
 1

 2

BİZİMKİLER

Anadolu Merkezli Dünya Tarihi

22. KİTAP

1711 - 1755

Kömür Ve Demir

Yazarlar

 Evin Esmen Kısakürek

 Arda Kısakürek

 Bizimkiler adlı kitapların tümü aşağıdaki sitelerde mevcuttur:

 http://www.dunya-tarihi.com/

 http://sites.google.com/site/ekitapdunyatarihi/

 http:/sites.google.com/site/ekitdunyatarihidevam2/

 http:/sites.google.com/site/ekitdunyatarihidevam3/

http://www.dunya-tarihi.com/
http://sites.google.com/site/ekitapdunyatarihi/
http://sites.google.com/site/ekitdunyatarihidevam2/
http://sites.google.com/site/ekitdunyatarihidevam2/

 3

BİZİMKİLER ... 2

22. KİTAP .. 2

I. Katerina, 1712 ... 6

Utrech Anlaşması, 1713 ... 9

Amerika’daki İspanyol Sömürgeleri .. 12

Toryler – Whigler, 1714 ... 14

Rastatt Anlaşması, 1714 ... 17

Aile Politikası ... 19

Tüfek, 1715 .. 21

Romanya’da Yunan Etkisi, 1715 ... 23

İspanya İnişe Devam Ediyor, 1715 .. 25

Piyade güçleniyor ... 27

İngiliz Üstünlüğü .. 29

Çiçek Aşısı, 1716 ... 31

Özel Banka, 1716 ... 34

Kantemir ... 36

Ermeni kültürü enternasyonalleşiyor, 1717.. 37

Masonluk Yaygınlaşıyor, 1717 .. 39

Kuzey Amerika Yerlileri .. 41

Kuzey Amerika Kolonileri ... 43

Pasarofça Antlaşması, 1718 ... 45

Nevşehirli Damat İbrahim Paşa .. 48

Lale Devri ... 50

Mora Tekrar Osmanlı Yönetiminde, 1719 ... 51

John Law, 1719 .. 53

Ekonomik Kriz, 1720 ... 55

Britanya Başbakanı, 1721 .. 58

Avusturya modernleşmeye Çalışıyor, 1722 ... 61

İran’a Çullanma, 1722 .. 63

Kadınlara El Koyma, 1722 ... 65

Çin, 1722 .. 67

Japonya’da tüccarlar ... 69

Mason Anayasası, 1723 .. 71

Mısır’da Gayri Resmi Yönetim, 1724 .. 73

Çariçe Catherina, 1725 ... 75

Alessandro Scarlatti .. 78

Kardinal Fleury yönetimde, 1726 ... 80

Isaac Newton .. 82

Newton’a Karşı Çabalar ... 85

XVIII. Yüzyıl, XVII. Yüzyıl Düşüncesini süzüyor ... 86

Osmanlılarda İlk Müslüman Matbaası, 1727 ... 88

Rus- Çin anlaşması, 1727 ... 90

Osmanlılar Batıda Değişiklikler Olduğunu Fark Ettiler, 1728 .. 92

Batıda Basın Mücadele içinde, 1728 .. 94

Dini Sorgulama, 1729 .. 96

Nadir Şahın Yükselişi, 1730 ... 98

Patrona Halil İsyanı, 1730 .. 100

Hasidizm ... 102

Nedim ... 104

Prusya Ordusu .. 106

 4

İsyancılar bir bir yok ediliyor, 1731 ... 108

Haç Yolunda Asayiş, 1732 ... 110

Polonya Veraset Savaşı, 1733 .. 112

Dinsel Çılgınlık, 1734 .. 115

Halkın İlgisi .. 117

Kok kömürü ile Demir Eritme, 1735 ... 119

Osmanlı-Rus Savaşı, 1736 ... 122

Osmanlı Batı’da Savaşıyor, 1737 ... 124

Fransa Masonları, 1737 .. 126

Fransa Burjuvaziyi kuvvetlendirmeye çalışıyor, 1738 ... 128

Tarihte Doğruya yaklaşmak, 1738 ... 129

Belgrad Barışı, 1739 ... 131

İstanbul Anlaşması, 1739 ... 134

Avusturya Veraset Savaşı, 1740 ... 136

Fransa-İngiltere Rekabeti ... 138

Newton’u Doğrulamak ... 140

Osmanlı kompartımanları ... 141

Osmanlı da Sünni Güçlenmesi ... 144

Osmanlı Üretimi ... 147

Maria Theresia, 1741 .. 150

Britanya İspanya Savaşıyor .. 152

Haley, 1742 .. 154

Avusturya Veraset Savaşı, 1743 ... 156

Avrupa’da Eğitim ... 159

Parçalayıp, Birleştirme, 1744 ... 161

Düzensiz ateş açma, 1745 .. 163

Osmanlı İran Anlaşması, 1746 ... 165

Gemi Mühendisliği Gelişiyor, 1747 ... 167

Aix-la-Chapelle Antlaşması, 1748 ... 171

Montesquieu, 1748 ... 173

Din Korkudan Doğmuştur, 1749 .. 175

Batı Avrupa rejimi .. 177

Osmanlı Toprak ve Görevler Irsı Hale Geliyor .. 179

Osmanlı Ailesi .. 180

Dökme Çelik ve Türk Kırmızısı, 1750 ... 182

Jean-Jacques Rousseau ... 185

Cenevre ... 187

Johann Sebastian Bach ... 188

Osmanlı İmparatorluğunda İşbirlikçi Ticaret Gelişiyor ... 191

Fransız Ansiklopedisi, 1751 ... 193

D’Alembert’in Önsözü, 1751 ... 196

XVIII. Yüzyılın Ortası ... 197

Burjuvanın Felsefesi ... 201

Aydın Despotluğu .. 203

Bilim Gelişiyor, 1752 ... 205

Cerrahlık Eğitimi, 1753 .. 207

Para Hiçbir Şeydir, 1753 .. 209

George Berkeley ... 211

Hindistan’da İngiliz Fransız Mücadelesi, 1754 .. 212

İnsanlar Arasında Eşitsizliğin Kökeni Üzerine, 1754 .. 214

 5

Kökünü Kazıma, 1755 .. 216

21. Kitap, Faydalanılan eser ve kaynaklar ... 220

 6

I. Katerina, 1712

Catherine I

1712 yılında XVII. yüzyılın son Osmanlı şairi Nabi öldü. Nabi Sadrazam Kara Mustafa

Paşa’nın dostuydu. Şair olarak İran geleneğine çok bağlıydı. Osmanlı şiirinde öğütçülük

onunla başlamıştır.

Hindistan İmparatoru Bahadır 1712 yılında öldü. Dört oğlu arasında taht kavgası başladı.

Tahtı Cıhandar alacak, diğer üçü ölecekti. Cıhandar Şahın iktidarı da ancak 1 yıl sürecekti.

http://tr.wikipedia.org/wiki/N%C3%A2bi
http://en.wikipedia.org/wiki/Bahadur_Shah_I
http://en.wikipedia.org/wiki/Jahandar_Shah

 7

Evrengzib’in ezdiği Sihler, Bahadır zamanında durumlarını düzelttiler. Bahadır eski hoşgörü

politikasına geri dönmüştü. Sih gurusunu hizmetine aldı. Sihler İndus’ta yerleşmişlerdi. Halk

arasında ve yönetimde saygınlık kazanabilmek için 1/2 yüzyıl uğraşmaları gerekecekti. Ortaya

çıktıktan sonra her kökenden Hindu’yu bir araya getirmişlerdi. Tek tanrıya, savaşçı

niteliklere, kişisel çabanın zorunluluğuna, iyi eylemlere, Tanrı ve hem cinslerine sevgi

göstermeye inanıyorlardı.

Sihler şarap ve diğer keyif vericilerden uzak duruyorlardı. Et yiyorlardı. Et yemeyen diğer

Hindulara nazaran çok daha güçlü kuvvetli hale gelmişlerdi. Tabii kast yoktu. Ortaya çok iyi

askerler, savaşçılar çıkmıştı.

Bu sırada Japonya’da Şogun paranın değerini yine düşürdü. Fiyatlar yine bir misli arttı.

Japonya pahalılıktan ve Japon halkı sefaletten kurtulamıyordu.

Japonya’da Şogun topraklarını terk eden köylülerin topraklarına dönmesine ilişkin ferman

yayınladı. Çiftlik kiracıları tarlalarını terk edemeyeceklerdi. Köylülerin pirinç yiyebilecekleri

gün sayısı bile belirlenmeye başlamıştı. Japonya’da iç çözülmeye karşı Şogunların buyruk

yayınlayarak almaya çalıştıkları önlemler, pek bir şey değiştirmiyordu. Bu fermanlar gittikçe

daha fazla yasak getirmeye başladı. Ama Japonya’da çözülme de devam ediyordu.

1712 yılında Çar Petro, Çariçe I. Katerina (Catherina) ile resmen evlendi. I. Petro’nun eşi olan

I. Catherina’nın asıl adı Marta’dır. Protestan olarak doğmuş, sonradan Ortodoks olarak vaftiz

edilmiştir.

Rusya çoktan beri Doğu Roma’nın mirasçısı olmayı benimsemişti. Rusya’ya Yunan ve Slav

aydınları, din adamları geliyorlardı. Bu gelenler Sovinceden Yunancadan çeviriler

yapıyorlardı. Bu gelenler kütüphanelerde, saray matbaasında çalışıyor, özel dersler

veriyorlardı. Bunlar Balkanlara dönerken de, yanlarında, satın aldıkları kitapları taşıyorlardı.

Kiev matbaası ise Doğu Roma varisine yakışır bir tarzda davranıp, Yunancanın yeni yorum ve

çalışmalarını basıp, yayınlıyordu.

XVIII. yüzyılın ortalarına kadar, Batı Avrupa halkı, Balkanlardaki Slavların pek arkında

değildi. Hatta normal halk Yunanlılarla Türkleri birbirine karıştırıyordu. Balkanlar

Yunanlılarla Türklerin paylaştıkları büyük bir bölge gibi düşünülüyordu. Bunda Yunanlıların

ticaret nedeniyle Akdeniz’e yayılmış olmasının ve göç etmeye yetenekli ve istekli olmalarının

önemli bir rolü vardı.

Ruslar Prut anlaşması koşullarını yerine getirmemek için ellerinden geleni yapıyorlardı.

Sonunda Osmanlı Divanı dayanamadı, savaş ilan etti. Osmanlılar savaş hazırlıklarına

başladılar. Çar Petro korktu. Azak Osmanlılara teslim edildi ve sınırdaki Rus kaleleri

yıktırıldı. Ancak, Çar XII. Charles’ın ülkesine dönmesine müsaade etmiyordu. Ukrayna

Rusya’nın elindeydi.

Osmanlı padişahı III. Ahmet, sadrazam Ağa Yusuf Paşayı azlederek yerine Nişancı Silahtar

Süleyman Paşayı veziriazam yaptı. Veziriazam Yusuf Paşa, Osmanlı padişahını Rusya’ya

karşı yeni bir seferden alıkoymaya çalışıyordu. Savaş yanlılarının etkisi ile görevden alınarak,

öldürüldü.

Reaumur, ıstakozun kesilen ayağının yeniden oluştuğunu tespit etti.

http://tr.wikipedia.org/wiki/Sihizm
http://tr.wikipedia.org/wiki/I._Katerina
http://tr.wikipedia.org/wiki/Silahdar_S%C3%BCleyman_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Silahdar_S%C3%BCleyman_Pa%C5%9Fa

 8

Makinelere hareket vermek için akarsular yetersiz kalıyordu. Sarnıç yapmak ise çok

pahalıydı. Su gücünden faydalanabilmek için New Comen atmosfere açık buhar makinesini

yaptı. Bu buharlı makine suyu yükseltiyor, yükselen suda yüksekten düşerek çarkın

tekerleklerini döndürüyordu. Bu buluş aynı zamanda madenlerde biriken suyu tahliye için de

kullanıldı. Buhar gücü yola çıkmış, geliyordu.

İngiltere’de pul vergisi kondu ve bu vergi gittikçe ağırlaşarak yoksulları yerle bir edecekti.

Pek çok kent devletinden oluşmuş olan İtalya sönmüştü. Okyanus ticareti ve koloniler, yeni

ticari gelişmelere ayak uyduramayan İtalyan ticari kentlerini söndürmüştü. İtalya’da

Toskana’daki Livourne dışında tüm limanlar çöküyordu. O da bir Fransız limanıydı. İtalya’da

İngiltere, Fransa ve Avusturya’nın ticari rekabetinin ve sanayileşmede geri kalmanın acıları

yaşanıyordu.

Hem cumhuriyetle yönetilen ve hem de ticaret kenti olan Genova ve Venedik de iyice

gerilemişti. Venedik aristokrasisi çoktan burjuvalaşmıştı ama ticarette gereken esnekliği

gösteremiyordu. Venedik’in kala kala bir karnavalı kalmıştı. Bu karnaval da tüm Avrupa’nın

en meşhur karnavalıydı.

İtalya’daki ticaret kenti olmayan şehirler tarım yapıyorlardı. Yönetimleri monarşiydi. Burjuva

sayısı azdı ve yeteri kadar organize değildi. Köylü sefalet içindeydi. En kötü ve en sefil

İtalyan devleti ise papalık tarafından yönetilendi.

Kuzey Amerika’da Kuzey Carolina’da 1711’den 1715’e kadar Britanya, Birleşik Eyaletler

(Datç) ve Almanya yerleşimciler ile Amerikan yerlileri arasında Tuscarora Savaşı yapıldı.

Denain muhaberesinde Fransızlar Datç-Avusturya birleşik kuvvetlerini yendiler. Aralık

ayında ise Fransa İsveç, Danimarka ve Saksonya müşterek kuvvetlerini Gadebusch

muharebesinde yendi.

İngiliz fizikçi ve doğa bilimci Martin Lister (d. 1638), İngiliz doğa bilimci Nehemiah Grew

(d. 1641), İngiliz şair William King (d. 1663), İngiliz bilgin Joshua Barnes (d. 1654),

Daç ressam Jan van der Heyden (d. 1637), İtalyan ve Fransız astronom ve mühendis Giovanni

Domenico Cassini (d. 1625) 1712 yılında öldüler.

http://en.wikipedia.org/wiki/Newcomen_steam_engine
http://en.wikipedia.org/wiki/North_Carolina
http://en.wikipedia.org/wiki/Tuscarora_War
http://en.wikipedia.org/wiki/Battle_of_Denain
http://en.wikipedia.org/wiki/Battle_of_Gadebusch
http://en.wikipedia.org/wiki/Battle_of_Gadebusch
http://en.wikipedia.org/wiki/Martin_Liste
http://en.wikipedia.org/wiki/Nehemiah_Grew
http://en.wikipedia.org/wiki/William_King_%28poet%29
http://en.wikipedia.org/wiki/Joshua_Barnes
http://en.wikipedia.org/wiki/Jan_van_der_Heyden
http://en.wikipedia.org/wiki/Giovanni_Domenico_Cassini
http://en.wikipedia.org/wiki/Giovanni_Domenico_Cassini

 9

Utrech Anlaşması, 1713

Utrecht anlaşması ile Batı Avrupa sınırları

Osmanlılar’da Damat Ali Paşa sadrazam oldu.

Savaş bulutları dağılmadan Haziran 1713’de Edirne’de Rus Osmanlı anlaşması imzalandı. Bu

anlaşma XII. Charles’a İsveç’e dönme yolunu açıyordu.

Demirbaş Charles, bir Rus Osmanlı savaşına yol açmak için Osmanlı topraklarından ayrılmak

istemiyordu. Öngörülü bir kraldı. Rusya geri itilip, bastırılmadıkça, ne İsveç’in ne de

Osmanlının onu durdurmaya gücünün yetmeyeceğini görüyordu. Karl (Charles) son tarihi

fırsatı kaçırmak istemiyordu. Osmanlılar ise Rusya’yı hala yeteri kadar önemsemiyorlardı.

Veziriazam Damat Ali Paşa, III. Ahmet’in henüz çocuk olan büyük kızı Fatma Sultan ile “

suri “ tarzda nikahlıydı. İznikli Hacı Hüseyin adlı bir köylünün çocuğuydu. Zeka ve kabiliyeti

ile kısa sürede yükselmişti. Veziriazam XII. Karl ve Rusya işini sonlandırmak, Venedik’ten

Mora’yı almak ve sonra Almanlarla hesaplaşarak, Karlofça öncesi sınırlara varmak istiyordu.

İspanya Veraset Savaşında Fransa yenilmişti. 1713’de yapılan Utrech anlaşması, Fransa,

İspanya, Büyük Britanya, Savoya Dükalığı, ve Hollanda arasında Hollanda'nın Utrecht

kentinde imzalanmış ve İspanya Veraset Savaşı'nı son erdirmişti.

http://tr.wikipedia.org/wiki/Silahdar_Damat_Ali_Pa%C5%9Fa
http://en.wikipedia.org/wiki/Treaty_of_Utrecht
http://tr.wikipedia.org/wiki/Utrecht
http://tr.wikipedia.org/wiki/%C4%B0spanya_Veraset_Sava%C5%9F%C4%B1

 10

Bu savaşta, Büyük Britanya'nın yanında normal şartlarda bir araya gelemeyecek Avrupa

devletleri, Fransa'nın Avrupa'daki yükselişini engellemek için ittifak kurmuşlardı. Savaş

sonunda Utrecht anlaşmasıyla Fransa'nın yükselişine son verildi ve Fransa dizginlenmeye

başlandı.

İngiltere bu sonuçla büyük iktisadi yararlar elde etmişti. İngiliz denizciliği gelişmesini

hızlandırdı. Fransa’nın İngiltere’ye karşı yaptığı rekabet önemsizleşti. Savaştan sonra

Fransa’nın tek bir ticaret gemisi kalmamıştı.

Avusturya İmparatoru VI. Karl (Charles) 1713’de Avusturya tahtına Kızının çıkabileceğine

dair “ Pragmatic Sanction’ı “ deklare etti.

Prusya kralı I. Friedrich (dük iken III. Friedrich’ti), 1713 yılında 56 yaşında öldü. Yerine I.

Friedrich-Guillaume (Frederick William) tahta çıktı (1713 – 1740). Bunun zamanında Prusya

ordusunda önemli değişiklik ve gelişme yaşanacaktır. Heybetli bir adamdı. Tütün, alkol,

azotlu yiyecekler nedeni ile sinirleri pek sağlam değildi. Ailesi de dahil tüm uyrukları

üzerinde terör estirdi. Friedrich Guillaume, edebiyat ve felsefeyi boş şeyler olarak niteliyordu.

Görevlilerine yüksek maaşlar ödüyordu. Karşılığında çalışma ve disiplin bekliyordu.

Yabancıları ülkesine çekerek, kolonileşmeyi özendirerek, ülke nüfusunu 2,4 milyona ulaştırdı.

1713’de Fransa kralı XIV. Louis, dış işleri temsilcilerine şu politikayı emrediyordu. “ Avrupa

devletlerinin Fransa karşısında duydukları güvensizlik dağıtılmalıydı. Fransa’nın hiçbir

hegemonya niyeti taşımadığı gösterilmeliydi. Fransa bir danışman, bir arabulucuydu.

Devletler Fransa’dan korkmaya devam ederlerse İngiltere’nin kucağına düşerlerdi. Karşılıklı

uygun ödünler verilerek devletler aralarındaki ihtilafları çözebilirlerdi. Avrupa kıtası kendi

arasında dayanışırsa, İngiltere’nin eline düşmekten kurtulabilirdi. “

Fransa Merkantilist yolla sanayileşmeye çalışıyordu. Yün ihracını yasakladı. Herkese askerlik

hizmeti koydu ve orduyu geliştirmeye başladı.

1713’den itibaren Avrupa’da şeker üretimi artmaya başladı. Böylece şekerkamışı Antiller’de

başta gelen ekin oldu.

1713 ve 1714 yıllarında Avrupa Bilim Dünyasında Dekartçılar ile Newtoncular arasındaki

kavga bütün şiddeti ile devam ediyordu. Bilim Dünyası bunalımdaydı.

Fransız cerrah Petit (1674 – 1750) damar kıskacını kullandı. Böylece kanı durdurarak

cerrahlara ameliyatlarda güven verdi. Petit aynı zamanda safra kesesinden taşı ameliyat ile

alan ilk batılı cerrahtı.

XVII. yüzyılın başlarında doğmuş olan sürekli Basın, özgürlüklerin genişlemesi ve siyasi

yaşamdaki etkinliği sayesinde, XVIII. Yüzyılda Hollanda ve özellikle İngiltere’de çok gelişti.

Hollanda gazeteleri “ Gazete d’Utrecht, Gazete de Leyde “ yayınlarını sürdürdüler. Bu

gazeteler Fransızca yayınlanıyordu. Diğer ülkeler, kendi tebaası içinde Fransızca bilen çok az

olduğundan. Bu gazetelerin kendi ülkelerine girmesine ses çıkarmıyorlardı. Bu gazeteler,

Hollanda’daki hürriyet ortamının verdiği güçle pervasızdılar. Yabancı devlet hükümdarları

zaman zaman bu gazetelerden Birleşik Eyaletler hükümetine şikayette bulunuyorlardı. Hatta

II. Friedrich bir keresinde sefareti aracılığı ile bir gazeteyi tehdit etmişti.

http://en.wikipedia.org/wiki/Pragmatic_Sanction_of_1713
http://en.wikipedia.org/wiki/Frederick_William_I_of_Prussia
http://en.wikipedia.org/wiki/Frederick_William_I_of_Prussia

 11

Gazeteler genel olarak büyük devletler yerine daha özgür bir ortamın olduğu Liege, Berne,

Köln gibi devletçiklerde yayınlanıyordu. Bunlar çoğu zaman Fransızca yayın yapan

gazetelerdi.

İngiltere’de basın epey özgürdü. Gazete çıkarma izni yoktu. Sansür yoktu. 1702 – 1735 yılları

arasında Daily Courant yayınlandı. Bundan önce 3 günde bir çıkan gazeteler vardı. Gazeteler,

siyasi, haber ve magazin olarak üç cinsti. Bu gazeteler ilan ile yaşayabiliyorlardı. İngiltere

büyük bir ticaret ülkesi olduğundan yeterli ilan veriliyordu.

İngiliz basını hali vakti yerinde olanların basınıydı. 1712 tarihinde İngiltere’de konan pul

vergisi, yığınla küçük gazeteyi kapattı. Halbuki bu küçük gazeteler yoksul halka ışık

tutuyordu. İmdada kahveler yetişmişti. Buralarda halk gazetelere bakabiliyordu.

1713 yılında İngiliz düşünür Shaftesbury öldü (1671 – 1713). Ona göre insanda iyi ve kötü

ahlak dengede olmalıdır. İstenen, hiç birinin fazlalığı değildir. İnsan kendini düşünürken,

başkalarını da düşünmelidir. Bu bencillik ile toplumculuğun uyuşması insana has bir

özelliktir. Evren nasıl uyumlu bir bütünse insan da öyle uyumlu bir bütün olmalıdır. İnsan

kendi başına ne iyidir, ne de kötüdür. İnsan ancak toplum içinde iyi veya kötü olabilir. İyi

veya kötü huyları da toplum içinde gelişir.

Shaftesbury’nin yolundan giden pek çok İngiliz düşünür vardı. Akla uygunluk hepsinde

ortaktı.

Hindistan’da Babür İmparatorluğunun başına Ferruhşir (1713 – 1719) geçti. İki kardeş, Patna

subatarı Hüseyin Ali ve Allahabat subatarı Abdullah Han, uzun zamandır Hindistan’da

bulunan bir Şii aileden geliyorlardı. Bu iki kardeşin yardımı ile Ferruhşir hasımlarını yenerek

iktidara geçmişti. Hüseyin Ali baş vezir, Abdullah Han ordu kumandanı oldular.

İtalyan besteci Arcangelo Corelli (d. 1653), İngiliz politikacı ve filozof Anthony Ashley-

Cooper, 3rd Earl of Shaftesbury (d. 1671), Prusya kralı Friedrich I (d. 1657), İskoç fizikçi

Archibald Pitcairne (d. 1652), İngiliz tarihçi Thomas Rymer (d. 1641) 1713 yılında öldüler.

http://en.wikipedia.org/wiki/Anthony_Ashley-Cooper,_3rd_Earl_of_Shaftesbury
http://en.wikipedia.org/wiki/Furrukhsiyar
http://en.wikipedia.org/wiki/Arcangelo_Corelli
http://en.wikipedia.org/wiki/Anthony_Ashley-Cooper,_3rd_Earl_of_Shaftesbury
http://en.wikipedia.org/wiki/Anthony_Ashley-Cooper,_3rd_Earl_of_Shaftesbury
http://en.wikipedia.org/wiki/Friedrich_I_of_Prussia
http://en.wikipedia.org/wiki/Archibald_Pitcairne
http://en.wikipedia.org/wiki/Thomas_Rymer

 12

Amerika’daki İspanyol Sömürgeleri

Amerika’daki İspanyol topraklarını yönetme işi İspanya’dan yapılıyordu. İspanya’da kral

adına Hint Konseyi bu işi üslenmişti. Bu Konseyin kararlarını 2 genel vali yerine getiriyordu.

Biri Yeni İspanya denen Meksika’nın Meksiko kentinde oturuyordu. Diğeri Peru içindi ve

Lima’da bulunuyordu. Genel valiler tüm yetkiye sahiptiler. Altlarında genel yönetici denen

üst kademe yöneticileri vardı. Böylece, üst kademe yöneticileri üzerinden Guatemala, Saint

Dominik, Küba, Porto Rico ve Florida genel valilere bağlanmış oluyordu. Kralın mutlak

otoritesi her yerde kendini gösteriyordu.

Yerli halklar, Kilise ilkelerine aykırı olmamak koşulu ile örf ve adetlerini sürdürüyorlardı.

Yerliler ücret karşılığı ama zorla çalıştırılabiliniyorlardı.

Bu topraklar İspanya merkezin ürettiği ürünleri üretemezlerdi, üretileni de sadece İspanya

merkez satın alabilirdi. Sevilla ticaret odası, batıya yelken açacak gemilerin büyüklüğünü,

sayısını belirliyordu. Gemiler kervan şeklinde yola çıkıp, İspanya Amerika’sı limanlarına

varıp, mallarını orada boşaltırlardı. Oradan koloni üretimini yüklenir ve İspanya’ya geri

dönerlerdi. İspanya’ya uğramadan İspanya Amerika’sı ile yapılan tek ticaret köle ticaretiydi.

Ancak bu da 1713’den sonra İngiliz tekeline geçmişti.

İspanya merkez ile Amerika arasındaki bu yasaklı ve tekel ticaret İspanya Amerika’sını

zorluyordu. İspanya Amerika’sı pahalıya alıp, ucuza satmaya zorlanıyordu. Bu üretimi negatif

etkiliyordu. Ayrıca değerli madenler hemen Amerika dışına çıkarıldığı için nakit sıkıntısı da

vardı. El emeği istenenden azdı. Pek çok yerli halk da rahip veya rahibe olmuş, etrafta

 13

dolaşıyordu. Bu topraklardaki eski medeniyetlerin etkisi ile Katolik dini değişip, kendine özgü

bir hal almıştı. Okulların çoğu dini okullardı. Kitap basımı ise tamamen İspanyol hükümetinin

kontrolü altındaydı. Tehlikeli sayılan kitapların basımı ve Amerika’ya sokulması

yasaklanmıştı. Engizisyon İspanyolların başyardımcısıydı. Engizisyon listesine göre 5.420

yazar yasaklıydı.

Bu topraklarda ırkçılık fena yer etmişti. Melezler, yerlileri horluyordu. Melezler ise

Amerika’da doğmuş İspanyollarca horlanıyorlardı. Onların da üstünde İspanya’da doğmuş

İspanyollar vardı. Bütün görevler İspanya’da doğmuş İspanyollara verilirdi. Yerlilerin altında

ise köle zenciler geliyordu. Herkesin altında “ zamboslar “ vardı. Bir köle ile bir yerliden

olmaydılar. En zor, en ağır işler onlara verilirdi.

Bu bir kast sistemiydi. Ve kısa süre önce hür olan insanların içine kapatıldıkları bir

cendereydi. Tabii ki kinleri biliyordu.

Topraklar çok genişti. Bu nedenle merkezi hükümetin yerliler lehine çıkardığı kanunlar,

kararlar doğru dürüst uygulanamıyordu. Bu geniş topraklarda aslında her yerde kendine

mahsus bir şahsi yönetim vardı. Çoğu kez yerliler aşırı çalışma, az ücret ve kötü beslenmeye

mahkumdular. Bunu sonucu yerliler efendilerinden nefret eder hale gelmişlerdi.

İspanya Amerika’sında gün geçtikçe bağımsızlık isteği kuvvetleniyor ve bir başkaldırı

ortamına doğru gidiliyordu.

İspanya Amerika’sında özellikle kuzeyde ticaret vardı. Ama kaçakçılık da vardı. Önce

İngilizler kaçakçılık yapmışlardı. Sonra Fransız ve Hollandalılar onların rakibi oldular.

Kaçakçıların depoları Antil adalarındaydı. Kaçakçılık sadece yabancı devletlere değil,

İspanyol Amerika’sında yerleşiklere de büyük kazanç bırakıyordu. Kaçakçılık sayesinde

ekonomik bir gelişme başladı ve gittikçe hızlandı.

İspanya Amerika’sında meydana gelen değişme, Avrupa’ya nakit para olarak yansıyor ve

enflasyona neden oluyordu. Bu enflasyon da ekonomik, siyasi ve sosyal değişikliklerin temel

nedeni olacaktı.

And dağlarında mısır, arpa, buğday ekimi, zeytincilik ve bağcılık gelişmeye başlamıştı. Sıcak

topraklarda ise şekerkamışı, tütün, vanilya, kakao ve kahve üretimi artıyordu. Bu sıcak

topraklardaki emek, zenci köle emeğiydi. Bir yandan hayvan yetiştiriciliği de ilerliyordu.

Hayvan şimdilik et ve derisi için değil, taşımacılık için yetiştiriliyordu.

Amerikan adaları İspanya ana ülkesinin yetiştirmediği ürünleri yetiştiriyordu. Tütün, endigo,

şekerkamışı ve kahve plantasyonları adalarda gittikçe artıyordu. İngiliz gemileri

Liverpool’dan Gambia ve Gine’ye incik boncuk götürüp, zenci köle alıyor. Zenci köleleri

Antilerde şeker, tütün, pamuk ve rom ile değiştiriyorlardı. Bu İngilizlerin üç köşeli ticaretiydi.

Buna benzer bir ticareti, çok başarılı olamasalar da Fransızlar da yapmaya çalışıyorlardı.

Fransa adalarında ekip biçme köleler aracılığı ile yapılıyordu. Beyazlar plantasyon sahibi

olarak bir üst kast olarak yaşıyorlardı. Zencilerin okuma dahil hiçbir hakkı yoktu. Kilise bile

onları güya eşitlikçi olan kendi dışında tutuyordu.

 14

Toryler – Whigler, 1714

George I.

Bernard de Mandeville, “ Arılar efsanesi veya genel zenginliği yapan kişisel kötülüklerdir “

(The fable of the bees or privat vices made publik benefits) adlı eserini 1714 yılında

yayınladı. Yapıt aydınlar arasında fırtınalar kopardı. Sokrates’ten beri gelişen olumlu erdem

kuramı kökünden sarsılıyordu.

Mandeville insan toplumunu bir arı kovanına benzetmişti. Onları örnek bir toplum haline

koyan neden erdem değil erdemsizlikti. Hırs, çekememezlik, kendini beğenmişlik,

açgözlülük, zevk düşkünlüğü, gelişme ve refahı doğuruyordu. Genel çıkarlar, özel çıkarların

toplamıydı. Sokrat erdem olmaz ise toplum çürür derken, Mandeville, erdemsizlik olmaz ise

toplum gelişmez diyordu.

 15

1714’de İngiltere kraliçesi Anne öldü. Geriye bir varis bırakmamıştı. İngiltere tahtına I.

James’in torunu Sophie de Hanovre (Sophia of Hanover) geçti. Sophie tahtan oğlu adına

feragat edince, İngiliz tahtında George de Hanovre, I. George adı ile geçti (1714 – 1727). Taht

Hanovre hanedanındaydı.

Tory partisi kralın ağırlığını koyması ve bakanları istediği gibi seçip, azletmesinden yanaydı.

Tahta Stuartlardan gelen birini görmek istiyorlardı.

Whigler ise Avam meclisinin üstünlüğünü istiyorlardı. Bakanları seçen ve azleden meclis

olmalıydı. Stuartların tahtan uzaklaşmalarında Whigler önemli bir rol oynamıştılar. Toryler

ise Katolikliğe duydukları kin nedeniyle zaman zaman Whigleri desteklemişlerdi. I. George’u

Whigler destekliyordu.

Kral torylere güvenemeyip, bakanlarını whigler arasından seçti. Kral İngilizce bilmiyordu.

Bakanların toplantısına katılmadı. İşleri de bakanları arasından seçtiği belli başlı biri aracılığı

ile takip etmeye başladı. Böylece parlamenterler arasından seçilmiş bakanlardan ve bir

başbakandan oluşan kabine ortaya çıktı. Bu bakanlar kral karşısında bağımsız ve ona karşı

koyabilecek duruma olan güçlü kişilerdi. Ancak bu parlamento, kabine, başbakan sistemi bir

rejim haline gelmemişti. Daha usul bile sayılmazdı.

Kral istese kabineyi veya bakanları değiştirebilirdi. Ancak, parlamentonun mali konulardaki

gücü nedeniyle bunu yapmak o kadar kolay da değildi.

Bu sırada İngiltere’de 140 Hisse senedi ortaklığı vardı. Londra’da John Freeke, ilk haftalık

tahmin bültenini çıkardı.

İngiltere’de sanayi odun ile işliyordu. Odun her şeyden önce yakıt olarak çok önemliydi.

Ancak İngiltere odun fakiriydi ve bu bütün gelişmelere gem vuruyordu. Bu sıralar İngiltere

sanayi bitkisel ve hayvansal ürünler üzerine kurulu bir ekonomiden, kimyasal ürünlerin

işlendiği bir ekonomiye geçmeye çalışıyordu. Örneğin ağartma işlemi için süt yerine sodyuma

geçilmişti. Sodyum tuzdan elde edilmişti.

Tabii bu yıllarda sanayi hala temel sektör değildi. Yaygın olarak kullanılan aile sanayisiydi.

Aile sanayinde çalışanlar yarı köylüydüler. Hammadde satın alıp, evlerinde tüm aile birlikte

bazen işçi de tutarak, mamul madde üretiyorlardı. Ürünlerini pazarda bizzat satıyorlardı.

Bunlar Sheffield bıçaklarını, silahları, hırdavatı, Birmingham biblolarını; Bristol iğnelerini

üretenlerdi. Ürünleri dünyanın her yerinde satılıyordu.

Ama rekabet vardı ve kar hırsı vardı. Kumaş tüccarları, hırdavatçılar, biblocular daha kaliteli

malı, daha ucuza istiyorlardı. Tacir hammaddeyi ve giderek üretim araçlarını sağlamaya

başladı. Artık üretici pazara gitmiyor, tacir mamulü kapısından alıyordu. Üretimi fiilen yapan

zanaatkar veya yarı köylünün ellinde sadece emeği kalmıştı. Bu gelişme taciri üretici,

zanaatkarı da işçi yapmıştı.

Artık imalathane aşamasına girilmişti. Üretilen yerin adı imalathaneydi.

Orta Asya’da Tsewang Rabdan Rusya’dan bazı toprak taleplerinde bulundu. Bu dönemde

Rusya adına Sibirya’yı Gagarin adlı bir general yönetiyordu. Gagarin Sibirya’da ve Cungar

(Zunghar) topraklarında altın, gümüş, bakır ve demir madeni olduğu bilgisine sahipti. Gagarin

http://en.wikipedia.org/wiki/Sophia_of_Hanover
http://en.wikipedia.org/wiki/George_I_of_Great_Britain
http://en.wikipedia.org/wiki/House_of_Hanover
http://en.wikipedia.org/wiki/Tsewang_Rabtan

 16

koruyucu kuvvet eşliğinde Cungar topraklarına bir tetkik heyeti yolladı. Rus kuvvetlerini

gören ve tetkik olayını bilmeyen Cungar kuvvetleri Ruslara saldırarak, pek çoğunu öldürdüler.

Bu olay, Güney Sibirya’da yeterli kuvveti olmadığını düşünen Rusların, Oyratlara karşı

politikalarını değiştirmelerine neden oldu. Cungarlara karşı çok daha temkinli davranmaya

başladılar.

Mançular Kalmuklara, Cungarlara karşı, ortak hareket önermişlerdi. Ancak Kalmuklar

Ruslara bağımlı olduklarını bildirerek, bu isteği geri çevirdiler.

Gangut deniz muharebesinde Rus donanması ilk zaferini kazandı. İsveç donaması yenilmişti.

Japon filozof Kaibara Ekiken (d. 1630), Fransız ekonomist Pierre Le Pesant, sieur de

Boisguilbert (d. 1646), İtalyan fizikçi Bernardino Ramazzini (d. 1633) 1714 yılında öldüler.

http://en.wikipedia.org/wiki/Battle_of_Gangut
http://en.wikipedia.org/wiki/Kaibara_Ekiken
http://en.wikipedia.org/wiki/Pierre_Le_Pesant,_sieur_de_Boisguilbert
http://en.wikipedia.org/wiki/Pierre_Le_Pesant,_sieur_de_Boisguilbert
http://en.wikipedia.org/wiki/Bernardino_Ramazzini

 17

Rastatt Anlaşması, 1714

Mareşal Villars (1653–1734, İspanya Veraset Savaşının Meşhur Fransız Generali

1714 yılında Fransa ile Avusturya arasında Rastatt anlaşması imzalandı. Bu anlaşma Utrecht

anlaşmasıyla birlikte İspanya veraset savaşını bitirmişti. Rastatt anlaşması ile Avusturya

Habsburglarına İspanyol Flandre’i ile İtalya’da epey toprak kaldı. Şimdi Avusturya yönetimi

altında örfleri, dilleri ve ayinleri farklı uluslar vardı. Habsburglar bu halklara saygılı

davrandılar. Başkent Viyana’ydı.

İmparator ile Kral arasında imzalanan anlaşma Fransızca yazılmıştı. Bu Fransızcanın

diplomatik bir dil olup, Latincenin yerine geçme sürecini de başlatıyordu.

Hatırlanacağı gibi Fransa ile İngiltere arasındaki “ İkinci Yüz Yıl “ savaşı 1688’de başlamıştı.

1714’de gelindiğinde İngiltere başarı kazanmıştı. İngiltere hükümetinin tek gerçeği ve

politikasını yönlendiren tüccarların ve güçlülerin çıkarlarına hizmet etmekti. Avrupa denge

http://en.wikipedia.org/wiki/Marshal_Villars
http://en.wikipedia.org/wiki/Treaty_of_Rastatt
http://en.wikipedia.org/wiki/Second_Hundred_Years%27_War

 18

düzeni de yine güçlülerin çıkarlarına hizmet eden bir politikaydı. Utrecht (1713) ve Rastatt

(1714) anlaşmaları İngiltere yararına olan durum meydana getirmişti.

Osmanlılar, Rusya ile savaşa sokmaya çalıştığı gerekçesi ile İsveç kralı XII. Karl’ı tutuklayıp,

bir konuk evine koymuşlardı. Demirbaş Şarl nihayet 1714 yılında serbest kaldı ve Eflak’taki

2.500 askeri ile birlikte Transilvanya üzerinden ülkesine döndü. Ayrıca 600 Osmanlı askeri

krala refakat ediyordu. Osmanlı ülkesinde 5,5 yıl kalmış ve İsveç’i oradan yönetmişti. İsveç

bu sırada dört bir yandan saldırılara uğruyordu.

Rusya şimdi büyük bir güçtü. Osmanlılara yenilmiş bile olsa, Baltık’taki yayılma politikasına

devam ediyordu. Rus birlikleri Almanya içlerine Elbe nehrine kadar ilerlediler. Oradaki

İsveçlileri kovdular. Prusya, Rusya’ya Polonya’yı bölüşelim diye teklif götürdü.

Damat Ali Paşa (sonra Şehit Ali Paşa) Ruslar ile anlaşmıştı. Şimdi kafasında Mora’yı

Venediklilerin elinden almak vardı. Bu gayeye erişmek için denizcilikten iyi anlayan birini

Kaptanı Derya yapmak istedi. Süleyman Hoca Paşa Kaptanıderya oldu.

Karadağ isyanını Venedik el altından desteklemişti. Karadağ asileri yenilince Venedik’e

sığındılar. Bu Osmanlı aleyhtarı tutum, Damat Ali Paşaya istediği fırsatı verdi. Asiler geri

istendi. Venedik bunları iade etmeyince de savaş açıldı. Osmanlı topraklarındaki Venedik

konsolosları tutuklandı. Venedik savaşı Karlofça’dan yaklaşık 16 yıl sonra başlamıştı.

Eflak voyvodası Brâncoveanu’nun Avusturya’ya yazdığı gizli bir mektup açığa çıktı.

Brâncoveanu görevden alınıp, İstanbul’a getirtildi. Korkunç işkence gördü. İşkence altında

servetini açıklamak zorunda bırakıldı. Dört oğlu ve baş danışmanı ile birlikte, halkın önünde

idam edildi.

Bosna’nın asilleri, Osmanlı fethinden sonra Müslüman olmuşlardı. Aralarından sancak

beyleri, vezirler çıkmıştı. Bosna beylerinin Osmanlı merkezi yönetimi ile araları iyiydi.

Ancak II. Viyana kuşatmasından sonra gelişen uzun savaşlar boyunca, anarşi tırmanınca

otoriteyi ele aldılar. Merkez de köylü hareketlerine ve çetecilik olaylarına yetişemediğinden,

bu yeni durumu ehveni şer saydı. Böylece buralarda İstanbul’dan gelen vali, büyük saygı

gösterilen bir misafire dönüştü. Buna benzer bir durum da Arnavutluk’un Epir bölgesinde

görüldü.

1714’de Fénélon öldü (1651 – 1714). Fénélon “ Télémaque’ın Maceraları “ adlı eserde ütopik

bir şehirde halkın mutluluğu için uğraşan bir kralı tasvir etmişti.

http://en.wikipedia.org/wiki/Treaty_of_Utrecht
http://tr.wikipedia.org/wiki/Silahdar_Damat_Ali_Pa%C5%9Fa
http://en.wikipedia.org/wiki/Constantin_Br%C3%A2ncoveanu
http://en.wikipedia.org/wiki/Fran%C3%A7ois_F%C3%A9nelon

 19

Aile Politikası

Avrupa’da devletler arasındaki savaşlar aslında aile kavgasından, miras kavgasından farklı

değildi. Milletler ve devletler hükümdarın kişiliğinde somutlaşmışlardı. Feodal adetler,

hısımlık, evlilik, miras ilişkileri bir yığın oluşturuyordu. Bu da hükümdar ailelerine her yerde

nerede ise pek çok toprakta hak sahibi olma şansını getiriyordu. Bu haklar zaman aşımına

uğramıyorlardı. Bu haklardan vazgeçmek de mümkün değildi. Bir hükümdar bir toprağa göz

dikerse mutlaka kendini halkı çıkaracak bir hak buluyordu.

Hükümdarlar çıkarlarını devletlerin çıkarı ile bütünleştirmiş görünümdeydiler. Büyümek,

insan ve kaynak olarak zenginleşmek, kendine tehdit olan başka ülkelerin gelişmesini

önlemek devletin vazgeçilemez çıkarı olarak görülüyordu.

Her şey devletin çıkarı için yapılabiliniyordu. Bu da bir ahlaksızlık kabul edilmiyordu.

Politika bilimselleşiyordu. Sorunlar önce diplomasi yoluyla çözülmeye çalışılıyordu.

Diplomatlar her yolu deneyerek rakiplerinin düşüncesini etkilemeye çalışıyorlardı. Krala bir

metres, İmparatoriçe veya İmparatora bir aşık, para, çok kıymetli hediyeler hepsi

diplomasinin hizmetindeydi. Ülkeler kendi menfaatlerine uygun işbirlikçiler bulmak için oluk

gibi para harcıyorlardı.

 20

Diplomatlar her yolu, rüşvet, haydutluk, hırsızlık gizli mektupları ele geçirmeye

çalışıyorlardı. Mektuplar ele geçerse anlaşılmasın diye şifreleniyordu. Bir yandan da şifre

çözme metotları gelişiyordu.

Her savaş haktı. Gerekirse önleyici savaşlar uygulanıyordu. İngilizler barış zamanında

habersiz rakip donanmalara saldırıyorlardı. Ticaret gemileri soyulup, yok ediliyordu.

Prusya’da karada böyleydi. Rakiplerine aniden saldırıyordu. Savaş masrafları karşısında

devletler her şeye el koyuyorlardı. Halk haraca bağlanmıştı. Ödemeyenin evi başına

geçiriliyordu. Vergi vermeyen kentler, köyler yakılıyordu.

Orduların arkasında bir satıcı, satın alıcı ve fahişe kalabalığı yürüyordu. Bunlar askere yağma,

ırza geçme ve yakıp, yıkmada yardımcı oluyorlardı. Köylerden askere ateş açılırsa, o köyün

insanları öldürülüyordu. Ordu 30 bin askerden meydana gelmiş bir orduysa kadın ve

çocuklardan meydana gelmiş 70 -80 bin kişi sürü gibi orduyu takip ediyordu. Bu kalabalık

geçtiği yerleri karnını doyurmak için yerle bir ediyordu.

Savaşı bitirmek için yapılan anlaşmalar ise hanedanlar arası anlaşmalardı. Bu aslında bir

insan, bölge değiş tokuşuydu. O efendiden, diğer efendiye geçen halklarda ona uyum içinde

yaşamlarına devam ediyorlardı. Daha ulusallık gelişmediğinden kime ait olduğunda çok

önemli değildi.

 21

Tüfek, 1715

Korent

Fransa’da, 18. yüzyılın ilk yarısında, Huguenotlar bütünüyle ortadan kalkmış gibiydi. XIV.

Louis 1715'te Fransa'da Protestanlığı tümüyle yasakladığını ilan etti. Buna karşılık aynı yıl

Huguenotlar Nimes'de Protestan Kilisesi'ni yeniden oluşturmak üzere bir konferans topladılar

ve sayıca çok azalmakla birlikte ülkedeki varlıklarını korudular.

1715 yılında XV. Louis (1715 – 1774) Fransa kralı oldu. 5 yaşındaydı. Ülkeyi kral naibi

olarak Dük d’Orleans yönetmeye başladı.

XV. Louis’nin sağlığı yerinde değildi. Kral ölürse, vazgeçmiş bile olsa amcası İspanya kralı

V. Felipe (Philippe) ve büyük amcası Orleans Dükü taca talip olacaklardı. Naip Orleans

Dükü, V. Felipe’ye karşı Fransız kamuoyunu yanına almak istiyordu.

Bu sırada İngiltere İspanya’ya karşı Fransa’ya yardım elini uzattı. Naip bu ele sarıldı. İngiltere

eksikliğini duyduğu kara ordusunu Fransa sayesinde sağlamıştı. Fransa uzun zaman Utrecht

anlaşmasına ve İngiltere müttefikliğine sadık kaldı.

Dük d’Orleans, XIV. Louis’nin burjuva bakanlardan oluşan kurulunun yerine büyük

soylulardan oluşan bir kurul geçirmişti. Ancak bu operasyon başarılı olamayacaktı.

Parlömanlar bütün reform girişimlerine karşı çıkıyorlardı. XIV. Louis parlömanların elinden

kralı uyarma hakkını almıştı. Ama Orleans dükü, bu hakkı parlömanlara geri vermek zorunda

kaldı. Paris parlömanı, kralın fermanlarını yine dilediği kadar geciktiriyordu.

http://tr.wikipedia.org/wiki/Nimes
http://en.wikipedia.org/wiki/Louis_XV_of_France
http://en.wikipedia.org/wiki/Philippe_II,_Duke_of_Orl%C3%A9ans
http://en.wikipedia.org/wiki/Parlement

 22

Parlömanlar muhalefetlerine yeniden başlamışlardı. Şimdi asillerle müttefikken, eski yetki ve

tartışmaları tekrar ele alıyor ve geliştiriyorlardı. Bundan doğru bir tarzda faydalanmak varken,

kısır bir muhalefetin içine düşmüşlerdi. Kraldan gelen ferman, demeç, açık mektup gibi ne

varsa durdurdular, reddettiler ve değiştirdiler. Parlömanlar yetkili tek heyet oluşturdukları

inancını taşıyorlardı. Hükümet ise onların karşısında salınımlar yapıyordu. Hükümet kararlı

değildi. Kalabalık halk kitlesi de cahilliğinden olsa gerek parlömanların peşine takılmıştı.

1715 yılında Versay’a İran elçisi Muhammed geldi. İran elçisi Muhammed, Avrupa

uygarlığını tanımak ve anlamak için kılını bile kıpırdatmıyordu. Otelinde oturmuş, sabahtan

akşama kadar Kuran’ını okuyordu. Parisliler hayret içindeydiler. O yıl Fransa ile İran arasında

ticaret ve dostluk anlaşması imzalandı. Bu sırada bir Rus elçisi de İran’a gelmişti. Aslında

Ruslar İran’a saldırmaya hazırlanıyorlardı. İran Safevi Şahı Şah Sultan Hüseyin uysal ve sofu

bir kişiydi. Ordusunu kuvvetlendireceği yerde, görevlere hadımağalarını ve hocaları

yerleştiriyordu.

1715 yılından başlayarak Fransa, 1689’dan sonra verilmiş tüm soyluluk belgelerini geçersiz

saydı. Onları önce geçersiz sayacak, sonra tekrar satışa çıkaracaktı. Bu sırada Fransa’nın

nüfusu 16 milyondu ve hızla artıyordu.

1715’de Batı Avrupa’da tüfek, fitilli alay bozanı tahtından indirmişti. Tüfek ve süngü

birleşince mızraklı piyade de ortadan kalkmıştı. Aslında tüfeğin menzili fitilliden daha uzun

değildi, en fazla 300 adım kadardı. 180 adıma kadar etkili oluyordu. Ama hafif ve

kullanışlıydı. Tüfek çakmaktaşı ve horoz ile ateşleniyordu. Yandaki askerler için tehlike

bitmişti. Bu da tüfeklilerin saf kurmalarını sağladı. Hızlı doldurulabiliniyordu. Bu tarihlerde

tüfekle dakikada 1 atış yapılabiliniyordu.

1715’de İngiltere’nin ithalatı 6 milyon, ihracatı 7,5 milyon sterlindi. Ve gittikçe artıyordu. Bu

süreçte kumaş sanayinde de önemli gelişmeler süreç içinde oluşuyordu. Tezgahtan çıkan

kumaş, tüccara teslim edilmeden önce temizlenip, boyanmalıydı. Beyazlanmayı sağlamak için

kumaş önce odun küllü suda (potasyum) kaynatılıyor, kurutulup (günlerce açık havada), süte

konuyordu. Sonra sülfürik asit ve sodyum bulundu. Böylece ağartma kimyasal yollardan

yapılabilinmeye başlandı.

1715 yılında Oratoire rahip Malebranche (1638 – 1715) öldü. Malebranche’ın fikirleri

eserlerinden önce yayılmıştı. Etrafında burjuvalar, gazeteciler, büyük senyörler, gezginler ve

bilginler toplanmıştı. Malebranche’a göre her şey insanı Tanrı’ya götürüyordu. Her şeyi Tanrı

yapar. İnsan Tanrı’da her şeyi görür. Tanrı ise genel iradede bulunur ve yalın yollardan

isteğini gerçekleştirir. İsa’nın insan olarak dünyaya gelişi, tüm insanlar adına acı çekişi gibi

mucizeler de genel kanunlar çerçevesinde evrenin düzeni içinde görülmeliydi. Hıristiyanlık

bunlar gerçek derken Malebranche, bunlar genel kuralın parçası diyordu. Tanrı bile evrensel

düzendi. Bu dönemde pek çok kişi, Tanrı’yı bir kanunlar sistemi ya da bir ilke olarak

algıladılar.

1715 yılında Nicolas Lemery (1645 – 1715) öldü.

http://tr.wikipedia.org/wiki/Nicholas_Malebranche
http://en.wikipedia.org/wiki/Nicolas_Lemery

 23

Romanya’da Yunan Etkisi, 1715

Nikolaos Maurokordatos

Osmanlı Venedik savaşı başlamıştı. Osmanlılar Karadağ ayaklanmasında parmağı olduğu

gerekçesi ile savaş açtıklarını Avusturya’ya bildirmişlerdi. Avusturya’nın Karlofça genel

barışının bozulduğunu sanmasını istemiyorlardı.

Artık bir takım Sırplar Avusturya’nın egemenliği altında yaşıyorlardı. Sırpların büyük bir

kısmı da Osmanlı hakimiyetindeki topraklarda yaşıyorlardı. Avusturya Çeklere, Hırvatlara ve

Slovenlere göstermediği bir hoş görüyü Sırplara göstererek onların ulusal gelişmelerine göz

yumuyordu. Sırplara Hırvatlar mali olarak, Karadağ ise savaşçı olarak destek verecekti.

Avusturya Osmanlı topraklarından gelen Sırpları da Macarlara karşı bir denge unsuru olarak

yerleştiriyor ve bu göçleri teşvik ediyordu.

Osmanlı Sırbistan’ındaki halk ekonomik yönden gelişmemişti. Hayvancılıkla geçiniyordu.

Her köyün bir knezi vardı.

Veziriazam Tırhala’yı, Osmanlı donanması İstendil adasını almak üzere yola çıktılar. Osmanlı

ordusu Mora’ya girmişti. Veziriazam Korent’i ele geçirdi. Bu sırada Venedik Preveze’yi

kuşattı ise de bir şey elde edemeden kuşatmayı kaldırmak zorunda kaldı.

Korent’ten sonra Koron, Anabolu, Anavarin ve Modon Osmanlıların eline geçti. Kısa bir süre

sonunda Mora Osmanlıların eline tekrar geçmişti. Zaten Mora’da Ortodoks halk

Venediklilerin dinsel tavırlarından rahatsızdı. Venedikliler Mora’yı ellerinde tuttukları kısa

süre içinde Ortodoks piskoposların tayinini durdurmuşlardı. Mora Katolik hiyerarşinin etkisi

http://en.wikipedia.org/wiki/Corinth
http://en.wikipedia.org/wiki/Koroni
http://en.wikipedia.org/wiki/Methoni,_Messenia

 24

altında Katolikleşiyordu. Venedik ayrıca özerk yönetimlere de hoş bakmıyordu. Yerli

Yunanlılar Türkleri sevinç ve tezahüratla kurtarıcı olarak karşıladılar.

1715 Eylül’ünde Girit adasında Venediklilerin elinde bulunan Suda limanı Osmanlı

donanması tarafından geri alındı. İsperlonga kalesini de Kandiye muhafızı İzmirli Ali Paşa

aldı. Girit tamamen Osmanlıların olmuştu. Avusturya önce bir süre beklemiş, sonra da savaşa

karışmamıştı.

1715 Aralık ayında Nicolas Mavrocordato Boğdan’dan alınarak Eflak’a voyvoda atandı.

Bundan sonra Eflak tahtında Fenerliler dönemi başlamış oldu. Bu dönem 1821 – 22 yılına

kadar sürecektir. Fenerli aileler Rum kültüründe idiler ama köken olarak hepsi Yunanlı

değildi. İçlerinde Arnavut, İtalyan ve çeşitli kökenliler vardı. Ama Rumluk (Romalılık)

hepsini kapsamıştı. Bunlar kısa sürede Romanya’da Boyar aileleri ile kaynaşarak bütün

leştiler. Bunun sonucunda Fenerli aileler Romenleşti, Boyarlar Rumlaştı. Bu artık arasında

etnik farklılık olmayan yeni bir soylu sınıftı.

Romanya’da, zamanla, Fenerli kavramı, Osmanlı üst hakimiyetini destekleyenler anlamında

kullanılmaya başlanacaktı. Romanya’yı oluşturacak ülkeler Fenerliler yönetiminde ve

Osmanlı hakimiyeti altında, Romanya’yı oluşturacak şekilde birleşmeye ve bütünleşmeye

başladılar.

Eskiden Eflak ve Boğdan’da prensi Boyarlar Meclisi seçiyordu. Şimdi ise Osmanlı Divanı

onu tayin ediyordu. Eskiden kalan tek husus, bu ülkeleri yöneten kişilerin Hıristiyan

olmasıydı. Osmanlılar bu yeni yönetimi, Rus ilerlemesine karşı bir tedbir olarak da

görüyorlardı.

Athos dağı Romen din adamlarını çok etkilemişti. Bu arada Yunanlı din adamları da Eflak ve

Boğdan’a çok miktarda gitmişti, gitmeye devam ediyordu. Bu Yunan etkisi, Romen

kilisesinin Grekleşmesini getirdi. Kilisede Dualarda Slav dili yerini Yunancaya bıraktı.

Romanya’da Fenerliler dönemi başladıktan sonra, 1804 yılına kadar, 11 aileden 25 kişi prens

atandı. Bunlar defalarca göreve gelip, gittiler. Böylece 62 defa Fenerli Saltanatı doğdu.

1715'te eski Macar kralı II. Ferenc Rákóczi, Osmanlı Devleti'nin davetini kabul ederek

Osmanlı topraklarına yerleşti.

http://en.wikipedia.org/wiki/Nicholas_Mavrocordatos
http://en.wikipedia.org/wiki/Mount_Athos
http://tr.wikipedia.org/wiki/II._Ferenc_R%C3%A1k%C3%B3czi

 25

İspanya İnişe Devam Ediyor, 1715

İspanyol Kalyonu

1715 yılına gelindiğinde İspanya’nın çöküşü devam ediyordu. İspanya kralları asillerin

iktidarına son vermişlerdi ama düşünce açısından İspanya daha evvelki karanlık çağından

dışarı çıkamamıştı. İspanya’da üretim gelişmesi de olmamıştı. Ülke İngiltere ve Fransa’ya

yün, altın ve gümüş verip, kendinde olmayan malları alıyordu.

İspanya’da kralın yönetimine yardımcı olan iki kurul vardı. Biri “ Kastilya kurulu “, diğeri “

Hint kurulu “ (Amerika kurulu) idi. Bu kurullarda burjuvalar hakimdi. Bunların kararlarını

her eyalette maliye ve genel yönetimden sorumlu bir yönetici, silahlı kuvvetler komutanı bir

general ve adalete bakan bir mahkeme yürütüyordu. Bu üçlü yapı bir Fransız sistemiydi. Bu

üçlü yapı birbirini gözleyerek, denetleyerek işleri bir arada götürmeye çalışıyordu.

Ülkede engizisyon göreve devam ediyordu. Ancak artık krallık engizisyon yetkisini

sınırlamak istiyordu. Krallar, süreç içinde piskopos seçimini ellerinde tutmak isteyeceklerdi.

Önce sekiz ay için sonra tüm sene için bu seçim hakkını alacaklardı.

Çin’de Pekin, Nankin, Makao’da Portekiz asıllı piskoposlar vardı. Bunlar Goa’daki Portekiz

başpiskoposuna bağlıydılar. Portekiz Papa’dan Çin’de eğitim hakkını almıştı. Papa kararlarını

Uzakdoğu’ya iletme hakkı da Portekiz’indi. Bu durumda Portekiz kilisesi temsilcileri tüm

diğer Katolik temsilcilerden üstün statüdeydiler.

 26

Çin’de iki grup Cizvit misyoneri vardı. Portekizliler ve Fransızlar. Ayrıca İspanyol

Dominikken ve Fransisken misyonerleri de vardı. Toplamda da 300.000 Çinli

Hıristiyanlaştırılmıştı. Büyük bir varlık değildi, ama çok az sayıda misyoner ile başarılmıştı.

Cizvitler sayesinde Çin’de belli haklar elde edilebilmişti. Çünkü onlar sadece din adamı

değildi. İmparator için onlar matematikçi, astronom, haritacı, mekanisyen, mühendis, mimar,

hekim ve ressamdılar. Felsefe ve edebiyat bilgileri sayesinde kendilerini, o burnundan kıl

aldırmayan Okumuşlara (Mandarinler) kabul ettirmişlerdi. Sonuçta her yerde dostları olmuştu.

Cizvitler, Çin inançlarını yorumlayarak, Hıristiyan dinini Çin’de uygulanabilir hale

getirmişlerdi. Cizvitler Gök tanrı ile Hıristiyanların Baba tanrısını ve İmparator ile oğul İsa’yı

bir biçimde birleştirmişlerdi. Atalar kültü ise atalara saygı olarak ele alındı. Bu yorumlara

Dominikken ve Fransızkenler şiddetle karşı çıktılar.

1715 yılında Papa bir bildiri yayınlayarak, 1704 tarihli Çin törenleri hakkındaki kararında

ısrar etti. 1715’de, Papanın “ Ex illa die “ fermanı yayınlandı. Tanrı diye Tien ve Şang-Ti

kelimelerinin kullanımı yasaklandı. Konfüçyüs’ün ve ataların kutlanmasına müsaade

edilmedi. Cizvitler haksız bulunmuşlardı. Bu yasağı, Çin imparatorunun da uygulaması

istendi. İmparator bunu kabul etmedi. Ama bu gittikçe Hıristiyanlara karşı bir düşmanlığa yol

açacaktı.

1715’de Ruslar Orta Asya’da Omsk kentini üs yaptılar.

İsveç Norveç’i işgal etti.

Fransız arkeolog Antoine Galland (d. 1646), İrlandalı şair Nahum Tate (d. 1652), Fransız

heykeltıraş François Girardon (d. 1628), Fransız filozof Nicolas Malebranche (d. 1638),

İngiliz matematikçi Humphry Ditton (d. 1675), İngiliz bakan ve bilim adamı George Hickes

(d. 1642) 1715 yılında öldüler.

http://en.wikipedia.org/wiki/Omsk
http://en.wikipedia.org/wiki/Antoine_Galland
http://en.wikipedia.org/wiki/Nahum_Tate
http://en.wikipedia.org/wiki/Fran%C3%A7ois_Girardon
http://en.wikipedia.org/wiki/Nicolas_Malebranche
http://en.wikipedia.org/wiki/Humphry_Ditton
http://en.wikipedia.org/wiki/George_Hickes

 27

Piyade güçleniyor

Toplar, düz, ağızdan dolma bronz döküm toplardı. Topçu, kendini emniyete alacak bir yere

siper alıp, düz atışlar yapıyordu. Aşırtma atışlar için havan topu kullanılıyordu. Toplar

dakikada 1 veya 2 atış yapabiliyorlardı. Sadece 4 kalibrelik mermiler ile dakikada 3 atış

yapılabiliniyordu. Menzil güllenin ağırlığına göre 600 ile 1800 metre arasında değişiyordu.

4 kalibrelik bir gülle 300 adımda 4 – 8 insan öldürüyordu. Topçular sektirerek atış yaparak

topun etkisini arttırıyordu. Piyade saflarında gülle 5 – 6 kez sekince büyük zayiat

verdiriyordu.

Ancak topçu atışı hedefe isabetten uzaktı. Ayrıca toplar çok ağırdı. 4 kalibrelik bir top 650

kiloydu. 33 kalibrelik olanı 3 ton çekiyordu. Böylece bu topların hem intikali ve hem de yer

değiştirmesi çok zordu. Toplar cephede bir yere yerleştiriliyor, sonra yerinden çok

gerekmedikçe oynatılmıyorlardı. Ayrıca harekat sırasında piyadeye ayak uyduramıyorlardı.

En gerekli anlarda ateş desteği sağlayamıyorlardı.

 28

Hareket kabiliyetine, ateş gücüne sahip piyade ise savaş alanlarının egemeni olmuştu. Hele

tüfek ile teçhiz edilince, piyadenin gücü daha da artmıştı. Ama piyade esas gücüne bir asır

sonra Napolyon ile varacaktı.

1715 yılında, ordu, ateş ederek savaşırken saf halinde oluyordu. Sorun ateş hızıydı.

Saldıran düşmana karşı önce savunma yapılıyordu. Piyade ateşi ile bir kurşun örtüsü

sağlanıyor, kırılan düşman durduruluyordu. Piyade emirle ve hep birden nişan almadan

yaylım ateş açıyordu. Piyade uzun saflar halinde yerleştiriliyordu. Askerlerin arası, önceleri,

fitilliler (alay bozan) zamanındaki gibi, 4 – 5 adımdı. Silahların doldurulabilmesi için 6 sıra

yapılıyordu. Düzgün ve gerektiğinde düşman safını göğüsleyebilecek saflar isteniyordu.

Bütün bunların sonucunda savaşlar çok ağır cereyan eder hale gelmişti. Düşmandan uzakta

safları düzenlemek, belli bir yürüyüşten sonra düşmanın karşısına safları muhafaza etmiş

şekilde çıkmak gerekiyordu. Askeri safta tutabilmek için çok ağır yürümek ve zaman zaman

durmak gerekiyordu. Bu durumda çekilen düşmanı takip etme olanağı da kalmıyordu.

Savaşan ordularda kazanan taraf diğerini yok edemiyordu.

Bu durumda harbi kesin bir sonuca ulaştırma imkanı kalmamıştı. Bunun üzerine ikmale

saldırmak strateji haline geldi. Böylece düşmanın yeniden donanıp, kendini toparlamasının

önüne geçilmeye çalışılıyordu. Depolara, tersanelere, müstahkem mevkilere ve kentlere

saldırı başladı.

Özerle asrın başında az manevra yeteneğine sahip ordular vardı.

 29

İngiliz Üstünlüğü

Avrupa’da herhangi bir devletin diğer bir devletin bağımsızlığını tehdit edecek kadar

kuvvetlenmesi istenmiyordu. Buna da “ Denge Politikası “ deniyordu. XVIII. Yüzyıla

geldiğimizde, ticaret kapitalizmi çok ilerlemişti. Deniz ticareti artık güçlülüğün temeli

oluyordu.

Eskiden güçlülük toprak ve insan demekti. Devletler birbiri ile ticaret yolları, koloniler, toprak

kazanmak için savaşıyorlardı. Fransa ve Avusturya aralarında müthiş bir mücadele

vermişlerdi. Bu mücadelenin son savaşı da İspanya Veraset Savaşı olmuştu. Ancak bu savaşı

İngiltere yönlendirmişti. İngiltere XIV. Louis ile savaşırken bunu halkların özgürlük ve

egemenliği için yaptığını söylüyordu. Kendi açısından tehlike geçince de müttefiklerini yalnız

bırakarak, onları anlaşmalar yapmaya mecbur etmişti. İngiltere kıtada dengeyi kollarken,

okyanuslarda rakipsizdi. Ve denge İngiltere’nin ticari hegemonyasına hizmet etmişti.

