
T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YENİÇAĞ TARİHİ BİLİM DALI

SULTAN BİRİNCİ MAHMUD ve DÖNEMİ (1730-1754)

Uğur KURTARAN

DOKTORA TEZİ

Doç. Dr. Doğan YÖRÜK

Konya 2012

ii

iii

iv

ÖNSÖZ

Dünya tarihi içerisinde oldukça önemli bir yeri olan Osmanlı Devleti köklü

bir geçmiĢe ve geleneğe sahiptir. Çünkü bu devlet hâkimiyeti altında bulunan üç

kıtaya yayılan geniĢ bir coğrafya üzerinde oldukça uzun bir zaman diliminde farklı

dinler, diller ve milletlerden oluĢan insanları bir düzen içerisinde idare edebilmiĢ ve

hüküm sürdüğü bu dönemlerde etkili bir sistemin sahibi ve öncüsü olmuĢtur.

Bu çalıĢmada devletin önemli unsurlarından birisi olan padiĢahlardan Sultan

I. Mahmud‟un hayatı ve faaliyetleri ele alınmıĢtır. Osmanlı padiĢahlarının 24. sü

olarak tahta geçen Sultan I. Mahmud‟un 1730 yılındaki Patrona Halil Ġsyanı ile

baĢlayan ve 1754‟de ölümü ile sona eren 24 yıllık saltanatı, iç ve dıĢ geliĢmeler

bakımından önemli bir zaman dilimini ihtiva etmektedir. Sultan I. Mahmud iç

politikada padiĢahların aktif siyasetten çekilmeye baĢladıkları, yönetimin bürokrat

kökenli devlet adamlarına bırakıldığı, Ģehzadelerin kafes sistemiyle yetiĢtirildiği ve

ülke içerisinde ekonomik, siyasî ve içtimaî sorunların yaĢandığı bir dönemde padiĢah

olmuĢtur. Tahta geçtikten sonra bu sorunları halletmiĢ, ülke içerisinde huzur ve

güven ortamını tekrar sağlayarak, saltanatı sürecinde önemli bir toparlanma süreci

yaĢanmıĢtır. Yine Sultan I. Mahmud‟un saltanatında dıĢ politikada Batı‟nın

üstünlüğü kabul edilmiĢ, Batı‟yı tanımaya yönelik faaliyetler artmıĢtır. Ayrıca üç

cephede savaĢların yapıldığı ve önemli baĢarıların kazanıldığı bu dönemde Osmanlı

Devleti tarihinin son kazançlı antlaĢması olan Belgrad AntlaĢması‟nı imzalamıĢtır.

Diplomatik açıdan da önemli değiĢimlerin yaĢandığı bu dönemde daha önceki

yüzyıllarda hiçbir Avrupalı devletle kendini eĢit Ģartlara haiz olarak kabul etmeyen

ve diğer devletlerle uzun süreli antlaĢmalar yapmayan devlet, ilk kez Avusturya ve

Rusya ile uzun süreli barıĢ antlaĢmaları imzalamıĢtır. Osmanlı Devleti yine tarihinde

ilk kez yabancı bir devlete verdiği kapitülasyonları süresiz hâle getirmiĢtir. Bu

çerçevede yukarıda görüldüğü üzere Sultan I.Mahmud‟un saltanatında Osmanlı

tarihinde çok önemli değiĢimler yaĢanmıĢtır. AraĢtırmamızda bu dönemde yaĢanan

değiĢimlerin nasıl gerçekleĢtiği sorularına cevap verilmiĢtir. Bu çalıĢmanın baĢlıca

önemi bu konuda Ģu ana kadar müstakil bir çalıĢmanın yapılmamıĢ olması ve bu

noktada bir ilk oluĢturmasıdır. Sultan I. Mahmud dönemi ile ilgili XVIII. yüzyıl

v

Osmanlı tarih araĢtırmaları kapsamında pek çok kaynak ve bilgi bulunmasına karĢın,

dönemi bir bütün olarak ve padiĢahın doğumundan ölümüne kadar her yönüyle ele

alan herhangi bir çalıĢma mevcut değildir. ÇalıĢma tek bir padiĢah dönemini ele

alması bakımından monoğrafi olarak değerlendirilebilir. Ancak her ne kadar

padiĢahın doğumundan son anına gelinceye kadar bütün yönleri ele alınmakta ise de,

özellikle üzerinde durulan hususlar, Sultan I. Mahmud‟un 1730 yılındaki tahta

çıkıĢıyla baĢlayan padiĢahlık döneminde yaĢanan geliĢmelerdir. Ayrıca bu çalıĢmada

Sultan I. Mahmud ve dönemi, bizzat padiĢahın kaleminden çıkmıĢ hatt-ı hümâyûnlar

ve döneme ait ruznâmeler ile arĢiv malzemeleri ve döneme ait kaynak eserlerin

ayrıntılı bir değerlendirmesi sonucu ortaya konulmuĢtur. Bu yönleriyle çalıĢma

XVIII. yüzyıl Osmanlı tarihine ait bir araĢtırma ve inceleme konusunu içermektedir.

ÇalıĢma Ģekil olarak giriĢ, üç bölüm ve sonuç kısmından oluĢmaktadır. GiriĢ

bölümünde, araĢtırmanın yöntem ve amacı ile araĢtırma sırasında kullanılan

kaynaklar ve nitelikleri üzerinde durulmuĢtur. Birinci bölümde Sultan I. Mahmud‟un

kiĢiliği üzerinde durulmuĢtur. Bu bölüm kendi içerisinde üç alt baĢlığa ayrılmıĢ olup,

birinci baĢlık, padiĢahın doğumundan vefatına kadar tercüme-i hâli ile ilgilidir. Bu

çerçevede padiĢahın hayatı baĢlığıyla yer alan bu kısımda Sultan I. Mahmud‟un

doğumu, çocukluğu, eğitimi, gençliği, Ģehzadelik yılları, tahta çıkıĢı, ailesi ve ölümü

ele alınmıĢtır. PadiĢahın Ģahsiyeti ve günlük hayatını ele elen ikinci baĢlıkta Sultan I.

Mahmud‟un mizaç ve karakteri, olaylar karĢısındaki tavır ve davranıĢları ile günlük

hayatını geçirdiği ikâmet yerleri ile biniĢler, tertip ettirdiği eğlenceler, tebdiller ve

klâsikleĢen cuma selâmlıkları üzerinde durulmuĢtur. Üçüncü baĢlıkta ise padiĢahın iç

dünyasını yansıtan, padiĢahlık özellikleri, geleneklere bağlılığı, Batı‟yla olan iliĢkisi,

bakıĢ açısı, inanç yönü, sanat ve üslubu gibi kiĢisel özellikleri ele alınmıĢtır.

Ġkinci bölümdeSultan I. Mahmud‟un devlet yönetimi ile iç polikayı

ilgilendiren konulara yer verilmiĢtir. Bu bölüm kendi içerisinde dört alt baĢlıktan

oluĢmaktadır. Birinci baĢlıkta padiĢahın çalıĢma usulleri ve genel olarak çevresindeki

kiĢiler ve onlarla olan münasebetlerini ele alan idarecilik özellikleri incelenmiĢtir.

Buradaki ilk konu baĢlığı çalıĢmanın ana kaynaklarından hatt-ı hümâyûnların yazımı

ve ne Ģekilde muhafaza edildiği, hususiyetleri ve yararlandığı bilgiler ile ilgilidir.

vi

Daha sonra padiĢahın yaptığı ikili görüĢmeler ve bunların genel özellikleri ile resmî

ve gayr-i resmî rikaplara ve padiĢahın bu konulardaki tavırlarına yer verilmiĢtir.

Bunu takiben dönemindeki üst dereceli devlet görevlileri baĢta olmak üzere,

Ģeyhülislâmlar ve daha alt derecedeki vazifeliler ile diğer vazifeliler, padiĢahın

onlarla olan iliĢkisi, bakıĢ açısı, tayin ve atamalardaki tutumu üzerinde durulmuĢtur.

Ġkinci baĢlıkta ise, padiĢahın dönemi boyunca payitaht halkıyla olan münasebetleri

üzerinde durulmuĢtur. Bu çerçevede asayiĢ ve düzenin sağlanması, isyanların

bastırılması, halkın sosyal ve ekonomik durumu, iaĢenin temini ve Ġstanbul‟un

idaresi ile Ģehirde çıkan yangın ve depremler ile padiĢahın bu tür olaylardaki tutum

ve davranıĢları bu baĢlığın baĢlıca konularını oluĢturmaktadır. Üçüncü baĢlıkta

Sultan I. Mahmud‟un ıslahat hareketleri incelenmiĢ, son baĢlıkta padiĢahın dönemi

boyunca yapılan imar faaliyetleri ele alınmıĢtır.

Üçüncü bölümde ise Sultan I. Mahmud dönemindeki dıĢ politikayı

ilgilendiren konular üzerinde durulmuĢtur. Burada Ġran, Avusturya ve Rusya‟ya karĢı

üç cephede birden girilen savaĢlar ve sonrasında yapılan antlaĢmalar ile buna bağlı

olarak Osmanlı diplomasi anlayıĢında daha önceki yüzyıllara göre yaĢanan

değiĢimlerin veya benzerliklerin tespiti yapılmıĢtır. Buna göre bu dönemde Ġran ile

yapılan savaĢlar neticesinde üç antlaĢma imzalanarak, günümüz Türk-Ġran sınırı

çizilmiĢtir. Ayrıca Rusya ve Avusturya ile yapılan 1736-1739 savaĢları sonucunda

imzalanan Belgrad AntlaĢması ile Osmanlı tarihinin son kazançlı antlaĢması

imzalanmıĢtır. Ardından 1741 ve 1747 yıllarında yenilen Belgrad antlaĢmaları ile

taraflar arasında uzun süreli bir barıĢ yapılmıĢtır. Yine konunun devamında

Fransa‟ya verilen kapitülasyonlar, Ġsveç ile yapılan dostluk ve ticaret antlaĢmasıyla

diğer devletlerle olan münasebetler üzerinde durulmuĢtur. DıĢ politika bölümündeki

bu değerlendirme ve incelemeler için döneme ait nâme-i hümâyûnlar, ahidnâmeler

gibi arĢiv belgeleri ile yerli ve yabancı kaynaklardan faydalanılmıĢtır.

Sonuç bölümünde konu ile ilgili genel bir değerlendirme yapılmıĢ olup bunun

ardından çalıĢmada kullanılan kaynaklar ile ekler bölümü yer almaktadır.

Osmanlı tarihinin belirli bir dönemini ele alan bu çalıĢmanın ortaya çıkması

Ģüphesiz çok uzun bir zaman ve emek gerektirmiĢtir. Bu nedenle çalıĢmanın

vii

hazırlanması sırasında beni yönlendiren, gerekli tavsiye ve düzeltmeleri yapan ve

hiçbir zaman yardım ve teĢviklerini esirgemeyen değerli tez danıĢmanım sayın

hocam Doç. Dr. Doğan Yörük‟e teĢekkürü bir borç bilirim. Ayrıca konunun

belirlenmesinde beni yönlendiren ve büyük bir nezaketle ikinci tez danıĢmanlığımı

üstlenen, üzerimde çok büyük emeklerinin olduğunu düĢündüğüm değerli hocam

sayın Prof. Dr. Ali Ġbrahim SavaĢ‟a teĢekkürlerimi sunuyorum. Yine araĢtırmanın

plân ve projesinin hazırlanması sırasında ve çalıĢmanın ilerlemesi ve Ģekillenmesinde

üzerimde emeği geçen sayın hocalarım Prof. Dr. Bayram Ürekli ve Prof. Dr.

Muhittin TuĢ‟a teĢekkür ediyorum. Ayrıca geniĢ kütüphanesinden istifade etme

fırsatı vererek kaynak temini konusunda yardımlarını esirgemeyen sayın hocam

YaĢar Alpaslan‟a teĢekkür ediyorum. ÇalıĢma sırasında kullandığım kaynakların

temininde yardımcı olan BaĢbakanlık Osmanlı ArĢiv‟i görevlileri, Süleymaniye

Kütüphanesi ve Türk Tarih Kurumu Kütüphanesi çalıĢanlarına teĢekkürlerimi

sunuyorum. Son olarak akademik hayatım sırasında her zaman maddî ve manevî

desteklerini gördüğüm çok değerli aileme sonsuz Ģükranlarımı sunuyorum.

Uğur KURTARAN

KONYA-2012

viii

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re
n
c
in
in

 Adı Soyadı Uğur KURTARAN

Numarası 064102031003

Ana Bilim / Bilim Dalı Tarih / Yeniçağ

Programı Tezli Yüksek Lisans Doktora
Tez Danışmanı Doç. Dr. Doğan YÖRÜK

Tezin Adı Sultan Birinci Mahmud ve Dönemi (1730-1754)

ÖZET

XVIII. yüzyıl Osmanlı tarihinde pek çok iç ve dıĢ geliĢmenin bir arada

yaĢandığı, devletin eski güç ve nüfuzunu kaybettiği ve ekonomik kayıpların

yaĢandığı bir dönemdir. Yüzyılın baĢlarında gerçekleĢen Pasarofça AntlaĢması ile

Batı‟da barıĢ dönemine giren Osmanlı Devleti‟nde Lâle Devri (1718-1730) ile

Batı‟nın üstünlüğü kabul edildi. Ardından 1730 yılında gerçekleĢen Patrona Halil

Ġsyanı ile Lâle Devri‟nin sona erip, III. Ahmed‟in tahttan indirilerek, yerine I.

Mahmud‟un geçmesiyle Osmanlı tarihinde yeni bir dönem baĢladı. 1730 tarihinde

göreve gelen Sultan I. Mahmud 24. cü Osmanlı padiĢahı olup, 24 yıl tahtta kalarak

1754 yılında vefat etti.

ÇalıĢmada Sultan I. Mahmud‟un doğumundan son anına gelinceye kadarki

yaĢantısı ve özellikle tahta geçtikten sonraki 24 yıllık saltanatı döneminde

gerçekleĢen iç ve dıĢ faaliyetleri üzerinde durulmuĢtur. Bu çerçevede XVIII. yüzyılın

önemli hükümdarlarından birisi olan I. Mahmud 1696 tarihinde doğmuĢ olup,

çocukluk ve gençlik yılları kafes hayatı ile geçmiĢtir. 1730 tarihinde tahta geçen

padiĢah, iç politikada baĢarılı bir yönetim anlayıĢı sergileyerek ülkedeki sıkıntıların

önüne geçmiĢtir. DıĢ politikada Batı ile iliĢkilere daha önem fazla önem verilen bu

dönemde batılılaĢma faaliyetleri yoğunluk kazanmıĢtır. Bu anlamda ıslahatlar yapan

I. Mahmud devletin modern anlamda düzenlenmesini istemiĢtir. Askeri alanda ise

Ġran, Avusturya ve Rusya ile üç cephede birden yapılan savaĢlarda baĢarılı olunarak,

ix

uzun süreli barıĢ antlaĢmaları imzalanmıĢtır. Yine Fransa‟ya verilen kapitülasyonlar

süresiz hâle getirilmiĢ, Ġsveç ile dostluk ve ticaret antlaĢması imzalanmıĢ, diğer

devletlerle de dostça iliĢkiler kurulmuĢtur. Dönemin önemli bir özelliği de Osmanlı

diplomasi anlayıĢındaki değiĢimlerdir. Bundan önceki dönemlerde Batı ile kendini

eĢit Ģartlarda kabul etmeyen Osmanlı Devleti, özellikle Lâle Devri‟nden sonra bu

üstünlüğü kaybetmiĢ ve Batı‟daki geliĢmeleri daha yakından takip etmeye

baĢlamıĢtır.

Anahtar Kelimeler: I. Mahmud, Osmanlı, PadiĢah, Lâle Devri Hatt-ı

Hümâyûn, Ahidnâme-i Hümâyûn.

x

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re
n
c
in
in

 Adı Soyadı Uğur KURTARAN

Numarası 064102031003

Ana Bilim / Bilim Dalı Tarih / Yeniçağ

Programı Tezli Yüksek Lisans Doktora
Tez Danışmanı Doç. Dr. Doğan YÖRÜK

Tezin İngilizce Adı Sultan Mahmud I The First and His Period (1730 – 1754)

SUMMARY

XVIII th century was a period that many of internal and external

developments have been experienced in Ottoman History, Ottoman Empire has lost

existed authority and power and some economic losses have been experienced. In

Ottoman Empire, which has been entered in a peacetime with the treaty of Pasarofça

in the West, supremacy of the West has been acknowledged with Tulip Period (1718

– 1730). Following this, a new period has begun in Ottoman Empire with toppling

III. Ahmed from the throne and enthroning I. Mahmud as a result of Patrona Halil

Uprising caused to finishing Tulip Period in 1730. SultanI. Mahmud, who had

enthroned in 1730, was 24
th

 Ottoman Sultan and he has remained on the throne

throughout the period of 24 years and he deceased in 1754.

Living of Sultan I. Mahmud from his birth to the end of his life, and

especially his domestic and foreign policy within his reign period of 24 years has

been discussed in this study. In this context, I. Mahmud, who was one of the

important sultans in XVIII Century, was born in 1696, and his childhood and youth

years have passed with a jail life. Sultan, who was enthroned in 1730, has showed a

successful administrative mentality in the domestic policy and prevented trials and

tribulations in the country. Westernization movements have intensified in this period,

which the more emphasis has been placed on the relationships with West in the

foreign policy. I. Mahmud made crucial reforms in this manner has desired to be

made a state regulation in a modern manner. In the military manner, long-term peace

xi

settlements have been signed after succeeding in the wars with Iran, Austria and

Russia all at once. Capitulations to France have been rendered for an indefinite

period of time. A treaty of amity and commerce has been signed with Sweden and

friendly relationships have been established with other states. One of the important

features of this period was the changes in Ottoman‟s diplomacy mentality. Ottoman

Empire, which had not deemed itself on par with the West in the previous periods,

has lost its supremacy especially after Tulip Period. And it has begun to follow

developments in the West in a closely manner.

Key Words: I. Mahmud, Ottoman, Sultan, Tulip Period, Hatt-ı Humâyûn,

Ahidname-i Humâyûn

xii

KISALTMALAR

A. DVNS. HADR. d. : Divân-ı Hümâyûn Hadariye Defterleri

A. DVNS. NġT. d. : NiĢan Kalemi Defterleri

A. DVNS. ġKT. d. : Divân Kalemi ġikâyet Defterleri

A. DVNSTZEĠ. d. : Divân-ı Hümâyun Mühimme-i Zehair Defterleri

A.AMD. : Bâb-ı Âsafî, Âmedi Kalemi

A.RSK. : Bâb-ı Âsafi Ruûs Kalemi Defterleri

AE. : Ali Emiri Tanifi

AÜ. : Ankara Üniversitesi

Bk. : Bakınız

BOA : BaĢbakanlık Osmanlı ArĢivi

c. : Cilt

C. : Cevdet Tasnifi

Çev. : Çeviren, tercüme eden

D. : Defter

D. BġM. : BaĢmuhasebe Kalemi Defterleri

D. BġM. APE. : BaĢmuhasebe Kalemi Arpa Emaneti Defterleri

D. BġM. TRE. : BaĢmuhasebe Tersane Emini Defterleri

D. BġM. CBL. : BaĢmuhasebe Cebelü Defterleri

D. BġM. MTE. : BaĢmuhasebe Matbâh-ı Âmire Defterleri

Der. : Derleyen

DFE. RZ. d. : Cebe Yoklama Defterleri

DGBĠT : DoğuĢtan Günümüze Büyük Ġslâm Tarihi

DĠA. : Türkiye Diyanet Vakfı Ġslâm Ansiklopedisi

DTCF. : AÜ. Dil Tarih ve Coğrafya Fakültesi

DVE. : Düvel-i Ecnebiye Defterleri

E. : Evrak

Ed. : Editör

Enst. : Enstitüsü

EV. HMD. d. : Haremeyn Muhâsebesi Kalemi, Sultan Mahmud Han Evkâfı

EV. HMK. SR. d. : Evkâf-ı Hümâyûn Kalemi Defterleri

xiii

Fak. : Fakültesi

Haz. : Hazırlayan

HH. : Hatt-ı Hümâyûn Tasnifi

ĠA. : Ġslâm Ansiklopedisi

ĠE. : Ġbnü‟l-Emin Tasnifi

ĠÜ. : Ġstanbul Üniversitesi

ĠÜEF. : Ġstanbul Üniversitesi Edebiyat Fakültesi

KK. : Kâmil Kepeci

Ktp : Kütüphane

MAD. : Maliyeden Müdevver Defterler

md. : Madde

MD. : Mühimme Defterleri

NMH. : Nâme-i Hümâyûn Defteri

nr. : Numara

nĢr. : NeĢreden, neĢre hazırlayan

OSAV. : Osmanlı AraĢtırmaları Vakfı

s. : Sayfa, sayfalar

S. : Sayı

TSMA. : Topkapı Sarayı Müzesi ArĢivi

TSMK. : Topkapı Sarayı Müzesi Kütüphanesi

TTK. : Türk Tarih Kurumu

ty. : Tarihsiz, tarih yok

vb. : ve benzeri

vd. : ve devamı

vr. : Varak

vs. : vesaire

Yay. : yayınevi, yayınları, yayıncılık.

Yay. Haz. : Yayına hazırlayan

xiv

İÇİNDEKİLER

Sayfa

ÖZET .. viii

SUMMARY ... x

KISALTMALAR ... xii

TABLOLAR LĠSTESĠ ... xvii

GĠRĠġ ... 1

I. ARAġTIRMANININ YÖNTEM VE AMACI .. 1

II. ARAġTIRMANIN KAYNAKLARI .. 4

A. ArĢiv Vesikaları ... 5

B. Ruznâmeler .. 5
C. Vekayi ve Tetkik Eserler ... 6

D. AraĢtırmalar ... 8

BĠRĠNCĠ BÖLÜM ... 11

I. MAHMUD ... 11

II. ġAHSĠYETĠ VE GÜNLÜK HAYATI .. 29

A. Mizaç ve Karakteri .. 29
B. Tavır ve DavranıĢları ... 35
C. Günlük Hayatı ... 37

1. Ġkâmet Yerleri (KıĢlık ve Yazlık Saraylar) .. 38

2. BiniĢleri ve Eğlenceleri .. 42
a. BiniĢleri ... 42
b. Eğlenceleri .. 44

3. Tebdil Gezileri .. 47
4. Cuma Selâmlıkları .. 48

III. PADĠġAH OLARAK I. MAHMUD ... 50

A. PadiĢahlık .. 50
B. Ġç Dünyası .. 56

C. Sanat ve Üslûbu ... 58
1. Nesir Yönü.. 58
2. ġiir Yönü .. 59
3. Musikî Yönü ... 60

ĠKĠNCĠ BÖLÜM .. 61

ĠÇ POLĠTĠKA .. 61

A. PadiĢahın ÇalıĢma Usulleri ve Çevresi (Ġdareci Yönü) 61
1. Hatt-ı Humâyûnlarla Yönetim .. 61

xv

2. Yüzyüze GörüĢmer ... 68
a. Mutad Kabuller ... 69
b. Talep Üzerine GörüĢmeler .. 71

3. Dönemindeki BaĢlıca Vazifeliler ve PadiĢahın Onlara BakıĢı 72

a. Üstdereceli Devlet Görevlileri .. 73
a.1. Sadrazam ve Kaymakam PaĢalar ... 73
a.2. ġeyhülislâmlar .. 87
a.3. Kaptan-ı Deryalar ... 94

b. Vezirler ... 97

c. Diğer Vazifeliler ... 99
c.1. Kazaskerler ... 99
c.2. Defterdârlar .. 103

c.3. NiĢancılar .. 106
c. 4. Kadılar ... 107
c. 5. Reisü‟l-küttaplar .. 110
c. 6. Nakibü‟l-EĢraflar ... 112

c. 7. Diğer Görevliler .. 114
B. PadiĢahın Payitaht (Ġstanbul) Halkıyla Münasebetleri 117

1. AsayiĢ ve Düzenin Sağlanması .. 118
a. Patrona Halil Ġsyanının Bastırılması ... 119

b. Sultan I. Mahmud Döneminde Çıkarılan Kanunlar 120
c. Bazı Âyânların Ortadan Kaldırılması... 121
d. Ġstanbul ve Anadolu‟da Çıkan Ġsyanların Bastırılması 123

e. Getirilen Yasaklar ... 125
e.1. Malî Alanda Getirilen Yasaklar ... 126

e.2. Toplumsal Alanda Getirilen Yasaklar .. 127
2. Halkın Durumu ve ĠaĢe Temini .. 128

a. Sultan I. Mahmud Döneminde Halkın Durumu .. 128
b. ĠaĢenin Temini .. 136

c. Fiyatların Kontrolünün Sağlanması .. 141
3. Ġstanbul‟un Ġdaresi ve Sosyal Yapısı .. 147
4. Yangın ve Depremler ... 152

C. Islahat GiriĢimleri .. 159

D. Ġmar Faaliyetleri .. 167

DIġ POLĠTĠKA .. 172

A. Osmanlı-Ġran ĠliĢkileri (1732-1746) .. 172
1. Sultan I. Mahmud Dönemine Kadar Osmanlı-Ġran ĠliĢkileri 172

2. I. Dönem Osmanlı-Ġran ĠliĢkileri (1730-1732) ... 178
a. Kuzey (Azerbaycan) Harekâtı ... 180
b. Güney (Irak) Harekâtı ve Kurican SavaĢı ... 181

3. II. Dönem Osmanlı-Ġran ĠliĢkileri (1732-1736) .. 183
a. Nâdir ġah‟ın Bağdat KuĢatması .. 184
b. Ġstanbul GörüĢmeleri ... 193

4. III. Dönem Osmanlı-Ġran SavaĢları (1736-1746) ... 197
a. Nâdir ġah‟ın Ġkinci Irak Harekâtı .. 201
b. Nâdir ġah‟ın Musul KuĢatması ... 202

xvi

c. Nâdir ġah‟ın Üçüncü Kars KuĢatması .. 203
d. Osmanlı-Ġran BarıĢ AntlaĢması ... 204

5. Sultan I. Mahmud Döneminde Ġran Elçiliği (1143-1168/ 1730-1754) 212
B. Osmanlı Rusya-Avusturya ĠliĢkileri .. 215

1. Sultan I. Mahmud Dönemine Kadar Osmanlı-Rusya ĠliĢkileri 215
2. Sultan I. Mahmud Dönemine Kadar Osmanlı-Avusturya ĠliĢkileri 222
3. Sultan I. Mahmud Dönemi Osmanlı-Rus-Avusturya ĠliĢkileri (1143-1168/

1730-1754) .. 232
a. 1736-1739 (H. 1149-1152) Osmanlı Rus-SavaĢı 233

a.1. SavaĢın Sebepleri ... 233
a. 2. SavaĢın BaĢlaması ... 234
a.3. Belgrad AntlaĢması (1739) ... 238

4. Belgrad AntlaĢması‟ndan Sonraki GeliĢmeler ... 242
a. Rusya Cephesindeki Durum .. 242

a.1. Sınırların Tespiti Ġle Ġlgili ÇalıĢmalar .. 243
a. 2. SavaĢ Esirleri Ġle Ġlgili Durumlar ve Belgrad AntlaĢması‟nın

Yenilenmesi ... 244
a. 3. Esirlerin Serbest Bırakılması Ġle Ġlgili Uygulamalar 244

a. 4. Sultan I. Mahmud Dönemi Osmanlı-Rus Elçilik Faaliyetleri 246
b. Avusturya Cephesindeki Durum ... 247

b. 1. Sınırların Tespiti .. 248
b. 2. Belgrad BarıĢ AntlaĢması‟nın Uzatılması ... 250
b. 3. Nemçe Kapı Kethüdalığı ve Faaliyetleri ... 256

b. 4. Sınırlardaki Genel Durum ... 260
b. 5. SavaĢ Esirleri ile Ġlgili Meseleler .. 261

C. Osmanlı-Fransa ĠliĢkileri ... 263
1. Sultan I. Mahmud Dönemine Kadar Osmanlı-Fransa ĠliĢkilerinin Tarihçesi263

2. Sultan I. Mahmud Dönemi Osmanlı-Fransa ĠliĢkileri (1143-1168/1730-1754)

... 266

D. Osmanlı-Ġsveç ĠliĢkileri ... 270
1. Sultan I. Mahmud Dönemine Kadar Osmanlı Ġsveç ĠliĢkileri 270
2. Sultan I. Mahmud Dönemi Osmanlı-Ġsveç ĠliĢkileri (1143-1168/ 1730-1754)

... 273

a. Osmanlı-Ġsveç Ticaret AntlaĢması .. 274
b. Osmanlı-Ġsveç Dostluk ve Ġttifak AntlaĢması ... 275

E. Sultan I. Mahmud Döneminde Diğer Devletlerle ĠliĢkiler 277
1. Sultan I. Mahmud Dönemi Osmanlı-Özbek ĠliĢkileri 277
2. Sultan I. Mahmud Dönemi Osmanlı-Hollanda ĠliĢkileri 278

3. Sultan I. Mahmud Dönemi Osmanlı-Lehistan ĠliĢkileri 279

SONUÇ .. 282

KAYNAKLAR .. 288

ÖzgeçmiĢ .. 326

xvii

TABLOLAR LİSTESİ

Sayfa

Tablo 1: Sultan I. Mahmud Dönemi Sadrazamları (1143-1168/ 1730-1754) 76

Tablo 2: Sultan I. Mahmud Dönemi Kaymakam PaĢaları (1143-1168/1730-1754) .. 86

Tablo 3: Sultan I. Mahmud Dönemi ġeyhülislâmları (1143-1168/ 1730-1754) 90

Tablo 4: Sultan I. Mahmud Dönemi Kaptan-ı Deryaları (1143-1168/170-1754) 95

Tablo 5: Sultan I. Mahmud Dönemi Rumeli Kazaskerleri (1143-1168/ 1730-1754)

 ... 100

Tablo 6: Sultan I. Mahmud Dönemi Anadolu Kazaskerleri (1143-1168/ 1730-1754)

 ... 101

Tablo 7: Sultan I. Mahmud Dönemi BaĢ Defterdarları (1143-1168/ 1730-1754) ... 104

Tablo 8: Sultan I. Mahmud Dönemi NiĢancıları (1143-1168 /1730-1751) 107

Tablo 9: Sultan I. Mahmud Dönemi Ġstanbul Kadıları (1143-1168 /1730-1754) 109

Tablo 10: Sultan I. Mahmud Dönemi Reisü‟l-küttapları (1143-1168/1730-1754) . 111

Tablo 11:Sultan I. Mahmud Dönemi Nakibü‟l-EĢrafları (1143-1168 /1730-1754) 113

Tablo 12: Sultan I.Mahmud Döneminde Ġran‟a Gönderilen Elçiler

(1143-1168/ 1730-1754) ... 213

Tablo 13:Sultan I.Mahmud Döneminde Ġran‟dan Gelen Elçiler (1143-1168/1730-

1754) ... 214

Tablo 14: Sultan I. Mahmud Döneminde Rusya‟ya Giden Elçiler

(1143-1168/1730-1754) .. 247

Tablo 15: Sultan I.Mahmud Döneminde Ġstanbul‟a Gelen Rus Elçileri

(1143-1168/1730-1754) .. 247

Tablo 16: Sultan I. Mahmud Döneminde Avusturya‟ya Giden Elçiler

(1143-1168/1730-1754) .. 260

1

GİRİŞ

I. ARAŞTIRMANININ YÖNTEM VE AMACI

Osmanlı tarihi incelemelerinde belirli bir dönem ve padiĢahlara ait

çalıĢmaların sayısı, genel tarih çalıĢmalarına oranla daha azdır. Yapılanlar ise daha

ziyade klâsik dönem padiĢahları ya da belirli isimler üzerinde yoğunlaĢmıĢtır. Bu

çerçevede yakın zamana kadar Sultan I. Mahmud ve dönemi, maalesef daha çok

bilinen II. Mahmud döneminin gölgesinde kalmıĢ ve Osmanlı tarihinde önemli ve

baĢarılı bir devreyi teĢkil etmesine rağmen ihmale uğramıĢtır. Bizde bu eksikliğe

binaen böyle bir çalıĢma yapmayı düĢündük ve iĢe koyulduk. Temel amacımız

XVIII. yüzyılda iç politikada önemli değiĢimler geçiren Osmanlı Devleti‟nde

dönemin etkili isimlerinden birisi olan Sultan I. Mahmud döneminde devletin

uğradığı yapısal değiĢim ve dönüĢümlerin tespit edilmesidir. DıĢ politikada ise Batı

ile olan iliĢkilerinde önemli bir değiĢim sürecine giren ve Batı‟ya karĢı daha ılımlı bir

siyasete yönelen Osmanlı Devleti‟nde bu değiĢimin önemli isimlerinden Sultan I.

Mahmud‟un 24 yıllık saltanatında yaĢanan geliĢmeleri ortaya koymaktır. Yine üç

cephede savaĢların yapıldığı bu dönemde bu savaĢlar sonucu elde edilen baĢarılar ve

bunun dünya siyasetinde ortaya çıkardığı sonuçların tespiti de araĢtırmamızın temel

amaçları arasında yer alır. Sultan I. Mahmud ile ilgili bu tespitler yapılırken onun

kendinden önceki padiĢahlarla benzer ve farklı yanları üzerinde durulmuĢtur.

Nitekim onun saltanat yılları gerek iç gerekse dıĢ politikada devletin önemli bir

toparlanma süreci yaĢadığı yıllardır. Buna göre araĢtırmamızda Sultan I. Mahmud‟un

kiĢisel özellikleri, yöneticiliği ile dönemindeki iç ve dıĢ politikadaki yaĢanan

geliĢmelerin nasıl olduğu soruları cevaplanmıĢtır. Bu bağlamda Sultan I. Mahmud

dönemi bizzat padiĢahın kendi kaleminden çıkan hatt-ı hümâyûnlar ve yine birinci

elden kaynaklar niteliğindeki diğer arĢiv belgeleri ıĢığında ele alınarak incelenmiĢtir.

Bu noktada hatt-ı hümâyûnlar yoluyla yapılacak bu değerlendirmeler, Sultan I.

Mahmud ile ilgili birinci elden aktarılan devletin bütün meseleleriyle ve kendisiyle

ilgili bilgileri ortaya koyması ve bunun getireceği sonuçlar açısından da önem

kazanmaktadır. Ayrıca günlük davranıĢlarının da ruznâmeler yoluyla takip edileceği

padiĢahın saltanat yıllarının ele alınması, bu yönde yapılacak çalıĢmalara ve özellikle

2

diğer padiĢahlara yönelik araĢtırmalar için bir zemin teĢkil etmesi de

amaçlanmaktadır. Yine bu çalıĢma sefere çıkmayan padiĢahlar dönemine girilmesiyle

birlikte padiĢahların payitahtta üstlendikleri yeni rolleri ortaya koyması açısından da

oldukça önemlidir. Bu açıdan araĢtırmamız Sultan I. Mahmud‟un hayatı ve

dönemindeki iç ve dıĢ politikadaki faaliyetlerin ne Ģekilde olduğunu cevaplayacak

niteliktedir. ÇalıĢmada ilk kez diplomatik iliĢkilerin baĢladığı ve özellikle batı ile

iliĢkilerin yoğunlaĢtığı XVIII. yüzyılda Osmanlı Devleti‟nde, Sultan I. Mahmud

döneminde bunun nasıl uygulandığı cevabı aranan soruların baĢında gelir. Bu

çerçevede Osmanlı Devleti‟nin 24 yıllık bu süreç içerisinde Avusturya, Ġran ve

Rusya gibi üç önemli cephede savaĢması ve uygulanan iç ve dıĢ politikalar sayesinde

kazanılan baĢarılar sonrasında yapılan antlaĢmalarda uygulanan diplomatik usuller

ile diplomasideki değiĢim sürecinin tespiti yapılmıĢtır. Nitekim Osmanlı Devleti‟nde

bu yüzyıla kadar hiçbir devlete elçi gönderilmemiĢ, sadece diğer devletlerden gelen

elçiler kabul edilmiĢtir. Ancak ilk kez Lâle Devri ile birlikte Batı‟da geçici elçilikler

açılmıĢ ve bu suretle Osmanlı Devleti‟nin diğer devletlerle olan diplomatik iliĢkileri

baĢlamıĢtır. Çünkü diplomasi anlayıĢında iki devlet arasındaki diplomatik iliĢkilerin

baĢlaması için iki tarafın birbirine karĢılıklı elçi göndermesi gerekmektedir. Bundan

sonra Batı‟nın üstünlüğünü kabul ederek geliĢmeleri takip etmeye yönelik politikalar

geliĢtiren Osmanlı Devleti‟nde Sultan I. Mahmud döneminde ilk kez askerî alanda

Batı usulü benimsenmiĢ ve ıslahatlar yapılmıĢtır. Yine diplomatik anlamda o tarihe

kadar hiçbir devletle uzun süreli barıĢ antlaĢması yapmayan Osmanlı Devleti ilk kez

Avusturya ve Rusya ile 1739‟dan 1768 ve 1787 yıllarına kadar sürecek barıĢ

antlaĢmaları imzalamıĢtır. Bu durum Osmanlı diplomatik anlayıĢının değiĢtiğini ve

daha önceki yıllara göre Batı‟ya karĢı daha ılımlı bir politikaya geçildiğini

göstermektedir. Yine Sultan I. Mahmud Avusturya ve Rusya ile yaptığı uzun süreli

bu barıĢ antlaĢmaları ile dönemin dünya siyasetine etkide bulunmuĢur. Özellikle

Avusturya ile 1747 yılında yenilenerek uzatılan Ġstanbul AntlaĢması, Avusturya‟yı

çok cepheli bir savaĢtan kurtarmıĢ ve bir toparlanma süreci vermiĢtir. Biz bu

çalıĢmamızda Osmanlı tarihinde ilk kez yaĢanan bu BatılılaĢma ve Batı‟ya karĢı

uygulanan politikaların nedenleriyle, dıĢ politikada uygulanan barıĢçıl siyasetin

dünya siyaseti üzerindeki etkilerini ortaya çıkarmıĢ olacağız.

3

Osmanlı tarihinde padiĢah biyografilerini ele alan Osman-zâde Tâib Ahmed‟e

ait Hadikatü‟l-Mülûk ve Solak-zâde‟nin Fihrist-i ġâhan adlı iki eser vardır. Yine

doğrudan bir padiĢaha ait çalıĢmalarda mevcut olup, Seyyid Lokman‟ın Kanuni

Sultan Süleyman‟ın (1520-1566) özelliklerine ayırdığı ikinci cilt Hünernâme bu tür

çalıĢmalara güzel bir örnek teĢkil eder. Eserde, padiĢahın ihsan ve merhameti, güzel

huyları, ok ve yay atmadaki yetenekleri gibi özellikleri üzerinde durulmaktadır. Yine

Sâfi Mustafa‟nın Zübdetü‟t-Tevârih‟inde I. Ahmed‟in (1603-1617) benzer özellikleri

anlatılmaktadır. PadiĢahlara sunulan çalıĢmalardan birisi de L. Alberi‟ye ait Sultan II.

Abdülahamid‟e ait eserdir
1
.

PadiĢahlara takdim edilen eserlerin dıĢında padiĢahların dıĢ görünüĢlerinin

yanı sıra kiĢiliklerini de ele alan Namık Kemal
2
 ve Yahya Kemal‟in

3
 edebî bir üslup

ile kaleme alınan eserleri mevcuttur. Bunların yanı sıra doğrudan tarihî kaynaklardan

faydalanılarak yapılan Selahattin Tansel‟in çalıĢmaları göze çarpmaktadır
4
. Yine bu

tür eserlere örnek olarak Andre Clot
5
, YaĢar Yücel

6
 ve Jean-Paul Roux‟un

7
 kitapları

örnek olarak gösterilebilir.

Ayrıca son Osmanlı padiĢahı VI. Mehmed Vahdeddin‟in bütün yönleriyle

sergilendiği Murat Bardakçı‟ya ait ġahbaba adlı eser
8
 ile Adil ġen‟e ait III. Selim ile

ilgili çalıĢmalarda padiĢahları ele alan eserler arasındadır
9
.

PadiĢah biyografilerini kaleme alan çalıĢmalardan biri de Fikret Sarıcaoğlu‟na

ait kitaptır
10

. Sultan I. Abdülhamid‟in doğumundan ölümüne kadar her yönüyle ele

1
 L. Alberi, Sultan Abdülhamid-i Sâni‟nin Tercüme-i hâli, (Haz. Mahir Aydın), Ġstanbul 1997.

2
 Nâmık Kemal, Evrak-ı Perişan (Devr-i İstilâ; Terâcim-i Ahvâl: Selahattin-Fatih-Sultan Selim),

Ġstanbul 1289.
3
 Yahya Kemal, Siyasî ve Edebî Portreler, Ġstanbul 1968.

4
 Selahattin Tansel, Osmanlı Kaynaklarına Göre Fatih Sultan Mehmed‟in Siyasî ve Askerî Faaliyeti,

Ankara 1953; Sultan II. Bayezit‟in Siyasî Hayatı, Ġstanbul 1966; Yavuz Sultan Selim, Ankara 1969.
5
Fatih Sultan Mehmet 1432-1481,(Çev. Necla IĢık), Ġstanbul 1991; Muhteşem Süleyman (Çev. Turhan

Ilgaz), Ġstanbul 1994.
6
Muhteşem Türk Kanuni İle 46 Yıl, Ankara 1991.

7
Timur,(Çev. Ali Rıza Yalt), Ġstanbul 1994.

8
 Murat Bardakçı, Şahbaba, Osmanoğulları‟nın Son Hükümdarı VI. Mehmed Vahideddin‟in Hayatı,

Hatıraları ve Özel Mektupları, Ġstanbul 1999.
9
 Adil ġen, Osmanlı‟da Dönüm Noktası (III. Selim‟in Hayatı ve Islahatları), Ankara 2003.

10
 Fikret Sarıcaoğlu, Kendi Kaleminden Bir Padişah Portresi Sultan I. Abdülhamdi (1774-1789),

Ġstanbul 2001.

4

alındığı bu eserde Abdülhamid bizzat kendi kaleminden çıkan hatt-ı hümâyûnlar

yoluyla incelenmiĢtir.

Bizim araĢtırma konumuz olan “Sultan Birinci Mahmud ve Dönemi (1730-

1754)” adlı çalıĢmamız yukarıda verilen padiĢahlarla ilgili eserlere benzemekle

birlikte, bazı yönleriyle onlardan farklıdır. Öncelikle çalıĢmamız tek bir padiĢahı ele

almakla birlikte, sadece padiĢahın hayatı ile ilgili olmayıp dönemin tamamını bir

bütün olarak ele alması yönünden biyografi değil, monografi olarak

değerlendirilmelidir. Yine diğer eserlerde daha ziyade padiĢahların siyasî ve askerî

faaliyetleri üzerinde durulmuĢ ve diğer padiĢahlar ile ilgili karĢılaĢtırmalara

değinilmemiĢtir. Oysa bizim araĢtırmamızda Sultan I. Mahmud‟un kiĢiliği ve devlet

yöneticiliği dahil olmak üzere dönemindeki bütün iç ve dıĢ geliĢmeler ele alınarak

incelenmiĢtir. Ayrıca bu inceleme ve tespitler yapılırken, Sultan I. Mahmud‟un

kendinden önceki padiĢahlar ve özellikle XVIII. yüzyıl padiĢahlarına benzer ve farklı

yönleri üzerinde durulmuĢtur. Yine araĢtırmamızda farklı olarak, Osmanlı

Devleti‟nin siyasi ve askeri alanda eski gücünü kaybettiği bu dönemde buna paralel

olarak ortaya çıkan diplomasi alanındaki değiĢimler ve sebepleri üzerinde

durulmuĢtur. Bütün bunların sonucunda 24 yıllık bir zamanı teĢkil eden Sultan I.

Mahmud‟un saltanatında Osmanlı Devleti‟nde daha önceki dönemlerden farklı

olarak yaĢanan yapısal değiĢim ve dönüĢümlerin tespiti yapılmıĢtır.

ÇalıĢmamızda kullandığımız kaynaklarda herhangi bir müellife ait tek eser

kullanılmıĢ ise, ilk kullanımda tam künye verildikten sonra, diğer yerlerde müellifin

sadece soy ismi verilmiĢtir. Birden fazla eseri olan müelliflerde de eserlerin sadece

ilk iki kelimesi verilmiĢtir. Arapça asıllı, sonu “dal” harfi ile biten Mahmud,

Mehmed, Ahmed gibi özel isimlerin son harfleri aslına uygun olarak “d” harfi ile

belirtilmiĢtir.

II. ARAŞTIRMANIN KAYNAKLARI

Sultan I. Mahmud dönemine ait baĢlıca kaynaklarımızı; Osmanlı arĢiv

vesikaları, neĢredilmiĢ veya neĢredilmemiĢ vekayinâme türündeki eserler ile genel

olarak yabancı dilde ve Türkçe olarak hazırlanan araĢtırmalar meydana

5

getirmektedir. Bu açıdan döneme ait kullandığımız kaynakları aĢağıdaki Ģekilde

tasnif etmek mümkündür.

A. Arşiv Vesikaları

Tarih araĢtırmalarında ana kaynak olarak kabul edilen arĢiv vesikalarından bu

çalıĢmada kullanılanların baĢlıcalarını baĢta Mühimme Defterleri, Nâme-i Hümâyûn

Defterleri, Düvel-i Ecnebiye Defterleri ve Ahkâm Defterleri olmak üzere diğer

defterler (Ruûs Kalemi, Mühimme-i Zehair, ġikâyet, Hadariye, Maliyeden

Müdevver, BaĢmuhasebe Kalemi, Evkâf-ı Hümâyûn Kalemi, Arpa Emaneti, Tersane

Emini, Cebelü, Matbah-ı Âmire, Cebe Yoklama, Tımar-Zeamet) oluĢturmaktadır.

Yine döneme ait Âmedi Kalemi Dosyaları, Nâme-i Hümâyûn Kalemi

Dosyaları, Haremeyn Muhasebesi Kalemi Dosyaları ile Ali Emiri, Hatt-ı Hümûyûn,

Ġbnü‟l-Emin ve Cevdet Tasnifi ile Topkapı Sarayı Müzesi ArĢivi‟nde tespit

edilebilen vesikalar ve yayınlanmıĢ bazı arĢiv belgeleri de çalıĢmamız esnasında

sıklıkla kullanılmıĢtır.

B. Ruznâmeler

Osmanlı tarihinin önemli kaynaklarından olan Ruznâmeler sır kâtipleri

tarafından kaleme alınan ve padiĢahların hayatlarının gün gün anlatıldığı eserlerdir
11

.

Ruznâmeler bütünüyle padiĢaha ait bilgilerin not edildiği iç ruznâmeler ve padiĢahla

birlikte diğer olayların daha ayrıntılı nakledildiği dıĢ ruznâmeler Ģeklinde iki

bölümden oluĢmaktadır
12

.

1143-1168/ 1730-1754 yılları arasını kapsayan Sultan I. Mahmud dönemi ile

ilgili sır kâtipleri tarafından tutulan ruznâmelerin baĢında, Selâhi‟nin Zabt-ı Vekâyi-i

Yevmiye-i ġehriyarî isimli padiĢahı merkez alarak 1 Muharrem 1148-25

Cemaziye‟levvel 1151 (24 Mayıs 1735- 10 Eylül 1738) yılları arasındaki olayları gün

gün kaleme alan ruznâmesi gelmektedir. Selâhi‟ye ait bu eser Ġstanbul Üniversitesi

Kütüphanesi Tarih Yazmaları numara 2518‟de bulunmaktadır.

11

 Erhan Afyoncu, Tanzimat Öncesi OsmanlıTarihi Araştırma Rehberi, Ġstanbul 2007, s. 104.
12

 Fikret Sarıcaoğlu, Sultan I. Abdülhamid (1744-1789), Ġstanbul 2009, s. XXIII.

6

ÇalıĢmamızda kullandığımız Kadı Ömer Efendi tarafından kaleme alınan

Ruznâme-i Sultan Mahmud Han isimli 1153-1157/1740-1744 yılları arasını anlatan

baĢka bir ruznâme daha vardır. Eserin el yazması Millet Kütüphanesi Ali Emiri

Kitapları Tarih Yazmaları bölümünün 423 numaralı bölümünde yer almaktadır.

Bunun yanı sıra eser 1966 yılında Yavuz Oral tarafından Ruznâme-i Sultan Mahmud

Han-ı Evvel adı altında Ġstanbul Üniversitesi Edebiyat Fakültesi Tarih bölümünde

mezuniyet tezi olarak hazırlanmıĢtır. Yine 1157-1160/1744-1747 tarihleri arasındaki

olaylar da Kadı Ömer Efendi tarafından kaleme alınmıĢtır. Millet Kütüphanesi, Ali

Emiri Kitapları, Tarih Yazmaları 423 numaralı bölümde yer alan bu ruznâme de

1965 yılında Özcan Özcan tarafından Ġstanbul Üniversitesi Edebiyat Fakültesi Tarih

bölümünde mezuniyet tezi olarak hazırlanmıĢtır.

C. Vekayi ve Tetkik Eserler

Türkçe eserlerin baĢında Osmanlı Tarih yazarlarından Vekayinüvis Mehmed

Suphi Efendi ve onun halefi olan Süleyman Ġzzî Efendi ile yine aynı dönemlerde

yetiĢen ġemdanizâde Fındıklılı Süleyman Efendi gelmektedir.

XVIII. yüzyılın önemli vekayinüvislerinden Subhi Mehmed Efendi‟nin 1730-

1744 yıllarını kapsayan eseri kendinden önceki iki önemli vekayinüvis olan Sâmi ve

ġâkir tarihlerini de içine alarak oluĢturulmuĢtur. Subhi Tarihi denilen
13

 bu eser,

Sultan I. Mahmud‟un tahta cülûsu ile cülûs öncesi ve sonrası meydana gelen

olayların anlatılması ile baĢlamakta ve 14 yıllık olayları ele aldıktan sonra 1744

yılında sona ermektedir. Eser, baĢında bazı kısımlar hariç, geniĢ ölçüde Sâmi ve

ġakir‟in kaydettiklerini aynen aktardığı için Tarih-i Sâmi ve ġâkir ve Suphi adıyla

1198 (1783)‟de basılmıĢtır
14

.

Suphi Mehmed Efendi‟nin ardından vekayinüvisliğe Hâcegândan Süleyman

Ġzzî Efendi (ö.Nisan 1755) getirilmiĢtir. Selefi Mehmed Suphi Efendi‟nin yazamadığı

vekayii 1157 (1744) yılı baĢından itibaren yazan Süleyman Ġzzî, 1157-1160 (1744-

13

 Suphi Mehmed Efendi, Suphi Tarihi (Sâmi ve Şâkir Tarihleri İle Birlikte, 1730-1744),(Haz. Mesut

Aydıner), Ġstanbul 2007,
14

 Eserin yazma nüshaları ile ilgili bak. Franz Babinger, Osmanlı Tarih Yazarları ve Eserleri,(Çev.

CoĢkun Üçok), Ankara 1992, s. 326.

7

1747) ile 1161-1165 (1748-1751) olaylarını ayrı ciltler hâline getirmiĢ ve eseri

1199‟da basılmıĢtır
15

.

Bu vekayinüvislere çağdaĢ olan ġemdanizâde Fındıklılı Süleyman Efendi‟nin

Mür‟it-Tevârih adlı eserinde özellikle 1143 (1730) yılından sonraki olaylar ele

alınmıĢtır.

Bu eser sadece Sultan I. Mahmud dönemiyle ilgili bir çalıĢma olmayıp eser

1730-1777 yılları arasındaki olayları ele almaktadır. Sultan I. Mahmud‟un

saltanatının baĢlangıcı olan 1730 yılından baĢlayarak, 1754 yılına kadar ki olaylar

birinci el kaynaklardan istfade edilerek hazırlanmıĢtır. Müellif eserini yazarken

Subhi, Ġzzî, Hâkim, Enverî ve Musazâde gibi vekayinüvislerin eserlerinden

faydalanmıĢ, bilgi bulamadığı zamanlarda ise, hadiseleri kendisi araĢtırmıĢtır. Eserde

daha ziyade hadiselerin sosyal yönü üzerinde durulmuĢtur.

Bu çalıĢma Sultan I. Mahmud döneminin tamamını ayrıntılı olarak ele alan

önemli bir eser özelliğini taĢımaktadır. Ancak, daha önce belirtildiği gibi çalıĢmada

Sultan I. Mahmud ve dönemi müstakil olarak ele alınmamıĢ genel hatları ile dönemin

değerlendirilmesi yapılmıĢtır. Eser, M. Münir Aktepe tarafından yayınlanmıĢtır
16

.

Yine dönemin tamamını ele almamakla birlikte Sultan I. Mahmud döneminin

belirli kısımlarını kaleme alan eserlerden de araĢtırmamız sırasında faydalanılmıĢtır.

Bu kaynaklardan birisi Koca Ragıp Mehmed PaĢa‟nın Tahkik ve Tevfik adlı

risalesidir
17

. Osmanlı Hükümeti‟nin müzakere heyeti ile Nâdir ġah‟ın Ġstanbul‟a

gönderdiği elçiler arasında 1149 (1736) yılında Ġstanbul‟da yapılan barıĢ

görüĢmelerini anlatan eser, iki devlet arasında mücadeleye yol açan hususları ve

yapılan toplantıları açıklığa kavuĢturması bakımında önemlidir. Eser Ahmet Zeki

Ġzgüer tarafından yayınlanmıĢtır
18

.

15

 Eserin yazama nüshaları için bk. Babinger, s. 315.
16

 ġemdanizâde Fındıklılı Süleyman Efendi, Müri‟t-Tevârih, I-III, (Yay. Haz. M. Münir Aktepe),

Ġstanbul 1974-1978.
17

 Eserin yazmaları için bk. Koca Ragıp PaĢa, Tahkik ve Tevfik, 1149 Müzakereleri, Hüsrev PaĢa Ktph.

Nr. 376.
18

 Koca Ragıp Mehmed PaĢa, Tahkik ve Tevfik, (Haz. Ahmet Zeki Ġzgüer), Ġstanbul 1989.

8

Konumuz açısından önemli bir baĢka eser Abdi Efendi‟nin vekayinâmesidir.

1730 Patrona Halil Ġsyanı‟nı ele alan bu eser Sultan I. Mahmud‟un tahta çıkıĢı ve

Osmanlı Devleti‟nin doğu sınırındaki durumu özellikle Ġran sınırındaki yöneticilerin

tutumu ile bu sırada meydana gelen Osmanlı-Ġran savaĢları hakkında önemli bilgiler

içermektedir
19

. Destarî Salih Efendi tarafından kaleme alınan Destarî Salih Tarihi

adlı eser de yine 1730 Patrona Halil Ġsyanı ile ilgili ayrıntılı bilgiler içermektedir.

D. Araştırmalar

Sultan I. Mahmud dönemindeki çeĢitli olaylar ile ilgili çok sayıda çalıĢma

yapılmıĢtır. Bu çerçevede araĢtırmamızda kullandığımız kaynakların baĢında

Osmanlı tarihini bir bütün olarak kaleme alan Ġsmail Hakkı UzunçarĢılı
20

 ile Baron

Joseph Von Hammer‟in
21

 eserleri gelmektedir. Osmanlı tarihi ile ilgili umumî

kaynaklar olan bu iki eserin, Sultan I. Mahmud dönemi ile ilgili verdikleri bilgiler

oldukça önemlidir. Yine Nicolai Jorga‟nın Osmanlı Tarihi, Mithat Sertoğlu‟nun

Mufassal Osmanlı Tarihi, Ġsmail Hami DaniĢmend‟in Ġzahlı Osmanlı Tarihi

Kronolojisi gibi genel tarih kitaplarından da araĢtırmamız sırasında istifade

edilmiĢtir.

Bunların dıĢında araĢtırmamız sırasında Sultan I. Mahmud dönemi ile ilgili

çok sayıda tez, makale ve bildiriden de faydalanılarak dönem ile ilgili tespitler

yapılmaya çalıĢılmıĢtır.

ÇalıĢma sırasında kullandığımız baĢlıca tezler Ģunlardır:

Saim Arı, Osmanlı ArĢiv Kaynakları IĢığında Nâdir ġah I. Mahmud Ehl-i

Sünnet ġiî Diyalogu, Harran Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamıĢ

Doktora Tezi, Urfa 2001.Bu çalıĢmada Sultan I. Mahmud ile Ġran hükümdarı Nâdir

ġah arasında yaĢanan Ģiî ve sünnî diyalogunun niçin ve nasıl yapıldığı üzerinde

durulmuĢtur.

19

 Abdi Efendi, Abdi Tarihi,(Yay. Haz. Faik ReĢit Unat), Ankara 1943.
20

 Ġsmail Hakkı UzunçarĢılı, Osmanlı Tarihi, IV-V, Ankara 1988.
21

 Baron Joseph Von Hammer, Büyük Osmanlı Tarihi, VII-VIII, (Çev. Vecdi Bürün), Ġstanbul 1994.

9

Abdurrahman AteĢ, AvĢarlı Nâdir ġah ve Döneminde Osmanlı-Ġran

Münasebetleri, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü,

BasılmamıĢ Doktora Tezi, Isparta 2001.AteĢ, eserinde Sultan I. Mahmud dönemine

ait belirli bir dönem üzerinde durmuĢ ve AvĢarlı Nâdir ġah ve dönemindeki Osmanlı-

Ġran münasebetleri hakkında tespit ve değerlendirmeler yapmıĢtır.

Adnan Budak, Mustafa Nazif Efendi‟nin Ġran Elçiliği (1746-1747), Karadeniz

Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi,

Trabzon 1999.ÇalıĢmada Sultan I. Mahmud döneminde Ġran ile yapılan 1736-1747

yılları arasındaki savaĢın ardından imzalanan II. Kasr-ı ġirin AntlaĢması‟nın

Ģartlarını görüĢmek ve antlaĢmayı Osmanlı adına imzalamakla görevlendirilen

Mustafa Nazif Efendi‟nin elçilik faaliyetleri sırasındaki olaylardan bahsedilmektedir.

Hayri Çapraz, 1740-1792 Osmanlı-Rus Münasebetleri (Siyasî ve Ticarî),

Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek

Lisans Tezi, Isparta 1997. Tezde Sultan I. Mahmud döneminde 1739 Belgrad

AntlaĢması sonrasında baĢlayan süreçte Rusya ile Osmanlı Devleti arasında meydana

gelen siyasî ve ticarî münasebetler üzerinde durulmuĢtur. Bu çalıĢma doğrudan

Sultan I. Mahmud dönemi ile ilgili olmayıp 1740-1792 yıllarını kapsamaktadır.

Buradaki 1740-1754‟e kadarki 14 yıllık süreç, Sultan I. Mahmud dönemine ait olup,

bu tarihlerde iki devlet arasında Belgrad AntlaĢması‟yla oluĢan barıĢ süreci devam

etmektedir.

Ġlhami DaniĢ, 1736-1739 SavaĢlarında Karadeniz‟de Osmanlı Donanması,

Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi,

Ġstanbul 2007.Ġlhami DaniĢ‟e ait bu tezde de Sultan I. Mahmud‟un saltanatı yine bir

bütün olarak değil, belirli bir dönem ve olay temel alınarak incelenmiĢtir. Buna göre

eserde 1736-1739 Osmanlı Avusturya ve Rusya savaĢları sırasında Karadeniz‟deki

Osmanlı donanmasının genel özellikleri ve faaliyetleri üzerinde durulmuĢtur.

Süleyman Togaç, Kırımlı Mustafa Rahmi Efendi‟nin Ġran Sefaretnâmesi,

Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi,

Ankara 2000.Bu eser 1747 Osmanlı Ġran barıĢ antlaĢmasının ardından antlaĢmanın

10

tasdik edilen nüshalarının görüĢülmesi için Ġran‟a gönderilen Kırımlı Mustafa Rahmi

Efendi‟nin elçiliği sırasında kaleme aldığı raporlar ile ilgilidir.

Yukarıda görüldüğü üzereSultan I. Mahmud ile ilgili yapılan tezler

dönemindeki belirli konu ve olayları ele almakta olup padiĢahın saltanat yıllarını bir

bütün olarak ele almamaktadır. Biz bu çalıĢmamız ile bu konudaki mevcut boĢluğu

biraz olsun doldurarak, tarih araĢtırmalarındaki literatüre katkı sağlamayı ümit

ediyoruz.

11

BİRİNCİ BÖLÜM

I. MAHMUD

 I. HAYATI

Osmanlı Devleti XIV. asrın baĢlarında Anadolu‟nun kuzeybatısında Selçuklu-

Bizans sınırında kurulmuĢ küçük bir beyliktir
22

. Bulunduğu bölgenin coğrafî

durumundan da faydalanarak zamanla büyük siyasî baĢarılar elde eden bu devlet,

kısa bir zaman diliminde Balkanlara ve Anadolu‟nun büyük bir kısmına hâkim

olarak, büyük bir dünya imparatorluğu hâline gelmiĢtir
23

.

Bu tarihten sonra asırlarca dünyanın birinci devleti konumunu koruyan ve bu

yönüyle bir cihan imparatorluğu olan Osmanlı Devleti‟nde, hepsi aynı hanedanın

üyesi olma Ģartıyla, 36 padiĢah göreve gelmiĢtir. ĠĢte bu padiĢahlardan biri de yirmi

dördüncü Osmanlı padiĢahı ve on altıncı Osmanlı halifesi olarak, XVIII. yüzyılın

ikinci çeyreğinde göreve gelen ve 24 sene tahtta kalan Sultan I. Mahmud‟ tur.

Sultan I. Mahmud, 3 Muharrem 1108‟de (2 Ağustos 1696) Pazar günü Edirne

Sarayı‟nda doğdu
24

. Doğumu münasebetiyle, diğer hanedan üyelerinde de olduğu

gibi, özel kutlamalar yapıldı.Sultan I. Mahmud‟un babası II. Mustafa
25

, annesi cariye

kökenli Saliha Valide Sultan‟dır
26

. 1703 Edirne Olayı
27

 sonunda, babası II. Mustafa

22

 Colin Ġmber, Osmanlı İmparatorluğu 1300-1650 İktidarın Yapısı, (Çev. ġiar Yalçın), Ġstanbul 2006,

s. 3.
23

 ġerif BaĢtav, “Osmanlı Ġmparatorluğu‟nun KuruluĢunda Bizans ve Avrupa”, Osmanlı, I, (Ed. Güler

Eren), Ankara 1999, s. 169.
24

Çağatay Uluçay, Padişahların Kadınları ve Kızları, Ankara 2001, s.72- 73; “I. Mahmud”, Osmanlı/

Hanedan, XII, (Ed. Güler Eren), Ankara 1999, s. 183; M. Münir Aktepe, “Mahmud I”, İA, VII,

Ġstanbul 1989, s. 158; Abdülkadir Özcan, “Mahmud I”, DİA, XXVII, Ġstanbul 2000, s. 348.
25

 Yirmi ikinci Osmanlı padiĢahı olan Sultan II. Mustafa 1695- 1703 yılları arasında tahtta kalmıĢtır.

IV. Mehmed‟ in büyük oğlu olup, annesi Rabia GülnuĢ Sultan‟dır. Amcası II. Ahmed ölünce, onun

yerine padiĢah olmuĢ ve Edirne Vakası ile tahttan indirilmiĢtir, Abdülkadir Özcan, “Mustafa II”, DİA,

XXXI, Ġstanbul 2006, s. 275-280; Mehmet Süreyya Sicil-i Osmanî, I, Ġstanbul 1996, s. 29
26

 Osmanlı PadiĢahı Sultan II. Mustafa Han‟ın hanımı ve yirmi dördüncü padiĢah Sultan I. Mahmud

Han‟ın annesidir. 1680‟de Galata semtinde Azapkapı‟da doğduğu tahmin edilmektedir. Sultan II.

Mustafa Han ile padiĢah olduktan sonra, 1695 yıllarında evlendi ve vefat edene kadar sekiz yıl evli

kaldı. Evlendikten bir yıl sonra, Sultan I. Mahmud Han Edirne Sarayı‟nda dünyaya geldi. Sultan II.

Mustafa Han 1703 yılında tahttan indirilince, Eski Saray‟a gönderilen Saliha Sultan, oğlu Sultan I.

Mahmud Han, 1730 yılında tahta geçene kadar yirmi yedi yıl burada oturdu. 1 Ekim 1730 günü

Valide Sultan oldu ve Topkapı Sarayı‟na geldi. Daha sonra Çengelköy‟deki ġevketabad ve

Alibeyköy‟deki Baharabad Sarayı‟nda oturmaya baĢladı. Oğlu Sultan I. Mahmud Han, yazdığı

Ģiirlerinde annesinin adı olan “Sebkati” mahlasını kullanmıĢtır, Uluçay, Padişahların Kadınları ve

12

ile birlikte hapse atılıp, dört ay sonra babasının ölümü üzerine, amcası III. Ahmed

tarafından, Ġstanbul‟a getirilen ve sarayda bir daireye kapatılan
28

 Sultan I. Mahmud,

1705 yılında kardeĢleriyle birlikte sünnet edildi
29

. Bundan sonra sarayda yetiĢecek

olan Sultan I. Mahmud, büyükannesi GülnuĢ Sultan‟ın sevgi ve ilgisiyle büyüdü
30

.

Babası Sultan II. Mustafa öldüğünde, yedi yaĢında olan padiĢah, sekiz yaĢından

sonraki hayatını, amcası III. Ahmed devrinde, kafes hayatı ile geçirdi. Ancak, gerek

amcasının kendisine karĢı olan iyi niyetli yaklaĢımı, gerek kendi zekâsı ve kuvvetli

karakteri sayesinde çocukluk yıllarında iyi bir eğitim gördü
31

.

Osmanlı Devleti için sıkıntılı sayılabilecek bir dönemde doğan Sultan I.

Mahmud‟un çocukluğu babası II. Mustafa‟nın daha çok Edirne‟de oturması

nedeniyle bu Ģehirde geçti. 18 Mayıs 1702‟de düzenlenen bed-i besmele töreniyle

özel eğitimi baĢladı
32

. Ancak gelenek gereği sekiz yaĢından sonraki çocukluğu ve ilk

gençlik yıllarını kafes hayatıyla geçirmek zorunda kalanSultan I. Mahmud, 23

Ağustos 1703‟te tahttan indirilen babasıyla birlikte Ġstanbul‟a getirilip Topkapı

Sarayı‟nın Kafes Kasrı‟nda göz hapsine alındı
33

. Tutukluluğu 1730‟e değin aralıksız

27 yıl sürdü
34

. Kafes oldukça sefil bir hayat olup, kafesteki Ģehzadelere Ģehzadeden

daha çok bir mahpus gibi davranılıyordu. Serbest hareket etme özgürlükleri olmayan

Ģehzadelerden genç olanlara, Devlet-i Aliyye idaresi kendilerine geçebilir düĢüncesi

Kızları, s. 73; Ġbrahim Pazan, Padişah Anneleri, Ġstanbul 2000, s. 105; Necdet Sakaoğlu, “Sultan I.

Mahmud”, Bu Mülkün Sultanları, Ġstanbul 2004, s. 329; Ayrıca Saliha Sultan ile ilgili bk. Necdet

Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, Ġstanbul 2007, s. 163-166; Aynı müellif, Bu

Mülkün Kadın Sultanları, Ġstanbul 2008.
27

 Edirne Olayı, Osmanlı tarihinde 18 Temmuz 1703 yılında dönemin padiĢahı II. Mustafa ve

ġeyhülislâm Feyzullah Efendi‟nin yönetimine tepki olarak iki yüz kadar cebecinin baĢlattığı ve daha

sonra yeniçerilerle ilmiye sınıfının da katılımıyla ortaya çıkan isyan hareketidir. Ġlk baĢta sadece

Ģeyhülislâmın görevden alınması amaçlanırken, isyanın büyümesi ile II. Mustafa‟nın hal‟ine kadar

varmıĢtır. Asilerin II. Mustafa‟nın Edirne‟de bulunması dolayısıyla Ġstanbul‟dan Edirne‟ye yürümesi

üzerine bu olaya tarihimizde “Edirne Vakası” denilmiĢ ve II. Mustafa bu isyan sonucunda öz kardeĢi

III. Ahmed‟i kendi eliyle tahta çıkarmıĢtır, Necati Kotan, Patrona Halil ve İsyanı, Adana 1973, s. 5;

Abdülkadir Özcan, “Edirne Vak‟ası”, DĠA, X, Ġstanbul 2005, s. 445-446; Bu isyan ile igili ayrıntılı

bilgi için bk. Rifa‟at Ali Abou-El-Haj, 1703 İsyanı,(Çev. ÇağdaĢ Sümer), Ankara 2011.
28

John Frelly, Osmanlı Sarayı Bir Hanedanın Öyküsü, Ġstanbul 2000,s. 22; Aktepe, “Mahmud I”, s.

158.
29

 Özcan, “Mahmud I”, s. 348.
30

 Ahmet Seyrek, Dünyaya Hükmeden Osmanlı Padişahları, Ġstanbul 2007, s. 135.
31

Vasfi Mahir Kocatürk, Osmanlı Padişahları, Ankara 1965, s. 276; Tülay Duran, Padişah Portreleri,

Ġstanbul 1999, s. 213.
32

 Sakaoğlu, “Sultan I. Mahmud”, s. 328.
33

 ReĢat Ekrem Koçu, Osmanlı Padişahları, Ġstanbul 2002, s. 396; Zuhuri DanıĢman, Osmanlı

Padişahları Serisi, Sayı 20, Ġstanbul 1968, s. 990-991.
34

 Sakaoğlu, “Sultan I. Mahmud”, s. 329.

13

ile oldukça yetersiz bir eğitim veriliyordu
35

. Fakat Sultan I. Mahmud, öz

büyükannesi olan GülnûĢ Emetullah Sultan‟ın sayesinde, hoca yüzü görebilmiĢ
36

tarih okumuĢ, edebiyat ve Ģiirle meĢgul olmuĢ, özellikle musikiyle uğraĢmıĢ, hem

besteler yapmıĢ hem de üstatlara dinletebilecek kadar keman çalmasını öğrenmiĢ, 27

yıl sürecek kafes hayatının kasvetini böylece, kısmen dağıtmıĢtır
37

. Nitekim kafes

hayatı Ģehzadelere çok ağır gelmekte ve saraya hapsedilip, cariyelerle birlikte

yaĢamak zorunda bırakılan Ģehzadelerin toplumdan, ordudan, memleket

meselelerinden habersiz yetiĢmelerine neden olmaktaydı
38

. Bunun sonucunda ise,

tahta geçtiklerinde bu önemli görevin gerektirdiği bilgi ve tecrübeden yoksun

oldukları için devlet adamlarının ellerinde kalmıĢlardır. Ancak Sultan I. Mahmud bu

yüzyıl padiĢahlarının aksine devlet iĢlerini bizzat kendisi ele alarak ülkeyi

yönetmiĢtir.

ġehzâdenin, ġimĢirlik Dairesi‟nde geçen günlerine dair, birinci dereceli

kaynaklarda, pek fazla bilgi yoktur. Konuyla ilgili defterlerde, genellikle tahtta olan

padiĢahın dıĢındaki erkekler, “Ģehzâdegân/efendi hazerâtı” ve kızlar, bazen

isimleriyle veya “sultânân” adı altında gösterilmektedir
39

. Bu sebeple ġehzâde

Mahmud hakkındaki bilgiler diğer padiĢahlardan pek farklı değildir. Dolayısıyla

onun bu yıllarda Kuran üzerinde düĢünmek ve istinsah etmek, ok ve yay yapmakla

meĢgul olmak gibi iĢlerle uğraĢtığı tahmin edilmektedir
40

.

35

Ġsmail Hakkı UzunçarĢılı, Osmanlı Devleti‟ninSaray Teşkilâtı,Ankara 1988, s. 99; A. D.

Alderson,Osmanlı Hanedanının Yapısı, Ġstanbul 1998, s. 68; Necdet Sakaoğu, “Mahmud I”,

Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi, Ġstanbul 1999, s. 54.
36

 Sultan I. Mahmud çocukluğunda babasının hocası olan ġeyhülislâm Feyzullah Efendi ve onun oğlu

Ġbrahim Efendi‟den dersler almıĢtır, Emine AĢan Yamanlar, Padişahların Dilinden Osmanlı Tarihi,

Ankara 2003, s. 177; “I. Mahmud”, s. 183; Özcan, “Mahmud I”, s. 348.
37

 Sultan I. Mahmud‟un tahsiline 18 Mayıs 1702 ÇarĢamba günü, Edirne Sarayı‟nda Dârüssâade Ağası

Nezir Ağa nezâreti altında yapılan ve bizzat babası II. Mustafa‟nın da iĢtirâk ettiği büyük merâsim ile

baĢlanmıĢ olup, Ģehzade ilk dersini dönemin Ģeyhülislâmı Feyzullah Efendi‟den almıĢtır, Aktepe,

“Mahmud I”, s. 158.
38

Osmanlı tarihinde uzun yıllar kafes hayatına maruz kalan II. Süleyman hükümdar olduktan sonra

Sadrazam SiyavuĢ PaĢa‟ya çektiği sıkıntıları Ģu Ģekilde ifade etmiĢtir: “Kırk yıldır bir karanlık odada

mahpus ve hayattan meyûs iken yeniden dünyaya gelip gözüm açtım ve âlemi hercümerç buldum: iki

eteklerimizi belimize çalıp din ve dünyamıza hayırlı olan iĢlerde bulunmağa sây edelim”. Bu tarihi

örnekte de görüldüğü üzere, kırk yıldır yaĢanan zindan hayatından sonra baĢa geçen ve devlet iĢlerine

dair hiçbir meselede en sıradan insanlar kadar dahi bilgisi olmayan bir padiĢahın çok kabiliyetli dahi

olsa baĢarılı olamayacağı ortadadır, UzunçarĢılı, Saray Teşkilatı, s. 115.
39

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 2-3
40

 Aktepe, “Mahmud I”, s. 158.

14

Hemen hemen bütün Osmanlı Ģehzadeleri gibi Ģiirle uğraĢanSultan I. Mahmud‟

un Ģehzadelik yıllarında annesinin adı olan “Sebkâti” mahlasıyla yazılmıĢ Ģiirleri

vardır
41

. Temiz yürekli, milletini ve memleketini çok seven, hayırsever bir Ģehzade

olarak yetiĢen padiĢah, boĢ zamanlarında satranç oynardı. ġehzadelik yıllarında

aldığı bu eğitim sayesinde, 24 yıllık padiĢahlığı sırasında, hem devlet iĢleriyle ciddi

bir Ģekilde meĢgul olmasını bildi, hem de kendi zevk ve sefasından hiçbir Ģey eksik

etmedi
42

. Ancak kafeste kalan diğer Ģehzadelerin uğradığı bazı durumlara maruz

kalan Sultan I. Mahmud‟ da 40 yıl kafeste kalan II. Süleyman ve yaklaĢık 51 yıl

kafes hayatı yaĢayan III. Osman gibi kısırlaĢtırılmıĢ olup, tahta geçtikten sonra

çocuğu olmadı
43

.

Çocukluk ve Ģehzadelik yılları bu Ģekilde geçen Sultan I. Mahmud, Osmanlı

cemiyetinin en alt tabakalarından gelen bir ihtilâl hareketiyle, devlet riyasetinden

çekilmek zorunda kalan amcası III. Ahmed‟in
44

 yerine, gece yarısı tahta geçti
45

.

Sultan III. Ahmed‟in 27 yıl süren saltanatı iki parçaya bölünmüĢtü. Ġlki 1703 yılından

1718‟e kadar süren, genellikle baĢarılı olmakla beraber, askerî etkinliklerle dolu olan

ve Pasarofça
46

 AntlaĢması‟nın
47

 acı Ģartları ile sona eren dönemdir
48

. 14 yıl, 11 ay, 2

gün süren bu dönemde, Karlofça AntlaĢması ile Rusya ve Venedik‟e verilen yerler

geri almaya çalıĢılırken, Pasarofça AntlaĢması ile Avrupa‟da ilk defa toprak

41

 Duran, Padişah Portreleri, s. 213; Saffet Sıdkı Bilmen, Şair Osmanlı Padişahları, Ġstanbul 1942, s.

32-33.
42

 DanıĢman, Osmanlı Padişahları, s. 991.
43

 Tezcan, Osmanlı Sarayının Çocukları, s. 106.
44

 III. Ahmed: 23 Ramazan 1084 (Ocak 1674) „de babası IV. Mehmed‟in Lehistan seferi esnasında

Hacıoğlu Pazarı‟nda doğmuĢ olup annesi Emetullah Sultan‟dır. 1115 H. (1703 M.) senesinde biraderi

II. Mustafa‟nın yerine 23. Osmanlı hükümdarı olmuĢ ve yirmi yedi sene saltanat sürdükten sonra

kendi rızasiyle çekilip 3 Safer 1149 (13 Haziran 1736) tarihinde 63 yaĢında vefat etmiĢtir, Ġsmail

Hakkı UzunçarĢılı, Osmanlı Devleti Tarihi, V, Ġstanbul 1988, s. 100; E. Z. Karal, “Ahmed III”, İA, I,

Ġstanbul 1988, s. 165-168; “III. Ahmed”, Osmanlı/ Hanedan, XII, (Ed. Güler Eren), Ankara 1999, s.

176.
45

 Sultan I. Mahmud, amcası III. Ahmed‟in saltanattan çekilmesi üzerine 1143 H. (2 Ekim 1730) gece

saat dörtte Osmanlı tahtına oturdu, Sakaoğlu, “Mahmud I”, s. 54; Aktepe, “Mahmud I” s. 158; Özcan,

“Mahmud I”, s. 348; Tahta geçtiğinde 35 yaĢında idi, DanıĢman, Osmanlı Padişahları, s. 991.
46

Pasarofça: Yugoslavya‟da Tuna Banat‟ında küçük bir ticaret Ģehri olup, aynı adı taĢıyan mahallin

idare merkezidir. Morava ile Mlava suları arasındaki münbit ovada Senedre (Semadra)‟nın 4 km.

Ģarkında uzaklıkta bulunmaktadır. Osmanlı‟nın Avusturya ve Venedik devletleri ile ayrı ayrı (21

Temmuz 1718) barıĢ antlaĢmaları imzaladığı yerdir, Cemal Tukin, “Pasarofça”, İA, IX, Ġstanbul 1964,

s. 514-523.
47

 1718 tarihinde Osmanlı Devleti ile Avusturya arasında imzalanan antlaĢmadır, Mücteba Ġlgürel,

“Ahmed III”, DGBİT, X, Ġstanbul, 1989, s. 114-137; Ayrıca antlaĢma metinleri için bk. BOA. (A.

DVN. DVE) Nemçe Ahidnâme Defteri, nr. 57/1, s. 55-61.
48

 Kotan, Patrona Halil, s. 8.

15

kaybedilmiĢtir
49

. Sultan Ahmed bu baĢarısızlığa rağmen ayakta kalmayı ve

sonrasında da barıĢ politikası izlemeyi baĢarmıĢtır. Saltanatının ikinci bölümü ise

1718 Pasarofça AntlaĢması‟ndan, 1730 tarihli Patrona Halil Ġsyanı‟na kadar 12 yıl, 2

ay, 11 gün sürmüĢtür. Bu sırada yeni vezir-i azam olan damadı NevĢehirli Ġbrahim

PaĢa
50

 tarafından desteklendi ve Osmanlı Ġmparatorluğu 12 yıl boyunca geçici bir

rahatlık yaĢadı. Ancak padiĢah ve veziri, bu süreyi imparatorluğun savunmasını

yeniden düzenleyecek bir nefes alma olarak kullanmak yerine, lüks bir hayata ve

eğlenceye daldı
51

. Öyle ki 1730 yılında Ġran ġahı II. Tahmasb, Osmanlılara karĢı

hücuma kalktığında imparatorluk tam bir gaflet içindeydi
52

. Vezir-i azamın

rüĢvetçiliğine, Sultan‟ın aĢırı lüksüne ve Ġran‟ın meydan okuması karĢısındaki

tutumuna kızan askerler ve halk, Ġstanbul‟da ayaklandılar
53

. Osmanlı tarihinde Lâle

Devri
54

 olarak anılan döneme tepki olarak ortaya çıkan Patrona Halil

Ġsyanı
55

Osmanlı ordusunun Üsküdar‟dan Ġran tarafına hareketine karar vermek üzere

49

 Nicolai Jorga, Osmanlı İmparatorluğu Tarihi, IV, (Çev. Nilüfer Epçeli), Ġstanbul 2005, s. 295.
50

 Adı kendisi tarafından NevĢehir olarak değiĢtirilen Niğde‟ye bağlı bir köyde doğan Ġbrahim PaĢa

(Sultan III. Ahmed‟in kızı Fatma Sultan‟la evlendiği için Damat denilmiĢtir) devletin çeĢitli

makamlarında (Darüssaâde Ağası yazıcısı, Haremeyn muhasebecisi, mevkufatçı, NiĢ defterdarı, mir-i

âhur, vezir ve sadaret kaymakamı) bulunmuĢtur. Mehmet PaĢa (NiĢancı) dan sonra vezir-i azamlığa

atanan (1718) NevĢehirli Damat Ġbrahim PaĢa, 1730 yılındaki ölümüne kadar adeta bir hükümdar

yetkisiyle görevini yürütmüĢtür, Osmanzâde Ta‟ib Ahmed, Hadikat ül- Vüzerâ, Ġstanbul 1271, s. 29-

30; Y. Yücel- A. Sevim, Türkiye Tarihi, IV, Ġstanbul 1989, s. 276; O mizaç itibariyle savaĢ ve

mücadeleden hiç hoĢlanmayıp, ülkeyi barıĢ ve huzur içinde görmeyi isteyen, zevk ve eğlenceye son

derece düĢkün bir devlet adamı idi.1730 Patrona Halil Ġhtilali‟nin üçüncü günü idam edilen ve cesedi

bir beygir kuyruğuna bağlanıp sokaklarda dolaĢtırılan NevĢehirli Damat Ġbrahim PaĢa‟nın kabri

ġehzadebaĢında‟dır; Ahmet Refik, Lâle Devri, (NeĢr. Abdullah Tanrıkulu-Oktay Enünlü), Ġstanbul

t.y., s. 11-20; Alphonse De Lamartine, Osmanlı Tarihi, II, Ġstanbul 2006, s. 822; Ayrıca Ġbrahim PaĢa

ile ilgili bk. M. Münir Aktepe, “ NevĢehirli Ġbrahim PaĢa”, İA, IV, Ġstanbul 1979.
51

 Abdi Efendi, Abdi Tarihi,(Sad. Faik ReĢit Unat), Ankara 1943, s. 26.
52

 Songül Çolak, “Patrona Halil Ayaklanması‟nı Hazırlayan ġartlar ve Ġsyanın Pây-ı Tahttaki Etkileri”,

Türkler, XII, (Ed. Güler Eren), Ankara 2002, s. 27-28.
53

UzunçarĢılı, Osmanlı Devleti Tarihi, V, s. 207-208; Destari Salih Efendi, Destari Salih Tarihi,(Yay.

Bekir Sıtkı Baykal), Ankara 1962, s. 7.
54

Osmanlı tarihinde III. Ahmed‟in Pasarofça Muahedesi ile 14 yıl, 11 ay, 2 gün süren birinci saltanat

döneminin kapanması ile baĢlayan ve (1718-1730) yılları arasını kapsayan ikinci saltanat dönemine

verilen isimdir. Lâle devri, savaĢlardan ve ihtilallerden bunalan Ġstanbul‟un ve diğer Ģehirlerin

Sadrazam Damat Ġbrahim PaĢa‟nın öncülüğünde hayatın zevklerinden yararlanması Ģeklinde tarif

edilebilir. Pasarofça AntlaĢması (1718) ile baĢlayan ve Osmanlı için BatılılaĢmanın baĢlangıcı sayılan

bu dönem (1730) Patrona Halil isyanı ile sona ermiĢtir, Aktepe, “NevĢehirli Ġbrahim PaĢa”, s. 334-

339; Ayrıca Lâle Devri ile ilgili bk. Abdülkadir Özcan-Ġskender Pala, “Lâle Devri”, DĠA, XXVII,

Ġstanbul 2005, s. 81-85.
55

 Yeniçeri ocağının on yedinci bölüğünden olan Patrona Halil Arnavud olup HurpüĢteli‟dir; refiki

Zağarcı bölüğünden MuslubeĢe de Ruscuk kazasının Karalar köyünden olup aslen Ulahlı‟dır. Diğer

arkadaĢlarından bazıları Ģunlardır: Ali Usta, Karayılan, Çınar Ahmed, Oduncu Ahmet, DerviĢ

Mehmet, Erzurumlu Mehmet, Küçük Muslu, Cebecilerden Kutucu Hacı Hüseyin, Manav Ġsmail

vesaire, UzunçarĢılı, Osmanlı Devleti Tarihi, V, s. 204; Kotan, Patrona Halil, s. 10-11; Bekir Sıtkı

16

olduğu dönemde Ġstanbul‟da 28 Eylül 1730 tarihinde meydana geldi
56

. Beyazid

Türbesi önünde toplanan isyancılar, “Ümmet, dükkânlarınızı kapatın, Ģer„ ile

davamız vardır” diyerek çarĢı ve pazardaki dükkânların kapanmasını ve açtıkları

isyan bayrağının altında taraftarlarının çoğalmasını sağladılar. Daha sonra “Sipah

Pazarı”na uğrayarak pek çok dükkâna saldıran isyancılar buldukları silahları

yağmalayarak “Et Meydanı”nda toplandılar
57

. Ġstanbul‟da çıkan bu isyan üzerine

padiĢah III. Ahmed, aynı günün gecesi Kavak Ġskelesi‟ne gelen bir çektiri ile

Üsküdar‟dan Ġstanbul‟a döndü. Ancak isyana hemen müdahale etmek yerine,

isyancıların isteklerini öğrenmek üzere Haseki Ağa‟yı “Et Meydanı” na gönderdi.

Ġsyancılar baĢta vezir-i azam Damat Ġbrahim PaĢa olmak üzere damatları Sadaret

Kethüdası Mehmed PaĢa, Kaptan-ı derya Mustafa PaĢa, ġeyhülislâm Abdullah

Efendi ve bunların dıĢında isimleri geçen 28 kiĢinin kendilerine teslim edilmesini

istiyor, bunların ibret-i âlem için cezalandırılacaklarını, mallarını devlet hazinesine

aktaracaklarını belirtiyorlardı. Ġsteklerinin saraya bildirilmesi üzerine telaĢa kapılan

vezir-i azam derhal isyanın bastırılması için ġeyhülislâm‟dan fetva alarak, sancağ-ı

Ģerifi saray-ı hümâyûnda Ortakapı üzerinde bir bedene dikti ise de destek bulamadı.

Ardından padiĢahın huzuruna çıkarak bizzat isyanı dağıtmak için kendisi izin talep

etti. Fakat padiĢah bu duruma müsaade etmedi
58

. Ġsyanın gittikçe büyümesi ve

asilerin isteklerindeki kararlılıkları karĢısında Sultan III. Ahmed istemeyerek de olsa

damadı Ġbrahim PaĢa, Kaptân Mustafa PaĢa ve Kethüdâsı Mehmed Kethüdâ‟nın

Ortakapı‟da boğulmasını emretti. Bu üç kiĢinin cesedi Et Meydanı‟na gönderilmiĢse

de asiler cesedin Damad Ġbrahim PaĢa‟ya ait olmadığı bahanesi ile kargaĢa

çıkartarak, tekrar saraya getirip bıraktılar
59

. Asilerin Ġbrahim PaĢa‟nın cesedini saraya

iade ettikleri zaman söyledikleri sözler, Sultan III. Ahmed‟i fena halde üzmüĢtü
60

.

Baykal, “Patrona Halil Ayaklanması Ġle Ġlgili Kaynaklar Hakkında” IV. Türk Tarih Kongresi

Kongreye Sunulan Tebliğler, 10-14 Kasım, Ankara 1948, s. 181.
56

 ġem‟dani-zâde Fındıklılı Süleyman Efendi, Mür‟i‟t- Tevârih, I, (Haz. M. Münir Aktepe), Ġstanbul

1967, s. 23; H. Kemal Karpat, Osmanlı Modernleşmesi, Toplumsal Değişim ve Nüfus, Ankara 2002, s.

67; Ġsyan ile ilgili ayrıntılı bilgi için bk. Mustafa Cezar, “Patrona Halil Ġsyanı”, Resimli Tarih

Mecmuası, 5/53, Ġstanbul 1954, s. 3108-3111.
57

 ġem‟dânî-zâde, Mür‟i‟t- Tevârih, I, s. 6; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 337; Çolak,

“Patrona Halil Ayaklanması”, s. 28.
58

 Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 358.
59

 Çolak, “Patrona Halil Ayaklanması”, s. 28-29.
60

 Mustafa Nuri PaĢa, Netayicü‟l Vukuat, III, s. 32; Ahmed Rasim, Osmanlı Tarihi, Ġstanbul, 1966, s.

10.

17

PadiĢah, ġeyhülislâm Abdullah Efendi ile Damatzâde‟yi huzuruna çağırarak,

“Asilerin bu hareketlerinden maksatları aĢikâr. Beni istemiyorlar. Ben de zaten bu

hilafet yüküne tahammül edemeyeceğim, hatta Üsküdar‟da iken bir iki defa ġehzade

Mahmud‟u tahta geçirmeyi düĢünmüĢ idim. Bana ve evlâdıma kötü bir Ģey

yapmayacaklarını temin etsinler, içinizden biriniz gidiniz teminat alınız” dedi. Bunun

üzerine bir hayli müĢavereden sonra, Ayasofya vaizi Ġspirizâde Ahmed Efendi ile

Ġstanbul kadısı Zülâli Hasan asiler ile görüĢmek üzere gittiler. Bu iki devlet erkânı

döndüklerinde, asilerin istifadan memnun olduklarını bildirdiler
61

.

Bu geliĢme ile birlikte gece saatlerinde Sultan III. Ahmed ġehzade Mahmud‟u

Mabeyn kapısı yanında, kendisinin oturduğu yere getirerek alnından öperken,

ġehzade Mahmud da amcasının elinden öptü
62

. Ardından Sultan Ahmed‟in emri

üzerine Ģehzadeler, yeni hükümdar Sultan I. Mahmud‟a biat ettiler
63

. Sultan Ahmed,

saltanatı, yeğeni Mahmud‟a teslim ederken: “Vezirine teslim olma, daima ahvalini

tecessüs eyle ve beĢ on sene birini vezarette müstakil istihdam eyleme ve kalem-i

düruğlarına asla itimad etme, merhamet sahibi ol ve sahaveti elden koma; gayet

tasarruf üzre ol; halen hazinelerde olan malı zayi etme, iĢi kendin gör, ele itimad

eyleme iĢte benim ahvalim sana nasihat, için kâfidir; Oğlum; devlet iĢlerini baban

Feyzullah Efendi‟ye ve ben vezir-i azama bıraktığımızdan bu haller baĢımıza geldi;

sen bizzat idareyi ele al” diye nasihatta bulundu
64

. Sultan III. Ahmed Ģehzadeleriyle

61

Vak‟anüvis Suphî Mehmet Efendi, Suphî Tarihi,(Haz. Mesut Aydıner), Ġstanbul 2007, s. 27;

ġem‟dâni-zâde, Mür‟i‟t- Tevârih, I, s. 8; Ayrıntılar için bk. M. Münir Aktepe, Patrona İsyanı, 1730,

Ġstanbul 1958, s. 131-152; Destarî Salih Tarihi, s. 1-8.
62

ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 11; M. Münir Aktepe, “Ahmed III”, DİA, I, Ġstanbul, 1989, s.

37; Jorga, Osmanlı İmparataorluğu Tarihi, IV, s. 338.
63

Suphî Tarihi, s. 33; Özkan, s. 24; Özcan, “Mahmud I”, s. 341; Jorga, Osmanlı İmparataorluğu

Tarihi, IV, s. 339; Sakaoğlu, “Sultan I. Mahmud”, s. 330.
64

 III. Ahmed‟in yeğenine manzum nasihatnamesi için bk. UzunçarĢılı, Osmanlı Devleti Tarihi, V, s.

10; Abdi Efendi, Abdi Tarihi, s. 41.

 Hayr endiĢ ey vücud-ı kerim

 Hacet eshabına adâlet kıl

 Kimsenin inkisarını alma

 Sana Ģehzadeler emanettir

 Daima saltanatta vâr olasın

 Kimseye etme kendini teslim

 Fukara haline riayet kıl

 Benim ettiklerime hem kalma

 Lâyık-i Ģan olan sıyanettir

Ferrü Ģevketle ber- karar olasın

Eyliye bahtını küĢade huda

18

saraydaki mekânına çekilirken
65

 Sultan I. Mahmud da doğruca Hırka-i ġerif odasına

giderek, tahta çıkıĢında baĢına sorguçlu yaldızlı destar giydi
66

. O gece, sabahleyin

yapılacak umumî bi‟at merasimi için erkân-ı devlete tezkereler yazıldı ve salât-ı

subh‟u Ayasofya‟da edâ eyleyib, Ģefkâtlü, kerâmetlü, kudretlü, mehâbetlü pâdiĢah-ı

âlem-penâh Sultan Mahmud Han efendimiz hazretlerinin taht-ı cihân-dâriye cülûs-ı

hümâyûnları vukubulmağın, mûtâd-ı kâdim üzre, bi‟at ve dâmen-bûsî içün saray-ı

hümâyûna gelmeleri bildirildi
67

. Biat resmine ihtilâlci grupta çağrılırken, sabahleyin

icrâ edilen merâsimde, ricâl-i devlet, ulemâ, ahali ve bayraklarını açarak gelen erbâb-

ı ihtilâl, yeni sultana sadakâtlerini arzettiler. Ardından âdet olduğu üzere kalelerden

atılan toplar ile Sultan I. Mahmud‟un cülûsu her yerde ilan edilerek, Ģenliklere

baĢlandı
68

. Bu Ģekilde, 2 Ekim 1730 günü Osmanlı sultanlarının yirmi dördüncüsü
69

ve Ġslâm halifelerinin seksen dokuzuncusu
70

 olarak tahtta cülûs eden Sultan I.

Mahmud, 35 yaĢında idi
71

.

Cülûsunda;

Fitne def oldu cülûs eyledi Sultan Mahmud

Cülûs-ı Han-ı Mahmud ile rahat eyledi dünya, sözleri halka arasında

söylendi
72

.

Tahta çıktıktan sonra, padiĢahların cülûsunda âdet olduğu üzere, 23 Ekim 1730

günü (cülûsun yirmi birinci günü) Eyüp El-Ensarî türbesi ziyaret eden padiĢah, kılıç

kuĢanma merasimi gerçekleĢtirdi
73

. Merasim için tüm Ġstanbul halkı Eyüp‟te

 Hayme-i ömrün ola pâbercâ
65

 Saltanattan çekildikten sonra ilim ve ibadetle meĢgul olan Sultan III. Ahmed 6 yıl sonra 1 Temmuz

1736 tarihinde 63 yaĢında iken vefat etti. Yeni Cami‟de Turhan Valide Sultan türbesine defn edildi,

M. Münir Aktepe, “III. Ahmed”,DİA, I, Ġstanbul 1985, s. 37-38; Osmanlı tarihinde tahttan indirilen

padiĢahlar ve indiriliĢ sebeplerini gösteren liste için bk. Alderson, s. 218.
66

Suphî Tarihi, s. 33.
67

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 11; Suphî Tarihi, s. 33-34.
68

 Cülûs münasebetiyle yapılan Ģenlikler için bk. BOA. C. SM. nr. 110/ 5529; Sakaoğlu, “Sultan I.

Mahmud”, s. 330.
69

 Rasim, Osmanlı Tarihi, s. 192.
70

 Alan Palmer, Osmanlı İmparatorluğu (Son Üç Yüz Yıl) Bir Çöküşün Yeni Tarihi, Ġstanbul 1997, s.

43.
71

 Mehmet Tevfik, Osmanlı Tarihi, Ġstanbul 1328, s. 274-275; Ġsmail Hâmi DaniĢment, İzahlı Osmanlı

Tarihi Kronolojisi, IV, Ġstanbul 1972, s. 20.
72

Suphî Tarihi, s. 33-34.
73

Suphî Tarihi, s. 37-38; Kotan, Patrona Halil, s. 14-16.

19

toplandı. Sultan I. Mahmud Eyüb‟e giderek, Hz. Muhammed‟in kılıcını
74

 kuĢandı
75

.

Bu arada, tahta geçiĢle birlikte tüm askerî erkâna Cülûs-ı Hümâyûn bahĢiĢi

dağıtıldı
76

. Kılıç kuĢanmak için büyük bir alay ile Edirne- kapısı yoluyla Eyüp Sultan

Türbesi‟ne giden padiĢah dönüĢünde yine Edirne- kapısı yolundan Ġstanbul‟a girerek,

Fatih Camiî‟nde cuma namazını kıldıktan sonra saraya teĢrif buyurdu
77

. Ancak, III.

Ahmed‟in tahttan çekilip, Sultan I. Mahmud‟ un tahta çıkmasıyla, sanıldığı gibi,

ayaklanma sona ermedi ve asiler dağılmadılar
78

. Tam aksine bu taht değiĢikliği isyan

problemine değiĢik bir boyut kazandırdı. Nitekim isteklerinin yerine getirilmesinden

cesaret bulan isyancılar, bu kez iktidar yolu ile zorbalıklarını devam ettirmeye

baĢladılar. Bu çerçevede isyanda rolü olanların çoğunluğunun hamam tellâkı Arnavut

olması sebebiyle, Ġstanbul‟da ne kadar hamam tellâkı, sebzeci, kaldırımcı Arnavut

74

 Hz. Muhammed‟in Topkapı Sarayı‟nda muhafaza edilen iki âdet kılıcı vardır. Hırkâ-i Saâdet

dairesi envanter defterine (TSM, env. no: 21/129 ve 21/ 130) Seyf-i Nebevî olarak kayıtlı olan bu

kılıçların her ikisinin de tabanları orijinal olup, balçakları ve kınları 16. yüzyıl Osmanlı kuyumculuk

tekniğiyle bezenmiĢtir. Bu iki kılıçtan hangisinin kılıç alayında kullanıldığına dair herhangi bir kayda

rastlanmamıĢtır, Tezcan, Osmanlı Sarayının Çocukları, s. 119.
75

ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 12; Sakaoğlu, “Mahmud I”, s. 54; PadiĢahın Peygamber‟in

kılıcını kuĢanması cülûsu sırasında ön sıralarda duran ve uygunsuz kıyafetleri ve davranıĢlarıyla

devlet erkânını rahatsız eden Patrona Halil ve yandaĢlarını doğru yola sevk etmek için yapılan bir

uyarı olarak değerlendirilmiĢtir, Tezcan, Osmanlı Sarayının Çocukları, s. 121; Döneminde yapılan

kılıç kuĢanma merasimi için bk. BOA. Ġ.DH. nr. 723 / 50458.
76

ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 12; Suphi Tarihi, s. 42; Kotan, Patrona Halil, s. 15-16; Burada

dağıtılan cülûsun miktarı 1143 yılının Recep ayının ilk gününde (1 Ocak 1731, rûznamçeye göre Salı

ve tarihleri çevirme klavuzuna göre ÇarĢamba günü) “Atiyye-i Cülûs-ı Hümâyun (cülûs bahĢiĢi)”

olarak 378 992. 000 (çürük) akçedir. Nefer baĢına yeniçerilere (eski 15333 ve yeni 61239 nefer idiler)

üçer bin akçe ve bunların dıĢında kalan ve bahĢiĢ alan kimselere biner akçe verilmiĢtir. BahĢiĢten

asker sayılabilen 166545 nefer yararlanmıĢ ve bu arada 3397 seyyid te bahĢiĢ almıĢtır. Buna göre

cülûs bahĢiĢinden pay alanlar 169342 kiĢidir. Aynı günde askeri sınıfların kimine üç kimine iki kıst

ödenmesi geciktirilmiĢ olan ulûfeleri de ödenmiĢtir, Kepeci 2070 numaralı 1143 yılı

Rûznâmçesi‟nden alınan veriler için için bk. Halil Sahillioğlu, “1683-1740 Yıllarında Osmanlı

Ġmparatorluğu‟nun Hazine Gelir ve Giderleri”, VIII. Türk Tarih Kongresi, Kongreye Sunulan

Bildiriler, II, Ankara 11-15 Ekim 1976, s. 1402-1403; Ziya Karamürsel, Osmanlı Devleti‟nin

Kuruluşundan On dokuzuncu Asrın Yarısına Kadar Malî Tarih Üzerine Bir Bakış, Türk Tarihinin Ana

Hatları Eserinin Müsveddeleri, TTK. Seri: III, No: 11, Ġstanbul, t.y, s. 57; Ancak baĢka bir kaynakta I.

Mahmud‟un cülus bahĢiĢini maktul sadrazam NevĢehirli Ġbrahim PaĢa ve akrabalarından müsadere

edilen paralardan karĢılandığı belirtilmiĢtir, Abdülkadir Özcan, “Cülûs”, DİA, VIII, Ġstanbul 1990, s.

114; Buna göre o günkü rûznamçe gelir kalemleri arasında Damat Ġbrahim PaĢa terekesinden

hazineye 102487440 sağ akçe değerinde 853987 esedî guruĢ girmiĢ ve bunun çürük akçe kıymet

farkından 34159480 “fazla” gelir hesap edilmiĢtir. Kethüdası Mehmed Kethüda‟nın terekesinden ise

rûznamçe kayıtlarına göre muhtelif yerlerde saklanan paralardan 73164255 esedî guruĢ ki çürük akçe

değeri 1170632400 akçe hezineye girmiĢtir, Sahillioğlu, s. 1403-1404; Bununla ilgili olarak cülûs

sırasında hazineye para vermeğe taahhüd edenlerin sıfat ve isimleri ile taahhüd ettikleri miktarları

gösteren defter için bk. BOA. C. ML. nr. 720/ 29465.
77

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 12.
78

 Y. Yücel- A. Sevim, Türkiye Tarihi, V, Ġstanbul 1989, s. 1-2.

20

var ise Et Meydanı‟na gelerek yeniçeri ocağına kayıt oldular
79

. Askerlik mesleğinden

yoksun bu kiĢiler bir yandan devlet için önemli bir malî külfet oluĢtururken, diğer

yandan da Ġstanbul‟da yarattıkları otorite boĢluğu ile asayiĢ ve güvenlik problemi

meydana getirdiler
80

. Biat tamamlandıktan sonra, asiler bu defa maktul Sadrazam

Ġbrahim PaĢa zamanında Sadabâd‟da yaptırılan köĢklerin yakılması konusunda ayak

diremeye baĢladılar. Sultan I. Mahmud, padiĢahlığının ilk günlerinde, kendisini tahta

çıkaran isyancıların, bu isteklerini yerine getirmek zorunda kaldı
81

. Ancak bu

köĢklerin yakılmasını uygun bulmayan Sultan I. Mahmud, “Bu günden sonra üç güne

dek cümle mevcûd olan köĢk sahipleri, köĢkleri hedm edesiz” diye fermanlar

yayınlatarak
82

, buraların üç gün içinde sahiplerince boĢaltılmaları ve sonra

yıkılmalarını emretti
83

.

Ġsyancıların lideri konumundaki Patrona Halil,Sultan I. Mahmud‟a olan

bağlılığını bildirmiĢse de, devlet iĢlerine de müdahale etmek istiyordu. Sultan I.

Mahmud‟dan kendisini yeniçeri ağalığına getirmesini ve Rusya‟ya karĢı savaĢ

açmasını istedi. Artık isyancıların isteklerine dayanamayan ve asilerin devlet

iĢlerinden ellerini çekmelerini isteyen Sultan I. Mahmud gizliden bir tezgah organize

ettirmeye baĢladı
84

. PadiĢah bu iĢ için baĢta Canım Hoca PaĢa olmak üzere, en

güvendiği komutanlarıyla bir plân hazırladı
85

. 15 Kasım 1730 günü tören yapılacağı

bahanesiyle saraya çağırılan Patrona Halil ve yandaĢları yakalanarak öldürüldü
86

. Bu

olaydan sonra Ġstanbul sıkı bir denetim altına alındı
87

. Sultan I. Mahmud‟un gerçek

saltanatı bu olaydan sonra 25 Kasım 1730„da baĢladı
88

. Ġki bin civarında isyancı

yakalanıp idam edilirken, 22 Ocak 1731 tarihinde Kabakulak Ġbrahim PaĢa

79

 Abdi Efendi, Abdi Tarihi, s. 43.
80

 Seyrek, s. 136.
81

 Mithat Sertoğlu, Resimli- Haritalı Mufassal Osmanlı Tarihi, V, Ġstanbul 1962, s. 46-48; Aynı

müellif, Osmanlı Padişahları, Ġstanbul 1973, s. 93.
82

 BOA. HH. nr. 6 /24.
83

 Abdi Efendi, Abdi Tarihi, s. 45; UzunçarĢılı, Osmanlı Tarihi, IV, s. 213; Özcan, “Mahmud I”, s.

348; Karamürsel, s. 57.
84

 Çolak, “Patrona Halil Ayaklanması”, s. 30-31; Aktepe, “Mahmud I”, s. 159.
85

 Frelly, Osmanlı Sarayı, s. 220.
86

ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 18; Refik, Lâle Devri, s. 115; Joseph Von Hammer Purgstal,

Büyük Osmanlı Tarihi, VII, Ġstanbul 1991, s. 384; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 340.
87

 Örnek olarak, cülûs sırasında sorun çıkartan isyancılardan Serdengeçti Ağası Karagöz oğlu

Ġbrahim‟in Kalkandele Serdarı tarafından yakalanarak Üsküp Kalesi‟ne konulması ile ilgili belge için

bk. BOA. C. ZB. nr. 90/4455.
88

 Sakaoğlu, “Sultan I. Mahmud”, s. 331.

21

sadrazamlığa getirildi
89

. Ancak Patrona Halil‟in yandaĢları öldürülme korkusuyla 2

Eylül 1731‟de tekrar ayaklandılar. Sancak-ı Ģerif çıkartan Sultan I. Mahmud halktan

ayaklanmanın bastırılması için yardım istedi. Ġsyanlardan bıkmıĢ olan halkın desteği

ile ayaklanma kısa sürede bastırıldı
90

. Ardından Ġstanbul‟da sıkı bir disiplin

uygulayan Sultan I. Mahmud asâyiĢe yönelik tedbirler alarak kadınların kıyafeti,

esnafın denetlenmesi, fuhuĢ, narh meseleleri gibi toplumsal olaylarla ilgilendi
91

. Bu

ilk faaliyetlerini yaparken de cülûsunu bildirmek için Avusturya‟ya
92

, Lehistan‟a
93

,

Venedik‟e
94

, Rusya‟ya
95

 elçiler gönderdi
96

. Ayrıca Kırım Hanlığı‟na 19 Rebiyülevvel

1143 tarihinde yazılan nâme-i hümâyûn ile Sultan I. Mahmud‟un tahta cülûs eylediği

Kırım Hanı Mengli Giray Han‟a
97

, Mekke Emiri ġerif Abdullah bin ġerif Said‟e
98

 ve

ġirvan Han‟ı Sürhay Han‟a
99

 bildirildi. Ġngiltere
100

, Rusya
101

, Avusturya
102

,

Lehistan
103

 ve Venedik
104

 gibi ülkelerden gelen cülûs tebrikleri de kabûl edildi
105

.

Daha sonra Muhsinzâde Abdullah PaĢa‟ya yeniçeri ağalığı, Canım Hoca Mehmed

PaĢa‟ya kaptan-ı deryalık
106

 Pehlivan Halil Ağa‟ya kul kethüdalığı ve diğer ocak

ağalarına da hilatler veren Sultan I. Mahmud, tüm askerî erkâna, ağalara, odabaĢılara

ve yeniçerilere hitaben yazdığı hatt-ı hümâyûnda herkese itaat ve inkıyat, asâyiĢ ve

sükûnet tavsiye etti
107

. Böylece, âsilerin saltanatı sona ererken, nâzırlar, kazanılan bu

89

 Sakaoğlu, “Mahmud I”, s. 54.
90

Suphî Tarihi, s. 57-69; Aktepe, “Mahmud I”, s. 159; Bunlarla ilgili bk. BOA. C. DH. nr. 102 /50071.
91

 BOA. C. ZB. nr. 91/ 4543; nr. 31 /1544.
92

“Nemçe Çasarı‟na Cülûs-ı hümâyûnı müĢ‟ar nâme-i hümâyûn”, BOA. A. DVNS. NMH. d. nr. 7, s.

230
93

 BOA. A. DVNS. NMH. d. nr. 7, s. 236.
94

 BOA. A. DVNS. NMH. d. nr. 7, s. 232.
95

 BOA. A. DVNS. NMH. d. nr. 7, s. 232.
96

Özcan, “Mahmud I”, s. 348.
97

 BOA. C. SM. nr. 118 / 5934.
98

 BOA. A. DVNS. NMH. d. nr. 7, s. 228-229.
99

 BOA. A. DVNS. NMH. d. nr. 7, s. 228.
100

 BOA. A. DVNS. NMH. d. nr. 7, s. 225-226.
101

 BOA. A. DVNS. NMH. d. nr. 7, s. 242.
102

 BOA. A. DVNS. NMH. d. nr. 7, s. 244.
103

 BOA. A. DVNS. NMH. d. nr. 7, s. 240-241.
104

 BOA. A. DVNS. NMH. d. nr. 7, s. 236.
105

Örneğin,“Özbek Han tarafından cülûs-ı hümâyûnu tebriken takdim olunan mektubun tercümesi”,

BOA. C. HR. nr. 162 / 8074.
106

 ġemdani-zâde, Mür‟it-tevârih, I, s. 21.
107

“Siz ki dergâh-ı mu‟allâm yeniçerileri, çorbacıları ve odabaĢılar ve eskiler ve bayrakdarlar ve

zâbitân ve neferât kullarımsız. Sizi selâm-ı meserret-peyâm-ı mülûkânem ile taltif iderim, berhûrdâr

olasız. Ecdâd-ı izâmım zamân-ı sa‟âdet-iktirânlarında bu Devlet-i Aliyye‟de niçe gûne hidmetiniz

sebkât eyledükden mâ‟adâ, husûsâ bu def‟a cülûs-ı hümâyûn-ı meymenet-makrûnumda azîm

hidmetünüz zuhûra gelmekle du‟â-yı hayr-ı pâdiĢâhaneme mazhar olmuĢsuzdur. Nân u nemekim size

22

zafer münasebetiyle, padiĢaha tebriklerini sundular. Hatt-ı ġerifle bağlılıklarından

dolayı, yeniçerilere teĢekkür edildikten sonra, elli bin kuruĢ yeniçerilere, otuz bin

kuruĢ topçulara ve otuz beĢ bin kuruĢ da cebecilere ihsanda bulunuldu
108

. Böylece

Sultan I. Mahmud‟ un bu siyasî dehası karĢısında, elebaĢları öldürülen ve güçleri

kırılan asilerin isyanları son bulmuĢ oldu.

Tahta çıkıĢıyla ilk iĢ olarak isyanı bastıran ve ülkede huzuru tekrar sağlayan

Sultan I. Mahmud, zorbaların tayin ettiği Anadolu Kazaskeri eski Ġstanbul Kadısı

Hasan Efendi ve Deli Ġbrahim gibi kiĢileri de görevden alarak cezalandırdı
109

. Ayrıca

âdet olduğu üzere Sultan I. Mahmud, yeni atama ve tayinler yaptı
110

 ve eski

görevlilerin tımar
111

 ve beratlarını
112

 tecdit ettikten sonra, Patrona Halil‟in isteği ile

bazı kiĢilere verilen tımar, zeâmet ve mukataaları tekrar hass-ı hümâyûna aldırdı
113

.

Bu Ģekilde idareyi eline alan Sultan I. Mahmud, dıĢ politika ile uğraĢmaya baĢladı ve

önce Ġran harpleri ve sonrasında da Avusturya ve Rusya savaĢlarıyla iĢe koyuldu.

1730 Patrona Halil Ġsyanı ile tahta geçen Sultan I. Mahmud‟un babası, yirmi

ikinci Osmanlı padiĢahı olarak 1695-1703 yılları arasında saltanatta kalmıĢ olan

Sultan II. Mustafa‟dır
114

. II. Mustafa, IV. Mehmed‟in büyük oğlu olup, annesi Rabia

GülnuĢ Sultan‟dır. Amcası II. Ahmed ölünce onun yerine 6 ġubat 1695 Pazar günü

31 yaĢında tahta çıkan II. Mustafa, Osmanlı ordusuna savaĢ alanlarında

“baĢkomutanlık” eden son padiĢahtır
115

. Saltanatı 1703 yılının 22 Ağustos ÇarĢamba

gününe kadar, sekiz sene, altı ay, on dört gün sürmüĢ ve bu tarihteki “Edirne Vakası”

ile tahttan indirilmiĢtir
116

. II. Mustafa, derin kültürünün yanı sıra, musikî-Ģinas ve

helâl olsun. Ġmdi taraf-ı hümâyûn-ı mülûkânemden nasb olan ağanıza kemâ-yenbagî itâ‟at ve

ocağımızın kânûn-ı kadîmine ri‟âyet idüp, ulü‟l-emre imtisâl ile alemleri yoktan var iden Allâhü

azimü‟Ģ-Ģânın ve peygamber-i âhirü‟z-zamânın emrini yerine getiresiz. Ve erâzil ü eĢkiyâ sâbit-

kadem olasız. Cümlenizi Cenâb-ı Hakk‟a emânet eyledim”, BOA. HH. nr.6 / 184.
108

Suphî Tarihi, s. 34.
109

 Refik, Lâle Devri, s. 116; Aktepe, “Mahmud I”, s. 159-160.
110

 Örnekler için bk. C. EV. nr. 197 /9843; C. BLD. nr. 86 /4278; C. MF. nr. 59 / 2945.
111

 “Kastamonu Araç nahiyesi Osar karyesinde Hüseyin oğlu Ġbrahim‟in mutasarrıf olduğu tımarın

cülûs münasebetiyle yenileĢtirildiği”, BOA. C. TZ. nr. 55 / 2728; nr. 47 /2334.
112

 “Ürgüb‟de Ġbrahim Bey Camiî Cuma vaizliği beratının cülûs münasebeti ile tecdid edildiği”, BOA.

C. EV. nr. 558 / 28162.
113

 BOA. C. ML. nr. 531 /21175.
114

 Uluçay, Padişahların Kadınları ve Kızları, s. 73.
115

 Kotan, Patrona Halil, s. 5-6.
116

Abou El-Haj, 1703 İsyanı, s. 12.

23

hattattır. “Ġkbâl” mahlasıyla Ģiirler yazmıĢ ve kuvvetli üslûbu ile dikkat çekmiĢtir.

Tahttan indirilmesinden sonra, dört ay, sekiz gün daha yaĢayan Sultan II. Mustafa, 29

Aralık 1703 Cumartesi günü kırk yaĢında vefat etmiĢ ve Yenicamiî‟nde babası IV.

Mehmed‟in türbesine gömülmüĢtür
117

.

Sultan I. Mahmud‟un annesi Saliha Sultan ise, II. Mustafa‟nın kadınlarından

olup, 1696 yılında Sultan I. Mahmud‟u dünyaya getirmiĢtir. Oğlu Sultan I.

Mahmud‟un saltanatında “Mehdi-i Ulyâ-i Saltanat/ Devletlü Valide Sultan ismet

penah” ünvanını taĢıyan Saliha Sultan, Nurubânu‟dan baĢlayarak saray protokolünde

resmiyet kazanan padiĢah annelerinin sekizincisidir
118

. II. Mustafa‟nın tahttan

indirilmesi üzerine Eski Saray‟a gönderilen Saliha Sultan kayınbiraderi III.

Ahmed‟in saltanatı boyunca 27 yıl Eski Saray‟da kapalı yaĢadı
119

. 1730 Patrona Halil

ihtilâlinde III. Ahmed tahttan indirilince oğlu Sultan I. Mahmud‟un tahta çıkıĢıyla

birlikte Valide Sultan
120

 olarak Topkapı Sarayı‟na getirildi. Oğlunun hükümdarlığı

sırasında 9 yıl yaĢayan Saliha Sultan, Osmanlı tarihinde “hayırsever padiĢah

annelerinden biri” izlenimini bırakarak 1739 yılında öldü
121

. Yeni Cami Türbesi‟ne

gömülen Saliha Sultan, 1725‟te Silivrikapı civarında Sitti Hatun karĢısında Valide

Saliha Sultan ÇeĢmesi‟ni
122

 1735 yılında da Defterdar civarında aynı adla diğer bir

çeĢmeyi yaptırdı. Ayrıca Alaca Minare Mescidi‟ni de yeniden yaptıran Saliha Sultan,

Karaköy‟deki Arap Camiî‟ni onarttı
123

. Bunların yanı sıra Saliha Sultan adına yapılan

su tesislerinden baĢlıcaları, Kılıçpınarı bendi ve su Ģebekesi, Galata‟daki Türk çeĢme

mimarisinin en güzel örneklerinden olan 1732 tarihli Bereketzâde ÇeĢmesi, Eyüp

117

 Cengiz Orhonlu, “Mustafa II”, İA, VIII, Ġstanbul 1989, s. 695-697.
118

 Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 163.
119

 Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 164.
120

 Osmanlı hareminin en yüksek makamı olan padiĢahların annelerine mehd-i ulya veya valide sultan

denilirdi. Birinci tabir daha eski olup, diğer doğu devletlerinde de kullanılmıĢtır. Valide Sultan ise,

rivayete göre ilk kez on ikinci Osmanlı padiĢahı III. Murad tarafından validesi Nurbanu Valide

Sultan‟a verilmiĢ ve sonra yaygınlaĢarak kullanılmıĢtır. Valide Sultan Haremdeki iĢleri düzenleyen,

nakl-i hümâyûnları idare eden, padiĢahın kadın ve ikballeriyle münasebetlerini sağlayan haremdeki en

nüfuzlu kadındır. Otuz altı Osmanlı padiĢahından sadece yirmi üçünün annesi Valide Sultan ünvanını

almıĢ, diğerlerinin anneleri oğulları tahta geçmeden önce vefat etmiĢtir, Uluçay, Padişahların

Kadınları ve Kızları, s. 62; UzunçarĢılı, Saray Teşkilâtı, s. 154-156; Ayrıca Osmanlı tarihinde Valide

Sultanlar ile ilgili ayrıntılı bilgi için bk. J. Deny, “Valide Sultan”, İA, XIII, Ġstanbul, 1989, s. 178-187.
121

 Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 164.
122

 Ayrıntılı bilgi için bk. H. Örçün BarıĢta, “Azapkapı Saliha Sultan ÇeĢmesi”, İstanbul Çeşmeleri,

Ankara 1995.
123

 Sakaoğlu, “Mahmud I”, 54.

24

Defterdar‟da Yavedud Camiî yanındaki 1735 tarihli çeĢme ve Çengelköy‟deki Valide

Sultan ÇeĢmesi‟dir
124

. Yine Saliha Sultan adına yapılan vakıftan dönemi boyunca ve

sonrasında Mekke-Medine‟ye surre alayları gönderilmiĢtir
125

.

Sultan I. Mahmud‟un yetiĢmesinde en büyük emeği geçenlerden birisi de

Ģüphesiz Rabia GülnûĢ Sultan‟dır. II. Mustafa‟nın annesi olan Rabia GülnûĢ Sultan,

Sultan I. Mahmud‟un öz büyükannesi olup, 1642 yılında Girit‟te doğdu. Verzizzi

ailesinden olan GülnûĢ Sultan, Girit Serdarı Deli Hüseyin PaĢa tarafından Resmo

fethedilince esir olarak Osmanlı sarayına hediye edildi
126

. Saray gelenekleri

gereğince kendisine GülnûĢ adı verildi. Esmer, etine dolgun, siyah saçlı, çok güzel

bir kız olan GülnûĢ Sultan, IV. Mehmed‟i kendisine bağlamaya muvaffak oldu ve

padiĢahın kalbini çalarak onun baĢ kadını oldu
127

.

1664 yılında ġehzade Mustafa‟yı, 1673 yılında da ġehzade Ahmed‟i dünyaya

getirmek suretiyle mevkiîni daha da kuvvetlendirdi. Avcı Mehmed, GülnûĢ Sultan‟ı

çok seviyordu. GülnûĢ Sultan kayınvalidesi olan dönemin etkili ismi Turhan Sultan

ile iyi geçindi ve onun ölümü ile sarayın da kocasının da, tek hâkimi oldu. Fakat

GülnûĢ Sultan‟ın bu mesut günleri 1687‟de kocasının tahttan indirilmesiyle sona

erdi. IV. Mehmed hapse, oda Eski Saray‟a gönderildi
128

. 1695‟te oğlu II. Mustafa‟nın

padiĢah olmasıyla tekrar hareme döndü ve valide sultan olarak haremde büyük rol

oynadı
129

. II. Mustafa‟nın ölümünden sonra yerine geçen diğer oğlu III. Ahmed

zamanında da valide sultan olarak haremin en nüfuzlu kadını o idi
130

. Ayrıca GülnûĢ

124

 Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 164; Ayrıca Valide Saliha Sultan

hayratından Tophane, Galata ve KasımpaĢa vakıflarına su akıtan su yollarının tamiri için bölgenin

gelirlerinin vakfedilerek temliki ile ilgili Sultan I. Mahmud‟un temliknâmesi vardır, TSMA. E. 9523.
125

 “Valide Sultan (Sultan Mahmud Han validesi) Vakfı‟ndan Mekke‟ye gönderilen surre”, BOA. EV.

HMK. SR. d. nr. 1225; “Medine‟ye gönderilen surre”, nr. 1242.
126

 Osmanlı tarihinde PadiĢah Evi‟nin en uzun saltanatını IV. Mehmed‟in (1648-1687) eĢi olan GülnuĢ

Sultan (1642-1715) sürmüĢtür. Önceleri Cariye, Gözde ve Haseki olarak yaklaĢık otuz yıl Topkapı

Sarayı‟nda yaĢayan bu Sultan‟ın güzelliği ve IV. Mehmed ile aĢkı, yazılı kaynaklara yansımıĢtır,

Ayrıntılı bilgi için bk. Mualla Anheggar Eyüboğlu, Osmanlı Sarayı‟nda Padişahın Evi (Harem),

Ġstanbul 1996, s. 38.
127

 Uluçay, Padişahların Kadınları ve Kızları, s. 65.
128

 Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 151-155.
129

 Uluçay, Padişahların Kadınları ve Kızları, s. 65; Ayrıca GülnuĢ Sultan‟la ilgili ayrıntılı bilgi için

bk. Adnan Giz, “Osmanlı Sarayının En Mesut Kadını GülnuĢ Sultan”, Tarih Dünyası, I, Ġstanbul

1950, s. 16-18.
130

 Eyüboğlu, s. 38; Meral Altındal, Osmanlı‟da Harem, Ġstanbul 1999, s. 131.

25

Sultan, III. Ahmed‟in padiĢahlığı sırasında Topkapı Sarayı‟na Vâlide Alayı
131

 ile

getirilen talihli Valide Sultanlar arasındandır. Yine Sultan III. Ahmed, annesi GülnûĢ

Sultan adına Üsküdar‟da vapur iskelesinin hemen sağında ve Mihrimah Camiî

karĢısında yer alan Yeni Vâlide Câmiî‟ni yaptırdı ve annesinin adını da caminin

yanıbaĢındaki çok güzel kubbeli çevresi açık bir türbe ile ölümsüzleĢtirdi
132

. III.

Ahmed‟in yeğeni Sultan I. Mahmud‟un Ģehzadeliği yıllarında yetiĢmesinde ve kafes

hayatına bağlı kalmadan yaĢamasında GülnûĢ Sultan‟ın büyük emekleri oldu. Daha

sonraları III. Ahmed ile beraber Edirne‟ye giden GülnûĢ Sultan orada hastalanarak

öldü. NaĢı Üsküdar‟a nakledilerek, cami önündeki türbeye gömüldü
133

.

Kaynaklara göre Sultan I. Mahmud‟un 1741‟de beĢ kadını 1753‟te altı kadını

vardı
134

.

Bunlar:

a. AiĢe BaĢkadın (Hace)

1730‟larda padiĢahın haremine alınan AiĢe, Sultan I. Mahmud‟un baĢkadınıdır.

Sultan I. Mahmud‟un sağlığında ölen tek kadını budur (Ġstanbul 1746). Fatih‟te

Çörekçikapısı‟nda sıbyan mektebi ve bir de çeĢme yaptıran AiĢe Kadın‟ın

gömüldüğü yer hakkında bilgi yoktur.

b. Hâtem BaĢkadın (Ö. Ġstanbul 1769)

Sultan I. Mahmud‟un baĢkadınlarından olup, AiĢe‟nin ölümünden sonra

baĢkadınlığa yükseldi. Öldüğü tarihte padiĢah olan III. Mustafa amcazadesinin bu

eĢinin Üsküdar‟da yaptırdığı Ayazma Camiî‟nin haziresine gömülmesine izin verdi.

c. Alicenab Kadın (Hace)

131

 Osmanlı tarihinde III. Murad‟ın cülûsundan itibaren düzenlenen ve Mehd-i ulya veya Valide Sultan

denilen padiĢah annelerinin eski saraydan alınarak Topkapı Sarayı‟na nakli hadisesidir, Dündar

Alikılıç, Osmanlı‟da Devlet Protokolü ve Törenler, İmparatorluk Seremonisi,Ġstanbul 2004, s. 177-

181.
132

 Eyüboğlu, s. 38.
133

 Ali Seydi Bey, Teşrifat ve Teşkilât-ı Kadimemiz,(Haz. N. Ahmet Banoğlu), Ġstanbul t.y.,s. 236;

Sakaoğlu, Osmanoğullarının Ünlü Kadın Sultanları, s. 160.
134

 Sakaoğlu, Bu Mülkün Kadın Sultanları, s. 326-328; “ Mahmud I”, Osmanlı, XII, s. 183.

26

Sultan I. Mahmud‟un baĢ kadınıdır. 1775 yılında hac dönüĢü Ġstanbul‟da vefat

eden Alicenab Kadın, Yeni Camiî haziresine gömüldü. Fatih Camiî civarında

mektep, çeĢme ve sebil yaptırmıĢtır.

d. Verdinaz Kadın (Hace)

Sultan I. Mahmud‟un beĢinci kadınıdır. 16 Aralık 1804 tarihinde ölen Verdinaz

kadın, ġehzadebaĢı Camiî türbesinde defnolundu. Murat PaĢa civarında bir mektep

ve sebil 1732 yılında da Galata Su Ġskelesi civarında Verdinaz Kadın ÇeĢmesi‟ni

yaptırmıĢtır.

e. Hadice Rami Kadın (Ö. Ġstanbul Ocak 1780)

Sultan I. Mahmud‟un altıncı hasekisidir
135

 BeĢiktaĢ‟ta Akeretler‟e giden

sokakta bir sebil yaptırdı. Sultan I. Mahmud‟un ölümünden sonra Haremeyn

müfettiĢi Ġbrahim Bey‟le evlendi.

f. Tiryâl Kadın (Ö. Ġstanbul 1785)

Sicill-i Osmanî‟de Sultan I. Mahmud‟un ikbâl hanımlarından, Alderson‟da

“Kadın”larından gösterilmiĢ olup, buna göre padiĢahın altıncı kadınıdır. Yenicami

Havatin Türbesi ek odasına gömülüdür.

Ġkballeri
136

Meyyase Hanım,Sultan I. Mahmud‟un baĢ ikbalidir.

Fehmi Hanım, Sultan I. Mahmud‟un ikinci ikbalidir.

Sırrı Hanım, ikbali ve kalfalarındandır.

 Habbabe Hanım, Sultan I. Mahmud‟un ikbali ve kalfalarındandır.

135

 Osmanlı hareminde padiĢahlarla iliĢkileri sonucunda çocuk sahibi olarak haremdeki konumunu

yükselten ikballere verilen isimdir. Bunlardan erkek çocuk annesi olanlara Haseki Sultan ünvanı, kız

çocuk annesine de Haseki Kadın ünvanı verilirdi, Alderson, s. 130-131.
136

 Ġkballer, padiĢahların kadın efendilerinden sonra gelen ve karı-koca münasebetinde bulundukları,

ancak genellikle çocuk sahibi olmadıkları cariyelerdir, Ahmet Akgündüz, Tüm YönleriyleOsmanlı‟da

Harem,Ġstanbul 2007, s. 165-166; Ġkballer çocuk sahibi olurlarsa kadın efendiliğe yükselirlerdi. Bu

müessese Osmanlı tarihinde ilk kez II. Mustafa ile baĢlamıĢtır. Bundan sonra, III. Ahmed‟in 1, I.

Mahmud‟un 4, III. Mustafa‟nın 1, III. Selim‟in 1, II. Mahmud‟un 4, Abdülmecid‟in 6 ve II.

Abdülhamid‟in 4 ikbali olduğu tespit edilmiĢtir, Ali Seydi Bey, s. 207; Vâhid Çabuk, “Osmanlı

Haremi”, Osmanlı Teşkilât ve Siyaset Kültürü, Ġstanbul 1996, s. 107.

27

Bu Ģekilde Sultan I. Mahmud‟un 6 kadını ve 4 ikbalinin olduğu tesbit

edilmiĢtir. Ayrıca Harem yaĢamını seven Sultan I. Mahmud, Osmanlı Haremi‟nde en

çok cariyesi bulunan padiĢahlardan biridir
137

. Saray haremindeki cariyelerin sayısı

konusunda en eski listeler Sultan I. Mahmud dönemine ait olup, bunlara göre 17‟si

kiler, 6‟sı külhan, 23‟ü diğer hizmetlerde, 79‟u Ģehzadelerin, 98‟i kadın efendilerin

dairelerinde olmak üzere 456 cariye vardır
138

. Bu dönemde haremdeki Kafes

Kasrı‟nda tutuklu bulunan ve hepsi de yetiĢkin olan altı Ģehzade (III. Osman, III.

Mehmed, Mustafa, Bayezid, Numan ve I. Abdülhamid) bulunmaktadır
139

.

 Osmanlı tarihindeki birçok padiĢahın aksine Sultan I. Mahmud‟un hiç çocuğu

olmamıĢtır. Hatta Sultan I. Mahmud‟un bu üzüntüsünü “Ġki Ģeyden kâm almadım,

biri evlâd ve biri mehtab” ifadesiyle dile getirdiği çok meĢhurdur
140

. Sultan I.

Mahmud‟dan sonra tahta geçen kardeĢi ve halefi III. Osman‟ın da çocuğu

olmadığından, Osmanlı Sarayı, 1730 ile 1757 yılları arasında, yani 27 sene doğacak

çocuk beklemiĢtir.

Tahta çıkıĢı, amcası III. Ahmed‟in tahttan feragati ile gerçekleĢen Sultan I.

Mahmud‟un 24 yıl süren saltanatı, padiĢahın 13 Aralık 1754 tarihinde ölümü ile sona

ermiĢtir
141

. 2 Ağustos 1696‟da Edirne‟de dünyaya gelen Sultan I. Mahmud, 13 Aralık

1754‟te hayatını kaybettiğinde 58 sene, 4 ay, 12 gün, ömür sürmüĢtür
142

. Ülke içinde

ve dıĢında Osmanlı Devleti‟ne oldukça güçlü bir dönem yaĢatan Sultan I. Mahmud

özellikle son zamanlarda rahatsız ve halsiz olmasına ve hekimbaĢının hareket

etmemesini söylemesine rağmen, Cuma Selâmlığına çıkıp, cuma namazını kıldı
143

.

Namazın ardından dönüĢte fenalaĢan padiĢah Demirkapı‟da bindiği atın üzerinde

137

 Akgündüz, Osmanlı‟da Harem, s. 136-137.
138

 Sakaoğlu, “Mahmud I”, 57; “I. Mahmud”, Osmanlı, XII, s. 183; Ayrıca I. Mahmud dönemi

Topkapı Sarayı‟ndaki cariye listesi için bk. Akgündüz, Osmanlı‟da Harem, s. 231 vd.
139

 Sakaoğlu, “Sultan I. Mahmud”, s. 346.
140

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 178; UzunçarĢılı, Osmanlı Devleti Tarihi, V, s. 335; Adil

ġen, Osmanlı‟da Dönüm Noktası (III. Selim‟in Hayatı ve Eserleri), Ankara 2003.
141

 Aktepe, “Mahmud I”, s. 164.
142

 Özcan, “Mahmud I”, s. 351.
143

 DaniĢment, İzahlı Osmanlı Tarihi Kronolojisi, IV, s. 43; Bedi N. ġehsuvaroğlu, “Osmanlı

PadiĢahlarının Âkıbetleri ve Ölüm Sebepleri Hakkında Tıp Tarihi Bakımından Bir Ġnceleme”, V. Türk

Tarih Kongresi, Kongeye Sunulan Tebliğler, Ankara 1960, s. 400.

28

aniden vefât etti
144

. Öldüğünde 59 yaĢında bulunan padiĢahın saltanat müddeti 24 yıl,

2 ay, 12 gündür. PadiĢahın cenazesi Osmanlı tarihinde ölen padiĢahlara uygulanan ve

Ġslâm geleneğinden alınan sisteme uygun bir Ģekilde son derece sade bir Ģekilde

yapıldı. Buna göre, tahta geçecek olan yeni padiĢah matem elbiselerini giyerek

üzüntüsünü belirtti. Tahta çıkıĢ tebriklerinin tamamlanmasının ardından padiĢahın

naĢı sabah erkenden Hırka-i Sâadet civarına nakledilerek, yıkanma ve tekfin iĢlemleri

yapılarak burada bekletildi
145

. Devlet erkânının ölen padiĢahı görüp haklarını helâl

etmelerinden sonra, cenaze Babüssaâde‟de kurulan musallaya götürülerek, sadrazam

ve ulemanın da katımıyla cenaze namazı Ģeyhülislâm Mehmed Said Efendi

tarafından kıldırıldı
146

. Üzerinde birkaç parça kâbe örtüsü ve yusufî denilen küçük

selimî ve bir kıt‟a sorguç yer alan padiĢahın tabutu kaldırılarak, Nûruosmaniye

Camiî‟nin yanında kendisi için yaptırdığı türbeye değil, halefi III. Osman‟ın emri ile

Yeni Camii‟nde babası II. Mustafa‟nın yanına Turhan Sultan Türbesine
147

defnedildi
148

. Sultan I. Mahmud‟un ölümü halk arasında büyük teessüre yol

açtığından vefatı ülkede bir matem havası oluĢturdu
149

. Sultan I. Mahmud‟un

vefâtından sonra kardeĢi III. Osman tahta çıktı. Ancak gerekSultan I. Mahmud‟un

144

 I. Mahmud‟un ölümüne sebep olan hastalığı hakkında değiĢik görüĢler vardır: UzançarĢılı, “I.

Mahmud 15 günden beri mide rahatsızlığından muzdaripti. 13 Aralık 1754 tarihinde Cuma namazını

Ağa Camii‟inde kıldıktan sonra ata zorla binebildi. Demirkapı‟ya geldiğinde at üzerinde öldü” diye

nakletmektedir, Ġ. Hakkı UzunçarĢılı, Osmanlı Tarihi, V, Ġstanbul 1994, s. 336-337; Bunun dıĢında

padiĢahın kemik veremine bağlı bir hastalıktan ya da bir çok padiĢahın ölümüne neden olan fistül

denilen bir hastalıktan öldüğü Ģeklinde de çeĢitli iddialar vardır, D. Ceyhun, Ah Şu Osmanlılar,

Ġstanbul 2000, s. 32; Yine I. Mahmud‟un mevcut portrelerindeki özelliklerine bakarak, ĢiĢman bir

vücut yapısına sahip olan padiĢahın aniden ölümünün yüksek tansiyona bağlı kalp krizi ya da beyin

kanaması gibi nedenlere de bağlanmaktadır, BarıĢ, s. 176; Frelly, Osmanlı Sarayı, s. 219-227;

Tarihlerde ölümü ile ilgili olarak, “Feyziyâ dedim du‟â-birle vefât-ı târihin Yâ ilâhi huld ola Sultan

Mahmud‟a makam” ifadesi geçmektedir, Hafız Hüseyin Ayvansarâyi, Mecmuâ-i Tevârih, (Haz. Fahri

Çetin Derin- Vahid Çabuk), Ġstanbul 1985, s. 154.
145

 Ali Seydi Bey, s. 418, Ayrıca bk. KürĢat Demirci, “Cenaze”, DİA, VII, Ġstanbul 1993, s. 333-354.
146

Hakan T. Karatepe, Padişahım Çok Yaşa! Osmanlı Deleti‟nin Son Yüzyılında Merasimler, Ġstanbul

2004, s. 36.
147

 Ayrıntılı bilgi için bk. Bülent Çetin- Ġ. Aydın Yüksel, Padişah Türbeleri, Ġstanbul 2000, s. 88-91.
148

 UzunçarĢılı, Osmanlı Tarihi, V, s. 336; Aktepe, “Mahmud I”, s. 164.
149

 Sakaoğlu, , “Mahmud I”, s. 57; ġem‟dâni-zâde‟de ölüm hadisesi ve III. Osman‟ın tahta geçiĢi Ģöyle

anlatılır; “ Sultan Mahmud Hân birkaç haftadan berü mizaçsız ve gayetle zaif iken Saferin yirmi

sekizinci (14 Aralık 1754) cum‟a günü yine gayret edüp, Demirkapı‟da vâki‟ Ağa Câmi‟i‟ne çıkup,

ba‟de‟l-Cum‟a Demir-kapı‟dan, Saray-ı hümâyûn‟a dahil oldukda dabbesinde sükût eder gibi olucak,

akreb-i hüddâm kucaklarına aldıklarında teslim-i rûh eylediğine müĢâhede ettiklerinde enva hüzn ve

elem ile râhat döĢeğine isâl eylediler. Ve li-eb er karındaĢı Sultan Osman Hân‟ı taht-ı sa‟âdet iclâs

ettiklerinde erbâb-ı hall ü akd gelüp bi‟at ettiklerinde toplar atılıp, dellâller nidâ etmekle cülûs-ı

Osman Hân i‟lan olundukda “Sultan Gazi” târih vâki oldu” ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 172.

29

gerek III. Osman‟ın çocukları olmadığından, Osmanoğulları, III. Ahmed‟in

evlâtlarıyla yürüdü.

II. ŞAHSİYETİ VE GÜNLÜK HAYATI

A. Mizaç ve Karakteri

Sultan I. Mahmud‟un Ģahsiyet yapısını tam olarak anlamak ve bununla ilgili

yerinde tespitler yapabilmek için onun mizaç ve karakter yapısını detaylı bir Ģekilde

tespit etmek gerekir.Bu çerçevede Sultan I. Mahmud‟un mizaç ve karakterini

belirlerken bu esasları göz önünde tutarak, mümkün oldukça doğru tespitlerde

bulunmaya çalıĢacağız. O‟nun Ģahsiyeti ile ilgili değerlendirmelerimizde, içerisinde

bulunduğu hanedanın genel yapısı ile örtüĢen yanları ve onu hanedanın diğer

fertlerinden ayıran belli baĢlı özelliklerinin tespiti yapılacaktır.

Osmanlı hanedanına mensup padiĢahların hemen hemen hepsinin resimleri

günümüze kadar ulaĢmıĢtır. Ancak padiĢah portreleri daha çok Avrupalı

imparatorların isteğiyle, Batılı ressamlar tarafından yapıldığı için, bu portrelerle daha

çok yurtdıĢındaki kütüphane, müze ve özel koleksiyonlarda karĢılaĢılır. PadiĢah

tasvirlerinin sarayda az sayıda bulunmasının nedeni, insan tasvirlerinin dinî yasaklar

nedeniyle halk tarafından benimsenmemesidir
150

. Bu resimler birkaç istisna dıĢında

vakur ve heybetli duruĢlarıyla insanda hürmet uyandıran özelliklere sahiptir
151

.

PadiĢah hanımlarının ise resimleri bulunmamakla birlikte
152

 II. Bayezid‟den sonra,

padiĢahların ve Ģehzadelerin cariyelerle evlenmeye baĢladıkları bilinmektedir.

Memleketin değiĢik yerlerinden getirilen ve çok küçük yaĢta saraya alınan bu

kızların zeki, yetenekli ve en güzel olanları hareme alınarak, sıkı bir terbiyeden sonra

padiĢah veya Ģehzadelerle evlendiriliyorlardı. Dolayısıyla hanedanın önde gelen

150

 Tezcan, Osmanlı Sarayının Çocukları, s. 43.
151

 Osmanlı tarihindeki padiĢah portreleri için bk. Filiz Çağman- Zeren Tanındı, Padişah Portreleri,

Ġstanbul 1984, s. 8-48.
152

 Osmanlı tarihinde padiĢahların kadın ve kızlarına ait gerçeğe uygun bilgiler mevcut değildir. Bu

durum, padiĢah kadınlarının Müslüman olmaları dolayısıyla erkeklerden kaçması, dıĢarıda örtülü

gezmesi ve kadın erkekli toplantılara iĢtirak etmemelerinden kaynaklanır. Avrupalı hükümdarların

kadın ve kızlarının hayatlarına görünüĢ ve giyiniĢlerine ait pek çok resim ve heykeller yapılıp, kitaplar

yazıldığı halde, bizimkiler için böyle vesikalar ve kaynaklar mevcut değildir, Uluçay, “Saraylı

Kadınlara Ait Mektuplar”, s. 411.

30

isimlerinden padiĢahlar ve kusursuz güzellikte cariyelerden doğan Ģehzadelerin

hemen hepsinde fiziki bir güzellik, kendini göstermektedir
153

.

Osmanlı hanedanının 24. padiĢahı olan Sultan I. Mahmud‟un bugün elimizde

bulunan bütün resimlerinde hanedanın üyesi olduğunu gösteren belirtileri görmek

mümkündür. PadiĢahın Topkapı Sarayı‟nda teĢhir edilen padiĢah elbiseleri kısmında

giymiĢ olduğu elbiselerden, O‟nun kısa bir boy ve ĢiĢmana yakın bir vücutta olduğu

tahmin edilebilir.Ayrıca düĢük bir omuz yapısına sahip olan Sultan I. Mahmud

kambur olup Osmanlı tarihinde “Kambur Sultan Mahmud” ünvanıyla anılmıĢtır
154

.

