

T.C.

SAKARYA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

OSMANLI MODERNLEŞME SÜRECİNDE AHMET CEVDET

PAŞA’NIN YÖNETİM ANLAYIŞI

YÜKSEK LİSANS TEZİ

Çağatay CEYLAN

 Enstitü Anabilim Dalı : Siyaset Bilimi ve Kamu Yönetimi

 Enstitü Bilim Dalı : Siyaset Bilimi ve Kamu Yönetimi

Tez Danışmanı: Dr.Öğr.Üyesi Mahmut KARAMAN

MAYIS – 2019

i

İÇİNDEKİLER

İÇİNDEKİLER .. i

ÖZET ... iv

ABSTRACT ... v

GİRİŞ ... 1

BÖLÜM 1. OSMANLI DEVLETİNİN YÖNETİM SİSTEMİNİN TEMELLERİ .. 4

1.1. Osmanlı Klasik Yönetim Sistemine Genel Bir Bakış 4

1.2. Osmanlı Klasik Yönetim Sisteminin Dönüşümü .. 10

1.3. Öze Dönüş Denemeleri ... 19

1.4. Modern Sisteme Geçiş Çabaları ... 21

1.5. III. Selim ve Nizam-ı Cedit .. 26

1.5.1. Askeri Alanda Islahat Çabaları ... 27

1.5.2. Yönetim Alanında Islahat Çabaları ... 28

1.6. II. Mahmut ve Yönetimde Merkezileşme ... 30

1.6.1. Sened-i İttifak.. 31

1.6.2. Tercüme Odası .. 33

1.6.3. Yeniçeriliğin Kaldırılması .. 34

1.6.4. Bakanlıkların Kurulması ... 35

BÖLÜM 2. TANZİMAT FERMANI VE DÖNEMİ YÖNETİM ANLAYIŞI 37

2.1. Tanzimat Fermanı’nın İlan Edildiği Ortam .. 37

2.2. Tanzimat Fermanı’nın Tahlili ... 40

2.2.1. Tanzimat’ın Arka Planı ... 40

2.2.2. Tanzimat Fermanı’nın İçeriğinin Tahlili .. 43

2.2.2.1. Can, Mal ve Namus Güvenliği ... 44

2.2.2.2. Vergide Adalet.. 45

ii

2.2.2.3. Askerlik Meselesi ... 46

2.3. Tanzimat ile Kameralizm ve Rechtsstaat İlişkisi.. 49

2.3.1. Kameralist Düşüncenin Osmanlı Devleti’ndeki Yansımaları 49

2.3.2. Tanzimat ve Rechtsstaat İlişkisi .. 52

2.4. Tanzimat Fermanı’na Karşı Tepkiler.. 54

2.4.1. Tanzimat Fermanı’nın İçerdeki Yansımaları .. 54

2.4.2. Tanzimat Fermanı’nın Dışardaki Yansımaları .. 57

2.5. Islahat Fermanı ... 57

2.6. Tanzimat’ın Yönetim Politikalarına Yansımaları ... 62

2.6.1. Mülki İdarede Yeni Uygulamalar ... 63

2.6.1.1. 1861 Cebel-i Lübnan Nizamnamesi ... 63

2.6.1.2. 1864 İdare-i Vilayet Nizamnamesi ... 65

2.6.1.3. 1871 İdare-i Umumiyye-i Vilayet Nizamnamesi 66

2.6.2. Tanzimat Meclisleri .. 67

2.6.2.1. Meclis-i Vala-yı Ahkâm-ı Adliye ... 67

2.6.2.2. Meclis-i Ali-i Tanzimat .. 68

2.6.2.3. Şura-yı Devlet ... 69

BÖLÜM 3. AHMET CEVDET PAŞA’NIN DEVLET VE YÖNETİM

ANLAYIŞI ... 72

3.1. Ahmet Cevdet Paşa’nın Hayatındaki Dönüm Noktaları 72

3.2. Ahmet Cevdet Paşa’nın Devlet Kademesindeki Vazifeleri 74

3.3. Ahmet Cevdet Paşa’nın Devlet Anlayışı .. 76

3.3.1. Devlet Kavramı ve Devletin Kökenine Dair Görüşler 76

3.3.2. İbn Haldun’un Devlet Anlayışı ... 77

3.3.3. Ahmet Cevdet Paşa’da Medeniyet ve Devlet ... 79

3.4. Ahmet Cevdet Paşa’nın Yönetim Anlayışı ve Yaptığı Islahatlar 85

iii

3.4.1. Ahmet Cevdet Paşa’nın Yönetim Anlayışı ... 85

3.4.1.1. Ahmet Cevdet Paşa’da Adalet .. 87

3.4.1.2. Ahmet Cevdet Paşa’da Statü ve Liyakat 88

3.4.1.3. Ahmet Cevdet Paşa’da Diplomasi .. 90

3.4.1.4. Ahmet Cevdet Paşa’da Siyasi Rejim ve Din-ü Devlet 93

3.4.1.5. Ahmet Cevdet Paşa’da Merkeziyet ve Âdem-i Merkeziyet 95

3.4.2. Ahmet Cevdet Paşa’nın Yaptığı Teftiş ve Islahatlar 96

3.4.2.1. Rumeli Teftişi ... 96

3.4.2.2. İşkodra Islahatı ... 98

3.4.2.3. Bosna Islahatı ... 101

3.4.2.4. Çukurova Islahatı.. 106

3.5. Ahmet Cevdet Paşa’nın Tanzimat Dönemi İçindeki Konumu 110

3.5.1. Modernleşme ve Medeniyet Meselesi .. 111

3.5.2. Mecelle ve Kanun-i Esasi Meselesi .. 113

3.5.3. Ahmet Cevdet Paşa’nın Konumlandırılması Meselesi 115

SONUÇ ... 119

KAYNAKÇA ... 124

ÖZGEÇMİŞ ... 136

iv

Sakarya Üniversitesi

Sosyal Bilimler Enstitüsü Tez Özeti

Yüksek Lisans Doktora

Tezin Başlığı: Osmanlı Modernleşme Sürecinde Ahmet Cevdet Paşa’nın Yönetim

Anlayışı

Tezin Yazarı: Çağatay CEYLAN Danışman: Dr.Öğr.Üyesi Mahmut

KARAMAN

Kabul Tarihi: Sayfa Sayısı:

Anabilim Dalı: Siyaset Bilimi ve Kamu

Yönetimi

Bilim Dalı: Siyaset Bilimi ve Kamu

Yönetimi

On dokuzuncu yüzyıl, Osmanlı Devleti açısından kapsamlı değişim ve dönüşümlerin

yaşandığı önemli bir dönüm noktasını ifade etmektedir. Bu dönemde artık bir

zorunluluk halini alan değişim ihtiyacı yönetim alanında da kendini göstermiş,

imparatorluk Avrupa devletleri tarafından uygulanan baskıları bertaraf etmek ve kendi

varlığını devam ettirmek adına gerekli gördüğü reform hareketlerine girişmiştir.

On dokuzuncu yüzyıl Osmanlı devletinde önemli görevlerde bulunmuş ve tarihçi,

hukukçu, âlim ve devlet adamı gibi birçok kimliği bünyesinde barındıran Ahmet

Cevdet Paşa, bu dönemin değerlendirilmesinde önemli bir figür olarak karşımızda

bulunmaktadır. Ahmet Cevdet Paşa hem bu reformların hazırlanış aşamasında görev

almış, hem de bizzat bulunduğu görevler vesilesiyle uygulama alanında da faaliyet

göstermiştir. Bu nedenle Ahmet Cevdet Paşa’nın devlet ve yönetim anlayışının ortaya

konması, bu dönemin reform zihniyetinin anlaşılması açısından kilit bir önem arz

etmektedir.

Bu kapsamda çalışmada öncelikle, Ahmet Cevdet Paşa’nın devlet anlayışı ile İbn

Haldun’un devlet anlayışı determinizm ekseninde karşılaştırılarak Cevdet Paşa’nın İbn

Haldun’dan farklılaşan iradeci devlet anlayışı anlatılmıştır. İkinci olarak Cevdet

Paşa’nın yönetim anlayışı, Osmanlı modernleşme sürecinin Paşa’nın yönetim

anlayışına etkisi temel alınarak kadim ve cedid kavramları etrafında anlatılmaya

çalışılmıştır.

Anahtar Kelimeler: Osmanlı Devleti, Ahmet Cevdet Paşa, Devlet, Yönetim, Reform.

X

v

Sakarya University

Institute of Social Sciences Abstract of Thesis

Master Degree Ph.D.

Title of Thesis: Administration Understanding of Ahmet Cevdet Pasha İn The

Ottoman Modernization Process

Author of Thesis: Çağatay CEYLAN Supervisor: Assist. Prof. Mahmut

KARAMAN

Accepted Date: Number of Pages:

Department: Pol. Sci. And Public Adm. Subfield: Pol. Sci. And Public Adm.

The 19th century for the Ottoman Empire is an important turning point in which there

are extensive changes and transformations. In this period, change has become a

necessity and has shown itself in the field of administration. In particular, The Empire

has embarked upon reform movements, which it deems necessary to eliminate the

pressures exerted by European states and to maintain its existence.

Ahmet Cevdet Pasha, who had an important task in the 19th Century Ottoman State

and had many identities such as historian, lawyer, scholar, and statesman, is an

important person in the evaluation of this period. Ahmet Cevdet Pasha has taken part

in the preparation stage of these reforms and has also been active in the field of

application. Therefore, revealing the state and administration understanding of Ahmet

Cevdet Pasha is key to understanding the mentality of this period.

In the this study, firstly, Amet Cevdet Pasha’s understanding of the state and Ibn

Khaldun’s understanding of the state were compared on the basis of determinism. In

this context, Cevdet Pasha’s understanding of willful state which differentiates from

Ibn Khaldun is explained. Secondly, Cevdet Pasha administration approach , based on

the effect of Ottoman modernization process on Pasha’s understanding of goverment,

which are tried to be explained around the ancient and cedid concepts.

Keywords: The Ottoman Empire, Ahmet Cevdet Pasha, State, Administration,

Reform.

X

1

GİRİŞ

Çalışmanın Konusu

Bu çalışmada Osmanlı son dönemi devlet adamlarından olan Ahmet Cevdet Paşa’nın

devlet ve yönetim anlayışını anlatılmaktadır.

Bu kapsamda çalışmada Ahmet Cevdet Paşa’nın devlet anlayışı ile İbn Haldun’un devlet

anlayışı determinist devlet anlayışları etrafında karşılaştırılarak anlatılmıştır. Bu

karşılaştırma hem Ahmet Cevdet Paşa’nın hem de İbn Haldun’un devlet anlayışlarında

temel kavram olan medeniyet kavramı ekseninde anlatılmaya çalışılmıştır.

 Ahmet Cevdet Paşa’nın yönetim anlayışı kanun-ı kadime uymak, asrın icabına uymak,

tedrici değişim ve devlet menfaati ilkeleri esas alınarak Ahmet Cevdet Paşa’nın yönetim

anlayışı adalet, statü ve liyakat, diplomasi, siyasi rejim ve din ü devlet, merkeziyet ve

âdem-i merkeziyet kavramları etrafında aktarılmaya çalışılmıştır. Sonrasında Ahmet

Cevdet Paşa’nın görev yaptığı, Rumeli, Bosna, İşkodra, Çukurova gibi bölgelerdeki

faaliyetleri ve bu faaliyetlerin sonucunda burada yaptığı birçok uygulamadan

bahsedilmiştir.

Son olarak Ahmet Cevdet Paşa’nın Tanzimat dönemi içindeki konumu, Cevdet Paşa’nın

Osmanlı’nın modernleşme süreci karşısında aldığı tutum esas alınarak değerlendirilmeye

çalışılmıştır.

Çalışmanın Amacı

Bu araştırma, Osmanlı modernleşme süreci bağlamında Ahmet Cevdet Paşa’nın devlet ve

yönetim anlayışı nedir? Ana sorusu etrafında şu alt sorulara cevap bulmayı

amaçlamaktadır:

Ahmet Cevdet Paşa’da devlet kavramının kökeni ve anlamı ve Ahmet Cevdet Paşa ve İbn

Haldun’un devlet anlayışları arasındaki ilişkinin mahiyeti nedir?

Ahmet Cevdet Paşa’nın devlet anlayışında “Medeniyet” kavramının yeri nedir?

Ahmet Cevdet Paşa’nın yönetim anlayışını oluşturan temel ilkeler nelerdir?

Ahmet Cevdet Paşa’nın Tanzimat dönemi ve hareketi içindeki yeri neresidir?

2

Çalışmanın Kapsamı

Bu çalışma üç bölüm ile sınırlandırılmıştır. Birinci bölümde Osmanlı klasik yönetim

yapısının genel bir çerçevesi çizilmeye çalışılmıştır. Bu yapının geçirdiği dönüşüm

Osmanlı layiha yazarlarının görüşleri ve sefaretnameler esas alınarak aktarılmaya

çalışılmıştır. Sonrasında bu dönüşümün daha kapsamlı bir şekilde uygulanmaya

çalışıldığı iki dönem olan III. Selim ve II. Mahmut dönemindeki faaliyetler anlatılmaya

çalışılmıştır.

İkinci bölümde Osmanlıda devletinde önemli bir dönüm noktasını ifade eden Tanzimat

Fermanı ile başlayan dönem ve bu dönemde ilan edilen Tanzimat ve Islahat fermanları

etrafında dönemin yönetim anlayışı ve bu anlayış ile Kameralizm ve Rechtsstaat

arasındaki ilişki irdelenmeye çalışılmıştır. Son olarak Tanzimat’ın yönetim alanındaki

uygulamaları bahsinde yürürlüğe konan nizamnameler ile oluşturulan Tanzimat

meclislerinin faaliyetlerinden bahsedilmektedir.

Üçüncü bölümde ilk olarak Ahmet Cevdet Paşa’nın hayatındaki dönüm noktaları ve

devlet kademesindeki vazifeleri anlatılmıştır. İkinci olarak Ahmet Cevdet Paşa ile İbn

Haldun’un devlet anlayışlarının bir karşılaştırılması yapılmıştır. Sonrasında Ahmet

Cevdet Paşa’nın yönetim anlayışı belirlenen dört ilke kapsamında oluşturulan alt başlıklar

halinde irdelenmeye çalışılmış ve görev aldığı ıslahat faaliyetlerinden bahsedilmeye

çalışılmıştır. Son olarak Ahmet Cevdet Paşa’nın Tanzimat dönemi içerisindeki konumu,

onun modernleşme hareketi karşısında aldığı tutum dikkate alınarak aktarılmaya

çalışılmıştır.

Çalışmanın Önemi

Ahmet Cevdet Paşa tarihçi, hukukçu, âlim, eğitimci ve devlet adamı gibi birçok vasfı

bünyesinde barındıran bir şahsiyettir. Ahmet Cevdet Paşa hakkında yapılan çalışmalara

bakıldığında, hukuk alanında Ebul’ula Mardin (2009) ile Ahmet Şimşirgil ve Ekrem

Buğra Ekinci’nin (2013), tarih alanında Christoph Neumann(1999), felsefe alanında

Kemal Sözen (1998), eğitim alanında Mustafa Gündüz’ün (2015), iktisat alanında Ahmet

Zeki İzgöer’in (2014), Paşa’nın alimliği ve düşünce adamlığı hususunda Bedri Gencer

(2011) ve Fatih M. Şeker’in (2015) çalışmalarından bahsedilebilir. Akademik alanda da

Ahmet Cevdet Paşa’nın yukarıda belirtilen alanlarda birçok çalışma mevcuttur. Ahmet

3

Cevdet Paşa’nın yönetim alanındaki görüşlerine ilişkin literatüre bakıldığında Ümit

Meriç’in (1975) sosyoloji alanında doktora tezi olan çalışması, Hatice Akın’ın (2004)

tarih anabilim dalında hazırladığı yüksek lisans çalışması, Semra Şahin’in (2004) kamu

hukuku alanında hazırladığı yüksek lisans çalışması, Mahmut Akpınar’ın (1997) yüksek

lisans çalışması, Enver Yılmaz’ın kamu yönetimi anabilim dalı alanında hazırladığı

yüksek lisans çalışmasından bahsedilebilir. Bu çalışma ile Ahmet Cevdet Paşa’nın tarihçi

ve hukukçuluğu yanında ikinci planda kalan devlet adamlığı ve bu kapsamda onun

yönetim alanındaki görüşlerine değinilecektir. Bu bağlamda bu çalışma ile Ahmet Cevdet

Paşa’nın diğer görüşleri yanında kısmen daha az çalışılmış olan yönetim alanındaki

görüşleri hakkındaki literatüre bir katkı sağlanmaya çalışılmıştır.

Çalışmanın Yöntemi

Bu çalışmada birincil kaynak olarak Ahmet Cevdet Paşa’nın eserleri ile Osmanlı dönemi

layiha yazarları ve sefaretname yazarlarının eserlerinden ve Cevdet Paşa ile aynı

dönemde yaşanan bazı insanların görüşlerinden faydalanılmıştır. İkincil kaynak olarak

Ahmet Cevdet Paşa hakkında yazılan literatür ile, Osmanlı klasik dönemi ve Cevdet

Paşa’nın yaşadığı dönem ve dönemin yönetim anlayışı hakkında yazılan çalışmalardan

yararlanılmıştır. Bunun yanında yabancı devlet adamlarının da görüşlerinden

faydalanılmıştır. Bu kapsamda, klasik ve modern çalışmaların ışığında dönemin şartları

da dikkate alınarak, eleştirel bir okuma ile Ahmet Cevdet Paşa’nın yönetim anlayışının

incelemesi yapılmaya çalışılmıştır.

4

 OSMANLI DEVLETİNİN YÖNETİM SİSTEMİNİN

TEMELLERİ

Osmanlı yönetim sistemini genel çerçevesi itibariyle klasik dönem ve bu yapının

dönüşüme uğradığı modern dönem olarak adlandırmak mümkündür. Çalışmanın bu

bölümünde Osmanlı klasik yapısı ve bu yapının geçirdiği dönüşümler irdelenecektir.

 Osmanlı Klasik Yönetim Sistemine Genel Bir Bakış

Osmanlı devlet geleneği, Abbasi, Bizans, Sasani ve Selçuklu gibi devletlerin yönetim

geleneği ile İslam şeriatını ve Orta Asya Türk-Moğol devlet anlayışını bünyesinde

birleştirmiş ve bu unsurlara kendine özgü usuller de katarak oluşturulmuş bir gelenek

olarak ortaya çıkmıştır (Köprülü ve diğerleri, 2014: 23)

Tımar sistemi bu Osmanlı klasik yönetim sisteminin temel kurumlarından bir tanesidir.

Bu sistem Osmanlı klasik çağında tarımsal ekonominin temel belirleyicisi olmakla

beraber, bu sisteme dair ilk belgeye dayalı atıf Orhan Bey dönemine kadar gider. Bununla

birlikte bu sistemin temel özelliklerini Selçuklu İran’ın da ve Mısır’da bile görmek

mümkündür (İnalcık, 2011: 117).

Tımar sisteminin uygulanmasında bir bölgenin fethinden sonra o bölgenin gelirlerini

belirlemek ve bu gelirlerin dağılımını sağlamak adına tahrir işlemi yapılmaktadır. Bu

işlem merkezi denetimi sağlamak adına önemli bir işlevi de yerine getirir (Ortaylı, 2007:

127; İnalcık, 2015: 112).

Bu sistemde arazi genellikle devletindir. Toprağı işleyen insanlar babadan oğula geçen

kiracı konumunda bulunmaktadırlar. Köylünün toprağı satma, hediye etme veya izinsiz

başkasına aktarma yetkisi bulunmamaktadır. Bu sistem devlet, sipahi ve köylünün toprak

üstünde aynı anda haklarının bulunduğu parçalı bir sahiplik türüdür. Sipahinin bazı

denetim hakları bulunmakla birlikte, devlet ona bu hakları toprak üzerindeki denetim

haklarını, gelirini güvenceye alabilmek için vermektedir (İnalcık, 2015: 113-114)

Tımar sistemi, ulaşım imkânlarının, para ekonomisinin ve bürokratik organizasyon

araçlarının yetersiz kaldığı bir durumda, belli bir yere ait vergi gelirlerinin bir görevliye

devredildiği ve bu devir karşılığında o görevliye mali, askeri ve idari birtakım görevler

yükleyen bir sistem olarak tanımlanabilir. Genç (2013: 95) bu sistemin, tarımsal

5

ekonomiye dayalı Osmanlı düzeninin mali metotlarına ait merhalelerin ilki ve en önemlisi

olduğunu belirtmektedir.

Osmanlı yönetim sisteminin temel kurumlarından bir tanesi de kul sistemidir. Devlet

hizmetinde köle gençlerin yetiştirilmesi sistemi Osmanlı devletine, Ortadoğu İslam

devletlerinden geçmiş bir gelenektir. Osmanlı bu sisteme kendi Hristiyan tebaasından

aynı amaçla çocuk toplama yöntemini getirmiş ve buna devşirme sistemi denmiştir. Bu

sistem Osmanlıların bu geleneğe kattığı bir yeniliktir (İnalcık, 2015: 83).

Kul sistemi, bu sistemden gelenlere yalnız askeri makamlarda görevler vermiş, mali işler

ile yazı işleri ekseriyetle ilmiye sınıfından gelen Türk ve Müslüman unsurlara

bırakılmıştır. Kul aslından olanları küçümseme ve onlara karşı düşmanlık hislerinin var

olduğu anlaşılmaktadır (İnalcık, 2015: 84). Bu sistemin hür doğmuş Müslümanları bazı

vazifelerin dışında tuttuğu için suçlandığı ve bu engellemenin kızgınlıkla hatırlandığı

ifade edilmektedir (Mardin, 2009a: 125).

Tarihsel süreçte Ortadoğu ve Türk-İslam devletlerinde meşruiyeti sağlayan ve devletin

idaresinde en fazla önem atfedilen kavram adalettir. Bu devletlerin yönetim düşüncesinde

merkezi bir yer işgal eden adalet kavramı Osmanlı devletinde de yönetimin en temel

prensibi olmuştur.

Bu adalet ilkesi kapsamında hükümdarın, halkın şikâyetlerini dinlemek ve haksızlıkları

düzeltmek için kendi huzurunda kurduğu ve temelde bir yüce mahkeme işlevi gören

Divan Ortadoğu devletlerinin tamamında en temel hükümet organı olarak var olmuştur

(İnalcık, 2015: 94). Bu sistem Sasanilerde de görülmektedir. Padişah haftanın iki günü

divan-ı mezalime gelerek tebaanın sıkıntılarını aracısız bir şekilde dinleyerek hükmünü

vermektedir (Nizamü’l-Mülk, 2014: 17) .

Bu gelenek o zamandan beri önemini korumuştur. Osmanlıda bu kurum Divan-ı

Hümayun adı altında devam etmiştir. Bütün İslam hükümdarları gibi Osmanlı

hükümdarları da uyruklarını Müslüman ya da gayrimüslim olsun ‘reaya’ sayar ve

fermanlarda reayanın hükümdara Allah’ın emaneti olarak verildiği sık sık

tekrarlanmaktadır (İnalcık, 2015: 73). Ülkenin hükümdarın malı ve tebaanın hükümdara

Allah’ın emaneti olarak görülen bir sistemde böyle bir örgütlenmenin ilk ve en önemli iş

6

olarak halkın sıkıntılarının bizzat dinlendiği ve çözüm bulunduğu bir uygulamayı

benimsemesi gayet tabii karşılanmalıdır.

Divan-ı Hümayun bürokratik bir örgütlenmedir ve on yedinci yüzyıla kadar bu örgütün

başı nişancıdır. Nişancı, Osmanlı örfi kanunları ve arazi meseleleri hakkında hem bilirkişi

hem de alınan kararların uygulayıcısı konumundadır. Nişancı on yedinci yüzyıla kadar

önemini korumuş bir memuriyet olarak kalmıştır. Divan-ı Hümayunun bir diğer önemli

memuru reisülküttap idi. Reisülküttap esasında dış işlerini yürüten görevli olmamakla

birlikte, doğrudan sadrazam nezdinde çalışmaya başlaması ve devletin dış ilişkilerinin

artmasından sonra dışişleri yazışmalarının onun üzerinde kalması, Hariciye Nezaretinin

de reisülküttabın ofisinin üzerine kurulması sonucunu doğurmuştur (Ortaylı, 2007: 214-

215).

Divan, yönetim işlerinde karar organı olmakla birlikte, aynı zamanda bir yüksek

mahkeme işlevi gören bir kurum olarak, padişahların divan toplantılarına bizzat katılmayı

bırakmalarından sonra giderek önemini yitirmiş ve karar alma organı niteliğini

kaybetmiştir.

Osmanlı imparatorluğu gibi fütuhat üstüne kurulu bir yapıda askeri gelişmelerin rolü

azımsanmayacak derecede önemlidir. Bununla birlikte, bu askeri gelişmeleri dini

ideallerle birleştiren bir siyaset olarak gaza kültürünün de Osmanlı ilerlemesinde önemli

bir rolü bulunmaktadır.

Wittek (1995: 61) Osmanlı beyliğinin gaza hareketinin etkin ve başarılı olması sebebiyle

Anadolu’nun her tarafından savaşçıları kendi saflarına çektiğini belirtir ve bu durum

sonucunda devletin fethetmeye yani, gaza etmeye devam etmek zorunda olduğunu ifade

etmektedir. İnalcık da (2015: 13-14) gaza ülküsünün Osmanlı devletinin kuruluşunda ve

büyümesinde önemli bir unsur olduğunu, sınır toplumunda gaza ülküsüyle bütün

toplumsal erdemlerin uyum halinde bulunduğunu ve bu sistemin amacının yıkmak değil

boyun eğdirmek olduğunu belirtir. Ayrıca gaza ve yerleşme olgularının Osmanlı

fetihlerinin temel vasfı olduğunu ve fethedilen coğrafyalarda benimsenen yönetim ve

kültür biçimlerinin Ortadoğu siyaset geleneğinden kaynaklandığını belirtmektedir.

Osmanlının askeri üstünlüğünde askerinin üstün vasıflarının yanında askeri teknoloji

konusunda izlediği politikanın da etkisi bulunmaktadır. Türköne (1995: 27) Osmanlıların

7

savaş teknolojilerinde gelişmeleri, imkânları ve yenilikleri takip edip uyguladıklarını ve

hiçbir dönemde Avrupa ile aralarında uzak bir mesafe bırakmadıklarını belirttikten sonra,

1560’ta İstanbul’da elçi olarak bulunan Busbecq’in Türklerin yeni icatlara diğer bütün

milletlerden daha fazla ilgi duyduklarını ve silah konusundakileri ise daha fazla istekle

benimsediklerini belirttiğini kaydetmektedir. İnalcık da (2015: 188) Osmanlıların on

beşinci yüzyıldan beri, Avrupa’nın coğrafya, askeri teknoloji ve özellikle tıbbını, dini bir

engelle karşılaşmadan benimsediğini, yabancı kültürlerin yararlı yanlarını benimseme

eğiliminin on sekizinci yüzyıldan çok daha eskilere dayandığını, çünkü bunların İslam’ın

temel değerlerini etkilemediğini ve o dönemde bu çeşit uygulamaların hayati önem

taşıdığını belirtmektedir.

Osmanlı klasik yönetim sisteminde padişahlar çok temel bir pozisyonda

bulunmaktadırlar. Nitekim padişahların durumunda meydana gelen bir değişme klasik

dönem yazarları tarafından devletin zafiyeti olarak yorumlanabilmiştir. Bu anlamda Fatih

Sultan Mehmet ve Yavuz Sultan Selim gibi hükümdarların Osmanlı devletinin

gelişimindeki önemine Cevdet Paşa da dikkat çekmektedir.

II. Mehmet dönemi imparatorluğun gerçek manada kurulduğu dönemdir. Sander (2010:

56) Fatih’in politikasının, İstanbul’u fethetmek, Çandarlı’dan kurtulmak, yeniçerileri

örgütleyip güçlendirerek tam anlamıyla kendisine bağlamak ve gaza felsefesini devlet

politikası haline getirmek olduğunu belirtmektedir.

Bu hedefler içinde şüphesiz İstanbul’un fethinin gerçekleştirilmesi, sadece

imparatorluğun değil, dünya tarihinin yönünü değiştiren bir hareket olmuştur. Genç’e

göre (2013: 307) İstanbul’un fethi kaybeden tarafta bin yıllık bir sistemi sona erdiren,

kazanan tarafta da uzun süreli büyüme ve genişlemenin hızlandığı bir döneme rastlar ve

Osmanlı iktisadi ve sosyal sisteminin 100-150 yıllık başarısının dönüm noktası olmakla

birlikte ondan sonraki gelişmelerin de temelini teşkil eder. Cevdet Paşa da (1976a: I/60)

İstanbul’un fethinin Osmanlı gelişmesindeki önemini, ‘‘ Eğer İstanbul fetih

olunmasaydı Devlet-i Aliyye bu kuvvet ve kudreti elde edemezdi’’ sözleriyle dile

getirmektedir.

Fatih fetihlerle imparatorluğu genişletmekle kalmamış, devlet teşkilatı ile alakalı bir

kanunname de çıkartmıştır. Bu kanunname ile Fatih’in amacı, tımar sahiplerinin

8

yolsuzluklarını önlemek ve para cezalarını ve vergi oranlarını belirleyerek devletin

tebaasına adalet çerçevesinde bir koruma sağlamaktır (İnalcık, 2011: 31).

Fatih dönemi, yapılan fetihler ve devlet teşkilatına dair getirilen düzenlemeler ile

imparatorluğun gerçek manada kurulduğu ve merkezileştirildiği bir dönem olarak

nitelendirilebilir.

Fatih döneminin sonrasında taht kavgaları ve onun izlediği maliye ve yönetim

politikalarına karşı bir tepki ortaya çıkmıştır. Aşırı savaşçı politika ülkeyi yormuş, tahta

çıkan II. Bayezit’e eski politikaya dönmesi konusunda baskılar olmuştur. Bu dönem

istikrar ve güvenlik koşulları içinde büyük bir ekonomik gelişme ve şehirleşme dönemi

olmuş, aynı zamanda ordu ve donanma da modernleştirilmiştir. I. Selim ve Kanuni

dönemi fetihleri için gerekli koşullar bu dönemde yaratılmıştır (İnalcık, 2015: 35-38). Bu

anlamda bu dönem II. Murat dönemi ile benzerlik göstermektedir.

Yavuz Sultan Selim dönemi sekiz yıl gibi kısa bir süre olmakla birlikte çok önemli

gelişmelerin yaşandığı bir devir olmuştur. Bu dönemde özellikle Mekke ve Medine’nin

Osmanlıya katılmaları bir yeniliğin ifadesi idi. Osmanlı artık bir sınır devleti değil, İslam

halifeliği idi; Osmanlı sultanları da artık kendilerini bütün Müslüman dünyanın

koruyucusu sayıyorlardı. Bu durumun sonucunda İslam hukuku devlet yönetiminde ön

plana çıkarılmıştır. Yavuz Sultan Selim’in fetihlerinin ekonomik sonucu ise, dünyanın en

zengin ticaret yolunun Osmanlı denetimine geçmesi ve devlet gelirlerinin artması

olmuştur. Kanuni Sultan Süleyman dünya çapında fetihleri bu kaynaklarla yapabilmiştir

(İnalcık, 2015: 39).

Bu olayın kuruluşundan itibaren gaza ülküsü ve din ü devlet temeli üstüne kurulmuş bir

devlet olan Osmanlı için maddi tarafının yanında manevi açıdan da büyük bir katkı

sağladığı söylenebilir. Nitekim Cevdet Paşa (1976a: I/64) Yavuz Sultan Selim’in saltanat

ve hilafeti birleştirmekle Osmanlı devletini geleceği en yüksek seviyeye ulaştırdığını

bildirmektedir.

Osmanlı Devletinin gelişiminde bahsedilen faktörlerin önemi ortadadır. Ancak Osmanlı

ilerleyişinin asıl esası oluşturduğu yönetim düzeninde yatmaktadır. Genç’e göre (2010:

74) bu başarıda askeri organizasyon şüphesiz ki etkilidir. Ancak asıl önemli olan din, dil

ve örf bakımından kendilerine yabancı, hatta düşman olan milyonlarca insana yüzyıllar

9

süren bir hâkimiyeti kabul ettirebilmiş olmaları ve yönetilenlerin bunu meşru kabul

etmeleri; Osmanlının esas kaynağı ve karakteri budur.

Osmanlılar kurdukları bu düzenin temel esasları nelerdir? Derviş Sarı Saltuk’un Osman

Gazi’ye öğütlerinde adil olunması, yoksuldan yana olunması, tebaaya iyi davranılması ve

idarecilerin denetlenmesi gibi hususlar vurgulanmaktadır (İnalcık, 2015: 72).

Osman Gazi’nin oğlu Orhan’a vasiyetinde ise; kanunlara itaat edilmesi, liyakat sahibi

kişilerle iş yapılması, yöneticilere makamlarına göre muamele edilmesi, ilim adamlarına

hürmet edilmesi, cihad ve gazanın sürdürülmesi gibi hususlar dile getirilmektedir

(Cevdet, 1976a: I/58) .

Nizamü’l-Mülk de devletin tebaasının duasıyla ayakta kalacağını ve saltanatın küfür ile

dahi devam edeceğini ancak zulüm ile devam etmesinin mümkün olmadığını ifade

etmektedir (Nizamü’l-Mülk, 2014: 15). Örnekleri çoğaltabileceğimiz bu sözlerin devletin

yaşamasının en temel şartının adil bir idare olduğu görülmektedir.

Osmanlı bu anlayışın iyi bir uygulayıcısı olmuş ve bunun yanında yaptığı uygulamalarda

halkın önceki durumunu da göz önünde bulundurmuştur. Fethettiği yerlerde korumacı bir

siyaset izleyerek eskiden uygulanan baş vergilerini aynen kabul etmiş ve bunu cizye adı

altında birleştirmiştir (İnalcık, 2011: 57). Aynı zamanda fethedilen yerlerin dağıtımında

merkezi otoriteyi sarsmamak esas alınmıştır (Ortaylı, 2007: 125). Bu anlayış feodalizm

karşısında da devam etmiştir. Osmanlı feodalizmin ilkelerine saygılı davranmıştır. Bunun

yanında köylü ve tüccarın merkezi Osmanlı yönetiminden, önceki feodal dönemde

sağladıkları kazançtan daha fazlasını elde etmeleri, Osmanlı merkezi yönetiminin

güçlenmesini sağlamıştır (İnalcık, 2015: 25-26).

Köylüleri yerel görevlilerin zulümlerine karşı korumak da Osmanlı yönetiminin temel bir

ilkesiydi. Bunun için beylerbeyi ve sancak beylerinin denetimi yaygınlaştırmak ve bir

kişinin köyün tamamına hükmetmesini engellemek amaçlanmıştır. Tımar sistemi aynı

zamanda köyleri de içine alan güvenlik sistemi ile reayanın eşkıyalığa karşı korunmasını

ve suçluların cezalandırılmalarını da sağlıyordu. Bu anlamda tımar sistemi

beylerbeyinden sipahiye kadar Sultanın yürütme gücünü temsil ediyordu (İnalcık, 2015:

117-122).

10

Osmanlı’nın uyguladığı bu politikalara bir bütün olarak bakıldığında, Osmanlı’nın bu

hızlı sayılabilecek ilerleyişinin, bu politikaların tek tek başarılarından ziyade tamamının

bir uyum içinde yürütülmesinin sonucu olduğu anlaşılmaktadır. Cevdet Paşa’nın dediği

gibi, Devlet işleri saatin çarkları gibi birbirine bağlı olduğundan, hepsinin bir nizam

içinde yürütülmesi gerekmektedir (Cevdet, 1974a: VI/7).

 Osmanlı Klasik Yönetim Sisteminin Dönüşümü

Osmanlı İmparatorluğu’nun kurumlarında Kanuni Sultan Süleyman döneminde birtakım

değişim ve dönüşümler yaşanmıştır. Bu dönemdeki diğer ülkelerde de uygulanan bazı

değişimler sonradan o döneme dair atıflarda bulunan Osmanlı layiha yazarları ve Ahmet

Cevdet Paşa tarafından bozulmanın ve sıkıntıların başlangıcı olarak gösterilmiştir.

Tımar sistemi bir yönetim kurumu olarak Sultan’ın eyaletlerdeki yürütme gücünü temsil

ediyordu. Osmanlı düzeninin temelini teşkil eden bu sistemdeki bir değişim, dolayısıyla

devletin düzeninde de bir değişikliğe yol açacaktır. Tımar sisteminde eski kanuna göre

ordu komutanı savaşta yararlık gösterenlerin tımarına ilave yapar yeni baştan tımar

veremez, bunun için ruus verebilir ve bu gibi durumları İstanbul’a döndüğünde padişaha

arz ederdi. Kanuna aykırı ruuslar iptal olunurdu. III. Murad döneminde sefere çıkan

beylerbeyiler ve sancakbeyleri rüşvet alıp istedikleri gibi tımarları alıp vermeye

başlamışlardır. Bundan sonra tımarlar para ile reayadan olmayanlara satılmaya başlanmış,

tımar ve zeametler rüşvet ile ele geçirilir hale gelmiştir (İnalcık, 2017: 127-128).

Ahmet Cevdet Paşa da bu konuda benzer fikirleri dile getirmektedir. Paşa birtakım

kimselerin bir yolunu bulup ellerine mülazemet geçirdiklerini, diğer bazı vasıfsız

kimselerinde rüşvet, adam kayırma gibi durumlar sonucunda ellerine geçirdikleri işleri

yürütmeye yeterli olmadıklarından iltizam gibi ihale etmeleriyle şer’i işlerin karışıklık ve

sarsıntı içine girdiğini belirtmektedir (Cevdet, 1976a: I/163).

Ahmet Cevdet Paşa bir başka yerde iltizam usulünün zulüm olaylarından bir tanesi

olduğunu belirtir ve zeamet, tımar ve mukataa sahiplerinin yiyeceğin ziyan edilmesi,

israfın artması ve başka sebeplerden dolayı borçlandıklarından kendi üzerlerindeki

tımarları dolgun bedeller ile sarraflara iltizam ettiklerini onların da faiz ekleyerek

mültezimlere verdiklerini belirtmektedir (Cevdet, 1976b: IV/383-384).

11

Abou-El-Haj (2000: 21), Osmanlı tarihçilerinin iltizam gibi dünyanın her yerinde ortaya

çıkan olguları sadece Osmanlıyı etkileyen dönemsel faktörlerin bir sonucuymuş gibi ele

alma eğilimi içinde olduklarını belirtmektedir.

Aslında bu sistem, yeniçağ Avrupası’nda modernleşmekte olan devletlere düzenli bir

gelir sağlamış, bütçe ve hizmetlerde belirlilik getirmiş ve burjuvazinin doğuşuna da

imkân sağlamıştır. Richelieu Fransa’sında, Petro Rusya’sında iltizam sistemi bu tarz

sonuçlar doğurmuştur. Osmanlı İmparatorluğunda ise tarım faaliyetleri gelişmediğinden

devlet bu gelirlerden fayda sağlayamadığı gibi, güçlü bir şehir burjuvazisi de

oluşmamıştır. Bu durum yolsuzlukların ve mültezimlerin gücünün artmasına vesile

olmuştur (Ortaylı, 2007: 143).

Osmanlıdaki gelişimi farklı sonuçlara sebep olan bu sistemin uygulanmasının temelinde

iki temel saik bulunmaktadır: Tımarların evvelce merkezi hükümet tarafından ihale yolu

ile mültezimlere verilmesi merkezi yapının zayıflığından ve belirli bir gelir elde etmek

istemesindendir (Ortaylı, 2007: 227).

Tımar sistemi, para ekonomisinin ve ekonomik süreçlerin gelişmediği bir düzenin

ürünüydü. Bu süreçlerin ve ekonominin gelişmeye başladığı bir dönemde, devletin

masraflarını karşılamak üzere, mevcut vergi haklarını hızlıca nakdi vergi sisteminin içine

katma zarureti sonucunda iltizam sistemi genişleme alanı bulmuştur (Genç, 2013: 98).

Osmanlı devletinin iltizam sistemine geçişinde, sadece birtakım devlet görevlilerinin

davranışlarından ziyade, belirtilen mevcut şartların zorlamasının rolü daha önemli

görünmektedir. Bununla birlikte iltizam sisteminin, Osmanlı devletinin ekonomik ve

toplumsal şartlarından dolayı birtakım sıkıntılara da yol açtığı kabul edilmelidir.

Osmanlı imparatorluğunun ekonomik sıkıntılarının başlangıcına dair genel görüş bu

sıkıntının Kanuni Sultan Süleyman döneminin son dönemlerinde ortaya çıktığı

şeklindedir. Bu sıkıntıların sebepleri arasında bu dönemde devletin zenginleşmesi ile

paralel olarak artan lüks ve sefahat, yabancı devletlere verilen kapitülasyonlar ve

Amerikan ve Avrupa gümüş paralarının pazara girmesiyle yarattığı enflasyon gibi

nedenler gösterilmekle birlikte, bu olayların sonunda Osmanlı ekonomisinin Batı ile

yarışamaz duruma geldiği ve bir çöküş sürecine girdiği belirtilmektedir. Bu görüşler

birtakım doğrular barındırmakla birlikte bazıları temelinden sorgulanması gereken

12

fikirler barındırmakta ve Osmanlı ekonomisinin yaşadığı sıkıntının boyutlarını tam

anlamıyla açıklayamamakla birlikte, devletin geçirdiği dönüşümü de göz ardı etmektedir.

Koçi Bey (1972: 69) Kanuni Sultan Süleyman’ın askerin gücünü ve hazinenin

zenginliğini görüp, süs ve şöhreti arttırdığını, vezirlerin dahi ona uyarak halk nazarında

örnek oluşturduklarını ve bütün halkın süs ve şöhrete düştüğünü belirtmektedir. Bunun

sonucunda da makam sahiplerinin ve askerin gelirinin yetmemesi sonucu zulüm ve

tecavüze başvurduklarını ve âlemin harap olduğunu belirtirken, şöhreti ve süsü zararı

bulaşıcı bir bidat olarak görmektedir. Davison (2005: 16) da Osmanlı padişahlarının kafes

sisteminin kurumlaşmasından önce kendini göstermiş olan lükse ve ihtişama

düşkünlüklerinin iyice arttığını belirtmektedir.

Ahmet Cevdet Paşa (1976a: I/68-69) ise Kanuni Sultan Süleyman döneminde artan servet

sonucunda ortaya çıkan durumdan istifade etme ve sonunu düşünmeden gereksiz yere

malını ve parasını harcamanın, zevk ve eğlenceye düşkünlüğün bu dönemde baş

göstermeye başladığını ve bu durumun yarattığı sıkıntıların devlet işlerinde kötü

gelişmelere yol açtığını belirtmektedir. Ancak, Ahmet Cevdet Paşa süs ve şöhretin

yarattığı sıkıntılar konusunda Koçi Bey ile benzer görüşleri dile getirmekle beraber ondan

bir noktada ayrılmaktadır. Ahmet Cevdet Paşa Kanuni Sultan Süleyman dönemine

gelinceye kadar Osmanlı devletinin sade bedevilerin durumuna yakın bir hayat

yaşadıklarını; ancak bu dönemde kısa zamanda toprakların hızla genişlemesiyle

memlekette hızla artan zenginliğin tabi olarak durumun değişmesine neden olduğunu

söyler. Paşa burada bedeviler gibi kalınsaydı daha iyi olmaz mıydı sorusunu sormanın

zamanın mecburi hüküm ve emirlerini inkâr etmek olduğunu ve zamanın hükmünü

anlayıp takdir etmeyerek tabiatın gidişine karşı koyup eski durumunda kalmakta direnen

ve ısrar eden kavimlerin boşluk ve yokluk denizine düşeceklerini belirtmektedir (Cevdet

Paşa, 1976a: I/ 124-125).

Osmanlı ekonomisine dair bir diğer mesele kapitülasyonlar meselesidir. Mehmet Genç

(2013: 43-44) Osmanlı ekonomik sistemine dair ortaya attığı provizyonizm ilkesi ile

kapitülasyonlar arasında bir ilişki kurmaktadır. Buna göre bu ilkenin dayandığı iktisadi

politika için üretimin hedefi ihracattan ziyade yurt içi ihtiyaçların karşılanmasıdır. Diğer

taraftan ithalat ülkede üretilmeyen ya da az miktarda üretilen ürünlerin ülkeye girmesi

anlamında arzu edilen bir faaliyetti ve bu yüzden ithalat Osmanlı’da kolaylaştırılır, hatta

13

teşvik edilirdi. Dış ticarette yabancılara verilen kapitülasyonların da bu anlamda önemli

kurumlardan bir tanesi olarak düşünülmesi gerektiğini söylemektedir.

Genç (2013: 50-51) 1838 Balta Limanı Antlaşmasını, kendisinin de izahı zor görünen bir

tavır olarak nitelendirdiği Osmanlı devletinin ithalatı serbest bırakarak, ihracatı kısıtlayan

ve on altıncı yüzyıldan on dokuzuncu yüzyıla kadar devam etmiş olan ekonomik tavrının

son örneği olarak görmektedir. Bu durumda Osmanlıların pazarlık gücünü ithalat yerine

ihracatı sınırlandırmak ve vergilendirmek için kullandıklarını söylemektedir. Bu anlamda

Osmanlı sanayisini yok etmekle itham edilen ve geçmişte benzeri bulunmadığı düşünülen

anlaşma, fiskalizm ile beraber kuvvetli bir provizyonizm damgası taşımaktadır (Genç,

2013: 89).

Ortaylı (2007: 337-338) da Osmanlı imparatorluğunun ticaretinin çöküş sebeplerinin

tarımdaki ve zanaattaki yapısal değişimlerin yapılamamasından ileri geldiğini, yoksa

ticaretin çöküşü meselesini gaflet içindeki yöneticilerin kapitülasyonlar vermesiyle

açıklamanın pek doğru olmadığını belirtmekte ve ayrıca merkantilist ekonomi şartlarına

geçemeyen Osmanlı imparatorluğunun uluslararası ticareti bünyesine çekmek için

başvurduğu ticari imtiyazlar verme yolunun zorunlu ve rasyonel bir yol olduğunu

söylemektedir.

Osmanlı ekonomisinin sıkıntılarına dair diğer bir mesele de ucuz Amerikan ve Avrupa

gümüş paralarının yarattığı sarsıntıdır. İnalcık (2015: 145) on altıncı yüzyılın son

çeyreğinden başlayarak Doğu Akdeniz pazarına giren Avrupa ve Amerikan gümüşünün

Osmanlı devletinin ekonomik yapısı ile birlikte toplum ve devlet yapısının temellerini

sarsıntıya uğratan bir fiyat devrimine yol açtığını belirtmektedir. Buna karşın Abou-El-

Haj (2000: 36) İnalcık’ın monetarist bir yaklaşımla Yeni Dünya’dan Osmanlı devletine

akan gümüş ile bunun ortaya çıkardığı sıcak para krizinin on yedinci yüzyıl problemlerine

katkıda bulunan birincil faktörleri oluşturduğunu söylediğini, İnalcık’ın dışsal faktörlere

ağırlık verdiği bu yaklaşımına itiraz edenlerin de Osmanlı sosyoekonomik yapısının

toprak tasarruf biçiminde meydana gelen yeni düzenlemeler sonucu değiştiği fikrinde

olduklarını belirtmektedir. Ayrıca Faroqhi (2012: 93) Ömer Lütfi Barkan tarafından

türetilen ve bir dönem için çok etkili olan Avrupa’dan dış ticaret yoluyla aktarılan fiyat

devriminin Osmanlı gerilemesini başlattığı fikrinin, Şevket Pamuk tarafından ortaya

14

konulan verilerle fiyat artışlarının tarihçilerin başlangıçta varsaydıklarından daha

önemsiz olduğunu gösterdiğini belirtmektedir.

Bu konudaki tartışmada da görüldüğü üzere Osmanlı ekonomisi 1500’lerin sonundan

itibaren duraklayan, hatta gerileyen bir yapı olarak sunulmakla ve dış tesirler ön plana

konarak toplumun iç dinamiklerinde ortaya çıkan değişim ve dönüşüm göz ardı

edilmektedir. En önemlisi de en temel kabullerden biri olarak karşımıza çıkan Sanayi

devrimini gerçekleştirememiş bir Osmanlı İmparatorluğunun hızla yükselen Batı

karşısında bu kadar uzun süre nasıl direnmeyi başardığını açıklamakta yetersiz

kalmaktadır.

Mehmet Genç (2013: 36-46) bu durumu Osmanlı tarihçilerinin karşılaştığı bir

problematik olarak ele almış ve Osmanlı ekonomisini üç temel ilke üzerinden

tanımlamıştır: Bunlardan birincisi olan provizyonizm ilkesi iktisadi faaliyetin amacının

insan ihtiyaçlarının karşılanması olan sistemdir. İkinci sistem olan gelenekçilik ilkesi ise

iktisadi ilişkilerde oluşan dengeleri mümkün olduğu ölçüde muhafaza etmeyi ve herhangi

bir değişimin ortaya çıkması halinde eskiye dönmek üzere değişimi ortadan kaldırmayı

amaçlamaktadır. Üçüncü bir sistem olan fiskalizm ilkesi ise hazineye ait gelirleri

mümkün olduğu kadar yüksek düzeye çıkarmayı amaçlamaktadır.

Bu ilkeler ışığında oluşan Osmanlı sisteminin kapitalizme sadece kapalı bir sistem

olmadığını aynı zamanda karşı bir sistem olduğunu belirtmekte ve İslam’ın tasavvufi

yanının benimsenmesi sonucunda gelişme yolunun tıkandığı tezine de bu görüşün

doğruluğunu kabul etmekle bu sistemin ilerlemeyi tıkadığı kadar gerilemenin yollarını da

aynı derecede tıkayan bir düzen olduğunu belirtmektedir (Genç, 2013: 72-73).

Klasik Osmanlı düzeni gaza ve cihad üstüne, yani fütuhatla genişleyen bir imparatorluk

varsayımına dayanıyordu. Cevdet Paşa (1974g: XII/181) devletin en büyük görevinin

gaza ve cihad olduğunu belirtmektedir. Fütuhat kapılarının kapanması gaza kültürü ile

işleyen bir düzeni sıkıntıya sokmuştur (Türköne, 1995: 37). Ortaya çıkan bu durum

karşısında Osmanlı askeri düzeninin bozulmasının devletin karşı karşıya kaldığı genel

sıkıntı üzerindeki etkilerinin ne olduğu ve askeri düzendeki sıkıntıların asıl kaynaklarının

ne olduğu gibi sorunsallar karşımıza çıkmaktadır.

15

Ahmet Cevdet Paşa (1972: III/73) Osmanlı milletinin askerlikte lazım olan tüm vasıfları

kendinde topladığını, ancak askerin yiğit ve yürekli oluşunun gerekli eğitimin

verilmemesi halinde sonuçlarının görülemeyeceğini belirtmektedir. Cevdet Paşa her

konuda temel mesele olarak gördüğü eğitim meselesinin önemine bu konuda da işaret

etmektedir.

Osmanlı askeri düzeninin bozulmasında şüphesiz hem dışarıdaki gelişmelerin gerisinde

kalınması, hem de içerideki birtakım sıkıntıların ortaya çıkması aynı derecede önem arz

etmektedir. Meselenin içerideki boyutlarına bakıldığında, yeniçeri düzeninin hicri 909

senesinde meydana gelen bir olay sonucunda ocağa dışardan asker alınması sebebiyle

bozulmaya başladığı ifade edilmektedir (Koçi Bey, 1972: 41-42).

Bu olay Ocağın kanun ve kurallarının bozulmasında temel teşkil etmiş, zamanla bu durum

daha da genişletilerek önü alınmaz hale gelmiştir. Cevdet Paşa bu hadise ile Yeniçeri

Ocağı’na incir çekirdeği dikildiğini belirtmektedir (Eryılmaz, 2010: 27).

Bu durum şüphesiz ki asker sayılarında da gereksiz bir artışa sebebiyet vermiştir. Kâtip

Çelebi 1562-1609 yılları arasında devletin maaşlı askerlerinin sayısının iki kat arttığını

ve askerlere ödenen bu ücretlerin hazineye büyük bir yük getirdiğini belirtmektedir (Kâtip

Çelebi, 1982: 27). Cevdet Paşa (1976c: V/368-369) askerin başına geçen kimselerin her

seferde fazla tayinat almak için maiyetindeki askerin sayısını üç kat bildirdiğini, bu

durumun gelenek haline geldiğini ve Osmanlı devletinin bile asker sayısını tam ve doğru

olarak bilmediğini belirtmektedir. Ortaylı (2007: 244) asker sayısındaki bu artışın,

işsizliği önleme ve teknolojik geriliği asker sayısıyla kapatma çabaları olarak

açıklanabileceğini ve Osmanlı padişahlarının bu kurumu kaldıramamasının geleneksel

devlet sisteminin merkezi modern bir orduyu besleyecek ve kuracak durumda

olmamasıyla açıklanması gerektiğini bildirmektedir.

Ortaylı’nın ortaya koyduğu bu durum ilerleyen dönemlerde askeri reform yapma gereği

duyan devletin karşısına çıkan birincil meseleyi teşkil etmektedir. Ancak yeniçerilerin

belirleyici bir güç olarak ortaya çıkmaları da şüphesiz meselenin çözümünde birtakım

sıkıntılar doğurmuş, eline geçirdikleri gücü kötüye kullanmaları ise halk ve devlet

arasında başka sıkıntıların doğmasına sebep olmuştur.

16

Yeniçerilerin ortaya çıkan sıkıntılardaki rolü inkâr edilemeyecek boyutlardadır. Kafadar

(2014: 130) on altıncı ve on yedinci yüzyıllarda devletin ve savaş şartlarının

değişmesinden dolayı, askerlerin sayısının arttırıldığını ve bozuk uygulamaların

yaygınlaşmaya başlaması sonucu sosyal ve ekonomik sorunların ortaya çıktığını

belirtmekle birlikte, bu sorunların kaynağının yeniçerilerin belli bir etnik gruptan gelmesi,

evlenmesi ya da ticarete atılması olmadığını, devletin onların beklentilerini

karşılayamaması, örneğin maaşlarını düzenli ödeyememesi olduğunu belirtmektedir.