Avrupa devletleri kamplara bölününce, ortaya birbirini yenemeyen ama iyice yıpratan bir

durum oluşmuştu. İngiltere bu durumdan hakemlik yaparak faydalanmak istiyordu. Ryswick

anlaşması Fransa’nın bir gün İspanya ile birleşme ihtimalini yok etmişti. İspanya kralı V.

Felipe de Fransız tahtından vazgeçmişti. Fransa’nın vazgeçtiği, uçsuz bucaksız bir koloni

İmparatorluğuydu.

İspanya mirası V. Felipe ve VI. Karl arasında bölüşülmüştü. V. Felipe İspanya ve kolonileri

almıştı, Avusturya İmparatoru VI. Karl ise bugünkü Belçika olan Pays-Bas’yı, Milano’yu,

Toskana’yı, Napoli ve Sardunya’yı almıştı. Böylece Batı Roma veya Şarlken imparatorluğu

geriye dönüşsüz olarak bölünmüştü.

http://en.wikipedia.org/wiki/Treaty_of_Ryswick
http://en.wikipedia.org/wiki/Treaty_of_Ryswick

 30

Bourbonlar ile Habsburglar arasında tampon devlet veya kentler bırakılmıştı. Bu küçük

devletlerin bir problem sırasında güçlü bir ülkeye ihtiyaçları vardı. Bu güçlü ülke İngiltere idi.

Böylece İngiltere, zayıfların korunması adı altında sürekli müdahale edebilir durumda

oluyordu.

Her yer İngiliz gözetimi altındaydı. İngilizler Cebelitarık’ı işgal etmişlerdi, İngilizlerin gözü

Akdeniz’e giriş ve çıkışlardaydı. Sicilya’yı ve Sicilya geçişini gözetlemek için

Minorka’daydılar. Rusya’ya ve kuzey denizinin Rusların olmasına karşı Hannover

elektörlüğü vardı. Elektör İngiltere kralıydı. Prusya kralı Friedrich-Guillaume ile anlaşıp, onu

Rusya’ya bağdaşık olmaktan çıkarmışlardı. Lizbon bir İngiliz üssüne dönüşüyordu.

Amerika’da Hudson koyu İngilizlerin denetimindeydi. Böylece kürk ticareti denetleniyordu.

Antiller’de Saint-Christoph ile şeker üretimi kontrol altına alınmıştı.

İngiltere İspanya’ya da kapılarını aralatmıştı. Yün kumaşlardaki gümrükler indirilmişti.

İngilizler plantasyonlar ve madenler için köle sağlama tekelini almışlardı. Ayrıca Güney

Amerika’daki bazı İspanyol limanlarına, yılda bir kere, mamul dolu gemi yollama izinleri de

vardı.

İngiltere çok usta bir siyaset izliyordu.

 31

Çiçek Aşısı, 1716

Lady Mary Wortley Montagu

1716 yılında Batı Moğolistan’da yeni ayaklanmalar oldu. Tsewang Rabtan Çinliler tarafından

Oirat hakanı tayin edilmişti. 1716’da Çin’e karşı ayaklandı. Savaşlar Türkistan’ın içlerine

kadar uzandı. Bu mücadelelerden oradaki Türkler ile Zungharlar da çok rahatsız oldular.

Leibniz'e baron payesi verilmişti. Dört yıl sonra, 1716 yılında Hannover'de öldüğü zaman

fakir bir adam gibi gömüldü. Onun arkasından ağlayan tek adam olan, arkadaşı J. G. von

Erckhart, sonradan yazdığı hatıralarında bu cenazeyi, “ ülkesinin şerefini temsil eden bu

adam, bir dilenci gibi toprağa verildi “ cümlesiyle anlatmıştır.

http://en.wikipedia.org/wiki/Tsewang_Rabtan
http://en.wikipedia.org/wiki/Oirat
http://en.wikipedia.org/wiki/Zunghar_Khanate
http://en.wikipedia.org/wiki/Gottfried_Leibniz
http://en.wikipedia.org/wiki/Johann_Georg_von_Eckhart
http://en.wikipedia.org/wiki/Johann_Georg_von_Eckhart

 32

1716 yılında en önemli Osmanlı tarihçisi olan Naima öldü. XVII. yüzyılın ikinci yarısında

vakanüvis makamı kurulmuştu. Naima bu makama tayin edilen ilk kişiydi. Yazdığı tarihte

olayları ve kişileri tartışmıştı. Vardığı sonuçta da Osmanlı İmparatorluğu için bir reform

gerekliliği üzerinde duruyordu.

XVII. yüzyılın diğer Osmanlı tarihçileri içinde İbrahim Peçevi, Selanik-i, Fındıklı Mehmet

Ağa, Solakzade vardır.

1716 yılında İstanbul’a İngiltere elçisi olarak. Edward Wontley Montagu vardı. Eşi Lady

Mary Wortley Montagu, Çiçek hastalığı geçirmişti ve yüzünde hastalığın izleri kalmıştı.

İngiltere'de henüz bulunmayan Çiçek aşısının İstanbul'da yaygın bir şekilde kullanıldığını

gördü. Kişiler çiçek yarasına sürdükleri bir iğneyi sonra kendilerine batırıyorlardı. Böylece

hafif bir çiçek geçiriyor, hastalığa karşı direnç kazanıyorlardı. Hemen 2 çocuğunu İstanbul'da

aşılattı. İstanbul'dan yazdığı mektuplarla ve Londra'ya döndükten sonra bizzat kendisi Çiçek

aşısını İngilizlere tanıttı.

Cenevreli bir hekim olan Tronchin (1709 – 1823) aşıyı yaygınlaştırdı.

III. Ahmet’in Sultanlığı sırasında, Enderun personelinin azaltılması söz konusu olmuştu.

Silahdar Çorlulu Ali Paşa, bu konuda bazı değişiklikler yapmıştı. Odalarda kültüre ve eğitime

önem verildi. Eskiden belli görevler için belli bir hizmetleri yapmak gerekiyordu. Buna “

Ocak Yolu “ denirdi. Terfi için Ocak Yolu mecburiyeti kaldırıldı. Galata Saray ve Yeni Saray

oğlan yetiştiren okullar olarak tekrar açıldı. Bu okullar hazine ve kiler odasına doğrudan

eleman yetiştiriyordu.

Kutsal Roma Germen imparatoru VI. Karl'ın mirasçısı olan tek oğlu Leopold Johann 1716

yılında prens olarak ölmüştü. Karl 1713 yılında bir ferman (yaptırım) yayınladı. Bununla,

ölümü sonra, kızının Avusturya tacını elde etmesi hakkını garanti ediyordu. VI. Karl (Charles

) bundan sonraki yıllarını, dikkatli bir şekilde davranarak, diğer hükümdarlarla karşılıklı

görüşmeler yapıp, bir kadının Habsburg mirasçısı olmasına gösterilebilecek potansiyel politik

itirazları uzaklaştırmak için harcadı. Hatta topraklarının stratejik bağışını bile yaptı.

Başlangıçta, pek çok kuzey Avrupa Monarşisi bu yaptırımla mutabıktılar. Bunu imzalamayan

birkaç kişiden biri olan Prusya'lı Büyük Frederick’ti. Frederick, daha sonra, 1740 tarihinde

Karl'ın ölümü üzerine tacı elde eden Maria Theresia'ya karşı Avusturya Veraset Savaşı'nı

başlatacaktı.

Maria Theresia Walburga Amalia Christina Viyana'da Elisabeth Christine (Brunswick-

Wolfenbüttel) ve VI. Karl'ın en büyük kızı olarak doğmuştu. Şimdi Habsburg mirasçısıydı.

Tibet Çin baskısından bunalmıştı. 1716 yılında Tibet’teki üç büyük manastırın Barayvun, Sera

ve Daşçoylin’in yöneticileri Cungar hakanı Rabtan’dan yardım istediler. Cungar Tibet’e

yardım kararı verdi. Ancak Tibet’e Hami üzerinden giden yol Mançular tarafından kesilmişti.

Rabtan Batı’dan dolaşarak Tibet’e gitmeye karar verdi.

Kuzey Amerika’da Kuzey Carolina’da koloniciler ile Amerikan yerlileri arasında Yamasee

savaşı başladı.

At Avrupalılarla beraber Amerika kıtasına gelmişti. Kaçıp serbest kalan atlar çok kısa sürede

büyük sürüler oluşturdular. Kuzey yerlileri bu atları hemen benimseyip, göçebe kültürlerinin

http://www.izafet.com/biyografiler/12290-naima-1655-1716-a.html
http://tr.wikipedia.org/wiki/%C4%B0brahim_Pe%C3%A7evi
http://tr.wikipedia.org/wiki/Osmanl%C4%B1_tarih%C3%A7ileri
http://tr.wikipedia.org/wiki/Osmanl%C4%B1_tarih%C3%A7ileri
http://tr.wikipedia.org/wiki/Osmanl%C4%B1_tarih%C3%A7ileri
http://tr.wikipedia.org/wiki/Osmanl%C4%B1_tarih%C3%A7ileri
http://tr.wikipedia.org/wiki/Mary_Wortley_Montagu
http://tr.wikipedia.org/wiki/%C3%87i%C3%A7ek_hastal%C4%B1%C4%9F%C4%B1
http://en.wikipedia.org/wiki/Th%C3%A9odore_Tronchin
http://tr.wikipedia.org/wiki/Ali_pa%C5%9Fa_%28%C3%A7orlulu,_silahtar%29
http://tr.wikipedia.org/wiki/VI._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/Maria_Theresa
http://www.mongolianguidetours.com/mn/Destinations.aspx?DestinationID=3
http://en.wikipedia.org/wiki/Sera_Monastery
http://www.flickr.com/photos/28909871@N03/4034578742/
http://en.wikipedia.org/wiki/Yamasee_War
http://en.wikipedia.org/wiki/Yamasee_War

 33

çok önemli bir parçası haline getirdiler. Kızılderililer şimdi atlara çok iyi biniyor, onları

ustalıkla kullanıyordu. Artık Kızılderili ve atını birbirinden ayrı düşünmek mümkün değildi.

Beyazlarla Amerikan Yerlileri arasında yapılan ilk en önemli savaşlardan biri Kral Philip's

Savaşıydı, ki buna Metacom savaşı da denir, 1675 – 1676 yılları arasında İngiliz kolonileri ile

Yerliler arasında yapılmıştı. Kral Philip öldükten sonra da kuzeyde 1678 anlaşmasına kadar

devam etti. Bu savaşta Beyazların 1/65’i, Kızılderililerin 3/20’si kaybedildi. Yeni

İngiltere’deki dokuz yerleşimden yarısına yerliler saldırmışlardı. Savaşa Yerli Lideri

İngilizlerin Kral Philip olarak tanıdıkları Metacomet, Metacom, or Pometacom’un ismi

verilmişti. Metacomet, Pokanoket kabilesi reisiydi.

Dynekilen muharebesinde İsveç filosu Danimarka-Norveç filosunu yendi.

Britanya ile Jacobite’ler arasında Jacobite kalkınmasının parçası olan Sheriffmuir muharebesi

yapıldı. Britanya hükümeti stratejik bir zafer kazandı. Savaştan dönen Jacobite’ler İskoçya’da

Crieff kasabasını tamamen ateşe verip, yaktılar.

Çin’de Kangxi Dictionary yayınlandı. Oradaki Han harfleri günümüz incelemelerinde

kullanılmaktadır.

İngiliz oyun yazarı William Wycherley (d. 1640), Japon ressam Ogata Korin (d.1657), İngiliz

matematikçi ve filozof Roger Cotes (d. 1682), Alman seyyah ve fizikçi Engelbert Kaempfer

(d. 1651), Fransız ressam Charles de La Fosse (d. 1640) 1716 yılında öldüler.

http://en.wikipedia.org/wiki/King_Philip%27s_War
http://en.wikipedia.org/wiki/King_Philip%27s_War
http://en.wikipedia.org/wiki/Metacomet
http://en.wikipedia.org/wiki/Battle_of_Dynekilen
http://en.wikipedia.org/wiki/Jacobite_rebellion
http://en.wikipedia.org/wiki/Battle_of_Sheriffmuir
http://en.wikipedia.org/wiki/Crieff
http://en.wikipedia.org/wiki/Kangxi_Dictionary
http://en.wikipedia.org/wiki/Chinese_characters
http://en.wikipedia.org/wiki/William_Wycherley
http://en.wikipedia.org/wiki/1640
http://en.wikipedia.org/wiki/Ogata_Korin
http://en.wikipedia.org/wiki/Roger_Cotes
http://en.wikipedia.org/wiki/Engelbert_Kaempfer
http://en.wikipedia.org/wiki/Charles_de_La_Fosse

 34

Özel Banka, 1716

Petrovaradin

1716 yılında John Law (1671 – 1729) Fransa’da, özel banka olarak “ Banque Generale “ i

kurdu. Bu banka kağıt para kullanımını geliştirmiştir. Sermayesinin dörtte üçü devlet

parasından oluşmaktaydı ve devlete bunun karşılığında senet verilmişti. XIV. Louis’nin

savaşları yüzünden Fransa iflasın kapısına gelmişti. Bu Fransa devletini John Law’ı

dinlemeye itti. Law tam bir kağıt para taraftarıydı. Parayı sadece dolaşım aracı olarak

görüyordu. Alacaklılara karşı devletin yerine geçerek borçları ödeyebileceği konusunda

devleti ikna etti.

Osmanlı Venedik savaşı Avusturya’yı rahatsız etmişti. Osmanlı Venedik’ten Karlofça’da

verdiği yerleri geri almaya başlamıştı. Avusturya sıranın kendine geleceğini anlamıştı. Avrupa

devletleri tek kalırlarsa Osmanlı İmparatorluğu önünde fazla şansa sahip olamıyorlardı.

Nisan 1716’da Avusturya Venedik ile bir dostluk anlaşması imzaladı. Avusturya

Osmanlılardan Venedik’ten aldıkları yerleri geri vermesini ve tazminat ödemesini istedi.

Karlofça anlaşmasında müteselsil kefalet olduğundan ve müdahale hakkından bahsediyordu.

Divan Avusturya’ya savaş ilan etti. Osmanlı ordusu Belgrad’a geldi. Osmanlı ordusu aslında

Almanya ile savaş için değil, Korfu adasını almak için hazırlanıp, yola çıkmıştı. Osmanlı

ordusu hazır değildi, ama veziriazam sabırsızdı.

http://en.wikipedia.org/wiki/John_Law_%28economist%29

 35

Ağustos 1716’da Varadin’de (Petervaradin, Petrovaradin) yapılan Osmanlı Avusturya

savaşını Avusturya ordusu kazandı (Petrovaradin Savaşı). Bu savaşta Avusturya kuvvetlerine

devrinin en önemli kumandanı olan Prens Eugen kumanda ediyordu. Veziriazam Damat Ali

Paşa başından vurularak, öldü. Osmanlı ordusu dağınık bir şekilde Belgrad’a çekildi. Bu

sırada Bulgaristan’da isyanlar çıktı.

Bu fırsattan istifade Venedik de Preveze ve Voniçe’yi ele geçirmişti.

Şehit Ali Paşanın yerine İlbasanlı Halil Paşa veziriazam oldu. Bu sırada Varadin savaşını

kazanmış olan Avusturya ordusu Tamışvar (Temeşvar) üzerine yürüdü. 44 günlük

kuşatmadan sonra Tamışvar teslim oldu. Macaristan’daki son Osmanlı eyaleti de Osmanlının

elinden gitmişti (15 Ekim 1716). Avusturya peşinden Eflak ve Boğdan’a saldırdı. Eflak

voyvodası Avusturya’ya esir düştü. Bu sırada Osmanlı ordusu Edirne’ye dönmüştü.

Damat Ali Paşanın ölümü üzerine kitaplarının müsadere edilmesi kararı verildi. Şeyhülislam

Ebu İshak İsmail Efendi, kitaplar arasında bulunan felsefe, tarih ve astronomi kitaplarının

kitaplıklara vakfının caiz olmayacağına dair fetva verdi.

1716 yılında bir düşünce adamı Richard Cumberland öldü (1632 – 1716 veya 1718). Fazilet

açısından fikre bakıldığında, bundan sonra fazilet üzerine yorum yapacak düşünürler ya

Cumberland’ı veya Hobbes’ı takip edeceklerdir.

Cumberland’a göre, Hobbes’un dediğinin aksine, fazilet bir güvenlik gereksinmesi değildir.

İnsan, toplum, devler ve evren aynı amaca doğru yürümektedir. Bu amaç en üstün iyiye varma

amacıdır. İnsan topluma, devlete ve evrene karşı değildir. Onlar ile uyumludur. Bir bütünü

parçasıdır. Fazilet korkudan değil bütüne katılma isteğinden var olmuştur. İnsan içgüdüsüne

uyarak bütün evrenin iyiliğini ister. Çünkü kendi mutluluğu da bu istektedir. İnsan ancak

evren ve toplum ile uyum içinde yaşarsa mutlu olur.

Cumberland, Hobbes’un aksine, fazileti, korkunun sonucu değil, sevginin sonucu olarak

görmekteydi. Bir güvenlik gereksinmesi değil, bir mutluluk gereksinmesidir. Bir devlet

buyruğu değil, bir Tanrı’ya yönelme eğilimidir. Bir duygu işi değil, bir akıl işidir.

http://tr.wikipedia.org/wiki/Petervaradin_Sava%C5%9F%C4%B1
http://tr.wikipedia.org/wiki/Savoy_Prensi_Eugen
http://en.wikipedia.org/wiki/Timi%C5%9Foara
http://en.wikipedia.org/wiki/Richard_Cumberland_%28philosopher%29

 36

Kantemir

Dimitri Kantemir'in İstanbul Fener'deki evi.

1714 – 1716 arasında Kantemir (Kantimir) Osmanlı tarihini kaleme aldı. Boğdan Beyi

Konstantin Kantemir’in oğluydu. Bu aile, Kırım Hanları ile çelişerek, Boğdan’a sığınan

Nogay beylerinden Kantemir Mirza’dan geliyordu.

Babası Boğdan Beyi iken Kantemir’in bütün Boğdan veya diğer vassal asiller gibi,

Osmanlılarda rehin olarak kalması gerekiyordu. Kantemir, 1688 yılında 15 yaşında İstanbul’a

geldi. 20 yıl kadar Fethiye semtinde yaşadı. Zaten Latin ve Yunan kültürünü biliyordu,

İstanbul’da Arap ve Fars kültürünü öğrendi.

Kantemir’in Türk Tarihi, sanatı ve müziği üzerinde derin bir bilgisi vardır. Bilgisi ve

yazdıkları evrensel ansiklopedilere ve bilim tarihine geçmiştir.

Osmanlılar tarafından Boğdan yöneticisi tayin edildikten sonra, Bağımsızlığını kazanabilmek

için Ruslar ile birleşmiştir. 1711 Prut savaşından sonra Rusya’ya sığındı. Burada ünlü

Osmanlı tarihini kaleme aldı. Bu eserinde doğu ve batı kaynaklarını kullanmış, tarafsız bir

üslupla eserini yazmıştır. Tarihi Hammer Tarihinden 100 yıl daha öncedir.

http://en.wikipedia.org/wiki/Dimitrie_Cantemir

 37

Ermeni kültürü enternasyonalleşiyor,

1717

Gregoryen Ermenilerle Roma kilisesi çatışma içindeydi. Ermenilerin bir kısmı Roma’ya tabii

ayrı bir Katolik kilisesi kurmuşlardı. Katolik Ermenilerin içinden Mihitar adlı bir rahibin

kurduğu Mihitarist tarikatı mensupları, Ermeni kültürünü enternasyonalize ettiler. Mihitar

1676 yılında Sivas’ta doğmuştu. 1717 yılında Venedik'te Saint Lazar Adasında Ermeni

Akademisi kuruldu. Mihitaristler önce Venedik’te, sonra Viyana’da, giderek Avrupa’daki

mühim merkezlerde seminer, kütüphane ve matbaalar kurdular. Matbaalarda sadece Ermenice

İncil, Ermenice eserler basılmıyordu. Arapça ve Türkçe eserler de basılıyordu. Bir yerde Türk

alfabesini ilk defa hayata geçirenler de bunlar olmuştu. Yaptıkları sadece Roma papasının

doğrultusundaki dini yorumlardı ama bu Katolisizm değildi. Doğrudan doğruya Ermeni milli

tarihini, Ermeni dilini, Ermeni uyanışını temsil ettiler. Kilise, Ortodokslar arasında olduğu

gibi Katolik tebaa arasında da rolünü oynamaya başlamıştı. Mihitar ve öğrencileri çalışmaları

ile Ermeniliğin ideolojik ve kültürel temellerinin şekillendiriyorlardı.

Streltsy'lerin idamının sabahı, Surikov

Büyük Petro Strelist denen muhafız ordusunu yok etti. Bir asır sonra, Osmanlı

İmparatorluğunun yeniçerileri yok etmesi bu olaya benzemektedir.

Surikov’un, “ Strelitslerin Sabahı “ diye bir tablosu vardır. O tablo da Büyük Petro streviçleri

tüfekçileri yani Rusya’nın yeniçerilerini idam ediyor. Tarihçi ressam, Büyük Petro’yu tutuyor,

ama bir taraftan o adamları ne kadar mazlum ve son mohikanlar gibi muhteşem bir şekilde

resmediyordu.

http://en.wikipedia.org/wiki/Mekhitar
http://en.wikipedia.org/wiki/Mechitarists
http://en.wikipedia.org/wiki/Streltsy
http://en.wikipedia.org/wiki/Vasily_Surikov

 38

Rusya’da I. Petro’nun reformları muhalefet ile karşılaşıyordu. Muhalefetin başını eski Rus

Aristokrasisi çekiyordu. Halk ise çara “” deccal “ olarak bakıyordu. Bu genel düşmanlık

duygusunu veliaht Aleksey’de paylaşıyordu. Aleksey, yeni düşüncelere çok karşı olan bir

ortamda yetişmişti. İktidara geldiğinde tüm yapılanları geri alacağını açık açık ilan ediyordu.

Hatta İsveç’ten alınan ülkeleri bile geri verecekti.

Çar Petro, oğlu Aleksey'i reformlarına ve batılılaşmasına karşı çıktığı ve bu yüzden bazı

Avrupa hükümdarlarıyla mektuplaşarak iş birliğine girdiği için öldürttü. İdam işkenceyle

gerçekleşti. Petro idam kararını imzalarken, " baban olarak üzülüyorum seni affedebilirim

ama imparator, çar olarak, devletin başındaki kişi olarak affedemem " demişti. Kardeş katli,

oğul katli, hükümdarlar için kaçınılmaz olabiliyordu.

Haziran 1717 tarihinde Osmanlı ordusu Edirne’den Belgrad’a hareket etti. Bu sırada

Avusturya Belgrad’ı kuşatıyordu. Belgrad önünde Osmanlı ve Avusturya orduları bir kere

daha karşı karşıya geldiler. Osmanlı ordusu yine yenildi (16 Ağustos 1717). Peşinden Belgrad

Avusturya’ya vire ile teslim oldu.

Veziriazam görevden alındı yerine Nişancı Mehmet Paşa sadrazam oldu.

Avusturya, Belgrad’ı aldıktan sonra 3 koldan Osmanlı topraklarına girdi. Osmanlı mevcut

kuvvetleri ile Avusturya ile başa çıkamayacağını anlamıştı. Osmanlılar barış istediler.

http://en.wikipedia.org/wiki/Tsarevich_Alexei_Petrovich_of_Russia
http://tr.wikipedia.org/wiki/Tevkii_Ni%C5%9Fanc%C4%B1_Mehmed_Pa%C5%9Fa

 39

Masonluk Yaygınlaşıyor, 1717

Serbest Masonlar kabul töreni XVIII. asır

Masonlar, duvarcı loncalarından geliyorlardı. Mesleki sırları titizlikle saklanıyordu. XVIII.

Yüzyılın başına geldiğimizde mimarlar, aydınlar ve soylulardan oluşan bir karma topluluk

olarak karşımıza çıkmaktaydılar. Hatırlanacağı gibi Tapınak Şövalyelerinin bir kısmı da bu

topluluk içine girmiş ve orada çok etken olmuştu.

Daha önce anlatıldığı gibi Masonluk İskoçya'ya kaçan Tapınakçılar tarafından bugünkü

şekliyle örgütlenmişti ve yayılma alanı da ilk olarak İskoçya ve İngiltere olmuştu. Yüzyıllar

boyunca yeraltında faaliyet gösteren Masonluk, İngiltere'de, dini otoriteye karşı giriştiği

mücadeleden zaferle çıktığı kesinleşince, 1717 yılında varlığını tüm dünyaya duyurarak " yer

üstü "ne çıktı. Bundan sonra Mason locaları Kıta Avrupa’sında da hızla gelişti.

24 Ocak 1717’de Londra’da 4 loca birleşerek, bir büyük loca oluşturdu. Şimdi geçerli olan

artık Masonluğun mesleki yanı değil, felsefi yanıydı.

1684 yılında kurulmuş olan Mississippi şirketi “ Batı Şirketi “ adını aldı. John Law, Ağustos

1717'de, Mississippi Şirketi'ni Louisiana'daki Fransız kolonisine yardım etmek amacıyla sattı.

Aynı yıl, Compagnie d'Occident (ya da The Mississippi Company) adlı bir anonim şirket

kurdu. Fransız hükümeti, bu şirkete, Karayipler ile Kuzey Amerika'da ticari monopol hakkı

vermişti. Law, bu yeni şirketin genel müdürü oldu.

Hindistan’da (Babur İmparatorluğu) yönetimde Ferruhşir vardı. İngiliz Doğu Hindistan

Şirketi Bengal’de gümrüksüz ticaret yapma hakkını satın aldı. Söylendiğine göre, Şirketin

http://en.wikipedia.org/wiki/Mississippi_Company
http://en.wikipedia.org/wiki/John_Law_%28economist%29
http://tr.wikipedia.org/wiki/Bab%C3%BCr_%C4%B0mparatorlu%C4%9Fu
http://en.wikipedia.org/wiki/Furrukhsiyar
http://en.wikipedia.org/wiki/British_East_India_Company
http://en.wikipedia.org/wiki/British_East_India_Company

 40

cerrahı olan William Hamilton, Ferruhşir’i basurdan kurtarmış, o da karşılık olarak bu hakkı

vermişti.

İspanya, Güney Amerika kolonilerini, Yeni Granada adı altında toparladı.

Portekiz, Uruguay’da Montevideo’yu kurdu.

1717 yılında, geniş bir mutabakat ile Dalay Lama’nın yerine talip olan kişinin devrilip,

öldürülmesi üzerine Zungharlar (Cungarlar) Tibet’e çağrılmışlardı. Rabdan ordusunu

Kazakların üzerine gidiyormuş gibi Batı’ya yolladı. Cungar kuvvetleri Lhasa’ya girdiler.

Böylece Tibet hakimiyeti Hoşuudlardan (1642 – 1717) Cungarlara geçti. Sahte Dalay

Lama’da tahtan indirildi. Cungarlar tahta Kelzang Gyatso’yu (1720 – 1757) çıkarmanın

yolunu arıyorlardı.

Kısa süre içinde Zungharlar (Cungarlar) kutsal yerleri yağmalamaya başladılar. Bu Çin

İmparatoru Kangxi’ye askeri harekat gerekçesi verdi.

1717 yılında Cungar hanı Tsewang Rabdan Ruslara karşı yaptığı bir mücadele de pek çok esir

aldı. Bunların içinde Renat adlı İsveçli bir Subay da vardı. Bu subay 14 yıl Cungarya’da

kalmış ve Cungar ordusuna büyük katkısı olmuştur. Cungarlar ondan yeni silahların yapımını

öğrenmişlerdi.

Dansçı John Weaver, Britanya Drury Lane’de, ilk bale gösterisini Mars ve Venüs aşkları adlı

bale eseri ile sahneledi.

Druitlerin tekrar yaşam seremonisi John Toland tarafından Londra Primrose Hill’de,

sonbahar ekinoksunda düzenlendi. Bu toplantı “Ancient Order of Druids “ yapılanmasının

kurulmasını doğuracaktı.

Voltaire yazılarından dolayı Bastille hapishanesine kondu.

Doğa bilimci Maria Sibylla Merian (d. 1647), Endüstriel devrimi tetikleyen ailenin üyelerinin

ilki Abraham Darby I (d. 1678), Fransız matematikçi Jacques Ozanam (d. 1640), Fransız

ressam Jean Jouvenet (d. 1647), Fransız ressam Jean-Baptiste Santerre (d. 1650), İngiliz

besteci Daniel Purcell (d. 1664), İngiliz şair ve oyun yazarı Jane Wiseman (d. c. 1682), Çinli

ressam Wang Hui (d. 1632), İtalyan yazar ve gezgin Niccolao Manucci (d. 1639), 1717

yılında öldüler.

http://en.wikipedia.org/wiki/William_Hamilton_%28surgeon%29
http://en.wikipedia.org/wiki/New_Granada
http://en.wikipedia.org/wiki/Uruguay
http://en.wikipedia.org/wiki/Montevideo
http://tr.wikipedia.org/wiki/Lhasa
http://en.wikipedia.org/wiki/7th_Dalai_Lama
http://en.wikipedia.org/wiki/Kangxi_Emperor
http://en.wikipedia.org/wiki/John_Weaver
http://en.wikipedia.org/wiki/Drury_Lane
http://en.wikipedia.org/wiki/Ballet
http://en.wikipedia.org/wiki/John_Toland
http://en.wikipedia.org/wiki/Primrose_Hill
http://en.wikipedia.org/wiki/Ancient_Order_of_Druids
http://en.wikipedia.org/wiki/Voltaire
http://en.wikipedia.org/wiki/Bastille
http://en.wikipedia.org/wiki/Maria_Sibylla_Merian
http://en.wikipedia.org/wiki/Abraham_Darby_I
http://en.wikipedia.org/wiki/Jacques_Ozanam
http://en.wikipedia.org/wiki/Jean_Jouvenet
http://en.wikipedia.org/wiki/Jean-Baptiste_Santerre
http://en.wikipedia.org/wiki/Daniel_Purcell
http://en.wikipedia.org/wiki/Jane_Wiseman
http://en.wikipedia.org/wiki/Wang_Hui_%28Qing_Dynasty%29
http://en.wikipedia.org/wiki/Niccolao_Manucci

 41

Kuzey Amerika Yerlileri

Kuzey Amerika’da sarı benizli, elmacık kemikleri çıkık, düz siyah saçlı, Moğollar ile aynı

kökten gelen (Bizce Türklere daha yakın) yerliler yaşıyordu. Kuvvetli bir olasılık ile sayıları

400.000’den azdı. 40 ila 20 bin yıl önce Bering boğazı üzerinden Amerika kıtasına

geçmişlerdi. Şimdi gelmiş olan Avrupalılar ile uzaktan akrabaydılar. Avcı ve toplayıcı bir

yaşam yaşıyorlardı. Mısır ekimi yaptıklarından ve bazılarının kışlık odundan evleri

olduğundan yarı göçebe kabul edilebilinirlerdi.

Ortak bir atadan geldiklerine inanıyorlardı. Klasik Şaman dinine mensuptular. Klanlar,

kabileler halinde yaşıyorlardı. Kimileri, kabile şeflerinden oluşan bir kurulla,

konfederasyonlar şeklinde örgütlenebilmişlerdi.

Yerli kabileler ile Avrupa yerleşimleri arasında sürekli bir savaş vardı. Yerliler ateşli silahları

çok iyi kullanmaya başlamışlardı. Zaten avcı ve çok iyi savaşçıydılar. Ancak buna rağmen

geriliyorlardı. Avrupalılar ilerledikçe, av hayvanlar ya ölüyor veya kaçıyordu. Bu da aç kalan

yerlilerin hayvanlarla beraber geri çekilmesini getiriyordu. Avrupalılar aralarında

birleşmişlerdi. Yerlilerin bölünmüşlüğünden faydalanarak, onları birbirine düşürüyor ve

bundan faydalanıyorlardı.

Yerlilere en kötü davranan Anglo-Sakson kökenlilerdi. Kuzey Amerika’da da İngilizler

Fransız ve İspanyolları sindirerek, ipleri ellerine geçirmişlerdi, geçirmedikleri yerlerde de

ellerine almak üzereydiler. Bu tabii yerlilerin aleyhine bir durum yarattı. Anglo-Saksonlar

yerlilerden tiksiniyor, onları yok etmeye çalışıyorlardı. Protestan’dılar ve kutsal kitabı

kendilerini haklı göstermek için kullanıyorlardı. İbranilerin Kenanilere yaptıklarını onlar da

yerlilere yapıyorlardı.

 42

Kuzey Amerika’daki Fransız kolonilerinin çoğu Kanada’daydı. Buraya Yeni Fransa

diyorlardı.

Bizon avı

Kanada Utrecht anlaşması ile Acadie, Terre-Neuve ve Hudson körfezinin büyük bir kısmını

kaybetmişti. Fransa’nın Amerika’daki toprakları çok genişti ama nüfus çok azdı. Buna

karşılık İngiliz kolonilerinin hem nüfusu fazlaydı ve hem de üretim ve ticareti vardı. İngiliz

kolonileri ayrıca dış göç ile sürekli besleniyordu. 1700 yılında İngiliz kolonilerinde 250.000

kişi varken, bu rakam 1763’de 1.640.000’e çıkacaktı. Çok sayıda köle de plantasyonlarda

kullanılıyordu.

 43

Kuzey Amerika Kolonileri

İngiliz kolonileri kendi aralarında bir birlik oluşturmuyorlardı. Hatta birbirlerine karşı

kayıtsızdılar, düşmanca tutumları bile oluyordu. Birbirlerine gümrük uyguluyorlardı. Savaşta

komşularına yardım etmedikleri çok zaman vardı. Aralarında ulaşım çok zor

yapılabiliniyordu.

Maryland, Virginie, Karolinler, Georgia’da yani güneyde büyük toprak mülkiyetleri vardı.

Büyük toprak sahipleri birer senyör gibi davranıyorlardı. İngiliz Üniversitelerinde

yetişmişlerdi. Milisin başı, yargıç ve seçmendiler.

Kuzeyde (New Nampshire, Massachusett, Maine, Rhode-İsland, Connecticut) küçük toprak

mülkiyeti vardı. Bu da sanayi ve ticarete önem verilmesine yol açmıştı. Püritanizm egemendi.

İncil mecburi okutuluyordu ama imzasını atmayı bilen insan sayısı çok azdı. Buna rağmen

Harvard ve Yale kolejleri açılmıştı.

Kuzeyde Lock ve Montesquieu’nün ateşli taraftarları vardı. Boston 20.000 nüfusu ile öne

çıkmıştı. New York, New Jersey, Pensilvania, Delaware halklar ve inançlar karışımıydı. Bu

nedenle dini bir hoşgörü vardı. Buralardan dış satım yapılıyordu. Hayata da tüccarlar hakimdi.

Bütün bu kolonilerin siyasi olarak burjuvalarca yürütülen cumhuriyet sistemleri vardı.

Kanunlar seçimle gelmiş meclis tarafından yapılıyordu. Seçmek için oy hakkı ise hali vakti

http://en.wikipedia.org/wiki/Colonial_history_of_the_United_States

 44

yerinde olan mülk sahiplerine tanınmıştı. Kolonilerin hepsinde kanunları ikinci bir kez gözden

geçirip, oylayacak bir konsey ve kanunları uygulayacak bir yönetici bulunuyordu.

Connecticut, Rhode-İsland, Maryland, Pensilvanya iç işlerinde iyice özerkti ve kanunları veto

edecek bir merci yoktu. Halbuki krali kolonilerde, başta, kralı temsil eden bir yönetici vardı.

Yöneticinin kanunlara karşı veto hakkı bulunuyordu. Yönetici kanunları kabul etse bile, özel

bir konsey onaylamadan yürürlüğe giremiyorlardı. Halbuki koloniciler, kendi kanunlarını

kendileri yapmak istiyorlardı. Kolonicilerin de gücü vardı. Savunma ve idari vergilerin

toplanabilmesi koloni meclislerine bağlıydı. Yani koloniciler yöneticilere karşı

dayatabiliyorlardı. Ama özel konseye karşı hiçbir şey yapamıyorlardı. Koloniler özel

denetimin kalkmasını ve tam yasama hakkı istiyorlardı.

İngiliz kolonileri ekonomik olarak da tekel zihniyeti içinde boğuluyorlardı. Koloniler

mallarını ya İngiltere’ye veya başka bir İngiliz kolonisine satabiliyordu. Ama İngiliz

kolonisinden satın alınan mallar gümrük vergisine tabiydiler. Hiçbir Avrupa malı İngiltere’de

boşaltma ve yeniden yükleme yapmadan kolonilere gelemiyordu.

 45

Pasarofça Antlaşması, 1718

 46

Zunghar-Çin savaşı yeniden başlamıştı. 1718 yılında Lhasa yakınlarında Zungharlar

(Cungarlar), Kangxi kuvvetlerini yok ettiler.

Tibet’te pek çok Nyingmapa ve Bonpo idam edildi. Tibetliler, Zunghar (Cungar) yetkililerini

ziyaret ederek, dillerini gösteriyorlardı. Dillerinin rengine (siyah veya kahverengi) göre

okudukları sabit mantralar anlaşılıyordu. Buradan sihirli mantra okuyan Nyingmapalar ve

Bonpolar seçilip, ortaya çıkarılıyordu. Bir saygı unsuru olarak dilini dışarı çıkarıp göstermek

Tibet adetlerine girdi ve günümüze kadar da kaldı.

İtalya'da toprakları geri almayı isteyen ve Fransa tahtına hak iddia eden İspanya Kral V.

Philip, eşi Elisabeth Farnese ve onun baş bakanı Giulio Alberoni sorundu. İspanya saldırarak

Palermo ve Massina’yı aldı.

Fransa İspanya’ya savaş açtı. Bu savaşa War of the Quadruple Alliance (1718-1720) (Dörtlü

İttifak Savaşı) dendi. Sonra bu savaşa Fransa’nın yanında Avusturya ve Britanya katıldı. Daha

sonra Hollanda Cumhuriyeti ve Savoy da ittifaka katıldı. Lahey Antlaşması ile sona erdi.

New Orleans’ta Louisiana, kuruldu.

İsveç kralı XII. Karl, 1718 yılında Norveç’te Fredrikshall kuşatması sırasında,

Danimarkalılara karşı savaşırken, başına gelen bir kurşunla öldü. Ondan sonra İsveç

çözülmeye başladı.

İsveç’te savaşlar ticareti baltalamıştı. Savaş borçlarının ödenmesi için servetler üzerine konan

vergilerden halk memnun değildi. Bundan krallık iktidarını sınırlama isteği çıktı. Savaşlar

sırasında köylü sayısı azalmıştı. Tarlaları ekip, biçmek için yeterli insan bulunamıyordu.

Köylüler zaten eğitimsiz ve bilinçsizdi. Asiller, burjuvalar ve ruhban ise kralın yetkilerinin

sınırlanmasından yanaydılar.

XII. Karl ölünce Diyet Meclisi Karl’ın ikinci kız kardeşi Ulrika-Leonora’yı (1718 – 1720)

kraliçe olarak seçti. Kraliçe de buna karşılık 1719’da Anayasayı kabul etti.

Rusya’da I. Petro Rusya’yı batılaştırmaya çalışıyordu. Ama bunu halkın isteği ile onlarla

birlikte yapmıyordu. Tam tersine tepeden inme bir anlayışla ve asker ile polisin gücü ile

yapıyordu. Erkekler sakallarını kestiler. Ruslar için sakal kesmek günahtı. Kadınların peçe,

uzun elbise giymeleri yasaklandı. Kılıklar Almanlar gibi olacaktı. Tütün içilsin kararını verdi.

Tütün içmek de Ruslarca günah sayılıyordu. Takvimi değiştirdi. Yılı Ocak ayından başlattı.

Takvimi İsa’nın doğumundan başlattı.

Öte yandan Orta Asya’da Rus ilerlemesi devam ediyordu. Ruslar şimdi de Semipalatinsk’i üs

yapmışlardı.

Osmanlılar ile Avusturya ve Venedik arasında 21 Temmuz 1718’de Pasarofça anlaşması akit

edildi. Buna göre Avusturya, Küçük Eflak (Batı Eflak), Banat, Tamışvar (Temeşvar), Belgrad,

Semendire, Timok çayı ile Una (Sava) ırmağı arasındaki araziyi Osmanlılardan alıyordu. Bu

sırada Belgrad ve Semendire şehirleri Türk nüfusun çoğunlukta olduğu kentlerdi. Anlaşmadan

sonra Türk nüfus tamamen boşaltıldı. Belgrad ve Semendire 22 yıl sonra Osmanlılar

tarafından geri alınacak ve 1878 Berlin anlaşmasına kadar Osmanlılarda kalacaktı. Ancak

artık bu kentler bir Türk kenti değil, Sırp kentleriydi. Venedik ile yapılan anlaşmaya göre de

http://en.wikipedia.org/wiki/Lhasa
http://en.wikipedia.org/wiki/Nyingmapa
http://en.wikipedia.org/wiki/Bonpo
http://en.wikipedia.org/wiki/Philip_V_of_Spain
http://en.wikipedia.org/wiki/Philip_V_of_Spain
http://en.wikipedia.org/wiki/Elisabeth_Farnese
http://en.wikipedia.org/wiki/Giulio_Alberoni
http://en.wikipedia.org/wiki/War_of_the_Quadruple_Alliance
http://en.wikipedia.org/wiki/New_Orleans,_Louisiana
http://tr.wikipedia.org/wiki/XII._Karl
http://en.wikipedia.org/wiki/Ulrika_Eleonora,_Queen_of_Sweden
http://en.wikipedia.org/wiki/Semey
http://tr.wikipedia.org/wiki/Pasarof%C3%A7a_Antla%C5%9Fmas%C4%B1
http://en.wikipedia.org/wiki/Timok_River
http://en.wikipedia.org/wiki/Una_%28Sava%29

 47

Mora Osmanlılarda kalıyor, ancak Venedik Dalmaçya kıyılarındaki bazı kaleler ile Çuka

adasını muhafaza ediyorlardı.

Nişancı Mehmet Paşadan sonra Nevşehirli İbrahim Paşa veziriazam olmuştu. Nevşehirli

İbrahim Paşa önce Pasarofça anlaşmasını imzaladı. Sonra Osmanlılara barış içinde bir 5 yıl

geçirtti.

Bu anlaşmanın peşinden Osmanlı İmparatorluğu'na iltica eden Macar mültecileri güvence

altına alındı. Rákóczi de yandaşları ile birlikte Tekirdağ'a yerleştirildi.

Yeni sadrazam önce önemli memurluklara güvendiği kişileri ve akrabalarını getirdi. Askeriye

de ve sivil yönetimde Batı Avrupa benzerlerine uygun değişiklikler yaptı. Memur maaşları ve

harcamalar ile ilgili tasarruf önlemleri aldı.

Damat Ali Paşanın kitaplarına yasak geldikten 1 yıl sonra, sadrazam damat İbrahim Paşa

zamanında kurulan 25 kişilik bir kurul, tarihle ilgili, önemli bazı Arapça ve Farsça eserleri

tercüme etmeye başladı. Bu kurulun üyeleri içinde şair Nedim ve Yanyalı Esat Efendi vardı.

Yanyalı Esat Efendi, medrese tahsilinden sonra, Eyüp medresesi müderrisliğine, sonra Galata

kadılığına atanmıştı. İlk basımevi açıldığında, düzelticiliğe atandı. Yanyalı Esat Efendi, damat

İbrahim Paşanın emri ile Aristo’nun fizik kitabını Yunancadan Arapçaya tercümeye başladı.

Ünlü eserin ilk 3 kitabı tercüme edildi. Esat Efendi, tercümesine, Karaferyeli İoannis

Kuttinius’un Aristo’nun fizik kitabı açıklamalarından yararlanarak, notlar ilave etti.

Önsözünde, Sokrat, Eflatun, Aristo, Albertus Magnus, Scotus Erigena ve Saint Thomas

Aquinas’tan bahsediyordu. Esat Efendi, Farabi ve İbni Sina’nın Aristo ile ilgili açıklamalarını

eleştirmiş, İbni Rüştü takdir etmiştir. Onun eserinde ilk defa teleskop ve mikroskoptan da

bahsediliyordu.

1718 yılı Temmuz ayında İstanbul’da peş peşe çıkan iki yangın, Kente büyük hasar verdi.

Çin, Cungarların üzerine yürüdü. Ancak 1718 yılında yapılan savaşta Çin yenildi.

Kazakların Hanı Tekva Han (1680 – 1718) öldü. Tekva Han Cungar ve Özbek saldırıları

altında ezilen Kazaklar için Rusları yardıma çağırmıştı. Buna karşılık Ruslara gözetim hakkı

verdi.

Fransız bilim adamı Etienne Baluze (d. 1630), İngiliz korsan Blackbeard (d. 1680), İngiliz şair

ve yazar Nicholas Rowe (d. 1674), İtalyan ansiklopedist Vincenzo Coronelli (d. 1650),

Centilmen korsan Stede Bonnet 1718 yılında öldüler.

http://en.wikipedia.org/wiki/Kythira
http://en.wikipedia.org/wiki/Kythira
http://tr.wikipedia.org/wiki/Nev%C5%9Fehirli_Damat_%C4%B0brahim_Pa%C5%9Fa
http://www.ihsanfazlioglu.net/yayinlar/makaleler/1.php?id=108
http://en.wikipedia.org/wiki/Etienne_Baluze
http://en.wikipedia.org/wiki/Blackbeard
http://en.wikipedia.org/wiki/Nicholas_Rowe_%28dramatist%29
http://en.wikipedia.org/wiki/Vincenzo_Coronelli
http://en.wikipedia.org/wiki/Stede_Bonnet

 48

Nevşehirli Damat İbrahim Paşa

Nevşehirli Damat İbrahim Paşa on iki yıl, dört ay (1718 – 1730) sadarette kalmıştır. Bu

dönem boyunca sadece sadrazam değil, pek çok devlet yöneticisinin de görevi değişmemiştir.

Şeyhülislam Yenişehirli Abdullah Efendi görevdeydi. Diğer vezirler de öyleydi.

Padişah III. Ahmet kültürlü bir kişiydi. Kadınlar, kuşlar ve çiçeklere karşı tutkuluydu.

Lalelere hayrandı. Barış içinde yaşamak istiyordu. Veziriazam Damat İbrahim Paşa da

padişaha uygun bir kişiydi. Bir yandan Batıda barış içinde bulunmasını sağlıyor, gerek

ortadan kalkınca yeniçeri sayısı da artmıyordu. Bir yandan da maliye hale yola konuyordu.

Damat İbrahim Paşa Batıya büyük bir dikkat gösteriyordu. Batı ile diplomatik ilişkiler

kuruyor, Batı Avrupa devletlerinin ilerleme nedenlerini kavramaya çalışıyordu.

 49

Batı Avrupa ama özellikle Fransa’nın etkileri, oralara gidip dönen Osmanlı temsilcileri

vasıtasıyla İstanbul’a gelmişti. Bu etki ile yeni bir yaşam biçimi şekillenmeye başladı. Padişah

III. Ahmet bu yeni anlayışı seve seve kabul etmişti. İstanbul’a yabancı sanatçılar

getirtiliyordu. Bunların da katılımı ile pahalı eğlenceler düzenlenmeye başladı. Devletin

yöneticileri kendilerini bu pahalı, külfetli ama keyifli yaşam biçiminin içine soktular. Bu

değişim aynı zamanda düşünce şeklinde de değişikliği beraberinde getiriyordu. Böylece

eskiden olanlardan farklı bir sosyal sınıf ortaya çıkmaya başlamıştı.

Bu sınıf, yüksek gelirli yöneticilerin, yabancı tüccarlarla ilişki içinde uluslar arası ticaretle

meşgul olanların, tımar sahiplerinden veya toprak sahiplerinin içinden çıkmaktaydı. Eğlence

hayatı gibi başlayan değişiklik kendini sanatta ve özellikle şiirde belirtmeye başlamıştı. Şiirde

Nedim başı çekti. Mimari yapılarda ise süsleme yenilik kendini iyice belirtiyordu.

İbrahim Paşa yabancı ülkelerdeki bazı kitapların tercümesi için bir heyet oluşturmuştu. İlk

olarak Ayni’nin 24 ciltlik tarihi tercüme edildi. Kitapların orijinali Arapçaydı.

Fransa’da, John Law’ın Bankası 1718'de Banque Royale (Royal Bank) adını aldı. Bunun

anlamı senetlerin kral tarafından teminat altına alınmış olduğuydu.

Hatırlanacağı gibi Orleans dükü, bakanlar yerine büyük soylulardan oluşmuş bir kurul ikame

etmişti. Bu kurul başarısızdı. 1718’den sonra bakanlar tekrar görevlere dönmeye başladılar.

Ancak büyük soylular saraydaki entrikalara karışıyor, parlömanlarla anlaşmalar yapıyor,

monarşi için bir tehdit oluşturmaya devam ediyorlardı. Parlömanlar kralı uyarma haklarını

kötüye kullanıp, işleri yürümez hale getirmişlerdi. Orleans dükü bu hakkı geri aldı. Ancak,

parlömanlar tekrar bu hakka kavuşacaklardı.

http://en.wikipedia.org/wiki/Parlement

 50

Lale Devri

1718’den 1730 tarihine kadar geçen yapılanma ve maddi zevklerin öne çıktığı döneme Yahya

Kemal Beyatlı “ Lale Devri “ demiş, bu ad benimsenmiştir.

Bu dönemde şairler ve sanatçılar devlet üst kademesi tarafından himaye edildi. Klasik Türk

Şiiri daha bir incelik kazandı. Güzel ve ferahlık verici yalılar, konaklar inşa edildi. Bahçe

mimarisi gelişti. Çiçek ve özellikle lale merakı herkesi sardı. Türk musikisinde çok güzel

eserler verildi.

Halk geziyor, okuyor ve eğleniyordu. Avrupa’ya ilgi duyulmaya başlanmıştı. İstanbul ihtişam

açısından Avrupa başkentleri ile yarışır hale geliyordu.

Bütün estetik, hür ve sakin dış görünüşe rağmen, için için yanan Lale devrine karşı bir duruş

da vardı. Bunun bir kısmı kinden ve mevki hırsından ama asıl yönü dini hoşgörüsüzlükten

kaynaklanıyordu.

 51

Mora Tekrar Osmanlı Yönetiminde,
1719

Mora

İstanbul ve Marmara’da 1719 sabahı meydana gelen deprem oldukça şiddetliydi. Tahribat

sahası Düzce'den başlayan deprem, İzmit, Sapanca, Orhangazi, Karamürsel ve Yalova'yı da

etkiledi. İstanbul'da camiler, saraylar ve surlarda yıkıntılar meydana geldi.

1719’da Avusturyalılar Şark Kumpanyasını kurdular. Trieste limanı Akdeniz trafiğine açıldı.

Trieste ve Fiume serbest liman ilan edildi. Avusturya’nın Akdeniz ticareti bu iki liman

sayesinde gelişmeye başlamıştı.

Osmanlı İmparatorluğu, Avrupa’ya olağan üstü elçiler yollayarak, bilgi toplamaya

çalışıyorlardı. Yirmisekiz Mehmet Sait Efendi bu amaçla Viyana’ya gitti.

http://tr.wikipedia.org/wiki/Trieste

 52

Mora Osmanlıların eline ikinci defa geçince, orada oldukça özerk ve enteresan bir yönetim

kurdular. Her köyde ileri gelenlerden oluşan bir kurul vardı. Bu kurullar il meclisine temsilci

yolluyorlardı. İl meclisleri de Mora senatosuna temsilci yolluyordu. Mora senatosundan iki

üye ve iki Müslüman birlikte Mora beylerbeyinin kurulunu oluşturuyordu. Ayrıca Mora

İstanbul’a da merkezle halk arasında doğrudan ilişki kurmak üzere iki temsilci yolluyordu.

Önce Karlofça, sonra Pasarofça, Habsburg ile Osmanlı uyruklular arasında uygun bir ticaret

ortamı yaratmıştı. Balkanlarda bir ticaret ağı canlandı. Adriyatik veya Ege denizi

limanlarından başlayan yollar Dubrovnik, Split, Druzzo ve Arta’dan hareketle Belgrad,

Selanik, Varna ve İstanbul’a ulaşıyordu. Trieste bir yandan Almanya’ya bir yandan

Balkanlara bağlıydı. Selanik ise çeşitli yollar arasında bir kavşak noktasıydı.

Balkanlar dışarıya şarap, zeytinyağı, kuru üzüm, renklendirici maddeler, yün ve deri gibi

geleneksel ürünlerini satıyordu. Şimdi ise ona 2 yeni madde, Pamuk ve Mısır eklenmişti.

Mısır Doğu Makedonya Serez’de yetiştirilmeye başlanmıştı. Oradan batıya Selanik ve

Teselya’ya yayılmıştı. Mısır ise ilk önce 1611’de Hırvatistan’da yetiştirilmişti. Kalender bir

bitki olduğu için Balkanlarda pamuktan daha geniş bölgelere yayıldı. Arnavutluk, Mora ve

Tuna prensliklerinde yaygınlaştı. Köylünün yeme alışkanlığı darıydı. Bu nedenle Mısır

kentlere ve dış satıma gidiyordu.

Pamuk ve Mısır ekiminde görülen gelişme, çiftliklerin varlığı ile de yakından ilgiliydi. Zengin

toprak sahipleri mutlaka verim kaygısı ile bu bitkileri topraklarına getirip, ektirmişlerdir.

Köylü hem kendine ait topraklarda ve hem de çiftliklerde bu iki ürünü ekebiliyordu.

Balkanlar yaptıkları dışsatıma karşılık Avrupa’dan kumaş, işlenmiş malzeme, Zücaciye, saat,

silah, cephane, şeker ve baharat satın alıyorlardı.

Balkanlarda ortaya Yunanlı tacirler çıkmaktaydı. Bunun bir nedeni de Yahudi tüccarların

ortadan çekilmiş olmaklarıydı (batıya gidiş). Yunanlıların Venedik, Trieste, Marsilya,

Viyana, Londra ve Amsterdam’da kolonileri vardı. Bu kolonilerin varlığı, kendi ticaretlerini

geliştirmelerinde çok yararlı oluyordu. Bu ticarette Makedonyalılar, Sırplar, Bulgarlar, Ruslar,

Arnavutlar gibi diğer guruplar da yer alıyordu. Ticaret geliştikçe deniz ticaret filoları da

kuruluyordu.

 53

John Law, 1719

John Law

John Law’ın Mississippi şirketi rakip ticaret şirketlerini yutmuştu. 1719'da tüm denizlerde “

Compagnie Perpetuelle des Indes “ bir ticaret tekeli haline geldi.

John Law, Louisiana'nın zenginliğini etkili bir pazarlama ile şişirdi. Bu da 1719'da şirket

hisselerine ilişkin müthiş spekülasyona yol açtı. 500 liralık senetler 18.000 liraya yükseldi.

Şirket hisseleri o kadar popülerdi ki, hisselerin kazançları yatırımcılara kağıt parayla ödendi.

Aynı anda, banka para değeri karşılığından daha fazla senet piyasaya sürmeye başladı, bu da

enflasyona yol açtı. Sonunda paranın değeri yarıya inip, kapanacak korkusuyla bankadaki

hesaplardan çok büyük paralar çekildi.

Çiçek hastalığı kol geziyordu. Paris’te 1719 yılında çiçekten 14.000 kişi öldü.

1719 tarihli Anayasa ile İsveç bir cumhuriyet oldu. Diyet meclisi kanunları çoğunluk esasına

göre çıkarıyordu. Diyet içinden ayrılmış 50 kişilik bir grup yürütmeyi götürüyordu. Ayrıca

http://en.wikipedia.org/wiki/John_Law_%28economist%29

 54

kralın senatosu için adaylar sunuyordu. Kral çoğunluğa uymak zorundaydı. Kralın sadece bir

yerine iki oyu vardı. Şimdi İsveç’te parti mücadeleleri başlayacaktı.

Stockholm antlaşmalarıyla (Hannover ile, Prussia ile, Denmark ile) (1719 – 1721), İsveç

toprak ve geçit kaybetmişti. Hannover’e Breme ile Verden bırakılmıştı. Prusya ve Danimarka

ile yapılan antlaşmalar 1720 yılına kaldı.

Osel Island muharebesinde Rus deniz kuvvetleri İsveç donanmasını yendi.

İspanya Kralı V. Felipe (Philippe), Fransa tacından ve VI. Karl’ın ele geçirdiği topraklardan

samimiyetle vazgeçmişti. Ama İngilizlere Cebelü Tarık ve Utrecht’te ticari ayrıcalıklar

bıraktı. Karşılık olarak da oğlu Don Carlos için Parma Dukalığını elde etti.

Kutsal Roma Germen İmparatorluğu içinde “ Principality of Liechtenstein “ kuruldu.

Glen Shiel muharebesinde Britanya kuvvetleri Jacobite’leri ve müttefikleri İspanyolları yendi.

Hindistan Babür İmparatorluğunda Ferruhşir’in baş veziri Hüseyin Ali ve ordu komutanı

Abdullah Han, iki Şii kardeşti. Bunlar 1712’den beri bir Hindu siyaseti izliyorlardı. Bütün

makamlara Hindular atandılar.

Ferruhşir, iki kardeşi çok güçlü görmeye başladı ve onlara karşı Sünnilere yaslandı. Onlarda

Hinduları yanlarına alıp, Ferruhşir’i tahtan indirdiler. Yerine Muhammed’i geçirdiler.

Aslında, hala, Evrengzib ve Bahadır’ın peşinden, oğullar ve torunlar arasındaki taht

mücadelesi sürüp gidiyordu. Muhammed 1719’dan 1748’e kadar iktidarda kaldı. Bu ve

bundan sonra zayıf bir İmparatorluk söz konusuydu.

Fransız matematikçi ve astronom Philippe de la Hire (d. 1640), İngiliz polikacı ve yazar

Joseph Addison (d. 1672), İtalyan ressam ve oymacı Giovanni Gioseffo dal Sole (d. 1654),

Alman ressam Christoph Ludwig Agricola (d. 1667), İngiliz yazar John Harris (d. 1666),

Alman yazar Johann Heinrich Acker (d. 1647), Fransız matematikçi Michel Rolle (d. 1652),

İngiliz astronom John Flamsteed (d. 1646), Fransız besteci ve orgcu André Raison (d. 1650)

1719 yılında öldüler.

http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Battle_of_Osel_Island
http://en.wikipedia.org/wiki/Principality
http://en.wikipedia.org/wiki/Liechtenstein
http://en.wikipedia.org/wiki/Battle_of_Glen_Shiel
http://en.wikipedia.org/wiki/Furrukhsiyar
http://en.wikipedia.org/wiki/Muhammad_Shah
http://en.wikipedia.org/wiki/Philippe_de_la_Hire
http://en.wikipedia.org/wiki/Joseph_Addison
http://en.wikipedia.org/wiki/Giovanni_Gioseffo_dal_Sole
http://en.wikipedia.org/wiki/Christoph_Ludwig_Agricola
http://en.wikipedia.org/wiki/John_Harris_%28writer%29
http://en.wikipedia.org/wiki/Johann_Heinrich_Acker
http://en.wikipedia.org/wiki/Michel_Rolle
http://en.wikipedia.org/wiki/John_Flamsteed
http://en.wikipedia.org/wiki/Andr%C3%A9_Raison

 55

Ekonomik Kriz, 1720

Güney Denizi aldatmacası

Stockholm antlaşmalarıyla (Hannover ile, Prussia ile, Denmark ile) (1719 – 1721) Prusya

Stettin’i ve Pomeranya’nın bir kısmını almıştı. Danimarka’da Stralsund, Rögen ve Wismar’ı

terk etti. Rusya ve İsveç arasında da Stockholm anlaşması imzalandı.

1720'de John Law’ın bankasıyla şirketi birleşti. Fransa hükümetinde Law’ı Finans Bakanı

(Contrôleur général des finances) olarak atandı. Amacı sermaye toplamaktı. Law'ın para

basma faaliyetinde bulunan banka konusundaki öncülüğü devam ediyordu. Ancak kriz de

büyüyordu. Sonunda, Fransa hükümeti Banque Royale'in çıkardığı kağıt para miktarının,

elinde bulundurduğu metal para darbı miktarına eşit olmadığını kabul etmek zorunda kaldı.

1720'nin sonunda, finansçılar toplu halde senetlerini paraya çevirmek istediklerinde, banka

parasal karşılıkları ödeyemez hale geldi.

1720'nin sonunda Law, XV. Louis'nin vekili olan Orléans Dükü II. Philippe tarafından

görevlerinden alındı. Ardından Law önce Fransa'ya, daha sonra da Belçika'ya gitti.

Ancak Fransa’da Law’ın çıkardığı spekülasyon ateşi yanıyordu. Acayip ortaklıklar kuruldu.

Sürekli dönen bir tekerlek için 1 milyon liralık ortaklık, deniz suyunu arındırmak için bir

başka ortaklık oluşturuldu.

Law örneği kapitalistlere çok cazip gelmişti. İngiltere’de İngiltere Bankası ve Güney Denizi

Şirketi, alacakları karşısında devletin yerine geçmeyi önerdiler. İngiltere’de de Fransa gibi

önce büyük spekülasyonla hisse senetleri şişti. Peşinden bozgun başladı.

http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Treaty_of_Stockholm_%28Great_Northern_War%29
http://en.wikipedia.org/wiki/Szczecin
http://en.wikipedia.org/wiki/Pomerania
http://en.wikipedia.org/wiki/Stralsund
http://de.wikipedia.org/wiki/R%C3%B6gen_%28Coburg%29
http://en.wikipedia.org/wiki/Wismar
http://tr.wikipedia.org/wiki/XV._Louis
http://en.wikipedia.org/wiki/John_Law_%28economist%29
http://en.wikipedia.org/wiki/South_Sea_Company
http://en.wikipedia.org/wiki/South_Sea_Company

 56

İngiltere’de 1720 yılı mali paniği başlamıştı. Ancak güvensizlik fazla sürmedi. İki üç yıl sonra

yeni şirketler kurulmaya başlandı. Fransa’da ise güvensizlik devam etti. Fransızlara kimse

bankadan bahsedemiyordu. Böylece Fransa’da Kredi ve dolayısı ile sanayi ve ticaretin

gelişmesi yavaşladı.

Bu sırada Cenevre de çok önemli mali bir çevreye sahipti. İsviçreliler nerede ise doğuştan

parayı ve işlemlerini biliyorlardı. Bunda Tapınak Şövalyelerinin etkisi unutulmamalıdır.

İsviçre 13 kantondan oluşan gevşek bir konfederatif birlikti. Buna “ Helvetik Birlik “

deniyordu. Kantonlar ayrıca Katolik ve Protestan olarak da bölünmüşlerdi. Yönetimleri

cumhuriyetti. Burjuvazi gelişmişti. Ayrıca özel siyasi ve sosyal hakları olan asiller de vardı.

Katolik Fransa ise Katolikliğin faizi men etmesi nedeniyle, finansman konusunda epey geride

kalmıştı. Fransa’da sadece kaçınılmaz bir tehlike söz konusu olduğunda faizli alacağa

müsaade ediliyordu.

Montesquieu, “ Acem Mektupları “ adlı eserini yayınladı. Montesquieu, Montesquieu baronu

olan Charles-Louis de Secondat’dır. Bordeaux yakınlarında La Brede şatosunda doğdu. Ailesi

geleneksel olarak hukuk dalına önem vermiş asil bir aileydi. Bu meslekte iken kurum ve

töreleri eleştirmeye başladı.

Acem Mektupları, Fransa’yı ziyaret eden bir İranlının ağzından yazılmıştır. Saf bir dil

kullanılırken sert eleştiriler yapılmaktadır. Kralın bakanlarını uşakları arasından seçtiğini

söyleyerek, kralın etrafındaki asillere hakaret ediyordu. Fransız kadınların seks hayatına

hücum ediyordu. Sorbon Üniversitesini aşağılıyordu.

Bu kitap en fazla yöneticiler arasında taraftar buldu. Bu ise garip bir durumdu. Kendilerini

yerden yere vuran bir eseri yöneticiler beğeniyorlardı.

1720’de İstanbul’a gelmiş olan Fransız Davit, İstanbul’daki ilk itfaiye teşkilatını kurdu.

Rusya’da kişi başına bir baş vergisi kondu. Merkantilizm uygulanmaya başlandı. Tekel

uygulamaları yapıldı. Faizsiz borç para verilerek veya başka yollarla, sanayi, mali olarak

desteklendi. Devlet sanayiyi kurdu. Gümrük vergileri ile üretim desteklendi.

Çar Büyük Petro, iktidarını Sibirya’da sağlamlaştırmak ve keşifler açısından Batı ile boy

ölçüşebilmek için 1720’de Kuzey Asya’da bir keşif seyahati tertipletti. Danimarkalı Behring

(Bering) kendi adı ile anılan boğazı buldu. Sonra Amerika kıyılarını dolaştı.

Bu sırada Ruslar Ust-Kamenogorsk’u üs haline getirdiler.

Quadruple Alliance savaşı sonunda İspanya Hague anlaşmasını imzaladı.

1720 yılında İmparator Kangxi’nin yolladığı ikinci bir sefer sonunda Tsewang Rabtan'ın

kuvvetleri Tibet sınırı dışına atıldı. İmparatorluk kuvvetlerine kurtarıcılar olarak övgüler

düzenlendi. Gelirken yanlarında Kälzang Gyatso’yu getirmişlerdi. Onu yedinci Dalay Lama

yaptılar (1721).

Hindistan’da Marathaların ikinci peişuası Baji-Rao (1720 – 1740) başa geçti.

http://en.wikipedia.org/wiki/Montesquieu
http://en.wikipedia.org/wiki/Vitus_Bering
http://en.wikipedia.org/wiki/Oskemen
http://en.wikipedia.org/wiki/War_of_the_Quadruple_Alliance
http://en.wikipedia.org/wiki/Treaty_of_The_Hague_%281720%29
http://en.wikipedia.org/wiki/7th_Dalai_Lama
http://en.wikipedia.org/wiki/Baji_Rao

 57

Hindistan’da baş vezir ve ordu kumandanı iki Şii kardeşin, Hinduları kayırıp, İmparator

değiştirmesi, Sünni İmparatorluk hanedanının kanına dokunmuştu. Malua subadarı Nizam-ül

Mülk iki kardeşi yenerek, Babür İmparatorluğunu ellerinden aldı. Ancak İmparatorluk artık

gücünü kaybetmişti.

Fransızların Hindistan şirketinin başına Le Noir geçmişti. Hindistan’da çok çeşitli mallar

olduğunu ve iç ticaretin yeteri kadar gelişmediğini gören Le Noir, iç ticarete başladı ve çeşitli

Hint halkları arasında aracı oldu.

Edmond Halley, Kıraliyet Astronomu oldu.

