

XIX. YÜZYILDA OSMANLI MUTFAĞI VE SOFRA ADABININ

DÖNÜġÜMÜ

Hazırlayan: Viyan KANAT

DanıĢman: Doç. Dr. Cem DOĞAN

TARĠH ANABĠLĠM DALI

Yüksek Lisans Tezi

IĞDIR/2022

Her Hakkı Saklıdır

T.C.

IĞDIR ÜNĠVERSĠTESĠ

LĠSANSÜSTÜ EĞĠTĠM ENSTĠTÜSÜ

YÜKSEK LĠSANS TEZĠ

XIX. YÜZYILDA OSMANLI MUTFAĞI VE SOFRA ADABININ

DÖNÜġÜMÜ

Viyan KANAT

TARĠH ANABĠLĠM DALI

IĞDIR/2022

TAAHHÜTNAME

Tez içindeki bütün bilgilerin etik davranıĢ ve akademik kurallar çerçevesinde

elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu

çalıĢmada orijinal olan her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

Viyan KANAT

i

ÖZET

XIX. YÜZYILDA OSMANLI MUTFAĞI VE SOFRA ADABININ DÖNÜġÜMÜ

KANAT, Viyan

Yüksek Lisans Tezi

Tarih Ana Bilim Dalı

Tez DanıĢmanı: Doç. Dr. Cem DOĞAN

Haziran 2022, 221 Sayfa

Bu çalıĢmada, Osmanlı mutfağının kuruluĢtan günümüz Türkiye‟sine birikimli bir

Ģekilde nasıl geldiği ve modernleĢme hususunda nasıl bir yol izlediğine dair bilgiler yer

almaktadır. ÇalıĢma esnasında ilk olarak Osmanlı mutfağı genel hatlarıyla tanımlanmıĢ, daha

sonra da mutfağın tarihsel geliĢimi, Osmanlı mutfağının etkilendiği kültürler, yeme-içme

alıĢkanlıkları, sofra adabı, sosyal mekânları, alaturka-alafranga sofra gelenekleri, mutfakta ve

sofrada kullanılan araç-gereçler ve verilen ziyafetlere dair bilgilere yer verilmiĢtir.

Bu konuyu seçme amacımız, batılılaĢmanın etkisi ile Osmanlı mutfağı ve sofrasının

nasıl Ģekillendiğine ve nasıl modern bir tarz geliĢtirdiğine yanıt aramaktır. ÇalıĢmada Osmanlı

toplumsal hayatına, mutfak unsuru ile farklı açılardan bakılmıĢ ve daha çok modernleĢme süreci

araĢtırılmaya çalıĢılmıĢtır. Bilhassa XIX. yüzyıl değiĢimlerinin Osmanlı mutfağı ve sofrası

üzerindeki etkileri değerlendirilmiĢtir. Ayrıca çalıĢmada Osmanlı mutfağı araĢtırılırken, ne gibi

bulgulara rastlanıldığına değinilmiĢ ve bu konudaki temel kaynaklara iĢaret edilmiĢtir. Diğer

yandan dinin Osmanlı mutfağına etkileri, adabımuaĢeret yönünden ayrı bir öneme sahip olan

sofra adabı, Osmanlı mutfağının etkilediği ve etkilendiği kültürler, Fransız mutfağının tesirleri,

ziyafetler ve buralarda kullanılan mönüler, eski ve yeni beslenme alıĢkanlıkları gibi bulgular da

çalıĢmanın konuları arasında yer almaktadır. Bunların yanı sıra Osmanlı‟daki kahvehane,

meyhane, çayhane gibi sosyal mekânların topluma etkileri, Osmanlı mirası kabul edilen yiyecek

ve içecekler, saray ve halk mutfağı da değinilen konular arasındadır.

ÇalıĢmanın temel savı, Orta Asya, Akdeniz, Çin, Ġran, Arap, Bizans, Balkanlar, Kuzey

Kafkasya, Avrupa ve farklı dinlere ait mutfak kültürünün, Osmanlı mutfağının oluĢmasına ve

modernleĢmesine katkı sağladığıdır. Bu sebeple Osmanlı mutfağının asıl değiĢimini yükselme

devrinde değil, aksine gerilemenin hız kazandığı XIX. yüzyılda yaĢadığı söylemek mümkündür.

Mutfaktaki bu değiĢim sofraya da yansımıĢ ve Osmanlı yemek kültürü pek çok dönüĢüme

maruz kalmıĢtır. Bu duruma paralel olarak XIX. yüzyıl Ġstanbul‟unda sofra adap ve kurallarında

değiĢimler yaĢanmıĢ, hatta sofra kültüründe alaturka-alafranga yani eski-modern Ģeklinde bir

ikilik de ortaya çıkmıĢtır. Mutfak ve sofralardaki bu ikilik Cumhuriyet dönemine kadar devam

etmiĢtir. BatılılaĢma ile gelen bu yeni yaĢam tarzı köyde ya da kentteki yaĢam koĢullarına göre

farklılık göstermiĢtir.

Anahtar Kelimeler: Osmanlı Mutfağı, BatılılaĢma, Sofra âdâb- ı, Fransız Mutfağı, Alaturka,

Alafranga

ii

ABSTRACT

TRANSFORMATION OF THE TABLE MANNERS AND THE OTTOMAN CUISINE

IN THE 19
th

 CENTURY

KANAT, Viyan

Master's Thesis

Department of History

Thesis Advisor: Assoc. Dr. Cem DOĞAN

June 2022, 221 Pages

In this study, the informations about how Ottoman cuisine has come until today from its

establishment cumulatively and what method it has followed in respect to modernization have

existed. During the study, firstly, it has been defined the Ottoman cuisine in general terms, then

the knowledge is connected with historical progress of the cuisine, cultures which have affected

it, eating and drinking habits, table manners, social house-dwellings, Turkish-European style

table customs, equipment where have been used in kitchen and table, and feasts.

Our purpose in choosing this topic is to look for answer to how the cuisine and table of

Ottoman has shaped and how it has developed a modern style under occidentalization. In the

searching, Ottoman‟s social life has been looked from different perspectives with the cuisine

factor and, mostly, its modernization process was tried to explore. In particular, the effects of

the changings of the 19
th
 century on Ottoman cuisine and table were evaluated. Besides, in the

study, while Ottoman cuisine was searching, findings which obtained was mentioned and the

basic sources in this topic were referred. On the other hand, the findings such as effects of

religion on Ottoman cuisine, table manners which have importance in terms of the proprieties,

the cultures which Ottoman cuisine affected and was influenced, the power of French cuisine on

Ottomans, feasts and used menus here, the traditional and modern eating habits have been

among the subjects of the study. In addition to these, the effects of social house-dwellings such

as coffeehouses, pubs, teahouses in Ottoman on the society, the food drinks which Ottoman

inheritance were accepted, the court and folk kitchen have been among the subjects of

mentioned.

Basic claim of the study is that the cuisine customs of the Central Asia, Mediterranean,

China, Iran, Arabian, Byzantine, North Caucasia, Europa and different religions contributed to

shape and to modernize of Ottoman cuisine. For this reason, it is possible to say that major

change of Ottoman cuisine occurred in 19
th
 century when the decline accelerated, not in

classical age of the Ottoman Empire. This change in the cuisine reflected on the table, and the

Ottoman food culture experienced much transformation. Concordantly, the table manners and

rules also changed in Istanbul of 19
th
 century. Moreover, dichotomy emerged in the table culture

in the way of Turkish style-European style, in other words old-modern. This dichotomy in the

cuisine and tables had continued until the republic period. This new life style come with

occidentalisation has differed according to living conditions in villages or in cities.

Key Words: Ottoman cuisine, Occidentalisation, table manner, French cuisine, Turkish style,

European style

iii

TEġEKKÜR

 Maddi-manevi her zaman yanımda olan ve bu günlere gelmeme vesile olan

aileme çok teĢekkür ederim. Ayrıca tezimin yazılma aĢamasında yardımlarını ve

desteklerini esirgemeyen danıĢmanım Doç. Dr. Cem Doğan‟a teĢekkür ederim.

VĠYAN KANAT

IĞDIR/2022

iv

ĠÇĠNDEKĠLER

Sayfa No

ÖZET ... i

ABSTRACT ... ii

TEġEKKÜR ... iii

ĠÇĠNDEKĠLER .. iv

KISALTMALAR DĠZĠNĠ ... vi

GÖRSELLER DĠZĠNĠ ... viii

ÇĠZELGELER DĠZĠNĠ .. x

I. GĠRĠġ .. 1

BĠRĠNCĠ BÖLÜM

OSMANLI MUTFAĞINDAKĠ KÜLTÜREL ETKĠLEġĠMLER VE XIX. YÜZYIL

OSMANLI MUTFAĞI

1.1. Osmanlı Mutfağındaki Kültürel EtkileĢimler .. 21

1.2. XIX. Yüzyılda Osmanlı Mutfağı ... 35

1.2.1. Yemekler.. 44

1.2.2. Sebze ve Meyveler ... 52

1.2.3. Baharatlar ... 59

1.2.4. Bal ve ġeker ... 60

1.2.5. Yağlar .. 61

1.2.6. Etler.. 63

1.2.7. Tatlılar.. 66

1.2.8. Ekmek .. 70

1.2.9. Osmanlı‟da Yeni Bir Öğün: Kahvaltı .. 71

ĠKĠNCĠ BÖLÜM

XIX. YÜZYILDA LEZZETĠN MEKÂNLARI

2.1. Kahve/Kahvehaneler ... 73

2.2. Cafeler/Pastaneler .. 94

2.3. Lokantalar/Restorantlar ... 98

2.4. Çay/Çayhaneler ... 102

v

2.5. Boza/Bozahaneler .. 110

2.6. Alkollü Ġçkiler/Meyhaneler ... 114

ÜÇÜNCÜ BÖLÜM

SOFRA ÂDÂBININ DÖNÜġÜMÜ

3.1. Âdâb-ı MuâĢeret .. 135

3.2. Sofra Adabı ... 135

3.3 Sofra Âdâbının DönüĢümü ... 150

3.3.1. Çatal ve Bıçak Kullanımı .. 176

3.4. XIX. Yüzyılda Osmanlı Mutfağına ve Sofrasına Dâhil Olan Araç-Gereçler 181

SONUÇ ... 198

KAYNAKLAR .. 202

ÖZGEÇMĠġ ... 222

vi

KISALTMALAR DĠZĠNĠ

ABMYO.................................. Anadolu Bil Meslek Yüksekokulu Dergisi

age. .. Adı Geçen Eser

agm. .. Adı Geçen Makale

ags. .. Adı Geçen Seminer

agt. .. Adı Geçen Tez

BOA... BaĢkanlık Osmanlı ArĢivi

c. .. Cilt

C.SM. Cevdet Saray

çev. .. Çeviren

der. .. Derleyen

DH.EUM.MTK....................... Dâhiliye Nezareti Emniyet-i Umumiye Müdüriyeti

Muhaberat ve Tensikat Müdiriyeti

ed. .. Editör

HAT. Hatt-ı Hümâyun Tasnifi

Haz... Hazırlayan

HR.ĠM. Hariciye Nezareti Ġstanbul Murahhaslığı

ICANAS.................................. Uluslararası Asya ve Kuzey Afrika Kongresi

MF.MTK. Maarif Nezareti Mektubî Kalemi

ODÜSOBĠAD........................ Ordu Üniversitesi Sosyal Bilimler Enstitüsü Sosyal

Bilimler AraĢtırma Dergisi

s. .. Sayfa

sy. .. Sayı

TAED....................................... Atatürk Üniversitesi Türkiyat AraĢtırmaları Enstitüsü

Dergisi

TDV Ġslam Ansiklopedisi....... Türkiye Diyanet Vakfı Ġslam Ansiklopedisi

TS.MA.d.................................. Topkapı Sarayı Müzesi ArĢivi Defterleri

TS.MA.e.................................. Topkapı Sarayı Müzesi ArĢivi Evrakı

Tsz.. Tarihsiz

vb. ... ve benzeri

vii

vd. ... ve devamı

Y.EE.d. Yıldız Esas Evrakı Defterleri

Y.PRK.HH. Yıldız Perakende Evrakı Hazine-i Hassa

Y.PRK.SGE. Yıldız Perakende Evrakı Mabeyn Erkânı ve Saray

Görevlileri Maruzatı

viii

GÖRSELLER DĠZĠNĠ

Sayfa No

Görsel I.I: AĢçı (Mouradgea d‟Ohsson, Tableau général de L‟Empire Othoman, III/2,

Paris 1820; CoĢkun Yılmaz ArĢivi) ... 7

Görsel I.II: XVIII. yüzyıl sonlarında Osmanlı Sarayında AĢçıbaĢı tasviri (D‟Ohsson

CoĢkun Yılmaz ArĢivi ... 8

Görsel I.III: Saklama ve taĢıma küpleri (Dolmabahçe Depo Müze) 9

Görsel I.IV. :XIX. yüzyılda bir Arnavut ciğercisi. Anonim suluboya 11

Görsel I.V. Koyun yüzen kasap (CoĢkun Yılmaz ArĢivi) .. 12

Görsel I.VI: XVIII. Yüzyıl Osmanlı Saray Helvacısı ... 13

Görsel I. VII: Ramazan‟ın 15. gününde baklava alayında baklava taĢıyan iki yeniçeri 15

Görsel I.VIII: (I) XIX. yüzyılda Müslüman bir fodulacı. Anonim suluboya, (II) XIX.

yüzyılda bir Ermeni ekmekçisi. TaĢbaskı (Tatikyan Matbaası Ġzmir) 17

Görsel I.IX: XVII. yüzyılda çorba taĢıyan bir hizmetkâr. Anonim suluboya

(Kunstbibliothek, Berlin) .. 18

Görsel 1.1: 1720 Ģenliğinde Sultan III. Ahmet otağının önünde yemek yerken

çevresinde hizmetkârların elinde tombak ve porselen kâse içinde Ģerbet görülmektedir.

(Vehbi‟den Levni, TSM A3593 21b). ... 29

Görsel 1.2: AĢçıbaĢı, 1782 ... 35

Görsel 1.3: Tablakâr (Mouradgea d‟Ohsson, Tableau General de L‟Empire Othoman,

II, Paris, 1790; CoĢkun Yılmaz ArĢivi) ... 40

Görsel 1.4: Kazan taĢıyan Yeniçeriler ve KaĢıkdar (çorbacı) .. 46

Görsel 1.5: AĢçı ve Yeniçeri AĢçıbaĢı ... 47

Görsel 1.6: Ġstanbul‟da bir dönerci. Anonim taĢbaskı, yaklaĢık 1850 49

Görsel 1.7: Balık kebabı hazırlayan bir Rum balıkçısı. (Anonim suluboya, XVII.

yüzyıl. Kunstbibliothek, Berlin, Lb. 17) ... 50

Görsel 1.8: Ġstanbul‟da zerzevatçı. Anonim taĢbaskı, XIX. yüzyıl 55

Görsel 1.9: Ġstanbul‟da dalyan. Jules Laurens‟in gravürü, yaklaĢık 1850‟ler 65

Görsel 1.10: ġekerci. Anonim taĢbaskı, XIX. yüzyıl ... 68

Görsel 1.11: XVII. yüzyılda bir Ermeni ekmekçi. Anonim suluboya............................ 70

Görsel 2.1: XVIII. yüzyılda kahve ve çubuk içen Osmanlı hanımı. Anonim suluboya.

(Les portraits des differens habillemens qui sont en usage a Constantinople) Alman

Arkeolojisi Enstitüsü Ġstanbul...76

Görsel 2. 2: Mahalle Kahvehaneleri ... 85

ix

Görsel 2.3: XIX. yüzyıl baĢlarında Ġstanbul‟da bir kahvehane gravürü, ANTOĠNE

IGNACE MELLĠNG (VOYAGE PĠTTORE SQUE DE CONSTANTĠNOPLE‟DAN) 92

Görsel 2.4: 1970‟lerde Markiz Pastanesi ... 97

Görsel 2.5: Osmanlı Dönemi Kebapçı Dükkânı-Kebap Ustaları 1880‟ler..................... 99

Görsel 2.6: Tokatlıyan Oteli, Kafe ve Pastanesi .. 100

Görsel 2.7: Semaver ve Çaydanlık (Dolmabahçe Depo Müzesi)................................. 107

Görsel 2.8: Hacı Ġbrahim ve Hacı Sadık Biraderler, Vefa Bozacısı 113

Görsel 2.9: 1793‟te Mirasyedinin Meyhanede Safası -Zenanname, ĠÜK, T5502, y. 41a

 ... 119

Görsel 2. 10: Bomonti Bira Fabrikası‟na ait 1915-1916 tarihli kartpostal................... 131

Görsel 3. 1: Üç Erkek Sofra BaĢında, 1574, The Costume Book of Lambert de Vos, Der

Staats-und Universitatsbibliothek, Bremen, Germany, Ms. or.9. 138

Görsel 3.2: Türk ve Ġslam Eserleri Müzesi Envanter No: 211-Adell Armatür

Koleksiyonu (YaĢamın Aynası: Osmanlı Ġstanbul‟unda Su ile Ġlgili Belli BaĢlı EĢyalar)..

 ... 140

Görsel 3.3: Bir Ermeni Evinde Kahve ve Tatlı Ġkramı. Henry J. Van Lennep, The

Oriental Album (1862) Ġçinde Yer Alan Bir Görsel ... 148

Görsel 3.4: II. Abdülhamit Tuğralı Venedik Porseleni Yemek Takımı (Dolmabahçe

Sarayı) Özge Samancı ArĢivi .. 158

Görsel 3.5: Mükellef bir yemek sofrası tasviri, Fenn-i Tabahat, 1920-1921, Ġstanbul.

(Özge Samancı ArĢivi) .. 163

Görsel 3. 6: Halkalı Ziraat Mektebi Çiftçi Bayramında: Talebeler Sofrada 164

Görsel 3.7: Dolmabahçe Sarayı‟nda Alafranga Sofra Takımları (XIX. Yüzyılın Ġkinci

Yarısı) .. 178

Görsel 3. 8: Yuvarlak pirinç, Süleymaniye mangalı .. 185

Görsel 3. 9: Bakır Tencere (Dolmabahçe Depo Müze) .. 187

Görsel 3.10: Mutfak Sobalarının Muhtelif Resimleri Havi Defter (Ġthal Fırın ve Ocak

Kataloğu) ... 189

Görsel 3.11: XVIII. Yüzyıla Tarihlenen Kütahya ĠĢi Limon Sıkacağı (Sadberk Hanım

Müzesi) .. 194

x

ÇĠZELGELER DĠZĠNĠ

Sayfa No

Tablo 3.1: II. Mahmud için Fransa‟da özel üretilen gümüĢ ve yaldızlı sofra takımlarının

listesi; .. 196

1

I. GĠRĠġ

Mutfağın asıl tarihi ateĢin keĢfiyle baĢlar. AteĢin ısıtma, ısınma, yakma,

aydınlatma, avlama ve piĢirme gibi iĢlevsel birtakım görevleri vardır. Kimyasal

dönüĢümde, metal alet yapmada, çanak-çömlek üretmede, yemek yapımında, ısınma ve

ısıtma aracı olarak, aydınlatmada, haberleĢme iĢlemlerinde, damıtma iĢlemlerinde ve

tepkimeleri gerçekleĢtirmede yararlanılan unsur yine ateĢ olmuĢtur. Çanak çömlek

yapımı ile birlikte ateĢin kullanım alanı geniĢlemiĢ fakat metallerin iĢlenmesi daha geç

dönemlerde ortaya çıkmıĢtır.
1

Avcılık toplayıcılık dönemlerinde insanlar hayvanları avlayarak ve bitkileri

toplayarak beslenme ihtiyaçlarını karĢılamıĢlardır. Bitki yetiĢtirmeyi, hayvanları

evcilleĢtirerek ihtiyaçlarını karĢılamayı zamanla öğrendiler. Yiyecekleri daha uzun süre

saklamayı, ayrıca ateĢin bulunmasıyla daha farklı ve lezzetli yiyecekler yapmayı

keĢfettiler. Ġlk insanla baĢlayan mutfak serüveni, ilerleyen dönemlerde insanın

geliĢimine paralel olarak ilkel de olsa büyük oranda değiĢim gösterdi.
2

Orta Asya‟da kurulan ilk Türk Devleti olan Büyük Hun Ġmparatorluğu‟ndan, Ön

Asya‟da kurulan en büyük Müslüman Türk devleti Büyük Selçuklulara ve Anadolu‟da

kurulan dünya tarihinin en uzun soluklu imparatorluklarından olan Osmanlılara kadar,

çok tabakalı tarihi geçmiĢinin ve sahip olduğu zengin coğrafi yapısının Türk mutfağına

tesiri oldukça fazladır. Türk mutfak kültürü; tüketim Ģekilleri, bayram yemekleri,

piĢirme gereçleri ve yemeğin toplumsal fonksiyonu gibi bir takım baĢlıklar altında

incelenir.
3
 Orta Asya, Selçuklu ve Beylikler, Osmanlı ve Cumhuriyetle diğer bir tabirle

geçmiĢten günümüze çeĢitli süreçlerden geçen Türk mutfak kültürünün tarihi, bugün

yaĢadığımız dönem içerisinde anlamlandırılmaktadır. Bu mutfak kültürünün

1
 Zeki Tez, Lezzetin Tarihi, Ġstanbul, Hayykitap-2. Baskı, 2012, s.107.

2
 Aydoğan Aydoğdu, Metin Mızrak, “Azerbaycan ve Türkiye Mutfak Kültürünün Tarihi Birlikteliği ve

Mevcut Durumunun Belirlenmesi”, Uluslararası Türk Dünyası Eğitim Bilimleri ve Sosyal Bilimler

Kongresi Bildirileri, ed. Ali Osman Akalan, Ankara, Türk Eğitim-Sen Genel Merkezi Yayınları, 2016, s.

368.
3
 Arif Bilgin, Özge Samancı,” GiriĢ ve TeĢekkür”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara,

Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 12.

2

oluĢumunda, gerek özgün yemekler gerekse yaĢanılan çeĢitli coğrafyalarda karĢılaĢılan

tarımsal ürünlerin tesirleri görülür.
4

Göçebe bir toplum olarak tarihe adını yazdıran Türkler, dört yüz çadırlık bir

beylikten altı yüz yıllık bir imparatorluğa uzanıp, fetihçi bir yapıya sahip olan Osmanlı

Devleti‟ni meydana getirdiler. GeçmiĢten günümüze kadar yeme içmeye her zaman

önem veren Osmanlı Devleti, fetihler sonucunda geniĢleyen topraklarda, karĢılaĢtığı

yeni kültürlerle kaynaĢıp oluĢturduğu zengin mutfak lezzetleri ile sofra düzenleri ve

kendine özgü ziyafetler konusunda asırlarca adından bahsettirmeyi baĢarmıĢtır.
5

Osmanlı Devleti‟nin geniĢ sınırlara ulaĢması ve üç kıtada hüküm sürmüĢ olması

doğal olarak Osmanlı mutfağına da yansıdı. Bu mutfağın kendine has bir imparatorluk

görkemine ulaĢtığı bilinir. Sağlıklı, tutumlu ve zengin bir mutfak olması Osmanlı

mutfağını dünya mutfaklarından ayıran en belirleyici özelliklerindendir. Osmanlı

mutfağının Ģekillenmesinde rol oynayan en önemli faktörler ise geleneksel Türk mutfak

kültürü, göçler esnasında Arap ve Ġran mutfaklarıyla yaĢanan etkileĢim, Ġslam‟ın kabulü,

imparatorluk bünyesinde yaĢayan Rum, Musevi, Gürcü ve Ermeni azınlıkları ile

Anadolu‟da yetiĢen ürün yelpazesidir. Ayrıca Osmanlı Devleti‟nin mutfak alanındaki bu

çeĢitliliği, sınırlarının geniĢlemesiyle daha da zenginleĢti.
6

 “Matbah-ı Amire” Osmanlı‟da amirlerin mutfağı manasına gelir ve bu tabir

saray mutfağı için kullanılır. Etimolojik açıdan bakıldığında, mutfak sözcüğünün

Arapça bir tabir olan “matbah ”tan geldiği görülür. 5250m
2‟

lik

bir alanı kapsayan

matbah-ı amire, Topkapı Sarayı‟nda devasa bir bölümü oluĢturur. Mutfak çalıĢanlarının

koğuĢu, hamamı, kileri, camisi, çeĢmesi ve 20 adet büyük bacası ile sarayda geniĢ bir

alana sahip olduğu bilinir. 2.000 çalıĢanı ile 15.000 kiĢiye yemek hazırlayan bu

mutfağın üç ayrı kapısı bulunur: “Has Mutfak Kapısı, Helvahane Kapısı ve AĢağı

Mutfak Kapısı”.
7
 Helvahane dört kubbeli, iki bölümlü bir mekândan oluĢmakta idi.

8

4
 Altan Çetin, “Karahanlı-Selçuklu-Memlük Çizgisinde Türk Mutfağı”, Türk Mutfağı, ed. Arif Bilgin-

Özge Samancı, Ankara, Kültür ve Turizm Bakanlığı Yayınları, 2008, s. 30.
5
 Esnur KarataĢ, Geleneksellikten Değişime Osmanlı Sarayında Mutfak Kültürü, YayınlanmamıĢ

Yüksek Lisans Tezi, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul, 2018, s. 27.
6
 Ülker Erdoğan Aracı, “Türk Mutfağı”, Gastronomi ve Turizm, ed. Hülya Kurgun-Demet Bağıran

ÖzĢeker, Ankara, Detay Yayıncılık, 2016, s. 125.
7
 Hülya Sepken Yar, Osmanlı Sarayında Mutfak Kültürü ve Sofra Gelenekleri, YayınlanmamıĢ Yüksek

Lisans Tezi, Beykent Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul, 2008, s. 4.

3

Fatih zamanında kurulduğu varsayılan Matbah-ı Amire ‟de saray halkının

yemekleri yapılmıĢtır. Her gün binlerce kiĢiye yemek hazırlayan Saray Mutfağı, dev

yiyecek fabrikaları Ģeklinde faaliyetini sürdürmüĢtür. PadiĢaha hizmette bulunan ve

Matbah-ı Amire‟nin içinde farklı bir bölümde bulunan “kuĢhanede” padiĢahın

yemekleri hazırlanmıĢtır.
9
 Matbah-ı Amire‟nin içinde bulunan “helvahane” bölümünde

ise; hoĢaflar, Ģerbetler, turĢular, reçeller ve her türlü tatlı yapılmıĢtır. Sultan ve haremi

baĢta olmak suretiyle bütün saray halkı için Ģifa kaynağı olarak tüketilen macunlar

helvahanede üretilmiĢtir. Baharın baĢlangıcı olan ve Türklerde kutlanan Nevruz‟da çok

muhtelif baharat ve bitkilerin karıĢtırılmasıyla hazırlanan Nevruziyeler ise bunların en

önemlilerindendir.
10

 Sultan II. Abdülhamid‟in kızı AyĢe Sultan, saray hatıralarında,

bilhassa nevruz kutlamalarında gümüĢ tepside ikram edilen Nevruz Ģekerinin yanında

yedi “S”lerin de bulunduğunu belirtir. Bu yedi S‟ler; süt, susam, su, salep, sarımsak,

safran ve simittir. Bu yedi yiyecek çeĢidinin tedavi edici özellikleri bulunur. Ayrıca

Nevruz‟da Nevruziye ismi verilen Ģekerli bir macun dağıtılırdı. Nevruz ile ilgili bir

diğer gelenekte ise doğuĢu simgelediği için önem taĢıyan yumurtalar idi. Bu yumurtalar

evvela dikkatle boyanır, sonra tokuĢturulur ve son olarak yenirdi. Bu gelenek

Hristiyanların 21 Mart‟ta baĢlayan Paskalya yortusunda da görülür. Paskalya

yumurtaları Ġsa‟nın kanını simgeleyecek biçimde ceviz kabuğu, viĢne suyu ve soğan

kabuğu ile kırmızıya boyanır.
11

 Bu gelenek günümüzde hala Türkiye‟nin Iğdır Ģehrinde

devam etmektedir.

XVII. yüzyılda Matbah-ı Amire ‟de günde ortalama 5.000 kiĢiyi doyuracak

kadar yemek hazırlanmıĢtır. XIX. yüzyılda Abdülaziz devrinde (1861-1876), yalnızca

harem kadınları, halayıkların ve haremağalarının toplamı 2.500 kiĢiyi buluyordu. Günde

500 tabla bu kalabalık saray halkını (haremi) doyurmak için yemek çıkarıyor ve her

tablada da 12 kap yemek bulunduruluyordu. 24 saatte yenilen bu yemeklerin toplamı

8
 Ömür Tufan, “Helvahane ve Osmanlı‟da Helva Kültürü”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı,

Ankara, T.C. Kültür ve Turizm BakanlığıYayınları-2. Baskı, 2015, s. 126.
9
 Aracı, a.g.e., s. 126.

10
 Özge Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, Türk

Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı,

2015, s. 201.
11

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, çev. Ahmet Fethi Yıldırım,

Ġstanbul, Vakıf Bank Kültür Yayınları, Kasım-2020, s. 96.; Tez, a.g.e., s. 69.

4

6.000 kap olarak hesap ediliyordu.
12

 Divan‟ın (Osmanlı Bakanlar Kurulu) toplandığı

günlerde, ulufenin dağıtıldığı zamanlarda ve bayramlarda yemek yiyenlerin sayısı

zaman zaman farklılıklar gösterebilmekteydi. Bu sayı kimi zaman 10.000 kimi zamansa

15.000 kiĢi arasında değiĢkenlik gösterirdi. Yeniçerilere ve divan üyelerine dağıtılan

yemekler üç-dört kaptan ibaret idi. Fakat Galebe Divanı denilen elçilerin de davet

edildiği toplantıların amacı gösteriĢ olduğu için masraflı ve debdebeli geçiyordu.
13

Osmanlı mutfağını halk ve saray mutfağı Ģeklinde ikiye ayırmak yerinde olur.

Lezzet ve çeĢitlilik yönünden oldukça zengin bir menüye sahip olan halk mutfağı, saray

mutfağı kadar gösteriĢli olmamıĢtır. Halkın sofrası Osmanlı‟da, biraz koyun eti ve

pastırmadan, pirinç çorbası veya pirinç pilavından, muhtelif meyve ve sebzelerden,

üzerine susam serpilmiĢ ekmekten oluĢuyordu. Yemekler yerde sofra bezi üzerinde

oturularak gösteriĢsiz bir vaziyette yenilirdi. Ġçecek olarak bazı dönemlerde Ģurup, gül

suyu, meyve hoĢafları ve ballı Ģerbetler yiyeceklerin yanında tercih edilirdi. Sofrada

kaĢık haricinde baĢka bir gereç bulundurulmazdı.
14

 HoĢaf ile çorba, ara sıra da pilav

kaĢıkla yenilirdi. Ġki elin parmakları çatal iĢlevi görüp, baĢka yemeklerde kullanıldı.

Dolayısıyla konak ve saraylarda sofraya oturacak olanların yemek evvelinde, ellerini

getirilen leğende ve ibrikteki suyla yıkamaları gerekirdi. Ayrıca kenarları iĢlemeli uzun

bir havlu ile ufak bir peçete de davetlilere dağıtılırdı. Bu da temizliğe verilen önemi

açığa çıkarmaktadır.
15

Bütün toplumlarda yemek siyasi bir araç olarak kullanılır. Yemek tüketimi ve

takdimi, gizli siyasi ideolojisi olan sembollerin karĢılaĢtırılmasıyla, somut bir Ģekilde

kültürel, sosyolojik ve tarihi yaklaĢımların bir birleĢimi olarak kullanılır.
16

 Türk toplum

yapısında da hükümdarların halkını giydirme ve yedirme gibi bir takım sorumlulukları

vardır. Gerçekten de giydirmek ve yedirmek deyimi ideolojik yönden hükümdarın

gücünün meĢruiyetini göstermesi açısından önem taĢır. Dolayısıyla Türk hakanları,

12

 Enver Ziya Karal, Osmanlı Tarihi (Islahat Fermanı Devri 1861-1876), Ankara, Türk Tarih Kurumu

Yayınları, 2011, c. VII, s. 14-15.
13

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, Ġstanbul, Boyut Yayıncılık-14. Baskı, 2019, s. 30.
14

 Sibel Önçel, “Türk Mutfağı ve Geleceğine ĠliĢkin Değerlendirmeler”, Journal of Tourism and

Gastronomy Studies, 2015, c. III, sy. 4, s. 35.
15

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 36.
16

 Artun Ünsal, “Siyasi Güç, Statü, MeĢruiyet, Ġtaat ve Otorite Mücadelesinin Göstergesi Olarak Yemeğin

Sembolizmi”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı

Yayınları-2. Baskı, 2015, s. 179.

5

halkını çıplak ve aç bırakmamayı esas vazifeleri olarak görmüĢlerdir.
17

 Kutadgu

Bilig‟de yazar bu konuda hükümdara tavsiyelerde bulunmaktadır: “Bir hükümdar

halkının mutluluğu demektir. Halk müreffeh olmalı. Müreffeh halkın karnı doymuş

olmalı…” Bu sebeple, karnı doymayan halkın nihayetinde siyasi huzursuzlukları da

beraberinde getirdiği bilinir. Siyasi gücü elinde bulunduranın halkına özen göstermesi,

hazinesi ya da kendi servetiyle devlet-yemek gelirini dağıtmanın bir yolunu bulması

gerekir.
18

 VIII. yüzyıldan kalan Orta Asya Orhun Abidelerine bakıldığında, Türk

hükümdarlarının vazifeleri içinde halklarını yedirmek ve giydirmek olduğu açık bir

biçimde ifade edilir ve Osmanlı hanedan mensuplarının da bu rolü aynı Ģekilde

üstlendiği gözlemlenir. Sultanın, saltanat ailesi üyelerinin, zengin Ģehirlilerin ve yüksek

mevki sahiplerinin kurduğu vakıfların gelirleri sayesinde iĢleyen pek çok imarethane

bulunurdu. Ġmarethanelerde fakir halk, medrese öğrencileri ve ziyaretçiler için

vakıfların gelirleri ile ücretsiz yemek tahsis edilirdi. Osmanlı halkının karnı bu

imarethaneler vasıtasıyla doyardı.
19

Ġslam‟ın kabulünden önce Türk toplumlarında yemeğe katılanların sosyal

statüleri göz önünde bulundurularak sofra protokolü oluĢturulurdu. ÜlüĢ ve orun

haklarını yitiren oymak ve kabileler; otlak, yayla ve av gibi haklarını kaybetme riski ile

karĢı karĢıya kalırlardı. Konuklar için hazırlanmıĢ ziyafetlerde ev sahibi misafirlerinin

ağzına lokmaları bizzat kendi verirdi. Ögel batılı bir seyyahın aktardıklarından yola

çıkarak, etin küçük bir bıçakla kesilip rütbesine uygun bir biçimde, her konuk için bu

uygulamaya baĢvurulduğunu belirtir.
20

Osmanlı saray sofraları simgesel bir görev de üstlenmiĢtir. “Allah’ın

yeryüzündeki gölgesi” olarak kabul edilen sultanın, eli açıklığını gösteren en belirgin

özelliği ise hazırlatmıĢ olduğu sofralarıdır. Bununla birlikte belli bir ölçüte göre kimin

17

 Metin Mızrak, Aydoğan Aydoğdu, “GeçmiĢten Günümüze Türk Mutfağının Tarihsel GeliĢimi”, 2.

Uluslararası Türk Dünyası Eğitim Bilimleri ve Sosyal Bilimler Kongresi, ed. Ali Osman Akalan-A.

Ahmetbeyoğlu, Ankara, Türk Eğitim-Sen Genel Merkezi Yayınları, Aralık-2018, s. 429.
18

 Mustafa Talas, “Tarihi Süreçte Türk Beslenme Kültürü ve Mehmet Eröz‟e Göre Türk Yemekleri”,

Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, Konya, Aralık-2005, sy. 18, s. 275.; Ünsal, “Siyasi

Güç, Statü, MeĢruiyet, Ġtaat ve Otorite Mücadelesinin Göstergesi Olarak Yemeğin Sembolizmi”, s. 181-

182.
19

 Ünsal, “Siyasi Güç, Statü, MeĢruiyet, Ġtaat ve Otorite Mücadelesinin Göstergesi Olarak Yemeğin

Sembolizmi”, s. 186-187.
20

 Sami Kılıç, Ali Albayrak, “ Ġslamiyet‟ten Önce Türklerde Yiyecek ve Ġçecekler”, Turkish Studies-

International Periodical For The Languages and History of Turkish or Turkic, Ankara, 2012, c. VII,

sy. 2, s. 708.

6

nerede oturacağı ve yemek adabı kanunlarla belirlenmiĢtir. Fatih devrinden beri

padiĢahlar yemeklerini yalnız veya haremleriyle yemeye baĢlamıĢlardır. Yabancı elçi ve

gözlemciler vasıtasıyla, Fatih devri saray ziyafetlerinde, et ve etli yemekler ağırlıklı

olmak üzere önce pilav, muhtelif sebze yemekleri ile Ģerbet ve tatlıların ikram edilmiĢ

olduğuna dair bilgiler mevcuttur. Terbiyeli çorba, tandır kebabı, kuzu kebabı, yaprak

sarması, kızartılmıĢ tavuk, patlıcan dolması, enginar yahnisi, yumurta dolması, etli elma

dolması, eriĢte, pirinç pilavı, baklava, peynirli börek, sütlaç, aĢure, kayısı hoĢafı ve

çeĢitli Ģerbetlerin Osmanlı konaklarında sunulduğu ifade edilmiĢtir.
21

Beslenme konusu, Osmanlı tıbbında hasta tedavisinin ardı sıra sağlıklı yaĢam

yönünden önem taĢır. Osmanlı‟da ilkin “sağlıklı yaşamak için uyulması gereken altı

kural” tıp yazmalarında ele alınır. “Esbab-ı sitte-i zaruriyye” diye adlandırılan bu

kurallardan birini de “dengeli beslenme” oluĢturur. Osmanlı mutfağında da Osmanlı

tıbbında olduğu gibi sağlıklı yaĢama bağlamında içecek ve yiyeceklerin özellikleri,

çeĢidi, hangi bünyedekilerin neyi, nasıl ve ne zaman tüketeceği titizlik gösterilen bir

konu idi. Galen ve Hipokrat tıbbına dayanan Ġslam tıbbı, Osmanlılar tarafından esas

alındı. Ġslam hekimlerinden Ġbn-i Baytar ve Ġbn-i Sina‟nın eserleri Osmanlı hekimlerinin

yararlandığı eserler arasında yer aldı. Ayrıca besinler ve ilaç konusunda bu eserlerden

yararlanıldı. Tıp yazmalarında hastalık ve sağlık yönünden sindirim, perhiz ve gıda

konularına ayrı bir yer verildiği görülür. Dengeli ve sağlıklı beslenme unsurlarının

Osmanlı tıbbında temeli hıltlar ve unsurlar nazariyesine dayandığı bilinir. Bu kuramın

etkilerinin XX. yüzyıl baĢlarında uygulanıp ve günümüze kadar etkilerinin devam ettiği

izlenimi mevcuttur.
22

Ġnsan sağlığı açısından oldukça önem taĢıyan içecek ve yiyecekleri piĢirecek

(tabbah) yani hazırlayacak kiĢinin de usta olması gerekirdi. Besin ile yemek arasında

Osmanlı tıbbında kurulan yakın temaslar göz önünde tutulduğunda, tabbahların hasta

tedavisinde üstlendikleri rolün önem arz ettiği görülür. Tabbah darüĢĢifaya tayin edilen,

matbuhat ve Ģurup ilaçları tabibin tarifine uygun yapan ve hasta yemeklerini hazırlayan

bir aĢçıdır. Ayrıca aĢçıya ve mutfağa verilen önemin göstergesi olarak Topkapı Sarayı

21

 Galip Akın, Vahdet Özkoçak vd., “GeçmiĢten Günümüze Geleneksel Anadolu Mutfak Kültürünün

GeliĢimi”, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi Antropoloji Dergisi, 2015, sy. 30, s. 43.
22

 Nil Sarı, “Osmanlı Tıbbında Besinlerle Tedavi ve Sağlıklı YaĢam”, Türk Mutfağı”, ed. Arif Bilgin-

Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları, 2015, s. 137.

7

mutfaklarında, helvahanenin ayrı bir bölümünün bulunduğu bilinir. Ekseriyetle bu

bölümde Ģuruplar, tatlılar, Ģerbetler ve muhtelif içecek ve tatlılar hazırlanırdı.
23

Türk mutfağının en parlak dönemini, Osmanlı Devleti zamanında yaĢadığına

dair genel bir kabul mevcuttur. Osmanlı sarayını o dönemde ziyarete gelen yabancı

devlet mensupları ve seyyahları, Türk yemeklerinden ziyadesiyle etkilenmiĢ ve buna

bağlı olarak kendi aĢçılarının yetiĢmesi için Türk aĢçılarının yanına göndermiĢlerdir.
24

Görsel I.I : AĢçı (Mouradgea d‟Ohsson, Tableau général de L‟Empire Othoman, III/2,

Paris 1820; CoĢkun Yılmaz ArĢivi)
 25

Osmanlı‟nın son döneminde mutfakta yemek yapmakla sorumlu olan kiĢiler;

aĢçılar, kalfalar ve aĢçı neferleri olmuĢtur. Uzmanlık alanlarına göre aĢçılar da pilavcı,

kebapçı, perhizci, börekçi, tatlıcı, hamurcu ve hoĢafçı olmak suretiyle gruplara

ayrılmıĢlardır. Kebapçı baĢı, aĢçıbaĢı, ikinci aĢçıbaĢı, börekçi baĢı, balıkçı baĢı, tatlıcı

baĢı, perhizci baĢı, refikleri ve neferleri ise sultanın mutfağında yemek yapmakla

vazifeli kiĢiler olmuĢlardır. Klasik dönem Osmanlı toplumunda balık tüketiminin yok

denecek kadar az olduğu bilinir. Fakat geçmiĢ dönemlere kıyasla, II. Mahmut devrinde

saraya balık mutfağının kurulmuĢ olması balık tüketimine olan yönelimin bir göstergesi

23

 Sarı, a.g.m., s. 147.
24

 Nevin ġanlıer, MenekĢe Cömert, Fügen Durlu Özkaya, “Gençlerin Türk Mutfağına BakıĢ Açısı”, Milli

Folklor Dergisi, 2012, sy. 94, s. 154.
25

 Arif Bilgin, Osmanlı Saray Mutfağı (1453-1650), Ġstanbul, Kitabevi Yayınları, 2004, s. 60.

8

olarak görülür. Bu da Osmanlı toplumunda XIX. yüzyılda görülen bir yeniliği teĢkil

eder.
26

Görsel I.II: XVIII. yüzyıl sonlarında Osmanlı Sarayında AĢçıbaĢı tasviri (D‟Ohsson

CoĢkun Yılmaz ArĢivi
27

 Bozkırın sert ikliminde, zor Ģartlarda göçebe yaĢam süren Türkler için Ģüphesiz

en mühim gıdaların baĢında et gelirdi. Et tüketiminde göçebe yaĢama uygun olarak at ve

koyun eti çokça tercih edilirdi. Kırgızlar ise çoğunlukla geyik ve tavĢan gibi av

hayvanlarının etlerini tüketirlerdi. Etin önemli bir besin kaynağı olup Türkler nezdinde

fazlaca tüketilmesi, uzun süre bozulmaması için saklayabilecekleri konserve yapım

iĢleminin erken dönemlerde öğrenmelerine olanak sağladı. Konserve yapımı ile

Türklerin, Çin‟e sattıkları en mühim ihraç ürünlerinin baĢında etin geldiği görülür.

Yahni ve tutmaç yemekleri ise sevilen et yemeklerindendi.
28

 Kurutma, fermantasyon ve kavurma yöntemleri Türklerin yiyecekleri

koruyabilme amacıyla uyguladıkları bir diğer metotlar arasında gelir. Kesilen

hayvanların sadece etlerinin değil sakatatlarının da Orta Asya‟da kullanıldığı bilinir.

26

 Devlet ArĢivleri BaĢbakanlık Osmanlı ArĢivi (BOA), Y. PRK. HH, 12-13, H-29-12-1300 (31 Ekim

1883).; Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 201.
27

 Samancı, “Osmanlı Mutfağında ModernleĢme”, Osmanlı Mutfağı, ed. Arif Bilgin-Sibel Önçel,

EskiĢehir, T.C. Anadolu Üniversitesi Yayınları, Ocak-2019, s. 180.
28

 Ġbrahim Kafesoğlu, Türk Milli Kültürü, Ġstanbul, Ötüken Yayınları, Ekim-2009, s. 318.

9

AteĢ ve tandır vasıtasıyla Türkler etleri ve sakatatları piĢirirlerdi. KuĢbaĢı doğranan etler

ise kavrularak kıĢ için saklanırdı.
29

 Eski Türklerde “kavurmak” çoğunlukla buğdayı

kavurup, kavut yapmak için söylenilen bir deyimdir. Bu sözün anlamı, özellikle Batı

Türkleri arasında biraz daha yayılmıĢ ve daha çok “et kavurması” için söylenilmeye

baĢlanmıĢtı.
30

 Et suyunun uçurulmasıyla bir bakıma kurutma yöntemi uygulanan bu

etler günümüzde Anadolu insanının vazgeçilmezleri arasında yerini alır. Kurban

bayramlarındaki etler özellikle kavurma yapılarak konuklara sunulurdu, etin kalan

kısımları ise daha sonra tüketilmesi için farklı kaplar içerisine bastırılarak saklanırdı.
31

Görsel I.III: Saklama ve taĢıma küpleri (Dolmabahçe Depo Müze)
32

Türklerde kurutulmuĢ et olarak bilinen pastırmanın, önemli bir besin kaynağı

olduğu bilinir. Aynı zamanda bozulma riski az olan pastırma, sefere giden askerler için

de önemli besin kaynağıdır. Türklerde sonbaharda yapılan pastırmanın ilkbaharın taze

etinden daha çok tercih edilmesi, et ürünlerinde mevsimlere göre bir ayrımın söz konusu

29

 Ayla Ünver Alçay, Semiha Yalçın, “Orta Asya‟dan Anadolu‟ya KurutulmuĢ Gıdalar”, ABMYO

Dergisi”, Ġstanbul, 2015, sy. 40, s. 86.
30

 Bahaeddin Ögel, Türk Kültür Tarihine Giriş (Türklerde Yemek Kültürü), Ankara, Kültür ve Turizm

Bakanlığı Yayınları, Aralık-1985, IV, s. 349.
31

 Yasemin ErtaĢ, M. Gezmen Karadağ, “Sağlıklı Beslenmede Türk Mutfak Kültürünün Yeri”,

Gümüşhane Üniversitesi Sağlık Bilimleri Dergisi/Gümüşhane University Journal of Health Sciences,

GümüĢhane, 2013, c. II, sy. 1, s. 120-121.
32

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı

Yayınları-2. Baskı, 2015, s. 310.

10

olduğunu gösterir. Etleri muhafaza etmenin bir baĢka yöntemi ise fermantasyondur.

Etlerin bağırsak kılıflarında fermente ederek bugün de tüketilen sucuğun yapımında

kullanıldığı ve Eski Türklerden öğrenilen bir yöntem olduğu bilinir. Bazı bölgelerde

kuyruk yağı, beyin ve kandan, bazı bölgelerde pirinç, un ve ince doğranmıĢ kavrulmuĢ

etten, sucuk yapımı elde edilmiĢtir. Topuk kemiğinden elde edilen paça çorbası (topık

sünğük) da Eski Türklerde çokça tüketilen etli yemeklerdendir.
33

Ġslamiyet öncesi dönemde Türklerin etlerini yemediği ve yasak olarak

benimsedikleri hayvanlardan bahsetmek yerinde olacaktır. Türklerin domuz

beslemedikleri ve domuz eti tüketmedikleri düĢüncesi, Eski Türklerle ilgili araĢtırma

yapan birçok araĢtırmacı tarafından savunulan bir görüĢtür. Çin kaynakları, bu bilgileri

teyit eden kaynaklardır. Domuzun göçebe hayata uygun olmadığı düĢünülse de buna

karĢın yerleĢik hayata geçen Uygurların Mani dinini kabul etmeden önce pek çok et

çeĢidi tükettiği ancak domuz eti tüketmediği bilinir. Bunda kültürel ve dini gibi baĢka

sebeplerin etkisi olduğu düĢünülür.
34

Avcılık ve hayvancılıkla geçinen Türklerin, Ġslamiyet öncesi beslenme

alıĢkanlıklarında kuzu ve koyunun yanı sıra tavĢan, geyik, deve ve at etlerinin mühim

bir yeri olduğu bilinir. Et ağırlıklı beslenme kültürü, Orta Asya bozkırlarında geliĢti,

Türklerin Anadolu‟ya geçmesiyle devam eden bu beslenme alıĢkanlığı doğal olarak

Osmanlı döneminde de sürdürüldü. Osmanlılarda dinin mutfak üzerindeki etkilerini açık

bir Ģekilde gösteren birtakım durumlar mevcuttur. Osmanlıların Kuran‟ın yasakladığı

domuz etini ağızlarına koymadıkları ve av etlerinden pek hoĢlanmadıkları bilinir. Av

hayvanlarının veya av etlerinin parasının ava gittikleri zaman sadaka olarak yoksullara

dağıtıldığı söylenir. Hayvanlara karĢı çoğunlukla Ģefkatli olan Osmanlı devleti et çeĢidi,

avlanma ve kesimi konusunda da dinin emirlerine titizlikle uymaya çalıĢtı. Dolayısıyla

at ve deve eti tüketimi de Ġslamiyet‟in kabul edilmesiyle büyük ölçüde azaldı.
35

Ġslamiyet inancına göre bütün yırtıcı memeliler, yırtıcı kuĢlar ve sürüngenler haram

sayıldı. Saksağan, karga, akrep, yılan, katır, eĢek ve at eti de aynı biçimde haram

33

 Ögel, a.g.e., s. 368.
34

 Sami Kılıç, Ali Albayrak, a.g.m., s. 710.
35

Ahmet TaĢağıl, Kök Tengri‟nin Çocukları: Avrasya Bozkırlarında İslam Öncesi Türk Tarihi,

Ġstanbul, Bilge Kültür Sanat Yayınları, 2015, s. 82.; Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s.

79.

11

sayıldı.
36

 Böylece Osmanlı sarayında sürüngenlerin, yırtıcı hayvanların etleri haram

kılındığı için tüketilmedi.
37

Osmanlı Mutfağı‟nda da et, çok önemli bir besin maddesi olmuĢtur. Koyun ve

kuzu etleri yemeklerde daha çok tercih edilmiĢ, sığır etleri ise çoğu zaman pastırma

yapımında kullanılmıĢtır. Varlıklı olan halk ile saray halkı, kuzu ve koyun haricinde

piliç, kaz, tavuk, tavus kuĢu, ördek, güvercin ve keklik gibi kanatlı hayvan etlerini

tüketmiĢlerdir. Bilhassa tavuk eti çokça tüketilmiĢtir. Hindi saray mutfağında XVIII.

yüzyıl sonrasında yer edinmeye baĢlamıĢtır. Rumlara ait bir yiyecek olan “papaz

yahnisi” de Gürcü, Ermeni ve Osmanlı mutfaklarına Rumlar aracılığıyla geçmiĢtir.

Rumlar papaz yahnisini Ģarapla yapmaktayken Müslüman Osmanlılar Ģarap yerine sirke

kullanmayı tercih etmiĢlerdir. Osmanlı mutfağında yahnilerde en çok kullanılan

malzeme soğan olmuĢtur.
38

 XIX. yüzyılın ikinci yarısından itibaren mutfağa girmeye

baĢlayan dana eti ise dana butu, pirzola ve sığır filetosu olarak daha çok yabancı

konuklara ikram edilecek alafranga yemeklerin hazırlanmasında kullanılmıĢtır.
39

Görsel I.IV: XIX. yüzyılda bir Arnavut ciğercisi. Anonim suluboya
40

36

 M. D‟Ohsson, XVIII. Yüzyıl Türkiye‟sinde Örf ve Adetler, çev. Zehran Yüksel, Ġstanbul, Tercüman

1001 Temel Eser 3, s. 17.
37

 Stefanos Yerasimos, Sultan Sofraları: 15. ve 16. Yüzyılda Osmanlı Saray Mutfağı, Ġstanbul, Yapı

Kredi Yayınları, 2002, s. 36-37.
38

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 81-84, 87.
39

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 203.
40

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 133.

12

Gastronomi uzmanı Özge Samancı‟ya göre koyun, balık ve tavuk etinden

meydana gelen yemeklerin çoğu kebap, yahni, kızartma ve külbastı olmak suretiyle

temelde dört piĢirme tekniği ile hazırlanırdı. Kebaplar; etin tencerede kısık ateĢ üzerinde

ocakta veya etin ĢiĢten doğrudan kömür ateĢi üzerinde ya da fırında piĢirilmesi

yöntemiyle elde edilirdi. Kebaptan çok az bir farkı olan külbastılar ise fileto etin ızgara

üzerinde piĢirilmesi ve ardından az bir sıvı içinde ısıtılmasıyla hazırlanırdı. Et

parçalarının su içinde düĢük ateĢte yavaĢ yavaĢ kaynatılarak piĢirilmesiyle yahni elde

edilirdi. Genellikle kuzu ciğeri, balık ya da koyun eti una bulandıktan sonra tavada bol

yağ içinde kızartılarak hazırlanırdı.
41

Görsel I.V: Koyun yüzen kasap (CoĢkun Yılmaz ArĢivi)
 42

Osmanlı‟da etin temini ve taze olması mevzusu daima iaĢenin en mühim

öğelerinden birisi olmuĢtur. Fethedilen Avrupa toprakları imparatorluğun parlak

dönemlerinde et temini hususunda sorun teĢkil etmemiĢtir. Ġstanbul‟a getirilen

sürülerden evvela saray olmak üzere asker ve imaretlerin et ihtiyaçları karĢılanmıĢtır.

Etlerin kalan kısımları ise halka satılmıĢtır. Bu düzenin uzun süre sorunsuz bir Ģekilde

iĢlenmesi için öncelik askerlere verilmiĢtir. Her sabah evvela “Yedi Odalar” denilen

Aksaray‟daki yeniçeri kıĢlasındaki yirmi toptancı kasap dükkânına (tomruk)

Yedikule‟deki mezbahalarda kesilen koyunlar gönderilmiĢtir. KıĢlanın önündeki

meydana ise “Et Meydanı” denilmiĢtir. Fatih devrinden süregelen yıllık tüketimleri

70.000 ile 100.000 koyun olan yeniçeriler için 1 okka etin fiyatı değiĢmemekle birlikte,

41

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 212.
42

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 211.

13

daima 3 akçe olmuĢtur. Hem dönemin güvenlik, haberleĢme, ulaĢım ve iklim koĢulları

hem de zorunlu narh uygulaması sebebiyle et temin iĢine tüccarlar müdahil olmak

istememiĢtir. BaĢkentin iaĢe ve fiyat istikrarını sağlama sorumluluğu doğrudan veziri

azama verilmiĢtir. Veziri azam ise bu görevi ihtisap ağaları (belediye hizmetleri ile

görevli olan memurlar) ve kadıların yardımıyla yürütmüĢtür.
43

Balık ve diğer deniz ürünlerinin Osmanlı‟nın erken dönemlerinde çok

sevilmemiĢ olması, Orta Asya Türk mutfağında yerinin olmamasından kaynaklanır.

Kıtlık ve savaĢ dönemlerinde balığın bol ve ucuz olması sebebiyle Ġstanbul‟da

yaĢayanların deniz ürünleri tüketimine yöneldiği söylenir. Fatih Sultan‟ın saray içinde

ve dıĢındaki halka kıyasla balığı daha çok sevdiği ve sıklıkla tüketmiĢ olduğu bilinir.

Fatih için saraya kurutulmuĢ balık, yılan balığı, havyar, morina balığı ve balık

yumurtası alındığı kayıtlara geçirilmiĢtir. Buna karĢın XIX. yüzyıla kadar Osmanlı‟da

balık tüketiminin yaygın olmadığı bilinir. Havyar, Batı mutfaklarının etkisiyle özellikle

lakerda, çiroz ve balık yumurtası sarayda XIX. yüzyıldan itibaren çokça tüketilmiĢtir.

Ramazan‟da Azak havyarı ve balık yumurtası iftarda sunulmuĢtur. Saray mutfağında

yabancı konuklara sunulmak üzere midye ve istiridye gibi deniz ürünleri alınmıĢtır.
44

Görsel I.VI: XVIII. Yüzyıl Osmanlı Saray Helvacısı
45

43

 Ġlhan Eksen, İstanbul‟un Tadı Tuzu: Saray Sofralarından Sokak Yemeklerine, Ġstanbul, Everest

Yayınları, 2008, s. 4-5.
44

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 204.
45

 Eksen, a.g.e., s. 42.

14

Osmanlı Mutfağı‟nda tatlı ve Ģerbetler, et ve pilav kadar önemli gıdalar

olmuĢtur. Tatlı ve Ģerbetler Osmanlı Mutfağı‟nın olmazsa olmazları idi. Ağırlıklı olarak

tatlılar, Orta Asya Türk Mutfağı‟ndan değil, Ġslam‟ın kabulü ile Araplarla artan

etkileĢim sonucunda Osmanlı Mutfağı‟na girmiĢtir. Osmanlıların, Müslüman kimlikleri

tatlı alıĢkanlıklarında belirleyici bir rol üstlenmiĢtir. Tatlının Osmanlı Mutfağı‟na

girmesinde Ġslami gelenekler etkin olmuĢtur. Ramazan ayında güllaç, kadayıf ve

baklavanın hazırlanması, iftarın hurma ile açılması, ölenlerin ardından helva piĢirilmesi

ve lokma dökülmesi, Muharrem ayında ise aĢurenin çokça tüketilmesi buna örnektir.

Müslüman Türklerin geleneksel tatlısı olan ve Arapça‟da tatlı anlamına gelen helva,

törensel bir anlam taĢımıĢtır. Günümüzde doğumlarda, ölümlerde, çay partilerinde ve

geleneksel sofralarımızda helva ayrı bir öneme sahiptir.
46

Arif Bilgin‟in aktarımına göre saray mutfağında yapılan helvaların en ünlüsü

olan “zülbaye helvası”nın özellikle bayramlarda üretimi artmıĢtır. Ġçerikleri ve

muhtelifleri hakkında bilgi bulunmayan fakat saray mutfağı kayıtlarında paluze ve pelte

tatlılarının yapılmıĢ olduğu belirtilir. Osmanlılarda “muhallebi” içerisinde pirinç unu,

süt ve Ģeker bulunan her karıĢıma karĢılık gelmektedir.
47

 Osmanlı‟nın erken

dönemlerinde en fazla tüketilen hamur tatlıları ise lokma, lalanga ve kadayıf olmuĢtur.

Günümüz popüler tatlıları arasında yer alan baklavanın, XVIII. yüzyıla kadar adından

sıkça bahsedilmediği ve rağbet görmediği bilinir. Osmanlı toplumunda baklava,

Ramazan‟ın 15. gününde yeniçerilere dağıtılan sıradan bir tatlı mahiyetinde idi.

Ramazan‟ın ortasında yeniçerilere dağıtılan baklava geleneği baklava alayı olarak

adlandırıldı.
48

 Kökenleri Roma‟ya dayanan tavukgöğsü ve kazandibi gibi sütlü tatlılar

ise Osmanlı‟da en çok sevilen tatlılar arasında yerini aldı. Ayrıca Ģeker kamıĢının az

bulunduğu Osmanlı‟da, yiyecek ve içeceklerin tatlandırılması için pekmez, bal ve kuru

üzüm gibi besinler kullanıldı.
49

46

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 248.
47

 Bilgin, “Saray Mutfağı”, Osmanlı Mutfağı, ed. Arif Bilgin- Sibel Önçel, EskiĢehir, T.C. Anadolu

Üniversitesi Yayınları, 2019, s. 42.
48

 Robert Walsh, İrlandalı Bir Vaizin Gözüyle II. Mahmud İstanbul‟u, çev. Zeynep Rona, Ġstanbul,

Kitap Yayınevi, 2021, s. 156.; Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 279.
49

 Furkan Demirgül, “Çadırdan Saraya Türk Mutfağı”, Uluslararası Türk Dünyası Turizm Araştırmaları

Dergisi, Temmuz-2018, c. III, s. 116.

15

Görsel I.VII: Ramazan‟ın 15. gününde baklava alayında baklava taĢıyan iki yeniçeri
50

Saray‟a ait bahçelerden sebze ve meyve; mandıralardan süt, yoğurt, ayran ve

tereyağı gibi ürünler Osmanlı saray mutfağında yerini almıĢtır. Muhallebi, tavukgöğsü,

sütlaç gibi tatlıların yapımında süt kullanılır iken; baklava ve ekmek kadayıfına benzer

tatlıların yapımında ise kaymak kullanılmıĢtır. Peynirli börek yapımı için, beyaz peynir

ve çayır peyniri daha çok tercih edilmiĢtir.
51

Osmanlılar meyve ağaçları ve halk üzüm bağları yetiĢtirip bunlardan elde

ettikleri mahsulden sirke, kuru üzüm, Ģıra, pekmez, cevizli pekmez sucuğuna benzer

Ģekilde ürünler üretmiĢlerdir. ġarap üreten azınlıklar ise Rum ve Hristiyanlardır.

NiĢastanın pekmezle karıĢtırılıp kaynatılması ve tepsilere dökülüp soğutulup

kesilmesiyle elde edilen ve “köfter” adı verilen bir tür pekmez lokumu Orta Anadolu‟da

yapılmıĢtır. Pekmezin kaynatılarak çektirilmesiyle elde edilen marmelatlar

hazırlanmıĢtır.
52

Osmanlı mutfağında XVII. yüzyılda itibaren yeni sebze çeĢitleri yer almaya

baĢlamıĢtır. Bunlardan biri Afrika menĢeili bir sebze olan bamyadır. Bamyanın

kurutulmuĢ halinin mutfağa fazla oranda alınmıĢ olduğu Osmanlı‟nın son dönem

50

 Priscilla Mary IĢın, Gülbeşeker, Ġstanbul, Yapı Kredi Yayınları, 2008, s. 239.
51

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 206-209.
52

 Demirgül, a.g.m., s. 115-116.

16

kayıtlarında belirtilmiĢtir. Osmanlı sarayında fasulye, patates, domates, yer elması,

sakız kabağı, taze biber, mısır ve bal kabağı gibi Yeni Dünya kökenli sebzeler XIX.

yüzyılda çokça tüketilmiĢtir. Türk Mutfağı‟ndaki geçmiĢi oldukça yeni olan domates ise

çok kullanılan sebzelerden biri olmuĢtur. Dönemin kayıtlarına baktığımızda 1690‟lı

yıllardan itibaren domatesin saray mutfağına girmeye baĢladığını görmekteyiz. Olgun

kırmızı haliyle tüketilen domates, önceleri ham ve yeĢil olarak tüketilmiĢtir. 1840‟lı

yıllara baktığımızda Türk yemeklerinde domates ve domates salçasının çok az

kullanıldığı görülür.
53

Patates, mısır, fasulye, domates, ayçiçeği, tatlı ve acı biber gibi bitkisel ürünlerin

yanında yılbaĢı sofralarının baĢyemeği olan hindi de Yeni Dünyadan önce Ġspanya‟ya,

oradan da Kuzey Afrika‟ya ve Mısır vasıtasıyla Osmanlı Ġmparatorluğu‟na ve Doğu‟ya

yayılan gıdalar arasında yer alır. Bu yiyeceklerin Ġspanya‟ya komĢu olan ülkeler yani

Ġtalya ve Fransa‟ya yayılmaları Osmanlı‟ya geçiĢinden daha geç olmuĢtur.
54

Pilaki adındaki yemekler, Ġstanbul‟daki Hristiyan azınlık aracılığıyla özellikle

oruç tuttukları dönemlerde hazırlanmıĢtır. XIX. yüzyıldan itibaren bu yemekler

Hristiyan, Musevi ve Müslümanlar tarafından ortak tüketilen yemekler olarak yerini

almıĢtır. Patlıcan türü sebzelerin ilk olarak hafif kızartılıp piĢmiĢ etle birlikte tencerede

karıĢtırılarak piĢirilmesiyle hazırlanan sebze yemekleri “silkme” ismiyle anılmıĢtır.

“Musakka” adı verilen sebze yemeklerinde evvela sebzeler kızartılır, ardından kıyma

konularak, yağlı suda piĢirilirdi.
55

Osmanlı Anadolusu‟nda kıtlık ve savaĢ dönemlerinde arpa unundan

yararlanılmıĢ ve ekmek neredeyse yalnızca buğday unundan elde edilmiĢtir. Diyarbakır

civarındaki dağlarda yaĢam süren Kürtlerin kızıl darı ile ekmek yaptığını XVII. yüzyılda

Evliya Çelebi bizlere aktarır. Osmanlılar‟da buğdayın ruĢeym ve kepeğinin alınmasıyla

elde edilen beyaz ekmek, buğday unundan üretilen ekmekler arasında en sevilen çeĢit

olmuĢtur. Osmanlı‟da yufka ekmeği, beyaz ekmeğin yanı sıra, nan-ı aziz ekmeği

(Osmanlı bireyinin gündelik ekmeği), orta kaliteli has ekmek (nan-ı hass orta), vasat

ekmek (nan-ı adi), yassı beyaz ekmek (fodula), uzun iyi beyaz ekmek (fırancala) ve

53

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 207-208.
54

 Tez, a.g.e., s. 86.
55

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 213.

17

kepekli undan yapılmıĢ olan somun ekmekleri de tüketilmiĢtir. Kadayıf (dakik-i

kadayıf) için ise özel bir un kullanılmıĢtır.
56

 (I) (II)

Görsel I.VIII: (I) XIX. yüzyılda Müslüman bir fodulacı. Anonim suluboya, (II) XIX.

yüzyılda bir Ermeni ekmekçisi. TaĢbaskı (Tatikyan Matbaası Ġzmir)
 57

Osmanlı mutfağına pirinç 1500‟lü yılların baĢında girmeye baĢlamıĢtır. Osmanlı

saray mutfağında olduğu kadar halk mutfağında da çokça tüketilen pilav önemli bir

yemek olmuĢtur. Bulgur, kuskus ve pirinçle yapılmıĢ olan domatesli, bademli, üzümlü,

fıstıklı, sade, nohutlu, bezelyeli, tavuklu ve patlıcanlı olmak üzere Osmanlı mutfağında

27 çeĢit pilav yapıldığı söylenir. Tereyağının kaynatılıp tortu ve köpüğünün alınmasıyla,

56

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 205.
57

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 143.

18

XVII. yüzyılda yemeklik yağ olarak genellikle sadeyağ kullanılmıĢtır. Zeytinyağı

tüketimi tereyağına kıyasla daha az olmuĢtur. Kandillerin aydınlatılması için kullanılan

zeytinyağı ve kuyruk yağının o dönem için değersiz olduğu düĢünülür.
58

Osmanlılar zeytin ağaçlarıyla dolu topraklar üzerinde yaĢamalarına rağmen

yüzyıllar boyunca çoğunlukla Kırım‟daki Kefe‟den gelen tereyağı ve kuyruk yağı ile

beslenmiĢlerdi. Kaynaklara göre XVI. yüzyılın üçüncü çeyreğinde sarayın sadeyağ

tüketimi yaklaĢık 130 tondu. XVII. yüzyılın ilk yarısında ise bunun 192 tona ulaĢtığı

görülür. Osmanlı‟nın yemek kültüründe zeytinyağı yok denecek kadar azdı. XVIII.

yüzyılda salata ve bazı balık yemeklerinin yapımında zeytinyağı karĢımıza çıkar. Erken

dönemlerde (15. ve 16. yüzyılda) hayvansal yağlar dıĢında, hamur iĢlerinde, helvalarda

ve bilhassa da tatlı yapımında susam yağı kullanılırdı. Zeytinyağı esas olarak Osmanlı

mutfağında aydınlatma haricinde ilaç yapımında kullanıldı.
59

Görsel I.IX: XVII. yüzyılda çorba taĢıyan bir hizmetkâr. Anonim suluboya

(Kunstbibliothek, Berlin)
 60

Çorba; Türk mutfağında ayrı bir öneme sahiptir. Türkler için çorba, hayatın her

aĢamasında yer alan ve çocukluktan ölüme kadar olan süreci kapsar. Türk mutfağında

özel bir yemek olarak yer alan çorba, Batı mutfaklarında iĢtah açıcı olarak bilinir.
61

Çorba Osmanlı‟da XVI. yüzyılda çoğunlukla et suyu veyahut tavuk suyu ile birlikte

58

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 206.
59

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 13-14.
60

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 73.
61

 Mine Arlı, Hüseyin GümüĢ, “Türk Mutfak Kültüründe Çorbalar”, Uluslararası Asya ve Kuzey Afrika

Kongresi (ICANAS), Ankara, Eylül-2007, s. 147.

19

pirinç kullanılarak yapılırdı. Et yahnilerinin ve haĢlanmıĢ kaburga kemiklerinin yağlı

suları, saray mutfağında çorba yapımında kullanıldı. Sonradan Osmanlı mutfağına giren

pirinç çok fazla sevildi. Pirinç çorbası Osmanlı saray mutfağında olduğu gibi

imarethanelerde de her gün piĢirilerek ihtiyaç sahiplerine dağıtıldı. Tüketimi XV.

yüzyıldan sonra azalan bulgur ve buğday çorba yapımında kullanıldı. Genellikle

Osmanlılarda ekĢi tatlar sevildiği için çorbalara; limon, sirke, erik suyu ve koruk suyu

eklenerek tüketildi. Günümüzde de benzer Ģekilde tüketilen Osmanlı mutfağı listesinde

yerini almıĢ çorbalar Ģunlardır; bulgur, nohut, pirinç, mercimek, tarhana, kelle paça,

iĢkembe vb.
62

Karabiber ve diğer baharatlar dünya tarihinde büyük bir öneme sahiptir. Coğrafi

keĢifler, Yeni Dünya‟nın keĢfi, Yeniçağın baĢlaması Avrupa‟nın karabiber iĢtahıyla

yakın bir bağlantı içerisindedir. Hindistan yani karabiber diyarına giden deniz yolu Yeni

Dünya‟nın keĢfedilmesinde yan ürün olarak rol oynar. Amerika‟nın keĢfedilmesi

baharat arayıĢıyla aklın klasik bir hilesi olmuĢtur. Ġki çağ arasında bağlantı sağlayan

baharat, ikisine de ait olmamakla birlikte iki çağı da baĢtan sona etkilemiĢtir.
63

 Kimyon,

hardal, kiĢniĢ, safran ve tarçın da Osmanlı‟da karabiberin yanında fazlaca kullanılmıĢtır.

Reyhan, fesleğen, maydanoz ve nane taze olarak tüketilen otlardandır.
64

Dönemin en pahalı baharatlarını ise misk ve amber oluĢturmuĢtur. Saray

mutfağında yapılan Ģerbet, helva ve özellikle afrodizyak macunların yapımında amberin

açık renklisi olan akamber kullanılmıĢtır. Genellikle kıymetli tesbihler, kâse ve kaĢıklar

için kehribar olarak bilinen koyu renkli amber kullanılmıĢtır. Özel yemeklerde ve

tatlılarda verdiği güzel kokudan dolayı misk kullanılırdı. Ayrıca XIX. yüzyıldan itibaren

Amerika menĢeili olan yenibahar, vanilya ve kırmızıbiber gibi baharatlar Osmanlı saray

mutfağında kullanılmaya baĢlandı.
65

Osmanlı‟da gidilen mesire alanlarında, üstüne gül suyu serpilmiĢ sütlaç, kâğıt

helvası, fındıklı lokum, koz helvası, ibriğin ağzına sıkıĢtırılmıĢ bir buz parçası üzerinde

dökülen hoĢaf ve içinde buzlar gezen Ģerbet, satıcılardan fazlaca temin edilirdi. Osmanlı

toplumunun olmazsa olmazlarından olan içecek hoĢaftır. Ramazan aylarında, sahur

62

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 64.
63

 Wolfgang Schıvelbusch, Keyif Verici Maddelerin Tarihi, Ġstanbul, çev. Zehra Aksu Yılmazer, Kırmızı

Kedi Yayınevi, 2020, s. 21.
64

 Galip Akın, Vahdet Özkoçak, a.g.m., s. 44.
65

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 207.

20

esnasında söğüĢ ve makarna ile beraber hoĢaf tüketilmiĢtir.
66

 Osmanlı ziyaretlerinde

XVII. asırda misafirlere kahveden önce, hoĢ su anlamına gelen ve genellikle kurutulmuĢ

meyvelerden elde edilen hoĢ ab (hoĢaf) sunumu yapılmıĢtır. Yemek sinisinin ortasına

konmuĢ ve aynı kâseden ziyaretçilere mahsus olarak yaptırılan fildiĢi ya da ĢimĢir

kaĢıklarla hoĢaf ikram edilmiĢtir. Meyvelerden çeĢitli Ģerbetler de hoĢafın yanında

yapılmıĢtır. Gül, nilüfer, zambak ve menekĢe gibi güzel kokulu çiçeklerle saray

mutfağında en sevilen Ģerbetler yapılır, bu Ģerbetlere de amber ve misk gibi baharatlar

eklenirdi. Bal ve üzüm ise daha mütevazı sofralarda Ģerbet yapımı için kullanılırdı.
67

Misafirlere içecek olarak kahve ve çay fazla bulunmadığı için Osmanlılarda genellikle

Ģerbet ikram edilirdi. Kibarlık göstergesi olarak misafirlere nar Ģerbeti sunulmuĢtur.

Doğumların ardından Ģerbet ikramı Anadolu‟da bir gelenek haline gelmiĢtir.
68

GeçmiĢten gelen geleneksel lezzetlerin yanı sıra Batılı yeni tatlar Osmanlı‟nın

son dönemlerinde Ġstanbul Mutfağı‟nda görülmeye baĢlandı. Osmanlı‟nın ordu ve

kamusal alanındaki AvrupalılaĢma hareketleri mutfak alanını da sirayet etti. Böylelikle

Osmanlı Avrupa tarzını ve tatlarını öğrenmeye baĢladı. II. Mahmud, 1808 yılından

sonra, kamusal alandan mutfağa kadar her alanda Fransız modelini uygulamaya çalıĢtı.
69

Baklava, patlıcan, silkme, tarhana, pilav ve tavukgöğsü gibi lezzetlerin yanında rozbif,

turta, makarna, krema, istiridye çorbası, buzlu soğan garnitürü, tarator ve pate benzeri

lezzetler de tüketildi.
70

66

 Dilaver Cebeci, Tanzimat ve Türk Ailesi, Ankara, Panama Yayınevi, 2017, s. 164.
67

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 253.
68

 Mehmet Sarıoğlan, Gülhan Cevizkaya, “Türk Mutfak Kültürü: ġerbetler”, Ordu Üniversitesi Sosyal

Bilimler Enstitüsü Sosyal Bilimler Araştırma Dergisi (ODÜSOBİAD), Mart-2016, c. VI, sy. 14, s. 241.
69

 Maria Pia Pedani, Osmanlı‟nın Büyük Mutfağı: Tat ve Kültürün Tarihi, çev. Gökçen Karaca ġahin,

Ankara, Hece Yayınları, 2018, s. 112.
70

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 217.

21

BĠRĠNCĠ BÖLÜM

OSMANLI MUTFAĞINDAKĠ KÜLTÜREL ETKĠLEġĠMLER VE XIX. YÜZYIL

OSMANLI MUTFAĞI

1.1. Osmanlı Mutfağındaki Kültürel EtkileĢimler

 Kültür, çoğul kullanımıyla bir ulusun, bir halkın veya insan topluluğunun değer

birliğini ve düĢüncesini meydana getiren sanatsal, teknik, düĢünsel, felsefik bütün

üretim ve zenginliklerini kapsayan o ulusu, halkı ya da topluluğu öbürlerinden farklı

kılan, kendine mahsus öz yapısal unsurlarının tamamı olarak tanımlanabilir. Doğduğu,

büyüdüğü ve yetiĢtiği ulusun kültürel değerlerinden etkilenen insanoğlu, evrensel kültür

değerleriyle de etkileĢim içerisindedir. Kültürel mirasa zamanla farklı faktörlerin

eklenmesi, insanların yaĢam biçimlerinin ve düĢüncelerinin değiĢime uğraması gibi

faktörler kültür kavramının zenginleĢmesine olanak sağlar.
71

 Zengin bir kültür

birikimine sahip olan ve geniĢ bir coğrafyada kurulmuĢ olan Osmanlı Devleti‟nde renkli

bir mutfak kültürü söz konusudur.
72

 Mutfak kültürü ise genel manada kavram olarak beslenmeyi sağlayan; içecek ve

yiyecek çeĢitleri ve bunların piĢirilmesi, tüketilmesi, saklanması ve hazırlanması

sürecinden geçen, buna tabi olarak ekipman, mekan ve yemek geleneği ile toplumun

ekonomik, sosyo-kültürel durumu, yeme içme alıĢkanlıkları, tarihsel kimliği, tarım

üretimine göre biçimlenmiĢ mutfağı kapsayan kendine özgü kültürel yapıyı anlatır.
73

Yemek, varoluĢun temel faktörüdür. Fakat aynı zamanda kültür, kimlik ve sınıfın da bir

göstergesidir. O halde üretimi, tüketimi, tanzimi, sunumu, taksimi, muhafazası ve

temsiliyle yemeğin incelenmesi tarihsel araĢtırmanın her yönüne katkı sağlar.
74

 Yemek kültürü bir toplumun umumi kültürü ve hayat tarzıyla birlikte Ģekillenir.

Yemek toplumsal ve ferdi olmak üzere çok yönlü bir kültürel unsuru oluĢturur. Ayrıca

yemek kültürü fiziki ve kültürel coğrafya etrafında biçimlenir. Böylelikle hayat tarzında

71

 Doğan Özlem, Kültür Bilimleri ve Kültür Felsefesi, Ankara, Doğu Batı Yayınları, 2018, s. 49.
72

 Talas, a.g.m., s. 274.
73

 Ruhan AĢkın Uzel, “Geleneksel Mutfak Kültürü ve Tarımsal Ürün ÇeĢitliliğinin, Üniversite Öğrencileri

Beslenme Durumu Üzerine Etkisi”, Ege Üniversitesi Ziraat Fakültesi Dergisi, 2018, c. LV, sy.1, s. 38.;

Metin Saip Sürücüoğlu, A. Özfer Özçelik, “ Türk Mutfak ve Beslenme Kültürünün Tarihsel GeliĢimi”,

38. İcanas Kongresi, 10-15 Eylül, Ankara, 2008, s. 1290.
74

 Amy Singer, Haydi Sofraya! Mutfak Penceresinden Osmanlı Tarihi, çev. Pelin Tünaydın, Ġstanbul,

Kitap Yayınevi, 2015, s. 9.

22

geliĢen değiĢimler ve dönüĢümler yemek kültürünün de değiĢmesine yol açar. Hatta din

gibi farklı faktörlerin de yemek kültürü üzerinde tesirleri vardır. Ayrıca devletlerin

resmi yemek sofralarından en sade insanların yediklerine kadar yemek kültürü kendine

has adet ve teĢrifatları ile oluĢmaktadır.
75

Yemek, salt beslenmenin dıĢına taĢıp sosyo-kültürel nitelikler içeren bir

etkinliktir. Yiyecek üretim ve paylaĢma süreçleri, grup ve bireylerin birlik, aidiyet ve

dayanıĢmasını güçlendirir. Toplumsal farklılıklar, sosyal tabakalaĢma ve ayrıcalıkların

oluĢup yerleĢmesinde mühim bir etkendir. YerleĢik tarım toplumlarında yiyeceğin, “bir

süreç, bir iliĢki ağı” bağlamında, “bireysel bir nesne ya da emtia olmaktan çıktığı

gözlemlenir. Sosyal grup yapısının temel unsuru olan yemek bir kimlik, güç ve statü

iĢaretine dönüĢür ve insan düĢüncesinin simgesel anlatım araçlarından biri olarak ön

plana çıkar.
76

 Yemek, kazandığı sembolik anlamlar içinde bir statü ifadesi olarak da geliĢim

gösterir. Bir ferdin sofradaki itibarı ve yeri, hizmet düzeyi ile orantılı bir güç ve itibar

statüsü olarak önem arz eder. Bazen statüye özel yemeklerin sunulduğu da görülmüĢtür.

Statü göz önünde bulundurularak kimin nerede oturacağı belirlenirdi. Bir yemeğin en

güzel parçasını en saygıdeğer ve güçlü olana takdim edilmesi yine statü ile alakadardı.

Böylelikle yemek kavramı bu sistemin içinde yerini alarak ilerlemektedir.

Kültürümüzde ve tarihimizde yedirme ve içirme olgusu Orhun Kitabeleri‟nden

baĢlayarak Osmanlı imaret-vakıf sistemine kadar değiĢik bir sosyal sistem ve boyutla

var olup geldi.
77

 Toplumların sahip olduğu kültürel değerler, yaĢam biçimleriyle yakından iliĢkili

olup yeme içme alıĢkanlıklarında da bir o kadar etkilidir.
78

 Yeme içme alıĢkanlıkları

toplumun tarımsal faaliyetleri, yaĢanılan yörenin coğrafik ve sosyo-kültürel özellikleri

dıĢında toplumlarla olan iletiĢimden etkilenir. Günümüzde muhtelif toplumların farklı

75

 Judith Goode, “Yemek”, Milli Folklor, çev. Fatih MormenekĢe, 2005, sy. 64, s. 72.
76

 Artun Ünsal, İktidarların Sofrası-Yemek, Siyaset ve Simgesellik, Everest Yayınları, Ġstanbul, Nisan-

2020, s. 14.
77

 Çetin, a.g.m., s. 28.
78

 Sevgi ġar, “Tarihi Süreç Ġçerisinde Türk Mutfak Kültürüne Kısa Bir BakıĢ”, Lokman Hekim Journal

2013; Supplement VIII. Lokman Hekim Days 22-25 Mayıs 2013 Ninth Session: Poster Session, s. 95.