153

 Uluçay, Padişahların Kadınları ve Kızları, s. 20-26.
154

 Sakaoğlu, “Mahmud I”, s. 57; Renda, Padişah Portreleri, s. 74.

31

Sultan I. Mahmud‟a ait Topkapı Sarayı‟nda bulunan bir portre

Sultan I. Mahmud‟un yukarıdaki örnekte olduğu gibi resimlerine bakıldığında

karakterindeki bu özelliklerin yüzüne de yansıdığı görülmektedir. PadiĢahın Osmanlı

hanedanının diğer üyelerine çok benzeyen bir yüz yapısı vardır. DüĢünceli ve geniĢ

bir alın, çoğu zaman yarı kapalı gözler, siyah ve uzun sayılabilecek sakallar, Osman

32

Bey‟in burnuna benzeyen kıvrık bir burun, ince bir bıyık ve dolgun yanaklar ile uzun

bir yüz yapısı Sultan I. Mahmud‟un ilk bakıĢta göze çarpan fiziksel özellikleridir
155

.

Sultan I. Mahmud Han, mizaç itibariyle, anlayıĢlı, hamiyetli, lütufkâr ve

merhametli bir yapıya sahip olup, olayları ihmalsiz olarak takip eder, devlet iĢlerinde

mutlaka istiĢâre yapar ve yaptırırdı. Hadiseleri soğukkanlılıkla değerlendiren

padiĢah, acele etmez ve telaĢ göstermezdi
156

. Yirmi dört sene süren saltanatı boyunca

Ġstanbul‟dan dıĢarı çıkmadığı halde tayin ettiği değerli kumandanlar sayesinde Ġran,

Rusya ve Avusturya muharebelerini idare etti
157

. Tecrübeli vezirleri sadarette ve ordu

seraskerliklerinde bulunduran ve devlete hizmeti geçenleri mükâfatlandıran
158

padiĢahın yeniliğe seven ve her türlü düĢünceye açık bir yapısı vardı
159

.

Ġhsan ve merhameti çok olan padiĢah, devrindeki Ġstanbul yangın ve

zelzelelerinden zarar görenlerin ızdıraplarına samimiyetle ortak olup
160

, yanan

yıkılan yerlerin yeniden yapılması için bizzat kendi parasından yardımlarda

bulunurdu
161

. Sultan I. Mahmud, musikîde oldukça yetenekli olup, çok kıymetli

eserler bestelemiĢtir
162

. Ayrıca sarayda bulunan yetenekli cariyelere de musikî

öğretirdi. Hatta yetiĢtirdiği cariyeler arasında bestekârlar da vardı. Kendi zamanında

meĢhur Esad Efendi değiĢik makam ve usulden yaptığı besteleri padiĢaha sunardı
163

.

Sultan I. Mahmud‟un hususî özelliklerinden birisi de satranç oyununa

düĢkünlüğü idi. Ġyi derecede satranç oynayan padiĢahı kimse yenemezdi
164

. Bunun

155

 Duran, Padişah Portreleri, s. 213.
156

Ömer Faruk Yılmaz, Belgelerle Osmanlı Tarihi,III, Ġstanbul 1999, s. 112-113; Aktepe, “Mahmud

I”, s. 164.
157

 “Gâyûr ve sâdık vezirlere muvaffak olan Sultan Mahmud Nemçe, Moskov, Acem ve Sarı Bey oğlu

gibi dört düĢmana birden cevap verip gâlip oldu ve zamanı mu‟tedil geçti” ġem‟dani-zâde, Mür‟i‟t-

Tevârih, I, s. 178.
158

 Bu konuda bk. Sultan I. Mahmud‟un 1158 yılında Avusturya- Rusya seferinde Sofya‟dan Vidin‟e

giderken erzak, meyve ve hediye getirenlere, Tatarlara, ihtiyar, fukara, imam, vaiz gibi hizmetlilere

yapılan inamat defteri, BOA. MAD. D. nr. 23288.
159

 Ġbrahim Hakkı, Muhtasar Osmanlı Tarihi, Ġstanbul 1323, s. 70-71.
160

 BOA. C. DH. nr. 59 /2929.
161

 Ġzzî Süleyman Efendi, Tarih-i İzzî, Ġstanbul 1199, s. 226-227; ġem‟dani-zâde, Mür‟i‟t-Tevârih, I,

s. 154; Kadı Ömer Efendi, Mahmud I. Hakkında 1157/ 1744-1160/1747 Arası Ruznâme,(Haz. Özcan

Özcan), Ġstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü, Mezuniyet Tezi, Ġstanbul 1965, s. 32,

40, 46.
162

 Sertoğlu, Mufassal Osmanlı Tarihi, s. 2539; UzunçarĢılı, Osmanlı Devleti Tarihi, V, s. 335-336;
163

 UzunçarĢılı, Osmanlı Devleti Tarihi, V, s. 335.
164

 Aktepe, “Mahmud I”, s. 164.

33

yanı sıra yüzüğe çok meraklı olan padiĢah, her Osmanlı Ģehzadesi gibi, daha

küçüklüğünde bir el sanatı öğrenmiĢ, kan taĢı ve akik üzerine çok kıymetli mühürler

kazımıĢtır
165

. Saltanatının boĢ zamanlarında hakkaklıkla meĢgul olmuĢ, bunları el

altından satarak, alın teriyle kazandığı parayı, fukaraya sadaka olarak dağıtmaktan

tatlı bir zevk duymuĢtur
166

. Bu husus, Osmanlı hükümdarlarının, manevî ve çok derin

bir özelliği olarak görülmektedir.PadiĢahın bizzat kendi dilinden ifadelerle anlatılan

bir kaynakta kuyumculuk yapması ile ilgili yaĢanan bir durum Ģöyle rivayet

edilmektedir
167

.

“Vezirlerimden biri bunu yadırgamıĢ olmalı ki, bir gün: “PadiĢahım, devletin

hazinesi sizin demektir. Neden böyle çalıĢıp kendinize eziyet edersiniz.” dedi.

Ona Ģöyle yanıt verdim:

“Devletin hazinesi benim değil, tebanındır. Hazine, tebanın ihtiyaçları için

saklanır ve yeri gelince harcanır. Hazineye uzanan eller yanar. Ġnsanın alın teri

dökerek çalıĢıp kazandığı paranın zevki baĢkadır. Herkes alın teriyle kazansa hem

paranın değerini bilir hem de teba zengin olur”.

Bu ifade padiĢahın devlet iĢleri konusunda ne kadar hassas, âdil ve

merhametli bir yapıya sahip olduğunu ortaya koymaktadır.

Bunların yanı sıra dönemindeki olaylardan onun zevk ve eğlenceye düĢkün

bir padiĢah olduğu anlaĢılmaktadır. III. Ahmed zamanında baĢlayan Boğaz

zevkiSultan I. Mahmud‟un saltanatı zamanında çok arttı ve sahiller yalılarla süslendi.

Özellikle BeĢiktaĢ tarafını pek seven padiĢah, buradaki sarayı 1747‟de yeni köĢk ve

bahçelerle geniĢletti
168

. Hatta bu sebeple Bayıldım Kasrı ile Dolmabahçe‟de birer

köĢk yaptırdı
169

.“Bir Mısır hazinesi kadar para sarfı ile 22 sütun üzerine” denize

çakılan kazıkların üstüneçok güzel bir mabeyn köĢkü yaptıran Sultan I. Mahmud ilk

kez haremiyle birlikte BeĢiktaĢ Sarayı‟na taĢındı
170

. PadiĢahın en büyük zevklerinden

biri de yazın mehtaplı gecelerinde Boğaziçi‟nde kayıkla dolaĢmaktı. En büyük

165

 “I. Mahmud”, Osmanlı, XII, s. 183.
166

 Mithat Sertoğlu, Topkapı Sarayında Gündelik Hayat, Ankara 1946, s. 10.
167

 Yamanlar, s. 181.
168

Aynur Ülgen, “Osmanlı Saray, Kasır ve KöĢkleri”, Osmanlı, X, (Ed. Güler Eren), Ankara 1999, s.

413.
169

 Aktepe, “Mahmud I”, s. 165.
170

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 133.

34

üzüntüsü de hiç çocuğu olmaması idi. Sultan I. Mahmud aynı zamanda gayet tutumlu

bir padiĢah olup, III. Ahmed‟ten dolu aldığı hazineyi, onun tavsiyesini tutarak, sarf

etmedi. Döneminde uzun seferler ve masraflar olduğu halde, vefâtında iç ve dıĢ

hazine eskisinden de dolu bulunuyordu. Buna tasarruf ve tutumundan baĢka hazine

ve maliye iĢlerini daimî surette kontrol altında bulundurarak muvaffak olmuĢtu
171

.

Otuz beĢ yaĢlarında yani olgun çağında padiĢah olduğu için devlet iĢlerini çabuk

kavramıĢtı. Olayları dikkatle takip ederek, bütün meseleleri prensip olarak danıĢma

meclislerine havale eder, sadrazamlarına da aynı tavsiyelerde bulunurdu
172

.

DanıĢma meclislerini huzurunda toplayan padiĢahın kendisi de müzakerelere

katılırdı
173

. KadirĢinas bir zat olduğundan, kendisinden hizmet umulanları, hataları

yüzünden kıyasıya cezalandırmaz, kısa zamanda affederek yine vazife verirdi
174

.

Merhametli bir yapısı olup, kan dökücülüğü sevmez, pek mecbur kalmadıkça idam

kararı vermezdi
175

. Vakarîyle herkese hürmet telkin eder, kendisini hem sevdirir hem

saydırırdı. Saltanatı boyunca Ġstanbul‟dan ayrılmayan padiĢah, Ġstanbul‟un

sorunlarına ilgi gösterirdi. Törenler sırasında Selimî kavuğuna mücevherle iĢli üç

sorguç takar, omuzu, yaka ve kenarları kürklü, kumaĢı iĢlemeli üstlük giyerdi
176

.

Memleket iĢleri ile yakından ilgilenen ve ordunun zaferi ile sevinen, mağlûbiyeti ile

üzülen Sultan I. Mahmud, divan içtimâlarında bulunurdu
177

. Halkın Ģikâyetlerini

bizzat dinler
178

, selâmlığa mahsus cuma günlerinin hâricinde, vaktini mevsimin

durumuna göre ya sarayın içinde ya da Boğaziçi, Kâğıthane ve Fener gibi

171

 Örneğin 22 Rebiyülahir 1147-16 Zilhicce 1152 tarihine kadar devletin hergün vuku bulan vâridat

ve masarifatının mikdarlarını ve daha bazı malûmatı muhtevi muhasebenin vâridât ve masarifât defteri

için bk. BOA, MAD. d. nr. 1473.
172

 Sertoğlu, Mufassal Osmanlı Tarihi, s. 2535.
173

 Ruznâme, 1965, s. 24-38-49; “I. Mahmud”, Osmanlı, XII, s. 183.
174

 “Kusurunun afvı ile Çıldır eyaletinin rütbe-i vezaretle uhdesine tevcihine mukabil….”, BOA. C.

DH. nr. 102 / 5097.
175

 Bağdat valisi Ahmed PaĢa, Ġran seferleri nedeniyle padiĢahın emirlerini dinlemeyerek baĢına

buyruk davrandığında onu görevinden almıĢtı. Öldürüleceğinden korkan Ahmed PaĢa‟nın bu

durumunu öğrenince ona bir mektup yazarak, hizmetlerini takdir etmiĢ ve ufak bir hata sebebiyle en

ağır cezanın verilemeyeceğini bildirmiĢtir, Yamanlar, s. 183; Yılmaz, Belgelerle Osmanlı Tarihi, s.

115-116.
176

Abdullah Özkan, Osmanlı Tarihi, 1299-1922, Ġstanbul 2005, s. 272.
177

 Kadı Ömer Efendi, Ruznâme-i Sultan Mahmud Han (Mahmud I. Hakkında 1153 /1740-1157/1744

Arası Ruznâme), (Haz. Yavuz Oral), Ġstanbul Üniversitesi Edebiyat Fakültesi, Mezuniyet Tezi,

Ġstanbul 1966, s. 4-5.
178

 Ruznâme, 1965, s. 28, 32, 44.

35

mesirelerdeki Kasr-ı Hümâyûnlarda geçirirdi. Bunların yanı sıra padiĢah, cirît, at

koĢusu ve yüzme gibi sporlardan da çok hoĢlanırdı
179

.

B. Tavır ve Davranışları

Sultan I. Mahmud hükümdar olduğunda 35 yaĢında idi. Kendinden önceki

padiĢahların baĢına gelen katil ve hâl hadiselerini ve sebeplerini iyice tetkik ve tahlil

etmiĢ, bunlardan önemli dersler almıĢtı.

ġahsi iĢlerinde sakin ve çabuk sinirlenmeyen bir yapıya sahip olan Sultan I.

Mahmud, devlet iĢleri ile ilgili hususlarda oldukça titiz davranır ve resen alâkadar

olurdu
180

.

Saltanatı, pek çok karıĢık iç ve dıĢ hadiselerle dolu olanSultan I. Mahmud,

pek çok savaĢ olmakla birlikte savaĢtan hoĢlanmadığı için mümkün olduğu kadar

savaĢ ilânından çekinirdi. Nitekim Avusturya Ġmparatoru VI. Karl ölüp, yerine kızı

Maria Theresia geçince bütün Avrupa devletleri Avusturya‟ya saldırıp, verâset

savaĢlarına baĢladıkları sırada Osmanlı Devleti‟ni de savaĢa teĢvik etmiĢlerse de,

padiĢah onlara “Nasihatnâme” ler göndererek saldırılarını durdurmaya çalıĢmıĢtır.

Bununla beraber anarĢiyi az çok düzelterek, hudutları muhafaza edebilmiĢ hatta

eskiden kaybedilmiĢ olan bir iki yeri de geri almıĢtır. Zamanında imparatorluk

kendinden önceki döneme nazaran daha düzgün iĢlemiĢ, yavaĢ yavaĢ düzelerek

padiĢahlığının sonlarına doğru iyi sayılacak bir refah düzeyine kavuĢmuĢtur. O‟nun

en önemli vasıflarından biri de devrinin en değerli adamlarını seçip iĢ baĢına

getirmesi ve hizmetleri takdir etmesi, kusurları affetmesini bilmesidir. Döneminde

Avusturya, Rusya ve Ġran harplerinde önemli baĢarılar gösteren Yeğen Mehmed

PaĢa, Ġvaz PaĢa
181

, Hekimoğlu Ali PaĢa
182

, Topal Osman PaĢa
183

 gibi Ģahsiyetler iĢ

179

 Aktepe, “Mahmud I”, s. 164; Örnekler için bk. Ruznâme, 1965 ve Ruznâme, 1966 muhtelif

kısımlar.
180

 DanıĢman, Osmanlı Padişahları, s. 1008.
181

 BOA. AE. I. Mahmud, nr. 65, 411; ĠE. HR. nr. 1829.
182

 Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, Freiburg 1969, s. 42-51; DaniĢmend, İzahlı Osmanlı

Tarihi, IV, s. 23.
183

 Mehmed ġem‟i Efendi, İlâveli Esmârü‟t-Tevârih Maa Zeyl,(Haz. Mehmet KarataĢ),

KahramanmaraĢ 2009, s. 101; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 40-42;

36

baĢına getirilmiĢtir
184

. Sultan I. Mahmud, Hacı BeĢir ve Hafız BeĢir Ağalar adındaki

kiĢilerin samimiyetine güvenerek fazla tesirleri altında kalmıĢ, birkaç vezir-i azamı

bu yüzden azletmiĢ; fakat sonunda Hacı BeĢir Ağa‟nın çevirdiği entrikaları öğrenince

azlederek katlettirmiĢtir
185

. Halka müĢfik ve iyi niyetli davranan
186

 Sultan I.

Mahmud, ulemâyı destekler, meĢhur ve kıymetlilerini mükâfatlandırırdı
187

. Nitekim

tefsir, hadis, fıkıh ve akaide dair eserleriyle iĢtihar eden Ebû Said Hadîmî Efendi‟yi

resmen Ġstanbul‟a davet etmiĢ ve Ayasofya‟da Fatiha‟nın tefsiri hakkında verdiği

dersi dinleyerek, takdir etmiĢtir
188

.

Ayrıca iffet ve ehliyetine vâkıf olduğu Anadolu Kazaskeri Murtaza

Efendi‟ye, Rumeli payesi verip, bir müddet sonra da Ģeyhülislam olarak atamıĢtır
189

.

Ġlmiye sınıfının ıslahı hakkında kendisinin bizzat kaleme aldığı bir hatt-ı

hümâyûnu
190

 1750 yılında vezir-i âzam aracılığıyla bildirilmiĢtir. Bununla “Hiç

bilenlerle bilmeyenler bir olur mu?” meâlindeki ayet-i kerîmeyi zikrederek “Ehl-i

ilmî nâ-ehilden tefrik ve talebe-i ulûmu tekmîl-i mevâdd-ı fünûna teĢvik etmesini”,

“Nâ-ehle ve nâ-müstehakına mülazemet verilmemesini”. “Emanetleri ehline tevdi

edilmesini”. “Mantuk-ı Ģerifine riayet etmelerini”, “Medreselere, ehlinin tayin

edilmesini” emretmiĢtir
191

. Bunların yanı sıra Sultan I. Mahmud, saltanatı boyunca

amcası III. Ahmed‟in verdiği nasihatleri hiç aklından çıkarmamıĢ, ne babası gibi

Ģeyhülislama ne de amcası gibi sadrazama teslim olmuĢtur. Devlet iĢlerini ifa

ederken oldukça titiz ve hassasiyetli davranan padiĢah, karĢısındaki Ģahsın makam,

mevki, anlayıĢ ve kapasitesini göz önüne alarak eğitici, motive edici ve gönül alıcı

olmaya çalıĢmıĢtır. Fermanlarında otorite ile sevgi bir arada olmuĢ ve bunu çok güzel

184

 BOA. MAD. d. nr. 4201; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 60-65.
185

Ahmed Resmî Efendi, Hâmiletü‟l- Küberâ(Haz. Ahmed Nezihi Turan), Ġstanbul 2000, s. 63-66;

DanıĢman, Osmanlı Padişahları, s. 1008-1009.
186

 Örneğin, “Tophane yangınında yaralanan sekiz top arabacasına elliĢer kuruĢ verilmesi”, BOA. C.

AS. nr. 856 / 36622.
187

 Örnek için bk. Ruznâme, 1965, s. 10.
188

 Yamanlar, s. 182-183.
189

 Mehmed ġem‟i, Esmârü‟t-Tevârih, s. 121.
190

 BOA. HH. nr. 17 / 738.
191

 Ġ. Hakkı UzunçarĢılı, Osmanlı Devleti‟nin İlmiye Teşkilâtı, Ankara 1965, s. 67; Zeynep Ahunbay,

“Osmanlı Medreseleri”, Osmanlı, X, (Ed. Güler Eren), Ankara 1999, s. 303.

37

ayarlamıĢtır
192

. Bir sadrazamı görevinden alacağı zaman onun askeri kıĢkırtma

olasılığını göz önüne alarak, yeni sadrazamı önce gizlice Ġstanbul‟a çağırdıktan sonra

eski sadrazamı görevinden alanpadiĢahın bu tavır ve davranıĢları, bütün devlet

erkânı, valiler ve âyânlar üzerinde sevgiye dayalı bir nüfuz ve otorite kurmasını

sağlamıĢtır
193

.

C. Günlük Hayatı

Osmanlı padiĢahlarının günlerini nasıl geçirdiklerine dair vekâyiname veya

ruznâme
194

 denilen ve padiĢahların günlük hayatlarını gösteren eserler vardır. Bu

eserler aynı zamanda, padiĢahla hükümet arasındaki muameleler ile dönemindeki

durumu da kısaca yansıtan eserlerdir.

Eldeki mevcut bilgilere göre harem halkı kendilerine ait odalarda ibadet,

okuma, eğlenme ve günlük uğraĢlarla hayatlarını geçirirlerdi. PadiĢah ve ailesi bahar

ve yaz aylarında boğazda veya kırlarda gezilere çıkar ve buralarda oynanan oyunlarla

eğlenerek hoĢça vakit geçirirlerdi. Bunların yanı sıra sarayda kimi geceler musikî

toplantıları ve herkesin katıldığı saz eğlenceleri ile köçek, tavĢan, matrak ve kalyanço

gibi oyunlar oynanırdı
195

.

PadiĢahlar sarayda oturan herkes gibi, gün doğmadan kalkıp sabah namazını

kıldıktan sonra, kiler odasında hazırlanmıĢ olan kahvaltısını tek baĢına yapardı.

Eskiden Osmanlı sarayında günde sadece iki defa yemek yeme geleneği mevcut iken

XVI. yüzyıldan sonra bu usul bırakılarak sabah kahvaltısı, öğle yemeği ve akĢam

yemeği yenmesi âdet olmuĢtur
196

. Osmanlı tarihinde padiĢahlar gündüzleri saray

192

 I. Mahmud‟a ait fermanlar için bk. Topkapı Sarayı Müzesi Arşivi Katoloğu, Fermânlar, I. Fasikül,

No. E. I- 12476, (Haz. Ġ. Hakkı UzunçarĢılı- Ġbrahim Kermal Baybora- Ülkü Altındal), Ankara 1985,

s. 49-59.
193

 Yamanlar, s. 172-182.
194

 XVIII. yüzyılda sır kâtipleri tarafından tutulan ve padiĢahların hayatlarını gün gün anlatan eserlere

verilen isimdir, Afyoncu, Tanzimat Öncesi Osmanlı Tarihi Araştırma Rehberi, s. 105.
195

 Uluçay, “Saraylı Kadınlara Ait Mektuplar”, s. 417; Leyla Saz, Harem‟in İç Yüzü(Düz. Sadi Borak)

Ġstanbul 1974, s. 13.
196

 Stefan Yerasimos, Sultan Sofraları,15. ve 16. Yüzyıllarda Osmanlı Saray Mutfağı, Ġstanbul 2002,

s. 27.

38

dıĢında herhangi bir yere çıkmayacaklar ise harem dairesine bitiĢik olan mabeyn

dairesinde vakit geçirirler ve çoğunlukla çalıĢmalarını burada gerçekleĢtirirlerdi
197

.

XVIII. yüzyılın önemli padiĢahlarından biri olan Sultan I. Mahmud‟un

günlük yaĢantısı da hemen bütün padiĢahlar gibi bu Ģekilde geçerdi. Onun Hazine-i

Hassa BaĢkâtibi Selâhi Efendi‟nin 1735-1738 yılları arasındaki hayatını günü gününe

kaleme aldığı eserinden alınan iki örneğe göre padiĢahın iki günlük hayatı Ģu

Ģekildedir:

1 Muharrem Pazartesi:

“Efendimiz Birinci Sultan Mahmud, Topkapı KöĢkü‟nde öğle namazını

kıldıktan sonra, sandal ile Karaağaç Bahçesine, oradan bir piyadeye naklederek,

Mirahor Kasrına gittiler. Sonra gene piyadeye binerek Sadâbâda geldiler. Orada

selsebili ve dereyi temaĢa ettiler. Ġkindiye doğru kebap yediler. Rikâb-ı hümâyûn

çuhadarlığından tekâüd ile Eyüb‟de oturan ġair Hüseyin kullarını huzuruna çağırıp

mahalle münasip yanık, kayabaĢı denilen türkmâni türküler okuttular ve umulanın

fevkinde zermahbub ihsan ettiler. Oradan gene piyade ile Karaağaca, Karaağaç‟tan

filikaya binip saraya döndüler”
198

.

10 Muharrem ÇarĢamba:

Bu gün de Sepetçiler Kasrına çıktılar. Kiraz yediler, deniz seyrettiler
199

.

 Onun günlük yaĢantısını tespit ederken kendinden önceki padiĢahlarla benzer

ve farklı yönleri, ikâmet yerleri, biniĢleri, eğlenceleri, tebdil gezileri ve cuma

selâmlıkları gibi baĢlıklar altında değerlendirilecektir.

1. İkâmet Yerleri (Kışlık ve Yazlık Saraylar)

Osmanlı padiĢahlarının hem devlet iĢlerini yürüttükleri ve hem de ikâmet

ettikleri binalar demek olan saraylar, içinde bazı devlet görevlilerinin çalıĢtığı,

yabancı devlet temsilcileriyle görüĢmelerin yapıldığı, siyasî ve idarî bazı

197

 UzunçarĢılı, Saray Teşkilatı, s. 69.
198

 Selâhi, Zapt-ı Vekâyî-i Yevmiye, Üniv. Ktph. Nr. TY. 2518, Ġstanbul t.y., s. 98.
199

 Selâhi, s. 98-99.

39

merâsimlerin düzenlendiği kurumlar olup, altı yüz senelik tarih boyunca çok değiĢik

yer ve mekânlarda inĢa edilmiĢlerdir
200

. Bu saraylar, ilk olarak, Osmanlı Devleti‟nin

ilk devlet merkezi olan Bursa‟da, daha sonra Edirne‟de yapılmıĢtır
201

. Ancak,

Osmanlı tarihinde Fatih Sultan Mehmed döneminde yapımına baĢlanan Topkapı

Sarayı
202

 III. Murad döneminde tamamlanarak 1478‟den itibaren padiĢahların asıl

ikâmet yerleri olmuĢtur. Ġstanbul‟un fethinden sonra daimî kıĢlık saray buraya

nakledilmiĢtir
203

. Yeni Saray denilen Topkapı Sarayı Osmanlı‟nın baĢlıca sarayı

olma özelliğini Sultan Abdülmecit (1839-1861) döneminde Dolmabahçe Sarayı‟nın

yapılmasına kadar korumuĢtur
204

. Bunların yanı sıra, Fatih Sultan Mehmed‟in

Ġstanbul‟u fethinden sonra günümüzdeki Bayezid Meydanı‟nda inĢa ettirilen Eski

Saray (Saray-ı Atik) daha vardır
205

. Fatih‟ten sonra her dönemde değiĢik binaların

ilâve edilmesiyle büyüyen ve zenginleĢen, Topkapı Sarayı‟nda padiĢahların evi

olarak bilinen harem dairesindeki Hünkâr Sofası, diğer padiĢahlarda da olduğu gibi

Sultan I. Mahmud‟un da oturma ve çalıĢma yeri olup, gerektiğinde bir takım resmî

kabuller ve değiĢik eğlencelerle, günlük hayatının geçtiği baĢlıca mekândır
206

.

Osmanlı tarihinde harem dairesi içerisinde kalan ve sofa olarak da bilinen bu

bölümün adı bu tarihlerde artık Mabeyn olup, padiĢahın çok sık kullandığı ve tam

olarak bir çalıĢma mekânına dönüĢtürdüğü yerdir
207

. PadiĢahın bazen yemeklerini

yiyip, günlük iĢlerini de yaptığı bu bölümde geçirdiği zamanlar için en çok belirtilen

200

 UzunçarĢılı, Osmanlı Tarihi, I, s. 73; Akgündüz, Osmanlı‟da Harem, s. 65; Sait Öztürk, “I. Ahmed

Döneminde Edirne Sarayı Tamiri”, Osmanlı, X, (Ed. Güler Eren), Ankara 1999, s. 435.
201

Rıfat Osman, Edirne Sarayı, Ankara 1957, s. 11-16; A. Refik Altınay, Kadınlar Saltanatı, Ġstanbu

2000, s. 23.
202

 1465 yılında yapımına baĢlanan bu sarayın diğer adı, Saray- Cedide-i Ma‟mure veya Yeni Saray

olup, 1478 yılında tamamlanmıĢ ve bu tarihten sonra 1853 yılına kadar padiĢahlar burada ikâmet

etmiĢlerdir. Saray, Birun, Enderun ve Harem-i Hümâyûn denilen üç ana bölümden oluĢmaktadır. Bu

saray Fatih tarafından Zeytinlik denilen tepede, (bugünkü Sarayburnu‟nda) birkaç köĢkün

yaptırılmasıyla oluĢturulmuĢ ve Edirne Saray‟ı örnek alınarak zaman içerisinden tamamlanmıĢtır,

Akgündüz, Osmanlı‟da Harem, s. 69-70;Necla Arslan Sevin, “XVIII ve XIX. Yüzyıl Sahil Sarayları”

Osmanlı, X, (Ed. Güler Eren), Ankara 1999, s. 429.
203

 Altındal, Osmanlı‟da Harem, s. 249; Deniz Esemenli, “Topkapı Sarayı Mimarisi” Osmanlı, II, (Ed.

Güler Eren), Ankara 1999, s. 573.
204

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 37; Eyüboğlu, s. 10; Ali Seydi Bey, s. 19.
205

 M. Çağatay Uluçay, Harem‟den Mektuplar, I, Ġstanbul 1956, s. 3.
206

Haluk ġehsuvaroğlu, Asırlar Boyunca İstanbul, Ġstanbul 2005, s. 227; Metin Sözen, Devletin Evi

Saray, Ġstanbul 1990, s. 21.
207

 Esemenli, s. 585.

40

ifade “istirahat”tir
208

. Sultan I. Mahmud cülûsundan sonra ilk kez Rebiyülevvelin

yirmi yedisinde Sofa Kasrı‟na gelerek burada has odalılara hediyeler vermiĢtir
209

.

PadiĢah burada zaman zaman oyun oynayan iç ağaları, musikî fasılları yapan

sazendeleri altınlarla taltif etmiĢtir
210

.

PadiĢahın günlük hayatını geçirdiği mekânlar arasında Mabeyn dairesi

dıĢında yerler de vardır. Bunlar padiĢahın istediği zaman gittiği ve zaman geçirdiği

sarayın bahçesindeki köĢk ve kasırlardır. Buralarda değiĢik oyunlar seyreden

padiĢah, musikî dinler
211

 ya da tüfek atıĢlarını izlerdi
212

.

PadiĢah bazen müsait mevsimlerde sarayda kalmayarak, Boğaziçi

sırtlarındaki köĢklerden birine giderek akĢama kadar eğlenir ya da göç-i hümâyûn /

nakl-i hümâyûn denilen göç suretiyle bir müddet oralarda kalırdı
213

. Sultan I.

Mahmud dönemindeki olayları günlük olarak aktaran dönemin ruznâmelerinde

Sultan‟ın eğlencelere oldukça düĢkün olduğu ve neredeyse hiç sarayda kalmadan her

gün bu tür yerlere giderek vakit geçirdiği görülmektedir
214

. Hatta padiĢah bu tür gezi

ve eğlenceler için döneminde pek çok saray, köĢk ve kasr inĢa ve tamir ettirmiĢtir.

Özellikle Boğaziçi bölgesini çok seven padiĢah Beylerbeyi
215

 ve BeĢiktaĢ Sarayı‟nın

bir çok kısmını tamir ettirmiĢ
216

 ve bu bölgede Bayıldım Kasrı‟nı yaptırmıĢtır
217

.

YuĢa Tepesi civarındaki Tokat KöĢkü donatılarak, Hümâyûn-âbâdve Kandilli Sarayı

tamir edilerek, Nev-âbâd ismi verilmiĢtir. Kanlıca‟da ise, Mihrabad Kasrı yapılmıĢtır.

Bunların dıĢında Sultan I. Mahmud, 1734 yılında Ġstavroz Kasrı‟nın yerine Ferah-

208

 Ruznâme, 1965, s. 10.
209

 Ruznâme, 1966, s. 7.
210

 “On beĢinci yevm-i isneynde sofa-i hümâyûnda vâki oda-yı Bağdad‟a teĢrif ve meĢây-ı hokkabaz

ile eğlenilüb ba‟de oday-ı asr iffet-i saraya hatve-cünban oldular ve mesbukü‟z-zikr Ahmed Han‟a

Has-oda hanesinden bir murassa zerre ihrac ve ihsan-ı hümâyûn oldu”, Ruznâme, 1965, s. 28.
211

 “On altıncı yevm-i sebtde mahal-i Kozbekçiyan‟a teĢrif ve sâzendegân-ı hassa ile emrar-ı vakt

olunup..”, Ruznâme, 1965, s. 7.
212

 Ruznâme, 1966, s. 4.
213

 UzunçarĢılı, Saray Teşkilâtı, s. 71; ġehsuvaroğlu, Asırlar Boyunca İstanbul, s. 169-172.
214

 Ruznâme, 1965, s. 1-135; Yine bk. Ruznâme, 1966 muhtelif kısımlar ve Selâhi muhtelif kısımlar.
215

BOA. C. SM. nr. 158 / 7901; nr. 94 / 4703.
216

 BeĢiktaĢ Sarayı‟nda yapılan tamirler için bk. BOA. C. SM. nr. 142 / 7102; nr. 277 / 13849; nr. 67 /

3354.
217

 Yılmaz, Belgelerle Osmanlı Tarihi, s. 113; Sevin, s. 31; Aktepe, “Mahmud I”, s. 165.

41

zâde Kasrı‟nı yaptırırken, kısa süre sonra da bu kasrın kuzeyine annesi için ġevk-

abad Kasrı‟nı inĢa ettirmiĢtir
218

.

Ruznâmelerde Sultan I. Mahmud‟un yazlık saray olarak diğer padiĢahlar gibi

çoğunlukla BeĢiktaĢ Sahilhisarı‟nı kullandığı görülmektedir
219

. Bunun yanı sıra

padiĢahın özellikle Ġncili KöĢk, SoğukçeĢme, Gülhane, YalıköĢkü, Ağabaheçesi,

Mahbûbiye ve Sepetçiler Kasrı en çok kullandığı yazlık mekânlardır
220

. Diğer

dönemlerde olduğu gibi padiĢahın yazlık saraylara göçünün ardından Topkapı

Sarayı‟nda gereken bölümlerde tamir iĢleri baĢlardı
221

.

PadiĢah Boğaziçi‟ndeki yalılara çoğu zaman sabah erkenden deniz yoluyla

giderdi. Bu sırada en önde muhafız askeri mahiyetinde, etraftaki kayıkları

uzaklaĢtırıp yol açmak için bir kâfile, onun arkasında tülbent ağası bulunurdu.

Tülbent ağası resmî gidiĢlerde olduğu gibi, elindeki padiĢahın kavuğunu sağa ve sola

eğdirerek, etrafa padiĢahın selâm ve iltifatını bildirirdi
222

. Tülbent ağasının arkasında

ise, yine sarayın önde gelen erkânı bulunurdu. PadiĢahın gittiği yerlerde ince sazla

birlikte eğlenceler ile tomak ve cirit oyunları oynanırdı. Ruznâmelerden elde

ettiğimiz bilgilere göre Sultan I. Mahmud döneminde bu oyunlardan en çok cirit

oyununun oynandığı görülmektedir
223

. Buradan padiĢahın ciride karĢı daha ilgili

olduğu sonucu çıkmaktadır. Bunun yanı sıra bazen de canbazlık, pehlivan güreĢleri,

at koĢuları gibi oyunların da padiĢah tarafından seyredildiği olmuĢtur
224

.

Kaynaklara göre padiĢahın Topkapı Sarayı dıĢındaki köĢk ve kasırlardan

baĢka, ilk kez sayfiyeye çıkması H. 1147 /M. 1734 tarihlidir. Buna göre Sultan I.

Mahmud tahta çıkıĢının dördüncü yılında Boğaz‟daki Kavakhisarı bölgesine giderek,

YuĢa Tepesi‟ni ziyaret ettikten sonra geri dönmüĢtür
225

. Yine padiĢahın ilk kez göç-i

hümâyûn ile yazlık saraya geçiĢi de aynı tarihtedir. Buna göre, 1147 /1734 tarihinin

gurre-i Ģehr-i rebiyülahirinde, önceden tespit edilen eĢref saate göre, BeĢiktaĢ‟tan

218

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 162.
219

 Ruznâme, 1965, s. 11-13; Ruznâme, 1966, s. 29.
220

 Ruznâme, 1966, s. 7-8; Ülgen, s. 412-413.
221

 Ayrıntılar için bk. ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 176.
222

 UzunçarĢılı, Saray Teşkilâtı, s. 71-72.
223

 Ruznâme, 1965, s. 25-28; Ruznâme, 1966, s. 6- 10 vd.
224

 Ruznâme, 1966, s. 45, 53; ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, 178.
225

Suphî Tarihi, s. 223.

42

hareket eden padiĢah, birkaç gün annesi Saliha Valide Sultan‟ın Alibeyköy‟de

yaptırdığı çiftlikte dinlendikten sonra, Bahariye Sahilsarayı‟na gelerek burada ikâmet

etmiĢtir. PadiĢah buradan evail-i cemâziye‟l-evvelde hareket ederek, Topkapı‟da inĢa

olunan ġevket-âbâd Sarayı‟na gelmiĢtir
226

.

Kaynaklarda belirtilen bir diğer nakl-i hümâyûn ise, H. 1153/ M. 1740

tarihinde Üsküdar‟daki Kavak Bahçesi denilen saraya yapılmıĢtır. 5 gün kadar

burada kalan padiĢah, oradan hareket ederek, Boğaz Hisarları‟na yakın Ferahâbâd

sahil sarayına gidecek olursa da, henüz inĢası tamamlanmadığı için birkaç gün içinde

NeĢet-âbâd Sahilsarayı‟na intikal etmiĢtir
227

. Kaynaklara göre, 26 Temmuz 1742‟de

Ayasofya Külliyesi‟ne eklenen imareti hizmete açan padiĢah, yaz boyunca biniĢler

düzenlemiĢ ve geceleri de saltanat kayığıyla Boğaz‟da ve Haliç‟te “serv-i simin”

(mehtap) gezilerine çıkmıĢtır
228

.

Sultan I. Mahmud‟un doğrudan BeĢiktaĢ Sahilsarayı‟na gittiği göç ise, H.

1156 / M. 1743 yılında gerçekleĢmiĢ olup, o zamana kadar yapılan en uzun süreli

göçtür. Burada birkaç ay kalan PadiĢah, daha sonra Hazret-i Ebû Eyyûbi Ensâri

civarında bulunan bazı mesire yerlerini gezdikten sonra, annesi Saliha Valide

Sultan‟ın yaptırdığı sarayı ziyaret etmiĢtir
229

. Yine Sultan I. Mahmud‟un bazı aylarda

sadece bir ya da iki gün hiç bir yere gitmeden sarayda kaldığı görülmektedir
230

.

2. Binişleri ve Eğlenceleri

a. Binişleri

Osmanlı tarihinde padiĢahların at veya saltanat kayığı ile yaptıkları gezilere

“biniĢ” denilirdi. PadiĢahın bu saltanat kayığını takip eden ve içlerine padiĢahın

hizmetini görecek enderun takımı tarafından diğer saltanat kayıklarıyla oluĢturulan

deniz alayına “biniĢ-i hümayûn” denilirdi
231

. Kısa süreli gezilere “yarım göç” uzun

226

Suphî Tarihi, s. 228-240.
227

Suphî Tarihi, s. 627.
228

 Sakaoğlu, “Sultan I. Mahmud”, s. 339.
229

 Ruznâme, 1966, s. 52.
230

 Ruznâme, 1965, s. 35.
231

ReĢat Ekrem Koçu, Osmanlı Tarihinin Panoraması,Ġstanbul 2004, s. 22-23.

43

süreli bazen bir mevsimi geçirmek üzere yapılan göçe de “nakl-i hümâyûn” veya

“göç-i hümâyûn” ya da “bahren teĢrif-i Ģâhane “denildiği gibi, değiĢik kıyafetlerle ve

geçilen yerlerde tanınmayacak görünümde yapılan biniĢlere de “tebdil biniĢi”

denilirdi. Ayrıca atlı biniĢler için “esb-süvâr” saltanat kayığıyla yapılanlar için

“zevrak-süvâr” deyimleri kullanılmıĢtır
232

.

Kendinden önceki padiĢahlarda olduğu gibi biniĢler Sultan I. Mahmud‟un da

günlük hayatında önemli bir yere sahip olup, padiĢahın her iki tür biniĢi de

gerçekleĢtirdiği görülmektedir. Günlüklerden elde edilen bilgilere göre Sultan I.

Mahmud‟un sarayda çok fazla kalmadığı ve sürekli biniĢler yoluyla Ġstanbul

çevresindeki köĢk ve kasırlara gittiği ve zamanının büyük bir kısmını buralarda

geçirdiği anlaĢılmaktadır
233

. Yine kaynaklara göre, klâsik biniĢlerin arttığı yaz

aylarında, Sultan I. Mahmud‟da daha fazla biniĢ gerçekleĢtirmiĢtir.Genel olarak

yapılan bu geziler, Topkapı Sarayı‟na bağlı ve çevresinde yer alan kasır, köĢk ve

bahçeler ile BeĢiktaĢ, Boğaziçi ve Eyûp Sahillerine yakın yerlere yöneliktir. Sultan I.

Mahmud‟un biniĢ yerleri hakkında dönemin ruznâmelerinde oldukça geniĢ bilgiler

yer almaktadır. Buna göre gezilerin baĢlıca mekânları, saray içinin yanı sıra, Ġstanbul

çevresindeki yeĢil alanlar, Ġncili KöĢkü, Sepetçiler Kasrı, Ağabahçesi, Gülhâne,

Davut PaĢa Sarayı, Dolmabahçe Sarayı, BeĢiktaĢ, ġerefâbâd, NeĢet- âbâd, Karaağaç,

Göksu, TepebaĢı Yalı KöĢkü, Bebekbahçesi, SoğukçeĢme, ġevkiye, Defterdar

Ġskelesi, Mahbûbiye, Kozbekçiyan, Mehmet PaĢa Kasrı, Bahariye, Topkapı, Çırağan

Sarayı, Beğlerbeği Sarayı, Salih Ağa Yalısı, Fıstıklı Bahçe, Reis Tepe gibi

Ġstanbul‟un her iki tarafındaki mevkilerdir
234

.

PadiĢahın en çok gerçekleĢtirdiği biniĢ yerleri ise, Sepetçiler, Ağabahçesi,

Ġncili, Gülhâne, Dolmabahçe, Mahbûbiye köĢkleridir
235

. PadiĢahın gittiği bu biniĢ

yerlerinde cirit baĢta olmak üzere, pehlivan güreĢleri, ok, top, tüfek, gülle ve

humbara atıĢları, tomak ve kütük gibi çeĢitli oyunlar oynanır, yemekler yenir ve

fasıllar gerçekleĢtirilirdi
236

. Bu gezilerin bir kısmında padiĢah, Topkapı Sarayı‟na

232

 Alikılıç, İmparatorluk Seremonisi, s. 184.
233

 Ruznâme, 1965, s. 1- 30.
234

 Ruznâme, 1966, 1- 257.
235

 Ruznâme, 1965; 1-15; Ruznâme, 1966: 1-257.
236

 Ruznâme, 1965: 4- 12- 13- 15; Atıf Kahraman, Osmanlı Devleti‟nde Spor, Ankara 1995, s. 141.

44

geri dönmeden ziyaret ettiği kasır ve yalılardan birisinde yemeğini yiyordu
237

. Ayrıca

dinine bağlı bir padiĢah olan Sultan I. Mahmud, bu geziler esnasında öğle ve ikindi

namazlarını semtin camisinde halkla birlikte kılarak halkın teveccüh ve sevgisini

kazanıyordu
238

.

b. Eğlenceleri

Bu bölümde Sultan I. Mahmud‟un diğer padiĢahlar gibi günlük harem yaĢantısı

içerisinde yer alan eğlenceleri, musikî dinlemesi ve sportif faaliyetleri ile değiĢik

oyunların seyri gibi konular üzerinde durulacaktır.

Osmanlı tarihinde XVI. asrın ortalarına kadar, Sultanlar seferler dolayısıyla

av bahanesiyle memlekette dolaĢıp halkla temasta bulunarak, halkın sıkıntılarını

anlamaya ve çözüm bulmaya çalıĢırlardı. II. Selim‟e kadar seferlere giden Osmanlı

PadiĢahları, haremde ömürlerini tüketmezler, yıllarca haremden uzak

kalabilirlerdi
239

. Ancak bu asrın sonlarından itibaren saraylara çekilerek, kafes

arkasından ülkeyi idare etmeye baĢlayan padiĢahlar, Edirne hariç herhangi bir yere

gitmemiĢlerdir
240

. Bu tarihten sonra hareme kapanan ve devleti buradan yöneten

padiĢahlar, divan olduğu günlerde Arz odasına giderek, divan üyelerinin dileklerini

dinler, kalan zamanlarını haremde müzik, edebiyat veya spor gibi faaliyetlerle

geçirirlerdi
241

. XVII. yüzyılda da bu yapı değiĢmezken, XVIII. asırdaki felâketler ve

birbiri arkasından meydana gelen mağlubiyetler, hükümeti dert ve felâketleri eğlence

ve neĢe ile gidermek çaresine sürüklemiĢtir. Bu yüzyıldaki “Lâle Devri” de bu

düĢüncenin eseri olduğu gibi, bu devirden sonra gelen padiĢahlar da hüzünlerini

gidermek, halkın neĢesini arttırmak amacıyla sık sık eğlence ve geziler düzenleyerek

halkı oyalamıĢlardır
242

. XVIII. yüzyılda hâkim olan bu ruh ve düĢünceyi Sultan I.

Mahmud‟ ta da görmekteyiz.Sultan I. Mahmud yirmi dört senelik saltanat devrinin

önemli bir kısmını, Ġstanbul içini ve mesire yerlerini gezmekle geçirmiĢtir.

237

 Ruznâme, 1965, s. 16, 28, 32.
238

M. Çağatay Uluçay, Osmanlı Sultanlarına Aşk Mektupları, Ġstanbul 1954, s. 82-83..
239

 Altındal, Osmanlı‟da Harem,s. 181.
240

 Uluçay, Aşk Mektupları, s. 83-84.
241

 Altındal, Osmanlı‟da Harem, s. 181.
242

 Uluçay, Aşk Mektupları, s. 82.

45

Bu eğlencelerden musikî faaliyetleri, önceden beri yapılmakta olup, bazı

Ġslâm hukukçularının verdiği fetvalara dayanılarak, ud, keman, def, çalpare, ney ve

tambur gibi müzik aletleri çalınmıĢtır
243

. Musikî dinlemek kendinden önceki diğer

padiĢahlarda olduğu gibi, Sultan I. Mahmud‟un da en büyük eğlencelerinden biri

olup, genellikle Mabeyn‟de ve biniĢle gidilen yerlerde, öğle namazı ile ikindi namazı

arasındaki saatler ile “yatsı vakti” nden sonra icrâ edilen “fasl-ı çavuĢan” “sâz ü söz”

“sâz-ı âhengi” gibi müzik ziyafetleri daha çok “bir iki fasıl olarak

gerçekleĢmekteydi
244

.

Musikî eğlenceleri dıĢında harem hayatının yeknesak olan hayatını

değiĢtirmek için meddahlar, karagözler ve orta oyuncuların yaptıkları gösteriler ve

harem halkının kendi aralarında düzenledikleri bekiz, kös ve sürme gibi oyunlarda

dönemin önemli eğlenceleri arasındadır. Bütün bu gösteri ve oyunların yanı sıra

padiĢah için düzenlenen huzur güreĢleri de, biniĢlerde, bayramlarda ve değiĢik

Ģenliklerde padiĢahın seyri için düzenlenen baĢlıca oyunlardır
245

. XV. ve XVI.

yüzyılın önemli oyunlarından okçulukla ilgili kabak oyunu ise XVIII. yüzyılda artık

ok ve yayın savaĢ silahı olma özelliğini kaybetmesinden dolayı bu dönemde ortadan

kalkmıĢtır
246

.

Sergilenen değiĢik oyunlar arasına kütük darbı, kılıç çalma, mızrak, tomak ve

kol oyunları ile canbazların padiĢahın huzurunda yaptıkları gösteriler de

eklenebilir
247

. Bunların yanı sıra binicilikte ustalık ve hüner gösterme yarıĢları, uzun

mesafeli at yarıĢları ve at üzerinde oynanan oyunlar da bulunmaktadır
248

. Sultan I.

Mahmud dönemine ait ruznâmelerden elde ettiğimiz sonuca göre, padiĢahın bu

oyunlar arasından en çok cirit ve tomak oyununu sevdiği ve neredeyse gittiği her

gezide ve uğruna düzenlenen Ģenlik ve eğlencelerde bu iki oyunun oynandığınıve

243

 Akgündüz, Osmanlı‟da Harem, s. 184; Bu konuda ayrıntılı bilgi için bk. Halil Ġnalcık, Has-

bağçede „ayş u tarab Nedimler Şairler Mutripler, Ġstanbul 2011.
244

 Ruznâme, 1965, s. 72, 84.
245

 Ruznâme, 1966, s. 29, 34; Akgündüz, Osmanlı‟da Harem, s. 184-185.
246

Ġbrahim Yıldıran, “Türk Kültüründe Atlı Hedef Okçuğu Olarak Kabak Oyunu ve Osmanlılardaki

Görünümü” , Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 625-634.
247

 Altındal, Osmanlı‟da Harem, s. 181.
248

 Ferruh Dinçer- AĢkın YaĢar, “Osmanlı Döneminde Atlı Sporlar”, Türkler, X, (Ed. Güler Eren),

Ankara 2002, s. 615.

46

padiĢahın da izlemekten büyük keyif aldığı görülmektedir
249

. Döneme ait

kaynaklarda daha önceki padiĢahlar döneminde çok görülen ve genellikle erkek

meclislerinde oynanan köçek oyunu ile tavĢan oyunu denilen oyunlara Sultan I.

Mahmud döneminde rastlanmamıĢtır.

Kaynakların ifadesine göre Sultan I. Mahmud‟un en büyük eğlencelerinden

biri de, santraç oyunu ile “mehtab seyri” idi. Özellikle Boğaziçi‟nde Sahilsarayı‟nda

kayıkla dolaĢarak, mehtap seyri yapan padiĢahın, çok sevdiği bu bölgedeki sarayların

tamirinin yanı sıra Bayıldım Kasrı adı verilen oldukça güzel bir mekân inĢa ettirdiği

bilinmektedir
250

.

Sultan I. Mahmud döneminde yazın yapılan bu eğlencelerin yanı sıra sarayda

düzenlenen eğlencelerden biri de, eskiden beri yapıla gelen ve kıĢ gecelerinin

vazgeçilmez eğlencesi helva sohbetleridir
251

. Bunların dıĢında hanedanın

kuruluĢundan beri devam eden diğer bir eğlence de, haremde yaĢayan kadınların

serbest bir Ģekilde bahçelerde, mesire yerlerinde yaptıkları “halvet”
252

 denilen

eğlencelerdir
253

. Sultan I. Mahmud döneminde çoğunlukla sarayda halvet yapıldığı

gibi, Topkapı‟da
254

 ve padiĢahın en çok kullandığı yazlık mekânlardan biri olan Ġncili

KöĢkü‟nde de halvet yapılmıĢtır
255

. 1740 -1755 yılları arasında Ġstanbul‟da yaĢayan

Fransız tüccar Jean-Claude Flachat,Sultan I. Mahmud döneminde yapılan bu

eğlencelerden birini Ģöyle anlatır: “Sultan çadırı en ortada kurulur, sarayın önde

gelenleri burada ona hediyelerini sunarlar. Bu hediyeler önce Majesteleri‟ne

249

 Ruznâme, 1965, s. 16,17, 19,20, 22, 23, 25; Ruznâme 1966, s. 18, 26, 54, 63; ġem‟dani-zâde,

Mür‟i‟t-Tevârih, I, 178.
250

 BOA. C. SM. nr. 169 / 244.
251

 Ruznâme, 1965, s. 79-80.
252

 Osmanlı Ġmparatorluğu‟nda Saray kadınlarının gezip dolaĢması için yapılmıĢ özel bahçelere

verilen isimdir. PadiĢahların canı eğlenmek istediğinde “halvet” diye seslenir ve bütün saray bu emirle

hareketlenirdi. Haremağaları bütün kapıları tutarken, kapalı havalarda kadınları dairesine çağıran

padiĢah, güzel havalarda ise Hasbahçe‟yi düzenletirdi, Lamartine, Osmanlı Tarihi, s. 831; Halvet için

hatt-ı hümayûn yazan padiĢah, böylece gerekli önlemlerin alınmasını ve rahatsız edilmemesini isterdi.

Haremdeki kadınların en büyük eğlencesi olan halvetin baĢlaması ile üçüncü avlu tamamen

boĢaltılarak, bahçenin görülebilecek yerleri perdeyle ve halvet bezleriyle örtülürdü. Bütün harem

halkına neĢe veren halvetler, saray dıĢındaki bahçe ve mesire yerlerinde de yapılırdı, Altındal,

Osmanlı‟da Harem,s. 183.
253

M. Çağatay Uluçay, Harem II, Ankara 2001, s. 148; Sertoğlu, Topkapı Sarayında Gündelik Hayat,

s. 10-11.
254

 “Sofa-i Hümâyûn‟da halvet olunmağla magribe dek eğlenildi”, Ruznâme, 1965, s. 24.
255

 Ruznâme, 1965, s. 17, 22, 23, 24, 29, 32, 42.

47

gösterilip nereden getirildikleri özellikle anlatılır, bu durum Sultan‟ı memnun etme

yarıĢına katılmak için iyi bir fırsat olarak değerlendirilirdi. Her Ģey hazır olduğunda

Sultan halvet (yalnız ya da haremiyle baĢ baĢa kalmayı) buyurur, sarayın bahçesine

açılan bütün kapılar kapatılır. Kapıların dıĢında bostancılar, içinde haremağaları

nöbet tutar. Haremağalarının baĢındaki Kızlarağası‟nın yönetiminde, haremdeki tüm

sultanlar burada toplanırlar…” Ģeklinde devam eder
256

.

Sultan I. Mahmud döneminde bu eğlence ve oyunların yanı sıra, yine

Osmanlı tarihinde pek çok padiĢah döneminde görülen ve çoğunluğu büyük

gösteriĢler içerisinde edâ edilerek, bir eğlence havasına bürünen değiĢik merâsim ve

kutlamalarda yapılmıĢtır. Bunlar: yılbaĢı (nevruz tebriki)
257

, kandiller
258

 ve surre

alayı
259

, bayram tebrikleri
260

 kadir gecesi alayları
261

 ve hırka-i saâdet ziyaretleridir
262

.

3. Tebdil Gezileri

Osmanlı padiĢahlarının çoğu, zengin bir Ġstanbullu gibi kılık ve kıyafetlerle,

atlı veya yaya olarak Ģehirde dolaĢmak suretiyle halka kendilerini tanıtmadan, halkla

temasa geçerlerdi
263

.

PadiĢahların bulundukları bölgelerin durumunu tahkik ve teftiĢ etmek için

yaptıkları bu gezilere,“tebdil gezmek” denilirdi
264

. PadiĢahlar bu vesile ile Ģehirdeki

iĢlerin gidiĢatını veya verilen emirlerin iyi tatbik edilip edilmediğinin tespitinin yanı

sıra, kendileri hakkında halktan gelen dedikodu ve Ģikâyetleri de öğrenirlerdi.

Osmanlı tarihinde padiĢahların geniĢ bir maiyet ile düzenledikleri tebdil ve tebdil

biniĢleri isimleriyle bilinen gezileri birbirinden kesin çizgilerle ayırmak oldukça

256

 Frelly, Osmanlı Sarayı, s. 22-224.
257

 Ruznâme, 1965, s. 52, 64, 78.
258

 Ruznâme, 1965, s. 26, 28.
259

Ruznâme, 1965, s. 46, 54; Yine bk. “Sultan Mahmud Han Vakfı‟ndan Medine‟ye gönderilen surre”,

BOA. EV. HMK. SR. d. nr. 1088; “Mekke‟ye gönderilen sure”, BOA. HMK. SR. d. nr. 1082.
260

 Ruznâme, 1965, s. 26.
261

 Ruznâme, 1965, s. 75.
262

 Ruznâme, 1966, s. 8-9.
263

 Koçu, Osmanlı Tarihinin Panoraması, s. 22; Uluçay, Aşk Mektupları, s. 831.
264

 UzunçarĢılı, Saray Teşkilâtı, s. 55.

48

güçtür. Çünkü bu gezilerin bir kısmı klâsik padiĢah gezileri olmakla birlikte, bir

kısmı teftiĢ amaçlı yapılan gezilerdir
265

.

Sultan I. Mahmud‟un tebdil gezilerinde giydiği kıyafetler ile ilgili bilgilere

rastlanmamıĢtır. Ancak, döneme ait ruznâmelerin taranmasıyla elde ettiğimiz

sonuçlara göre, Sultan I. Mahmud da diğer Osmanlı padiĢahları gibi, Ġstanbul‟da olup

bitenleri bizzat yerinde görmek ve olayları daha yakından takip etmek için tebdil

gezileri düzenlemiĢtir.

Kaynaklarda padiĢahın her ay aynı sayıda tebdil-i kıyafet dolaĢmadığı, bazı

aylarda sadece bir kez yapılan bu gezilerin bazen artarak 4 veya 5 defa yapıldığı

görülmektedir
266

. PadiĢahın birlikte tebdile çıktığı kiĢiler arasında silahdar ağa,

mabeyn ağaları ve zaman zaman yine değiĢik çavuĢların adı geçiyor ise de,

kaynaklarda bunlarla ilgi fazla bilgi elde edilememektedir
267

.

PadiĢahın yaptığı bu tebdiller, genellikle Ġstanbul içerisinde yangın çıkan

bölgelere
268

 ve Suriçi‟ndeki çarĢı ve pazarlar
269

 ile yine değiĢik bölgelerdeki

kahvelerin teftiĢ ve denetlenmesi Ģeklinde olmaktadır
270

.

PadiĢahın yaptığı bu teftiĢ ve geziler sonrasında gördüklerini ve bu bölgeler

hakkındaki düĢüncelerini kendi kaleminden yazdığı hatt-ı hümâyûnlardan takip

etmek mümkündür
271

.

4. Cuma Selâmlıkları

Tarih boyunca her toplumda önemle üzerinde durulan bir husus olan halk ile

hükümdar münasebetleri konusunda Osmanlı Devleti‟nde de önemli uygulamalar

mevcut olmuĢtur
272

.

265

 Sarıcoğlu, Sultan I. Abdülhamid, s. 47.
266

 Ruznâme, 1965, s. 52-54.
267

 Ruznâme, 1965, s. 54-58.
268

 Ruznâme, 1965, s. 32, 40
269

 Ruznâme, 1966, s. 62.
270

 Ruznâme, 1965, s. 39
271

 BOA. HH. nr. 3 /77; nr. 3 / 78.
272

 Mehmet ĠpĢirli, “Osmanlı‟da Cuma Selâmlığı”, DĠA, VIII, Ġstanbul 1993, s. 459

49

Osmanlıların ilk dönemlerinde halkın Ģikâyetleri ve taleplerini bir Ģekilde

padiĢahlara ulaĢtırdıkları bilinmektedir. Cuma ve bayram namazları, ava çıkma,

Ġstanbul içi ve çevresindeki mesire yerleriyle, saray ve köĢklere yapılan ziyaretler,

halka, hükümdara ulaĢma imkânı sağlayan baĢlıca fırsatlardır
273

. Ancak bunlar

arasında Ġslâm dünyasında dinî, siyasî ve içtimaî yönden müstesna bir yeri olan cuma

namazlarının ayrı bir yeri bulunmaktadır
274

. Osmanlı padiĢahlarının cuma ve bayram

namazlarını halkla birlikte büyük bir camide kılmaları bir hanedan geleneği olup, bu

sebeple tertip edilen alaya “Cuma namazı alayı”, “Bayram alayı” denilirdi; sonraları,

düzenlenen bu cuma namazı alaylarına “Cuma selamlığı” da denilmiĢtir
275

.

Osmanlı tarihi boyunca, saltanatın halkla kaynaĢıp, bütünleĢmesinin en

önemli yollarından biri olan cuma selâmlıkları Sultan I. Mahmud‟un da devam

ettirdiği halka açık merasimlerden biri olmuĢtur.

Döneme ait ruznâmelerden yaptığımız tespit ve incelemelere göre, Sultan I.

Mahmud her hafta bir baĢka camiye gitmiĢtir. Ancak bunların içerisinde en çok

gidilen cami, diğer padiĢahlarda olduğu gibi, siyasî miras ve kutsallığından dolayı

Ayasofya Camiî idi. Sultan I. Mahmud‟un Ayasofya‟dan sonra en çok cuma

selâmlığına çıktığı camiler BeĢiktaĢ Camiî, Sultan Ahmed Camiî, Yeni Camiî,

Bayezid Camiî, Eyüp Sultan ve Fındıklı Kazasker camileridir
276

. Sultan I. Mahmud

kendinden önceki padiĢahlar gibi, Eyüp Sultan Camiî‟ne ayrı bir önem vermiĢtir.

Zira burası Ģehzade ve sultanların hatim duaları, namaza baĢlamaları gibi sebeplerle

aynı güne denk getirilen cuma selâmlıklarının yapıldığı baĢlıca mekândır. PadiĢah,

cuma selâmlığına çıkılacak camiyi bir vesile ile bildiriyor, genellikle gidiĢ ve

dönüĢler için iki ayrı yolu (kara ve deniz) izliyor ve toplanan arzuhalleri bizzat

273

 Koçu, Osmanlı Tarihinin Panoraması, s. 22; ĠpĢirli, s. 460-461.
274

 Ġslam tarihinde Cuma namazı Hicret esnasında farz kılınmıĢ ve Hz. Muhammed ilk defa Ranuna

mevkiinde Cuma namazı kılmıĢ ve hayatının sonuna kadar devam etmiĢtir, ĠpĢirli, s. 460.
275

 Koçu, Osmanlı Tarihinin Panoraması, s. 22;

Mithat Sertoğlu, Osmanlı Tarih Lügâti, Ġstanbul 1986, s. 68; Alikılıç, İmparatorluk Seremonisi, s.

100; Ayrıntılı bilgi için bk. Necdet Sakaoğlu, “Cuma Selâmlığı”, DBİstA.,II, Ġstanbul 1994, s. 443-

444.
276

 Ruznâme, 1965, s. 4; Ruznâme, 1966, s. 6, 16, 17.

50

değerlendiriyor
277

 çoğunlukla Cuma selâmlığına gittikten sonra baĢka bir yere

uğramadan doğrudan saraya dönüyordu
278

.

Kaynaklardan tespit edilebildiği kadarıyla, Sultan‟ın hemen hemen hiç

aksatmadan devam ettirdiği Cuma selâmlığı, dinî, hukukî ve özellikle toplumsal-

kültürel yönü olan bir uygulamadır. Döneminde uygulanan bu ibadetin halk-

hükümdar bütünleĢmesi, âdil bir idarenin sağlanması ve halkın hakkını arayabilmesi

açısından son derece yararlı bir fırsat ve vesile olmuĢtur.

III. PADİŞAH OLARAK I. MAHMUD

A. Padişahlık

Müslüman hükümdarlara, özellikle çok geniĢ ülkelere sâhip imparatorlar için

kullanılan padiĢah
279

 Osmanlı hükümdarlarının unvânları arasında örfî hükümdarlık

sıfatlarını ifâde eden baĢlıca unvân olarak asırlarca kullanılmıĢtır
280

.

KuruluĢ ve yükselme dönemindeki padiĢahların çoğu kudretli, dirayetli,

adâletli Ģahsiyetlerdir. Ayrıca hepsi iyi bir siyasetçi ve birçoğu iyi Ģair ve edebiyatçı

idi. Her biri cami, imaret, medrese ve hastane gibi sosyal amaçlı eser yaptırmıĢlardır.

XVII. ve XVIII. yüzyıllarda Osmanlı padiĢahlarının görev, yetki ve

sorumluluklarında bir değiĢiklik olmazken, siyasî ve askeri Ģartlar gereğince

padiĢahların otoritesi yeniçeri, ümerâ ve ulemânın nüfuzu ile sınırlandı. Yeniçerilerin

ve ulemânın desteğini almayan hükümdarlar giriĢimlerinde baĢarılı olamadılar
281

.

Bu tarihten sonra sefere çıkmayan padiĢahlar dönemine girilmesiyle birlikte,

saraya daha bağlı, dolayısıyla savaĢçı değil sosyal iĢlere dayanmak zorunda olan

otoritenin özellikle XVIII. yüzyılın baĢlarından itibaren paylaĢılması, çoğu kez de

sadrazam ve Ģeyhülislâm ikilisine kalan meĢveretler devri, yüzyılın sonunda daha da

277

 Ruznâme, 1965, s. 21.
278

 Ruznâme, 1965, s. 6.
279

 Eski Osmanlı kaynaklarında bu kelimenin terkip olduğu belirtilerek, “pad” ile “ Ģah” dan meydana

geldiği söylenmektedir. Pad: hafız, taht anlamına, Ģah ise: asıl, sahip, damat ve mümtaz anlamlarına

gelmektedir, M. Z. Pakalın, “PadiĢah”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, Ġstanbul

1983, s. 749 vd.
280

 Halil Ġnalcık, “PadiĢah”, İA ,IX, Ġstanbul 1989, s. 491.
281

Mehmet Ali Ünal, Osmanlı Müesseseleri Tarihi,Isparta 1998, s. 10.

51

arttı. Özellikle bürokrat kökenli sadrazamlar devrinin baĢlaması padiĢahın

otoritesinin paylaĢılmasında önemli ölçüde etkili oldu. Bunun sonucunda bu

yüzyıldan sonraki padiĢahların yeni statüsü devlet iĢlerinde çoğu zaman

danıĢmanlığa benzer bir konuma geldi
282

.

Bu çerçevede XVIII. yüzyılın önemli hükümdarlarından Sultan I. Mahmud,

1730 tarihinde Osmanlı tarihinde görülen önemli bir isyan hadisesinin ardından tahta

geçmiĢ ve ülkeyi içinde bulunduğu güç durumdan güçlü iradesi ve devlet yönetimi

tecrübesi sayesinde kısa sürede çıkarmıĢtır
283

. Onun hükümdarlık döneminde (1730-

1754) Osmanlı Devleti önemli bir toparlanma süreci yaĢamıĢ ve gerek iç politikada,

gerekse dıĢ politikada önemli baĢarılar gerçekleĢtirilmiĢtir. Kendisinden önceki

hükümdarların baĢına gelen katl ve hal hadiselerini ve sebeplerini iyice tetkik ve

tahlil etmiĢ ve bunlardan ders almıĢtır
284

. PadiĢahlık dönemi oldukça uzun süren, pek

çok karıĢık iç ve dıĢ hadiselerle uğraĢan Sultan I. Mahmud, ülke içindeki anarĢiyi az

çok düzeltmiĢ, hudutları muhafaza edebilmiĢ, hatta eskiden kaybedilmiĢ olan bir iki

yeri de geri almıĢtır
285

. Zamanında imparatorluk kendinden önceye göre daha düzgün

bir Ģekilde iĢlemiĢ ve padiĢahlığının sonlarına doğru iyi sayılacak bir refah ve

istikrara kavuĢmuĢtur
286

.

XVIII. yüzyılın hükümdarlarına mahsus özelliklere sahip olan ve 27 yıllık bir

kafes hayatından sonra tahta geçenSultan I. Mahmud döneminde üç cephede birden

(Ġran-Avusturya-Rusya) savaĢlar yapılmıĢtır
287

. Ancak dönemindeki savaĢlara

gitmeyen Sultan I. Mahmud, önemli bir hamle ve kahramanlık göstermemekle

birlikte, devlet iĢlerinde göreve getirdiği değerli Ģahsiyetler sayesinde idare

etmiĢtir
288

.

PadiĢahın bizzat kendi ağzından çıkan ifadelerinde yönetimiyle ilgili bilgilere

ulaĢabilmekteyiz. Buna göre, “Tahtta kaldığım sürece amcamın verdiği öğüdü hiç

282

 Sarıcaoğlu, Sultan I. Abdülhamit, s. 60.
283

Ġrfan Bingöl, Osmanlı Padişahları, s. 18; Özcan, “Mahmud I”, s. 348.
284

 DanıĢman, Osmanlı Padişahları, s. 1108.
285

1739 Belgrat AntlaĢması ile Romanya‟nın güneyindeki Küçük Eflak ve Kuzey Sırbistan Osmanlı

topraklarına katıldı, UzunçarĢılı, Osmanlı Tarihi, V, s. 326.
286

 Kocatürk, Osmanlı Padişahları, s. 279.
287

 Ayrıntılar için bk. Özcan, “Mahmud I”, s. 348-350.
288

 ġem‟dani-zâde, Mür‟i‟t- Tevârih, I, 178.

52

aklımdan çıkarmadım. Ne babam gibi Ģeyhülislâma ne de amcam gibi sadrazama

teslim oluyorum. ĠĢleri hep kendim izliyorum. Bir sadrazamı görevden alacağım

zaman onun askeri kıĢkırtma olasılığını göz önünde bulunduruyorum. Bu nedenle

yeni sadrazam olacak kiĢiyi önce gizlice Ġstanbul‟a çağırdıktan sonra, eski sadrazamı

görevden alıyorum”
289

.

Bu ifadelerden de anlaĢılacağı üzere hükümdarlık sanatını bilerek

yönetenSultan I. Mahmud zamanında Lâle devrinde baĢlayan yenilik hareketlerine

devam edildi. Sosyal yeniliklere ve imar faaliyetlerine düĢkün olan padiĢah pek çok

cami, mescit, kütüphane, çeĢme ve köĢk yaptırdı
290

.

Saltanatı sırasında yapılan on dört savaĢtan sekizi kazanılırken, beĢi

kaybedilmiĢ ve biri de sonuçsuz kalmıĢtır. Yine askeri alanda Gözleve, Kılburun ve

Urkapı iĢgâl edilirken, Osmanlı-Ġran hudutları Kasr-ı ġirin AntlaĢması ile

onaylandı
291

. Sultan I. Mahmud, Caferiliğin beĢinci mezhep olarak kabul edilmesi

için ısrar eden
292

 ve bu nedenle Osmanlı kentlerine saldıran Ġran hükümdarı Nâdir

ġah‟a karĢı kazandığı zaferden sonra “Gazi” unvânını aldı
293

. Bu Osmanlı

padiĢahlarının kendilerini gazâ ve cihadın öncüsü olarak görmelerinin sonucu olup,

Ġslâm devleti reisi olduğuna dair kabulün de önemli bir göstergesidir. Gazi unvânı

aynı zamanda 24 yıllık saltanatı boyunca kaleme aldığı hatt-ı hümâyûnlarının da

uygulanabilirliğini arttırmaya yöneliktir. Osmanlı devlet geleneği kendinden önceki

Türk-Ġslâm dünyasının bir devamı niteliğinde olup, Yakındoğu devlet geleneği

olarak bilinen düĢünce kalıplarına diğer padiĢahlar da olduğu gibiSultan I. Mahmud‟

da da bulabiliriz. Özellikle padiĢahın pek çok yerde kullandığı tebaa ve mülkle ilgili

sözlerinde bunun yansımaları açık biçimde görülmektedir
294

.

Sultan I. Mahmud‟un padiĢahlık anlayıĢının en belirgin özelliklerinden birisi

de geleneğe, dolayısıyla “Kanun-ı kadim” e son derece saygılı ve bağlı oluĢudur.

Bunun yanı sıra yenilik fikirlerine oldukça açık ve Batı‟daki geliĢmeleri yakından

289

 Yamanlar, s. 182.
290

 Aktepe, “Mahmud I”, s. 164; Özcan, “Mahmud I”, s. 351-352.
291

 Bingöl, Osmanlı Padişahları, s. 119.
292

 Bununla ilgili hatt-ı hümâyûn için bk. BOA. HH. nr. 3 / 192.
293

 ġem‟dani-zâde, Mür‟i‟t- Tevârih, I, 178.
294

 Bu konu ile ilgili ayrıntılı bilgi için bk. Yamanlar, s. 181.

53

takip eden bir yönü de mevcuttur. Özellikle askerî alanda batılılaĢma faaliyetlerine

oldukça önem verilmiĢ ve devlette modern anlamda önemli geliĢmeler

yaĢanmıĢtır
295

. Sultan I. Mahmud döneminde Fransız mühendis Humbaracı Ahmed

PaĢa getirilerek
296

 Humbaracı Ocağı ıslah edilmiĢve maaĢlı bir Humbaracı Ocağı

kurulurken diğer yandan 1734 yılında Üsküdar‟da Hendesehâne adıyla bir kıĢla ve

okul açılmıĢtır
297

. Böylece III. Mustafa ve III. Selim devirlerinde kurulacak olan

mühendishânelerin ilk örneği meydana getirilmiĢtir. Yine Topçu Ocağı düzene

sokularak, yeni toplar döktürülmüĢtür
298

.

PadiĢahın öne çıkan vasıflarından biri de Ġstanbul‟un asâyiĢine çok önem

verip, isyan çıkmasından korktuğu için bu hususta Ģiddetli tedbirlere baĢvurması ve

sorun çıkaranlar hakkında idam
299

 veya sürgün gibi cezalar verdirmekten

çekinmemesidir
300

. Hatta taĢrada merkezî hükümetin gücünü yerleĢtirmeye çalıĢan,

ancak âyân denilen zümrelerin bir güç odağı hâline gelmesini önleyemeyenSultan I.

Mahmud 1740 bir adâletnâme neĢrederek, halkı gerek bunlardan gerekse taĢradaki

idarecilerin zulüm ve baskılarından korumak istemiĢtir
301

. Yine Sultan I. Mahmud

döneminde XVIII. asırdaki zeâmet ve tımar kanunlarının en önemlisi olan 29 Ocak

1732 tarihli kanun çıkartılmıĢ olup, bu kanun daha sonra çıkan tımar kanunlarına

temel teĢkîl etmiĢtir
302

.

Sultan I. Mahmud, kendi saltanatına kadar hicrî takvime göre yapılan malî

ödemeleri Ģemsî takvime göre yapılmasını baĢlatarak, devletin uğradığı zararları

295

Osmanlı askerî sistemi ile ilgili ayrıntılı bilgi için bk. Gabor Agoston, Barut, Top ve Tüfek/ Osmanlı

İmparatorluğunun Askeri Gücü ve Silah Sanayisi, Ġstanbul 2006.
296

 BOA. C. AS. nr. 782 / 33101.
297

 UzunçarĢılı, Osmanlı Tarihi, V, s. 323.
298

 Özcan, “Mahmud I”, s. 351.
299

 Ġdamı hakkındaki emri haber alarak Kırım‟a firar eden Musullu PaĢazâde Salih‟in tutulup cezasının

tertibi ve kellesinin irsali hakkında Kırım Hanı Selim Giray‟a yazılan hüküm, BOA. C. DH. nr. 97 /

4809.
300

 Aktepe, “Mahmud I”, s. 164, Örneğin 1143 Patrona Halil isyanında Mehmet Kethüda‟nın

eĢyalarını yağmalayan Amasya Kalesi Dizdarı Ahmed Ağa ve arkadaĢları Samsun Kalesi‟ne kalebend

edilmiĢlerdir, BOA. C. ZB. nr. 91 / 4543.
301

Özcan, “Mahmud I”, s. 351; Rus-Avusturya seferinden sonra I. Mahmud tarafından neĢredilen

adâlet fermanının baĢ tarafına padiĢah bizzat Allah‟ın emaneti olan reâyaya kanun ve Ģer„-i Ģerîfe

aykırı muamele yapılmasına kat‟iyyen rızası olmadığını, halka zülûm ve fenalıktan son derece hazer

edilmesini ve buna aykırı faaliyetlerde bulunanların Ģer„an cezalarının verileceğini beyan etmiĢtir

(1153 Rebiyülahir / 1740 Haziran), BOA. A. DVNS. MHM. nr. 126, s. 44-45.
302

 UzunçarĢılı, Osmanlı Tarihi, V, s. 325.

54

önledi. Hükümranlığı boyunca altın, gümüĢ ve bakır paralar kestiren padiĢah,

Anadolu ve Rumeli‟de para kesimini yasaklayarak, sadece merkeze uzak olan Mısır,

Kuzey Afrika eyaletleri ile Bağdat ve Tiflis‟te buna izin vermiĢtir. O dönemde yine

altın sikkelerin ayar bozukluğunu doldurmak için alınan tedbirler paralar için de

uygulanmıĢ ve çıkarılan yeni bir fermanla kesik ve çürük paraların ellisini, altmıĢını

bir kuruĢa toplayarak bunları tedavül ettiren sarrafların dükkânları kapatılırken, bu

tür paralar ortadan kaldırıldı
303

. Hükümet ortaya çok miktarda vezin ve ayarları tam

yeni kuruĢlarla “nısfiye” ve rub‟iyye”ler çıkardı. HekimbaĢızâde Ali PaĢa‟nın

zamanında asılıp ayarı yolunda olan ve “zeri mahbubu halisü‟lâyar”, “dinâr” isimleri

verilen ve dirhemin dörtte üçü ağırlığında bulunan bu yeni paralar asıl zeri

mahbubun ve diğer adıyla Ġstanbul altınının adını taĢımaktadır
304

. Yine Sultan I.

Mahmud‟un öldüğü 1754 tarihine kadar ki geçen zamanda askerlerin ulûfeleri

eksiksiz bir Ģekilde verilmiĢtir
305

. Bunların dıĢındaSultan I. Mahmud döneminde üç

devletle birlikte yapılan savaĢlarda saraydaki bazı gümüĢlü eĢya ve kürkler,

kumaĢlar, sırmalı dokumalar, hayvan takımları ve saray kütüphanesinde bulunan bir

kısım değerli eserlerin satılması ile ekonomik sıkıntılar önlenmiĢtir. Yine PadiĢahın

yerinde harcamalar yaptırması, hazine durumunu yakînen ve dikkatli bir Ģekilde

kontrol etmesi, gereksiz harcamalardan kaçınması sayesinde ekonomik sıkıntılar

yaĢanmamıĢtır
306

. Hatta Sultan I. Mahmud zamanında hazineye aktarılan paralar ve

daha sonra savaĢsız geçen yıllarda yapılan tasarruflar sayesinde oluĢan hazine

bolluğu 1768 yılına kadar devam etmiĢtir
307

.

Osmanlı hanedanında hükümdarlığın en önemli üç unsuru, padiĢahın kendi

adına düzenlenmiĢ tuğrası ile adına okunan hutbe ve yine adına kesilen sikkelerdir.

Bunlardan sadece tuğra, XVI. yüzyılın sonuna kadar sancağa çıkan ve eyalet

303

 “Eyâdî-i nâsda devâm eden kesik ve zuyûf para yasağı olup, Ġslâmbol‟da taĢra ve taĢradan içerü

girüp çıkmamak içün Üsküdar ve Top-hâne ve BeĢiktaĢ ve Galata ve Kasım-paĢa ve Eyüb‟e sarraflar

ta‟yin olunup, dirhemi on üç akçeye alınup sağ akçe verildi”, ġem‟dani-zâde, Mür‟i‟t- Tevârih, I, 32;

Ayrıntılı bilgi için bk. B. Sıtkı Baykal, “Osmanlı Ġmparatorluğu‟nda XVII. ve XVIII. Yüzyıllar

Boyunca Para Düzeni Ġle Ġlgili Belgeler”, TTK.,Belgeler, IV, S. 7-8, Ankara 1993, s. 52 vd.
304

 Karamürsel, s. 59; Bu konu ile ilgili ayrıntılı bilgi için bk. Özer Ergenç, “XVIII. Yüzyılda Osmanlı

Para Sisteminin Durumu”, V. Türkoloji Kongresi, 26-30 Eylül 1983.
305

 Karamürsel, s. 63; Döneme ait mevacip defterlerinden örnekler için bk. BOA. MAD.d. nr. 5768;

nr. 5569.
306

 Bunlarla ilgili bk. TSMA. Defter nr. 2274.
307

 UzunçarĢılı, Osmanlı Tarihi, V, s. 321.

55

yöneticiliğinde bulunan Ģehzadeler tarafından kullanılmıĢtır. XVII. yüzyılın baĢından

itibaren ise ekberiyet sistemine geçilmiĢ ve kafes hayatında tutulan Ģehzadeler, ancak

tahta geçtiklerinde kendi adlarına tuğra çekebilmiĢlerdir
308

. Kısaca babalarının ismini

de içeren sultan imzaları olan tuğralar, her dönemde değiĢik Ģekillerde kullanılmıĢ

olup, kuruluĢun ilk hükümdarı Osman Bey‟e ait tuğra veya mühür bulunmazken,

ondan sonra gelen Orhan‟ın “Orhan bin Osman” ve Murad‟ın “Murad bin Orhan”

olarak kazınmıĢ tuğralarına bazı belgelerde rastlamak mümkündür
309

.

Tuğralar belli kalıpların dıĢına çıkılmazsa da padiĢahlar kiĢisel mühürlerine

daha değiĢik ifadeler veya iĢaretler koyabilirlerdi. Özellikle batılılaĢma hareketlerinin

yaygınlaĢtığı XVIII. ve XIX. yüzyıllarda padiĢah mühürlerinde bu duruma

rastlanmaktadır
310

. Bu çerçevede XVIII. yüzyılın önemli hükümdarlarından Sultan I.

Mahmud saltanatında padiĢah tuğraları önemli değiĢiklikler geçirmiĢtir. Sultan I.

Mahmud‟ da tuğranın düzenine ve Ģekline getirdiği değiĢiklikler Ģu Ģekildedir:

1. Tuğra metnine girdiğinden beri baba ismine bağlı olarak bulunan han

kelimesi, Sultan I. Mahmud‟dan itibaren padiĢahın kendi adına bağlı

olarak sere‟nin kaidesine yerleĢtirilmiĢtir. Bundan önce hep üçüncü tuğ‟la

gösterilen han kelimesinin elif harfi,Sultan I. Mahmud‟un tuğrasından

itibaren orta tuğ ile gösterilmeye baĢlanmıĢtır.

2. Daha önceki tuğralarda iç beyze ile gösterilen bin kelimesi Sultan I.

Mahmud‟ dan itibaren sere‟de padiĢahın ve babasının isimleri arasına

yazılmaya baĢlanmıĢtır
311

.

3. Han ünvanı padiĢahın kendi adına bağlanınca, Ģah unvanı tuğra

metninden çıkarılmıĢ, fakat Ģekil muhafaza edilmiĢtir. ġöyle ki, sere‟de

Ģah kelimesinin Ģın harfi yerine, bin kelimesi bu harfe benzetilerek

yazılmıĢ, he harflerinin teĢkil ettiği kafes Ģeklinde gösterilmiĢ olan motif

308

 Tezcan, Osmanlı Sarayının Çocukları, s. 37; Besim Darkot, “Tuğra”, İA, XII / 2, Ġstanbul 1997, s.

512.
309

Saha Umur, Osmanlı Padişah Tuğraları, Ġstanbul 1980, s. 77-85.
310

 Tezcan, Osmanlı Sarayının Çocukları, s. 39.
311

 “Mahmud han bin Mustafa el-muzaffer daima”, TSMA. No. S. P. 181‟den alınan I. Mahmud‟un

1145 tarihli tuğrası için bk: Umur, Padişah Tuğraları, s. 247.

56

aynı yerde muhafaza edilmiĢtir. Bunun sonucunda iç beyze ile kafes

Ģeklindeki motif, tuğra Ģeklini tamamlayan iĢaretler olarak kalmıĢtır
312

.

B. İç Dünyası

Sultan I. Mahmud‟un öne çıkan önemli vasıflarından birisi de kendinden

önceki pek çok padiĢah gibi dindarlığıdır. Daha önce belirtildiği üzere, Ģehzâdelik

döneminde Kurân‟la vakit geçirmesi, cülûsundan sonra âdet olduğu üzere Hz. Ömer

ya da Hz. Osman‟ın kılıcı yerine Hz. Peygamber‟in kılıcını kuĢanmayı tercih etmesi,

Hırkâ-i Saâdet Dâiresi ve Eyüp Sultan‟ın oldukça sık gittiği yerler arasında olması ve

dönemi boyunca gerek kendi gerekse annesi Saliha Sultan adına kurdurduğu

Vakfiye‟den kutsal yerlerin surrelerini sürekli göndermesi
313

 gibi özellikleri

padiĢahın dindarlık ve inanç yönünü gösteren baĢlıca delillerdir.

Sultan I. Mahmud inançlarını bizzat kendi kaleminden çıkan pek çok hatt-ı

hümâyûnunda açıkça dile getirmektedir
314

. Ayrıca padiĢahın inançlı yönüne dâir

özelliklerini pek çok yerde görmek mümkündür. Onun devlet hazinesi ve halka

âdâletle davrandığını gösteren örnekleri inançlı yönünü ortaya koymaktadır.

PadiĢahın tahtı devraldığı amcası III. Ahmed ve onun ailesine karĢı tutumu ve

onlara iyi muamele etmesi onun merhametli yönünü göstermektedir
315

. Sultan I.

Mahmud, hayırseverliği ve merhametinin yanı sıra insan sevgisiyle de tanınmıĢ bir

padiĢah olup, 26-27 Nisan 1750 gecesinde Mercan‟da bir tahta handa çıkan yangın

sonucunda Bitpazarı, Abacılar, Yorgancılar ve Yağlıkcılar‟daki yanan kârgir ve

ahĢap dükkânların kendi kesesinden yeniden yapılmasını emretmiĢ ve yanan çarĢı ve

dükkânlar kârgir olarak yeniden yaptırılmıĢtır
316

. PadiĢahın bu dindâr vasıflarının

312

 Umur, Padişah Tuğraları, s. 247-248.
313

 Bk. “Sultan Mahmud Han Vakfı‟ndan Mekke‟ye gönderilen surre”, BOA. EV. HMK. SR. nr.

1422; “Sultan Mahmud Han Kütüphanesi Vakfı‟ndan Medine‟ye gönderilen surre”, nr. 1439; Yine

“Valide Sultan ÇeĢme ve Muallimhanesi Vakfı‟ndan Medine‟ye gönderilen surre”, nr. 1392.
314

 Örnek için bk. BOA. HH. nr. 3 /79.
315

 PadiĢahın bu özelliği ile ilgili arĢiv belgelerinden bir örnek için bk. Hemedan seferinde 1144

senesinde GümüĢoğlu Mustafa Ağa‟nın terakkili neferlerinden Hüseyin‟in Gence‟de Balaban

mülkünde yaralanıp alil kalmasından dolayı merhameten bakiye-i mahlulden iki akçe tevcihi, BOA.

C. AS. nr. 461 / 19226.
316

 Ġzzî, Tarih-i İzzî, s. 226; ġem‟dani-zâde, Mür‟i‟t- Tevârih, I, 154; Belgenin yer aldığı yer için bk.

BOA, C. AS. nr. 873 / 37451.

57

yanı sıra onun herhangi bir tarikata bağlı olduğu yönünde herhangi bir kayda

rastlanmamıĢtır. Fakat onun da kendinden önceki padiĢahlar gibi büyük tarikatların

tamamına “meyl ü muhabbetleri” olduğunu söyleyebiliriz.

Sultan I. Mahmud‟ın dindârlık vasıflarını gösteren önemli yanlarından birisi

de devrinde sosyal alanda yaptırdığı pek çok imar faaliyetlerinin yanı sıra özellikle

dinî kurumların inĢası ve tamiri gibi faaliyetleridir
317

. Örneğin 1732‟de çok

önemsediği bir hayra öncülük eden Sultan I. Mahmud, Hazine-i Hümâyûn‟da

saklanan taĢtan NakĢ-i Kadem-i ġerif‟i Eyüb Sultan Türbesi‟ne astırarak,

Müslümanlar için türbe içinde ikinci bir ziyaret olanağı sağlamıĢtır
318

.

Döneme ait ruznâmelerden elde ettiğimiz bilgilere göre, padiĢahın oldukça

dindâr olduğu ve hayatı boyunca namazlarını hiç terk etmediği
319

 ve vakit

namazlarını daha ziyade halka açık büyük camilerde kıldığı yönündeki bilgiler de

onun dindârlık vasıflarını yansıtmaktadır
320

. Yine padiĢahın kaynaklara yansıyan

ölüm hadisesinde de hasta olmasına rağmen ve hekimbaĢının hareket etmemesini

söylemesine rağmen Cuma namazını edâ için çıkması ve vefâtının namazdan

dönüĢünde at sırtında gerçekleĢmiĢ olması da padiĢahın dindârlık yönünü

göstermektedir
321

. PadiĢahın diğer padiĢahlara benzeyen önemli yönlerinden biri de

eĢref saatlere olan inancıdır. Bununla ilgili ġem‟dani-zâde‟de padiĢahın Ġran‟a

yapılacak sefer için müneccimlerden uğurlu bir saat talep ettiği ve müneccimlerin

ertesi Pazar günü kable‟z-zuhru eĢref saat olarak göstermeleriyle seferin baĢladığı

belirtilmiĢtir
322

. Yine Suphî Tarihi‟ndeki ifadeye göre padiĢahın ilk kez göç-i

hümâyûn ile yazlık saraya geçiĢinde 1734 müneccimbaĢı tarafından önceden

belirlenen eĢref (uğurlu) saate göre hareket edilmiĢtir
323

.

317

 Sultan Mahmud döneminde Yıldız dede Mescidi, Tulumbacılar Odası Mescidi, Defterdar Odası

Mescidi, Rumeli, Ġskele mescidi, BeĢiktaĢ‟ta Arap Ġskelesi Camiî, Üsküdar Sultan Mahmud Camiî ve

Kandilli Camiî gibi dinî kurumlar yaptırılmıĢtır, “I. Mahmud”, Osmanlı, XII, s. 186.
318

 Sakaoğlu, “Sultan I. Mahmud”, s. 333.
319

 DanıĢman, Osmanlı Padişahları, s. 1007.
320

 Ruznâme, 1965, s. 10-18; Ruznâme, 1966, s. 25-29.
321

 DanıĢman, Osmanlı Padişahları, s. 1007.
322

 ġem‟dani-zâde, Mür‟i‟t- Tevârih, I, 53.
323

Suphî Tarihi, s. 223.

58

C. Sanat ve Üslûbu

Bu bölümde Sultan I.Mahmud‟un siyasî ve askerî kimliği dıĢındaki sanatçı

yönüne dair bilgileri, nesir, Ģiir ve musikî faaliyetleri adı altında değerlendirilmiĢtir.

1. Nesir Yönü

Sultan I. Mahmud, daha önce belirtildiği gibi sancağa gönderilmemiĢ ve

gelenek gereği sekiz yaĢından 35 yaĢına kadar toplam 27 yıl kafes hayatı yaĢadıktan

sonra tahtın baĢına geçmiĢtir. Fakat padiĢahın Ģehzadelik yıllarına damga vuran bu

27 yıllık kafes hayatı, kendinden önce bu duruma maruz kalan birçok Ģehzadeden iyi

olmuĢ ve bu süre boyunca çok değerli hocalardan dersler almıĢ ve özellikle tarih,

edebiyat ve musiki gibi bilimlerde kendini iyi yetiĢtirmiĢtir
324

.

Sultan I. Mahmud bizzat devlet iĢleri ile ilgili arz, takrir, telhis, inha vb. resmî

evrakın üzerine duygu ve düĢüncelerini hatt-ı hümâyûnları ile ifade etmiĢtir.

Dönemine ait pek çok örneğinin bulunduğu bu hatt-ı hümâyûnları‟nda dönemin

siyaset, medeniyet, hukuk ve düĢünce tarihi için oldukça değerli malzemeler ihtiva

etmektedir.

PadiĢahın kendi el yazısıyla kaleme aldığı bu hatt-ı hümâyûnlarında otorite ile

sevginin, tehditle taltifin, mantıkla duygunun, dua ile beddua bir arada bulunduğu

görülmektedir. Fakat hepsinde sanatkâr bir ruhun yansımalarını gösteren, kusursuz

denecek kadar güzel ve sade bir ifade tarzı bulunmaktadır
325

.

Arapça ve Farsça‟ya hâkim olan padiĢah yerine göre Âyet, Hadis, Farsça ve

Türkçe atasözleri, deyimler ve beyitlerle teĢbih, temsil, istiare, kinâye, mecaz vb.

unsurları kullanmaktadır
326

.

324

 Bingöl, Osmanlı Padişahları, s. 117; “I. Mahmud”, Osmanlı, XII, s. 183.
325

 Döneme ait hatt-ı hümâyûn örnekleri için bk. BOA. HH. nr. 3/161; nr. 5/180.

326
Döneminde kaleme alınan hatt-ı hümâyûnları‟ndan bir örnek için bk. “Sen ki Bağdad valisi

serasker-i zafer-rehberim Ahmed PaĢasın, seni selâm-ı Ģâhânem ile taltif eyledikten sonra malûmun

ola ki taraf-ı hümâyûnumdan murahhas olduğun müsalâha hitam bulmamıĢ mülâhazasıyla Tebriz‟in

Devlet-i Aliyyem hududunda kalması içün bundan akdemce sana hitaben hatt-ı hümâyûn-ı celâlet-

59

2. Şiir Yönü

Sultan I. Mahmud‟un önemli vasıflarından biri de Ģiire olan merakı ve üstün

Ģairlik yeteneğidir
327

. PadiĢahın bizzat kendi dilinden aktarılan Ģairlik yönü ile ilgili

özellikleri Ģu Ģekildedir: “ġiir ve müzikle yakından ilgilenirim. ġairlerle müzisyenleri

korurum. Onların Ģiir ve Ģarkılarını dinlemekten zevk alırım
328

. “Sebkâti” mahlasıyla

Arapça Ģiirler yazar besteler yaparım
329

. ĠĢte bunlardan biri
330

:

KITA

Varalım kûyi dilâraya gönül hû diyerek

Kokalım güllerini goncai hoĢ bû diyerek

ġerbati lâli hayali bizi öldürdü medet

 Gidelim kûyine yarin bir içim su diyerek

Yine Sultan I. Mahmud‟un gazel tarzında kaleme aldığı Ģiirlerinden

örnekler
331

:

Kerem bahĢ olmaz ey dil halimi canana söylersin

Vefâ me‟mûl edersin ger aceb yaban söylersin

Ne daniĢ etdi tahsil “Sebkâti” tab-ı seher piĢin

Ki her nazmı neĢat efzâ-yı sen Ģahâne söylersin

Yine baĢka Ģiirlerinden örnekler:
332

makrûn sâdır ve baĢ çuhadarım ile gönderilmiĢti. Bâdehu divân kâtibin ile gönderilen kâğıtlar manzûr-

ı hümâyûnum ve nehr-i Aras‟tan kat-i hudut ile akd-i müsalâha mün‟akid olduğu malûm-ı hümâyûn-ı

mülûkânem olub bu vechile in‟ikad-ı müsalâha makbûl-i hümâyûnum olmuĢtur. Bundan sonra dahi

elçiler gidip gelince ve kat-i hudut ile bu emr-i müstahsen hitam bulunca yine her emirde ihtiyat ile

hareket ve bundan akdem baĢ çuhadarım ile gönderdiğim hatt-ı hümâyûnı memhûren gönderesin”,

BOA. A. DVNS. MHM. d. nr. 138, s. 1.

327
 Aktepe “Mahmud I”, s. 164.

328
“On beĢinci yevm-i ahâdde divânhâne-i Mahbûbiye‟ye teĢrif ve bozahane Ģairleri ityân ve ağazeleri

istima ile eğlenildi. Ve mezburâna ihsân-ı Ģahâne ile mesrurü‟l-hâl buyurdular”, Ruznâme, 1965, s.

23.
329

 DaniĢmend, İzahlı Osmanlı Tarihi, V, s. 2539; “I. Mahmud”, Osmanlı, XII, s. 183.
330

UzunçarĢılı, Osmanlı Tarihi, V, s. 336; DanıĢman, Osmanlı Padişahları, s. 1008-1009; Yamanlar,

s. 184.
331

 Bilmen, Şair Osmanlı Padişahları, s. 32-33; Hilmi YücebaĢ, Şair Padişahlar,Ġstanbul 1960, s. 104.

60

Cihan hayran-ı dîdârım

Misal-i Kâbe ruhsârım

Salın naz eyle gülzâra

Görüp rûyîni hemvâra

Esir-i tal‟atın âfâk

Gören hem görmeyen müĢtak

Letâfet ver çemenzâra

Safa kesb eylesün uĢĢak
333

3. Musikî Yönü

Osmanlılık ruhu, Türk kültür ve sanat âleminin bütün dallarında açık bir

Ģekilde görüldüğü gibi Türk musikîsinde de mevcut olup, muhteĢem Türk

musikîsinin geliĢme ve kökleĢme temellerinin ilk yılları, Osmanlı Devleti‟nin

kuruluĢ yıllarının biraz sonrasından itibaren ortaya çıkmıĢtır
334

.

Osmanlı tarihinde Ģair ve bestekâr padiĢahların, edebiyatımızın ve

musikîmizin en güzel örnekleri olarak kabul edilebilecek eserleri oldukça fazladır
335

.

Zira birçoğunun mürettep divanları bastırılmıĢtır. Fakat daha önce değindiğimiz gibi,

bu eserlerin birçoğu çeĢitli nedenlerden dolayı günümüze ulaĢamamıĢtır.

Kaynaklardan Sultan I. Mahmud‟un eser besteleyecek kadar musikîye vâkıf olduğu

ve günümüze kadar pek çok eser bırakan sultanın özellikle sâzende olduğu ve musikî

erbâbını himâye ettiği anlaĢılmaktadır
336

.

332

 UzunçarĢılı, Osmanlı Tarihi, V, s. 336.
333

 UzunçarĢılı, Osmanlı Tarihi, V, s. 336.
334

 Ertem Ruhi Üngör, “Osmanlı‟da Türk Musikîsi ve Çalgılar”, Osmanlı, X, (Ed. Güler Eren), Ankara

1999, s. 572.
335

 Osmanlı tarihinin 36 padiĢahından 10‟u bilfiil musikî ile uğraĢmıĢ olup, bu 10 musikîĢinas Osmanlı

padiĢahının kronolojik sırası Ģu Ģekildedir: II. Bayezid, II. Selim, I. Mahmud, III. Selim, II. Mahmud,

Abdülmecid, Abdülaziz, V. Murad, II. Abdülhamid, Vahdeddin, Üngör, s. 578.
336

 Aktepe, “Mahmud I”, s. 164.

61

İKİNCİ BÖLÜM

İÇ POLİTİKA

A. Padişahın Çalışma Usulleri ve Çevresi (İdareci Yönü)

1. Hatt-ı Humâyûnlarla Yönetim

Sultan I. Mahmud tahta çıktığında 35 yaĢında olup, gerek yaĢının verdiği

olgunluk gerekse gençlik yıllarında aldığı eğitim sayesinde devlet iĢlerinde bir hayli

tecrübe sahibi olmuĢtu. Patrona Halil Ġsyanı ile tahtı devraldığı amcası III. Ahmed‟in

tavsiyelerini aklından çıkarmayan Sultan I. Mahmud, olayları ihmalsiz bir Ģekilde

takip etmiĢ ve devlet iĢlerinde iĢtiĢareyi elden bırakmamıĢtır
337

. DanıĢma meclislerini

huzurunda toplayan ve kendisi de bizzat müzakerelere
338

 ve divan toplantılarına

katılan
339

 Sultan I. Mahmud‟un saltanatında üç cephede birden yapılan savaĢlarda

baĢarı sağlandığı gibi malî açıdan da ülkede önemli geliĢmeler yaĢanmıĢtır
340

.

PadiĢahın devlet meselelerine olan bu yakın ilgisi dolayısıyla döneminde saraya çok

değiĢik malzeme taĢınmıĢtır. Bu dönemde saraya gelen malzemeler, mahiyetine ve

diplomatik özelliklerine göre tasnifi yapılan padiĢaha ait belgeler ile muhtelif

belgelerden oluĢmaktadır
341

.

Sadrazamlar seferde bulundukları sırada evrak torbalarının sadâret

kaymakamı aracılığıyla ve mühürleri bozulmadan ulaĢtırıldığı gibi, diğer zamanlarda

da bu Ģekilde gönderilen evrâkları açarak padiĢaha sunma görevi sırkâtipleri

tarafından yapılmaktaydı
342

. Bu dönemde sırkâtiplerinin kaleme aldıkları

rûznâmelerde “hatt-ı hümâyûn tahrîr olmuĢdur”
343

 ifadesinin yanı sıra cuma

selâmlıkları dönüĢü mâbeynde
344

 ya da nadiren de olsa daha değiĢik

337

 ġemdâni-zâde, Mür‟it-Tevârih, I, s. 176-178.
338

 Ruznâme, 1965, s. 6; Ruznâme, 1966, s. 1-5.
339

 Ruznâme, 1965, s. 24-38-49.
340

BOA.MAD. d. nr. 1473
341

 Döneme ait defterler için bk. Başbakanlık Osmanlı Araştırma Rehberi, Ġstanbul 2000.
342

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 95.
343

 Ruznâme, 1965, s. 4-6.
344

“Yirmi altıncı yevm-i selâsede Divan-ı Âli mahalinde teĢrîf ve istimâ-i arzuhâl olunub….”,

Ruznâme, 1965, s. 9; “Otuzuncu yevm-i hamisde sofa-i hümâyûnda vaki…”, Ruznâme, 1964, s. 12

62

mekânlarda
345

toplanan arzûhallere bizzat padiĢah tarafından bakıldığı

görülmektedir
346

. Bu gibi durumlar için özel bir zaman ayırmayan padiĢah, günün her

saatinde kesik kesik veya bütün halinde kendisine sunulan pek çok arzı kabul ederek

değerlendirmiĢtir
347

. PadiĢaha gelen bu arzlar arasında yeni tayin ve aziller, tımar,

zeâmet ve iltizamlarla ilgili olanlar, Ģikâyetler vs. gibi halktan ve yerel yöneticilerden

gelenler yer almaktadır
348

.

Halkın hükümdara yaptığı Ģikâyetlerin baĢında idarenin bozukluğu ile

uğradıkları mağduriyetler gelmektedir
349

. Halk, ehl-i örf denilen beylerbeyi,

sancakbeyi, subaĢı gibi idarecilerden, ehl-i Ģer denilen kadı ve nâiblerden, yeniçeri

ağası, silahdâr ve sipahi gibi çeĢitli askerlerden Ģikâyet ederler ve bu Ģikâyetlerini

bizzat kendi imzalarıyla arzuhaller Ģeklinde divana iletirlerdi
350

. Genellikle cuma

günleri ve cuma namazı sonrasında yapılan cuma selâmlığı halkın padiĢaha

ulaĢabilmesi ve arzuhal sunabilmesi için önemli bir vesile olup, bu konuda XVIII.

yüzyılın baĢından beri uygulanan yeni sistem uygulanmıĢtır. Buna göre, cuma

namazına gelen halk Ģikâyet ve taleplerini bildirdikleri arzuhalleri camide saflar

hâlinde dolaĢan padiĢaha bağlı görevlilere iletmiĢler ve toplanan bu arzuhallerin

listeleri çıkarılarak, padiĢaha sunulduktan sonra, “Mar‟uzât-ı Rikâbiye” denilen bu

listelerin üzerine padiĢahın isteğine göre kısa bir Ģekilde mabeynden cevaplar

yazılmıĢtır
351

.

Ayrıca arzuhal verenler arasında sadece Müslümanlar değil gayr-i müslim

vatandaĢlar da yer almaktadır
352

. Bu durum haktan Müslümanların dıĢında gayr-i

müslimlerin de yararlanabildiğini ve arzuhal sahiplerinin kendi dillerinde arzuhal

yazabildiklerini göstermektedir. Yine Ġstanbul halkı dıĢındaki Ģehir, kasaba ve hatta

345

 “Dokuzuncu yevm-i sebtde Topkapu-yı makarr-ı dilkuĢâdan mahal-i Halife-i Kozbekçiyân‟a..”

Ruznâme, 1965, s. 5.
346

 Ruznâme, 1966, s. 7.
347

 Ruznâme, 1964, s. 18.
348

Bunlarla ilgili bk. BOA. C. ML. nr. 469 / 19086; C. MF. nr. 46 / 2282; C. ML. nr. 549 / 22586;

BOA. ĠE. AS. nr. 70 / 6328; ĠE. AS. nr. 64 / 5821.
349

 Örnekler için bk. BOA. A. DVN. ġKT. d. nr. 1, s. 34; BOA. ĠE. AS. nr. 64 / 5822; 5823; C. ADL.

nr. 46 /2769.
350

Örnek için bk. “Dergâh-ı Âli cebecilerine mahsus rüûsun verilmediğinden bahisle ihsanı hakkında

Serkebeci Halil imzalı arz”, BOA. ĠE. AS. nr. 64 / 5864.
351

 Saydam, s. 76-77.
352

 “Fakrından ve ihtiyarlığından bahisle cizye talebiyle rencide edilmemesi için Petro nâm zımmî

tarafından verilen arzuhal”, BOA. C. ML. nr. 549 / 22586; Yine bk. C. BLD. nr. 132 /6593.

63

köy sakinlerine varıncaya kadar halkın tamamının bu haktan yararlanabildiği divana

gelen arzuhallerden anlaĢılmaktadır
353

.

PadiĢahın kendisine ulaĢan telhîs, tahrîr, arz, tahrîrat, kâime, arzuhâl ve

benzeri belgeler arasından en çok, tahrîr ve telhislere muhatap olduğu ve düzenlenen

birçok defterin onun çeĢitli konularda bilgilenmek isteğini karĢılamak için

gönderildiği görülmektedir. Telhisler, sadrazam veya sadaret kaymakamı tarafından

yazıldığı için üzerindeki hatların elkâbı da yazan hangisi ise ona ait olurdu
354

. Yine

döneme ait “müzayede kâimeleri”
355

, “mahlûlât Ģukkaları”
356

 “ile eyâlet ve

valiliklerden gelen “tahrirât”
357

 “elçiliklerden ve benzeri yerlerden gelen evrakların

tercümeleri
358

 ile bazı fetvâ suretleri
359

 gibi belgeler de padiĢah tarafından

görülmekteydi. PadiĢaha sunulan defterler arasında, seraskerlik, vâlilik ve benzeri

görevler için seçilecek vezirlerin isimleri
360

, yeni tayin
361

, nefy
362

 ve aziller
363

 ile

tevzîat defterleri
364

 yer almaktadır. Bunların dıĢında Ġstanbul‟a gelen haftalık ve aylık

353

Bu arzuhâller ile ilgili örnekler için bk. BOA. A. DVN. ġKT. d. nr. 2, s. 8; BOA. ĠE. AS. nr. 70 /

6328; C. MF. nr. 46 / 2282.
354

Bu dönemde telhislerde elkâb formu olarak, III. Ahmed devrinde NevĢehirli Damad Ġbrahim PaĢa

zamanından itibaren devam eden “Ģevketlü, kerâmetlü, mehâbbetlü, velinimet-i bi-minnetim Efendim

PadiĢahım”, ifadesi kullanılmıĢtır, Tayyib Gökbilgin, Osmanlı Paleografya ve Diplomatika İlmi,

Ġstanbul 1979, s. 90.
355

“Ġlçi efendi bendelerinde kâimesidir”, BOA. HH. nr. 4 / 125; “Bağdat valisine kaime, Benim

sa‟adetlü, mevezzetlü karındaĢ-ı azizim hazretleri”, BOA. HH. nr. 4 /127; “Tarafımızdan tahrir

olunacak kâime”, BOA. HH. nr. 7 / 230; Ruznâme, 1964, s. 12.
356

 “Mektûb-ı merkûmun derûnunda olan Ģukkânın tercümesidir”, BOA. HH. nr. 4 / 130.
357

 Bunlarla ilgili örnekler için bk. “Bağdat valisi Ahmed PaĢa‟nın tahrîrâtından hülâsalar”, BOA. HH.

nr. 1 / 15, nr. 6 /192; “Erzurum canibi Seraskeri Ahmed PaĢa‟‟ya…”, BOA. HH. nr. 4 / 123, HH. nr. 4

/125; Ayrıca bk. “Kara Bekir Ağa‟nın hülâsa-i takrîri…” Ruznâme, 1964, s. 5; BOA. AE. I. Mahmud,

nr. 40 / 23680.
358

“Âsitâne-i sa‟âdetde mukim Rusya kapu kethüdâsı tarafından gelen takrîrin tercümesidir”, BOA.

HH. nr. 8 / 274 –B; Aynı belge, BOA. AE. I. Mahmud, nr. 61 / 3877; “Taraf-ı Asafiye ilçi Mustafa

Han‟dan gelen mektubun hülâsasıdır”, BOA. HH. nr. 5 / 180; “Taraf-ı Asafiye ilçi Mustafa Han‟dan

gelen mektubun tercümesi suretidir”, BOA. HH. nr. 6 / 193 –E; “Taraf-ı sadrazamiye Gence Hanı

ġahverdi Han tarafından varid olan mektubun hülâsasıdır”, BOA. HH. nr. 7 / 224.
359

 BOA. HH. nr. 4 / 93.
360

“Tebdil-i menâsıb-ı ba‟zı Vüzerâ-yı izâm”, Suphî Tarihi, s. 45; Yine bu konu ile ilgili hatt-ı

hümâyun için bk. BOA. HH. nr. 3 / 161.
361

“Urla‟da Fatih Ġbrahim Bey Camii‟ine hatip tayini”, BOA. C. EV. nr. 304 / 15466; “Mehmed Cafer

Han Kaçar AfĢari‟nin Revan Beylerbeyliği‟ne tayin edildiği…”, BOA. HH. nr. 5 / 178.
362

 “Nefy-i Va‟iz-i Ayasofya-i Kebir Köse Süleyman Efendi”, Suphî Tarihi, s. 227.
363

“Kazî- asker-i Anadolu olan Hoca-zâde tekmil-i müddet etmekle azl olunub yerine Kırımî Efendi

Kazi-askerlik…”, Ruznâme, 1966, s. 16; “Azl-i Kadı-i Halep Veliyüddin Efendi…”, Suphî Tarihi, s.

37.
364

“ 1149 yılı Kurban Bayramı‟nda yapılan kurbanlık koyun tevziatı”, BOA. EV. HMH. D. nr. 3828.

64

zahirenin miktarına ait defterler
365

, yeniçerilerin mevaciblerini bildiren defterler
366

,

donanmaya ait mevâcib defterleri
367

 yeni bir gemi inĢası için gerekli masraflardan
368

,

yeni bir sefer için asker tertip ve sevki
369

 ile mühimmat defterleri
370

 Sultan I.

Mahmud‟un evkâfına ait mahsulât ve ihracat muhasebeleri
371

 Ġydiye defterleri
372

 ile

dönemin vakıflarını bildiren defterler gibi değiĢik defterler de saraya

ulaĢtırılmaktaydı. PadiĢahın bunlar arasından önemle istediği belgeler arasında ise,

meĢveret meclislerinin mazbata
373

 ve takrirleri
374

, havâdisât suretleri
375

, cebelü

defterleri
376

, esâmi defterleri
377

, mukâtaat defterleri
378

, ulûfe defterleri
379

, ahkâm-ı

maliye defterleri
380

 mevâcib defterleri
381

 ile zahire defterleri
382

, yer almaktadır
383

.

365

 BOA. C. HR. nr. 98 / 4871.
366

 Döneme ait pek çok örneği bulunan bu defterler için bk. BOA. MAD. d. nr. 4370, nr. 6839, nr.

6949, nr. 17054, nr. 17064, nr. 17066, nr. 17070, nr. 17076, nr. 17079, nr. 17082, nr. 17084, nr.

17119, nr. 19635, nr. 19637, nr. 6800, nr. 6836, nr. 7479, nr. 7497, nr. 7500, nr. 6608, nr. 6812, nr.

7479, nr. 17092, nr. 17085, nr. 17096, nr. 17097, nr. 17099, nr. 17103, nr. 2145, nr. 6557, nr. 6679, nr.

17127, nr. 2145, nr. 6687, nr. 17121, nr. 17123, nr. 17140, nr. 17155, nr. 6939, nr. 5332, nr. 7479, nr.

7500; BOA. AE. I. Mahmud, nr. 57 / 3562.
367

 BOA. AE. I. Mahmud, nr. 2 / 100.
368

 Örnek için bk. “1146 senesinde Birecik‟te inĢa edilip Fırat‟a indirilen gemilerin inĢası esnasında

yapılan masrafları havi defter”, BOA. D. BġM. TRE. d. nr. 14694; Yine bk. BOA. D. BġM. APE. d.

nr. 14346; BOA. MAD. d. nr. 260 / 12009.
369

“Mahmud-ı Evvel zamanında açılan Ġran Seferi‟ne serdengeçti, topçu ve levendan askerlerinin….

tertib-i asakir defteri”, BOA. MAD. d., nr. 6111; Bununla ilgili hatt-ı humâyûn örneği için bk. BOA.

HH. nr. 6 / 195, nr. 7 / 221.
370

 BOA. MAD. d. nr. 3081.
371

 BOA. EV. HMH. d. nr. 3663, nr. 4682, nr. 4838, nr. 4945, nr. 4946, nr. 4979, nr. 4980.
372

 “ Birinci Sultan Mahmud tarafından Roma Ġmparatoriçesi …kıymettar hediyeleri havi defter”,

BOA. C. SM. nr. 16 / 832; “Elçi Mustafa ve Mehdi Han tarafından takdim olunan Ġran Ģahının

hediyelerini müfredatıyla gösteren farsça liste”, BOA. HH. nr. 1/ 15 A.
373

 “ Mühimme mübâyaa ve sarf defteri”, BOA. MAD. d., nr. 22368.
374

 BOA. HH. nr. 3 / 92- A; “Sûret-i takrîr-i mümâileyh Mehmed Ağa”, Suphî Tarihi, s. 816.
375

 BOA. MAD. d. nr. 4403; BOA. HH. nr. 4 / 98.
376

 Örnek için bk. “1165 senesi cebelü bedeliyeleri defteri”, BOA. D. BġM. CBL. d. nr. 1785, nr.

17586, nr. 17587, nr. 17588, nr. 17620.
377

 BOA. MAD. d. nr. 2321, nr. 9923, nr. 4671, nr. 2322.
378

 “ Revan eyâletinde ve mülhâkatında satılan muhtelif mukâtaaların ilzâmını deruhte eden…”, BOA.

MAD. d. nr. 4966; nr. 10171, nr. 1019, nr. 10182, nr. 3976, nr. 2462.
379

 “Müteakidin ve duaguyanın 1143 senesi Martından…”, BOA. MAD. d. nr. 21471; nr. 3515.
380

 “Birinci Sultan Mahmud devrinde Rusya ve Nemçe kuvvetlerine karĢı açılıb…. Ahkâm-ı Maliye

Defteri”, BOA. MAD. d. nr. 16193; nr. 21932.
381

“1143 senesi mevâciblerinin verildiğini muhtevi yeniçeri mevâcib defteri”, BOA. MAD. d., nr.

17038; “1144 senesi mevâcib defteri”, MAD. d. nr. 5568; “ Kudüs, Bağdat, Van, vs.. 1144-1145

seneleri mevâcib defteri”, MAD.d. nr. 6839; “1145-1146 senesi mevâcib defteri” MAD. d. nr. 5768;

“1147-1148 senesi mevâcib defteri”, MAD. d. nr. 618.
382

 “Ġstanbul‟da yiyecek müzayakasına mani olmak için bazı kazalardan mübayaa olunan mirî

zahirenin….”, BOA. MAD.d. nr. 3338; “Revan eyaletinden 1146 senesinden mübayaası ferman

buyrulup mirî anbara teslim zehairin tediye bedaleti”, BOA. MAD. d. nr. 16193; BOA. MAD. d. nr.

18064.

65

Bütün bu örneklerden padiĢahın dönemindeki her geliĢmeyi yakından takip ettiği

anlaĢılmaktadır. Özellikle malî konularda sıkı bir kontrol sağlayarak yerinde

harcamalar yaptıran
384

, gereksiz harcamalardan kaçınan
385

 Sultan I. Mahmud

hazineye ait masraf ve harcamaları günlük
386

 ve aylık irad
387

 ve masraf defterlerine
388

kaydettirerek muhafaza etmiĢtir
389

. Yine malî iĢlerle ilgili mütefferika defterleri
390

,

tevzi defterleri
391

, muhasebe defterleri,
392

 vazife defterleri
393

, tayinat-ı askeriye

defterleri
394

, askeri maaĢ defterleri
395

, in‟âmat defterleri
396

, tezâkir-i ahkâm

defterleri
397

, erbâb-ı zuema ve tımar defterleri
398

, yeniçeri mahlûlat defterleri
399

,

tersane giderlerini gösteren defterler
400

, askeri tayinat defterleri
401

 ve ehl-i hiref ve

kullukçular defteri
402

, varidât defterleri
403

, ruznamçe defterleri
404

, bedel-i nüzul ve

avarız defteri
405

, ceyb-i hümâyun defteri
406

 tevcihat defterleri
407

 cebe
408

 ve tımar

383

 Bu tür belgelerin giriĢ kısmında “devletlü”, “saadetlü”, “merhametlü”, “celâletlü”, “Ģecaatlü”

padiĢahım, sultanım ifadeleri bulunmaktadır, Örnekler için bk. BOA. HH. nr. 5 / 136; HH. nr. 6 / 184.
384

 BOA. MAD. d. nr. 3485.
385

 UzunçarĢlı, Osmanlı Tarihi, V, s. 321.
386

 “Kiler birunun 1148 senesi safer ibtidasından sonuna kadar yaptığı günlük masarifi….”, BOA.

MAD. d. nr. 22781.
387

 “Laleli çeĢme kurbunda Ahmed Ağa Mescidi‟nin 1159‟dan 1163 senesine kadar olan irad ve

masarıfı”, BOA. C. EV. nr. 615 / 31029; BOA. MAD. d. nr. 3317, nr. 7417, nr. 5309, nr. 5311.
388

“Musul Seraskeri Osman PaĢa…”, BOA. MAD. d. nr. 3161; nr. 2100, nr. 2939, nr. 3008; BOA.

TSMA. d. nr. 24.
389

“1147-1152 tarihine kadar devletin her gün vuku bulan vâridât ve masarifatının mikdarlarını ve

daha bazı malûmatı muhtevi muhasebenin vâridât ve masarifat defteri”, BOA. MAD. d. nr. 2473;

Yine örnekler için bk. nr. 2939, nr. 5311, nr. 6046, nr. 6567, nr. 6046.
390

 BOA. MAD. d. nr. 3338.
391

 “ 1166 senesi masar ve recec mevaciblerinin tevziini havi defter”, BOA. C. AS. nr. 784 / 33191;

BOA. MAD. d. nr. 3497, nr. 17047, nr. 17062.
392

 BOA. MAD. d. 4168, nr. 22348, nr. 1433, nr. 2837, nr. 5309, nr. 3366.
393

 BOA. MAD. d. 4201, nr. 4201, nr. 18440, nr. 18472.
394

 BOA. MAD. d. nr. 17057; BOA. C. DH. nr. 312 / 15568; D. BġM. MTE. d. nr. 11092.
395

 BOA. MAD. d. nr. 18580.
396

 BOA. MAD. d. nr. 23288, nr. 23217.
397

 BOA. MAD. d. nr. 9929.
398

 BOA. MAD. d. nr. 16050; BOA. D. BġM. CBL. d. nr. 17458.
399

 BOA. MAD. d. nr. 18409, nr. 17100, nr. 20760, nr. 2705.
400

“1161 senesi muharreminden itibaren…..tersane emini marifetiyle yapılan masarıfatın tertib

defterini havi”, BOA. C. BH. nr. 28 / 1319; “Tersane-i Amire‟nin 1163 senesi Receb ayı masarıf

hesap icmal müsveddesi”, BOA. D. BġM. TRE. d. nr. 14837.
401

 BOA. MAD. d. nr. 1973, nr. 18412, nr. 15705.
402

 BOA. MAD. d. nr. 17163.
403

 BOA. C. DH. nr. 219 / 10933, nr. 3063, nr. 4380; BOA. TSMA. d. nr. 23.
404

 BOA. MAD. d. nr. 22358, nr. 22375.
405

 BOA. MAD. d. nr. 6486, nr. 2163, nr. 2741, nr. 5026.
406

 BOA. TSMA. d. nr. 2389 / 0006, 0009, 00010, 00011, 00012, 00013.
407

 BOA. MAD. d. nr. 21940.
408

 “Özi, Bolu ve tevabii cebe yoklama defteri”, BOA. DFE. RZ. d. nr. 1411; “Erzurum cebe yoklama

defteri”, DFE. RZ. d. nr., 1425

66

yoklama defterleri
409

 ile mukataa
410

 ve harc-ı hassa
411

 denilen defterler yoluyla da

denetim sağlayan Sultan I. Mahmud döneminde Osmanlı ekonomisi önemli bir

rahatlama sürecine girmiĢtir.

Sultan I. Mahmud bu Ģekilde yakından takip ettiği devlet iĢleri ile ilgili

görüĢlerini bizzat kendi el yazısıyla belirttiği emir ve değerlendirmeler olan hatt-ı

hümâyûnlarında ifade etmiĢtir. Hatt-ı hümâyûnlar bizzat padiĢahların kendi

yazılarıyla yazıldığı gibi uzun olup da mabeyn kâtipleri tarafından yazılanlara da

padiĢah imzasını koyardı
412

. Ancak her ne Ģekilde olursa olsun, padiĢah namına

çıkarılan emirlerde hükümdarın imzası bulunduğu için gerek onun tarafından

yazılmıĢ olsun ve gerek imzasının bulunduğu belgeler olsun bu tabir ile

anılmıĢlardır
413

. Döneme ait olaylarda padiĢahın son sözünü belirten ve hukukî

olarak kanun hükmünde değerlendirilen hatt-ı hümâyûnlar, genel olarak, ünvânına,

beyaz üzerine telhis-takrîr-arz üzerine gibi üç grub haline değerlendirilmektedir
414

.

Ancak Sultan I. Mahmud döneminde bunlar arasında padiĢaha keĢide olunmak için

sadrazam veya kaymakam paĢa tarafından sunulan ve bu Ģekilde çıkarılan hatt-ı

hümâyûnlar ilk sırada yer alır
415

. Sultan I. Mahmud hatt-ı hümâyûnlarını kaleme

alırken kendisinden sonra tahta geçecek olan kardeĢi III. Osman gibi nesih yazı

türünü kullanmıĢtır
416

.

409

 “Trabzon ve tevabii tımar yoklama defteri”, BOA. DFE. RZ. d. nr. 1420
410

 BOA. KK. d. nr. 5071, 5067, 5066, 5068.
411

 “Sır kâtibinin cüzdanındaki eksik fataları tamamlayan ustaya verilen üstadiye, yirmibeĢ gedikli

çukadan, kiler-i hassaya çırağ olan Hamlacızâde acemilik, neĢat-abaddan çöğür çalan Ģaire, yalıya

yapılan sekte bahası, canfesten yapılan kürk astariyesi…vs. gibi harcamlar”, BOA. TSMA. d. nr. 87.
412

 Sutan I. Mahmud‟un resmî belgeler üzerindeki imzaları için bk. UzunçarĢılı, Saray Teşkilâtı, s.

293.

 1. El müeyyed-ül-müstein billâh-il-melikiddeyyen

 2. Hadimülharemeyn-il-muhteremeyn essultan-ül-gazi Mahmud Han Ġbnüssultan-ül- gazi Mustafa

Han

Diğer imzasıda Ģu Ģekildedir:

 1. El mütevekkilü Alellâ-il-kerim-il-mennân el müfevvedu emrûhû ileyhi fî külli hâlin ve Ģân

 2. Hadim-ül- Haremeyn-il-muhteremeynh essultan-ül-gazi Mahmud Han ibnüssultan-ül- gazi

Mustafa Han.
413

 M. Z. Pakalın, “Hatt-ı Hümâyûn”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, Ġstanbul 1983,

s. 767-768.
414

 Mübahat S. Kütükoğlu, Osmanlı Belgelerinin Dili (Diplomatik), Ġstanbul 1994, s. 172.
415

İzzî Tarihi, s. 67.
416

 Ġ. H. UzunçarĢılı, “Hatt-ı Hümâyûn”, ĠA,V, Ġstanbul, 1985, s. 374.

67

Buna göre Sultan I. Mahmud‟un kendisine çıkarılan evrakı genelde bire

indirerek, “Benim Vezirim, Benim Sadrazamım, Kaymakam PaĢa” ya da daha uzun

bir Ģekilde “Benim vezîr-i gayret- semîrim” gibi elkab cümlesinden sonra, doğrudan

meseleyle ilgili fikirlerini ifade ettiği görülmektedir
417

. Telhis üzerine yazılmıĢ hatt-ı

hümâyûnların bir kısmında ise hiç elkâb bulunmazken, hatt-ı hümâyûnun muhtevası

da bazen “verdim / verilsin”, “olmaz”, “varsın”, “yazılsın” gibi tek kelimelik, bazen

de “malûm oldu/ malûmum olmuĢtur”, “tedârik edesin”, “manzûrum oldu /

manzûrum olmuĢtur”, “cevab verile”, “mukayyet olasın”, “tedârik görülsün”,

“berhûdâr olsunlar” gibi ikiĢer kelimeden oluĢurdu
418

. Ayrıca padiĢah ihtiyaç

duyduğu takdirde telhis edilen mesele hakkındaki görüĢlerini daha ayrıntılı olarak da

bildirirdi
419

.

PadiĢaha takdim edilen bu evraklarda yabancı ülkelerle yapılan ahidnâme

sureti ve Ģartları
420

, diğer ülkelere yazılan nâme-i hümâyun suretleri
421

 ve diğer

ülkelerden gelen elçilerin getirdiği nâmeler
422

 ve takrirler
423

 ile kapı kethüdalarından

gelen mektuplar
424

 yazılacak cevapların suretleri
425

 gibi dıĢ meseleleri ilgilendiren

417

 Devlet-i Aliye ile Rusya arasında mukîm Kabartayların ahidnâme gereği serbestilerine ve Ġsvaç‟e

yardımın güçlüğüne dair Kırım hanına yazılacak mektubun giriĢ kısmında “ benim saâdetlü, celâletlü,

mehanetlü birader-i ve‟l-kiram hace-i celilüĢ‟Ģan hazretleri” ifadesi yer almaktadır, BOA. HH. nr. 5 /

137.
418

 “mestûr ve mugâyir olub….. iyleyesün”, BOA. HH. nr. 5 / 140.
419

 Örnek için bk. BOA. HH. nr. 1427/15.
420

“Evasıt-ı Ramazan 1149 tarihli Türkiye- Ġsveç ticaret ve dostluk muahedenamesinin maddeleri”,

BOA. HH. nr. 1427 / 58450-A; “1160 tarihli Ġran ġahından Osmanlı Hükümdarlığı‟na gönderilen

ahidnâme sureti ve Ģartları”, BOA. HH. nr. 1 / 5; “Devlet-i Aliye ile Ġran ġahı Nadir ġah arasında

Mezheb-i Caferi‟nin beĢinci mezheb addi….”, BOA. HH. nr. 3 / 92-C; HH. nr. 3 / 92- D; HH. nr. 3/

92 – E.; “Mahmud I. Ġle Nadir ġah arasında yapılan ahidnâme suretinin tercümesidir”, BOA. HH. nr.

7 / 230; “Fransa Devleti ile münakid olan 1153 tarihli muahedenin sureti”, BOA. C. HR. nr. 146 /

7292.
421

 “ Sultan I. Mahmud tarafından 1148 senesinde akdedilen musalahadan sonra Ġran ġahı Nadir ġah‟a

yazılmıĢ nâme-i hümayûn sureti”, BOA. C. HR. nr. 175 / 875; “ Sultan Mahmud‟un 1143 tarihinde

tahta cülûs eylediğine diar Kırım Hanı Megli Giray Han‟a yazılan nâme-i hümayûn”, BOA. C. SM.

nr. 118 / 5934; Ayrıca döneme ait nâme-i hümayûn ve ahidnâme-i hümayûnlar için bk. Rusya (A.

DVNS. DVE. d. nr. 83/1), Avusturya- Nemçe (A. DVNS. DVE. d. nr. 57/1; nr. 59/3), Fransa (A.

DVNS. DVE. d. nr. 100), Fransa Ahidnâme ve NiĢan Defteri (A. DVNS. DVE. d. nr. 294), Ġsveç (A.

DVNS. DVE. d. nr. 49/1).
422

 “Taraf-ı sadr- azamiden Françe Devleti‟nin baĢ vezirine der-aliyyede mukim ilçileri vasıtasıyla

Ģerren teslim ve tesyir olunacak mektubun tercümesidir”, BOA. HH. nr. 17 / 738; “Ġsveç ilçisinin

takriridir”, BOA. HH. nr. 1 /14; “ Ġran ġah‟ı Ġbrahim ġah‟dan cülus tebriki için gönderilen mektup”,

BOA. HH. nr. 6 / 193, nr. 193- A, “ Aynı mektubun farsça sureti”, nr. 6 / 193- B.
423

 “Ġsveç ilçisinin 1155 /1742 tarihli takriri”, BOA. HH. nr. 1 /14.
424

“Nemçe Kapı Kethüdasının takrir tercümesi”, BOA. HH. nr, 3 / 75.

68

belgeler ile diğer ülkelerde bulunan elçilerin gittikleri yerler ile ilgili gözlemlerini

bildiren takrirleri de bulunmaktadır
426

.

PadiĢahın bir arz olmaksızın herhangi bir konuda kendince verdiği emirler

olan beyaz üzerine yazılan hatt-ı hümâyûnlar da bu dönemde mevcut olup, bunlarda

yine devletin iç iĢleriyle ilgili olabileceği gibi, yabancı bir devlet mensubuna

yazılacak bir nâme hakkında
427

, halkın iaĢesi, birinin nefyini veya idamını

bildirmek
428

, sadrazam veya sadaret kaymakamına yazılanlar vs. gibi konularda

olabilirdi. Bunlar genellikle “sen ki” ile baĢlar
429

 ve “…..valisin… paĢasın”, “kaptan-

ı derya…paĢasın”, “bostancıbaĢısın” yahut “kethüda kadısın” Ģeklinde hatt-ı

hümâyûnun yazıldığı Ģahsın vazifesi eklenerek devam ederdi
430

. Sıfattan sonra

kaleme alınan elkaplar hatt-ı hümâyûn gönderilen Ģahsın ismine yazıldığı gibi,

Ģeyhülislâma veya padiĢah hocalarına ise sade ve daha hürmetkâr elkâblar

kullanıldıktan sonra konuya geçilirdi.

Sultan I. Mahmud döneminde beyaz üzerine ve telhis üzerine yazılan hatt-ı

hümâyûnların dıĢında herhangi bir makamdan gelen arz
431

 ve takrir
432

 üzerine de

yazılan hatt-ı hümâyûnlar mevcuttur.

2. Yüzyüze Görüşmer

Sultan I. Mahmud XVIII. yüzyıl Osmanlı padiĢahları arasında resmî veya

gayr-î resmî Ģekillerde devlet adamlarıyla görüĢmelere ağırlık veren bir padiĢah olup,

iĢleri bizzat takip ve kontrol eden bir yönetim anlayıĢına sahiptir. PadiĢahın 24

425

 “Bu def‟a mirahur Hüseyin Ağa kullarıyla Ġbrahim PaĢa‟dan gelen mektubun cevabına tahrir

olunan mektubun tercümesidir”, BOA. HH. nr. 5 / 141; “Bu def‟a Ġran ġahı Ġbrahim ġah‟ın resmi

cevabında takrir olunan mektubun tercümesidir”, BOA. HH. nr. 5 / 144; Yine benzer örnekler için bk.

HH. nr. 5 / 154, HH. nr. 5 / 163, HH. nr. 5 / 175.
426

 “Bu def‟a cânib-i Ġran‟dan gelen Nazif Mustafa Efendi kullarının hülâsa takriridir”, BOA. HH. nr.

6 / 198; “Mektûbî Ragıp Efendi kullarının takririridir”, BOA. HH. nr. 6 / 204.
427

 “ Leh baĢhatmanına….” BOA. HH. nr. 3 / 72.
428

 “Ġlçi paĢa hazretlerine tahrir olunacak tezkirenin müsveddesidir”, BOA. HH. nr. 6 / 180.
429

 “Sen ki celâletlü MiyarbaĢı hansın..”, BOA. HH. nr. 6 / 193- C.
430

 “Sen ki Bağdad-ı darüsselâm Vâlisi haĢmetlü celâletlü Ģehametlü emirü‟l-muazzam ve düstûr-ı

müfahham Ahmed PaĢasın”, BOA. HH. nr. 5 / 140; Yine bk. “Sen ki eyalet ve vezaret-i ….”, BOA.

HH. nr. 5 / 142; “Sen ki Bağdad valisi serasker-i zafer-rehberim Ahmed PaĢasın”, BOA. A. DVNS.

MHM. d. nr. 138, s. 1.
431

 BOA. AE. I. Mahmud, nr. 1 / 1; BOA. TSMA. d. nr. 23890009 / 10, 11.
432

 “Tersane-i Âmire‟de inĢa edilen karavele kalyonunun …yazılan takririn üzerine I. Mahmud‟un

Veffik-i Devlet hatt-ı hümâyunu”, BOA. HH. nr. 1448/ 9.

69

senelik saltanatı boyunca yaptığı bu görüĢmelerin tarihi, yeri, süresi, katılımcıları ve

bazen görüĢülen konular ile ilgili bilgiler döneme ait ruznâmelerden tespit

edilebilmektedir
433

. Yine dönemin Ģartlarına göre değiĢebilen bu görüĢmelerin

konuları ile değiĢik ayrıntıları da döneme ait hatt-ı hümâyûnlardan takip

edilebilmektedir.

a. Mutad Kabuller

Osmanlı padiĢahları daha kuruluĢ yıllarından itibaren yakînen takip ettikleri

devlet iĢleri ile ilgili konularda divan toplantıları düzenleyerek ve devlet adamlarına

danıĢarak karar vermiĢlerdir
434

. Ancak padiĢahlar Fatih Sultan Mehmed döneminden

itibaren bizzat divan müzâkerelerine katılmayıp, haftada dört gün yapılan divan

toplantılarının baĢkanlığını vezir-i azama bırakarak haftada iki gün divan

müzâkerelerine ait iĢleri arz odasında vezir-i azamdan öğrenmiĢlerdir
435

. Daha

sonraki tarihlerde haftada iki güne inen divan müzâkereleri daha çok PaĢakapısı‟nda

görülmeye baĢlamıĢ ve bundan sonra yani XVIII. asrın ilk yarısından itibaren divan

iĢleri yalnız ulûfe tevziîne ve sefir kabûlüne ayrıldığından bütün iĢler PaĢakapısı ve

Bâb-ı Âli‟de gerçekleĢmiĢ ve bundan dolayı sadrazamların padiĢahla görüĢmesi

sınırlandırılmıĢtır
436

. Ancak sadrazamlar, devlet iĢleri ile ilgili konuları padiĢaha

bildirmekle görevli oldukları için PaĢakapısı‟ndaki müzâkereleri ve hükümet iĢlerini

Telhis, Takrir gibi hülâsalarla padiĢaha arzetmiĢlerdir
437

.

PadiĢahlar iĢlerin lüzûmuna göre sadrazamla görüĢmek ister veya sadrazam

önemli bir iĢ için Ģifâhen padiĢaha mâruzatta bulunmak isterse kabûlün günü, saati ve

nerede kabul edileceği kendisine bildirilirdi
438

. Bazen gayr-i resmî ve tebdil-i

433

“Ġkinci yevm-i erba‟da yine kasr-ı BeĢiktaĢa‟a ĢerefbahĢ ve sadr-ı âli kulları gelüp ruhsatyâb-ı

duhûl-ı arz, ba‟dehu Ģevketlü efendimiz edâ-yı asra dek eğlenüp iffet-i saraya râhi oldular”, Ruznâme,

1965, s. 1; “Üçüncü yevm-i ehad hitam-ı mevâcib-i lezez olmağla Silahdar Ağa kulların bâ- hatt-ı

hümâyûn bir kabza-i hançer-i mürassa kâr ve bir semmur kürk be‟is-i iftihariyle sadr-ı a‟zam paĢa

kullarına irsâl ba‟dehu kasr-ı Sepetçiler‟e teĢrif ve paĢa-yı müĢarünileyh gelüp dühûl-ı arza ma‟zun ve

fersude cebin ile iktisâb-ı Ģeref eylediler”, Ruznâme, 1965, s. 4.
434

Ġsmail Hakkı UzunçarĢılı, Merkez ve Bahriye Teşkilâtı,Ankara 1988, s. 1.
435

Mehmed Hemdemi, Solak-zâde Tarihi, s. 268; Ġlber Ortaylı, Türkiye Teşkilât ve İdare

Tarihi,Ankara 2007, s. 20.
436

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 5.
437

 UzunçarĢılı, Saray Teşkilâtı, s. 65-66.
438

 UzunçarĢılı, Saray Teşkilâtı, s. 67.

70

kıyafetle yapılan sadrazamaların padiĢah tarafından kabûl edilmesine rikâp veya

özengi denilmekle birlikte padiĢahların Divan-ı Hümayûn‟a katılarak faal olduklarını

gösteren ve özellikle XVIII. yüzyıldaki olağan-olağanüstü bütün görüĢmeleri ihtiva

eden bir terim olarak kullanılmaktadır
439

.

Döneme ait ruznâmelerden ve arĢiv vesiklarından edindiğimiz bilgiler

ıĢığında padiĢahın bu Ģekilde “Mutad-ı Kadim” üzere icrâ edilen çok çeĢitli

kabullerin içinde en çok arzlara muhatap olduğu görülmektedir
440

. Bu durum

padiĢahın resmî ve önemli her konuda bilgi sahibi olduğunu ve kendisinden habersiz

herhangi bir iĢlemin yapılmadığını göstermektedir.

Divan toplantılarının sayılarının azaldığı ve devlet iĢlerinin Bâb-ı Âli‟ye

taĢındığı ve buna bağlı olarak arz günlerinin azaldığı bir dönemde padiĢah olan

Sultan I. Mahmud döneminde aĢağıdaki örneklerde gösterileceği üzere divan

toplantıları aylara göre değiĢmekle birlikte içinde bulunulan yüzyıla göre oldukça sık

yapılmaktadır
441

.

Devlet adamlarıyla görüĢmelere oldukça önem veren padiĢah döneminde ilk

resmî arz tahta çıkıĢından kısa bir süre sonra H. 1143 / M. 1730 tarihli olmakla

birlikte tam tarihi ve cülûsun kaçıncı günü olduğu ile ilgili tam bir tarih tespit

edilememektedir
442

. Bu dönemde resmî rikâb günleri tatil günleri olan pazartesi ve

perĢembe günleri olmakla birlikte, az da olsa bu olağan rikâblar, haftanın diğer

günlerinde de yapılmaktadır. Mevsime ve Ģartlara göre değiĢiklik gösteren rikâb

mekânları arasında en çok Arz Odası ile Hasoda
443

, Topkapı Sarayı‟na bağlı

Ağabahçesi Kasrı
444

, Mahbubiye Kasrı
445

, Gülhane
446

, Ġncili Kasrı
447

, SoğukçeĢme

Kasrı
448

, Kozbekçiler Kasrı
449

, Sepetçiler Kasrı
450

 ve Yalı KöĢkü
451

 bulunmaktadır.

439

 J. Deny, “Rikâp”, İA, IX, Ġstanbul 1989, s. 741- 744.
440

 Örneğin, “Elhac Ġbrahim Ağa‟nın arzı”, BOA. AE. I. Mahmud, nr. 2 / 68; nr. 2 / 74, 94..
441

 1157 ġa‟ban ayının üçüncü gününden yirmi dokuzuncu gününe kadar dört kez divan toplantısı

yapılmıĢtır, Ruznâme, 1965, s. 1-7; Ayı yılın Ramazan ayında ise hiç divân toplantısı yapılmıĢtır,

Ruznâme, 1965, s. 7-12
442

Suphî Tarihi, s. 35.
443

 Ruznâme, 1965, s. 12, 13, 17; Ruznâme, 1966, s. 15, 16, 20.
444

 Ruznâme, 1965, s. 9, 19, 33, 36.
445

 Ruznâme, 1965, s. 9, 10, 21.
446

 Ruznâme, 1965, s. 7, 27.

71

b. Talep Üzerine Görüşmeler

Sultan I. Mahmud‟un mutad kabuller ve görüĢmeler dıĢında, aslında bu

yüzyıl padiĢahlarının uygulamalarına benzer bir Ģekilde gerçekleĢtirdiği gayr-î resmi

rikâblarda padiĢahın önemle üzerinde durduğu ve çok sık gerçekleĢtirildiği

görüĢmelerdir. PadiĢahın daha önce üzerinde durduğumuz hatt-ı hümâyûnlarla devlet

iĢlerinin takibi kadar bu Ģekildeki ikili temaslara ağırlık vererek, ülke içindeki her

geliĢmeden bizzat haberdar olma anlayıĢı, yine onun idarecilik özellikleri arasında

yer almaktadır.

Genellikle padiĢahın kaleme aldığı beyaz üzerine hatt-ı hümâyûnlarla gelen

görüĢme teklifi gizli bir Ģekilde ve tebdil-i kıyafetle yapılmaktaydı. PadiĢah görüĢme

için sadrazam veya kaymakam paĢaları rikâba davet ederken, görüĢmenin zamanı ile

ilgili kesin bir ifâde kullanmayarak, genellikle karĢı tarafın müsait olduğu

zamanlarda görüĢmeler gerçekleĢtiriliyordu
452

. Yine sadrazam veya kaymakam paĢa

tarafından yapılan tekliflerde ise günün değiĢik saatlerinin uygun olduğu

belirtiliyordu
453

.

ġeyhülislâm, kaptan paĢa ve reisü‟l-küttabın gizlice yapılan bu tür rikâblara

katılımları da sadrazam ve kaymakam paĢa gibi tebdil-i kıyafetle gerçekleĢirken,

padiĢahın da tebdil-i kıyafetle devlet ricâliyle görüĢtüğü örneklerde mevcuttur
454

.

Genellikle görüĢmelerin yeri ve saati konusunda esnek davrananSultan I.