Fransız yazar Antoine Hamilton (d. 1646), Fransız şair Guillaume Amfrye de Chaulieu (d.

1639), İngiliz şair Anne Finch, Countess of Winchilsea (d. 1661), Fransız bilgin Anne Lefèvre

(d. 1654), Fransız heykeltıraş Antoine Coysevox (d. 1640), İngiliz korsan John Rackham,

1720 yılında öldüler.

http://en.wikipedia.org/wiki/Edmond_Halley
http://en.wikipedia.org/wiki/Astronomer_Royal
http://en.wikipedia.org/wiki/Antoine_Hamilton
http://en.wikipedia.org/wiki/Guillaume_Amfrye_de_Chaulieu
http://en.wikipedia.org/wiki/Anne_Finch,_Countess_of_Winchilsea
http://en.wikipedia.org/wiki/Anne_Lef%C3%A8vre
http://en.wikipedia.org/wiki/Antoine_Coysevox
http://en.wikipedia.org/wiki/Calico_Jack

 58

Britanya Başbakanı, 1721

Robert Walpole

İsveç, XII. Karl’ın ölümünden sonra çözülüyordu. 1721 yılında İsveç ve komşuları arasında

Nystad anlaşması imzalandı. İsveç Baltık dışı topraklarının önemli bir kısmını kaybetmişti.

Rusya İsveç’ten Livonya, Estonya, İngrie ile Carelie’nin bir parçasını aldı.

Rusya, Baltık kıyılarında oldukça geniş topraklara sahip olmuştu. Buradan denizlere açılmayı

düşledi ise de Danimarka geçitlerini kontrol eden İngiltere’nin kararlı tutumu karşısında bu

sevdadan vazgeçmek zorunda kaldı.

İngiltere’de Walpole başbakan oldu (1721 – 1742). Robert Walpole, (1676, Norfolk - 1745,

Londra) genellikle ilk Birleşik Krallık başbakanı olarak anılır. 1701'de Avam Kamarası'na

giren Robert Walpole, kısa sürede aktif Whig Parti üyelerinden biri haline geldi. 1708–1710

arası savaş bakanlığı, 1710–1711 arası Kraliyet Donanması hazinesinden sorumlu bakanlık ve

Kit-Kat Kulüp üyeliği yaptı. 1712 yılında muhafazakarlar tarafından rüşvet yemekle suçlandı

http://en.wikipedia.org/wiki/Treaty_of_Nystad
http://en.wikipedia.org/wiki/Ingria
http://en.wikipedia.org/wiki/Karelia_%28historical_province_of_Finland%29
http://en.wikipedia.org/wiki/Robert_Walpole
http://tr.wikipedia.org/wiki/Avam_Kamaras%C4%B1

 59

ve Avam Kamarası'ndan çıkartıldı. I. George'nin tahta çıkmasıyla beraber eski yerini tekrar

ele geçirdi.

Walpole kişisel çıkar sistemini çok iyi kullanarak, parlamentonun önde gelen üyelerini ve

onların yandaşlarını doyurarak yönetimini sürdürdü.

İspanya Amerika’sında, Paraguay’da bir komün hareketi yaşandı.

Hatırlanacağı gibi Rusya’da 1700 yılında I. Petro, ölen patriğin yerini boş bırakmıştı. 1721

yılında, yeni devlet organları kurulunca, senato ve bakanlıklarda görevli bir üst kademe

yöneticisine ruhbanın yönetimi görevini verdi. Bu organ “ Kutsal Sinod “ diye adlandırıldı.

Kutsal Sinod 9 piskopostan oluşuyordu. İçlerinde bir de din adamı olmayan laik bir kişi de

vardı. Pratikte ise bundan sonra Rus Kilisesini bu kişi yönetti.

Çar, 1721 yılında kendi yerine çıkacak olanın eski çar tarafından tayin edilmesi kuralını

getirdi. Böylece eski Rusya mirasına dönmek isteyenler saf dışı kaldılar.

Rusya’da maden ticaretini geliştirmek için maden sahiplerine de serfe sahip olma hakkı

tanındı. Bu hak sadece asillere ait bir haktı. Madencilere tanınan bu hak 1782 yılına kadar

devam etti. Bunlar ellerindeki serflerin listesini bizzat yaptılar. Serf listeleri kanun

hükmündeydi.

Osmanlı elçisi Yirmisekiz Mehmet Sait Efendi, Paris’e gitti. Yaptığı incelemelerin sonucunu,

imparatorlukta uygulanabilecekler olarak bir rapor halinde sundu.

Watteau'dan L'imbarco per Citera

1721 yılında ressam Watteau (1684 – 1721) öldü. Sanatçı tutkunun, zengin bir anlatımın,

bireysel yaradılışın peşinden gidiyordu.

http://tr.wikipedia.org/wiki/I._George
http://en.wikipedia.org/wiki/Holy_Synod
http://en.wikipedia.org/wiki/Antoine_Watteau

 60

1721 yılında Belçika Mons’ta mason locası açıldı. Masonluk hızla yaygınlaşıyordu.

İngiliz devlet adamı ve şair John Sheffield, 1st Duke of Buckingham and Normanby (d.

1648), Papa Clement XI (d. 1649), İngiliz korsan Charles Vane ve Mary Read (d. 1695),

Fransız ressam Antoine Watteau (d. 1684), Çek heykeltıraş Michael Brokoff (d. 1686), Alman

botanikçi ve fizikçi Rudolf Jakob Camerarius (d. 1665), İngiliz şair ve diplomat Matthew

Prior (d. 1664), 1721 yılında öldüler.

http://en.wikipedia.org/wiki/John_Sheffield,_1st_Duke_of_Buckingham_and_Normanby
http://en.wikipedia.org/wiki/Pope_Clement_XI
http://en.wikipedia.org/wiki/Charles_Vane
http://en.wikipedia.org/wiki/Mary_Read
http://en.wikipedia.org/wiki/Antoine_Watteau
http://en.wikipedia.org/wiki/Michael_Brokoff
http://en.wikipedia.org/wiki/Rudolf_Jakob_Camerarius
http://en.wikipedia.org/wiki/Matthew_Prior
http://en.wikipedia.org/wiki/Matthew_Prior

 61

Avusturya modernleşmeye Çalışıyor, 1722

Avusturya yenileştirme çalışmalarına devam ediyordu. Avusturya’da posta hizmetleri hem

islah edildi ve hem de devletleştirildi. VI. Karl 1722 yılında “ Doğu Hint Ticaret Şirketini “

kurdu. Ancak, Uzak Doğu için, denizler ve limanlar Hollandalılarla İngilizlerin

kontrolündeydi. Bu iki kuvvetli rakip tarafından çalıştırılmayan şirket kısa süre sonra

faaliyetine son verdi. Avusturya koloni yarışında çok gerilerde kalmıştı. Bu nedenle de

Akdeniz ticareti vazgeçilemez önemdeydi. Ayrıca Doğu Akdeniz’de ciddi bir taşımacılık ve

ticaret rekabeti de yoktu. İngiltere, Hollanda ve Fransa oradan çoktan çekilmişlerdi.

Deniz taşımacılığının esas zorluğu korsanlardan geliyordu. Korsanlık, devletlerin resmi

politikasıydı. Bu nedenle ülkeler korsanların şerrinden “ deniz nakliyatı “ anlaşmaları yaparak

kurtulmaya çalışıyorlardı. Avusturya da, Doğu Akdeniz’de ticarete soyununca, Osmanlılar ile

“ seyri- sefain “ (navigation act) sözleşmesi yapması kaçınılmaz olmuştu. Karlofça ve

Pasarofça anlaşmalarından sonra, Avusturya’nın Osmanlılarla denizcilik anlaşmaları

imzalamaları, Avusturya açısından kolaylaşmıştı. Bu tip anlaşmalarda ticaret asayiş açısından

garanti altına alınıyordu. Ama bu aynı zaman da kaçak ticareti de kolaylaştırmış oluyordu.

Kaçak ticaret Doğu Akdeniz’e veya Osmanlı mallarına has değildi. Dünyanın her yerinde

kaçak ticaret vardı.

http://tr.wikipedia.org/wiki/VI._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29

 62

Balkanlarda kaçak ticaret yapıp, Avusturya ile yakın ilişkiler kuran tüccarlar Hırvat, Sırp ve

Yunan asıllı tüccarlardı. Bu tüccarlar Viyana modasının, kültürünün ve Alman dilinin

Balkanlara yerleşmesinde önemli rol oynadılar. Porselen, çini ve kumaş gibi Avusturya

mamulleri Balkanlara giriyor ve kullanılıyordu. Avusturya bir yandan da Balkanlara İsviçre

ve Almanya’dan yapılan ticaretin de merkezi olmaya gidiyordu.

1722 yılında ölen İngiliz özgür düşünürlerinden Toland (1670 – 1722), dünyanın ebedi ve

kendiliğinden hareket ettiğini söylüyordu. Düşünce beynin bir etkinliğiydi. Ahlak’a ancak akıl

ile varılırdı.

1722’de Boulainvilliers de öldü (1658 – 1722). Ölümünden birkaç yıl sonra yayınlanan “

Fransa Hükümeti Üzerine Düşünceler “ adlı eserinde monarşinin imtiyazlarını daralttığı için

krallık iktidarına söyleniyordu. “ Asiller Frank fatihlerin torunları olduklarından Gali-Romalı

mağlupların torunları olan ayak takımıyla aynı düzeyde tutulamazlar “ diyordu. Feodaliteyi

göklere çıkartıyordu. Düşünceleri ırkçı ve faşistlere öncülük etmiştir.

http://en.wikipedia.org/wiki/John_Toland
http://en.wikipedia.org/wiki/Henri_de_Boulainvilliers

 63

İran’a Çullanma, 1722

Mir Mahmut

İran’da Şah Safi’nin ölümünden sonra yerine oğlu Hüseyin Şah olmuştu. O da kısa sürede

eğlenceye düştü. Devler bürokrasisi bu sırada kendi bildiği gibi, birbirinden kopuk

davranıyordu. Şii din adamları, mollalar, Sünniler üzerinde dayanılmaz bir baskı kurmuşlardı.

Sünni ve savaşçı Afganlıların bu baskıya dayanacak halleri kalmamıştı. 1722 yılı Hüseyin

Şahın tahta son yılıydı. Tahmasp, Hüseyin Şahın varisi olarak ilan edildi. Afganlılar baş

kaldırıp, saldırıya geçtiler.

İran’ın içine düştüğü bu durum, Osmanlılara çeşitli kaynaklardan rapor edildi. Osmanlı

devleti durumdan istifade etmeyi düşünüp, tartışıyordu.

Bu sırada Afgan Emiri Mir Mahmut (Üveysiler) İran’da İsfahan’ı kuşatmış ve Şah Hüseyin’i

eline geçirmişti. Şahın oğlu Tahmaps kuzeye çekilip, Tebriz’e gelerek şahlığını ilan etti ve

bunu Osmanlı devletine bildirdi. Ama Osmanlı İran topraklarını ele geçirmeyi kafasına

koymuştu.

Mir Mahmut 23 Ekim 1722’de İsfahan’a girmiş ve kendini hükümdar ilan etmişti. Şimdi

bütün komşuları İran’ın üzerine üşüşmüşlerdi. Buhara Emiri Horasan’ı işgal etti. Ruslar

Astragan’da ipek ve baharat yolunu gözlüyorlardı. Ruslar 1722’de Derbent’i ele geçirdiler.

http://en.wikipedia.org/wiki/Mahmud_Hotaki

 64

Osmanlılar üç koldan İran üzerine sefer açtılar. Bu sırada Davut Hanı Şirvan Hanı olarak

tanıyıp, korumalarına aldılar. Ekim 1722 tarihinde önce Tiflis sonra Küri ve yöresi

Osmanlılara geçti. İran paylaşılıyordu.

Bu sırada Nadir Şah adlı biri de Horasan’a girmişti. Nadir Şah bir Avşar Türküydü.

Haydutluk, katliam ve eşkıyalık yapmıştı. Eli açık olduğundan kısa sürede etrafında pek çok

kişi toplandı. Bir yolunu bulup bir Türk Avşar kabilesinin başına geçti. Peşinden diğer Avşar

kabilelerini yenerek bir bir kendi buyruğuna aldı. 1722’den itibaren de İran’ın çöküşünden

faydalanarak Horasanı ele geçirmeye başladı. İşte bu tehlikeli Nadir Şah, aslında İran’ın

kaderini yeniden düzeltecekti.

http://az.wikipedia.org/wiki/Nadir_%C5%9Fah_%C6%8Ff%C5%9Far

 65

Kadınlara El Koyma, 1722

Friedrich Wilhelm

1722’de Fransa kralı XV. Louis reşit olmuştu. Ama ipler hala Orleans dükündeydi. 1722’de

Fransa’da Ticaret Dairesi kuruldu. Bu daire istatistikleri düzenliyor, tüccarlara yardım

ediyordu. Burjuvalar için hayat ve ticaret kolaylaştırılmaya çalışılıyordu.

Prusya kralı Friedrich Guillaume (Çavuş Kral) Berlin’de 1722’de askeri akademi kurdu. Bu

akademide sıradan soylular subaylar haline getirildiler. Bunlar her tip deneye açık askerlerdi.

Orduda her alayın bir mahallesi vardı. İnsan malzemesi oradan geliyordu. Feodal bağ ise

askeri disiplini kuvvetlendiriyordu.

Prusya yavaş yavaş herkesin ordu için çalıştığı büyük bir talim yeri oluyordu.

http://en.wikipedia.org/wiki/Philippe_II,_Duke_of_Orl%C3%A9ans

 66

1722’de II. Friedrich ele geçirdiği Polonya topraklarında kadınlara el koymuştu. Onları kadın

eksikliği çekilen Pomeranya’ya yolladı. Normalde böyle olmazdı. Kadınların ırzına geçilir

ama yerli halk yerinde bırakılırdı.

Rusya’da Çara hizmet eden herkes soylulaştırılmıştı. Böylece eski ve yeni soylular bir bütün

haline geldiler. 1722’de herkes hizmetine göre sıralandı (Rütbe Listesi). Muhafız birliğinde

hizmet eden soylular, kendini adamış kişilerdi. Bütün soylulara köylüler üzerindeki her türlü

otorite tanınmıştı. 1718’deki kararla köylüler serf veya özgür olsun, soyluların izni olmadan

topraklarını terk edemezlerdi.

Rusya’da yerel yönetimler soylulardaydı. Köylülerin ödemesi gereken vergiyi soylular

topluyordu.

Hindistan’da Malua Subadarı Nizam-ül Mülk, Hasan Ali ve Abdullah kardeşleri yenip,

İmparatorluğu kurtarınca, İmparatorluğun çok güçsüz olduğunu görmüştü. Dakkar’da bir

prenslik kurdu (1722 – 1724). Başkaları da aynı yolu tuttular. Büyük Babür Sultanının iktidarı

sadece Delhi ve çevresinde geçerli kalmıştı.

İspanyol Amerika’sında düşünsel faaliyet artmıştı. İspanya buna engel olmak istedi ise de bir

süre sonra Meksika’da “ Mercure Volant “ adlı gazetenin çıkarılmasına müsaade etmek

zorunda kaldı. Gazete Avrupa’dan haberler veriyor, fizik ve doğa bilimleri üzerine makaleler

yayınlıyordu. Fransa’dan gelen yasak veya kaçak yayınlar, Amerika’da doğmuş İspanyollara

yeni düşüncelerin kapısını açıyordu.

İspanya Amerika’sı İngilizler tarafından tehdit ediliyordu. Nüfus ve iş artmıştı. Kaçakçılıkta

artmıştı. Tüm bunlar İspanya’nın yönetimi sıkılaştırması sonucunu getirdi. Bu ise halktaki

memnuniyetsizliği arttırıyordu.

Pennsylvania kolonisi, daha önce oğlancılık suçu işlemiş olanların koloniye yerleşmeye

gelmeleri halinde, çağıranların adam başına 5 Sterlin ödeyeceklerini karara bağladı.

Wabanaki Konfederasyonu ile Kuzey Amerika’daki Britanya kolonileri (Maine ve

Massachusetts) arasındaki Üç Yıl Savaşı başladı.

Danimarka’da ilk halk tiyatrosu kuruldu, Lille Grönnegade.

İngiliz korsan Bartholomew Roberts (d. 1682), İrlandalı filozof John Toland (d. 1670),

Fransız botanikçi Sébastien Vaillant (d. 1669), Alman besteci Johann Kuhnau (d. 1660),

Fransız bilgin André Dacier (d. 1651), Fransız matematikçi Pierre Varignon (d. 1654) 1722

yılında öldüler.

http://en.wikipedia.org/wiki/Pomerania
http://en.wikipedia.org/wiki/Table_of_Ranks
http://en.wikipedia.org/wiki/Pennsylvania
http://en.wikipedia.org/wiki/Wabanaki_Confederacy
http://en.wikipedia.org/wiki/Maine
http://en.wikipedia.org/wiki/Massachusetts
http://en.wikipedia.org/wiki/Three_Years_War
http://en.wikipedia.org/wiki/Lille_Gr%C3%B6nnegade
http://en.wikipedia.org/wiki/Bartholomew_Roberts
http://en.wikipedia.org/wiki/John_Toland
http://en.wikipedia.org/wiki/S%C3%A9bastien_Vaillant
http://en.wikipedia.org/wiki/Johann_Kuhnau
http://en.wikipedia.org/wiki/Andr%C3%A9_Dacier
http://en.wikipedia.org/wiki/Pierre_Varignon

 67

Çin, 1722

İmparator Kang-Xi

1722’de İmparator Kang-hsi (Kangxi) öldü. Kangxi 1661’den 1722 kadar imparatorluk

yapmıştı. Başlangıçta Mançular yönetim açısından tecrübesizdiler. Kang-hsi jendriyi saraya

davet etti. Çin kültürüne büyük ilgi duydu. Kendi de Çinceyi iyice öğrendi.

Avrupa’da ansiklopediler bilginin halka yaygınlaşmasını amaçlamıştı. Çin’de ise

imparatorların çeşitli konularda bilgi edinmesini amaçladı. Ansiklopedi ile çeşitli konular

üzerinde çok çabuk bilgi elde edilebiliniyordu. Kangxi ansiklopediler hazırlattı. Bu çaba

ondan sonra gelen Mançu imparatorlarınca da devam ettirildi.

Çin sarayında Avrupalı misyonerlerin rolü artmıştı. Mançular da Moğollar gibi yabancılara

dokunmadılar ve onların çalışmasına imkan verdiler.

Avrupalı misyonerler Çin’deki değişiklikleri ve hareketliliği helecanlı raporlar ile Avrupa’ya

bildiriyorlardı. Bu raporlar Avrupa’da “ Aydınlanmış Monarşi “ düşüncesini uyandırdı.

Çin’de Misyonerler tarafından tanıtılan yapılanma Avrupa entelektüellerini etkiledi. Bu etki

Fransız devrimine katkıda bulundu.

Avrupalı misyonerler Çin’de çok düzgün davranıyorlar ama tüccarlar öyle davranmıyorlardı.

Kuvvetli bir olasılık ile Çin kıyılarına gelen Avrupa gemileri, korsanlık yapıyor ve kıyı

http://en.wikipedia.org/wiki/Kangxi_Emperor

 68

yağmalarında bulunuyorlardı. Bu konuda Çin’de söylenti ve şikayetler vardı. Ama

Avrupalılar bunları kabul etmiyorlardı.

Kangxi ölünce yerine 4. oğlu Yongzheng (Yung-cheng, Yong-zheng) İmparator oldu (1722 –

1735). Bir savaşçıydı. Kuşkucu ve sert bir kişiydi. Büyük bir deha değildi. Ciddi, deneyimli

ve görevine düşkündü.

Yongzheng Cungar Tsewang Rabdan ile barış anlaşması imzaladı. Rahat bir nefes alan

Tsewang Rabdan da dikkatini Kazakların üzerine çevirdi.

http://en.wikipedia.org/wiki/Yongzheng_Emperor

 69

Japonya’da tüccarlar

Daimio

XVIII. Yüzyılda Japonya okuma yazma meselesini en yaygınlaştırmış devletti. Okuma yazma

oranının %40’a varmıştı (Erkeklerin %40’ı, kadınların %15’i). Okuma ve yazmanın

yaygınlaşması Avrupalaşmak, modernleşmek için değildi. Japonya kendi geleneksel

eğitiminin yaygınlaşmasını sağlıyordu. Japonya demokratik bir toplum değildi, örneğin

köylülerin durumu hazindi vs... Samuray yönetimi askeri bir yönetimdi, yani savaşçılar siyasi

imtiyaza sahipti ve her şey onların elindeydi. İç ticaretin getirdiği karmaşık ekonomi ile yerel

derebeyi yönetimlerinin bürokratikleşmesi birlikte, okuryazar sayısının artmasını sağlamıştı.

Uzun zamandır Tokugavalar yönetimdeydi. Japonya dışarıya kapanmıştı. Nüfus artmış,

tarımsal üretim yetmez olmuştu.

Tokugavalar (Tokugana) Japonya’da toplumun gelişmesini engelleyememişlerdi. Yedo’daki

görkemli Şogun sarayı sürekli gelen ve gidenlerle dolup, taşıyordu. Senyörler (daimiolar),

kalabalık maiyetleri ile gidip geliyorlardı. Yedo’da ve yollar üzerinde ticarethaneler açıldı.

Buralarda alışveriş pirinç takası ile yapılamıyordu, mecburen para öne çıkmaya başladı.

Senyörler değerli maden işletmeciliğine önem vermeye başladılar. Ürünlerden vergiyi para

olarak ister oldular. Sonunda, sadece pirinç üzerindeki vergi, mal olarak kaldı. Tedavüldeki

değerli madenler ise sürekli arttı.

 70

Senyörlere (daimiolara) para yetmeyince pirinçlerini satmaya başladılar. Onları samuraylar

izlediler. O da yetersiz hale gelince, gelecek hasat üzerinden borç almaya başladılar. Borca

karşılık senet verdiler. Verdikleri senetler ticarete konu olup, dolaşıma çıktı.

Bütün bunların sonunda Japonya’da bir tüccarlar sınıfı zenginleşti. Japonya sadece toprak

ürünlerini zenginlik olarak görüyordu. Bu nedenle ticaret başlangıçta vergilendirilmedi.

Böylece tüccar daha bol kazanıyordu. Yedo, Osaka, Kyoto, Nara, Fushimi kentlerinde

tüccarlar ve zanaat ustaları birlikler kurdular. Şogundan ve onun yüksek görevlilerinden

ayrıcalıklar satın aldılar. Bunlar üretimi, çırak ve işçi sayısını sınırladılar. Fiyatları yüksek

tuttular ve bunun için ellerindeki tüm imkânları kullandılar. Tekeller kurdular. Osaka

borsasında, bütün Japon pirincinin fiyatını aynı tutmak için aralarında anlaştılar.

Japon hükümetine tüccarlar hediyeler veriyor, ödemeler yapıyorlardı. Hükümette onların bu

yaptıklarına ses çıkarmıyordu. Halk için durum sürekli kötüleşerek sonunda felaket bir hale

geliyordu. İşte o zaman hükümet kükreyerek vergi alıyor, stoklara el koyuyor, tekelleri

yasaklıyordu. Bu bir döngüydü, sonra çark yeniden dönmeye başlıyordu.

Zamanında kale olarak kurulmuş olan yerler, ticaret merkezleri olup, kentler olarak

büyüdüler. 1723 yılında Yedo’nun nüfusu 525.317 kişiydi. Kentler tüccarlar, zanaatçılar, işsiz

samuraylar, serseriler ve maceracılar ile doldu. Kentlerde fahişe mahalleleri gelişti.

Köylüler, çocuklarını kente çırak veya hizmetçi olarak yolladılar. Onlar da geri dönmeyerek,

kentlerde kaldılar. Köylü açtı. Toprağın verimini arttırmak için gübreden başka çaresi yoktu.

Tüccara başvuruldu. Köylü çok yoğun çalışıyordu. Kendi giysisini kendi yapacak vakti bile

kalmamıştı. Sonunda borç batağına saplanıp, toprağını ipotek etmek veya satmak zorunda

kaldı. Aslında bu kanunen mümkün değildi. Ama kanuna da hile yapılıyordu. Bunun

sonucunda toprağını başkalarına kiralayan “ Büyük Toprak Sahipleri “ sınıfı ortaya çıktı.

Tüccarlar, kılıç taşımaya, samuray adları almaya, soylular ve savaşçılar sınıfına girmeye

başladılar. Aslında bunların hepsi kanunlara karşıydı. Ancak yapmanın da bir yolu

bulunuyordu.

 71

Mason Anayasası, 1723

Osmanlılar Kafkas serdarı olarak Erzurum beylerbeyi Vezir Silahtar İbrahim Paşa’yı atadılar.

Tiflis ve Gori Osmanlıların eline geçti.

Van valisi Köprülüzade Abdullah Paşa Azerbaycan üzerine yapılan hareketler için

başkomutan tayin edilmişti. O da güney Azerbaycan’a girdi. Köprülüzade kasabaları alarak

Tebriz’i kuşattı. Ancak kış çok şiddetli geçiyordu. Osmanlı ordusu geri çekildi.

İran üzerine yürüyen Osmanlı ordularının üçüncü kolu, Bağdat’tan yola çıkıp, Kirmanı ele

geçirdi. Serdar olarak Bağdat valisi Hasan Paşa vardı.

Kafkas serdarı İbrahim Paşa 4,5 ay Tebriz’de kalmıştı. Bu sırada Rus birlikleri Bakü’ye girdi.

Görevi yeteri kadar iyi yapamadığı için İbrahim Paşa serdarlıktan azledildi. Yerine Eylül

1723’de Osmanlılar İran cephesine serasker olarak Arifi Ahmet Paşayı atandı. Paşa Revan

üzerine yürüdü.

Bir hamlede İran’ın 5 büyük eyaleti, Doğu Gürcistan (Tiflis), Dağıstan, Luristan, Ardelan

(Kürdistan) ve Kirmanşah Osmanlıların eline geçmişti. Osmanlı fütuhatı devam ediyordu.

Çoğu zaman silah atılmadan kentler teslim oluyorlardı.

http://www.vik2.com/arifi-ahmed-pasa-2/
http://tr.wikipedia.org/wiki/G%C3%BCrcistan
http://tr.wikipedia.org/wiki/Da%C4%9F%C4%B1stan
http://tr.wikipedia.org/wiki/Luristan_Eyaleti
http://tr.wikipedia.org/wiki/K%C3%BCrdistan_Eyaleti
http://en.wikipedia.org/wiki/Kermanshah_Province

 72

Serasker Hasan Paşa savaşlar da ölmüş, yerine oğlu, Basra valisi Ahmet Paşa serasker tayin

edilmişti. Hasan Paşa 1704 ile 1723 arasında Bağdat valiliği yaptı. Bir sipahi çocuğuydu,

Enderun’da eğitilmişti. Halep ve Diyarbakır valiliklerinde başarılı olduktan sonra Bağdat

valiliğine getirilmişti. Öldüğünde çok saygın olduğundan yerine oğlu getirildi.

Fransa’da yönetimi fiilen götüren Orleans dükü öldü. Yönetim Bourbon düküne geçti.

1723 yılında. Mason Üstadı Azamının emri ile Anderson Mason Anayasasını kaleme aldı.

Örgütte mutlak gizlilik vardı. Yani mistik bir yapılanmaydı. Amaçları yeni bir ahlaki ve

sosyal düzen kurmaktı. Masonlar akılcıydı. Hıristiyanlığa karşıydı. Ama Tanrı’cıydılar.

Evrenin Büyük Mimarına tapıyorlardı. Tanrıtanımamazlığı kabul edemezlerdi. Bütün

insanların üzerinde anlaştıkları genel bir dine inanıyorlardı. Özgürlükten ve eşitlikten

yanaydılar. Ahlaklıydılar.

Masonluk, hiyerarşikti ve bu hiyerarşi uluslar arası bir hiyerarşiydi. Disiplin, kurallara

bağlılık, birbirine bağlılık, karşılıklı yardımlaşma esastı.

Bu sırada Orta Asya’da, Cungarlar 100.000 kişilik bir ordu ile Kazak topraklarına girdiler.

Kazaklar bu saldırıda çok büyük bir yenilgiyi tattılar. Meydana gelen talan, yağma ve vahşet

Kazakların hafızasına kazınarak, günümüze kadar geldi.

Bu saldırı 40 yıllık Cungar-Kazak Savaşlarını da noktalamıştı. Kazaklar nüfuslarının büyük

çoğunluğunu kaybettiler (800 bin ile 1 milyon arası kayıp düşünülmektedir).

Şili’de 1723 Mapuche Ayaklanması meydana geldi.

Prusya’da Christian von Wolff (1679 – 1744), ateizm suçlaması ile yasaklandı. Wolff

felsefeye yönelik sistematik yaklaşımıyla ün kazanmıştır. Leibniz (1646 – 1716) felsefesinin

yılmaz bir savunucusuydu. Felsefenin varoluşu değil, özü konu alması gerektiğini söylüyordu.

Tıpkı Leibniz gibi, evrende yeter neden ilkesinin geçerli olduğunu savunmuş ve bunun,

evrende her şeyin aklın egemenliği altında olduğu anlamına geldiğini düşünmüştü.

Wolff, dini de çelişmezlik ilkesine bağlamış ve vahiye dayanan dinin akla aykırı olan bilgileri

kapsayamayacağını öne sürmüştür. Wolff'un felsefesi akla ve inanca, özgürlük ve otoriteye

aynı derecede değer veriyordu. Wolff, ontoloji kavramını felsefede ilk kullanan filozoftur.

Wollf'un ontoloji deyince anladığı şey, Tanrı'nın, ruhun ve dünyanın varlığını ispat etmekti.

1723 yılında Vivaldi (1678 – 1741), Dört Mevsim adlı eserini yazdı.

http://www.youtube.com/watch?v=pe-MIDDfckw

İngiliz mimar, astronom ve matematikçi Sir Christopher Wren (d. 1632), İngiliz yazar

Thomas d'Urfey (d. 1653), Alman edebiyatcı Johann Christian Günther (d. 1695), Fransız

tarihçi Claude Fleury (d. 1640), İngiliz bilgin Joseph Bingham (d. 1668), Alman bilgin Anton

van Leeuwenhoek (d. 1632), Alman fizikçi ve botanist Augustus Quirinus Rivinus (d. 1652)

1723 yılında öldüler.

http://en.wikipedia.org/wiki/Louis_Henri,_Duke_of_Bourbon
http://en.wikipedia.org/wiki/James_Anderson_%28Freemason%29
http://en.wikipedia.org/wiki/Mapuche
http://en.wikipedia.org/wiki/Christian_von_Wolff
http://tr.wikipedia.org/wiki/Gottfried_Leibniz
http://tr.wikipedia.org/wiki/Antonio_Vivaldi
http://en.wikipedia.org/wiki/The_Four_Seasons_%28Vivaldi%29
http://www.youtube.com/watch?v=pe-MIDDfckw
http://en.wikipedia.org/wiki/Sir_Christopher_Wren
http://en.wikipedia.org/wiki/Thomas_d%27Urfey
http://en.wikipedia.org/wiki/Johann_Christian_G%C3%BCnther
http://en.wikipedia.org/wiki/Claude_Fleury
http://en.wikipedia.org/wiki/Joseph_Bingham
http://en.wikipedia.org/wiki/Anton_van_Leeuwenhoek
http://en.wikipedia.org/wiki/Anton_van_Leeuwenhoek
http://en.wikipedia.org/wiki/Augustus_Quirinus_Rivinus

 73

Mısır’da Gayri Resmi Yönetim, 1724

Kahire

Osmanlı seraskeri Arifi Ahmet Paşa önce Nahcıvan’ı sonra Eylül 1724’de Revan’ı aldı.

Osmanlıların Azerbaycan ordusu Tebriz’i bir daha kuşattı.

Mısır beylerbeyi yanında, bütün yetkili mercilere Memluklardan gelenlerin sahip olduğundan

ve esas yönetimin en üst durumdaki Memlukluda bulunduğundan defalarca bahsetmiştik. En

yetkili veya en üst yönetici durumunda olan Memluk beyine “ Şeyh el-Balad “ denmeye

başlamıştı. Bu unvan başlangıçta resmi değildi ama gittikçe Osmanlı Divanınca da tanınır

oldu.

İlk resmi Şeyh el-Balad unvanını 1724 yılında Çerkez Muhammed Bey aldı (1724 – 1726).

Cezayir’in el koyduğu gemiler arasında Osmanlı İmparatorluğu tabiiyetinde olanlar da vardı.

Osmanlı bu gemilerin iadesini istedi. Fermanı getiren elçi, sultanın unvanlarını sayarken,

Cezayir kralı deyince, dayı, peki ben neyim diyerek salonu terk etti. El konan gemiler de

Osmanlılara geri verilmedi. İşte Cezayir Osmanlı merkez ilişkileri, bu tarihlere gelindiğinde

böyle ilişkilerdi.

1724 yılında Rus Çarı Petro Saint Petersburg Akademisini kurdu. I. Catherine kocası Çar

Petro tarafından resmen Çariçe olarak adlandırıldı.

http://en.wikipedia.org/wiki/Catherine_I_of_Russia
http://en.wikipedia.org/wiki/Peter_I_of_Russia

 74

1724 yılında Paris borsası açıldı. Başlangıçta sürekli işlem olanağı yoktu. Değerleri 24 saatte

teslim etmek zorunluluğu vardı.

İspanya kralı V. Filip (Philip) tahtan oğlu I. Louis adına feragat etti.

1724 yılında İngiliz düşünür William Wollaston öldü (1659 -1724). Ona göre doğru olanı

yapmak ahlaklılık yani fazilettir. Doğruya değil de yanlışa (yalana) dayanan ise ahlaksızlıktır.

Yani ahlaklı olmanın ölçüsü doğruluktu.

İngiliz yazar Elkanah Settle (d. 1648), Fransız yazar François-Timoléon de Choisy (d. 1644),

Portekizli doğa bilimci Bartolomeu de Gusmão (d. 1685), 1724 yılında öldüler.

http://en.wikipedia.org/wiki/Philip_V_of_Spain
http://en.wikipedia.org/wiki/Louis_I_of_Spain
http://en.wikipedia.org/wiki/William_Wollaston
http://en.wikipedia.org/wiki/Elkanah_Settle
http://en.wikipedia.org/wiki/Fran%C3%A7ois-Timol%C3%A9on_de_Choisy
http://en.wikipedia.org/wiki/Bartolomeu_de_Gusm%C3%A3o

 75

Çariçe Catherina, 1725

I. Catherina

1725 yılında Büyük Petro öldü. Bir masala göre, güya Çareviç Aleksey idam edilirken kendi

hanedanını lanetlemişti. O yüzden de Romanovlar hanedanı bitmemiş ve 1917 devrimini

görene kadar devam etmiş sayılırlar.

Osmanlılar Rusya’yı ve Çar Petro hem sevmiyor ve hem de küçümsüyorlardı. Vakanüvis

Raşit “ Moskof Çarı Petro öldü, laşesi dar bir köşede bırakıldı. Tebaasına çılgınca yeni adetler

getirmişti. “ diyordu. Ancak XIX. yüzyıla gelindiğinde bazı Osmanlılar artık Petro’dan “ Deli

“ değil “ Büyük “ diye bahsedeceklerdi.

http://en.wikipedia.org/wiki/Peter_I_of_Russia
http://en.wikipedia.org/wiki/Tsarevich_Alexei_Petrovich_of_Russia

 76

Çar Petro'dan sonra Petro’nun ikinci karısı Catherine (1725 – 1727) çariçe olarak devam etti.

Ondan sonra tahta öldürülen Aleksey’in oğlu II. Petro (1727 – 1730) çar oldu. Daha sonra

kardeşi Ivan'ın kızları (Anna İvanovna (1730 – 1740), VI. İvan (1740 – 1741)) nihayet son

olarak da kendi kızı Yelizabeta Petrovna (1741 – 1762) tahta geçti. Yelizabeta Petrovna'nın

çocuğu yoktur, evli değildir. Bunun için yeğeni Üçüncü Petro'yu varis ilan etti. III. Petro "

Schleswig-Holstein-Gottorp " Düküydü, Almancadan başka dil bilmezdi. Anhalt-zerbst

prenseslerinden ünlü Catherina'yla yani eski prenses Sophie ile evlendi. Aslında Romanovlar

hanedanı burada sona ermişti, artık sadece ismen devam edecekti.

Büyük Petro varis bırakmadan ölmüştü ama eseri yaşadı. Petro ustaca davranmış, devlet

görevi vererek soylular ile devletin çıkarlarını iç içe geçirmişti. Ayrıca 1721 fermanı ile eski

usul çar seçimini de önlemişti. Bir sonraki çarı, çar seçecekti. Ama fiiliyatta öyle olmadı.

Muhafız birliği kimi seçti ise çar veya çariçe o oldu. Herkes böyle seçildi.

Zaten Rusya’nın önünde Batılılaşmadan başka bir seçenek de yoktu. Büyük Petro bunu

görüp, uygulamıştı. Ondan sonra Rusya’nın Batıya açılmasının sürmesi mecburiydi. Büyük

Petro, çok önemli bir devlet adamıdır. Kendini ülkesine atamıştır. Ender yetişen devlet

adamlarından biriydi. Piyango Rusya’ya çıkmıştı.

Büyük Petro öldüğünde çalışmaya başlamış 98 imalathane vardı.

Safevi devletinde Şah Tahmasb, Mahmut Hanın yerine geçmiş olan Eşref Han ile mücadeleye

girişmişti. Şah Tahmasb Rusya’dan yardım istedi. Karşılığında Hazar kıyısındaki toprakları

Ruslara bırakacaktı. Rus ve Osmanlı menfaatleri tekrar çatışmaya başlamıştı. Osmanlılar Şah

Hüseyin hayatta olduğu sürede Şah Tahmasb’ın başa geçemeyeceğini iddia ettiler. Bu nedenle

de Safevi Rus anlaşması geçerli değildi. Ancak Rusya bunu umursamadı ve Kafkasya’da

ilerlemesine devam etti.

1725 yılında Lori ve Gence Osmanlı topraklarına katıldı. Temmuz 1725’de Tebriz alındı.

Peşinden Urmiye ve Erdebil Osmanlılara geçti.

Hamedan’a hem Afganlılar ve hem de Osmanlılar saldırmıştı. Osmanlı paşası Ahmet Paşa

çabuk davrandı ve Hamedan’ı Osmanlılar Ağustos 1725’de ellerine geçirdiler. Nihavend de

alındı.

3 Ağustos 1725’de Tebriz Osmanlılara geçti. Bu fetih Ahmet Paşanın atalarına layik şanını

arttırdı.

Şam’da Azm ailesi güç kazanmış ve bölgede en sözü geçen aile haline gelmişti. Çaresiz kalan

Osmanlı yöneticileri Azm ailesi ile uzlaşmak zorunda kaldılar. Azmların kökeni çok iyi

bilinmemektedir. Halep’in güneyinde 50 Km uzakta Maarra adlı ufak bir kasabada yerleşmiş

bir aile kabul edilir. Ataları İbrahim 1650 yıllarına doğru asker olarak gelip Maarra’ya

yerleşmiştir. Zamanla tarım eşrafı oldular.

İbrahim’in oğlu İsmail 1725 yılında Şam valisi oldu. İsmail’den sonra Azm hanedanı

kurulmuş kabul edilir. Onların döneminde Sayda, Trablus ve hatta Halep denetim altında

tutuldu. Görevlerde yerel aileler kullanıldı ve istikrar sağlandı.

İsmail’den sonra da Azm ailesinden pek çok kişi Şam valisi oldu. Ayrıca yine bu aileden pek

çok kişi Sayda, Trablus valiliklerinde de bulundu.

http://en.wikipedia.org/wiki/Catherine_I_of_Russia
http://en.wikipedia.org/wiki/Peter_II_of_Russia
http://en.wikipedia.org/wiki/Ivan_V_of_Russia
http://en.wikipedia.org/wiki/Elizabeth_of_Russia
http://en.wikipedia.org/wiki/Peter_III_of_Russia
http://en.wikipedia.org/wiki/Dukes_of_Holstein-Gottorp
http://en.wikipedia.org/wiki/Catherine_II_of_Russia
http://en.wikipedia.org/wiki/Al-Azm

 77

Azm ailesi 1725’den 1807’ye kadar 83 yıl Suriye valiliğini elinde tuttu. Aile bu sürede 18

Vezir ve 30 Paşa yetiştirdi.

Osmanlılar Avusturya’ya Tunus ve Trablus’ta konsolosluk kurma hakkı verdiler.

Brezilya’da elmas madeni keşfedildi.

1725 yılında Vico (1668 -1744), “ Yeni Bir Bilimin İlkeleri “ adlı eserini yayınladı.

Machiavelli (1469 – 1527) ve Jean Bodin (1530 – 1596) gibi bir sosyoloji kurucusudur. Vico

ölümünden sonra ün ve başarı kazanmıştı. Yalnızlığı çok seven bir düşünürdü. Parasızlık ve

aile meseleleri nedeniyle çok zor bir hayatı oldu. Napoli’de öğretmenlik yaparak ve yanında

özel dersler vererek geçimini sağladı. 1734’den sonra Kral III. Carlos, Vico’yu saray

vakanüvisliğine atayacaktı.

Vico’ya göre tarih Tanrı tarafından yönlendirilir. Burada esas Kilisenin zaferidir. Tanrı tayin

edicidir ama hemen peşinden doğal nedenler gelir. Bu doğal nedenler mucizevi müdahalelerin

dışındadır. Vico bu doğal nedenlere eğilmişti.

Genel kanunlar çerçevesinde, ulusların da ideal gelişme kanunları vardı. Pek çok farklı gibi

görülen olay aslında bir tek kanuna bağlıydı.

Eskiden bize kalan kalıntılar, o dönemin psikolojik ve sosyal durumunu yansıtır. Burada

insanlığın ortak tutkuları görülür ve dokunaklı tarihi izlenir. İşte oradan ipuçları yakalayarak,

insanlığın eski durumu tekrar ortaya konulabilinir. Bu “ Yeni Bilim “ dir.

Vico’ya göre, bütün insanlarda, bütün bir millet ve sınıfta ortak olacak biçimde, bir ortak

duygu ve düşünce vardır. Bu nedenle tüm milletlerde birbirinden habersiz bile olsa benzer

gelişmeler görülmektedir.

Belli bir millette her şey düşüncenin durumuna bağlıdır: Din, sosyal sınıflar, hukuk, yönetim,

yaşam biçimi bundan doğarlar. Bunlar birbirlerine olan uyuma bağlı olarak aralarında

birleşirler. Biri diğerine bağlanır. Ancak insan düşüncesi değiştiğinden, bunlar da değişirler.

Sonuçta toplumlar dönüşürler. Ancak dönüşümün kalıpları aynıdır. Önce barbarlık, sonra aile

dayanan teokratik aşama, sitelerin aristokratik dönemi, monarşi sıralanmıştır. Bunlar gel git

dalgası gibi peş peşe gelirler. Gelişim çevrimseldir. Ebedi bir dönüştür.

Dünyayı yöneten düşüncelerdir.

Cungarların Kazaklara saldırıları sonucunda Türkistan, Taşkent, Sayram da Kazakların yaşam

alanı nerede ise kalmadı. Pek çok Kazak boyu Maverraünnehir’i geçerek bozkıra göç ettiler.

Ruslar Petropavlovsk’u kendileri için üs yaptılar.

İspanyol mimar ve heykeltıraş José Benito de Churriguera (d. 1665), Japon şair, politikacı ve

yazar Arai Hakuseki (d. 1657), heykeltıraş Giuseppe Mazzuoli, sculptor (d. 1644), heykeltıraş

José Mora (d. 1638) 1725 yılında öldüler.

http://en.wikipedia.org/wiki/Giambattista_Vico
http://en.wikipedia.org/wiki/Niccol%C3%B2_Machiavelli
http://en.wikipedia.org/wiki/Jean_Bodin
http://en.wikipedia.org/wiki/Petropavlovsk-Kamchatsky
http://en.wikipedia.org/wiki/Jos%C3%A9_Benito_de_Churriguera
http://en.wikipedia.org/wiki/Arai_Hakuseki
http://en.wikipedia.org/wiki/Giuseppe_Mazzuoli_%281644-1725%29
http://en.wikipedia.org/wiki/Jos%C3%A9_Mora

 78

Alessandro Scarlatti

Alessandro Scarlatti 1

Alessandro Scarlatti (1660 Palermo – 1725 Napoli) özellikle opera eserleri ve oda kantatları

ile ünlü olan İtalyan Barok dönem klasik batı müziği bestecisidir. Napoli ekolu opera türünün

bulucusu olduğu kabul edilir. Oğulları Domenico Scarlatti ve Pietro Filippo Scarlatti de

tanınmış klasik batı müziği bestecileridir.

Scarlatti Palermo'da 1660da doğdu. Roma'da " Ciacomo Carissimi " altında çalıştı. Katolikliği

kabul edip tahtından feragat edip Roma'da yaşamaya başlayan eski İsveç Kraliçesi Kristina

yanında " müzik direktörü (meastro di cappella) " görevini almıştı. Şubat 1684de ise

Napoli'de Napoli Krallığı veliahdının yanında " müzik direktörü " görevine geçmiştir. Bu

görevi çok önemli bir Napoli Krallığı soylusunun metresi ve opera şarkıcısı olan kız kardeşi

vasıtası ile ele geçirdiği bilinmektedir.

1702de Scarlatti Napoli'den ayrıldı. Napoli devletinin idaresinin İspanya asıllı krallar ve

idarecilerden Avusturya asıllı hükümdar ve idarecilere geçene kadar Napoli'ye dönmedi.

Napoli'den uzakta olduğu bu dönemde, Floransa yakınlarında bir özel tiyatrosu bulunan,

Toskana Dükü III. Ferdinando de Medici yanında çalışarak onun tiyatrosunda yayınlanan özel

opera eserleri hazırladı.

http://tr.wikipedia.org/wiki/Alessandro_Scarlatti
http://en.wikipedia.org/wiki/Alessandro_Scarlatti
http://tr.wikipedia.org/wiki/Domenico_Scarlatti
http://en.wikipedia.org/wiki/Pietro_Filippo_Scarlatti
http://en.wikipedia.org/wiki/Christina,_Queen_of_Sweden
http://tr.wikipedia.org/wiki/Napoli_Krall%C4%B1%C4%9F%C4%B1

 79

Floransa'da Ferdinando de Medici için bestelediği operalar kayıp olmuştur. Ancak

Scarlatti'nin bu dönemde prens ile yaptığı yazışmalarında bu eserlerinin çok içten ve samimi

bir ilham verici yaratıcılık hevesiyle hazırlandığını ifade etmektedir.

Bir müddet Roma’da bulunduktan sonra 1708de Napoli'ye dönüp eski " müzik direktörü "

görevine tekrar geçti ve bu görevde 1717ye kadar kaldı. Napoli'deki seyirciler onun müziğine

çok alışık oldukları için Scarlatti'nin yeni eserlerine özel pozitif bir karşılık

göstermemekteydiler. Halbuki aynı ve benzer eserleri Roma'da çok seviliyordu. Bu nedenle

bu dönemde Roma'daki " Teatro Capranica " öne çıktı. Scarlatti'nin en tanınmış eserleri olan

Telemaco (1718), Marco Attilio Regolo (1719) ve La Griselda(1721) ile bazı kilise müziği

eserlerinin seyirciye burada sunuldu.

Scarlatti son olarak " sereneta " adlı eserini bitiremeden 1723de Napoli'de ölmüştür.

(http://www.youtube.com/watch?v=3ZcUYYcFL6A)

Scarlatti, XVII. yüzyıl İtalyan vokal müzik stillerinin geliştirilmiş şekli olan " erken Barok

dönemi " müziği ile XVIII. yüzyıl " klasik ekolu " müzik arasında bir bağlantı sağlayan

bestecidir.

1707de Venedik'te bestelediği “ Mitridate Eupatore “ Scarlatti'nin opera şaheseri olarak kabul

edilmektedir. Bu eser Scarlatti'nin Napoli'de bestelediği operalardan teknik ve entelektüel

bakımdan üstündür. (http://www.youtube.com/watch?v=2a_KFTlQCw4)

Napoli'deki son döneminin opera eserleri olan L'amor volubile e tiranno (1709), La

principessa fedele (1710) ve Tigrane (1714), gösteriş ve etkinliğin önem kazandığı eserlerdir.

Bu eserlerde orkestrasyon modern operalara daha yaklaşmıştır.

(http://www.youtube.com/watch?v=mpifN5CzgIE)

http://www.youtube.com/watch?v=3ZcUYYcFL6A
http://www.youtube.com/watch?v=2a_KFTlQCw4
http://www.youtube.com/watch?v=mpifN5CzgIE%20

 80

Kardinal Fleury yönetimde, 1726

Konsil ve Kardinal Fleury

Hamedan’ı almış olan Ahmet Paşa İsfahan üzerine yürüdü. Bu sırada İran tahtını Afgan Eşref

Şah ele geçirmişti. Yapılan savaşı Eşref Şah kazandı, Ahmet Paşa Hamedan’a çekildi. Eşref

Şah, arkasının da geleceğini bildiği Osmanlı saldırılarına karşı barış istedi. Bu sırada Horasanı

ele geçirmiş olan Nadir Şah kendini Şah Tahmasp’ın kölesi ilan etti. Bu çok iyi bir

manevraydı.

Fransa’da yönetim Bourbon dükünden Kardinal Fleury’ye geçti. Fleury 1743 tarihine kadar

işleri yönetti. André-Hercule Cardinal de Fleury bulunduğu sürgünden Fransa kralı XV. Louis

tarafından geri çağrılmıştı. Bu sırada Voltaire İngiltere’de sürgündeydi.

1726 yılında Paris’te Mason locası açıldı.

1726’da Japonya’nın nüfusu 28 – 30 Milyon olmuştu. Bu sınır Japonya’da geçim sınırıydı.

Japonya dağlıktı. Toprağın ancak yedide biri ekilebiliyordu. Doğada kuraklık gibi meydana

gelebilecek ufak bir aksama, kıtlık meydana getiriyordu. 1702 ile 1791 yılları arasında

Japonya’da 12 kıtlık oldu. Pirincin bir bölgeden diğerine taşınması iç gümrükler ile

önlenmişti. Bu kıtlık yıllarında yıkımı büyüttü.

http://en.wikipedia.org/wiki/Andr%C3%A9-Hercule_de_Fleury
http://en.wikipedia.org/wiki/Andr%C3%A9-Hercule_Cardinal_de_Fleury

 81

Gujin tushu jicheng adlı devasa Çin ansiklopedisi bakır bazlı hareketli baskı makinası ile

basıldı.

Suud hanedanının başına Muhammed bin Suud geçti.

İspanyollar Montevideo kentini kurdular.

İtalyan besteci Domenico Zipoli (d. 1688), Fransız besteci Michel Richard Delalande (d.

1657), İsviçreli matematikçi Nicolaus II Bernoulli (d. 1695), bu yıl öldüler.

http://en.wikipedia.org/wiki/Gujin_tushu_jicheng
http://en.wikipedia.org/wiki/Movable_type
http://en.wikipedia.org/wiki/House_of_Saud
http://en.wikipedia.org/wiki/Muhammad_bin_Saud
http://en.wikipedia.org/wiki/Montevideo
http://en.wikipedia.org/wiki/Domenico_Zipoli
http://en.wikipedia.org/wiki/Michel_Richard_Delalande
http://en.wikipedia.org/wiki/Nicolaus_II_Bernoulli

 82

Isaac Newton

Isaac Newton 1

Isaac Newton, (1643 –1727), İngiliz fizikçi, matematikçi, astronom, mucit, filozof,

ilahiyatçıdır. En büyük matematikçi ve bilim adamlarından biri olduğu kabul edilir. Bilim

devrimine ve heliyosentirizm'in gelişmesinde katkıları olmuştur. Türev ve entegralin Batıdaki

mucididir.

Isaac Newton İngiltere'nin Lincolnshire (tam bilinmemektedir, bazı kaynaklar Woolsthorpe

Manor olduğunu söyler) kentinde doğdu. Çiftçi olan babasını, doğumundan üç ay önce

kaybetmişti. Annesi ikinci kez evlendi. İkinci evlilikten üç üvey kardeşi olan Isaac Newton

anneannesinde kalıyordu. On iki yaşında Grantham'da King's School'a yazılan Newton, bu

okulu 1661'de bitirdi. Aynı yıl Cambridge Üniversitesi'ndeki Trinity Koleji'ne girdi. Nisan

http://en.wikipedia.org/wiki/Isaac_Newton
http://tr.wikipedia.org/wiki/Heliyosentirizm
http://tr.wikipedia.org/wiki/T%C3%BCrev
http://tr.wikipedia.org/wiki/%C4%B0ntegral
http://tr.wikipedia.org/wiki/%C4%B0ngiltere
http://tr.wikipedia.org/w/index.php?title=Lincolnshire&action=edit&redlink=1
http://en.wikipedia.org/wiki/Woolsthorpe_Manor
http://en.wikipedia.org/wiki/Woolsthorpe_Manor
http://tr.wikipedia.org/w/index.php?title=Grantham&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=King%27s_School&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Cambridge_%C3%9Cniversitesi
http://tr.wikipedia.org/wiki/Trinity_Koleji

 83

1665'te bu okuldan lisans derecesini aldı. Lisansüstü çalışmalarına başlayacağı sırada ortalığı

saran veba salgını yüzünden eve haciz geldi.

Salgından korunma amacıyla annesinin çiftliğine sığınan Newton, burada geçirdiği iki yıl

boyunca en önemli buluşlarını gerçekleştirdi. 1667'de Trinity Koleje öğretim üyesi olarak

döndüğünde differansiyel ve entegral hesabın temellerini atmış, beyaz ışığı oluşturan renklere

ulaşmıştı. Çekingenliği yüzünden Newton her biri bilimde devrim yaratacak nitelikteki bu

buluşların çoğunu uzun yıllar sonra (örneğin diferansiyel ve entegral hesabı 38 yıl sonra)

yayınlamıştır.

Lisansüstü çalışmasını ertesi yıl tamamlayan Newton 1669'da henüz 27 yaşındayken

Cambridge Üniversitesi'nde matematik profesörlüğüne getirildi.

1671'de ilk aynalı teleskopu yaptı ve ertesi yıl Royal Society üyeliğine seçildi. Royal

Society'e sunduğu renk olgusuna ilişkin bildirisinin eleştirilere hedef olması, özellikle Robert

Hooke tarafından şiddetle eleştirilmesi üzerine Newton tümüyle içine kapanarak, bilim

dünyasıyla ilişkisini kesti.

1675'de optik konusundaki iki bildirisi yeni tartışmalara yol açtı. Hooke makalelerdeki bazı

sonuçların kendi buluşu olduğunu, Newton'un bunlara sahip çıktığını öne sürdü. Bütün bu

tartışma ve eleştiriler sonucunda 1678'de ruhsal bunalıma giren Newton ancak yakın dostu

ünlü astronom ve matematikçi Edmond Halley'in çabalarıyla altı yıl sonra bilimsel

çalışmalarına geri döndü.

Cambridge Üniversitesi'nde Katolikliği yaygınlaştırma ve egemen kılma çabalarına karşı

başlatılan direniş hareketine öncülük eden Newton, kral düşürüldükten sonra 1689'da

üniversitenin parlamentodaki temsilciliğine seçildi.

1693'de yeniden bir ruhsal bunalıma girdi ve yakın dostlarıyla Samuel Pepys ve John Locke

ile arası bozuldu. İki yıl süren bir dinlenme döneminden sonra sağlığına yeniden kavuştuysa

da bundan sonraki yaşamında bilimsel çalışmaya eskisi gibi ilgi duymadı.

Daha sonra 1699'da Fransız Bilimler Akademisi'nin yabancı üyeliğine 1703'de Royal

Society'nin başkanlığına seçildi.

Gelmiş geçmiş bilim adamlarının en büyüklerinden biri olarak kabul edilen Newton,

matematik ve fizikte çok önemli buluşlar gerçekleştirdi. Matematikte (a+b)ª ifadesinin üstel

seriye açınımını veren genel iki terimli teoremini buldu. Newton'un bilime en büyük katkısı

mekanik alanındadır. Merkezkaç kuvveti yasası ile Kepler yasalarını birlikte ele alarak kütle

çekim yasasını ortaya koydu. Newton hareket yasaları olarak bilinen eylemsizlik ilkesi,

kuvvetin kütle ile ivmenin çarpımına eşit olduğunu ifade eden yasa ve etki ile tepkinin eşitliği

fiziğin en önemli yasalarındandır.

Newton, Tanrı’yı da kendi mekanik sistemine indirgemişti. Hıristiyanlığın gizemli bir hal

almasından da endişe ediyordu. Descartes sıra ile kendini, Tanrı’yı ve doğal dünyayı

kanıtlamıştı. Newton, işe, fiziksel evrenin gerekli bir parçası olarak, Tanrı ile başladı. Newton

fiziğinde doğa edilgendi. Tanrı eylemin tek kaynağıydı. Burada durum Aristo’nunkine

benziyordu. Tanrı, doğal dünyanın bir devamı oluyordu.

http://tr.wikipedia.org/wiki/Veba
http://tr.wikipedia.org/wiki/Diferansiyel
http://tr.wikipedia.org/wiki/%C4%B0ntegral
http://tr.wikipedia.org/wiki/Royal_Society
http://tr.wikipedia.org/wiki/Robert_Hooke
http://tr.wikipedia.org/wiki/Robert_Hooke
http://tr.wikipedia.org/wiki/Optik
http://tr.wikipedia.org/wiki/Edmond_Halley
http://tr.wikipedia.org/wiki/Frans%C4%B1z_Bilimler_Akademisi

 84

Newton, evren üzerinde düşününce Tanrı’nın varlığının kanıtını bulduğundan emindi. Yer

çekim kuvveti tüm gök cisimlerini çekerek, tek ve kocaman bir kütle meydana getirmiyorsa

bunun nedeni, tüm cisimlerin uzaya yeterli uzaklıkta ve çok dikkatlice dağılmış olmasındandı.

Tüm uzay ve tüm cisimler kusursuz bir biçimde düzenlenmişlerdi. Üstün zekalı bir Usta

olmadan bu gerçekleşemezdi.

Bu Usta, zeki ve aynı zamanda büyük kütleleri idare edecek kadar güçlü olmalıydı. Newton

tüm geleneksel Tanrı niteliklerinin, Onun zeka ve gücünden çıktığı sonucuna vardı.

Newton’a göre, Bilim Adamı Tanrı’nın evrende hayran olunacak düzene yol açan kanunlarını

değil, gerçekten var olan nedenleri araştırmalıdır. Bir Bilim Adamı için asıl neden, karşılaştığı

sonucu ortaya çıkaran nedendir. Tabii matematik kullanılacaktır. Ancak bu Descartes ve

Pascal’ın yapmaya çalıştığı gibi gizli bir özü ortaya çıkarmak için yapılmayacaktır.

Newton’un en büyük buluşu genel çekim kanunuydu. Bu kuram üç ana kanuna dayanıyordu:

1. Her nesne, durumunu değiştirmeye zorlanmadıkça, ya hareketsizdir veya düz bir

çizgide yeknesak hareketini sürdürür. Bunu Descartes’de söylüyordu.

2. Hareketteki değişme güçle orantılıdır ve gücün dayattığı yöne doğru olur. Bu kanun

Galille’nin sonuçlarından çıkıyordu.

3. Her etkinin karşısında ona eşit bir tepki vardır. Veya iki nesnenin birbiri üzerindeki

karşılıklı etkileri, hep birbirine eşit ve zıttır. Bu Newton’a has esas kanundur.

Genel çekim kanununa gelince, “ iki madde birbirini kütleleri ile doğru ve aralarındaki

mesafenin karesi ile ters orantılı olarak çekerler “ diyordu.

Newton şöyle düşünüyordu. Nesnelerin düzeni, zeka sahibi bir etkenin yönetiminde olması

gerekirdi. Kör bir yazgı, doğanın yalın kanunları, gezegenleri yörüngelerinde belli bir

düzende hareket ettiriyor olamazdı. Bir “ Ebedi Saatçi “ vardı.

Ancak dünyayı Tanrını bir parçası olarak algılamak doğru değildi. Tanrı kişisel bir tanrıydı.

Newton mukaddes kitaptan söz etmiyordu. İnsanlar dünyada yaşadıkça Tanrı’yı bilirlerdi.

Şimdiye kadar yaradılıştan hep ruhsal bir şekilde söz edilmişti. Ama şimdi bilim yaradılışı

açıklıyordu. Mekanik açıklama da Tanrı kavramı için çok önemli oluyordu.

Bundan sonra Tanrı kavramını reddedecek olanlar, aslında Newton’un Tanrı’sını

reddedeceklerdi.

Newton çok büyük bir dehaydı. Onun koyduğu kanunlar ve onun anlatımı sayesinde insanlık

doğayı kavradı. Doğanın işleyişini Newton sayesinde anladık. Bugün bile hala orta öğretimde

ve hatta Üniversite Mühendislik eğitiminin ilk yıllarında öğrencilere Newton Fiziği

öğretilmektedir. Daha sonra göreceğimiz gibi bundan sonra, daha genel anlam taşıyan

Einstein’ın izafiyet teorisi ve ondan sonra da pek çok gelişmiş teori ortaya çıkmıştır. Ancak

tüm bu gelişmiş teorilerin özel hali hala Newton mekaniğidir. Newton mekaniği yanlış

değildir, ancak eksiktir.

Bu konuda bir şey daha söylemek gerekir. Newton buluşları ve düşüncesi ile Tanrı’nın

varlığını tanıttığına boşuna inanmıştı. O bir set’i yıkmıştı. Su bütün gücü ile akmaya

başlamıştı. İşte Newton, aynı zamanda seti yıkandı.

 85

Newton’a Karşı Çabalar

Principia, Newton

Dekartçılar ve pek çok büyük bilgin, Newton’a karşı sert bir muhalefete başlamışlardı.

Huygens, Leibniz, Paris Bilim Akademisi, Dekartçıların hepsi, Fontenelle, Cassini, Reaumur

Newton kuramına karşı çıkıyorlardı. Bu Bilim Adamları genel çekim kanunda gizli bir nitelik

gördükleri için teoriyi ret ediyorlardı. Onlar hareket nedeni olarak sadece çekimi değil, çekme

veya itmeyi düşünüyorlardı.

Newton’a dindarlar da çok kızmışlardı. Leibniz, Tanrı evrensel akıldır diyordu. Halbuki

Newton’a göre Tanrı nesneleri ve doğa kanunlarını rast gele seçmişti. Evrene müdahale edip

koruyordu. Bunu yaparken de bir saatçi gibi davranıyordu. Leibniz için Tanrı’nın kurduğu bu

dünyanın kendi başına hareket edemediği, Tanrı’nın hareketi sürdürmek için durmadan

müdahale ettiğini düşünmek Tanrı’nın gücüne ve yeterliliğine bir hakaretti.

Hatırlanacağı gibi Descartes, uzay doludur demişti. Dekartçılar hareketin bu “ doluluk “

nedeni ile birbirine iletilerek yayıldığını düşünüyorlardı. Karşı görüş ise uzayın boş olması

yani “ boşluk “ teorisi idi. Leibniz, Tanrı’nın bilgeliğini ve gücünü ortaya daha net koyduğu

için doluluktan yana çıkmıştı.

http://tr.wikipedia.org/wiki/Christiaan_Huygens
http://tr.wikipedia.org/wiki/Gottfried_Leibniz
http://tr.wikipedia.org/wiki/Bernard_le_Bovier_de_Fontenelle
http://en.wikipedia.org/wiki/Giovanni_Domenico_Cassini
http://en.wikipedia.org/wiki/Ren%C3%A9_Antoine_Ferchault_de_R%C3%A9aumur

 86

XVIII. Yüzyıl, XVII. Yüzyıl Düşüncesini

süzüyor

Thomas Hobbes

Genel olarak şu söylenebilinir: XVIII. Yüzyıl Descartes’in fizik ve metafiziğini ret etmiştir.

Ama yöntemini de saymış ve benimsemiştir.

Descartes matematik ve fiziği merkeze oturtmak istiyordu. Ancak o dönemde kuşku

duyulmayan ilkeler metafizik ilkelerdi. Bu nedenle o da, matematik ve fiziği metafizik

ilkelere bağladı. Tanrıya duyduğu güven dış dünyayı da kapsıyordu. Hareketin sakınması,

nesnelerin çarpışması ilkelerini Tanrı’nın değişmezliği üstüne kurdu. Descartes çarpma ile

ilgili 7 yasa çıkarmıştı. Sonra akışkan madde ile hareketi yaygınlaştırmış ve sınırsız sonuçlara

varmıştı. Kendi çözümlemesini Evrenin gerçek matematiği sanıyordu. Nesneler matematik bir

gerçeklilikle Tanrıya varıyorlardı.

Ancak çağdaşları olan Roberval (1602 – 1675), Mersenne (1588 – 1648), Gassendi (1592 –

1655), Pascal (1623 – 1662), Hobbes (1588 – 1679) Descartes ile aynı düşüncede değildiler.

Fiziği matematik ilkelere bağlama gerekliliğini reddetmişlerdi. Fiziğin, matematiğin ve

geometrinin Tanrı’ya gereksinmesi yoktu. Onlara göre fiziğin temeli deneyimlerdi. Matematik

http://en.wikipedia.org/wiki/Gilles_de_Roberval
http://en.wikipedia.org/wiki/Marin_Mersenne
http://en.wikipedia.org/wiki/Pierre_Gassendi
http://tr.wikipedia.org/wiki/Blaise_Pascal
http://tr.wikipedia.org/wiki/Thomas_Hobbes

 87

ve fizik bize yararlı ve kullanışlı bilgiler sağlıyorlardı. Asıl gerçek ise bunlarla açıklanamaz

ve varılamazdı.

Newton, mekanistlerin yöntemini almış, fizikte ise Descartes’in varsayımlarına karşı çıkmıştı.

Hollanda’nın başı Fransa ile dertteydi. Düşmanca duygular, bilim adamları dahil, halkın her

kesiminde vardı. Hollandalı bilim adamları Descartes’i tutmuyorlardı. Onlar Bacon, Galilei ve

Newton’un peşine takıldılar. Bu bilim adamlarını büyük bir övgü ile her yerde anlattılar. Bu

propaganda bilimin İngiliz kökenli olduğuna dair bir genel kanının oluşmasına katkıda

bulundu.

Hollandalı bilim adamları yetkin kişilerdi ve ticaret burjuvazisi tarafından destekleniyorlardı.

Leyde, önemli bir bilim merkezi oldu. La Mettrie (1709 – 1751), Du Fay (1698 – 1739), Abbé

Nollet (1700 – 1770), Voltaire (1694 – 1778) Hollanda’ya gittiler. Bu bilginlerin tümü, Evreni

yöneten kanunları, Yüce varlığın iradesine bağlı kabul ediyorlardı. İnsanlar ise olaylara

bakarak bu kanunları çıkarabilirlerdi. Bu nedenle doğada olup, biten her şey dikkatle

incelenmeliydi.