Ortaylı (2007: 242) da yeniçeri ocağının bozulma döneminin devşirme geleneğinden

sonraya rastladığını ve ocağın tarihi içindeki başarıları ya da sıkıntıları Türklük ve Türk

olmamak gibi sebeplere bağlanamayacağını belirtmektedir.

Meselenin dış boyutuna bakacak olursak, buradaki sorunun Türklerin yeni askeri

teknolojilere ilgisizliğinden kaynaklanmadığını yineledikten sonra, asıl meselenin bizim

ilerlemememiz değil, bizden çok hızlı bir şekilde ilerleyen Batının bizi geride

bırakmasından kaynaklandığını söyleyebiliriz. Nitekim Cevdet Paşa (1972: III/124)

Avrupa’da savaş sanatı ve fenninin pek çok ilerlemiş olduğundan eğitim görmüş asker

hazır bulundurmak ve harp fennini ilerletmenin günlük işlerden olduğunu, buna karşın o

zaman bizdeki vükelanın yaptıkları ıslahat hareketlerinin o vakte göre yetersiz kaldığını

belirtmektedir.

On altıncı yüzyıl, Osmanlı klasik yönetim anlayışı açısından birtakım sıkıntıların ortaya

çıktığı bir dönem olarak görülmekle birlikte; diğer taraftan bu dönemde ortaya çıkan

askeri, ekonomik, toplumsal ve siyasal alandaki sıkıntıların devletin yapısını dönüşüme

uğrattığı bir dönem olarak da görülebilir.

Burada Kanuni dönemindeki gerçekleştirilen uygulamalara geçmeden önce, Osmanlı

yönetim sistemine büyük sıkıntılar verdiği hemen herkes tarafından dile getirilen ve

kökeni Kanuni Sultan Süleyman döneminden daha eskilere dayanan rüşvet ve yolsuzluk

meselesine öncelikle değinmek gerekmektedir.

Kâtip Çelebi (1982: 24), rüşvetin aklen ve şer’an zararlı ve ayıplanan bir huy olduğunu

ve rüşvetin devlet işlerinin dayanağı haline gelmesi halinde devlet ve hazinenin sıkıntıya

düşeceğini belirtmektedir. Cevdet Paşa (1972: III/384) da hazinenin menfaatinin işi

adamına vermekle mümkün olduğunu, rüşvetin de bu emrin uygulanmasını sarstığı için

haram kılındığını ve bu durumun zararlarının ortada olduğunu belirtmektedir. Rüşvet

17

meselesi farklı yüzyıllarda farklı kaynaklarda yer almaya devam etmektedir. 18. yüzyıla

ait bir kaynakta, çoğu kadıların rüşvetin adını mahsul koyarak dini emirleri yerine

getirmediği ve rüşveti çok veren taraf lehine hüküm verdikleri ifade edilmektedir.

Bununla birlikte aslında rüşvetin Osmanlı yönetim sistemindeki kökleri daha öncesine

dayanmaktadır. Örneğin Yıldırım Bayezit (1389-1402), kadıların yolsuzluklarını

öğrendiğinde, tamamını bir yere toplatmış ve buranın yakılmasını emredecek kadar

sinirlenmişti. Öte yandan Yavuz Sultan Selim de (1512-1520), Hazine’deki memurların

rüşvet aldıklarını duyduğunda bunların katline ferman vererek aynı hassasiyeti

göstermiştir (Eryılmaz, 2010: 29).

Kanuni Sultan Süleyman döneminde ortaya çıkan olaylara bakacak olursak, Koçi Bey

(1972: 5) Sultan Süleyman dönemine gelinceye kadar padişahların bizzat divanda

bulunup, memleket ve milletin büyük küçük bütün işlerle tam manasıyla meşgul

olduklarını, bu dönemde bu uygulamanın ortadan kalktığını bildirmektedir. Kafadar

(2014: 113-114) ise sultanların kamusal ve kısa bir süre sonra da askeri hayata doğrudan

müdahale etmekten geri durmalarının Osmanlı devletinin gerilemesinin bir sebebi olarak

görüldüğünü, fakat bu durumu aynı zamanda bürokrasinin ortaya çıkmasıyla iktidarın

tüzelleştiği erken modern döneme paralel bir gelişme olarak görmenin de mümkün

olduğunu belirtmektedir.

Cevdet Paşa (1976a: I/133) da önceden ehil ve hakkı olan kimselerin gözetildiğini; ancak

Kanuni Sultan Süleyman’ın eski geleneğin dışına çıkarak İbrahim Ağa’yı birden sadaret

makamına getirdiğini belirtmekte, bu ve benzeri durumların sıkıntılarının o dönemde

devletin güçlü olmasından dolayı hissedilmediğini, sıkıntıların sonradan ortaya çıktığını

dile getirmektedir.

Lütfi Paşa (1982: 20) devlet görevlerine liyakatsiz kişilerin alınmaması gerektiğini ve

herkesin değeri ve bilgisine göre bir işe verilmesi gerektiğini vurgulamakta ve bunun

yapılmaması durumunda ortaya çıkacak sıkıntılara değinmektedir.

Layiha yazarlarının ve Ahmet Cevdet Paşa’nın ifadelerinden yola çıkarak şu sonuçları

çıkarmak mümkündür: Kamu hizmeti liyakat üzerine kuruludur. Atamalar da kamu

hizmetinin standartlarına göre yapılır ve tecrübeye dayanır. Gerekçesiz azil hoş görülmez.

Çoğu atamalar uzun süreli ya da hayat boyu kaydıyla yapılmalıdır, çünkü toplumun çoğu

katmanında görev yapan memurların etkin hizmeti, görevin babadan oğula geçişini de

18

ima edecek uzun süreli bir atamayla sağlanır. Burada dile getirilen erken modern liyakat

sistemi kapalı bir modeldir ve toplumun yalnızca belli bir kesimi için söz konusudur.

Teoride bu sistem toplumsal hareketliliğe, ancak en asgari derecede izin vermektedir

(Abou-El-Haj, 2000: 63).

Yönetim alanında sıkıntı olarak ortaya konan bir başka durum da vezir-i azamlık

makamında bulunanların durumlarıyla alakalıdır. Koçi Bey (1972: 20) 1584 yılına kadar

vezir-i azamlık makamının tam bir bağımsızlık içinde olduğunu, işlerine kimsenin

karışmadığını, padişah ile aralarında olan durumların kimse tarafından bilinmediğini;

ancak bu dönemden sonra nedimlerin ve padişah yakınlarının, padişah huzurunda rütbeler

bulup, saltanat işlerine karıştıklarını bildirmektedir. Bu ve benzeri durumların ortaya

çıkması hususunda kafes usulü ve ekberiyet sisteminin rolleri de önemlidir. İnalcık (2015:

69) kafes kurumunun ortaya çıkmasıyla yeniçerilerin, valide sultan ile harem ağasının

çevirdiği dolapların maşası, vezir-i azamın da bu iki gücün oyuncağı olduğunu ve on

yedinci yüzyıldan başlayarak şeyhülislamların yeniçeri ve ulema ile işbirliği yaparak

vezir ve sultanı devirme gücü elde ettiklerini, Sultan İbrahim’in tahttan indirilmesinin bu

duruma iyi bir örnek olduğunu belirtmektedir. Sultanların konumu hakkında bir başka

boyuta dikkat çeken Sönmez (2012: 19) ekberiyet ilkesinin oturmasının Saltanat

makamını siyasal olarak nispeten daha önemsiz bir konuma indirgediğini belirtmektedir.

Meydana gelen bu hadiseler Osmanlı yönetim sisteminde bir dönüşüme yol açmaktaydı.

1600 ve 1700’lerin ‘yerleşik monarşisinde’, Osmanlı yönetimi Fatih, Yavuz veya Kanuni

gibi karizmatik bir sultan olmadan da işleyebiliyordu. Çünkü sultan günlük meselelere

dâhil olmasa da, sadrazamın padişah sarayından giderek kopan sarayı ve makamı,

imparatorluğun kendini sürdürebilmesini sağlayan kendi bürokrasisini geliştirmekteydi.

Ancak yine de idarecilerin sistemin tamamını meşru kılmak için sultana ihtiyacı vardı

(Faroqhi, 2012: 95).

Öyle görünüyor ki, iyice sınırlandırılmış bir role uyum sağlayamayan sultanlar tahttan

indirilmiş ve yerlerine daha uzlaşmacı olanları getirilmiştir. Burada IV. Murad’ın

görünürde bağımsız tavrı nadir bir istisna teşkil etmekle birlikte, sultanlar konumlarını

ancak kendilerine bırakılmış olan sembolik rolü oynamaya rıza gösterdikleri sürece

muhafaza edebilmekteydiler (Abou-El-Haj, 2000: 72-73).

19

 Öze Dönüş Denemeleri

On altıncı yüzyıl sonrası ortaya çıkan sıkıntıların dile getirilmesi Osmanlı

İmparatorluğu’nda bir nasihatname literatürünün doğmasına yol açmıştır. Siyasetname

olarak da adlandırılan bu eserler Osmanlıda layiha olarak adlandırılmıştır. Bu dönemde

ortaya çıkan bir başka durum da Kanuni Sultan Süleyman döneminin Osmanlı devletinin

ideal dönemi olarak örnek gösterilmeye başlaması ve dile getirilen çözüm önerilerinde de

temel referans noktasını oluşturmasıdır.

İnalcık (2014d: 80), on altıncı yüzyılın sonlarında III. Mehmet (1595-1603)’in tahta çıkışı

münasebetiyle ilan ettiği meşhur adaletname’de, idaredeki suiistimalleri sıralarken

Kanuni’nin hükümdarlık yıllarını ideal dönem olarak işaret etmekte olduğunu ve o

dönemin kanunlarına ve nizamına dönülmesini talep ettiğini belirtmektedir.

Nasihatnamelerin içeriğine bakacak olursak bu eserlerin hepsinde yer alan ortak vurguları

ve padişaha yapılan tavsiyeleri şu şekilde özetlemek mümkündür: İşlerin daima adaletli

görülmesi ve kanunların gözetilmesi, padişahın adil olması ve görevleri işin ehline

vermesi, müslim-gayrimüslim halkın halleriyle meşgul olunması, din alimlerinin ve

gazilerin hükümdar tarafından korunması, her sınıfın iyilerinin ve kötülerinin ayırt

edilmesi, önceki sultanların ahlaklı tavırları ile hareket edilmesi, kadim kanunlara aykırı

olarak ortaya çıkan ihlallerin önlenmesi, devlet katında herkesin ittifak ve gönül birliği

etmesi (Özcan, 2013: 107).

Nasihatname literatürünün yorumlanması konusunda karşımıza bazı problemler

çıkmaktadır. Bu problemlerden birincisi bu eserlerde dile getirilen değerlendirmelerin hiç

sorgulanmadan Osmanlı İmparatorluğu’nun çöküşü için kanıt olarak sunulmasıdır

(Abou-El-Haj: 2000: 55). Gibb, Bowen ve Lewis gibi isimler Osmanlı nasihatname

literatürüne dayanan bir Osmanlı gerilemesinden bahsetmektedirler (Howard, 2011: 194).

Lewis (2014: 77), Osmanlı nasihatname türleri üzerine yaptığı incelemesinde, Osmanlı

devletinin on altıncı asır Avrupa devletlerinin meydan okumasına mukabele edemediğini

ve süratle modernleşen bir dünyada hayatiyetini muhafaza edemediğini dile

getirmektedir.

Nasihatnamelere farklı bir açıdan bakıldığında, nasihatnameler belli siyasi planları

gerçekleştirmek amacıyla tasarlanmış ya da yazarlarının ister bir sınıf isterse bireyler

20

olarak yeniden iktidar ve imtiyaz kazanmasını hedefleyen ideolojik risaleler olarak da

okunabilir. Risaleler, kimi durumlarda da belli bir dönemde iktidar sahibi olan bazı

insanların bu gücü meşru bir şekilde kullandıklarını, dolayısıyla mevkilerini muhafaza

etmeleri gerektiğini göstermek için de yazılmış olabilirler. On altıncı yüzyılda

Asafname’yi yazan eski veziriazam Lütfi Paşa bu tarzın bir örneği olarak görünmektedir.

Nitekim Lütfi Paşa bizzat kendisini görevinden ayrılmaya zorlayan kişileri suçlamaktadır

(Abou-El-Haj: 2000: 59).

Meseleye farklı bir noktadan bakıldığında, Kanuni dönemi sonrasındaki entelektüel

hayatın devamını sağlayan gerileme ve reform edebiyatı, aslında gerilemenin değil, tam

tersine bir canlanışın delili olarak görülebilir (Kafadar, 2014: 114).

On altıncı ve on yedinci yüzyıl layihaları ile ilgili bir diğer mesele, layihalardaki Osmanlı

Batı ilişkisi ve bu layihalardaki çözüm önerilerinin eskiye dönüşü dillendirdiği ve çözüme

dair yeni bir şey söylemediği meselesidir.

Ortaylı (2007: 346) kurumlardaki sıkıntılara rağmen, toplumda bir reform düşüncesinin

belirmediğini, on altıncı ve on yedinci yüzyılda devlet adamaları ve müverrihlerin bu

durumu görüp yazdığını; ancak önerilerin Kanuni dönemine dönüş şeklinde olduğunu ve

dünyadaki değişimi gören, ileriye dönük reform önerilerinin pek olmadığını dile

getirmektedir.

Türköne (1995: 24) ise Koçi Bey ve diğer layihaları yorumlayanların, Osmanlılar

hakkındaki yükselen Batı’yı göremedikleri ve eski düzeni ihyaya çalıştıkları söylenerek

dile getirdikleri eleştirilerin haksız olduğunu, zira çözülmeye çare arayanların farklı bir

sistem önermeleri için sistem önermelerini haklı kılacak hiçbir sebebin ortada

bulunmadığını ve Osmanlıların geçmişe dayanan üstünlük duygularının kurdukları

düzene karşı bir güven yarattığını dile getirmektedir. Davison (2005: 19) da Müslüman

âleminin kendi dışında olup bitenleri küçümsemesinin Batıdaki hayat tarzı ile yakın bir

ilişki kurulamamasındaki rolüne dikkat çekmektedir.

Bu dönemde ortaya konan eserlerde Batı ile ilgili bilgilerin bulunmadığı, çözümü eski

sisteme dönmekte buldukları ve alternatif ve yeni bir sistem önerisi dile getirmedikleri

söylenebilir; ancak oluşturulan bir geleneğin değişimi de kolay bir mesele değildir.

Nitekim meselenin bu boyutuna dikkat çeken Cevdet Paşa (1991c: 25) âdetin insanın

21

ikinci tabiatı olduğunu ve bu nedenle (1976c: V/38) düşüncelere yerleşmiş olan adetlerin

ve eski usullerin değiştirilip kaldırılmasının gayet zor bir mesele olduğunu dile

getirmektedir.

Osmanlı yönetim sistemi çerçevesinde genel bir değerlendirmesini vermeye çalıştığımız

bu risalelere kamu yönetimi açısından bakıldığında şu sonuçlara varabiliriz: Bu eserlerde

yönetim bilimi ya da kamu yönetimi biliminin sistematik bir incelemesini bulmak elbette

mümkün değildir. Fakat dönemin kamu yönetimi anlayışına ışık tutmak ve yönetimin

içinde bulunduğu duruma ilişkin ipuçları elde etmek mümkün görünmektedir (Özcan,

2013: 108).

 Modern Sisteme Geçiş Çabaları

Osmanlı tarihinde değişimin anlık kesintilerle oluşmadığı, her dönemin kendinden

sonraki dönemin altyapısını hazırladığı ve bu ilişkinin çizgisel bir süreç halinde devam

ettiği genel kabul gören bir olgu olarak ele alınmaktadır. Bu anlamda, Osmanlı yönetim

geleneğinde ortaya çıkan değişimlere de, anlık bir değişim ya da sadece dış etki sonucu

ortaya çıkan olaylar olarak bakmaktan ziyade, ortaya konulan bu çizgisel süreç ile

birlikte, toplumun iç dinamiklerinin de hesaba katıldığı bir çerçeve içinde bakmak daha

anlamlı görünmektedir.

Ortaylı (2012: 19) Osmanlı’da toplumun her alanında görülen reform ve değişmelerin

kökeninin sadece on dokuzuncu yüzyılda değil, bütün Osmanlı asırlarının içinde

olduğunu dile getirmektedir. Karpat (Alıntılayan Özcan, 2013: 127) da on dokuzuncu ve

yirminci yüzyıllarda yaşanan toplumsal dönüşümün, on beşinci ya da on altıncı

yüzyılların oturmuş toplumsal düzenine değil, daha çok on yedinci ve on sekizinci

yüzyıllarda harekete geçen güçlere bağlanması gerektiğini vurgulamaktadır.

Bu noktada bir hususa dikkat çekmek gerekmektedir. On sekizinci yüzyıl ve sonrasında

ortaya konan düşüncelere baktığımızda karşımıza birtakım farklılıklar çıkmaktadır. Bu

noktaya dikkat çeken Genç (2013: 88) Osmanlı literatüründe ıslahat olarak bilinen kökeni

eskiye dayanan hareketlerle, reform çağı arasındaki temel farkın amaçlanan model

bakımından olduğunu belirtmekte ve geçmişteki ıslahat faaliyetlerinde amacın hep

mükemmel olduğu düşünülen eski modeli ihya etmek olduğunu, oysa reform çağının

modelinin ise eskide ve geçmişte olmadığını dile getirmektedir.

22

On sekizinci yüzyıl Osmanlı devletinin Avrupa’yı ve Rusya’yı bazen zayıf, bazen ustaca

izlediği bir dönemdi. On sekizinci yüzyıl Osmanlı sefaretnameleri bugün Avrupa

tarihçilerinin kendi toplumlarının o dönemdeki tarihi kesitini anlamak için kullandıkları

kaynaklar arasında yer almaktadır (Ortaylı, 2012: 17). Nitekim bu sefaretnameler on

dokuzuncu yüzyıl Osmanlı reformları için bir arka plan ya da ön çalışma olarak okunabilir

(Özcan, 2013: 129).

Burada sefaretnamelerin içeriğine geçmeden önce bir hususa dikkat çekmekte fayda var.

Bu husus daimi elçilikler meselesidir. Osmanlı devleti bu uygulamaya on sekizinci

yüzyılın sonunda geçmiştir. Bu durumun sebebine dair farklı yorumlar dile getirilmiştir.

Kimileri bunun sebebini Osmanlı’nın bu durumlara kayıtsız olmasına kimileri ise

imparatorluğun geçmiş döneminin ihtişamının verdiği kibre bağlamaktadır. Karal (1988:

164) bu meselenin asıl izahının Osmanlı devletinin siyaset prensipleri ile alakalı

olduğunu, bu prensibin ise ‘kendi kendisine yetmek’ olduğunu belirtir ve toprakların

genişliğinin, servet kaynaklarının çokluğunun ve geçmişte müttefiklere muhtaç olmadan

kazanılan zaferlerin bu prensibi mümkün kıldığını dile getirmektedir. Ortaylı (2007: 217)

ise, bazı kimselerin Osmanlı’nın dış dünyada devamlı elçilik kurmayı zül saydığını

söylediklerini, hâlbuki bu durumun bir ideoloji ve gururdan öte; bu dönemde yoğun bir

dış ilişkiler ağının bulunmamasından kaynaklandığını dile getirmektedir.

Osmanlı sefaretnamelerine bakacak olursak bu konuda ilk bahsedeceğimiz sefaretname

Yirmi Sekiz Mehmet Çelebi’nin Fransa Sefaretnamesidir. Mehmet Çelebi (2014: 37-38)

iki devlet arasındaki eskiden beri yürürlükte olan kavi dostluğu pekiştirmek ve Fransa

padişahına sevgi itibar ve rağbetlerini ayan beyan etmek için elçi olarak gönderildiğini

belirtmektedir. Bunun yanında Damat İbrahim Paşa’nın Çelebi Mehmet’e verdiği

talimatta Fransa’nın ‘‘vesait’-i umran ve maarifine dahi layıkıyla kesb-i ıttıla ederek

kabil-i tatbik olanların takriri’’ ifadesi vardır (Karal, 1995: 56). Çelebi Mehmet yeni

teknikleri, bilim kurumlarını, askeri okulları, hastahaneleri, rasathaneyi, anatomi

laboratuvarlarını, limanları, karantina yöntemini, parkları, tiyatro ve opera gibi yerleri

anlatmaktadır. Bu gördükleri karşısında şaşkınlığını gizleyemeyen Mehmet Çelebi (2014:

55) gördüğü o kadar şaşılacak şeyin tabirinin kabil olmadığını dile getirmektedir. Berkes

(2010: 56) Çelebi’nin sefaretnamesinde o zaman ki Avrupa’nın en gelişmiş ülkesi olan

Fransa’daki gelişmelerin derinlikli bir tahlili bulunmamakla birlikte, zamanı adına yeni

denebilecek bir bakışın kendisini gösterdiğini belirtmektedir. Mehmet Çelebi’nin

23

seyahatinin bir diğer önemli neticesi de beraberinde götürdüğü oğlu Said Mehmet

Efendinin oradan edindiği bilgiyle, İstanbul’da ilk Türk matbaasının kuruluşuna çalışması

olmuştur (Karal, 1995: 56). Rado (2014: 95) da sefaretnamelerde değinilmediği halde,

Paris’te gördüğü örneklerden etkilenen Said Efendi’nin çabalarıyla 1727’de kurulan

matbaanın kültür tarihimizin önemli bir parçası olduğunu dile getirmektedir. Matbaanın

önemi hususunda Cevdet Paşa (1976a: I/102) matbaanın tabı sanatı medeniyetin anası

denilmeye değer insan icadının en yüksek faydalısı denilmeye değer, hakkını

vermemenin imkânsız bir fen olduğunu ve zamanımızda Avrupa ve Amerika’da görülen

hızlı ilerlemenin dayanağı olduğunun herkes tarafından kabul edildiğini dile

getirmektedir. Bu sefaretname Osmanlı tarihindeki sefaretnamelerin ilki olması ve bu

sebeple de Osmanlı Batı ilişkilerini farklı bir boyuta taşınmasındaki öncü rolü hasebiyle

önem arz etmektedir. Diğer taraftan Yirmi sekiz Mehmet Çelebi, Avrupalıların gözündeki

tek yönlü ve haliyle eksik olan Osmanlı imajının tamamlanmasında önemli rol oynamıştır

(Rado, 2014: 95).

Sefaretnameler konusunda değinilecek ikinci isim hem Nemçe (Viyana) hem de

Prusya’da elçilik görevinde bulunan ve buralardan dönüşünde sefaretnameler yazan

Ahmet Resmi Efendidir. Ahmet Resmi Efendi III. Mustafa’nın tahta çıkması (1757-1774)

gibi müjdeli bir haberi vermek üzere Nemçe’ye (Avusturya) gönderilmiştir (Atsız, 1980:

11). Ahmet Resmi Efendi (1980: 32-33) Avusturyalıların her ne kadar bolluk ve refah

içinde yaşayan insanlar olarak görülmelerine rağmen, aslında devlet idaresinde müsrif

olmayıp, gayet namuslu ve aklı başında davrandıklarını, bunun yanında gelirleri

toplamada asla hile yoluna başvurmayı düşünmediklerini, para harcama meselelerinde de

israftan kaçındıklarını, para biriktirme ve aza kanaat etme kurallarını asla elden

bırakmadıklarını dile getirmektedir.

Ahmet Resmi Efendi’nin ikinci sefaret görevi Prusya’ya (Berlin) olmuştur. Buradaki

ticarete dikkat çeken Ahmet Resmi Efendi (1980: 50-51) Amerika’dan getirilen pirinç,

kahve, şeker ve diğer yiyecek ve giyecek şeyleri deniz veya nehir yoluyla memleketlerine

getirdiklerini, buralarda kurulan pazarlara dünyanın her yerinden tüccarların mal

getirdiklerini ve burada tüccarların konaklaması ve yapılan alışverişten ötürü şehir ve

kasabalarının zenginlediğinden bahsetmektedir. Bunun yanında (1980: 51-52) ticaret

işlerinde sözlerine sadakat ve doğruluk hususunda akranlarından üstün olmak için

ellerinden geldikleri kadar çaba sarf ettiklerini, sözlerini tutamamaktan çok çekinip

24

kaçındıklarını dile getirmektedir. Ahmet Resmi Efendi (1980: 71-72) Kral hakkında da

onun bütün ilimlere ilgi duyan, bilhassa da tarih ilmine aşina bir hükümdar olduğunu, din

ve mezhep işlerine karışmayarak tüm düşüncesinin ve işinin memleketinin çevresini

genişletmek ve onun şan ve şöhrete kavuşmasını sağlamaya çalışmak olduğunu, bunun

yanında devletin ileri gelenlerine ve kumandanlarına ikram ve itibar gösterdiğini, onları

görevlerinde serbest bıraktığını, bir şey söylemesi gerektiğinde bunu gizlice yaparak

başkasını işe karıştırmadığını, sosyal alanda ise savaş sırasında sakatlananlara emekli

maaşı bağlayarak barınmaları için emekli evleri ve çocukların tahsil ve terbiyeleri içinde

mükemmel yurtlar kurdurduğunu belirtmektedir. Ahmet Resmi Efendi’nin yaptığı

gözlemlere bakıldığında özellikle ticari hayattaki dürüstlüğe ve sosyal devlet

uygulamaları olarak görülebilecek politikalara dair verdiği bilgiler dikkat çekici

görünmektedir.

Sefaretnameler hususunda değineceğimiz üçüncü kişi Ahmet Azmi Efendi ve yazdığı

sefaretnamesidir. Ahmet Azmi Efendi III. Selim tarafından 1790 yılında Prusya ile Rusya

aleyhine yapılan ittifak antlaşmasına Osmanlının sadık kalacağını bildirmek ve o sıralarda

Rusya ile barış antlaşması yapan Prusya’nın niyetini öğrenmek amacıyla Berlin’e

gönderilmiştir (Özcan, 2013: 151). Azmi Efendi’ye Berlin’de bulunduğu zaman içinde

Prusya’yı Rusya’ya karşı savaşa sokmak için gayret göstermesi konusunda talimatlar

bildirilmiş, ancak Azmi Efendi muvaffak olamamış, çünkü kendisini eğlendirmek davet

ettikleri şehir ve saray balolarına, opera ve tiyatrolara, yazın da şehir içinde ve dışındaki

bahçelere giderek vakit geçirmiştir (Unat, 1968: 151-152). Ancak sefaretnamesinin ikinci

kısmı olan Tezyil de Prusya yönetim mekanizmasına dair bilgiler aktarmaktadır.

Azmi’nin çizdiği tablo, Prusya’nın ne kadar düzenli ve Osmanlı Devletinden ne kadar

farklı olduğundan bahseder. Burada bütün memurların maaşları hazineden karşılanır ve

hediye ve rüşvet görülmez. Her memur kendi işi ile ilgilenir. Hiçbir görevli nedensiz

azlolunmaz. Azil olanlar da rütbe kaybı yaşamadan maaşlarını alırlar. Ancak bu iddialar

Prusya’daki esas durum ile kıyaslandığında abartılı çıkmaktadır. Buradan çıkan sonuç,

Osmanlı memurlarının hizmet şartlarının Prusya modeline göre düzeltilmesi amacıyla,

Azmi’nin Prusyalıların nizamını abarttığıdır (Findley, 2014c: 496-497). Azmi eserine

birtakım tavsiyelerde bulunarak son vermektedir. Buna göre; lüks ve rüşvetin önüne

geçilmeli, tebaanın güvenliği sağlanmalı, memurların sayısı eksiltilmeli, herkes rütbesine

göre maaş almalı, memur işten suçsuz yere çıkarılmamalı ya da hakkı olmayan bir mevkie

25

getirilmemeli ve ordunun her daim hazırlıklı olması sağlanmalıdır (Findley, 2014c: 498).

Azmi Efendi’nin önerilerine bakıldığında rüşvet, liyakatli kamu yönetimi, memuriyetten

sebepsiz yere azledilme ve düzenli ve daimi bir ordu konularının yaklaşık elli yıl sonra

Tanzimat Fermanı’nda işlenen konularla örtüştüğü açıktır (Özcan, 2013: 152).

Sefaretnameler hususunda son olarak ele alacağımız kişi Ebubekir Ratıp Efendi ve

yazdığı sefaretnamedir. Ebubekir Ratıp Efendi 1791 yılında Avusturya ile imzalanan

barış sonrasında III. Selim tarafından Viyana’ya sefaretle gönderildi. Selim’in

veliahtlığında, XVI. Louis ile muharebesini temin eden Ratıp Efendi’nin siyasi vazifesi

yanında Avusturya’nın bütün müesseselerini görüp tetkik etmesi ve bundan padişahı

haberdar etme vazifesi de vardı (Karal, 1988: 31). Viyana elçiliği sırasında altı adet takrir

kaleme alan Ratıp Efendi’nin 490 sayfa olan asıl büyük layihasının, Osmanlı tarihinde

Avrupa’nın askeri, idari ve mali teşkilatı hakkında mahallinde yapılmış esaslı ve en

kapsamlı ilk tetkik olduğu ifade edilmektedir (Unat, 1968: 158). Ratıp Efendi

Avrupalılara göre bir devletin büyüklüğünün esaslarını şöyle sıralamaktadır: Askerin

nizami ve itaatkâr olması, hazinenin düzenli ve sürekli dolu olması, vezirler ve diğer

görevlilerin iş bilir ve sadık kimseler olmaları, halkın huzuru, refahı ve himayesinin temin

edilmiş bulunması, bütün bunlar sağlandıktan sonra bazı devletler ile ittifak ve yardım

anlaşmalarının yapılması (Karal, 1988: 32). Ordu-asker, hazine ve halkın huzuru

hakkındaki tespitleri on yedinci yüzyıl risale yazarlarının sürekli vurguladıkları adalet

dairesini anımsatan Ratıp Efendi, bu unsurlara liyakatli kamu görevlisi ve dış ilişkilerde

aktif siyaset diyebileceğimiz unsurları eklemiştir (Özcan, 2013: 154).

Birçok farklı konu üzerinde duran bu sefaretnamede Ratıp Efendi’nin iki konu hakkındaki

mülahazası oldukça çarpıcıdır. Şöyle ki; Ratıp Efendi için hükümet şahısların güven ve

maslahatlarını korumak için var olan bir yapıdır. Avrupa’da hükümdarın koyduğu kanun,

kurum, yargı ve vergi tabakası farklılık gösterse de tüm fertler tarafından kabullenilir.

Tebaa vergileri zamanında ödediği sürece onların işlerine ve arzularına müdahale

edilmez. Bu topraklarda şahıslar; yiyecek, içecek ve serbest dolaşım gibi endişeler

taşımadan dilediklerini söylemektedirler (Özcan, 2013: 154-155). Bu ifadelerdeki

yönetim anlayışının, Osmanlı klasik dönemi yönetici sınıfının anlayışı ile bir

karşılaştırması yapıldığında, sivil bürokrasinin yönetim anlayışının Tanzimat

döneminden çok daha önce bir değişim ve dönüşüm geçirdiğini ve klasik dönem

anlayışından farklılaştığını söyleyebiliriz.

26

 III. Selim ve Nizam-ı Cedit

III. Selim dönemi Nizam-ı Cedit kavramı ile birlikte anılan bir dönem olarak

adlandırılmıştır. Nizam-ı Cedit terimi ilk defa Fazıl Mustafa Paşa tarafından

imparatorluğa verilen iç düzen için kullanılmıştır. Ebubekir Ratıp Efendi, Avusturya’nın

mevcut idari yapısını Nizam-ı Cedit diye nitelemektedir. Keza Fransız İhtilalinin

neticesinde, kurulan yeni rejim de Osmanlı devletinde ‘Fransa Nizam-ı Cedidi’ diye kabul

edilmiştir. Osmanlı İmparatorluğunda mevcut bir idare rejiminin yerine yenisinin

konulması şeklinde anlaşılabilecek olan bu terim bu güne kadar iki şekilde tarif edilmiştir:

İlk anlamı ile II. Selim döneminde Avrupa usulünde yetiştirilmek istenen eğitimli askeri

anlatan bu kavram, diğer tarafatan Osmanlı Devleti’nin giriştiği yenilik hareketlerinin

bütününü ihtiva etmektedir (Karal, 1995: 61).

Bugünkü dilde yeni düzen olarak adlandırabileceğimiz bu hareketin nüvelerinin III.

Selim’in veliahtlık döneminde yaptığı faaliyetlerde görülmeye başlandığını

söyleyebiliriz. Ortaylı (2007: 392) III. Selim’in daha veliaht iken XVI. Louis ile istişari

yazışmasının, devlet sisteminde Avrupa modelli bir ıslahatın kaçınılmaz olduğu fikrinin

yerleştiğini gösterdiğini belirtmektedir. Bu olayın önemine vurgu yapan Karal (1988: 13),

Osmanlı veliahtları içinde böyle bir işe Selim’den başka kimsenin teşebbüs etmemesinin

göz önüne alındığında, teşebbüsün değerinin daha iyi anlaşılacağını belirtmektedir.

III. Selim Ruslar ile savaş halinde iken 1789 yılında tahta çıktı. İmparatorluk halkı yeni

padişahı sevinçle selamladı. İmparatorluğun bütün umudu bir seri askeri mağlubiyetin

ardından tahta geçen Padişah’ta idi (Karal, 1988: 21). Karal (1995: 13) Padişahın

cihangirlik hülyalarıyla terbiye edilmek istendiğini, fakat imparatorluğun içinde

bulunduğu durumun onu realist yaptığını dile getirmektedir. III. Selim yapılacak işlerin

umumun ittifakı ile yapılmasının temini için âlimler ve devlet adamlarından devlet

nizamına dair birer layiha kaleme almalarını istemiştir (Cevdet, 1974a: VI/7-8).

Layihalara başvurulması meşveret usulünün gelişimini göstermesi açısından dikkat

çekicidir. Diğer taraftan, Sultan Selim’in bu teşebbüslerinde, bu kişilerin layihalarında

yararlı tedbirler ortaya koyduklarında, bunların yerine getirilmesi için çalışmaları ve hem

de bu vesileyle hepsinin liyakat ve dirayetlerine göre istihdam edilmesi amacını güttüğü

söylenebilir (Cevdet, 1974a: VI/9-10).

27

 Askeri Alanda Islahat Çabaları

III. Selim daha çocukluğundan beri imparatorlukta geniş ölçüde bir ıslahatın yapılması

lüzumunu anlamış bulunmaktaydı. Bu ıslahatın ağırlık noktasını da, ordu ıslahatı teşkil

etmekte idi. Sadrazama ve sadaret kaymakamına yazdığı birçok hatt-ı hümayunlarında

ordunun ıslahı lüzumundan bahsetmiş, ancak bu ıslahatın mevcut kanunnameler

dairesinde ve ocakların kendileri tarafından yapılması gerektiğini belirtmiştir (Karal,

1988: 22-23).

Padişahın ıslahat dair istediği layihalara bakıldığında öne sürülen görüşleri üç grup

altında toplamak mümkündür: Yeniçeri ocağının ve diğer ocakların Kanuni dönemindeki

kanunlara göre ıslah edilmesi. Yeniçeri ocağı ile diğer ocaklara Frenk eğitim ve

öğretimini ve silahlarını kabul ettirmek. Yeniçeri ocağı kaldırılamayacağından ve tam

olarak ıslah edilemeyeceğinden, bu ocağın dışında Frenk orduları esaslarına göre yeni bir

ordu kurmak (Karal, 1988: 36-37). Layihaların incelenmesinden sonra ıslahat

çalışmalarına başlanmıştır.

Bu hareket, Fransa’nın öncülüğünde hayata geçiriliyordu (Ortaylı, 2007: 349). Bu

dönemde askeri okulların açılmasına da devam edilmiştir. 1773 yılında kurulan

Mühendishane-i Bahri-i Hümayun yanında Kumbarahane ile Mühendishane-i Berri-i

Hümayun kuruldu. Bu okulların kuruluşunda çoğunluklu Fransız uzmanlardan

yararlanıldı. Bunda Fransa’nın dönemin en gelişmiş askeri güç olması rol oynamıştır.

Bunun yanında III. Selim’in Fransa’ya sempatisi de bulunmaktadır (Karal, 1995: 67-68).

Askeri alanda yapılan ıslahatların elbette ki maddi bir boyutu da bulunmaktaydı. Cevdet

Paşa (1976c: V/397) eğitimli asker meselesinin önemli olduğunu, ancak devletin

giderinin gelirinden fazla olması sebebiyle yeni gelir gerektiğini bildirmektedir. Savaş

giderlerinin ve yeni kurulan ordunun masraflarının karşılanabilmesi için ne yapılması

gerektiğine dair III. Selim birçok hatt-ı hümayun yazmış, fakat kayda değer cevaplar

alamamıştır. Masraflar için başka devletlerden borç isteme, halkın ve devlet ricalinin

elinde bulunan altın ve gümüş eşyanın satın alınarak akçe döktürülmesi ve terkedilmeye

başlanmış olan müsadere usulüne bile başvurulmuştur. Fakat bu tedbirlerle ordunun

ihtiyacı giderilememiştir (Özcan, 2013: 169).

28

Nizam-ı Cedit’in uygulanmasında başka sıkıntılar da mevcuttu. Cevdet Paşa (1976c:

V/370) bu gibi yeni durumlar karşısında bilip bilmeyen birçok kişinin, özellikle de eski

kafada olanların itiraz etmekten geri kalmayacaklarını bildirmektedir. Diğer taraftan

(1974c: VIII/32-33) devletin ve milletin rahatı ve güveni için Nizam-i Cedit askerinin

çoğaltılmasına bu kadar emek harcanırken buna karşı gelenlerin yavaş yavaş yüz

bulmalarının devletin geleceği için hayırlı işaretler olmadığını belirtmektedir. Yeni

düzenin kurulması için Avrupa’dan bilim insanları getirilmiş; ancak bu yeni düzende

ortaya çıkan bazı durumların masrafları artırması halkın birtakım faydalı işleri

alafrangadır diye ret etmelerine neden olmuştur (Cevdet, 1974c: VIII/188).

Nizam-ı Cedit’in uygulanmasında karşılaşılan en önemli sıkıntısı yeniçeriler olmuştur.

Cevdet Paşa (1974b: VII/374-376) sayıları günden güne artan Nizam-ı Cedit askeri

karşısında yeniçerilerin rekabet ve düşmanlıklarının arttığını, bunun devletin sıkıntılarını

arttırdığını dile getirir ve (1974c: VIII/90) yeniçerilerin yaptıkları olay neticesinde

eğitimli askeri geri gönderdiği günün belki de padişahın tahttan düştüğü gün

sayılabileceğini belirtmektedir.

 Yönetim Alanında Islahat Çabaları

III. Selim’in ıslahat girişimleri sadece askeri alanla sınırlı kalmamış, mülki yönetime dair

birtakım girişimlerde de bulunulmuştur. III. Selim ilk olarak kapsamlı düzenlemelerden

önce başkentte birtakım düzenlemeler yapmaya çalışmıştır.

III. Selim’in gördüğü uygunsuzluklardan biri, imparatorluğun muhtelif yerlerinden gelen

pek çok kimsenin şehrin nüfusunu arttırmasıdır. Köylünün tarlasını, tüccarların ve diğer

iş sahiplerinin işlerini bırakarak İstanbul’a gelmeleri başkentin iaşe ve inzibat işini

güçleştirdiği gibi, devletin varidatını da azaltmakta idi. Bu durumu önlemek için bir

teşkilat kurulmuş ve taşradan gelenler deftere kayıt edilmiştir. Kayıt altına alınanlar

arasında iş sahibi olanlar İstanbul’da bırakılmış, işsizler memleketlerine geri

gönderilmiştir. Geri gelme ihtimallerine karşın altı ayda bir kontrollerin yapılması

kararlaştırılmıştır (Karal, 1995: 95). Cevdet Paşa (1976b: IV/384) da İstanbul’da artan

nüfusun Osmanlı devletinin idari işlerinde büyük bir gaile olduğunu belirtmektedir.

III. Selim sadece İstanbul’un durumundan haberdar olmakla kalmadığı, İstanbul dışına

hiç çıkmadığı halde taşranın durumundan da haberdar olduğu Kaymakam Paşa’ya

29

gönderdiği hatt-ı hümayundan anlaşılmaktadır. Burada devlet görevlilerinin yaptığı

zulüm sonucu her tarafın harap olduğunu, bu durumun sebebinin ise görevin liyakat

sahibi kimselere verilmeyişi olduğunu ifade etmektedir (Cevdet, 1976b: IV/384).

Başka haber kaynakları olması bir yana, III. Selim’i eyalet yönetimi ve eyalet vezirleri

konusunda harekete geçiren en önemli etken layiha sahiplerinden biri olan Abdullah

Efendi olmuştur (Özcan, 2013: 172). Layihasının sekizinci bölümünde vezirlerin ve

eyaletlerin durumu hakkında bilgiler vermektedir.

Vezirler görev yerinde uzun süre kaldıkları takdirde bazı sıkıntılar görüldüğü için

yerlerini değiştirmek kural olup, görev değişikliği sırasında itibarlarının muhafazasına

dikkat edilmektedir. Vezirler liyakatli olduklarında merkezi iktidarın gücünü

hissettirebilmişlerdir. Sonraları bulundukları yerlerde uygulamaya mecbur oldukları bazı

incelikleri görmezden gelip liyakat ve hak sahibi gözetilmeksizin ehil olmayanlara büyük

vezirlikler verilmeye başlandığından bu kişiler disiplin ve asayişi sağlayamamışlar,

böylelikle bölgenin kurulu düzeni bozulduğundan halk nezdinde de itibarlarını

yitirmişlerdir. Liyakat sahibi olsa bile göreve gelirken caize denilen parayı vererek

borçlandıkları olurdu. Görev uzak yerde verildiği için çoğu kez perişan olurlardı. Böyle

olunca da borcu ödeyebilmek için halkın malını elinden alıp borcu ödemeye

çalışmışlardır. Bu durumda doğal olarak bölgedeki ayan, derebeyi ve eşkıya ile de

işbirliği yapmışlardır. Bu durumun duyulması ya da hissedilmesi halinde mallarının

müsaderesine çalışılmıştır. Devlet ricali o zaman bu görevi almak istemezdi. Çünkü

azledilen vezirlerin İstanbul’da oturmalarına izin verilmemekteydi (Cevdet, 1974a:

VI/70-71). İfadelere bakıldığında merkezi otoritenin sarsıldığı ve idarecilerin diğerleriyle

işbirliği yaparak halkı sıkıntıya düşürdüğü ve sistemin oldukça bozulduğu

gözlenmektedir.

Tatarcık Efendi’nin layihasından sonra eyalet yönetimi ve vezirler hakkında bir vüzera

kanunnamesi çıkarılmıştır. Kanunnamede atamalarda vezirlerden Nizam-ı Cedit gereği

olan ‘‘caize-i mu’ayyene’’ hariç olmak üzere boğça, baha ve hediye gibi ödeme

alınmaması, yönetimde istikrar sağlanabilmesi için valilerin görev yerlerinde en az üç en

çok beş sene kalmaları, halkın kendilerinden memnun olmaları durumunda bu sürenin

uzatılması hükmü konmuştur. Valilerin bir yerden başka bir yere gitmesi halinde ortaya

çıkan sıkıntıların giderilmesi için de bulundukları yerden fazla uzağa atanmamaları

30

kanunnamede yer almaktadır. Kanunnamede vezir olacakların özellikleri de sıralanmış;

ehliyetsiz, derebeyi ve menşei bilinmeyen kimselere vezirlik verilmemesi, devletin

güvenini kazanmış, akil ve dindar, sadık, tecrübeli kimselerden vezir tayini yapılması ve

sonradan bu özellikleri taşımadığı anlaşıldığında da görevinin elinden alınacağı

belirtilmiştir (Özcan, 2013: 174).

Sultan Selim dönemindeki onca ıslah çalışmaları, çıkarılan onca kanuna ve hatt-ı

hümayuna rağmen başarılı olunamamasına bakıldığında, merkezi otoritenin içinde

bulunduğu sıkıntılı durum daha iyi anlaşılmaktadır.

III. Selim Osmanlı İmparatorluğu’nun idaresinde gelenek olan meşveret usulüne önem

vermiş, bu usul sonucunda devlet adamları da sorumluluk yüklenmiş oluyorlardı. Padişah

istişare sonucu alınan kararları kabul ettiği için meşruti bir hükümdar durumuna geliyordu

(Karal, 1988: 149).

III. Selim’in devlet adamlarına da sorumluluk vererek yayılmasını istediği bu düzen

istenilen sonucu vermemiştir. III. Selim’in yöneticileri, Nizam-ı Cedit meselesini,

kendileri için bir servet biriktirme aracı haline getirmişler, halkın içine düştüğü sıkıntı

karşısında, sıkıntıya düşsünler ki devlet işlerine karışmasınlar görüşünü benimsemişlerdir

(Eryılmaz, 2010: 49). Bunların yanında Cevdet Paşa (1974c: VIII/189) Sultan Selim’in

yumuşak bir karaktere sahip olduğunu, kimseyi kırmak ve gücendirmek istemediğini,

yakınlarının dediklerini yapmak istediğini, kimseyi görevinden almak istememesi

yüzünden ceza korkusunun olmadığını ve tüm bunların sonunda devlet kademelerindeki

memurlarda zevk ve eğlenceye dalarak devletle halkı karşı karşıya getirdiklerini dile

getirmektedir.

Bütün bu olayların neticesinde III. Selim 29 Mayıs 1807 yılında tahttan indirilmiş, bir

süre sonra Alemdar Mustafa Paşa’nın onu tekrar tahta çıkarma girişimi sonucunda

katledilmiş ve II. Mahmut tahta çıkarılmıştır.

 II. Mahmut ve Yönetimde Merkezileşme

II. Mahmut tahta çıktığında devlet bir taraftan Rusya ile savaş halinde iken, diğer taraftan

imparatorluk içindeki etnik unsurlar ayaklanmaktaydı. Yeniçerilerin durumu ortadaydı.

Bunun yanında padişah III. Selim’in katledilmesi sonucu bir ayan tarafından tahta

çıkarılmış bulunmaktaydı. Bu durum padişahı düşündürmekteydi ve bunun yanında

31

elbette ki III. Selim’in hazin sonu da padişah üzerinde bazı menfi tesirler bırakmış

olmalıdır. Bütün bu durum karşısında asıl ilginç olan durum, padişahın uygulamaya

koyacağı ıslahatlar için açık seçik bir plan ve programa sahip olmamasıdır. Elbette ki

bunun yanında padişah bu reformları uygulamaya koyacak bir kadrodan da mahrum

bulunmaktaydı.

Bu şartlar altında tahta çıkan II. Mahmut dönemi olaylarına bakıldığında, en önemli

gelişmeler arasında ayanlar ile Sened-i İttifak’ın imzalanması, Tercüme Odası’nın

kurulması, Yeniçeri Ocağı’nın kaldırılması ve Bakanlıkların kurulması hadiseleri

sayılabilir.

 Sened-i İttifak

On sekizinci yüzyılın başından beri Rumeli toprakları zenginleşmekteydi. Balkanlar on

sekizinci yüzyıl boyu büyük çiftliklerin, zenginlik getiren tarım ve tüccarın bölgesi

olmaya başladı. Eskinin güçsüz küçük feodalleri ya elenip yok oldular ya da zenginleşip

toprak beyi oldular (Ortaylı, 2012: 40). İnalcık (2011: 79) ayan adı verilen mahalli ileri

gelenlerin on sekizinci yüzyılda giderek güçlenmeye başladığını, onlarla işbirliği

yapmayanların güçlerinin ve nüfuzlarının sınırlı kaldıklarını dile getirmektedir.

II. Mahmut’un tahta çıktığı sıralarda da Osmanlı’nın bölge bölge bazı ayanların

yönetiminde olduğu görülmektedir. Arnavutluğun bir yanı Tepedelenli Ali Paşa’nın, bir

yanı da Kara Mahmut Paşa Hanedanının yönetimleri altında bulunuyordu. Serez ve

Selanik bölgeleri Serezli İsmail Bey elinde, Rumeli’nin öteki şehir ve kasabaları, diğer

ayanların yönetimi altında bulunuyordu (Özcan, 2013: 182).

Bu şartlar altında bu grupların destekleri alınarak merkezi otoritenin gücünün arttırılması

ve ülkede dirlik ve düzenin sağlanması gerekmekteydi. Bu amaçla sadrazam Alemdar

Mustafa Paşa, ayanlara ve ağalara birer davetiye göndererek, onları bir genel toplantıya

çağırmıştır (Eryılmaz, 2010: 51). Ayanlar arasında yola getirilmeyi hak edenler varsa da,

bunlardan hükümetin eline geçenlerin hemen şiddetle cezalandırılmaları diğerlerini

korkutmuş ve hepsi Osmanlı Devleti’nden emin olamadıkları için devlete asi duruma

düşmüşlerdi. Alemdar Mustafa Paşa’nın çağrısına uyup gelenler de her ihtimale karşı,

orduları ile birlikte gelmişlerdi (Cevdet, 1974d: IX/7). Ayanlar ile yapılan bu anlaşma şu

hususları içermektedir:

32

- Hükümdarın emrine kati surette itaat edilecek.

- Ayanlar asker toplama hususunda devlete yardımcı olacak ve aksi bir durumda sıkıntı

çıkaranlar cezalandırılacak.

- Eyaletlerden gelen gelirler korunacak

- Sadrazamın emri, hükümdar emrine denk sayılacak; ancak sadrazam kanunsuz bir emir

verecek olursa, elbirliği ile bu emre mukavemet edilecek.

- Ayanlar şartların aksine davranmadıkça cezalandırılmayacak; suçsuz yere devlet ya da

taşradaki vüzera tarafından bir ayana taarruz ya da suikast yapılması halinde hep beraber

onu cezalandıracaklar. Ayanlar kendi bölgeleri dışına çıkmayacaklar; fukaraya zulmeden

ve şeriatın icrasına muhalefet edenler cezalandıracaklar. Ocaklardan ve diğer ayanlardan

kaynaklı bir sıkıntı meydana gelirse, diğer bütün ayanlar, İstanbul’a gelerek isyan eden

ocak ortadan kaldırılacak. Reayanın korunması temel alındığından, ülkede güvenliğin

sağlanması ve zulmün ortadan kaldırılması hususunda vükela ve hanedanlar arasında

müzakere sonucunda alınan kararların uygulanması sağlanacak ve zulme izin

verilmeyecektir (Eryılmaz, 2010: 52-53).

Bu senet Osmanlı siyasi tarihinde farklı şekillerde yorumlanmıştır. İnalcık (2014b: 91)

bu belgenin büyük ayanın, devlet kontrolünü eline alma teşebbüsünü ifade ettiğini dile

getirmektedir. Bazı yazarlar Sened-i İttifak’ı İngilizlerin Magna Charta’sına benzetmişler

(Eryılmaz, 2010: 52); ancak Berkes (2010: 163) Sened-i İttifak’ın Osmanlıların Magna

Charta’sı, hükümdar ile ayan arasında yazılı bir anayasa sayılabilecek bir anlaşma

olmadığını dile getirmektedir. Akşin (1994: 12)’e göre bu anlaşma eğer ayakta kalsaydı,

Tanzimat’tan otuz bir yıl önce Avrupa vesayeti olmadan demokrasinin temel taşı

olabilirdi. Bütün bu yorumların dışında bu anlaşma ile ilgili belki de en önemli tartışma

belgenin merkeziyetçiliğe mi yoksa âdem-i merkeziyetçiliğe mi bir adım olduğu

noktasında bulunmaktadır. Ortaylı (2007: 362) bu belgenin mevcut feodal âdem-i

merkeziyetçiliğin geç kalmış bir belgelendirmesinden başka bir şey olmadığını ve (2012:

42) modern devlet yapısıyla ve ideolojisiyle uyuşmaz bir belge olduğunu belirtmektedir.

Meseleye farklı bir açıdan bakan Mardin (2012a: 163) ise bu belgenin ayanın güçlerini

kırmayı, bütün işlerin Alemdar’ın karşı ihtilalini teşkilatlandırmış bulunan memurlar

tarafından idare edilmesini ve artık devletin kontrolünde olmasını hedeflediğini; bir

33

Magna Charta olmaktan uzak olan Sened-i İttifak’ın Osmanlı devletinin modern

merkeziyetçi devlete dönüşmesi yönünde atılmış adımlardan birisi olduğunu dile

getirmektedir. Cevdet Paşa (1974d: IX/6) memlekette sıkıntı yaratan ayan ve

hanedanların öncelikle itaat altına alınmaları gereğini bildirmekte (1974d: IX/12) ve her

ne kadar II. Mahmut’un bu anlaşmayı onaylasa da o günden itibaren ayanlara ve onları

destekleyenlere kin duymaya başladığını ve onları ortadan kaldırmayı kafasına

koyduğunu dile getirmektedir. Nitekim şartlar değiştiğinde çeşitli yöntemlerle ayanları

teker teker ortadan kaldırmıştır.

 Tercüme Odası

Divan-ı hümayunda müzakere esnasında Türkçe bilmeyen bir yabancının davasını

görmek için ve yabancı devlet sefirlerinin sadrazamla ve padişahla görüşmelerine aracılık

eden bir tercümanın bulunması bir kanundu. Özellikle on sekizinci yüzyıldan itibaren

reis-ül küttab yabancı sefirler arasındaki görüşmelere tercümanlık eden görevlilerin

önemi artmıştı (Özcan, 2013: 193).

Londra, Paris, Viyana ve Berlin’de Osmanlı elçiliklerinin kurulması tercümanların

önemini daha da arttırmıştı. Çünkü Avrupa’ya giden elçiler yabancı dil bilmedikleri için

yanlarında divan tercümanlarından birinin bulunması gerekiyordu. Böylece Osmanlı dış

politikasının odak noktası tamamen Rum tercümanlarının eline kalmış oluyordu. Bunların

içinde devletin aleyhine faaliyette bulunanlar da vardı. Bu olayların sonucunda III. Selim

zamanında buraya Müslüman elemanlar alınması düşünülmüş, fakat Müslümanlar

arasında yabancı dil bilen olmadığı için divan tercümanlığı yine Rumlarda kalmıştır

(Bilim, 1990: 32-33).