Mahmud‟un önemle üzerinde durduğu asıl konu ise, diğer padiĢahların da önem

verdiği görüĢmelerin gizli kalması durumudur. Döneme ait ruznâmelerden

yaptığımız tesbitler doğrultusunda padiĢahın bu tarz gayr-î resmî rikâblarının her ay

447

 Ruznâme, 1965, s. 9, 19, 28; Ruznâme, 1966, s. 12.
448

 Ruznâme, 1965, s. 22, 24, 25, 29, 40.
449

 Ruznâme, 1965, s. 23, 25, 28; Ruznâme, 1966, s. 5.
450

 Ruznâme, 1966, s. 4, 8.
451

 Ruznâme, 1966, s. 2.
452

 Ruznâme, 1965, s. 16.
453

 Ruznâme, 1966, s. 33.
454

 Ruznâme, 1965, s. 43, 89.

72

aynı sayıda olmamakla birlikte, özellikle savaĢ dönemlerinde artıĢ gösterdiği

görülmektedir
455

.

Yine ruznâmlerde “umûr-ı devletden suâl-cevâb” gibi ifadelerle belirtilen bu

tür rikâbların gündemi, o dönemdeki mevcut geliĢmeler olup, Ģeyhülislâmlık, sadâret

kaymakamlığı gibi üst dereceli görevlere yapılacak atamalar ile aziller gibi konular

bu tür görüĢmelerin baĢlıca konuları olarak gösterilebilir
456

.

Kimi zaman akĢamdan sonra gerçekleĢtirilen kabullerin süresi görüĢülen

konuya ve muhatabına göre değiĢmekle birlikte, olağanüstü bu rikâbların yerleri ise,

genelde Arz Odası, Ağabahçesi Kasrı, Mahbûbiye Kasrı, Sepetçiler Kasrı, Yalı

KöĢkü, Bebek Bahçesi, Gülhane, Ġncili Kasrı ve SoğukçeĢeme Kasrı gibi yerlerdir
457

.

3. Dönemindeki Başlıca Vazifeliler ve Padişahın Onlara Bakışı

Sultan I. Mahmud‟un devletin değiĢik kademelerinde bulunan vazifeliler

hakkındaki düĢünceleri ile bu vazifelileri tayin ve görevden alma durumlarında

sergilediği tutum onun idarecilik yönünü göstermektedir. Onun saltanat yılları

padiĢahların aktif siyasetten çekildikleri ve yönetimin bürokrat kökenli devlet

adamlarına devredildiği dönemleri kapsar. 1656 yılında Köprülüler ile baĢlayan

vezir ve paĢa kapılarına bağlı olarak yürütülen yönetim anlayıĢıSultan I. Mahmud

döneminde de devam etmiĢtir. Bu çerçevede bu dönemde devletin üst kademelerine

getirilen görevliler saray ve ordu mensuplarının yanı sıra, vezir ve paĢa kapılarına

intisab etmiĢ kiĢilerden seçilmiĢtir. Ancak aĢağıdaki örneklerde de görüldüğü üzere

Sutan I. Mahmud çok sık görevli değiĢtirmek suretiyle kendi otoritesini

kuvvetlendirmiĢ ve ülke yönetiminde yüzyıl padiĢahlarının aksine bizzat etkili

olmuĢtur. Bu çerçevede sefere çıkmayan padiĢahlar dönemine girildiği bu yüzyılda

yirmi dört senelik bir saltanat süren Sultan I. Mahmud, tecrübeli ve iĢ bilen vezirleri

sadarette ve ordu seraskerliklerinde bulundurmak suretiyle saltanatı boyunca

Ġstanbul‟dan dıĢarı çıkmadığı halde üç cephede yürütülen savaĢlarda baĢarılı olmuĢ
458

455

 Ruznâme, 1965 ve Ruznâme, 1966 muhtelif kısımlar.
456

 ġemdani-zâde‟de geçen bir görüĢme için bk. ġemdani-zâde, Mür‟it- Tevârih, I, s. 87.
457

 Ruznâme, 1965, s. 15, 54, 62; Ruznâme, 1966, 4, 9, 36, 44.
458

 ġemdani-zâde, Mür‟it- Tevârih, I, s. 78.

73

ve malî yapıdaki olumsuzlukların önüne geçmiĢtir
459

. Mizaç itibariyle zeki, anlayıĢlı,

lütufkâr ve merhametli bir yapıya sahip olan padiĢah, devlet iĢlerini yakından takip

etmiĢ ve istiĢare ettirmiĢtir
460

. PadiĢahın en önemli özelliklerinden biri de devrinin en

değerli adamlarını tespit ederek görevlendirmesi, önemli hizmeti geçenleri

mükâfatlandırması ve kusurları affetmesidir
461

.

Döneminde padiĢahın doğrudan ilgilendiği vazifeliler arasında sadrazam,

kaymakam paĢa, Ģeyhülislâm ve kaptan paĢadan oluĢan üst dereceli devlet

adamlarıyla vezirler, kazaskerler, niĢancılar, reisü‟l-küttaplar, kadılar, defterdarlar,

nakibü‟l-eĢraflar ve Hademe-i Bâb-ı Âsafi adıyla bilenen bürokratlar, eminler, ocak

ağaları ve diğer alt dereceli görevliler bulunmaktadır.

a. Üstdereceli Devlet Görevlileri

a.1. Sadrazam ve Kaymakam Paşalar

Osmanlılarda idare mekanizmasının baĢında bulunan memura verilen unvan

olan sadrazam, vezirlerle ümerânın baĢı ve bütün iĢlerde padiĢahın mutlak

vekilidir
462

. Fatih Kanunnâmesi‟nde “Bil gil ki evvelâ vüzerâ ve ümerânın vezir-i

azam baĢıdır. Cümlenin ulusudur. Cümle umurun vekil-i mutlakıdır ve malımın

vekili defterdarımdır ve ol nazırıdır ve oturmada ve durmada ve mertebede vezir-i

azam cümleden mukaddemdir” ifadeleri yer almaktadır
463

. Ġlk dönemlerde padiĢahtan

sonra gelen ve devleti padiĢahın vekili olarak yöneten bu kiĢilere “vezir-i azam”

denilirken, son dönemlerde ünvanı “sadrazam” olarak değiĢtirilen bu makamın

statüsü de tarih içerisinde önemli değiĢikliklere uğramıĢtır
464

.

459

 Sertoğlu, Osmanlı Padişahları, s. 95.
460

 Aktepe, “Mahmud I”, s. 164.
461

 Yamanlar, s. 182- 183; Örnek için bk. “Sabık Rumeli Kazaskeri Bursa‟da sâkin Mehmed Efendi‟ye

gösterdiği baĢarılardan dolayı istediği yerde oturabileceğine dair padiĢah tarafından gönderilen

hüküm”, BOA. C. ADL. nr. 62 / 3741.
462

 Mehmed Zeki Pakalın, “Sadrazam”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III, Ġstanbul

1983, s. 81-82.
463

Ahmet Akgündüz, Osmanlı Kanunnâmeleri ve Hukukî Tahlilleri, I, Ġstanbul 1990, s. 30
464

 Aydın Taneri, Osmanlı İmparatorluğu‟nun Kuruluş Döneminde Vezir-i Azamlık, Ankara 1974, s.

40; Halil Cin- Ahmet Akgündüz,Türk Hukuk Tarihi, Konya 1999, s. 201.

74

Buna göre kuruluĢ döneminde tek olan vezir sayısı I. Murad döneminde ikiye

çıkarılarak birine “vezir-i azam” ünvanı verilmiĢtir. Ġlk zamanlarda vezir olabilmek

için uzun süre sancak beyliği yaptıktan sonra, Rumeli beylerbeyliğine gelmek

gerekirken, sonraları bu Ģart kaldırılarak, geçmiĢ hizmetlerine bakılmaksızın rastgele

vezirlikler verilmiĢtir. Vezirlerin sayısının çoğalmasından sonra, Ġstanbul‟da bulunan

ve divan üyesi olanlara “dahil vezirler” veya “kubbe vezirleri” eyaletlere

gönderilenlere de “hariç vezirleri” adı verilmiĢtir. XVII. yüzyılın baĢlarına kadar

vezir-i azamlar kubbe vezirleri arasından atanırken, daha sonra hariç vezirlerden de

vezir-i azamlığa atamalar olmuĢtur
465

. XVIII. yüzyıldan itibaren sayıları tekrar azalan

vezirlik makamında XVIII. yüzyılın baĢlarında üç olan sayı ikiye ve bire inmiĢ ve

nihayet yüzyılın ortalarından sonra baĢka vezir tayin edilmemiĢtir
466

. Bundan sonra

divan toplantıları önemini kaybederek sadrazamlık (Bab-ı Âli) önem kazanmıĢtır
467

.

Bundan sonra devlet teĢkilâtında önemi artan ve nüfuz ve yetkileri çoğalan

sadrazamların seçimi daha da önem kazanmıĢ olup, bu konuda intisab düzeni adıyla

yerleĢmiĢ bir yapı oluĢmuĢtur
468

. Buna göre daha önceki yüzyıllarda uygulanan

devĢirme sisteminin sona ermesiyle birlikte yerleĢen bu düzene göre, devlet adamı

yetiĢtirmek amacıyla vezir ve paĢa kapıları oluĢmuĢtur
469

. Yirmi dört yıllık saltanatı

döneminde toplam on beĢ sadrazamı göreve getiren Sultan I. Mahmud‟un bu tutumu,

devlet iĢlerinde en üst derecede baĢarılı olması dileğiyle dönem boyunca sadrazam

arayıĢı içerisinde olduğunun göstergesidir
470

. Aynı zamanda padiĢahın bu tutumu

kendi otoritesini arttırmaya yönelik bir uygulamadır.

PadiĢah yeni tayin ettiği sadrazamlara mutâd olarak üçüncü gün gönderilen

tevcih hatt-ı hümâyûnlarında, selefinin ne sebeple görevden alındığını kaleme

alırken
471

 kendisinin öncelikle dikkat etmesi gereken konuları belirtmiĢtir
472

. Ayrıca

465

ġükrü Karatepe, Klâsik DönemOsmanlı Siyasî Kurumları,Ġstanbul 1989, s. 115-116.
466

 UzunçarĢılı, Osmanlı Merkez ve Bahriye Teşkilâtı, s. 186.
467

 Karatepe, Osmanlı Siyasî Kurumları, s. 116.
468

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 116.
469

Rıfa‟at Ali Abou-El-Haj, 1703 İsyanı,(Çev. ÇağdaĢ Sümer), Ankara 2011, s. 15-16.
470

 1730- 1754 yılları arasında görev yapan sadrazamların isimleri, göreve geliĢ ve ayrılıĢ tarihleri ile

görevde kalıĢ süreleri için bk. Başbakanlık Osmanlı Araştırma Rehberi,Ġstanbul 2000, s. 466; Necdet

Sevinç, Osmanlı‟nın Yükseliş ve Çöküşü, Ġstanbul 2007, s. 525-526.
471

 Hekimoğlu Ali PaĢa‟dan sadaret mührünü alarak yeniçeri ağası Seyyid Hasan PaĢa‟ya veren

padiĢah Ġran meselesinin müzakereleri esnasında: “Ali PaĢa mühr-i hümâyûnum ile Ġran tarafına

75

bir sadrazamı görevinden alacağı zaman onun askeri kıĢkırtma ihtimalini göz önüne

alarak, yeni sadrazamı önce gizlice Ġstanbul‟a çağırdıktan sonraeski sadrazamı

görevinden almak suretiyle titiz bir yönetim anlayıĢı sergileyen padiĢah, görevden ve

Ġstanbul‟dan uzaklaĢtırılan eski sadrazamı da bir Ģekilde takip ettirmiĢtir
473

. Yine

padiĢah görev yerlerindeki muvaffakiyetlerinden dolayı göreve getirilecek olan bazı

sadrazamlardan yerine uygun birini bırakarak sadarete gelmesini istediği de

olmuĢtur
474

.

Dönemi boyunca devlet iĢlerini yakından ve bizzat takip eden padiĢah, hiçbir

sadrazamın etkisinde kalmamakla birlikte onlara verdiği bağımsız hareket edebilme

imkânı (istiklâl) dolayısıyla kendisini çoğu zaman bu yüzyıl padiĢahlarının ortak

özelliği olan danıĢman görünümünde tutmuĢtur
475

. PadiĢahın sadrazama devrettiği bu

otoriteyi, sunulan evraklardaki padiĢahın yazılarının bir takım önerilerden sonra

“sana ihâledir”, “siz bilürsüz”, “ben sana havâle eyledim”, “ne dersiz”, “nasıl olur”,

“yine siz bilirsüz” gibi sıkça rastlanan kelimelerle bitmesi de açıklamaktadır
476

. Yine

padiĢaha sadrazam ve diğer devlet erkânının getirdiği hediyelerin
477

 yanı sıra,

padiĢahın da sadrazamların aileleriyle yakından ilgilendiği ve mutâd dıĢında

hediyeler verdiği görülmektedir
478

. PadiĢahın sadrazamlara hediye olarak

gitmeği kendisine hasretmek için Diyarbekir seraskerine icab edeni yapmadığından dolayı bu fena

netice hasıl olmuĢtur. Bunun için mühr-i hümâyûnum kendisinden alınarak Hasan PaĢa kuluma ihsanı

hümâyûnum olup bir aya kadar sefer levâzımatını tedarik ile Üsküdar‟a geçmesini ferman eyledim”,

demiĢtir, Suphî Tarihi, s. 818.
472

 “Rıza-yı hümâyûna uymayan harekette bulunmasından dolayı selefinin mühr-i hümâyûnun ve

vekâlet-i mutlakanın tefviz edildiğini bildirir yeni sadrazama hitaben Birinci Mahmud‟un beyaz

üzerine hatt-ı hümâyûnu”, BOA. HH. nr. 1148 / 22.
473

 Yamanlar, s. 182; Örnek için bk. “Rebiyü‟levvelin altıncı günü (8 Eylül 1731) Sadrazam olan

Kaba-kulak Ġbrahim PaĢa rikâba varub…”, ġemdâni- zâde, Mür‟iti Tevârih, I, s. 23.
474

“Sen ki vezir-i âzamım ve vekili mutlakım Ali PaĢa‟sın seni selâmı Ģâhânem ile taltif eyledikten

sonra Tebriz taraflarının ahvaline ve ol caniblerin umur ve hususuna vukufı tamim olup muktezayı

vakt ve hale göre münasib olan vech ne ise ikitizası ve münasib gördüğün vechile hareket eylemen

reyine havale olunmağla maiyetinde olan vüzerâdan her kangisin münasib görür isen ol cânibe

serasker nasb ve tayin ve iktiza eden umur ve husus gereği gibi tenbih ve tavsiye ve bir gün evvel

rikâb-ı hümâyûnuma gelmeğe müsaraat eyliyesin…”, BOA. A. DVNS. MHM. d. nr. 138, s. 1.
475

Bu konuda ġemdâni-zâde‟de “Sultan Mahmud Han hazretleri vüzerâsına istiklâl vermekten hazer

ederdi. Lâkin vezirlerde istiklâl olmasa uyûn-ı nasdan mehâbeti gider, vezirin mehâbeti olmıyacak,

padiĢâhın dahi mehâbetin gider, böyle olucak istiklâli i‟tidal üzre verür oldu” ifadeleri yer almaktadır,

ġemdâni- zâde, Mür‟iti Tevârih, I, s. 29.
476

 BOA. C. AS. nr. 352 / 1715.
477

 BOA. MAD. d. nr. 1280; nr. 2100; Ruznâme, 1965, s. 50, 54.
478

 BOA. C. DH. nr. 343 / 17127; Ruznâme, 1965, s. 28, 33.

76

gönderdikleri arasında, daha çok mücevherli bıçak / hançer, siyah tilki kürkü veya

baĢka tür kürkler, elmas yüzük ve saatler yer almaktadır
479

.

Tablo 1:Sultan I. Mahmud Dönemi Sadrazamları (1143-1168/ 1730-1754)

İsmi Tayin Görevden

alınışı

(Azl)

Önceki

Görevi

Sonraki

Görevi

Ölüm

Tarihi

1.Silahdâr

Mehmed

PaĢa
480

1143. Ra. 3

16. X. 1730

1143. B.

13

22. I. 1731

Vezir-i azam
Haleb

valiliği

1150.H.

1737. M.

2.Kabakulak

Ġbrahim

PaĢa
481

1143. B. 13

22 I. 1731

1144. R. 7

9. IX. 1731
Haleb valiliği

 Resmo‟ya

sürgün

1155. H.

1743. M.

3.Topal

Osman

PaĢa
482

1144. R. 19

21. IX.

1731

1145. Z.

15

10.V. 1732

Rumeli

valiliği

Ġran

seraskerliği

1146. H.

1733. M.

4.Hekimoğlu

Ali PaĢa
483

I. Sadareti:

1145. Za.

15

10. V. 1732

II. Sadareti:

1155. S. 7

7. IV. 1742

III.Sadareti:

1168. Ra. 2

2. VI. 1754

I. Sadareti

1148. S. 23

14. 7. 1735

II.

Sadareti:

1156. B.4

23. IX.

1743

III.

Sadareti:

1168. ġ. 3

3.IX. 1755

Revan

Seraskerliği

Anadolu

valiliği

Anadolu

valiliği

Midilli‟ye

sürgün

Midilli‟ye

sürgün

Rodos‟a

sürgün

1171. Z.

9

17.X.

1757

5.Gürcü

Ġsmail PaĢa
484

1148. S. 23

14. VII.

1148. ġ. 29

25.

Bağdat

valiliği

Rodos‟a

sürgün

1151 H.

1738 M.

479

 “Ba‟dehu sadr-ı âli kullarına seraskere kaplu semmur kürk ilbâs ba‟dehu hazinedâra ilbâs-ı kaba ve

iki kese akçe ihsân-ı hümâyûn”, Ruznâme, 1966, s. 12; Yine padiĢahın dönemin sadrazamlarından

Mehmed PaĢa‟ya hediye ettiği kürk, hançer ve diğer hadiyelerle ilgili kayıtlar için bk. BOA. TSMA.

d. nr. 2390001; nr. 23910002.
480

 Mehmed Süreyya, Sicill-i Osmanî, IV, Ġstanbul 1996, s. 1070-1071; ġemdâni- zâde, Mür‟i‟t-

Tevârih, I, s. 19; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 37-38.
481

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 101; Mehmed Süreyya, Sicill-i Osmanî, III, Ġstanbul 1196, s.

782; ġemdâni- zâde, Mür‟iti Tevârih, I, s. 23; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, 38-40;

UzunçarĢılı, Osmanlı Tarihi, V, s. 215; Hammer, Osmanlı Tarihi, VII, s. 418-419.
482

 Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 40-42; Mehmed ġemî, Esmârü‟t-Tevârih, s. 101;

Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1308; Suphî Tarihi, s. 148; Hammer, Osmanlı Tarihi, VII, s.

411-415.
483

DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 23; Mehmed ġemî, Esmârü‟t-Tevârih, s. 101; Osmanzâde

Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 42-51; M. Münir Aktepe, “Hekimoğlu Ali PaĢa”, DİA, XVII,

Ġstanbul 1998, s. 166-168; ReĢat Ekrem Koçu, “Ali PaĢa, Hekimoğlu”, İA, I, Ġstanbul 1989, s. 333-335
484

Mehmed ġemî, Esmârü‟t-Tevârih, s. 101; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s.53; Suphî

Tarihi, s. 269.

77

1735 XII.1735

6.Seyyid

Mehmed

PaĢa
485

1148. ġ. 9

25. XII.

1735

1150. Ra.

3

17. IX.

1737

Silahdâr
Cidde

valiliği

1170 H.

1757 M.

7.Muhsinzâde

Abdullah

PaĢa
486

1150. Ra.3

17. IX.

1739

1150 N.26

17. I.1738

Rumeli

valiliği

Bosna

valiliği

1161 H.

1749 M.

8.Yeğen

Mehmed

PaĢa
487

1150. N. 26

17. I. 1736

1151. Z.

12

23. III.

1739

Sadaret

kaymakamlığı

Kars

seraskerliği

1158 H.

1746 M.

9.Hacı Ġvaz

Mehmed

PaĢa
488

1151. Z. 12

23. III.

1739

1153. R.

27

22. VI.

1740

Vidin

seraskerliği

Bosna

valiliği,

Ġnebahtı

muhafızlığı

1156 H.

1748 M.

10.NiĢancı

Hacı Ahmed

PaĢa
489

1153. R.27

22. VI.

1740

115. S. 20

28. IV.

1742

Birinci

imrahor

Rodos‟a

sürgün

1166 H.

1753 M.

11.Seyyid

Hasan PaĢa
490

1156. ġ. 4

23. IX.

1743

1153. B.

22

10. VIII.

1742

Vezâret
 Diyarbakır

valiliği

1190 H.

1796 M.

12.Tiryaki

Hacı

Mehmed

PaĢa
491

1159. B. 22

10.VIII.

1746

15. ġ. 1160

26.VIII.

1747

Birinci

mirahor

Karaman

Mısır ve

Haleb

valiliği

1174 H.

1761 M.

13.Boynu

Eğri Seyyid

Abdullah

PaĢa
492

1160. ġ. 15

26.VIII.

1747

1163. M.

23

20.I. 1750

Vezâret
Rodos‟a

sürgün

1164 H.

1751 M.

485

 BOA. MAD. d. nr. 1702; Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1070; Osmanzâde Tâ‟ib

Ahmed, Hadikatü‟l-vüzerâ, s.53-55; Mehmed ġemî, Esmârü‟t-Tevârih, s. 101.
486

 Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 55-59; Mehmed Süreyya, Sicill-i Osmanî, I, s. 82.
487

BOA. MAD. d. nr. 1402; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 60-65; DaniĢmend, İzahlı

Osmanlı Tarihi, IV, s. 26.
488

 BOA, AE. I. Mahmud, nr. 65, 411, 432, 1141,1152; BOA. ĠE. HR. nr. 1829; Suphî Tarihi, s. 633;

Hammer, Osmanlı Tarihi, VII, s. 498-501; Fikret Sarıcaoğlu, “Hacı Ġvaz PaĢa”, DİA, XI, Ġstanbul

1996, s. 487-488.
489

 Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 68-71; Suphî Tarihi, s. 748; Hammer, Osmanlı

Tarihi, VII, s. 11-12; Feridun M. Emecen, “Ahmed PaĢa, ġehlâ”, DİA.,II, Ġstanbul 1989, s. 218.
490

BOA. MAD. d. nr. 7123; Ruznâme, 1965, s. 21; Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s.

74-78; ġemdâni- zâde, Mür‟iti Tevârih, I, s. 111.
491

Mehmed ġemî, Esmârü‟t-Tevârih, s. 101; Hammer, Osmanlı Tarihi, VII, s. 91; DaniĢmend, İzahlı

Osmanlı Tarihi, IV, s. 32.
492

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 102; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 32-33;

Hammer, Osmanlı Tarihi, VII, s. 91-93.

78

14.Divitdar

M.Emin

PaĢa
493

1163. M. 23

20. I. 1750

1165. ġ. 19

2. VIII.

1752

Sadaret

kethüdası

Mısır

valiliği

1166 H.

1753 M

15.Köse

Bâhir

M.PaĢa
494

1165. ġ. 19

2. VII. 1752

1168. C. 5

17. II.

1755

Birinci

imrahor

Midilli‟ye

sürgün

1178 H.

1765 M.

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki sadrazamların listesini gösteren tablo esas alınarak

hazırlanmıĢtır.

Yukarıdaki tabloda da görüldüğü üzere Sultan I. Mahmud, tahta çıktığında

birtakım vazife değiĢiklikleri yapmıĢ ve amcası III. Ahmed döneminin son sadrazamı

olan ve Patrona Halil Ġsyanı‟nda öldürülen NevĢehirli Damat Ġbrahim PaĢa‟nın

yerine, Silahdar Mehmed PaĢa sadrazamlık makamına getirilmiĢtir
495

. Bu Ģekilde

Sultan I. Mahmud‟un devri, Osmanlı tarihinin 119. sadrazamı olan Damat Silahdar

Mehmed PaĢa ile baĢladı. 3 ay 21 gün sadarette kalabilenMehmed PaĢa‟nın yerine 22

Ocak 1731 tarihinde getirilenKabakulak Ġbrahim PaĢa‟nın sadaret müddeti 7 ay, 19

gün sürdü
496

. Ġbrahim PaĢa vezir-paĢa kapısıyla yetiĢmedir. Kemahlı Mehmed

Ağa‟nın hazinedarı Hasan Çelebi‟ye, sonra Cağaloğlu kethüdası Kadri Efendi‟ye

intisab etmiĢtir
497

. Yerine geçen 121. sadrazam Konyalı Topal Osman PaĢa ise mührü

6 ay, 2 gün taĢıyabildi
498

. 122. sadrazam Hekimoğlu Ali PaĢa 1. sadaretine; 12 Mart

1732 tarihinde gelerek, 3 sene, 4 ay, 1 gün sonra çekildi
499

. 2. defa sadarete geliĢi ise,

21 / 4/ 1742‟de baĢladı ve 1 sene, 5 ay, 2 gün sürerek, 23 Eylül 1743‟ te sona erdi
500

.

Son sadareti 15 ġubat 1755‟le 18 Mayıs 1755 arasında 3 ay, 1 gün devam eden

Hekimoğlu Ali PaĢa‟nın toplam sadaret günleri beĢ sene dört gün olarak, Sultan I.

Mahmud döneminde en çok sadrazamlık yapan kiĢi oldu
501

. 123. sadrazam Gürcü

493

 Osmanzâde Tâ‟ib Ahmed, Hadikatü‟l-vüzerâ, s. 73-74; Mehmed ġemî, Esmârü‟t-Tevârih, s. 102.
494

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 102; Müçteba Ġlgürel, “Mustafa PaĢa, Köse”, DİA, XXXI,

Ġstanbul 2006, s. 345-346.
495

 ġemdâni- zâde, Mür‟it-Tevârih, I, s. 19; Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1070-1071;

Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 37-38.
496

 Mehmed Süreyya, Sicill-i Osmanî,III, s. 782; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 38-

40; Suphî Tarihi, s. 43; ġemdâni- zâde, Mür‟iti Tevârih, I, s. 23.
497

Mehmed Süreyya, Sicill-i Osmanî, III, s. 782.
498

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 40-42; Mehmed Süreyya, Sicill-i Osmanî, IV, s.

1308; Mehmed ġemî, Esmarü‟t-Tevârih, s. 101.
499

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 23.
500

 ġemdâni- zâde, Mür‟iti Tevârih, I, s. 39; Mehmed ġemî, Esmarü‟t-Tevârih, s. 101.
501

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ,s. 42-51; Aktepe, “Hekimoğlu Ali PaĢa”, s. 166-168;

Koçu, “Ali PaĢa, Hekimoğlu”, s. 333-335; Mehmed Süreyya, Sicill-i Osmanî, I, s. 242.

79

Ġsmail PaĢa, 5 ay, 28 gün sadarette kaldıktan sonra 9 Ocak 1736‟da azledilerek,

yerine Damat Silahdar Dimetokalı Seyyid Mehmed PaĢa 1 sene, 6 ay, 28 gün sürecek

sadrazamlık görevine getirildi
502

. Ġlk kez 1 yılı aĢkın süre görevde kalan Seyyid

Mehmed PaĢa‟dan sonra getirilen Muhsinzâde Abdullah PaĢa 4 ay, 14 gün için

makam-ı sadarete getirildi
503

. Yerine Antalyalı Yeğen Mehmed PaĢa sadrazam oldu

ve 1 sene, 3 ay, 4 gün mühr-i hümâyûnu taĢıdı
504

. Bundan sonra gelecek

sadrazamların da görev süresinin 1 yılı aĢması Sultan I. Mahmud‟un göreve

alıĢtığının göstergesidir. Çünkü Hacı Ġvaz PaĢa‟nın sadareti de 1 sene, 3 ay, 2 günü

aĢtı
505

. Kendisi vezir-paĢa kapısına bağlı olup, Kel Yusuf Efendi‟ye intisab

etmiĢtir
506

. NiĢancı Foçalı Hacı Ahmed PaĢa 1 sene, 9 ay, 28 gün sadarette kaldıktan

sonra
507

, yerine geçen ġark-i Karahisarlı Seyyid Hasan PaĢa ise, 2 sene, 10 ay, 16

gün devam eden sadaret süresi ile dönemin tek seferde en uzun görevde kalan

sadrazamı oldu
508

. Onun yerine sadarete getirilen Mehmed PaĢa (Tiryaki- Hacı) 1

yıl 16 gün görev yaptıktan sonra yerine Seyyid Abdullah PaĢa getirildi. O da 2 yıl 6

ay sadarette kaldıktan sonra mühr-i hümâyûn Divitdar Mehmed PaĢa‟ya verildi
509

.

132. sadrazam Divitdar Mehmed Emin PaĢa 2 sene, 5 ay, 29 gün mührü taĢıdı ve 1

Temmuz 1752„de vazifesini tamamladı
510

. Mehmed PaĢa vezir-paĢa kapı halkından

olup, Damad Ġbrahim PaĢa‟ya intisab etmiĢtir
511

. 133. Sadrazam Çorlulu Köse Bahir

Mustafa PaĢa ise, 1 Temmuz 1752‟de geldiği sadarette Sultan I. Mahmud‟un son

sadrazamı oldu ve 2 yıldan fazla görevde kaldı
512

.Sultan I. Mahmud‟un vefâtı ve

yerine III. Osman‟ın padiĢah oluĢunun ardından rakiplerinin telkiniyle azledilen

502

 Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1071-1072; Osmanzâde Tâ‟ib Ahmed, Hadikat ül-

vüzerâ,s. 53-55.
503

 Mehmed Süreyya, Sicill-i Osmanî, IV, s. 82; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 55-

59.
504

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ,s. 60-65; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s.

26.
505

 BOA. AE. I. Mahmud, nr. 65, 411; BOA, ĠE. HR., nr. 1829; Sarıcaoğlu, “Hacı Ġvaz PaĢa”, s. 487-

488; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 65-68.
506

Mehmed Süreyya, Sicill-i Osmanî,III, s. 843.
507

Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 68-71; Emecen, “Ahmed PaĢa, ġehlâ”, s. 218.
508

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 74-78; ġemdâni- zâde, Mür‟it-Tevârih, I, 111.
509

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 32.
510

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ,s. 73-74; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s.

33.
511

Mehmed Süreyya, Sicill-i Osmanî, I, s. 477.
512

Hasırcızâde Metin Hasırcı, Osmanlı Tarihi,III, Ġstanbul 2003, s. 397-398.

80

Mustafa PaĢa, önce Midilli‟ye gönderilirken, ardından birkaç ay içerisinde Mora

muhassıllığı ile görevlendirildi
513

.

Bu dönemde sadrazamlık yapan 15 kiĢiden yetiĢme tarzı itibariyle üçü Ocak

(Gürcü Ġsmail PaĢa, Seyyid Hasan PaĢa ve Tiryaki Hasan PaĢa), sekizi Saray‟ın

çeĢitli bölümleri (Birûn- Enderûn) mensupları arasından (Silahdar Mehmed PaĢa,

Kabakulak Ġbrahim PaĢa, Topal Osman PaĢa, Hekimoğlu Ali PaĢa, Seyyid Silahdar

Mehmed PaĢa, NiĢancı Hacı Ahmed PaĢa, Seyyid Abdullah PaĢa, Köse Bahir

Mustafa Efendi), dördü de kalemiyeden (Muhsin-zâde Abdullah PaĢa, Yeğen

Mehmed PaĢa, Ġvaz Mehmed PaĢa, Divitdar Mehmed Emin PaĢa) gelmedir
514

.

Sadrazam olmadan önceki son görevlerine göre dördü seraskerlikden (Topal

Osman PaĢa, Ġvaz Mehmed PaĢa, ilk sadaretiyle Hekimoğlu Ali PaĢa, Muhsin-zâde

Abdullah PaĢa), ikisi taĢra vezirliğinden (Silahdar Mehmed PaĢa, Seyyid Hasan

PaĢa), ikisi taĢra valiliğinden (Kabakulak Ġbrahim PaĢa, Gürcü Ġsmail PaĢa), ikisi

sadaret kaymakamlığından (Seyyid Silâhdar Mahmed PaĢa, Yeğen Mehmed PaĢa),

biri niĢancılık (NiĢancı Hacı Ahmed PaĢa), ikisi sadaret kethüdası (Tiryaki Hasan

PaĢa, Divitdar Mehmed Emin PaĢa) ve biri muhassıllık (Seyyid Abdullah PaĢa)

görevlerinden gelmedirler
515

.

Göreve getirilen sadrazamlardan görevi baĢında vefat eden olmazken, tamamı

azledilerek görevlerinden alınmıĢtır. Azledilenlerden hiçbiri idâm cezasına

çarptırılmayan sadrazamlardan ikisi (Yeğen Mehmed PaĢa, Gürcü Ġsmail PaĢa)

sürgün edilmiĢ, birisi (Seyyid Hasan PaĢa) hapsedilmiĢ ve ikisinin de (Tiryaki Hasan

PaĢa, Ġvaz Mehmed PaĢa) malı müsadere edilmiĢ olup, azledilen sadrazamların

tamamı devletin değiĢik makamlarında tekrar görevlendirilmiĢtir. Bu durum

padiĢahın daha öncede belirtildiği üzere merhametli ve kusurları affedici yanını

göstermektedir.

513

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 74-76; Ġlgürel, “Mustafa PaĢa, Köse”, s. 345-346;

DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 33.
514

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2533-2537.
515

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2533-2537.

81

Bunlardan Silahtar Mehmed Ağa, önce Haleb valiliğine ardından

Diyarbakır
516

, Sayda, Bağdat valiliklerine tayin olunmuĢ
517

 ve son olarak üçüncü kez

getirildiği Haleb valiliği sırasında vefât etmiĢtir
518

.

Görevinden alınan sadrazamlardan Kabakulak Ġbrahim PaĢa‟da önce Ağrıboz

muhafızlığına
519

, ardından Bosna valiliğine tayin edilmiĢtir. Ancak hakkında çıkan

Ģikâyetler üzerine 1732 Temmuz‟da vezirlikten alınarak, Girid‟ te Resmo kasabasına

ikâmete memur edilmiĢtir. On sene kadar burada oturan Ġbrahim PaĢa aleyhtarlarının

faaliyetleri ve sebebi bilinmeyen bir bahane nedeniyle 1734 yılında katledilmiĢtir
520

.

Hastalığı ve ihtiyarlığı sebebiyle görevinden alınan Topal Osman PaĢa ise

azledildikten sonra
521

 önce Trabzon valiliğine, ardından Tiflis muhafızlığına tayin

olunmuĢtur. Ardından 1732 yılında Erzurum valiliğine nakledilmiĢ ve bu vilâyette

kalmak üzere Musul taraflarındaki Ġran cephesine serasker olmuĢ ve sonra

seraskerliğe ilâveten Anadolu valiliği de verilmiĢtir
522

. Osman PaĢa daha sonra Nâdir

ġah‟la yapılan muharebede 1732 yılında Ģehit olmuĢtur
523

.

Sultan I. Mahmud döneminin kuĢkusuz en önemli sadrazamı olan ve değiĢik

tarihlerde üç kez sadarete getirilen Hekimoğlu Ali PaĢa da ilk sadaretinde görevden

alındıktan sonra
524

 tekrar değiĢik kademelerde görevlendirilen sadrazamlardandır.

Ali PaĢa, sadaret mührü alındıktan sonra, önce Midilli‟de ikamete memur edilmiĢ
525

daha sonra Girit, Mısır, Bosna
526

, Adana ve Anadolu valilikleri verilmiĢ olup
527

516

 BOA. A. DVNS. MHM. d. nr. 139, s. 78-88.
517

 BOA. A. DVNS. MHM. d. nr. 142, s. 110 ve 136.
518

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 317.
519

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 22.
520

 ġemdanizâde, Mür‟it- Tevârih, I, s. 19; UzunçarĢılı, Osmanlı Tarihi, VI, s. 319-320.
521

 ġemdanizâde, Mür‟it- Tevârih, I, s. 33.
522

 BOA. A. DVNS. MHM. d. nr.139, s. 120.
523

Mehmed ġemî, Esmarü‟t-Tevârih, s. 101.
524

 ġemdanizâde, Mür‟it- Tevârih, I, s. 39.
525

 Sâbıka vezir-i âzam olan vezirim Ali PaĢ‟ya hüküm ki:

 Sen ki vezîr-i müĢârünileyhsin Midilli cezîresinde ikâmet eylemen fermânım olmağın iĢbû emr-i

Ģerîfim vüsûlünde varup Cezîre-i merkûmede ikâmet ve devâmı ömrü devletim ebediyesine

müdâvemet ve muvâzenet üzere olman bâbında, (Evâhiri Safer 1148), BOA. A. DVNS. MHM. d. nr.

140, s. 425.
526

 BOA. C. DH. nr. 312 / 1568; Ruznâme, 1965, s. 9.
527

 BOA. A. DVNS. MHM. d. nr. 148, s. 141.

82

ardından tekrar 1742 yılında sadrazamlık görevine getirilmiĢtir
528

. 1742‟de ikinci

kez, 1755 yılında da üçüncü kez getirildiği sadaretten azlinden sonra, önce Kıbrıs‟ta

Magosa Kalesi‟ne kalabend gönderilmiĢtir. III. Osman döneminde çıkarılarak tekrar

önce Mısır valiliğine ardından da Anadolu valiline tayin edilmiĢ ve buradaki görevi

sırasında vefât etmiĢtir
529

.

Dönemin beĢinci sadrazamı olan ve yeniçeriliği zamanından beri uygunsuz

faaliyetleri ile meĢhur olan Gürcü Ġsmail PaĢa, sadarette bulunduğu sıralarda rüĢvet

ve iltimasta bulunmasından dolayı, tayininden beĢ buçuk ay sonra, yani 25 Aralık

1735‟ te azledilerekönce Sakız‟a gönderilmiĢ ardından Rodos‟ta ikâmete memur

edilmiĢtir
530

.

Sultan I. Mahmud‟un 6. sadrazamı olarak 9 Ocak 1736‟da göreve getirilen ve

o tarihe kadar göreve gelen sadrazamlar arasında 1 yılı aĢkın süreyle en çok görev

yapan Silahdar Dimetokalı Seyyid Mehmed PaĢa ise azledildikten sonra önce,

Ağrıboz muhafızlığına atanmıĢtır. Ardından Girit valiliği, Hanya muhafızlığı Özi

valiliği, Belgrad muhafızlığı ve son olarak da vefât tarihi olan 1170 Zilhiccesi sonuna

(1757 Ağustos) kadar Cidde valiliğinde kalmıĢtır
531

.

Kalemiyeden yetiĢme olan ve devletin değiĢik kademelerinde görev yaptıktan

sonra, baĢarılarından dolayı 5 Ağustos 1737„de sadarete getirilen Muhsinzâde

Abdullah PaĢa, 4 ay gibi kısa bir görevden sonra azledilmiĢtir
532

. Ardından önce

Selânik‟e tayin edilmiĢ, daha sonra Ġnebahtı muhafızlığı, Bosna valiliği, Karaman

valiliği, Vidin muhafızlığı ve Rumeli valiliği verilen Abdullah PaĢa, beĢinci defa

getirildiği Bosna valiliği sırasında vefât etmiĢtir
533

.

Dönemin sekizinci sadrazamı Yeğen Mehmed PaĢa, Belgrad‟ın alınması

konusunda anlaĢmazlık içerisine düĢtüğü Kızlarağası BeĢir Ağa‟nın etkisiyle 23 Mart

528

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 329-330.
529

 Aktepe, “Hekimoğlu Ali PaĢa”, s. 169.
530

 BOA. A. DVNS. MHM. d. nr. 142, s. 65.
531

 BOA. A. DVNS. MHM. d. nr. 152, s. 386.
532

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 26.
533

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 246.

83

1739‟da azledilerek, Balıkhane mevkiînde hapsolunmuĢtur
534

. Ardından Sakız

adasına gönderilen Mehmed PaĢa daha sonra sırasıyla Girit valiliği, Ağrıboz

muhafızlığı, Bosna valiliği, Aydın muhassıllığı ve son olarak da 1744 Aralık‟ında

Kars cephesi seraskerliğine atanmıĢ, bu görevi sırasında vefat etmiĢtir
535

.

22 Haziran 1740‟da döneminde Ġstanbul‟da meydana gelen yangınlar ve kıĢın

fazla olması sebebiyle meydana gelen iaĢe darlığı gibi sebeplerle ortaya çıkan isyan

hadisesinin ardından azledilen, hapsedilerek bütün eĢyası ve nakdi müsadere edilen

Hacı Ġvaz Mehmed PaĢa ise, 31 Temmuz 1740 tarihinde affedilmiĢtir
536

. Ardından

önce Hanya muhafızlığı, daha sonra Selânik ve Bosna valiliği, Ağrıboz muhafızlığı,

Girit valiliği görevlerine getirilen Ġvaz PaĢa 1743 senesinde tekrar Hanya muhafızlığı

ve aynı sene içerisinde Ġnebahtı muhafızlığı görevlerine getirilmiĢ, nihayet

buradayken can vermiĢtir
537

.

22 Haziran 1740 tarihinde sadrazam olan ġehlâ Ahmed (NiĢancı Foçalı) PaĢa

ise, hudut iĢlerinin ihmali, kiĢisel servet biriktirmesi ve devlet iĢlerini aksatması gibi

nedenlerden dolayı 1 sene 9 ay 28 gün kaldığı sadaretten azledildikten sonra
538

 mal

varlığı müsadere edilerek Rodos‟a sürgün edilmiĢtir
539

. 1743 Ağustos‟unda önce Ġçel

sancağı arpalık olarak verilip Rakka bölgesindeki asayiĢsizliğin düzeltilmesi

amacıyla tekrar görevlendirilmiĢtir. Daha sonra sırasıyla Sayda valiliği, Kars

seraskerliği, Erzurum, Halep, Girit, Diyarbakır, Bağdat, Mısır ve Adana valiliği gibi

oldukça önemli valiliklerde bulunduktan sonra 1752 yılında Halep valisi

Abdurrahman PaĢa‟nın vefâtı ile dördüncü kez getirildiği Halep valiliği sırasında

vefât etmiĢtir
540

.

Ocaktan yetiĢme bir devlet adamı olan Seyyid Hasan PaĢa, 23 Eylül 1743‟te

Hekimoğlu Ali PaĢa‟nın ikinci sadaretinden sonra sadrazamlık makamına

534

 BOA. A. DVNS. MHM. d. nr. 145, s. 2.
535

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 349.
536

UzunçarĢılı, Osmanlı Tarihi, VI, s. 350.
537

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 350-351; Sarıcaoğlu, “Hacı Ġvaz PaĢa”, s. 487-488.
538

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 29.
539

 Sadr-ı sabık vezir el-Hâc Ahmed PaĢ‟ya hüküm ki:

“Sen ki vezîr-i müĢârünileyhsin tâyin olunan çekdiri sefinesiyle Rodos cezîresine varıp ikâmet ve

vüsûlünü mübaĢir tâyin olunan…” (Evâsıt-ı Safer 1155), BOA. A. DVNS. MHM. d. nr. 148, s. 221.
540

İzzî Tarihi, s. 37. Emecen, “Ahmed PaĢa, ġehlâ”, s. 114;

84

getirilmiĢtir. Üç seneye yakın bu makamda bulunduktan sonra, Ġstanbul‟un iaĢe

ihtiyacını karĢılayamadığı için 10 Ağustos 1746‟da azledilerekRodos adasına

gönderilmiĢ, daha sonra gönderildiği Diyarbakır valiliğinde bir yıl kaldıktan sonra

hayatını kaybetmiĢtir
541

.

Yine yeniçerilikten gelme bir devlet adamı olan Tiryaki Mehmed PaĢa, 10

Ağustos 1746 tarihinde Seyyid Hasan PaĢa‟nın yerine getirildiğisadaret makamından

26 Ağustos 1747 tarihinde azledilerek, mal varlığı müsadere edilmiĢ ve Rodos

adasına kalabend olarak gönderilmiĢtir
542

. 1747 Ekimi‟nde kaleden çıkarılan

Mehmed PaĢa, önce Ġçel sancağına tayin edilmiĢ, ardından Bağdat ve Cidde

valiliklerine gönderilmiĢ ve son gönderildiği yer olan Resmo kasabasında

ölmüĢtür
543

.

23 Ağustos 1747 tarihinde Tiryaki Mehmed PaĢa‟dan alınan mühr-i hümâyûn

kendisine verilen Seyyid Abdullah PaĢa 20 Ocak 1750 tarihindeki azline müteakip,

kalabend olarak Rodos adasına gönderilmiĢ ve aynı sene mal varlığı müsadere

edilerek önce Karaman ardından Mısır valiliğine tayin olunmuĢtur
544

. Daha sonra

önce Halep sonra da Diyarbakır valiliklerine getirilen Abdullah PaĢa ikinci kez

görevlendirildiği Halep valiliği esnasında vefât etmiĢtir
545

.

Sadaret kethüdalığı görevinden alınarak 20 Ocak 1750‟de Seyyid Abdullah

PaĢa‟nın yerine sadarete getirilen Divitdar Mehmed Emin PaĢa ise, 1 Temmuz 1752

tarihine kadar kaldığı sadrazamlıktan azledildikten sonra önce Girit adasının Resmo

kasabasında ikâmete memur edilmiĢ, ardından 1753 yılında görevlendirildiği Mısır

valiliği sırasında vefât etmiĢtir
546

.

Sultan I. Mahmud‟un saltanatının baĢından sonuna kadar göreve getirilen 15

sadrazamı görev süreleri açısından değerlendirdiğimizde, saltanatının ilk on yılında

sadarette kalma sürelerinin 1 yılı bile bulmadığı, daha sonraki yıllarda ise

541

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 360-361.
542

 BOA. A. DVNS. MHM. d. nr. 153, s. 109.
543

 BOA. A. DVNS. MHM. d. nr. 154, s. 124-125.
544

 BOA. A. DVNS. MHM. d. nr. 154, s. 243.
545

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 368-369.
546

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 370-371.

85

sadrazamların görev sürelerinin giderek arttığı görülmektedir. Sultan I. Mahmud‟un

sadrazamları görevden almadaki ortak nedeni; rüĢvet, görevi kötüye kullanma ve

halktan gelen Ģikâyetler olduğu görülmektedir. Bu durum padiĢahın halkın dilek ve

Ģikâyetlerine önem verdiğini ve devlet iĢlerini bizzat takip ettiğini göstermektedir. Bu

dönem sadrazamlarından görev süresi en az olanı 3 ay, 21 günle (18. 3. 1143- 13. 07.

1143/ 1. 10. 1730-22.01. 1731) Silahdar Mehmed PaĢa; en uzun süre görevde kalanı

ise, 2 sene 10 ay 16 günle (4. 8. 1156-21. 07. 1159/ 21. 04. 1742-23. 09. 1746)

Seyyid Hasan PaĢa‟dır
547

.

Sultan I. Mahmud döneminde sadrazamların çoğunun Edirne‟de oturması

sebebiyle Ġstanbul‟da devlet iĢleriyle meĢgûl olan kaymakam paĢa denilen devlet

görevlileri mevcut olup, bu dönemde bu makama 7 kiĢi (ġahin PaĢa, Ġzzet Ali PaĢa,

Ġvaz Mehmed Ağa, Silahdar Dimetokalı Mehmed Ağa, Köprülüzâde Ahmed Ağa,

Yeğen Mehmed PaĢa, Kör Ahmed PaĢa) getirilmiĢtir
548

. Sultan I. Mahmud

kaymakam paĢalara da aynı ölçüde yetkiler vermiĢ ve kendisinin emirlerini

kaymakam paĢa emri olarak uygulanmasını istemiĢtir. Kaymakam tayinleri

konusunda sadrazamla birlikte hareket eden padiĢah, bu konuda Ģeyhülislâmların da

fikirlerini almıĢtır. PadiĢahın kaymakamlara gönderdiği hükümler ise daha ziyade

askeri konularla ilgili olup, asker ve mühimmat sevki ile bunlarla ilgili masraflar gibi

konulardan oluĢmaktadır
549

. Yine sadrazamın seferde olduğu yıllarda, kaymakam,

Ģeyhülislâm, kaptan paĢa, duruma göre birkaç devlet erkânının katılımıyla

gerçekleĢtirilen ve sadaret kaymakamı tarafından “meclis-i has” olarak isimlendirilen

meĢveretler, bu dönem padiĢahlarında olduğu gibiSultan I. Mahmud‟un da sıklıkla

uyguladığı bir idare Ģekli olmuĢtur
550

.

Buna göre dönemin ilk kaymakam paĢalık görevine Silahdar Mehmed

PaĢa‟dan sonra sadrazamlık mevkiîne getirilen 1144 (Eylül 1731) Topal Osman

PaĢa‟nın sadrazam olmasıyla kaymakam paĢa olan ġahin PaĢa‟dır
551

. Onun ardından

547

Başbakanlık Osmanlı Araştırma Rehberi, s. 466.
548

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 371-372.
549

 Bunlarla ilgili örnekler için bk. BOA. C. ML. nr. 523 / 21353; C. DH. nr. 191 / 9501; C. AS. nr.

1107/ 48971; nr. 984/ 42924; nr. 801 / 33971.
550

 Ruznâme, 1966, s. 51, 78, 96.
551

 Mehmed ġemî, Esmarü‟t-Tevârih, s. 101; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 40-42.

86

Ramazan (ġubat-Mart 1752) Hekimoğlu Ali PaĢa‟nın sadrazamlığa gelmesine kadar

Ġzzet Ali PaĢa kaymakam olmuĢ
552

 ve Safer 1148 (Temmuz 1735) azledilince, yerine

dönemin üçüncü kaymakamı olarak Ġvâz Mehmed Ağa vezir rütbesiyle sadâret

kaymakamı olurken, Ġsmail PaĢa‟da sadrazam olmuĢtur
553

. Cemâziye‟levvel‟de

(Eylül) göreve gelen sadrazam ġaban‟da (Aralık) azledilirken yerine Silahdar

Dimetokalı Mehmed Ağa kaymakam olmuĢ ve sadrazamlık 16 gün açıkta kaldıktan

sonra, göreve Silahdar PaĢa getirilmiĢtir. Ancak döneminde çıkan savaĢ sebebiyle

serdar-ı ekrem olarak görevlendirilmesi üzerine rikâb-ı hümâyûn kaymakamlığına

Köprülüzâde Ahmed PaĢa getirilmiĢtir
554

. Ağustos 1737‟de Muhsinzâde Abdullah

PaĢa sadrazamlığa
555

, yeniçeri ağası Abdullah PaĢa livâ-i Ģerif ve Yeğen Mehmed

Ağa rikâb-ı hümâyûn kaymakamlığına getirilmiĢ ve Ahmed PaĢa Sofya‟ya serasker

olmuĢtur. Yeni sadrazamın ġaban‟da (Aralık) azledilmesiyle sadrazamlık Yeğen

Mehmed PaĢa‟ya verilirken
556

, sadrazamın Mart 1738‟de ordu ile hareket etmesi

üzerine Kör Ahmed PaĢa rikâb kaymakamı olmuĢtur. Mart 1739‟da sadrazamlık

Ġvaz Mehmed PaĢa‟ya verilmiĢtir
557

. Ardından Kasım 1739‟da savaĢta galip gelen

sadrazamın antlaĢma yaparak Ġstanbul‟a gelmesiyle Ahmed PaĢa niĢancılığa

getirilmiĢtir. Haziran 1740‟da Ahmed PaĢa, Nisan 1742‟de Hekimoğlu Ali PaĢa,

Nisan 1743‟te Seyyid Hasan PaĢa, Temmuz-Ağustos 1746‟da Tiryakî Mehmed PaĢa,

Ağustos 1747‟de Abdullah PaĢa, Ocak 1750‟de Bâhir Mustafa PaĢa sadrazam

olmuĢlardır
558

. 1754-55‟te Hekimoğlu Ali PaĢa ikinci defa, Mayıs 1755‟te Nâîli

Abdullah PaĢa sadrazam olmuĢtur
559

.

Tablo 2: Sultan I. Mahmud Dönemi Kaymakam Paşaları (1143-1168/1730-1754)

İsmi Tayin Görevden ayrılışı

552

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 42-51; Aktepe, “Hekimoğlu Ali PaĢa”, s. 166-

168.
553

 Mehmed ġemî, Esmarü‟t-Tevârih, s. 101; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 53;

Suphî Tarihi, s. 269.
554

 BOA. MAD. d. nr. 3161.
555

 Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 55-59; Mehmed Süreyya, Sicill-i Osmanî, IV, s.

82.
556

 BOA. MAD. d. nr. 4201; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 26.
557

 BOA. AE. I. Mahmud, nr. 65; Suphî Tarihi, s. 633.
558

 Mehmed ġemî, Esmarü‟t-Tevârih, s. 101.
559

Mehmed ġemî, Esmarü‟t-Tevârih, s. 101; Mehmed Süreyya, Sicill-i Osmani, VI, Ġstanbul 1196, s.

1752-1753.

87

1. ġahin PaĢa
560

1144 Rebiyü‟levvel

Eylül 1731

1145 Ramazan

ġubat-Mart 1732

2. Ġzzet Ali PaĢa
561

 1145 Ramazan

 ġubat-Mart 1732

1148 Safer

Temmuz 1735

3. Ġvâz Mehmed Ağa
562

 1148 Rebiyü‟levvel

 Eylül 1735

1148 Cemâziye‟levvel

Aralık 1735

4.Silahdar Dimetokalı

Mehmed Ağa
563

1148 Cemâziye‟levvel

Aralık 1735

1148 Cemâziye‟levvel

Aralık 1735

5.Köprülüzâde Ahmed

PaĢa
564

1148 Cemâziye‟levvel

Aralık 1735

1150 Rebiyü‟levvel

Ağustos 1737

6. Yeğen Mehmed PaĢa
565

1150 Rebiyü‟levvel

Ağustos 1737

1151 Zilhicce

Mart 1739

7. Kör Ahmed PaĢa
566

1151 Zilhicce

Mart 1739

1151 Zilhicce

Mart 1739

 Yukarıdaki tablodan anlaĢıldığı üzere Sultan I. Mahmud döneminde ilk kez

1731 tarihinde göreve getirilen ġahin PaĢa‟nın ardından bir iki yıl arayla 1739

tarihine kadar toplam 7 Kaymakam PaĢa tayin edilmiĢtir. Burada dikkat edilmesi

gereken husus 1739 tarihinden sonra hiç Kaymakam PaĢa atanmamıĢtır. Bu durumun

temel sebebi bu tarihten sonra padiĢahın ölümüne kadar herhangi bir savaĢın

olmaması ve dolayısıyla sadrazamların sefere gitmemesidir.

a.2. Şeyhülislâmlar

Osmanlı Devleti‟nin yıkılıĢına kadar devam eden temel müesseselerden biri

olan Ģeyhülislâmlık, devlet teĢkilâtında en yüksek dinî ve ilmî otoriteyi temsil

etmektedir
567

. Müesseseye adını veren “ġeyhülislâm” tabiri IV. asrın ikinci yarısında

(Milâdi X. yüzyıl) Horasan bölgesinde ortaya çıkan Ģeref ünvanlarından birisi olup,

ġeyhülislâm, ilmiye sınıfının baĢında bulunan kiĢidir
568

.Ġslâm kelimesiyle oluĢturulan

560

 Mehmed Süreyya, Sicill-i Osmani, VI, s. 1752.
561

 BOA. C. AS. nr. 858 / 36716; Mehmed Süreyya, Sicill-i Osmani, VI, s. 1751.
562

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 74.
563

 Mehmed Süreyya, Sicill-i Osmani, VI, s. 1731.
564

 BOA. MAD. D. nr. 3161; BOA. C. AS. nr. 1176 / 52387.
565

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 26; Osmanzâde Tâ‟ib Ahmed, Hadikat ül- vüzerâ, s. 60-

65.
566

 Süreyya, Sicill-i Osmani, VI, s. 1753.
567

 Murat Akgündüz, “Klâsik Dönem Osmanlı Devlet TeĢkilâtında ġeyhülislâmlık”, Türkler, (Ed.

Güler Eren), Ankara 2002, s. 847; Ayrıntılı bilgi için bk. Esra Yakut, Şeyhülislâmlık Yenileşme

Döneminde Din ve Devlet, Ankara 2005.
568

 Mehmet Zeki Pakalın, “ġeyhülislâm”, Osman Tarih Deyimleri ve Terimleri Sözlüğü, III, Ġstanbul

1983,

88

diğer Ģeref ünvanları (celâle‟l- islâm, sayfe‟l- islâm) dünyevî iktidâr sahipleri

tarafından kullanılmasına karĢılık ġeyhülislâm unvanı sadece ulemâ ve sûfilere has

olarak kullanılmıĢtır
569

. Ġslâm‟ın ilk dönemlerinden itibaren mevcut olan bu kurum

Osmanlı Devleti zamanında diğer Ġslâmî ülkelerde hiçbir zaman ulaĢamadığı dinî ve

siyasî önemi kazanmıĢtır
570

.

Osmanlı Devleti‟nde ilk “Ģeyhülislâm” unvânı Mevlana Elvan Fakih‟e

verilmiĢ olarak gösterilse de bu bilgi kesin olmayıp Elvan Fakih hakkında kullanılan

bu ifadenin Osmanlı devlet teĢkilâtında kullanılan ġeyhülislâm tabirinin tamamen

karĢılığı olmayıp, “BaĢ müftü” olarak kullanılmıĢ olması muhtemeldir
571

. Nitekim

ġeyhülislâm ve müftü tabirleri kaynaklara ve araĢtırmalara göre II. Murad

döneminden itibaren kullanılmaya baĢlanmıĢ olup, Fatih Kanunnâmesi‟nde her iki

tabir de kullanılmaktadır
572

. Fatih Kanunnâmesi‟nde belirtildiği üzere Osmanlı

tarihinde müftilere hürmeten “ġeyhülislâm” denilmektedir
573

. ġeyhülislâmlığın

kuruluĢunun Ġstanbul‟un fethinden sonra gerçekleĢtiği ve bu makamın Ġstanbul

Kadılığı‟na ilâve olarak Hızır Bey‟e verildiği de ileri sürülmektedir
574

.

XVII. yüzyılda padiĢahla birlikte seferlere bile gittikleri görülen

Ģeyhülislâmlar XVIII. asırdan itibaren ise harp ilânı ve sulh akdi gibi meselelerde

fetvalar vermiĢlerdir
575

. Bundan sonra yetki ve selâhiyetleri sürekli artan

Ģeyhülislâmın siyasî yetkilerinin baĢında fetva verme yetkisi gelmektedir
576

. XVIII.

s. 347
569

 J. H. Kramers, “ġeyhülislâm”, İA, XI, Ġstanbul 1993, s. 485.
570

 UzunçarĢılı, İlmiye Teşkilâtı, s. 178.
571

 Pakalın, “ġeyhülislâm”, III, s. 348-349.
572

Yusuf Halaçoğlu, XIV-XVII. Yüzyıllarda Osmanlı Devlet Teşkilâtı ve Sosyal Yapı, Ankara 1998,s.

148.
573

 Akgündüz, Osmanlı Kanunnâmeleri,I, s. 56.
574

 Kâtip Çelebi, Takvimü‟t-Tevârih, Ġstanbul 1146, s. 182.
575

 UzunçarĢılı, İlmiye Teşkilâtı, s. 181; Örneğin 1722‟ de Ġran‟a açılması düĢünülen sefer için büyük

bir hukuk âlimi olarak nitelenen Ģeyhülislâm Abdullah Efendi‟den alınan fetva için bk. BOA. A.

DVNS. MHM. d. nr. 131, s. 17.
576

 Akgündüz, “ġeyhülislâmlık”, s. 849; I. Mahmud döneminin en uzun süre görev yapan Ģeyhülislâmı

Feyzullah Efendizâde ġeyh Mustafa Efendi‟ye ait bir fetva örneği için bk. İlmiyye Salnâmesi,(Haz.

Seyit Ali Kahraman, Ahmed Nezih Galitekin, Cevdet DadaĢ), Ġstanbul 1998, s. 419.

 Minhü‟t-tevfik

 Bu mesele beyânında e‟imme-i Hanefiyyeden cevâb ne buyurula?

 Zeyd‟in babası Amr-ı müteveffâ‟nın zevcesi Hind, Zeyd‟e mahrem olur mu beyân buyurula?

 El-cevâb: Allahu a‟lem olur

 El- fakîr Es-Seyyid Ahmed ufiye anh.

89

asrın sonlarına doğru yenileĢen Osmanlı idaresinde zamanla reisi ġeyhülislâm olan

idarî bir kısım meydana getirildi
577

. Ancak Osmanlı Devleti müesseselerinin

dünyevileĢmeye baĢladığı XIX. yüzyıldan itibaren Ģeyhülislâmların devlet içindeki

nüfuzu da azaldı ve XX. yüzyıla gelindiğinde 3 Mart 1924 tarihinde çıkarılan

kanunla tamamen ortadan kaldırılarak, yerine ”Diyanet ĠĢleri BaĢkanlığı”

oluĢturuldu
578

.

Osmanlı Devleti‟nde ilk Ģeyhülislâm II. Murad devrinde müderris ve Bursa

kadısı iken 1424‟te “Müftiyü‟l-enâm” olan ve üç vazifeyi birlikte yürüten Molla

ġemĢeddin Fenârî gösterilmektedir
579

. Molla ġemĢeddin Fenârî‟den baĢlayarak

Osmanlılarda son olarak, 1920‟de Ģeyhülislâm tayin edilen Medenî Mehmed Nuri

Efendi‟ye kadar toplam 129 kiĢi bu makama tayin edilmiĢ olup, bunlar içerisinde iki,

üç ve hatta dört kez bu makama gelen birçok âlim bulunmaktadır
580

. XVIII. yüzyılda

ise, büyük kadılıkların /mevleviyetlerin bazı ulemâ ailelerinin elinde bulunduğu, kaza

yolundaki son makam olan Ģeyhülislâmlık görevine getirilenlerin birçoğu “zade” ler

içinden çıkmıĢlardır
581

. Sultan I. Mahmud‟un sadrazamlara ve kaymakam paĢalara

tanıdığı istiklâle benzer bir durum Ģeyhülislâm tayininde de mevcut olup, padiĢah

onların istekleri doğrultusunda ve sisteme uyum sağlayacak kimseleri göreve

getirmiĢtir
582

. Yine padiĢah sadrazamlara olduğu gibi Ģeyhülislâmlara da bir takım

hediyeler göndermekte
583

, kendileri ve ailelerinin sağlıkları ile yakından

ilgilenmekte
584

, meĢveretlik meseleler dıĢında da Ģeyhülislâmlara danıĢarak karar

vermektedir
585

. Eyaletlerden gelen bir kısım tahrîrat ile seferdeki sadrazamın bazı

takrîrleri bunlar arasında yer alır
586

. Yine “Hicaz tarafının nizâmı” için alınacak

tedbirleri Ģeyhülislâm tarafından sunulan takrîre göre izleyen padiĢah bu meselede

577

 Akgündüz, “ġeyhülislâmlık”, s. 848.
578

 Kramers, s. 489-489.
579

 Ahmed Rıfat, Devhatü‟l-Meşâyih ma‟a Zeyl, Ġstanbul, t.y., s. 3; DaniĢmend, İzahlı Osmanlı Tarihi,

V, s. 110.
580

 Halaçoğlu, Osmanlılarda Devlet Teşkilâtı, s. 149; XVIII. Asırdaki Osmanlı ġeyhülislâmları ile

ilgili ayrıntılı bilgi için bk. Hamdiye Oğuz, XVIII. Asır Osmanlı ġeyhülislâmları, ĠÜEF.,Tarih

Bölümü Mezuniyet Tezi, Tarih Semineri Kitaplığı, nr. 702, Ġstanbul 1963.
581

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 121.
582

 Ruznâme, 1965, s. 64.
583

 Ruznâme, 1965, s. 14, 71.
584

 “ġeyhülislâm Efendi da‟ilerinin mizacı bir mikdar münharif olmakla yâd-ı hâtır için ma‟cun ve

tenezzü..”, Ruznâme, 1965, s. 60.
585

 Ruznâme, 1965, s. 48, 49.
586

 BOA. HH. nr. 3 /92.

90

onunla gizli yapılan görüĢmelerin sürdürülmesini istemekteydi
587

. Yine dönemin

önemli konularından Ġran ile problem teĢkil eden Caferi Mezhebi‟nin kabulü ile ilgili

olarak padiĢah pek çok kez görüĢtüğü Ģeyhülislâmdan bu konudaki görüĢlerini

almıĢtır
588

.

Tablo 3: Sultan I. Mahmud Dönemi Şeyhülislâmları (1143-1168/ 1730-1754)

İsmi Tayin Görevden

ayrılış

Önceki

Görevi

Sonraki

Görevi

Ö. Tarihi

Görev süresi

1.Mirzâzâde

ġeyh Mehmed

Efendi
589

1143. Ra.

17

30.IX. 1730

1143. Za. 10

17. V. 1731

Rumeli

Kazaskerl

iği

Üsküdar‟d

a evinde

ikâmet

1146 H.

1733 M.

(7 ay)

2.PaĢmakçızâd

e Es-Seyyid

Abdullah Ef.
590

1143. Za.

10

17. V. 1731

1144. ġ. 27

24. II. 1732

Rumeli

Kazaskerl

iği

Hac için

Makke‟ye

gönderildi

1145 H.

1733 M.

(10ay)

3. Damadzâde

Ebu‟l-Hayr

Ahmed Ef.
591

1144. ġ. 27

24. II. 1732

1146. Ca. 12

21. X. 1733

Rumeli

Kazaskerl

iği

Evinde

ikâmet

edildi

1154H

1741 M.

(1 sene 8 ay)

4.Ebû Ġshak

Ġsmail

Efendizâde

Ġshak Ef.
592

1146. Ca.

12

21. X. 1733

1147. C. 3

31. X. 1734

Rumeli

Kazaskerl

iği

Görevi

baĢında

vefât

1147 H.

1734 M.

(1 Sene)

5.Dürrî

Mehmed Ef.
593

1147. C. 3

31. X. 1734

1148. Z. 1

15. V. 1733

Rumeli

Kazaskerl

iği

Üsküdar‟d

a evinde

ikâmet

1149 H.

1736 M.

(1sene 7)

7.Pîrîzâde

Mehmed Sahip

Efendi
594

1158. M. 5

8. II. 1745

1159. Ra. 13

15. IV. 1746

Rumeli

Kazaskerl

iği

Gelibaolu‟

da ikâmet

1162 H.

1748 M.

(1 sene 45

587

 BOA. HH. nr. 3 / 92 -A, 93.
588

 BOA. HH. nr. 3 / 92- D; nr. 4 / 93.
589

 Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 120; UzunçarĢılı, Osmanlı Tarihi, VI, s. 468; İlmiyye

Salnâmesi, s. 412-413; Müstakimzâde Süleyman Saadeddin, Devhatü‟l-Meşâyih, Ġstanbul 1978, s. 87-

89.
590

 BOA. MAD. d. nr. 3338; Müstakimzâde, Devhatü‟l-Meşâyih, s. 87-89; Mehmed ġem‟i, Esmarü‟t-

Tevârih, s. 120; Suphî Tarihi, s. 83, 248.
591

 Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 120; UzunçarĢılı, Osmanlı Tarihi, VI, s. 469-470; İlmiyye

Salnâmesi, s. 414; ġeyhî Mehmed Efendi, Vekâyiu‟l- fuzalâ, IV, (NeĢr. Abdülkadir Özcan), Ġstanbul

1989, s. 514-518; ġemdânizâde, Mür‟it-tevârih, I, s. 27, 35.
592

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 470-472; Suphî Tarihi, s. 216; Müstakimzâde, Devhatü‟l-

Meşâyih, s. 90; Suphî Tarihi, s. 216.
593

Suphî Tarihi, s. 241; İlmiyye Salnâmesi, s. 417; Müstakimzâde, Devhatü‟l-Meşâyih, s. 91-92;

Mehmed ĠpĢirli, “Dürrî Mehmed Efendi”, DİA, X, Ġstanbul 1990, s. 35.
594

 Ruznâme, 1965, s. 38; Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 120; UzunçarĢılı, Osmanlı Tarihi, VI,

s. 473-475; Müstakimzâde, Devhatü‟l-Meşâyih, s. 93; ġemdânizâde, Mür‟it-tevârih, I, s. 124, 147.

91

gün)

8.Hayatizâde

Mehmed Emin

Efendi
595

1159. Ra.

13

15. IV.

1746

1159. L. 10

26. X. 1746

Rumeli

Kazaskerl

iği

Mekke-i

Mükerrem

e kadılığı

1160 H.

1750 M.

 (7 ay)

10.Ebû Ġshak

Efendizâde

Esad Efendi
596

1161. B. 24

20.VII.174

8

1162. ġ. 27

12.VIII.1749

Rumeli

Kazaskerl

iği

Gelibolu‟d

a ikâmet

1166 H

1752 M.

(13 ay)

11.Halil

Efendizâde

Mehmed Said

Efendi
597

1162. ġ. 27

12. VIII.

179

1163. C. 28

4. VI. 1750

Rumeli

Kazaskerl

iği

Bursa‟ya

nefy

1168 H.

1754 M.

(10 ay)

12.Es-Seyyid

Murtaza Ef.
598

1163. C. 28

4. VI. 1750

1168. Ra. 28

12. I. 1755

Anadolu

Kazaskerl

iği

Ġstanbul‟d

a ikâmet

1171 H.

1758 M.

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki Ģeyhülislâmların listesi esas alınarak hazırlanmıĢtır.

Yukarıdaki tabloda da görüldüğü üzere, Sultan I. Mahmud döneminde 12 kiĢi

makam-ı meĢihâta getirilmiĢtir. Buna göre, Mirzazâde Mehmed Efendi Sultan I.

Mahmud‟un atadığı ilk kiĢi oldu
599

. Ancak Mirzazâde Mehmed Efendi‟nin 7 ay, 17

gün kaldığı görevinden kendi isteğiyle ayrılmasıyla
600

, PaĢmakçızâde Ali Efendi‟nin

mahdûmu, Abdullah Efendi
601

 9 ay, 7 gün süren meĢihattaki görevi ile Sultan I.

Mahmud‟un ikinci Ģeyhülislâmı oldu
602

. 24 ġubat 1732‟de geldiği Ģeyhülislâmlık

makamında 1 sene, 7 ay, 27 gün bulunan Damadzâde Ahmed Efendi ile Ġran ile

müsâlaha için akd olunan meclisdeki gereksiz itirazları sebebiyle azledilerek
603

595

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 475-476; Müstakimzâde, Devhatü‟l-Meşâyih, s. 94; Hammer,

Osmanlı Tarihi, VIII, s. 68; Mehmed ĠpĢirli, “Mehmed Emin Efendi”, DİA, XXVIII, Ġstanbul 2004, s.

541-542.
596

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 96; UzunçarĢılı, Osmanlı Tarihi, VI, s. 476-479; Cavid

Baysun, “Esad Efendi”, İA, IV, Ġstanbul 1989, s. 359-362.
597

 DaniĢmend, İzahlı Osmanlı Tarihi, V, s. 140-141; ġeyhî, Vekâyiu‟l-fuzalâ, IV, 514-518;

Müstakimzâde, Devhatü‟l-Meşâyih, s. 97; Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 121; ġemdânizâde,

Mür‟it-tevârih, I, s.. 143.
598

 Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 121; Müstakimzâde, Devhatü‟l-Meşâyih, s. 97.
599

 UzunçarĢılı, Osmanlı Tarihi, VI, s. 468.
600

İlmiyye Salnâmesi, s. 412-413; Suphî Tarihî, s. 83.
601

 Mehmed ġem‟i, Esmarü‟t-Tevârih, s. 120; Suphî Tarihi, s. 83.
602

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 87-89; Abdülkadir Altunsu, Osmanlı Şeyhülislâmları,

Ġstanbul 1972, s. 119.
603

 ġemdânizâde, Mür‟it-tevârih, I, s. 35; Mehmed ĠpĢirli, “Damadzâde Ahmed Efendi”, DİA, VIII,

Ġstanbul 1989, s. 444.

92

yerine 22 Ekim 1733‟te Ġshakzâde Ġshak Efendi getirildi
604

. Ancak Ġshak Efendi, 1

sene 10 gün kaldığı makam-ı meĢihattan vefât ederek ayrılınca, yerine getirilen

Dürrizâde Mehmed Efendi, 1 sene, 5 ay, 13 gün Ģeyhülislâmlık makamında kaldı
605

.

Ardından 13 / 4/ 1736 tarihinde Feyzullahzâde Mustafa Efendi Ģeyhülislâmlığa

getirilirken
606

 dönemin en uzun süre görev yapan Ģeyhülislâmı olarak, 8 sene, 10 ay,

21 gün hizmetten sonra vefâtı dolayısıyla 4 Mart 1745‟te vazifesi son buldu
607

.

Feyzullah Efendizâde‟den sonra makam-ı meĢihata getirilen, Pirîzâde Mehmed Sahib

Efendi ise, 1 sene, 6 ay, 2 gün süren görevinden sonra hastalığı sebebiyle azledilerek

yerini, Hayatizâde Mehmed Emin Efendi‟ye bıraktı
608

. Feyzullah Efendizâde‟den

görevi devralan Hayatizâde Mehmed Efendi de 25 Ekim 1746‟da 6 ay, 20 günlük

hizmetten sonra, Zeynelabidin Mehmed Zeynî Efendi‟ye Ģeyhülislâmlığı devretti
609

.

Zeynî Efendi ise, 20 Temmuz 1748 tarihine kadar, 1 sene, 8 ay, 26 gün, makam-ı

meĢihatta kaldıktan sonra, yerini bıraktığı Ebu Ġshakzâde Esad Efendi 1 sene, 22 gün

görev yaptığı makamdan 11 Ağustos 1749 tarihinde ayrıldı
610

. Onun yerine geçen

Mehmed Said Efendi sadece 9 ay, 22 gün makamda kalabildi
611

, yerini dönemin son

Ģeyhülislâmı olarak, Feyzullazâde Murtaza Efendi‟ye bıraktı
612

. Murtaza Efendi de 4

sene, 7 ay, 10 gün kaldığı Ģeyhülislâmlık görevini 12 Ocak 1755‟te

tamamlandığında
613

 III. Osman‟ın birinci Ģeyhülislâmı mevkiînde bulunuyordu
614

.

Bu Ģekilde Sultan I. Mahmud‟un dönemi göreve getirilen on iki Ģeyhülislâmla

tamamlanmıĢtır. Bu Ģeyhülislâmları görev süreleri açısından değerlendirdiğimizde 15

Mayıs 1733 tarihinde görevlendirildiği makam-ı meĢihatta 9 sene üç ay kalarak,

604

İlmiyye Salnâmesi, s. 414; Altunsu, s. 121-122; Müstakimzâde, Devhatü‟l-Meşâyih, s. 90;

ġemdânizâde, Mür‟it-tevârih, I, s. 35.
605

 Altunsu, s. 123; İlmiyye Salnâmesi, s. 417.
606

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 92.
607

İlmiyye Salnâmesi, s. 418-419; Mehmed ĠpĢirli, “Mustafa Efendi, Feyzullah Efendizâde”, DİA,

XXXI, Ġstanbul 2006, s. 297-298.
608

Müstakimzâde, Devhatü‟l-Meşâyih, s. 94.
609

İlmiyye Salnâmesi, s. 422; Mehmed ĠpĢirli, “Mehmed Zeynî Efendi”, DİA, XXVIII, Ġstanbul 2004,

s. 541-542.
610

 Altunsu, s. 134-135; Muhammed Nuri Doğan, “Esad Efendi, Ebû Ġshakzâde”, DİA, XI, Ġstanbul

1993, s. 338.
611

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 96; ġemdânizâde, Mür‟it-tevârih, I, s. 154-155; Tahsin

Özcan, “Mehmed Said Efendi, Halil Efendizâde”, DİA, XXVIII, Ġstanbul 2004, s. 523.
612

Murtaza Efendi Ģeyhülislâmlığa nasb olunduğunda sâdır olan hatt-ı hümâyûnda müstehak

olamayanlara medrese ve mülâzamet verilmemesi ve iĢlerin ehil kiĢilere tevdi edilmesi istenmiĢtir,

BOA. AE. I. Mahmud, nr. 2 / 10.
613

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 97.
614

 Hasırcı, Osmanlı Tarihi, s. 400-401.

93

1745 ġubat sonunda vefât eden Feyzullah Efendizâde ġeyh Mustafa Efendi en uzun

süre görev yapan Ģeyhülislâm olmuĢtur. Sultan I. Mahmud döneminin en kısa

makam-ı meĢihatta kalan Ģeyhülislâmı ise, 5 Nisan 1746‟da Pirîzâde Mehmed Sahib

Efendi‟nin yerine Ģeyhülislâmlığa getirilen ve 6 ay 20 günlük görevden sonra 26

Ekim 1746 tarihinde azledilerek görevinden alınan Hayatizâde Mehmed Emin Efendi

olmuĢtur.

Dönemin Ģeyhülislâmlarının göreve gelmeden önceki son görevlerine

baktığımızda son Ģeyhülislâm olan Es-Seyyid Murtaza Efendi (Anadolu kazaskerliği)

dıĢındaki diğer Ģeyhülislâmların tamamının bu makama Rumeli kazaskerliğinden

geldiği görülmektedir
615

.

Göreve getirilen Ģeyhülislâmlardan ikisi (Ebû Ġshak Ġsmail Efendizâde Ġshak

Efendi, Feyzullah Efendizâde ġeyh Mustafa Efendi) görevi baĢında vefât ederken
616

,

biri (Mirzazâde ġeyh Mehmed Efendi) hastalığı sebebiyle görevinden istifa

etmiĢtir
617

. Geriye kalan dokuz Ģeyhülislâm (PaĢmakçızâde Es-Seyyid Abdullah

Efendi, Dürrî Mehmd Efendi, Pirîzâde Mehmed Sahib Efendi, Hayatizâde Mehmed

Emin Efendi, Ak Mahmud Efendizâde Mehmed Zeynel Abidin el- Hüseynî Efendi,

Ebû Ġshak Ġsmail Efendi-zâde Mehmed Esad Efendi, Halil Efendizâde Mehmed Said

Efendi, Es- Seyyid Murtaza Efendi, Damadzâde Ebu‟l Hayr Ahmed Efendi) çeĢitli

sebeplerle getirildikleri görevlerinden azledilmiĢlerdir
618

.

Azledilen Ģeyhülislâmlardan hiçbirisi idam cezasına çarptırılmazken, sadece

birisi (Halil Efendizâde Mehmed Said Efendi) azlinden sonra Bursa‟ya sürgün

edilmiĢ
619

, biri tekrar yeni bir göreve getirilmiĢ
620

(Hayatizâde Mehmed Emin Efendi-

Mekke-i Mükerreme kadılığı) diğerlerinin tamamına evlerinde ikâmet etmelerine

müsaade edilmiĢtir. Görüldüğü üzere ġeyhülislâm azil ve tayinlerinde de aynı

615

İlmiyye Salnâmesi, s. 412-425.
616

İlmiyye Salnâmesi, s. 419.
617

 Müstakimzâde, Devhatü‟l-Meşâyih, s. 87-92.
618

İlmiyye Salnâmesi, s. 412-425.
619

 BOA. A. DVNS. MHM. d. nr. nr. 153, s. 117; İlmiyye Salnâmesi, s. 425; ġemdânizâde, Mür‟it-

Tevârih, I, s. 155.
620

İlmiyye Salnâmesi, s. 421.

94

politikayı takip eden Sultan I. Mahmud görevini ihmal eden veya kötüye kullanan

kiĢileri hemen görevden almıĢ ve liyakat sahibi kiĢileri göreve getirmiĢtir.

 a.3. Kaptan-ı Deryalar

Kaptan paĢa veya Kaptan-ı derya Osmanlı bahriyesinin resmi tabiriyle

“Donanmayı Hümâyûn” un en büyük amiri ve kumandanıdır
621

. BaĢlangıçta sahip

oldukları toprak itibariyle, denizci Anadolu beyliklerine nazaran bir kara devleti olan

Osmanlı Devleti‟nin Marmara Denizine doğru geniĢlemesi, Rumeli yakasına geçerek

oralara yerleĢme gayesi, devleti denize dönük bir politika takip etmeye ve güçlü bir

donanma kurmaya sevk etmiĢtir
622

.

Osmanlı Devleti‟nde deniz teĢkilâtının temellerinin atıldığı Yıldırım Bayezid

zamanında, Gelibolu sancak beyliği çerçevesi içerisinde ve derya-beyi ünvânı ile

görülen kaptan paĢalığın kuruluĢu esnasında bu dönemin denizci kavimlerinden

Venedik ve Cenevizlilerden faydalanılmıĢtır. Yine Osmanlı denizciliğinin

oluĢumunda daha ziyade kendilerinden önceki Türk ve Ġslâm devletlerinin ve

özellikle Umur Bey‟in etkisi olmuĢtur
623

. Bu anlamda eskiden sadece Gelibolu

sancakbeyine verilen bu makam daha sonra, bazı vezir-i azam, vezir ve beylerbeyine

verilmeye baĢlanmıĢ
624

, ancak Hayreddin PaĢa„dan itibaren kaptan paĢalık

beylerbeyliği rütbesindeki ûmerâya verilmiĢtir
625

.

Kaptan-ı derya ünvanı 1867 tarihine kadar devam etti ve bu tarihte

donanmanın kumandanlığı kaptan-ı deryaya bırakılarak, bahriyenin malî nezâreti,

kaptan-ı derya üzerinden alınarak bahriye nezâreti ismiyle ayrıca bir idare

oluĢturuldu
626

. O tarihte kaptan-ı derya olan Mehmed Ali PaĢa, bu durumdan

etkilenerek istifa etti ve bir hafta sonra da kaptan-ı derya ünvanı kaldırılarak, bunlara

621

 Mehmet Zeki Pakalın, “Kaptan PaĢa”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III, Ġstanbul

1983, s. 182; Cin- Akgündüz, s. 207-208; Ortaylı, Osmanlı Teşkilât Tarihi, s. 248.
622

 Ersin Gülsoy, “XVI-XVII. Yüzyıllarda Akdeniz‟de Osmanlı Hâkimiyeti” Türkler, (Ed. Güler

Eren), IX, Ankara 2002, s. 589; Nebi Bozkurt, “Bahriye” DİA, IV, Ġstanbul 1991, s. 495; Ayrıca

Osmanlı bahriyesi ile ilgili bk. Mehmet ġükrü, Esfâr-ı Bahriye-i Osmaniye, I, Ġstanbul 1301.
623

 Ġsmet Parmaksızoğlu, “Kaptan PaĢa”, İA, VI, Ġstanbul 1991, s. 206.
624

 Ġdris Bostan, Osmanlılarda Bahriye Teşkilâtı, XVII. Yüzyılda Tersâne-i Âmire, Ankara, s. 32.
625

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 414; Sertoğlu, Osmanlı Tarih Lûgati,. 172.
626

 Ali Ġhsan Gencer, “Bahriye Nezâreti”, DİA, IV, Ġstanbul 1991, s. 511; Cin-Akgündüz, s. 208;

Ortaylı, Osmanlı Teşkilât ve İdare Tarihi, s. 249.

95

bahriye nâzırı denildi
627

. Bu kurum 1876‟da tekrar ihdas olunmuĢsa da aynı yıl ilga

olunarak, bahriye nezareti cumhuriyet dönemine kadar devam etti
628

.

Bu Ģekilde Osmanlı tarihinde Orhan Bey döneminden itibaren oluĢturulan

donanmanın baĢkumandanı olan kaptan-ı deryalık makamına ilk olarak

görevlendirilen Baltacı-zâde Süleyman PaĢa‟dan
629

 itibaren bu makama son olarak

15 Rebiyülahır 1293/10.05. 1876 tarihinde getirilen Rauf PaĢa‟ya kadar toplam 190

kiĢi getirilmiĢtir
630

. Bu kaptan-ı deryalardan on dördü (Damad Ahmed PaĢa, Canım

Mehmed PaĢa, Mehmed ġahin PaĢa, Abdi PaĢa, Mürabıt Süleyman PaĢa, Silahdar

Ebubekir PaĢa, Laz Ali PaĢa, Süleyman PaĢa, Sarı Mustafa PaĢa, ġehsuvar-zâde

Mustafa PaĢa, Topal Osman PaĢa-zâde Ahmed PaĢa, Soğanyemez Mahmud PaĢa,

Durak Mehmed PaĢa, Melek Mehmed PaĢa) Sultan I. Mahmud döneminde (1730-

1754) göreve getirilmiĢtir.

Tablo 4: Sultan I. Mahmud Dönemi Kaptan-ı Deryaları (1143-1168/170-1754)

İsmi Tayin Görevden

ayrılış

Görev

Süresi

Damat Ahmed PaĢa
631

R.evvel 1143

Eylül 1730

R.âhir 1143

Ekim 1730

……….

Canım Mehmed PaĢa
632

I. R.âhir 1143

Ekim 1730

II. R.âhir 1145

Eylül 1732

I. 1144/1731

II. 1149/1732

……….

4 sene

Mehmed ġahin PaĢa
633

 1144 /1731 1144 /1731 ………..

Abdi PaĢa
634

1144 /1731 29.C.evvel 1144

29.11. 11731

…………

Mürabıt Süleyman PaĢa
635

29. C.evvel 1144

29.11.1731

18.R.evvel 1144

20. 09. 1731

…………

Silahdar Ebubekir PaĢa
636

 18. R.evvel 1144 R.âhir 1145

627

 Pakalın, “Kaptan PaĢa” III, s. 186.
628

 Sertoğlu, Osmanlı Tarih Lûgati, s. 172.
629

 Parmaksızoğlu, “Kaptan PaĢa”, s. 207.
630

 Osmanlı tarihindeki kaptan-ı deryalar ile ilgili ayrıntılı bilgi için bk. Ġsmail Hami DaniĢmend,

İzahlı Osmanlı Tarihi Kronolojisi, V, Ġstanbul 1971, s. 169; Katip Çelebi, Tuhfetü‟l Kibar Fî Esfari‟l

Bihar, Ġstanbul 1973, s. 205-217.
631

Suphî Tarihi, s. 40; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
632

 BOA. TSMA. d. nr. 190001; ġemdânizâde, Mür‟it-Tevârih, I, s. 21; Suphî Tarihi, s. 49, 313;

Mehmed ġemî, Esmârü‟t Tevârih, s. 140; Hammer, Osmanlı Tarihi, VII, s. 456.
633

 BOA. C. BH. nr. 227 / 10553; Suphî Tarihi, s. 122; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
634

Suphî Tarihi, s. 84; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
635

 ġemdânizâde, Mür‟it-Tevârih, I, s. 102; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.

96

20.09.1731 Eylül 1732 1 sene

Laz Ali PaĢa
637

 1149 /1736 1149 /1736 ………...

Süleyman PaĢa
638

1149 /1736 ġevval 1153

Aralık 1740

4 sene

Sarı Mustafa PaĢa
639

ġevval 1153

Aralık 1710

C.evvel 1155

Temmuz 1742

1 sene

ġehsuvar-zâde Mustafa

PaĢa
640

C. evvel 1155

Temmuz 1742

C.evvel 1156

Temmuz 1743

1 sene

Topal Osman PaĢa-zâde

Ahmed PaĢa
641

C.evvel 1156

Temmuz 1743

R.âhir 1159

Mart 1746

………….

Soğanyemez Mahmud PaĢa
642

R.âhir 1159

Mart 1746

R.evvel 1159

Mart 1746

………….

Durak Mehmed PaĢa
643

R.evvel 1159

Mart 1746

Muharrem 1166

Kasım 1752

6 sene

Melek Mehmed PaĢa
644

Muharrem 1166

Kasım 1752

Safer 1168

Kasım 1754

2 sene

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki kaptan-ı deryaların listesini gösteren tablo esas alınarak

hazırlanmıĢtır.

Yukarıdaki tabloyu incelediğimizde görev süreleri itibariyle en uzun kaptan-ı

deryalık yapan kiĢi dönemin on üçüncü kaptan-ı deryası olan Durak Mehmed

PaĢa‟dır. Yine görev süresi en az olanı ise, birkaç aylık görev süresiyle dönemin

üçüncü kaptan-ı deryası olan Mehmed ġahin PaĢa‟dır. Göreve getirilen kaptan

paĢalardan sadece biri (Canım Mehmed PaĢa) ikinci kez bu makama getirilirken,

yedisinin (Damad Ahmed PaĢa, Canım Mehmed PaĢa-ilk, Mehmed ġahin PaĢa, Abdi

PaĢa, Mürabıt Süleyman PaĢa, Laz Ali PaĢa, Soğanyemez Mahmud PaĢa) görev

süresi bir yılın altındadır. Bu durum Sultan I. Mahmud‟un yönetim anlayıĢı

hakkında bize bilgi vermekte olup, nitelikli kiĢilerle çalıĢtığını ve görevi kötüye

kullananların görevden alındığını göstermektedir. Ayrıca yukarıdaki tablodan

padiĢahın savaĢ yıllarında pek fazla kaptan-ı derya değiĢikliğine gitmediği

636

 Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
637

 Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
638

 Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
639

 Mehmed ġemî, Esmârü‟t Tevârih, s. 140
640

Suphî Tarihi, 775, 837; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
641

 Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
642

BOA. TSMA. d. nr. 74 /1159; Mehmed ġemî, Esmârü‟t Tevârih, s. 140.
643

ġemdânizâde, Mür‟it-tevârih, I, s. 172, 180; Mehmed ġemî, Esmârü‟t Tevârih, s. 141.
644

Mehmed ġemî, Esmârü‟t Tevârih, s. 141.

97

görülmektedir. Yine sadrazam ve Ģeyhülislâmlarda olduğu gibi kaptan paĢalara da

çeĢitli hediyeler gönderen
645

 Sultan I. Mahmud, diğer devlet erkânında olduğu gibi

değiĢik zamanlarda Kaptan PaĢalara da yazdığı hükümler mevcut olup, bunlar genel

olarak, donanmayla ilgili kararlar, donanmanın sefere hazırlanması ve tersane ile

ilgili konuları kapsamaktadır
646

.

b. Vezirler

Arapça “yüklendi” kökünden gelen bu kelime, Osmanlı saltanatının sonuna

kadar kullanılan bir tabir olup, padiĢahın hemen hemen bütün iĢlerini yüklenen ve

hükümdarlıkla ilgili meselelerde görüĢ ve tedbirleri ile ona yardımcı olan kiĢilere

verilen ünvandır
647

.

Vezirlik rütbesi ilk devirlerde “Beylerbeyi” lik yapanlara verilmiĢ ve

kendilerine “KubbeniĢin” denilmiĢtir. Ancak zamanla sayıları artınca valiliklere de

vezirler gönderilmeye baĢlanmıĢ ve giderek bütün valiler vezirlerden atanır

olmuĢtur
648

. Bundan sonra “KubbeniĢin” tabiri ile devlet iĢleri bazen “mabeyn-i

hümâyûn” da divan akdi ile ve bazen sadrazam konağında devlet ricâli toplanarak

görülmeye baĢlanmıĢtır. Bu dönemde sadrazamlar, 1. vezir ve vekil makamında olup,

2. ve 3.vezir ünvanları yürürlükte bulunmaktaydı. Bu dönemden itibaren padiĢahların

Edirne Ģehrini ikinci defa saltanat merkezi edinip, Ġstanbul‟dan uzaklaĢmaları,

Ġstanbul‟u bir kaymakam ile yönetme usulünü baĢlatmıĢ olup, XVIII. yüzyılın ikinci

çeyreğinden itibaren meydana getirilen “Bâb-ı Âli” ile devlet iĢlerindeki iĢleyiĢ

değiĢmeye baĢlamıĢtır
649

. Bu tarihten itibaren devlet iĢleri “Bâb-ı Âli” de sadrazamın

riyasetinde görülmeye baĢlanmıĢtır. Bu sebeple Sultan I. Mahmud dönemindeki

vezirlerin sayıları ve vazifeleri ile ilgili geliĢmeler dönemin problemli konularından

birini teĢkil etmektedir.

Sultan I. Mahmud vezir tayini konusunda sadrazamı sorumlu tutup, “size

ihâle olunmuĢdur”, “elyakları olanlar sizin ma‟lûmunuz” gibi kelimelerle bu

645

 Ruznâme, 1965, s. 19, 69.
646

 Bu hükümler için bk. BOA. C. BH. nr. 113 / 5477; nr. 338 / 16867.
647

 T. H., “Vezir”, İA, XIII, Ġstanbul 2005, s. 309.
648

 Pakalın, “Vezir”, III, s. 590; Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1747.
649

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1752.

98

konudaki yetki ve selâhiyetleri sadrazamlara devretmiĢtir
650

. Döneminde yapılan

atamalardan tevcihat listeleri ve baĢka vesilelerle vezirler hakkında bazı ayrıntılı

bilgilere sahip olan padiĢah, vezir tâyinlerinde ısrarcı olmamakla birlikte, bazı

durumlarda bizzat kendi iradesiyle atamalarda bulunduğu gözlemlenmektedir
651

.

Yine daha önceki atamalar da olduğu gibi, iĢ bilen ve kendisiyle uyum içinde

çalıĢacak kiĢilere görev veren padiĢahın vezâret ve tevcihlerde hangi Ģartları taĢıyan

paĢaları aradığına dair bir genelleme yapmak mümkün değildir
652

.

Döneme ait arĢiv vesikaları ve ruznâmelere göre, Sultan I. Mahmud

döneminde pek çok sancağın valisi, mutasarrıfı, kaymakamı vezir ünvânı ile

anılmakta olup
653

, padiĢahın çeĢitli meseleler hakkında bu vezirlere yazdığı hükümler

bulunmaktadır
654

. PadiĢahın vezirlere yazdığı bu hükümlerde bir bölgenin

güvenliğinin sağlanması
655

, sefer iâĢesinin nakli
656

 ve bu konuda alınacak

tedbirler
657

, yeni tayin ve azillerin bildirimi
658

, bazı bölgelerde yapılacak

tamiratlar
659

, imdâd-ı hazariye ve seferiyenin tahsili
660

, asker tayinatı
661

 ve vergilerin

toplanması
662

, asker ve donanma sevkinin sağlanması
663

, bazı elçilerin güvenle

huzura gelmesinin tayini
664

 kutsal yerlerin su yollarının tamir ve temizlenmesi
665

,

bazı paĢaların mirîye olan borçlarının tahsili
666

 ile tımar ve zeâmet tevcihi
667

 gibi

konular yer almaktadır. Yine gönderilen bu hükümlerin konuları vezirin vazifesine

(mutasarrıf, rikâb-ı hümâyûn kaymakamı, vali) göre değiĢmektedir.

650

 Ruznâme, 1966, s. 53.
651

 Ruznâme, 1966, s. 84-92.
652

 Ruznâme, 1966, s. 78.
653

BOA. C. AS. nr. 856 / 36626; nr. 724 / 30350; nr. 1046 / 45960.
654

 Örneğin “Ünye ve Samsun anbarlarında mevcud zehairde Sivas kazalarına dağıtılmıĢ olanların

bahalarının tahsili hakkında Sivas Valisi Vezir Mehmed PaĢa‟ya ve saireye hüküm”, BOA. C. ML. nr.

772 / 31482; “Bağdad ve Basra Valileri Ahmed ve Hacı Ahmed PaĢa‟ya yazılan hükümlerin

sûretleri”, BOA. C. DH. nr. 74 / 3658.
655

 BOA. C. AS. nr. 772 / 32651; nr. 70 / 3291.
656

 BOA. C. AS. nr. 998 / 43624; nr. 653 / 27451
657

 BOA. C. AS. nr. 981 / 42761.
658

 BOA. C. AS. nr. 987 / 43088; C. DH. nr. 102 / 5067.
659

 BOA. C. AS. nr. 977 / 42546; nr. 1093 / 48257.
660

 BOA. C. DH. nr. 341 / 17013.
661

 BOA. C. AS. nr. 989 / 43203.
662

 BOA. C. AS. nr. 1058 / 46560.
663

 BOA. C. AS. nr. 127 / 5656; nr. 248 / 10393.
664

 BOA. C. HR. nr. 245 / 11350.
665

 BOA. C. EV. nr. 566 / 28585.
666

 BOA. C. ML. nr. 428 / 17116; nr. 776 / 31666.
667

 BOA. C. TZ. nr. 176 / 8786.

99

c. Diğer Vazifeliler

Bu bölümde Sultan I. Mahmud‟un sadrazamlar, Ģeyhülislâmlar, kaptan

paĢalar ve vezirlerin dıĢında kalan diğer devlet görevlileri olan kazaskerler,

defterdarlar, niĢancılar, reisü‟l-küttaplar, kadılar ve nakibü‟l-eĢraflar gibi yönetimin

temel unsurlarını oluĢturan görevlilerin isimleri, göreve geliĢ ve ayrılıĢ tarihleri ile

görev süreleri üzerinde durulacaktır. Yine merkez teĢkilâtını meydana getiren

bürokratlar yani “Hademe-i Bâb-ı Âsafi” olarak bilenen görevliler ile hacegânlık,

eminlikler, ocak ve diğer ağalıklar hakkında bilgiler ile padiĢahın bu görevliler

hakkındaki düĢünceleri yer almaktadır.

c.1. Kazaskerler

Osmanlı adlî teĢkilâtı içerisinde yer alan kazaskerlik makamı, askerî sınıfa ait

Ģer„i ve hukukî iĢlerin görüldüğü kurum olup, ilk olarak Abbasilerde, daha sonraları

HarzemĢahlar‟da, Anadolu Selçuklu Devleti‟nde, Eyyubiler‟de ve Memlukler‟de

mevcuttur
668

. Osmanlı Devleti‟nde 1360 senesinde Orhan Bey tarafından

kurulduğunu ve ilk kadıaskerliğe de Bursa Kadısı Çandarlı Halil‟in getirildiğini

bildiren kaynakların yanında 1362‟de I. Murad döneminde oluĢturulduğunu iddia

edenler de mevcuttur
669

. 1480 yılına kadar tek olan kazasker sayısı bu tarihten

itibaren ikiye çıkarılarak
670

, Rumeli Kazaskerliği Muslihiddin-i Kastalâni‟ye,

Anadolu Kazaskerliği de Balıkesirli Hacı Hasanzade‟ye verilmiĢtir
671

.

Osmanlı tarihinde Rumeli kısmına 1495 tarihinde atanan Molla Kastalânî

Efendi‟den itibaren bazılarının birkaç kez tayin edildiği kazaskerlik makamına son

olarak 1878 tarihinde getirilen Arif Efendi-zâde Mehmed Bey Efendi ile birlikte

toplam 340 kiĢi getirilmiĢtir. Hacı Hasanzâde Efendi‟nin 1461 tarihinde ilk olarak

668

 Mehmed Zeki Pakalın, “Kazasker”,Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, Ġstanbul

1996, s. 229; Mehmet ĠpĢirli, “Kazasker” DİA, IX, Ġstanbul 2006, s. 634.
669

 Bk. AĢıkoğlu Ahmed,Aşıkpaşa-zâde Tarihi, (NeĢr. Ali Bey), Ġstanbul 1332, s. 52; Hadidî, Tevârih-i

Âl-i Osman (1299-1523), (Haz. Necdet Öztürk), Ġstanbul 1991, s. 88; Lütfî PaĢa, Tevârih-i Âl-i

Osman, Ġstanbul 1341, s. 32.
670

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 228; Sertoğlu, Osmanlı Tarih Lûgati, s. 181.
671

UzunçarĢılı, İlmiye Teşkilâtı, s. 152; Halaçoğlu, Osmanlı Devlet Teşkilâtı, s. 15-16; Pakalın,

“Kazasker”, II, s. 229; Cl. Huart, “Kazasker”, DİA, IX, Ġstanbul 2006, s. 523; Kazıcı, Osmanlı‟da

Toplum Yapısı, s. 66.

100

tayin edildiği Anadolu Kazaskerliği‟ne ise bu tarihten itibaren toplam 358 kiĢi

görevlendirilmiĢ olup, bu makama getirilen son kiĢi 1877 tarihli Dürrizâde Es-Seyyid

Mehmed Dürrî Efendi‟dir
672

. Her ne kadar bu dönemde kazaskerlerin tayin ve azilleri

Ģeyhülislâm tarafından yapılmıĢ ve sadrazamın padiĢaha arzı ile gerçekleĢtirilmiĢ

olsa da, dönemi boyunca görevlendirilen devlet adamlarını yakından takip eden

Sultan I. Mahmud, bir vesileyle kazaskerler konusunda da kontrolü sağlamıĢtır. Bu

çerçevede diğer devlet erkânın da olduğu gibi değiĢik sebeplerle kazaskerlere yazdığı

hükümler yoluyla onlar üzerindeki yetki ve selâhiyetleri kullanmıĢtır
673

.

Sultan I. Mahmud döneminde bu makama toplam 53 kiĢi atanmıĢ olup,

bunların 26‟sı Rumeli Kazaskerliği, 27‟si ise Anadolu Kazaskerliği‟ne tayin

edilmiĢlerdir. Göreve getirilen Rumeli ve Anadolu Kazaskerleri‟nin isimleri ile

göreve getiriliĢ ve ayrılıĢ tarihleri aĢağıdaki tabloda belirtilmiĢtir.

Tablo 5:Sultan I. Mahmud Dönemi Rumeli Kazaskerleri (1143-1168/ 1730-1754)

İsmi Göreve Geliş Görevden Ayrılış

BaĢmakçı-zâde Abdullah Efendi
674

 1143 /1730 1143 /1730

Es-ġeyh Mehmed Efendi
675

 1143 / 1730 1145 / 1732

Es-Seyyid Mehmed Zeynî Efendi
676

 1145 / 1732 1146 / 1733

Feyzullâh-zâde Es-Seyyid Mustafa Ef.
677

 1146 / 1735 1147/ 1734

Dürrî Mehmed Efendi
678

 1147/ 1734 1148 / 1735

Es- Seyyid Mahmud Efendi
679

 1148 / 1735 1149 / 1736

Mirza-zâde Muallim Sâlim Efendi
680

 1149 / 1736 1150 / 1737

Es-Seyyid Zeynelabidin Efendi
681

 1150 / 1737 1151 / 1738

Piri-zâde Mehmed Sahip Efendi
682

 1151 / 1738 1152 / 1739

Mahmud-zâde Es-Seyyid Zeynî Efendi
683

 1152 / 1739 1154 / 1741

Hayati-zâde Mehmed Sahip Efendi
684

 1154 / 1741 1155/ 1742

672

 Mehmed ġem‟i, Esmârü‟t-Tevârih, s. 157-180.
673

 Örneğin “Varıp yalısından ikâmet eylemesine lüzûma dair sabık Rumeli Kazaskeri Mehmed Esad

Efendi‟ye hüküm”, BOA. C. ADL. nr. 75 / 4498.
674

 Müstakimzâde, Devhâtü‟l-Meşâyih, s. 87-89; Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
675

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
676

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
677

 ġemdânizâde, Mür‟it-Tevârih, I, s. 116; Müstakimzâde, Devhâtü‟l-Meşâyih, s. 92.
678

 Müstakimzâde, Devhâtü‟l-Meşâyih, s. 91-92; İlmiye Salnâmesi, s. 417.
679

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
680

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
681

 DaniĢmend, İzahlı Osmanlı Tarihi, V, s. 140; ġemdânizâde, Mür‟it-Tevârih, I, s. 160; Mehmed

ġemî, Esmârü‟t-Tevârih, s. 120.
682

Müstakimzâde, Devhâtü‟l-Meşâyih, s. 93; ġemdânizâde, Mür‟it-Tevârih, I, s. 124, 147.
683

İlmiye Salnâmesi, s. 422; Müstakimzâde, Devhâtü‟l-Meşâyih, s.. 95; DaniĢmend, İzahlı Osmanlı

Tarihi, V, s. 140; ĠpĢirli, “Mehmed Zeynî Efendi”, s. 359-362.

101

Mirza-zâde Ahmed Neylî Efendi
685

 1155/ 1742 1156 / 1743

Es-Seyyid Zeynelabidin Efendi 1156 / 1743 1157 / 1744

Piri-zâde Mehmed Sahip Efendi 1157 / 1744 1158/ 1746

Ġsmail Efendi-zâde Mehmed Esad Ef.
686

 1158/ 1745 1159 / 1746

Abdürrahman Efendi
687

 1159 / 1746 1159 /1746

Es-Seyyid Zeynelabidin Efendi 1159 /1746 1160 / 1749

Ġsmail Esad Efendi
688

 1160 / 1749 1161/ 1748

Mirza-zâde Ahmed Neylî Efendi 1161/ 1748 1162 / 1749

Halil Efendi-zâde Said Efendi
689

 1162 / 1749 1162 / 1749

Vassaf Abdullah Efendi
690

 1162 / 1749 1162 / 1749

Feyzullah Efendi
691

 1164 / 1751 1165 / 1752

Dürri-zâde Mustafa Efendi
692

 1165 / 1752 1166 / 1753

Vassaf Abdullah Efendi
693

 1166 / 1753 1167 / 1752

Mehmed Said Efendi
694

 1167 / 1752 1167 / 1753

Feyzullah Efendi
695

 1167 / 1753 1168 / 1754

 * Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki Rumeli Kazaskerlerinin listesini gösteren tablo esas

alınarak hazırlanmıĢtır.

 Sultan I. Mahmud dönemi Rumeli kazaskerlerini gösteren yukarıdaki tabloya

göre göreve getirilen 26 kiĢiden 23‟nün görev süresi 1 yıl ve altındadır. 2 kiĢi 2 yıl

görevde kalmıĢ olup, en uzun göreve yapan kiĢi 3 yıl ile Es-Seyyid Zeynelabidin

Efendi‟dir. Yine bu kazaskerlerden üçü ikinci kez aynı makama getirilmiĢlerdir.

Tablo 6:Sultan I. Mahmud Dönemi Anadolu Kazaskerleri (1143-1168/ 1730-1754)

İsmi Göreve Geliş Görevden Ayrılış

Zülâli Hasan Efendi
696

 1143 / 1730 1144 / 1731

Mirza-zâde Mehmed Salim Efendi
697

 1144 / 1731 1145 /1732

Vardarî Mehmed Efendi
698

 1145 /1732 1146 / 1733

684

 Müstakimzâde, Devhâtü‟l-Meşâyih, s. 94; Mehmed Süreyya, Sicill-i Osmani, I, s. 406.
685

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
686

 Müstakimzâde, Devhâtü‟l-Meşâyih, s. 96; Baysun, “Esad Efendi”, s. 359-362; Doğan, “Esad

Efendi”, s. 338-340.
687

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
688

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
689

ġeyhî, Vekâyiu‟l- fuzalâ, IV, s. 514-518; Müstakimzâde, Devhâtü‟l-Meşâyih, s. 97.
690

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 121.
691

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 121.
692

Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1163-1164.
693

 Mehmed Süreyya, Sicill-i Osmanî, I, s. 84
694

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 121; Mehmed Süreyya, Sicill-i Osmanî, II, s. 311
695

 Mehmed Süreyya, Sicill-i Osmanî, II, s. 530.
696

Suphî Tarihi, s. 40.
697

 Mehmed Süreyya, Sicill-i Osmanî, IV, s. 1094.
698

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.

102

Es-Seyyid Zeynelabidin Efendi
699

 1146 / 1733 1147 / 1734

Piri-zâde Sahip Mehmed Efendi
700

 1147 / 1734 1147 / 1734

Mehmed ReĢid Efendi
701

 1147 / 1734 1149 / 1736

Mîr Ġbrahim Efendi
702

 1149 / 1736 1150/ 1737

Mirza-zâde Ahmed Neylî Efendi
703

 1150/ 1737 1150/ 1737

Mestçi-zâde Abdullah Efendi
704

 1150/ 1737 1151 / 1738

Abdürrahman Efendi
705

 1151 / 1738 1152 / 1739

Abdullah Efendi
706

 1152 / 1739 1153 / 1740

Damad-zâde Feyzullah Efendi
707

 1153 / 1740 1154 / 1741

Kara Halil-zâde Mehmed Said Efendi 1154 / 1741 1155 /1742

Vassaf Abdullah Efendi
708

 1155 /1742 1156 / 1743

Bolevî-zâde Es-Seyyid Mehmed

Efendi
709

1156 / 1743 1157 / 1744

Hoca-zâde Es-Seyyid Abdullah

Efendi
710

1157 / 1744 1158 / 1745

Kırımî Mehmed Efendi
711

 1158 / 1745 1159 / 1746

Mahmud-zâde Abdullah Efendi
712

 1159 / 1746 1160 / 1747

Dürri-zâde Mustafa Efendi
713

 1160 / 1747 1161 / 1748

Feyzullâh-zâde Es-Seyyid Murtaza

Efendi
714

1161 / 1748 1162 / 1749

Ġsmail Efendi-zâde Lütfullah

Efendi
715

1162 / 1749 1163 / 1750

Mehmed Said Efendi
716

 1163 / 1750 1164 / 1751

Mahmud-zâde Abdurrahman

Efendi
717

1164 / 1751 1165 / 1751

Bekir Efendi-zâde Ahmed Efendi
718

 1165 / 1751 1166 / 1752

Piri-zâde Osman Sahip Efendi
719

 1166 / 1752 1167 /1754

Lütfullah Efendi
720

 1167 /1754 1168/ 1754

699

 ġemdânizâde, Mür‟it-Tevârih, I, s. 160; Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
700

 Müstakimzâde, Devhâtül-Meşâyih, s. 93; Mehmed Süreyya, Sicill-i Osmanî, V, s. 1436.
701

 Mehmed Süreyya, Sicill-i Osmanî, V, s. 1452.
702

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
703

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
704

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
705

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
706

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
707

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
708

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120.
709

 Ruznâme, 1965, s. 16.
710

 Ruznâme, 1965, s. 16.
711

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
712

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
713

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
714

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
715

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
716

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
717

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
718

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
719

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120

103

Mehmed Salih Efendi
721

 1168/ 1754 1168/ 1754

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki Rumeli Kazaskerlerinin listesini gösteren tablo esas

alınarak hazırlanmıĢtır.

Sultan I. Mahmud‟un tayin ettiği Anadolu Kazaskerleri‟ni gösteren yukarıdaki

tabloya göre 27 kiĢi bu göreve getirilmiĢtir. Bunlardan sadece Mehmet ReĢit Efendi

bir yılın üzerinde görevde kalmıĢ olup, diğerlerinin görev ise bir yıl ve altındadır.

Rumeli Kazaskerleri‟nden farklı olarak burada ikinci kez göreve getirilen kiĢi

bulunmamaktadır. Bunun yanı sıra Anadolu Kazaskerliği yapan bazı kiĢilerin daha

sonra Rumeli Kazaskerliği‟ne tayin edildiği görülmektedir.

 c.2. Defterdârlar

Defterdâr kelimesi defter ile dâr kelimelerinden oluĢan bir tâbir olup, “defter

tutan” anlamına gelmektedir. ġark Ġslâm devletlerindeki Mustavfi‟ye Osmanlılar‟da

defterdâr denmiĢ olup, bugünkü mâliye bakanının karĢılığıdır
722

.Osmanlı Devleti‟nde

on dördüncü asrın sonlarından itibaren görülen bu kurum, padiĢahın malının mutlak

vekili ve onun temsilcisi durumunda olup, devletin malî iĢlerinin baĢlıca

sorumlusudur
723

.

Ġlk zamanlarda tek olan defterdâr sayısı, memleketin geniĢlemesi üzerine

sayıları artarak, Rumeli‟deki havass-ı hümâyûna ait olan malî iĢlere bakan kiĢilere

Rumeli Defterdârı (ġıkk-ı evvel defterdârı) veya baĢdefterdâr denilmiĢtir. XVIII.

yüzyıldan itibaren Rumeli Defterdârına Ģıkk-ı evvel, Anadolu Defterdârına, Ģıkk-ı

sâni ve üçüncü defterdâra da Ģıkk-ı sâlis ismi verilmiĢtir
724

. Osmanlı Devleti‟nde bu

makama ilk tayin edilen Detrit Sinan Bey (1459)‟den itibaren, baĢdefterdârlığın

720

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
721

 Mehmed ġemî, Esmârü‟t-Tevârih, s. 120
722

 Ġsmail Hakkı UzunaçarĢılı, “Defterdâr”, ĠA, III, Ġstanbul 1989, s. 506.
723

 Cin- Akgündüz, s. 206-207.
724

 Halaçoğlu, Osmanlı Devlet Teşkilâtı, s. 72-74; Pakalın, “Defterdâr”, I, s. 414; UzunçarĢılı, Merkez

ve Bahriye Teşkilâtı, s. 327; Osmanlı Maliye örgütü ile ilgili tablo için bk. Ortaylı, Teşkilât ve İdare

Tarihi, s. 225.

104

kaldırıldığı
725

 1838 tarihinde makama getirilen son kiĢiye (Ali Necip Bey) kadar

toplam 246 kiĢi getirilmiĢtir.

Osmanlı tarihi boyunca tayin edilen bu baĢ defterdârlardan 13„ü (Ġzzet Ali

PaĢa, Üç Anbarlı Mehmed Efendi, Cânibî Ali Efendi, Bozoğlan-Hacı Ġbrahim

Efendi, Hacı Halil Efendi, Atıf Mustafa Efendi, Hacı Yusuf Efendi, Hacı Sadullah

Efendi, Behçet Mehmed Efendi-PaĢa, Seyyid MemiĢ Efendi, Sopasalan-Belgrâdî

Kâmil Ahmed Efendi, Müezzin-zâde Hâlimî Mustafa Efendi-PaĢa, Nailî Abdullah

Efendi- PaĢa) Sultan I. Mahmud döneminde göreve getirilmiĢlerdir.

Bu dönemde göreve getirilen baĢ defterdarların göreve getiriliĢ ve ayrılıĢ

tarihleri ile milliyetleri ile ilgili aĢağıdaki tabloya bk.

Tablo 7: Sultan I. Mahmud Dönemi Başdefterdârları (1143-1168/ 1730-1754)

İsmi Tayini Görevden Ayrılış Milliyeti

Ġzzet Ali Bey PaĢa
726

 1141-1728/29 1144-1732(Azl.) ?

Üç Anbarlı Mehmed Efendi
727

 1144-1732 1145-1732(Ölüm) Türk

Canibi Ali Efendi
728

I.1145-1732

II.1155-1742

I. 1145-1733(Azl)

II.1156-1743(Ölüm)
Türk

Bozoğlan Hacı Ġbrahim

Efendi
729

I.1145-1733

II.1148-1735

I.1147-1734(Azl)

II.1149-1736(Ölüm)
Türk

Hacı Halil Efendi
730

 1147-1734 1148-1735(Azl) Türk

Atıf Mustafa Efendi
731

I.1150-1737

II.1152-1739

I.1151-1738(Azl)

II.1154-1741(Azl)
Türk

Hacı Yusuf Efendi
732

I.1151-1738

II.1154-1741

III.1156-1743

I.1151-1739(Azl)

II.1155-1746(Azl)

III.1159-1746(Azl)

Türk

Hacı Sadullah Efendi
733

 1156-1743
1156-1743

(NiĢancılığa Nakil)
Türk

Behçet Mehmed Efendi
734

I. 1159-1746

II. 1163-1750

I. 1162-1749(Azl)

II. 1163-1750(Azl)
Türk

725

 Defterdârlık 1253 (1838) tarihinde kaldırılarak, yerine mâliye nezâreti teĢkil edilmiĢ ve buraya ilk

olarak Nâfiz PaĢa tâyin edilmiĢtir, UzunçarĢılı, “Defterdâr”, s. 508.
726

BOA. MAD. d. nr. 21932; Suphî Tarihi, s. 115; ġemdânizâde, Mür‟it-Tevârih, I, s. 37.
727

Suphî Tarihi, s. 172; ġemdânizâde, Mür‟it-Tevârih, I, s. 30
728

 BOA. MAD. d. nr. 3485; ġemdânizâde, Mür‟it-Tevârih, I, s. 110; Suphî Tarihi, s. 756.
729

 BOA. C. EV. nr. 61 /3004; BOA. MAD. d. nr. 1702; Suphî Tarihi, s. 267.
730

 BOA. C. AS. nr. 1198 /53594; Mehmed ġemî, Esmârü‟t Tevârih, s. 156.
731

 BOA. C. BH. nr. 253 / 11712; nr. 64 / 3168; Suphî Tarihi, s. 451, 720.
732

 BOA. C. HR. nr. 7 / 322; Suphî Tarihi, s. 320,451,
733

 BOA. C. BH. nr. 85 / 4087; Suphî Tarihi, s. 768.
734

 BOA. HH. nr. 1148 / 177; BOA. MAD. d. nr. 21882; ġemdânizâde, Mür‟it-Tevârih, I, s. 124.

105

Seyyid MemiĢ Efendi
735

 1162-1749
1163/1750(Sadaret

Kethüdalığına Nakil)
Türk

Sopasalan Belgradi Kamil

Ahmed Efendi
736

1163-1750 1164-1751(Azl) Türk

Müezzinzade Halimi Mustafa

Efendi
737

1164-1751 1167-1753(Azl.) Türk

Naili Abdullah Efendi
738

 1167-1753 1168-1755 Türk

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl”

adlı eserinin Osmanlı tarihindeki BaĢdefterdârların listesini gösteren tablo esas

alınarak hazırlanmıĢtır.

Yukarıdaki tabloda görüldüğü üzere bu dönem defterdârlarından altısı

(Bozoğlan Hacı Ġbrahim Efendi, Hacı Halil Efendi, Atıf Mustafa Efendi, Cânibî Ali

Efendi, Hacı Yusuf Efendi, Behçet Mehmed Efendi) ikinci ve üçüncü kez göreve

getirilmiĢlerdir. Yine birinin milliyeti hakkında bilgi bulunmamakla birlikte

diğerlerinin tamamı Türk asıllıdır. Bu durum içerisinde bulunulan XVIII. yüzyıl

yönetim anlayıĢına uygun olarak yönetimin el değiĢtirdiğini ve Enderunlu sayısının

azalarak Türklerin etkinliğinin arttığını göstermektedir. Göreve getirilen

defterdârlardan on birinin azledilmesi padiĢahın malî konulardaki hassasiyetini ve

görevini ihmal edenlerin cezalandırıldığını göstermektedir. Defterdârların ortalama

görev süresi iki yıl civarında olmakla birlikte, padiĢahın devlet yönetim anlayıĢına

uygun olarak saltanatının ilk yıllarında bu sürenin bir yılı bulmadığı görülmektedir.

Bunun yanı sıra görevden alınanlardan ikisi yine baĢka görevlere

getirilmiĢlerdir.Sultan I. Mahmud‟un defterdârlara yazdığı hükümlere genel olarak

baktığımızda, bölge valisini de içine alacak bir Ģekilde herhangi bir meseledeki alım-

satım iĢleri
739

 ile bazı devlet erkânına tayinat verilmesi
740

, askeri mühimmat ve

cephanelerin nakli ve masrafları
741

 gibi konuları kapsamaktadır.

735

 Mehmed ġemî, Esmârü‟t Tevârih, s. 156.
736

 Mehmed ġemî, Esmârü‟t Tevârih, s. 156.
737

Mehmed ġemî, Esmârü‟t Tevârih, s. 156.
738

BOA. A. RSK. nr. 1588, s. 10, 20; nr. 1602, s. 2; BOA. AMD. nr. 10, s. 52; Mehmet ĠpĢirli,

“Abdullah Naîli PaĢa”, DİA, I, Ġstanbul 1989, s. 124-125.
739

 BOA. C. AS. nr. 976 / 42510; nr. 331 / 13690
740

 BOA. C. AS. nr. 1067 / 46967.
741

 BOA. C. AS. nr. 1107 / 48971.

106

c.3. Nişancılar

NiĢancı, XVIII. asrın baĢlarına kadar devlet kanunlarını iyi bilmek, yeni

kanunlarla eskilerini ve Ģer„i ve hukukî kanunları telif etme kabiliyetine sahip olan

divanda bu konular hakkındaki fikir ve görüĢlerinden istifade edilen ve hükümdara

yazılacak nâmeler ile vezirlerin menĢûr, berâtlarını tahrîr ve müsveddelerini tetkik

eden görevlinin adıdır
742

. Osmanlı devlet teĢkilâtı içerisinde Tevkiî, Tuğraî veya

Muvakkî de denilen NiĢancılar, Divan-ı Hümâyûn azasından olup, yeri vezir-i

azamın sağında ve vezirlerin alt tarafında idi
743

. TuğrakeĢ-i ahkâm da denilen

NiĢancı, padiĢah adına yazılacak fermanlara, beratlara, nâmelere, hükümdarın imzası

olan tuğrasını çekmek ve devlet arazi kayıtlarını ihtiva eden tahrir defterlerindeki

düzeltme ve değiĢtirmeleri yapmakla görevlidir
744

. Nitekim NiĢancı, Osmanlı örfî

kanunları ve arazi meseleleri hakkında hem divanın bilirkiĢisi hem de bu konuda

alınan kararların uygulayıcısıdır
745

. Ancak XVI. yüzyıldan itibaren padiĢah

mektuplarının yazımı iĢi reisü‟l-küttaba devredilince, niĢancılar sadece tuğra

çekmekle meĢgul oldular. XVII. yüzyıl sonlarından itibaren bu makama tecrübeli

kiĢilerin gelmemesi, eski önemlerini yitirmelerine ve nâme, berat, ahidnâme gibi

iĢlerin Divan Kalemi‟ne bırakılmasına sebep olmuĢtur
746

. XVIII. asırdan itibaren ise

bu görev hacegân sınıfına verilmeye baĢlanmıĢ, XIX. asırda ehemmiyetleri iyice

azalan niĢancılar sadece teĢrifattaki yerlerini koruyabilmiĢ, 1836‟da makam

kaldırılarak
747

, görevleri Defter Emini‟ne devredilmiĢtir
748

.

Osmanlı tarihinde I. Murad‟tan itibaren görülen bu makama, toplam 151 kiĢi

getirilmiĢ olup, 1730-1754 yılları arasındaki 24 yıllık Sultan I. Mahmud döneminde 6

kiĢi (Süleyman Efendi, Kastamonulu Ġsmail Efendi, TavukçubaĢı Damadı Emârzâde

742

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 214; Sertoğlu, Osmanlı Tarih Lûgati, s. 336-337; M.

Tayyib Gökbilgin, “NiĢancı”, İA, IX, Ġstanbul 1992, s. 299; Cin-Akgündüz, s. 205.
743

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 217.
744

 Mehmet Zeki Pakalın, “NiĢancı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, Ġstanbul 1986,

s. 697; UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 214; Gökbilgin, “NiĢancı”, s. 299.
745

 Ortaylı, Teşkilât ve İdare Tarihi, s. 214.
746

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 214.
747

 Cin-Akgündüz, s. 205.
748

 Halaçoğlu, Osmanlı Devlet Teşkilâtı, s. 18-19; Gökbilgin, “NiĢancı”, s. 299.

107

Hacı Mustafa Efendi, Köse Ragıp Mehmed Efendi-PaĢa, Naîli Mustafa Efendi, Hacı

Abdi Efendi) bu makama getirilmiĢtir
749

.

Tablo 8: Sultan I. Mahmud Dönemi Nişancıları (1143-1168 /1730-1751)

İsmi Tayin Görevden Ayrılış Milliyeti

1. Süleyman Efendi 1143-1730 1143-1730 (Azl) ?

2. Kastamonulu Ġsmail Efendi 1143-1730 1149-1736(Nakl) Türk

3.TavukçubaĢı Damadı

Emârzâde Hacı Mustafa Ef.

I.1149-1736

II.1157-1744

I. 1153-1741(Azl)

II. 1160-1754 (Azl)
Türk

4.Köse Ragıp Mehmed

Efendi-PaĢa
1153-1741

1157-1744 (Mısır

valiliğine nakil)
Türk

5. Nailî Mustafa Efendi 1160-1746 1167-1753 (Nakl) Türk

6. Hacı Abdi Efendi 1167-1753 1167-1754 (Nakl) Türk

*Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl”

adlı eserinin Osmanlı tarihindeki NiĢancıların listesini gösteren tablo esas alınarak

hazırlanmıĢtır.

Sultan I. Mahmud dönemi NiĢancılar listesine baktığımızda göreve getirilen

yedi kiĢiden altısının Türk asıllı olduğunu görüyoruz. NiĢancıların görev sürelerinin

uzunluğundan padiĢahın NiĢancı tayininde sadrazam, Ģeyhülislâm ve defterdâr tayini

kadar sık görev değiĢikliği yapmadığını anlıyoruz. Dönemindeki NiĢancıların

ortalama görev süresi 3-4 yıl arasında değiĢmektedir. Bu durum içerisinde bulunulan

XVIII. yüzyılda NiĢancıların fonksiyonunun eskisi kadar önemli olmamasından

kaynaklanmaktadır.

c. 4. Kadılar

Kelime olarak, “hükmeden”, “yerine getiren” anlamlarına gelen kadı,

Osmanlılar‟da Ģer„i ve hukukî hükümleri tatbik eden ve devletin emirlerini yerine

getiren makamın adı olup, hukukî olduğu kadar idarî alanı da kapsayan bir

memuriyettir
750

. Bu çerçevede Osmanlı Devleti‟nde Ģer„i ve hukukî bütün meseleleri

Ģer„i mahkemelerde Hanefi fıkhı üzere çözüme bağlayan kadılar, aynı zamanda,

bulundukları idarî bölgede Ģehir ve kasabaların beledî hizmetleri ile vekâletnâme ve

749

 Mehmet Süreyya, Sicill-i Osmanî, VI, s. 1179-1780.
750

 Mehmet Zeki Pakalın, “Kadı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, Ġstanbul 1986, s.

119, Osmanlı kadıları ile ayrıntılı bilgi için bk. Ortaylı, Teşkilât ve İdare Tarihi, s. 261-279; Cin-

Akgündüz, s. 229-232.

108

alım-satım iĢlerini de yürütmüĢlerdir
751

. Bundan dolayı Osmanlı tarihinde kadılara

hakimü‟Ģ-Ģerî ve daha sonraları ale‟l-ıtlak hâkim denilmiĢtir
752

.

Osmanlı kaynaklarında kadı kelimesine ilk olarak Osman Gazi döneminde

rastlanılmaktadır. Osman Bey‟in Tursun Fakih‟i Karacahisar‟a kadı ve hatip tayin

ederek, hutbenin Osman Gazi adına okunduğu bildirilmektedir. Bu sebeple Osmanlı

tarihlerinde ilk kadı olarak Tursun Fakih gösterilmektedir
753

.

KuruluĢtan beri varlığını sürdüren kadılık makamı, 12 Mart 1833 tarihli

kanun ile bütün Ģer„i mahkemeler ve ona bağlı diğer dairelerin adliye nezaretine

devredilmesi ve Ģer„i mahkemelerin ilgası ile ilgili 8 Nisan 1840 tarihli kanun ile

ortadan kaldırılmıĢtır
754

.

Kadı tayinleri konusunda da diğer devlet erkânında olduğu gibi ehil ve

liyâkatli kiĢilerin göreve gelmesini isteyen Sultan I. Mahmud, bu konuda yetki ve

selâhiyetleri dönemin kazaskerlerine bırakmıĢtır. Yine padiĢah, dönemi boyunca

değiĢik vesilelerle ve bazı meselelerin çözümüne iliĢkin kadılara yazdığı hükümlerle

devlet iĢlerini bizzat kontrol eden bir yönetim anlayıĢı sergilemiĢtir
755

.

Kadılara gönderilen bu hükümler özellikle adlî konularla ilgili alınması

gereken tedbirler ve uygulamalar
756

 ile halktan gelen arzuhallerde belirtilen

Ģikâyetlerin ve sorunların çözümü ile ilgili durumlar yer almaktadır
757

. Bunların

dıĢında tayin ve aziller
758

 ile alım-satım iĢleri
759

, imdad-ı seferiye tahsili
760

, kendi

bölgelerinin güvenliği
761

, asayiĢ ve huzuru bozan hareketlerin önüne geçilmesi
762

,

751

UzunçarĢılı, İlmiye Teşkilâtı, s. 83; Halaçoğlu, Osmanlı Devlet Teşkilâtı, s. 129; Ebûl‟ulâ Mardin,

“Kadı”, İA, VI, Ġstanbul, 1992, s. 44.
752

 UzunçarĢılı, İlmiye Teşkilâtı, s. 83
753

Mehmed NeĢri, Kitab-ı Cihan-nüma, Neşri Tarihi I, (Yay. F. R. Unat-M. A. Köymen), Ankara

1999, s. 110-111; Yine bk. AĢıkpaĢa-zâde, s. 18.
754

 Mardin, s. 45-46.
755

 Örnek için bk. “Ġran seferinin hitamı münasebetiyle defter mucibince bazı kazalardan külliyen ve

bazı kazalardan …..Erzurum Kadıs‟na hüküm”, BOA. C. AS. nr. 333/ 13807.
756

 BOA. C. ZB. nr. 16 / 783.
757

 “Aksaray ahalisinden gelen Ģikâyet üzerine Aksaray Kadıs‟na hüküm”, BOA. C. DH. nr. 231 /

11521.
758

 BOA. C. AS. nr. 976 / 42510.
759

 BOA. C. BH. nr. 226/ 10512.
760

 BOA. C. AS. nr. 985 / 42968; C. ML. nr. 722 / 29560.
761

 BOA. C. DH. nr. 97 / 4847.

109

bazı yerlerin tamiri
763

, menzillerde uygulanacak esaslar
764

 ile esirlerin yollardaki

güvenliği ve iaĢelerinin sağlanması
765

 gibi konularda da padiĢah kadılara hükümler

göndermiĢtir.

Sultan I. Mahmud döneminde kadılık makamına bazılarının birden fazla

atanması suretiyle 31 kiĢi getirilmiĢtir.

Tablo 9: Sultan I. Mahmud Dönemi İstanbul Kadıları (1143-1168 /1730-1754)

İsim Tayin Azl

1. PaĢa-zâde Mîr Ġbrahim Efendi 1143-1730 1143-1730

2. Deli Ġbrahim Efendi 1143-1730 1143-1730

3. Ebubekir Efendi 1143-1730 1143-1730

4. Abdurrahman Efendi 1143-1730 1144-1731

5. Pirî-zâde Sahip Efendi 1144-1731 1144-1731

6. Hoca-zâde Es-Seyyid Ömer

Efendi

1144-1731 1145-1732

7.RaĢid Birâderi Ubaydullah Efendi 1145-1732 1146-1733

8. Es-Seyyid Abdullah Efendi 1146-1733 1146-1733

9. Abdüllatif Razi Efendi 1146-1733 1147-1734

10.Kırımî Mehmed Efendi

(sâniyen)

1147-1734 1148-1735

11. Ġlmî Ahmed Efendi 1148-1735 1149-1736

12. Mehmed Said Efendi 1149-1736 1150-1737

13. Mahmud-zâde Abdullah Efendi 1153-1740 1153-1740

14. Kırımî Mahmed Efendi 1153-1740 1145-1741

15. Dürrî-zâde Mustafa Efendi 1145-1741 1145-1741

16. Feyzullah-zâde Mehmed Efendi 1145-1741 1155-1742

17. Ġsmail-zâde Lütfullah Efendi 1155-1742 1156-1743

18. Mahmud-zâde Abdürrahim

Efendi

1156-1743 1157-1744

19. Kethüdâ Ahmed Efendi 1157-1744 1158-1745

20. Efendi-zâde Ahmed Efendi 1158-1745 1158-1745

21. Sırrı-zâde Osman Efendi 1158-1745 1159-1746

22. Salih-zâde Hüseyin Efendi 1159-1746 1160-1747

23. Mehmed Salih Efendi 1160-1747 1160-1747

24. Ġsmail Efendi 1160-1747 1161-1748

25. Kethüdâ-zâde Ġsmail Efendi 1161-1748 1162-1749

26. Çelebi-zâde Asım Efendi 1162-1749 1163-1750

27. Bekir-zâde Osman Efendi 1163-1750 1163-1750

762

 BOA. C. BLD. nr. 121 / 6031; C. ZB. nr. 58 / 2863.
763

 BOA. C. AS. nr. 972 / 42320; nr.990/ 43270.
764

 BOA. C. NF. nr. 21 / 1025.
765

 BOA. C. AS. nr. 110 / 49140.

110

28.Kethüdâ-zâde Ġsmail Ef.

(sâniyen)

1165-1751 1166-1752

29. Mîr Ġbrahim Ef. (sâniyen) 1166-1752 1167-1753

30.Feyzullah-zâde Sa‟adeddin

Efendi

1167-1753 1168-1754

31. Feyzullah Nafiz Efendi 1168-1754 1168-1754

*Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl” adlı

eserinin Osmanlı tarihindeki Ġstanbul Kadıları‟nın listesini gösteren tablo esas

alınarak hazırlanmıĢtır.

 Sultan I. Mahmud dönemindeki Ġstanbul kadılarını gösteren yukarıdaki

listeden üç kiĢinin göreve ikinci kez atandığı ve kadıların görev süresinin ortalama

bir yıl olduğu görülmektedir.

 c. 5. Reisü’l-küttaplar

Osmanlı tarihinde kâtiplerin reisi anlamına gelen Reisü‟l-küttap Sultan II.

Mahmud‟un saltanatının hemen hemen sonlarına kadar (1251-1835/1836) Divan-ı

Hümâyûn kâtiplerinin âmiri olup, hariciye nazırlığı yerine kullanılmıĢ olan bir

tabirdir
766

. Osmanlı devlet teĢkilâtının merkezî yönetim organı olan Divan-ı

Hümâyûn‟un mâliye haricindeki bürokrasisini yürüten bu kâtipler, Divan-ı Hümâyûn

kâtibi olarak anılmakta ve niĢancıya bağlı bulunmakta idiler
767

. Reis Efendi de

denilen ve “Menasib-i sitte” den sayılan Reisü‟l-küttaplık, Osmanlı Devleti‟nin eski

mansıplarındandır. Fatih Kanunâmesi‟nde ismi geçen bu makam, XVII. asrın

sonlarına kadar Divan-ı Hümâyûn kâtiplerinin ve kalemlerinin Ģefi durumundadır
768

.

Reisü‟l-küttaplık, XVI. yüzyılda her ne kadar niĢancıya tabi bir memuriyet olarak

görünüyorsa da özellikle bu yüzyılın sonlarına doğru maliyenin dıĢında kalan

merkezî bürokrasinin gerçek yöneticisi konumuna gelmiĢlerdir. XVII. yüzyılın

sonlarına doğru bürokrasinin merkezileĢmesine paralel olarak, resmen olmasa da

fiîlen sadrazamın bürokratik iĢleri devredilmiĢtir
769

.

766

 M. ZekiPakalın,” Reisü‟l-küttap”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III, Ġstanbul

1984, s. 25.
767

 Recep Ahıshalı, Osmanlı Devlet Teşkilâtında Reisü‟l-küttaplık (XVIII. Yüzyıl), Ġstanbul 2001, s. 1;

Halil Ġnalcık, “Reisü‟l-küttaplık”, İA, IX, Ġstanbul, 1991, s. 671.
768

 UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 245.
769

 Ahıshalı, s. 8-10.

111

Bu Ģekilde ilk dönemlerden XVII. asra kadar önemleri artan ve XVIII. asırdan

itibaren devletin malî, askeri iĢleriyle sadrazam kethüdasına ve defterhaneye bağlı

muâmelât hariç olmak üzere devletin bütün muharrerâtı kendi nezâretine verilen

Reisü‟l-küttaplık H. 1251 Zilkadesi‟nde (M. 1835) kaldırılmıĢtır
770

. Yerine haricî

iĢlerin ehemmiyetinden dolayı Umûr-ı Hariciye Nâzırı ismiyle bir nezâret

oluĢturulmuĢ ve son reisü‟l-küttap olan Yozgatlı Akif Efendi müĢirlik rütbesiyle

Umur-ı Hariciye Nazırı olmuĢtur
771

.

Bu çerçevede XVIII. yüzyılda önemi artan bu makama bu yüzyılda toplam 62

kiĢi getirilmiĢtir. Sultan I. Mahmud döneminde Reisü‟l-küttaplık vazifesine 6 kiĢi

(Süleyman Efendi, Ġsmail Efendi, Mustafa Efendi (TavukçubaĢı), Râgıb Mehmed

Efendi, Naîli Abdullah Efendi, El-Hac Abdullah Efendi) getirilmiĢtir
772

.

Tablo 10:Sultan I. Mahmud Dönemi Reisü’l-küttapları (1143-1168/1730-1754)

İsmi Tayin Önceki Görev Sonraki Görev Ölüm

Tarihi

Süleyman

Efendi
773

1143. R.5

17. X. 1730

Yeniçeri

Kitâbeti
Azil

1148.Ca.

ort.

IX. X. 1735

Ġsmail Efendi
774

1143. 3. C.

XII.1730-1731
Mektûbî NiĢancılık

1153-

1740/41

Mustafa Efendi

(TavukçubaĢı)
775

I. 1149. ġ. 10

13. XII.1736

II. 1157.Ra. 11

24. IV. 1744

I. Beylikçi

II. Deft. Emini

I.Kastamonu‟ya

sürgün

II.Edirne‟ye sürgün

I. 1162. N.

18

31. VII.

1749

Râgıp Mehmed

Efendi
776

1153. Za. 11

29. I. 1741
Mektûbî

Üç tuğlu vezâretle

Mısır eyâleti
………….

Naîli Abdullah

Efendi
777

1160. Za. 10

13. XI.1747

Beylikçilik ve

teĢrifâtîlik
BaĢdefterdar …………..

El-Hac Abdi 1167. M. 1 Tezkire-i Resmo‟ya sürgün 1177. S. 2

770

 Recep Ahıshalı, “Divan-ı Hümâyûn TeĢkilâtı”, Osmanlı, VI, (Ed. Güler Eren), Ankara 1999, s. 31.
771

 Pakalın,” Reisü‟l-küttap”, III, s. 26-27; UzunçarĢılı, Merkez ve Bahriye Teşkilâtı, s. 246.
772

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1782.
773

 BOA. A. RSK. nr. 1571, s. 11; Ahmed Resmî Efendi, Sefinetü‟r-rüesâ, Ġstanbul 1269, s. 54-56;

RâĢid Mehmed Efendi, Târih, V, Ġstanbul 1282, s. 284.
774

 BOA. A. RSK. nr. 1572, s. 56; nr. 1602, s. 2; Ahmed Resmî, Sefinetü‟r-rüesâ, s. 64-66; Ahıshalı,

Osmanlı Devlet Teşkilâtında Reisü‟l-küttaplık, s. 40.
775

 BOA. A. RSK. nr. 1572, s. 56; nr. 1602, s. 2; nr. 1588, s. 50; Ruznâme, 1965, s. 12; ġemdânizâde,

Mür‟it-Tevârih, I, s. 102, 114, 149; Ahmed Resmî, Sefinetü‟r-rüesâ, s. 65-66; Suphî Tarihi, s. 362.
776

BOA. HH. nr. 4 / 130; ġemdânizâde, Mür‟it-Tevârih, I, s. 102, 114.
777

 BOA. A. RSK. nr. 1588, s. 50; Ġbrahim Naîli, Hadikatü‟r-Rüesâ, Süleymaniye Ktb. Esad Efendi

kısmı, nr. 2244, vr. 659; ġemdânizâde, Mür‟it-Tevârih, I, s. 138.

112

Efendi
778

 28. X. 1753 evvel 12. VII.

1763

* Bu tablo Recep Ahıshalı‟nın Osmanlı Devlet TeĢkilâtında Reisü‟l-küttaplık

XVIII. Yüzyıl adlı eserindeki Osmanlı Devleti‟ndeki Reisü‟l-küttapların listesini

gösteren tablodaki kaynaklar esas alınarak hazırlanmıĢtır.

 Yukarıdaki listeye göre göreve getirilen Reisü‟l-küttaplardan sadece biri

(TavukçubaĢı) ikinci kez tayin edilirken, görevden alındıktan sonra biri (Süleyman

Efendi) azledilmiĢ, ikisi (El-Hac Abdullah Efendi, Mustafa Efendi), sürgün edilmiĢ,

diğerleri ise, tekrar değiĢik görevlere getirilmiĢtir.

c. 6. Nakibü’l-Eşraflar

Osmanlı Devleti zamanında seyyid ve Ģeriflerin, yani Peygamber Efendimizin

torunları Hz. Hüseyin ve Hz. Hasan‟ın soyundan gelenler arasında kandilerine baĢ

olarak seçilen ve onları devlet nezdinde temsil eden kimselerdir
779

.

Nakibü‟l-eĢraflar, peygamber sülâlesi mensuplarının iĢlerine bakar,

neseplerinin zaptı, doğum ve ölümlerinin kayda geçirilmesi ve haklarının korunması

gibi görevleri yerine getirirlerdi
780

. Osmanlı Devleti‟nde Nâkibü‟l-EĢrâflar, Kılıç

KuĢatma (Taklid-i Seyf) törenlerinde
781

, cülûs tebriki ve Osmanlı padiĢahlarının biat

törenlerinde
782

, her yıl Ramazan‟ın on beĢinde yapılan Hırka-i Saadet ziyaretlerinde,

Bed-i Besmele törenlerinde ve Peygamber Efendimizin doğum gününü kutlamak için

Sultan Ahmed‟de okunan mevlitler gibi özel günlere katılırlardı
783

.

Osmanlı Devleti‟nde Nakibü‟l-eĢraflık makamı 1400 yılında Yıldırım

Bayezid zamanında oluĢturulmuĢ ve Emîr Buharî‟nin talebelerinden Bağdadlı Seyyid

Akli Nattâ b. Muhammed isimli bir zat seyyid ve Ģeriflere nazır tayin edilmiĢtir.

778

 BOA. A. RSK. nr. 1588, s. 20, 102, 112; nr. 1602, s. 2; BOA. A. AMD. nr. 10 /52; Ġbrahim Nâîli,

Hadikatü‟r-Rüesâ, 659.
779

 Sertoğlu, Osmanlı Tarih Lûgati, s. 236.
780

 Pakalın, “Nakibü‟l-EĢraf”, II, s. 647; Ortaylı, Teşkilât ve İdare Tarihi, s. 237.
781

 Osmanlı tarihinde II. Murad, III. Ahmed, I. Mahmud, II. Mahmud, II. Abdülhamid ve II.