Newton fizikten tüm varsayımları atmıştı. Olayların akışının ancak matematikle

açıklanabileceğini kabul etmişti. Newton temelde Descartes ile çelişiyordu. Yine de olaylara

mekanik bir açıklama getirme açısından ortak tarafları da vardı.

XVIII. yüzyılda Doğa Bilimlerinin adı Felsefe olarak geçti. Doğa yasalarını inceleyenlere

filozof dendi.

XVIII. yüzyıl matematikçileri, rüzgarla dolmuş bir yelkenin şekli, değişik katmanlardan geçen

ışığın yolu, rüzgar etkisi, akışkanların hareketi, titreşen ipler, dünyanın şekli, ayın şekli, ayın

hareketleri, olasılık gibi pratikle ilgili çalışmalar yaptılar. Ayrıca eskiden matematik

geometriden yararlanılarak çözülüyordu. Bu asırda matematik çözümler tamamen

geometriden ayrıldı. Lagrange (1736 – 1813) “ Çözümlemeci Mekanik “ adlı eserini

yazacaktı.

http://en.wikipedia.org/wiki/Leiden
http://en.wikipedia.org/wiki/Julien_Offray_de_La_Mettrie
http://en.wikipedia.org/wiki/Charles_Fran%C3%A7ois_de_Cisternay_du_Fay
http://en.wikipedia.org/wiki/Jean-Antoine_Nollet
http://en.wikipedia.org/wiki/Jean-Antoine_Nollet
http://en.wikipedia.org/wiki/Voltaire
http://en.wikipedia.org/wiki/Joseph_Louis_Lagrange

 88

Osmanlılarda İlk Müslüman Matbaası,

1727

İbrahim Müteferrika

1727 yılında Rus Çariçesi I. Catherina öldü. Yerine idam edilen Aleksey’in oğlu II. Petro

çıktı.

1727’de Avusturya ile Osmanlılar arasında bir seyrusefain anlaşması yani serbest deniz

ticareti anlaşması yapıldı. Bu o zamanlar resmi bir politika olan korsanlıktan Avusturyalıların

korunmasını sağlıyordu. Bu anlaşma Kuzey Afrika’nın Cezayir Tunus beyliklerinin

faaliyetlerinden Avusturyalıları koruyordu. Avusturya Cezayir’de konsolosluk açabilecekti.

Dolayısıyla Avusturya’nın ticari önemi arttı.

3 Ekim1727 yılında İran’a hakim olan Afgan şahı Eşref Şah ile Osmanlılar Hamedan

anlaşmasını yaptılar. Buna göre Osmanlı padişahı tüm Müslümanların halifesi olarak tanındı.

Osmanlılar ellerine geçen toprakları muhafaza edeceklerdi.

1723 ile 1727 arasındaki İran savaşları, Osmanlılara büyük ganimet sağlamıştı. Böylece

Osmanlı hazinesi de toparlanma imkanı buldu.

Safevi devleti yıkılırken, Ruslar da toprak ele geçirmek istemişlerdi. Onlar da kuzeyden

saldırıp, Derbent ve Bakü’yü işgal ettiler. Rusların bu davranışı yeniden Osmanlılar ile

Rusların arasını açtı. Aralarında uzun müzakereler başladı.

http://en.wikipedia.org/wiki/Catherine_II_of_Russia
http://en.wikipedia.org/wiki/Peter_II_of_Russia

 89

İran ile Rusya arasında Petersburg anlaşması imzalanmıştı. Bu anlaşma ile Dağıstan, Şirvan,

Gilan, Mazenderan, Asterebad Rusların oldu. Kuzey ve Doğu Kafkasya’da Osmanlılar Rus

ilerlemesine razı olmak zorunda kalmışlardı. Osmanlılar ise Kafkasya’da, Azerbaycan’da ve

İran’da önemli kazanımlar elde etmişlerdi.

Osmanlılar ve Ruslar ile anlaşan Eşref Şah da, İran’da Şiiliğin kökünü kazımaya girişti.

İran’ın sonu gelmiş görülüyordu. Bu büyük ve eski İmparatorluk ortadan kalkmak üzereydi.

1727 yılında, Avrupa’dan 282 yıl sonra Osmanlı İmparatorluğunda ilk Müslüman matbaası

İbrahim Müteferrika ve Sait Mehmet Çelebi tarafından kuruldu. Sait Mehmet Çelebi, ilk Paris

elçilerinden Yirmisekiz Mehmet Efendinin oğluydu. İbrahim Müteferrika ise Macar

kökenliydi.

Matbaada basılan ilk eser Vankulu Lugatıydı. Bu eser XVI. Yüzyılda Vanlı Mehmet Efendi

tarafından, Sahhahi Cevheri adlı eseri çevirerek, gerçekleştirilmişti. İkinci olarak basılan da

Katip Çelebinin denizcilik tarihi hakkındaki eseriydi. Eser haritalarıyla birlikte basılmıştı.

Matbaa açılınca, çok sayıdaki hattat ve işlemeci işsiz kalır kaygısı ile matbaada din kitabı

basımı yasaklandı. Hakikaten sonunda bu zümre çok uzun bir zaman da yavaş yavaş ortadan

kalktı. Herhangi bir sosyal çalkalanma olmadı. Osmanlılar bundan sonraki pek çok girişimde

sosyal dengelerin bozulmaması için ağır davranacak. Ve zaman zaman atmaları gerektiğini

bildikleri halde gerekli adımları atmayacaklardır.

Basılan kitaplar Osmanlı toplumu tarafından yeterli ilgiyi görmedi. Halbuki 1700 yıllarda

İstanbul’da çok sayıda hattat vardı. Bu sayıyı 90.000 olarak gösterenler kuvvetli olasılık ile

mübalağa ediyorlardı. Yani toplum tamamen okumayan bir toplum değildi. Ancak, insanlar

güzel bir yazı ile yazılmış, süslenmiş, içine gravürler konmuş kitap alışkanlıklarını birden

bırakamamış olabilirler.

Bu sıralarda Batıdan, özellikle askeri eserler, Osmanlıcaya tercüme edilmeye başlandı.

İbrahim Müteferrika’nın da bazı kitapları bizzat tercüme ettiği sanılmaktadır.

İngiltere kralı I. George ölünce yerine oğlu II. George geçti. II. George da Whigler tarafından

destekleniyordu. I. ve II. George’lar İngiliz tahtında bir Alman olarak kalmışlardı. İngilizce

konuşmuyorlardı. Sık sık İngiltere’den ayrılıyorlardı. Çok içiyorlardı. Sarayda sefahat vardı.

Gözdeleri çeşitli entrikalar düzenliyorlardı.

George’lar bakanlarını Whiglerden seçmek zorunda kalmışlardı. Kral bakanlar toplantısına

bile katılmıyordu. Kabine ülkeyi yönetmekte çok serbest kalmıştı. Bakanlar arasında kişisel

çıkarlar gittikçe ağır basmaya başlamıştı.

Rothschild ailesi tarafından 300’ler komitesi kuruldu. Bu komite uzun vadede politikaları,

ticareti, bankacılığı, medyayı ve askeriyeyi dünyadaki hükmeden hanedanlar lehine organize

etmek amacını taşıyordu. Bu amaç özellikle Kara Asalet için düşünülmüştü.

İran Tazriz’de meydana gelen bir depremde 77.000 kişi öldü.

İskoçya’da büyücülük nedeniyle yapılan idam bu nedenle İskoçya’da gerçekleştirilen son

idamdı. Ayrıca İskoçya’da Edinburg karteri tarafından İskoç Kraliyet Bankası kuruldu.

http://tr.wikipedia.org/wiki/%C4%B0brahim_M%C3%BCteferrika
http://en.wikipedia.org/wiki/George_I_of_Great_Britain
http://en.wikipedia.org/wiki/George_II_of_Great_Britain
http://en.wikipedia.org/wiki/Rothschild_family
http://en.wikipedia.org/wiki/Committee_of_300
http://en.wikipedia.org/wiki/Black_Nobility
http://en.wikipedia.org/wiki/Royal_Bank_of_Scotland

 90

Rus- Çin anlaşması, 1727

İmparator Yong-zheng albüminden giysiler

Doğu Asya’da Çin’e isyan etmiş olan Cungar (Zunghar) Hakanı Tsewang Rabtan öldü. İsyan

etmiş dedik, çünkü hatırlanacağı gibi Cugar Çin vassallığı altındaydı. Tibet’e karışınca da

Çin’e başkaldırmış bir duruma düşmüştü. Yoksa baştan Cungarların hakim oldukları

toprakları onlara “ burada hakimiyet kurabilirsiniz “ diyen Çin’di. Hatırlanacağı gibi Çin onun

peşine düşmüş, Doğu Türkistan’ı ve bütün Moğolistan’ı eline geçirmişti. Peşinden Tibet’e

kadar gidilmişti. Lhasa Çin’in eline geçmişti. Yeni bir Dalay Lama tayin edilmişti. Tibet

bundan sonra hep Çin hakimiyeti altında kalacaktı.

Cungar (Dzungar, Zunghar) devletinde Rabdan ölünce yerine oğlu Galdan Tseren (Goldan

Çereng) (1727 – 1745) geçti.

Ruslar ile Çin arasında imzalanmış olan Nerschinsk anlaşması Rusça, Çince ve Mançuca

olarak üç dilde imzalanmıştı. Diller arasındaki tercüme problemleri nedeniyle, sınırlarda

problem vardı. Rusya 1727 tarihinde kont Ragusinski’yi Pekin’e yolladı. Çin İmparatoru

http://en.wikipedia.org/wiki/Tsewang_Rabtan
http://en.wikipedia.org/wiki/Galdan_Tseren
http://en.wikipedia.org/wiki/Treaty_of_Nerchinsk
http://en.wikipedia.org/wiki/Sava_Lukich_Raguzinskii-Vladislavich

 91

Yung-cheng (Yong-zheng) görüşmelerin sınırdaki Kiachta’da yapılmasını istedi. Kiachta

Moğolistandaydı. Yeni bir anlaşma imzalandı (Kiatcha anlaşması).

Bu anlaşmaya göre Rusya Pekin’de bir sefaret, bir ticaret bürosu ve bir kilise açıyordu.

Böylece Çin’de, Avrupa açısından, kapitülasyonlar başlamış oldu. Aslında bu Çin için yeni

bir uygulama değildi. Ta Hunlardan beri, kuzeyden akın yapan göçebelere başkentte oturma

ve biraz da ticaret yapma hakkını vermişlerdi. Uygurlar kendi mabetlerini inşa etmişlerdi.

Böylece Çin’in Ruslara verdiği haklar konusunda iki ülke arasında bir anlayış farkı vardı.

Avrupa ile Çin arasındaki anlayış farkından gelen problemler ileri tarihlerde iyice

büyüyecekti.

Fas Sultanı Mulay İsmail (1672 – 1727) öldü. 889 çocuğu olmuştu. Ölümünden sonra Fas’ta

veraset savaşları çıktı. Mulay İsmail Sudan’dan Fas’a kadar çok geniş bir imparatorluğu

yönetmişti. Asıl gücü Sudan’dan geliyordu. 150.000 kişilik, kendine sadık, kara derili, bir

ordusu vardı.

Askerler zenci kadınlarla evleniyorlardı. Doğan erkekler asker oluyor, doğan kızlar ev işleri

öğretildikten sonra askerlerle evleniyorlardı. Ordu bir kast gibiydi.

Stratejik noktalarda garnizon kasabalar oluşmuştu. Sultan Meknes’te oturuyor ve buradan tüm

ülkeyi şiddet kullanarak, kitlesel ölümlerle yönetiyordu. Tüm bu topraklarda sadece Tangier

İngilizlerin, Mazagan Portekizlerin, Ceuta ve Melilla İspanyolların hakimiyetindeydi.

Mulay İsmail korsanlığı iyice azalttı. Bu arada gaza peşinde koşanları başka çatışmalara

kanalize etmesini bildi. Ticaret gelişti. Mulay İsmail, gümrük giriş ve çıkışlarından %10

gümrük vergisi almaya başladı. Bu ona bir zenginlik getirdi. Fas ile yapılan ticarette önder

İngilizlerdi.

Ölümünden sonra meydana gelen veraset savaşlarında hem Fas ve hem Sudan anarşi içine

düştü. Bu durumda Faslılar Sudan’ı bırakmak zorunda kaldılar. Veraset savaşları 1757 yılına

kadar sürdü.

İtalyan besteci Francesco Gasparini (d. 1661), Sir Isaac Newton (d. 1642), İngiliz besteci

William Croft (d. 1678) bu yıl öldüler.

http://en.wikipedia.org/wiki/Yongzheng_Emperor
http://en.wikipedia.org/wiki/Kyakhta
http://en.wikipedia.org/wiki/Treaty_of_Kiakhta
http://en.wikipedia.org/wiki/Ismail_Ibn_Sharif
http://en.wikipedia.org/wiki/Meknes
http://en.wikipedia.org/wiki/Tangier
http://en.wikipedia.org/wiki/El_Jadida
http://en.wikipedia.org/wiki/Ceuta
http://en.wikipedia.org/wiki/Melilla
http://en.wikipedia.org/wiki/Francesco_Gasparini
http://en.wikipedia.org/wiki/Isaac_Newton
http://en.wikipedia.org/wiki/William_Croft

 92

Osmanlılar Batıda Değişiklikler Olduğunu

Fark Ettiler, 1728

Palmiya'da Dürzi Fahreddin kalesi

Avusturya’da yeni kara yolları yapılıyordu. Viyana Trieste yeni açılan bir yolla birbirine

bağlandı.

Osmanlı yöneticileri, Osmanlı İmparatorluğunun o eski İmparatorluk olmadığının farkına

varmışlardı. Batı da bir takım değişiklikler oluyordu. Eskiden imparatorluğun tek başına

egemen olduğu siyasi ve ekonomik dünya artık eskisi gibi değildi. Batı, inceleyerek, doğuyu

ve Müslüman dünyasını tanımaya başlamıştı. Artık basma kalıp laflar edilmiyordu. Osmanlı

da şimdi Batıyı tanımaya çalışıyordu. İstanbul’da, İzmir’de, Beyrut’ta, Selanik’te ve diğer

uluslar arası limanlarda Batı ve Osmanlı ilişki içine giriyordu.

Damat İbrahim Paşa ve diğerleri Osmanlı devlet sistemini değiştirmeyi değil düzeltmeyi

düşünüyorlardı. Zaten ileride de görüleceği gibi Osmanlı aydınları hiçbir zaman devleti

değiştirmeyi değil daima düzeltmeyi düşünmüşlerdir. Bu Osmanlı ile Batı arasındaki en

önemli farklardan biridir. Damat İbrahim Paşa ve diğerlerine göre devlet otoritesi yeniden

kurulmalıydı. Kanunlar uygulanarak saygı kazanılmalıydı. Yönetimin işleyişi sağlama

alınmalıydı. Kötü yönetimlerin üzerine gidilerek, cezalandırılmalıydılar. Ancak pratikte

bunları düzeltmenin pek olanağı yoktu. İrtikap, rüşvet, suiistimal uzun zamandır kök salmış,

yaşam biçimi olmuştu.

Niyetler ne olursa olsun, askeri güçlükler vergilerin ve harçların arttırılması pratiğini

getiriyordu. Burada yük kaçamayanların sırtına biniyordu. Buna rağmen halk dahil kimse

sistemi değiştirmeyi düşünmüyordu. Belki de halka öncülük etmesi beklenenlerin sistemden

öyle veya böyle bir çıkarı vardı. Sonuçta çok büyük başkaldırılar hiç olmadı. Her isyan yerel

ve kişisel veya yerel menfaatlere dönüktü.

 93

Dürzilerde ve Memluklarda özerklik eğilimi ortaya çıkmıştı. Bunlarda temel neden Osmanlı

yöneticilerinin aşırılıkları ve görevi kötüye kullanmalarıdır. Bilindiği gibi Kuzey Afrika

ülkelerinde ise iktidar Türk kökenli askerlerin elindeydi. Bunlar ülkelerini içeriye ve dışarıya

karşı korumaya ve merkeze bağlı olmaya devam ettiler.

Sultanların iktidarı tartışılmazdı. Bu nedenle kimsenin aklına Osmanlı hanedanını veya

yönetim sistemini değiştirmek gelmedi. Zaten bulunduğumuz tarih kesitinde daha sultanların

prestiji hala çok üst düzeydeydi. Bir sultan tahtan indirilirse yerine bir başkası geçiriliyordu.

Bu imparatorluk hala sonsuza kadar sürecek gibi görülüyordu. Büyüktü. Toprakları çok

genişti. Bir eyalette olup bitenler diğer eyaletler de duyulmuyordu bile.

 94

Batıda Basın Mücadele içinde, 1728

Londra gazetesi

Basın güç kazandıkça, siyasiler onu kullanmak istiyorlardı. İngiltere’de Siyasi Parti başkanları

gazeteler çıkardılar. Bu gazetelerde kimi meşhurlar birbirleri ile tartışmalara giriştiler.

Siyasiler bazı gazetelere destek vererek onları yanlarına çekiyorlardı. Bu arada İngiltere’de bir

uzlaşı vardı: Parlamento hakkında herkes iyi şeyler yazıyordu. Parlamento oturumları halka

açık değildi. İçerde söylenenleri ve olanları yaymak yasaktı. Halbuki, bu sıralarda Başbakan,

 95

milletvekili sıraları arasında dolaşarak milletvekillerine banknot dağıtıyordu. Halk bunu ve

bunun gibi olayları bilmemeliydi. Basın parlamento konusunda baş eğmişti.

Ancak politik baskı, kişinin bağımsızlık duygusunu körüklüyordu. Önce, dergide Avam

kamarasındaki oturumlara ait haberler, milletvekillerinin adlarının ilk iki harfi belirtilerek

yayınlandı. Swift’in “ Gulliver’in seyahati “ adlı eseri yayınlanınca, görüşmeler Lilliput

Senatosunda yapışıyormuş gibi verildi. Daha sonra da tartışmaları açıkça yayınladılar. Dergiyi

gazeteler takip ettiler.

Antilerin ana üretimi şekerkamışı olmuştu ama İngilizlere ait adalarda toprak hızla

fakirleşiyordu. Ortaya daha çok köle ve daha çok gübre kullanma zorunluluğu çıktı. Bu da

maliyetleri arttırdı.

Fransa’ya ait ada toprakları ise üretime daha geç açıldığından, toprak daha az yorgundu.

Fransızlar şekeri %40 ucuza satabiliyorlardı. 1728’den itibaren Avrupa’da kullanılan şeker

çoğunlukla Fransız şekeriydi. Fransız adalarındaki rom da çok rağbet görüyordu.

İngiliz antilerindeki kolonlar, çöküşe girmişlerdi. Onlar da İspanya’ya ait yerlerde kaçakçılığı

yoğunlaştırdılar. Bu 1739’da savaşa yol açacaktı.

Jean-Jacques Rousseau, birinci defa Geneva dışına çıktı. Bu arada Voltaire’in sürgünü bitti.

Bu yıl İsveç Akademisi kuruldu.

İtalyan diplomat ve besteci Agostino Steffani (d. 1654), İskoç tarihçi James Anderson (d.

1662), Fransız besteci Marin Marais (d. 1656) 1728 yılında öldüler.

http://en.wikipedia.org/wiki/Jonathan_Swift
http://en.wikipedia.org/wiki/Gulliver%27s_Travels
http://en.wikipedia.org/wiki/Jean-Jacques_Rousseau
http://en.wikipedia.org/wiki/Geneva
http://en.wikipedia.org/wiki/Voltaire
http://en.wikipedia.org/wiki/Agostino_Steffani
http://en.wikipedia.org/wiki/James_Anderson_%28lawyer%29
http://en.wikipedia.org/wiki/Marin_Marais

 96

Dini Sorgulama, 1729

Anthony Collins

1729 yılında ölen Collins (1676 – 1729) “ Düşünce Özgürlüğü Üzerine denemeler “ adlı

kitabında Kutsal Kitaba karşı çıkıyordu. Bunlar saçmalık, mucizeler yutturmaca diyordu. “

İnsan Ruhunun Doğası ve Yeri Üstüne Denemeler “ adlı eserinde de “ Düşünce, maddenin

duygularımız üzerine etkisinin bir sonucu olduğu için, şunu söyleyebiliriz ki, düşünce,

maddenin eylemi ile ortaya çıkmış, maddenin bir niteliğidir “.

1729 yılında İbrahim Müteferrika matbaasında ilk kitap basıldı. Osmanlılarda ilk kitap

basıldığında, Avrupa’da 1,5 milyon kitap nüshası basılmış durumdaydı.

Osmanlı imparatorluğunda ehil olmayan kişilerin hekimlik yapmasının önü alınamıyordu. Bu

konuda III. Ahmet, hekimlere devlet sınavı koydu. Sınavda başarılı olan hekimlere

mesleklerini yapma müsaadesi verilecekti. Sınavda başarısız olanlar da meslekten men

edileceklerdi. Bu sırada hekimlik, okul eğitimi ile değil usta-çırak yöntemi ile öğreniliyordu.

27 Temmuz 1729 tarihinde İstanbul’da çıkan yangında kentin sekizde biri yandı. Yangın 24

saat sürmüştü. 12.000 ev yandı, 7.000 çıvarında insan öldü.

İstanbul Cezayir’e, merkezden bir vali tayin etti. Azlan Mehmet Paşa maiyetindeki 45 kişiyle

beraber, gemi ile Cezayir’e vardığında, gemiye Matifu burnunda demirlemesi ve karayla

herhangi bir ilişki kurulmaması, aksi halde ateş açılacağı bildirildi. Cezayir Divanı Paşanın

kabul edilmeyeceği kararını verdi. Osmanlı Divanı da beylerbeyini geri çekti. Cezayir

merkezden tayin istemiyordu.

http://en.wikipedia.org/wiki/Anthony_Collins

 97

Tunus’ta Hüseyin bin Ali’nin yerleştirdiği rejim yeğeni Ali Paşanın iddiaları nedeniyle

hanedan içi bunalıma sebep oldu. Bu bunalım 1729’dan 1740’a kadar sürecekti.

Çin’de dış işlerinin isteği üzerine Müslümanlar ile olan ilişkileri koordine edebilmek için bir

düzenleme dairesi kuruldu. Buna Uygur kavimleri düzenleme dairesi dendi.

Avusturya, Triyeste, Selanik ve İstanbul’da şubeleri olan bir “ Avusturya Doğu Şirketi “

kurdu. Ancak, 1736’da başlayacak savaş, bu şirkete büyük darbe vuracaktı.

Britanya, Fransa, İspanya ve Datç arasında Seville’ya anlaşması imzalandı. Böylece 1727

İspanya İngiltere savaşı sonlanmış oldu. Savaştan İngiltere karlı çıkmıştı.

İran’da Nadir Şah Damghan muharebesi’nde Afganları yendi.

1729 yılında İngiliz Stephen Grey (1666 – 1736) elektrik iletkenliğinin maddeden maddeye

değiştiğini buldu. Maddeleri iyi iletken, kötü iletken diye ayırdı. Ayrıca insan vücudunun

elektriklendiğini buldu. Bu buluşu büyük yankı yaptı.

1729 yılında bir taşra papazı olan Jean Meslier öldü. Örnek bir yaşam yaşamıştı. Öldüğünde

ateistti. Voltaire tarafından yayınlanan biyografisine göre Tanrı’ya inanmıyordu. Newton

tarafından ortaya konan sonsuz uzaya inanıyordu. Sadece madde vardı, başka bir şey yoktu.

Din, yoksulları ezmek ve sömürmek için varlıklılarca kullanılan bir araçtı. Hıristiyanlık,

Teslis, Diriliş, bunlar komik öğretilerdi.

Filozoflar bu görüşleri kolay hazmedemediler. Yine de asrın sonuna doğru Tanrı’nın varlığını

yok sayan bir avuç filozof vardı. Bunlar ateist olmaktan gurur duyuyorlardı. Bu çok yeni bir

şeydi.

Ölen bir diğer kişi de İngiliz düşünürü Samuel Clarke’tı (1675 – 1729). Clarke’a göre töre

nesnelerin doğal niteliklerinden doğmuştu. İnsan, bu doğal niteliklere uymak zorundaydı.

Örneğin korunmak zayıfın doğal niteliğidir. Bu nedenle zayıfı korumak bir fazilettir. Doğal

niteliklere uygun davranmayanlar ise ahlaksızlık yapıyorlar demektir.

Hollandalı kaşif Jakob Roggeveen (d. 1659), İtalyan filozof ve doğa bilimci Francesco

Bianchini (d. 1662), İskoç ekonomist John Law (d. 1671), Alman besteci Johann David

Heinichen (d. 1683), İngiliz mucit Thomas Newcomen (d. 1663), ransız bilgin Jean Hardouin

(d. 1646), İngiliz fizikçi ve yazar Richard Blackmore (d. 1654), Asatronom Giacomo F.

Maraldi (d. 1665), İngiliz filozof Anthony Collins (d. 1676) 1729 yılında öldüler.

http://tr.wikipedia.org/wiki/H%C3%BCseyin_bin_Ali_%28Tunus_Beyi%29
http://en.wikipedia.org/wiki/Treaty_of_Seville_%281729%29
http://en.wikipedia.org/wiki/Anglo-Spanish_War_%281727%29
http://en.wikipedia.org/wiki/Anglo-Spanish_War_%281727%29
http://en.wikipedia.org/wiki/Battle_of_Damghan
http://en.wikipedia.org/wiki/Stephen_Gray_%28scientist%29
http://en.wikipedia.org/wiki/Jean_Meslier
http://en.wikipedia.org/wiki/Samuel_Clarke
http://en.wikipedia.org/wiki/Jakob_Roggeveen
http://en.wikipedia.org/wiki/Francesco_Bianchini
http://en.wikipedia.org/wiki/Francesco_Bianchini
http://en.wikipedia.org/wiki/John_Law_%28economist%29
http://en.wikipedia.org/wiki/Johann_David_Heinichen
http://en.wikipedia.org/wiki/Johann_David_Heinichen
http://en.wikipedia.org/wiki/Thomas_Newcomen
http://en.wikipedia.org/wiki/Jean_Hardouin
http://en.wikipedia.org/wiki/Richard_Blackmore
http://en.wikipedia.org/wiki/Giacomo_F._Maraldi
http://en.wikipedia.org/wiki/Giacomo_F._Maraldi
http://en.wikipedia.org/wiki/Anthony_Collins

 98

Nadir Şahın Yükselişi, 1730

Anna İvanovna

1730 yılında Rus Çarı II. Petro öldü yerine Rus Çarı V. İvan’ın kızı Anna İvanovna çariçe

oldu.

İngiliz hükümetinin başına Robert Walpole geçti.

1730 yılında Tindal, “ Yaradılış Kadar Eski Hıristiyanlık “ adlı eserini yayınladı. O da

Newton gibi başlangıçtaki dine geri dönmeyi ve sonradan yapılan eklentileri temizlemek

istiyordu. Akılcılık mihenk taşıydı. Herkesin içinde doğuştan beri bir doğa dini vardı, insanlar

bununla herhangi bir dinin doğruluğunu yargılayabilirlerdi. Dinde vahiye dayanmakta

gereksizdi, akıl sorgulardı. Teslis, diriliş bunların hepsi mantığa dayanmalıydı.

http://en.wikipedia.org/wiki/Anna_of_Russia
http://en.wikipedia.org/wiki/Robert_Walpole
http://en.wikipedia.org/wiki/Matthew_Tindal

 99

İran, Osmanlı, Rusya ve Afganistan tarafından paylaşılmıştı. Ama İran’ı esas işgal eden

Afganlardı. Şah Tahmasb çıkış yolu arıyordu. Osmanlılara ve Ruslara başvurarak, toprak

karşılığı anlaşmaya çalıştı. Ama umduğunu bulamadı. Şah Tahmasb’a Kaçar Türkleri yardım

ettiler. Nadir Şah kendini Tahmasb’ın kölesi ilan edip, Orduyu tekrar toparlamıştı. Nadir Şah

önce Meşhet’i sonra Herat’ı aldı. Peşinden Eşref Şah ile kapıştı. Yapılan üç savaşta da

Afganları yenerek, 1730 yılında İsfahan’ı ele geçirdi.

Bundan sonra Nadir Şah, Şah Tahmasb adına, Osmanlıların işgali altındaki halkı isyana teşvik

etti. Ve bunda başarılı oldu. Şah bir yandan da İstanbul’a elçi yollayıp, topraklarını geri istiyor

ve bir barış anlaşması yapmaya çalışıyordu. Görüşmeler sürerken, Nadir Şah ve Şah Tahmasb

Ferahan, Yezdicurd, Hamedan ve Tebriz kentlerini ele geçirdi.

Danimarka kralı IV. Frederick öldü. Yerine oğlu VI. Christian (1730 – 1746) tahta çıktı.

Çin imparatoru Yung-cheng (Yongzheng) zamanında, kıyılarda yakalanan yabancıların

kendilerine Hıristiyan dedikleri ve misyonerlerle temasta bulundukları anlaşılmıştı. Çin bunu

gizli bir örgüt olarak algıladı ve Hıristiyanlığı yasakladı.

Çin halkı binlerce yıldır, kuzeyden gelen göçebelerin baskısı ile güneye göç etmeye alışmıştı.

Bu nedenle Çinliler yer değiştirirken güneye giderler kuzeye gitmek akıllarından geçmezdi.

Çin’de şimdi de nüfus artıyordu ve bu sıkıntı doğuruyordu. Çinlilerin gittikçe daha çoğu

güneye göçe başladılar. Bunlar gittikleri yerlerde yerli halkın elinden topraklarını alıyorlardı.

Bu nedenle epey savaş yaşandı ve yaşanmaya devam edecekti. Yerliler ile Çinliler arasında

büyük husumet vardı.

http://en.wikipedia.org/wiki/Qajar
http://az.wikipedia.org/wiki/Nadir_%C5%9Fah_%C6%8Ff%C5%9Far
http://en.wikipedia.org/wiki/Meskheti
http://en.wikipedia.org/wiki/Herat
http://tr.wikipedia.org/wiki/%C4%B0sfahan
http://en.wikipedia.org/wiki/Frederick_IV_of_Denmark
http://en.wikipedia.org/wiki/Christian_VI_of_Denmark
http://en.wikipedia.org/wiki/Yongzheng_Emperor

 100

Patrona Halil İsyanı, 1730

Akka kalesi

İstanbul’da halk İbrahim Paşanın eğlence hayatına karşı, belli bir kinlenme içindeydi. İran

savaşındaki son Safevi başarıları, halkın tepkisini çekti. Sorumlu olarak eğlence hayatı

görülmeye başlandı. İbrahim Paşa aslında barış yanlısı olmasına karşın, halkın tepkisini

bastırmak için sefere çıkmaya karar verdi. Padişahın sefere çıkacağı bildirildi ve Otayu

Hümayun Üsküdar’da kuruldu. Ancak Padişah III. Ahmet sefere gitmek istemiyordu. Halk

homurdanmaya ve Veziriazam hakkında ileri geri konuşmaya başladı. Bu sırada Tebriz

Safevilerin eline geçti.

III. Ahmet Üsküdar’a geçmişti. 17. ağa bölüğü yeniçerilerinden Patrona Halil isyanı başlattı.

İstanbul esnafı Yeniçerilere katıldı. Yeniçerilerin nerede ise hepsi esnaflık yapıyordu. Ölmüş

yeniçerilerin bile kaydı silinemiyor, onların yerine zorbalar birkaç maaş birden alıyorlardı.

Konak ve saray yağması için fırsat bekleyen çok kişi vardı. Fesatçılar ve tenkitçiler, doğrudan

padişahı eleştirmiyor bütün oklarını veziriazama yolluyorlardı.

28 Şubat günü isyancılar, önlerine gelen konağı yağmalayarak, Atmeydanı’na doğru

yürümeye başladılar. Hapishanelerin kapılarını açıp, suçluları yanlarına aldılar. İçlerinde

Veziriazam Damat İbrahim Paşayı, damadı Kaptanı Derya ve İstanbul Kaymakamı Kaymak

Mustafa Paşayı, sadaret kethüdası Mehmet Paşayı, Şeyhülislam Abdullah Efendinin de

olduğu 37 kişinin idamını istediler.

 101

III. Ahmet, isyan karşısında bir şey yapamıyordu. Sonunda istenen kişileri öldürterek,

cesetlerini Atmeydanı’na yolladı (29 Eylül 1730). Bir hiç uğruna, yobazların akılsızlıkları ile

çok kıymetli bir veziriazam ve diğer devlet adamları tarih sahnesinden çekilmişlerdi.

Nevşehirli Damat İbrahim Paşanın sadareti 12 yıl sürmüştü. Bu sırada asilerin yaptıkları

atamaları da kabul etti. Ancak artık asiler III. Ahmet’i de padişah olarak istemiyorlardı. III.

Ahmet, hayatına dokunulmaması koşulu ile tahtan çekilmeyi kabul etti.

Yukarıda anlatılan kargaşa içinde ünlü şair Nedim’in de damdan düşerek öldüğü söylenir.

Sonunda 2 Ekim 1730’da III. Ahmet’in kardeşi II. Mustafa’nın büyük oğlu şehzade Mahmut

tahta çıktı. III. Ahmet kendi eli ile 35 yaşındaki I. Mahmut’u tahta çıkarmıştı. I. Mahmut’un

annesi Saliha Valide Sultan’dır.

I. Mahmut (1730 – 1754), olayları izleyen, etrafın fikrini alan, devlet işlerini danışan, ciddi,

vakarlı, kararlı bir padişahtı. Soğukkanlıydı, aceleci değildi. Hata yapanları hemen

cezalandırmaz, onlara kendilerini düzeltmeleri için zaman tanırdı. Başarıyı takdir ederdi.

Döneminde meydana gelen savaşlarda komutanlar onun atmosferi altında başarılı oldular.

Görev vereceği kişileri iyice araştırıp, inceler ve öyle tayin yapardı.

Bu sırada Ragusa deniz filosu kendi küllerinden yeniden doğmaya başlamıştı. Bu oluşum

1740 yılına kadar sürecek ve Ragusa yeniden muhteşem filosuna kavuşacaktı.

Osmanlı Sayda eyaletinde (Filistin) Taberiye gölü kıyısında yaşayan Zaydaniler

güçleniyorlardı. Aileden biri, Zahir al-Umar, Kaysilere bağlıydı ve mültezim yetkileri almıştı.

Vergi toplama hem gelir ve hem de prestij sağlıyordu. Zahir al-Umar ekonomik güçlenmesi

yanında siyasi olarak da güçlendi. Bu sırada Fransız tüccarların ilgisi ve özellikle pamuğa

olan ilgisi artıyordu. Pamuk üretimi de artmıştı. Sayda limanı tüccarların gözünden düşerken

Akka limanı yükseliyordu. Zahir tüm bu gelişmeleri görerek, pamuk ekimini destekledi.

Ticaretin denetimini ele geçirebilmek için Akka’nın gelişimini destekledi. Akka üzerinde

otorite kurmuştu. Sayda valisi bu otoriteyi tanıyarak, Akka gümrük iltizamını Zahir’e verdi.

Zahir Akka’nın gelirlerinden sorumlu hale gelmişti, az sonra kentten tümüyle sorumlu oldu.

Zahir Akka’yı başkent yaptı. Kent durmadan gelişerek Filistin’in en önemli kenti haline geldi.

Zahir, ilke olarak Osmanlı Sayda valisine bağlı olarak, ama pratikte özerk bir halde Filistin’in

büyük bir bölümünü yönetir hale geldi.

http://tr.wikipedia.org/wiki/Taberiye_G%C3%B6l%C3%BC
http://en.wikipedia.org/wiki/Daher_el-Omar
http://en.wikipedia.org/wiki/Qais
http://tr.wikipedia.org/wiki/Akka

 102

Hasidizm

Baal Shem Tov (İsrael ben Eliser)

1648 Yahudi kıyımından sonra, Polonya Yahudileri arayış içine girmişlerdi. Bu sıralarda Rus

Ortodoks Kilisesinde Pietist hareket yaygınlaşmıştı. Ukraynalı bazı Yahudiler bundan

etkilendiler. Bu dinin benzer bir tarzını oluşturmaya başladılar. Şimdi bazı Yahudiler dua

ederken vecd içine düşüp, garip davranışlarda bulunuyorlardı.

Bunlardan biri de İsrael ben Eliser’di. Güney Polonya’da Karpat dağlarında karısı ile birlikte

fakir bir yaşam sürüyordu. 38 yaşı çıvarında şifacılık yapıp, cinleri kovduğunu ilan etti. Bu

sırada Tanrı adına hastalıkları iyileştiren pek çok kişi ortalıklarda dolaşıyordu. O da köyleri

dolaşmaya başladı, ancak ona saygı gösterenlerin sayısı da durmadan artıyordu. Ona Beşt

denmeye başlandı.

Beşt üfürükçü ve mistikti. Sabbatay Zevi olayı nedeniyle Mesihçiler ile birleşen mistizmin

tehlikeli olduğuna inanmıştı. Kabalanın en eski biçimine döndü. İlahi kıvılcımlar evrenin her

yerinde vardılar. Bu dünyanın Tanrı’nın varlığı ile dolu olduğu anlamına geliyordu. Bir

Yahudi, yemek yerken, içerken, karısı ile sevişirken yani günlük hayatta Tanrı’yı duyabilirdi.

Yahudiler Tanrı tarafından sarılmışlardı. O da onlardan kendisine güven ve neşe ile

yaklaşılmasını istiyordu.

Beşt, Luria’nın dünyanın kurtuluşuna ait büyük planını bir yana bıraktı. Dindar bir

Yahudi’nin yalnız başına çaba harcayacağı kişisel çevresine karşı sorumluluğu vardı. “ Her

insan, hepsi kendinin olan bir dünyanın kurtarıcısıydır. Yalnızca ne görmeliyse onu görür, ne

hissetmesi gerekiyorsa onu hisseder “.

Kabalacılar öyle bir disiplin koymuşlardı ki bunun içinde Tanrı hissedilemiyordu. Bu disiplini

uygulamak ve Tanrı’yı hissetmek bir seçkinler işiydi. Ama Beşt bunu tüm Yahudilerin

http://en.wikipedia.org/wiki/Pietism
http://en.wikipedia.org/wiki/Baal_Shem_Tov

 103

yaşayabileceğini anlatıyordu. Bu anlatım, Beşt’i, Yahudilerin Tevrat çalışmasını

bırakmasından korkan din önderleri ile karşı karşıya getirdi.

Beşt’in ortaya koyduğu tarza Hasidizm dendi. Hasidizm hızla yayıldı. Bu tepkisini kaybetmiş

Yahudilere bir umut olmuştu. Hasidlerin çoğu eski Sabbataycılardan çıkmış gibi

görülmektedir.

Hasidizm, sürgün ve kıyım kaderine karşı, dünyanın tümünü içine alan veya içinden akan

ilahi bir enerjiyi Yahudilere hatırlatmıştı. Beşt her şeyin Tanrı olduğunu söylemedi, ama her

varlığı Tanrının içinde buldu. Hasid, hiçbir zaman Tanrı’yla birleşmeyecekti, ama ona iyice

yaklaşacak ve farkında olacaktı.

Hasidler hissi mistiklerdi. Birden neşelenir, takla atar, alkış tutar, şarkı mırıldanırlardı. Her

yerde Tanrı’yı bulmak onları bir anda neşeye boğuyordu.

Rusya Çarı Peter II (d. 1715), Papa Benedict XIII (d. 1649), Fransız korsan Olivier

Levasseur, İngiliz şair Laurence Eusden (d. 1688), Danimarka ve Norveç kralı Frederick IV

(d. 1671), Fransız kaşif Antoine Laumet de La Mothe, sieur de Cadillac (d. 1658) 1730

yılında öldüler.

http://en.wikipedia.org/wiki/Hasidic_Judaism
http://en.wikipedia.org/wiki/Peter_II_of_Russia
http://en.wikipedia.org/wiki/Pope_Benedict_XIII
http://en.wikipedia.org/wiki/Olivier_Levasseur
http://en.wikipedia.org/wiki/Olivier_Levasseur
http://en.wikipedia.org/wiki/Laurence_Eusden
http://en.wikipedia.org/wiki/Frederick_IV_of_Denmark
http://en.wikipedia.org/wiki/Antoine_Laumet_de_La_Mothe,_sieur_de_Cadillac

 104

Nedim

XVIII. Asır, Osmanlılar için tüm edebi dönemlerin en Türk olanıdır. Bu esnada Doğu etkisi

kırılmıştı. Avrupa etkisi daha ortaya çıkmamıştı. Olan Türk estetik ve düşüncesine dayanan

bir edebiyat, giysi ve yaşamdı. Bu dönemi en iyi temsil edenlerden biri de Nedim’di.

Nedim (1680? – 1730) Osmanlı'nın en meşhur divan edebiyatı şairlerinden birinin mahlasıdır.

Şöhretini 1718–1730 yılları arasındaki Lale Devri'nde kazanmıştır ve yaşamı ve eserleri ile o

devrin temsilcisi olarak kabul edilmiştir.

Asıl adı Ahmet olan Nedim İstanbul'da yaklaşık 1680'de doğdu. Babası Mehmet Efendi,

Sultan İbrahim'in iktidarı esnasında kazasker görevinde bulunuyordu. Küçük yaşlarda

medrese eğitimi alan Nedim burada Arapça ve Farsça öğrendi. Daha sonra fıkıh eğitimi aldı.

Onu saraya, Sadrazamı Nevşehirli Damat İbrahim Paşa'ya yazdığı kasideler soktu.

Nedim’in Patrona Halil İsyanı sırasında öldüğü kabul edilmekte ancak farklı iddialar da

bulunmaktadır. En meşhur rivayet asilerden kaçarken Beşiktaş'taki evinin çatısından düşerek

öldüğü yönündedir. Diğer bir rivayette aşırı içkiden öldüğü söylenir.

Günümüzde Osmanlı Divan Edebiyatının en önemli şairlerinden biri olarak görülse de, bu algı

ancak yakın zamanda oluşmuş ve sağlığında iken Nedim o kadar büyük takdir görmemiştir.

Örneğin şairlerin reisi unvanı III. Ahmet tarafından ona değil, şimdilerde daha az bilinen

Osmanzade Taib'e verilmişti. Yaşadığı dönemde kendisinden daha meşhur olan başka şairler

de vardı.

http://tr.wikipedia.org/wiki/Lale_Devri
http://tr.wikipedia.org/wiki/F%C4%B1k%C4%B1h
http://tr.wikipedia.org/wiki/Nev%C5%9Fehirli_Damat_%C4%B0brahim_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Patrona_Halil_%C4%B0syan%C4%B1
http://tr.wikipedia.org/wiki/III._Ahmet
http://www.turkcebilgi.com/osmanzade_taib/ansiklopedi

 105

Eserleri Nedim Divanı adı altında toplanmıştır. Divan edebiyatındaki soyut sevgili ve

mekanlar, Nedim'in şiirlerinde somuta dönüşür. Yani sevgilisi insani gerçek aşkı anlatır.

Zevk, eğlence, içki şiirlerinin temelini oluşturmuştur. Soğuk ve yapmacı anlatımdan kaçınmış,

anlatmak istediklerini içten bir şekilde şiirlerine dökmüştür. Bunları da daha çok gazelleriyle

anlatmıştır.

Herkezce bilinen bir beyiti şöyledir:

Bu şehr-i Sıtanbûl ki bî-misl-ü behâdır

Bir sengine yekpâre Acem mülkü fedâdır

(Bu İstanbul şehri ki misli benzeri yoktur

Bir taşına bütün Acem mülkü fedadır)

 106

Prusya Ordusu

Prusya ordusu 1720’den itibaren bazı subaylarının deneyimlerini toparlayıp, uygulamaya

başladı. Gelişmeler Prens Anhalt-Dessau yönetiminde ve onun gayretleri ile oluşuyordu.

Buradan “ İnce Düzen ve Sıkı Düzen “ denen organizasyona geçildi. Öncelikle askeri saflar

dirsek teması şeklinde sıklaştırılmış 3 sıraya indirgenmişti.

Savaş alanında karşılıklı olarak dizildikten sonra her alay komutanı kendine bir hedef seçip,

onun üzerine önde flaması ilerliyordu. Askerler koşmadan, safları bozmadan yürüyerek

ilerliyorlardı. Tüfek kabzaları kalçaya dayanıyor, yürürken belli aralıklarla ateş ediliyordu.

Süngü hücumundan önce düşman safına yirmi adım mesafe kalınca son bir defa toplu ateş

ediliyordu.

Piyade ateşinin etkisi, top ateşi ile güçlendiriliyordu. Prusya süvarisi iki sıra düzenleniyordu.

Düşman ateşle sarsıldıktan sonra süvariler yanlara saldırıyordu. Saldırı “ dört Nala “

yapılıyordu.

Sonuç olarak Prusya ateş gücü ile savaşıyordu. Ordu savunma yaparken durulan yerden

hareketsiz ateş açılıyordu. Ordu hücum ederken yürürken ateş ediliyordu. Her durumda ateş

kusan bir güç elde edilmişti.

Leopold I, Prince of Anhalt-Dessau

http://en.wikipedia.org/wiki/Leopold_I,_Prince_of_Anhalt-Dessau

 107

Prusya piyadesi hücumu

Prusyalılar, yaylım ateşindeki düzenlilik ve manevra çabuklukları ile karşılarındaki düşmanı

etkileyip, şaşırtıyorlardı. Çok sıkı bir eğitimden geçiyorlardı. Bu eğitim onlara emirlere

uymada ve düzenin çabuk kurulmasında çok yararlı oluyordu. On dakikada hizaya giren

Prusya alayları görülecekti. Eğitimle askerler her durumda hızla hareket edebilen robotlar

haline geliyorlardı.

İnce düzen ve sıklaştırılmış saf, yaylım ateş yöntemini Avusturyalılar, Alman prenslikleri,

Hollandalılar, İngilizler ve Fransızlar en kısa sürede örnek aldılar.

Ancak şunu söylemek gerekir ki bu Prusya metodu tüfeğin tüm yeteneğini kullanmıyordu.

Piyade safta bulunmaya ve birlikte ateş etmeye daha önem verdiğinden yaylım ateş, umulan

darbeyi vuramıyor, atışın isabet oranı düşük oluyordu. Savaş alanı topların dumanı ile

kaplandığında, bayraklar görülmediğinden haberleşme ve yer tespiti bitiyor, safların düzeni

korunamıyordu.

Her şeye rağmen, bir süre için, yeni düzen Prusya ordusunu yenilmez yapmıştı.

 108

İsyancılar bir bir yok ediliyor, 1731

Patrona Halil ve yandaşları Haliç kıyısında kısa süre önce kurulmuş olan yalı, saray ve

bahçeleri yerle bir etmişlerdi. İstanbul’da terör kol geziyordu. Patrona Halil, Muslu Beşe gibi

cahil ihtilal elebaşları, estetiğe, güzele ve iyiye tabii ki düşmandılar. Damat İbrahim Paşanın

en güzel eserlerini ortadan kaldırıp, ismini silmek istiyorlardı. I. Mahmut’tan Kağıthane’de

Sadabat’ın, Anadolu’da Nevşehir’in yakılıp, yok edilmesini istediler. Padişah, Nevşehir’e

dokunulmasını önleyebildi, ama Sadabat’taki 120’den fazla kasr yağmalanıp, yıkıldı.

İhtilalciler, devlet memuriyetlerini yağma edip, rüşvetle satıyorlardı. Olaylar artık genel bir

memnuniyetsizlik havasının yayılmasına sebep olmuştu. Yeni Osmanlı Padişahı I. Mahmut,

Patrona Halil isyanı elebaşlarını gerekince hile kullanarak, bir bir yok etmeye başladı. Yok

ettikleri kendini tahta çıkaranlardı. Buna karşı yeni bir isyan patladı ise de, veziriazam

Kabakulak İbrahim Paşa bunu bastırdı. Topkapı sarayına vezirlik almak sevdasıyla gelen

Patrona Halil ve adamları sarayda öldürüldüler. 1731 de Osmanlı başkentinde düzen geri

gelmişti.

İran ile barış görüşmeleri yarım kalıp, Şah Tahmasb’ın toprakları ele geçirmesi devam edince,

Osmanlılar da iki koldan saldırıya geçtiler. İran seraskeri, Bağdat beylerbeyi Ahmet Paşa ve

Erzurum beylerbeyi ve Revan seraskeri Hekimoğlu Ali Paşa İran içlerine girdiler. Ahmet Paşa

30 Temmuz 1731’de Kirmanşah’ı alıp, Hamedan üzerine yürüdü. Şah Tahmasb Osmanlı

ordusuna karşı çıktı. Yapılan savaşta İran ordusu nerede ise tamamen yok oldu. Ahmet Paşa

Hamedan’ı 18 Eylül 1731’de direnme olmaksızın ele geçirdi.

Eski Halep beylerbeyi, Karahisarlı Kabakulak İbrahim Paşa sadaretten alınarak Ağrıboz

muhafızı yapıldı. Topal Osman Paşa veziriazam oldu. İbrahim Paşa sadarette 7 ay kalmıştı.

Diğer Osmanlı kolu ise, Revan’ı kuşatmadan kurtarmıştı. Sonra da boşaltılmış olan Tebriz’e

girdi (4 Aralık 1731). İran artık çaresiz kalmış, barış istiyordu.

Kutsal Roma Germen İmparatoru, Britanya, Datç cumhuriyeti ve İspanya aralarında Viyana

anlaşmasını imzaladılar. Böylece Fransa ile Britanya arasındaki dostluk anlaşması da bitmiş

oldu.

http://tr.wikipedia.org/wiki/Kabakulak_%C4%B0brahim_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Topal_Osman_Pa%C5%9Fa
http://en.wikipedia.org/wiki/Treaty_of_Vienna_%281731%29
http://en.wikipedia.org/wiki/Treaty_of_Vienna_%281731%29

 109

1731 yılında İngiliz matematikçi Brook Taylor öldü (1685 – 1731). Bu asırda ve giderek daha

100 yıl, matematik ve fizikte Kara Avrupa’sı İngiltere’ye çok ağır basacaktı. Özellikle Fransa

bu konuda başı çeken ülke olacaktı.

Aynı tarihte İskoç matematikçi Mac Laurin (1698 – 1746) “ Fluxions “ adlı kitabını yayınladı.

Bu kitapta, bir eksen etrafında dönen sıvıların yer çekimi etkisi ile elips şeklini aldığını,

geometrik metot kullanarak gösterdi. Zaten İngilizler, matematikçi yetiştirmede, Kara

Avrupa’sının gerisinde kalmışlardı. Mac Laurin, İngiltere’de, dikkatleri geometriye çekerek,

matematik çözümlemelerin üzerinde çalışılmasını daha da geriletti.

1731’de Rusya’da Mason locası kuruldu.

İki doğum hekimi Puzos (1686 – 1753) ve Levret (1703 – 1780), o zamana kadar düz olan

forsep (lavta) aletine eğri bir şekil vererek olması gerektiği hale getirdiler. Forsep bundan

sonra çok kullanılır oldu.

John Bevis, yengeç nebulasını buldu.

Bologne Üniversitesi’de, Laura Bassi, anatomi dalında ilk resmi kadın öğretmen olarak

göreve başladı. 21 yaşındaydı.

Fransız kimyacı Étienne François Geoffroy (d. 1672), İtalyan müzik aleti yapımcısı

Bartolomeo Cristofori (d. 1655), Hollandalı fizikçi ve anatomist Frederik Ruysch (d. 1638),

Çek heykeltıraş Ferdinand Brokoff (d. 1688), İngiliz yazar Daniel Defoe (d. 1660), Alman

besteci Johann Ludwig Bach (d. 1677), Fransız yazar Antoine Houdar de la Motte (d. 1672),

İngiliz matematikçi Brook Taylor, (d. 1685) 1731 yılında öldüler.

http://en.wikipedia.org/wiki/Brook_Taylor
http://tr.wikipedia.org/wiki/Colin_Maclaurin
http://en.wikipedia.org/wiki/John_Bevis
http://en.wikipedia.org/wiki/Crab_Nebula
http://en.wikipedia.org/wiki/University_of_Bologna
http://en.wikipedia.org/wiki/Laura_Bassi
http://en.wikipedia.org/wiki/%C3%89tienne_Fran%C3%A7ois_Geoffroy
http://en.wikipedia.org/wiki/Bartolomeo_Cristofori
http://en.wikipedia.org/wiki/Frederik_Ruysch
http://en.wikipedia.org/wiki/Ferdinand_Brokoff
http://en.wikipedia.org/wiki/Daniel_Defoe
http://en.wikipedia.org/wiki/Johann_Ludwig_Bach
http://en.wikipedia.org/wiki/Antoine_Houdar_de_la_Motte
http://en.wikipedia.org/wiki/Brook_Taylor
http://en.wikipedia.org/wiki/1685

 110

Haç Yolunda Asayiş, 1732

Nadir Şah

İran Şahı barış istedi. Yapılan anlaşmada Revan, Gence, Nahcıvan, Tiflis, Şirvan, Şamahi,

Dağıstan, Kaht ve Kartel Osmanlılarda kalıyordu. Tebriz, Kirmanşah, Hemedan, Luristan,

İran’a kalıyordu (Şubat 1732).

Anlaşma yapılmıştı ama kimse tatmin olmamıştı. Safevi veziriazamı Nadir Ali Han da

anlaşmadan mutsuz olanlardandı. Şah Tahmasb’ı tahtan indirerek yerine 8 – 10 aylık olan

oğlu Abbas’ı geçirdi. Nadir Ali Han Şah naibiydi.

Bu sırada Osmanlı veziriazamı Topal Osman Paşaydı. O görevden alınarak yerine Erzurum

beylerbeyi ve Revan Seraskeri Hekimoğlu Ali Paşa getirildi.

Topal Osman Paşa Kont de Bonneval’i Saraya tanıştırmıştı. Kont de Bonneval (1675 – 1747)

önce XIV Louis’nin sonra Prens Eugene de Savoie’nın ordusunda hizmet etmiş ve İstanbul’a

http://en.wikipedia.org/wiki/Revan
http://tr.wikipedia.org/wiki/Gence
http://tr.wikipedia.org/wiki/Nah%C3%A7%C4%B1van_%C3%96zerk_Cumhuriyeti
http://tr.wikipedia.org/wiki/Tiflis
http://tr.wikipedia.org/wiki/%C5%9Eirvan,_Siirt
http://tr.wikipedia.org/wiki/%C5%9Eamah%C4%B1
http://tr.wikipedia.org/wiki/Da%C4%9F%C4%B1stan
http://tr.wikipedia.org/wiki/Tebriz
http://tr.wikipedia.org/wiki/Kirman%C5%9Fah_Eyaleti
http://tr.wikipedia.org/wiki/Hamedan_Eyaleti
http://tr.wikipedia.org/wiki/Luristan_Eyaleti
http://en.wikipedia.org/wiki/Nader_Shah
http://tr.wikipedia.org/wiki/Topal_Osman_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Hekimo%C4%9Flu_Ali_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Humbarac%C4%B1_Ahmet_Pa%C5%9Fa
http://en.wikipedia.org/wiki/Prince_Eugene_of_Savoy

 111

gelerek Müslüman olmuştu. Ona Humbaracı Ahmet Paşa dendi. Onun sayesinde Osmanlı

topçusu çağı tekrar yakaladı.

I. Mahmut bütün isteğine rağmen yeniçerileri reforma tabi tutamıyordu. O da işe humbaracı

bölüğünün yenileşmesinden başladı. Zaten daha da ileri gidemedi. Humbaracılar Kont de

Bonneval’in eline teslim edildi. Topçuluk modernleşiyordu. Humbaracı Ahmet Paşa, kısa bir

aralık hariç görevine 1747’de ölene kadar devam etti.

1732’de Hac kervanına 40.000 Bedevi saldırdı. Kervan yerle bir olmuştu. Halbuki

Osmanlının dolayısı ile Şam valilerinin temel görevlerinden biri Hac kervanının kazasız

belasız Hicaz’a varmasını sağlamaktı. Hac kervanlarının güvenliği sağlanamadı mı Müslüman

ülkeler bundan çok etkilenir ve Osmanlı hakimiyetini sorgularlardı.

1732’de İspanya 1708’de terk ettiği yerlere (Oran) yeniden yerleşti.

1732’de Danimarka’da Asya Şirketi kuruldu. Bir yıl sonra da “ Batı Hint ve Gine Şirketi “

kurulacaktı.

İngiltere’de Oglethorpe’un fikir ve öncülüğü ile borçtan mahkum İngilizler hapishanelerden

çıkarılıp, Georgia kolonisine yollandılar.

Amerika Birleşik Devletleri Kurucu babalarından ve İlk Başkan George Washington 1732'de

ABD'nin Virjinya eyaletinde, Westmoreland County'de doğdu. Dört nesilden beri Virjinya'da

yaşayan bir ailenin çocuğu olarak dünyaya geldi. Babası Augustine Washington (1693-1743)

ve annesi Mary Ball (1708-1789) İngiliz kökenliydiler. Henüz 11 yaşındayken tütün çiftçisi

olan babasını kaybetti.

Britanyalı arkeolog John Horsley (d. c.1685),

Fransız tarihçi Charles-René d'Hozier (d.

1640), Alman filolojist Johann Ernst

Hanxleden (d. 1681), İngiliz şair ve dramacı

John Gay (d. 1685)

Çinli ressam, ansiklopedist Jiang Tingxi (d.

1669)

Jiangtingxi

http://en.wikipedia.org/wiki/James_Oglethorpe
http://en.wikipedia.org/wiki/George_Washington
http://en.wikipedia.org/wiki/John_Horsley_%28archaeologist%29
http://en.wikipedia.org/wiki/Charles-Ren%C3%A9_d%27Hozier
http://en.wikipedia.org/wiki/Johann_Ernst_Hanxleden
http://en.wikipedia.org/wiki/Johann_Ernst_Hanxleden
http://en.wikipedia.org/wiki/John_Gay
http://en.wikipedia.org/wiki/Jiang_Tingxi

 112

Polonya Veraset Savaşı, 1733

Danzig kuşatması

Safevi naibi Nadir Han Erbil’i almış, Bağdat’ı kuşatmıştı. Ahmet Paşa kuşatma altında

kalmıştı. Seraskerliğe, veziriazam Topal Osman Paşa atandı. Osman Paşa 100.000 kişilik bir

ordu ile Bağdat’a geldi ve 20 Temmuz 1733 tarihinde Duçum’da Nadir Hanı yendi. Bağdat

kurtulmuştu.

Topal Osman Paşa hastaydı, kış nedeni ile Osmanlı ordusu dağınık yerleşmişti. Bu sırada

Nadir Han ani bir hücum ile Osmanlı ordusunu yendi. Topal Osman Paşa savaşta öldü (Kasım

1733).

1733’de Polonya kralı II. August öldü. İki aday vardı. Biri Avusturya İmparatorunun yeğeni

ve Saksonya elektörü III. August’tu. Diğeri eski kral XV. Louis’nin kayınpederi Stanislas

Leczinski’ydi. Fransa parayı döktü. Eylül’de Leczinski seçildi. Polonya Veraset Savaşı

başladı.

Avusturya-Rus ordusu Polonya’ya girdi. Stanislas kaçtı. III. August kral oldu. Bu XV.

Louis’ye büyük hakaretti. Fransa’da yönetimde Chauvelin vardı. Chauvelin kralı savaşa

girmek zorunda olduğuna inandırdı. Fleury bu karara karşı çıkamamıştı.

Fransa, İngiliz ve Hollandalılar kaygılanmasın diye Pays-bas’ın Avusturya’nın elinde olan

kısmına saldırılmadı. Ne İngiltere ve ne de Hollanda, Anvers’in Fransızların eline geçmesini

istemiyorlardı. Fransa’nın elindeki bir Anvers, Westfalya anlaşması yükümlülüklerinden

http://en.wikipedia.org/wiki/Nader_Shah
http://en.wikipedia.org/wiki/Augustus_II_the_Strong
http://en.wikipedia.org/wiki/August_III_the_Saxon
http://en.wikipedia.org/wiki/Stanis%C5%82aw_Leszczy%C5%84ski
http://en.wikipedia.org/wiki/Stanis%C5%82aw_Leszczy%C5%84ski
http://en.wikipedia.org/wiki/War_of_the_Polish_Succession
http://fr.wikipedia.org/wiki/Germain_Louis_Chauvelin
http://en.wikipedia.org/wiki/Andr%C3%A9-Hercule_de_Fleury

 113

kurtulup, Londra ve Amsterdam’a rakip olabilirdi. Fransa’nın Belçika’da olması demek,

İngilizlerle savaş demekti.

Fleury Avusturya’nın İtalya’daki topraklarını vurdu. Fransa’nın müttefiki İspanya oldu.

İspanya kralımsı oğlu Carlos için Parma’dan daha önemli bir parça istiyordu. Fransa Sardunya

ile de bağlaşıklık kurdu.

1733’de Floransa’da Mason locası kuruldu.

Fransız Barok bestecisi François Couperin (1668 – 1733) öldü.

(http://www.youtube.com/watch?v=SrgVsdB6oag)

Rusya’dan Kuzey Asya keşif gezisine 1720’de çıkmış olan ekip, Okhotsk denizini keşfetti.

Kuril adalarından Japonya’ya vardı.

1733’den itibaren keşif gurupları kızaklarla Kuzey Buz denizinde dolaşmaya başladılar.

1733’de Bernard de Mandeville öldü (1670 – 1733). Shaftesbury mutluluk erdemli olmaktır

derken Mandeville mutluluk erdemsiz olmaktır diyordu. Ona göre kişiyi mutlu kılan

bencilliğiydi. Erdemsizlikler toplumu ileri götüren kamçıydı.

İtalyan matematikçi Giovanni Gerolamo Saccheri (d. 1667) öldü.

http://en.wikipedia.org/wiki/Fran%C3%A7ois_Couperin
http://www.youtube.com/watch?v=SrgVsdB6oag
http://en.wikipedia.org/wiki/Sea_of_Okhotsk
http://en.wikipedia.org/wiki/Bernard_Mandeville
http://en.wikipedia.org/wiki/Giovanni_Gerolamo_Saccheri

 114

Antilerin Önemi

Fransız Antilleri bolluk içindeydi. Fiyatlar düşüktü. Öyle idi ki Antillerdeki İngiliz tüccarlar,

Fransız Antillerinden şeker alıp, İngiltere’ye yolluyorlardı. Adalardaki Plantasyonlarda toprak

sahibi olan İngilizler zengindi. İngiliz Parlamentosuna kendi adaylarını seçtirdiler. Bazı

üyeleri menfaat karşılığı kendi yanlarına aldılar. Fransız Antilleri ile ticareti yasaklayan bir

karar çıkartmak istiyorlardı. Ama adalar arası ticaret her iki taraf için de vazgeçilemezdi.

Plantasyon sahipleri, İngiliz parlamentosundan ticareti yasaklayacak bir karar çıkartamadılar

ama 1733’de yabancıların Antillere Amerika kıtası üzerinden getirdikleri şekere çok ağır

vergi konmasını sağladılar.

Antil adaları en az Kuzey Amerika kadar kalabalıktı. Kuzey Amerika’daki kolonilerin adalar

ile ticaret yapmak zorunluluğu vardı. Ticaret serbest olmayınca da ortaya sert mücadeleler

çıktı. Kolonilerin korsanları birbirine girdiler. Bu mücadele zaman zaman ana devletleri bile

içine çeken savaşlara dönüştü.

XVIII. yüzyıl beraberinde bilimsel keşifleri getirirken aynı zamanda teknik gelişmeleri de

getiriyordu. Teknik buluşlardan önce daima uzun bir aranış ve başarısızlık dönemi oluyordu.

İlk bulucular, pratik yetersizliklerden ve/veya ticari bir yapıya sahip olmamaları nedeniyle

başarısızlığa uğramışlardır. Onlar yeteri kadar tutkulu ve agresif olamamışlardı. Buldukları ile

yetinmişlerdi. Yeni teknik buluşlar başlangıçta imalatçıların ve işçilerin direnişleri ile

karşılaştılar. İmalatçılar paralarının kaybolacağından korkuyorlardı. İşçiler ise işlerini

kaybedeceklerinden korkuyorlardı.

Yeni buluş makineler işçiler tarafından kırılıyordu. Ama ekonomik bunalım zamanlarında

kimsenin yeni buluşlara sarılmaktan başka çaresi kalmıyordu. Yeni buluş yapanlar genellikte

yokluk ve yoksulluk içinde öldüler. İmalatçılar buluşlara bir kuruş ödemek istemiyorlardı. Bir

yolunu bulup bu buluşları para ödemeden uyguladılar.

http://en.wikipedia.org/wiki/Antilles

 115

Dinsel Çılgınlık, 1734

1734 yılında Alman Stahl (1660 – 1734) öldü. Ona göre cisimlerin atomları birbirinden

farklıydı ve kendilerine özgü nitelikleri vardı. Aynı türden atomlar, doğal olarak, birbirlerini

ararlardı. Stahl, bir maddenin kireçlenmesi ile çeşitli organik özlerin yanmasının benzer

olaylar olduğunu bulmuştu.

Jonathan Edwards (1703 – 1758), 1733’de Northampton Connecticut’ta deneme yayınladı.

Bundan sonra kent dinsel bir çılgınlık içine girdi. İnsanlar dinden başka bir şeyden

konuşmuyorlardı. Çalışmayı bıraktılar ve tüm vakitlerini Mukaddes Kitabı okuyarak

geçirmeye başladılar. Yaklaşın altı ay içinde toplumun farklı kesimlerinden 300 kişi hidayete

erdi. Edwards bu çılgınlığı doğrudan Tanrı işi olarak gördü. Tanrı normal tutumunu bırakmış,

insanları garip ve metafizik bir tarzda hareket ettiriyordu. İnsanlar bağışlandık diye gülüyor,

gülerken hüngür hüngür ağlıyorlardı. Bir bakıyorsunuz affedilmediklerini düşünüp, korkunç

bir kedere kapılıyorlardı.

Bu dinsel aşırılık ve zıtlık Amerikan dinsel uyanışının ayırt edici bir özelliği oldu ve olmayı

sürdürdü. Uyanış kasaba ve köylere sirayet ederek, yayıldı. Sonra New York eyaletine kadar

vardı.

Edwards hidayete erenlerin, bu durumda iken dünyayı çok güzel bulduklarını söylüyordu.

Mukaddes Kitabı bırakamıyorlardı, yemek yemeyi bile unutuyorlardı.