23

yeme içme alıĢkanlıklarının olduğu görülür. Beslenmeye önem veren Türkler‟in

toplumsal hayatlarında, yeme içme olgusu daima önemli bir yer tutar.
79

 Beslenme, organik bir süreç olmasının yanı sıra aynı zamanda kültürel bir olgu

olma özelliğine sahiptir. Farklı toplumların farklı kültürlere sahip oldukları yadsınamaz

bir gerçektir. Yemek yeme geleneği kültürün bir unsuru olması sebebiyle toplumlara

göre farklılık gösterir. Ġnsanın tükettiği gıdaların çeĢitliliği, coğrafi Ģartlar ile kültürel

yapısına bağlıdır. KiĢinin yemekleri seçme olanağı olduğu zaman neyi seçtiği, nasıl

piĢirdiği, onu hangi yolla sağladığı, ne zaman, nasıl ve nerede yediği, toplumsal

alıĢkanlıklara göre değiĢir. Yemeğin tadı, türü ve özelliği diğer kültürlere nazaran Türk

toplumunda imtiyazlı bir konuma sahiptir.
80

 Mutfak kültürü, dünyanın geçirdiği tekâmüle paralel olarak değiĢime uğradı.

Ġnsanoğlu sahip olduğu bütün kaynakları hayatını sürdürebilmek için kullanma ihtiyacı

duymaktadır. Mutfak kültürünün taĢıdığı derin izler, her bir dönemin bir evveliyatı

üstüne inĢa edilerek süreç aldığı düĢünüldüğünde, tarihe literatür aktarması açısından

değerli olduğu ve bu doğrultuda tarihi anlamlandırma yönünden önem arz ettiği görülür.

Türk mutfağının Ģekillenmesinde, Orta Asya‟dan günümüze dek devinim gösteren

değiĢik tarihsel dönemlerin tesiri bulunur. Her bir dönemin üstlendiği hususiyetleri;

ilgili coğrafyanın bitkisel ve hayvansal ürünleri, kurulan devletler, göçler ve baĢka

uygarlıklarla kaynaĢma gibi muhtelif faktörlerle olası bir durum izah edilebilir.
81

 Türk toplumunda göçebelik, bir taraftan bazı olumsuz özellikleri bünyesinde

barındırırken, diğer taraftan yerleĢik hayatı benimseyen kültürler karĢısında erimek ve

yok olmak tehlikesi gibi olumsuzlukları da beraberinde getirir. YerleĢik kültürler

karĢısında çabuk hâkim olup kalıcı bir hâkimiyeti tesis etmeye fırsat vermeyen göçebe

kültürü, çok geniĢ bir alanda farklı kültürleri tanıma imkânı bulan bir kültür tipidir. Bu

açıdan Türk kültürünün hâkim olduğu geniĢ sınırlar, çok yönlü bir beslenme kültürünü

elde etme fırsatını temin eder. Buna bağlı olarak faydalı olan unsurları alıp, yine faydalı

olan bazı alıĢkanlıkları yitirmeden bunları sentezleyerek yeni ürünler ortaya koymak

79

 Özgür Kızıldemir, E. Öztürk, “Türk Mutfak Kültürünün Tarihsel GeliĢiminde YaĢanan DeğiĢimler”,

AİBÜ Sosyal Bilimler Enstitüsü Dergisi, 2014, c. XIV, sy. 3, s. 192.
80

 Selma Biber, “Türk Mutfağının Tarihsel GeliĢim Süreci Ġçerisindeki DeğiĢimi ve Bugünkü Durumu”,

Beslenme ve Diyet Dergisi/ J. Nutr. and Diet., Ankara, 1990, sy. 19, s. 251.
81

 Aracı, a.g.e., s. 122.

24

Türk mutfağını diğer mutfaklardan ayıran ve haklı bir üne sahip olmasını sağlayan en

temel sebeptir.
82

 Yemek ve sofra kültürü, göçerliğin sona erip kentleĢmenin baĢladığı döneme

paralel olarak geliĢim gösterdi. M.S. VII. yüzyılda evlerde bir odanın yemek piĢirmeye

has kullanıldığı görülür. Küçük bir kısımdan ibaret olup salonların yanında bulunan bu

odalarda, ocak tarzı piĢirme gereçleri yer almazdı. Hem mekân, hem de içindeki maddi

kültür boyutu ile Türk mutfağı, XI. yüzyılda KaĢgarlı Mahmut aracılığı ile takdim edilir.

Buna ilaveten her Türk evinin bir odası günümüzde olduğu gibi mutfak olarak

tasarlanıp evin bu bölümüne yemek piĢirilen yer manasında “aĢlık” denilirdi.
83

 “AĢ

ocağı, aĢevi, aĢ damı, aĢlık, tandır evi, aĢkana, tandır baĢı, matbah, togana, is evi” gibi

mutfakla eĢ anlamlı deyimler Anadolu öncesinden günümüze kadar gelen kavramları

oluĢturur. Yemek piĢirme sanatının kökleri gerçek manada Mezopotamya‟ya uzanır.

Bundan sonraki süreçte Mezopotamya mutfağı pek çok ulusla karĢılıklı olarak

etkileĢimde bulunmuĢtur. Bu etkileĢim neticesinde her ulus gelenek ve göreneklerini,

tarımsal kaynaklarını, dini etkilerini, coğrafi ve ekonomik yapılarını kendi alıĢkanlıkları

doğrultusunda yansıtarak kendilerine has mutfak kültürlerini ileriye taĢımıĢlardır.
84

 Tarihte zengin ve köklü bir kültüre sahip olan Türkler, mutfak mevzusunda da

varlıklarını hissettirmiĢlerdir. Bol ve geniĢ türlü türlü yemeklerle ve bütün yiyecek-

içeceklere bağlı davranıĢ kalıplarındaki daimi geliĢmeyle bu zenginlik kendisini

göstermiĢtir. Türk milletinin tarihsel yaĢamı, kültürü, gelenekleri ve yaĢadığı coğrafik

çevredeki geniĢ imkânları, Türk mutfağının kendine has nitelikler kazanmasının ve

zengin bir mutfak olmasının baĢlıca nedenleri arasındadır. Büyük imparatorluklar

kendine has kültürleri, birikimleri ve mutfak kültürlerini bu topraklara geldiklerinde

beraberinde getirdiler. Zengin bir yelpazeye sahip olan Türk mutfağı; Orta Asya‟nın

sade yemeği, variyetli Selçuklu ve Osmanlı mutfağına doğru geliĢerek ortaya

çıkmıĢtır.
85

82

 Talas, a.g.m., s. 281-282.
83

 Metin Saip Sürücüoğlu, A. Özfer Özçelik, a.g.m., s. 1290-1291.
84

 Aydoğan Aydoğdu, Metin Mızrak, “Azerbaycan ve Türkiye Mutfak Kültürünün Tarihi Birlikteliği ve

Mevcut Durumunun Belirlenmesi”, s. 368.
85

 Mehmet Akman, M. Mete, Türk ve Dünya Mutfakları, Ankara, Selçuk Üniversitesi Basımevi, 1998, s.

27.

25

Türk yemek kültürüne dair uygulamalı ve teorik araĢtırmalarda bulunan sosyolog

Mehmet Eröz, yeme içme alıĢkanlıklarının Türk töresinde mühim bir yer kapladığını

belirtir. Buna örnek olarak; imece toplantıları, düğünler, yağmalı toylar, doğumlar ve

ölümler gibi toplumsal hayatın en önemli toplantılarında hazırlanan yemeklerin

incelenmesi ile görülebileceğini aktarır. Eröz‟e göre, bu toplantılarda töreye yaraĢır

yemekler piĢirilmiĢ, sofralar hazırlanmıĢ ve tüm yöre halkı beraber yemiĢ, beraber

eğlenmiĢ ya da acıyı beraber paylaĢmıĢtır. Anadolu‟da buna benzer gelenekler halen

sürdürülmektedir.
86

 Orta Asya, uzun bir tarih diliminde büyük bir ölçüde göçer hayat sürdüren

Türklerin anayurdu olarak kabul edilir. Türklerin V. yüzyıldan baĢlayarak belli bir tarım

kültürüne ehil oldukları herkesçe bilinen bir olgu olup azımsanmamalıdır. Dağınık

topluluklar halinde yaĢayıp ve kabile konfederasyonları Ģeklinde (Hunlar, Hazarlar,

Göktürkler, Uygurlar, KuĢanlar, Akhunlar) devletler kuran Türkler, bu dönem süresince

çevrelerindeki üç büyük yerleĢik kültürle; doğuda Çin, batıda Ġran ve güneyde Hint ile

devamlı etkileĢim halinde bulunmuĢtur. Mutfak kültürü de bundan mütevellit nasibini

almıĢtır.
87

 Türk mutfağı, X. yüzyılda baĢlayan göçlerle birlikte yeni özellikler kazanmıĢ,

Osmanlı döneminde de bu coğrafyadaki pek çok mutfak kültüründen etkilenmiĢ ve

onları etkilemiĢtir. Osmanlılarla birlikte Türk mutfağı, artık ne tek tip beslenme

modelinin öne çıktığı Ġç Asya‟daki geleneksel kültürün birikimiyle sınırlı kalmıĢ; ne de

bütünüyle göç ettiği yerlerdeki alıĢkanlıkların egemenliği altına girmiĢtir. Osmanlı

döneminde bitkisel ve hayvansal ürünlerin dengeli bir biçimde tüketildiği farklı bir yapı

ile karĢımıza çıkan bu mutfak kültürü; Batı Avrupa‟da buğday ve etin, Uzakdoğu‟da

pirincin hâkimiyetine karĢılık Osmanlı mutfak kültürü bu iki dünya arasında kendine

has bir model olmayı baĢarmıĢtır.
88

 Orta Asya‟dan göç eden Türkler, gittikleri yerlere geleneklerini de götürüp

böylece eski beslenme alıĢkanlıklarını korumuĢ, karĢılaĢtıkları yeni yemek

kültürlerinden de etkilenmiĢtir. Asırlar boyu Anadolu‟da etkin olan Türkler, Anadolu

86

 Talas, a.g.m., s. 278.
87

 Deniz Gürsoy, Tarihin Süzgecinde Mutfak Kültürümüz, Ġstanbul, Oğlak Yayıncılık-2. Baskı, 2013, s.

73.
88

 Arif Bilgin, Özge Samancı,” GiriĢ ve TeĢekkür”, a.g.e., s. 9.

26

mutfağının meydana gelmesinde belirleyici etken olmuĢtur. Osmanlı ve Selçuklu gibi

devletlerin özellikleri, çoğu dini öğeyi ve farklı etniği bünyesinde bulundurmaları

Modern Türk mutfağının ihtiĢamını sağlayan asıl sebepler olarak karĢımıza çıkar.

Tarihsel süreç boyunca Afrika, Orta Doğu ve Avrupa gibi farklı coğrafyalarla yaĢanan

etkileĢimler Türk mutfağına marifet ve renk katarak Osmanlı ve Selçuklu saraylarında

yeni tatların keĢfedilmesini sağlamıĢtır.
89

 Bir toplumun mutfağı, tarihinin her yönüne ıĢık tutar. Zira toplumun inançları,

siyaseti, ekonomisi ve kültürü mutfağında aktif rol alır. Mutfak kültürünü, baĢka

toplumlarla yapılan temas ve alıĢveriĢler de etkiler. Orta Asya‟dan Batıya ilerleyen

Türkler, iliĢki içinde bulundukları halkların yemek kültürlerini etkiledi ve onların

yemek kültürlerinden de etkilendi. Anadolu‟ya yerleĢtikten sonra Selçuklu ve Beylikler

dönemleri ile Osmanlı Devleti zamanında da bu karĢılıklı etkileĢim sürdürüldü. Osmanlı

mutfağının olağanüstü çeĢitliliğinin en mühim sebeplerinden biri olan bu etkileĢimin

izleri Rusya‟dan Mısır‟a, Çin‟den Amerika‟ya kadar görülür.
90

 Yüzyıllarca iç içe olan Türkler ve Ġranlılar arasındaki mutfak etkileĢimi çok

yoğun bir Ģekilde yaĢanmıĢtır. Ġran‟ın Sasaniler döneminde geliĢmiĢ bir imparatorluk

mutfağına sahip olup XV. yüzyıla gelinceye kadar Türk mutfağı etkisi altında önemli

değiĢimlere uğradığı bilinir. Bushak adıyla ünlenen Mevlana Ebu Ġshak Hallac-ı

ġirazi‟nin yemek konulu Kenzü’l-İştiha adlı divanını inceleyen Charles Perry ve Ayla

Algar, mezkûr kaynakta adı geçen hamur iĢleri ve sakatat yemeklerinin çokluğu göze

çarpmaktadır. Ayrıca aĢ, çalpak, güllaç, mantı, börek, kömeç, kavut, cacık, katık,

tutmaç, tuzlu, omaç, kıyma gibi Türkçe yemek adlarının bulunması Türk mutfağından

etkilenildiğinin kanıtıdır. ġah Ġsmail için XVI. yüzyılın ilk çeyreğinde yazılan Karname

adlı yemek kitabında bulunan kaisi (kayısı) kelimesi de Türkçe‟den Farsça‟ya

geçmiĢtir.
91

89

 Tuncer Baykara, Türk Kültür Tarihine Bakışlar, Ankara, Atatürk Kültür Merkezi BaĢkanlığı

Yayınları, 2001, s. 98.; Osman Güldemir, “Orta Asya‟dan Cumhuriyet Dönemine Türk Mutfağındaki

Yemeklerin DeğiĢimi”, VII. Lisansüstü Turizm Öğrencileri Araştırma Kongresi, Aydın (KuĢadası), 04-

05 Nisan 2014, s. 346.; Göksel Kemal Girgin, M. Oflaz, N. Karaman, “Türk Cumhuriyetlerinden Gelen

Öğrencilerin Türk Mutfağı Hakkındaki GörüĢlerinin Belirlenmesi”, Manas Sosyal Araştırmalar

Dergisi”, 2017, c.VI, sy. 5, s. 98.; Serkan ġengül, A. Çakır, G, Çakır, Yöresel Mutfaklar, Ankara,

Tramep Yayınevi, 2015, s. 10.; A. Ünver Alçay, S. Yalçın, a.g.m., s. 84-85.
90

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, Ġstanbul, Kitap Yayınevi-2. Baskı, 2020, s. 7.
91

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 9.

27

 Kültürel etkileĢimin coğrafi ve tarihi bağlarımızın olduğu Müslüman Arap

ülkelerinde görülmesi doğaldır. Fakat Anadolu‟ya epey uzak olan Pakistan‟a bile Türk

mutfağı etki etmiĢtir. Pakistanlı Uzman Shama Tarıq Puri, II. Milletlerarası Yemek

Kongresi‟nde sunmuĢ olduğu bildiride bu benzerlikleri Ģu Ģekilde açıklamaktadır:

“Türk mutfağı Pakistan mutfağını büyük ölçüde etkilemiĢtir. Kebap, köfte, helva

ve daha birçok Ģey, çok daha baharatlı olarak Pakistan mutfağında mevcuttur. Tandır usulü

de Türk mutfağından aldığımız et piĢirmekte kullanılan diğer bir usuldür. Türk mutfağın

olduğu gibi et, genellikle pilav eĢliğinde hazırlanır. Pakistan‟da çok tutulan bir diğer

yemek, cacıktır. Yoğurt, doğranmıĢ salatalık, nane, sarımsak ve sirke ile hazırlanan soğuk

bir yiyecektir. Yoğurtla hazırlanan bir diğer içecek de ayrandır ve bu da yine Türk

mutfağından alınmıĢtır. Urduca turĢu, tursh demektir ve Türkçe‟den alınmıĢtır. Pakistan

tatlıları genelde helva biçimindedir. Helva kelimesi de Türkçe‟den gelmektedir.”
92

Orta Asya Türk mutfağı, oldukça sade olup menü açısından da sınırlıydı. Bu

dönemde görülen sade yapının göçler esnasında köklü değiĢime uğradığı ve zamanla

zenginleĢtiği görülür. Osmanlı saray mutfağının meyveli kalyeleri, sebze boranileri,

rengârenk kokulu pilavları, yahnileri, Ģerbetleri ve helvaları Fars ve Arap kültüründen

alınan unsurlar olarak bunu kanıtlar niteliktedir. Türk mutfağındaki asıl zenginleĢmenin

Osmanlılar döneminde gerçekleĢtiği bilinir. Selçuklular döneminden beri Fars ve Arap

kültüründen alınan unsurlarla birlikte hem bu coğrafyaya özgü bitkilerden elde edilen

ürünlerle, hem de Anadolu‟da var olan halklara ait mutfak kültürüyle Türk mutfak

kültürü zenginleĢmeye baĢlamıĢtır. Osmanlı saray geleneği, mutfak kültürünün

zenginleĢmesi ve çeĢitlenmesini sağlamıĢtır. ġüphesiz bu değiĢimler kısa sürede değil

uzun bir zaman diliminde gerçekleĢmiĢtir.
93

 Zengin kültür birikimi ve diğer toplumlarla olan etkileĢimler, zengin mutfak

kültürünün ortaya çıkmasında önemli bir etkendir. Türk mutfağı; sofra düzeni, kendine

has servis Ģekilleri, piĢirme teknikleriyle birlikte yemek sanatının her dalında

yekdiğerinden zengin örnekler veren dünyanın sayılı üç mutfağından (Fransız, Çin,

Türk) biri olarak bugün yerini almaktadır.
94

 Bundan mütevellit geniĢ bir coğrafyaya

yayılmıĢ olan Türk toplumu, çok farklı alanları içine alıp uzun tarihsel geçmiĢi

92

 Tolunay Sandıkçıoğlu, “Türk Mutfak Kültürü ile Diğer Mutfakların EtkileĢimi”, Türk Mutfak Kültürü,

ed. Alev Dündar Arıkan, EskiĢehir, T.C. Anadolu Üniversitesi Yayınları, Ağustos-2018, s. 145.
93

 Nevin ġanlıer, MenekĢe Cömert, F. Durlu Özkaya, a.g.m., s. 153-154.; Talas, a.g.m., s. 276.; Arif

Bilgin, Özge Samancı,” GiriĢ ve TeĢekkür”, Türk Mutfağı, s. 9.; Marianna Yerasimos, 500 Yıllık

Osmanlı Mutfağı, s. 12-13.
94

 Metin Saip Sürücüoğlu, A. Özfer Özçelik, a.g.m., s. 1291.

28

hasebiyle çok zengin bir kültüre sahip olmuĢtur. Dolayısıyla zengin kültür geleneğinden

zengin bir mutfak kültürü de ortaya çıkar. Orta Asya‟dan baĢlayıp Anadolu‟ya dek

süren göçmenlerin fethedilen ülkelerin mirasçıları olmalarıyla variyetli Türk mutfağını

meydana getirmiĢlerdir.
95

 Atalarımızın tatlının insan iliĢkilerindeki olumlu etkilerini keĢfetmesi,

Ġslamiyet‟i kabul edip bu coğrafyaya gelmelerinden sonra olmuĢtur. Pestillerin kendi

doğal tatları, kurutulmuĢ meyvelerle hazırlanan hoĢaflar, pekmez ve balla yapılan

helvalar baĢlangıç için yeterli görülmüĢtür. Lakin Arap ülkeleri fethedilince oralarda

yenilen Ģuruplu hamur tatlıları ön plana çıkmaya baĢladı. XVI. yüzyılda Mısır‟ın

fethedilmesi Ģeker kamıĢının elde edilmesinde kolaylık sağlamıĢ ve böylelikle Ģekerli

yiyeceklerin tüketimi yaygınlık kazanmıĢtır. Balkanlar‟dan gelenlerin uzmanlaĢtığı

sütlü tatlılar, Yahudi göçleriyle gelen meyve Ģekerlemeciliği (marzipan, badem ezmesi),

Ortadoğu kaynaklı baklava ve buna benzer tatlıların yanında, konak ile saray

mutfaklarında ortaya çıkan saray lokması, vezirparmağı, revani, dilberdudağı, Ģuruplu

hamur tatlıları, güllaç, aĢure gibi tatlıların çoğu evlerde de yapılırdı. Bu tatlılar özellikle

Ramazan ve bayramların vazgeçilmez tatlarından olup yerlerini korumuĢlardır.
96

Türklerin Ģurupları, Ģerbetleri, reçelleri, limonata, müselles ve tükenmezleri, Yahudilerin

beyaz tatlısı (Ģarope blanko), Rumların meyvelerden yaptıkları kaĢık tatlıları, ev

likörleri daima “tatlı yiyelim tatlı konuĢalım” deyiĢi ile özetlenen barıĢ içinde

yaĢamanın ortak noktası, simgesi haline gelmiĢtir.
97

Türk Mutfağı çoğu yemek otoritesine kıyasla, Çin ve Fransız mutfaklarıyla

birlikte dünyanın en iyi mutfaklarından birini oluĢturur. Anadolu ve Orta Asya gibi

anayurtlarında yerleĢik ve göçebe yaĢamı bir arada sürdüren Türkler, Türk mutfağını

dünyanın en iyi mutfaklarından biri olarak kabul edilmesinde rol oynadılar. YerleĢik

yaĢamda tarımsal gıdaların kullanılıĢı, gıdaların mayalanması ve kurutulması gibi

uygulamalarla dayanıklı, lezzetli olmasının temel sebebi, göçebe yaĢamın getirdiği

pratiklik olmuĢtur. Böylece diğer milletlere nazaran zengin ve farklı bir yemek kültürü

ortaya çıkmıĢtır.
98

 Türkler Asyalı olmalarından mütevellit, zengin bitkisel malzemelere

95

 Özgür Kızıldemir, E. Öztürk, a.g.m., s. 206.
96

 Eksen, a.g.e., s. 97.
97

 Eksen, a.g.e., s. 98.
98

 Aydoğan Aydoğdu, Metin Mızrak, “Azerbaycan ve Türkiye Mutfak Kültürünün Tarihi Birlikteliği ve

Mevcut Durumun Belirlenmesi”, s. 369.

29

sahip olmuĢlardır. Asya‟ya ait ürünler ile Mezopotamya‟nın çiğ et ve baharatsal tatları

bir bütün haline getirilmiĢtir. Akdeniz ve Karadeniz kıyılarında bulunan deniz

ürünlerini, Anadolu‟nun muhtelif bitki ve hayvanlarına ekleyerek geniĢ bir mutfak

yelpazesini meydana getirmiĢlerdir.
99

Görsel 1.1: 1720 Ģenliğinde Sultan III. Ahmet otağının önünde yemek yerken

çevresinde hizmetkârların elinde tombak ve porselen kâse içinde Ģerbet görülmektedir.

(Vehbi‟den Levni, TSM A3593 21b).
 100

 Ġtalyanlar, Selçuklular döneminden baĢlayarak Türklerle yakın ticari ve siyasi

iliĢkilerde bulunup Osmanlı mutfağından en erken etkilenen Batı Avrupa ulusu

olmuĢtur. Federica A. Broilo, Venedik‟teki Osmanlı usulü yemeklerle ilgili bildirisinde

üzümlü pilav, enginar dolması, nar ekĢisi gibi örnekleri sunmuĢtur.
101

Kırım savaĢı esnasında Ġngiliz hükümetinin Ġstanbul‟a gönderdiği Fransız aĢçı

Alexis Soyer, Türk mutfağını beğenerek baĢta köfte, dolma, bıldırcın pilavı, ĢiĢ kebap,

patlıcan bastı, bamya, lokum, sakız kabağı bastısı, baklava, muhallebi, ekmek kadayıfı,

Ģerbet ve kahve olmak üzere pek çok içecek ve yiyeceğin Ġngiliz ve Fransız

99

 Mine Arlı, H. GümüĢ, a.g.m., s. 146.
100

 Serkan Gedük, “Osmanlı Saray Geleneğinde ġerbet ve ġerbet Kapları”, 2. Sağlık Tarihi ve Müzeciliği

Sempozyumu, Ġstanbul (Zeytinburnu Belediyesi), 3-4 Haziran 2016, s. 283.
101

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 14.

30

mutfaklarına aktarılması gerektiğini belirtmiĢtir. Fakat sözünü ettiği baklava, muhallebi

ve Ģerbet gibi içecek ve yiyeceklerin bir bölümü, göreceğimiz üzere zaten daha

öncesinde Avrupa mutfaklarını etkilemiĢtir.
102

 Osmanlı mutfağının etkisi altındaki bölgeyi Avusturyalı Ġranolog Bert Fragner

“Osmanlı mutfak imparatorluğu” olarak tarif etmektedir. Ona göre Osmanlı

imparatorluğu tarihe karıĢmıĢ olmasına rağmen Osmanlı mutfak imparatorluğu adını

verebileceğimiz mutfak geniĢ bir bölgede yaĢamaya devam etmiĢtir. Fragner, Akdeniz

bölgesinin doğası ve ikliminden çok Akdeniz mutfağının önce Roma imparatorluğu

sonra Ġspanyol ve Osmanlı devletlerine borçlu olduğumuzu belirtmektedir.
103

 Ġmparatorluk döneminde dıĢarıdan Ġstanbul‟a birçok ürün gelirdi. Trakya‟dan

kuzu, koyun; Urfa, Trabzon, Halep‟ten sadeyağ; Mısır‟dan mercimek, buğday, pirinç,

baharat; Rusya‟dan tuzlu balık, havyar, Ģeker; Bursa‟dan kestane; Odesa‟dan un;

Erzincan‟dan tulum peyniri; Ayvalık, Midilli, Girit‟ten zeytinyağı ve Bağdat‟tan hurma

baĢkente gelen gıdalardandır. Bunların yanı sıra Kayseri‟den pastırma; Afyon‟dan

sucuk; Yemen‟den kahve; Aydın, Ġzmir‟den incir ve üzüm; Balkanlardan kaĢar;

Gemlik‟ten zeytin; Mürefte‟den, Marmara Adası‟ndan Ģarap; Terkos Gölü‟nden balık;

Tekirdağ‟dan karpuz; Ġstanbul‟un yakın bostanlarından, köylerinden muhtelif meyve,

sebze, yoğurt, süt ve kaymak gelen ürünler arasında yer alırdı. Eski Ġstanbul‟da evlerin

bahçelerinde yetiĢtirilen meyveler, sebzeler ve beslenen tavuklar fakir halkın

beslenmesine doğrudan katkı sağlardı. Osmanlı mutfağına dıĢarıdan gelen bu ürünlerin

zenginlik kattığı görülür.
104

 Osmanlı beslenme alıĢkanlığının temel geliĢim unsurları; XVI-XVII. yüzyıllarda

et, pirinç, tereyağı ve Ģekerdir.
105

 XVII. yüzyılın ortalarından baĢlayarak Amerika

menĢeili sebzelerin yerel üretiminin yaygınlık kazanması, bu yeni sebzelere dayalı

tatların geliĢmesi, Antik, Ġran ve Arap mutfaklarının izleri ve yeni kültürel, sosyal ve

ekonomik geliĢmelerin etkisiyle geliĢip değiĢir. Bugün bahsi edilen Osmanlı mutfağı ise

XVIII. yüzyıl boyunca yaĢanmıĢ geliĢmelerin sonucunda meydana gelmiĢ ve XIX.

102

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 8.
103

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 8.
104

 Eksen, a.g.e., s. 5.
105

 Stefanos Yerasimos, a.g.e., s. 41.

31

yüzyıldan baĢlayarak Batı etkilerine açılmıĢ olan gerileme döneminin bir

oluĢumudur.
106

Osmanlı dönemi hiç Ģüphesiz mutfak kültürümüzün büyük bir zenginliğe ulaĢtığı

yüzyılları ifade eder. Bunda Osmanlıların, Mısır, Doğu Avrupa ve Ġç Asya‟ya kadar

uzanıp üç kıtaya yayılarak imparatorluk görkemine ulaĢmasının etkileri vardır. ÇöküĢ

sürecine kadar birçok bölgeyi elinde tutan Osmanlı‟nın hâkimiyetini sürdürdüğü

bölgelerdeki yemek kültürleri üzerinde oldukça büyük etkileri olmuĢtur. Buna bağlı

olarak Osmanlı Ġmparatorluğunun sınırları geniĢledikçe ulaĢabildiği ürün çeĢidi ve

sayısında bolluk görülmüĢ, payitahta akan malzemeler Osmanlı mutfağının en incelikli

malzemelerini geliĢtirmeye yardımcı olmuĢtur.
107

Osmanlı saray mutfağı, gerek beslenme kültürü gerek damak zevkindeki incelik

ve gerekse örgütlenme yönünden Osmanlı mutfağının doruk noktasıdır. Osmanlı

mutfağı denilince oldukça geniĢ bir havzadaki mutfak kombinasyonu anlaĢılmalıdır.

Diğer bir anlatımıyla Osmanlıların hâkimiyet alanlarındaki her mutfak kültürü bu

kavram içinde ele alınır. Arap dünyası, Balkanlar, Anadolu, Kuzey Afrika, Ege Adaları,

Kuzey Karadeniz ve Acem coğrafyasının hatırı sayılır bir kısmı bu çevreye dâhildir.

Osmanlı mutfağı iĢte bu geniĢ coğrafyadaki kültürlerin bir bölümünden etkilenerek

ortaya çıkan ancak büyük oranda Türk unsurunun alıĢkanlıkları ve birikimlerine göre

biçimlenen bir yapıyı ifade eder.
108

Osmanlı Devleti‟nin sınırları içinde hayatlarını sürdüren birbirinden farklı

geleneklere sahip kavimler ve topluluklar, baĢka ülkelere kıyasla daha yoğun bir kültür

alıĢveriĢinde bulundular. Ġmparatorlukta çok farklı bitki çeĢitlerinin yetiĢtiği farklı

iklimlere sahip geniĢ toprakların bulunması, çok kültürlü yapısı, geniĢ ticaret ağı ve

toplumun ileri gelenleri arasında geliĢmiĢ damak tadına sahip yeniliklere meraklı

kiĢilerin bulunması da mutfak üzerinde etkili olmuĢtur.
109

 Yemek kültürünün bu

oluĢumdan ne derece etkilendiğini gösteren sayısız örnekleri mevcuttur. Buna istinaden

baĢkent Ġstanbul, Osmanlı dönemi boyunca daima cazibe merkezi olma özelliğini

koruyup Osmanlı mutfak kültürünün yöneticisi, kalbi, yönlendiricisi kabul edildi.

106

 Stefanos Yerasimos, a.g.e., s. 50.
107

 Sandıkçıoğlu, “Türk Mutfak Kültürü ile Diğer Mutfakların EtkileĢimi”, s. 144.
108

 Bilgin, “Klasik Dönem Osmanlı Saray Mutfağı”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı,

Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 71.
109

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 7.

32

Bütüncül bir yapıya sahip Osmanlı toplumunda devletin gücü ve o gücü elinde tutan

hanedanın yaĢadığı saray, yemek kültürünün oluĢumunda olduğu kadar değiĢiminde de

öncü rolünü üstlendi.
110

Arif Bilgin‟e göre saray mutfak kültürünün geliĢmesinde etkili olan bazı

faktörler vardır. Saray mutfağı, Orta Asya göçebe kültürünün etkilerine (et, süt, buğday

kullanımı) dayanmakla beraber Çin mutfağından da bazı öğeler taĢır. Bunun yanı sıra

Arapların ve Ġranlıların, Osmanlılardan birçok alanda olduğu gibi yeme-içme

konusundaki alımları yani Arapça ve Farsça yemek adlarındaki benzerlikleri bu

etkileĢimi gösterir niteliktedir. Saray mutfağının yakın çevre kültürlerinden de

(Osmanlının kuruluĢu esnasında Anadolu‟da bulunan baĢka Müslüman hanedanlıkları

ve Bizans ile olan etkileĢimi) etkilendiği görülür. Fethedilen yerlerde yetiĢen ürünlerin

merkezlere aktarılması, buralarda aynı süreçte ürün yetiĢtirilmesine teĢvik edilmesi ise

fetihlerin saray mutfağı üzerindeki etkilerini gösterir. Osmanlı hanedanını içine alan üst

tabakanın Hristiyan veya Müslüman beylerinin kızlarıyla yapmıĢ oldukları evlilikler de

yemek kültüründe yaĢanılan bir diğer etkileĢime örnek olarak gösterilebilir.
111

Osmanlı mutfağı yemek ve malzeme yönünden çok mühim yeniliklere ve

farklılıklara sahip olmuĢtur. Osmanlı mutfağında baĢ tacı edilerek imparatorluğun her

yerine yayılan gıdalar bulgur ve Kongo kökenli bamyadır. Anadolu ise bulgur ve Kongo

kökenli bamyanın muhtemel ilk çıkıĢ yeridir. Ortaçağ Arap mutfağında bunlara

rastlanmadığı söylenir. Yöresel farklarının bulunmasıyla beraber Kuzey Afrika,

Balkanlar ve Ortadoğu‟da yoğun bir OsmanlılaĢma süreci yaĢanmıĢ ve günümüzde hala

Osmanlının mirası olarak hâkim durumda olmuĢlardır.
112

Osmanlı mutfak kültürünün oluĢumunda yaĢanılan değiĢime bakacak olursak

geçmiĢten günümüze çeĢitli sebeplerden kaynaklandığını ve değiĢimlerin hala devam

ettiğini görürüz. Yeme-içme alıĢkanlıkları incelenirken Ģu unsurların etkili olduğu

görülür:

110

 Gürsoy, a.g.e., s. 89.
111

 Bilgin, “Seçkin Mekânda Seçkin Damaklar: Osmanlı Sarayında Beslenme AlıĢkanlıkları (15.-17.

Yüzyıl)”, Yemek Kitabı, haz. M. Sabri Koz, Ġstanbul, Kitabevi Yayınları-2. Baskı, 2003, s. 83-84.
112

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 7.

33

 Türklerdeki davranıĢ kalıpları

 Tarımsal yapı ve göçebe kültürünün etkisi

 Yemeklerin bölgelere göre farklılık göstermesi

 BaĢka toplumların etkisi

 Toplu yemek yeme geleneği

 Sosyo-Ekonomik düzeye göre farklılaĢma

Bu tesirlerin yanında günümüzdeki kitle iletiĢim araçlarının etkisi, gıda

endüstrisinin geliĢimi ve coğrafi keĢifler gibi faktörler de mutfak kültürünün

değiĢiminde ve geliĢiminde etkili olmuĢtur.
113

Ahlaki ve toplumsal yaĢamla birlikte dini kuralların da beslenme alıĢkanlıklarını

düzenlediği bilinir. Her dinin kendine göre dayattığı beslenme kuralları vardır. Kutsal

kitaplar ise bu kurallara öncülük eder. Yiyecek ve içeceklere dair yasaklar kutsal

kitaplarda belirtilir. Aynı dini inançları paylaĢan topluluklar birbirinde uzak, farklı

coğrafyalarda yaĢıyor bile olsalar, beslenme alıĢkanlıklarında ortak bir paydada birleĢip

bunu dini kurallar vasıtasıyla gerçekleĢtirdiği görülür.
114

 Türkler de Ġslamiyet‟i seçerek

dinin yasakladığı içecek ve yiyeceklerden uzak durmuĢ; tek tırnaklı hayvanların eti

(eĢek, katır vb.), sürüngen, kurbağa, tilki, domuz ve at eti yemekten kaçınmıĢ, Ģarap ve

kımız içmeyi dinin tesiriyle tüketmemeye baĢlamıĢlardır. Türkler Müslümanlığı

seçerek, Arap kültürüyle yeme içme alıĢkanlıklarından müteessir olmuĢlardır. Böylece

Arap kültürüne iliĢkin pek çok yiyecek ve içecek Türk mutfak kültüründe yerini

almıĢtır.
115

Osmanlı kültürü ve buna bağlı olarak Osmanlı toplumu, Tanzimat ile birlikte

hızla büyük bir değiĢim süreci geçirmiĢtir. Bu süreç toplumun bütün kültür kurallarını

ve kurumlarını etkilemiĢtir. Osmanlı mutfağı, Batı ile temasa baĢladıktan sonra bütün

geleneksel kültür kurumları gibi, yaygın ve hızlı bir değiĢim içerisinde yerini aldı.

Kökleri Orta Asya‟ya dayanan Ġslami kültür unsurları ile beslenmiĢ bu mutfağın son

113

 Sibel Güler, “ Türk Mutfak Kültürü ve Yeme Ġçme AlıĢkanlıkları”, Dumlupınar Üniversitesi Sosyal

Bilimler Dergisi, Kütahya, Nisan-2010, sy. 26, s. 26.
114

 Marianna Yerasimos, “Osmanlı Döneminde Rum Mutfakları”, Türk Mutfağı, ed. Arif Bilgin-Özge

Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 219-220
115

 Beril Dilsiz, Türkiye‟de Gastronomi ve Turizm (İstanbul Örneği), YayınlanmamıĢ Yüksek Lisans

Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü Turizm ĠĢletmeciliği Ana Bilim Dalı, Ġstanbul, 2010,

s. 55.; Özgür Kızıldemir, E. Öztürk, a.g.m., s. 205.

34

yıllardaki değiĢimi büyük boyutlara ulaĢarak asıl karakterini kaybedecek bir duruma

gelmeye yüz tutmuĢtur. Bu değiĢimin belli baĢlı nedenler ise yurt dıĢına giden

diplomatlarımız, iĢ adamlarımız, iĢçilerimiz ve aileleri, öğrencilerimiz ile Batı mutfağı

bütün özellikleri ile günlük hayatımıza yavaĢ yavaĢ dâhil olmuĢtur.
116

Osmanlı mutfağındaki bir diğer değiĢim süreciyse Coğrafi KeĢiflerden sonra

yaĢandı. Anadolu halkı portakal, biber, fasulye, domates, mısır, patates vb. mahsullerle

XVII. ve XVIII. yüzyıllarda tanıĢmaya baĢladı. Bu birkaç yüzyılı kapsayan tanıĢma

süreci Osmanlı mutfağında devrimsel nitelikli dönüĢümlere sebep oldu. XIX. yüzyıl

boyunca özellikle modernleĢme sürecinin baĢlamasının bir sonucu olarak, Osmanlı

kentlerine ait mutfak kültürü gerek kullanılan gıda maddeleri gerekse yemek yeme

usulleri yönünden farklılaĢmaya baĢladı ve bu değiĢimler XX. yüzyılda da devam etti.

Yüzyılın ikinci yarısından itibaren bütün dünyayı kuĢatan küresel sürecin bir parçası

olarak hazır gıda maddelerinin mutfaklardaki kullanımı artıĢ gösterdi, fastfood gibi yeni

yeme-içme alıĢkanlıkları yaygınlık kazandı ve aynı süreçte kırsal alanlar ile kent

arasında göç iliĢkisinin hızlanmasının bir neticesi olarak geleneksel Osmanlı mutfak

kültürünün hem kentsel hem de kırsal alanlarında değiĢim devam etti.
117

XVIII. yüzyıl boyunca süren savaĢlar neticesinde giderek görkemini kaybeden

Osmanlı Devleti yavaĢ yavaĢ gerilemeye baĢladı ve aynı süreçte değiĢime uğradı.

Avrupa devletleri ile ittifak kurup bu devletlerden etkilenen Osmanlı‟nın baĢkentindeki

Batılıların sayısı arttıkça, iki kültür arasındaki toplumsal alıĢveriĢi de artmaya baĢladı.

Dolayısıyla, Osmanlı mutfağındaki bu asıl değiĢimin sanıldığının tersine yükselme

devrinde değil, gerilemenin hız kazandığı XIX. yüzyılda yaĢandığı görülür.
118

Tanzimat hareketleri ile güç kazanan batılılaĢma süreci, özellikle Fransız

mutfağının Osmanlı mutfağı üzerindeki etkisini gittikçe arttı. Osmanlı sarayı ve çevresi,

seçkinliklerinin bir göstergesi olarak halk mutfağında bulunan yemekleri daha çeĢitli ve

daha değiĢik yorumlar. Örneğin sıradan halkın yalnız özel günlerde tükettikleri Ģekerli

yiyecekler, konak ve saray mutfaklarında sıklıkla tüketilen lezzetler arasında yer alırdı.

116

 Biber, a.g.m., s. 256-257.
117

 Arif Bilgin, Özge Samancı,” GiriĢ ve TeĢekkür”, a.g.e., s. 10.
118

 Tolunay Sandıkçıoğlu, “Türk Mutfağının Tarihsel GeliĢimi”, Türk Mutfak Kültürü, ed. Alev Dündar

Arıkan, EskiĢehir, T.C. Anadolu Üniversitesi Yayınları, Ağustos-2018, s. 13.

35

Osmanlı saray mutfağında XIX. yüzyılda üzüm ve bal pekmezi yerine Ģekerin daha

fazla tüketildiği görülür.
119

Görsel 1.2: AĢçıbaĢı, 1782
120

Ġstanbul mutfağının oluĢumunda, özellikle farklı dinlere mensup cemaatlerin

kentte bir arada bulunuĢu mühim bir yer tutar. Ġstanbul‟da yaĢayan Hristiyan, Musevi ve

Müslüman cemaatlerin yemek kültürleri, karĢılıklı bir alıĢveriĢin içinde idi. Böylece

ayrı ayrı cemaat mutfakları yerine ortak bir Ġstanbul mutfağı ortaya çıktı. Bu mutfağın

içindeki önemli farklılıklar, dinle ilgili ritüeller ve dini yasakların etkisiyle ortaya çıkan

yemekler ile ilgili belli baĢlı alıĢkanlıklar gelirdi. Hristiyan toplulukların Ramazan

dönemlerinde geliĢtirdikleri etsiz ve yağsız yemek günleri buna örnek verilebilir.
121

1.2. XIX. Yüzyılda Osmanlı Mutfağı

 Osmanlı Devleti‟nin sosyal hayatı, çok geniĢ coğrafyalarda hâkimiyet

kurmasıyla, çeĢitli milletleri himaye altına almasıyla, farklı dönemlerde değiĢik tesirlere

maruz kalması ile Ģekillenmeye baĢladı. Osmanlı toplumunun evvela Batı‟ya üstünlük

kurma fikri ile büyük ölçüde kendi gelenekleri doğrultusunda yaĢamını biçimlendirdiği

bilinir. Batı‟nın askeri ve siyasi alanında üstünlüğünü kanıtlamasıyla birlikte Osmanlı

119

 Samancı, “19. Yüzyılda Osmanlı Saray Mutfağı”, Yemek ve Kültür, Ġstanbul, Çiya Yayınları, Ocak-

2006, sy. 4, s. 50.
120

 Samancı, “19. Yüzyılda Osmanlı Saray Mutfağı”, s. 54.
121

 Sandıkçıoğlu, “Türk Mutfağının Tarihsel GeliĢimi”, s. 14.

36

Devleti Batılı gibi olma düĢüncesini özümsemeye baĢladı. Askeri alanda öncelikle

ortaya çıkan geri kalmıĢlık hissi, padiĢah ve devlet adamlarının BatılılaĢma giriĢimlerine

sevk etti ve bu giriĢimler zamanla sosyo-kültürel alanlara da tesir etti.
122

Sanayi Devrimi sonuçları çok hızlı bir Ģekilde tüketim biçimlerini ve toplum

hayatını etkiledi. Bilhassa bu etkiler XIX yüzyılda belirgin olarak görülür. XIX.

yüzyılda teknolojik yeniliklerin sanayide uygulanmasıyla tüketim mallarının fiyatının

düĢtüğü üretimin ise arttığı görülür. Hatta iletiĢimdeki geliĢmeler ve taĢımacılık,

alıĢveriĢe konu olan malların miktarı ve sayısını arttırdı. Üretimin artması doğal olarak

hammadde ve pazar arayıĢlarını hızlandırdı ve dıĢ ticaret politikalarına yön verdi. DıĢ

dünyadaki bu geliĢmeler Osmanlı toplumunu ve ekonomisini derinden etkiledi. 1838

Ticaret AntlaĢması‟nın ardından dıĢ ticaret serbestleĢtirildi. Merkezi devleti

güçlendirme ve dıĢ dünyadaki geliĢmelere uyum sağlama amacıyla idari, askeri, mali ve

eğitim alanlarında yapılan reformların etkileri sosyal alanda belirginleĢti. DıĢ ticaretteki

serbestleĢmeyle birlikte Osmanlı toplumunda tüketim biçimi değiĢmeye ve yüzyılın

sonuna doğru yeni tüketim alıĢkanlıkları görülmeye baĢlandı. Yeni tüketim

alıĢkanlıklarının alanı ise II. MeĢrutiyet dönemi sonrasında geniĢlemeye devam etti.
123

XIX. yüzyılda ortaya çıkan bir kısım mühim geliĢmeler, Ġstanbul‟daki geleneksel

mutfak kültürünün hem dıĢ etkenlere bağlı olarak dönüĢmesine hem de kendi içinde

değiĢikliğe uğramasına neden oldu. XIX. yüzyılda kendini gösteren haberleĢme ve

ulaĢtırma alanındaki devrimsel nitelikli geliĢmeler, bir yandan XVI. yüzyıldan bu yana

hızla güçlenen bir takım Avrupa ülkelerinin kendi kültürlerini baĢka toplumlara hâkim

kılma çabalarını ortaya çıkardı, diğer yandan kültürler ve bölgeler arasındaki alıĢveriĢi

hızlandırdı.
124

XVII. yüzyılın sonlarından itibaren yeni bir mutfak bilhassa günümüz Osmanlı

mutfağı, olarak tanıdığımız mutfak ortaya çıkmaya baĢladı. XVIII. yüzyıl boyunca, bu

mutfak yeni ekonomik Ģartların ve yeni kültürel katkıların sentezi olarak geliĢim

gösterdi. XVIII. yüzyılın sonunda alıĢkanlıklar ve tatlar değiĢmeye baĢlayınca Batı daha

122

 Ġhsan Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), YayınlanmamıĢ Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü Tarih Anabilim Dalı, Isparta, 2012, s.1.
123

 Nevin CoĢar, “Osmanlı‟da Cumhuriyet‟e Tüketim AlıĢkanlıkları”, Esnaf ve Ticaret Sempozyumu,

Yıldız Teknik Üniversitesi, Ġstanbul, Ekim-2010, s. 2.
124

 Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü”, Akademik Araştırmalar Dergisi, Ġstanbul,

Kasım 2010-Nisan 2011, c. I, sy. 47-48, s. 240.

37

çok taklit edilmeye baĢlandı.
125

 XVIII. yüzyılın ikinci yarısından itibaren Yeni

Dünya‟dan gelen ürünlerin etkisinde kaldı. Osmanlı mutfağı evvela bunların bir kısmını

bilhassa patates, domates ve yeĢilbiberi tamamen mısır gibi ürünleri ise kısmen

benimsedi. Osmanlı mutfağının XIX. yüzyıldan baĢlayarak Batı etkilerine açıldığı

böylelikle değiĢimin kapılarını araladığı görülür. Nüfusu XVIII. yüzyılda yedi yüz bine

varan bir metropolün çok kültürlülükten, iktisadi zorunluluklardan ve yaratıcılığından

yola çıkarak yeni senteze varmak üzere, Arap, Antik ve Ġran etkilerini (Ġslam hariç)

taĢıyan eski alıĢkanlıkların birçoğunu geride bıraktığı görülür. Dolayısıyla günümüzde

Osmanlı mutfağı diye sunulanın mutfağın Fatih ve Kanuni dönemleri ile bir ilgisi

olmadığı da muhakkaktır.
126

 Dolayısıyla yeni kurulacak Türkiye Cumhuriyeti‟ne bu

anlayıĢ ve atmosfer içerisinde oluĢmuĢ olan Osmanlı mutfak kültürü miras olarak

kaldı.
127

XIX. yüzyılda Osmanlı saray ve Ġstanbul mutfak kültürü, klasik dönem Osmanlı

mutfağı ile pek çok ortak açı taĢırken yenilikler de sergiledi. Osmanlı saray ve Ġstanbul

mutfağı bu dönemde önceki yüzyıllara kıyasla mühim değiĢimlerin yaĢandığı bir

dönemi yansıtır. Mutfakta uygulanan teknikler, kullanılan malzemeler, sofra adabı ve

düzeni farklılıklar göstererek yenilendi. Bu değiĢimlerin nedenleri arasında XVIII.

yüzyıl sonlarından beri Osmanlı mutfağına girmeye baĢlayan fasulye, domates gibi

Amerikan kökenli sebzelerin mutfakta kullanımının artması bulunur. 1850‟lerden

baĢlayarak Ġstanbul‟un Avrupa‟yla ekonomik ve ticari bağlarının artması, kente gelen

ithal gıda malzemelerinin kalite açısından çeĢitlenmesi, Tanzimat döneminden itibaren

Avrupa‟ya ait bazı kültürel Ģablonların Osmanlı seçkin çevrelerinde kabul görmesi,

tanınmaya baĢlanması ve bununla bağlantılı olarak alafranga sofra adabının ve

düzeninin seçkin çevrelerde uygulanmaya baĢlanması söz konusu nedenler arasındadır.

Önceki yüzyıllardan miras kalan geleneksel mutfak kültürünün ardı sıra, modern

“alafranga” mutfak uygulamalarına ıĢık tutan geç dönem Ġstanbul ve Osmanlı saray

mutfak kültürünün günümüz Türk mutfağının yapı taĢını oluĢturduğu bilinir.
128

125

 Pedani, a.g.e., s. 58.
126

 Stefanos Yerasimos, a.g.e., s. 50.
127

 Olgun Közleme, Türk Mutfak Kültürü ve Din. Rağbet Yayınları, Ġstanbul, Rağbet Yayınları, 2012, s.

233.
128

 Samancı, “Osmanlı Mutfağında ModernleĢme”, Osmanlı Mutfağı, s. 173.

38

Osmanlı mutfağı, XVIII. ve XIX. yüzyıllarda sofra adabı ve düzeni, oradan da

mutfakta kullanılan malzemeden yeni tekniklere kadar hızlı bir değiĢim içerisine

girdi.
129

 DeğiĢimin birçok nedeni olmakla beraber, aralarında belirgin bir Ģekilde dört

etki öne çıkar. Birincisi, XVII. yüzyıldan itibaren sarayın tarz belirleyen merkezi

gücünün zayıflaması ve devletin gücünü kaybetmeye baĢlamasıdır. Ġkincisi, XVIII.

yüzyılın sonlarına doğru Ġstanbul mutfağına girmeye baĢlayan patates, domates, fasulye

gibi Amerikan kökenli mahsullerin Osmanlı damak zevkine uyarlanmaya baĢlaması,

üçüncüsü XVIII. yüzyılın ikinci yarısında Avrupa ile artan ekonomik ve ticari bağlar

olarak belirtilir ve bu bağlamda Ġstanbul‟a gelen gıda malzemeleri çeĢitlilik kazanır.

Fakat değiĢimi doğuran dördüncü ve en mühim neden ise Tanzimat dönemi itibariyle

Avrupa‟ya ait birçok kültürel hayat tarzının Osmanlı seçkin çevrelerinde yaĢanmaya ve

tanınmaya baĢlamasıdır.
130

 Osmanlı devletinin tali (ikincil) derecedeki baĢka nedenlerle

birlikte hızla dağılma sürecine girdiği bu yüzyılda, tarihin ters bir tezahürü olarak bugün

dillere destan zengin Osmanlı damak zevkinin ortaya çıkmasında belirgin etken oldu.

Osmanlı mutfağı olarak gerçekte günümüzde bilinen mutfak, klasik dönem mutfağı

değil, pek çok etkenin bir araya gelmesiyle oluĢturulmuĢ dağılma sürecindeki taklit ve

eğlencenin doğurduğu son dönem Osmanlı mutfağıdır.
131

Mutfağa dair ilk telif eserlerin neĢredilmeye baĢlanması XIX. yüzyılın bir baĢka

özelliğini oluĢturur. Bunlar; Mehmet Kamil Efendi‟nin kaleme aldığı 1844‟te

neĢredilmiĢ olan “Melceü’t-Tabbahin” (AĢçıların Sığınağı), yazarı belli olmayıp 1880-

1881 yıllarında neĢredilen “Yeni Yemek Kitabı”, AyĢe Fahriye Hanım‟a ait 1882-1883

yılında neĢredilen “Ev Kadını” ve Mahmud Nedim Bey‟in yazdığı 1900 yılında

neĢredilen “Aşçıbaşı” adlı kitaplardır. Bu yemek kitapları hızlı değiĢim sürecinin öz

yapıtları olarak görülür.
132

XIX. yüzyılda toplumsal değiĢime paralel olarak yemek kültürü de devinim

gösterdi. Toplumsal alandaki bu değiĢmeler, 1860‟dan bu yana gelen geleneksel yemek

anlayıĢıyla alakadardır. Bu değiĢimlerin yemek kitaplarında çıkmaya baĢladığı görülür.

Bu kitaplar bugün Türk mutfağının vazgeçilmez yemekleri arasında bulunan pek çok

yemek ve sebzenin, XIX. yüzyıl yemek listelerine neredeyse yeni yeni girdiğini bize

129

 Közleme, a.g.e., s. 226.
130

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 199.
131

 Közleme, a.g.e., s. 226-227.
132

 Közleme, a.g.e., s. 230.

39

gösterir. Amerika menĢeili olan domates bunlardan birini teĢkil eder. Bu dönemin

yemek listelerine patatesin de girdiği görülür.
133

 Türk mutfağındaki bu geliĢmelere

karĢın ekmek ve pilav öncelikli yerini daima korumuĢtur.
134

XIX. yüzyılın aydın kesimi, toplumsal değiĢmeye paralel olarak yemek

kültürünün de değiĢmesi gerektiğini savundu. Tanzimat sonrasında, bu alanda düĢünce

ikiliğinin ortaya çıktığı görülür. Mehmet Kamil Efendi‟nin 1858‟de yayınlamıĢ olduğu

Melceü‟t Tabbahin adlı yapıtında batılılardan yeni bir “mutfak/cuisine” alınması

gerektiğine dair öneriler bulunur.
135

 Saray, ev ve konaklara bu yemek kitabının alındığı

bilinir. Geleneksel yemek alıĢkanlıklarının değiĢmesinde yemek kitaplarının rolü

büyüktür. Bu kitaplar eski tüketim ve yiyecek alıĢkanlıklarındaki eksikliğin kabullenip

gösterilmesi yönünden mühim dokümanlar olarak değerlendirilebilir. Aynı süreçte batılı

tarzda yiyecek yöntemlerinin ve çeĢitlerinin, sosyal hayatta yaygınlık kazanması

açısından yemek kitaplarının etkili olduğu görülür.
136

AyĢe Fahriye‟nin 1882 Tarihli “Ev Kadını” adlı yemek kitabında Osmanlı‟da

kadının mutfaktaki rolü anlatılır. XIX. yüzyılın ikinci yarısında Ġstanbullu kadınlarla

ilgili bir takım bilgileri yazarın mukaddimesinde ediniriz. Orta halli ailelerin “Arap”

aĢçısı, zengin ailelerin erkek aĢçısı ve daha fakir ailelerin ise kaba iĢlerini yapan bir

hizmetçisi olduğu belirtilir. Maddi imkânı iyi olan ailelerde kadınlar, hizmetçi ve

aĢçıları yönetmek, her mevsime göre “latif ve nefis yemeklerin” yapılmasını

sağlamakla, görevli olmuĢlardır.
137

 Bazı Batılı yeme içme alıĢkanlıkları, Osmanlı eliti ve bilhassa Ġstanbul‟da

tanınıp uygulandı. Bunda XVIII. yüzyılda savaĢ meydanlarında yaĢanan yenilgilerin ve

bu ülkelerle baĢlayan temasların etkisi vardır. XIX. yüzyılın ikinci yarısında Avrupa ile

artan ticari iliĢkiler bu sürece hız verdi. XIX. yüzyıl hem Avrupa kaynaklı yeni

alıĢkanlıkların edinildiği hem de geleneksel Ġstanbul mutfağının kendi içinde bir takım

değiĢikliklere uğradığı döneme tekabül eder.
138

133

 Suraiya Faroqhi, Osmanlı Kültürü ve Gündelik Yaşam (Ortaçağdan Yirminci Yüzyıla), çev. Elif

Kılıç, Ġstanbul, Tarih Vakfı Yurt Yayınları-5. Baskı, Mart-2005, s. 289.
134

 Ġ. Gündağ Kayaoğlu, Eski İstanbul‟da Gündelik Hayat, Ġstanbul, Aksoy Yayıncılık, Ekim-1998, s. 71.
135

 Hilmi Ziya Ülken, Türkiye‟de Çağdaş Düşünce Tarihi, Ġstanbul, Ülken Yayınları, 1994, s. 42.
136

 Nevin Meriç, Osmanlı‟da Gündelik Hayatın Değişimi, Ġstanbul, Kaknüs Yayınları, Mart-2000, s. 130.
137

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 49.
138

 Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü” s. 240.

40

XIX. yüzyılda Osmanlı hanedanlığına ev sahipliği yapmıĢ olan Dolmabahçe,

Yıldız ve Çırağan saraylarının mutfak iĢleyiĢleri, yapıları ve örgütlenmeleri Topkapı

sarayı ile ortak özellikler gösterir. Fakat süreç içinde benzerliklerin yanında bir kısım

değiĢmelerin olduğu da bilinir. Saray mutfağında daha önceleri olmayan, lakin II.

Mahmud döneminden (1808-1831) itibaren balık yemeklerinden sorumlu bir aĢçının ve

bir balık mutfağının bulunması önceki yüzyıllara kıyasla bir yenilik olarak göze çarpar.

Saray yemeklerinde sandalye ve masanın ilk kez kullanılması ise II. Mahmut dönemine

ait bir diğer yeniliktir. Bu esnada Osmanlı sarayında ilk çatal-bıçak kullanan padiĢahın

II. Mahmud olduğu belirtilmesi gereken bir baĢka husustur.
139

Görsel 1.3: Tablakâr (Mouradgea d‟Ohsson, Tableau General de L‟Empire Othoman,

II, Paris, 1790; CoĢkun Yılmaz ArĢivi)
 140

XIX. yüzyıl saray mutfaklarında görülen bir baĢka değiĢim göstergesi ise çalıĢan

aĢçıların uzmanlık alanlarına göre ayrı ocaklarda çalıĢıyor olmasıdır. Yemeklerin

taĢındığı son dönem Osmanlı mutfağında, tablakâr adı verilen hizmetliler çalıĢmaya

baĢladı. II. MeĢrutiyet‟in ilanından sonra, saray kâtipleri ve görevlileri için yemeklerin

yemekhanede yenilmesi uygulamasına geçildi. XIX. yüzyılın sonlarına doğru saraya

gelen yabancı ziyaretçilere Fransız usulü yemek hazırlanması için mutfakta tercüman

bulundurulması bir diğer yeniliğin göstergesidir. Böylece saray mutfağındaki değiĢim

son ana kadar hızlı bir biçimde devam etti.
141

139

 Közleme, a.g.e., s. 227.
140

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 201.
141

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 201.;

Közleme, a.g.e., s. 227.

41

Osmanlı mutfağında XIX. yüzyılın sonlarına doğru Batı etkisinde olan değiĢimin

bir diğer göstergesi teneke kutular içerisinde enginar, bezelye, kuĢkonmaz ve mantar

gibi mahsullerin saray mutfağında konservelerinin görülmeye baĢlanmasıdır. Bu durum

ise XIX. yüzyılda Osmanlı saray erkânının, Avrupa‟dan ithal edilen konserve

ürünleriyle tanıĢtığını gösterir.
142

 Ayrıca XIX. yüzyıl yemek kitaplarında bezelyenin yer

aldığı fakat Osmanlıca‟da bezelye yerine yanlıĢlıkla nohudun kullanıldığı aktarılır.
143

1880‟li yıllardan itibaren yabancı misafirlere ikram edilmek üzere mutfağa sığır

etinin sokulması son dönem saray mutfağında görülen bir baĢka değiĢimi oluĢturur.

Fakat saraylıların çok sevdikleri koyun etinden hiçbir zaman vazgeçmedikleri de bilinir.

XVIII. yüzyıldan itibaren Osmanlı topraklarında görülmeye baĢlayan Amerikan

menĢeili hindi etinin yenilmeye baĢlanması, klasik dönemden farklı olarak güvercin

tüketiminin azalmasına ve son dönem saray mutfağını etkilemesine sebep oldu.
144

Yabancı davetliler için ziyafetlerde kullanılmak üzere midye ve istiridye gibi genel

olarak tüketilmeyen kabuklu deniz hayvanlarının saray mutfağına alınması yine XIX.

yüzyıl mutfağını klasik dönem mutfağından ayıran bir baĢka değiĢimdir.
145

 Bu

bağlamda devletin siyasi ve ekonomik gücü ile alakalı olarak klasik dönemde

verilmeyen bu tavizin dini hassasiyetsizlikten dolayı belirtilmesi gereken bir konu

olduğu öngörülür.
146

Evvela resmi ziyafetler aracılığıyla tanınmaya baĢlanan Fransız mutfağı,

Osmanlı saray ve çevresinde zaman içinde Ġstanbul seçkin mutfağında hem yeni lezzet

kalıplarının oluĢmasını hem de yeni yemeklerin kabul edilmesini sağladı. Ayrıca

Ġstanbul‟un Galata ve Pera semtlerinde Avrupa tarzını yansıtan pastane, restoran ve

kafelerin yeni yemeklerin tanınmasında etkili olduğu bilinir. XIX. yüzyılın ikinci

yarısından itibaren seçkin Ġstanbul ve çevresinde genellikle Fransız mutfağının

özelliklerini yansıtan lezzetler ve alafranga sofra âdâb-ı tanınmaya baĢlandı. Zamanla

yeni lezzet ve tarifler Osmanlı seçkin mutfağını etkileyerek sentez bir mutfak kültürünü

doğurdu. “Alaturka” ve “alafranga” kültür ikilemini yansıtan bu sentez anlayıĢı 1900‟lü

142

 Samancı, “Ġmparatorluğun Son Dönemi‟nde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 207.
143

 Pedani, a.g.e., s. 62.
144

 Közleme, a.g.e., s. 228.
145

 Samancı, “Sultan II. Abdülhamit‟in Sofrasındaki Balıklar”, Yemek ve Kültür, Ġstanbul, Çiya Yayınları,

2008, sy. 11, s. 151.
146

 Közleme, a.g.e., s. 229.

42

yıllarda farklı bir yola girdi ve bu değiĢim seçkin çevrelerde devam ederek Cumhuriyet

döneminde daha belirgin bir hâl kazandı.
147

 Saray mutfağı, Fransız ve Osmanlı mutfağının sentezini yansıtan ziyafetleri son

anına kadar vermeye devam etti. XIX. yüzyıl yemek ziyafetlerinde, alaturka ve

alafranga tatlar bir arada sunuldu. 1854 yılında Napolyon için Beylerbeyi Sarayı‟nda

verilen ziyafette keklik, kaz, ördek, güvercin ve bıldırcın gibi Fransız usulü alafranga

yemeklerin yanında bile börek, pilav ve kebap gibi geleneksel tatlar ikram edildi.
148

XIX. yüzyılda Fransız mutfağına olan özentinin nedeni, bu mutfağın Avrupa‟da mutfak

hiyerarĢisinin en tepesinde olmasından kaynaklanır. Seçkin görünmenin bir göstergesi

olan Fransız mutfağı, seçkinler ve saray arasında farklı ve Batılı görünmenin bir aracı

olarak kullanıldı. Bunda Batı karĢısında ortaya çıkan iktisadi ve siyasi çöküĢü farklı

gösterme gayretlerinin etkileri mevcuttur.
149

XX. yüzyılda sarayda verilen ziyafet menülerine bakıldığında yemeklerin

birçoğunu börek ve pilav dıĢında Fransız mutfağına ait yemekler oluĢturuyordu. Bunlara

çeĢitli konsomeler, havyar soslu balıklar, sıcak ordövr olarak sunulan bouchee adı

verilen minik börekler, trüf mantarı ve kaz ciğerli av etleri, jöleli av eti, kremalı-

hollandez soslu kuĢkonmaz, garnitür ile servis edilen dana filetolar, tartlar ve pastalar

örnek olarak verilebilir. XIX. yüzyılın sonlarına ait bazı belgelerde bu yeni ve yabancı

malzemelerin, bilhassa harem mutfağı (harem-i hümayun) ve sultan mutfağı (matbah-ı

hassa) için satın alınan malzeme listelerinde yer aldığı bilinir.
150

Osmanlı saray mutfaklarında piĢen yemekler hususunda saray yemekleri kısıtlı

olduğu ve saray mutfağına ait kanıtlanan yemek tarifleri olmadığı için bilgiler net olarak

ortaya konulamamaktadır. Bu sebeple bugünün ziyafet ve davet menülerinden

yararlanılmaya çalıĢılır. Fakat bunların birçoğu Fransız mutfağına ait yabancı

seyyahlara ve konuklara hazırlanmıĢ örnekleri kapsar. Bu bağlamda XIX. yüzyıl

147

 Samancı, “YenileĢme ve Cumhuriyet Dönemlerinde Ġstanbul ve Mutfak Kültürü”, Antik Çağ‟dan

XXI. Yüzyıla Büyük İstanbul Tarihi (Toplum), ed. Feridun M. Emecen-CoĢkun Yılmaz, Ġstanbul,

Türkiye Diyanet Vakfı Ġslam AraĢtırmaları Merkezi (ĠSAM), 2015, c. IV, s. 213.
148

 BOA, C.SM., 66-3335, H-29-08-1270 (29 Mayıs1854).; Pedani, a.g.e., s. 62
149

 Közleme, a.g.e., s. 231-232.
150

 Samancı, “Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Yılları Arasında Düzenlenen On Dört

Ziyafet Mönüsünün Gastronomik Dili Üzerine Ġnceleme”, Yemek ve Kültür, Ġstanbul, Çiya Yayınları,

Kasım-2006, s. 50-53.

43

Osmanlı saray mutfağını tamamen yansıttığını söylemek mümkün değildir.
151

 Türk

mutfağının yaĢadığı değiĢimi ve yeme içme alıĢkanlıklarını anlama noktasında yabancı

seyyahların yazdıkları yazılar bize ıĢık tutar. 1855 yılında katıldığı akĢam yemeğini

anlatan Ubucini ise bu seyyahlardan yalnızca biridir. Katıldığı akĢam yemeğinde

kendilerine evvela domates, patates, marul, bamya gibi sebzelerin sunulduğunu bunları

havyar, hamur tatlıları, kompostolar ve peynirin izlediğini ardından Türklerin çerez

olarak kavurduğu kabak çekirdeği, leblebi ve haĢlanmıĢ mısır ikram ettiğini ve 20‟ye

yakın çeĢit yemeğin bulunduğunu aktarır.
152

XIX. yüzyılda Osmanlı Avrupalı müĢterileri için yeni tatlar peĢinde olup onlara

uygun tarifler denedi. Hatta yurt dıĢında satın alınan servis takımları ve Ģamdanlıklar

haricinde, Fransız aĢçılar dahi ithal edildi. Fakat Yıldız sarayında 1889 yılında Kayser

için verilen iki ziyafet menüsünde parmesan peyniri, Milano usulü tereyağı, Napoli

usulü makarna, pandispanya ve hatta marsala içkisinin de olduğu görülür. Bu sebeple o

zamanki baĢ aĢçının Ġtalyan olduğu düĢünülebilir.
153

Kırım SavaĢı‟ndan sonra (1853-1856) devlet ricali ile elit kesim arasında Batı

hayatı ve kültürü daha çok özümsenmeye baĢlandı. Avrupa devletlerinin bu savaĢta

Rusya‟ya karĢı Osmanlı‟nın yanında yer alması ve yabancı askerlerin uzun süre

Ġstanbul‟da ikamet etmesi, baĢta elit kesim olmak üzere halkın Frenk tarzı hayat tarzına

daha ılımlı bakmasına neden oldu. Elit kesim ve devlet ricali arasında bu hızlı değiĢim

sürecinde sedir, minder gibi geleneksel eĢyalar bir nostalji olarak saklandı yerine

kanepe, koltuk alınmaya baĢlandı. Bu da modern yaĢam tarzının bir göstergesidir. Bu

süreçte parmakların yerini çatal ve bıçak, sininin yerini masa aldı. Sultan

Abdülmecid‟in Dolmabahçe Sarayı‟ndaki mutfağı da bu değiĢimden etkilendi. Ardından

Divan-ı Hümayun mutfağı Mabeyin mutfağı; Has Mutfağı ise Zat-ı Şahane mutfağı

olarak isimlendirildi.
154

 Fakat mutfaktaki tüm bu değiĢimler, medeniyetlerin

kırmızıçizgilerini aĢamadı. Osmanlı mönüleri arasına, Batı mutfağının sembolü olan

domuz etinin girmediği bilinir. BaĢka değiĢimlerin kabul edilmesi de dinen yasak

151

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 209.
152

 Gürsoy, a.g.e., s. 117.
153

 Pedani, a.g.e., s. 62.
154

 Gürsoy, a.g.e., s. 127.

44

kapsamında olmamalarından kaynaklanır. DeğiĢim sürecinde değiĢmeyecek olan ise

dinin belirlediği yasaklardır ve burada açıkça görülür.
155

XIX. yüzyılda görülen bir diğer değiĢim ise Osmanlı mutfağında kar ve buz

ihtiyacının karĢılanması için açılmaya baĢlayan buz fabrikalarıdır. Osmanlı saray

mutfağında buz ve kar klasik dönemden itibaren yaygın bir Ģekilde kullanıldı.

Osmanlı‟da karın ve buzun saklandığı yerlere karlık, buzluk ve karhane denilirdi.

Devlet yaz aylarında buz ve karı kullanabilmek için ciddi bir harcama yapardı. PadiĢah

ve paĢalar temin edilen kar ve buzları halka satarak yüksek bir gelir elde ederdi. Bu

bağlamda XIX. yüzyılda buz ve karı saklamak yerine, buz temini için 1887 yılında II.

Abdülhamid döneminde Ġstanbul-Ġstinye‟de bir buz fabrikası açıldı. Ekonomik

faaliyetlerin hızlı geliĢtiği Ġzmir‟de de Ġstanbul‟un ardından XIX. yüzyılın ikinci

yarısında bir buz fabrikası daha açıldı. Osmanlı‟da yaz ayları için kar kuyularında buz

ve kar saklama uygulaması mevcuttu. Teknolojik geliĢmelere bağlı olarak XIX. yüzyılın

sonlarına doğru bu uygulamadan vazgeçildiği görülür. Bugün hala Güneydoğu

Anadolu‟da, Akdeniz ve Ege Bölgesi‟nde yer yer bicibici gibi tatlıların yapımında

geleneksel yöntemlere baĢvurulduğu görülür
156

 Osmanlı‟da alkollü içkilerin yasak

olduğu yerlerde, bilhassa yaz aylarında karla karıĢık Ģerbet tercih edilirdi. Maslak

tarafındaki Ayazağa Köyü‟nün kuzeye bakan yamaçlarındaki kuyularda saray için

büyük miktarda kar saklanılırdı.
157

 Osmanlı Devleti‟nde kar ve buz; su, Ģarap, kar

helvası, bicibici, dondurma, Ģerbet, hoĢaf, meyve suları, reçel, süt, pekmez, bal, cacık

gibi birçok içecek ve yiyeceklerin yapımında kullanılırdı. Günümüzde de karın bu

yiyecek ve içeceklerin yapımında kullanıldığı bilinir.

1.2.1. Yemekler

Osmanlıların ekĢili çorbalardan çok hoĢlandığı bilinen bir gerçektir. Bu yüzden

bütün sıradan veya rafine çorbalara dahi sirke, limon, erik suyu ve koruk suyu eklenirdi.

Göçebe yemeğinin baĢyemeği olan çorbaya, Erken dönemlerde baharat olarak kimyon,

fülfül, kiĢniĢ ve safran eklenirdi. XVIII. yüzyılın ardından ise genellikle çorbalara bol

155

 Közleme, a.g.e., s. 231.
156

 Alev Gözcü, Eren Akçiçek, “Osmanlı Mutfağında Kar ve Buz”, I. Türk Mutfak Kültürü

Sempozyumu (Osmanlı Mutfak Kültürü), 14-15 Ekim 2010-Bilecik, haz. Arif Bilgin-Özge Samancı,

Bilecik, Bilecik ġeyh Edebali Üniversitesi Yayınları, 2012, s. 275, 281, 293-296.
157

 Gürsoy, a.g.e., s. 115.

45

maydanoz, nane ve tarçının eklendiği görülür.
158

 Bu yüzyılın ardından çorbalara ekĢilik

katmak için koruk ve sirkeden çok yumurta-limon terbiyesi yapıldığı bilinir. Yumurtalı

limon karıĢımı hem çorbanın yoğun bir kıvam almasını hem de ekĢilik vermesini

sağlar.
159

Melceü’t-Tabbahin (1844) adlı Mehmet Kamil‟in ilk basılı Osmanlıca yemek

kitabında, Osmanlı geleneğindeki çorba tariflerinin XIX. yüzyılda da aĢağı yukarı

devam ettiği görülür. Tavuk veya et suyu ile yapılan çorbalar, bir önceki dönemlerde

olduğu gibi nohutlu, eriĢteli ve bol yumurtalı olmasının dıĢında karabiber ve tarçın gibi

baharatlarla tatlandırıldı. Ancak, Nedim bin Tosun‟un Aşçıbaşı (1898) adlı kitabında bu

iĢlerin değiĢtiği görülür. Pirinç çorbasının artık safranlı değil de domatesli, bulgurun

domatesli, mercimek ve düğün çorbasının domatesli, et ya da tavuk suyu ile piĢen

Ģehriye çorbasının da domatesli piĢtiği görülür. ĠĢkembe çorbasının bile nasibini alıp

domatesli piĢtiği ve günümüzde de halen domatesli piĢtiği bilinir. Öyle ki yakıĢır mı

yakıĢmaz mı diye muhakeme etmeden her tencereye domates atma alıĢkanlığının o

günden bu güne süre gelen bir alıĢkanlık olduğu öngörülür.
160

XVI. yüzyılın kırka yakın çorba çeĢidinin ardından XVII ve XVIII. yüzyıllarda

çorba sayısında bir hayli eksiklik olduğu görülür. Yemek risalelerinde XVIII. yüzyıla ait

sadece beĢ çorba tarifi bulunur. Bu durum Osmanlıların birdenbire çorba içmez

olduklarını göstermez, muhtemelen o dönemin yemek kitaplarında çorbanın eskisine

nazaran fazla önemsenmemesinden kaynaklanır.
161

 XVII. yüzyıla ait kaynaklarda

geleneksel çorbalara nispeten yeni bir çorba çeĢidinden bahsedilir. Bu çorba ise balık

çorbasıdır. XVIII. yüzyıl yemek tariflerinde bulunan balık çorbaları balık konusunda

çok zengin olmayan Osmanlı mutfağının hoĢ sürprizlerinden birini teĢkil eder. Kefal

Şorvası (Çorbası) ve daha birçok balık tarifi Sohbetname’den yüzyıl sonra kaleme

alınan 1764 Tarihli Risale‟de yer alır.
162

158

 Pedani, a.g.e., s. 57.
159

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 64.; Pedani, a.g.e., s. 58.
160

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 63-64.
161

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 63.
162

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 165.

46

Görsel 1.4: Kazan taĢıyan Yeniçeriler ve KaĢıkdar (çorbacı)
 163

Osmanlı mutfağında, XIX. yüzyılın sonlarına doğru hindi tulumbası yemekleri,

hindi derisinden iĢkembe tarzı çorbalar yapılmaya baĢlandı. Bunlar kibarlar arasında

rağbet edilen yemekleri oluĢturuyordu.
164

 II. Abdülhamid döneminde de hindi

kızartmaları ve hindi çorbaları yapıldı. II. Abdülhamid döneminde günde iki çeĢit çorba

yapıldığı söylenir. Muhtemelen bunlardan birini hindi çorbası oluĢturmaktadır.
165

XIX. yüzyılın sonlarından itibaren imparatorluğun uzak topraklarında ortaya

çıkan bozgun ve isyanların, baĢkente yığdığı göçmenler ile Birinci Dünya ve Balkan

savaĢlarının yol açtığı yokluklar sebebiyle bazen yiyecek maddeleri özellikle de Ģeker

ve ekmek sıkıntısının çekildiği görülür. Ġmparatorluğun küçülmesi zorlu bir süreci de

beraberinde getirdi ve gıda maddeleri uzaklardan temin edilmeye çalıĢıldı. Öyle ki

kesilen iaĢe kaynaklarında etin elde edilememesi gibi sorunların ortaya çıktığı görüldü.

XIX. yüzyılda demiryolları yapılmaya baĢlandı ve karayollarında çok yavaĢ da olsa

geliĢmeler ortaya çıktı. Bu durum nüfusu fazla artmayan baĢkentin iaĢesini iyi kötü

sürdürülebilir hale getirdi. Yeme alıĢkanlıklarının değiĢime uğraması, nadir ve pahalı et

163

 Eksen, a.g.e., s. 43.
164

 Abdülaziz Bey, Osmanlı Adet, Merasim ve Tabirleri, haz. Kazım Arısan-Duygu Arısan Günay,

Ġstanbul, Tarih Vakfı Yurt Yayınları, 1995, c. I, s. 283.
165

 Faruk Solmaz, Kültürel Etkileşimin Yeni Dünya‟nın Keşfiyle Osmanlı Saray Mutfağı Özelinde

Anadolu Yemek Kültürüne Etkisi, YayınlanmamıĢ Yüksek Lisans Tezi, Ġstanbul Arel Üniversitesi

Sosyal Bilimler Enstitüsü Medya ve Kültürel ÇalıĢmalar, Ġstanbul, 2018, s. 92.

47

yemeklerinde kıyma kullanımının yaygınlık kazanması, mutfaklara etsiz piĢen

yemeklerin, zeytinyağlı yemeklerin, hatta balıkların da girmesi bir geliĢme olarak

karĢımıza çıkar.
166

Görsel 1.5: AĢçı ve Yeniçeri AĢçıbaĢı
167

XIX. yüzyılda, bir yandan et fiyatlarının iyice artması ve kent nüfusunun alım

gücünün düĢmesi, diğer yandan kıyma makinesinin mutfak araçları arasında yer alması,

köfte çeĢitlerinde bir patlamaya yol açtı. Mutfak araç gereçleri köftenin hazırlanıĢ

biçimi üzerinde etkili oldu. Böylece et, evlerde ve kasaplarda artık bıçak yerine çabucak

makineyle kıyıldı. Kıymadan yapılan köfte hesaplı ve kolay olduğu için çokça tercih

edildi. Bu bağlamda yahnilerin geri plana atılıp, unutulduğu ve köftenin ön planda

tutulduğu bilinir. Aynı dönemde ülkenin güneydoğusundaki mutfak kültüründen

etkilenen Osmanlı saray mutfağı yörenin çeĢitli köftelerini de menüsüne kattı. Ġstanbul

mutfağında yapılan Kadınbudu Köfte ve İçliköfte güneydoğu mutfağının bir

armağanıdır.
168

 Ayrıca XVIII. yüzyılda baharat, soğan ve et suyuyla birlikte piĢirilen

külbastı modasının ortaya çıktığı görülür. Köfteler ise Ģu Ģekilde hazırlandı; et incecik

166

 Eksen, a.g.e., s. 5-6.
167

 Eksen, a.g.e., s. 40.
168

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 88.

48

kıyılıp baharatla yoğruldu ardından küçük toplar halinde Ģekil verildi daha sonra ĢiĢte ya

da fırında piĢirildi.
169

 Ayrıca bu dönemde köftenin harcına et, çok ince kıyılmıĢ yeĢillik,

buğday ve pirinç dıĢında kıyılmıĢ ekmek de katıldı.
170

Geleneksel yahnilerin yanı sıra patatesli ve bol domatesli yahniler XIX. yüzyıl

yemek kitaplarında yerini aldı. DeğiĢen ve geliĢen yemek tarifleriyle birlikte mutfağa

yeni giren malzemelerin de, ilk kez Mehmet Kamil‟in kitabında yer aldığı söylenir. Ġki

“istofado” ile on dört klasik yahni, kitabın yahniler bölümünde yer alır. Ġstofado adının

Ġtalyanca stufata (buğulama) sözcüğünden geldiği bilinir. Ayrıca bol soğanlı bir yahni

yemeği olarak da tarif edilir.
171

Türkiye‟de çokça tüketilen ve iĢtahla yenilen ince kıyılmıĢ et kebabı ünlü

“döner”dir. Osmanlı mutfağına ne zaman ve nasıl girdiğine dair bilgi veren herhangi

bir yazılı kaynak bulunamamaktır. Fakat 1850‟lerde Osmanlı‟nın baĢkentinde bugün

olduğu gibi dönerin yapılıp satıldığı bilinir. Çünkü bu savı doğrulayan, yazılı olmasa

bile bunu destekler nitelikte olan bir görsel bulunur.
172

 Osmanlı mutfağından dünyaya

yayılan döner kebabının, Avrupa‟nın birçok ülkesine yerleĢtiği bilinir. Ayrıca döner bir

fast food çeĢidi olarak da görülür. Evliya Çelebi dönerin menĢei hakkında bilgi vererek

bir Kırım Tatar yemeği olduğunu öngörür.
173

Ġstanbul‟un, Avrupa ve mutfağına olan hayranlığı 1860‟lı yıllara doğru daha da

artmaya baĢladı. Bursa‟da bir lokantacının oğlu olan Ġskender Efendi‟nin (1848-1934),

eti bir ĢiĢe dik bir biçimde dizdiği ve suyunu da akıtmadan lezzetini koruyarak piĢirdiği

bilinir. Türk mutfağının vazgeçilmezlerinden olan döner kebabının bu Ģekilde ortaya

çıktığı ve bütün dünya tarafından tanındığı bilinir. Osmanlı mutfağı dıĢarıdan bir yenilik

almadan da kendini yenileyebiliyordu. Bunun en belirgin örneği döner kebabıdır.
174

169

 Pedani, a.g.e., s. 58.
170

 Pedani, a.g.e., s. 62-63.
171

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 87.
172

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 88.
173

 Közleme, a.g.e., s. 237.; Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 18.
174

 Pedani, a.g.e., s. 60.