Mahmud‟a Nakibü‟l- EĢrâflar tarafından kılıç kuĢandırılmıĢtır, Ahmet Rıfat, Devhatü‟n-Nukaba,

Ġstanbul 1283, s. 23;UzunçarĢılı, Saray Teşkilâtı, s. 190.
782

 Biat Merasimi ile ilgili ayrıntılı bilgi için bk. Münif Mustafa, Mecmû-ı Merâsim-i Devlet-i Âliye,

Ġstanbul Üniversitesi Kütb. T.Y. Defter nr. 8892.
783

 Akgündüz, “Nâkibü‟l-EĢrâflık”, s. 391-392.

113

Kendisine Yıldırım Bayezid tarafından Bursa‟da yaptırılmıĢ olan Ġshakiye

Zaviyesi‟nin tevliyeti irs yoluyla verilmiĢtir
784

. Nakib‟ül-eĢraflık, Fetret Dönemi‟nde

baĢsız kalmıĢ ve bu sırada Osmanlı ülkelerinden ayrılan Seyyid Ali, II. Murad‟ın

oğlu Mehmed‟in (Fatih) sünnet düğününde tekrar Bursa‟ya gelip görevinin baĢına

geçmiĢtir
785

. Seyyid Ali Nattâ II. Murad döneminde ölünce Seyyid Ali Nattâ

Zeynelabidin bu göreve getirilmiĢ ve Fatih döneminin bir kısmında da görevini

sürdürmüĢtür
786

.

Bu makam Fatih zamanında bir ara lağvedilmiĢ olsa da oğlu Bayezid‟in

saltanatında tekrar oluĢturularak aralıksız devam etmiĢ olup, Osmanlı saltanatıyla

birlikte Nakibü‟l-eĢraflık da ortadan kaldırılmıĢtır
787

. Bu Ģekilde Osmanlı tarihinde

Yıldırım Bayezid döneminden itibaren var olan bu makama Sultan I. Mahmud

(1730-1754) döneminde 10 kiĢi getirilmiĢ olup, bu dönemdeki nakibü‟l-eĢraflar için

aĢağıdaki tabloya bk.

Tablo 11: Sultan I. Mahmud Dönemi Nakibü’l-Eşrafları (1143-1168 /1730-1754)

İsim Tayin Görevden

Ayrılış

1.Ġmad-zâde Es-Seyyid Ebu Said Mehmed Efendi 1143-1730 1145-1732

2.Bolevî-zâde Es-Seyyid Mehmed Emîn Efendi 1144-1731 1144-1731

3.Es-Seyyid Mahmud Efendi 1144-1731 1144-1731

4.Hoca-zâde Es-Seyyid Ömer Ġbn-i Es-Seyyid Osman

Efendi

1144-1731 1145-1732

5.Ak Mahmud Efendi-zâde Es-Seyyid Zeynî Efendi 1145-1732 1156-1743

6.Es-Seyyid Mahmud Efendi 1156-1743 1157-1744

7.Ak Mahmud Efendi-zâde Es-Seyyid Zeynî Efendi

(sâniyen)

1157-1744 1159-1746

8.Bolevî-zâde Es-Seyyid Mehmed Emîn Efendi(sâniyen) 1159-1746 1162-1749

9.Es-Seyyid Mehmed Said Efendi 1162-1749 1165-1752

10.Kırımî Es-Seyyid Mehmed Rıza Efendi 1165-1752 1169-1756

784

Kâtib Çelebi, Takvimü‟t-Tevârih, s. 206-207; UzunçarĢılı, İlmiye Teşkilâtı, s. 165; Murat Sarıcık,

“Osmanlı Devleti‟nde Nakibü‟l-EĢrâflık Kurumu”, Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 388;

Osmanlı tarihinde nakibü‟l-eĢraflar ile ilgili ayrıntılı bilgi için bk. Ahmed Rıf‟at, Devhatü‟n-Nükebâ

(Osmanlı Toplumunda Sâdât-ı Kirâm ve Nakibü‟l-eşraflar),(Haz. Hasan Yüksel- Fatih Köksal), Sivas

1998; Ahmed Nazif Efendi, Riyânun-Nukabâ, Süleymaniye Kütb. Hacı Mahmud nr. 4590;

Müstakimzâde Süleyman Saadettin, Devhatü‟l-Meşâyih, Ġstanbul, t.y.
785

 Akgündüz, “Nâkibü‟l-EĢrâflık”, s. 388.
786

 Ahmed Rıfat, s. 8; Kâtib Çelebi, Takvimü‟t-Tevârih, s. 206.
787

 Akgündüz, “Nâkibü‟l-EĢrâflık”, s. 388.

114

* Bu tablo Mehmed ġemî Efendi‟nin “Ġlâveli Esmarü‟t-Tevârih Maa Zeyl”

adlı eserinin Osmanlı tarihindeki Nakib-ül EĢrafların listesini gösteren tablo esas

alınarak hazırlanmıĢtır.

Nakibü‟l-eĢrafların listesini gösteren bu tablodan göreve getirilen on kiĢiden

beĢinin görev süresinin bir yılı geçmediği anlaĢılmakatdır. En uzun süre görev yapan

beĢinci Nakibü‟l-eĢraf Ak Mahmud Efendi-zâde Es-Seyyid Zeynî Efendi olup, görev

süresi on bir senedir. Bundan sonra göreve getirilen kiĢilerin görev süreleri ise

ortalama iki-üç sene arasında değiĢmeketdir. Bu durum padiĢahın diğer devlet

görevlilerinde olduğu gibi saltanatının baĢlarında çok sık görevli değiĢtirdiğini,

ancak zamanla tecrübe kazanmasıyla birlikte göreve getirdiği kiĢileri daha uzun süre

tuttuğunu göstermektedir.

c. 7. Diğer Görevliler

Sultan I. Mahmud döneminde bu görevlilerin dıĢında, dönemin Mekke-i

Mükerreme Emirliği‟ne önce 1145‟de (1732-1733) ġerif Abdullah b. Sa‟d‟ın yerine

ġerif Mes‟ud b. Sa‟d getirilmiĢ olup
788

 ve onun yirmi yıllık vazifesinin ardından

vefâtı ile Rebiyü‟lâhir 1165‟de (ġubat-Mart 1752) ġerif Mesaib b. Said tayin

edilmiĢtir
789

.

Dönemin askerî erkânından Yeniçeri Ağalığı görevine bu dönemde 19 kiĢi

(Hasan Ağa, Saraç Mehmed Ağa, Muhsinzâde Abdullah PaĢa, ġahin Mehmed PaĢa,

Köle Ġsmail Ağa, Abdülbâki Ağa, Altıncı Mustafa Ağa, Abdullah Ağa, Karahisarî

Hasan Ağa, Yazıcızâde Ġbrahim Ağa, Kürt Ġbrahim PaĢa, Gülcü Mustafa Ağa, Hacı

Hasan Ağa, ikinci kez, Gülcü Mustafa Ağa, Deli Emir Ahmed Ağa, Darbunezâde

Numân Ağa, Macar Hasan Ağa ve Sarı Mustafa Ağa) getirilmiĢtir
790

.

ÇavuĢbaĢılık hizmetine ise, ilk olarak 1143 (1730-1731)„te getirilen

ViranĢehirli Ahmed Ağa‟dan itibaren bu makama (Gümrükçü Ahmed Ağa, Kel

Ahmed Ağa, Süleyman Ağa, Ġvâz Mehmed Ağa, Köse Ali Ağa, Murtaza Ağa, ġehlâ

788

 BOA. C. ML. nr. 75 / 3432; nr. 237 / 9902.
789

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1763.
790

 BOA. C. ML. nr. 49 / 2263; BOA. C. AS. nr. 1094 / 48285; BOA. MAD. d. nr. 6967; BOA. MAD.

d. nr. 17202; BOA. MAD. d. nr. 6118; Ruznâme, 1965, s. 36; Mehmed Süreyya, Sicill-i Osmanî, VI,

s. 1767-1768.

115

Ahmed Ağa, DerviĢ Mehmed Ağa, Salih Ağa, Sirozi Mehmed Ağa, ikiĢer defa

Seyyid Abdi Ağa, Yedekçi Yeğeni Ali Ağa, Mühürdâr Mustafa Ağa, Giritli Mustafa

Ağa, Uzun Ġbrahim Bey, iki defa Bosnalı Mehmed Ağa, Selim Ağa, sonra Kösezâde

Mustafa Bey, üç defa Melek PaĢalı Ali Ağa) olmak üzere 19 kiĢi

görevlendirilmiĢtir
791

.

Sultan I. Mahmud döneminde değiĢen görevlerden birisi de hekimbaĢılık ser-

tabib) olup, bu vazifeye ilk olarak (1148/1735-1736) tarihinde görevlendirilen

Mustafa Feyzî Efendi‟den itibaren, Mehmed Emin Efendi (1148/1735-1736),

Mehmed Said Efendi (1159-1746), MüneccimbaĢı Ahmed Efendi (1161-1748) ve

Çelebi Mustafa Efendi(1168-1754755) olmak üzere 5 kiĢi getirilmiĢtir
792

.

Dönemin önemli görevlerinden birisi de Darüsaâde Ağalığı olup,Sultan I.

Mahmud döneminde bu makama üç kiĢi getirilmiĢtir. Bunlar: Ġkinci BeĢir Ağa

(1159-1746), Üçüncü Hafız BeĢir Ağa (1165-1752) ve Ebû Vukuf Ahmed

Ağa‟dır(1168-1754/55)
793

.

Dönemi boyunca babası ve amcasının saltanattan çekilmelerinin sebeplerini

düĢünerek, hiçbir sadrazam ve Ģeyhülislâmı uzun süre iĢ baĢında tutmayan Sultan I.

Mahmud, Darüssaâde Hacı BeĢir Ağa‟nın fazla tesiri altında kalmıĢ ve pek çok tayin

ve azli onun kararıyla vermiĢtir
794

. Onun ölümüyle yerine geçen Hafız BeĢir Ağa da

aynı imtiyaza tabi olmuĢ, ancak selefi gibi idareli olmayan Hafız BeĢir Ağa vezir-i

azamları kendisinin çırağı-ı hassı telâkki ederek, onların azillerinde etkili olmuĢ ve

isteklerini padiĢaha yaptıramadığında Ģehirde yangın çıkartarak düzeni bozmuĢtur
795

.

791

 BOA. ĠE. SM. nr. 28 / 2943; BOA. MAD. d. nr. 2585; BOA. HH. nr. 1 / 15; BOA. C. ML. nr. 136

/ 5818; Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1792-1793.
792

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1728.
793

Ahmed Resmî, Sefinetü‟r-rüesa, s. 63-66. BOA. C. SM. nr. 128 / 6408; C. ZB. nr. 5 / 203; C. MF.

nr. 116 / 5766; C. EV. nr. 393 / 19906; nr. 394 / 9970; Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1730.
794

 UzunçarĢılı, Osmanlı Tarihi, V, s. 332; Ahmed Resmî, Sefinetü‟r-rüesa, s. 63-64; Mehmed

Süreyya, Sicill-i Osmanî, II, s. 20.
795

 UzunçarĢılı, Osmanlı Tarihi, V, s. 333-334; ġemdani-zâde, Mür‟i‟t-Tevârih, I, s. 24; Abdülkadir

Özcan, “BeĢir Ağa, Hacı Moralı”, DİA, V, Ġstanbul 2006, s. 555-556.

116

Ancak Darüssaâde Ağası‟nın bu olumsuz faaliyetleri padiĢahın kulağına gidince

Hafız BeĢir Ağa ve adamları öldürülmüĢtür
796

.

Döneminde görev yapan 12 Silahdar (Halil Ağa, Yakup Ağa, Dimetokalı

Mehmed Ağa, Baltacı Mehmed PaĢazâde Mustafa Bey, Ali Ağa, Süleyman Ağa,

Bağçevanzâde Mehmed Ağa, Bıyıklı Ali Ağa, Bosnalı Hüseyin Ağa, Cihangir

Mehmed Ağa, Bosnalı Hüseyin Ağa) vardır
797

.

Sultan I. Mahmud döneminin büyük mirâhurluk vazifesini yapanlar ise, (Kara

Mehmed PaĢazâde Mustafa Bey, Hatibzâde Yahyâ Bey, ġehlâ Ahmed Ağa, Hasan

PaĢazâde Abdullah Bey, ġâtır Hüseyin Ağa, ġehsüvarzâde Mustafa Bey, Durak

Mehmed Bey, Mustafa Bey, Abdurrahman PaĢazâde Bâhir Mustafa Bey, Kel Ahmed

PaĢazâde Ali Bey) olmak üzere toplam 13 kiĢidir
798

.

Dönemin ilk padiĢah imamı (Ġmam-ı evvel) ise, 1143 (1730)‟de Arabzâde

Abdurrahman Efendi‟nin yerine göreve gelen Mehmed Sâhib Efendi‟dir. 1158‟de

(1745) Ģeyhülislâm olan Sahib Efendi‟nin yerine, Ġmam-ı Sâni Sarmısakçızâde

Mustafa Efendi gelmiĢ ve 1161‟de vefât edince, göreve Ġzmirli Hüseyin Efendi

Rebiülevvel 1168‟de (Aralık 1754) imâm-ı sâni Kayalı Hacı Mehmed Efendi

getirilmiĢtir
799

.

Dönemindeki üst düzey ve daha alt düzeydeki devlet erkânı bu Ģekilde olan

Sultan I. Mahmud, gerçekleĢtirdiği tayin ve azillerde içerisinde bulunulan XVIII.

yüzyıl yönetim anlayıĢına benzemektedir. Buna göre bürokrasinin merkezileĢmeye

baĢladığı bu yüzyılda padiĢahların etkisi azalmıĢ ve yönetim sadrazamların ve diğer

devlet erkanının eline geçmiĢtir. Yine Osmanlı tarihinde devĢirme sisteminin sona

ermesiyle birlikte XVII. yüzyıldan itibaren uygulanan intisab düzenine bağlı

kalınarak, Türk-Müslüman ağırlıklı bir yönetici sınıf uygulamasına geçilmiĢtir. Bu

kiĢiler ise saray ve ordu mensuplarına nazaran vezir ve paĢa kapılarına bağlı kiĢiler

796

 Ahmed Resmî, Sefinetü‟r-rüesa, s. 69-74; UzunçarĢılı, Osmanlı Tarihi, V, s. 332-335; Sakaoğlu,

“Sultan I. Mahmud”, s. 344.
797

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1733.
798

BOA. C. SM. nr. 164 / 8232; nr. 135 / 6798; BOA. HH. nr. 5 / 14140; Ruznâme, 1965, s. 40, 55;

Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1737.
799

 Mehmed Süreyya, Sicill-i Osmanî, VI, s. 1726.

117

arasından seçilmiĢtir. Ancak dönemi boyunca amcası III. Ahmed‟in nasihatleri

doğrultusunda hareket eden Sultan I. Mahmud hiçbir sadrazamı ve devlet görevlisini

çok uzun süre görevde tutmamıĢtır. Sultan I. Mahmud göreve getirdiği kiĢilerin

denetimini sürekli yapmıĢ ve dönemi boyunca oluĢacak haksızlıkların önüne

geçmeye çalıĢmıĢtır. Halkın durumu ile yakından ilgilenen padiĢah, halktan gelen arz

ve Ģikâyetleri değerlendirmiĢ ve bunlara göre tayin ve görevden almalar

gerçekleĢtirmiĢtir. Bu çerçevede padiĢah, özellikle sadrazam ve Ģeyhülislâm gibi üst

düzey görevlilere geniĢ yetkiler vermekle birlikte kontrolü hiçbir zaman elden

bırakmamıĢtır. Yine saltanatının ilk yıllarında daha sık görevli değiĢtiren padiĢahın

zamanla göreve getirdiği kiĢileri daha uzun süre görevde tuttuğu görülmektedir.

B. Padişahın Payitaht (İstanbul) Halkıyla Münasebetleri

Tarih boyunca pek çok devletin merkezi ve en büyük imparatorlukların baĢ

Ģehri olma özelliğine sahip olan Ġstanbul, kendinden önceki bütün padiĢahlarda

olduğu gibi Sultan I. Mahmud‟un da en çok önem verdiği yerdir. PadiĢahın gerek

Ģehirde yaptırdığı pek çok imar faaliyeti, gerekse Ģehirdeki asayiĢ ve güvenin temini

için dönemi boyunca yaptığı faaliyetler bunun göstergesidir.

Sefere çıkmayan padiĢahlar dönemine girildiği ve kafes sisteminin

uygulandığı XVIII. yüzyılda yetiĢen Sultan I. Mahmud, 27 yıl kaldığı kafes hayatının

ardından çıktığı tahtta, 24 yıl kalmıĢ ve bu süre içerisinde Ġstanbul dıĢına çıkmamakla

birlikte, Ġstanbul içi ve çevresini gezmiĢ ve bu sayede pek çok yeri görme imkânı

bulmuĢtur. Bu sebeple sürekli iç içe olduğu Ġstanbul halkının sorunlarını çözme,

ihtiyaçlarını karĢılayıp, Ģehirde huzur ve güven ortamını sağlama, devlet yönetimi

konusunda en çok önem verdiği hususların baĢında yer almıĢtır

Bu çerçevede Sultan I. Mahmud, resmî görevlilerin kontrolü ile halkın ihtiyaç

ve sıkıntılarını öğrenerek çözüm yolları bulmaya yönelik tebdil gezileri yapmıĢtır.

Bunun yanı sıra dinlenmek, eğlenmek, ibadet etmek gibi düĢüncelerle değiĢik yerlere

yapılan tebdil gezileri yoluyla Ģehirdeki günlük geliĢmelerle yakından ilgilenen

padiĢah, tebdil-i kıyafetle halkın arasında sıkça bulunmuĢtur
800

. Yine daha önce

800

 Ruznâme, 1964, s. 45, 56, 67, 85, 86.

118

belirtildiği üzere, cuma ve bayram namazları ile Ġstanbul içi ve çevresindeki mesire

yerleriyle, saray ve köĢklere yapılan ziyaretler döneminde halkın padiĢaha

ulaĢabilmesini sağlayan baĢlıca fırsatlar olmuĢtur.

Bu bölümde padiĢahın pâyitaht halkıyla iliĢkileri, asayiĢ ve düzenin

sağlanması, halkın durumu ve ihtiyaçları, Ġstanbul‟un idaresi ve sosyal yapısı ile

döneminde sıklıkla meydana gelen yangınlar ve depremler gibi baĢlıklar halinde

değerlendirilecektir.

1. Asayiş ve Düzenin Sağlanması

XVIII. yüzyılda birçok Avrupa devletinde güç monarkın elinde toplanırken,

Osmanlı siyasal yapısında ise, siyasal güç hükümdarın elinden alınarak, vezir, paĢa

ve ulemanın eline geçmiĢtir. Bu sebeple ülke içindeki siyasal üstünlük mücadelesini

kaybeden padiĢahlar, varlıklarını sürdürmek amacıyla yeni yöntemler

geliĢtirmiĢlerdir. Yüzyılın baĢlarındaki “Lâle Devri” denilen dönem bu politikanın

sonucu geliĢtirilmiĢ olup, dönemin padiĢahı III. Ahmed ve Sadrazam Ġbrahim PaĢa

tüketimde baĢı çekerek siyasal statülerini ve meĢrutiyetlerini pekiĢtirmeye

çalıĢmıĢlardır. Ġlerleyen dönemlerde diğer padiĢahlar da bu yönde giriĢimlerle

meĢruiyet ve iktidarlarını sürdürmek için asayiĢ ve düzenin sağlanmasına yönelik

faaliyetlerde bulunmuĢlardır. Özellikle bu dönemde çıkartılan kıyafet yasaları ile

padiĢahlar, kendilerini uyruklarını birbirinden ayıran sınırların koruyucusu, ahlâk,

düzen ve adaletin uygulatıcısı olarak görmüĢlerdir
801

. Bu çerçevede XVIII. yüzyılın

ortalarına doğru tahta geçenSultan I. Mahmud, kendinden önceki padiĢahlar gibi

Ģehirde emniyetin sağlanması ve çıkabilecek dedikoduların önlenmesi ile ilgili

konularla bizzat ilgilenmiĢ ve bu konularda gerekli tedbirleri aldırmıĢtır. Daha önce

ifade edildiği üzere, Sultan I. Mahmud‟un tahta geçiĢi, 1730 tarihindeki Patrona Halil

Ġsyanı neticesinde amcası III. Ahmed‟in tahttan çekilmesi ile gerçekleĢmiĢtir
802

. Bu

nedenlerden ötürü Ġstanbul‟un asâyiĢine çok önem veren Sultan I. Mahmud, isyan

çıkmasından çekindiği için bu hususta Ģiddetli tedbirlere baĢvurmaktan ve ülke

801

 Donalt Quataert, Osmanlı İmparatorluğu 1700-1922,(Çev. AyĢe Berktay), Ġstanbul 2008, s. 82-83.
802

 Aktepe, “Mahmud I”, s. 348; Sakaoğlu, “I. Mahmud”, s. 54.

119

içindeki huzuru bozacak davranıĢlarda bulunanlar hakkında azl
803

 idam
804

 mallarının

müsaderesi
805

 ve sürgün cezaları
806

 vermekten çekinmemiĢtir
807

.

Bu çerçevede Ġstanbul‟da meydana gelen hadiseleri bizzat gerçekleĢtirdiği

tebdil gezileri yoluyla öğrenen padiĢah, öğrendiklerini dikkate alarak, konuĢulanlara

önem veriyor ve halkın dilindeki sözleri hatt-ı hümâyûnlarla sadrazamlara duyurarak,

alınması gereken tedbirleri belirtiyordu
808

. Genellikle Ġstanbul‟da yangın çıkan

bölgeler ile Suriçi‟ndeki çarĢı-pazarlar ve yine değiĢik yerlerdeki kahvelere yaptığı

tebdil gezileri ile buraların teftiĢ ve denetlemelerini bizzat yapan padiĢah, halkın

istek ve sıkıntılarını dinleyerek alınması gereken tedbirleri tespit ediyordu
809

.

a. Patrona Halil İsyanının Bastırılması

PadiĢahlık zamanı 24 yıl süren Sultan I. Mahmud‟un asayiĢ ve düzenin

sağlanmasına yönelik ilk uygulaması, kendisini tahta çıkaran Patrona Halil ve

taraftarlarını saltanatının hemen baĢlarında ortadan kaldırmak olmuĢtur
810

. Bu Ģekilde

askerlik mesleğiyle ilgisi olmayan, fakat yeniçeri ocağına kayıt yaptırarak
811

 devlete

malî açıdan büyük sıkıntılar yaĢatan Ġstanbul‟un asayiĢ ve güvenliğini bozan

isyancılar daha önce belirtildiği üzere, gizlice kurulan bir plânla yakalanarak

öldürüldüler
812

. Bu olayın da verdiği tepkiyle birlikte Ġstanbul‟da oldukça sıkı bir

disiplin uygulayan padiĢah, asayiĢ ve düzenin sağlanmasıyla ilgili tedbirler
813

 ve

toplumsal alanda sıkı denetlemeler ve yasaklar getirirken
814

 iki bin civarında isyancı

yakalanarak idam edilmiĢtir
815

.

803

 BOA. C. DH. nr. 52 / 2563.
804

 BOA. C. DH. nr. 97 / 4809; ġemdânizâde, Mür‟it-Tevârih, I, s. 38; Suphî Tarihi, s. 224 ve 241.
805

BOA. C. DH. nr. 203 / 10132.
806

 BOA. C. ZB. nr. 91 / 4543; nr. 90 / 4455; Suphî Tarihi, s. 446.
807

 Aktepe, “Mahmud I”, s. 164.
808

 BOA. HH. nr. 6 / 49.
809

 Örnekler için bk. BOA. C. ADL. nr. 55 / 3319; C. ZB. nr. 39 /1549; Ruznâme, 1965, s. 32, 40, 54,

58.
810

 Baron Joseph Von Hammer, Osmanlı Devlet, Tarihi, VII, (Çev. Vecdi Birün), Ġstanbul 1991, s.

379-381.
811

 Abdi Efendi, Abdi Tarihi, s. 43.
812

ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 18; Refik, Lâle Devri, s. 115..
813

 BOA. C. ZB. nr. 131 / 1544.
814

Suphî Tarihi, s. 124; Aktepe, “Mahmud I”, s. 158-159; Alınan tedbirler ve getirilen yasaklar ile

ilgili bk. BOA. C. DH. nr. 102 / 50071.
815

 Yamanlar, s. 178-179; Sakaoğlu, “Mahmud I”, s. 54.

120

Böylece tahta çıkıĢıyla birlikte ilk iĢ olarak Patrona Halil Ġsyanı‟nı bastıran ve

ülke içindeki huzur ve güven ortamını tekrar sağlayan Sultan I. Mahmud, isyancıların

tayin ettiği kiĢileri de görevden alarak cezalandırmıĢ
816

 ve ülkenin içinde bulunduğu

sıkıntılı durumu kısa süre içerisinde sükûnete kavuĢturmuĢtur
817

.

b. Sultan I. Mahmud Döneminde Çıkarılan Kanunlar

 Sultan I. Mahmud döneminde ülkenin içerisinde bulunduğu malî sıkıntılar ve

taĢradan merkeze yapılan göçlerin etkisi ile tımar sisteminde de bozulmalar meydana

gelmiĢtir. Halkın huzur ve refahı için çaba sarf eden padiĢah, tımar ve zeâmetlerle

ilgili düzenlemeleri içeren 1 ġaban 1144 (29 Ocak 1732) tarihli kanunu çıkartmıĢ
818

ve malî açıdan aldığı tedbirler ile getirilen bir takım yasaklar yoluyla ülke ekonomisi

düzenlenmiĢtir
819

. Bunun yanı sıra padiĢah, taĢrada merkezî hükümetin gücünü

yerleĢtirmeye çalıĢmıĢ ve giderek güçlenen âyânların
820

 ve taĢradaki diğer

idarecilerin baskılarına karĢı halkı korumaya yönelik 1153 (1740) tarihli bir

adâletnâme
821

 neĢretmiĢtir
822

. Yine aynı yıl padiĢah Ġstanbul‟a daha fazla insan

gelmesini önlemeye yönelik sivil memurlara gönderilen bir fermanla Anadolu‟da

vergi mükellefiyetlerinden aĢırı ya da yasa dıĢı tahsilât yapmamaları emredilmiĢtir
823

.

PadiĢahın döneminde Ġstanbul‟da meydana gelen olaylarla ilgili de pek çok

uyarısı bulunmaktadır. Kendisine duyurulan ya da bazen tebdil gezileri esnasında

bizzat gördüğü vakalar arasında genel olarak, öldürme ve yaralama hadiseleri
824

,

medrese sakinlerinin kavgaları
825

, kalyoncuların sokak çatıĢmaları
826

 ve bazı

816

 Refik, Lâle Devri, s. 116; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2473.
817

 Bekir ġahin, “I. Mahmud”, Osmanlı Ansiklopedisi, V, Ġstanbul 1993, s. 46.
818

 UzunçarĢılı, Osmanlı Tarihi, V, s. 325.
819

 ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 32; Özkan, s. 268; Karamürsel, Malî Tarihe Bir Bakış, s. 58-

59.
820

 Âyân hakkında geniĢ bilgi için bk. Özcan Mert, “ Âyân”, DİA., IV, Ġstanbul 1991, s. 194; Mehmet

Doğan, Tarih ve Toplum, Ġstanbul 1998, s. 176-177; Mehmet BeĢirli, XIX. Yüzyılın Başlarında Bir

Âyânın Yaşamından Kesitler, Zile Âyânı İlbaşıoğlu Küçük Ahmed Ağa, Tokat 2004, s. GiriĢ / 4-5.
821

 Adâletnâme için bk. BOA. A. DVNS. MHM. d. nr. 126, s. 44-45.
822

 Özcan, “Mahmud I”, s. 351.
823

 BOA. C. DH. nr. 324 / 16153; Finkel, Rüyâdan İmparatorluğa, s. 324.
824

BOA. C. DH. nr. 165 /8239.
825

Suphî Tarihi, s. 761.
826

 BOA. C. DH., nr. 165 / 8240.

121

çeĢmelerin musluklarının çıkarılması gibi konular bulunmaktadır
827

. Bu tür

durumlarda yine Ģehrin asâyiĢ ve güven ortamının zedelenmemesi için sert tedbirler

alan padiĢah, ülkedeki emniyeti sağlamaktaydı
828

.

Yine padiĢahın önemle üzerinde durduğu konulardan birisi de rüĢvet ve

iltimasın ortadan kaldırılması olup
829

, bu tür giriĢimlerde bulunanlar da

görevlerinden azledilip, sürgün ya da idam gibi cezalara çarptırılmıĢtır
830

.

c. Bazı Âyânların Ortadan Kaldırılması

Sultan I. Mahmud döneminde ülke içerisindeki asâyiĢ ve huzuru bozan

önemli kesimlerden biri de Ģehir, kasaba ve köylerde halka karĢı baskı yaparak,

devlet otoritesini sarsan ve âyân denilen mahallî mütegallibe zümreleridir
831

. Âyânlar

özellikle XVI. yüzyılın ikinci yarısından itibaren iltizama katılmak ve çiftçiye borç

para vermek suretiyle servetlerini çoğalttılar. Bunun yanı sıra bir taraftan

“paĢmaklık”
832

 ve “arpalık”
833

 gibi toprakların yönetimine âyânların mütesellim,

voyvoda ve muhassıl olarak atanması, diğer taraftan bazı mukataaların kayd-ı hayat

Ģartıyla “malikâne”
834

 iltizama verilmesi bunların güçlenmesine ortam hazırladı
835

.

Âyânların bir kısmının itaat eder gibi görünerek halkı soymasına hükümet özellikle

827

 BOA. C. EV. nr. 213 / 10605.
828

 Ruznâme, 1964, s. 42, 85, 93.
829

 Örneğin, Bursa‟da ekmekçi ve kasap ittifak edip ve bazı kimselere rüĢvet vererek et ve ekmeği

değerinden ziyadeye sattıkları Ģikâyeti üzerine bu gibi ahvâlin men‟i hakkında Bursa mutasarrıfına

vesaireye hüküm gönderilmiĢtir, BOA. C. BLD. nr. 123 / 6116; Yine bu tür giriĢimlerin engellenmesi

ile ilgili gönderilen hükümler için bk. BOA. C. AS. nr. 1155 /51395.
830

 Örnek için bk. “Kaptan Mürâbıt Hüseyin PaĢa ile donanma tercümânı Kostantin düĢmân-ı dost

olup, küffâra casusluk ettiğinden baĢka rüĢvet ve iltimasla ġahin PaĢa‟yı zulme sevk ettikleri içün

PaĢa azl ve tercüman katl olundu”, ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 25-26.
831

 Kemal Karpat, “Osmanlı Tarihinin Dönemleri: Yapısal KarĢılaĢtırmalı Bir YaklaĢım”, Osmanlı ve

Dünya,(Haz. Kemal Karpat), Ġstanbul 2000, s. 133-138; Bu dönemde âyânlık, özellikle mukataa

sistemi sonucu ortaya çıkan mültezimlerin vergi topladıkları topraklarda fiîli hâkimiyet kurmaları ve

giderek idarî görevleri üzerlerine almaları sonucunda güç kazanmıĢtır, Ortaylı, Teşkilât ve İdare

Tarihi, s. 337; Âyânlar ile ilgili ayrıntılı bilgi için bk. Yücel Özkaya, Osmanlı İmparatorluğu‟nda

Âyânlık, Ankara 1994; Yine aynı müellif, “18. Yüzyılın Ġkinci Yarısında Anadolu‟da Âyânlık

Ġddiaları” DTCF. Dergisi, XXIV / 3-4, s. 195-131; Mehmet Zeki Pakalın, “Âyân”, Osmanlı Tarih

Deyimleri ve Terimleri Sözlüğü, I, Ġstanbul 1983, s. 120-123; Ġsmail Hakkı UzunçarĢılı, “Âyân”, İA,

II, Ġstanbul 1990, s. 40-42; Yuzo Nagata, Tarihte Âyânlar, Karaosmanoğulları Üzerine Bir İnceleme,

Ankara 1997.
832

 Yediyıldız, “Klâsik Dönem Osmanlı”, s. 193.
833

 M. Tayyib Gökbilgin, “Arpalık”, İA, I, Ġstanbul 1989, s. 592- 595.
834

 Ayrıntılı bilgi için bk. Mehmet Genç, “Osmanlı Maliyesinde Malikâne Sistemi”, Osmanlı

İmparatorluğu‟nda Devlet ve Ekonomi, Ġstanbul 2002, s. 99vd.
835

 BeĢirli, s. 7; Abou- El-Haj, Modern Devletin Doğası, s. 45-46.

122

savaĢ dönemi gibi sıkıntılı dönemlerde bir hadise çıkarmamaları için göz yumardı.

ĠĢte bu gruplar Sultan I. Mahmud‟un saltanatında doğuda Ġran, batıda Avusturya ve

Rusya ile uzun yıllar süren savaĢlar dolayısıyla içerdeki otorite boĢluğunu fırsat

bilerek ortaya çıkmıĢlardır
836

. Bunlar arasında âyânlık ile hükümete hizmet eden ve

bundan dolayı Ģımararak bu durumdan istifade ile ferman dinlemez olanlar da

vardı
837

. Bu isyanlara karĢı sıkı tedbirler aldıran padiĢahın isyancılar hakkında azil,

sürgün ve idam cezalarının yanı sıra nezre (ceza) bağlanması yönünde bölge

kadılarına yazdığı hükümler bulunmaktadır
838

.

Bu isyanlardan özellikle Trabzon ve kazalarındakilerinin bastırılması oldukça

uzun sürmüĢ, fakat Hekimoğlu Ali PaĢa‟nın valiliği döneminde bu bölgedekiler

ortadan kaldırılmıĢtır
839

. Yine dönemin önemli isyanlarından birisi de Aydın

mütegallibelerinden on bin kadar kuvveti bulunan ve bundan aldığı güçle padiĢahın

Avusturya ve Rusya seferlerini fırsat bilerek isyan eden Sarı Beyoğlu Mustafa‟dır
840

.

Ġsyan karĢısında hemen harekete geçen Sultan I. Mahmud, Mir-i âhûr-ı evvel Ahmed

Ağa‟ya üç tuğ ile Aydın muhassıllığını verip, Sarı Beyoğlu‟nun idamını istedi.

Ancak üzerine gönderilen Ahmed PaĢa ile Kazıkçı Hüseyin PaĢa‟nın kuvvetlerini

yenen eĢkıyanın gücü daha da arttı
841

 ise de daha sonra üzerine Hamavî-zâde Ahmed

PaĢa serasker olarak gönderilmiĢ ve kaçan Sarı Beyoğlu AlaĢehir‟li Ömer Ağa

tarafından yakalanarak baĢı kesilip devlete gönderilmiĢtir
842

. 1740 tarihinde bu

Ģekilde Patrona Halil Ġsyanı‟ndan sonra çıkan en büyük isyanı da bertaraf edenSultan

I. Mahmud, ülkedeki huzur ve güven ortamını tekrar sağladı
843

. Ardından

Sarıbeyoğlu‟nun bütün emval ve eĢyası satılarak gelirleri hazineye teslim edildi
844

.

836

 ġahin, “I. Mahmud”, s. 64; Orlin Sabev, İbrahim Müteferrika ya da İlk Osmanlı Matbaa Serüveni

(1726-1746),(Çev. Orhan Salih), Ġstanbul 2006, s. 40.
837

 Özkan, s. 272; Halil Ġnalcık, “18. Yüzyılda Merkeziyetçiliğin Zayıflaması, Âyân-ı Vilâyet”,

Devlet-i Âliyye, I, Ġstanbul 2009, s. 334
838

BOA. C. DH. nr. 331 /16501; C. DH. nr. 452/ 8645.
839

 ġahin, “I. Mahmud”, s. 64.
840

 Sakaoğlu, “Mahmud I”, s. 55; Halil Ġnalcık, “ Türkler (Osmanlılar)”, İA, XII, Ġstanbul 1988, s. 330;

Ayrıntılı bilgi için bk. Necmi Ülker, Sarı Beyoğlu Mustafa ve Faaliyetleri, Edebiyat Fakültesi Tarih

Seminer Kitaplığı, Mezuniyet Tezi, nr. 682.
841

 UzunçarĢılı, Osmanlı Tarihi, V, s. 318-319.
842

 BOA. A. DVNS. MHM. d. nr. 146, s. 117; ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 78-79.
843

 ġahin, “I. Mahmud”, s. 65; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 370.
844

 BOA. C.ML. nr. 539 / 2216; C. ZB. nr. 79 / 3938.

123

Bundan sonra hükümet memlekette ortaya çıkan bu ve benzeri mütegallibeleri

ve isyan hareketlerini önlemek için zaman zaman valilere ve gerekli yetkililere

fermanlar göndererek, halkı mütegallibeden ve eĢkıyadan muhafaza ve asayiĢi temin

eylemelerini yolsuzluk ve haksızlık yapılmamasını ve bu gibi durumlarda

kendilerinin sorumlu tutulacağını belirtmiĢtir
845

. Yine bununla ilgili olarak, Rus-

Avusturya seferinden sonra (1740 Haziran)Sultan I. Mahmud tarafından neĢredilen

adâlet fermanının baĢ tarafına padiĢah bizzat: Allah‟ın emaneti olan reâyaya kanun

ve Ģer-i Ģerife aykırı muâmele yapılmasına kat‟iyyen rızası olmadığını, halka zulüm

ve fenalıktan son derece hazer edilmesini ve buna muhalif hareket edenlerin Ģer„an

cezalarının verileceği beyan edildi
846

.

d. İstanbul ve Anadolu’da Çıkan İsyanların Bastırılması

Halkı Anadolu‟daki âyân ve mütegallibe baskısından kurtaran padiĢah, bunlar

dıĢında meydana gelen diğer toplumsal olaylarla da yakından ilgilendi, asayiĢ ve

düzenin temin edilmesini sağladı.

Bu çerçevede 6 Haziran 1740 tarihinde uzun süren kıĢ sebebiyle çıkan kıtlığın

etkisiyle ortaya çıkan birkaç soyguncu Sipah Pazarı‟nı basıp malları yağmalamıĢ ve

çevrelerine topladıkları serserilerle Bitpazarı‟na, oradan Kazancılara yürüyerek

Bayezid Camiî‟nde toplanmıĢlardır. Esnafın da dükkânlarını kapatıp, evine çekildiği

isyan yeniçeri ağası ve niĢancı paĢaların gelmesiyle dağıtıldı
847

 ve yağmacılara

destek veren Arnavutlar yakalanıp idam edildi
848

. Ardından asayiĢ ve düzeni

sağlamaya yönelik bir hatt-ı hümâyûn çıkarılarak
849

 halka sükûnet tavsiye edildi
850

.

845

 UzunçarĢılı, Osmanlı Tarihi, V, s. 319; Örnek için bk. “Torbalı kazasında zuhur eden Keriz nam

Ģâki ve avanesinin ele geçirirlerek Hüdavendigâr mutasarrıfına gönderilmesi, aksi halde kendilerine

ceza verileceği hususunda Ġnegöl Bursa âyânı ve Gölpazarı kadısına hüküm”, BOA. C. ZB. nr. 58 /

2863; Yine 1153 tarihli Sivas kadısı ve mütesellimine gönderilen hüküm için bk. BOA. C. DH. nr.

231 / 11521.
846

 BOA. BOA. A. DVNS. MHM. d. nr. 126, s. 44-45.
847

 Hammer, Osmanlı Tarihi, VIII, s. 11.
848

 “Zuhûr-ı EĢkıya der- Câmi-i Sultan Bayezid ve intifa-i nâ‟ire-i fesad-ı iĢân be- âb-ı ĢemĢir-i kahr u

tehdid”, Suphî Tarihi, s. 627-630.
849

 “Sen ki vezîr-i azam ve vekil-i mutlakımsın. Bâis-i südûr-ı hatt-ı hümâyûnum oldur ki, dergâh-ı

muallâm yeniçerileri ocağının ve sâir süvari ve piyade ocaklarının ağalarından ve zâbitândan seferde

ve hazerde bu ana dek zuhûra gelen gayret ü hamiyet ve sadakât ü istikâmet bi‟lcümle ma‟lum ve

hidmetleri makbûl-ı hümâyûnum olup, cümlesi dua-yı hayr-ı padiĢâhaneme mazhar oldukları

memu‟unuzdur…”, BOA. HH. nr. 6 /123.

124

Bu olayın ardından Ġstanbul‟da Üsküdar, Galata, Tophane ve Ortaköy‟den

Boğazhisarı‟na kadar bütün çarĢı, han, dükkân ve hamamlar ile bütün evler teftiĢ

edilerek, taĢradan gelip yerleĢenler eski yerlerine gönderildiler
851

. Buna benzer bir

isyanda Temmuz 1748 tarihinde Ġstanbul‟da çarĢı bekçileri ve Üsküdar bağları

kürtlerinin silahlanarak çıkardıkları isyan olup, isyan Sadrazam Abdullah PaĢa‟ya

bildirilmiĢ, o da durumu BeĢiktaĢ Sarayı‟nda bulunan padiĢaha arzetmiĢtir. Bunun

üzerine sadrazam ve yeniçeri ağasına çeĢitli hediyeler veren padiĢah tarafından sıkı

bir tedbir alınarak, Bitpazarı, Bayezid, Parmakkapı kullukları, neferleri, çarĢı

salmaları ve esnaf yiğitlerinin yardımı ile isyan bastırılarak, yağmacılar bölgeden

nefy olundu
852

. Ardından çarĢılarda tellaller gezdirilip böyle olaylar çıktığında

esnafın dükkân kapamaması, kapatanların cezalandırılacağı duyurularak, kentte

yapılan geniĢ ve kapsamlı bir arama ile kaçaklar ve bekâr uĢakları memleketlerine

gönderildiler
853

. AsâyiĢi bozan önemli olaylardan biri de 1752 yılı baĢlarında

Malatya yöresinde Kalenderi tarikatine mensup olan ve yeni bir mezhep kurmaya

çalıĢan grupların çıkardığı isyan olup, bastırılan isyan sonucunda bu kiĢiler idam

edilerek 53 kiĢinin baĢları Ġstanbul‟a getirilip ibret taĢlarına konuldu
854

. Bunun yanı

sıra dindar bir padiĢah olduğu daha önceki baĢlıklarda belirtilen Sultan I. Mahmud,

1746‟da dine aykırı konular içeren Türkçe ve Lâtince mektupları ele geçirilen ve

peygamberlik iddiasında bulunan Kadı Bosnevî Ġbrahim Efendi‟yi Ġstanbul‟a

getirterek, önce tövbe ettirdi. Fakat inancından caymadığı anlaĢılınca “mülhid”liğine

fetvâ verilerek Bâb-ı Hümâyûn önünde boynu vuruldu
855

. Yine münferit ve ilginç bir

olayda 1749 yılında gerçekleĢti. Ġstanbul‟da rütbe ve mansıp alma ümidiyle gelen

Kürt beylerinden Ġbrahim, amacına ulaĢamayınca Fatih Camiî avlusundaki

arzuhalcilerden birine sahte ferman yazdırıp, tuğra çektirdi. Ardından Üsküdar‟a

geçen Ġbrahim, 30 kadar adamıyla ve “PaĢa” sanıyla Balıkesir‟e ve Ġzmir‟e gitti.

850

Suphî Tarihi, s. 630.
851

Suphî Tarihi, s. 631.
852

 ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 143; Hammer, Osmanlı Tarihi, VIII, s. 104-107; Sakaoğlu,

“Mahmud I”,s. 56.
853

 Sakaoğlu, “Sultan I. Mahmud”, s. 337.
854

Hammer, Osmanlı Tarihi, VIII, s. 143-144; Sakaoğlu, “Mahmud I”,s. 57.
855

 Sakaoğlu, “Sultan I. Mahmud”, s. 340.

125

Durumun tespiti ile Kürt Beyi Ġzmir‟de arzuhalci de Ġstanbul‟da yakalanarak idam

edildi
856

.

Dönemin asayiĢ ve huzurunu bozan önemli olaylardan biri de III. Ahmed‟in

sadrazamı Damat Ġbrahim PaĢa‟nın sırf Ģöhret için açtığı Ġran muharebesi için

yeniden düzenlenen leventlerdir
857

. Bunlar herhangi bir valinin maiyetinde

bulunduklarında maaĢı verilerek, az da olsa iĢe yarayan bir kuvvet olmalarına

rağmen çoğu zaman faydalarından çok zararları olan ve çete hâlinde gezip köyleri

soyan gruplardır
858

. Giderek artan leventlerin olumsuz davranıĢları ve Anadolu‟dan

gelen yoğun Ģikâyetler ile Ġran‟a karĢı yapılan sefer esnasında Revan civarında Nâdir

ġah‟a karĢı tam üstün gelinecekken leventlerin muharebe meydanını terk etmeleri

zaferin kazanılmasını engellemiĢtir
859

. Ardından Anadolu‟da çeĢitli kasaba ve

köylere dağılan leventler, halka taaddiyat ve taarruzlarda bulunmuĢlardır
860

. Bu

durum üzerine Sultan I. Mahmud ġeyhülislâm‟dan aldığı bir fetvâ ile bunların katl ve

mallarının öldürenlere ait olduğunu ilân edilmiĢ
861

 ve bu iĢle görevlendirilen

Hekimoğlu Ali PaĢa sayesinde leventler temizlenerek, ocakları da ortadan

kaldırılmıĢtır (1158 ġevvâl / 1742 Kasım)
862

.

e. Getirilen Yasaklar

Görüldüğü üzere döneminde Ġstanbul‟un emniyet ve güvenliğinin

sağlanmasına oldukça önem veren Sultan I. Mahmud, bu konuda kendinden önceki

padiĢahlarda olduğu gibi, çeĢitli yasaklar getirmiĢtir. Bunlar: Ġstanbul‟da klâsik

dönemlerin hemen bütün padiĢahları tarafından tekrarlanan meyhanelerin kapalı

tutulması
863

, ev göçünün olmaması (nakl-i hâne)
864

, silah taĢınmaması gibi

856

 Sakaoğlu, “Sultan I. Mahmud”, s. 342.
857

 Ġnalcık, “ Türkler (Osmanlılar)”, s. 308.
858

 Bu tür uygulamalar ile ilgili bk. BOA. C. AS. nr. 38 / 1738.
859

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2529.
860

Bunlarla ilgili bk. BOA. C. DH. nr. 117 / 5835.
861

 “Canlarının heder ve mallarının müsâdere” olduğuna dâir fetva için bk. BOA. A. DVNS. MHM. d.

nr. 152, s. 166.
862

UzunçarĢılı, Osmanlı Tarihi, V, s. 317-318; Hammer, Osmanlı Tarihi, VIII, s. 75-76; Sertoğlu,

Mufassal Osmanlı Tarihi, V, s. 2529; Leventler ve faaliyetleri ile ilgili ayrıntılı bilgi için bk. Mustafa

Cezar, Osmanlı Tarihinde Leventler, Ġstanbul 1965.
863

Suphî Tarihi, s. 761.
864

 BOA. C. DH. nr. 335 / 16731.

126

yasaklar
865

 olup uygulama bakımında farklılıklar göstermektedir
866

. Yine dönemin

padiĢah ve sadrazamlarının takındıkları tavırlara göre değiĢen ve Ģekillenen yasaklar,

sefer veya darlık yılları gibi iç geliĢmelerin durumuna bağlı olarak

uygulanabilmektedir
867

.

Bir isyan hareketinin ardından tahta geçen ve babası II. Mustafa ile amcası

III. Ahmed‟in baĢına gelen hal olaylarından ders alan Sultan I. Mahmud dönemi daha

önce belirtildiği üzere birçok olumsuzluğun bir arada yaĢandığı 24 yıllık bir süreyi

içine almaktadır. PadiĢah ülke içerisindeki bu olumsuzlukların giderilmesi ve

özellikle herhangi bir isyan hadisesinin çıkmaması için yapısı ve içinde bulunduğu

dönemin Ģartlarını göz önüne alarak, özellikle toplumsal ve malî alanda çeĢitli

yasaklar getirmiĢtir
868

.

e.1. Malî Alanda Getirilen Yasaklar

Saltanatı boyunca Ġstanbul‟dan dıĢarı çıkmayan ve devlet iĢleri ile yakından

ilgilenip, olayları bizzat takip eden padiĢah, saltanatı boyunca sürekli altın, gümüĢ ve

bakır paralar kestirmiĢ
869

 ve Anadolu ile Rumeli‟de para kesimini yasaklayarak,

sadece merkeze uzak olan eyaletlerde para kesilmesine izin vermiĢtir
870

. Ayrıca bu

dönemde altın sikkelerin ayar bozukluğunu durdurmak için alınan tedbirler, paralar

için de uygulanmıĢtır
871

. Yine malî alanda çıkarılan bir fermanla kesik ve çürük

paraları toplayarak bunları tedavül ettiren sarrafların dükkânları kapatılırken, bu

paralar ortadan kaldırılarak
872

 züyuf akçe tedâvül ettirenler nezre bağlanmıĢtır
873

.

Yine o zamana kadar hicrî takvime göre yapılan malî ödemelerin Ģemsî takvime göre

865

 BOA. C. AS. nr. 341/ 1580.
866

 Osmanlı‟da uygulanan yasaklar ile ilgili ayrıntılı bilgi için bk. ReĢat Ekrem Koçu, Osmanlı

Tarihinde Yasaklar, Ġstanbul 1950; C. Türkay, “Osmanlı Ġmparatorluğu‟nda Yasaklar”, Belgelerle

Türk Tarihi Dergisi, XI / 64 (Ocak 1973), s. 16-22.
867

 Örnekler için bk. Ruzname, 1965, s. 48, 63.
868

 Karamürsel, Malî Tarihe Bir Bakış, s. 58-60.
869

 Bu dönemde Osmanlı‟da kuruĢ para devri (1686-1879) ne geçilmiĢtir, Mustafa Öztürk, “Genel

Hatlarıyla Osmanlı Para Tarihi”, Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 805.
870

 Özkan, s. 268; Ariel Salzman, Modern Devleti Yeniden Düşünmek Osmanlı Ancien Regime‟i,

Ġstanbul 2001, s. 109; Osmanlı Devleti‟nde Para ve maliye politikası ile ilgili ayrıntılı bilgi için bk.

Öztürk, s. 802-822.
871

 Bk. “Eyâdî-i nâsda sermâye-i te‟amül ü teâti olan paranın…”, Suphî Tarihi, s. 200-201.
872

 Ruznâme, 1965, s. 35; “Tayin-i Revac-ı Zer-i Mahbûb- Ġstanbul-ı cedid”, Suphî Tarihi, s. 270.

ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 32; Karamürsel, Malî Tarihe Bir Bakış, s. 59.
873

 BOA. C. DRB. nr. 27 / 320.

127

yapılması uygulamasını baĢlatan padiĢah, bu yolla devletin uğradığı zararları

önlemek istemiĢtir
874

.

Bunların dıĢında malî alanda daha önce belirtilen emir ve yasaklar ile yeni bir

düzenlemeye giriĢen Sultan I. Mahmud‟un saltanatında ülkedeki ekonomik sıkıntılar

giderilmiĢ, yerinde yapılan harcamalar ile hazinenin durumu bizzat kendisi

tarafından denetlenmiĢ
875

 ve bu sayede ülkede ekonomik sıkıntılar yaĢanmamıĢtır
876

.

e.2. Toplumsal Alanda Getirilen Yasaklar

Sultan I.Mahmud malî alanda getirdiği bu yasakların yanısıra daha önceki

padiĢahlarda da sıklıkla görülen Ġstanbul‟a ev göçüyle gelenlerin “hemen avdet”

ettirilmesi ile iĢ takibi için sadece erkeklerin gelmesi ve iĢ sahipleri dıĢında pâyitahta

seyahatin yapılmaması
877

 ile ilgili yasaklar bu dönemde de görülmektedir
878

. Bu

dönemde yine daha önceki padiĢahların önemle üzerinde durdukları kadınlarla ilgili

yasaklar
879

, gayr-i müslîmler ile ilgili çeĢitli konularda getirilen yasaklar

tekrarlandı
880

. Bunların yanı sıra bu dönemde Bayezid Camiî avlusunda toplanan

yağlıkçılar denen kiĢiler mendil, havlu vesaire gibi maddeler üzerine resim yapmaya

baĢladılar. Resim yapmanın ve bulundurmanın haram olduğu ileri sürülerek gelen

Ģikâyetler üzerine padiĢah, toplumun huzuru için Ġstanbul kadısı Ġlmî Ahmed

Efendi‟nin verdiği bir ilâmla kırk kiĢiden oluĢan bu ressamların resim yapmaları

yasaklanarak, dükkânları baĢkalarına kiralandı
881

.

874

 Özcan, “Mahmud I”, s. 351.
875

 Döneminde hazineye giren- çıkan mallar ile ilgili defterler için bk. BOA. TSMA. d. nr. 21, 23, 24,

74, 87, 159; Yine döneme ait 5 yıllık varidat ve masarifat defteri için bk. BOA. MAD. d. nr. 2473.
876

 UzunçarĢılı, Osmanlı Tarihi, V, s. 321.
877

 Bk. “Anadolu‟dan bazı kimselerin iĢleri bırakarak kazanç maksadıyla Ġstanbul‟a gelmeleri

mahallerine emvâlin tahsilini güçleĢtirdiği için iĢleri olupta takip için gelenlerden maâdasının

gelmelerinin menine dair Kocaeli mutasarrıfına hüküm”, BOA. C. DH. nr. 335 / 16731.
878

 Örnek olarak 1153 yılında harbin uzaması dolayısıyla birçok reâyanın Ġstanbul‟a göçmeleri ve bu

suretle topraklarını terk etmeleri ürünlerin azalmasına neden olması sebebiyle, payitaht ve civarındaki

yerlerde tahrir yapılarak, buralarda altı aydan beri ikâmet etmeyen kimselerin tekrar yurtlarına

gönderilmelerine dair emir verildi, Karamürsel, Malî Tarihe Bir Bakış, s. 59.
879

 Özellikle bu konuda Sadrazam Topal Osman PaĢa döneminde “BaĢlarına onar-yirmiĢer değirmi

yemeniyi mücevveze gibi bağlayıp, ince tülbentten yaĢmaklar, bellerine kadar açık yakalar ve Ģehvet

uyandırıcı sıkma giysilerle sokağa çıkan Müslümanlara yolunu ĢaĢırtan kadınlara” savaĢ açıp bu tür

kıyafetleri yasaklandı, Sakaoğlu, “Sultan I. Mahmud”, s. 332.
880

 “Men ü yasağ-ı elbise-i bi- edebâne-i zenân…”, Suphî Tarihi, s. 124.
881

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2485; Sakaoğlu, “Sultan I. Mahmud”, s. 533; “Men-i

San‟at-ı Merdûde-i Ressâman-ı Mefsedet- kâran”, Suphî Tarihi, s. 258-859.

128

PadiĢahın Patrona Halil Ġsyanı‟nın ardından aldığı sıkı tedbirler ile asayiĢ ve

düzeni sağlamaya yönelik uygulamaları ve bir takım yasakları da bulunmaktadır.

Ġsyanın ardından tüm askeri erkâna, ağalara, odabaĢılara ve yeniçerilere hitaben bir

hatt-ı hümâyûn
882

 kaleme alan padiĢah, herkese itaat ve inkıyat ile asâyiĢ ve sükûnet

tavsiye etti
883

. Ardından Ġstanbul‟da sıkı bir disiplin uygulayan padiĢah, özellikle

esnafın denetlenmesi, fuhuĢ, narh meseleleri gibi toplumsal konularla yakından

ilgilenerek, bu hususlarla ilgili yeni yasaklar ve düzenlemeler getirdi
884

. Yine askeri

alanda pek çok düzenleme yapan Sultan I. Mahmud, uzun zamandan beri problem

teĢkil eden yeniçeri ve kapıkulu ocaklarına ayaklanma çıkarmalarından çekindiği için

kaldırma giriĢiminde bulunamadı
885

. Ancak zaman zaman serhadlerde yeniçeriler,

cebeci ve topçuların ulûfe zamanının geçmesi ile ilgili çıkardıkları isyanlar, yine

alınan sert tedbirler ile kısa sürede bastırıldı
886

. Bunların yanı sıra yine döneminde

Ġstanbul dıĢında Anadolu, Mısır, Bağdat ve Basra gibi eyaletlerde çıkan isyanlara

anında müdahale ederek, sorumlularını görevden azl ve katl ettirerek asayiĢ ve

düzeni sağladı
887

.

Böylece tahta geçtikten sonra ülke içerisinde alınan sert tedbirler ve yasaklar

sayesinde güven ortamını sağlayan padiĢah, döneminde yapılan savaĢlara

gitmemekle birlikte, görev verdiği komutanlar sayesinde üç cephede birden yapılan

savaĢlarda baĢarılı oldu. Hudutların muhafazasını sağladı ve hatta eskiden kaybedilen

bazı yerleri de geri alarak, halkın gönlünü kazandı
888

.

2. Halkın Durumu ve İaşe Temini

a. Sultan I. Mahmud Döneminde Halkın Durumu

Osmanlı Devleti‟nde XVI. yüzyılın sonlarında baĢlayıp, XVII. yüzyılda

belirgin bir Ģekilde artan siyasî, idarî, iktisadî, içtimaî, ticarî ve askerî bakımdan

882

 BOA. HH. nr. 6 /184.
883

Suphî Tarihi, s. 68.
884

 Bu yasaklar ile ilgili örnekler için bk. BOA. C. ZB. nr. 31 /1544; nr. 31 / 1545; C. DH. nr. 102 /

50071.
885

 Yamanlar, s. 18.
886

 ġemdâni-zâde, Mür‟it-Tevârih, I, s. 127.
887

 ġemdâni-zâde, Mür‟it-Tevârih, I, s. 141, 144, 151.
888

 Sakaolu, “Sultan I. Mahmud”, s. 533.

129

duraklama ve hemen arkasından devletin bütün kurumlarında yaĢanan bozulma ve

çözülmeler, XVIII. yüzyıla gelindiğinde de devam etmiĢtir
889

.

1699 Karlofça AntlaĢması ile alınan ağır mağlûbiyet ve sonrasında geliĢen

huzursuzluğun etkisiyle ortaya çıkan Edirne Vak„ası neticesinde II. Mustafa‟nın

tahttan indirilerek, yerine kardeĢi III. Ahmed‟in geçmesiyle
890

 (22 Ağustos 1703)

baĢlayan bu yüzyıl, 1789‟da III. Selim‟in sultanlığa geçmesi ve 1807„de tahttan

indirilmesine kadar ki geçen süreyi içine almaktadır
891

. Bu yüzyılda artık dıĢ

siyasette ve savaĢlarda insiyatif tamamen Osmanlı Ġmparatorluğu‟nun komĢularına

ve onunla sıkı münasebetleri olan Avrupa devletlerine geçmiĢ bulunuyordu. Osmanlı

Devleti‟nin eskiye oranla çok daha baĢarısız olduğu bu döneme, uluslar arası alanda

yaĢanan askerî yenilgiler ve toprakların küçülmesi damgasını vurmuĢtur
892

. Bu

dönemde Osmanlı maliyesi, 1683 II. Viyana yenilgisinden sonra Avrupa devletleri

(Fransa- Avusturya- Ġngiltere) ile yapılan uzun süreli savaĢlar dolayısıyla oldukça

kötü bir duruma gelmiĢtir. 16 yıl süren (1683-1699) bu büyük savaĢ, Osmanlı

Devleti‟ni maddî ve manevî kayıplara uğratmıĢ, toprak kayıplarının yanı sıra,

memleketin idarî, malî, adlî ve içtimaî bakımdan düzeni bozulmuĢtur
893

. Büyük

ümitlerle girilen bu savaĢta, Osmanlı Devleti ilk defa toprak kaybederken savaĢ,

imparatorluğun taarruz durumundan çıkarak, savunma durumuna geçmesine neden

olmuĢtur
894

. Bunun yanı sıra, uzun süren savaĢlar sebebiyle, Anadolu‟da yer yer

karıĢıklıklar çıkmıĢ, ülkedeki iç düzen bozulmuĢtur. Bu karıĢıklıkların önlenmesi için

giriĢilen müdaheleler ise, malî durumun daha da bozulmasına ve ekonomik

sıkıntılara düĢülmesine neden olmuĢtur. Gerek bu çabalar, gerekse savaĢların

getirdiği malî külfet nedeniyle vergiler arttırılmıĢ ve halka baĢta olağanüstü hallerde

889

 M. Alaaddin Yalçınkaya, “XVIII. Yüzyıl: Islahat, DeğiĢim ve Diplomasi Dönemi (1703-1789)”,

Genel Türk Tarihi, VII, (Ed. Güler Eren), Ankara 2002, s. 63.
890

 Kotan, Patrona Halil ve İsyanı, s. 5.
891

Norman Itzkowitz, “XVIII. Yüzyılda Osmanlı Ġmparatorluğu”, Osmanlı, I, (Ed. Güler Eren),

Ankara 1999, s. 520.
892

 Quataert, Osmanlı İmparatorluğu, s. 73.
893

 Sabev, s. 30.
894

Ġsmet Parmaksızoğlu, “Karlofça”, İA, VI, Ġstanbul 1991, s. 346-350; Yine antlaĢmanın önemli

maddeleriyle ilgili bk. RaĢid Mehmed Efendi, Tarih, II, Ġstanbul, 1282, s. 449-465; Nihat Erim,

Devletlerarası Hukuku ve Siyasî Tarih Metinleri, I, Ankara 1953, s. 26-35.

130

alınan “Ġmdad-ı Seferiye”
895

 ve daha önceleri hristiyan reâya için alım-satmı sebest

olan Ģaraba konan “Rüsum-ı hamr” denilen yeni vergiler getirilmiĢtir
896

. Sadece

düzenlenen seferler sebebiyle hazine boĢalmamıĢ, halk artan vergiler nedeniyle

iktisâden çökmüĢ, bunun yol açtığı soygun ve baskılardan reâya zarar görmüĢ, ülkede

asayiĢ ve düzen kalmamıĢtır
897

. Bunun yanı sıra Karlofça BarıĢı ile pek çok

toprağının yanında eski güç ve otoritesini de kaybeden devlet, bundan sonraki siyasî

iĢlerinde Avrupa diplomasisine temâyül göstermek suretiyle eskisi gibi yalnız baĢına

hareket etmekten vaz geçmek zorunda kalmıĢtır
898

. Osmanlı Devleti bu olayla artık

Avrupa devletleri karĢısındaki eski nüfuzunu kaybederek, askerî gerileme dönemine

girmiĢtir
899

.

XVIII. yüzyılda, Avrupalı devletler daha önce kendilerine verilen ticarî

imtiyazlardan daha çok yararlanmıĢlar ve Osmanlı Ġmparatorluğu‟ndaki

hammaddeler çok ucuz olduğundan bunları alıp, kendi ülkelerinde iĢlemek için

aralarında rekabete baĢlamıĢlardır. Bu durum karĢısında Osmanlı Ġmparatorluğu

Avrupalı Devletlerin bir sömürge alanı hâline gelmiĢtir
900

. Bunun sonucunda ise

Osmanlı Ġmparatorluğu‟nun uluslar arası ticaretinde hükümetler tarafından

desteklenen merkantalist bir kapitalizmin geliĢmesi ile Batı‟nın üstünlüğü

kesinleĢmiĢtir
901

. Kısaca bu yüzyılda Osmanlı Devleti‟nin kurumları ve toplum

895

Bu vergi Avârız ve Avârız-ı Divâniyye Ģeklinde Osmanlı Ġmparatorluğu‟nda Tanzimat‟ın ilânına

kadar genel olarak, olağanüstü hallerde ve özellikle savaĢ zamanlarında masrafların karĢılanması için,

hükümdarın emri ile halkın doğrudan doğruya devlete vermeye mecbur olduğu her türlü hizmet, eĢya

ve para Ģeklindeki teklife verilen isimdir, Ö. Lütfi Barkan, “Avârız”, İA, II, Ġstanbul 1990, s.

23;Mehmet Zeki Pakalın, “Ġmdadiyye-i Seferiye”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I,

Ġstanbul 1983, s. 63-64; Ayrıca bu vergi ile ilgili bk. Silahdar Mehmed Ağa, Tarih, II, Ġstanbul 1928,

s. 375-376; RâĢid, Tarih, I, 496; Cin-Akgündüz, s. 306.
896

 Yusuf Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti ve Aşiretlerin

Yerleştirilmesi, Ankara 2006, s. 29; 1148 senesi imdad-ı seferiyesi için bk. BOA. C. ML. nr. 112 /

4999.
897

 Yücel Özkaya, “XVIII. Yüzyılda TaĢra Yönetimine Genel Bir BakıĢ”, Türkler, XIII, (Ed. Güler

Eren), Ankara 2002, s. 699; ġükrü Karatepe, “Tanzimat Reformları ve ÇeliĢkiler”, Türkler, (Ed. Güler

Eren), XIV, Ankara 2002, s. 718-719; Çolak, “Patrona Halil Ayaklanması”, s. 525;
898

 UzuçarĢılı, Osmanlı Tarihi, V, s. 247; Jorga, Osmanlı İparatorluğu Tarihi, IV, s. 230-231; Niyazi

Berkes, Türkiye‟de Çağdaşlaşma,(Haz. Ahmet KuyaĢ), Ġstanbul 2007,s. 41.
899

 Ortaylı, Teşkilât ve İdare Tarihi, s. 348; Metin Kunt, “Siyasî Tarih (1600-1789)” , Zirveden Çöküşe

Osmanlı Tarihi, II, Ġstanbul t.y, s. 47.
900

Yücel Özkaya, 18. Yüzyılda Osmanlı Toplumu, Ġstanbul 2008, s. 208.
901

Robert Mantran, “XVIII. Yüzyılda Osmanlı Ġmparatorluğu‟nda Ticaretin DeğiĢmesi”, Ege

Üniversitesi Edebiyat Fakültesi, Tarih İncelemeleri Dergisi, III, Ġzmir 1987, s. 160; Ayrıca XVIII.

yüzyıl Osmanlı sanayisi ve ticareti ile ilgili bk. Özer Ergenç, “XVIII. Yüzyılda Osmanlı Sanayi ve

131

yapısı, kuruluĢ ve yükseliĢ dönemlerinden farklılıklar göstermektedir. En baĢta

fetihler durmuĢ, imparatorluğun medeni, hukukî, teknik alanlardaki üstünlüğü

ekonomik ilerlemeler, yeni ticaret yollarının keĢfi, teknik alanlardaki atılımlar ve

eğitim alanındaki geliĢmeler nedeniyle artık Avrupa toplumlarına geçmiĢtir
902

. Buna

göre bu yüzyılda Rönesans‟ı ve onun getirdiği olumlu değiĢiklikleri idrak eden,

coğrafi keĢifler sayesinde Amerika‟yı kendine ekleyen ve eski dünyanın önemli bir

kısmında doğrudan doğruya faaliyete geçerek, sahasını geniĢleten kültür birliğinin

Ģuuruna ermiĢ, skolastik zihniyetin ve feodal sistemin dar ve katı çerçevelerinden

çıkarak kendine yeni hayat Ģekilleri yaratmaya baĢlayan bir Avrupa karĢısında, ilmi

hayatı durmuĢ, iktisadî nizamı savaĢlar ve isyanlar sebebiyle altüst olmuĢ olan bir

Osmanlı Devleti mevcuttur
903

.

Belirtilen yüzyılda Osmanlı Devleti temel politikasını Karlofça ve Ġstanbul

AntlaĢmalarında kaybettiği yerleri geri alma üzerine ĢekillendirmiĢtir. Bu politika

yüzyılın baĢlarında III. Ahmed‟in Prut Seferi ve sonrasında imzalanan Prut

AntlaĢması (23 Temmuz 1711) ile önemli ölçüde gerçekleĢmiĢ olup
904

 bundan

cesaret alan III. Ahmed‟in Avusturya ve Venedik üzerine açtığı yeni savaĢ istenen

neticeyi vermemiĢtir
905

. 1715-1718 yıllarını kapsayan bu savaĢ sonrasında imzalanan

Pasarofça AntlaĢması (21 Temmuz 1718) ile artık Avrupa‟ya karĢı izlenecek dıĢ

politikada gaza yerine savunma prensibine dayalı politikalar izlenmeye

baĢlanmıĢtır
906

.

Bu antlaĢmayla baĢlayan Lâle Devri (1718-1730) denilen dönemin 1730

Patrona Halil Ġsyanı ile sona erip, III. Ahmed‟in tahtı yeğeni Sultan I. Mahmud‟a

bırakmasıyla Osmanlı tarihinde yeni bir dönem baĢlamıĢtır
907

. Bundan sonra Batı‟nın

üstünlüğünü kabul eden ve Batı‟daki geliĢmeleri yakından takip eden Osmanlı

Devleti‟nde Sultan I. Mahmud‟un izlediği baĢarılı politikalar sayesinde askerî, siyasî,

Ticaret Hayatına ĠliĢkin Bazı Bilgiler”, Ege Üniversitesi Edebiyat Fakültesi, Tarih İncelemeleri

Dergisi, III, Ġzmir 1987, s. 500-533.
902

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 16.
903

 ġen, Osmanlı‟da Dönüm Noktası, s. 67-68.
904

Stanford Shaw- J. Ezel Kural Shaw, Osmanlı İmparatorluğuve Modern Türkiye, I, (Çev. Mehmet

Harmancı), Ġstanbul 1962, s. 314; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 295-296.
905

 Halaçoğlu, Aşiretlerin İskânı, s. 28.
906

 Yalçınkaya, s. 66-70.
907

 Berkes, Türkiye‟de Çağdaşlaşma, s. 41; Kunt, “Siyasî Tarih”, s. 61.

132

ticarî, iktisâdî ve kültürel alanda önemli değiĢimler yaĢanmıĢ olup, 24 yıl sürecek

olan bu dönemde Osmanlı Devleti‟nde önemli bir toparlanma süreci yaĢanmıĢtır
908

.

Sultan I. Mahmud tahta çıktığında ülkede büyük bir otorite boĢluğu hâkim

olup, kendisini tahta çıkaran Patrona Halil ve yandaĢları devletin önemli

kademelerini zapt etmiĢ ve ülkedeki asayiĢ ve huzur ortamı bozulmuĢ durumdaydı.

Daha önce değindiğimiz üzere, tahta çıkar çıkmaz bu konu üzerine eğilen padiĢah,

isyanı bastırarak
909

, halkın güvenini sağlamıĢ ve sonrasında aldığı sıkı tedbirler
910

yoluyla da ülkedeki huzuru yeniden tesis etmiĢtir
911

.

Patrona Halil ayaklanmasının kötü koĢullarıyla baĢlayan Sultan I.

Mahmud‟un saltanatı (1730-1754), Rusya, Avusturya ve Ġran ile yapılan savaĢların

akabinde bir barıĢ dönemi (1746-1754) ile son bulmuĢtur
912

. Ġsyan sonrasında tahta

geçen ve imparatorluğun durumunu düzeltmek isteyen padiĢah, aldığı bir takım

tedbirler sayesinde orduyu Avrupa tarzında yeniden düzenlemiĢtir. Yine saltanatı

boyunca halkın refah ve huzuru için çalıĢan padiĢah, Ġstanbul‟da dinsel yapılar,

saraylar, kütüphaneler ve kamuya yararlı eserler ile özellikle Kâğıthane yakınlarında

Topuzlu Sarnıcı ve Haliç‟in kuzey mahallelerindeki pek çok çeĢmeyi besleyen

Beyoğlu- Taksim su dağıtım merkezini yaptırarak Ģehrin görünümü değiĢtirmiĢtir
913

.

Ancak gerek saltanatının baĢındaki Patrona Halil Ġsyanı ve gerekse XVIII.

asırdaki Osmanlı Ġmparatorluğu‟nun sosyal ve ekonomik bünyesindeki

değiĢikliklerin etkisiyle, Sultan I. Mahmud döneminde merkezî idare zayıflamıĢ ve

eyaletlerde mahallî güçler ortaya çıkmaya baĢlamıĢtır
914

. Bunlar âyân, voyvoda,

muhassıl, mütesellim gibi kaza yöneticileri ve Ģehir kethüdalarıdır. Bu görevleri ele

geçirenler ise, Müslüman ve Türk‟tür. Böylece Anadolu‟da yönetim el değiĢtirmeye,

Enderunlu sayısı azalmaya baĢlamıĢtır. Gerek bunların, gerekse ehl-i örfe mensup

908

 UzunçarĢılı, Osmanlı Tarihi, V, s. 326.
909

 ġemdâni-zâde, Mür‟it-Tevârih, I, s. 22.
910

 BOA. C. DH. nr. 102 / 50071.
911

 Palmer, Osmanlı İmparatorluğu, s. 43; Caroline Finkel, Rüyadan İmparatorluğa Osmanlı,(Çev.

Zülal Kılıç), Ġstanbul 2007, s. 316.
912

Robert Mantran, Osmanlı İmparatorluğu Tarihi,I, (Çev. Server Tanilli), Ġstanbul 1991, s. 337.
913

 Mantran, Osmanlı İmparatorluğu, s. 339-340.
914

 Ercümend Kuran, “Karlofça‟dan Tanzimat‟a Osmanlı Tarihçiliği”, Fırat Üniversitesi Tarih

Metodolojisi ve Türk Tarihinin Meseleleri Kollokyumu, Elazığ 1990, s. 171; Halaçoğlu, XVIII.

Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti, s. 28.

133

görevlilerin (vali, kaimmakam vb.) atanmasında sık sık yolsuzluklar görülmeye

baĢlanmıĢtır. Bu görevleri yüksek haraç ve rüĢvet ödeyerek elde eden görevliler ise,

zararlarını çıkarmak için halkı soymaya baĢlamıĢlardır
915

. Bu durum halkın

ekonomik sıkıntılar yaĢamasına ve yönetimden memnuniyetsizliğe neden olmuĢtur.

Osmanlı tarihi terminolojisinde Celâlilik Ģeklinde yer alan ve 1596‟da Celâli Fetreti

devriyle baĢlayan bu hareketler, Anadolu‟da meydana gelen göç hareketlerinin en

önemli sebepleri arasında yer almaktadır
916

. Bu dönemden sonra aralıklarla XVIII.

yüzyılın ikinci yarısına (1775) kadar süren bu hareketler, memleket içinde halkın

yerlerini terk etmelerine neden olmuĢtur
917

. Bunun sonucunda toplumsal

hareketlilikte yeniden iskân süreci, kentlerde özellikle de liman kentlerinde görülen

canlanmayla birlikte, artan nüfus ve son olarak toplumda yeni katmanlar meydana

gelmiĢtir
918

.

Aslında Osmanlı Devleti‟nde bu ekonomik sıkıntılar, özellikle XVIII.

yüzyılın ilk yarısından itibaren baĢlamıĢ olup, bu dönemde yapılan savaĢların

baĢarısızlıkla sonuçlanması, devlet hazinesine ganimet malının girmemesi, sık sık

vuku bulan cülûs bahĢiĢleri, saray israfları ve eğlenceler nedeniyle hazinenin

boĢalmasından kaynaklamaktaydı
919

. Meydana gelen bu maddi-manevi gerileme ve

çözülme, uzun süren savaĢlar sebebiyle ortaya çıkan iktisadî buhranlar ve idarî

boĢluklar vb. hususlar, neticede hepsi halka yansıyan yeni talepler ve mükellefiyetler

olmuĢtur. Uzun savaĢların masraflarının karĢılanması için halktan alınan vergilerin

arttırılması, halkı zor durumda bırakmıĢ ve pek çok kiĢinin yerini yurdunu terk

etmesine neden olmuĢtur
920

. Ayrıca nüfusu az olan köy ve nahiyelerdeki halk da

kendilerini emniyet içinde hissetmedikleri bölgelerden, daha güvenli büyük yerleĢim

915

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 17; Özkan, s. 273; Sertoğlu, Mufassal Osmanlı Tarihi,

s. 2519.
916

 Bk. Mustafa Akdağ, Celâli İsyanları, 1550-1603, Ankara 1963.
917

 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti, s. 34; Kunt, “Siyasî Tarih”,

s. 48.
918

Yunus Koç, “Osmanlı Ġmparatorluğu‟nun Nüfus Yapısı (1300-1900)”, Osmanlı, IV, (Ed. Güler

Eren), Ankara 1999, s. 510.
919

 Kotan, Patrona Halil ve İsyanı, s. 13.
920

 Anadolu ve Rumeli‟de bu sebeple yapılan göçler Ġstanbul‟da büyük bir nüfus birikimine neden

olmuĢtur. Bu göçü önlemek amacıyla gönderilen fermanlar için bk. M.Münir Aktepe, “XVIII.

Yüzyılın Ġkinci Yarısında Ġstanbul‟un Nüfus Meselesine Dair Vesikalar”, Türk Dünyası, IX/ 13,

Ġstanbul 1958, s. 7- 15.

134

birimleri ve Ģehirlere göç etmiĢlerdir
921

. Neticede Ģehirlerin nüfusunun hızla

artmasına, çiftçilikle uğraĢan kesimin azalmasına, dolayısıyla ziraat gelirlerinin

düĢerek Anadolu‟nun çoğu yerinin, özellikle köylerin harap olmasına neden

olmuĢtur
922

. Bu durum ekonomisi ziraate dayalı olan devletin, ziraî gelirinin

azalmasına yol açmıĢ
923

 ve bu sebeple yeni bir iskân meselesiyle karĢı karĢıya

kalmıĢ, ziraî ürünlerin arttırılması amacı ile XVII. yüzyılın iskân politikası olarak

ortaya çıkan “Harap ve sahipsiz yerlere oymakların yerleĢtirilerek yeniden ziraate

açılması” Ģeklinde bir siyaset takip edilmeye baĢlanmıĢtır
924

. Bunun sonucunda

ortaya çıkan iktisadî bozulmalar ve artan ağır vergiler ile Anadolu‟da eĢkiyanın

verdiği baskı ve korkular büyük Ģehirlere özellikle Ġstanbul‟a göçleri hızlandırmıĢ ve

sosyal düzenin bozulmasına neden olmuĢtur
925

. Yine bu dönemde Ġran harpleri

esnasında devletin otorite boĢluğundan istifade eden ve eĢkıyalığa kalkıĢan

leventler
926

 daha önce de belirttiğimiz üzere, özellikle Anadolu‟da reâyaya büyük

eziyetler vermiĢtir
927

. Bunun yanı sıra yapılan savaĢların etkisiyle pek çok kiĢi

yerlerini terk ederek, değiĢik bölgelere göç etmek zorunda kalmıĢtır. Bu yüzyılın

önemli sorunlarından birisi de kaybedilen uç bölgelerdeki Müslüman ahalinin toplu

halde iç kısımlara göç ettirilerek yerleĢtirilmesidir
928

. Zamanla büyük bir göç

hareketi oluĢturan bu grupların yerleĢtirilmesi devlet için önemli bir problem

olmuĢtur
929

. Örnek olarak 1739 SavaĢı sırasında yaĢanan kıtlık ve salgınlardan

dolayı, Doğu Bosna‟da ağırlıkla Müslümanlardan oluĢan nüfus, giderek yerini

921

Mithat Sertoğlu, “Ġstanbul”, İA, V / 2, Ġstanbul 1992, s. 23; Ayrıca bu göçler ile ilgili belgeler için

bk. BOA. C. DH. nr. 227 / 11304.
922

Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti,s. 31-39; Halil Cin, Osmanlı

Toprak Düzeni ve Bu Düzenin Bozulması, Ġstanbul 1985, s. 246.
923

 Kazıcı, Osmanlı‟da Toplum Yapısı, s. 126-127.
924

 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti, s. 28.
925

 Ġnalcık, “Türkler (Osmanlılar)”, s. 328; Bu konu ile ayrıntılı bilgi için bk. Aktepe, “XVIII. Asrın

Ġlk Yarısında”, s. 1-30.
926

Eskiden bahriyede kullanılan askerlerin bir kısmına verilen isimdir, Mehmet Zeki Pakalın,

“Levend”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, Ġstanbul 1983, s. 358-359; Yine bk.

Ġsmail Hakkı UzunçarĢılı, “Levend”, İA. VII, Ġstanbul 1993; Ortaya çıkıĢları ve faaliyetleri ile ilgili

bk, Cezar, Levendler, s. 146-169; M. Çağatay Uluçay, XVIII. ve XIX. Yüzyıllarda Saruhan‟da

Eşkiyalık ve Halk Hareketleri, Ġstanbul 1955.
927

UzunçarĢılı, Osmanlı Tarihi, III, s. 389; Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 19; Ġnalcık,

“Türkler (Osmanlılar)”, s. 331.
928

 Bu konu ile ilgili ayrıntılar için bk. Halaçoğlu, XVIII. Yüzyılda Osmanlı,s. 141-142.
929

 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti, s. 39; Ayrıca bu konu ile

ilgili bk. Yücel Özkaya, “Osmanlı Ġmparatorluğu‟nda XVIII. Yüzyılda Göç Sorunu”, Tarih

Araştırmaları Dergisi, S. 25, Ankara 1982.

135

Ortodoks Sırp köylülerine bıraktı. Çok sayıda Sırp da 1739 SavaĢı sırasında Sava

Nehrini geçerek bir daha geri dönmemek üzere Habsburg topraklarına gitti
930

. Buna

karĢılık padiĢah, XVIII. yüzyılda uygulanan bir politikayı devam ettirerek, devletin

emirlerini dinlemeyerek, Ģekâvet hareketlerinde bulunan ve bu sebepten birçok

kimsenin yerlerini terk etmesine yol açan grupları, sürgün mahalli olarak seçilen, bir

bakıma aĢiretler için hapishane niteliğini taĢıyan sahalara göndermiĢtir
931

. Bu Ģekilde

Anadolu‟da emniyet sağlanarak iskân olunan veya olunacak ahaliye kolaylık

sağlanmıĢtır
932

.

XVIII. yüzyıl Osmanlı devlet ve toplum yapısında her alanda meydana gelen

bozulma ve değiĢimler, Sultan I. Mahmud döneminde de devam etmiĢtir. Buna göre

bu dönemde devletin sosyal yapısını oluĢturan ve Osmanlı Beyliği‟nin ve

imparatorluğun oluĢumunda esas rolü oynayan, ülkenin askerî ve idarî kadrolarını

ellerinde bulunduran Türkler önemini yitirirken, yeniçerilerin sayısı hızla artmıĢ,

eyalet askerlerinin sayısında önemli düĢüĢler olmuĢ ve buna bağlı olarak tımar ve

zeâmete talip olanların sayısı azalmıĢtır. Yeniçeri denen kiĢiler devlet hazinesine

külfet oluĢtururken, seferlere katılmayıp, esnaflıkla uğraĢmayı sürdürmüĢlerdir.

Bunun yanı sıra devlete malî açıdan yükü olmayan eyâlet askerinin sayısı azalmıĢ ve

bu da doğal olarak klâsik Osmanlı sisteminin yani tımar adı verilen ekonomik ve

askerî sistemin bozulmasına neden olmuĢtur
933

. Bu durumun farkında olan padiĢah

ise, daha önce belirttiğimiz gibi yaptığı ıslahatlarla özellikle topçu sınıfını

düzenlemiĢ
934

, tımar ve zeâmetlerle ilgili çıkardığı kanunlarla yeni düzenlemeler

getirmiĢtir
935

. Ancak imparatorluk normlarındaki çürümenin ve toprak düzeninin

bozulmasının ve malî sistemde ortaya çıkan eksikliklerin düzeltilmesi için bulunan

kısa vadeli çözümlerin bedelini yine köylüler ödemiĢtir. Çünkü bu yüzyılda Osmanlı

gelirlerinin çoğu halâ doğrudan kırsal kaynaklardan elde edilmekte olup, oluĢan bu

sonuçlar karĢısında, Anadolu‟nun pek çok bölgesinde köylüler topraklarını terk edip

930

 Bruce McGowen, “Âyânlar Çağı, 1699-1812”, Osmanlı İmparatorluğu‟nun Ekonomik ve Sosyal

Tarihi, I, (Ed. Halil Ġnalcık- Donald Quataert), Ġstanbul 2004, s. 771.
931

 BOA. C. DH. nr. 232 / 11563; Suphî Tarihi, s. 631.
932

 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu‟nun İskân Siyaseti, s. 6.
933

 McGowen, “Âyânlar Çağı”, s. 782; Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 16.
934

 Mustafa Nuri PaĢa, Netâyicü‟l Vukuat, III, s. 41-42.
935

 UzunçarĢılı, Osmanlı Tarihi, V, s. 325.

136

göç etmek zorunda kalmıĢlardır
936

. Halkın bu Ģekilde yerlerini terk etmeleri

karĢısında devlet, onları tekrar yerlerine yerleĢtirmeye çalıĢmıĢ ve yerlerini terk

ederek Ġstanbul‟a göç eden ahali ve reâyaya müsaade edilmemesi için de emirler

verilmiĢtir
937

.

b. İaşenin Temini

Sultan I. Mahmud, saltanatı boyunca devlet iĢlerini bizzat takip etmiĢ ve

halkın sıkıntıların göz önüne alarak çözüm yolları aramıĢtır. Bu çerçevede padiĢahın

en çok önem verdiği konulardan biri de Ģüphesiz imparatorluğun en büyük tüketim

merkezi olan Ġstanbul‟un iaĢesi ve diğer gereksinimlerin sağlanmasıdır. Bu konu

imparatorluğun sonuna kadar iç politikanın en önemli meselesi olmaya devam etmiĢ

padiĢahlar, öncelikle Ġstanbul‟un gereksinimlerinin karĢılanmasını istemiĢler, Ģayet

bu gerçekleĢmezse büyük olayların çıkacağına inanmıĢlardır
938

. Nitekim

yönettiklerinden sorumlu oldukları telâkkisi içerisinde olan Osmanlı sultanları bu

sebeple halkın “terfih-i ahvâlleri” yani refah seviyesinin yükseltilmesi ve korunması

konusunda özen göstermiĢlerdir
939

. Ġstanbul nüfusunun sayısal büyüklüğü ve

iaĢesinin mutlaka sağlanma zorunluluğu, imparatorluk eyaletlerinin baĢkentin

iaĢesine geniĢ ölçüde katılmalarını zorunlu hâle getirmiĢtir. Bu sebeple Osmanlı fiyat

politikası, devletin siyasî, hukukî ve iktisadî anlayıĢı ve örgütlenmesi dahilinde bir

bütün içerisinde değerlendirilmelidir. Bu çerçevede çok geniĢ bir coğrafî alana hâkim

olan Osmanlı Devleti‟nde Ģer„i ve örfî hukuka dayalı güçlü bir merkezî otorite

mevcuttur
940

. Bu durum dev kentin ihtiyaçlarının imparatorluğun çok uzaklarında

bile kendini hissettirmesine ve talep edilen malların cins ve miktarlarını, olağan veya

olağanüstü vergilerle saptayacak büyük bir yönetim mekanizmasının her bölgede

kurulmasını zorunlu hâle getirmiĢtir. Her bölge veya yerleĢim alanına kadar yapılan

bu yönetsel aygıt aynı zamanda emirlerin icrasını denetlemek, satın almaları yapmak,

gönderilen malları toplamak, ürünleri biriktirmek ve bütün bunları Ġstanbul‟a

936

 McGowen, “Âyânlar Çağı”, s. 803.
937

Suphî Tarihi, s. 56; Halaçoğlu, XVIII. Yüzyılda Osmanlı, s. 35.
938

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 20.
939

 Said Öztürk, “Osmanlı Devleti‟nde Tüketicinin Korunması”, Türkler, X, (Ed. Güler Eren), Ankara

2002, s. 850.
940

 Mustafa Öztürk, “Osmanlı Döneminde Fiyat Politikası ve Fiyatların Tahlili”, Türkler, X, (Ed.

Güler Eren), Ankara 2002, s. 840.

137

göndermekle yükümlüdür
941

. Aslında bu Ġstanbul‟un ticaret durumunu da

belirlemektedir. Buna göre Ġstanbul‟da Türklerin veya Türkler tarafından

korunanların elinde olan bir iç ticaret ile yabancıların tekelinde yapılan bir dıĢ ticaret

söz konusudur. Buna göre, ampirik bir ekonomik örgütlenmeye sahip olan Osmanlı

Devleti, önce baĢkentin iaĢesini yarı müdahaleci bir yöntemle sağlamak, sonra da bu

iaĢenin kente ulaĢmasıyla kentin payına düĢen vergileri toplayabilmek için onu

denetlemek ve nihayet bu malları saray, devlet büroları, ordu, bahriye ve esnaf

yöneticileri gibi talipler arasında dağıtmakla yetinmektedir
942

. Osmanlı Devleti daha

önceki yüzyıllarda olduğu gibi bu yüzyılda da ekonomik kaynakları gerekli gördüğü

Ģekilde idare etme ve nakletme hakkının kendisinde olduğunu düĢünüyordu. Bu

sebeple, devlet saraya, devlet seçkinlerine, orduya ve baĢkent sakinlerine gıda

maddesi, hammadde ve mamul madde temin etmek için kentlerin ve kırsal kesimin

iktisadî hayatına sürekli müdahalede bulunuyordu. Devletin aldığı mallar için

genellikle piyasa fiyatlarının altında bedel ödemesi ve üretilmiĢ bir malın tamamını

veya çoğunu çekerek mal kıtlığı yaratması, bu müdahalelerin olumsuz etkisini

arttırmaktaydı. Bu çerçevede çok geniĢ bölgelerin mahsulü veya belirli loncaların

imalatı belirli amaçlar için, örneğin hükümdar ailesinin veya seferdeki orduların

ihtiyacını karĢılamak üzere belirli fiyatlarla orduya satmaya zorlanırdı
943

. Örneğin,

18. yüzyıl sonlarında Balkan cephesindeki ordunun tahıl ihitiyacı yakın bölgelerden,

pirinç, kahve ve peksimet Mısır ve Kıbrıs‟tan geliyordu. Aslında devlet

hayırseverliğinden değil, yiyecek kıtlığının siyasal karıĢıklık yaratacağı endiĢesiyle

Ġstanbul ahalisinin iaĢesi konusunda çok gayret harcamaktaydı. Dolayısıyla,

baĢkentin muazzam nüfusunun sofralarını doldurmak için yapılan buğday ve koyun

sevkiyatına dair sayısız düzenleme mevcuttur
944

. Nitekim devlet, halkın sıkıntısını

gidermek için Ġstanbul fırıncılarına dağıtmak (def‟-i müzayaka-i ibâdullah için

941

 Robert Mantran, 17. Yüzyılın İkinci Yarısında İstanbul, I, (Çev. M. Ali Kılıçbay- Enver Özcan),

Ankara 1990, s. 173; Bu konu ile ilgili ayrıntılı bilgi için bk. Lütfü Güçer, “XVIII. Yüzyıl Ortalarında

Ġstanbul ĠâĢesi Ġçin Lüzumlu Hububatın Temini Meselesi”, İstanbul Üniversitesi İktisat Fakültesi

Mecmuası, XI, Ġstanbul 1949-50, s. 397-416; Ömer ĠĢbilir, XVII. Yüzyıl BaĢlarında ġark Seferlerinin

ĠâĢe, Ġkmâl ve Lojistik Meseleleri, Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış

Yüksek Lisans Tezi, Ġstanbul 1996.
942

 Mantran, İstanbul, s. 200-201.
943

 Bunlarla ilgili belgeler için bk. BOA. C. AS. nr. 252 / 10503; nr. 892 / 38369; nr. 920/ 39743.
944

 Quataert, Osmanlı İmparatorluğu, s. 80; Bunlarla ilgili olarak bk. BOA. C. SM. nr. 119 / 5998.

138

Ġstanbul habbazlarına tevzî edilme) maksadıyla Tersâne-i Âmire ambarında

saklanmak üzere kendi nâm ve hesabına hububat satın alıyordu
945

.

Bu sebeple padiĢahların özenle üzerinde durdukları bu konu, yüz yüze

bulunulan halkın desteklerini görünür hâle getirmek ve olumsuz düĢüncelere yer

vermemek açısından oldukça önem taĢımaktaydı. Özellikle gıda maddelerinin

sağlanması konusunda Ġstanbul‟un ihtiyacı çok büyük ve öncelikli olup, nüfusun

miktarı bakımından muazzam, halkın memnun edilememesinin önemi açısından da

Ġstanbul önceliklidir
946

. Bu sebeple PadiĢahların hepsi Ġstanbulluların iaĢesini

sağlama konusunu kendileri için sürekli bir uğraĢ konusu saymıĢlardır. Siyasî olduğu

kadar insancıl endiĢelerden biri, baĢkentin Ġmparatorluğun aktif unsurlarının esaslı

bir yığılma yeri ve aynı zamanda memnun edilmemeleri tehlikeli olan unsurların

(yeniçeri ve sipahiler) barınağı olmasıdır. Bu sebeple üretimin nüfusun gerçek

ihtiyacını karĢılamaktan uzak olduğu teknolojiyle yapılan geleneksel toplum

sistemlerinde kıtlık korkusu, hevâyic-i zaruriye denilen gerekli gıda ve kullanım

maddelerinin taĢınmasından, depolanmasına ve alım-satımına kadar despot usullerle

kontrol ve belli merkezlerde toplanmasını sağlayacak bir organizasyon ortaya

çıkmıĢtır
947

. Dolayısıyla en büyük buğday depoları, ordu iaĢe merkezleri ve en büyük

mezbahalar Ġstanbul‟da bulunmaktadır
948

. Ġstanbul ise, nüfusunun yoğunluğu ve

sürekli artan göçler sebebiyle iaĢe bakımından dıĢarıdan desteğe muhtaç bir merkez

olma durumunu her yüzyılda korumuĢtur
949

. Bu yüzden Ġstanbul‟un et, ekmek,

yiyecek, yakacak ve diğer ihtiyaçlarının temin edilmesine her padiĢah döneminde

büyük önem verilmiĢ ve temel gıdaların satımında narhın
950

 dıĢına çıkılmamasına

945

 Kazıcı, Osmanlı‟da Toplum Yapısı, s. 131.
946

 Genç, “Osmanlı Ġmparatorluğu‟nda Devlet ve Ekonomi”, s. 20.
947

 Ortaylı, Teşkilât ve İdare Tarihi, s. 305.
948

 Mantran, İstanbul, s. 168; Orhan Kılıç, “Osmanlı Devleti‟nde Meydana Gelen Kıtlıklar”, Türkler,

X, (Ed. Güler Eren), Ankara 2002, s. 720.
949

 Sarıcaoğlu, Sultan I. Abdülhamid, s. 242.
950

Âzami fiyat anlamına gelen narh, devlet baĢkanının veya yetki verdiği memurların yahut da halkın

iĢlerini yürütmeyi üzerine alanların pazarlardaki esnafa mallarını belli bir fiyata satmalarını emretmesi

ve belirlenen fiyattan aĢağı veya yukarı bir fiyata satıĢ yapmasının yasaklanmasıdır, Temel Öztürk,

“Osmanlılarda Narh Sistemi”, Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 862; Ayrıca narhın

tanımı ve genel özellikleri ile ilgili bk. Mehmet Zeki Pakalın, “Narh”, Osmanlı Tarih Deyimleri ve

Terimleri Sözlüğü, II, Ġstanbul 1983, s. 654-657; Davut Aydüz, İslâm İktisadında Narh Sistemi, Ġzmir

1994.

139

dikkat edilmiĢtir
951

. Buna göre, hükümet muhtesip ve esnaf sorumluları aracılığıyla

gıda maddelerinin toptancılara ve tüccarlara dağılım ve paylaĢımını denetlerken bir

de fiyat spekülasyonunu önlemek için bir satıĢ narhı
952

 saptamıĢtır
953

. Devlet bununla

kentin iaĢesisini arz ve talep kurallarına göre piyasanın iĢleyiĢine bırakmak yerine,

ticarete müdahale ederek, tüccarların devletin belirlediği fiyatlarla kentlere mal

getirmesini sağlamaya çalıĢmıĢtır
954

. Aynı Ģekilde, kriz döneminde mal stoklama,

halkın toptancıların hatta perakendecilerin yüzünden sıkıntı çekmemesi için

yasaklanmıĢtır
955

.

Ġstanbul, özellikle yiyecek tüketimi yönünden imparatorlukta birinci sırada

yer almakta olup, bu büyük kentin gereksinimlerinin sağlanmasının daha önceki

asırlarda oluĢturduğu sorunlar XVIII. yüzyılda daha da artmıĢtır. Özellikle, XVIII.

yüzyılda, taĢradan yapılan ev göçleriyle Ġstanbul‟un artan nüfusu yüzünden, Ģehirde

yiyecek, içecek, giyecek ve yakacak sıkıntısı da artmıĢ, zaman zaman büyük kıtlıklar

yaĢanmıĢtır
956

. Bu durumdan yararlanmak isteyen vurguncular taĢradan gelen malları

alıp, depolamıĢlar, daha sonra bunları fazla fiyatla satarak, zaten mevcut olan

sıkıntının artmasına ve halkın pahalılıktan yakınmasına neden olmuĢlardır
957

. Bu

nedenle devlet ileri gelenleri Ġstanbul‟un gereksinimlerinin sağlanması için her

zaman büyük çaba harcamıĢlar ve Ġstanbul‟da kıtlık olmasının büyük felâketlere yol

açacağını ve Ġstanbul‟un baĢka Ģehirlere benzemeyeceğinin yineleyip durmuĢlardır.

Bu sebeple baĢkentin iaĢesini sağlama zorunluluğu Osmanlı yönetimini eskiden

Bizans yönetiminin de yaptığı gibi, bir iaĢe siyaseti örgütlemeye yöneltmiĢtir
958

.

951

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 20; bk. Ortaylı, Teşkilât Ve İdare Tarihi, s. 300-303;

Öztürk, “Tüketicinin Korunması”, s. 855.
952

 Ġhtisab kanunnamelerinden narh ile ilgili hükümlerden bir örnek için bk. “TaĢradan gelen hububat

ve bal ve yağ ve sair me‟kulat kısmında ne gelürse muhtesib kadı ma‟rifetiyle kema-yenbaği teftiĢ

eyleye. Tâ ki yalan yere deyüb ziyade narh istemeyeler ve getürdiği yere göre harcı hesab olunub

tamam oldukdan sonra anı on binden nihayet on beĢ bine varınca muhtesib kadı ma‟rifetiyle narh

vere..”, Akgündüz, Osmanlı Kanunnameleri, II, s. 289.
953

 Ahmet Tabakolu, “Osmanlı Ekonomisinde Fiyat Denetimi”, İÜİFM, XXXXIII, S. 1-4, Sabri F.

Ülgener‟e Armağan, Ġstanbul 1987, s. 111-112; Öztürk, “Tüketicinin Korunması”, s. 855; Yine bu

konuda ayrıntılı bilgi için bk. Öztürk, “Osmanlı‟da Narh Sistemi”, s. 861-871.
954

 ġevket Pamuk, Osmanlı-Türkiye İktisadî Tarihi 1500-1914, Ġstanbul 1988, s. 80.
955

 Mantran, İstanbul, s. 170; ĠĢbilir, s. 10.
956

 ġemdâni-zâde, Mür‟it-Tevârih, I, s. 55; Kıtlıklar ile ilgili ayrıntılı bilgi için bk. Kılıç, s. 718-730.
957

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 319; Kılıç, “Osmanlı Devleti‟nde Meydana Gelen

Kıtlıklar”, s. 725.
958

 Bu konuda ayrıntılı bilgi için bk. Öztürk, “Osmanlı Döneminde Fiyat Politikası”, s. 843-849.

140

Buna göre, baĢta buğday olmak üzere bazı ürünlere ihraç yasağı getirilmiĢtir
959

.

Yine ithalat serbest bırakılmıĢ ve tüccarlara kolaylık gösterilmiĢtir. Büyük Ģehirlerde

ve özellikle nüfusu hızla artan Ġstanbul‟da iaĢe sıkıntısı yaĢanmaması için özel

tedbirler alınmıĢ, gıda maddelerinin özellikle hububatın büyük bir kısmının

Ġstanbul‟a kaydırılması yönünde hükümler yayınlanmıĢtır
960

.

Diğer padiĢahlarda olduğu gibi, Sultan I. Mahmud‟da günübirlik ihtiyaçlarla

yaĢayan halk için bunun önemini biliyor ve önlem alınmazsa oluĢabilecek sıkıntıları

dönemi boyunca kaleme aldığı pek çok hatt-ı hümâyûnda belirtiyordu
961

. Tebdil

gezilerinde fırınlardan ekmek alarak rengi karıĢımı gramaj yönlerinden yaptığı

kontrolleri
962

 ile baĢka maddelerle ilgili tesbitlerini hatt-ı hümâyûnlarla Bâb-ı

Âsâfi‟ye bildiriyordu
963

. Döneme ait günlükler ve belgelerden padiĢahın önemle

üzerinde durduğu bu temel gereksinimler, baĢta zahire, ekmek ve et gibi temel

yiyecek malzemelerinin yanı sıra; yakacak, kereste, pirinç, kahve, zeytinyağı, sabun

ve benzeri ihtiyaç maddeleri yer almaktadır
964

.

Ġstanbul‟un tahıl, et, yağ gereksinimi Rumeli ve Anadolu‟dan; odun, kömür

gibi yakacak malzemeleri daha çok Istranca dağlarından; pirinç ve kahve Mısır

civarından, zeytin, zeytinyağı ve sabun ise Ġzmir ve Balıkesir bölgelerinden

sağlanmaktaydı. Ġstanbul‟un gereksinimlerini düzenli olarak sağlayan makam ise

divan ve ona bağlı kadılıklardır
965

. Buna göre divanın çıkardığı emirleri “sicill-i

mahfuz” denilen defterlere kaydeden kadı, bu emirlerin uygulanmasına da bizzat

nezaret ederken, zahire temini için merkezden kadılara emirler yollanırdı
966

. Kadılar

ise gönderilen emir gereğince ne kadar iaĢe gönderildiğini düzenli bir Ģekilde bu

959

 Mantran, İstanbul, s. 169.
960

 Genç, “Osmanlı Ġmparatorluğu‟nda Devlet ve Ekonomi”, s. 13-27; Öztürk, “Osmanlı Döneminde

Fiyat Politikası”, s. 884.
961

 BOA. HH. nr. 6 /93.
962

 BOA. C. SM. nr. 162 / 8149.
963

 BOA. HH. nr. 6 / 94.
964

 BOA. MAD. d. nr. 7417; nr. 16193.
965

 Mantran, İstanbul, s. 174.
966

 Örnek için bk. Ağustos 1734 baĢında Edirne mollasına yollanan hükümde, kendisinin zamanında

fiyatlara karıĢmadığı, buğdayın bir kilesinin süratle artarak altmıĢ altı akçeye çıktığı, Edirne‟de nân-ı

azizin doksan dirheminin bir akçe yerine, herkesin isteği ile yüz otuz üç dirheminin bir akçeye

satıldığı, koyun etinin de on iki akçe olduğu ve bu konularda uyanık bulunulması gerektiği

belirtilmiĢtir, BOA. C. BLD. nr. 1982 / 10.

141

defterlere yazarlardı
967

. Buna göre Ġstanbul, Karadeniz ve Akdeniz gemileriyle

Trakya, Balkanlar ve Anadolu kervanlarının ürünleri boĢalttıkları muazzam bir

antrepo durumundadır. Halicin güney kıyıları boyunca, Bahçekapı‟dan Balat‟a kadar,

belli ürünlerin kabulünde uzmanlaĢmıĢ iskeleler sıralanmaktadır, çünkü baĢkente

ulaĢan mallar herhangi bir iskeleye boĢaltılamamaktadır
968

.

c. Fiyatların Kontrolünün Sağlanması

Bu dönemde Ġstanbul‟un problemli konularından birisi de esnafın sattığı

malların denetlenmesidir. Sultan I. Mahmud‟un bu konulara da oldukça önem verdiği

döneme ait ruznâme ve arĢiv vesikalarından anlaĢılmaktadır
969

. Yolsuzlukların, yasa

dıĢı hareketlerin iyice arttığı ve herkesin kolay para kazanarak zengin olma hırsına

kapıldığı bu yüzyılda, bozuk mal yapımı ve fiyat artıĢları alabildiğine artmıĢtır. Bu

durumda alım gücü zayıflayan halkın yakınmaya ve dolayısıyla padiĢahı eleĢtirmeye

baĢlayacağını bilen Sultan I. Mahmud, aldığı sıkı tedbirler ile bu gibi faaliyetlerin

önüne geçmeye çalıĢmıĢ ve bu konularda sert cezalar vermekten çekinmemiĢtir
970

.

Yiyecek maddelerinin satıĢında doğruluktan uzaklaĢılmaması için alınan

tedbirlerin dıĢında, hükümet bir de fiyatların sabit tutulmasına dikkat ediyor
971

 bu

konuda taviz veren yetkililer kısa sürede görevden alınarak cezalandırılıyordu
972

.

BaĢkentte tüketilen buğday üzerinde tam bir tekel uygulayan ve fırıncılara piyasadan

967

Nitekim, Edirne Kadısı Mehmed, 23 Temmuz 1734„te Ġstanbul‟a gönderdiği yazıda, Edirne‟nin ileri

gelenlerinin meclis-i Ģer‟e çağrıldıklarını, Ġstanbul‟dan gelen ferman ve mektubun kendilerine

okunduğunu, kimsenin fiyatlara müdahale etmediğini, ekmeğin seksen- doksan dirhemi bir akçe iken,

herkesin isteği ile yüz otuz üç dirheminin bir akçeye, koyun etinin de on iki akçeye satıldığını, bundan

böyle de bu Ģekilde hareket olunacağının herkes tarafından kabul edildiği açıklanmıĢtır, BOA. C.

BLD. nr. 1982 / 5.
968

Mantran, İstanbul, s. 172.
969

 Örnekler için bk. BOA. C. BLD. nr. 123 / 6116; Ruznâme, 1966, s. 93, 106.
970

 BOA. C. DH. nr. 335 / 16722; Yine bk. “Narhtan fazla eĢya satanlar hakkında yapılacak

muameleye dair…”, BOA. C. BLD. nr. 39 / 1936.
971

 Bu konu ile ilgili bk. Edirne mollasına hitaben yazılan hüküm 1147 tarihinde ekmek ve et

fiyatlarını ve narh vazında ne gibi esaslara riâyet olunacağını göstermektedir, BOA. C. BLD. nr. 103 /

5147.
972

 Örneğin 3 yıldan beri sadrazamlık görevini sürdüren Seyyid Hasan PaĢa, narh iĢlerine yeterince ilgi

göstermediği gerekçesiyle 9 Ağustos 1746‟da azledilip, kethüdası Tiryaki Mehmed PaĢa sadrazamlığa

getirildi, Sakaoğlu, “Sultan I. Mahmud”, s. 340.

142

daha ucuza buğday veren hükümet
973

, Ġstanbul‟da kumrular için bile buğday

ayırtarak Ģehrin ihtiyaçlarının temini için çalıĢıyordu
974

.

Ancak hammaddeleri narh değeri üzerinden satmak istemeyen tüccar ve gemi

reisleri, bunları Ġstanbul‟a götürmek yerine baĢka yerlere kaçırmayı tercih

ediyorlardı
975

. Hammaddelerin yabancılara satımı yasak olduğu halde, onların daha

yüksek ücret ödemelerinden dolayı gizlice yabancı tüccarlara satıĢ yapılmaktaydı.

Dönemi boyunca bu malların Ġstanbul‟a ulaĢması için sık sık fermanlar

yayınlayarak
976

 hükümler gönderen
977

 padiĢahın görevli kiĢileri uyardığı
978

 ve bu tür

faaliyetleri engellemeye çalıĢtığı görülmektedir
979

. Bu iĢlerin nasıl ve ne Ģekilde

gerçekleĢtiğini gösteren zahirelerin nakliyle ilgili her türlü masraf ve giderlerin yer

aldığı defterler de mevcuttur
980

.

Zahirenin Ġstanbul‟a nakliyle
981

, istedikleri meblağı alamadıkları için

yüklerini boĢaltmayan gemiler
982

 ve tersane ambarında yapılacak takviyeyle ilgili

uyarılarını
983

 dönemi boyunca sürdüren Sultan I. Mahmud, zahire gemilerinin bir

haftadan fazla eğlenmemesini ve bu konuda tüccara baskı yapılmamasını

istiyordu
984

. Çünkü taĢradan ve Hüdavendigâr sancağından Ġstanbul‟a yollanan zahire

çoğu kez zamanında Ġstanbul‟a ulaĢmazdı. Ġstanbul‟a yollanan bu zahirelerden “der-

ambar” olarak iskelelerde kalan bir kısım zahirenin, Ġstanbul‟a yollanması için sık sık

973

 BOA. C. ĠKT. nr. 35 / 1722.
974

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 322.
975

 BOA. C. HR. nr. 8 / 375.
976

“Ġstanbul halkının ihtiyaçları vesair tayinatı için Ankara sancağından tertip olunan yirmi bin beĢ yüz

keyl zahirenin bir an evvel Ġzmir iskelesine nakli hakkında…”, BOA. C. BLD. nr. 93 / 4634.
977

 Örnek için bk. “Ġstanbul‟dan yabancı gemilere ve tüccarlara buğday vesair hububat maddelerinin

bazı mültezim, âyân ve muhtekirler tarafından satıldığının tespiti ve bunun engellenmesine yönelik

Gelibolu ve KeĢan‟dan Uzuncaabad Hasköyü‟ne kadarki kadılara yazılan hüküm”, BOA. C. DH. nr.

232/ 11554.
978

 BOA. C. BLD. nr. 57 / 2835.
979

 BOA. C. BLD. nr. 148 / 7379; C. AS. nr. 420 / 17411; Özkaya, 18. Yüzyılda Osmanlı Toplumu, s.

319-320.
980

 Bu defterlerden biri için bk. BOA. MAD. d. nr. 3063.
981

 “Ġstanbul ahalisi için mürettep zehairin Tekirdağ iskelesine nakillerine dair isimleri muharrer

kazaların kadı, naib ve âyânına yazılan hüküm” için bk. BOA. C. BLD. nr. 140 / 6964; Yine benzer

belgeler ile ilgili bk. BOA. C. TZ. nr. 9 / 409.
982

 Belgeler için bk. BOA. C. BLD. nr. 26 / 1299; C. ML. nr. 523 / 21353.
983

 Bk. “Ġstanbul için tersane ambarında daima zahire bulundurulması….”, BOA. C. BLD. nr. 151/

7505; Yine bk. C. AS. nr. 762 / 32158.
984

 BOA. C. BLD. nr. 5 / 240.

143

gerekli uyarılar yapılmıĢtır
985

. Ayrıca bu dönemde yabancılara Rumeli kıyılarından

zahire satılmaması için buradaki halk “nezr” e bağlanmıĢtır
986

. Ancak alınan bütün

tedbir ve cezalara rağmen bu tür vakalar eksik olmamıĢtır
987

.

Bu konuda alınan tedbirlerde Ġstanbul‟da gemilerle zahire taĢıyanların

iskelelere yanaĢmalarında kadıların gemilerden yasa dıĢı olarak “cürmü mahkeme ve

ilâm ve hüccet akçeleri” adıyla aldıkları akçelerin önüne geçilmesi istenmiĢtir. Yine

bununla ilgili Aralık 1737 tarihinde, Ġstanbul‟da, Kestel ve Boğaz hisarlarına kadar

Akdeniz sahillerine yakın olan civar kaza kadılarına gönderilen “emr-i Ģerif” lerle

gerekli uyarılarda bulunulmuĢtur
988

. Bunun yanı sıra ihtiyaç fazlasını Ġstanbul‟a

göndermeyip, yabancılara satanlar cezalandırıldığı
989

 gibi bu iĢlere yardım eden gemi

sahiplerine de ceza verilmiĢtir
990

.

Zahire ihtiyacının sağlanmasına yönelik alınan tedbirleri Ģu Ģekilde

sırayabiliriz:
991

1. Fırıncıların buğday bedelini ödemeleri gerektiği hakkında yapılan

uyarılar

2. Zahirelerin Ġstanbul dıĢına ve yabancılara kaçırılmaması ve Ġstanbul‟a un

kapanına getirilmesi
992

3. Gemilere kumanyalarından fazla zahire koymanın yasaklanması

985

Örneğin 15 Receb 1144 / 13 Ocak1732 tarihli belgede ekmek, et, buğday ve diğer hububatın

narhları duruma göre ma‟rifet-i Ģer ile tayin edilecek ve gerek askeri, gerekse sivil ambar ve mahzen

sahiplerinin muhtekirlik etmeyip, ellerinde bulunan zahireyi tayin olunan narh üzere satmaları, eğer bu

konuda inat ve muhalefet ederek muhtekirliğe devam etmek isterlerse cezaya çarptırılacakları

belirtilmiĢtir, BOA. C. BLD. nr. 1936.
986

 Bunlarla ilgili örnekler için bk. BOA. C. DRB. nr. 27 / 1320; C. DH. nr. 335 / 16722.
987

 Tuna sahillerinde bulunan Yergöğü, Rusçuk, Silistre ve diğer yerlerin âyân ve iktidar sahipleri,

Ġstanbul‟a gelip, zahirelerini yabancılara satıp, kazanç elde edinme yoluna gitmiĢlerdir. Bu kiĢiler

hububatı der-anber” edip, sonra yabancılara satmaktaydılar, Belge için bk. BOA. C. ĠKT. nr. 2187;

Yine YeniĢehr-i fener kazasıyla, Volos, Valestin, Polatza nahiyeleri halkı tarafından emre aykırı

olarak buğday ve hububat satıldığı, 1735 tarihli bir hükümden tespit edilebilmektedir, BOA. C. ML.

nr. 29 / 8640.
988

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 326; Yine Temmuz 1747 tarihinde Gelibolu ve

KeĢan‟dan, Uzuncaabad‟a, Hasköy‟e kadar olan kazaların kadılarına, bu bölgelerdeki âyân, mültezim

ve vurguncuların yabancılara buğday ve diğer tahıl ürünlerini satmalarını engellemeye yönelik

hükümler yazılmıĢtır, BOA. C. DH. nr. 11544.
989

 BOA. C. DH. nr. 654.
990

 BOA. C. DH. nr. 552.
991

Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 335; Mantran, İstanbul, s. 174-180.
992

 Bu konunda kadıya yazılan hüküm örneği için bk. BOA. C. DH. nr. 232 / 11554.

144

4. Vurgunculuk yapan kiĢilere buğday verilmemesi ve bu tip harekete

baĢvuranların ortaya çıkarılması

5. Gemi sahiplerinin zahire yüklü gemilerini Ġstanbul‟a getirmelerinin

gerekli olduğu hakkında emirler çıkarılması
993

6. Zahire satan tüccarlara kolaylık sağlanıp, mallarının Ġstanbul‟a sevk

etmelerinin sağlanması
994

7. Buğday naklini Ġstanbul‟a yapacaklara geçtikleri yerlerde zulüm

yapılmaması ve yasa dıĢı vergilerle rahatsız edilmemesi
995

8. MübaĢiriye
996

 ücretinin kaldırılması

9. Kaçakçılık yapanların cezalandırılması

10. Ġstanbul‟un ihtiyacı için Anadolu ve diğer bölge kadılarına hükümler

yazılması
997

.

Sultan I. Mahmud zahire ve ekmeğin dıĢındaki diğer iaĢe malzemelerinden et

konusunda da sıkı tedbirler almıĢtır. Çünkü Ġstanbul imparatorluğun en büyük et

tüketim merkezi olup, bu konuda ülkede bir plânlama bulunmaktadır
998

. Tahıl için

olduğu gibi üreticiden satın alma aĢamasından kent kasaplarına dağıtma aĢamasına

kadar et için de bir devlet denetleme sistemi kurulmuĢ olup, burada da toptancılar

oldukça önemlidir
999

. Buna göre imparatorlukta “ağılcı”, “mandıracı”, “eğirekçi”,

“koyun erleri” denen gruplarla, yörük ve tatarlar gibi göçebeler hayvancılılıkla

uğraĢır, kendi gereksinimleri dıĢında, Ġstanbul‟un ihtiyaçlarını da sağlarlardı.

Belirlenen kazalardan Ġstanbul‟a göndermekle yükümlü olduğu koyun ve kuzu sayısı,

bölge kadılarından sağlanan bilgilere göre, Ġstanbul‟da belirlenerek, “asıl celep

defteri” denilen defterler düzenlenirdi
1000

.

993

 Örnek için bk. BOA. C. AS. nr. 539 / 22578.
994

 Örnek için bk. BOA. C. BLD. nr. 26 / 1299.
995

 Örnekler için bk. BOA. C. ML. nr. 523 / 21353; C. BH. nr. 191 /8972.
996

 Devletçe bir iĢi yapmaya memur edilenlerin masraflarına karĢılık olmak üzere gittikleri yerlerdeki

halktan tahsil olunan paralardır, Mehmet Zeki Pakalın, “MübaĢiriyye”, Osmanlı Tarih Deyimleri ve

Terimleri Sözlüğü, II, Ġstanbul 1983, s. 592.
997

 Bu konu ile belgelerde pek çok örnek bulunmaktadır, BOA. C. AS. nr. 653 / 27451; C. BH. nr.

222/ 10313; C. BLD. nr. 121 / 6031; C. ĠKT. nr. 40 / 1957; C. AS. nr. 1063 / 46800.
998

 Vâhid Çabuk, “ Osmanlı Devlet TeĢkilâtının Ġçtimaî Hüviyeti”, Osmanlı Teşkilât ve Siyaset

Kültürü, Ġstanbul 1996, s. 112-118.
999

 Mantran, İstanbul, s. 180.
1000

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 338; Döneme ait defterler ile ilgili örnek için bk. BOA.

MAD. d. nr. 707.

145

Buna göre et satıĢlarında da kadıların narhına göre satıĢların yapılması
1001

,

Rûz-ı Hızır‟dan
1002

 (5 Mayıs) önce kuzu kesilmemesi istenilmektedir. Bu dönemde

koyun 15, kuzu 20 akçe üzerinden satılmaktaydı
1003

. Ayrıca et ihtiyacının

karĢılanması için devlet bazen sermaye vererek bir takım kimseleri kasap yapıyor ve

bu Ģekilde Ģehrin et ihtiyacı karĢılanıyordu
1004

. Bazen de Ģehrin zenginleri et

ihtiyacını karĢılamak için resen kasap yazılıyordu
1005

.

Sefer esnasında ve kurban bayramı zamanlarında Ġstanbul‟daki et sıkıntısı

giderek artıyordu. Bununla ilgili Kayseri‟ye yazılan bir fermanda, 1736‟da baĢlayan

ve beĢ-altı seneden beri süren savaĢlar sebebiyle Ġstanbul‟a koyun gönderen yerlerin

halkının zayıflık ve periĢanlık içine düĢtüğü, askerin masrafları nedeniyle Ġstanbul‟a

yakın yerlerde koyun kıtlığı sorununun ortaya çıktığı belirtilmektedir. Bu yüzden

Ġstanbul‟da koyuna büyük gereksinim duyulduğu ve koyunların Ġstanbul‟a satılması

gerektiği bildirilmektedir
1006

. Bunun yanı sıra, Ġstanbulluların ve özellikle hâli vakti

yerinde olanların beslenme maddeleri arasına tavuk, yumurta, kaz, ördek, güvercin

ve balık da girmekte, bunların temini konusunda da belli kurallara uyulmaktadır
1007

.

Yine ekmek sıkıntısını çözmek için yaptığı gibi kurban bayramı öncesinde de tebdil-i

kıyafetle çarĢı pazarları dolaĢan padiĢah
1008

, bizzat fiyatların kontrolünü yaparken,

Ġstanbul‟un et ihtiyacını karĢılayan bölgelere nakliye sırasında gerekli kolaylıkları

sağlardı
1009

.

1001

 Bu konu ile ilgili belge için bk. BOA. C. BLD. nr. 103 / 5147.
1002

 Hıdırellez günü yerine kullanılan bir tâbirdir. ġemsî senenin kabulünden evvel kamerî seneye tabi

olmayan malî muamlelerde nisanın yirmi üçüne (Milâdi mayısın altısına) rastlar, Mehmet Zeki

Pakalın, “Rûz-ı Hızır”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III, Ġstanbul 1983, s. 59.
1003

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 339.
1004

 Bununla ilgili örnekler için bk. “Âsitane‟deki saraylar ve yeniçeri, cebeci ve topçu ocağı tayinatı

lâzimesi için Vidin ve civarından koyun mübayaa edilmesi amacıyla emir ısdarı”, BOA. C. AS. nr.

817 / 24712; Yine bununla ilgili defter için bk. BOA. MAD. d. nr. 2939.
1005

 Ortaylı, Teşkilât ve İdare Tarihi, s. 304.
1006

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 339, Bununla ilgili kadılara yazılan hüküm örneği için

bk. “Ġstanbul‟un et ihiyacı tamamlandıktan sonra Anadolu tüccarlarının getirdikleri koyunlara

karıĢılmayarak serbestçe satmalarına dâir hüküm”, BOA. C. BLD. nr. 146 / 7255; 1149 yılı Kurban

Bayramı‟nda yapılan kurbanlık koyun tevziatı için bk. BOA. EV. HMH. d. nr. 3828.
1007

BOA. C. ML. nr. 65 / 26688; Mantran, İstanbul, s. 183-184.
1008

 Ruznâme, 1965, s. 78,91, 104.
1009

 Örneğin, Erzurum‟dan Ġstanbul‟a koyun nakleden Türkmenlerden yollarda “bac” alınmaması ve

bunların koyunu gördükleri yerlerde diledikleri fiyata satmaları ve kendilerine karıĢılmaması ile ilgili

Erzurum‟a gönderilen ferman için bk. BOA. C. ML. nr. 25458.

146

PadiĢahın üzerinde önemle durduğu konulardan birisi de sık sık yangınların

gerçekleĢtiği Ġstanbul‟da yanan dükkânların, evlerin yerine yenilerinin yapılması

konusu olup, belgelerde ve günlüklerde bu konuda pek çok örnek bulunmaktadır
1010

.

Ġstanbul‟un yakacak ve kereste ihtiyacını çözmek için devlet, eskiden beri Filibe,

Tatarpazarı ve civarındaki kazaların reâyasına, Istranca dağlarından odun kesip,

kömür yapmalarını teĢvik etmekteydi
1011

. Ayrıca döneme ait belgelerden padiĢahın

sürekli olarak gerek sarayın, gerekse Ġstanbul halkının yakacak ihtiyaçlarının

karĢılanmasında bölge kadılarına hükümler gönderdiği tespit edilmektedir
1012

.

Ayrıca Ġstanbul‟un ağaçlandırılmasıyla ilgili çalıĢmalarda bulunan padiĢahın

bazı bölgelerden ağaç kesilmemesine dair bölge kadı ve voyvodalarına yazdığı

hükümlerde bulunmaktadır
1013

.

Bunların dıĢında Sultan I. Mahmud, Ġstanbul‟da ihtiyaç duyulan diğer

malzemelerden yağ, mum, sabun, pirinç ve kahve gibi diğer iaĢe maddeleriyle
1014

sof, yapağı sahtiyan ve sâir ihtiyaçlarla ilgilenmekteydi
1015

. Bunlardan kurallara

uymayarak yapağı satanların cezalandırılması için çıkarılan fermana ek olarak, 1744

ve 1747 tarihlerinde emr-i Ģerîfler de eklenmiĢtir
1016

.

Kendi sanat dallarının dıĢında, baĢka sanatlarla uğraĢan esnafın da sürekli

denetlendiği ve bu tür uygulamalarda bulunanların cezalandırıldığı görülmüĢtür.

Örneğin, Gebze‟de terzi ve bakkallar, kendi mesleklerini bırakıp, dükkân ve

evlerinde çizme satmaya baĢlayınca, pabucçu ve çizmeci esnafının Ģikâyeti üzerine,

Ekim 1744 sonlarında Gebze naîbine yollanan hükümde, bu esnafların pabuç ve

çizme satmaması emredilmiĢtir
1017

. Bunların yanı sıra, Sultan I. Mahmud,

Ġstanbul‟un giderek artan nüfusu için kentin kuzey batısındaki Belgrad Ormanı‟nda

1010

 BOA. C. DH. nr. 261 /13036; Ruznâme, 1966, s. 40, 41, 43 vd.
1011

 BOA. C. ĠKT. nr. 84 / 4165.
1012

 Bu hükümler için bk. “Ormanlardan odun kestirip Ġstanbula göndermek üzere iki haseki

göndermesine dair hassa bostancıbaĢısına ve bu iĢe gayret eylemeleri için kadılara gönderilen

hüküm”, BOA. C. BLD. nr. 49 / 2414; Yine örnek hükümler için bk. C. SM. nr. 175 / 8772; C. BLD.

nr. 32/ 1589.
1013

 Örnek için bk. BOA. C. BLD. nr. 38 /1876.
1014

Bunlarla ilgili bk. BOA. C. BLD. nr. 40 / 1975.
1015

 Örnekler için bk. BOA. MAD. d. nr. 3366; C. BLD. nr. 14 / 658; C. SM. nr. 58 / 2950.
1016

 BOA. C. ĠKT. nr. 1963.
1017

 Özkaya, 18. Yüzyılda Osmanlı Toplumu, s. 354.

147

yeni bir baraj ve su kemerleri sistemi kurmak ve kentin her köĢesindeki çeĢmelere su

sağlamak amacıyla, III. Ahmed‟in baĢlattığı çalıĢmaları sürdürmüĢtür
1018

. Yine iaĢe

konusunda daha önceki dönemlerde olduğu gibiSultan I. Mahmud döneminde de

öncelikli konulardan biri ordunun ve donanmanın iaĢe diğer gereksinimlerinin

karĢılanması olup, bu konuda döneme ait pek çok belge bulunmaktadır
1019

.

Görüldüğü üzere halkın sorunlarıyla yakından ilgilenen Sultan I. Mahmud

özellikle Ġstanbul‟un iaĢe malzemelerinin temini konusunda oldukça hassas

davranmıĢ ve dönemi boyunca gerekli tedbirleri almıĢtır.

3. İstanbul’un İdaresi ve Sosyal Yapısı

1453 yılında fethinden hemen sonra baĢkent olan ve bu durumunu

imparatorluğun sonuna kadar koruyan Ġstanbul, Osmanlı‟ya payitaht olmanın yanı

sıra “Belde-i Tayyibe” adıyla anılarak bir nevi kudsiyet de atfedilmiĢtir
1020

.

Bu sebeple hem maddî hem de manevî yönden kıymetli olan Ģehir, her

yüzyılda devletin kalbi durumunda olup, padiĢahların en çok önem verdiği Ģehir

olmuĢtur. Nitekim Osmanlı tarihi boyunca bütün padiĢahların Ġstanbul‟da ikâmet

etmesi bu duruma delil teĢkil ederken, devletin idarî iĢlerinin baĢkentten takip

edilerek, ülkenin buradan yönetilmesi de Ġstanbul‟a ayrı bir önem kazandırmıĢtır
1021

.

Bir Ģehir olarak kendine yetmeyen bir iktisadî birim olan Ġstanbul, çevre

yerleĢmelerin iktisadî faaliyetini destekleyen, ona göre ihtisaslaĢan, üretimde

bulunan ve bunun sonucunda toplumsal ve idarî yönden çevresi üzerinde denetim

kurma görevi yüklenen bir yerleĢim merkezidir
1022

.

Tarih boyunca bütün kral ve imparatorların üzerinde plânlar kurduğu ve sahip

olmak istediği Ġstanbul, tarihi ve stratejik durumu itibarıyla da dünyanın en önemli

Ģehirlerinden birisi olup, her devirde kıymetini koruyan bu Ģehir, Sultan I. Mahmud

döneminde de daha önce belirtildiği üzere imparatorluğun en çok önem verilen

1018

 Finkel, Rüyadan İmparatorluğa, s. 325.
1019

 BOA, C. DH. nr. 123 / 5969; C.BH. nr. 230/ 10701.
1020

 ġen, Osmanlı‟da Dönüm Noktası, s. 70.
1021

 Ġsmail Hakkı UzunçarĢılı, Osmanlı Devlet Teşkilâtına Medhal, Ankara 1970, s. 35; Halaçoğlu,

XIV-XVII. Yüzyıllarda, s. 74.
1022

 Ortaylı, Teşkilât ve İdare Tarihi, s. 279-280.

148

merkezi olmuĢtur. Diğer Osmanlı kentlerinde olduğu gibi mekânsal yapı olarak,

Ģehrin merkezinde bir mabet (cami) merkezî devlet ofisi (saray) ve Avrupa

Ģehirlerindeki gibi lonca binaları ve depo gibi abidevî binalar vardır. Bu merkezî

bölgenin hemen etrafında zanaatçıların ve esnafın bulunduğu bir çarĢı ve ondan sonra

konut bölgesi (mahalle) yer almaktadır. Yine diğer Osmanlı kentlerinde olduğu gibi

Ġstanbul‟da da mahalle sınıflaĢmaya göre değil, etnik ve dinî farklılığa göre

biçimlenmiĢ olup
1023

 müslim ve gayr-i müslimler aynı mahallede oturmamaktadır
1024

.

Buna göre daha önceki dönemlerde olduğu gibi, bu dönemde de geleneksel Avrupa

Ģehirlerine benzer bir Ģekilde etnik ve dinî azınlık bölgelerinin iskânı genellikle Ģehir

kenarlarında olup, Ġstanbul‟da; Fener, Balat, Sulumanastır, Sumatya, Kumkapı

semtleri Rum, Yahudi ve Ermenilerin yerleĢim alanlarıdır
1025

.

Bu kadar stratejik konumda bulunan, tarihi ve ekonomik yönden büyük

öneme sahip olan Ġstanbul, bir önceki bölümde değinildiği üzere, XVII. yüzyılın

sonları ve XVIII. yüzyılda ortaya çıkan sosyal ve iktisadî sebeplerden kaynaklanan

göç dalgalarından olumsuz yönde etkilenmiĢtir. Göç olaylarının yanı sıra Ġstanbul bu

yüzyılda sanat sahibi kiĢilerin imal ettikleri mallara ödedikleri bac vergisini
1026

ödememek, vilâyetlerdeki ağır vergilerden kurtulmak, yeni bir iĢ bulmak, iĢ takibi

yapmak ve vilâyetlerdeki asayiĢ bozukluklarından bıkanlar için önemli bir sığınak

yeri hâline gelmiĢtir
1027

.

Bu dönemde Ġstanbul‟da Cezayir‟den HabeĢistan‟a, Yemen‟den Kafkasya‟ya,

Kırım‟dan Arnavutluk‟a kadar her cins, tür ve ırktan, her din, mezhep ve inançtan ve

her nevi mesleğe sahip insan bulunmaktadır. Ayrıca o tarihlerde Ġstanbul sadece

1023

Özer Ergenç, “Osmanlı ġehrindeki Mahalle‟nin ĠĢlev ve Nitelikleri Üzerine”, Osmanlı

Araştırmaları, IV, Ġstanbul 1984, s. 69.
1024

Ortaylı, Teşkilât ve İdare Tarihi, s. 280-281; Kazıcı, Osmanlı‟da Toplum Yapısı, s. 90-94; Ayrıca

Osmanlı Ģehirlerinin yapısı ile ilgili olarak bk. Özer Ergenç, “Osmanlı ġehrinde Esnaf Örgütlerinin

Fizik Yapıya Etkileri”, Türkiye‟nin Sosyal ve Ekonomik Tarihi 1071-1920, Ankara 1987, s. 103-109;

Turgut Cansever, “Osmanlı ġehri”, Osmanlı, V, (Ed. Güler Eren), Ankara 1999, s. 509-527.
1025

 Ortaylı, Teşkilât ve İdare Tarihi, s. 308.
1026

“Vergi ve resim” anlamına gelmekte olup, Fatih Kanunâmesi‟nde bu anlamlarının dıĢında, arsa, ev,

dükkân ve değirmen gibi mülklerden alınmayan pazar ve çarĢılarda satılan mallardan alınan vergiler

için kullanılan bir tabirdir, Mehmet Zeki Pakalın, “Bac”, Osmanlı Tarih Deyimleri ve Terimleri

Sözlüğü, I, Ġstanbul 1983, s. 143-144; Ayrıca bk. M. Fuat Köprülü, “Bac”, İA, II, Ġstanbul 1991, s.

187-190.
1027

 Özkaya, Osmanlı İmparatorluğu‟nda Âyanlık, s. 81-82; Sultan I. Mahmud dönemine ait

belgelerden bu ve benzeri örnekler için bk. BOA. C. ZB. nr. 53/ 637.

149

Osmanlı Devleti insanları için değil, aynı zamanda yabancı tacir, sanatkâr, seyyah ve

sergüzeĢtler için de önemli bir merkez olup, bu güzel Ģehir halâ, “Dersaadet”,

“Âsitane-i Saadet” veya “Âsitane-i Saadet-âĢiyâne” adıyla anılmaktadır
1028

. Bu

noktada Ġstanbul‟un ekonomik hayatına iliĢkin ırk veya din kısıtlamalarına göre

farklı kanunnâmeler söz konusu değildir. Buna göre, bu alanda Ġstanbul halkı bir

bütün meydana getirmektedir ve esnaf ister müslüman, ister azınlıklardan meydana

gelen çoğunluğa sahip olsun, aynı kurallardan yararlanmakta, aynı ödevlere ve aynı

haklara sahip olmakta, aynı hükümet veya belediye organlarına (vezir-i azam, kadı,

naib, kaymakam vb.) tabi olmaktadır. Aynı Ģekilde, baĢkentin iaĢesi konusunda da

her Ģey saraydan daha doğrusu Divan‟dan kaynaklanmaktadır ve ilgili memurlar

padiĢah tarafından atanmaktadır. Ancak toplumsal alanda belli bir âdem-i

merkeziyetçiliğin olduğu Ġstanbul‟da azınlıkların kendi milletbaĢılarına, yani

patriklerine veya hahambaĢlarına tabii oldukları görülmektedir. O halde Ġstanbul,

merkezi iktidar tarafından yakından denetlenmektedir ve bunun sonucu olarak, kent

yönetsel ve malî özerklikten yoksun olmakta ve divan-ı hümâyûna tam bir Ģekilde

tabi olmaktadır. Bu nedenle Ġstanbul‟da oturanlar kendilerini aynı kentin kentdaĢları

olarak hissetmekten çok, çeĢitli etnik, dinsel ve meslekî cemaatlerin üyeleri olarak

hissetmiĢlerdir. Kısacası bu yüzyılda Ġstanbul bireyselleĢmiĢ bir karaktere sahip bir

kent olmaktan çok, her Ģeyden önce bir baĢkent, yani merkezi hükümetin temel

yönetim merkezi konumundadır
1029

.

1831 yılına kadar hiçbir yerinde nüfus sayımının
1030

 yapılmadığı

imparatorluğun bu yüzyıldaki tahmini nüfusu 25-32 milyon arasında

değiĢmektedir
1031

. Buna göre belirtilen tarihlerde Ġstanbul‟un nüfusu 300-350.000‟i

Sur içinde olmak üzere yaklaĢık 600.000 kiĢiyi bulmaktadır. Yine bir Cizvit‟in

yüzyılın baĢlarında yaptığı tahmine göre, bu toplam rakamın içinde 200.000 kadar

Rum ve 80.000 kadar Ermeni vardır. Kentin batılı sakinlerinin sayısı ise, kalyonlarda

1028

 ġen, Osmanlı‟da Dönüm Noktası, s. 72.
1029

 Mantran, İstanbul, s. 206-208.
1030

Bu sayımda Rumeli‟deki toplam erkek sayısı 1.370.000 ve Anadolu‟da 2.384.000 olmak üzere

toplam, 3.754.000‟dir, Charles Issawi, “Osmanlı Ġmparatorluğu‟nun Avrupa Ekonomisindeki Yeri

(1600-1914)”, Osmanlı ve Dünya, (Haz. Kemal Karpat), Ġstanbul 2000, s. 159; Bu sayımdaki veriler

ile ilgili ayrıntılar bk. E. Ziya Karal, İlk Nüfusu Sayımı 1831, Ankara 1943; Koç, “Osmanlı

Ġmparatorluğu‟nun Nüfus Yapısı (1300-1900)”, s. 350-355.
1031

 McGowen, “Âyânlar Çağı”, s. 769.

150

çalıĢtırılan batı kökenli 20.000 köle ve evlerde çalıĢtırılan 4-5.000 köle hariç, 3000

kiĢidir
1032

. Ancak o günkü ruznâme ve tarihi dökümanlarda çeĢitli vesilelerle geçen

Ġstanbul mahalle, mevki, cami ve medrese isimlerinden anladığımız kadarıyla

Ģehirlerde her ne kadar gayr-i müslim ve diğer unsurlar bulunuyor ise de Ģehrin

çoğunluğu Müslüman Türklerden oluĢmaktadır
1033

. Zaten devleti kuran irade ve

millet-i hâkimenin Müslüman-Türk olduğu devlette, bütün devletin olduğu gibi

Ġstanbul‟un idaresi ve yönetimini de padiĢah adına onun mutlak vekili durumundaki

sadrazamlar yürütmüĢtür. Sadrazam savaĢa çıktığında ise sadaret kaymakamı olarak

tayin edilen vezir yönetimden sorumlu olmaktaydı. Bunların yanı sıra Ģehrin

yönetiminde baĢta kadı olmak üzere
1034

 vezir-i azam ve kaymakama bağlı, arpa

emini, buğday emini ve özellikle gümrük emini ile muhtesipler sorumlu olup, bunlar

kentin gündelik hayatına iliĢkin sorumlulukları yerine getirmektedirler
1035

.

Buna göre emirler, talepler, malî koĢullar ve müeyyideler kaymakam ve

kadıdan kaynaklanmakta ve bütün bu emirleri yerine getirecek, talepleri karĢılamak,

saptanan vergileri toplayacak çeĢitli servislerin yöneticilerine yansımaktadır.

Örgütlenmede ilke olarak hiçbir Ģey tesadüfe bırakılmazken, bu durum emirnâme ve

kanunnâmelerin yayınlanmasıyla teyid edilmekte ve devletin müdahalesi asıl bu

alanda olmaktadır
1036

.

Ancak bu durum padiĢahın bütün iĢleri tamamen tayin ettiği görevlilere

bırakması anlamına gelmemektedir. Buna göre, devlet teĢkilâtının tesisi ve idaresi

gereğince mutlaka her iĢin bir sorumlusunun bulunduğu imparatorlukta, bütün devlet

iĢlerinde olduğu gibi, Ġstanbul‟un idaresinde de en büyük söz sahibi yine padiĢahtır.

Daha önce değinildiği üzere Ġstanbul‟da asayiĢ ve düzenin sağlanması ve özellikle

iaĢe maddeleri olmak üzere, Ģehrin her türlü ihtiyacının karĢılanması Osmanlı tarihi

boyunca bütün padiĢahların önemle üzerinde durdukları temel bir konudur. Bu

1032

 McGowen, “Âyânlar Çağı”, s. 776.
1033

 Koç, “Osmanlı Ġmparatorluğu‟nun Nüfus Yapısı”, s. 352.
1034

 Kadı Ģehirde sadece bir yargıç değil, aynı zamanda idarî, malî ve beledî fonksiyonları olan bir

memurdur, Ortaylı, Teşkilât ve İdare Tarihi, s. 281.; Ayrıntılı bilgi için bk. Mehmet Zeki Pakalın,

“Kadı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, Ġstanbul 1983, s. 125; Mardin, “Kadı”, s.

42-46.
1035

 Mantran, İstanbul, s. 201-202; Bu görevliler ile ilgili ayrıntılı bilgi için bk. Kazıcı, Osmanlı‟da

Toplum Yapısı, s. 46,52, 100,104.
1036

 Mantran, İstanbul, s. 202.

151

noktada Ġstanbul‟un hükümet otoritesine tabii olması, yani ne bir belediye

muhasebesi ne de özel olarak kentin iĢlerinin malî bürolarının olmamasından dolayı,

malî sorunlar özel bir Ģekilde ortaya çıkmaktaydı. Buna göre baĢkente iliĢkin görevli

memurların maaĢları genel olarak hükümet, ordu ya da esnaf tarafından

karĢılanmaktaydı ve bunun sonucu olarak memurların ücretleri asla bir belediye

bütçesine dahil değildi
1037

.

XVIII. yüzyılın en önemli sorunlarından birisi Ģüphesiz göçtür. Sultan I.

Mahmud döneminde öncelikle bu yüzyılın en önemli sorunu olan Ġstanbul‟a diğer

vilâyetlerden gelen göçleri engellemek için çeĢitli tedbirler alınmıĢ
1038

 ve bu konuda

kadılara hükümler yazılmıĢtır
1039

. Bunun yanı sıra asayiĢ ve güvenliğin sağlanmasına

yönelik meyhanelerin kapatılması, müskiratın yasaklanması, fahiĢeliğin meni,

dilenciliğin önlenmesi, halkın kılık kıyafeti gibi konular üzerinde ciddiyetle

durulmuĢtur
1040

.

Ayrıca yeni binaların yapımı, Ġstanbul halkının iaĢe ve erzak temini ile satılan

yiyecek ve malların gramaj ve kalitesinin kontrolü, fiyatların ayarlanması vb. günlük

rutin iĢler aksatılmadan yürütülmüĢtür
1041

. Onun ruznâmesi‟nde sık sık “temâĢâ-yı

çarĢu ve bâzarları geĢt u guzar ile… etvâr-ı avâma ve muâmelât-ı nâsa dikkat

buyurularak..” vb. ifadelere rastlanmaktadır
1042

.

Her dönemde Ġstanbul‟un en büyük sorunlarından birisini ardı arkası

kesilmeyen yangınlar teĢkil etmektedir. Hemen her gün baĢka bir mahallesinde

yangın çıkan Ġstanbul‟da bazen bir mahalledeki yangın henüz söndürülmüĢken, baĢka

bir mahallede yeni bir yangının çıktığı bile olmuĢtur
1043

.