Çılgınlık 2 yıl sonra kentte azalmaya başlamıştı. Edwards şöyle yazdı: “ Tanrı Ruhu’nun

bizden aşama aşama uzaklaştığı fazlasıyla hissedilir olmuştu “. Tanrı geldiği gibi gitmişti ama

yerini Edwards’a göre Şeytan almıştı. O müthiş helecanı umutsuzluk izledi. Biri boğazını

keserek kendini öldürdü. Ölümler bir de kalmadı.

Uyanış denen bu olay, bu dünyada mutluluk beklentilerinin en az olan insanların yaşadığı en

yoksul sömürgelerde ortaya çıkmıştı. Denilebilinir ki Uyanış, Amerika’da Aydınlanışta

olduğundan çok daha fazla sayıda insanı içine almıştır.

Mesihçilik Edwards’ın dini için gerekliydi. Tanrı Krallığının gelişi yakındı, bunu insan çabası

ile çabuklaştıracaktı. Uyanış, insanları kurtuluş sürecinin başladığına inandırdı.

Calvinistler Kuzey Amerika’da ilerlemenin öncüleriydiler ders programlarına kimya dersini

soktular. Bilimsel bilgi çok önemsendi. Ancak Newton’un Tanrı yorumundan pek

hoşlanmıyorlardı. İşleri başlattıktan sonra olup bitene pek karışmayan bir Tanrı hoşlarına

gitmiyordu. Onlar dünyada etkin olan bir Tanrı istiyorlardı. Takdiri ilahi Calvinistler için

vazgeçilmezdi. Tanrı dünyada olup biten her şeyden sorumluydu. Her eylemdeki Tanrı’yı

ancak bilim açığa çıkarabilirdi.

http://en.wikipedia.org/wiki/Georg_Ernst_Stahl
http://en.wikipedia.org/wiki/Jonathan_Edwards_%28theologian%29

 116

Nadir Han barış istiyor ancak Osmanlı Divanı barışa yanaşmıyordu. İran seraskerliğine

Köprülüzade Abdullah Paşa getirildi. Kırım Hanının Kafkaslara inmesi istendi. Osmanlılar

Safevi savaşlarında ciddiydiler.

Ruslar 1723 yılında İran’dan aldıkları toprakları ellerinde tutamıyorlardı ve tutamayacaklarını

anlamışlardı. Bu iş için yeterli sayıda askerleri yoktu. Rusya fethettiği toprakları terke başladı,

Osmanlılar bu topraklara girmeye başladılar.

Humbaracı Ahmet Paşa, topçuluk için teknisyen yetiştirmek üzere bir mühendislik okulu

(hendesehane) kurdu.

Polonya tahtına III. August çıktı. Fransız-Sardunya ortak güçleri de Avusturya’dan Milano’yu

aldı. Bundan hemen sonra, bir İngiliz müdahalesini önlemek için Fransa barış görüşmelerine

başladı. Görüşmeler 1735 – 1738 arasında sürdü.

Zunghar (Cungar) hükümdarı Galdan (Goldan) (1671 – 1697) Çinliler tarafından mağlup

edildikten sonra Kalmuklar İli bölgesine gitmişlerdi. Girdikleri yerler Türklerin ve özellikle

Türk Kazakların yerleriydi. Çok ağır ve kanlı savaşlar yapıldı. Bazı Kazaklar Kalmuk

hakimiyetine girdiler.

Rus Çin savaşı sırasında Oyratların, Cungarların ve Kalmukların Kazaklar üzerindeki etkisi

arttı. Doğudan Batıya bir hareketlenme başladı. Buna “ Büyük Geri Çekilme “ dendi.

Kazaklar Ruslarla Kalmuklar arasında sıkıştılar. Kazak hanı Ebülhayr Ruslara bağlanmak

zorunda kaldı. Bundan sonra Kalmuklar İli bölgesine çekildiler.

1734 yılında Montesquieu (1689 – 1755) “ Romalıların Yükselişi ve Çöküşünün Nedenleri

Üzerine Düşünceler “ adlı eserini yayınladı.

İngiliz fizikçi ve yazar John Floyer (d. 1649), İtalyan besteci Giuseppe Ottavio Pitoni (d.

1657), İşkoç tarihçi Robert Wodrow (d. 1679), İngiliz ressam James Thornhill (d. 1675 or

1676), Alman fizikçi ve kimyacı Georg Ernst Stahl (d. 1660), Afrikalı köle Marie-Joseph

Angélique 1734 yılında öldüler.

http://en.wikipedia.org/wiki/Augustus_III_of_Poland
http://en.wikipedia.org/wiki/Galdan_Boshogtu_Khan
http://en.wikipedia.org/wiki/Kalmyks
http://en.wikipedia.org/wiki/Oirats
http://en.wikipedia.org/wiki/Dzungars
http://en.wikipedia.org/wiki/Kalmyks
http://en.wikipedia.org/wiki/Abul_Khayr
http://en.wikipedia.org/wiki/Montesquieu
http://en.wikipedia.org/wiki/John_Floyer
http://en.wikipedia.org/wiki/Giuseppe_Ottavio_Pitoni
http://en.wikipedia.org/wiki/Robert_Wodrow
http://en.wikipedia.org/wiki/Robert_Wodrow
http://en.wikipedia.org/wiki/Georg_Ernst_Stahl
http://en.wikipedia.org/wiki/Marie-Joseph_Ang%C3%A9lique
http://en.wikipedia.org/wiki/Marie-Joseph_Ang%C3%A9lique

 117

Halkın İlgisi

Diderot

Bilimde meydana gelen ilerlemeler, halkın ilgisini çekmişti. Bütün doğa bilimlerine hayranlık

vardı. Her sınıftan insan kendini doğa bilimlerine adamaya başlamıştı. Koleksiyonculuk

gelişti, fizik odaları kuruldu. Herkes bu tip bir öğrenme aracına sahip olmaya çalıştı. Bahçeler

gelişiyor, bahçelere yaygın öğretim için amfiteatrlar yapılıyordu.

Bilim adamları kamuya açık yerlerde dersler veriyorlardı. Birçok insan bir yerden bir yere

gidip, fizik deneylerini göstererek yaşamlarını idame ettiriyorlardı. Halkı en fazla elektrik ile

ilgili deneyler helecanlandırıyordu. Öğrenmeye karşı büyük bir açlık belirmişti. Halkın

anlayabileceği kitapların sayısı günden güne artıyordu. Bunların içinde Rahip Nollet’in “

Deneysel Fizik Dersleri “ (1748), Pluche’ün “ Doğanın Görünümü “ gibi pek çok eser vardı.

http://en.wikipedia.org/wiki/Jean-Antoine_Nollet
http://en.wikipedia.org/wiki/No%C3%ABl-Antoine_Pluche

 118

Diderot (1713 – 1784) ve Rouelle (1703 – 1770) anatomi, fizyoloji ve kimya derslerini takip

ediyordu. Jean-Jacques Rousseau (1712 – 1778) matematik, tıp ve astronomi öğreniyordu.

Franklin (1706 – 1790) elektrik deneyleri yapıyordu. Goethe (1749 – 1832) optik ve botanikle

ilgileniyordu. İngiltere kralı III. George (1738 – 1820) botanikçiydi.

XVIII. yüzyılda, Batı Avrupa’da, bilime olan ilgi artarken, dine olan ilgi azalıyordu. Yine

insanlar Pazar ayinlerini dolduruyorlardı ama eski coşku kalmamıştı. Din daha az konuşulan

ve daha az yaşanan bir şeydi.

Edebiyat eserlerinde de bir sönükleşme vardı. Edebiyat pek çok cinse bölünmüştü. XVII.

yüzyıldaki büyük yazarlar pek ortada görülmüyorlardı. Bu halkın ilgisinin edebiyattan başka

alanlara kaymasıyla mı açıklanmalıydı yoksa tersi ile mi?

Bilimsel çalışmaları ve araştırmaları krallar veya genel olarak yönetimler destekliyorlardı.

Zaman geçtikçe araştırmalar gittikçe daha fazla makineye ve paraya ihtiyaç göstermeye

başlamıştı. Akademiler üyelerine maaş bağladılar. Yarışmalar tertipleyip, ödüller dağıttılar.

Devlet desteğinde bilimsel geziler düzenlenmeye başlandı.

Fransa kralı XV. Louis pek çok büyük bilimsel araştırmayı destekliyordu. Meridienin

ölçülmesi, Brest ile Strazbourg arasında enlemin ölçülmesi, Fransa haritası, Ay ile Dünya

arasındaki uzaklığın ölçümü bu araştırma projeleriydi.

http://en.wikipedia.org/wiki/Denis_Diderot
http://en.wikipedia.org/wiki/Guillaume-Fran%C3%A7ois_Rouelle
http://en.wikipedia.org/wiki/Jean-Jacques_Rousseau
http://en.wikipedia.org/wiki/Benjamin_Franklin
http://en.wikipedia.org/wiki/Johann_Wolfgang_von_Goethe
http://en.wikipedia.org/wiki/George_III_of_the_United_Kingdom

 119

Kok kömürü ile Demir Eritme, 1735

Kok kömürle Demir Fırını

Gence Safevi kuşatması altındaydı. Abdullah Paşa Gence üzerine yürüdü. Gence kurtarıldı. 25

Mayıs 1735 yılında Kars’ta yapılan savaşı Nadir Han kaybetti. Ancak Abdullah Paşa, Nadir

Hanın ordusunu takip ederken, Arpaçay’da Nadir Han aniden geri dönüp saldırdı.

Köprülüzade Abdullah Paşa öldü (14 Haziran 1735). Osmanlı ordusu Kars’a çekildi.

Köprülüoğlu Abdullah Paşa, Sadrazam Köprülü Mustafa Paşanın ortanca oğlu, Şeyhülislam

Feyzullah Efendinin damadıydı. Köprülüoğlu Abdullah Paşa, babasından 44 yıl sonra, o da

harp meydanında ölmüştü.

Gence, Tiflis, Revan Safevilerin eline geçti. Nadir Han hala barış istiyordu. Bu sırada Rus

saldırısına uğrayan Osmanlı, Safeviler ile yapılacak barışı kabul etti.

Osmanlı eyaletlerinde asayişin temini açısından yer yer yeniçeri garnizonları yerleştirildiğini

biliyoruz. Arap ülkelerinde bu tarihlerde, Musul’da 1000 çıvarında, Halep’te 3 – 4 bin,

Şam’da 1000 çıvarında yeniçeri vardı.

Yeniçeri birliklerinin komutanları ağalardı. Ağalar İstanbul’dan tayin edilirlerdi. Ağaya

kethüda yardımcı oluyordu. Ağaların askeri rolü azalmıştı. Ama ağa beylerbeyinin divanına

katılıyor. Asayiş bozulduğunda ağanın otoritesi tartışılamazdı. Yeniçeri ocaklarında,

 120

yaşlılardan meydana gelmiş bir kurul, işleri düzenliyordu. Uyuşmazlıkların çözümü bu

kurulun yetkisi içindeydi.

Cezayir artık özerk gibi değil de bağımsız gibi davranıyordu. Tunus’taki iktidar

mücadelesinde, Cezayir, Ali Paşayı tutma kararı vermişti. Osmanlı merkezi Hüseyin bin

Ali’den yanaydı. Divan, Cezayir’i frenlemek için çavuş yolladı. Dayı hem merkezin emrini

umursamadı ve hem de elçinin boynunu vurdu. Bu Osmanlı için çok büyük bir hakaretti.

Fransa bütün uyruklarını gelirleri oranında bir vergilendirmeye tabi tutmaya çalışıyordu. Ama

Parlömanlar, prensler, piskoposlar, eyalet soyluları var güçleri ile muhalefete başlamışlardı.

Halbuki Fransa’da mali reform vazgeçilemez bir gereklilikti. Kılıç ve kaftan soyluları her

fırsattan istifade ederek halkı kışkırtıyorlardı. Halkın alt katmanları dünyadan habersizdi.

Olup biteni anlamıyordu. İşte asiller bunların üzerinde oyunlar oynuyorlardı.

1735 yılında Fransız Bourbonlardan gelen V. Felipe’nin oğlu VI. Fernando (Ferdinand) (1735

– 1759) İspanya tahtına çıktı.

İngiltere’de demir üretimi, yakıt (odun) yokluğundan gittikçe azalıyordu. Zaten çok fazla bir

imalat yoktu. Birkaç yüksek fırınlık imalathaneler şeklindeydi. Ancak otlak elde etmek için

ormanlar yok edilince, odun iyice azalmıştı. İngiltere demiri İsveç’ten ithal etmeye başladı.

İngiliz demir dökümcüleri iflasın eşiğine gelmişlerdi.

1735 yılında Derby’ler (Abraham Darby I, Abraham Darby II, …) kokla demir eritmeyi

buldu. Kok yanmış maden kömürüydü. Bu işlem ham kömürle yapılamıyordu. Çünkü ortaya

sülfür çıkıyor, demir de kırılgan oluyordu. İngiltere demir üretiminde yakıt sorununu

halletmişti.

Fransız matematikçi Clairaut öldü (1713 – 1765).

Osmanlılarda Lale devrinin en önemli tarihçisi olan Mehmet Raşit Efendi öldü.

1735 yılında Roma ve Lizbon’da Mason locaları kuruldu.

Hindistan’daki Fransız şirketi, Babür imparatorluğunun zayıflayarak, asayişe hakim

olamaması üzerine silahlı güç bulundurma gereğini hissetti. Yerlilerden birlikler kurdu.

Eğitim, tüfekler, hafif toplar derken, Fransız birlikleri diğer Hint kuvvetleri karşısında

harikalar yaratıyordu.

Fransızlar, prenslerle ilişkiler kurdular. Ticaret ayrıcalığına karşı, ödeme yapıyorlardı. Askeri

birlikleri ile onlara yardım ediyorlardı. Sonra Şirket Babür Sultanının doğrudan vassalı haline

geldi. Bu, şirket üst yöneticisine, racalar ile aynı düzlemde bulunma hakkını sağlamıştı.

Fransız şirketi başarılarını yöneticisi Dumas’a borçluydu (1735 – 1741).

1735 de Çin Mançu İmparatoru Yongzheng (Yung-cheng, Yong-zheng) öldü. Yerine oğlu 24

yaşındaki Qianlong (Chien-lung) (1735 – 1796) İmparator oldu. Qianlong 60 yıl saltanat

sürmüştür. Çin onun zamanında en geniş sınırlarına varmıştı. Ancak, iç karışıklıklar ile Çin’in

zayıflamaya başlaması da onun dönemine rastlar.

http://tr.wikipedia.org/wiki/H%C3%BCseyin_bin_Ali_%28Tunus_Beyi%29
http://tr.wikipedia.org/wiki/H%C3%BCseyin_bin_Ali_%28Tunus_Beyi%29
http://en.wikipedia.org/wiki/Parlement
http://en.wikipedia.org/wiki/Philip_V_of_Spain
http://en.wikipedia.org/wiki/Ferdinand_VI_of_Spain
http://en.wikipedia.org/wiki/Abraham_Darby_I
http://en.wikipedia.org/wiki/Abraham_Darby_II
http://tr.wikipedia.org/wiki/Alexis_Clairaut
http://en.wikipedia.org/wiki/Pierre_Beno%C3%AEt_Dumas
http://en.wikipedia.org/wiki/Yongzheng_Emperor
http://en.wikipedia.org/wiki/Qianlong_Emperor

 121

Qianlong tam bir Çinliydi. Sarayı seviyor, oradan çıkmadan kadınlar ve harem ağaları ile

birlikte yaşıyordu. Sürekli okuyor, şiir yazıyor, sözlük ve kataloglar yapıyordu. Hala

atalarının fiziği ve gücünü muhafaza ediyordu. İyi bir diplomat ve yöneticiydi. Siyasi görüş

açısından da açık bir kişiydi.

George Hadley, ilk defa olarak global sirkülasyon’u açıkladı.

Kral Yolu (Charleston Boston arası) tamamlandı.

Quebec Montreal arasında yol yapımına başlandı.

Britanyalı bestekar John Eccles (d. 1668), Britanyalı fizikçi John Arbuthnot (d. 1667), İsveçli

doğa bilimci Peter Artedi (d. 1705), Çin imparatoru Yongzheng (d. 1678) bu yıl öldüler.

http://en.wikipedia.org/wiki/George_Hadley
http://en.wikipedia.org/wiki/Atmospheric_circulation
http://en.wikipedia.org/wiki/King%27s_Highway_%28Charleston_to_Boston%29
http://en.wikipedia.org/wiki/John_Eccles_%28composer%29
http://en.wikipedia.org/wiki/John_Arbuthnot
http://en.wikipedia.org/wiki/Peter_Artedi
http://en.wikipedia.org/wiki/Yongzheng_Emperor_of_China

 122

Osmanlı-Rus Savaşı, 1736

Nadir Şah

1 Şubat 1736’da İran’da Nadir Şah (1736 – 1747), son Safevi Şahını tahtan indirerek kendini

Şah ilan etti. İran’ı Osmanlılar, Afganlılar ve Rusların elinden kurtarmanın ödülünü almıştı.

Nadir Şah Türk göçebe akınlarını kontrol altında tutmak istiyordu. Başkentini Meşhed’e taşıdı

ve orada ele geçmez bir kale yaptırdı. Nadir Şah Safevi hanedanını yıkarak Avşar hanedanını

kurmuştu. Safevi şehzadeleri Safi Mirza ve Sam Mirza Osmanlı İmparatorluğuna

sığınmışlardı. Bunların kız kardeşi ise Nadir Şah ile evliydi.

Ruslar ve Avusturyalılar birlikte hareket ediyorlardı. Ruslar Osmanlı devletine savaş ilan

etmiş ve Azak kalesine saldırmıştı. Osmanlılar hazırlıksız yakalanmışlardı. Nisan 1736

tarihinde Ruslar Azak kalesini aldılar. Mayıs ayında Rus kuvvetleri Kırım’ı işkal etti. Bu

sırada Osmanlı kuvvetleri gelmeye başlamıştı. Temmuz ayında Ruslar Kırım’ı boşaltarak geri

çekildiler. Kış yaklaşırken Osmanlı ordusu kışlıklara dağıtılmaya başlandı. Bu sırada

Avusturya Osmanlı ile Rusya arasında arabuluculuk yapmaya çalışıyordu.

 123

Osmanlılar ile Safeviler arasında 24 Eylül 1736 yılında, IV. Murat dönemi sınırlarını esas

kabul eden Tiflis anlaşması imzalandı. Böylece 13 yıldır devam eden savaş geçici bir süre için

durdu.

1736 yılında Danimarka Kopenhag Bankası kuruldu.

Polonya Kralı Stanislaus I tahtan feragat etti.

Kutsal Roma İmparatoru Francis I, Avusturya kraliçesi Maria Theresa ile evlendi.

Kuzey Amerika’da Ackia Muharebesinde, Britanya ve Chickasaw Amerikan yerlileri

müşterek kuvveti Fransızları yendi.

Isaac Newton’nun Method of Fluxions adlı eseri yayınlandı. Thomas Bayes, Isaac Newton'un

hesaplarını müdafaa eden yazısını yayınladı.

Saint Petersburg’da çıkan bir yangında 2000 ev yandı.

Muhammed ibn Abd al Wahhab, Wahhabizm’i başlatan kitabı yazdı.

İtalyan mimar Filippo Juvara (d. 1678), İngiliz astronom ve doğa bilimci Stephen Gray (d.

1666), İtalyan besteci Giovanni Battista Pergolesi (d. 1710), Britanyalı mimar Nicholas

Hawksmoor (d. c. 1661), Alman bilgin ve kütüphaneci Johann Albert Fabricius (d. 1668),

Alman fizikçi ve mucit Gabriel Fahrenheit (d. 1686), İtalyan besteci Antonio Caldara (d.

1670), Çinli ressam Ch'en Shu (d. 1660) 1736 yılında öldüler.

http://en.wikipedia.org/wiki/Stanislaus_I_of_Poland
http://en.wikipedia.org/wiki/Francis_I,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Maria_Theresa_of_Austria
http://en.wikipedia.org/wiki/Battle_of_Ackia
http://en.wikipedia.org/wiki/Great_Britain
http://en.wikipedia.org/wiki/Chickasaw
http://en.wikipedia.org/wiki/Isaac_Newton
http://en.wikipedia.org/wiki/Method_of_Fluxions
http://en.wikipedia.org/wiki/Thomas_Bayes
http://en.wikipedia.org/wiki/Saint_Petersburg
http://en.wikipedia.org/wiki/Wahhabism
http://en.wikipedia.org/wiki/Filippo_Juvara
http://en.wikipedia.org/wiki/Stephen_Gray_%28scientist%29
http://en.wikipedia.org/wiki/Giovanni_Battista_Pergolesi
http://en.wikipedia.org/wiki/Nicholas_Hawksmoor
http://en.wikipedia.org/wiki/Nicholas_Hawksmoor
http://en.wikipedia.org/wiki/Johann_Albert_Fabricius
http://en.wikipedia.org/wiki/Gabriel_Fahrenheit
http://en.wikipedia.org/wiki/Antonio_Caldara

 124

Osmanlı Batı’da Savaşıyor, 1737

Bender Kalesi

1737’de Ukrayna’da veba vardı.

Osmanlılarla Rusya arasında arabuluculuk yapmaya çalışan Avusturya birden Rusya yanında

savaşa girdi (9 Ocak 1737) (Habsburg- Osmanlı savaşları) (Rus-Avusturya ve Osmanlı

savaşı). Osmanlılar ise barışın olacağına içtenlikle inanmışlardı. Osmanlı başkomutanı

Bender, Özi, Niş ve Vidin kalelerinin savunmasını ihmal etmişti. Bu zayıflık Avusturya

saldırısına çanak tutmuş olabilir.

1737 Temmuz ayında Özi kalesi Rus ordusu tarafından kuşatıldı. Ruslar çok büyük kayıplar

vererek kaleyi 13 Temmuz’da ellerine geçirdiler. Özi düşünce Osmanlılar veziriazam Silahtar

Mehmet Paşayı görevden alarak, Bender muhafızı Muhsinzade Abdullah Paşayı sadarete

getirdiler.

Bu sırada Avusturya da Vidin, Niş, Eflak ve Bosna’ya karşı hücuma geçmişti. Bosna’ya karşı

hareket eden Avusturya ordusu 150.000 askerden oluşuyordu. İstanbul ve Osmanlı halkı

helecan ve öfke içindeydi. Sultan Mahmut bundan faydalanarak halka silah yollayıp, halkın

eyaletlerde düşmana karşı mücadele etmesini sağladı.

Osmanlı halkı istilacılara karşı savaşa çekmeye çalışırken, Ruslarda Balkan halkını

Osmanlılara karşı ayaklandırmaya çalışıyorlardı. Çariçe Anna Epeiros ve Tesalya’ya ajanlar

yolladı.

26 Temmuz 1737’de Avusturya Niş’i aldılar. Ancak kısa bir süre sonra Köprülüzade Hafız

Ahmet Paşa, Ekim ayında Niş’i geri aldı. Avusturya Vidin ve Eflak’ta da yenilmişti. Bosna

cephesinde de Hekimoğlu Ali Paşa, Avusturya ordusunu bozdu (Banja-Luka savaşı).

Avusturyalılar 60.000 kayıp vererek hızla çekildiler. Bu sırada Erdel ve Macaristan’da

http://en.wikipedia.org/wiki/Ottoman%E2%80%93Habsburg_wars
http://en.wikipedia.org/wiki/Russo-Austrian-Turkish_War_%281735%E2%80%931739%29
http://en.wikipedia.org/wiki/Russo-Austrian-Turkish_War_%281735%E2%80%931739%29
http://tr.wikipedia.org/wiki/Bender
http://tr.wikipedia.org/wiki/Muhsinzade_Abdullah_Pa%C5%9Fa
http://en.wikipedia.org/wiki/Anna_of_Russia
http://en.wikipedia.org/wiki/Battle_of_Banja_Luka

 125

Avusturya aleyhine isyanlar başladı. Osmanlı Tekirdağ’da oturmakta olan Rakoçi Ferenç oğlu

Josef’i Mecaristan kralı atayıp, Vidin’e yolladı.

Avusturya 1737’de Osmanlılar tarafından feci halde Tuna’nın ötesine atılmıştı.

İran Şahı Nadir Şah Afganistan’a girdi. Kandahar, Gazne ve Kabil’i eline geçirdi. Bütün

Afgan kabileleri Nadir Şaha boyun eğdiler. Önünde de Hindistan yolu açılmıştı.

1737 yılında, Coğrafyacı d’Anville, daha önce Fransız Cizvitlerince yapılmış olan Çin

haritasını basitleştirerek, “ Yeni Çin Atlası “ adıyla yayınladı.

Bengal’de bir fırtına sonucu 300.000 kişi öldü.

Benjamin Franklin, Philadelphia’da bir polis teşkilatı kurdu.

Medici ailesinin erkek tarafından inen Gian Gastone de' Medici, Grand Duke of Tuscany

öldü. Böylece Medici ailesi sona ermiş oldu.

Alman mimar Matthäus Daniel Pöppelmann (d. 1662), İngiliz yazar Eustace Budgell (d.

1686), Japon İmparatoru Emperor Nakamikado of Japan (d. 1702) bu yıl öldüler.

http://en.wikipedia.org/wiki/Benjamin_Franklin
http://en.wikipedia.org/wiki/Philadelphia
http://en.wikipedia.org/wiki/Medici
http://en.wikipedia.org/wiki/Gian_Gastone_de%27_Medici,_Grand_Duke_of_Tuscany
http://en.wikipedia.org/wiki/Matth%C3%A4us_Daniel_P%C3%B6ppelmann
http://en.wikipedia.org/wiki/Eustace_Budgell
http://en.wikipedia.org/wiki/Emperor_Nakamikado_of_Japan

 126

Fransa Masonları, 1737

Fransa'daki ilk Mason locası, 1737 yılında Andrew Michael Ramsay adlı bir şövalye

tarafından kuruldu. Ramsay, 1681'de İskoçya'da doğmuş ve Edinburgh Üniversitesi'nde

okumuştu. O dönemde henüz gizli olan Mason locasına katıldı. Daha sonraı Royal Society'e

girdi. Locada yetenekleriyle dikkat çeken Ramsay, üstadlar tarafından Masonluğu Fransa'ya

taşıyacak kişi olarak seçildi.

Ancak Fransa gibi Katolik bir ülkede loca kurmak, bunun için izin almak zor bir işti. Bu

nedenle de Ramsay, temkinli davranmaya karar verdi. Misyonuna başlamadan bir süre önce

Katolikliği kabul etti ve kısa süre içinde kendini "şövalye" ilan ettirdi. Bu Katolik unvanlar

altında Fransa'ya gittiğinde ülkedeki ilk locaları kurmak için gerekli izni rahatlıkla aldı ve

Fransız Masonluğu resmi olarak 1737'de çalışmalarına başladı.

Fransız locaları kısa sürede hızla gelişti ve çok sayıda ünlü kişi örgüte katıldı. Örgüt, Krala ve

Kiliseye saygılı görünüyordu, ancak gerçekte içinde Masonluğun en devrimci ve Kilise-karşıtı

kanadını taşıyordu.

Fransa'da gelişen bu yeni locaların, İngiltere'deki biraderleriyle önemli bir yöntem farkına

sahiptiler. İngiltere'de, Katolik Kilisesi'ne ve Kilise'ye bağlı olan krallara karşı girişilen

mücadele kazanılmış ve İngiltere Protestan bir ülke olmuştu. Kraliyet ailesi ise Masonlukla

 127

son derece içli-dışlı hale gelmişti. İngiliz Masonları, bir " devrim " peşinde koşmuyorlardı

artık " masonluk düzeni yıkmaya çalışmıyordu, çünkü düzenin kendisi haline gelmişti."

Buna karşılık Fransa'daki durum çok farklıydı. Her şeyden önce Fransa Katolik bir ülkeydi,

onu Protestan yapmak mümkün görünüyordu. Ayrıca Fransa Kralı'yla görülecek tarihi bir

hesap da vardı. Tapınakçıları tutuklayıp yasadışı ilan eden, sonra da 1314 yılında örgütün

Büyük Üstadı olan Jacques de Molay'ı idam ettiren kişi, Papa'yla birlikte Fransa Kralı'ydı.

Jacques de Molay'ın öcünü almak için ritlere eklenen " Kadoş Şövalyesi " (İbranice İntikam

Şövalyesi) derecesi Lyon'da, yani Fransa'da kurulmuştu.

Kısacası, localar, Fransa'da, İngiltere'de olduğu gibi " reform " yöntemiyle iktidarı ele

geçiremezlerdi. Daha keskin ve çarpıcı bir dönüşüm, bir " devrim " gerekliydi. (İngiliz ve

Fransız locaları arasında şartlar gereği oluşan bu yöntem farkı, daha sonra " İskoç Riti " ve "

Fransız Riti " arasında doğacak olan ayrımın da kaynağı olacaktı. Ancak, görüldüğü gibi

ayrılık amaçlarda değil, yalnızca araçlardaydı. Her iki " rit " de, İttifak'ın genel stratejilerine

aynı ölçüde bağlıdı.

Daha önce Francis Bacon, Rene Descartes, Immanuel Kant, Isaac Newton, John Locke gibi

isimlerin Mason ya da Gül-Haç üyesi olduklarına değinmiş ve İbrani felsefesiyle yakın

ilişkilerine dikkat çekmiştik. Bu kişiler Aydınlanmaya öncülük etmişlerdir.

 128

Fransa Burjuvaziyi kuvvetlendirmeye
çalışıyor, 1738

1738’de Fransa’da yolların bakımı için krallık angarya koydu. Yeni yollar yapılıyordu. Geçiş

hakkı azaltıldı. Tahıl ticareti serbest bırakıldı. Bütün bu önlemler ticareti yani burjuvaziyi

güçlendiriyordu.

Ada Kale

Mart 1738 yılında, yeni Osmanlı sadrazamı Yeğen Mehmet Paşa, yeni bir Avusturya

saldırısından önce Avusturya üzerine yürüdü. İvaz Mehmet Paşa Ada kalesini kuşatmıştı.

Ada’ya yardıma gelen 100.000 kişilik bir Avusturya ordusunu Muhadiye’de İvaz Mehmet

Paşa tarafından mağlup edildi.

Özi ve Kılburun kaleleri harap haldeydi. Olası bir Osmanlı saldırısına karşı bu kalelerin

dayanamayacağını anlayan Ruslar bu kalelerden geri çekildiler. Bu sırada Rusların yeni bir

Kırım hücumunu Kırım hanlığı durdurmuştu. Azak denizinde Osmanlı donanması da ağır

basıyordu. Veba Rus ordusunu vurdu.

Osmanlılar tarafından kuşatılmış olan Ada kalesi Ağustos 1738 tarihinde Osmanlıların eline

geçti.

Ruslar, Avusturya ve Osmanlılar arasında barış görüşmeleri başlamıştı. Barışın sağlanması

için Fransa aracılık yapıyordu.

http://tr.wikipedia.org/wiki/Ye%C4%9Fen_Mehmed_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/%C4%B0vazzade_Mehmed_Pa%C5%9Fa

 129

Tarihte Doğruya yaklaşmak, 1738

Katliam

Louis de Beaufort (1703 – 1795), “ Roma Tarihinin İlk Beş Yüzyıllın Belirsizliği Üzerine

İnceleme “ adlı eserini yayınladı. Beaufort eski tarihçileri incelerken onların arasında

çelişkiler buldu. Soru şöyle soruldu, söylenenler doğru mu?

İşte sorun buraya gelince aklın temeli olan çelişmezlik ilkesine başvurulmalıydı. Çelişenler ret

edilmeliydi. Doğa ya da gerçeğe benzerliğin kanunlarıyla zıtlaşan her şey, yazarlarının sayısı

ve şöhreti ne olursa olsun, geçersizdi.

Aklı zorlamayan metinler arasında bir çelişme varsa, o zaman da bir ayrıma gidilmeliydi. Bir

belge, bir tarihçinin söylediğine yeğlenmeliydi. İki tarihçiden, başka ülkelerin tarihi olayları

ile söz konusu ülkeninkiler arasında bağlantı kurmuş olanınkine bakılmalıydı. Uzun bir

inceleme sonunda kendi çıkarına ters hüküm veren alınmalıydı. Yüceltmek veya yermek

niyeti olmayanın dediğine dikkat edilmeliydi. Tanık gerektirecek çok ayrıntı karşısında

kuşkulanılmalıydı. Yazar niyeti, kökeni, karakteri, çalışma alışkanlıkları ve yazarkenki

durumu açısından incelenmeliydi.

Yazıda hüküm verme okuyucuya bırakılmalıydı. Alıntı ve yollamalar bu amaca uymalıydı.

http://en.wikipedia.org/wiki/Louis_de_Beaufort

 130

Beaufort akılcılığın en güzel ürünlerinden biri olan bu yukarıdaki yöntemi anlatıyordu.

Bundan sonra bütün incelemeci ve tarihçiler bu yöntemi uygulamaya çalışacaklardı.

Beaufort insanlığa önemli bir eser kazandırmıştı.

1738 yılında Papa VII. Clement, masonluğu Hıristiyan dışı ilan etti.

Polonya Veraset Savaşı bitti. 1738 yılında 1735 yılında Viyana’da başlamış olan barış

görüşmeleri sona erdi. Stanislas Polonya’dan vazgeçiyor, ancak kral unvanını koruyordu.

Lorraine düklüğü ve Bar kontluğu Stanislas’ın oluyordu. Buralar, ölümünden sonra Fransa

kralına geçecekti. Milano’yu istemeyen Sardunya kralında ise Savoie kalıyordu. Avusturya

Napoli ve Sicilya’yı Don Carlos’a bırakmıştı. Don Carlos ise Parma ve Toskana’yı Lorraine

Dükü François’a veriyordu. Bunlar aile arası değiş tokuşlara örnekti.

Çek heykeltıraş Matthias Braun (d. 1684), Alman mimar George Bähr (d. 1666), İrlendalı

harpçı ve besteci Turlough O'Carolan (d. 1670), Alman fizikçi Herman Boerhaave (d. 1668)

1738’de öldüler.

http://en.wikipedia.org/wiki/Pope_Clement_XII
http://en.wikipedia.org/wiki/War_of_the_Polish_Succession
http://en.wikipedia.org/wiki/Matthias_Braun
http://en.wikipedia.org/wiki/George_B%C3%A4hr
http://en.wikipedia.org/wiki/Turlough_O%27Carolan
http://en.wikipedia.org/wiki/Herman_Boerhaave

 131

Belgrad Barışı, 1739

Avusturya Veraset Savaşında Tolon Muharebesi

Büyük Britanya ile İspanya arasında Jenkins’in kulağı savaşı çıktı (1739 – 1748). Bu savaş

1742’den sonra Avusturya Veraset Savaşının bir parçası olarak devam etti. İngilizler İspanyol

kolonilerinden yapılan kaçakçılıkları destekliyorlardı. 1739 – 1748 İngiliz İspanyol

savaşlarının sebepleri içinde, İngilizlerin kaçakçılığı desteklemesi önemli bir nedendi.

Osmanlılarda, 22 Mart 1739’da savaş yanlısı olarak bilinen veziriazam görevden alınarak

yerine İvaz Mehmet Paşa atandı. İvaz Mehmet Paşa komutasındaki Osmanlı ordusu, Belgrad’ı

kuşattı (25 Temmuz 1739). Kuşatma sürerken Avusturya yeni bir barış isteğinde bulundu.

Osmanlının esas kuvvetleri Avusturya cephesindeydi. Avusturya ile barış görüşmeleri

sürerken Ruslar saldırdı. Ruslar 1 Eylül 1739 yılında Hotin’i aldılar.

Eylül ayında Osmanlı Avusturya barış görüşmeleri bitti. Belgrad, Ada kalesi, Sırbistan ve

küçük Eflak Osmanlılarda kaldı. Belgrad barışı imzalanmış, 1739 anlaşması ile Belgrad tekrar

Türklerin olmuştu. Anlaşmanın imzalanmasında Osmanlılar Fransızların çok yardımını

görmüşlerdi. Buna karşılık bir jest olarak onlar da Fransızların kapitülasyonlarını (dinsel ve

ticari ayrıcalık) yenilediler.

1739 senesinde Belgrat Barışı'ndan zaferle dönen İvaz Mehmet Paşa'ya I. Mahmut'un istisna

uygulamış ve orta kapıdan saraya atı ile girmesine müsaade etmişti. Bundan başka orta

kapıdan atından inmeden saraya giren hiç olmamıştır.

Bu sırada Bosna’nın 64 vilayeti vardı. Bu vilayetler 38 yüzbaşılığa dağıtılmıştı. Hatırlanacağı

gibi, yerel beylerden oluşan yüzbaşılar bir nevi ayandı. Vergiyi bölüştürür, asayişi temin eder

ve adaleti sağlarlardı.

http://en.wikipedia.org/wiki/War_of_Jenkins%27_Ear
http://en.wikipedia.org/wiki/War_of_the_Austrian_Succession
http://tr.wikipedia.org/wiki/%C4%B0vazzade_Mehmed_Pa%C5%9Fa
http://tr.wikipedia.org/wiki/Belgrad_Antla%C5%9Fmas%C4%B1

 132

Belgrad anlaşması ile Avusturya1718 yılında Pasarofça ile elde ettiği toprakları, Banat hariç

Osmanlılara geri vermek zorunda kalmıştı. Ruslar da Azak dışında aldıkları yerleri terk

etmişlerdi. Osmanlılar Batıda 30 yıl savaşmadılar. Macaristan’dan vazgeçmişler ama

Venedik’i Mora’dan atmışlar, Rusları itmişler, Habsburgların yolunu Tuna’da kesip sonra

Tuna ötesine geçmişlerdi. Osmanlıların yeni savunma hattı Niş, Vidin, Niğbolu ve Sofya

kaleleriydi.

1719 – 1739 Avusturya işgalinden sonra, bu toprakların Müslümanlarca tekrar ele geçirilmesi

ve buralarda ikametin tekrar başlaması gerekmişti. Bulgaristan’ın kuzeyinde, Sofya

dolaylarında özel kişilerin sahip olduğu büyük tahıl çiftlikleri oluştu. Çiftliğin sahibi kentten

gelmiş bir tüccardı. Bunlar köylülerin terk ettiği ve hazinenin olup da satışa çıkarılmış

topraklardı. Malik çiftliğini tarım işçisi kullanarak, oturacak bir ev ve ücret karşılığında ekip,

biçtiriyordu.

Hatırlanacağı gibi Karlofça anlaşması laik bir hukuk sistemine göre imzalanmıştı. Osmanlılar,

ticarette, kara ve deniz trafiğinde ve dış ilişkilerde beynelmilel örf ve adetlere uymak

zorundaydılar. 1718 Pasarofça ve 1739 Belgrad anlaşmaları ticaret ve trafik konularını daha

bir netleştirmişti. Bunun sonucu Babıali’de uzmanlaşma gerekli hale geldi. Bu gereklilik artık

hem kalemden gelenlerin sadrazam olmasını getiriyordu ve hem de Fener beylerinin önünü

açıyordu.

İsveç’te Stockholm Krallık Akademisi kuruldu.

Hindistan’da Babür Sultanı (İmparator) Muhammed, Nadir Şaha tepeden bakıyordu. Bunu

resmen gösterdi. Bu da vesile olunca, İran kuvvetleri (Nadir Şah), İndus’u geçip, Hindistan’a

girdi. Lahor’u aldı. Karnal’da Nadir Şahın 40.000 ordusu Babür İmparatoru Muhammed’in

200.000 kişilik ordusunu ezdi (Karnal Savaşı). Delhi’ye girdi. Nadir Şah Delhi’ye girerken

kente dokunmamaya karar vermişti. Ancak, çıkan bir yangın büyük ölümlere neden oldu.

100.000 insanın öldüğü söylenir.

Nadir Şah, Delhi hazinesi olarak 50 milyon tutarında bir servete el koymuştu. Bu müthiş

parayı aldıktan sonra orada durmadı. Muhammed’e Hint tahtını geri verdi.

Bundan sonra Afganlar Hindistan’a defalarca akınlar düzenlediler.

Nadir Şah çekilince, tüm Hindistan büyük bir kabustan uyanmış gibi şaşkınlık içindeydi. Ne

devlet, ne ordu, ne para, geride hiçbir şey kalmamıştı. Pencap işgal altındaydı. Bu ortak

düşmana karşı Hindistan birleşeceğine, tam tersi parçalandı. Hiyerarşinin en üstünde Türkler

vardı. Onlar diğer asillerle rekabete giriştiler.

Çin’de homoseksüelliğe karşı ilk yasa 1740 yıllarında çıkarılmıştır. Ama yasanın nasıl

uygulandığı veya etkinliği konusunda bir kanıt yoktur.

Antik çağlarda, Çin’de Fujian eyaletinde eşcinsellik çok yaygındı. Fujian geleneklerine göre

eşcinsellik geçici bir durumdu, zamanı geldiğinde (olgunlaştığında veya büyüdüğünde)

oğlan evlenip yuva kurabilirdi. Fujian’da homoseksüel tapınakları diyebileceğimiz yerlerde “

ibadetle seksi diğerlerinin önünde açıkça icra eden guruplara ” kızan bir yetkili onları özel

vergilerle daha edepli olmaya zorlamıştı. Bu bilgiye tarihçiler, zamanın vergi kayıtlarını

incelerken ulaşılmışlardı.

http://en.wikipedia.org/wiki/Ni%C5%A1
http://en.wikipedia.org/wiki/Vidin
http://en.wikipedia.org/wiki/Nikopol,_Bulgaria
http://en.wikipedia.org/wiki/Sofia
http://az.wikipedia.org/wiki/Nadir_%C5%9Fah_%C6%8Ff%C5%9Far
http://en.wikipedia.org/wiki/Muhammad_Shah
http://en.wikipedia.org/wiki/Battle_of_Karnal
http://tr.wikipedia.org/wiki/Fujian

 133

 Quing yetkilisi Zhu Gui (1731–1807) 1765 de Fujian’daki “ Şehvet Düşkünleri mezhebi “

olarak nitelenen bu guruplardan aslında bazı moral değerler nedeniyle özel olarak tahıl vergisi

alınmasına karar vermiş ve bu kararını yayınlamıştı.

Çin’de homoseksüelliğin Song, Ming ve Qing hanedanları zamanında popüler olduğuna

inanılır.

1739’da Çin hükümeti, bütün batılı tüccarların sadece Guangzhou’daki devletin tekeli ile

ticaret yapacağını açıklandı.

İtalyan mimar Francesco Galli Bibiena (d. 1659), İngiliz bilgin ve matematikçi Nicholas

Saunderson (d. 1682), İtalyan bestekar Benedetto Marcello (d. 1686) 1739 yılında öldüler.

http://en.wikipedia.org/wiki/Guangzhou
http://en.wikipedia.org/wiki/Francesco_Galli_Bibiena
http://en.wikipedia.org/wiki/Nicholas_Saunderson
http://en.wikipedia.org/wiki/Nicholas_Saunderson
http://en.wikipedia.org/wiki/Benedetto_Marcello

 134

İstanbul Anlaşması, 1739

Anson'un İspanyol Kalyonunu ele geçirişi 1

Avusturya ile barış yapan Osmanlı devletinin tüm gücü ile üzerine geleceğini anlayan Rusya

barış istedi. 12 Aralık 1739 tarihinde İstanbul’da Rusya ile 15 maddelik bir barış anlaşması

imzalandı. Bu anlaşmaya göre Azak kalesi yıkılıyor ve çevresi boş alan olarak bırakılıyordu.

Rusya Azak Kalesi'ni askerden arındırmayı, Azak Denizi ve Karadeniz'de savaş gemisi

bulundurmamayı, Karadeniz'deki ticaretini Osmanlı gemileriyle yürütmeyi, Orta Kafkaslarda

önemli dağ geçitlerini kontrol eden ve koruması altında tuttuğu Kabartay bölgesinden

çekilmeyi ve burasını tarafsız bir bölge olarak tanımayı kabul etti. Hotan ve Boğdan

Osmanlılara geri veriliyordu.

Ancak ticaret açısından Rusya, Osmanlılardan diğer ülke kapitülasyonlarına benzer haklar

almıştı. Osmanlılar kapitülasyonları bu tarihe kadar dost ülkelere bağış olarak veriyorlardı.

Ancak Rusya’nın bunu alışından sonra kapitülasyonlar tek taraflı olmaktan çıkıp, çift taraflı

anlaşmalar şekline dönüştüler. Kapitülasyonlarda gümrük vergisi % 3’dü. Halbuki o sıralar

kullanılan gümrük vergisi % 10 çıvarında olmalıydı. Zamanla bu hak Batının Orta Doğuyu

sömürme aracı haline gelecekti.

http://tr.wikipedia.org/wiki/Azak_Kalesi
http://tr.wikipedia.org/wiki/Kabartay

 135

Romen ülkelerinde Fenerli saltanatı devam ediyordu. 1739 yılında Konstantinos

Mavrocordato dört defa Boğdan’a ve altı defa Eflak’a voyvoda (hospodar) oldu. 1739’dan

1749 yılına kadar bir seri önlemler uyguladı. Rusya’daki “ Hizmet Soyluluğunu “ esas aldı.

Asillerin ayrıcalıkları ve vergi bağışıklıkları devlette üslendikleri göreve bağlanmıştı. Bu

vergiden bağışık boyarların sayısını da sınırladı. Küçük boyarlar ise kişisel vergiye

bağlandılar. Bu uygulamanın şöyle bir sonucu da oldu. Fenerlilerin etrafına toplananlar

nimetlerden iyice faydalanırken, dışarıda kalanlar aşırı hınçlanıyorlardı. Yerel yönetimde

reformu ise merkezi yönetim denetliyordu. Bunun için, her ilçede, merkezden düzenli aylığa

bağlanmış, iki görevli bulunuyordu.

İtalya’da Napoli kenti bir Bourbon (Fransız ve İspanya taht sahibi aile) tarafından

yönetiliyordu. Carlos (Charles) (1739 – 1759) Napoli’de tahta geçti.

Fransız kimyacı Fay (1698 – 1739) 1739 yılında öldü. Bütün nesnelerin elektriklendiğini

göstermişti. Elektrik ile yıldırım arasındaki benzerliği ortaya koydu. Temas yolu ile

elektriklenmeyi buldu. O iten ve çeken olmak üzere iki cins elektrikten bahsediyordu.

1739 – 1743 arasında İngiliz Anson, bir İspanyol kalyonuna el koydu. Kalyonun haritaları

arasında İspanyol keşiflerini gösteren haritalar vardı. O zamanlar ticarette tek kalabilmek için

kimse kimseye yeni keşiflerini bildirmiyordu. Bu belgelerin bulunup, yayınlanması, bundan

sonraki keşifleri kolaylaştıracaktı.

http://en.wikipedia.org/wiki/Hospodar
http://en.wikipedia.org/wiki/Charles_III_of_Spain

 136

Avusturya Veraset Savaşı, 1740

Elisabeth Peyrovna

1740 yılında Rusça Çariçesi Anna öldü. Rus tahtı Romanovların İvan kolunda kalsın, Büyük

Petro kolu hükmetmesin diye tahta yeni doğmuş bir bebek olan VI. İvan çıkarıldı. Ancak

pratikte hiç hükümdar olamadı. Kısa süre içinde Büyük Petro’nun kızı Elisabeth (Yelizabeta

Petrovna) tarafından tahtan indirildi.

1740 yılında Mısır’da önde gelen Memluk Beyi Utman Beydi. Osmanlı valisi Süleyman

Beyin kendine karşı entrika hazırladığını anlayınca, valiyi devirip, “ Yusuf Hapishanesine “

hapsetti. Osmanlı Divanı tepki gösterip, valinin derhal görevine iadesini istedi. Memluk

Beyleri ayak dirediler. İstanbul işi Kahire’ye yeni bir beylerbeyi yollayarak çözebildi.

Eski bir veziriazam Hekimoğlu Ali Paşa vali olarak Mısır’a geldi. Padişahın niyetini alçak

gönüllülükle şöyle dile getiriyordu:

“ Mısır’a, ne beyler arasına geçimsizlik sokmaya geldim, ne de halk arasında anlaşmazlık

yaratmaya. Görevim, her birinin hakkını koruyup gözetmektir. Sultanımız efendimiz ülkeyi

bana bıraktı, bende size bırakıyorum. Sadece, vergilerin ödenmesinde güçlük çıkarmayın. “

http://en.wikipedia.org/wiki/Ivan_VI_of_Russia
http://en.wikipedia.org/wiki/Elizabeth_of_Russia
http://www.izafet.com/osmanli-tarihi/35966-hekimoglu-ali-pasa.html

 137

Cezayir Tunus’taki yeğen Ali Paşanın başkaldırısını destekliyordu. 1740 yılında Hüseyin bin

Ali öldürüldü, Hasan Ali Paşa iktidara geçti. İktidar hala Hüseyin’in kurduğu hanedan içinde

kalıyordu.

İran Şahı Nadir Şah Çin İpek yoluna sahip çıkmak için Türkistan’ı istila etti. Göçebe

Türklerin canına okumuştu. Buhara’yı vergiye bağladı. Hive tahtına kendine vassal olan birini

geçirdi.

1740’da Trembley (1710 -1784), bir su bitkisini incelerken onun bitki değil hayvan olduğunu

gördü. Bu Yeşil Hidra’ydı. Kesilen bir hidra parçası yeniden tam bir hidra olup, çıkıyordu.

Aşılamalar yaptı. İki veya üç başlı hidralar elde etti. Bu buluş çok büyük yankı yaptı. Bu tip

hayvanlar nasıl sınıflanacaktı?

Tüfekte tahta çubuk yerine demir çubuk kullanılmaya başlandı. Tüfeğin atış hızı dakikada iki

ve üçe çıktı.

1740’da Prusya kralı I. Friedrich-Guillaume öldü. Yerine oğlu II. Friedrich geçti (1740 –

1786). Babasına benzemiyordu. Kısa boyluydu, ince yapılıydı. Sinsice hareket ederdi. Zafere

tutkun, edebiyat ve felsefeyi seven bir kişiydi. Babası onu hiç beğenmediğinden uzun süre

babası ile ağız dalaşı içinde yaşadı. Ancak aslında baba oğul aynı temel düşünceleri

paylaşıyorlardı.

20 Ekim 1740’da İmparator VI. Karl öldü. Bu ölüm Avusturya mirasını açıyordu. Mirasçı 23

yaşında bir kızdı. Ordu düzensiz, hazine boştu.

Bu Habsburg topraklarından bir parça koparmak isteyen tüm Avrupa hükümdarlarının iştahını

kabartıyordu. Burada Avrupa hükümdarlarının unuttuğu bir şey vardı. Hepsi Pragmatik

Sanction’u garanti etmiş ve Avusturya mirası için Maria-Thereza’yı kabul etmişlerdi. Ancak

bunu unutmuş göründüler. Bavyera elektörü Karl-Albert bütün mirası istedi.

1740’da Avusturya veraset savaşı başladı (1740 – 1748). Bu savaşın bir parçası Kuzey

Amerika’da Kral George savaşı adıyla anılır. Büyük Britanya ve İspanya arasındaki

Jenkins’in Kulağı Savaşı ve 3 Silesian savaşında ikisi de Avusturya Veraset Savaşlarının

içinde devam etmişlerdir.

Avusturya veraset savaşına, Polonya-Lituanya ortaklığı, Portekiz ve Osmanlı İmparatorluğu

hariç bütün Avrupa güçleri karışmışlardır. Savaş, kadına krallık hakkı vermeyen Salic yasası

yüzünden, Maria Theresa’nın babası VI. Charles (Karl) dan kalan Habsburg tacına varis

olamayacağı iddiası nedeniyle çıkmıştı. Aslında Prusya ve Fransa Habsburg gücünün

zayıflaması için bu iddiayı ileri sürüyordu.

Savaş sırasında Büyük Britanya, Datç Cumhuriyeti, Sardunya krallığı ve Saksonya

Avusturya’yı destekledi. Prusya ve Fransa ise Bavyera ile müttefikti. Savaş ağırlıklı olarak

Silesia’da Prusya ile Habsburg orduları arasında cereyan etti. Ayrıca, savaş Kuzey İtalya’daki

İspanyol varlığını tekrar tesis etti.

1740 yılında başlayan Avusturya Veraset Savaşı 1748 yılında Aix-la-Chapelle anlaşması ile

sonlanacaktı.

http://tr.wikipedia.org/wiki/H%C3%BCseyin_bin_Ali_%28Tunus_Beyi%29
http://tr.wikipedia.org/wiki/H%C3%BCseyin_bin_Ali_%28Tunus_Beyi%29
http://en.wikipedia.org/wiki/%27Abu%27l_Hasan_%27Ali_I
http://en.wikipedia.org/wiki/Husainid_Dynasty
http://tr.wikipedia.org/wiki/Hive_Hanl%C4%B1%C4%9F%C4%B1
http://en.wikipedia.org/wiki/Abraham_Trembley
http://en.wikipedia.org/wiki/Frederick_William_I_of_Prussia
http://en.wikipedia.org/wiki/Frederick_II_of_Prussia
http://tr.wikipedia.org/wiki/VI._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/Pragmatic_Sanction_of_1713
http://en.wikipedia.org/wiki/Pragmatic_Sanction_of_1713
http://tr.wikipedia.org/wiki/Maria_Theresia
http://tr.wikipedia.org/wiki/VII._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/War_of_the_Austrian_Succession
http://en.wikipedia.org/wiki/King_George%27s_War
http://en.wikipedia.org/wiki/War_of_Jenkins%27_Ear
http://en.wikipedia.org/wiki/Silesian_wars
http://en.wikipedia.org/wiki/Salic_law
http://en.wikipedia.org/wiki/Maria_Theresa_of_Austria
http://en.wikipedia.org/wiki/Charles_VI,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/House_of_Habsburg
http://en.wikipedia.org/wiki/Kingdom_of_Sardinia
http://en.wikipedia.org/wiki/Electorate_of_Saxony
http://en.wikipedia.org/wiki/Electorate_of_Bavaria
http://en.wikipedia.org/wiki/Treaty_of_Aix-la-Chapelle_%281748%29

 138

Fransa-İngiltere Rekabeti

Fransa tekrar yükselişe geçmişti. Osmanlılar, İsveç ve İspanya ile ilişkilerini

kuvvetlendirmişti. Avrupa politikasında söz sahibiydi. Sanayisi ve dış satımı iyice gelişmişti.

Fransız tüccarlar Antiller’de, Hindistan’da ve Ortadoğu’da İngiliz tüccarlar ile kapışıyordu.

Osmanlı topraklarında Fransız kumaşlarına olan talep, İngiliz kumaşlarına olanı geçmişti.

Amerika’da Mississippi boyunca ilerleyenler Fransızlardı. Kuzey kıtanın içlerine Fransızlar

giriyorlardı.

Aslında İngilizler (Britanya) Utrecht anlaşmasına uymuyorlardı. Hem gemilerini daha fazla

yüklüyor ve hem de kaçakçılık yapıyorlardı. Bu sırada İspanya donanmasını yenilemişti.

İngilizlere set çekmeye başlamıştı.

İngiltere epeydir kendi içine dönüktü ve kıta Avrupa’sı ile pek ilgilenmemişti. Kendi gücüne

çok güveniyordu. Sonra birden uyanıp, bir baktı ki akan sular aynı sular değil.

 139

İngiltere’nin Kıta Avrupa’sındaki üstünlüğü gitmişti. Denizlerde ve ticarette de ciddi bir

rekabet içindeydi. Görünen tek çözüm savaştı.

İngilizler 1739 Ekim’inde İspanya’ya karşı harekete geçtiler. Fransa’nın Utrecht’in öcünü

almaya çalışacağını da biliyorlardı.

Fransa-İngiltere rekabeti sürerken, Britanya parlamentosu, kolonilerdeki yabancılara

(Hugenotlar, Yahudiler, …) Britanya vatandaşı olma hakkı tanıdı.

Bu sırada İngiltere’de yıllık demir üretimi 17.000 tona varmıştı.

Hindistan’da Marathaların (Mahratlar) başına 3. Peişua olarak Balaji-Rao (1740 – 1761)

yönetime geçmişti. Marathaların bir önceki Peişuası Baji-Rao (1720 – 1740), iktidarlarının

sınırlarını Çambul, Cuma ve Ganj’a kadar genişletmişti. Yeni ele geçen topraklar 4 büyük

Maratha ailesine fief olarak verilmişti. Böylece Marathalar Delhi yakınlarına kadar

gelmişlerdi.

Hatırlanacağı gibi Maratha imparatorluğu 1674 yılında Maharaja Shivaji Bhosale taraından

kurulmuştu. Maratha İmparatorluğu 1681 ile 1707 yılları arasında Babür İmparatorluğuna

başarıyla karşı koyarak topraklarını korumuştu. 27 yıl süren bu savaş Hindistan tarihindeki en

uzun savaştı.

Hindistan’daki Cizvitlerin, Hinduları Hıristiyanlaştırma çabaları sürüyordu. Ancak yapılan

uygulamaları papalık Hıristiyanlığa aykırı görmeye başlamıştı. Bu uygulamalar 1704’den beri

Vatikan tarafından mahkum ediliyordu.

Bu sene Pennsylvania Üniversitesi kuruldu.

İtalyan besteci Antonio Lotti (d. 1667), Papa Clement XII (d. 1652), İsveçli doğa bilimci ve

mucit Olof Rudbeck the Younger (d. 1660), İngiliz yazar Thomas Tickell (d. 1685), Prusya

kralı Frederick William I, (d. 1688), Alman bilgin Johann Philipp Baratier(d. 1721), Kutsal

Roma imparatoru Charles VI (d. 1685), Rusya Çariçesi Anna (d. 1693) 1740 yılında öldüler.

http://en.wikipedia.org/wiki/Nanasaheb_Peshwa
http://en.wikipedia.org/wiki/Baji_Rao
http://en.wikipedia.org/wiki/Maratha_Empire
http://en.wikipedia.org/wiki/Maharaja
http://en.wikipedia.org/wiki/Shivaji
http://en.wikipedia.org/wiki/University_of_Pennsylvania
http://en.wikipedia.org/wiki/Antonio_Lotti
http://en.wikipedia.org/wiki/Pope_Clement_XII
http://en.wikipedia.org/wiki/Olof_Rudbeck_the_Younger
http://en.wikipedia.org/wiki/Thomas_Tickell
http://en.wikipedia.org/wiki/Frederick_William_I_of_Prussia
http://en.wikipedia.org/wiki/Johann_Philipp_Baratier
http://en.wikipedia.org/wiki/1721
http://en.wikipedia.org/wiki/Charles_VI,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Anna_of_Russia

 140

Newton’u Doğrulamak

Astronomide Newton’un çalışmalarını Fransızlar tamamladılar. Gök mekaniğini kurdular,

astronomiyi bir bilim haline getirdiler. Astronomide gözlem, deney, modelleme, theori hepsi

vardı.

Newton, gezegenlerin Kepler yasalarına uyarken, güneş tarafından çekildiği fikrinden yola

çıkmıştı. Sonra düşünce gelişti. Sadece güneşin gezegenler üzerinde çekim gücü yoktu, Ayı

Dünya çevresinde döndüren, nesneleri dünyaya düşüren bu güçtü. Her bir molekülden ötekine

olmak üzere bütün Evren’de etki onun etkisiydi. Bu “ Evrensel Çekim “ ilkesiydi.

Newton ilkesi büyük itirazlarla karşı karşıyaydı. Çekim uzaklığa bağlıydı ve bu çekim kimse

tarafından açık seçik algılanamıyordu. Newton’u gizli güçlere başvurmakla suçlayanlar bile

vardı. Newton ise gelgit gibi pek çok olayı Ayın ve Güneşin çekim güçlerine bağlıyordu.

Ancak modelinde hareketsiz bir güneş ve dünya almıştı. Çözümü çok kişiyi tatmin etmiyordu.

Newton ilkeleri ispat istiyordu.

Huygens ve Newton, tüm yıldızların çekme yeteneği olduğunu söylemişlerdi. Dünyanın

nesneler üzerinde kütleleri ile orantılı bir çekme gücü vardı. Bu ağırlık denen şeydi. Ağırlık,

nesnenin Dünya üzerinde bulunduğu yere bağlı olarak farklı büyüklükte olmalıydı. Çünkü

dünya tam bir küre değildi. Kendi ekseni etrafında dönerkenki merkez kaç kuvvet nedeni ile

ekvator az şişkin, kutuplar az çöküktü. Bu böyleyse nesnelerin ağırlığı ekvatorda kutuplardan

daha az olmalıydı.

Yapılan deneyler kutupların baskın, çekim kuramının evrensel olduğunu gösterdi.

1740’da gelgit olayında çekim güçlerinin rol oynadığı gösterildi.

 141

Osmanlı kompartımanları

Osmanlı İmparatorluğunda, XVIII. asrın ortalarına kadar, dil farklılıkları bir sorun teşkil

etmemişti. Bu asırdan sonra en önemli sorun dile ve dil farkına dayanan etnik ayrılıkların

ortaya çıkması oldu. Dil farkı ile birlikte kiliseler ve inanç grupları arasında da çatışmalar

ortaya çıkmaya başlamıştı. İmparatorluğun sonunu hazırlayan dramatik gelişmeler de böylece

başlamış oluyordu.

Bundan önce insanlar dillerine ve dinlerine göre kompartımanlarda yaşarlardı. Bir Rum

Ortodoks’un, bir Gregoryen’in, bir Ermeni Katolik’in, bir Süryani’nin, bir Yahudi’nin

Osmanlı imparatorluğunda yükselmesi ve yaşaması kendi cemaatinin, kendi dini liderlerinin

etkisi altında olurdu. Herkes kendi kompartımanından çıkar devlet memuru olabilirdi,

sarraflık veya tüccarlık yapardı. Ermeniler gibi mimar başı olabilir, barutçubaşı olabilir,

 142

darphane nazırı emini olabilirdi. Ama hiçbir zaman, birisinin, kendi yaşadığı dini

kompartıman içinde, ruhani liderlere, milletin başındakilere itaatsizliği veya ayrı akımların

içine girmesi hoş karşılanmazdı.

XVIII. yüzyıl dünyasına gelindiği zaman durum değişmeye başladı. Bir kere, Osmanlı

İmparatorluğunu oluşturan kompartımanların içinde herkesin dil beraberliği yoktu. Din

beraberliğinin yetmez olduğu görülmeye başlanmıştı. Bulgar milliyetçiliği uyanmaya başladı.

Başı din adamları çekiyordu. Aynaroz’daki sayısız manastırın içinde Bulgar keşişlerin

yaşadığı Hilander Manastırı’nda Paissij (Paisius) adlı bir keşiş, Bulgar tarihinin Slav tarafını

kaleme aldı ve eserine şöyle başlıyordu: Ey Bulgar! Kendi dilini, tarihini bil.

Osmanlı İmparatorluğu coğrafi konum nedeniyle, Avrupa’daki değişimlerden, Çin, Japon,

Hint ve İran İmparatorluklarından çok daha fazla etkileniyordu. Osmanlı İmparatorluğunun o

eski yağma dönemi bitmişti. Şimdi çok kişi bunu fark ediyordu. XVIII. Asrın başından beri

Osmanlı devlet adamları arasında barış fikri iyice taraftar bulmuştu. Zaten Osmanlı

İmparatorluğunun (Doğu Roma İmparatorluğu) birden fazla devlet ile aynı anda boğuşamaya

artık gücü yetmiyordu. Öte yandan Habsburglar ve Rusya çok kuvvetlenmişlerdi ve birlikte

hareket ediyorlardı. Genişlemek artık hayaldi. Bundan sonra Osmanlı İmparatorluğu barışı ve

konumunu korumaya çalışacaktı.

İmparatorluktaki barış öğesi, yönetimde de değişikliğe yol açtı. Asker kökenli veziriazamların

yerini katip kökenliler almaya başladı. Eskiden sadece askeri bürokrasi vardı. Devlet adamları

ne olursa olsunlar askeri sayılırlardı. Hatta kazaskerler bile askerdi. Şimdi ise askeri yanında

sivil bir yapı ortaya çıkıyor ve diğerinden ayrılıyordu. Bürokratik görevlerde de önem

değişikliği meydana gelmeye başlamıştı. Örneğin, tımarın çöküşü ile birlikte nişancı adlı

devlet görevi de ikinci plana düşüyordu. Defterdarlık ise maliyenin önem kazanmasına paralel

yükseliyordu. Bir zamanlar nişancının emrinde olan, devlet yazışmalarını yöneten reisülküttap

hızla önem kazanıyordu.

Reisülküttap dış yazışmaları yürüttüğü için diplomaside önemli bir kişiydi. Barış zamanı

diplomatik faaliyetler arttıkça, reisülküttap’ın da önemi artıyordu. Karlofça anlaşmasından

sonra Osmanlı baş delegesi Rami Mehmet Paşa, veziriazam olan ilk reisülküttap oluyordu.

XVIII. yüzyılda güç kazanan bir başka mevki de zenci hadım “ dar üs-saade ağaları “ oldu.

Bu mevki 1600’dan beri Osmanlı aile evkafını yönetiyordu. Böylece ellerinde çok önemli bir

ekonomik güç vardı. Zaman zaman öyle güçleniyorlardı ki vezirlere bile söz geçiriyorlardı.

Osmanlı devleti başlangıçta bir Balkan imparatorluğu gibi kurulmuştu. Bu nedenle Hıristiyan

halk çoğunluktaydı. Daha sonraları geniş bir İmparatorluğa dönüşünce, Müslüman unsurlar

Hıristiyan unsurları sayısal olarak geçmişti. İmparatorluğun kurucu unsuru Türklerdi. Ancak

onlar, Osmanlı hanedanına rakip aile çıkmasın diye; Yağma alışkanlıklarından vazgeçirip,

toprağa yerleştirebilmek için; Aleviliğin İran’la olan yakın ilgisi nedeniyle; Otorite’ye baş

eğmez yapılarıyla geri plana itilmişlerdi. Bu durumda İmparatorluğa Türkler egemen

olamayınca, ortaya yeni bir egemen zümre çıkmıştı. Türklerden kopan İmparatorluk yönetimi,

o dönemdeki uluslar arası adete uyarak, yönetimini ve merkezi askeri gücünü kölelere

dayandırmıştı. Köleler (Kullar, devşirmeler) ana dinlerini terk etmiş, ana dillerini unutmasalar

bile bir sonraki nesillere geçirememişlerdi. Kullar Türklerle evlenerek, kendi aralarında

evlenerek, birkaç nesil içinde, Müslüman, Türkçe konuşan, Osmanlı hanedanına bağlı, Türk

örf ve adetlerini kabul etmiş bir zümre oluşturdular. Bu zümre Osmanlılardı.

http://tr.wikipedia.org/wiki/Aynoroz
http://en.wikipedia.org/wiki/Hilandar
http://en.wikipedia.org/wiki/Paisius_of_Hilendar

 143

Osmanlı İmparatorluğunda Hanedana bağlılık, Müslüman olmak egemen grubun üyesi olmak

için yeterliydi. Yaşayış tarzı, sözlü kültürü, mimari ve sanat zevki, dünya görüşü ile bunlar

Osmanlılardı.