Bu durum fazla uzun sürmemiş, ortaya çıkan bazı olaylar neticesinde buraya Türklerin

alınması hususu tekrardan gündeme gelmiştir. On dokuzuncu yüzyılın başından beri

Osmanlının izlediği denge politikası, ulusçuluk fikrinin ateşlediği Rum ayaklanması ve

bağımsızlık düşüncesi, Rum tercümanları tam anlamıyla Osmanlılar aleyhine işbirliğine

yöneltti (Bilim, 1990: 33-34). Bu gibi olaylar üzerine Rum asıllı Müslüman Yahya

Efendi’ye tercüme ettirilmiş ve hevesi olan efendilere yabancı dil öğretme görevi

verilmiştir. Bu suretle 1821’de Babıali’de Tercüme Odası açılmış ve Rum tercümanların

birçok sıkıntıları görüldüğünden bundan sonra tercümanların Müslümanlardan olmasına

niyet edilmiştir (Cevdet, 1974d: XI/221).

34

Tercüme Odasının kuruluşu ile Rum isyanı arasındaki ilişkiye başka bazı yazarlar

(Findley, 2014b: 155; Davison, 2005: 30) da dikkat çekmiştir. Ancak bu isyan odanın

kuruluşunun asıl nedeni değildi; esas neden Osmanlı Devleti’nin değişen dış politikasında

bir denge siyaseti izlemeye başlaması, bu siyaset üzerindeki Avrupa devletlerinin büyük

etkisi ve bir de uluslararası ilişkilerde diplomasinin çok önem kazanmasıydı (Bilim, 1990:

42).

On dokuzuncu yüzyılın başında Müslümanlaşan veya Türkleşen Tercüme Odası,

şüphesiz, yenilikçi bürokrasi için iyi bir okul olmuş (Ortaylı, 2012: 145) ve batı dili ve

kültürüne en kapalı unsur olan Türkleri bu alanda yetiştirerek Tanzimat aydını tipinin

ortaya çıkmasını sağlamıştır (Ortaylı, 2012: 273).

 Yeniçeriliğin Kaldırılması

Yeniçeri ocağı kuruluşundan itibaren savaşlarda bir üstünlük unsuru olmasının yanında,

merkezi hükümetin otoritesinin sağlanması hususunda önemli bir rol oynamıştır. Diğer

taraftan siyasette bir güç unsuru haline gelen ve padişahların hal edilmesinde etkin bir rol

oynayan bu ocak, devletin siyasetinde gözetilmesi ve dengelenmesi gereken bir unsur

haline gelmiştir.

Osmanlı devletinin askeri düzen değişikliğine muhtaç olduğu III. Ahmet zamanından beri

görülmeye başlamış, özellikle III. Mustafa’da bu alandaki değişikliğe çok istemesine

rağmen, yeniçerilerin korkusundan dolayı bir düzenlemeye girişilememiştir (Cevdet,

1976a: I/173). III. Selim dönemine gelindiğinde Nizam-ı Cedit adı altında eğitimli asker

yetiştirmek için bir düzenlemeye gidilmiş, eğitimli asker sayısının arttırılması karşısında

yeniçeriler rahatsızlık duymuşlardır (Cevdet, 1974b: VII/374-376). Nitekim bu girişimler

sonucunda da bir netice alınamamış ve III. Selim tahttan indirilmiştir.

II. Mahmut dönemine geldiğinde Sened-i İttifak görüşmeleri sırasında yeniçeri ocağının

kaldırılması gündeme gelmiş, fakat padişah bu durumun yönetimin kontrolünü tamamıyla

Sadrazama vermek olacağı düşüncesiyle reddetmiştir (Özcan, 2013: 184). II. Mahmut

yeniçerilerin tepkilerini çekmemek hususunda temkinli davranmış, gerekli şartların

oluşması için beklemiş ve bir taraftan da hazırlıklarını yapmaya devam etmiştir.

1821 yılına gelindiğinde yeniçerilerin Yunan ayaklanmasındaki başarısızlığı görülmüş,

halkta ve ulema da yeniçerilere karşı bir tepki ortaya çıkmıştır (Ortaylı, 2012: 44). 1826

35

yılına gelindiğinde ‘Eşkinci’ adıyla talimli bir askeri teşkilat kurmaya karar verilip

eğitime başlandığında, bu askeri teşkilata karşı çıkmayacaklarına dair senet veren

yeniçeriler bir süre sonra Bab-ı aliyi ve Ağa Kapısını basarak talan ettiler. Bu olay üzerine

II. Mahmut Sancak-ı Şerif’i çıkarmış ve devlet ileri gelenleri ile Sultan Ahmet camiinde

toplanarak mesele tartışılarak ve yeniçerilerin ortadan kaldırılmalarına karar verilmiştir.

Bu olaya ‘‘vaka-i hayriye’’ denilerek yeniçeri ocağının yerine ‘‘Asakir-i Mansure-i

Muhammediye’’ adıyla yeni bir ordu kurulmuştur (Eryılmaz, 2010: 57-60).

Cevdet Paşa (1974g: XII/216) bu olayı İstanbul’un yeniden fethedildiği bir olay olarak

nitelendirmiştir. Ancak Cevdet Paşa meseleyi her ne kadar Vaka-i hayriye olarak

nitelendirse de sonradan yazdıklarında yeniçeri ocağının toptan kaldırılmasını hata olarak

nitelendirmiş ve yeniçerileri Rusya’nın Strelitz askeriyle karşılaştırarak yeniçeriliğin

Osmanlı devletindeki önemine işaret etmiştir (Cevdet, 1991d: 218-219).

Bu ifadelere bakıldığında, Cevdet Paşa, devletin hemen her kademesinin içine işlemiş bir

kurum olan yeniçeri ocağının, böylelikle devletin zatından sayıldıklarını vurgulamak

istemiştir.

 Bakanlıkların Kurulması

II. Mahmut döneminde yeniçeriliğin kaldırılmasından sonra reformlar hız kazanmıştır.

Nitekim Urquart (Bailey, 2014: 336) da yeniçeri ocağının kaldırılmasının Türkiye’de

ıslahatları mümkün hale getirdiğini belirtmektedir. Padişah bir yandan merkezileşmeyi

arttırmak isterken, bir yandan da bu merkezileşmenin bürokrasinin sivil memurları elinde

toplanmasını amaçlamaktaydı. Bu amaçla yapılan değişiklikler merkezi hükümetin

görevleri itibarı ile bakanlıklar şeklinde bölünmesini içermekteydi.

1836 yılında Bab-ı Ali’de mülki işlere bakan Kethüda dairesi Umur-u Mülkiye

Nezareti’ne dönüştürüldü. Hariciye işlerine bakan Reisülküttaplık da Hariciye Nezareti

oldu. Aynı tarihte vakıflarla ilgili olarak Evkaf Nezareti kuruldu. Defterdarlıklar kaldırıldı

ve bütün hazineler, yeniden oluşturulan Umur-u Maliye Nezareti’ne bağlandı. Mülkiye

Nezareti kavramı iki yıl sonra Dâhiliye Nezareti olarak değiştirildi. Şeyhülislamlık

makamı da ilmi, dini ve adli konulardan sorumlu bir bakanlık haline geldi. Devletin

merkez teşkilatı, Dâhiliye ve Hariciye nezaretleri olarak örgütlenmekle birlikte,

memurların bakanlıklara göre ayrımı yapılmamıştı. 1837 yılında, Hariciye Nezareti

36

memurlarının Dahiliye’den ayrılmasına katip ve büroların buna göre düzenlenmesine

karar verildi. Bab-ı alideki Amedçi Odası, Dâhiliye ve Hariciye olmak üzere iki kısma

ayrıldı. Bu örgütlenme sonucunda sadrazamlık makamının işleri azaldı. Meclis-i Has ya

da Meclis-i Vükela adıyla sadrazamın başkanlığında bir kabine kurulmuştu; ancak

bakanlar padişah tarafından atanmakta ve ona karşı sorumlu bulunmaktaydı. Sadrazam,

padişahın mutlak vekili olmak durumundan fiilen çıkmıştı (Eryılmaz, 2010: 71-72).

Nitekim Findley (2014b: 74) II. Mahmut’un 1830’larda ortaya koyduğu bir dizi reformun

amacının yalnızca bürokrasiyi etkin kılmak olmadığını, aynı zamanda sadrazamlığı

kaldırmak, yetkilerini dağıtmak ve yönetimi olabilecek en yüksek düzeyde, sultanın

elinde toplamak olduğunu dile getirmektedir.

Bakanlık ve daireler örgütsel olarak genişlerken, bir yandan da yeni meclisler olağanüstü

bir gelişme gösteriyordu. Meclislerin çoğalması, aynı zamanda devlet kurumlarının ne

şekilde geliştiğini de göstermektedir. Bir meclis veya kurul oluşturmak, çoğu zaman,

henüz kalıcı bir kurumun var olmadığı bir yerde bir ihtiyacı karşılamaya ve böylelikle

personel yetersizliği içindeki bürokrasinin etkisini genişletmeye yaramıştır. Nitekim

Ziraat ve Ticaret Meclisi (1838) 1838-1871 yılları arasında bir bakanlık haline gelmiş,

Divan-ı Ahkâm-ı Adliye ise Adalet Bakanlığı’na (Adliye Vekâleti) dönüşmüştür

(Findley, 2014a: 95).

II. Mahmut döneminde bu gelişmelerin yanında, ilk nüfus sayımının yapılması (1827),

pasaport ihdası, karantina usulünün getirilmesi, ilk resmi gazetenin çıkarılması (1831),

daimi elçiliklerin yeniden kurulması gibi gelişmeler de yaşanmıştır (Eren, 2007: 31).

Ayrıca Osmanlı yönetici sınıfını sıkıntıya sokan müsadere uygulaması da kaldırılmıştır.

Ancak Engelhardt (1999: 27) fermana aykırı uygulamaların devam ettiğini belirtmektedir.

Ortaya çıkan gelişmelerin bütününe bakıldığında II. Mahmut döneminin, fikri ve

kurumsal anlamda Tanzimat döneminin altyapısını hazırlayan bir dönem olduğunu

söyleyebiliriz.

37

 TANZİMAT FERMANI VE DÖNEMİ YÖNETİM

ANLAYIŞI

Osmanlı yönetim geleneğinde on dokuzuncu yüzyılda ortaya çıkan gelişmeler bir

sürekliliğin göstergesidir. Bu çerçevede Osmanlı yönetim geleneği anlık değişimlerden

ziyade, tarihsel süreklilik içinde bir önceki dönemin kendinden sonraki dönemin

özelliklerini taşıyarak geliştiği bir yapı arz etmektedir. Bu kapsamda çalışmanın bu

bölümünde Tanzimat dönemi yönetim anlayışı üzerinde durulmaya çalışılacaktır.

 Tanzimat Fermanı’nın İlan Edildiği Ortam

II. Mahmut döneminde yapıcı reformların mümkün olması için gerekli olan, merkezi

otoritenin gücünü kısıtlayan devlet içindeki çeşitli güçlerin ortadan kaldırılması şartı

padişah tarafından gerçekleştirilmişti (Bailey, 2014: 348). Buna rağmen II. Mahmut

döneminde devletin otoritesini sarsacak birtakım olaylar meydana gelmiştir. Sırp İsyanı,

Rusya ile 1812’ye kadar süren savaş, Arabistan’da Vahhabi Ayaklanması, bağımsızlıkla

sonuçlanan Yunan İsyanı, 1828-1829 Rus Savaşı gibi olaylar bu dönemde devleti

sıkıntıya uğratan olaylardan bazılarıdır. Bu olayların yanında devleti sıkıntıya sokan

mesele ise devletin kendi valisinin isyan etmesi sonucu ortaya çıkan ve devleti uzun süre

meşgul eden Mısır meselesidir (Türköne, 1995: 6).

Mısır valisi ile devlet savaş halindeydi. 1831 yılında Mehmet Ali Paşa’nın oğlu İbrahim

Paşa komutasındaki Mısır ordusu Suriye’yi geçip Çukurova’ya kadar ulaşmış, hatta 1833

yılında Kütahya’ya kadar gelmişti. Yeniçerilerin ortadan kaldırılmasından sonra yeni bir

ordu tam anlamıyla kurulamadığı için II. Mahmut’un yapabileceği bir şey yoktu. İngiltere

ve Fransa olayları seyrederken, II. Mahmut Rusya ile anlaştı. İşin içine Rusya karışınca

İngiltere ve Fransa olaya müdahil oldular ve İbrahim Paşa’ya Şam ve Adana valilikleri

verildi. Ayrıca Mehmet Ali Paşa’nın Cidde ve Girit valisi olduğu teyit edildi (Özcan,

2013: 212). Anlaşmanın hemen ertesinde Lübnan’da Mehmet Ali’ye karşı isyan çıktı.

Suriye ve Lübnan’daki hoşnutsuzluk, ağır vergiler mahalli güçlerin bir tarafa itilip hakaret

görmeleri ve Hristiyanlarla Müslümanlar arasında başarısız bir eşitlik denemesinden ileri

gelmekteydi. Babıali hem memnun olmayan eski beyleri, hem de halkı Mısır yönetimine

karşı kışkırttı. Ayrıca Mehmet Ali Paşa’nın bağımsızlık isteğinde bulunması ve bunun

için uluslararası diplomatik girişimlerde bulunması Osmanlı devletini İngiltere’ye

yakınlaştırmıştır (Ortaylı, 2012: 63).

38

Bu olayların sonucunda Mustafa Reşit Paşa, 1838 yılında Hariciye nezareti üzerinde

kalmak üzere, Londra sefaretine tayin edildi (Kaynar, 2010: 137). Mustafa Reşit Paşa

Londra’ya giderken Lord Ponsonby’ye verilmek üzere hazırladığı mektubunda; Mısır

kuvvetlerine yapılacak taarruz halinde İngiltere’den donanma yardımı istenmiş ve bunun

kıymetinin bilineceği ifade edilmiştir (Kaynar, 2010: 141).

1820’lerin başında sanayi devrimini tamamlayan İngiltere Avrupa’da rakipsiz duruma

gelmişti. Sanayi devrimini henüz tamamlamayan Kıta Avrupası ülkeleri, korumacı

önlemler alarak İngiltere’nin kendi pazarlarına girmelerini engellemekteydi. İngiltere’nin

bu durum karşısında, mallarını satacak ve sanayisi için gerekli hammaddeyi temin edecek

yeni pazarlar bulması gerekmekteydi (Eryılmaz, 2010: 82-83). Bu kapsamda Osmanlı-

İngiliz ticareti de 1820’lerin başından itibaren hızla artmaktaydı. Fakat İngiliz tüccarlar

Osmanlı devletinin koyduğu engellerden şikâyet ediyor ve ticareti uzun dönemli yasal bir

çerçeveye bağlamak istiyorlardı (Özcan, 2013: 213). İngiltere Başbakanı Palmerston da

Osmanlı devletinin iç ticarette uyguladığı tekelcilik (yed-i vahit) uygulamasının devam

etmesi halinde Türk sanayini ileri gidemeyeceğini yazıyor ve elçisi Ponsonby’ye bu

usulün kaldırılmasının, sultanın tebaasının servet ve refahını artıracağının anlatılması

hakkında talimat veriyordu (Kaynar, 2010: 123). Mehmet Ali Paşa’nın isyanı ile

İngilizlerin beklediği fırsat oluştu. Mısır’daki ticari tekeli elinde tutan Paşa, buradan

sağladığı gelirleri sanayi ve askeri alana yatırıyordu. Bu ticaret tekeli, İngiltere’nin

Mısır’daki çıkarlarına darbe vurduğu gibi, Mehmet Ali Paşa’nın askeri ve ekonomik

gücünü, Osmanlı devletini tehdit edecek düzeye getirmişti. Tekellerin kaldırılması ve

ticaretin liberalleştirilmesi, şüphesiz Mehmet Ali Paşa’nın ekonomik ve askeri gücünü

zayıflatacaktı. Osmanlı yönetimi, Balta Limanı Ticaret Antlaşmasının iktisadi ve mali

açıdan ortaya çıkaracağı olumsuzlukları bilmekle birlikte, daha çok elde edeceği askeri

ve siyasi avantajları düşünerek İngiltere ile bu anlaşmayı imzalamıştır (Eryılmaz, 2010:

84-85). Nitekim Cevdet Paşa (1991a: 7) da bu anlaşma sonucunda Osmanlı hazinesinin

zarara uğradığını; ancak Mısır’ın uğradığı zararın daha çok olduğunu ve maliyesinin

karmakarışık hale geldiğini belirtmektedir.

Batılı devletlerin araya girmesiyle sorunlar görünüşte bitmiş gibiydi; fakat Mısır

ordusunun hala Konya taraflarında bulunması ve birtakım hazırlıklar yapması gibi

sebeplerle tekrar savaş başladı. Nizip’te Osmanlı ordusu ile Mısır ordusu karşı karşıya

geldi. Yeteri kadar savaşa hazırlık yapılmadan acele edilmesi Osmanlı ordusunun ağır bir

39

yenilgi almasına sebebiyet verdi. Bu sırada sağlığı iyice bozulmuş olan II. Mahmut vefat

etti. Saltanatının ilk günlerinde Nizip yenilgisinin haberini alan Abdülmecid, Mısır

meselesinin çözülmesi yolunda bir adım atmak için Mehmet Ali Paşa’yı affetmiş ve

donanmayı İstanbul’a getirmesi için Kaptan-ı Derya Ahmet Fevzi Paşa’ya talimat

vermiştir (Özcan, 2013: 213).

Sultan Abdülmecit zamanında Hüsrev Paşa kendiliğinden Rıza Paşa’dan mührü alarak

sadaret makamına geçmiş bulunmaktaydı. Hüsrev Paşa’nın sadaret makamına geçtiğini

işiten ve onun düşmanı olan Ahmet Fevzi Paşa, bu durum sonucunda korkuya kapılarak

Hüsrev Paşa aleyhinde hareket etmek üzere, donanmayı alıp Mısır’a gitmiş ve firari

lakabını almıştır. Mehmet Ali Paşa da Kaptan-ı Derya Ahmet Paşa’yı tevkif ederek,

donanmaya İskenderiye limanında el koymuştur (Cevdet, 1991a: 6). Akşin (1994: 11)

Hain Ahmet Paşa olayında asıl ilginç olan durumun, bütün donanmanın süvarileriyle,

subay ve tayfalarıyla Kaptan-ı Derya’nın emrine itiraz etmeden ta Mısır’a kadar gitmiş

olmaları, olduğunu belirtmektedir.

Bu durum Mısır meselesini daha zor bir duruma sokmaktaydı. Diğer taraftan Dışişleri

Bakanı Reşit Paşa, o vakitler, Avrupa devletleri arasında bir ittifak meydana getirerek

diplomatik yollarla Mısır meselesini bir neticeye bağlamaya çalışıyordu. Reşit Paşa Mısır

meselesinin çözümünü Tanzimat-ı Hayriyye’nin icrasına bağlayarak iki işi birlikte

yürütmek istemekteydi. Bakanlar ise onun ortaya koymak istediği Tanzimat-ı

Hayriyye’den memnun olmadıkları halde, Mısır meselesi bittikten sonra onun tesis

edeceği Tanzimat’ın temellerini yıkmak mümkün olur düşüncesiyle Tanzimat-ı

Hayriyye’nin ilanına muvafakat etmişlerdir (Cevdet, 1991a: 7-8).

Reşit Paşa’nın reformlar konusunda iç politikada etrafında pek taraftarının bulunmadığı,

Tanzimat Fermanı’nın ilan edildiği sırada orada bulunan vakanüvis Lütfi Efendi’nin şu

sözlerinden anlaşılmaktadır (Kaynar, 2010: 174):

(…) İşte Reşid Paşa enzar-ı ecnebiyyede ma’luliyyetle hükm olunmuş Devlet-i

Aliyye’nin tedabir-i edviye-i hariciyye ve dahiliyyesini cem’ ve tertib için kullandığı

usul-ı hakimane ile yegane ve harice müsteşarlığına götürmüş olduğu Viyana sefiri sabık

Rif’at Bey ve yetiştirdiği zevattan Ali Efendi ve sair bir iki müntesiplerden başka hemfikri

olmayub vükelay-ı mevcudenin çoğu kendusune muhalifve bigane ve hususa irtikabla

me’lufiyyette ba’zıları cihanda yegane oldukları cihetle ebvab-ı irtikabın seddini ve

40

ağraz-ı şahsiyye-i keyfiyye icrasının men’ini mucib olacak tedabir ve kavaidin te’sisi o

misillu uzemay-ı devletin hiç işlerine el vermeyeceği meydanda olduğu halde (…)

Bu durumun yanında bir başka anekdot ta Reşit Paşa’nın Fermanın ilan edileceği

günlerdeki ruh halini anlatması bakımından önemlidir. Abdurrahman Şeref (2012: 63),

Reşit Paşa’nın Gülhane Hatt-ı Hümayununu okuyacağı gün, birkaç günden beri zihninin

meşgul olmasından dolayı yanına sokulamamış olan kethüdası bir şey sormak zorunda

kalınca, akşam sağ dönersem o vakit söylersin dediğinin rivayet edildiğini dile

getirmektedir. Gülhane Hatt-ı Hümayunu bu iç ve dış şartların altında ilan edilmekteydi.

 Tanzimat Fermanı’nın Tahlili

Tanzimat Fermanı’nın tahlilini yaparken, fermanın özünü daha iyi kavrayabilmek adına

fermanın dile getirdiği esasların tahlilinden önce Tanzimat döneminin genel bir

değerlendirmesini yapmak gerekmektedir. Böylece Tanzimat Fermanı’nın fikri ve

kurumsal arka planının ortaya çıkarılmasının, fermanın esaslarının daha iyi

anlaşılmasının yanında, Osmanlı modernleşmesinin de daha kapsamlı bir

değerlendirmesinin yapılması anlamında önemli olduğu söylenebilir.

 Tanzimat’ın Arka Planı

Tanzimat döneminin değerlendirilmesinde bazı ön kabuller karşımıza çıkmaktadır.

Bunlardan bir tanesi, Tanzimat Fermanı ve diğer reformların yabancı devlet adamlarının

telkinleri ve zorlamaları sonucunda ortaya çıkan reformlar olarak görülmesidir. Bu

anlamda İngiltere ile imzalanan 1838 Balta Limanı Ticaret Sözleşmesi ile Tanzimat

arasında bir bağlantı kurularak Tanzimat Fermanı’nı bu sözleşmenin bir ürünü olarak

görüp, İngiltere tarafından empoze edildiği dile getirilmektedir (Avcıoğlu, 1978: 118).

Ancak Ortaylı (2012: 112) İngiltere ile yapılan ve Osmanlı ekonomisi için kaçınılmaz bir

girdap olan ticaret sözleşmesinin Gülhane Hatt-ı Hümayununu nasıl etkilediğinin bir

bilmece olduğunu, çünkü fermanın içeriğine etraflıca bakıldığında bu bağlantının

kurulamadığını dile getirmektedir.

Bu tarz yorumların bir diğer kaynağı da Mustafa Reşit Paşa ile bazı İngiliz devlet adamları

arasındaki görüşmelerdir. Canning’den aktarılan hatıratta Mustafa Reşit Paşa’nın ona

danıştığı ve reformların İngiliz elçisinin desteklemesiyle gerçekleştirildiği izlenimi

verilmektedir (Poole, 1988: 89).

41

Bu yoruma kaynaklık eden bir diğer hadise de yine Mustafa Reşit Paşa ile İngiltere

Dışişleri arasında geçen bir mülakattır. II. Mahmut zamanında Londra’ya yollanan Reşit

Paşa İngiltere Dışişleri Bakanı Palmerston’a 12 Ağustos 1839 tarihli bir muhtıra

vermiştir. Bu muhtırada Reşit Paşa gerçekleştirmek istediği reform düşüncesini

‘değişmez esaslara dayalı bir sistem’ kurmak olarak nitelendirmiştir. Aynı muhtırada,

hükümdarın mutlak yetkisini zulüm olarak nitelendiren Reşit Paşa, değiştirilemez bir

sistem ile hükümdarın hükümet işlerine karışma yetkisinin kaldırılmasını

gerçekleştirecek bir yönetim düzeni kurulmasını öngördüğü anlaşılıyor (Berkes, 2010:

213-214). Reşit Paşa’ya göre Osmanlı İmparatorluğu’nun çöküşünün tek sebebi, istibdat

idaresi idi. Fakat; kurulması gerekli yeni siyasi kurumlar, aklıselim üzere idare edildikleri

takdirde, herkes, değişmeyen bir sistemin faydalarını görecektir. Baskı azaldıkça devlete

olan sevgi çoğalacak ve halk faydalı gördüğü yenilikleri benimseyecektir. Bu durumun

sonucunda Osmanlı devletinin güçlü bir şekilde canlanmasını sağlamak mümkün

olacaktır (Mardin, 2014: 150).

Özellikle Reşit Paşa’nın Palmerston’la yaptığı söylenen bu görüşmesinden dolayı

Tanzimat Fermanı’nın ilham kaynağının İngiltere olduğunu söylemek birtakım

problemler barındırmaktadır. Abdurrahman Şeref (2012: 37) Tanzimat Fermanı’nın

ilanının Sultan II. Mahmut’un saltanatının son yılında düşünüldüğünü, Akif Paşa’nın

araya girmesiyle ertelenerek Sultan Abdülmecid döneminde ilan edildiğini dile

getirmektedir. Ertelemeye gerekçe olan Akif Paşa’nın ‘‘Hukuk-ı şahaneniz tahdid

oluncak’’ sözü fermanın Gülhane Hatt-ı Hümayunu ile ilgili bir içerik taşıdığını

göstermektedir. Tanzimat Fermanı’nın 1839’dan önce tasarlanmış olması, fermanın

arkasında uzun bir hazırlık dönemi ve muhtemelen çok önce kaleme alınmış taslak

metinler olduğunu göstermektedir. Bu nedenle Tanzimat Fermanı’nın hazırlık dönemini

Sultan Abdülmecid’in tahta çıkışı ile başlatmak ve kısa bir hazırlık dönemi ile sınırlamak

mümkün görünmemektedir (Türköne, 1995: 9). Diğer taraftan Türköne (1995: 10)

Mustafa Reşit Paşa’nın kısa bir zaman önce Navarin’de imparatorluğun donanmasını

tahrip etmiş bir ülkenin dışişleri bakanı ile Osmanlı İmparatorluğu’nun karşısına

geçilemeyecek kadar kuvvetli bir şekilde canlanması için fikir alışverişinde bulunduğuna

inanmanın safdillik olduğunu, Canning’e izafe edilen, reformları empoze eden adam

imajının da aynı safdilliğin bir başka örneği olduğunu belirtir ve Mustafa Reşit Paşa’nın

Mısır meselesi için Avrupa kamuoyunu etkilemek çabalarının ve diplomatik ilişkilerde

42

kurduğu ılımlı ve açık politikanın, hem Batılı diplomatlar, hem de bu Batılı diplomatların

yazdıklarını okuyan araştırmacılar tarafından dış tesirlerin bir delili olarak algılandığını

dile getirmektedir. Meseleye sadece tek yönlü bakmanın sıkıntısına dikkat çeken Davison

(2005: 8) da Batılı yazarların çoğu kez sanki Tanzimat’ın arkasındaki tek önemli güç

büyük devletlerin baskılarıymış gibi Osmanlı yönetimindeki reform girişimlerini bu

açıdan ele aldıklarını, diplomatik baskıların gerçekten çok önemli olduğunu ve Osmanlı

devlet adamlarının bu durumdan sıkıntı duyduklarını belirtmekle birlikte, yine de

Tanzimat döneminin sadece dışarıdan baskılarla incelemeyeceğini ve aslına bakılırsa

Avrupa’nın Osmanlı’nın işlerine sürekli karışmasının reformları genelde engelleyip

etkisizleştirdiğini dile getirmektedir.

Reşit Paşa ve taraftarları, şüphesiz çağdaş Avrupa’nın devlet ve toplum sisteminden

etkilendiler, fakat bu onların doğrudan İngiliz telkini ile hareket ettikleri anlamına

gelmez, böyle bir ilişkinin ispatı da mümkün görünmemektedir. Şüphesiz Tanzimat

Fermanı’nın ortaya çıkışında dış tesirler bulunmaktadır. Öncelikle büyüyen Avrupa

karşısında imparatorluğu ayakta tutmak endişesi ve nihayet fermanda öngörülen haklar

ve getirilmek istenen düzenin örneğinin Avrupa dünyası olduğu açıktır. Fakat bu düzenin

gerçekleştirilmesinde ihtiyatla hareket edilecektir (Ortaylı, 2012: 113-114).

Tanzimat dönemini değerlendirirken karşımıza çıkan bir diğer mesele de reformların

uygulanmasında hangi ülke ve yapıların rol model olarak alındığı meselesidir. Burada

Tanzimat dönemi devlet adamlarını Batı’nın her dediğini ve Batı’daki her türlü kurum ve

fikri sorgulamadan alan ve uygulayan bir anlamda sırf taklitçi bir güruh olarak gösterme

fikri birtakım yanlışlıklar barındırmaktadır.

Bu dönemin devlet adamları reformları yürütürken şartlara göre davranmışlardır. Bu

anlamda onları pragmatist olarak nitelendirebiliriz. Bu dönemde ön plana çıkan

diplomatların her biri gittikleri yerlerde farklı gözlemler edinmişlerdir. İngiltere’dekiler

serbest ticaret, parlamenter yönetim, garantili haklar kavramıyla tanıştılar. Keyfi idare

veya istibdat yerine kanunun tarafsız uygulanması prensibi (rule of law) vardı. İngiliz

siyasi kültüründe büyük önem taşıyan diğer iki kavram da yerinden yönetim ve küçük

devlet prensipleriydi; ancak bu kavramlar Osmanlı devletinin ilgisini çekmemiştir

(Findley, 2014c: 494). Diğer taraftan Tanzimat dönemi reformcuları model olarak

Fransa’yı seçtiler. Bu seçimde monarşiye olan düşünsel bağlılık ve özenmeyle ilgili bir

43

adaptasyondan ziyade, Fransa’nın merkeziyetçiliğinin Osmanlı reformlarına uygun

bulunması etkili olmuştur (Ortaylı, 2012: 159). Bir değişimden geçen Osmanlı

bürokrasisinin de merkeziyetçi geleneği ve buna uygun bir modeli izlemesi normaldi.

Yoksa Tanzimat bürokratlarının tercihi hissi bir sebebe dayanmıyordu. Bununla birlikte,

Fransız hukuki ve siyasi düşüncesi de gerçekte pratik gerekçelerle kabul edilen bazı

hukuki mevzuatı izleyerek imparatorluğa girecektir (Ortaylı, 2012: 143).

Osmanlı modernleşmesine bakıldığında pragmatizm, zorunluluk ve devleti yaşatma

gayesi gibi kavramların iç içe geçmişliği dikkati çekmektedir. Osmanlı batılılaşmaya

pragmatik bir yaklaşımla girmiştir. Bunun yanında Osmanlı batılılaşması, Batı’yı

hayranlıkla değil, zorunluluk sebebiyle tercih etmiştir (Ortaylı, 2012: 27-28). Bu

zorunluluğun adı da devletin yaşatılmasıdır. Her şeyden önce modernleşme devleti

yaşatmanın ve güçlendirmenin yegâne çaresi olarak görünmekteydi. Bu sebeple, devletin

önceliğine dayalı reform çabaları siyasi bir zaruret olarak karşımıza çıkmaktaydı

(Türköne, 1995: 22). Bu yüzden, bu dönemde üretilen çözüm önerilerini ya da ortaya

konmaya çalışılan reform denemelerini değerlendirirken, bu çabaların devleti yaşatma

endişesi altında ortaya konan hareketler olduğunun unutulmaması gerekmektedir.

Nitekim İnalcık (2014a:) Tanzimat hareketini sadece garplılaşmadan ibaret bir hareket

olmaktan ziyade, yıkılmaya yüz tutmuş bir imparatorluğun yeni usul ve prensiplerle

yeniden kurulması teşebbüsü olarak görmek gerektiğini ve bu anlamda Tanzimat’ın

imparatorluğun XIX. asrını izah eden temel hadise olduğunu ifade etmektedir.

 Tanzimat Fermanı’nın İçeriğinin Tahlili

Sultan II. Mahmut’un saltanatının son yılında tasarlanıp ilanı düşünülen ve Akif Paşa’nın

engellemesi yüzünden gecikerek 3 Kasım 1839’da (Abdurrahman Şeref, 2012: 37),

Sultan Abdülmecid’in de hazır bulunduğu ve etrafında yüksek rütbeli subaylar, vükela,

eski kıyafetleriyle ulema, gayrimüslim cemaatin seçkin üyeleri, hassa askeri, elçiler ve

Fransa Kralının oğullarından Prens Joniville de bulunduğu büyük bir tören yapılmıştır.

İlk ıslahat programını oluşturan, Osmanlı halkına bahşedilen hukuk özgürlüğünü içeren,

Gülhane Köşkü’ne izafetle Gülhane Hatt-ı Hümayunu ismi verilen Hatt-ı Şerif

okunmuştur.

İşte böyle bir törenle ilan olunan Ferman birtakım düzenlemelerin habercisiydi. Tanzimat

Fermanı’nın dile getirdiği düzenlemeleri üç başlık altında toplamak mümkündür.

44

 Can, Mal ve Namus Güvenliği

Fermanda vurgulanan ilk önemli hususlar can, mal ve namus güvenliği ile alakalıdır. Bu

hususta fermanda şu şekilde dile getirilmiştir; hayatta can, ırz ve namustan üstün bir şey

bulunmamaktadır. İnsan bunların tehlike altına girdiğini gördüğünde devlet için zararlı

bir yola başvurabilir. Aksine bunların güvende olduğunu hissettiğinde ise, devlet ve

milletine hizmet edecektir. Mal güvenliğinin sağlanmaması halinde, devlet ve millete

karşı olumsuz bakılacak; aksi uygulandığında ise, kişi işe ile uğraşacağından onda devlet,

millet ve vatan sevgisi artacaktır (Eryılmaz, 2010: 103).

Fermanda dile getirilen hususlar dikkatlice okunduğunda bazı noktalar dikkati

çekmektedir. Bunlardan birincisi fermanda sağlanacağı söylenen can, mal ve namus

güvenliği gibi unsurların devletin menfaati ile ilişkilendirilmesidir. Yani bu hakların

tanınmaması halinde devletin düşeceği sıkıntılar dile getirilmiş ve bu hakların sağlanması

halinde kişinin devlet ve millet gayretinin ve vatan sevgisinin artacağı belirtilmiştir. Bu

anlamda bu haklar tanındığı takdirde devlet halkının güvenin ve sevgisini kazanacak,

kendisini geliştireceği imkâna kavuşacak ve bunun sonucunda devlet güçlenecektir. Buna

karşılık İnalcık (2014b: 106) Tanzimat’ın gayesinin yalnız din ve devlet değil, ‘mülk ve

milleti ihya olduğunun söylendiğini, yani halkın devlet için değil, devletin halk için var

olduğu düşüncesini getirdiğini belirtmektedir. Diğer taraftan, canından emin olmayan bir

kişinin ihanete meyledebileceği ifadesine bakıldığında da, Koca Hüsrev Paşa’nın sadarete

geçmesini haber alıp, onun hışmından korkarak koca donanmayı düşmana teslim eden

donanma komutanı Ahmet Paşa akla gelmektedir. Elbette ki buna benzer başka olaylar

da bulunmaktadır. Meseleyi sadece Ahmet Paşa olayına bağlamak doğru olmamakla

birlikte, devlet fermanın ilanından kısa bir süre önce böyle bir olayın sıkıntısını bir kez

daha acı bir şekilde görmüştür. Her devletin yapması gerektiği gibi bu sıkıntılardan

gerekli dersi çıkartarak meseleleri çözüme kavuşturacak düzenlemeler getirme yoluna

gitmiştir.

Bu konu ile ilgili bir diğer mesele de Tanzimat Fermanı’nda dile getirilen can, mal ve

namus güvenliği ile ilgili hükümlerin, tamamıyla yönetici sınıfa yönelik hükümler gibi

görünmesidir. Bu hükümler, yönetici sınıfın haklarını koruduğu gibi, bu zümrenin halka

karşı yasal olmayan davranışlarını da engellemektedir. Müsadere usulü, rütbelerin tenzili

ve geri alınması, sürgüne gönderme, hep yönetici sınıfın güvenliğini zayıflatan ya da

45

etkileyen uygulamalardı. Yeni haklar düzeni ile yönetici zümre, padişahın karşısında

yasal güvencelere kavuşuyordu (Eryılmaz, 2010: 105).

Tanzimat Fermanı’nın hürriyetleri teminat altına alıcı özelliği ön plana çıkartılan bir

belge olmuştur. Ancak Tanzimat’ın temel amacının bu olduğunu belirtmek, en azından

bu hareketin düzenlemek istediği bir yeni sistemi göz ardı etmemize neden

olabilmektedir. Aynı şekilde yalnızca bu hususu ön plana çıkartmak Osmanlı

İmparatorluğu’nda, 1839 öncesinde kişi hürriyetlerinin koruyucusu olan hiçbir

düzenleme olmadığı savını destekler bir anlama gelir ki bunun da kabulüne imkân

bulunmamaktadır. Diğer taraftan Gülhane Hatt-ı Hümayununu yürürlüğe koyan kadronun

fazlaca ön plana çıkartılmayan köklü amacına baktığımızda ise modern anlamı ile

bürokratik bir yapı oluşturma gayreti karşımıza çıkıyor ve aslında Tanzimat Fermanı ile

getirilen pek çok güvencenin, zaten pratikte bunlardan istifadesi oldukça güç bulunan

ortalama Osmanlı vatandaşı için değil de bu yeni bürokrasiyi tesise çalışan ıslahatçı devlet

adamları kadrosu için getirilmeye çalışıldığı kanaatini uyanmaktadır. Diğer bir deyişle,

Tanzimat ricali yeni bir bürokratik yapıyı şekillendirmeye çalışılırken bu yeni düzeni ve

reformları gerçekleştirecek kadronun da güvence altında olmasını arzulamaktadır

(Hanioğlu, 1989: 56).

Bu düzenlemenin sonucunda devlet adamları padişah karşısında daha rahat konuşabilme

imkânı elde etmişlerdir. Sadrazam Keçecizade Fuat Paşa’nın bir gün Sultan Abdülaziz’in

önünde gösterdiği cesaretten ötürü padişahın yüzündeki değişikliği görünce, ‘‘Efendim,

eslaf-ı vüzera Ortakapıda celladın beklediğini bildikleri halde yine padişahan-ı ızama

doğruyu söylemekten çekinmezler idi. Lehülhamd, saye-i ma’delet-i Hümayununuzda

bizim öyle korkumuz yoktur. Arz-ı hakikatte tereddüt etmek bize vebaldir’’ (Şeref, 2012:

40) dediği rivayet edilmektedir.

 Vergide Adalet

Vergilerin çeşitleri ve miktarı mahalli gereklere göre vilayet vilayet, hatta kaza kaza

deftere yazılarak vaktiyle kanun kitaplarına ve tapu kayıtlarına geçirilmiş ise de zamanla

icraat ve tatbikatına tam anlamıyla bakılmadığından halk ne vergi vereceğini bilmez ve

çoğu zaman tekrar ödemek zorunda kalırdı. Muhassılların mültezimlerden daha insaflı

olmadıkları da malumdu (Şeref, 2012: 43). Bu gibi durumların vatandaş ile devlet

arasında sıkıntılara yol açmaması düşünülemezdi. Vergi adaleti halkın devlete karşı

46

desteğinin sağlanmasında önemli bir araçtır. Bu anlamda Tanzimat Fermanı’nda, vergi

adaleti ile ilgili şu hususlara yer verilmiştir; devletin topraklarını koruması için para

gerekmektedir. Bu da devletin vergisi ile olacağından, verginin düzenli bir şekilde

toplanması mühimdir. Ülke tekel usulünden kurtulmuş ise de, iltizam usulü halen devam

etmektedir. Bu durum ülkenin her türlü meselesini bir kişinin eline bırakmak demektir.

Bu sebeple bundan sonra her kişinin gücüne uygun bir vergi tahsil edilerek, devletin

yapacağı harcamaların kanunlarla belirlenmesi ve bu esasa göre yürütülmesi

gerekmektedir (Eryılmaz, 2010: 107).

Fermanda uygulanması öngörülen bu fikirlerin arkasında Reşit Paşa’nın girişimleri

bulunmaktadır. 1838’de Reşit Paşa’nın etkisiyle başlıca vergi ıslahatını öngören

Tanzimat-i Hayriyye Gülhane Hattına temel teşkil etmiştir. 7 Ağustos 1838 tarihli

Takvim-i Vekayi’de yayınlanan ‘‘Tahrir-i emlak ve nüfus ile ta’yin-i vergi’’ye ait

nizamname, vergide eşitlik ve servet esasına göre dağıtım, angaryanın kaldırılması,

ölenlerin mallarına hükümetçe el konulmaması gibi önemli esasları barındırıyordu ve

öncelikle Hüdavendigar ve Gelibolu sancaklarında uygulamaya konması düşünülmüştür.

Fakat vergi tahsili için gecikildiği düşüncesiyle bu ıslahatın seneye bırakılması ilan

olunmuştur (İnalcık, 2014b: 98-99).

 Askerlik Meselesi

Osmanlı’da asker meselesi devleti uzunca bir süre meşgul etmiştir. III. Selim döneminde

kapsamlı bir askeri ıslahat hareketine girişilmiş, ancak netice alınamamıştı. II. Mahmut

dönemine gelindiğinde III. Selim döneminde kaldırılamayan Yeniçeri ocağı kaldırılmış

bulunmaktaydı. Bununla birlikte yeniçerilerin kaldırılmasından sonra yeni ordunun

teşekkülü sağlıklı bir kurala bağlanamamıştı. Askere alma görevlileri taşraya yayılıp dinç

ve sağlam olan askerleri yakalayıp zorla askere alırlardı ve bir kere askere alınanların bir

daha kurtulmak gibi bir umudu yoktu. Yetenekli olanların subaylığa kadar

yükselebilmeleri mümkün ise de bu yöntem halkı korkutmuştu. Memurlar geldiğinde

gençler ya köylerinden kaçarlar ya da askerliğe elverişli olmamak için kendilerini

sakatlarlardı. Ayrıca bazı yerlerden çok asker alınırken bazı yerlerden hiç asker

alınmıyordu (Şeref, 2012: 44-45). Bu tür sıkıntıların bulunduğu askerlik meselesi

hakkında Tanzimat Fermanı’nda şu hususlar dile getirilmiştir; vatanın savunması adına

halkın asker vermesi kutsal bir vazifedir. Ancak bu zamana kadar memleketin çeşitli

47

bölgelerinden karışık bir halde asker toplanmış ve bu durum tarım ve ticari faaliyetler

gibi bazı işleri sekteye uğratmıştır. Ömür boyu askerlik insanda ruhsal yorgunluk

yaratmakta ve nüfusun azalmasına sebep olmaktadır. Bu sebeple, her bölgeden yeteri

kadar asker istenilmesi ve askerlik süresinin dört veya beş sene olarak yapılması

gerekmektedir (Eryılmaz, 2010: 108).

Askerlik sorununa çözüm bulmak amacıyla 6 Eylül 1843 tarihinde bir kanun çıkarılmıştır

(Engelhardt, 1999: 75). Bu kanuna göre; askerlik süresi beş yıl olarak kararlaştırılmıştır.

Bundan sonra subaylar sivil memurluk yapamayacaklardır. Osmanlı orduları beş büyük

orduya ayrılacaktır (Karal, 1995: 179).

Tanzimat Fermanı’nda bahsedilen bu konu başlıklarının dışında bazı konulardaki ifadeler

de farklı yorumlara sebep olmuştur. Bu konulardan bir tanesi Tanzimat Fermanı’nda

şeriata yapılan vurgunun mahiyeti meselesidir. Tanzimat Fermanı’ndaki bazı hükümler

farklı yorumların oluşmasına sebep olmuştur. İnalcık (2014b: 106) Tanzimat

Fermanı’nda kanunların şeriata uygunluğunun belirtilmesinin şekil bakımından bir

gelenekçilik olduğunu dile getirmektedir. Abadan (2014: 79) da, Ferman’ın birkaç

yerinde tekrar eden şer’i şerife imtisal ve bağlılık teminatının prensipsel olmaktan ziyade

şekli ve zahiri bir mana taşımasının akla daha yatkın olduğunu dile getirmektedir. Bu

görüşlere karşın Türköne (1995: 13-14) başlangıç kısmının muhafazakâr kesimi

gözettiğini; ancak şeriata yapılan vurgunun şekli bir atıf olmadığını, fermana dikkatle

bakıldığında, uygulanacak yeni esaslara şeriatın da desteğini sağlayan kuvvetli bir

mantığı olduğunu belirtmektedir. Ayrıca Tanzimat Fermanı’ndaki geçen ifadelerin

arkasındaki resmi şeriat yorumunun, gerçekten de fermanda yer alan esasları şeriat

dairesine sokabilecek esnekliğe sahip olduğunu, nitekim fermana yöneltilen muhafazakâr

itirazların fermanda yer alan hususların zaten şeriatta var olduğu ve bunun dile

getirilmesinin de, fermanın şeri kılıfı başarıyla kullandığını gösterdiğini belirtmektedir.

Petrosyan (1994: 22) da Tanzimat devri reformlarında kurucu unsurun İslam olduğunu,

Osmanlı devletinde yenilik taraftarlarının İslam’ı toplumun manevi kaynağı olarak

değerlendirdiklerini ve onların İslam’ın esas dayanaklarını kaybetmek istemediklerini

belirttikten sonra, Sadık Rıfat Paşa’nın yazdığı Müslüman ahlakına dair ders kitabının elli

beş defa neşr olunduğunu dile getirmektedir.

48

Tanzimat Fermanı’nda farklı yorumlara sebebiyet veren bir diğer mesele de, fermanda

yer alan bazı ifadelerin Müslüman ve gayrimüslim tebaanın kanun önünde eşitliği

şeklinde yorumlanıp, yorumlanamayacağı meselesidir.

İnalcık (2014b: 107), Hatt-ı Hümayunda kanun önünde eşitlik prensibinin (tabii Müslim

ve gayrimüslim arasında fark gözeten dini kanun, Şeri’at burada bir tarafa bırakılmıştır)

kuvvetle ifade olunduğunu, bundan yalnız devlet büyükleriyle tebaa arasında değil,

Müslümanlarla gayrimüslimler arasında fark gözetilmeksizin bütün tebaanın kanun

önünde eşitliğinin anlaşıldığını dile getirmektedir. İnalcık’ın bu görüşlerine karşın,

Türköne, farklı birtakım tespitlerde bulunmaktadır: Tanzimat Fermanı, eşitliğe giden

yolda önemli ipuçları vermekle beraber, eşitliği tesis eden bir belge değildir. Ferman’da

dile getirilen hususlarda temel insan haklarına sağlanan emniyetin Müslümanlara olduğu

gibi gayrimüslimlere de tanındığı belirtilmektedir. Cümlede geçen ‘‘hükm-i şer’i

iktizasınca’’ ibaresinin, altının çizilerek konulduğu bellidir. Gayrimüslimlerin can, mal

ve namus emniyetinin teminat altına alınması şeriata aykırı olmak bir yana, şeriat

hükümlerinin gereğidir. İslam hukuku hükümlerini uygulayan Osmanlılar, yönettikleri

gayrimüslimlerle ‘‘zimmet’’ anlaşması yapmaktadırlar. Zımni statüsünde tutulan

gayrimüslimler, Müslümanlardan farklı ilave yükümlülükler altına girip, farklı bir hukuka

tabii olurken, onların mal ve can emniyetlerinin sağlanması Müslümanların ‘‘zimmet’’i

olmakta; yani gayrimüslimlerin haklarının korunması dini bir vecibe haline gelmektedir.

Ferman hukuk devletini şeriat kapsamında tesis etmeye çalışmaktadır. Şer’i hükümlere

göre de, Müslüman ve gayrimüslim tebaa farklı hukuka tabiidirler. Ferman insan

haklarını, can, mal ve namus emniyetini teminat altına alırken din ayrımında

bulunmamaktadır; ama farklı dinlere mensup olanların kanun önünde eşitliğine dair bir

yargı bulunmamaktadır. Yürürlükte olan Şer’i kanuna göre kamu görevlerine

gayrimüslimler giremez. Müslüman olmayanlar cizye ve haraç ödemekle mükelleftir. Bir

Müslüman din değiştirdiği takdirde idama mahkûm olur. Bir gayrimüslim, Müslümanın

taraf olduğu bir davada şahitlik yapamaz. Bu gibi hususlar dikkate alındığında

yargılamada ‘‘kanun önünde eşitlik’’ten bahsetmek imkânsızdır (Türköne, 1995: 19-20).

Findley (2014a: 92) de Tanzimat Fermanı metninin kat’i bir şekilde gayrimüslimlerle

Müslümanlar arasında bir eşitlik tarif etmemesine karşın, fermanı kendi işine geldiği gibi

yorumlayanların bu izlenimin yaratılmasını sağladıklarını dile getirmektedir.

49

 Tanzimat ile Kameralizm ve Rechtsstaat İlişkisi

Osmanlı reformlarının incelenmesinde günümüze kadar İngiliz ve Fransız etkisi sıkça

vurgulanmıştır. Fransa ile olan ilişkiler elçi olarak Yirmi Sekiz Mehmet Çelebi’nin on

sekizinci yüzyılın başlarında Fransa’ya gönderilmesi ve III. Selim döneminde bu

ilişkilerin daha da gelişmesiyle devam etmiştir. Bu ilişkiler önemli olmakla birlikte,

Osmanlı reformlarını tek bir kaynaktan beslenen ıslahat hareketleri olarak kabul etmek

mümkün görünmemektedir. Bu anlamda Osmanlı İmparatorluğu’nun bugüne kadar ikinci

planda kalan Avusturya ve Almanya ile olan ilişkilerinin Osmanlı reform hareketleri

üzerindeki etkisinin incelenmesi, hem bu ilişkilerin Osmanlı’ya etkilerinin açığa

çıkarılması açısından, hem de tek kaynaktan beslenen ve taklitçi bir yapı olarak nitelenen

Osmanlı İmparatorluğu’nun reform hareketlerindeki çeşitliliğin ve seçiciliğin ortaya

çıkarılması bakımından önem taşımaktadır.

 Kameralist Düşüncenin Osmanlı Devleti’ndeki Yansımaları

Kameralizm, merkezin siyasi hâkimiyetini elinde tutan ve büyük çoğunlukla felsefe ile

ilgilenen, filozoflarla yakın temasları olan, bilge hükümdarlar eliyle yönetilmekte

olduğundan entellektüalist bir karakter taşımaktadır. Bununla birlikte, merkezin otokrat

gücünün de kullanıldığı, zor meşru görülerek gereken durumlarda ve imkânlar dâhilinde

zora başvurulmaktan da kaçınılmadığı için, aynı zamanda zorba/despotik bir karaktere de

sahiptir. Bu sebeple, kameralizm aydın despotizmi olarak da bilinmektedir (Özcan, 2013:

40).

Aydın despotizmi, siyasi istikrarı gölgeleme ihtimalinden dolayı, hürriyet konusuna

mesafeli yaklaşmaktadır. Bu durum özellikle Metternich Avusturya’sında çok net bir

biçimde gözlenebilir. Metternich için Fransız Devrimi’nin tüm Avrupa’ya yaymaya

çalıştığı halk egemenliği fikri Avusturya için yıkıcı sonuçlar doğuracak tohumları

bünyesinde barındırmaktadır (Erdem, 2010: 180-181). Bu anlamda Metternich

Avusturya’sı Fransız İhtilali’nin getirdiği düzene karşı olan düzen demekti.

Restorasyonun mimarı anti-inkılapçı Metternich, aynı zamanda yenidünyanın; yani tarım,

sanayi, ticaret, bankacılık ve ulaşım alanındaki yeniliklerin de sürükleyicisiydi.

Metternich Avusturya’sı, mülkiyet ve kazanç güvenliğinin bulunmadığı, vergi

adaletsizliğinin ve müsaderenin görüldüğü eski Avrupa’nın tam tersiydi ve böyle bir

rejimin de sessizce ve kararlıca karşısındaydı. Metternich, adil ve kanuni bir idare

50

kurarak, ülkesinde kazanç ve yatırım güvenliğini tesis ederek Avusturya’yı zengin bir

ülke yapmakla kalmamış, aynı zamanda İmparatorluk bürokrasisinin de modernleşme

yolunda büyük bir değişim yaşamasını sağlamıştır (Ortaylı, 1983: 362). Bu anlamda on

dokuzuncu yüzyıl Avusturya’sı, Avrupa’da on dokuzuncu yüzyılın ilk yarısına damgasını

vurmuş ve Metternich’in öncülüğünde, siyasi ve ekonomik anlamda uyguladığı

kameralist politikalar sayesinde, siyasi istikrarını sağlamış ve ekonomik gelişmesine hız

vermiştir (Erdem, 2010: 176).

On sekizinci yüzyılda Avrupa’da ortaya çıkan ve ‘‘Aydın Despotizmi’’nin siyasi teorisi

olarak şekillenen Kameralizm, temel olarak, devletin gücünü elinde bulunduran bir aydın-

bürokrat bir kadro tarafından, merkezi monarşinin güçlendirilmesi, kazanç ve yatırım

güvenliği içinde ülkenin kalkındırılması ve iktisadi bakımdan güçlü bir orta sınıfın

yaratılmasını amaçlayan bir dizi reform hareketleridir. Avrupa’da ortaya çıkan bu reform

hareketleri Osmanlı Devleti üzerinde de birtakım etkilerde bulunmuştur.