Döneminde çıkan bu yangınlarla da yakından alâkadar olan padiĢah, pek çok

yangın söndürülmesine bizzat nezâret etmiĢ, yağma v.b. yolsuzlukların yapılmaması

1037

 Mantran, İstanbul, s. 208-209.
1038

 BOA. C. DH. nr. 227 / 11304.
1039

 BOA. C. ADL. nr. 31 / 1841.
1040

 BOA. C. ADL. nr. 40 / 1769.
1041

 Bk. Ruznâme, 1965, s. 18, 26, 44.
1042

 Ruznâme, 1966, s. 56, 64, 72.
1043

 Ruznâme, 1966, s. 19, 22, 24.

152

için gerekli tedbirlerin alınmasını sağlamıĢtır
1044

. Ayrıca yanan yıkılan yerlerin tekrar

yapılması için emr-i Ģerîfler yazan padiĢah
1045

, bazı yangınlarda harap olan yerleri

bizzat kendi parasıyla tamir ettirmiĢtir
1046

. Bunun yanı sıra yangın söndürülmesinde

yararlılık gösterenlere de ihsanlarda bulunmuĢ
1047

 ihmale rıza göstermemiĢ
1048

 ve bu

gibi durumlarda ise sert cezalar vermekten çekinmemiĢtir
1049

. Yine Sultan I.

Mahmud döneminde Ġstanbul‟daki bir çok köĢk, kasır ve saray tamir edildiği gibi,

yenileri de yapılmıĢ olup, toplumun günlük hayatını kolaylaĢtıracak çeĢme, köprü ve

su bentlerine de özellikle önem verilmiĢtir
1050

. Ayrıca Ģehirde inĢa edilen pek çok

cami ve dinî eserin yanı sıra, özellikle Boğaz tarafını çok seven padiĢahın, buralarda

inĢa ettirdiği kasır ve köĢklerle Ġstanbul‟a farklı bir görünüm kazandırmıĢtır
1051

.

Ancak bu dönemde Ġstanbul‟da her Ģeyin mükemmel bir Ģekilde iĢlediğini ve

herhangi bir sorunun kalmadığını söylemek mümkün olmamakla birlikte padiĢahın

dönemin imkânları çerçevesinde Ģehrin kültürel, idarî ve ekonomik alanda

kalkınması için çaba sarf ettiği görülmektedir.

4. Yangın ve Depremler

Ġstanbul tarihi, baĢlangıçtan itibaren hâkimiyet, mamurluk ve servet

bakımından haiz olduğu üstünlüğe karĢı, maruz kaldığı yangın, zelzele, veba

salgınları, kıtlık ve Bizans dönemindeki taarruzlar gibi büyük felâketlerle doludur.

Nitekim Ģehir kurulduğundan bugüne kadar sürekli sıkıntılarla boğuĢmuĢtur
1052

. Bu

çerçevede Ġstanbul‟un en büyük sıkıntısı sık çıkan yangın ve depremler olmuĢtur
1053

.

1044

İzzî Tarihi, s. 226.
1045

 BOA. C. BLD. nr. 140/ 6961.
1046

 Ruznâme, 1965, s. 66.
1047

Örnekler için bk. “Rumelihisarı yangınında gayretleri görülen bazı kimselere sadrazam huzurunda

dağıtılan 150 zer-i mahbub altınların hazinece mansubu için tezkere verilmesi”, BOA. C. BLD. nr. 64

/ 3164; Yine bk. C. BLD. nr. 93 / 4624; nr. 76 / 3769; Döneme ait günlüklerde ve tarihlerdeki örnekler

için bk. Ruznâme 1966, s. 78, 96; Ruznâme, 1965, s. 43,46; ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 159.
1048

Örnek için bk. BOA. C. ZB. nr. 85 / 4250.
1049

BOA. C. ZB. nr. 68 / 3374; nr. 85 / 9250; ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 154.
1050

 UzunçariĢılı, Osmanlı Tarihi, V, s. 329-330; Ġbrahim Hilmi TanıĢık, İstanbul Çeşmeleri,I,

Ġstanbul1968, s. 130-132.
1051

 BOA. C. SM. nr. 147 / 7358; ġemdâni-zâde, Mür‟i‟t-Tevârih, I, s. 124-125.
1052

G. Ġncicyan, XVIII. Asırda İstanbul, Ġstanbul 1976, s. 83.
1053

 Ġstanbul‟da Osmanlı Devleti döneminde meydana gelen felâketler ile ilgili ayrıntılı bilgi için bk.

M. Cezar, “Osmanlı Devrinde Ġstanbul Yapılarında Tahribat Yapan Yangın ve Tabiî Afetler”, Türk

Sanat Tarihi Araştırmaları ve İncelemeleri, I, Ġstanbul 1963.

153

Bu nedenle diğer padiĢahlar da olduğu gibi Sultan I. Mahmud‟un da payitaht halkıyla

olan münasebetleri arasında dönemi boyunca meydana gelen yangın ve depremler ile

padiĢahın bu olaylar karĢısındaki tutum ve davranıĢlarının önemli bir yeri

bulunmaktadır. Çünkü daha öncede belirtildiği gibi ülkedeki sorunlarla yakından

ilgilenen padiĢah, özellikle iç içe bulunduğu payitaht halkının sıkıntılarına ortak olup

halkın huzur ve güveni için çalıĢmıĢtır.

XVIII. yüzyılda özellikle deprem felâketlerinden korkan Ġstanbul halkının

evlerini ahĢaba dönüĢtürmesi üzerine Ģehirde baĢlayan yangınlar hızla ilerleyerek

Marmara‟ya kadar dayanmıĢtır. ġehirde çıkan yangınların Haliç kıyılarından

baĢladığında Ġstanbul‟da eksik olmayan poyraz ile güneye doğru devam ettiği

bilinmektedir. Eski kaynaklardan öğrenildiğine göre, yangınlarda sadrazam hatta

padiĢah bizzat yangın bölgelerine gelip, alevlerin ilerleyiĢini ve yapılan yangın

söndürme çalıĢmalarını bizzat takip etmiĢlerdir. Yangınlar kaza neticesinde çıkmakla

beraber, kasıtlı olarak çıkarılanlar da vardı. PadiĢahlar da bu büyük yangınları

Allah‟ın kendilerine verdiği bir ceza olarak görmekteydiler. Nitekim Yavuz Sultan

Selim, Çaldıran Seferi‟nden hemen sonra idam ettirdiği niĢancısı ġair Tacizâde Cafer

Çelebi‟nin ölümünden az sonra çıkan büyük bir Ġstanbul yangını için “Bu büyük

felâket zavallı Tacizâde‟yi idam ettirmemizin bana bir cezasıdır” demiĢtir
1054

.

Ġçinde bulunulan yüzyıl itibariyle günlüklerde ve tarihlerde kaydedilen

yangınların tarihi, saati, yeri, çıkıĢ sebebi, söndürdüğü yer, oluĢan hasarlar ve benzeri

bilgiler bazen çeliĢkili olmakla birlikte dönem boyunca bunların takip

edilebilmelerini mümkün kılmaktadır
1055

.

Döneme ait ruznâmelerden 1965 tarihli olana göre 1744-1747 yıllları arasını

kapsayan 3 yıl içerisinde, 21 yangın hadisesi gerçekleĢmiĢtir
1056

. Sultan I. Mahmud

dönemine ait Kadı Ömer Efendi tarafından kaydedilen 1740-1744 tarihli ruznâmeye

göre Ģehirde 29 yangın hadisesi gerçekleĢmiĢtir
1057

. Yine döneme ait diğer

1054

 Semavi Eyice, Tarih Boyunca İstanbul, Ġstanbul 2006, s. 70-72.
1055

 Bunlar için bk. Ruznâme 1965 ve Ruznâme, 1966.
1056

 Ruznâme, 1965 s. 19, 20, 22, 24, 26, 29, 32, 37, 40, 41, 43, 46, 52, 80, 82, 85, 99, 114, 117, 118,

120.
1057

 Ruznâme, 1966, s. 17, 22, 23, 38, 42, 56, 65, 73, 74, 82, 85, 91, 103, 141, 156, 162, 174, 186, 193,

195, 203, 206, 207, 218, 219, 222, 243, 245, 256.

154

kaynaklardan olan Suphi Tarihi‟nde ise 1730-1744 yıllarını kapsayan 14 yıllık sürede

11 yangın hadisesinden bahsedilmektedir
1058

. Sultan I. Mahmud döneminin tamamını

biraz daha özet bilgilerle ele alan ġemdâni-zâde‟de ise, 1152, 1158, 1163 (2 kez),

1164, 1165, 1168 tarihleri olmak üzere toplam 7 yangın tespiti yapılmıĢtır
1059

.

Kaynaklara göre daha ziyade yangın çıkan bölgeler, Makaracılar, Bahçekapı,

Galata, Tophane, Tersane-i Amire, Koca Mustafa PaĢa, Süleymaniye, GedikpaĢa ve

Mercan gibi yerlerdir
1060

.

Sultan I. Mahmud‟un cülûsundan itibaren yangın çıkan mahallelerde

bulunmak ve buna özel ilgi gösterme alıĢkanlığı dönemi boyunca devam etmiĢtir.

Buna göre, gelen yangın haberinin hemen sonrasında genellikle deniz yolunu

kullanarak yangın yerine ulaĢan padiĢah, ateĢin yayılabileceği bir binaya yerleĢerek

söndürme faaliyetleriyle uğraĢanların onun bulunduğu yere yangının sıçramaması

için olağanüstü gayret göstermelerini sağlamaya çalıĢmıĢtır. Bunun için padiĢahın

yangın esnasında bir, iki hatta yedi sekiz konak değiĢtirdiği olmuĢtur
1061

. Yangının

söndürülmesine kadar buradan ayrılmayan padiĢah, yangını yakın bir yerden

izlediğinde müslim/gayrimüslim hânelerine girerek vakit namazlarını buralarda

kılıyordu
1062

. Yine padiĢahın yangın yeri yakınlarındaki evlerde sabahladığına dair

kayıtlar da mevcuttur
1063

. Yangın bölgesinde genellikle tebdil-i kıyafetle bulunan
1064

Sultan I. Mahmud, yangın sona erdiğinde mutad üzere bahĢiĢler vermekte ve bazen

de ertesi gün tekrar yangın bölgesine gitmekteydi
1065

. Bunun yanı sıra döneme ait

günlüklerde padiĢahın bazı yangınlarda yangın mahalline gitmediği

görülmektedir
1066

. Yine günlüklerden yaptığımız tespitlere göre; Sultan I. Mahmud

1058

Suphî Tarihi, muhtelif kısımlar.
1059

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, muhtelif kısımlar.
1060

 Ruznâme, 1965, s. 19, 22, 24; Ruznâme, 1966, s. 17, 22.
1061

 Ruznâme, 1965, s. 46, 52, 85.
1062

 Ruznâme, 1965, s. 19, 22, 24.
1063

 Ruznâme, 1965, s. 85.
1064

 Ruznâme, 1965, s. 19.
1065

 BOA. C. BLD. nr. 93 / 4624; ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 159.
1066

 “Leyl-i âhadde kurb-ı veray-ı kitapcılarda za‟im Mustafa Ağa‟nın hanesinden harik zühur ve bazı

mahalli muhterikve müntefi olmağla Ģevketlü efendimiz zehâb buyurmadılar”, Ruznâme, 1965, s. 19;

Yine bk. Ruznâme, 1965, s. 20, 22, 24, 26, 29; Ruznâme, 1966, s. 25, 48,

155

yangın bölgesine gitme konusunda müslim gayr-i müslim ayrımı yapmıyor ve gayr-i

müslim hane ve dükkânlarında çıkan yangınlarda da yangın mahalline gidiyordu
1067

.

Yangınların sıklığının yanı sıra tahribât bakımından da oldukça yüksek mal

kaybına yol açtığı görülmektedir
1068

. Bunların baĢlıca sebebini ise kundak vakaları

(sabotaj) oluĢturmaktadır. Buna karĢın padiĢah yangın ve kundaklamalara karĢı

tedbirler almaktan geri durmamıĢtır
1069

. Dönemin ilk yangını 1730 yılında

Fındıklı‟da meydana gelmiĢtir
1070

.

Kaynaklara göre Ģehirde çıkan önemli yangınlardan bazıları sarayda meydana

gelmekteydi. Bunlardan biri 1740 senesi Ģubat ayı sonunda Harem Ağaları Odası‟nda

meydana gelen yangın olup, bina tamamen harap olmuĢtur
1071

.

1745 senesinde çıkan yangın sonrasında tersane mahzeni yanmıĢtır
1072

. Aynı

sene çıkan büyük Ġstanbul yangınında ise Fener ve Balat Kapıları arasındaki Kiremit

Mahallesinde çıkan ateĢ sonucunda çoğunluğu Hristiyanlara ait olan yaklaĢık 700-

800 ev yanmıĢtır
1073

.

1745 tarihinde Ayazma Kapısı dahilinde zuhur eden yangın ise yaklaĢık 19

saat sürmüĢ, Vefâ ve Süleymaniye Bimarhânesi‟ne kadar pek çok saray ve dükkân ile

Ağa Kapısı‟nın yanmasına neden olmuĢtur
1074

. Sultan I. Mahmud yangından sorumlu

tuttuğu Boynueğri Abdullah PaĢa‟yı azlederek, yerine Divitdar Mehmed Emin

PaĢa‟yı sadrazamlığa atamıĢtır
1075

.

ġemdânizâde‟de geçen 31 Mart 1750 gecesinde ortaya çıkan yangın gece saat

beĢte, Ġstanbul‟da Mercan‟da baĢlayıp, Bitpazarı, Abacılar, Yağlıkçılar ve

Yorgancılar gibi bütün çarĢıyı yaktıktan sonra Parmak-Kapısı‟ndan çıkıp Tatlı-

1067

 Örnekler için bk. Ruznâme, 1966, s. 20, 22, 58.
1068

 Ruznâme, 1965, s. 40; ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 115.
1069

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 164.
1070

Suphî Tarihi, s. 42.
1071

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 95; Hammer, Osmanlı Tarihi, VIII, s. 535.
1072

“Yirmi dördüncü yevm-i âhadda kable‟z- zuhur tersane-i âmirede vâki mahzen saraydan zühûr ve

Ģevketlü efendimiz zehâb ve divân-ı hanedan vâki cami-i Ģerifin hünkâr mahalline teĢrif…”, Ruznâme,

1965, s. 40; ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 115.
1073

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 32.
1074

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 153; Sakaoğlu, “I. Mahmud”, s. 56.
1075

 Sakaoğlu, “Sultan I. Mahmud”, s. 342.

156

Kuyu‟ya varıncaya kadar 12 saat devam etmiĢtir
1076

. Yangından sonra hazineden

yardımda bulunan padiĢah, yanan dükkânları yeniden yaptırırken, Ağakapısı‟nı da

yeniletmiĢtir
1077

.

21 Temmuz 1751‟de Karaman Mahallesi‟nde ekmekçi fırınından baĢlayan

yangın ise, rüzgârın etkisiyle Atpazarı, KıztaĢı, Yeniodalar semtlerine kadar yayıldı.

Yeniodalar‟da bölük, cemaat ve sekbanlara dair 162 orta kıĢlası yanarken, sadece 11

kıĢla kurtuldu. Bu arada 4 Ağustos 1751‟de sağanaktan her taraf suyla dolarken,

köhne binalar çöktü. KasımpaĢa Deresi‟ne sığmayan suların taĢmasıyla 165 ev, 6

fırın, 60 dükkân harap oldu. Bu felâketi halkın “tâun-ı kebir” dediği vebâ ve kolera

salgınları izledi
1078

. O yıl 25 Ekim‟de (rûz-ı kasımdan önce) yağan Ģiddetli karın

etkisiyle ağaçlar devrilip, damlar çöktü
1079

.

1752„de GedikpaĢa‟da çıkan yangın ise Kumkapı‟ya kadar büyük bir alana

zarar verdi. 29 saat süren bu yangından sonra, Bayezid ve Koska‟da da yangınlar

çıktı. ġehirde sıkça çıkan bu yangınlar halk arasında “Bugün de falan yer

yanıyormuĢ” türünden asılsız haberlerin yayılmasına neden olmuĢtur
1080

.

Dönemin önemli olaylarından birisi de Ģehirde meydana gelen depremlerdir.

Deprem çizgisi üzerinde bulunan Ġstanbul zaman zaman bu tabiî afet sonrasında

büyük zararlar görmüĢtür. Ġstanbul ve yakın çevresinde kaynakların yardımıyla

Ģehrin Ģiddetli veya hafif Ģiddette elli dört deprem geçirdiği tespit

edilebilmektedir
1081

.

Osmanlı dönemine gelindiğinde ise Ġstanbul‟u etkileyen dört büyük deprem

vardır. Bunlardan fetihten sonra Ģehirde meydana gelen en Ģiddetli deprem, II.

Bayezid döneminde 1509‟da gerçekleĢmiĢtir. Tarihsel süreç içerisinde Ġstanbul‟da

1076

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 154; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 33.
1077

 Sakaoğlu, “Sultan I. Mahmud”, s. 342-343.
1078

 Sakaoğlu, “I. Mahmud”, s. 56-57.
1079

 Sakaoğlu, “Sultan I. Mahmud”, s. 343.
1080

 Özkan, s. 275.
1081

 Eyice, İstanbul, s. 68.

157

meydana gelen diğer büyük depremler ise, 1719, 1766 ve 1894 tarihlerinde

olmuĢtur
1082

.

Sultan I. Mahmud dönemine gelindiğinde ise Ġstanbul‟u etkileyen yangın, sel

ve veba gibi felâketlerin yanı sıra, çok büyük Ģiddette olmamakla birlikte Ģehri

etkileyen irili ufaklı 10 deprem meydana gelmiĢtir. Sultan I. Mahmud döneminde

meydana gelen bu depremleri kaynaklardan tespit edebildiğimiz kadarıyla Ģu Ģekilde

sıralayabiliriz:

1. Döneminde meydana gelen ilk deprem 2 Ağustos 1736 tarihlidir ve bu

depremde üç büyük sarsıntı hissedilmiĢtir. Aynı senenin 18 Eylül‟ünde

ise baĢka bir sarsıntı daha meydana gelmiĢtir
1083

.

2. 1737 Depremi: Bu depremde 26 ġubat ve 19 Mart‟ta iki sarsıntı meydana

gelmiĢtir.

3. 1741 Depremi: 3 ġaban 1741 tarihinde Pazar gecesi bir sarsıntı olmuĢtur.

Daha sonra bu ayın 9, 10, 11 ġubat‟ı ile 10, 12 Mart‟ta seri sarsıntılar

meydana gelmiĢtir.

4. 1744 Depremi: 21 Mayıs 1744 tarihinde gerçekleĢen bu depremde,

Ġstanbul yıkıcı olmayan yeni bir depremle sarsılmıĢtır
1084

.

5. 1745 Depremi: 1 Ocak 1745 tarihinde Ġstanbul Ģiddetli bir depremle

sarsılmıĢtır.

6. 1748 ve 1749 Depremleri: 31 Temmuz 1748, 17 Mart 1749 ve 5 Temmuz

1749 tarihlerinde üç ayrı sarsıntı hissedilmiĢtir.

7. 1751 Depremleri: 13 Ağustos 1751, 23 Aralık 1751 tarihlerinde iki

sarsıntı vuku bulmuĢtur.

8. 1752 Depremi: 29 Temmuz 1752, Ramazan ayının on sekizinci gecesi

meydana gelen bu deprem, bazı binaların yıkılmasına, Fatih ve Bayezid

camileri gibi bazı eserlerin de hasar görmesine neden olmuĢ ve sarsıntılar

aralıklarla beĢ altı gün devam etmiĢtir
1085

. 7 Ģiddetinde olduğu tahmin

1082

 Orhan Sakin, Tarihsel Kaynaklarıyla İstanbul Depremleri, Ġstanbul 2002, s. 41-55.
1083

 PadiĢahın bu depremde yıkılan yeni, eski Boğaz kalelerinin yeniden yapılması ve tamiri için Vezir

Ahmed PaĢ‟ya gönderdiği hüküm için bk. BOA. C. AS. nr. 873 / 37451.
1084

 Ruznâme, 1965, s. 25.
1085

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 170; İzzî Tarihi, s. 282.

158

edilen bu depremin dıĢında aynı sene 16 Ocak 1752 ile 7 Nisan 1752, 27

Nisan 1752 ve 26 Mayıs 1752 tarihlerinde de arka arkaya küçük

sarsıntılar meydana gelmiĢtir
1086

.

9. 1753 Depremi: 1753 Mart 15-19‟unda iki sarsıntı hissedilmiĢtir. Özellikle

Trakya Bölgesi‟nde Ģiddetli bir Ģekilde hissedilen zelzelede Ġstanbul‟da

sadece bazı eski binalar yıkılırken, Edirne‟de büyük tahribatlara neden

olmuĢtur
1087

.

10. 1754 Depremi: 2 Eylül 1754 ġubat ayının on beĢinci gecesi meydana

gelen Ģiddetli deprem, dönemin en büyük depremi olup, Fatih ve Bayezid

camilerinin kubbeleri ile birçok cami ve kârgir binaların yıkılmasına

neden olmuĢtur
1088

.

Aynı gece oluĢan zelzele esnasında dönemin meĢhur ulemalarından Yusuf

Efendi‟nin BeĢiktaĢ‟taki yalısında çıkan yangın sonucunda, bütün kitapları ile

birlikte bir ömür sarf edip hazırladığı kendi eserinin de yanması yüzünden içine

düĢtüğü bunalım sonucu bir ay kadar sonra vefât etmiĢtir
1089

.

Yine döneme ait belgelerden padiĢahın yangınlarda olduğu gibi deprem

felâketlerinde de evleri, dükkâları yıkılan insanlara yardımda bulunduğu ve yıkılan

binaların yeniden yapılmasını emrettiği anlaĢılmaktadır
1090

.

Deprem ve yangın felâketlerinin yanı sıra dönem boyunca Ġstanbul‟da iki kez

güneĢ ve ay tutulması ile Ģiddetli yağmur ve rüzgârın sebep olduğu tahribatlar ve

büyük taun adı verilen veba salgını meydana gelmiĢtir
1091

.

1086

 Sakin, s. 52.
1087

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 170; Hammer, Osmanlı Tarihi, VII, s. 150; DaniĢmend,

İzahlı Osmanlı Tarihi, IV, s. 34; Ġlgürel, “I. Mahmud”, s. 144.
1088

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 176; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 34; Ġncicyan,

XVIII. Asırda İstanbul, s. 89; Hammer, Osmanlı Tarihi, VII, s. 170-171.
1089

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 76.
1090

 Bunlarla ilgili padiĢahın yazdığı bir hatt-ı hümâyûn için bk. BOA. HH. nr. 1448 / 14.
1091

 ġemdâni-zâde, Mür‟i‟t- Tevârih, I, s. 144-146-152-157-159-160-161.

159

C. Islahat Girişimleri

KuruluĢ ve yükselme dönemlerinde dünyanın pek çok toplumundan üstün

durumda olan Osmanlı Devleti, XVI. yüzyıl sonlarına doğru, özellikle askerî, siyasî

ve ekonomik alanlarda, eski gücünü kaybetmeye baĢladı. XVII. yüzyılda, mevcut

durumu düzeltmek isteyen ıslahatçı padiĢah ve devlet adamlarının gayretlerine

rağmen, dönem boyunca Köprülüler Devri dıĢında devlette ciddi bir kalkınma

hamlesi yaĢanmazken, bundan dolayı savaĢlar kaybedilmeye baĢlandı. 1683 Viyana

bozgununu izleyen 16 yıl süresince Osmanlı Ġmparatorluğu tarihinin en büyük toprak

kayıplarını verdiği Karlofça BarıĢ AntlaĢması‟nı 1699‟da Kutsal Ġttifak‟ın Katolik

kanadıyla imzalamasıyla baĢta Macaristan, Podolya, Ukrayna ve Mora olmak üzere

birçok toprak kaybedildi
1092

. Bu Ģekilde 1300-1683 döneminin askerî ve siyasal

baĢarılarının tam tersine, uzun XVIII. yüzyıl olarak da adlandırılan bu yeni dönemin

özelliği yenilgiler ve toprak kayıpları olmuĢtur
1093

.

XVIII. yüzyılın baĢlarından itibaren kaybedilen toprakları geri almak için

hareket eden Osmanlı Devleti; Avusturya ve Rusya ile savaĢa giriĢmiĢ bu savaĢların

sonucunda, Osmanlı ordularının Avrupa‟nın yeni topçu ve piyadesi karĢısında çok

geri kaldıkları ortaya çıkmıĢtır
1094

. Siyasal yapının devamlı evrim geçirerek, gerileme

değil de, dönüĢüm olarak algılanması gereken bir süreçle birlikte yeni Ģekiller aldığı

bu dönemde, merkezi yönetim yeni bir biçim almıĢ ve kendini tamamen yenilemiĢtir.

Bu ortamda bağlı azınlıkların itaati büyük ölçüde emirlerle değil, müzakerelerle

sağlanmıĢtır. Ekonominin de önemli değiĢimler yaĢadığı bu süreçte, kiĢisel tüketim

düzeyleri yükselerek dünya ekonomisi Osmanlı tebasının gündelik yaĢamında büyük

rol oynar hâle gelmiĢtir
1095

. Bu değiĢimden kurtulmak için yeni ve kalıcı tedbirlerin

alınmasına ihtiyaç duyulmuĢtur. Devlet kurumlarının ve toplumsal yapının

değiĢtirilmesi ihtiyacı belirgin bir Ģekilde devlet erkanı tarafından da kabul görmeye

baĢlamıĢtı
1096

. Bunun üzerine, genel anlayıĢını değiĢtiren Osmanlı Devleti, yavaĢ

1092

Necdet Hayta-Uğur Ünal, Osmanlı Devleti‟nde Yenileşme Hareketleri (XVII. Yüzyıl Başlarından

Yıklılışa Kadar), Ankara 2005, s. 25; Quataert, Osmanlı İmparatorluğu, s. 75.
1093

 Quataert, Osmanlı İmparatorluğu 1700-1922, s. 73.
1094

F. Çetin Derin, “Osmanlı Devlet‟inin Siyasi Tarihi”,Türk Dünyası El Kitabı, Ankara 1976, s. 997.
1095

 Quataert, Osmanlı İmparatorluğu, s. 73.
1096

 Yalçınkaya, s. 64.

160

yavaĢ savaĢ politikalarını terk ederek, Avrupa‟daki geliĢmeleri yakından takip

etmeye baĢladı. Bu barıĢçı siyasetin ortaya çıkması üzerine devlet, kendilerine karĢı

üstünlük sağlayan batı gücünün sadece askerî değil, kültür ve teknik kaynaklarına da

yönelme gereği duydu ve bu yönde faaliyetler baĢlattı
1097

. Nitekim Karlofça

AntlaĢması, Osmanlı Ġmparatorluğu‟nun sadece Hristiyan Avrupa ile iliĢkilerinde bir

dönüm noktası olmayıp, ülke içindeki bozulmaların artarak çöküĢün baĢlangıcı oldu.

AntlaĢma sırasında ilk kez yaĢanan toprak kayıpları, Osmanlı maneviyatını bozarken,

ülkeyi bu durumdan kurtarmanın mümkün olamayacağını düĢünenler dahi vardı.

Bunun sonucunda ise, Osmanlı devlet erkanı ve dönemin bazı aydınları, ilk kez

Avrupalıların bu üstünlüğünün altında yatan sebeplerin öğrenilmesini ve bu yönde

ıslahatların yapılırsa değiĢimin olabileceğini belirtmiĢlerdir. Bu minvalde yapılan

ıslahatlar, yeni ile eskinin bir sentezi olarak ortaya çıkmıĢtır
1098

. XVIII. yüzyılın

baĢlarındaki bu ıslahatlar, sınırlı bir değiĢim olup, aralıklarla ilerleyen yenileĢme

hareketlerinin Osmanlı düzenini zayıflatacağını düĢünenler de mevcuttu. Bu sebeple,

yapılan ıslahat hareketleri iniĢli çıkıĢlı bir seyir izlerken, aynı zamanda yenilikçilerin

büyük çoğunluğu yaptıklarının karĢılığını alamadan teĢebbüslerini hayatlarıyla

ödemek zorunda kalmıĢlardır. Ancak bu dönem ıslahatlarının açtıkları yollar daha

sonrakiler için model olmuĢ, sonrakilerin tecrübe ve deneyim kazanmalarını

sağlamıĢlardır
1099

.

Islahatlar ilk olarak kendini III. Ahmed döneminde 1718-1730 tarihleri

arasını kapsayan Lâle Devri ile gösterdi. Osmanlı Devleti artık Batı‟nın üstünlüğünü

kabul ederek, Batı‟yı bir model olarak takip etmeye baĢladı. Bu nedenle Lâle Devri,

ilmî, fikrî, sınaî ve teknik cephesi ile Ortaçağ hayatından çıkarak muasır milletler

gibi yaĢama adına yapılmıĢ bir hamle veya Avrupa‟nın geliĢmiĢliğine doğru atılmıĢ

ilk adım olarak kabul edilmektedir
1100

.

Ancak yaĢanan ıslahat ve değiĢim süreci, devletin baĢındakiler ve onlara

yakın olanlar tarafından yapıldığından bir halk hareketine dönüĢemedi
1101

. Dönem

1097

 Hayta-Ünal, Yenileşme Hareketleri, s. 25.
1098

 Yalçınkaya, s. 64-65.
1099

 Shaw, Osmanlı İmparatorluğu, s. 307-310.
1100

 Hayta-Ünal, Yenileşme Hareketleri, s. 34.
1101

 Yalçınkaya, s. 76-77.

161

1730 Patrona Halil Ġsyanı ile sona erdi ve dönemin padiĢahı III. Ahmed tahttan

indirilerek yerine Sultan I. Mahmud getirildi
1102

. Yeni padiĢah tahta Patrona Halil ve

yandaĢları tarafından çıkarılmasına rağmen, onların yenilikleri ortadan kaldırma ve

eskiye dönüĢ isteklerini benimsemiyordu. Tam aksine yenilik ve ıslahat fikirlerine

oldukça açık olan Sultan I. Mahmud, ülkenin Batı tarzı reformlarla

düzeltilebileceğini, kötüye gidiĢin ve ekonomik bozulmanın ancak bu Ģekilde önüne

geçilebileceğini savunuyordu. Ancak bu düĢünceleri hayata geçirmek için ülkenin

tekrar eski huzur ve güven ortamına kavuĢması, asâyiĢin yeniden temin edilmesi

gerekiyordu. Bu sebeple, Sultan I. Mahmud‟un saltanatının ilk yılı Ġstanbul‟u ve

memleketin büyük bölümünü kasıp kavuran halkın çıkardığı isyanları bastırmakla

geçti
1103

.

24 Kasım 1731‟de Patrona Halil ve yandaĢlarının ortadan kaldırılması

padiĢaha, devlete istediği gibi hâkim olma ve düĢüncelerini hayata geçirme fırsatı

verdi. Bundan sonra, devlet iĢlerini batılılaĢma reformlarından yana olan sadrazam

ve vezirlere devreden padiĢah, diğer yandan da kendi iktidarını korumaya yönelik

politikalar uygulayarak, sık sık büyük memurları değiĢtirdi
1104

. Sultan I. Mahmud‟un

benimsediği gelenekçi reform anlayıĢı Ġbrahim Müteferrika
1105

 tarafından öne

sürülen politikaya benzemektedir. Müteferrika “Ulusların Politikasında Akılcı

Temeller” adlı eserinde halkın âdil bir hükümdara boyun eğdikleri ve kendi iĢlerinde

dahi onun düĢüncelerini ve ölçülerini izledikleri bir monarĢiden söz etmekte ve yeni

askerî birimlerde teknik reformlar yapılmasını önermektedir
1106

.

Daha önce değindiğimiz gibi, tahta 35 yaĢında geçen ve kendinden önceki

padiĢahların baĢına gelen katl ve hâl olaylarından ders alan Sultan I. Mahmud, savaĢ

araç ve teknikleri, teĢkilâtı, strateji metotları önceki dönemlere göre tamamen

değiĢen Avrupa orduları karĢısında, askerî bir ıslahat yapmadan uzun süre

1102

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 331.
1103

 Shaw, Osmanlı İmparatorluğu, I, s. 326.
1104

 Palmer, Osmanlı İmparatorluğu, s. 43-44; UzunçarĢılı, Osmanlı Tarihi, IV, s. 210.
1105

 Hayatı ve faaliyetleri ile ilgili ayrıntılı bilgi için bk. Sabev, İbrahim Müteferrika, s. 77-86; Ahmet

Refik, Âlimler ve San‟atkârlar,(Haz. Vahid Çabuk), Ankara, 1980, s. 269-296; Ġmre Karacson,

“Ġbrahim Müteferrika”, Tarih-i Osmanî Encümeni Mecmuası, S. 3, Ġstanbul 1910, s. 178-185; Ġstanbul

1950; N. Berkes, “Ġbrahim Müteferrika”, The Encyclopadia of İslâm, New Edition, III, Leiden: E. J.

Brill, 1971, s. 996-998.
1106

 Shaw, Osmanlı İmparatorluğu, I, s. 327.

162

dayanmanın ve savaĢları kazanmanın mümkün olamayacağını anlamıĢtı
1107

. Bu

amaçlaSultan I. Mahmud amcası III. Ahmed döneminde baĢlatılan yenilik

hareketlerinin daha azimli ve plânlı bir Ģekilde yürütülmesini sağladı. Bu nedenle III.

Ahmed zamanında De Rachfort adındaki bir Fransız Huguenot (Fransız Protestanı)

subayı çağırtıp, Osmanlı ordusunun ıslahı için bir rapor hazırlattığı gibi, kendisi de

Avrupa‟nın geliĢmiĢ, üstün askerî yöntemleri ve tekniklerine göre yetiĢmiĢ Osmanlı

askeri erkanı olmadığını bildiğinden bir Avrupalı askeri danıĢman getirmeye karar

verdi
1108

.

Özellikle baĢta Sadrazam Topal Osman PaĢa olmak üzere, pek çok devlet

adamı da padiĢahla aynı fikirde olup, onlar da modern topçu kuvvetlerinde Avrupa

taktik, disiplin ve silahlarının kullanılmasını istiyorlardı. Bu çerçevede özellikle

askerî alanda değiĢim ve modernleĢmeden yana olan Sultan I. Mahmud, Ġbrahim

Müteferrika‟nın kendisine sunduğu “Usulü‟l-hikem fî-nizâmü‟l-ümem” adlı

risalesinden etkilenerek
1109

 Avrupa askerî usullerini yakından tanıyan bir Avrupalı

uzman getirmeye karar verdi
1110

.

PadiĢah bu amaçla, Türkiye‟ye iltica edip ihtidâ eden Ahmed PaĢa‟yı
1111

Humbaracı Ocağı‟nın ıslahı ile görevlendirdi
1112

. Beylerbeyi pâyesi ile Humbaracı

1107

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2497.
1108

Shaw, Osmanlı İmparatorluğu, I, s. 327; Yalçınkaya, s. 80; Özcan, “Mahmud I”, s. 350; Ayrıca

Rachfort ile ilgili bilgi için bk. Berkes, Türkiye‟de Çağdaşlaşma, s. 46-51.
1109

 Bu eser 1732 yılı baĢında Ġbrahim Müteferrika matbaasında basılmıĢtır. “Ulusların Düzeni Üzerine

Akıl Ġlkeleri” anlamına gelir. Eserin amacı, Osmanlı Devleti‟nin bozulmasının Avrupa devletlerinin

güçlenmelerinin nedenini araĢtırmak, kalkınmak için Osmanlı devletinin neler öğrenmesi ve yapması

gerektiğini belirtmektedir, Berkes, Türkiye‟de Çağdaşlaşma, s. 53; Yine bk. Bernard Lewis, Modern

Türkiye‟nin Doğuşu,(Çev. Metin Kıratlı) Ankara 2000, s. 48; Eserin Türkçe yeni baskısı için bk. Adil

ġen, İbrahim Müteferrika ve Usulü‟l-hikem fî Nizâmü‟l-ümem, Ankara 1995.
1110

 Hayta-Ünal, Yenileşme Hareketleri, s. 40; Mantran, Osmanlı İmparatorluğu Tarihi, s. 339.
1111

 Asıl adı Cloud Alexandre Comte de Bonneval olan Ahmed PaĢa, 14 Temmuz 1675 tarihinde

Coussae‟de doğmuĢtur. Asker olarak yetiĢen ve Ġspanya savaĢlarında Ģöhret kazanmıĢ olan bir Fransız

asilzâdesidir. Ancak XIV. Lui‟nin saray nazırıyla arası açılınca kralın da gözünden düĢerek ordudan

ihraç edilen Bonneval, bunun üzerine Fransa‟dan kaçıp Avusturya devletinin hizmetine girdi. Prens

Öjen‟in baĢkumandan olduğu orduda önce Fransa‟ya, sonra 1716 Petervaradin‟de Osmanlılara karĢı

savaĢtı. Belgrad savaĢının kumandanı olarak bulundu. Ancak giderek güçlenmesi üzerine Prens Öjen

tarafından önce azil, sonra malları müsadere edilerek hapis edildi. Üç sene hapiste kaldıktan sonra

Avusturya‟yı terk etmek Ģartıyla istediği yere gitmesine izin verilen Bonneval, önce Venedik‟e ve

sonra da Bosna‟ya geldi. Amacı Osmanlı hizmetine girerek, Avusturya‟dan intikam almaktı. Bu

amaçla Ġslam dinine girerek, Ahmet adını aldı, Mantran, Osmanlı İmparatorluğu Tarihi, s. 339; Cavid

Baysun, “Ahmed PaĢa (Humbaracı), İA, I, Ġstanbul 1989, s. 199; Abdülkadir Özcan, “Humbaracı

Ahmet PaĢa”, DİA.XVIII, Ġstanbul 2006,s. 351; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 274; Yine

ayrıntılı bilgi için bk. Mehmed Ârif, “Humbaracı BaĢı Ahmet PaĢ (Bonneval)”, Tarih-i Osmanî

163

Ocağı‟nın baĢına getirilen
1113

 ve “Humbaracı Ahmed PaĢa” adıyla anılan Bonneval,

öncelikle ulûfeli bir humbaracı sınıfı kurdu ve bunun için bir nizamnâme

hazırladı
1114

.

Nizamnâmeyle sonraki gelenekçi reformcuların sık baĢvurdukları bir örnek

meydana getirildi. Bunun için düzenli maaĢ ve emeklilik aylıkları vererek
1115

askerliği yeniden gerçek bir meslek hâline getirmeyi düĢünen Ahmet PaĢa

çalıĢmalara baĢladı. Yeniçeri alaylarının daha küçük birimlere ayrılarak, bunların

baĢına kendi yetiĢtireceği subayların getirilmesini amaçlayan Ahmet PaĢa‟nın isteği

yeniçerilerin karĢı çıkmaları sebebiyle uygulanamadı. Bunun üzerine tüm gücünü

topçu birliklerinin kurulmasına harcayarak, kendisine yardımcı olmak üzere

Fransa‟dan 3 subay getirtti
1116

.

Ayrıca Bosna‟dan getirttiği 300 kadar nefere Üsküdar Ayazma‟da kurulan

Humbaracı KıĢlası‟nda batı tarzında yeni talim usulleri ve savaĢ taktiklerini öğreten

Ahmet PaĢa, eğittiği birliğini Batı tarzı bir ordu hâline getirdi
1117

. Humbaracı‟nın

hazırladığı nizamnâme gereğince ulûfeli humbaracılardan her 100 kiĢi bir oda

meydana getirecek Ģekilde teĢkilâtlandırıldı ve Humbaracı Ocağı
1118

, müstakil bir

ocak hâline getirildi (1734)
1119

.

Encümeni Mecmuası, III, Ġstanbul, 1913; Ahmet Refik, Tesâvir-i ricâl, Ġstanbul 1915, s. 76-139;

Harold Bowan, “Ahmed Pahsa Bonneval”, Encyclopedia of İslam, I, s. 291-292.
1112

UzunçarĢılı, Osmanlı Tarihi, IV, s. 321-326; Berkes, Türkiye‟de Çağdaşlaşma, s. 66-68; Shaw,

Osmanlı İmparatorluğu, s. 326; Seyrek, s. 136; Yamanlar, s. 183.
1113

 Humbaracı Ahmed PaĢa‟ya vereilen tayinat ve bir senelik nafaka için bk. BOA. C. AS. nr. 782 /

33101; nr. 937 / 40644.
1114

Mustafa Nuri PaĢa, Netâyicü‟l-Vukuat, III, s. 41; Hayta-Ünal, Yenileşme Hareketleri, s. 40;

Lewis, Modern Türkiye‟nin Doğuşu, s. 48-49; Nizamnâme için bk. BOA. C. HR. nr. 158 / 7897.
1115

 Ulûfeli humbaracılar ve neferatının altı aylık ulûfelerinin verilmesi ile ilgili belge için bk. BOA.

C. AS. nr. 222 / 9433.
1116

 Shaw, Osmanlı İmparatorluğu, s. 326.
1117

Suphî Tarihi, s. 217-218; Ekmeleddin Ġhsanoğlu, “Eğitim ve Bilim”, Osmanlı Medeniyeti Tarihi,

I, Ġstanbul, 1999, s. 278; Yılmaz, Belgelerle Osmanlı Tarihi, III, s. 114; Berkes, Türkiye‟de

Çağdaşlaşma, s. 64; Bu ordunun masrafları için hazineden para verilmesi ile ilgili belge için bk. BOA.

C. SM. nr. 168 / 8426.
1118

Humbaracı Ocağı:Eski Osmanlı ordu örgütünde çok önemli bir askerî fen kıtası olup, humbaracılık

o zamanın bomba ve havan topu askerliğidir. Bunların kale muhafızlıklarında görevlendirilenleri

tımarlı örgütüne bağlıydılar. Cebeci ocağına bağlı olup, bomba yapımı iĢinde çalıĢan humbaracılar ile

topçu ocağına bağlı havan topu humbaracıları ulûfeli kapıkulu askerleri idiler. XVII. yüzyılda bomba

ve top yapımındaki ilerlemelerin takip edilemeyerek, gerekli hammadde ve yapım malzemelerinin

Ġtalya, Fransa, Ġngiltere, Hollanda, Ġsveç gibi ülkelerden satın alınamayıĢı yüzünden humbaracı ocağı

önemini kaybederek, eskimiĢ bir ocak hâline gelmiĢtir, Berkes, Türkiye‟de ÇağdaĢlaĢma, s. 64;

164

Bu Ģekilde Ulûfeli Humbara Ocağı ile Osmanlı Devleti‟nde ilk kez Avrupa

usûlünde yeni bir askerî eğitim gerçekleĢtirildi
1120

. Sadrazam Topal Osman PaĢa‟nın

1732‟de azlinden sonra, Humbaracı Ahmed PaĢa bir müddet unutulduysa da

Sadrazam Hekimoğlu Ali PaĢa döneminde kendisine tekrar beylerbeylik pâyesi

verilerek, “Sadrazam MüĢâviri” oldu
1121

. Yine Ahmet PaĢa, 1734‟te ocağın ihtiyaç

duyduğu askeri yetiĢtirmek amacıyla, bir “Hendesehâne” açtı
1122

. Türkiye‟nin ilk

yüksek teknik tedrisâtını yapan bu müesseseye Bostancı Ocağı”ndan
1123

 seçilenler

alındı
1124

. Subay yetiĢtirmek amacıyla açılan bu okul, III. Selim döneminde

kurulacak olan “Mühensihâne-i Berr-i Hümâyûn”
1125

 un temeli olarak kabul

edilmektedir
1126

.

Ahmet PaĢa kurduğu topçu ocağının askerlerini 1736‟da Avusturya‟ya karĢı

sefere çıkardıysa da yeniçerilerin karĢı çıkmaları ve Ahmet PaĢa ile Sadrazam

Silahdar Mehmed PaĢa arasında çıkan anlaĢmazlıklar sonucunda Ahmet PaĢa

Kastamonu‟ya sürgün edilirken, okul ve öğrencilerinin ödenekleri de kesildi. Ancak

Silahdar‟dan sonra göreve gelen sadrazamlar, Humbaraca‟yı tekrar göreve

getirmiĢler ve 1747‟de ölümüne kadar burada kalmıĢtır. Açtığı okul bir süre daha

yönetildiyse de giderek artan yeniçeri muhalefeti sonucunda 1750‟de kapatıldı
1127

.

Mehmet Zeki Pakalın, “Humbaracı Ocağı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, Ġstanbul

1983, s. 854-855.
1119

Suphî Tarihi, s. 218-220; Hayta-Ünal, Yenileşme Hareketleri, s. 40-41; Yalçınkaya, s. 81; Ayrıca

bk. Cahit Yalçın, “Osmanlılarda Eğitimin ÇağdaĢlaĢması Askerî Okullar”, Osmanlı, V, , (Ed. Güler

Eren), Ankara 1999, s. 237-244.
1120

 Ġhsanoğlu, “Eğitim ve Bilim”, s. 278.
1121

 Hayta-Ünal, Yenileşme Hareketleri, s. 41.
1122

Lewis, Modern Türkiye‟nin Doğuşu, s. 45; Mantran, Osmanlı İmparatorluğu Tarihi, s. 339; Özcan,

“Mahmud I”, s. 351; Abdülhak Adnan Adıvar, Osmanlı Türklerinde İlim, Ġstanbul 1943, s. 161-162;

Ayrıntılı bilgi için bk. Mehmet Esat, Mir‟ât-ı Mühendishâne, Ġstanbul 1996; Osman Nuri Ergin,

Türkiye Maarif Tarihi, I, Ġstanbul 1939.
1123

 Saraylarda kasırların bekçiliğini yapan ve zabıta iĢleriyle uğraĢan saray mensuplarına verilen bir

isimdir, Mehmet Zeki Pakalın, “Bostancı Ocağı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I,

Ġstanbul 1983, s. 239-240; Abdülkadir Özcan, “Bostancı Ocağı”, DİA, VI, Ġstanbul 2004, s. 308-309;

Berkes, Türkiye‟de Çağdaşlaşma, s. 63.
1124

 Kazıcı, Osmanlı‟da Toplum Yapısı, s. 60.
1125

 Topçu zabiti yetiĢtiĢrmek amacıyla 1795-1796 senesinde kurulmuĢtur, Mehmet Zeki

Pakalın,”Mühendishane-i Berri Hümayûn”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II,

Ġstanbul 1983, s. 602-604; Sertoğlu, Osmanlı Tarih Lûgati, s. 231-232.
1126

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2497.
1127

Shaw, Osmanlı Ġmparatorluğu, I, s. 328; Ġlgürel, “I. Mahmud”, s. 144; Hayta-Ünal, Yenileşme

Hareketleri, s. 41-42; Mantran, Osmanlı İmparatorluğu Tarihi, s. 339.

165

Humbaracı Ahmed PaĢa‟nın yaptığı ıslahat faaliyetleri Osmanlı ordularının

1736 ile 1739 arasındaki Ruslara ve Avusturyalılara karĢı yaptığı seferlerin baĢarılı

olmasını sağladı. Bu reformlar sayesinde Osmanlı orduları Sırbistan‟ın büyük bir

kısmını Belgrad da dahil olmak üzere geri aldı ve Bosna‟daki Osmanlı hâkimiyetini

güçlendirdi
1128

.

Bunların yanı sıra Humbaracı Ahmet PaĢa, sadece askerî alanlarda değil aynı

zamanda Sultan I. Mahmud‟a dıĢ iĢlerinde de fikir vererek, imparatorluğun

savunmasının askerî güce olduğu kadar ekonomik güce de dayandırılmasını teĢvik

etti. Ayrıca saray teknik hizmetlerinin modernleĢtirilmesi için katkıda bulunan

Ahmet PaĢa, top dökümhanesi, baruthane ve tüfek fabrikası da kurdu
1129

. Bonneval

ileriyi gören ve zamanının çok ötesinde olduğunu gösteren fikirlere sahipti.

Müteferrika gibi, o da Rusya‟nın yakın gelecekte Avrupa ve Asya‟daki geliĢmelerini

önceden görmüĢ ve bu durumdan en çok etkilenecek devletin Osmanlı olacağını

belirtmiĢtir. Bu durum karĢısında, Osmanlılara düĢen görev, Rusya‟daki gibi çağdaĢ

teknolojileri almaktı. Ancak Bonneval‟in kısmen kendisinden kaynaklanan hataları,

kısmen de içine düĢtüğü Osmanlı siyasal yaĢamındaki kararsızlık ve çekiĢmeler

yaptığı ıslahatlarda fazla etkili olmasını engelledi
1130

.

Sultan I. Mahmud döneminde yapılan ıslahat hareketleri sadece topçu

birlikleri ile sınırlı kalmadı. Geleneksel askeri sistemle ilgili çözümler isteyen

padiĢah, tımar sitemini yenilemek için yasalar çıkarttı (29 Ocak 1732)
1131

. Ayrıca

yeniçeri ağalığına güvendiği kiĢileri getiren padiĢah, yeni bir isyandan çekindiği için,

kapıkulları ile ilgili köklü bir ıslahat yapmamakla birlikte, askerlere geleneksel

görevlerini yapmaları ve geleneksel eğitime razı olmaları Ģartıyla düzenli aylık

vermeye baĢladı
1132

.

Askerî alanda Sultan I. Mahmud ve veziriazamlarının asıl dikkat ettikleri

husus, Patrona Halil Ġsyanı‟na benzer bir ayaklanmanın tekrar çıkmasını engellemek

1128

 Palmer, Osmanlı İmparatorluğu, s. 46.
1129

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 324-325; Berkes, Türkiye‟de Çağdaşlaşma, s. 67-68.
1130

 Berkes, Türkiye‟de Çağdaşlaşma, s. 65.
1131

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 325.
1132

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2497.

166

olmuĢtur. Bunun için yeniçerilere ücretleri düzenli olarak ödenirken, onlar da

karĢılığında görevlerini düzenli bir Ģekilde yerine getiriyorlardı. Diğer yandan kaleler

yaptırarak ve yörede tam bir otoriteye sahip yetkililerin komutasında garnizonlar

oluĢturmak suretiyle sınır güvenliğini tesis etmeye çalıĢmıĢtır
1133

. Bu amaçla

Habsburg ve Rus sınırları boyunca yeni kaleler yaptırmıĢtır. Yapılan gelenekçi

reformlar orduyu 1717 öncesi duruma getirmiĢ ise de ilerleme ruhu

oluĢturamamıĢtır
1134

.

Sultan I. Mahmud döneminde Lâle Devri‟nde baĢlatılan kültürel geliĢmeler

de sürdürüldü. Bu çerçevede Ġbrahim Müteferrika‟nın basımevine nakit yardımlarda

bulunan padiĢah, Ģair ve yazarlara yardım etti. Ġstanbul‟un kültürel anlamda

geliĢmesi için Ġstanbul‟da halk kitaplıkları kurdurdu ve bunun için oluĢan kâğıt

ihtiyacını karĢılamak üzere Yalova‟da bir kâğıt fabrikası inĢa edildi
1135

. Kâğıt

fabrikalarını iĢletmek için Polonya‟dan iĢçiler getirtilip, buradaki üretime ek olarak,

Fransa, Venedik ve Polonya‟dan da kâğıt ithal edilmesi, padiĢahın ne kadar yenilikçi

ve Osmanlı‟yı modern ve çağdaĢ bir dünya devleti hâline getirme çabası içerisinde

olduğunu göstermektedir. Bunun yanı sıra PadiĢahın Ġstanbul‟un bazı bölgelerinin su

sorunlarını çözmeye yönelik yaptığı faaliyetlerle 150 yıl boyunca kadar Ġstanbul‟da

ciddi bir su sıkıntısı yaĢanmasını engellemiĢtir
1136

Özetle, Lâle Devri‟nin aksine genellikle askerî ıslahatlara önem verilenSultan

I. Mahmud döneminde yapılan yenilikler bir plân dahilinde olmayan ve tamamen

tesadüflere bırakılarak gerçekleĢtirilmiĢ ıslahat hareketleridir. Buna göre, Batı‟nın

askerî kuruluĢlarından örnek alma çabaları, sadece padiĢah ve devlet adamlarının

Ģahsî giriĢimlerinden ibâret kalmıĢ ve bu ıslahatlar geleneksel Osmanlı kültürünün

tepkisi ve geçimleri tehlikeye giren grupların baskısı ile istenileni vermemiĢtir
1137

.

1133

 Mantran, Osmanlı İmparatorluğu Tarihi, s. 339.
1134

 Shaw, Osmanlı İmparatorluğu, I, s. 328-329.
1135

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2497.
1136

 Shaw, Osmanlı İmparatorluğu, I, s. 329; Özcan” Mahmud I”, s. 352; Yalçınkaya, s. 82.
1137

 Hayta-Ünal, Yenileşme Hareketleri, s. 43.

167

D. İmar Faaliyetleri

Islahat ve yenilik fikirlerine oldukça açık olan Sultan I. Mahmud Han, ülke

içerisinde pek çok imar faaliyetlerinde bulunmuĢ, ilim, kültür ve sanat alanlarında

çok değerli eserler yaptırmıĢtır. Lâle devrinde baĢlayan imar faaliyetlerini daha

bilinçli bir Ģekilde sürdüren, özellikle Ġstanbul‟un imârı için çalıĢan ve çağdaĢ

tarihçiler tarafından “Muammer-i Bilâd Sultan Mahmud Han” olarak nitelenen
1138

Sultan I. Mahmud döneminde, toplamda 81 yapı yapılmıĢ, Ġstanbul-Edirne

arasındaki mirîye ait bütün kasır ve camiler tamir ettirilmiĢtir
1139

. Günümüzde Yeraltı

Camiî olarak anılan KurĢunlu Mahseni mabed hâline getirilerek
1140

 buradaki sahabe

mezarları caminin içine aldırıldı
1141

. Döneminde yapılan önemli eserlerden birisi

Kağıthâne civarındaki Bağçeköy ile Balaban Köyleri arasından geçen Topuzlu

Bendi‟dir
1142

. Burada toplanan sularla Taksim‟deki depodan, Tophane‟deki Meydan

ÇeĢmesi ile Azapkapı‟da annesi adına Saliha Sultan ÇeĢmesi
1143

 ile BeĢiktaĢ, Galata,

KasımpaĢa, TepebaĢı Semtlerinin çeĢitli yerlerindeki, kırk kadar çeĢmeye su

verildi
1144

. ĠnĢa ettirdiği su mahzenlerinden dolayı ünlü “Taksim” adı onun

zamanından beri kullanılmaktadır
1145

. Bunun yanı sıra pek çok sarayı, kasrı, inĢa ve

tamir ettiren Sultan I. Mahmud
1146

, Topkapı Sarayı‟na yeni binalar ilave ettirdi
1147

.

1138

 Özcan, “Mahmud I”, s. 352; Sakaoğlu, “Sultan I. Mahmud”, s. 329.
1139

 Soner ġahin, DeğiĢim Sürecinde Osmanlı Mimarlığı III. Ahmet ve I. Mahmut Dönemi (1703-

1754), Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi Ġstanbul 2009, s.

13.
1140

 Hammer, Osmanlı Tarihi, VIII, s. 168.
1141

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 172.
1142

 Hammer, Osmanlı Tarihi, VIII, s. 402-404; “I. Mahmud”, Osmanlı, XII, s. 186; Aktepe,

“Mahmud I”, s. 164.
1143

 1725 (1138) Silivrikapı civarında Sitti Hatun Camiî karĢısında köĢe baĢında bulunan çeĢmeyi I.

Mahmud validesi Saliha Sultan adına Emirler tekkesi kurbunda yaptırmıĢtır. MuhteĢem haznesi kesme

taĢtan olan ve üstü çatısız olan çeĢme klâsik Türk mimarisi üslubundadır, TanıĢık, İstanbul Çeşmeleri,

s. 130-132; Ġzzet Kumbaracılar, İstanbul Sebilleri, Ġstanbul 1938, s. 35.
1144

ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 30-31; UzunçarĢılı, Osmanlı Tarihi, V, s. 329-330; Koçu,

Osmanlı Padişahları, s. 401; Nur Urfalıoğlu, “ Osmanlı Mimarlığı‟nda Sebiller”, Osmanlı, X, ,(Ed.

Güler Eren), Ankara 1999, s. 467-469; Sakaoğlu, “Mahmud I”, s. 54; I. Mahmud döneminde yapılan

çeĢmeler için bk. TanıĢık, İstanbul Çeşmeleri, I, s. 356-357; Sakaoğlu, “Mahmud I”, s. 54; 36-41;

Kumbaracılar, s. 36-41; Ayrıca Ġstanbul‟da yapılan çeĢmeler ile ilgili ayrıntılı bilgi için bk. H. Örcün

BarıĢta, “BaĢkent Ġstanbul‟dan Örnekleriyle Osmanlı Ġmparatorluğu Dönemi ÇeĢmeleri”, Türkler, XII,

(Ed. Güler Eren), Ankara 1999, s. 242-246
1145

 Shaw, Osmanlı İmparatorluğu, I, s. 329; Sakaoğlu, “Mahmud I”, s. 56; Özcan, “Mahmud I”, s.

352.
1146

Bunlarla ilgili bk. BOA. C. SM. nr. 147/ 7358; nr. 107 / 5362.
1147

 Ayrıntılar için bk. ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s.. 39.

168

BeĢiktaĢ Sarayı‟nın birçok kısmını
1148

 ve Bayıldım Kasrı‟nı yaptırdı
1149

. YuĢa Tepesi

civarındaki Tokat KöĢkü‟nü donatıp
1150

, Hümâyun-âbâd ve Kandilli Sarayı‟nı imar

ettirerek, Nev-âbâd ismini verdi
1151

. Kanlıca‟da Mihrabad Kasrı‟nı yaptırdı
1152

.

Sultan I. Mahmud döneminin en önemli eserlerinden biri de bu dönemde değiĢik

yerlerde inĢa edilen kütüphanelerdir
1153

. Onun dönemi Osmanlı kütüphaneciliğinin

altın devri olarak kabul edilmektedir
1154

. Ġstanbul‟da Ayasofya Camiî içine (1740)

Fatih Camii yakınında (1742)
1155

 ve Galatasaray Ocağı‟nda(1754) üç;
1156

 Belgrad‟da

ise bir kütüphane yaptırdı
1157

. Yapılan bu kütüphanelerin giderleri için Vidin ve

Semendire‟de köyler vakfetmiĢ
1158

, taĢradan toplattığı değerli yazmalarla sarayda âtıl

durumda bulunan eserleri bu kütüphanelere koydurmuĢtur
1159

. Ayrıca Fatih Camiî

yanında açtığı dershanede özellikle Sahih-i Buhârî okutulmasına özen gösteren

padiĢah, Ġstanbul dıĢında da kütüpaheneler yaptırıp buralara da değerli kitaplar

göndermiĢtir. Topkapı Saray‟ında IIII. Ahmed‟in kurduğu kütüphane içinde Revan

KöĢkü bölümünü açtıranSultan I. Mahmud, buraya kitaplar vakfederek

zenginleĢtirmiĢtir
1160

. Onun bu kültürel faaliyetlerine devrin devlet adamları da

1148

 BeĢiktaĢ Sarayı‟na mermer direkli köĢk yapılması ile ilgili bk. ġem‟dani-zâde, Mür‟i‟t-Tevârih, I,

s. 133; Bunun için yapılan harcamalar iler ilgili bk. BOA. TSMA. D. nr. 23890012; 1747 yılında yeni

köĢkler ve bahçelerle geniĢletilen BaĢiktaĢ Sarayı‟nda “Bir Mısır hazinesi kadar para sarfıyla ve 22

sütun üzerine” özel bir mabeyn köĢkü yapıldı, Sakaoğlu, “Sultan I. Mahmud”, s. 341.
1149

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 144-145; Burası BeĢiktaĢ Sarayı‟nın yamacında yapılan köĢk

olup, Ġstanbul hanımlarının güzelliğinden dolayı “Bayıldım” dedikleri için bu isim verildi, Sakaoğlu,

“Sultan I. Mahmud”, s. 341.
1150

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 124-125.
1151

 Sakaoğlu, “Sultan I. Mahmud”, s. 340.
1152

 Aktepe, “Mahmud I”, s. 165.
1153

 ġahin, Değişim Sürecinde Osmanlı Mimarlığı, s. 114.
1154

 Ġ.E. Erünsal, Türk Kütüphaneleri Tarihi,II,Kuruluştan Tanzimat‟a Kadar Osmanlı Vakıf

Kütüphaneleri, Ankara 1988, s. 279.
1155

 BOA. C. MF. nr. 5 / 2482.
1156

 Hammer, Osmanlı Tarihi, VIII, s. 268.
1157

 Palmer, Osmanlı İmparatorluğu, s. 44; Ayrıca bk. Belgrad muhafızı Pîr Mustafa PaĢa‟ya 1156

Receb ve 1773 Eylül tarihiyle gönderilen fermandan: “Darü‟l-cihad kale-i Belgrad‟ da binâ ve inĢâ-yı

hümâyûnum olan kütüphâne-i hüstrevâneme vaz‟ için mukaddema irsâl olunan kütb-i nefise-i

mevkûfe ber-mûcib-i defter-i selâmetle vâsıl olup kütüphaneye vazolunduğu tarafından tahriri

olunmuĢ”, BOA. A. DVNS. MHM. d. nr. 150, s. 91; Ayrıca padiĢahın Belgrad‟ ta yaptırdığı

kütüphaneye gönderdiği kitapların muhafazası ve orada tutulup, dıĢarıya verilmemesi için Belgrad

Muhafızı Vezir Hacı Pîr Mustafa PaĢa‟ya göndediği hüküm için bk. BOA. C. MF. nr. 155/ 7730.
1158

 BOA. C. MF. nr. 59 /2937.
1159

 Yılmaz, Belgelerle Osmanlı Tarihi, s. 113; Bunlar arasında Halife Hz. Osman‟ın Kuran‟ı ile Hz.

Ali‟nin el yazısıyla olduğu kabul edilen baĢka Kuranlarda vardı. PadiĢah bu kütüphanede her gün 10

muhaddidin Sahih-i Buhari okumasını vakfiyesindeki koĢullarda belirtmiĢ ve kendisi de birkaç kez,

Ayasofya‟nın tespihçiler Kapısı‟ndan gelip kütüphanede oturarak, tefsir dinlemiĢtir, Sakaoğlu, “Sultan

I. Mahmud”, s. 336.
1160

 BOA. C. MF. nr. 108 / 5386.

169

katılınca Ġstanbul kütüphanelerle süslenmiĢ ve önemli bir kültür ortamı

oluĢturulmuĢtur. Bunlardan ÂĢir Efendi ve Reîsü‟l-küttâp Mustafa Efendi‟nin

kütüphaneleri Süleymaniye içerisinde, Atıf Efendi‟ninki ise müstakil binasında halâ

faaliyetlerini sürdürmektedir
1161

. Ayasofya Camiiî kütüphanesine sarayın hazine

odasından pek nefis, kıymetli, nadide kitaplar gönderdiği gibi, devrin devlet adamları

da hediyelerde bulunarak, kütüphanede dört bin cilt nadide kitap toplandı
1162

. Bu

binanın karĢısına ise fakirleri doyurmak için bir aĢevi yaptıran padiĢah, nazırlarıyla

birlikte burasını ziyaret etti
1163

. Yine Topkapı Sarayı‟ndaki Mukaddes Emanetler

Dairesi‟nde bulunan Kadem-i ġerifi Eyüp Sultan Türbesi‟ne yaptırdığı yirmi gözlü

bir kemer içine koydurtarak halkın ziyaretine açtı
1164

.

Ayrıca Ayasofya Kütüphanesi‟ne Ġslâm âleminin en meĢhur hattatlarından

Yakut-ı Mustasımî ve ġeyh Hamdullah‟a ait olduğu söylenen Kuran-ı Kerimler de

kondu
1165

. Kütüphanenin masrafını karĢılamak için Cağaloğlu‟nda çifte hamamı

(Cağaloğlu Hamamı) yaptırıp
1166

 gelirlerini kütüphaneye vakfetti
1167

. Hamamın

mermerleri Marmara Adası‟ndan tedarik edildi. Mermer kesmek için Hisarcık‟tan

taĢçılar gönderildi. Hamam binası ikmal edilerek, hamamın suyu için Bâb-ı

Hümâyûn önündeki III. Ahmed ÇeĢmesi‟nin suyundan bir miktar su alınarak,

hamamın suyuna katıldı. Ayasofya‟ya bitiĢik aĢevini yaptırdı ve huzurunda törenle

açıldı. Galatasaray Ocağı‟nda yaptırdığı kütüphaneye, saraydan kitaplar göndererek,

açılıĢ merasiminde kütüphanenin iki tarafına yaptırılmıĢ olan çeĢmelerin haznelerine

Ģekerli Ģerbet doldurup halka ikrâm ettirdi
1168

.

Bu dönemde yine cami ve mescit gibi pek çok hayır kurumu inĢa edildi
1169

.

Ġstanbul‟un ilk barok camii olan Nuruosmaniye Camiî‟nin
1170

 yapımına baĢlandı

1161

 Özcan, “Mahmud I”, s. 352-353.
1162

Hammer, Osmanlı Tarihi, VIII, s. 10-11. Koçu, Osmanlı Padişahları, s. 401; Y. Yücel- A. Sevim,

Türkiye Tarihi, IV, s. 31-32; “I. Mahmud”, Osmanlı, XII, s. 186.
1163

 Hammer, Osmanlı Tarihi, VIII, s. 37.
1164

Bu konuda ġem‟dâni-zâde‟de geçen ifade için bk. ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 26.
1165

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 96; UzunçarĢılı, Osmanlı Tarihi, V, s. 327-328.
1166

 ġahin, Değişim Sürecinde Osmanlı Mimarlığı, s. 163; Sakaoğlu, “Sulatn I. Mahmud”, s. 336.
1167

 Özkan, s. 271; Ayrıntılar için bk. BOA. A. DVNS. MHM. d. nr. 147, s. 298.
1168

Ahmet Refik Altınay, Kafes ve Ferace Devrinde, Ġstanbul 2007, s. 112-113.
1169

 Osmanlı tarihi boyunca Ġstanbul‟da yapılan camiler için bk. Haluk Y. ġehsuvaroğlu, Asırlar

Boyunca İstanbul, Ġstanbul, t.y., s. 41-44; Ayrıca I. Mahmud döneminde toplam 6 cami yaptırılmıĢ

olup bunlar için bk. ġahin, Değişim Sürecinde Osmanlı Mimarlığı, s. 36.

170

(1748)
1171

. Ancak cami padiĢahın vefatından bir sene sonra Sultan III. Osman

döneminde tamamlanabildi
1172

. Bunların yanı sıra Sultan I. Mahmud döneminde

Hekimoğlu Ali PaĢa Camiî ve Külliyesi
1173

, BeĢiktaĢ‟ta Arap Ġskelesi Camii,

Üsküdar‟da Sultan I. Mahmut Camii ve Kandilli, Defterkapısı, Tulumbacılar Odası,

YalıköĢkü ile Yıldıztepe Mescitleri yapıldı
1174

.

Vakıf kurma ve hayır eserleri yapmayı çok sevenSultan I. Mahmud,

Ġstanbul‟da meydana gelen yangın ve zelzelelerde halkın yanında yer alarak
1175

,

yanan ve yıkılan yerlerin ihyası için büyük nakdî yardımlarda bulundu
1176

. Bu dinî

eserlerin yanı sıra 1730 ihtilalinde kapanan Türk matbaasını tekrar açtırttı
1177

.

Osmanlı‟da ilk kez açılan Ġbrahim Müteferrika matbaasından baĢka ikinci bir matbaa

açılmıĢ olup, kâğıt ihtiyacı oldukça artmıĢtı. Bu sebeple kağıt ihtiyacını ülke içinden

karĢılamak amacıyla Yalova‟da (Yalakâbâd), bir fabrika kurulması kararlaĢtırıldı
1178

Bunun gerçekleĢtirilmesi için Sultan I. Mahmud, Yalova naibine bir ferman

göndermiĢtir
1179

. Bu fabrika, Harkderesi üzerinde Çardaklı‟da kurulmuĢ, üretime

1170

 Nuruosmaniye Camiî, meĢhur Ģeyhülislâm Hoca Sadettin Efendi‟nin eĢi Fatma Hatun‟un

mescidinin yerine yaptırılmıĢtır. Caminin yapımına 1748‟de Sultan I. Mahmud baĢlamıĢ, ancak bu

zeki, münevver, hamiyetli ve temiz ahlâk sahibi olarak tarihe geçen padiĢah, caminin tamamlandığını

göremeden 13 Aralık 1754 Cuma günü, Cuma selâmlığından dönüĢte saray kapısının önünde kalp

sektesinden vefat etmiĢtir. I. Mahmud‟un baĢlattığı bu camiyi tamamlamak ise kardeĢi III. Osman‟a

nasip olmuĢ ve “henüz namaz kılınmayan mescid emlâk hükmündedir” diye kabullenip kendi adına

Nur- Osmanî demiĢ, ve zamanla “ Nuruosmaniye” denilmiĢtir, Palmer, Osmanlı İmparatorluğu, s. 44;

Bu Ģekilde “ Batı” taklitçiliğimizin ilk yâdigârı olan bu cami, inĢasına baĢlayanın değil bitirenin

adıyla anılmıĢtır. 5 Ocak 1756 Cuma günü ibadete açılan bu cami, geniĢ bir avlu içinde olup,

medresesi, kütüphanesi, imareti ve sebili ile bir külliye Ģeklinde inĢa edilmiĢtir, ReĢat Ekrem Koçu,

İstanbul Camileri, Ġstanbul, t.y., s. 22-23.
1171

 Günsel Renda, Padişah Portreleri, Konya 1999, s. 74; Sakaoğlu, “Mahmud I”, s. 56.
1172

 Ayvansarâyî Hüseyin Efendi, Alî Sâti Efendi, Süleymân Besim Efendi, Hadikatü‟l-Cevâmi

İstanbul Camileri ve Diğer Dinî-Sivil Mimârî Yapılar,(Haz. Ahmed Nezih Galitekin),Ġstanbul 2001, s.

63-64; Refik, Kafes ve Ferace Devrinde, s. 117-119; Seyrek, s. 138.
1173

 Ayvansarâyî, Hadikatü‟l-Cevâmi, s. 125-129; Ġstanbul‟da CerrahpaĢa semtinde 1734 yılında

Sadrazam Hekimoğlu Ali PaĢa tarafından yaptırılmıĢtır, Bakır, s. 865.
1174

 “I. Mahmud”, Osmanlı, XII, s. 186.
1175

 Bu tür olaylarda zarar görenlerin ihtiyaçlarının giderilmesi ile padiĢahın yazdığı hatt-ı hümûyun

için bk. BOA. HH. nr. 1448 / 14.
1176

Ġzzî, Târih-i İzzî, 226.
1177

 Renda, Padişah Portreleri, s. 213.
1178

 BOA. C. ĠKT.nr. 21 / 1018; Ruznâme, 1965, s. 41-42; Shaw, Osmanlı İmparatorluğu, I, s. 329.
1179

Memleket irfanına hizmet olmak üzere böyle bir eser bırakmak isteyen I. Mahmud, Yalakabad yani

Yalova naibine gönderdiği fermanda: “ ĠĢbû eser-i hidivânem âlemde yâdigâr kalsın” diyerek kâğıt

fabrikasını mutlak sûrette açılmasını istemiĢtir, UzunçarĢılı, Osmanlı Tarihi, V, s. 329; Yine bununla

ilgili olarak bk. Refik, Âlimler ve San‟atkârlar, s. 287-288.

171

baĢlaması için de Avrupa‟dan uzmanlar getirilmiĢtir
1180

. Kısa bir süre sonra Yalova

Kağıt Fabrikası‟nda Avrupa‟da üretilen arslan damgalı kağıtların kalitesinde kağıtlar

yapılmıĢtır
1181

. Kent imarına özel ilgi duyan Sultan I. Mahmud, 4 Aralık 1743‟te,

Atmeydanı‟na yakın ÇatalçeĢme‟de yaptırdığı Defterdâr Kapısı‟nı yani Defterdârlık

binasını hizmete açtı
1182

.

Yine Sultan I. Mahmud döneminde Ġstanbul dıĢında da eserler yapıldı.

Halep‟te Osman PaĢa Külliyesi ve Kahire‟de Habbaniye Sultan I. Mahmud Tekke ve

Sebili inĢa edildi. Ayrıca, Erzurum‟da Vezir Ġbrahim PaĢa Camii, Cağaloğlu Hacı

BeĢir Ağa Külliyesi ve ġumnu Halil PaĢa Camii ve Külliyesi de I. Mahmud

döneminin önemli eserleridir
1183

.

ÜÇÜNCÜ BÖLÜM

1180

BOA. C. ĠKT. nr. 27 / 1311; ġahin, Değişim Sürecinde Osmanlı Mimarlığı, s. 13.
1181

 Özcan, “Mahmud I”, s. 351.
1182

 ġem‟dani-zâde, Mür‟i‟t-Tevârih, I, s. 111.
1183

 Özkan, s. 276.

172

DIŞ POLİTİKA

A. Osmanlı-İran İlişkileri (1732-1746)

1. Sultan I. Mahmud Dönemine Kadar Osmanlı-İran İlişkileri

Anadolu‟nun Batı‟ya oldukça yakın bir bölümünde, oldukça erken bir tarihte

Trakya yakasına geçmiĢ olmakla birlikte bir ayağı Asya‟da diğeri Avrupa‟da ortaya

çıkan Osmanlı Devleti için doğuya yönelik esaslı siyasetin baĢlangıcı, Bizans‟ın

düĢüĢü sonrasında özellikle Diyarbakır‟dan Tebriz‟e kadar uzanan bölgede mevcut

bir Türkmen devleti olan Akkoyunlular
1184

 ve güneyde Memlükler ile doğrudan

sınırdaĢ haline gelindiği Fatih Sultan Mehmed dönemi gösterilebilir. Fatih‟in Doğu

Anadolu hâkimiyeti için Uzun Hasan ile yaptığı savaĢ bir ölçüde Osmanlıların

bugünkü Ġran coğrafyasını ilgilendiren doğuya yöneliĢlerinin ilk adımını

oluĢturmuĢtur
1185

. Bu Ģekilde 1473 yılında Fatih Sultan Mehmet ile yaptıkları

Otlukbeli SavaĢı‟nı kaybeden Uzun Hasan‟ın Türkmen devleti hızla dağılmaya

baĢladı ve Akkoyunlu Devleti‟nin yıkılmasıyla XVI. yüzyılın baĢlarında Ġran‟daki

Türk idaresi yeniden el değiĢtirerek, askerî yapısı ve dinî anlayıĢı ile tam bir

Türkmen devleti olan Safeviler‟e geçti
1186

.

Nitekim, Osmanlı Devleti‟nin değiĢmeyen Batı siyasetini Avrupa ahvali

teĢkil ettiği gibi, değiĢmeyen Doğu siyasetinin temelini de Safeviler ve halefi

AvĢarlar, Zendler ve Kaçarlar ile olan münasebetleri oluĢturmuĢtur
1187

.

Ancak Osmanlı Ġmparatorluğu ile Ġran Safevi hânedanı hükümdarları

arasındaki ilk siyasî temasların meydana gelmesi ve geliĢmesi XVI. yüzyıl baĢlarında

ġah Ġsmail‟in (1500-1524) Azerbaycan‟da Akkoyunlu Elven Bey‟i yenerek 907

1184

 Ayrıntılı bilgi için bk. M. H. Yinanç, “Akkoyunlular”, İA, I, Ġstanbul 1989, s. 251-270.
1185

 Feridun M. Emecen, “Osmanlı Devleti‟nin ġark Meselesi‟nin Ortaya ÇıkıĢı Ġlk Münasebetler ve Ġç

Yansımaları”, Tarihten Günümüze Türk-İran Sempozyumu, 16-17 Aralık 2002, Konya, s. 33-34.
1186

 Selahattin Tansel, Fatih Sultan Mehmet‟in Siyasî ve Askerî Faaliyeti, Ġstanbul 1999, s. 319-322;

Behset Karaca, “Safevî Devleti‟nin Ortaya ÇıkıĢı ve II. Bayezid Dönemi Osmanlı-Safevî ĠliĢkileri”,

Türkler, IX, (Ed. Güler Eren),Ankara 2002, s. 409.
1187

 Mehmet ĠpĢirli, “Osmanlı Vekayinâmelerinde Ġran (XVI-XVII. Asırlar)”, Tarihten Günümüze

Türk-İran Sempozyumu, 16-17 Aralık 2002, Konya, s. 49.

173

(1502) de Tebriz‟i baĢkent yaptığı zamandan itibaren baĢlar
1188

. Bu Ģekilde

ülkesindeki milli birliği sağlayan ġah Ġsmail‟in kurduğu düzen iki yüz yıldan fazla

bir süre devam etti. Safeviler adlarını hanedanın kurucusu ġah Ġsmail‟in altıncı

kuĢaktan ceddi olan ġeyh Safiyüddin (ö. 1334)‟den almıĢlardır
1189

. Bu tarihten

itibaren Akkoyunlu mirası üzerinde doğan Safeviler, daha doğrusu ġah Ġsmail‟in

ortaya çıkıĢıyla birlikte Ġran‟a
1190

 hâkim olup, Osmanlı Devleti ile sınırdaĢ olması

iliĢkilerde yeni bir dönemin baĢlangıcı olmuĢtur
1191

. Ardından sırası ile iki Irak (Irak-

ı Acem ve Irak-ı Arap) ile Diyarbekir ve Bağdat‟ı ele geçiren ġah Ġsmail, daha sonra

Dulkadirli ülkesini tahrip etmiĢtir
1192

.Bundan sonra Osmanlı idarecileri ġah Ġsmail‟in

ortaya çıkıĢını ve Tebriz‟i ele geçiriĢini, Anadolu ile yakın iliĢkisini, Orta Anadolu

ve Tekeili bölgesindeki hareketlerini yakından izleyerek, irtibatı kesmeye yönelik

faaliyetlerde bulundular. Bu çerçevede dönemin padiĢahı II. Bayezid 1501 yılından

itibaren bu yöndeki siyasetini baĢlattı ve bir taraftan Karamanoğlu isyanı ile

uğraĢırken diğer taraftan da doğu sınırındaki Safevi hareketini takip ederek, iki

hareketin birbiriyle irtibatını kesti
1193

.

Ancak ġah Ġsmail‟in Anadolu‟da çıkarttığı ġah Kulu Ġsyanı
1194

 (1510-

1511)‟na engel olamadı ve Anadolu‟da büyük kargaĢalara neden olan isyan II.

Bayezid‟in tahttan çekilerek, yerine oğlu I. Selim (Yavuz)‟in geçmesine neden

1188

Faruk Sümer, Safevi Devleti‟nin Kuruluş ve Gelişmesinde Anadolu Türklerinin Rolü, Ġstanbul

1976, s. 13; Yahya Kalantarı, Feth-Ali ġah Zamanında Osmanlı-Ġran Münasebetleri (1797-1834),

Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ġstanbul 1976, s. 1; Tahsin

Yazıcı, “ġah Ġsmail”, İA, XI, Ġstanbul 1970, s. 275; Abdürrazzak Nevres, Tarîhçe-i Nevres,(Haz.

Hüseyin Akkaya), Ġstanbul 2004, s. Önsöz; Ġsmail Safa Üstün, “Ġran (Safeviler‟den Günümüze

Kadar)”, DİA, XII, Ġstanbul 2000, s. 400-402.
1189

 Abdurrahman AteĢ, AvĢarlı Nadir ġah ve Döneminde Osmanlı-Ġran Münasebetleri, Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Isparta 2001, s. 6.
1190

 Ġran, bir Batı Asya ülkesidir. Eski Arap tarih ve coğrafya kitaplarında Ġran diyarı manasına gelen

ve “ĠranĢahr” Ģeklinde geçen Ġran adı zamanında Sasani Ġmpartorluğu‟nun hâkim olduğu toprakları

ifade etmek için kullanılmıĢtır. Sıfat olarak “Ġran” aryalar demektir. Tarihi süreç içerisinde Acemistan

olarak da bilinen Ġran‟ın günümüzdeki Ģekliyle ilk kez kullanımı ise XX. asırda olmuĢtur, J. Kramers,

“Ġran”, İA, VII, Ġstanbul 1992, s. 1013; Yine Ġran tarihiyle ilgili ayrıntılı bilgi için bk. Rajmond Furan,

İran,(Çev. Galip Kemal Söylemezoğlu), Ġstanbul 1943.
1191

 Emecen, “ġark Meselesi”, s. 34.
1192

 Sümer, Safevi Devleti‟nin Kuruluş, s. 20.
1193

 Emecen, “ġark Meselesi”, s. 42; Karaca, s. 411-415.
1194

 Ġsyan ile ilgili ayrıntılı bilgi için bk. ġehabettin Tekindağ, “ġah Kulu Baba Tekelü Ġsyanı”,

Belgelerle Türk Tarihi Dergisi, III, (Aralık 1967), s. 34-39; IV (Ocak 1968), s. 54-59.

174

oldu
1195

. Bu Ģekilde 1512 yılında Osmanlı tahtına geçen Yavuz Sultan Selim‟in 23

Ağustos 1514 tarihli Çaldıran Zaferi ile Anadolu üzerindeki KızılbaĢ emellerine

büyük bir darbe indirildi ise de tahrikler tamamen sona ermedi
1196

. Nitekim 1524

yılında ölen ġah Ġsmail‟den sonra onun yerine geçen ġah Tahmasb döneminde

(1524-1576) Osmanlı ülkesindeki KızılbaĢ faaliyetleri giderek arttı
1197

. Bu nedenle

Doğu Anadolu‟da görülen KızılbaĢ ayaklanmalarına son vermek amacıyla Kanûni

Sultan Süleyman döneminde Ġran üzerine üç sefer (Azerbaycan, Irak-ı Acem ve Irak-

ı Arab) düzenlendi
1198

 ve 29 Mayıs 1555 tarihinde Amasya AntlaĢmasıile savaĢ sona

ererek, bir süre için iki devlet arasında barıĢ sağlandı
1199

.

ġah I. Tahmasp‟ın ölümünden sonra yerine geçen ġah II. Ġsmail‟in (1576-

1578) 1555 tarihli Amasya AntlaĢması‟nı ihlâl ederek
1200

, Doğu Anadolu‟da takip

ettiği siyaset iki devlet arasında yeni bir savaĢın baĢlamasına sebep oldu
1201

. Osmanlı

Devleti ile Ġran arasındaki 1577-1589 yılları içerisinde 12 yıl süren bu savaĢ
1202

 ġah

Abbas ve III. Murad zamanında Ġstanbul‟da 21 Mart 1590 tarihinde imzalanan

Ġstanbul AntlaĢması‟na (Ferhat PaĢa AntlaĢması) kadar devam etti
1203

. Fakat Ġran‟da

durumu düzelten I. ġah Abbas Osmanlı Devleti‟nin Anadolu‟da ortaya çıkan

1195

 Karaca, s. 416;Yavuz Sultan Selim‟in tahta geçiĢi ile ilgili olarak bk. Çağatay Uluçay, “Yavuz

Sultan Selim Nasıl PadiĢah Oldu” Tarih Dergisi, VI/ 9, Ġstanbul 1959, s. 61-74.
1196

Y. Yücel- Ali Sevim, Klâsik Dönemin Üç Hükümdarı Fatih Yavuz Kanuni, Ankara 1991, s. 121-

122; Remzi Kılıç, XVI. ve XVII. Yüzyıllarda Osmanlı-İran Siyasî Anlaşmaları, Ġstanbul 2002, s. 23-24;

Yavuz Ercan, “Yavuz Sultan Selim Dönemi”, Türkler, IX, (Ed. Güler Eren), Ankara 2002, s. 431-

438; Ayrıca ayrıntılı bilgi için bk. M. C. ġehabeddin Tekindağ, “Yeni Kaynak ve Vesikaların IĢığı

Altında Yavuz Sultan Selim‟in Ġran Seferi”, İ. Ü. E. F. Tarih Dergisi, S. 22, XVII, Ġstanbul 1968, s.

65-70.
1197

 Bekir Kütükoğlu, Osmanlı-İran Siyasî Münasebetleri (1578-1590), I, Ġstanbul 1962, s.4.
1198

Kanuni dönemi Ġran seferleri ile ilgili bk. Remzi Kılıç, Kanuni Devri Osmanlı-İran Münasebetleri

(1520-1566), Ġstanbul 2006.
1199

Feridun Ahmed Bey, Münşeatü‟s-Selâtin, I, Ġstanbul 1274, s. 624-625; Yücel-Sevim, Klâsik

Dönemin Üç Hükümdarı, s. 181; Feridun M. Emecen, “Sultan Süleyman Çağı ve Cihan Devleti”,

Genel Türk Tarihi, VI, Ankara 2002, s. 26; Yine antlaĢma sonrasında Osmanlı Devleti‟ne katılan

topraklar hakkında ayrıntılı bilgi için bk. M. Fahrettin Kırzıoğlu, Osmanlılar‟ın Kafkas Ellerini Fethi

(1451-1590), Ankara 1976, s. 205-249; Atâullah-i Hasânî, “Ġranlı Tarihçilere Göre Osmanlı-Ġran

ĠliĢkilerindeki Krizin Nedenleri (968-1049/ 1577-1639)”, Tarihten Günümüze Türk-İran Sempozyumu,

16-17 Aralık 2002, Konya, s. 15
1200

 ġah Ġsmail‟in sulhü bozduğuna dair ġah Abbas‟a gönderilen mektup için bk. Feridun Ahmed Bey,

Münşeatü‟s-selâtin, II, Ġstanbul 1275, s. 158.
1201

UzunçarĢılı, Osmanlı Tarihi, III, s. 56-57; Kütükoğlu, Osmanlı-İran Siyasî Münasebetleri, s. 21-

22; Mustafa Eravcı, “Safevi Hanedanı” Türkler, VI, (Ed. Güler Eren), Ankara 2002, s. 887-888.
1202

SavaĢla ilgili ayrıntılı bilgi için bk. UzunçarĢılı, Osmanlı Tarihi, III, s. 57-63; Kırzıoğlu, s. 274.
1203

ĠpĢirli, “Osmanlı Vekayinâmelerinde Ġran, s. 49; Kütükoğlu, Osmanlı-İran Siyasî Münasebetleri, s.

195-196; Eravcı, “Safevi Hanedanı”, s. 888-889.

175

ayaklanmaları bastırmakla meĢgul olduğu bir sıradaOsmanlı Devleti‟nin eline geçen

Ġran topraklarına saldırarak, iki devlet arasında yeni bir mücadelenin baĢlamasına

neden oldu
1204

.

1603-1612 tarihleri arasındaki dokuz yıllık bir süreyi kapsayan bu dönemde

Osmanlı padiĢahı III. Mehmed vefat etmiĢ, 14 yaĢındaki tecrübesiz Ģehzade I.

Ahmed tahta geçmiĢti. Dirâyetli ve hâkimiyeti elinde tutan bir hükümdar olan ġah

Abbas‟ın seri hareketi, casusları vasıtasıyla önceden bilgi toplaması ve en önemlisi

de Batı devletleriyle Osmanlı Devleti aleyhine yaptığı ittifaklar sayesinde, Osmanlı

orduları karĢısında direndi ve Osmanlı tarafı daha önce aldığı yerlerin bir kısmını

kaybederek, 1612 yılında Ġkinci Ġstanbul AntlaĢması imzalandı
1205

. Bu Ģekilde

imzalanan Ġstanbul Muahedesiyle Ġran harbinin dokuz sene süren safhası Osmanlı

aleyhine sona erdi
1206

.

Bundan sonra Osmanlı Devleti ile Ġran arasındaki münasebetler muhtelif

dönemlerde sulh ve savaĢ olmak üzere IV. Murad dönemindeki (1623-1640) Kasr-ı

ġirin‟de 1049 (1639) senesinde imzalanan barıĢ antlaĢmasına kadar devam etti.

Sultan IV. Murad tahta geçtikten sonra en önemli hedefi ġah Abbas tarafından 1623

yılında Osmanlıların elinden alınan Bağdat‟ı yeniden ele geçirmek oldu. Bu sebeple

yapılan 1624 ve 1630 seferleri baĢarısız olurken, 1635 yılında yapılan kuĢatma ile

Revan Kalesi ele geçirildi ise de Safeviler kısa sürede kaleyi Osmanlılar‟dan geri

aldılar
1207

. Ardından 1638 yılında yapılan Bağdat seferi sonucunda Bağdat yeniden

ele geçirilerek
1208

, Ġran barıĢa zorlandı ve iki devlet arasında 17 Mayıs 1639 tarihinde

Kasr-ı ġirin AntlaĢması imzalandı
1209

. Osmanlı-Ġran iliĢkilerinde bir dönüm noktası

olan Kasr-ı ġirin AntlaĢması
1210

 ile iki devlet arasında yıllardan beri devam ede gelen

anlaĢmazlıklar sona ererken, antlaĢmanın hükümleri XVIII. yüzyılda Afganların

1204

 Kalantarı, Feth-Ali Şah, s. 2; Metin Kunt, “Siyasi Tarih (1600-1789)”, Zirveden Çöküşe Osmanlı

Tarihi,(Haz. Sina AkĢin-M. Kunt, Suraiya Faroqhi ve diğerleri), Ġstanbul, t.y., s. 23.
1205

 Hasânî, s. 24.
1206

 UzunçarĢılı, Osmanlı Tarihi, III, s. 67.
1207

 Kılıç, XVI. ve XVII. Yüzyıllarda, s. 189.
1208

 Cavid Baysun, “Bağdad”, İA, II, Ġstanbul 1989, s. 207.
1209

 Cavid Baysun, “Murad IV”, İA,VIII, Ġstanbul 1992, s. 632-634; Rhoads Murphey, Osmanlı‟da

Ordu ve Savaş,(Çev. M. Tanju Akad), Ġstanbul 2007, s. 26-27.
1210

 AntlaĢma Ģartları için bk. Muahedat Mecmuası,II, Ġstanbul 1294, s. 308-315; UzunçarĢılı, Osmanlı

Tarihi, III, s. 205-206; ReĢat Ekrem Koçu, Osmanlı Muahedeleri ve Kapitülasyonlar, 1300-1920 ve

Lozan Muahedesi, Ġstanbul 1934, s. 64-65.

176

Ġran‟ı istilalarına kadar (1722) yürürlükte kaldı
1211

. Bu Ģekilde Ġran‟daki iç

karıĢıklıklardan yararlanarak fütûhat yapmak hevesiyle baĢlatılan Ġran savaĢları

(1577-1590, 1603-1611, 1615-1618, 1623-1639) çeĢitli safhalardan geçtikten sonra

Türk-Ġran sınırına son Ģeklini veren ve daha sonraki antlaĢmalara da esas teĢkil eden

Kasr-ı ġirin AntlaĢması ile sona erdi (17 Mayıs 1639)
1212

. Yapılan bu antlaĢma ile

Revan ve Azerbaycan Ġran‟a bırakılırken, Bağdat, Musul ve Diyarbakır Osmanlı

Ġmparatorluğu‟nda kaldı
1213

.

Bundan sonraki dönemlerde Ġran‟da güçlü Safevi yönetiminin1502-1723 sona

ermesi
1214

 Osmanlı ve Rus devletlerinin Ġran topraklarına taarruzlarına neden oldu ve

savaĢlar Nâdir ġah‟ın ölümüne (1747) kadar devam etti
1215

. Bu çerçevede baĢında III.

Ahmed ve Sadrazam NevĢehirli Damad Ġbrahim PaĢa‟nın bulunduğu Osmanlı

Devleti, Ġran‟ın içine düĢtüğü bu sıkıntılı durumdan istifade ile bir taraftan Ruslar‟ın

buralarda ileride kendi zararına olabilecek menfaatler elde etmelerine mani olmak,

diğer taraftan 1718 Pasarofça AntlaĢması ile Avusturya‟ya kaybettiği toprakları

Ģarkta telâfi etmek amacıyla Ġran‟la yakından ilgilenmeye baĢladı
1216

. Bu sebeple

NevĢehirli Damat Ġbrahim PaĢa Ġran‟daki geliĢmeleri daha yakından takip edebilmek

ve olayların iç yüzünü tam anlamıyla öğrenebilmek amacı ile dönemin ünlü

Ģairlerinden Dürrî Ahmed Efendi‟yi Ġran‟a gönderdi (1134/1721)
1217

. 5 Aralık 1721

yılında Ġstanbul‟a dönen Ahmed Efendi Ġran‟daki geliĢmeleri hazırladığı sefaretnâme

ile dönemin padiĢahı III. Ahmed ve sadrazam Ġbrahim PaĢa‟ya sundu
1218

. Ġran‟dan

1211

 M. Münir Aktepe, (1720-1724) Osmanlı-İran Münasebetleri ve Silâhşor Kemâni Mustafa Ağa‟nın

Fetih-nâmesi, Ġstanbul 1970, s. 2; Kalantarı, Feth-Ali Şah, s. 2; Kunt, “Siyasi Tarih (1600-1789)”, s.

24.
1212

 Derin, “Osmanlı Devleti‟nin Siyasî Tarihi”, s. 995.
1213

E. Ziya Karal, “Osmanlı Devleti‟nin KuruluĢundan Tanzimöat‟a Kadar Siyasî Tarih”, Osmanlı

Uygarlığı, I, (Yay. Haz. H. Ġnalcık- Günsel Renda), Ġstanbul 2004, s. 32; Kılıç, XVI. ve XVII.

Yüzyıllarda, s. 195-196; Yine anlaĢmanın maddeleri ile ilgili bk. Mustafa Naîma Efendi, Tarih, III,

Ġstanbul 1280, s. 406-410; Mehmet Saray, Türk-İran İlişkileri, Ankara 1990, s. 56
1214

 Safevi Devleti‟nin yıkılıĢı ile ilgili bk. AteĢ, s. 12-22.
1215

 Rızâ ġabânî, “EfĢâriye ve Zendiye Döneminde (H. 1135-1210/M. 1723-1796) Ġran-Osmanlı

ĠliĢkileri”, Tarihten Günümüze Türk-İran Sempozyumu, 16-17 Aralık 2002, Konya, s. 78.
1216

 AteĢ, s. 32-33.
1217

 RaĢit Mehmet Efendi, Tarih, V, Ġstanbul 1282, s. 81-82; Yine Dürrî Ahmed Efendi‟nin Ġran‟a

gönderilmesi ile ilgili bk. M. M. Aktepe, “Dürrî Ahmed Efendi‟nin Ġran Sefareti”, B. T. T. D. S. 1,

Ġstanbul 1967-68, s. 56-84.
1218

 Sefaretnâme için bk. Sefâretnâme-i Dürrî Efendi, Üniv. Ktp. TY. Nr. 3228; Sefaretnâme yüksek

lisans tezi olarak çalıĢılmıĢtır, Ayhan Ürkündağ, Ahmed Dürrî Efendi‟nin Ġran Sefaretnâmesi, Afyon

Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Afyon 2006.

177

gelen bu haberler ve Ġran‟ın içinde bulunduğu bu durumdan istifade etmek için Bâb-ı

Âli Ġran‟a yeniden savaĢ ilân etti
1219

.

III. Ahmed döneminde baĢlayan bu savaĢlar, Kafkas, Azerbaycan ve Irak

olmak üzere üç cephede birden gerçekleĢti
1220

. 1723-1730‟ a kadar savaĢlarda üstün

durumda olan Osmanlı Devleti ve Damat Ġbrahim PaĢa için her Ģey yolunda

gidiyordu. Hatta Ġran‟ın sulh için gönderdiği elçiler bile kabul edilmedi
1221

.Yine bu

dönem içerisinde Ruslar‟la yapılan 24 Haziran 1724 tarihli Ġstanbul Muahedesi ya da

Ġran Mukasenamesi denilen bir antlaĢma ile Kafkasya‟daki Ġran toprakları Ruslar‟la

paylaĢıldı
1222

. Bu Ģekilde kuzey sınırlarından emin bir Ģekilde Ġran üzerine harekete

geçen Osmanlı ordusu Gence, Nahcivan, Hoy, Revan, Merend, Selmas, Sine,

KirmanĢah, Nihavend ve Hemedan‟ı ele geçirdi
1223

. Bu mücadelede yenik düĢen II.

Tahmasb Ġran Mukasenâmesi Ģartlarını kabul etti ise de antlaĢma yürürlüğe girmeden

II. Tahmasb tahttan indirilerek, EĢref Han tahta geçti
1224

. Ancak Nâdir Ali Han‟ın

Tahmasb ile birleĢerek iĢleri ele alması üzerine olaylar Osmanlı aleyhine değiĢti
1225

.

Önce EĢref Han‟ın yenilerek Ġsfahan‟ın düĢmesive Tahmasb‟ın tekrar tahta

geçmesi (1729) ve arkasından Osmanlıların iĢgal ettikleri, Hemedan ve Tebriz‟in

Ġran tarafından tekrar alınması Osmanlı merkezinde iĢleri karıĢtırdı
1226

. Bu durum

üzerine Ġbrahim PaĢa, Tahmasb‟ın Ġstanbul‟a gönderdiği elçisi Rıza Kuluhan‟la

görüĢerek Hemedan Mukasenâmesi (Ahmed PaĢa AntlaĢması) adlı bir antlaĢma

imzaladı
1227

. Osmanlı hükümetinin yaptığı bu fedakârlıklar sonuçsuz çıktı ve Ġranlılar

Osmanlıların tekrar savaĢa giriĢmek istemediğini anlayınca, antlaĢmanın tasdikini

1219

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 13.
1220

 UzunçarĢılı, Osmanlı Tarihi, V, s. 176-187; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2444-2447.
1221

Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2449; Kunt, “Siyasi Tarih (1600-1789)”, s. 60.
1222

 UzunçarĢılı, Osmanlı Tarihi, IV/1, s. 189-194; Ġ. H. UzunçarĢılı, “XVIII. Asırda Osmanlı-Ġran

Münasebetleri”, Türkler, XII, (Ed. Güler Eren), Ankara 2002, s. 522-523.
1223

Osmanlı ordularının Revân‟ı fethiyle ilgili bk. M. Münir Aktepe, 1720-1724 Osmanlı İran

Münsabetleri ve Silâhşör Kemânî Mustafa Ağa‟nın Fetih-nâmesi, Ġstanbul 1970.
1224

 Bekir Kütükoğlu, “Tahmasb II”, İA, XI, Ġstanbul 1970, s. 647-655.
1225

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2458; Nadir II. Tahmasb‟ın hizmetine girdikten sonra

“Tahmasb Kulu Han” ünvanını aldı, AteĢ, s. 56.
1226

 UzunçarĢılı, Osmanlı Tarihi, V, s. 200; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 335.
1227

 Küçük Çelebi-zâde Ġsmail Asım, Tarih, 1282, s. 179-181, 226-230; UzunçarĢılı, Osmanlı Tarihi,

V, s. 200-201; Abdi Efendi, Abdi Tarihi, s. 29.

178

geciktirerek vakit kazandılar ve arkasından da taarruza geçtiler
1228

. Bunun üzerine

Damat Ġbrahim PaĢa‟nın ısrarı ile padiĢah bizzat sefere gideceğini vilâyet ve

sancaklara yazarak hazırlıkların yapılmasını emretti
1229

. Ardından 31 Temmuz

1730)‟da padiĢah Üsküdar‟a geçti
1230

.

PadiĢah III. Ahmed istemeyerek de olsa, Ġran‟a karĢı sefere çıkmaya razı

olmuĢ, Üsküdar‟a geçmiĢti. Ancak Mart ayı geçmiĢ, Nisan ayı girmiĢ olduğu halde,

ordu Üsküdar‟dan bir türlü hareket etmiyor, bu da gerek ordu ve gerekse halk

arasında huzursuzluğa sebep oluyordu
1231

. Tebriz‟in Ġranlılar tarafından ele

geçirilmesi muhalefeti daha da arttırdı
1232

.

Nitekim ordunun Üsküdar‟dan Ġran tarafına hareketine karar verilmek üzere

iken 28 Eylül 1730‟da “Patrona Halil Ġsyanı” olarak adlandırılan bir isyan meydana

geldi
1233

. Bunun üzerine Üsküdar‟dan Ġstanbul‟a dönen padiĢah
1234

 isyanın

bastırılması için faaliyetlere baĢladı ise de baĢarılı olamadı. Neticede isyan Damat

Ġbrahim PaĢa‟nın ölümüne ve III. Ahmed‟in tahttan indirilerek, yerine I. Mahmud‟un

getirilmesine neden oldu
1235

. Böylece 1723‟ten bu yana devam eden savaĢların ilk

safhası tamamlanmıĢ oldu.

Bu geliĢmeler ıĢığında tahta geçen Sultan I. Mahmud döneminde (1730-1754)

Ġran ile Osmanlı Devleti arasında 3 dönemde meydana gelen savaĢlar 1746 yılına

kadar devam etti.

2. I. Dönem Osmanlı-İran İlişkileri (1730-1732)

1730 tarihinde tahta çıkan Sultan I. Mahmud, Patrona Halil ve yandaĢlarını

ortadan kaldırıp ülkedeki düzeni sağladıktan sonra amcası zamanında baĢlayan Ġran

1228

 Çelebi-zâde, s. 158-160; UzunçarĢılı, Osmanlı Tarihi, V, s. 201.
1229

Suphî Tarihi, s. 17-19; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2460; Bununla ilgili bk. BOA. A.

DVNS. MHM. d. nr. 136, s. 126.
1230

 Destarî Salih Efendi, Destarî Salih Tarihi,Ankara 1962, s. 4; ġemdâni-zâde, Mür‟it-Tevârih, I, s.

2; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 335; Abdi Efendi, Abdi Tarihi, s. 29.
1231

 UzunçarĢılı, Osmanlı Tarihi, IV/1, s. 182-189, 195-203.
1232

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 17; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2465-2466.
1233

Suphî Tarihi, s. 22-32; Shaw, Osmanlı İmparatorluğu, s. 325.
1234

 BOA. ĠE. HR. nr. 9 /860.
1235

 ġemdanizâde, Müri‟t-tevarih, I, s. 1-11; Suphî Tarihi, s. 33-34; Jorga, Osmanlı İmparatorluğu

Tarihi, IV, s. 338-339.

179

savaĢlarıyla meĢgul olmaya baĢladı
1236

. Bu arada Ġran seraskerliğine Bağdat valisi

Ahmed PaĢa‟yı tayin etti
1237

.Sultan I. Mahmud‟un cülûsundan beĢ ay sonra ġah

Tahmasb tarafından Veli Mehmed Han isimli bir elçi Osmanlı hükümdarını tebrik

için Ġstanbul‟a geldi
1238

. Bu suretle bir süreden beri Ġran elçisi olarak Ġstanbul‟da

bulunan Rıza-kulu Han ile Osmanlı devlet ricâli arasında görüĢmeler yapıldı. Ancak

yeni elçinin getirdiği tekliflerin Rıza-kulu Hanla daha önce kararlaĢtırılan Ģartlardan

farklı olması sebebiyle ne barıĢ, ne savaĢ kararı verilemedi
1239

.

Bunun üzerine o sırada Bağdat valisi ve güneydeki Irak cephesi seraskeri

bulunan Ahmed PaĢa, Ġran konusunda tecrübe sahibi olması dolayısıyla iki elçi de

ona gönderildi
1240

. Ancak iki elçi daha Diyarbakır‟a varmadan Tahmasb ġah‟ın

Tebriz‟den Revan‟a geldiği haberinin gelmesi ile Ġran ġahı‟nın elçi göndermekten

maksadının Osmanlı Devleti‟ni oyalamak olduğu anlaĢıldığından elçiler tevkif

edilerek Mardin kalesine hapisedildiler
1241

. Bu arada padiĢah tarafından Bağdat valisi

Ahmed PaĢa‟ya
1242

, Revan muhafızı ve kuzeydeki Revan seraskeri Hekimoğlu Ali

PaĢa‟ya taarruza geçmeleri için emirler gönderildi
1243

. Ardından Osmanlı seferlerinde

adet olduğu üzere Ġran seferi için asker tedariki
1244

, ordunun iaĢe, zahire ihtiyacı
1245

ile hayvan ve levazımat ihtiyacının karĢılanması
1246

, menzillerin tespiti
1247

 ile imdad-

ı seferiyelerin tahsili
1248

 gibi konuların halledilmesi için bölge kadılarına hükümler

yazıldı.

1236

 Yılmaz, Belgelerle Osmanlı Tarihi, III, s. 100.
1237

Suphî Tarihi, s. 48; Hammer, Osmanlı Tarihi, VII, s. 379-380; Aktepe, “Mahmud I”, s. 160; Tayin

ile ilgili bk. BOA. A. NġT. nr. 849 / 38;
1238

 Hammer, Osmanlı Tarihi, VII, s. 388; Yücel-Sevim, Türkiye Tarihi, IV, s. 3.
1239

 ġemdanizâde, Müri‟t-tevarih, I, s. 25; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2477; ġahin, “I.

Mahmud”, s. 49.
1240

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 218; Rasim, Osmanlı Tarihi, s. 194.
1241

Suphî Tarihi, s. 86-87; ġemdanizâde, Müri‟t-tevarih, I, s. 21-22; Hammer, Osmanlı Tarihi, VII, s.

389; Bununla ilgili bölge kadılarına yazılan hüküm için bk. BOA. C. HR. nr. 27 / 1319.
1242

Ahmed PaĢa‟nın maiyetine asker sevk edilmesine dair hüküm için bk. BOA. C. HR. nr. 118 / 5899.
1243

Nevres, Tarihçe-i Nevres, s. 30; Hammer, Osmanlı Tarihi, VII, s. 388-389; Bu emirler ile ilgili bk.

BOA. A. DVNS. MHM. d. nr. 136, s. 381; Yine Ġran üzerine gidecek olan Ġbrahim PaĢa‟nın yolu

üzerinde yapılması gereken hazırlıklara iliĢkin bk. BOA. C. HR. nr. 69/ 3411.
1244

 BOA. C. AS. nr. 94 / 4317; nr. 750 /31599; nr. 58 /2712.
1245

 BOA. ĠE. HR. nr. 9 / 860.
1246

 BOA. C. AS. nr. 388/ 16011; nr. 1025 /44970; nr. 470/31053.
1247

 BOA. C. NF. nr. 47 /4345.
1248

 BOA. C. NF. nr. 40 / 1992.

180

Bu Ģekilde Sultan I. Mahmud döneminde baĢlayan Ġran savaĢlarının birinci

dönemi Kuzey (Azerbaycan) ve güney (Irak) hareketi olmak üzere iki cephede

devam etti.

a. Kuzey (Azerbaycan) Harekâtı

Kuzey cephesi komutanı olarak görevlendirilen Hekimoğlu Ali PaĢa ikinci

defa serdar tayin edilerek, suratle Revan‟ın yardımına yetiĢmesi emredildi
1249

. Bu

durum üzerine harekete geçen Hekimoğlu Ali PaĢa, Kars üzerinden Revan üzerine

saldıran Ġran ordusunu oldukça ağır bir yenilgiye uğrattı
1250

. ġah Tahmasb emrindeki

180 bin kiĢilik kuvvete rağmen geri çekilmeye mecbur kaldı. Ardından Aras‟ı

geçtikten sonra Üçkilise mevkiînde yine Timur PaĢa‟nın baskınına uğrayarak,

Tebriz‟e dönmek zorunda kaldıysa da Ali PaĢa‟nın Tebriz üzerine geldiğini duyunca

burada da tutunamayarak Kazvin taraflarına çekildi
1251

. Ġran ordusunun bütün

malzemesini elde eden Ali PaĢa, ġah‟ın rikâbdarı olan Hüseyin Han‟ı esir ederek

Ġstanbul‟a gönderdi ve burada sorguya çekilerek idam edildi
1252

. Bu zaferin ardından

Hekimoğlu Ali PaĢa önce Ġranlılar tarafından oldukça güçlü bir Ģekilde tahkim

edilmiĢ olan Rumiye kalesini muhasara ederek altmıĢ beĢ gün sonra fethetti (15

Kasım 1731)
1253

. Ardından Tebriz üzerine yürüdü ise de, burayı koruyan Safevi

komutanı Bisutun Han‟ın kaçması sebebiyle Tebriz kalesi savaĢsız ele geçirildi (4

Aralık 1731)
1254

. Ġran cephesi savaĢlarını Tebriz‟in iĢgali ile Bağdat‟ın geri alınıĢını

dikkatle izleyen Sultan I. Mahmud, Ġncili KöĢk‟te sık sık toplantılar

düzenlemekteydi. “MeĢâvere-i Acem” denilen bu toplantılarda alınan bir

kararlaSultan I. Mahmud‟a “Gazi” lik ünvanı verildi
1255

.

1249

 BOA. A. DVNS. MHM. d. 136, s. 381-382.
1250

 Nevres, Tarihçe-i Nevres, s. 30-32; Yücel-Sevim, Türkiye Tarihi, IV, s. 3-4.
1251

 AteĢ, s. 77.
1252

Suphî Tarihi, s. 24; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2478.
1253

 ġahin, “I. Mahmud”, s. 49; Özkan, s. 265; Ġlgürel, “Birinci Mahmud”, s. 137.
1254

BOA. A. DVNS. MHM. d. nr. 138, s. 172; UzunçarĢılı, Osmanlı Tarihi, IV, s. 221.
1255

Suphî Tarihi, s. 42; UzunçarĢılı, Osmanlı Tarihi, V, s. 221.

181

b. Güney (Irak) Harekâtı ve Kurican Savaşı

Güney cephesinde ise padiĢahın fermanını alan Bağdat valisi Ahmed PaĢa

Irak-ı Acem‟e ilerledi. Ġran kuvvetleri karĢılık vermeden çekilip dağıldıkları için

KirmanĢah savaĢsız iĢgal edilerek (30 Temmuz 1731)
1256

 çok sayıda top ve cephane

ele geçirildi
1257

. Ardından Ahmed PaĢa‟nın Hemedan üzerine yürümesi üzerine

Tahmasb ġah, Tebriz‟den Kazvin‟e geldi. Eylül ayı baĢlarında Hemedan‟a gelen

Ahmed PaĢa‟ya ġah tarafından barıĢ isteyen mektuplar geldi
1258

. BarıĢ teklifi kabul

edilmeyince 15 Eylül‟de 40 bin kiĢilik büyük bir orduyla geldi. Ġki ordu arasındaki

meydan savaĢı Hemedan‟a altı saat mesafede bulunan Kurican bölgesinde cereyan

ederken savaĢ sonucunda Ġran büyük bir yenilgiye uğradı
1259

. SavaĢtan sonra

yirmibin kadar zayiat veren Ġran ordusunda ġah beĢyüz kadar adamıyla kaçarken

Kazvin ve ġiraz hanları da maktuller arasında yer alıyordu
1260

.

SavaĢ sonucunda Hemedan‟a ilerleyen Ahmed PaĢa, Safevi kuvvetlerinin

bırakıp kaçtığı bu bölgeyi mukavemetsiz iĢgal etti (18 Eylül 1731)
1261

. Kazandığı bu

baĢarılar üzerine Serasker Ahmed PaĢa‟ya samur hilat, kılıç ve para ödülü

beraberindeki komutanlara da hilatler gönderilirken padiĢah tarafından yazılan hatt-ı

hümâyûn Ģöyledir:

“Allah‟ın yardımı ile meydana gelen gayretin ve seninle bu parlak gazada can

ve baĢ veren büyük bir gayret gösteren kullarımın hizmetleri makbulümdür ve

sevinmeme sebep olmuĢtur. Hepiniz berhudar olasınız. Tuzum ve ekmeğim sizlere

1256

“Zabt u Teshir-i Ülka-yı KirmanĢhân…” Suphî Tarihi, s. 102-103; Jorga, Osmanlı İmparatorluğu

Tarihi, IV, s. 242.
1257

Hammer, Osmanlı Tarihi, VII, s. 389; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 22.
1258

 BOA. A. DVNS. NMH. d. nr. 3, s. 22-25.
1259

Suphî Tarihi, s. 103-104; Hammer, Osmanlı Tarihi, VII, s. 390; ġahin, “I. Mahmud”, s. 49.
1260

Suphî Tarihi, s. 105-106; Rasim, Osmanlı Tarihi, s. 194; Yılmaz, Belgelerle Osmanlı Tarihi, III, s.

101.
1261

ġemdanizâde, Müri‟t-tevarih, I, 25; Hammer, Osmanlı Tarihi, VII, s. 320; Yücel-Sevim, Türkiye

Tarihi, IV, s. 3; Fazıl IĢıksöz, “BaĢbakanlık ArĢivinde Yeni BulunmuĢ Olan ve Sadreddin-zâde Telhisî

Mustafa Efendi Tarafından Tutulduğu AnlaĢılan H. 1123 (1711)-1148 (1735) Yıllarına Ait Bir Ceride

(Jurnal) ve Eklentisi”, VII. Türk TarihKongresi, Kongreye Sunulan Bildiriler, II, Ankara 1973, s. 528.

182

helâl olsun. Bundan sonra dahi benim arzularıma muvafık ve devlete lâyık iyi iĢler

göstermeye gayret sarf ediniz”
1262

.

Ahmed PaĢa Ġran‟ı bir an önce barıĢa zorlamak için Mardin voyvodası Sadık

Ağa kumandasındaki bir orduyu Ġsfahan‟a gönderip tahrip ettirdi
1263

. Bunun üzerine

Ġran ġahı barıĢ yapmak için giriĢimde bulunarak, Mehmet Rıza Kulu (Kuli

KuĢçubaĢı)‟yu delege olarak görevlendirdi
1264

. Ahmed PaĢa durumu Ġstanbul‟a

bildirdi ve tedbirli olması Ģartıyla anlaĢmaya rıza gösterilerek, Ahmed PaĢa barıĢ

görüĢmeleri için yetkili kılındı
1265

.

Ahmed PaĢa merkezden aldığı selâhiyet üzerine Ġran elçisi Rıza Kulu Hanla

müzakerelere baĢladı
1266

. Bu müzakereler sona ermeden Tebriz Osmanlıların eline

geçti
1267

. Ancak Ahmed PaĢa bunu zamanında öğrenemeden Ġranlılarla anlaĢmıĢtı
1268

.

Sultan I. Mahmud Tebriz‟in alındığını duyunca burasının Osmanlı Devleti‟nde

kalmasını istemiĢ, hatta bu hususta Ahmed PaĢa‟ya bir ferman göndermiĢtir
1269

.

Fakat Ahmed PaĢa bu fermanın ulaĢmasından önce antlaĢmayı imzaladığı için

padiĢahın isteği yerine getirilemedi
1270

. PadiĢah çok istemesine rağmen bu konuda

ısrar etmeyerek, Ahmed PaĢa‟nın anlaĢtığı Ģartlarla barıĢ yapmayı kabul etti
1271

.

Ġran‟la imzalanan ve kaynaklara Ahmed PaĢa Muahedesi (10 Ocak 1732) olarak

geçen bu antlaĢmaya göre, Gence, Tiflis, Nahcivan, Kaht, Dağıstan ve ġirvan hanlığı

Osmanlı hâkimiyetinde kalacak, buna karĢılık Hemedan, Tebriz, KirmanĢah,

1262

BOA. HH. nr. 3 /72; Ayrıca hatt-ı hümâyûnun bulunduğu yerler için bk.“Sûret-i Hatt-ı Hümâyûn

der-Vakt-i Firistâdân-i ġemsîr ü Hil‟at ve Semmûr ve Sorgûç be-Ser‟asker PaĢâ-yı MüĢarünileyh”,

Suphî Tarihi, s. 110-115; ġemdanizâde, Müri‟t-tevarih, s. I, 25.
1263

 ġemdanizâde, Müri‟t-Tevarih, s. I, 25; UzunçarĢılı, Osmanlı Tarihi, IV, s. 220.
1264

 Hammer, Osmanlı Tarihi, VII, s. 390-391.
1265

 Bununla ilgili 1145 tarihli hüküm için bk. BOA. A. DVNS. MHM. d. nr. 138, s. 150.
1266

Suphî Tarihi, s. 119-120; ġemdanizâde, Müri‟t-Tevarih, I, s. 27-28.
1267

“Vukû-ı Zabt-ı Darü‟l-Mülk-i Azerbaycan-ı Tebriz”, Suphî Tarihi, s. 131-133.
1268

Suphî Tarihi, s. 140.
1269

 PadiĢahın Tebriz‟in Osmanlı Devleti‟nde kalması için Bağdat valisi Ahmed PaĢa‟ya yazdığı

ferman için bk. BOA. A. DVNS. MHM. d. nr. 138, s. 1.
1270

 UzunçarĢılı, Osmanlı Tarihi, V, s. 222; ġemdanizâde eserinde Ahmed PaĢa‟nın Tebriz‟in ele

geçirildiği haberini aldığı halde bu hususta ne yapılması gerektiğini hükümete sormadan anlaĢma

imzaladığını belirtmektedir, Buna göre 28 ġaban 1144 (25 ġubat 1732 tarihinde Ġncili KöĢk‟te padiĢah

huzurunda yapılan müĢaverede Sultan I. Mahmud ele geçirilen Tebriz Ģehrinin kendisinden izin

alınmadan niçin Safevilere terk edildiğini sordu. Ancak tatmin edici bir cevap alamayınca Tebriz‟in

Safevilere verilerek barıĢ yapılmasına razı olmadığını bildirdi, ġemdanizâde, Müri‟t-Tevarih, s. I, 27.
1271

Suphî Tarihi, s. 144-145; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2478; ġahin, “I. Mahmud”, s.

50.

183

Luristan, Erdelan ve Huveyze aĢiretinin bulunduğu bölgeler Ġran‟a bırakılacaktı
1272

.

Azerbaycan‟da Aras ırmağı, Irak‟ta da Derne ve eski sınırlar iki ülke arasında yeni

sınırları oluĢturacaktır
1273

. Ancak bu Ģartlar kazanılan muvaffakiyetlere göre,

Osmanlılar için baĢarılı bir sonuç değildir
1274

.

 Ahmed PaĢa‟nın Ġran‟la yaptığı bu antlaĢmayla Osmanlıların eline bir Ģey

geçmiyor, aksine Tebriz, Hemedan, Erdelan, Luristan, KirmanĢah, Huveyze gibi ele

geçirilen pek çok yer Ġran‟a terk ediliyordu. SavaĢla alınmıĢ pek çok yerin bu Ģekilde

mağlup düĢmana terk edilmesi, halk arasında büyük hoĢnutsuzluk meydana

getirdi
1275

. Bunun üzerine padiĢah, umumî efkârı tatmin etmeyen bir barıĢ

antlaĢmasının amcasının baĢına neler açtığını bildiği için ilk tedbir olarak Sadrazam

Topal Osman PaĢa‟yı azledip
1276

, BeĢir Ağa‟nın etkisiyle Rumiye ve Tebriz fatihi

Hekimoğlu Ali PaĢa‟yı sadaret görevine davet etti
1277

. O gelinceye kadar sadaret

kaymakamlığına ise Ġzzed Ali PaĢa tayin edilirken, eski sadrazam Erzurum valiliği

ile görevlendirildi
1278

.Yine Mart 1732‟de ġeyhülislâm Basmakçı-zâde Abdullah

Efendi de azledildi
1279

.

3. II. Dönem Osmanlı-İran İlişkileri (1732-1736)

Osmanlı Devleti ile Ġran arasında 10 Ocak 1732 tarihinde imzalanan Ahmed

PaĢa AntlaĢması görüldüğü üzere Osmanlı Devleti‟ni memnun etmemiĢ ve sadaret

değiĢikliğine yol açmıĢtı
1280

. Aynı antlaĢma 1723 tarihinden sonra Osmanlıların iĢgal

ettiği bütün yerleri geri almayı düĢünen Ġranlıları da memnun etmemiĢ ve barıĢ

1272

 Mustafa Nuri PaĢa, Netayicü‟l-Vukuat, II, s. 32-33; IĢıksöz, “Ceride”, s. 528.
1273

 Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik(Haz. Ahmed Zeki Ġzgüer), Ġstanbul 2003, s. 22-23;

ġemdanizâde, Mür‟it-Tevârih, I, s. 60-63; Hammer, Osmanlı Tarihi, VII, s. 392; Özcan, “Mahmud I”,

s. 349; Yücel-Sevim, Türkiye Tarihi, IV, s. 4; Aktepe, “Mahmud I”, s. 160.
1274

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2478-2479.
1275

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 22-23; ġahin, “I. Mahmud”, s. 50.
1276

“Azl-i Veziriazam Osman PaĢa ve Nasb-ı Vezir-i Mükerrem Ser‟asker-i Tebriz HekimbaĢızâde Ali

PaĢa” Suphî Tarihi, s. 148-151; ġemdanizâde, Mür‟it-Tevârih, I, s. 33; Jorga, Osmanlı İmparatorluğu

Tarihi, IV, s. 343.
1277

Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 25; Hammer, Osmanlı Tarihi, VII, 313; Yücel-

Sevim, Türkiye Tarihi, IV, s. 4; Rasim, Osmanlı Tarihi, s. 195; ġahin, “I. Mahmud”, s. 50.
1278

 UzunçarĢılı, Osmanlı Tarihi, V, s. 222; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2479.
1279

 Aktepe, “Mahmud I”, s. 160.
1280

 UzunçarĢılı, Osmanlı Tarihi, V, s. 222.

184

antlaĢması umumî bir hayal kırıklığı oluĢturmuĢtu
1281

. Bu durumu ġark (Herat)‟ta

bulunduğu sırada haber alan Tahmasbkulu Han (Nâdir Ali Han) Ahmed PaĢa

AntlaĢması‟na Ģiddetle karĢı çıktı. Ardından Mehmed Ağa‟yı Ġstanbul‟a göndererek,

II. Tahmasb ile yapılan barıĢa karĢı olduğunu Osmanlılar tarafından alınan arazilerin

iade edilmesini aksi halde savaĢa hazırlanılmasını bildirdi
1282

. Ayrıca Ġsfahan‟da

bulunan II. Tahmasb‟a da haber yollayarak yapılan anlaĢmadan memnun olmadığını

bildiren Nâdir Ali Han Ġran ileri gelenleri ve halka da mektuplar göndererek kendi

tarafına çekti. Daha sonra Ruslarla ReĢt AntlaĢması‟nı imzalayıp Rus cephesini

güvenceye alan Nâdir, Tahmasb üzerine yürüyerek Ġsfahan‟a girdi
1283

. II. Tahmasb‟ı

hal ettikten sonra henüz bir yaĢına bile girmemiĢ olan oğlu III. Abbas‟ı hükümdar ve

kendisini ġah vekili (vekilü‟d-devle) ilân edip
1284

 devletin idaresini tamamen kendi

eline aldı (17 Rebiyü‟l-evvel 1145-Eylül 1732)
1285

. Bu arada tahttan indirilen

Tahmasb ġah ise, Horasan‟a gönderilerek, Kelat kalesine haps edildi
1286

.

a. Nâdir Şah’ın Bağdat Kuşatması

Yönetimi devr alan Nâdir Han bundan sonra ilk iĢ olarak Tahmasb ġah‟ın

tayin ettiği devlet ricâlini azlederek yerlerine kendi adamlarını getirdi (8 Mart

1736)
1287

. Ardından Bağdat valisi Ahmed PaĢa‟ya eski ġah‟ın imzaladığı antlaĢmayı

tanımadığını belirterek, savaĢ ilan edeceğini bildirdi
1288

. Böylece Nâdir Han‟ın

giderek kuvvet kazanması ve antlaĢmayı geçersiz sayması Osmanlılar‟ın Ġran ile

mücadeleleri 1733‟ten itibaren Nâdir Han‟ın idareyi tamemen ele geçirmesi ve

kendisini Ģah ilân etmesiyle (1736) giderek arttı
1289

.

1281

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2478.
1282

 Hammer, Osmanlı Tarihi, VII, s. 405.
1283

 AteĢ, s. 80.
1284

 Nâdir Han halkın Safevi hanedanına karĢı hâla saygı ve sadakatinin olduğunu düĢünmesinden

dolayı kendisi tahta geçmek istemedi, AteĢ, s. 82.
1285

ġemdanizâde, Mür‟it-Tevârih, I, s. 32-33; Shaw, Osmanlı İmparatorluğu, I, s. 330.
1286

 BOA. A. DVNS. MHM. d. nr. 138, s. 388-410.
1287

 Eravcı, “Safevi Hanedanı”, s. 891.
1288

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2479; Aktepe, “Mahmud I”, s. 160; Bununla ilgili bk.

BOA. A. DVNS. MHM. d. nr. 138, s. 258.
1289

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 60-61; Faruk Sümer, “AvĢarlar”, DĠA, IV, Ġstanbul 2000, s.

164-165; Shaw, Osmanlı İmparatorluğu, I, s. 330; Ayrıca Nâdir ġah ile ilgili ayrıntılı bilgi için bk. Ali

Djafor Pour, Nâdirġah Devrinde Osmanlı-Ġran Münasebetleri, Ġstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Doktora Tezi, Ġstanbul 1977; Mehdî Han, Nâdir Şah Tarihi(Terc. Karslı

Hicabî), Süleymaniye Ktph. Easd Efendi, nr. 2179; Lawrence Lockhard, Nâdir Shah: A Criticial

185

Bundan sonra savaĢ için harekete geçen Nâdir Han, komutanlarından Uğurlu

Han‟ı Azerbaycan‟daki harekâtı devam ettirmesi için Gence tarafına gönderirken,

diğer bir komutanı da Irak taraflarında faaliyete geçerek, önce Osmanlıların ġehrizor

ve Derne taraflarına saldırdı
1290

. Burada yapılan muharebede Osmanlı kuvvetleri

yenilirken Ahmed PaĢa esir edildi
1291

. Ardından Erbil ve diğer bazı yerleri aldıktan

sonra Bağdat önlerine gelen Ġran ordusu 12 Ocak 1733 tarihinde Ģehri muhasara

etti
1292

. Bunun üzerine Bağdat Valisi Vezir Ahmed PaĢa‟nın vaziyeti Ġstanbul‟a

bildirip yardım istemesi ile Erzurum valisi eski sadrazam Topal Osman PaĢa

Anadolu beylerbeyliği payesiyle serasker tayin edilerek
1293

 80 bin kiĢilik bir ordu ile

Bağdat‟a hareket etti
1294

. Yine sınır valilerine Bağdat valisi Ahmet PaĢa‟nın emrinde

toplanmaları için hükümler gönderildi
1295

.

Bu arada Bağdat valisi Ahmed PaĢa, Nadir Han‟ın yüz bin kiĢilik ordusuna

karĢı mücadele edemeyeceğini bildiği için yardım gelinceye kadar Nâdir Han‟ı

oyalamak için Mehmed Ragıp Efendi (Koca Ragıp PaĢa)
1296

 ve Mehmed Ağa‟yı

gönderdi
1297

. Bu sırada büyük bir orduyla Bağdat‟ın imdadına gelen Erzurum valisi

Topal Osman PaĢa Samara‟ya kadar ilerledi. Bunun üzerine Nâdir Han, Bağdat

muhasarası için on iki bin kiĢilik bir ordu ayırarak, kalan ordusuyla Ģehre iki saat

mesafedeki Duçum (Dulceylik) mevkiîne geldi. Topal Osman PaĢa da bölgeye

gelerek Duçum mevkiînde karagâhını kurdu
1298

. Burada yapılan ve yaklaĢık dokuz

Study Based Manly upon Contemporary Sources, Londra 1938; Abdurrahman AteĢ, AvĢarlı Nâdir ġah

ve Döneminde Osmanlı-Ġran Münasebetleri, Süleyman Demirel Üniversitesi, Sosyal Bilimler

Enstitüsü, Basılmamış Doktora Tezi, Isparta 2001.
1290

 UzunçarĢılı, Osmanlı Tarihi, V, s. 223; Hammer, Osmanlı Tarihi, VII, s. 404..
1291

 AteĢ, s. 86-87.
1292

 Özcan, “Mahmud I”, s. 349; Aktepe, “Mahmud I”, s. 160.
1293

ġemdani-zâde, Mür‟it-Tevârih, I, s. 33; Bu tayin ile ilgili belge için bk. BOA. A. DVNS. MHM. d.

nr. 139, s. 105.
1294

 DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 23; Bununla ilgili bk. BOA. C. HR. nr. 169 / 8412.
1295

 Diyarbakır valisi Mustafa PaĢa‟ya yazılan hüküm, BOA. A. DVNS. MHM. d. nr.138, s. 258.
1296

 Osmanlı Devleti‟nin XVIII. yüzyılda yetiĢtirdiği büyük devlet adamlarından biri olan Râgıb PaĢa,

1699 yılında Ġstanbul‟da doğdu. Asıl adı Mehmed olup Ģiirlerinde kullandığı “Ragıb” mahlasıyla

tanınmıĢ ve sonraki yıllarda aldığı “Koca” sıfatıyla birlikte bu isimle meĢhur olmuĢtur, Ahmed Resmî,

Sefinetü‟r-rüesâ, s. 54; ġemdani-zâde, Mür‟it-Tevârih, I, s. 144; Ayrıca Râgıb PaĢa‟nın hayatı ve

edebî kiĢiliği ile ilgili ayrıntılı bilgi için bk. Bekir Sıtkı Baykal, “Râgıb PaĢa”, İA, IX, Ġstanbul 1971, s.

594-596; Abdülkadir Karahan, “ Râgıb PaĢa”, ĠA. IX, Ġstanbul 1971, s. 596-598; Koca Râgıb Mehmed

PaĢa, Tahkik ve Tevfik, s. XXI-LXXI.
1297

 Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. XXIV.
1298

 UzunçarĢılı, Osmanlı Tarihi, V, s. 224.

186

saat süren kanlı savaĢı Osmanlı ordusu kazandı
1299

. Büyük bir hezimete uğrayan

Ġranlılar, kırk bine yakın bir zayiat verirken, ordunun bütün savaĢ malzemesi ve

ağırlıkları Osmanlıların eline geçti. Nâdir Han yaralı halde kaçarak, canını

kurtarabildi (20 Temmuz 1733). Ġran‟a karĢı kazanılan bu zaferle Bağdat Ģehri

kurtarıldı
1300

. Bu arada Nâdir Han‟ın mağlup olup kaçmasından sonra uzun

zamandan beri Bağdat‟ı muhasara eden Ġran kuvvetleri de kaleden yapılan hücumla

bozularak geri çekilmek zorunda kaldılar
1301

. Böylece Bağdat‟ın kurtarılmasında Ġran

tarafını oyalamak suretiyle Osmanlı kuvvetlerinin yardıma gelmelerini sağlayan

Mehmed Râgıb Efendi ile Mehmed Ağa‟nın faaliyetleri Ģehrin Ġranlılar‟ın eline

geçmesini engelledi
1302

.

Topal Osman PaĢa‟nın Nâdir Han‟ı yenerek, Bağdat‟ı muhasaradan kurtardığı

haberi, Ġstanbul‟da büyük bir sevinç ve heyecan uyandırdı. PadiĢah zafer haberini

getiren Tatara bir avuç altınla zeamet derecesinde dirlik ihsan ederken, zaferin

kahramanı Topal Osman PaĢa‟ya da iki bin altın, hilat ve çelenk gönderilirken ilk

Cuma namazında Sultan‟ın adına “gazi” Ģeref unvânı eklendi
1303

.

Ġran ordusunun yenilip Bağdat‟dan çekilmesinden sonra bu cephenin

seraskerliği Topal Osman PaĢa‟ya verildi. Ancak bu sırada hasta olan Topal Osman

PaĢa bu vazifeden affını istemiĢse de padiĢah bu isteğini kabul etmeyerek, böyle

önemli bir dönemde vazifeden ayrılmasının doğru olmayacağını ve kendisinden daha

nice hizmetler beklediğini iltifatlarla dolu bir fermanla bildirdi
1304

. Bu arada

Duçum‟da yenilerek kaçan Nâdir Han savaĢtan vazgeçmeyerek, ekim ayının

sonlarına doğru Musul taraflarından taarruza geçti. Lâkin Musul valisi Mehmed PaĢa

1299

BOA. A. DVNS. MHM. d. nr. 139, 309-310; Hammer, Osmanlı Tarihi, VII, s. 409-410; Özcan, s.

349.
1300

Suphî Tarihi, s. 188-192.
1301

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 94; Aktepe, “Mahmud I”, s. 160.
1302

 Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. XXIV.
1303

 Hammer, Osmanlı Tarihi, VII, s. 410; Bununla ilgili hüküm, BOA. A. DVNS. MHM. d. nr. 139, s.

318.
1304

 BOA. Mühümme 139. numaralı defterin 327. sayfasındaki Osman PaĢa‟ya gönderilen 1146

Rebîyülahir tarihli fermanda padiĢah Osman PaĢa‟nın hizmetini takdir ettiğini ve hastalığı sebebiyle

seraskerlikten afvını isteyen istidalamı gördüğünü beyan ettikten sonra “senin bu esna da ol

taraflardan münfak olmak dâiyelerinde olman bir türlü rıza-yı padiĢahâneme muvafık olmadığından

bundan akdem ve bu def‟a zuhur eden asâr-ı saidane ilâve olmak üzere fimâbâd dahi ilâ maĢâllah

elsine-i nasda mezkûr olarak meâsir-i pesendide ibrazı senden matlubumdur” denilmekte ve bundan

sonra seraskerlikten afvı hakkında hiç bir Ģey yazmaması emrolunmaktadır.

187

kumandasındaki kuvvetlerle aralarında geçen beĢ altı saatlik bir öncü savaĢından

sonra yenilerek çekilmek zorunda kaldı
1305

.

YaradılıĢı gereği mağlubiyetlerden ümit ve cesareti kırılmayan Nâdir Han,

önce Duçum‟da sonra Musul cephesinde Osmanlı ordularına yenildiği halde Osmanlı

kuvvetlerinin bir kısmının ilkbaharda geri dönmek üzere terhis olunmuĢ, bir kısmının

ise dağınık bir Ģekilde olduğu bir sırada fırsatı değerlendirerek Kerkük yakınlarında

Osmanlı ordusuna saldırdı
1306

. Kerkük‟e beĢ saat mesafedeki Leylan mevkiînde

meydana gelen savaĢ sonunda Osmanlı orduları mağlup olurken, serasker Topal

Osman PaĢa savaĢ meydanında Ģehit düĢtü (30 Kasım 1733)
1307

. SavaĢtan sonra

Nâdir Han Kerkük, Derne ve ġehrizor‟u ele geçirirken bu zafer sonrasında Osmanlı

Devleti‟nin barıĢ isteyeceğini ve bu sayede Kuzey Ġran‟da Osmanlı iĢgalinde bulunan

yerleri de savaĢsız kurtaracağını umuyordu. Ancak savaĢa devam etme niyetinde olan

Sultan I. Mahmud, Kuzey Ġran‟da büyük askerî baĢarılar elde etmiĢ olan Sadrazam

Hekimoğlu Ali PaĢa‟yı Ġran üzerine Serdar-ı ekrem olarak tayin etti
1308

. ġehit olan

Osman PaĢa‟nın yerine ise, Ġran cephesi seraskerliğine Köprülü-zâde Abdullah PaĢa

tam yetkiyle tayin edildi
1309

. Ardından padiĢah tarafından Anadolu, Rumeli ve

Bağdat taraflarından asker temin edilmesine yönelik Halep Valisi Abdullah PaĢa‟ya

hükümler yazıldı
1310

. Diğer taraftan Ġran‟daki duruma tamamen hâkim olmak için

Kırım Hanı Kaplan Giray‟a Kafkasya‟ya geçmesi bildirildi
1311

.

Kerkük muharebesinden sonra 1734 Ocak‟da tekrar Bağdat önlerine gelen

Nâdir Han Ahmed PaĢa‟ya elçi göndererek, Revan, Gence, ġirvan, Tiflis ve Kaht

eyaletlerini istedi. Bağdat‟ta fazla bir güç bulunmadığını ve önceki muhasaranın

eksiklerinin henüz tamamlanmadığını bilen Ahmed PaĢa ret cevabı vermeden teklifi

1305

Suphî Tarihi, s. 208-210.
1306

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2480.
1307

UzunçarĢılı, Osmanlı Tarihi, V, s. 226; Topal Osman PaĢa‟nın biyografisi ile ilgili bk. Hammer,

Osmanlı Tarihi, VII, s. 411-418; M. Münir Aktepe, “Topal Osman PaĢa”, İA, XII, Ġstanbul 1995, s.

441.
1308

Selâhi, Zapt-ı Vekâyî-i Yevmiye, Üniv. Ktph. nr. TY. 2518 var. 7- 11; Tayin ile ilgili bk. “Bundan

akdem zuhur eden Kerkük Vak‟ası hamiyet-i padiĢâhânemi….”, BOA. A. DVNS. MHM. d. nr. 139, s.

267.
1309

BOA. A. DVNS. MHM. d. nr. 139, s. 1.
1310

 BOA. C. HR. nr. 24 / 1157.
1311

Hammer, Osmanlı Tarihi, VII, s. 422-425; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2480-2481.

188

hükümete yazacağını bildirmek üzere yetmiĢ seksen gün müsaade istedi
1312

. Bu

durum üzerine Ġran‟a dönen Nâdir Han‟ın teklifi Osmanlı merkezinde

değerlendirildikten sonra kabul edilmeyerek, hudut komutanlarına ve Ġran seraskeri

Abdullah PaĢa‟ya durum bildirildi
1313

.

Ardından Nâdir Han tarafından sulh için padiĢaha
1314

 ve Vezir-i azam

Hekimoğlu Ali PaĢa‟ya
1315

 ve Ģeyhülislâma
1316

 Farsça mektuplar gönderildi
1317

. Bu

mektuplarda kendisinin de Osmanlı hanedanı gibi Türk olduğunu ve iki taraf

arasında akrabalığın bulunduğunu belirten Nâdir Han, Kerkük muharebesi sırasında

esir ettiği ordu kadısı Erzincanlı Abdülkerim Efendi‟nin murahhaslığıyla sulh

teklifinde bulundu
1318

. Nâdir Han tarafından yapılan bu teklif sadrazam tarafından

uygun bulundu. Ardından sadrazam
1319

 ve Ģeyhülislâm
1320

 tarafından cevabî

mektuplar yazıldı
1321

. Ancak bu mektup Ġran seraskeri Köprülü-zâde Abdullah

PaĢa‟nın eline geçince Ġran‟ın antlaĢmada Aras Nehri‟nin sağ sahilindeki bütün

memleketlerin kendine terk edilmesini istediğini bilen Abdullah PaĢa tarafından

kabul edilmedi. Bu durum üzerine sadrazamın sulhe isteğine karĢı Ġran seraskerinin

1312

 UzunçarĢılı, Osmanlı Tarihi, V, s. 227.
1313

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2481; Sultan I. Mahmud tarafından Ġran seraskeri

Abdullah PaĢa‟ya Bağdat‟ın tahkim edilerek, zahire konmasına yönelik gönderilen emirler ile ilgili bk.

BOA. A. DVNS. MHM. d. nr. 139, s. 418-419.
1314

 Ġran ġâhı Nâdir ġah‟ın Rikâb-ı Hümâyûn-ı Hazret-i ġehriyâri‟ye irsâl eylediği Farîsi nâme için bk.

BOA. BOA. A. DVNS. NMH. d. nr. 3, s. 1-2; Bu mektubun tercümesi için bk. TSMA. E. nr. 32999;

Yine tercüme için bk. “Der-Zikr-i Tahrirât-ı Nâdir ġâh be-Âsitâne-i Âliye-i Ma‟dilet-penâh Ġran ġâhı

Nâdir ġah‟ın Rikâb-ı Hümâyûn-ı Hazret-i ġehriyâri‟ye Ġrsal Eylediği Farîsi nâmesinin tercümesidir”,

Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 36-40.
1315

 Ġran ġâhı Nâdir Han tarafından devletlü sadr-ı azam Hekim-oğlu Ali PaĢa‟ya gönderilen Farsça

mektup için bk. BOA. A. DVNS. NMH. d. nr. 3, s. 2-3; Yine bu mektubun tercümesi için bk. “ġâh-ı

MüĢârünileyh Tarafından Devletlü Sadr-ı A‟zam Hazretlerine Gelen Farîsi Mektubun Tercümesidir”,

Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 40-44.
1316

 Nâdir ġah tarafından ġeyhülislâm Feyzullah Efendi-zâde ġeyh Mustafa Efendi‟ye 1149 /1733

tarihinde gönderilen farsça mektup için bk. BOA. A. DVNS. NMH. d. nr. 3, s. 3-4, Tercümesi için bk.

“ġah-ı MüĢârünileyh Tarafından Semâhatlü ġeyhülislâm Efendi Hazretlerine Gelen Fârîsi Mektubun

Tercümesidir”, Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 44-46.
1317

 Hammer, Osmanlı Tarihi, VII, s. 422-425.
1318

 BOA. A. DVNS. NMH. d. nr. 3, s. 1-2.
1319

 Sadrazam tarafından Ġran‟a gönderilen nâme-i hümâyûn için bk. BOA. A. DVNS. NMH. d. nr. 3,

s. 16-17.
1320

 ġeyhülislâm tarafından Ġran‟a gönderilen nâme-i hümâyûn için bk. BOA. A. DVNS. NMH. d. nr.

3, s. 17-18.
1321

Sadrazamın mektubunda Köprülü Ahmed PaĢa‟nın olağanüstü yetkilerle serasker olarak atandığı

belirtiliyor ve bu görevlerle barıĢ görüĢmelerine yetkili olduğu bildiriliyordu, Hammer, Osmanlı

Tarihi, VII, s. 437.

189

itiraz etmesi üzerine Sadrazam Hekimoğlu Ali PaĢa sadaretten azledildi (30 Haziran

1735)
1322

.

Osmanlı merkezinde bunlar yaĢanırken Musul tarafından çekildikten sonra

ġirvan üzerine yürüyen Nâdir Han, ġirvan Hanı Sürhay Han‟ın Dağıstan taraflarında

bulunmasından istifade ile ve ġamahi‟deki KızılbaĢların da yardımlarıyla 24 Ağustos

1734„de ġirvan‟a geçerek ġamahi‟yi zaptetti
1323

.