Osmanlıların yönettiği çeşitli dillerde, çeşitli örflerde, çeşitli dinlerdeki insanları yönetmek,

takdir edilir ki hiç kolay değildi. İmparatorluğun insanı doğumundan ölümüne kadar ailesinin

veya ailesinin ait olduğu dini cemaat veya etnik gurubun üyesiydi. Bilindiği gibi bu

kompartımanları kendi dini veya örfi liderleri ve kurulları yönetirdi. Osmanlılar da

yönetenleri yönetir, ara ilişkileri tayin ederlerdi.

İmparatorluğun tebaası, büyük çoğunluğuyla, geçmişte devletler kurmuş, bağımsız dini

yapılara sahip, edebiyatları ve buna uygun dilleri olan toplumlardı. Bu halkların içinden

çıkacak olan burjuvalar zenginleştikçe, Avrupa’dan daha fazla etkileneceği ve bağımsızlık

isteklerinin öne çıkmaya başlayacağı da kaçınılmazdı.

XVIII ve XIX. yüzyıla kadar Türkler devlet yönetiminden uzak kalmışlardı. Buna çok sınırlı

ölçüde de kaldılar denilebilinir. Osmanlı Türk adını kaba köylü anlamında kullanmıştı. . Türk

adı İstanbul aileleri arasında bile hakaret olarak kullanılırdı. Osmanlı yazarları da Türklerin

yönetime katılmaması gerektiğinde ısrarcıydılar. Türklerden bir de isyan ederler ki zaten

Anadolu’da hep etmişlerdir, diye korkulur ve güvenilmezdi.

XVIII. yüzyılda, sadece merkezde değil eyaletlerde ve tüm devlet kademelerinde

Enderun’dan yetişen devşirme gençlerin yerini, Anadolu halkı içinden çıkan gençler almaya

başlamıştı. Kaba-Türk denenler XVIII. Yüzyıldan itibaren kesinlikle devlet yönetimine sahip

oldular. Ancak bunların içinde Aleviler yoktu. Bu Türkler ya Sünni idiler veya Yükselmek

için Sünni olmak zorunda kalmışlardı.

Devlet yönetimi ve üst Bürokrasi Türkleşirken, doğal olarak peşinden sanat ve edebiyat da

daha bir Türkleşecekti. Nitekim öyle de oldu. Osmanlı yüksek sınıfının edebiyatı olan Divan

şiiri ağdalı Arapça ve Farsça bir dil yerine daha temiz bir Türkçe dil kullandı. Nabi’nin,

Nedim’in dili o sırada İstanbul’da konuşulan dile çok yakındı. Sadi ise şiirin Türkçe ile

yazılmasını isteyecekti.

 144

Osmanlı da Sünni Güçlenmesi

Osmanlılarda ulema 1600’dan itibaren gittikçe önem kazanıyordu. Hatırlanacağı gibi

Anadolu’da Alevi başkaldırısı başlayıp, Türkler İran’a akıp, Safevi devleti kurulup, Osmanlı

ile çekişmeye başlayınca Osmanlıda Sünnilik güçlenmişti. Safevi devleti İran’ı Şii yapınca da

Osmanlı Sünniliği reaksiyon olarak katılaşmaya başlamıştı. Osmanlı, İran’a karşı bir tavır

olarak, Sünni İslam’ın önderliğine soyunuyordu. Böylece ulema da gittikçe güçleniyordu.

Ulema güçlendikçe, imparatorluğun durumunda meydana gelen olumsuzlukların nedeninin

şeriattan ayrılma olduğu yorumu hem arttı ve hem de kuvvet kazandı. Ulemanın aklı dinden

başka bir şeye ermezdi. Din ve Kuran ile sınırlanmış ve kalıplaşmış düşünceleri tabii ki her

olayı dinden yani şeriattan ayrılmaya yorumlayacaktı. Ulemanın din dışı bir çözüm bulması

mümkün değildi.

Müslüman dini zaten siyasi bir dindi. İktidara ortak olmayı ve hattı tüm iktidarı isterdi. Bu

nedenle güçlenen ulema, hemen, kapıkullarıyla ve vezirlerle ittifaklara girişti. Diğer taraftan

ulemayı yanlarına almanın gücünü gören kapıkulları ve vezirler de ulema ile işbirliğinin

yollarını aramaya başlamışlardı. Ulema meydana gelen karışıklıkları ve başkaldırıları

meşrulaştırıyordu.

 145

Ancak Sünni düşüncenin gereği olarak, Ulema hiçbir zaman Şii İran’da olduğu kadar önem

kazanamadı. Ulema İran’da devletin dışında, ona karşı (veya beraber) bir güçtü. Osmanlı da

ise ulema iktidar koalisyonunun önemli bir bacağıydı.

Ulema sadece İstanbul’da değil, eyalet yönetimlerinde de önemliydi. İmparatorlukta tımar

sistemi geriledikçe, sancak beylikleri de eski güçlerini kaybediyorlardı. Eyaletler de önce

beylerbeylerinin sonra ayanın gücü artmaya başlamıştı. Bu durumda kadılar merkezi

yönetimin en önemli unsuru haline geliyorlardı. Ayanlar güçlendikçe, devletin valileri ve

kamu elemanları ayanların güdümüne giriyorlardı. O zaman bile merkezden tayin edilen

kadılar, görevlerine düzenli bir şekilde devam ettiler. Artık İmparatorlukta yönetim

bütünlüğünü kadılar sağlıyordu.

Ama ne oldu? Hem bu gelişme dini daha fazla yönetime soktu ve hem de Müslüman halkın

akıl gelişmesinin önüne set çekti. Bundan sonra Osmanlı İmparatorluğunun teknik ve düşünce

düzleminde Avrupa’nın çok gerisinde kalmasında bu gelişmenin etkisi fazladır. Zaten uzun

zamandır, Sünnilik kuvvetlenmeye başlayalıdan beri, İmparatorluk yenilik üretemez hale

gelmişti. Bu yeni gelişme üzerine tüy dikti. Bu gelişme bir de Müslüman olmayan halkı

etkiledi. Osmanlı İmparatorluğunda geçmişte Müslüman olan ile olmayan arasında hafif bir

ayrım olsa bile, esas ayrım askeri ve köylü (reaya) ayrımıydı. Kişinin dininden çok devlet

içinde ya da halk arasındaki konumu önemliydi. Daha önce bütün reaya aynı kanunlara uyup,

aynı devlet kurumları ve temsilcileri tarafından yönetiliyordu. Müslüman olan ve olmayan

arasındaki ana fark Cizre vergisiydi. Şimdi, Sünni İslam tutum ağır basmaya başlayınca, dini

ayrım, giderek, askeri-reaya ayrımının önüne geçti. Devlet Gayrimüslim tebaasını dışlamaya

başladı. Müslüman olmayan reaya kişi olarak değil, belli bir dini topluluğun üyesi

(kompartıman) olarak görülmeye başlandı.

Zaten tımar sistemi bozulmaya başladıktan sonra, devlet tüm halkını (Müslüman olsun

olmasın) kişi olarak değil, bir gurup, topluluk olarak görmeye başlamıştı. Parasal veya diğer

yükümlülükler kişilere değil, köylere, kasabalara, kentlere toptan yüklenmeye başlamıştı.

Birey ve bireysellik, devlet katında itilirken, din onu kendi içinde birey olarak algılıyordu.

Öbür dünyada her koyun kendi bacağından asılacaktı. Bu bireysellik ikilemi Kentsel halkın

daha bir dine sarılmasına yol açtı. Artık olumsuz gelişmeler kar topu gibi büyüyordu.

Sivil kanunlara göre şeriatın önem kazanması, doğal olarak Müslüman olmayan cemaatlerde

de dini kuralların öne çıkması sonucunu doğurdu. Papaz, haham ve genel olarak ruhban önem

kazandı. Bu giderek her kompartımanın kendi dini ve eğitim sorununu kendisinin çözmesi

usulünü getirdi. Müslüman olmayan halkın günlük yaşamı daha fazla kendi içine döndü.

Devlet kurumlarının yerini dini kurumlar aldı. Milletler yani dini topluluklar oluşuyordu.

Artık Müslüman olmayan tebaa, her şeyden önce kendi siyasal ve sosyal örgütünün en önemli

örgüt olmasına çalışıyordu.

Sonuç olarak denilebilinir ki Osmanlı İmparatorluğunda ulemanın yani Sünni İslam’ın güç

kazanmasıyla birlikte belki Müslüman halkların İmparatorluktan ayrılması gecikmiş ama

Müslüman olmayan halkın İmparatorluktan ayrılma yolu açılmıştı. Bu açılan yol Fransız

devriminden sonra daha da genişleyecek ve kapatılamaz bir hale gelecektir. XVIII. Asıl

Osmanlı İmparatorluğunun parçalanma tohumlarının atıldığı yüzyıldır.

Müslüman olmayan reaya önce Osmanlı anlamında milliyetçiliğe, XIX. Yüzyılda da günümüz

anlamında milliyetçiliğe ulaştı. Bu da İmparatorluğun dağılmasındaki en önemli etken

olacaktı. Şimdi Roma İmparatorluğu hakikaten yok oluyordu.

 146

XVIII. yüzyıla gelene kadar asker-reaya ayrışması kesindi. Ama bu yüzyılda sekban ve

leventlerle başlayan ayrımın ortadan kalkması süreci devam etti. Hele Balkanlarda yöresel

savunma için halktan asker alınması ve bazı halkın silahlandırılması ayrımı yerle bir etti.

Askerlik yapmak Osmanlılarda bir ayrıcalık olmaktan çıkıp, bir yükümlülük haline geliyordu.

Ayanlar güçlendikçe, onların halktan edindikleri askerleri ile asker-reaya ayrımı uçtu, gitti.

Ayanlık apaçık ortada olan, herkesin tanıdığı bir durumdu. Ama resmi bir unvan değildi.

Ayan padişah beratı ile olunmuyordu. O güç ile yörede sivrilir, sonra valileri kanalı ile devlet

onu tanırdı.

Osmanlı halkının büyük bir kısmı ümmi idi. Yani okuma yazma bilmiyordu. Çocuk mahalle

mektebinde okuma öğrenince, esi başından çıkarılıp, cüz kesesi başına geçirilip, mektebin

kapıcısı tarafından evine götürülürdü. Çocuk giderken esnaf dükkanlarının önüne çıkar,

yoldan geçenler durur maşallah deyip, çocuğa sevgi gösterirlerdi. Bu çocuk gelecekte

ulemansın bir üyesi olabilecekti.

Osmanlı toplumunda en dokunulmaz olan ulema sınıfıydı. Servet ve rütbeleri güvence

altındaydı. Böylece ulema sınıfı ailelerin elinde servet birikebiliyordu. Meslekleri ise,

genelde, babadan oğla geçiyordu. 1590 – 1660 arası görev yapan 20 şeyhülislamın 9’u, 1702

– 1750 arası görev yapan 30 şeyhülislamın 4’ü halktan gelmeydi. Yüksek rütbeli ulemanın

çoğunun babaları da, dedeleri de ulemaydı. Aileden gelen bir birikimle bilgili kişilerin

yetişmesi daha kolaydı.

Ulemadan mülkiye görevlerine verilenler oluyordu. Ama hiçbir zaman mülkiyeden ulema

görevlerine tayin edilenler olmamıştı.

Ulemanın kanı akıtılmazdı. İdam edilmeleri kanun dışıydı. Bir tek IV. Murat, mülki görevini

ihmal ettiği için İznik kadısını astırmıştı. Bu olay şiddetli tepkiler çekmiş, Şeyhülislam

Ahizade Hüseyin Efendi büyük hiddet göstermişti. Bu durum karşısında korkuya kapılan

padişah şeyhülislamı sürgüne yollamış, yolda giderken gizlice boğdurmuştu. Sultanlar kadıları

dibekte dövülerek cezalandırılmakla tehdit ederlerdi Ama bilinen böyle bir olay yoktur.

Bayramlarda ve cülus törenlerinde, başta sadrazam, tüm vezirler etek öperken, şeyhülislam

etek öpmezdi. Padişah tahtından kalkıp, şeyhülislamın samur kürkünün yakalığına yüzünü

sürerdi.

Modern eğitimin gereklerine uygun eğitim başlayınca, ulema toplumsal üstünlüğünü

kaybetmeye başladı. Laik öğretim kurumları ve buradan yetişenler medresenin, medrese de

onların düşmanı haline geldi.

 147

Osmanlı Üretimi

Soft Pamuk İpliği

Bu yüzyılda tarım ticaretleşmeye başlamıştı. Bunun nedenleri içinde Büyük Çiftlikler ama

aynı zamanda küçük aile işletmeleri de görülür. Köylü para getiren ürünlere kaymaya

başlamıştı. Örneğin pamuk, ekilebildiği yerlerde, öncelik almaya başladı. Pamuk önce kaçak

olarak ihraç edilirken, zamanla resmiyet kazanmıştı. Osmanlı hükümeti, artık, Ege’deki tarım

üretim ve ticaretinde, eskisi gibi belirleyici olamıyordu. Belirleyen yabancı tüccarlardı. Ege

bölgesinin tarım ürünleri (üzüm ve pamuk) İzmir kentini de İzmir yapıyordu.

Pirinç de gittikçe önem kazanıyordu. Daha önce Osmanlı yönetimince sıkı bir şekilde

denetlenen pirinç ekimi, zengin Osmanlıların mutfağına girince önemini arttırmıştı. Şimdi

köylü onu kendi için değil Pazar için yetiştiriyordu.

Bursa’da ipek böceği yetiştiriciliği öndeydi. Bursa eskiden İran’dan gelen ipeği işlerken,

şimdi kendi ipeğini işliyordu. Bursa ve çevresi dut bahçeleri ile dolmuştu. Bursa ipek

işlemede XVI. Yüzyılda köle emeği kullanıyordu. Bu yetiştirme giderleri nedeniyle üreticiye

pahalıya mal oluyordu. Şimdi kullanılan ise fakir Bursalıların işçi emeğiydi. Ayrıca çevre

köyler aile işletmeleri olarak ipek böceği üretip, Bursa’ya yolluyorlardı.

 148

Alıcı profili de gelişmişti. Şimdi alıcı olarak sadece saray yoktu. Varlıklı ve Orta halli

kentliler de ipek satın alıyorlardı. Doğu Roma döneminde başlayan Bursa ipekli dokumaları

artık iyice meşhur olmuştu. Rus Çarlarının merasim kumaşları Bursa’da dokunuyordu.

XVIII. yüzyılda sadece ipekte değil her tip kumaşta üretim yaygın bir alıcı kitlesi için yapılır

olmuştu.

Tütün üretimi de gittikçe artıyordu. Buğday ihracı da yasaktı. İstanbul’un nüfusu ve büyük bir

ordunun doyurulması düşünülünce, Osmanlının buğdayı ancak kendine yetiyordu. Karadeniz

bir Osmanlı gölü olduğu için, buğday ihracını kontrol altında tutmak kolaydı. Bu denetleme

gücü 1774 yılında Rusya ile yapılacak olan Küçük Kaynarca Anlaşmasına kadar devam

edecekti. Bundan sonra artık Karadeniz’de Rus gemileri de olacaktı.

Toprağım mülkiyeti hala devletteydi. Büyük Çiftliklerin toprakları da aslında Osmanlı

ailesine ait kabul ediliyordu.

Çiftlik sahipleri, ayanlar ve mültezimler köylüye borç vererek para veya yeni mülk

kazanıyorlardı. Aynı zamanda ürünlerin pazarlamasında aracılık rolüne soyunuyorlardı. Hatta

ayan ve mültezimler pazar üzerindeki denetimlerinden o kadar yararlanmışlardır ki, köylünün

tasarruf hakkı bile umurlarında olmuyordu. Bu da her yerin büyük çiftliklerle kaplanmasını

önlemiş ve küçük aile işletmelerinin hakim tarz olarak kalmasına yaramıştı.

Aslında Osmanlı devleti büyük çiftliklerin gelişmesini engellemişti. Prusya, Rusya ve

Polonya’da görülenin tersine, Osmanlılar köylülerin tasarruf hakkından mahrum edilmelerini

hoş karşılamamışlar ve hukuken bunu kabul etmemişlerdi. Devletin bizatihi kendisi çiftlik

satmıştı, çiftliklerin yarıcı veya hizmetkarlar tarafından işletilmesini göz ardı etmişti, ama

bunları yasallaştırmamıştı.

Osmanlı vergi gelirinin temeli olan köylüyü daima korumaya çalışmıştı. Ancak XVII.

yüzyıldan sonra Osmanlı sisteminde meydana gelen değişiklikler, güçlü kişilerin ortaya

çıkışını kolaylaştırmıştı. Kişiler, daha önce de anlatıldığı gibi, siyasi veya bürokratik

konumlarının verdiği imkanı kendileri için kullanarak, büyük toprak sahibi olmuşlardı.

Filibe’de başlangıçta yerel olan abacılık, XVIII. Yüzyılda iyice gelişmişti. Sadece kentteki

üretim yerlerinde değil, çevredeki kasaba ve köylerde de aba üretimi yaygınlaşmıştı. Bu aba

adlı ucuz yünlü kumaşları alan çerçi adlı gezgin satıcılar, Anadolu kırsalında müşteri üzerine

müşteri buluyorlardı.

Gaziantep’te (Ayntab) pamuklu kumaş üretimi sıçrama yapmıştı. XVII. yüzyılda her yerde

rağbet gören Hint pamukluları, şimdi Ayntab’da başarı ile taklit ediliyordu.

Tokat bakır işçiliği ile bilinirdi. Bakırcılık bunalıma girince kumaş üretimine atladılar. İplik

kırsal kesimde hazırlanıyor, kumaş kentte üretiliyordu. Tokat basmaları meşhur olmuştu.

Dünya’da pamuklu ağır ipeğin yerini sarsmaktaydı. Ayrıca Avrupa’da pamuklu kumaş

üretimi de gittikçe artıyordu. Bu gelişmelerin ışığında Osmanlı İmparatorluğundan pamuk

ipliği ihracı da başladı. Osmanlıların pamuklu iplik ihracını iten bir neden de uzun zaman

taklit edilemeyen Türk Kırmızısı oldu.

 149

Yunanistan’daki Ambelakya iplik boyamada uzmanlaşmıştı. Boyamada makineleşmenin

gelişmesi ile XIX. Yüzyılda Ambelakya konumunu yitirdi. Giderek küçülerek bir köye

dönüştü.

Anakara’da soft üretimi devam ediyordu. Soft ipliğinden sarılarak yapılan düğmeler

Fransa’da varlıklılar arasında hala gözdeydi. Fransa’ya soft ipliği ihraç ediliyordu. Ancak

madeni düğmeler çıkmaya başlayıp, soft düğmelerin yerini almaya başlamıştı.

Anadolu’nun güney doğusunda üretilen kaba pamukludan daha önce bahsetmiştik. Bu

pamuklu beyaz ama daha çok mavi renkte üretiliyordu. Avrupalılar bu mavi Türk

pamuklusunu alıp, Amerika’daki zenci kölelere giydiriyorlardı. Bu kaba pamuklu kumaş,

Anadolu’nun güney doğusundan İspanya ve İtalya’ya gidiyor, orada boyanarak Amerika

yolunu tutuyordu. Boyama yeri özellikle Barselona idi. XVIII. Asırda bu pamuklu kumaş

ihracı nedeni ile Güney doğu Anadolu ihya olmuştu. Zenginlik her yerde dikkati çekiyordu.

Bu pamuklu ticareti yine XVIII asırda dünya ticaretinin ana kol Anadolu’da üretilen mavi

pamuklu oradan Halep’e giderek, Halep’te birikiyor. Halep’ten Marsilya’ya, oradan da

Amerika’ya gidiyordu.

Osmanlı üretimi ile rekabet edebilecek Avrupa malları gelmeye başlamıştı ama daha etkileri

görülmüyordu. Yol yokluğu ithal malların Osmanlı ülkesinin iç taraflarına girişini

zorlaştırıyordu. İthal malların büyük kıyı kentlerindeydi. İthal malların Osmanlı topraklarında

hakimiyet kurması sanayi devriminden sonra meydana gelmiştir.

Deniz ticareti bir asırdır yavaş yavaş İngiliz ve Fransızların eline geçmişti. Ancak İngiliz

Fransız savaşları ile birlikte, deniz taşımacılığı boşaldı ve burayı Yunanlı gemiciler

doldurmaya başladı.

http://en.wikipedia.org/wiki/Ampelakia

 150

Maria Theresia, 1741

Mollwitz muharebesinde Prusya ordusu

Maria Theresa'nın babası ona hükümette hiç bir görev vermemiş, onu kendi kendini

yetiştirmesine bırakmıştı. Kutsal Roma Germen İmparatoru VI. Karl’ın hükümdarlığının

sonuna doğru yapılmış olan iki savaşa bağlı olarak, ordu zayıflamış ve hazine boşalmıştı.

Maria Theresa 'ya, 25 Haziran 1741 tarihinde, kraliyet kasabası ve taç giyme yeri olan

Pozsony'deki (şimdiki Slovakya'nın başşehri Bratislava) Macaristan Kraliçeliği tacı

giydirildi. Habsburg soyunda erkek kalmadığı için Avusturya İmparatoriçe Maria

Theresia’nın yönetimindeydi. Gerçekte, Habsburglar, erkek tarafından, artık bitmişlerdi.

Roma Germen İmparatorluğu karışık bir imparatorluktu. Pek çok üye devletten meydana

gelmişti. Yani Sachsen (Saxony), Bavyera, Prusya, Badenvutenberg, Ren ülkesi, Paletina,

vs… ve bazı serbest şehirler Hamburg, Bremen, Nürnberg vesaire gibi hepsi bu ittifakın

içindeydiler. Avusturya da bu üye üyelerden bir tanesiydi. Ama Macaristan ve Bohemya

toprakları ile hiç bir zaman bu birliğe girmemişti. Bu Alman İmparatorluğu Volter’in alaycı

bir üslupla; “ Ne Roma, ne mukaddes, sadece bir alay Almanya ” diye tarif ettiği bir

konfederasyondu. Avrupa’nın feodal zamanının ve onun yarattığı sonsuz hiyerarşinin ortaya

konduğu bir konfederatif devlet nizamıydı. Zaman zaman üyeler birbirine zıt politikalar

gütmüşlerdi. Brandenburg Dukalığına karşı Prusya krallığı rol oynamıştı. Zaman zaman da

Prusya’nın güttüğü hedefe Bavyera Badenvutenberg ve en başta Avusturya gibiler karşı

çıkmıştı. Nitekim Maria Theresia Almanya imparatoriçesiydi ama Prusya ile Silezya için

kavga etmekteydi.

Avusturya Veraset Savaşının hemen başında Silesia için Prusya ve Avusturya Mollwitz

Muharebesini yaptılar. Silesia hem zengin bir eyaletti ve hem de Prusya burayı ele geçirirse

Yukarı Oder ticaretini güvenceye alacaktı. Ayrıca Brandenbourg korunmuş olacak,

Bohemya’ya karşı Avusturya’nın ani bir saldırı olasılığı kalmayacaktı. Zaten Silesia üzerinde

Hohenzollernlerin daha önce anlaşmalar ile kaybettikleri hakları vardı.

http://en.wikipedia.org/wiki/Saxony
http://tr.wikipedia.org/wiki/Bavyera
http://tr.wikipedia.org/wiki/Prusya
http://tr.wikipedia.org/wiki/Baden-W%C3%BCrttemberg
http://en.wikipedia.org/wiki/Rhineland-Palatinate
http://en.wikipedia.org/wiki/Rhineland-Palatinate
http://tr.wikipedia.org/wiki/Hamburg
http://tr.wikipedia.org/wiki/Bremen
http://en.wikipedia.org/wiki/Nuremberg
http://en.wikipedia.org/wiki/Silesia
http://en.wikipedia.org/wiki/Battle_of_Mollwitz
http://en.wikipedia.org/wiki/Battle_of_Mollwitz
http://en.wikipedia.org/wiki/House_of_Hohenzollern

 151

Mollwitz muharebesi Prusya kralı II. Friedrich’in ilk savaşıydı. Muharebe Prusya’nın zaferi

ile bitti.

Avusturya Veraset Savaşının Fransa ile bir ilgisi yoktu. Fransa tehdit altında değildi. Ancak

gelenekçiler Avusturya ile kozların paylaşılma zamanının geldiği düşünüyorlardı, krallığı

savaşa soktular. Muhafazakarların başında Belle-İsle vardı. Fransa İspanya ve Bavyera ile

bağdaşlık kurdu. Daha sonra da Fransa Prusya ile müttefik oldu. Fransa Bohemya’yı istila etti.

Prag Fransız Bavyera ortak güçlerinin eline geçti. Bavyera elektörünü, VII. Karl adı ile

imparator ilan edildi.

Frabsız şair Jean-Baptiste Rousseau (d. 1671), Hollandalı bilgin Pieter Burmann the Elder (d.

1668), Fransız tarihçi Charles Rollin (d. 1661) 1741 yılında öldüler.

http://en.wikipedia.org/wiki/Charles_Louis_Auguste_Fouquet,_duc_de_Belle-Isle
http://en.wikipedia.org/wiki/Jean-Baptiste_Rousseau
http://en.wikipedia.org/wiki/Pieter_Burmann_the_Elder
http://en.wikipedia.org/wiki/Charles_Rollin

 152

Britanya İspanya Savaşıyor

Cartagena Muharebesi

Britanya ile İspanya arasında Mart 1741’de Cartegena Muharebesi yapıldı. Bu muharebe

Jenkins' in kulağı Savaşı’nın en büyük deniz savaşıdır. Savaşı İspanya kazandı. Britanya 50

gemi ve 18.000 asker kaybetmişti. Bu savaş Britanya açısından bir felaket olarak algılandı.

Daha sonraları bu muharebe de Avusturya Veraset Savaşının bir parçası sayılacaktır.

İstanbul Rum Kilisesi Osmanlı devletine bağlıydı. Fenerli aileler ise sürekli zenginleşiyor ve

yükseliyordu. Bu Helenleşmiş aileler kitleler halinde din meclislerine ve patriklik

bürokrasisine giriyorlardı. Böylece patrikliğin devlete olan bağlılığı artıyordu ama patriklik

bir yandan da Fenerlilerin tahakkümüne doğru gidiyordu.

1741’de, nasıl oldu ise, patriklik, Padişahtan, patriğin seçimini, nitelikleri iyice belirlenmiş

beş metropolitin öneri ve onayına bağlayan bir ferman aldı. Bu Fenerlilerin etkisini bir miktar

dengelemişti.

Patrik, Osmanlı devletinde ileri gelenlerden biriydi. Sancağı, beylerbeylerin ki gibi çift

kuyrukluydu. Gerektiğinde idari ve askeri makamlardan yardım talep edebiliyordu. Dini

konularda tamamen siyasi iktidarın etkisi dışındaydı. Ki bu özerklik ne Doğu Roma zamanı

ile ve ne de Rus patrikliği ile mukayese edilemezdi. Ortodoks patriği mali, idari ve adli

yetkileri ile bir milletin başıydı.

http://en.wikipedia.org/wiki/Battle_of_Cartagena_de_Indias
http://en.wikipedia.org/wiki/War_of_Jenkins%27_Ear

 153

1741 yılında Danimarkalı kaşif Bering, Bering denizinde bir adada öldü. Yazdığı raporlar çok

önemliydi ama yüzyılın sonuna kadar Rus arşivlerinde okuyucu bekledi. Onların önemini

Coxe ve Pallas açığa çıkardı.

Hindistan’da Fransız Doğu Hint Şirketinin başına Dupleix geçmişti (1741 -1754). Karısı

değişik Hint dili lehçelerini konuşabiliyordu, kendi de Hindistan’ı çok iyi tanıyordu.

Peru’da İspanyollara karşı bir başkaldırı oldu.

New York’ta köle hareketleri oldu. Sert kış koşulları, İngiliz-İspanyol savaşı, Güney Carolina

köle isyanı, Katoliklik karşıtı görüşler gibi nedenlerle bozulan ekonomi ve meydana gelen

işsizlikte, fakir beyazlar ile köleler aralarında mücadeleye başladılar. New York’ta evler

kundaklanmaya başlandı.

Antonio Vivaldi (1678 – 1741) öldü. Bir rahip, virtüöz bir kemancı ve bir besteciydi. " Kızıl

rahip " lakabıyla tanınan Vivaldi, beş yüzden fazla konçerto bestelemiştir ve konçertonun

babası olarak anılır. En bilinen eseri, " Dört Mevsim Konçertosu " adlı eseridir.

http://www.youtube.com/watch?v=pe-MIDDfckw

http://www.youtube.com/watch?v=g65oWFMSoK0&feature=related

Anders Celsius kendi termometre skalasını geliştirdi. Centigrad Celsius skalasının birimi

oldu.

Hristofor Zhefarovich, Viyana’da Sırpça ve Bulgarca ilk seküler kitap olan

Stemmatographia’yı bastı.

http://en.wikipedia.org/wiki/Vitus_Bering
http://en.wikipedia.org/wiki/William_Coxe
http://en.wikipedia.org/wiki/Peter_Simon_Pallas
http://en.wikipedia.org/wiki/Joseph_Fran%C3%A7ois_Dupleix
http://en.wikipedia.org/wiki/New_York_Slave_Insurrection_of_1741
http://en.wikipedia.org/wiki/Antonio_Vivaldi
http://tr.wikipedia.org/wiki/Kon%C3%A7erto
http://www.youtube.com/watch?v=pe-MIDDfckw
http://www.youtube.com/watch?v=g65oWFMSoK0&feature=related
http://en.wikipedia.org/wiki/Anders_Celsius
http://en.wikipedia.org/wiki/Celsius
http://en.wikipedia.org/wiki/Hristofor_Zhefarovich
http://en.wikipedia.org/wiki/Secular
http://en.wikipedia.org/wiki/Stemmatographia#Stemmatographia

 154

Haley, 1742

Haley Kuyruklu Yıldız

Osmanlı İmparatorluğu Avusturya ve Rusya ile boğuşurken, Safevi Şah naibi Nadir Şah da

Afganistan ve Hindistan tarafında seferdeydi. Nadir Şah Hindistan ve Türkistan seferinden

döndü. Nadir Şah İran’ı Rus Çarı Petro’nun Rusya’ya yaptığı gibi modernleştirmek istiyordu.

Ayrıca, Caferiye mezhebinin beşinci mezhep olarak tanınmasını istiyordu. Yani Sünnilerin

Şiiliği kabul etmesini istiyordu.

Nadir Şah mezhep tartışmasında Osmanlı halifesini tehdit etti ve Rusya ile ittifak kurdu.

Bunun üzerine Doğudaki Osmanlı kuvvetleri alarma geçip, organize olmaya başladılar. Irak

tarafına Bağdat valisi Ahmet Paşa, Azerbaycan tarafına da Diyarbakır valisi Köse Ali Paşa

serdar atandılar.

Osmanlıların her vilayette, beylerbeylerinin emrinde orduları vardı. Osmanlı her savaşa

merkezi gücünü yollamıyordu. Savaşa en yakın birkaç beylerbeyini birleştirip, bir serdar

atayarak işe başlıyordu. Bu güçler yetmez ise o zaman merkezi ordu işe karışıyordu.

Osmanlı daha önce anlatıldığı gibi Sünniliğe iyice bağlanmıştı. Asırlardır onun Roma

imparatorluğu olmasını sağlayan vasıfları, bir bir, yeni dünyanın karşısında yok oluyordu. Bu

durumda da din daha bir önem kazanıyordu.

Osmanlılarda Din artık iyice önem kazanmıştı.

 155

Sünni din adamları ibadete ve bağnazlığa çağrı yapıyorlardı. İmparatorluk hoş görüyü terk

edecek gibi görülüyordu. İmparatorluk dinin pençesine düşmüştü.

1742 yılında Halley (1656 – 1742) öldü. Halley 1337 ile 1698 yılları arasında görülen 34

kuyruklu yıldızın yörüngelerini saptamıştı. Buradan hareketle bir kuyruklu yıldızın 1758

yılında tekrar görüleceğini haber verdi. Halley’den önce kuyruklu yıldızların bir kere görülüp,

sonra da yanıp yok oldukları sanılıyordu.

Isı, termometrenin bulunması ile hızla incelenmeye başlanacaktı. Termometreyi birkaç bilim

adamı birbirine yakın zamanlarda buldular: Fahrenheit (1724), Réaumur (1730) ve Celsius

(1742). Celsius kaynar suyu 0, buzu 100 kabul etmişti. Strömer (1707 – 1770) bu tersliği

düzeltecekti.

Osmanlı divanı Sayda eyaletinde Zahir al-Umar’ın güçlenmesinden rahatsızdı. Şam valisi

Süleyman’ı Zahir’in üzerine yollamak istedi, ancak başaramadı.

Osmanlı hekim ve tıp yazarı Ömer Şifahi öldü. Ömer Şifahi kitabının çeviri olduğunu

söylemiştir. Tedavi tarzı olarak madeni maddelere önem vermişti. Avrupa hekimlerinin

yazdıklarına dayanarak, tedavinin sadece madensel maddelerle olamayacağını bitkisel ve

hayvansal maddelerin de kullanılması gerektiğini söylüyordu.

İngiltere Avrupa’daki savaşı Alsace ve Lorraine’i almak için fırsat bildi. 1742 Şubatında II

Georges karaya çıktı. İngiltere Avusturya ve Saksonya ile Worms birliğini kurdu.

Meksika’da İspanyollara karşı bir başkaldırı oldu.

Kazaklar (Türk) üzerindeki Rus himayesi gittikçe belirgin hale geliyordu. Hatırlanacağı gibi

bu hak gözetim hakkı olarak Tekva Han zamanında Ruslara verilmişti. Ruslar Kazakların

yaşam, mülkiyet, geleneksel haklarına büyük saygı gösteriyorlardı. Kısa süre içinde de bu

himaye resmi ilhaka dönüşecekti.

Cartagena Muharebesinin felaket haberi İngiltere’de duyulunca, 20 yıldır başbakanlık yapan

Robert Walpole istifa etti. I. George ve II. George’a başbakanlık yapmıştı. Kabinenin

homojenliği açısından kabine üyelerinin çoğunluk partisinden seçilmesi gerektiğine kralları

ikna ettiğinden, hükümet çoğunluk partisinden seçilir olmuştu.

Kabine artık kral yokken toplanıp, karar alıyordu. Kararlar krala sadece imza için gider

olmuştu. Artık Özel Kurul da toplanmıyordu. İşleri başlangıçta hiç olmayan bir organ Kabine

yürütüyordu.

Fransız yazar Jean-Baptiste Dubos (d. 1670), İskoçlu fizilçi ve anatomist James Douglas (d.

1675), İsveçli fizikçi Lars Roberg (d. 1664), İtalyan matematikçi Guido Granditician (d.

1671), İngiliz tarihçi John Oldmixon (d. 1673), İtalyan besteci Evaristo Abaco (d. 1675),

İngiliz bilgin ve eleştirmen Richard Bentley (d. 1662), İngiliz şair William Somervile (d.

1675), Portekizli besteci Carlos Seixas (d. 1704), Hollandalı kaşif Frederic Louis Norden (d.

1708), Alman fizik ve kimyacı Friedrich Hoffmann (d. 1660), 1742 yılında öldüler.

http://en.wikipedia.org/wiki/Edmond_Halley
http://en.wikipedia.org/wiki/Daniel_Gabriel_Fahrenheit
http://en.wikipedia.org/wiki/Ren%C3%A9_Antoine_Ferchault_de_R%C3%A9aumur
http://en.wikipedia.org/wiki/Anders_Celsius
http://en.wikipedia.org/wiki/Sidon
http://en.wikipedia.org/wiki/Daher_el-Omar
http://dergiler.ankara.edu.tr/dergiler/19/821/10423.pdf
http://en.wikipedia.org/wiki/George_II_of_Great_Britain
http://en.wikipedia.org/wiki/George_II_of_Great_Britain
http://en.wikipedia.org/wiki/Robert_Walpole
http://en.wikipedia.org/wiki/Jean-Baptiste_Dubos
http://en.wikipedia.org/wiki/James_Douglas_%28physician%29
http://en.wikipedia.org/wiki/Lars_Roberg
http://en.wikipedia.org/wiki/Guido_Grandi
http://en.wikipedia.org/wiki/John_Oldmixon
http://en.wikipedia.org/wiki/Evaristo_Abaco
http://en.wikipedia.org/wiki/Richard_Bentley
http://en.wikipedia.org/wiki/William_Somervile
http://en.wikipedia.org/wiki/Carlos_Seixas
http://en.wikipedia.org/wiki/Frederic_Louis_Norden
http://en.wikipedia.org/wiki/Friedrich_Hoffmann

 156

Avusturya Veraset Savaşı, 1743

II. George Savaş Alanında

Osmanlı İmparatorluğunda kurulmuş olan İbrahim Müteferrika matbaası, ciddi bir

muhalefetle karşılaşmamıştı. Buna rağmen 17 kitap bastıktan sonra 1743 yılında kapandı.

Basılan kitaplar pek rahat satılamamıştı. Osmanlılar için kitap, yazısı, resimleri, süsleri, cildi

ile bir sanat eseriydi. Bilgiye ihtiyacı olanlar, elle yazılmış kitapları alıyorlardı. Matbaa kitabı,

makine halısı gibiydi. Makbul değildi. Buna karşılık geçmiş kültür sonucu okuma alışkanlığı

gelişmemişti. Müslümanlar bir kitap tanıyorlardı, o da Kuran’dı. Ve Arapçaydı. İnsanlar onu

anlamadan okuyorlardı. Bu anlamadan okuma, bu dini mecburiyet olarak okuma, halkı hakiki

kitaplardan uzaklaştırıyordu. Bu kapalı kalış 1784 yılına değin sürecekti.

1743 yılında Şam’da yapılan bir eşraf düğünü 7 gün 7 gece sürdü. Bu düğüne herkes, fahişeler

dahil çağrılmıştı. Bu tip eğlencelere çağrılanların yapısına bakınca, Osmanlı devletinde

meslek ve servet farkının önemsenmediği daha iyi anlaşılmaktadır. İnsanlar

sınıflandırılmamıştır.

1743’de Messina’da Veba vardı. İtalya titriyordu.

Habsburg tacını elde eden Maria Theresia'ya karşı, Prusyalı Büyük Frederick, Avusturya

Veraset Savaşı'nı Silezya'yı işgali ile başlatmıştı. Büyük Frederick Maria Theresia’nın

hükümdarlık dönemi süresinde öncelikli düşmanı oldu. Bundan dolayı, Avusturya iç ve dış

 157

politikasında Prusya'yı yenmeye odaklandı. Böylece kaybettiği topraklarını geri alabilecekti.

Bu sırada, Bavyera ve Fransa, Avusturya'nın batı bölgesi topraklarını da istila etmişlerdi.

Haziran 1743’de Fransa ile İngiltere arasında Avusturya Veraset Savaşı çerçevesinde

Dettingen muharebesi yapıldı. İngiliz kralı II. George, son defa olarak savaş alanına ordusu ile

gitmişti. İngiliz ordusunun yanında Hanover ve Hesse kuvvetleri de vardı. Savaş yapılırken

daha Fransa ile Büyük Britanya arasında savaş deklare edilmemişti. Savaşta Fransız kayıpları

korkunçtu. Fransa ateş gücünün ne demek olduğunu görmüştü.

İran’ın sınırı geçtiği haberi üzerine Osmanlı İmparatorluğu 23 Eylül 1743’de İran’a savaş ilan

etti.

Memluk sistemi, yani Kafkasyalı köleleri satın alıp, eğitip, sisteme katma tüm gücü ile devam

ediyordu. Hatta bu yüzyılda metot kendini avantajları ile tüm yönetici zümrelere kabul

ettirmişti. Bir ara Memluk beyleri ile yeni Memluklar arasında bir fark varmış gibi olmuştu.

Ancak bu asırda bu fark da ortadan kalkmıştı. Her Memluklu istenirse sancak beyi

olabiliyordu.

Memluklar bir nevi aile gibi olan “ bayt “ halinde gruplanmışlardı. Bu ailelerin en

önemlilerinden biri “ Kazdukliyya “ ailesi oldu. 1743 ile 1754 arasında iktidarda olan yeniçeri

kethüdası İbrahim el- Kazdukli’den başlayarak bu aile tüm siyasal ve askeri mevkileri

tekeline aldı.

İbrahim el-Kazdukli’nin rakibi “ Galfiyya “ ailesini yöneten azap kethüdası Rıdvan Beydi.

Madam Pompadour

http://tr.wikipedia.org/wiki/Bavyera
http://tr.wikipedia.org/wiki/Fransa
http://en.wikipedia.org/wiki/Battle_of_Dettingen
http://en.wikipedia.org/wiki/George_II_of_Great_Britain

 158

Fransa’da yönetimi fiilen icra eden Kardinal Fleury öldü. Kral XV. Louis devleti kendinin

yöneteceğini ilan etti. Ama bunu başaramadı. Zeki, bilgili ve eli açıktı ama ürkek, pısırıktı.

Yönetim hep birilerinde kaldı. O ise metresleri ile yaşadı. Madam Pompadour 1744 ve 1769

yılları arasında metresi oldu.

XIV. Louis, Avrupa’da sürekli bir barış için, Avrupa hükümdarları arasında sürekli bir birlik

demiş ve bunun propagandasını yapmıştı. Bu propagandayı Rahip Saint-Pierre 1743 yılına

kadar devam ettirdi. Bu birlik uluslar arası savaşları engelleyecekti. Silahları sınırlandıracaktı.

Ülkelerin parçalanmasını önleyecekti. Bunları yapabilmek için de birliğin bir ordusu olacaktı.

Rusya ile İsveç arasında Abo anlaşması imzalandı.

1743 yılında D’Alemberd “ Dinamik “ adlı kitabında kendinden önceki buluşları birleştirip,

birkaç yalın şekle indirdi. Bu deneyleri değerlendirme de pratik usuller getiriyordu.

Walsh balıklardaki elektriği keşfetti.

1743’de Kopenhag’da Mason locası kuruldu.

Kuzey Amerika’da La Verendrye ailesi kendini kuzey Amerika keşiflerine adamıştı. Pierre ve

François La Verendrye 1743’de Kayalık Dağları keşfettiler.

1743 yılında Fransız heykeltıraş Robert Le Lorrain (1666 – 1743) öldü.

Ransız yazar Charles-Irénée Castel de

Saint-Pierre (d. 1658), Son Mediçi

Anna Maria Luisa de' Medici (d.

1667), İngiliz tarihçi Daniel Neal (d.

1678), Fransız ressam Nicolas

Lancret, (d. 1690), Fransız ressam

Hyacinthe Rigaud (d. 1659) 1743

yılında öldüler.

Bacchus Le Lorrain

http://en.wikipedia.org/wiki/Andr%C3%A9-Hercule_de_Fleury
http://en.wikipedia.org/wiki/Madame_de_Pompadour
http://en.wikipedia.org/wiki/Treaty_of_%C3%85bo
http://en.wikipedia.org/wiki/Jean_le_Rond_d%27Alembert
http://en.wikipedia.org/wiki/Pierre_Gaultier_de_Varennes,_sieur_de_La_V%C3%A9rendrye
http://en.wikipedia.org/wiki/Rocky_Mountains
http://en.wikipedia.org/wiki/Charles-Ir%C3%A9n%C3%A9e_Castel_de_Saint-Pierre
http://en.wikipedia.org/wiki/Charles-Ir%C3%A9n%C3%A9e_Castel_de_Saint-Pierre
http://en.wikipedia.org/wiki/Anna_Maria_Luisa_de%27_Medici
http://en.wikipedia.org/wiki/Daniel_Neal
http://en.wikipedia.org/wiki/Nicolas_Lancret
http://en.wikipedia.org/wiki/Nicolas_Lancret
http://en.wikipedia.org/wiki/Hyacinthe_Rigaud

 159

Avrupa’da Eğitim

XVIII. yüzyıl eğitimi Avrupa’da XVII. yüzyıl eğitiminin bir devamıydı. Eğitimi eleştirenler

üç guruba ayrılmıştı. Bilim adamları okulların bilime ve son buluşlara yeteri kadar yer

vermediğini söylüyorlardı. Bir kısımda eğitime işe yararlık açısından bakıyordu. Bunlar

günlük yaşamda kullanılabilecek bilgilerin öncelikli öğretilmesinden yanaydılar. Son olarak

da Locke, Condillac ve Rousseau’dan esinlenenler vardı. Bunlar eğitimin kitaplardan ve

laflardan değil, gözlem ve deneyden geçmesi gereğini savunuyorlardı. Bazen aynı kişi bu üç

görüşün üçünü birden savunuyordu.

Reformcular öğretimdeki eksikleri abartıp, rakiplerini horluyorlardı. Tutucular, ilerleme

yanlılarını deneyimi ve gerçekliği savsaklıyor diye suçluyorlardı.

Bütün bu tartışmaların sonunda öğretime yeni yöntemler girdi ve yarara dönük bir sistem

gelişti. Reform Fransa, Alman devletlerinde, Rusya’da yapıldı. Diğer ülkeler ve İngiltere eski

klasik eğitime, mesleğin çıraklık yoluyla kazanılması şekline bağlı kaldılar.

6 ile 13 yaş arasında yapılan ilköğretim Katolik ülkelerde Katolik din okullarınca

sağlanıyordu. Zengin ve durumu iyi olanlar bu eğitimi evlerinde verdiriyorlardı. Kilise

ilköğretimde çocuğu olan bazı ailelere yardım da yapıyordu. İngiltere’de de Anglikan kilise

ilkokulları vardı. Calvin ve Lutherçi ülkeler, Kutsal Kitabı okuma zorunluluğu nedeniyle,

halka açık bir temel eğitim gerçekleştirmişlerdi.

XVIII. yüzyılın ikinci yarısında ise despotik yönetimler, kendilerine muti uyruklar yetiştirmek

amacıyla devlet öğretimi kurmaya çalışacaklardı.

 160

Öğretim din ve din ahlakını da içeriyordu. Herkese Kainat, alın yazısı, bireyin toplumdaki

yeri ve rolü hakkında görüş kazandırılmaya çalışılıyordu. Okuma, yazma, hesap yapma

verilen temel bilgilerdendi.

Bu eğitim aslında okul bitince yaşamın kazanılması için yetersizdi. Ülkeler eğitime çeşitli

ilaveler yaparak bu açığı kapatmaya çalıştılar. Ancak başarı pek yoktu. Kısa süre içinde

Fransa ve Almanya’da sadece tekniğe önem veren okullar açılacaktı. Yine kısa süre içinde,

özel kişiler, belediye ve eyaletler, desen ve matematik öğreten okullar açmaya

başlayacaklardı.

Ayrıca, orduya subay yetiştirmek için soylu ailelerin çocuklarına mahsus okullarda

kuruluyordu.

Orta öğretim, Kilisenin ve devletin gözetiminde, her yerde özeldi. Cizvitlerce, öğretmen

korporasyonlarıyla, üniversitelerce yönetiliyorlardı. Eğitim parasızdı. Yatılı öğretim için ise

nerede ise herkese burs bulunuyordu. Fransa gibi bazı ülkelerde zamanla “ ulusal eğitim “

istenir oldu.

Kolej eğitimi Rönesans’tan beri değişmemiş pratik bir eğitimdi. Bu eğitim, rahip, yönetici,

avukat ve hekimlerin yetişmesine yardımcı oluyordu. İlk başta temelli ve ciddi bir dil

veriliyordu. İlk verilen dil Avrupa’yı Avrupa yapan Latinceydi. Sonra Eski Yunancada

öğretiliyordu. Ama yaşayan diller ile yapılan bir eğitim yoktu. Buralarda her şeye Hıristiyan

Katolik dini açısından bakılıyordu. Bir süre ideal kabul edilen bu eğitim, burjuvazinin

kuvvetlenmesi ve ulusal dillerin güçlenmesi ile eleştirilmeye başlandı. Kolej eğitimi, içinde

geleceğin tüccar, sanayici ve tarımcıları için hiçbir şey yok diye eleştiriliyordu.

Temel eğitimlerini bitirmiş, daha üst seviyede bilgi almaya hazır olan gençler Üniversitelere

gidiyorlardı. Ancak Üniversiteler uygulamalar açısından geri kalmışlardı. Sonra Almanya’dan

başlayarak uygulamalı dersler konmaya başlandı. Halle, Heidelberg, Göttingen üniversiteleri

uygulamalı kimya ve mekanik derslerini tedrisatlarına ilave ettiler. Ancak din ve Latin

profesörlerinin itirazları karşısında, kısa süre sonra bu dersler kaldırıldılar.

Habsburglar, yönettikleri ülkelerde ve özellikle İtalya Pavia’da üniversitelerdeki derslere

yararlı ilaveler yaptılar. Genel olarak ise, yeni öğretim biçimleri eski üniversitelerde

örgütlenemediğinden, üniversitelerin yanında akademiler, edebi ve bilimsel kurumlar olarak

özel kuruluş veya kişilerce örgütlendiler.

Artık topçuluk, mühendislik, madencilik, haritacılık ve denizcilik okulları açılmaya

başlanmıştı. Buralarda öğrenciler dershanelerde çeşitli pratik sorunları çözümlüyor, planlar

çiziyor, laboratuarlarda çalışıyorlardı. Altı eğitim gününden üçü pratik çalışmalara ayrılmıştı.

Yazın bir bölümünde de fabrikalara staja gidiliyordu. Zeka ile el çalışması iç içeydi.

http://en.wikipedia.org/wiki/University_of_Halle-Wittenberg
http://en.wikipedia.org/wiki/Heidelberg_University
http://en.wikipedia.org/wiki/University_of_G%C3%B6ttingen

 161

Parçalayıp, Birleştirme, 1744

Hidralar

Safevi naibi Nadir Şah önce Kerkük üzerine yürümüş, sonra Musul’u kuşatmıştı. Ancak

Musul şiddetle savunulunca, orayı bırakıp, Bağdat’a doğru gitti. Nadir Şah Musul’u 300.000

asker ile kuşatmıştı. Celili Hüseyin Paşa, kenti, ahalinin de yardımı ile kahramanca savundu.

Temmuz 1744’de Nadir Şah Kars’ı kuşattı. Ancak başarılı olamayıp, geri çekildi.

Avusturya, Lorraine halkından boyun eğmesini istedi. Direneceklerin burun ve kulakları

kendilerine kestirildikten sonra asılacaklardı.

Trembley (1710 – 1784), İsviçreli bir doğa bilimciydi. Hidraları parçalayıp, tekrar bir araya

getiriyordu. Hidralara pek çok çeşit baş aşılamıştı.

Filipinlerde 85 yıl sürecek olan Dagohoy İsyanı başladı.

Toulon Deniz Muharebesinde Fransız-İspanyol kuvvetleri İngiliz filosunu yendi. Peşinden

Fransa Britanya’ya savaş açtı.

Kral George Savaşı diye bilinen üçüncü Fransız ve Kızıl Derili savaşı başladı.

http://az.wikipedia.org/wiki/Nadir_%C5%9Fah_%C6%8Ff%C5%9Far
http://en.wikipedia.org/wiki/Lorraine_%28region%29
http://en.wikipedia.org/wiki/Abraham_Trembley
http://en.wikipedia.org/wiki/Dagohoy_Rebellion
http://en.wikipedia.org/wiki/Battle_of_Toulon_%281744%29
http://en.wikipedia.org/wiki/King_George%27s_War

 162

İlk Suudi Devlet, Muhammed Ibn Suud tarafından kuruldu.

Prag Prusya tarafından işgal edildi.

Alman rasyonalist filozof Christian Wolff (1679-1744) öldü. Aydınlanma çağının ünlü bir

düşünürüydü.

Wolff, Leibniz felsefesinin savunucusu ve felsefeye yönelik sistematik yaklaşımıyla ün yapan

biriydi. Felsefenin varoluşu değil de, özü konu alması gerektiğini belirtiyordu. Felsefedeki

tüm kabul ve sonuçların Leibniz'in “ özdeşlik ve yeter neden “ ilkelerinden türetilebilir

olduğunu iddia etmişti. Evrende yeter neden ilkesinin geçerliydi. Evrende her şeyin aklın

egemenliği altındaydı.

Wolff, dini de çelişmezlik ilkesine bağlamıştı ve vahiye dayanan dinin akla aykırı bilgileri

kapsayamayacağını öne sürmüştü. Wolff'un akla ve inanca, özgürlük ve otoriteye aynı

derecede değer veren dini ve ahlaki bir felsefesi vardı. Wolff, ontoloji kavramını felsefede ilk

kullanan filozoftu. Ontoloji deyince de anladığı şey, Tanrı'nın, ruhun ve dünyanın varlığını

ispat etmek isteyen bir metafizikti.

İtalyan filozof ve tarihçi Giambattista Vico (d. 1668), İsveçli astronom Anders Celsius (d.

1701), İngiliz yazar Alexander Pope (d. 1688), Fransız besteci André Campra (d. 1660),

İtalyan besteci Leonardo Leo (d. 1694) 1744 yılında öldüler.

http://en.wikipedia.org/wiki/First_Saudi_State
http://en.wikipedia.org/wiki/Mohammed_Ibn_Saud
http://en.wikipedia.org/wiki/Christian_Wolff_%28philosopher%29
http://tr.wikipedia.org/wiki/Gottfried_Leibniz
http://en.wikipedia.org/wiki/Giambattista_Vico
http://en.wikipedia.org/wiki/Anders_Celsius
http://en.wikipedia.org/wiki/Alexander_Pope
http://en.wikipedia.org/wiki/Andr%C3%A9_Campra
http://en.wikipedia.org/wiki/Leonardo_Leo

 163

Düzensiz ateş açma, 1745

Fontenoy Muharebesi

1745’de VII. Karl ölünce, Maria Thereza’nın kocası I. François adıyla imparator seçildi.

Böylece İmparator VII. Karl'ın ölümünden sonra Maria Theresa Kutsal Roma

İmparatoriçeliğini de elde ediyordu. Teknik olarak eş imparatoriçe olmasına rağmen Maria

Theresa, de facto (fiili), hükümdardı.

Mayıs 1745’de, Avusturya Veraset Savaşı çerçevesinde İngiltere-Hollanda- Hanover ile

Fransa arasında Fontenoy muharebesi yapıldı. 50.000 kişilik ordular karşı karşıya gelmişti.

Fransa ateş gücünün önemini Dettingen muharebesinden sonra bu muharebede de bir daha

gördü. Sonuç belliydi, savaşta esas ateşti ve harekete üstün geliyordu.

4 Haziran 1745 yılında Avusturya Prusya arasında Hohenfriedberg Muharebesi yapıldı. Buna

Striegau muharebesi de denir. Prusya’nın başında II. Friedrich vardı. Muharebe Prusya’nın

kesin zaferi ile sonuçlandı. Bu da bir Silesia savaşıydı. II. Friedrich savaşlarında savaş esiri

almıyor, hepsini öldürtüyor veya zorla asker olarak kullanıyordu.

İngiliz saflarında İngiliz askerleri düşman yaklaşırken sabırsız davranıp, yaylım ateş açmak

yerine peş peşe ateş ediyorlardı. Bu düzensiz ateşin yaylım ateşten daha etken olduğu kısa

sürede anlaşılacaktı. Fransızlar da bu tür keyfe göre ateşi resmi emir gelmeden

kendiliklerinden uygulamaya başlayacaklardı.

1745 Aralığında, Dresden anlaşmasıyla, Silesia’nın Prusya’ya ait olduğu onaylandı. Bu

anlaşmadan sonra Prusya müttefiklerinden ayrılmış oldu.

http://tr.wikipedia.org/wiki/VII._Karl_%28Kutsal_Roma_%C4%B0mparatoru%29
http://en.wikipedia.org/wiki/Francis_I,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Maria_Theresa
http://en.wikipedia.org/wiki/Battle_of_Fontenoy
http://en.wikipedia.org/wiki/Battle_of_Hohenfriedberg
http://en.wikipedia.org/wiki/Striegau

 164

Rus Çariçesi Elizabeth, varisi olmadığı için kendinden sonra Rus tahtına çıkmak üzere, bir

Alman Dükü olan yeğeni III. Petro’yu hazırlıyordu. Elizabeth, Petro için, kuzeni ile bir evlilik

ayarladı. Petro, Christian August (Prince of Anhalt-Zerbst) ile Johanna Elizabeth of Holstein-

Gottorp kızı Sophia Augusta Frederica (daha sonra Catherine the Great) ile 1745 yılında

evlendi. Genç prenses formalite olarak Ortodoks oldu ve Ekaterina Alexeievna (Catherine)

adını aldı.

1745’de Kopenhag Krallık Kurumu kuruldu.

1745 yılında, Orta Asya’da Galdan Tseren öldüğünde Zungharlar (Cungarlar) hala

güçlüydüler. Galdan Tseren oğulları arasında iç savaş çıktı.

Fransa’da 1745'ten 1754'e değin zaten sayıları çok azalmış olan Huguenotlara yönelik

baskılar yeniden arttı. Ama artık Fransız kamuoyu bu baskılara karşı çıkmaya başlamıştı.

Nadir Şahın peşine, Yeğen Mehmet Paşa düşmüştü. Revan’da Safevi ve Osmanlı orduları

kapıştılar. Yeğen Mehmet Paşa hastaydı, savaş sırasında öldü. Osmanlı kuvvetleri de savaşı

kaybetti. Osmanlı ordusu Kars’a çekildi (21 Ağustos 1745).

Batıda, etrafta pek çok deneyci dolaşıyordu. İnsanlar dolaşarak ve deneyler yaparak

hayatlarını idame ettiriyorlardı. Başıyla tüy çekmek, kılıcın ucundan kıvılcım çıkartmak gibi

gösteriler yapıyorlardı. Bu deneyler sırasında Leyde’de ortaya “ Leyde Şişesi “ çıktı.

Bu sırada Benjamin Franklin (1706 – 1790) yıldırıma karşı paratoneri bularak, bir doğa

olayını hurafelerden kurtardı.

1745 yılında İngiliz parlamentosu cerrahlara bir berat verdi. Cerrahlarda buna dayanarak bir

okul ve bir amfiteatr yapacaklardı. Ameliyatlar çok acılı oluyordu. Hastayı uyutacak veya his

iptali yapacak bir olanak yoktu. Bağırta bağırta kesiliyordu. Yara sonra kızgın demirle

dağlanıyordu.

Japonya’da içsel çöküşe çare Konfüçyüs’ün ahlakımıydı? Şogun, Daimolar, Samuraylar buna

yapışmış gibiydiler. Resmi Konfüçyüsçü, Aoki Bunzo, 1745’te hükümet için Hollandaca-

Japonca sözlük yaptı.

1745 yılında İbrahim Müteferrika öldü. O ölene kadar basım evi 16 eser yayınlamıştı. Bu

senede 1 eserden az bir sayıydı. Belli ki Osmanlı Müslüman toplumu Tek Dini Kitapları

dışında kitap okumuyordu.

İngiltere’de kadınlar arasında ilk kriket maçı yapıldı.

İstanbul’da büyük bir yangın çıktı.

Kutsal Roma imparatoru Charles VII (d. 1697), İtalyan violonist ve besteci Tomaso Antonio

Vitali (d. 1663), yazar Jonathan Swift (d. 1667), Fransız ressam Jean-Baptiste van Loo (d.

1684) 1745 yılında öldüler.

http://en.wikipedia.org/wiki/Elizabeth_of_Russia
http://en.wikipedia.org/wiki/Peter_III_of_Russia
http://en.wikipedia.org/wiki/Christian_August,_Prince_of_Anhalt-Zerbst
http://en.wikipedia.org/wiki/Catherine_the_Great
http://en.wikipedia.org/wiki/Catherine_II_of_Russia
http://en.wikipedia.org/wiki/Galdan_Tseren
http://en.wikipedia.org/wiki/Zunghar_Khanate
http://tr.wikipedia.org/wiki/Benjamin_Franklin
http://books.google.com.tr/books?id=p2QnPijAEmEC&pg=PA34&lpg=PA34&dq=Aoki+Bunzo+1745&source=bl&ots=gYIutxdksT&sig=NxAOOEgzWiOJEK6KGmvIYO7ovMs&hl=tr&ei=8pOVTfqQFs74sgat_4W2CA&sa=X&oi=book_result&ct=result&resnum=1&ved=0CBcQ6AEwAA#v=onepage&q=Aoki%20Bunzo%20
http://en.wikipedia.org/wiki/Charles_VII,_Holy_Roman_Emperor
http://en.wikipedia.org/wiki/Tomaso_Antonio_Vitali
http://en.wikipedia.org/wiki/Tomaso_Antonio_Vitali
http://en.wikipedia.org/wiki/Jonathan_Swift
http://en.wikipedia.org/wiki/Jean-Baptiste_van_Loo

 165

Osmanlı İran Anlaşması, 1746

Caferilik

Osmanlılar İran üzerine büyük bir sefer yaparak, bu konuyu sonuçlandırmak istiyorlardı.

Hazırlığı gören Nadir Şah barış isteğinde bulundu. Caferilik konusundaki isteğinden

vazgeçiyordu. Nadir Şahın ortaya atıp, savaşı sürdürmek için neden saydığı bu husus Şiiliğin

genel İslam mezhepleri içinde yer almasıyla ilgiliydi. Nadir Şah Müslümanlıktaki bölünmeye

bir son verip, Şiiliği beşinci bir mezhep olarak saydırmak istiyordu. Şiiliğin altıncı İmamı

Cafer es Sadık 765 yılında ölmüştü. Bir fıkıh bilginiydi. Onun şeriat yorumu, Sünni şeriatına

oldukça benzeyen Caferi adlı bir dini hukuk yorumu olarak Şii mezhebine girmişti. Nadir Şah

da Sünni mezhepler yanında Caferiliği bir mezhep olarak Sünni dünyaya kabul ettirmek

istiyordu.

İran savaşının son zamanları Osmanlı topraklarında geçmişti. İran kuvvetleri 14 yıldır

defalarca Bağdat, Musul, Kerkük, Şemahi ve Kars’a saldırmıştı. Zaten her iki tarafta yeni ele

geçirdiği toprakları yerli halkın direnmesi nedeniyle elinde tutamıyordu.

 4 Eylül 1746 tarihinde yapılan anlaşma ile IV. Murat zamanındaki sınırlara sadık kalındı

(Kasrı Şirin Anlaşması).

1746 yılında Eflak’ta servaj hukuksal olarak kaldırıldı. Bunu Constantin Mavrocordat

sağlamıştı. O zamana kadar 3 ile 36 gün arası bir angarya vardı. Angarya yılda 12 gün ile

sınırlandı. Benzer kararlar Moldavya’da da alındı. Ancak Boyarlar bundan hiç memnun

değillerdi ve karara saygı duymuyorlardı. Yeni köylüleri egemenlikleri altına alıyorlar, köy

ortak topraklarına el koyuyorlardı.

1746 yılında Şam valisi Asad Paşaydı. Köprülü tarafından kapıkulu yeniçerileri Şam’a

yollandığından beri Yerli Ocak (Yerliyya) ile Kapıkulu Ocağı ve onların temsil ettikleri

mahalleler arasındaki çatışmalar durmadan devam ediyordu. Bazen bu taraf, bazen diğer taraf

http://ro.wikipedia.org/wiki/Constantin_Mavrocordat

 166

ağır basıyordu. Ancak kentte huzur yoktu. Asad paşa Yerliyyanın en önemli kanadı Zorab’ın

oturduğu mahalleleri topa tuttu. Peşinden de askeri bir harekat ile Zorab’a boyun eğdirdi.

Midan’da 500 ev yağmalandı ve yıkıldı. Yerliyyaların peşine düşüldü. Pek çoğu öldürüldü, bir

kısmı sürgüne yollandı. Asad İstanbul’dan bir yeniçeri ortası (alay) getirtip, kente yerleştirdi.

1746’da Sait Mehmet Paşa sadrazam oldu. Yirmisekiz Çelebi Mehmet Efendinin oğluydu.

1740 yılında beylerbeyi rütbesi ile Fransa ve İsveç elçiliği yapmıştı. Reformlar öngören

risaleler yazmıştı.

1746’da Fransa, Avusturya Veraset Savaşları muahezesinde Hindistan’da Madras’ı ele

geçirdi.

Danimarka kralı VI. Christian (1730 – 1746) ölünce yerine oğlu V. Frederick (1746 – 1766)

geçti.

1746 yılında İskoç matematikçi Mac Laurin öldü.

Diderot kendinin ateist olduğunu reddediyordu. Voltaire’in kitabını eleştirmesine karşılık, “

Ben Tanrı’ya inanıyorum, yine de ateistler ile pek ala yaşarım… maydanoz ile baldıran otunu

karıştırmamak çok önemlidir ama Tanrı’ya inanıp, inanmamak önemli değildir “, diyordu. “

Tanrı olsun veya olmasın, O en yüce ve yarasızlar arasında sıralamaya girer “. Diderot

Pascal’ın dinsel deneyimini de reddediyordu. Bu sırada Diderot sadece bilimin ateizmi

çürütebileceğini sanıyordu. Ama kısa süre sonra dış dünyanın Tanrı’nın varlığının bir kanıtı

olamayacağını da anlamıştı.

Falkirk Muharebesi’nde Jacobitler Britanya hükümet kuvvetlerini yendi. Bu muharebeden 3

ay sonra ise, Culloden Muharebesi (radevülü muharebede) Jacobitlerin ilerlemesi tamamen

durduruldu.

1896’da Princeton Universitesi adını alacak olan New Jersey kolejli kuruldu.

Peru’da şiddetli bir deprem oldu.

Alman tarihçi Hermann von der Hardt (d. 1660), Fransız ressam Nicolas de Largillière (d.

1656), İrlandalı oyun yazarı Thomas Southerne (d. 1660), İskoç matematikçi Colin Maclaurin

(d. 1698), İspanya kralı Philip V of Spain (d. 1683), Amerikalı ressam John Peter Zenger (d.