Batı siyasal düşüncesinin Osmanlı devletine girişi büyük siyasal düşünürler yoluyla değil,

fizyokratlar olarak bilinen bir kamu idaresi kuramcılarının uzantısı sayılan kameralizm

yoluyla olmuştur (Mardin, 2012b: 82-83). Kameralist düşüncenin Osmanlı’ya girişi ise

Avrupa’da görev yapmış olan hariciye mensupları vasıtasıyla olmuştur. Prens Metternich,

Kameralizmin Türkiye’de etkili olmasına sebep olan en önemli kişi olarak bilinmektedir.

Metternich’in bu tesirleri, Mustafa Reşit Paşa ve fakat özellikle Sadık Rıfat Paşa

vesilesiyle olmuştur (Özcan, 2013: 41).

Kameralizmin Osmanlı devletine tesirlerinde Metternich’in önemli bir payı olmakla

beraber, kameralizmin Osmanlı devletindeki geçmişi daha eskiye dayanmaktadır. 1790

yılında Prusya’ya elçi olarak gönderilen Azmi Efendi’nin rüşvet, liyakatli kamu görevlisi,

memuriyetten yere sebepsiz azledilme ve düzenli ve daimi bir ordu konularındaki

önerilerinin Tanzimat Fermanı’ndaki fikirlerle örtüştüğünü (Özcan, 2013: 151) daha önce

belirtmiştik. Prusya’ya gönderilen Azmi Efendi ayrıca ekonomik anlamda Osmanlı iaşe

ekonomisinden oldukça farklı olan kameralizm konusunda da başka birtakım bilgiler

vermektedir (Findley, 2014c: 497). Bunun yanında kameralizm konusunda bahsedilmesi

gereken bir başka kişi de Ebubekir Ratıp Efendi’dir. Ebubekir Ratıp Efendi 1791 yılında

III. Selim tarafından elçi olarak Avusturya’ya elçi olarak gönderilmiş, Viyana elçiliğinde

bir sefaretname kaleme almıştır. Türköne (1995: 51) Ebubekir Ratıp Efendi’nin

51

sefaretnamesindeki birtakım ifadelerin iyi yönetim sanatı olarak özetlenebileceğini;

ancak dikkat edilmesi gereken hususun, bu tarifin ve ihtiva ettiği çabaların Alman

merkantilizmi olan Kameralizme tamamıyla uygun bir çerçeve sağlaması olduğunu dile

getirir. Ayrıca Ebubekir Ratıp Efendi’nin Avusturya ekonomisi üzerine yaptığı tahlillerin,

özellikle de korumacı politika üzerine olan tahlillerinin III. Selim döneminde uygulanan

ekonomik politikalarla büyük benzerlikler gösterdiğini belirtmektedir. Özcan (2013: 152)

da, Ebubekir Ratıp Efendi’nin Viyana Sefaretnamesinin Nizam-ı Cedit reformlarında III.

Selim’e sunulan diğer layihalardan daha fazla etkide bulunduğuna dair görüşlerin

bulunduğunu dile getirmektedir. Bu ifadelerden yola çıkarak Tanzimat Fermanı’nda

görülen kameralist düşüncenin ilk etkilerinin bu dönemden itibaren görülmeye başlandığı

söylenebilir.

Tanzimat dönemi devlet adamlarının uygulamalarında da kameralizmin izleri görülmeye

devam etmektedir. Hanioğlu, Tanzimatçıların temel amacının Fransız İhtilali ile ortaya

çıkan hürriyetçi fikirlerin Osmanlı devletine taşınması olduğu yolundaki kanaatin gerçeği

yansıtmaktan uzak olduğunu belirtmektedir. Ayrıca Tanzimat ricalinin bir ihtilal

sonrasında ortaya çıkan siyasal temsilin genişletilmesi düşüncesi ile ilgili hiçbir

isteklerinin bulunmadığını, asıl amaçlarının soyut hükümet fikirlerinin peşinde

koşmaktan ziyade (bu tür bir grup daha sonra Osmanlı aydınları arasında ortaya

çıkacaktır) devlete güç kazandırıcı yeni bir düzeni tesis etmek olduğunu ve buradaki

etkinin de temel olarak kameralist hareketin tesiriyle, benzer reformları ve bürokratik

yapıları ortaya koyan Avusturya İmparatorluğundan geldiğinin altının çizilmesi

gerektiğini dile getirmektedir (Hanioğlu, 1989: 56).

Tanzimat hareketi, büyük ölçüde kameralizmden esinlenmiştir. Mustafa Reşit Paşa ve

Sadık Rıfat Paşa gibi devlet adamlarına göre kameralizmin belki de en kayda değer tarafı,

Osmanlı imparatorluğu gibi dağınık bir ülkeyi birleştirici bir görüntü sergilemesidir

(Mardin, 2012b: 11-12).

Metternich’in takip ettiği Avrupa siyaseti, Osmanlı devletinin bütünlüğü bağlamında

Osmanlı devlet adamlarının ilgisini çekmiştir. Tanzimatçılar ile Metternich arasındaki

yakın ilişkinin sebebi budur. Sadık Rıfat Paşa Viyana elçiliğindeyken Metternich’in

fikirlerini bu nedenle benimsemiştir (Ortaylı, 1983: 363). Sadık Rıfat Paşa’nın

gözlemleri, devletin tebaa üzerinde kontrolünü sağlayabilmesi için, tebaanın refahının,

52

eşitliğinin, hakkının ve eğitiminin sağlanmasının gerekliliğini ortaya koymuştur. Viyana

büyükelçisi olarak Avusturya’da kaldığı vakit boyunca hem Paşa’nın kendi gözlemleri

hem de Metternich’le olan konuşmaları onu bu sonuca götürmüştür. Diğer taraftan Sadık

Rıfat Paşa’nın görüşleri, Tanzimat dönemiyle birlikte hayata geçirilmiştir. Bu kapsamda

Tanzimat döneminin iki büyük devlet adamı olan Ali ve Fuad Paşalar, Sadık Rıfat

Paşa’nın görüşlerinin çoğunu gerçekleştirmişlerdir (Erdem, 2010: 184). Mardin (2012a:

138) Ali ve Fuad Paşaların politikalarının tipik Metternich’çi politikalar olarak

adlandırılabileceklerini dile getirmektedir.

Tanzimatçılar, imparatorluğun gerçekleriyle, dış devlet adamlarının yorumlarını ve kendi

görüşlerini bir dengede tutuyorlardı (Ortaylı, 1983: 363). Otokrasiye dayanan

kameralizm, hürriyetler konusuna olumsuz yaklaşmakla birlikte, tebaayı siyasi otoriteye

bağlamak için tebaanın birtakım haklarını korumak yönünde de girişimlerde bulunmayı

ihmal etmemiştir. Bunların birincisi can güvenliğidir. Arkasından iktisadi kameralizmi

desteklemek ve tebaayı ticari faaliyetlerde bulunarak üretici kılabilmek için, mal

güvencesini getirmektedir. Otokrasiye dayanan kameralizm, bu otokrasiyi başına buyruk

bir yönetim biçimi içerisinde değil, kendi iç dinamiklerini zedelemeyecek bir adalet ve

hoşgörü anlayışı içerisinde, tabiri caizse, tatlı-sert bir yaklaşımla hayata geçirmiştir

(Erdem, 2010: 181). Meseleye Osmanlı açısından bakıldığında Avusturya modeli tercih

edilmekle birlikte, bu modelin Osmanlı devlet yönetiminin temel prensibi olan ‘‘Adalet

Dairesi’’ çerçevesinde gerçekleştirilmeye çalışılmıştır (Özcan, 2013: 42).

 Tanzimat ve Rechtsstaat İlişkisi

Osmanlı reform düşüncesinde Fransa ve Avusturya gibi devletlerdeki düşünce ve

uygulamaların etkilerini hem yabancı devletlere gönderilen elçilerin raporlarında hem de

Osmanlı devletinin askeri ve yönetim alanındaki uygulamalarında görmek mümkündür.

Bunların yanında Osmanlı reform düşüncesindeki etkisi pek fazla vurgulanmayan Alman

düşüncesi ve bu anlamda Alman Hukuk Devleti (Rechtsstaat) fikrinin Osmanlı reform

düşüncesindeki etkisinin de incelenmesi Osmanlı’daki çeşitliliğin vurgulanması

anlamında önem arz etmektedir.

Rechtsstaat kavramı Almanların en göze çarpan siyasal fenomenidir. On sekizinci

yüzyılda aydın bürokratlar eliyle geliştirilen Rechtsstaat formülü hem bölgesel

özgürlüklere, hem de egemen gücün keyfi yönetimine karşı çok farklı anlamlar

53

taşımaktadır. Alman liberaller için, Rechtsstaat İngilizlerin ‘‘rule of law’’ (hukukun

üstünlüğü) fikrini çağrıştırırken, romantikler ve aşırı milliyetçiler için liberalizme çok

aykırı anlamlar taşımaktadır. Rechtsstaat fikrinin anlamı uygulamada da farklı anlamlarda

kullanılmıştır. Anlamı ya bireysel hakları ya da devlet otoritesini vurgulamasına göre

değişmiştir (Findley, 2014c: 495).

Osmanlı İmparatorluğu’nda Rechtsstaat fikrinin reform düşüncesi üzerindeki izleri 1791-

1792 yıllarında Berlin’de elçi bulunan Azmi Efendi’nin sefaretnamesinde ve 1837 yılında

Viyana’da elçi olan Sadık Rıfat Paşa’nın raporlarında görülebilmektedir (Findley, 2014c:

496).

Osmanlı İmparatorluğu ile Metterncih Avusturya’sı arasında bazı ortak noktalar

mevcuttu. Ulusalcılık akımları yüzünden parçalanmaya yüz tutmuş olan Osmanlı

İmparatorluğu’nda; Metternich’in ulusalcılık düşmanı politikasının bilinmemesi,

izlenmemesi veya değişik ölçülerde bu politikadan etkilenilmemesi düşünülemez bir

durumdur (Ortaylı, 1983: 361).

Azmi Efendi’nin sefaretnamesine baktığımızda, özellikle Prusya’nın yönetim

mekanizmasını anlattığı Tezyil’i, her ne kadar Rechtsstaat fikrini ortaya atmıyorsa da,

Osmanlı devlet adamlarının Prusya’nın durumundan kendilerine nasıl bir hisse

çıkaracaklarını etraflıca göstermektedir (Findley, 2014c: 496).

Sadık Rıfat Paşa’nın Müntehebat-ı Asar eserinde topladığı yazılarında Azmi’nin

kafasındaki sorulara daha geliştirilmiş cevaplar bulmaktadır. Bu rapor Azmi Efendi ile

Sadık Rıfat Paşa arasındaki benzerliği de ortaya koymaktadır. Sadık Rıfat Paşa bir

devletin menfaatini, nüfus artışına, kalkınmasına (imar-ı memalik) ve asayişine bağlar ve

bunların asıl esasının da can, mal ve ırz emniyetinin sağlanması, yani hukuk hürriyetinin

icrasıdır. Sadık Rıfat Paşa Avrupa devletlerinin bu emniyete ve bu haklara verdiği

ehemmiyete değinir. Paşa’ya göre; millet ve memleket, devlet için yaratılmış olmayıp,

aksine hükümdarlar tebaalarını korumak ve memleketlerini imar etmek üzere

davranmalıdırlar. Bundan dolayı ‘‘hukuk-ı millet ve kanun-ı devlet üzere hareket’’

etmelidirler. Tebaasının en iyi özelliklerini geliştirmek ve en olumlu tepkilerini sağlamak

için böyle bir devlet, ‘‘kuvvet-i cebriye-i düveliye ve hükümet-i mutlak-ı kahriye’’ye

dayanan bir sistemden daha iyidir. ‘‘Celb-i kulub-ı tebaa’’ için ‘‘hukuk-ı insaniye’’ye

54

riayet etmek lazımdır. Sadık Rıfat Paşa bu görüşleriyle Rechtsstaat’ı tarif etmektedir

(Findley, 2014c: 499-500).

Azmi Efendi ve Sadık Rıfat Paşa’nın eserlerine bakarak, bu devlet adamlarının bu fikirleri

keşfederken kendi fikirlerini arka plana attıkları düşünülmemelidir. Mardin (2012a: 203)

Sadık Rıfat Paşa’nın bahsettiği bu fikirlere devletin refahını teb’asının refah ve rahatı ile

birleştiren klasik İslam-Osmanlı ‘‘daire-i adliye’’sinin kisvesini giydirdiğini

belirtmektedir. Osmanlıların Avrupa’da yaptıkları bu keşif Osmanlı siyasal düşüncesinde

kullanılan kalıpların, değişimine ve genişlemesine sebep olmuştur. On sekizinci yüzyılda

devamlı ilgi gören ‘‘adalet dairesi’’ ve ‘‘İbn Haldunculuk’’ gibi eski temalar gözden

kaybolmaktansa bazen bu yeni akımlarla bağdaştırılmış, bazen de ilerde yeni şekillerle

ortaya çıkmışlardır. Burada önemli olan nokta şu ki, bu fikirlere Osmanlı’nın ilgi

duymasında, önceden beri kendisine sorduğu soruların cevaplarının bu yeni fikirlerde

bulunması önem taşımaktadır. Aksi takdirde bu fikirlere çok da ilgi duyulmadığı daha

önceki örneklerde de görülmüştür. Bu anlamda, Osmanlı siyasal düşüncesinde, bir İslam-

Batı kopukluğundan ziyade, bir başkalaşım ya da şekil değişikliğinden, bir genişlemeden

ve bir zenginleşmeden söz edilebilir (Findley, 2014c: 501-502).

 Tanzimat Fermanı’na Karşı Tepkiler

Tanzimat döneminin önemli devlet adamlarından olan Keçecizade Fuad Paşa’nın

karşısına gelen bir kişi yeni açılan cadde ve kaldırımları överek pek güzel bir iş

yapıldığını söylediğinde, Fuad Paşa bu zata cevaben ‘‘Evet! O kaldırımlar bize atılan

taşlarla yapılıyor’’ demiştir (Şeref, 2012: 88).

Tanzimat dönemi devlet adamları gerçekten de birçok konuda haklı veya haksız eleştiriye

maruz kalmışlardır. Bu döneme adını veren bir vesika olan Tanzimat Fermanı ve fermanın

yürütücülüğünde oluşturulmaya çalışılan düzen Osmanlı devletinde ve elbette ki dış

devletlerde birtakım etki ve tepkileri beraberinde getirmiştir.

 Tanzimat Fermanı’nın İçerdeki Yansımaları

Tanzimat Fermanı’na karşı ilk tepki o dönemin devlet adamlarından gelmiştir. Cevdet

Paşa (1991a: 7) Reşit Paşa’nın ortaya koymaya çalıştığı Tanzimat-ı Hayriyye’nin bazı

vükela tarafından Mısır meselesinin halli vesilesiyle kabul edildiğini, bu gaile devletin

başından kalktıktan sonra kurulan bu düzenin temellerini yıkmanın kabil olacağı

55

görüşünde olduklarını belirtmektedir. Bunun yanında daha da önemlisi Tanzimat

döneminin fikri altyapısının oluşumunda önemli katkıları olan Sadık Rıfat Paşa da

Tanzimat’ın uygulanışı noktasında bazı noktaları eleştirmektedir. Rıfat Paşa selefinin

büyük bir istek ve şevkle tatbik ettiği büyük tedbirleri kabul etmediğini, kırılgan ve

bünyeleri zayıf olan hastalara fayda veren ilaçların Türkiye için de geçerli olduğunu, yani

her türlü sarsıntıdan uzak, ihtiyatlı ve sabit bir hareket çizgisi takip etmek gerektiğini

söylemeye başlamıştır (Engelhardt, 1999: 57).

Dönemin önemli bir münevveri olan Namık Kemal de Tanzimat ile ilgili olarak şu

değerlendirmeyi yapmaktadır:

‘’Zamanımızın inkılabat ve terakkıyatını şairane ve müte’essirane bir nazarla

müşahede edenler, bir kere vatanımızda iki üç yüz senden berü dökülen hun-ı

nahakkları müsadere olunan malları paymal edilen namusları düşünür bir kere de

Tanzimat’ı göz önüne alırsa Gülhane Hattını hukuku beşerin muhafazası için

yapılan mu’cizat-ı adaletten biri addeder. Lakin ahval-i âlemi, her türlü

nümayişlerden tecrit ederek hakikati üzere görmeye çalışanlar nezdinde

müsellemdir ki Tanzimat haddizatında hukuka müteallık değil sırf siyasi bir

eserdir.

Vakıa, zahirine bakılsa herkesin hayatına, malına, ırzına kefil olmak içün yapılmış

zannolunur. Fakat hakikat-i halde devletin hayatını te’min maksadıyle ilan

olunmuştur (Namık Kemal, 1989: 3).’’

Namık Kemal, Tanzimat ile ilgili bu tespitlerde bulunduktan sonra, Tanzimat’ın en çok

tenkit edilecek yönünün, Avrupa’nın kefaleti altında bulunması olduğunu belirtir ve Fuad

Paşa’nın bu minvaldeki sözlerine atıfta bulunmaktadır (Namık Kemal, 1989: 4-5).

Tanzimatçıların sefaretlerle ilişkileri hakkında Ortaylı (2007: 403) Tanzimat liderlerinin

dış yardımdan başka güvencelerinin olmadığını, kimi zaman sefarethanelerin dostluğunu

kullanmaktan çekinmediklerini dile getirmektedir.

Tanzimat hareketinin halktaki yansımaları da farklı şekillerde tezahür etmiştir. Eren

(2007: 39-40) Fermanın Müslüman ve gayrimüslim tebaa ile cemaat ve ruhani reisler

arasında hoşnutsuzluk yarattığını, diğer taraftan tebaaya kanun müsavatı tanıyan Gülhane

Hatt-ı Hümayununu, Hıristiyan tebaanın kendi milli gayelerinin tahakkukuna yarayacak

56

bir vesika olarak telakki ettiklerini, ancak cemaat reisleri ve ruhban sınıfının eski

imtiyazlarının elden gideceği endişesiyle bu durumu benimsemediklerini dile

getirmektedir.

Tanzimat Fermanının halk nezdinde bir Müslüman Hıristiyan eşitliği meselesine

dönüştürülmesi, Tanzimat’a karşı olanların hep bu durumu kullanmalarına sebep

olmuştur. Buna bağlı olarak Peygamber efendimize atıfla kürsülerde vaizler Tanzimat’a

karşı propaganda geliştirmişlerdir (Eryılmaz, 2010: 131).

Bu gibi durumların yanında Müslümanların Hıristiyanlara karşı bazı aşağılayıcı

kavramları kullanmaları artık yasaktı. Ancak Müslümanlar, bu durumdan

hoşlanmadıkları için bu kavramları kullanmaya devam etmişlerdir. Tanzimat’tan sonra

Hıristiyan halk, ara sıra bir Müslümanı yakalayıp Galata semtindeki karakola getirir ve

‘‘bana gâvur dedi’’ diyerek cezalandırılmasını istemiş. Bunun üzerine Tabur ağası ‘‘Ay

oğul anlatamadık mı? Şimdi Tanzimat var gâvura gâvur denmeyecek. Söyleye söyleye

dilimizde tüy bitti’’ diye suçluyu azarlarmış (Şeref, 2012: 60).

Ahmet Cevdet Paşa’nın Reşit Paşa hakkında belirttikleri de halkın bakışını bir parça

ortaya koymaktadır:

‘‘(...) Lakin Avrupalılar ile ziyade ihtilatından ve karantina tesisini terviç eylemek gibi

usul-i cedideye inhimakinden dolayı bazı mutaassıbın kendisinden hoşnud olmayıp ana

umur-ı diniyyede mübalatsız nazariyle bakarlar idi’’(Cevdet, 1991a: 8).

Yeni Osmanlılar da Tanzimatçıların Osmanlının temel zihniyetini oluşturan İslamcı hayat

görüşünü bir tarafa attıklarını, böylece Tanzimat reformlarını sağlam olmayan bir temele

oturttuklarını dile getirmektedirler (Mardin, 2000: 217).

Tanzimat’a bir diğer eleştiri de Ziya Gökalp tarafından yapılmıştır. Tanzimat’ı aşırı bir

Avrupacılıkla suçlayan bugünkü milliyetçilerin aksine, Ziya Gökalp, Tanzimatçıların

Batı medeniyetini yarım yamalak alarak bir sürü ikiliklere yol açtığını söylemektedir

(Güngör, 2007: 19). Ülken (2011: 48) de, Tanzimat’ın getirdiği senteze ulaşamayan bu

ikiliğin Türk toplumunun en önemli problemi olduğunu belirtmektedir.

Tanzimat Fermanı’nın mana ve hedefinin anlaşılması konusunda Yetiş (1994: 115),

fermanın ondan yararlanacak olan kitleler tarafından değil, olsa olsa menfaatleri tehlikeye

57

giren muarızları tarafından anlaşılmış olduğunu, bu yüzden de mutaassıp fakat nüfuzlu

bir zümrenin inatçı mukavemetiyle karşılaştığını dile getirmektedir.

 Tanzimat Fermanı’nın Dışardaki Yansımaları

Gülhane Hatt-ı Hümayununu özellikle Batılı kimi Hıristiyan devletler iyi karşılamışlardı.

Oysaki, İstanbul’daki Rus büyükelçisi, onu ‘başarılı tiyatroculuk’; İngiltere Dışişleri

Bakanı Lord Palmerston ise, ‘İngiltere ve Fransa’da kamu duygularını oldukça etkileyen,

çok başarılı bir siyaset’ olarak nitelendirmişlerdir (Sonyel, 1994: 344).

Abdurrahman Şeref Efendi Tanzimat Fermanı’nın dışarda daha iyi bir etki bıraktığını,

Avrupa devletlerinin Osmanlının bu yeni tutumundan umutlu olduklarını ve Tanzimat’ın

getireceği faydalardan bahsettiklerini ifade etmektedir (Şeref, 2012: 56).

Tanzimat Fermanı’na gösterilen en önemli tepkilerden biri de Avusturya Başbakanı

Metternich tarafından yapılmıştır. Mustafa Reşit Paşa’nın azledilmesinden birkaç hafta

sonra (1841), İstanbul’daki elçisine gönderdiği telgrafta, Bab-ı ali’ye birtakım

tavsiyelerde bulunmaktadır (Engelhardt, 1999: 55-56).

Engelhardt (1999: 56-57) Metternich’in bu telgrafını, Türkiye’de yapılmak istenilen

ıslahat için Fransız kanunlarının, diğer memleketlerin kanunlarına tercih edilerek örnek

alınmasından dolayı Avusturya’nın kıskandığı şeklinde değerlendirmekle birlikte, bu

durumun Türkleri etkilemekten geri kalmadığını da belirtmektedir.

Aslına bakıldığında Metternich bu görüşlerini yeni açıklamıyordu. Mustafa Reşit Paşa

Prens Metternich’in Tanzimat’a nasıl bakacağını şifahen sorduğunda, Prens, biri kısa,

diğeri uzun iki mektup ile görüşlerini bildirmiştir. Metternich’in bu mektuptaki

düşünceleri ile yukarıda aktarılan telgrafındaki düşünceleri arasında bir fark yoktur.

Prens, her ikisinde de aynı esasları vurgulamaktadır. Metternich bu mektubunun sonunda

da Osmanlı hükümetine şu tavsiyelerde bulunmaktadır: ‘‘Hükümet, teşkilat ve idaresine

ithal edilmeye layık görülen yabancı hususlara milli bir mahiyet verilmek ve İslam

kültürüne faydalı olabilecekleri iktibas etmek hususuna ehemmiyet vermelidir…’’

(Eryılmaz, 2010: 136-137).

 Islahat Fermanı

1841 yılında imzalanan Londra sözleşmesi ile daha önce Mısır sorunu dolayısıyla Rusya

58

ile imzalanan Hünkâr İskelesi Antlaşması geçerliliğini yitirmişti. Bu durumdan menfaati

zedelenen Rusya yeni hamleler peşinde idi. Avrupa devletlerine, Osmanlı devletinin

topraklarını paylaşma teklifi götürmüş, istediği olumlu cevabı alamayınca kendi başına

harekete geçmiştir. 1850 yılında Fransa ile Rusya arasında eskiden beri süren Kudüs’teki

Kutsal Yerler’in bakım ve onarımına dair hak ve imtiyaz elde etme mücadelesi tekrar

alevlendi (Özcan, 2013: 279). Rusya’nın amacı Osmanlı ülkesi üzerinde yaşayan tüm

Ortodokslar üzerinde himaye hakkını tesis etmekti. Daha önce 1774 Küçük Kaynarca

Antlaşması’nda aldığı söze dayanarak bütün Ortodoks reaya üzerinde bu hakkı talep

etmiştir (Engelhardt, 1999: 472). Rusya bu durumun çözümü için Rusya Bahriye Nazırı

Mençikof’u göndermiştir. Mençikof bir netice alamayınca geri dönmüştür. Ruslar 22

Haziran 1853’te Eflak ve Boğdan’a girdiler. Bu meselenin çözümü için Avusturya’da bir

konferans düzenlenmesi kararlaştırılmış ve burada Rusya’ya nota verilmiştir. Ancak

Rusların Sırbistan ve Bulgaristan’daki hareketleri ve Osmanlı donanmasına Sinop’ta

saldırması üzerine verilen notanın da bir işe yaramadığı anlaşılmıştı ve savaş başlamış

oluyordu (Karal, 1995: 229-235).

Canning (Poole, 1988: 139) 1853’te Türklerin aşağılık duygusu içinde olmadıklarını,

akıllarının harbe yattığını ve güven içinde olduklarını dile getirmektedir. Canning

İngiltere ve Fransa’nın Rusya’ya karşı harbe girmesini çoktan beri istemekte idi. Hatta

Canning’in Sinop olayını öğrendiğinde ‘‘Tanrı’ya şükürler olsun harp başlıyor’’ dediği

ifade edilmektedir (Karal, 1995: 235).

Savaşın sonunda Osmanlı devleti galip geldiği halde yeterli faydayı sağlayamamıştır.

Mustafa Reşit Paşa ve İngiltere yapılacak anlaşmada daha karlı çıkabilmek için savaşın

uzamasından yana olmalarına rağmen, o vakit devletin politikasını idare eden Ali ve Fuad

Paşalar Fransa politikasına bağlı kalarak, savaşın sonlanmasını istemişlerdir. Böylelikle

barış görüşmelerinin yapılmasına karar verilmiş ve o sırada Sadrazam olan Ali Paşa

murahhas olarak konferansa memur edilmiştir (Cevdet, 1991a: 65-66).

Ancak bu konferanstan önce 1 Şubat 1855’te Viyana’da Avusturya, İngiltere ve Fransa

arasında yapılacak barış görüşmelerinin ön prensipleri görüşülmüştür. Bu prensipler

arasına Osmanlı İmparatorluğu’ndaki Hıristiyan tebaanın hak ve imtiyazlarının

açıklanmasını isteyen bir madde konulmuştur (Karal, 1995: 249).

59

Islahat Fermanı’na dair fermanı yabancı devletlerin hazırladığı ve Bab-ı ali’nin bunu

kabul etmek zorunda kaldığı gibi tezler ortaya atılmıştır. Davison (2005: 55) Islahat

Fermanı’nın, Gülhane Hatt-ı Hümayunu’nun tersine, esasen Avrupa’da yapılmış

olduğunu ve sadece biçiminin yerli olduğunu ifade etmektedir. Aslında Osmanlı devleti

1856 Islahat Fermanı ile Kırım Savaşı sırasındaki Avrupa yardımının bedelini ödemiş ve

bu ödemeyi de Babıali bürokratları diplomatik beceri ve oyalama siyasetleriyle en uygun

biçimde yerine getirmişlerdir. Bu Avrupalılığın nedeni Rusya’dan duyulan şüphe ve

çekingenlikti. Islahat Fermanı herhangi bir Avrupa baskısından önce, Osmanlı

milletlerinin durumunu düzeltmeye yönelik bir ıslahata devletin kendiliğinden teşebbüs

etme hareketidir (Ortaylı, 2012: 131). Bu duruma karşın Paris Antlaşması’nın 9. maddesi

‘‘her ne suretle olursa olsun söz konusu devletlere toplu ya da ayrı ayrı olarak, ne Padişah

hazretlerinin kendi uyruklarıyla ilişkilerine, ne de imparatorluğun iç yönetimine karışma

hakkı verir’’ (Davison, 2005: 429), demesine karşın Avrupa devletleri Islahat Fermanı’nı

her zaman kendilerine Osmanlı devletinin iç işlerine müdahale hakkı veren bir belge

olarak yorumlamışlardır (Ortaylı, 2012: 130).

Hatt-ı Hümayunun içeriği şu şekilde özetlenebilir:

Halkın can, mal, ırz ve namus güvenliği; halkın kanun karşısında eşitliği; şahsi ve ortak

tasarruf haklarına riayet; kamu hizmetleri ve askerlik hizmetlerine bütün tebaanın kabulü;

bazı idari sınırlamalar şartıyla mezhep ve eğitim özgürlüğü; vergilerde eşitlik; iltizam

usulünün kaldırılması ve verginin doğrudan doğruya devletçe tahsili; mahkemelerde

şahitlik eşitliği; tebaanın mahkeme karşısında mahkûmiyetinden sonra idam veya affı

hususunun sadece padişahın hakları arasında bulunması; mahkemelerin aleniyeti ve

ilamların yayınlanması; suçluların mülklerinin müsaderesi usulünün kaldırılması;

işkencenin ve bedensel cezalar hakkındaki ağır kanunların kaldırılması; hapishane usul

ve kanunlarının insan haklarına daha uygun şekilde düzeltilmesi; ticaret, ceza ve cinayet

davalarının bütünü için karma mahkemelerin kurulması; bu mahkemelerde tatbik

edilecek hukuk, ceza ve muhakeme usulüyle ilgili kanunların tanzimi; gayrimüslim

cemaatin yalnız mezhep muafiyet ve imtiyazlarının muhafaza edilerek diğer imtiyaz ve

muafiyetlerinin tetkiki ve düzeltilmesi; patrikhane ve gayrimüslim cemaat meclislerinin

bazı durumlarda hukuki davalarda sahip oldukları yetkilerin sağlamlaştırılması; bu

cemaatlerden vilayet ve nahiye idare meclisleri ile Meclis-i Ahkâm-ı Adliye’de üye

bulundurulması; Resmi evrakların hiç birinde Hristiyanlar için hakaret taşıyan tabirler ve

60

lafızların kullanılmaması; rüşvetin kaldırılması ve rüşvet ile yolsuzluğun yasaklanması

için kanun hükümlerinin şiddetle uygulanması (Engelhardt, 1999: 137-138). Fermandaki

ifadelere bakıldığında Tanzimat Fermanı’ndaki ifadelerin tekrarı ve bunların

genişletilmiş hali olduğu anlaşılmaktadır. Islahat Fermanı ile ilgili asıl önemli olan nokta

ise Tanzimat Fermanı’na atfedilen Müslüman ve gayrimüslim arasındaki eşitlik

prensibinin Islahat Fermanı ile getirileceğinin taahhüt edilmesidir.

Islahat Fermanı’ndaki başlıca amaç, bir Osmanlı topluluğu yaratmaktır (Karal, 1995:

251).

Tanzimat düzeni, imparatorluğun müesseselerini yenileştirmek amacıyla tertiplenmişti.

Ordunun düzenlenmesi, imparatorluğun mülki idaresinde standart bir eyalet taksimatının

kabul edilmesi, Devlet Şurasının ve vilayet meclislerinin kurulması, ceza kanununun

hazırlanması, medresenin yanında Avrupa örneğinde okullar açılması, karma

mahkemelerin kurulması, ticaret kanununun kabulü gibi büyük çapta işler, Tanzimat’ın

başarıları idi (Karal, 1995: 248). Ancak bu başarılar bir Müslim-Gayrimüslim eşitliğini

sağlayamamıştı. Islahat Fermanı da bu konuda çok başarılı olamamış ve toplumun birçok

kesiminde tepki ile karşılanmıştır.

Ahmet Cevdet Paşa bu fermanın Müslüman ve gayrimüslim eşitliğini sağladığı için

Müslümanlar tarafından hoş karşılanmadığını ve bu günün Müslümanlar için ağlanacak

bir gün olarak görüldüğünü ifade etmektedir (Cevdet, 1991a: 67-68).

Bazı kimseler de Fermanın yayınlanmasından sonra dindarlarla alay etmeye başladılar.

Bu kabilden olarak Mehmet Paşa-zade Sait Bey adında biri namaz kılmakta olan hocanın

yanına giderek: ‘‘Ne kılıyorsun hoca efendi; Ferman okundu görmedin mi? Hıristiyan

tebaa ile beraber olacağız’’ diyerek alay etmişti (Karal, 2011: 10).

Islahat Fermanı gayrimüslimler arasında da tepkilere yol açmıştır. Nitekim Hatt-ı

Hümayunun okunması sırasında hazır bulunmuş olan İzmit metropolitinin, okumanın

bitiminde Hatt-ı Hümayunun atlas kese içine konulduğunu görünce: ‘‘Bir daha bu

keseden çıkmamasını Allah’tan temenni edelim’’ dediği rivayet edilir (Engelhardt, 1999:

139). Metropolitin bu tavrının sebebi fermanda dile getirilen cemaatler arası eşitlik

meselesidir. Cevdet Paşa da gayrimüslim tebaa için bu günün bir sevinç günü olduğunu

61

ifade etmekle birlikte, bazı gayrımüslim kesimlerin de fermanın uygulamalarından hoşnut

olmadıklarını dile getirmektedir (Cevdet, 1991a: 68).

Islahat Fermanı halkta yarattığı etkinin yanında devlet kademesinde de birtakım tepkilere

yol açmıştır. Fermana gelen tepkilerden en mühim olanı Reşit Paşa’ya aitti. Reşit Paşa

Islahat Fermanı hakkında bir layiha kaleme almış ve şu görüşleri dile getirmiştir:

(…) hatt-i hümayun veya ferman-ı ali ahidnamenin eczasından ma’dud olarak işte

bununla devletlere bir hakk-ı nezaret verilmiş ve bu suretle Saltanat-ı seniyye’nin istiklal-

i alisi ihlal edilmiş olacağı ve emr-ü ferman-ı hazret-i padişahi muta’allik buyurulduğu

halde konferanslara gitmeğe ibtidadan meyl-i çukeranem var iken maslahatın kesb ettiği

reng-ü revişe göre bu mahzurdan kurtarılması imkansız görünüp (…) Viyana’da

mün’akid olan protokol için Devlet-i aliyye maslahat-güzarına me’zuniyet verilmesi ve

salisen Saltanat-ı seniyyenin sırf umur-ı dahiliyyesinden olan nizamat için burada süfera

ile konferanslara girilerek mazbata bile tutturulması Devle-i aliyyenin istiklal-i alisini ve

hukuk-ı hükümet-i seniyyesini tehlikeye bırakacak surette politikaca pek büyük hatalar

olarak işbu Ferman-ı ali her nasıl ibare olursa olsun muahedede mezkûr olacak olursa

artık burası ma’az-allahu ta’ala mukasseme-i hükümet demek olacağı cihetle Saltanat-ı

seniyyenin şu muharebede ettiği fedakarlıklar ve çektiği meşakkatler ve Düvel-i

müttefikanın dahi sarf ettiği mesa’i ve himmetler bayağı bi-semere kalacaktır (…)

Ferman-ı alinin havi olduğu ahkama ve suret-i icrasına gelince zaman ve mevki’in hükm

ve icabı münker olmıyarak Hıristiyan teba’anın bundan yüz elli sene evvelki değil yirmi

sene mukaddemki halde bile kullanılması mümkün olamıyacağı ve şimdiye kadar gerek

Cennet-mekan Efendimizin zamanlarında ve gerek asr-ı ali-i Şehenşahide Hıristiyanlar

haklarında aralık aralık şayan buyurulmuş olan müsa’adat-ı seniyyenin hep bu

mülahazattan neş’et ettiği müsellemattan olduğuna nazaran bundan böyle dahi bazı

mevadd-ı müsa’ide ilave olunmasının lüzumu hakkında bir diyecek yoğise deböyle şeyler

tedrici ve hususiyle düvel-i ecnebiyyenin müdahele-i resmiyyesi karışmaksızın yapılıp

ehl-i islamın ezhanı alıştırılmasına ve hem de Hıristiyan takımının havsala-i

tahammüllerine sığmıyacak surette def’aten bir çok imtiyazat verilip te şımartılmamasına

dikkat olunmak muktezay-i hikmetten iken (Cevdet, 1991a: 77-78).

Cevdet Paşa (1991a: 74) Islahat Fermanı’nın tanziminin halin ve zamanın icabı olduğunu,

bunu Reşit Paşa ve diğerlerinin de tasdik etmekte oldukları halde bazı maddelerin tadili

62

mümkünken Avrupalılara hoş görünmek için bol doğradıklarını ve tedrici yapılması

gerekli şeyleri hemen ilan ettiklerini belirtmektedir. Reşit Paşa’nın bu eleştirilerini bazı

kişiler (Şeref, 2012: 71) Reşit Paşa’nın kıskançlığına ve Ali Paşa’nın sivrilerek kendisine

rakip olmasını hazmedememesine bağlamaktadırlar. Ortaylı (2012: 129-130) da Reşit

Paşa’nın eleştirdiği kişilerin yerinde olsa belki de aynı şeyi yapacağını, fakat fermana

karşı takındığı sert tavrın, ona tekrar sadaret mührünün verilmesini sağladığını dile

getirmektedir.

 Tanzimat’ın Yönetim Politikalarına Yansımaları

Gülhane Hatt-ı Hümayununu izleyen 1840 yılı uygulamanın başlangıcı olmuştu. Ancak

Fermanın uygulanmaya konulmasında birtakım güçlüklerle karşılaşılmıştı. Bu

zorlukların başında uygulamanın nasıl yapılacağına ilişkin hazırlanmış bir program

olmaması geliyordu. Özellikle can ve mal güvenliğinin sağlanarak vergilerin herkesin

gelirine göre alınabilmesi için, mal-mülk ve nüfus sayımına gerek bulunmaktaydı. Bunun

için gerekli olan görevli de bulunmuyordu. Bu gibi nedenlerle Tanzimat’ın öngördüğü

mali, idari ve askeri alandaki yenilikler, imparatorluğun bütününde aynı anda uygulamaya

konulmamıştır (Çadırcı, 1994: 97). Uygulama imparatorluğun içinde bulunduğu şartlar

göz önünde bulundurularak, kademe kademe gerçekleştirilmiştir. Öncelik hükümetin

kesin denetiminde olan yörelere tanınmış, denemeler başarıya ulaştıkça, uygulama alanı

genişletilmiştir (Çadırcı, 2007: 174). Öncelikle Edirne olmak üzere, Bursa, Ankara,

Aydın, İzmir, Konya, Sivas eyaletlerinde Tanzimat’ın öngördüğü şekilde mal, mülk,

nüfus sayımı yaptırılarak uygulamaya geçildi. Trabzon eyaletine de öncelik verildiyse de

karşılaşılan tepki üzerine uygulama ertelenmiştir (Çadırcı, 2007: 188). Tanzimat’ın

uygulanılması sırasında Anadolu’da Trabzon’dan başka yörelerden de tepkiler gelmiştir.

Özellikle Erzurum, Hakkâri, Van ve Cizre yörelerinde uygulamalara karşı ayaklanmalar

olmuştur. Tepkilerin nedenini genelde halktan toplanan fazla vergi meselesi

oluşturmaktaydı. Yeniliklerin uygulanmasındaki başarısızlık ilk yıllarda eski

alışkanlıklarını bırakamayan valilere yüklenmiş, birçoğu görevden alınmıştır. Buralarda

ortaya çıkan tepkilerin mahiyetine bakıldığında, uygulamalara tepki verenlerin başında

eski alışkanlıklarını ve imtiyazlarını bırakmak istemeyen ayan ve eşraf bulunmaktadır

(Çadırcı, 2007: 188-196).

63

Tanzimat’ın ilanından sonra geçen on yıllık dönemde, devrin ulaşım zorluklarının yanı

sıra, imparatorluğun karşılaştığı iç ve dış sorunlar ve ekonomik güçlükler karşısında

uygulama bütün ülkede gerçekleştirilebilmiştir. Uygulama şeklen gerçekleştirilmiştir.

Tanzimat’ın öngördüğü vergi adaleti, can ve mal güvenliği İmparatorluğun sonuna dek

gün geçtikçe büyüyerek süren sorunlar olagelmişlerdir (Çadırcı, 2007: 199).

 Mülki İdarede Yeni Uygulamalar

Bürokrasinin merkeziyetçi bir model kurması şüphesiz sadece politik bir tercih değildir.

Merkeziyetçilik uygarlık tarihinde bürokrasinin başardığı en önemli devrimlerden bir

tanesi sayılmalıdır. On sekizinci yüzyıl Avrupa’sında bürokrasinin merkeziyetçi bir

sistem içinde örgütlenmesi uzmanlaşma ile birlikte yürümüş ve o sayede mümkün

olmuştur (Ortaylı, 2012: 159).

On dokuzuncu yüzyıl Osmanlı İmparatorluğu’nda da merkeziyetçi devlet felsefesi ve

eğilimi egemendi (Ortaylı, 2011: 24). Tanzimat hareketinin amacı, devletin gücünün tek

merkezden etkili biçimde yönetilmesini sağlamaktır. Bu açıdan bakıldığında Tanzimat

merkeziyetçiliği, demokrasiyi değil, Avusturya ve Rusya imparatorluklarındaki gibi

güçlü ve merkezci bir devlet makinesinin oluşturulmasını; ülkenin tüm mali işlerinin tek

merkezden yönetilip yönlendirilmesini, yükümlülüklerin kanuni esaslara

dayandırılmasını ve yargı gücünün düzenli biçimde yürümesini amaçlamaktadır (Ortaylı,

2007: 495).

Tanzimat hareketinin hızlandırdığı merkeziyetçilik eğilimi, Osmanlı eyalet yönetimini iki

şekilde etkilemiştir. Öncelikle, mali alanda bir teşkilatlanmaya gidilmiştir. Sonrasında,

mahalli kişi ve kümelerin devlet yönetimini etkilemeleri sürecinin düzgün, hızlı ve

eşitlikçi biçimde işlemesine gerek duyulmuştur ki; bu durum, Türkiye’de yerinden

yönetim geleneğinin doğmasına yol açmıştır. Bu iki etkinin sonucunda, yeni idari

düzenlemelerde vilayetlerin fiziki teşkilatlanması da değişmiştir (Ortaylı, 2007: 496).

 1861 Cebel-i Lübnan Nizamnamesi

Lübnan’da 1845 olaylarından sonra, Dürziler ile Maruniler için hazırlanan çifte

kaymakamlık statüsü yürümemişti. Avrupa Devletleri sözde olayları yatıştırmak için

Lübnan’a asker çıkardılar. Osmanlı ülkesinin bir iç sorununa Avrupa fiilen müdahale

etmekteydi. Devletler Osmanlı devletini de aralarına alarak sükûnetin iadesi için yeni bir

64

statü hazırlamaya giriştiler. İngiltere, Fransa, Rusya, Avusturya, Prusya ve Osmanlı

devletinin temsilcilerinden oluşan komisyon; 9 Haziran 1861 tarihli Lübnan

Nizamnamesi hazırlanmıştır. Bu nizamname şüphesiz Osmanlı eyalet yönetiminde,

âdem-i merkeziyetçiliğin ilk ve aşırı somut örneğini oluşturmaktadır (Ortaylı, 2011: 51-

52).

Nizamname’ye göre (Engelhardt, 1999: 170-171);

- Cebel-i Lübnan, Babıali’nin idaresindeki yürütme gücünün bütün yetki ve görev

gücüne sahip olmak üzere bir Hıristiyan mutasarrıf tarafından idare edilecektir.

- Halkı oluşturan milletlerden her biri mutasarrıfın maiyetinde bir vekil

bulunduracaktır.

- Her cemaat tarafından seçilmiş ikişer üyeden oluşmak üzere merkezi bir meclis

bulunacaktır.

- Cebel, altı kazaya bölünerek her birinde farklı cemaatler tarafından atanacak 3 ile

6 üyeden oluşan bir meclis bulunacaktır. Kazalar, mümkün olduğu kadar aynı unsura

mensup halktan oluşmak üzere, nahiyelere bölünecektir.

- Her bir nahiyede mezhep erbapları için bir sulh hâkimi, her kazada 3 ile 6 üyeden

oluşan bidayet mahkemesi seviyesinde bir adliye meclisi, liva merkezinde her bir

cemaatten ikişer üye olarak on iki üyeden oluşan büyük bir adliye meclisi

bulunacaktır.

- Lübnan’daki asayiş ve güvenlik yerli ve farklı bir zabıta heyeti aracılığıyla

sağlanacaktır.

Lübnan nizamnamesi ile hem Lübnan’ın idari statüsü kesinleşmiş hem de aralıklarla

yaklaşık yirmi yıllık bir uğraştan sonra Osmanlı Devleti’nde taşra idaresine ilişkin tecrübe

kazanılmıştır (Özcan, 2013: 304). Nitekim daha sonra çıkan 1864 ve 1871

nizamnamelerinde, vilayet, liva ve kaza meclisine giren gayrimüslim üyelerin, cemaatleri

tarafından seçilip gönderileceği hususu yer almamaktadır. Uygulamada da bu yola

kesinlikle gidilmemiştir. Cemaatlerin temsilcilerini seçip göndermeleri Cebel-i Lübnan’a

özgü bir ayrıcalık olarak kalmıştır (Ortaylı, 2011: 52).

65

 1864 İdare-i Vilayet Nizamnamesi

1864 Nizamnamesi Osmanlı yönetim sistemini ete kemiğe büründüren temel belge olarak

nitelendirilmiştir (Ortaylı, 2007: 497). Bu nizamname ile en büyük yönetim birimi

eyaletten vilayete çevrilmiş, Vilayet, Sancak, Kaza ve Köy ayrıntıları ile belirtilmiştir.

Vilayetler livalara; livalar kazalara; kazalar da nahiyelere ayrılmıştır. Vilayetin yönetimi

Vali’ye, Sancağın yönetimi Mutasarrıf’a, Kaza’nın yönetimi ise Kaymakam’a verilmiştir

(Eryılmaz, 2010: 222).

Fuad Paşa bir zamandan beri vilayetlerin yeniden düzene sokulması emelinde idi. Ona

göre, eyalet ve sancaklar büyütülerek valiliklerine tecrübeli becerikli kimseler getirilmeli,

yetkilerinin genişletilerek sadece önemli mevzuları merkeze danışmaları sağlanmalı ve

bu şekilde merkezi idarenin önemli işlere daha fazla vakit ayırması sağlanmalıdır. Fuad

Paşa bu esas üzere bir ‘‘Vilayet Nizamnamesi’’ hazırlatmış ve tecrübe için Rusçuk, Vidin

ve Niş eyaletleri birleştirilerek Tuna Vilayeti adıyla bir büyük vilayet kurulmuştur. Bu

vilayetin valiliğine de Niş Valisi Mithat Paşa getirilmiştir (Cevdet, 2014: 126-127).

Cevdet Paşa (1991c: 164) bu durum karşısında Osmanlı memleketlerinin farklı özelliklere

sahip olduğunun göz önünde bulundurulması gerektiğini belirtmektedir. Cevdet Paşa’nın

bu ısrarının da etkisiyle, öncelikle kısmi uygulama için Tuna Vilayeti seçilmiş ve bu bölge

için de aynı nitelikte bir nizamname kaleme alınmıştır (Özcan, 2013: 306). Burada kısmi

uygulamada Tanzimat mektebinin kaide-i tedriç prensibine uyulduğu görülmektedir

(Ortaylı, 2007: 502).

Tuna Vilayet Nizamnamesinin ilanından sonra, nasıl uygulanacağına ilişkin olarak 26

Ekim 1864 yılında ‘‘Tuna Vilayetinin Usulü İdaresi Hakkında Talimat’’ yayınlanmıştır.

Talimatname’de yapılan değişikliklerin ve yeniden düzenlenen nizamname maddelerinin

Bab-ı Ali’ye bildirilmesi önemle vurgulanmaktadır. Talimatta ilk önce vilayetin

yönetimine ait süregelen usulün işleri sekteye uğratmaması adına hemen terkedilmemesi

tavsiye edilmiştir (Özcan, 2013: 307).

Tuna’da tecrübe edilen vilayet sistemi, bazı küçük değişikliklerle, daha sonra Bosna,

Erzurum, Halep, Edirne ve Suriye vilayetlerinde de uygulanmak suretiyle,

imparatorluğun birçok eyaletlerinde tatbik sahası bulmuştur. Tuna’daki bu vilayet

modelini, bütün diğer vilayetlere uygulamak için 1867 yılında Tuna Vilayeti

66

Nizamnamesinin hemen hemen aynı olan ‘‘Vilayetler Nizamnamesi’’ hazırlanmıştır.

Böylece Anadolu ve Rumeli’de eyaletler, yeniden düzenlenerek vilayet biçiminde

örgütlenmiş ve yeni nizamnameye göre idari organlar oluşturulmuştur (Eryılmaz, 2010:

199).

Uygulamaya konulan 1864 Nizamnamesinin Fransa’daki sistemden esinlenilerek

hazırlandığı konusunda bazı görüşler bulunmaktadır. Mardin (1993: 365) bu

nizamnamenin Fransız ‘‘departement’’ sistemini andıran bir hüviyete sahip olduğunu

ifade etmektedir. Ortaylı (2007: 430) merkeziyetçi eğilimin nizamnamede açıkça

görüldüğünü, model olarak Fransız ‘‘departemente’’ sisteminin benimsendiğini; ancak

ondan bile daha merkeziyetçi bir eğilimin göze çarptığını dile getirmektedir. Buna karşın

bir başka yerde (Ortaylı, 2007: 468) Tanzimat merkeziyetçiliğinin temelinin Osmanlı

tarihinin kurumlarında yatmakta olduğunu dile getirmektedir. Çadırcı (2007: 293) ise,

1864 düzenlemesinin, Osmanlı yöneticilerinin deneyimle edindiklerine Batı ülkelerinde

gördüklerini eklemeleri sonucu ortaya çıkmış, kendine özgü yanı ağır basan bir sentez

olduğunu ifade etmektedir. Gözler (2019: 26) de 1864 ve 1871 nizamnameleriyle kurulan

Osmanlı vilayet sisteminin dönemin Fransa’sında yürürlükte bulunan vilayet sisteminden

alındığını, ancak bu kanunların Fransız kanunlarının birebir çevirisi olmadığını ifade

etmektedir.

 1871 İdare-i Umumiyye-i Vilayet Nizamnamesi

Vilayetlerdeki uygulamaların başarılı oluşu, 1871 yılında İdare-i Umumiyye-i Vilayet

Nizamnamesi’nin çıkartılmasına ve yeni düzenin yaygın bir biçimde denenmesine fırsat

vermiştir (Ortaylı, 2007: 498).

Bu nizamnamede beş dereceli bir hiyerarşi öngörülmüştür. Bu beş birim vilayet, liva,

kaza, nahiye ve karye (köy) şeklinde taksim olunmuştur (Seyitdanlıoğlu, 2010: 69).

Bu kanuna göre en yüksek idari birimin her birinde bir idari meclis olacaktı. Bu

meclislerde hem eşit sayıda Müslüman ve gayrimüslim seçilmiş üye, hem de atanmış

memur bulunacaktı. Ayrıca eyaletin çeşitli bölgelerinden gelen temsilciler, yılda bir kez

genel mecliste (meclis-i umumi) bir araya gelerek vilayetin sorunlarını tartışacaklardı.

Kanunda, nizami mahkemeler ve belediyelerle ilgili de hükümler bulunmaktaydı. Ayrıca

muhacirlerin yerleştirilmesi gibi özel amaçlar için ayrı komisyonlar da kurulabilecekti.

67

Bu vasıtayla, Müslüman ve gayrimüslim meclis üyelerinin beraber çalışmaya giderek

daha çok alıştıkları görünse de, yeni eyalet sisteminden duyulan memnuniyetsizliklerin

su yüzüne çıkması da gecikmemiştir. 1877-1878’deki kısa ömürlü Osmanlı

parlamentosundan yeni bir vilayet kanunu geçtiyse de bu kanun Ayan meclisine takılmış

ve sonuçta bu nizamname 1913’e kadar yürürlükte kalmıştır (Findley, 2014a: 99).

1871 Nizamnamesi, vilayet yönetimine yeni bir iş bölümü planı getirmiş, bu plan

çerçevesinde de merkezin etki ve denetimini mutlaklığa doğru arttırmıştır (Ortaylı, 2007:

498). Bu anlamda 1864 Nizamnamesindeki merkeziyetçi eğilim, bu nizamname ile daha

belirgin hale gelmiştir (Ortaylı, 2011: 63). Mardin (1993: 365) de 1864

Nizamnamesindeki merkezi ve âdem-i merkezi uygulamayı bir denge içinde uygulamayı

amaçlayan durumun, 1871 Nizamnamesi ile merkeziyetçilik lehine bozulduğunu ifade

etmektedir.

 Tanzimat Meclisleri

Osmanlı İmparatorluğu’nda meşveret geleneğinin kökeni Divan kurumuna

dayanmaktadır. Bu gelenek ilerleyen zamanlarda Divan’ın önemini yitirmesinin ardından

meşveret meclisleri ile devam etmiştir. Tanzimat dönemine gelindiğinde, merkezde ve

taşrada kurulan meclisler ve çeşitli ihtisas kurulları ile meşveret prensibinin

kurumsallaşması sağlanmıştır.

Ubicini bu meclisleri Fransız ‘‘departement’’ meclislerine benzetmektedir. O, bu

meclislerin Gülhane Hatt-ı Şerifi’nin Türkiye’ye getirdiği en liberal müesseselerden biri

olduğunu ifade etmektedir (İnalcık, 2014c: 175). Bu anlamda Türkiyedeki idari sistemin

değerlendirmesini yapan Ubicini (1977: 147) son derece orijinal olan bu sistemin hem

çok sade, hem de çok liberal olduğunu belirtmektedir.