49

Görsel 1.6: Ġstanbul‟da bir dönerci. Anonim taĢbaskı, yaklaĢık 1850
175

Fransız yemeklerinin bir kısmının dönemin yemek kitaplarına yansımaya

baĢladığı, özellikleri ve isimleriyle varlığını devam ettirdiği, bir kısmının ise Osmanlı

mutfağındaki yemeklerle birleĢerek yeni yemeklerin ortaya çıkmasına katkı sağladığı

bilinir. Hünkârbeğendi yemeği, alafranga ve alaturka yemek tekniklerinin beraberliği ile

oluĢan bu sentez mutfağın en iyi örneklerden biridir. Patlıcanla yapılan Hünkârbeğendi

kebabının ilk olarak Sultan Abdülaziz (1861-1876) döneminde ortaya çıktığı ve her

çeĢit sebze kızartmasını mükemmel hazırlayan zenci bir hizmetçi tarafından yapıldığı

söylenir. III. Napolyon ve karısının 1869‟da Osmanlı sarayını ziyaret etmesi sırasında

bu yemeğin menüde yer aldığı ve böylelikle dünya çapında bilinen bir lezzete

dönüĢtüğü bilinir.
176

 KözlenmiĢ patlıcan ezmesi ile servis edilen tas kebabının ise

zaman içinde değiĢerek Fransız rende peynir ve beĢamel sosu ile bütünleĢtiği, lezzetli ve

melez bir kimliğe büründüğü söylenir.
177

XVIII. yüzyılda daha evvel görülmeyen balık yahnisi, balık kebabı ve balık

çorbası tarifleri ortaya çıktı. Bilhassa yılan balığı kebabı çok tutulmakla birlikte pilavın

da balığın yanında yenildiği görülür.
178

 XIX. yüzyıl balık yemekleri cephesinde epeyce

bir geliĢme oldu. Öncelikli olarak tüketilen balık çeĢidinde belli bir artıĢın olduğu

gözlemlendi. Bir yandan somon ve ıstakoz diğer yandan palamut, hamsi, izmarit gibi

175

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 89
176

 Pedani, a.g.e., s. 61-62.
177

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 216.
178

 Pedani, a.g.e., s. 58.

50

ucuz balıklar mönülerdeki yerini aldı. Balık yemeklerindeki artıĢ, piĢirme

yöntemlerindeki çeĢitliliğe de katkı sağladı. Yahni ve kebapların, balık kızartmalarına

(tava) ve zeytinyağı ile piĢirilen “balık pilakileri”ne eklendiği; balık çorbalarına da

külbastıların eklendiği görülür.
179

 Ayrıca XIX. yüzyılda ton balığı, hamsi, ıstakoz,

çipura ve somun gibi balık çeĢitleri tüketildi. Böylece deniz ürünleriyle yapılan

yemeklerin sayısı artıĢ gösterdi. Fatih devrinde saraya alınan ıstakozun, XIX. yüzyılda

saraya sokulmadığı bilinir. Maydanoz, sarımsak ve domates eklenerek piĢirilen balığa

pilaki, aynı yemeğin sarımsak katılmadan piĢirilmiĢ haline de papaz yahnisi denildi.
180

Görsel 1.7: Balık kebabı hazırlayan bir Rum balıkçısı. (Anonim suluboya, XVII.

yüzyıl. Kunstbibliothek, Berlin, Lb. 17)
 181

Osmanlı mönülerine 1875‟ten sonra daha “elit” sofistike (çok geliĢmiĢ) ve

alafranga balık yemeklerinin girdiği görülür. Turabi Efendi‟nin kitabından, II.

Abdülhamid döneminde (1876-1909) sarayın verdiği resmi ziyafetlerde; mayonezli

haşlanmış ıstakoz, havyar soslu levrek, tarhun sosuyla Akdeniz langustu (ıstakozun

kıskaçsız olanı) türünden balık yemeklerinin sunulduğu ayrıca istiridye külbastısı,

kılıçbalığı pilakisinin yanı sıra somon balığı külbastısının da yer aldığı belirtilir. XIX.

yüzyılın ortalarından günümüze bilhassa ülkenin güney ve batı kesimlerinde, yaygın

olarak tüketilen biber, zeytinyağı, domates gibi malzemeler yemek kitaplarına ve

179

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 167-168.
180

 Pedani, a.g.e., s. 61.
181

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 169.

51

toplumun yemek alıĢkanlıklarına girdikçe, domatesli ve zeytinyağlı balık pilakilerinin

de sahneye çıkıp yaygınlık kazandığı görülür.
182

XIX. yüzyılda balık mezelerinde de çeĢitliliğin iyiden iyiye arttığı görülür. Bir

yüzyıl önce rastladığımız balık yumurtası salataları ve sardalye-ançüezden baĢka teke

(karides) salatası, zeytinyağı-limon sosuyla bazen de tarator ile hazırlanan ıstakoz

salatası ve neredeyse Ġstanbul kentinin tarihi kadar eski olan meĢhur çiroz salatasını

XIX. yüzyıl Osmanlıca yemek kitaplarında görmekteyiz. Uskumru ve midye dolması

ise aynen günümüzde olduğu gibi hazırlanmaktaydı. Ancak Osmanlı toplumunda çokça

tüketilen balık, uskumru ve midye dolmasının Osmanlı sarayında bir türlü

benimsenmediği söylenir. Hatta XIX. yüzyılın üçüncü çeyreğine kadar da bu tür

yemeklerin saray mönülerinde hala yer almadığı görülür. Haremde yaĢamıĢ olan Leyla

hanımın 1853‟ten 1861‟e kadar bu konuda yazdıkları ise ilginçtir:

“Saray için özel hazırlanan bu yiyeceklerin kalitesini saray dıĢında bulmak

olanaksızdı. Bu nedenle, sultanlar ya da kalfalar evlenip saraydan ayrılmıĢ ama kentte

oturan ve ağzının tadını bilen eski cariyelere, sepetle bu yiyeceklerden gönderilirdi. Onlar

da bu ikrama genellikle sarayın yemek listelerinde yer almayan ve kendilerinin özel olarak

hazırladıkları midye ve balık dolmaları ve zeytinyağlı yemeklerle karĢılık verirler.
183

Nedim bin Tosun ile Mehmet Kamil‟in yemek tarifleri arasında çok büyük

farklılıkların olmadığı gözlemlenir. Ancak sebze yemeklerinde bu durum değiĢir.

Mehmet Kamil‟in 21adet sebze yemeği tarifine karĢın, Nedim bin Tosun‟un Aşçıbaşı

adlı eserinde verdiği 49 adet sebze yemeği tarifi, aradan geçen elli yılda Türklerin

beslenme alıĢkanlıklarında farklılıkların olduğunu gösterir. Etin Ġstanbul halkının etkin

besini olmaktan çıkması ve halkın sebze tüketimine yönelmesi ekonomik sebeplerden

kaynaklıdır. Ancak XIX. yüzyılın ikinci yarısında görülen bu durum saray için geçerli

değildir. 1844 yılında Mehmet Kamil, ihtiyatlı bir Ģekilde aĢçılara ve ev hanımlarına

zeytinyağı kullanmaları hususunda öneride bulunur. Mehmet Kamil‟in sebzelerle ilgili

tariflerinde verdiği bir ilk ise imambayıldıdır. Turabi Efendi ise Priest fainted dediği

imambayıldının ardından musakkanın tarifini verir. Bugün Türk mutfağının klasikleri

arasında sayılan bu iki yemeğin geçmiĢi ancak XIX. yüzyıla kadar gidebilmektedir.
184

182

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 168-170.
183

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 168.
184

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 185.

52

Osmanlı mutfağında sarma ve de dolma etli yapılırdı. XIX. yüzyıl ortalarında

ortaya çıkan zeytinyağlı, pirinçli dolmalar “yalancı” dolma olarak adlandırıldı.

Dolmaların Osmanlı mutfağından günümüze kadar ayrıcalıklı konumlarını koruyarak

geldikleri ve mühim bir yer edindikleri bilinir. 1844 tarihli Mehmet Kamil‟in Melceü‟t-

Tabbahin adlı eserinde yeni sebze çeĢitleri ve muhtelif yemek tarifleri bulunur. Yazar

kitabın “Zeytinyağlı ve sadeyağlı dolmalar” bölümünde sekiz sebze dolması; “Bastı

tabir olunur sebze taamları” bölümünde ise on üç etli sebze yemeği tarifi verir.

Geleneksel etli patlıcan, Ģalgam, domates ve kavun dolmaları bu tariflerde yer alan

yemeklerdir.
185

 Patlıcan, kabak, elma dolması Osmanlı mutfağında yapılırken, biber

dolmasının XIX. yüzyılda yani daha geç dönemlerde yapıldığı görülür. Bu da ana

yurdunun Amerika kıtası olmasından kaynaklanır. “İsot” adıyla bilinen Urfa‟nın ünlü

biberi, M.Ö. I. yüzyılda Hindistan‟a gönderilen bir rahip tarafından getirildiği söylenir.

Ancak bu rivayetin doğru olmadığı savunulur. Amerika kıtasının o tarihte

keĢfedilmemiĢ olması bunu kanıtlar niteliktedir.
186

XVIII. yüzyıl konak ve saray sofralarında büyük tepsilerde ustalıkla piĢirilen

böreklerin ince açılmıĢ yufkalarla ve çeĢitli harçlarla doldurulmuĢ bir Ģekilde yerlerini

aldığı görülür. Muazzam büyüklükteki börekler, sadece aĢçıların çalıĢtırıldığı odun

fırınlarının bulunduğu zengin mutfaklarının gözde yiyeceklerini oluĢturmaktaydı. XIX.

yüzyıl Osmanlı yemek kitaplarında aktarıldığı gibi D‟Ohsson da tuzlu ile tatlı börekler

arasında hiçbir ayrımın yapılmadığını belirtir. Tatar böreği, tavuk böreği, lalanga, mantı,

akıtma, soğan böreği, süt böreği ile pırasa böreği, tatlı lokum ve kaymaklı börek tarifleri

art arda sıralanır. Tuzlular ile tatlılar arasında herhangi bir ayrımın söz konusu olmadığı

gibi sulu hamur, ekmek hamuru ve yufka arasında da herhangi bir ayrım yapılmazdı.

Osmanlı mutfağında börek sözcüğü yüzyıllarca hem ince yufka, hem tatlı, hem tuzlu,

hem sulu hamur ile yapılan bütün yiyecekler için kullanıldı. Fırında piĢen kat kat

yufkalı tepsi börekleri ise ancak XX. yüzyılda yaygın bir yiyecek haline geldi.
187

1.2.2. Sebze ve Meyveler

XIX. yüzyıl bütün alanlarda olduğu gibi mutfak alanında da birçok değiĢimin

hızlı yaĢandığı bir asra karĢılık gelir. Osmanlı mutfağı en büyük değiĢimlerden birini

185

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 183-184, 197.
186

 Gürsoy, a.g.e., s.118.
187

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 144.

53

Amerika‟dan gelen ürünlerle yaĢadı. Osmanlı mutfağına Eski Dünya‟nın bilinen bir

kısım ürününün XIX. yüzyıla kadar girdiği bilinir. Afrika‟dan gelen bamya, Çin

menĢeili pirinç, Bereketli Hilal‟den çıkmıĢ portakal, limon ve buğday örnek olarak

gösterilebilir. Önceki yüzyıllardan XIX. yüzyılı ayıran en bariz özellik, Amerika kıtası

menĢeili ürünlerin ya çok sınırlı kullanıma geçmesi ya da henüz bilinmiyor oluĢundan

kaynaklanır. Osmanlı mutfak kültürüne Yeni Dünya‟dan gelen ürünlerin çok geç

dönemde girdiği görülür. Bal kabağı, sakız kabağı, mısır, patates, domates, fasulye, taze

biber, yer elması, hindi ve kakao gibi ürünler Amerika‟nın keĢfinden sonra, bilhassa da

XVIII. ve XIX. yüzyıllarda Osmanlı mutfağında yer almaya baĢladı. Avrupa‟da yaygın

olarak kullanılan patates, domates, mısır ve kakao onlarca sene Ġstanbulluların

mutfağına girmek için bekledi.
188

 XIX. yüzyıl Osmanlı mutfağı, kendi coğrafyasının

ötesinde baĢka coğrafyaların da mutfaklarında hayat bulduğu bir mutfak haline

dönüĢtü.
189

Yeni sebzelerin XIX. yüzyıl boyunca Osmanlı mutfağına eklenmesi beraberinde

yemek çeĢitliliğini ve değiĢimini de getirdi. XIX. yüzyılın ilk yarısından bu yana

kullanılan sebzelerin neredeyse tümü bugün Türk mutfağında kullanılmaktadır. Yaz

aylarında patlıcan, kabak yaz sonuna doğru ise ebe gümeci, bal kabağı ve lahana tercih

edilirdi. Osmanlı sarayında kıĢın yeĢil ve kırmızı domates, kabak, patlıcan ve yeĢil

fasulye tüketilirdi. Güney eyaletlerinden bu ürünler sınırlı bir miktarda getirilirdi.
190

Yeni olmasına karĢın kullanımı oldukça yaygın olan yeĢil fasulyenin, XVIII. yüzyılda

mutfaklara girmeye baĢladığı ve XIX. yüzyılda ilk kez kuru halinin tüketildiği

görülür.
191

Osmanlıların, XVI. yüzyılda Portekizlilerden ve Ġspanyollardan mısır aldığı

söylenir. Romanya, Kuzey Afrika ve Macaristan‟da mısırın yayılmasına Osmanlı‟nın

öncülük ettiği ise bir diğer bilgiyi oluĢturur. Türkler vasıtayla mısırın Avrupa‟da yaygın

hale geldiği görülür. Bu sebeple Ġtalya‟da mısıra “Granturco”, Ġngiltere‟de “Türk

buğdayı”, Hollanda ve Almanya‟da “Turkish grain” (Türk tahılı) denilir. Bu ürünün

Kuzey Afrika‟ya dağıtıldığı kalanının ise Mısır‟dan Ġstanbul‟a gönderildiği bilinir.

188

 Pedani, a.g.e., s. 56.
189

 Samancı, “19. Yüzyılda Osmanlı Saray Mutfağı”, s. 53.
190

 Solmaz, a.g.t., s. 85-86.
191

 Arif Bilgin, Özge Samancı, “II. Mahmud Dönemi Ġstanbul ve Saray Mutfağı”, II. Mahmud: Yeniden

Yapılanma Sürecinde İstanbul, ed. CoĢkun Yılmaz, Ġstanbul, Avrupa Kültür BaĢkenti, 2010, s. 332.

54

Osmanlı‟da mısır adını alması ise Mısır‟dan gelmesinden kaynaklanır.
192

XIX. yüzyılda

mısırın Osmanlı saray mutfağına eklendiği bilinir. “Taze mısırlar pişirilir, şerbet içilir,

dondurmalar yenir” diye yazan Abdülaziz Bey Osmanlı‟nın son döneminden

bahseder.
193

 Bu bağlamda mısırın günümüzde de çok farklı olmayan bir sokak

kullanımına sahip olduğu görülür. Anadolu‟da bugün ekmek üretiminde buğday ve

mısır unu birlikte kullanılır. Mısır buğdaydan daha kolay üretilebildiği için

Karadeniz‟de daha çok mısır unu tercih edilir. Karadeniz‟de doyurucu özelliğinden

dolayı mısır ekmeği fazlaca tüketilen bir ekmek çeĢidi olma vasfına sahiptir. Ayrıca

tava, hamsi gibi bir takım yemeklerde de mısır unu kullanılmaktadır.
194

XIX. yüzyılda mısırla beraber Osmanlı mutfağına alınan patates Amerika

menĢeili bir sebzedir. Amerika kıtasının keĢfedilmesinin ardından 1585 yılında

Ġngilizler tarafından Virginia‟dan getirildiği söylenir. Orta Avrupa‟da XIX. yüzyılda

ekmekten sonra ikinci temel besin olarak tüketilir.
195

 Yumru kök bitkisi olan patatesin,

Avrupa‟da meydana gelen 1816 ve 1817‟deki büyük açlıklardan sonra fakirler

tarafından çokça tüketildiği bilinir. Fakir halk, baĢlarda patatesin zehirli olduğunu ve

zenginlerin kendilerinden kurtulmak için patatesi kullandığını düĢünmüĢlerdi.1835

yılında Ġstanbullular patatesi tanıdı ve yirmi yıl sonra saray mutfaklarında patates yerini

aldı. 1854 yılında sarayda ünlü Napolyon Bonapart‟a sunulan yemeklerde ve ayrıca

Ġngiliz konuklara sunulan yemeklerde patates kullanıldı.
196

 XIX. yüzyılda patates

tatlısının yapıldığı ve “Patates Tatlısı” olarak adlandırıldığı bilinir. “Mehmet Kamil,

Nedim bin Tosun ve Hadiye Fahriye gibi yazarların eserlerinde bu bilgi aktarılır.
197

Günümüzde patates hem sebze hem de et yemeklerinde çokça tercih edilir. Patates,

geçmiĢten günümüze toplumsal dönüĢüme ayak uydurarak fastfood kültüründe yer

edinmeyi baĢardı. Patates ucuz, kolay yetiĢen ve hızlı piĢen bir sebze olarak bilinir. Bu

özelliğinden dolayı kapitalist sistemin içinde anlam kazandı. Patates kullanıĢlı bir bitki

olma vasfına sahiptir öyle ki çikolata hilelerinde dahi ununun kullanıldığı bilinir.
198

192

 Gürsoy, a.g.e., s. 118.
193

 Abdülaziz Bey, a.g.e., s. 294-296.
194

 Solmaz, a.g.t., s. 88.
195

 Solmaz, a.g.t., s. 88-89.
196

 Pedani, a.g.e., s. 61.
197

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 245.
198

 Solmaz, a.g.t., s. 89-90.

55

Görsel 1.8: Ġstanbul‟da zerzevatçı. Anonim taĢbaskı, XIX. yüzyıl
199

Meksika‟da mısır tarlalarında yetiĢmeye baĢlayan ve yabancı bir ot iken zamanla

meyvesi büyütülerek tarıma kazandırılan domates, XVI. yüzyılda Avrupa‟ya getirildi.

Ġlk yetiĢtirilen domatesler portakal ve sarı renginde yani tam olgunlaĢmamıĢ hali ile

tüketildi. Sultan Abdülmecit döneminde (1839-1861) domates ilk defa Osmanlı‟ya

getirildi ve evvela “Frenk Elması” olarak isimlendirildi. Ġtalyanlar domatese altın elma

(pommodoro) demiĢlerdir. Osmanlı‟da Frenk elması denmesinin nedeni bu olsa gerek.

Antep ve yöresinde bu ad “firenk” olarak kullanılmıĢtır. Biraz acı yeĢilimsi ve sarı

renkli domatese “kavata” denildi. Ancak Osmanlı‟nın tükettiği kavata, biber ve

domatese benzetildiği için bu ürünlerin tarihçesinde bir takım karıĢıklığın olabileceği

öngörülür. Domatesin ham halinden dolma ve turĢular yapılırdı.
200

 Ġtalyanlarda yapıldığı gibi Osmanlılarda da yeĢil domatesten reçellerin yapıldığı

bilinir. Ġtalyanlar yeĢil ve kırmızı domatesi ilk zamanlarda “Avrupa Patlıcanı” diye

isimlendirdiler. Macarlar ise “Türk Domatesi” olarak adlandırdılar. “Frenk patlıcanı”

diye adlandırılan domatesin, Türkiye‟nin en fazla üretim yapan illerinden Adana‟ya,

1860 tarihlerinde getirildiği, lakin mekruh sayıldığı ve domatesin piĢirildiği tencereleri

kalaylayacak kadar bazı kimselerin bağnazlık gösterdiği belirtilen bilgiler arasındadır.
201

Saray mutfak defterlerinde Amerika kökenli yeĢil domatesin Osmanlı sarayına 1690‟lı

199

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 184.
200

 Gürsoy, a.g.e., s.118.
201

 Pedani, a.g.e., s. 61.; Solmaz, a.g.t., s. 87.

56

yıllarda girdiği görülür. Kırmızı domatesin Osmanlı mutfağındaki yaygın kullanımı ise

XIX. yüzyılı buldu. Nedim Bin Tosun AĢçıbaĢı adlı kitabında, yapılan birçok çorbaya

domatesin de eklendiği aktarır.
202

Erken dönem sebze yemeklerinde domates suyu, salçası veyahut peltesinin

kullanılmadığı görülür. Domatesin ve domates sosunun 1840‟lı yıllarda bile Ġstanbul

mutfağında çok kullanılmadığı bilinir. Salçalarda domates ve zeytinyağı, sirke veya

limon karıĢımı bir sosla tatlandırma iĢlemi, XIX. yüzyıl yemek kitaplarında görülür.
203

Türk mutfağında sevilerek kullanılan domates salçası, XX. yüzyılın baĢlarında yaygın

olarak kullanılmaya baĢlandı. Mutfağımıza Avrupa tarzı hazırlanan soslara karĢılık

girmiĢ olan salça, Ġtalyanca salsa kelimesinden türemiĢtir. Günümüzde domates salçası

olarak kullanılan salça eskiden domates peltesi olarak bilinirdi. Domates sosu da Ġtalyan

mutfağının meĢhur makarnalarıyla mutfağımıza giriĢ yaptı.
204

 XIX. yüzyılda saray ve

halkın mutfağında domates ve biber salçaları kullanıldı. Bu dönemden itibaren domates

ve biber salçaları yemeklerimizde kullanıldı ve sonraki dönemlerde de yoğun bir Ģekilde

kullanılarak mutfağımıza kazandırıldı.
205

 Anavatanı Orta ve Güney Amerika olan biberin, 1492‟de Kristof Kolomb‟un

Amerika‟yı keĢfi ile Avrupalı gezginler aracılığı ile önce Ġspanya ardından bütün

Avrupa‟ya yayıldığı bilinir. Biberin yeĢil, sarı ve kırmızı renklerinin olduğu sivribiber,

çarliston, dolmalık gibi birçok türü bulunduğu ve kurutulup günümüzde de aynı Ģekilde

kullanıldığı bilinir. Türk toplumunun vazgeçilmez ürünlerinden birine dönüĢen biber,

mutfaktaki yerini böylece almıĢ oldu. XVI. yüzyılda Macaristan aracılığı ile Osmanlı‟ya

ilk kez biber tohumlarının geldiği bilinir. Günümüzde birçok yörede biberin bir bakıma

doğal antibiyotik iĢlevi gördüğü söylenir. Ayrıca biberin acılığının bağırsak ve mideye

zararı olmadığı saptanır
206

XVIII. ve XIX. yüzyılın turĢularını sayan Marianna Yerasimos, haşlanmış

kırmızıbiber turşusu’nu 1764 Tarihli Risale ve Eşref Dede’den ve yeşilbiber turşusu „nu

Mehmet Kamil ve Nedim bin Tosun’dan naklen listeler.
207

 Abdülaziz Bey ise Osmanlı

202

 Samancı, “Ġmparatorluğun Son Dönemi‟nde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 207.
203

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 208.
204

 Solmaz, a.g.t., s. 86.
205

 Eksen, a.g.e., s. 42.
206

 Tez, a.g.e., s. 145-146.
207

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 220-222.

57

Adet Merasimleri ve Tabirleri adlı kitabında XIX. yüzyıl sonları Osmanlı mutfağına

iliĢkin üzüm, patlıcan, biber, lahana ve havuç turĢularının kurulduğunu aktarır.
208

Osmanlı mutfağında, salatalara ve yemeklere ekĢilik vermek için koruk, koruk

suyu, sumak, turunç suyu, taze yeĢil erik, nardeng ve sirke kullanılırdı. Domatesin

olmadığı zamanlarda yemeklere ekĢilik vermek için genellikle taze yeĢil erik ve üzüm

koruğu tercih edilirdi. Erik ve nar gibi meyvelerden yapılan nardeng ise bir çeĢit

pekmez idi. Günümüzde kullanılan nar ekĢisi ile aynı iĢlevi görür. XVIII. yüzyıl

Osmanlıca yemek kitaplarında turĢuların, salatalara oranla daha çok yer kapladığı

görülür. XIX. yüzyılda ise diğer meze ve salataların çoğaldığı görülür. Nedim bin Tosun

ve Mehmet Kamil‟in kitaplarında, yirmiye yakın turĢu, bir o kadar da meze ve salata

tarifi yer alır.
209

Kuru ve yaĢ meyveler, Osmanlı mutfağında hoĢaf ve Ģerbet yapımı için

kullanıldı ve günümüze kadar bu yapım iĢlemi varlığını sürdürdü. Osmanlı saray

mutfağında yaĢ ve kuru meyvelerin XIX. yüzyılda bolca tüketildiği bilinir. Malzeme

listelerinde kuru kayısı, kuru incir, kuru erik, viĢne kurusu, armut kurusu, çekirdeksiz

üzüm, kestane, ġam fıstığı, çam fıstığı, badem, ceviz ve fındık gibi kuru yemiĢlerin adı

geçmektedir. Elma, Arnavut-misket-Amasya elması, ağaç kavunu, limon, turunç,

portakal, mandalina, nar, armut, Mustafa bey-Akça-Bozdoğan-Ġnebolu armudu, ayva,

ekmek-BeĢme ayvası, Rumeli cevizi, erik, Serfice-bardak-torba-mürdüm-can eriği, yeĢil

erik, hurma, Frenk-Razaki-çavuĢ üzümü ve siyah çekirdeksiz üzüm Osmanlı mutfağına

alınan meyvelerdendir. Bunların yanı sıra zerdali, Ģeftali, viĢne, kavun, kiraz, Manisa

kavunu, çağla, çilek, taze fındık, Acem-ġam kayısısı, kızılcık, incir ve karpuz Osmanlı

saray mutfağında tüketilen meyveleri oluĢturur. XIX. yüzyılın sonunda Osmanlı

mutfağına mandalinanın girdiği ve Ġstanbul seçkin mutfağına ananasın girdiği

görülür.
210

 Amerika‟nın keĢfinden sonra, 1712 yılında ġili‟den Fransa‟ya getirilen yeni

sürgünler vasıtasıyla çileğin tarımına baĢlandı. Ancak Afrika, Avrupa ve Asya

ormanlarında o tarihten önce yabani olarak bulunduğu aktarılır.
211

 XIX. yüzyılda

208

 Tuğrul ġavkay, Osmanlı Mutfağı, Ġstanbul-2. Baskı, ġekerbank Yayınları, 2000, s. 39.
209

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 54, 219.
210

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 207.
211

 Gürsoy, a.g.e., s. 118.

58

Osmanlı mutfağında çilek tüketilmiĢ ve çilekli Ģerbet, çilekli hoĢaf, çilekli dondurma

gibi muhtelif içecek ve yiyeceklerin yapımında kullanılmıĢtır. II. Abdülhamid‟in

Mekteb-i Ali‟ye talebelerine 1893 yılında verdiği ziyafette, ikramların içinde çileğin yer

aldığı belirtilir.
212

 Günümüzde çilekli milkshake, çilekli sodalı ayran, sütlü çilekli

limonata, çilekli ıce tea, çilekli Churchill, çilekli frozen, çilekli mojito (alkollü Küba

kokteyli), çilekli smoothie (Taze meyve ya da meyve suyundan yapılmıĢ, tatlı ve

dondurulmuĢ bir içecektir.) ve çilek kompostosu gibi çileğin muhtelif içecekleri yapılır.

 XIX. yüzyıla ait kaynaklar arasında en mühim olanı Prof. Dr. Günay Kut‟un

yayına hazırlamıĢ olduğu bir bahçıvan defteridir. 1845‟te Ġstanbul‟da ismi bilinmeyen

ancak saray çevresinde olduğu sanılan bir kiĢinin, gen bankası Ģeklinde kurduğu

bahçeye ait bu defterde, asma ve her ağacın adı, özellikleri ve geldiği yer

kaydedilmiĢtir. Ayrıca toplamda 393 meyve çeĢidinin bu defterde yer aldığı söylenir.

Aralarında bir “yeni icat” ve birkaç yabancı çeĢit armut olmak üzere 117 armut, 68

elma, 13 ayva, 18 Ģeftali, 10 incir, 9 kayısı, 70 erik, 14 limon, 20 kiraz, 8 nar, 34 üzüm,

7 viĢne ve 5 portakal çeĢidi kaydedilmiĢtir. 1830‟larda Osmanlı‟da yaĢayan Robert

Walsh Ġstanbul‟da, otuzdan fazla kavun ve kabak çeĢidinin satıldığını söyler ve ayrıca

Tuzla‟da yetiĢen ceviz büyüklüğündeki kirazlardan bahseder. 1886 tarihli Mustafa

Rasim‟in Çiftçilik baĢlıklı kitabında ise 50 kadar meyve çeĢidi sayılır. Bahçıvan

defterlerinde aynı yazar, üzümün çeĢit sayısının armuttan fazla olduğunu, 400‟ün

üzerinde armut çeĢidinin kaydedildiğini belirtir. Saray belgelerinde bu yüzyıla ait türbe

eriği, Bozdoğan armudu, Manisa kavunu, gül eriği gibi bir kısım meyve çeĢitlerine de

rastlanır.
213

 XVIII. yüzyıldan itibaren portakal, XIX. yüzyıl sonlarında ise mandalina,

Ġstanbul mutfaklarında ve Osmanlı sarayında görülür. Saraya ait mutfak listelerinde

ananas ve muz gibi sıcak iklim meyvelerinin isimlerinin geçmediği ancak döneme ait

yemek kitaplarında isimlerinin geçiyor olması seçkin Ġstanbul mutfağında bu

meyvelerin tüketildiğine iĢaret eder.
214

Saray mutfaklarında meyvenin hiç eksik olmadığı, mevsiminde her çeĢitten

meyvenin saraya armağan olarak gönderildiği, bunun haricinde padiĢahın bahçelerinde

212

 Solmaz, a.g.t., s. 91.
213

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu., s. 138-139.
214

 Közleme, a.g.e., s. 229.

59

meyvelerin yetiĢtirildiği söylenir. Ayrıca bu meyvelerin saray mutfaklarında kalan

kısımları bahçıvanlar tarafından YemiĢ Pazarı‟nda satılır, haftada bir kazanılan bu

paralar BostancıbaĢı‟na getirilirdi. BostancıbaĢı aracılıyla padiĢaha aktarılırdı. “Cep

Harçlığı” denilen bu paralar padiĢahı eğlendiren soytarı ve dilsizlere verilirdi.
215

1.2.3. Baharatlar

 Üst düzey mutfaklarının tümünde kullanıldığı gibi Osmanlı saray mutfağında da

pahalı baharatlar kullanılırdı. Lakin karıĢım ve özellikle ölçü konusunda aĢırılığa

kaçılmamaya dikkat edilirdi. Yemekler, ortaçağdaki Avrupa, Arap veya antik Roma

mutfağının aksine ne çok salçalı ne de karıĢık baharatlıydı. Osmanlı saray mutfağında

1489 yılında 18 çeĢit baharat tüketilirken, bu sayı 1573‟te 200‟ün üzerine çıktı. Bu da

oldukça incelmiĢ bir damak zevkine iĢaret eder. XVII. yüzyılda, sarayda baharat

kullanımının azalmaya baĢladığı görülür. Bu yüzyılın baĢların yabancı (ithal) bamya ve

Ģeker gibi yiyecekler mutfak listelerinde görünmeye baĢlandı. XVIII. yüzyılda Osmanlı

mutfağının yavaĢ yavaĢ değiĢime uğradığı ve bu yüzyılın ikinci yarısında daha önce

kullanılan baharatların yerine Amerika‟dan gelen karabiber ve kırmızıbiberin

kullanıldığı görülür. XVIII. ve XIX. yüzyıllarda saray mutfağında kullanılan baharat

çeĢitlerinin sayısında bir azalma olduğu muhakkaktır. Muhtemelen Yeni Dünya‟dan

gelen ürünlerin bunda etkisi vardır. XVIII. yüzyılda salçanın bile yemeklerde tercih

edilmediği söylenir. Ayrıca bu dönemde tuzlu yemeklerin badem ve meyveyle yenilme

alıĢkanlığı da terk edildi.
216

 Yemeklerde baharat kullanımının sadeleĢmeye baĢlaması ve

yemeklerde ekĢi, tuzlu ve tatlı tatların birbirinden gitgide ayrılması, Osmanlı

mutfağında dikkat çeken bir baĢka değiĢimi gösterir.
217

 Osmanlı saray mutfağının vazgeçilmezi olan baharat karabiber idi. Bilhassa

XVIII. ve XIX. yüzyılda hemen hemen bütün etli yemeklere karabiber katılırdı. Fülfül

olarak da kaynaklara geçen karabiberin bir okkası (1.282gr.) XV. yüzyılın ortalarında

23 akçeydi. Aynı devirde 25 kilo bulgurun 16 akçeye ve 200 yumurtanın da 13 akçeye

alındığı belirtilir. Böylece uzaklardan gelen ve bütün üst düzey mutfaklarının

vazgeçilmezi olan karabiberin, pahalı bir ürün olduğu görülür.
218

215

 Gürsoy, a.g.e., s. 116.
216

 Pedani, a.g.e., s. 57.; Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 55.
217

 Samancı, “Ġmparatorluğun Son Döneminde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 217.
218

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 53.

60

 Karabiberden sonra en yaygın kullanılan baharat safrandı. Çoğunlukla sirke ve

gülsuyu içinde çözülmüĢ olarak kullanılan safran; yahnilere, pilavlara ve bazı tatlılara

katılırdı. Safran hem tat hem de güzel renk veren birinci sınıf bir boyarmadde olma

özelliğine sahiptir. Günümüzde Müslüman ülkeleri haricinde en çok Ġspanya‟da

kullanılmasının baĢlıca sebebi Endülüs Emevileri‟dir.
219

 XIX. yüzyıl Osmanlı

mutfağında yeni baharatlar ve yeni hamur iĢleri de yer almaya baĢladı. Bunlar Amerikan

menĢeili vanilya, yenibahar ve kırmızıbiber gibi baharatlar ile mutfak için farklı bir

hamur iĢi olan makarna (makaronya), has Ģehriye, sarı Ģehriye, beyaz Ģehriye,

makarnalık Ģehriye ve Ġstanbul Ģehriyesi gibi ürünlerdir.
220

 Ayrıca XIX. yüzyılda

Eflak‟tan getirilen göl ve kaya tuzu da saray mutfaklarındaki yerini aldı.
221

1.2.4. Bal ve ġeker

Osmanlılar nezdinde bal, zevkle ve sıkça tüketilen bir besindir. Kimi bitkisel

ilaçların karıĢımında, tatlı ve Ģerbet yapımında bal kullanılırdı. Saray mutfağında

haĢlama yemeklerinde, hamur iĢi yemeklerinde, sulu yemeklerde ve sıradan insanlar

için yapılan kaba Ģerbetlerde çok fazla bal kullanıldığı görülür. Moldova, Eflak ve

Transilvanya gibi prenslik olan bu yerlerden saraya hediye olarak büyük toprak küpler

içinde ballar gönderilirdi. Sakız Adası‟ndan ise padiĢahın yediği bal getirilirdi.
222

Elbette bal tüketimi arıcılığın geliĢimi üzerinde de etkin rol oynamaya baĢladı. Bu

bağlamda Trakya ve Anadolu topraklarında modern arıcılık tekniklerinin Cumhuriyet

döneminde uygulandığı, daha evvelki dönemlerde ise çeĢitli ilkel kovanların

kullanıldığı bilinir. 1933 yılında 15.468 modern, 931.331 ilkel kovan bulunurdu. 1937

yılında Türkiye‟deki 1.133.496 kovanın yalnızca 45.071 tanesi modern kovanlardan

oluĢmaktaydı. Türkiye‟deki kovan türlerinin geçmiĢi incelendiğinde XX. yüzyıla kadar

gidilebilmektedir. Bu kovan türlerinin ise son derece ilkel olduğu bilinir.
223

 ġekerin asıl olarak Amerika‟nın kolonilerinden doğduğu söylenir. YaklaĢık iki

yüzyıl evvel dıĢarıdan getirilen ĢekerkamıĢının bu bölgede yetiĢtirilmesine olanak

sağlandı ve ĢekerkamıĢından sızan tatlı sular kullanılmaya baĢlandı. ġekerkamıĢı

219

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 53.
220

 Samancı, “Ġmparatorluğun Son Dönemi‟nde Ġstanbul ve Osmanlı Saray Mutfak Kültürü”, s. 205-206
221

 KarataĢ, a.g.t., 49.
222

 Gürsoy, a.g.e., s. 116.
223

 Ümit Ekin, “Bal: Eski Bir Tadın Osmanlı Ġmparatorluğunda Üretim ve Tüketimi”, Türk Mutfağı, ed.

Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 166.

61

üzerinde yapılan denemeler neticesinde beyaz Ģeker, melas, Ģerbet ve muhtelif derecede

rafine edilen Ģeker elde edildi. Ayrıca ĢekerkamıĢı yetiĢtiriciliği, önem taĢıyan bir husus

haline geldi. Böylece ĢekerkamıĢı yetiĢtiriciliği hem ürünün ticaretini yapanlar için hem

de bu ürünü vergilendiren devletler için bir gelir kaynağı oldu.
224

 ġeker kamıĢından elde

edilen Ģeker, o dönemde üretimi az ve ilaç niyetine kullanılan, pahalı bir madde idi.

Ancak sarayın ihtiyaçlarını karĢılayan Ģeker, Ġstanbul‟a Kıbrıs ve Mısır‟dan gelirdi.

Bilhassa Anadolu‟da ta 1930‟lara kadar, bu sebeple Ģekerden daha çok bal, baldan da

çok kuru üzüm ve pekmez tüketildi.
225

 Bala kıyasla daha pahalı olan Ģeker, mutfaklarda

az bulunur ve yüksek dereceli devlet adamları için düzenlenen ziyafetlerde kullanılırdı.

Daha alt kademede bulunanların yemekleri ise bal ile piĢirilirdi. XIX. yüzyılda Ģeker

pancarının devreye sokulmasıyla Ģeker fiyatlarında düĢüĢ görüldü. Böylece Ģeker

üretimi de tüketimi de artmaya baĢladı. Osmanlı‟nın bazı seçkin grupları ise Batılı

görünme çabasıyla gösteriĢ için mutfaklarında Ģeker kullanmayı tercih ettiler.
226

 Lüks

bir madde olarak görülen Ģekerin Osmanlı‟daki yaygın kullanımı XIX. yüzyılda

baĢladı.
227

1.2.5. Yağlar

Tarihi seyir içinde sağlıkta, aydınlatmada, kozmetikte ve son olarak beslenmede

zeytinyağının kullanıldığı bilinir. Zeytinyağının insana gençlik ve güzellik kattığı

inancı, Antik dönemde yaygın olarak görülür. Bilhassa tıp biliminin kurucusu olan

Hipokrates hastalarına zeytinyağını “Ģifa verici” olarak tavsiye eder. Türkler hayat

tarzlarından dolayı uzun bir süre hayvani yağlar tüketmiĢlerdir. Osmanlılar zeytin

ağaçları ile dolu bir coğrafyada yaĢamalarına rağmen yıllarca Kefe‟den gelen tereyağları

ile beslenmeyi tercih ettiler. Osmanlı‟da zeytinyağı aydınlatma haricinde sabun

imalında, saray atlarının koĢumlarının yağlanmasında, ilaç yapımında, makinelerin

yağlanmasında, yemek yapımında ve tersanenin ihtiyacının karĢılanması gibi pek çok

alanda kullanılırdı.
228

 Bilhassa Osmanlı‟da ibadethanelerde (bütün mescitlerde,

Hayratlarda ve camilerde) zeytinyağı aydınlatma aracı olarak kullanılırdı. Sabun üretimi

224

 Jean Anthelme Brillat-Savarin, Lezzetin Fizyolojisi ya da Yüce Mutfak Üzerine Düşünceler, çev.

Heval Buçak, Ġstanbul, Oğlak Yayıncılık, 2018, s. 93.
225

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 54.
226

 Ekin, a.g.m., s.172-173.
227

 Ġlber Ortaylı, “Ġstanbul Albümünden Parçalar”, İstanbul‟dan Sayfalar, Ġstanbul, Hil Yayınları,

Ağustos-1986, s. 154.
228

 Faruk Doğan, “Osmanlı Devletinde Zeytinyağı Üretimi ve Tüketimi”, Türk Mutfağı, ed. Arif Bilgin-

Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 231-232.

62

de zeytinyağının en çok tüketildiği baĢka bir alanı oluĢturur. Zeytinyağı tüccarlarının

Osmanlı‟daki en büyük rakipleri sabuncu esnafları idi. Zeytinyağlı sabunların sağlık

açısından ne kadar faydalı olduğu günümüzde de belirtilir.
229

 Osmanlı Devleti‟nde XIX.

yüzyılın sonuna kadar süregelen “yağ değirmenleri” ve “evlerde zeytin ezme”

yöntemleri ile zeytinyağı elde edilirdi. Osmanlı‟da zeytinyağı kullanımının Rum ve

Yahudiler aracılığı ile yaygınlık kazandığı bilinir. Ayrıca konaklarda ve sarayda çalıĢan

Frenkli aĢçılar vasıtasıyla da zeytinyağı kullanımının arttığı söylenir.
230

Osmanlı mutfaklarında zeytinyağı kullanımı XIX. yüzyılı bulmaktadır. Rum

mutfaklarında tüketilen zeytinyağı geliĢen fetihler vasıtasıyla Osmanlı mutfağında

yerini aldı. XIX. yüzyılın ortalarında ise zeytin üretimi daha kaliteli olarak yapıldı ve

üretimi yaygınlaĢtı. XIX. yüzyılın ilk çeyreğine kadar Ġstanbul‟un ihtiyacı olan

zeytinyağının merkezi yönetim tarafından belirlenen bir fiyat ile gönderilme

zorunluluğu ve artan Avrupa talebi, daha fazla fiyat teklif eden yabancı tüccara satıĢını

yani kaçakçılık sorununu ortaya çıkardı. Bu sorun ile mücadele Ġmparatorluğun sonuna

kadar devam etti. Tanzimat‟ın ilanıyla birlikte ticaret serbest hale geldi ve zeytinyağı

üretim ve tüketiminde değiĢiklikler ortaya çıktı. Devletin zeytinyağı üzerindeki tekelini

kaldırması bunun en belirgin kanıtıdır. Osmanlı‟da 1851 yılında modern yağ

fabrikalarının ilk örneğinin Ġzmir‟de kurulduğu bilinir. Osmanlı‟da en kaliteli zeytinyağı

üretimi ise bütün halkı Rum olan Ayvalık ve çevresinde yapılırdı.
231

Osmanlı‟da daha çok Güney Akdeniz, Ege ve Marmara‟da Yahudi ve Rum

mutfaklarında zeytinyağı ile piĢirilen yemekler tüketilirdi. XIX. yüzyılın ikinci

yarısında Yunanistan ve adalardan göçler yoluyla gelen Türklerin, zeytinyağlı yemekleri

beraberinde getirdikleri ve saray mutfaklarına zeytinyağının bu Ģekilde eklendiği

söylenir. Saray mutfaklarının da bu yemekleri kendi damak tatlarına göre uyarladığı

bilinir.
232

 Kandiye (Girit) ve Zanta (Varadin) bölgelerinden padiĢahın yemekleri için

zeytinyağı getirilirdi. Zira buralardan getirilen zeytinyağının, Mora zeytinyağına kıyasla

229

 Zeki Arıkan, “Ġstanbul‟a Zeytinyağı Gönderilmesi”, Zeytinin Akdeniz‟deki Yolculuğu Konferans

Bildirileri, ed. Alp Yücel Kaya-Ertekin Akpınar, Ġzmir, 2018, s. 42.; Faruk Doğan, a.g.m., s. 238.
230

 Faruk Doğan, a.g.m., s.235, 240.
231

 Faruk Doğan, a.g.m., s.233-236.
232

 Filiz Çolak, “Osmanlı Devleti‟nin Son Yıllarında Anadolu‟da Zeytin ve Zeytinyağı Üretim ve Ġhracatı

(1908-1922)”, Akademik Tarih ve Düşünce Dergisi, Haziran-2021, c. 8, sy. 2, s. 633.; Faruk Doğan,

a.g.m., s. 241.; Arıkan, a.g.m., s. 41.

63

daha berrak, lezzetli ve tatlı olduğu bu yüzden tercih edildiği söylenir. Ayrıca saray

tüketiminde artan tereyağı ile zeytinyağı Ģehirdeki dükkânlara satılırdı.
233

Mutfakta kullanılan araç gereçlerden piĢirme zamanına, baharatlardan yağa

kadar birçok öğe yemeğin tadını belirlemektedir. ĠstanbullulaĢmıĢ Rumların birçoğu

XIX. yüzyıl ortalarına kadar tereyağı, kuyrukyağı, Kefe üzerinden ithal edilen zibiryağı

veya sadeyağ ile piĢmiĢ yiyecekleri tüketirdi. Zeytinyağını tercih edenler ise Egenin batı

kıyılarında doğup büyüyen Ġzmirliler, Ġmrozlular, Sakızlılar, Midilliler ve diğer

adalılardı. Orta Anadolu mutfaklarındaysa çoğunlukla beziryağı ve susam gibi sıvı

yağlar kullanılırdı. Osmanlı topraklarında demir rayların döĢenip ticaretin hızlanmasıyla

bu durumun son bulduğu bilinir. XVII. yüzyıl Osmanlı arĢiv belgelerine göre saray

mutfağına, Ürgüp‟e bağlı Sinasos‟tan susamyağının gittiği söylenir. Sinasos‟ta

susamyağı üretiminin ve tüketiminin yaygın olduğu düĢünülür. Susam yağı XX.

yüzyılın baĢlarına dek Balkanlar‟da, Trakya‟da, Bulgaristan‟da, Ġstanbul‟da ve en çokta

Selanik çevresinde tüketildi.
234

1.2.6. Etler

Osmanlı yemek kültürünün temel öğelerinin baĢında et gelir. Et Türk

mutfağındaki yerini yüzyıllarca koruduğu gibi, imparatorluk döneminde de sosyal

itibarı yüksek bir besin maddesi olma vasfına sahip oldu. XVI. yüzyıldan XVIII. yüzyıla

kadar Ġstanbul‟un orta ve üst sınıfının sofrasında her gün iki, üç hatta dört çeĢit et

yemeği bulunurdu. Yoksul kesimin ise lop parça eti ya sarayın çeĢitli sebeplerle verdiği

ziyafetlerde ya da kurban bayramlarında yiyebildikleri söylenir. Bazı Osmanlı

kaynakları Osmanlıların tavĢan etinden iğrendiklerini belirtmesine karĢın ġeyhi kiĢniĢ

ve kimyonla piĢirilen tavĢan etinden söz eder. Osmanlı‟da sığır tüketiminin XIX.

yüzyıla kadar çok az olduğu görülür. Çoğunlukla pastırma imalatında kullanılan sığır eti

sofraya yemek olarak nadiren getirilirdi. Dernschwam Türklerin et sevgisini Ģu Ģekilde

aktarır: “Koyun eti onların (Türklerin) en çok sevdikleri şeydir; her yemeği onunla

yapar, haddinden fazla kullanırlar. Türkiye’de sığır eti az tanınmıştır. Çarşı pazarda

pek bulunmaz… Fazla sığır kesmek adet değildir.” Sığır ve dana eti tüketiminin XIX.

yüzyıldan sonra Osmanlı mutfağında yaygınlık kazandığı görülür.
235

 XVIII. ve XIX.

233

 Gürsoy, a.g.e., s. 115-116.
234

 Marianna Yerasimos, “Osmanlı Döneminde Rum Mutfakları”, s. 226-227.
235

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 79-80.

64

yüzyılda padiĢahın mutfağı için her yıl sonbaharda pastırma hazırlığına giriĢildiği ve

pastırmalar için eti çok lezzetli ve yumuĢak olan gebe ineklerin tercih edildiği söylenir.

Saray mutfaklarına günlük temin edilen bir diğer etler ise mevsiminde yüz kuzu, on

dana, iki yüz koyun, iki yüz hindi, yüz çift güvercin ve elli kaz idi.
236

Osmanlı Devleti‟nde bulunan Rum cemaatinin mutfağında balıklar bahsine

gelince, balıklar “kanlı” yaratıklar oldukları için Ortodoksların perhizinde yalnızca özel

günlerde tüketilirdi. Hatta tüketiminin zorunlu hale getirildiği bilinir. Osmanlı

payitahtında ve baĢka kıyı kentlerinin pazarlarında balığın ucuz, bol ve çeĢitlerinin

olduğu bilinir. Fakat Kapadokya gibi deniz ve tatlı su kaynaklarının bulunmadığı bölge

ve köylerde, balık ihtiyacı tuzlanmıĢ veya kurutulmuĢ balıklarla karĢılanırdı.

Kapadokya‟daki Rum Sinasosluların (NevĢehir ilinin Ürgüp ilçesine bağlı olan

MustafapaĢa isimli kasabanın eski adıdır.) beslenme alıĢkanlıkları, XIX. yüzyıl baĢında

Ġstanbul‟daki havyar piyasasını ellerinde tutan Sinasoslu Rum havyar tüccarlarının,

balıkla iç içe geçen Ġstanbul‟daki yaĢamlarını etkilediği bilinir. Öyle ki Sinasoslu Rum

kadınlarının giderek balık tütsüleme ve tuzlama konusunda uzmanlaĢtığı görülür.

Sonbaharda Avanos‟tan (Kızılırmak‟tan) gelen kefaller taze tüketilir ayrıca kalan

kefallerin aralık ayında epeyce yağlandıktan sonra bir kısmı tuzlanıp fıçılara bastırılır

bir kısmı da tütsülenip isli kefal yapılırdı.
237

Ġstanbul halkının balık tüketimiyle ilgili bulguları, henüz bir resim ortaya

koyamamaktadır. Son zamanlarda oluĢan kanaat ise XIX. yüzyılda Ģehir halkının balığa

ilgisinin arttığı yönündedir. Ancak klasik dönemde balık tüketiminin kısıtlı olduğu ve

XIX. yüzyılda da sarayın hala balığa karĢı bir mesafe sergilediği belirtilir. 1640 tarihli

narh defterinde ise yirmi altı çeĢit balığa narh verildiği görülür. ġehir pazarında satılan

balıkların sadece Rum cemaati müĢterileri olmamakla birlikte halk arasında da balığa

olan ilginin XVII. yüzyılda yeterince var olduğu söylenir. Hatta ġirvani‟nin XV. yüzyıla

ait kitabında dahi on iki adet balık yemeği tarifinin bulunması bu varsayımı kanıtlar

niteliktedir.
238

236

 Gürsoy, a.g.e., s. 116.
237

 Marianna Yerasimos, “Osmanlı Döneminde Rum Mutfakları”, s. 222-223.
238

 Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü”, s. 242.

65

Görsel 1.9: Ġstanbul‟da dalyan. Jules Laurens‟in gravürü, yaklaĢık 1850‟ler
239

Saray mutfaklarının önceki dönemlerine bakıldığında kuzu ve koyun etinin;

pilav, sebze, çorba yemeklerinde ve böreklerde bolca kullanıldığı görülür. XIX.

yüzyılda ise piliç, yumurta ve tavuk kullanımında belli bir artıĢın olduğu gözlemlenir.

Aynı dönemin mutfak kayıtlarında deniz ürünleriyle ilgili olarak mersin, mercan,

sardalye balıklarıyla çiroz ve lakerdaya rastlanır. Mutfaktaki deniz ürünleri

kullanımında gözle görülür bir artıĢın olduğu söylenir. III. Napoleon Ġstanbul‟a

geldiğinde verilen ziyafetler için saray mutfaklarına iki kere ıstakoz alındığı ve Fransız

ziyafetlerinde de balık türlerinin saray mutfaklarına alındığı bilinir.
240

 II. Mahmud döneminde sofra için alınan ürünlerin içinde av kuĢlarının da olduğu

belirtilir. II. Mahmud ve annesinin sofrasında güvercin ve bıldırcın gibi av

hayvanlarının yer aldığı ve ziyafetlerde kullanıldığı bilinir.
241

 1720 yılındaki sünnet

Ģenliği ziyafetleri için satın alınan yiyecekler arasında 8.000 kaz, 3.000 tavuk, 2.000

hindi, 2.000 güvercin ve 1.000 ördek vardı. Geçen zaman içinde sarayın kümes hayvanı

tüketiminde değiĢiklik olmadığı gözlemlenir. Amerika‟dan gelen yeni bir tür olan

hindinin, yemek listelerine eklendiği görülür. Hindinin Osmanlı mutfağına ne zaman

girdiği tam olarak bilinmez. XVIII. yüzyıl baĢlarına ait olan belgelerde hindinin

“Makyan-ı Mısri” adıyla geçtiği görülür.
242

239

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 164.
240

 Eksen, a.g.e., s. 43.
241

 Arif Bilgin, Özge Samancı, “II. Mahmud Dönemi Ġstanbul ve Saray Mutfağı”, s. 327.
242

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 81-84.

66

Yeni Dünya‟nın eski Dünya‟ya verdiği en güzel hediyelerden biri Ģüphesiz ki

hindidir. XVII. yüzyılın sonlarına doğru hindinin Avrupa‟da ortaya çıktığı görülür.

Bunların ise çok miktarda ve bilhassa da Bourges dolaylarında sahip oldukları bir

çiftlikte yetiĢtiren Cizvitlerin getirdiği söylenir. Afrika‟da bulunmayan hindinin, doğal

ve yabancı haliyle bulunduğu tek yer Amerika kıtasıdır.
243

 Güney Amerika‟dan getirilen

hindi, Ġspanyollar aracılığı ile Osmanlı‟ya satıldı. Böylelikle Avrupa‟ya bu yeni ürünün

Türkler sayesinde yayıldığı söylenir. Bu sebeple Ġngilizler hindiyi turkey olarak

adlandırdı ve Ġngilizceyi anadili olarak kabul eden Amerika‟ya da hindi turkey ismi ile

yerleĢti.
244

 Osmanlı‟nın son dönemlerinde konakların kümeslerinde hindi beslendiği

bilinir. Osmanlı saray mutfaklarında hindi etinin çoktan yer aldığı görülür. Ayrıca bu

dönemde hindi yumurtasının değerli görülüp tüketildiği varsayılır.
245

1.2.7. Tatlılar

XVII. yüzyılda Ġspanya‟ya getirilen çikolatanın bilhassa keĢiĢlerin ve kadınların

aĢırı düĢkünlükleri sayesinde tüketiminin çok hızlı yaygınlık kazandığı söylenir.
246

Osmanlı‟da ise çikolata XIX. yüzyılda yaygınlaĢtı. Çikolatanın XVII. yüzyılda

Ġspanya‟ya getirildiği ve XVIII. Louis‟in (1601-1643) meslektaĢlarına ve karısı Anne

d‟Autriche‟ye çikolata hediye gönderen keĢiĢler vasıtasıyla moda olup yaygınlaĢtığı

söylenir. 1840 ve 1850 yıllarında çikolata reklamlarının gazetelerde baĢladığı görülür.

Vallauri Pastanesi çikolata tarihi için Osmanlı‟da mühim bir mekânı oluĢturur. Sultan

Abdülmecid döneminde bu pastane daha sonraları şekerci başı (1858) olarak karĢımıza

çıkar.
247

 Abdülaziz (1861-1876) dönemi için Refik Halid Karay Üç Nesil, Üç Hayat adlı

eserinde çocukların ne yiyip ne içtiklerini sıralar ve bunların öteden beri bilenen Ģeyler

olduğunu ekler. II. Abdülhamid (1876-1909) döneminde sütlü un, çikolata ve bisküvi

gibi Frenk tarzı yiyecekler bunlara eklenir. Hatta bu ürünlerin Ġstanbul tarafında sadece

Aksaray yokuĢunda iki dükkânda mevcut olduğunu da aktarır.
248

 Amerika‟dan gelen

ürünlerin kervanına dâhil olan ayçiçeği, patates, yer fıstığı ve çikolatanın (yani kakao)

Cumhuriyet döneminde yaygın olarak tüketildiği bilinir.
249

 Paris‟e elçi olarak

243

 Brillat-Savarin, a.g.e., s. 73-74.
244

 Gürsoy, a.g.e., s. 118.
245

 Abdülaziz Bey, a.g.e., s. 283.; Solmaz, a.g.t., s. 92.
246

 Brillat-Savarin, a.g.e., s. 103.
247

 Solmaz, a.g.t., s. 90.
248

 Refik Halid Karay, Üç Nesil Üç Hayat, Ġstanbul, Ġnkılap Kitabevi, 2009, s. 17, 22.
249

 Gürsoy, a.g.e., s. 118.

67

gönderilen Yirmisekiz Çelebi Mehmet Efendi‟nin katıldığı bir ziyafette, kendisine

çikolata sunulduğu fakat kendisinin bu ikramı es geçtiği söylenir.
250

 Osmanlı‟da XIX. yüzyılda, Türk dondurmasının meyve suyunun, süt ve karla

karıĢtırılması neticesinde elde edildiğine dair bilgiler vardır. Bilhassa Osmanlı

Devleti‟nde sarayda dondurmanın tüketildiği bilinir. Ayrıca arĢiv belgelerinde bir

dondurmacı esnafı da yer alır.
251

 Türk ordusunda 1835-1839 yıllarında askeri öğretmen

olarak çalıĢan, akabinde Almanya‟da mareĢallik rütbesine kadar yükselen Helmuth von

Molkhe, anılarında Ġstanbul Boğazı‟nda Küçüksu Çayırı‟nda verilen bir ziyafette

dondurma ikram edildiğini ve bu ikramın yemeğin ortasında gerçekleĢtiğini aktarır.
252

 Ġstanbul sokaklarında XIX. yüzyılda PriĢtineli ve Debreli seyyar satıcıları,

baĢlarında tablalarla maniler okuyarak kaymaklı muhallebi satarlardı. Esasen Osmanlı

mutfağının en sevilen tatlısı muhallebi idi. Sultan sofralarında ve XV. yüzyıldan beri

Ģölenlerin en makbul ikramlarında yer alan muhallebi, Osmanlı mutfağında eksik

olmazdı. Sütlü aş’ tan gelen sütlaç ise geleneksel sütlü tatlılarından birini teĢkil eder.

XVI. yüzyılda Dernschwam‟ın anlattıklarına bakılırsa, sütlaç tatlıdan çok pirinçli

tatlımsı bir çorba olarak yapılmaktaydı. DeğiĢen yemek alıĢkanlıklarıyla birlikte “sütlü

aĢ ”ın da yemek kategorisinden tatlı kategorisine geçtiği görülür.
253

XIX. yüzyılda da günümüzde olduğu gibi helva irmik ile yapılırdı. Türk

tatlılarının olmazsa olmazları arasında olan kestane Ģekerinin ise Osmanlı‟da ortaya

çıkması XX. yüzyılın baĢlarına denk gelir. Bu tatlının imal ediliĢini Osmanlılar,

Cuneolulardan (Ġtalya‟nın kuzeyindeki bir Ģehir) öğrendi.
254

 Kestane Ģekeri günümüzde

Bursa‟nın meĢhur tatlılarından birini oluĢturur. Bu Ģeker Bursa ili sınırları içindeki

Uludağ‟da yetiĢen kestanelerden elde edilir.

250

 Pedani, a.g.e., s. 56-57.
251

Alev Gözcü, Eren Akçiçek, a.g.m., s. 292.
252

 Gürsoy, a.g.e., s. 116-117.
253

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 270.
254

 Pedani, a.g.e., s. 63.

68

Görsel 1.10: ġekerci. Anonim taĢbaskı, XIX. yüzyıl
255

XVIII. yüzyılda ilk adı “rahatü’l-hulkum” olan lokum, köfter ve pelteden

geliĢerek ortaya çıktı. Ġstanbul‟u XIX. yüzyılda ziyaret eden seyyahların, lokumu

severek tükettikleri ve yurtdıĢında yapılmasına katkı sağladıkları bilinir. Avrupalı

Ģekercilerin lokumu taklit etmeye çalıĢtığı ve lokumu niĢasta yerine jelatinle yapmayı

denedikleri söylenir. XIX. yüzyılın ortalarında Osmanlı‟dan Ġngiltere ve Fransa‟ya

lokum ihracatı yapıldı. Charles Dickens‟in Edwin Drood’de adlı romanında 1870‟lerde

Ġngiltere‟de bir lokum dükkânının açıldığı görülür. Ayrıca Ġngiltere‟de bilhassa Noel

için lokum alındığı eserde de belirtilir.
256

 Erzurum öncelikli olmak üzere Türkiye‟nin çoğu ilinde yapılan demir tatlısı,

Amerika, Ġsveç, Almanya, Ġtalya, Suriye, Ġspanya, Ġran ve Endonezya gibi çoğu ülkede

de yapılmaktadır. Bartolomeo Scappi‟nin 1570 tarihli yemek kitabında demir tatlısının

en eski tarifi bulunur. XIX. yüzyılda Amerika‟ya ve Ġtalya‟dan diğer Avrupa ülkelerine

yayılan demir tatlısının kökeni bilinmemekle birlikte Ġzmir, Ġstanbul gibi kozmopolit

Ģehirlerde değil de Anadolu köyleri, kasabaları ve Ģehirlerinde yaygın olarak yapıldığı,

halk mutfağında köklü bir gelenek olduğu ve Osmanlı topraklarından Ġtalya‟ya yayıldığı

düĢünülür.
257

255

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 247.
256

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 20-21.
257

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 21.

69

 Her cemaatin dini kurallara dayanan birbirinden farklılaĢmıĢ mutfak kültürleri

olmasına karĢın, yine de Ġstanbullu Hristiyan, Yahudi veya Müslümanların ortak ziyafet

sofralarından söz edilir. Tıp doktoru Pouqueville, 1798 yılında “Türklerin ya da

Rumların dışında herkesin midesine kurşun gibi oturan kurabiye, helva, kadayıf ve

isimleri gibi barbar diğer yiyecekler” dediği zaman iki cemaatin de ortak beğenileri

vurgulayıp onların haricinde herkes için (yani bütün Avrupalılar için) yabancı hatta

tehlikeli olabilecek yiyeceklere iĢaret ederdi. Rumların ziyafet sofralarında bu

yiyecekler hiç eksik olmazdı. Hatta XIX. yüzyılın ardından yanlarına yenileri eklendi.

Sofraya zeytinyağını getiren sebeplerin ardı sıra yayımlanmaya baĢlayan Batı kaynaklı

yemek kitapları sayesinde 1888‟de anonim bir yazarın yazdığı gibi; kotlet, krema ve

daha yüzlerce yeni tadın Ġstanbullu Rumların mutfağına girdiği görülür.

 “Rumlar, eklektik olduklarından Avrupa ve Asya mutfak sanatından iyi olan ne varsa,

onu sahiplendiler. Bu sebepten Ġstanbul Rum‟unun sofrasında hem pilav hem turta ile

karĢılaĢırsınız. Musakka püreyi selamlar, krema tavukgöğsünü sıhhat ve afiyet temenni

eder, sarmalar kotletlerin önünde iltifatkarane eğilirler.”
258

 XIX. yüzyılda Osmanlı‟da düzenlenen helva sohbetleri toplumun

sosyalleĢmesinde rol oynadı. Ġstanbul halkının komĢuları ve yakın akrabalarıyla kıĢ

gecelerinde bir araya gelip tertipledikleri eğlence ortamlarının baĢında helva sohbetleri

gelirdi. Helva sohbetleri eğlence tarihi yönünden mühim bir dönem olan Lale

Devri‟nden sonra yaygınlık kazandı. Helva sohbetleri günümüz sıra geceleriyle

benzerlik gösterir. Gerek helva yapılırken gerekse yenilirken Ģarkılar türküler söylenir,

sazlar çalınırdı. Kadınların sohbet düzenlerken en çok tercih ettiği helvalar arasında

gaziler helvası, irmik helvası ve keten helvası yer alırdı. Esnafların düzenledikleri helva

sohbetleri ise evdekilere kıyasla daha renkli ve daha geniĢ katılımlı olurdu. Osmanlı‟da

genellikle kıĢ aylarında yapılan helva sohbetleri, özellikle kent ve kasabalarda yaygın

hale geldi.
259

258

 Marianna Yerasimos, “Osmanlı Döneminde Rum Mutfakları”, s. 228.
259

 Ali ġükrü Çoruk, “Osmanlı Ġstanbul‟unda Halkın Eğlence Hayatı”, Antik Çağ‟dan XXI. Yüzyıla

Büyük İstanbul Tarihi, ed. CoĢkun Yılmaz, Feridun Emecen, Yunus Uğur, Ġstanbul, ĠSAM ve Kültür Aġ

Projesi, 2015, c. IV, s. 307-309.; Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s.

75-77.

70

1.2.8. Ekmek

Sarayın ve Ġstanbul‟un fırınlarında XVIII. yüzyılın sonuna kadar üç çeĢit ekmek

çıktığı bilinir. Bunlar; kalitesi düĢük kepekli undan yapılan ĢiĢkin ve yuvarlak somun

(Yunanca psomos‟tan); Yeniçerilerin günlük tayını olan, Ġstanbul halkının da en çok

tükettiği, kaliteli undan yapılan, yassı, yuvarlak ve yumuĢak kabuklu fodula (Yunanca

pidecik anlamına gelen pitula‟dan); ve paĢaların, sultanların ve üst düzey görevlilerin

tayını olan has ekmek‟tir.
260

 Bursa ve çevresinde yetiĢtirilen özel buğday Bursa‟daki

değirmenlerde öğütülür ardından padiĢah için yapılan ekmeklerde kullanılırdı.
261

XIX. yüzyılda sofraların en temel ürününü oluĢturan ekmeklerin, bu dönemde

baĢka bir yenilik olarak karĢımıza çıktığı görülür. Ekmeklerin klasik dönemdeki pide

büklümlü ve safranlı fodula gibi ekmeklerden farklı olarak francala-yı has, kepekli

undan elde edilen nan-ı adi gibi çeĢitlerinin çıktığı görülür. II. Mahmud döneminde

ekmeğin önceki dönemlerdeki gibi sarayda çok farklı türden ve kaliteden üretildiği

bilinir. Belgelerde adı geçen; nan-ı has, nan-ı aziz, somun ve nan-ı fodula ise bir diğer

ekmek çeĢitlerini oluĢturur.
262

Görsel 1.11: XVII. yüzyılda bir Ermeni ekmekçi. Anonim suluboya
263

260

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 139.
261

 Gürsoy, a.g.e., s. 115.
262

 Arif Bilgin, Özge Samancı, “II. Mahmud Dönemi Ġstanbul ve Saray Mutfağı”, s. 332.
263

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 143.

71

Has EkmekçibaĢı (etmekçibaĢı) denetiminde çalıĢan Has fırınında piĢen lezzetli,

bembeyaz has ekmek dıĢında saray fırınlarında padiĢaha, valide sultana, hareme,

Ģehzadelere ve padiĢah kızlarına her gün bolca dağıtılan halka simitler, tatlı ekmekler,

pideler, yağlı halkalar, susamlı çörekler, Ģekerli çörekler ve poğaçalar piĢerdi. Unlu

mamul tüketiminde, saray halkı kadar Ġstanbul halkı da meraklıydı. Halk çoğunlukla

çörekçilerin, ekmekçilerin, börekçilerin, peksimetçilerin (piĢirildikten sonra dilim dilim

kesilip ısıyla kurutulmuĢ, uzun süre bozulmadan duran bayatlamayan ekmek),

gevrekçilerin, kahçıların (Farsça kuru poğaça türünden üçgen çarĢı böreği.), pidecilerin,

simitçilerin, lokmacıların, kadayıfçıların, kurabiyecilerin, gözlemecilerin, ġam

börekçilerin imal edip dükkânlarında sırıklara geçirdikleri veya araba üzerinde sattıkları

ürünleri tüketirdi. Ayrıca üstü baharatlarla süslenmiĢ safranlı, çörek otlu, susamlı,

yumurtalı çörekleri ve simitleri de tüketirlerdi.
264

1.2.9. Osmanlı’da Yeni Bir Öğün: Kahvaltı

XIX. yüzyılın sonlarında hatta XX. yüzyılın baĢına kadar Osmanlı konak ve

saray kültüründe, günde iki öğün yemek yeme alıĢkanlığının devam etmekte olduğu

kaynaklar aktarmaktadır. KuĢluk vakti ve akĢam gün batmadan yani iki öğün yemek

yendiği çoğu hatırat ve anıda da aktarılır.
265

 XIX. yüzyılın son dönemi ile ilgili

Abdülaziz Bey‟in eserinde, vüzera ve ekâbir konaklarında hizmet etme usulleri

bölümünde namazdan sonra kilerci kalfa tarafından ev sahibine kahvealtı getirildiği,

ardından kahveci kalfa tarafından çubuk ve kahve verildiği aktarılır.
266

 Haremde ya da

selamlıkta ise sabah kahvaltısının yenildiği belirtilir.
267

 ġeyhülislam Esad Efendi‟nin 1732 tarihli Lehçet-ül Lugat adlı sözlüğünde

kahvaltı terimi ilk kez geçmektedir. Ayrıca 1876 yılında yayınlanmıĢ olan Ahmet Vefik

PaĢa‟nın Lugat-ı Osmani ‟sinde de kahvaltı teriminin geçtiği görülür. Ġstanbul‟da 1882-

1883 yılında basılmıĢ Ev Kadını adlı yemek kitabının son kısmında yer alan kahvaltı

sofrası, Osmanlı kültüründe kahvaltı âdetinin geç dönemde bilindiğini gösterir. Eserde

alafranga ve alaturka sofra çizimleri arasında yer alan kahvaltı sofrası çiziminde,

sofranın ortasında bulunan zeytin, peynir, ekmek ve reçel tabakları, bıçak ve çatallar ile

264

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 139-140.
265

 Samancı, “Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı”, Yemek ve Kültür, ed. Özge Açıkkol,

Ġstanbul, Çiya Yayınları, Ġlkbahar-2009, s. 79.
266

 Abdülaziz Bey, a.g.e., s. 280.
267

 Samancı, “Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı”, s. 80

72

beraber gösterilip yansıtılır. XIX. yüzyıl sonlarında kahvaltı etme alıĢkanlığının

Osmanlı seçkin çevresinde bilindiğini Sultan Abdülhamit‟in kızı AyĢe Sultan‟ın anıları

bize gösterir. Muhtar Katırcıoğlu Galata ve Pera ‟da bulunan otellerin kahvaltı yapma

alıĢkanlığının yaygınlaĢmasında etkili olduğunu belirtir. Kahvaltı terimi Anadolu‟da

Burhan Oğuz‟a göre; tütünaltı, kahvealtı, cibıgaltı (çubukaltı), cagaraaltı, sarfalık

(safralık) gibi deyimlerle ifade edilir.
268

Adab-ı muaĢeret kitaplarının, kahvaltı alıĢkanlığının yaygınlaĢmasında rol

oynadığı bilinir. 1894 yılında yayınlanan Ahmet Mithat Efendi‟nin Avrupa Adab-ı

Muaşereti Yahut Alafranga adlı eserinde Avrupa‟daki umumi sofraları anlatırken

sabahları dejeuner‟den önce (öğle yemeği) çay ya da sütlü kahve ile ekmek, bal,

tereyağı gibi Ģeylerden oluĢan ince bir kahvaltı yaptıklarını buna birinci dejeuner adını

verdiklerini belirtmektedir.
269

 Avrupa kültürünün etkisiyle Osmanlı toplumunda üçüncü bir öğün olan

kahvaltının yer alması ve kahvaltıda sütlü kahve ile çayın yer alması bir yenilik olarak

göze çarpmaktadır. Bu yenilik Ġstanbul seçkin çevrelerinde XIX. yüzyılın sonunda ve

XX. yüzyılın baĢlarında tanınmaya baĢlandı. Osmanlı toplumunda XIX. yüzyıl

sonlarından itibaren Batı kültürü ile olan etkileĢimler neticesinde modernleĢmenin

getirdiği yeni çalıĢma Ģartları ve saatleriyle, ilkin Ġstanbul olmak kaydıyla Ģehirlerde

üçüncü öğün olarak sabah kahvaltısı tanınmaya baĢlandı. Ayrıca seçkin çevrelerde XX.

yüzyıl baĢlarında alafranga sofra adabının benimsenmesine paralel olarak Ģokola

(kakao), sütlü kahve ve çay eĢliğinde kahvaltı yapma alıĢkanlığının zamanla tanındığı

görülür.
270

268

 Samancı, “Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı”, s. 81-83.
269

 Ahmet Mithat Efendi, Avrupa Adab-ı Muaşereti Yahut Alafranga, haz. Fazıl Gökçek, Ġstanbul,

Dergâh Yayınları, Ocak-2016, s. 70-71.
270

 Samancı, “Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı”, s. 82.

73

ĠKĠNCĠ BÖLÜM

XIX. YÜZYILDA LEZZETĠN MEKÂNLARI

2.1. Kahve/Kahvehaneler

Osmanlıların en köklü içeceği ve aynı zamanda en çok tükettikleri keyif verici

içecek kahve idi. Kahvenin keĢfedilen Etiyopya‟nın ardından Arabistan Yarımadası‟na

taĢındığı bilinir. XVI. yüzyılın ilk çeyreğinde Türkler tarafından bu bölgenin

fethedilmesiyle birlikte kahve, Osmanlı kültürüne girmiĢtir.
271

Anavatanı HabeĢistan‟ın (Etiyopya) Kaffa Ģehri olan kahvenin, Avrupa‟da

henüz bilinmiyorken Osmanlı‟ya ilk olarak Kanuni devrinde Yemen‟den getirildiği

bilinir. Akdenizli ve Mısırlı tüccarlar, Osmanlı‟nın kahve ticaretine baĢından beri

hâkim idiler. XVII. yüzyılda Venedikli tüccarların kahveyi onlardan alıp taĢımaya

baĢladıkları söylenir. Osmanlı ordusu kahveleriyle birlikte Viyana kuĢatmasından

dönerken birkaç çuvalı surların dıĢında bırakmıĢlardır. Avrupalıların bu keyif verici

içeceği, Viyana kuĢatmasından sonra keĢfettikleri söylenir. Osmanlı‟da ulema takımı

“kavrulunca kömür oluyor, içmek caiz değildir”, diyerek kahveye önce karĢı

çıkmıĢlardır. Ġnsanların kahve içmek için bir araya gelip devlet aleyhine konuĢtukları

da olurdu. Bu sebeple padiĢahların zaman zaman kahve içmeyi yasakladıkları bilinir.

Kahve ocaklarında bazı dönemlerde çıkan yangınlar neticesinde baĢkentte kahvenin

satılması ve içilmesi yasaklanarak felaketlerin önüne geçilmeye çalıĢıldı. Yeniçerilerin

kodamanları uzun bir süre esas görevleri ile yetinmeyerek kahvecilik iĢine soyundular.

Peykelere, aralıksız alçak iskemlelere oturulan, nargile ve çubuklarla tütün içilen

Ġstanbul‟un “Ģark kahveleri” her devirde kente gelen yabancıların ilgisini çekmeyi

baĢarmıĢ ve yaptıkları gravürlere, resimlere de daima konu olmuĢtur.
272

 Ayrıca

kahvenin yaygınlığı ile oluĢan kültür çevresi Türk folkloru ve edebiyatını etkileyip

çoğu esere konu edildi.
273

 Kahve içme alıĢkanlığı, erkek tüketicilerin gündelik

yaĢantısında, günbatımından geç vakitlere doğru taĢındı. Bu durum önceki dönemlerle

mukayese edildiğinde erkeklerin ailelerinden ve hanelerinden daha uzun süre ayrı

271

 Kemalettin Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, Türk Mutfağı, ed. Arif

Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 244.
272

 Eksen, a.g.e., s. 138-139.
273

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, s. 244.

74

kalmaları demekti. Kahve bütün toplumsal kesimlerce, üstelik evde gücü

yetmeyenlerin dahi sıkça uğramıĢ oldukları mekânın bir içeceği idi.
274

Türk kahvesinin çekiciliğini, piĢirilen suyun özelliği, tozun kavrulma derecesi,

ateĢin cinsi, cezvenin hangi metalden elde edildiği ve piĢirme süresi belirlerdi.

Geleneksel Türk kahvesinde sade yani sudan baĢka bir madde kullanılmaz. Bunun

yanında ağzı tatlandırmak adına bir parça lokum ve küçük bir bardak içerisinde su

sunulurdu. Türk kahvesinin baĢka bir özelliği ise köpüklü ve telveli olmasıdır. Telve,

içeceğe asıl lezzetini veren madde idi. Köpük ise kahvenin kokusunu kaçmasını

engelleyen ve soğumasını önleyen kapak vazifesi görürdü. Ayrıca kahvenin

höpürtülerek içilmesi ayıp karĢılanmaz, aksine sevimli bulunurdu. Çünkü içenin

keyfini ve memnuniyetini yansıtan bu ses, kahvenin mükemmelliğini, lezzetini gösterir

idi. XVIII. yüzyılın ikinci yarısından itibaren gerek Avrupalılar gerekse Osmanlılar

nazarında “Brezilya Kahvesi” göz doldurmaya baĢladı. Fakat hazırlama metodu

bakımından “Türk Kahvesi” değerinden hiçbir Ģey kaybetmedi. Belki de Türk

kültürünün, Avrupa‟ya kazandırdığı en önemli değer Türk Kahvesi‟dir. Osmanlı Elçisi

Süleyman Ağa‟nın 1669-1670‟lerde Paris‟te bulunduğu sırada Osmanlı saray usulüne

uygun merasimlerle kahveyi Fransızlara tanıttığı söylenir. Kral XV. Louis‟in bundan

etkilenerek kendi kahvesini piĢirmeye baĢladığı ve metresi Madame de Pompadour‟un

Türk kıyafetiyle kahve içerken portresini yaptırıp Fransa‟da kahvenin ün yapmasını

sağladığı bilinir. Bunun ardı sıra 1835 yılında Ġstanbul‟da olan Ġngiliz leydisi

Pandoe‟nin, koyu ve sıcak Türk kahvesini tattıktan sonra, yaklaĢık iki yüzyıl

kullanmalarına karĢın, Avrupalıların kahve piĢirmeyi öğrenememelerinin çok acıklı

olduğunu belirtmesi de Türk kahvesinin önemini göstermektedir.
275

Türklere göre kahve, çay kadar yararlı olup her tür kötülüğe karĢı iyi gelirdi.

Ancak Ģeker katıldığı takdirde sağlığa daha az fayda sağladığı da bilinir. Seyyah Jean

274

Cem Doğan, “Öteki” Modernleşme İstanbul‟da Gündelik Hayat, Toplumsal Cinsiyet ve

Marjinalitenin Sınırları (1830-1930), Ġstanbul, Kitabevi Yayınları-1. Baskı, 2021, , s. 69.; Murat Belge,

Tarih Boyunca Yemek Kültürü, Ġstanbul, ĠletiĢim Yayınları-15. Baskı, 2018, s. 299.; Tolga Ulusoy,

“Kahvehane ve Kahve Tüketiminin Cinsiyetlendirilmesi: Erkekliğin Tarihsel Açıdan Yeniden Üretimi” s.

1-2, 14.

https://www.academia.edu/2475584/Kahvehane_ve_Kahve_T%C3%BCketiminin_Cinsiyetlendirilmesi?e

mail_work_card=title
275

Walsh, a.g.e., s. 334-335., Kuzucu, “Ġçecek Kültürü” Osmanlı Mutfağı, ed. Arif Bilgin-Sibel Önçel,

EskiĢehir, T.C. Anadolu Üniversitesi Yayınları, Ocak-2019, s. 135.; Priscilla Mary IĢın, Osmanlı Mutfak

İmparatorluğu, s. 23.

75

Thevenot nezdinde, Türklerde kahve ve kahvehaneler konusunun önemi Ģu ifadeler ile

belirtilir;

“Türk ülkelerinde kahve çok miktarda içilir, ister fakir, ister zengin olsun günde en

az iki veya üç fincan içerler, kocanın hanımına temin etmeğe mecbur olduğu Ģeylerden

birisi de budur. Herkesin geldiği kahvehaneler çoktur; kahve burada büyük kazanlarda

piĢirilir. Bu yerlere ne din ne de makam farkı gözetilmeksizin her çeĢit insan gelebilir;

buraya girmek ayıp değildir, birçokları konuĢmak için gelirler; kahvehanelerin dıĢında gelip

geçeni görmek ya da hava atmak isteyenlerin oturdukları üzerleri hasırla örtülü taĢ sıralar

bulunmaktadır. Bu kahvehanelerde, herkesin ilgisini çekmek için, kahvehane sahibinin

angaje ettiği ve günün büyük bir kısmında çalıp söyleyen çok sayıda kemancı, klarnetçi ve

Ģarkıcılar bulunmaktadır. ġayet biri kahvehanede iken tanıdık kimselerin buraya girdiği

görürse ve biraz da nazik bir kiĢi ise, kahvehane sahibine bağırarak onlardan para

almamasını emreder ve bunu tek bir kelime ile ifade eder; zira onlara kahve ikram ettiği

zaman sadece giaba yani “bedava” diye bağırır.”
276

Türklerin kahveyi öğütmek için değirmen kullanmadığı, ahĢap dibek

tokmakları ile havanlarda ezdiği bilinir. Bu iĢlemle kahve değerlenmekte ve yüksek bir

fiyatla satılmaktaydı. Türk usulüne uygun dövülen kahvenin, değirmenden çekilen

kahveden daha lezzetli ve üstün olduğu bilinir.
277

 Osmanlı‟da dövülmüĢ veyahut

kavrulmuĢ kahveler, deriden yapılmıĢ torba ya da kutularda saklanırdı. Kutuların ağzı

sıkı bir Ģekilde kapatılarak, kahve kokusunun kaçmaması için önlem alınırdı. Kahvenin

taze kalmasına dikkat edilirdi. Öyle ki kahvenin lezzeti kahvenin tazeliğine bağlıydı.