Bu durum karĢısında ġemahi‟yi geri almak için harekete geçen ġirvan Hanı

Sürhay Han‟a yardımcı olması için Gence taraflarında bulunan Nasreddin Sultan

kumandasındaki Tatar kuvvetleri gönderildi. 27 Eylül 1734‟de Ġran kuvvetleriyle

karĢılaĢan Sürhay Han, Ġranlıları yenerek karargâhlarına kadar takip etti ise de

kuvvetlerinin azlığı sebebiyle geri döndü
1324

. Daha sonra Ġran‟a iki kez daha saldıran

Sürhay Han, yenilerek Kumuk topraklarına kaçmak zorunda kaldı
1325

.

Bu Ģekilde ġirvan ve merkezi ġemahi‟yi elde ederek Dağıstan taraflarına

hâkim olan Nâdir Han, Osmanlılar‟ın elindeki Gence‟yi almak üzere harekete geçti.

Bu durum üzerine Gence valisi olan Genç Ali PaĢa tarafından Erzurum ve Revan

valilerinin acele yardıma gelmeleri bildirilirken, o sırada ġark seraskeri olan

Abdullah PaĢa‟ya da vaziyet bildirildi
1326

. Yine Revan, Tiflis, Çıldır, Erzurum ve

Van valilerine de Gence‟nin imdadına yetiĢmeleri için hükümler gönderildi
1327

.

Kuvvetleriyle Gence‟ye gelen Nâdir Han Gence‟yi muhasara etti ve

muhasaranın ikinci ayında on bin kadar bir kuvveti de Tiflis taraflarına yollayarak,

Tiflis‟i kuĢattı. Ardından Küri kalesini, Ordubat ve Yezd Ģehirlerini ele geçirdi
1328

.

Ancak ġark seraskeri Abdullah PaĢa ve diğer hudut kumandanlarının büyük

gayretleri sonucunda Gence kurtarıldı (1734 Ekim)
1329

. Ardından Kars‟ta bulunan

serasker Abdullah PaĢa‟nın üzerine yürüyen Nâdir Han beĢ saat süren bir

1322

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 39.
1323

 UzunçarĢılı, Osmanlı Tarihi, V, s. 228.
1324

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2481.
1325

 UzunçarĢılı, Osmanlı Tarihi, V, s. 228; Hammer, Osmanlı Tarihi, VII, s. 438.
1326

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2481; Abdullah PaĢa‟ya gönderilen emir ile ilgili bk.

BOA. A. DVNS. MHM. d. nr. 140, s. 206.
1327

 BOA. A. DVNS. MHM. d. nr. 140, s. 207- 209.
1328

 UzunçarĢılı, Osmanlı Tarihi, V, s. 228; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2482.
1329

 Hammer, Osmanlı Tarihi, VII, s. 438.

190

muharebeden sonra Kars suyunun diğer tarafına çekilmek zorunda kaldı. Ancak

burada kalmayarak Arpaçayı‟na giden Nâdir Han‟ı takip etmesi için serasker

Abdullah PaĢa görevlendirildi
1330

.

Bu arada hükümetten aldığı geniĢ selâhiyete rağmen Nâdir Han‟a karĢı

oldukça çekingen davranan Abdullah PaĢa‟nın kumandası altındaki kuvvetlere

disiplin sağlayamaması ve ihmalkâr tavırları Osmanlı ordusunun sonunu hazırladı.

Nâdir Han‟la savaĢmak istemeyen ancak hükümet merkezinden aldığı Ģiddetli emir

üzerine
1331

 muharebe düzeni almadan mecburen harekete geçen Abdullah PaĢa,

karakol ve düĢmanın durumundan haber alma gibi muharebe usullerine uymadı.

Sayıca kendilerinden üstün olmalarına rağmen (80 bin kiĢi) Osmanlı ordusunun bu

ihtiyatsız durumunu öğrenen Nâdir Han 70 bin kiĢiden oluĢan ordusuyla Bogevard

civarına geldi ve burada yapılan muharebede (Arpaçay SavaĢı) Osmanlı kuvvetlerini

ağır bir yenilgiye uğrattı. Muharebe esnasında serasker Abdullah PaĢa Ģehit edilirken,

dağılan Osmanlı kuvvetleri Kars‟a çekilmek zorunda kaldı
1332

. SavaĢ sırasında

Abdullah PaĢa‟nın vefât etmesi üzerine serasker vekilliğine Sivas valisi Ahmed PaĢa

tayin edilirken, daha sonra o tarihlerde Rakka valiliğinde bulunan Ahmed PaĢa‟ya

Ġran seraskerliği verildi
1333

. Ayrıca Ġran hududundaki ordu-yu hümâyûnda bulunan

ümera ve bölge valilerine hükümler gönderilerek Arpaçay yenilgisinin seraskerin

düĢman üzerine varırken tedbirsiz davranmasından kaynaklandığı bildirildi
1334

.

Bu arada Nâdir Han aldığı Revan ve Arpaçayı galibiyetleri üzerine daha önce

kuĢatıp alamadığı Gence ile Tiflis ve Revan (Erivan)‟ı iĢgal etti
1335

. Serdar-ı ekremin

Ģehit olduğunu ve Osmanlı ordusunun mağlubiyetini öğrenen Gence valisi Genç Ali

PaĢa yaklaĢık 8 aydır kuĢatma altında bulunan Gence kalesini Nâdir‟e teslim ederek

Kars‟a çekildi. Tiflis muhafızı Ġshak PaĢa da Tiflis‟i boĢaltırken, Revan valisi Vezir

Ali PaĢa önce direndi ise de anlaĢma Ģartlarına binaen Revan‟ı Nâdir‟e teslim etmek

1330

 UzunçarĢılı, Osmanlı Tarihi, V, s. 228; 1148/ 1735 tarihinde Abdullah PaĢa‟ya gönderilen ve

Nâdir Han‟ı takip etmesi ve bu konuda ihmâli olursa cezalandırılacağına dair emir ile ilgili bk. BOA.

A. DVNS. MHM. d. nr. 140, s. 410.
1331

 BOA. A. DVNS. MHM. d. nr. 140, 410.
1332

ġemdani-zâde, Mür‟it-Tevârih, I, s. 39; UzunçarĢılı, Osmanlı Tarihi, V, s. 229; Sertoğlu, Mufassal

Osmanlı Tarihi, V, s. 2482.
1333

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 39.
1334

 “DüĢmanın üzerine varılır iken”, BOA. A. DVNS. MHM. d. nr. 140, s. 418-422.
1335

 Hammer, Osmanlı Tarihi, VII, s. 439.

191

zorunda kaldı
1336

. Ardından Nâdir Han Gence muhafızı Ali PaĢa aracılığıyla sulh

yapmak istediğini Osmanlı hükümetine bildirirken, hazinedârı Mirza Mehmed‟i de

serasker Ahmed PaĢa‟ya gönderdi
1337

.

Osmanlı kuvvetlerinin Kerkük ve Arpaçayı muharebelerinde aldığı yenilgiler

ile Nâdir Han‟ın Ġran‟a iadesini istediği yerleri tamamen elde ederek, Gence valisi

Genç Ali PaĢa vasıtasıyla sulh teklifinde bulunması Osmanlı hükümetini barıĢ

yapmaya yanaĢtırdı
1338

. Ardından iki tarafın da sulhu onaylaması üzerine Osmanlılar

tarafından Genç Ali PaĢa murahhas tayin edilerek, Nâdir Han‟ın gönderdiği Mirza

Mehmed ile birlikte Tiflis‟e gönderildi. Bu arada Nâdir Han o sırada Lezki kabileleri

üzerine gittiğinden Genç Ali PaĢa Tiflis‟te kalarak, Nâdir Han‟ın dönmesini bekledi

ve sonra Mogan ordugâhına gitti
1339

.

AntlaĢma için Osmanlı hükümeti daha önce IV. Murad zamanında imzalanan

antlaĢmayı kabul edip, sadece Rusların Ġran taraflarında alâkalarını kesmek için Ġran

ile Rusya arasındaki ittifak muahedesinin feshini ve Rusların Dağıstan‟dan

çekilmesini Ģart koĢtu ve serasker Ahmed PaĢa‟ya selâhiyet verdi
1340

. Bu arada daha

önce yine Ġran ile görüĢmeye memur edilen Mehmed Râgıb Efendi‟de bir hatt-ı

hümâyûnla payitahta davet edilerek Ġran ile mukâmeleye memur edildi
1341

. Hükümet

merkezinden aldığı yetkiler üzerine Genç Ali PaĢa 1736 Mart‟da Mogan

yakınlarındaki Ġran murahhası Mirza Mehmed ile müzakereye baĢladı ve Sultan

Murad dönemindeki sınırlar üzerinden görüĢmeye yetkili olduğunu belirtti
1342

. Ġran

murahhası Mirza Mehmed‟in bu durumu kabulü ile diğer maddelere geçildi. Bu

maddeler Ģöyledir:

1. Ġran hacılarının Ġran Hac emiri ile gönderilmesi ve bunlardan bac

alınmaması.

1336

 AteĢ, s. 105.
1337

 Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 28-29; Suphî Tarihi, s. 325-326; Sertoğlu,

Mufassal Osmanlı Tarihi, V, s. 2483.
1338

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 42; Hammer, Osmanlı Tarihi, VII, s. 439-440.
1339

 UzunçarĢılı, Osmanlı Tarihi, V, s. 231.
1340

 Ahmed PaĢa‟ya verilen yetkilerini bildiren ferman için bk. BOA. A. DVNS. MHM. d. nr. 141, s.

61.
1341

 BOA. A. DVNS. MHM. d. nr. 142, s. 96.
1342

Suphî Tarihi, s. 327; Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 28-29; Ayrıca bu konu ile

ilgili bk. BOA. C. HR. nr. 173 / 8648; nr. 155/ 7715.

192

2. Ġranlıların mensup olduğu Caferî mezhebinin
1343

 beĢinci mezhep olarak

kabul edilerek, Kâbe‟de bu mezhebe dair bir rükûn yani ayrı bir namaz

yeri tahsis edilmesi
1344

.

3. Her iki hükümetin Ġstanbul ve Ġsfahan‟da birer Ģehbender bulundurmaları

ve Ġran Ģehbender kethüdasının Ġran hacılarıyla birlikte Hicaz‟a gitmesi.

4. Her iki taraf esirlerinin serbest bırakılmaları
1345

.

Ġran murahhasının bu 4 teklifine karĢı Osmanlı murahhası olan Genç Ali

PaĢa: “Ben ancak hudud kat‟ına memurum bu maddelere cevap veremem” demesi

üzerine Nâdir Han bu maddeleri görüĢmek ve aynı zamanda kendisinin Ġran ġahı

olduğunu bildirmek üzere Abdülbaki Han isminde bir adamını ve ulemâdan sadr-ı

1343

Nâdir AfĢar‟ın Osmanlı Hükümeti‟nden kabul edilmesini talep ettiği bu mezhep Hz. Peygamber‟in

vefatından sonra Hz. Ali ve sırasıyla onun iki oğluyla torunlarını Allah‟ın emri ile ve peygamberin

tayini ve vasiyeti ile meĢru imam kabul eden ve böylece oniki imama inanmayı dinin aslına dahil bir

rükun olarak görenlerin mezhebidir. Bunlara oniki imam kabul ettiklerinden dolayı isna-aĢeriye

(onikiciler), imamlara inanmayı imanın Ģartlarından biri olarak gördüklerinden imamiye; hem itikat

hemde ibadet ve muamelatta Ġmam Cafer es-Sadık‟ın görüĢlerine dayandıklarından dolayı da

Caferiyye de denilmiĢtir. ġiî‟lere göre Hz. Ali, Hz. Peygamberden sonra insanların en üstünüdür.

BaĢta Hz. Ali olmak üzere kendisinden sonra çocukarı da imamete en layık insanlardır. Zaten Hz.

Peygamber sağlığında Hz. Ali‟yi veda haccından dönerken Gadir-Hum denilen mevkide kendisine

halife ve ümmete imam olarak tayin ettiğini açıkça bildirdiği gibi, daha bir çok vesile ile onun

imametini ümmete vasiyet etmiĢtir. Çünkü imamet (hilâfet) Ehl-i Sünnet‟in dediği gibi ümmetin istek

ve seçimine bırakılabilecek küçük iĢlerden değildir. Ġmamet, dinin aslına dahil bir rükundur ve iman

esasları arasında yer alır. Ġmamiye (Caferiyye) nin oniki imamı ise Ģunlardır: 1. Hz. Ali, 2, Hz. Hasan,

3. Hz. Hüseyin, 4, Hz. Ali Zeynel Abidin, 5. Muhammed el Bakır, 6. Cafer es‟Sadık, 7. Musa el-

Kasım, 8. Ali er-Rıza, 9. Muhammed et-Taki, 10. Ali en-Aki, 11. El Hasan el-Askeri, 12. Muhmamed

el-Mehdi. Burada isimleri geçen imamlardan sonuncusu olan Mehdi ölmemiĢtir, yeniden Allah‟ın

buyruğu ile dünyaya gelecek ve bütün insanlara doğru yolu gösterecektir. Caferiyye‟nin fıkhî

konulardaki görüĢleri Ehl-i Sünnet‟ten çok önemli ayrılıklar göstermemektedir. Ancak inanç

esaslarıyla ilgili konularda dikkat çekici özellikleri vardır. Tevhid, nübüvvet ve ahiret gibi üç temel

usülde birleĢmiĢ olmakla birlikte imametin usülü din içine sokulması dolayısıyla Hz. Muhammed‟den

sonra belli kiĢilere üstünlük sağlanması ve bu kiĢilerin peygamber gibi “ismet” sahibi yani

günahlardan korunmuĢ oldukları ve baĢkalarında bulunmayan “özel bir bilgiye” sahip bulundukları

hususunun kabul edilmesi Ġslâm dininin Kur‟an-ı Kerim‟in özüne ve ruhuna ters düĢmektedir, AteĢ, s.

184, dipnot 842.
1344

Nâdir ġah‟ın bu isteği tamamen siyasî bir amaç taĢımakta olup, Sünnî Osmanlı ve Babürlü

Ġmparatorlukları arasında, dinî önderlik elde edebilmek ve bu sıkıĢık durumdan kurtularak üçüncü

fakat meĢrû bir güç olarak ortaya çıkmaktır, Ġhsanoğlu, Osmanlı İmparatorluğu Tarihi, I, s. 61: Bu

konu ile ilgili ayrıntılı bilgi için bk. Saim Arı, Osmanlı ArĢiv Kaynakları IĢığında Nâdir ġah-I.

Mahmud Dönemi Ehl-i Sünnet-ġiî Diyaloğu, Harran Üniversitesi Sosyal Bilimler

Enstitüsü,Basılmamış Doktora Tezi, Urfa 2001.
1345

Hammer, Osmanlı Tarihi, VII, s. 440; UzunçarĢılı, Osmanlı Tarihi, V, s. 231; Bu maddeler ile

ilgili ayrıntılı bilgi için bk. Suphî Tarihi, s. 317-328; Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s.

30-31; AntlaĢma maddeleri gereğince Ġstanbul‟dan Ġran‟a gidecek Acem esirlerinin yollarda

muhafazaları ve iaĢelerinin sağlanması için Erzurum ve Trabzon kadılarıyla Trabzon‟dan Ġran‟a kadar

ki yol üzerindeki kaza kadılarına hükümler yazıldı, BOA. C. AS. nr. 110/ 49714.

193

memâlik denilen Mirza Ebû‟l-Kasım ve Horasan müderrislerinden kendi imamı ve

reisü‟lûlemâ Ali Ekber Molla‟yı Ġstanbul‟a göndermek istedi
1346

.

Bu arada Nâdir Han‟ın hudud tayinine ilâve olarak teklif ettiği maddeleri

serasker Ahmed PaĢa acele olarak Ġstanbul‟a bildirdi. Bu durum üzerine Sultan

Mahmud Ġran ile Rusya arasında imzalanan antlaĢmanın feshi Ģartıyla bu dört

maddeden özellikle ilk ikisinin muahedeye dahil edilmesine karar verdi
1347

 ve

ardından Genç Ali PaĢa ile beraber Ġran murahhas heyetinin de Ġstanbul‟a gelmeleri

emredildi
1348

.

b. İstanbul Görüşmeleri

Nâdir ġah‟ın murahhas heyeti padiĢaha
1349

, sadrazama
1350

 ve Ģeyhülislâma
1351

yazılan mektupları da yanlarında getirerek 1736 Temmuz baĢında Ġstanbul‟a gelirken

heyet teĢrifât kurallarına uygun bir Ģekilde ağırlanarak, kendilerine hediyeler

verildi
1352

. Rus seferi sebebiyle ordudan Ġstanbul‟a getirtilen Reisü‟l-küttap Ġsmail

Efendi ile Mustafa ve Ragıp Efendilerle görüĢtü
1353

. Ancak mezhep ile ilgili

konularda müsalâha yapmak tarihte görülmediği için bu hususta görüĢmek üzere

ulemadan bazı kimseler de Muhsinzâde Sarayı‟ndaki toplantıya çağrıldı
1354

. Oldukça

tartıĢmalı geçen sekiz toplantının ardından müzakere heyeti 24 Eylül 1736

1346

Suphî Tarihi, s. 328-329; Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 31; UzunçarĢılı, Osmanlı

Tarihi, V, s. 232; Ġzzet Sak, “1736-1741 Yılları Arasında Ġstanbul‟a Gelen Ġran Elçilerinin Bazı

Masrafları”, Selçuk Üniversitesi Fen-Edebiyat Fakültesi Edebiyat Dergisi, S. 16, Konya 2006, s.

121.
1347

 Nâdir ġah‟ın teklifi ettiği maddelerin müsalahaya dahili hakkında serasker Ahmed PaĢa‟ya

gönderilen ruhsatnâme için bk. BOA. A. DVNS. MHM. d. nr. 142, s. 161.
1348

Suphî Tarihi, s. 298; Bu emir için bk. BOA. A. DVNS. MHM. d. nr. 142, s. 96.
1349

 BOA. A. DVNS. NMH. d. nr. 3, s. 1.
1350

 BOA. A. DVNS. NMH. d. nr. 3, s. 2-3.
1351

 BOA. A. DVNS. NMH. d. nr. 3, s. 3-4.
1352

Tertib-i ziyafet be-elçi-i Han-ı mümâ-ileyh”, Suphî Tarihi, s. 335-337; Yine Ġran‟dan gelen sefîr

Abdülbaki Han ve maiyetindeki beyzadeganın güvenliğinin ve tayinatının sağlanması ile ilgili

gönderilen hükümler için bk. BOA. C. HR. nr. 160 / 7965; nr. 144/ 7178; nr. 175 / 8710; nr. 107 /

5345; Burada nadir rastlanan bir durum olarak elçiye verilen hediyeler arasında Hz. Osman‟a ait el

yazması bir Kuran‟da bulunmaktadır, Hammer, Osmanlı Tarihi, VII, s. 442-444.
1353

Suphî Tarihi, s. 334-335; Mektûbî Râgıb Efendi‟nin Ġran elçileriyle Rusya münasebeti ve Kafkas

ahvali hakkındaki görüĢmelerine dair takrir için bk. BOA. HH. nr. 6 / 204.
1354

 Bunlar Anadolu Kadıaskeri Leylî Ahmed Efendi, Fetvâ Vesikaları Dairesi müfettiĢi ve daha önce

Mekke kadılığında bulunmuĢ olan Abdullah Efendi ve eski Ġstanbul kadısı Ahmed Efendi‟dir,

Hammer, Osmanlı Tarihi, VII, s. 442.

194

tarihlerindeki son toplantıda Nâdir ġah‟ın teklif ettiği dört madde için Ģu esaslar

tespit edildi:
1355

1. Ġran‟a gidecek emir-i hac‟ın ġam yoluyla gitmeyip Necef ve Lahsa

yoluyla gitmesi ve Ģayet ġam yoluyla gidecek olursa emir-i hac tabiri

kullanılmayıp baĢka bir isim verilmesi.

2. Caferî mezhebinin beĢinci mezhep olmasında mahzurlar beyan olunup,

sonuçta kendi mezhepleridir bize zararı yok diye karar verilmiĢ fakat

mahzurları beyan edilerek Kâbe‟de rükûn tahsisi kabul edilmeyip bu

hususta Ġran âlimleriyle görüĢmek üzere iki Osmanlı âliminin Ġran‟a

gitmesi münasip görülmüĢtür.

3. Üç senede bir değiĢmek üzere iki devlet payitahtlarındaki Ģehbenderler

emir-i âlem rütbesinde olacaklardı.

4. Esirlerin serbest bırakılmaları ve bundan böyle Acem esirlerinin alınıp

satılmaması kabul edilmiĢtir
1356

.

Zeyl (ek Madde): a. Ġki devlet arasındaki sınır meselesinin Sultan IV. Murad

zamanında Safevi hanedanıyla yapılan antlaĢma esasları üzerinde çözülüp, Ġran halkı

Ehl-i Sünneti benimsemeyecekler. b. Osmanlılar Ġran hacı ve tüccarlarının yol

güvenliklerini sağlayıp, tüccarlardan Osmanlı kanunlarında belirtilen meblağların

üzerinde gümrük vergisi alınmayacak, yanlarında ticaret malı olmayan yolculardan

bac alınmayacak. c. Osmanlı topraklarına kaçanlar himaye edilmeyip, tarafların

vekillerine teslim edileceklerdir
1357

.

Sultan I. Mahmud belirtilen bu antlaĢma maddeleri doğrultusunda bir de

Ahitnâme yazmıĢtır
1358

. Kuran‟dan sıkça nakiller yapılarak yazılan bu ahitnâmede

Nadir ġah‟ın Ġran ġah‟ı olarak tanındığını ifade barıĢ maddelerinin yanı sıra Ģu 3

madde yer almaktadır:

1355

Suphî Tarihi, s. 344-345; Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 8-82; Sertoğlu, Mufassal

Osmanlı Tarihi, V, s. 2484; Sak, s. 121-122.
1356

BOA. A. DVNS. NMH. nr. 3, s. 16-17; UzunçarĢılı, Osmanlı Tarihi, V, s. 233; Hammer, Osmanlı

Tarihi, VII, s. 445.
1357

 BOA. A. DVNS. NMH. nr. 3, s. 4-7; Hammer, Osmanlı Devleti Tarihi, VII, s. 206.
1358

 “1149 Cemaziyye‟l-âhir (1723 TeĢrin-i Evvel) sulh toplantılarından sonra Sultan Mahmud

tarafından yazılan Ahidnâmenin suretidir”, BOA. A. DVNS. NMH. nr. 3, s. 4-7.

195

1. Osmanlı Devleti Ġran hac kervalarının Lahsa ve Ġmam Ali taraflarında

güvenli bir Ģekilde geçmelerini sağlayacak etkili tedbirler almayı kabul

etmiĢtir. Ancak Ġranlı kervan nezaretçileri Osmanlıların kullandıkları

“emirü‟l-hac” yerine baĢka bir unvan taĢıyacaklardır.

2. Osmanlılar Ġran nezdinde üç yılda bir değiĢtireceği bir “emirü‟l-hac”

bulundurmayı taahhüt ederken bu emirin kahyası Lahsa ve Ġmâm Ali

yolunda Ġran hacılarına refakat edeceklerdir. Yine her iki ülke birer büyük

elçi bulunduracaklardır.

3. Osmanlı Devleti elindeki esirleri tespit ederek, esirlerin alınıp satılmasını

yasaklayacak ve esirleri serbest bırakacaklardır. Yine Ġranlılara kardeĢ

muamelesi yapılarak, Anadolu‟ya gelecek Ġranlılara iyi davranılacak,

mallarından fazla gümrük vergisi alınmaması için gerekli tedbirler

alınacaktır.

Yeni Ģartların belirlenmesinden sonra iĢ imza safhasına gelince Ġranlı

murahhaslar özellikle birinci ve ikinci maddeleri Osmanlı uleması tarafından da

kabul ve imzası lâzım geldiğini ileri sürdüler. Bunun üzerine Osmanlı barıĢ heyeti bu

iĢin ancak Osmanlı ulemasının Ġran‟ı ziyaretinden sonra görüĢülebileceğini belirttiler.

Nâdir ġah bu hususu kabul ederken, Ġran‟a gelecek Osmanlı elçisinin vezir

derecesinde olmasını kabul ettirdi
1359

. Bu arada Ġstanbul‟dan ayrılmadan önce misafir

Ġran elçilik heyeti ile Ġran‟a gidecek olan Osmanlı elçileri Sultan I. Mahmud‟un

huzuruna kabul edilerek kendilerine ikramlar yapıldı. Ardından Ġran ġahı‟na

götürecekleri nâme-i hümâyûn ve hediyeler teslim edildi. Bu ziyaret sırasındaSultan

I. Mahmud elçi Abdülbaki Han‟a özel olarak tezhibli bir kuran-ı kerim hediye

ederken, Ġran âlimlerine de tefsir, hadis ve kelâm ile ilgili kitaplar hediye etti
1360

.

Bunun üzerine Caferî mezhebi ve hac emirliği meselelerini görüĢmek üzere

Ġran‟a gönderilecek ilim heyetine Abdullah Vassaf Efendi
1361

 (sonradan Ģeyh) ve

fetva emini Hacı Halil Efendi seçilirken, büyük elçiliğe ise baĢ imrahor Mustafa Bey

1359

 Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 119-123; Sertoğlu, Mufassal Osmanlı Tarihi, V, s.

2484-2485; Yine bununla ilgili bk. BOA. C. HR. nr. 106 / 5284; nr. 111/ 5543.
1360

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 63; Arı, s. 65; Sak, s. 122.
1361

 Hakkında bilgin için bk. UzunçarĢılı, Osmanlı Tarihi, IV /2, s. 481-483; Bursalı Mehmed Tahir,

Osmanlı Müellifleri, II, (Haz. Fikri Yavuz-Ġsmail Öz), Ġstanbul 1972, s. 481.

196

vezaret verilerek tayin edildi
1362

. Ayrıca Trabzon valisi Mehmed PaĢa‟ya da Rumeli

payesiyle hem Nâdir‟in Ģahlığını onay ve tebrik hem de Ġran‟la yapılacak barıĢ için

sadır olan nâme-i hümâyunu götürmesi için Ġran‟a gönderilmesine karar verildi
1363

.

Sultan I. Mahmud Sadrâzam ve ġeyhülislâm tarafından Ġran resmî makamlarına

yazılmıĢ mektuplar da elçi heyetine teslim edildi. Ġran elçi heyeti ile Osmanlı

murahhasları PadiĢah huzurunda kabul edildikten ve kendilerine verilen ziyafetten

sonra “Ahitnâme” ile birlikte pâdiĢah, sadrazam ve Ģeyhülislâmın mektuplarını

teslim alarak, Nâdir ġah‟a gönderilen Arap atları ve değerli eĢyalar ile birlikte Ġran‟a

hareket ettiler
1364

.

Sultan I. Mahmud‟un büyükelçi Mustafa PaĢa ile gönderdiği nâme-i

hümâyûnda
1365

 Ġran hacıları, Ģehbenderler ve esirler meselesinin tamamıyla hal edilip

Caferî mezhebinin kabulüyle Kâbe‟de bir rükûn tahsisi meselesinin Ģer„an ve

siyaseten mahzurları beyan olundu ve bu mesele hakkında sadrazam ve Ģeyhülislâm

tarafından gönderilen mektuplarda izah edildiği belirtildi
1366

.

Osmanlı hükümdarı Ġran Ģahı olarak tanıdığı Nâdir ġah‟ın hükümdarlığını

tasdik için Mustafa PaĢa‟yı gönderdikten sonra müsalahanın ardından Rumeli

payesiyle Trabzon valisi Mehmed PaĢa‟yı da Ġran ġahı Nâdir Han Hazretleri‟ne Ġran

ġahlığı‟nın teslim ve tebrikini havi nâmeyi götürmeye memur etti
1367

. Böylece

Damat Ġbrahim PaĢa döneminde baĢlayan ve on üç yıl süren savaĢlar sona ererken,

Ġran ile yeniden bir barıĢ devri baĢladı. Ancak Caferî mezhebi meselesi

halledilemeyerek ortada bir sorun Ģeklinde kaldı
1368

.

1362

 “Tayin-i Ģûden-i ulema ve memur Ģuden-i Vezir Mustafa PaĢa bâ-sefaret-i Ġran”, Koca Râgıb

Mehmed PaĢa, Tahkik ve Tevfik, s. 98-100.
1363

 “Evâil-i cemaziyelahir 1149 tarihli hüküm”, BOA. A. DVNS. MHM. d. nr.142, s. 141.
1364

 Arı, s. 66.
1365

“Devlet-i Aliye tarafından mebus Vezir-i mükerrem Mustafa PaĢa hazretleriyle gönderilen nâme-i

hümâyûn”, BOA. A. DVNS. NMH. d. nr. 7, s. 416-418.
1366

 UzunçarĢılı, Osmanlı Tarihi, V, s. 234; Koca Râgıb Mehmed PaĢa, Tahkik ve Tevfik, s. 109-113.
1367

 BOA. A. DVNS. NMH. d. nr. 7, s. 418-421; Suphî Tarihi, s. 77-738.
1368

 UzunçarĢılı, Osmanlı Tarihi, V, s. 234; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2485; V.

Minorksy, “Nâdir I”, İA, IX, Ġstanbul 1993, s. 21-31.

197

Bu arada beĢ sene dokuz aydan beri hal edilmiĢ olarak sarayda mahpus hayatı

yaĢayan eski padiĢah III. Ahmed 1 Temmuz 1736 tarihinde altmıĢ üç yaĢında vefat

ederken, cenazesi mutad törenle kaldırılarak, Yeni Camiî türbesine defnedildi
1369

.

4. III. Dönem Osmanlı-İran Savaşları (1736-1746)

Ġran topraklarını Osmanlı, Rus ve Afgan istilâlarından kurtarmıĢ olan Nâdir

ġah Ġran ileri gelenlerini Mogan sahrasında
1370

 toplayarak, yaptığı hizmetleri anlattı.

Ardından kendisinin çok yorulduğunu ve istirahat edeceğini belirterek bir hükümdar

seçilmesini istedi
1371

. Ancak adamlarının çalıĢmaları sayesinde Ġran ġahlığına

getirildi (1736)
1372

.

Nâdir ġah ile Osmanlılar arasında yapılan antlaĢmada
1373

 Caferî mezhebinin

beĢinci mezhep olarak kabulüyle, Kâbe‟de bu mezhep sâkinleri için bir rükûn

meselesi ihtilaflı kalmıĢ ve bunun üzerine Ġranlı ulemalarla görüĢmek ve çözüm

bulmak için iki Osmanlı âlimi Ġran‟a gönderilmiĢti
1374

.

Nâdir ġah‟ın Afganistan ve Hindistan seferine çıkıp Kandehar‟ı muhasara

ettiği sırada Osmanlı elçisi Mustafa ile iki Osmanlı âlimi geldiler. Yapılan görüĢme

neticesinde sorunlu olan iki maddenin kabulü için ısrar edilmesi üzerine heyet

Kandehar‟dan geri dönmek zorunda kaldı. Bu durum Ġran‟ın Osmanlı ile yeni bir

savaĢı göze aldığını gösteriyordu. Bu sırada Rusya ve Avusturya savaĢları devam

ettiğinden meselenin kesin bir Ģekilde çözümü devlet tarafından daha sonraya

bırakıldı
1375

.

Kandehar‟dan sonra Kâbil‟i de alan Nâdir ġah bütün Afganistan‟ı ele

geçirerek Hindistan‟a girdi. Lahor‟a kadar ilerleyip, Kernal muharebesinde Gurkanlı

1369

Suphî Tarihi, s. 300-301; ġemdani-zâde, Mür‟it-Tevârih, I, s. 44.
1370

 Mogan Sahrası: Erdebil yakınlarında Kur Nehri‟nin Hazar Denizi‟ne döküldüğü yere kadar

uzanan ovadır, Hammer, Osmanlı Devleti Tarihi, VIII, s. 200.
1371

 Nâdir ġah buradaki konuĢmasında atalarının inançalarına uymayan sapık düĢünceyi terk edip,

Dört Büyük Halife‟nin yolundan gitmelerini ve Caferî mezhebini kabul etmelerini emretti BOA. HH.

nr. 15/1.
1372

ġemdani-zâde, Mür‟it-Tevârih, I, s. 60; UzunçarĢılı, Osmanlı Tarihi, V, s. 299; Shaw, Osmanlı

İmparatorluğu, I, s. 330.
1373

 BOA. HH. nr. 3 /92-D.
1374

 Aktepe, “Mahmud I”, s. 163.
1375

 UzunçarĢılı, Osmanlı Tarihi, V, s. 299; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2521.

198

(Timuriler) ordusunu yenip Delhi‟yi zaptederek, Hindistan Devleti‟ni sulhe mecbur

etti. Yapılan antlaĢma sonucunda Ġran hududu Sind (Ġndus) nehrine kadar geriledi
1376

.

Bu Ģekilde dört yıl süren Hindistan seferinden sonra Nâdir ġah elde ettiği

memleketleri ve kazandığı zaferleri Osmanlı padiĢahı Sultan I. Mahmud‟a bir

nâme
1377

 ve hediye göndererek bildirirken
1378

 büyük bir ganimetle Ġsfehan‟a

döndü
1379

.

Nâdir ġah Hindistan‟daki baĢarıları hakkında Sultanı I. Mahmud‟a gönderdiği

5 Nisan 1741 tarihli Farsça nâmesinde mağlup olan Nasirüddin Mehmed ġah‟ın kırk

bin telef ve bir hayli esir verdikten sonra Kernal kalesine kaçıp üç gün sonra teslim

olarak kendisiyle beraber devlet merkezi olan ġahcihanabâd‟a (Delhi) geldiğini ve

Mehmed ġah‟ın Türk olup kendisinin de Türk olması sebebiyle onu yine saltanatta

bırakarak
1380

 Sind nehrinin sağ taraflarını almakla iktifa eylediğini beyan etti
1381

.

Yine Ġran ordusunun Hindistan seferinden dönüĢünü bildirmek için görevlendirilen

kiĢinin (Ali Merdan Han) ölümü ile yerine elçi olarak Hacı Han‟ın tayin edildiğine

1376

 UzunçarĢılı, Osmanlı Tarihi, V, s. 299; Nâdir ġah‟ın Afganistan ve Hindistan seferleri hakkında

geniĢ bilgi için bk. AteĢ, 121-123.
1377

 Nâdir ġah‟ın Hindistan seferini detaylı bir Ģekilde anlattığı mektubunda Ģöyle demektedir:

“PâdiĢâh-ı müĢârünileyh aktâr-ı memâlik-i Hind‟den askerin cem ve isti‟dad ve levâzım-ı saltanatiyle

ġâh Cihân-Abâd‟dan hareket ve ġah Cihan-Abâd‟a kırk mesafede vâki Kernal (Karnal) ismiyle

mevsûm tertip ettiği hısn-ı hasin ve hisâr-ı metine cenk kasdiyle gelüp tevakkuf…..” BOA. A. DVNS.

NMH. d. nr. 8, s. s. 32-33; “Acem hanlarından Tahmasb Kulu Han‟ın Hindistan‟a girerek Hint

padiĢahının mağlup edip taç ve tahtını zapteylediğine dair”, BOA. HH. nr. 6 / 184.
1378

 Nâdir ġah‟ın gönderdiği hediyelerden bahsettiği mektubu için bk. BOA. A. DVNS. NMH. d. nr. 8,

s. 33; Yine Ġran ġahı tarafından padiĢaha bazı hediyeler ve fil getiren Abdülkerim Bey ile maiyeti için

düzenlenen tayinat defteri için bk. BOA. C. HR. nr. 184 / 9190; nr. 174 / 8651; C. ML. nr. 392 /

16038; Ġran elçisinin getirdiği hediyeler arasında üzeri eĢsiz mücevherle iĢli kumaĢlar, 10 fil ve değerli

silahlar bulunmaktadır, Sakaoğlu, “Mahmud I”, s. 56.
1379

 BOA. A. DVNS. NMH.d. nr. 8, s. 32-33; UzunçarĢılı, Osmanlı Tarihi, V, s. 300.
1380

 “Çün bu hayr-ı hah Türkman olup ve pâdiĢah-ı müĢârünileyh dahi devha-i Türkmaniyye ve selîl-i

silsile-i Gürkâniyyeden idiler, illiyet ve cinsiyet aleminde Hindûstan pâdiĢahlığını kemâkan ġah-ı

vâlâcâh-ı müĢârünileyhe tefviz ve hutbe ve sikkeyi yine kendu nâmına câri eyledik”, BOA. A. DVNS.

NMH. nr. 8, s. 33.
1381

 BOA. A. DVNS. NMH. nr. 8, s. 32-33; Bu mektupların değerlendirmesi için bk.Hikmet Bayur,

“Nâdir ġah AfĢar‟la Sultan I.Mahmud Arasında Hindistan Seferi Hakkında Teâti Olunan Mektuplar”,

IV. Türk Tarih Kongresi, Kongreye Sunulan Tebliğler, Ankara 1952, s. 325-340; I. Mahmud‟un

gönderdiği cevâbî mektuplar için bk. “Taraf-ı hümâyûn-ı hüsrevânemde übbehet Nâdir ġah

hazretlerine hâlâ Âsitâne-i Saâdette olup iadesi musamman olan elçisi Hacı Han ile gönderilen nâme-i

hümâyûnun müsveddesidir”, BOA. A. DVNS. NMH. nr. 8, s. 56-57; Nâdir Han Türkmenlikte

kardeĢlik ifadesini kendileriyle savaĢtığı Müslüman-Türk hükümdarlarıyla barıĢ yaptığı sırada daima

kullanmıĢtır. Sultan I. Mahmud ise mektuplarında bu cihet üzerinde hiç durmazken sadece Ġslâmcılık

üzerinde durmuĢtur, Bayur, s. 329.

199

dair Nâdir ġah‟ın oğlu Nasrullah Mirza tarafından sadarete bir mektup gönderildi
1382

.

Bu arada mektupları ve Nâdir ġah‟ın taleplerini bildirmek için gelen Ġran elçilerine

ÇavuĢbası DerviĢ Mehmed Ağa Ġstanbul‟a getirmek üzere mihmandar tayin

olunurken
1383

 elçilere oldukça iyi muâmele edildi ve tüm ihtiyaçları Devlet-i Aliye

tarafından karĢılandı
1384

. Ardından Dağıstan beylerine bir ferman göndererek

kendisine itaat etmelerini istediyse de, istediği cevabı alamayınca 1741 baĢlarında

ġamahi taraflarına yürüdü. Ancak Sünnî olan Dağıstan halkı kendisine tabi olmak

istemiyor ve Osmanlı hükümdarını halife olarak tanıyordu
1385

. Dağıstanlıların

Ģiddetli mukavemeti karĢısında Nâdir ġah isteğine muvaffak olamayarak, Ģiddet

politikasını terk etti, Lezki ve Dağıstanlılar‟la anlaĢtı
1386

. Osmanlı Devleti ise çetin

bir savaĢtan çıkmasından dolayı yorgun olup, Ġran‟ın da baĢarılarını göze alarak

savaĢa pek hevesli değildi. Ancak Nâdir ġah‟ın Caferî mezhebi meselesinden

vazgeçmemesi padiĢahı zor durumda bıraktı. Sultan I. Mahmud‟un bunu Sünnî bir

padiĢah ve Ġslâm halifesi olarak kabul etmesine imkân yoktu. Böyle bir hareket

ulemanın tepkisine ve memlekette bir ihtilâl çıkartarak, tahtını kaybetmesine sebep

olabilirdi
1387

. Bu sebeple elçinin Caferîlik mezhebinin kabulüyle ilgili isteklerine

kesin bir cevap verilmeyerek, konunun Ģeriatin hükümlerine göre çözülmesi ümidi ile

toplantıya son verildi
1388

. Ardından Ġran‟a Caferî mezhebinin beĢinci mezhep olarak

kabulü konusunun vükelâ ve ulemâya bırakıldığını belirten bir mektup gönderildi
1389

.

Bu sebeple Sultan I. Mahmud çıkabilecek bir ihtilafta kendisini ve Osmanlı

Devleti‟ni haklı göstermek için Ġstanbul ulemasından Nâdir ġah‟ın Caferî

mezhebinin kabulü meselesinde ısrar ettiği takdirde devletin resmî mezhebi olan

1382

 BOA. HH. nr. 4 / 134; Nâdir ġah‟ın elçi Hacı Han maiyetinde Ġstanbul‟a gönderdiği elçilik

heyetinin sayısı 3000 kiĢidir, ġemdani-zâde, Mür‟it-Tevârih, I, s. 102.
1383

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 103.
1384

Bunlarla ilgili bk. BOA. C. HR. nr. 123 / 6130; nr. 62 / 3089/ nr. 62 / 3090.
1385

BOA. HH. nr. 5 / 136.
1386

 ġahin, “Mahmud I”, s. 66.
1387

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2522.
1388

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 106.
1389

 Sultan Mahmud‟un elçi Hacı Han ile gönderdiği nâme-i hümâyûnda Nâdir ġah‟ın kabulünü

istediği 5 maddeden üçünün zaten Osmanlı Devleti tarafından kabul edildiği, ancak dinî konulardan

oluĢan diğer iki maddenin Ģer„i sakıncaları sebebiyle kabul edilemeyeceğinin daha önce kendilerine

bildirildiği halde, yine bu maddeler üzerinde ısrar edildiği üzerinde durulmuĢtur. Yine mektubun

devamında bu maddelerin Ģer„i sakıncaları sebebiyle hiçbir Ģekilde kabul edilemeyeceği bir kez daha

belirtilerek, meselenin vükelâ ve ulamaya bırakıldığı yinelenmiĢ ve iki devlet arasında dostluk ve

kardeĢlik temenni edilmiĢtir, BOA. A. DVNS. NMH. d. nr. 8, s. 57.

200

Sünnî inanıĢına aykırı olacağı dolayısıyla kendisine savaĢ ilânının meĢru

bulunduğuna dair 30 Nisan 1742 tarihli fetvalar aldı
1390

.

Yine Nâdir ġah‟a durumun önemini ve Bâb-ı Âi‟nin tutumunu bildirmek

üzere divan-ı hümâyûn hacegânından Mustafa Nazif Efendi yollandı
1391

 ise de Nâdir

ġah teklifinden dönmediği gibi Rusya ile de Osmanlı aleyhine bir ittifak yaptı
1392

.

Böylece doğu seferi meselesinin tekrar ortaya çıkma ihtimali üzerine tedbir

alarak Irak taraflarına Bağdat valisi Ahmed PaĢa ve Azerbaycan tarafı seraskerliğine

de Diyarbakır valisi Köse Ali PaĢa tayin edildiler
1393

. Ardından PadiĢah tarafından

Ġran üzerine hücum olunması için Diyarbakır vesair vilâyet valilerine emirler

gönderildi
1394

. Bu geliĢmeler üzerine Nâdir ġah Bağdat valisi Ahmed PaĢa‟ya iki elçi

göndererek (Nazar Ali Han-Mirza Zeki) kendisinin de Kerkük‟ü aldıktan sonra

Bağdat‟ın teslim edilmesine dair bir senet istedi
1395

. Tecrübeli bir devlet adamı olan

Ahmed PaĢa Nâdir ġah‟ın Bağdat‟ı iĢgali durumunu düĢünerek senedi vermekle

birlikte durumu Ġstanbul‟a bildirerek acele kuvvet gönderilmesini ve vezir-i azamın

bizzat sefere çıkmasını tavsiye etti
1396

.

Bunun üzerine yeni sadrazam Hekimoğlu Ali PaĢa‟nın konağında yeniçeri

ağası, derya kaptanı, kazaskerler vesair devlet ricâlinin katıldığı bir müĢâvere

meclisinden sonra Ġran‟ın saldırı niyetinde olduğu ve bunun için hazırlık yapılmasına

karar verildi
1397

. Ardından oluĢan yeni durum ulemaya sorularak, Osmanlı ülkesine

taarruz kastında olan ġah‟ın def‟ini Ģer„an vacip ve kıtal farz olduğuna dair fetvalar

alınarak
1398

 Ġran‟a savaĢ ilan edildi
1399

.

1390

 BOA. A. DVNS. MHM. d. nr. 148, s. 218, 226, 243.
1391

 Mustafa Nazif Efendi‟nin Ġran elçiliği için bk. Adnan Budak, Mustafa Nazif Efendi‟nin Ġran

Elçiliği (1746-1747), Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek

Lisans Tezi, Trabzon 1999.
1392

 UzunçarĢılı, Osmanlı Tarihi, V, s. 301.
1393

 ġahin, “Mahmud I”, s. 18.
1394

 BOA. HH. nr. 812 / 37244.
1395

 UzunçarĢılı, Osmanlı Tarihi, V, s. 301; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2522.
1396

 Hammer, Osmanlı Tarihi, VIII, s. 38.
1397

Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2522-2524; Bununla ilgili sefer için asker, zahire, hayvan

ve cephane temini ile ilgili hükümler yazıldı, BOA. C. AS. nr. 515/ 21529; C. NF. nr. 13 / 612; C. HR.

nr. 65 / 3220.
1398

 1155 tarihli bu fetva suretleri için bk. BOA. A. DVNS. MHM. d. nr.148, s. 226-243.
1399

 AteĢ, s. 128.

201

Bu arada Osmanlı hükümeti Nâdir ġah‟a karĢı 1730 Ġran‟ın istilâsı esnasında

Osmanlılara iltica eden ve Safeviye hanedanından olduğunu iddia eden bir Ģehzadeyi

Ġran ġahı olarak ilân etti
1400

. Hüseyin ġah‟ın oğlu olduğunu iddia eden Safî adındaki

bu Ģehzade önce Selânik‟te ve sonra da Rodos‟ta oturtuldu
1401

. Ancak Ġran vaziyeti

yeniden ortaya çıkınca bu Ģehzadeden istifade edilmek üzere Ġstanbul‟a getirilerek

kendisine Kadıköy‟de bir konak tahsis edildi. Ardından padiĢah tarafından kabul

edilen Ģehzadeye Ġran Ģahlığı verilerek, Ġzmit‟te oturmasına karar verildi
1402

. Bu

sırada Nâdir ġah‟ın hududu geçtiği haberinin alınması üzerine Ġran‟a harp ilân

edilirken (23 Eylül 1743)
1403

 ġah Saf‟i de Erzurum‟a gönderildi
1404

. Yine ġah Safi‟ye

padiĢah tarafından elli bin kuruĢ altın ve değerli kürkler gönderilirken, Ġran‟a

girmeye gayret etmesini bildiren bir tahrirat yazıldı
1405

.

a. Nâdir Şah’ın İkinci Irak Harekâtı

Kuvvetlerinin bir kısmı Bağdat tarafını vurmuĢ olan Ġranlılar, buradan Kerkük

üzerine ilerleyerek, Kerkük Kalesi önüne gelip teslim teklif ettilerse de kale

muhafızlarının direniĢi ile geri çekilmek zorunda kaldılar
1406

. Durumu haber alan

Nâdir ġah sinirlenerek birkaç yüz top ve humbara ile Ģehri muhasara etti ve Ģiddetli

saldırıdan harap olan Ģehir ancak üç dört gün mukavemet edebildi. Ġranlıların sayıca

üstünlüğü ve yardım gelme ihtimalinin kalmaması üzerine Osmanlı kuvvetleri Ģehri

vire ile teslim etmek zorunda kaldılar
1407

. Ancak vire Ģartlarına uymayan Ġran

askerlerinin Ģehri yağmalaması ve halkın karĢı gelmesi sonucunda halktan pek çok

kiĢi katledildi
1408

.

1400

 Özcan, “Mahmud I”, s. 351; Sakaoğlu, “Mahmud I”, s. 56; Bununla ilgili Ġran ġahı ġehzade Safi

Mirza‟nın desteklenmesi, hilat giydirilmesi ve payeler verilmesi ile ilgili Sultan I. Mahmud‟un

fermanı için bk. BOA. YB (21), nr. 10 / 39.
1401

 BOA. C. HR. nr. 72 / 3591; nr. 90 / 4469.
1402

 Hammer, Osmanlı Tarihi, VIII, s. 39-40; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2524; ġehzade

Sâfi hakkında Diyarbakır valisi Hekim-oğlu Ali PaĢa‟ya gönderilen ferman için bk. BOA. A. DVNS.

MHM. d. nr.150, s. 105.
1403

 Yeniçeri ocağının sefere harekâtı için Ocak ağasına gönderilen ferman için bk. BOA. A. DVNS.

MHM. d. nr.150, s. 132.
1404

 ġemdanizâde, Mür‟it-Tevârih, I, 110-111; UzunçarĢılı, Osmanlı Tarihi, V, s. 302-303; ġah

Safi‟nin Ġzmit‟ten Erzurum‟a isali için bk. BOA. C. HR. nr. 37 / 6839; nr. 140/ 6999.
1405

 BOA. HH. nr. 814 / 37266.
1406

 UzunçarĢılı, Osmanlı Tarihi, V, s. 303-304.
1407

 Aktepe, “Mahmud I”, s. 163.
1408

 UzunçarĢılı, Osmanlı Tarihi, V, s. 303-304; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2524.

202

Ardından Bağdat valisi Ahmed PaĢa kethüdası Mehmed Ağa‟yı Ġstanbul‟a

gönderip Nâdir ġah‟ın büyük bir orduyla tekrar savaĢa hazırlandığını bildirdi. Bu

durum üzerine Sadrazam Hekimoğlu Ali PaĢa bir meydan savaĢı ile Nâdir ġah‟ı

yenip barıĢ imzalatmak için durumu padiĢaha bildirdi. Sultan I. Mahmud durumun

sarayda toplanacak bir müĢavere meclisinde görüĢülmesini emretti. Ancak

sadrazamların serdar-ı ekrem olarak sefere çıkmalarına karĢı olan Kızlarağası BeĢir

Ağa padiĢahı sadrazam aleyhine kıĢkırtarak azline ve yerine Hasan PaĢa‟nın

getirilmesine neden oldu
1409

.

b. Nâdir Şah’ın Musul Kuşatması

Ġstanbul‟da bu Ģekilde azil ve tayinlerin olduğu bu sıralarda Nâdir ġah,

Kerkük‟ten hareket ederek, Musul‟a doğru ilerledi ve 13 Eylül 1743 tarihinde

Musul‟u muhasara etmeye baĢladı
1410

. Musul muhafızı Abdülcelil-zâde Hüseyin

PaĢa‟nın karĢı koymalarına karĢılık bizzat kale etrafını gezen Nâdir ġah kaleye karĢı

yaptırdığı on iki tabya ve siperler ile Ģehri bombardımana tuttu. Ardından 4 Ekim‟de

umumî bir hücuma geçen Nâdir ġah, hazırlattığı lağımları ateĢe verip, hazırladığı bin

yedi yüz merdivenle Ģehre saldırdı. Ancak rüzgârın yön değiĢtirmesi ile lâğımların

kendi askerleri üzerine devrilmesi sonucu pek çok kayıp vermesine rağmen saldırıyı

durdurmadı. Buna karĢılık kale müdafilerinin Ģiddetli direniĢi karĢısında Nâdir ġah

Bağdat taraflarına çekilmek zorunda kaldı
1411

.

Böylece Osmanlı askerleri kendilerinden çok daha kalabalık olan düĢmanı

yenerek, Musul‟u kurtarırken, padiĢah bu zaferi yeni sadrazamın uğuruna vererek,

Hasan PaĢa‟ya bir samur kürk, iki hilat, iki murassa kılıç ve yedi bin beĢ yüz kuruĢ

ihsan etti. Yine kalenin müdafasında bulunanlara da hilat ve hediyeler gönderdi
1412

.

1409

ġemdani-zâde, Mür‟it-Tevârih, I, s. 111; Hammer, Osmanlı Tarihi, VIII, s. 40.
1410

Suphî Tarihi, s. 828-830; ġemdani-zâde, Mür‟it-Tevârih, I, s. 112; Hammer, Osmanlı Tarihi, VIII,

s. 47; Bununla ilgili Kars seraskerine tahrirat yazıldı, BOA. HH. nr. 813 / 37257.
1411

ġemdani-zâde, Mür‟it-Tevârih, I, s. 112.
1412

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2525.

203

c. Nâdir Şah’ın Üçüncü Kars Kuşatması

Musul‟dan çekilmek zorunda kalan Nâdir ġah 1744 Temmuz‟unda Kars

Kalesi önüne gelerek, Künbed Köyü önüne metris kazıp, muhasaraya baĢladı ise de

Ģiddetli müdafaa sonucunda geri çekilmek zorunda kaldı
1413

. Bunun üzerine Çeteci

Abdullah PaĢa kumandasındaki on sekiz bin kiĢilik bir kuvvet mahalli aĢiret

kuvvetleriyle birleĢerek Ġran‟a akın yaptı. Kars seraskeri eski sadrazam Ahmed

PaĢa‟ya Ġran ġahı ilân edilmiĢ olan ġah Safî adına propaganda yaptırması

emrolundu
1414

.

 Serasker ġehlâ Ahmed PaĢa hastalığı dolayısıyla hizmetten affını isteyerek,

Halep valiliğine tayin edildi ve yerine Aydın muhassılı eski sadrazam Yeğen

Mehmed PaĢa Anadolu valiliği ile ġark seraskeri olarak görevlendirildi
1415

. Yine

Diyarbakır valisi ve bölge kadılarına hükümler gönderilerek Ġran canibi seraskerine

iltihakları bildirildi
1416

. Ardından Nâdir ġah‟ın Ġslâmiyetten ve sulhten bahsetmesinin

hile ve desise eseri olduğu ve buna kesinlikle itimat edilmeyerek Ġran üzerine hücum

edilmesine yönelik durum ġark Seraskeri Yeğen Mehmed PaĢa‟ya bildirildi
1417

. Yine

bu sıralarda Osmanlı sadrazamına Nâdir ġah‟ın oğlu Ġmam Kulu Mirza‟dan Caferî

Mezhebi‟nin diğer dört mezhep ile olan münasebetleri ve bu mezhebin Osmanlılar

tarafından da hak olduğunun kabul edilmesi gerektiğine yönelik bir mektup geldi
1418

.

Bunun üzerine ġeyhülislâm tarafından Bağdat valisi Vezir Ahmed PaĢa‟ya Caferî

Mezhebi‟nin Ehl-i Sünnet‟e aykırı olduğu ve kabulünün mümkün olmadığına dair

fetvalar gönderildi
1419

.

Ġran‟la savaĢlar devam ederken Hindistan hükümdarlarından Nâsirüddin

Mehmed ġah, Buharalı Seyyid Ataullah adında bir elçiyi deniz yoluyla Ġstanbul‟a

1413

Ġzzî, Tarih-i İzzî, s. 7-8; Hammer, Osmanlı Tarihi, VIII, s. 55; Nâdir ġah‟ın Kars kuĢatması ile

ilgili müstakil bir eser için bk. Fahreddin Kırzıoğlu, “Nâdir ġah‟ın 1744 Kars Muhasarası ve Bunu

Anlatan Emekli Kars Kadısı Osman Saf‟ın Risalesi”, Birinci Askeri Tarih Semineri, Bildiriler, I,

Ankara 1983, s. 13-50; Yine Kars KuĢatması ile ilgili ayrıntılı bilgi için bk. Sırrı Efendi, Makale-i

Vaka-i Muhasara-i Kars, Süleymaniye Ktb. Esad Efendi, nr. 2417.
1414

 BOA. A. DVNS. MHM. d. nr.150, s. 423; Suphî Tarihi, s. 808.
1415

 BOA. A. DVNS. MHM. d. nr.151, s. 68, 70.
1416

 BOA. HH. nr. 6 / 195.
1417

 BOA. C. HR. nr. 43 / 2121.
1418

 BOA. HH. nr. 3 /92 /B.
1419

 BOA. HH. nr. 4 / 93.

204

gönderip elçinin Ģifahî takriri gereğince Nâdir ġah‟a karĢı ittifak teklif etti
1420

. Sultan

I. Mahmud bu teklife sadece Ģifahen muvafakat ederken, Hind elçisi ile birlikte

maliye tezkirecisi Ģair Salim Efendi‟yi de Hindistan‟a elçi olarak gönderdi
1421

.

Merkezden aldığı emirler doğrultusunda Kars ve ġark seraskeri olarak yeni

tayin edilen Yeğen Mehmed PaĢa 26 Haziran 1745‟te Erzurum‟dan Ġran tarafına

hareket ederek, Revan‟ın kuzeyindeki Bogaverd sahrasındaki Nâdir ġah‟ın

kuvvetlerine saldırı da bulundu
1422

. Bunun üzerine Ġran kuvvetleri geri çekilmek

zorunda kaldı
1423

. Ancak tam zafer kazanılacakken, serasker Yeğen Mehmed

PaĢa‟nın hastalığını fırsat bilen on bin kiĢilik levent kuvvetlerinin saldırıda bulunmak

istemeyerek geri çekilmesi ve Yeğen Mehmed PaĢa‟nın ölümü üzerine leventlerin

harp sahasını terk etmeleri sebebiyle yirmi binden fazla zayiat veren Osmanlı ordusu

Kars‟a geri dönmek zorunda kaldı
1424

.

d. Osmanlı-İran Barış Antlaşması

21 Ağustos 1745‟de neticelenen Revan muharebesinin ardından dağılarak

Kars‟a gelen ordunun idaresini eski serasker ġehlâ Ahmed PaĢa alarak, düzeni

sağladı ve ikinci defa serasker tayin edildi
1425

. Ancak savaĢta Osmanlı ordusu

oldukça ağır bir yenilgi almıĢ ve bütün ağırlıklarını savaĢ meydanında bırakmak

zorunda kalmıĢtı. Nâdir ġah Ġran‟da meydana gelen iç isyanlardan dolayı Osmanlı

ordusunun bozuk düzen geri çekiliĢi sırasında karĢı saldırıya geçmeyerek, barıĢ

yapmayı tercih etti. Bu Ģekilde yapılan son Murad-Tepe (Revan) savaĢından sonra

1742 yılından beri devam eden Osmanlı-Ġran savaĢlarına son verildi
1426

.

Revân muharebesinden sonra ordunun geri çekilmesi ile büyük bir sıkıntıdan

kurtulan Nâdir ġah, biri Kars seraskeri ġehlâ Ahmed PaĢa‟ya ve diğeri Bağdat valisi

1420

 BOA. HH. nr. 6 / 196; BOA. D. BġM. MHF. nr. 37 / 43; Ġzzî, Tarih-i İzzî, s. 14-15.
1421

 UzunçarĢılı, Osmanlı Tarihi, V, s. 300; Hammer, Osmanlı Tarihi, VIII, s. 57-58.
1422

 BOA. C. HR. nr. 43 / 2121; ġemdani-zâde, Mür‟it-Tevârih, I, s. 118.
1423

 ġahin, “Mahmud I, s. 67.
1424

 Ġzzî, Tarih-i İzzî, s. 186; ġemdani-zâde, Mür‟it-Tevârih, I, s. 118.
1425

 UzunçarĢılı, Osmanlı Tarihi, V, s. 306; Tayin ile ilgili ferman için bk. BOA. A. DVNS. MHM. d.

nr.151, s. 353.
1426

 Hammer, Büyük Osmanlı Tarihi, VIII, s. 64.

205

Ahmed PaĢa‟ya olmak üzere iki mektup gönderdi
1427

. Bu mektuplarda Caferî

mezhebinin kabulü ve Kâbe‟de bir rükûn tahsisi tekliflerinden vazgeçtiğini belirten

Nâdir ġah, buna karĢılık ġah Ġsmail‟den alınmıĢ olan Van, Bağdat, Basra, Kerbelâ ve

Necef taraflarının kendisine verilmesini belirten nâmesini bir elçi ile gönderdi
1428

.

Osmanlı Devleti ise Revân muharebesinden sonra hudutları kuvvetlendirerek

Kars ve Diyarbakır taraflarında önemli hazırlıklar yaptı
1429

 ve Kırım Hanı Ġkinci

Selim Giray‟a da Kars cephesine asker göndermesini bildirildi
1430

. Yine Ġran‟ın

isteklerinin kabulünün imkânsızlığını bilen hükümet, verilecek cevabın Nâdir ġah‟ın

gönderdiği elçi ile görüĢmenin sonunda verilmesini kararlaĢtırdı
1431

.

Bu arada sâbık vezir-i âzam Hekimoğlu Ali PaĢa Kars cephesi seraskerliğine

getirilmiĢ olup, o gelinceye kadar eski serasker ġehlâ Ahmed PaĢa vekil olarak

Erzurum‟da bırakıldı. Osmanlı Devleti‟nin bu faaliyetleri karĢısında telaĢlanan Nâdir

ġah hemen barıĢ müzâkereleri istedi. BarıĢ görüĢmeleri için görevlendirilen Fetih Ali

Bey 18 Ocak 1746 „de Ġstanbul‟a gelerek, Ragıp PaĢa Konağı‟nda misafir edildi
1432

.

Nâdir ġah‟ın Sultan I. Mahmud‟a ve Ġtimadüddevle denilen Ġran vezir-i azamı

ġahruh tarafından Osmanlı sadrazamına gönderdiği mektuplar alınarak tercüme

edildi
1433

.

Nâdir ġah öncelikle Caferî mezhebi meselesinde Osmanlı ulemasının

gereksiz yere ısrar ettiklerini ve bu kadar kan dökülmesine sebep olduklarını,

kendisinin de ısrar ederse yeniden kan döküleceğinden dolayı vazgeçtiğini, hacca

1427

BOA. HH. nr. 4 / 126; nr. 4 /127.
1428

 BOA. A. DVNS. NMH. nr. 8, s. 36-38; UzunçarĢılı, Osmanlı Tarihi, V, s. 306; Hammer, Osmanlı

Tarihi, VIII, s. 64.
1429

 Bunlarla ilgili Çıldır ve Van taraflarının muhafazası ve asker tedariki için Kars canibi Seraskeri

Vezir Ahmed PaĢa‟ya hükümler yazıldı, BOA. C. AS. nr. 192 / 8273.
1430

 BOA. C. AS. nr. 1046 / 45960.
1431

ġemdani-zâde, Mür‟it-Tevârih, I, s. 120.
1432

 Hammer, Büyük Osmanlı Tarihi, VIII, s. 66; Elçinin kabulü ve ağırlanması için Bağdat Valisi

Ahmed PaĢa‟ya ayrılan tahrirat için bk. BOA. HH. nr. 4 / 127; Yine Ġran elçisine verilen ziyafet ve

yapılan masraflar için bk. BOA. C. HR. nr. 131 / 6528; nr. 95 / 4702; C. ML. nr. 775 / 31650.
1433

 UzunçarĢılı, Osmanlı Tarihi, V, s. 306-307; Bu mektubunda Ġran ġahı musalâha için Bağdat ve

Basra Valisi Ahmed PaĢa ile Nazif Mustafa PaĢa‟nın elçi olarak görevlendirilmesini istedi, BOA. HH.

nr. 6 / 193 /C.

206

giden Ġranlıların dört mezhep rükünlerinden herhangi birinde namaz kılacaklarını

bildiriyordu
1434

.

Ġkinci nâmede ise, eskiden Ġran‟a ait olan Irak ve Azerbaycan‟dan birisi Ġran‟a

tamamen terk edilirse, diğerinin Osmanlı Devleti‟nde kalan yarısı üzerinde Ġran‟ın

bir daha hak iddia etmeyeceğini belirtiyordu, ancak bu isteğin de kabul veya reddinin

Osmanlı hükümdarına bırakıldığını bildiriyordu
1435

.

Nâdir ġah‟ın gönderdiği bu iki mektup ve elçi Fetih Ali Bey ile

görüĢüldükten sonra mesele hükümetçe görüĢülüp, Ġran‟ın harbe neden olacak iki

maddeden vazgeçmesi ve arazi iĢini de Osmanlı padiĢahının isteğine bırakması,

Nâdir ġah‟ın sulhü samimî olarak isteğini gösterdiğinden kendisine cevap verilmesi

kararlaĢtırıldı
1436

. Bu durum üzerine barıĢ konusunda Osmanlı Hükümeti‟nin

görüĢlerini bildirmek üzere Nazif Mustafa Efendi elçi tayin edilerek Ġran‟a

gönderilmesine karar verildi
1437

.

Bunun üzerine Sultan I. Mahmud adına yazılan nâmede iki Ġslâm devleti

arasında savaĢa son vermek için Nâdir ġah‟ın hem mezhep, hem de arazi terki

meselelerinde ısrar etmemesi öğüldükten sonra, IV. Murad devrindeki sınırlar

üzerine anlaĢılabileceği bildirildi
1438

.

Nâmeyi elçi sıfatıyla Ġran ġahı‟na götürmekle görevlendirilen Mustafa Nazif

Efendi, Ġran elçisi Fetih Ali Bey‟le beraber Ġran‟a gitti
1439

. Osmanlı elçilik heyeti

yola çıktıktan sonra yol güzergahında bulunan ümeraya hükümler gönderilerek

elçilere gerekli yardımlarda bulunmaları emredildi
1440

. Yine Ġran Ġtimadüddevle‟sine

1434

 BOA. A. DVNS. NMH. d. nr. 3, s. 43- 45.
1435

UzunçarĢılı, Osmanlı Tarihi, V, s. 308; ġah‟ın hudut tashihinden ve Caferî mezhebi üzerindeki

taleplerinden vazgeçmesinin diğer sebebi de en değerli ve sadık adamlarını ortadan kaldırması ve

itibarını kaybetmesidir, Ġlgürel, “Mahmud I”, s. 143; ġahin, “Mahmud I”, s. 74; Ġran ġahından

Osmanlı hükümdarlığına gönderilen ahidnâme sureti ve Ģartları için bk. BOA. HH. nr. 1 /5; Nâme-i

Hümâyûn için bk. BOA. A. DVNS. NMH. d. nr. 3, s.43-44.
1436

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2530; UzunçarĢılı, Osmanlı Tarihi, V, s. 308; Burada

verilecek kararın müsveddesi için bk. BOA. HH. nr. 6 / 187.
1437

 AteĢ, s. 150.
1438

BOA. A. DVNS. NMH. d., nr. 3, s. 48-50.
1439

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 106-117; Nâzif Efendi‟nin ġah‟ın huzuruna kabul edildiğine

dair ġah‟ın mektubu için bk. BOA. HH. nr. 811 / 37234 /A; Yine Ġran elçisi Fetih Ali Han Türkman

ile gönderilen name-i hümâyûn için bk. BOA. A. DVNS. NMH. nr. 3, s. 47-48.
1440

 BOA. A. DVNS. MHM. d. nr. 152, s. 143.

207

vezir-i azamın Türkçe ve Ġran ulemasına Ġslâm birlik ve beraberliğinden bahseden

Arapça mektuplar verildi
1441

. Nâme-i hümâyûnu ġaha götüren Nazif Mustafa Efendi

getirdiği hediyeleriyle
1442

 birlikte nâmeyi takdim etti ve ġah tarafından padiĢaha

verilmek üzere hediye ve cevapnâme alarak geri döndü
1443

.

Osmanlı elçisi nâme ve mektupları götürüp Nâdir ġah‟a ve diğerlerine takdim

ettikten sonra Ġran murahhası Hasan Ali Han ile dört beĢ oturumda nâme-i

hümâyûndaki esas üzerine Dördüncü Murad zamanındaki hududa göre karar verilip,

Ġran hacılarına emirü‟l-hac tayini ve her üç senede bir değiĢtirilmek üzere devlet

merkezlerinde Ģehbenderler bulunması ve elde edilen esirlerin iadeleri ilâve edilmek

suretiyle muahede imzalandı (4 Eylül 1746)
1444

. Elçi Mustafa Efendi iki taraftan

mübadele edilen mühürlü muahede senedini aldıktan sonra Ekim ayında Bağdat‟a

geldi
1445

. Ardından Nazif Mustafa Efendi muahedenâmeyi Bağdat valisi ve ordu

seraskeri Ahmed PaĢa‟ya onaylattıktan sonra ġubat 1747‟de Ġstanbul‟a döndü
1446

. Bu

arada Ġran ġahı‟nın dostluk niĢânesi olarak gönderdiği ünlü taht-ı tavûs ve diğer

hediyeler, onun bir suikast sonucu öldürülmesinin
1447

 ardından çıkan karıĢıklıklar

1441

 UzunçarĢılı, Osmanlı Tarihi, V, s. 308-309; Bu mektuplar için bk. BOA. A. DVNS. MHM. d.

nr.152, s. 142, 143.
1442

 Osmanlı elçisinin götürdüğü hediyeler ile ilgili bk. TSMA. E. nr. 4463.
1443

 BOA. HH. nr. 6 / 198; Mustafa Nazif Efendi‟nin Ġran elçiliği ile ilgili geniĢ bilgi için bak. Adnan

Budak, Mustafa Nazif Efendi‟nin Ġran Elçiliği (1746-1747), Karadeniz Teknik Üniversitesi, Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Trabzon 1999.
1444

 1159 /1746 tarihli ahidnâmedeki maddeler Ģu Ģekildedir: 1. Murad-ı Rabi zamanındaki musalâha

ve tahdid-i hudud Ģurûtuna riâyet edilmesi. 2. Hac zamanlarında Ġran, Bağdat, ġam yollarıyla Emirü‟l

hac Nezareti‟nden hacca gidip gelmenin emniyet altında bulundurulması. 3. Tarafeyn esirlerinin alınıp

satılmaması. 4. Ġranîlerin ġah Ġsmail Safevî zamanındaki Ġmam-ı Azam Mezhebi‟nden tehaĢi ve Ģeb ve

Ģetim gibi bidatleri terk, Ehl-i Sünnet Mezhebi‟nde sülûk edilmesi, Mekke‟ye gelip gidenlere güzel

muamele edilmesi. 5. Ġran hacılarının beraberinde ticaret emvali olmadıkça Bağdat‟ça kendilerinden

bac alınmaması. 6. Taraflardan firar edenlerin himaye edilmeyerek talep halinde iade olunması, BOA.

HH. nr. 1 / 2; Yine bu name için bk. BOA. A. DVNS. NMH. nr. 3, s. 54-55.
1445

 UzunçarĢılı, Osmanlı Tarihi, V, s. 309; Özcan, s. 351.
1446

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 127-128; Unat, Osmanlı Sefirleri, s. 85.
1447

Nâdir ġah‟ın 1743‟ten itibaren Osmanlılar ile giriĢtiği savaĢlar ve Kafkasya seferinin ülke

ekonomisinde meydana getirdiği bunalımı telafi edebilmek için Hindistan Seferi‟nden dönüĢünde

affettiği üç yıllık vergiyi halktan zorla tahsil etmesi yanında halkın verebileceğinden fazla vergi

vermeye zorlaması, baĢta Safevi hanedanına bağlı olan ve Nâdir ġah‟ın dinî reformlarını

benimsemeyen ġiî ulema olmak üzere bütün zümrelerin tepkisine neden olmuĢtur. Bu durum ülkenin

pek çok yerinde isyanlara yol açarken, bu isyanları bastırmakla uğraĢan Nâdir ġah Horasan‟daki Feth

Abad‟da kurduğu karargahta bir gece uyurken çoğunluğu kendi boyu olan AfĢar boyundan 70 kadar

emir tarafından düzenlenen bir suikast sonucu 20 Haziran 1747‟de öldürüldü, Abdurrahman AteĢ

“Nâdir ġah AfĢar‟ın Ölümünden Sonra Ġran‟da Hakimiyet Mücadelesi ve Osmanlı Devleti‟nin Ġran

Politikası”, Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, S. 2, VIII, Aralık, Afyon 2005, s. 55.

208

sebebiyle uzun süre Bağdat‟ta kaldı, ancak III. Mustafa zamanında Ġstanbul‟a

getirilebildi
1448

.

Bu arada Ġran‟la antlaĢma imzalanınca Osmanlı tarafından Ġran ġahı ilân

edilmiĢ olan Mirza Safi‟ye artık ihtiyaç kalmadığından Erzurum‟dan geri alınmasına

yönelik padiĢah tarafından ferman gönderildi
1449

. Ardından muahede gereğince iki

taraftan rütbeli büyük elçilerin gönderilmesi gerektiğinden daha önce Kars

taraflarında Ġran ile bazı görüĢmelerde bulunmuĢ olan ruznâmçe-i evvel Kesriyeli

Hacı Ahmed Efendi‟ye
1450

 vezirlik ve Sivas valiliği verilerek
1451

 kıymetli

hediyelerle
1452

 Bağdat yoluyla Ġran‟a gönderildi
1453

. Nâdir ġah‟a gönderilen nâme-i

hümâyûnda Nâdir ġah‟ın Osmanlı padiĢahını büyük biraderi kabul etmekle iki tarafın

birbirilerinin haklarına tecavüz etmemeyi iki devletin Ģanına uygun olarak elçilerin

Nâdir ġah‟ın huzurunda 4 Eylül 1746 tarihinde imzalanan muahedenin iyi kabul

gördüğü belirtilmiĢtir. Yine her iki tarafın barıĢ antlaĢması sebebiyle oluĢan dostluk

ve muhabbet ortamını geliĢtirip, sağlamlaĢtırmasına ve gelecek hükümdarlar arasında

dahi barıĢ ve dostluğun temellerinin atılmasına çalıĢılması temenni edilmektedir
1454

.

Ancak hediyelerle ve kalabalık bir maiyetle Hemedan‟a gelen Ahmed PaĢa, Nâdir

ġah‟ın öldüğü haberini alarak Ġran‟da saltanat davaları ve asayiĢsizliğin meydana

geldiğini görünce Bağdat‟a döndü
1455

. Bunun üzerine Bağdat‟a gelen Ġran sefaret

heyeti de Nâdir ġah‟ın öldürülmesiyle Ġran‟da baĢ gösteren iç olayları takip ederek,

sonucu beklediklerinden Bağdat‟ta kalarak Ġstanbul‟a gidemediler. Bu nedenle

1448

 Özcan, “Mahmud I”, s. 351; M. Münir Aktepe, “Nâdir ġah‟ın Osmanlı PadiĢahı I. Mahmud‟a

Gönderdiği Taht-ı Tâvûs Hakkında”, TD. S. 28-29, Ġstanbul 1975, s. 113-122.
1449

 BOA. A. DVNS. MHM. d. nr.152, s. 297.
1450

 Ahmed PaĢa (Kesriyeli) (?-1748/49): Kesriye‟de (Kastoria) doğan Ahmed PaĢa âyândan Sadık

Ağa‟nın oğludur. 1730‟da Mora muhassılı; 1741‟de rûznâmeçe-i evvel, 1744‟de Kars ordusu

defterdarı; 1746‟da üçüncü defa rûznâmçe-i evvel oldu. 1746‟da Ġran‟a büyük elçi olarak gitti.

1747‟de Bosna valisi; 1748‟de Bağdat valisi oldu ve 1748/ 49‟da vefat etti, Ebû Sehl Numan Efendi,

Tedbirât-ı Pesenedîde,(Yay. Haz. Ali Ġbrahim SavaĢ), Ankara 1999, s. 4; Hammer, Büyük Osmanlı

Tarihi, VIII, s. 114-115; Mehmet Süreyya, Sicill-i Osmanî, I, s. 251; Faik ReĢit Unat, Osmanlı

Sefirleri ve Sefaretnâmeleri, Ankara 1984, s. 86-92.
1451

 BOA. HH. nr. 4 /127.
1452

 Gönderilen hediyeler için bk. BOA. A. DVNS. MHM. d. nr. 152, s. 315; Ġzzi, Tarih-i İzzi, s. 95;

ġemdani-zâde, Mür‟it-Tevârih, I, s. 128-129.
1453

Süleyman Togaç, Kırımlı Mustafa Rahmi Efendi‟nin Ġran Sefaretnâmesi, Gazi Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara 2000, s. 3-4.
1454

 BOA. A. DVNS. NMH. nr. 3, s. 66-68.
1455

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 135; UzunçarĢılı, Osmanlı Tarihi, V, s. 310.

209

beraberinde getirdikleri mektup ve hediyeler Bağdat‟ta kaldı
1456

. Ardından 1751

yılında Bağdat valisi Süleyman PaĢa‟ya gönderilen fermanla elçilerin Ġran‟a iadesi ve

beraberinde getirdikleri hediyelerin de listesi yapılarak, miktar ve cinsi tespit

edildikten sonra muhafaza altına alınması emrolundu
1457

. Bu arada Ġran‟a giden

Kesriyeli Ahmed Efendi‟nin maiyetinde vekayinüvis ve mektupçu olarak

görevlendirilen Rahmi Efendi sefaret heyetinin Ġran‟a kadar gidiĢatında geçtiği Ģehir,

kasaba, köy, menzil ve derbendler hakkında bilgiler içeren “Sefaretnâme-i Ġran”
1458

isimli bir sefaretnâme hazırladı
1459

.

Ġran‟da Nâdir ġah‟ın öldürülmesi ile iĢler iyice karıĢtı ve taht elden ele

geçmeye baĢladı
1460

. Bu sırada Bağdat ve Erzurum valileri merkeze mektup yazarak,

Ġran‟da çıkan karĢılıklar sebebiyle ordunun tamamen dağılmıĢ olduğunu ve bir

serasker tayini ile bütün memleketlerin kolayca iĢgal edilebileceğini bildirmiĢse de

Müslüman bir devletle savaĢmayı baĢından beri istemeyen Sultan I. Mahmud bunu

reddederek Nâdir ġah‟la yapılan barıĢ antlaĢmasına sadık kaldı
1461

. Hatta Hindistan

ve Afganistan‟ın Ġran‟a karĢı birlikte taarruz etme teklifleri
1462

 de ne Sultan I.

Mahmud ne de selefi III. Mustafa tarafından kabul edilmedi
1463

. Bu Ģekilde Ġran‟la

yapılan 1746 tarihli antlaĢma ile III. Ahmed döneminde baĢlayan ve Sultan I.

Mahmud döneminde devam eden Osmanlı-Ġran savaĢları sona erdi.

Buna göre 4 Eylül 1746 tarihinde imzalanan ve uzun yıllar geçerliliğini

koruyan Osmanlı-Ġran barıĢ antlaĢmasının Ģartları Ģu Ģekildedir:
1464

AntlaĢma esas metin bir Ģart, önsöz ve üç maddeden oluĢan metin ile bir

“tezyil” den (ek) oluĢmaktadır.

1456

 Aktepe, “Nadir ġah‟ın Osmanlı PadiĢahı”, s. 115.
1457

 BOA. HH. nr. 93 /E.
1458

 Sefaretnâme yazmaları için bk. TSMA. Hazine nr. 1635; Süleymaniye Ktp. Esad Efendi, nr. 209.
1459

 Togaç, s. 8; Unat, Osmanlı Sefirleri, s. 87-91.
1460

 Bunlarla ilgili ayrıntılı bilgi için bk. AteĢ, “Nâdir ġah AfĢar‟ın Ölümünden Sonra”, s. 53-64.
1461

 UzunçarĢılı, Osmanlı Tarihi, V, s. 310; Bununla ilgili padiĢahın fermanı için bk. BOA. A. DVNS.

MHM. d. nr. 153, s. 278.
1462

 Bu teklifleri içeren mektuplar için bk. BOA. A. DVNS. NMH. nr. 7, s. 297.
1463

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2529-2530; ġahin, s. 74; Bununla ilgili ayrıntılı bilgi için

bk. Y. Hikmet Bayur, “Nâdir ġah AfĢar‟ın Ölümünden Sonra Osmanlı Devleti‟ni Ġran‟ı Ġstilaya

KıĢkırtmak Ġçin Yapılan Ġki Deneme”, Belleten, XII, Ankara 1948, s. 403 vd.
1464

 BOA. A. DVNS. NMH. nr. 3, s. 60-61; BOA. HH. nr. 220; AteĢ, s. 159-160.

210

Esas bölümünde IV. Murad devri barıĢının yürürlükte kalıp, sınırların o

devirdeki Ģekliyle kabul edileceği ve değiĢtirilmeyeceği yer almaktadır. AntlaĢmanın

Ģart bölümünde ise, taraflar arasında bundan böyle fitne ve düĢmanlığın terk edilerek,

iki tarafın Ģanına, hayır ve selâmetine uygun hareketlerde bulunulacağı ve barıĢa

aykırı hareketlerden kaçınılacağı ifade edilmektedir.

Metindeki maddeler ise Ģu Ģekildedir:

1. Bağdat ve ġam yoluyla Beytullah‟a gidecek olan Ġran hacılarının yol

üzerinde bulunan idarecilerce sağ ve salim bir mahalden diğerine

ulaĢtırılacaklar. Mal ve emniyetlerinin temini sağlanacaktır.

2. Ġki devletin dostluk ve ittihadını teyit için her üç senede bir değiĢtirilmek

üzere birer büyükelçi tayin edilecek, bunların masraflarını ise taraflar

karĢılayacaktır.

3. Ġki tarafta elindeki esirleri serbest bırakacak ve satıĢlarının yapılmayıp,

vatanlarına dönmek isteyenlere herhangi bir engelleme yapılmayacaktır.

AtlaĢmanın ek bölümünde ise, Sultan IV. Murad zamanındaki sınırın

gerçekleĢtirilmesi, sınır muhafızlarının dostluğa aykırı hareketlerden çekinmeleri,

Ġranlıların Safeviler zamanından beri devam edegelen Sünniliği kötüleyici

hareketlerden vazgeçmeleri istenmektedir. Yine Hulefa-i RaĢidin‟i hayır ve dua ile

yad etmeleri, Hicaz‟a ve diğer Osmanlı ülkelerine gelip giden Ġranlılardan Osmanlı

ve diğer Müslüman hacı ve ziyaretçileri gibi itibar olunarak, onlardan “durma” ve

diğer adlarla kanuna uymayan bir Ģey istenmemesi belirtilmektedir. Ayrıca elinde

ticaret malı olmayan Ġranlı ziyaretçilerden Bağdat‟ta vergi alınmaması, ticarî mallar

getirenlerden de eski mevzuata göre gümrük alınması, Ġran‟a giden Osmanlı

tüccarına dahi aynı uygulamada bulunulması, barıĢın gerçekleĢtirildiği tarihten

itibaren Ġran halkından Anadolu‟ya Anadolu‟dan Ġran‟a iltica eden bir kimse

korunmayıp, geri teslim edilmesi belirtilmektedir. Devamında anlaĢmadan sonra

belirlenen dostluk ve muhabbetin iki hanedanın bundan sonra gelecek hükümdarları

devrinde de devam etmesi temennisiyle sona ermektedir.

Böylece 24 yıl sürmüĢ olan Türk-Ġran ihtilafı Türkler için olumlu bir sonuç

vermezken, Ġran‟ı zayıflatmıĢ ve bu durum Rusların Kafkaslardaki iĢini

211

kolaylaĢtırmıĢtır
1465

. Ardından Nâdir ġah‟ın yerine geçen Ġbrahim ġah, Mirza

Mehmed Ali Han ve Hüseyin Ağa adlı elçiler aracılığıyla iki devlet arasındaki

iliĢkilerin iyileĢtirilmesine dair Farsça bir mektup gönderdi
1466

. Bunun üzerine

Ġbrahim ġah‟ın gönderdiği elçilerin iyi niyet taleplerine karĢılık ġah‟ın veziri Selim

Han‟a Nâdir ġah dönemindeki Ģartlara bağlı kalınacağına dair mektuplar verildi
1467

.

Yine bununla ilgili hudut valilerine hükümler gönderildi
1468

.

Sultan I. Mahmud‟un bu mektubu üzerine Ġran ġahı Ġbrahim ġah da Sultan

Mahmud‟a tahta çıkıĢ tebrikiyle, Sultan IV. Murad zamanındaki musalâhanın devam

ettiğini tebliğ edildiğine dair padiĢahın nâmesini aldığını birçok medih ve senadan

sonra memnun ve minnettar kaldığını ve musalâhanın devam ettiğinin kendi

tarafında da hanlara bildirildiğini beyan etti
1469

. Yine 1749 yılında öldürülen Ġbrahim

Han‟ın ardından 14 Ocak 1750 tarihinde Ġran tahtına geçen Seyyid Muhammed‟ten

sonra, tahta geçen ġahruh (1750-1796) döneminde de taraflar arasında dostluk devam

etmiĢtir
1470

.

Böylece III. Ahmed zamanında baĢlayan Ġran savaĢları Sultan I. Mahmud‟un

saltanatının ilk yılları olan 1731 yılında Ġran‟a karĢı savaĢ açılması ile yeniden

baĢladı. Bu savaĢlarda 30 Temmuz 1731‟de önce KirmanĢah geri alındı ve hemen

ardından Korican SavaĢı kazanıldı. 11 Ekim 1731‟de Urmiye Kalesi, 4 Aralık

1731‟de Tebriz Ġran‟dan geri alındı. 10 Ağustos 1732‟de imzalanan Ahmed PaĢa

AntlaĢması ile Kafkaslar Osmanlılara Batı Ġran ve Azerbaycan Ġranlılara kaldı.

Güneyde Kasr-ı ġirin sınırı değiĢmezken, kuzeyde ise Aras Nehri iki ülke arasında

sınır oldu.

Ancak Ahmed PaĢa AntlaĢması iki tarafı da memnun etmedi ve çatıĢmalar

1746 yılına kadar devam etti. Bu sürede Osmanlılar 19 Temmuz 1733‟de Bağdat

önlerinde bir zafer kazandılar. 1743 yılında Ġran ġahı Nâdir ġah Irak sınırına saldırdı

ve Musul‟u kuĢattı. Ardından 1744„de Kars‟ı kuĢatan Nâdir ġah, iki buçuk ay sonra

1465

 Karal, “Siyasî Tarih”, s. 34.
1466

 BOA. HH. nr. 5 / 138; nr. 6 / 193 /A; 193 /B.
1467

 BOA. HH. nr. 5 / 144.
1468

 BOA. C. HR. nr. 173 / 8635.
1469

 BOA. HH. nr. 6 / 193.
1470

 Sümer, “AvĢarlar”, s. 165-166.

212

kuĢatmayı kaldırmak zorunda kaldı ve geri çekildi. Bunun üzerine 4 Eylül 1746‟da

yeni bir barıĢ antlaĢması imzalandı, ancak bu antlaĢma ile dengeler ve mevcut sınırlar

iki taraf açısından da değiĢmedi. Ardından tahta geçen Ġran ġahı Ġbrahim ġah, Seyyid

Muhammed ġah ve ġahruh‟un da antlaĢmayı onaylaması ile Sultan I. Mahmud‟un

ölümüne kadar (1754) Ġran ile Osmanlılar arasında yeni bir savaĢ yaĢanmadı.

5. Sultan I. Mahmud Döneminde İran Elçiliği (1143-1168/ 1730-

1754)

Osmanlı Devleti padiĢahların cülûsunu bildirmek, kazanılan zaferleri

duyurmak, Avrupalı kral ve imparatorların taç giymelerini tebrik etmek, barıĢ

Ģartlarını görüĢmek için diğer devletlere elçiler göndermiĢlerdir. Geçici surette

gönderilen bu elçilere “sefir” denildiği gibi, Osmanlı tarihi kaynaklarında daha çok

“elçi” tabiri kullanılmaktadır
1471

.

Osmanlı tarihinde elçiler genellikle merkezden gönderilir ve görevlerinin

önemine göre onlara çeĢitli pâyeler verilirdi. Bunun yanında muvakkat elçileri ve

müzakereciler denilen kiĢiler elçilik faaliyetlerini savaĢ sırasında merkezden

gönderilmediğ halde hudut eyaletlerinin valileri veya serasker tarafından görüĢmeye

memur edilip yaparlardı. Sultan I. Mahmud döneminde 1731-1746 tarihleri arasında

süren Osmanlı-Ġran savaĢlarında karĢılıklı görevlendirilen muvakkat elçilerin sayısı

oldukça fazladır
1472

.

Bu çerçevede Faik ReĢit Unat‟ın Osmanlı Sefirleri ve Sefaretnâmeler adlı

kitabından yararlanarak ve döneme ait Osmanlı siyasi tarihlerinden edinilen bilgiler

ıĢığında Sultan I. Mahmud döneminde Ġran‟a giden elçilerin listesi Ģu Ģekildedir:

1471

 Ayhan Ürkündağ, Ahmed Dürrrî Efendi‟nin Ġran Sefaretnâmesi, Afyon Kocatepe Üniversitesi

Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Afyon 20006, s. 1-4.
1472

 Togaç, s. 19.

213

Tablo 12: Sultan I.Mahmud Döneminde İran’a Gönderilen Elçiler

(1143-1168/ 1730-1754)

 Elçinin İsmi Gittiği Tarih Elçilik Nedeni

1. Ragıp Efendi
1473

 1732 Bilinmiyor

2. Hüseyin Ağa
1474

 1735
Bağdat Valisi tarafından sulh

müzakeresi için

3. Genç Ali PaĢa
1475

 1736 Sulh müzakeresi için

4. Mustafa PaĢa
1476

 1736 Sulh müzakeresi için

5. Mehmed PaĢa
1477

 1736 Nadir‟in Ģahlığını tebrik için

6.
Münif Mustafa Ef.

1478

Mustafa Ahmed Efendi
1741

ġaha mektup götürmek ve Ġran‟ın

iç durumunu anlamak için

7.

Kesriyeli Ahmed

PaĢa
1479

Murtaza PaĢa

1744
Serasker tarafından müzakereler

için

8.
Mustafa Nazif

Efendi
1480

1746

Sulh görüĢmelerini

sonuçlandırmak için

9.

Kesriyeli Hacı Ahmed

PaĢa

Kırımlı Rahmi Ef.
1481

Ordu Kadısı Numan Ef.

Ordu Defterdarı

Mustafa Bey

1747

Muahedenâmelerin tasdik

edilmiĢ nüshalarının mübadelesi

ve aradaki münasebetleri tesis

etmek için

Bu dönemdeki elçilerden sadece Mustafa Nazif Efendi‟nin sefaretnâmesi

bulunmaktadır. Ġran Sefaretnâmesi olarak geçen bu sefaretnâme Mustafa Nazif

Efendi‟nin Osmanlı padiĢahı Sultan I. Mahmud zamanında hâkimiyet sağlayan Nâdir

ġah‟a elçi olarak gönderilmesi neticesinde yazılmıĢtır. Elçinin Ġran‟a gönderiliĢ

sebebi: Nâdir ġah‟ın ġiîliğin Caferiye kolunun Osmanlılar tarafından beĢinci mezhep

olarak kabul edilmemesi, Kâbe‟de bu mezhebe dair bir rükûn verilmesi isteğinden

1473

 Unat, Osmanlı Sefirleri, s. 241.
1474

 Unat, Osmanlı Sefirleri, s. 241.
1475

 Unat, Osmanlı Sefirleri, s. 241.
1476

 Unat, Osmanlı Sefirleri, s. 241.
1477

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 234.
1478

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 106; Unat, Osmanlı Sefirleri, s. 245.
1479

 Ebû Sehl Numan Efendi, Tedbirât-ı Pesenedîde, s. 4; Unat, Osmanlı Sefirleri, s. 86-92.
1480

 Bu elçilik hakkında geniĢ bilgi için bk. Adnan Budak, Mustafa Nazif Efendi‟nin Ġran Elçiliği

(1746-17458), Basılmamış Yüksek Lisans Tezi, Trabzon 1999.
1481

 Bu elçilik hakkında geniĢ bilgi için bk. Süleyman Togaç, Kırımlı Mustafa Rahmi Efendi‟nin Ġran

Sefaretnâmesi, Basılmamış Yüksek Lisans Tezi, Ankara 2000; Fatma KeleĢ Önder, Kırımlı Rahmi

Efendi‟nin Sefaretnâme-i Ġran (1747)‟ın Transkripsiyonu ve Değerlendirmesi, GaziosmanpaĢa

Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Tokat 2002.

214

vazgeçmesi ve Osmanlı Devleti ile barıĢ antlaĢması yapmak için Fetih Ali Han

adında bir elçi gönderilmesine karĢılık olarak Ġran‟a gönderilmesidir
1482

.

Tablo 13: Sultan I. Mahmud Döneminde İran’dan Gelen Elçiler (1143-

1168/1730-1754)

 Elçinin İsmi Geldiği

Tarih

Elçilik Nedeni

1.
Veli Mehmed Kulu

Han
1483

1731 I. Mahmud‟un tahta çıkıĢını tebrik için

2.
Fethi Ali Bey (Tebriz)

ve Alverdi
1484

1731 Bilinmiyor

3. Safi Kulu Han
1485

 ?
ġah Tahmasb tarafından Bab-ı Â li‟ye

sulh için

4.
Muhammed Rıza Kulu

Han
1486

1732

Nâdir Han tarafından Bağdat‟a sulh

için

5. Mirza Muhammed 1735
Nâdir Kulu han tarafından murahhas

olarak Ģark seraskeri Ahmed PaĢa‟ya

6. Abdülbaki Han
1487

 1736
Nâdir ġah‟ın tahta çıkıĢını tebliğ

etmek için

7. ?
1488

 1738

Nâdir ġah‟ın Osmanlı-Rusya

arasındaki savaĢta tavassutta

bulunmak istediğini bildirmek üzere

8. ? 1739
Nâdir Ģah‟ın aman dilemesini Bab-ı

Âli‟ye arz etmek için

9. Hacı Han
1489

 1741
Halledilemeyen iki maddenin

halledilmesinin teminini tehdit için

10.
Nezir Ali Han ve

Mirza Zeki
1490

1743

Nâdir ġah‟ın Bağdat‟a karĢı seferini

bildirmek için

11. Feth Ali Han
1491

 1746

Sulhda samimi olduklarını ve bazı

Ģartlardan vazgeçtiklerini belirtmek

üzere

12. Mustafa Han
1492

 1747
Osmanlı hükümdarıyla iyi

münasebetler kurmak için

13. Abdülbaki Han
1493

 1747 Bilinmiyor

1482

 Budak, s. 14-15
1483

 Unat, Osmanlı Sefirleri, s. 244.
1484

 Unat, Osmanlı Sefirleri, s. 244.
1485

 Unat, Osmanlı Sefirleri, s. 245.
1486

 M. Münir Aktepe, “Nadir” İA. IX, Ġstanbul 1964, s. 23.
1487

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 44.
1488

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 234.
1489

 ġemdani-zâde, Mür‟it-Tevârih, I, s. 102; Unat, Osmanlı Sefirleri, s. 245; Sak, s. 142-145.
1490

 Unat, Osmanlı Sefirleri, s. 245.
1491

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 307; Aktepe, “Mahmud I”, s. 164;
1492

 Unat, Osmanlı Sefirleri, s. 86.

215

14. Hacı Han
1494

 1747 Bilinmiyor

15.
Feth Ali Türkman

Bey
1495

1747 Bilinmiyor

16. Abdülkerim Bey
1496

 1747
ġah Ali tarafından eski münasebetleri

tesis etmek için

17.

Mustafa Han (Ġkinci

defa) ve Mehdi

Han
1497

1749
Ġbrahim ġah tarafından eski

münasebetleri tesis etmek için

B. Osmanlı Rusya-Avusturya İlişkileri

1. Sultan I. Mahmud Dönemine Kadar Osmanlı-Rusya İlişkileri

Bir uç beyliği rolünden bağımsız bir devlet hüviyetine geçen Osmanlı

Devleti, çevresindeki irili ufaklı beylikleri hâkimiyet altına alırken, diğer yandan da

batı istikametinde fetih politikası izlemeye baĢladı. Bu yönde geniĢleyen devletin

henüz büyüme aĢamasında karĢısına Altınordu Devleti‟nin siyasî nüfuzu altında

varlığını devam ettiren Moskova Knezliği rakip olarak ortaya çıktı
1498

. XV. yüzyılın

ortalarına kadar dağınık bir Ģekilde yaĢayan Ruslar, 1462‟de Moskova Knezi (Prensi)

olan III. Ġvan‟ın etrafında toplanarak, devletleĢme sürecine girdiler
1499

.

Bu tarihten sonra, Türkiye‟nin jeopolitik durumu ve Rusya‟nın özellikle

Büyük Petro‟dan itibaren izlediği geniĢleme ve fütûhat siyaseti iki devlet arasında

baĢta askerî olmak üzere, çok çeĢitli karĢılaĢmalara neden oldu
1500

. Osmanlı Devleti

ile Rusya arasındaki ilk siyasî münasebetler ise, XV. yüzyılın baĢlarında III. Ġvan

zamanında ve Kırım Hanı Mengligiray‟ın tavassutu ile 1492 yılında ticarî nedenlerle

ortaya çıktı
1501

.

1493

 Unat, Osmanlı Sefirleri, s. 245.
1494

 Unat, Osmanlı Sefirleri, s. 245.
1495

 Unat, Osmanlı Sefirleri, s. 245.
1496

 Unat, Osmanlı Sefirleri, s. 245.
1497

 Unat, Osmanlı Sefirleri, s. 245.
1498

 Osman Köse, “XVIII. Yüzyıl Osmanlı-Rus Münasetleri”, Osmanlı, I, (Ed. Güler Eren), Ankara

1999, s. 536.
1499

 Akdes Nimet Kurat, Rusya Tarihi, Ankara 1948, s. 107-115.
1500

 Akdes Nimet Kurat, Türkiye ve Rusya, Ankara 1970, s. VII.
1501

Kurat, Türkiye ve Rusya, s. 4; Ali Kemal Meram, Türk-Rus İlişkileri Tarihi, Ġstanbul 1969, s. 23;

Halil Ġnalcık, “Osmanlı-Rus ĠliĢkileri 1492-1700”, Türk-Rus İlişkilerinde 500 Yıl 1491-1992, Ankara,

12-14 Aralık 1992, s. 25-26; Ġsenbike Togan, “Altınordu Çözülürken Kırım‟a Giden Yol”, Türk-Rus

İlişkilerinde 500 Yıl 1491-1992, Ankara, 12-14 Aralık 1992, s. 40; Osman Köse, “XVIII. Yüzyılda

216

XVI. yüzyıla gelindiğinde Moskova Büyük Knezi III. Ġvan‟ın Bizans Prensesi

Sofya Paleolog ile evlenmesi üzerine, Moskova Knezi çevrelerinde Moskova‟nın

Bizans‟a “halef” olacağı görüĢü ortaya çıktı. Ardından bu görüĢ “Moskova Üçüncü

Roma” tarzında tamamen siyasî bir akide haline geldi
1502

. Bu dinî kaynaklı

“Moskova Üçüncü Roma” görüĢü daha sonra Rusya‟nın siyasî ve ekonomik

hedefleriyle birleĢtirilerek sistemleĢtirildi ve Türk-Rus iliĢkilerinin ağırlık merkezi

oldu
1503

.

KuruluĢundan beri Baltık ve Karadeniz‟e çıkabilme idealleri içerisinde olan

Ruslar, XVI. yüzyılda Karadeniz‟in kuzeyindeki siyasî yapıyı iyi değerlendirerek,

IV. Ġvan zamanında 1552‟de Astrahan ve 1556‟da Kazan hanlıklarını topraklarına

kattı
1504

. Rusların Kazan ve Astrahan Hanlıkları‟nı alarak Osmanlı ülkesine

yaklaĢmaları ve aynı zamanda Türkistan‟dan gelen tüccarlar ve hacılara Astrahan

yolunun kapatılması, Ġstanbul‟da Rus emelleri hakkında endiĢelere yol açtı ve

sonunda 1569‟da Ejderhan Seferi denilen ilk Rus-Türk mücadelesine neden oldu
1505

.

Ancak kötü organize edilen bu seferde Osmanlı orduları yenildi, Astrahan Kalesi ve

Kazan hanlarının kurtarılması gerçekleĢtirilemezken, Rus kuvvetleri Terek boyundan

çekilmeye zorlanarak Terek üzerindeki Rus kalesi yıktırıldı
1506

.

 XVII. yüzyıldan itibaren bir önceki asra göre daha farklı bir döneme giren

Osmanlı-Rus iliĢkilerinde Rusya, Osmanlı Devleti ile doğrudan çatıĢmak yerine

Osmanlı-Rus Esir Mübadelesi”, XII. Türk Tarih Kongresi Kongreye Sunulan Bildiriler, Ankara 2002,

s. 349.
1502

 Kurat, Türkiye ve Rusya s. 3.
1503

 Tahir Tamer Kumkale, Tarihten Günümüze Türk Rus İlişkileri, Ġstanbul 1997, s. 23; A. P.

Novoseltsev, “XV. Yüzyıl Ġle XVI. Yüzyılın Ġlk Yarısında Rus-Türk ĠliĢkileri”, Türk-Rus İlişkilerinde

500 Yıl 1491-1992, Ankara, 12-14 Aralık 1992, s. 74.
1504

Akdes Nimet Kurat, Türkiye ve İdil Boyu,Ankara 1970, s. 78; Ġnalcık, “Osmanlı-Rus ĠliĢkileri”, s.

29; Seyit Serçelik, “Rus Ġmparatorluğu‟nun Avrupa Yakasında YaĢayan Türklerin Demoğrafik

Dağılımı ve Çarlık Rusyası‟nın Türklere Yönelik Politikaları, Türkler, XVIII, (Ed. Güler Eren),

Ankara 2002, s. 387; Mustafa Budak, “Rusya‟nın Kafkasya‟da Yayılma Siyaseti”, Türkler, XVIII,

(Ed. Güler Eren), Ankara 2002, s. 488; Rusların Kazan ve Astrahan topraklarını iĢgali ile ilgili geniĢ

bilgi için bk. Kadir ġıhverdiyev, II. Katherina (1729-1796) Döneminde Rusya Müslümanları, Erciyes

Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Kayseri 2006, s. 15-22.
1505

 Svetlana Oreshkova, “Rus-Osmanlı SavaĢları: Sebepler ve Bazı Tarihi Sonuçlar”, Osmanlı, I, (Ed.

Güler Eren), Ankara 1999, s. 556; Hayri Çapraz, 1740-1792 Osmanlı-Rus Münasebetleri (Siyasî ve

Ticarî),Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi,

Isparta 1997, s. 10.
1506

 Kurat, Türkiye ve Rusya s. 5; UzunçarĢılı, Osmanlı Tarihi, III, s. 36-37; DaniĢmend, İzahlı

Osmanlı Tarihi, II, s. 382-387; Ayrıntılı bilgi için bk. Halil Ġnalcık, “Osmanlı-Rus Rekabetinin

MenĢei ve Don-Volga Kanalı TeĢebbüsü (1569), Belleten, XII, No. 46, Ankara 1948, s. 349-402.

217

himayeleri altındaki Kazakları, Azak Kalesi‟ni almaya yönelik saldırıya teĢvik etti.

Rusların Osmanlılar karĢısında dolaylı da olsa ilk güç denemesi sayılan bu giriĢimde

1637 yılında himayelerindeki Kazaklar her ne kadar Azak Kalesi‟ni aldıysa da o

sıralarda Osmanlı ile mücadeleyi göze alamayan Rusya‟nın talimatı ile kaleyi geri

vermek zorunda kaldılar (1642)
1507

. Bu olaydan sonra Ruslar hem Lehistan hem de

Osmanlı Devleti‟ne karĢı önemli bir stratejik kazanç elde ettiler. Buna göre Katolik

Leh tahakkümüne karĢı ayaklanan Ukraynalı Kazaklar, bir süre Osmanlı Devleti‟nin

himayesinde kaldıktan sonra, Osmanlılar‟dan umduklarını bulamayınca 1654 yılında

Pereyaslav AnlaĢması ile Moskova Çarı‟nın himayesini kabul ettiler
1508

.

Bu duruma karĢı harekete geçen Bab-ı Âli Rus Çarı‟na karĢı ayaklanan

Ukraynalıları destekledi. Hetman DoreĢenko‟nun Osmanlı himayesini kabul etmesi

ilk Osmanlı Rus savaĢına zemin hazırladı
1509

. Bunun üzerine Rus Çarı ile Leh Kralı

Osmanlılara karĢı 1667‟de Andrusova‟da bir antlaĢma imzaladılar
1510

. AntlaĢmayla,

Ukrayna bölüĢüldü, Kief Rus iĢgali atına girdi ve Zaporoğlu Kazakları üzerinde Rus

hâkimiyeti kuruldu
1511

. Ardından Rusya ile Polonya Osmanlı Ġmparatorluğu‟na karĢı

ittifak ederek savaĢa girdiler. Türkler, Leh Kralı Jon Sobieski‟yi 200 bin kiĢilik

ordusuyla beraber kuĢatınca, 1672‟de Lehliler BucaĢ AntlaĢması‟nı yapmak zorunda

kaldılar
1512

. Daha sonra DoreĢenko‟nun kalesi olan Çehrin‟in Ruslar tarafından

kuĢatılması üzerine, Osmanlı ordularının gitmesi ile kuĢatma kaldırıldı
1513

. Ancak

Hetman DoreĢanko‟nun tekrar Moskova himayesine geçmesi üzerine Sadrazam Kara

Mustafa PaĢa kumandasında bir Türk ordusu, Kırım Hanı‟nın kuvvetleriyle birlikte,

1507

 DaniĢmend, İzahlı Osmanlı Tarihi Kronolojisi, III, s. 370-371; Jorga, Osmanlı İmparatorluğu

Tarihi, IV, s. 26-27; Muzaffer Erendil, Tarihte Türk-Rus İlişkileri, Ankara 1975, s. 42; Osman Köse,

“Kırım‟ın Ruslar Tarafından ĠĢgal ve Ġlhakı”, Türkler, XVIII, (Ed. Güler Eren), Ankara 2002, s. 465.
1508

 Kurat, Türkiye ve Rusya s. 7-8; Shapı Kazıyev, “Ekonomik ÇekiĢmenin Neticesi Olarak Türk-Rus

SavaĢları”, Osmanlı, I, (Ed. Güler Eren), Ankara 1999, s. 550; Köse, s. 537; Meram, s. 41.
1509

Ġsmet Binark, “BaĢbakanlık Osmanlı ArĢivinde Mevcut Nâme-i Hümâyûn Defterlerine Göre

Osmanlı-Rus Münsebetleri”, Türk- Rus İlişkilerinde 500. Yıl 1491-19992, 12-14 Aralık, Ankara 1992,

s. 199.
1510

 Kunt, “Siyasi Tarih”, s. 38-39.
1511

 Yücel Öztürk, “Kırım Hanlığı”, Türkler, VIII, (Ed. Güler Eren), Ankara 2002, s. 507; Gürsel, s.

42.
1512

 Mehmet Öz, “II. Viyana Seferi‟ne Kadar XVII. Yüzyıl” Türkler, IX, (Ed. Güler Eren), Ankara

2002, s. 725-228.
1513

 Binark, s. 199.

218

Çehrin üzerine 1677 ve 1678‟de iki sefer daha düzenledi
1514

. Rusların da yardıma

gelmesi ile ilk kez Ukrayna‟da Rus ve Türk kuvvetlerinin karĢılaĢtıkları bu savaĢta,

Ruslar ve Kazaklar yenilerek, Dinyeper nehrinin doğusuna çekildiler
1515

. Çehrin

Kalesi de Türkler tarafından tahrip edildikten sonra, Kara Mustafa PaĢa ordusunun

baĢında geri döndü. Bu sefer bir Osmanlı Sadrazamının komutasında Ukrayna

illerinde Dinyeper nehrine kadar bir Türk ordusu tarafından yapılan ilk ve son

seferdir
1516

. Yine Çehrin Kalesi‟nin geri alınması amacıyla yapılan bu 1677-1678 yılı

seferleri ile Osmanlı-Rus iliĢkileri uluslararası diplomasi de farklı bir boyut

kazandı
1517

. Bunun üzerine Moskova hükümeti Osmanlı Devleti ile bir anlaĢma için

müzakerelere baĢladı ve Bahçesaray‟da Kırım Hanı ile 11 ġubat 1681 tarihinde ilk

Türk-Rus BarıĢı olacak olan Bahçesaray / Edirne AntlaĢması imzalandı. Bu Ģekilde

bu antlaĢma ile ilk kez Rusya ile Osmanlı Ġmparatorluğu arasında ortak bir sınır

oluĢturuldu
1518

.

XVII. yüzyıl boyunca Osmanlı Devleti‟nden her zaman çekinen Ruslar, 1683

Viyana bozgunundan sonra bu fikrini yavaĢ yavaĢ değiĢtirmeye baĢladı. 1684 yılında

Leh Kralı Jan Sobieski‟nin ısrarı üzerine Lehistan, Avusturya ve Venedik devletleri

arasında Osmanlı Devleti‟ne karĢı kurulan “Mukaddes Ġttifak” a Rusya‟nın da

katılması için çalıĢmalar baĢlarken, 1686 yılında Lehistan‟ın temasları sonucunda

Rusya ittifaka katıldı
1519

. Bu ittifakın amacı, Türk tehdidini tamamen ortadan

kaldırmak ve Türk-Müslüman gücünü Avrupa‟dan ebediyen çıkarmaktı
1520

.

Lehlerle 1687„de “ebedi barıĢ” imzalayan Rusya bu kararla tarihinde ilk defa

Avrupa devletler koalisyonuna girdi ve Kırım üzerine sefer açmayı taahhüt etti
1521

.

Bunda sonra verdiği taahhüt gereği Ruslar, Mayıs 1689„da kalabalık bir ordu ile

Kırım ve Kefe‟ye saldırdılarsa da Kırım kuvvetleri tarafından mağlup edilerek, geri

1514

 Süleyman KocabaĢı, Kuzeyden Gelen Tehdit Tarihte Türk-Rus Mücadelesi, Ġstanbul 1989, s. 57-

58.
1515

 UzunçarĢılı, Osmanlı Tarihi, III, s. 432-433; Öztürk, “Kırım Hanlığı”, s. 509.
1516

 Silahdâr Fındıklılı Mehmed Ağa, Silahdar Tarihi, I, Ġstanbul 1928, s. 674-723; Defterdar Sarı

Mehmed PaĢa, Zübde-i Vekâyiat,(Haz. Abdülkadir Özcan), Ankara 1995, s. 8.
1517

 Köse, “Esir Mübadelesi”, s. 49.
1518

 Svetlana, s. 556.
1519

 Kurat, Türkiye ve Rusya, s. 11; UzunçarĢılı, Osmanlı Tarihi, III, s. 580.
1520

 Kumkale, s. 25; Cavid Baysun, “Mehmed IV”, ĠA, VII, Ġstanbul 1980, s. 547-557.
1521

Haluk F. Gürsel,Tarih Boyunca Türk-Rus İlişkileri, Ġstanbul 1968, s. 43-44.

219

çekilmek zorunda kaldılar
1522

. Ancak daha sonra 1695 yılında iki yüz bin kiĢilik

kuvvetle Azak‟a saldıran Rus ordusunun bir kısmı da Kazakların desteği ile Özi

tarafına saldırdı. Ġlk muhasarada geri çekilen Ruslar 3 Haziran 1696‟da tekrar

saldırıya geçtiler ve iki aylık bir kuĢatmadan sonra 26 Temmuz 1696‟da Azak

kalesini aldılar
1523

.

Rus Çarı I. Petro Azak‟ı almakla yetinmeyip, Kerç Boğazı‟nı ele geçirerek

Karadeniz‟e açılmak istiyordu. Çarın amacı, yaptığı bu düzenlemeler ve mukaddes

ittifak devletlerinin desteği ile Karadeniz‟e ulaĢmaktı. Fakat Venedik, Avusturya ve

Lehistan‟ın Osmanlı Devleti ile barıĢ için müzakereye baĢlamaları Rusların plânlarını

bozdu
1524

.

Mukaddes ittifak devletlerinin Osmanlı Devleti ile yapılan barıĢ

görüĢmelerini engelleyemeyen Ruslar da Karlofça müzakerelerine çağırıldı ise de,

Kerç Kalesi‟ni almada ısrar ettiklerinden bir netice elde edilemedi. Bunun üzerine

Rusya Osmanlı Devleti ile iki yıllık bir mütareke imzaladı
1525

. Ancak daha sonra

yalnız baĢına kalan Ruslar Osmanlı Devleti ile savaĢamayacağını ve Karadeniz‟e

çıkamayacağını anlayınca Ġstanbul‟a bir elçi göndererek barıĢ yapmak istedi ve beĢ

ay süren müzakerelerden sonra 13 Haziran 1700 tarihinde 14 maddelik Ġstanbul

AntlaĢması imzalandı
1526

. Bu Ģekilde XVIII. yüzyıla kadar sadece ticaret ve savaĢ

etrafında dönen Osmanlı-Rus iliĢkileri de ilk kez diplomatik iliĢkiler kuruldu
1527

.

Ġstanbul AntlaĢması ile Azak‟ı Osmanlı‟dan alan Ruslar bu antlaĢma ile

Karadeniz‟e açılma imkânı bulamadılar ve Kırım da güçlü bir direniĢle karĢılaĢınca,

Baltık denizine açılabilmenin daha kolay olabileceğini düĢünen I. Petro, Lehistan‟ ı

kontrol altına almak için çalıĢmalara baĢladı
1528

. Rus nüfuzunun Lehistan‟a

1522

 RaĢid, Tarih, I, s. 508-509; UzunçarĢılı, Osmanlı Tarihi, III, s. 581-582; Budak, s. 491.
1523

 Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 229; Kemal Çiçek, “II. Viyana KuĢatması ve

Avrupa‟dan DönüĢ”, Türkler, IX, (Ed. Güler Eren), Ankara 2002, s. 752.
1524

 Köse, s. 538.
1525

 RaĢid, Tarih, II, s. 449; Kurat, Türkiye ve Rusya, s. 13-14.
1526

BOA. A. DVNS. NMH. d. nr. 1, s. 6-9; BOA. A. DVNS. DVE. d. RusyaAhidnâme Defteri, nr. 83-

1/ nr. 1-4; RaĢid, Tarih, II, s. 494; Muahedat Mecmuası, III, s. 209; Erim, Devletlerarası Hukuku, I, s.

37-47.
1527

Ġlber Ortaylı, “XVIII. Yüzyıl Türk-Rus ĠliĢkileri”, Türk-Rus İlişkilerinde 500 Yıl 1491-1992,

Ankara, 12-14 Aralık 1992, s. 125.
1528

 Kurat, Rusya Tarihi, s. 256.

220

uzanmasını istemeyen Ġsveç Kralı XII. Karl (DemirbaĢ ġarl), Lehistan üzerindeki

Rus nüfuzunu kırdıysa da daha sonra yapılan Paltova Meydan Muharebesinde (27

Haziran 1708) Ġsveç kaybedince Osmanlı Devleti‟ ne sığınarak Bender‟e geldi
1529

.

Bu durum Osmanlı Devleti ile Rusya‟nın arasının yeniden açılmasına neden olurken

Rus Çarı, Ġstanbul‟a gönderdiği elçi ile mevcut anlaĢmanın tekrar gözden

geçirilmesini ve ġarl‟a sığınma müsaadesi verilmemesini talep etti
1530

. Ġki taraf

arasındaki müzakerelerden sonra, eski anlaĢma yenilendi ve Ġsveç kralının ülkesine

sağ salim gitmesi için bir de yeni madde ilave edildi
1531

.

Rusların el altından Osmanlı Devleti‟ndeki Eflak, Boğdan ve Sırbistan

Hristiyanlarını isyana teĢvik etmelerinin yanı sıra
1532

 Ġsveç Kralı ve Fransa‟nın da

Osmanlıların Ruslara savaĢ açmasını istemesine rağmen, padiĢah III. Ahmed

savaĢtan yana değildi. Ancak Rusların sınır boylarındaki kaleler ve Azak‟da

donanma inĢa ettiği haberleri ve Ġstanbul‟a çağrılan Kırım Hanı Devlet Giray‟ın

Rusların faaliyetleri hakkında padiĢahı uyarması sonucunda 20 Aralık 1710‟da

yapılan toplantıda Rusya‟ ya savaĢ ilan edildi
1533

.

SavaĢ baĢladıktan sonra Boğdan‟a girip Prut nehri boyunca ilerleyen Rus

ordusu hiç beklemedikleri bir anda Sadrazam Baltacı Mehmet PaĢa‟nın

komutasındaki Osmanlı ordularıyla karĢılaĢtılar. Geri çekilmeye çalıĢan Rus orduları

Kırım Hanı Devlet Giray‟ın faaliyetleri sonucu, 21 Temmuz 1711‟de Prut boyundaki

bataklıkta kuĢatıldı
1534

.

Açlıktan ve susuzluktan oldukça zor durumda kalan Rus tarafı Çariçe

Katerina‟ nın da katıldığı askeri toplantı sonucu sulh teklifine karar verdi. Ruslardan

gelen bu sulh teklifi Sadrazam Baltacı Mehmet PaĢa ordu erkânı ve Kırım Hanı ile

değerlendirdikten sonra, Ġsveç kralı temsilcisi ve Kırım Hanının itirazlarına rağmen

1529

 BOA, A. DVNS. NMH. d. nr. 6, s.183; RaĢid, Tarih, III, s. 259; UzunçarĢılı, Osmanlı Tarihi V, s.

61-63.
1530

 UzunçarĢılı, Osmanlı Tarihi, V, s. 65; Çar Petro tarafından Sadrazam Çorlulu Ali PaĢa‟ya

gönderilen mektup için bk. BOA. A. DVNS. NMH. d. nr. 6, s. 177-178.
1531

 UzunçarĢılı, Osmanlı Tarihi, V, s. 68-69; Köse, s. 538-539.
1532

 Bunlarla ilgili ayrıntılı bilgi bk: UzunçarĢılı, Osmanlı Tarihi, V, s. 70-75.
1533

UzunçarĢılı, Osmanlı Tarihi V, s. 76-77; Kurat, Türkiye ve Rusya, s. 19; Köse, s.539; Sevetlana, s.

557.
1534

 Akdes Nimet Kurat, Prut Savaşı ve Barışı, II, Ankara 1953, s. 11-13; UzunçarĢılı, Osmanlı Tarihi

V, s. 78-80; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 260-261; Kunt,”Siyasi Tarih”, s. 55.

221

Rusya ile barıĢ yapılmasına karar verildi. Bunun sonucunda 21 Temmuz 1711

tarihinde Prut AntlaĢması imzalandı
1535

 ve Çar I. Petro ordusuyla birlikte serbest

bırakıldı
1536

.

Fakat Lehistan meselesi ve Ġsveç kralının ülkesine dönmesi ile ilgili sözlerini

yerine getirmeyen Rusların tekrar savaĢ hazırlıkları içerisinde olması sebebiyle

Ruslar üzerine tekrar harp ilan edildiyse de Ġngiliz ve Felemenk elçilerinin tekrar

araya girmeleri üzerine, Ruslar‟ la 1713 yılında 11 madde üzerinden Edirne

AntlaĢması imzalandı
1537

. AntlaĢma ile Lehistan iĢi geçici de olsa halledilirken, Ġsveç

kralı ülkesine döndü
1538

. Bundan sonra Osmanlı ile yeni bir savaĢı göze alamayan

Ruslar, Baltık denizine ulaĢmak için Ġsveç harbine hız verdiler ve uzun süren savaĢlar

sonucunda Fransa‟nın aracılığı ile Ġsveç ile NiĢtat AntlaĢması imzalandı. Bu antlaĢma

ile Rusya Baltık sahillerine ulaĢırken, Avrupa devletleri arasında güç kazandı ve

Doğu Avrupa‟nın en güçlü devleti oldu
1539

. Aynı yılın 3 Kasım tarihinde Çar I. Petro

“imparator” lakabını almak suretiyle Ġsveç‟e karĢı bu zaferini bütün dünyaya ilan

etti
1540

. Ġlerleyen yıllarda Osmanlı-Avusturya savaĢından sonra imzalanan Pasarofça

AntlaĢması‟ndan sonra Rusya Ġstanbul‟a gönderdiği elçi aracılığı ile Edirne

AntlaĢması‟nın yenilenmesini ve ebedi sulh yapılmasını istedi
1541

. Ardından 1713

Ġstanbul‟da Edirne AntlaĢması günün Ģartlarına göre yapılan düzenlemelerden sonra

sekiz tanesi antlaĢma metnindeki gibi aynen kalmak suretiyle 13 madde Ģeklinde 16

Aralık 1720 tarihinde yenilendi
1542

.

Osmanlı engelini aĢamayacağını anlayan Rusya, Ġran‟daki iç karıĢıklıkları

fırsat bilerek Hazar Denizi sahili boyunca ilerlemeye baĢladı. Rusya Hazar boyunca

1535

 BOA. A. DVNS. NMH. d. nr. 6, s. 306-309; Erim, Devletlerarası Hukuku, I, s. 48-52;

UzunçarĢılı, Osmanlı Tarihi, V, s. 84-85; Kurat, Rusya Tarihi, s. 259.
1536

 Kurat, Türkiye ve Rusya, s. 20; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 261;Aydın Mertayak,

NiĢli Mehmed Ağa‟nın Rusya Sefareti ve Sefaretnâmesi (1722-1723), GaziosmanpaĢa Üniversitesi

Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Tokat 2005, s. 46.
1537

 BOA. A. DVNS. DVE. d. nr. 83-1, s. 32-106; BOA. BOA. A. DVNS. NMH. d. nr. 6, s. 218-219;

Kurat, Türkiye ve Rusya, s. 56; Erim, Devletlerarası Hukuku, I, s. 53-59.
1538

 UzunçarĢılı, Osmanlı Tarihi, V, s. 94-95; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 267-268;

Erim, Devletlerarası Hukuku, I, s. 53.
1539

 Köse, s. 540.
1540

 Kurat, Türkiye ve Rusya, s. 21-22.
1541

 UzunçarĢılı, Osmanlı Tarihi, IV /I, s.149.
1542

 Edirne AntlaĢması‟nın tecdit edilmiĢ sureti (1 Zilhicce 1133), BOA. A. DVNS. DVE. . Rusya

Ahidnâme Defteri, nr. 83-1, s. 58-112.

222

güneye inerken, Osmanlı Devleti de Gürcistan‟da baĢlattığı askeri hareketi geniĢletti.

Osmanlı‟nın ilerlemesi karĢısında Avusturya‟ya karĢı Osmanlı-Rus- Fransız ittifakını

hazırlamak için Fransa elçisinin tavassutu ile 24 Haziran 1724 yılında altı maddelik

Ġran Mukâsenâmesi imzalandı
1543

.

24 Haziran 1724 yılında yapılan Rusya ile Ġran topraklarının bölüĢümü

antlaĢmasından sonra Osmanlı- Ġran savaĢları aralıklarla devam etti
1544

. Bu arada Çar

I. Petro‟nun 1725 yılında ölümü Osmanlı Devleti‟ne rahat bir nefes aldırdı
1545

.

Dönemin sadrazamı NevĢehirli Damat Ġbrahim PaĢa‟nın oluĢturmaya çalıĢtığı sulh ve

sükûn devri bu savaĢlar nedeniyle halk arasında büyük hoĢnutsuzluklara neden oldu.

Osmanlı Devleti‟nde “Lale Devri” olarak adlandırılan bu dönem 1730 tarihindeki

Patrona Halil Ġsyanı ile neticelenirken dönemin padiĢahı III. Ahmed tahttan indirildi

ve yerine Sultan I. Mahmud padiĢah oldu
1546

.

2. Sultan I. Mahmud Dönemine Kadar Osmanlı-Avusturya

İlişkileri

Osmanlı Devleti‟nin en önemli yayılma sahası Avrupa yönüne olandır. Ancak

Avrupa devletleri ilk kez 1389 yılında Kosova Meydan Muharebesi‟nde müttefik

orduların Osmanlılar tarafından mağlubiyetinden rahatsız oldular ve Osmanlıları

kendi aralarında düzenledikleri Haçlı Seferleri‟yle durdurmayı denediler
1547

. Bu

dönemdeki Osmanlı-Avusturya iliĢkileri Avusturya‟nın Haçlı Seferleri‟ne asker

göndererek yardım etmesiyle sınırlıdır. Fakat Türklerin Rumeli‟ye sahip olmasından

sonra Osmanlı ilerleyiĢini engellemek için Macarların sürekli olarak Osmanlı

Devleti‟nin karĢısına çıktıkları görülmektedir
1548

.

1543

 BOA. A. DVNS. NMH. d. nr. 7, s. 78; UzunçarĢılı, Osmanlı Tarihi, V, s. 189-194; Kurat, Türkiye

ve Rusya, s. 22; Jorga, Osmanlı İmparatorluğu Tarihi, IV, s. 331.
1544

 DaniĢmend, İzahlı Osmanlı Tarihi Kronolojisi, IV, s. 20; Kunt, “Siyasi Tarih”, s. 60-61.
1545

 Kurat, Türkiye ve Rusya, s. 22.
1546

 Mustafa Nuri PaĢa, Netayicül Vukuat, III, s. 39; UzunçarĢılı, Osmanlı Tarihi, V, s. 209-210; Jorga,

Osmanlı İmparatorluğu Tarihi, IV, s. 338.
1547

 Ali Ġbrahim SavaĢ, “Osmanlı Devleti Ġle Habsburg Ġmparatorluğu Arasındaki Diplomatik

ĠliĢkiler”, Türkler, IX, (Ed. Güler Eren), Ankara 2002, s. 555-556.
1548

 UzunçarĢılı, Osmanlı Tarihi, III, s. 327-328.

223

1389 yılındaki Kosova Meydan Muharebesi‟nin ardından Avrupa

savunmasında Osmanlı Devleti ile tek baĢına mücadele edemeyeceğini anlayan

Macarlar 1396 yılında Niğbolu‟da yeni bir Hristiyan Haçlı Seferi düzenlediyse de

büyük ümitlerle düzenlenen bu sefer Haçlılar için hüsran ve yenilgi ile

sonuçlandı
1549

. Yine 1444 Varna ve 1448 II. Kosova Muharebelerine Avusturya

kuvvetleri de katıldı ve Osmanlılar karĢısında ağır bir yenilgiye uğratıldılar
1550

.

Balkanlar‟ın ve Ġstanbul‟un fethinden sonra Avrupalı devletlerle diplomatik

trafik doğal olarak yoğunlaĢtı
1551

. Ġstanbul‟un 1453 yılında Fatih Sultan Mehmed

tarafından fethedilmesi ve bu fetih neticesinde Bizans Ġmparatorluğu‟nun yıkılması,

Osmanlı fetih politikasının zirve noktasına ulaĢtığını göstermektedir. Bu fetih 150 yıl

süreyle Bizans topraklarından Ġslâm ülkelerine ve buralardan da Avrupa ve Asya

kıtalarına kadar uzanırken, bundan sonra Avrupa‟nın irili ufaklı devletleri bu yeni

siyasî, diplomatik ve askerî gücü hesaba katmak zorunda kaldılar
1552

.

XVI. yüzyıla gelindiğinde Kanuni Sultan Süleyman devletinin geniĢleme

sahası olarak Avrupa topraklarını seçti ve fetih dinamiğini bu istikamete yöneltti
1553

.

Batı‟ya yönelik gazayı yeniden canlandırmak niyetinde olan Kanuni, tahta çıktığı

sırada Avrupa‟da Habsburg Ġmparatorluğu dıĢarıda karĢılaĢtığı problemlerle

uğraĢırken, Ġngiltere ve Fransa gibi monarĢilerde iç çekiĢmeler yaĢanıyor, içeride ise

yeni bir dinî akım toplumu ve idarecileri sarsıyordu. Avrupa‟da yaĢanan bu karıĢık

durum Osmanlı Devleti‟ne Avrupa ile doğrudan ilgilenecek ortamı sağlıyordu
1554

.

Bu müsait durumu iyi değerlendiren Kanuni Sultan Süleyman daha önceleri

Fatih Sultan Mehmed‟in almayı hedefleyip de alamadığı Macar Krallığı‟nın kapı

kilidi konumundaki Belgrad‟ı almak için faaliyete geçti ve Belgrad Ģehri 1521

1549

 Kalman Benda, “XV. Asırda Osmanlı-Macar Münasebetleri”, İ. Ü. T. D. S. 28, Ġstanbul 1975, s.

85-88.
1550

 Fahri Çeliker, Avusturya‟nın ve Türk Avusturya İlişkilerinin Tarihçesi, TTK. Ktph. nr. 63314, s.

20.
1551

 Ali Ġbrahim SavaĢ, “Genel Hatlarıyla Osmanlı Diplomasisi”, Osmanlı, I, (Ed. Güler Eren), Ankara

1999, s. 643.
1552

 Uğur Kurtaran, Osmanlı Avusturya Diplomatik İlişkileri 1526-1791, KahramanmaraĢ 2009, s. 24-

25.
1553

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 555.
1554

 Emecen, “Sultan Süleyman Çağı ve Cihan Devleti”, s. 503.

224

yılında Osmanlı ordularınca fethedildi. Fethin hemen ardından yıkılan kaleyi onartan

Kanuni, burasını daha sonra yapacağı fetihler için askerî bir üs haline getirdi
1555

.

Belgrad‟ın fethi Osmanlıların tabiî yayılma sahası olarak gördükleri Orta

Avrupa üzerinde yürümek yolunda atılan önemli bir adım oldu. Bunun sonucunda

Belgrad Kalesi‟nin düĢmesi, Osmanlıların Macaristan içerisine ilerleme sürecini

baĢlattı
1556

. Buna göre Osmanlı Devleti ile Habsburglar arasında daha ziyade

Macaristan topraklarında meydana gelen mücadelelerin birinci safhası olan 1520 ile

1526 yılları arasındaki Osmanlı akınları iki süper güç arasında tampon vazifesi göre

Macaristan üzerine oldu
1557

.

O dönemlerde savaĢ ortamı iyice kızıĢan Avrupa‟da biri siyasî, diğeri dinî

olmak üzere iki önemli mesele vardı. Baba tarafından dedesi olan Ġmparator

Maximilian‟ın ölümünden sonra, 1519 yılında Alman elektörlerince imparator

seçilen Habsburg Hanedanı‟na mensup V. Karl (Charles-Guint) imparatorluk

seçimlerindeki rakibi Fransa kralı I. François‟i 1525‟de Pavia Muharebesi‟nde

yenerek esir etti
1558

. Bu Ģekilde siyasî yönden bir birliktelikten yoksun olan Avrupa

dinî yönden de Martin Luther ve inananların Papa‟ya karĢı yürüttükleri mücadele

nedeniyle karıĢıklık içerisindeydi. Bu sebeple Avrupa doğusunda geliĢmekte olan ve

ileride kendisini tehdit edecek olan Türkler karĢısında gerekli tedbirleri alamadı
1559

.

Avrupa‟daki bu müsait durumu iyi değerlendiren Kanuni Sultan Süleyman

Pavia mağlubiyetinden sonra esir düĢen I. François‟i kurtarmak için annesi Louisse

de Savoie‟nin yardım talep eden mektupları üzerine, yardımda bulunacağı sözünü

vererek, Avrupa‟nın bu iki önemli gücünün kendisine karĢı birleĢmesini

engelledi
1560

. Bu durum ve geliĢmeler nedeniyle harekete geçen Osmanlı kuvvetleri

Tuna üzerindeki pek çok kaleyi ele geçirdikten sonra 26 Ağustos 1526 tarihinde

1555

 Feridun Ahmed Bey, Münşeatü‟s-selâtin, I, Ġstanbul 1274, s. 515; Cavid Baysun, “Belgrad”, İA,

III, Ġstanbul 1989, s. 477.
1556

 Müçteba Ġlgürel, “Kanuni Sultan Süleyman”, DGBİT, XI, Ġstanbul 1989, s. 321.
1557

Karl Vocelka, “Osmanlı Avusturya ÇekiĢmelerinin Dahili Etkileri”, Tarih Dergisi, XXXI, Ġstanbul

1977, s. 15-25.
1558

 Emecen, “Sultan Süleyman Çağı”, s. 504.
1559

Yusuf Alperen Aydın,“XVI-XVII. Yüzyıllarda Osmanlı-Habsburg AntlaĢmaları ve Uygulamaları”,

Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamışYüksek Lisans Tezi, Ġstanbul 2001, s. 8.
1560

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 556; Vocelka, s. 28.

225

Mohaç ovasında yapılan savaĢ, Macar kralı LayoĢ ve ordusunun kısa sürede

imhasıyla sonuçlandı. Osmanlı Devleti‟nin bu zaferi Hristiyan Batı‟nın en büyük

hükümdarı olan Roma Çasarı (Kaiser) ile Ġslâm‟ın en büyük hakanı olan Osmanlı

sultanını karĢı karĢıya getiren yepyeni siyasî ve askerî bir durumu ortaya çıkardı
1561

.

Bundan sonra yıkılan Macar Ġmparatorluğu‟ndan arta kalan Macaristan toprakları her

iki devlet arasında uzun yıllar devam edecek olan ve gerek savaĢ ve gerekse barıĢla

geçen yıllarda geliĢen olaylara bağlı olarak diplomatik trafikte hız kazandı. Buna

göre Osmanlı Devleti ile Habsburg Hanedanı arasında Mohaç Meydan SavaĢı ile

baĢlayan ve I. Dünya SavaĢı‟na kadar devam eden münasebetler üç dönemde

incelenebilir:

1. Kanuni Sultan Süleyman‟ın saltanatı döneminden itibaren baĢlayarak,

Osmanlı Devleti‟nin Avusturya Habsbug Ġmparatorluğu‟na göre daha

kuvvetli olduğu ve buna bağlı olarak müzakere pozisyonunun daha iyi

olduğu Zitvatoruk BarıĢ AntlaĢması‟na (1606) kadar olan dönem.

2. Zitvatoruk BarıĢ AntlaĢması‟ndan baĢlayarak, Karlofça BarıĢ

AntlaĢması‟na (1699) kadar olan ve her ne kadar Zitvatoruk BarıĢı ile

tarafların diplomatik olarak eĢit haklara sahip olması sağlanmıĢ olsa da

Osmanlı Devleti‟nin askeri güç olarak Avusturya Habsburg

Hanedanı‟ndan daha üstün olduğu dönem.

3. 1699 tarihli Karlofça BarıĢ AntlaĢması ile baĢlayan ve Osmanlı

Devleti‟nin çözülme devrine rastlayan devre; bu dönemde Osmanlıların

siyasî durumu Avusturya‟ya göre daha zayıftır ve artık saldırı

politikalarının geçerli olduğu dönem geride kalarak, Osmanlılar için uzun

yıllar devam edecek olan savunma dönemi baĢlamıĢtır
1562

.

Mohaç‟tan sonra Macar tahtına Zapolya Janos‟un seçilmesi Alman

Ġmparatoru ġarklen‟in kardeĢi ölen Macar kralının eniĢtesi ve kayınbiraderi olan

Avusturya ArĢidükü Ferdinand‟ı (1503-1654) harekete geçirdi
1563

. Veraset yoluyla

Macaristan üzerinde hak talep eden Ferdinand Tokaj‟da Zapolya‟nın ordusunu

1561

 Geza David, “Budin”, DĠA, VI, Ġstanbul 1992, s. 347.
1562

Ali Ġbrahim SavaĢ, “XVIII. Asırda Osmanlı Avusturya ĠliĢkileri”, Askeri Tarih Bülteni, S. 32,

Ankara 1992, s. 14.
1563

 Ġlgürel, “Kanuni Sultan Süleyman”, s. 323.

226

yenerek, Budin‟e girince zor durumda kalan Zapolya Ġstanbul‟a bir elçi göndererek

Osmanlılardan yardım istedi
1564

. Bunun üzerine 1529 Mayıs‟ın da sefere çıkan

Osmanlı ordusu Budin‟i teslim aldıktan sonra, Zapolya‟yı tekrar Macar tahtına

oturttu. Burada 6 gün kalan Kanuni, Ferdinad‟la karĢılaĢmak için Viyana‟ya doğru

giderek, 27 Eylül‟de Viyana‟yı kuĢattı. Fakat yaklaĢan kıĢ sebebiyle oldukça güçlü

bir savunma mekanizmasına sahip olan Viyana Kalesi alınamadan kuĢatma kaldırıldı

ve Osmanlı ordusu geri çekilmek zorunda kaldı
1565

.

Ancak bu seferden hemen sonra Macar tacı için mücadeleyi bırakmayan

Ferdinand 1530 yılında Ġstanbul‟a gönderdiği elçilik heyeti aracılığıyla Macaristan‟ın

kendisine terk edilmesini istedi
1566

. Fakat Osmanlıların cevabını beklemeden Budin

Ferdinand kuvvetleri tarafından kuĢatıldı ise de, Budin Kalesi müdafilerinin direniĢi

karĢısında kuĢatma baĢarısız oldu. Bunun üzerine sefere çıkan Kanuni, hem

Ferdinand hem de onu destekleyen Alman Ġmparatoru ġarlken ile karĢılaĢmak için

yola çıktı
1567

. Ancak ne Ferdinand ne de ġarlken Osmanlı ordularının karĢısına

çıkamazken, sefer sonucunda önemli kayıplar vererek zor durumda kalan Ferdinand

antlaĢma yapmak üzere Ġstanbul‟a bir elçilik heyeti yolladı
1568

. Avusturya elçilik

heyeti ile yapılan görüĢmeler sonucunda “22 Haziran 1533‟te iki hükümdar statüs

quayı kabul eden ve onaylayan bir barıĢ antlaĢması imzaladılar”
1569

.

Bu antlaĢmaya her iki tarafta 1541 yılına kadar sadık kalırken, 1538‟de

Ferdinand‟ın Macaristan‟da tekrar hak iddia etmesi üzerine sefere çıkan ve Budin‟e

giren Kanuni, buranın idaresini Macar asıllı bir vezir olan Süleyman PaĢa‟ya

“beylerbeyliği” rütbesi ile verdi
1570

.

Budin‟in Osmanlı hâkimiyetine geçiĢi üzerine Ferdinand ordusuyla PeĢte‟yi

kuĢattıysa da yenilerek geri çekilmek zorunda kaldı. Harekete geçen Kanuni, 1543‟te

yeni bir Macaristan seferine çıktı ve baĢta Estergon olmak üzere daha önce barıĢ Ģartı

1564

 Fernard Grenard, Asya‟nın Yükselişi ve Düşüşü, Ġstanbul 1992, s. 71; David, “Budin”, s. 345.
1565

 Çeliker, s. 24; Emecen, “Sultan Süleyman Çağı”, s. 505.
1566

 Hammer, Osmanlı Devleti Tarihi, V, s. 87.
1567

 Grenard, s. 70.
1568

 Ġlgürel, “Kanuni Sultan Süleyman”, s. 327.
1569

 Çeliker, s. 26; SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 556.
1570

 David, “Budin”, s. 344-345.

227

olarak öne sürdükleri pek çok bölgeyi ele geçirdi. Aldığı ağır yenilgiler karĢısında

zor durumda kalan Ferdinand Ġstanbul‟a bir elçilik heyeti göndererek barıĢ istedi.

Yapılan görüĢmeler sonucunda 18 Haziran 1547 yılında Osmanlı Devleti ile

Habsbuglar arasında bir antlaĢma imzalandı
1571

.

1547 tarihinde imzalanan bu antlaĢmadan sonra iliĢkiler Erdel meselesi

sebebiyle yeniden bozuldu. 1551‟de Erdel‟e giren Osmanlı kuvvetleri pek çok kaleyi

ele geçirdi. Ardından 1554‟ te Eğri kuĢatıldı ise de alınamadı. Olaydan sonra barıĢ

isteyen Ferdinand, Ġstanbul‟a bir elçilik heyeti gönderdi. Bu sırada Ġran seferleri ile

meĢgul olan Kanuni altı aylık bir mütareke yapılmasını kabul etti (2 Haziran 1555)

ise de sınırlardaki çatıĢmalar sona ermedi. Uzun süren müzakerelerden sonra

Avusturya ile 1 Haziran 1562‟de 8 yıllık yeni bir antlaĢma imzalandı
1572

. 1562

yılında imzalanan bu antlaĢmadan sonra da hudutlarda ve Macaristan‟da

anlaĢmazlıklar sona ermedi ve Avusturya söz verdiği 30 bin dukalık vergiyi

göndermedi. Bunun üzerine Avusturya‟ya yeniden savaĢ kararı alındı ve 1 Mayıs

1566‟da Osmanlı ordusu Kanuni‟nin son seferi için Ġstanbul‟dan hareket etti. Uzun

süren mücadelen sonra kale alındı, ancak artık yaĢlı ve hasta olan Kanuni vefat

etti
1573

. Sefer sonucunda 1566 tarihinde Osmanlı Devleti ile Habsburg Ġmparatorluğu

arasında yeni bir antlaĢma imzalandı
1574

.

Ardından yerine geçen II. Selim ile Ferdinand‟ın ölümü üzerine onun yerine

geçen II. Maximilan arasında 8 yıllık Edirne AntlaĢması imzalandı (1568)
1575

. 1568

tarihli ahitnâmenin belirlenen 8 yıllık süresi dolmak üzere iken Avusturya tarafı 10

yıl geçerli olmasını istediği yeni bir ahitnâme talebiyle Osmanlı Devleti‟ne Karl Rym

isimli yeni bir elçi gönderdi. Bunun üzerine II. Selim tarafından 8 yıl geçerli olacak

1571

1547 tarihli bu Ahidnâme-i Hümâyun için bk. Feridun Ahmed Bey, Münşeatü‟s-selâtin, II,

Ġstanbul 1275, s. 76-78; Uğur Altuğ, 1740-1755 Tarihli Ecnebi Defterlerine Göre Osmanlı-Avusturya

Münasebetleri, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara

2002, s. 19.
1572

 Yusuf Alperen Aydın, XVI-XVII. Yüzyıllarda Osmanlı Habsburg AntlaĢmaları ve Uygulamaları,

Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ġstanbul 2001, s. 71-

76.
1573

 Tayyip Gökbilgin, “Kanuni Sultan Süleyman‟ın 1566 Szigetvar Seferi, Sebepleri ve Hazırlıkları”,

Tarih Dergisi, XVI, S. 21, Ġstanbul 1966, s. 552.
1574

 Aydın, s. 76-80.
1575

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 57 / 1, s. 1-3; J. V. Hammer, Osmanlı Devleti

Tarihi, II, Ġstanbul 1998, s. 366-367.

228

Ģekilde (1574) ve (1576) tarihlerinde Avusturya‟ya iki ayrı ahitnâme verildi. Ancak

II. Selim‟in 1574 yılında vefatından sonra yerine geçen III. Murad babasının verdiği

ahitnâmeyi tecdit ederek, II. Maximilian‟a gönderdi. Onun 1576‟da ölümü ile yerine

geçen II. Rudolf ile III. Murad arasında 1576 tarihinde yeni bir antlaĢma

imzalandı
1576

. Ancak hudutlarda meydana gelen sorunlar ve halkın Ģikâyetleri ile

Rumeli Beylerbeyi Kirli Hasan PaĢa maiyetindeki Osmanlı ordularının aldığı

yenilgiler üzerine Avusturya‟ya yeniden savaĢ ilân edildi
1577

.