Tanzimat meclisleri Tanzimat Fermanıyla açılan yeni reform döneminin uygulayıcıları

olacaklardır. Bu amaçla, merkezde en üstten, nezaretlere ve taşrada eyalet ve sancaklara

kadar uzanan ve danışma kurulları niteliği taşıyan bir dizi meclis kurularak ülke yönetimi

adeta yeni baştan oluşturulmuştur (Seyitdanlıoğlu, 1989: 60).

 Meclis-i Vala-yı Ahkâm-ı Adliye

II. Mahmut döneminde ileri gelenlerle yapılan toplantıların faydası görülmüştür. Birer

danışma meclisi niteliğinden öteye geçmeyen bu toplantılara resmi bir hüviyet

68

kazandırmak gereği duyulmuştur. Bu amaçla 24 Mart 1838’de ‘‘Meclis-i Vala-yı Ahkâm-

ı Adliye’’ adlı bir meclis oluşturulmuştur (Çadırcı, 2013: 185).

Meclisin çalışma usul ve esasları şu şekilde olacaktı: 1) Önemli olan her layiha, tezkire

halini almadan önce bütün üyelerin incelenmesine sunulacaktır. 2) Konuşacak üyelerin

isimleri tarih sırasıyla kaydedilecektir. 3) Kendisinden açıklama yapması istenen nazır

gerekli açıklamayı yapmak zorundadır. 4) Görüşmelerin tutanakları düzenlenecektir. 5)

Oylarda eşitlik olduğunda son kararı verme hakkı padişaha ait olacaktır. 6) Kesinleşmiş

bir kararın tenkidi yasaktır (Engelhardt, 1999: 114).

Mecliste müzakerelere katılma ve konuşma yapmak hususunda üyeler arasında eşitlik

sağlanmıştır. Üyeler görüşlerini hiç çekinmeden serbestçe açıklayabilecekler, kimse

hiçbir şekilde düşüncesinden mesul tutulmayacaktır. Kararlar oy çokluğu ile alınacaktır

(Seyitdanlıoğlu, 1999: 98-99). Bu hususlardan kısmen de olsa bir demokratik nitelik

oluşturulmaya çalışıldığı anlaşılmaktadır.

Bu meclisin üyeleri doğrudan padişah tarafından Muharrem ayı başında atanırdı. Ancak

başta meclis başkanı olmak üzere, üyelerin görevde kalmalarını güvenceye bağlayan bir

kural yoktu. Padişah istediği an hiçbir gerekçe göstermeksizin başkan ve üyeleri

değiştirebilirdi. Bu durum işlerin aksamasına yol açıyordu. Nitekim Padişah bu yetkisini

sıkça kullanmış ve meclis başkanlarını ‘‘Tanzimat’ın gerektirdiği niteliklere sahip

olmaması’’ gerekçesi ile görevden almış ya da başka görevlere atamıştır (Çadırcı, 2007:

182-183).

Meclis üyelerinin atanmaları ve padişahın dilediği kararı onaylayıp yürürlüğe

sokabilmesi, dilediklerini ise reddetme olanağına sahip bulunması Meclis-i Vala’yı bir

danışma meclisi olmaktan öteye götürmemektedir. Diğer taraftan başarısızlıkların

nedenleri aranırken çoğu kez meclis başkanlarının suçlu görülmesi, sık sık

değiştirilmeleri de bu kuruluşun meşruti bir meclis olarak değerlendirilmesini de

olanaksız kılmaktadır (Çadırcı, 2007: 186).

 Meclis-i Ali-i Tanzimat

Meclis-i Vala’yı Ahkâm-ı Adliye, artan iş yükü karşısında kanun tasarılarını hazırlama

görevini yerine getirmekte güçlük çekiyordu. Bu dönemde Ali ve Fuad Paşalar Meclis-i

Vala’nın içinde bulunduğu güçlükleri yenmek ve yeni yasama kurumları oluşturmak için

69

bir yol buldular. Tanzimat adamlarının güçlerinin asıl kaynağı olan Meclis-i Vala’nın

zayıflatılması ve genç kuşak reformcuların hâkimiyetindeki başka bir organla

değiştirilmesi kararlaştırıldı. Yasama ve yargı birbirinden ayrıldı. 26 Eylül 1854 tarihli

bir nizamname ile ‘‘Meclis-i Ali-i Tanzimat’’ adında yeni bir yasama organı oluşturuldu

(Eryılmaz, 2010: 183-184).

Meclis-i Tanzimat’ın üç vazifesi bulunmaktaydı. Birinci olarak kanun ve nizamname

metinlerini hazırlamak, ikincisi vekilleri yargılamak, üçüncü olarak da kanunların ve

nizamnamelerin uygulanmasında bir yanlışlık görülürse, bir tutanakla sadaret makamına

bildirmekti. Yeni nizamnameye göre birinci görev Kanun Dairesi’ne verildi. İkincisi

Meclis-i Vala’nın genel kuruluna bırakıldı. Üçüncü görevi ise kaldırılarak, bundan sonra

hiçbir meclise böyle bir yetki verilmedi (Cevdet, 2014: 50).

Meclis-i Ali-i Tanzimat 1854-1861 arasında, çok geniş yetkiler ile çalışmış, hükümetin

kendisine gönderdiği konuları görüşürken, bu dönemde Meclis-i Tanzimat olarak kendi

belirlediği konuları ele alabilmiştir. Ayrıca hükümet üyelerini istediği takdirde sorgulama

ve hatta gerekirse yargılama yetkisine de sahip olabilmiş, günümüz modern

parlamentolarında görülen geniş yetkileri kullanabilmiştir. Aynı dönemde, Meclis-i Vala

ise yargı gücünü kullanmakta neredeyse tamamen bağımsız olabilmiştir (Seyitdanlıoğlu,

2014: 380).

 Şura-yı Devlet

Osmanlı devletinde ecnebi davaları gittikçe artmış ve davaların sayısı görülemeyecek

duruma gelmişti. Paris Konferansı’nda Ali Paşa’ya mahkemelerin güvenilirliğinin

sağlanması halinde ecnebi tercümanların hukuki işlere müdahalesinin engelleneceği

yolunda telkinlerde bulunulmuştu. O zamandan bu yana mahkemelerin ıslahı ile ilgili bir

şey yapılamadığından, Fransa usulüne uygun şekilde mahkemeler kurulmasına ve hukuki

işlerin hükümetin yetkisi dışına çıkarılmasına ve ayrılmasına karar verilmiştir. 1868

Mart’ı başlarında Mecli-i Vala-yı Ahkâm-ı Adliye kaldırılarak Şura-yı Devlet ve Divan-

ı Ahkâm-ı Adliye Meclisleri kurulmuştur. Divan-ı Ahkâm-ı Adliye Reisliği Ahmet

Cevdet Paşa’ya, Şura-yı Devlet Reisliği de Mithat Paşa’ya verilmiştir (Cevdet, 2014: 216-

217).

70

Şura-yı devlet adına uygun olarak geniş görev ve yetkilerle donatıldı. Görev ve yetkileri

bakımından bir danışma ve idari yargı organı niteliğindeydi. Kuruluş nizamnamesinde

Şura-yı Devlet’in görev ve yetkileri şöyle belirtilmiştir:

- Bütün kanun ve tüzük tasarılarını hazırlamak ve tetkik etmek; kendisine verilen

mülki işleri görüşerek, alınan kararları Padişah’a arz etmek,

- Ya irade-i seniyye ya da açık kanun hükümlerine göre yargılanmaları gereken

memurların muhakemesini yapmak,

- Yürürlükteki kanun ve tüzüklerin hükümleri konusunda devlet dairelerinden gelen

yazıları, görüş beyan etmek suretiyle cevaplandırmak,

- Padişah ve bakanlar tarafından, kendisine intikal ettirilen bütün meseleler

hakkında görüş beyan etmek,

- Hükümetle şahıslar arasında meydana gelen davalara bakmak,

- Vilayet Nizamnamesine göre, her yıl vilayet merkezlerinde toplanacak umumi

meclisler tarafından gönderilen zabıtnameleri tetkik etmek ve idare meclislerinin

lüzum gördükleri icraat ve ıslahatları, meclis üyeleri arasından seçilmiş 3-4 kişilik

heyetlerle müzakere ederek karara bağlamak (Eryılmaz,

Sultan Abdülaziz bir konuşmasında bir hükümetin en önemli görevinin tebaanın refah,

mutluluk ve özgürlüğünü sağlamak olduğunu, zulüm, zorbalık ve keyfiliğin kaldırılması

gerektiğini belirtiyordu. Bunların sağlanması için de kanun ve nizamların düzenlenmesi

gereğini vurgulayarak Şura-yı Devlet’in bu amaçla kurulduğunu söylüyordu. Şura-yı

Devlet ve Divan-ı Ahkâm-ı Adliye’nin yönetimi sırasında ulema sınıfından bazıları

muhalefet etmiş, bu muhalefete karşılık Cevdet Paşa Devvani’nin ‘‘Divan-ı Def-i

Mezalim Risalesi’’ni çevirerek kaleme aldığı bir konuşma ile cevap vermiştir

(Seyitdanlıoğlu, 1999: 59-60). Cevdet Paşa (1991d: 91) bu konuşmadan sonra ulemanın

ikna olduğunu belirtmektedir. Bunun yanında başka kişilerde Şura-yı Devlet-i

eleştirmişlerdir. Namık Kemal, Şura-yı Devlet’i Yeni Osmanlılar Cemiyeti’nin istediği

meşveret usulüne ya da bir millet meclisine karşı alınmış bir ‘‘tedbir’’, muhalefeti

susturacak bir kandırmaca olarak görmektedir. Bununla birlikte Yeni Osmanlılar Şura-yı

Devletin çalışmalarını izlemişlerdir. Onu uysal ve önüne gelen her işe olur diyen, bu

71

yüzden de halk arasında ‘‘Şura-yı Evvet’’ diye tanınan bir meclis olarak eleştirmişlerdir

(Seyitdanlıoğlu, 1999: 61).

72

 AHMET CEVDET PAŞA’NIN DEVLET VE YÖNETİM

ANLAYIŞI

Ahmet Cevdet Paşa tarihten hukuka, eğitimden yönetime kadar birçok alanda çalışmalar

yapan bir devlet adamıdır. Bu anlamda Tanzimat döneminin faaliyetlerinin birçoğunda

onun imzası bulunmaktadır. Bu bölümde bu döneme böylesine önemli katkılar sunmuş

olan Cevdet Paşa’nın devlet ve yönetim anlayışına dair görüşlere yer verilecektir.

 Ahmet Cevdet Paşa’nın Hayatındaki Dönüm Noktaları

Ahmet Cevdet Paşa 27 Mart 1822 tarihinde Bulgaristan’ın Lofça kasabasında dünyaya

gelmiştir. Lofça bir kasaba olmasına karşın, bu dönemin önemli irfan merkezlerinden bir

tanesiydi. Bu kasabada Ahmet Cevdet Paşa’nın haricinde Müşir Derviş Paşa ve Mithat

Paşa gibi insanlar da doğup büyümüştür (Ertan, 1964: 5-6).

Ahmet Cevdet Paşa çocukluğunda iyi bir eğitim almış olup on yedi yaşına geldiğinde

dedesinin arzu ettiği şekilde eğitimini ilerletmek için İstanbul’a gelir. Fatih Cami-i

şerifinde ilim tahsilini alarak, eğitimini tamamlayıp ulema sınıfına adımını atar (Aliye,

1994: 25-30).

Ahmet Cevdet Paşa, öğrencilik yıllarında medresenin müfredatını yetersiz görmekte ve

medrese eğitimi hakkında birtakım şikâyetlerde bulunmaktadır (Özyurt, 2014: 35). Buna

karşın Ahmet Cevdet Paşa sadece medrese tahsili ile yetinmeyerek, o tarihlerde

medreselerden kaldırılmış olan eski tarzda Aritmetik, Cebir, Geometri, Astronomi ve

Fizik ilimleri ile de ilgilenmiş, bunlara dair dersler alıp kitaplar okumuştur (İzgöer, 2014:

21). Bunun yanında Ahmet Cevdet Paşa on dokuzuncu yüzyılda İstanbul’da aydınların

buluştuğu, adeta bir üniversite işlevi gören Murat Molla Tekkesi’nin müdavimleri

arasında yer almaktadır (Özyurt, 2014: 35). Ahmet Cevdet Paşa’nın buradaki amacı hem

temiz hava almak hem de Farsça öğrenmektir (Aliye, 1994: 38). Ahmet Cevdet Paşa

öğrencilik yıllarında geleneksel ve modern eğitimi bir arada götürerek adeta çağının

gereklerine ayak uyduran bir profil çizmektedir. O, on dokuzuncu yüzyıl Osmanlı

medreselerinin yetiştirdiği belki de en önemli âlimdir (Özyurt, 2014: 36).

Ahmet Cevdet Paşa’nın yaşamında önemli gördüğümüz olaylardan ilki Paşa’nın Bükreş

vazifesidir. Ahmet Cevdet Paşa, Mustafa Reşit Paşa’nın emriyle bazı emirleri Fuad

Paşa’ya ulaştırmak üzere Bükreş’e gönderilmiştir. Emirleri tebliğ eden Cevdet Paşa, bir

73

ay kadar Fuad Paşa’nın yanında kaldıktan sonra Fuad Paşa’nın cevaplarını Mustafa Reşit

Paşa’ya ulaştırmıştır. Ahmet Cevdet Paşa kendisine yetecek parayı kazanıp medreseye

çekilme arzusuna rağmen, sırf ceket ve pantolon giymemek için Mekteb-i Harbiye Farsça

öğretmenliğini ret etmiş olduğu halde, bu defa vatanına hizmet uğrunda bu görevde

pantolon ve ceket giymiştir (Aliye, 1994: 64). Ahmet Cevdet Paşa’nın bu hareketini

önemsiz bir kıyafet değişikliği olarak görmemek gerekmektedir; aksine bu hareket

Paşa’nın hayatında bir dönüşümün habercisidir. Neumann, bu seyahatin Ahmet Cevdet

Paşa’nın siyasete ve onun modernleştirilmiş kurumlarına katılımının başlangıcı olduğunu

ifade etmektedir. Bunun yanında Richard L. Chambers da bu seyahatin Ahmet Cevdet

Paşa’nın hayatında bir dönemin sonunu belirlediğini dile getirmektedir (Neumann, 2000:

19). Ahmet Cevdet Paşa da buradan bahsederken medeniyet asrının başladığını, ancak bu

medeniyetin mekteplerden çıkmadığını, ‘belki mecalis-i muaşeret ve sefahatten zuhur

eylemiş’ olduğunu dile getirmektedir (Cevdet, 1991d: 28).

Ahmet Cevdet Paşa’nın hayatındaki asıl dönüm noktası şüphesiz ki Mustafa Reşit Paşa

ile olan tanışmasıdır. Mustafa Reşit Paşa yeni kanunlar yapmaya uğraşırken, icap ettikçe

o hususa dair şer’i meseleler hakkında bilgi almak istediğinden, Şeyhülislam dairesinden

âlimler içinde en iyi ve en münevver fikirli bir kimsenin kendisine gönderilmesini istemiş.

O gün Sahib Beyefendi, Mustafa Reşit Paşa’nın yanında misafir bulunmaktayken

ulemadan bir zat ile Cevdet Efendi içeri girmiş. O zat, Reşit Paşa’ya kendi arzularına

uygun olmak üzere meşihat dairesinden gönderilen Cevdet Efendi’yi takdim etmiş.

Ondan sonra Cevdet Efendi, Mustafa Reşit Paşa’nın dairesine devam etmeye başlamıştır

(Aliye, 1994: 48-49). Bu tanışma Ahmet Cevdet Paşa’nın hayatında önemli değişiklikleri

beraberinde getirmiştir. Ölmezoğlu (2002: 3) Ahmet Cevdet Paşa’nın Mustafa Reşit Paşa

ile tanışmaması halinde, yeni fikirlerin en büyük düşmanlarından biri haline gelip,

kaybolup gideceğini düşünmektedir. Aydın (1986: 22) ise Ahmet Cevdet Paşa’nın

Mustafa Reşit Paşa ile tanışmasının Paşa’nın Osmanlı-Batı sentezini güzel ve verimli bir

şekilde yapmasını sağladığını ifade etmektedir. Ahmet Cevdet Paşa’nın yeni fikirlere dair

düşüncelerinde bu tanışmanın önemi yadsınamaz bir olay olmakla birlikte, bu tanışmanın

olmaması halinde Paşa’nın yenilik düşmanı haline geleceği gibi bir yargıya varmak

Ahmet Cevdet Paşa’nın hayatına bakıldığında çok tutarlı görünmemektedir. Bu

tanışmanın hayatında meydana getirdiği değişikliği Ahmet Cevdet Paşa şu şekilde ifade

etmektedir:

74

‘‘(…) Reşid Paşa ise hitabetçe sade ve beligaane bir meslek-i cedid ittihaz etti. Vadi-i

inşada bir yeni çığır açtı. (…) Ben de bu yolu beğendim ve bu tarz üzere inşay-ı kelama

heves ettim ve anların encümen-i ülfet ve musahabetlerini kendime mekteb-i edeb ittihaz

eyledim. Sanki yeniden mektebe başladım ve bu vesile ile mesail-i siyasiyyeye dair

haylice ma’lumat aldım ve ol esnada Fransızcayı te’allüm ile dahi meşgul oldum. Lakin

ol devirde elsine-i efrenciyye okumak şi’ar-ı ulemaya münafi görüldüğünden bunu ihvan-

ı tarikden mektum tutardım. Binaen-aleyh Fransızcaya layıkıyle çalışamadım. Elhasıl

medrese ve tekye âlemlerini geçirdim. Bir başka âleme girdim. Reşid Paşa sayesinde

ihtiyacdan kurtulup ekseriya anın sahilhanesinde imrar-ı eyyam ve ba’zan Fuad

Efendi’nin sahilhanesinde aram ederdim. Bu da bence bir güzel âlem idi (Cevdet, 1991d:

21).’’

Ahmet Cevdet Paşa bu tanışma ile her fırsatta ifade ettiği medreseye çekilip ilimle meşgul

olma arzusuna karşın kendinin de ifade ettiği gibi başka bir âleme geçerek, daha başka

şeyler öğreneceği bu dünyaya ilk adımını atmıştır.

 Ahmet Cevdet Paşa’nın Devlet Kademesindeki Vazifeleri

Ahmet Cevdet Paşa memuriyete başlamadan, Mustafa Reşit Paşa’nın yanında uzunca bir

süre eğitim almıştır (Ölmezoğlu, 2002: 13). Bu hazırlık aşamasından sonra Ahmet Cevdet

Paşa ilk devlet hizmetine 1844 yılında Rumeli kaleminde Çanat rütbesinde Premedi

kazası kadılığı ile girmiştir. Bir yıl sonra ibtida-i hariç İstanbul ruusu alarak tedrisat

yoluna dâhil olmuştur. 10 Nisan 1849 yılında hareket-i hariç rütbesine, 14 Ağustos 1850

yılında da Meclis-i Ma’arif-i Umumiyye azalığı ve Darü’l-mu’allimin müderrisliğine

tayin olunmuştur (Halaçoğlu, 1986: 2). Bu arada İstanbul’a dönen Fuad Efendi ile birlikte

Bursa’ya gitmiş ve orada kaldığı kısa süre içinde onunla birlikte Kavaid-i Osmaniyye adlı

kitabı ve Şirket-i Hayriyye’nin kuruluş nizamnamesini hazırlamıştır. İstanbul’a

döndükten sonra 1851 yılında Encümen-i Daniş üyeliğine seçilmiştir. Yeniden kaleme

aldığı Kavaid-i Osmaniyye’yi encümenin ilk eseri olarak sunmuş ve bunun üzerine

derecesi ‘‘hareket-i altmışlığa’’ yükseltilmiştir. Ekim 1853 tarihinde bir mazbata ile

1774-1826 devresi Osmanlı tarihini yazmakla görevlendirilmiş (Halaçoğlu ve Aydın,

1993: 444) ve ortaya on iki ciltlik eser çıkmıştır.

Ahmet Cevdet Paşa 9 Ocak 1856 tarihinde mevleviyet derecesindeki Galata kadılığına

getirilmiş, aynı yılın 9 Aralığında Mekke-i Mükerreme kadılığı, 21 Ocak 1861 yılında da

75

İstanbul kadılığı payelerini almıştır. 18 Mayıs 1861 tarihinde Rumeli teftişine çıkan

Kıbrıslı Mehmet Paşa’ya refakat ettikten kısa bir süre sonra İşkodra’da meydana gelen

isyanı bastırmak için memuriyet-i fevkalade ile görevlendirilmiştir. Daha sonra 1863

yılında Bosna Eyaletini teftiş göreviyle ilgili hazırlıklarını yaparken 24 Haziran 1863

tarihinde Anadolu kazaskerliği payesine ulaşmıştır. Bir buçuk yıl içinde Bosna’da gerekli

ıslahatı gerçekleştirmiş ve bu başarıları dolayısıyla o zamana kadar hiçbir ilmiye

mensubuna verilmemiş olan ikinci rütbeden ‘‘nişan-ı Osmani’’ ile mükâfatlandırılmıştır.

Ardından 1864 yılında Kozan tarafına gönderilmiştir. Burada Derviş Paşa ile birlikte

Fırka-i Islahiyye’yi oluşturup Cebelibereket, Çukurova ve Kozan dağlarını dolaşarak altı

ay içinde gerekli ıslahatı yapmıştır (Halaçoğlu, Aydın, 1993: 444).

Bu olayların ardından bazılarının harekete geçmesi sonucunda şeyhülislamlığa

getirilecekken 13 Ocak 1866 tarihinde kazaskerlik payesi vezarete çevrilmiştir. Ahmet

Cevdet Paşa daha sonra Maraş, Urfa, Zor sancakları ve Adana eyaletinin birleştirilmesi

ile oluşturulan Halep valiliğine tayin edilmiş, iki yıl süren bu görevi sırasında yeni

valiliğin teşkilatlanmasını gerçekleştirmiştir (Halaçoğlu, Aydın, 1993: 444).

1868 yılında kendisine, Meclis-i Vala-yı Ahkâm-ı Adliyye’nin ikiye ayrılması ile teşkil

edilen Divan-ı Ahkâm-ı Adliyye başkanlığı verilmiştir. Divanın nezarete çevrilmesi

üzerine Adliye nazırı olmuş ve bu dönemde nizami mahkemeler teşkilatını kurarak

bununla ilgili kanun ve nizamnameleri hazırlamıştır. Ona asıl şöhretini kazandıran Hanefi

fıkhına dayalı bir kanun kitabının hazırlanması gerektiği düşüncesi kabul görmüş ve

bunun neticesinde Babıali’de teşkil edilen Mecelle-i Ahkâm-ı Adliyye cemiyetinin

reisliğine getirilmiştir. 1870 yılında beşinci kitabın hazırlığı biterken Ahmet Cevdet Paşa

reislikten azledilerek Bursa valiliğine tayin edildiyse de birkaç gün sonra bu görevinden

alınmıştır. Altıncı kitabın büyük tenkitlere uğraması üzerine 24 Ağustos 1871 tarihinde

Ahmet Cevdet Paşa’ya yeniden Mecelle-i Ahkâm-ı Adliyye Cemiyeti ile Şura-yı Devlet

Tanzimat Dairesi başkanlıkları verilmiştir. 1872 yılında Mecelle’nin sekizinci kitabı

hazırlandığı sırada Maraş valiliğine tayin edildiyse de on sekiz gün sonra bu defa Divan-

ı Ahkâm-ı Adliyye üyeliği ve Mecelle-i Ahkâm-ı Adliyye Cemiyeti başkanlığına tayin

edilerek İstanbul’a alınmıştır. Kısa bir süre sonra Şura-yı Devlet üyesi, ardından da 1873

yılında Evkaf Nazırı olmuştur. Aynı yılın ortalarına doğru Maarif Nazırlığına

getirilmiştir. 1874 yılında Şura-yı Devlet başkan vekilliğine getirilen Ahmet Cevdet Paşa,

Mecelle’nin on ikinci kitabını da hazırlatmıştır. Ardından 2 Kasım 1874 tarihinde Yanya

76

valiliğine, 1875 tarihinde de önce Maarif Nazırlığı ve kısa bir süre sonra da Adliye

nazırlığına getirilmiştir. Bu görevi sırasında Ticaret Nezareti bünyesindeki ticaret

mahkemelerini Adliye Nezaretine bağlamıştır. Bu arada Bulgaristan’da görülen isyan

belirtileri üzerine 1876 tarihinde Rumeli teftişiyle görevlendirilmiştir. Döndüğünde

nazırlıktan azledilip Suriye valiliğine tayin edildiyse de daha Suriye’ye varıp görevine

başlamadan üçüncü defa Maarif Nazırlığına getirilmiştir. Bir müddet sonra yeniden

Adliye nazırlığına tayin edilmiştir. İbrahim Edhem Paşa’nın sadrazam olması üzerine

1877 yılında Dâhiliye Nezaretine getirilmiştir. Aynı yıl içinde Evkaf nazırlığına naklen

tayin edilmiştir. 1878 yılında Suriye valisi olarak Şam’a gitmiş, ancak isyanın bastırılması

sırasında Şam valiliğine Midhat Paşa’nın tayin edilmesi üzerine açıkta kalmış İstanbul’a

dönüş yolunda Ticaret nazırlığına tayin edildiği haberini almıştır. Haziran 1879 tarihinde

Tunuslu Hayreddin Paşa’nın sadaretten istifası üzerine on gün müddetle sadrazamlığı

vekâleten yürütmüş ve Meclis-i Mahsus-ı Vükela’ya başkanlık yapmış, Said Paşa’nın

başvekil olması üzerine Adliye nazırlığına getirilmiştir. 30 Kasım 1882 tarihinde Adliye

nazırlığından ayrılmış ve üç buçuk yıl boyunca resmi görevden uzak kalmıştır. Ahmet

Cevdet Paşa son olarak 11 Haziran 1886 tarihinde Adliye nazırlığına getirilmiş, ancak

Sadrazam Mehmet Kamil Paşa ile aralarında çıkan anlaşmazlık sebebiyle bir süre sonra

ayrılmak zorunda kalmıştır. 10 Mayıs 1890 tarihinde II. Abdülhamit onu Meclis-i Ali’ye

tayin etmiş ve Cevdet Paşa bundan sonraki hayatını ilmi çalışmalara ve çocuklarına

ayırmıştır (Halaçoğlu, Aydın, 1993: 445).

 Ahmet Cevdet Paşa’nın Devlet Anlayışı

Ahmet Cevdet Paşa’nın devlet anlayışını daha iyi anlamlandırabilmek adına birkaç

noktaya temas etmek gerekmektedir.

 Devlet Kavramı ve Devletin Kökenine Dair Görüşler

Devlet kavramı Arapça da değişmek, bir halden başka bir hale dönmek; nöbetleşe birbiri

ardınca gelmek, dolaşmak, üstün gelmek ve zafer kazanmak gibi manalara gelmektedir

(Davutoğlu, 1994: 234). Devlet kavramının asli harfleri olan d v l harflerinin tedavül

eden, değişen, elden ele geçen anlamları haliyle devlet dendiğinde akla iktidar

değişikliğini getirmektedir. Nitekim eski Arapça da devlet kavramının bir anlamı da

yukarıda da değinildiği gibi savaşan iki ordudan birine veya ötekine geçen zaferdir

(Gözler, 2007: 6-7). Devlet kelimesinin yabancı dillerde ki karşılıklarına bakıldığında

77

Fransızca karşılığı Etat, İngilizce karşılığı State, Almanca karşılığı Staat, İtalyanca

karşılığı Stato’dur (Gözler, 2007: 7). Bu kelimeler bugünkü manalarında çok eski

kelimeler olmamakla birlikte, bu kelimelerin hepsinin aslı Latince Status’dır ki onun da

anlamı hal ve vaziyet demektir (Başgil, 1946: 982).

Devletin kökenine dair görüşlere bakıldığında, Eflatun’un bir kimsenin tek bir mesleğe

sahip olması gerektiğine dair görüşünün etkisi ve buna mukabil Farabi’nin insanların

birbirlerinin çok sayıdaki ihtiyaçlarını karşılamak için işbirliği yapmak zorunda

olduklarını vurgulaması (Rosenthal, 1996: 182) devletin gerekliliğine temel oluşturmuşa

benzemektedir. Nitekim Farabi (2015: 97) bu bir arada yaşama zorunluluğunun, insanın

sahip olduğu tabii yaratılışının kendisine verilmesinin gayesi olan mükemmelliğe

ulaşmadaki önemine değinmektedir. Bu bağlamda devlet, insanın içtimai bir varlık

olmasından dolayı meydana gelmiş bir cemiyet, diğer bir ifade ile bir birliği ifade

etmektedir (Başgil, 1946: 984).

 İbn Haldun’un Devlet Anlayışı

İbn Haldun’da insanların toplum halinde yaşamalarının zaruri olduğunu, filozofların bu

durumu insan tabiatı icabı medenidir sözleriyle ifade ettiklerini belirtmektedir. Yani insan

için bir toplum halinde yaşamak esastır. Âlimlerin gözünde buna medeniyet dendiğini,

kendisinin adlandırması ile de umranın da bu manaya geldiğini ifade etmektedir.

(Haldun, 2007: 213). Diğer taraftan Haldun (2007: 213) insanın fıtratı gereği muhtaç

halde doğduğunu, bu ihtiyaçlarını tek başına karşılamasının imkansız olduğunu ve bu

nedenle insanların bir arada yaşaması gerektiğini belirterek düşüncelerini

gerekçelendirmektedir. Toplu halde yaşamanın bir başka gerekçesi ise, her insanın

kendisini savunmak için hemcinsinin yardımına muhtaç bulunmasıdır. Yardımlaşma hali

tam olarak mevcut olduğunda insanın gıdasını teşkil eden erzak ve savunmasını sağlayan

silahların temin edilmiş olması insanın bekası ve nevinin muhafazası hususunda Allah’ın

hikmetini tam olarak gerçekleştirmiş olacağından insanların bir arada yaşaması zaruridir.

Aksi bir durumda insanların varlıkları ve onlar vasıtasıyla Allah’ın âlemi mamur ve onları

arzda kendine halife kılma yolundaki iradesi tam olarak gerçekleşmeyecektir (Haldun,

2007: 214).

Haldun bu noktadan sonra bir adım daha ileri gider. Bu içtima hasıl olup alemin umranı

tamamlandığı takdirde, insanları birbirine karşı koruyacak ve saldırılarını defedecek ve

78

onları kötülük yapmaktan alıkoyacak bir mutlak güce ihtiyaç bulunmaktadır. Çünkü

saldırmak ve haksızlık yapmak, insanların hayvani tabiatlarında mevcuttur. O halde

insanlardan biri otorite durumunda bulunacaktır. Fakat bu otoritenin diğer insanlar

üzerinde bir galebesi sultası, kahir eli ve üstün bir hâkimiyeti bulunacaktır. Böyle

olmalıdır ki, bir kişi diğerlerine tecavüz edemesin, zarar veremesin. İşte hükümdarlığın,

yani mülkün ve üstün otoritenin gerçek manası budur. Bu anlamda hükümdarlık insan

için doğal bir özellik olarak karşımızda durmaktadır (Haldun, 2007: 215).

İbn Haldun devletin bir zaruret olduğunu belirttikten sonra devletin kuruluşu meselesine

değinir ve onun görüşlerinde temel bir kavram olan asabiyete başvurur. İbn Haldun’a göre

devletin kuruluşunda zaruri olarak asabiyete ihtiyaç vardır. Ancak her asabiyet devlet

kuramaz. Hakiki manada devlet (mülk-i tam, mülk-i hakiki) yalnızca halkı istibdadı altına

alan, mal ve vergi toplayan, elçiler gönderen, sınırları koruyan ve gücünün üstünde hâkim

bir güç bulunmayan asabiyete mahsustur. Devletin hakikati ve mahiyeti budur (Haldun,

2007: 417). Asabiyet devlet ve saltanatın kurulmasına kadar götüren ve bu noktadan sonra

işlevini kaybeden bir güç değildir. Ancak devlet ve saltanat sağlam bir kararlılık ve

sağlam bir düzen kazandıktan sonra siyasal iktidarın yürütülmesinde asabiyete ihtiyaç

duyulmayabilecektir. Bu anlamda asabiyet içtimai anlamda birlik ve dayanışmayı

oluşturmakta, bunun bir uzantısı olarak da siyasal anlamda kazanma ve korunmayı

sağlamaktadır (Hassan, 2010: 209).

İbn Haldun’un devlete dair görüşlerine bakıldığında son olarak değinilmesi gereken husus

tavırlar nazariyesi bahsidir. Haldun’un bu görüşleri Osmanlı Devletinin değişik

dönemlerinde değişik isimler tarafından devletin durumunu açıklama noktasında

kullanılmıştır. Haldun’a göre devlet zafer, istibdat ve infirad, dinlenme ve rahatlık, kanaat

ve barış ve israf ve savurganlık olmak üzere beş değişik tavırdan geçmektedir.

İbn Haldun’a bakıldığında, onda bir ‘devlet’ kavramının bulunduğu açıktır. Bu kavram

devlet olarak hanedan aşireti ile özdeşleştirilmiştir. Birçoklarının ileri sürdüğünün aksine

Mukaddimenin temel inceleme konusunun asabiyet değil de devlet olduğunu söyleyen

Al-Azmeh’in tezinde bir doğruluk payı bulunmaktadır. Bu anlamda devlet asabiyetin

kemale ermiş biçimidir (Black, 2010: 260).

İbn Haldun’un sosyal değişime ilişkin görüşleri ise, sosyolojideki önemli toplumsal

değişme kuramlarından biri olan yükseliş ve çöküş teorileri kapsamında ele alınabilir.

79

Yükseliş ve çöküş kuramları, devlet, toplum ve medeniyetleri insan organizmasını izah

etmeye çalıştıkları, devlet, toplum ve medeniyetlerin insan organizması gibi doğma,

büyüme, gerileme ve çöküş aşamalarından geçtiklerini savundukları için organizmacı

(uzviyetçi) modeller; tarihin hareketinin çevrimsel bir hareket izlediğini, öncelikle

zorunlu olarak yükseldiğini ve sonra da zorunlu olarak çöküş sürecine girdiklerini iddia

ettikleri için de çevrimsel (devrevi-devri) yaklaşımlar adını almaktadır (Okumuş, 1999:

184). İbn Haldun ‘un görüşlerine bu zaviyeden bakıldığında, onun tavırlar nazariyesinde

beş tavrı bedevilikten hadariliğe geçiş şeklinde iki aşamalı bir biçimde de okumak

mümkündür. Bu anlamda devletin ilk tavrı bedevilik, son tavrı ise hadarilik olmaktadır.

Bu tavırlar devletler ve hanedanlar için doğaldır. Devlet, bedevilikte sahip olduğu güçlü

asabiyet ve metaneti, tabiatı gereği hadarilikte mülkle birlikte gelen refah, lüks ve rahat

nedeniyle kaybetmeye başlar. Sonunda ise devlet, ihtiyarlamaya ve çökmeye yüz tutar

(Okumuş, 1999: 187). Bu noktada İbn Haldun’un devletlerin çöküşü bahsinde

kendisinden sonraki pek çok düşünürü ve illim adamını etkilediği belirtilen İbn

Haldun’un bu konuda determinist bir tutum ve anlayışa sahip olduğu söylenebilir

(Okumuş, 1999: 186). İbn Haldun’un devletlerin çöküşüne ilişkin görüşleri hususunda

önemli olan noktalardan biri de onun hadarilik, bedevilik, umran ve medeniyetle

devletlerin değişim süreçleri arasında mantıklı bir paralellik kurmasıdır. Haldun devletin

çöküşünü hadariliğin, umranın ve medeniyetin çöküşüyle beraber değerlendirmektedir.

Bu durum da Haldun’un toplumsal değişim ve çöküşte devlete ne kadar işlevsellik ve

etkinlik atfettiğini ortaya koymaktadır (Okumuş, 1999: 193). Nitekim olaya bir başka

noktadan yaklaşan Rosenthal (1996: 152) da İbn Haldun’un siyasi durum ile hayat

standardı, yani yöneten ve yönetilenlerin uygarlığı arasındaki kaçınılmaz bağlantıyı

sezdiğini ve Haldun’un, insanın insanlığının kültür ve uygarlığın seviyesi tarafından

derinden etkilendiğini, onların gerilemesiyle gerilediğini ve insanın ahlaki nitelikleri ve

dini yozlaştığında en alt seviyeye indiğini belirttiğini ifade etmektedir.

 Ahmet Cevdet Paşa’da Medeniyet ve Devlet

Ahmet Cevdet Paşa’nın devlet görüşü medeniyet kavramı ve onun medeniyet anlayışı ile

sıkı bir şekilde bağlantılı olduğundan ötürü, Paşa’nın medeniyet ve devlet anlayışının

birlikte ele alınması meseleyi daha anlaşılır hale getirebilir. Bu kapsamda öncelikle

medeniyet kavramının etimolojisine, Osmanlıdaki kullanımına ve zaman içinde geçirdiği

dönüşüme bakılacaktır.

80

‘Civilisation’ kavramı aslında Avrupa içinde pek eski sayılamaz. Kavram Fransızcada

XVIII. yüzyılın ortalarında görülmüş, İngilizcede ise on sekizinci yüzyılın ikinci

yarısında ilk defa kullanılmaya başlamıştır (Baykara, 1994: 49). Ancak kavramın

etimolojisine baktığımız zaman ‘‘civilis (sivil), civis (vatandaş), civitas (yerinden

yönetim), civilitas (vatandaşlık)’’ gibi Latince kelimeleri bulmaktayız. Yunanlılar ve

Romalılar bu kelimeleri kendi toplumlarının dışında kalan insanlık dışı olduğu düşünülen

barbarlardan kendilerini ve şehirli yaşam tarzlarını ayırmak için kullanıyorlardı (Çolak,

2009: 146). Nitekim Elias (2016: 73) da medeniyet kavramının batılı özbilinci ifade

etmek için kullanıldığını ve batılı toplumların bu kavramı son iki ya da üç yüzyıl boyunca

daha önceki toplumlardan ya da o günkü daha ‘ilkel’ topluluklardan farklı olarak sahip

olduklarına inandıkları şeyleri anlatmak için kullandıklarını belirtmektedir.

Kavramın lügatlerdeki manasına bakılacak olduğunda ise, o dönemin Fransızca-Türkçe

lügatlerinde ünsiyet, tehzib-i ahlak; edep erkân öğretmek, insaniyet; yine bir diğer

sözlükte de edep erkân öğretme şeklinde geçmektedir. XIX. yüzyılın ortalarından itibaren

‘civilisation’un manası olarak ‘medeniyet’ kelimesi görülmekle birlikte, Redhouse’un

sözlüğünün 1880 tarihli baskısında kavramın karşılığı terbiye şeklinde verilmektedir.

Sözlüklerdeki anlamlardan çıkan sonuç, kelimenin anlamının bu dönemde ahlak

güzelliği, kibarlık ve zerafet olduğudur. Ancak bu dönemin sonlarına doğru kavramın

manasında bir değişim de sezilmektedir (Baykara, 1994: 50-51).

Kavramın Osmanlıdaki serencamına bakılacak olursa, kavramı ilk kullanan kişinin

Mustafa Reşit Paşa olduğu görülmektedir. Mustafa Reşit Paşa ilk defa 1834 yılında

Paris’ten gönderdiği resmi yazışmalarda bu kelimeyi kullanmış ve sonraki yazılarında da

tarif etmeye çalışarak ‘‘terbiye-i nas ve icra-yı nizamat’’ (insanlığın eğitimi ve düzenin

sağlanması) şeklinde tanımlamıştır. Ancak o dönemde henüz tam bir Türkçe karşılığı

olmayan bu kavramın, genellikle Fransızcadaki gibi ‘sivilizasyon’ şeklinde ifade edildiği

görülmektedir (Baykara, 1994: 50-51). Türkçede sivilizasyonun karşılığı olarak

medeniyet kavramı ilk defa olarak 1838 yılında Sadık Rıfat Paşa tarafından kullanılmıştır.

Sadık Rıfat Paşa sivilizasyonu ‘‘usul’i me’nusiyet ve medeniyeti’’ olarak tarif etmiştir

(Çolak, 2009: 152).

‘Civilisation’ kavramı, bu dönemde sonradan kendisine yüklenecek olan teknik, ilmi,

sınai ve diğer sahalardaki anlamların hiçbirisini ihtiva etmemektedir. Bu nedenden ötürü,

81

Mustafa Reşit Paşa’nın sözünü ettiği ve edeceği ‘civilisation’ kavramında bu türden

anlamlar aranmamalıdır. Mustafa Reşit Paşa’nın anlayışı devrinin hususiyetlerine

uygundur. Bu kavrama daha başka anlamlar katmak XIX. yüzyılın sonraki dönemlerinde

gerçekleşmiştir (Baykara, 1994: 52). Nitekim sonraki dönemdeki bu çeşitliliğe değinen

Elias (2016: 73) da medeniyet kavramının, teknik gelişmişliği, davranış şekillerini,

bilimsel bilgi düzeyini, dinsel düşüncel ve gelenekleri, erkek ve kadın ilişkilerinin

mahiyetini, yasal cezalandırma biçimini ya da yemek hazırlama şekillerini ifade ettiğini

belirterek, medeniyet ile ifade edilen şeyin birkaç kelime ile özetlenmesinin zorluğuna

dikkat çekmektedir.

Ahmet Cevdet Paşa’nın devlet ve medeniyet hakkındaki görüşlerine bakıldığında, onun

on iki ciltlik tarihinin birinci cildinin başında bu konu hakkında toplu birtakım izahlar

görülmektedir. Buna göre: İnsan toplumsal bir varlık olması hasebiyle cemiyet halinde

yaşar ve haliyle medenidir. Bu insan cemiyetlerinin, aşama aşama ileri ve geri kalmış

olanları, hatta çadırda yaşayan kabileler bile mevcuttur. Bunlar günlük ihtiyaçlarını

bulurlar, ancak medeniyetin de neticesi olan eğitim, sanat ve sanayiden yararlanmada

mahrum kalırlar. Köylüler büyük şehirler halkına nisbetle medeniyetin gelişmesi ve

sonuçlarından verimsiz göründükleri gibi, kasaba halkına nisbetle de medeniyetten uzak

kalırlar. Bu topluluğun en yüksek derecesi de medeniyet, yani devlet ve saltanat

mertebesidir ki, bir devletin korunması sayesinde birinin diğerine kötülük ve düşmanlık

korkusundan uzak kalıp, bir taraftan insanca yaşama arzularını elde etmeye, diğer taraftan

da insanca değerlerle olgunluk ve erginliğe ulaşırlar. Kötülükleri def etmek ve

menfaatlere ulaşmak için insanın tabiatında bulunan istek ve arzuların birleşmesinde

güçlük ortaya çıktığında, insanlar kendi başlarına kaldıklarında birbirlerine acımayıp

kıyacaklarından ve bazen de topluluklar arasında çatışma ve muharebe meydana

geleceğinden, insanlar özel ve genel haklarını bir hükümetin eline verip, onun otorite,

yardım ve davranışına razı gelerek insanca değerlerle, olgunluk ve erginliği ele geçirme

fırsatını kazanırlar. Bu noktadan sonra toplulukta iş bölümü ortaya çıkar. İlim ve sanayi

gücü ile zaruri ihtiyaç maddeleri kısa zamanda meydana gelmeye başlayınca, o milletin

zorunlu ihtiyaçlarından fazla elde edilen ile fazla vakitler insanlığın sosyal adaletinin

sağlanması adına harcanarak konfor ve uygarlık günden güne bu nisbet üzere artıp

gelişerek gider. Zamanla millette artık sadelik ve çabukluk kalmadığından ihtiyaçlar

çoğalır ve şahsi menfaatler ve düşmanlıklar artar ve milletin idaresinde zorluklar

82

meydana gelir. Bu noktada devletin ilerlemesi ve milletin mutluluğu yöneticileri dikkat

ve yeteneklerine bağlı bulunmaktadır. Bu kabilden olmak üzere her insanın gerek

mevcutça, gerek hali itibariyle bir zaman içinde geliştiği ve bir zaman içinde gerilediği

gibi, her devlet de kâh güçlenir ve kâh zayıflar. Velhasıl hangi devlet olursa olsun bir

durumdan başka bir duruma geçildiği için her devirde bir özel durumda bulunur. Her

durumda başka bir türlü davranmak ve her devrin gelişmesine göre çare ve ilaç aramak

lazım gelir. Şöyle ki herkeste bir gelişme, öğrenip bilme ve gerileme yaşı olduğu gibi her

devlette de bunun gibi üç aşama bulunur. Bu durumda devlet de insana benzediğinden

yaşına göre davranması ve her durum ve aşamaya uygun hareket etmesi gerekmektedir.

Bu zeval durumu bazen hissedilemeyecek kadar gizli olurken, bazen de açıkça

görülmekte ve akıllı tedbirlerle bu durumun yenilenip tazelendiği de görülmektedir

(Cevdet, 1976a: I/33-37).

Ahmet Cevdet Paşa, insanların tabiatları gereği topluluk halinde yaşadıklarını belirtir ve

bu topluluğun en yüksek aşamasının medeniyet, yani devlet olduğunu ifade eder. Devletin

menşeini ifade ederken, sosyal mukavele düşüncesini andıran bazı fikirlerin de

bulunduğu görülmektedir. Paşa medeni cemiyetlerde iş bölümünü ve onun doğurduğu

refahı siyasi gelişmenin neticesi olarak mütalaa etmektedir. Ona göre devletlerin

büyümesiyle iş bölümü ileriye gider, ihtiyaçlar çeşitlenir, refah yükselir ve bu noktadan

sonra basit bir göçebe ya da köy hayatı yerine devletlerin debdebeli ve aynı zamanda

külfetli yaşayışları geçer. Paşa’ya göre devlet ve siyaset adamlarının dikkat etmeleri

gereken safha buradan başlar ve mazinin tecrübelerinden ibret alınmazsa, bütün bir

medeniyet dünyası mukadder sonuna doğru sürüklenir (Ülgener, 2006: 131-132).

Ahmet Cevdet Paşa’nın devlet hakkındaki görüşlerine bakıldığında, Aristogil anlamda

insanın tab’an medeni olduğu şeklindeki geleneksel görüşü takip ettiği görülmektedir

(Gencer, 2015: 60). Diğer taraftan Paşa İbn Haldun’da gördüğümüz devletlerin insan

bedenine benzeten organizmik görüşü (Cevdet, 1976a: I/36) de dile getirmektedir. Bu

anlamda İbn Haldun ve Ahmet Cevdet Paşa’nın devlet anlayışları arasındaki organizmik

görüş etrafındaki benzerlik bazı kişiler tarafından farklı yorumlanmıştır. Birand (1998:

28-29) Tanzimat’ın Batı dünyasından esinlenen devlet anlayışına karşı, İbn Haldun’un

devlet felsefesinden esinlenen, devletin sınırlı bir tabi hayatı olduğunu ileri süren bir

grubun bulunduğunu ve bu grubun başında bulunan Ahmet Cevdet Paşa’nın tamamen

eskiye bağlı ve İbn Halduncu devlet felsefesinin tesirinde olduğunu belirtmektedir.

83

Ahmet Cevdet Paşa’nın görüşlerinde İbn Haldun’un etkisi görünmekle birlikte, Paşa’yı

tamamen eskiye bağlı ve İbn Haldun gibi mutlak bir determinist olarak nitelemek doğru

görünmemektedir. Sabri Ülgener de bu noktayı belirtmektedir: ‘‘Cevdet Paşa, uzviyetçi-

organisist görüşe oldukça yaklaşan bir mebdeden hareket ediyor. Ona göre, beşeriyet

tarihinde insanın uzvi gelişme ve serpilmesine kıyas edilebilecek bir olgunlaşma

ihtiyarlamadan bahsedilir. Tarihçimize göre her devlet üç çağ geçirir: Serpilme,

duraklama ve nihayet çökme! Fakat şuna dikkat edelim ki, bu düşünce hiçbir zaman

mutlak bir determinizmin zebunu kılmamıştır; o, bilakis, uzağı gören tedbirlerle korkulu

akıbetin geçiştirileceğine ve önü alınabileceğine kanidir. İhtiyarlık çağında bulunan

devletin ‘‘tazelemesi’’ ümidi! Bu ister Cevdet Paşa’nın ayaküstü sallanıp sendelediğini

gördüğü imparatorluğun daha uzun bir ömre mazhar olacağına kendisini ve

muhitindekileri inandırmak ihtiyacına atfedilsin, ister bizzat içinde yaşadığı Tanzimat

atmosferinin icabı olarak devlet adamının başarıcı kiyasetlerine verdiği ehemmiyetle izah

edilsin; herhalde hadiselerde mutlak ve değişmez determinizmi kabul etmeyen bu iradeci-

‘‘volontarist’’ görüş mütefekkirin kanaatlerine şimdiye kadarkilerden az çok değişik bir

renk kazandırmıştır. Bu suretle, tarihin yeknesak intizamı ve değişmez görünen kanunları

yanında fert ve hususiyle devlet adamının iradesine de yer ayrılmış oluyor’’ (Ülgener,

2006: 133-134). Nitekim Gencer (2011: 174) de Ahmet Cevdet Paşa’nın İbn Haldun’dan

çok Polybius’ta görülen bir volontarizm sayesinde siyasi determinizmi kısmen aştığını

ifade etmektedir. Bunun yanında Neumann (2000: 177) da Cevdet Paşa’nın zor ve

tehlikeli olsa da gelişmenin geriye dönüşünün devletler için mümkün olduğunu

savunduğunu belirtmektedir. Nasıl, daha altın çağını yaşamamış bir devlet yok

edilebilmişse, ters çıkarsama yoluyla yaşlılıktan gelen zayıflıklarında tedavisi bazen

mümkün olabilmektedir.

Ahmet Cevdet Paşa ve determinizm bahsinde değinilmesi gereken bir nokta da Paşa’nın

determinizme karşı çıkış sebebinin ne olduğudur. Sabri Ülgener (2006:134) için Ahmet

Cevdet Paşa’nın bu karşı çıkışı, ister imparatorluğun daha uzun ömürlü olduğuna

kendisini ve muhitindekileri inandırmaya çalışmasına, ister Tanzimat atmosferinin icabı

devlet adamlarının başarıcı özelliklere verdiği öneme atfedilsin Paşa’nın görüşlerinde

devlet adamının iradesine yer verildiğini ifade etmektedir. Atalay ise (2000: 625) Ahmet

Cevdet Paşa’nın determinizme karşı çıkış sebebini Paşa’nın Tanzimatçı olmasına

bağlamaktadır. Cevdet Paşa’nın devlet adamına önem atfettiği doğrudur. Nitekim Paşa

84

Osmanlı devletinin Haldun’un görüşüyle çelişen uzun ömürlülüğünü Kanuni dönemine

kadar devlet adamlarının başarısına atfeder ve bunun yanında devletin sıkıntılı zamanında

II. Mahmut gibi padişahların da oynadığı rolü vurgular (Cevdet, 1976a: I/123).

Buna karşın Paşa’nın determinizme karşı çıkışını Tanzimat atmosferine bağlamak pek

doğru görünmemektedir. Çünkü burada gözden kaçan bir nokta bulunmaktadır. Osmanlı

çöküş teorisyenlerini inceleyen Okumuş (1999: 199-206)’ un makalesi incelendiğinde,

Kınalızade Ali, Katip Çelebi, Mustafa Naima ve Ahmet Cevdet Paşa gibi isimlerin

hepsinde İbn Haldun’un mutlak determinizmine karşı çıkış, yani gerekli tedbirlerin

alınması halinde devletin çöküşten kurtarılabileceği görüşünün bulunduğu görülmektedir.

Bu durumda bu karşı çıkışın sebebini başka bir noktada aramak ihtiyacı ortaya

çıkmaktadır. Bize göre bu durumun sebebini Osmanlı devlet anlayışına egemen olan bir

görüşte aramak gerekmektedir. Osmanlıdaki bu anlayışın temeli, kökeni Roma

İmparatorluğuna giden bir anlayıştan ileri gelmektedir. Bu anlayış ‘civitas eterna’ yani

bizdeki karşılığı ile ‘devlet ebed müddet’ anlayışıdır. Sonsuza kadar yaşayacak devlet

olarak tercüme edilen bu anlayış Türkler tarafından benimsenmiş ve her dönemde başarılı

bir şekilde uygulanmıştır (Bardakçı, 2003). Nitekim Ortaylı (2007: 390-391) Osmanlı

siyaset düşüncesinde bu noktanın gözden kaçırıldığını, farklı yüzyıllarda yaşamış Lütfi

Paşa, Gelibolulu Mustafa Ali, Koçibey, Mustafa Naima ve Kâtip Çelebi gibi isimlerin

ıslahat layihalarında İbn Haldun’un çöküş teorisinin hâkim olmakla birlikte, Osmanlıya

özgü bir düzelmenin mümkün görülüp tavsiye edildiğinin açık olduğunu ve devlet-i ebed

müddet’e inanan Osmanlı’da bu yazarların İbn Haldun’un işaret ettiği kaçınılmaz sona

layihalarında pek itibar etmediklerini ifade etmektedir. Bu anlamda Cevdet Paşa’nın

devletin mutlak bir çöküşten kurtarılmasında devlet adamına atfettiği önem ortada

olmakla birlikte, bu karşı çıkışın esas sebebini, Tanzimat atmosferinden ziyade Osmanlı

Devleti’nin genel refleksi olarak karşımıza çıkan devlet ebed müddet anlayışında aramak

daha doğru görünmektedir.