Osmanlı‟da büyük evlerde her gün taze kahve kavrulur ve taze kahve satan sayısız

dükkân bulunurdu. Bunların haricinde Ġstanbul‟da ve devletin baĢka Ģehirlerinde,

yalnız kahve dövme ve kavurma iĢiyle meĢgul olan büyük mağazalar da açıldı.

Osmanlı halkı kahvelerini bu mağazalara götürür, para karĢılığında dövülmüĢ,

kavrulmuĢ ve elekten geçmiĢ olarak geri alırdı. Osmanlı‟da bu mağazaların

müdürlerine “tahmis” denilirdi.
278

Kahve, XIX. yüzyılın sonlarına kadar çiğ çekirdek olarak satılıp, evlerde

tavalarda kavrulup ve el değirmeninden çekildikten sonra piĢirilip içilirdi.

Süleymaniye Medresesi‟nde eğitim gördükten sonra, babasının çiğ kahve ve baharat

276

 Jean Thevenot, 1655-1656‟da Türkiye, çev. Nuray Yıldız, Ġstanbul, Tercüman 1001 Temel Eser, 1978,

s. 92.
277

 Brillat-Savarin, a.g.e., s. 97-98.
278

 M. D‟Ohsson, a.g.e., s. 55.

76

satan dükkânında çalıĢmaya baĢlayan Mehmet Efendi, 1871 yılında iĢ baĢına geçmiĢtir.

O zamana kadar çiğ çekirdek olarak satılan kahveyi; kavurup, öğütüp ve paketleyerek

tüketime hazır bir Ģekilde Ġstanbul halkına sunmuĢtur. Bu yenilik ve sağladığı kolaylık

sayesinde Mehmet Efendi kısa sürede ün yaptı. “Kurukahveci Mehmet Efendi” diye

anılmaya baĢlandı. Kurukahveci Mehmet Efendi kuruluĢ döneminin karakteristiği,

yabancı sermayeye ve dıĢ ticarete açılan tarım ağırlıklı Osmanlı ekonomisinin hâkimi

ve 1820-1913 Osmanlı iktisadi döneminin aynası olmuĢtur.
279

 XIX. yüzyılda kahve

içme usulünün de değiĢime uğradığı görülür. Kahve küçük bir fincanda telveli olarak

artık ikram edilmedi. Evvela gümüĢ bir ibrik vasıtasıyla telveleri süzdürülerek, içinde

küçük bir maĢa olan Ģekerlikle beraber sunulmaya baĢlandı.
280

Tarih boyunca modernleĢmenin, ticaretin, inançların ve fikirlerin uyarıcısı olan

kahve; sosyal sistemleri, kültürleri ve hükümetleri yıkmaya yardım etmiĢtir. Batı‟da ilk

zamanlar gizemli bir “saracen Ģarabı” diye anılan kahve, çok geçmeden burjuvazinin

ticaretini en çok yaptığı ürünlerden biri oldu. Kahve dünyanın farklı bölgelerinde,

üretici ve tüketiciyi, özgür ve köleyi, zengin ve yoksulu, az geliĢmiĢ ve geliĢmiĢi,

kapitalizmi, geçmiĢi ve bugünü birbirine bağladı.
281

Görsel 2. 1: XVIII. yüzyılda kahve ve çubuk içen Osmanlı hanımı. Anonim suluboya.

(Les portraits des differens habillemens qui sont en usage a Constantinople) Alman

Arkeolojisi Enstitüsü Ġstanbul
282

279

 Benan Yücebalkan, Yağmur Yurtsever, “Osmanlı‟da Kahve, Kahvehane Kültürü ve Bir

KurumsallaĢma Hikâyesi: Kurukahveci Mehmet Efendi”, Turkish Studies, Ankara, Summer-2018, c.

XIII, sy. 16, s. 301-302.
280

 Walsh, a.g.e., s. 428.
281

 Yahya Kemal BaĢtan, “Sufi ġarabından Kapitalist Metaya Kahvenin Öyküsü, Akademik Bakış

Dergisi, Yaz-2009, c. II, sy. 4, s. 82.
282

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 34.

77

Kahve, bir takım biyolojik ihtiyaçları karĢılayan ve anlık lezzet yaĢatan alelade

bir içecek olmayıp, simgesel, kültürel ve toplumsal anlamlar barındıran bir maddeydi.

Kahve evvela keyif verici bir niteliğe sahipti. Bu keyfi Batılı seyyahlar, kahve içenin

bağdaĢ kurarak gözünü bir noktaya dikip tefekküre ya da hayale dalması biçiminde

tarif etmekte, Avrupa‟daki gibi savurganlık, eğlenme ve lüks tüketim anlayıĢına

benzemediğini vurgulamaktadırlar. “Gönül ne kahve ister, ne kahvehane/Gönül sohbet

ister kahve bahane” sözünde ifade edildiği gibi kahve, ortak paylaĢımda bulunmak

isteyenler için bir araç olarak algılanır. Kamusal, resmi ve özel mekânların en genel

ağırlama yolu olan kahve, yoksullar için dahi mutlak bir zorunluluk halini almıĢ,

dostluğu pekiĢtiren veya anımsatan bir sembole dönüĢmüĢtür. Bu anlayıĢ ise “Bir

fincan kahvenin kırk yıllık hatırı vardır” atasözünü doğurdu.
283

Arapça kahve ve Farsça hane kelimelerindeki birleĢimden oluĢan kahvehane,

kahvenin içildiği sosyal mekân olarak konumlandırılır. Günümüzde çay, kahve veya

meyve suyu gibi alkolsüz çeĢitli içeceklerin içildiği, nargilelerin tüketildiği, çeĢitli kâğıt

ve tavla oyunlarının oynandığı, televizyonun seyredildiği, müĢterilerinin kitap ve gazete

okuduğu mekânlara kahvehane denilir. Ayrıca kıraathane ve kahve olarak da

isimlendirilir. Ekseriyetle erkeklerin toplu olarak oturduğu, futbol, siyaset ve ülke

gündeminin konuĢulduğu, sohbet vasıtasıyla bir sosyalleĢme ve kaynaĢma ortamının

geliĢtiği mekânlardır. Osmanlı kahvehaneleri evvela, dergâh, tekke, cami gibi dini

yerlerin, ev ve iĢyeri gibi mekânların dıĢında bir sosyalleĢme merkezi olurken, zaman

içinde iĢ bulma kurumu, haberleĢme merkezi, otel, eğlence yeri gibi fonksiyonlarla

değiĢime uğrayarak, yeni davranıĢ kalıpları ve sosyal alıĢkanlıklar ortaya çıkaran bir

mekân haline dönüĢtü. Kahvehaneler, yalnızca bir Ģeyler içilen yerler olmamakla

birlikte, din dıĢı örgütlü eğlencenin yer aldığı, sosyal iliĢkileri Ģekillendiren, kamuya

açık toplumun geçirdiği dönüĢümlere ayna tutan, kültürün üretilip tüketildiği iĢletmeler

olarak toplumlar nazarında kabul görmüĢtür.
284

Ġstanbul‟da, özellikle müderris ve kadı mazullerinin vakit geçirdiği, iĢsiz

güçsüz takımının gittiği kahvehaneler çoğalmaya baĢladı. Öyle ki büyükçe mansab ve

rütbe sahipleri, imamlar ve müezzinler dahi bu kahvehanelerin müĢterisi oldular. Halk

283

 Kuzucu, “Ġçecek Kültürü” s. 135.
284

 AyĢe Duvarcı, “Kültürümüzde Ġstanbul Kahvehaneleri ve Halk Edebiyatına Katkıları”, Batman

Üniversitesi Yaşam Bilimleri Dergisi, Batman, 2012, c. I, sy. 1, s. 76, 85.

78

ile dolup doluĢan kahvehanelere özellikle gençler, üstelik sakalı çıkmamıĢ çocuklar,

girip çıkmaya baĢlayınca bir takım mutaassıp ulemanın kahveler aleyhine harekete

geçmesine sebep oldu. “Birer mesavi hanedir, kahvehanelere varmaktan meyhaneye

varmak evladır” demeye baĢladılar. Ardından kahvehanelere girilmemesi için

mescitlerde ve camilerde nasihatler ve vaizler verilmeye baĢlandı. III. Murat

döneminde fetva verilerek ilk kahve yasağı uygulandı ve kahvehanelere kilit vuruldu.

Ancak yasakların uygulandığı bu dönemde kaçak yollar vasıtasıyla mahalle aralarında,

çıkmaz ve ara sokaklarda koltuk kahveleri açıldı. Böylece payitahtın tanınmıĢ uleması

ve Ģeyhlerince bu müdavimler hoĢ görülerek kahve yasağı kaldırıldı.
285

Osmanlı kahvehaneleri, hem kahvehanedeki köçek, meddah gibi baĢka

çalıĢanlarıyla hem de uĢaklarıyla ve de Ģüphesiz müĢterileriyle sakalsız ve genç

oğlanların en mühim mekânları arasında yer aldı. Bu durum hem bir takım kahvehane

tasvirlerinde hem de kahvehane hakkındaki yazılı kayıtlarda açıkça görülür.

Kahvehanelerde en çok kahveci uĢakları üzerinde yapılan edebi eserlerin diline dikkat

çeken Mikhail, kahvehanelerin eril (kimi dillerde erkek cinsten sayılan sözcük,

müzekker) bir dünya olarak algılanamayacağı, bu mekânlarda değiĢik arzuların ve

kimliklerin bir arada yer aldığını ve “toplumsal cinsiyet heterotopyası” olarak

görülmesi gerektiğini savunur. Ayrıca Osmanlı hukuk sisteminde sakalı çıkmamıĢ

gençlerin korunduğuna dair fetvalarda bulunur. “Oğlan” olarak tanımlanan sakalı

çıkmamıĢ gençlerin bu fetvalarda müĢteha kabul edilerek, koruma altına alındığı

bilinir. Sakalsız olmalarından mütevellit kadınlara benzetilen bu oğlanlar, kadınlarla

iletiĢimin kısıtlı olmasından dolayı Osmanlı toplumunda doğal olarak arzu ve Ģehvetin

nesnesi olarak görülürlerdi. Dolayısıyla onlarla doğrudan temasın olduğu mekânlar

kahvehaneler olarak kabul edilir.
286

Amerika yeni tatların ve yeni ürünlerin geldiği coğrafya olması yönünden önem

taĢımaktadır. Osmanlı‟ya 1600 yılında Amerika kıtasından birkaç Ġngiliz denizci

tarafından ilk ürün olan tütün getirildi. Tütün ilkin tıpta, rutubet kaynaklı hastalıkların

tedavisinde kullanıldı. Ancak kokusunun mide bulandırması sebebiyle birkaç din

adamı tarafından bu ürün haram sayıldı. O zamanlar sayıları az olan ve zor açılan

285

 ReĢat Ekrem Koçu, Tarihimizde Garip Vakalar, Ġstanbul, Varlık Yayınları, Kasım-1971, s. 39-40.
286

 Tülün Değirmenci, “Kahve Bahane, Kahvehane ġahane: Bir Osmanlı Kahvehanesinin Portresi”, Bir

Taşım Keyif: Türk Kahvesinin 500 Yıllık Öyküsü, ed. Ersu Pekin, Ankara, Kültür Bakanlığı Yayınları,

2015, s. 135.

79

kahvehanelerde, haram sayılan tütünün yaprakları içildi. MüĢteriler tarafından kahve-

tütün ikilisi büyük bir ilgiyle karĢılandı. Kahvehanelerin devlet ricali tarafından

kapatılması için bardağı taĢıran son damla ise tütün tüketimi oldu. Kahvehaneler 1580-

1830 yılları arasında, türlü türlü yasaklamalara uğradı. 1633‟te bir kahvehanede içilen

tütün yüzünden çıkan yangında, baĢkentteki beĢ mahallenin yanarak küle dönmesi IV.

Murad‟ın baskıları arttırmasına sebep oldu. NakıĢlı, havuzlu, ziynetli, fıskiyeli

mükellef kahvehaneler yıkıldı. Yasağa rağmen açılan bir kısım kahvehaneye, Sultan

Murad idam cezası uyguladı ve bu kahvehanelerin çatıları yere indirildi.

Kahvehanelere karĢı en sert uygulamalar ve yasaklar, IV. Murad tarafından uygulandı.

Bu yasaklarda dini bağnazlıktan ziyade, devlet aleyhine aylak adamların dedikodu

çıkaracak korkusu etkili olmaktaydı. Yıkılan kahvehanelerin yerine bekâr odaları ve

nalbantlar inĢa edildi. IV. Murad‟ın (1640) uyguladığı bu yasaklar ölümüne dek

sürdü.
287

 Kahvehanelerin genellikle sahipleri yeniçerilerden oluĢuyordu. IV. Murad‟ın

aldığı tedbirler dolayısıyla yeniçerilerin politik güçlerini zayıflatmaya yönelikti. XVIII.

yüzyılın ikinci yarısına bakıldığında, toplumda kahve ve tütün ikilisinin bir alıĢkanlık

olarak yerini aldığı görülür.
288

Osmanlı‟da kahvehane sayısı süratle artmaktaydı. Kahve içmek ve yarenlik

etmek maksadıyla buralarda toplanan, çeĢitli zümrelerden ve farklı kültür

seviyelerinden insanlar, çok hızlı oluĢan bir sosyalleĢme mekânı, kültürel birikim

ortamı ve siyası iktidar karĢısında seslerini çıkarabildikleri bir kamusal alanı meydana

getirdiler. Fakat Osmanlı geleneksel toplum kültürünü biçimlendiren saray, cami ve

medrese haricinde, sivil bir anlayıĢla ortaya çıkan kahvehaneler, XVI. ve XVII.

yüzyılda Ġstanbul‟da, sıkça görülmeyen bir tepkiye maruz kaldı. Fitne yuvası ve

miskinlerin buluĢma mekânı olarak görülen kahvehaneler, evvela iktidar olmak üzere

toplumun farklı kesimlerinin de tepkisi çekti. BaĢta Suriçi Ġstanbul olmak üzere

Ġstanbul‟da bulunan tüm kahvehaneler 1567 yılında kapatıldı. Ancak IV. Murad

dönemi ve sonrasında uygulanan tüm yasaklara rağmen kahvehane sayıları XVI.

yüzyılın sonunda altı yüze ulaĢtı. Hatta XIX. yüzyılın baĢlarında bu sayının 2.500‟lere

kadar çıktığı görülür. Böylece hem itibar hem de sayı olarak önemi artan kahvehaneler,

287

 Z. Esra Çetinkanat, Türk Kahve Kültürü ve Kahve Takımları, YayınlanmamıĢ Yüksek Lisans Tezi,

Marmara Üniversitesi Güzel Sanatlar Enstitüsü Seramik ve Cam Ana Sanat Dalı, Ġstanbul, 1997, s. 19.
288

 Pedani, a.g.e., s. 55-56.

80

zamanla mevcut toplumsal ve kültürel yaĢamın içinde olmayı baĢardı. Kahvehaneler

her ne kadar yalnızca erkek sosyalliğini barındırsa da Osmanlı kentindeki kamusal

hayatın önemli bir bölümünü oluĢturuyordu. Evvela marjinal bir yenilik olarak görülen

kahvehane, zamanla normalleĢti ve toplumun kültürel, sosyal ve ekonomik

gereksinimlerine cevap veren, merkezi bir konum haline geldi.
289

Kahvehaneler devleti en çok uğraĢtıran Ģehir mekânlarını oluĢturmuĢtur. Siyasi

buhranların yaĢandığı durumlarda, Ġstanbul kahvehaneleri devlet sohbetine cesaret

edilen kötü üne kavuĢmuĢ yerler olarak takibata uğradı. PadiĢahların bu mekânlardan

Ģüphelenmesi için haklı sebepleri vardı. Öyle ki XIX. yüzyılda her yedi dükkândan bir

tanesi kahvehane idi. Her üç kahvehaneden bir tanesinin sahibi ise “odabaĢı”, “beĢe”,

“bostani” gibi yeniçeri unvanlarını taĢırdı. Ayrıca esnaflık mesleğini yapan her iki

yeniçeriden biri de kahveci idi. Din karĢıtlığı, ahlaksızlık, yolsuzluk, gayrimeĢru siyasi

muhalefetin kötülükle dolu yatağı olarak gözüken kahvehanelere karĢı olan padiĢahlar

II. Selim, III. Murad, IV. Murad ve III. Selim olarak sıralanır. Kahvehanelerde oynanan

Karagöz oyunlarının pek çoğu, XIX. yüzyılın ikinci yarısından itibaren devlet nezdinde

gözlem altına alındı. Evliya Çelebi de bu Karagöz oyunlarının içeriğini aktarır. Payitaht

halkının gündelik siyasete karĢı olan tutumları bu oyunlar aracılığıyla sergilenirdi.

XVIII. yüzyıldan itibaren hamamlar kadınlar tarafından kahvehane olarak kullanıldı.

XIX. yüzyılda bu hamamlarda kadınların casusluk yapıp, devlet aleyhine konuĢtuğu

görülür.
290

Kahvehaneler o dönemde insanların buluĢup tartıĢacağı tek kamusal mekân

olarak görülür. Ayrıca XVII. yüzyılda Osmanlı Devleti‟nde etkili olan Kadızadeliler

olayı baĢladı, devlette bunun üzerine teyakkuza geçti ve kahvehanelere karĢı önlemler

aldı. Kahvehanelere uygulanan yasaklar, devlet nazarında kahvehanelerin sosyolojik

289

 Ahmet YaĢar, “Osmanlı ġehir Mekânları: Kahvehane Literatürü”, Türkiye Araştırmaları Literatür

Dergisi (TALİD), 2005, c. III, sy. 6, s. 239-240.; Fikret Yılmaz, “BoĢ Vaktiniz Var mı? veya 16.

Yüzyılda Anadolu‟da ġarap, Eğlence ve Suç”, Tarih ve Toplum Yeri Yaklaşımları, Bahar-2005, sy. 1, s.

47.
290

 Kahraman ġakul, “Payitaht Halkı ve Siyaset”, Antik Çağ‟dan XXI. Yüzyıla Büyük İstanbul Tarihi

(Siyaset ve Yönetim-I), ed. Feridun M. Emecen-CoĢkun Yılmaz, Ġstanbul BüyükĢehir Belediyesi Kültür

A.ġ., Ġstanbul, 2015, c. II, s. 117-118.; Cengiz Kırlı, “Kahvehaneler ve Hafiyeler: 19. Yüzyıl Ortalarında

Osmanlı‟da Sosyal Kontrol, Toplum ve Bilim, No:83, Ocak-2000, s. 68.; Kırlı, “Kahvehaneler: 19.

Yüzyıl Osmanlı Ġmparatorluğu‟nda Kamuoyu”, Osmanlı Kahvehaneleri: Mekan, Sosyalleşme, İktidar,

haz. Ahmet YaĢar, Ġstanbul, Kitap Yayınevi-3. Baskı, Ocak-2018, s. 111.

81

yönden gücünü gösterdi. Zira devlet bu yerlerde siyasi muhalefetin güç elde ettiğini

varsayarak bu mekânları tehlikeli olarak nitelendirdi.
291

XIX. yüzyılda da bu durum değiĢmedi ve devlet lakırdısı eden kahvehanelerden

birkaçının kapatılması istendi.
292

 Kahvehaneler yasağın uygulandığı dönemlerde

berber gibi farklı iĢlevlere dönüĢerek faaliyetlerini sürdürdü. II. Mahmud döneminde

yeniçeri ocağının kaldırılmasıyla (1826) kanlı bir muharebeye dönen Ģehirde

toplantılara engel olmak ve fitne tehlikesinin önüne geçmek için Ġstanbul‟da birkaç yıl

kahvehaneler yasaklandı. Ardından ortalık yatıĢınca kahvehaneler yavaĢ yavaĢ tekrar

açılmaya baĢladı.
293

 Kahvehane yasağı 1830 yılında tamamen ortadan kaldırıldı.
294

Osmanlı döneminde kahvehaneler, siyasi ve politik yerler, iktidarı tehdit eden

mekânlar olarak görülürdü. Kahvehaneler politik dedikoduların döndüğü aynı zamanda

etrafında tarassut
295

 edildiği mekânlardan oluĢmaktaydı. Osmanlı‟da camilerden sonra

en etkin ve yoğun iĢleyen mekânlar kahvehaneler olarak bilinir. Hatta kahvehanelerin

karar mekanizması konumuna geldiği de olurdu. Ayrıca bu mekânlar ahlak kulübü gibi

iĢlenirdi. Ritüeller, yazılı olmayan ahlaki kurallar daha çok erkeklere karĢı uygulanan

kurallardı ve bu mekânlarda uygulanırdı. Bu mekânlar karakolların gayri resmi bir

kurumu gibi görülürdü. Osmanlı‟da bulunan külhanbeylerinin günümüz deyimiyle

kabadayıların, kahvehanelerin arka bahçelerinde içki içtiği söylenir.
296

Kahvehaneler, evvela sadece kahve içilen mekânlar olarak açıldı. Lakin zamanla

farklı amaçlar edinerek kendi içlerinde ayrıĢmaya baĢladılar. Kahve türlerinden en

masum olanı, adeta cami teĢkilatının bir parçası olan kahvehanelerdi. Müezzin ve

imamların sıklıkla gittiği camiye yakın kahvehaneler, bilhassa XIX. yüzyılın baĢından

itibaren yayınladıkları müzik hasebiyle Ģikâyetlere maruz kaldı. Namaz esnasında

yüksek sesle çalınan gramofon cemaati rahatsız etmeye baĢladı. Ayrıca sokaklarda

291

 Ahmet Türker, 19. Yüzyılda Yabancı Seyyahlara Göre Osmanlı Devleti‟nde Kahvehaneler,

YayınlanmamıĢ Yüksek Lisans Tezi, GümüĢhane Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim

Dalı, GümüĢhane, Ekim-2019, s. 26-27.; Belge, a.g.e., s. 299-300.
292

 BOA, HAT, 1364-53975, H-29-12-1223 (15 ġubat 1809).
293

 Koçu, Tarihimizde Garip Vakalar, s. 40-41.; Ramazan Kılıç, Osmanlı Toplumunda Kahvehaneler,

YayınlanmamıĢ Yüksek Lisans Tezi, NevĢehir Hacı BektaĢ Veli Üniversitesi Sosyal Bilimler Enstitüsü

Tarih Anabilim Dalı, NevĢehir, 2015, s. 50-51.; Ahmet YaĢar, “Osmanlı‟da Kamu Mekanı Üzerine

Mücadele: Kahvehane Yasaklamaları”, XV. Uluslararası Türk Tarih Kongresi, Ankara, Türk Tarih

Kurumu Yayınları, 2006, s. 1407.
294

 Gürsoy, a.g.e., s. 157.
295

 Tarassut: dikkatle bakma, gözetleme, gözleme https://sozluk.gov.tr/
296

 Walsh, a.g.e., s. 266.; Cem Doğan, a.g.e., s. 74-75.

82

geçiĢi zorlaĢtıran sandalye ve masalar bir diğer rahatsızlık sebebiydi. Kumar ve içki

haricinde bazı kahvehanelerde esrar kullanıldı. Bu da gerek halk ve gerekse devlet

tarafından rahatsız edici bulundu ve bunun için çareler üretilip uygulandı. Bu

mekânların gerçekleĢtirdiği fiiller, toplum tarafından kahvehaneleri itibarsızlaĢtıran

temel faktörler olarak görülür. Zira kahvehane diye isimlendirilen bu mekânlar, aynı

süreçte birer meyhane, umumhane, kumarhane ve gece kulübü gibi çalıĢtırılarak, Ģikâyet

ve tepkilerin asıl sebebi oldu. Sonraki dönemlerde tüm bu iĢlevler, baĢlı baĢına değiĢik

birer mekâna dönüĢünce, kahvehanelere yönelen tepkiler de büyük oranda ortadan

kalkmıĢ oldu.
297

Ġstanbul‟da yaĢanan değiĢimle birlikte mekânların da yaygın Ģekilde izlenebilir

bir kamusallığa dönüĢtüğü söylenebilir. Geleneksel mekânlar ile yeni mekânlar arasında

bir yarıĢın baĢladığı ve giderek kamusal alan ve mekânların kullanımında belirtilen sivil

ve resmi ayrımın güçlendiği söylenir. Ġstanbul‟da bir yandan ahalinin kullandığı ve daha

çok Efkârı Umumiye‟nin oluĢturduğu kamusal mekân ve alanları, diğer yandan resmi

kullanımlı ve toplu eylemlerin yapıldığı geleneksel meydanlar yer aldı. Aynı zamanda

bir taraftan medrese, cami, tekke mahfilleri gibi eskiden beri bilinen uhrevi mekânlar,

diğer taraftan bozahane, kahvehane, meyhane gibi erklilerin gözündeki manasıyla

Ģeytani mekânlar, yenilikçi yapılarıyla alelade insanların buluĢma noktaları haline geldi.

Bu mekânlarda toplananlar, vakit geçirmek ve ibadet etmenin yanında hem devletin

hem de kentin nasıl yönetildiği hakkında muhabbet ediyor, itiraz ettikleri konuları

paylaĢıyor ve yönetimi eleĢtiriyorlardı. Bu sebeple zaman geçirme ya da ibadet

yapmanın yanında, politik kullanımları olması yönünden değerlendirilmeleri kentin

siyasal atmosferini anlama açısından önem arz eder.
298

Cumhuriyet‟in ilanından sonra, halkın bir araya geldiği yeni mekânlar

oluĢturuldu. Barlar ve dans salonları gibi yeni eğlence yerlerinin sayılarında artıĢ olduğu

gözlemlendi. XIX. yüzyılda hızlı bir endüstrileĢme süreci, bütün dünyada görüldü.

Bununla birlikte iletiĢim ağlarının geliĢimi ve teknolojinin geliĢmesi, ülkelerin içindeki

297

 Uğur Akbulak, “Tanzimat ve MeĢrutiyet Dönemlerinde Kahvehanelerde Kaynaklanan Sosyal

Sorunlara Dair Bazı Tespitler”, Erzurum, Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi

(TAED), 2015, sy. 54, s. 579-580.
298

 Yılmaz, , “Siyaset, Ġsyan ve Ġstanbul (1453-1808)”, Antik Çağ‟dan XXI. Yüzyıla Büyük İstanbul

Tarihi (Siyaset ve Yönetim-I), ed. Feridun M. Emecen-CoĢkun Yılmaz, Ġstanbul, Türkiye Diyanet Vakfı

Ġslam AraĢtırmaları Merkezi (ĠSAM), 2015, s. 129-130.

83

yapıyı değiĢtirdi. Devrim sürecini oturtmaya çalıĢan Türkiye Cumhuriyeti, dünyanın

geliĢimine değiĢik açılardan ayak uydurmaya çalıĢtı. Dönemsel olarak Batı‟daki

kahvehaneler, düĢünce akımlarına öncülük etti. Türkiye‟deki kahvehaneler ise Osmanlı

kahvehanelerine benzer Ģekilde çeĢitli taĢ ve kâğıt oyunları oynamakta, politik

manadaki konuĢmalara yalnızca dedikodu seviyesinde dâhil olmaktaydı. Her toplumda

olduğu gibi Türkiye Cumhuriyeti‟nde de resmi ideolojinin haricindeki kiĢiler,

kahvehanelerde teĢkilatlanarak bir muhalefet duruĢu sergiledi. Üstelik tek parti

döneminde kurucu iktidarın, kendi fikirlerini halka benimsetmek için çeĢitli yollarla

kahvehaneleri kullandığı bilinir. Ulusun inĢası döneminde, kahvehanelere gramofon

koyuldu, otoriteyi meĢrulaĢtırmak adına çeĢitli marĢlar çalındı ve plaklara konuĢmalar

aktarılarak halka dinletildi.
299

 Osmanlı kentlerinin bütün mahallerinde bulunmasa da büyük bir bölümünde yer

alan, XVI. yüzyıldan itibaren yaygınlaĢan, gündelik yaĢama kültürel ve sosyal yönden

katkıları bulunan kahvehanelerin, erkeklik imajının yaratılmasında ve sosyal iliĢkilerin

kurulmasında baskın bir role büründüğü görülür. Bu mekânlar zamanla kendi

müĢterilerine göre çeĢitlilik gösterdi. Meddah kahvehanesi, mahalle kahvehanesi, esnaf

kahvehanesi, âĢık kahvehanesi, yeniçeri kahvehanesi gibi yerler toplumun farklı

ekonomik ve sosyal gruplarına göre çeĢitlilik gösteren kahvehaneler olmakla birlikte

müdavimi bir boyut da kazandı. Ayrıca farklı kültür katmanlarının buluĢtuğu bu

mekânların sahipleri müĢteri memnuniyeti için farklı yollara baĢvurdu.
300

 Toplumsal değiĢmeye paralel olarak erkeklerden baĢka, kadınların bulunduğu ve

bir ölçüde kahvehanede gerçekleĢtirilen etkinlikler için “kafeterya” tarzı yerlerin

oluĢumu, modernleĢmenin bir kanıtı olarak karĢımıza çıksa dahi kahvehaneler bilhassa

Osmanlı toplumunda, ataerkilliğin simgelerinden biri haline gelerek toplumsal olarak

cinsiyetçi bir kurum vasfına sahip oldu. Erkeklere has kamusal bir mekân olan

kahvehaneler, Osmanlı toplum yapısında cinsiyetçi kalıpları gösteren faktörlerden biri

299

 Halil Emre DaniĢ, “Osmanlı ve Cumhuriyet Dönemi‟nde Kahvehaneler: Sosyal ve Siyasal YaĢamın

Ġncelenmesi”, Akademik Bakış Dergisi, Kırgızistan, Kasım-Aralık 2011, sy, 27, s. 7-8.
300

 Duvarcı, a.g.m., s. 80.

84

olarak savunulur. Dolayısıyla kahvehaneler erkeklere has bir mekân olarak geliĢim

gösterdi.
301

Osmanlı‟da toplumsal ayrıĢmanın cinsel kimliklere has yapısal özellikleri

sebebiyle, kahvehanenin açıkça eril-kamusal bir düzlemde bulunduğu iddia edilir.

Kahvehanelerin gündeminde kadınların dolaylı yoldan konu olmaları, daha çok ahlaki

kuĢkular vasıtasıyla olmuĢtur. Mahalleye uygunsuz kadınların yerleĢmeleri ve eve erkek

almak suretiyle mahallenin haysiyetini lekelediklerine dair yayılan dedikoduların

ardından, ilgili kadınların evlerine baskınlar yapılırdı. Bu baskın kararlarının alındığı

mekânlar, genellikle kahvehanelerdir. Bu mekânlar karar mekanizması konumuna

gelmekte ve gayri resmi olmakla birlikte bir tür ahlak kulübü gibi de iĢlenirdi. Böylece

Osmanlı kahvehanesi bir “izleme ve izlenme mekânı” olarak görülür.
302

Kahveler toplumsal yaĢamın merkezi, mahalle arasında örgütlenen ve orada

oturanların özel kulübü olarak görülmüĢtür. Eskiden kuĢaklar arasında çatıĢmalara yol

açmamak, yüz göz olmamak için mahalle kahvesi yanında, gençler kahvesi de olurmuĢ.

ġehrin iĢlek yerlerinde uĢak kahvesi, iskelelerde mavnacılar, hamallar kahveleriyle bir

kısım meslek mensuplarının devamlı bulundukları yerlerde binek arabaları, yük

arabaları, aĢçılar, tablakârlar, seyisler, tulumbacılar, oyuncular kahveleri de bulunurdu.

Amaç mesleki yardımlaĢma, iĢ bulma, dayanıĢma, dertleĢme tabii ki az da olsa keyif ve

dedikodu idi.
303

 Osmanlı kentlerinin bütün mahallelerinde bulunmasa da büyük bir bölümünde

yer alan ve XVI. yüzyıldan itibaren yaygınlaĢan, gündelik yaĢama kültürel ve sosyal

yönden büyük katkılar sunan, mekânlardan biri de mahalle kahvehaneleri idi. Bu

kahvehanelerde dini mekân ile sivil mekân arasında içe dönük geleneksel bir yaĢam

tarzı hâkimdi. Lakin yine bu kahvehaneler vasıtasıyla dıĢa dönük bir kültürel yapılaĢma

sürecine girildi. Bunun anlamı; mahalle halkının, dini ve sivil mekânlardan bağımsız

olarak sokak kültürünü tanımaları ve bunun aracılığıyla da Ģehir hayatına doğrudan

katılabilme imkânına sahip olmalarıdır. Mahalle kahvehaneleri, politik ve tehlikeli

301

 Selin ġahbaz, Geçmişten Günümüze Kahvehaneler, Kahvehanelerin Sosyal Yaşamdaki Yeri ve

Önemi: Aydın Merkez Örneği, YayınlanmamıĢ Yüksek Lisans Tezi, Adnan Menderes Üniversitesi

Sosyal Bilimler Enstitüsü, Aydın, 2007, s. 133-134.
302

 Değirmenci, a.g.e., s. 122.
303

 Eksen, a.g.e., s. 139.

85

özellikler barındıran mekânlar olarak yaygınlık gösterdi.
304

 Mahalle kahvehaneleri,

Ġstanbul‟un dıĢında Balkan ve Anadolu kentlerinde de karĢımıza çıkan en yaygın

sosyalleĢme mekânları arasında yer alır.
305

Görsel 2.2: Mahalle Kahvehaneleri
306

Osmanlı‟da 1902 yılına ait bir arzuhalde okul talebelerine dair bilgiler yer alır.

Dini eğitim veren okulların talebeleri, okulu asarak kahvehanelere gidip, kumarla zaman

geçirirlerdi. Bu durumu engellemek adına tayin edilen memurların görevlerini yerine

getirmedikleri bu nedenle Ģiddetli hapisle cezalandırılacakları arzuhalde bildirilir.

Nitekim bu kahvehanelerin yaydıkları bu tembellik hissi, kumar ve iĢret gibi menfi

alıĢkanlıklar sebebiyle “mahalle kahvesi ġark‟ın harim-i katili” ve halkın mezarı olarak

görülür. Ayrıca bu mekânlar hem halkı çalıĢmaktan alıkoyuyor hem de miskinliğe

alıĢtırıyordu. Bu yüzden kahvehaneler Osmanlı toplumu ve iktidar için tehlike

oluĢturuyordu.
307

Kahvehanelerin, asıl olarak kültürel alıĢveriĢ ve haberleĢme gibi mühim

görevleri vardır. Basılı yayınlar esas itibariyle kahvehanelerde okunurdu. Edward

Lloyd‟un tarihi net olarak belli olmayan ancak 1687 veya 1688 yıllarına tekabül eden,

304

 Hüseyin Yıldız, Kaybolan Mahalle Kültüründe Eski İstanbul Kahvehaneleri, YayınlanmamıĢ

Yüksek Lisans Tezi, T.C. Beykent Üniversitesi Sosyal Bilimler Enstitüsü Sinema-TV Ana Sanat Dalı,

Ġstanbul, 2018, s. 1-3.;

Tunç ĠĢoğlu, “Kahve ve Kahvehaneler”,

http://kirpi.fisek.com.tr/index.php?metinno=tarih/20050131115219.txt (05.03.2005)
305

 Mehmet Bayartan, “Osmanlı ġehrinde Bir Ġdari Birim: Mahalle”, İstanbul Üniversitesi Edebiyat

Fakültesi Coğrafya Bölümü Dergisi, Ġstanbul, 2005, sy. 13, s. 101.
306

Ekrem Buğra Ekinci, “Osmanlı Devrinde Bir Halk Kulübü: Kahvehaneler”,

https://www.ekrembugraekinci.com/article/?ID=638&osmanlilar-devrinde-bir-halk-

kl%C3%BCb%C3%BC:-kahvehaneler
307

 Cem Doğan, a.g.e., s. 77-78.

86

Londra‟daki Tower Caddesi‟nde kendi adını verdiği bir kahvehane açtı. “Lloyd‟s

Coffeehose” adındaki bu kahvehane, “Lloyd‟s News” sıfatıyla habercilik hizmetinde

bulundu.
308

 XIX. yüzyıl Osmanlı kahvehaneleri düĢünüldüğünde geleneksel kültür

içindeki temel görevleri kendiliğinden ortaya çıkar. Ġstanbul‟daki gündelik hayatın

hızlı akıĢkanlığı, duyuru yapmanın yanında haber almanın önemini de arttırdı ve ilk

haberleĢme merkezleri olarak kahvehaneler tercih edildi.
309

SavaĢ dönemlerinde kahvehaneler etkin iletiĢim aracı olarak kullanıldı. Kırım

SavaĢı‟yla (1854-1856) birlikte kahvehaneler, yeni haber ihtiyacının karĢılanmasında

rol oynadı. Ayrıca 1860‟lı yıllarda devlet basınının daha özgür bir yapıya ulaĢması

amaç edildi. “Havadisçi” diye tabir edilen kiĢiler, bilhassa kahvehanelerdeki haber

akıĢında rol aldılar. 1918-1922 yıllarında, Anadolu‟da Mustafa Kemal‟in yürüttüğü

direniĢ harekâtı esnasında kahvehaneler önemli bir köprü görevi üstlendi. Bu dönemde

“Bayraklı Kahvehanesi” ismini duyurarak mücadelecilerin haberleĢme merkezi olma

özelliğine sahip oldu. Kahvehaneler kitle iletiĢim araçlarının olmadığı dönemlerde

söylenti yoluyla haberleri yaymayı çalıĢtı. ModernleĢmenin getirdiği teknolojik

yeniliklerden kahvehanelerde etkilendi.
310

Kahvehanelerde bir araya gelen insanların, gündelik yaĢamın dinamiklerinden

bahsetmeleri ya da dedikodu ile zaman geçirmeleriyle birlikte, seferlerin sonuçları,

politik olaylar ve saraydan dıĢarıya sızan bilgiler ve büyük olasılıkla pek çoğu bilhassa

çıkartılan manipülatif ya da uydurma rivayetler çerçevesinde devlet sohbeti diye

tanımlanan eleĢtiri alıĢkanlıklarını edinmekteydi. Her kesimden insanın bulunduğu bu

buluĢmalar, toplumun bilgilenme isteğiyle de alakadar olduğundan kulaktan kulağa

yayılan konuların gerçek olup olmaması da mühim değildi. Fısıltıyla aktarılan bilgiler

gündelik siyaset yönünden daha belirleyici ve iĢlevsel idi. Bu bilgiler giderek toplumsal

kanaate dönüĢtü.
311

 Habercilik hizmeti bu Ģekilde kahvehanelerde yer edinmeye baĢladı.

Giderek yaygınlaĢan bu durum kıraathane, gazino ve birahane gibi sosyalleĢme

308

 Schıvelbusch, a.g.e., s. 54-56.
309

 Cem Doğan, a.g.e., s. 83-84.; Tolga Ulusoy, “Kahvehane ve Kahve Tüketiminin Cinsiyetlendirilmesi:

Erkekliğin Tarihsel Açıdan Yeniden Üretimi”, s. 10-11.

https://www.academia.edu/2475584/Kahvehane_ve_Kahve_T%C3%BCketiminin_Cinsiyetlendirilmesi?e

mail_work_card=title
310

 ġahbaz, a.g.t., s. 83-85.
311

 Yılmaz, “Siyaset, Ġsyan ve Ġstanbul (1453-1808)”, s. 130.; Ahmet YaĢar, “Osmanlı‟da Kamu Mekanı

Üzerine Mücadele: Kahvehane Yasaklamaları”, s. 1408-1409.

87

mekânlarını yalnız zararlı olanları değil, her türden yayının okunduğu haberleĢme

merkezi haline dönüĢtürdü. Hatta tehlikeli görülen gazeteler için “muzır gazeteler”

ibaresi kullanıldı.
312

 Ġktidar gizli görev yapan polisler aracılığıyla sosyalleĢme

mekânlarında okunmasını istemediği “muzır” yayınlara yönelik, dönem dönem listeler

yayınladı.
313

Kahvehaneler, toplumun tam merkezinde, yol üzerinde, köĢe baĢlarında ve

değiĢimin tam ortasında bulunurlardı. Muhabbet meydanı olan bu mekânlar,

medreselerde mekteplerde öğrenilemeyecek bilgileri verirdi. Ġlber Ortaylı‟nın

imparatorluğun en uzun yüzyılı olarak nitelendirdiği XIX. yüzyılda, kahve ve

kahvehane kültüründe yapısal ve fiziksel olarak mühim değiĢimler gözlemlendi. Bu

yüzyılda önemli toplumsal değiĢim amacı olan BatılılaĢma özlemi ve arzuları içerisinde

kahvehaneler de değiĢmeye ve modernleĢmeye baĢladı.
314

XVIII. ve XIX. yüzyıllarda halk Ģairlerinin uğramaya baĢladığı kahvehaneler ilk

dönemlerde divan Ģairlerinin uğrak yeri idi. Bu mekânlar aracılığıyla Ģiirde iki geleneğin

kesiĢtiği görülür. Birisi halk geleneği ve irfanına dayanan Ģiir bir diğeri de aydın

geleneğine dayanan Ģiir anlayıĢıyla bu mekânlar ortak dil ve üslup geliĢtirdi.
315

 XIX.

yüzyılın ortalarında aydınların iletiĢim yerleri olan kahvehaneler, değiĢen toplumsal

koĢullara paralel olarak ortaya çıktı. Tanzimat‟ın ardından yaĢanan modernleĢme

hareketleri düzleminde, toplumsal hayata katılan dergi ve gazetelerle yine aynı

düzlemde yer alan ve çoğalan yeni okur-yazar ve memur-bürokrat insan tabakası

değiĢen koĢulların belli baĢlı devingenleridir.
316

 Kitap, gazete ve dergi okunan

kahvehaneler, XIX. yüzyılın ikinci yarısından itibaren “kıraathane” adını aldı.

OkçularbaĢı Kıraathanesi adı verilen ilk kıraathane, Beyazıt‟ta Büyük ReĢit Türbesi

karĢısında açıldı. Bu kıraathane daha sonra Sarafim Kıraathanesi adıyla anıldı. Burası

312

 Yavuz Selim KarakıĢla, Eski Zamanlar, Eski İnsanlar, Ġstanbul, Doğan Kitap, 2015, s. 29.; Erdinçli,

Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik (İstanbul ve İzmir

Örneği), s. 153-155.
313

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, Ġstanbul, Tarih

Vakfı Yurt Yayınları, Haziran-2021, s. 309.
314

 Ġsmail Ediz, “Osmanlı‟dan Cumhuriyet‟in Ġlk Yıllarına Kahvehaneler ve Sosyal DeğiĢim”, Sakarya

Üniversitesi Fen Edebiyat Dergisi, Sakarya, 2008, 10(8), sy. 1, s. 182.
315

 Namık Açıkgöz, “Türkülerin Merkez Üssü: Semai Kahveleri”, Bizim Külliye-Kültür Sanat ve

Edebiyat Dergisi, Ankara, Aralık-Ocak-ġubat-2009-2010, sy. 42, s. 11-12.
316

Cem Sökmen, “Aydınların ĠletiĢim Ortamı Olarak Eski Ġstanbul Kahvehaneleri”, YayınlanmıĢ Yüksek

Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Gazetecilik Anabilim Dalı, Ġstanbul, 2010,

s. 28.; Kadir Ulusoy, “Türk Toplum Hayatında YaĢatılan Kahve ve Kahvehane Kültürü”, Milli Folklor

Dergisi, Yıl. 23, 2011, sy. 89, s. 161-162.

88

müĢterileri için dergi ve gazete bulunduran, bazı kitapları da satan bir Ģehir

kahvehanesiydi. Ramazan ayı haricinde cuma ve pazar geceleri ilk kez saz heyetleri

burada yer aldı. Bu sebeple kıraathane yerine zamanla gazino adı kullanıldı. Aynı

dönemde MahmutpaĢa‟daki kahvehanelere, tanınmıĢ devlet adamları uğramaya baĢladı.

II. Abdülhamid döneminde (1876-1908) mimari açıdan iç açıcı olan kahvehanelerin

bozulup Ģekil değiĢtirdiği ve artık devletin ileri gelenlerinin, edebiyat ve bilim

adamlarının uğrak yeri olmaktan çıktığı görülür.
317

 Kahve geleneği değiĢime

uğramasına rağmen Ġstanbul‟da hala varlığını sürdürmekteydi. Bir mahalle kahvesinin,

nüfusun çoğalmasıyla birlikte yeterli gelmediği bilinir. Halk arasında kahvehane, kahve

olarak tabir edilen bu mekânlar MeĢrutiyet‟ten sonra yayımlanan gazetelerde bir süre

kıraathane, yani kitap okunan yer olarak adlandırıldı. Halkın bu mekânlarda tavla,

domino, iskambil gibi oyunları kitap okumaya tercih ettikleri görülür.
318

Ġstanbul‟da XIX. yüzyılda olgunlaĢan görüĢlerin, oluĢan fikirlerin tesiriyle

birlikte bir kamuoyu oluĢmaya baĢladı. Camilerdeki Cuma namazı hutbelerinin yanı sıra

fikirlerin topluma doğrudan aktarılabildiği, kahvehaneler ön plana çıktı. Kamuoyunun

oluĢmasıyla beraber kahvehanelerdeki okuma eylemi ve haber takibi yapma eylemi,

paralel bir biçim kazandı. Ayrıca kahvehaneler gazete bulundurarak, gelen müĢterilerin

efkâr-ı umumiyeyi takip etmesini sağladı. Kahvehanelerin bir kısmı bu dönemde

biçimsel olarak önemsiz ancak yapısal olarak değiĢime uğradı. Ardından kıraathanelere

dönüĢerek daha değiĢik ve yoğun bir misyon üstlendiler. Daha çok kalem sahiplerinin

uğradığı bu mekânlarda, tüm mecmuaları, gazeteleri ve üstelik bir kısım kitapları dahi

bulmak mümkündü. Bu tür yerler aynı zamanda çoğu ünlü yazar, Ģair ve edebiyatçının

müdavimi olduğu mekânlardı. Ayrıca bu kıraathaneler, önemli geliĢmelere de Ģahitlik

etti. Örneğin; Fevziye Kıraathanesi, Jön Türk Rejimi nazarında ordudan atılan subaylar

tarafından, toplantı yapmak maksadıyla kullanıldı. Ayrıca bu kıraathanede Orta

Asya‟daki Türkler hakkında konferanslar verildi. Türk Milliyetçilik akımının

öncülerinden Yusuf Akçura 1911 yılında bu mekânda “Türklerin Medeniyete Yaptıkları

317

 Nicolas Trepanier, “14. Yüzyıl Anadolu‟sunda Yemek Kültürü “, Türk Mutfağı, ed. Arif Bilgin-Özge

Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, 2015, s. 61.; Gürsoy, a.g.e., s.

159.
318

 Eksen, a.g.e., s. 140.

89

Hizmetler” üzerine bir konuĢma yaptı. Yüzyılın sonlarına doğru ise Ġstanbul‟da ilk

sinema yine Fevziye Kıraathanesi‟nde açıldı.
319

Müdavimlerin unvanlarına göre çeĢitlilikte gösteren kahvehaneler, kamusal

yaĢamı yalnızca cami ve çarĢı ile sınırlı Osmanlı Ģehir hayatına yeni bir oluĢum

kazandırarak, ticari, özel ve dini zaruretlerin haricinde insanların toplumsal

ihtiyaçlarına cevap veren yeni ortak paylaĢım mekânlarını oluĢturdu. Kıraathaneler

Tanzimat‟tan sonra gündelik yaĢama giren ve içerisinde yalnızca okuma etkinliği

yapılan mekânlar idi. Kıraathane adıyla kahveler, adeta bir kültür evine dönüĢtü.
320

 Bu

mekânlarda bulundurulan gazete ve kitap koleksiyonları yazar, Ģair ve araĢtırmacıların

bilgi kaynakları olarak birer kültür enstitüsü görevi gördü. Esasen bu kolektif tüketim

mekânları, kamuoyunun geliĢmesinde ve toplumsallığın oluĢmasında birinci derecede

rol oynadı.
321

Milli Kütüphane‟sini çok geç kurmuĢ ülkelerden biri olan Türkiye‟de, evvela

kahvehaneler kıraathane adıyla okuma salonuna, ardından da bir kısmı halk evlerine

dönüĢtürüldü. Ayrıca kahvehanelerin bir meslek loncası gibi görev alması bu yerlerin

eğitsel yönünü daha etkin olduğunu gösterir. ġair, yazar, edip, âĢık, meddah ve daha

birçok fikir ve sanat erbabının ağırlandığı, üstelik “Mekteb-i Ġrfan” olarak tanımlanan

bu mekânlar vazgeçilmez bir unsur olarak bütünleĢti.
322

Eğlence hayatı, kahvehanelerde zamanla değiĢime uğradı. Osmanlı toplumunda

eğlence hayatı kahvehaneler evvelinde, tarikat mensupları ve Sufi meclisleri için

düzenlenen özel gecelerle, camide tertip edilen kutlamalarla ve muhtelif dinsel

uğraĢlarla sınırlı kaldı. Eğlence yerlerinin varlığından bahseden ilk anlatımlar,

kahvehaneleri genel olarak meyhanelere benzetti. Osmanlı‟da ilk açılan kahvehanelerde

genellikle Ģehirde iĢsiz olanlar, bu mekânlarda satranç ve dama oynayarak, sohbet

ederek ve tütün içerek saatlerce vakit geçirirlerdi. Özellikle kıĢın hokkabazlar ve

meddahlar buralarda hünerlerini gösterirlerdi. Kahvehanelerde hikâyeler ve masallar

meddahlar tarafından anlatılırdı. Muteber bir zabitin ya da memurun buralara nadiren

319

 Ediz, a.g.m., s. 184.
320

 Günay Kut, Ağız Tadı: Türklerde Yemek Kültürü-Eski Türk Edebiyatı Araştırmaları, haz. Fatma

Büyükkarcı Yılmaz, Ġstanbul, Simurg Yayıncılık, 2021, c. IV, s. 132.
321

 Kuzucu, “Ġçecek Kültürü” s. 135.
322

 ġahbaz, a.g.t., s. 95.

90

geldiği görülürdü.
323

 Kahvehanelerin çoğalmasıyla birlikte mekân sahipleri müĢteri

çekmek adına birbiriyle rekabet içine girdi. Ardından pek çoğu eğlence düzenleyerek

rekabette üstünlük kurmaya odaklandı. ModernleĢmeyle birlikte zamanla kahvehaneler

de devinim göstermeye baĢladı. Kahvehanelerin bizde Batı‟daki gibi yemek yenen

yerlere dönüĢmediği bilinir. Bazıları sabahçı, kuĢçu, horozcu, âĢıklar, semt, kır, köy,

garipler, meslek, bulvar, mahalle, pehlivan, amele, hemĢehri kahvehaneleri olarak

kimlik kazanırken geriye kalanlar ise gazino kimliği kazandı.
324

 Kahvehanelerde

bulundurulan müzik, bu değiĢimin ilk örnekleri arasında yer alır. Bu yeniliğinden dolayı

kahvehaneler gazinoya benzetildi. MüĢteri çekmek için Ģarkı ve müzik gibi değiĢik

eğlenceler, oyunlar ve gösteriler sunan kahvehaneler, süratle bütün eğlencelerin merkezi

konumuna geldi. Kahvehane sahiplerinin, müĢteri çekmek adına müzisyenleri,

zurnacıları ve kemancıları tuttuğu da görülür. Böylece gazinoların yerini bu “kafe

Ģantanlar” almaya baĢladı.
325

 Osmanlı kahvehanelerinde eğlence akıĢına katkıda

bulunan dansçılar, aynı biçimde baĢka toplumlarda da görüldü. Mısır kahvehanelerinin

bir kısmında meddahların yanı sıra dans eden genç oğlanlardan bahsedilir. Televizyon

ve sinemanın olmadığı zamanlarda, halkın eğlence ihtiyacı kahvehanelerdeki meddahlar

aracılığıyla giderilirdi. Semai kahvehaneleri ise günün modasına uygun Ģekilde

etkinlikler düzenledi. XIX. yüzyılda bu kahvehaneler, gözde mekânlar olarak

Ġstanbul‟da yer edindi. XX. yüzyılın baĢlarında ise Anadolu‟nun çeĢitli bölgelerinde var

olan âĢık kahvesi geleneğinin Ġstanbul‟da zayıfladığı görülür. II. Abdülhamid

döneminden (1876-1909) itibaren Semai Kahvehaneleri etkinliklerinde yer alan ve uzun

soluklu olan alafranga müzik zevki geliĢtirildi. Kahvehanelerle özdeĢleĢen bir baĢka

değiĢmez etken ise nargile içimidir.
326

 Ġstanbul‟un neredeyse her semtinde halk tarafından “Semai Kahveleri” veya

“Çalgılı Kahve” denilen kahvehaneler yer alırdı. Bu kahvehanelere karĢılık gelen baĢka

bir isim de “Tulumbacı Kahveleri” idi. “ÂĢık Tarzı” denilen saz Ģiir geleneği, çalgılı

kahvelerdeki eğlencelerin baĢında gelirdi. Bu kahvelerde müzik ve köçek oyunları

bulunurdu. ġairlerin âĢık tarzı Ģiir geleneğinde destan, divan, koĢma, kalenderi, yıldız ve

323

 M. D‟Ohsson, a.g.e., s.53-54.
324

 Gürsoy, a.g.e., s. 159.
325

 Robert Mantran, XVI. ve XVII. Yüzyılda İstanbul‟da Gündelik Hayat, çev. Mehmet Ali Kılıçbay,

Ġstanbul, Eren Yayıncılık, 1991, s. 219.
326

 Ekrem IĢın, İstanbul‟da Gündelik Hayat: İnsan, Kültür ve Mekan İlişkileri Üzerine Toplumsal

Tarih Denemeleri, Ġstanbul, ĠletiĢim Yayınları-1. Baskı, Mayıs-1995, s. 254.; ġahbaz, a.g.t., s. 70-74.

91

mani gibi halk edebiyatı örneklerini bu kahvehanelerde hem çaldıkları hem de

okudukları bilinir.
327

 Semai kahveleri, sınıf dil ve kültür farkları gözetilmeksizin bir

merkez özelliği taĢırdı. Bu özelliği sayesinde geniĢ Osmanlı coğrafyasında müzik

sentezinin yapılmasına tabiri caizse “tornadan geçirildiği” mekânlara tekâmül ederdi.

Devletin dört bir yanından ve öyle ki devletin haricinde merkeze gelen her türlü ses bu

kahvehanelerde yankı bulurdu. Semai kahveleri, müziğin ve türkülerin

toplumsallaĢmasında etkili oldu.
328

 Kahvehanelerdeki içerik değiĢimi, toplum hayatında eğlence anlayıĢının, eğlence

Ģekillerinin değiĢimine ve geliĢimine ön ayak oldu. Klasik halk çalgısı olan sazın, yerini

klarnete bırakması bu değiĢimin bir parçasıdır. Beyoğlu merkezli tiyatroların programlı

eğlence tarzı kahvehaneleri de etkiledi. Böylece koĢma, destan gibi geleneksel türlerin

yanında bazı operet uvertürlerinden alınan basit parçalarda yer almaya baĢladı.
329

Kahvehanelerin sadece çay ve kahve içilip kâğıt oyunlarının oynandığı, erkeklere

mahsus yerler olarak günümüze kadar geldiği görülür.
330

Osmanlı kahvehaneleri kalite açısından, Batılı kültürde görülen burjuva,

aristokrat ve proletarya türü sosyalleĢme süreçlerini belirleyen keskin sınıfsal

ayrımcılığın, XIX. yüzyıl Osmanlı toplumu için Batı‟daki benzerleri kadar yaygın

olmadığı görülür. Osmanlı kahvehanelerinin birleĢtirici gücünün Batı‟daki benzerleriyle

mukayese edildiğinde daha ön planda olduğu savunulabilir.
331

Kahve ve kahvehane konusunda, Osmanlı toplumuyla Batı arasında karĢılıklı bir

etkilenmenin olduğu bilinir. Kahvehaneler, Osmanlı‟nın Batı‟ya ihraç ettiği mekânlar

olmakla birlikte Avrupa‟da yaĢanan geliĢmeler vasıtasıyla da değiĢime uğradı.

Avrupa‟daki kahvehaneler, bilhassa Fransa, Almanya ve Ġngiltere‟deki entelektüellerin

buluĢma yerleriydi. Avrupa‟da yer alan kahvehaneler, Tanzimat‟ın ardından eğitim

maksadıyla bu ülkelere giden ve sonrasında Osmanlı bürokrasisinde görev alacak

kiĢilerin mekânı haline geldi. Ġstanbul‟a dönen bu kiĢiler, Avrupa kahvehanelerine

benzer nitelikte mekânlar tasarladı. Ġstanbul‟da aydın kahvehanelerine dönüĢen bu

327

 Ekrem IĢın, a.g.e., s. 241-242.; Gülçin Ġnak Kurnaz, Osmanlı İmparatorluğu Döneminde İstanbul‟da

Eğlence Hayatı, YayınlanmamıĢ Yüksek Lisans Tezi, Ġstanbul Teknik Üniversitesi Sosyal Bilimler

Enstitüsü, Ġstanbul, Haziran-2000, s. 96.
328

 Açıkgöz, a.g.m., s. 12.
329

 Meriç, a.g.e., s. 143.
330

 Kut, a.g.e., s. 132.
331

 Henri Lefebvre, Mekânın Üretimi, çev. IĢık Ergüden, Ġstanbul, Sel Yayıncılık, 2014, s. 39.

92

mekânlar, 1860‟lardan 1970‟lerin sonuna kadar varlıklarını sürdürerek evvela edebi-

fikri tartıĢmalar ve sohbetler olmak üzere çoğu gazetenin, derginin yayınlama fikrine,

birçok usta-çırak iliĢkisine, sayısız Ģiir, hikâye ve makalenin yazılıĢına Ģahit oldu.
332

Alafranga veya Avrupalı denilen kahvehaneler, bilhassa Galata ve Pera

semtlerinde açıldı. Kırım Harbi esnasında bu yeni mekânlar, müttefik askerlerin

Ġstanbul‟a gelmesiyle ortaya çıkmaya baĢladı. Ġstanbul‟un Avrupa yakasında yer alan bu

kahvehanelerin sahipleri, gayrimüslimler idi. Bu kahvehaneler dekoruyla,

aydınlatmasıyla ve de buralara gelen müĢterileriyle dikkat çekerdi. ÇalıĢanları farklı

olan bu mekânların servislerini de kadın garsonlar yapmıĢtır. Ayrıca bu mekânlarda

Fransız tarzında hazırlanılan sütlü kahve ve kahve haricinde, rakı ve likör içilir, Viyana

pastaları yenilirdi. Bu mekânlarda bilardo ve değiĢik gösteriler gibi yeni eğlenceler

sunulurdu. Bu eğlence yerleri, Osmanlıların Avrupalılarla bir araya gelerek Batı‟nın

düĢüncelerini ve adetlerini öğrendiği mekânlardı.
333

Görsel 2.3: XIX. yüzyıl baĢlarında Ġstanbul‟da bir kahvehane gravürü, ANTOĠNE

IGNACE MELLĠNG (VOYAGE PĠTTORE SQUE DE CONSTANTĠNOPLE‟DAN)
334

Ġstanbul‟da XIX. yüzyılda sayıları birkaç bine ulaĢan kahvehaneler yalnızca

kıraathanelerden ibaret olmamakla birlikte, bunların büyük bir kısmı mahallelerde ve

cami yanlarında yer alırdı. Bu yüzyılın Ġstanbul‟u, renkliliği ve çeĢitliliğiyle büyük bir

332

 Sökmen, a.g.t., s. 30.
333

 Sevde Harmandar, “19. Yüzyılda Ġstanbul‟da DeğiĢen Eğlence AnlayıĢı ve Yeni Eğlence Mekânları”,

Erzurum Teknik Üniversitesi Edebiyat Fakültesi Tarih Dergisi ETÜT, Erzurum, Aralık-2020, sy. 1, s.

120.
334

 Eksen, a.g.e., s. 139.

93

kahvehaneye dönüĢtü. ġehrin sakinleri ya mahalle kahvehanelerini ya seçkin

Direklerarası ve Beyazıt kahvehanelerini ya da Pera ve Galata‟daki alafranga kafeleri

tercih etti. Aynı yüzyılda çok önemli iki yenilik kahvehanelere eklendi: Kahvehanenin

görünümü ve bir içecek olarak çay dâhil oldu. Kahvehanelerin görünümü, tezyinatı ve iç

düzenlemesi, ciddi bir dönüĢüm geçirdi. Kahvehane kültürü yalnızca Ġstanbul‟da değil,

tüm imparatorlukta köylere varıncaya kadar yaygınlaĢtı. Bilhassa kahvehaneler;

köylerde, kasabalarda, mahallelerde ve cami yanlarında temel toplanma merkezi olarak

ön plana çıktı. Ġstanbul‟da 1922‟de bir Amerikan ekibi tarafından yapılan araĢtırmada,

sayıları binlere varan Ġstanbul kahvehanelerinin yedi sınıfa ayrıldığı belirtilir. Bu

mekânlar; cami yanındaki kahvehaneler, kıraathaneler, han kahvehanesi, esnaf

kahvehaneleri, lokantaların kahvehaneleri, mahalle kahvehaneleri ve köy

kahvehanelerinden oluĢmaktadır. Bu sınıflandırma bugün Ġstanbul‟daki kahvehane tipi

mekânlar için de geçerlidir.
335

Osmanlı‟da kahvehaneleri, köĢk tarzında inĢa edilir, güzel manzaralı ve uygun

yerlerde yapılırdı. Çoğu kahvehane sahibi mekânlarını gölgelikli, çiçekli ve fıskiyeli

bahçelerin ortasına kurmayı tercih ederdi.
336

 XIX. yüzyıl boyunca kahvehaneler,

görünüm, plan, iç düzenleme ve dekoruyla ciddi bir boyutta değiĢime uğradı. Bu

dönemde kahvehanelerin orta kısmında bulunan havuz artık mevcut değildi. Havuzun

bulunduğu alana daha çok müzisyenler için seki konulmaya baĢlandı. Tanzimat‟ın

ardından iç döĢemenin de değiĢime uğradığı görülür. Evvela masalar ortaya çıktı,

ardından tek ayaklı masalar kahvehanelerde yerini aldı.
337

 Ayrıca kahvehanelerin iç

kısmını çevreleyen ve müĢterilerin üzerinde bağdaĢ kurup oturduğu geleneksel

kerevetler yerine, “alafranga” oturulan ve kahvehane içine oradan oraya taĢınabilen,

üstelik dıĢarıya, sokağa konabilen sandalye ve tabureler kullanıldı.
338

Kahvehanelerin en önemli özelliklerinden birisi de, genellikle sokakla iç içe

bulunuyor olmasıdır. Kahvehanelerin sağladığı hem içeride hem de dıĢarıda olma

335

 Ahmet YaĢar, “Kahvehane”, TDV İslam Ansiklopedisi, Ankara, 2019, c. II, s. 4-5., SavaĢ Ay,

“Ġstanbul Kahvehaneleri”, İstanbul‟un Kahvehanelerinden, Ġstanbul, Ġstanbul BüyükĢehir Belediyesi

Kültür A.ġ. Yayınları, Haziran- 2012, s. 32-34.
336

 M. D‟Ohsson, a.g.e., s.53-54.
337

 Harmandar, a.g.m., s. 130-131.
338

 Süheyl Ünver, “Türkiye‟de Kahve ve Kahvehaneler”, Türk Etnografya Dergisi, Ankara, Türk Tarih

Kurumu Basımevi, 1963, sy. 5, s. 69.; Tunç ĠĢoğlu, “Kahve ve Kahvehaneler”,

http://kirpi.fisek.com.tr/index.php?metinno=tarih/20050131115219.txt (05.03.2005)

94

durumu çevreyle kurdukları iliĢki açısından önem arz eder. Özellikle yaz aylarında

kahvehane müdavimleri, dıĢarıda oturmayı tercih etti. Ġskemle ve taburelerin kahvehane

çevresi ve önüne atılması suretiyle bir açık hava kahvehanesi oluĢturuldu. Bu kısımlar,

açık havada oyun oynamak isteyenler veya dıĢarıda gelip geçenleri seyretme

maksadında olanlar için oldukça önemliydi.
339

XIX. yüzyılda Paris ve Viyana usulü, duvarları aynalarla süslü, masalı ve

sandalyeli kahvehaneler açılmaya baĢladı. Bu kahvehanelerin müdavimleri kolalı

gömleği ve setresiyle alay edilen “Kâtibim” türküsündeki Ġstanbul Beyleri idi.

Abdülaziz döneminde yayılan gazetelerle birlikte bu kahvehanelerin bir bölümü

kıraathane adını almaya baĢladı. Toplumsal yaĢantıda görülen değiĢim ekseriyetle

mekânlara da yansıdı. Böylece mekânlar hem içerik hem de Ģekil itibariyle değiĢime

uğradı.
340

 Kahvehanelerde değiĢimin en mühim unsurlarından olan mistik ve dinsel

nitelikli duvar ve demirbaĢ süslemeleri, yerini daha çok çağdaĢ ve modern değerleri

ifade eden objelere bıraktı. Dini motifler içeren süslemeler yerini aynı zamanda, ünlü

devlet adamlarının resimlerine, manzaralara ve muhtelif fotoğraflara bıraktı. Bilhassa

Cumhuriyet döneminde Boğaz Köprüsü ve Atatürk portresi de duvarlarda yer almaya

baĢladı.
341

2.2. Cafeler/Pastaneler

Osmanlı‟nın değiĢim ve geliĢim gösterdiği XIX. yüzyılda kahvehaneler de

değiĢime uğradı. Bu dönemde kahvehanelerin cafelere dönüĢtüğü ve müdavimlerinin de

farklılaĢtığı görüldü. Ataerkil bir düzenin sürdüğü bu kahvehanelerde artık hem

kimlikler hem de cinsiyetler farklılaĢtı. Eski dönem kahvehaneleri ve kıraathanelerinde

ataerkil bir yapının hâkim olduğu bilinir. ModernleĢme hareketleri ile birlikte eril

yapıdaki kahvehanelerin ve baĢka kültür kurumlarının zaman içinde hem diĢil hem de

eril yapıya kavuĢtuğu görülür. KentleĢme ile hızlanan bu yapılarda toplumsal cinsiyetler

rol oynamaya baĢladı. Kadının ve erkeğin bir arada oturdukları ve toplumsal

eylemlerini, etkinliklerini düzenledikleri informel eğitimin
342

 olduğu mekânlar meydana

339

 ġafak Tunç, Osmanlı Payitahtında Kahvehane ve Kahvehane Kültürünün Yeri, YayınlanmamıĢ

Yüksek Lisans Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü Ġstanbul AraĢtırmaları Ana Bilim

Dalı, Ġstanbul, 2014, s. 73-74.
340

 Ahmet Hamdi Tanpınar, Beş Şehir, Ġstanbul, Dergâh Yayınları-29. Baskı, Ekim-2011, s. 172.
341

 Ediz, a.g.m., s. 183.
342

 Ġnformel Eğitim: Bir plana ve amaca bağlı olmaksızın yaĢam içinde kendiliğinden gerçekleĢen

eğitimdir. Birey çevresindeki bireylerden, iletiĢim araçlarından etkilenerek bu eğitimi kazanır. Bu eğitim

95

geldi. Cinsiyet rolleri yönünden kendine has erkek kodları taĢıyan kahvehaneler hem

modern toplumun hayat standartlarını hem de mekân ve zaman kavramının dönüĢüm

geçirmesini sağladı. Böylece kadın ve erkek cinsiyetinin bir mekânda zaman

geçirmelerinin önü de açılmıĢ oldu. Batı kültüründeki cafelerde kadın cinsiyetinin

kamusal yapıdaki kahvehanelerde ilk defa görülmesi, XVIII. yüzyılın sonları ve XX.

yüzyılın baĢlarına tekabül eder. Türk toplum yapısının içerisinde erkek hâkimiyetinin

baskın olduğu göz önünde tutulmakta ve bu da kamusal mekânlara yansımaktadır.

Kadın kimliğinin bu tür kamusal mekânlarda ortaya çıkması ise Cumhuriyet‟in kurulma

tarihi ile paralellik gösterir. Ayrıca kahvehaneler “erkek mekân” ve “erkekler evi”

olarak da tanımlanır. KentleĢme ile birlikte kadın kimliğinin bu yerlere dâhil olduğu

görülür. Erkek ve kadının aynı mekânı paylaĢmasıyla bu kamusal yerlerde kadın

cinsiyetiyle erkek cinsiyeti ortak bir paylaĢım mekânı elde etmiĢ oldu. Günümüzde bazı

kahvehanelerde/cafelerde erkek ve kadının aynı masada oyun oynadığı bilinir. Bu

noktada tüketim toplumu yönünden mekânın fonksiyonelliği önem kazanır. Bu da

masadakileri bir arada tutan oyun oynama iĢlevidir.
343

Her alanda dıĢarıya açılmanın sonucu olarak çayevi/kahvehane anlayıĢı giderek

değiĢime uğramıĢtır. Yurt dıĢına gidip gelenlerin sayısı arttıkça yenilikçi giriĢimcilerin

oradakilere benzeyen, kadınların da gidebileceği daha temiz, özenli, alkolsüz ve alkollü

içeceklerle birlikte hafif yemeklerin sunulduğu adına kafe denilen yerlerin açıldığı

görülür. Yüzyıllar boyunca atalarımızın kallavi fincanlarda höpürdeterek içtiği köpüklü

kahvemiz bu modern mekânda nedense kendisine bir yer bulamaz olmuĢtu. AlıĢtığımız,

bildiğimiz kahve bu modern kafelerin bazılarının mönülerinde yasak savma kabilinden

zar zor yerini almıĢtır. Kaynar suya karıĢtırılınca hem hazır olan ve kendini kahve sanan

neskafe insanların gözdesi durumuna gelmiĢti. Ardı sıra espressolar, filtre kahveler hazır

çekirdek kahveleriyle ve özel makineleriyle gelmiĢtir. Ġstanbul‟un gelir düzeyi yüksek

semtlerinde meyveli kahveler, özel kokulu ve damak tadımıza yabancı çörek ve pastalar

genel olarak arkadaĢ, aile ve iletiĢim araçları aracılığıyla ortaya çıkmaktadır. Ortam, mekân ve yer

değiĢebilir. Ġnformel eğitim olumsuz veya olumlu olarak sonuçlanabilmektedir.
343

 Esra Bilge, Evliya Çelebi‟den Hareketle Kahvehanelerden Cafelere Dönüşüm, YayınlanmamıĢ

Yüksek Lisans Tezi, T.C. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Türk Halk Bilimi Ana Bili Dalı,

Ankara, 2010, s. 86-87.

96

satan dükkânlar iki binli yıllara gelindiğinde bu kadarıyla kalmamıĢ, Amerika ve

Avrupa kökenli kafe zincirlerini de açmıĢlardır.
344

Modern kahvehane (kafe) ve pastanelerin Ġstanbul‟da açılması lokantalardan

önce baĢlamıĢtır. Ġstanbul‟a gidip gelen yabancıların talebiyle Kırım SavaĢı‟ndan (1854-

1855) sonra zenginleĢen Levanten ve gayrimüslimlerin “Avrupa‟da ne varsa burada da

olsun” tutkusu farklı mekân düzenlemesi, servisi, değiĢik tatları ve bütünüyle Batılı

olan pastanelerin modern kahvehaneler (kafeler) ile birlikte yüzyılın sonlarına doğru

hayatımıza girmesine sebep olmuĢtur. Böylelikle pastaneler Ġstanbul‟un geleneksel sütlü

tatlılarının karĢısına meyve Ģekerleri (fruit glaces), kakaolar ve kremalılar olmak üzere

bir takım çeĢitleriyle çıkmıĢtır. Osmanlı münevverleri Fransızca, Ġngilizce gazetelerini

okurken ince porselen fincanlarda ikram edilen sıcak şokoladan içip pöti fur (petit four)

yemeye, Avrupai salonlarda boy göstermeye bayılırlardı. Kafeler ise baĢka bir âlem

boyutuna ulaĢmıĢtır. Buraların servisini gayrimüslim hanımlar yapmıĢtır. Bu

mekânlarda Paris‟in “cafe chantant”ları gibi müzik grupları düzenli konserler vermiĢ

ve bunların bazılarında içki servisi yapılmıĢtır. Tokatlıyan ile Pera Palas salonları da

aynı modaya uymuĢtur. Sarayda verilen ziyafetlerde, harem kadınlarına dondurmalar ve

pastalar daima buralardan gitmiĢtir.
345

Toplumların hayat standartları, yaĢam biçimleri ve ihtiyaçları değiĢtikçe

mekânlar da değiĢmeye baĢladı. Kahvehanelerin iç dizaynı, kahvehanelerin

müdavimlerine göre düzenlendi. Bölge veyahut Ģehirlere özgü aksesuarlar ve resimler

ile duvarlar süslendi. Kahvehane odaklı ihtiyaçlar değerlendirildiğinde, iç mekânda

gerek ürün baĢkalaĢımlarını gerekse bu ürünlerin ikram edilmesini yani servis

farklılaĢmasını beraberinde getirdi. Ġç mekân dizaynı, sanayi toplumuna geçiĢ süreci ile

paralellik gösterir. Oturma düzeni içerisinde sandalye ve masa kullanımı mekânlara

ferahlık katmaya baĢladı. Yani postmodern tasarımlar, cafelerin gerek dıĢ gerekse iç

mekânlarının biçimlenmesinde tek tip tasarımlardan ziyade baĢka kesimlere, baĢka

tercihlere göre düzenlendi. Bristol Ģeklindeki cafeler, metropollerin kalabalık

mekânlarında ayaküstü içeceklerin tüketildiği cafeler ya da otantik düzene sahip nargile

gibi değiĢik biçimlerde ortaya çıkmaya baĢladı. Elbette ki bu farklılıklar tüketim

kültürünün gereksinimlerine göre geliĢti. Bilhassa kentlerde kısıtlı zaman dilimleri,

344

 Eksen, a.g.e., s. 141.
345

 Eksen, a.g.e., s. 107.

97

mesai kavramının ortaya çıkardı. Bu mekanların servis verdiği zaman dilimleri de

değiĢmeye baĢladı.
346

1839‟un ardından, Tanzimat döneminde (1839-1876) Londra ve Paris‟tekileri

taklit eden birçok restoran Osmanlı‟da açıldı. Tanzimat‟tan sonra bir moda haline gelen

“BatılılaĢma” günlük yaĢamda da etkisini gösterdi ve bu dönemde bazı mekânların

isimleri değiĢmeye baĢladı. Reformlarla birlikte genelde akĢamları açık olan gazino ve

kahvehane denilen müzikli restoran modasına baĢladı. Bir yandan da Ġbrahim ġinasi

(1826-1871) ve Namık Kemal (1840-1888) gibi Ģair ve yazarların buluĢtuğu Cafe Riche,

Cafe Valaury, Cafe Tortini ve Cafe Flamm gibi kafeler Ġstanbul‟da açıldı. Pera ‟da

1860‟ta ilk modern restoran olan George açıldı, bunun ardından Valori, Cafe-

Restaurant, Cafe du Luxembourg, Cafe Splendid, Cafe Français, Grand Restaurant

Français ve Apollon Lokantası gibi kafe ve restoranlar açıldı. Avrupai tip yemeklere

1890-1920 yılları arasında otellerin restoranları öncülük etti. Pera‟daki Tokatlıyan,

Sümer Palas, Hotel d’Angleterre, Hotel de la France ve Ayaz PaĢa‟daki Park Hotel’de

1890‟dan sonra Fransız stili yemekler piĢirildi. Pera „da Degustasyon TepebaĢı Nil

Pasajı‟nda ÇardaĢ Macar, ve Galatasaray‟daki Fischer (Alman) de ise Avrupai öğle

yemekleri verildi.

Görsel 2.4: 1970‟lerde Markiz Pastanesi
347

346

 Bilge, a.g.t., s. 81-84.
347

 https://annualpolitis.wordpress.com/2019/03/18/avedis-efendiden-markize-perada-iki-mevsim/

98

Dönemin en ünlü pastanesi, günümüzde Markiz‟in yerinde açılan Lebon

Pastanesi‟dir. Fransız elçiliğinin pastacı ustası Edouard Lebon‟dan adını alan Lebon

Pastanesi 1810 yılında açılmıĢtır. Mösyö Lebon Ġstanbul‟a yerleĢerek Paris‟ten özel bir

pasta fırını getirtmiĢtir. 1950‟li yılların ortalarına kadar hizmet veren pastane bir süre

sonra karĢı köĢeye (Kumbaracı YokuĢ ile Ġstiklal Caddesi‟nin kesiĢtiği köĢe) taĢınmıĢtır.

1947 yılında Lebon‟un bıraktığı eski yerde Markiz Pastanesi açılmıĢ ve onun ömrü ise

1970‟lerin baĢına kadar sürmüĢtür.
348

2.3. Lokantalar/Restorantlar

Tüketicinin talebi doğrultusunda, yemeklerin sabit bir fiyat üzerinde perakende

olarak satıldığı ve halka hazır bir ziyafet olarak sunulduğu bir ticaretin alanı olarak

“lokantacılık” sektörü geliĢtirildi. Lokanta adı verilen kurumun yönetenine “lokantacı”,

yemeklerin isimlerini fiyat ibareleriyle kapsayan listeye “menü”, verilen yemeklerin

fiyatlarını ve miktarını belirten kâğıda ise “hesap” ismi verildi. Lokantacılık evvela

Fransa‟da baĢlayarak tüm Avrupa‟ya yayıldı.
349

 Osmanlı Devleti‟nde ilk lokanta 1860

yılında Ġstanbul Beyoğlu‟ndaki Glavani (Kallavi) sokağında açılmıĢtır. Ġlk lokantalar

açılmadan evvel Batılı seyyah ve görevlilerin ihtiyacını gayrimüslimlerin iĢlettiği

pansiyonların “tabldotları” (Table d‟hote: Fransızca konuk masası/sofrası. Her öğün

sınırlı yemek çeĢidinden meydana gelen birkaç kaplık menü) ile yeni açılmaya baĢlayan

otellerin lokantaları gidermeye çalıĢtı. Otel ve lokanta gibi yerler Kırım SavaĢı (1854-

1855) sırasında aileleri ile Ġstanbul‟a gelip uzun bir süre konaklayan Fransız ve Ġngiliz

diplomatların, subayların ve gazetecilerin teĢviki ile açılmıĢtır. Mevlevi ayini seyretmek

maksadıyla haftada iki gün TünelbaĢı‟ndaki Galata Mevlevihanesi‟ne gidip gelen

yabancılar için o civarda Cadde-i Kebir (Büyük Cadde, Grand Rue de Pera,

günümüzdeki adıyla Ġstiklal Caddesi) üzerinde iĢ bilir bir Avrupalı bir Fransız lokantası

açmıĢtır.
350

 Ġstanbul‟da; Eyüp kebap ve kaymağıyla, Beykoz paçasıyla, Kanlıca gözleme

ve yoğurduyla, Yedikule baĢıyla, Selanik badem ezmesiyle, ġam hurma, kayısı ve

Ģerbetleriyle, Vefa bozasıyla, Sarıyer böreğiyle, Kırklareli Ģırasıyla ve Kayseri

348

 Eksen, a.g.e., s. 108.
349

 Brillat-Savarin, a.g.e., s. 255-256.
350

 Eksen, a.g.e., s. 72-73.

99

pastırması ile ünlüydü. Lokantanın çağdaĢ anlamda, bilhassa II. MeĢrutiyet‟in ardından

günlük yaĢamda yer edindiği konusunda genel bir kanı mevcuttur.
351

Osmanlı mutfağına dair muhtelif çalıĢmaları olan Arif Bilgin‟in ilk lokantalar

hakkında verdiği bilgiler Ģu yöndedir; XIX. yüzyıla kadar bildiğimiz anlamda lokantalar

Ġstanbul‟da bulunmazdı. XIX. yüzyılın ikinci yarısında içinde yemek servislerinin

yapıldığı Batı tarzı lokantalar görülür. Bu iĢi daha evvel aĢçı dükkânları yapardı. Ancak

bu dükkânlarda oturup yeme fırsatı bulunmaz idi. AĢçı dükkânları haricinde, bazı esnaf

kollarının kendilerine ait yiyecekleri mekânlarında sunduğu bilinir. Bozahanelerin bu

dönemde kebap çeĢitleri ve et yemekleri yapıp sattığı bir nevi lokanta iĢlevi gördüğü de

aktarılan bilgiler arasındadır. Ġstanbul‟da modern lokantaların ilk defa Galata gibi

gayrimüslim nüfusun ve ticari iĢletmelerin yoğunlukta olduğu bir konumda ortaya

çıkması da olağandır.
352

Görsel 2.5: Osmanlı Dönemi Kebapçı Dükkânı-Kebap Ustaları 1880‟ler
353

Ġstanbul‟da açılan ilk lokantalar kendi halinde ve daha basit anlamıyla

gösteriĢsiz esnaf lokantalarını oluĢturmaktaydı. Haliç‟in öbür kıyısında ise Karaköy‟de

açılan nadide, pahalı yemekleri ile nam salmıĢ Ekonomi Lokantası
354

 Filip (sonraları

Del Cenyo) gibi yerlerde hemen hemen tümü Levanten ve gayrimüslim Osmanlı

uyruklu büyük tüccarlara, denizcilik Ģirketleri çalıĢanlarına, bankerlere hizmet etmiĢ ve

Avrupa‟daki benzer lokantalar gibi alkollü içki vermiĢtir. AĢçı Agob‟un daima dolu

351

 Gürsoy, a.g.e., s. 149.
352

 Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü”, s. 242.
353

 Eksen, a.g.e., s. 72.
354

 Gürsoy, a.g.e., s. 151.