1697), Danimarka ve Norveç kralı Christian VI (d. 1699), Aiman doğa bilimci Georg

Wilhelm Steller (d. 1709), İskoç şair Lady Grizel Baillie (d. 1665) 1746 yılında öldüler.

http://en.wikipedia.org/wiki/Chennai
http://en.wikipedia.org/wiki/Christian_VI_of_Denmark
http://en.wikipedia.org/wiki/Frederick_V_of_Denmark
http://tr.wikipedia.org/wiki/Colin_Maclaurin
http://en.wikipedia.org/wiki/Denis_Diderot
http://en.wikipedia.org/wiki/Battle_of_Falkirk_%281746%29
http://en.wikipedia.org/wiki/Battle_of_Culloden
http://en.wikipedia.org/wiki/Princeton_University
http://en.wikipedia.org/wiki/New_Jersey
http://en.wikipedia.org/wiki/Hermann_von_der_Hardt
http://en.wikipedia.org/wiki/Nicolas_de_Largilli%C3%A8re
http://en.wikipedia.org/wiki/Thomas_Southerne
http://en.wikipedia.org/wiki/Colin_Maclaurin
http://en.wikipedia.org/wiki/Philip_V_of_Spain
http://en.wikipedia.org/wiki/John_Peter_Zenger
http://en.wikipedia.org/wiki/Christian_VI_of_Denmark
http://en.wikipedia.org/wiki/Georg_Wilhelm_Steller
http://en.wikipedia.org/wiki/Georg_Wilhelm_Steller
http://en.wikipedia.org/wiki/Grizel_Baillie

 167

Gemi Mühendisliği Gelişiyor, 1747

Savaş Gemisi

Denizlerde, gemi yapımı artık işçilerin yaptığı teknelerden, mühendislerin tasarımlarına doğru

gelişmişti. Gemi boyları büyük ticaret gemileri için 40m, büyük savaş gemileri için 60m

olarak standartlaşmış gibiydi. Gemi genişlikleri uzunluğunun üçte biri veya dörtte biri

kadardı. Dayanıklılığın artması için gemi yanları üst tarafa doğru tekrar darlaşıyordu. Kıç

güverte ortadan kalkmaya başlamıştı. Fransızlar geminin su seviyesi altını iri başlı çiviler ile

Donatmışlardı. İngilizler ise bakır plakalar ile kaplamışlardı. Bakır plakalar geminin suda

kaymasını kolaylaştırıyordu. Ama belli aralıklarla değiştirildikleri için pahalıydılar.

Tek güverteli harp gemilerinde 50 top, 300 tayfa bulunuyordu. İki güvertelilerde 80 top 800

tayfa vardı. Üç güvertelilerde 90 – 120 top, 900 – 1200 tayfa bulunuyordu. Firkateynlerdeki

top sayısı daha azdı. Haber için kullanılan korvetlerde de top vardı.

 168

Toplar her 5 dakikada bir ateş ediyorlardı. Top güllesi belli eğimlerde 4 Km gidiyor bile olsa,

etkili alanı 500 – 600 metreydi.

Okyanuslarda gemi rotasının tespiti hala kolaylaşmış ve hassaslaşmış değildi. Enlem

tespitinde pek sorun yoktu. Boylam ise, yavaş yavaş 4 dakika fark ile belirlenmeye başlamıştı.

Bununla birlikte saatlerden gelen bir güçlük vardı. Saatlerin ayarları bozulup, hatalı zaman

gösteriyorlardı. Gemiler okyanusta kayboluyor, aranan bir mevkie aylarca varılamıyordu.

Fransa’da “ Köprüler ve Şoseler Okulu “ açıldı. Bu modern mühendislik okullarından biriydi

ve örnek oldu. Askeri Akademilerde topçuluk okulları da açılmıştı. Bu dönemde Fransız

mühendisleri tüm Avrupa’nın en yetkin mühendisleri olarak görüldüler.

Denizaşırı yerlere giden Avrupalılar, çoğunlukla denizci, asker ve tüccardılar. Önemli bir

kültürleri yoktu. Gözü pek, tutkulu, servet peşinde kişilerdi. Yerli halkın üzerinde korkunç bir

izlenim uyandırdılar. Buradan hareketle, Avrupa dışı dünya, Avrupalı insanları kötü olarak

tanıdı. Doğu Asya halkları, açgözlü, yol iz bilmez bu insanları yerleştirecek bir yer bulamadı.

Çinliler bu insanlara bakıp şöyle diyorlardı:

“ Barbarlar vahşi hayvanlar gibidir ve uygar insanlar olarak görülmezler… Onlara karşı

uygulanacak tek şey şiddet ve hileydi… “

Deniz aşırı yerlere gidenler arasında yerlilere doğru yaklaşan sadece, aşk üzerine kurulmuş bir

anlayıştan hareket eden Katolik Misyonerlerdi. Ancak bunların sayıları da tüm dünyada 3.500

kadardı. Ancak Cizvit sayısı, Avrupa kralları bunlara karşı savaş açınca çok azalacaktı.

Cizvitler çok fazla sayıda insanı Hıristiyan yapamadılar. Ama varlıklarını sürdürebilecek

Hıristiyan topluluklar oluşturmayı başardılar.

Osmanlılar hem Batıda ve hem de Doğuda barış anlaşmaları imzalayarak, savaşsız bir döneme

girmişlerdi. I. Mahmut bundan istifade ederek bazı düzenlemeler yaptı. Bayındırlık

hizmetlerine ağırlık verildi. Osmanlının başına bela olan “ levent “ toplulukları temizlendi.

Osmanlı Toskana Büyük Dukalık uyruklarına Osmanlı İmparatorluğunda ticaret serbestisi

tanıdı. Toskana, İsveç ve Norveç tüccarlarının da katılımı ile Livorno, Selanik, İstanbul, İzmir

ve İskenderiye tüccarları arasındaki ilişkiler iyice geliştiler. Livorno önem kazandı.

23 Haziran 1747’de Safevi Şahı Nadir Şah öldürüldü. Çılgının biriydi. Sonunda ona

katlanamayan askerler Nadir Şahı amansızca öldürdüler. Cesedi yakıldı. Kemikleri insanlar

üzerinde tepinsin diye sarayın girişinde yere kondu.

Nadir Şahtan sonra İran uzun sürecek bir iç mücadele içine düştü. İran’ın komşuları

rahatlamışlardı. Nadir Şahın komutanları mirasını paylaştılar. Nadir Şahın ölümünden sonra

Hive’de de taht kavgaları başladı. Bu iç savaş 20 yıl sürecekti.

Nadir Şah'ın ordusundaki Afganlı askerler Abdali kabilesinden Ahmet Han'ı kendilerine şah

olarak seçtiler. Ahmed Şah, İran hükümdarı Nadir Şah'ın öldürülmesinden (1747) sonra

soydaşlarından oluşan güçlere dayanarak Afganistan'a yürüdü ve Afgan şahı oldu.

Ahmed Şah (Abdali) Dürrani (1722 – 1773), Afganistan'ın kurucusu ve Dürrani hanedanının

ilk şahıdır. Dürr-i Dürran (İnciler İncisi) unvanını almıştır.

http://tr.wikipedia.org/wiki/Nadir_%C5%9Eah
http://tr.wikipedia.org/wiki/Afganistan
http://tr.wikipedia.org/wiki/D%C3%BCrraniler

 169

Sadozay ailesinden, Abdali aşireti'nin reisi Muhammed Zaman Han'ın oğluydu. 1737'de

tutsak edilerek İran'a, Nadir Şah'ın yanına gönderilmişti. Kısa sürede şahın güvenini

kazanarak 1745'te Mazenderan valisi olmuştu.

Bağdat valisi Ahmet Paşa öldü. Ölene kadar pek az kesinti ile Bağdat valisi olmuş ve tüm

Irak’ı yönetmişti. Babası Hasan Paşa gibi o da sayılı valilerden ve seraskerlerden biriydi.

Önce Hasan paşa sonra da Ahmet Paşa köle savaşçılardan bir ordu kurmuşlardı. Bir Memluk

(Köle) olan Ebu Layla Süleyman Ağa, Ahmet Paşanın kızı ile evlenmişti. 15 yıl Ahmet

Paşanın sağ kolu olarak çalıştı.

Ahmet Paşa ölünce, İstanbul Bağdat’a merkezden bir vali tayin etti. Ancak Memluklar

direniyor, dışarıdan tayin edilen bir valiyi kabul etmiyorlardı.

VI. William

1747’de Birleşik Eyaletler’de (Hollanda) Fransız işgal ve baskısı karşısında, ülkenin başına,

tek başına bir “ stadhouder “ getirildi. Bu kişi VI. William of Orange’dı. Böylece Birleşik

Eyaletlerde monarşi benzeri bir yönetim başladı.

Londra Lock Hastanesi’nde ilk defa Zührevi Hastalıklar kliniği açıldı.

http://tr.wikipedia.org/wiki/Mazenderan
http://en.wikipedia.org/wiki/William_IV,_Prince_of_Orange
http://en.wikipedia.org/wiki/London_Lock_Hospital

 170

Fransız ve Kızılderili müşterek güçleri Nova Scotia’daki Grand Pré’de Britanya kuvvetlerine

saldırdı.

Avusturya Veraset Savaşı kapsamında Birinci Cape Finisterre Muharebesi’nde Britanya deniz

kuvveti Fransız filosunu yendi. İkinci Cape Finisterre Muharebesi’nde de Britanya yine galip

geldi. Lauffeld muharebesi’nde ise Fransız kuvvetleri Hanover, Britanya ve Netherlands

müşterek kuvvetlerini yendi.

Çin ne zaman İli bölgesinde savaşsa karşısına Rusya çıkıyordu. Bu bölgede Ruslar

Kalmukların ve Kazakların savaşlarına katılıyorlardı. İli bölgesi uzun zaman Çin ile Rusya

arasında bir ihtilaf konusu oldu.

Alman şair Barthold Heinrich Brockes (d. 1680), Alman botanikçi Johann Jacob Dillenius (d.

1684), ransız yazar Luc de Clapiers, marquis de Vauvenargues (d. 1715), İtalyan besteci

Alessandro Marcello (d. 1669), İtalyan besteci Giovanni Bononcini (d. 1670), İngiliz bilim

adamı Vincent Bourne (d. 1695) bu yıl öldüker.

http://en.wikipedia.org/wiki/Nova_Scotia
http://en.wikipedia.org/wiki/Grand_Pr%C3%A9
http://en.wikipedia.org/wiki/War_of_the_Austrian_Succession
http://en.wikipedia.org/wiki/First_battle_of_Cape_Finisterre_%281747%29
http://en.wikipedia.org/wiki/Second_battle_of_Cape_Finisterre_%281747%29
http://en.wikipedia.org/wiki/Battle_of_Lauffeld
http://en.wikipedia.org/wiki/Hanover
http://en.wikipedia.org/wiki/Great_Britain
http://en.wikipedia.org/wiki/Netherlands
http://en.wikipedia.org/wiki/Barthold_Heinrich_Brockes
http://en.wikipedia.org/wiki/Johann_Jacob_Dillenius
http://en.wikipedia.org/wiki/Luc_de_Clapiers,_marquis_de_Vauvenargues
http://en.wikipedia.org/wiki/Alessandro_Marcello
http://en.wikipedia.org/wiki/Giovanni_Bononcini
http://en.wikipedia.org/wiki/Vincent_Bourne
http://en.wikipedia.org/wiki/1695

 171

Aix-la-Chapelle Antlaşması, 1748

Kraliyet Ateş Gösterisi

Şam’da şerifler ile kapıkulları arasında yeni bir silahlı mücadele ortaya çıktı.

Nadir Şahtan sonra İran parçalanmıştı. Nadir Şahın mirasçılarını Horasan tanıdı. Horasan’da

başkenti Meşhed olan bir devletçik oluştu. Afganlılar bağımsızlıklarını ilan ettiler. Türk

Kaçkarlar kuzeydeydiler. Onlar da bağımsızlıklarını ilan ettiler. Güneybatı İran’da Bahtiyari

ve Zend kabileleri, İran İmparatorluğunu tekrar kurmaya kalkarak, Zend hanedanını

oluşturdular.

Hindistan’da Babür imparatoru Muhammed ölmüş yerine Ahmet (1748 – 1754) geçmişti.

Ahmet’te gölge bir imparatordu. Aslında fiilen Babur İmparatorluğu bitmişti.

Avusturya Veraset Savaşı kapsamı içinde büyük bir İngiliz donanması Madras’a saldırdı.

Fransız Hindistan şirketi kuvvetleri İngilizleri püskürttü.

Avusturya Veraset Savaşı Aix-la-Chapelle anlaşması ile sonuçlandı. Silesia’da Prusya

kontrolü teyit edildi. Parma, Piacenza, Guastalla İspanya’ya devredildi. Fransa Aix-la-

Chapelle Antlaşması ile1748 yılında fethetmiş bulunduğu Avusturya Hollanda’sı topraklarını

http://tr.wikipedia.org/wiki/Zend_Hanedan%C4%B1
http://tr.wikipedia.org/wiki/Chennai
http://en.wikipedia.org/wiki/Treaty_of_Aix-la-Chapelle_%281748%29

 172

Maria Theresia'ya geri verdi. Değişimde, Maria Theresia Parma, Piacenza ve Guastalla'yı

İspanya Kralı Philip’e (Parma Dükü) bırakmıştı. Madras da İngilizlere verilmişti.

Batı Avrupa savaşları sırasında (Avusturya Veraset Savaşı, Yedi Yıl Savaşı) hafif silahlı ve

cephenin orasına burasına dağılmış askerlerin (avcılar) atışları çok etken oluyordu. Konu ilk

olarak Avusturyalıların dikkatini çekmişti. Savaş alanına çok sayıda Hırvat avcı koydular.

Avcılar bir yere siper alıp, ilerleyen düzenli düşman birliklerine ateş açıyorlardı. Nişan alarak,

öldürebildikleri kadar öldürüyorlardı. Topçu üzerine ateş edip, top ateşlerini bozuyorlardı.

Düşman süvarisine yandan ateş edip, dağıtıyorlardı. Yaylım ateş de onlara bir şey

yapamıyordu.

Birinci ve ikinci Silezya Savaşından galip çıktıktan sonra, Maria Theresia Friedrich Wilhelm

Graf von Haugwitz'ın yardımıyla ülkesini modernize etmeye başladı. Ordunun hacmini iki

katına çıkardı. Hükümete düzenli bir gelir temin etmeyi sağlamak için vergileri artırdı.

Eskiden birbirinden ayrı olan Avusturya ve Bohemya yüksek rütbeli memurlarını bir yönetim

bürosunda birleştirerek hükümeti merkezileştirdi. Ülkesinde adaletten tek sorumlu olan

yüksek mahkemeyi kurdu. Bu reformlar devleti ve ekonomiyi genelde güçlendirdi. Theresian

Askeri Akademisi'ni (Dünya çapında ilk askeri akademi) 1752 yılında ve bir mühendislik

bilimleri akademisini de 1754 yılında kurdu. Ayrıca o Viyana Üniversitesinde tıp fakültesi

yapmayı istiyordu. Maria Theresia “ Avusturya Doğu Şirketini “ yeniden ihya etti.

Avusturya’da tarım hızla gelişiyordu. Son 50 yılda, tarımda verim, öncesine nazaran, %100

artmıştı. Ülkeye yeni damızlık türler de getirilerek, hayvancılıkta da ciddi ilerlemeler

sağlanmıştı.

Avusturya’da ipekli ve pamuklu dokuma fabrikaları kurulmuştu.

1748’de Londra’da büyük bir yangın çıktı.

Adam Smith, Edinburgh’da mektuplarını yayınlamaya başladı.

Pompeii harabeleri keşfedildi.

Fransa kralı XV. Louis, sosyal statülerine bakmaksızın herkese %5 gelir vergisi koydu. Paris

parlamanı bunu protesto etti.

İsviçreli matematikçi Johann Bernoulli (d. 1667), Hollandalı ilim adamı Arnold Drakenborch

(d. 1684), Alman orgcu ve besteci Johann Gottfried Walther (d. 1684), İngiliz mimar William

Kent (d. c. 1685), Britanyalı astronom Thomas Lowndes (d. 1692), İskoç şair James Thomson

(d.1700), İngiliz filozof John Balguy (d. 1686) 1748 yılında öldüler.

http://en.wikipedia.org/wiki/Count_Friedrich_Wilhelm_von_Haugwitz
http://en.wikipedia.org/wiki/Count_Friedrich_Wilhelm_von_Haugwitz
http://en.wikipedia.org/wiki/Adam_Smith
http://en.wikipedia.org/wiki/Edinburgh
http://en.wikipedia.org/wiki/Pompeii
http://en.wikipedia.org/wiki/Johann_Bernoulli
http://en.wikipedia.org/wiki/Arnold_Drakenborch
http://en.wikipedia.org/wiki/Johann_Gottfried_Walther
http://en.wikipedia.org/wiki/William_Kent
http://en.wikipedia.org/wiki/William_Kent
http://en.wikipedia.org/wiki/Thomas_Lowndes_%28astronomer%29
http://en.wikipedia.org/wiki/James_Thomson_%28poet%29
http://en.wikipedia.org/wiki/John_Balguy

 173

Montesquieu, 1748

Montesquieu

XVII. yüzyıldan önce böceklerin kendiliğinden ürediği sanılıyordu. Geçen yüzyıl böceklerin

bir dişi ile bir erkeğin çiftleşmesinden doğduğunu deneyler göstermişti. Sonra mikroskop

sayesinde mikroplar bulunmuştu. Buffon (1707 – 1788), mikropları açıklamak için daha

önceki kendiliğinden üreme teorisine tekrar geri döndü. Buffon rahip Needham’a bir deney

yaptırdı. Kızarmış etin kaynayan suyunu bir şişeye koyup, ağzını sıkıca kapadı. Şişeyi külün

içinde sıcak tutuyordu. Dört gün sonra spor, mantar, bakteriler ortaya çıktı. (Buffon hakkında

daha fazla bilgi, öldüğü tarih olan 1788’de verilmiştir.)

Buna bakıp, Needham, maddenin bitme gücünden bahsetmeye başladı. Bu güç maddeyi önce

bitki haline getiriyor, sonra hayvan oluyordu.

1748 yılında Montesquieu “ Kanunların Ruhu “ adlı eserini yayınladı. Montesquieu bütün

hayatını eserine adamıştı. Bütün Doğa hayran kalınacak bir mekanizma ile doğal kanunlarla

düzenlenmişti. “ Kanunlar, en geniş anlamıyla, nesnelerin doğasından gelen zorunlu

ilişkilerdir. “

http://en.wikipedia.org/wiki/Georges-Louis_Leclerc,_Comte_de_Buffon
http://en.wikipedia.org/wiki/Montesquieu

 174

İnsan toplumları da doğal varlıklardır ve doğal kanunlara tabidirler. İnsanların kendi

yaptıkları kanunlar hem doğal kanunlarla ve hem de kendileri ile uyum içinde olmalıdırlar.

Özgür olan insan, bazen kendi kanunlarını bozar. Bundan kötülük doğar. İnsanlar kanunlarını

onlara saygı duymak ve yararlanmak için bilmelidirler. Her halkın kendine özel kanunları

vardır ve bunlar birbirine uymazlar. Kanunlar, kurulmak istenen veya kurulmuş yönetimin

doğası ve ilkesi ile ilişkili olmalıdır.

İnsan nasıl fiziksel dünyanın kanunlarından yararlanıyorsa, öyle sosyal dünyanın

kanunlarından da yararlanabilir. İnsan doğasına en uygun nimet özgürlüktür. İnsan buna

ulaşmada sosyal kanunlardan istifade edebilir.

Montesquieu, bir sosyal mühendisti. Değişim ile özgürlüğe varılabileceğini gösteriyordu. Bir

devlette üç iktidar vardı. Bunlar yasama, yürütme ve yargıydı. Batı Avrupa için bu iktidarlar

birbirinden ayrı olmalı ve başka başka organlara verilmeliydi. İktidarlar, ancak, böyle

sınırlanabilir ve denetlenebilirdi. Despot rejimlerde ancak böyle dışta tutulabilinirdi. Bu ayrım

yoksa yönetimde halk bile olsa bundan despotluk doğardı.

Montesquieu’nün “ Kanunların Ruhu “ adlı eseri, pek çok dile çevrildi ve büyük bir başarı

elde etti. Pek çok Anayasanın esin kaynağı oldu. Montesquieu bir bütün olarak ne kadar ele

alındı bilinmez ama parça parça çok fazla konuşulmuştur. Halbuki bir eseri parçalayınca,

bütünü ile aynı manayı verip, vermediği tartışmalıdır.

Montesquieu’ye göre Fransa’da asiller Frank fatihlerin torunlarıydılar. Tiers-Etat ise boyun

eğdirilmiş Galyalılardan gelmekteydi. Soylular fetih hakkı gereği Fransa’nın malikleriydiler.

Montesquieu, asiller için Monarşinin ruhu diyordu. Bu görüş, soylularca çok tutulmuş ve

aristokrat muhalefetin Kutsal Kitabı olmuştu.

Kanunların Ruhu adlı eserin, XIX. Yüzyılda yapılacak olan bütün politik reformlarda izi

vardır.

Montesquieu gelene kadar Aristo’nun anlattığı hükümet şekilleri sınıflandırması hep kabul

görmüştü. Hükümetler monarşi, aristokrasi ve demokrasi şeklindeydi. Montesquieu

yönetimleri zorbalık, krallık ve cumhuriyet diye üçe ayırdı. Cumhuriyetleri tekrar aristokrasi

ve demokrasi diye ikiye böldü. Montesquieu krallık ile zorbalık rejimlerini birbirinden

ayırmıştı. Krallıklarda kanun vardır, zorbalıklar ise hiçbir kanuna dayanmadan yönetilirdi.

Cumhuriyetin faziletli ülkelerde bulunabileceğini söylüyordu. Fazilet menfaat gütmeme ve

kanaatkarlık demektir, diyordu. Zorbalığın ana dayanağı ceza idi.

Montesquieu hükümet ile iklim arasında da bir ilişki kurmuştur. Cumhuriyetin tutkuların az

olduğu kuzey ülkelerinde, zorbalığın ise sıcak ülkelerde olduğunu ileri sürer. Monarşi ise ılık

ülkelerin yönetim şekliydi. Bu fikir daha önce Bodin tarafından da dillenmişti.

Kanunların Ruhu’nun en ilgi çekici yanı kuvvetlerin bölünmesi ilkesidir. Bölünen kuvvetler

diğerlerini sınırlayacağından kanuna dayalı bir hükümet şekli yürütülebilinir. Üç ana bölüm

veya kuvvet yasama, yürütme ve yargıdır. Bu üç kuvvetin her biri diğerinden ayrı ve bağımsız

organlara teslim edilmelidir. Ancak bu ayrımdan hürriyet çıkar.

 175

Din Korkudan Doğmuştur, 1749

David Hume

1749 yılında Boğdan’da servaj hukuksal olarak kaldırıldı.

Servaj kalkınca Eflak ve Boğdan’da yeniden nüfus sayımı yapılıp, köylüler ellerindeki sığır

sayısına göre sınıflandırıldılar. Boyarlar tarafından gasp edilenler kimi haklar,

sınıflandırmadaki yerlere göre geri verildi. Harçlar kaldırıldı. Angaryalar saptandı ve yılda 10

gün olarak sınırlandı. Böylece köylülerin aşırı vergilendirme karşısında toprakları terk ederek

kaçması önlenmiş oldu. Köylülerin ülkelerine olan bağlılıkları arttı.

Ancak, bir süre sonra, Eflak ve Boğdan’da Boyarların baskısı artacak, köylü sömürüsü tekrar

yoğunlaşacaktı.

Hindistan’da Fransız Şirketinin başındaki Dupleix, şirketin elde ettiği hakları koruyabilmesi

için bir nevi otonom devletçiğe dönüşmek gerektiğine karar vermişti. Krallık gibi hareket

ederek Hindistan taht kavgalarına karıştı. Bu mücadeleler içinde Fransızlar tarafından

desteklenen prenslikler başarıya ulaştılar. Kendisinin bağlı olduğu ve ona bağlı olan subabı ve

nababılar oluştu.

Birmanya’da (Myanmar) kuzeyden gelmiş olan Monlar Hindu kültürünü kabul etmişlerdi.

Bunlar, Birmanya’da Pegu devletini kurmuşlardı. Buraya Himalaya’dan Birmanlar geldiler.

Birmanlar da Hint kültürünü benimsemişlerdi. Mon-Birman çatışmasından Birmanlar bu

tarihlerde kesin olarak üstün çıktılar.

http://en.wikipedia.org/wiki/Joseph_Fran%C3%A7ois_Dupleix
http://en.wikipedia.org/wiki/Burma
http://en.wikipedia.org/wiki/Mon_kingdoms
http://en.wikipedia.org/wiki/Bago,_Burma

 176

Venezüella’da toprak sahiplerine karşı yerliler ve zenciler baş kaldırdılar.

Buffon 1749 yılında “ İnsanın Doğa Tarihi “ adlı eserini yayınladı. Diyordu ki ayrı türler kısır

filiz verir, halbuki insanın bütün filizleri bereketlidir. İnsan iklim, beslenme gibi nedenlerle

çeşitli ırklara bölünmüştür. Avrupa’da Beyaz, Afrika’da Siyah, Asya’da Sarı, Amerika’da

Kızıl olan insan aynı insandır. Taşıdığı iklimin rengidir, o kadar. İnsanlık tektir. Hayvandan

aklı ve düşüncesi ile ayrılır. Düşünce insanın amacı ve mutluluğudur.

Condillac (1715 – 1780, Fransız) ise Berkeley’e karşı çıkıyordu. Descartes’çiydi, mekanizmi

kurtarmaya çalışıyordu.

Ona göre duyular, bir simgeyle belirlenmiş yalın düşünceleri veriyordu. İnsanlar da bu

simgeleri birbiri ile karşılaştırarak birleştiriyor ve bundan bir anlaşma tarzı (dil)

çıkarıyorlardı. Bundan da karmaşık düşünceler türüyordu. Bütün düşünceler, hatta hayal

ürünü olanlar bile, dönüşmüş duyulardan başka bir şey değildi.

Nesneler bizim dışımızda vardı.

Bilim ise iyi kurulmuş bir dildi. Sürekli yapılan şey, peş peşe analiz ve sentezdir. En üstün

bilimsel yöntemler insan aklının yalın yöntem biçiminin aynıydı. Bu nedenle de insanlar

arasında aktarılabiliniyorlardı. Bilime herkes erişebilirdi.

Condillac, eserleri ile zamanı üzerinde pek büyük bir etki yapmıştı.

Bu sırada İskoç David Hume (1711 – 1776) konuya şöyle yaklaşıyordu:

Duyumlar izlenimleri verir. İnsan bu izlenimlerden düşünceler üretirler. İzlenimler esas,

düşünceler onların kopyasıdır. Ancak objektif gerçeklik hiçbir zaman bilinmez. Bunun için

deney yapmak gerekir.

Deney ise sınırlı olduğundan evrensel değildir. Bir deneyin ne sonuç vereceği bilinemez. Hep

aynı sonucu veren deneylerin, tekrar aynı sonucu vereceği de kesin değildir.

Deneyde zorunluluk da yoktur. Bir olay hep aynı şekilde davranmaya bilir. Deney sonucu

olguları biliriz de zorunluluklarını bilemeyiz.

İşte evrensel ve zorunlu olmayan deney, bu nedenle gerçek değil, bir yanılsamadır. Bir olaya

defalarca şahit olunca, olay başlangıcında eski görüntü çağrışım yapar. Bu bize evrensellik ve

zorunluluk imajı verir.

Hume, bilimin temeli olan nedenselliğin objektif olmasını inkar ediyordu. Hume’a göre

bilimin görevi, varlığın anlaşılmasını sağlamak değil, pratik yaşama kılavuzluk etmekti. Esas

bilim matematikti. Tüm öteki bilimler mantıkla kanıtlanamayan olgulardı.

Hume Tanrı kavramına karşıydı. “ Din doğanın dizginlenemez güçlerinin insanda uyandırdığı

korkudan doğmuştur “ diyordu. Dinin ahlak ve uygar yaşam üzerinde çok kötü etkiler

oluşturduğunu söylüyordu.

Hume bu düşünceler ile Kant’ı (1724 – 1804) uyandırdı.

http://en.wikipedia.org/wiki/%C3%89tienne_Bonnot_de_Condillac
http://en.wikipedia.org/wiki/David_Hume
http://en.wikipedia.org/wiki/Immanuel_Kant

 177

Batı Avrupa rejimi

Aristokrasi, çay toplantısında

Batı Avrupa gelişmişlik aşaması bakımından homojen değildi. Genelde ise eski nitelikleri

devam ediyordu. Rejim her yerde tarımsaldı. Toprak aristokrasisi ve senyörlük devam

ediyordu. Güçlü bir aristokrasi kralın iktidarını az çok sınırlıyordu.

Toprak büyük malikanelere bölünmüştü. Senyörlük babadan oğla geçiyordu ve en yüksek

otorite olan krala kadar bir hiyerarşi ve bağlılık içinde gidiyordu. Asiller topraklarının bir

kısmını kendilerine ayırıp, onu kahyaları vasıtası ile işliyorlardı. Avrupa’nın doğusuna doğru

gittikçe toprakların işlenmesinde angarya devreye giriyordu. Senyörler topraklarının geri

kalan kısmını küçük parçalar halinde köylüye bırakıyorlardı. Bu köylüler batıda hür, Elbe’nin

ötesinde ise genel olarak serfti. Serfler toprağı kendileri için ekip, biçiyorlardı. Özgür olanlar

ise haklarını miras yoluyla devrediyorlardı. Özgürler senyörün rızası varsa işletme haklarını

da satabiliyorlardı. Bütün bu kişilerin senyörün kendine ayırdığı topraklarda veya şatolarında

çalışma zorunlulukları vardı. Bu angaryaydı. Batıda, çoğu yerde, angaryanın yerini parasal

ödeme almıştı. Buna ilave senyörün hakkını tanıma açısından mal ve para ödemeleri de vardı.

Bunlar feodal haklardı.

Ormanlar, sular gibi yerlerde senyörler bazen köylülere odun, kök toplama halkı tanıyorlardı.

Ancak avlanma hep senyörün uhdesindeydi. Senyörün köylü üzerinde adalet ve asayiş hakkı

vardı. Tabii burada kralın hakkı hep saklıydı ve en üst durumdu. Senyörün adalet ve asayiş

hakkı ülkeden ülkeye çok değişkenlik gösteriyordu.

Bir senyörün toprakları üzerinde kasaba veya kent gelişirken, orada oturanlar senyöre karşı

feodal haklar açısından borçlu hale geliyorlardı. Ancak kentlerde burjuvazi geliştikçe, kentler

bu borçtan kurtulma olanağına kavuşmaya başladılar.

 178

Aristokrasi akrabalık bağları ile birbirine bağlanmış olarak, feodal hakları ile bütün

Avrupa’da büyük bir gücü elinde tutuyordu. Her ne kadar krallar çok yetkili gibi görülse de

aslında o kadar güçlü değillerdi.

Her yerde burjuvazi aristokrasi ile rekabet halindeydi. Burjuvazi dernekler, belediyeler

kuruyordu. Ayrıca Üniversiteler de vardı. Tüm bunların hakları, hukukları krala imzalatılmış

belgelerle belirlenmişti. Kral aristokrasinin, burjuvazinin, derneklerin, üniversitelerin,

belediyelerin hak ve hukuklarını korumak zorundaydı.

Bu arada bir taraftan da kralın gücü gittikçe büyüyordu. O büyürken eski güçlerini muhafaza

etmeye çalışanlar ise aralarında birlikler, ittifaklar oluşturuyorlardı.

Ülkelerin kendi içlerinde tam bir birlik yoktu. İnsanlar hala ülkenin sahibinin kral olduğuna

dair inançtan kurtulmuş değillerdi. Ülkelerin çeşitli eyaletlerinde birbirinden farklı örf ve

adetler sürüp gidiyordu. Zaten krallar da buna karışmıyorlardı.

Kral ve burjuvazi genelde işbirliği içindeydi. Ancak burjuvazi kuvvetlendikçe, kralın

yetkilerini kısmaya doğru gidiyordu. Burjuvazi duruma göre en yakın müttefiki olarak bazen

kralı, bazen aristokrasiyi seçiyordu.

Hatırlanacağı gibi, Flemeng ülkesinde (Birleşik Eyaletler) olduğu gibi burjuva kent

cumhuriyetleri de vardı. Böylece burjuvazi çoktan iktidar mücadelesine başlamış ve bazı

yerlerde başarı da kazanmıştı.

Hollandalı ressam Jan van Huysum (d. 1682), İngiliz şair Ambrose Philips (d. 1675), Gali

matematikçi William Jones (d. 1675), Alman şair Johann Elias Schlegel (d. 1719), ransız

matematikçi ve izikçi Emilie du Chatelet (d. 1706), Alman violinist ve besteci Carl Heinrich

Biber (d. 1681), İtalyan ressam Maria Oriana Galli-Bibiena (d. 1656), 1749 yılında öldüler.

http://en.wikipedia.org/wiki/Jan_van_Huysum
http://en.wikipedia.org/wiki/Ambrose_Philips
http://en.wikipedia.org/wiki/William_Jones_%28mathematician%29
http://en.wikipedia.org/wiki/Johann_Elias_Schlegel
http://en.wikipedia.org/wiki/Emilie_du_Chatelet
http://en.wikipedia.org/wiki/Carl_Heinrich_Biber
http://en.wikipedia.org/wiki/Carl_Heinrich_Biber
http://en.wikipedia.org/wiki/Maria_Oriana_Galli-Bibiena

 179

Osmanlı Toprak ve Görevler Irsı Hale

Geliyor

Osmanlı bürokrasisi kayıt tutmuştu ama bu kayıtlar sistematik değildi. Ayrıca belli aralıklarla

gözden geçirilerek yenilenmiyordu. Genel nüfus sayımları, nüfus hareketleri, doğum ve ölüm

kayıtları hem ayrıntılı değildi ve hem de anında yapılmıyordu. Divanı Hümayun kararları bile

karışık olarak sadece tarih sırasına göre kaydediliyordu. Bunlar Tanzimat’tan sonra tasnif

edilerek kayıt altına alınacaklardı. Kayıtların basit olup, sistematik tutulmamasının temel

nedenlerinin başında uzmanlaşmanın olmaması ve eleman azlığı gelmekteydi. Okuma yazma

oranının çok düşük olduğu ülkede yeterli memurun bulunamayacağı açıktı.

Buraya kadar Osmanlı tarihini takip edenler bürokraside irsi yükselmelere dikkat etmişlerdir.

Osmanlı memuriyetinin, ilmiye sınıfının irsi bir nitelik taşıdığı bellidir. Ancak bu herhangi bir

kişi yükselemez demek değildir. Koşullar el vermiş ise, en üst bürokratik görevlere gelmeyi

önleyecek bir husus yoktur. Yani Osmanlı devlet yapısında çoğunlukla devlet görevleri irsi

olsa bile, Osmanlılarda Avrupa’nın kast benzeri sınırlamaları yoktur. Hatırlanacağı gibi

sistem bozulmaya başladıktan sonra tımar sisteminde toprak kullanımı da irsi hale gelmişti.

 180

Osmanlı Ailesi

Aile toplumdaki temel üretim birimiydi ve bu haliyle geniş aile tipi yaygındı. Üç kuşak bir

arada yaşardı. Bu aile, yakın akraba ve kardeş ailelerini içeren daha geniş bir birleşik

topluluğun üyesiydi. Aile bir evde veya bir avlu etrafında dizilmiş konutlarda otururdu.

Akrabalardan oluşan birleşik topluluğun ise aynı mahallede oturması genel bir haldi. Osmanlı

Mahallesi sadece idari bir birim değildi. İnsanların birbirine zincirleme kefil olduğu bir sosyo

ekonomik topluluktu. Bunun oluşmasında akrabalık düzeni önemli bir rol oynamıştı.

Toplum yeteri kadar gelişmediğinden aile bireyin garantisiydi. Bireyin doğumundan ölümüne

kadar bütün toplumsal ilişkileri aile çerçevesinde gelişirdi. Bu durumda akraba kayırma da

vardı ve var olması normaldi.

Doğum, aile kadar mahallede de kutlanan ve herkesi ilgilendiren bir olaydı. Yeni bir kişinin

topluluğa katılımı “ amin alayı “ gibi ritüellerle kutlanırdı.

Bünyesinde üç kuşağın bütün üyelerini barındıran geniş ailenin kadınları birlikte diker,

birlikte kışlık hazırlar, birlikte gezer ve eğlenirdi. Ailenin erkekleri çalışma dışında, inşaat,

tamirat ve erzak alımını yaparlardı.

Osmanlı kentlerinde mahalleler ayrım ve biçimlenme ekonomiye göre değil dini aidiyet ve

statüye göre yapılırdı. Değişik dini topluluklar arasında evlenme bütün diğer toplumlarda

olduğu gibi azdı.

 181

Osmanlı toplumundaki Türk veya Türkleşmiş ailelerde çok eşli evlilikler çok azdı. Genelde

aileler tek eşliydiler. Buna karşı Arap ve diğer ırklardan Müslüman ailelerde çok eşli

evlilikler, dinin sınırları içinde uygulanıyordu.

Kadın aile içinde en önemli üyeydi. Bu üretimin bir fonksiyonu olarak değil, Türk

toplumunun geleneksel çerçevesi içinde böyleydi. Kadının aile ve toplum içindeki statüsü

çocuklarının sayısı ve yaşlılık ile yükseliyordu. Evlenmelerde her toplum kendi örfüne göre

hareket etse de İslam hukukunda evlenen kadına mehr veriliyordu. Mehr, erkeğin evlenirken

kıza vermesi gereken altın, mal veya bir menfaattir. Mehr iki kısımdan oluşur: Mehr-i

muaccel ve mehr-i müeccel. Mehr-i müeccel boşanmada veya ölüm halinde eşin terekesinden

alınır. Nikahın geçerli olabilmesi için mehrin verildiğine dair eşin rızası mahkeme sicile

yazılmış olmalıdır. Bu böyle olmakla beraber, Anadolu’da bile evlilik akitleri Şeri hükümlere

uymak yerine örflere göre yapılması halk tarafından tercih edilmiştir. Ancak her yerde

evlenme ve boşanmalar mahkeme sicillerine kaydediliyordu. Bu kayıt yoksa evlilik yok kabul

ediliyordu.

Evliliklerde olduğu gibi boşanma ve zinalarda da Osmanlı Hukukçuları klasik İslami

hükümlerin sertliğine uymamış, daha yumuşak davranmıştır. Osmanlı hukukcuları recm’in

önlenmesi için, çok zor gerçekleşebilecek kurallar getirmişlerdi. Örneğin zinanın subutu için

dört erkek şahit gerekiyordu. Kadının yemini de kadını kurtaran bir husustu.

Osmanlıda zina subutuna nerede ise rastlanmaz. Mahalleli uygunsuz ilişki kuranların evine

baskın yapıp, onları teşhir ve alayla mahkemeye götürdüğünde, verilen hüküm “ zina isnadı “

şeklinde olup, cezası kürek veya hapistir. Recm Osmanlı tarihinde İstanbul ve Anadolu,

Rumeli büyük kentlerinde 1680 yılında bir kere uygulanmış, halk tarafından hiç hoş

karşılanmamıştır.

Babasız çocuk doğuran veya nikahsız yaşayan kadınlar toplumca iyi karşılanmamıştır. Bunlar

hemen kentin asayişinden sorumlu olanlara haber verilip, teslim edilmişlerdir.

Osmanlı kentlerinde bekar nüfusun bulundurulmamasına dikkat ve gayret edilirdi. Çalışmak

için gelen bekar erkek nüfus, merkezde bekar hanlarında barındırılıp, göz altında tutulurdu.

 182

Dökme Çelik ve Türk Kırmızısı, 1750

Benjamin Hunstman'ın çelik dökümü (illüstrasyon)

1750 yılında İngiltere’de Hunstman, toprak potalarda odun kömürü ve cam karışımı ile demiri

eriterek dökme çeliği yaptı. Bu yıl kimyacı Macquer, Prusya mavisini sanayi üretimine

uyguladı. Daha sonra Batı Türk Kırmızısını da elde etmeyi başaracaktı. Türk Kırmızısı

demek, Afrika pazarı demekti.

XVIII. Yüzyılda birkaç gayrimüslim usta kaçırılarak, Batı Avrupa, Türk Kırmızısı denen bu

kırmızı rengi öğrendi. İngiliz askerlerinin bundan sonra giydikleri kırmızı üniforma, bundan

sonra bu boya ile yapılacaktı.

1750 yılında İngiltere’de çıkan bir kanunla, Kolonilerde demir döküm, hadde ve çelik imali

yasaklandı. Amerika bir çivi bile imal edemiyordu. Pratikte ise olup bitene göz yumuluyor,

kaçakçılık da almış başını gidiyordu.

Britanya bir yandan da kendine yeterli bir sistem oluşturmaya çalışıyordu. Her İmparatorluk

parçası en iyi üretebildiğini üretecekti. Hükümet imalatçılara prim vererek, kolonilere gidecek

mal miktarını arttırmaya çalışıyordu. Ve aynı zamanda koloniler malları ucuza alabiliyorlardı.

Öte yandan koloni ürünleri Britanya pazarında tekel kurmuştu. İngilizler kolonilerden gelen

tütün ve şekeri kullanmak zorundaydılar. İngilizler rekabetsiz ortamda pahalı mal almak

zorunda kalıyorlardı.

İngiltere’de kereste pahalı olduğundan, gemi yapımcılığı da Amerika’ya kaymıştı.

http://en.wikipedia.org/wiki/Benjamin_Huntsman

 183

Osmanlılarda Humbaracı Ahmet Paşanın kurduğu mühendislik mektebi, ulemanın baskısı ile

kapatıldı. Ancak çok geçmeden çağına uygun eğitim yapan bir yenisi açılacaktı.

Bağdat’ta Memluk baskısı ile dışarıdan gelen valiler dikiş tutturamayınca, 1750 tarihinde Paşa

yapılarak Abu Layla Süleyman Paşa Bağdat valisi tayin edildi (1750 – 1762). Bundan sonra

1831 yılına kadar Bağdat valiliğine kesintisiz Memluklar tayin edildiler.

Bağdat Memlukları ile Kahire Memlukları arasında resmi otoriteyi üsleniş şekli açısından fark

vardı. Bağdat Memlukları üst yöneticisi kendini Paşa olarak tanıtır ve yasallığını buradan

alırdı. Kahire Memlukları ise Paşaların otoritesini iyice yok edip, kendileri en üst otorite

olarak yönettiler. Ancak Kahire Memlukları, Osmanlı beylerbeylerine (vali) hiçbir zaman

kabalık yapmamış ve saygıda kusur işlememişlerdir. Görevinden alınan beylerbeyleri bile

gerekli saygıyı görmüşlerdir. Ayrıca Kahire Memlukları hep Osmanlı merkezi yönetimine

bağlılıklarını sürdürmüşlerdir.

1750 Şubat ayında İstanbul’da çıkan bir yangın, 19 saat sürerek büyük hasar verdi. 10.000 kişi

öldü. Bundan üç ay önce bir yangın daha çıkmıştı.

Nadir Şahın oğullarından biri Kerim Han Zend (1750 – 1779) İran’da kendini naip ilan etti.

Zend hanedanını kurdu, ancak hanedanın ömrü uzun olamadı. Ahmet Şah Bahadır’ın Afgan

kuvvetleri İran’dan çekilmek zorunda kaldılar. Bu kuvvetler Herat yakınlarında bir gecede

18.000 kişi kaybettiler. Afganistan yasa boğuldu.

Kerim Han başkent Şiraz’ı çok mamur bir hale getirdi, güzelleştirdi. Şairler adına anıtlar

dikildi. Güller her yeri sarmıştı.

Aganistan’da Dürrani Devleti kurucusu Ahmet Şah Kabil ve dolaylarını ele geçirdikten sonra

Hindistan'a serler yapmaya başladı. Lahor'u ve Multan'ı işgal etti. Horasan'a doğru ilerleyerek

1750'de Herat ve Meşhed'i aldı.

1750 yılından başlayarak Avrupa’da Avusturya kağıt para çıkardı. Bunu İsveç, Rusya ve

İspanya takip etti.

Berlin ve Viyana’da resmi borsa yoktu. Ama karaborsa vardı.

Tifüs orduların peşinden bütün Avrupa’yı dolaşıp duruyordu. 1750 yılında İspanya’ya yerleşti

ve orada kalıcı oldu.

Son zamanda bitkilerin nasıl ürediğine dair sonsuz deneyler yapılmıştı. Nihayet 1750

yıllarında erkek çiçek tozlarının, dişi çiçek tozları üzerine düşmesi ile döllenme olduğu

bulundu. Ancak hayvan üremesinin sırları hala ortadaydı. Dönülüp, dolaşılıp, üreme

konusunda hala Tanrı’nın hikmetinden sual olmaz noktasına geliniyordu.

Fransa’da monarşi imalat tüzüklerini hafifletti.

Portekiz tahtına I. Jose (1750 – 1777) geçti. Portekiz koloniler ile Avrupa arasındaki aracılık

rolünü kaybetmişti. Artık ihracatı sadece Şarap ve Brezilya kerestesinden ibaretti. Onu da

İngiltere’ye satıyordu. Calvalho e Melo’ya büyük yetki verdi. Sert bir reformcu olan Calvalho

http://en.wikipedia.org/wiki/Karim_Khan
http://tr.wikipedia.org/wiki/Zend_Hanedan%C4%B1
http://en.wikipedia.org/wiki/Ahmad_Shah_Bahadur
http://tr.wikipedia.org/wiki/K%C3%A2bil_Vilayeti
http://en.wikipedia.org/wiki/Lahore
http://en.wikipedia.org/wiki/Multan
http://tr.wikipedia.org/wiki/Herat
http://en.wikipedia.org/wiki/Mashhad
http://tr.wikipedia.org/wiki/I._Jos%C3%A9
http://tr.wikipedia.org/wiki/Sebasti%C3%A3o_Jos%C3%A9_de_Carvalho_e_Melo

 184

engizisyonun belini kırdı. Artık hükümet izin vermeden kimse yakılamayacaktı. Kurtulanlar

yenilik yanlılarıydı.

1750’de İspanya ve Portekiz anlaşma imzaladılar. Bu anlaşma ile Paraguay’daki dinci

çevrelerin egemen olduğu topraklar Portekiz’e bırakılıyordu. Cizvitler bu toprakları

boşaltmak zorundaydılar. Cizvitler de başkaldırdılar. Anlaşmayı İngiltere tertiplemişti. Bu

sayede İngiltere Brezilya’ya ilave Bolivya ve Peru yaylalarına giden yollara da kavuşmuş

oluyordu. Bu yeni bir kaçakçılık fırsatıydı. İngiltere kaçakçılığını arttırmaya çalışıyordu.

Cizvitler, İspanyol ve Portekizlere karşı istihkamlar hazırladılar. Savaşmadan da boyun

eğmediler.

Bu sırada Şili’de Arokanlar başkaldırmış ve bir devlet kurmuştu. İspanya’nın Aroakanlarla

savaşması gerekiyordu.

1750 yılında Dünya nüfusu 791 milyondu. Bunun kıtalara dağılımı şöyleydi: Afrika 106

milyon, Asya 502 milyon, Avrupa 163 milyon, Latin Amerika 16 milyon, Kuzey Amerika 2

milyon, Okyanusya 2 milyon.

İtalyan tarihçi ve ilim adamı Ludovico Antonio Muratori (d. 1672), Hollandalı filolojist

Albert Schultens (d. 1686), İngiliz yazar Aaron Hill (d. 1685), İskoç bakan ve yazar John

Willison (d. 1680), Japon imparatoru Emperor Sakuramachi of Japan (d. 1720), Fransız yazar

Marguerite De Launay, Baronne Staal (d. 1684), Alman besteci Johann Sebastian Bach (d.

1685), Portekiz kralı John V of Portugal (d. 1689), Hollandalı ressam Rachel Ruysch (d.

1664), Aiman besteci Charles Theodore Pachelbel (d. 1690), Aiman besteci Sylvius Leopold

Weiss (d. 1687) Alman matematikçi, astronom Johan Gabriel Doppelmayr (d. 1671) 1750

yılında öldüler.

http://en.wikipedia.org/wiki/Ludovico_Antonio_Muratori
http://en.wikipedia.org/wiki/Albert_Schultens
http://en.wikipedia.org/wiki/Aaron_Hill_%28writer%29
http://en.wikipedia.org/wiki/John_Willison
http://en.wikipedia.org/wiki/John_Willison
http://en.wikipedia.org/wiki/Emperor_Sakuramachi_of_Japan
http://en.wikipedia.org/wiki/Marguerite_De_Launay,_Baronne_Staal
http://en.wikipedia.org/wiki/Johann_Sebastian_Bach
http://en.wikipedia.org/wiki/John_V_of_Portugal
http://en.wikipedia.org/wiki/Rachel_Ruysch
http://en.wikipedia.org/wiki/Charles_Theodore_Pachelbel
http://en.wikipedia.org/wiki/Sylvius_Leopold_Weiss
http://en.wikipedia.org/wiki/Sylvius_Leopold_Weiss
http://en.wikipedia.org/wiki/Johan_Gabriel_Doppelmayr

 185

Jean-Jacques Rousseau

Jean-Jacques Rousseau

1750 yılında Dijon Akademisi “ Bilimlerin ve Sanatların ilerlemesinin örflerin düzelmesine

bir katlısı olmuş mudur? “ adlı bir yarışma düzenledi. Jean-Jacques Rousseau (1712 – 1778),

Diderot’nun desteği ile bu yarışmaya katıldı.

Jean-Jacques Rousseau Cenevre’de doğmuştu. Bir saatçinin oğluydu. Parisli bir kitapçı olan

Didier Rousseau, 1540’da Cenevre’ye gelmiş ve vatandaş olmuştu. Aile saat yapmaya

başlamış ve zengin olmuştu. Ancak servet pek çok çocuk arasında paylaşıldığı için Jean-

Jacques babasına düşen miktar çok fazla değildi. O da onu har vurup, harman savurmuştu.

Jean-Jacques Rousseau böyle bir burjuva kökenden geliyordu.

Babası sürgünde olan ve annesi ölen Rousseau’yu halaları büyüttü. Eğitimi için yeterli para

bulunamayınca da sanat öğrensin diye çırak olarak verildi. O zaman genel olarak ustanın çırak

üzerinde baba otoritesine benzer bir otoritesi vardı.

Baskı ve dayağa dayanamayan Rousseau sonunda Cenevre’den Savoie kaçtı. Ve orada,

Cenevre’den tüm kaçanlara yapıldığı gibi Katolik yardımı aldı. Bir süre sonra Katolik oldu.

http://en.wikipedia.org/wiki/Jean-Jacques_Rousseau
http://tr.wikipedia.org/wiki/Denis_Diderot

 186

Herhalde ele avuca sığmaması nedeniyle, Torino’da Katolik misafirhanesinden, cebine harçlık

konarak sokağa bırakıldı.

Bundan sonra serseri ve asalak bir yaşam sürmeye başladı. Ancak onuruna düşkündü. Ilımlı

bir tipti. Çok hissiydi. Kurallar ve yükümlülüklerle bir türlü uzlaşamıyordu. Bir süre sonra, 9

yıl yanında kalacağı Mme Warens’in yanına sığındı. Ona seks arkadaşı oldu.

Bu dokuz yıl Rousseau’nun gelişiminde önemlidir. Mme Warens entelektüel bir kişiydi.

Ayrıca eve gelip, gidenler de entelektüel bir ortam hazırlıyorlardı. Evde ufak bir kitaplık

vardı.

Mme Warens’in evinden ayrıldıktan sonra Fransa’ya gitti ve çok çeşitli işlerde çalıştı. Bu

sırada Diderot, Grimm, d’Holbach ve Mme d’Epinay ile dost oldu.

Aslında esas isteği, doğada tek başına, duyguları ile yaşamaktı.

Rousseau, Dijon yarışmasında, “ sanat ve bilim yetkinleştikçe ruhlar bozulmaktadır “ demiş

ve ödülü kazanmıştı. Devam ediyordu: “ Bilimler ve sanatların kaynağı kötülüklerimizdir “.

Rousseau saldırdı. Bilim ve sanat vakit kaybıdır. Zevkleri bozar, askeri erdemleri öldürür.

Kitap basmak yıkıcılıktır. Filozoflar şarlatandır. Aslında herkes olumlu bir bakış açısı

bekliyordu. Yaygın inanç, XVIII. Yüzyıl insanının atalarına nazaran daha mutlu ve anlamlı

bir hayat yaşadığı yönündeydi.

Rousseau, yazış sitilinden olsa gerek, insanların kalbine hitap etti ve kendini herkese kabul

ettirdi. Rousseau kutsal bir yazar olmuştu. Gittikçe Filozof olmaktan uzaklaştı. Bu yarışma,

bundan sonra Rousseau’nun tüm eserlerinde görülecek olan “ İnsanlar iyi doğar ama toplum

onları kötü yapar “ yargısının ilk ortaya çıkışıydı. Devrimci bir yargıydı. Bundan sonra her

sosyal kargaşanın tohumu olacaktı.

Politik açıdan Rousseau çok etkili olmuş bir düşünürdür. Hatta etkisi Montesquieu’den bile

fazla olmuştur. Sadece yaşadığı çağa değil, daha sonraki çağlarda da etkisi devam etmiştir.

XX. Yüzyılda bile, hala entelektüel çevrelerde onun izlerine rastlanacaktır.

Rousseau, eserleri çıkar çıkmaz kapışılan ve önem kazanan bir yazardır. Tabii bunda

Masonlar tarafından desteklenmesi çok önemli bir nedendi.

 187

Cenevre

Cenevre

1537’den önce Cenevre bağımsız bir komündü ve Savoia dükalığının vassalıydı. Bir piskopos

tarafından yönetiliyordu. 1537’de Calvin Cenevre’ye çekilince, piskopos oradan kovuldu.

Savoia hakimiyeti bitmişti. Kent Savoia hakimiyetinden kurtulmuştu ama aralarındaki

mücadele hiç bitmemişti. Aralarında pek çok savaş yapıldı.

Cenevre bilindiği gibi diğer kantonlar ile bir ittifak oluşturdu. Bundan sonra Fransız ve

İtalyan pek çok Protestan göçmen bu kente taşındı. Bunlar dirençli, sağlam karakterli ve

kültürlü kişilerdi. Böylece kentin entelektüel düzeyi arttı.

Ancak ortam dardı. Herkes birbirini gözetliyordu. Öyle bir ortam vardı ki genelin hayat

tarzına uymayan kişilerin hayatı çok zor geçiyordu. Mahalle baskısı benzeri bir site baskısı

söz konusuydu. Sonunda uymayan göçer, çekip giderdi. Cenevre’ye yakın tarihlerde gelenler

de vardı. Bunlar Cenevre vatandaşı olmadan orada yaşıyorlardı.

Yönetim görünürde laik bir yönetimdi. Ama, ahlak zabıtası görevi yapan ve dinsel inançları

denetleyip, cezalandıran “ Protestan Rahipler Sinodu “ vardı. Bu Sinod büyük bir otoriteye

sahipti. Sinod bir kişiyi halk nazarında vahim bir suçtan cezalandırdı mı, artık o kişi toplum

dışı oluyor, her türlü kamu görevinden de uzak tutuluyordu.

Bulunduğumuz dönemde, kentin en önemli geliri saatçiliktendi. Bu hem bir sanayi idi ve hem

de kenti bu meslek gurubunun zenginleri yönetiyordu.

http://en.wikipedia.org/wiki/Geneva
http://en.wikipedia.org/wiki/House_of_Savoy

 188

Johann Sebastian Bach

Bach, 1750

Toccata and Fugue:

http://www.youtube.com/watch?v=ipzR9bhei_o

Johann Sebastian Bach (21 Mart,1685 – 28 Temmuz,1750) dünyaca ünlü Alman klasik müzik

bestecisi ve orgcusudur.

Neredeyse bütün bireyleri müzisyen olarak yetişmiş bir ailenin en yüksek doruğunu oluşturan

Johann Sebastian Bach genelde yalnızca soyadı ile “ Bach ” olarak anılır. Bach ailesi XVI. ve

XVII. yüzyıllar boyunca hep müzisyenler yetiştirmiştir. Sanki dedelerden torunlara dek bütün

aile bireyleri birbirine müzik ile bağlanmıştır.

Bach ailesinin bilinen en eski bireyi Veit Bach 1555’de doğup 1619’da ölmüştür. Fırıncı ve

değirmenci idi. Wechmar köyündendi. Bir aralık Macaristan’a gitmiş fakat oradaki Katolikler

arasında Protestanlığından dolayı tedirgin olmuş ve geri dönmüştü. “ Cytringen ” denen küçük

bir lavta çalardı.

http://www.youtube.com/watch?v=ipzR9bhei_o
http://en.wikipedia.org/wiki/Johann_Sebastian_Bach
http://en.wikipedia.org/wiki/Veit_Bach
http://en.wikipedia.org/wiki/Wechmar

 189

Johann Sebastian Bach ise Johann Ambrosius’un oğluydu. Bach ailesi o kadar çok müzisyen

yetiştirmiştir ki “ Bach ” demek sanki müzisyen demek olmuştu. Bach ailesi aralarında sık sık

toplanır ve müzik toplantıları yaparlardı. Bu toplantılara Bach ailesinden 120 kadar birey

geldiği olurdu. İçlerinden hiçbiri varlıklı değildi.

Johann Sebastian Bach, 21 Mart 1685’de doğdu, dokuz yaşında iken annesini, on yaşında iken

de babasını kaybetti. Bunun üzerine ağabeyi olan Orgcu Johann Christoph Bach, kardeşini

büyütme görevini üstlendi. J.S.Bach, Lüneburg’daki Mattehaus kilisesine soprano olarak

girdiğinde henüz 15 yaşındaydı. O sırada besteci Georg Böhm Lüneburg’da Johannes

Kilisesinin Orgculuğunu yapıyordu. J.S.Bach bu ustadan çok yararlandı. Bach’ın org için

yazdığı ilk eserler Böhm’ün etkileri görülür.

J.S.Bach bilgisini arttırmaya o kadar hevesliydi ki büyük bestecilerin eserlerini dinlemek için

Hamburg’a kadar yürüyerek giderdi. Orada saray müzisyenlerini dinleyerek sanatını

geliştirmeye çalışırdı.

Bach’ın i ilk önemli görevi Saksonya-Weimar dükünün orkestrasında kemancılık göreviydi.

Bu görevinden aynı yıl çıktı ve Arnstadt’da orgcu oldu. Bu görevde orgu kendi kişisel

biçimine göre çalışı kilise yönetiminin hoşuna gitmiyordu. “ Cemaati şaşkına çeviriyorsunuz ”

şeklinde eleştiriler alıyordu.

Bach 1707’de Mühlhausen’deki Blasius kilisesinin orgculuğunu yapmak için Arnstadt’ı terk

etti ve burada kaldığı sıralarda kendi akrabası olan Maria Barbara ile evlendi. Bach Barbara

öldükten sonra ikinci bir evlilik daha yapmıştır.

Bach 1708 yılında Weimar sarayı orgculuğu ile oda müzikçiliği görevine, 1714’de saray

orkestrasının birinci kemancılığına atandı.

1717’de Samuel Drese’den açılan Weimar sarayı kapel ustalığına Bach’tan başka biri tayin

edildi. Bach buna çok sinirlendi ve öfkesini o kadar şiddetle açığa vurdu ki Weimar dükü onu

dört hafta hapsetti.

Leipzig’deki Thomas Okulu ve kilisesinin kantoru ölünce, açılan kantorluk için altı kişi

arasında Georg Philipp Telemann kilise yönetim kurulunca ötekilere yeğlenerek oybirliği ile

seçildi. Fakat Telemann bu görevi kabul etmedi. O zaman Bach’ın adı ileri sürüldü. Ama

kurul ölen Kuhnau’nun öğrencilerinden Cristoph Gaupner’in atanmasını uygun gördü. Bir

süre sonra Gaupner’den kesin ret yanıtı geldi. Bunun üzerine kurul “en iyi müzisyenleri elde

etmeye olanak bulamadığından dolayı orta nitelikli müzisyenlerden seçmek zorunda

kaldığını” belirterek Bach’ın atanmasını onayladı.

Thomas kilisesindeki koro ve orkestrası kantor yönetirdi. Olağan Pazar günleri mutlaka iki

kiliseden birinde kantat seslendirilirdi. Bach kantorluk görevinden başka bir de Thomas

Okulu’nun dördüncü ve üçüncü sınıflarına Latince dersi vermekle yükümlüydü. Ayrıca

üniversitenin resmi törenlerinde akademik müzik şefi olarak katılmak, okulun belli

öğrencilerine olağan koro dersi dışında org, klavsen, keman öğretmek de onun görevleri

arasındaydı. Bunca çalışmaya karşın eline geçen para çok azdı. Ek gelir ise gömülen

cenazelerin sayısına bağlıydı.

Leipzig’e döndükten sonra Sebastian Bach’ın hastalıkları gittikçe artıyordu. Gözlerinden çok

rahatsızdı. Eskiden beri miyop olan gözleri fazla çalışmaktan ve notaları kopyalamaktan

http://en.wikipedia.org/wiki/Johann_Ambrosius_Bach
http://en.wikipedia.org/wiki/Johann_Christoph_Bach_%281671%E2%80%931721%29
http://en.wikipedia.org/wiki/L%C3%BCneburg
http://en.wikipedia.org/wiki/Georg_B%C3%B6hm
http://en.wikipedia.org/wiki/Arnstadt
http://en.wikipedia.org/wiki/M%C3%BChlhausen
http://en.wikipedia.org/wiki/Maria_Barbara_Bach
http://en.wikipedia.org/wiki/Weimar
http://en.wikipedia.org/wiki/Georg_Philipp_Telemann
http://en.wikipedia.org/wiki/Johann_Kuhnau
http://en.wikipedia.org/wiki/Christoph_Graupner

 190

yorulmuş görmesi zayıflamıştı. 1749’da gözlerine yapılan ameliyat başarısızlıkla

sonuçlanarak tamamen kör olmasına neden olmuştu.

Bach’ın körlüğü cesaretini, sabrını ve dinsel inancını hiç sarsmadı. O yine çalışmalarını

sürdürüyordu. Gözlerinden dolayı karanlık bir odada kalmaya mahkum olmasına karşı damadı

Altnikol’a son koral’ini söyleyip, yazdırıyordu.

28 Temmuz 1750 akşamı saat dokuza çeyrek kala, Sebastian Bach 66 yaşında yaşamdan

ayrıldı.

Eserlerinden örnekler:

Brandenburg: http://www.youtube.com/watch?v=49IOKnhX0Sk

St. Thomas Church, Leipzig

http://www.youtube.com/watch?v=49IOKnhX0Sk

 191

Osmanlı İmparatorluğunda İşbirlikçi

Ticaret Gelişiyor

Forbez ailesi evi, Buca

Osmanlı merkezi hükümeti ticareti ve ticaret kapitalizminin gelişmesini desteklemeye

başlamıştı. Böylece Osmanlı İmparatorluğunun uluslar arası ticaretine Batılılar da girmeye

başladılar. Eyaletlerdeki konsolosluklar ortaklıkları ve şirketleşmeleri destekliyorlardı. Yerli

halk, ayanlar ve hükümet görevlileri ile işbirliği içindeki Batılar ve yabancılar, ticaret

kapitalistlerinin oluşmasına katkıda bulunuyorlardı.

Yabancılar Osmanlı limanlarında yerleşmişlerdi. İmparatorluğun iç kesimlerinde hala

kervanlarla yapılan ticarete el atamıyor, oralara sızamıyorlardı. İmparatorluğun içinde

yabancıların el atamadığı büyük ve karmaşık bir ticaret sürüp gidiyordu.

Kıyılara yerleşmiş olan konsolosluklar ve onların ortakları, Osmanlı merkezi gücü azaldığı

ölçüde otoritelerini öne çıkarıyorlardı. Yabancılar elde ettikleri koşullardan gittikçe daha fazla

faydalanıyorlardı. Böylece kapitülasyonlar gittikçe gelişti. Bununla beraber Doğu Akdeniz ve

Ege’de dolaşan Osmanlı gemilerinin sayısı, bu asırda, XVII. yüzyıla göre artmıştı.

Kızıldeniz üzerinden yapılan ticaret de önemini koruyordu. Eski baharatın yerini şimdi

Arabistan kahvesi almıştı. Ayrıca Hindistan’dan olsun, Çin’den olsun hala mal ve baharat

geliyordu. Malların depolanma yeri olarak Mısır’ın rolü hiç de azalmış değildi.

 192

XVIII. yüzyıl boyunca, ticaret ve ilişkiler açısından, Orta Doğuda Fransa İngiltere’yi çok

gerilerde bırakmıştı. Bunun temel nedeni Fransızların kolonileri olmaması ve buna karşın

İngilizlerin Hindistan’a yerleşmeleri ve Amerika ile ilgilenmeleriydi. İngilizlerin Hindistan’a

yerleşme girişimleri Mısır ve Süveyş’i gündemlerine getirmişti. Ancak buna rağmen Mısır’a

nüfuz etmekte başarılı olamadılar. Fransa ise Basra körfezi ağzına yerleşti ama burada

tutunamadı.

Osmanlı limanlarında yerel ticaret sahipleri Müslüman olmayan tebaaydı. Bunlar bir yandan

komisyon bazında iş yaparken, bir yandan da çeşitli bayraklar altında gittikçe önem kazanan

bir ticaret geliştiriyorlardı. Bu tebaa gittikçe zenginleşiyor ve kendini Türkler karşısında

bağımsız görmeye başlıyordu. Gelecekte önce özerkliklerini sonra bağımsızlıklarını

isteyeceklerdi. Bütün Osmanlılar içinde Batılılarla en fazla temas içinde olan bu Gayri

Müslimlerdi. Bu Gayri Müslimler, zaman içinde, bir üstünlük kazanacak ve İmparatorlukta

oynayacakları rolü tartışacaklardı. Gelecek asır Osmanlıdan kurtuluş hareketlerine sahne

olacaktı.

Limanda kendileri için çalışan Gayri Müslimler, Rumlar, Ermeniler, Hıristiyan Suriyeliler,

Yahudiler Osmanlı uyruğu olmanın dışında Batılılar ile bütünlük içinde olmanın yollarını

arıyorlardı. Bunlar “ azınlıklar “ olarak adlandırıldılar. Yabancı diplomatların korumasını elde

etmişlerdi. Yabancılar, azınlıklar, iş birlikçiler derken korunma veya himaye görme öne

çıktıkça, rüşvet de gelişti. Artık Limanlarda rüşvetsiz iş yapılamıyordu.

 193

Fransız Ansiklopedisi, 1751

Hindistan’da Maratha (Mahrat) peişuası Balaji-Rao, Pencap’taydı, raçputlara kadar uzanmıştı.

Portekizlerden Bassin’i aldı, Goa’yı tehdit etti. Fransızların elinde tuttukları topraklara girdi.

Ancak Fransızlara karşı başarılı olamadı. Görünüş, sanki Marathalar tüm Hindistan’ı etkileri

altına alacaklar gibiydi. Marathalar Hindistan’daki sosyal düzeni yıkıyordu, ticaret olanaksız

hale geliyordu.

Nizam-ül Mülk’ün mirasçısı Nizam Salabat Jung, Fransız Bussy’nin Hintli askerleri ile

birlikte 1751’de Balaji-Rao’yu yendi. Bussy 300 Fransız, 1.800 sipahi ve bir topçu taburuyla

100.000 Maratha (Mahrat) süvarisini bozguna uğratmıştı. Hindistan’da Marathalar Fransa

(Fransız Doğu Hint Şirketi) vassalı olmayı kabul ettiler. Ama Marathalar arasında büyük

Maratha aileleri ile peişualar çekişiyor, bu da Marathaları zayıflatıyordu.