Cevdet Paşa’nın devlet anlayışı ile ilgili olarak son değineceğimiz husus Cevdet

Paşa’daki devlet kavramının modern devlet kavramı ile farklılığıdır. Cevdet Paşa devleti

şu şekilde tanımlamaktadır: ‘‘devlet denen hey’et-i mecmu’a evvela üç tabakaya

münkasim olur ki daire-i saltanat ve vucüh ü eşraf-ı millet ve efrad-ı ahalidir.’’ (Cevdet,

1991d: 219). Cevdet Paşa’nın devleti bu şekilde üç tabakadan mürekkep olarak

tanımlaması, devletin ülke olarak organik tasavvurunu göstermektedir (Gencer, 2011:

85

177). Bu anlamda Cevdet Paşa için devlet modern anlamından ziyade geleneksel çağdaki

anlamıyla yöneten ve yönetilenlerin tamamının oluşturduğu ülkeyi kapsamaktadır

(Gencer, 2015: 65). Neumann ise, Cevdet Paşa’nın siyasi düşüncelerinin devlet ekseninde

döndüğünü, ancak buradaki problemin Osmanlı geleneğinde on dokuzuncu yüzyıl

gerçekliklerine uygun devlet kavramının bulunmaması olduğunu ifade etmektedir. Bu

nedenle Cevdet Paşa’nın devlet üzerine konuşurken farklı yaklaşımlar içinde olduğunu,

İbn Haldun’da ‘hanedan’ anlamına gelen ‘devle’ sözcüğünü serbestçe ve belirsiz bir

şekilde devlet olarak aldığını belirtmektedir (Neumann, 2009: 85). Neumann’ın bahsettiği

gibi bir belirsizliğin aksine, Cevdet Paşa’nın kullandığı devlet İbn Haldun’daki mülk

kavramına tekabül etmektedir. Bu kapsamda mülk kavramı bugünkü anlamda devleti

değil ülkeyi ifade etmektedir (Gencer, 2011: 176-177). Bu açıdan bakıldığında Cevdet

Paşa’nın yaptıklarında devletin menfaatini gözetmesi (2014: 129), modern anlamıyla

eleştirilen devletin kurtuluşuna hizmetten ziyade ülkenin kurtuluşuna hizmeti esas

almaktadır (Gencer, 2011: 179).

 Ahmet Cevdet Paşa’nın Yönetim Anlayışı ve Yaptığı Islahatlar

Ahmet Cevdet Paşa’nın ilk olarak yönetim anlayışı irdelenecek, akabinde birtakım

görevlerde bulunduğu zamanlardaki ıslahat çalışmalarına değinilecektir.

 Ahmet Cevdet Paşa’nın Yönetim Anlayışı

Ahmet Cevdet Paşa devlet düzeninin devamlılığını iki ilkeye bağlı görür:

1. Kanun-ı kadime uymak

2. Asrın icabına uymak

Ahmet Cevdet Paşa tersten bir okumayla kanun-ı kadime ve asrın icabına uymamanın

devletin çöküşüne sebep olacağı görüşünü temel almaktadır.

Anay (2009: 72), Cevdet Paşa’daki kanun-ı kadim kavramı için, değişime, bütün şeylerin

değişebileceğine inanan biri için yüzyıllar önce konulan kurallara uyulmamasının

çöküşün sebebi olarak alınmasının pek tutarlı olmadığını belirtmektedir. Neumann (2000:

205-207) ise ‘‘icab-ı vakt ü hal’’i genelde içi boş bir formül olarak görmekle birlikte

bazen de bu kavramın ‘‘herhangi bir şeyi haklı çıkarmak için kullanılmak üzere hazır’’

beklediğini ifade etmektedir. Meriç ise meseleye şöyle yaklaşmaktadır: ‘‘Paşa’nın sık sık

86

tekrarladığı kanun-ı kadime riayetsizlik müphem bir izah olmaktan öteye

gidememektedir. Hakikatte Kanun-ı Kadime riayetsizlikten maksat nedir? Nizamın

şeklinden çok ruhuna yani prensiplerine riayetsizlik. Zamanın icaplarına uymamak da son

tahlilde kanun-ı kadime riayetsizlik değil midir? Kanun-ı Kadim tedbirlerin tavırlara göre

uyarlanmasını icap ettirir. Bu itibarla muhafazakârlıkla teceddüd aynı kanun-ı kadimin

iki ayrı veçhesidir. Birbirlerinden ayrılamazlar. Paşa’nın tarih telakkisinde bir nevi

monizm hâkimdir. Anahtar mefhum kanun-ı kadimdir. Yalnız bu kanun-ı kadim zamanla

hükümlerin değişeceğini de natıktır.’’ Meriç bu kavramların birtakım belirsizlikler

taşıdığını söylemekle birlikte, bu iki ilkenin birlikteliğini kavramıştır (Meriç, 1975: 123).

İhsan Fazlıoğlu ise, kadim ve cedid çatalının süreklilik kavramı ile aşılabileceğini

belirtmektedir. Ona göre, bir süreç vardır ve bu süreç kendini daim örmektedir. Bu

nedenle gelenek ‘‘gelene-ek’’ yapmaktır. Bu anlamda kadim takaddüm edendir, yani öne

adım atandır. Bu bakış açısıyla eskinin ancak yeni yapılanlarla muhafaza edilebileceği

görülebilecektir (Fazlıoğlu, 2016: 261). Nitekim Gencer (2006: 164) eski ile kadim

kavramı arasında kritik bir farkın olduğunu, kadimin retoriksel bir ifade ile ‘‘eskimeyen

yeni’’ olduğunu söylerken kadim kavramının dinamikliğini de belirtmiş olmaktadır.

Cevdet Paşa değişime direnmenin yanında aniden yapılan değişimlerin de ülkeyi

götüreceği sıkıntılardan bahsetmekte ve bunun karşısında ‘tedrici’ bir değişimi

savunmaktadır (Cevdet, 1976a: I/124-125). Karşılaşılan sıkıntıya göre gereken reformun

yapısı da değişebilir. Örneğin Paşa, ‘‘ihtiyacat-ı zamaniyeye göre ıslahat-ı lazıme icrası’’

sözüyle zamanla her ülkede ihtiyaç duyulan rutin bir reform olayını kastederken, ‘‘emr-i

terakkinin ‘ilel ü mebadisini istihsal’’ ifadesiyle Osmanlı’nın modern dünyaya kendini

uydurmak için ihtiyaç duyduğu türden kalkınma denen daha köklü bir reformu

kastetmektedir. İdareciler reformu kapsamlı, uzun vadeli bir proje olarak almak, tabiri

caizse ülkeye acı reçeteyi uygulamak durumundadırlar (Gencer, 2006: 177). Bu

kapsamda Cevdet Paşa’nın değişen ile değişmeyen arasında bir denge arayışında olduğu

söylenebilir.

Cevdet Paşa’nın devletin çöküşünün temel sebebi olarak aldığı bu iki ilke, onun yönetim

anlayışını bu çöküşten nasıl çıkılacağı sorusuna götürmekte ve bu kapsamda ‘devletçi’

bir niteliğe büründürmektedir. Bu bağlamda Cevdet Paşa ihtiyaçlara göre değişen ve

pragmatik bir anlayış sergilemektedir. Cevdet Paşa’nın yönetim anlayışına çizilen bu

temel prensipler noktasından hareketle bakılabilir.

87

 Ahmet Cevdet Paşa’da Adalet

Adalet kavramı Osmanlı yönetim geleneğinin en temel kavramlarından birisidir. Ancak

bu kavram Osmanlı’ya özgü bir kavram değildir. Geçmiş dönemlerde de dile

getirilmektedir. Nizamü’l Mülk Siyasetnamesinde (2014: 15): ‘‘Saltanat küfür ile devam

bulur; amma zulüm ve gaddarlıkla paydar kalmaz.’’ diyerek adil yönetimin önemini

vurgulamaktadır. Birçok kişinin dile getirdiği bu kavram en veciz şekilde Kınalızade’nin

Ahlak-ı Ala-i’sinde adalet dairesi olarak karşımıza çıkmaktadır (Öz, 2014: 178).

Kınalızade tarafından ifade edilen ve Aristo’ya dayanan bu formül, yönetimin dayandığı

felsefenin pratik bir ifadesi olarak ortak kabul görmüş ve Kutadgu Bilig’den Tanzimat

Fermanı’na kadar Türk siyasi literatüründe daima atıf yapılmıştır (Gencer, 2015: 64).

Osmanlı geleneğinde temel bir yer işgal eden bu kavram Cevdet Paşa’nın yönetim

anlayışında da önemli bir yer işgal etmektedir. Cevdet Paşa devletin iki temel

vazifesinden birinin adaleti sağlamak olduğunu ifade etmektedir (Cevdet, 1991d: 97).

Bunun yanında Paşa bu adaletin sağlanması adına bir layihasında adliyelerde tam bir

istiklal bulunması hususu üzerinde ısrarla durmaktadır (Ölmezoğlu, 2002: 123). Cevdet

Paşa bunları ifade etmekle birlikte, bazı zamanlardaki yargısız infazları da

eleştirmektedir. Bazı dönemlerde muhakeme etmek bir yana, araştırıp soruşturmadan

adam öldürülerek suç işlendiğini bildirmektedir (Cevdet, 1976c: V/203). Hâlbuki bu gibi

durumlarda adaletli bir muhakeme yürütüldüğü takdirde herkese ibret olup, halka güven

geleceğini, aksi takdirde namuslu kişilerin de kızıp gemi azıya alacağını ve adalet

tanımayan kişilerin ortaya çıkabileceğini ifade etmektedir (Cevdet, 1974e: X/227).

Nitekim Cevdet Paşa yaptığı ıslahatlar sırasında da bu duruma bizzat şahit olmuştur.

Fırka-i Islahiye icraatı sırasında Reyhaniye atlıları tarafından bir kişinin tarlasındaki

ekinler çiğnenmiş ve ekinleri yenmiştir. Olayın soruşturulması neticesinde tarla sahibinin

zararı tespit edilmiş ve ödenmiştir. Cevdet Paşa bu olay sonucunda, bu şekilde bir adalet

görmeyen bu vahşi ahalinin bu gördükleri karşısında hükümete sevgiyle yanaştıklarını

ifade etmektedir (Cevdet, 2014: 157-158). Cevdet Paşa yaptığı ıslahatlar sırasında bu gibi

olaylarla sıklıkla karşılaşmıştır. İzgöer (2014: 260), devletin devamının hukuk

kurallarının tatbik edilmesine bağlı olduğu yönündeki İbn-i Haldun kaynaklı anlayışın

Cevdet Paşa’da da görüldüğünü ifade etmektedir. Neumann (2000: 187) ise, Cevdet

Paşa’nın kullandığı ‘ihkak-ı hukuk’ kavramı ile hukuk devleti kavramı arasında fark

bulunduğunu, Cevdet Paşa’nın amaçladığının herkesin düzenli yollardan hakkını

88

arayabilmesi değil, şeriatın ve örfi kanunların sistematik bir şekilde ve tamamıyla hüküm

sürmesi olduğunu ifade etmektedir. Berkes (2010: 327) de Cevdet Paşa’nın ‘‘İslamlık’ta

hükümdarın, zamanın maslahatına göre, tebaasına isterse haklar bağışlama hakkı vardır.’’

görüşünde olduğunu ifade etmektedir. Nitekim geleneksel dünyada siyaset hükümdar

tarafından nizam ve adaletin sağlanması anlamına gelmektedir (Gencer, 2000: 131). Bu

bağlamda Cevdet Paşa’nın adaletin padişah tarafından sağlandığı ve adaletsizliğin

devletin çöküşüne sebebiyet verdiği şeklindeki geleneksel anlayışı sürdürdüğü

söylenebilir.

Cevdet Paşa bu görüşlerinin yanında hukuk sahasında Mecelle başta olmak üzere, Nizami

Mahkemelerin Teşkili, Arazi kanunu, Tapu Nizamnamesi ve Muvakkat Talimatname gibi

birçok faaliyette de bulunmuştur. Mardin (2009b: 21), Cevdet Paşa’nın eski

çalışmalarında hukuk ilmi severliğine dair bir hususi şahsiyet bulunmadığını ifade

etmektedir. Bu anlamda Paşa’nın bu faaliyetlerindeki başarıları göz önüne alındığında bu

durum onun adalet kavramına verdiği önemle açıklanabilir.

 Ahmet Cevdet Paşa’da Statü ve Liyakat

Osmanlı İmparatorluğunun temel düzeni merkezden bağımsız ekonomik ve siyasi güç

odaklarının oluşmadığı, askeri tabakanın bir çıkar ve baskı grubu haline gelmediği ve

reayanın da haddini bildiği hiyerarşik bir yapıya dayanmaktadır (Gencer, 2004: 85). Bu

yapıya nasihatnamelerde sıkça atıf yapılmaktadır (İnalcık, 2016: 20).

Cevdet Paşa’da devlet üç tabakadan oluşur: ‘‘daire-i saltanat, vucüh ü eşraf-ı millet ve

efrad-ı ahali.’’ Bunlar birbirlerine uyumlu olduğunda cemiyetin düzeni de düzgün

olmaktadır (Cevdet, 1991d: 219). Devlet ve cemiyetin düzenini bir gören Paşa’ya göre

bu kurumlar bir saatin çarklarına benzer ve bir çarktaki aksaklık bütün hepsini

bozacağından hepsinin uyum içinde olması gerekmektedir. Bu uyum fikrince Paşa

imamet ve hâkimiyetin birliği gereği kuvvetler ayrılığı yerine işlevler ayrılığı ilkesini

benimsemektedir (Gencer, 2006: 171). Bu anlamda Osmanlı’da kuvvetler ayrımı

açısından yürütmenin başı bizzat padişahtır. Padişah devlet işlerinin görülmesine bizzat

katılmaktadır. Ancak kanun-ı kadime aykırı olarak bizzat divanda bulunma âdetini

kaldıran ve İbrahim Paşa’yı ‘yürütmenin başı’ durumuna getiren Kanuni Sultan

Süleyman, böylece ‘nefs-i natıqa’ rolünü kaybetmiş oluyordu (Gencer, 2000: 118-119).

Cevdet Paşa’ya göre düzenin ruhu olarak görülen padişah devleti ve meşrutiyeti bizzat

89

temsil etmektedir. Bu kapsamda Paşa yürütme yetkisini bizzat kullanmak yerine İbrahim

Paşa’ya devrettiği için Padişahı eleştirmektedir (Gencer, 2006: 175). Böylece

Osmanlılarda devlet, yavaş yavaş Padişahın şahsından bağımsız bir hale gelerek

bürokratlarca nezaret edilen ‘‘hükmi bir kişilik’’ kazanmaya başlamıştır (Gencer, 2011:

179).

Osmanlı düzeninin devamı kapsamında herkesin hak ettiği yeri alması anlamında liyakat

ilkesi önemli bir yer işgal etmektedir. Ahmet Cevdet Paşa’nın yönetim anlayışında da bu

ilke kilit bir konumda bulunmaktadır. Ahmet Cevdet Paşa liyakati adama göre iş aramak

yerine, işe göre adam aramak olarak tanımlamakta ve bunun hem işi ehline veriniz

emrinin gereği, hem de asrın icabı olduğunu ifade etmektedir (Cevdet, 1991d: 101-102).

Eflatundan komutan olmayacağı gibi, Feridun’un ilminden de fayda umulmaz (Cevdet,

1972: III/53).

Medeni siyaset ilminin esası, akıllı insanların tecrübe ile elde ettiği bilgilerdir. Bu

kapsamda tecrübe ve tarihi bilgi sahibi kişilerden istifade etmek gerekmektedir.

Düşüncesini doğru bir şekilde bildirecek insanlarla görüşmek gerekmektedir. Hatır ve

rütbe gibi şeylere bakarak diyeceğini sakınan kişilerle konuşulacak olursa görüşmeler

esas amacından sapacaktır (Cevdet, 1972: III/107). Görüldüğü üzere, Paşa liyakat sahibi

kişilerle görüşülmesi gerektiğini söylerken meşveret ilkesine de vurgu yapmakla birlikte

devlet adamının doğru bildiği yolda sözünü sakınmaması gerektiğini söylemektedir.

Liyakat ilkesinin esas alınarak iş yapılması devletin ne kadar faydasına ise, bu ilkeye

aykırı yapılan işler de devlete o ölçüde zarar vermektedir. Cevdet Paşa bu kapsamda ehil

olanın gözetildiği Kanuni zamanında, Padişahın bu ilkeye karşı çıkarak has odabaşı

İbrahim Ağayı birden sadaret makamına getirmesinin kendi zamanında sıkıntıya sebep

olmamakla birlikte, kendinden sonra gelenlere kötü örnek olduğunu ve bunun da devletin

düzenini zayıflattığını ifade etmektedir (Cevdet, 1976a: I/133-134). Nitekim Cevdet Paşa

birçok yerde niteliksiz devlet adamlarından şikâyet etmektedir. Bunlardan bazıları

yalnızca nam ve unvan peşinde olduklarından devletin mülki işleri sıkıntıya düşmüştür

(Cevdet, 1974c: VIII/352). Okuma yazma bilmeyen Paşaların yüzünden bazı hatt-ı

hümayun ve devlet sırlarının ortaya serilerek gizlilik diye bir şey kalmamıştır (Cevdet,

1977: II/165). Adliyede hiçbir vakit istihdam edilmemiş ve bu konuda bilgisi olmayan

kişiler aniden adliyeye memur olarak alındığından bunların çoğu ehliyet ve kabiliyetten

90

mahrum bulunmaktadır (Cevdet, 1991d: 195). Dış işlerinde ise Müslümanlar Rum ve

Avrupa dillerini bilmediklerinden devletin en nazik ve önemli işi olan dış işleri ise

fenerlilerin elinde bulunmaktadır (Cevdet, 1974f: XI/95). Cevdet Paşa’nın farklı

zamanlara dair verdiği bu örneklerden anlaşılan devletin en büyük sıkıntısının tecrübe ve

liyakat sahibi devlet adamlarının bulunmaması olduğu anlaşılmaktadır. Cevdet Paşa

meselenin çözümü hususunda rüşvet meselesine de değinerek şöyle bir çözümde

bulunmaktadır (Cevdet, 1976b: IV/390-391): ‘‘Memleket nizamını bozan iki madde olup

biri rüşvet diğeri hatıra saygıdır, bu da manevi rüşvet demektir. Bu suretle asıl iş hırsızlık

yolu kapatılıp bu asıl işe riayet lazım gelir. Şöyle ki: Her işe erbabı aranıp, tayin olunmak

esasına riayet ve cüz-i mertebe memleket nizamına aykırı hareket edenlerin çabucak

cezalandırılması halinde herkes liyakatına göre istihdam edilmiş olacağından memur

olmak isteyenler liyakat kazanmağa ve memuriyette bulunanlar güzel hizmet görmeye ve

çalışmağa mecbur olacaklardır.’’ Meselenin bir başka boyutuna dikkat çeken Paşa

cezalandırma meselesinin önemine de değinmektedir. Nitekim Paşa için mükâfat ve ceza

devletin iki kanadı konumunda bulunmaktadır (Cevdet, 1974f: XI/37). Bu kapsamda

devlet görevlilerinin bir işte başarılı oldukları takdirde mükâfatlarının verilmesi de yanlış

yollara sapmamaları adına önem arz etmektedir.

Cevdet Paşa’nın bahsettiği hususlar liyakat meselesinin onun için önemini ortaya

koymaktadır. Nitekim Neumann (2009: 86), Cevdet Paşa için insanları hakettiği görevlere

getirmenin ve bunu gerçekleştirecek bir yapı kurmanın, doğru kuralları koymaktan bile

daha önemli olduğunu ifade etmektedir.

Cevdet Paşa’nın yönetim anlayışında temel bir konumda bulunan liyakat kavramı bir

yanıyla ona uygun hareket edilmediği takdirde devletin çöküşüne sebebiyet verebilecek

olan kadim bir ilke konumunda bulunurken, diğer taraftan devletin yaşatılması adına

gerekli olan asrın icabına uygun bir ilke konumunda bulunmaktadır. Bu durum da

Paşa’nın anlayışında kanun-ı kadim ve asrın icabı kavramlarının birlikteliğine güzel bir

örnek teşkil etmektedir.

 Ahmet Cevdet Paşa’da Diplomasi

Ahmet Cevdet Paşa diplomasinin doğuşunu şöyle anlatmaktadır: ‘‘Avrupa Devletleri

Şarlken ile Fransuva’nın hırs ve açgözlülüğünü görünce Avrupa’da bir devlet, diğer

devletlere nispetle fazla kuvvetlense umumi bir korku hâsıl olacağını anlayarak bir

91

muvazene politikası usulünün gereği açıkça görüldüğünden, o zamandan beri içlerinden

birinin öyle fazla kuvvetlenmesini önlemeye çalışırlardı. Bugün bile bu muvazene usulü

geçerli olup, değer verilir. Bunun Osmanlı devleti için yararı açıkça görülmektedir. Buna

benzer ince fikirlerin saplandığı ortamın meydana çıkarılması bilinçli davranışlara bağlı

olduğundan konuşma san’atı ve Dışişleri idaresinden ibaret olan fen (Diplomasi)

doğmuştur’’ (Cevdet, 1976a: I/296). Cevdet Paşa diplomasinin önemini kavramıştır.

Avrupa devletleri arasındaki dengeyi de Osmanlı adına olumlu görmektedir. Ancak bu

dönemde Osmanlı devleti Avrupa devletlerinin durumuna göz atmadığı gibi sefaret usulü

varken bile bu kurallara uymaz, başka devletler nezdinde sürekli elçilik bulundurulmasına

bile lüzum görmemektedir. Hâlbuki Avrupa devletlerindeki yenilikler ve ilerlemeler,

Osmanlı Devletinin durumu ve zamanın icabı gereği Avrupa ile artan ilişkiler sonucu,

Avrupa devletlerinin kurallarına göre elçilik usulünün kurulması gerekmektedir (Cevdet,

1974a: VI/124). Ayrıca Osmanlı Devleti coğrafi konum bakımından dünyanın

merkezinde bulunmaktadır. Her taraftan yabancı devletlerle çevrili ve tebaası da farklı

farklı milletlerden oluşmaktadır. Başkenti İstanbul Akdeniz ve Karadeniz boğazları

ağzında bulunmaktadır. Bu bölge herkesin imrendiği dünyanın ticaret alanı olduğundan

Osmanlı Devleti’nin sadece kendisine yakın olanlarla değil, bütün Avrupa devletleri ile

karışmaya mecbur ve mevkiinin gereği olarak bu milletler ve devletlerin ahvalini, politika

ve menfaatlerini çok iyi bilmesi gerekmektedir (Cevdet, 1977: II/370).

Dış politikada önemli bir mesele de yabancı devletlerle ittifak meselesidir. Bu mesele

birtakım tartışmalara sebep olmuştur. Mısır’ın Fransızlar tarafından istila edilmesi

üzerine ittifak meselesi gündeme geldiğinde ‘kâfirlerden yardım istemeye şeriatımızda

cevaz yoktur’ şeklinde karşı çıkışlar olmuştur. Bu durum karşısında Cevdet Paşa

Fransızları Mısır topraklarından çıkarmanın zor olduğundan ve bu anlamda İngiltere ile

ittifak yapmanın zorunluluğundan bahsetmektedir. Fransız İhtilalinin dünyayı alt üst

ettiği böyle sıkıntılı bir vakitte Osmanlı Devletinin politikasına uygun olan diğer

devletlerle ittifak yapmak iken, Asım Efendi’nin dünya politikasına vakıf olmadığından

ve zamanın savaşları konusunda bilgisi olmadığından meselenin sadece Cezar’ın

askerliği ile çözülebileceğini sanmakta olduğunu ifade etmektedir. Ayrıca Cevdet Paşa,

Osmanlı Devletinde, Hıristiyan devletlerle birkaç kez ittifak anlaşması yapıldığını ve

bunların ulemanın fetvaları ile olduğunu belirtmekte ve Asım Efendi’nin Arapça bilmekle

birlikte fıkıhtan haberi olmadığı için bu gibi durumlarda sözünün geçerli olmadığını ifade

92

etmektedir (Cevdet, 1974a: VI/466-467). Bir başka meselede ise Cevdet Paşa (1972:

III/17) Vasıf Efendi’nin Prusya ile ittifak meselesi hakkında benzer şekilde daha önce

emsali görülmemiştir dediğini ifade etmektedir. Buna karşın Cevdet Paşa Vasıf

Efendi’nin şimdiye kadar görülmemiş bir olay demesinin ona yakışmadığını belirtmekle

birlikte, Osmanlı Devleti’nin vaktiyle Fransa ve Macar kralları ile ittifaklar kurduğunu

tarihlerin yazdığını ifade etmektedir. Ayrıca bir devletin toprak bütünlüğü mevzubahis

olduğunda ve bu işte devlet için hayır ve menfaat görüldüğünde örnek aramak

gerekmediğini de dile getirmektedir (Cevdet, 1972: III/20-21).

Devletlerin arasında yapılan bu ittifaklar dostluk olarak algılanmamalıdır. Devletlerin

arasında olan dostluk menfaat karşılığı olduğundan, her devlet kendi çıkarını arar ve bir

yerde menfaat gördüğünde diğer tarafı feda eder. Bu anlamda devlette vefakârlık aranmaz

ve bir devletin başka bir devlete tamamıyla güvenmesi caiz olmaz. Müşterek menfaatlerin

karşılıklı gözetilmesi gerekir (Cevdet, 1972: III/137-138). Zira diplomaside utanmak

gailesi ve doğruluk diye bir şey bulunmamaktadır (Cevdet, 1974d: IX/81). Bu anlamda

Prusya ittifakı meselesinde o zamanın gereği devletin ittifak yapması faydalı görülür iken,

zaman geçince bir başka devletin ittifakında fayda görülebilir. Bu gibi durumlarda her

devrin durumuna göre davranmak ve her olayın icabına göre vaktiyle çare aramak

gerekmektedir (Cevdet, 1972: III/23).

Cevdet Paşa’nın yaşadığı durum Osmanlı Devletinin reform sürecinin bir tezahürü

niteliğindedir. Burada karşımıza meşrulaştırma meselesi çıkmaktadır. Osmanlı

tarihindeki birçok sosyo-politik yenilik bürokrasi tarafından pragmatik bir şekilde de

facto olarak yapıldıktan sonra bid’at-ı hasene olarak meşrulaştırılmıştır. Değişim asrı olan

XIX. yüzyılda Osmanlı ve İslam dünyasında uygun sosyal reformlar da, ‘‘güzel bid’at’’

kavramı ile meşrulaştırılmıştır (Gencer, 2011: 181). Cevdet Paşa’da bid’at-ı hasene ile

bidat-ı seyyieyi ayırmanın lüzumunu vurgular ve sonradan ortaya çıkan nice şeyin

hasenattan sayılacağının belli olduğunu ifade etmektedir (Sözen, 1998: 162). Nitekim

Paşa Avrupa usulü harp sanatı ve eğitimi hususunda karşı çıkanların aksine bu durumun

Allah’ın sözünün yükseltilmesi adına inananların boynuna borç olduğunu söylemektedir

(Cevdet, 1972: III/133). Bu anlamda düşmana karşı koyma çarelerini bulmak farzdır.

Düşmanı yok edecek alet ve edevat ne ise elden geldiğince onların tedarik edilmesi

gerekmektedir (Cevdet, 1974b: VII/392).

93

Ahmet Cevdet Paşa Osmanlı Devletinin dış ilişkilerinde gücünün azaldığı bir çağda

diplomasinin önemini kavramış bir devlet adamıdır. Bu dönemde eskiden olduğu gibi

sadece silahlı unsurlarla bir sonuç alınamayacağını anlamış ve bu yeni duruma dair çözüm

önerilerinde bulunmuştur. Bu anlamda Avrupa güçleri arasındaki çıkar çatışmalarını

dikkate alarak sürekli olarak hiçbir devletin tarafını tutmadan devletlerin birbirlerine karşı

oynadığı bir dengede durulması gerekmektedir. Nitekim Paşa kendi dönemi ile alakalı

Ali ve Fuad Paşaların Fransız taraftarlığına karşı Reşit Paşa’nın İngiliz taraftarlığının bir

denge unsuru oluşturduğunu, ancak Reşit Paşa’nın ölümünden sonra bu dengenin Fransa

lehine bozulduğunu ifade etmektedir (Şeker, 2015: 2015). Bu durum da Paşa’nın bu

dönem dış politikasında önemli bir unsur olan denge siyasetinin önemini kavradığını

göstermektedir.

Cevdet Paşa ortaya çıkan yenilikler karşısında yer yer meşrulaştırıcı bir tutum

izlemektedir. Öyle ki bu yeniliklerin ‘asrın icabı’ olarak alınması gerektiği

söylenmektedir. Burada Cevdet Paşa’nın yönetim anlayışının temel kavramlarından olan

‘‘asrın icabına uymak’’ prensibinin ‘devlet menfaati’ ile nasıl iç içe geçtiği

görülmektedir. Nitekim Neumann (2000: 207) ‘icab-ı vakt ü hal’in imparatorluğun

devamının sağlanmasının her türlü hedeften üstün tutulması anlamında gerçekten bir ilke

niteliği kazandığını ifade etmektedir. Burada iki noktaya dikkat çekmek gerekmektedir.

Cevdet Paşa her türlü yeniliği kabul etmemekte ve bu durumu iyi ve kötü bidatların ayırt

edilmesi gerektiği şeklindeki görüşüyle ifade etmektedir. Diğer taraftan Paşa için bir

durumun asrın icabı olması onun kabul edileceği anlamına da gelmemektedir. Nitekim

Paşa’nın Islahat Fermanı’na dair görüşlerinde (Cevdet, 1991a: 74) bu durum

vurgulanmaktadır.

 Ahmet Cevdet Paşa’da Siyasi Rejim ve Din-ü Devlet

Ahmet Cevdet Paşa Avrupa’daki siyasi rejimlerden hiçbirini tutmaz. Bunlara baktığında

hepsinde birtakım fenalıklar görmektedir. Paşa’ya göre İslam hükümetleri bölünme ve

parçalanmadan uzak siyasi bir yapı geliştirmeyi başarmışlardır (Cevdet, 1976a: I/37-39).

Osmanlı Devletinin gücünün sırrı geliştirmeyi başardığı bu siyasi sentez de yatmaktadır

(Gencer, 2014: 28). Buna karşın Cevdet Paşa’da anayasasız, ihtilal olmadan gelişen

sağlam bir sisteme sahip İngiliz Parlamentarizmine bir yakınlık da görülmektedir

(Ortaylı, 1986: 166).

94

Cevdet Paşa’nın bahsettiği bu sentez de din ü devlet anlayışının izleri görülmektedir.

Geleneksel dünyada din ve devlet birlikte düşünülmektedir. Bu birliktelik şöyle izah

edilmiştir (Tusi, 2016: 273): ‘‘Din ve devlet (mülk) ikizdirler, biri ancak diğeriyle

tamamlanır. Çünkü din temel, devlet ise sütunlardır (rükünler). Temel sütunsuz zayi,

sütun da temelsiz harap olduğu gibi aynı şekilde din, devletsiz yararsız devlet de dinsiz

dayanaksız (vahi) olur.’’ Bu anlamda Cevdet Paşa emsali ulemadan farklı olarak

medresenin yanında aynı zamanda Reşit Paşa’nın yanında aldığı siyasi bilinç neticesinde

geleneksel olarak ikiz sayılan din ü devlet bilincine sahip hale gelmiştir (Gencer, 2011:

16). Cevdet Paşa tarafından benimsenen bu anlayış farklı şekillerde izah edilmiştir.

Karpat (Alıntılayan Şeker, 2015: 113): ‘‘din ü devlet siyasi bir formüldür ve her şeyden

evvel devletin meşruiyetini sağlamak gayesini güder. Her ne kadar devlet, dinin

hizmetinde görünüyorsa da, aslında zamanla din devletin hizmetine girmiştir’’

demektedir. Buna karşın Osmanlı devletinde devlet denilince din; din denilince devletin

anlaşılması gerektiğinin izaha muhtaç olmayacak derecede aşikâr olduğunu belirten

Şeker, Osman Turan’ın: ‘‘Gerçekten Türkler ve diğer Müslümanlar İslamiyet ile Osmanlı

devletinin müşterek kaderine o kadar inanmışlardı ki bir yok olunca diğerinin var olacağı

düşünülemiyordu’’ ifadesinin bir hakikati ifade ettiğini dile getirmektedir (Şeker, 2015:

113). Neumann (2009: 87) Cevdet Paşa’nın dini hükümetin yararına kullanmaktan yana

olduğunu belirtmektedir. Buna karşın Özyurt (2014: 46) Cevdet Paşa’nın siyasal hedefler

çerçevesinde dini araçsallaştırdığını söylemenin yanıltıcı olabileceğini ifade etmektedir.

Cevdet Paşa İslam’ı koruyacak yegâne devletin Osmanlı devleti olduğunu düşünmektedir

(Cevdet, 1991a: 149). Bu kapsamda devleti kurtaracak olan şeyler dini de kurtaracağı için

devletin modernleşmesi yolunda atılacak bazı adımlar dine aykırı bazı unsurlar taşısalar

da esas itibariyle ve zorunluluk prensibine istinaden meşru sayılmıştır. Bu kapsamda

Cevdet Paşa’nın ‘‘her bahisde maslahat-ı devlet ne ise ona hasr-ı nazar ve ona göre arz u

beyan-ı re’y ü mütalaa ’’ eden tavrı da bu durumdan bağımsız değildir (Şeker, 2015: 114).

Burada Cevdet Paşa’nın İbn Teymiye’de görülen dinin devlet gücü gerektirdiği (Black,

2010: 228) şeklindeki anlayışı devam ettirdiği söylenebilir. Nitekim Cevdet Paşa

entelektüel gelişiminde kendisine etkisi olan kişiler arasında İbni Teymiye’yi de

saymaktadır. İbni Teymiye Moğollara karşı talebeleriyle gazaya koşarken bilgi-eylem

bütünlüğünü esas almış ve bu anlamda ilmin hayata geçirilmesini hedefleyen aktivist âlim

tipinin ideal örneklerinden biri olmuştur (Gencer, 2016: 204). Cevdet Paşa’nın

95

modernleşme hareketi karşısında aldığı tutum göz önüne alındığında, Paşa’nın da ilim

amel bütünlüğünü esas alan aktivist âlim tipinin devamı olduğu söylenebilir.

Cevdet Paşa ıslahat önerilerinde Osmanlı Devletinin İslam’la iç içe geçmiş tarihsel

tecrübesini ölçü olarak aldığından, onda sıkı bir hanedanlık savunusu karşımıza

çıkmaktadır. Tanzimat ile başlayan devlet işlerinin güçlü bir hükümet aracılığı ile

yürütülmesi geleneğinden rahatsız olan Paşa devlet yetkilerini elinde toplayan güçlü

padişahlar istemektedir (Özyurt, 2014: 47). Nitekim bu tutumu yürütme yetkisini İbrahim

Paşa’ya devreden Kanuni’yi eleştirmesinde görülmektedir (Gencer, 2006: 175). Bunun

yanında Paşa ulul emre kesin olarak itaat edilmesi gerektiğini bunun faydalı mı değil mi

diye tartışılamayacağını da vurgulamaktadır (Cevdet, 1974g: XII/26). Bu anlamda Karpat

(2005: 190) Paşa’yı ‘‘koyu bir monarşist’’ olarak tanımlamaktadır. Neumann (2009: 87)

ise, Paşa’nın hükümdarın iktidarını, onu meşrulaştırıcı bir unsur olarak görmesinin

modern anlamda mutlakiyetçi görüşlere kapı açtığını söylemekle birlikte, Paşa’nın Türk

siyasi söyleminin ‘güce âşık (ve dolayısıyla güç konusunda epeyce kör)’ olmasında

önemli bir payı bulunduğunu ifade etmektedir. Cevdet Paşa mutlak monarşiyi savunarak,

Tanzimat Fermanı ile ortaya çıkan eşitlik ilkesine ilgi sürecinden ayrılışı temsil

etmektedir. Değişime yaptığı vurguya rağmen, döneminin eşitlikçi ve demokratik

eğilimlerine ilgisiz kalmıştır. Siyasal özgürlüklere şüpheli yaklaşımı, iktidar paylaşımına

yol açacak anayasaya karşıtlığı ve II. Abdülhamit’e meclisi fethetmesi olayında verdiği

fiili destek göz önüne alındığında, Paşa’nın demokrasi karşıtı bir konumda bulunduğu

açıktır (Özyurt, 2014: 51).

Cevdet Paşa’nın anlayışına göre din ve devlet Padişahın şahsında somutlaşmaktadır

(Cevdet, 1976a: I/39). Bu anlamda Paşa modernleşme sürecinin bu ikiliyi hızla

birbirinden uzaklaştırdığı bir dönemde din ü devlet bilincine sahip birisi olarak bu

ayrışmayı önlemeyi kendisine amaç edinmiştir (Gencer, 2011: 16).

 Ahmet Cevdet Paşa’da Merkeziyet ve Âdem-i Merkeziyet

Ahmet Cevdet Paşa Tanzimat’ın icrasında bu iki usulün karışık bir halde

uygulanmasından doğan sıkıntılardan bahsetmekte ve öncelikle yapılması gerekenin

hangi usulün esas alınacağının belirlenmesi olduğunu ifade etmektedir. Ona göre bu esas

kararlaştırılmadan idarede düzgün bir yolda gidilemez (Cevdet, 1991d: 102-103).

96

Cevdet Paşa’nın reform siyaseti tikelciliğe dayanmaktadır (Gencer, 2014: 27). Bu

durumda ‘‘her devrin durumuna göre davranmak ve her olayın icabına göre vaktiyle çare

aranmak lazım gelir.’’ (Cevdet, 1972: III/23). Bu anlamda Cevdet Paşa bu meseleye de

bu zaviyeden bakmaktadır. Ona göre Osmanlı devleti âdem-i merkeziyet ile

yönetildiğinden her tarafın hususi ahvalini düşünerek ıslahat yapmak gerekmektedir

(Cevdet, 1991d: 219). Çünkü Osmanlı devletinin bir sancağı diğer sancağına, bir eyaleti

diğer eyaletine benzemediğinden devletçe konulan usul ve kaideler uygulanamamaktadır.

Bu anlamda oranın yöneticisi başkasının görüşlerine müracaat etmek zorunda

kalmaktadır (Cevdet, 2014: 167).

Cevdet Paşa’nın her yerin kendine özgü durumunun dikkate alınmasını belirtmesi

sebebiyle âdem-i merkeziyet usulünü daha uygun bulduğu söylenebilir. Nitekim

Neumann (2000: 216) Paşa’nın daha verimli olduğu için âdem-i merkeziyetçi yolu

savunmasının onun pragmatizmine bir delil olduğunu söylemektedir. Ülken (2011: 405)

de âdem-i merkeziyet fikrinin belirsiz olarak Ahmet Cevdet Paşa tarafından dile

getirildiğini ifade etmektedir.

Cevdet Paşa’nın bu anlamda tikelci bir anlayış benimsemesi onun asrın icabı prensibi ile

de uyuşmaktadır. Cevdet Paşa’nın bu anlayışı savunurken o bölgelerin durumunun

bilinmesine de yaptığı vurgu önemlidir. Nitekim Paşa İşkodra ıslahatına dair yazdığı

layihada Babıali’nin bölgeden bihaber olmasından dolayı bölgede huzur ve güven ortamı

kalmadığından bahsetmektedir (İzgöer, 2014: 189). Bu anlamda memleketin ahvalinin

bilinmesinin önemi Paşa’nın yaptığı ıslahatlar sırasında daha iyi anlaşılacaktır.

 Ahmet Cevdet Paşa’nın Yaptığı Teftiş ve Islahatlar

Tanzimat Fermanı’nın ilanından sonra Osmanlı idarecileri, yapılan yeni düzenlemeleri ve

reformları uygulamak üzere memleketin birçok yerinde iktisadi, sosyal ve idari anlamda

düzenlemelerde bulunmuşlardır. Ahmet Cevdet Paşa da bu çalışmaların bir kısmına

bizzat katılmış ve önemli başarılar sağlamıştır.

 Rumeli Teftişi

Rusya Kırım Harbi’nden mağlup çıkınca eskiden beri olduğu gibi Osmanlı

Avrupası’ndaki etnik unsurları, bilhassa da Slavları devlet aleyhine ayaklandırmak için

her fırsatı kullanmaya başlamış ve en ufak bir bahaneyi fırsat bilerek Avrupa devletleri

97

arasında propaganda çalışmalarına da hız vermişti. Bu amaçla 1860 yılında Bulgaristan’ın

Niş Sancağı (1861’de vilayet)’nda iskân eden gayrimüslim reayaya zülüm yapıldığı

iddiası ile Osmanlı Devleti’ni şikayet ederek uluslararası bir teftiş komisyonu kurulması

konusunda Avrupa devletlerine kabul ettirmiş olduğu teklifini Babıali reddetti. Bu hal

karşısında, Fransa’nın teklif ettiği ‘‘suret-i itilafiyye’’ üzerine o sırada Sadaret makamına

getirilmiş bulunan Kıbrıslı Mehmed Emin Paşa, göreve başladığının ertesi günü

fevkalade yetkilerle, beraberinde müslim ve gayrımüslimlerden meydana gelen bir teftiş

heyeti ile Rumeli’yi teftişe çıkmıştır. Bu heyetin içinde Ahmet Cevdet Paşa da

bulunmaktadır (Şentürk, 1995: 715-716). Ahmet Cevdet Paşa Bulgaristan Lofça doğumlu

olduğundan Balkanlar’ı yakından tanımaktadır. Engin devlet tecrübesi ve bu bölgeyi iyi

bilmesi hasebiyle Sadrazam ile birlikte Rumeli teftişine görevlendirilmiştir (İzgöer, 2014:

189).

Ahmet Cevdet Paşa bu teftiş görevinin önemini belirtirken Sadaret Kaymakamı Ali Paşa

ve Hariciye Nazırı Fuat Paşa’nın kendisine yaptıkları uyarıdan bahseder (Cevdet, 2014:

38): ‘‘Bu teftiş işi siyaseten pek nazik bir görevdir. Senin iyi ve güzel şeyler yapacağını

biliyoruz. Babıali nazarında manevi açıdan sorumlu sensin. Bunun için her şeyi önceden

planlaman ve kontrolünde tutman gerekir. Sadrazam’ın vaziyeti herkesçe biliniyor. Onun

ikaz edilmesi, gereken durumlarda, nasıl tesirli olunacaksa o şekilde ikazda bulunulması

ve bundan asla taviz verilmemesi ve ertelenmemesi gerekir.’’ Ahmet Cevdet Paşa,

Mehmed Emin Paşa’nın aceleci ve sabırsız bir karakteri olmakla birlikte, bir hususta

uyarıldığında ve ikna edildiğinde kendi fikrinde ısrarcı olmadığını ve bu özelliğinden

dolayı da Paşa’yı uyarılması gereken hususlarda rahatça uyardığını ve uyarılara uygun

şekilde görevini yerine getirdiğini belirtmektedir. Bununla birlikte Mehmed emin

Paşa’nın da onun hal ve davranışlarından çalışma ve gayretinden memnun kaldığını ifade

etmektedir (Cevdet, 2014: 38).

Gidilen yerlerde ahali tarafından verilen arz-ı hallerin önemli olanları için ma’iyyet

memurlarından ve mahalli meclisleri üyelerinden oluşan karma komisyonların teşkili ile

derhal tesviye ve sairleri mahalli memura havale edilmiştir. Diğer taraftan bu havalide

birtakım haydutların ortaya çıkmasıyla umumi emniyetin bozulması ve zabıtanın fena

halde olması meselesi bulunmakla birlikte, Rusya’nın itham ettiği kadar fenalıklar

olmadığı aşikar ise de hiç fenalık yok da denilemezdi. Haydutlar hakkında bazı seri

tedbirler alınmak istenmiş, ancak zaptiyelerin ıslahı esaslı tedbirler gerektirdiğinden

98

mesele Dersaadet’e dönüşte icra olunmak üzere o haliyle bırakılmıştır (Cevdet, 1991b:

102-103). Niş eyaletine bağlı Berkofça kazasına varıldığında Niş’in kötü idaresi buranın

karışıklığından anlaşılmıştır. Şikâyet üzerine mültezimlerden bazıları yargılamaya

alınmış ve burada iki Müslüman ve bir Hıristiyan’dan oluşan meclis ilga edilerek yerine

üç Müslüman, iki Hıristiyan ile bir Yahudi’den oluşan bir meclis oluşturulmuştur

(Cevdet, 1991b: 104). Niş eyaletinde bir diğer önemli mesele de çiftlikler meselesidir.

Niş ve Leskofça kazaları çiftlikleri hakkında yapılmış olan iki kıta nizamname henüz

mahallerince ilan olunmadığından, çiftçi takımının kiracı oldukları araziyi benimseyip bu

sene ashab-ı alakaya bir şey vermemek niyetinde oldukları Niş’e varmadan önce haber

alınmıştı (Cevdet, 1991b: 105,107). Bu meselede çiftçiler ile bir duruşma yapılmasına

karar verilir ve sadrazam iradesi ile Muhasebeci Efendi vekil tayin edilir ve meclise

getirilir. Cevdet Paşa bu mecliste Niş eyaleti için en önemli ve on beş seneden beri

sürüncemede olan meselenin neticeye bağlandığını bildirmektedir (Cevdet, 1991b: 109).

Burada dikkat çekilmesi gereken nokta, meselenin çözümünde halkın pek de alışık

olmadığı mahkeme yoluyla adil bir hükmün verilerek, halk nezdinde devletin

meclislerine güvenin sağlanması ve diğer meselelerin de bu yolla daha rahat bir şekilde

çözüme kavuşturulmasıdır. Bu durum devlet meselelerinde adaletli bir şekilde

davranmanın meselelerin çözümündeki önemini gözler önüne sermektedir.

 İşkodra Islahatı

Ahmet Cevdet Paşa 28 Eylül 1861 günü İşkodra’da çıkan isyan üzerine fevkalade

komiserlik ile bölgeye gönderilmiştir (Cevdet, 1991b: 157).

Arnavutluk’un en büyük kesimini içine alan İşkodra, bölgenin kilit noktasında

bulunmasından ötürü Osmanlı için büyük önem taşımaktaydı. Sancağın çevresi dağlık

taşlık, geçilmesi zor; halkı ise vahşi ve savaşçı olduğundan Osmanlının diğer

sancaklarında olduğu gibi İşkodra’da da Babıali’nin emirleri kolaylıkla yerine

getirilemiyordu. Bir anlamda burada huzur ve güven ortamı kalmamıştı; çünkü Babıali

yönetimi İşkodra ıslahatı sırasında bölgenin ahvalinden habersiz bulunuyordu (İzgöer,

2014: 189). Ahmet Cevdet Paşa böyle bir durumda bölgeye gitmiştir.

Ahmet Cevdet Paşa şehre geldiği günün sabahı kale kumandanı Abdi Paşa’yı konağa

davet etmiştir. Bunun yanında meclis azaları da çağırılarak onlarla görüşülmüş ve Abdi

Paşa’nın istifası kabul edilerek azil edilmiş ve yerine mirliva Ahmet Paşa’nın

99

kumandanlık ve mutasarrıflık vekâletine tayin olduğu ilan edilmiştir. Ondan sonra eşraf

ve beldenin ileri gelenleri ile görüşülüp ikaz edilmişlerdir. Cümlesi devletin emirlerine

karşı itaatkar olduklarını bildirip memlekette ihtilalin varlığını inkar etmişler, Abdi

Paşa’nın kendilerine iftira ettiğini söyleyerek kendilerini temize çıkarmaya çalışmışlardır.

Bu vesile ile o gün kamu emniyeti sağlanmış ve sonrasında nahiye bayraktarı takım takım

itaat etmişlerdir (Cevdet, 1991b: 161). Bu görüşmeler neticesinde Ahmet Cevdet Paşa

isyanın asıl sebeplerini anlamıştır (Ölmezoğlu, 2002: 33). Bu görüşmelerin yanında

bölgede başta ilmiye sınıfı mensupları, müderrisler, mektep hocaları, mahalle imamları

gibi görevlilere para ve eşyalar hediye edilerek onların manevi desteği alınmıştır. Ulaşıma

önem verilerek Zetiça iskelesi ile Lesendra ve Gramajor adalarına gönderilen zahire ile

eşyanın zayıf kayıklar yerine, yeni inşa ettirilen toplu sandallarla naklettirilmesine

çalışılmıştır. Bir taraftan da imar faaliyetleri sürdürülerek İşkodra gölüne akmakta olan

Boyana nehri üzerindeki harabe köprü; komutanlar, bölgenin ileri gelenleri ve halktan

toplanan yardımlarla onarılmıştır (İzgöer, 2014: 190).

Ahmet Cevdet Paşa’nın İşkodra’da yaptığı faaliyetlerinin başarısının altında yatan en

önemli sebeplerden biri de onun olağanüstü bir gözlem yeteneğine sahip olmasıdır.

Ahmet Cevdet Paşa bu izlenimlerinin birinde şöyle bir tespitte bulunur (Cevdet, 1991b:

167): ‘‘... muharebede isbat-ı merdanegi edenlerine çeleng ve kelle getirenlerine bahşiş

verilmek adet-i kadime olduğu halde kelle gezdirmek adeti düvel-i mütemeddinede

memnu olduğundan Devlet-i Aliyye’de dahi bu kaa’ide terk olunmuştur. Halbuki

Karadağ’da bu adet cari olduğu halde İşkodra dağlılarını bundan vazgeçirmek güçtür.

Meğer ki İşkodra’da islam ve hıristiyan tefrik olunmaksızın icab-ı hal ü mahalle muvafık

olabilecek surette tensikat-ı askeriyye icra olunup da cümlesi bir muntazam halde

muharebelerde istihdam olunarak bi’t tedric usul-i medeniyyeye alıştırıla.’’

Buradaki tespitlerde birinci önemli nokta, Paşa’nın bu uygulamanın halin icabına uygun

bir şekilde yapılmasını istemesi; ikinci önemli nokta ise, Paşa’nın uygulamanın tedrici bir

usulle yapılmasını salık vermesidir. Bu da açıkça göstermektedir ki, Ahmet Cevdet Paşa

yönetim anlayışının iki temel ilkesinin nasıl faaliyete geçirilmesi gerektiğini uygulamalı

bir şekilde anlatmaktadır. Ahmet Cevdet Paşa İşkodra halkına dair bir başka gözleminde

ise şöyle bir tespitte bulunmaktadır (Cevdet, 1991b: 205-206): ‘‘İşkodra kazası ahali-i

müslimesinin ekseri vaktiyle dağlardan inip şeref-i islam ile müşerref olarak kasabada

tavattun etmişler ise de neseblerini unutmamışlar yani asabiyyet-i kadimelerini zayi’

100

etmemişlerdir. Hatta malisyaların ismiyle telkib olunurlar. Mesela vaktiyle ceddi

Luha’dan gelmiş olan Hüseyin Ağa’ya Hüseyin Luha ve Hot’tan gelmiş olan Hasan

Ağa’ya Hasan Hot denilir ve mensub oldukları malisya halkı ile pek yakın akraba

hükmünde olduklarından arasıra familyalariyle beraber malisyalarını ziyaret ederler ve

latin malisorlar İşkodra kasabasına geldikçe kendi malisyalarına mensub olan ehl-i islam

hanelerine teklifsiz yani kaç göç olmaksızın gelip giderler ve hemmezhebleri olan kasaba

hıristiyanlarıyle ülfet ve ihtilata tenezzül etmezler.’’

Ahmet Cevdet Paşa’nın bu tespitlerindeki nesep, asabiyet gibi kelimeler akla İbn

Haldun’un fikirlerini getirmektedir. Nitekim Doğan (2009: 239), Ahmet Cevdet Paşa’nın

yukarıda dile getirdiği dağlı İşkodralıların neseplerini unutmamak, birbirlerine yardım ve

birbirlerini korumak olan nesebin ve akrabalığın faydalarını paylaşmak gibi ifadelerin

Mukaddimedeki karşılığının asabiyyet olduğunu, bu yorumuyla Paşa’nın

Mukaddimedeki asabiyet sayfasını adeta dağlı İşkodralılara uyguladığını belirtir ve

Paşa’nın bu anlamda İbni Halduncu olduğunu ifade eder. Bu kapsamda Gencer de benzer

görüşleri dile getirmektedir: ‘‘Ahmet Cevdet Paşa, siyasetin yatay ve dikey boyutlarda

kültürel tasavvurunun yanı sıra, aynı zamanda idarede ampirik yaklaşımın da bir öncüsü

sayılabilir. Paşa, gelenekselci dünya görüşünün ampirik eğilimi uyarınca, örneğin Fransız

rasyonalizmine karşı, İngiliz ampirisizmini savunan Edmund Burke gibi, sosyal olayların

analizinde İbn Haldun ampirisizminden ilham almaktadır. O, iyi bir yönetim için, ampirik

yöntemler, gözlem ve deney vasıtasıyla iyi bir durum tespitini öngörür’’(Gencer,2002:

233-234). Tanpınar’a (1969: 208) göre de Paşa’nın meziyeti, ‘mevcudu bilmek ve

ayıklamak’tır. İdarede, teşkilatta, kanun hazırlamakta, diğer fikri çalışmalarının hepsinde

mevzuunu gittikçe daha sıkı yakalayan bir anketle işe başlar. Bilhassa İşkodra ve Bosna

Hersek’teki muvakkat idari vazifelerinde gösterdiği başarılarının sırrı, mahallinde yaptığı

bu tetkiklerdir. Ahmet Cevdet Paşa yaptığı bu tetkiklerin neticesinde İşkodra’nın ahvaline

dair kapsamlı bir layiha da kaleme almıştır. Ahmet Cevdet Paşa, Osmanlı Devleti’nde

vilayetlerin kanun ve askeri teşkilatlarında düzenlilik prensibinin esas olduğunu, lakin

Osmanlı devleti gibi geniş topraklara sahip ve eyaletleri düşünce ve adet bakımından

birbirine zıt olan yerlerde her şeyin düzenli gitmemesinin doğal karşılanması gerektiğini

belirtmektedir. Paşa’ya göre, olayların asıl sebeplerinin bilinip ona göre tedbir alınması

halinde ancak, iyi bir düzen kurabilmek mümkündür (İzgöer, 2014: 190).

101

Ahmet Cevdet Paşa iki ay süren İşkodra ıslahatını tamamlayıp İstanbul’a dönmüştür.