100

olan küçük bir lokantası da Karaköy‟de faaliyet gösterdi. Sermet Muhtar Alus bu

lokanta hakkında Ģöyle der; “Buranın da ciğer ve midye tavasıyla halis tereyağlı

keşkeği, katıksız sütten, ev harcı Frenk arpalı sütlacı ağızlara layıktı.” Sermet Muhtar

Alus Tokatlı bir Ermeni olan Mıgırdıç Efendi‟nin, Nuru Osmaniye‟de KapalıçarĢı‟nın

dibindeki bir sokakta bulunan aĢçı dükkânında ilk zamanlar yalnızca et ve pilavın

yapılıp ikram edildiğini belirtir. Sonrasında ise “Zeytinyağlı patlıcan, yaprak, lahana

dolmaları; balık, midye dolmaları; bol sarımsaklı pilakiler; un, süt ve şekerle yapılan,

tarçın ekip sıcakkan yenilen haviç gibi Ermenikari yemeklerin her çeşidi”nin

yapıldığını ve ün kazandığını aktarır. 1893 yılında Beyoğlu‟na geçen Mıgırdıç

Tokatlıyan, Grand Rue de Pera üzerinde Hıristaki Pasajı (Çiçek Pasajı) yanında Ģehrin

ikinci büyük oteli olan Tokatlıyan‟ı inĢa etmiĢ öncesinde ise alafranga Splendide isimli

kafe lokantayı açmıĢtır. Tokatlıyan Oteli‟nin giriĢ katında yer alan lokantada; markalı

tabaklar, bardaklar, kolalı örtü ve peçeteler, yemeklerin durum ve çeĢidine göre alttan

ısıtılabilen tabaklar yer aldı. Ayrıca bu lokantanın Paris‟in lüks lokantalarından farksız

olduğu söylenir.
355

Görsel 2.6: Tokatlıyan Oteli, Kafe ve Pastanesi
356

XIX. yüzyılın sonlarına doğru Osmanlı seçkinlerine ve aynı zamanda Ģehirdeki

diğer yabancılara sihirli ġark‟ı tanıtmak için Orient Ekspres ile Ġstanbul‟a gelen

Avrupa‟nın zenginlerini ağırlamak amacıyla Pera Palas Oteli (tabii lokantası da) açılıp

hizmet vermeye baĢladı.
357

 BaĢkentte yeni açılan Avrupa tarzı lokanta ve restorantlar

355

 Eksen, a.g.e., s.73-74.; Gürsoy, a.g.e., s. 152.
356

 Eksen, a.g.e., s. 110.
357

 Eksen, a.g.e., s. 73.

101

Osmanlı mutfağı üzerinde etkili oldu. Ġstanbul‟da alafranga yemeklerin Tokatlıyan, Pera

Palas, Sümer Palas gibi mümtaz restoran ve otellerde yapılması, Osmanlı mutfağının

evvela Fransız mutfağıyla sonrasın da Rus mutfağıyla tanıĢmasına öncülük etti. Ġtalyan

ve Fransız yemek kültürünün Osmanlı yemek kültürüne girmesi, yeni yiyeceklerin Batı

mutfağının yemek sistemi üzerinde etkili olmasından kaynaklanır. Örneğin; Batı

mutfağı Osmanlı mutfağını sandviç, pizza ve hamburger gibi fast food yiyecekleriyle

etkiledi.
358

Doksanlı yılların baĢına kadar yaĢayan, Ġstanbul‟un ünlü lokantalarından olan

Abdullah Efendi Lokantası 1888 yılında Karaköy‟de ilk olarak faaliyete geçti. Ġnebolulu

aĢçı Ahmet Efendi‟nin oğlu olan Abdullah Efendi aĢçılık alafranga öz yapısına uyum

sağlamak amacıyla önceleri Viktorya adını taĢıdı. Ancak Müslümanların o dönemde

içkili yer ve lokanta iĢletemediği bu yüzden lokantanın, iki yıl boyunca Viktorya

Lokantası adıyla hizmet verdiği bilinir. 1919 yılında ise Abdullah Efendi‟nin

müesseseye kendi adını verdiği ve bu lokantayı devraldığı görülür. Ardından

Parmakkapı Ġstiklal Caddesi üzerindeki Rumeli Han‟a taĢındığı ve son adresi olan

Emirgan‟da geçtiğimiz yıllarda kapandığı bilinir.
359

XIX. yüzyılın sonlarına doğru Osmanlı‟nın baĢkentinde nüfusun artıĢı ile

beraber lokantaların sayısı gün geçtikçe çoğalır ve böylece ekonomiye de canlılık katar.

1897 yılında Konya‟nın Doğanbey Kasabası‟ndan gelen Ahmet Usta (sonra Hacı Ahmet

Bey) Avrupa‟dan gelen trenlerin son durağı olan ve otellerin bir arada bulunduğu

Sirkeci‟de, istasyonun karĢısında, içinde on altı sandalye ve dört masa bulunan salaĢ bir

mekân olan Lezzet Lokantası‟nı açar. Tencere yemekleri ve ızgara etleriyle Anadolu

aĢçılık geleneğine bağlı bir mutfak uygulayan, Trabzon ve Urfa yağlarından ĢaĢmayıp

sebzeye az yer veren, Lezzet Lokantası‟nın baĢlarda balık ve zeytinyağlı gibi yemeklere

menülerde yer vermediği söylenir. Zamanla Ġstanbul yemek geleneği ağırlığını

hissettirince klasik çorbaların, peynirli-etli-tavuklu böreklerin, çeĢitli pilavların, hamur

tatlılarının, güllacın yanında zeytinyağlı enginar ve taze fasulye gibi yemeklerin yer

almaya baĢladığı görülür. Ardından bu lokanta Konya Lezzet Lokantası adını alır.

358

 Samancı, Marie Helene Sauner-Leroy, “Mütareke Döneminde Ġstanbul‟da Beyaz Ruslar ve Yemek

Kültürüne Olan Etkileri”, 100. Yılında Sovyet İhtilali ve Türk Dünyası, ed. Yunus Koç-Mikail Cengiz,

Ankara, Hacettepe Üniversitesi Türkiyat AraĢtırmaları Enstitüsü Yayınları, 2018, s. 413-414.; Önçel,

a.g.m., s. 38.
359

 Gürsoy, a.g.e., s. 149.; Eksen, a.g.e., s. 74.

102

Sonrasında ise adı yalnızca Konyalı olur. Ġlerleyen süreçte Topkapı Sarayı‟nın içinde

Ahmet Usta Ģube açar. Sirkeci‟deki yer, günümüzün koĢullarına ayak uydurularak hızlı

yemek yenen, self servisi olan bir lokantaya dönüĢür. 2006 yılında Levent‟te açılan

Konyalı, modern bir alıĢveriĢ merkezindeki yeni mekânında “esnaf lokantası

hüviyetinden çıkmış, bize ait lezzetlerin modern atmosferde, kaliteli servisle sunulduğu

bir yer” olma vasfıyla karĢımıza çıkar. Bu lokantanın Konyalı adıyla hala hizmet

verdiği bilinir.
360

BolĢevik Kızıl Ordusu‟na karĢı Vrangel ve Denikin‟in komuta ettiği Beyaz

Ordu‟nun yandaĢları olan Beyaz Rusların, 1918-1920 yılları arasında Ġstanbul‟a gelip

Pera ‟ya yerleĢtikleri bilinir. 1934 yılında Rusya ile yapılan anlaĢmaya göre hepsinin

Türk vatandaĢlığına geçmesi istenir. Geçmeyenlerin ya da geçemeyenlerin baĢka

ülkelere gitmek zorunda kaldıkları, kalanların Pera ‟da çalıĢmaya baĢladıkları ve Beyaz

Rus kadınların ise garsonluk yapmaya baĢladığı görülür. Böylece Osmanlıların ilk defa

kadın garsonla karĢılaĢtığı söylenir. Pera „da kalan Ruslar Karpiç, ġehrazat, Moskoviç,

Medved, Rose Noire, Novotny, Kievsky Ugolok, Maksim, Sarmator, Kit Kat, Rejans,

Dulber Restaurant de Caucasse, Dore Turkuaz ve Yeni Turkuaz adlı içkili lokantalar

açmıĢlardır. Bu lokantaların hiçbirinin günümüzde faaliyet göstermediği bilinir. Boeuf

Strogonof, Piliç Kievsky, PiroĢki, Borç Çorbası gibi Rus yemekleri de o günlerden

kalarak menülerdeki yerini aldı.
361

2.4. Çay/Çayhaneler

 Osmanlı Devleti‟nin değiĢim çağı olan XIX. yüzyılda diğer alanlarda ortaya

çıkan değiĢimler gibi içecek kültüründe de değiĢimlerin olduğu ve bunun birden bire

değil belli bir süreç içerisinde gerçekleĢtiği bilinir. XIX. yüzyılda geleneksel ekĢi bitki

sularının, Ģerbetlerin, bozaların ve sebzelerin yerini ilk kez bu dönemde çay aldı. Çayı

kullanan ilk Türk kavminin Hunlar olduğunu arkeolojik kazılar bize gösterir. Çayın

bugünün milli içecekleri arasında yer edindiği de bilinir. Osmanlı mutfaklarına yeni

giren bu içeceğin anavatanı Çin olarak karĢımıza çıkar. Çin‟den sonra evvela

Japonya‟ya giren çayın üretimine de burada baĢlandığı bilinir. Çayın ticaret vasıtasıyla

önce Tatarlar, sonra Ruslar arasında yaygınlık kazandığı söylenir. Tatarlar Ruslara çayın

hem ticaretini hem de nasıl içilmesi gerektiğini öğretmiĢlerdir. Böylelikle çayın

360

 Eksen, a.g.e., s. 76.; Gürsoy, a.g.e., s. 149.
361

 Gürsoy, a.g.e., s. 149-150.

103

Rusya‟da yaygınlaĢtığı görülür. Kazakların çoğunun XIX. yüzyıl ortalarında günün

hemen hemen her saatinde çay içtikleri, Hazar Denizi kıyılarındaki Türkmenlerin ise

çay üretimi yaptıkları bilinir. Rusya‟da yaĢayan Türkler aracılığıyla XIX. yüzyılda

Osmanlıların çay ile tanıĢtığı verilen bilgiler arasındadır. Osmanlı‟ya çay, Hicaz ve

Güneydoğu Asya yoluyla veya Çin‟den Rusya yoluyla gelirdi. Anadolu‟ya yapılan

göçler ve Osmanlıların Orta Asya ırkdaĢlarıyla yaptığı diplomatik iliĢkiler vasıtasıyla

Osmanlı topraklarında çay kullanımı yaygınlaĢtı. Ayrıca Ġstanbul‟a göç eden Buharalılar

aracılığıyla halk çay içmeyi ve çay ticareti yapmayı öğrendi. Çay tutkusunun ve

semaver kullanımının bugün Amasya ve civarında geniĢ kitlelerce kabul görmesinin

kökeninin bu göçlere dayandığı öngörülür.
362

 Ġlaveten Osmanlı‟da demleme olarak çay

zaten bilinen bir içecekti. Nitekim yumuĢaması için çayın kurutulmuĢ meyvelerin içine

konulduğu, demlendikten sonra suyunun içildiği ve farklı bir lezzet olarak ortaya çıktığı

bilinir.
363

 Osmanlı‟ya çay içme alıĢkanlığının Rusya‟dan geçtiği bilinir. Rusya‟da çay

tüketimi XIX. yüzyıl boyunca yaygın olarak görülür. Semaver isminin Rusça “samovar”

kelimesinden geldiği bilinir. Kars, Erzurum ve Hakkâri‟de olduğu gibi Rusların da çaya

Ģeker katmadıkları ve Ģekeri ağızlarında tutarak “kıtlama” usulü içtikleri görülür. Rus

subaylar demin üzerine fazla su ekleyerek açık çay haline getirip içmekteydiler. Açık

çayın bizde “PaĢa çayı” olarak adlandırıldığı bilinir.
364

 XIX. yüzyılın sonunda çay

tüketimi, Azeriler ve Ġranlılar arasında yayıldı. 1877-1878 Osmanlı-Rus SavaĢı‟nın

ardından, Ġstanbul‟a göç eden Balkan ve Rus muhacirleri de çay kullanımının

yaygınlaĢmasında rol oynadılar. Bu dönemde kahvehanelere benzer çayhaneler ortaya

çıkmaya baĢladı. Bu yüzyılda çay, kahvehanelerde geleneksel bir içecek olarak yerini

aldı ve kahveyle rekabet eden bir içeceğe dönüĢtü.
365

 Günümüzde Güneydoğu ve Doğu bölgelerinde yerleĢmiĢ olan çay pratiklerinin

kökleri Osmanlı Devleti‟ne dayanır. Çay pratiklerinin Osmanlı Devleti‟ne Ġran ve Rusya

üzerinden girdiği bilinir. Bilhassa Hakkâri ve Van bölgesindeki çok koyu çay tüketme

362

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, s. 243-246.
363

 Trepanier, a.g.m., s. 61.
364

 Gürsoy, a.g.e., s. 159.
365

 Ahmet YaĢar, “Kahvehane”, TDV İslam Araştırmaları, s. 4-5.

104

alıĢkanlığı Ġran tarzı tüketimi anımsatır. Vanlıların 1870‟lerde Ġran‟ın Hoy Ģehrinden

çay ve semaver gibi birtakım ihtiyaçları satın aldığı söylenir.
366

 XIX. yüzyılın baĢlarında büyük konakların ve resmi kurumların içecek

listelerinde çay da yer aldı. 1835 yılında Mekteb-i Harbiye ziyaretinde bulunan Ġngiliz

seyyah Miss Julia Pardoe, kendilerine çay sunulduğunu ifade etmektedir. 1839 yılında

Ġstanbul‟a gelip HaĢim Ağa Konağı‟na yerleĢen Hokandlı diplomatlar için aylık yapılan

listede en yüksek kalemi çayın oluĢturduğu aktarılır. Tanzimat‟tan evvel Ġstanbul‟daki

çay piyasasının bir kısmına Buhara ve Kafkasya menĢeili Müslümanlar hâkim idi.

Ancak yüzyılın ikinci yarısından itibaren Rum ve Ermeni esnafının bu ticarette söz

sahibi olduğu görülür. Sir Thomas Lipton adındaki bir Ġngiliz giriĢimcinin 1889 yılında

piyasaya sürdüğü paket çayların birkaç yıl içinde Ġstanbul mağazalarında yer edindiği

bilinir. Ancak vurguncu esnafların piyasaya sürdüğü sahte çaylar ile devlet bir süre

mücadele etmek zorunda kaldı ve II. MeĢrutiyet‟in ilanının ardından çay ticaretinde

tekrar Türkler ilk sıralarda yer aldı. Osmanlı Devleti önce Japonya ve Çin‟den çay aldı,

ardından Ġngiltere de XIX. yüzyılın ikinci yarısından itibaren ticarette pay sahibi olarak

bunlara katıldı. Vilayetlere dağıtılan çaylar, evvela gemiler aracılığıyla Ġstanbul

limanına getirilir, daha sonra Trabzon ve Ġzmir limanlarından sevk edilirdi. Karayoluyla

çay nakliyatı ise Rusya üzerinden yapılırdı.
367

Çayın günümüzdeki tüketim Ģekli Tanzimat‟ın ilanıyla birlikte baĢlamıĢtır.

1850‟li yıllardan sonra askeri kıĢla, sağlık kuruluĢları ve resmi dairelerde tüketilen

içeceklerin arasına çay da eklendi. 1891 yılından itibaren II. Abdülhamit‟in emriyle

askere çay verilmeye baĢlandığı ve çayın askeri birliklerin içecek menülerine eklendiği

görülür. Ayrıca bazı salgın hastalıklara karĢı askerlere çay içirildiği bilinir. Bimarhane,

ġiĢli Eftal Hastanesi ve Darülaceze gibi çeĢitli kurumlardaki kimsesiz, yaĢlı ve hastalara

verilen günlük menülerde de çay yerini aldı.
368

 Kırım Harbi‟yle (1854-1855) paralel olarak geliĢen bir kısım ticari ve askeri

canlılık ile savaĢ akabinde Ġstanbul‟un ve Anadolu‟nun demografik yapısında ortaya

çıkan hareketlilik, çoğu alıĢkanlıkla birlikte çay kültürünün de yaygınlaĢmasına hizmet

etti. Ġstanbul‟da çay tüketiminin yaygınlık kazanması ve bilhassa çay partilerinin

366

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 246.
367

 Kuzucu, “Çay”, TDV İslam Ansiklopedisi, Ankara-2. Baskı, 2020, c. I, s. 285-286.
368

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 249.

105

yapılması, ülkeye gelen asker ailelerinin tesirleriyle gerçekleĢti. Tanzimat‟ın ardından

artan talep üzerine gazino, kıraathane, kahvehane ve gayrimüslimlerin devam ettirdiği

meyhane gibi toplumsal mekânlarda çay satıĢı yapıldı. XIX. yüzyılın sonlarında

gayrimüslimlerin kalabalık olduğu Beyoğlu semtinde açılmıĢ olan Avrupai mekânlarda

çay satıldı. Tanzimat döneminde Avrupa‟nın baĢkentlerine gönderilen diplomatlar

vasıtasıyla ilk çay toplantıları yapıldı. Fakat Osmanlı topraklarında bu etkinliklerin ilk

uygulayıcıları, Kırım Harbi‟ndeki Osmanlı müttefiklerinin Ġstanbul‟da bulunan aileleri

idi.
369

 Çay ortamlarının din ve cinsiyete dayanarak geliĢtiği görülür. Geleneksel ve dini

değer yargılar, kadının çayhane ve kahvehane tarzı mekânlara girmesine müsaade

etmediği için, kadınlar çayı evlerinde içmek zorunda kaldılar. Bununla birlikte, XX.

yüzyılın baĢında Emirgan gibi semtlerde ailelerin gidebileceği “çay bahçesi” tarzında

mekânlar ortaya çıkmaya baĢladı. Osmanlı kadınına çayın getirmiĢ olduğu en büyük

yenilik Ģüphesiz çay partileridir. Ġstanbul‟a bu etkinliği, Kırım SavaĢı esnasında

Ġstanbul‟da bulunan Avrupalı asker aileleri ile elçilik çevreleri tanıttı.
370

 Ayrıca yeni tip

Osmanlı kadını, kendini ifade etme vasıtasıyla çay partisi gibi Batı‟nın veya modern

yaĢamın sunduğu araçları kullanmaktan çekinmedi. Çay partileri deneme, hikâye ve

roman gibi edebi ürünlere de yansıdı.
371

 Ayrıca eğitim amacı veya diplomatik görevler

hasebiyle Avrupa‟ya giden Osmanlılar da bu kültürün taĢıyıcıları oldular. 1860‟lardan

itibaren çay partileri, Ġstanbul‟daki Ermeni ve Rumların, yabancı devlet temsilcilerinin

ve de Batılı yaĢam tarzına özenen Türklerin, hayatlarını süsleyen sosyal etkinliklerden

birisi oldu. Borina L. Neave ve Bayan Müller, II. Abdülhamid devrinde Ġstanbul‟da

Türk sakinlerinin evlerinde tertip ettikleri “beĢ çayı”ından söz ederler. Osmanlı

metinlerinde beĢ çayının, genellikle “ikindi çayı” olarak kaydedildiği bilinir.
372

 1888 yılında Bursa yakınlarında ilk çay ekimi yapıldı. Fakat iklim elveriĢli

olmadığı için çay yetiĢtiriciliğinin ilk denemesi olumsuz sonuçlandı. Öte yandan çay

yetiĢtiriciliği ile ilgili ilk bilimsel çalıĢma, 1918 yılında botanikçi Ali Rıza Ethem‟in

baĢkanlığındaki bir heyet tarafından gerçekleĢtirildi. Ayrıca Rize ve çevresinde iklim

elveriĢli olduğu için çay yetiĢtiriciliği, burada uygun görüldü. Böylelikle 1924-1937

369

 Harmandar, a.g.m., s. 130-131.
370

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 244.
371

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 251.
372

 Kuzucu, “Ġçecek Kültürü” s. 137.

106

yılları arasında Rize‟de çay yetiĢtiriciliği çalıĢmaları gerçekleĢtirildi. “Çayın babası”

lakabıyla anılan Ziraat Genel Müdürü Zihni Derin‟in 1924‟teki çabaları neticesinde

1937 yılında Rize ve çevresinde çay üretim bahçeleri oluĢturuldu. Halk arasında kısa

zamanda tutulan çayın üretimi ve iĢleyiĢi hakkında, 1940 yılında “çay kanunu” çıkarıldı.

Rize Çay Fabrikası 1947‟de Türkiye‟nin ilk çay fabrikası olarak üretime baĢladı, çay

yetiĢtirme ve iĢleme koordinasyonunun sağlanması için 1971‟de Çay-Kur (Çay

ĠĢletmeleri Genel Müdürlüğü) kuruldu.
373

 XX. yüzyılın ilk yarısında geleneksel

içecekler listesine çay da eklendi. Koyu kehribar rengini alan çayın, iyi demlenmiĢ

haline “tavĢankanı” denildi. Türklerin sosyal hayatının en mühim içeceklerinden olan

çay, günümüzde ofislerde, kafelerde, dükkânlarda ve daha birçok yerde

sunulmaktadır.
374

Osmanlı‟da çay yalnızca ilaç niyetine tüketilen bir içecek idi. Önceleri

Rusya‟dan gelen semaver, ardından ise çaydanlıkta demlenen ve ince belli cam bardakta

sunulan çay, sabahları kahvaltıdan evvel tüketilen kahvenin yerini aldı. Cumhuriyet

döneminin ardından Rize bölgesinde üretimine baĢlanan çayın geleneksel bir Türk

içeceği olarak yer edindiği görülür. Böylelikle çay kentlerde kahve öncesi yenen

kahvaltılık lezzetlerin, vazgeçilmez bir içeceği olarak sofralarda yer edinmeye

baĢladı.
375

 Çay alıĢkanlığını yaygınlaĢtıran etmenlerden biri de BatılılaĢma sürecinde

Türk toplumuna hediye edilen düzenli kahvaltı âdetidir.
376

Çay tüketimi, Tanzimat‟tan sonra yaygınlaĢınca kahvehaneler de çay satıĢına

yönelmeye baĢladı. Ayrıca bu dönemde çayın kahvenin yerini aldığı görülür. 1860‟lı

yıllarda Divanyolu-Beyazıt-ġehzadebaĢı güzergâhında müdavimlerine yalnızca çay

satan, çayhaneler açılmaya baĢladı. II. Abdülhamid döneminde (1876-1909) kültür ve

eğlence merkezi Direklerarası‟nda yer alan dükkânlardan hemen hemen üçte birini

oluĢturan çayhanelere dönemin en mühim Ģairleri, edipleri, sanatkârları, bürokratları ve

askerleri uğradı. Osmanlı‟nın son dönemlerinde edebi yapıtlara çay kültürü konu edildi.

373

 Tez, a.g.e., s. 252.
374

 Pedani, a.g.e., s. 63-64.; Belge, a.g.e., s. 286.; M. Ziya Gözler, “Türkler ‟de Çay ve Kahve Kültürü”,

Türk Yurdu, Nisan-2014, Yıl. 103, sy. 320, https://www.turkyurdu.com.tr/yazar-yazi.php?id=150
375

 Samancı, “Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı”, s. 83.
376

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 248.

107

“Çayname” adında yeni bir yapıt ortaya çıktı ve çayla alakadar bilmeceler, tekerlemeler

üretildi. Fakat çayla ilgili asıl folklorik ve kültürel birikim XX. yüzyılda oluĢtu.
377

Osmanlı‟da çay konusuyla ilgili bir takım eserler bulunur. Bunlar; 1711‟de

Damatzade Ebül-Hayr Ahmet Efendi‟nin yazmıĢ olduğu Çay Risalesi, 1878‟de Hoca

Mehmet Ġzzet Efendi‟nin (Çaycı) Çay Risalesi, 1893‟te Ali Nazıma‟nın Çay adlı yapıtı

ve 1912‟da Mehmet Arif‟in kaleme aldığı Çay Hakkında Malumat adlı yapıtlardır. 1879

yılına ait olan Trabzon Salnamesi, Osmanlı‟da çay üretimine iliĢkin ilk resmi ve somut

bilgiler içeren yapıttır. Salnamede Arhavi nahiyesinde 5.000, Lazistan sancağına bağlı

Hopa kazasında 20.000 olmak üzere toplamda 25.000 kıyye çay (yaklaĢık 32 ton)

üretildiği belirtilir. Çin çayı olarak bilinen “Moskof Çayı”, Trabzon Ģehir merkezi ve

vilayeti sınırları içinde yetiĢtirildi. Sultan II. Abdülhamid dönemi, çayın bir tarım bitkisi

olarak kullanıldığı ve hayata geçirildiği dönemdir.
378

Görsel 2.7: Semaver ve Çaydanlık (Dolmabahçe Depo Müzesi)
379

 Ġstanbul‟un sosyal hayatına yeni bir oluĢum kazandıran çayhanelerde, çay

tüketme alıĢkanlığı kısa zamanda çok fazla rağbet gördü. Öyle ki çayhanelere olan ilgi

ev ve konaklarda hazırlanan çay davetlerinin önüne geçti. Dolayısıyla çayhanelerde

377

 Kuzucu, “Çay”, s. 286.
378

 Tez, a.g.e., s. 252.; Belge, a.g.e., s. 286.; M. Ziya Gözler, “Türkler ‟de Çay ve Kahve Kültürü”, Türk

Yurdu, Nisan-2014, Yıl. 103, sy. 320, https://www.turkyurdu.com.tr/yazar-yazi.php?id=150
379

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay” s. 245. 250.

108

dostlarla içilen çayın keyfi ve tadının evdekiyle mukayese edilmesi de imkânsızdı. Türk

sosyal hayatına, kahvenin kahvehaneyi kazandırması, benzer Ģekilde çayın da kendi

mekânı olan yani çayhaneyi kazandırmasını sağladı. Farklı niteliklere sahip olan

çayhanelerin müdavimleri de birbirinde farklı idi. Kıraathanelerin arasında dizayn

edilen ve iki sıralı halde bulunan çayhaneler, dönemin ünlü sanat ve bilim adamlarının,

hatta her sınıftan halkın uğrak yeriydi. Kahvehane ve kıraathaneler asıl özelliklerini

kaybedip birer kumar yuvasına dönüĢünce, sanat ve kültür adamları zamanla buralardan

uzaklaĢarak çayhanelerde toplanmaya baĢladı. Osmanlı toplumunda hızla yayılan

çayhaneler, Müslümanlar arasındaki bağları güçlendirerek boĢ vakitlerini

değerlendirmekte, aynı bakıĢ açısına sahip olanların iletiĢimi sağlamakta ve eğlenme

gibi din dıĢı ihtiyaçlara da cevap vermekteydi.
380

 Avrupa‟da okuma salonları formatında 1850‟lerde itibaren ortaya çıkıp faaliyet

gösteren kıraathanelerde, çayın öncelikli içecek haline geldiği görülür. 1860‟ların

baĢında müĢterilerine sadece çay ikram eden ve içerisinde oyun oynanmasına izin

verilmeyen çayhaneler açıldı. Kafkasya ve Orta Asya menĢeili Türklerle Ġranlıların,

çayın Osmanlı kültürüne giriĢinde rol oynadılar. Süleymaniye, Kerkük ve Tebriz gibi

bölgelerden Ġstanbul‟a göç ederek yerleĢen Türkmenler, çayhane geleneğine öncülük

ettiler. Ġstanbul‟un kalabalıklaĢarak yeni oluĢan mahallelerinde, kahvehaneler yerine

aynı yöreden gelenlerin uğradığı memleket çayevleri art arda açıldı. Ġstanbul‟da

entelektüellerin toplandığı Valide Hanı civarında açılan Acem çayhaneleri; çayın geniĢ

kitlelere ulaĢmasını sağladı. Bunda Ġran‟dan gelen tüccarların etkisi de vardı.
381

 Çayhaneler, kahvehanelere kıyasla içinde tavla yerine iskambil kâğıdı oyunları

oynanan, yalnızca dergi ve gazete okunan, ağırbaĢlı sohbet erbabının gelip oturdukları

mekânlardır. Ayrıca çayevi olarak da isimlendirilir. II. Abdülhamid dönemi (1876-

1909), Ġstanbul‟da çayhanelerin en çok rağbet gördüğü döneme karĢılık gelir.

ġehzadebaĢı‟nda, Beyazıt‟ta ve Direklerarası‟nda Ġstanbul‟un ilk ve en gösteriĢli

çayhaneler bulunurdu.
382

 Bu çayhanelere, Ahmet Rasim, Muallim Naci, Ahmed Mithat

380

 Harmandar, a.g.m., s. 130-132.
381

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, s. 248, 257., Eksen, a.g.e., s. 140-

141.
382

 Sezin Oktay, Reşat Ekrem Koçu‟nun Eserlerinde İstanbul Folkloru, YayınlanmamıĢ Yüksek Lisans

Tezi, Ġstanbul üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı, Ġstanbul,

2009, s. 281.

109

Efendi, Cenap ġehabettin, Ahmed Hamdi, Neyzen Tevfik, Tepedelenlizade Kamil ve

daha pek çok isim giderdi. Ayrıca bu dönemin en uğrak ve en ünlü çayhanesi Hacı

ReĢid‟in Çayhanesi‟dir. Adı geçen yazarlar ekseriyetle bu çayhanenin müdavimleri

arasında bulunurlardı. Ayrıca Sultan II. Abdülhamid döneminde mevcut olan berber

dükkânları yerlerini zamanla Batılı anlamdaki berber dükkânlarına terk etmeye baĢladı.

Bu berber dükkânlarına ise “perukâr” denilirdi. Bu yerler zamanla, siyasi ve edebi

tartıĢmaların yapıldığı ve beraber çay içilen mekânlara dönüĢmeye baĢladı.
383

ġehzadebaĢı çayhanelerine gelince her biri müstakil özellikleri ve çeĢnileri
384

içinde bulunduran, farklı zümrelerin toplandığı mekânlardan oluĢurdu. Bu mekânların

bir kısmı en ağır meclislere, edebiyata, fikre, musikiye kucak açan ve çeĢitli maksatları

olan adamları baĢ baĢa getirirdi. Ġstanbul çayhanelerini Samiha Ayverdi sosyal

tabakalaĢmaya göre beĢe ayırır: Musiki ve edebiyata düĢkün simaları bir araya getiren

çayhaneler bunların ilkini oluĢturur. Ġkinci grup çayhaneleri küçük devlet memurlarının

buluĢmasına zemin hazırlardı. Üçüncü grup siyaset ve sanat dıĢında, ekonomik ve

geçim Ģartlarının konuĢulduğu halli vakitli halk ve esnaf tabakasının gittiği çayhaneleri

oluĢtururdu. Mahallenin sınırlı gelir sahipleri ile mirasyedilerin gittiği çayhaneler ise

dördüncü grubu meydana getirir idi. Külhanbeyleri ve ayak takımının gittiği, kendi

aralarındaki sorunları çözmek, kendi deyimleriyle ”racon kesmek”, hesaplaĢmak ve

kendilerince söyleĢip eğlenmek için toplandıkları çayhaneler ise beĢinci grubu

oluĢturur. Üstelik bu çayhanelerde kurulmuĢ olan racon mahkemeleri, kendilerine has

bir bakıma adli teĢkilatın içinde reislerine hesap vererek kayıtsız Ģartsız boyun eğdikleri

bu hükümlerce ya temiz ya da suçlu olarak buradan çıkarlardı.
385

XVII. yüzyılda Osmanlı‟dan Fransa ve Ġngiltere‟ye salep içme alıĢkanlığının

yayıldığı görülür. Londra‟da 1730‟dan sonra salepçi dükkânları (saloop houses) açıldı

ve sokak satıcıları da salep satmaya baĢladı. XIX. yüzyılın ortasına kadar özellikle kıĢ

aylarında salep satıĢları sürdü. Salebin Osmanlı‟daki gibi, bilhassa yoksulların sabahın

erken saatlerinde içtikleri bir içecek olduğu söylenir. Ġngiliz donanması ve ordusunun

levazımı arasında yer alarak hem erzakın azaldığı zamanlarda besleyici bir yiyecek

olduğu hem de hasta erkeklere perhiz yemeği olarak XVIII. ve XIX. yüzyıllarda salebin

383

 M. Ziya Gözler, “Türkler ‟de Çay ve Kahve Kültürü”, Türk Yurdu, Nisan-2014, Yıl. 103, sy. 320,

https://www.turkyurdu.com.tr/yazar-yazi.php?id=150
384

ÇeĢni: Ġçeceğin ve yiyeceğin tadı, tadımlık. https://sozluk.gov.tr/
385

 Samiha Ayverdi, İstanbul Geceleri, Ġstanbul, Baha Matbaası, 1971, s. 20-21.

110

verildiği belirtilir. Osmanlı‟da salep, XVII. ve XIX. yüzyılları arasında büyük bir

oranda ihraç edildi. XX. yüzyılın ortalarına kadar Ġrlanda ve Ġngiltere‟nin bazı yerleri

dıĢında salep içme alıĢkanlığının kahve ve çaya yenik düĢtüğü söylenir.
386

2.5. Boza/Bozahaneler

Osmanlı‟nın geleneksel içeceği olan bozanın tarihi çok eskiye dayanır. Eski

Osmanlı toprakları, orta ve kuzey Afrika, Rusya ve Orta Asya gibi geniĢ coğrafyalarda

boza tüketilirdi. MenĢei olarak Türkçe bir kelime olan boza birçok farklı dilde

kullanılmıĢtır. Arnavutça, Lehçe, Bulgarca, Rusça, Yunanca, Urduca, Moğolca, Farsça,

Arapça, Gürcüce, Romence, Macarca ve Ukraynaca bu dillerin bir kısmını oluĢturur.

Bozaya dair en eski kayıtlar XIV. yüzyıla aittir. Çince, Arapça ve Türkçe olmak üzere

üç farklı kaynakta boza adı geçmektedir.
387

Boza, Osmanlı saraylarında helvahane bölümünde yapılırdı. Kasım‟dan

baĢlanarak Nisan sonuna kadar sıklıkla tüketilen boza için yalnızca 1631 yılında 7,5 ton

pirinç harcandığı söylenir. Bu sayıda boza tüketim oranı hakkında bilgi edinmemizi

sağlar. KıĢ mevsimine özgü hatırlı bir içecek olan boza, üzüm pekmezi ve değirmende

çekilen darının karıĢtırılmasıyla elde edilirdi. Bozanın bir diğer çeĢidi de ekmekten

yapılanı olup içine pekmez yerine Ģeker eklenirdi. Besleyici bir içecek olan bozanın

fazla mayalanmıĢına ve sarhoĢ edenine “mırmırık” denilirdi.
388

 Koyu kıvamlı bir bira

çeĢidi olan boza, baĢta darı olmak üzere muhtelif tahıllardan da elde edilirdi. Seyyah

Jean Thevenot boza hakkında Ģu ifadeleri aktarır; “Bizim biramıza yakın bir lezzeti

vardır, fakat bir keresinde ondan tatmak istedim; onu çok fena buldum, ancak küçükler

onu içerler, o çok ucuzdur. Bu içki onları sarhoş eder.” Günümüze geleneksel

kullanımıyla gelen ve hatta yurt dıĢına ihracı yapılan boza, besleyici niteliğinden dolayı

tercih edilir.
389

Osmanlı‟da bazı konaklarda ve sarayda boza için özel küpler bulundurulur ve bu

küpler ise ağzına kadar toprağa gömülerek bozulmadan muhafaza edilirdi. II.

Abdülhamid döneminde Yıldız Porselen Fabrikası‟nın kurulmasıyla birlikte boza,

burada özel olarak üretilen bardaklar ve sürahilerle sunulmaya baĢlandı. Osmanlı

386

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 23-24.
387

 Priscilla Mary IĢın, Osmanlı Mutfak İmparatorluğu, s. 24-26.
388

 Tez, a.g.e., s. 160-161.; Trepanier, a.g.m., s. 60-61.
389

 Thevenot, a.g.e., s. 90.; Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, s. 243.

111

ordusunun temel tüketim maddelerinden olan boza, besleyici bir etkiye ve vücudu

ısıtma özelliğine sahipti. Ayrıca çeĢitli vitaminler, kalsiyum, demir, yağ ve çinko gibi

kimyasal bileĢenleri yeniçerilerin tok kalmasını sağlar, soğuğa karĢı da direnç

kazanmalarına yarardı. Ameleler ve hamallar bozayı enerji toplamak maksadıyla

içerlerdi. Hamile kadınlar sütlerinin çoğalması ve çocuklarının güçlü olması için bozayı

tüketirlerdi. Ayrıca bir dönem kolera salgınının tedavisinde de boza tüketildi. Sırbistan,

Arnavutluk ve Rumeli bölgelerinde bu içeceğin yaygın olduğu ve Arnavutlar

aracılığıyla Osmanlı‟da tanındığı bilinir. Ankara, Erzurum, Bursa, Amasya, Mardin ve

Tosya bozanın Anadolu‟da en çok yaygın olduğu bölgeler idi. Payitaht sokaklarında

görülen seyyar boza satıcıları ekseriyetle Arnavutlardan oluĢmaktaydı. Geceleri satıĢa

çıkan seyyar bozacıların ellerinde; iki göğüm boza, bardak yıkamak için suibriği,

bellerinde birer bardaklık ve bir de tarçın kutusu bulunurdu. Boza, yanında vazgeçilmez

bir çerez çeĢidi olan leblebi ve boyunlarına geçirilen ipe dizili simitler ile beraber

satılırdı. Ayrıca bozanın üzerine isteğe göre karanfil, tarçın, zencefil ve rendelenmiĢ

muskat serpilirdi. Leblebi ile birlikte kıĢın tandır baĢında boza içilmesi kıĢ

eğlencelerinin vazgeçilmezleri arasında yer alırdı. Seyyar bozacılar genellikle

yanlarında fener bulundurur ve müĢterileri cezbetmek adına ürünlerini öven

manzumeler söylerlerdi.
390

Osmanlı‟da üretilen bozanın, ekĢi ve tatlı olmak üzere iki çeĢidi bulunur. Uzun

süre fermente edilen bozanın yani ekĢi bozanın sarhoĢ edici özelliği vardır.

Gayrimüslimlerce iĢletilen bozahanelerde, tatlı boza dıĢında içinde alkol bulundurduğu

için haram muhtevasına alınan ekĢi boza da yer alırdı. Tatlı boza üreten bozahanelerde

ise, tatlı olmasından dolayı içilmesinde herhangi bir sakınca yoktu. Tatlı boza iĢleten

bozahanelerin neredeyse tamamı devlet kontrolünden geçerdi. Boza her çeĢit hububattan

yapılabilen bir içecektir. Ayrıca bozanın tatlı ve ekĢi olması en belirgin ölçütünü

gösterir.
391

Bozahaneler de meyhaneler ve alkollü içki bulunduran mekânlar gibi bazı

dönemlerde yasaklara maruz kaldı. Ancak meyhanelere uygulanan yasaklardan sonra

bozahaneler, meyhane müdavimlerinin ve ayak takımının mekânı haline dönüĢtü. Yasak

390

 Kuzucu, “Ġçecek Kültürü”, s. 129.; Tez, a.g.e., s. 160-161.; Trepanier, a.g.m., s. 60-61.
391

 Ömür Ceylan, “Türk‟ün Vefalı Ġçeceği Boza”, Acısıyla Tatlısıyla Boza, ed. Ahmet Nezihi Turan,

Ankara, T.C. Kültür ve Turizm Bakanlığı Yayınları, 2007, s. 53.

112

zamanlarında Ģarap tutkunlarının zaruri durumlarda acı ve ekĢi boza çeĢitlerini tercih

ederek, bozahanelerde rezalet çıkardıkları bilinir. Bu çıkarım Ģiirlere yansıyan bilgiler

arasında görülür. Ayrıca bozahanelere yolu düĢenler arasında peyderpey
392

 yani içkiyi

bırakmak isteyenler de bulunurdu. Koltuk meyhanelerinden, Ģaraphanelerden ve

mahzenlerden uzak kalmayı tercih edenler, bünyelerini bu değiĢikliğe alıĢtırmak adına

soluğu bozahanelerde alırdı. Boza, dükkânların dıĢında günümüzde de adet olduğu

üzere yüzyıllarca seyyar olarak satılmaktadır. Bilhassa Arnavutlar ve Tatar Çingeneleri,

Osmanlı döneminde isimleri bozacılıkla anılan kavimleri oluĢturur. Ġstanbul halkı tatar

bozası denilen, fermente olmuĢ içkiyi tüketirdi. Devlet bu içkinin tüketimini sarhoĢ

edici özelliğinden ötürü mümkün mertebe kısıtlamaya çalıĢırdı. Alkollü içkilerin

tüketildiği mekânlar, iĢletmecilerinin de gayrimüslim olduğu meyhaneler ile

Müslümanlar tarafından iĢletilen Ģerbet haneler ve bozahanelerdi. ġerbet hanelerin bu

listeye katılmasının nedeni, devletin alkollü içki tüketildiği gerekçesiyle sıklıkla

mekânlarının kapatılma giriĢiminden kaynaklanır. Ramazan davulcuları ile benzer bir

biçimde, kıĢ ve sonbahar aylarında hava karardıktan sonra sokağa çıkan bozacıların,

kendilerine özgü manilerle satıĢ yaptıkları söylenir.
393

Kahvehaneler gibi bozahaneler de kent kültürünün mühim bir parçası haline

geldi. Osmanlı kaynaklarının bozahaneler hakkında pek katı olmadıkları, kahvehanelere

kıyasla daha ılımlı yaklaĢtıkları bilinir. Ancak içerisinde boĢa zaman harcandığı için,

pek olumlu bahsedildiği de söylenemez. Evliya Çelebi 1630‟larda Ġstanbul‟da 1005

boza satıcısı ile 300 boza dükkânının bulunduğunu aktarır. II. Selim döneminde (1566-

1574), kahvehanelerle beraber bozahanelerin de içerisinde günah iĢlendiği gerekçesiyle

kapatıldığı bilinir. Ancak ġeyhülislam Ebussuûd Efendi, sarhoĢluğa yol açmadığı sürece

bozanın helal olduğuna dair fetvalar verince mekânlar tekrardan açıldı. Bunun içinde

dükkânlardan alınmak yerine bozanın evde yapılanının içilmesi gerektiğine dair

tavsiyelerde bulundu. Bozahaneler sonraki asırlarda, meyhanelerin devamı olan ve ayak

takımının gittiği mekânlar olarak görüldü. Bu algı ise, dolaĢımda bulunan iki farklı boza

çeĢidinin tüketicilerinin farklılığından ileri gelir. Bunlardan ilki sarhoĢ edici özelliği

bulunmayan tatlı boza, bir diğeri ise sarhoĢluk veren ve levent, hamal, yeniçeri gibi

grupların tükettikleri ekĢi boza idi. Asit ve alkol oranı fazla olan ekĢi bozayı Tatarlar su

392

 Peyderpey: YavaĢ yavaĢ, azar azar. https://sozluk.gov.tr/
393

 Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü”, s. 240.; Ceylan, a.g.m., s. 51-54.

113

niyetine içtikleri için “Tatar bozası” adı verilmiĢtir. Bu içeceğe Evliya Çelebi “Ġslambol

bozası” adını vermiĢtir. Ayrıca dönemin aydın kesimi Ġstanbul seçkinlerinin

bozahanelere gitmediğini aktarır. Genellikle meyhanelerin yanında konumlanan

bozahanelere, Haliç‟teki gemiciler ve sandalcılar uğrardı. Bursa‟da bulunan bozahaneler

ise aksi bir durum olarak kibarların yani sosyetenin devam ettiği mekânlardı. Bu

mekânlarda çalgıcılar ve Ģarkıcılar yer alırdı. Bozahanelerin sanattan ve mimari

güzellikten uzak olduğunu ifade eden Evliya Çelebi Kırım, Akkirman ve Dobruca

bozahanelerini sarhoĢların müdavimi olduğu salaĢ mekânlar olarak tasvir eder. Ancak

Kefe ve Bursa bozahanelerini bu kapsamın dıĢında tutar.
394

Görsel 2.8: Hacı Ġbrahim ve Hacı Sadık Biraderler, Vefa Bozacısı
395

Mayalanma süreci uzatılan bozanın az da olsa alkol barındırdığı bilinir. Bundan

mütevellit bozahaneler, hukuki ve toplumsal konumu belirsiz bir kurum olarak

vasıflandırıldı. EkĢi bozanın satıldığı bozahaneler, fetva ile yasaklandı. Ayrıca

meyhaneye gitmekle eĢdeğer sayıldı. Ġçki yasakları esnasında meyhanelere uygulanan

yasak ayrım yapılmaksızın bozahanelere de uygulandı. Öyle ki “Meyhaneciye Şahit kim

diye sormuşlar, bozacıyı göstermiş” böylece “Meyhanecinin şahidi bozacı”

deyimlerinin de bu anlayıĢın bir ürünü olarak ortaya çıktığı belirtilir. Bozahanelerin

kapatılmasındaki bir diğer önemli etken ise bozahanelerin meslek ilkelerini çiğneyip,

394

 Ekrem IĢın, a.g.e., s. 127.; Kuzucu, “Ġçecek Kültürü”, s. 129-130.
395

 Eksen, a.g.e., s. 159.

114

kaçak yollarla içki satmalarıdır. Bozahaneler, kaçak yollarla kelimenin tam manasıyla

tezgâh altından bozaya alkol ilave edilmesiyle temin edilen bir çeĢit bira gibi olduğu

anlaĢılan acı boza servis ederler ya da Ģarap satarlardı. ġüphesiz tespit edildiklerinde

müdavimlerine ceza verilir ve kapatılırdı. Kaçak meyhanelerin faaliyetlerini devam

ettirme hususunda yeniçerilerin, kolcuların ya da benzer görevlilerin rüĢvet alarak izin

verdiği veya göz yumduğu olurdu. Ayrıca kontrol etmek Ģartıyla görevlendirilen

kendileri de ekseriyetle bu mekânların müdavimleriydi.
396

 Yasakların uygulanmasıyla

tatlı bozaya yönelimin arttığı ve XVIII. yüzyılda olduğu gibi sonraki devirlerde de tatlı

boza üretiminde artıĢın olduğu görülür. Ayrıca bazı araĢtırmacılar ve seyyahlar bira ve

bozayı hemen hemen eĢdeğer tutmaktadırlar.
397

 XIX. yüzyılda Ermeniler tarafından üretilen alkollü ve ekĢi bozanın yerini

sarayda gün geçtikçe alkolsüz ve tatlı Arnavut bozası aldı. Eski Ġstanbul‟un meĢhur

Vefa bozası, Arnavut menĢeili Hacı Salih Bey tarafından 1870‟lerde üretildi. 1876‟da

onun kurduğu Vefa Bozacısı, günümüze kadar gelmeyi baĢardı. Ġstanbul‟un tam

ortasında âlimler semti olan Vefa‟nın geçmiĢ yüzyıllardan kalma sokaklarında,

mescitlerin, türbelerin eski bir kütüphanenin, kiliseden bozma caminin önünde

karĢımıza çıktığı bilinir. Bu mekânın duvarında camekân içinde Atatürk‟ün boza içtiği

bardak bulunmaktadır.
398

2.6. Alkollü Ġçkiler/Meyhaneler

 Alkollü içkiler, fermantasyon uygulamasıyla üretilerek, keĢfedildikleri tarih

öncesi çağlardan beri, yüzyıllar boyunca toplumların temel içeceklerinden biri olarak

yer edindi. Aynı süreçte bu içkiler besin kaynağı, dini ritüeller ve ödeme yönteminin bir

aracı olarak benimsendi. Antik dönem toplumlarının alkollü içkilere verdikleri önemin

en belirgin özelliği ise keyif verici olmasıydı. Bu içkilerin bir diğer özelliği de farklı bir

bilinç oluĢturup sarhoĢluk sebebiyle, kiĢiyi baĢka bir boyuta taĢıması ve doğaüstü bir

gücün hediyesi olarak görülmesiydi. O zamanlar insanlar sınırsızca kendilerine

bağıĢlanan bu hediyeyi az da olsa tekrar tanrılarına sunarlardı. Yunan ve Roma

toplumları Ģarabı, Antik Mısır ve Mezopotamya ise birayı benzer biçimde uygarlıkla

eĢdeğer görüp tüketirdi. Ayrıca Orta zamanların Ġslam bilginleri aracılığıyla geliĢtirilen

396

 Yılmaz, “Siyaset, Ġsyan ve Ġstanbul (1453-1808)”, s. 130-131.
397

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 105-106.; Tez, a.g.e., s. 160.
398

 Eksen, a.g.e., s. 159-160.

115

damıtma yöntemi, saf alkolün keĢfini de beraberinde getirdi. Evvela yalnızca tıbbi

amaçlı olan saf alkolün kullanımı daha sonra Avrupa‟da sert içkilerin üretilip

tüketilmesini yaygın hale getirdi.
399

 Ġnsanlar evcil hayvanların sütünü ekĢiterek,

mayalanmaya meyilli unsurlar içeren muhtelif meyvelerin, muhtelif köklerinin suyunu

çıkararak çeĢitli içkiler yaptılar. Ayrıca toplum içinde yaĢayan insanların bulunduğu her

bölgede, kurban verme törenlerinde, cenazelerde, Ģölenlerde, düğünlerde, bayramlarda

ve resmiyet havasındaki tüm fırsatlarda kuvvetli içkiler yapılıp içildi.
400

Ġçki ve içkili eğlencelerin düzenlendiği törenler, insanoğlunun hurma ve baldan

ürettiği Ģaraptan sonra, sistemli bir biçimde evvela arpayı, ardından üzümü ve diğer

meyveleri ehlileĢtirdiği günden beri toplumların hayatında mühim bir yer edinir. Ġçki,

çoğu toplumun günlük hayatında dinsel ritüellerin ve eğlencelerin önemli bir parçası

olarak, değiĢik amaçlarda da kullanıldı.
401

 Eski Türk kültüründe önemli bir içecek olan

içki ve bilhassa da Ģarap; kızıl, süçik ve bor gibi isimler ile anıldı. Kısrak sütünden saba

denilen tulumlarda özel bir mayalanma aĢamasıyla yapılan kımız, milli bir içki olarak

telakki edilirdi. Bazı Türk toplumlarında halen bu gelenek devam etmektedir.
402

 Uygurlar ve Göktürklere ait kadeh tutan insan ya da hükümdar tasvirleri, Arap

geleneğinde olduğu gibi Türklerin de içki kabına önem verdiklerini gösterir. Ayak

kelimesi hem sürahi hem de kadeh manasına gelir. Dede Korkut hikâyeleri ve eski

metinlerde altun ayak, kengeĢ ayak (kurultay kadehi), çağırlak ayak (Ģarap bardağı) gibi

ifadelerin geçtiği görülür. Türkler içki kadehi karĢılığına gelen idiş ve sağrak

sözcüklerini kullanırlardı. Türklerin ayranı uzun bir müddet tulumlarda beklettiği ve

böylelikle bir çeĢit rakı (ayran arağası) ürettikleri bilinir. Ayrıca Türkler Çinliler

tarafından üretilen pirinç rakısını da tanımaktaydı.
403

 Yahudilik, Hıristiyanlık ve Ġslamiyet gibi dinler günümüzde de varlığını

sürdürmekte ve bu dinlerin içki karĢısındaki davranıĢ ve tutumları da farklılık

göstermektedir. Bu dinlerin bir bölümü sarhoĢluğa ve içki içilmesine karĢı tavır

399

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, s. 1-2.
400

 Brillat-Savarin, a.g.e., s. 122.
401

 Ramazan Tunalı, Yahudilik, Hıristiyanlık ve İslam‟da İçki, YayınlanmamıĢ Yüksek Lisans Tezi,

Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din Bilimleri Ana Bilim Dalı, Bursa, 2006, s.

101.; Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 1.
402

 Tunalı, a.g.t., s. 6.
403

 Nebi Bozkurt, “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, 2000, c. XXI, s. 456.

116

sergilerken, bir bölümü de içki kullanımına hoĢgörü ile bakar. Ġçki tüketimi, Ġslam

öncesi Arap toplumunda ekonomik ve sosyal Ģartların, eğlence ve zevke düĢkünlüğün

bir neticesi olarak yaygınlık gösterir. Hz. Peygamber‟in yanında Hz. Ebubekir, Hz.

Osman, Abdullah b. Cüd‟an ve Velid b. Mugîre gibi sahabiler, Cahiliye dönemi

Arapları arasında içki içmeyen Ģahsiyetler olarak yer alırlar. Bu Ģahsiyetlerin Ġslam

öncesi dönemde dahi içki içmedikleri söylenir.
404

Ġslam, sarhoĢluk veren tüm alkollü içkileri (müskirat) ve maddeleri haram

kılmıĢtır. Ġçkilerin yasaklanması ise aĢamalı bir biçimde gerçekleĢtirildi. Evvela içkinin

bazı yararlarının bulunduğu lakin zararlarının daha fazla olduğundan (el-Bakara 2/219)

söz edildi. Ardından Müslümanların sarhoĢken namaz kılmamaları istendi (en-Nisa

4/43), daha sonra içki mutlak bir Ģekilde yasaklandı (el-Maide 5/90-91). Bu sebeple

alıĢkanlık ve bağımlılık konusu olan hususlarda tedriciliğe riayet edilmesi gerektiği

vurgulanır. Emretme ve yasaklama iĢinin etkili ve baĢarılı olması için kuĢkusuz makul

bir alıĢtırma ve hazırlık aĢamasına gereksinim vardır. Ġçki yasağının gerekçesini Kur‟an

Ģöyle açıklar: Ġçki Ģeytanın pis bir iĢi olup, kurtuluĢa ermek için bunu terk etmek

gerekir. ġeytan, kumar ve içki yoluyla aranıza nefret ve düĢmanlık sokmakta, sizi

Allah‟ı anmaktan ve namaz kılmaktan uzak tutmak istemektedir.
405

Ġstanbul halkı çay, kahve, ayran, Ģerbet, hoĢaf, salep, boza gibi içecekler dıĢında

muhtelif içkiler de içerdi. Kur’an’da içki Arapça “hamr” sözcüğü ile ifade edilir.

Nitekim bu sözcük iradenin denetimini serbest bırakan her türlü uyuĢturucu ve sıvı

manasına gelir. SarhoĢluk veren her Ģey hamr olarak ifade edilmekle birlikte haram

sayılmaktadır. Kur‟an-ı Kerim‟de Bakara Suresi, Nisa Suresi ve Maide Suresi ile içkinin

tamamen yasaklandığı görülür.
406

 Bu yasaklara karĢın bazı Müslümanların içki tükettiği

bilinir. Fakat gayrimüslim tebaa ile karĢılaĢtırıldığında Müslümanların alkol tüketme

miktarının çok az olduğu görülür. Osmanlı‟da yaygın bir içki çeĢidi olan Ģarap,

belgelerde hamr edebiyat metinlerinde ise şarab adıyla geçmektedir.
407

404

 Tunalı, a.g.t., s. 101-103.
405

 Mustafa Baktır, “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, 2000, c. XXI, s. 459.; Walsh, a.g.e., s.

408-409.; Tunalı, a.g.t., s. 94, 103-104.
406

 M. D‟Ohsson, a.g.e., s. 24.; Deniz Gürsoy, a.g.e., s. 161.
407

 Ricaut, Türklerin Siyasi Düsturları, haz. M. ReĢat Uzmen, Ġstanbul, Tercüman 1001 Temel Eser,

(T.Y.), s. 256.; Thevenot, a.g.e., s. 131.; Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak Kültürü”, s. 239-

240.

117

 Osmanlı toplumuna rakının tam olarak ne zaman girdiği bilinmez. Ancak

Osmanlı‟da Kanuni Sultan Süleyman (1520-1566) döneminde ilk genel içki yasağının

uygulandığı ve oğlu II. Selim (1566-1574) zamanında da meyhanelerin yeniden açılıp

zevk ve eğlence yerlerine döndüğü bilinir. II. Selim döneminde çıkarılan bir ferman,

rakının o tarihte Ġstanbul‟da tüketildiğini gösterir. 7 Ekim 1573 tarihli bu hüküm Ģu

Ģekildedir: “Buyurdum ki emir ulaştığında Yahudi ve Hıristiyan takımına ve İstanbul

şehri kapıcılarına gereği gibi tembih ve tekrarlayasın ki şehre açıktan açığa fıçı ve varil

ve tulumlarla şarap ve rakı (arak) getirmeyip kendileri için geceleyin gizlice

getirdiklerini de Müslüman’a satmayıp…” II. Selim‟den sonra tahta çıkan III. Murad 13

Mart 1576 tarihli bir fermanla, Müslüman mahallelerinde açılmaması kaydıyla

meyhanelerin tekrar iĢlevlerine serbestçe devam etmelerine izin verildi. Ancak

Müslümanlar Hıristiyan mahallelerindeki meyhanelere dadanınca, III. Murad 14 Mart

1583‟te tekrar içki yasağını uyguladı. Ayrıca tarihçi Robert Mantran XVII. yüzyılda

Ġstanbul‟da Sakız adası mastikasında rakının satıldığı aktarır. Ancak Ġstanbul‟da rakı

imalatının yasak olduğunu, bu sebeple Ermenilerin Çorlu‟da rakı imal ettiklerini ve

tüketiminin de çok yaygın olduğunu söyler. KasımpaĢa ve Galata meyhanelerinde

büyük miktarda rakı satıldığını da belirtir.
408

 Ġslam dinini benimseyen Osmanlı‟da içki tüketiminin yaygın ve geniĢ boyutlara

ulaĢması heterojen yapısıyla alakadardır. Osmanlı‟da içki tüketiminin varlığı ve

yaygınlığı, fethedilen topraklardaki gayrimüslimlerin içki kültürlerini

sürdürebilmelerine olanak sağlamasıyla da ilgilidir. Ancak saray ve devlet erkânı

arasında içki kültürünün benimsenmesindeki en önemli faktör ise Ġrani gelenek ile olan

etkileĢimdir. Osmanlı‟da içki kültürünün ortaya çıkmasında bu iki unsur rol alır. Ġçki

kültürünün Osmanlı‟da yer edinmesinde rol alan bir diğer neden ise Anadolu Selçuklu

Devleti‟nin gayrimüslimlere içki konusunda tanıdığı müsamahadır ve bundaki tesirleri

oldukça fazladır.
409

 Osmanlı‟da padiĢahların, Ģairlerin ve Müslümanların içki içtiğini aktaran

yazarlar mevcuttur. Bu bilgiler padiĢahların dönemlerine tanıklık eden Osmanlı

tarihçilerinin eserlerinde görülür. Ancak bilgilerin doğruluğu mukayese edildiğinde,

408

 Gürsoy, a.g.e., s. 166-169.; Walsh, s. 410.
409

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 29

118

eski zamanlarda yazılmıĢ olan Ģiirlerin, bu seyahatnamelerden bile daha dikkatli

yaklaĢılması gereken yapıtlar olduğu gerçeği ortaya çıkar. Bu yapıtların doğrudan

kaynak olarak kabul edilmesi tartıĢmalara sebep olmuĢtur.
410

 Seyyah Gerlach Türkiye

Günlüğü adlı eserinde bu konuya dair bilgiler aktarır. Türk hükümdarlarının saraydaki

en gözde kiĢilerini hadımlar, dilsizler ve kadınlar oluĢturuyordu. Sultan Selim bu gözde

kiĢilerle sarhoĢ olana kadar içki içerek zaman geçirirdi. PadiĢah ve paĢaların

zindanlarında kalan tutsakların kendine ait özel meyhaneleri bulunurdu. Kimi tutsaklar

gardiyan baĢından izin alarak balık, ekmek, et ve Ģarap satın alırdı. KarĢılık olarak ise

her ay birkaç duka yani rüĢvet verirlerdi. AnlaĢılan o ki parası olan tutsaklıkta dahi her

istediğini alabilmekteydi.
411

Osmanlı‟da tüm Hristiyanların kendi evlerinde gereksinimleri kadar Ģarap imal

etmeleri serbest idi. Ermeni patriği her yıl hükümete baĢvurarak Ģarap yapmak için

gerekli fermanı ve izni alırdı. Üstelik bu izin Osmanlı‟daki tüm Hıristiyan halk için

geçerli sayılıyordu. Fakat I. Mahmud döneminde (1730-1754), üzüm fiyatlarının

artması ve Hristiyanların sıklıkla Ģarap yapmalarından kaynaklandığına dair lakırdıların

çıkması, padiĢahın evlerde Ģarap yapımını yasaklamasına yol açtı. Böylelikle

Hristiyanların para verme karĢılığında gizli yollara baĢvurarak Ģarap yapmaya

yöneldikleri söylenir.
412

 Ayrıca Osmanlı‟da genel olarak Ģarap yapanlar Yahudiler ve

Rumlardır. Osmanlı‟da evvela üzüm kurutmalık, sofralık ve pekmez yapımında

kullanılırdı. Sonraki dönemlerde Ģarap yapımında da kullanıldı.
413

Osmanlı‟da çerez ve muhtelif mezelerle, rakı, Ģarap vb. içkilerin içildiği ve satıldığı yer

manasına gelen meyhane, menĢei itibariyle Farsça Ģarap manasındaki mey ile ev, yer

anlamındaki hane sözcüklerinden türetildi. Ayrıca meyhane tabirinin arĢiv belgelerinde,

“meygede” ve “meykede” gibi ifadelerle kullanıldığı ve karĢılık bulduğu görülür.

Meykede, meygede ve meyhane sözcükleri çoğu sözlükte aynı anlamı ifade etmektedir.

Rumcada meyhanelerin patronluğunu yapanlara “barba” denilir. Tezgâh baĢında durana

bugünkü barmen karĢılığı olarak “mastari”, müĢterilerin çubuklarına ateĢ koyan ve

410

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 37-38.
411

 Stephan Gerlach, Türkiye Günlüğü 1577-1578, çev. Türkis Noyan, Ġstanbul, Kitap Yayınevi, ġubat-

2007, c. II, s. 682-683.
412

 Kuzucu, “Ġçecek Kültürü”, s. 140.
413

 Tez, a.g.e., s. 58.

119

sofralara Ģamdan getiren meyhane uĢaklarına “ateĢ oğlanları”, Sakızlı Rum sakilere de

“muğbece” denirdi. ġiir ve nesirde ün kazanmıĢ yazarlar içkiye “meybade”, meyhane

sahiplerine ise “pir-i mugan” gibi isimler verirdi. AkĢamcılar tarafından meyhane

sahibine “baĢ eski”, meyhane hademelerine de “miço” denilirdi.
414

Görsel 2.9: 1793‟te Mirasyedinin Meyhanede Safası -Zenanname, ĠÜK, T5502, y.

41a
415

Kökleri Bizans dönemine kadar uzanan, Ġstanbul tebaasının içki temelli eğlence

yaĢantısının baĢlıca mekânlarını meyhaneler oluĢturuyordu. Fetihten sonra bu mekânlar,

gayrimüslimlerin kendi yaĢantılarına tolerans gösteren, Osmanlı yönetim anlayıĢının bir

neticesi olarak varlıklarını devam ettirdi. Meyhaneler bu dönemde faaliyetlerine ara

vermek zorunda kaldı. Ayrıca ġaban ve Ramazan aylarında bu mekânlar kapatılırdı.

Müslüman halkın gitmesine hoĢ bakılmayan ve dini sebeplerle izin dahi verilmeyen

meyhaneler devlet nezdinde sıkı bir kontrole tabi tutuldu. Ancak rindmeĢrep
416

 Ģairlerin,

harabat ehlinin gizli yollar vasıtasıyla bilhassa Galata mevkiinde yer alan meyhanelerde

faaliyet sürmelerinin önüne geçilemediği söylenir.
417

Liman kültürünün bir parçası olarak günümüze gelen kültür, meyhane

kültürüdür. Galata‟yı ve Ġstanbul‟u Türkler aldıkları zaman, liman olan bu Ģehrin

meyhaneleri de zaten dünya ölçülerinde konumlandırılmıĢtı. XVI. yüzyıl yazarlarından

414

 Abdülaziz Bey, a.g.e., s. 307.; Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da

Birahaneler ve Birahanecilik (İstanbul ve İzmir Örneği), s. 79-81.
415

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 218.
416

 RindmeĢrep: Kalender, derviĢ tabîath. https://www.kamusiturki.com/Rind-me%C5%9Freb
417

 Çoruk, a.g.m., s. 309.

120

olan Latifi, Tarifname-i İstanbul adlı eserinde Galata‟nın serapa meyhane olduğunu,

Ġstanbul meyhanelerinin ise bilhassa Tahtakale‟de toplandığını aktarır.
418

 Ġskelelere

yakın yerlerde bu meyhanelerin büyük bir kısmı yer alırdı. Liman trafiğine takılan bütün

kiĢiler, sırt hamalları ve denizciler bu mekânların müĢteri kitlesini tekvin ederdi.

Meyhanelerin en büyük müĢterileri kitlesini, yasakları göz ardı eden yeniçeriler

oluĢturuyordu. Meyhanelerde bir araya gelen yeniçerilerin, Ģiddet ve rezalet eğilimlerine

karĢı kolluk güçleri görevlendirilirdi.
419

Evvela ambar/depo olarak fonksiyonlandırılan meyhanelerin yanında, zaman

geçirilen ve oturup sohbet edilen meyhanelerin yaygınlaĢtığı görülür. II. Bayezid (1481-

1512) döneminden beri, kaçak olarak oturulup zaman geçirilen meyhanelerin sayısının

çoğaldığı ve meyhanelerin ambar/depo iĢlevinde sapmaların olduğu anlaĢıldı. Ayrıca

yasak olmasına karĢın riski göze alarak evlere dâhil edilen odalar ya da kimi

gayrimüslim evlerinde gizli meyhaneler açıldığı ve buralarda oturulup sohbet edilerek

zaman geçirildiğini haber veren bilgiler de mevcuttur.
420

Azınlıkların yoğunlukta bulunduğu Balat, Beyoğlu, Yenikapı, Kumkapı, Galata,

Samatya gibi semtlerde yaĢayan, Rumlar ve Ermeniler tarafından iĢletilen, meyhaneler

ruhsatsız ve ruhsatlı faaliyet göstermelerine, müdavim gelir durumlarına ve hizmet

kalitesine göre kendi içinde bölümlere ayrılırdı. Ġstanbul‟da meyhaneler ve

meyhaneciliğin ortaya çıkmasından sonra oluĢan, mesleğin icra edilme yöntemleri ve

mesleki teĢkilatlanma yapısına bağlı olarak, geliĢme gösteren üç çeĢit meyhane

bulunurdu. Bunlar; gedikli, koltuklu ve ayaklı meyhanelerdir. Koltuk meyhaneleri ve

gedikli meyhaneleri arasında yer alanlar ise küplü meyhaneler diye adlandırıldı. Küplü

meyhaneler daha çok han içerisinde bulunan, koltuk meyhanelerini yansıtan han

meyhaneleri, gemici meyhaneleri, çakanoz ya da çakaloz meyhaneleri, kebir meyhanesi,

kaptan meyhaneleri gibi isimlerle karĢılaĢmak olası bir durumdur. Bu meyhaneler

hususiyetlerine göre isim alarak hukuki yönden değiĢik bir meyhane türünü

oluĢturmuĢlardır. Devlet nezdinde tanınan, korporasyon (lonca) etrafında teĢkilatlanan

ve bir kısım sorumluluklara sahip olan meyhaneciler, baĢka meslek gruplarında olduğu

gibi süreç içerisinde sayı yönünden gedik uygulaması uygulanarak sınırlandırıldı. Gedik

418

 Gürsoy, a.g.e., s. 168.
419

 Mantran, a.g.e., s. 219-220.
420

 Yılmaz, “BoĢ Vaktiniz Var mı? veya 16. Yüzyılda Anadolu‟da ġarap, Eğlence ve Suç, s. 31-38.;

Yılmaz, “Siyaset, Ġsyan ve Ġstanbul (1453-1808)”, s. 130.

121

uygulaması; kefalet, ruhsat ve ekseriyetle vakıflara ait olan dükkânları, kiracı hukuku ile

iliĢkili bir biçimde ortaya çıkardı. Gedik uygulamasıyla meyhanelere çeĢitli haklar

tanınarak meyhaneler tasnif edildi. Bu uygulama ile yenileĢme döneminde meydana

gelen değiĢimlerden meyhaneler etkilenmiĢ oldu.
421

Gedikli tasnifi devlet nezdinde bilinen, tanınan, alet-edevat ve tekel sağlayan,

ayrıcalıklara sahip, hukuki ve resmi dayanağı olan, sayıları sınırlandıran meyhaneleri

oluĢturur. Gedikli meyhaneleri sundukları hizmetlerden fiziki özelliklere, süreç

içerisinde geçirdikleri değiĢime, toplum, devlet ve aynı hizmeti sunan rakipleri ile olan

münasebetlerine kadar bu çalıĢmanın esas merkezini oluĢturması yönünden, asıl öneme

sahip olan mekânları oluĢturur. Gedikli meyhaneleri daha sonra selatin meyhaneleri

diye anılmaya baĢlandı. Selatin adı verilen gedikli meyhaneleri ruhsatlı çalıĢırdı. Ayrıca

Osmanlı‟nın son döneminden günümüze kalan, Samatya‟dan Yedikule‟ye giden yol

üzerindeki “Safa” meyhanesi, selatin meyhane olarak faaliyetini sürdürmektedir.
422

Ġstanbul‟da yer alan meyhaneler mahzeni büyük yapılardan oluĢurdu.
423

Meyhaneler bulundukları konuma, sahiplerine dükkânın üzerine asılan maden veya

tahta kayık, hançer, kule gibi levhalara veya içinde havuz fıskiye bulundurma

niteliklerine göre isimlendirilirdi. Ancak Seyyah D‟Ohsson meyhanelerin baĢka

dükkânlar gibi kapılarına tabela asmadığını belirtir.
424

 Kürkçü Hanı, Kandilli, Yahudi ve

Hançerli gibi meyhanelerin bazıları yeniçerilerin uğradığı meyhanelerdi. Yeniçeriler

buralarda “dayı” unvanıyla herkesten fazla hürmet görürdü. Topçularla tersaneciler ise

KasımpaĢa‟dan Salıpazarı ve Fındıklı‟ya kadar uzanan meyhanelerin müĢterileri idi.

Tellak takımının, kayıkçıların, hamalların ve Ġstanbul‟un baldırı çıplak külhanilerinin bu

meyhanelere girmesi yasaktı. Ancak meyhane akĢamcılarının bulunmadığı zamanlarda

buralarda ayakta içki içip giderlerdi. Bu meyhanelere “gedikli meyhaneleri” denilirdi.

Abdülaziz döneminin (1861-1876) sonlarında buralara “selatin meyhaneleri” denildi.

Bu meyhaneler Ramazan ayında kapatılır, meyhaneciler bayram arifesinde gedikli

421

 Çoruk, a.g.m., s. 309.; Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve

Müdavimleri, s. 86-87.
422

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, s. 94-95.; Gürsoy,

a.g.e., s. 170.
423

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, s. 323-324.
424

 M. D‟Ohsson, a.g.e., s. 150, Koçu, a.g.e., s. 30-31.

122

müĢterilerinin evine uskumru ve midye dolması gönderir ve buna da “Unutma bizi

dolması” denilirdi.
425

Koltuk meyhaneleri, gedikli meyhanelerinden farklı bir meyhane çeĢididir.

Döneme ait arĢiv kaynaklarında, telif eserlerde ve ana kaynaklarda birbirinden farklı

biçimlerde ifade edilir. Koltuk meyhaneleri, meyhane gedikleri kurulduktan sonra

ayaktakımının gittiği yerler olarak anıldı. “Kibar koltukları” denilen ve koltuk takımının

bir kısmını oluĢturan meyhaneler ise evine içki sokmayan kâtip ve memur takımının

gittiği yerlerdi. Ayrıca bu meyhane çeĢidi “ruhsatnamesiz kaçak meyhane” olarak da

tanımlanır. Bu çıkarım ReĢat Ekrem Koçu‟nun ifadelerine dayanır:

 “Koltuklar ruhsatnamesiz kaçak meyhanelerdir. Adamın elinde bakkal gediği

vardır, yolunu bulur, bir fıçı Ģarap, birkaç damacana rakı atar dükkânının bir köĢesine ve

ancak güvendiği kiĢilere, akĢam kerahet vaktinde dükkânının kepengini indirip gizli

meyhanesini iĢletirdi. Elbet ki zaptiyenin, bekçinin “görme beni” ücretini vererek.”
426

Ayaklı meyhanelerini “piyade meyhaneciler esnafı” Ģeklinde tanımlayan Evliya

Çelebi, bu esnaf grubunu XVII. yüzyılın ortalarında “Dükkânları yoktur, nefer 800”

sözleriyle tanımlar. Bu meyhane çeĢidi kaynaklarda ve arĢiv belgelerinde “ayaklı”

sıfatıyla karĢımıza çıkar. Daha geç tarihli belgelerde ise “seyyar meyhane” tabiri ile

ifade edilir. Ayaklı ve seyyar gibi meslek grupları herhangi bir mekâna bağlı olmaksızın

gezicilik yoluyla mesleklerini icra ederlerdi.
427

 Kaçak olarak müĢterilere içki servisi

yapan seyyar satıcı suretindeki ayaklı meyhanecileri “koltuk meyhaneleri” çerçevesinde

değerlendirilirdi. Ayaklı meyhaneleri XIX. yüzyılda da varlığını devam ettirdi. XIX.

yüzyılda meyhaneler dıĢında kahvehanelerin de içki içmek maksadıyla kullanıldığı

bilinir. Osmanlı klasik döneminde bilhassa Müslüman mahalleleri arasında cami ve

mescit civarında, kahvehane ile meyhanenin açılması ve bu mekânlarda alkol

tüketilmesi yasaklanmıĢtı. Müslümanların bulunmadığı tenha ve boĢ alanlarda bu

mekânlar açılırdı. Galata ve Boğaz sahili gibi gayrimüslimlerin çoğunlukta olduğu

mahallelerde meyhaneler çokça bulunurdu. Alkollü içkiler mahalledeki dükkânların

arka odasında, evlerde ya da gizlice gidilen Hristiyan ve Yahudi mahallelerinde içilirdi.

425

 Gürsoy, a.g.e., s. 169-170.
426

 Koçu, Eski İstanbul‟da Meyhaneler ve Meyhane Köçekleri, Ġstanbul, Doğan Kitap, 2015, s. 14.
427

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, s. 103.

123

XIX. yüzyılda Ġstanbul‟un belli baĢlı bölgelerinde içki satan ve içki içilen gizli

meyhaneler dıĢında içki satıĢı yapan ayaklılar da türemiĢtir.
428

Osmanlı‟da dönem dönem içki yasakları esnetildi. Bazı yabancılara ya da

gayrimüslim bir devlet görevlisine, üstün hizmetlerinden ötürü özel izne tabi tutularak

içki elde etme ve içki içme hakkı verilirdi. Ayrıca kimi Osmanlı yöneticisinin,

Hıristiyan halka Ģarap ikram ederek onların bu maddeyle içki elde edebilmeye yarayan

düzenlemeler yaptığı söylenir. Örneğin; AkĢehir‟de bulunan gayrimüslimlerin, Ģarap

alabilmeleri için çarĢı içinde bir mekân temin edildi. Fransız doğa bilimci ve botanikçi

Tournefort‟un 1701 yılında Türkiye‟ye yaptığı seyahat ve buna dair hatıraları

mevcuttur. Bu hatıralarda, Kandiye‟de yapılan bir cami inĢaatında çalıĢan Rum iĢçilere,

adadaki Fransız konsolosluğundan elde edilen Ģarabın yöneticiler nezdinde sunulduğu

yazılır. Tournefort, Erzurum‟da içki ticaretiyle uğraĢanların ya değnek cezasına

çarptırıldığını ya da baskı altında tutulduğunu aktarır. Ancak Bursa‟da böyle bir cezanın

söz konusu olmadığını ve makul fiyata çok güzel Ģarapların satıldığını belirtir. Ayrıca

Ġzmir meyhanelerine dair gözlemleri de mevcuttur. Bu meyhanelerin gece gündüz açık

olup beyaz ve kırmızı Ģarap çeĢitlerinin yer aldığını aktarır. Bu izlenimler, bölgelere

göre içki konusundaki uygulamaların değiĢtiğini, kozmopolit nüfus miktarının yüksek

olduğu liman Ģehirlerinde ve batı bölgelerinde baskının az olduğunu, dini hassasiyetleri

yüksek olan doğu bölgelerinde kısıtlamaların yaĢandığını gösterir. Ġçki satıĢlarının

Tanzimat‟tan sonra ruhsata bağlandığı söylenir. Kilise, cami, karakol gibi mekânların

uzağında olmak Ģartıyla, en büyük mülki idareden ruhsatı alanlar içki satabilme hakkına

sahip olabileceklerdi. Ayrıca Osmanlı‟da içki satıcılarına, devlete beĢ vergi ödeme

zorunluluğu getirildi. Bu vergilerin üçte birinin peĢin verme zorunluluğu vardı.
429

Osmanlı‟da tarihsiz olan bir nizamnamede, içki satıĢı yapan mekânlara iliĢkin

bilgiler aktarılır. Söz konusu mekânlar kıraathaneler, çayhaneler, kahvehaneler,

birahaneler, meyhaneler ve içki satıĢı yapan tüm yerler idi. Bu mekânların herhangi

birinde içki satıĢı yapıldığı takdirde devlet nezdinde vergiye tabi tutulacaktı. Ayrıca

428

 Burcu Kurt, “19. Yüzyılda Fatih Sultan Mehmed Külliyesi Civarında Ġçki Tüketimi ve SatıĢını Önleme

Çabaları”, Fatih Sultan Mehmed Han Dönemi, ed. AyĢenur Bilge Zafer, Bursa, Gaye Kitabevi, 2016, s.

451.
429

 IĢıl ÇokuğraĢ, İstanbul‟da Marjinalite ve Mekân (1789-1839): Bekâr Odaları ve Meyhaneler,

YayınlanmamıĢ Doktora Tezi, T.C. Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Mimarlık Ana

Bilim Dalı Mimarlık Tarihi ve Kuramı Programı, Ġstanbul, 2013, s. 163.; Kuzucu, “Ġçecek Kültürü”, s.

139.

124

kıyye ve kadehle içki satmak isteyen bütün gayrimüslim ve Osmanlı halkı için söz

konusu nizamnameler hazırlandı. Üstelik nizamnamelerde belirtilen Ģartlar ve

sınırlamalar, içki satıĢı için ruhsat alan bütün mekânları genellemekteydi. Ġçki satıĢı

yapmak isteyenler evvela hükümetten ruhsat almak zorundaydı. Ġçki tüketimi ve

satıĢında devletin huzuru, asayiĢi ve düzeni göz önünde tutularak, aykırı durumların

meydana gelmemesi için ruhsatlara tabi tutulurdu. TaĢralarda mülkiye memurları ve

Ġstanbul‟da polis genel müdürlüğü nezdinde ruhsatlar verilirdi.
430

XIX. yüzyılda içki yasaklarının devam ettiği ancak uzun süreli olmadığı

gözlemlenir. II. Mahmud döneminde patlak veren Yunan Ġsyanı akabinde Mısır

Meselesinin sebep olduğu siyasi kriz ortamı beraberinde askeri kontrolün sağlanması

için meyhanelerin yasaklanmasını getirdi. Ancak Yeniçeri Ocağı‟nın kaldırılmasıyla

meyhaneler belli bir düzen ve süreç içerisinde yeniden açıldı. Bundan sonraki süreçte

ise devlet yalnızca iĢleyiĢi ve kural ihlali gerçekleĢtiren meyhanelere cezai iĢlem

uyguladı. Ayrıca devlet meyhanelerde hiç kesintiye uğramayan bir vergi geliri elde etti.

Bu dönemde ithal edilen bira vb. içkilerin, sağlık açısından mahzurlu bir içeriğe sahip

olup olmadığı ve meyhanelerin temizliği gibi hususlar da denetimden geçti. Ayrıca

Osmanlı Devleti XVIII. ve XIX. yüzyıllarda mekân yerine bireyi taban alarak yani

gittiği mekânda bireyin hal ve tavırlarını gözlemleyerek cezai iĢlem uyguladı. Michel

Foucault‟un aktarımıyla iktidarın gözü meyhanelerde, sosyalleĢme mekânlarında,

devletin aleyhine sohbetler yapan ve yayınlar okuyan ya da okunmasını sağlayan,

yaygın olarak suç iĢlemeye meyilli kiĢilerin üzerinde oldu. Osmanlı‟da meyhanelere

yerleĢtirilen hafiyeler vasıtasıyla, asayiĢ ve denetim sağlanmaya çalıĢıldı.
431

Ġktidar, devletin düzenini ve asayiĢini korumak adına tehlikeli bulduğu ortamları

sıklıkla gözetleyerek denetlerdi. Bunu kendilerine verilecek bir ödülün cezbedici gücü

ile hareket eden hafiyeler, muhbirler ve sadık hizmetkârları aracılığıyla gerçekleĢtirirdi.