Avusturya ile baĢlayan bu yeni savaĢ döneminin devam ettiği sıralarda 1595

yılında III. Murad vefat etti ve yerine III. Mehmed (1595-1603) geçti. Yeni padiĢahın

komutasındaki Osmanlı orduları 1596 yılında Macarlara ait en önemli kalelerden biri

olan Eğri‟yi fethetti
1578

.

Ardından kaleyi tekrar almak için harekete geçen Avusturya ordusu Haçova

Meydan Muharebesi‟nde ağır bir yenilgiye uğratıldı ve Avusturya barıĢ yapmaya

mecbur oldu. Osmanlı‟da Ġran seferlerine çıkmak için barıĢ taraftarı olunca Budin‟de

baĢlayan müzakereler sonucunda Budin ve Viyana arasındaki Tuna Nehri

kenarındaki (Zitvatoruk) denilen yerde 1606 tarihinde on yedi maddeden oluĢan bir

antlaĢma imzalandı
1579

.

Osmanlılar için bir dönüm noktası olan bu antlaĢma ile ilk defa padiĢahın

dıĢında ona denk bir hükümdarın varlığı kabul edildi. Böylece Osmanlı Devleti‟nin

siyasî litaratüründe XVI. yüzyılda kazanılan diplomasi de hiçbir devleti eĢit haklara

haiz kabul etmeme anlayıĢı XVII. yüzyılın baĢlarında sona erdi
1580

.

Daha sonraki dönemlerde 28 Haziran 1615 (Viyana AntlaĢması)
1581

, 12 Eylül

1627
1582

 ve yine 1649 (Ġstanbul Muahedesi)
1583

 gibi yapılan antlaĢmalarla 1606

1576

M. Kütükoğlu, “Murad III”, İA, VIII, Ġstanbul 11989, s. 615-625; BOA. A. DVNS. DVE. d.

Nemçelü Ahidnâmesi, nr. 57 / 1, s. 3-5.
1577

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 557; Altuğ, s. 19;
1578

 Geza David, “Eğri”, DĠA, X, Ġstanbul 1992, s. 489-491.
1579

 Erim, Devletlerarası Hukuku, I, s. 16-17; UzunçarĢılı, Osmanlı Tarihi, III, s. 96-97; 1606 tarihli

Zitvatoruk AntlaĢması için bk. BOA. A. DVN. DVE. d. Nemçelü Ahidnâmesi, nr. 57 / 1, s. 5-7.
1580

 Nurgül Bozkurt, 1699-1736 Tarihli Ecnebi Defterlerine Göre XVIII. Yüzyılın Ġlk Yarısında

Osmanlı-Avusturya Münasebetleri, Ondokuz Mayıs Üniversitesi, Sosyal Bilimler Enstitüsü,

Basılmamış Yüksek Lisans Tezi, Samsun 1994, s. 5-11.
1581

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr.57 / 1, s. 7-10.

229

tarihli Zitvatoruk AntlaĢması yenilendi
1584

. AntlaĢmanın ardından 1606 yılından

1663 yılına kadar Osmanlı Devleti ile Avusturya arasında uzun süren bir sulh dönemi

yaĢandı
1585

.

Taraflar arasındaki bu uzun barıĢ dönemi 1663„te Erdel‟e ait iki kalenin

Avusturya kuvvetleri tarafından zapt edilmesi ve Zitvatoruk AntlaĢması‟na aykırı

olarak, Batı Macaristan‟da Yenikale isimli bir kale inĢa etmeleri ile bozuldu ve

dönemin padiĢahı IV. Mehmed Avusturya üzerine savaĢ ilân etti
1586

. 1663‟te yeniden

baĢlayan bu savaĢlarda Osmanlıların üstünlüğü ve savaĢ sırasında Osmanlı

kuvvetlerinin Uyvar Kalesi‟ni almaları karĢısında Avusturya barıĢ istemek zorunda

kaldı. Bu durum üzerine 10 Ağustos 1664 yılında taraflar arasında Vasvar

AntlaĢması imzalandı
1587

.

1606 Zitvatoruk BarıĢ AntlaĢması‟ndan sonra Avusturya ile önce 10 yıllık bir

süre için imzalanan Vasvar AntlaĢması XVII. yüzyıla ait ikinci antlaĢma olup,

antlaĢmanın hükümleri daha sonra uzatılarak, 1683 yılındaki Viyana Muhasarası‟na

kadar yürürlükte kaldı
1588

. Bu süre içerisinde 1669‟da Girit‟i kuĢatan ve 1672‟de

Lehistan‟ı yenerek BucaĢ AntlaĢması‟nı imzalatan Osmanlı Devleti‟nde bu iĢleri

baĢaran Sadrazam Merzifonlu Kara Mustafa PaĢa, Osmanlıların Venedik, Polonya ve

Rusya gibi devletlere karĢı yaptığı savaĢlarda elde ettiği baĢarılara da güvenerek, bu

kez Orta Avrupa‟da yeni bir fetih politikası baĢlattı
1589

.

Osmanlılarla Avusturyalılar arasındaki ilk çarpıĢmalar baĢlarken, Avrupa

ülkeleri kısa sürede Ġmparator‟un yardım çağrısına olumlu cevap vererek, Hristiyan

dünyasının merkezi olarak gördükleri Viyana‟yı ortak olarak savunmak için

birleĢtiler. Buna bir de Papa‟nın cihad çağrısı eklenince Venedik, Polonya ve Alman

1582

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr.57 / 1, s. 10-14.
1583

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr.57 / 1, s. 14-17.
1584

 UzunçarĢılı, Osmanlı Tarihi, III, s. 191-193.
1585

 Öz, “II. Viyana Seferine Kadar” , s. 711-727.
1586

 UzunçarĢılı, Osmanlı Tarihi, III, s. 402-403.
1587

UzunçarĢılı, Osmanlı Tarihi, III, s. 411; Murphey, s. 24; Müçteba Ġlgürel, “Dördüncü Mehmed”,

Doğuştan Günümüze Büyük İslâm Tarihi, XI, Ġstanbul 1993, s. 60; AntlaĢma Ģartları için bk. BOA. A.

DVNS. DVE. d.Nemçelü Ahidnâmesi, nr.57 / 1, s. 17-19.
1588

 SavaĢ, “XVIII. Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 557.
1589

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2121.

230

prenslikleri birleĢtiler
1590

. 14 Temmuz 1683 yılında Viyana Osmanlı orduları

tarafından kuĢatıldı. Ancak Sadrazam‟ın yaptığı stratejik hatalar
1591

 Kırım Han‟ı ve

Budin Beylerbeyi Ġbrahim PaĢa‟nın savaĢ sırasındaki ihanetleri ile Lehistan Kralı

Jean Sobieski‟nin son anda yardıma gelmesi üzerine Osmanlı kuvvetleri 12 Eylül

1683 yılında meydana gelen büyük meydan muharebesinde bozguna

uğratıldı.SavaĢtan sonra Osmanlı Devleti‟ni Avrupa‟dan çıkarma zamanının

geldiğini düĢünen Papa‟nın teĢvikleri ile bir Avrupa Hristiyan birliği oluĢturuldu.

Papa‟nın Osmanlılara karĢı kıĢkırttığı Leh kralı ve Avusturya Ġmparatoru‟na,

kaybettikleri Girit‟i geri almak isteyen Venedik Devleti de katıldı. Yine yüzyılın

sonların doğru Rusya‟nın da birliğe katılmasıyla birlikte müttefik devletleri Osmanlı

topraklarına karĢı topyekûn bir savaĢ baĢlattılar
1592

.

1688 yılından itibaren baĢta Avusturya olmak üzere Venedik, Lehistan ve

Rusya kendi cephelerinden harekete geçerek, Osmanlı topraklarına saldırdılar. Bu

arada Osmanlı Devleti‟nde II. Süleyman‟dan sonra II. Ahmed, onun ölümünden

sonra da yerine 1695 tarihinde II. Mustafa tahta geçti
1593

. Yeni padiĢahın Avusturya

üzerine düzenlediği 1695-1696 yıllarındaki iki sefer baĢarılı olurken, bu seferlerde

Osmanlı kuvvetleri kaybettikleri bazı yerleri geri almayı baĢardı. Ancak 1697 yılında

çıkılan üçüncü seferde Zenta yakınlarında baskına uğrayan Osmanlı ordusu Prens

Eugen tarafından çok ağır bir yenilgiye uğratıldı
1594

.

Bunun üzerine taraflar arasında baĢlayan sulh teĢebbüslerinden sonra savaĢa

son verilerek, Osmanlı Devleti ile Avusturya, Venedik ve Lehistan arasında Karlofça

BarıĢ AntlaĢması imzalandı
1595

. Bu antlaĢma ile 1683 yılından beri devam eden

savaĢlar sona ererken, antlaĢma 20 maddelik olup 25 yıl süreyle geçerli olacaktı
1596

.

1590

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 40-43; Oral Sender, Anka‟nın Yükselişi ve Düşüsü,

Osmanlı Diplomasi Tarihi Üzerine Bir Deneme, Ankara 2000, s. 126.
1591

 Bunlarla ilgili bk. M. Münir Aktepe, “Mezifonlu Kara Mustafa PaĢa”, İA, VIII, Ġstanbul 1979, s.

736-738.
1592

 Baysun, “Mehmed IV”, s. 547-557.
1593

 Cavid Baysun, “Ahmed II”, İA, I, Ġstanbul 1979, s. 164-165.
1594

Vırgınıa H. Aksan, Osmanlı Harpleri 1700-1870, (Çev. Gül Çağalı Güven), Ġstanbul 2011.
1595

 UzunçarĢılı, Osmanlı Tarihi, IV, s. 589-594; Erim, Devletlerarası Hukuku, I, s. 25-26.
1596

 Erim, Devletlerarası Hukuku, I, s. 26-34; Rıfa‟at Abou-El Haj, “Karlofça‟da Osmanlı Diplomasisi

II”, Tarih ve Toplum, S. 192, Ġstanbul 1999, s. 359-365.

231

Osmanlı Devleti ilk kez Karlofça ile yabancı bir devletin tavassutunu kabul

ederken, yine ilk kez daha önce protokolde “Moskof Prensi” dedikleri Rus Çarı‟nın

imparatorluk ünvanını kabul etmek zorunda kaldı. Böylece Karlofça AntlaĢması ile

Osmanlı-Avusturya iliĢkilerinin üçüncü devresi baĢladı
1597

.

Bu yeni dönemde (1703-1730) Osmanlı Devleti‟nin temel politikası ilk

dönemde (1703-1718) Karlofça‟da kaybedilen toprakları geri alma, ikinci dönemde

ise (1718-1730) Batı‟nın üstünlüğünü kabul ederek, Batı tarzında ıslahatlar

yapmaktır. Bu çerçevede yüzyılın baĢlarında Rusya ile savaĢa giriĢen Osmanlı

Devleti 1711‟de imzaladığı Prut AntlaĢması ile kaybettiği yerleri geri aldı
1598

.

Aldığı galibiyetler ile kendine güveni gelen Osmanlı Devleti 1699 Karlofça

AntlaĢması ile Venedik‟e bırakılan Mora Yarımadası‟nı almak için harekete geçti ve

1714‟te Venedik‟e savaĢ açarak Mora Yarımadası‟nı geri aldı
1599

. Bunun üzerine

harekete geçen Avusturya 15 Nisan 1716‟da Venedik ile bir antlaĢma yaparak savaĢa

girdi. Böylece beklenmedik bir zamanda Venedik ile savaĢırken Avusturya

kuvvetlerinin de araya girmesi ile zor durumda kalan Osmanlı Devleti ile müttefik

kuvvetler Petervaradin‟de karĢılaĢtılar
1600

. Ancak büyük ümitler ile 1716‟da

baĢlatılan kuĢatma Sadrazam Damad Ali PaĢa‟nın Ģehadeti ve sonrasında yapılan

stratejik hatalar sebebiyle bozgunla sonuçlandı
1601

.

Avusturya‟nın NiĢ bölgesine saldırması üzerine Ġngiltere ve Felemenk

devletlerinin yardımıyla NevĢehirli Damad Ġbrahim PaĢa‟nın sadaretinde Pasarofça

AntlaĢması imzalandı
1602

. Böylece XVIII. yüzyılda ortaya çıkan Osmanlı-Avusturya

savaĢlarının ilki sona ererken, savaĢlardan zaferle ayrılan Habsburg hanedanı

oldu
1603

.

Pasarofça AntlaĢması‟ndan sonra Osmanlı Devleti‟nde “Lâle Devri” olarak

adlandırılan diğer dönemlerden farklı bir diplomasi ve siyasi anlayıĢın hâkim olduğu

1597

 UzunçarĢılı, Osmanlı Tarihi, III, s. 594-595.
1598

 Ġlgürel, “Ahmed III”, s. 120.
1599

 Yalçınkaya, s. 71.
1600

 Yücel-Sevim, Türkiye Tarihi, III, s. 268-269.
1601

 Ġlgürel, “Ahmed III”, s. 123-125.
1602

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 57/1, s. 55-61.
1603

 Karl Roider, Austrias Eastern Questions (1700-1780), New Jersey 1982, s. 107.

232

yeni bir dönem baĢladı. 1718-1730 yıllarını kapsayan bu dönemin Osmanlı Devleti

açısından en önemli özelliği Batı‟nın mutlak üstünlüğünü kabul ederek, batı tarzında

ıslahatlar yapmaya baĢlamasıdır
1604

.

Dönemin sadrazamı Ġbrahim PaĢa‟nın Ġran‟a karĢı açtığı savaĢlar ülkede

büyük bir huzursuzluk ortaya çıkardı ve bu durum 28 Eylül 1730‟da Sadrazam

Damat Ġbrahim PaĢa ve yakınlarını hedef alan Patrona Halil Ġsyanı ile sonuçlandı.

Dönemin padiĢahı III. Ahmed‟in sadrazam ve yakınlarını azledip boğdurtması bile

isyancıları yatıĢtıramazken, sonunda Edirne Vakası‟ndan 27 yıl sonra Ġstanbul‟da

çıkan bu isyan sonucunda III. Ahmed tahttan indirilerek, yerine Sultan I. Mahmud

getirildi
1605

.

3. Sultan I. Mahmud Dönemi Osmanlı-Rus-Avusturya İlişkileri

(1143-1168/ 1730-1754)

Tahta geçtikten sonra önce ülkedeki düzeni sağlayan ve ardından ıslahat

hareketlerine yönelen Sultan I. Mahmud, bir yandan Batı tarzı ıslahatlar yapmak için

Avrupa‟dan teknik ve askerî uzmanlar getirirken, diğer yandan da cephelerde

meydana gelen yeni geliĢmeler ve savaĢlarla ilgilenmeye baĢladı.

Osmanlı Devleti‟nde Sultan I. Mahmud‟un tahta çıktığı sıralarda Ruslar‟da

1725 yılında ölen Çar I. Petro‟dan sonra I. Katherina (1725-1727) ve II. Petro (1727-

1730) onun ölümünden sonra da yerine 1730 yılında Petro‟nun kızı Anna tahta geçti.

Rusya bu süre zarfında Osmanlı Devleti‟nin iç karıĢıklıklar ve Ġran‟la mücadele

etmesinin aksine, 1724 antlaĢması ile Ġran‟dan aldığı yerleri geri vererek, Ġran ile

dostluk kurdu
1606

.

1731‟de yeniden baĢlayan Ġran savaĢlarına 1746 yılında yapılan II. Kasr-ı

ġirin AntlaĢmasıyla son veren ve doğudaki sorunları bertaraf eden Osmanlı Devleti,

Sultan I. Mahmud döneminde Batı ile herhangi bir Ģekilde çatıĢmaya girmek

1604

 M. Münir Aktepe, “NevĢehirli Ġbrahim PaĢa”, İA, VI, Ġstanbul 1979, s. 344-349.
1605

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 559.
1606

Suphi Tarihi, s. 285-286; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2485-2486; Köse, s. 541.

233

istememesine rağmen, 1736 yılında tam Ġran savaĢlarının durakladığı sırada

Avusturya ve Rusya ile yeni bir savaĢa girmek zorunda kaldı
1607

.

a. 1736-1739 (H. 1149-1152) Osmanlı Rus-Savaşı

a.1. Savaşın Sebepleri

XVIII. yüzyıla ait bu ilk Osmanlı-Rusya harbinin temel sebebi Rusya‟nın

uyguladığı politikalardır. Rusya Osmanlı Devleti‟nin Ġran seferleriyle meĢgul olduğu

dönemlerde mevcut politikalarını gerçekleĢtirmek amacıyla Çariçe Anna ile

Avusturya Ġmparatoru VI. ġarl arasında gizli bir antlaĢma imzaladı
1608

. Buna göre

Avusturya Bosna ve Hersek‟i alacak, ilk taarruzu Ruslar yaptıktan sonra imparator

görünüĢte Ruslarla Osmanlıların arasını bularak süre kazanacak ve savaĢ hazırlıkları

tamamladıktan sonra saldırıya geçip, Osmanlı Devleti‟ni iki cephede birden

savaĢmak zorunda bırakacaklardı
1609

. Bu Ģekilde Avusturya ile birleĢen Rusya, Prut

ve Edirne muahedelerine uymayarak Lehistan Krallığı meselesine askerî müdahalede

bulundu ve MareĢal Münnich komutasındaki ordularını Lehistan‟a sokarak kendi

adayları olan III. Ogüst (Augustos)‟u kral olarak seçtirdi
1610

. Ayrıca Rusların Azak

Kalesine taarruzları ve Don nehrinde asker bulundurmaları ve yine Ġran savaĢları

sırasında Osmanlı kuvvetlerinin Rusların protestosu üzerine geri dönmek zorunda

kalması iki devlet arasındaki gerginliği daha da arttırdı
1611

. Rusya, Tuna ağzına kadar

Karadeniz‟in kuzeyi ve Kırım‟ı ele geçirerek, Karadeniz‟e çıkmak ve burada

donanma oluĢturarak Boğazlardan serbestçe Akdeniz‟e geçmek istiyordu. Ayrıca,

Rusya Eflâk ve Boğdan‟ın kendi hâkimiyetleri altında ayrı bir prenslik olmalarını ve

Rusya hükümdarını imparator olarak tanımalarını istiyordu
1612

.

1607

 Yalçınkaya, s. 83.
1608

UzunçarĢılı, Osmanlı Tarihi, V, s. 252; Roider, s. 63.
1609

 UzunçarĢılı, Osmanlı Tarihi, V, s. 252-253; Köse, “Esir Mübadelesi”, s. 351.
1610

 Dukakin-zâde Feridun, 1736-1739 Türk-Avusturya Rus Seferi, Ġstanbul 1278, s. 1; UzunçarĢılı,

Osmanlı Tarihi, V, s. 251; Cevat Erbakan, 1736-1739 Osmanlı Rus ve Avusturya Savaşları, Ġstanbul

1862, s. 4.
1611

ġemdanizâde, Mür‟it-Tevarih, I, s. 40-41; Erbakan, s. 5.
1612

 Erbakan, s. 5.

234

a. 2. Savaşın Başlaması

Ruslar bir müddet sonra bu hedeflerini gerçekleĢtirmek için Or-kapu‟yı teslim

aldılar. Ardından Rusların Kırım‟a saldırıp Bahçesaray‟ı yakmaları ve Azak‟ı

almaları üzerine
1613

 durumdan istifade eden Fransa‟nın Ġstanbul sefiri Marguis de

Vilenuvve‟nin teĢvikleri sonucunda Osmanlı Devleti Rusya‟ya savaĢ açtı
1614

. Sultan

I. Mahmud Ġstanbul‟da kalarak, Silahdar Mehmed PaĢa‟yı serdar-ı ekrem tayin edip,

cepheye göndermeye karar verdi
1615

. Ardından Rusların antlaĢma Ģartlarını

bozmalarından dolayı savaĢ düzeninin alınması ile ilgili fetva alındı
1616

 ve sefer için

gerekli askerin tayinatı sağlandı
1617

. Yine hazırlık yapmaları için Eflak ve Boğdan

voyvodalarına
1618

 Mısır
1619

 Selânik
1620

 Sivas
1621

 Bender, Vidin, NiĢ, Bosna ve

Kefe
1622

 bölgesi yöneticilerine hükümler gönderildi
1623

. Bâb-ı Âli Rusların saldırıları

karĢısında 1736 tarihinde Karadeniz‟e Canım Mehmed PaĢa komutasında bir

donanma gönderdi
1624

. Bu arada Rusya‟ya savaĢ ilan edilmesi üzerine Bâb-ı Âli Ġran

ile Kasr-ı ġirin AntlaĢması hudutları üzerine yeni bir antlaĢma yaparak Ġran

savaĢlarına kısa bir süre için son verdi
1625

. 16 Haziran 1736 yılında Sadrazam

Silahdar Mehmed PaĢa maiyetindeki Osmanlı ordusu DavutpaĢa‟dan hareket ederek,

1613

 ġemdanizâde, Mür‟it-Tevarih, I, s. 63-64.
1614

Selâhi, Var. 64b-68a; Suphi Tarihi, s. 299-300; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 24;

Kurat, Türkiye ve Rusya, s. 22-23; Mustafa Güler, “1737 Osmanlı-Rus SavaĢı‟nda Özi‟nin Elden

Çıkması”, Tarih İncelemeleri Dergisi, S. 1, XXIII, Ġzmir 2008, s. 142; Bu harp Ruslarla yaptığımız

dördüncü harb olup (1148 H.-1736 M.)‟den (1152H. -1739 M.) senesine kadar üç sene sürmüĢtür,

Fevzi Kurtoğlu, 1736-1737 Seferine İştirak Eden Bir Türk Denizcisinin Hatıraları, Ġstanbul 1935, s. 5.
1615

 Ġlhami DaniĢ, 1736-1739 SavaĢlarında Karadeniz‟de Osmanlı Donanması, Ġstanbul Üniversitesi

Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ġstanbul 2007, s. 20; Bununla ilgili

padiĢah I. Mahmud sözünde durmayan ve ahdini bozan Rusya ve Nemçelilerden intikam almak için

Vezir-iazam Mehmed PaĢa‟nın serdar tayin kılındığı ve bunun için camilerden muvaffakiyet

dualarının yapılması istenmiĢtir, BOA. C. AS. nr. 187/ 8099.
1616

 BOA. C. AS. nr. 567/ 23834.
1617

 BOA. C. AS. nr. 1161/ 51678; BOA. MAD. d. nr. 1973.
1618

 BOA. C. HR. nr. 130/ 8484
1619

 BOA. C. HR. nr. 185/ 9225.
1620

BOA. C. AS. nr. 1070/ 4767; nr. 21/ 913.
1621

 BOA. C. HR. nr. 77/ 3815.
1622

 BOA. C. HR. nr. 97/ 4838.
1623

 BOA. TZ. nr. 18/ 882.
1624

 DaniĢ, s. 39-40; Bununla ilgili ahdi bozarak tecavüz eden Moskoflara ve Nemçelilere karĢı

koymak üzere karadan asker sevkedildiği gibi kendisinin de denizden mukabele ve taarruza memur

edildiğine dair Kaptan PaĢa‟ya yazılan 29 M. 1151 tarihli hüküm için bk. BOA. C. ML. nr. 441/

17787.
1625

 ġemdanizâde, Mür‟it-Tevarih, I, s. 10; UzunçarĢılı, Osmanlı Tarihi, IV/ I, s. 254.

235

22 Haziran 1736 Edirne‟ye ulaĢtı
1626

. Sadrazam Silahdar Mehmed PaĢa, Fransa,

Avusturya, Ġngiltere, Hollanda ve Venedik hükümetlerine mektuplar yazarak
1627

,

Rusların antlaĢma Ģartlarına aykırı davrandıklarını belirtip bu devletlerden

arabuluculuk yapmalarını istediyse de beklenilen cevaplar gelmedi
1628

.

Avusturya elçisi Ludving von Talman Bâb-ı Âli‟yi çeĢitli bahanelerle

oyalarken (Niyemirov GörüĢmeleri)
1629

, Osmanlı ordusu karadan ve denizden Ruslar

üzerine saldırıya geçtiği sırada daha evvel anlaĢan iki devletten önce Rusya daha

sonra da Avusturya savaĢa girecekti
1630

. Bir süre sonra hazırlıklarını tamamlayan

Avusturya ordusu üç koldan taarruza geçti. Buna göre Banyaluka, Ġzvornik ve Eflâk

tarafları Avusturya kuvvetlerince zapt edilirken, Ruslar‟da Özi‟ye saldırdılar
1631

. Bu

durum üzerine Nisan 1736‟da Trabzon valisi olan Hatipzâde Yahya PaĢa Özi

Muhafızlığı‟na atandı
1632

. Ardından Rusların taarruzuna uğrayan Özi Kalesi‟nin

muhafazası için 3 bin kiĢilik Yeniçeri kuvveti gönderilmesine dair Ġstanbul

SekbanbaĢısı‟na hüküm gönderildi
1633

. Yine Anadolu ve Rumeli‟de bulunan

eyaletlere gönderilen hükümler aracılığıyla her an savaĢa hazır olmaları

emredildi
1634

. Özi ve çevresinde hazırlıklar yapan
1635

 Osmanlı kuvvetleri 7 Temmuz

1737 tarihinde Özi Kalesi‟ne ulaĢan General Münich kuvvetleri ile karĢılaĢtılar.

Yapılan savaĢ sonucunda Osmanlı kuvvetleri yenildi ve Özi kalesi düĢtü. Ardından

Yahya PaĢa baĢta olmak üzere ileri gelen kiĢiler esir edildi. Osmanlının bütün

savunma mühimmatı, sancaklar, tuğlar vesaire tamamen Rusların eline geçti
1636

.

Rusların bu taarruzları ve Özi Kalesinin düĢmesi Sultan I. Mahmud‟u son derece

1626

 ġemdanizâde, Mür‟it-Tevarih, I, s. 43.
1627

 BOA. A. DVNS. NMH. d. nr. 7, s. 428, 430, 431, 450, 499.
1628

 UzunçarĢılı, Osmanlı Tarihi, IV/ I, s. 255.
1629

 Bununla ilgili bk. Suphi Tarihi, s. 314-315; ġemdanizâde, Mür‟it-Tevarih, I, s. 44-45; Erbakan, s.

5-6.
1630

 UzunçarĢılı, Osmanlı Tarihi, IV/ I, s. 259.
1631

 Dukakin-zâde, s. 8; Erbakan, s. 27-28; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2494; Özi Kalesi

ile ilgili ayrıntılı bilgi için bk. M. Murat Öntuğ, Özü Ġle Ġlgili XVII. Yüzyıl Mühimme Hükümleri Ve

Kalesi, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Balıkesir

1995.
1632

 BOA. A. DVNS. MHM. d. nr. 142, s. 81; ġemdanizâde, Mür‟it-Tevarih, I, s. 43.
1633

 BOA. C. AS. nr. 296 /12278.
1634

 BOA. A. DVNS. MHM. d. nr. 142, s. 42-43.
1635

 Osmanlı Devleti‟nin yaptığı savaĢ hazırlıkları için bk. BOA. A. DVNS MHM. d. nr. 142, s. 126;

BOA. C. AS. nr. 38074 /1-2; BOA. AE.I. Mahmud, nr. 607; Ayrıca 1149 yılında Özi Kalesi‟ne

gönderilen gemiler ile igili bk. DaniĢ, s. 47-48.
1636

 BOA. A. DVNS. MHM. d. nr. 142, s. 253.

236

üzdü ve hadiselerde ihmali görülen Sadrazam Silahdar Mehmed PaĢa‟yı azlederek,

yerine Bender muhafızı Abdullah PaĢa‟yı sadarete getirdi
1637

.

Bu arada Avusturya kuvvetleri 1737‟de NiĢ üzerine hareket etti. Osmanlı

devleti sulh olacağı düĢüncesiyle Avusturya cephesinde herhangi bir hazırlık

yapmadığından NiĢ Kalesi savunmasız durumdaydı. Fırsatı iyi değerlendiren

Avusturya 12 Temmuz‟da hududu geçerek, NiĢ Kalesi‟ni muhasara etti ve kısa

sürede teslim aldı
1638

.

Avusturya ve Rusya‟nın saldırılarına karĢı harekete geçen Osmanlı

Devleti‟nde Vezir Köprülü-zâde Ahmed PaĢa komutasındaki ordular NiĢ‟i geri

alırken
1639

 Ġvaz Mehmed PaĢa da Vidin civarında baĢka bir Avusturya ordusunu

yendi
1640

. Ardından Bosna valisi Hekimoğlu Ali PaĢa Avusturya kuvvetlerini

Banyaluka SavaĢı‟nda ağır bir yenilgiye uğrattı
1641

. Hekimoğlu Ali PaĢa bu zaferiyle

Banyaluka ile baĢlayan Bosna muhasarasını tamamen ortadan kaldırdı. Ali PaĢa‟ya

baĢarısından sonra samur kürk, kılıç ve beĢ bin altın verilirken, maiyetindekilere de

altın ve çelenkler yollandı
1642

. Osmanlı ordularının bu baĢarıları üzerine 1738

tarihinde Avusturya‟nın da isteği ile Fransa arabuluculuk görevini üstlendi. 1738

Nisan‟da Fransa elçisinin Pasarofça AntlaĢması‟na dayanan 3 maddelik sulh teklifi

Sadrazam Yeğen Mehmed PaĢa tarafından kabul edilmedi
1643

. Ardından 1738‟de

Adakale ve Belgrad‟ı zapt etmek için yola çıkan Sadrazam Yeğen Mehmed PaĢa

Avusturya kuvvetlerinin TemeĢvar tarafına saldırılarıyla istikametini değiĢtirip,

SebeĢ ve LugoĢ kalelerini zapt ederek, Belgrad‟a akınlar yaptı
1644

. Daha sonra Toz

Mehmed PaĢa komutasındaki Osmanlı kuvvetleri Kornia muharebesinde Avusturya

kuvvetlerini mağlup ettiler (4 Temmuz 1738)
1645

.

1637

 TSMA. E. nr. 2546; Selâhi, Var. 134a; ġemdanizâde, Mür‟it-Tevarih, I, s. 69.
1638

 UzunçarĢılı, Osmanlı Tarihi, IV/I, s. 270.
1639

 Erbakan, s. 1.
1640

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2499-2500.
1641

Suphi Tarihi, s. 389-391; ġemdanizâde, Mür‟it-Tevarih, I, s. 72; DaniĢmend, İzahlı Osmanlı

Tarihi, IV, s. 25-26; Erbakan, s. 34-35.
1642

 DaniĢ, s. 34.
1643

 UzunçarĢılı, Osmanlı Tarihi, IV/I, s. 280.
1644

 Dukakin-zâde, s. 18-21; Hammer, Osmanlı Devleti Tarihi, VII, s. 506-507; Yalçınkaya, s. 84.
1645

 Erbakan, s. 43-44; Dukakin-zâde, s. 28-32.

237

Özellikle Avusturya cephesindeki büyük baĢarılardan sonra Osmanlılar, 1738

ve 1739 yıllarında Tuna boyunca ilerleyerek Belgrad, Semendire, Orsova ve diğer

Ģehir, kasaba ve kaleleri aldılar
1646

. Böylece 20 yıl önce kaybettiği yerleri geri alan

Osmanlılar Tuna savunma hattını yeniden oluĢturdular. Bu arada Avusturya

cephesinde bu geliĢmeler yaĢanırken, Rusya cephesinde ise Bender seraskeri Numan

PaĢa, Kırım kuvvetleri ile birleĢti, Ak-su (Bug) ve Turla (Dinyester) boylarında

çarpıĢarak Rusların ilerlemesini engelledi
1647

. Karadaki baĢarının yanı sıra Rus

donanmasının da Kaptan-ı derya Süleyman PaĢa tarafında saf dıĢı bırakılması

sonucunda, Özi ve Kılburun kaleleri geri alındı
1648

. Bu arada Fransa‟nın sulh

teĢebbüsleri yenik durumdaki Rusya ve Avusturya tarafından kabul edilmezken,

Vidin‟deki baĢarılarından sonra seraskerlikten sadaret makamına getirilen Ġvaz

Mehmed PaĢa komutasındaki Osmanlı kuvvetlerine Vali Hekimoğlu Ali PaĢa

komutasındaki Bosna kuvvetleri de katıldı. Bunun sonucunda güçlenen Osmanlı

ordusu Avusturya‟ya doğru harekete geçti. Osmanlı ordularının NiĢ‟e gelmesiyle

burada yapılan müzakereler sonucunda Belgrad üzerine gidilmesine karar verildi.

Osmanlı ordusuna mukavemet için Hisarcık önlerine gelen Avusturya ordusu ile

Hisarcık‟ta yapılan savaĢta Avusturya orduları mağlup edildi (22 Temmuz 1739). Bu

zaferin ardından Osmanlı orduları 25 Temmuz Pazar günü Belgrad‟ı kuĢattı ve uzun

süren bir muhasaradan sonra Belgrad kale komutanı Vallis Ġmparatora mukavemet

edemeyeceğini bildirdi
1649

. Böylece 1737‟de Avusturya askerî operasyonlarının

neticesinde Avusturya‟nın eline geçen NiĢ Kalesi‟nin geri alınması Belgrad‟ın

kuĢatılması ve ardından Çasar ordusunun Groçka‟da (Hisarcık) aldığı ağır yenilgiden

sonra
1650

 taraflar arasında barıĢ müzakereleri yeniden baĢladı
1651

.

BarıĢ görüĢmeleri için Ġmparator General Kont Nayberg‟i murahhas olarak

gönderdi. Ġki taraf arasında arabuluculuk yapmakla görevlendirilen Fransız elçisi

Marki dö Vilnov da orduya davet edildi. Ardından Fransız elçisi Avusturya delegesi

1646

 UzunçarĢılı, Osmanlı Tarihi, V, s. 256; Erbakan, s. 42; Aktepe “Mahmud I”, s. 162-163.
1647

 ġemdanizâde, Mür‟it-Tevarih, I, s. 84; Erbakan, s. 49-50; Yücel-Sevim, Türkiye Tarihi, IV, s. 13.
1648

BOA. C. AS. nr. 115/ 49413; Ebu Sehl Numan Efendi, s. 7; Köse, s. 541.
1649

 UzunçarĢılı, Osmanlı Tarihi, V, s. 291.
1650

 Erbakan, s. 53-55; Dukakin-zâde, s. 37-38.
1651

ġemdanizâde, Mür‟it-Tevarih, I, s. 90-91; Ayrıntılı bilgi için bk. Ragıp PaĢa, Fethiye-i Belgrad,

Süleymaniye Ktph. Esad Efendi Ksm. nr. 365512, Var. 11a-25b.

238

Kont Nayberg
1652

 ile Osmanlı Devleti temsilcileri Reisü‟l-küttap Mustafa Efendi,

ordu kadısı Esat Efendi ve mektupçu Ragıp (Koca Ragıp PaĢa) Efendi ile heyete

sonradan katılan Bosna valisi Hekimoğlu Ali PaĢa arasında görüĢmeler baĢladı
1653

.

GörüĢmelerde Avusturya delegesi Ġmparator‟dan aldığı talimatlar gereğince

Küçük Eflak ve Sırbistan‟ı terkedeceklerini, karĢılığında ise Belgrad‟ın kendilerinde

kalmasını Sava ve Tuna nehirlerinin ise iki taraf arasında sınır olmasını teklif etti.

Avusturya isteklerinin Osmanlılarca kabul edilmemesine rağmen, Fransız elçisinin

çabaları ile uzlaĢma sağlandı
1654

.

a.3. Belgrad Antlaşması (1739)

Avusturya Tarafı: 18 Eylül 1739 günü sabah saat altıda tören yapılmadan

Avusturya adına General Nayberg ile Osmanlı Devleti adına Vezir-i azam Ġvaz

Mehmed PaĢa Belgrad BarıĢı‟nı imzaladılar
1655

.

Rusya Tarafı: Osmanlı orduları son iki yıl boyunca Avusturya cephesinde

savaĢtığından Rus tarafına fazla önem verilmemiĢ, dolayısıyla Kırım baĢta olmak

üzere Eflâk ve Boğdan savunmasız kalmıĢtı. Ruslar 1738‟de önce Balkan

ortodoksları yoluyla daha sonra da Lehistan‟la yaptıkları bir antlaĢmaya dayanarak,

Polonya topraklarından geçip, Hotin, Bender ve arkasından da Boğdan‟ın merkezi

YaĢ‟ı iĢgal ederek, Eflâk‟a saldırmayı planladığı bir sırada Avusturya ile yapılan

Belgrad AntlaĢması Ruslar‟ın bütün plânlarını bozdu
1656

.

1652

 Nemçe elçisinin tayinatı için bk. BOA. C. HR. nr. 6 / 291.
1653

BOA. A. DVNS. MHM. d. nr. 147, s. 50-53; ġemdanizâde, Mür‟it-Tevarih, I, s. 93-94.
1654

 Mustafa Münif, Fetihnâme-i Belgrad, Süleymaniye Ktph. Esad Efendi Ksm. nr. 365513, Var. 26a-

48a; Hammer, Osmanlı Devleti Tarihi, VII, s. 515-516; Sertoğlu, Mufassal Osmanlı Tarihi, V, s.

2514.
1655

 Ragıp PaĢa, Fetihnâme-i Belgrad, Var. 11a-37a; Muahedat Mecmuası, II, s. 120; UzunçarĢılı,

Osmanlı Tarihi, V, s. 262; Baysun, “Belgrad”, s. 480; Avusturya ile Osmanlı Devleti (I. Mahmud- VI.

ġarl) arasında 27 sene geçerli olacak olan ve 23 madde ve ile hatimeden oluĢan Belgrad

AntlaĢması‟nın maddeleri ve antlaĢmanın diplomatik özellikleri için bk. BOA. A. DVNS. DVE. d.

Nemçelü Ahidnâmesi, nr. 59 / 3, s. 185-191; BOA. A. DVNS. NMH. d. nr. 7, s. 518-524; Erim,

Devletlerarası Hukuku, I, 81-94; Kurtaran, 218-233.
1656

 Yalçınkaya, 84.

239

Hedeflerinden vazgeçmeyen Ruslar Osmanlılarla yaptıkları Stavucan Meydan

Muharebesi‟nde Osmanlıları yenilgiye uğratmalarına
1657

 rağmen 1 Eylül 1737‟de

Nayberg‟in vezir-i azam ile sulh antlaĢması yapması sonucu, savaĢ alanında

müttefiksiz kaldılar. Bunun üzerine çaresiz kalan Rusya Fransa‟nın arabuluculuğu ve

Avusturya‟nın da telkinleri ile barıĢı kabul etti. Bunun üzerine Vilnöv‟ün yanında

bulunan Rus murahhası Cagnavi (Kaynini) ile vezir-i azam arasında on beĢ madde ve

bir sonuçtan oluĢan Osmanlı-Rus AntlaĢması imzalandı (H. 1152/M. 1739)
1658

.

Sultan I. Mahmud ile Rus Ġmparatoriçesi Anna arasında imzalanan bu ikinci

Belgrad AntlaĢması‟nda Ruslar bütün isteklerinden vazgeçtiler
1659

.

Avusturya ve Rusya ile ayrı ayrı imzalanan Belgrad AntlaĢmaları‟yla

Osmanlılar 1699‟daki Karlofça sonrası ilk defa iki güçlü devletle baĢa çıkabildi ve

onları geri çekilmeye mecbur etti. Belgrad AntlaĢması Osmanlı Devleti‟nin Karlofça

ve Pasarofça‟da imzaladığı antlaĢmalara nispetle en kârlı olanıdır
1660

. Osmanlı

Devleti bu antlaĢma ile daha önce uğradığı zararlarının ve toprak kayıplarının bir

kısmını telâfi ederken, uluslar arası siyasî platformda dönemin önemli devletleri

sayılan iki güce karĢı aynı anda karĢı koyabileceğini de göstermiĢtir
1661

.

Belgrad‟tan sonra Avusturya ve Rusya muahedelerinin kesin bir Ģekilde

sonuçlandırılması ve dostluk gösterisi için karĢılıklı elçilerin gönderilmesi kararı

alındı. Bu münasebetle yapılan antlaĢmalar gereğince iyi münasebetleri pekiĢtirmek

amacıyla 1740 yılında Cânibî Ali Efendi
1662

 Viyana‟ya
1663

 ve Mehmed Emin

1657

 Dukakinzâde, s. 41; Erbakan, s. 59-62.
1658

 Yalçınkaya, 85.
1659

 BOA. A. DVNS. DVE. d. Rusya Ahidnâme Defteri, nr. 83/ 1, s. 82-88; BOA. HH. nr. 1428/

58455; UzunçarĢılı, Osmanlı Tarihi, V, s. 293; DaniĢmend, İzahlı Osmanlı Tarihi, IV, s. 29; Ali

Ġbrahim SavaĢ, “Takrir-i Ahmed Merami Efendi Azak Muhaddidi Ahmed Merami Efendi‟nin 1740-

1741 Sınır Tespit ÇalıĢmaları”, Belgelerle Türk Tarihi Dergisi, XVI, Sayı 20‟den ayrı basım Ankara

1996, s. 152; Çapraz, 1740-1792 Osmanlı Rus Münasebetleri, s. 22; Yine Osmanlı Devleti ile Rusya

arasında 8 Eylül 1739 tarihinde Belgrad‟ ta akdedilen on beĢ maddelik musalahanın Ġmparatoriçe

Anna tarafından gelen 16 TeĢrin-i Evvel 1739 tarihli tasdiknamesinin Türkçe tercümesi için bk. BOA.

HH. nr. 1428/ 58456; AnlaĢmaya ait I. Mahmud tarafından Evasıt-ı Ramazan 1152 tarihli tasdikname-

i hümâyûn için bk. BOA. HH. nr. 1428/ 58456/ A.
1660

 Köse, s. 542.
1661

 SavaĢ, “XVIII. Asırda Osmanlı-Avsuturya ĠliĢkileri”, s. 560.
1662

Cânibî Ali Efendi: Tersane‟de yetiĢerek Cânib olmuĢtur. Ardından bu görevde senelerce kaldıktan

sonra 1732‟de Defterdâr-ı ġıkk-ı Evvel ve Defter Emini ve sonra Rûznâme-i Evvel, 1740 yılında

Rumeli payesiyle Viyana elçisi olup, döndükten sonra 1741‟de Tersane Emini ve 1742‟de ikinci kez

240

Efendi‟de Petersburg‟a gönderildi
1664

. Mehmed Emnî Efendi‟ye karĢılık Rusya

tarafından Alexander Romonzoff isimli bir elçi Ġstanbul‟a gönderildi
1665

. Gelen

elçiye Osmanlı teĢrifat kuralları dahilinde divan-ı hümâyûnda ziyafet verilerek
1666

ihtiyaçlarını karĢılanması için tayinat verildi
1667

. Ayrıca Avusturya tarafından büyük

elçi Anton Korfiz Ulufeld Ġstanbul‟a gelerek burada bir yıl kaldı
1668

. Elçinin

Ġstanbul‟dan ayrılmasından sonra kendisine sekreterlik yapmıĢ olan Heinrich von

Penkler
1669

 1743 yılında Avusturya elçisi olarak Ġstanbul‟ a geldi ve 1747 yılında orta

elçilik görevine tayin olundu
1670

.

Bu arada Belgrad‟dan sonra eskiden beri Ruslar‟la antlaĢamayan ve Osmanlı

ile dostça münasebetlerde bulunan Ġsveç ile 4 Ocak 1740 tarihinde bir ittifak

antlaĢması yapıldı
1671

. Ayrıca bu antlaĢmaya ilaveten Osmanlılar 7 Nisan 1740‟da iki

Defterdâr-ı ġıkk-ı Evvel olmuĢtur ve 1743 yılında vefat etmiĢtir, ġemdanizâde, Mür‟it-Tevârih, II, s.

95-96; M. Süreyya, Sicill-i Osmanî, III Ġstanbul 1996, s. 257; Mustafa Hatti Efendi, Viyana

Sefaretnâmesi, (Haz. Ali Ġbrahim SavaĢ), Ankara 1999, s. 19-20.
1663

 Viyana‟ya gönderilen Cânibî Ali Efendi‟nin 922 kiĢiden oluĢan maiyetindeki önemli görevliler

için bk. BOA. C. HR. nr. 4942; Hammer, Osmanlı Devleti Tarihi, VII, s. 16-17; Yine sefaretle

Nemçe‟ye giden Ali PaĢa‟nın maiyeti halkı için Belgrad‟a varıncaya kadar uğrayacağı menzillerde

verilecek tayinatları için bk. BOA. C. AS. nr. 476/ 19859.
1664

 M. M. Aktepe, Mehmed Emnî Beyefendi (Paşa)‟nin Rusya Sefareti ve Sefaretnâmesi, Ankara

1989, s. 10-12; Ġlgürel, “Birinci Mahmud”, s. 142; Sefaretle Rusya‟ya gidecek olan Ümmeti Mehmed

PaĢa‟ya Ġstanbul‟dan Bender‟e kadar uğrayacağı kazalarda verilecek tayinat ve diğer ihtiyaçlarının

tedariki ile ilgili hükümler gönderildi, BOA. C. HR. nr. 72/ 3593; nr. 59/ 2906.
1665

 SavaĢ, “Azak Muhaddidi”, s. 153; Elçinin Ġstanbul‟a gelmesi için arabalarına koĢulmak üzere

mekkâri beygirleri ve eĢyalarının taĢınması için öküz arabalarının tedâriki ve tayin edilen

menzillerden yiyecekleri için tayinatlar verildi, BOA. C. HR. nr. 66/ 3765; nr. 167/ 8329; Yine Rus

elçisine dört yüz kuruĢ yevmiye tahsis edildi, BOA. C. HR. nr. 59 / 2910; nr. 174/ 8667.
1666

 BOA. C. HR. nr. 101/ 5023; nr. 24/ 1155.
1667

 BOA. C. HR. nr 127 /6318; nr. 157/ 7801; nr. 61/ 3038.
1668

Avusturya elçisinin Ġstanbul‟daki faaliyetleri için bk. BOA. A. DVNS. DVE. d. Nemçelü Ahkâm

Defteri, nr. 58 / 2, 1154 tarihli hükümler.
1669

Heinrich Von Penkler: Bâb-ı Âli‟de Avusturya temsilcisi olan Penkler, 1719‟da “dil oğlanı” olarak

Ġstanbul‟a geldi ve 1727‟ye kadar, Avusturya‟nın Ġstanbul‟daki daîmi elçisi olan Dirling‟in yanında

çalıĢtıktan sonra Avusturya‟ya dönerek saray tercümanlığı yaptı, SavaĢ, “XVIII. Asırda Osmanlı-

Avusturya ĠliĢkileri”, s. 37.
1670

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 560.
1671

Bu muahede Ġstanbul‟da tespiti 22 Aralık 1739 olup Ġsveç kralı tarafından tasdik edilmiĢ olan 18

ġubat 1740 tarihli nüshası da mevcuttur. Ġsveç ile yapılan bu tedafü-i ittifak muahedesini Osmanlı

Devleti adına Vezir-i azam Ġvaz Mehmed PaĢa ve Ġsveç kralı adına da Ġstanbul‟daki elçileri Hapken ile

Karlsan imzalamıĢlardır, BOA. A. DVNS. NMH. d. nr. 7, s. 584-586; Yine antlaĢma Ģartları ile ilgili

bk. BOA. HH. nr. 1427/ 38450/ A; nr. 58450/ B; nr. 58462; BOA. A. DVNS. DVE. d. 49/ 1, s. 32-34;

9 maddeden oluĢan bu dostluk ve ticaret antlaĢmasında yeni bir kural yer almaktadır. Buna göre iki

taraf Rusya tarafından saldırıya uğradıkları takdirde birbirilerine yardım edeceklerdir, Hammer,

Osmanlı Devleti Tarihi, VIII, s. 9; Bununla ilgili Osmanlı Devleti ile Ġsveç Devleti arasında yapılan

antlaĢmada “dosta dost düĢmana düĢman” esası getirildiğinden Rusya ile Osmanlı Devleti‟nin harbe

girmesi durumunda Ġsveç‟in mezkur kaideye riayet etmesi ile ilgili bir hatt-ı hümâyûn da

gönderilmiĢtir, BOA. HH. nr. 1428 / 58453 /D.

241

Sicilya Krallığı ile de dostluk ve seyr-i sefain antlaĢması imzalandı
1672

. Yine Belgrad

kuĢatması devam ederken elçi Marki dö Vilnöv‟ü Osmanlı payitahtına gönderen

Osmanlı-Rus-Avusturya savaĢlarında arabuluculuk yaptıran
1673

 Fransa, bu

hizmetlerine karĢılık, 28 Mayıs 1740‟da Fransız kapitülasyonlarının geniĢletilerek

yenilenmesini sağladı
1674

. Kapitülasyonlar ile Fransa‟nın doğu ticaretini garanti altına

almıĢtır. Böylece Fransa XVI. yüzyılın ikinci yarısından itibaren Akdeniz‟de

Venedik ve Ġngiltere ile yaptığı ticarî mücadeleyi büyük ölçüde kendi lehine

sonuçlandırarak, Osmanlı ülkesinde en çok itibar gören millet durumuna geldi
1675

.

Bu Ģekilde 18. yüzyılda Osmanlı Devleti dıĢ politikasında ofansif olmaktan uzak bir

karakter taĢımasına rağmen, 1739 Belgrad AntlaĢması ile 22 sene Avusturya‟nın

elinde kalan Belgrad Kalesi tekrar alındı. Ayrıca barıĢa neden olan savaĢlara katılan

Rusya‟ya karĢı askerî operasyonlarda baĢarılı olamamıĢsa da Avusturya‟yı barıĢa

zorlayarak, müttefik Rusya‟ya da aynı barıĢı imzalattı ve Rus cephesinde aleyhine

olan durumu kendi lehine çevirdi
1676

. Böylece Rusya ile 1711 Prut AntlaĢması‟ndan

sonra onun temdidi niteliğindeki 1713 ve 1720 tarihli antlaĢmalardan sonra XVIII.

yüzyıla ait dördüncü antlaĢma olan 1739 tarihli Begrad AntlaĢması, taraflar arasında

1768 yılında Rusların Kırım‟a saldırması ile baĢlayan ve 1774 yılında Küçük

Kaynarca AntlaĢması ile sona erecek olan döneme kadar yaklaĢık 30 yıllık sürecek

olan bir barıĢ dönemini baĢlattı. Bu çerçevede Sultan I. Mahmud‟un son yılları ile II.

Mustafa‟nın oğlu III. Osman (1754-1757) ve III. Ahmed‟in oğlu III. Mustafa (1757-

1672

7 Nisan 1740 (H.1153) tarihinde Ġstanbul‟da I. Mahmud ile Avusturya hükümdarı Kral Charles

(ġarl) arasında iki Sicilya krallığı ile dostluk, ticaret ve seyr-i sefain muahedenamesinin Ģartları için

bk. Koçu, Osmanlı Muahedeleri, s. 97; Ayrıca antlaĢma Ģartları için bk. BOA. HH. nr 1428 / 58461.
1673

Osmanlı Devleti ile Avusturya ve Rusya arasındaki savaĢa son veren antlaĢmanın imzalanmasında

arabuluculuk yapan Fransa sefiri Morki Dö Vilnov ile Osmanlı elçileri arasında Ģerait-i sulhiye

hakkında oluĢan mükalemeti içeren bir zaptname kaleme alınmıĢtır, BOA. C. HR. nr. 157/ 7844.
1674

Fransa Devleti ile münakid olan 4 Rebiyülahir 1153 tarihli muahedenin sureti, BOA. C. HR. nr.

146/ 7292; Buna göre; Fransa Devleti‟nin elçileri diğer Hristiyan devletlerin elçilerine göre daha üstün

ve imtiyazlı haklara sahip olacaklar, Osmanlı mahkemelerinde daha geniĢ konsolosluk teĢkilatları

kurabileceklerdi. Yine elçilik ve konsolosluk memurlarıyla bunların yanında çalıĢan diğer hizmetliler

vergiden muaf tutulacaklardı. Osmanlı memleketlerinde bulunan Katolik papazlar hangi milletten

olurlarsa olsunlar Fransa kralının himayesinde bulunacaklar ve bu hususta eskiden beri Fransa‟ya

verilen imtiyazlardan faydalanacaklardı. Yine Kudüs‟teki kutsal yerler ve ziyaretgâhlar Fransa

tarafından idare edilecek ve gerektiğinde bunların tamirine engel olunmayacaktı (28 Mayıs 1740),

Muahedat Mecmuası, I, s. 14; Erim, Devletlerarası Hukuku, I, s. 98-114; Hammer, Osmanlı Devleti

Tarihi, VIII, s. 9-10; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2518; Erbakan, s. 63; Yine bununla

ilgili bk. Sultan Mahmud-ı Evvel Zamanında Fransa Muahedesi, Üniv. Ktph. TY. nr. 2770.
1675

 N. Kurdakul, Osmanlı Devleti‟nde Ticaret Antlaşmaları ve Kapitülasyonlar, Ġstanbul 1981, s. 84-

98.
1676

 SavaĢ, “Azak Muhaddidi”, s. 219-253.

242

1774)‟nın hükümdarlık dönemlerinde Osmanlı Ġmparatorluğu tarihinin en uzun

kesintisiz barıĢ dönemini yaĢadı. Bu barıĢ Osmanlı diplomasi anlayıĢındaki değiĢimi

de göstermektedir. Nitekim klâsik dönemde Osmanlı Devleti hiçbir Hristiyan

devletle uzun süreli barıĢ antlaĢması yapmazdı. Bu barıĢ döneminin bir nedeni de

Avrupa‟nın Avusturya Taht SavaĢı (1740-1748) ve sonra da Yedi Yıl SavaĢları

(1756-1763) meĢgul bulunması ve padiĢahlarla sadrazamların imparatorluğu

çatıĢmalardan uzak tutma çabalarıdır
1677

. Ġki ülke arasındaki XVIII. yüzyıla ait en

uzun barıĢ dönemini oluĢturan bu tarihler arasında 1740-1754 yıllarını kapsayan

Sultan I. Mahmud döneminde özellikle antlaĢmanın esirler ile ilgili bölümleri ile

diğer bazı problemli konuları halledilerek yeni bir savaĢın çıkması engellendi. Aynı

tarihlerde Fransa elçisinin giriĢimleri sonucunda Ġspanya ile de bir ticaret antlaĢması

imzalandı. Böylece Osmanlı Devleti ile Avrupa devletleri arasında bir denge ortamı

kurularak, 1768‟e kadar sürecek olan bir barıĢ devri baĢladı
1678

.

4. Belgrad Antlaşması’ndan Sonraki Gelişmeler

a. Rusya Cephesindeki Durum

1739 -1768 yıllarını kapsayan bu barıĢ sürecinin ilk yılları olan (1740-1755)

Sultan I. Mahmud‟a ait olup, döneme ait arĢiv vesikalarından BaĢbakanlık Osmanlı

ArĢivi Düvel-i Ecnebiye Defterleri 83/ 1 Rusya Ahitnâme defterleri ile diğer arĢiv

vesikalarında önemli bilgiler yer almaktadır.

Belirtilen antlaĢma maddeleri gereğince savaĢ esirlerinin geleceği,

sınırlardaki asayiĢ ve güvenliğin sağlanması ve antlaĢma sonucu oluĢan aksaklıkların

giderilmesi gibi konular dikkat çekmektedir. Yine bu dönem içerisinde sınırların

tespitini yapan sınır tahdit raporları ve bu çerçevede yapılan barıĢ antlaĢmasının

uzatılması ile ilgili temdit antlaĢmaları ve taraflar arasındaki ticarî iliĢkilere dair

durumlar yer almaktadır.

1677

 Shaw, Osmanlı İmparatorluğu, I, s. 334.
1678

 Özcan, “Mahmud I”, s. 351.

243

a.1. Sınırların Tespiti İle İlgili Çalışmalar

1739 Belgrad AntlaĢması‟ndan sonra Rus-Osmanlı sınır görüĢmelerini

müzakere etmek için Mevkûfâti Ahmed Merâmi Efendi
1679

 de birinci muhaddit ve

Kethüda Bey Kâtib Hatti Mustafa Efendi
1680

 ikinci muhaddit olarak tayin olunmuĢlar

ve ikinci muhaddit Hatti Efendi taraflar arasında yapılan sınır görüĢmelerini rapor

etmiĢtir. Buna göre 1740/1741 yılında sınır tespiti ile görevlendirilen Ahmed Meramî

Efendi‟nin takririne göre taraflar arasında yapılan uzun görüĢmelerden sonra

“Timurlenk Deresi bir tarafa ve Kuban-Salgan tepesinin de diğer tarafa hudut olması

ve Kuban tarafından da 1701 senesinde Azak mutasarrıfı olan Hasan PaĢa‟ya verilen

Moskovlu muhaddit Tolsim‟in sınır olarak tespit ettikleri iki tepenin sınır olarak

yenilenmesi ve iĢbu hudutların dahilinde olan bütün topraklar ile Don nehrinin Azak

Denizi‟ne döküldüğü yere kadar olan bölgenin tarafsız olması, her iki tarafça da

taahhüt ve kabul olunmuĢtur”
1681

.

Böylece 1741 yılında Rusya ile Osmanlı Devleti arasında sınırlar yeniden

çizilmiĢtir. Ancak Belgrad BarıĢ AntlaĢması‟nın metni ve Ģartlarını içeren

temessükler gereğince adı geçen barıĢ antlaĢmasının dört maddesine karĢı bazı

itirazlar yapılmıĢtır. Bunun üzerine bahsi geçen maddelerin yerine getirilmesi için

dört madde üzerinde tekrar karara bağlanmıĢtır
1682

.

1679

Ahmed Merâmî Efendi: Vüzera kethüdalarından Yakup Ağa‟nın oğludur. Enderunda ve kiler-i

hassada eğitim görerek, küçük evkâf muhasebeciliği ile çırak oldu. Daha sonra Revan ordusuna

defterdar olarak 1138 yılı Zi‟l-kade ayında (Temmuz 1726) Mısır‟a memur olarak tayin olundu. Bu

görevden döndükten sonra 1145(1732/33) yılında Cizye muhasebecisi; 1148 yılı ġevvâl ayında (ġubat

1736) piyade mukabelecisi oldu. Uzun yıllar bu görevi yaptıktan sonra mevkûfatçı iken 1153 (1740)

yılında birinci muhaddid olarak Taman‟a (Rusya) gönderildi. 1155 (1742)‟de Anadolu muhasebecisi

1156 (1743) yılında Ģıkk-ı sâlis defterdarı olan Ahmed Efendi 1157 (1744) yılında vefat etti. Eğri

Kapı‟da defnedilen Ahmed Meramî Efendi Ģair olup, NakĢibendi tarikatinde halifelik makamına

sahiptir, SavaĢ, “Azak Muhaddidi”, s. 154.
1680

Mustafa Hatti Efendi (1680?-1760): Urfalıdır.1702 yılında Rakka valisi Çerkes Osman PaĢa‟ya

divan kâtipliği yapmıĢ ve daha sonra Ģair Nabi‟nin kethüdası olmuĢtur. 1739 Belgrad barıĢından sonra

mevkufati olmuĢ ve bir yıl sonra Rusya‟ya ikinci muhaddit olarak vazifelendirilmiĢtir. 1742‟de

kalyonlar kâtibi ve 1748 yılında Avusturya‟ya niĢancılık pâyesi ile orta elçi olarak gönderilmiĢtir. Bu

sefaret görevini tamamladıktan sonra önce Muhasebe-i Evvel, daha sonra ġıkk-ı Sâni olarak

memuriyet hayatına devam etmiĢ ve ölünceye kadar bu görevde kalmıĢtır. 1757 yılında Sultan III.

Mustafa‟nın cülûsundan sonra vefât etmiĢtir, Mustafa Hatti Efendi, s. 1-2.
1681

 BOA. A. DVNS. DVE. Rusya Ahidname Defteri, nr. 83/1, s. 106-107; SavaĢ, “Azak Muhaddidi”,

s. 166.
1682

Bu maddeler ile ilgili ayrıntılı bilgi için bk. SavaĢ, “Azak Muhaddidi”, s. 170-172.

244

a. 2. Savaş Esirleri İle İlgili Durumlar ve Belgrad Antlaşması’nın

Yenilenmesi

1739 Belgrad AntlaĢması‟ndan sonra Rusya ile Osmanlı Devleti arasında

sorun oluĢturan konulardan savaĢ esirleri ile ilgili durumlar 6 Eylül 1741 tarihinde 3

madde üzerinde toplanarak karĢılıklı temessükler imzalandı
1683

. Buna göre, 1739

tarihli antlaĢmanın 3, 7 ve 13 maddelerini içeren bu 3 yeni maddeler esirlerin serbest

bırakılmaları ile ilgili olup, bunun için her iki tarafta ülkelerinin her tarafına emirler

ve münadiler gönderecektir
1684

. Ardından bu üç madde 1741 yılında tahta geçen

Çariçe Elizabeta‟nın hükümdar olması Rusya tarafından bahane edilerek, gönderilen

elçiler aracılığıyla
1685

 10 Nisan 1747 tarihinde hiçbir maddesi değiĢtirilmeden tekrar

karĢılıklı olarak onaylanarak yenilenmiĢtir
1686

.

Bu Ģekilde Ruslarla yapılan 1739 Belgrad BarıĢ AntlaĢması‟nın 1741 ve 1747

tarihlerinde tekrar yenilenmesi suretiyle Sultan I. Mahmud döneminde taraflar

arasında yeni bir savaĢ yaĢanmamıĢ ve barıĢ süreci 1768 yılına kadar devam etmiĢtir.

a. 3. Esirlerin Serbest Bırakılması İle İlgili Uygulamalar

1736-1739 Osmanlı Rus SavaĢı çok geniĢ bir coğrafyada ve üç yıl gibi uzun

bir süre devam ettiği için, savaĢ sonrasında imzalanan Belgrad AntlaĢması‟nda daha

önceki dönemlere göre esir düĢen çok sayıdaki sivil veya asker karĢılıklı olarak

mübadele edilmiĢtir
1687

.

Mübadele iĢlemlerinde Osmanlı Devleti esirlerin serbest bırakılması için

devlete bağlı birimlere fermanlar göndermiĢtir. Fermanlarda devlet görevlilerinin ve

1683

Bununla ilgili olarak bk. “Belgrad AntlaĢması‟na ait maddelerle ilgili 6 Eylül 1741 tarihli temessük

sureti”, BOA. A. DVNS. DVE. d. Rusya Ahidnâme Defteri, nr. 83/1, s. 94-95.
1684

 Köse, “Esir Mübadelesi”, s. 351.
1685

 BOA. C. HR. nr. 157/ 7823; Elçinin masraflarının karĢılanması için bölge kadılarına yazılan

hükümler için bk. BOA. C. HR. nr. 6/ 291; nr. 44/ 2192; nr. 157/ 2825.
1686

 “1741 tarihli üç maddenin 10 Nisan 1747 tarihinde tecdit edilmiĢ temessük sureti”, BOA. A.

DVNS. DVE. d. Rusya Ahidnâme Defteri, nr. 83/1, s. 112-113; Bununla ilgili Rusya Devleti BaĢvekili

Kont Akleksiyev Litanefin sadrazama gönderdiği 14 Rebiyülevvel 1160 tarihli mektupta Rusya ile

Devlet-i Aliyye arasında mevalat ve dostluğun devamından ve Devlet-i Aliye tebasından memnun

kaldığını bildirmiĢtir, BOA. HH. nr. 1428/ 58473; Yine Rusya Ġmparatoriçesi Birinci Elizabeth

tarafından 14 Rebiyülevvel 1160 tarihli tasdikname tercümesi için bk. BOA. HH. nr. 1415/ 57843.
1687

 Bununla ilgili sulh ahidnamesi gereğince Rus esirlerinin kendilerine teslim ve iade edilmesi

hakkında Rusya maslahatgüzarı tarafından yazılan takrir için bk. BOA. C. HR. nr. 129/ 6426.

245

halkın elindeki esirlerin serbest bıraktırılma gerekçeleri açıklanarak, bununla ilgili

antlaĢma hükmü belirtilmiĢtir
1688

. Buna göre esir edilen Müslümanların serbest

bırakılması, Osmanlı Devleti‟ndeki esirlerin Rusya‟ya teslim edilmesine bağlıdır
1689

.

Bu sebeple Osmanlı hükümeti gönderilen fermanlarda bu konuyu özellikle

belirtmekte ve ellerinde esir bulunanların bir an önce devlete teslim edilmesi

istenmekteydi. Yine esirlerin serbest bırakılmaları için memurlar görevlendirilirken,

anlaĢmanın imzalanmasında arabuluculuk yapan Fransa‟nın Ġstanbul elçisi de bu

konularda iki tarafa yardımcı oluyordu. Buna göre ülkenin değiĢik yerlerinden

toplanan Rus esirleri Ġstanbul‟a getiriliyor
1690

 ve Fransız elçisi ya da Rus Kapı

Kethüdası‟nın bilgileri dahilinde
1691

 emniyet içerisinde muhafaza edilerek
1692

 Divan-ı

Hümâyûn‟un tayin ettiği bir “çavuĢ” ile
1693

 Rus sınırına kadar gönderiliyorlardı
1694

.

Devlet esirleri toplamak üzere esir mübaĢirleri görevlendiriyor ve bu

görevliler devlet hazinesinden esir sahibine kiĢi baĢına yüz kuruĢ vererek esirlerin

hürriyetini sağlıyorlardı
1695

. Ardından tespit edilen esirler, esir toplama memurları,

kadılar ve kazanın diğer yöneticileri ile halkın ileri gelenleri ve Rus görevlilerin

huzurunda sorgulanarak zorlama altında kalmadan din değiĢtirip değiĢtirmediği tespit

ediliyordu. Eğer esir olan kiĢi heyetin huzurunda kelime-i Ģehadat getirerek,

Müslüman olduğunu beyan ederse bu kiĢiye anlaĢma gereği hukuken esir muamelesi

yapılmıyor ve Müslüman bir Osmanlı tebası olarak serbestçe dolaĢabiliyordu.

Müslüman olan kiĢi üzerinde Rus elçisi de herhangi bir hak iddia edemiyordu
1696

.

AnlaĢmanın imzalanmasından sonra Rusya‟da bulunan Müslüman esirler de

gemilerle gruplar hâlinde Osmanlılara teslim ediliyordu. Devlet bunun için baĢta

1688

 BOA. C. HR. nr 156/ 7766.
1689

 BOA. HH. nr. 5165
1690

 Örneğin 11 Ramazan 1155 tarihinde Ankara‟da Müslüman ve gayrimüslimlerin elinde bulunan 9

Moskof esirinin Ġstanbul‟a getirilerek, Rusya kapı kethüdasına teslim edilmiĢtir, BOA. C. HR. nr. 161/

8013.
1691

 Bununla ilgili Rus Kapı Kethüdasının takriri için bk. BOA. AE. I. Mahmud, nr. 167/ 12659; nr.

48/ 2877.
1692

 Serbest bırakılan Rus esirlerinin Rus hududuna varıncaya kadar gerekli tayinatlarının verildiğine

dair hükümler bulunmaktadır, BOA. C. HR. nr. 155/ 7702.
1693

 BOA. C. HR. nr. 150/ 7473.
1694

 Köse, “Esir Mübadelesi”, s. 352-353; Bununla ilgili Giritli Suhta adındaki bir bazirganda bulunan

Rus esirinin Rus Kapı Kethüdası VaĢikof‟a teslimi ile ilgili bk. BOA. C. HR. nr. 156/ 7769.
1695

 BOA. C. BH. nr. 222/ 10310.
1696

 Köse, “Esir Mübadelesi”, s. 353.

246

Ġstanbul olmak üzere taĢraya sürekli fermanlar gönderiyordu
1697

. Ġstanbul‟da bulunan

ve taĢradan Ġstanbul‟a getirilen esirler karayolu veya deniz yoluyla Rusya‟ya

gönderiliyordu
1698

. Ancak Ġstanbul‟da ellerinde Rus esirleri bulunan bazı kimseler

esirleri satıyor ve satılan esirler de taĢraya kaçırılıyordu. Bu durumda esir toplama iĢi

zorlaĢan devlet bu konuyla ilgili Ġstanbul, Anadolu ve Rumeli‟deki kadılara

gönderilen hükümler yoluyla bu kiĢilerin cezalandırılacağını belirtiyordu
1699

.

Ancak devlet bu tür giriĢimlerin önüne geçiyor ve esirlerin zarar görmesini

engelliyordu. Her Ģeyden önce Osmanlı Devleti‟nde esirlere insan olarak muamele

ediliyordu. Zaten bu nedenle sayıları binleri bulan Rus esiri kendi rızalarıyla

Ġslâmiyet‟i tercih ederek, Osmanlı Devleti‟nde yaĢamayı kabul etmiĢlerdir.

Görüldüğü üzere Osmanlı esirlerin toplatılması konusunda çok ihtiyatlı davranırken,

buna karĢılık Rusya‟da bulunan esirlerin hangi Ģartlarda ve ne Ģekilde serbest

bırakıldığını kontrol eden bir görevli bulunmuyordu. Bu konuda arada bir Rusya‟ya

giden Osmanlı yetkilileri ise ancak resmî makamlar aracılığıyla giriĢimlerde

bulunabiliyorlardı
1700

.

a. 4. Sultan I. Mahmud Dönemi Osmanlı-Rus Elçilik Faaliyetleri

Ġlk iliĢkilerin 1492 yılında III. Ġvan ile Osmanlı padiĢahı II. Bayezid arasında

ticarî nedenlerle baĢladığı Osmanlı-Rus iliĢkilerinde, Ruslar iliĢkilerin baĢladığı 1492

tarihinden bu yana Ġstanbul‟a elçi göndermiĢlerdir. 1492 tarihinden itibaren 1802

yılına kadar Ġstanbul‟a elçi yollayan Ruslar bu süre içerisinde toplam 69 elçi

göndermiĢtir
1701

. Bu elçilerden beĢi (Aleksej Andreeviç Vesnjakov, Ġvan Andreeviç

Prens ġcerbatov, Artemij Petroviç Volynskiz-Baron Petr Ġvanoviç ġafirov, Adrina

Ġvanoviç Nepjuev, Aleksej Michajloviç Abreskov) Sultan I. Mahmud‟un saltanatında

Ġstanbul‟a gelmiĢtir. Bu dönemde ilk olarak 1735‟te, son olarak 1751 tarihinde Rus

elçisi gelmiĢtir. Yine Osmanlılar tarafından ilk kez 1514 tarihinde gönderilen

Menkup Beyi Kemal Bey‟in ardından 1889 yılına kadar toplam 33 kiĢi elçi olarak

1697

 BOA. C. HR. nr. 123/ 6140.
1698

 BOA. C. HR. nr. 77/ 3837.
1699

 BOA. A. DVNS. Rusya Ahkâm Defteri, nr. 58/ 2, s. 22-23.
1700

 Köse, “Esir Mübadelesi”, s. 359-360.
1701

 SavaĢ, “Osmanlı Elçilerinin Sefaret Güzergâhları”, s. 55-56.

247

Moskova‟ya gönderilmiĢtir. Rusya‟ya giden bu elçilerden üçü (Yirmisekiz

Çelebizâde Mehmet Sait Efendi, Mehmed Emnî PaĢa, DerviĢ Mehmed Efendi)

Sultan I. Mahmud döneminde gönderilmiĢtir
1702

. Bunlarla ilgili Rusya‟ya giden ve

Rusya‟dan Ġstanbul‟a gönderilen elçiler hakkında aĢağıdaki tablolara bakınız:

Tablo 14: Sultan I. Mahmud Döneminde Rusya’ya Giden Elçiler

(1143-1168/1730-1754)

Elçinin İsmi Gittiği Tarih Elçilik Nedeni

1. Yirmisekiz Çelebizâde

Mehmet Sait Efendi
1703

1731 Cülûsu tebrik için

2. Mehmed Emnî PaĢa
1704

 1741

1739 Belgrad BarıĢı‟ndan sonra

münasebetlerin yeniden kurulması

ve iki devlet arasında henüz askıda

olan sorunlarınların bir karara

bağlanması için

3. DerviĢ Mehmed Efendi
1705

 1754 PadiĢahın cülûsunu tebrik için

Tablo 15: Sultan I. Mahmud Döneminde İstanbul’a Gelen Rus Elçileri

(1143-1168/1730-1754)

Elçinin Ġsmi Geldiği Tarih Elçilik Nedeni

1.Aleksej Andreeviç

Vesnjakov
1735 Bilinmiyor

2.Ġvan Andreeviç Prens

ġcerbatov
1731 Olağanüstü elçilik

3.Artemij Petroviç

Volynskiz-Baron Petr

Ġvanoviç ġafirov

1737
Nemirov‟da Rus

murahhası

4.Adrina Ġvanoviç

Nepjuev
1746 Elçilik

5.Aleksej Michajloviç

Abreskov
1751 Bilinmiyor

b. Avusturya Cephesindeki Durum

1739 Belgrad AntlaĢması‟ndan sonra her iki devlet arasındaki iliĢkiler, son

Osmanlı-Avusturya SavaĢı‟na kadar (1787-1790) barıĢ içinde devam etmiĢtir
1706

. Bu

1702

 Unat, Osmanlı Sefirleri, s. 246-250.
1703

 Unat, Osmanlı Sefirleri, s. 246.
1704

 Unat, Osmanlı Sefirleri, s. 73-82; Mehmet Süreyya, Sicill-i Osmanî, I, s. 401; M. Münir Aktepe,

Mehmed Emnî Beyefendi (Paşa)‟nın Rusya Sefâreti ve Sefâretnâmesi, Ankara 1989.
1705

 Unat, Osmanlı Sefirleri, s. 99-101; Mehmet Süreyya, Sicill-i Osmanî, III, s. 455.

248

açıdan 27 yıllık bir müddet için imzalanan Belgrad BarıĢ AntlaĢması hemen hemen

48 yıllık bir barıĢ dönemi sağlamıĢtır. Bazı problemler çıkmasına rağmen bu dönem

XVIII. yüzyıl Osmanlı-Avusturya münasebetlerinin barıĢ ile geçen en uzun dönemini

kapsamaktadır
1707

. 1739-1790 yıllarını kapsayan bu barıĢ döneminin ilk yılları (1740-

1755) Sultan I. Mahmud‟a ait olup döneme ait arĢiv vesikaları incelendiğinde

karĢımıza ilk olarak Ġstanbul‟da faaliyet gösteren Nemçe Kapı Kethüdalığı ve

konsolosluklarının faaliyetleri çıkar. AntlaĢma maddeleri gereğince savaĢ esirlerinin

geleceği, sınırlardaki karıĢıklıklar vs. gibi hususlarda yapılan icraatlar ve antlaĢma

sonucu oluĢan çeĢitli aksaklıların giderilmesi gibi hususlar da dikkat çekmektedir.

Bunların yanı sıra belirtilen bu dönem içerinde sınırların tespiti ile alakalı sınır tahdit

raporları ve yapılan barıĢ antlaĢmasının uzatılması ile ilgili temdit antlaĢmaları ve

yine iki taraf arasındaki ticarî iliĢkilere dair durumlar yer almaktadır.

b. 1. Sınırların Tespiti

BarıĢla geçen bu dönemdeki ilk önemli geliĢme antlaĢma sonrası belirlenen

Osmanlı-Avusturya hududunun çizilmesi konusudur
1708

. Bu iĢ Osmanlı adına

antlaĢmayı imzalayan Ġvaz Mehmed PaĢa‟nın 23 Haziran 1740 tarihinde

azledilmesinden sonra, sadarete getirilen yeni sadrazam NiĢancı Ahmed PaĢa‟ya

tevcih edilmiĢtir
1709

. Bu arada Bâb-ı Âli‟nin eski Fransız elçisi Mehmed

Çelebi‟ninoğlu Said Efendi, Sava nehrindeki adaların durumunu tespit edip bu

taraftaki Avusturya sınırını düzenlemekle
1710

, Mevkûfâtî El-hac Mehmet Efendi
1711

de Tuna nehri üzerine giderek OrĢova (Astrava, ĠrĢova) ve Eflâk sınırlarını tespit

etmekle görevlendirildi
1712

.

1706

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 560.
1707

 Altuğ, s. 28.
1708

 Bununla ilgili Devlet-i Aliyye ile Nemçe Devleti‟nin hudutlarının tahdidine dair tercüme için bk.

BOA. ĠE. HR. nr. 19/ 1724.
1709

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2519-2520.
1710

 Said Efendi‟nin sınır tespiti ve eski ahidnâmenin tecditi için gönderildiğine dair 1154 tarihli

padiĢahın hatt-ı hümâyûnu vardır, BOA. HH. nr. 3/ 87; Ayrıca elçiye ödenecek harcırah ile ilgili

hüküm için bk. BOA. C. HR. nr. 25/ 1239.
1711

 El-hac Mehmed Efendi: Eskiden Sivas‟a bağlı Kemaliye kasabasında doğmuĢ 1726‟da Ġstanbul‟a

gelmiĢ ve bir sene sonra Tebriz‟e Müftü olarak tayin edilmiĢtir. 1737 yılında Kazasker olarak Kırım

Yarımadası‟ndaki Kefe Ģehrine gönderilmiĢ ve 1741 yılında molla olarak Osmanlı-Avusturya sınır

heyetine katılmıĢ ve muhtemelen 1755 yılında ölmüĢtür, SavaĢ, “Azak Muhaddidi”, s. 153,Dipnot 11.
1712

 ġemdanizâde, Mür‟i-Tevârih, I, s. 139-140; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2520.

249

1739 Belgrad BarıĢ AntlaĢması‟ndan sonra, Osmanlı Avusturya sınır tahdit

heyetine sınır mollası
1713

 olarak katılan Ebu Sehl Numan Efendi
1714

 Osmanlı

Avusturya hududundaki görüĢmeleri rapor etmiĢtir
1715

. Numan Efendi görevde

kaldığı süre boyunca tuttuğu raporları üç bölümden oluĢan “Tedbîrât-ı Pesendîde”

adlı eserinde toplamıĢtır
1716

.

Rus-Osmanlı sınırının çizilmesi görevine Mevkufatçı Ahmed Merâmi

Efendi
1717

 birinci ve Kethüda Bey Hatti Mustafa Efendi‟de ikinci muhaddit (sınır

çizici, sınır belirleyici) olarak tayin edilmiĢ
1718

 Rus sınır görüĢmelerini ise Hatti

Efendi rapor etmiĢtir
1719

.

Osmanlı-Avusturya sınırının belirlenmesi için görevlendirilen murahhaslar

Belgrad‟a gelerek protokolde hangi tarafın daha önce ziyaret edileceği ve karĢılıklı

görüĢmeleri kimin baĢlatacağı meselesini halettikten sonra, 5 Nisan 1741 günü

hududun çizilmesi konusunu ele aldılar. Öncelikle Belgrad AntlaĢması‟nda Tuna ve

Sava nehirlerinin iki ülke arasında hudut kabul edileceği ve içinde bulunan adaların

iki taraftan ölçülüp hangi tarafa yakın ise o tarafa verileceği belirtilmiĢtir
1720

.

Nemçe ve Osmanlı Devleti‟nin muhadditleri bu hususları göz önüne alarak bu

taraftaki sınırları tespite uğraĢtılar. Ancak gövdesi Avusturya tarafına baĢı Osmanlı

1713

 Mevliyet payesini ihraz eden ulema hakkında kullanılan bir tabirdir. Monla Ģeklinde de yazılan bu

kelime daha sonraları zadegândan olanlarla ilmî ve içtimaî mevkii yüksek olanlar hakkında da

kullanılmıĢtır. Öyle ki birinci sınıf kadılara da molla denilmektedir, Ali Ġbrahim SavaĢ, “Osmanlı

Diplomasisinde El-Kadimu Yüzaru Kaidesi”, Tarih Enstitüsü Dergisi(Prf. Dr. M. Münir Aktepe‟ye

Armağan), Ġstanbul 1997, s. 440.
1714

 Ebü Sehl Numan Efendi (1700?-1755?): Eğin‟de doğmuĢ ve genç yaĢta temayüz etmiĢtir. 1727-

1735 yılları arasında Tebriz‟e müftü olmuĢ ve bu görevi müteakip (1736) Kırım‟a ordu kadısı olarak

tayin olunmuĢtur. ÇeĢitli yörelerde reaya ve idareciler arasında meydana gelen karıĢıklıkların

kolaylıkla üstesinden gelmiĢ ve 1740 yılında Ġran‟a giden sefaret heyetine ordu kadısı olarak

katılmıĢtır. Bu görevden sonra yine naiblik yapmıĢ ve en son 1755 yılına kadar Manisa mahkemesinde

kadı olarak görev yapmıĢtır. Ne zaman vefat ettiği bilinmemektedir, SavaĢ, “Osmanlı

Diplomasisinde”, s. 440.
1715

 SavaĢ, “Azak Muhaddidi”, s. 153.
1716

 Eserin yazmaları için bk. Ebû Sehl Nûman Efendi, Tedbîrât-ı Pesendide, Millet Ktph. nr. 667.
1717

 Vüzera kethüdarından Yakup Ağa‟nın oğludur. Enderun‟da yetiĢmiĢ ve 1726 yılında Mısır‟a

memur olarak tayin edilmiĢtir.1723-1733‟de cizye muhasebecisi; 1731‟de Anadolu muhasebecisi;

1743‟de ġıkk-ı Salis defterdarı olmuĢ ve 1744 yılında vefat etmiĢtir. ġair olan Merami Efendi aynı

zamanda NakĢıbendi tarikatında halifelik makamına sahiptir, SavaĢ, “Osmanlı Diplomasisinde”, s.

447.
1718

 BOA. C. HR. nr. 125/ 6243.
1719

 SavaĢ, “Azak Muhaddidi”, s. 151-152.
1720

 Bozkurt, 1699-1736 Tarihli Ecnebi Defterlerine Göre, s. 33.

250

tarafına yakın olan adaların hangi tarafta sayılacağı konusu problem oluĢturdu.

Ahitnâmelerde bu durumla ilgili kesin bir bilgi verilmediğinden dolayı padiĢah ile

imparatorun vekilleri anlaĢamadılar. Bundan dolayı bahsi geçen adalar daha sonra

diğer adalarda da böyle bir durumla karĢılaĢılması hâlinde çözüme kavuĢturulmak

için sorunlu hâlde bırakıldı. Bu Ģekilde iki tarafın muhadditleri öncelikli olarak

yapılan Belgrad BarıĢ AntlaĢması hükümlerine bağlı kalarak görevlerini icra etmeye

yöneldiler
1721

.

Sınır belirlenmesi esnasında Osmanlı muhaddidi el-Hac Mehmed Efendi‟nin

masraftan kaçınmak için tercüman ve ölçüm mühendislerini çağırmaması ve

Avusturya tercümanları ile yetinmesi sınır çizme iĢinin Osmanlılar aleyhine

dönmesine sebep oldu. Fakat bütün bu hususlar Numan Efendi‟nin gayretleri

sonucunda halledildi
1722

. Bu Ģekilde Osmanlı ve Nemçe muhadditleri aralarında

yaptıkları ortak çalıĢmalar sonucunda, hunkalar
1723

 koyarak Osmanlı-Avusturya

sınırını 10 Mayıs 1741 günü belirlediler. Böylece, 1739 Belgrad AntlaĢması‟ndan

sonra Belgrad‟dan Bosna‟ya varıncaya kadar yüz altmıĢ saatlik mesafedeki on bir

adet kale ve çardak dokuz yüzden fazla kasaba ve köy Osmanlı Devleti‟ne kalarak

kesin sınır çizildi
1724

 .

b. 2. Belgrad Barış Antlaşması’nın Uzatılması

1739 Belgrad AntlaĢması Fransa‟nın teminatı altında imzalandığı için

Avusturya bu antlaĢmaya uymaması halinde, Fransa‟ya karĢı cephe açmıĢ

sayılacaktı. Böylece, Fransa, Avusturya‟yı müttefiki Rusya‟dan ayırmıĢtır. Bu barıĢta

üç ülke arasında tavassutu sağlayan Fransa, Osmanlı ordularının Avusturya

karĢısında kazandıkları galibiyetleri iyi bir Ģekilde değerlendirdi. Fransa barıĢı,

Osmanlı ordularına karĢı üstünlük sağlamalarına rağmen, Rusya‟nın aleyhine

1721

 Ebû Sehl Nûman Efendi, s. 54-143.
1722

 Ebû Sehl Nûman Efendi, s. 14.
1723

 Hunka; Sırpça “humka” kelimesinden gelmekte olup “sınır tepesi, sınır taĢı” anlamına gelir. Yani

sınırların belirlenmesi için iĢaret olarak yapılan tepe anlamında kullanılmaktadır, SavaĢ, “Osmanlı

Devleti ile Habsburg Ġmpatorluğu”, s. 564.
1724

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2520.

251

kullandı. Fransa‟nın tüm bu diplomatik gayretlerinin temel sebebi, Avrupa‟da hayal

ettiği amaçlarına ulaĢmak için ezeli rakibi Avusturya‟yı köĢeye sıkıĢtırmaktı
1725

.

Fransa‟nın kefalet ve tavassutu ile yapılan bu barıĢı tehdit eden husus, yine

Fransa‟nın Avrupa‟da olan hayalleriyle alâkalı yürüttüğü diplomatik faaliyetlerdir.

BarıĢ AntlaĢması‟nın imzalanmasından kısa bir süre sonra ölen (20.10.1740)

Avusturya-Roma Ġmparatoru VI. Karl
1726

 geride ülkesini tehlikeli badirelere

sürükleyecek olan veraset problemini miras bıraktı. Erkek evlât bırakmadan ölen

Ġmparator‟un tahtına daha önce VI. Karl hayatta iken yasallaĢan imparatorluk

topraklarının bölünmez bütünlüğünü korumayı öngeren kanun (pragmatische

sanktion)
1727

 gereği kızı Maria Theresia (1740-1780)
1728

 oturmuĢtur
1729

. 20 Ekim

1740‟da babasının ölümü üzerine önceden belirlediği yirmi üç yaĢındaki kızı Maria

Theresia Avusturya, Çek ve Macaristan Kraliçesi olarak tahta geçti
1730

.

Fakat VI. Karl‟ın ölümünden sonra yerine Maria Theresia‟nın geçmesiyle

birlikte, Habsburg Hanedanlığı‟nda gözü olan asilzadelerin mücadeleleri baĢladı.

Akrabalık cihetiyle Ġmparatoriçe‟nin seçimini tanımayan Bavyera (Bavyera)

ArĢidükü Karl Albertve Hohenzollerin Hanedanı (Prusya Kralı) II. Fredrich

Fransa‟nın da yardımı ile veraset iddialarında bulunarak Maria Theresia‟ya ve

devletine zor anlar yaĢattı
1731

. Hatta Karl Albrecht 1745 yılında Avusturya-Roma

Ġmparatoru seçilerek tacını giydi. Bu Ģekilde Kraliçe‟nin babası VI. Karl‟ın, bu

1725

 Ali Ġbrahim SavaĢ, “Osmanlı Diplomatikasına Ait Nâme-i Hümâyûn Ahidnâme-i Hümâyûn ve

Mektup Tahlilleri”, OTAM, S. 7, Ankara 1996, s. 220.
1726

Ġmparator VI. Karl: (1.10.1685-20.10.1740) Ġmparator Leopold‟un oğlu olup, 12.11.1711 tarihinde

Avusturya-Roma Ġmparatorluğu tahtına geçti ve 20.10.1740 tarihinde Viyana‟da öldü, Hatti Mustafa

Efendi, s. 17.
1727

 Ülkenin bölünmezliğini ve paylaĢılmazlığını garantileyen kanun olup, 1703 yılında hazırlanmıĢ ve

kanuna bağlanmıĢ 19. 04. 1713 tarihinde Çasar VI. Karl tarafından ilân edilmiĢtir, SavaĢ, “Osmanlı

Devleti ile Habsburg Ġmparatorluğu”, s. 566.
1728

 Maria Theresia: VI. Karl‟ın en büyük kızıdır ve 1717‟de Viyana‟da doğmuĢtur Toskona ArĢidükü

Franz Stephan ile evlenmiĢtir. 1740 yılında itibaren erkek çocuğu olmaması yüzünden babası

tarafından çıkarılan ve “Pragmatische Sanktion” adlı imparatorluk mülkünün bölünmezliğini

garantileyen kanun gereğince Avusturya-Roma Ġmparatoriçesi olmuĢ ve 1780 yılında vefât etmiĢtir,

Hatti Mustafa Efendi, s. 17.
1729

UzunçarĢılı, Osmanlı Tarihi, IV, s. 238; Hatti Mustafa Efendi, s. 8.
1730

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2531.
1731

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 253; Hatti Mustafa Efendi, s. 8; SavaĢ, “Osmanlı

Diplomasisine Ait”, s. 221.

252

durumu daha önceden tahmin ederek kanunlaĢtırdığı ve dıĢ politikada da tanınması

için büyük gayret sarfettiği pragmatische sanktion da bir iĢe yaramadı
1732

.

Avrupa‟da baĢlayan veraset savaĢlarında Bavyera, Saksonya ve Ġspanya

Ġmparatoriçe Maria Theresia‟ya karĢı saldırıya geçti Ġmparatoriçe de düĢmanlarına

karĢı kendisine Ġngiltire, Rusya ve Hollanda‟yı müttefik olarak buldu
1733

.

Sekiz sene devam eden (1740-1748) savaĢ, Aix-la-Chapella BarıĢı ile sona

erdi (Ekim 1748)
1734

. SavaĢ sonucunda Maria Theresia‟nın veraset hakkı onaylandı

ve Avusturya‟nın Avrupa‟daki pozisyonundan atılması düĢüncesi baĢarısız oldu
1735

.

Ancak Avrupa‟da meydana gelen bu savaĢ Osmanlı Devleti‟ni de olumsuz etkiledi.

Avrupa‟dan gelecek muhtelif eĢyanın gelmemesi ile ülkede ekonomik sıkıntılar baĢ

gösterdi. Bunun üzerine SultanI. Mahmud ülkedeki ekonomik bunalımı engellemek

ve savaĢan devletlerin arasını bulmak için faaliyetlere geçti. Bunun için muharip

devletlerin baĢvekillerine birer mektup gönderen padiĢah, harbe son verilesi için

tavassut edebileceğini bildirdi. Bunun için hazırlanan mektuplar Avusturya,

Hollanda, Ġngiltere, Ġsveç, Rus ve Sicilyateyn devletlerinin elçilerine verildi
1736

.

Osmanlı Devleti‟ne babasının sağlığında onayladığı Belgrad AntlaĢması‟nı

tanıdığını bildiren Kraliçe, bu barıĢın maddelerine aykırı ve muhalif harekette

bulunmayacağını, aynı zamanda pederi tarafından yapılan barıĢ gereğince gönderilen

Korfiz Konto de Ulefeld‟i büyükelçi olarak baki kıldığını bildirdi
1737

.

Bunun üzerine PadiĢah I. Mahmud, Avusturya‟nın yeni Ġmparatoriçesi Maria

Theresia‟ya Ali PaĢa ile gönderilmek üzere 7-16 ġubat 1741 günü bir nâme yazdı.

Önce iki devlet arasında yapılan antlaĢma gereğince sınır tespiti iĢi halledilecek iken

babası VI. Karl‟ın ahirete irtihal eylediğini öğrendiklerini, müĢârün-ileyhin vefatına

Nemçe memleketi kadar dost olan bütün devletlerin de üzüldüğünü, fakat yerine eĢi

1732

 SavaĢ, “Osmanlı Devleti Ġle Habsburg Ġmparatorluğu”, s. 565.
1733

 Bozkurt, 1699-1736 Tarihli Ecnebi Deferlere Göre, s. 39.
1734

Muharip devletler Avusturya, Prusya, Ġngiltere, Hollanda, Fransa, Ġspanya, Sardunya ve

Bavyera‟dır, UzunçarĢılı, Osmanlı Tarihi, V, s. 351.
1735

 SavaĢ, “XVIII. Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 47.
1736

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2537.
1737

 ġemdanizâde, Mür‟i-Tevârih, I, s. 135; Hatti Mustafa Efendi, s. s. 8; Bununla ilgili Maria

Theresia‟nın “Musalaha-i Daime” ile ilgili tasdikname tercümesi için bk. BOA. HH. nr. 1428/ 58471.

253

ve benzeri bulunmayan varisesinin geçmesinin ferahlatıcı olduğundan bahsedildi.

Ardından “Nemçe hükümetinin de kabul ettiği üzere 18 Eylül 1739 günü imzalanan

Belgrad AntlaĢması‟nın bütün Ģartlarına ve maddelerine halel gelmeksizin Osmanlı

Devleti tarafından dahi korunacağını” elçisine itibar edileceği bildirildi
1738

.

1745 yılında Maria Theresia‟nın kocası olan Toskana ArĢidükü Franz

Stephan (Françesko) Avusturya Roma Ġmparatoru olarak taç giydi
1739

.

Avusturya‟nın Prusya ile giriĢtiği Silezya ve 7 yıl SavaĢlarını fırsat bilen

Fransa, bir taraftan imparatorluk tahtı için mücadele eden asilzadelere yardım

ederken ve Avrupa‟dan yeni ittifaklar ararken, diğer taraftan da Osmanlı Devleti‟ni

kendi yanına çekerek Avusturya‟yı çok cepheli bir savaĢın içine sokmak ve böylece

Avrupa‟daki hedeflerine ulaĢmak istiyordu. Üç devletle daha yeni iki önemli barıĢ

antlaĢması imzalayan ve barıĢçı politikasını sürdürmeyi hedefleyen Osmanlı

Devleti‟ni kendi tarafına çekmek isteyen Fransa ve Prusya devletleri Ġstanbul‟daki

Fransız büyük elçisi Cascallanne (Kastellan) aracılığı ve Humbaracı Ahmed PaĢa

(Banneval)‟ın çalıĢmaları ile Osmanlı Devleti‟ne cazip teklifler yaparak bu durumu

değiĢtirmek için çalıĢıyorlardı
1740

.

Maria Theresia‟nın Bab-ı Âli‟den ricası mevcut sulhün daimi kalması ve bu

yenilenecek barıĢa kocasının da dâhil edilmesi idi. Bunun üzerine, Fransız

diplomasisinin bütün çalıĢmalarına rağmen Avusturya‟nın Ġstanbul‟da bulunan elçisi

Penkler‟in yoğun gayretleri
1741

 ile yapılan 1739 tarihli Belgrad AntlaĢması, hiçbir

maddesi değiĢtirilmeden ve süresiz olarak yenilendi
1742

. Buna göre, Maria

Theresia‟nın Avusturya Ġmparatorluğu‟nun tahtına yegâne varis olarak atandığını

1738

 BOA. A. DVNS. NMH. d. nr. 8, s. 268-269.
1739

 Mustafa Hatti Efendi,s. 8-9; Bununla ilgili Fransız elçisinin 29 Zilkade 1158 tarihli takriri için bk.

BOA. HH. nr. 17/ 738.
1740

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2537; Fransa‟nın Osmanlı Devleti‟ne yaptığı 6

maddeden oluĢan ittifak teklifi için bk. SavaĢ, “XVIII. Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 37.
1741

Penkler‟in Maria Theresia tarafından Belgrad AntlaĢması‟nın teyit ve temdidi için

görevlendirildiğine dair takriri için bk. BOA. C. HR. nr. 187/ 9323.
1742

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2537; SavaĢ,” Osmanlı Diplomasisine Ait”, s. 222;

“1739 Belgrad BarıĢ AntlaĢması‟nın Temdidi sebebi ile sadır olan 1747 Tarihli Ahidnâme-i

Hümâyûn”, BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 57 / 1, s. 259-263.

254

kabul eden Osmanlı Devleti 27 Mayıs 1747 tarihinde Belgrad AntlaĢması‟nı

yeniledi
1743

.

Böylece, Avusturya Ġmparatorluğu için çok önemli olan ve yirmi üç madde

üzerine 27 yıllık bir süre için imzalanan Belgrad AntlaĢması, Fransız elçisi

Castellane ve iki gün önce vefat eden Bonneval‟in muhalefetine rağmen “müddet-i

memdude ile dâ‟im ve ber-karâr olmak” kaydıyla Mayıs 1747 tarihinde uzatıldı
1744

.

Ancak Maria Theresia‟nın kocası olan ve topraklarında Fransızların hak iddia

ettikleri Toskana ve Lonthingon ArĢidükü Franz Stefan‟ın da Bâb-ı Âli tarafından

teyit ve temdidini rica ettiği barıĢa dahi edilmesini istediği için Avusturya Roma

Ġmparatoru ve Toksana Düka-i Kebir‟i Franz Stefan (Françesko)‟a 17 maddeden

oluĢan bir ahidnâme itâ buyuruldu
1745

.

Bu Ģekilde Belgrad AntlaĢması‟nın 23. maddesinde, “27 sene müddet için

imzalanıp, bu sürenin bitiminde veya yarısında iki taraf da isterse tekrar uzatılması

görüĢülecektir”denmesine rağmen, daha belirtilen süre dolmadan, Avusturya Veraset

SavaĢları ile meĢgul olan Maria Theresia‟nın ısrarlı isteklerinin kabul edilmesi sonucu

iki devlet arasında daimî bir antlaĢma yapıldı.

18 Eylül 1739‟da her iki devlet tarafından da kabul edilen Belgrad

AntlaĢması, savaĢ sonrası sınırların belirlenmesi, esir mübadelesi, elçilerin haklarının

korunması ve elçi kabullerinin nasıl olacağı, haydutların korunup gözetilmemesi ve

ticarî münasebetleri içeriyordu
1746

.

27 Mayıs 1747 tarihinde tadil edilen bu antlaĢmada ise, daha önceki antlaĢma

maddeleri geçerliliğini koruduğu gibi, Toskana Büyük Dükalığı, Hamburg ve Lübeck

tüccarlarının Avusturya bayrağı ve patentesi altında ticaret yapmaları kabul edildi.

1743

 ġemdanizâde, Mür‟i-Tevârih, I, s. 135; Hammer, Osmanlı Devleti Tarihi, VIII, s. 86-87.
1744

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 57/1, s. 259-263; BOA. HH. nr. 1428/ 58472;

Muahedat Mecmuası, III, s. 135-142.
1745

BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 59/ 3, s. 15-23.
1746

 BOA. A. DNVS. NMH. d. Nemçelü Ahidnâmesi, nr. 57/ 1, s. 62-66.

255

Bu Ģekilde, sulh içinde olan Avusturya ve Osmanlı Devleti‟ne tabi reayaların ticarî

faaliyetlerini yeniden düzenleyerek bunu daîmi hale getirdi
1747

.

Ġki taraf arasında barıĢın yenilenmesinden sonra Avusturya‟nın Ġstanbul‟daki

elçisi Penkler‟e orta elçilik payesi verildi ve Osmanlı Devleti tarafından da, dostluk

ve samimiyetin göstergesi olarak Mustafa Hatti Efendi orta elçi olarak Avusturya‟ya

tayin olundu
1748

. Mustafa Hatti Efendi‟nin sefaretinin amacı, yenilenen Belgrad

AntlaĢması‟nın tasdikli metnini ve Sultan I. Mahmud‟un Çasar ve Çasariçe‟ye

yazdığı tebrik mektuplarını teslim etmektir
1749

. 82 kiĢilik bir sefaret heyeti ile 23

Ocak 1748 günü Ġstanbul‟dan ayrılan mevkufati Mustafa Hatti Efendi‟ye beraberinde

son derece değerli hediyelerle birlikte, yenilenerek uzatılan barıĢ antlaĢması metninin

(ahidnâme)
1750

 yanı sıra, Maria Theresia ve kocası Franz Stefan‟a verilmek üzere bir

adet nâme-i hümâyûn
1751

 ile kral, kraliçe ve Avusturya baĢvekiline teslim edilmek

üzere sadrazam Abdullah PaĢa‟nın mektupları verilmiĢtir
1752

. Bu durum üzerine 16

Ocak 1748‟de Vezir-i azam Abdullah PaĢa‟dan nâme-i hümâyûnları
1753

 ve daha

sonra da hedayay-yı hümâyûnları alan Mustafa Hatti Efendi 23 Ocak‟ta Ġstanbul‟dan

hareket ederek, 12 Mart‟a Belgrad‟a ulaĢtı. 12 Mayıs‟ta Viyana‟ya giren Mustafa

Efendi, kendisi için hazıralanan konağa yerleĢti. Ardından siyasî ve diplomatik

münasebetlerde bulunan Hatti Mustafa Efendi 24 Ekim‟de Tuna yolu ile yanında

imparator ve imparatoriçeden aldığı mektuplarla Viyana‟dan ayrıldı ve 17 Ocak

1749„da Ġstanbul‟a geldi
1754

. Bu Ģekilde yaklaĢık 7 ay kadar Viyana‟da kalan Hatti

Mustafa Efendi gördüklerini bir sefaretnâme ile kaleme aldı
1755

 . (13 Mayıs -24 Ekim

1748) yaklaĢık 7 ay kadar kalan Osmanlı sefaret heyetine büyük ilgi gösterilmiĢ olup,

Avusturya‟nın bu zor döneminde Sultan I. Mahmud‟un gösterdiği vefâkarlık Maria

1747

 Bozkurt, 1699-1739 Ecnebi Defterlerine Göre, s. 50.
1748

 Unat, Osmanlı Sefirleri, s. 92; SavaĢ, “Osmanlı Diplomasisinde”, s. 51.
1749

 SavaĢ, “XVIII, Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 36.
1750

 BOA. A. DVNS. NMH. d. nr. 8, s. 244-247 ve BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi,

nr. 57/1, s. 259-263.
1751

 BOA. A. DVNS. NMH. d. nr. 8 / /2, s. 266-268.
1752

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2537; Bu mektupların tahlilleri için bk. SavaĢ, “Osmanlı

Diplomasisine Ait”, s. 232-235.
1753

 Sadrazam Abdullah PaĢa‟dan Franz Stephan‟a, Maria Theresia‟ya ve BaĢbakan Franz Harrac‟a

yazılan mektuplar için bk. BOA. A. DVNS. NMH. d. 8, nr. 278-280.
1754

 Mustafa Hatti Efendi, s. 11.
1755

 Mustafa Hatti Efendi, s. 17-53.

256

Thresia‟yı çok sevindirdi ve imparatoriçe yapılan bu barıĢa ömrü boyunca sadık

kaldı
1756

.

Böylece Fransa‟nın bütün kıĢkırtmalarına rağmen, Avusturya‟ya karĢı

sergilenen diplomatik tavır neticesinde 1739 yılında imzalanan Belgrad BarıĢı‟nın

süresiz uzatılması ile (1747 Ġstanbul BarıĢı) Avusturya Roma Ġmparatorluğu ile

iliĢkilerde uzun bir barıĢ dönemine girildi. Bu barıĢ ile Avusturya-Roma

Ġmparatorluğu iki cephe arasında kalmaktan kurtuldu ve Osmanlı Devleti‟nin böyle

zor bir zamanda gösterdiği vefakârlıktan minnettar kalarak söz verdiği barıĢı uzun

yıllar muhafaza etti. Zaten I. Mahmud‟un Franz Stefan‟a ve Maria Theresia‟ya

gönderdiği nâme-i hümâyûnlarda ve onların gönderdiği mektuplarda iki devletin

birbirilerine karĢı dostça tavırlar içerisinde bulundukları görülmektedir
1757

.

SultanI. Mahmud‟un 1754 yılında ölümü üzerine yerine geçen PadiĢah III.

Osman, cülûsunu Avusturya Ġmparatoru‟na bildirmek için 26 Aralık 1754-4 Ocak

1755 tarihli bir mektup göndermiĢtir. Küçük tezkireci Halil Efendi tarafından Nemçe

Çasarı‟na gönderilen mektubunda sultan, tahta kendisinin geçtiğini ve dostluğun

devamından yana olduğunu belirtmiĢtir. Maria Theresia ve eĢi Franz Stefan da

verdikleri cevapla aynı Ģekilde kendileri tarafından da dostluk ve muhabbetin

korunacağını bildirmiĢlerdir
1758

.

b. 3. Nemçe Kapı Kethüdalığı ve Faaliyetleri

Osmanlı Devleti‟ne tâbi prensliklerin, yabancı devletlerin, eyalet valilerinin,

vezir ve beylerbeylerinin devlet nezdinde bulunan resmî temsilcilerine kapı kethüdası

(daimî elçi) denir
1759

.

Avusturya, Rusya ve Ġsveç gibi devletler ilk zamanlarda genelde balyos veya

kapı kethüdası olarak adlandırılan elçiler tarafından temsil edilmekte idiler. Bu

yabancı elçiler, daha sonraları ülkelerinin Osmanlı Devleti ile olan iliĢkilerinin

1756

 Mustafa Hatti Efendi, s. 11.
1757

 BOA. A. DVNS. NMH. d. nr. 8 / 2, s. 280-285; s. 337-339.
1758

 Müçteba Ġlgürel, “III. Osman, III. Mustafa”, DGBİT, XI, Ġstanbul 1993, s. 147.
1759

 Sertoğlu, Osmanlı Tarih Lûgati, s. 176; Kapı Kethüdalığı ile ilgili ayrıntılı bilgi için bk. Döndü

DüĢünmez, Tanzimat Devri Osmanlı Mülkî Ġdaresinde Kapı Kethüdalığı, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Konya 2006.

257

durumuna göre büyük elçi, kapı kethüdası ismi altında orta elçi (küçük elçi) ve

maslahatgüzâr seviyesinde devletlerini temsil etme statüsü kazanmıĢlardır
1760

. Buna

karĢılık Osmanlı Devleti hiçbir devleti kendisi ile eĢit hakları haiz muhatap kabul

etmediği için ve bunu diplomatik bir gelenek ve ilke olarak benimsediğinden dolayı

1793 yılına kadar herhangi bir Avrupa devletinde daimî elçi bulundurmamıĢtır. Fakat

zaman zaman gerektikçe fevkalâde elçiler göndermiĢlerdir
1761

.

Bunlar geçici bir heyet tarzında olup, padiĢahın tahta cülûsunu bildirmek,

yeni kral veya imparatorun hükümdarlığını tebrik etmek ve muharebeyi müteakip

barıĢ için padiĢahın nâmesiyle birlikte hediyeler götürmek iĢiyle vazifeliydiler
1762

.

Nitekim Sultan I. Mahmud‟un saltanatında (1730-1754) bu gibi durumlara

döneme ait Nâme-i Hümâyûn, Ahitname-i Hümâyûn ve Ahkâm defterinde

rastlanmaktadır
1763

.

Avusturya-Roma Ġmparatorluğu ilk büyük elçi olarak Ġstanbul‟a Sragmund

Weixelberg‟i 1528 senesinde gönderdi
1764

. Osmanlı Devleti‟nin 1547 AntlaĢması ile

Avusturya‟ya daîmi elçi bulundurma hakkı tanıması ile Ġstanbul‟a gönderilen ilk

daîmi elçi Johan Marra Malvezzi‟dir
1765

.

1699 Karlofça BarıĢ AntlaĢması‟ndan sonra Ġstanbul‟a Avusturya Devleti‟nin

büyükelçisi sıfatı ile Wolfgeng IV. Öttingen Wallerstern Grafi gönderilmiĢtir
1766

.

Onun 1700 tarihinde ayrılmasından sonra yerine daîmi elçi olarak, Leopold

gönderildi
1767

. Leopold‟dan sonra 1703-1711 yılları arasında Leopold Talman kapı

kethüdası oldu
1768

. Onun ardından 1711 yılında Frans Fleischman görevlendirildi ve

1760

 Nurgül Bozkurt, “Avusturya Kapı Kethüdalığı (1700-1736)”, OTAM, s. 13, Ankara 2002, 245;

Mehmet ĠpĢirli, “Elçi”, DİA, XI, Ġstanbul 1995, s. 14.
1761

 SavaĢ, “Osmanlı Elçilerinin Sefaret Güzergâhları”, s. 54; Aynı müellif, “Osmanlı Diplomasisinde

El-kâdimu Yüzârü”, s. 432.
1762

 Bozkurt, “Avusturya Kapı Kethüdalığı”,s. 245-246.
1763

 BOA. A. DVNS. NMH. d. nr. 3, 7; BOA. A. DVNS. DVE. d. Nemçe Ahkâm Defteri, nr. 58/2;

BOA. A. DVNS. DVE. d. Nemçe Ahidnâme Defteri, nr. 57/1; nr. 59/3.
1764

 Bertol Spuler, “1739 Belgrad BarıĢ AntlaĢması‟na Kadar Avusturya Devleti Tarafından Ġstanbul‟a

Gönderilen Elçiler”, (Çev. Ali Ġbrahim SavaĢ), Türklük Araştırmaları Dergisi, S. 14, Eylül 2003, s. 5.
1765

 Spuler, s. 10.
1766

 BOA. A. DVNS. DVE. d. Nemçe Ahidnâme Defteri, nr. 57/1, s. 28.
1767

 Spuler, s. 29.
1768

 Spuler, s. 29-30.

258

bu görevi 1716 yılına kadar devam etti
1769

. Daha sonra 1718 Pasarofça

AntlaĢması‟ndan sonra ilk olarak antlaĢmanın tasdiknâmesini teslim için büyükelçi

Damian Hugo Virmant Grafi Ġstanbul‟a geldi. Onun ardından 1719 yılında Josef

Dierug tayin edildi
1770

. Ondan sonra da Ludwig von Talman bu göreve atandı ve

Kapı kethüdalığı görevini 1737 yılına kadar devam ettirdi
1771

.

1739 Belgrat AntlaĢması‟ndan sonra oluĢan (1740-1755) yılları arasındaki

barıĢ yılları Avusturya-Roma Ġmparatorluğu‟nun Ġstanbul‟daki elçiliğinde Heinrich

Van Penkler ve 1755 yılından itibaren ise Baren de Scvuahheim Avusturya için

hizmetlerde bulunmuĢlardır
1772

.

Buna göre 1740 yılında Belgrat BarıĢ AntlaĢması‟nın VI. Karl tarafından

tasdik edilen nüshasını getiren ve bir yıl Ġstanbul‟da kalan büyük elçi Anton Karfiz

Ulufeld, Ġstanbul‟da kaldığı sürede Avusturya elçiliğinde bulundu ve Bâb-ı Âli ile

devleti adına diplomatik ve siyasî iliĢkilerde bulundu
1773

.

Ulufeld‟in büyük elçilik görevini tamamlayıp Avusturya‟ya dönmesinden

sonra, onun sekreterliğini yapan Heinrich Van Penkler 1743 yılında Avusturya

temsilcisi (Nemçe Kapı Kethüdası) olarak Ġstanbul‟da kaldı ve bu göreve atandığına

dair mektubu Sultan I. Mahmud‟a bizzat kendisi takdim etti
1774

. Ġstanbul‟da kaldığı

süre boyunca (1743-1755) Avusturya adına birinci dereceden yetkili olan Penkler

1747 yılında orta elçilik pâyesine yükseltildi
1775

. Penkler Ġstanbul‟da kaldığı süre

içerisinde faaliyetleri ile Bâb-ı Âli‟den devleti adına birçok menfaat elde etti ve hatta

Osmanlı hükümeti üzerindeki Fransız politik nüfuzu ve Bonneval‟in faaliyetlerine

rağmen, Osmanlı-Avusturya dostluğunun devamını sağlayarak, Osmanlı

Ġmparatorluğu‟nu Avusturya Veraset SavaĢları‟ndan uzak tutmayı baĢardı
1776

.

1769

 Bozkurt, Avusturya Kapı kethüdalığı, s. 247-248.
1770

 BOA. A. DVNS. DVE. d. Nemçe Ahidnâme Defteri, nr. 57/1, s.78-80.
1771

 Bozkurt, “Avusturya Kapı Kethüdalığı”,s. 248.
1772

 Altuğ, s. 45.
1773

 Unat, Osmanlı Sefirleri, s. 3-15.
1774

 BOA. HH. nr. 3/ 75.
1775

 SavaĢ, “XVIII. Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 35-36.
1776

 Roider, s. 92.

259

Bu çerçevede Avusturya temsilcisi Penkler Avusturya esirlerinin statüsü ve

kurtuluĢu için, Osmanlı coğrafyasında seyahat eden seyyah ve reayanın emniyetini

sağlayacak olan yol emr-i Ģerîfi için, kara, deniz ve nehir yolu ile Devlet-i Âliyye‟nin

topraklarına vasıl olan tüccarların ticaret izni, can güvenliği ve elçiliğin ihtiyaçları

için Bâb-ı Âli‟ye yüzlerce arz-ı hâlde bulundu
1777

. Bu arz-ı hâller doğrultusunda Bâb-

ı Âli ilgili güzergâhlarda bulunan yöneticilere ve memurlara hitaben hükümler ile

meydana gelecek olan iliĢki ya da meselelerin yürürlülükteki antlaĢma ve

protokollere uygun bir Ģekilde geliĢmesini sağladı
1778

.

Bu arada elçi Ġstanbul‟da kaldığı süre içerisinde bütün ihtiyaçları Bâb-ı Âli

tarafından karĢılandı
1779

. Özellikle elçiliğin en önemli isteklerinden birisi olan

tercümanlık hizmeti kadrosunda istihdam edeceği elemanlar Ġstanbul‟un Galata semti

ve Selânik gibi bölgelerde dil bilen güvenilir elemanlar sayesinde karĢılandı
1780

. Yine

bunun için kurulan Dil oğlanları okulu 1753 yılına kadar görevini sürdürürken daha

sonra bu görevi Viyana ġark Akademisi üstlendi
1781

. Bu dönemde Avusturya-Roma

Ġmparatorluğu‟nun Doğu Akdeniz‟de bulunan konsolosluk görevlerinin vekâlet yolu

ile diğer yabancı konsoloslukların konsoloslarına verildi. Avusturya elçiliği ve

konsoloslarının bu süre içerisinde en önem verdikleri konu, özellikle Doğu Akdeniz

ticaretine dahil olunduktan sonra, kendi vatandaĢlarının can, mal ve çıkarlarını

korumak, ticarî imtiyazların kapsamına giren vatandaĢlarının hakları ile ilgili

maddelerin uygulanabilmesi için mesai harcamak ve bu konuları denetlemektir
1782

.

Bu Ģekilde Osmanlı Devleti ile kendi devletleri arasındaki iliĢkileri düzenleyen bu

kapı kethüdalarının dıĢında Sultan I. Mahmud döneminde (1730-1754) Avusturya‟ya

4 Osmanlı elçisi (Mustafa Efendi, Mustafa Ağa, Ali PaĢa (Canibi) ve Mustafa Hatti

Efendi) gönderildi. Bunlarla ilgili tablo için bakınız:

1777

 Altuğ, s. 46-47.
1778

 Bunlarla ilgili bk. BOA. A. DVNS. DVE. d. Nemçelü Ahkâm Defteri, nr. 58/2, s. 18-22.
1779

 BOA. C. HR. nr. 3244.
1780

 BOA. A. DVNS. DVE. d. Nemçelü Ahkâm Defteri, nr. 58/2, s. 148, 157; Bununla ilgili ayrıntılı

bilgi için bk. Frederic Hitsel, Dil Oğlanları ve Tercümanlar, Ġstanbul 1995.
1781

 SavaĢ, “XVIII. Asırda Osmanlı-Avusturya ĠliĢkileri”, s. 37.
1782

 Altuğ, s. 48.

260

Tablo 16: Sultan I. Mahmud Döneminde Avusturya’ya Giden Elçiler (1143-

1168/1730-1754)

Elçinin İsmi Gittiği Tarih Elçilik Nedeni

1.Mustafa Efendi
1783

 1730
I.Mahmud‟un cülûsunu VI.

Karl‟a bildirmek için

2.Mustafa Ağa
1784

 1732 Bilinmiyor

3.Ali PaĢa(Canibi)
1785

 1740
Belgrad BarıĢı‟ndan sonra

münasebetlerin kurulması için

4. Mustafa Hatti

Efendi
1786

1748

Ġmpararatoriçe Maria Theresia

nezdinde münasebetleri

yenilemek için

b. 4. Sınırlardaki Genel Durum

1739 tarihli Belgrad AntlaĢması‟ndan sonra sınırların tespiti ile ilgili yapılan

çalıĢmalar kadar siyasal açıdan önem arz eden konulardan biri de Osmanlı

Ġmparatorluğu‟nun Avusturya sınırındaki asayiĢ ve güvenliği sağlama çabalarıdır.

Buna göre Belgrad AntlaĢması ile Osmanlılar 1718 Pasarofça‟da kaybettiği

toprakların bir kısmını tekrar almıĢ ve bu bölgelerde tekrar hâkimiyeti tesis

etmiĢlerdir. Böylece Osmanlı Devleti için oldukça önemli olan siyasî ve askerî üs

niteliğindeki Belgrad Ģehri canlandırılmıĢ, çeĢitli imar faaliyetleri ile Ģehrin hisarları

tamir edilerek, Ģehir mamur hale getirilmiĢtir. Yine Sultan I. Mahmud Belgrad‟da bir

cami yaptırarak bu caminin kütüphanesine kitaplar vakfetmiĢtir
1787

.

Ancak yaĢanan tüm siyasal ve askerî hadiselerden sonra her iki devlet

tarafından sınır boylarında yapılan çalıĢmalar, nüfus iskânı ve sürekli yaĢanan silahlı

mücadeleler sınırlarda asayiĢi bozarak huzur ve güven ortamını bozmuĢtur. Bu

sebeple iki devlet de sınırlardaki durumun düzeltilmesi için çeĢitli tedbirler

almıĢlardır. Nitekim, sınırlarda yaĢanan bu problemlerin önlenebilmesi için Belgrad

BarıĢ AntlaĢması‟nın 16.
1788

 ve 18.
1789

 maddelerinde durum belirtilmiĢtir.

1783

 Unat, Osmanlı Sefirleri, s. 65-69; Hasan Korkut, Osmanlı Elçileri Gözü ile Avrupa, Ġstanbul 2007,

s. 29.
1784

 Unat, Osmanlı Sefirleri, s. 229.
1785

 ġemdanizâde, Müri‟t-Tevârih, I, s. 95-96; Mehmet Süreyya, Sicill-i Osmanî, II, s. 257.
1786

 Unat, Osmanlı Sefirleri, s. 92-96; Mehmet Süreyya, Sicill-i Osmanî, II, s. 280.
1787

 Aktepe, “Mahmud I”, s. 56.
1788

BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 59 / 3, s. 189.
1789

 BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 59 / 3, s. 189-190.

261

Ancak belirtilen bu maddelere rağmen sınırlarda Belgrad BarıĢ

AntlaĢması‟ndan sonraki ilk yıllarda yoğun bir Ģekilde çetecilik, eĢkıyalık vs. gibi

faaliyetler yaĢanmıĢtır. PadiĢah aldığı sıkı tedbirler ve önlemler ile sınırlarda

meydana gelecek asayiĢ bozukluklarının önüne geçmeye çalıĢmıĢtır
1790

.

b. 5. Savaş Esirleri ile İlgili Meseleler

1739 Belgrad BarıĢ AntlaĢması‟ndan sonraki dönemin dikkat çekici bir

mevzuunu da Osmanlı Ġmparatorluğu sınırlarında bulunan esirler ve Avusturya-

Roma Ġmparatorluğu‟nun bu esirleri kurtarabilmek için sarf ettiği çabalar

oluĢturmaktadır. Osmanlı Ġmparatorluğu ile Avusturya-Roma Ġmparatorluğu arasında

yapılan savaĢlar esnasında karĢılıklı olarak birbirlerinin asker ve reayalarını esir

almıĢlardır. Bu esirlerin hukukî statüsü her iki devleti de meĢgul etmiĢ ve iki devlet

arasında akdolunmuĢ olan hem Pasarofça AntlaĢması‟nda hem de Belgrad BarıĢ

AntlaĢması‟nda bu esirlerin durumu ve hürriyetleri ile ilgili hükümler yer almıĢtır
1791

.

AntlaĢmadan sonra Avusturya-Roma Ġmparatorluğu‟na tabi insanlar savaĢ

esirlerini kurtarabilmek için çaba sarf etmiĢlerdir. Bu bağlamda ilk olarak çeĢitli

arĢiv vesikalarında karĢımıza çıkan Nemçe Beyzadeleri‟nden bahsetmek yerinde

olacaktır. Avusturya-Roma Ġmparatoru VI. Karl tarafından Ģöhret ve kariyer sahibi

beĢ soylu rehin olarak Ġstanbul‟a gönderilmiĢtir. Bu soylular Belgrad BarıĢ

AntlaĢması imzalanıncaya kadar rehin olarak Ġstanbul‟da kalmıĢlar ve daha sonra

güvenli bir biçimde ülkelerine geri dönmüĢlerdir. Ġstanbul‟da, Edirne‟de, Yanık‟da

Vidin‟ deki esirler buralarda satılmakta idi. Genelde bu esirler, yakınları, rahipler ve

Avusturya‟nın Ġstanbul‟da bulunan temsilcisinin giriĢimleri ile satın alınmakta ve

hürriyetlerine kavuĢmakta idiler
1792

.

Esirlerin kurtarılması iĢlemlerinde antlaĢmanın onuncu maddesinde yer alan

ve yukarıda zikredilen esaslara uygun hareket edilerek karĢılaĢılan sorunlarda bu

protokol doğrultusunda hareket edilmiĢtir. Esir satılması sırasında alıcılara herhangi

bir güçlük çıkarılmaması, fiyatların mutedil bir seviyede olması ve alıcılar ile kavga

1790

 BOA. A. DVNS. DVE. d. Nemçe Ahkâm Defteri, nr. 58/ 2, s. 64.
1791

 BOA. A. DVNS. DVE. d. Nemçe Ahidnâme Defteri, nr. 59/3, s. 188.
1792

 Altuğ, s. 53-54.

262

yapılmaması için ilgili birimlerin yöneticilerine hükümlerde bulunulmuĢtur. Aynı

zamanda bu esirlerin kurtarıldıktan sonra memleketlerine güvenli bir biçimde

dönebilmeleri ve herhangi bir zorlukla karĢılaĢmamaları ve bunların gidiĢlerini

kolaylaĢtırmak için bunlara binek hayvanları sağlanması konusunda hükümler, yol

emri, sefirleri ve fermanlar sadır olmuĢtur
1793

. Yine Osmanlı sınırları içerisinde

bulunan, seyyah ve din adamları, tacirler ve hürriyetlerine kavuĢmuĢ olan esirlerin

sınırlar dahilinde bulundukları esnada Avusturya-Roma Ġmparatoru‟nun Ġstanbul‟da

bulunan temsilcisi Penkler‟in talepte bulunması nedeni ile bunların yanına müstemin,

yasakçı ve çavuĢ gibi bazı görevlilerin verilmiĢ oldukları görülmektedir
1794

.

Özetle Sultan I. Mahmud döneminde Rusya ve Avusturya ile baĢlayan 1736-

1739 tarihli savaĢın sonucunda Osmanlı Devleti, tarihinde son kez Avusturya ve

Rusya‟yı yenmiĢtir. SavaĢtan sonra iki devletle ayrı ayrı imzalanan Belgrad

AntlaĢması Osmanlı tarihinin kazançla neticelenen son antlaĢmadır. Bu antlaĢmayla

daha önce kaybettiği Belgrad Kalesi‟ni geri alan Osmanlı Devleti, antlaĢma için

Fransa‟nın arabuluculuğunu kabul etmiĢtir.Bunun karĢılığında Fransa‟ya verilen

kapitülasyonlar süresiz hâle getirilmiĢtir. Yine Rusya ile yapılan Belgrad AntlaĢması

1741 ve 1747 yıllarında yenilenerek, uzatılmıĢ ve barıĢ dönemi 1768 yılına kadar

devam etmiĢtir. Avusturya ile imzalanan Belgrad AntlaĢması ise 1747 yılında süresiz

bir Ģekilde uzatılarak, barıĢ dönemi 1787 yılına kadar sürmüĢtür. Bu Ģekilde Sultan I.

Mahmud döneminde Rusya ve Avusturya ile imzalanan ve daha sonra uzatılan

Belgrad AntlaĢmaları Osmanlı diplomasi anlayıĢının da değiĢtiğini göstermektedir.

Yapılan bu antlaĢmalarla Osmanlı Devleti Batı karĢısındaki en uzun barıĢ dönemini

yaĢadı. Nitekim Osmanlı Devleti daha önceki yüzyıllarda hiçbir Avrupalı Hristiyan

devleti kendisiyle eĢit Ģartlara sahip olarak görmüyor ve onlarla hiçbir zaman daimi

bir barıĢ antlaĢması imzalamıyordu. Sultan I. Mahmud döneminde böyle bir

antlaĢmanın imzalanması Osmanlı Devleti‟nin Avrupa karĢısındaki eski güç ve

otoritesini kaybettiğini ve Batı‟ya karĢı daha ılımlı politikalar izlenmeye baĢladığını

göstermektedir.

1793

 BOA. A. DVNS. MHM. d. nr. 157, s. 46.
1794

 Altuğ, s. 56

263

C. Osmanlı-Fransa İlişkileri

1. Sultan I. Mahmud Dönemine Kadar Osmanlı-Fransa

İlişkilerinin Tarihçesi

Osmanlı Devleti ile Fransa arasındaki ilk iliĢkiler Osmanlıların kuruluĢ

yıllarına kadar gitmektedir. Buna göre Orhan Bey döneminde 1353 tarihinde

Rumeli‟ye geçen ve Bizans‟ı tehdit etmeye baĢlayan Osmanlılara karĢı Papa

öncülüğünde oluĢturulan Haçlı Seferleri‟ne Fransa da katıldı
1795

. Yine Yıldırım

Bayezid döneminde yapılan Ġstanbul kuĢatmasında Fransa Bizans‟a yardım

gönderirken, bundan sonra Fatih Sultan Mehmed dönemine kadar iki ülke

iliĢkilerinde önemli bir geliĢme yaĢanmadı
1796

.

Fatih‟in ölümünden sonra oluĢan taht kavgalarında Rodos‟a sığınan ve

Ģövalyeler tarafından Fransa‟ya götürülen Cem Sultan olayı ile iliĢkiler yeniden

hareketlendi. Sultan II. Bayezid Cem Sultan‟ın teslim edilmesi için Fransa‟ya önemli

tekliflerde bulundu ise de Cem Sultan Ģövalyeler tarafından Ġtalya‟ya kaçırıldı.

Ardından tekrar Fransa‟ya verilen Cem Sultan Fransızların elinde öldü
1797

. Bu

Ģekilde Osmanlı‟nın kuruluĢ yıllarında pek dostça olmayan iki ülkenin iliĢkilerinde

dostluk süreci Kanuni Sultan Süleyman döneminde baĢladı. Bu dönemde Orta

Avrupa hâkimiyeti için mücadele eden dönemin Fransa kralı François Ġspanya kralı

ġarlklen‟in Avrupa‟daki yükseliĢini engellemek için 25 ġubat 1525 tarihinde savaĢ

açtı. Ancak Pavia‟da yenilerek esir edildi
1798

.

Bu durum üzerine 6 Aralık 1525 tarihinde Fransız kralının annesi Loise de

Savoi Kanuni‟ye gönderdiği elçi aracılığıyla oğlunun kurtarmasını istedi
1799

.

Fransa‟dan gelen bu yardım talebinin Batı‟ya yönelik seferleri için bir fırsat olarak

gören Kanuni Sultan Süleyman mukabil cevabında yardımda bulunacağı sözünü

1795

 EĢref Hilmi Açık, GeçmiĢten Günümüze Türkiye Fransa ĠliĢkileri ve GeliĢtirilebilecek Stratejiler,

Gebze Yüksek Teknolojileri Enstitüsü, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Gebze 2007, s. 382-383.
1796

 Jorga, Osmanlı İmparatorluğu Tarihi, I, s. 326.
1797

 Oral Sender, Siyasi Tarih, İlkçağlardan 1918‟e, I, Ġstanbul 2000, s. 323.
1798

 Halil Ġnalcık, “Siyaset, Ticaret, Kültür EtkileĢimi”, Osmanlı Uygarlığı, II, (Yay. Haz. H. Ġnalcık-

Günsel Renda), Ankara 2002, s. 1058; Emecen, “Sultan Süleyman Çağı”, s. 504.
1799

 Jorga, Osmanlı İmparatorluğu Tarihi, I, s. 329.

264

vererek, Avrupa‟nın bu iki önemli gücünü kendisine karĢı birleĢmesini engellemek

istedi. Ardından Macaristan üzerine sefere çıkan Kanuni, 1526 yılında Mohaç

Meydan SavaĢı‟nda Macarları çok ağır bir yenilgiye uğrattı ve bir Ortaçağ krallığı

tarih sahnesinden silindi
1800

.

SavaĢtan sonra kurtarılan Fransa kralı ülkesine gönderildi (14 Ocak 1526) ve

bu durum tarihi Türk-Fransız ittifakını baĢlattı. 1532 tarihinde Osmanlılara bir elçi

(Lean de Foest) gönderen Fransa kralı Osmanlı-Fransız ittifakının yapılmasını istedi.

Bunun üzerine 1536 tarihinde Fransa‟ya “fevkalâde himayeye mazhar devlet statüsü”

verilerek, o tarihe kadar hiçbir devlete verilmeyen ayrıcalıklı imtiyazlar verildi.

Osmanlı tarihinin önemli bir dönüm noktası olan 1536 tarihli bu

kapitülasyonlarpadiĢahın ömrü ile sınırlı tutulurken, yine anlaĢmanın yenilenmesi de

padiĢahın inisiyatifine bırakıldı
1801

. Bu durum verilen kapitülasyonların tek taraflı

olduğunu göstermektedir. Fransızlara verilen bu ilk imtiyazlarda Osmanlılar

ülkelerinde yabancılara tanıdıkları hakların aynısını, kendi vatandaĢları için de

Fransa‟dan talep etmedi
1802

. Fransa ile yapılan bu anlaĢma ile Kanuni amacına ulaĢtı

ve Avrupa‟da kendine dost ve müttefik bir ülke edindi.

Ancak aradaki bu dostluğa rağmen Fransa bazı dönemlerde Osmanlılara karĢı

oluĢturulan Haçlı Seferleri‟ne (Andre Doria‟nın SerĢel Seferi) destek vermekten geri

kalmadı
1803

. Bunun yanı sıra taraflar arasında yine ilerleyen dönemlerde bazı

ittifaklar olurken (Barbaros‟un Nice Seferi ve Turgut Reis‟in Fransa‟ya yardımı)

kültürel anlamda da Fransızlar Türklerden etkilendiler
1804

.

Kanuni‟nin 1566‟da ölümü ile yerine geçen II. Selim döneminde Fransa

Kralı‟nın isteği ile kapitülasyonlar yenilenerek, 18 Ekim 1569 yılında Fransa ile II.

Kapitülasyon AntlaĢması imzalandı
1805

. Yine bu dönemde ekonomik iliĢkilerin

yoğunlaĢtığı Fransa ile III. (1581 III. Murad-III. Hanri) ve IV.(1597 III. Mehmet-IV.

1800

 SavaĢ, “Osmanlı Devleti ile Habsburg Ġmparatorluğu”, s. 652.
1801

 Açık, s. 386-387.
1802

 Mehmet Emin Elmacı, II. MeĢrutiyet‟ten Lozan‟a Kapitülsayonlar, Dokuz Eylül Üniversitesi,

Atatürk Ġlkeleri ve Ġnkılap Tarihi Enstitüsü, Basılmamış Doktora Tezi, Ġzmir 2001, s. 4.
1803

 Erim, Devletlerarası Hukuku, I, s. 93.
1804

 Gündüz Akıncı, Türk-Fransız Kültür İlişkileri (1071-1859), Erzurum 1973, s. 78.
1805

 Jorga, Osmanlı İmparatorluğu Tarihi, I, s. 476.

265

Hanri) kapitülasyon antlaĢmaları yapılarak, Fransa‟ya verilen ayrıcalıklar

geniĢletildi
1806

.

Osmanlı Devleti eski güç ve pozisyonunu kaybettiği XVII. yüzyıla

gelindiğinde ise Fransa‟ya V. kapitülasyon antlaĢması verildi (1604 I. Ahmed-IV.

Hanri)
1807

. Ancak bu kapitülasyon diğerlerinden farklı olup, bununla Fransızlara

Osmanlı Ġmparatorluğu bünyesindeki Katoliklerin hamisi durumuna getirecek olan

Katolikleri himaye hakkı ve Cezayir korsanlarının Fransız gemilerine verdiği

zararları giderme ve Cezayir korsanlarını cezalandırma hakkı verildi
1808

.

Yeni yüzyılda Osmanlı‟daki bu zafiyetlerin aksine Fransa merkezi birliğini

tamamlamıĢ bir güç olarak yükselmeye baĢladı. Bu durumda Fransa için Osmanlı

ittifakı hayati olmaktan çıkmıĢtı. Bu arada yüzyılın sonlarında alınan II. Viyana

yenilgisi ile büyük toprak kayıplarına uğrayan Osmanlı Devleti gerilemeye

baĢladı
1809

. Osmanlı‟daki bu geliĢmeleri yakından takip eden ve giderek güçlenen

Fransa VI. kapitülasyonlar (1673 IV. Murad-XII. Lui) ile oldukça önemli avantajlar

elde ederken, Osmanlı ülkesinde Cizvit papazları aracılığıyla Katolik propagandası

yapmaya baĢladı
1810

.

Osmanlı Devleti Fransa‟ya verdiği ticaret imtiyazlarını askıya alması ile zor

durumda kalan Fransa sorunların halledilmesi için bir Osmanlı elçisinin

gönderilmesini istedi. Bâb-ı Âli talebi olumlu karĢılayarak, o tarihe kadar hiçbir

devlete elçi göndermeyen Osmanlı Devleti 4 Ağustos 1669‟da Fransa‟ya bir elçi

gönderdi. Böylece iliĢkiler yeniden düzelirken 5 Haziran 1673 yılında Fransa ile VI.

kapitülasyon antlaĢması imzalanarak, Fransa‟ya çok büyük imtiyazlar verildi
1811

.

XVIII. yüzyıla gelindiğinde ise Rusya ile 1713‟de Edirne AntlaĢması‟nı,

Avusturya ile de 1718‟de Pasarofça AntlaĢması‟nı imzalayan Osmanlı Devleti

Batı‟da bir barıĢ dönemine girdi. Bu arada Rusya ve Avusturya‟nın Fransa‟ya verilen

1806

 Açık, s. 390.
1807

 Erim, Devletlerarası Hukuku, I, s. 94.
1808

 Akıncı, s. 131.
1809

 Erim, Devletlerarası Hukuku, I, s. 93; Açık, s. 392.
1810

 Akıncı, s. 138-139.
1811

 Sender, Siyasi Tarih, I, s. 401.

266

imtiyazların kısıtlanması ile ilgili yoğun baskıları sonucunda dönemin padiĢahı III.

Ahmed verilen imtiyazları kısıtlamaya baĢladı. Bu durum üzerine zor durumda kalan

Fransa ile iliĢkilerin gerginleĢtiği bu dönemde Yirmisekiz Çelebi Mehmed büyükelçi

olarak Fransa‟ya gönderildi
1812

. 21 Mart 1721‟de Fransa Kralı XV. Luis tarafından

kabul edilen Osmanlı elçisinin görüĢmesinden Osmanlı lehine önemli bir kazanç

sağlanmadı
1813

.

2. Sultan I. Mahmud Dönemi Osmanlı-Fransa İlişkileri (1143-

1168/1730-1754)

Sultan I. Mahmud döneminde Fransa ile olan iliĢkilerde yeni bir dönem

baĢladı Lâle Devri‟nden sonra göreve gelen ve Batı‟daki yenilik ve geliĢmeleri takip

eden Sultan I. Mahmud yaptığı ıslahatlarda Batı‟yı örnek aldı ve Fransız asıllı subay

Kont de Bonneval aracılığıyla Osmanlı askeriyesini düzenledi. Sultan I. Mahmud‟un

saltanatında son olarak III. Ahmed zamanında özellikle Fransa‟nın KatolikleĢtirme

faaliyetleri ile bozulan Osmanlı-Fransa iliĢkilerinde önemli düzelmeler meydana

geldi. Bu dönemde Fransız asıllı Kont de Bonneval ve dönemin Fransız elçisi Morki

dö Vilnöv‟ün etkisiyle Osman-Fransa arasındaki iliĢkilerde iyileĢmeler meydana

geldi
1814

.

Osmanlı Devleti Avusturya ve Rusya ile baĢlattığı 1736-1739 tarihli iki

cepheli savaĢların durdurulması için Fransa‟yı devreye soktu
1815

. Bunun üzerine

yaklaĢık bir yıldır taraflar arasındaki barıĢı sağlamak için uğraĢan Fransız elçisi

Marki dö Vilnöv orduya davet edilerek
1816

 görüĢmelere baĢlaması istendi
1817

. Orduya

gelen Fransa elçisi
1818

 Avusturya ordusunun ikinci generali Kont Nayberg ile

serkâtibi ve Osmanlı murahhası reisü‟l-küttap Mustafa ile ordu kadısı Esad ve

mektupçu Ragıp Efendi ve Bosna Valisi Hekimoğlu Ali PaĢa arasında yapılan

1812

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2441-2443; Ġnalcık, “Siyaset, Ticaret”, s. 1082-1085.
1813

 Sender, Siyasi Tarih, I, s.403.
1814

Suphî Tarihi, s. 299-300.
1815

 ġahin, “I. Mahmud”, s. 62-63.
1816

BOA. C. HR. nr. 142/ 7099.
1817

Suphî Tarihi, s. 488-490.
1818

 Elçinin orduya geliĢi ve karĢılanması ile verilen ziyafetler hakkında bk. BOA. C. SM, nr. 56/

2815.

267

görüĢmelerin
1819

 sonucunda Fransa‟nın yoğun gayretleri ile savaĢa son verilerek

Belgrad AntlaĢması imzalandı
1820

.

Yine Avusturya ile imzalanan antlaĢmadan sonra Rusya ile Osmanlı

Devleti‟nin arasını da bulan Fransa, Rusya elçisi Cagnavi (Kaynini) ve Osmanlı

vezir-i azamı arasında yapılan görüĢmelerden sonra (H. 1152/M. 1739) tarihinde on

beĢ maddeden oluĢan Osmanlı-Rus AntlaĢması‟nın imzalanmasını sağladı
1821

.

Belgrad AntlaĢması‟nın imzalanması Osmanlı Devleti nezdinde Fransa‟ya

büyük bir saygınlık kazandırdı
1822

. On üç sene süren Ġran harbinden yorulan ve henüz

tamamen bitmeden iki devletin (Rusya ve Avusturya) taarruzuna uğrayan Osmanlı

Devleti‟ne karĢı böyle bir yardım yapan Fransa‟ya karĢı müteĢekkir kalan Sultan I.

Mahmud Fransa‟yı kara gün dostu sayarak eski ahitnamedeki maddelerden daha

geniĢ imtiyazlar verilmesini istedi
1823

. Bunun sonucunda Rusya ve Avusturya‟nın

baskısıyla askıya alınan Fransız kapitülasyonları bu yeni antlaĢmadan sonra 28

Mayıs 1740 tarihinde geniĢletilerek yenilendi
1824

. Fransa‟ya verilen yeni

kapitülasyonlar VII. ve son kapitülasyonlar olup buna göre: Fransız elçileri

Osmanlıların yanında diğer Hristiyan devletlerin elçilerinden daha üstün ve

ayrıcalıklı muamele görecekler, Osmanlı ülkesinde geniĢ bir konsolosluk ağı

kurabilecekler ve elçilik ve konsolosluklarda çalıĢan Fransız görevliler cizyeden

muaf tutulacaklardır. Yine 1740 kapitülasyonlarına göre hangi ülkeye mensup olursa

olsun Osmanlı topraklarında bulunan Katolik papazlar, Fransa Kralı‟nın himayesinde

kabul edilecekler ve Kudüs‟teki Hristiyanlığın kutsal sayılan yerleri Fransa

tarafından iade edilecektir
1825

.

1819

 Belgrad AntlaĢması ile ilgili taraflar arasında yapılan görüĢmeler için bk. BOA. A. DVNS. MHM.

d. nr. 147, s. 505.
1820

 Mustafa Münif, Fetihnâme-i Belgrad, Var. 26a- 48a; ġemdanizâde, Mür‟i-Tevârih, I, s. 93-94.
1821

Suphî Tarihi, s. 504; Rusya ile yapılan antlaĢma Ģartları için bk. BOA. A. DVNS. d. Rusya

Ahidname Defteri, nr. 83/ 1, s. 82-118; BOA. HH. nr. 1428/ 58455.
1822

 AntlaĢmadan sonra Sutan Mahmud Nemçe ve Rus muharebesine tavassut eden Fransa elçisine

para verilmesini istedi, BOA. AE. I. Mahmud, nr. 211/ 16652; Yine Sultan Mahmud elçi aracılığıyla

Fransa kralına çeĢitli hediyeler gönderdi, BOA. C. HR. nr. 139/ 6916.
1823

 Koçu, Osmanlı Muahedeleri, s. 97.
1824

 BOA. C. HR. nr. 146/ 7292; Muahedat Mecmuası, I, s. 14; Ayrıntılı bilgi için bk. Sultan Mahmud-

ı evvel Zamanında Fransız Muahedesi, Üniv. Ktph. TY. nr. 2270.
1825

 Hammer, Büyük Osmanlı Tarihi, VIII, s. 7-8; Rasim, Osmanlı Tarihi, s. 201; Erim, Devletlerarası

Hukuku, I, s. 97-113.

268

1740 tarihli bu yeni antlaĢma ile çok önemli ticarî avantajlar sağlayan

Fransa‟nın ticareti büyük oranda arttı
1826

. Yine Fransız elçi ve konsoloslarının

Hristiyan tebaa üzerindeki himayeleri daha fazla geniĢledi ve diğer Avrupa ülkeleri

adına da iĢ yapmaya baĢlayan Fransa‟nın siyasî itibarı arttı
1827

. 1740 tarihli bu

kapitülasyonlar ile Fransa yıllardır istediği imtiyazlarını geniĢletme fikrini

gerçekleĢtirirken, ayrıca bu antlaĢma kapitülasyon kavramına yeni bir özellik

kazandırdı. Buna göre artık kapitülasyonlar daîmî hâle geldi
1828

.