Fransa, dünyadan olan uzaklığını hesaplansın diye, ayı gözlemlemeye, Umut Burnuna

Lacaille’ı (1713 – 1762) gönderdi. Orada Lacaille, kendine verilen görev dışında, müthiş bir

hassasiyetle 10.000’den fazla yıldız saptadı.

http://en.wikipedia.org/wiki/Maratha_Empire
http://en.wikipedia.org/wiki/Peshwa
http://en.wikipedia.org/wiki/Nanasaheb_Peshwa
http://en.wikipedia.org/wiki/Qamar-ud-din_Khan,_Asaf_Jah_I
http://en.wikipedia.org/wiki/Asif_ad-Dawlah_Mir_Ali_Salabat_Jang
http://en.wikipedia.org/wiki/De_Bussy
http://en.wikipedia.org/wiki/Nicolas_Louis_de_Lacaille

 194

Hindistan’da Fransız şirketinin askeri gücü başarılı olunca, benzer bir teşkilatı İngiliz Doğu

Hint Şirketi de kurmuştu. Başta Robert Clive vardı. İngilizler de Babür Sultanına vassal

oldular.

Şimdi Fransız ve İngiliz şirketleri sanki Hindistan prenslikleri gibi davranarak taht kavgaları

yapıyor, toprak ve etki alanlarını genişletmeye çalışıyorlardı.

Euler, 1751 yılında, Maupertius’un teolojik düşüncelerle ortaya koyduğu “ en küçük etki “

ilkesini yeniden ele alarak, biçimlendirdi. “ Doğada herhangi bir gelişme ortaya çıktığında, bu

değişme için gerekli etki miktarı, mümkün olan en küçük miktardır “. Euler buradan

Maksimis ve Minimis yöntemini çıkardı. Onu ağırlığı olan maddelerin parabolik hareketine,

merkezi bir güç tarafından yaratılan hareketlere, vs uyguladı. Bu ilkeden Lagrange faydalandı

ve onu sistemlere uyguladı.

Lacaille (1713 – 1762) Ayla Dünya arasını 85.464 fersah olarak bildirdi.

Voltaire (1694 – 1778) “ XIV. Louis Yüzyılı “ adlı tarih kitabını yayınladı.

İsveçli doğa bilimci Carolus Linnaeus, Philosophia Botanica adlı eserini yayınladı. Sistematik

olarak botanik bir sınıflandırma yapmıştı. Binomial nomenclature ilk defa bu eserde

beliriyordu.

D’Alembert (1717 -1783) ve Diderot (1713 – 1784) “ Fransız Ansiklopedisini “ yayınladılar.

Bu XVIII. Yüzyılın bir özetiydi. Eser 1751 yılında yayınlanmaya başlandı. Ancak siyasi

iktidar eserin yayınlanmasını önlemek için sürüyle engel çıkarıyordu. Ansiklopedinin

yayınlanması 1764 yılında tamamlandı. 17 cilt metin ve 17 cilt resimden oluşuyordu. Bu

eserin hazırlanmasında 130 önemli meslek sahibi burjuva katılmış ve yardım etmişti.

Ansiklopedi ancak hali vakti yerinde olanların alabileceği kadar pahalıydı. Bir ansiklopedi

çıkarma fikri XVIII. Yüzyılın en önemli davranışlarından biriydi. Ansiklopedi sayesinde

bilim küçük bir azınlığa ait olmaktan çıkıp, topluma yayıldı.

Ansiklopedinin çıkışında D’Alembert, Diderot, Voltaire, Rousseau, Baron d’Holbach büyük

emek harcamışlardı. Ansiklopedistler, genel olarak, kralın mutlak otoritesini haklı gösteren

Tanrısal hakka doğrudan hücum ediyorlardı. Asil ve rahiplerin imtiyazlarının manasızlığını

ispatlayarak asil haklarına karşı duruyorlardı. Ancak, yürürlükteki rejime alternatif olacak bir

rejimi ileri süremediler.

1751 yılında Papa XIV. Benedictus, Masonlukla ilgili 1738 yasağını devam ettirdi. Ancak

Masonluk hızla yayılıyordu. Her yanda yeni localar açılıyordu.

İsveç kralı Frederick I ölünce, tahta Adolf Frederick çıktı.

Pennsylvania yasama organı, Benjamin Franklin ve Dr. Thomas Bond’u Philadelphia’da ilk

koloni hastanesini açmakla görevlendirdi.

Adam Smith, Glasgow Üniversitesi’nde mantık profesörü oldu.

Glasgow’da tıp okulu açıldı.

http://en.wikipedia.org/wiki/Robert_Clive,_1st_Baron_Clive
http://tr.wikipedia.org/wiki/Leonhard_Euler
http://tr.wikipedia.org/wiki/Pierre_Louis_Maupertuis
http://en.wikipedia.org/wiki/Joseph_Louis_Lagrange
http://en.wikipedia.org/wiki/Nicolas_Louis_de_Lacaille
http://en.wikipedia.org/wiki/Voltaire
http://en.wikipedia.org/wiki/Carolus_Linnaeus
http://en.wikipedia.org/wiki/Philosophia_Botanica
http://en.wikipedia.org/wiki/Binomial_nomenclature
http://en.wikipedia.org/wiki/Jean_le_Rond_d%27Alembert
http://en.wikipedia.org/wiki/Denis_Diderot
http://en.wikipedia.org/wiki/Encyclop%C3%A9die
http://en.wikipedia.org/wiki/Pope_Benedict_XIV
http://en.wikipedia.org/wiki/Frederick_I_of_Sweden
http://en.wikipedia.org/wiki/Adolf_Frederick_of_Sweden
http://en.wikipedia.org/wiki/Pennsylvania
http://en.wikipedia.org/wiki/Benjamin_Franklin
http://en.wikipedia.org/wiki/Thomas_Bond_%28physician%29
http://en.wikipedia.org/wiki/Philadelphia
http://en.wikipedia.org/wiki/Adam_Smith
http://en.wikipedia.org/wiki/University_of_Glasgow

 195

Klasik bestecisi ve kemancı Tomaso Albinoni (1671 – 1751) 1751 yılında öldü. Varlıklı bir

aileden gelen Albinoni müzikle maddi sıkıntıları olmaksızın ilgilenmişti. Ailenin en büyük

çocuğuydu. Babasının ölümünden sonra aile şirketlerinin sorumluluğunu üstlendi. Opera

sanatçısı Margherita Raimondi ile evlendi. 1740'da Fransa'da Albinoni keman sonatlarını

kapsayan bir eser yayınlanmıştı. Bundan başka eser yayınlanmadığından, uzun süre,

Albinoni’nin 1740 cıvarında öldüğü sanıldı.

http://www.youtube.com/watch?v=spBOZa87xIY&feature=related

http://en.wikipedia.org/wiki/Tomaso_Albinoni
http://www.youtube.com/watch?v=spBOZa87xIY&feature=related

 196

D’Alembert’in Önsözü, 1751

D'Alembert

D’Alembert Ansiklopediye yazdığı önsözde, mekanikçilerin ve mekanik buluş yapanların

neden horlandığını anlamadığını söylüyordu.

“ İnsan soyuna bunca iyiliği dokunan bu insanların hemen hepsi bilinmez; ama öte yandan

yakıp, yıkanların, yani fatihlerin tarihini herkes bilir. Bununla beraber, aklın kavrayışının,

sabrının ve kaynaklarının en hayranlık verici kanıtlarını aramak için belki zanaatçıların yanına

uğramak gerekir. “

“ Bir saatin içindeki onca hüneri kendilerine borçlu olduğumuz insanlar, niçin güç kullanmayı

alışkanlık haline getirmek için çalışanlar kadar saygı görmez? “

http://en.wikipedia.org/wiki/Jean_le_Rond_d%27Alembert
http://en.wikipedia.org/wiki/Encyclop%C3%A9die

 197

XVIII. Yüzyılın Ortası

The Daily Courant Gazetesi

İngiltere başta olmak üzere Batı Avrupa ve Amerika, daha önce bahsettiğimiz gibi,

Hindistan’dan gelen basmaya, ince ve renkli pamukluya büyük para harcıyordu. İngiltere

defalarca bu ince pamukluyu Avrupa’da üretmeye çalıştı ama sonuç alamadı. İngiltere’de

üretilen pamuklu Hindistan’da üretilenden beş kat daha pahalıya mal oluyordu. İngiltere

durmadan pamuklusunu ucuza mal etmenin yollarını aradı. Bu çalışmalardan da seri üretim

tezgahları ortaya çıkmasına sebep olacaktı. İngiltere Sanayi çağına adımını atmak üzereydi.

Batı da uzmanlaşmak can alıcı bir önem kazanmaya başlamıştı. Ekonomik, zihinsel ve

toplumsal alandaki yenilikler pek çok farklı alanda belirli bir uzmanlığı zorunlu hale

 198

getirmişti. Artık endüstri bilimden sadece kuram değil yeni teknoloji de istiyordu. Verim

artışı, yeni makineler, enerji tüm bu istekler gittikçe büyüyordu. Uzmanlıklar gittikçe bir

zincirin halkaları haline gelip, bir birine bağlanıyordu. Bir uzmanlık o ana kadar hiç

düşünülmemiş bir alanda bir diğer uzmanlığın doğuşuna neden oluyordu.

Sermaye sistemli olarak yeniden yaratıldı. Gelişmelere bağlı olarak da gittikçe çoğaldı.

Görüntü durdurulamaz bir moment etkisiydi.

Kültürel başarıda bir seçkinler gurubunun uhdesinde olmaktan çıkıyor, toplumun tüm

kesimlerine yaygınlaşıyordu. Her şey genişliyordu. Pazar da genişliyordu. Ancak hala alt

sınıflar çok fakirdi. Hala inanılmaz uçurumlu bir gelir dağılımı vardı. Kültürü paylaşmaya

başlayan alt sınıflar, kültürel açıdan kendilerini güçlü hissettikçe, ekonomik isteklerini de

dayatmaya başlıyorlardı.

Verimliliğin artışı, sermayenin birikimi, açık bir pazarda yaygınlaşma, bilimsel ilerlemeler,

kültürel yaygınlaşma ve ilerleme hep beraber toplumsal devrimleri başlatacaktı. Toprak

sahibini gücü de ilerlemelere paralel azalıyordu. Yerine burjuvazi ve parası geçmişti.

Batı’da ölçüler, kavramlar yıkılıyordu. Ama böyle bir gelişmeyi yaşayamayan Çin ve Osmanlı

da kalıplar vardı ve devam ediyordu. Batı 1789 yılında patlayacaktı.

Daha 1789 Fransız Devrimine gelmeden Kamu hizmeti, hizmet etkinliği, yararlılık

tartışılıyordu. Avrupa’nın pek çok hükümeti kendilerini düzeltmeye ve değişen koşullara

uygun kanunları çıkarmaya uğraşıyorlardı.

Eski tarımsal toplumda böyle değişiklikler imkansızdı. Teknoloji üretme gücü Batı toplumuna

özerkliği de getirmişti. İnsanlar kendi işlerinden kendilerinin sorumlu olduklarının bilincine

varıyorlardı. Eski toplumlar, üretim biçimlerinin bir sonucu olarak tutucuydular. En ufak bir

değişiklik onlarda korku yaratıyordu. Ama bu yeni Batı toplumu sürekli yenileşme ve ilerleme

beklentisi üzerine kurulmuştu. Değişim kurumsallaşmıştı.

Londra’daki Kraliyet Derneği veya ona benzer kuruluşlar, çalışmalarını eskilerin yerine

konabilecek yeni bilgileri bulmaya atamışlardı. Farklı bilimde uzmanlaşmış kişiler, bilgilerini

bir araya toplamaya teşvik ediliyorlardı. Artık bilgi gizlenmiyor ve tersine gittikçe

yaygınlaşıyordu ve bu isteniyordu. Batıda tutuculuk, sürekli değişim ve gelişim arzusu ile yer

değiştirmişti.

Korkular değişince, arzular da değişmişti. Eskiden gençlerin kötü yola düşeceklerinden

korkulurken, şimdi onların daha iyi bir yaşama kavuşması isteniyordu. İlerleme, insanın

ilerlemesi öne çıkmıştı. Bu öz güveni ve insanın istediğini yapabileceği inancını arttırdı. Ama

ne yazık ki, daha önce insanın bulduğu tüm ilerlemelerde olduğu gibi bu da eksikti. İnsan

kendini çevresinden soyutlamıştı. Bu, kainatı bir bütün olarak düşünememe ve insanı

olduğundan fazla önemseme, gelecekte dünyanın başına, başa çıkamayacağı felaketleri

hazırlıyordu.

Buluşlar, araçlar ve çalışma mekanları insanları bir araya getirirken, uzmanlıklar onları ayrı

yollara sürüklüyordu. Artık kişiler kendi uzmanlık alanları dışında kendilerini yetersiz

hissediyorlardı. Böylece aydınlar, kendilerine, konularında öncü rolü biçer oldular. Toplum

uğruna insanlar bilinmeyene dalmaya başladılar. Süreç ister istemez eski kutsal kabulleri de

yıkıyordu. Öncüleri de kültür kahramanları haline getiriyordu.

 199

İnsan doğal gücüne gittikçe daha fazla inanıyordu. Kendine güveni arttıkça da evreni anlama

becerisine inanmaya başladı. Hakikati bulmak için miras alınan geleneğe, bir kuruma,

seçkinlere veya Tanrı’dan gelen vahiye ihtiyaçları olmadığını hissediyorlardı.

Bir yandan da uzmanlaşmak demek tümünü görememek demekti. Geleneksel ve eski

Hıristiyan yorumu aydınları tatmin etmiyordu. Bilimsel ruh deneyseldi. Eski inanç başlatıcı

bir eyleme dayanıyordu. Yeni bilimsel temel bunu varsayamazdı. Tanrının varlığına ilişkin

eski kanıtlar artık yeterli değildi. Doğa bilimciler ve filozoflar, kendilerini, nasıl diğer olguları

kanıtlıyorlarsa, aynı yolla Tanrının gerçekliğini de doğrulamak zorunda hissediyorlardı.

Batı Avrupa düşüncesinin geldiği bu merhalede, ateistlik hala nefret duygusu uyandıran bir

durumdu. Batı felsefesi, üstü kapalı olarak bir Tanrının varlığına inanıyordu. Ancak birkaç

kişi Tanrının varlığına bir veri gibi bakılamayacağını anlamaya başlamıştı. Bunun ayırtına

varan ve ateistliği ciddi olarak ele alan kişilerin başında Fransız fizikçi, matematikçi ve teolog

Blaise Pascal (1623 – 1662) geliyordu.

Pascal’ın Tanrı’nın varlığı sorununa yaklaşımı, sonuçları itibarı ile devrimciydi ancak onu

hiçbir kilise kabul etmedi. Hıristiyan müdafileri Leonard Lessius’un akıl kullanarak yaptığı

yaklaşımı yeğliyorlardı. Pascal, inancın akla dayalı bir kabul ediş olmadığını ısrarla

söylemişti. Tanrı’nın varlığını akılla kabul edemediğin gibi ret de edilemezdi. Yani oynanan

bir kumardı. Ancak Tanrı’yı seçmek daima kazanan bir durumdu. Bu durumda risk sonlu, kar

ise sonsuzdu.

Çin’de ise zenginlikler toprağa yatırılmıştı. Nüfus artınca, kişi başına düşen toprak

azaldığından toprak fiyatları da artmıştı. Jendri veya burjuvazi, Avrupa’da olduğu gibi

sanayiyi geliştirme ihtiyacı içinde değildi. Hatta Jendri veya burjuvazi toprak mülkiyetinden

öyle memnundu ki, sanayinin gelişmesi başlayan her yerde bu gelişmeyi durduruyordu.

Çin’de maden ocakları, dökümhaneler, porselen imalathaneleri ve halı, kumaş dokuma

tezgahları vardı. Bunların pek çoğu devlete aitti. Memur olan Jendri bu işletmelere elinden

gelen zorluğu çıkarıyordu. Üretimi kısıyor, vergileri arttırıyor, nakliyatta zorluklar yaratıyor,

satışları kısıtlıyordu.

Çin’de en önemli eksiklerden biri de bankaların mevcut olmayışıydı. Çin’de banka benzeri

yapılanmalar vardı. Fakat bunların sermayesi azdı. Mevcut sermayede kredi açmaktan çok

doğrudan ticari yatırımlara yöneliyordu.

Böylece Çin’de Sanayi gelişemedi.

Osmanlı İmparatorluğu ise Batı Avrupa’ya göre teknik, sanatsal ve dünya görüşü olarak geri

kalmaya başlamıştı. Bunun temel nedeni Müslüman dini idi. Tek kitap’a bağlanmak, zamanla

ondan başka bir kitap ile ilgilenmemek, aynen Çin’de Çu-Hi’nin gösterdiği etkiyi

gösteriyordu. Tek kitabın içine hapsolmak bir hareketsizlik, durağanlık yaratıyordu. Zaman

donuyordu.

Din tutucuları yaratıyordu. Tutucular, dini katılığın verdiği güç ile aralarında klan tipi bağlar

oluşturuyorlardı. Bunlar her fırsattan faydalanarak, devletin gidişine müdahale ederek onu

tekrar uyuklar döneme geri çekiyorlardı. Birçok veziriazam kalkınıp, doğrulmayı

 200

yönlendirmişti, yönlendirecekti. Hatta zaman zaman kısmi başarılar elde ediliyordu. Ancak

hemen peşinden geriye dönmeler geliyor, başarılar yok ediliyordu.

Rahle

Osmanlı tutucu çevreleri, kimi zaman baş eğse de bir süre krizalit dönemi yaşadıktan sonra

tepkide bulunuyor, geri dönüşü ve kendi görüşlerini yansıtmayı başarıyorlardı. Bu oluşum

Müslümanlığın siyasi yönünü öğrenmiş olanlara hiç sürpriz gelmemiş olmalıdır.

Artık Büyük Tımarlar babadan oğla geçer hale gelmişti. Ticaret veya başka yollarla para

kazananlar paralarını toprağa yatırıyorlardı. Böylece Küçük Tımarlar sayısal olarak azaldılar.

Böylece kırsal kesimden gelmeyen büyük toprak sahiplerinden oluşan bir sınıf gelişti. Bu

sırada köylüler üzerindeki vergi yükü de artmaya başlamıştı. Olağan dışı vergiler olağan hale

geldiler.

Başlangıçta ekonomik nedenlerle beşleyen isyanlar siyasi ve sosyal niteliğe büründüler ve

Avrupa devletlerince desteklenir oldular.

Ancak her şeye rağmen Osmanlı merkez yönetimi hala etkilidir. Ancak anlayışın değişmesi

gerekmektedir de bunu değiştirecek eğitimden Osmanlılar yoksundur.

Balkanlar kıpır, kıpırdı. Rumeli’de, daha önce de anlatıldığı gibi, çok çeşitli nedenlerle,

köylüler topraklarını terk ediyor, nüfus artmıyordu. Bunda kol gezen ve büyük ölümlere sebep

olan Veba’da çok etkendi. Veba çok çeşitli kanallardan geliyordu. Örneğin 1718 Belgrad

kuşatmasına destek için çağrılan Tatarlarla beraber gelmişti. 1738’de vebaya tutulan Rus

ordusu salgını Ukrayna’ya yaymıştı. Avusturya ordusu da vebayı Temeşvar ve Macaristan’a

bulaştırmıştı.

Balkanlarda ticaret ve dışsatım gelişiyordu. Yunanistan’da ve Bulgaristan’da Osmanlı

yöneticilerinin pek karışmadığı ve yeniçerilerin de loncaları rahat bıraktığı yerlerde yeni

üretim merkezleri oluşuyordu. Bulgaristan’ın güneyinde aba üretiliyordu. Balkanlar ve

Rodop, Osmanlı ordusuna ve Anadolu halkına kumaş ve giysi üretir olmuştu.

 201

Burjuvanın Felsefesi

XVIII. yüzyıl düşünce ortamı, bir burjuva anlayışıydı. Şimdiye kadar olduğundan çok daha

fazla burjuvaydı. Bu anlayış akılcı, pozitif ve yarara dönüktü. Burjuvaların sözcüleri şeffaflık,

aydınlık, akılcılık, ilkelere saygı istiyorlardı. Eşitlik, çelişmezlik, nedensellik ve kanunlara

uyum talepleriydi.

Her şeyi yapabilir ve yargılayabilir olan akıl, en önemli gördükleri şeydi. Akıl yoksa, kaos ve

karanlık vardı. İnsanın bilgiye ulaşmasında tek araç akıldı. Akıl sayesinde olaylar

gözlemleniyor, sonuçlar çıkarılabiliniyordu.

İnsan için önemli olan yararı dokunacak bilgilerdi. Yararı dokunmayan bilgi bilgi değildi.

Merak amacıyla bilgilenmek anlamsızdı. Bu son söylem, araştırmayı kısıtlayıcı ve durdurucu

bir anlam da taşıyordu. Ancak bunun çerçeve dışında düşünen pek çok beyinde vardı.

Düşünürlerin çoğu Allahçıydı (Yaradancı, deist). Düşünerek, bir ilk nedensiz olmaz

demişlerdi. Bu varlık sırf akıldı. Ancak müthiş bir akıl bu kadar dakik çalışan bir evren

yaratabilirdi.

İnsan Tanrı’yı tanıyamaz. Ne olduğunu da bilemez. Ama var olduğunu bile bilirdi.

 202

Tanrı yaratışını, kendi ile karışmasın, tanrılaşmasın diye eksik bırakmıştı. Buna rağmen

mevcut dünya da olabileceklerin en iyisiydi.

Bu yukarıdaki öğretiye 1737 yılında “ iyimserlik “ adı verildi.

Bu yüzyılda tanrıtanımaz filozof sayısı çok azdı. Onların etkisi de nerede ise yoktu. Toplum

bu bir avuç garip kişiye hoş görü ile bakıyordu.

Nerede ise tüm filozoflar şöyle düşünüyorlardı: Tanrı tarafından yaratılan ve düzenlenen

dünya, insanları toplum içinde yaşamak zorunda bırakıyor. O zaman akıl kullanılıp,

toplumları düzenleyen yasalar bulunmalıydı. Ayrıca doğal yasalarla oluşmuş doğal bir hukuk

vardı. İnsan bu doğal hukuku kanunlaştırmalıydı. Doğal yasalara uygun doğal bir ahlak da

vardı. İnsan bu ahlakı ilkeleştirmeliydi.

Duygularımızı dinlersek yeryüzünde mutluluk yani zevk için var olduğumuz

zannedilebilinirdi. İnsan bencildi. Ama akıl, insana, karşılıklı yardımlaşmayı ve karşılıklı

görevler yüklenmeyi gösteriyordu. Buradan da ahlak çıkıyordu. Bu ahlaktan da “ kendine

yapılmak istenmeyeni, başkasına yapma “ gibi kurallar çıkardı. Gün bitiminde kişi kendi ile

hesaplaşarak, acı mı yoksa mutluluk mu ağır basmış irdelemeliydi.

Bir insan kötü hareketler yapıyorsa, mutsuz olurdu. Ahlaklı davranıyorsa mutlu olurdu. Bu

ikili durum, ruhun ölümsüzlüğüne ve ölümden sonra ceza fikrine yol açmıştı. Öbür dünyadaki

ceza haksızlığı gidermenin yolu olarak görülmüştü. Halbuki insanların bu görüşü doğru

değildi. İnsanlar ceza fikri nedeniyle acı çekiyorlardı. Bu fikir mutsuzluk doğuruyordu. Doğal

olmuyordu. Zaten öbür dünyada, ödüller ve yasalara başvurarak, haksızlığı gidermek de

Tanrı’nın teklik ve gücü ile uyuşmuyordu.

Toplumların örgütlenmesi insanın mutluluğu için olmalıydı. Bu amaçla, en başta, insanlar

kendi aralarında, doğal afetlere ve düşmanlara karşı birleşmek üzere bir anlaşmaya

varmışlardı. Bu sözleşmeye doğal haklarının korunması da girmişti. Toplumsal örgütlenme de

insanın mutluluğu doğal haklara saygıya bağlıydı. İnsanlar hükümetleri bu hakları güvenceye

almak için seçerlerdi. Böylece bir sözleşme de yönetenler ile yönetilenler arasında

oluşuyordu. Yönetilenler, sözleşmeye uymayan, doğal hakka saygısızlık eden veya etmeyi

deneyen yöneticiyi değiştirebilirlerdi. Böylece “ Başkaldırı Bir Hak “ oluyordu.

Bununla birlikte, hükümetler görevlerini gerçekleştirebilmek için bütün yetkilere haiz

olmalıydılar. Cumhuriyetlerde yapısı gereği, bölünmeler oluyordu. Bu bölünmeler

cumhuriyetleri yıkabilirdi. Ancak monarşiler sayesinde, özgürlükler ve toplum halindeki

insanların yararlanabileceği mutluluklar garantilenebilinirdi. Monarşik hükümetin başı sadece

“ filozoftan “ bilgi almalıydı.

Bu kurama “ Aydın Despotluğu “ (İntellectual Despotizm) kuramı dendi. Zamanında büyük

bir başarı kazandı.

Filozofların fikirlerini dünyaya en iyi Mason locaları yayıyordu.

http://www.durmushocaoglu.com/dh/yazi.asp?yid=4008264

 203

Aydın Despotluğu

Özgürlük

İnsan hakları sağlanmalıydı.

Özgürlük en önde geliyordu. Kölelik ve servaj kaldırılacaktı. Seyahat, Ticaret ve Sanayi

özgürlükleri herkese tanınacaktı. Tanınacak özgürlükler içinde, sınırlı bile olsa, siyasi

özgürlük yoktu. Düşünce ve Din özgürlüğü yoktu. Buna karşılık tüm insanlar aydınlanana

kadar hoşgörü olacaktı. Filozoflar düşüncelerini açıklayabilmeliydiler. Bunun için onların

konuşma özgürlüğü olmalıydı. Özgürlüğe saldırı özgürlüğü olmamalıydı.

Hükümdar kanun karşısında eşitliği sağlamalıydı. Doğuştan ayrıcalıklar olmayacaktı. Herkes

ruhban ve asiller dahil vergi verecek ve aynı mahkemelerde yargılanacaklardı.

Bütün meslekler herkese açık tutulacaktı. Böylece yüksek makamlara en iyiler gelebilecekti.

İnsanlar yetenekleri açısından eşit olmadıklarından servetlerinde eşitsizlik vardır. Mülkiyet

özgürlüğün kullanılmasından doğardı. Bu nedenle kutsaldı. Hükümdar mülkiyetin

dokunulmazlığını ve servetlerin eşitsizliğini sürdürmekle görevliydi.

En zenginlere ve taşınmaz mülk sahibi olanlara yasama yetkisi tanınmalıydı. Böylece devlet

servet ve yetenekler aristokrasisi olacaktı. Halk aydınlanana kadar pek insan değildi. Ahmak

ve barbardı.

Adalet yumuşak olmalıydı. Topluma yararlı eylemler desteklenmeli, olmayanlar

engellenmeliydi. Sorgulamadaki işkence uygulaması adil değildi. İşkenceye, orantısız

 204

cezalandırmalara, dine karşı işlenen suçların cezalandırılmasına son verilmeliydi. Dine karşı

işlenen suçları Tanrı cezalandırırdı. Ölüm cezası, ancak, toplumun geri kalanını başka türlü

kurtarmak mümkün değilse kabul edilebilinirdi. Suçlanan kişiye mahkeme karar verene kadar

suçsuz olarak bakılmalıydı. Suçluya sevecen davranılmalı, ceza değil eğitim öne alınmalıydı.

Savaş bir utanç kaynağıdır. Ancak kendini savunmak için kabul edilebilinirdi.

Asker her istediğini yapamazdı. Doğal kanunlara tabiydi. Mert olmalıydı.

İnsanlığı aydınlığa kavuşturacak olan eğitimdi. İlerlemenin en güçlü aracı oydu. Eğitim

devletin kontrolünde olmak zorundaydı. Burada yetenekler keşfedilip, yönlendirilecek; aynı

ruhla donanmış yurttaşlar yetiştirilecekti. Eğitimde amaç sadece sağlıklı kafalar değil aynı

zamanda sağlıklı bedenler de yetiştirmek olmalıydı. Her ülkede kendi dilinde eğitim

verilmeliydi. Tarih, coğrafya, doğa bilimleri, matematik, fizik öğretilmeliydi. Öğrenim en az

bir el emeği çalışmasını kapsamalıydı.

Yukarda özetlenen Aydınlık felsefesi hükümdarların hoşuna gidiyor ve onlar tarafından

destekleniyordu.

 205

Bilim Gelişiyor, 1752

Yıldırım

Hindistan’da Fransız Şirketi, İngiliz şirketi ile baş edemiyordu. Dupleix destek istedi. Ama

Law çökeliden beri parasal desteği bitmişti. Fransa’da hükümet de barıştan yanaydı. Dupleix

görevden alınıp, yerine Godeheu yollandı.

Euler, 1752’de Le Monnier’in (1715 – 1799) çalışmalarını doğruladı. Satürn ve Jüpiter’in

eşitsizliklerinin nedeni birbirlerini çekmeleriydi.

Newton ve Euler, Güneş sisteminde kendiliğinden bir denge yok diyorlardı. Newton, bu

dengesizliği güçlü bir elin zaman zaman müdahalesi sayesinde giderildiğini düşünüyordu. Bu

Tanrı’nın gerekliliğini gösteren bir olaydı. Halbuki, deneyler gösteriyordu ki Ay’ın ve

Jüpiter’in ortalama hızları artıyordu. Satürn’ünki ise azalıyordu. Ay dünya’dan kopup

gidecekti.

XVIII. yüzyılda pek çok önemli buluş üzerinde çalışılmıştır. Yıldırımsavar, otomobil, tren,

buharlı gemi, telgraf, telefon, hava yolculuğu bu üzerinde çalışılan konulardandır.

Yıldırımsavar, Franklin tarafından bulundu. 1752 yılında Franklin yıldırımsavarı evinin

damına yerleştirdi. Yıldırımsavar 2 yıl içinde yaygınlaşmaya başladı.

http://en.wikipedia.org/wiki/Joseph_Fran%C3%A7ois_Dupleix
http://en.wikipedia.org/wiki/John_Law_%28economist%29
http://en.wikipedia.org/wiki/Charles_Godeheu
http://en.wikipedia.org/wiki/Pierre_Charles_Le_Monnier
http://tr.wikipedia.org/wiki/Y%C4%B1ld%C4%B1r%C4%B1msavar
http://en.wikipedia.org/wiki/Benjamin_Franklin

 206

Britanya İmparatorluğu 1 Ocak’ta Gregorian Takvime geçti.

Kuzey Amerika’daki ilk hastane olan Pennsylvania hastanesi açıldı.

İlk Kanada gazetesi olan Halifax Gazette yayınlandı.

Moskova’da büyük bir yangın çıktı. 18.000 ev yok oldu.

İsviçreli matematikçi Gabriel Cramer (d. 1704), İngiliz topograf Francis Blomefield (d. 1705),

Doğa bilimci Fredric Hasselquist (d. 1722), Ressam William Bradford (d. 1663), Aiman

bewsteci Johann Christoph Pepusch (d. 1667), İngiliz matematikçi William Whiston (d.

1667), İtalyan ressam Jacopo Amigoni (d. 1675) 1751 yılında öldüler.

http://en.wikipedia.org/wiki/Halifax_Gazette
http://en.wikipedia.org/wiki/Gabriel_Cramer
http://en.wikipedia.org/wiki/Francis_Blomefield
http://en.wikipedia.org/wiki/Fredric_Hasselquist
http://en.wikipedia.org/wiki/William_Bradford_%281663-1752%29
http://en.wikipedia.org/wiki/Johann_Christoph_Pepusch
http://en.wikipedia.org/wiki/William_Whiston
http://en.wikipedia.org/wiki/Jacopo_Amigoni

 207

Cerrahlık Eğitimi, 1753

Berber Cerrahlar

Şimdiki Vietnam’da, Tonkin deltasına, asırlardır Çin’den Annam denilen halk iniyordu.

Bunlar Kamboçyalıları yerlerinden oynatıp, itiyorlardı. 1753 yılında Kytho’ya vardılar.

Annamlı senyörler arasında savaşlar hiç eksik olmuyordu. Bu sırada Hıristiyanlarda haraca

kesiliyor, misyonerler işkence görüyorlardı.

1753’te Paris bilimler Akademisi, rüzgar gücünün yerine geçecek araçlar konusunda bir

yarışma açtı. Marki de Jouffroy-d’Abbans araştırmalarına başladı.

1753’te, Fransa’da, Krallık Cerrahi Akademisi kuruldu. O tarihe kadar cerrahlar iyi birer

pratisyen idiler ve hekimlerin söylediklerine göre hareket ederlerdi. Çoğu mesleğine berber

dükkanında başlamıştı. Zaten bazı küçük ameliyatlar ve dişçilik berberlere bırakılmış işlerdi.

Cerrahlar büyük pratik bilgileri sayesinde gittikçe bağımsızlık kazandılar ve nihayet 1753

yılında özel bir öğrenim hakkını aldılar. Tıptaki pek çok gelişme cerrahlar sayesinde olmuştu

ve olmaya devam edecekti. Çünkü onların hayatı insan vücudu içinde deneylerle geçiyordu.

İsviçre Gregorian takvime geçti. Britanya vatandaşlık hakkını Yahudilere de uygulamaya

başladı.

http://en.wikipedia.org/wiki/Tonkin
http://en.wikipedia.org/wiki/Claude-Fran%C3%A7ois-Doroth%C3%A9e,_marquis_de_Jouffroy_d%27Abbans

 208

Wenzel Anton, Prince of Kaunitz-Rietberg, 1753’de Avusturya başbakanı ve dış işleri bakanı

oldu. Maria Theresa’nın ona sonsuz bir güveni vardı. 1794’de ölene kadar imparatorluğu

yönetti.

Kont Kaunitz, Alman imparatorluğu adını taşıyan Avusturya, Macaristan ve Bohemya'yı yani

bugünkü Çek topraklarını elinde tutan, Adriyatik kıyılarına inen büyük bir imparatorluğun

başbakanıydı. Avusturya'nın maliyesini, sanayileşmesini organize etti. Çok ince hesapları

becerebilen tipik bir barok devlet adamıydı.

İrlandalı fizikçi Sir Hans Sloane (d. 1660), İrlandalı filozof George Berkeley (d. 1685),

besteci Giacomo Facco (d. 1676), Rus fizikçi Georg Wilhelm Richmann (d. 1711), Aiman

mimar ve mühendis Balthasar Neumann (d. 1687) 1753 yılında öldüler.

http://en.wikipedia.org/wiki/Wenzel_Anton,_Prince_of_Kaunitz-Rietberg
http://en.wikipedia.org/wiki/Wenzel_Anton,_Prince_of_Kaunitz-Rietberg
http://en.wikipedia.org/wiki/Hans_Sloane
http://en.wikipedia.org/wiki/George_Berkeley
http://en.wikipedia.org/wiki/Giacomo_Facco
http://en.wikipedia.org/wiki/Georg_Wilhelm_Richmann
http://en.wikipedia.org/wiki/1711
http://en.wikipedia.org/wiki/Balthasar_Neumann

 209

Para Hiçbir Şeydir, 1753

Johannes Adam ve Simon Oertel Kral III. George’un heykelini deviriyorlar.

Montesquieu’nün takipçileri arasında iktisat’a el atanlar oldu. Bunlar şöyle bir fikirde

birleştiler: İktisadi olaylar nesnelerin doğasından çıkan kanunlara uyarlar. Bu kanunları Tanrı

koymuştur. Onlar Doğa kanunlarının bir parçasıdır. Ve tabii en iyileridir.

Para hiçbir şeydir. Kısır bir araçtır. Esas zenginlik ortaya bozulmadan tüketilen katıksız bir

ürün koymaktır. Bunu sadece tarım verir. Sanayi katıksız ürün vermez. Sanayi maddelerin

biçimini değiştirir. Yararlı nesneler yaratır ama maddeyi de bozar. Ticaretin yaptığı ise

maddeleri bir yerden bir yere taşımak ve değiş dokuş yapmaktır. Sadece tarım, yeni bir madde

yaratarak, bütün diğerlerine olanak sağlar.

Böylece esas değerli olan sınıf, toprağı değerlendiren taşınmaz mülklerin sahibi olan sınıftır.

Sonra çiftçiler gelir. Onları diğer kısır sınıflar izler. Her şey tarımsal üretime tabi olmalıdır.

Böylece, ortak mülkiyet kaldırılıp, bireysel mülkiyet arttırılmalıdır. Tarım kolektif

yükümlülük ve feodal baskılardan kurtarılmalıdır. Taşınmaz mülkiyet desteklenmeli, ticaret

özgürlüğü ile pahalılık sağlanmalıdır. En önemli olan nüfus artışı değil, zenginliğin artışıdır.

Mülkiyet doğaldır, dolayısı ile doğal hukuka girer. Mülkiyet hakkının kullanılmasını sağlayan

özgürlük de doğal bir kanundur. Bunun gibi güvenlik, eşitsizlik, despotluk da öyledir.

 210

Despot vergilerini katıksız ürün ortaya koyan mülk sahiplerinden alır. Böylece despot ile

mülk sahibinin çıkarları birleşir. Bunun bilincinde olunmalıdır. Doğal kanunları hesaba

katarak, despot, mülk sahiplerinin temsilcilerini yanına almalıdır.

Bu iktisadi bilime o zamanlar “ physiocratie “ (fizyokrasi) dendi. Bu görüş büyük sükse

yapmıştı. Bazılarınca da bir din gibi algılandı. Montesquieu’nün fikirlerinden hareketle onu

yaratan Quesnay’di (1694 – 1774).

Turgot (1727 – 1781), genel olarak Quesnay’i takip etse de, karşı çıktığı yanlar da vardı. XVI.

Louis’nin bakanı da olacak olan bu zat, Gournay (1712 – 1759) ile birlikte bireyleri özgür

bırakmanın yanındaydılar. Herkes kendi çıkarını başkasından daha iyi bilirdi.

Sloganları:

“ Bırakınız yapsınlar, bırakınız geçsinler “di.

Bu slogan Liberalizmin sloganı olacaktı.

http://en.wikipedia.org/wiki/Physiocracy
http://en.wikipedia.org/wiki/Fran%C3%A7ois_Quesnay
http://en.wikipedia.org/wiki/Anne-Robert-Jacques_Turgot,_Baron_de_Laune
http://pt.wikipedia.org/wiki/Vincent_de_Gournay

 211

George Berkeley

George Berkeley

George Berkeley (1685 – 1753), dünyada yalnızca ruhların ve bu ruhların idelerinin var

olduğunu, buna karşılık maddenin var olmadığını öne süren İngiliz düşünürdür.

Dublin’deki Trinity Kolejinde eğitim görmüş İrlandalı bir Protestan’dı. Felsefi çalışmalarını

(1709’da “ Yeni Bir Görme Kuramı Yönünde Deneme “, 1710’da “ Beşeri Bilginin

Prensipleri Hakkında “ ve 1713’te “ Hylas ile Philonous Arasında Üç Konuşma “) henüz

yirmili yaşlardayken yayımladı.

Kuzey Amerika’da yüksek eğitimi geliştirmek için çok uğraştı. Bu amaçla üç yılını Amerikan

kolonilerinde geçirdi. Rhode Island’daki çiftliğini ve kütüphanesini, 1701’de kurulan Yale

Üniversitesi’ne bıraktı. Berkeley 67 yaşında Oxford’da öldü.

Berkeley’e göre var olmak bilmek veya bilinmektir. Renk onu gören, koku onu duyan için

vardır. Onları var eden, bizim onları anlayan (bilen, idrak eden) varlığımızdır, ruhumuzdur.

Berkeley ruhçu ve duyumcudur. Der ki, ruhtan ayrı bir madde yoktur. Zaman ruhtaki

fikirlerin devamıdır. Mekan ise ruhun dışında var olamaz. Berkeley’e göre insan sonsuz güçlü

ruhun etkisi ile fikirler idrak eden ruhtur.

http://en.wikipedia.org/wiki/George_Berkeley
http://tr.wikipedia.org/wiki/Protestan

 212

Hindistan’da İngiliz Fransız Mücadelesi,

1754

EastIndiaman

İstanbul’da 2 Eylül 1754 gecesi meydana gelen depremden sonra padişah I. Mahmut şehri

terk etti.

Osmanlı Padişahı I. Mahmut 13 Aralık 1754 yılında midesinden rahatsızdı. Cuma namazından

dönerken at üzerinde öldü. 60 ila 61 yaşlarındaydı. Yerine küçük kardeşi III. Osman padişah

oldu. (1754 – 1756).

I. Mahmut’un saltanatı 1730 Patrona Halil ayaklanmasının kötü koşullarında başlamıştı.

Rusya, Avusturya ve İran savaşları sonrasında 1746 – 1754 arası bir barış döneminden

geçmişti.

I. Mahmut döneminde yönetim sürekli yeni bir yeniçeri başkaldırısından kaçınmaya çalıştı.

Bunun için kapıkulu maaşları zamanında ödendi. Diğer yandan da kaleler inşa ederek ve bu

 213

kalelere tam otorite sahibi komutanlar komutasında garnizonlar yerleştirerek, imparatorluğun

sınırlarını korumaya çalışıldı.

Bu dönemde ayan daha güç kazandı. Ancak kazandıkları güç devlet ile uyumluydu. Sonuçta

iktisadi durum düzelmiş, hazine dolmuştu. Yine onun devrinde önceki dönemlerde bitmeyen

inşaat işleri tamamlanıp, Taksim su dağıtım merkezi gibi sistem çalışmaları yapıldı.

İstanbul’da 60’dan fazla çeşme yapıldı. Bu örnek diğer şehirlerde de takip edildi.

I. Mahmut “ Sebkati “ mahlası ile şiirler yazıyordu. Özellikle bestekar olarak tanınmış bir

müzisyendir. Yazdığı 4 saz eserinin notaları günümüze kadar gelmiştir.

Yeni padişah III. Osman, şehzadeliğinde hep kapalı kalmış, zor bir hayatı olmuştu. Sinirli ve

kararsız bir tipti. Kimseye güveni yoktu. Ona da güvenilemezdi. Ufak bir şeyden

şüphelenerek en yakın adamlarını öldürtürdü. Aceleciydi, işlerin hemen yapılmasını ister,

zaman tanımazdı. Rüşvetten nefret ederdi. Bu nedenle en sevgili adamı Veziriazam Ali Paşayı

öldürttü.

Kararsız ve güvensiz hali ile devlet işlerine karışan III. Osman nedeniyle veziriazamların eski

nüfus ve yetkileri silinmişti. Değerli devlet adamları sık sık yer değiştiriyor, bir işe sahip

olamıyorlardı. 1756 yılına kadar sekiz sadrazam değişecekti.

Haftada üç kez kıyafet değiştirerek İstanbul’da dolaşırdı. Kadınların sokağa çıkmasını

yasaklamıştı. Şarap satışını yasakladı. Müslüman olmayanları dinlerini belirten bir giysi

giymeye zorladı. Ama bütün aldığı önlemleri halk pek iplemedi. Uygulamalar çok kısıtlı bir

çevrede kaldı.

Cezayir’de istikrarlı giden dayı yönetimi, çok kısa bir süre için dalgalandı. İhtilal oldu. Bir

günde 5 dayı iş başına geldi. Sonra sular duruldu ve istikrarlı yönetim devam etti. Bu bir iş

kazasıydı.

1754’de Hindistan Babür İmparatorluğunda Şah Ahmet öldü, II. Alemgir (1754 – 1759) gölge

imparator oldu.

1754’de Hindistan’daki İngiliz ve Fransız şirketleri bir anlaşma imzaladılar. Buna göre, her

iki şirket de karşılıklı olarak tüm Hintli unvanlarını terk edeceklerdi. Yaptıkları

korumacılıkları bırakacaklardı. Kendi acentelerinin bulunduğu kentler dışında elde edilen

yararlardan vazgeçeceklerdi. Bu anlaşma İngiltere’nin aleyhineydi. Çünkü İngilizlerin elinde

kentlerin dışında alan yoktu. Fransızlar ise 130 milyon insanın yaşadığı geniş alanları

ellerinde tutuyorlardı. Uzun vadede İngiltere buna razı olamazdı.

Avrupa tıp eğitimine gittikçe daha fazla önem veriyordu. 1754 yılında Avusturya’da ilk

üniversite kliniği açıldı. Böylece doktorluk eğitimi görenler hastanelere gitmek yerine

üniversite içinde kalarak eğitimlerine devam edebileceklerdi.

Amerika’da George Washington, 1754'de Virginia eyalet milisinin komutanlığına getirildi.

Bu süreç içinde Washington, Virjinya'nin (Virginia) batı sınırında bir dizi kale kurdu ve Ohio

Vadisi’ne giren Fransızlarla müzakereleri yürüttü. Artan gerilim Fransızlarla ve onlarla

müttefik yerli kabilelerle Fransız-Kızılderili Savaşı’na sebep oldu. (" French and Indian War

“, 1754 –1763).

http://en.wikipedia.org/wiki/French_and_Indian_War

 214

İnsanlar Arasında Eşitsizliğin Kökeni

Üzerine, 1754

Jean-Jacques Rousseau, 1754 yılında “ İnsanlar Arasında Eşitsizliğin Kökeni Üzerine “ adlı

denemesini yayınladı. Bu eserde, herkesin yaptığı gibi, cana yakın bir vahşinin portresini

çizdi. Bu içgüdüleri ile hareket eden bir insandı. Rousseau “ Düşünme doğaya karşıdır.

Düşünen insan soysuzlaşmış hayvandır “ diyordu.

Doğanın içinde yaşamak ve gelen felaketler insanları başka insanlarla birleşmeye itmiştir.

Önce avcıdırlar. Sonra çoban olurlar. Aralarında yaptıkları toplantılarda kıskançlık,

uzlaşmazlık, guru ve nefret vardır. Demir bulununca bundan tarım çıkmıştır. Buradan da

bireysel mülkiyet meydana gelir. İşte bireysel mülkiyetin çıktığı an sonun da başlangıcıdır.

Mülkiyetten eşitsizlik, rekabet, düşmanlık, sınıf mücadelesi ve savaşlar doğmuştur.

“ İnsanlar kötüdür. İnsan doğası ise iyidir. İnsanı böyle dibe iten nedir? Yapısal değişiklikler

mi? İlerlemeler ve edinilen bilgiler mi? Bunlar değilse ne? “

http://en.wikipedia.org/wiki/Jean-Jacques_Rousseau
http://en.wikipedia.org/wiki/Discourse_on_Inequality

 215

“ İnsanlar Arasında Eşitsizliğin Kökeni Üzerine “ Rousseau’nun en çok okunan eseridir. Bu

kitap halka eşitlik fikrini yayan esas eserdir.

Rousseau, insanlarda Varol olan eşitsizliği ikiye ayırıyordu. Birincisi beden, kuvvet, zeka ve

enerji farklığı gibi doğal ayrılıklardır. Diğeri sosyal koşullardaki farklılıktır. Bu iki eşitsizlik

birbiri ile çakışmıyordu.

Rousseau’nun özel mülkiyetin doğuşunu anlattığı parça meşhurdur. “ Bir toprak parçasının

etrafını çitle, ya da hendekle çevirip “ burası benimdir “ demeyi akıl eden ve kendine

inanacak kadar saf kimseler bulan ilk insan, medeni toplumun gerçek kurucusudur. Birisi

çıkıp kazıkları sökerek veya hendeği doldurarak soydaşlarına: “ Bu sahtekarı dinlemeyin

sakın, ürünlerin herkesin malı olduğunu, toprağın ise kimsenin malı olmadığını unutursanız,

mahvolduğunuz gündür! “ diye bağırsaydı, insanlığı nice cinayetlerden, savaşlardan,

öldürmelerden, sefaletten ve tüyler ürpertici durumlardan kurtarmış olurdu. “

Rousseau servet farklılaşmasından Kapitalizmin oluşmasına geçerken, zenginlerin kendilerine

saldıranları nasıl kendilerini müdafaa eden askeri kuvvetler haline getirdiklerini anlatır.

Devlet ise egemenleri, ezilmişlere karşı koruyan bir alettir.

Rousseau’da, bir sınıfın yararına diğerlerinin soyulmaması için toprağın ve tüm çalışma

aletlerinin mülkiyetini kişilerden geri almak istemenin bütün tohumları bulunmaktadır. Bunlar

kolektivistlerdi. Ama Rousseau’da, her türlü politik yapılanmayı kaldırmak isteyen

anarşistlerin de dayanakları vardı. Anarşistler politik yapılanmayı kaldırarak yöneticilerin

elinden zorbalık ve hortum imkanlarını kökünden almak isteyeceklerdi.

Orta Asya steplerinde Cungarlarda Goldan Çereng’in peşinden çıkan iç taht savaşları

sırasında, tahta hak iddia edenlerden biri de Amursona’ydı. Amursona Çin himayesine girmiş

ve bu sayede 1754 yılında Cungar tahtına çıkmıştı. Cungarlar (Zunghar, Dzungar) okunur ve

incelenirken zaman zaman Oyrat ve Kalmuk adlarının birbiri yerine kullanıldığı

unutulmamalıdır.

Jumonville Glen Muharebesi ile Kuzey Amerika’da Fransız ve Kızıl Derili savaşı başladı.

Savaşın devamında George Washington, Necessity Kalesi’ni Fransız komutan Louis Coulon

de Villiers’e teslim etti.

Albany Kongresi’nde Kuzey Amerika’daki Britanya kolonileri bir araya gelerek, aralarında

birlik oluşturmayı konuştular.

Kral II. George’un kraliyet tüzüğü ile Colombia Üniversitesi kuruldu.

Norveçli yazar Ludvig Holberg (d. 1684), İngiliz fizikçi Richard Mead (d. 1673), İngiliz

tarihçi Thomas Carte (d. 1686), Alman ilozof, matematikçi ve doğa bilimci Christian Wolff

(d. 1679), İtalyan matematikçi Jacopo Riccati (d. 1676), Fransız yazar Pierre-Claude Nivelle

de La Chaussée (d. 1692), İngiliz mimar John Wood, the Elder (d. 1704), Fransız matematikçi

Abraham de Moivre (d. 1667), Çinli yazar Wu Jingzi (d. 1701) 1754 yılında öldüler.

http://en.wikipedia.org/wiki/Zunghar_Khanate
http://en.wikipedia.org/wiki/Zunghar_Khanate
http://en.wikipedia.org/wiki/Oirats
http://en.wikipedia.org/wiki/Kalmyks
http://en.wikipedia.org/wiki/Battle_of_Jumonville_Glen
http://en.wikipedia.org/wiki/French_and_Indian_War
http://en.wikipedia.org/wiki/George_Washington
http://en.wikipedia.org/wiki/Fort_Necessity_National_Battlefield
http://en.wikipedia.org/wiki/Louis_Coulon_de_Villiers
http://en.wikipedia.org/wiki/Louis_Coulon_de_Villiers
http://en.wikipedia.org/wiki/Albany_Congress
http://en.wikipedia.org/wiki/Ludvig_Holberg
http://en.wikipedia.org/wiki/Richard_Mead
http://en.wikipedia.org/wiki/Thomas_Carte
http://en.wikipedia.org/wiki/Christian_Wolff_%28philosopher%29
http://en.wikipedia.org/wiki/Jacopo_Riccati
http://en.wikipedia.org/wiki/Pierre-Claude_Nivelle_de_La_Chauss%C3%A9e
http://en.wikipedia.org/wiki/Pierre-Claude_Nivelle_de_La_Chauss%C3%A9e
http://en.wikipedia.org/wiki/John_Wood,_the_Elder
http://en.wikipedia.org/wiki/Abraham_de_Moivre
http://en.wikipedia.org/wiki/Wu_Jingzi

 216

Kökünü Kazıma, 1755

Çin Askeri

Ocak 1755’de Haliç dondu.

Eylül ayında İstanbul’da büyük bir yangın çıktı. İstanbul’un üçte ikisi zarar gördü. Aralık

ayında Nur-u Osmaniye Camii ibadete açıldı.

Fransa ve İngiltere’nin Osmanlı İmparatorluğu ile olan ilişkileri düzgün gidiyordu. 1755’de

Fransa İstanbul’a elçi olarak Charles Gravier’i atadı. O da yanına sekreter olarak yeğeni

 217

Baron de Tott’u aldı. Baron de Tott bir Macar soylusuydu ve 1774’den sonra Osmanlı

ordusundaki köklü reformların başında bulunacaktı.

Osmanlı İmparatorluğunda, ticarette, iç Pazar hala dış pazardan çok daha önemliydi. Ticaret

yollarının kesişme noktasındaki Mısır’da toplam ticaretin içinde İmparatorluk içi yapılan

Akdeniz ticareti % 50, Doğu ticareti % 36, Avrupa ile yapılan ticaret ise % 14 yer tutuyordu.

Osmanlı İmparatorluğu hala çok büyüktü ve kendine yetiyordu.

Mısır Sudan’la da etkin bir ticaret içindeydi. Yılda Darfur kökenli 5.000 – 6.000 köle, fildişi,

zamk geliyordu. Mısır her yıl 100.000 kental kahve alıyordu. Bu Yemen dış satımının

yarısıydı. Bu, aynı zamanda, Mısır’ın dışarıdan aldıklarının da üçte biri kadar tutuyordu.

Bunun 15.000 kentalini İstanbul tek başına, 50.000 kentalini ise Osmanlı İç ticareti Mısır’dan

çekiyordu.

Kırım Hanı Arslan Giray 7 yıllık bir saltanattan sonra azledildi. Yerine kuzeni Halim Giray

getirildi. O da 2 yıl tahta kalıp, 68 yaşında ölecektir.

1755 yılında Qing Hanedanı Ghulja’ya saldırdı ve Zunghar (Cungar) hakanını esir aldı.

Sonraki iki yıl boyunca Mançu ve Qing hanedanı Moğol orduları Zunghar (Cungar) Hanlığı

kalıntılarını yok ettiler.

Son Zunghar (Cungar) prensi prens Amursanaa Qinglere karşı koydu. Sonra kuzeye kaçıp,

Ruslara sığındı. Orada çiçek hastalığından öldü (1762).

İmparator Qianlong, generallerine Barkol veya Suzhou’daki tüm erkeklerin öldürülmesini,

kadınlarla çocukların askerlere verilmesini emretti. Halkın % 30 – 50 si öldürüldü, % 30 –

40’ı çiçek hastalığından öldü, % 20 – 30 Rusya veya Kazakistan’a kaçtı. Dzungar bölgesi

boşalmıştı. Çinliler burayı dışardan getirdikleri değişik kökenli insanlarla doldurmak istediler

olmadı. Bir asır sonra orada Muslim Rebellion denen isyan çıktı. Orada hayatını idame

ettirebilmiş Zungharlar (Cungarlar) Ööled olarak adlandırılır oldular.

Zunghar (Cungar) hanlığı steplerdeki son büyük göçebe imparatorluğu olduğundan ve Çin’in

Batı yönünde gelişmesi önündeki engel olduğundan önemlidir. Hatırlanacağı gibi, 1620

çıvarında Oyratlar veya Batı Moğolları Dzungar adı altında birleşmiştiler. Özetlersek,

1680’lerde güneydeki Tarım Havzasını ellerine geçirdiler. 1688 yılında Galdan (Goldan

Boshugtu Khan) Doğu Moğolları olan Khalkhaları yendi, onlarda iç Moğolistan’a çekilip,

Çin’in nüfuzu altına girdiler. 1696 yılında Ulan Batu çıvarında Çin Galdan’ı mağlup ederek

onu Batıya sürdü ve Dış Moğolistan’ın kontrolünü eline aldı. Zunghar Hanlığı 1717 yılında,

Tibet’e girdi. Ancak Çin Zunghar (Cungar) ordusunu dışarı attı ve Tibet üzerinde himaye

kurdu.

1750 ile 1757 yılları arasında çıkan bir Dzungar (Cungar) iç savaşından faydalanan Çin,

Dzungar topraklarına girdi ve çok büyük sayıda insan öldürdü. Bundan sonra Çin güneye

dönerek Tarım Havzasını eline geçirdi. Bu varılan bugünkü Çin Batı sınırıdır.

İç ve Dış Moğolistan’ın Çin’in hakimiyeti altına girmesinden ve Zunghar soy kırımından

sonra bölgeyi pek çok Moğol terk etti. Bu terk eden guruplardan biri de Kalmuklardı.

1755 yılında İngilizler Kanada’ya giden 3 gemi ve içindeki 8.000 kişiyi esir aldılar. Bu sırada

İngilizlere yakın limanlardaki 300 Fransız ticaret gemisine de el koydular.

http://tr.wikipedia.org/wiki/Baron_de_Tott
http://tr.wikipedia.org/wiki/Darfur
http://en.wikipedia.org/wiki/Qing_Dynasty
http://en.wikipedia.org/wiki/Ghulja
http://en.wikipedia.org/wiki/Qianlong_emperor
http://en.wikipedia.org/wiki/Barkol
http://en.wikipedia.org/wiki/Suzhou_District
http://en.wikipedia.org/wiki/Dungan_revolt
http://en.wikipedia.org/wiki/%C3%96%C3%B6led
http://en.wikipedia.org/wiki/Galdan_Boshogtu_Khan
http://en.wikipedia.org/wiki/Galdan_Boshogtu_Khan
http://en.wikipedia.org/wiki/Khalkha
http://en.wikipedia.org/wiki/Kalmyk_people

 218

10 Şubat 1755 tarihinde Montesquieu öldü (1689 – 1755).

1755 yılında Lizbon’da korkunç bir deprem oldu (Lizbon Depremi). Voltaire bu depreme

kadar bir iyimserdi. Ancak deprem onu değiştirdi ve “ Candide “ adlı eserini yazmaya başladı.

Morelly, 1755 yılında “ Doğanın Yasası “ adlı eserini yazdı. Diyordu ki doğa malların

ortaklığını öğretir. Mülkiyet bütün suçların anasıdır. Komünizm, altın bir çağa dönüş

olacaktır.

Morelly’nin başlıca eseri Diderot’ya mal edildiği için uzun zaman tanınmadan kalmıştı.

1753’de “ Basilliade “ (Yüzen Adalar) adlı şiirsel romanını yayınladı. Burada Komünist bir

sistemin ana hatlarını çiziyordu. Eser Thomas More’ün Ütopya eserinden ilham almış gibiydi.

Morelly 1755’de düz yazı şeklinde “ Doğa Yasası “ adlı eserini yazdı. Morelly, insanlığın altı

bin yıldır, yanlış yol tuttuğunu söylüyordu. Bütün kötülüklerin kaynağı özel mülkiyetti. Özel

mülkiyeti kaldırmak ve üretim araçlarını devlete vererek komünist rejimi kurmak

gerekiyordu. Herkes devlete çalışacak, devlet de herkesin ihtiyacına cevap verecekti. Yirmi

beş yaşına kadar herkes, en yorucu iş sayılan, tarımcılık yapacaktı. İnsanlar 25 yaşından sonra

daha az yorucu işlerde çalışabileceklerdi.

Ülkeler yaşlılar tarafından yönetilen parçalara bölünecekti. Bu parçalar sıra ile merkezi

hükümeti de oluşturacaklardı.

Aile muhafaza edilecekti. Din sadece tapılan bir “ Yüce Varlığa “ indirgenecekti.

Kurulmuş kürsülerden halka komünizm öğretilecek ve öbür sistemlere olan üstünlüğü

anlatılacaktı.

Moskova Üniversitesi, 25 Ocak’ta Tatiana Günü’nde açıldı.

Java’daki Mataram devleti Yogyakarta ve Surakarta sultanlıkları olarak ikiye bölündü.

George Washington yarbay rütbesinde İngiliz ordusunun Braddock Seferi’ne katıldı. Fransız -

Kızıl Derili savaşı kapsamında, Monongahela Muharebesi felaketle sonuçlandı. İngiliz

kuvveti pusuya düştü. İngiliz Generali ölümcül yaralandı. Altında 3 atı vurulduğu halde

Washington basiretli davranarak geri çekilme kararı aldı. Sonra albay rütbesinde Virjinya’nın

ilk düzenli alayını kurarak savaşa katıldı ve eyaletindeki bütün birliklerin başkomutanlığına

getirildi. Asıl savaş komşu bölgelerde gerçekleşse de, Virjinya’nın batı sınırını Fransız

birliklerine karşı başarıyla korudu.

Kuzey Amerika’da Fransız kolonici Acadiyenlerin kovulması başladı.

Portekiz’de deprem oldu. Peşinden tsunami geldi. 60 ila 90 bin kişi öldü. Lizbon yerle bir

oldu.

Eddison’un Işık evi (İkinci ev) çıkan yangında yandı.

Çin’de İmparator Qianlong döneminde Puning Mabedi kompleksi tamamlandı.

http://en.wikipedia.org/wiki/Montesquieu
http://www.phenomena.org.uk/lisbon.htm
http://en.wikipedia.org/wiki/Candide
http://en.wikipedia.org/wiki/Morelly
http://tr.wikipedia.org/wiki/Thomas_More
http://en.wikipedia.org/wiki/Moscow_State_University
http://en.wikipedia.org/wiki/Tatiana_Day
http://en.wikipedia.org/wiki/Java_%28island%29
http://en.wikipedia.org/wiki/Mataram_Sultanate
http://en.wikipedia.org/wiki/Yogyakarta
http://en.wikipedia.org/wiki/Surakarta
http://en.wikipedia.org/wiki/Braddock_Expedition
http://en.wikipedia.org/wiki/Battle_of_the_Monongahela
http://en.wikipedia.org/wiki/Acadians
http://en.wikipedia.org/wiki/Great_Upheaval
http://en.wikipedia.org/wiki/1755_Lisbon_earthquake
http://en.wikipedia.org/wiki/Tsunami
http://en.wikipedia.org/wiki/Eddystone_Lighthouse
http://en.wikipedia.org/wiki/Qianlong_Emperor
http://en.wikipedia.org/wiki/Puning_Temple

 219

İtalyan arkeolog Francesco Scipione, marchese di Maffei (d. 1675), Fransız yazar Louis de

Rouvroy, duc de Saint-Simon (d. 1675), İtalyan besteci Francesco Durante (d. 1684),Alman

tarihçi Johann Lorenz von Mosheim (d. 1694), İngiliz besteci Maurice Greene (d. 1696) 1755

yılında öldüler.

http://en.wikipedia.org/wiki/Francesco_Scipione,_marchese_di_Maffei
http://en.wikipedia.org/wiki/Louis_de_Rouvroy,_duc_de_Saint-Simon
http://en.wikipedia.org/wiki/Louis_de_Rouvroy,_duc_de_Saint-Simon
http://en.wikipedia.org/wiki/Francesco_Durante
http://en.wikipedia.org/wiki/Johann_Lorenz_von_Mosheim
http://en.wikipedia.org/wiki/Maurice_Greene_%28composer%29

 220

21. Kitap, Faydalanılan eser ve kaynaklar

. Armstrong Karen, Tanrı’nın Tarihi, Ayranç

. Anadolu Uygarlıkları Cilt 1, 2, 3 Görsel yayınlar

. Bowker J., The Religious Imagination and the Sense of the God, Oxford, 1978

. Bowker J., Problems of Suffering in Religions of the World, Cambridge, 1970

. Blunder Caroline, Evlin Mark, Çin, İletişim Atlaslı Büyük Uygarlıklar Ansiklopedisi

. Campbell Joseph, Tanrının Maskeleri, İmge

. Challaye Felicien, Dinler Tarihi, Varlık yayınları

. Clough Shepard D., Uygarlıklar tarihi, Varlık yayınları,

. Cogido, Osmanlı Özel Sayısı, Yapı kredi Yayınları

. Colin A Ronan, Bilim tarihi, Tübitak

. Diamond Jared, Tüfek, Mikrop ve Çelik, TÜBİTAK, Popüler Bilim Kitapları

. Dimirti Kantemir, Osmanlı İmparatorluğunun yükseliş ve çöküşü, Cumhuriyet Kitap

Kulübü,1998

. Eberhard Wolfram, Çin Tarihi, Türk Tarih kurumu, Ankara 1995

. Encyclopaedia Britannica.

. Encyclopedia Mythica

. Encyclopaedia Britannica Online. Encyclopaedia Britannica, Inc.

. Encyclopaedia of Islam Online. Ed. P.J. Bearman, Th. Bianquis, C.E. Bosworth, E. van

Donzel, W.P. Heinrichs. Brill Academic Publishers

. Encyclopedia of Islam and the Muslim World. Ed. Richard C. Martin. New York: Macmillan

2004

. Esposito, John. The Oxford Dictionary of Islam. Oxford University Press 2003

. Gölpınarlı Abdülbaki, 100 soruda Türkiye’de mezhepler ve tarikatlar, gerçek yayınevi.1969

. Hançerlioğlu Orhan, Düşünce Tarihi,

. Hançerlioğlu Orhan, Felsefe sözlüğü, Varlık yayınları.

http://en.wikipedia.org/wiki/Encyclop%C3%A6dia_Britannica_Online

 221

. Hançerlioğlu Orhan, Özgürlük düşüncesi, Varlık yayınları.

. Jewish Encyclopedia, New York, 1901

. Leroux Gabriel, Eski Akdeniz ve Yakın Doğu uygarlıkları, Varlık yayınları

. Mantran Robert, Osmanlı İmparatorluğu Tarihi, Adam Yayınları, 1992

. Metin Kunt, Suraiya Faroqhi, Hüseyin Yurtaydın, Ayla Ödekan, Türkiye Tarihi 3, Osmanlı

Devleti 1300 - 1600. Cem yayınları, 1995 Cilt 3

. Mosca Gaetano, Siyasi Doktrinler Tarihi, Varlık yayınları

. Ortaylı İlber, Osmanlı Toplumunda Aile, Pan 2000

. Ortaylı İlber, Gelenekten Geleceğe, Ufuk Kitapları, 2001

. Önder Ali Tayyar, Türkiye’nin etnik yapısı, Fark yayınları 2007

. Öztuna T. Yılmaz, Türkiye Tarihi, Hayat kitapları

. Roux Jean-Paul, Türklerin Tarihi, Kabalcı 2007

. Seignobos Charles, Mukayeseli Avrupa tarihi, Varlık

. Sencer Oya, Türk Toplumunun Tarihsel Evrimi,

. Sevin Veli, Anadolu Uygarlıkları, Görsel yayınlar

. Shepard D. Clough, Uygarlıklar tarihi, Varlık yayınları,

. Tanilli Server, Yüzyılların gerçeği ve mirası, Adam yayınlar

. Wells H.G., Kısa dünya tarihi, Varlık yayınları

. Zeldin Theodore, İnsanlığın Mahrem Tarihi, Ayrıntı Yayınları 1999

. en.wikipedia.org