Ġktidara bu gizli söylemleri taĢıyanlar, politik olarak bir kılığa bürünürlerdi. Meyhane,

kahvehane, birahane gibi mekânlar gizli senaryoların mekânları olarak bu taĢıyıcılara

tanıklık etti. Ayrıca Avrupa kültüründe de Ģarap mahzeni, meyhane, pub
432

, taverna
433

,

430

 BOA, DH.EUM.MTK., 80-65, H-29-12-1336 (5 Ekim 1918).
431

 Erdinçli, “Yasaklardan Modern Denetime: Osmanlı Devleti‟nin Ġçki Tüketimine ve Meyhanelere

YaklaĢımı”, Cumhuriyet Tarihi Araştırmaları Dergisi (CTAD), Ankara, Bahar-2020, Yıl. 16, sy. 31, s.

17-18.
432

 Pub: Halka açık içki içme yeri, bar.

125

bar, han gibi mekânlar dünyevi otoriter nezdinde ve kilise tarafından yıkıcı mekânlar

olarak tanımlanırdı.
434

 Mekânda bireyin gözetleme yoluyla denetlenme aĢaması XIX.

yüzyılda daha sistematik bir Ģekil kazandı. Hafiyelik faaliyetlerinin Osmanlı‟da daha

değiĢik hedefler ve dinamiklerle, XIX. yüzyılın evveliyatına uzandığı bilinir. Hafiyelik

uygulaması yalnızca hafiyelerin getirdiği havadislerle sınırlı kalmayıp, yüksek devlet

ricalinden kimseler ve hatta zaman zaman Ģahsen tebdil-i (değiĢtirme) kıyafet dolaĢan

padiĢahların da baĢvurduğu bir uygulamaydı. Bu uygulama ile asıl hedeflenen, özellikle

alkollü mekânlarda haddini aĢan muhalif kimseleri cezalandırmak ve halkın siyasi

söylemlerini ya da yaygın olarak kullanılan “devlet sohbetlerini” engellemekti. XIX.

yüzyıl, bütün dünyada yaĢanan modernite deneyimlerin yanı sıra devletlerin birer polis

devletine dönüĢtüğü bir yüzyıla karĢılık gelir.
435

Osmanlı Devleti‟nde içki içme adabına uymak, toplumsal değerler yönünden

önem arz eder. Osmanlı toplumunda sarhoĢluk, iğrenç bir durum olarak görülürdü.

Toplum düzeninin ve asayiĢinin ihlal edilmesinde, sarhoĢluk rol oynardı. Dolayısıyla

adaba göre içki, sarhoĢ olunmak için değil, keyif denen sınıra varmak için içilmeliydi.

Aksi bir durumda birey ve ailesi baĢta olmak üzere hem meyhanenin içerisini hem de

dıĢarısını etkileyen muhtelif sorunlar ortaya çıkardı. Öyle ki içki içme adabına aykırı

davranıp sarhoĢ olan meyhane müdavimlerini, meyhaneciyi ve meyhane müĢterilerini

devlet hoĢ karĢılamazdı. Osmanlı‟da içki içme ve meyhane adabı, yalnızca

müdavimlerle aileleri arasında değil, meyhaneciler ve devlet nezdinde de önem

taĢımaya baĢladı.
436

Kahvehaneler, meyhaneler vb. yerler, bireyin sohbet ettiği ve sosyalleĢtiği

mekânlardı. SosyalleĢme mekânları arasında yer alan meyhaneler, sarhoĢluğun bir

neticesi olarak müĢteriler arasında kavgalara yol açardı. Toplum düzenini tehdit eden

meyhaneler, siyasi etkenler nedeniyle iktidarın gözetiminde en tehlikeli mekânlar olarak

görülürdü. XIX. yüzyılın ortalarında itibaren sosyalleĢme mekânlarına yönelik alınan

denetim tedbirlerinin yapısal dönüĢümü, özellikle meyhaneler için geçerli oldu. Ġktidar,

433

 Taverna: Çalgılı meyhane. https://sozluk.gov.tr/
434

 James C. Scott, Tahakküm ve Direniş Sanatları: Gizli Senaryolar, çev. Alev Türker, Ġstanbul, Ayrıntı

Yayınları-1. Baskı, Ekim-1995, s. 169-172.
435

 Kırlı, “Osmanlı ModernleĢme Sürecinde Havadis Jurnalleri: Sultan ve Kamuoyu”, Toplumsal Tarih

Dergisi, No. 187, Ġstanbul, Temmuz-2009, s. 14-19.
436

 Erdinçli, “SarhoĢluktan Keyif Haline: Osmanlı Ġstanbul‟unda Ġçki Ġçme ve Meyhane Adabı”, Osmanlı

Tarihi Araştırma ve Uygulama Merkezi Dergisi (OTAM), Bahar-2020, sy. 47, s. 40-42.

126

tekil düzeyde ya da genel bir düzensizliğe sebep olacak bir asayiĢ sorunu algıladığında,

kapatma cezaları ve genel yasaklar uygulamak yerine yalnızca görülmeden gözetlemeyi,

bireyi ve mekânı bireysel biçimde cezalandırmayı hedefledi.
437

Yeniçeri Ocağı‟nın (1826) kaldırılması ve ardından yaĢanan yenileĢme

hareketleri, devletin içki tüketimini ve meyhanelere olan yaklaĢımını değiĢtirdi.

Böylelikle devlet modern müdahale Ģekline yönelmeye baĢladı ve kapalı olan

meyhaneler, 1829‟da yayınlanan bir listeyle, genel yasak kapsamına alınmamak üzere

yeniden açıldı. Bu değiĢim ile beraber Müslümanlar içki tüketimiyle değil, sarhoĢ olup

toplum düzenini ve asayiĢini bozdukları takdirde ceza alacaklardı. 1840, 1851 bilhassa

da 1858 tarihli ceza kanunları, seyyahların gözlemleri ve arĢive yansıyan örnekler bu

değiĢime tanıklık eden baĢlıca kaynaklardır. XIX. yüzyılın ikinci çeyreğinden itibaren

modern devlet olma yolunda atılan adımlar, Müslümanlar üzerinde kanunen

cezalandırılma korkusunun kalkmasına ve devlet adamları öncelikli olmak üzere

tabakada yer alan elitler arasında içki tüketiminin çağdaĢlaĢmanın bir göstergesi olarak

kabul edilmesine olanak sağladı. Ġçki tüketiminde belirtilen sebeplerden dolayı,

doğrulanması mümkün olmayan bir artıĢ gözlemlendi.
438

 II. Abdülhamid döneminde ise

alkol kullanımına yönelik kısıtlayıcı önlemlerin yeniden arttığı ve Tanzimat

dönemindeki canlılığını yitirdiği görülür. II. Abdülhamid tarafından Müslümanların

Pera ve Galata gibi gayrimüslimlerin çoğunlukta olduğu bölgelere gitmeleri

yasaklanmıĢ, Müslüman mahallelerinde eski barlar kapatılmıĢ, yenilerinin açılması

engellenmiĢ ve bu yönde fermanlar çıkarılmıĢtı. 31 Mart 1908 MeĢrutiyet‟in tekrar

ilanıyla birlikte II. Abdülhamid tahttan indirildi. Böylece alkol tüketimine ve satıĢına

yönelik uygulanan baskılar ortadan kalktı. Bu dönemde çok sayıda bar, gazino,

meyhane açıldı ve umumhaneler de dâhil alkol satıĢı yasal hale getirildi.
439

 Osmanlı‟nın

geleneksel döneminde mahallenin uzağında ve kapalı mekânlarda içilen içki,

modernleĢme sürecinde Ģehir merkezlerinde açıktan içilebilir hale geldi.
440

 Hatta

sarayda verilen resmi öğle yemeklerinde, Ortodoks Müslümanlarının bir zamanlar

437

 Erdinçli, Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve Müdavimleri, s. 303.
438

 Erdinçli, “Yasaklardan Modern Denetime: Osmanlı Devleti‟nin Ġçki Tüketimine ve Meyhanelere

YaklaĢımı”, s. 24-25.
439

 Kurt, a.g.e., s. 452-453.
440

 Ricaut, a.g.e., s. 256.; Thevenot, a.g.e., s. 131.; Bilgin, “Osmanlı Döneminde Ġstanbul Mutfak

Kültürü”, s. 239-240.

127

verdiği fetvalar unutulup içki kadehleri tokuĢturuldu.
441

Ayrıca bu dönemde içki

toplumsal değiĢme paralelinde medenilik sembolü olarak kabul edildi. Böylece içki

yalnızca meyhanelerde değil, BatılılaĢma neticesiyle yeni içki mekânlarında yani

restoran ve lokanta iĢlevi gören mekânlarda dahi içilmeye baĢlandı.
442

Osmanlı Sarayı‟nda çok eski dönemlerden beri süregelen, muhtelif eğlencelerin

düzenlendiği işret meclisleri geleneği yer alırdı. Kabusname, Şahname, Germiyanlı

musâhib
443

 Ģairlerin ve Nizami‟nin eserlerinden yola çıkan Halil Ġnalcık, özenle tertip

edilmiĢ bahçelerde yenilen içilen, Ģarap içilen, her çeĢit safa ve zevkin, gösteri ve

dansların yapıldığı iĢret meclisleri geleneğinin, saray ve idareye ait olan çoğu gelenek

gibi Ġslam evveli eski Ġran‟dan geçtiğini belirtir. Genel manada iĢret, sohbet sözcüğü ile

eĢdeğerdir. ġarap ġii ve Sünni Ġslam‟da mutlak bir biçimde yasaklanmasına rağmen

iĢret meclislerinin vazgeçilmez bir sembolü ve öğesi olarak yerini almıĢtır. Bu meclis

toplantılarının tertip edildiği en gözde mekânlar ise kasr denen köĢkler, özel halvetler

ve saray has bahçeleridir. ĠĢret meclislerinin neredeyse tamamının içkili toplantılar

Ģeklinde geçtiği belirtilir. ĠĢret meclislerinde hanendeler, rakkas gibi sanatçılar,

gûyende, çalgıcı ve gazel okuyan mutribanlar, Ģarap sunan sakalı çıkmamıĢ oğlanlar

(sade-rûyan), Ģairler ve sakiler hazır bulunurdu. Yeme içmenin haricinde iĢret

meclislerinde eğlence ve oyunlarda düzenlenirdi. Çoğu sultan, bey ve özellikle

Ģehzadeler iĢret meclislerinin keyif vericiliğine aldanırdı. Bu sebeple halkın veya siyasi

rakiplerinin kurbanı olurlardı. Bilhassa Nevruz‟da düzenlenen iĢret meclisleri, büyükler

ile halk arasında yaygınlık kazanmıĢtır.
444

Eski dönemlerden beri Ġstanbul‟da yer alan meyhanelere şerbethane denilir,

pencerelerine de kafes konulurdu. Geceleri o dönemin zabıtasının belirlediği saatlere

kadar buralar açık kalır sonra da kapatılırdı. Ayrıca bu mekânlarda hanendeler, köçekler

ve sazendelerle eğlenceler düzenlenirdi.
445

 Meyhaneler ve akĢamcıların meyhane

âlemleri hakkında Abdülaziz Bey Ģu ifadeleri kullanır;

441

 Pedani, a.g.e., s. 63.
442

 Meriç, a.g.e., s. 159.; Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve

Birahanecilik (İstanbul ve İzmir Örneği), s. 102.
443

 Musâhib: Osmanlı sarayında padiĢahın yanında yer alan ve bir nevi danıĢmanlık yapan görevli.

Mehmet ĠpĢirli, “Musâhib”, TDV İslam Ansiklopedisi, Ankara, 2020, c. XXXI, s. 230.
444

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 42-44.
445

 Kurnaz, a.g.t., s. 96.

128

“Meyhanelerin Galata semtindekiler de çok meĢhur olup kârgir ve büyük binalardı.

Ekseriye her çeĢit içkiden baĢka sazendeler, muhripler, hanendeler, köçekler bulunur, çeĢitli

rakslar ve fasıllar yapılırdı. MüĢteri çekmek için her çareye baĢvurduklarından çeĢitli

rezalet çıkaranlar olurdu. Hademeler ve sakilerin hepsi çok güzel gençlerden, köçekler de

seçme rakkaslardandı. Meyhanelerde yapılan ikramdan ve adı geçenlerin güzelliğine

kapılarak eldeki mevcudunu orada yedirip bitirmiĢ ve soyulmuĢ mirasyedilerin, sonradan

meyhaneye kabul edilmeyip yüzlerine bile bakılmadan kovuldukları çok görülmüĢtür.

Buralardaki köçekler baĢka yerlere gidip oynamazdı. Bu Ģekilde bunlara tutkun olanların

aynı yere gelmesi sağlanmıĢ olurdu. Bu meyhaneler karĢı tarafta (yani Galata‟da) ve

ecnebilerin oturduğu yerlerde bulunduğu için de çok geç vakitlere kadar açık kalırdı.
446

 XIX. yüzyılın ikinci yarısında bilhassa 1839 Tanzimat ve 1856 Islahat

Fermanlarının ilanıyla beraber, metropol kentlerde Müslümanların içki içmesi yaygınlık

kazandı. Bu dönemde alkol tüketimi Müslümanların yaĢadığı mahallelere sirayet etti.

Fakat dini alan, mezarlık, sefaret, anıtmezar, cami ve manastır yakınlarında içki içilen

mekânların bulunmadığı söylenir. Bir miktar yiyecek ve meze eĢliğinde alkol içilebilen

mahalle bakkallarının odaları bu dönemde çokça tercih edildi. Ayrıca yalı ve

konaklarda, yarı resmi havada düzenlenen ve ab âlemi denilen içki toplantıları da

giderek yaygınlaĢtı.
447

Batı‟yla olan iliĢkilerin Tanzimat‟ın ardından artması ve Kırım SavaĢı esnasında

müttefik Fransız ve Ġngiliz ordularının Ġstanbul‟a gelmesi, beraberinde Ġstanbul‟un

eğlence anlayıĢında Batılı manada değiĢimleri de getirdi. Ġstanbul‟un eğlence

yaĢantısında yoğun olarak hissedilen modernleĢme aĢaması meyhanelere de yansıdı.

Meyhaneler rakiplerini taklit ederek, ilk fiziksel değiĢimini 1850‟li yıllarda yaĢadı.

Ancak hatırat ve seyahatnamelerde bu değiĢim biraz daha erken dönemlere dayandırılır.

Evvela tabure ve sinilerden oluĢan bu mekânların oturma düzeni yerini sandalye ve

masaya bıraktı.
448

 Meyhanelerin bu yeni düzeni, toplumsal konumunun değiĢtiğine

iĢaret eder. Bu yeni eğlence kültürünün, üst sınıflar tarafından benimsendiği görülür. Bu

da meyhanenin marjinal bir mekandan olağan bir eğlence mekanına dönüĢtüğüne iĢaret

eder. Meyhanelerdeki bu değiĢim müzikle olan bağları kuvvetlendirdi. Ayrıca bu

446

 Abdülaziz Bey, a.g.e., s. 309.
447

 Kurt, a.g.e., s. 452.
448

 Samancı, “ XIX. Yüzyılın Birinci Yarısında Osmanlı Elitinin Yeme Ġçme AlıĢkanlıkları”, Soframız

Nur Hanemiz Mamur Osmanlı Maddi Kültüründe Yemek ve Barınak, ed. Suraiya Faroqhi-Christoph K.

Nevmann, Ġstanbul, Alfa Yayınları, 2016, s. 185.; M. D‟Ohsson, a.g.e., s. 150, Koçu, Eski İstanbul‟da

Meyhaneler ve Meyhane Köçekleri, s. 30-31.

129

değiĢimden sonra mekânın kullanıcıları da farklılaĢmaya baĢladı.
449

 Bu dönemin

eğlence yerleri boyutuna baktığımızda içkili mekânlar olan meyhanelerin yanında

Ġstanbul halkının kafeĢantan, gazino ve birahane gibi mekânlar ile tanıĢtığı da görülür.

Bilhassa Galata ve Beyoğlu Batılı hayatın merkezi konumundaki bu yeni mekânların

yoğunlaĢtığı semtler oldu. Ġstanbul halkının büyük bir bölümünün tepkisini çeken sazlı

sözlü, içkili eğlencelerin bulunduğu bu yerlerin bazıları toplumsal yapıyı tehdit etti. Bu

mekânlarda, Avrupa‟dan yeni gelen servet avcısı piyasa artistleri ve maceraperestler

görev aldı. Birahane, gazino gibi mekânlarda hali vakti yerinde olanlar Beyoğlu‟nda,

düĢük gelirli olanlar ise Galata‟da eğlenirdi.
450

 Meyhanelerde bilhassa Rum ve Ermeni

gençleri çalıĢtırılırdı. Bunlar müĢterilere meze ve içki dağıtımı yapan miço ve saki adı

verilen kiĢilerden oluĢurdu. Oyun ve saz takımları meyhane âlemlerinin ayrılmaz bir

parçasıydı. Saz eĢliğinde tavĢan ve köçek oynatmak ise Tanzimat‟a kadar olan süreçte

meyhane eğlencelerinin baĢında yer alırdı. Ardından ince saz takımları bu eğlencelerin

yerini doldurdu
451

 XIX. yüzyılda Osmanlı toplum hayatında görülen değiĢimlerden birini de

gazinolar teĢkil eder. Gazinolar müzikli programlar eĢliğinde içki içilip yemek yenilen,

çoğu kez dans edilen, açık veya kapalı eğlence mekânlarını oluĢturur. Tanzimat

sonrasında Ġstanbul‟da ilk kez açılan gazinolara “meyhanelerin alafrangası” denildi. II.

Abdülhamit‟in (1876-1909) döneminin sonlarında açılan gazinolar, gerek içki

çeĢitleriyle gerekse menüleriyle gece hayatının vazgeçilmez mekânları arasında yer

edindi.
452

XIX. yüzyılın sonlarına doğru Beyoğlu‟nda “cafe chantant” adında, genellikle

yabancıların tercih ettiği revü
453

, atraksiyon gösterilerinin düzenlendiği pek çok eğlence

mekânı açılmaya baĢladı. Kabare barlar ve kafeĢantanlar, yeni eğlence ve içki

alıĢkanlıklarının geliĢmesinde etkili oldu. 1890‟larda uluslararası kokteyl çeĢitlerinden

olan “punç” ve türleri, Ģekerci dükkânlarında alkolsüz meĢrubatın dıĢında alkollü içecek

449

 ÇokuğraĢ, a.g.t. s. 150-151.
450

 Çoruk, a.g.m., s. 310-311.
451

 Çoruk, a.g.m., s. 310.
452

 Meriç, a.g.e., s. 159.
453

 Revü: Muhtelif oyun ve danslardan oluĢmuĢ, zengin görünümlü sahne gösterisi. https://sozluk.gov.tr/

130

olarak satıldı. Kafejarderler, punçlar, kafeĢantanlar ve her çeĢit içkinin ikram edildiği

kabare barlar içki kültürünün modern bir çizgiye ulaĢmasında etkili oldu.
454

Mütareke Dönemi‟nde Beyoğlu‟nda tam manasıyla bir eğlence çılgınlığı

yaĢandı. KarıĢıklığın hâkim olduğu Ġstanbul‟da, iĢgal kuvvetlerinin denetiminde olan

mevcut mekânların dıĢında yeni eğlence yerleri açılmaya baĢladı. Bu dönemde BolĢevik

Ġhtilali‟nden kaçan Beyaz Ruslar, Ġstanbul‟un yeni sakinleri olarak yerini alıp

Ġstanbul‟un gündelik yaĢamında pek çok değiĢime neden oldular. Ayrıca Beyoğlu‟nda

açtıkları yeni mekânlarla, içkili barlarla ve lokantalarla Mütareke Dönemi boyunca

Beyoğlu merkezli eğlence dünyasında gündemi meĢgul etmeyi baĢardılar. Üstelik bu

dönemde ilk defa Ġstanbul halkı kadın garson gördü. Bunlar Beyaz Rus kadınları idi.
455

BatılılaĢma hareketlerinin bir neticesi olarak Osmanlı içki kültürüne biranın

girdiği ve tüketiminin yaygınlaĢtığı görülür. Ġstanbul‟un Ġsveç elçiliğinde görev yapan

M. D‟Ohsson, III. Selim dönemini de kapsayan yapıtında, XVIII. yüzyıl Osmanlı

toplumunda biranın tanınmadığını ifade eder.
456

 Bu dönemde biranın Osmanlı içki

kültüründe yeterince yaygınlık kazanmadığı, dar bir kitlenin içkisi olarak yer aldığı

fakat elçilerce tüketildiği belirtilir. Ġstanbul‟da II. Mahmut döneminde bulunan Miss

Julia Pardoe, yer aldığı bir yemek organizasyonunda Edinburgh birasının bulunduğunu

aktarır.
457

 BatılılaĢma hareketlerinin yoğunlaĢıp sistemli bir hal aldığı Tanzimat

döneminde Ġstanbul halkı bira ve birahane ile tanıĢtı. Osmanlı içki kültürüne girerek

yaygın bir biçimde tüketildi. Ardı sıra bu içecek ve içeceğin tüketildiği mekânlar

sıklıkla görülmeye baĢlandı. Ġlhan Eksen, Pera ‟da 1840‟lı yıllarda meĢhur Salvatore

Birasının görülüp tüketildiğini aktarır. Ayrıca Osmanlı baĢkentine, Selanik‟te üretilen

Olimpos Birası ile türlü türlü Macar, Alman, Ġngiliz, Çekoslovak biraları doluĢtu.
458

XIX. yüzyıldan evvel Osmanlı‟da rakı sözcüğü bilinmemekle birlikte, Rumların

XVII. yüzyılın ikinci yarısında düziko ya da uzo adını verdikleri içki, Mantran gibi bir

kısım araĢtırmacılar nazarında rakı olarak değerlendirilir. Mantran, 1690 yılında yasak

olmasına karĢın, Ermenilerin Çorlu‟da rakı imal ettiklerini aktarır. Ayrıca 1890 yılında

Feriköy‟de bira fabrikası kuran Ġsviçreli Bomonti KardeĢler, ilk yerli bira üretimini

454

 Meriç, a.g.e., s. 159.
455

 Çoruk, a.g.m., s. 311.
456

 M. D‟Ohsson, a.g.e., s. 50.
457

 Miss Julia Pardoe, 18. Yüzyılda İstanbul, çev. Bedriye ġanda, Ġstanbul, Ġnkılap Kitabevi, 1997, s. 148.
458

 Eksen, a.g.e., s. 87.

131

baĢlatmıĢlardır. Sonrada 1902 yılında Feriköy‟deki tesisi ġiĢli‟nin arkalarında boĢ bir

alana taĢıdılar. 1912‟de Ġzmir Halkalı‟da da rakı fabrikası açtıkları bilinir. XIX. yüzyılda

Osmanlı‟da Bomonti Bira Fabrikasıyla bira üretiminde fabrikasyon sürecinin baĢladığı

görülür. Fabrikanın yanında meĢhur kameriyeli Bomonti Bira Bahçeleri açıldı. Bu

bahçeler, beĢ ve on litrelik küçük fıçı biralarıyla 1930‟dan 1950‟li yıllara kadar Ġstanbul

halkına hizmet vermiĢtir.
459

Görsel 2.10: Bomonti Bira Fabrikası‟na ait 1915-1916 tarihli kartpostal
460

Osmanlı‟da fabrikalaĢma hareketi, bira üretiminde fabrikasyon sürecine

geçilmesiyle paralellik gösterir. 1840-1850‟lerde sanayileĢmenin en yoğun Ģekilde

yaĢandığı ve hızlı bir fabrikalaĢma hareketine geçildiği görülür. II. Mahmut devrindeki

1838 Balta Limanı AnlaĢması, bu hareketin baĢlatılmasında önemli bir faktör olmakla

birlikte bunda Osmanlı pazarlarının, Batı‟nın sanayi ürünlerine açılmasının da etkisi

vardır.
461

 XIX. yüzyılda Osmanlı baĢkentinde moda olgusunun baĢladığı görülür.

Böylelikle Ġstanbul halkı, sokaklarda köpekle dolaĢan, çay partileri tertip eden, Ģemsiye

taĢıyan, alafranga balo ve dans gibi etkinliklerin düzenlendiği yeni bir yaĢantı tarzıyla

tanıĢmıĢ oldu. Bununla birlikte sigara, çikolata, piyano gibi maddelerin yanında birayı

da tanıdılar. Üstelik bu dönemde Fransız ve Ġngiliz subayların kaldıkları kıĢlaların

459

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 111.; Eksen, a.g.e., s. 88.
460

 Melis Kantar, “Arkeolojik Mirasın Sürdürülebilirliği-Bomonti Bira Fabrikası”, T.C. Mimar Sinan

Güzel Sanatlar Üniversitesi Fen Edebiyat Fakültesi Arkeoloji Bölümü Final Sunumu, Ġstanbul, 2015,

s. 17.
461

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 111.

132

yakınlarında meyhanelerin açılmasına göz yumuldu. Ayrıca 1850‟lerde Zonguldak‟ta

kömür üretiminde çalıĢan Balkan kentlerinden gelen gayrimüslim iĢçilerin zorunlu

gurbet koĢullarına dayanmak için bira içtikleri ve kimi Müslüman arkadaĢlarının da

bunlara özenerek bira içtikleri bilinir.
462

 Böylelikle biranın kullanımı Osmanlı

Devleti‟nde XIX. yüzyıla kadar uzanır. Türkiye‟de hem alkolsüz hem de alkollü

içeceklerin sınai üretimi Avrupa ülkelerine göre oldukça yenidir. Ġstanbul PaĢabahçe‟de

ĢiĢe hanelerin geliĢmesiyle içki imalathaneleri buraya kaydı ve Hasan Hulki Bey

tarafından “Ġspirto ve Müstahzarat-ı Kimyevi Fabrikası” kuruldu. 1930‟da Tekel Ġçki

Fabrikası adı ile bu fabrika Ġnhisarlar Ġdaresi‟ne devredildi. 1884‟te bu fabrikanın

yapımı için PaĢabahçe‟de Saul D. Modiano adlı bir Musevi tarafından kurulan cam

fabrikasıyla beraber Fransız-Osmanlı ortaklığı ile kurulan ispermeçet balinası yağından

ve tereyağından mum yapan bir fabrika yıkıldı. XIX. yüzyıl sonunda Antep‟te sekiz

tane içki fabrikasının varlığı belirtildi ve bu fabrikalar Ermenilerin kendi tüketimleriyle

sınırlı kaldı. Ġstanbul'da 1900 yılına kadar bira satılan iĢletmelerin sayısının kırkı

geçmediği söylenir.
463

Ġçki ve biranın yanında basit yiyeceklerin (sahanda kaĢar, sucuklu yumurta,

gravyer peyniri, istiridye vb.) verildiği ilk birahaneler; bar tezgâhları, dekorasyonları,

yüksek masaları ile dönemin meyhanelerinden farklılık gösterirdi. Stein ve Arjantin

diye adlandırılan büyük bardaklarda fıçı birası içilirdi. Bu mekânların neredeyse

tamamını Rumlar iĢletirdi. 1920 yılında 502 birahane ve kafe sahibinin 470‟ini Rumlar,

16‟sını Ermeniler ve 4‟ünü ise Türkler iĢletirdi. Sponeck Birahanesi, Galatasaray

meydanına yakın olmakla beraber 1897 yılında Ġstanbul‟da ilk defa yapılan halka açık

film gösterisi nedeniyle ayrı bir Ģöhrete ve öneme sahip olmuĢtur.
464

 Birahanelerde, biranın dıĢında baĢka içkiler de içilirdi. Bu mekânların lokanta

iĢlevi vardı. Doğu ve Batı mutfağına has kahvaltı, öğle ve akĢam yemekleri pek çok

birahanede sunulurdu. Ġlanlarda bu çeĢit birahaneler, kimi zaman restoran ve pastane,

kimi zamansa birahane olarak ifade edilir. Birahaneciler, hitap ettikleri müĢteri

kitlesinden ötürü, çeĢitli yerli ve yabancı gazeteleri mekânlarında bulundururlardı.

Ancak II. Abdülhamid döneminde zararlı gazetelerin giriĢini engellemeye yönelik

462

 Kuzucu, “Ġçecek Kültürü”, s. 140.
463

 Tez, a.g.e., s. 71-72.
464

 Eksen, a.g.e., s. 87-89.

133

uygulanan politika birahaneleri de etkiledi. Bu dönemde birahaneler gözetim altında

tutuldu ve bira içen devlet adamlarıyla Müslümanlar için raporlar sunuldu.
465

 XIX.

yüzyılın sonlarına doğru, alkollü içeceklerin arasına likör ve konyak da girdi. Mesela

Yunanistan‟ın Pera Ģehrinde imal edilen Metaxa konyağı alkol bağımlılarının seçkin

içkilerinden biri haline geldi. Hatta Sakız mastikası ve Ayvalık düzü gibi alkollü içkiler,

1890‟ların gazetelerindeki ilanlarda yer aldı. Üstelik alkollü içkilere olan ilginin

artması, beraberinde sahte içkilerin piyasaya sürülmesini getirdi.
466

Alkol tüketimi XIX. yüzyılda belirli aralıklarla yasaklanan, Müslümanlarca gizli

içilen ve toplumun çoğunluğu tarafından kınanan bir eylemi oluĢturur. Ayrıca gerek bu

iĢten geçinen geniĢ bir esnaf kitlesinin varlığı, gerek içicilerin ısrarı Müslümanlar

arasında alkol kullanım alıĢkanlığının devam etmesine neden oldu. Bu durum yasakları

beraberinde getirdi. Osmanlı‟da uygulanan alkol yasakları hazine gelirlerini olumsuz

etkiledi. Bu dönemde sıradan halk dıĢında bazı padiĢahların, devlet adamlarının ve

yeniçerilerin alkol kullanmalarında söz edilir. Birçok dini unsurun bir arada bulunduğu

Osmanlı‟da, Müslümanlarla birlikte Yahudi ve Hristiyan tebaa yaĢamaktaydı. Bu da

Müslümanlar arasında alkol tüketiminin devamlılığını beraberinde getirdi.
467

 Kimi

Osmanlı aydınının batılılaĢmayı, günlük hayatta onlar gibi yaĢamak biçimindeki algıları

da bunda etkili oldu. Bilhassa BektaĢi tarikatıyla iliĢkili olanların içki tüketme

alıĢkanlıkları, fıkralara konu olacak kadar çoğalmıĢtı. Tanzimat döneminde Avrupa‟yla

diplomatik bağların geliĢmesi, alkollü içecek satan mekânların sayısının artmasına yol

açtı. Osmanlı döneminde, kendi sosyal ortamlarında içki tüketmelerine izin verilen

gayrimüslimler arasında, alkollü içecek kültürü geliĢerek onlara münhasır kaldı. Örfi

değerler, dini kurallar ve damak tatlarının etkisiyle özdenetim uygulamaları sunucunda,

Müslümanlar da içki tüketiminden uzak kaldılar. Bu durum Türklerde özgün içki

kültürünün oluĢmasını geciktirdi. 1893 yılında Ġstanbul sokaklarından bahseden Max

Müller‟in “Sarhoş erkeğe ve sarhoş kadına hiçbir yerde rastlanmaz; şayet bir sarhoş

görürseniz bunun bir Türk olmadığına emin olabilirsiniz” biçimindeki değerlendirmesi,

465

 Erdinçli, Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler ve Birahanecilik

(İstanbul ve İzmir Örneği), s. 208-209.
466

 Kuzucu, “Ġçecek Kültürü” s. 140.
467

 Kurt, a.g.e., s. 450.

134

Batı‟daki gibi Türk toplum hayatında içki kültürünün geliĢmediğini kanıtlar

niteliktedir.
468

Alkolün günümüzde hemen hemen hiçbir tedavi edici özelliğinin bulunmadığı

bilinir. Ayrıca alkol, tüm dünyada kötüye kullanımı ve bağımlılığı en sık görülen

maddedir ve bu madde insanlık tarihi boyunca da değiĢik biçimlerde telakki edildi. Bu

maddenin üretim ve tüketimi devlet tarafından bazen glasnost
469

 öncesi Sovyetler

Birliği‟nde görüldüğü gibi teĢvik edildi, bazen de Amerika BirleĢik Devletleri‟nde

olduğu gibi yasaklandı.
470

 Çağımızda bilhassa Batı toplumlarında alkol kullanımı ve

doğurduğu sonuçlar, en mühim problemlerden birini teĢkil eder. Ayrıca alkol

tüketiminin yol açtığı sağlık sorunları haricinde aile bölünmesi, suça yönelme,

intiharlar, meslek kayıpları, trafik kazaları, iĢ hayatının bozulması ve çeĢitli ekonomik

yıkımlar yönünden toplumlara verdiği zararlar çok boyutlu olmakla birlikte

biyopsikososyal problemler de doğurmaktadır.
471

468

 Kuzucu, “Ġçecek Kültürü”, s. 140-141.
469

 Glasnost (Açıklık politikası): Sovyetler Birliği‟nin son döneminde Mihail Gorbaçov‟un liderliğinde

ülkede bilhassa ekonomik sorunlara son vermek amacıyla uygulanmıĢ politikaların tümüne verilen addır.
470

 Tunalı, a.g.t., s. 96.
471

 Musa Tosun, “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, 2000, c. XXI, s. 462.

135

ÜÇÜNCÜ BÖLÜM

SOFRA ÂDÂBININ DÖNÜġÜMÜ

3.1. Âdâb-ı MuâĢeret

Âdâb-ı muâĢeret, toplumsal yaĢayıĢ bilgisi ve usulleri demektir.
472

 Âdâb-ı

muâĢeret (âdâbü‟l muâĢeret) ekseriyetle toplumların ve bireylerin birbirlerine karĢı olan

dostluk ve sevgi duygularını güçlü kılan, âhlâki ve medeni davranıĢları, görgü ve

nezaket kurallarını ifade eder. Bu ifade klasik Ġslam kaynaklarında geçmektedir. XIX.

yüzyılda BatılılaĢma ile birlikte Osmanlı‟da bu kullanımın yoğunluk kazandığı görülür.

Bunun nedeni Batı kültüründe nezaket kurallarının Ģehir ve Ģehirli olmakla, böylelikle

de medenilikle iliĢkilendirilmesinden kaynaklanır. Arapça‟da Ģehir anlamındaki

“Medine ”den “medeni” ve “medeniyet” kelimeleri var olagelmiĢtir. Fransızca

“politesse” ve “civilite”, Yunancada “polis” kelimeleri yine Ģehir kelimesinin kökünden

gelmektedir. Böylelikle hem Batı dillerinde hem de Arapça‟da nezaketle âdâb-ı

muâĢeret kavramları Ģehir ile iliĢkilendirilir. Bunlar da herkesin paylaĢtığı alanlardaki

davranıĢları ve görgü kurallarına iĢaret eder. Ayrıca kurallar toplumda belli bir disiplini

ve bir düzeni beraberinde getirir.
473

Âdâb-ı muâĢeret, toplum dâhilinde yaĢayan insanların birbiriyle olan iliĢkilerini

doğru, iyi ve güzel kabuller çerçevesinde, belli bir estetik kaygı gözeterek

gerçekleĢtirmeyi amaçlar. Böylelikle sosyal yaĢamda bireyler arasındaki münasebetleri,

iliĢkileri kolaylaĢtıran, insani ölçüleri gözeten, eğitim yoluyla kazanılan davranıĢları ve

bu davranıĢların estetik boyutunu gösterir. Âdâb-ı muâĢeretin asıl kaynağı toplumun

hayat tarzı ve kültür yapısıdır. Dolayısıyla da topluma hastır. Âdâb-ı muâĢeret sosyal

anlamda estetiğe, iyiye ve güzele davet eden bir hayat disiplinidir. Nitekim toplumsal

hayatın en kaynaĢtırıcı ve önemli unsurlarından birini oluĢturur.
474

3.2. Sofra Adabı

Sosyal yaĢamda sofra kurallarına uymak, toplumsal terbiyenin bir göstergesi

olarak kabul edilir. Gerek aile yemeklerinde gerekse de dost, akraba, özel ve resmi

amaçlı düzenlenen ziyafetlerde olsun insanların sofra kurallarına riayet etmesi gerekir.

472

 Ferit Develioğlu, Osmanlıca-Türkçe Ansiklopedik, Aydın Kitabevi Yayınları, Ankara, 2017, s. 9.
473

 Fatma Tunç YaĢar, “Adab-ı MuaĢeret”, TDV İslam Ansiklopedisi, Ankara-2. Baskı, 2020, s. 34.
474

 Meriç, a.g.e., s. 26.

136

Yemek yeme alıĢkanlıkları ve adetleri kentte veyahut köyde yaĢamaya göre değiĢkenlik

gösterir. Hatta ülkeler arasında bile dinsel, bölgesel ve tarihsel olarak görgü kuralları

değiĢebilmektedir.
475

Yeme içme geleneği ile toplumsal yaĢayıĢ, kültür ve medeniyetler arasında sıkı

bir bağ bulunur. Ġnsanların temel gereksinimleri arasında yer alan yemek, sadece besin

içeriği yönünden veya istatistiksel açıdan tahlil edilen ürünler toplamı değil, aynı

zamanda imgeler bütünü, iletiĢim aracı, geleneklere, durumlara ve davranıĢ biçimlerine

bağlı olan bir sözleĢmedir. Yemeği hazırlama ve yeme sırasında oluĢan pratikler, ev

içerisinde kadın ve erkek, çocuk ve anne-baba rollerindeki sosyal ve kültürel ayrıĢmayı

izah etme özelliğine sahiptir. Ayrıca toplumların yemek kültürünü belirleyen en mühim

unsurlardan biri de sofra adabıdır. Sofra adabı; yemek esnasında uyulması gereken

kuralları, sofra düzenini, davetleri, çatal-bıçak ve peçete kullanımını, kıyafet seçimini ve

yemekle ilintili pek çok öğeyi içinde barındırır. Dolayısıyla sofra adabı insanlar

üzerinde davranıĢ kalıplarının oluĢmasında etkilidir. Zaman değiĢtikçe sofra adabı da

değiĢir, bununla beraber davranıĢ ve görgü kaideleri de değiĢir. Bu davranıĢ kalıpları

insanların kültürleri ve yaĢayıĢ tarzları hakkında bilgi edinmemizi sağlar. Nitekim bir

bireyin ne yediğine ve nasıl davrandığına bakarak hangi kültürün veya toplumun parçası

olduğunu tahmin edebiliriz. XVIII. yüzyılın yeme içme ustalarından Jean Anthelme

Brillat-Savarin‟in “Bana ne yediğini söyle sana kim olduğunu söyleyeyim “sözü bunu

kanıtlar niteliktedir.
476

Sofradaki davranıĢ biçimlerini baĢka davranıĢ biçimlerinden ayrı görmemek

gerekir zira bunlar toplumda oluĢan ortak davranıĢ biçimlerinin ve değerlerinin anlamlı

bir kesitini oluĢturur. Bu kaideler toplumun standart yapısına ayna tutar. Kimi zaman en

küçük bir bilgi dahi geleneklerin ne derece sağlam olduğunu gösterir. Günümüzden

geriye bakıldığında bunları sadece olumsuz Ģeyler, bilgi yoksunluğu veya uygarlık

biçiminde anlaĢılmaması gerektiği savunulur. Ġnsanların gereksinimlerine uygun ve yine

insanlar nazarında anlam teĢkil eden haliyle anlaĢılması gerektiği düĢünülür.
477

475

 Sevim Asımgil, Merve ġahin, Mutfak Kültürü, TimaĢ Yayınları, Ġstanbul, 2004, s. 27.
476

 Phyllis Pray Bober, Antikçağ ve Ortaçağda Sanat, Kültür ve Mutfak, çev. Ülkün Tansel, Ġstanbul,

Kitap Yayınevi, 2014, s. 12-13.
477

 Norbert Elias, Uygarlık Süreci (Batılı Dünyevi Üst Tabakaların Davranışlarındaki Değişmeler), çev.

Ender AteĢman, Ġstanbul, ĠletiĢim Yayınları, 2017, c. I, s. 153-154.

137

Orta Asya dönemine ait sofra adabına baktığımızda Türklerin “kendürük” adı

verilen ve yere yayılan, deriden mamul bir örtü üzerinde yemek yedikleri bilinir. Sofra

için “tergi” sözcüğü kullanılmıĢtır. Sofra kurmaya ise “tergi urmak” ya da sofra kuruldu

manasına gelen “tergi uruldı” terimleri kullanılmıĢtır. Saraylarda hanlar için hazırlanan

büyük ayaksız sofralar için de “iĢküm” terimi kullanılırdı. Kimi Türk boyu ise tepsi

(tewsi) sözcüğünü günümüzdeki gibi hem tepsi hem de sofra manasında

kullanmıĢlardır. Bugün hala bazı yörelerde büyük tepsilerin (ya da sofraların) sofra

olarak kullanılıyor olması bu uygulamanın eskiden beri süregeldiğini gösterir. Ayrıca

günümüzde olduğu gibi Türklerin yemek ve ekmek kırıntılarının yere dökülmemesi için

sofra yaygısı kullandıkları bilinir.
478

Selçuklu dönemi sofra adabına baktığımızda, Ġslam‟ın kültürüyle yemeğe

“Besleme” ile baĢlandığı ve yemek bitiminde sofra duası okunduğu bilinir. Selçuklular

yemek ya da ekmek kırıntılarının üzerine basmamak için sofra bezi kullanırlardı.

Ardından sofra bezi üzerine 40 cm yüksekliğinde bir altlık yerleĢtirilir ve onun da

üzerine sini konulurdu. Sulu yemekler için tahta kaĢıklar kullanılırdı. Evvela yemeğe

büyüklerin baĢlaması, herkesin kendi önündeki yemeği yemesi gerekirdi. Ayrıca elin

yemeğin içine girmesi de hoĢ karĢılanmazdı. Yemekten evvel ve yemekten sonra eller

yıkanır, yemek sağ el ile yenir ve sofrada artık bırakılmazdı. Bu da sofra adabına verilen

önemi gösterir. Selçuklularda bir kaĢık ile ortak bir kaptan yemekler yenilirdi. Yemek

servisi sırasında ise bakır, sahan ya da çiniden mamul kâseler, testiler ve sini

kullanılırdı. Üstelik ziyafet sofralarının hazırlanmasına da çok önem verilirdi. Evin,

sofranın ve tabakların temizliğine özen gösterilirdi. Odanın minderlerle dizayn

edilmesine, yiyecek ve içeceklerin seçkin olmasına dikkat edilirdi. Gelen konukların

iĢtahla yiyebilmeleri için içecekle yiyeceklerin lezzetli ve temiz olması gerekirdi.

Yemekte tüketilecek içecek ve yiyecekler birbirine denk ve noksansız olmalıydı.
479

478

 Elif Demirbilek, Göksel Kemal Girgin, “Türk Mutfak Kültüründe Beslenme AlıĢkanlığı ve Sofra

Adabında Meydana Gelen DeğiĢimlerin Belirlenmesi” IV. Uluslararası Gastronomi Turizmi

Araştırmaları Kongresi (19-21 Eylül 2019), ed. ġule Aydın-Ömer Çoban, NevĢehir, Aralık-2019, s. 151.
479

 Nuri Doğan, Ders Kitapları ve Sosyalleşme (1876-1918), Ġstanbul, Bağlam Yayınları, 1994, s. 146.;

Osman G. Özgüdenli, Ömer Uzunağaç, “Selçuklu Anadolusu‟nda Ekmek”, Marmara Türkiyat

Araştırmaları Dergisi, Bahar- 2014, c. I, sy. 1, s. 64.; ReĢat Genç, “XI. Yüzyılda Türk Mutfağı”,

http://www.turkish-cuisine.org/print.php?id=20&link=http://www.turkish-cuisine.org/historical-

development-1/seljuk-cuisine-19/turkish-cuisine-in-11th-century-20.html

138

Görsel 3.1: Üç Erkek Sofra BaĢında, 1574, The Costume Book of Lambert de Vos, Der

Staats-und Universitatsbibliothek, Bremen, Germany, Ms. or.9.
480

Türklerde sofra ve sofra adabı ile ilgili Fynes Moryson‟un önemli izlenimleri

mevcuttur. En zengin Türklerin dahi yemeklerini gösteriĢ ve lüksten uzak, çökmüĢ

terzilere benzer biçimde sinilerin önünde diz çökerek bahçe ya da dere kenarında

yediklerini belirtir. Ayrıca sofralarını oluĢturan siniler çok alçakta olduğu için yemekler

yerde oturularak rahat bir Ģekilde yenilirdi. Yemeğin ardından eller, ya masa örtüsü ile

ya da çimler ile silinirdi. Türkler yiyeceklerini bordo ve sarı renkli deriden mamul iple

bağlanmıĢ çanta gibi bir çıkında gezdirir, sonrasında yemeklerini üstünde yerlerdi.

Türklerde bıçak kullanılmadığı için et çok iyi piĢirilir ve ardından elle yenilirdi.

Sofralarında genel olarak tek çeĢit yemek yer alırdı. Hep birlikte oturulan sofrada kısa

bir dua edilir, ardından çabuk ve sessizce yemekler yenilirdi. Türklerin ev eĢyaları

hakkında da Moryson‟un görüĢleri mevcuttur. Türklerin evinde fazla eĢya bulunmazdı.

Tahta bir kaĢık, eski bir tencere, deri ya da tahtadan bir su kabı, bir yorgan, bir Ģilte, bir

kerevet ve üstünde yemek için bir sini yer alırdı. Mutfaklarında bulaĢıkçılara ve aĢçılara

ihtiyaç duyulmazdı. Türklerde yüksek sınıfa mensup olanlar dahi yemeklerini

tencereden yer farklı kap tercih etmezlerdi.
481

Osmanlı döneminde sofra adabı konusuna gelince; saray ve konaklarda ibriklerle

leğende yemek yenmeden evvel eller yıkanırdı. Ardından misafirlere peçete ve havlu

480

Hülya Kalyoncu, “Osmanlı Sofra Kültürü ve Resim Sanatında Görülen Sofra Sahneleri”, Sosyal ve

Beşeri Bilimlerde Araştırma ve Değerlendirmeler, ed. Ġrfan Ertekin-Oğuz Diker-Elif Ural, Ankara, Gece

Kitaplığı, Mayıs-2021, c. III, s. 9.
481

 Metin And, 16. Yüzyılda İstanbul: Kent-Saray-Günlük Yaşam, Ġstanbul, Yapı Kredi Yayınları-2.

Baskı, ġubat-2012, s. 162-163.

139

dağıtılırdı. Eller yıkanınca peĢkirle kurulanır ve yemek sırasında da makrama adı

verilen örtüler peçete yerine kullanılırdı. Dövme bakırdan mamul, motiflerle süslenen,

kalaylı “sini” denilen büyük yuvarlak tepsi, sofra bezi üzerinde bulunan küçük sehpa

üzerine yerleĢtirilirdi. Konuklar sininin etrafına ya ayaklarını sininin altına uzatarak ya

da sağ dizleri dik, sol dizleri yatık bir biçimde bağdaĢ kurarak otururlardı. Kullanılan

siniler dört, beĢ veya en fazla altı kiĢilik idi. Ayrıca kalabalık davetlerde ikiden fazla

sini kurulur ve sininin üstünde çatal, tabak ve bıçak bulundurulurdu. Ana yemekler

gelmeden evvel, sininin üzerine misafir sayısı kadar ekmek parçaları, kaĢık, salata,

reçel, zeytin ve muhtelif turĢularla dolu küçük tabaklarda yiyecekler yer alırdı. Yemeğin

ardından hoĢaf ya da Ģerbet ikram edilirdi ancak su içilmediği için sofrada su takımları

bulunmazdı. Yemekler kapaklı sahanlar içerisinde sininin ortasında bulundurulur ve

tüm konuklar bu sahanlardan yemeğini yerdi. Yemekler çok çeĢitli olmakla birlikte

sofraya art arda hiç ara verilmeden getirilirdi. Bu yemeklerden yalnızca iki-üç kaĢık

alınır ardından öbür yemeklere geçilirdi. PadiĢahlardan artan yemekler ise daha çok

Ģehzadelere ve has nedimelerine gönderilirdi. Ayrıca yemekler elle yenir, pide ve

ekmekler elle koparılır, katiyen bıçak kullanılmazdı. Etler sofraya küçük boyutlar

halinde getirilir, pilavlar ise üç parmakla alınarak ağıza götürülürdü. Sarayda porselen,

altın ve gümüĢ tabaklar kullanılırdı. Ancak bu tabaklar elit zümrelerin sofrasında yer

alırdı. Klasik Osmanlı yemek kültüründe sofrada kullanılan tek araç kaĢıktan ibaretti.

Bu kaĢıklar çoğunlukla abanoz, sedef, bağa ve ĢimĢir gibi muhtelif malzemelerden

yapılırdı. Geleneksel Osmanlı sofralarında altın ve gümüĢ kaĢıklar kullanılmazdı.

Yemeğin çeĢidine göre kaĢığın boyut ve biçimleri değiĢirdi.
482

Osmanlı sofra adabında uyulması gereken kurallardan biri de el yıkama

alıĢkanlığı idi. Alaturka sofralarda el yıkama alıĢkanlığına itinayla riayet edilirdi.

Nakiye, Mektep Müzesi adlı dergide alaturka sofralarda el yıkama alıĢkanlığına değinir.

Yemeğin bitiminde sofrada kalkanlar, yemek odasında el yıkamak için çeĢmeler varsa

düzenli olarak orada ellerini yıkarlardı. Lakin çeĢme bulunmuyorsa yerine ibriği tercih

482

 Necdet Öztürk, Saray Penceresinden 14-15. Yüzyıl Osmanlı Sosyal Hayatı, Ġstanbul, Yitik Hazine

Yayınları, 2011, s. 85-86.; Kamuran Ak, Osmanlı‟dan Günümüze Türk Yemek Kültüründe Seramik

Yemek Kapları, YayınlanmamıĢ Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü,

EskiĢehir, Mart-2007, s. 5.; Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra

Gereçleri”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı

Yayınları-2. Baskı, 2015, s. 289-290.; Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 33-34.; Tez,

a.g.e., s. 62.; Pedani, a.g.e., s. 101-102.; Belge, a.g.e., s. 379.; Kut, a.g.e., s. 154.; Elif Demirbilek, Göksel

Kemal Girgin, a.g.m., s. 177.

140

ederlerdi. Hizmetçi sağ omzuna bir el havlusu alıp, hazır bulunan ibrikleri sağ eliyle

tutup, leğenleri dahi sol ellerinin içine alıp, misafir sandalyede ise önüne gelerek sağ

dizini de yere koyup, sol dizinin üzerine kolunu dayayarak leğenden sabunluk meheline

doğru suyu dökerdi. ġayet misafir ayakta ise hizmetçinin leğeni ve ibriği ayakta tutması

icap ederdi. KıĢın soğuk suları olan ılık ve acı su yerine, misafir için tatlı sular ve

kokulu sabunlar hazırlanırdı. Bu da misafiri memnun ederdi.
483

Görsel 3.2: Türk ve Ġslam Eserleri Müzesi Envanter No: 211-Adell Armatür

Koleksiyonu (YaĢamın Aynası: Osmanlı Ġstanbul‟unda Su ile Ġlgili Belli BaĢlı

EĢyalar)
484

Osmanlı saray mutfağında; yemekten sonra kahve geleneği, yenilen yemeğin

güzel koku ve gül suyu ile sonlandırılması ve ardından buhurdan ve gülabdanları

doğurdu. Ayrıca konuklara içecek olarak çoğunlukla Ģerbet sunulurdu. Kibarlığın bir

iĢareti olarak konuklara nar Ģerbeti ikram edilirdi. Ayrıca demirhindi, viĢne kızılcık,

limon, gül, koruk, nar, meyan ve bal Ģerbetleri Osmanlı evlerinde temel içecekler olarak

her evin kilerinde bulunur ve sofralarda yerini alırdı. Osmanlı‟da düğünlerde,

Ramazanlarda ve baĢka kutlamalarda çok abartılı ziyafetler verilirdi. Ziyafetlerde

verilen yemeklerin çeĢitliliği mevsimine göre farklılık gösterirdi. Köfte, kebap, pilav ve

çorba çeĢitleri, kadayıf, baklava, lokma ve sütlü tatlılardan oluĢan menüler ikram

edilirdi. Dönemin Avrupa‟sında görülen surlar içerisinde, saraylılara özgü olmayıp

halka açık olan meydanlarda (çoğunlukla At Meydanı‟nda) halk ile sarayın kaynaĢtığı

483

 Nakiye, “Fenn-i Ġdare-i Beytiyye-Alaturka Sofra-Alaturka Sofralarda El Yıkamak”, Mektep Müzesi, c.

I. sy. 10, 15 TeĢrinisani 1329-28 Kasım 1913, s. 332.
484

 http://sumedeniyetimuzesi.com

141

zamanlarda çoğunlukla bu kutlamalar yapılırdı. Osmanlı‟da özel gün ve kutlamaların

haricinde, konuk sofrası, aile sofrası, toplu yemek sofraları, sayılı gün sofraları, sünnet

ve düğün sofraları, hamam sofraları gibi farklı sofra çeĢitleri de bulunurdu.
485

Sofra adabı ve yemek çeĢitleri bir toplulukta meydana gelen sosyal değiĢmelerin

tesiri altında bulunmasına rağmen, bir kültür elemanı olması nedeniyle, millilik

niteliğini muhafazaya en çok meyilli olan sahayı oluĢturur. Osmanlı sofrası, bağlı

olduğu kaideler ve yemek türleriyle Orta Asya‟dan günümüz Türkiye‟sine birçok

özelliğini koruyarak gelmeyi baĢarmıĢtır. Osmanlı sofrasına dair bir takım ibareler

bulunmaktadır. Yemeğe “Besmele” ile baĢlayıp “Elhamdülillah” ile bitirilmesi gibi.

Sofrada aile haricinde bir erkek misafir var ise çocuklar ve kadınlar yemeğe eĢlik etmez,

yemeklerini daha sonra yerlerdi. Yemeğin ardından aileye mensup gelinin, kızın ya da

yaĢlı bir hanımın getirdiği leğen ve ibrikle, ağız ve eller yıkanırdı. Yemeğin verildiği

odada çeĢme bulunuyorsa misafirler orada ellerini kendileri yıkardı, Ģayet bulunmuyorsa

evin hanımı, kızı, gelini ya da hizmetçisi, pis suyun görünmemesi için delikli kapağı

bulunan bir leğene ibrikten su dökerdi. Varlıklı ailelerin hanelerinde ise beyaz renkli,

misk veya çiçek kokulu el sabunları bulunurdu. Anadolu‟nun tüm kasaba ve köylerinde

bu usul yüzyıllardan beri uygulanmaktadır. Ayrıca Ġstanbul‟da yaĢayan Türk ailelerinin

yemek usulü de bu Ģekildeydi. Fakat Osmanlı toplumsal hayatının değiĢme sürecine

girdiği XVII. yüzyıl sonlarından itibaren evvela üst tabaka mensubu zengin aileler

olmak üzere bu hususta bir değiĢme ve batılılaĢma görüldü.
486

Osmanlı sofra adabına baktığımızda hoĢ görülmeyen bir takım kurallar göze

çarpmaktadır. Misal; Yemeğe ev sahibinden önce oturmak, ondan önce kalkmak, ev

sahibinden evvel yemeğe baĢlamak, yemek ve ekmeği büyük lokmalar halinde almak,

yemek yerken kaĢığı sonuna kadar ağza sokmak, sofrada durmadan birilerinin gözüne

bakmak ve yemekte ekmek kırıntılarını eliyle toplamak gibi durumlar hoĢ

karĢılanmazdı. Ayrıca kahve içerken ağzı ile ses çıkarmak, suyu hızlı bir Ģekilde içmek

ve Ģerbeti sonuna kadar içmek de ayıp karĢılanırdı. Bu kuralları göz önüne aldığımızda,

485

 Mehmet Sarıoğlan, Gülhan Cevizkaya, a.g.m.,, s. 241.; Közleme, a.g.e., s. 209-210.; Elif Demirbilek,

Göksel Kemal Girgin, a.g.m., s. 151-152.
486

 Cebeci, a.g.e., s. 160-161.; Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s.

84.

142

geleneklerin geçmiĢten bugüne hemen hemen değiĢime uğramadan geldiğini ve ayrıca

varlığını koruduğunu net bir biçimde görürüz.
487

Geleneksel Osmanlı sofra düzeninde bilhassa elit çevrelerde uygulanması

gereken görgü kurallarından bahsedilir. Bunlar Ġslam anlayıĢına göre yaĢamın tüm

yönlerini etkileyen ahlak ve görgü kurallarıdır. Bu kurallar “adap” kavramı içinde yer

alır. Sofrayla bağlantılı kurallar ve tavsiyeler, yazılı olarak Osmanlı dönemine ait ahlak

ve adap kitaplarında yer alır. XV. yüzyıldan XIX. yüzyıla kadar, bilhassa seçkin

çevreler için kaleme alınan Osmanlı kültürüne ait ahlak kitaplarında sofrada uyulması

gereken kurallar vurgulanır. Yemeğe karĢı duyulan minnet, sofra arkadaĢlarına

gösterilmesi gereken saygı, cömertlik, tevazu ve temizlik gibi hususlar sofrada riayet

edilmesi gereken kurallardır.
488

Yemek, insan hayatının sürdürülebilirliği için bir aracı olmakla birlikte sosyal

yaĢam içinde de mühim bir yere sahiptir. Osmanlı‟da hem yemek kültürü hem de sofra

adabı insan hayatında önem arz eder. Adab-ı muaĢeret kaideleri toplumdaki uygarlık

seviyesinin bir göstergesidir. Sofra adabı mühim bir kültürel belirti olup insan

yaĢamında baĢka alanlardaki görgü kurallarına da ilham olmaktadır. Osmanlı

sofralarının en mühim kaidelerinden birisi edeptir. Osmanlı sofra adabı ve buna yönelik

kurallar daha geçmiĢ devirlere dayanır. Sofra ve baĢka alanlarla ilgili görgü

kurallarından söz eden en kadim Türk metni “Kutadgu Bilig”dir. Orta Asya‟da

Karahanlı sarayında görevli olan Yusuf Has Hacib‟in yazdığı bu yapıtta, sofra adabına

yönelik bir takım görgü kuralları Ģu Ģekilde geçmektedir:

“Hangi ziyafette olursa olsun, yemek yerken, mümkün olduğunca edep dairesinde

hareket et. Senden büyük yemeğe baĢladıktan sonra, sen elini uzat, bak, adet böyledir.

Yemeğe sağ elini besmeleyle uzat; böylece yemeğin bereketi artar, sen de zengin olursun.

BaĢkasının önündeki lokmalara dokunma; kendi önünde ne varsa, onu al ve ye. Sofrada

bıçak çıkarma ve kemik sıyırma; çok obur olma, çok da sünepe olma. Ne kadar tok olursa

olsun, insan ikram edilen yemeği reddetmemeli; ey kardeĢ, yemeği adamına göre ikram et.

Yemeği alınca ısır ve ufak ufak çiğne; sıcak yemeği ağzınla üfleme. Yemek yerken sofra

üzerine sürünme; insanların huzurunu kaçırma, hareketlerine dikkat et. Bütün bunlar usul

487

 Özgür Kızıldemir, Emrah Öztürk vd., a.g.m., s. 201.
488

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, Toplumsal Tarih,

Mart- 2013, sy. 231, s. 23.

143

bilmezlikten ileri gelir, usule uygun davran; usul bilmeyen kiĢilerin baĢkalarına zararı

dokunur”
489

Bu konuda yazılmıĢ en ünlü kitaplardan bir diğeri ise 1082‟de Ziyariler

hanedanına mensup olan hükümdar Keykavus‟un oğlu Gîlah ġah için yazdığı, XIV. ve

XV. yüzyılları arasında altı defa Türkçe‟ye tercüme edilen siyasetname ve nasihatname

türündeki, Farsça Kabusname adlı yapıttır.
490

 Kabusname ayrıca bir mukaddime türü

olup, kırk dört bölümden oluĢur. Meclis ve iĢret adabı, satranç oynamak, yemek

öğünleri, konuk olmak ve konuk ağırlamak, latife yapmak, yıkanmak, top oynamak, av

avlamak, köle ve cariye almak, astroloji, hendese, tıp vb. ilimlere hâkim olmak,

padiĢahlık ve vezirlik makamlarına hazır olmak gibi çeĢitli bilgiler bu yapıtın

bölümlerinde yer alır.
491

 XVI. yüzyılda kadılık, Anadolu kazaskerliği ve müderrislik gibi vazifelerde

bulunan Osmanlı bilgini Kınalızade Ali Efendi‟nin pratik felsefe konusunda yazdığı üç

ciltlik Ahlak-a Alai adlı yapıtta, yeme ve içme adabı ile ilgili olarak yer alan kurallar,

aile ahlakı baĢlıklı bölümde yer alır. Kitapta bulunan sofra adabında temizlik ile ilgili

olan kuralların en baĢında sofraya oturmadan evvel el, burnun ve ağzın iyice yıkanması

ve daha sonra sofraya oturulması gerektiği belirtilir. Yemek yerken ekmeğin ve tuzun

ıslatılmaması, sofranın kirletilmemesi, sağ elin üç parmağı ile baĢkasının yiyeceğine

dokunulmaması, yemek esnasında yenlerin, bıyıkların ve ellerin yemeğe

bulaĢtırılmaması, sofrada yemeğe parmakların fazla daldırılmaması ve parmakların ağza

sokulup çıkarılmaması gerektiğine değinilir. Yemeğe hırs gösterilmemesi, fazla aç

kalındığında misafirliğe gidilmemesi, aĢırı açlığın edep sınırından çıkardığı belirtilen bir

diğer konudur. Yazar nazarında bu kurallara uymak, hem sofradakilerin nefretini

kazanmamak hem de sünnetlere uyulması yönünden önem arz eder. Yemekte bulunan

herkes yalnızca kendi önünde bulunan yemeği yemeli, yemek yerken ağızdan çıkarılan

çekirdek ve kemik kesinlikle ekmeğin üstüne konulmamalı, sofranın üstüne

konulmalıydı. Ayrıca ağızdan herhangi bir Ģey çıkarılacağı zaman baĢkalarının nefretini

doğuracak biçimde davranılmaması, ağızdan tabağa ve sofraya tükürük damlası

489

 Fatih Kaya, Erdal Akpınar, “Kutadgu Bilig‟de Türk Yemek Adabı ve Kültürü”, Turkish Studies

International Periodical for the Languages, Literature and History of Turkish or Turkic Volume

12(21), Ankara, s. 342-343.; Elias, a.g.e., s. 177.
490

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 80.
491

 Enfel Doğan, “Eski Anadolu Türkçesi Döneminde Yapılan Kâbus-nâme Çevirileri Üzerine”, Türk Dili

ve Edebiyatı Dergisi, 2010, c. XLIII, sy. 43, s. 39.

144

bırakılmaması gerekir. Yemeğe sofradaki en büyük kiĢi veya ev sahibi kısa bir dua

ettikten sonra baĢlanır. Kınalızade sofrada nasıl yemek yenmesi gerektiği hususunun

yanında bir de sofrada nasıl davranılması gerektiğine de değinir.
492

 Yemek ve sofrayla ilgili görgü kurallarından söz eden bir diğer risale XVI.

yüzyılın önde gelen Osmanlı münevveri olan Gelibolulu Mustafa Ali‟nin Mevaid’ün

Nefais Fi Kavaidil Mecalis adlı yapıtıdır. Risalede kahvehane, meyhane, cami, medrese

ve meclis gibi sosyal ortamlarda bireysel davranıĢların edebe ve ahlaka nasıl Ģayan,

sofra adabı kısmında sofrada hoĢ olmayan sohbetlerden kaçınılması ve davet edilen bir

mecliste yemeğe karĢı büyük bir iĢtah gösterilmemesi gerektiği vurgulanır. Ayrıca

büyüklerin veya seçkinlerin sofrasında ev sahibi yemeğe baĢlamadan yemeğe el

uzatmak, bilhassa sofrada önünde bulunmayan kendine uzak olan yemeklere el

uzatmak, yerinde bir davranıĢ olarak görülmezdi. Mustafa Ali risalede içki

meclislerinde kibar insanların uygulaması ve uyması gereken inceliklerden de bahseder.

Örneğin; aĢırı sofulara (zühhad) gönle hoĢ gelen su (âb-ı dilpezir), ikiyüzlü kalendere

(rinde) rakı, aĢığa taze Ģarap (sahbâ-yı ter), Kadı‟ya Ģeriatın hoĢ gördüğü Ģarabı

(müselles), Rus‟a Ģarap, Tatar kısmına kımız, keyfedenlere kahve, bedevi Araplara süt

(Ģir) ve Ģerefli kiĢilere Ģekerli Ģerbet (merdüm-i zi-Ģân) sunulurdu. Mustafa Ali

böylelikle kime hangi içkinin verilmesi gerektiğini aktarır. Ayrıca risalede

hizmetkârların uyması gereken temizlik kuralları da belirtilmiĢtir. Konuklara hizmet

edenlerin üstü baĢı düzgün ve temiz olmalı, baĢını eğerek yemeğini hızlı yemeli,

herkesten önce ağzını silip sofradan kalkmalı, kilerci hizmetkârlar ve aĢçılar ellerindeki

malzemeleri temiz tutup korumalıdırlar. Kullanılan malzemelerin üzerine kapak

bırakılmalı, içinden bir Ģey alındıktan sonra tekrar üzerine kapak konulmalıdır.

Kullanılan kaĢıklar ve kepçeler yıkanmadan sofraya konulmamalıdır.
493

Büyüklerin sofrasında veya baĢka mekânlarda ev sahibinden evvel yemeği ikram

etmek ve yemeğe el uzatmak doğru bir davranıĢ değildir. Ayrıca baĢkalarına yakın

kendisine uzak bulunan güzel yemeklere el uzatmak terbiyeli, edepli ve akıllı Ģahıslarda

görülmez idi. Meclisin önemli misafirleri için bazı nefis yemekler hazırlanılır ve o

492

 Kınalızâde Ali Efendi, Devlet ve Aile Ahlâkı, haz. Ahmet Kahraman, Ġstanbul, Kervan Kitapçılık

(Tercüman 1001 Temel Eser 69), s. 85-87.
493

 Rana Von Mende-Altaylı, “Gelibolulu Mustafa Âli‟nin Mevaid‟ün-Nefais Fi Kavaidil-Mecalis Adlı

Eserinde AdabımuaĢeret”, Gelibolulu Mustafa Âli Çalıştayı Bildirileri (28-29 Nisan 2011), haz. Ġ. Hakkı

Aksoyak, Ankara, Türk Dil Kurumu Yayınları, 2014, s. 94-97.

145

yemeklerde göz hakları olan, yemek iĢlerinden sorumlu iç koldan hizmetliler de sofrayı

beklemek zorundaydı. Sofradan kalan yiyeceklerden hizmetliler istifade ederlerdi.

Ancak bazı ileri gelen seçkinler o yemekleri bütünüyle yer ve “Biz yiyip tadını tadalım

da bekleyenler bulduğunu yesin” demeye getirirlerdi. Edepli, akıllı ve terbiyeli olanlar

bu yakıĢıksız davranıĢı hoĢ bulmazlardı. Lakin Ģerbet kâsesi sunulunca, tamamıyla

içilmesi uygun idi, ihtiyar ve sarıklı eller tarafından ikram edildiği için bütünüyle

içmelerinden sorumlu tutulmazlardı. Zira Ģerbetin fazlası hizmetkârlara verilmezdi.

Bundan dolayı hepsini beğenenlerin himmetleri de tam kabul edilirdi.
494

 Osmanlı kültüründe ve bu kültürün bir parçası olan Osmanlı toplumunda sofra,

nimete saygı duyulması gereken bir alan olmakla birlikte kutsal olarak da görülür. Bu

nedenle yemek yerken bir takım esaslar üzerinde durulur. Bu kurallar içinde temizlik

kavramı bulunur. Aynı zamanda sofra baĢkalarıyla paylaĢılan sosyal bir alan olarak

görülür. Dolayısıyla sofrayı paylaĢanların hem yemeğe hem de birbirlerine saygı

göstermesi gerekir. Sofra adabıyla bağlantılı olarak söz edilen bu kurallar “Erasmus”un

ilk kez 1530 yılında yayımlanan ve çocuklar için adap konusu üzerinde durulan De

Civilitate morum perilium adlı eserinde sofra adabıyla ilgili benzer kurallar yansıtılır.

Sofraya oturmadan evvel ellerin yıkanması ve yemek yerken yalnızca sağ elin üç

parmağının kullanılması ise bu kurallara birer örnektir.
495

 Görgü kuralları, Osmanlı kültüründe fazla ciddiye alınan bir husus olmakla

birlikte, kendinden yüksek mevkideki kiĢilere ve büyüklere saygı gösterme,

misafirperverlik, sofrada uygunsuz konular konuĢarak veya kaba davranarak rahatsızlık

vermeme, sofrada aç gözlülük yapmama gibi ilkelere dayanır. Devlet çevrelerinde

misafirperverlik merasimleri ayrıntılı ve karmaĢık idi. Protokol kurallarında,

ziyafetlerde kime öncelik tanındığı ve kimin kiminle yemek yiyeceği belirlenirdi. Mevki

sırasına uygun biçimde misafirler otururdu. Hizmetkârlar, misafirlerin konumunu

giysilerinden idrak ederek, ona göre bir tutum sergilerdi. Nasreddin Hoca‟nın XV.

yüzyılda belgelenen bir fıkrasında bir düğün davetinde yaĢananlar anlatılır. Seçkin

misafirlere nazikçe sofrada yer gösterildiği ancak kimsenin Nasreddin Hoca‟ya aldırıĢ

etmediği aktarılır. Bunun üzerine Nasreddin Hoca baĢka bir düğüne davet edilince bir

494

 Gelibolulu Mustafa Âli, Görgü ve Toplum Kuralları Üzerinden Ziyâfet Sofraları (Mevâidü‟n-Nefâis

Fi Kavâidi‟l Mecâlis), haz. Orhan ġaik Gökyay, Ġstanbul, Kervan Kitapçılık (Tercüman 1001 Temel

Eser), 1978, c. I, s. 230.
495

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, s. 24.

146

kürk ödünç alır ve giyer, bu defa sofrada kendisine yer gösterilerek herkesten evvel

yemeğe baĢlaması buyur edilir. Ardından Nasreddin Hoca kürküne hitap ederek “ye

kürküm ye” der. Misafirler Nasreddin Hoca‟ya ne demek istediğini sorarlar. Hoca ise,

“Ģimdiki zamanda sadece seçkin ve zenginlere saygı gösteriliyor, fakirlere değil”

yanıtını verir.
496

 Osmanlı‟da hazırlanan sofralar evvela mevkie göre belirlense de hiç

kimse statü gerekçesi ile dıĢlanmazdı. Ayrıca bir kiĢinin devlet adamı, baĢka bir kiĢinin

köle olmasının sebebi ise sadece meziyet (erdem) ve kader olduğu inancı hâkimdi.

Osmanlı‟da aristokrat bir sınıf yoktu. PadiĢah ailesi haricinde kimsenin doğuĢtan gelen,

sosyal bir statüye sahip olma hakkı bulunmazdı. Osmanlı‟da padiĢah ve ailesi dıĢında

olanlar sonradan yetenekleri ve kahramanlıkları ile statü elde ederlerdi.
497

 Sofrada, terbiye, edep, nezaket ve iyi iliĢkilere aykırı olabilecek davranıĢlar

Abdülaziz Bey tarafından da aktarılır. Ev sahibinin misafiriyle yarıĢ içerisine girerek

oda kapısından evvela kendisinin girmesi, misafirden evvel sofraya oturması, sofrada

konuklar ile otururken küçük çocuğunu yayına oturtması gibi. Yemeğe ev sahibinden

evvel oturmak ve ondan önce kalkmak ayıp karĢılanırdı. Yuvarlak sofralarda kapıya

karĢı gelen yer en Ģahsiyetli kiĢiye aitti ve baĢkasının kendisine izin verilmeden oraya

oturması hoĢ karĢılanmazdı. Ev sahibinden önce yemeğe el uzatıp baĢlamak, yemeği ve

ekmeği büyük lokmalar halinde almak, yemek yerken kaĢığı dibine kadar ağzına

sokmak, yemek esnasında yemeği eliyle alıp baĢkasına vermek, misafirlikte ya da kendi

evinde yemeği çiğnerken Ģapırdatarak yemek, yemek yerken geğirmek de nezaketsizlik

olarak görülür. HoĢaf içerken kaĢığı önüne yakın bir yere silkmeden yeniden kâseye

koymak hoĢ karĢılanmazdı. Ayrıca yemek sonrasında el yıkandıktan sonra yüzün

yıkanması da ayıp karĢılanırdı. Sümkürmek, misafir yanındayken genzini çekmek,

leğene tükürmek, el yıkarken dikkatsizlikle sabunu elinden kaçırmak, ıslak elleri

havluyla silmeden suları yerlere saçmak, ellerini havlunun tam orta kısmıyla silmek,

496

 Emin Nedret ĠĢli (der.), Âdâb-ı Taâm: Osmanlıca Âdâb-ı Muâşeret Kitaplarında Sofra ve Yemek, ed.

Güzin Yalın, Ġstanbul, ĠletiĢim Yayınları, 2020, s. 42.; Pertev Naili Boratav, Nasreddin Hoca, ed. Aylin

Eroğlu, Ġstanbul, Kırmızı Yayınları-5 Baskı, Haziran-2007, a.g.e., s. 36.; Priscilla Mary IĢın, Bereketli

İmparatorluk: Osmanlı Mutfağı Tarihi, s. 80-81.; Elias, a.g.e., s. 175.
497

 Philip Mansel, Osmanlıların Son Yılları Sultanların İhtişamı, çev. Nigar Alemdar, Ġstanbul, Everest

Yayınları, 2010, s. 49.; Francisco de Miranda, Venezuela‟lı General Miranda‟nın Türkiye‟ye Dair

Hâtıraları-Yazar ve Seyyah Jean Chardin‟in Anlattığı Kalp Para Ticareti-Comte de Cesy Dördüncü

Murad Tarafından Atanan Fransa Elçisi, çev. Fuad Carım, Ġstanbul, Berksoy Matbaası, 1965, s. 23.;

Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 81.

147

yemeğin ardından diĢlerini eliyle ayıklamak, eliyle burnunu karıĢtırmak, sürekli

bıyıklarını kıvırmak da…
498

Osmanlı tarihi, tarih, tarihsel olay ve kiĢiler ile ilgili konularda eserler yazan La

Baronne Durand de Fontmagne, Kırım Savaşı Sonrası İstanbul adlı yapıtında Ġstanbul

günleri hakkında izlenimlerini aktarır. Bir Türk çadırında kurulan sofra ve kurallarından

söz eder. Türk sofrasında bir yemekten iki kez almanın adet dıĢı sayılıp bu sofralarda

merasim ve ısrarın yapılmadığı, sofra kurulurken herkese ayrı birer çatal koyulduğu ve

bunun bir incelik göstergesi olduğunu aktarır. Çatalın Fransa‟ya XIV. Louis döneminde

geldiği ve Türklerin bu konuda çok geri kaldığı belirtilir. Ayrıca Türklerin temizlik

konusuna büyük titizlik gösterip içtikleri suyun kalite ve lezzetine itina gösterdiklerini

ifade eder. Yemeğin ardından ellerin yıkanması için taslar getirildiği ve altın bir ibriğin

üzerine tutturulmuĢ bir sabunun olduğunu iletir. Yazar yapıtta ellerin yıkandıktan sonra

Ģahsi peçeteleriyle kurulandıklarını lakin Türkler gibi parmaklarıyla ağızlarının içini

yıkamayı denemediklerini de belirtmektedir. Ayrıca Türklerdeki servis usulü hakkında

izlenimleri de mevcuttur. Hizmette bulunan zenci uĢakların özel kıyafetlerinin olduğu,

altın sırma iĢlemeli peçetelerin (peĢkir) dağıtıldığı ve bunların bir karıĢ büyüklüğünde

olup, bilhassa sağ omuza atıldığını belirtir. Yemeklerin çeĢitlilik gösterdiği fakat

miktarının az olduğu, servis ve ikramların misafirleri sıkmadan yapıldığını ifade eder.
499

Sultan Abdülaziz döneminde (1861-1876) besmelesiz yemeğe baĢlanmazdı.

Yemek bittiği vakit, kimi evlerde en yaĢlısı veyahut sarıklısı yemek duası okuyarak ve

“Âmin!” denilerek sofradan öyle kalkılırdı. Ardından ibriğin ve leğenin önüne geçilirdi.

Ayrıca bu dönemde baĢörtüsüz, fessiz bir biçimde yemeğe oturulmazdı. Üç mühim

nokta üzerinde durulur. Bunlar; elle yemek, bir kaptan yemek ve bir yere oturarak

yemek idi. Ayrıca bu dönemde kiĢiye özel bardak bulundurulmaz ve herkes bir kaptan

yemek yerdi. Elle yemek yerken kullanılan iki parmak ile baĢkasını kirletmemeye özen

gösterilirdi. Üstelik aileler çocuklarına özellikle kızlarına bu durumu talim eder ve bu

Ģekilde yetiĢtirirlerdi. Et kemiklerini dikkatli olarak tekrar sini üzerine, ancak ses

çıkarmadan tam önüne bırakmaya özen gösterilirdi. Sahana el uzatıldığı zaman kiĢinin

kendi önünde baĢka yere kayması yani sınırını geçmesi ayıp karĢılanırdı. Ayrıca siniye

498

 Tayyârzâde Atâ, Osmanlı Saray Tarihi: Târîh-i Enderûn, haz. Mehmet Arslan, Ġstanbul, Kitabevi

Yayınları, 2010, c. I, s. 247-248.; Abdülaziz Bey, a.g.e., s. 276-277.; Elias, a.g.e., s. 175.
499

 La Baronne Durand de Fontmagne, Kırım Harbi Sonrasında İstanbul, çev. Gülçiçek Soytürk,

Ġstanbul, Kervan Kitapçılık (Tercüman 1001 Temel Eser), 1977, s. 51-52.

148

yemek damlatmak veya dökmek nezaketsizlikti. Görgülü ve temiz evlerde, bu kuralların

zorluğuna rağmen çoğunlukla yemek sonunda sini tekrar tertemiz, beneksiz ve lekesiz

kalabiliyordu.
500

Görsel 3.3: Bir Ermeni Evinde Kahve ve Tatlı Ġkramı. Henry J. Van Lennep, The

Oriental Album (1862) Ġçinde Yer Alan Bir Görsel
501

Osmanlı‟da zengin evlerin sofra kültüründe, yemek sunumlarıyla birlikte kahve

sunumları ve içimleri de büyük öneme sahipti. Kahve ikramları, Osmanlı sofra

kültüründe üst düzey konaklarda ve haremlerde çokça önemsenip sunumu da geleneksel

bir tören biçiminde yapılırdı. Ayrıyeten “kahvecibaĢı” adındaki özel bir görevli

tarafından kahve sunumları yapılırdı. Sunumlarda zarif iĢçilikli kahve sunum takımları,

zarflı porselen fincanlar, ibrikler ve peĢkir adındaki kahve sunum örtüleri kullanılırdı.

Hatta haremde kahve ikramını zenginleĢtirmek için sunum evvelinde reçel, macun ve

lokum gibi tatlılar verilirdi. Bunun için kullanılan reçellikler, Ģekerlikler, tatlı hokkaları

ve lokumluklar Osmanlı sarayında kahve kültürünü tamamlayan diğer unsurlardı.

Osmanlı‟da yemeklerde su içme geleneği yoktu bu yüzden sofrada su takımlarına

rastlanmazdı. Yemekten sonra hoĢaf ya da Ģerbet içmek adettendi. Yemeğin ardından

büyük keyif unsuru olarak görülen kahvenin sunumu, gülsuyu ve güzel kokulu buhur ile

500

 Karay, a.g.e. s. 74.
501

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 91.

149

yapılırdı. Bu adet Osmanlı sofra geleneğinde mütevazı sofralarda yer edinerek asırlar

boyunca uygulandı.
502

Osmanlı‟nın kuruluĢundan XIX. yüzyıla kadar benimsenen sofra düzeni,

toplumun tüm kesimi için neredeyse aynı Ģekilde devam etti. Sini üzerinde ya da yer

sofrasında sofra bezi üzerinde, ortak bir tabaktan yemek yenir, sofrada çorba, pilav ve

hoĢaf için kullanılan kaĢıklar haricinde baĢka bir sofra gereci bulunmazdı. Ayrıca sağ

elin üç parmağıyla yemek yeme, görgü kuralları için benimsenmesi gereken bir kural

idi. Sofra adabının değiĢmez bir kuralı ise yemekten önce ve sonra ellerin yıkanmasıydı.

Sofra, bahçeye ya da evin rastgele bir odasına kurularak taĢınabilir bir düzen dâhilinde

hazırlanırdı. Yemek odası diye bir kavram ise henüz mevcut değildi. Ortaçağ Avrupa

toplumu ile Osmanlı sofra düzeni ve geleneği esasen kimi yönleriyle benzerlik

gösteriyordu. Avrupa‟da yemek servisi, Osmanlı‟dan apayrı bir biçimde yüksek bir

masada servis edilirdi. Ancak bireysel çatal, kaĢık, bıçak, bardak ve tabak sofrada

bulunmazdı. Çorba ortak bir tasta, yemekler kalın bir ekmek diliminin üstünde metal ya

da ahĢap servislerde ikram edilirdi.
503

Avrupa‟nın yemek yeme adabı ve görgü kurallarına baktığımızda, Osmanlı‟ya

kıyasla bir takım farklılıklar gösterir. Ġnsan yemeği yiyebileceği kadar almalı ve

yemeğin nasıl yenildiğini de bilmelidir. Tanımadığı, bilmediği yemeği yemez ve tabağa

alınan yemek yenilmeden geri bırakılmazdı. Sofrada bulunan meyve cebe atılmaz, bu

gibi davranıĢlar toplumsal hayatta çirkin birer davranıĢ olarak görülürdü. Ayrıca

Avrupa‟da geleneksel dönemde ön planda tutulan ekmek, modernleĢme döneminde az

kullanıldı veyahut dıĢlandı. Etin kemiğinden tutarak diĢle parçalanması yemek de kabul

görülmeyen bir davranıĢtı. Ayrıca sulu yemeklerde ekmek suya bandırılmaz ve bu

yemekler höpürdetilerek içilmezdi. Lokmalar ağza büyük boyutlar halinde alınmaz ve

yemek sırasında ağız Ģapırdatılmaz. Yemek yenirken temizlik kuralları da göz önünde

bulundurulmalıdır. Yemekler dikkatli yenmeli, üst baĢ kirletilmemeli ve yemek

yenirken ağız temiz tutulmalıdır. Peçete ile burun ve ter silmek ayıp karĢılanır, bu

yüzden peçeteler güzel ve doğru kullanılmalıdır. Yenilen yemekte kıl çıksa dahi onu

kimseye göstermeden yok etmek gerekir. Yemek sırasında bıyıklarını kirleten ve

bıyıklarındaki yağları peçeteye alan bir adam terbiyesiz olarak görülürdü. Alafranga

502

 Kalyoncu, a.g.m., s. 9-15.
503

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 86.