Böylece XVI. yüzyılın ikinci yarsından itibaren Akdeniz‟de Venedik ve

Ġngiltere ile yaptığı ticarî mücadeleyi büyük ölçüde kendi lehlerine sonuçlandıran

Fransa, Osmanlı ülkesinde en çok itibar gören millet durumuna geldi
1829

. Belgrad

AntlaĢması‟nın ardından Rusların antlaĢma Ģartlarından olan Azak Kalesini

yıkmamaları üzerine, antlaĢmanın Fransa‟nın kefaleti ile yapılmasından dolayı Said

Mehmed Efendi muvakkat elçi olarak Paris‟e gönderildi (1154-1741)
1830

. Sultan

Mahmud tarafından elçiye verilen mektupta Rusların Azak kalesini yıkmaları için

tavassutları rica edilirken, Osmanlı hükümetine karĢı olan davranıĢlarından dolayı

Fransa Kralı XV. Lui‟ye teĢekkür edildi
1831

.

1739 Belgrad AntlaĢması‟nda Fransa‟nın arabuluculuğunda imzalandığı için

Avusturya antlaĢmayı bozması hâlinde Fransa‟ya karĢı da cephe açmıĢ olacaktı.

Böylece Avusturya‟yı müttefiki olan Rusya‟dan ayıran Fransa Osmanlı ordularının

Avusturya karĢısında kazandıkları galibiyeti iyi bir Ģekilde değerlendirerek, ezeli

rakipleri Avusturya‟yı köĢeye sıkıĢtırdılar
1832

. Bu dönemde Fransız diplomasisi

Osmanlı Devleti‟ni Avusturya ile sürekli savaĢ hâlinde tutup, Avusturya‟yı aynı anda

iki cephede savaĢa zorlayarak, Avrupa‟daki amaçlarına daha kolay ulaĢmayı

1826

 DanıĢman, Osmanlı Padişahları, s. 1005-1006.
1827

 Hammer, Büyük Osmanlı Tarihi, VIII, s. 6-7; Özcan, “Mahmud I”, s. 351; Aktepe, “Mahmud I”, s.

163.
1828

 Elmacı, s. 10.
1829

 Hammer, Büyük Osmanlı Tarihi, VIII, s. 7; Rasim, Osmanlı Tarihi, s. 201;Kurdakul, s. 94-98.
1830

 BOA. C. HR. nr. 20/ 9872; UzunçarĢılı, Osmanlı Tarihi, V, s. 296; Unat, Osmanlı Sefirleri, s. 240;

Bununla ilgili daha önce Avusturya ve Rusya ile aramızda imzalanan Belgrad AntlaĢması‟nda

arabulucuk yapan Fransa‟nın Rusların Azak kalesini yıkmaları ve hudutların belirlenmesinde

çıkardıkları sorunların halledilmesi için arabuluculuk yapmaları amacıyla Said Mehmed Efendi‟nin

elçi olarak Fransa‟ya gönderilmesine dair padiĢah tarafından yazılan hatt-ı hümâyûn için bk. BOA.

HH. nr. 3/ 87.
1831

 BOA. A. DVNS. NMH. d. nr. 8, s. 65; ġemdânizâde, Mür‟it-Tevârih, I, s. 107.
1832

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2520.

269

hedefliyordu. Buna göre Avusturya Avrupa‟da Fransa ve müttefiklerine karĢı

savaĢırken, Doğu Avrupa ve Balkanlarda da Osmanlı Devleti‟ne karĢı savaĢmak

mecburiyetinde kalacağından, bu durum Fransa‟ya Avrupa‟da daha rahat hareket

etme ve daha kolay Avrupa‟daki isteklerine ulaĢmasını sağlayacaktı
1833

. Ancak

Fransa‟nın tavassutu ile yapılan bu barıĢı yine Fransa‟nın Avrupa‟ya yönelik

hayalleri tehdit etti. Buna göre daha önce üzerinde durduğumuz Avusturya Veraset

SavaĢları‟nda Fransa Maria Theresia‟ya karĢı Bavyera ArĢidükü Karl Albert ve

Hohenzollerin Hanedanı II. Fredrich‟i destekledi
1834

.

Avusturya‟nın Prusya ile girdiği Silezya ve 7 yıl savaĢlarını fırsat olarak

gören Fransa bir taraftan imparatorluk tahtı için mücadele eden asilzadelere yardım

ederken, diğer taraftan da Osmanlı Devleti‟ni kendi yanına çekerek, Avusturya‟yı

çok cepheli bir savaĢın içine sokmak ve böylece, Avrupa‟daki hedeflerine ulaĢmak

istiyordu. Üç devletle daha yeni bir barıĢ antlaĢması imzalayan Osmanlı Devleti ise

barıĢçıl politikasını bozmak istemiyordu. Ancak Osmanlı‟yı kendi tarafına çekmek

isteyen Fransa Ġstanbul‟daki büyük elçisi Cascallae (Kastellen) aracılığı ve

Humbaracı Ahmed PaĢa (Bonneval)„nın çalıĢmaları ile cazip teklifler yaparak,

Osmanlıların barıĢçı politikasını değiĢtirmek istiyordu.

Fransa için bu niyetlerin dıĢında, barıĢın uzatılmasını gerektiren sebeplerden

birisi de, Avusturya tarafından 1739 BarıĢı‟na imza koyan VI. Karl‟ın (1711-1740)

vefat etmesi ve yerine cülûsu ülke içinde ve dıĢında siyasî malzeme yapılan ve

tartıĢılan kızı Maria Theresia‟nın ülke yönetimine geçmesidir. Ayrıca, kocası Franz

Stefan‟ın Fransa‟nın hak iddia ettiği Toskana ve Larthingen ArĢidükü olması ve bu

evlilik neticesinde bu bölgelerin tamamen elden çıkacağı korkusudur. Bu sebeple

Fransa, Franz Stefan‟ın imparatorluğunun tanınması yönünden izlediği

diplomasisinin zamanını çok iyi ayarlayarak Osmanlı Devleti‟nin 1739 Belgrad

BarıĢı‟nı yenileyip yenilememesinin gündemde olduğu sıralarda faaliyetlerini

hızlandırdı. Ancak bu müzakereler Osmanlı Ġmparatoru‟nun Fransa‟ya güvenmemesi

1833

SavaĢ, “Azak Muhaddidi”, s. 151.
1834

 SavaĢ, “XVIII. Asırda Osmanlı Avusturya ĠliĢkileri”, s. 564.

270

ve Dresden‟de Maria Theresia ile Prusya Kralı II. Friedrich arasındaki barıĢ

haberinin duyulması ile kesildi
1835

.

Bunun üzerine Fransız diplomasisinin bütün çabalarına rağmen 1739 tarihli

Belgrad AntlaĢması hiçbir maddesi değiĢtirilmeden ve süresiz olarak yenilendi
1836

.

Bu Ģekilde Fransa‟nın kendi çıkarları için savaĢa sokma düĢüncelerine ve bu yöndeki

kıĢkırtmalarına rağmen Avusturya ile barıĢı yenileyen Sultan I. Mahmud döneminde

Fransa ile olan iliĢkiler bundan sonra geniĢletilen ve süresiz hale getirilen

kapitülasyonlara bağlı olarak dostça bir Ģekilde devam etti
1837

. Yine Sultan I.

Mahmud‟un ölümünden sonra yerine geçen III. Osman‟ın cülûsunu bildirmek üzere

dönemin Fransız Sefaret tercümanına Bâb-ı Âli tarafından bir berat verildi ve

iliĢkilerdeki dostluk süreci korundu
1838

.

D. Osmanlı-İsveç İlişkileri

1. Sultan I. Mahmud Dönemine Kadar Osmanlı İsveç İlişkileri

Osmanlı Devleti‟nin kurulup geliĢtiği ve zamanla bir imparatorluk hâline

geldiği dönemlerde Avrupa‟dan pek çok devlet bu yükseliĢe muhalefet etti.

ÖzellikleYavuz Sultan Selim döneminde 1516‟da Hristiyanlığın kutsal

mekânlarından Kudüs‟ün alınması Osmanlılara karĢı olan direniĢi daha da arttırdı.

Bu çerçevede dönemin Ġsveç Kralı 1529 yılında Ġsveçli hacıların Osmanlı

hâkimiyetindeki kutsal yerlere gitmesini yasakladı
1839

.

XVIII. yüzyıla gelindiğinde Rusya‟nın izlediği siyasî, ekonomik ve askerî

politikalar Ġsveç ve Osmanlı Devleti‟ni birbirine yakınlaĢtırdı. Bu çerçevede 1699

yılında imzalanan Karlofça AntlaĢması ile tarihin en ağır kayıplarını yaĢayan

Osmanlı Devleti, 1700 yılında Ruslarla yaptığı Ġstanbul AntlaĢması ile çok zor

1835

 Roider, s. 100-101
1836

 UzunçarĢılı, Osmanlı Tarihi, V, s. 200; 27 Mayıs 1747 tarihinde yenilenen Belgrad

AntlaĢması‟nın maddeleri için bk. BOA. A. DVNS. DVE. d. Nemçelü Ahidnâmesi, nr. 57/1, s. 259-

263; Muahedat Mecmuası, III, s. 135-142.
1837

 Ġki ülke arasındaki iliĢkilerin dostça devam etmesi ile ilgili yazılan hatt-ı hümâyûn için bk. BOA.

HH. nr. 17/ 735.
1838

 BOA. C. HR. nr. 21/ 1036.
1839

 Mustafa Güler, “1150/ 1737 Osmanlı-Ġsveç Ticaret AntlaĢması”, Afyon Kocatepe

Üniversitesi,Sosyal Bilimler Dergisi, S. 2, IX, Afyon 2007, s. 102.

271

durumda kalarak, Ruslara karĢı müttefik arayıĢına girdi. O dönemde çıkan Ġsveç-Rus

anlaĢmazlığını fırsat olarak gören Osmanlı Devleti Ruslara karĢı Ġsveç‟in desteğini

kazanmak için elçiler gönderdi
1840

.

Dönemin Ġsveç kralı XII. ġarl ile Çorlulu Ali PaĢa nezaretindeki Osmanlı

elçileri arasında yapılan görüĢmenin sonucunda Osmanlı Devleti‟nin Ruslara karĢı

yapacakları savaĢta kendilerine yardım etmelerini istedi
1841

.Ardından Ruslarla savaĢa

giren Ġsveç Kralı XII. ġarl 8 Temmuz 1708‟de yapılan Paltova SavaĢı‟nda yenilerek,

Osmanlı Devleti‟ne sığındı ve Bender‟e geldi
1842

.

Osmanlılar sayesinde Ruslara esir olmaktan kurulan Ġsveç Kralı Bender‟de 3

yıl (1121-1124/ 1709-1712) kadar kaldı ve bu süre içerisinde kendisine bir kral gibi

davranılarak, 414,5 kuruĢ yevmiye tahsisat bağlandı
1843

. Ancak bu durum Ruslarla

Osmanlı Devleti‟nin arasını tekrar açtı ve Rus Çarı I. Petro elçileri aracılığıyla Ġsveç

Kralı‟nın Osmanlı topraklarından çıkarılmasını talep etti
1844

.

Rusya ile daha yeni barıĢ imzalayan ve savaĢ taraftarı olmayan Osmanlılar

Rusların bu isteklerini değerlendirerek, Ruslarla yapılan antlaĢmayı yeniledi. Bu

arada yeni anlaĢmaya Ġsveç Kralının ülkesine dönmesi Ģartı da eklendi
1845

.

Ancak Fransa ve Ġsveç‟in Osmanlıları Ruslara karĢı savaĢ için kıĢkırtmaları,

Rusların Balkanlar‟daki Hristiyanları isyan için teĢvik etmeleri ve dönemin

sadrazamı Baltacı Mehmet PaĢa‟nın savaĢ taraftarı olması sebebiyle 1132/ 1711

yılında Ruslar‟a savaĢ ilân edildi
1846

.

1711‟de baĢlayan savaĢlarda Osmanlı kuvvetleri tarafından Prut‟ta sıkıĢtırılan

Rus kuvvetlerinin tamamen imha edilme fırsatı varken, Sadrazam Baltacı Mehmet

1840

 RaĢid, Tarih, III, s. 292.
1841

 RaĢid, Tarih, III, s. 292-293.
1842

 Kurat, Rusya Tarihi, s. 256-258.
1843

 Ahmed Refik, Memâlik-i Osmaniyye‟de Demirbaş Şarl, Ġstanbul 1332, s. 18.
1844

 UzunçarĢılı, Osmanlı Tarihi, V, s. 65.
1845

 UzunçarĢılı, Osmanlı Tarihi, V, s. 68-69.
1846

 Refik, Memâlik-i Osmaniyye‟de Demirbaş Şarl, s. 31-32.

272

PaĢa ve ordu erkânının kararıyla 21 Temmuz 1711‟de Ruslar‟la Prut AntlaĢması

imzalandı
1847

.

Yapılan antlaĢma Ġsveçlileri memnun etmediği gibi antlaĢmanın beĢinci

maddesinde Ġsveç Kralı‟nın ülkesine gönderileceği ve Rusların herhangi bir

müdahalede bulunmayacağı yer alıyordu
1848

. Bunun üzerine Osmanlı hükümeti 1

ġubat 1713‟te Ġsveç Kralı‟na Bender‟den çıkarak ülkesine dönmesini bildirdi
1849

.

Ancak ülkesine dönmek istemeyen ve çeĢitli bahaneler ileri süren Ġsveç Kralı için

Bâb-ı Âli harekete geçti ve Lehistan ile anlaĢarak kralın ülkesine güvenli bir Ģekilde

geçmesi için güvence aldı
1850

. Ardından PadiĢah tarafından Ġsveç Kralı‟na yazılan bir

nâme-i hümâyûn ile ülkesine gitmesi gerektiği bildirildi
1851

.

PadiĢahın yazdığı bu mektuba rağmen yine bahaneler öne süren ġarl‟ın

ülkesine gitmemesi üzerine Osmanlı hükümeti Kral‟a son bir teklif yapıp kabul

etmemesi durumunda asi olarak kabul edilerek kendine savaĢ açılması kararını

aldı
1852

. Ancak yine de direnen ġarl‟ın üzerine asker sevk edildi, yenilen Ġsveç Kralı

ve maiyetindekiler Bender‟den Dimetoka‟ya nakledildi
1853

.

 Osmanlı ülkesinde beĢ yıl kalan XII. ġarl‟ın bu süre içerisinde aldığı borçlar

Ġsveç‟ten talep edilmezken, ġarl 1718‟de vefat etti ve yerine kız kardeĢi Ulrika

Elenora (1718-1720) ve onun ardından kocası I. Friedrich (1720-1751) geçti
1854

.

Dönemin sadrazamı NevĢehirli Damat Ġbrahim PaĢa 2000 kese akçeyi bulan

borçların tahsili için 1727 yılında Ġsveç Kralı I. Friedrich‟e bir elçi gönderdi.

Sadrazam mektubunda XII. ġarl‟ın Bender ve Dimetoka‟daki ikâmeti esnasındaki

aldığı borçların belli bir süre talep edilmediğini ancak artık ödenmesi gerektiğini

belitti
1855

.

1847

 BOA. A. DVNS. NMH. d. nr. 6, s. 306-309; Erim, Devletlerrarası Hukuku, I, s. 48-52.
1848

 Kurat, Rusya Tarihi, s. 259.
1849

 Güler, “Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 105.
1850

 Refik, Memâlik-i Osmaniyye‟de Demirbaş Şarl, s. 49-50.
1851

 BOA. A. DVNS. NMH. d. nr. 6, s. 245.
1852

 Hammer, Osmanlı Devleti Tarihi, VII, s. 155-160.
1853

 RaĢid, Tarih, IV, s. 25-26; UzunçarĢılı, Osmanlı Tarihi, V, s. 94.
1854

 Kemal Beydilli, “Ġsveç”, DİA, XXIII, Ġstanbul 2001, s. 408.
1855

 Güler, “Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 107.

273

Ġsveç‟te oldukça iyi karĢılanan Osmanlı elçisi gayet iyi bir Ģekilde ağırlandı.

Ancak malî sıkıntılar içerisinde olduklarını belirten Ġsveçlilerden borçların tahsili

yapılamadı ve borçlar yeniden ertelendi
1856

.

2. Sultan I. Mahmud Dönemi Osmanlı-İsveç İlişkileri (1143-1168/

1730-1754)

Sultan I. Mahmud saltanatının ilk yılında alınamayan XII. ġarl‟a ait borçların

üzerinde durulmazken, saltanatının ikinci yılında (1732) Ġsveç‟in Ruslarla anlaĢma

giriĢimleri ile borçlar tekrar gündeme geldi. GeliĢen bu durum üzerine dönemin

sadrazamı Hekimoğlu Ali PaĢa Ġsveç-Rus anlaĢmasını engellemek ve borçların tahsil

edilmesini sağlamak üzere Said Mehmed Efendi‟yi Ġsveç‟e gönderdi (6 Kasım

1732)
1857

.

23 Mayıs 1733 tarihinde baĢkent Stockholm‟e ulaĢan Osmanlı elçisi Ġsveç

Kralı tarafından kabul edildi. Ardından Ġsveç baĢvekiline padiĢahın ve sadrazamın

yazdığı mektupları takdim eden Said Efendi Osmanlı Devleti‟nin olaya verdiği

önemi belirtti
1858

. Osmanlı Devleti‟nin tutumu karĢısında toplanan Ġsveç ileri

gelenleri ülkenin zor günler geçirdiğini ve borcun ödenemeyeceğini bildirdi
1859

.

Bunun üzerine gerilen iliĢkilerde Osmanlı elçisinin ġarl‟a Osmanlı ülkesinde bir kral

gibi davranıldığını sert ve diplomatik bir dille hatırlatması üzerine, geri adım atan

Ġsveç hükümeti borcu ödeyeceklerini ancak bunun Ģimdi mümkün olmadığını

belirttiler. Borcun ödenmeyeceğini anlayan Osmanlı elçisi Ġsveç‟ten yeni bir senet

aldı
1860

.

Alınan yeni senette borçların ödenmesi ile ilgili net bir tarihin yer almaması

üzerine kral ile tekrar görüĢen Osmanlı elçisi borçların iki sene içerisinde

1856

 Hammer, Osmanlı Devleti Tarihi, VII, s. 337.
1857

 Güler, “Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 107; Said Mehmed Efendi‟nin elçilik görevi ile

ilgili sadrazama sunduğu takriri için bk. TSMA. E. nr. 1549.
1858

 BOA. A. DVNS. NMH. d. nr. 7, s. 228-229; Refik, Memâlik-i Osmaniyye‟de Demirbaş Şarl, s. 95.
1859

 BOA. A. DVNS. NMH. d. nr. 7, s. 223-224.
1860

 Güler, Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 108; Osmanlı elçisi ile Ġsveç hükümeti arasında

yapılan bu görüĢmeler ile ilgili bk. TSMA. E. nr. 1549, s. 3.

274

ödeneceğine dair bir temessük alarak Ġsveç‟ten ayrıldı
1861

. Ardından Ġsveç Kralı

borçların ödenmesi ve bir ticaret antlaĢması yapılması için Fredrik Von Hapken ile

Ġfwar Karlson adında iki elçisini Ġstanbul‟a gönderdi
1862

.

Elçiler ile yapılan görüĢmeler sonucunda Ġsveç hükümeti iki toplu bir savaĢ

gemisi, 30. 000 adet süngülü tüfenk ve bir havan topu olmak üzere 7 adet top vererek

borcu kapatmayı teklif etti
1863

. Osmanlı hükümetinin teklifi kabulü ile 10.000 tüfenk

ilk etapta yola çıkarıldı ise de geminin Cebel-i Tarık Boğazı‟nda batması sebebiyle

teslimat yapılamadı. Bunun üzerine yeniden yapılan görüĢmeler sonucunda 19.000

tüfenk ve 32 toplu savaĢ gemisi 11 ġubat 1739‟da Ġstanbul‟a ulaĢtırıldı. Ardından

1740 yılında kalan borçlar için 6000 tüfenk daha Ġstanbul‟a gönderilerek borçlar

konusu kesin olarak çözüme kavuĢturuldu
1864

.

a. Osmanlı-İsveç Ticaret Antlaşması

Borçlar konusunun çözülmesi ile taraflar arasında kapsamlı bir ticaret

anlaĢması için görüĢmeler baĢladı. Aralık 1736„da Osmanlı Devleti‟ne antlaĢma

teklifini sunan Ġsveç Kralı‟na
1865

Sultan I. Mahmud‟un Ocak 1737 tarihli

mektubuyla
1866

, XVIII. yüzyılın baĢlarından itibaren diğer Hristiyan devletlere

verilen ahitnâmelerin benzerinin Ġsveçlilere de verildiği bildirildi
1867

.

Sultan I. Mahmud‟un bu mektubuna karĢılık Ġsveç Kralı cevabî mektubunda

kapsamlı ve kendilerine özel bir ahitnâme talep ettiklerini bildirdi. Bunun üzerine iki

taraf elçileri arasında kaleme alınan anlaĢma metni önce Sultan Mahmud‟un onayı ve

kabulünün ardından Evasıt-ı Ramazan 1150 /Ocak 1737 tarihinde Ġsveç kralına

1861

 Said Efendi‟nin Ġsveç Kralı‟ndan aldığı bu temessük için bk. BOA. A. DVNS. NMH. d. nr. 7, s.

340.
1862

 Beydili, “Ġsveç”, s. 411.
1863

 Refik, Memâlik-i Osmaniyye‟de Demirbaş Şarl, s. 118.
1864

 Güler, Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 109.
1865

 BOA. A. DVNS. NMH. d. nr. 7, s. 444-445.
1866

 BOA. A. DVNS. NMH. d. nr. 7, s. 443-44.
1867

BOA. HH. nr. 1427/58450; Güler, “Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 109.

275

gönderildi
1868

. 19 Rebiyülahir 1150/ 16 Ağustos 1737‟de Ġsveç kralı tarafından da

tasdik edilerek yürürlüğe giren antlaĢma on sekiz madden oluĢmaktadır
1869

.

AnlaĢmanın yürürlükte kalma Ģartı ise Ģu Ģekilde ifade edilmiĢtir: Ġmzalandığı

günden itibaren tüccar ve gemiler antlaĢma maddelerine göre muamele görecek,

anlaĢmanın kabulünden sonra kral ve sultanlar değiĢse bile antlaĢma geçerliliğini

koruyacaktır
1870

.

Ġki tarafın da aynı ölçüde menfaatine olmayan bu antlaĢma karĢılıklı olarak

iki tarafın birbirine imtiyaz sağlamasından ziyade Ġsveç‟in Osmanlı Devleti

toprakları ve karasularında kendi tebaası ve tüccarı için taleplerinden oluĢmaktadır.

AntlaĢmaya bakıldığında on sekiz maddenin içinde karĢılıklı hak kazanımına uyan

tek ifade üçüncü madde de yer alan esirlerle ilgili olandır. Bu maddeye göre Osmanlı

tebaasından Ġsveç‟te esir olan bir kiĢi derhal serbest bırakılacaktır
1871

. Bu antlaĢma

ile Ġsveç‟i kendi yanına çeken ve yakınlaĢan Osmanlı Devleti 1152 / 1740 yılında

Ġsveç ile Ruslara karĢı kapsamlı bir ittifak antlaĢması yaparak, bu ticaret

antlaĢmasının siyasi meyvesini almıĢtır.

b. Osmanlı-İsveç Dostluk ve İttifak Antlaşması

1737 yılında Ġsveç hükümetinin isteğini kabul eden Osmanlı Devleti verdiği

imtiyazlar ile Ġsveç‟le yeniden dostluk sürecini girdi. Osmanlı Devleti bu antlaĢma

ile coğrafî keĢiflerin ardından okyanuslara kayan deniz ticareti nedeniyle önemini

kaybeden Akdeniz ve Karadeniz ticaretini, deniz ticaretini iyi bilen Ġsveçliler

sayesinde düzeltmek istedi
1872

.

Osmanlı tarafı antlaĢma ile sürekli problem yaĢadığı Ruslara karĢı bir

müttefik elde ederek, Rusların Osmanlılar üzerindeki hedeflerini engellemek

istiyordu. Nitekim Sultan Mahmud antlaĢmadan üç yıl sonra 4 ġevval 1152 /4 Ocak

1868

 BOA. A. DVNS. DVE. d. nr. 49/ 1, s. 17-25.
1869

 BOA. A. DVNS. NMH. d. nr. 7, s. 438-447; BOA. HH. nr. 1427/58450-A; Ayrıca antlaĢma

maddeleri için bk. Güler, Osmanlı-Ġsveç Ticaret AntlaĢması”, s. 110-112; Kurdakul, Osmanlı

Devleti‟nde Ticaret AntlaĢmaları, s. 142-146.
1870

 BOA. A. DVNS. DVE. d. nr. 49/ 1, s. 24-25.
1871

 Güler, “Osmanlı-Ġsveç”, s. 112.
1872

 Güler, “Osmanlı-Ġsveç”, s. 113.

276

1740 tarihinde Ġsveç ile Rusya‟ya karĢı dostluk, savunma ve ittifak antlaĢması

imzalandı
1873

.

4 Ocak 1740 tarihli Ġsveç‟le yapılan bu tedafüî ittifak muahedesi Osmanlı

devleti adına Vezir-i azam Ġvaz Mehmed PaĢa ve Ġsveç Kralı adına Ġstanbul‟daki

elçileri Hapkan ile Karlsan arasında imzalandı
1874

.

9 madde ve bir hatimeden oluĢan
1875

 bu dostluk ve ittifak antlaĢmasıyla

Ruslara karĢı Ġsveç ile bir savunma hattı oluĢturuldu. AntlaĢmaya eklenen bir

maddeye göre iki taraftan biri Rusya tarafından saldırıya uğrarsa birbirilerine yardım

edeceklerdi
1876

.

Nitekim Rusya ile Ġsveç arasında bitmek bilmeyen bu sorunlar 1741‟de

taraflar arasında yeni bir savaĢa neden oldu ve aradaki ittifaka göre
1877

 Ġsveç kralı

Sultan Mahmud‟a bir nâme göndererek yardım istedi
1878

. Bu durum üzerine Bâb-ı

Âli malî yardımda bulundu ve krala bir nâme gönderilerek yapılan ittifaka sadık

kalınacağı bildirildi (Zilhicce 1154/ ġubat 1742)
1879

.

Ruslarla baĢlatılan savaĢa fazla dayanamayan Ġsveç Osmanlı Devleti‟ne harbe

son verilmesi için arabuluculuk yapmasını istedi. Bunun üzerine Osmanlı Devleti‟nin

Rus hükümdarına yazdığı mektup ve sulh tavassutu üzerine iki devlet Abe (Trako)

barıĢın yaptılar (Ağustos 1743). Bu Ģekilde taraflar arasında savaĢ sona ererken, iki

ülkeden Osmanlı Devleti‟ne barıĢın imzalandığına dair mektuplar geldi
1880

. Bu

mektuplarda her iki devlet de arabuluculuğundan dolayı padiĢaha ve Bâb-ı Âli‟ye

teĢekkürlerini bildirmiĢlerdir
1881

.

1873

 BOA. A. DVNS. DVE. d. nr. 49/ 1, s. 32-34; ġemdanizâde, Mür‟it-Tevârih, I, s. 89.
1874

 BOA. A. DVNS. NMH. d. nr. 7, s. 584-86.
1875

 AntlaĢma Ģartları için bk. BOA. HH. nr. 1427/ 58450/A; nr. 58450/ B, nr. 58462; BOA. HH. nr.

1448/11.
1876

 Bu Ģarta göre Osmanlı Devleti ile Rusya Devleti arasında yapılan antlaĢmada “Dosta dost

düĢmana düĢman” esası getirildi, BOA. HH. nr. 1427 / 58453/D.
1877

 BOA. HH. nr. 1427/ 58450/A.
1878

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2525.
1879

 BOA. A. DVNS. NMH. d. nr. 7, s. 588-590.
1880

 BOA. A. DVNS. NMH. d. nr. 7, s. 422-430.
1881

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2528; Bununa ilgili Ġsveç elçisinin takriri için bk. BOA.

HH. nr.1/ 14.

277

E. Sultan I. Mahmud Döneminde Diğer Devletlerle İlişkiler

Sultan I. Mahmud döneminde üç cephede (Rusya-Ġran-Avusturya) savaĢan

Osmanlı Devleti, bunun dıĢında pek çok devletle iliĢkilerinde de dostça münasebetler

kurmuĢtur. Bu çerçevede Osmanlı-Avusturya savaĢlarının devam ettiği sıralarda

Osmanlı Devleti‟nden Avusturya‟ya karĢı yardım isteyen Prusya Devleti‟ne

Ġstanbul‟da mukim elçi bulundurma hakkı ve Prusyalı tüccarlara da Osmanlı

ülkesinde ticaret imkânı ve serbestîsi verildi
1882

. Yine Lehistan veraseti harpleri

sonlarına doğru yeni bir devlet olarak ortaya çıkan (1738) Sicilyateyn (Sicilya ve

Napoli)‟nin Kralı Don Karlof tarafından Ġstanbul‟a gönderilen Firoketti isimli elçi ile

yapılan görüĢmelerden sonra yirmi iki maddelik bir ticaret antlaĢması imzalandı (17

Muharrem 1153/ 14 Nisan 1740)
1883

.

Bunların dıĢında Osmanlı Devleti Raguza ve Venedik Cumhuriyetleri

arasında meydana gelen anlaĢmazlık konusunda arabulucu olarak iki devletin arasını

düzeltti. Buna göre Venedik sularında ticaret yapan Raguza Cumhuriyeti gemilerinin

ödedikleri vergilerin arttırılması üzerine Raguza Cumhuriyeti Venedik‟i vezir-i

azama Ģikâyet etti
1884

. Bu durum üzerine harekete geçen vezir-i azam olayla ilgili

bilgi alması ve ilgili tarafları barıĢtırması için Bosna valisine emirler gönderdi
1885

.

Sadrazamdan gelen emirle harekete geçen Bosna valisinin aracılığıyla taraflar

arasında uzlaĢma sağlanarak bir antlaĢma imzalandı
1886

.

1. Sultan I. Mahmud Dönemi Osmanlı-Özbek İlişkileri

XVI. yüzyılda Ġran‟da ġia kaynaklı Safevi Devleti‟nin kurulması ile Osmanlı

Devleti‟nin doğu meselesi ortaya çıktı. II. Bayezid devrinde baĢlayan bu siyasî

mücadelede Osmanlı Devleti ġiî Ġran‟a karĢı kendisine Sünnî müttefikler aramaya

baĢladı. Bu Ģartlarda baĢlatılan diplomatik münasebetler sonucunda yine benzer

1882

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2510.
1883

 Hammer, Osmanlı Devleti Tarihi, VIII, s. 9-10.
1884

 BOA. A. DVNS. NMH. d. nr. 7, s. 283.
1885

 BOA. C. HR. nr. 148/ 2457.
1886

 Hammer, Osmanlı Devleti Tarihi, VII, s. 156-157.

278

sebeplerden Safevilerle arası pek iyi olmayan Orta Asya‟daki ġeybâni soyundan

gelen Özbek Hanlıkları, Osmanlı Devleti‟nin tabiî müttefiki durumuna geldi
1887

.

Böylece Osmanlı-Özbek münasebetleri XVI. ve XVII. yüzyıllarda dostça

devam ederek, Sultan I. Mahmud dönemine kadar geldi. Bu dönemde Osmanlı-

Özbek münasebetleri Harezm hanları aracılığıyla yürütülürken ilk olarak Harezm

Hükümdarı Muhammed Ġlbars Han döneminde Ağustos 1732 tarihli bir nâme ile

birlikte Sultan I. Mahmud‟a tahta çıkıĢını tebrik için Yar Muhammed adlı bir elçi

gönderdi
1888

.

Harezm hanı tarafından gönderilen bu mektupta Hemedan muharebesinde

yenilen Osmanlı ordusundan Nâdir ġah‟a esir düĢen bir kısım askerin durumu

anlatılmaktadır. Daha sonra bu Osmanlı askerleri Özbek elçileri ile birlikte Osmanlı

ülkesine döndüler. Bunun üzerine Osmanlı padiĢahı Sultan I. Mahmud Osmanlı

askerlerine gösterilen bu ilgiden dolayı Harezm hanına gönderdiği mektubunda
1889

teĢekkür ederek, dostluğun devamını diledi
1890

. Yine ISultan. Mahmud döneminde

ilerleyen yıllarda iki tarafın birbirine sürekli olarak elçiler aracılığıyla nâmeler

gönderdiği ve karĢılıklı dostluğun I. Mahmud dönemi boyunca devam ettiği

görülmektedir
1891

.

2. Sultan I. Mahmud Dönemi Osmanlı-Hollanda İlişkileri

Osmanlı tarihinde Hollanda ile iliĢkiler 1396 yılında Niğbolu SavaĢı sırasında

diğer Avrupalı devletler gibi Hollanda‟nın da Osmanlı Devleti‟ne savaĢ açması ile

baĢladı
1892

. Ardından Kanuni Sultan Süleyman döneminde ilk kültürel ve ticarî

iliĢkilerin baĢladığı Hollanda ile ilk diplomatik iliĢkiler XVII. yüzyılda baĢladı
1893

.

Bu yüzyılda kapitülasyonların verilmesi ile geliĢtirilen münasebetlerde XVIII.

yüzyıla gelindiğinde Hollanda Osmanlı Devleti‟nin 1711 Prut ve 1718 Pasarofça

1887

 Mustafa Budak, Osmanlı-Özbek Siyasî Münasebetleri (1510-1740), Ġstanbul Üniversitesi Sosyal

Bilimler Enstitüsü, Basılamamış Yüksek Lisans Tezi, Ġstanbul 1987, s. Önsöz.
1888

 BOA. A. DVNS. NMH. d. nr. 7, s. 297-298.
1889

 BOA. A. DVNS. NMH. d. nr. 7, s. 273.
1890

 Budak, s. 62.
1891

 BOA. A. DVNS. NMH. d. nr. 7, s. 436-437.
1892

 UzunçarĢıl, Osmanlı Tarihi, II, s. 280.
1893

Tufan Turan, 19. Yüzyılın Ġkinci Yarısında Osmanlı-Hollanda ĠliĢkileri, Sakarya Üniversitesi

Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Sakarya 2007, s. 26-28.

279

AntlaĢmalarının imzalamasında Ġngiltere ile birlikte arabuluculuk görevini

üstlendi
1894

.

Sultan I. Mahmud dönemine gelindiğinde yine bu arabuluculuk misyonunu

üstlenen Hollanda ile Osmanlı Devleti arasındaki iliĢkilerde Fransız asker Bonneval

(Humbaracı Ahmed PaĢa) sayesinde dostluk ortamı oluĢturuldu. Dönemin Hollanda

büyükelçisi Cornelis Calkaen 1733 Polonya veraset savaĢları sırasında Osmanlı

sadrazamı Hekimoğlu Ali PaĢa ile sürekli görüĢerek, Avrupa‟daki geliĢmeleri

bildirdi
1895

.

1736‟da Rusya Azak üzerine yürüyerek Osmanlı Devleti ile arasındaki

anlaĢmayı bozunca, Osmanlı hükümeti Ġngiltere, Hollanda, Fransa, Avusturya ve

Venedik hükümetlerine mektuplar yazarak bu ülkelerin arabuluculuğunu istedi.

Bunun üzerine Ġngiltere ve Hollanda elçileri arabuluculuk giriĢimlerinde

bulundularsa da hiçbir sonuç elde edemediler
1896

. Bu Ģekilde dostça geçen iki ülke

arasındaki iliĢkilerde Sultan I. Mahmud döneminde dostluğu bozacak herhangi bir

geliĢme meydana gelmedi.

3. Sultan I. Mahmud Dönemi Osmanlı-Lehistan İlişkileri

Bu dönemde Lehistan‟la Osmanlı Devleti arasındaki iliĢkilerin temel noktası

XVIII. yüzyılın baĢlarından beri devam eden Lehistan Krallığı meselesidir. Osmanlı

Devleti‟nin bu melese ile ilgilenmesinin temel sebebi, Eflak ve Boğdan sınırlarını

güvence altına almaktır. Bunun sağlanması için Lehistan‟da kendisine dost ya da hiç

olmazsa tarafsız bir kralın bulunması ve bu ülkenin baĢka devletlerin, özellikle

Rusların nüfuzu altına girmemesi gerekiyordu
1897

.

Rusların yardımıyla Lehistan Krallığı‟na getirilen II. Ogüst‟ün 1733 tarihinde

ölümü ile buraya bir kral seçimi Avrupa devletleri arasında yeni bir siyasî rekabet

ortaya çıkardı. Lehistan Krallığı‟na aday gösterilen iki kiĢiden eski Lehistan Kralı ve

Fransa Kralı XV. Lui‟nin kayın pederi Ġstanislas Leçinski seçimi kazandı. Ancak

1894

 UzunçarĢıl, Osmanlı Tarihi, V, s. 91-94.
1895

 Turan, s. 39.
1896

 UzunçarĢıl, Osmanlı Tarihi, V, s. 250-254; Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2489-2490.
1897

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2489, s. 2486.

280

Ruslar tam oybirliği olmadığını ileri sürerek, yapılan seçimi kabul etmedi ve adayları

III. Ogüst‟ü zorla tahta geçirmeye karar verdi. Bunun üzerine Lehistan ordularının

baĢkomutanı Potasi vaziyeti Osmanlılara bildirerek, Prut BarıĢı‟na aykırı Ģekilde

Lehistan‟a asker sokan Rusların Osmanlı Devleti‟nin de Kırım Hanı aracılığıyla

engel olmasını istedi (22 Eylül 1733)
1898

.

Harekete geçen Osmanlı Devleti Avusturya‟ya baĢvurdu ise de Prens Öjen

Avusturya‟nın da III. Ogüst‟ü Leh Krallığına uygun gördüğünü belirtti. Osmanlı

Devleti böyle bir sebeple Ruslarla yapılan barıĢı bozmak istemezken, her ihtimale

karĢı hazır bulunmak için Kırım Hanı Kaplan Giray‟a Bahçesaray taraflarına gelmesi

bildirildi
1899

. Bu arada bu krallığı onaylamayan Ġmparator VI. ġarl ile Rus Çarı

Lehistan‟a asker göndererek kralı kaçırıp, II. Ogüst‟ün oğlu Saksonya elektörü III.

Ogüst‟ü kral yaptılar
1900

. Bu durum Lehistan‟da veraset savaĢlarını baĢlattı
1901

.

Avusturya‟ya savaĢ açan Fransa, Osmanlı Devleti‟ni de Prut AntlaĢması‟na

aykırı hareket eden Ruslara karĢı savaĢa teĢvik etti. Ancak Ġngiltere ve Hollanda‟nın

tavassutları ile zaten bu meseleyi savaĢa kadar götürmek istemeyen Osmanlı Devleti

Rusları protesto etmekle yetindi
1902

. 1733-1735 yılları arasındaki savaĢta Fransa

kazandı ve Ekim 1735‟te Viyana AntlaĢması‟nı imzaladı. Ancak Leçinski‟nin Leh

Kralı olmasının daimî bir anlaĢmazlık çıkaracağını anlayan Fransa III. Ogüst‟ün

krallığını kabul etti
1903

.

Böylece I. Mahmud döneminde Lehistan veraset savaĢları sebebiyle oluĢan

Osmanlı-Lehistan iliĢkilerinde bundan sonraki dönemlerde de taraflar arasında

dostluk sürecini bozacak herhangi bir geliĢme yaĢanmadı. Bu nedenlerden ötürü

savaĢ çıkmasını istemeyen ve barıĢ taraftarı olan Sultan I. Mahmud döneminde

Osmanlı Devleti üç cephede (Rusya- Avusturya-Ġran) savaĢlar yapmıĢ ve bu

savaĢlarda baĢarılı neticeler elde etmiĢtir. Rusya ve Avusturya ile yapılan savaĢlar

1898

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2486.
1899

 BOA. A. DVNS. NMH. d. nr. 7, s. 359.
1900

 Bununla ilgili I. Mahmud‟a gönderilen mektupta Leh kralı II. Ogüst‟ün ölümü ile yerine III.

Ogüst‟ün geçtiği bildirilmiĢtir, BOA. HH. nr. 2 /56.
1901

 UzunçarĢıl, Osmanlı Tarihi, V, s. 244-245.
1902

 BOA. HH. nr. 2/ 28.
1903

 Sertoğlu, Mufassal Osmanlı Tarihi, V, s. 2486-2487; 1 Zilhicce 1158 tarihinde Lehistan

Kralı‟ndan gelen mektupta iki ülke arasındaki dostluğun devamı bildirildi, BOA. HH. nr. 3/ 89.

281

sonucunda imzalanan Belgrad AntlaĢmalarıyla iki devlet ile Osmanlılar arasında

uzun yıllar sürecek bir barıĢ dönemi baĢlamıĢtır. Yine Ġran ile 1731 yılında baĢlayan

savaĢlar 15 yıl devam etmiĢ ve 1746 yılında imzalanan II. Kasr-ı ġirin AntlaĢması,

XVI. yüzyılda baĢlayan Osmanlı-Ġran savaĢlarına son verilmiĢtir.

Sultan I. Mahmud döneminde üç cephede yapılan bu savaĢların yanı sıra,

Avrupa‟dan kendine dost ve müttefik edinme çabaları sonucunda Fransa, Ġsveç ve

Sicilyateyn Krallığı gibi ülkeler ile ticaret ve dostluk antlaĢmaları imzalanmıĢtır.

Özellikle Fransa ile imzalanan 1740 tarihli antlaĢma ile Kanuni Sultan Süleyman

döneminden itibaren devam eden kapitülasyonlar geniĢletilerek, sürekli hale

getirilmiĢtir. Yine bunların yanı sıra Sultan I. Mahmud döneminde Ġngiltere,

Hollanda, Raguza, Lehistan, Venedik gibi devletlerle ve baĢta Özbekler olmak üzere

pek çok Müslüman devlet ile dostça iliĢkiler kurulmuĢ ve geliĢtirilmiĢtir.

282

SONUÇ

Sonuç olarak Osmanlı hanedanın yetiĢtirdiği önemli padiĢahlardan birisi olan

ve 1730 tarihinde göreve gelen Sultan I. Mahmud, 1754 yılına kadar 24 yıl tahtta

kalmıĢtır. Sultan I. Mahmud dönemini ele alan çalıĢmamızda öncelikle padiĢahın

devlet yönetimi ve siyasî hayatının dıĢında kalan yaĢayıĢı, kiĢiliği, inanç ve sanat

yönleri ile günlük hayatı gibi özellikleri üzerinde durulmuĢtur. Bunun sonucunda

onun hanedanın diğer üyeleri, özellikle kendinden önceki padiĢahlarla benzer ve

farklı yönlerinin neler olduğu soruları cevaplanmıĢtır. Burada yapılan tespit ve

incelemelere göre Sultan I. Mahmud‟un doğum, çocukluk, gençlik ve Ģehzadelik

yılları içinde bulunulan 18. yüzyıl padiĢahlarıyla aynı özellikleri taĢımaktadır.

Çocukluk ve Ģehzadelik yıllarında XVII. yüzyıldan itibaren uygulanan kafes

sistemine maruz kalan Sultan I. Mahmud 7 yaĢından sonra 27 yıl kafes hayatı

yaĢamıĢtır. Ancak kafes hayatında yaĢamak zorunda kalan diğer Ģehzadelere göre

daha Ģanslı olan Sultan I. Mahmud, bu süre içerisinde iyi bir eğitim almıĢ ve devlet

yönetimi konusunda tecrübe sahibi olmuĢtur. PadiĢahın tahta cülûsu ise, amcası III.

Ahmed‟in 1730 yılında Patrona Halil Ġsyanı ile tahttan indirilmesi sonucunda

gerçekleĢmiĢtir.Sultan I. Mahmud‟un bu yönü babası II. Mustafa‟nın tahttan

indirilerek, yerine III. Ahmed‟in getirildiği 1703 Edirne Vakası‟na benzemektedir.

Tahta geçtikten sonra özellikle ülkenin asayiĢ ve güvenliğine oldukça önem

veren padiĢah yönetimi bizzat devralmıĢ ve selefleri III. Ahmed ve II. Mustafa‟nın

aksine devlet iĢleriyle kendisi ilgilenmiĢtir. Yine bu dönem padiĢahlarının

özelliklerinden birine sahip olan Sultan Mahmud, eğlenceye ve harem hayatına

düĢkün olup, Sultan I. Mahmud dönemi Osmanlı hareminde en çok cariyenin

bulunduğu dönemlerden birisidir. Dönemi boyunca 6 kadını ve 4 ikbâli olmuĢtur.

Ancak kafes hayatının gereği olarak kısırlaĢtırılan padiĢahın kendisinden sonra tahta

geçecek olan III. Osman gibi hiç çocuğu olmamıĢtır. PadiĢahın en çok üzüldüğü ve

sürekli dile getirdiği bu özelliğinin yanı sıra en sevdiği merakı mehtaplı gecelerde

sandalla dolaĢmaktır.

Sultan I. Mahmud, günlük hayatında çabuk sinirlenmeyen, aceleci olmayan,

iĢleri bizzat kendi takip eden, merhametli ve affedici bir karaktere sahiptir.

283

Kendinden önceki padiĢahlara benzer bir Ģekilde biniĢler ve tebdil gezileri

düzenleyen padiĢah saltanatı süresince cuma selâmlıklarını hiç aksatmadan devam

ettirmiĢtir. Saray içindeki ve dıĢındaki gezilere de oldukça düĢkün olan Sultan I.

Mahmud, özellikle yaz aylarında sarayda hiç kalmadan hemen her gün Ġstanbul

içindeki köĢk ve kasırlardan birine giderek zaman geçirmiĢtir.

Dindâr Osmanlı padiĢahları arasında yer alan Sultan I. Mahmud, kendinden

önceki bazı padiĢahlar gibi eĢref saatlere bağlı kalmıĢ ve pek çok faaliyetini buna

göre gerçekleĢtirmiĢtir.

Bu bölümde cevabı verilen sorulardan birisi de Sultan I. Mahmud‟un

padiĢahlık özelliklerinin nasıl olduğudur. Onun saltanatında sefere çıkmayan

padiĢahlar dönemine girilmesiyle birlikte saraya daha bağlı dolayısıyla savaĢa değil

sosyal stabiliteye dayanan otoritenin sadrazam, sadrazam-Ģeyhülislâm ikilisine ve

meĢveretlere devri devam etmiĢtir. Buna göre, Sultan I. Mahmud padiĢah olarak

kendi yüzyılındaki padiĢahlara benzer özellikler taĢımakla birlikte, 35 yaĢında

padiĢah olmasından dolayı tecrübeli oluĢu, devlet iĢlerini bizzat kendi yapması, gibi

yönleriyle diğer padiĢahlardan farklıdır. PadiĢahların aktif siyasetten çekildikleri,

patri-monyal (kral-padiĢah) merkezli devlet anlayıĢından bürokratik devlet anlayıĢına

geçildiği bu yüzyılda padiĢahlar danıĢman konumunda kalmıĢlardır. Ancak Sultan I.

Mahmud amcası III. Ahmed ve babası II. Mustafa‟nın devlet iĢlerini Ģeyhülislam ve

sadrazama bırakmaları nedeniyle uğradıkları isyanlardan ders almıĢtı. Nitekim onun

Ģehzadeliğinde 27 yıl kafes hayatında yaĢamasına neden olan olay babası II.

Mustafa‟nın Edirne Vakası ile tahttan indirilmesidir. Bu nedenlerden ötürü Sultan I.

Mahmud, göreve getirdiği üst düzey yöneticilere serbest hareket etme kabiliyeti

vermekle birlikte onları sürekli kontrol ederek, kendi otoritesini korudu. PadiĢahın bu

özellikleri 24 yıllık dönemi boyunca Osmanlı Devleti‟ne bir toparlama süreci

yaĢatmıĢ ve ülke rahat bir nefes almıĢtır. Ayrıca sanat ve üslûbü yönünden de dikkat

çeken ve Osmanlı hanedanının yetenekli padiĢahlardan birisi olan Sultan I.Mahmud

gençlik yıllarında aldığı eğitimlerin sayesinde müzik ve Ģiir gibi alanlarda üstün

yeteneklere sahip olmuĢtur. “Sebkati” mahlasıyla Ģiirler yazan padiĢahın müzik

alanında da önemli besteleri mevcuttur.

284

KiĢilik özellikleri bu Ģekilde olan Sultan I. Mahmud, devlet yönetimi

konusunda bir hayli tecrübe sahibi olup, içinde bulunduğu yüzyıl padiĢahlarının

aksine iĢlerini bizzat kendisi takip etmiĢtir. Onun saltanat yılları daha öceki

dönemlere göre divan toplantılarının sayısının azaldığı ve iĢlerin Bâb-ı Âli‟ye

devredildiği dönemlerdir. Ancak Sultan I. Mahmud bu yüzyıl padiĢahlarının aksine

divan toplantılarına daha çok iĢtirak etmiĢtir. Onun bütün devlet iĢlerini ayrıntılarıyla

takip fikrinde olması, muhteva ve sayısı değiĢik ölçüde evrakın saraya taĢınmasına

yol açmıĢtır. Sultan I. Mahmud bizzat kendisinin takip ettiği devlet iĢleri ile ilgili

görüĢlerini kendi el yazısıyla belirttiği hatt-ı hümâyûnlarıyla ifade etmiĢtir.

Sultan I. Mahmud XVIII. yüzyıl padiĢahlarına göre resmî veya gayr-i resmî

Ģekillerde görüĢmelere ağırlık veren bir padiĢahtır. Bu çerçevede klâsik dönemden

beri var olan mutad kabuller Sultan I. Mahmud döneminde de uygulanmıĢtır. Bu

mutad kabullerin yanı sıra XVIII. yüzyıl padiĢahlarının uygulamalarına benzer bir

Ģekilde gerçekleĢtirilen gayr-i resmî rikaplar da padiĢahın önemle üzerinde durduğu

ve çok sık gerçekleĢtirdiği görüĢmelerdir.

Sultan I. Mahmud‟un idarecilik anlayıĢının en bariz özelliklerinden biri de

dönemi boyunca devletin değiĢik kademelerine getirdiği vazifelilerin tayin ve

görevden alma durumlarında sergilediği tavır ve davranıĢlarıdır. Bu konuda oldukça

hassas davranan padiĢah tecrübeli ve iĢ bilen kiĢileri göreve getirmek suretiyle devlet

iĢlerinin aksatılmadan yürütülmesini sağlamıĢtır. Döneminde XVII. yüzyıldan beri

uygulanan intisab sistemine bağlı kalınarak vezir-paĢa kapılarından atamalar

yapılmıĢtır. Dönemi boyunca göreve getirdiği devlet erkânı ile oldukça yakından

ilgilenen Sultan I. Mahmud, onlara geniĢ yetkiler vererek, bu yüzyıl padiĢahlarına

benzer Ģekilde danıĢman konumunu sürdürmüĢtür.

Bunların yanı sıra özellikle sürekli iç içe olduğu Ġstanbul halkının sorunlarını

çözme, ihtiyaçlarını karĢılama ve Ģehirde huzur ve güven ortamını sağlama gibi

konular da Sultan I. Mahmud‟un devlet yönetimi konusunda en çok önem verdiği

hususlar arasında yer almaktadır. Bu çerçevede resmî görevlilerin kontrolü ile halkın

ihtiyaç ve sıkıntılarını öğrenme amaçlı tebdil gezilerine çıkan padiĢah, asayiĢ ve

düzenin sağlanması için sıkı tedbirler aldırmıĢ ve isyan çıkmasını engellemek için

285

suç iĢleyenler çok sert Ģekilde cezalandırılmıĢtır. Yine içinde bulunulan XVIII.

yüzyılda alınan askerî yenilgiler sebebiyle ekonomik durumu iyi olmayan halkın

ihtiyaçlarının karĢılanması, özellikle iaĢenin temin edilmesi konusunda çok ihtiyatlı

davranan padiĢah, sürekli fiyatların kontrolünü yaparak, halkın zor duruma

düĢmesini engellemiĢtir. Döneminde çıkan yangın ve deprem hadiselerinde halkın

yanında bulunan Sultan I. Mahmud, bu tür olaylarla yakından ilgilenmiĢ ve halkın

sıkıntılarına ortak olmuĢtur. Bu çerçevede yanan yıkılan binaları yeniden yaptıran

padiĢah, bu tür felaketlerde zarar görenlere de maddi yardımlarda bulunmuĢtur.

Ġlk kez Batı‟nın üstünlüğünün kabul edildiği Lâle Devri‟nden hemen sonra

göreve gelen I. Mahmud döneminde Batı‟nın üstünlüğünü kabul etme ve geliĢmeleri

yakından takip etme anlayıĢı devam etmiĢtir. Bu çerçevede ıslahat ve yenilik

fikirlerine oldukça açık olan Sultan I. Mahmud döneminde özellikle askerî alanda

Batı tarzında pek çok ıslahat yapılmıĢ ve bu ıslahatlarda model olarak Fransa örnek

alınmıĢtır. Ancak bu dönemde yapılan ıslahatlar sadece padiĢah ve devlet adamları

tarafından düĢünülüp, bir devlet politikası hâline getirilmediği için istenen neticeleri

vermemiĢtir. Ayrıca bu dönemde pek çok eser yapılmıĢ özellikle Ġstanbul mamur

hale getirilmiĢtir.

Sultan I. Mahmud döneminde Osmanlı dıĢ politikasını meĢgul eden konuların

baĢında ise, saltanatının hemen baĢlarında gerçekleĢen Ġran ile yapılan savaĢlar

gelmektedir. Amcası III. Ahmed döneminde baĢlayan Ġran savaĢlarını devam ettiren

Sultan Mahmud döneminde Ġran ile Osmanlı Devleti arasındaki savaĢlar (1732-1746)

yılları arasında üç dönemde gerçekleĢmiĢtir. Bu savaĢlar 1746 yılında imzalanan II.

Kasr-ı ġirin AntlaĢması ile sona ermiĢ ve Ġran ile IV. Murad dönemindeki eski

sınırlar aynen kabul edilerek, Ġran‟ın istediği Caferî mezhebinin beĢinci mezhep

olarak kabul edilmesi fikri tamamen sona ermiĢtir.

Yine Sultan I. Mahmud dönemi dıĢ politikasının en önemli konusu Ģüphesiz

Avusturya ve Rusya ile aynı anda yapılan savaĢlardır. Buna göre 1736‟da Ġran

savaĢlarının devam ettiği sırada Rusya‟nın saldırısı ile baĢlayan ve ardından

Avusturya‟nın da katılımı ile iki cepheli bir savaĢa dönüĢen savaĢların sonunda

Osmanlı Devleti tarihinin en önemli baĢarılarından birini kazanmıĢtır. SavaĢ

286

sonrasında yenilen iki devlet ile imzalanan Belgrad BarıĢ AntlaĢması Osmanlı

tarihinin kazanç ile sona eren son antlaĢmasıdır. Ayrıca bu antlaĢma ile Osmanlı

Devleti Avusturya ile 1787 yılına kadar, Rusya ile 1768 yılına kadar sürecek olan bir

barıĢ dönemine girmiĢtir.

Rusya ile yapılan antlaĢma 1741 ve 1747 yıllarında, Avusturya ile yapılan

antlaĢma da 1747 yılında yenilenerek uzatılmıĢtır. Bu durum Osmanlı diplomasi

anlayıĢındaki hiçbir Hristiyan devletle uzun süreli barıĢ antlaĢması yapılmaması

ilkesinin de sona ermesine neden olmuĢtur. Sultan I. Mahmud döneminde Osmanlı

diplomasisinde yaĢanan bu değiĢimin temel sebebi, Lâle Devri ile baĢlayan Batı‟nın

üstünlüğünü kabul etme ve Batı‟daki geliĢmeleri daha yakından takip etme

anlayıĢıdır. Buna göre daha önceki yüzyıllarda askeri operasyonlarındaki baĢarıya

paralel olarak hiçbir devletle kendini eĢit Ģartlarda görmeyen Osmanlı Devleti, bu

yüzyılda artık bu üstünlüğünü kaybetmiĢ durumdadır. 1718 Pasarofça BarıĢ

AntlaĢması ile baĢlayan Batı‟ya karĢı savunma ve barıĢ dönemi Sultan I. Mahmud

döneminde de devam ettirilmiĢtir.

Bu arada Avusturya ve Rusya ile antlaĢmaların imzalanmasında arabuluculuk

yapan Fransa‟ya da 1740 tarihinde verilen Osmanlı tarihinin yedinci kapitülasyonları

ile verilen haklar süresiz hale getirilmiĢ ve geniĢletilmiĢtir. Bunun yanı sıra savaĢçı

bir yapıya sahip olmayan Sultan I. Mahmud döneminde Ġsveç ile bir ticaret ve bir de

dostluk antlaĢması imzalanmıĢtır

Ayrıca diğer devletlerle de iliĢkilerinde dostluk içerisinde olan Sultan

I.Mahmud döneminde bunların dıĢında Prusya, Sicilyateyn, Lehistan, Hollanda ve

Özbekistan gibi devletlerle iliĢkilerde de dostça münasebetler kurulmuĢtur.

Hayatını ülke yönetimine adayan, halkın sorunlarıyla yakından ilgilenen ve

dertleriyle üzülen, sevinçleriyle mutlu olan Sultan I. Mahmud‟un ölümü de pek çok

padiĢahın ölüm sebebiyle aynı olup, 1754 tarihinde hiç aksatmadığı cuma namazı

dönüĢünde beyin kanaması sebebiyle hayatını kaybetmiĢtir.

Son olarak “Sultan I. Mahmud ve Dönemi (1730-1754)” adlı bu çalıĢma ile

Osmanlı tarihinde önemli bir devreyi teĢkil eden Sultan I. Mahmud 24 yıllık

287

saltanatındaki iç ve dıĢ geliĢmeler ile padiĢahın kiĢilik özellikleri ve yöneticiliğinin

nasıl olduğu sorularına cevap verildi. Buna göre, tezimizde I. Mahmud‟un diğer

padiĢahlardan kiĢilik ve padiĢahlık özellikleri yönünden benzer ve farklı yönleri

ortaya konuldu. Ġç politikada içerisinde bulunulan XVIII. yüzyılın özeliklerine uyan

ya da uymayan faaliyetlerinin tespiti yapıldı. DıĢ politika da ise ülkenin uğradığı

değiĢimler, yapılan savaĢlar ve kazanılan baĢarılar ile bunlara bağlı olarak

diplomaside yaĢanan değiĢimler üzerinde duruldu. Bütün bunların sonucunda Sultan

I. Mahmud‟un Osmanlı tarihinde pek çok değiĢimin bir arada yaĢandığı ve ülkenin

önemli bir toparlanma sürecine geçtiği sonucuna varıldı.

ÇalıĢmada her ne kadar Sultan I. Mahmud döneminin tamamı incelemeye

alındıysa özellikle dıĢ politikayı ilgilendiren konulardan Avusturya kraliçesi Maria

Theresia ve Rus Çariçesi Anna ve I. Elizabeth dönemleri ile I. Mahmud dönemi

iliĢkileri karĢılaĢtırmalı olarak daha ayrıntılı bir Ģekilde incelenebilir. Bu yönde

yapılacak bir araĢtırma Osmanlı-Rus ve Avusturya arasında 1768 ve 1787 yıllarına

kadar süren uzun barıĢ yıllarının nedenlerini aydınlatması açısından oldukça

önemlidir.

288

KAYNAKLAR

I. ARŞİV KAYNAKLARI

A. Topkapı Sarayı Müzesi ArĢivi (TSMA)

1. Evrak (E) nr. 9523, 32999.

2. Defter (D) nr. 23, 24, 74, 87, 159, 2274, 2389, 190001, 2390001, 23910002,

23890009/10, 11,

B. BaĢbakanlık Osmanlı ArĢivi (BOA)

1. Ali Emîri Tasnifi (AE) nr. 19-23, I. Mahmud

2. Hatt-ı Hümâyûn Tasnifi (HH) nr. 3 /72; 6 /204; 15/ 1; 3/92; 6/184; 4/134;

5/136; 812/ 37244; 814/ 37216; 813/ 37257; 4/ 93; 6/ 195; 4/ 126; 4/ 127; 6/

193-C; 1/ 5; 6/ 187; 6/195; 6/198; 1/5; 6/187; 811/ 37234-A; 1/ 2; 6/93-E;

5/138; 6/193-A; 6/193-B; 5/144; 1428/ 58455; 1428/ 58456; 1428/ 58456-A;

1427/ 38450-A; 14727/ 58450-B; 1427/ 58462; 1428/ 58453-D; 1428/ 58461;

1428/ 58473; 1415/ 57843; 1428/ 58471; 17/ 738; 3/ 75; 1428/ 58471; 3/ 87;

1427/ 58450; 1427/ 58453-D; 1427/58450-A; 1/ 14; 2/ 28; 3/ 89; 6/ 193; 6/

193-A, 6/ 193-B; 5/ 141; 5/ 144; 6/ 204; 3/ 72; 6/ 180; 6/ 193-C; 5/ 140; 1448/

9; 1148/ 22; 3/92; 3/ 92-A; 3/92-D; 4/ 93; 1148/ 177; 144/103; 4/ 130; 1/ 5; 5/

14140; 6/ 49; 6/ 123; 6/ 184; 6/ 94; 1448/ 14; 6/ 184; 17/ 73873; 3/ 77; 3/ 78;

3/ 192; 3/ 79; 3/ 161; 5/ 180; 4/ 125; 4/ 127; 7/ 230; 4/ 130; 1/ 15; 6/192; 4/

123; 1/ 125; 8/ 274-B; 5/ 180; 6/ 193-E; 77224; 4/ 93; 3/ 161; 5/ 1782; 6/ 195;

7/ 221; 3/ 92-A; 4/ 98; 5/139; 6/ 184; 5/ 137; 5/ 140; 1427/ 15; 7/ 230.

3. Ġbnü‟l-Emin Tasnifi (ĠE) Hatt-ı Hümâyûn

a.Askeriye (ĠE. AS.) nr. 70/ 6328; 64/ 5821; 64/ 5822; 64/ 5823; 64/ 5864;

b.Dahiliye (ĠE. DH.) nr. 723/ 50458;

c. Evkaf

d.Hariciye (ĠE. HR.) nr. 1829; 9/ 860; 19/ 1724; 27/ 1319; 69/ 3411;

e. Saray (ĠE. SM.) nr. 28/ 2943.

4. Cevdet Tasnifi (C)

a. Adliye (C. ADL.) nr. 46/ 2769; 62/ 3741; 75/ 4498; 55/ 3319; 31/ 1841; 40/

1769;

b. Askerîye(C. AS.) nr. 856/ 36622; 94/ 4317; 750/ 31599; 58 / 2712; 388/

16011; 1025/ 44970; 470/ 31053; 110/ 49714; 515/ 21529; 192/ 8273; 1046/

45960; 187/ 8099; 567/ 23834; 1161/ 51678; 296/ 12278; 38074/ 1-2; 782/

33101; 461/ 19226; 873/ 3751; 1107/ 48971; 984/ 42924; 801/ 33971; 858/

36716; 856/ 36626; 724/ 30350; 1046/ 45960; 772/ 32651; 70/ 3291; 998/

43624; 653/ 27451; 981/ 42761; 115/ 494135; 476/ 9859; 987/ 43088; 977/

42546; 1093/ 48257; 989/ 43203; 1058/ 46560; 127/ 5656; 248/ 10393; 976/

42510; 331/ 13690; 1067/ 46967; 1107/ 48971; 1198/ 53594; 333/ 13807;

289

976/ 42510; 985/ 42968; 110/ 49140; 10954/ 48285; 1155/ 513957; 38/ 1738;

341/ 1580; 252/ 10503; 892/ 38369; 920/ 39743; 420/ 17411; 762/ 32158;

539/ 22578; 817/ 24712; 873/ 37451; 782/ 33101; 937/ 40644;

c. Bahriye (C. BH.) nr. 113/ 5477; 338/ 16867; 227/ 10553; 222/ 10310; 253/

11712; 64/ 3168; 226/ 10512; 191/ 8972; 230/ 10701;

d. Belediye (C. BLD.) nr. 86/ 4278; 132/ 6593; 121/ 6031; 123/ 6116; 1982/

10; 1982/ 5; 123/ 6116; 39/ 1936; 103/ 5147; 57/ 2835; 148/ 7379; 140/ 6964;

26/ 1299; 151/ 7505; 5/ 240; 26/ 1299; 103/ 5147; 146/ 7255; 49/ 2414; 32/

1589; 38/ 1876; 40/ 1975; 14/ 658; 140/ 6961; 64/ 3164; 93/ 4624; 76/ 3769;

93/ 4624;

e. Dahiliye (C. DH.) nr. 59/ 2929; 102/ 5097; 102/ 50071; 97/ 4809; 312/

15568; 28/ 1319; 219/ 10933; 74/ 3658; 102/ 5067; 341/ 17013; 61/ 3004;

231/ 11521; 97/ 4847; 52/ 2563; 97/ 4809; 203/ 10132; 102/ 50071; 324/

16153; 165/ 8239; 165/ 8240; 331/ 16501; 231/ 11521; 117/ 5835; 335/

16731; 102/ 50071; 227/ 11304; 232/ 11563; 335/ 16722; 335/ 16722; 232;

11554; 11544; 654; 552; 261/ 13036; 123/ 5969; 227/ 11304;

f. Darphane (C. DRB.) nr. 27/ 320; 27/ 1320;

g. Evkaf (C. EV.) nr. 197/ 9843; 558/ 28162; 538/ 27156; 304/ 15466; 393/

19906; 394/ 9970; 213/ 10605;

h. Hariciye (C. HR.) nr. 162/ 8074; 169/ 8412; 24/ 1157; 173/ 8648; 155/

17715; 160/ 7965; 144/ 7178; 175/ 8710; 107/ 5345; 106/ 5284; 111/ 5543;

184/ 9190; 174/ 8651; 123/6130; 62/ 3089, 62/ 3090; 65/ 3220; 72/ 3591; 90/

4469; 37/ 6839; 140/ 6999; 43/ 2121; 131/ 6528; 95/ 4702; 173/ 8635; 97/

4838; 98/ 4871; 146/ 7292; 175/ 875; 6/ 291; 72/ 3593; 59/ 2906; 66/ 3765;

167/ 8329; 59/ 2910; 174/ 8667; 101/ 5023; 24/ 1153; 127/ 6318; 157/ 7801;

61/ 63038; 157/ 7823; 146/ 7292; 157/ 7823; 6/ 291; 44/ 2192; 157/ 2825;

129/ 6426; 156/ 7766; 161/ 8013; 155/ 7702; 150/ 7473; 156/ 7769; 125/

6243; 187/ 9323; 1428/ 58472; 142/ 7099; 139/ 6916; 146/ 7292; 20/ 9872;

148/ 2457; 245/ 28585; 7/ 322; 8/ 375;

ı.Ġktisat (C. ĠKT.) nr. 35/ 1722; 2187; 84/ 4165; 1963; 21/ 1018; 27/ 1311.

i. Maârif (C. MF.) nr. 59/ 2945; 18/ 864; 46/ 2282; 46/ 2282; 116/ 5766; 5/

2482; 155/ 7730; 59/ 2937; 108/ 5386;

j. Maliye (C. ML.) nr. 720/ 29465; 531/ 21175; 392/ 160385; 775/ 31650;

441/ 17787; 469/ 19086; 549/ 22586; 772/ 31482; 428/ 17116; 776/ 31666;

722/ 29560; 75/ 3432; 237/ 9902; 49/ 2263; 136/ 5818; 539/ 2216; 29/ 8640;

523/ 21353; 523/ 21353; 65/ 26688; 25458;

l. Nafia (C. NF.) nr. 47/ 4345; 40/ 1992; 13/ 612;

m. Saray (C. SM.) nr. 110/ 5529; 118/ 5934; 158/ 7901; 94/ 4703; 142/ 7102;

277/ 13849; 67/ 3354; 46/ 2312; 159/ 7995; 178/ 8903; 169/ 244; 16/ 832;

615/ 31029; 784/ 33191; 118/ 5934; 56/ 2815; 128/ 6408; 164/ 8232; 135/

6798; 119/ 5998; 162/ 8149; 175/ 8772; 58/ 2950; 147/ 7358; 168/ 8426; 147/

7358; 107/ 5362;

290

n. Tımar (C. TZ.) nr. 55/ 2728; 47/ 2334; 176/ 8786; 9/ 409;

ö. Zabtiye (C. ZB.) nr. 90/ 4455; 91/ 4543; 31/ 1544; 91/ 4543; 58/ 2863; 5/

203; 91/ 4543; 90/ 4455; 39/ 1549; 79/ 3938; 58/ 2863; 31/ 1544; 31/ 1545;

53/ 637; 85/ 4250; 68/ 3374; 85/ 4250; 85/ 9250; 68/ 3374;

5. Divân-ı Hümâyûn ve Bâb-ı Âsafî Defterleri

a. Divân-ı Hümâyûn, Nâme-i Hümâyûn Defterleri (A. DVNS. NMH. d.) nr.

1,2, 3, 7, 8.

b. Divân-ı Hümâyûn, Mühimme Defterleri (A. DVNS. MHM. d.) nr. 126, 136,

137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151,

152, 153, 154, 155, 157.

c. Bâb-ı Âsafî, Düvel-i Ecnebiye Defterleri (A. DVNS. DVE. d.)

Nemçe Ahidnâme Defteri, nr. 57/1, 57/2, 59/3

Nemçe Ahkâm Defteri, nr. 58 / 2.

Rusya Ahidnâme Defteri, nr. 7, 83 /1.

Ġsveç Ahidnâme Defteri, nr. 49/ 1.

d. Bâb-ı Âsafî, Ruûs Kalemi Defterleri (A. RSK). nr. 1571, 1572, 1588, 1602.

e. Kâmil Kapeci (KK)

BaĢmukataa Kalemi, nr. 5066, 5067, 5068, 5071.

Müteferrik Defterler 7500.

f. Divân-ı Hümâyûn, Mühimme-i Zehair (A. DVNSTZEĠ. d.) nr. 8, 9.

g. Divân Kalemi ġikâyet Defterleri (A. DVNS. ġKT. d.) nr. 1, 2.

h. NiĢan Kalemi Defterleri (A. DVNS. NġT. d.) nr. 849 / 38.

ı. Divân-ı Hümâyûn Hadariye Defterleri (A. DVNS. HADR. d.) nr. 4, 5.

6. Divân-ı Hümâyûn ve Bâb-ı Âsafî Dosyaları

a. Bâb-ı Âsafî Âmedî Kalemi Dosyaları (A. AMD.) nr. 10/52

b. Divân-ı Hümâyûn, Nâme-i Hümâyûn Kalemi Dosyaları (A. DVN. NMH.)

nr. 2

7. Bâb-ı Defterî Defterleri

a. BaĢmuhasebe Kalemi Defterleri (D. BġM.) nr. 14694.

b. Evkâf-ı Hümâyûn Kalemi Defterleri (EV. HMK. SR. d.) nr. 1225, 1242,

1088, 1082, 1422, 1439, 1392, 3663, 4682, 4838, 4945, 4946, 4979, 4980.

c. Maliyeden Müdevver Defterler (MAD. d.) nr. 1473, 4201, 5768, 5569,

17047, 4370, 6839, 6949, 17054, 17064, 17066, 17070, 17076, 17079, 17082,

1704, 17119, 19635, 19637, 6836, 7479, 7497, 7500, 6608, 6812, 7449,

17092, 17085, 17096, 17097, 17099, 17103, 6557, 6679, 17127, 2145, 6687,

17121, 1723, 17140, 17155, 6939, 5332, 7479, 6111, 3081, 22368, 4403,

2321, 9923, 4671, 2322, 4966, 10171, 3081, 22368, 4403, 2321, 9923, 4671,

291

2322, 4966, 1019, 10182, 3976, 1462, 2171, 3515, 16193, 21932, 17038,

5568, 6839, 5768, 338, 16193, 18064, 3485, 22781, 3317, 7417, 5309, 5311,

3161, 2100, 2939, 2473, 2939, 5311, 6046, 6567, 6046, 3338, 3497, 17047,

17062, 4168, 22348, 1433, 2837, 5309, 3366, 4201, 18440, 18472, 17057,

18580, 23288, 23217, 9929, 16050, 18409, 17100, 20760, 2705, 1973, 18412,

15705, 17163, 1973, 22358, 22375, 6486, 2741, 5026, 21940, 1280, 1702,

1402, 7123, 2741, 5026, 3338, 21932, 3485, 17202, 6118, 6967, 2473, 2417,

2939, 23288.

d. BaĢmuhasebe Kalemi Arpa Emaneti Defterleri (D. BġM. APE. d.) nr. 14346.

e. BaĢmuhasebe Tersane Emini Defterleri (D. BġM. TRE.d.). nr. 14694,

14837.

f. BaĢmuhasebe Cebelü Defterleri (D. BġM. CBL. d.) nr. 17458, 17585, 17586,

17587, 17588, 17620.

g. BaĢmuhasebe Matbâh-ı Âmire Defterleri (D. BġM. MTE.) nr. 11092.

h. Cebe Yoklama Defterleri (DFE. RZ. d.) nr. 1411, 1420, 125.

i. Tımar-Zeamet (Ruznamçe) Defteri (DFE. RZ. d.)

8. Bâb-ı Defterî Dosyaları

a. Haremeyn Muhâsebesi Kalemi, Sultan Mahmud Han Evkâfı (EV. HMD. d.)

nr. 3828.

b. BaĢmuhâsebe Kalemi, Muhallefât Halîfesi (D. BġM. MHF) nr. 37/ 43.

II. YAYINLANMIŞ KAYNAK ESERLER

ABDĠ EFENDĠ, Abdi Tarihi, (Sad. Faik ReĢit Unat), Ankara 1943.

AHMED RESMÎ EFENDĠ, Hâmiletü‟l-Küberâ, (Haz. Ahmed Nezihi Turan),

Ġstanbul 2000.

ALĠ SEYDĠ BEY, Teşrifat ve Teşkilât-ı Kadimemiz, (Haz. N. Ahmet Banoğlu),

Ġstanbul t.y.

ALTINAY, A. Refik, Âlimler ve San‟atkârlar, (Haz. Vahid Çabuk), Ankara 1980.

_____________, Lâle Devri, (NeĢr. Abdullah Tanrıkulu- Oktay Enünlü), Ġstanbul t.y.

AġIKOĞLU AHMED, Tevârih-i Âl-i Osman, (NeĢr. Ali Bey), Ġstanbul 1332.

AYVANSÂRAYĠ, Hafız Hüseyin, Mecmuâ-i Tevârih, (Haz. Fahri Çetin Derin-

Vahid Çabuk), Ġstanbul 1985.

DEFTERDAR SARI MEHMED PAġA, Devlet Adamlarına Öğütler Osmanlılarda

Devlet Düzeni, (Der. ve Çev. Hüseyin Ragıp Uğural), Ankara 1969.

DESTARĠ SALĠH EFENDĠ, Destari Salih Tarihi, (Yay. Bekir Sıtkı Baykal), Ankara

1962.

292

EBÛ SEHL NUMAN EFENDĠ, Tedbîrât-ı Pesendide, (Yay. Haz. Ali Ġbrahim

SavaĢ), Ankara 1999.

HADĠDÎ, Tevârih-i Âl-i Osman (1299-1523), (Haz. Necdet Öztürk), Ġstanbul 1991.

HATTĠ MUSTAFA EFENDĠ, Viyana Sefaretnâmesi, (Haz. Ali Ġbrahim SavaĢ),

Ankara 1999.

HÜSEYĠN AYVANSARÂYĠ EFENDĠ, Âli Sati Efendi, Süleyman Besim Efendi,

Hadikatü‟l-Cevami İstanbul Camileri ve Diğer Dinî- Sivil Mimari Yapılar,

(Haz. Ahmed Nezih Galitekin), Ġstanbul 2001.

İlmiyye Salnâmesi, (Haz. Seyit Ali Kahraman, Ahmed Nezih Galitekin, Cevdet

DadaĢ), Ġstanbul 1998.

KOCA RAGIB MEHMED PAġA, Tahkik ve Tevfik, (Haz. Ahmed Zeki Ġzgüer),

Ġstanbul 2003.

MEHMED ġEM‟Ġ EFENDĠ, İlâveli Esmârü‟t-Tevârih Maâ Zeyl, (Haz. Mehmet

KarataĢ), KahramanmaraĢ 2009.

MEHMET NEġRĠ, Kitâb-ı Cihan-nümâ Neşri Tarihi, I, (Yay. Faik ReĢit Unat-M. A.

Köymen), Ankara 1995.

NEVRES, Abdürrezzak, Tarihçe-i Nevres, (Haz. Hüseyin Akkaya), Ġstanbul 2004.

ġEMDANĠZÂDE FINDIKLILI SÜLEYMAN EFENDĠ, Mür‟it-i Tevârih, I- II,

(Yay. M. Münir Aktepe), Ġstanbul 1974-1978.

ġEYHÎ MEHMED EFENDĠ, Vekâyiu‟l-fuzala, IV, (NeĢr. Abdülkadir Özcan),

Ġstanbul 1989.

TAHĠR, Bursalı Mehmed, Osmanlı Müellifleri, II, (Haz. Fikri Yavuz-Ġsmail Öz),

Ġstanbul 1972.

VAK‟ANÜVĠS MEHMED SUPHĠ EFENDĠ, Suphi Tarihi, (Haz. Mesut Aydıner),

Ġstanbul 2007.

III. TETKİK ESERLER

ABOU-EL HAJ, Rıfa‟at Ali, Modern Devletin Doğası, (Çev. Oktay Özel-Canay

ġahin), Ankara 2000.

_____________________, 1703 İsyanı, (Çev. ÇağdaĢ Sümer), Ankara 2011.

AÇIK, EĢref Hilmi, GeçmiĢten Günümüze Türkiye-Fransa ĠliĢkileri ve

GeliĢtirilebilecek Stratejiler, Gebze Yüksek Teknoloji Enstitüsü, Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Gebze 2007.

AFYONCU, Erhan, Tanzimat Öncesi Osmanlı Araştırma Rehberi, Ġstanbul 2007.

AHISHALI, Recep, Osmanlı Devleti‟nde Reisü‟l-küttaplık (XVII. Yüzyıl), Ġstanbul

2001.

AHMED RASĠM, Osmanlı Tarihi, Ġstanbul 1326.

AHMED RESMÎ EFENDĠ, Sefinetü‟r-rüesâ, Ġstanbul 1269.

293

AHMED RIFAT, Devhatü‟l-Meşâyih ma‟a Zeyl, Ġstanbul t.y.

________________, Devhatü‟n-Nükabâ, Ġstanbul 1283.

OSMANZÂDE TA‟ĠB AHMED, Hadikatül-Vüzerâ, Ġstanbul 1271.

AKGÜNDÜZ, Ahmet, Osmanlı Kanunnâmleri ve Hukukî Tahlilleri, I, Ġstanbul 1990.

_______________, Tüm Yönleriyle Osmanlı‟da Harem, Ġstanbul 2007.

AKINCI, Gündüz, Türk- Fransız Kültür İlişkileri (1071-1850), Erzurum 1973.

AKTEPE, M. Münir, Patrona İsyanı, 1730, Ġstanbul 1958.

______________, (1720-1724) Osmanlı-İran Münasebetleri ve Silâhşör Kemâni

Mustafa Ağa‟nın Fetih-nâmesi, Ġstanbul 1970.

______________,Mehmed Emnî Beyefendi (Paşa)‟nın Rusya Seferi ve

Sefaretnâmesi, Ankara 1980.

AKSAN, Vırgınıa H., Kuşatılmış Bir İmparatorluk Osmanlı Harpleri 1700-1870,

(Çev. Gül Çağalı Güven), Ġstanbul 2011.

ALDERSON, A. D., Osmanlı Hanedanının Yapısı, Ġstanbul 1998.

ALĠKILIÇ, Dündar, Osmanlı‟da Devlet Protokolü ve Törenler, İmparatorluk

Seremonisi, Ġstanbul 2004.

ALTINAY, A. Refik, Kadınlar Saltanatı, Ġstanbul 2000.

_____________, Memâlik-i Osmaniyye‟de Demirbaş Şarl, Ġstanbul 1332.

_____________, Kafes ve Ferace Devrinde İstanbul, Ġstanbul 2007.

ALTINDAL, Meral, Osmanlı‟da Harem, Ġstanbul 1999.

ALTUĞ, Uğur, 1740-1755 Tarihli Ecnebi Defterlerine Göre Osmanlı Avusturya

Münasebetleri, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış

Yüksek Lisans Tezi, Ankara 2002.

ALTUNSU, Abdülkadir, Osmanlı Şeyhülislâmları, Ġstanbul 1972.

ARI, Saim, Osmanlı ArĢiv Kaynakları IĢığında Nâdir ġah I. Mahmud Ehl-i Sünnet

ġiî Diyaloğu, Harran Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış

Doktora Tezi, Urfa 2001.

ATEġ, Abdurrahman, AvĢarlı Nâdir ġah ve Döneminde Osmanlı-Ġran Münasebetleri,

Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış

Doktora Tezi, Ġstanbul 2001.

AYDIN, Yusuf Alperen, XVI-XVII. Yüzyıllarda Osmanlı-Habsburg AnlaĢmaları ve

Uygulamaları, Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış

Yüksek Lisans Tezi, Ġstanbul 2001.

Başbakanlık Osmanlı Araştırma Rehberi, Ġstanbul 2000.

BAYKAL, Ebru, Osmanlılarda Törenler, Trakya Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Yüksek Lisans Tezi, Edirne 2008.

294

BERKES, Niyazi, Türkiye‟de Çağdaşlaşma, (Yay. Haz. Ahmet KuyaĢ), Ġstanbul

2009.

BEġĠRLĠ, Mehmet, XIX. Yüzyılın Başlarında Bir Âyânın Yaşamından Kesitler, Zile

Âyânı İlbaşıoğlu Küçük Ahmet Ağa, Tokat 2004.

BĠLMEN, Saffet Sıtkı, Şair Osmanlı Padişahları, Ġstanbul 1942.

BĠNGÖL, Ġrfan, Osmanlı Padişahları, Ġstanbul 2000.

BOSTAN, Ġdris, Osmanlılarda Bahriye Teşkilâtı XVII. Yüzyılda Tersâne-i Âmire,

Ankara 2003.

BOZKURT, Nurgül, 1699-1736 Tarihli Ecnebi Defterlerine Göre XVIII. Yüzyılın

Ġlk Yarısında Osmanlı Avusturya Münasebetleri, Ondokuz Mayıs

Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Samsun 1994.

BUDAK, Adnan, Mustafa Nazif Efendi‟nin Ġran Elçiliği (1746-1747), Karadeniz

Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans

Tezi,Trabzon 1999.

BUDAK, Mustafa, Osmanlı-Özbek Siyasî Münasebetleri (1510-1740), Ġstanbul

Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Ġstanbul 1987.

CĠN, Halil- Ahmet Akgündüz, Türk Hukuk Tarihi, I, Konya 1999.

CĠN-Halil, Osmanlı Toprak Düzeni ve Bu Düzenin Bozulması, Ġstanbul 1985.

ÇAĞMAN, Filiz- Zeren Tanındı, Padişah Portreleri, Ġstanbul 1984.

ÇAPRAZ, Hayri, 1740-1792 Osmanlı-Rus Münasebetleri (Siyasî ve Ticarî),

Süleyman Demirel Üniversitesi, Basılmamış Yüksek Lisans Tezi, Isparta

1997.

ÇELĠKER, Fahri, Avusturya‟nın ve Türk-Avusturya İlişkilerinin Tarihçesi, TTK.

Ktph. nr. 63314.

DANIġMAN, Zuhuri, Osmanlı Padişahları Serisi, Sayı 20, Ġstanbul 1968.

DANĠġ, Ġlhami, 1736-1739 SavaĢlarında Karadeniz‟de Osmanlı Donanması, Ġstanbul

Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Ġstanbul 2007.

DANĠġMEND, Ġsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, I-IV, Ġstanbul 1971.

DOĞAN, Mehmet, Tarih ve Toplum, Ġstanbul 1998.

DURAN, Tülay, Padişah Portreleri, Ġstanbul 1999.

ERENDĠL, Muzaffer, Tarihte Türk Rus İlişkileri, Ankara 1975.

ELMACI, Mehmet Emin, II. MeĢrutiyet‟ten Lozan‟a Kapitülasyonlar, Dokuz Eylül

Üniversitesi, Atatürk Ġlkeleri ve Ġnkılap Tarihi Enstitüsü, Basılmamış Doktora

Tezi, Ġzmir 2001.

ERBAKAN, Cevat, 1736-1739 Osmanlı-Rus ve Avusturya Savaşları, Ġstanbul 1862.

295

ERĠM, Nihat, Devletlerarası Hukuku ve Siyasî Tarih Metinleri, I, Ankara 1953.

ERÜNSAL,Ġ.E.,Türk Kütüphaneleri Tarihi, II, Kuruluştan Tanzimat‟a Kadar

Osmanlı Vakıf Kütüphaneleri, Ankara 1988.

EYĠCE, Semavi, Tarih Boyunca İstanbul, Ġstanbul 2006.

EYÜBOĞLU, Anhegger Mualla, Osmanlı Sarayı‟nda Padişahın Evi (Harem),

Ġstanbul 1996.

FERĠDUN AHMED BEY, Münşeatü‟s-Selâtin, I, Ġstanbul 1274.

FERĠDUN, DUKAKĠN-ZÂDE, 1736-1739 Türk Avusturya Rus Seferi, Ġstanbul

1278.

FĠNKEL, Caroline, Rüyadan İmparatorluğa Osmanlı, (Çev. Zülal Kılıç), Ġstanbul

2007.

FRELLY, John, Osmanlı Sarayı Bir Hanedanın Öyküsü, Ġstanbul 2000.

GRENARD, Fernad, Asya‟nın Yükseliş ve Düşüşü, Ġstanbul 1992.

GÜRSEL, Haluk F., Tarih Boyunca Türk-Rus İlişkileri, Ġstanbul 1968.

HAKKI, Ġbrahim, Muhtasar Osmanlı Tarihi, Ġstanbul 1323.

HALAÇOĞLU, Yusuf, Osmanlı İmparatorluğu‟nun İskân Siyaseti ve Aşiretlerin

Yerleştirilmesi, Ankara 2006.

_____________, XIV-XVII. Yüzyıllarda Osmanlı Devlet Teşkilâtı ve Sosyal Yapı,

Ankara 1998.

HAMMER, J.V., Büyük Osmanlı Tarihi, VII-VIII, (Çev. Vecdi Birün), Ġstanbul

1991.

HASIRCI, Metin Hasırcızâde, Osmanlı Tarihi, III, Ġstanbul 2003.

HAYTA, Necdet- Uğur Ünal, Osmanlı Devleti‟nde Yenileşme Hareketleri (XVI.

Yüzyıl Başlarından Yıkılışa Kadar), Ankara 2008.

ĠBRAHĠM NAÎLĠ, Hadikatü‟r-Rüesa, Süleymaniye Ktph. Esad Efendi Kısmı, nr.

2244.

ĠMBER, Colin, Osmanlı İmparatorluğu 1300-1650 İktidarın Yapısı, (Çev. ġiar

Yalçın), Ġstanbul 2006.

ĠNCĠCYAN, G., XVIII. Asırda İstanbul, Ġstanbul 1976.

ĠġBĠLĠR, Ömer, XVII. Yüzyıl BaĢlarında ġark Seferlerinin ĠâĢe, Ġkmal ve Lojistik

Meseleleri, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış

Doktora Tezi, Ġstanbul 1996.

ĠZZÎ SÜLEYMAN EFENDĠ, Tarih-i İzzî, Ġstanbul 1199.

JORGA, Nicolai, Osmanlı İmparatorluğu Tarihi, I-V, (Çev. Nilüfer Epçeli), Ġstanbul

2005.

KADI ÖMER EFENDĠ, Mahmud I. Hakkında 1157/1744-1160/1747 Arası

Ruznâme, (Haz. Özcan Özcan), Ġstanbul Üniversitesi Edebiyat Fakültesi

Bölümü, Mezuniyet Tezi, Ġstanbul 1965.

296

_________________, Ruznâme-i Sultan Mahmud Han (Mahmud I. Hakkında 1153/

1740-1157/1744 Arası Ruznâme), (Haz. Yavuz Oral), Ġstanbul Üniversitesi

Edebiyat Fakültesi Bölümü, Mezuniyet Tezi, Ġstanbul 1966.

KAHRAMAN, Atıf, Osmanlı Devleti‟nde Spor, Ankara 1995.

KALANTARI, Yahya, Feth Ali ġah Zamanında Osmanlı Ġran Münasebetleri (1797-

1834), Ġstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora

Tezi, Ġstanbul 1976.

KARAMÜRSEL, Ziya, Osmanlı Devleti‟nin Kuruluşundan Ondokuzuncu Asrın

Yarısına Kadar Malî Tarih Üzerine Bir Bakış, Türk Tarihinin Ana Hatları

Eserinin Müsveddeleri, TTK. Seri No: 11, Ġstanbul t.y.

KARATEKE, Hakan T., Padişahım Çok Yaşa! Osmanlı Devleti‟nin Son Yüzyılında

Merasimler, Ġstanbul 2004.

KARATEPE, ġükrü, Klâsik Dönem Osmanlı Siyasî Kurumları, Ġstanbul 1989.

KÂTĠP ÇELEBĠ,Tuhfetü‟l Kibar Fî Esfari‟l Bihar, Ġstanbul 1973.

______________, Takvimü‟t- Tevârih, Ġstanbul 1146.

KARPAT, H. Kemal, Osmanlı Modernleşmesi, Toplumsal Değişim ve Nüfus, Ankara

2002.

KAZICI, Ziya, İslâm Medeniyeti ve Müesseseleri Tarihi, Ġstanbul 1999.

____________, Osmanlı‟da Toplum Yapısı, Ġstanbul 2003.

KILIÇ, Remzi, Kanuni Devri Osmanlı-İran Münasebetleri (1520-1566), Ġstanbul

2006.

_____________, XVI. ve XVII. Yüzyıllarda Osmanlı-İran Siyasî Anlaşmaları,

Ġstanbul 2002.

KIRZIOĞLU, M. Fahrettin, Osmanlıların Kafkas Ellerini Fethi (1451-1590), Ankara

1976.

KOCABAġ, Süleyman, Kuzeyden Gelen Tehdit Tarihte Türk-Rus Mücadelesi,

Ġstanbul 1989.

KOCATÜRK, Vasfi Mahir, Osmanlı Padişahları, Ankara 1965.

KOÇU, R. Ekrem, Osmanlı Padişahları, Ġstanbul 2002.

_____________, Osmanlı Tarihinin Panoraması, Ġstanbul 2004.

_____________, İstanbul Camileri, Ġstanbul t.y.

_____________, Osmanlı Muahedeleri ve Kapitülasyonlar 1300-1920 ve Lozan

Muahedesi, Ġstanbul 1934.

KORKUT, Hasan, Osmanlı Elçileri Gözü İle Avrupa, Ġstanbul 2007.

KOTAN, Necati, Patrona Halil ve İsyanı, Ankara 1973.

KUMBARACILAR, Ġzzet, İstanbul Sebilleri, Ġstanbul 1938.

KUMKALE, Tahir Tamer, Tarihten Günümüze Türk-Rus İlişkileri, Ġstanbul 1997.

297

KURAT, A. Nimet, Prut Savaşı ve Barışı, II, Ankara 1953.

______________, Rusya Tarihi, Ankara 1948.

______________, Rusya Tarihi: Başlangıçtan 1917‟ye Kadar, Ankara 1993.

______________, Türkiye ve İdil Boyu, Ankara 1970.

______________, Türkiye ve Rusya, Ankara 1970.

KURDAKUL, N., Osmanlı Devleti‟nde Ticaret Anlaşmaları ve Kapitülasyonlar,

Ġstanbul 1981.

KURTARAN, Uğur, Osmanlı Avusturya Diplomatik İlişkileri, KahramanmaraĢ,

2009.

KURTOĞLU, Fevzi, 1736-1737 Seferine İştirak Eden Bir Türk Denizcisinin

Hatıraları, Ġstanbul 1935.

KÜÇÜK ÇELEBĠ-ZÂDE ĠSMAĠL ASIM, Tarih, Ġstanbul 1282.

KÜTÜKOĞLU, Bekir, Osmanlı-İran Siyasî Münasebetleri (1578-1590), I, Ġstanbul

1962.

____________, Osmanlı Belgelerinin Dili (Diplomasi), Ġstanbul 1994.

LAMARTĠNE, Aphonse De, Osmanlı Tarihi, II, Ġstanbul 2006.

LEWĠS, Bernard, Modern Türkiye‟nin Doğuşu, (Çev. Metin Kıratlı), Ankara 2000.

LÜTFĠ PAġA, Tevârih-i Âl-i Osman, Ġstanbul 1341.

MANTRAN, Robert, 17. Yüzyılın İkinci Yarısında İstanbul, I, (Çev. M. Ali Kılıçbay-

Enver Özcan), Ankara 1990.

_____________, Osmanlı İmparatorluğu Tarihi, I, (Çev. Server Tanilli), Ġstanbul

1991.

MEHMED SÜREYYA, Sicill-i Osmanî, I-V, Ġstanbul 1996.

MEHMED ġÂKĠR, Yeni Osmanlı Tarihi, Ġstanbul 1330.

MEHMED TEVFĠK, Osmanlı Tarihi, Ġstanbul 1328.

MERAM, Ali Kemal, Türk-Rus İlişkileri Tarihi, Ġstanbul 1969.

MERTAYAK, Aydın, NiĢli Mehmed Ağa‟nın Rusya Sefareti ve Sefaretnâmesi

(1722-1723),GaziosmanpaĢa Üniversitesi, Sosyal Bilimler Enstitüsü,

Basılmamış Yüksek Lisans Tezi, Tokat 2005.

MUAHEDAT MECMUASI, II-III, Ġstanbul 1294, 1297.

MURPHEY, Rhoads, Osmanlı‟da Ordu ve Savaş, (Çev. M. Tanju Akad), Ġstanbul

2007

MUSTAFA NURĠ PAġA, Netayicü‟l-Vukuat, II-III, Ġstanbul 1327.

MUSTAFA MÜNĠF, Fetihnâme-i Belgrad, Süleymaniye Ktph. Esad Ef. Kısmı, nr.

365513.

ORTAYLI, Ġlber, Türkiye Teşkilât ve İdare Tarihi, Ankara 2007.

298

OSMAN, Rıfat, Edirne Sarayı, Ankara 1957.

ÖZKAN, Abdullah, Osmanlı Tarihi, 1299-1922, Ġstanbul 2005.

ÖZKAYA, Yücel, Osmanlı İmparatorluğu‟nda Âyânlık, Ġstanbul 1994.

______________, 18. Yüzyılda Osmanı Toplumu, Ġstanbul 2008.

PAKALIN, M. Z., Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I-III, Ġstanbul

1983.

PALMER, Alan, Osmanlı İmparatorluğu (Son Üç Yüz Yıl) Bir Çöküşün Yeni Tarihi,

Ġstanbul 1997.

PAMUK, ġevket, Osmanlı-Türkiye İktisadî Tarihi 1500-1914, Ġstanbul 1988.

PAZAN, Ġbrahim, Padişah Anneleri, Ġstanbul 2000.

QUATAERT, Donalt, Osmanlı İmparatorluğu 1700-1922, (Çev. AyĢe Berktay),

Ġstanbul 2008.

RAGIB PAġA, Fethiye-i Belgrad, Süleymaniye Ktph. Esad Ef. Kısmı nr. 365512.

RÂġĠD MEHMED EFENDĠ, Tarih, I-V, Ġstanbul 1282.

RENDA, Günsel, Padişah Portreleri, Konya 1999.

ROĠDER, Karl, Austrias Eastern Questions (1700/ 1780), New Jersey 1982.

SAADEDDĠN, Müstakimzâde Süleyman, Devhatü‟l-Meşâyih, Ġstanbul 1978.

SAKAOĞLU, Necdet, Bu Mülkün Kadın Sultanları, Ġstanbul 2008.

__________________, Osmanoğullarının Ünlü Kadın Sultanları, Ġstanbul 2007.

SAKĠN, Orhan, Tarihsel Kaynaklarıyla İstanbul Depremleri, Ġstanbul 2002.

SARICAOĞLU, Fikret, Sultan I. Abdülhamit (1774-1789), Ġstanbul 2001.

SABEV, Orlin, İbrahim Müteferrika ya da İlk Osmanlı Matbaa Serüveni (1726-

1746), (Çev. Orhan Sakin), Ġstanbul 2006.

SALZMAN, Ariel, Modern Devleti Yeniden Düşünmek Osmanlı Ancien Regime‟i,

Ġstanbul 2011.

SAZ, Leyla, Harem‟in İç Yüzü, (Düz. Sadi Borak), Ġstanbul 974.

SELÂHĠ, Zapt-ı Vekayî-i Yevmiye, Ġstanbul Üniv. Ktph. TY.nr 2518, Ġstanbul t.y.

SENDER, Oral, Ankâ‟nın Yükselişi ve Düşüşü, Osmanlı Diplomasi Tarihi Üzerine

Bir Deneme, Ankara 2000.

_____________, Siyasî Tarih, İlkçağlardan 1918‟e, I, Ġstanbul 2000.

SERTOĞLU, Mithat, Osmanlı Tarih Lugati, Ġstanbul 1986.

_____________, Topkapı Sarayında Gündelik Hayat, Ankara 1946.

_____________, Osmanlı Padişahları, Ġstanbul 1973.

_____________, Resimli-Haritalı Mufassal Osmanlı Tarihi, V, Ġstanbul 1962.

SEVĠNÇ, Necdet, Osmanlı‟nın Yükseliş ve Çöküşü, Ġstanbul 2007.

299

SEYREK, Ahmet, Dünyaya Hükmeden Osmanlı Padişahları, Ġstanbul 2007.

SHAW, Stanford J-Ezel Kural Shaw, Osmanlı İmparatorluğu ve Modern Türkiye, I,

(Çev. Mehmet Harmancı), Ġstanbul 1962.

SĠLAHDAR FINDIKLILI MEHMED AĞA, Silahdar Tarihi, I-II, Ġstanbul 1928.

SÖZEN, Metin, Devletin Evi Saray, Ġstanbul 1990.

Sultan Mahmud-ı Evvel Zamanında Fransa Muahedesi, Üniv Ktph. TY. nr. 2770.

SÜMER, Faruk, Safevi Devleti‟nin Kuruluş ve Gelişmesinde Anadolu Türklerinin

Rolü, Ġstanbul 1976.

ġAHĠN, Soner, DeğiĢim Sürecinde Osmanlı Mimarlığı III. Ahmed ve I. Mahmud

Dönemi (1703-1754), Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Doktora Tezi, Ġstanbul 2009.

ġEHSUVAROĞLU, Haluk, Asırlar Boyunca İstanbul, Ġstanbul 2005.

ġEN, Adil, Osmanlı‟da Dönüm Noktası (III. Selim‟in Hayatı ve Eserleri), Ankara

2003.

TANERĠ, Aydın, Osmanlı İmparatorluğu‟nun Kuruluş Devrinde Vezir-i Azamlık,

Ankara 1974.

TANIġIK, Ġbrahim Hilmi, İstanbul Çeşmeleri, I, Ġstanbul 1968.

TANSEL, Selahhatin, Fatih Sultan Mehmed‟in Siyasî ve Askerî Faaliyeti, Ġstanbul

1999.

TEZCAN, Hülya, Osmanlı Sarayının Çocukları, Şehzadeler ve Hanım Sultanların

Yaşamları, Giysileri, Ġstanbul 2006

TOGAÇ, Süleyman, Kırımlı Mustafa Rahmi Efendi‟nin Ġran Sefaretnâmesi, Gazi

Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Ankara 2000.

Topkapı Sarayı Arşivi Katoloğu, Fermanlar, I, Fasikül, No. E. ı-12476, (Haz. Ġsmail

Hakkı UzunçarĢılı-Ġbrahim Kemal Baybora-Ülkü Altındal), Ankara 1985.

TURAN, Tufan, 19. Yüzyılın Ġkinci Yarsısında Osmanlı-Hollanda ĠliĢkileri, Sakarya

Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,

Sakarya 2007.

ULUÇAY, M. Çağatay, Padişahların Kadınları ve Kızları, Ankara 2001.

____________,Harem, II, Ankara 2001.

____________, Harem‟den Mektuplar, I, Ġstanbul 1956.

____________, Osmanlı Sultanlarına Aşk Mektupları, Ġstanbul 1954.

UMUR, Saha, Osmanlı Padişah Tuğraları, Ġstanbul 1980.

UNAT, Faik ReĢit, Osmanlı Sefirleri ve Sefaretnâmeleri, Ankara 1984.

UZUNÇARġILI, Ġsmail Hakkı, Osmanlı Devlet Teşkilâtına Medhal, Ankara 1970.

_______________, Osmanlı Devleti Tarihi, I-V, Ġstanbul 1988, 1995.

300

_______________, Osmanlı Devleti‟nin İlmiye Teşkilâtı, Ankara 1965.

_______________, Osmanlı Devleti‟nin Merkez ve Bahriye Teşkilâtı, Ankara 1988.

_______________, Osmanlı Devleti‟nin Saray Teşkilâtı, Ankara 1988.

ÜNAL, Mehmet Ali, Osmanlı Müesseseleri Tarihi, Isparta 1998.

ÜRKÜNDAĞ, Ayhan, Ahmed Dürrî Efendi‟nin Ġran Sefaretnâmesi, Afyon Kocatepe

Üniversitesi, Sosyal Bilimler Enstitüsü, BasılmamışYüksek Lisans Tezi,

Afyon 2006.

YAMANLAR, Emine AĢan, Padişahların Dilinden Osmanlı Tarihi, Ankara 2003.

YERASĠMOS, Stefan, Sultan Sofraları, 15. Ve 16. Yüzyıllarda Osmanlı Saray

Mutfağı, Ġstanbul 2002.

YILMAZ, Ömer Faruk, Belgelerle Osmanlı Tarihi, III, Ġstanbul 1999.

YÜCEBAġ, Hilmi, Şair Padişahlar, Ġstanbul 1960.

Yücel, YaĢar- A. Sevim, Türkiye Tarihi, II-V,Ankara 1989, 1990.

YÜCEL, YaĢar- Ali Sevim, Klâsik Dönemin Üç Hükümdarı Fatih Yavuz Kanuni,

Ankara 1991.

IV. MAKALELER-BİLDİRİLER

 “I. Mahmud”, Osmanlı/Hanedan, XII, (Ed. Güler Eren), Ankara 1999, s. 183-188.

“III. Ahmed”, Osmanlı/Hanedan, XII, (Ed. Güler Eren), Ankara 1999, s. 176-182.

ABOU-EL HAJ, Rıfa‟at, “Karlofça‟da Osmanlı Diplomasisi”, II, Tarih ve Toplum,

S. 192, Ġstanbul 1999, s. 359-365.

AHISHALI, Recep, “Divan-ı Hümâyûn TeĢkilâtı”, Osmanlı, VI, (Ed. Güler Eren),

Ankara 1999, s. 24-33.

AHUNBAY, Zeynep, “Osmanlı Medreseleri”, Osmanlı, X, (Ed. Güler Eren), Ankara

1999, s. 301-308.

AKKÜNDÜZ, Murat, “Klâsik Dönem Osmanlı Devlet TeĢkilâtında ġeyhülislâmlık”,

Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 847-854.

AKTEPE, M. Münir, “NevĢehirli Ġbrahim PaĢa”, İA, IV, Ġstanbul 1979, s. 334-339.

_________________, “Ahmed III”, DİA, I, Ġstanbul 1985, s. 35-42.

_________________, “Hekimoğlu Ali PaĢa”, DİA., XVII, Ġstanbul 1998, s. 166-170.

_________________, “Mahmud I”, İA, VII, Ġstanbul 1989, s. 158-165.

_________________, “Nâdir ġah‟ın Osmanlı PadiĢahı I. Mahmud‟a Gönderdiği

Taht-ı Tâvus Hakkında”, TD., S. 28-29, Ġstanbul 1975, s. 113-122.

_________________, “Nâdir”, İA, IX, Ġstanbul 1964, s. 21-31.

_________________, Topal Osman PaĢa”, İA, XII, Ġstanbul 1995, s. 439-442.

301

_________________,“XVIII. Yüzyılın Ġkinci Yarısında Ġstanbul‟un Nüfus

Meselesine Dair Vesikalar”, Türk Dünyası, IX/ 13, Ġstanbul 1958, s. 7-15.

ATEġ, Abdurrahman, “Nâdir ġah AfĢar‟ın Ölümünden Sonra Ġran‟da Hâkimiyet

Mücadelesi ve Osmanlı Devleti‟nin Ġran Politikası”, Afyon Kocatepe Üniversitesi,

Sosyal Bilimler Dergisi, S. 2, VIII, Aralık Afyon 2005, s. 53-64.

BARKAN, Ömer Lütfi, “Avârız”, İA, II, Ġstanbul 1990, s. 13-19.

BAġTAV, ġerif, “Osmanlı Ġmparatorluğu‟nun KuruluĢunda Bizans ve Avrupa”,

Osmanlı, I, (Ed. Güler Eren), Ankara 1999, s. 169-175.

BAYKAL, Bekir Sıtkı, “Patrona Halil Ayaklanması ile Ġlgili Kaynaklar Hakkında”,

IV. Türk Tarih Kongresi Kongreye Sunulan Tebliğler, Ankara 1948, s. 181-

184.

BAYSUN, Cavid, “Ahmed II”, İA, I, Ġsanbul 1987, s. 161-164.

_______________, “Ahmed PaĢa (Humbaracı)”, İA, I, Ġstanbul 1989, s. 199-205.

_______________, “Bağdad”, İA, C. II, Ġstanbul 1989, s. 194-213.

_______________, “Mehmed IV”, İA, Ġstanbul 1988, s. 547-557.

_______________, “Murad IV”, İA, VII, Ġstanbul 1992, s. 625-647.

_______________, Esad Efendi”, İA, IV, Ġstanbul 1989, s. 359-362.

BAYUR, Y. Hikmet, “Nâdir ġah AfĢar‟la I. Sultan Mahmud Arasında Hindistan

Seferi Hakkında Teâti Olunan Mektuplar”, VI. Türk Tarih Kongresi, Kongreye

Sunulan Tebliğler, Ankara 1952, s. 325-340.

BENDA, Kalman, “XV. Asırda Osmanlı-Macar Münasebetleri”, İ. Ü. T. D., S. 28,

Ġstanbul 1975, s. 53-83.

BEYDĠLLĠ, Kemal, “Ġsveç”, DİA, XXIII, Ġstanbul 2001, s. 103-118.

BĠNARK, Ġsmet, “BaĢbakanlık Osmanlı ArĢivinde Mevcut Nâme-i Hümâyûn

Defterlerine Göre Osmanlı-Rus Münsebetleri”, Türk- Rus İlişkilerinde 500. Yıl 1491-

19992, 12-14 Aralık, Ankara 1992, s.197-211.

BOZKURT, Nebi, “Bahriye”, DİA, IV, Ġstanbul 1991, s. 195-199.

BOZKURT, Nurgül, “Avusturya Kapı Kethüdalığı (1700-1736)”, OTAM, S. 13,

Ankara 2002, s. 245-259.

_______________, “XVIII. Yüzyılın BaĢlarında Osmanlı Avusturya Ticarî

Münasebetleri”, Tarih İncelemeleri Dergisi, XII, Ġzmir 1977, s. 187-194.

BUDAK, Mustafa, “Rusya‟nın Kafkasya‟da Yayılma Siyaseti”, Türkler, XVIII, (Ed.

Güler Eren), Ankara 2002, s. 488-515.

ÇABUK, Vahid, “Osmanlı Haremi”, Osmanlı Teşkilât ve Siyaset Kültürü, Ġstanbul

1996, s. 99-112.

302

_____________, “Osmanlı Devlet TeĢkilâtının Ġçtimaî Hüviyeti”, Osmanlı Teşkilât

ve Siyaset Kültürü, Ġstanbul 1996, s. 112-118.

ÇĠÇEK, Kemal, “II. Viyana KuĢatması ve Avrupa‟dan DönüĢ”, Türkler, IX, (Ed.

Güler Eren), Ankara 2002, s. 746-764

ÇOLAK, Songül, “Patrona Halil Ayaklanması‟nı Hazırlayan ġartlar ve Ġsyanın Pây-ı

Tahttaki Etkileri”, Türkler, XII, (Ed. Güler Eren), Ankara 2002, s. 525-530.

DARKOT, Besim, “Tuğra”, İA, XII/ 2, Ġstanbul 1997, s. 5-12.

DAVĠD, Geza, “Budin”, DİA, VI, Ġstanbul 1992, s. 456-467.

DENY, J., “Rikap”, İA, IX, Ġstanbul 1989, s. 741-744.

DERĠN, F. Çetin, “Osmanlı Devleti‟nin Siyasî Tarihi”, Türk Dünyası El Kitabı,

Ankara 1976, s. 985-999.

DĠNÇER, Ferruh-AĢkın YaĢar, “Osmanlı Döneminde Atlı Sporlar”, Türkler, X, (Ed.

Güler Eren), Ankara 2002, s. 616-624.

DOĞAN, Muhammed Nuri, “Esad Efendi, Ebû Ġshakzâde”, DİA, XI, Ġstanbul 1993,

s. 338-340.

EMECEN, M. Feridun, “Ahmed PaĢa, ġehlâ”, DİA., Ġstanbul 1989, s. 214-218.

________________, “Osmanlı Devleti‟nin ġark Meselesinin Ortaya ÇıkıĢı Ġlk

Münasebetler ve Ġç Yansımaları”, Tarihten Günümüze Türk-İran

Sempozyumu, 16-17 Aralık 2002, Konya, s. 33-49.

________________, “Sultan Süleyman Çağı ve Cihan Devleti”, Genel Türk Tarihi,

VI, Ankara 2002, s.53-80.

ERAVCI, Mustafa, “Safevi Hanedanı”, Türkler, VI, (Ed. Güler Eren), Ankara 2002,

s. 882-892.

ERCAN, Yavuz, “Yavuz Sultan Selim Dönemi”, Türkler, IX, (Ed. Güler Eren),

Ankara 2002, s. 431-438.

ERGENÇ, Özer, “Osmanlı ġehrindeki Mahalle‟nin ĠĢlev ve Nitelikleri Üzerine”,

Osmanlı Araştırmaları, IV, Ġstanbul 1984, s. 69-78.

ESEMENLĠ, Deniz, “Topkapı Sarayı Mimarisi”, Osmanlı, II, (Ed. Güler Eren),

Ankara 1999, s. 573-591.

GENCER, Ali Ġhsan, “Osmanlı Türklerinde Denizcilik”, Osmanlı, I, (Ed. Güler

Eren), Ankara 1999, s. 569-588.

GENÇ, Mehmet, “Osmanlı Ġmparatorluğu‟nda Devlet ve Ekonomi”, V.

Milletlerarası Türkiye Sosyal ve İktisat Tarihi Kongresi, Ankara 1999, s. 45-

60.

GÖKBĠLGĠN, M. Tayyib, “NiĢancı”, İA, IX, Ġstanbul 1992, s. 299-302.

_______________, “Kanuni Sultan Süleyman‟ın 1566 Szigetvar Seferi ve

Hazırlıkları”, Tarih Dergisi, XVI, S. 21, Ġstanbul 1966, s. 550-560.

303

GÜLER, Mustafa, “1150/1737 Osmanlı Ġsveç Ticaret AntlaĢması”, Afyon Kocatepe

Üniversitesi, Sosyal Bilimler Dergisi, S. 2, IX, Afyon 2007, s.

GÜLSOY, Ersin, “XVI-XVII. Yüzyıllarda Akdeniz‟de Osmanlı Hâkimiyeti”,

Türkler, IX, Ankara 2002, s. 589-598.

H. T., “Vezir”, İA, VI, Ġstanbul 2005, s. 309-317.

HASÂNĠ, Atâullah-i, “Ġranlı Tarihçilere Göre Osmanlı-Ġran ĠliĢkilerinde Krizin

Nedenleri (968-1049/1577-1699),Tarihten Günümüze Türk-İran

Sempozyumu, 16-17 Aralık 2002, Konya, s. 15-33.

HUART, Cl., “Kazasker”, DİA, IX, Ġstanbul 2006, s. 630-634.

ISSAWĠ, Charles, “Osmanlı Ġmparatorluğu‟nun Avrupa Ekonomisindeki Yeri (1600-

1914)”, Osmanlı ve Dünya, (Haz. Kemal Karpat), Ġstanbul 2000, s. 150-165.

IġIKSÖZ, Fazıl, “BaĢbakanlık ArĢivinde Yeni BulunmuĢ Olan ve Sadreddin-zâde

Telhisi Mustafa Efendi Tarafından Tutulduğu AnlaĢılan H. 1123 (1711) -1148 (1735)

Yıllarına Ait Bir Ceride (Jurnal) ve Eklentisi”, VII. Türk Tarih Kongresi, Kongreye

Sunulan Bildiriler, II, Ankara 1973, s. 508-534.

ITZKOWĠTZ, Norman, “XVIII. Yüzyılda Osmanlı Ġmparatorluğu”, Osmanlı, I, (Ed.

Güler Eren), Ankara 1999, s. 519-527.

ĠHSANOĞLU, Ekmeleddin, “Eğitim ve Bilim”, Osmanlı Medeniyeti Tarihi, I,

Ġstanbul 1999, s. 221-359.

ĠLGÜREL, Mücteba, “Ahmed III”, DGBİT, X, Ġstanbul 1989, s. 114-137.

_________________,“III. Osman, III. Mustafa”, DGBĠT., XI, Ġstanbul 1993, s. 83-

95.

_________________, “Kanuni Sultan Süleyman”, DGBİT, XI, Ġstanbul 1989, s. 32-

45.

_________________, “Mustafa PaĢa, Köse”, DİA, XXXI, Ġstanbul 2006, s. 345-347.

ĠNALCIK, Halil, “18. Yüzyılda Merkeziyetçiliğin Zayıflaması, Âyân-ı Vilâyet”,

Devleti Âliyye, I, Ġstanbul 2009, s. 333-339.

_______________, “Osmanlı-Rus ĠliĢkileri 1492-1700”, Türk- Rus İlikilerinde 500.

Yıl 1491-19992, 12-14 Aralık, Ankara 1992, s. 25-39.

_______________, “PadiĢah”, İA, IX, Ġstanbul 1989, s. 491-495.

_______________, “Reisü‟l-küttaplık”, İA, IX, Ġstanbul 1991, s. 671-683.

_______________, “Siyaset, Ticaret, Kültür EtkileĢimi”, Osmanlı Uygarlığı, II,

(Yay. Haz. Halil Ġnalcık-Günsel Renda), Ankara 2002, s. 116-156.

_______________, “Türkler”, İA, XII, Ġstanbul 1988, s. 286-308.

ĠPġĠRLĠ, Mehmed, “Damadzâde Ahmed Efendi”, DİA, VIII, Ġstanbul 1989, s. 443-

445.

304

________________, “Kazasker”, DİA, IX, Ġstanbul 2006, s. 634-68.

________________, “Dürrî Mehmed Efendi”, DİA, X, Ġstanbul 1990, s. 35-37.

________________, “Mehmed Zeynî Efendi”, DİA, XXVIII, Ġstanbul 2004, s. 541-

542.

________________, “Mustafa Efendi, Feyzullah Efendizâde”, DİA, XXXI, Ġstanbul

2006, s. 297-298.

________________, “Elçi”, DİA, XI, Ġstanbul 1995, s. 588-595.

________________, “Osmanlı Vekayinâmelerinde Ġran (XVI-XVII. Asırlar),

Tarihten Günümüze Türk-İran Sempozyumu, 16-17 Aralık 2002, Konya, s.

49-57.

________________, “Osmanlı‟da Cuma Selâmlığı”, DİA, VIII, Ġstanbul 1993, s.

154-159.

________________, Abdullah Naîli PaĢa”, DİA, I, Ġstanbul 1989, s. 124-125.

KAFALI, Mustafa, “Altın-Orda Hanlığı”, Türkler, VIII, (Ed. Güler Eren), Ankara

2002, s. 397-411.

KARACA, Behset, “Safevi Devleti‟nin Ortaya ÇıkıĢı ve II. Bayezid Dönemi

Osmanlı-Safevi ĠliĢkileri”, Türkler, IX, (Ed. Güler Eren), Ankara 2002, s.

409-418.

KARAL, E. Ziya, “Ahmed III”, İA, I, Ġstanbul 1988, s. 165-168.

KARAL, Enver Ziya, “Osmanlı Devleti‟nin KuruluĢundan Tanzimat‟a Kadar Siyasi

Tarih”, Osmanlı Uygarlığı, I, (Yay. Haz. Halil Ġnalcık- Günsel Renda),

Ġstanbul 2004, s. 30-235.

KARATEPE, ġükrü, “Tanzimat Reformları ve ÇeliĢkiler”, Türkler, XIV, (Ed. Güler

Eren), Ankara 2002, s. 710-721.

KARPAT, Kemal,“Osmanlı Tarihinin Dönemleri: Yapısal KarĢılaĢtırmalı Bir

YaklaĢım”, Osmanlı ve Dünya, (Haz. Kemal Karpat), Ġstanbul 2000, s. 119-

145.

KAZIZEV, Shapı, “Ekonomik ÇekiĢmenin Neticesi Olarak Türk-Rus SavaĢları”,

Osmanlı, I, (Ed. Güler Eren), Ankara 1999, s.77-98.

KILIÇ, Orhan, “Osmanlı Devleti‟nde Meydana Gelen Kıtlıklar”, Türkler, X, (Ed.

Güler Eren), Ankara 2002, s. 715-725.

KIRZIOĞLU, Fahreddin, “Nâdir ġah‟ın 1744 Kars Muhasarası ve Bunu Anlatan

Emekli Kars Kadısı Osman Saf‟ın Risalesi”, Birinci Askeri Tarih Semineri,

Bildiriler, I, Ankara 1983, s. 13-50.

KOÇ, Yunus, “Osmanlı Ġmparatorluğu‟nun Nüfus Yapısı (1300-1900)”, Osmanlı, V,

(Ed. Güler Eren), Ankara 1999, s. 503-512.

KOÇU, ReĢat Ekrem, “Ali PaĢa, Hekimoğlu”, İA, I, Ġstanbul 1989, s. 333-335.

305

KÖSE, Osman, “Kırım‟ın Ruslar Tarafından ĠĢgâl ve Ġlhakı”, Türkler, XVIII, (Ed.

Güler Eren), Ankara 2002, s. 349-360.

_____________, “XVIII. Yüzyılda Osmanlı-Rus Esir Mübadelesi”, XII. Türk Tarih

Kongresi Kongeye Sunulan Bildiriler, Ankara 2002, s. 536-549.

_____________, “XVIII. Yüzyılda Osmanlı-Rus Münasebetleri”, Osmanlı, (Ed.

Güler Eren), I, Ankara 1999, s. 256-268.

KRAMERS, J. H., “ġeyhülislâm”, İA, XI, Ġstanbul 1993, s. 481-485.

_______________, “Ġran”, İA, VII, Ġstanbul 1992, s. 1013-1030.

KUNT, Metin, Siyasi Tarih (1600-1789)”, Zirveden Çöküşe Osmanlı Tarihi, II, (Haz.

Sina AkĢin, Metin Kunt, Suraiya Faroqhi, Hüseyin G. Yurdaydın, Ayla

Ödekan), Ġstanbul t.y., s. 101-156.

_____________, “Siyasi Tarih 1300-1600”, Doğuştan Yükselişe Osmanlı Tarihi,

(Haz. Sina AkĢin, Metin Kunt, Suraiya Faroqhi, Hüseyin G. Yurdaydın, Ayla

Ödekan), Ġstanbul t.y., s. 21-144.

KURAN, Ercümend,“Karlofça‟dan Tanzimat‟a Osmanlı Tarihçiliği”, Fırat

Üniversitesi Tarih Metodolojisi ve Türk Tarihinin Mesleleri Kollokyumu,

Elazığ 1990, s. 151-157.

KÜTÜKOĞLU, Mübahat, “Tahmasb II”, İA, C. XI, Ġstanbul 1970, s. 647-655.

_______________, “Vekayinüvis”, Makaleler, Ġstanbul 1994, s. 115-125.

MANRTAN, Robert, “XVIII. Yüzyılda Osmanlı Ġmparatorluğu‟nda Ticaretin

DeğiĢmesi”, Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi,

III, Ġstanbul 1987, s. 159-175.

MARDĠN, Ebûl‟ulâ, “Kadı”, İA, VI, Ġstanbul 1992, s. 42-46.

MCGOWEN, Bruce, “Âyânlar Çağı, 1699-1812”, Osmanlı İmparatorluğu‟nun

Ekonomik ve Sosyal Tarihi, I, (Ed. Halil Ġnalcık- Donalt Quataert), Ġstanbul

2004, s. 759-885.

NOVESELTSEV, A. P., “XV. Yüzyıl Ġle XVI. Yüzyılın Ġlk Yarısında Rus-Türk

ĠliĢkileri”, Türk- Rus İlişkilerinde 500. Yıl 1491-19992, 12-14 Aralık, Ankara 1992,

s. 73-81.

ORHONLU, Cengiz, “Mustafa II”, İA, VIII, Ġstanbul 1989, s. 695-697.

ORTAYLI, Ġlber, “XVIII. Yüzyıl Türk-Rus ĠliĢkileri”, Türk- Rus İlişkilerinde 500.

Yıl 1491-19992, 12-14 Aralık, Ankara 1992, s.120-130.

ORESHKOVA, Svetlana, “1683-1737 Yılları Arasında Rus-Türk ĠliĢkileri”, Türk-

Rus İlişkilerinde 500. Yıl 1491-19992, 12-14 Aralık, Ankara 1992, s. 121-125.

____________________, “Rus-Osmanlı SavaĢları: Sebepleri ve Bazı Tarihi

Sonuçlar”, Osmanlı, I, (Ed. Güler Eren), Ankara 1999, s. 56-74.

306

ÖZ, Mehmet, “II. Viyana Seferi‟ne Kadar XVII. Yüzyıl”, Türkler, IX, (Ed. Güler

Eren), Ankara 2002, s.

ÖZCAN, Abdülkadir, “BeĢir Ağa, Hacı Moralı”, DİA, V, Ġstanbul 2006, s.555-556.

_________________, “Cülûs”, DİA, VIII, Ġstanbul 1990, s. 108-114.

_________________, “Edirne Vak‟ası”, DİA, X, Ġstanbul 2005, s. 445-450.

_________________, “Humbaracı Ahmed PaĢa”, DİA, XVIII, Ġstanbul 2006, s. 351-

360.

_________________, “Mahmud I”, DİA, XXVII, Ġstanbul 2000, s. 348-352.

_________________, “Mustafa II”, DİA, XXXI, Ġstanbul 2006, s. 275-280.

ÖZCAN, Tahsin, “Mehmed Said Efendi, Halil Efendizâde”, DİA, XXVIII, Ġstanbul

2004, s. 523-524.

ÖZKAYA, Yücel, “XVIII. Yüzyılda TaĢra Yönetimine Genel Bir BakıĢ”, Türkler,

XIII, (Ed. Güler Eren), Ankara 2002, s. 699-709.

ÖZTÜRK, Mustafa, “Genel Hatlarıyla Osmanlı Para Tarihi”, Türkler, X, (Ed. Güler

Eren), Ankara 2002, s. 802-822.

_______________, “Osmanlı Döneminde Fiyat Politikası ve Fiyatların Tahlili”,

Türkler, X, (Ed. Güler Eren), Ankara 2002, s. 843-847.

ÖZTÜRK, Sait, “Osmanlı Devleti‟nde Tüketicinin Korunması”, Türkler, X, (Ed.

Güler Eren), Ankara 2002, s. 850-860.

_______________, “I. Ahmed Döneminde Edirne Sarayı Tamiri”, Osmanlı, X, (Ed.

Güler Eren), Ankara 1999, s. 435-442.

ÖZTÜRK, Temel, “Osmanlılarda Narh Sistemi”, Türkler, X, (Ed. Güler Eren),

Ankara 2002, s. 861-871.

ÖZTÜRK, Yücel, “Kırım Hanlığı”, Türkler, VIII, (Ed. Güler Eren), Ankara 2002, s.

480-513.

PARMAKSIZOĞLU, Ġsmet, “Karlofça”, İA, VI, Ġstanbul 1991, s. 346-350.

__________________, “Kaptan PaĢa”, İA, VI, Ġstanbul 1991, s. 206-210.

SAHĠLLĠOĞLU, Halil, “1683-1740 Yıllarında Osmanlı Ġmparatorluğu‟nun Hazine

Gelir ve Giderleri”, VIII. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler,

II, Ankara 1976, s. 1389-1406.

SAK, Ġzzet “1736-1741 Yılları Arasında Ġstanbul‟a Gelen Ġran Elçilerinin Bazı

Masrafları”, Selçuk Üniversitesi Fen-Edebiyat Fakültesi Edebiyat Dergisi, S. 16, s.

117-161.

SAKAOĞLU, Necdet, “Mahmud I”, Yaşamları ve Yapıtlarıyla Osmanlılar

Ansiklopedisi, Ġstanbul 1999, s. 53-57.

_______________, “Sultan I. Mahmud”, Bu Mülkün Sultanları, Ġstanbul 2004, s.

328-347.

307

SARICAOĞLU, Fikret, “Hacı Ġvaz PaĢa”, DİA, XI, Ġstanbul 1996, s. 487-489.

SARICIK, Murat, “Osmanlı Devleti‟nde Nakibü‟l-EĢraflık Kurumu”, Türkler, X,

(Ed. Güler Eren), Ankara 2002, s. 385-393.

SAVAġ, Ali Ġbrahim, “ Osmanlı Diplomatikasına Ait Nâme-i Hümâyûn Ahidnâme-i

Hümâyûn ve Mektup Tahlilleri”, OTAM, S. 7, Ankara 1996, s. 219-233.

_________________, “Genel Hatlarıyla Osmanlı Diplomasisi”, Osmanlı, I, (Ed.

Güler Eren), Ankara 1999, s. 643-659.

_________________, “Osmanlı Devleti ile Habsburg Ġmparatorluğu Arasındaki

Diplomatik ĠliĢkiler”, Türkler, IX, (Ed. Güler Eren), Ankara 2002, s. 555-566.

_________________, “Osmanlı Diplomasisinde El-Kadimu Yüzaru Kaidesi”, Tarih

Enstitüsü Dergisi (Prof Dr. M. Münir Aktepe‟ye Armağan), S. XV,Ġstanbul 1997, s.

431-457.

__________________, “Osmanlı Elçilerinin Resm-i Kabul Protokolleri”, Ege

Üniverstesi Edebiyat Fakültesi, Tarih İncelemeleri Dergisi, S. 11, Ġzmir 1996, s. 111-

124.

_________________, “Osmanlı Elçilerinin Sefaret Güzergâhları”, Toplumsal Tarih,

S. 27, (Mart), Ġstanbul 1996, s. 54-62.

__________________, “Takrîr-i Ahmed Merâmi Efendi (Azak Muahddidi Ahmed

Merâmi Efendi‟nin 1740/ 1741 Sınır Tespit ÇalıĢmaları”, Belgelerle Türk Tarihi

Dergisi, XVI, Sayı 29‟den ayrı basım, Ankara 1996, s.54-62.

__________________, “XVIII. Asırda Osmanlı Avusturya ĠliĢkileri”, Askeri Tarih

Bülteni, S.32, Ankara 1992, s. 23-54.

SERÇELĠK, Seyit, “Rus Ġmparatorluğu‟nun Avrupa Ġmparatoluğu‟nun Avrupa

Yakasında YaĢayan Türklerin Demografik Dağılımı ve Çarlık Rusyası‟nın Türklere

Yönelik Politiklaarı”, Türkler, XVIII, (Ed. Güler Eren), Ankara 2002, s. 385-399.

SERTOĞLU, Mithat, “Ġstanbul”, İA, V/2, Ġstanbul 1992, s. 1214-1244.

SEVĠN, Necla Arslan, “XVIII. ve XIX. Yüzyıl Sahil Sarayları”, Osmanlı, X, (Ed.

Güler Eren), Ankara 1999, s. 429-434.

SPULER, Bertol, “1739 Belgrad BarıĢ AntlaĢması‟na Kadar Avusturya Devleti

Tarafından Ġstanbul‟a Gönderilen Elçiler”, (Çev. Ali Ġbrahim SavaĢ), Türklük

Araştırmaları Dergisi, S. 14, Eylül 2003, s. 56-84.

SUBAġI, Hüsrev, “Hattat Osmanlı PadiĢahları”, Osmanlı, II, (Ed. Güler Eren),

Ankara 1999, s. 450-460.

ġABÂNĠ, Rıza, “EfĢariye ve Zendiye Döneminde (H. 1135-1240/ M. 1723-1796)

Ġran-Osmanlı ĠliĢkileri”, Tarihten Günümüze Türk-İran Sempozyumu, 16-17 Aralık

2002, Konya, s. 79-87.

308

ġAHĠN, Bekir, “I. Mahmud”, Osmanlı Ansiklopedisi, V, Ġstanbul 1993, s. 46-76.

ġEHSUVAROĞLU, Bedi N.,“Osmanlı PadiĢahlarının Âkıbetleri ve Ölüm Sebepleri

Hakkında Tıp Tarihi Bakımından Bir Ġnceleme”, V. Türk Tarih Kongresi,

Kongreye Sunulan Tebliğler, Ankara 1960, s. 411-431.

TABAKOĞLU, Ahmet, “Osmanlı Ekonomisinde Fiyat Denetimi”, İÜİFM,

XXXXIII, S. 14, Sabri Ülgener‟e Armağan, Ġstanbul 1987, s. 111-150.

TOGAN, Ġsenbike, “Altınordu Çözülürken Kırım‟a Giden Yol”, Türk- Rus

İlikilerinde 500. Yıl 1491-19992, 12-14 Aralık, Ankara 1992, s. 39-65.

TUKĠN, Cemal, “Pasarofça”, İA, IX, Ġstanbul 1964, s. 514-523.

ULUÇAY, M. Çağatay, “Saraylı Kadınlara Ait Mektuplar Üzerinde Bir AraĢtırma”,

V. Türk Tarih Kongresi, Kongreye Sunulan Tebliğler, Ankara 1960, s. 423-

430.

UZUNÇARġILI, Ġ. Hakkı, “XVIII. Asırda Osmanlı-Ġran Münasebetleri”, Türkler,.

(Ed. Güler Eren), XII, Ankara 2002, s. 512-524.

________________,“Defterdâr”, İA., III, Ġstanbul 1989, s. 506-508.

________________, “Hatt-ı Hümâyûn”, İA., V, Ġstanbul 1985, s. 373-375.

________________, “Sancağa Çıkarılan Osmanlı ġehzadeleri”, Belleten, XXXIX, S.

156, Ankara 1975, s. 666-672.

ÜLGEN, Aynur, “Osmanlı Saray, Kasır ve KöĢkleri”, Osmanlı, X, (Ed. Güler Eren),

Ankara 1999, s. 400-427.

ÜNGÖR, Ertem Ruhi, “Osmanlı‟da Türk Musikîsi ve Çalgılar”, Osmanlı, X, (Ed.

Güler Eren), Ankara 1999, s. 577-583.

ÜSTÜN, Ġsmail Safa, “Ġran (Safeviler‟den Günümüze Kadar), DİA, XII, Ġstanbul

2000, s. 400-412.

VOCELKA, Karl, “Osmanlı Avusturya ÇekiĢmelerinin Dahili Etkileri”, Tarih

Dergisi, XXXI, Ġstanbul 1977, s. 15-25.

YALÇINKAYA, M. Alaaddin, “XVIII. Yüzyıl: Islahat DeğiĢim ve Diplomasi

Dönemi (1703-1789)”, Genel Türk Tarihi, VII, (Ed. Güler Eren), Ankara

2002, s. 479-511.

YAZICI, Tahsin, “ġah Ġsmail”, İA, XI, Ġstanbul 1970, s. 275-279.

YEDĠYILDIZ, Bahaeddin, “Osmanlı Toplumu”, Osmanlı Devleti ve Medeniyeti

Tarihi, I, Ġstanbul 1994, s. 156-171.

YILDIRAN, Ġbrahim, “Türk Kültüründe Atlı Hedef Okçuluğu Olarak Kabak Oyunu

ve Osmanlılardaki Görünümü”, Türkler, X, (Ed. Güler Eren), Ankara 2002, s.

625-634.

309

EKLER

Ek 1. Hatt-ı Hümâyûnlardan Çeviriyazılar

1.BOA. HH. nr.6 / 184.

Siz ki dergâh-ı mu‟allâm yeniçerileri, çorbacıları ve odabaĢılar ve eskiler ve

bayrakdarlar ve zâbitân ve neferât kullarımsız. Sizi selâm-ı meserret-peyâm-ı

mülûkânem ile taltif iderim, berhûdâr olasız. Ecdâd-ı izâmım zamân-ı sa‟âdet-

iktirânlarında bu Devlet-i Aliyye‟de niçe gûne hidmetiniz sebkât eyledükden mâ‟adâ,

husûsâ bu def‟a cülûs-ı hümâyûn-ı meymenet-makrûnumda azîm hidmetünüz zuhûra

gelmekle du‟â-yı hayr-ı pâdiĢâhaneme mazhar olmuĢsuzdur. Nân u nemekim size

halâl olsun. Ġmdi taraf-ı hümâyûn-ı mülûkânemden nasb olan ağanıza kemâ-yenbagî

itâ‟at ve ocağımızın kânûn-ı kadîmine ri‟âyet idüp, ulü‟l-emre imtisâl ile Alemleri

yoktan var iden Allâhü azimü‟Ģ-Ģânın ve peygamber-i âhirü‟z-zamânın emrini yerine

getiresiz. Ve erâzil ü eĢkiyâ sâbit- kadem olasız. Cümlenizi Cenâb-ı Hakk‟a emânet

eyledim.

2. BOA. A. DVNS. MHM. d. nr. 138.

Sen ki Bağdad vâlisi serasker-i zafer-rehberim Ahmed PaĢasın, seni selâm-ı

Ģâhânem ile taltif eyledikten sonra malûmun ola ki taraf-ı hümâyûnumdan murahhas

olduğun müsâlâha hitâm bulmamıĢ mülâhazasıyla Tebriz‟in Devlet-i Aliyyem

hududunda kalması içün bundan akdemce sana hitâben hatt-ı hümâyûn-ı celâlet-

makrûn sâdır ve baĢ çuhadarım ile gönderilmiĢti. Bâdehu divân kâtibin ile gönderilen

kâğıtlar manzûr-ı hümâyûnum ve nehr-i Aras‟tan kat-i hudut ile akd-i müsalâha

mün‟akid olduğu malûm-ı hümâyûn-ı mülûkânem olub bu vechile in‟ikad-ı müsalâha

makbûl-i hümâyûnum olmuĢtur. Bundan sonra dahi elçiler gidip gelince ve kat-i

hudut ile bu emr-i müstahsen hitam bulunca yine her emirde ihtiyat ile hareket ve

bundan akdem baĢ çuhadarım ile gönderdiğim hatt-ı hümâyûnı memhûren göndersin.

 3. BOA. A. DVNS. MHM. d. nr. 138.

Sen ki vezir-i âzamım ve vekili mutlakım Ali PaĢa‟sın seni selâmı Ģâhânem

ile taltif eyledikten sonra Tebriz taraflarının ahvaline ve ol caniblerin umur ve

hususuna vukufı tamim olup muktezayı vakt ve hale göre münasib olan vech ne ise

ikitizası ve münasib gördüğün vechile hareket eylemen reyine havale olunmağla

310

maiyetinde olan vüzerâdan her kangisin münasib görür isen ol cânibe serasker nasb

ve tayin ve iktiza eden umur ve husus gereği gibi tenbih ve tavsiye ve bir gün evvel

rikâb-ı hümâyunuma gelmeğe müsaraat eyliyesin.

 4. BOA. HH. nr. 6 /123.

Sen ki vezîr-i azam ve vekil-i mutlakımsın. Bâis-i südûr-ı hatt-ı hümâyûnum

oldur ki, dergâh-ı muallâm yeniçerileri ocağının ve sâir süvari ve piyade ocaklarının

ağalarından ve zâbitândan seferde ve hazerde bu ana dek zuhûra gelen gayret ü

hamiyet ve sadakât ü istikâmet bilcümle ma‟lum ve hidmetleri makbûl-ı hümâyûnum

olup, cümlesi dua-yı hayr-ı padiĢâhaneme mazhar oldukları memu‟nuzdur.

5. BOA. A. DVNS. MHM. d. nr. 138.

Sen ki Bağdad valisi serasker-i zafer-rehberim Ahmed PaĢasın. Seni selâm-ı

Ģahânem ile taltif eyledikten sonra malûmun ola ki taraf-ı hümâyûnumdan murahhas

olduğun müsalaha hitam bulmamıĢ mülahazasıyla Tebriz‟in Devlet-i Aliyyem

hududunda kalması için bundan akdemce sana hitaben hatt-ı hümâyûn-ı celâdet-

makrun sâdır ve baĢ çuhadarım ile gönderilmiĢti. Bâdehu divan kâtibin ile gönderilen

kâğıtlar manzur-ı hümâyûnum ve nehr-i Aras‟tan kat‟i hudut ile akd-i müsalalaha

mün‟akid olduğu malûm-ı hümâyûn-ı mülûkânem olmuĢtur. Bundan sonra dahi

elçiler gidip gelince ve kat-i hudud ile bu emr-i müstahsen hitam bulunca yine her

emirde ihtiyat ile hareket ve bundan akdem baĢ çuhadarım ile gönderdiğim hatt-ı

hümâyûnı memhuren gönderesin. Sene 12 Ramazan 1144.

311

Ek 1. Hatt-ı Hümâyûn Orijinallerinden Örnekler

1.29 Zi‟lhicce 1159 tarihli Sultan Mahmud I. Ġle Nâdir ġah arasında yapılan

ahidname suretinin tercümesi

312

2. 29 Safer 1156 tarihli Devlet-i Aliyye ile Ġran ġahı Nadir Ģah arasında Mezheb-i

Ceferiyye‟nin beĢinci mezhep addi, hacıların yollarda emniyet ve selametinin temini,

her iki taraf esirlerinin alınıp satılmaması vesair hususat hakkında yapılan

ahidnamenin tercümesi

313

3.Ġran ġahı Ġbrahim ġah‟dan Sultan Mahmud‟a gönderilmek üzere

Ġran elçisi Mustafa Han‟a gönderilen nâmenin Farsça sureti

314

4.Bağdat valisi Ahmed PaĢa‟ya Ġran‟a elçi olarak gönderdiği Mustafa Efendi

tarafından yazılan Ġran ile olan hac iĢleri vesaireye müteallik tahrirat (Rapor)

315

Ek 2. Ahidname-i Hümayun ve Name-i Hümayunların Orijinallerinden

örnekler

1. 1739 tarihli Avusturya ile imzalanan 23 maddeden oluĢan Belgrad AntlaĢması‟na

ait Ahidnamenin suretidir.

316

1739 tarihli Avusturya ile imzalanan 23 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

317

1739 tarihli Avusturya ile imzalanan 23 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

318

2. 1739 tarihli Rusya ile imzalanan 15 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

319

1739 tarihli Rusya ile imzalanan 15 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

320

1739 tarihli Rusya ile imzalanan 15 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

321

1739 tarihli Rusya ile imzalanan 15 maddeden oluĢan Belgrad AntlaĢması‟na ait

Ahidnamenin suretidir.

322

3.16 Ağustos 1737 tarihli Ġsveç ile yapılan ve 18 maddeden oluĢan Ticaret

AntlaĢması

323

16 Ağustos 1737 tarihli Ġsveç ile yapılan ve 18 maddeden oluĢan Ticaret AntlaĢması

324

16 Ağustos 1737 tarihli Ġsveç ile yapılan ve 18 maddeden oluĢan Ticaret AntlaĢması

325

16 Ağustos 1737 tarihli Ġsveç ile yapılan ve 18 maddeden oluĢan Ticaret AntlaĢması

326

T.C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Adı Soyadı: Uğur KURTARAN

Doğum Yeri: AfĢin

Doğum Tarihi: 11.04.1983

Medeni Durumu: Bekar

Derece Okulun Adı Program Yer Yıl

Ġlköğretim Kargabükü KahramanmaraĢ 1988-1993

Ortaöğretim Gazi KahramanmaraĢ 1993-1996

Lise KahramanmaraĢ Sözel KahramanmaraĢ 1996-1999

Üniversite GaziosmanpaĢa Tarih Tokat 1999-2003

Yüksek Lisans GaziosmanpaĢa Tarih Tokat 2003-2006

Doktora Selçuk Tarih Konya 2007-2012

Özgeçmiş

Uğur KURTARAN

1983 yılında KahramanmaraĢ‟ın AfĢin ilçesinde doğdum. Ġlk ve orta

öğrenimini KahramanmaraĢ‟ta tamamladım. 1999 yılında girdiğim GaziosmanpaĢa

Üniversitesi Fen-Edebiyat Fakültesi Tarih bölümünden 2003 yılında mezun oldum.

Aynı yıl adı geçen üniversitenin Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı

Yeniçağ Bilim dalında Yüksek Lisans eğitimine baĢladım.2006 yılında Yüksek

Lisans‟ımı tamamlayarak Konya Selçuk Üniversitesi Tarih Anabilim Dalı Yeniçağ

Bilim Dalı‟nda doktora eğitimine baĢladım ve halen aynı üniversitede doktoraya

devam etmekteyim. ġuanda Dumlupınar Üniversitesi Emet Meslek Yüksek

Okulu‟nda Atatürk Ġlkeleri ve Ġnkılap Tarihi Okutmanı olarak çalıĢmaktayım.