Ölmezoğlu (2002: 34-35), Paşa’nın Tanzimat’ın giremediği ve daima yabancı

menfaatlerin tesirinde bulunan asi mıntıkalarda bir sükun tesis ederek onları devlete

ısındırmasının ve muhtelif tecrübelere rağmen herhangi bir idareci ya da kumandanın

yapamadığı askeri tensikatı yapmaya muvaffak olmasının oldukça mühim olduğunu, bu

bağlamda da Paşa’nın asıl büyük siyasi memuriyetlerinin bundan sonra başladığını ifade

etmektedir.

 Bosna Islahatı

Bosna’da müslüman ile gayrımüslim tebaa arasında ortaya çıkan büyük karışıklıklar

sebebiyle Osmanlı Devleti, eyalete yeni bir düzen vermek amacıyla 1859 tarihinde Bosna

Çiftlikatı Nizamnamesi’ni çıkarmıştı. Söz konusu nizamnamenin uygulanmasında

yaşanan zorluklar sebebiyle Babıali, bölgede huzur ve asayişi sağlayamamıştı. 1862’de

yeniden başlayan ayaklanmalar üzerine Cevdet Paşa, isyanların araştırılması ve

yatıştırılması amacıyla Bosna’ya gönderilmiştir (İzgöer, 2014: 190-191). Cevdet Paşa’nın

bu göreve layık görülmesinde İşkodra memuriyetindeki başarılarının da payı

bulunmaktadır (Şentürk, 1995: 726).

Bosna eyaletindeki gerekli olan en başlıca ıslahat, Bosna Çiftlikatı Nizamnamesini icra

ederek müslümanlar ile gayrımüslimler arasındaki bir müddetten beri devam eden

ihtilafları ortadan kaldırmaktı (Cevdet, 1991c: 6). O zamanlar müstakil mutasarrıflık olan

Hersek sancağı ile Bosna Eyaletine bağlı olan diğer sancakların çoğu arazisi çiftliklere

ayrılmış olup, bu çiftlikleri ellerinde bulunduranlara ‘‘eshab-ı alaka’’ denmektedir. Bu

gibi çiftliklerde hrıstiyan çiftçiler yarıcılık, üçleme ve dörtleme adı altında kiracı

durumunda bulunmaktadırlar. Eshab-ı alaka olan beyler ve ağalar çiftçileri hoş tutarak

himaye etmişler, arazinin üretimini inceden inceye hesaplamayarak hoşgörüyle

yaklaşmışlar; hatta ağalığın gereği davranışlar sergileyerek, ihtiyaç halinde çiftçilere

faizsiz para bulup elde ettikleri kazançtan istifade edegeldiklerinden iki taraf da

birbirinden memnun şekilde yaşamaktadırlar. O zamanlarda Bosna-Hersek’te mültezim

sıkıntısı ve yabancı müdahalesi yoktur. Sonraki zamanlarda Maliye Nezareti buraların

gelirlerini mültezimlere vermeye başlamıştır. Mültezimler de öşür vergilerini toplarken

suistimallerde bulunarak halka zulüm etmeye başlamışlardır. Halbuki evvelce Maliye

Nezareti bu beylik çiftliklerin üçleme gelirlerini de mültezime vermiştir. Mültezimler ise

102

aşarla ilgili suistimallerini, hasılatın üçte birinde de uygulamaya kalkınca, çiftçiler

şikâyete başlamışlardır. Bunun üzerine gelen şikâyetler Arazi Komisyonu’na

gönderilerek değerlendirilmiştir. Ancak uygulamadaki gecikmeler neticesinde kısa

zamanda adı geçen beylik çiftliklerde isyan patlak vermiş, Babıali isyanı önlemek için

asker sevk etmiş ve bundan dolayı hazine yüklü miktarda masrafa sokulmuştur. Bunun

yanında işin içine ecnebi müdahalesinin girmesiyle şımaran Hıristiyan çiftçiler, birçok

yerde eshab-ı alakanın hakkını ödemekten kaçınmaya başlamışlardır. Eshab-ı alaka ise

geçimlerinin temeli olan haklarını zorla almaya kalkışınca, arazi hukuku çekişmesi

müslümanlar ile Hristiyanlar arasında milli bir düşmanlık halini almıştır (Cevdet, 2014:

80-82).

Anlaşılacağı üzere, buradaki esas mesele Ashab-ı alaka ile çiftçiler arasında meydana

gelmektedir (Cevdet, 1991b:105-106). Şuma nahiyesindeki şikâyetler, ashab-ı alakanın

çiftçilere angarya işler yüklediği ve köy meralarını Avusturyalılara vererek halkın

hayvanlarını merasız bıraktığı noktasında toplanmaktadır (Cevdet, 1991c: 3-4). Diğer

taraftan Hersek’te de durum buradan farklı değildir. Hersek’te ograda namıyla kadim

kışlaklar bulunup bunlarda kışın hayvan beslenir ve sahipleri tarafından kiraya

verilmektedir. Ancak Ashab-ı alakadan bazıları çiftliklerinden aldıkları kiraya kanaat

etmeyip, mera veya dağlardan çitle çevirdikleri yerler için reayadan kira istemektedirler.

Ashab-ı alakanın bu tutumundan hem çiftçiler ve hem ograda sahipleri şikayete

başlamışlardır. Hâlbuki meselenin çözümü için kadim ograda ile meraların parsellere

ayrılması lazım gelmekte iken, ashab-ı alakadan bu gibi suiistimale karışanlar bu türlü

ıslahatları istememektedirler. Bu meselenin çözümü hususunda iki müslüman, iki latin ve

iki ortodokstan mürekkep kurulmuştur. Saraybosna ve Travnik ileri gelenleri Herseklilere

nispeten daha medeni zatlar olduğundan ve Travnik beylerinin Hersek sancağı dahilinde

pek çok alakaları bulunduğundan Bosna meclis-i tahkik reisi Sun’ullah Efendi ve Travnik

hanedanından Hasan Paşa-zade Derviş Bey ve Tezkireci-zade Derviş Bey ve Ali Bey ve

Salih Bey bu komisyona memur kılınmışlardır (Cevdet, 1991c: 8).

Komisyon hane başına tarh olunan vergiden bir çiftçinin koruduğu araziye göre hissesine

isabet eden miktarın yarıcılık usulünde ise yarısını, üçleme usulünde ise üçte birini ashab-

ı alakanın çiftçilere yardım olarak vermesine karar vererek, büyük bir adalet numunesi

göstermiştir. Sonrasında ogradalar meselesi komisyonu bir hayli meşgul etmiştir.

Sonunda kadim olanlarının devam etmesi ve yeni kurulan ogradaların ilga edilmesine

103

karar verilmiş ve Serdar-ı Ekrem Ömer Paşa’nın Bosna’ya gelişinden önce mevcut olan

ogradalar kadim ve ondan sonrakilerde yeni kurulmuş sayılmıştır. Bu hususun

yürütülmesi ve sair arazi ve çiftlikat işlerinin neticeye bağlanması hakkında komisyonda

kaleme alınan talimat hemen yürürlüğe konulmuştur. Bu vesile ile Hersek’teki en önemli

mesele olan arazi çekişmeleri bertaraf edilmiştir (Cevdet, 1991c, 8-9). Bu meselenin

çözüme kavuşmasında Islah heyetinin müslim ve gayrımüslim ayırt etmeksizin herkese

eşit ve adaletli bir şekilde davranması önemli bir rol oynamıştır. Mesela çiftliği civarında

tarla açan Hıristiyan çiftçilerden ‘üçleme’ adıyla ücret isteyen Mostar ileri gelenlerinden

Arif Efendi Osmanlı yetkililerince bir seneliğine başka bir bölgeye sürülmüştür (Cevdet,

1991c: 6).

Bosna ve Hersek’te müslüman olmayan Osmanlı vatandaşları eskiden beri müslümanlar

ile birlikte sefere gitmektedir. Hersek mutasarrıfı Ali Paşa her nereye asker gönderse, Dağ

nahiyeleri hıristiyanları da birlikte sevk edilirlerdi. Ancak Ordu komutanı Ömer Paşa

Bosna ve Hersek beylerini itaat altına aldıktan sonra bütün hıristiyanların silahlarını

toplamaya kalkışmış, buna karşı dağ nahiyeleri halkı da silaha sarılarak isyana

başlamışlardır. Bu nahiyelere ‘‘Nevahi-i asiye’’ denilmekle birlikte, aynı mezhepten olan

Karadağlılar her zaman onlara yardım ettiklerinden dolayı kontrol altına alınmaları

mümkün olamamıştır. Avusturya bu durumdan istifade etmek düşüncesiyle, Nevahi-i

asiye ileri gelenlerini Avusturya’da bir araya getirerek onları himayesine alıp gönüllerini

kazanmaya çalışmış; Babıali ise, bu durum karşısında onları itaate teşvik ederseniz

teşekkür ederiz; ama onlara bir şey vadederseniz kabul etmeyiz cevabını vermiştir

(Cevdet, 2014: 85-86). Rusya tarafına bakıldığında ise, orada birtakım tedbirlere

başvurulmuştur. Saraybosna’daki Rus konsolosuna Vali Paşa aracılığı ile hediye olarak

elli bin kuruş verilmiş ve böylece eyalet merkezinde iş sağlama bağlanmış, aynı şekilde

Hersek’teki Rus konsolosuna da gerekli saygı ve yakınlık gösterilerek kendi saflarına

çekilmesi sağlanmıştır. Eyalet merkezinde kontrolün sağlanmasından sonra Osmanlı

Devleti’ne isyan halinde bulunan Nevahi-i asiye reisleri Mostar’a görüşmeye çağırılarak

teftiş görevine hazır bir hale getirilmişlerdir. Böylece Cevdet Paşa’nın İşkodra’da

yaptıklarına istinaden onun iyi niyetine, adalet ve hakkaniyetine güvenen Nevahi-i asiye

liderleri güven duygusu içinde Mostar’dan her biri kendi bölgelerine gitmiş ve böylelikle

bu mesele de sona ermiştir (Cevdet, 2014: 87-88). Yöneticilerin adalet ve hakkaniyetli

davranmalarının meselelerin çözümündeki önemi burada da karşımıza çıkmaktadır.

104

Nevahi-i asiye işlerinin kontrol altına alınması için sürdürülen mücadelelerin uzun zaman

devam etmiş olması dolayısıyla askeri ihtiyaçların nakli için halktan devamlı olarak yük

hayvanları alınarak bölge halkını bunaltan hayvanlarına el konulması meselesi zuhur

etmiştir. Bölge halkının pek çok hayvanının telef olması bir yana, hayvanlarına karşılık

kendilerine ödenmesi gereken kiralarını bile alamamışlardır. Liyabuşka kazası bu

meseleden dolayı çok fazla ezilmiştir. Bu meseleden dolayı Liyabuşka ahalisinden alınan

hayvanların bedeli, kendilerine ödenmesi gereken ne kadar alacakları varsa araştırılması

ve ödenmesi, ayrıca halkı devlete ısındırmak için neler yapılması gerekiyorsa yapmak

için Binbaşı Hafız Efendi oraya gönderilmiştir. Hafız Efendi, eshab-ı alakayı ikna ve

kiliseler için yeterli büyüklükte bahçe yerleri ayırarak ve sınırlarını belirleyerek kiliselere

bağlamıştır. Latin papazları Hafız Efendi’den memnun olmuş ve onun çabalarına destek

olmak üzere tarafsız kalmışlardır. Bu sırada adaletli davranılması, Avusturya tarafından

himaye görenlerin de pasaportlarını yırtarak asıl uyrukları olan Osmanlı uyruğuna

geçmelerine yol açmış ve hatta Dalmaçya ahalisinden bazı hrıstiyanlar bile Osmanlı

tabiiyetini kabul etmişlerdir. Bunların yanında Liyabuşka kazasının Avusturya sınırında

güvenlik tedbirleri bulunmadığından pek çok kaçakçı gümrükten mal kaçırmaktadır.

Bunun önlenmesi ve emniyet altına alınması için Hafız Efendi’nin kontrolünde sınır

boyunca sekiz adet kule yapımına başlanmıştır (Cevdet, 2014: 89-90). Kulelerin

korunması için istihdam edilen pandurların maaşları diğer yerlerdeki pandurların

tenkihatından karşılandığı için hazineye ayrıca ek bir masraf yüklenmemiştir. Bu

kulelerin inşası için gerekli olan meblağ eshab-ı alaka ve ahali tarafından yapılan

yardımlarla toplanmıştır. Kulelerin inşasından önce, Gabela gümrüğünün aylık geliri

altmış bin kuruş düzeyinde iken, kulelerin inşasından sonra aylık gelir yüz on bin kuruşa

kadar yükselmiştir. Dalmaçya tarafından bu tarafa geçenler otlak, koru ve çayırları tahrip

ederken, bu karakolların inşasından sonra bu türlü tahribat ortadan kalkmış ve halk da

mallarının emniyet altına alınmasından dolayı duyduğu memnuniyetle Avusturya

tarafından korunma duygusundan kurtulmuştur (Cevdet, 2014: 92).

Bosna ve Hersek’te bir diğer önemli mesele ise askeri ıslahat meselesidir. Yeniçeri

Ocağı’nın kaldırılmasından sonra Osmanlı Devleti yeni bir ordu kurduysa da İşkodra,

Hersek ve Bosna gibi birtakım bölgelerden asker alamamıştır (Cevdet, 2014: 95). Ahmet

Cevdet Paşa bu konu hakkında eyaletin ileri gelenleriyle görüşüp fikir alışverişinde

bulunmuş ve bu görüşmeler sonunda Bosna ve Hersek’te askeri ıslahat yapılması ve

105

Saraybosna’da bir askeri lise açılması kararlaştırılmıştır (Cevdet, 2014: 98). Cevdet Paşa

Boşnakları genel bir değerlendirmeye tabi tuttuğunda, onların dinlerine bağlı insanlar

olmalarından dolayı din adamlarının nasihatlerinin onları etkilediğini ve asıl askerlik

vazifesini yerine getirecek olan delikanlıları da sevgilileri olan kızların sözlerinin

etkilediğini gördüğünü söylemektedir. Bundan ötürü camide vaaz eden hoca efendiler:

‘‘Şüphesiz ki Allah, kendi yolunda, birbirine kenetlenmiş (yekpare ve müstahkem) bir

bina gibi saflar bağlayarak çarpışanları sever.’’ ayetini tefsir ile Boşnakları askerliğe

teşvik ve eğitimin önemini beyan ettikleri gibi, kızlar da sevgililerine karşı, onları

askerliğe karşı teşvik edecek şarkılar okumaya başlamışlardır (Cevdet, 2014: 100-101).

Cevdet Paşa ve ekibi, masrafları bölge halkından karşılanmak üzere iki alay asker

düzenlemiştir. Bosna’da asker düzenlemesinden memnun olmayan Batılılar, Boşnakların

zihinlerini çelmeye çalışmışlarsa da başarılı olamamışlardır (İzgöer, 1999: 219).

Avusturya memurlarından bazıları, Bihke Sancağında mevcut olup her zaman Hırvatistan

halkı ile karışmış bulunan sınır boyundaki ahaliye: ‘‘siz asker yazılmaya rıza

göstermişsiniz. Hâlbuki Osmanlı Devleti’nin mali sıkıntısı var. Size aylık veremez’’ diye

Boşnakları kararlarından döndürmeye çalıştıklarında, sınır boyundakiler: ‘‘Para için

askerlik etmek bizim dinimize yakışmaz. Biz askerlik vazifesini din ve devletimiz için

yerine getiriyoruz. Eyalet ileri gelenlerimiz böyle münasip görmüşler. Dört kazanın

müftüleri de fetva vermiş. Biz bundan dönemeyiz.’’ diye cevap vermişlerdir (Cevdet,

2014: 110).

Bu ıslahat esnasında bu tür sıkıntıların çözümü yanında imar faaliyetlerine de ağırlık

verilmiştir. Geliş gidiş kolaylığının sağlanması ve ticaret faaliyetlerinin daha kolay

yürütülmesi amacıyla yolların güven altında bulundurulması ve nahiyelerin koruma altına

alınmasına çalışılmıştır. Köprülerin onarımına başlanmıştır. Onarımın tamamlanabilmesi

düşüncesiyle, İstanbul’dan nişan getirtmek vaadiyle halkın çalışmalara katılımı

sağlanmıştır. Drina köprüsü ve bitişiğindeki han, hamam ve imaret harabeleri tamir

edilmiştir. Sonrasında hanın, kışla olarak kullanılması, kasaba ve köprünün korunmasında

önemli roller üstlenmiştir. Bölgedeki güvenliğin sağlanması maksadıyla kışlalar

onarılmıştır. Masrafların bir kısmı, vergi borçlarına mahsup edilmek üzere nahiye halkı

tarafından karşılanmıştır (İzgöer, 2014: 193-194).

Ahmet Cevdet Paşa Bosna ıslahatında nüfus tahriri, arazi meseleleri, güvenlik meselesi,

imar faaliyeti, ormanlar ve madenler, vergi meselesi, memur maaşları, askeri birlik kurma

106

meselesi ve aile meseleleri, eğittim meseleleri, ticaret ve sanat gibi çok geniş bir

yelpazede kapsamlı bir faaliyet yürütmüştür (İzgöer, 1999: 215-220). Bir buçuk yıl süren

memuriyetinde Cevdet Paşa, bilhassa yabancı devletlerin türlü maksatlar ile ilgisini çeken

bu bölgenin nizam altına alınmasında büyük bir başarı göstermiştir. Asilerin reislerini

barışçı yollarla kazanmaya muvaffak olmuş, halkı birbiri ile barıştırmış ve güvenliği

sağlamıştır. Bunun yanında devlete asker vermemek için kırk yıl mücadele etmiş olan

Boşnakları ikna ederek onlardan devlete asker alınmasını temin etmiştir. Ahmet Cevdet

Paşa İstanbul’a döndüğünde, mükafat olarak kendisine Osmani nişanı tevcih edilmiş ve

hatıra olarak Bosna askerlerinin tüfeklerinden bir tanesi hediye edilmiştir (Şentürk,

1995:726). Nitekim Ahmet Cevdet Paşa bu hediye için (1991b: 105): ‘‘İndimde

nişanlarımın en değerlisi bu tüfenkdir.’’ demektedir.

 Çukurova Islahatı

XIX. yüzyılın sonlarına doğru, Güneydoğu Anadolu’da Kozandağları, Çukurova,

Gavurdağı ve Kürtdağları olmak üzere dört bölgede Osmanlı devletinin sözü

geçmemektedir. Bu bölgelerde eşkıyalık kendini kuvvetli bir şekilde hissettirmektedir.

Göçebe aşiretler göç sırasında ele geçirdikleri her şeyi sahiplenmekte, silahlı çeteler

yollardaki kilit noktaları işgal etmekte, yolcular ve ticaret malları üzerinde büyük

miktarlarda ‘geçiş hakkı’ almaktadırlar. Dağlar halkı, askerlik ve vergi yükümlülüğünden

kurtulmakta, bunun yanında itaatsizliklerini daha da artırarak devlet posta ve

kervanlarının yolunu kesmekte, Mekke’ye giden hacıları soymakta ve hatta düzenli askeri

birliklerin geçişine engel teşkil etmektedirler. Bu gibi sebeplerden ötürü Babıali, Cevdet

Paşa ve Derviş Paşa yönetimindeki ‘‘Fırka-i Islahiye’’ adlı askeri milis bir gücü

Çukurova’ya göndermiştir. Fırka-i Islahiye’nin ilk hedefi, Kırım Savaşı sonrası yeni asker

kaynakları bulmaktır. İkinci hedefi, rekabet yüzünden aralarında mücadele eden ayanların

güçlerinin kırılmasıdır. Üçüncü hedef ise, verginin düzenli bir şekilde toplanmasını

sağlamaktı ki, bu da eşkıyalığa son vererek mal ve insan ulaşımını teminat altına almak

ve mevsimlik göç hareketleriyle karışıklıklara sebep olan göçebeleri yerleşik hayata

geçirmekle mümkün olabilecektir (İzgöer, 2014: 198-199).

Ahmet Cevdet Paşa ıslahat sırasında Adana Kozan civarındaki halka dağıtılmak üzere

hazırladığı beyannamede ıslahat için önemli hususlara vurgu yapmaktadır (Cevdet,

1991c: 138-139):

107

‘‘ Herkes vatanın sermaye-i asli-i sa’adet-i hali olan asayişinin devamına çalışarak sunuf-

ı tebe’anın ve efrad-ı ahalinin yek diğerine ait olan hukukuna ri’ayet ve cümlenin

menafi’ine raci’ bulunan hidemat-ı devleti edaya müsara’at işe şerait-i musadakatin icrası

aranılmaktadır. Sizler servet ve ma’muriyyetce memalik-i şahanenin en kabiliyetli olan

yerlerinin ahalisi olup sizin dahi her güne sa’adet-i hale mazhur u nail buralarca da asayiş

u istirahatin mertebe-i matlube-i kemale vasıl olması arzu ve emel olunur iken nasılsa

ahvalinize bakılmadığından ve içinize uygunsuzluk girdiğinden bir müddetten beridir bu

dağlarda hilaf-ı marzi bir takım harekat vuku’ bulmakta ve bu ise rüesay-i ahali tecebbür

yolunda ve eski derebeğliği hal ü sıfatında bulundukları ve efrad-ı ahaliden dahi ba’z-ı

cühela ve sebük-magzanın islamiyet ve insaniyetin hilafına olarak vadi-i ser-keşane ve

bagiyaneye gittikleri cihetle bütün ahaliyi nazar-ı töhmet altında ve vatanınızı fitne ocağı

ve hırsız yatağı şeklinde göstermekte olmasiyle artık bu hale bir nihayet verilip cümlenizi

şu töhmetten kurtarmak ve herkesin müstefid olacağı islahatı tesis ve hem hukuk ve

menafi’-i devleti ve hem de hüsn-i hal ve istirahat-i ahali ve ra’iyyeti te’min eylemek için

müte’allik ve şeref-sudur buyrulan emr ü ferman-ı keramet-unvan-ı hazreti padişahi

mucibince refakatimizde olan şüc’an-ı asakir-i şahane ile buraya gelindi. Ahval-i

sabıkanın eseri olmak üzere bir çok uygunsuzluklar olmuş ise de Saltanat-ı seniyye’nin

muradı atiyi islah etmek ve kuvve-i kaahiresi ne kadar büyük ise inayet ve merhameti

dahi ol mertebe büyük olduğunu göstermek olduğundan devletçe olan ceraim-i sabıka

mensi ve ma’fuv tutularak tekalif-i meşru’a ve hukuk-ı sabite-i şahsiyyeden başka hiçbir

şey aranılmayıp herkesin mal ü can ve namusu Padişahımız efendimizin nam-ı hilafet

ittisamlarına olarak eman verilir ve bundan başka ale’l-umum ahalinin muhafaza-i esbab-

ı refah ve rahatlerine bakılacağı gibi rüeasy-ı ahaliden devlet bende ve hizmetkarı

olduklarını gösteren ve rıza ve teslimiyyet ile şerait-i musadakat ve mutava’atı ifa edenler

dahi her nerde olursa olsun gerek şimdi ve gerek sonra saye-i Devlet-i aliyye’de geçinecek

ve hizmetleriyle nail-i mükafat olacak bir halde bulunacakları dahi cümleye te’min

olunur. Ati için yapılacak islahat dahi memalik-i şahanenin sair tarafları ahalisinin ifa

ettikleri vezaifi sizler dahi anlar gibi eda edip bundan dolayı hiç kimsenin kimseye gadr

u zulm edememesi ve memleketin idaresini mütegallibelik ve derebeylik yolundan çıkarıp

idare-i umumiyyeye tatbikan hükümet-i seniyye’nin tesisinden ibarettir. İşte burası

cümlenin ma’lumu olduktan sonra her kim meslek-i mutava’at ve rıza-cuyide bulunur ise

mazhar-ı merhamet ve ma’delet olacağında şübhe olmayıp hilafı hal vuku’unda yani bir

108

şahıs ve ya bir cem’iyyet tarafından ser-keşane ve bagiyane hareket zuhurunda dahi

şiddetle icray-i te’dibat olunacağı cümlenin meczumu olmak lazım gelir. Bir elde berat-ı

eman merhamet ve diğerinde seyf-i ma’delet-i şeri’at olarak gelindi. Hemşehrilerimizden

bir ferdin bir damla kanının dökülmesi istenilmez. Lakin ser-keşlik ve bagilik edenin

te’dibi dahi şer’ u kanunun ahkâmı iktizasındandır.’’

Ahmet Cevdet Paşa beyannamede ıslahatın genel çerçevesini çizmekte ve esaslarını

belirtmektedir. Padişaha ve devlete itaat, adaletli ve hukuka uygun davranılması, can mal

ve namus güvenliğinin sağlanması, isyankar hareketlere şiddetle karşı çıkılması ve

kimsenin kimseye zulüm etmesine izin verilmemesi gibi hususların vurgulanması

önemlidir. Nitekim Cevdet Paşa (2014: 171), her gün akşam ve sabahları hastaları,

karakolları ve askeri mevkileri dolaşıp, buralarda misafirlerle görüşüp, Kozan’a dair

konulardan bahsederek onların zihinlerine devlete itaat fikrini yerleştirmeye çalıştığını

belirtmektedir.

Gavurdağı civarındaki köylerde ahali ile Fırka-i Islahiye arasında geçen birtakım olaylar

Cevdet Paşa’nın beyannamede belirttiği hususlardan adalet bahsinin uygulanmasına

güzel bir örnek teşkil etmektedir. Fırka-ı İslahiye Kişnez köylülerinden saman almak

istemiş, ancak şimdiye kadar buralarda para ile saman satılmamış olduğundan köylüler

samanı parasız vermek istemişlerdir. Bunun caiz olmadığı kendilerine söylendiğinde

samanın fiyatı olmadığından ne diyeceklerini şaşırmışlardır. Hassa ve Islahiye taraflarına

orduca muayyen ve malum olan narha kıyasla bir fiyat konulmuştur. Şimdiye kadar

saman parası almamış olan köylüler her ne denilse memnun kalıp teşekkür etmişlerdir.

Diğer taraftan Bulanık köyüne gelindiğinde yağ lazım olmuştur. Binbaşı: ‘yağın kıyyesi

kaç kuruş’ diye sorduğunda, Kanber Efendi ve arkadaşları birbirlerine bakarak ‘kıyye

nedir’ diye sormuşlardır. Yağın batmanla satıldığını öğrenilmiş ve tabur katibi: ‘pek iyi

yağın batmanı burada kaç kuruşadır.’ diye sorduğunda: ‘Burada para ile yağ alıp satan

yoktur.’ demişlerdir. ‘Ya birinize yağ lazım olduğunda ne yaparsınız’ denildiğinde

‘Komşudan alırız. Ana lazım olursa o da bizden alır’ demişlerdir. Meselenin çözümü

üzerine biraz düşünülmüş ve sonrasında ahaliden ihtiyar bir kişi çağırılmış ve onun

rivayet ettiği fiyat üzerinden bir fiyat biçilmiştir. Sonrasında tabur katibi: ‘Soğanın

batmanı kaç paraya’ diye ihtiyar adamdan sorduğunda ihtiyar adam: ‘Soğanın para ile

alınıp satıldığını aba vü ecdadımdan işitmedim.’ diye cevap vermiştir. Çaresiz askerin

diğer yerlerdeki satın almalarına kıyasla bir fiyat konulmuştur. Bulanıklılar da buna razı

109

olmuşlardır. Gavurdağlılar burada Fırka-i Islahiye’den gördükleri adalet sebebiyle

devletin tarafında yer almışlar ve bunun sonucunda yerli ağaların ahali üzerindeki

nüfuzları zaafa uğramıştır (Cevdet, 1991c: 154-155). Bu olayda öncelikle vurgulanması

gereken husus, ahalinin adaletin tesisi ile ayanların yerine devletin yanında yer almasıdır.

Bu durum da devlete sadakatin sağlanmasında adaletin önemini bir kez daha ortaya

çıkarmaktadır. Nitekim ıslahat çalışmaları sırasında bu türden olaylara sıkça rastlamak

mümkündür. Bir diğer önemli husus ise, halkın parayla tanışması ve bu tür alışverişleri

öğrenmesidir. Nitekim para muamelesini bilmeyen çocuklar birkaç gün içinde paranın

değerini öğrenmişlerdir. Ahali de Fırka-i Islahiye ile alışveriş ederek kısa zamanda epey

para kazanmışlar ve eskiden yapmakta oldukları hırsızlık gibi kötü davranışları bırakarak

ticareti kendilerine meslek edinmişlerdir (Cevdet, 1991c: 161-162).

Fırka-i Islahiye’nin önündeki meselelerden biri de vergi borçları meselesidir. Mısırlı

İbrahim Paşa’dan devreden defterlerde Gavurdağı nahiyelerinin belirlenmiş miktardaki

vergileri kayıtlı olmakla birlikte, tahsil olunamadığı için bakaya kalmıştır. Ancak şu anda

ahalinin bunları ödemeye gücü yetmeyeceği kabul edilerek, vergileri yeni baştan tertip

edilmek üzere bakayası affedilmiş, ancak buna mukabil halktan inşa edilmesi planlanan

Hassa kışlasına kereste getirmeleri tembih edilmiştir (Cevdet, 1991c: 143). Halkı zor

durumda bırakmamak için düşünülen bu çare halkı memnun etmiş, ahali bu uygulamayı

severek yerine getirmiştir. Böylece hem ahali ile bütünleşme sağlanmış hem de kışla için

gerekli olan kereste herhangi bir masraf yapılmadan temin edilmiştir. Bunun yanında

devlete vergi borcu olanlar teker teker Fırka-i Islahiye’ye başvurarak vergi borçlarını

ödemenin yollarını aramışlardır (İzgöer, 2014: 202). Cevdet Paşa bu konu ile alakalı

ilginç bir durumla karşılaşmıştır. Batı Kozan’a bağlı Kilisenit köyü ulemasından Hacı

Ömer Efendi geliş sebebini soran Cevdet Paşa’ya (Cevdet, 1991c: 175-176): ‘‘Elli iki

seneden beri mal-i Tayyib ile te’ayyüş etmek üzere kendi elimle ekip biçtiğim mahsulat

ile geçindim. Lakin Kozanoğulları benden öşür almadılar. Ben de vereyim demedim. Zira

müstehikkı olmadıklarını bilmediğimden versem de yerine varmıyacağını biliyordum.

Asıl mal sahibini bulup vermek dahi mümkin olmadı. Vatan-ı aslı olmak hasebiyle

Kozan’da tutuldum kaldım. Bunca senelerden beri mahsul-i sa’y u kisbimi şübheden

kurtarıp da mal-i tayyip edemedim. Bundan sonra in-şa Allahü’l kerim a’şar-ı şer’iyyemi

beytü’l-male teslim ederim. Amma şimdiye kadar olanı ne yapmalı. Bunun çaresi nedir’’

diye sorduğunda Cevdet Paşa cevaben: ‘‘Ulemanın beytü’l-malde hakkı var. Senin

110

hukukun dahi aşardan olan düyununa mukabil tutulur ve mahsub edilir.’’ diye cevap

vermiştir. İzgöer (2014: 202-203) bu olaydan bahsederken Hacı Ömer Efendi’nin

durumunu Cevdet Paşa’ya anlatarak borcunu nasıl ödeyeceğini sormasının halkın vergi

borçlarını ödemesinin yollarını aramasına tipik bir örnek teşkil ettiğini belirtmekte, ayrıca

Cevdet Paşa’nın cevabının da yine mali af kapsamında değerlendirilmesi gerektiğini ifade

etmektedir.

Fırka-i Islahiye’nin genel faaliyetlerine bakıldığında, halkın birtakım medeni usullere

alıştırılarak devletle irtibatın sağlanması, bu ilişkilerde de adaletle davranılarak halkın

devlete ısındırılması ve bunun sonucunda da bölgede devlet hâkimiyetinin sağlanmasının

amaçlandığı görülmektedir. Nitekim ‘medenileştirme’ misyonuna değinen Çolak (2009:

154) Tanzimat idarecilerinin Çukurova ve civarındaki Türkmenleri ıslah etmeye ve

yerleşik hayata geçirmeye çalıştıklarını ve bunun da merkezin hem idarenin tesisi hem de

dini yorum anlamında bu bölgelere tam hâkim olması anlamına geldiğini belirtmektedir.

Cevdet Paşa ve ekibi, Çukurova ıslahatında son derece sistemli, organize ve akılcı bir

siyaset izlemişlerdir. Halkla iç içe olmuşlar ve onlardan biri gibi davranmışlardır. Adalet

ve hukuka riayet ederek halka değer vermişlerdir. Halkı kazanmanın tüm yollarını

deneyip, halkın devletle yeniden barışmalarını sağlamış ve onların devlete olan güvenini

tazelemişlerdir. Bunların yanında tarım, ticaret ve sanayiyi yayma çalışmalarını

başlatmışlar, medeni hayat için gerekli olan altyapı faaliyetlerini hızlandırmışlardır.

Bilhassa göçebe aşiretlerin iskânı, bir ülkenin zenginliğine yol açan önemli bir faktör

olarak değerlendirildiğinden, bu husus, yapılacak faaliyetler için itici bir güç olmuştur

(İzgöer, 2014: 202). Nitekim Akşin (2009: 119) Fırka-i Islahiyenin iskan faaliyetlerinin

çok yaratıcı ve çok kalıcı birtakım sonuçlar ortaya çıkardığını belirtmektedir.

 Ahmet Cevdet Paşa’nın Tanzimat Dönemi İçindeki Konumu

Ahmet Cevdet Paşa’nın Tanzimat dönemi içindeki konumunu daha iyi

anlamlandırabilmek için, onun modernleşme karşısındaki tutumunu anlamak kilit bir

öneme sahiptir. Bu anlamda Cevdet Paşa’nın Osmanlı Devleti’nin geçirdiği dönüşüme

dair görüşlerini bir bütün içinde ele almak, onun Tanzimat dönemi içindeki yerini ve

Batı’dan gelen bu hareket karşısında aldığı konumu da daha iyi anlamlandırmamızı

sağlayacaktır.

111

 Modernleşme ve Medeniyet Meselesi

Ahmet Cevdet Paşa’nın medeniyet anlayışı, onun modernleşme karşısındaki tutumu ile

yakından ilgilidir. Bu yüzden öncelikle Paşa’nın medeniyet anlayışının anlaşılması

gerekmektedir.

Ahmet Cevdet Paşa’ya göre medeniyetin kaynağı coğrafi olarak Asya’dır. Asya insanın

beşiği olduğu gibi medeniyetinde beşiğidir. İlim ve maarif oradan Batı’ya yayılmıştır

(Cevdet, 1976a: I/230). Bu yayılışta Haçlı seferlerinin büyük bir önemi bulunmaktadır.

Avrupalılar bu muharebelerden sonra Arap ve Rum medeniyetini taklit ederek ilerleme

yoluna girmişler ve bugünkü yüksek seviyelerine ulaşmışlardır. Avrupa bu seferlerden

sonra adeta başka bir alem olmuştur (Cevdet, 1976a: I/279-283). Bu anlamda Batı

medeniyeti de tarih boyunca ortaya çıkan büyük medeniyetlerden bir tanesidir. Avrupa

kendinden önceki medeniyetlerin mirasına konduğu için, bugünkü seviyesine

yükselebilmiştir. Bu yüzden Cevdet Paşa için medeniyet hiçbir ülkenin tekelinde değildir

(Meriç, 1975: 43). Nitekim Sözen (1998: 77) de İslam düşünce tarihinde ilk defa

Farabi’de bulunan, hikmetin bir milletin malı olmadığı, onun bir milletten diğer bir

millete, bir coğrafyadan başka bir coğrafyaya intikal ederek geliştiği tarzındaki

düşünceye Cevdet Paşa’da da rastladığımızı belirtmektedir. Nitekim Cevdet Paşa

medeniyetin gelişimi için de (Meriç, 1975: 52): ‘‘medeniyet gelininin bundan sonra hangi

tarafa gideceğini ve nasıl elbiseler giyeceğini Allah bilir demektedir. ’’ Bu kapsamda

Cevdet Paşa için medeniyet öncelikle ulaşılması gereken bir ideal değil içtimai bir

vakadır. Yani medeniyet cemiyetlerin zaman içindeki gelişmeleri sonucu ulaştıkları

içtimai bir merhale, bütün toplumların geçtikleri ya da geçecekleri bir aşamadır. İkinci

olarak ise, medeniyet belli iklim ve coğrafyalarda ortaya çıkan ve tarihe yön veren bir

ideolojidir (İzgöer, 2014: 99-100).

Ahmet Cevdet Paşa’nın devletin yaptığı ıslahatlara bakışı da bu anlayış çerçevesinde

şekillenmektedir. Cevdet Paşa yapılan ıslahatların temelinde bir ölçüde Batılı devletlerin

zorlamaları olduklarını belirtmektedir (İzgöer, 2014: 184). Ancak Ahmet Cevdet Paşa’nın

reform isteğinin kaynağı Avrupalı devletlerin müdahaleleri değildir (Neumann, 2000:

216). Cevdet Paşa bu devletlerin müdahaleleri olmadan da değişimin gereğini anlamıştır.

Nitekim Cevdet Paşa reform konusundaki görüşlerini şöyle dile getirmektedir (Cevdet,

1976a: I/125): ‘‘Reformdan uzak kalmak Allah’ın namus hassası olup insanlık kanunları

112

zamanın hükmü ile değişmekle, iki yüz sene evvel pek mükemmel ve hayırlı kavmin

mizacında ve dünya milletlerinin gidişinde diye kabul olunan bir kanun ve usul, o vakitten

beri meydana gelen değişiklikler dolayısı ile bir işe yaramaz dereceye gelmek tabiatın

emri olduğundan, devlet bakanları için lazım olacak, kabullenilecek olayı düşünüp

tartışmak ve devletin bugünkü ihtiyaçlarına ve zamanın hükmüne göre incelemek ve

yorumlamakla iradeyi ona uydurmak ve mevcut nizamları göz önüne alarak ince yerinde

duruma oturtmak meselesidir.’’ Bu anlamda medeniyetin Avrupa ile özdeşleştirilmesine

karşı çıkan Cevdet Paşa için Osmanlı’nın Avrupalılaşması diye bir şey söz konusu

olamazdı; çünkü sosyal yapılar farklıydı (İzgöer, 2014: 277). Nitekim Fatih Şeker de

Cevdet Paşa için benzer görüşleri dile getirmektedir (Şeker, 2015: 23): ‘‘… Avrupa ile

Osmanlı halkının adetlerinin, çoğu hususlarda birbirine zıt olduğunu, Batılılaşmaya

evirildiğimiz bir zeminde dile getirmekten çekinmez, dahası Batılıların gerçekleştirmeye

çalıştıkları şeylerin zaten bizde mevcut olduğunu vurgular. Modernleşmenin aslında

Batılılaşma olduğunu gözden kaçırmadığı için, onun modernleşme anlayışı belli başlı

hususlarla sınırlıdır. Bu sınır İslam lehine açılır, esner, genişler ve kapanır.

Modernleşmenin zaruri olduğunu kabullenmekle beraber, neleri nasıl ve nereye kadar

kuşatıp kuşatmaması gerektiği noktasına odaklanarak çözümler geliştirir.’’

Cevdet Paşa’nın medeniyet meselesine dair vurguladığı önemli bir durum da medeniyet

meselesine yanlış yerden başlanması ve medeniyet ile lüks ve sefahat arasındaki ilişkidir.

Cevdet Paşa’nın görüşlerinde medeniyetin ilerlemesinde eğitim ne kadar önemli bir yer

tutmaktaysa, sefahat ve lüks de gerilemesinde o derece önemli bir rol oynamaktadır.

Ahmet Cevdet Paşa için medeniyet eğitimin bir sonucuydu (Neumann, 2000: 176).

Nitekim Paşa bu ilişkiyi söyle dile getirmektedir (Cevdet, 1991d: 25): ‘‘ Baharistan-ı

âlemde imar u medeniyyetin tezayüd ve terakki bulması fünun u mari’fetin ilerlemesine

mütevakkıf ve manut ve kalay-i hüner-iü maarifin kıymet u revaç bulması ise mülük ü

salatinin bezl-i nakdine-i kudret ve sarf-ı sermaye-i himmet eylemesine muhtaç

olduğundan her memleketin imar u temeddünü ve ahalisinin fünun-ı şettada tefennün ve

temerrünü mülükünün ihtimam u himmetine göre olabildiği…’’ Cevdet Paşa ilim ve

medeniyet ilişkisini aktardıktan sonra bu konu ile alakalı Bükreş’e dair gözlemlerini dile

getirmektedir (Cevdet, 1991d: 28): ‘‘Azıcık Bükreş’in ahvalinden bahs edeyim. Orada

galiba hamiyyet ve ırz u namus sözlerini kimesne aba vü ecdadından işitmemiş. Karı koca

birbirini kıskanmak adet olmamış. Herkes beğendiğiyle mua’şeret ile mani’ ü müzahim

113

yok. Bir karı sevgilisiyle görüşür iken kocası odaya girmiyor. Mua’şeret-i nisa bir adi iş

hükmüne girmiş ve bu hususda kendilerince hırs u tehalük kalmamış… Memleket

bağçeleri güzel eğlence çok. Görünüyor ki asar-ı medeniyyet başlamış. Lakin bu

medeniyyet mekteplerden çıkmamış. Belki mecalis-i mua’şeret ve sefahatten zuhur

eylemiş.’’ Cevdet Paşa sefahate dair eleştirilerini Tanzimat ricaline de yöneltmektedir

(Cevdet, 2014: 23). Cevdet Paşa medeniyetin asıl anlamda ilimle olabileceğini

belirtirken, diğer taraftan medeniyetin yol açtığı sefahati ve ahlaki yozlaşmayı

eleştirmektedir.

Cevdet Paşa tutulan bu yanlış medeniyet yolunu ve yol açtığı sonuçları şöyle

anlatmaktadır (Cevdet, 1991d: 220-221):

‘‘… Memleket harab oldu. Devlet bi-tab oldu. Sonra da sırf taklid yoluna gidildi. Bunda

da ifrat edildi. Binanın ihkam-ı erkânına bakılmadı. Nakşına özenildi. Emr-i terakkinin

ilel ü mebadisini istihsale çalışılacağına ma’lumat ve asar-ı müteferri’asına heves edildi.

Bu yolda dahi memleketin uğradığı hasarat kaabil-i ihsa değildir. Eski merkubların

i’malini islah yolunda işe başlamış olunsaydık az vakit zarfında ayakkabı dikicilerimiz

ala kundura dikmeği ve kırmızı meşin yapan debbağlarımız ala kundura kereste yapmağı

öğrenirlerdi. Acele kundura giymeye heves ettik… Bir aralık baz’-ı zevat-ı fetanet-simat

zuhur ile devletin umur-ı hariciyyesini iyice yoluna kodular. Lakin anlar da ahval-i

memleketı bilmezlerdi. Bilmiyerek yaptıkları nizamlar ekseriya memleketin bir tarafında

uyarsa da diğer tarafına uymazdı. Bu cihetle kaabil-i icra olmazdı. Baksan-a devletin

mahkeme-i kübrası olan Meclis-i Vala’da teşkil-i tarafeyn kaa’idesine ri’ayet olunmaz ve

evvel ü ahir kazasker efendi’ler teşkil-i tarafeyn etmedikçe muhakemeye başlamaz iken

koca bir Meclis-i vala’da bunun lüzumu bilinmezdi. Biz o zamanlar ileri gidiyoruz der

iken ne kadar geri gittiğimizi ve kuvvetimizden ne mertebe düştüğümüzü çok sonra

anladık. Bu cümle ile beraber bizim ba’z-ı ahval-i hususiyyemiz var ki diğer devletlere

nafi’ olan bize muzirr olur.’’

 Mecelle ve Kanun-i Esasi Meselesi

Kırım savaşı münasebetiyle Avrupalıların Osmanlı memleketindeki nüfusları günden

güne çoğalmıştır. Bu sebeple Dersaadet’te birçok kere zuhura gelen ticaret davalarını bir

tek ticaret mahkemesi idare edemez olmuştur. Bunun yanında yabancılar da şeri

mahkemeye gitmek istememektedirler. Bu mesele Avrupalıların dikkatini çektiğinden

114

Hıristiyanların şeri mahkemede muhakeme edilmelerine itiraz etmeye başlamışlardır.

Bundan dolayı bazı kişiler Fransa kanunlarının Türkçeye tercüme edilip nizami

mahkemede bu kanunlar ile yargılanmaları fikrini ortaya atmıştır. Yabancılar dahi:

‘‘Kanununuz ne ise meydana koyunuz. Biz de görelim ve tebaa’mıza bildirelim’’

demekteydiler. Bunun üzerine fıkıh ilminin muamelat kısmına dair Türkçe Metn-i metin

adıyla ve herkesin anlayabileceği şekilde bir kitap yazılmasına karar verilmiştir (Cevdet,

1991a: 62-63).

Mecelle Code Sivil yanlısı Tanzimatçıların amaçlarına ne kadar karşıt ise, süregelmiş

fıkıh anlayışına da o kadar aykırıdır (Neumann, 2009: 84). Nitekim Cevdet Paşa (1991d:

95) bu çifte karşı çıkışı ifade etmektedir. Mardin (2012b: 138) ise, Cevdet Paşa’nın orta

yolcu tutumunun durumu kolaylaştırmadığını, aksine bir taraftan Şeyhülislam tarafından

‘istenmeyen kişi’ olarak nitelendirilmesine yol açarken diğer taraftan da batıcılar

tarafından işe yaramaz pozisyonda tutulduğunu ifade etmektedir.

Ahmet Cevdet Paşa’nın Mecelle savunusu da birtakım yorumlara konu olmuştur.

Neumann (2000: 212)’ a göre Cevdet Paşa’nın mecelle savunusu İslamcılığından

değildir. Fransız medeni kanununun uygulanmaya konması geniş çaplı bir eğitim

gerektirecektir ve daha önemlisi Müslümanların öz kimlik anlayışı zedelenecektir. İşte

korunması gereken bu kimliktir, yoksa mesele Tanrı’nın buyruğunun yerine getirilmesi

değildir. Berkes (2010: 225-226) ise, Paşa’ya göre İslami bir ‘ulus’un varlığı açısından

önemli olanın medeni hukuk olduğunu, İslam hukukunu bırakıp da Fransız Medeni

Kanunu’ndan bir medeni kanun çıkartmanın İslam ‘ulus’unu yıkmak anlamına geleceğini

söylemektedir. Nitekim Şerif Mardin de (Alıntılayan Özyurt, 2014: 49) Cevdet Paşa’nın

Fransız Medeni Kanununun alınmasına karşı çıkarak Mecellenin hazırlanmasına öncülük

etmesinin, ümmetçi bir tepki olmaktan ziyade, ulusçu bir tepki olarak alınması gerektiğini

belirtmektedir. Bu kapsamda bakıldığında Paşa’nın bu icraatında pratik ve milli birtakım

kaygılar taşıdığı kabul edilebilir olmakla birlikte, dini bir hassasiyet taşımadığı görüşü

pek doğru görünmemektedir. Nitekim Bolay (1986: 104) Cevdet Paşa’nın Mecelle telifini

‘Bir büyük hizmet-i diniyye’ olarak tavsif ettiğini ifade etmektedir.

Mecelle kanun tekniği ve tasnif bakımından o devirde mevcut büyük diğer batı

mevzuatına –Fransa, Avusturya- nazaran geri olmakla beraber, kendine tekaddüm eden

Osmanlı mevzuatına nazaran daha ileri bir sistematik ve hala o zamana kadar dağınık bir

115

halde bulunan fıkıh ahkâmı muvacehesinde sistem bakımından bir ilerilik arz etmektedir

(Mardin, 2009b: 188).

Ahmet Cevdet Paşa’nın Kanun-i Esasi hakkındaki görüşlerine bakıldığında, Paşa medeni

hukuku bir anayasaya dayandırma görüşü yerine, devlet hukukunu medeni hukuka

dayandırma görüşünü savunduğundan, devletin temel yasasının anayasa olacağı görüşüne

sonuna dek karşı çıkmıştır. Rakibi olan Mithat Paşa’nın akımına katılmamıştır. Ona göre

Tanzimat kamu hukuku açısından gerekli temelleri vermiştir. Olgun ve akıllı bir devlet

başkanlığı altında bu kadarı yeterlidir (Berkes, 2010: 225). Nitekim Paşa Kanun-i Esasi

münakaşalarında (Yavuz, 1991: 123): ‘‘Mademki makam-ı muallayı Saltanata bir

padişah-ı akıl cülus etmiştir, o zaman Kanun-i Esasi’nin ilanına lüzum kalmamıştır’’

demiştir. Cevdet Paşa bir taraftan tarihte Allah’ın koyduğu kanunların geçerli olduğunu

söylerken, diğer taraftan cemiyetlerde de yine yaratıcının koyduğu, ama insanlara has

madde âlemiyle ilgili olmayan kanunların geçerli olduğuna inanmaktadır. Fakat bu ikinci

tip kanunlar vahiy ile bildirilmiştir ve değişmezler. Bunlar şeri kanunlardır. Cevdet Paşa

devamlı değişmekte olan beşeri kanunlar yerine bu sabit kanunları tercih etmektedir. Paşa

bu inançla hem Kanun-i Esasi tanzim edilmesi fikrine hem de Batıdan medeni kanun

alınması fikrine karşı çıkmıştır (Bolay, 1986: 104). Sürekli değişmeye mahkûm bir

anayasa ile tahdide lüzum yoktur (Gencer, 2011: 141). Nitekim Berkes (2010: 299)

Cevdet Paşa’nın Kanun-i Esasi meselesinde, meseleye şeri açıdan bakıldığında onun

Namık Kemal gibi kimselere göre daha tutarlı olduğunu ifade etmektedir. Meseleye

Paşa’nın modernlik karşısındaki tutumu açısından yaklaşan Gencer (2006:174) ise, özel

hukuk alanında Mecelle ile İslam medeni hukukunun tedvinine ön ayak olarak bir

anlamda modernliğe taviz veren Cevdet Paşa’nın, yazılı anayasa konusunda taviz

vermediğini ifade etmektedir.

 Ahmet Cevdet Paşa’nın Konumlandırılması Meselesi

Ahmet Cevdet Paşa Tanzimat dönemi boyunca hukuktan tarihe, eğitimden siyasete birçok

farklı alanda birtakım faaliyetlerde bulunmuştur. Onun bu geniş sahadaki çalışmalarına

bakıldığında, Tanzimat döneminin her alanında birtakım izleri olduğu söylenebilir.

Nitekim Ülken (2011: 73), Cevdet Paşa’nın asıl işinin Tanzimat’ın boşluklarını

doldurmak olduğunu ifade etmektedir. Tanpınar (2014: 175) da Cevdet Paşa’nın

Tanzimat’ın boşluklarını doldurmakla işe başladığını ve sonuna kadar da böyle devam

116

ettiğini belirtmektedir. Bunun yanında Tanpınar (1969: 207) Cevdet Paşa’nın Tanzimat

ve bilhassa Reşit Paşa devrinin tam adamı olduğunu, devri gibi teşkilatçı ve hatta

muayyen hadler içinde yapıcı olduğunu ifade etmektedir. Ancak diğer taraftan Paşa’nın

meziyetlerinin onu bir ‘unsur’ yaptığını; çünkü Paşa’nın siyasi anlamda hiçbir zaman

birinci sınıf bir adam olmadığını ve daima tabi kaldığını ifade etmektedir (Tanpınar,

1969: 208). Niyazi Berkes de Cevdet Paşa’nın Tanzimat’ın tam aradığı adam olduğunu

dile getirmekle birlikte, Paşa’nın Tanzimat’ın belki en büyük devlet adamı olduğu kadar

o rejimin ikiliğinin de gerçek sembolü olduğunu ifade etmektedir (Berkes, 2010: 224).

Tanzimat’ın ikiliği meselesinde Tanpınar (2014: 178) Cevdet Paşa’nın ‘devlet adamı

sıfatıyla nasıl Tanzimat ve medresenin birbiriyle kaynaşması ise, müverrih olarak da eski

ile yeninin böyle bir kaynaşması’ olduğunu söylemektedir. Ortaylı için ise, Cevdet Paşa,

Tanzimat döneminin yenilikçi heyecanını veya dışa dönüklüğünü değil, tutuculuğunu,

ılımlılığını temsil etmektedir. Cevdet Paşa bilhassa Reşit Paşa’ya sadık olduğundan ve

devrin gereğini anladığından Tanzimat hareketine hizmet etmiştir. Ancak bazı halde

taassubu ve saldırganlığı da aşan düşünceleri ve üslubu nedeniyle, Tanzimat hareketinin

ve her türlü yeniliğin karşısındaki çevrelerin benimsediği tek Tanzimatçı devlet adamı

olmuştur (Ortaylı, 2012: 264-267).

Cevdet Paşa’nın Tanzimat döneminde devletin önemli kademelerinde yer alması, bazı

noktalarda onun düşüncelerini etkilemiştir. Bu noktaya dikkat çeken Neumann (2009:

86), Paşa’nın düşüncelerini biçimlendiren siyasi ve toplumsal konumu sonucunda tabiri

caizse ‘mutfağın içinde’ edindiği tecrübelerini kullanmak istediğini, bu anlamda Cevdet

Paşa’nın on dokuzuncu yüzyıl Osmanlı düşüncesinin Hobbes’i olmaktan ziyade o

dönemin Makyavel’i olduğunu ifade etmektedir. Nitekim Atalay (2000: 626) Ahmet

Cevdet Paşa’nın Tarih-i Cevdet’ini devleti kurtarmak için devlet adamlarına verdiği

nasihatler bakımından Koçi Bey’in Risaleleri, Nizam-ül Mülk’ün Siyasetnamesi veya

Makyavel’in Hükümdar’ının bir benzeri olduğunu belirtmektedir. Ancak bu durum bazı

dezavantajları da beraberinde getirmektedir. Cevdet Paşa kendisine fırsatlar sunduğu

kadar siyasi ve entelektüel kayıtlar da koyan bir konjonktürde yaşamış, özellikle

entelektüel yeteneğini kısıtlayan pozisyonlarda yazmak durumunda kalmıştır. Bizzat

içinde yaşadığı bir modernleşme sürecinde, meşrulaştırma gibi kaygılarla zaman zaman

eleştirisinin entelektüel gücü kısıtlanmıştır. Görev gereği yazdığı eserlerde yeri geldikçe,

izlenimselci bir tarzda geleneği ve modernliği eleştirmiştir (Gencer, 2006: 160).