150

yemek konusunda gerek ağız gerek eller çok temiz tutulmalıdır ki silmeye veyahut

yıkamaya gerek kalmasın. Yemek esnasında kendinden uzak olan kiĢilerle konuĢulmaz

ancak yan tarafında bulunan kimselerle konuĢulabilir.
504

3.3 Sofra Âdâbının DönüĢümü

Osmanlı sofra alıĢkanlıkları aĢamalı bir Ģekilde değiĢime uğradı. Osmanlı‟da

hiyerarĢi temel alınarak kimin hangi sofrada yemek yiyeceği ve yemek sırasında

uyulması gereken kurallar aĢikâr idi. PadiĢahın eli açıklığının sergilendiği sofralar, alt

kademe memurlardan sultana kadar uzanan bir bağlılık silsilesini devamlı canlı tuttuğu

için sembolik bir iĢlev üstlendi. Osmanlı‟da “bulgari” adı verilen deriden mamul alçak

sofralarda, yerde oturularak yemekler yenilirdi. Sofrada bulunan herkese ayrı ayrı tabak

verilmemekle birlikte her yemek bir tabağa konulur ve herkes bu tabaktan yemeğini

yerdi. Osmanlı sarayında porselen, altın ve gümüĢ tabaklar kullanılırdı. Ancak

görevlilerin birçoğuna kalaylanmıĢ bakır sahanlarda yemekler ikram edilirdi. Büyük bir

bölümü ağaçtan, kalan kısmı ise maden ve değerli taĢlardan yapılan çok pahalı ve

nitelikli kaĢıklarla yemekler yenilirdi.
505

Tanzimat sürecinde pek çok alanda olduğu gibi sofra usulünde de Avrupai

istikamette bir takım değiĢmeler meydana geldi. Fakat Avrupa tarzı sofranın etkisi

altında biçimlenmiĢ bir alaturka sofrada, yine eski Türk sofra anlayıĢının ve terbiyesinin

temel esasları sürdürüldü. Muhakkak ki itibarlı, aydın ve zengin aileler çeĢitli davet ve

ziyafetlerde bu sofraları uyguladı. Alaturka sofranın dairevi olmasına karĢın alafranga

sofralar dikdörtgen biçimdeydi. 1894 yılında yayımlanan bir yemek kitabına göre

sofrada Ģu konulara dikkat edilmesi gerektiği vurgulanır: Sofranın boyutuna göre davetli

sayısı belirlenmeli, sofrada araları iyi olmayanlar yan yana oturtulmamalı ve ayrıca

sofrada meczup, çocuk ve sarhoĢ bulundurulmamalıdır. Ev sahibi mutlaka yemeğe

katılmalıdır. Ayrıca geğirmek, aksırmak gibi iğrenç davranıĢlardan kaçınılmalıdır.

Alaturka sofralarda yemek verilecek cihetin karĢısına en büyük kimse, sağına ikinci bir

büyük, soluna da üçüncü büyük kiĢi oturmalıdır. Ayrıca yemeğe en büyük zat

baĢlamadan kimse baĢlamamalıdır. Hizmetkârlar, yalnızca erkeklerin davetli bulunduğu

504

 Abdullah Uğur, “Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın Dergilerinde Yemek ve Mutfağa

Dair Makaleler, Ġstanbul, ĠletiĢim Yayınları, 2019, s. 224.; Ahmet Mithat Efendi, a.g.e., s. 73-76.; Meriç,

a.g.e., s. 343-344.; Elias, a.g.e., s. 177.
505

 Sandıkçıoğlu, “Türk Mutfağının Tarihsel GeliĢimi”, Türk Mutfak Kültürü, s. 14.; Bilgin, “Klasik

Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri” Türk Mutfağı, s. 287-288.

151

ve içkinin yer almadığı alaturka sofralarda en yaĢlı zatın karĢısında onun emirlerini

bekler vaziyette bulunmalıdırlar. Geç dönem Osmanlı sofrasına baktığımızda,

seçkinlerin ziyafet sofralarının ikici (düalist) bir karaktere büründüğü ve sofra

terbiyesinin Türk adabı temelleri altında vücut bulduğu görülür.
506

Sofra adabının toplumsal ayrıĢma aracına dönüĢmesi medenileĢme sürecine denk

gelir. Geleneksel Osmanlı dünyası ile muasır Avrupa‟nın, sofra üzerindeki sınıfsal

ayrıĢması, ekseriyetle tüketim biçiminden çok sofrada tüketilen yemek çeĢidinde

kendini gösterir. Geleneksel dönemden XIX. yüzyıla kadar Osmanlı toplumunda

sofrada yemek yeme biçimi, farklı sınıflar arasında bile benzer idi. Osmanlı‟nın

seçkinleri dahi yer sofrasında ya da sinide yemek yer, aynı kaba uzanır ve kaĢık

haricinde çatal-bıçak kullanmazdı. Ayrıca Osmanlı‟da sofra adabının değiĢmez ritüeli

yemekten önce ve sonra el yıkama alıĢkanlığı idi. Bu da temizlik kurallarına riayet

edildiğinin bir göstergesidir. Avrupa‟da ise 1750‟lerde çatalın yaygınlık kazanmasına

kadar geçen süreçte, yemekler masada, ortak kapta ve elle yenilirdi. Rönesans süreciyle

birlikte Avrupa‟da sofra kültürü köklü değiĢimlere uğradı. Bu dönüĢüm neticesinde

sofralar yeniden tanımlandı ve yeni görgü kuralları ile donatıldı. Ayrıca sofralara yeni

tatlar ve yiyecekler de dâhil oldu. XIX. yüzyılda sofra adabı, bir diğer deyiĢle yemek

sırasında uyulması gereken kurallar, ABD ve Avrupa görgü literatüründe en fazla özen

gösterilen konular arasında yer aldı. Yemek adabı, kitaplarda resmedilerek kiĢinin

yaĢam tarzında uygulayacağı nezaket, terbiye ve zarafetin tamamen eĢsiz göstergesi

olarak kabul edildi.
507

XIX. yüzyılda Sanayi Devrimi ile birlikte Avrupa ülkelerinde sosyal hayatta

değiĢmeye baĢladı. Hayatın her alanına tesir eden bu değiĢim sofra geleneklerine de

sirayet etti. Osmanlı toplumunun Avrupa ile iliĢkilerinin yoğunlaĢmasıyla birlikte bu

yüzyılda değiĢimler görülmeye baĢlandı. Avrupa‟da Osmanlı saraylarına hediye olarak

gönderilen Avrupa porselenleri sofra düzenini büsbütün etkiledi. Bu dönemde alaturka

sofra düzeninden alafranga sofra düzenine doğru bir geçiĢ sağlandı. Bu süreçte Avrupa

sofra düzeninde kullanılan yemek takımlarına ait porselen sosluklar, dondurmalıklar,

Ģamdanlar gibi çeĢitli ek servis parçalarının Osmanlı sofralarında yer edinmesi de büyük

506

 Cebeci, a.g.e., s. 165-166.
507

 Giovanni Rebora, Çatal Kültürü: Avrupa Mutfağının Kısa Tarihi, çev. Çağla ġeker, Ġstanbul, Kitap

Yayınevi, 2003, s. 23-24.; Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga

Ġkilemi”, s. 23.

152

bir yeniliktir. Ayrıca bu dönemi yansıtan koleksiyonlarda ve fotoğraflarda görülen bir

baĢka ayrıntıysa sofralarda kullanılan çiçeklik formlar idi. Art Nouveau tarzında üretilen

ve rokoko bezemelerle süslenen bu çiçeklikler ve vazolar yeni sofra düzenlerinin en

büyük değiĢimlerini oluĢturuyordu. Esasen bu yüzyılda geleneksel uygulamalar ile

yenilikler bir arada uygulandı. Hem saray hem de halk tarafından eski sofra düzeni ile

yeni sofra düzeni birlikte uygulanmaya baĢlandı.
508

 Ayrıca Rus modası olmak üzere

gümüĢ çiçeklikler içindeki çiçeklerle sofra üzerine süslemeler yapıldı ve kimi

safiyelerde bahçelere kurulan sofraların beyaz örtüleri üzerine çeĢit çeĢit hoĢ kokulu

yapraklar serildi.
509

Osmanlı saraylarına gönderilen hediyelik eĢyaların sofra düzeni üzerinde etkileri

vardır. Alaturka sofra düzeninden alafranga sofra düzenine geçiĢte bunların tesirleri

büyüktür. Örneğin XIX. yüzyılda Ġspanya Kralı tarafından III. Selim‟e sim sofra takımı

ve oda takımı hediye olarak gönderildi. On adet kapaklı sahan, bir adet kapaklı çorba

kâsesi, bir adet baĢka kâse ve bir adet sini sim sofra takımları arasında yer aldı. Ayrıca

üç telli sırma iĢlemeli saçaklı örtü, yedi çift telli iĢlemeli beyaz atlas yastık, dört adet üç

kollu sim Ģamdan, bir çift büyük ayna, bir çift fağfur kavanoz ve bir tane musanna

büyük saat hediye gelen oda takımı ürünleri arasında idi.
510

XVIII. yüzyıla kadar dans ve müzikten uzak bir biçimde, eğlenmek için değil,

Allah‟a Ģükretmek ve karın doyurmak için sofraya oturan Osmanlılar; bu yüzyıldan

itibaren batı tarzı beslenmenin tesirleri altına girmeye baĢladı. Eğlenmek ise Osmanlılar

için ayrı bir boyutta yer aldı.
511

 Osmanlı kültüründe yerde bağdaĢ kurarak yemek yeme

alıĢkanlığından masada sandalyede oturarak sağ elin üç parmağı yerine kaĢık, çatal ve

bıçak ile kiĢiye özel tabaklarda yemek yemeye geçiĢ, XIX. yüzyılın ikinci yarısı

boyunca ağır ağır gerçekleĢen bir sürece karĢılık gelir. Bu zaman diliminde eski sofra

düzeni “alaturka” yeni sofra düzeni ise “alafranga” usul olarak kavramsallaĢtırıldı. Yeni

sofra düzeninin mecbur kılacağı yeni sofra adabının yanında alaturka sofra geleneği de

508

 Kalyoncu, a.g.m., s. 15.
509

 ĠĢli, a.g.e., s. 43, 117.
510

 BOA, TS.MA.e, 660-4, H-04-08-1214 (1 Ocak 1800).
511

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 42.

153

devam ettirildi. Ancak zamanla alaturka sofra geleneği ilkel, pis ve eski olarak

algılanmaya baĢlandı.
512

Fatih döneminden itibaren sofrada yalnız baĢlarına yemek yiyen padiĢahların

süregelen geleneği, II. Mahmud döneminde değiĢime uğradı. Tanzimat‟ın ardından

sofra düzeni değiĢti, yer sofrasından alafranga ziyafet masalarına geçildi. Reformcu

padiĢah ve kimilerince “gâvur padiĢah” olarak nitelendirilen II. Mahmud, bu yenilikleri

ilk uygulayan Osmanlı padiĢahı oldu. II. Mahmud döneminde masanın üzerine örtü

örtülerek, Ġngiliz malı bir sürahi Ģarap ve çatal bıçak konulur ve hatta altın kaĢıklar dahi

bulundurulurdu. Bu dönemde Ģarap olarak çoğunlukla Ģampanya sunulurdu. Sofrada tek

baĢına oturan padiĢahın masasına yemekler sırasıyla tek tek getirilirdi. Hepsinin üzeri

mühürlü ve kapalı olan bu yemeklerin sayısı kimi zaman elliyi kimi zaman da altmıĢı

bulurdu. PadiĢah mührü bizzat kırarak beğenmediği yemeği geri gönderirdi. II

Abdülhamid döneminde ise artık geleneğin dıĢına çıkıldı ve padiĢah yemeklerini yalnız

yemedi. Bu süre zarfında sultan sofrasını çoğunlukla gözde eĢi MeĢfika Kadınefendi ile

paylaĢtı. XIX. yüzyılda BatılılaĢma akımının ilk sonuçları padiĢah sofralarında

görülmeye baĢlandı. EĢle beraber yemek yeme ve yemekte içki içmek bu değiĢimin

göstergeleridir. Ayrıca kotlet pane, Ģarlot ve omlet de bu dönüĢümün birer iĢaretidir. O

dönemlerde Osmanlı sarayında verilen ziyafet menüleri incelendiğinde, Batı

mutfaklarının etkileri daha belirgin görülür. Buna II. Abdülhamid tarafından 31 Aralık

1908 tarihinde Yıldız Sarayı‟nda milletvekillerine verdiği akĢam yemeği ve V. Mehmet

ReĢat‟ın 24 Mayıs 1914 tarihinde Yıldız Sarayı‟nda bakanlara verdiği yemeğin

menüleri örnektir.
513

XIX. yüzyılın ikinci yarısından itibaren, bilhassa Islahat Fermanı ile birlikte

Osmanlı sarayında yabancı konuklar ağırlanırken, hem sunulan yemekler açısından hem

de sofra düzeni açısından alafranga usulü ziyafetler düzenlenmeye baĢlandı.

Ziyafetlerde sandalye ve masa, kiĢiye özel servis takımları, çatal ve bıçak ile tertip

edilen Avrupai tarzda bir düzen oluĢturuldu.
514

 Bu ziyafetlerde alafranga ve alaturka

yemekler tercih edildi. Ev ve konaklarda aynı değiĢim zamanla gerçekleĢti. Sultan

Abdülaziz döneminde bir desteğin üzerine konulan sininin etrafında oturularak aynı

512

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, s. 24.
513

 Eksen, a.g.e., s. 51-53.
514

 Nuri Doğan, a.g.e., s. 41.

154

kaptan kaĢık ve parmaklarla yemekler yenildi. Ayrıca bu dönemde sofra, sohbet yeri

olarak görülmezdi. Sultan Abdülhamid döneminde ise, tabak, masa, sandalye ve herkese

özel ayrı bardak usulü baĢladı. Ancak orta ve küçük halli ailelerle bu durum çok ağır bir

Ģekilde ilerledi. Ayrıca evlerde yemek odası diye ayrı bir yer oluĢturuldu. Ancak bu

odalar çok büyük masraf göstermeyen, manzarasız, genellikle dar, yarısı boĢ bir alt kat

odasından oluĢuyordu. II. Abdülhamid döneminde, Frenklerde olduğu gibi sohbet kapısı

aralandı ve yemekler sohbet eĢliğinde yenilmeye baĢlandı.
515

BatılılaĢmayla birlikte yemek yeme koĢullarında bir rahatlama görüldü.

Dolayısıyla yemekler sofrada sohbet eĢliğinde yenilmeye baĢlandı. Hatta iskemle,

yemek odası, tabak ve çatal kullanımı sohbet kapısının açılmasını sağladı. Sanayi

Mektebi‟nin son yıllarına doğru yaptığı ceviz yemek masaları ile büfeler, Ġstanbul‟da

yemek odalarının çoğalmasına ve zamanla da daha çok oturulur bir hale gelmesine

yaradı. Bu dönemde yemekler neĢe içinde, genellikle içki içilerek ve müzik dinlenerek

yenildi. Aynı zamanda ev sofralarında alkollü içkiler de yer almaya baĢladı. Nitekim

değiĢen yemek yeme biçimleriyle ilgili dönemin dergileri de devamlı yayın yaptı.

DeğiĢen sofra alıĢkanlıklarıyla birlikte önceki dönemde sofraya dâhil edilmeyen içki, bu

dönemden itibaren toplum hayatına dâhil edildi. Bu da toplumsal yaĢamda dini

duyarlılığın zamanla azalmaya baĢladığını ve durumun normalleĢtirilerek sosyal hayata

aktarılmaya çalıĢıldığını gösterir.
516

XIX. yüzyıl Osmanlı saray kültürü; tüketilen yemekler ve gıda maddeleri, sofra

adabı ve düzeni, mutfak ve sofrada kullanılan araç ve gereçlerin kalitesi hem önceki

dönemlerin devamlılığını hem de değiĢimlerini sergiler. XIX. yüzyılda yaĢanan en

belirgin değiĢim Ģüphesiz sofra adabı ve düzenidir. Avrupai tarzda yemek yeme yani

alafranga usulü, II. Mahmud (1808-1839) zamanında tanındı. Geleneksel olarak sinide

yerde ortak bir kapta sunulan yemekler, bu dönemden itibaren sarayda “alafranga” ve

“alaturka” sofra düzenleri biçiminde beraber uygulanmaya baĢlandı. Ayrıca Klasik

Dönem Osmanlı sofrasında tercih edilen Japon, Çin ve yerli porselenler yerine

Avrupa‟dan alınan Meissen ve Sevres porselen takımlarına öncelik tanındı. Sofra

düzenindeki bu değiĢimle birlikte sarayda alafranga bir mutfak düzeni uygulanmaya

baĢlandı ve mutfakta da yenilikler görüldü. Ayrıca Osmanlı‟da yabancı konuklar

515

 Karay, a.g.e., s. 75.; Közleme, a.g.e., s. 230-231.
516

 Meriç, a.g.e., s. 133.

155

ağırlanırken Osmanlı mutfağını yansıtan yemeklerin yanında daha çok Fransız

mutfağına özgü yemekler ziyafetlerde ağırlıklı olarak kullanılmaya baĢlandı. Sarayda

alafranga ve alaturka sofra ve mutfak düzenlerinin beraber uygulanması, Osmanlı‟nın

geç dönemlerine kadar mutfak kültüründe bir ikilemin yaĢanmasına yol açtı.
517

 Bu

dönemden sonra Osmanlı Saray Mutfağı‟nda Batı‟da gastronomi dünyasının egemeni

olan Fransız Mutfağı‟nın etkileri artmaya baĢladı ve Fransız Mutfağı‟ndan hazırlanılan

yemekler sofralardaki yerini aldı. Bazı otoriteler Osmanlı Saray Mutfağı‟nı bu sürecin

ardından “Klasik Osmanlı Mutfağı” ve “Yeni Osmanlı Mutfağı” veya “Alaturka

Osmanlı Mutfağı” ve “Alafranga Osmanlı Mutfağı” Ģeklinde ikiye ayırılması gerektiğini

savunur.
518

XIX. yüzyıl ortalarına baktığımız zaman yabancı konuklar için Osmanlı‟da

kurulan sofralardaki biçimin ve düzenin, servis Ģeklinin, protokol usullerinin, sofradaki

tabakların ve gereçlerin bir hayli değiĢtiğini görürüz. II. Mahmud döneminin sonlarına

doğru elçilere verilen ziyafetlerde, alafranga tabir edilen sofra düzeni ve servis biçimine

geçildi. Bu düzen en temelde sini yerine yemek masası, el yerine çatal ve bıçak, gümüĢ

sahanlar yerine porselen tabaklara karĢılık gelmektedir. Buna karĢın sunulan

yemeklerde değiĢime uğramıĢtır. Ayrıca 1830‟lu yıllarda verilen elçi ziyafetlerinde

saray aĢçılarının kullandığı malzemeler arasına vanilya, çikolata, tapyoka (dakîk-ı yer

elması) ve makarna gibi malzemeler de dâhil oldu
519

XIX. yüzyılın ikinci yarısından itibaren Osmanlı bürokrasi çevresinde ve

sarayında yabancı konuklar için düzenlenen ziyafetlerde, Fransız mutfağının

uygulanması ve talep edilmesi gündelik yaĢamda Osmanlı seçkinlerinin mutfak

kültürüne de tesir etti. Aynı dönemde Ġstanbul‟un Galata ve Pera semtlerinde yabancı

mutfaklardan örnek veren kafeler ve restoranlar vasıtasıyla Fransız mutfağı hem lezzet

manasında hem de sofra düzeni anlamında Osmanlı bürokrasi ve Osmanlı sarayı

çevresinde tanınarak yaygınlık kazandı. Ayrıca 1900‟lü yılların baĢında Avrupai usulde

517

 Samancı, “Geç Dönem Osmanlı Saray Mutfak Kültüründe Ziyafetler ve Yemekler”, Osmanlı‟da

Mimari, Sanat ve Yemek Kültürü, ed. Mükerrem Bedizel Zülfikar Aydın-Ravza Aydın, Ġstanbul, Mahya

Yayınları, 2018, s. 339-340.
518

 Aysu Hatipoğlu, Orhan Batman, “ Osmanlı Saray Mutfağı‟na Ait Gastronomik Unsurların Günümüz

Türk Mutfağı Ġle Kıyaslanması”, Seyahat ve Otel İşletmeciliği Dergisi/ Journal of Travel and

Hospitality Management, 2014, c. XI, sy. 2, s. 64.
519

 Burak Onaran, Mutfakta Tarih: Yemeğin Politik Serüvenleri, Ġstanbul, ĠletiĢim yayınları, 2019, s.

243.

156

yemek yeme seçkinler arasında iyice yaygınlık kazandı hatta kimi aileler tarafından

alaturka usulde yemek yeme medeniyetsizlik göstergesi olarak kabul edildi. Yeni sofra

adabı, XIX. yüzyılda Osmanlı sarayında ve seçkin çevrelerde az da olsa benimsendi. Bu

da Osmanlı seçkininin mutfağında yeni lezzetlerin, bilhassa da Fransız menĢeili kimi

yemeklerin uzun bir süre nüfuz etmesine yol açtı.
520

XIX. yüzyılda kamusal alan ve ordu yönetimi AvrupalılaĢırken Osmanlı mutfağı

da Avrupa üslubunu ve tatlarını öğrenmeye baĢladı. Bilhassa II. Mahmud döneminde

kamusal alandan mutfağa kadar her alanda Fransız modeli uygulanmaya baĢlandı.

Sultan II. Mahmud Osmanlı‟da Avrupai bir imajın hâkim olmasını amaçlıyordu.

1834‟te II. Mahmud‟un kızı Saliha Sultan için düzenlenen düğün töreni, Osmanlı

kutlamaları içinde çığır açan bir kutlama olarak görülür. Evvela Topkapı Sarayı‟nın has

odasında Hz. Muhammed‟in hırkasının yer aldığı salonda ulema eĢliğinde dini nikâh

kıyıldı, ardından bahçelerinin halka açıldığı Dolmabahçe Sarayı‟na geçildi. Aynı

zamanda törende çeĢitli sanat gösterileri yapıldı ve konuklar bahçenin yanında sultan

tarafından kurulan çadırdaki ziyafete katıldı. Ulema ve âlimler, eski usul yer

minderlerinde oturdular, fakat yabancı elçiler, onlara refakat eden Avrupa‟dan gelen

kadın konuklar ve vezirler kendileri için kurulan masalardaki sandalyelerde yer aldılar.

Yalnızca Ġngiltere ve Fransa elçilerinin eĢleri, temsil ettikleri ülkelerin Osmanlı

nazarında özel bir yeri olduğundan sadrazamın yanında oturtuldular. Yemeğin

baĢlangıcı Ġslam adetlerine aykırı olmakla birlikte, herkes ayağa kalkarak sultan için

kadeh kaldırdı ve yemek sırasında müzik konserleri dinlenip havai fiĢek gösterileri

izlenildi.
521

XIX. yüzyılın ikinci yarısı sonrasında yabancı misafirler ve elçiler için

düzenlenen sofralarda, çoğunlukla alafranga görgü kaidelerinin takip edilmesi ve

alafranga tabir edilen yemeklerin sunulması büsbütün normaldi. Çünkü bu görgü

kuralları ve yemekler diplomatik elit ve uluslararası politik için artık bir düzgü haline

gelmiĢti. Hatta baĢka bir deyiĢle söylemek gerekirse, bahsedilen sofraların nasıl olması

gerektiğine dair uluslararası kültürel bir çerçeve söz konusuydu. Ayrıca uluslararası

diplomasi dilinin Fransızca olarak kabul görülmesiyle birlikte, uluslararası düzeyde

520

 Samancı, “Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Yılları Arasında Düzenlenen On Dört

Ziyafet Mönüsünün Gastronomik Dili Üzerine Ġnceleme”, s. 53.
521

 Pedani, a.g.e., s. 112-113.

157

politik seçkinlerin bir araya geldiği davetlerdeki sofra adabı muaĢeretinde ve menüde

Fransızcanın etkileri ağır basmaya baĢladı. Osmanlı seçkini de Ģüphesiz bu tesirlere

maruz kaldı. Zira önemsenen yeni görgü alafrangadır ve bu görgünün bir anlamda asıl

sahipleri Avrupalı konuklar idi. Osmanlılar ise bu davet karĢısında sınanan ve usul

hatası yapabilen cihet oldu.
522

XVIII. yüzyılın sonunda Osmanlı‟da artık alıĢkanlıkların ve tatların değiĢtiği

ayrıca batının da daha çok taklit edildiği görülür. Avrupa‟da ithal edilen masa, koltuk ve

aynalar Osmanlı evlerini süslemeye baĢladı. Ayrıca II. Mahmud‟un (1808-1839),

Fransız kültürü hayranlığıyla birlikte üst sınıfın yemekle olan ilintisi de değiĢti. Sarayın

önde gelenlerinden biri olan Hüsrev PaĢa (1838-1841), bu dönemde sultana değerli

taĢlarla süslenmiĢ (murassa) çatal takımı hediye etti. 1829‟da Ġngiliz gemisi S. S.

Blonde‟da verilen ziyafette Osmanlı elit zümresi ilk defa çatal-bıçak kullandı. Askeri,

idari, eğitim, kültür, sanat ve mutfak alanlarındaki AvrupalılaĢma hareketleri yaygınlık

kazandı. I. Abdülmecid‟in (1839-1861) isteği üzerine inĢa edilen sarayda birçok oda

tesis edildi. Ayrıca Dolmabahçe Sarayı‟nda bu odalardan biri özel ziyafetler için ayrıldı.

Ziyafetler için ayrılan salonda yemek masalarına da yer verildi.
523

Batı tarzı sofra düzenini ilk defa II. Mahmud uyguladı. Sultan Abdülmecid

döneminde ise Avrupai tarzda sofra düzeni ziyafetleri, ilk kez Dolmabahçe Sarayı‟nda

verilen resmi davetlerde görüldü. Aynı süreçte Abdülmecid “TeĢrifat-ı Hariciye

Memurluğu” kaidelerini getirerek, sofra tertibini teĢrifat kurallarına bağlayan ilk

padiĢah oldu. Bu yeni kurallar vasıtasıyla davetleri düzenleyen kurum oluĢturuldu.

Sarayda verilecek ziyafet sofraları, oturma düzenleri, törenler, görevlilerin davranıĢ ve

tutumları bu kurum vasıtasıyla belli bir protokole bağlandı. Ziyafet kaidelerine göre

evvela davetliler yemek salonuna alınıyor ve ardından “MarĢ-ı Hümayun” eĢliğinde

salona gelen padiĢahın masaya oturmasıyla yemek töreni baĢlatılıyordu. Konuklara

yemek sunumunu ise batılı tarzda eğitim gören Hademe-i Hümayun yapıyordu. Hatta

yemek esnasında alafranga ve alaturka müzik dinletileri dinleniyor ve yemeğin ardından

görselliği ile göz dolduran kahve sunumları yapılıyordu.
524

522

 Onaran, a.g.e., s. 246-247.
523

 Pedani, a.g.e., s. 58-59.
524

 Kalyoncu, a.g.m., s. 15-16.

158

Görsel 3.4: II. Abdülhamit Tuğralı Venedik Porseleni Yemek Takımı (Dolmabahçe

Sarayı) Özge Samancı ArĢivi
525

Tanzimat Dönemi ve sonrasında Osmanlı ve Avrupa mimari üslupları sentezi

biçiminde inĢa edilen Yıldız ve Dolmabahçe saraylarında alafranga usulde sofra düzeni

uygulanmaya baĢlandı.. Geleneksel olarak yerde sinide ortak bir tabakta yemekler servis

edilirdi ancak bu dönemden itibaren evvela yabancı misafirler ağırlanırken masada

kiĢiye has tabak, bıçak, çatal ve kaĢık ile servis edilme uygulamasına geçildi. Ġlk

dönemler yalnızca seçkin yabancı konuklar için uygulanan bıçak, çatal, masa ve

sandalyeli alafranga sofra düzeni zamanla Osmanlı sarayında 1860‟lı yılların akabinde

yaygın olarak uygulanmaya baĢlandı. Leyla Saz, Çırağan Sarayı‟nda geçirdiği çocukluk

ve gençlik anılarını anlattığı kitapta, Osmanlı sarayında bıçak, çatal ile yemek yeme

tarzının 1860‟tan sonra yaygınlaĢtığını ve tüm birimlerde uygulandığını ifade eder.

Böylelikle Osmanlı sarayında alafranga sofra düzeni eĢliğinde yemeklerin yendiği

anlaĢılır. Yeni sofra düzeni için satın alınan Avrupa porselenleri ve çatal, bıçak

takımlarının listeleri arĢiv belgelerinde yer alır. Osmanlı sarayında XIX. yüzyılda

kullanılan sofra takımlarını, daha önceki yüzyıllarda kullanılanlardan ayrı kılan iki

faktör bulunur. Daha evvel hiç bilinmeyen yeni sofra aksesuarları sık sık kullanılmaya

baĢlandı. Fransız ve Avrupa kökenli Dresden porselen kaplarına olan talep, Çin porselen

kaplarına olan talebin önüne geçerek arttı. Çorba, pilav, pelte, tatlı ve börek gibi temel

Osmanlı yemekleri için kullanılan sıradan kâse, tabak ve sahanların dıĢında salata, balık

ve patates gibi yemekler için yeni tabak çeĢitleri artık belgelere kaydedilmeye baĢlandı.

Ayrıca Avrupa porselenlerine duyulan gereksinim ile birlikte Yıldız Sarayı‟nda II.

525

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, s. 26.

159

Abdülhamid tarafından bir porselen fabrikası kuruldu. XIX. yüzyılın yarısından itibaren

Osmanlı saray ve çevresinde kabullenmeye baĢlanan alafranga usulde masada bıçak ve

çatal eĢliğinde yemek yeme geleneği ve ayrıca Avrupa sofra ve porselen takımlarının

tercih edilmeye baĢlanması, Osmanlı‟nın modernleĢme sürecinde kültürel sahalarda da

Batı‟dan etkilenmeye baĢladığını gösterir.
526

 Ayrıca arĢiv belgelerinde sofra düzeni için

Osmanlı‟nın ecnebi misafir köĢkü için Zaharidis Mağazası‟ndan satın aldığı sofra

örtüleri ve peçetelerden de söz edilir.
527

 Bilhassa II. Abdülhamid devrinde Batılı

ülkelerdeki gibi ayrı bir oda ve salonda, masa ve sandalyelerde oturarak ayrı bıçak ve

çatalla, ayrı tabaklarda yemekler yenildi. Cumhuriyet sonrasında Türk sofra adabında ve

mutfak kültüründe köklü farklılıklar yaĢanmasına rağmen yaĢanan değiĢimler göz ardı

edilmeyecek derecede büyük idi. Ayrıca sofrada yemeğe “besmele” ile baĢlamak, hızlı

yemek yemek, bir tabaktan yemek ve yemek bitiminde sofra duası yapmak gibi

alıĢkanlıklar geçmiĢten günümüze kadar süregelmektedir. Fakat küreselleĢmenin

tesirleri ile dünya mutfaklarından etkilenmeler ve fast food gibi hazır gıdaların etkileri

değiĢime yol açtı.
528

Osmanlı‟nın modernleĢme aĢamasında hiç Ģüphesiz evler en önemli ve en etkili

mekânlardan biri olmuĢtur. Ev ve ev hayatı, geç dönem Osmanlı toplumunda meydana

gelen sosyo-kültürel dönüĢüm ve değiĢimlerin maddi ifadesi olarak görülür. Bu

çerçevede Osmanlı evinde; iç dekorasyon, mobilya, sofra, çatal ve bıçak gibi ev araç

gereçleri, sofra adabı ve düzeni, davetler, ziyaretler, çay davetleri, balo ve suare gibi bir

takım etkinlikler gerçekleĢerek değiĢime uğradı. Böylece geç dönem Osmanlı hanesinde

ve hane hayatında yaĢanan dönüĢüm ile âdâb-ı muâĢeret arasındaki bağlantı araĢtırıldı.

Maddi boyutuyla değiĢimi ve dönüĢümü zor ve külfetli gözüken Osmanlı evleri,

alafranga yaĢam biçiminin en rahat uygulandığı mekânlardı. Tanzimat‟tan evvel ki

süreçte çoğu Osmanlı hanesi alafranga tarzında dekorasyon ve mobilya ile

tanıĢıyordu.
529

 Ayrıca alafranga görgü kurallarının benimsenmesi yönünden Osmanlı ile

Meice Japonya‟sını karĢılaĢtıran Selçuk Esenbel, bilhassa Osmanlı modernleĢme

sürecinin ev içi mekândan baĢladığını vurgular. Son dönem Osmanlı hanesinde

526

 Samancı, “Osmanlı Mutfağında ModernleĢme”, Osmanlı Mutfağı, s. 182.
527

 BOA, HR.İM., 230-46, M-09-03-1929.
528

 Güler, a.g.m., s. 29.; Karay, a.g.e., s. 76-81.
529

 Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı Muaşeret, 2016, Ġstanbul,

Küre Yayınları, s.131-135.

160

kuĢkusuz masada yemek yemek, yüksek koltuklarda oturmak, alafranga tarzda

konukları ağırlamak evvelden alıĢık olunmayan muaĢeret kurallarını ve davranıĢ

biçimlerini meydana getiriyor ve bütün bunlar aynı tabağa kaĢık uzatan ve yer

minderlerinde oturan aile bireyleri arasında belli bir mesafenin oluĢmasına sebep

oluyordu. Eve dair yazılar yazan muaĢeret yazarlarına baktığımızda ziyafetler, taamlar,

davetler, takdimler, umumi sofralar, içecekler, çay davetleri, viziteler, kartvizitler, hane

tanzimi, balo ve suareler, kumar, sigara ve tütün, dans, kahve adabı ve sofra adabı gibi

birçok farklı baĢlık altındaki konulara değindiklerini görürüz. Bazı yazarlar eve dair

daha çok yemek adabı, sofra adabı, çay daveti gibi farklı konulara sayfalarca yer

vermektedir.
530

XIX. yüzyılın sonlarına doğru evvela saray mutfağı olmak üzere bir baĢka

değiĢim süreci Batı mutfağını taklit eden, seçkinlerin ve devlet ricalinin mutfaklarında

görüldü. Ġstanbul‟da devlet ricali ve seçkinlerin oturduğu konaklarda yer alan

mutfaklar, saray mutfağının küçük bir modeli biçiminde idi. Konağın karĢısında

bulunan mutfaklar, farklı bir yerde konumlanırdı. Saray örnek alınarak yemeğin

piĢirilmesi ve sunumu yapılırdı. Harem içinde sarayda olduğu gibi küçük bir mutfak

bulunurdu. XIX. yüzyılın sonlarına doğru Frenkli aĢçılar ve Avrupai usulde mutfaklar,

konaklarda yer almaya baĢladı. Fakat bu değiĢim kökten bir değiĢim olmamakla birlikte

baĢka alanlarda da görüldü. Mutfakta olan değiĢimlerin birçoğu özden çok Ģekle dönük

olarak kaldı. BatılılaĢmanın tesiriyle konaklarda ve evlerde atmosfer değiĢti, lakin

ailenin temelinde herhangi bir değiĢim görülmedi. BatılılaĢma zamanla toplumun baĢka

katmanlarına da yansımaya baĢladı. Evlerde sandalye ve masalarda yemekler

yenilmeye, koltuk ve kanepeler kullanılmaya baĢlandı. Ancak bağdaĢ kurarak oturmaya

elveriĢli olan minderler nostaljik bir atmosfer oluĢtursun diye muhafaza edildi. Bu

dönemde çatal ve bıçak sofraya dâhil edildi.
531

II. Mahmud döneminde saray ve saray çevresinde “alafranga” sofra düzeni ve

mutfağına duyulan ilgi bir yeniliğin göstergesidir. Bu dönemin son yıllarında bazı

Avrupa yemeklerinin öğrenilmesi için saray mutfağında yardımcı olarak çalıĢan aĢçı

Hüseyin Ağa‟nın, kendini geliĢtirmesi ve yeni teknikler öğrenmesi için

530

 Selçuk Esenbel, “Türk ve Japon ModernleĢmesi: Uygarlık Süreci Kavramı Açısından Bir Mukayese”,

Toplum ve Bilim, Ġstanbul, Birikim Yayınları, Bahar-2000, sy. 84, s. 25-26.
531

 Közleme, a.g.e., s. 228.

161

görevlendirilmesine ve bir yıl olmak kaydıyla Avusturya‟nın baĢkenti Viyana‟ya aĢçılık

eğitimi (Tahsil-i Tabahat) almak için yolculuk yapılmasına karar verildi. Bunun içinde

Prens Metternich imparatorluğunda öğrenimini ruhsat ile tamamlamasına karar verildi.

Hüseyin Ağa‟nın iĢe baĢlamasıyla birlikte her gün imparatorluğun mutfağında mevcut

bulunarak tahsil görmesi buyruldu. Ayrıca Avrupa yemek piĢirme sanatının öğrenilmesi

için eğitim süresi boyunca Hüseyin Ağa için ihtiyaç duyulan bir tercümanın uygun

biçimde tedarik edilmesi istendi. Üstelik bu eğitim süresinde tercümanın Hüseyin

Ağa‟nın öğrenimi ve görevi hakkında bilgi verilmesi de istekler arasında

bulunuyordu.
532

 Hüseyin‟in Viyana‟ya gönderiliĢi II. Mahmud döneminin sonlarından

itibaren önemli yabancı konukların damak zevkine uygun sofra sunma isteğinden

kaynaklanır. Dönemin Viyana elçisi Sadık Rıfat PaĢa, aĢçı Hüseyin tarafından yapılan

Avrupai yemek çeĢitlerinin padiĢah tarafından çok beğenildiği ve isimlerini de

yazdırdığını aktarır. Ayrıca dönemin tanıklarına göre elçi ziyafetlerinde düzenlenen

sofra ve yemeklerde alafranga esintiler olduğu belirtilir. 1833 yılında Dolmabahçe Sahil

Sarayı‟nda düzenlenen bir elçi ziyafetinde alafranga yemeklerin hazırlandığı ve 1834

yılında Saliha Sultan‟ın düğününde Avrupai usulde masa ve sandalyeli bir düzenin

olduğu görülür. Ayrıca II. Mahmud‟un ilk defa sarayda çatal-bıçak kullanarak masada

yemek yiyen yenilikçi bir padiĢah portresi çizdiği görülür.
533

 Osmanlı arĢivine ait baĢka

bir belgede ise saray mutfağında çalıĢıp bazı Avrupa yemeklerini öğrenmesi için

imparatorluğun mutfağında bulunan Hüseyin Ağa‟dan söz edilir. Bu belgeye göre Prens

Metrih, Hüseyin Ağa‟dan kendi hizmetkârlarına bazı Dersaâdet yemeklerini öğretmesini

istemektedir. Ayrıca Hüseyin Ağa‟nın imparatorlukta prensin sipariĢi üzerine

hazırladığı yemeklerin beğeni kazandığı belirtilir. Hatta bu yemeklerin isimleri de prens

tarafından yazdırılır.
534

Sultan Abdülaziz‟in 1867‟de Viyana, Londra ve Paris‟e yapmıĢ olduğu

seyahatlerin ardından, sarayda kuralların BatılılaĢtığı görülür. Bu dönemde saraya

bilhassa Fransa ve Avrupa‟dan aĢçıların getirtildi. Yemekleri ikram eden hizmetçiler de

özel elbiseler giymeye baĢladı. Elçilere verilen resmi öğle yemekleri artık yerini kahve,

tütün, tatlı ve Ģerbetlerin sunulduğu salon yemeklerine bıraktı. Üstelik bu dönemde gala

532

 BOA, HAT, 524-25570, H-23-02-1254 (18 Mayıs 1838).
533

 Arif Bilgin, Özge Samancı, “II. Mahmud Dönemi Ġstanbul ve Saray Mutfağı”, s. 342.
534

 BOA, HAT, 827-37475, H-29-02-1254 (24 Mayıs 1838).

162

yemekleri verildi ve ilk opera da oynandı. 1875‟te Beyoğlu‟nu Galata‟ya bağlayan,

dünyanın ikinci tünelinin açılıĢında verilen yemekte kaĢık kullanılmadı, fakat çatal ve

bıçağın kullanıldığı alafranga üslubu bir ziyafet düzenlendi. O dönemde Avrupalılar

gibi Türkler de sandalyede oturup masada yemek yediler.
535

Türk mutfak kültürünün sofra adabında ve beslenme alıĢkanlığında baĢlıca

değiĢim faktörleri rol oynar. Hızlı kentleĢme neticesinde evden uzakta yemek yemek

zorunda kalan kiĢilerin seçimleri, gıda endüstrisindeki geliĢmelerin tesirleri ile yarı

hazır ve hazır hale getirilen doğal ürünler yerine sanayide üretilen katkı maddeli yeni

yiyecek ve içeceklerin tüketilmeye baĢlanması, nüfusun çoğalması, göç ve kentleĢme,

gıda tüketimi ve beslenme alıĢkanlıklarındaki değiĢimler bunlardan birkaçıdır. Ayrıca

kitle iletiĢim araçlarındaki geliĢmeler ile birlikte diğer dünya mutfaklarıyla ilgili

yayınlanan dergi ve kitaplar daha fazla okunmaya baĢlandı, böylece batıya özenme

isteği daha da arttı. Batı mutfağının yemek sisteminin etkileri, fast food akımı olan

sandviç, pizza ve hamburger türündeki yiyeceklerin Türk yemek kültüründe yer

almasıyla mutfakta geleneksel yiyecek ve içeceklerin, piĢirme ve hazırlama

yöntemlerinin unutulmasına yol açtı. Toplumda yalnız yaĢayan insan sayısında artıĢın

olması ve kadınların ev dıĢında çalıĢma mecburiyetinde dolayı yemek hazırlama

zamanının daralması ve son olarak gıda sanayisinin geliĢmesiyle birlikte eski devirlerde

yalnızca zengin ailelerin yiyebildiği veya yalnızca özel günlerde bulunabilecek gıdalara

ulaĢım Ģartlarının artması da değiĢimin baĢlıca sebepleridir.
536

Ġstanbul‟da Avrupai sofra düzeni çok çabuk özümsenmedi ve ilk olarak seçkin

çevrelerde uygulanmaya baĢlandı. Ġstanbul‟da çatal, bıçak eĢliğinde yeni sofra düzenine

geçiĢ öncelikle değiĢimi daha kolay benimseyen gayrimüslim çevreler uyguladı. Yeni

sofra düzeni ve adabının Ġstanbul halkı tarafından yaygın biçimde uygulanmaya

baĢlanması XIX. yüzyılın ikinci yarısında gerçekleĢti ve XX. yüzyılda da devam etti.

XIX. yüzyılın sonlarına Ģahitlik eden hatıralardan ve seyahatnamelerden de anlaĢıldığı

üzere gerçekte sofra kültüründeki bu ikilik Cumhuriyet Dönemi‟ne kadar devam etti.

Osmanlı toplumunun hem farklı dini cemaat gruplarında hem de seçkin çevrelerde, eĢ

zamanlı olarak alafranga ve alaturka yemek yeme alıĢkanlıkları bir arada var

535

 Pedani, a.g.e., s. 104.
536

 Dilsiz, a.g.t., s. 31-32.; Ekrem IĢın, a.g.e., s. 112-123.; Nilüfer Dilek Orkun, Küreselleşmenin

Getirdiği Yemek Kültürü: İstanbul Beyoğlu: 2002-2009, YayınlanmamıĢ Doktora Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü ĠletiĢim Bilimleri Ana Bilim Dalı, Ġstanbul, 2009, s. 90-94.

163

olmaktaydı. Zira yeni sofra adabı ve biçiminin özümsenmesi hem zaman aldı hem de

zor kabul gördü. XIX. yüzyılın yarısından itibaren açılan yatılı okullarda öğrenciler için

Avrupai sofra düzeninin uygulanması ve öğrenilmesi önem arz eder. Alafranga sofra

düzenini hem anlatım olarak hem de Ģematik olarak tasvir eden ilk yemek kitabı AyĢe

Fahriye‟nin “Ev Kadını” adlı yemek kitabıdır. Bu kitap Ġstanbul‟da 1882 yılında basıldı.

Kitapta hem alafranga hem de alaturka sofra düzenleri, sofra oturma biçimi, yeni bir

mekânsal kavram olarak yemek odası gibi konulara değinilir. Ayrıca kitapta yemek

odasının tasviri de yapılır. Dikdörtgen bir masa odanın ortasında yer almalı, ellerin

yıkanması için odada çeĢmelerle giriĢte bir büfe bulunmalı gibi tavsiyeler de kitapta yer

alır. Yeni sofra adabının ve düzeninin Osmanlı toplumunda tanınmaya baĢlanması, XIX.

yüzyıl sonlarında kaleme alınan kadın dergilerinde yayınlanmıĢ olan makalelerin,

yemek kitaplarının ve yabancı dilden tercüme edilerek kaleme alınmıĢ göğü kitaplarının

rolü vardır.
537

Mükellef bir yemek sofrası tasviri, Fenn-i Tabahat, 1920-1921, Ġstanbul.

Görsel 3.5: (Özge Samancı ArĢivi)
538

ModernleĢme sürecinde okullarda, çocuklara eski ve yeni usulde yemek yeme

tarzı uygulamalı olarak gösterildi. Dönemin gazete ve kitapları da bu hususta yaptıkları

yayınlarla etkili olmaktaydı. Bu dönemde sayıları oldukça fazla olan İdare-i Beytiye

adındaki kitaplar yeni ve eski sofra düzenleri hakkında bilgi aktarıyordu. Ayrıca Ahmet

Rıza da kızlar için kaleme aldığı Ġdare-i Beytiye kitabında sofra adabını anlatırken, hem

alafranga hem de alaturka sofra usullerine değinir. Dolayısıyla batılı yaĢam biçiminin

537

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, s. 25.; Samancı,

“Osmanlı Mutfağı‟nda ModernleĢme”, Osmanlı Mutfağı, s. 184.
538

 Samancı, “Osmanlı Kültüründe DeğiĢen Sofra Adabı: Alaturka-Alafranga Ġkilemi”, s. 24.

164

toplum üzerindeki yaygınlığı; adabı muaĢeret kitaplarıyla, dergilerle, kadınlar ve

gençler için kaleme alınan özel kitaplar aracılığıyla sağlanıyordu.
539

Görsel 3.6: Halkalı Ziraat Mektebi Çiftçi Bayramında: Talebeler Sofrada
540

Osmanlı arĢiv belgelerinde, sofra hayatına dair incelemelerin yapıldığı görülür.

“Sofra Hayatı” adıyla yayınlanan eserlerde soruĢturma-inceleme emirlerinin, yemek ve

aĢçılık sanatı bakımından her ne kadar saygıya layık görülse de yemeklerin sindirim

kapasitesine ve besinlerin kalorisine dair konuların programa eklenmesi ile denklik

sağlanması istenir. Sofra hayatının eğitim programlarına eklenmesi gerektiği ayrıca

buna değer bir konu olduğu da dönemin bakanlığına sunulmuĢtur. Böylelikle Meclis-i

Kebîr-i Ma‟ârif‟e (Eğitim ve Kültür Bakanlığı) bu programın faydalı ve bir o kadar da

değerli olduğu bilgisi takdim edildi.
541

XIX. yüzyılın sonu itibariyle Avrupai mobilya kullanımının Ġstanbul‟un seçkin

hanelerinde oldukça yaygınlaĢtığı görülür. Saray mensupları baĢta olmak üzere üst

tabaka, Fransa‟dan mobilya ithal etmeye baĢladı. Lakin kısa bir süre sonra Ġstanbul‟daki

ustalar da sandalye, masa ve komodin imal ettiler. Osmanlı seçkini için, ev ve iç mekân

BatılılaĢma ve modernleĢme arzularının hayat bulduğu aktif bir arenayı oluĢturuyordu.

Ayrıca bu modernleĢme evin fiziksel özellikleriyle de sınırlı kalmadı, Osmanlı‟nın elit

ailelerinin evlerinde artık geleneksel harem ve selamlık ayrımının ortadan kalktığı ve

539

 Meriç, a.g.e., s. 136.
540

 Ġ.B.B. Atatürk Kitaplığı Sayısal ArĢiv ve e-Kaynaklar, Kartpostallar, 1330.

http://ataturkkitapligi.ibb.gov.tr/yordambt/yordam.php?aTumu=#
541

 BOA, MF.MKT., 1244-49, H-11-03-1341 (1 Kasım 1922), s. 1.

165

yakın ahbapların kadınlı erkekli çiftlerin, evlerin selamlık bölümünde ziyafetlere

baĢladığı görülür. Dolayısıyla kadınlı erkekli bir özel yaĢamı mümkün kılacak bir Ģehir

hayatı da böylece oluĢtu.
542

Tanzimat‟ın ilanıyla Osmanlı halkının gündemine giren yeni sosyal faaliyetler

Ģehirlerde gazino, restoran, lokanta, otel gibi mekânlarda; evde de evin salonunda

yapılırdı. Geleneksel dönemde kadın erkek ayrılığının olduğu ancak salon hayatı ile

birlikte bu ayrılığın az da olsa ortadan kalktığı görülür. Bu geliĢme vesilesiyle toplumsal

hayatta kadınlara her yerde öncelik verildi ve bu davranıĢ da görgü kurallarının bir

gereği olarak benimsetildi. Ayrıca salon hayatını toplumsal sahalara taĢıyanlar saray,

orta ve üst sınıf aileleri idi. Böylece cemiyet hayatında kadının toplumsal sahalarda

görünür olması, davranıĢ ve iletiĢim biçimlerini değiĢtirip yeni ölçüler getirdi.

Salonlarda verilen ziyafet sofralarında artık kadının rolü daha belirgin olmaya

baĢlamıĢtı. Öyle ki salonların ön kısımları kadınlar için ayrılıp öncelik tanındı.
543

XIX. yüzyıl ve sonrası salon hayatına baktığımızda, Osmanlı sosyal yapısına

büsbütün yabancı bir kıyafet olan dekolteyi görmekteyiz. Böylelikle adabı muaĢeretin

gereklerinden biri olarak dekolteli giyim bilhassa da eğlence ve kutlamalarda

benimsenmeye baĢlandı. Sofra ziyafetleri kadınların giyimini de etkiledi. Özellikle

Osmanlının elit zümrelerindeki kadınlar, eğlence ve kutlamalarda kolları ve göğsü açık

kıyafetler yani dekolteli tuvalet giyimini benimsediler. Geleneksel dönemde sofraya

baĢörtüsüz ve fessiz oturulmazdı. Ancak salon hayatı ile birlikte konser, müsamere ve

akĢam yemeği gibi etkinliklere gidilirken Ģapkasız ve ne olursa olsun baĢörtüsüz gitmek

gerekirdi. Ayrıca ince bir dantel vasıtasıyla saçlar örtülür ya da toplanırdı. Tarihsel

süreç içerisinde geleneksel kodlara büsbütün aykırı olan bu yeni giyim tarzı,

modernleĢmenin sosyo-kültürel alanındaki değiĢim tesirlerini yansıtır. Nitekim Osmanlı

sarayı ve üst sınıfta yer alan hanımlar dekolte kıyafet almak için herhangi bir tereddütte

kapılmadılar. Sofralar aracılığıyla benimsenen bu yeni giyim tarzı düğünlerde giyilen

gelinliklere de tesir etti. Gelinlikler vasıtasıyla batılı kıyafetler ve dolayısıyla dekolteler

toplumda yaygınlık kazandı. Bu dönemde alaturka düğünler moda dergilerinden

çıkarıldı, gelinlik modelleri dikilmeye baĢlandı ve varlıklı aileler de gelinlik dikimi için

Paris‟i için tercih ettiler. Nitekim evde salon hayatı, dıĢarda dıĢ mekânlar toplumsal

542

 Esenbel, a.g.m., s. 27.; Faroqhi, a.g.e., s. 299.
543

 Meriç, a.g.e., s. 148-149.

166

hayatın yaygınlaĢmasında etkili oldu. Netice itibariyle yer sofrası evvela salon hayatına

ve dıĢ mekânlara, sonra kadınların toplum hayatında ön plana çıkmasına ve son olarak

sosyal hayatın birçok sahasının modernleĢmesine yol açtı. Ayrıca siyasiler, bürokratlar,

askerler (Örneğin; BeĢir Fuad) ve öğretmenler bu yeni yaĢam tarzını Cumhuriyet

Dönemi‟ne taĢıyıp yaygınlaĢtıranlardır. Dolayısıyla batılı gibi yaĢam arzuları

hafızalarda yer edinerek sonraki kuĢaklara aktarıldı ve tamamıyla normalleĢtirildi.
544

BatılılaĢmayla birlikte yemek yenilen mekânlar da değiĢime uğradı. Bu süreçte

evlerin gerek fonksiyonel yönden algılanıĢı gerek mimarisinde ortaya çıkan değiĢim,

yemek yemeye ait alıĢkanlıkları da değiĢtirmeye baĢladı. Osmanlı‟nın geleneksel

döneminde evlerin selamlığının herkese açık olan kapısı, apartman dairelerindeki yeni

yaĢam biçimi ile dıĢarıdan gelenlere ve yabancılara kapandı. Böylece Osmanlı

erkeğinin, akĢam yemeklerini evde ailesi ile beraber yenmesi istendi. Ancak Osmanlı

erkeği bu durumun aksini karĢılayarak akĢamcılığı toplum hayatına taĢıdı. Geleneksel

dönemde cinsler arasındaki ayrım bu dönemde de erkekler yönünden devam etti. Ayrıca

bu dönemde içki tüketiminin de normalleĢtiği görülür. Yeni dönemde yemekler ya evin

salonunda ya da yemek odasında yenilirdi. Dolayısıyla bu geliĢim, yemek salonunun ya

da yeni bir odanın dizayn gerekliliğini beraberinde getirdi ve yemek konusunda mekân

anlayıĢı da değiĢime uğradı. Yemek yenilecek bu yeni alanların döĢemesi de önemli bir

sorun haline geldi. Hatta yemek odaları ev sahibinin statüsüne göre odanın camı, duvarı,

parkesi, çerçevesi olmakla birlikte düzeninin daha nadide ve zarif olması gözetildi.

Büfelerin Ģekli, sandalyelerin biçimi çoğu zaman ev sahiplerini meĢgul eder oldu.

Ayrıca yemek odalarına meyve, av ve balık resimleri konuldu ve yemeğin verileceği

odanın aydınlık ve ferah olması sağlandı. Salonların büfelerine ya da dolaplarına

nostaljik bir atmosfer versin diye eski kâse, kupa ve tabaklar konulmaya baĢlandı.

Yemek odalarındaki büfelerde veya raflarda gümüĢ takımları, zarif ya da eski tabakları,

antikaları ve saksonyaları sergilemek adetten idi. Osmanlı‟da herkes kendi Ģanına,

544

 Ahmet Mithat Efendi, a.g.e., s. 164.; M. Orhan Okay, İlk Türk Pozitivist ve Natüralist Beşir Fuad,

Ġstanbul, Hareket Yayınları, 1969, s. 138-140, 217-219.; Meriç, a.g.e. 150-151.; VI. Mehmed

Vahdettin‟in kızı Sabiha Sultan Osmanlı saray ve üst sınıflarının benimsediği yeni giyim-kuĢam hakkında

Ģunları aktarmaktadır; “Halam Mediha Sultan bazen zevci Ferid Paşa’nın Avrupa seyahatine çıktığı

zamanlar bize Çengelköy’e gelir, on beş-yirmi gün kadar kalırdı. Paşa İngiliz usullerine çok riayetkâr

olduğundan halam akşam yemeklerine dekolte elbise ile oturur ve annem de kendisine bu kıyafette eşlik

ederdi…” Murat Bardakçı, Şahbaba, Ġstanbul, Ġnkılâp Kitabevi, 2006, s. 44.

167

iktidarına ve servetine yakıĢacak Ģekilde yemek odalarını süslerdi. Ayrıca bu dönemde

Osmanlı toplumunda yaygın olmayan heykeller dahi salonlardaki yerini aldı.
545

Ekrem IĢın‟a göre XIX. yüzyılda Ġstanbul‟un bazı semtlerinde zaman ve mekân

kavramları farklı iĢlenirdi. Pera ile Eyüp‟ün Üsküdar ile Galata‟nın zaman iĢleyiĢleri

farklılık gösterirdi. Tanzimat öncesinde Galata semtinde yaĢamlarını sürdüren

Müslümanların yerini Tanzimat‟tan sonra gayrimüslimler aldı ve semtte Avrupa

taĢrasına has bir yaĢam tarzı hâkim oldu. Elbette ki bu yeni yaĢam tarzı genç kuĢağı da

etkiledi. Örneğin; Darülfünun diplomalı genç, her ne kadar yemeğini aile büyükleri ile

yer sofrasında yese de, tiyatroyu bu yeni yaĢam tarzıyla birlikte iskemleye oturarak

seyretti ve aynalı tezgâhlarda birasını yudumladı. Zaman kavramı Ġstanbul yaĢantısını

bu Ģekilde etkiledi. Bir otelin saat gibi iĢleyen düzeni veya bir pastanenin iç dekoru

gündelik hayatın pratik bilgisini gözlemek için elveriĢli mekânlardı. Bu modern

mekânlar birer gözlem alanı olarak insanların yaĢantısında yer edindi. Bu yeni

mekânlarla birlikte geleneksel yer sofrasıyla tüm yemek çeĢitlerinin kaĢıkla yenebildiği

kültür yerini modern mekânların ziyafet sofralarında çatal-bıçak kullanmaya bıraktı.

Pera‟nın otel lobileri ve restoranları bu yönden baĢlı baĢına birer okul mahiyetinde oldu.

Modern mekânlara ait pratik nesneleri kullanma becerisi geliĢene kadar, çalıĢma

masaları gereksiz süs eĢyalarıyla dolduruldu, melankolik aĢk mektupları eski usulde

olduğu gibi yine sedir üzerine bağdaĢ kurularak yazıldı ve portmantolar salonların

baĢköĢesine yerleĢtirildi. Böylelikle yeni yaĢam tarzı yani modern hayat ile birlikte

alafranga görgüsüzlüğün de temelleri atıldı.
546

Osmanlılarda alafranga sofra düzeni evvela baĢkent Ġstanbul‟da ardından büyük

Ģehirlerdeki saray, konak ve köĢklerde kabul edildi. Ailenin özü değiĢmeden atmosferi

değiĢti ve evlerin, konakların içi batılılaĢmaya baĢladı. Öncelikle evlerde koltuk- kanepe

ve masa kullanıldı. Fakat bağdaĢ kurularak üzerine oturulan minderler atılmadı ve

muhafaza edildi. Ayrıca sofra ve sini de korundu. KaĢık, çatal ve bıçak sofraya dâhil

edildi.
547

 XIX. yüzyılda BatılılaĢmayla birlikte Osmanlı‟da görülen bu değiĢim süreci,

Osmanlı toplumunun kırsal kesiminde farklı bir Ģekilde ilerledi. Kırsal kesimlerde

çoğunlukla geleneksel Osmanlı sofra kültürü olan alaturka sofra kültürü yaĢatıldı. Kırsal

545

 Uğur, a.g.e., s. 222.; Meriç, a.g.e., s. 138.
546

 Ekrem IĢın, a.g.e., s. 127-128.
547

 Marianna Yerasimos, 500 Yıllık Osmanlı Mutfağı, s. 42.

168

kesim 1960‟lı yıllarda %60 oranında bu geleneği devam ettirdi. ġehirleĢmenin etkisi ile

günümüze kadar bu oranın gittikçe azaldığı görülür. Günümüzde hala yer sofrası kırsal

kesimlerde yaĢatılmaktadır. Ancak aynı kaptan yeme alıĢkanlığının yer sofrası kadar

direnç gösteremediği bilinir. Saray, konak ve köĢklerin ev dekorasyonunda kanepe,

koltuk gibi eĢyalar yer edinmeye baĢlarken, kırsal kesimlerdeki hanelerde sade eĢyaların

kullanımına devam edildi.
548

ġehirleĢmeye rağmen kırsal kesimlerde alafranga sofra düzeninden ziyade

alaturka sofra düzeni devam ettirildi. Bu kesimlerde yabancı bir konuk olmadığı

müddetçe kadın ve erkekler sofrada beraber yer alırdı. Çoğunlukla yemeklerde sessizlik

hâkim idi. Yemek servisi mevki, yaĢ, cinsiyet ve akrabalık gibi statüyü belirleyen

ölçütler dâhilinde yapılırdı. Yemek servisi evin hanımı, kızı veyahut gelini tarafından

hızlıca yapılırdı. Ayrıca misafir varsa önce ona ve evin reisine yemek verilirdi. Kırsal

kesimlerde yazın üç öğün kıĢın da iki öğün olmak üzere yemekler yenilirdi.
549

ModernleĢmeyle birlikte yemek yeme kurallarının bilinmesi, kiĢinin saygınlığı

yönünden önem arz eder. Avrupai usulde yemek yeme sosyal yaĢamda bir medenilik

göstergesi olarak kabul edildi. Ancak bu hususta yapılan hatalar ise görgüsüzlük olarak

neticelendirildi. Tanzimat sonrasında çıkan dergilerde ve adabı muaĢeret kitaplarında

değiĢen yemek yeme kuralları titizlikle ele alındı ve bu konunun da toplumsal açıdan

yaygınlık kazanması gaye edildi. Toplumsal dönüĢüm geleneksel dönemden farklı

olarak yemek kültürünü de değiĢtirdi. Bu dönüĢümün toplum yaĢamında yaygınlık

kazanmasında siyasi erk ve sivil örgütlerin verdiği ziyafetler etkili oldu. Ayrıca lokanta,

pastane gibi kamusal alanda açılan yeni mekânlar da Avrupai tarzda yemeyi

toplumsallaĢtırdı.
550

Sofra adabı ve ziyafetler hususunda, davetliler yönünden sıklıkla zikrolunan

konular arasında havlu veya peĢkirin nereye konulacağı, bıçak ve çatalın nasıl

kullanılacağı, yemek sırasında hangi konulardan bahsedileceği, farklı türdeki

548

 Rıdvan Çubuk, Şer‟iyye Sicillerindeki Tereke Kayıtlarına Göre XIX. Yüzyıl Sonlarında Osmanlı

Kırsal Toplumu Hakkında Bir Araştırma (Uşak Kazası Örneği: 1880-1883), YayınlanmamıĢ Yüksek

Lisans Tezi, UĢak Üniversitesi Sosyal Bilimler Enstitüsü, UĢak, Aralık-2011, s. 28.; Közleme, a.g.e., s.

237-238.
549

 Marie-Helene Sauner, “Kalbe Giden Yol Mideden Geçer”: Günümüz Türkiye‟sinin Beslenme

AlıĢkanlıkları”, Türk Mutfağı, ed. Arif Bilgin-Özge Samancı, Ankara, T.C. Kültür ve Turizm Bakanlığı

Yayınları-2. Baskı, 2015, s. 273-274.
550

 Meriç, a.g.e., s. 131.

169

yemeklerin nasıl yeneceği ve masada kadınlarla nasıl ilgilenileceği gibi mevzular yer

alırdı. Ayrıca yemek davetlerinin hazırlanması, yemek menüsünün belirlenmesi,

davetlilerin birbirine uyumlu biçimde seçilmesi, oturma düzeninin tayin edilmesi, servis

sırasında dikkat edilecek hususlar ve hizmetçilere servis konusunda uyarılarda

bulunulması gibi konular ev sahibinin dikkat etmesi gereken meseleleri oluĢturuyordu.

Ziyafet, âdâb-ı muâĢeret literatüründe ağır bir tören olarak kabul edilir. Davetnamelerin

bu nedenle bir hafta evvelinden gönderilmesi gerekir ayrıca davetnameyi alan kiĢi yirmi

dört saat içerisinde davetnameye yanıt vermek zorundadır. Ziyafete davet edilen kiĢi bir

özür bildirmediği sürece davete katılma mecburiyetindedir ve kendisi de en kısa süre

zarfında karĢı tarafa davet vermek zorundadır. Bununla beraber davetnamede yazılan

saatte gidilme zorunluluğu, özellikle belirtilir. Ġngilizlerin bu konuya çok özen

gösterdikleri ve tam vaktinde davete gitmeyi kendilerine huy edindikleri bilinir. Davete

beĢ veya altı dakika geç gitmek sorun teĢkil etmezdi ancak on beĢ dakika veya yarım

saat evvelinde ya da sonrasında gitmek nezaketsizlik olarak görülürdü.
551

Alafranga sofrada uyulması gereken muaĢeret kurallarından biri de havlu ve

peĢkirin nereye konulacağıdır. PeĢkiri yakaya asmak, boyuna bağlamak, dizlerinin

üstüne koymak ve yarısını masanın üzerinde bırakarak masadan sarkıtmak gibi

kullanımlardan bahsedilir. Fakat genel kanı peçetenin tamamını açmadan dizlerin

üzerine konulduğu ve bu hususta anlaĢmaya varıldığıdır. Resulzâde Hüseyin Hüsnü‟ye

göre peçeteyi yakaya asmak artık terk edilmiĢ bir gelenektir. Ahmet Mithat Efendi

nazarında ise bu kullanım bayağılık olarak görülür. Ayrıca “Beceriksizim üzerime

dökebilirim” anlamına geldiğini de savunur. Lütfi Simâvi‟ye göre, havlu açılıp diz

üzerine konmalı, çocuklara yapıldığı gibi yakalığa iliĢtirilip bırakılmamalıdır. Ayrıca

tabağı, bıçağı, çatalı ve kaĢığı havlu ile temizlemek uygun bir davranıĢ değildir.
552

Ziyafetlerde özel dahi olsa gösterilen yeri beğenmeyerek baĢka yer seçmek

uygun değildir. Ev sahipleri tarafından seçilmiĢ kadının dıĢında birine kol verip sofraya

kadar refakat etmek de nezaketsizliktir. Ağızda yemek varken konuĢmak doğru değildir.

Sıcak yemeğe üflemek ve sofraya bırakılan meyve ve Ģekerlemelerden alıp cebe atmak

551

 Uğur, a.g.e., s. 224.; Ahmet Mithat Efendi, a.g.e., s. 162-163.; Asımgil, a.g.e., s. 30.; ĠĢli, a.g.e., s. 48.;

Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı Muaşeret, s. 166-167.
552

 Lütfi Simâvi, Teşrîfât ve Âdâbı Muâşeret, haz. Fatih Tetik, Ankara, TBMM Basımevi, Yayın No. 59-

3. Baskı, s. 59-61.; Ahmet Mithat Efendi, a.g.e., s. 166-168.; ĠĢli, a.g.e., s. 45.; Elias, a.g.e., s. 192.;

Asımgil, a.g.e., s. 36.

170

makul görülmezdi. Çorbaya ekmek doğramak ve ekmeği bıçakla keserek yemek

uygunsuz idi. Herkese karĢı sümkürüp tabağı da eliyle baĢka tarafa itmek hoĢ bir

davranıĢ sayılmazdı. Ayrıca ev sahibi sofradan kalkmadan, kalkmak, yemeklerin güzel

olmadığını ima etmek, bilhassa ağzı dolduracak derecede büyük lokmalar almak, ağız

dolu iken konuĢmak terbiye ve edebe aykırı olan davranıĢlardı. Yemek esnasında birinin

kusurunu yüzüne vurmak ve küçük düĢürmek de çirkin bir davranıĢtır. Sofraya uzak ve

eğri oturmak, sandalye üzerinde sallanmak, dirsekleri sofra üzerine dayamak, erik ve

kiraz gibi meyvelerin çekirdeğini tabağın içine tükürür gibi ağzından çıkarmak uygun

değildir.
553

 Sofrada, yemekleri hızlıca yemek kibarlıktan sayılmazdı. Ancak ağır yemek

yemek de kibarlığı göstermezdi. Üstelik baĢka yemeğe geçildiğinde önceki tabağı

yemek ile meĢgul olmak daha çok yadırganırdı. Yemek esnasında kaz tüyünden imal

edilen kürdan ile diĢleri karıĢtırmak uygundur ancak diĢ aralarında çıkarılacak kırıntıları

dıĢarı çıkarıp halka göstermek de bir o kadar ayıptı. DiĢlerin arasında gezdirilen kürdan,

iki dudak arasında temizlenmeli, ardından dıĢarı çıkarılmalıdır.
554

Salon adabı, yemek maksadıyla sofrada toplanan davetlilerin yemek odasına

davet edilmesiyle biten bir süreci kapsar. Salondan yemek odasına geçmek için ya

aileden birinin ya da hizmetçinin yemeğin servis için hazır olduğunu söylemesi gerekir

ardından ev sahibesi ve sahibi konuklarını yemek odasına davet ederek yolu gösterir.

Hangi beyefendinin hangi hanımefendiye kol vereceği daha evvelinden ev sahipleri

tarafından belirtilmelidir Ģayet belirtilmemiĢse her bir beyefendi kendi yaĢına ve

rütbesine uygun bir hanıma kolunu vererek ona yemek masasına kadar refakat ederdi.

Ayrıca yemek odasına giderken erkeğin hangi kolunu kadına takdim edeceği hususunda

Osmanlıca literatürde farklı fikirler yer alır. Ahmet Mithat, yemek masasına giderken

erkeklerin sağ kollarını hanımlara takdim ettiğini aktarır. Osmanlıca literatüründe

görülen bu farklılık aynı dönemde ABD ve Avrupa görgü kitaplarında da görülür. Bir

kısmı sağ kolun takdim edilmesini savunurken, bir kısmı da sol kolun takdim edilmesi

gerektiğini savunur.
555

Salondan yemek odasına geçerken erkeklerin kadınlara sofraya kadar refakat

etmesi, sofrada oturma düzeni, peĢkir veyahut havlunun nasıl kullanılması gerektiği,

553

 Asımgil, a.g.e., s. 28.; Uğur, a.g.e., s. 225.; Elias, a.g.e., s. 177-178.; Lütfi Simâvi, a.g.e., s. 55-61.
554

 ĠĢli, a.g.e., s. 45.
555

 ĠĢli, a.g.e., s. 42, 49.; Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı

Muaşeret, s. 168-170.; Ahmet Mithat Efendi, a.g.e., s. 65.; Uğur, a.g.e., s. 225.

171

yemek listeleri ve sofrada bir takım görgü kaideleri gibi hususlara değinen bir baĢka

kaynak da Harb Malülleri Mecmuası‟dır. Bu dergiye göre; sofraya oturulmadan evvel

ziyafet sahibi, davetli erkeklere mevcut misafir hanımlardan birer sofra arkadaĢı seçme

ve takdim etme vazifesine sahipti. Sofraların son kısımları daima en yakın ve en

teklifsiz misafirlere tahsis edilmeli idi. Hane sahibi ve sahibesinin davetliler arasında

mevki veya meslek itibariyle en muhterem ve yüksek bir hanımın refakatinde olarak

yemek salonuna girmesi ve misafirlere sofrada daima sağ tarafına yer tahsis edilmesi

ictimaiyedendir. Her erkek, hane sahibi hanım tarafından takdim olunan hanımı

sandalyesine kadar götürür ve kendisine ayrılmıĢ olan yere kadar eĢlik eder. Ardından

peĢkirini veya mendilini açar. Yemek listesini verir ve yemek devam ettiği müddetçe

bu hanım ile ilgilenir. Arasıra münasip fırsat bularak sağında bulanan beyle de alakadar

olmaya çalıĢırdı. Sofraya oturan hanım müçtebeye sarılı bulunan ekmeği çıkarıp bir

tarafa ve müçtebeyi de baĢka bir tarafa bırakırdı. Müçtebenin yemek esnasında

buruĢmasına ve bilhassa da kirletilmemesine dikkat edilmesi gerekir. Müçtebe ile yağlı

ağzın silinmesi ayıp bir hareketti. Ziyafet sahibi yemek listelerinin çok miktarda ve

sofraların her tarafında bulunmasına özen göstermelidir. Davetliler yemek listelerini

gözden geçirirken bu konuda hiç tereddüt içine girmemeli ve ayıp bir tavır

sergilememelidir. Bu listeler, yemeklerin verileceği sırayı davetlilere bildirmek için

konulurdu. Ayrıca yemeğin baĢlangıcında listelerin incelenip kabul edilmesi de

yemeklerin temini için pek yerinde bir hareket olarak görülür.
556

Sofrada bir baĢka mesele ise masada oturma düzeninin belirlenmesiydi. Türk

sofra kültürü ve disiplini, yemek sırasında kiĢilerin oturma düzenini, yemek evvelinde,

esnasında ve sonrasında yapılması gereken davranıĢları ortaya çıkarır. Türk sofra

düzenine göre ev sahibinin ortada yer alması ve önem sırasına göre de sağ ve sol

taraftan diğer kiĢilerin sofraya oturmaları, Türk sofra disiplininin kaidelerindendir. Orun

ve ülüĢ meselesi, devlet yönetimi konusunda önemli bir yere sahiptir. Türk sofra

oturumunda belirli bir düzen gösteren orun ve oruna bağlı olarak sofrada kimin ne

yiyeceğini belirleyen ülüĢ, Türk devlet anlayıĢında sıkı bir uygulama sahasına sahip idi.

Osmanlı‟da alafranga sofra düzeniyle birlikte herkesin masadaki yeri cinsiyete, yaĢa,

556

 Müçte: PeĢkir, havlu, mendil ve peçete yerine kullanılan bir terimdir. Ġctimaiye: toplumla ilgili,

toplumsal, sosyal. “Adab-ı MuaĢeret-Sofrada”, Harb Malülleri Mecmuası, Cilt No: 2, Sayı No: 9, s. 70-

71.

172

statüye ve makama göre tertip edilirdi. Bu sofra düzenine göre sofranın en gözde yeri

orta kısmı olup burada ev sahibinin oturması gerekir. Sofra düzeni büsbütün davetliler

arasındaki hiyerarĢiye göre hazırlanırdı. Ayrıca ev sahibinin sağına ve soluna sırasıyla

en saygın birinci ve ikinci erkek misafirler oturur. Aynı biçimde ev sahibinin sağı ve

solu sırasıyla en muteber birinci ve ikinci kadın misafire ayrılırdı.
557

Alafranga sofralarda oturma düzeni ile ilintili bilgi veren dergilerden bir tanesi

de Mektep Müzesi‟dir. Alafranga sofralarda malum olunacağı üzere kadınlar

bulunacağından en seçkin yerler onlar için tahsis edilirdi. Hane sahibi sofrada orta

kısma oturur sonra sağ tarafına birinci numaraya oturması için mevki olarak en seçkin

olan zatı davet ederdi. Ardından sağ cihetinde bulunan ikinci numaraya bir madamı

oturtur ve diğer sofraya getirilen madamlarda o suretle bu madamın yanına sırayla

dizilerek otururdu. Bu da sofrada oturma düzeninin kaidelerindendir. Sofrada bulunan

birinci ve ikinci yerler ortada yani hane sahibi ve sahibesinin yan cihetlerinde

bulunmakla birlikte ayrıca karĢı karĢıya gelen yerlerdir. Bu tarz sofralardaki oturma

düzeni bizde umumiyetle cari olamayacağından sofraya riyaset edecek zat her kim ise

ortaya veya birinci numaraya oturur ve diğerlerini de derece derece karĢısına ve

yanlarına sırasıyla oturur. Bu sofralarda ev sahibi veya sahibesi bazen birinci numarada

bulunan yeri bir misafirine verebilmekteydi. Tarihsel sürece baktığımızda sofralardaki

oturma düzenlerinde mevki veya meslek itibariyle en seçkin olanların en muteber

yerlerde oturduğu görülür.
558

Alafranga sofra düzeninde masada yan yana oturan kiĢilerin birbirlerine karĢı

sorumlulukları vardı. Lütfi Simâvi‟ye göre yemek sofrasında yanımıza rastgelen kadının

onayını alarak Ģarap veyahut suyunu bardağa doldurmak, kendisiyle rahatsız olmayacak

biçimde konuĢmak gerekirdi. Ayrıca bir toplulukta veya baĢka yerlerde tanıĢılan

bilhassa sofrada yanında yemek yenilen kadınlara, eĢleri ile tanıĢıklık olmasa dahi iki üç

gün içinde Ģahsen gidip kendisine ve eĢine kartvizit bırakması gerekirdi.
559

 Sofrada

evvelde tanıĢıklığı olan kiĢilerin birbirinden uzak oturdukları halde sohbet etmeye

557

 Orun: Makam, mevki, özel yer., ÜlüĢ: Pay, ayırıĢ., Hasan Candar, “Türklerde Orun ve ÜlüĢ Meselesi,

TURAN-SAM (TURAN Stratejik Araştırmalar Merkezi) Uluslararası Bilimsel Hakemli Dergisi,
Haziran-2019, c. XI, sy. 42, s. 390.; Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da

Adab-ı Muaşeret, s. 170-171.; ĠĢli, a.g.e., s. 50.
558

 Nakiye, “Fenn-i Ġdare-i Beytiyye-Arap Sabunu-Ütü, Kola-Yatak Takımı-Alafranga Sofralar”, Mektep

Müzesi, c. 1, sy. 9, 15 TeĢrinisani 1329 -28 Kasım 1913, s. 304-305.
559

 Lütfi Simâvi, a.g.e., s. 51.

173

çalıĢmaları, yine bu maksat ile ayağa kalkmaları ve öne doğru eğilmeleri böylelikle

baĢkalarını rahatsız etmeleri uygun değildir. Ayrıca sofrada devamlı kahkaha ile gülmek

ve birini küçük düĢürecek sözler söylemek doğru değildi. Zira sofrada mektup, gazete

vb. Ģeyler okumak da aykırı bir davranıĢ idi.
560

Alafranga sofra düzenine göre sofradan kalkmanın da bir adabı vardı. Yemek

bitiminde sofradan acele ile kalkılmamalı, sofrada bulunanlar ile bir süre sohbet

edilmeli ve ev sahibi kalktıktan sonra sofradan kalkılmalıdır. Sofradan herkes kalktığı

halde oturmaya devam etmek uygun değildir. Sofraya hep birlikte gelindiği gibi hep

birlikte de kalkılmalıdır. Salona döndükten sonra kol verilen kadına baĢ selamı verilerek

sigara odasına çekilmek gerekir. Çünkü salonda sigara içilmez ve kadınların sigara

odasında olmaları uygun bulunmazdı. Ayrıca davetliler yemek odasından ayrılınca

görevliler kapıyı kapatıp gürültü çıkarmadan sofrayı toplar ardından odayı

havalandırarak tekrar eski düzenine getirirlerdi.
561

Sofralarda hizmette bulunan ve gün içinde epeyce çalıĢan hizmetçilerinde

sofralarına ve beslenmelerine de dikkat edilirdi. Hizmetçilerin sofrası ev sahibesinin

dikkatli gözetimi altında tutulurdu. Ayrıca çalıĢanların yemekleri mümkün olduğu kadar

belirlenen saatlerde verilirdi. Gıda taze ve bol olmalı yemek süresi de itina ile

düzenlenmiĢ olmalıdır. Her gün düzenli olarak yemeğe gelen çalıĢan, israf yapmamalı

ayrıca cimrilikle itham ettirmeyecek kadar da kanaatkâr olmalıydı. Dolayısıyla bütün

gün çalıĢan adamlar ertesi gün tekrar çalıĢmaya kadir olmak için kuvvetlerini tazmin ve

tamir etmeye muhtaçtı.
562

Yeni sofra adabına dair bahse değer önemli konulardan birisi de yemek

vakitlerinin alafranga saat uygulamasına göre yeniden tayin edilmesi idi. Avrupa‟da

hangi öğünün Osmanlı toplumunda hangi öğüne karĢılık geldiği, alaturka saate

çevrilerek bu değiĢim belirlenirdi. Zira Osmanlı‟da beylik döneminden Tanzimat‟a

kadar geçen süreçte Türkler, kuĢluk ve akĢam olmak üzere iki öğün yemek yerlerdi.

Nitekim Osmanlı‟da kuĢluk ve akĢam yemek vakitleri, Avrupa‟da asıl olarak öğlen

(Dejeuner) ve akĢam (le diner) olmak üzere iki öğüne karĢılık gelir. Avrupa‟da öğlen

560

 Elias, a.g.e., s. 178.; ĠĢli, a.g.e., s. 45-46.
561

 Lütfi Simâvi, a.g.e., s. 47.; Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı

Muaşeret, s. 175.; ĠĢli, a.g.e., s. 46, 93, 114.; Asımgil, a.g.e., s. 37.
562

 “Adab-ı MuaĢeret Notları: Aile Hayatı/Muallimlerin Ücretleri-Muallimlerin Vazifeleri-Aile Hayatında

Hizmetçiler-Hizmetçilerin Odaları-Hizmetçilerin Sofrası”, İçtihad, c. 22. sy. 234, s. 4452.