117

Cevdet Paşa’nın yeniçeriliğin kaldırılması hakkındaki fikirleri tam da bu konuya örnek

teşkil etmektedir. Cevdet Paşa kendisine verilen vakanüvislik görevi gereği yazdığı

Tarih’inde meseleyi şöyle aktarmaktadır (Cevdet, 1974g: XII/213-214): ‘‘Yeniçerilerin

bozguna uğradığı haberini sadr-ı azama ilk önce Veli Paşa zade İsmail bey getirdi.

Sultanahmet meydanında ve camiinde bulunan ve bu işe katılanlara ve padişaha sevinçli

haber verilerek herkes şenlik yaptı. Yeniçeriler şimdiye kadar bunun gibi nice olaylar

görüp geçirmişler ve hepsinde galip gelmişlerken, bu defa böyle kolayca dağılmalarına

herkes şaştı. İleri gelen devletlerin elçileri de şaşırmışlar. Öğerek Bab-ı aliye tebrikler

yazmışlardı. Bu olay umumi efkârın olayların gelişmesinde ne büyük etkisi olduğuna açık

belgedir. 500 yıldır süregelen ve kararlı olarak temelleşmiş ve bunca büyük olayların

üstesinden gelmiş ola yeniçeri ocağı, bu defa dört beş saat içinde batıp gitmişti. Bu da

yeniçerilerden nefret etmelerinden ve kanun müesseselerinin işlenmez hale gelişinden

doğmuştur.’’ Paşa ileriki sayfalarda ise (Cevdet, 1974g: XII/216): ‘‘Kısaca İstanbul

yeniden fetholunmuş bir memlekete döndü.’’ demektedir. Diğer taraftan Cevdet Paşa aynı

meseleyi Rusya’nın strelitz askerinin ilgasıyla karşılaştırarak başka bir eserinde şöyle

anlatmaktadır (Cevdet, 1991d: 219): ‘‘Bizde dahi ıslahata taraf-ı Saltanat-ı seniyye’den

başlanmış olduğu cihetle yeniçerinin ilgaası strelitz askerinin ilgaasına benzer. Lakin

yeniçeri Devlet-i aliyye’nin kalbinde bir seretan illetine benzerdi. Strelitz askeri ise

Rusya’nın omuzunda bir ur idi. Yeniçerilik osmanlıların iliğine işlemiş ve ocakları

asabiyyet-i milliye makaamına kaaim olarak devair-i devletin usul’ü füru’unu istila

eylemiş olduğuna nazaran devletin zatiyyatından ma’dud olmuş idi. Anın ilgaasiyle ehl-i

islamın kuvve-i asabiyesine za’f geldi.’’ Ancak Paşa’nın bu görüşlerine bakıp onu

yaftalamak doğru değildir. Neumann (2009: 84-85) Cevdet Paşa’nın siyaset ve idare

adamı olarak sistematik bir siyasi düşünürden ziyade somut problemlerle uğraşan bir âlim

olduğunu, ancak bunun Paşa’nın düşüncelerinin sığ ve tutarsız olduğu anlamına

gelmediğini ve Paşa’nın Reşit Paşa ekolünün Tanzimat anlayışını en yetkin şekilde

açıklayan ve savunan kişi olduğunu ifade etmektedir. Bunun yanında Ortaylı (2012: 265),

Paşa’nın yöneticilik söz konusu olduğunda, tutuculuğuna rağmen görüşlerinden taviz

vermekte çekinmediğini, bunun da onun eyyamcılığından ziyade, Tanzimat adamının

‘hikmet-i hükümet’ anlayışından ileri geldiğini söylemektedir. Buradan da anlaşılacağı

üzere Cevdet Paşa’nın fikir ve hareketlerindeki değişikliklerini incelerken onun

bulunduğu dönem ve konumun dikkate alınması gerekmektedir. Nitekim Öğün (2009:

118

146) Cevdet Paşa’nın diğerlerine göre hizip çatışmalarına belli bir mesafe içinde kalarak,

hepsine nazaran daha sosyolojik bir derinlikte düşünebildiğini ifade etmektedir.

Cevdet Paşa’nın değerlendirilmesi noktasında da bazı noktalara dikkat çekmek

gerekmektedir. Meriç (1975: 10) Cevdet Paşa’nın şarkı ve garbı birleştirdiği ve Avrupa

mütefekkirlerinden çok faydalandığı görüşüne iştirak etmediğini, Paşa’nın batı tarih

sistemiyle yakın bir münasebeti olamayacağını ve buna ihtiyacının da olmadığını

belirtmektedir. Yine bunun yanında Cevdet Paşa’nın İslam ve Osmanlı olduğunu ve

çağdaşı olan Tanzimat müelliflerine üstünlüğünün belki de Avrupalılaşmamış

olduğundan kaynaklandığını ifade etmektedir. Sözen (1998: 52) ise, Cevdet Paşa’nın batı

tesiri olmadan böyle büyük bir tarihçi olamayacağı görüşünden hareketle Batı

kaynaklarıyla Batılılar tarafından irtibatlandırılmaya çalışıldığını ifade etmektedir. Diğer

taraftan Mardin (2012b: 91) Cevdet Paşa’yı İslamcılık hareketinin önderleri arasında

saymaktadır. Buna karşın Neumann (2009: 85) Cevdet Paşa’yı yenilikçi, İslamcı veya İbn

Halduncu gibi tasniflerle sınıflandırmanın yanıltıcı olmaya mahkûm olduğunu ifade

etmektedir. Ortaylı (2004: 77-78) ise, Cevdet Paşanın İslamcılığının tekrarlandığını,

ancak onun söyledikleri ve yaptıklarının medreselilerin tepkisini doğurduğunu ve

Paşa’nın İslamcı denen kanadın önderi olamadığını söylemekte ve Tanzimat

bürokratlarının hayat görüşlerini kesin fırça darbeleriyle belirlemenin imkânsız olduğunu

ifade etmektedir.

Cevdet Paşa’nın Tanzimat içindeki konumu modernleşme karşısında aldığı tutum ile

yakından alakalıdır. Cevdet Paşa emsali ulemadan farklı olarak medresenin yanında aynı

zamanda Reşit Paşa’nın yanında siyaset mektebinden yetişerek yaşadığı süreci

anlamlandırmak için gerekli siyasi bilinci kazanmıştır. Böylece, Paşa geleneksel olarak

ikiz sayılan ‘‘din ü devlet’’ bilincine sahip hale gelmiştir. Modernleşme süreci ise bu

ikiliyi birbirinden hızla koparmaktadır. Bunun karşısında hem din hem de devlet bilincine

sahip olan Paşa bu ayrışmayı önlemeyi kendine görev edinmiştir. Paşa bu durum

karşısında umutsuzluğa kapılıp pasif bir direnişe geçen çağdaşı çoğu âlimden farklı

olarak, ülkeyi kurtarmaya yönelik kaçınılmaz modernleşme sürecinin, İslami gelenek

aleyhine mümkün olan en az hasarla atlatılması için aktif bir tutum almıştır (Gencer,

2011: 16).

119

SONUÇ

Osmanlı devletinde reform hareketleri genel karakteri itibariyle bir ikilik üzerine

oturmaktadır. Bu ikilik, imparatorluğun klasik yapısının bozulmaya başladığı on altıncı

yüzyıldaki gelişmelere çözüm arayışlarında karşımıza çıkmaktadır. Bu çözüm

arayışlarının ilk merhalesini oluşturan on yedinci yüzyıldaki hareketler, kadimin referans

alındığı bir devirdir. Bu dönemde ortaya konulan çözüm kanun-ı kadime uymak ve bu

ilkenin mükemmel bir uygulaması olarak görülen Kanuni dönemindeki sistemi yeniden

uygulamaya koymaktır. Bu uygulamalardan bir netice alınamayınca mesele boyut

değiştirmiş ve ikinci merhaleye geçilmiştir. Bu ikinci merhalenin genel özelliği ise,

çözüm olarak kadimin yerini cedidin almasıdır. Bu kapsamda örnek olarak alınan kanun-

ı kadim ve Kanuni döneminin yerini rol model olarak Batı dünyası almıştır.

 Yüzyıllar arasında değişerek devam eden reform süreci sonucunda karşımıza çıkan bu

ikilik Osmanlı reform zihniyetinin temel referans noktalarına da işaret etmektedir. Bu

reform hareketleri Batı karşısında alınan mağlubiyetlerin sonucunda ‘‘zorunlu’’ olarak

başlamıştır. Bu zorunluluk mağlup olunan Batı karşısında devletin bekasının

sağlanmasıdır. Bu durum reform hareketlerinin devlet eksenli ve savunmacı bir yol

izlemişini sağlamıştır. Devlet eksenli olarak ilerleyen bu hareketler devletin meseleye

pragmatik olarak bakmasını sağlamıştır. Bu kapsamda Osmanlı yönetim düzenine daha

uygun olarak görülen Avusturya, Prusya ve Fransa gibi devletlerin yönetim usulleri tercih

edilmiştir. Bu durum Osmanlı devletinin sığ bir taklitçilikten öte seçici bir yol izlediğini

göstermektedir. Bununla birlikte devletin bekasını sağlarken referans alınan yerin Batı

olması meşrulaştırma meselesini ortaya çıkarmıştır. Bu kapsamda Osmanlıdaki reform

hareketlerini meşrulaştırmak adına kadim ile cedit arasında bir denge gözeten tedrici bir

değişim hareketi karşımıza çıkmaktadır.

III. Selim döneminde Nizam-ı Cedit adı altında girişilen reform hareketleri padişahın

ölümüyle sonuçlanmıştır. Bu olaydan ders alan II. Mahmut öncelikle reform

hareketlerinin karşısında yer alan ayanları ve yeniçerileri diskalifiye ettikten sonra reform

hareketleri hız kazanmıştır. Bu dönem ironik bir şekilde padişahın gücünün arttığı ve

bununla birlikte modern bir bürokratik yapının da oluşmaya başladığı bir dönem

olmuştur.

120

Tanzimat dönemine gelindiğinde oluşturulan bürokratik yapı reformlara öncülük

etmektedir. Bu dönemde Tanzimat ve Islahat adında iki ferman yayınlanmıştır. Bu

fermanların sadece Batı zorlaması ile yayınlanan fermanlar olduğunu söylemek doğru

olmaz. Özellikle Tanzimat Fermanı bir dış baskılardan ziyade ekseriyetle iç şartların

sonucunda yayınlanan bir fermandır.

Bu dönemde Ahmet Cevdet Paşa’nın da aralarında bulunduğu Tanzimat bürokratlarının

da temel kaygısı devletin devamının nasıl sağlanacağı meselesidir. Bu kapsamda ilan

edilen Tanzimat Fermanı’nın içeriği dikkatle incelendiğinde, fermanda zikredilen can,

mal ve namus güvenliği gibi unsurların devlet menfaati ile ilişkilendirildiği görülecektir.

Bu durum da Osmanlı reform zihniyetinin genel yapısıyla uyumlu bir durum ihtiva

etmektedir. Ayrıca fermana dikkatle bakıldığında göze çarpan bir diğer husus Tanzimat

Fermanı’nda zikredilen güvencelerin bu bürokrat sınıfa yönelik olmasıdır. Tanzimat

bürokratları devleti yeniden şekillendirmeye çalışırken bu yeni düzeni ve reformları

hayata geçirecek olan grubun da güvence altında olmasını istemektedir.

Tanzimat döneminde oluşturulan meclislerin yapısına bakıldığında, meclis üyelerinin

atamalarını Padişahın yaptığı ve dilediği kararı onayıp dilediği kararı reddettiği, yani son

sözün ona ait olduğu bir yapıya sahip oldukları görülmektedir. Bu durum da bu

meclislerin danışma meclisinden öte bir anlamı olmamasını getirmekle birlikte, Tanzimat

ricali meclislerin bu dar yapıları sayesinde hükümdarı ikna ederek reformları

gerçekleştirmeyi daha makul bir yol olarak tercih etmişlerdir. Bu kapsamda reformlar

yukarıdan aşağıya doğru bir çizgi izlemekle birlikte, demokratik bir nitelik taşımaktan

uzaktır.

Tanzimat ricali güçlü bir merkezi yönetimin kurulması halinde idari yapının daha iyi bir

duruma geleceğine inanmaktaydılar. Bu inancın sonucunda taşrada yönetiminin

sorumluluklarını kanuni esaslara dayandırmak ve yargının düzenli işlemesi adına

buralarda merkeziyetçi bir yapı kurma yoluna gitmişlerdir. Kurulan bu yapı valilerin her

şeyi merkeze sorduğu ve bu anlamda bir danışma makamına dönüştüğü bir duruma

dönüşmüştür. Bu durum sonucunda ise, hem merkez yönetimde hem de taşrada iş yükü

artmıştır.

Ahmet Cevdet Paşa on dokuzuncu yüzyılın ilk yarısında imparatorluğun büyük bir

dönüşüm yaşadığı zamanda dünyaya gelmiştir. Bir âlim olarak hayatına devam etmek

121

isteyen Cevdet Paşa hayatın onu getirdiği durumda kendisini bu dönüşümün yaşandığı

ortamın içerisinde bulmuştur. Cevdet Paşa bu durumda aktif bir tutum izleyerek bu

dönüşüme bizzat katkı vermiştir.

Ahmet Cevdet Paşa için insanların bir arada yaşaması bir zorunluluktur ve bu topluluğun

en üst aşamasını devlet oluşturmaktadır. Bu anlamda insanın tabiatı gereği medeni olduğu

şeklindeki Aristocu görüşü devam ettirmektedir. Devletin menşeinin açıklanmasında

sosyal sözleşmeci görüşleri bulunmaktadır. Bu kapsamda yöneticinin varlığına işaret

etmektedir. İnsanların bir arada huzurlu bir şekilde yaşamasını sağlamak adına yönetici

gereklidir, aksi halde kargaşa ortaya çıkar. Diğer taraftan Cevdet Paşa devleti

organizmacı görüş etrafında değerlendirmektedir. Bu noktada devletler insanlar gibi

doğar, büyür ve ölürler. Ancak Cevdet Paşa İbn Haldun da görülen determinizm

anlayışını aşarak, devletlerin gerekli tedbirler alınması halinde yaşamaya devam

edecekleri görüşünü savunmaktadır. Osmanlı döneminde yaşayan Kınalızade Ali, Kâtip

Çelebi ve Mustafa Naima gibi insanların görüşlerine bakıldığında bu görüşün ortak

olduğu görülecektir. Bu bağlamda Cevdet Paşa’nın bu görüşlerinin kaynağı, söylendiği

gibi Tanzimat atmosferi ya da Paşa’nın devlet adamına verdiği önemden ziyade,

Osmanlı’da hâkim olan devlet ebed müddet anlayışında aranmalıdır.

Ahmet Cevdet Paşa da devlet kavramı modern anlamından ziyade geleneksel anlamıyla

karşımıza çıkmaktadır. Bu bağlamda Cevdet Paşa için devlet modern anlamda bir aygıt

olmaktan öte, yöneten ve yönetilenlerin tamamının bir araya gelmesiyle oluşan ülkeyi

kapsamaktadır. Cevdet Paşa da devletin bekası yalnızca devlet aygıtını değil, canlı bir

tasavvur olan ülke anlamını kazanmaktadır.

Ahmet Cevdet Paşa’nın yönetim anlayışı devletin bekası fikri etrafında şekillenmektedir.

Bu kapsamda Cevdet Paşa devletin devamlılığını sıklıkla vurguladığı kanun-ı kadime ve

asrın icaplarına uymak prensiplerine bağlı görmektedir. İlk olarak bakıldığında yan yana

zikredilmesi çelişkili olarak görülen bu iki ilke Cevdet Paşa’nın anlayışında bir süreklilik

içinde birbirini tamamlayan iki unsura dönüşmüştür. Bu anlamda Cevdet Paşa’nın

yönetim anlayışı, Osmanlı reform zihniyetinin iki veçhesini teşkil eden kadim ve cedit

kavramları arasında bir dengenin kurulmasıyla temellendirilmiştir. Cevdet Paşa bu

dengeyi sağlamak adına sıklıkla vurguladığı tedrici bir değişimi esas almaktadır. Bu

kapsamda Islahat Fermanı’nı asrın icabına uygun bulduğu halde, fermanın

122

uygulanmasında tedrici bir yol izlenmediği için eleştirmesi onun bu tutumuna güzel bir

örnektir. Bu anlamda bazen, Cevdet Paşa için bir reformun kabul görmesinde savunduğu

ilkelerin bir arada bulunması gerekmektedir.

Ahmet Cevdet Paşa’nın yönetim anlayışında en temel kavram adalet kavramıdır.

Geleneksel dönemde en fazla atıf yapılan ve devletin devam etmesinde bazen dinin bile

önünde sayılan bir ilke olan adalet kavramı Cevdet Paşa için de birincil önemdedir.

Cevdet Paşa adaletin önemini bizzat bulunduğu görevler sırasında tecrübe ettiği olaylarda

da bir kez daha anlamıştır. Bu kapsamda Cevdet Paşa da adalet kavramı kadim bir ilke

olarak önemini korumaktadır.

Ahmet Cevdet Paşa’nın yönetim anlayışında ikinci nokta statü ve liyakat meselesidir.

Geleneksel toplum herkesin yerini bildiği hiyerarşik bir yapı arz etmekteydi. Bu anlamda

adalet kavramının her şeyi yerli yerine koymak anlamı da göz önüne alındığında bu

kavramların birbirleriyle bağlantıları daha iyi anlaşılmaktadır. Bu noktada adil bir toplum

herkesin yerli yerinde olduğu kimsenin ani hareketlerle hiyerarşik yapıyı sarsmadığı bir

toplum demektir. Cevdet Paşa da devletin ve cemiyetin düzeninin sarsılmaması adına bu

tabakaların uyum halinde olması gerektiği şeklindeki kadim anlayışı devam ettirmektedir.

Liyakat meselesine gelecek olursak, liyakat herkesin hak ettiği yere gelmesi anlamında

statü ve adalet prensibi ile ilişkilidir. Bu anlamda devletin devamlılığını sağlayan en temel

ilkelerden bir tanesidir. Cevdet Paşa için liyakat ilkesi, ona uygun davranılmaması

halinde devletin çöküşüne sebebiyet verecek olan kadim bir ilke, diğer taraftan yeni

dönemde de devletin yaşatılması adına uyulması gereken cedit bir ilke konumunda

bulunmaktadır. Bu anlamda liyakat ilkesi Cevdet Paşa’nın anlayışında kanun-ı kadim ve

asrın icabı kavramlarının birlikteliğine güzel bir örnek teşkil etmektedir.

Ahmet Cevdet Paşa Avrupa ile ilişkiler konusunda elçilikler kurulması meselesine dış

ilişkilerin bu denli arttığı bir çağda asrın icabı olarak bakmaktadır. Yabancı devletlerle

ittifak meselesinde olaya bidat-ı hasene çerçevesinden bakmaktadır. Bu gibi yenilikler iyi

yenilikler olması hasebiyle ve Allah’ın adını yükseltmek adına kabul edilebilir. Bu durum

Osmanlı reform hareketlerinde başvurulan meşrulaştırma metodunun bir devamı

niteliğindedir. Ayrıca Paşa, böyle bir durumda dini anlamda tarihten referans arayanlara

da devlet menfaati söz konusu olduğunda örnek aramanın gerekmediğini dile

123

getirmektedir. Cevdet Paşa’nın bu tutumu, devlet menfaatini dinin menfaatinin önüne

koymak değildir. Aksine Cevdet Paşa da bu ikisinin menfaati birlikte görülmektedir.

Ahmet Cevdet Paşa, siyasi rejim bahsinde İngiliz Parlamentarizmine bir yakınlık gösterse

de, Avrupa’daki siyasi rejimlerin hiçbirine taraftar değildir. Devlet ve cemiyetin uyumu

gibi din ve devletin de bir arada olduğu bir yönetim şekline taraftardır. Bu uyum gereğince

kuvvetler ayrılığı yerine işlevler ayrılığını benimsemiştir. Bu kapsamda imamet ve

hâkimiyet Padişahın şahsında vücut bulmaktadır. Bu durum onda sıkı bir hanedan

savunusu olarak karşımıza çıkmaktadır. Bu bağlamda değişime yaptığı vurguya rağmen,

dönemin eşitlikçi ve demokratik eğilimlerine ilgisiz kalmıştır. Nitekim Kanuni Sultan

Süleyman’ı Padişahın yürütme gücünü İbrahim Paşa’ya devrettiği için eleştirmektedir.

Hüküm sahiplerine mutlak itaati savunan Ahmet Cevdet Paşa modernleşme döneminde

hızla birbirinden ayrılan din ve devlet ikilisini Padişahın şahsında birleştirmeyi

amaçlamaktadır.

Ahmet Cevdet Paşa Tanzimat döneminin önemli meselelerinden olan merkeziyet ve

âdem-i merkeziyet meselesine tikelci bir açıdan yaklaşmaktadır. Bu anlamda dönemin

merkeziyetçi yapısını, daha doğrusu bu iki usulün karışık bir şekilde uygulanmasını

eleştirmektedir. Ona göre Osmanlı devleti eyalet sistemi ile yönetildiğinden her yerin

kendine has birtakım şartları bulunmaktadır. Bu şartların dikkate alınması gerektiğinden

âdem-i merkeziyetçi yaklaşımı daha uygun bulmaktadır. Bununla birlikte asıl önemli

meselenin devletin bu bölgeler hakkındaki bilgisizliği olduğunu bizzat bulunduğu ıslahat

faaliyetlerinde yerinde tespit etmiştir. Bu sebeple iki usulün karışık bir şekilde

uygulanmasından ziyade, öncelikle devletin yönetimi altındaki bu bölgeleri tanıyarak o

bölgenin şartlarına dair çözümler üretmesi gerektiğini ifade etmektedir.

Ahmet Cevdet Paşa, modernleşme meselesine bir medeniyet meselesi olarak

bakmaktadır. Bu açıdan medeniyetin Avrupa ile özdeşleştirilmesine karşı çıkan Cevdet

Paşa için, Osmanlı’nın Avrupalılaşması diye bir şey söz konusu değildir. Bu minvalde

Modernleşmenin aslında Batılılaşma olduğunu gözden kaçırmayan Cevdet Paşa’nın

modernleşmeye bakışı belli başlı hususlarla sınırlıdır. Değişim zaruretinin farkında olan

Cevdet Paşa, çağdaşı birçok âlimin aksine, modernleşme karşısında aktif bir tutum alarak

bu dönemin devlet ve din aleyhine en az hasarla atlatılması adına mücadele vermiştir

.

124

KAYNAKÇA

Abadan, Yavuz (2014), ‘‘Tanzimat Fermanı’nın Tahlili’’, Tanzimat Değişim Sürecinde

Osmanlı İmparatorluğu, Ed. Halil İnalcık ve Mehmet Seyitdanlıoğlu, Türkiye

İş Bankası Kültür Yayınları, 4. Basım, s. 57-88, İstanbul.

Abdurrahman Şeref (2012), Tarih Musahabeleri, 1. Basım, Kapı Yayınları, İstanbul.

Abou-El-Haj, Rıfa’at Ali (2000), Modern Devletin Doğası-16. Yüzyıldan 18. Yüzyıla

Osmanlı İmparatorluğu, Çev. Oktay Özel ve Canay Şahin, İmge Kitabevi, 1.

Baskı, Ankara.

Ahmet Cevdet Paşa (1972), Tarih-i Cevdet, III. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974a), Tarih-i Cevdet, VI. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974b), Tarih-i Cevdet, VII. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974c), Tarih-i Cevdet, VIII. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974d), Tarih-i Cevdet, IX. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974e), Tarih-i Cevdet, X. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974f), Tarih-i Cevdet, XI. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1974g), Tarih-i Cevdet, XII. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1976a), Tarih-i Cevdet, I. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1976b), Tarih-i Cevdet, IV. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1976c), Tarih-i Cevdet, V. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1977), Tarih-i Cevdet, II. Cilt, Üçdal Neşriyat, İstanbul.

Ahmet Cevdet Paşa (1991a), Tezakir 1-12, Yayınlayan: Cavid Baysun, Türk Tarih

Kurumu Basımevi, Ankara.

Ahmet Cevdet Paşa (1991b), Tezakir 13-20, Yayınlayan: Cavid Baysun, Türk Tarih

Kurumu Basımevi, Ankara.

Ahmet Cevdet Paşa (1991c), Tezakir 21-39, Yayınlayan: Cavid Baysun, Türk Tarih

Kurumu Basımevi, Ankara.

125

Ahmet Cevdet Paşa (1991d), Tezakir 40, Yayınlayan: Cavid Baysun, Türk Tarih Kurumu

Basımevi, Ankara.

Ahmet Cevdet Paşa (2014), Sultan Abdülhamid’e Arzlar (Ma’ruzat), Yayına Hazırlayan

ve Sadeleştiren: Yusuf Halaçoğlu, Babıali Kültür Yayıncılığı, 2. Baskı,

İstanbul.

Ahmet Cevdet Paşa, Vefatının 100. Yılına Armağan (2009), (Sempozyum 9-11 Haziran

1995), 2.Baskı, Türkiye Diyanet Vakfı Yayınları, Ankara.

Ahmet Resmi Efendi (1980), Ahmet Resmi Efendi’nin Viyana ve Berlin Sefaretnameleri,

Tercüman 1001 Temel Eser, Sadeleştiren: Bedriye Atsız, Kervan Kitapçılık,

İstanbul.

Akşin, Sina (1994), ‘‘1839’da Osmanlı Ülkesinde İdeolojik Ortam ve Osmanlı

Devleti’nin Uluslararası Durumu’’, Mustafa Reşid Paşa ve Dönemi Semineri

Bildiriler (13-14 Mart 1985), s. 5-12, Türk Tarih Kurumu Yayınları, Ankara.

Akşin Sina (2009), ‘‘Ahmet Cevdet Paşa ve Fırka-i Islahiye’’, Ahmet Cevdet Paşa

Vefatının 100. Yılına Armağan (9-11 Haziran 1995), Türkiye Diyanet Vakfı

Yayınevi, 2. Basım, s. 117-123, Ankara.

Anay, Harun (2009), ‘‘Ahmet Cevdet Paşa’nın Modernizme Bakışı’’, Ahmet Cevdet Paşa

Vefatının 100. Yılına Armağan (9-11 Haziran 1995), s. 67-77, Türkiye Diyanet

Vakfı Yayınları, 2. Basım, Ankara.

Atalay, Beşir (2000), ‘‘Ahmet Cevdet Paşa Tarihinde Osmanlı Devleti’’, Yeni Türkiye

Dergisi, Yıl: 6, s.33, s. 625-639.

Avcıoğlu, Doğan (1978), Türkiye’nin Düzeni Birinci Kitap, Tekin Yayınevi, İstanbul.

Aydın, Akif M. (1986), ‘‘Bir Hukukçu Olarak Ahmet Cevdet Paşa’’, Cevdet Paşa

Semineri Bildiriler (27-28 Mayıs 1985), İstanbul Üniversitesi Edebiyat

Fakültesi Basımevi, s. 21-40, İstanbul.

126

Bailey, F. Edgar (2014), ‘‘Palmerston ve Osmanlı Reformu 1834-1839’’, Çev. Yasemin

Avcı, Tanzimat Değişim Sürecinde Osmanlı İmparatorluğu, Ed. Halil İnalcık

ve Mehmet Seyitdanlıoğlu, Türkiye İş Bankası Kültür Yayınları, 4. Basım,

İstanbul.

Bardakçı, Murat (28 Ekim 2003), Bize Düşen Redd-i Mirasa Gitmeden Cumhuriyet’e

Sahip Çıkmaktır, Hürriyet.

Başgil, Ali Fuat (1946), ‘‘Devlet Nedir’’, İstanbul Üniversitesi Hukuk Fakültesi

Mecmuası, Cilt XII, s. 4, s. 981-990.

Baykara, Tuncer (1994), ‘‘Mustafa Reşid Paşa’nın Medeniyet Anlayışı’’, Mustafa Reşid

Paşa ve Dönemi Semineri Bildiriler (13-14 Mart 1985), s. 49-52, Türk Tarih

Kurumu Yayınları, Ankara.

Bedriye Atsız (1980), Ahmet Resmi Efendi’nin Viyana ve Berlin Sefaretnameleri,

Tercüman 1001 Temel Eser, Kervan Kitapçılık, İstanbul.

Berkes, Niyazi (2010), Türkiye’de Çağdaşlaşma, Yapı Kredi Yayınları, 15. Baskı, Yayına

Hazırlayan: Ahmet Kuyaş, İstanbul.

Bilim, Cahit (1990), ‘‘Tercüme Odası’’, Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi, OTAM, 1.01, s. 29-43.

Birand, Kamıran (1998), Kamıran Birand Külliyatı, Akçağ Yayınları, Ankara.

Black, Antony (2010), Siyasal İslam Düşüncesi Tarihi Peygamberden Bugüne, Dost

Kitabevi, Çev: Sevda Hamit Çalışkan, 1. Baskı, Ankara.

Bolay, Süleyman Hayri (1986), ‘‘Ahmet Cevdet Paşa’nın Dine Bakışı’’, Cevdet Paşa

Semineri Bildiriler (27-28 Mayıs 1985), İstanbul Üniversitesi Edebiyat

Fakültesi Basımevi, s. 103-107, İstanbul.

Çadırcı, Musa (1994), ‘‘’’, Tanzimat’ın 150. Yıldönümü Uluslararası Sempozyumu (31

Ekim-3 Kasım 1989), Türk Tarih Kurumu Basımevi, s. Ankara.

Çadırcı, Musa (2007), Tanzimat Sürecinde Türkiye-Ülke Yönetimi, Derleyen: Tülay

Ercoşkun, İmge Kitabevi, Ankara.

127

Çadırcı, Musa (2013), Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik

Yapısı, Türk Tarih Kurumu Yayınları, 3. Baskı, Ankara.

Çolak, Yılmaz (2009), ‘‘Türkiye’de Medeniyet ve Modernleşme’’, Muhafazakâr

Düşünce Dergisi, Yıl: 6, s. 21-22, s. 145-167.

Danışman, Zuhuri (1972), Koçi Bey Risalesi, Milli Eğitim Basımevi, İstanbul.

Davison, H. Roderic (2005), Osmanlı İmparatorluğu’nda Reform 1856-1876, Çev.

Osman Akınhay, Agora Kitaplığı, 2. Basım, İstanbul.

Davutoğlu, Ahmet (1994), ‘‘Devlet’’, İslam Ansiklopedisi, Türkiye Diyanet Vakfı, C. 9,

s. 234-240, İstanbul.

Doğan, İsmail (2009), ‘‘Sosyolojik Bir Malzeme Olarak Tezakir’’, Ahmet Cevdet Paşa

Vefatının 100. Yılına Armağan (9-11 Haziran 1995), s.229-245, Türkiye

Diyanet Vakfı Yayınevi, 2. Basım, Ankara.

Elias, Norbert (2016), Uygarlık Süreci, İletişim Yayınları, Çev: Ender Ateşman, 9. Baskı,

İstanbul.

Engelhardt (1999), Tanzimat ve Türkiye, Çev. Ali Reşad, Kaknüs Yayınları, İstanbul.

Erdem, Çiğdem (2010), ‘‘Mehmet Sadık Rıfat Paşa ve 19. Yüzyıl Osmanlı

İmparatorluğu’na Batılılaşma Bağlamında Kameralizmin Girişi’’, Gazi

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 12/2, s.171-196.

Eren, Ahmet Cevat (2007), Tanzimat Fermanı ve Dönemi, Derin Yayınları, İstanbul.

Ertan, Veli (1964), Ahmet Cevdet Paşa Hayatı Eserleri ve İlim Değeri (1822-1895), Hilal

Yayınları, Ankara.

Eryılmaz, Bilal (2010), Tanzimat ve Yönetimde Modernleşme, 3. Baskı, İşaret Yayınları,

İstanbul.

Faroqhi, Suraiya (2012), ‘‘Post-Kolonyal Dönüm Öncesi ve Sonrası İmparatorluklar:

Osmanlılar’’, Çev. Aytek Sezer, Hâkim Paradigmaların Ötesinde Rifa’at Ali

Abou-El-Haj’a Armağan, Derleyenler: Donald Quataert ve Baki Tezcan, Tan

Kitabevi Yayınları, 1. Baskı, Ankara.

128

Fatma Aliye (1994), Ahmet Cevdet Paşa ve Zamanı, Pınar Yayınları, 1.Basım, İstanbul.

Fazlıoğlu, İhsan (2016), Soruların Peşinde, Papersense Yayınları, 2. Baskı, İstanbul.

Findley, V. Carter (2014a), Modern Türkiye Tarihi-İslam, Milliyetçilik ve Modernlik,

1789-2007, Çev. Güneş Ayas, Timaş Yayınları, 3. Baskı, İstanbul.

Findley, V. Carter (2014b), Osmanlı İmparatorluğu’nda Bürokratik Reform Babıali,

1789-1922, Çev. Ercan Ertürk, Tarih Vakfı Yurt Yayınları, 1. Basım, İstanbul.

Findley, V. Carter (2014c), ‘‘Osmanlı Siyasal Düşüncesinde Devlet ve Hukuk: İnsan

Hakları mı, Hukuk Devleti mi?’’, Tanzimat Değişim Sürecinde Osmanlı

İmparatorluğu, Ed. Halil İnalcık ve Mehmet Seyitdanlıoğlu, Türkiye İş Bankası

Kültür Yayınları, 4. Basım, s. 491-502, İstanbul.

Gencer, Bedri (2000), ‘‘Osmanlı Siyasi Felsefe ve Rejimi Kuruluşun 700. Yıldönümü

Münasebetiyle Bir İcmal’’, Akademik Araştırmalar Dergisi, Yıl: 2, S. 4-5, s.

103-154.

Gencer, Bedri (2002), ‘‘Türk Siyasal Kültürü ve Ahmet Cevdet Paşa’’, Uludağ

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt: XXI, s.2, s. 217-

238.

Gencer, Bedri (2004), ‘‘Osmanlıda Meşruiyet Tabakalaşmasının Oluşumu’’, İstanbul

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, s. 30, s. 65-100.

Gencer, Bedri (2006), ‘‘Gelenekselciliğin Pınarları: Edmund Burke ve Ahmet Cevdet’’,

Muhafazakâr Düşünce Dergisi, Yıl: 2, s. 7, s. 153-188.

Gencer, Bedri (2011), Hikmet Kavşağında Edmund Burke ve Ahmet Cevdet, Kapı

Yayınları, 1. Basım, İstanbul.

Gencer, Bedri (2014), ‘‘Ahmet Cevdet’in Çağdaş Türk Muhafazakâr Düşüncesine

Etkisi’’, Muhafazakâr Düşünce Dergisi, Yıl: 1, s. 39, s. 7-30.

Gencer, Bedri (2015), ‘‘Ahmet Cevdet Paşa’nın Toplum ve Tarih Görüşü’’, Tanzimat’tan

Günümüze Türk Düşüncesi Cilt I, Ed. Süleyman Hayri Bolay, Nobel

Akademik Yayıncılık, 1. Basım, s. 58-102, Ankara.

129

Gencer, Bedri (2016), Modernliğin Hikmetinden Sual, Kadim Yayınları, 1. Basım,

Ankara.

Genç, Mehmet (2013), Osmanlı İmparatorluğunda Devlet ve Ekonomi, Ötüken Yayınları,

10. Baskı, İstanbul.

Gözler, Kemal (2007), Devletin Genel Teorisi, Ekin Kitabevi Yayınları, Bursa.

Gözler, Kemal (2019), ‘‘Osmanlı Mülki İdare Sistemi Üzerinde Fransız Etkisi 1864 ve

1871 Vilayet Nizamnameleri Fransa’dan mı İktibas Edilmiştir?’’, Amme

İdaresi Dergisi, Cilt: 52, Sayı: 1, s. 1-32,

Güngör, Erol(2007), Dünden Bugüne Tarih Kültür ve Milliyetçilik, Ötüken Yayınevi, 11.

Basım, İstanbul.

Halaçoğlu, Yusuf (1986), ‘‘Kendi Kaleminden Ahmet Cevdet Paşa’’, Ahmet Cevdet Paşa

Semineri Bildiriler (27-28 Mayıs 1985), s. 1-6, İstanbul Üniversitesi Edebiyat

Fakültesi Basımevi, İstanbul.

Halaçoğlu, Yusuf; Aydın, M. Akif (1993), ‘‘Cevdet Paşa’’, İslam Ansiklopedisi, Türkiye

Diyanet Vakfı, C. 7, s. 443-450 İstanbul.

Hanioğlu, Şükrü (1989), ‘‘Tanzimat Bürokrasisine Dönüş Çabaları’’, Türkiye Günlüğü

Dergisi, 150. Yılında Tanzimatı Yeniden Düşünmek, s. 8, s. 56-59.

Hassan, Ümit (2010), İbn Haldun Metodu ve Siyaset Teorisi, Doğu Batı Yayınları, 4.

Baskı, Ankara.

Howard, Douglas A. (2011), ‘‘Osmanlı Nasihatname Türleri ve Mit’’, Çev. Onu Güneş

Ayas, Erken Modern Osmanlılar İmparatorluğun Yeniden Yazımı, Ed.

Virginia H. Aksan ve Daniel Goffman, Timaş Yayınları, 1. Baskı, İstanbul.

İbn Haldun (2007), Mukaddime, Cilt:1, Haz: Süleyman Uludağ, 5. Baskı, Dergâh

Yayınları, İstanbul.

İnalcık, Halil (2011), Osmanlı İdare ve Ekonomi Tarihi, İslam Araştırma Merkezi

Yayınları, 1. Baskı, İstanbul.

130

İnalcık, Halil (2014a), ‘‘ Tanzimat Nedir?’’, Tanzimat Değişim Sürecinde Osmanlı

İmparatorluğu, Ed. Halil İnalcık ve Mehmet Seyitdanlıoğlu, Türkiye İş Bankası

Kültür Yayınları, 4. Basım, s. 29-56, İstanbul.

İnalcık, Halil (2014b), ‘‘Sened-i İttifak ve Gülhane Hatt-ı Hümayunu’’, Tanzimat

Değişim Sürecinde Osmanlı İmparatorluğu, Ed. Halil İnalcık ve Mehmet

Seyitdanlıoğlu, Türkiye İş Bankası Kültür Yayınları, 4. Basım, s. 89-110,

İstanbul.

İnalcık, Halil (2014c), ‘‘Tanzimat’ın Uygulanması ve Sosyal Tepkileri’’, Tanzimat

Değişim Sürecinde Osmanlı İmparatorluğu, Ed. Halil İnalcık ve Mehmet

Seyitdanlıoğlu, Türkiye İş Bankası Kültür Yayınları, 4. Basım, s. 169-195,

İstanbul.

İnalcık, Halil (2014d), ‘‘Osmanlı Tarihinde Dönemler’’, Osmanlı Tarihini Yeniden

Yazmak Gerileme Paradigmasının Sonu, Hazırlayan: Mustafa Armağan,

Timaş Yayınları, 5. Baskı, İstanbul.

İnalcık, Halil (2015), Osmanlı İmparatorluğu Klasik Çağ (1300-1600), Çev. Ruşen Sezer

Yapı Kredi Yayınları, 20. Baskı, İstanbul.

İnalcık, Halil (2016), Osmanlı Devletinde İslamiyet ve Devlet, Türkiye İş Bankası Kültür

Yayınları, 1. Baskı, İstanbul.

İnalcık, Halil (2017), Devlet-i Aliyye Osmalı Devleti Üzerine Araştırmalar-III Köprülüler

Devri, Türkiye İş Bankası Kültür Yayınları, 3. Basım, İstanbul.

İzgöer, A. Zeki (1999), ‘‘Ahmet Cevdet Paşa ve Bosna Islahatı’’, Divan Dergisi, 1999/1,

s. 211-223.

İzgöer, A. Zeki (2014), Müslüman Osmanlı ve Modern Ahmet Cevdet Paşa, İz Yayınları,

İstanbul.

Kafadar, Cemal (2014), ‘‘ Osmanlı Tarihinde Gerileme Meselesi’’, Osmanlı Tarihini

Yeniden Yazmak Gerileme Paradigmasının Sonu, Hazırlayan: Mustafa

Armağan, Timaş Yayınları, 5. Baskı, İstanbul.

131

Karal, Enver Ziya (1988), Selim III’ün Hat-tı Hümayunları-Nizam-ı Cedit-1789-1807, 2.

Baskı, Türk Tarih Kurumu Basımevi, Ankara.

Karal, Enver Ziya (1995), Osmanlı Tarihi-Nizam-ı Cedid ve Tanzimat Devirleri (1789-

1856), V. Cilt, 7. Baskı, Türk Tarih Kurumu Basımevi, Ankara

Karpat, Kemal H. (2005), İslam’ın Siyasallaşması, İstanbul Bilgi Üniversitesi Yayınları,

Çev: Şiar Yalçın, 2. Baskı, İstanbul.

Karpat, Kemal H. (2014), ‘‘Osmanlı Tarihinin Dönemleri: Yapısal Bir Karşılaştırmalı

Yaklaşım’’, Osmanlı Tarihini Yeniden Yazmak Gerileme Paradigmasının

Sonu, Hazırlayan: Mustafa Armağan, Timaş Yayınları, 5. Baskı, İstanbul.

Kâtip Çelebi (1982), Bozuklukların Düzeltilmesinde Tutulacak Yollar, Haz: Ali Can,

Kültür ve Turizm Bakanlığı Yayınları, 1000 Temel Eser Dizisi, 1. Baskı,

Ankara.

Kaynar, Reşat (2010), Mustafa Reşit Paşa ve Tanzimat, 4. Baskı, Türk Tarih Kurumu

Basımevi, Ankara.

Koçi Bey (1972), Koçi Bey Risalesi, Haz. Zuhuri Danışman, Milli Eğitim Basımevi,

İstanbul.

Köprülü, Mehmet Fuad (2014), Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri,

1. Basım, Alfa Yayınları, İstanbul.

Lewis, Bernard (2014), ‘‘Osmanlı İmparatorluğu’nun İnhitatı Üzerine Bazı Düşünceler’’,

Osmanlı Tarihini Yeniden Yazmak Gerileme Paradigmasının Sonu,

Hazırlayan: Mustafa Armağan, Timaş Yayınları, 5. Baskı, İstanbul.

Lütfi Paşa (1982), Asafname, Haz: Ahmet Uğur, Kültür ve Turizm Bakanlığı Yayınları,

1000 Temel Eser Dizisi, 1. Baskı, Ankara.

Mardin, Şerif (1993), ‘‘Âdem-i Merkeziyet’’ İslam Ansiklopedisi, Türkiye Diyanet

Vakfı, C. 1, s. 364-367, İstanbul.

Mardin, Şerif (2000), Türkiye’de Toplum ve Siyaset, Derleyenler: Mümtaz’er Türköne

ve Tuncay Önder, İletişim Yayınları, 8. Baskı, İstanbul.

132

Mardin, Şerif (2009a), ‘‘Türk Siyasasını Açıklayabilecek Bir Anahtar Merkez-Çevre

İlişkileri’’, Ed. Ersin Kalaycıoğlu ve Ali Yaşar Sarıbay, Türkiye’de Politik

Değişim ve Modernleşme, Dora Yayınları, s. 121-158, İstanbul.

Mardin, Ebu’ula (2009b), Medeni Hukuk Cephesinden Ahmet Cevdet Paşa, Diyanet

Vakfı Yayınları, 2. Baskı, Ankara.

Mardin, Şerif (2012a), Yeni Osmanlı Düşüncesinin Doğuşu, Çev. Mümtaz’er Türköne,

Fahri Unan ve İrfan Erdoğan, İletişim Yayınları, 10. Baskı, İstanbul.

Mardin, Şerif (2012b), Türk Modernleşmesi, Derleyenler: Mümtaz’er Türköne ve Tuncay

Önder, İletişim Yayınları, 21. Baskı, İstanbul.

Mardin, Şerif (2014), ‘‘Tanzimat Fermanı’nın Manası Yeni Bir İzah Denemesi’’,

Tanzimat Değişim Sürecinde Osmanlı İmparatorluğu, Ed. Halil İnalcık ve

Mehmet Seyitdanlıoğlu, Türkiye İş Bankası Kültür Yayınları, 4. Basım, s. 145-

165, İstanbul.

Meriç, Ümit (1975), Cevdet Paşa’nın Cemiyet ve Devlet Görüşü, Ötüken Yayınları,

İstanbul.

Namık Kemal (1989), ‘‘Tanzimat’’, Türkiye Günlüğü Dergisi, 150. Yılında Tanzimatı

Yeniden Düşünmek, s. 8, s. 3-5.

Nasiruddin Tusi (2016), Ahlak-ı Nasıri, Litera Yayıncılık, Çev: Anar Gafarov, Zaur

Şükürov, 3. Baskı, İstanbul.

Neumann, K. Christoph (2000), Araç Tarih Amaç Tanzimat: Tarih-i Cevdet’in Siyasi

Anlamı, Çev. Meltem Arun, Tarih Vakfı Yurt Yayınları, İstanbul.

Neumann, K. Christoph (2009), ‘‘Tanzimat Bağlamında Ahmet Cevdet Paşa’nın Siyasi

Düşünceleri’’, Modern Türkiye’de Siyasi Düşünce: Tanzimat ve Meşrutiyet’in

Birikimi C.1, Ed. Tanıl Bora ve Murat Gültekingil, İletişim Yayınları, s. 83-

87, İstanbul.

Nizamü’l Mülk (2014), Siyasetname, Çev. Mehmet Taha Ayar, Türkiye İş Bankası Kültür

Yayınları, VII. Basım, İstanbul.

133

Okumuş, Ejder (1999), ‘‘İbn Haldun ve Osmanlı’da Çöküş Tartışmaları’’, Divan Dergisi,

1999/1, s. 183-209.

Ortaylı, İlber (1983), ‘‘Tanzimat Bürokratları ve Metternich’’, Prof. Fehmi Yavuz’a

Armağan, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, s. 361-368,

Ankara

Ortaylı, İlber (1986), ‘‘Cevdet Paşa ve Avrupa Tarihi’’, Ahmet Cevdet Paşa Semineri

Bildiriler (27-28 Mayıs 1985), s. 163-172, İstanbul Üniversitesi Edebiyat

Fakültesi Basımevi, İstanbul.

Ortaylı, İlber (2004), İstanbul’dan Sayfalar, İletişim Yayınları, 6. Baskı, İstanbul.

Ortaylı, İlber (2007), Türkiye Teşkilat ve İdare Tarihi, Cedit Neşriyat, 1. Baskı, Ankara.

Ortaylı, İlber (2011), Tanzimat Devrinde Osmanlı Mahalli İdareleri (1840-1880), Türk

Tarih Kurumu Basımevi, 2.Baskı, Ankara.

Ortaylı, İlber (2012), İmparatorluğun En Uzun Yüzyılı, Timaş Yayınları, 35. Baskı,

İstanbul.

Öğün, Süleyman Seyfi (2009), ‘‘Self Determinasyon Prensibi ve Ahmet Cevdet Paşa’’

Türkiye Diyanet Vakfı Yayınları, 2.Basım, s. 143-151, Ankara

Ölmezoğlu, Ali (2002), Ahmet Cevdet Paşa Hayatı ve Eserleri, Celal Bayar Üniversitesi

Matbaası, Manisa.

Öz, Mehmet, (2015), Kanun-ı Kadimin Peşinde Osmanlı’da Çözülme ve Gelenekçi

Yorumcuları, Dergâh Yayınları, 6. Baskı, İstanbul.

Özcan, Lütfi (2013), Tanzimat Dönemi Yönetim Anlayışı, Yayınlanmamış Doktora Tezi

Sakarya.

Özyurt, Cevat (2014), Modern Türk Düşüncesinin Sosyolojisi (1839-1923), Kadim

Yayınları, 1. Baskı, Ankara.

Petrosyan, İ. YE. (1994), ‘‘XIX. Asır Osmanlı İmparatorluğu’nda Reform Hareketi:

Gelenekler ve Yenilikler’’, Tanzimat’ın 150. Yıldönümü Uluslararası

Sempozyumu (31 Ekim-3 Kasım 1989), Türk Tarih Kurumu Basımevi,

Ankara.

134

Poole, Stanley Lane (1988), Lord Stratford Canning’in Türkiye Anıları, Çev. Can Yücel,

Yurt Yayınları, 2.Basım, Ankara.

Rado, Şevket (2014), Paris’te Bir Osmanlı Sefiri Yirmi Sekiz Mehmet Çelebi’nin Fransa

Seyahatnamesi, Türkiye İş Bankası Kültür Yayınları, 5. Basım, İstanbul.

Rosenthal, Erwin (1996), Ortaçağ’da İslam Siyaset Düşüncesi, İz Yayıncılık, Çev: Ali

Çaksu, İstanbul.

Sander, Oral (2010), Anka’nın Yükselişi ve Düşüşü, İmge Kitabevi Yayınları, 6. Baskı,

İstanbul.

Seyitdanlıoğlu, Mehmet (1989), ‘‘Parlamento Geleneğimiz Çerçevesinde Tanzimat

Meclisleri’’, Türkiye Günlüğü Dergisi, 150. Yılında Tanzimatı Yeniden

Düşünmek, s. 8, s. 60-64.

Seyitdanlıoğlu, Mehmet (1999), Tanzimat Devrinde Meclis-i Vala (1838-1868), 2. Baskı,

Türk Tarih Kurumu Basımevi, Ankara.

Seyitdanlıoğlu, Mehmet (2010), Tanzimat Döneminde Modern Belediyeciliğin Doğuşu

(1838-1868), 1. Baskı, Türkiye İş Bankası Kültür Yayınları, İstanbul.

Seyitdanlıoğlu, Mehmet (2014), ‘‘Divan-ı Hümayun’dan Meclis-i Mebu’san’a Yasama

Meclisleri, ’’, Tanzimat Değişim Sürecinde Osmanlı İmparatorluğu, Ed. Halil

İnalcık ve Mehmet Seyitdanlıoğlu, Türkiye İş Bankası Kültür Yayınları, 4.

Basım, s. 371-386, İstanbul.

Sonyel, R. Salahi (1994), ‘‘Tanzimat ve Osmanlı İmparatorluğu’nun Gayrimüslim

Uyrukları Üzerindeki Etkileri’’, Tanzimat’ın 150. Yıldönümü Uluslararası

Sempozyumu (31 Ekim-3 Kasım 1989), Türk Tarih Kurumu Basımevi,

Ankara.

Sönmez, Erdem (2012), Bir Jöntürk Liderinin Siyasi-Entelektüel Portresi, 1. Baskı, Tarih

Vakfı Yurt Yayınları, İstanbul.

Sözen, Kemal (1998), Ahmet Cevdet Paşa’nın Felsefi Düşüncesi, İstanbul: Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul.

135

Şeker, Fatih M. (2015), Modernleşme Devrinde İlmiye Cevdet Paşa-İbnülemin Örneği,

Dergâh Yayınları, 2. Baskı, İstanbul.

Şentürk, Hüdai (1995), ‘‘Tuna Vilayeti’nin Teşkiline, Karadağ ve Hersek Vukuatına

(1861) Dair Cevdet Paşa Tarafından Kaleme Alınan Layiha, Belleten Dergisi,

Cilt: LIX, s. 226, s. 715-737.

Tanpınar, A. Hamdi (1969), Edebiyat Üzerine Makaleler, Milli Eğitim Basımevi,

İstanbul.

Tanpınar, A. Hamdi (2014), On dokuzuncu Asır Türk Edebiyatı Tarihi, Dergâh Yayınları,

23.Baskı, İstanbul.

Türköne, Mümtaz’er (1995), Osmanlı Modernleşmesinin Kökleri, Yeni Şafak Kitaplığı,

İstanbul.

Ubicini, F.H.A (1977), 1855’de Türkiye, I. Cilt, Tercüman 1001 Temel Eser, Çev. Ayda

Düz, Kervan Kitapçılık, İstanbul.

Unat, Faik (1968), Osmanlı Sefirleri ve Sefaretnameleri, Yayımlayan: Bekir Sıtkı Baykal,

Türk Tarih Kurumu Basımevi, Ankara.

Ülgener, Sabri F. (2006), Makaleler, Derin Yayınları, 1. Baskı, İstanbul.

Ülken, Hilmi Ziya (2011), Türkiye’de Çağdaş Düşünce Tarihi, 10. Baskı, Ülken

Yayınları, İstanbul.

Wittek, Paul (1995), Osmanlı İmparatorluğunun Doğuşu, Pencere Yayınları, 1. Baskı,

İstanbul.

Yavuz, Hulusi (1991), Osmanlı Devleti ve İslamiyet, İz Yayıncılık, İstanbul.

Yetiş, Kazım (1994), ‘‘Tanzimat Karşısındaki Tavırların Tasnifi Konusunda Bir

Deneme’’, Tanzimat’ın 150. Yıldönümü Uluslararası Sempozyumu (31 Ekim-

3 Kasım 1989), Türk Tarih Kurumu Basımevi, Ankara.

Yirmi Sekiz Mehmet Çelebi (2014), Paris’te Bir Osmanlı Sefiri Yirmi Sekiz Mehmet

Çelebi’nin Fransa Seyahatnamesi, Hazırlayan ve Sadeleştiren: Şevket Rado,

Türkiye İş Bankası Kültür Yayınları, 5. Basım, İstanbul.

136

ÖZGEÇMİŞ

Çağatay Ceylan 1990 yılında Ordu’da dünyaya geldi. İlköğrenimini Ordu’da tamamladı.

2006 yılında Ordu Lisesi’nden mezun oldu. 2008 yılında girdiği Gazi Üniversitesi İktisadi

ve İdari Bilimler Fakültesi Uluslararası İlişkiler bölümünü 2013 yılında bitirdi. Sakarya

Üniversite’sinde aynı yıl başladığı yüksek lisans eğitimine devam etmektedir.