174

yemeğinden önce çay, sütlü kahve veya çayla biraz ekmek, bal, tereyağı gibi bir takım

yiyecekler atıĢtırılırdı. Öğleden önce yapılan bu ince kahvaltıya “birinci dejöne” adı

verilirdi. AkĢam yemeği ise alaturka saat on birden iki buçuğa kadar yenilirdi.

Osmanlı‟da modernleĢmeyle beraber bu öğünler sabah, öğle ve akĢam olmak üzere üçe

çıkarıldı. Âdâbı muâĢeret yönünden yemeklerin belirlenen vakitlerde yenmesi önem

teĢkil eder. Avrupa‟da sabah ve akĢam yemek saatleri belli olup, tüm Ģehir halkı

tamamen o saatlerde sofrada yer alırdı. Yemek öğünlerinin belirlenmesiyle birlikte

yemek yeme aletleri de çoğalmaya baĢladı. Bu değiĢimler geleneksel yemek kültürünü

gün geçtikçe etkileyip yenilemekteydi.
563

Çay ziyafetlerinde de görgü kuralları uygulanırdı. Çay ziyafetlerinde ev

sahibinin yerine hizmet eden bir baĢkası ise kendi ailesine ikramı en sonda yapmalıydı.

Çay peçetesi, masada sunum yapılacaksa fincanın yanına, elden takdim edilecekse

fincanın altına konulmalıydı. Çay ziyafetlerinde mutlaka bir masa bulundurulmalıdır.

Tepsi, tabaklar ve fincanlar masanın üstüne konulmalıdır. Kalabalık ziyafetlerde çay

sofrası, yemek masasında kurulurdu. Erkeklerin, çay fincanını ya da bisküvi ve pasta

gibi Ģeyleri tutmak için eldivenlerini çıkarmaları gerekir idi. Kadınlar ise uzun

eldivenlerinin bilekte bulunan düğmelerini çözerek, elini ortadan çıkarıp çay fincanını

tutardı. Bu davetlerde birbiriyle tanıĢıklığı olmayanlar ev sahibi tarafından tanıĢtırılır

yani prezante edilirdi.
564

XIX. yüzyıl Osmanlı‟sında ve günümüz Türkiye‟sinde yer edinmiĢ çay

partilerinin ve çay davetlerinin medenileĢmesi ile yeni bir etkinlik ortamına kavuĢtuğu

bilinir. Çay partilerinin ve çay davetlerinin Osmanlı toplumundan evvel Avrupa‟da

uygulandığı ve etkileĢimler sonucunda Osmanlı‟da yer edindiği beĢ çayı muhabbetinin

de bu iliĢkiler vasıtasıyla geliĢtiği muhtemeldir. Ayrıca Kırım SavaĢı sırasında

Osmanlı‟nın çay partileriyle tanıĢtığı bilinir. Çay ortamlarının oluĢturulmasıyla birlikte

kadınlar için yeni bir sosyalleĢme faaliyeti oluĢtu. Osmanlı‟da dıĢ hayatla çok bağı

olmayan Osmanlı kadınının bu etkinlikler aracılığıyla kendi rolünü ortaya çıkardığı

görülür. Elbette ki sofranın Osmanlı kadını üzerinde etkileri olduğu gibi bu

etkinliklerinde kadınlar üzerinde tesirleri bulunurdu. Kadınlar ve erkekler arasındaki

563

 Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı Muaşeret, s. 167.; ĠĢli, a.g.e.,

s. 41.; Ahmet Mithat Efendi, a.g.e., s. 162.; Meriç, a.g.e., s. 131-132.
564

 ĠĢli, a.g.e., s. 122.

175

ayrıcalığın yavaĢ yavaĢ yeni açılan mekânlar ve sosyal etkinlikler ile ortadan kalktığı ya

da az da olsa bir farkın gözlemlendiği görülür. Sofranın ve sofrayla ilintili olan

ortamların kadınların hayatında dönüĢüm yarattığı aĢikârdır. ġüphesiz ki bunlardan biri

de çay ortamlarıdır. Avrupa‟da akĢam yemeğinde çay içmek için yapılan davetlere “çay

daveti” denilir ve bu davetler de dört veya beĢ gün evvelinde davetiye ile yapılırdı. Çay

ziyafetleri bekâr kızların cemiyete takdimi için yahut meĢhur bir musikiĢinası dinlemek

için yapılırdı. Ayrıca bu davetler belirli bir sayıya göre yapılırdı. Otuz kiĢiden fazla, on

kiĢiden az olmazdı. Otuz kiĢiden fazla olan davetlere de “müsamere” veya “suvare”

denilirdi. Avrupa‟da çay davetlerinin saatleri için Paris saati esas alınırdı. Bu davetler

ekseriyetle alafranga akĢam saati olan dokuz buçukta uygulanırdı. Çay servisleri ise

gece yarısından bir saat evvel yapılırdı. Bu davetlere davetsiz gidilmez ve gereğinden

fazla da sunum yapılmazdı. Bu partilerde çoğunlukla soğuk etler, kurabiye ve pasta

ikramları yapılırdı.
565

Alafranga sofraların hazırlık aĢaması çok önemlidir. Sofra hazırlandığı zaman

yapılacak ilk iĢ bardakların, tabakların ve gümüĢ takımların yani çatal ve kaĢıkların

yemek esnasında ses çıkarmaması için evvelden keten sofra örtüsü üzerine dizayn

edilmesi gerekirdi. Her davet için esas sofra takımı bir tabaktan, bir bıçaktan, bir

çataldan ve bir kaĢıktan meydana gelirdi. Peçete ise takımlar arasında yer almazdı.

Bardakların sayısı ikram edilecek içeceklerin çeĢitliliğine göre değiĢir fakat seremonyalı

ziyafet sofralarında genellikle kiĢi baĢına dört adet düĢecek Ģekilde bardak kullanılırdı.

Ayrıca sofrada kullanılacak sofra bezleri, peçeteler ve örtüler çok temiz olmalıdır. Sofra

örtüleri yemek masalarının ayak kısımlarını göstermeyecek biçimde uzun olmalıdır.

Yemek masasında sade ince bir yaldızlı zih ile müzeyyen porselen yemek takımları

tercih edilmelidir.
566

Osmanlı sofra kültürü, geliĢen ve değiĢen zaman Ģartları ve sınırları üç kıtaya

yayılan geniĢ coğrafyası dâhilinde, kurallar ve uygulamalar bağlamında zaman zaman

farklılıklar gösterdi. Osmanlı bu süreçte yaygınlaĢmıĢ ve oturmuĢ bir kültür birikimi

edindi. Aynı zamanda Osmanlı sofra adabı ve yemek kültürü bazı batılı araĢtırmacılar

ve yazarlar tarafından eleĢtirildi. Osmanlı kültürü medeni olmayan bir kültür olarak

tanıtılmaya çalıĢıldı. Hâlbuki Osmanlı-Türk sofra kültürü, yeme içme kültürü, sofra

565

 Ahmet Mithat Efendi, a.g.e., s. 174-178.; Meriç, a.g.e., s. 358-359.
566

 Asımgil, a.g.e., s. 31.; ĠĢli, a.g.e., s. 155-157.

176

adabı, yemek çeĢitliliği ve Gastronomik nitelikleri, çeĢitli sosyolojik alt yapıları ve diğer

tüm olguların bir bütün olarak ele alınması gerekir.
567

3.3.1. Çatal ve Bıçak Kullanımı

Osmanlı sofrasında ve Avrupa sofrasında yerini alan çatalın, sofra terbiyesi

üzerinde etkileri vardır. Ayrıca bu araç modernleĢmenin sembolü olarak görülür.

Medeni sofra adabına geçiĢte çatalın icadı önemli bir dönüĢüm sağlar. Bir bakıma bu

araç yeme ve içmeyi insanileĢtirmektedir. Sofra adabına ayrıca simgesel bir anlam

kazandırır. Sofra tarihinin arkeolojik sıralamasına baktığımızda; evvela bıçağın, sonra

kaĢığın ve son olarak da çatalın yer aldığı görülür. Bazı dönemlerde iki ya da üç ĢiĢli

çatalların kullanımı ile birlikte yemekten sonra el yıkama alıĢkanlığının ihmal edildiği

gözlemlenir. Çünkü yemekler ağıza el teması olmadan alınıyordu. Avrupa‟da ilk çatal

XIV. yüzyılın baĢlarında görüldü. Macaristan Kraliçesi Klemans‟a ait olup 1328 yılında

rastlanan edevatlar çatal ve kaĢıklardır. Bunlar; otuz kaĢıktan ve bir altın çataldan

oluĢmaktadır. Ayrıca XIII. yüzyılda dahi çok önemli ziyafetlerde çatalın kullanıldığı

ancak yaygınlık kazanmadığı belirtilir. Tüm Ortaçağ toplumunda ise çatalın iĢlevini üç

parmak görüyordu. XI. yüzyılda Venedik‟te tanınan çatal, toplumsal bir mücadeleye

sebep oldu. Hatta bu araca karĢı hücumlar yapılarak uğursuz sayıldı. Fransa‟ya gizli

yollar vasıtasıyla giren çatal, evvela saray eĢyaları arasında saklı kaldı.
568

 Avrupa‟da

Osmanlı sofrasında olduğu gibi çatalın iĢlevini, parmaklar görmekteydi. Ġtalya‟da

Rönesans döneminde çatal kullanılmaya baĢlandı. Fakat XVIII. yüzyılda Avrupa

genelinde yaygınlık kazanana kadar sofra gelenekleri neredeyse aynı biçimde

süregeldi.
569

 XIX. yüzyılda üst düzey Avrupalılar tarafından çatal kullanımı büsbütün

kabul edildikten sonra, Osmanlı Devleti‟ni ziyaret eden kimi yabancı konuklar,

parmakla yeme geleneğini ve çatal yokluğunu eleĢtirmeye baĢladı.
570

Osmanlıların gözünde Frenklere has, onların sofra kültürünün önemli bir parçası

olarak kabul edilen çatal-bıçak kullanımının tarihi için değiĢik bilgiler mevcuttur.

Fernand Braudel nazarında, çatalın geçmiĢi XVI. yüzyıla kadar uzanır. MenĢei Venedik

olan bu aletin Ġspanya ve Ġtalya‟nın çeĢitli bölgelerinde benimsendiği ve 1750 yılına

567

 Kalyoncu, a.g.m., s. 17-18.
568

 Aleksandr Rönu, “Çatalın Tarihçesi ve Eski Zamanlarda Sofra Terbiyesi”, Resimli Tarih Mecmuası,

Ġstanbul, Tan Matbaası, Mart-1952, c. III, sy. 27, s. 1370-1372.
569

 Walsh, a.g.e., s. 334.; Samancı, “Osmanlı Mutfağında ModernleĢme”, Osmanlı Mutfağı, s. 181-182.
570

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 86.

177

gelinceye kadar da yaygınlık kazanmadığı aktarılır. Ardından Felix Platter, çataldan

bahsederek bu aletin 1590‟larda Basel‟de (Ġsviçre) görüldüğünü ve 1608‟de de bir

Ġngiliz seyyahın çatalı Ġtalya‟da keĢfettiğini belirtir. Ancak Jean–Louis Flandrin bu

aletin Bizans‟ta keĢfedilerek XIV. ve XV. yüzyıllarda Ġtalyan sofralarında yer aldığını

ardından XVI. ve XVII. yüzyıllar süresince komĢu ülkelere yayıldığını iletir. Ġtalya‟da

makarna tüketilen bölgelerde çatalın ortaya çıktığını iddia eden kimi araĢtırmacı da

vardır. Makarna tüketimi ile birlikte çatalın kullanım alanı geniĢlemiĢtir. Çatalın ilk

olarak makarnanın bir çeĢidi olan Lazanya yemeğinde adının geçtiği görülür. Ayrıca

yemek çeĢitlerinin çoğalması üzerinde çatalın etkileri vardır. Ancak çatalın Batılı

toplumlarda yaygınlaĢmasının XVIII. yüzyılda gerçekleĢtiği hususunda kaynaklar

büyük ölçütte hemfikirdir. Böylelikle Avrupalılar için de çatalın gerçek manada sofrada

yaygın kullanımının çok kadim bir sofra edevatı olmadığını ortaya çıkarır. XVII.

yüzyılın ikinci yarısında çatal biliniyordu ancak sofralardaki yaygınlığı XVIII. yüzyılın

ikinci yarısını buluyordu.
571

 XVI. ve XVII. yüzyıllarda Venedik menĢeili olan çatal

lüks bir edevat olarak görülürdü. Bu aracın Fransa üzerinden Ġngiliz camıyla buluĢtuğu

da aktarılan bir diğer bilgidir.
572

Miras paylaĢımının mahkeme neticesiyle gerçekleĢtirildiği Ġstanbulluların tereke

defterlerinde, XVIII. yüzyılın ortalarına ait kayıtlarda ilk defa çatala rastlanılır. 1749

yılında tutulan iki adet tereke kaydına göre çatala sahip olan iki kiĢinin de payitahtın

nispeten seçkin gayrimüslim Ģahısları arasında olduğu belirtilir. Yorgi veled-i Luka

adındaki kiĢinin terekesinde çatal “sim çatal bıçak” biçimde kaydedilmiĢtir. Ġkincisi

Despina bint-i Yani‟ye adında bir kadına ait olan tereke kaydında ise çatal “sim kaşık

çatal” biçiminde kayıt edilmiĢtir. Ġki Rum evinde alafranga sofra kültürünün

benimsendiği ancak gündelik yaĢamda sofralarda tercih edilmediği de olası bir

durumdur. Rum erkek ve kadının gümüĢ alafranga sofra takımlarını konukları geldiği

zaman kullandıkları varsayılır.
573

571

 Rebora, a.g.e., s. 23-30.; Elias, a.g.e., s. 193.
572

 Fernand Braudel, Maddi Uygarlık: Gündelik Hayatın Yapıları, çev. Mehmet Ali Kılıçbay, Ankara,

Ġmge Kitapevi Yayınları-2. Baskı, 2004, s. 165-166.
573

 Fatih Bozkurt, “Sofrada Çatal-Bıçak Kullanımı Yahut Osmanlı Sofra Âdâbının DeğiĢimi”,

Kültürümüzde “Âdâb-ı Muâşeret”, haz. Azmi Özcan, Bilecik, Bilecik ġeyh Edebali Üniversitesi

Yayınları, 2015, s. 30.

178

Görsel 3.7: Dolmabahçe Sarayı‟nda Alafranga Sofra Takımları (XIX. Yüzyılın Ġkinci

Yarısı)
574

Sofra düzeninde en güç konulardan birisi de çatal ve bıçak kullanımıdır.

Alafranga sofra adabında en çok çatal-bıçak kullanımının uygulamasında zorluk

çekilirdi. Geleneksel Osmanlı sofra düzeninde sağ elini ve kaĢığı kullanmaya alıĢık

olanlar için, çatalın sol elle tutulup ve yemeğin sol el ile ağza götürülmesi ve her yemek

için farklı bir sofra gerecinin kullanılması kolay olmamıĢtır. MuaĢeret yazarları “sofra

âdâb-ı” baĢlığı altında çatal bıçak kullanımı için yapılmaması gereken hususlara

değinirler. Bıçağı hançer gibi, çatalı da dik tutmamak gerekir. Bıçakla bir Ģeyin

yenilmemesi icap ederdi.
575

 Sofrada et vb. ürünler kesilirken bıçak sağ elle, çatal da sol

elle tutulmalıdır. Havyar, peynir gibi Ģeyler yerken bıçağı ağza götürmek hatalı bir

davranıĢtır. ġeftali, elma, armut gibi meyvelerin ortasına çatalı batırarak bıçakla soyma

tarzı, günümüz cemiyetlerinin hala uyguladığı bir gelenektir.
576

Avrupai tarzda yemek yeme kuralları, toplumsal yaĢamda önceleri birçok soruna

sebep oldu. Geleneksel dönemde bir kap ve yalnızca kaĢığın yer aldığı sofra düzeninde,

modern dönemle birlikte birçok tabak, bardak, çatal ve kaĢığın bulunduğu masaya

geçmek birey yönünden bir gerginlik sahası oluĢturdu. Beceriksizliklerinden ötürü eli

çatala yatkın olmayanlar, tüm yemekler için kaĢık kullanarak itici olmamaya çalıĢtı. Bir

574

 Fatih Bozkurt, “Sofrada Çatal-Bıçak Kullanımı Yahut Osmanlı Sofra Âdâbının DeğiĢimi”, s. 34.
575

 Fatma Tunç YaĢar, Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı Muaşeret, s. 173-174.; Lütfi

Simâvi, a.g.e., s. 55.; Elias, a.g.e., s. 188-190.; Ahmet Mithat Efendi, a.g.e., s. 171.; ĠĢli, a.g.e., s. 43-44,

81.
576

 Asımgil, a.g.e., s. 28.; Uğur, a.g.e., s. 225.; Elias, a.g.e., s. 177-178.; Lütfi Simâvi, a.g.e., s. 55-61.

179

de büyük evlerde çatal kullanımının alıĢılan bir durum olması ve küçük ailelerin de bu

evlere gitmeleri icap edince yolda söylenmeleri, yemekleri elle yiyemeyecekleri için

yakınmaları vardı. Öyle ki çatal bunların eline külçe kadar ağır gelir, bu yüzden çatal

düĢüp tabağı kırar diye korkuya kapılırlardı.
577

 Sofrada kullanımı yeni olan bıçak ve

çatalın yanlıĢ kullanımı ayıplandı. Üstelik bu araç gereçlerle hangi yemeğin yenilmesi

gerektiği iyi bilinmeli ve çatal-bıçak kullanılırken fazla ses çıkarılmamalıdır. Çatalın

iĢlevini bıçağa gördürmek yani bıçakla ağza yemek götürmek aykırı bir davranıĢ olarak

görülürdü. KullanılmıĢ veya kirli bıçak ve çatallar masanın üstüne konularak masa

örtüsü kirletilmez. Yemekte bulunan çekirdekleri kiĢi kendi kullanmıĢ olduğu çatalın

üzerine bırakıp çatal vasıtasıyla tabağın kenarına bırakmalı idi.
578

Osmanlı seçkinleri XIX. yüzyıldan itibaren çatal kullanımını benimsediler.

Ancak bu yeni aracı ve alafranga sofra düzenini kabul etmeyen ve uygulanmayanlar da

vardı. Osmanlı hattatlarından Mehmed ġevki Efendi (1829-1887), kendi çağındaki pek

çok insan gibi ömrünün sonuna kadar bir sini etrafında minderde oturarak yemek

yemeye devam etti. XIX. yüzyılın ikinci yarısında Karagöz oyunları, orta oyunları,

yergi ve mizah yazarları çalakalem Avrupa adetlerini benimseyenler ile alay etti. Üstelik

bu kiĢileri tarif etmek için “züppe” kelimesini uydurdular. Ayrıca Avrupa üslubunu

taklit etmeye çalıĢıp beceremeyenler de becerenler kadar alay konusu oldular. Öyle ki

yüzyılların elle yemeğe geleneği, dönemin aydınları tarafından kabalık sayıldı.
579

Binaenaleyh Ġstanbul‟un alafranga çevrelerinde, alaturka usulde yemek yemeyi özleyen

yaĢlı kadınların halini Refik Halid Karay Ģu Ģekilde anlatmaktadır:

“Birdenbire bazı yaĢlı aile kadınlarının da bir müddet, yer sofrasının ve elle

yemenin hasretiyle yandıkları olurdu. Hatta bunlar, utanacak misafir bulunmadığı veya

gençlerin baĢka yere gittikleri bir gün hizmetçilere emir verirlerdi: “ġu odaya siniyi koyun

da ağız tadıyla bir yemek yiyelim!”

ġayet hizmetçiler Rum cemaatine mensup ise bu kadınların görgüsüzlüklerine karĢı

nefret çehresi takınmaktan geri durmazlardı. Hakikat Ģu ki masa üstünde çatalla yemek

yeme usulü Ġstanbul‟un neredeyse seçkin ailelerinde dahi ender görülürdü. Bu süre

577

 Meriç, a.g.e., s. 135.; Karay, a.g.e., s. 77-78.
578

 Uğur, a.g.e., s. 224.; Ahmet Mithat Efendi, a.g.e., s. 73-76.; Meriç, a.g.e., s. 343-344.; Elias, a.g.e., s.

177.
579

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 86-87.

180

zarfında bahçıvan Rumlar, bostan kulübelerde dahi muĢamba serili masalarda çatalla

yemek yemekteydi.
580

XVIII. yüzyılda Ġstanbul‟da bulunan Baron de Tott, baĢ tercümanın karısının

verdiği ziyafeti aktarmaktadır. Bu ziyafette Rumların Osmanlı adetlerini

benimsediklerini ancak onlardan farklı olmaya çalıĢtıklarını, bu nedenle sofra

tanzimlerini Avrupai usulde değiĢtirmeye çaba sarf ettiklerini ifade eder. Yemeklerin

Fransız usulüne göre hazırlandığını, yuvarlak masa, etrafında sandalyelerin, kaĢıkların

ve çatalların bulunduğunu aktarır. Ayrıca bu araç gereçleri kullanma alıĢkanlığı dıĢında

bir eksikliğin olmadığını iletir. Yemek sırasında davetli kadınlardan birinin parmakları

ile zeytini alarak ardından çatalına batırdığını, böylece Fransız usulüne göre yediğine

Ģahit olduklarını belirtir. Temizlik ve ziyafetten ziyade karıĢıklığın hüküm sürdüğü yani

alaturka ve alafranga sofra düzeninin bir arada verildiğini aktarmakla birlikte yemek

sonunda yemek verilen odanın sofasına geçtiklerini, burada da kahve ve çubukların

sunulduğunu ifade eder. Bu durum Avrupai sofra düzeninin ziyafetler esnasında

uygulandığının ve Fransız yeme içme usullerinin örnek alındığının birer kanıtıdır.
581

Sofrada bıçak ve çatalları tabaklara çokça dokundurup ses çıkarmak uygun

değildir. Özellikle bu durum Ġngilizler nazarında büyük terbiyesizlik olarak görülür.

Hizmetlileri veya uĢakları çağırırken tabaklara ya da kadehlere bıçakla vurmak ve

yüksek sesle seslenmek doğru değildir. Böyle durumlarda hizmetliler konuklara dikkat

etmeli, onların çağırmalarına gerek kalmadan bir iĢaret ile süratle konukların yanlarına

gidip emirlerini almalıdırlar. Ġlaveten sofralarda çatal bıçak takımları konusunda

hizmetliler tarafından ses çıkarma ihtimaline karĢın, meyve için lazım olacak çatal bıçak

takımlarının önceden bırakılması uygun görülürdü. Meyve için biri gümüĢ yaldızlı

olmak kaydıyla iki bıçak konulurdu. Bu bıçaklar ve meyve için gerekli olacak çatal ve

kaĢıklar küçük bir çay peĢkiri üzerine bırakılırdı.
582

Osmanlı sofrasında bıçak ve çatalın kullanımı son dönemlerde yaygınlık

kazandı. Ġstanbullu gayrimüslimlerin aksine Müslümanların çatalı kolay özümsemediği

belirtilir. Müslümanların bu yeni gereci kullanma ve sahip olma bağlamında direndikleri

580

 Karay, a.g.e., s. 77-78.
581

 Baron De Tott, 18. Yüzyılda Türkler: Türkler ve Tatarlara Dair Hâtıralar, çev. Mehmet ReĢat

Üzmen, Ġstanbul, Tercüman Yayınları, 1978, s. 43-44.
582

 ĠĢli, a.g.e., s. 43, 117.

181

aktarılır. Bu dönemde kimi saray seçkinlerine çatal takımlarının hediye geldiği görülür.

Saray seçkinleri Ģüphesiz Müslümanlar arasında çatalı ilk kullananlardır. II. Mahmud

döneminde verilen ziyafetlerde masa ve sandalye kullanıldı. Alafranga bir düzenin

oluĢturulması içinde çatal ve kaĢık takımları sipariĢ edildi. Bütün bu sofra gereçlerinde

modernleĢme çabalarının olduğu görülür. Bu yeni sofra düzeninin uzun bir süre

yalnızca ziyafetlere mahsus kaldığı belirtilmelidir. Üstelik Müslümanların

gayrimüslimlere kıyasla sofralarında çatal bıçak bulundurmaya uzun bir süre yabancı

kaldıkları ifade edilir. 7 Temmuz 1844 tarihine ait olan tereke kaydında arkasında

mirasçı bırakmadan vefat eden Mehmet Bey‟in, Ġstanbullu Müslümanlar içinde ilk çatal

bıçak takımına sahip olan Ģahıs olduğu belirtilir. Bu da çatalın Ġstanbullu

Müslümanların terekelerinde XIX. yüzyılda görülmeye baĢlandığının bir göstergesidir.

XIX. yüzyılın ikinci yarısından itibaren Osmanlı sarayı ve çevresinde özümsenmeye

baĢlanan Avrupai tarzda masada, bıçak ve çatal eĢliğinde yemek yeme biçimi bunun

yanında Avrupa sofra ve porselen takımlarının tercih edilmesi, imparatorluğun

modernleĢme sürecinde kültürel alanlarda etkilenmeye baĢladığını gösterir. Bilhassa da

Fransız ve Avrupa mutfağının seçkin çevrelerde özellikle yabancı konuklar ağırlanırken

uygulanması, elbette ki Tanzimat Dönemi ve sonrası Osmanlı modernleĢme hareketinin

yarattığı bir neticedir. II. Abdülhamid döneminde Avrupa ülkelerinde olduğu gibi ayrı

bir salon veya odada, masada ve sandalyede oturarak ayrı çatal, bıçak ve tabaklarda

yemekler yenmeye baĢlandı.
583

3.4. XIX. Yüzyılda Osmanlı Mutfağına ve Sofrasına Dâhil Olan Araç-Gereçler

Mutfak denilince Ģüphesiz akla ilk gelen yemeklerdir. Gıda maddelerinin temin

edilmesinden piĢirmeye ve sunmaya kadar, yemeğin oluĢumunu sağlayan pek çok faktör

bir bütün olarak bu kavramın kapsam alanına girer. Canlı ve cansız çoğu unsur, gıda

maddelerinin satın alınmasında, taĢınmasında, hazırlanmasında, piĢirilmesinde,

sunulmasında ve kilerde saklanmasında aĢamalı bir Ģekilde rol alır. Mutfak ve sofra

gereçleri yönünden Ģüphesiz her alanda olduğu gibi klasik dönemi modern dönemden

ayıran özellikler mevcuttur. Tedarik yönünden bakıldığında demiryolu ve buharlı gemi

taĢımacılığının mevcut olmadığı bir dönemden yani klasik dönemden bahsedilir. Öyle ki

583

 Fatih Bozkurt, Tereke Defterleri ve Osmanlı Maddi Kültüründe Değişim (1785-1875 İstanbul

Örneği), YayınlanmamıĢ Doktora Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya,

Ağustos-2011, s. 344-347.

182

eĢyalar denizde yelkenli, kürekli, gemiler veya kayıklarla, karada ise yük hayvanları ya

da arabalar ile taĢınırdı. Ġki dönemde bahsi geçen araçların süratleri ve taĢıma Ģartları

değiĢik olduğu için malların konulduğu kapların oranları farklılık göstermekteydi.
584

 Osmanlı mutfağında kullanılan iki kaynak stil, araç ve gereçlerin

onaylanmasında kullanılır. Yabancı seyahatnameler ve arĢiv belgeleri bunların ilkini

oluĢturur. Bunlar XIX. yüzyıla kadar hanedana hizmet etmiĢ Topkapı Sarayı‟nda

himaye edilip günümüze kadar ulaĢan özgün araç ve gereçleri oluĢturur. Ayrıca kayıt ve

tarif defterleri, ölçü vb. notlar ile malzemeler hakkında bilgi verir. Saray arĢiv belgeleri

hangi edevatın hangi yemek için kullanıldığı hakkında bilgi verir. Bugün Topkapı

Sarayı‟nda sergilenmekte olan mutfak eĢyalarının, çıkan büyük yangının verdiği

hasarlar neticesinde kalan ürünler olduğu bilinir.
585

 Saray mutfağının gıda ihtiyacının büyük bir bölümü Ġstanbul piyasası tarafından

karĢılanırdı. Saray mutfağı için malların tamamına yakını taĢradan tedarik edilirdi.

BaĢkent ve taĢradan elde edilen bu mallar “kavi” denilen kaplara konularak taĢınırdı.

Kâse, çanak, tas, desti ve maĢrapa gibi kaplarla boza, kaymak ve yoğurt gibi Ġstanbul

piyasasına alınan mallar taĢınır ve bunlar dıĢında kalan maddeler ise daha hacimli

kaplarla taĢınırdı. Batı Anadolu‟dan çoğunluğu tedarik edilen kuru meyveler, büyük

çuvallar (garar), kilim, hasır, kelter ve çullarla taĢınırdı. ġeker taĢımada garar; baharat

ve Ģeker taĢımada kafes; ayva, elma, incir taĢımada sepet; Ģeker ve elma taĢımada

sandık; zeytinyağı, turĢu ve limon suyu gibi sıvı mamullerin nakliyesinde de fıçı

kullanılırdı. Nohut, pirinç ve mercimek gibi Mısır zahiresi ile Batı Anadolu‟dan yapılan

zerdali transferinde gazavi; kar taĢımada küfe ve zembil; sıvı gıdaların nakliyesinde

varil; bal, sadeyağ ve zeytinyağı taĢımada ise tulum tercih edilirdi.
586

XVII. yüzyılda sarayda altın, gümüĢ, porselen ve toprak kaplardan yemekler

sunulurdu. Hükümdarların yemekleri porselenden daha değerli Çin toprağından ve zehre

karĢı panzehir olan kaplardan takdim edilirdi. O dönemde hükümdarın elliye yakın altın

tabağı bulunuyordu. Türklerin gümüĢ ve altın takımlarını yemek sırasında kullanmaları

her ne kadar yasak olsa da hükümdar bu takımları kullanmaktan vazgeçmezdi.

584

 Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri”, s. 283.
585

 Cemal Sürek, Ezgi Tuncel, “Osmanlı Saray Mutfağı”, (Tarih Semineri), Bursa Uludağ Üniversitesi

Fen-Edebiyat Fakültesi, Bursa, 2020, s. 21.
586

 Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri”, s. 283-284.

183

Hükümdarın annesi olan Valide Sultan‟a ise kırk gümüĢ tabakla servis yapılırdı.

Eğlence yerlerinde ya da bahçelerde yapılan ziyafetlerde, divanhanede verilen ziyafette

olduğu gibi topraktan ve porselenden kaplar kullanılırdı.
587

 Evliya Çelebi Seyahatnamesi‟nin ötesinde berisinde serpiĢtirdiği ziyafet

betimlemelerinde yalnız yemekleri değil, içerisinde sunum yapılan kapları da belirtir.

Bir paĢanın ziyafetini, yemeğe meraklı bir vezirin mutfağını, bir Kürt beyinin sofrasını

anlatırken kap kaçakla ilgili zengin bilgiler de sunar. Hatta yalnız yüksek rütbelilerin,

varlıklıların, beylerin zikıymet sofra takımlarından değil, kullanımı daha sık görülen

ağaç, kalay, bakır ve piĢmiĢ toprak çanak çömlekten de bahseder. XVII. yüzyılda

Osmanlı‟da kullanılan sofra ve tulum, mutfak, kırba gibi her çeĢit gıda maddesi ve

taĢıma gereçleri hakkında, terekeler haricinde belki de sahip olduğumuz en kapsamlı

belgeyi bırakır.
588

 Saray mutfağı ve yan kuruluĢlar için alınan araç gereçlerin isimleri klasik dönem

listelerinde yer alır. Bakır baĢta olmak üzere pirinç, platin ve tunç gibi madenlerle çeĢitli

demir, kemik, taĢ, ağaç ve toprak gibi çok değiĢik ham maddelerden elde edilen araç

gereçler bu listelerde yer alır. Bakır haricinde sarayda porselen, altın ve gümüĢ kap-

kaçakların kullanıldığı lakin mutfak muhasebelerinde az miktarda porselen (fağfuri)

kaydı haricinde böyle gereçlere rastlanılmadığı söylenir.
589

 Evliya Çelebi

Seyahatnamesi‟nin metal avaniler kısmında yani kap kaçak dökümünde ise tutya

(çinko), demir, tunç, bakır, altın gümüĢ ve pirinçten üretilmiĢ sini, tas, sahan, lengeri,

bakraç, kazan, güğüm, ibrik, leğen, tava, tencere, badya gibi çeĢitli araç gereçler yer

alır. Ayrıca metinde adı geçen muhtelif lüks yemek takımlarına karĢın günlük yaĢamda

en çok önem taĢıyan kap kaçaklar bakırdan (nühâs) yapılmıĢ kap kaçaktır. Seyyahın

aktardıklarına göre Unkapanı Ġstanbul‟da “Kazgancı baĢı” çarĢısında ve Ģehrin dört bir

yanında, geneli Kastamonulu dört bin kiĢinin çalıĢtığı dokuz yüz bakırcı dükkânında

tava, kazan ve tencere üretilirdi. Evliya Çelebi uğradığı Ģehirlerin “kazgancı” dediği

587

 Thevenot, a.g.e., s. 149-150.
588

 Marianna Yerasimos, Evliya Çelebi Seyahatnamesi ‟nde Yemek Kültürü-Yorumlar ve Sistematik

Dizin, Ġstanbul, Yapı Kredi Yayınları, Eylül-2019, s. 41.
589

 Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri”, s. 284-285.

184

bakırcı çarĢılarını gezerek bakır kapların güzelliğini, çekiç darbelerinin uyumunu ve

ustaların maharetini anlatır.
590

 Tereke, bir kiĢi öldükten sonra ardında bıraktığı gayrimenkul ya da menkul

bütün mal varlığına verilen isimdir.
591

 Tereke defterlerindeki mutfak eĢyalarına

bakıldığında, bu eĢyalar arasında bir evde kullanılacak havan, kâse, sofra, güğüm,

sacayak, kazan, tencere, tas, sini, sahan, kevgir, kazan ocak yaĢmağı
592

 peĢkir gibi

birçok araç gereç bulunur. Tereke kayıtlarında en çok rastlanılan araç gereçler kazan ve

tencerelerdir. Tereke defterlerinde bu kap kaçakların hangi malzemelerden yapıldığı ve

ne amaçla kullanıldığına dair bilgiler bulunur.
593

 Ayrıca ölen kiĢilerin mal ve

mülklerinin envanterlerini barındıran terekelerden birçoğu ailenin sahip olduğu sofra ve

mutfak eĢyalarının büyük bir bölümünün bakır kaplardan oluĢuyordu. Tereke

kayıtlarında mertebani denilen Hindi-Çini‟nden üretilmiĢ porselen sahanlar da yer alır.

Ancak bu porselenler yalnızca sunum sırasında kullanılırdı. Fağfur denilen porselen

eĢyalar da bu defterlerde yer alırdı.
594

 DüĢük gelirli ailelerin en değerli malları arasında

bakır eĢyalar yer alırdı. Bu sebeple borç ya da angarya yükümlülüklerinin yerine

getirilememesi gibi durumlarda, teminat olarak bu eĢyalar kullanılırdı.
595

 Osmanlı‟da bir kervan ıssız yörelerden geçeceği zaman, kanun gereği en yakın

köydeki 8 ve 12 kiĢilik gruplar halindeki erkekler, eĢkıya saldırılarına karĢı akĢam

çavuĢlar tarafından nöbet tutmaya mecbur bırakılırdı. Ayrıca bu kiĢilerin tencere, kazan,

leğen ve sahan gibi bakır takımları nöbet tutmaları için rehin alınırdı. Kafileden bir

eĢyanın eksik çıkması durumunda ise tüm civar köy sorumlu tutulurdu. AkĢam nöbet

tutanlar 24 saat boyunca rehin alınan eĢyalarını sabah alabilmekteydi.
596

 Ayrıca yeteri

miktarda kazana sahip olmayan aileler, düğün vb. çok sayıda misafire hazırlanması

gereken özel davetlerde komĢularından kazan ödünç alırdı. Kazan ile ilgili Nasreddin

590

 Marianna Yerasimos, Evliya Çelebi Seyahatnamesi ‟nde Yemek Kültürü-Yorumlar ve Sistematik

Dizin, s. 47-48.
591

 Saadet Maydaer, “XVII. Yüzyılda Bursa‟da Emekli Bir Kadı: Baldırzade Oğlu DerviĢ Mehmed Efendi

ve Serveti”, Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, Bursa, 2008, c. XVII, sy. 2, s. 569-570.
592

 Kazan ocak yaĢmağı: Osmanlı ocaklarında dumanın öne gelmemesi için davlumbaz gibi üst kısımdan

sarkan yarım silindirik biçimli parça.
593

 Levent Kuru, 29 Numaralı Edirne Şer „iye Sicili, YayınlanmamıĢ Yüksek Lisans Tezi, Trakya

Üniversitesi Sosyal Bilimler Enstitüsü, Edirne, Mart-2006, s. 51.
594

 Maydaer, a.g.m., s. 578-579.
595

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 265.
596

 Hans Dernschwam, İstanbul ve Anadolu‟ya Seyahat Günlüğü, çev. YaĢar Önen, Ankara, Kültür

Bakanlığı Yayınları, 1992, s. 239

185

Hoca‟nın bir fıkrası mevcuttur. KomĢusundan bir kazan ödünç alan Hoca, ertesi gün

içine küçük bir kazan koyup sahibine geri götürür. “Bu nedir?” diye soran komĢusuna

Hoca “Müjde! Kazanınız doğurdu” diye cevap verip komĢusunu memnun eder. Hoca bir

süre sonra komĢusundan tekrar kazan ödünç alır, bu sefer günlerce kazanı geri

götürmez. Kazanı soran komĢusuna ise öldüğünü söyler. “Aman Hocam hiç kazan ölür

mü?” diyen komĢusuna “Ya hiç kazan doğurur mu?” cevabını verir.
597

 Klasik dönemde bakır kap-kaçaklar düzenli olarak kalaylanarak saray halkının

büyük bir kısmı tarafından kullanılırdı. XVI. yüzyılda “kalayhane” (karhane-i

kal‟igeran) adı verilen saray mutfağına bağlı bir birim kurulmuĢtur. 1574 yılında çıkan

bir yangın sonucunda mutfak malzemelerinin neredeyse tamamı yandı ve bunların

birçoğunu kap-kaçaklar oluĢturuyordu. Yangının ardından mutfak malzemelerinde diğer

dönemlere kıyasla toplu alımlar gerçekleĢtirildi. Mutfakta kullanılan malzemeler sefer

zamanında değiĢtirilip yeni malzemeler eklendi. 1621 yılında seferde kurulacak

mutfaklar için tamamı demirden olmak üzere; yahnikeĢ, gelberi
598

, kazan sehpası,

tencere sehpası, kebap sehpası ve ocak sehpası gibi ürünlerin alınması haricinde seferde

kullanılmak üzere terazi de alınmıĢtı.
599

Görsel 3.8: Yuvarlak pirinç, Süleymaniye mangalı
600

597

 Boratav, a.g.e., s. 155.
598

 Gelberi: Büyük ocaklardan ateĢi dıĢarı çekmek için kullanılan uzun saplı demir araç.
599

 Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri”, s. 286-287.
600

 Kayaoğlu, a.g.e., s.95.

186

Osmanlı‟da sıklıkla kalaylanan bakır kaplar sarayda, evlerde ve orduda ağırlıklı

olarak kullanılırdı. Evliya, kalaylı bakır kap kaçaklardan kalaylı tava, badya, taĢt

(leğen), bakraç; Güzel Hisar‟ın helvacı dükkânlarını süsleyen kalaylı sinilerden ve sim-

misal kalaylı sahanlardan övgüyle bahseder. Ayrıca Ġstanbul‟da kalaycı esnafının yüz

altı dükkân ve beĢ yüz neferat ile kalabalık bir lonca olduğunu aktarır. Bakır haricinde

bilhassa yoksul ve sıradan evlerde kullanılan maĢrapa, cerre (testi), çanak, çömlek,

bardak, tencereler ve erzak küpleri ekseriyetle fiyatları daha uygun olan piĢmiĢ

topraktan elde edilen kap kaçaklardı. Eyüp‟teki iki yüz elli tane çömlekçi

imalathanesinde esas olarak Ġstanbul evlerinin sofralarında kullanılan günlük

ihtiyaçlarını karĢılayan piĢmiĢ toprak kaplar üretilirdi. Toprak ve ağaçlardan elde edilen

kap kaçakların bir kısmı Ġstanbul pazarlarında satılırdı.
601

 DeğiĢim dönemi olan XIX. yüzyılda kullanılan araç gereçlerin kuĢkusuz en

yaygın olanı, klasik dönemde olduğu gibi bakırdan elde edilen kap kaçaklardı.
602

 Saray

mutfaklarında eĢyaların kalaylanması için devamlı olarak “kalay” ve “nıĢadır”

sağlanmaktaydı. Tencere, sahan ve kazan gibi kaplar kalaylanan eĢyalar olup yemek

piĢirilmesinde ve kimi zamanda yemek servisinde kullanılırdı. Bazı bakır kapların

isimleri belgelerde geçerek, kullanım alanları hakkında bilgi verilir. Yumurta, mücver,

balık ve kızartmak için tavalar; kadayıf, baklava ve börek için tepsiler; kuzu, kebap ve

pilav için ise lengerler kullanılırdı. Klasik dönem boyunca kapağında delik olan ve

seramikten yapılan helvahanelerin yerini XIX. yüzyılda bakır helvahaneler aldı.

“Helvahane” adı verilen kapaklı altı yuvarlak tencerelerde helva yapılırdı. Mutfakta

ayrıca bakır kapaklı tavalar, sefer tasları, tencereler, çorba tasları, kazanlar, sahanlar,

siniler ve tepsiler bulunurdu. Güğüm, cezve ve ibrik belgelerde adı geçen bir diğer bakır

malzemeler olup kahve piĢiminde kullanılırdı. Mutfak listelerinde çoğunlukla yer alan

kıyma satırı, et satırı, küçük satır, kemik satırı ve kıyma tahtası gibi araçlar ise etin

parçalanması ve iĢlenmesi için kullanılıyordu. Kurban bıçağı, mutfak bıçağı, kilerci

bıçağı ve aĢçı bıçağı gibi değiĢik isimlere sahip bıçaklar saray mutfaklarında

kullanılırdı. Bakır kepçe ve kevgir, lokma kevgiri, reçel kevgiri, tahta kepçe, çorba

kepçesi gibi sulu yemeklerin piĢirilmesinde kullanılan kepçeler ve süzmek maksadıyla

601

 Marianna Yerasimos, Evliya Çelebi Seyahatnamesi ‟nde Yemek Kültürü-Yorumlar ve Sistematik

Dizin, s. 49-51.; Walsh, a.g.e., s. 287.
602

 Bilgin, “Mutfak ve Sofra Araç Gereçleri”, Osmanlı Mutfağı, ed. Arif Bilgin-Sibel Önçel, EskiĢehir,

T.C. Anadolu Üniversitesi Yayınları, Ocak-2019, s. 162.

187

kullanılan kevgirler çok çeĢitli idi. Hamur tezgâhı, oklava ve merdane hamur ve börek

iĢlerinin hazırlanması için, mermer havan, tunç havan ve tahta havan ise ezme iĢlemleri

için kullanılırdı. Kahve değirmenleri ise kahve öğütmek için çalıĢtırılırdı. Belgelerde adı

geçen mutfak araç ve gereçleri arasında bulunan özel iĢlevli bir huni ise bumbar

hazırlamakta kullanılırdı.
603

Görsel 3.9: Bakır Tencere (Dolmabahçe Depo Müze)
604

XIX. yüzyıl mutfak araç gereçleri yönünden hem değiĢim hem de bir süreklilik

yüzyılı olarak bilinir. Klasik dönem boyunca kullanılan sofra ve mutfak malzemelerinin

bir bölümü XIX. yüzyılda varlığını sürdürüp aynı yüzyılda yeni araç gereçler de

mutfaklara girmiĢtir. XIX. yüzyıl mutfak defterlerinde, klasik dönem mutfak

defterlerinde olduğu gibi mutfaklarda kullanılan kap kaçakların yanında gıda

maddelerinin kayıtları da tutulurdu. Sadece Topkapı Sarayı‟na ait olmayan bu dönem

mutfak defterleri, XIX. yüzyılda kurulan Yıldız, BeĢiktaĢ Sahil Sarayı ve Dolmabahçe

gibi sarayların mutfak defterlerini de içermektedir. Saklanması ve taĢınması, yemeklerin

hazırlanıp piĢirilmesi için kap, kaçak ve tencereler kullanılırdı. Servis etmek için kaĢık,

bıçak, çatal, servis takımları, bardak gibi sofra malzemeleri kullanılarak defterdeki araç-

gereç kayıtlarında yer alırdı.
605

 Evliya Çelebi Seyahatnamesi‟nde Esnaf Alayı‟na katılan yiyecek esnafını da

anlatır. Alay‟a katılan yiyecek esnafının birçoğunun, üstelik iĢkembeci ve aĢçıların

dükkânlarını fağfurlarla
606

 süslediklerini, kimisinin de örneğin paludecilerin,

Ģerbetçilerin hem Kütahya ve Ġznik hem de fağfur kaplar kullandıklarını anlatır.

603

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. 308.
604

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. 308.
605

 Bilgin, “Mutfak ve Sofra Araç Gereçleri”, s. 162.
606

 Fağfur: Çin‟de yapılmıĢ, Çin iĢi denilen tabak, kadeh, vazo, fincan, sürahi, kâse gibi değerli porselen

eĢyalardır.

188

Dolayısıyla aynı geçit töreninde bulunan çinicilerin yani “eyvâycılar”ın dükkânlarında

kulplu Ġznik tabakları, kûzeleri (testileri), kâseleri ve Kütahya iĢi fincanlarla maĢrapalar

sergilediklerini belirtir.
607

 Osmanlı saray mutfağında söğüt yeĢili veya gri-yeĢil renkteki “mertebani”

(Avrupalıların verdiği isimle “seladon”) adı verilen Çin porselenleri, ”Beçkâri” veya

“Saksonyakâri” ismi verilen Avrupa porselenleri, mavi-beyaz renkteki “fağfuri” ve

murassa, altın ve gümüĢ yemek takımları bulunurdu. GümüĢ ve altın kaplarda üst düzey

saray yöneticilerinin yemek yedikleri bilinir. Osmanlı‟da Ģeriat ilkelerine göre gümüĢ ve

altın kaplarda yemek yenilmezdi. Dolayısıyla sultanlar sarı renkli Çin porselenlerini

tercih ederdi. Bilhassa da Ramazan‟da altın kaplar kullanılmazdı. Ancak Osmanlı‟nın

geç dönemlerinde bu yasakların kalktığı veya tam anlamıyla uyulmadığı anlaĢılır.
608

Osmanlı‟da XVIII. yüzyıldan itibaren Meissen ve diğer Avrupa porselenlerine olan

talep arttı ve Çin porselenlerine olan talep ise bu dönemden itibaren geriledi. XVIII.

yüzyılda Osmanlı‟nın Meissen Fabrikası‟ndan ithal ettiği ilk sipariĢ 24.000 fincandır.

Ayrıca bu dönemde Avrupalı üreticiler kendilerinden önceki Çinli üreticiler gibi

Osmanlı pazarlarına özel porselen takımları tasarladı. Meissen fincanlarından birinin en

erken tarihlisi 1756 yılına ait olup üzerinde Osmanlıca olarak “Hasa-Allah, içene afiyet

olsun” Ģeklinde yazılır.
609

Hediye ve masraf defterleri diye arĢiv belgelerinde ismi sıklıkla geçen kap türleri

Ģunlardır; fincan ve fincan tabağı, sürahi, zemzemiye, matara, buhurdan, sus ibriği,

meyve ve tatlı tabağı, çorba tası, tava yayık, bardak, kâse, üsküre, tabak, kavanoz,

tuzluk, Ģerbet, hoĢaf kâseleri ve yemek takımları gibi araçların kayıtlarının tutulduğu

bilinir. Ġznik çinileri ve Çin porselen takımları gibi bunlara ek olarak özel takımlar da

bulunur. Hatta Avrupa‟da imal edilmiĢ ve Ġznik‟ten getirilmiĢ metal mutfak gereçleri de

mevcuttur. Osmanlı‟da bu mutfak eĢyaları ekseriyetle hem saray hem de halk tarafından

kullanılırdı. Geleneksel sofra kültüründe belli bir fark gözetilmese bile yeme içme

kültüründe, çeĢit ve ürün bakımından farklılık görülür. Topkapı Sarayı arĢivlerinde ateĢ

kabı (tencere güveç), tepsi, yoğurt ve turĢu tası, bakır taslar, su peĢkiri, kahve takımları,

gülabdan, Ģamdan, buhurdan ve yemek tabakları gibi eĢyalar listelenirdi. Osmanlı‟da

607

 Marianna Yerasimos, Evliya Çelebi Seyahatnamesi „nde Yemek Kültürü-Yorumlar ve Sistematik

Dizin, s. 45.
608

 Tez, a.g.e., s. 64-65.
609

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 277.

189

çanak yağması ziyafet ve sofra kültüründe gösteriĢin ön planda tutulduğu gelenekler

olup, bu yemek dağıtımında çoğunlukla topraktan imal edilmiĢ kap kaçak ve bakır

malzemeler kullanılırdı.
610

 Yemeklerin nasıl piĢirildiği ve çeĢitliliği hususunda mutfaklarda kullanılan araç

gereçler bizi bu konuda fikir sahibi yapar. “Yemekler haĢlanarak mı, ezilerek mi,

kızartılarak ya da kapalı bir Ģekilde mi hazırlanıyordu” gibi sorulara bu belgeler cevap

verir. Belgelerde adı geçen tabaklar, tencereler ve kapların isimleri çoğu zaman

kullanım alanlarını içermesi ile mutfaklarda piĢen yemeklerin çeĢitlerini öğrenme

imkânı da sağlıyordu. Mutfak defterlerindeki bu bilgiler aracılığıyla XIX. yüzyılın

önceki yüzyıllara göre seçkin Osmanlı mutfak kültüründe devam eden alıĢkanlıkların ya

da yaĢanan değiĢimlerin neler olduğu konusunda fikir edinmemizi sağlar.
611

Görsel 3.10: Mutfak Sobalarının Muhtelif Resimleri Havi Defter (Ġthal Fırın ve Ocak

Kataloğu)
612

610

 Cemal Sürek, Ezgi Tuncel, a.g.s., s. 22-23.
611

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. 307.
612

 BOA, Y.EE.d., no. 326, 1287-1298 (1882-1883).

190

Fırınların ve ocakların saray mutfaklarında yakılması temelde kömür ve odun

(hatap) olmak üzere iki tür yakıt ile sağlanırdı. Yahni, pilav benzeri ağır ateĢte piĢmesi

gereken yemekler için mutfaklarda mangallar kullanılmakta ayrıca mangalda kahve de

piĢirilirdi. Yemekler kazan veya büyük tencerelerin sacayağı üzerindeki ocaklarda

piĢirilirdi. Mangal ve ocak üzerinde ise kebap ĢiĢlerine geçirilmiĢ etler piĢirilirdi. Saray

mutfaklarında mangal, fırın ve ocak haricinde modern ocak veya kuzinelerin XIX.

yüzyılın sonlarına kadar mutfaklarda kullanıldığını gösteren herhangi bir kanıtın

bulunmadığı söylenir. Amerikan kökenli kuzine ve fırın modellerini içeren, Yıldız

arĢivlerinde yer alan 1883 tarihli bir kataloğun, Osmanlı saray mutfakları için modern

mutfak ekipmanlarının sipariĢ verildiği varsayımını doğurur. XIX. yüzyıl sonlarında

balina yağı (ispermeçet) ve maden kömürü gibi yeni tip yakıtların mutfaklar için

alındığı ve gazın ise XX. yüzyılın baĢından beri bulunup kullanıldığı bilinir. Ġspermeçet

ile beraber zeytinyağı ve bilhassa gazın aydınlatma için kullanıldığı da düĢünülür.
613

Klasik dönem mutfaklarının, karla soğutma iĢlemi yapan buzdolapların ya da

kuzinelerin ilk örneklerinin mevcut olmadığı bir zaman dilimine denk geldiği bilinir. Bu

dönemde yemek yemek için masanın kullanılmadığı ve sofrada da çatal, bıçak gibi

alafranga unsurların yer almadığı görülür.
614

 Osmanlı‟da Ģehir kültürünün sebep olduğu

değiĢimlerle, daha evvel kasabalarda pek rastlanmayan lokantalar, buzdolapları ve

fırınlar 1960‟lı yıllardan itibaren yaygınlık kazandı. Dolayısıyla piĢirme teknikleri de

fırınların, çelik tencerelerin ve düdüklü tencerelerin kullanılmasıyla değiĢime uğradı.

Ayrıca bu değiĢim Ģehir ile köy arasındaki yemek alıĢkanlıklarını da farklı kıldı.
615

 XIX. yüzyıl Osmanlı mutfağında hasır, bakır, cam, toprak ve tahtadan mamul

olan ürünler sıvı ve katı gıda maddeleri saklamak ve taĢımak için kullanılıp çok çeĢitli

olabilmekteydi. Ġçi çift hazneli pirinç ya da bakır yuvarlak çaydanlık biçimindeki

karlıklar karı saklamak için ibrik, varil, güğüm ve küp ise suyu taĢımak ve saklamak

için kullanılırdı. Bakraç veya güğümlerde sadeyağ ve yoğurt; ĢiĢe ve kavanozlarda

613

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. S. 307-308.
614

 Bilgin, “Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra Gereçleri”, s. 283.
615

 Közleme, a.g.e., s. 238.

191

zeytin, turĢu ve zeytinyağı; kutularda pirinç, tuz ve kahve; küfelerde viĢne, sebze ve

soğan; sepetlerde üzüm ve ekmek saklanır ve taĢınırdı.
616

 XIX. yüzyılı mutfak araç gereçleri açısından karakterize eden ve çoğu yabancı

menĢeili olan yeni mutfak malzemeleri mevcuttur. Listelerde “marmid, kaserol”

isimleriyle anılan tavalar ve tencereler, arĢiv kayıtlarına göre 1880‟li yıllardan beri saray

mutfaklarına çoğu yabancı menĢeili yeni mutfak araç ve gereçleri olarak giren eĢyalar

arasında yer edinir. Belgelerde XIX. yüzyıl sonlarında çikolata ibriği alımlarına

rastlanır. XIX. yüzyıl sonlarına ait Osmanlı saray mutfağında pasta ve turta yapımını

gösteren ve kanıt olarak belgelerde yer alan “vidalı fırın kalıpları” mevcuttur. Ayrıca

balık kâğıtları, dondurma kapları ve bol miktarda mutfağa girmeye baĢlayan Avrupa

porselenleri XIX. yüzyıla ait özel araç ve gereçleri oluĢturur. Omlet tavası, elmasiye,

Ģarlot kalıbı ve francala kalıplar gibi malzemeler ise mutfağa yeni katılan bir diğer

malzemelerini kapsar. Osmanlı sarayında XIX. yüzyıl sonlarında tüketimine baĢlanan

çay için belgelerde çay takımlarına, semaver, tepsi ve çay ibriği gibi alımlara rastlanır.

Yabancı konukların ağırlanması ve alafranga yemeklerin hazırlanması için bu

malzemelerin alımları Osmanlı sarayında gerçekleĢtirildi. Tekstil ürünleri ve temizlik

malzemeleri de sarayda kullanılan baĢka mutfak araç ve gereçleridir. Alım listelerinde

mutfakta kullanılmak üzere çeĢitli süpürge ve temizlik için sabun yer alır. Birkaç çeĢit

astar, kırmızı bez, havlu, tülbent, peĢkir ve Amerikan bezi gibi malzemeler yemek

tablalarının sarılması için kullanılır ve tekstil ürünleri arasında yer alır.
617

 Ayrıca kıĢ

yemeği olan tarhananın kurutulup mayalanma iĢlemlerinde de Amerikan bezlerinin

kullanılırdı.
618

 Osmanlı mutfağında koku ve esanslar için çeĢitlilik gösteren

buhurdanlıklardan istifade edilirdi.
619

Osmanlı‟da BatılılaĢmanın etkisiyle birlikte Çin porselenlerinin yerini

Avrupa‟da ithal edilen porselen takımları aldı. 5000‟i aĢan Avrupa kökenli malzeme

sayısı saray koleksiyonunda yer aldı. Avrupa porselenleri de Çin porselenleri gibi

Osmanlı sofrasında yerini kolayca aldı. Porselen ihracatı yapan baĢlıca milletler ise

616

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. S. 308.
617

 Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan Araç ve

Gereçler”, s. 309.
618

 Karay, a.g.e., s. 190.
619

 Cemal Sürek, Ezgi Tuncel, a.g.s., s. 21.

192

Rusya, Almanya, Fransa ve Viyana‟dır. Yıldız ve Beykoz fabrikalarında XIX. yüzyılda

porselen üretimi yapıldı. Bu porselenlerin sofralarda yaygın olarak görülmediği

hediyelik ve süs eĢyaları olarak kullanıldığı bilinir. GümüĢ ve altında imal edilmiĢ araç

ve gereçlerin saray koleksiyonunda kullanımı kısıtlı idi. Bunun sebebi ise Ģer-i

hükümlerdi. GümüĢ ve altının Ģer‟i hükümlerce caiz olmaması Çin porselenlerine olan

talebin artmasına neden oldu. Divan-ı Hümayun‟dan çıkan Hicri 1204 tarihli vesikada

bu kapların kullanımının yasaklanması ile ilgili bilgiler mevcuttur. Bu vesikaya göre II.

Murad ile baĢladığı tahmin edilen gümüĢ ve altın kap kullanımı III. Murad devrine

kadar sürdü sonraki süreçte kullanılmadı. Fakat koleksiyondaki miktar ve elçilere

çıkarılan gümüĢ siniler dikkate alındığında bu yasağın tam anlamıyla uygulanmadığı

görülür.
620

 Türklerin kahveye çok rağbet ettiği bilinir. Bu nedenle kahveyle birlikte kahve

yapmak ile ilgili edevat ve aletler de her evde bulundurulmaya çalıĢıldı. Kahve

değirmeni, kahve dibeği, kahve fincanı, kahve kaĢığı, kahve cezvesi, kahve tepsisi,

kahve tabağı bu araç ve gereçlerin bir kısmını oluĢturur.
621

 Osmanlı döneminde Kütahya

ve Ġznik‟te çini kökenli kulpsuz fincanlar üretildi. Ancak bu fincanların kahve için mi

yoksa çay için mi yapıldığı bilinmez. Osmanlı‟nın son dönemine denk gelen tarihlere

kadar çay takımları Yıldız Porselen Fabrikası ve Beykoz Çini Fabrikalarında üretilmeye

devam edildi. O dönemde çay içildiğine dair bilgiye de Avrupai usulde üretilen bu

ürünlerden ulaĢıyoruz.
622

 Osmanlı kültürüne sömürge ürünü olarak giren çayın sunumu ve hazırlanıĢı,

Türk âdâb-ı muâĢeretine ve damak zevkine göre yapıldı. Semaverde ya da odun ateĢinde

hazırlanan çayın değerli sayılması, içiminde fincan yerine bardak tercih edilmesi, üstelik

bardakta dahi örneğin “ince belli” gibi niteliklerin aranması bu pratiklerden sadece

birkaçıdır. Süratle gündelik yaĢama giren ve çay takımı denilen bu araç-gereçler, Türk-

Ġslam bezeme sanatının örgeleriyle süslenerek millileĢtirilmeye çalıĢıldı. Osmanlı

döneminde genellikle sade içilen çaya, bazen süt, limon ve kaymak katıldı. Çayın

renginin parlaklığına, sıcaklığına ve ağızda buruĢturucu bir tat bırakmamasına dikkat

620

 Cemal Sürek, Ezgi Tuncel, a.g.s., s. 24-25.
621

 Kut, a.g.e., s. 132.
622

 Ahmet Cüneyt Er, Çay Kültürü ve Buna Bağlı Olarak Endüstriyel Üretim Çay Takımlarının

İncelenmesi, YayınlanmamıĢ Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü

Seramik Ana Bilim Dalı, EskiĢehir, 1998, s. 28.

193

edilirdi. Uzakdoğu‟da çay demleme ritüeli ve sanatı, Türk kültüründe semaverle anlam

buldu. 1870‟lerden itibaren Erzurum ve Ġstanbul‟da üretilmeye baĢlanan ve Türk

kültürünün önemli unsurlarından olan semaverin çok geçmeden Ġran‟a ihracatı

yapıldı.
623

 Çay ile tanıĢmadan evvel günün hemen hemen her saatinde fincanda kahve

içmeyi gelenek haline getiren Osmanlı toplumu, çayı da ilk zamanlar fincan ile içti.

Asya‟dakilere kıyasla farklı olarak kulplu üretilen Türk fincanlarının altında mutlaka

tabak bulunur, kulpsuz fincanlar için ise mahfazalar kullanılırdı. Ayrıca Türk kültüründe

fincanın tabakla birlikte sunulması önemli bir görgü kuralı sayılır. XIX. yüzyılın sonu

ve XX. yüzyılın baĢlarında yavaĢ yavaĢ çay servisinde bardak kullanımına geçildi.

Modern manadaki çay bardağı Osmanlı kültürüne Rusça tabir edilen “istekan” ismi ile

yerleĢti. Iğdır, Kars ve bugün Ġstanbul‟un görece yaĢlı kesiminde bu kelime varlığını

korumaktadır. Ayrıca Osmanlıların çayı Ģeker ile tatlandırması sonucunda “Ģekerdan”

veya daha ziyade “Ģekerlik” olarak isimlendirilen gereç servislerdeki yerini aldı.

Ekseriyetle kapaklı olan Ģekerliklerin alt kesimine üçlü ya da dörtlü ayakların

eklenmesiyle estetik bir esinti kazandırıldı. Çayın tatlandırılmasıyla beraber çay servis

takımlarına “Ģeker maĢası” ve “çay kaĢığı” da eklendi. Ġlaveten Türk ikram zarafetinin

ve kurallarının gereği olarak çay servislerinde tepsiler kullanılmaya baĢlandı. Bu

tepsiler yuvarlak, kare, oval, dikdörtgen biçiminde olmakla beraber bezeme motifler ile

süslendi.
624

 Çay doğu menĢeili bir gıda maddesi olup, etrafında oluĢan araç gereç tertibi de

evvela Doğu medeniyetlerinden esinlenerek biçimlendi ve semaver de bu çerçevede ele

alındı. Fakat XIX. yüzyılın ikinci yarısında Ġngiliz imalı çay fincanı takımlarının

Ġstanbul halkı nazarında kullanımının yaygınlık kazanması bu kuralın haricindedir.

Çayın değiĢimin temel faktörlerinden biri olarak sunulmasının sebebi, XVI. yüzyılda

Osmanlı topraklarında tüketilmeye baĢlanması, kısa sürede herhangi bir Osmanlının

onsuz tanımlanamaması ve bir içecek haline gelen kahvenin yerini almasından

kaynaklanıyordu. Böylece kahveye benzer biçimde çayın da etrafında muhtelif kullanım

eĢyalarının yani yeni bir kültürün oluĢtuğu görülür. Semaver, kaĢıklar, Ģekerlik, çay

ibriği, çay fincanları ve çay tepsisi evlerin mutfağına yeni bir görünüm kazandırdı.

623

 Kuzucu, “Ġçecek Kültürü”, s. 137.
624

 Kuzucu, “Osmanlı Ġçecek Kültüründe Yeni Bir Tat Olarak Çay”, s. 252-253.

194

Böylelikle yeni bir köĢenin de ihdas edilmesi zorunluluğunu beraberinde getirdi.

Kahveci ve bakırcı terekelerindeki kayıtlarda, XIX. yüzyılın üçüncü çeyreğinde çay

tüketiminin yaygınlaĢtığı hatta kahvenin dahi asırları aĢan saltanatının sarsıldığı

görülür.
625

XVIII. yüzyılda Kütahya‟da imal edilen seramik eĢyaları arasında limon

sıkacakları da yer alırdı. Ancak günümüze kadar gelen Osmanlı limon sıkacakları o

kadar azdır ki, bunlardan biri de 2013 yılında Londra „da bir müzayede evinde 16.250

sterline satıldı. Bu limon sıkacağı Ģekil itibariyle günümüzde kullandığımız limon

sıkacaklarına benzemektedir. Lakin teknik olarak daha da geliĢtiği söylenir.
626

Görsel 3. 11: XVIII. Yüzyıla Tarihlenen Kütahya ĠĢi Limon Sıkacağı (Sadberk Hanım

Müzesi)
627

Klasik dönem Osmanlı toplumunda, sarayından en küçük yapıya kadar

Müslümanların ve diğer cemaatlerin sofra araç gereçleri ve sofra düzenleri aynı idi.

Lakin XIX. yüzyılda BatılılaĢma ile birlikte hem mutfak araç gereçleri hem de sofra

araç gereçleri değiĢime uğradı. Bunda saray mutfağına ve padiĢahlara gönderilen

hediyelik eĢyaların etkisi de vardır. XIX. yüzyılda Osmanlı‟da porselen sofra takımları,

çay takımları, kahve takımları, çatal, kaĢık ve bıçak takımları gibi bir kısım sofra araç

gereçleri yer edinmeye baĢladı. Ayrıca dondurma, salata ve börek tabakları da

sofralarda yer aldı.
628

 Bu dönemdeki bir baĢka yenilik ise daha evvel ki dönemlerde

görülmeyen sofra takımlarının çeĢitliliğidir. Pilav, börek, çorba, pelte ve tatlı gibi

Osmanlı yemekleri için kullanılan sahanlar, kâseler ve tabaklar çeĢitlendi ve yeni tabak

625

 Fatih Bozkurt, Tereke Defterleri ve Osmanlı Maddi Kültüründe Değişim (1785-1875 İstanbul

Örneği), s. 347-348.
626

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 276-277.
627

 Ebru Köse, Sadberk Hanım Müzesi Teşhirindeki Sınırlı Sayıda Kütahya Çini Koleksiyonunun

Belgelenmesi, YayınlanmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü El

Sanatları Eğitimi Ana Bilim Dalı, Ankara, Ocak-2014, s. 48.
628

 BOA, Y.PRK.HH., 2-36, H-08-04-1295 (11 Nisan 1878).

195

çeĢitleri saray mutfağında yer almaya baĢladı. Ayrıca servis tabakları, lokma tabağı,

muhallebi tabağı, kadayıf tabağı gibi tatlı tabakları haricinde salata tabakları, patates,

çorba, peynir, balık ve tarator tabakları da sofralardaki yerini aldı. Bu yüzyılda saray

için sakız kaĢığı, beyaz taklit kaĢığı, taklit kaĢık, cemĢir kaĢık, kaba kaĢık, mercanlı

abanoz kaĢık, Biga mercanlı hoĢaf kaĢığı, ceviz hoĢaf kaĢığı, emrudi taklit kaĢık gibi

muhtelif kaĢıklar alındı. Maden çatal, kaĢık ve bıçak takımları ise yüzyılın ikinci

yarısında alınmaya baĢlandı. Bu dönemde Kilar-ı Hümayun‟da yer alan eĢya listesinde

bir takım sofra araç gereci de yer aldı. Bu eĢyalar arasında maden ve altın çatal, bıçak ve

kaĢık takımları, kahve ve çay takımları, dondurma, çorba, börek, salata, pilav

takımlarından oluĢan sofra takımları bulunurdu. Ayrıca mutfak defterlerinde sofra servis

takımları, altın ve gümüĢten oluĢan servis takımları, bakır kupalar, tabaklar ve sahanlar,

Yıldız ve Avrupa porselenleri, yerli porselenler, cam sofra eĢyaları…
629

Osmanlı‟da Ramazan ayı için her evde temizlik yapıldığı görülürdü. Dolaplar ve

mutfak rafları boĢaltılır, yaygılar ve temiz iĢlemeli örtüler serilirdi. Mangallar, pirinç

Ģamdandanlar, Ģamdan tepsileri, ibrik ve leğenler ovulur ve parlatılırdı. Ayrıca gündelik

leğenler ve evin bütün bakır kapları kalaya parlatılması için verilirdi. Çömlekler ve

kavanozlar da temizlenirdi. Ardından çömleklere, kavanozlara ve torbalara eve getirilen

Ramazan yiyecekleri doldurulur ve dolaplara yerleĢtirilirdi. Bu da Osmanlı‟da dini

günlere ve temizliğe verilen önemi gösterir. Ayrıca leğen ibrik takımı eski Ġstanbul

evlerinin en mühim parçalarını oluĢturuyordu. Konaklarda evin hanımının, beyinin veya

misafirin ellerini yıkamaları ve abdest almaları için iki kiĢi vazifelendirilirdi.
630

Osmanlı, XVIII. yüzyıldan itibaren Avrupa‟dan çatal-bıçak takımları ve çay

takımlarını sipariĢ etmeye baĢladı. Evvela Avrupa sofra kültürüne ait olan bu eĢyalar

sadece yabancı konukların ağırlanmasında kullanıldı. 1831 yılında James Ellsworth de

Kay, Osmanlı liman komutanıyla beraber yediği akĢam yemeğinde alafranga sofra araç-

gereçlerinin yer aldığını belirtir. Yemeğin Amerika‟da veya Avrupa‟da Ģahit oldukları

kadar zarif bir Ģekilde ikram edildiğini ifade eder. Çatal, bıçak ve tabakların Ġngiliz

imalatı olduğunu ve en pahalı cinsten olduğunu aktarır. Hatta sofranın usta iĢçilik ürünü

kesme cam ile parladığını da iletir. XIX. yüzyılın ikinci yarısına geldiğimizde ise

629

 BOA, C.SM., 152-7608, H-03-11-1258 (6 Aralık 1842).; BOA, C.SM., 7-344, H-01-01-1269 (15

Ekim 1852).; Samancı, “Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray Mutfaklarında Kullanılan

Araç ve Gereçler”, s. 317-318.
630

 Kayaoğlu, a.g.e., s. 114.

196

modayı takip eden Osmanlı ailelerinin evlerinde çatal-bıçak takımları, soda sifonları,

çay takımları, Fransız tarzı sos tencereleri, elmasiye kalıpları ve sofra örtüleri artık yer

aldı. Ayrıca AyĢe Fahriye‟nin Ev Kadını (1882) adlı yemek kitabında, ev kadınlarına

alafranga üslubu bir sofrayı nasıl kuracaklarını gösteren bir Ģema bulunur. Bu yemek

kitabında hem alafranga hem de alaturka tarzda sofra düzenleme Ģemaları yer alır.
631

Tablo 3.1: II. Mahmud için Fransa‟da özel üretilen gümüĢ ve yaldızlı sofra takımlarının

listesi;

Sîm çatal

GurûĢ

179

Sîm kaĢık

GurûĢ

180

Sîm pay çatalı

GurûĢ

9

Sîm kafesli bıçak

GurûĢ

6

Sîm tağlı bıçak

GurûĢ

9

Sîm kurtarma

kaĢığı

GurûĢ

36

Çorba kefçesi

GurûĢ

6

Yaldızlı sîm

hardal kaĢığı

GurûĢ

6

Yaldızlı sîm tuz

kaĢığı

GurûĢ

72

Sîm salça kefçesi

GurûĢ

6

Sîm sürâhi

tablası

GurûĢ

67

Sîm tuz kabı

GurûĢ

36

Sîm saplı bıçak

GurûĢ

179

Ma‟a kapak sîm

çorba tası

GurûĢ

30

Ma‟a kapak sîm

hardal kâsesi

GurûĢ

6

Dört gözlü sîm

rasol takımı

GurûĢ

4

Bilâ kapak

yaldızlı sîm sürâhi

karlığı

GurûĢ

6

Yaldızlı sîm

beyaz tepsi

GurûĢ

6

Yaldızlı ve kulplu

sîm kâse

GurûĢ

6

Yaldızlı sîm süt

ibriği

GurûĢ

6

Kapaklı sîm

çorba tası

GurûĢ

24

Kulplu sîm sürâhi

Karlığı

GurûĢ

12

Ma‟a çanak sîm

billûr lengeri

GurûĢ

3

Bilâ kapak sîm

billûr lenger

GurûĢ

3

Beyaz sîm tabak

GurûĢ

60

Sudûr sîm tabak

GurûĢ

47

Ayaklı limon suyu

kâsesi

GurûĢ

6

Sîm ayaklı billûr

yağdanlık

GurûĢ

6

Sîm ayaklı billûr

tabak

GurûĢ

24

Sudûr sîm tabak

GurûĢ

354

Beyaz sîm kesir

tabağı

GurûĢ

12

Sudûr sîm kebir

tabak

GurûĢ

18

Beyaz sîm vustâ

tabak

GurûĢ

36

Ma‟a kapak sîm

çorba tası

GurûĢ

24

Kulplu sîm kâse

GurûĢ

6

Yaldızlı sîm

semâver

GurûĢ

1

Yaldızlı sîm

kahve ibriği

GurûĢ

6

Yaldızlı sîm

kahve ibriği

GurûĢ

6

Yaldızlı sîm

dondurma çalgı

GurûĢ

6

Yaldızlı süzgü

GurûĢ

6

631

 Priscilla Mary IĢın, Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi, s. 278-279.

197

Tablo 3.1. Devamı.

Yaldızlı

dondurma kaĢığı

GurûĢ

16

Yaldızlı sîm Ģeker

kâsesi

GurûĢ

6

Yaldızlı sîm

yemiĢ kaĢığı

GurûĢ

144

Yaldızlı sîm çatal

GurûĢ

142

Yaldızlı sîm

dondurma kaĢığı

GurûĢ

139

Yaldızlı sîm saplı bıçak

GurûĢ

144

Yaldızlı sîm yemiĢ

bıçağı

GurûĢ

144

Sîm ayaklı billûr yemiĢ

tabağı

GurûĢ

24

Sîm çorba tabağı

GurûĢ

90

Yekûn 2368

Osmanlı arĢiv belgelerinde hem özel imal edilen hem de satın alınan sofra

takımları bulunur. Sultan Mahmud‟a özel Fransa‟da imal olunan sîm ziyafet

takımlarının yani yaldızlı ve gümüĢ sofra takımlarının miktarını açıklayan bir müfredat

defteri bulunur. Bu müfredat defterine ait liste ise yukarıdaki tabloda belirtilir.
632

 XIX.

yüzyılda II. Abdülhamid‟in misafir sofra takımlarına ilave olunmak üzere on iki parça

gümüĢ eĢyanın padiĢah tarafından alındığını açıklayan bir resmi belge mühürlendi ve

takdim edildi. Bu eĢyaların içinde altı adet gümüĢten imal edilen açılır kapanır

Ģampanya ĢiĢesi kabı ve altı adet Ģarap ĢiĢesinin gümüĢten imal edilen ayakları yer

alır.
633

 Büyük ziyafetlerde kullanılan sofra takımlarının yani örtü ve peçetelerin, düz ve

beyaz olması gerekirdi. Ajurlarda ve iĢlemelerde aynı tonda renkler kullanılırdı.

Genellikle sofra takımları doğa tasvirleri ile süslenirdi. Kırlarda ve safiyelerde

düzenlenen ziyafetlerde, renkli iĢlemeli peçeteler ve örtüler tercih edilirdi. Yemek

masası da dikdörtgen Ģeklinde idi. Üzerinde beyaz keten bir örtü ve masa ile örtünün

arasında masanın tahtasından tabakların kaymaması için ayrıca kalın bir bez kullanılırdı.

Masanın orta kısmında yemiĢlik veyahut çiçeklik bulundurulurdu.
634

632

 Sîm: GümüĢ ve gümüĢ para., GurûĢ: KuruĢ, para birimi., Kefçe: Kepçe., Vustâ: Orta, ortada., Yekûn:

Toplam., BOA, TS.MA.d., 7665, H-17-03-1255 (31 Mayıs 1839).
633

 BOA, Y.PRK.SGE, 4-43, H-22-01-1309 (28 Ağustos 1891), s. 1-2.
634

 Ajur: Antika, gözenek., ĠĢli, a.g.e., s. 51.

198

SONUÇ

Osmanlı Devleti‟nin fetihçi yapısıyla elde etmiĢ olduğu geniĢ topraklar, sosyal

yaĢamının üzerinde etkili oldu. Ayrıca çeĢitli unsurları bir arada bulunduran

Osmanlı‟nın her bir alanı geliĢim gösterdi. Bu alanlardan biri de hiç Ģüphesiz mutfaktı.

Osmanlı mutfağı birikimli bir geçmiĢin ürünü olup temeli Orta Asya‟ya dayanmakta idi.

Osmanlı mutfağı gerek beslenme kültürü açısından gerek damak zevki inceliği

bakımından döneminin zirvesinde olup bugünlere kadar süre geldi. Osmanlı mutfağı asıl

doruk noktasını Matbah-ı Amire denilen saray mutfağı ile yaĢadı. Osmanlı mutfağı;

Balkanlar, Arap Dünyası, Kuzey Afrika, Anadolu, Kuzey Karadeniz, Kafkasya ile Ege

Adaları ve Acem coğrafyasının bir kısmından etkilenerek ortaya çıkan, fakat büyük

oranda Türk unsurunun alıĢkanlıkları ve birikimleri ile Ġslam‟a göre Ģekillenen bir

yapıyı ifade eder. Dolayısıyla Osmanlı mutfağındaki etkileĢimin izleri Çin‟den

Amerika‟ya, Rusya‟dan Mısır‟a kadar görülür. Yunan, Ġran ve Hitit gibi medeniyetler de

Osmanlı mutfak kültürünün oluĢumunda etkilidir. Ayrıca tarımsal yapı ve göçebe

kültür, toplu yemek gelenekleri, sosyo-ekonomik düzey, yemeklerin bölgelere göre

farklılığı gibi hususlar da mutfak kültürünün geliĢiminde etkili oldu. Osmanlı

mutfağında etki yaratan bir diğer olgu ise Coğrafi KeĢifler idi. Yeni Dünya‟dan gelen

ürünler XIX. yüzyılda Osmanlı mutfağında yerini aldı ve mutfakta farklı lezzetler ortaya

çıkmaya baĢladı. Yeni Dünya'dan gelen portakal, kırmızıbiber, bal kabağı, yer elması,

mısır, yeĢil fasulye, domates, patates ve hindi gibi ürünler ile Osmanlı mutfağı tanıĢmıĢ

oldu. Osmanlı mutfağının geliĢimi ve değiĢimi bu ürünler vasıtasıyla gerçekleĢti.

Bilhassa bütün dünyayı etkisi altına alan küresel süreç Osmanlı mutfağı üzerinde de iz

bıraktı. Osmanlı‟nın geç dönemlerinde hazır gıda kullanımları görüldü ve fast food gibi

yeni yeme-içme alıĢkanlıkları toplum hayatında yer edinmeye baĢladı. Günümüz

Osmanlı mutfağı diye bilinen mutfak ise Klasik dönemin mutfağı değil, aksine

gerilemenin hız kazandığı XIX. yüzyıl Osmanlı mutfağıdır. Bu yüzyılda özellikle

Fransız mutfak kültürü Osmanlı mutfağı üzerinde etkili oldu. Fransız Mutfağı‟nın

model alındığı bu dönemde, Osmanlı mutfağı yeni bir oluĢum kazanıp yeni lezzetlerle

tanıĢmaya baĢladı. Osmanlı mutfağının genel olarak Ġstanbul eksenli geliĢen bir mutfak

olduğu ve bunda baĢkentte yaĢayan farklı dinlere mensup azınlıkların etkili olduğu da

bilinir.

199

XIX. yüzyıl Osmanlı mutfağının devinim gösterdiği yüzyıldır. Coğrafi KeĢifler,

Sanayi Devrimi gibi bir takım tarihi olayların bunda etkisi oldukça fazladır. Bu yüzyılda

Osmanlı sosyal hayatını ve mutfağını etkileyen kebapçı dükkânları, döner dükkânları,

lokantalar, gazinolar, barlar, cafe Ģantanlar, oteller, pastaneler, çayhaneler, gibi yeni

yeme-içme mekânları ortaya çıkmaya baĢladı. Bu yeni mekânlarda hem alaturka hem de

alafranga lezzetler bir arada verilmeye baĢlandı ve Osmanlı toplumunda alaturka-

alafranga ikiliği böylece ortaya çıktı. XIX. yüzyılın içecek kültürüne baktığımızda

karĢımıza evvela geleneksel tatlar olan çay, kahve ve boza çıkmaktadır. Ayrıca bu

dönemde alkollü içkiler de toplum hayatında yaygınlık kazandı. Bu içecekler

beraberinde kendi mekânlarını da getirdi. Bu mekânlar Osmanlı‟nın toplumsal hayatının

Ģekillenmesinde rol oynadı. XIX. yüzyılda geleneksel içeceğimiz olan çay yaygınlık

kazandı. Çay beraberinde çay partilerini, çay davetlerini, beĢ çaylarını, ikindi çaylarını

ve çayhaneleri getirdi. Çay partileri dönemin edebi ürünlerine de yansıdı. Çay partileri

ve davetleri kadınlara sosyal bir alan oluĢturdu. Ayrıca günümüzün yapı taĢını oluĢturan

çayhaneler bu dönemde açılmaya baĢladı. Çay, Osmanlı geleneksel içecekler arasında

yeni olmasına karĢın ilk sırada yer almayı baĢardı. Osmanlı‟da yeni bir öğün olan

kahvaltının yaygınlaĢmasında yine çayın etkileri mevcuttur. Ayrıca bu dönemde

semaver, çaydanlık, çay tepsisi, ince belli çay bardakları, Ģekerlik ve çay kaĢığı gibi çay

takımları ortaya çıktı. 1850‟lerden sonra resmi dairelerde, sağlık kuruluĢlarında ve

kıĢlalarda çay verilip listelere eklenmeye baĢlandı. Osmanlı‟da çay yetiĢtiriciliği için ilk

çalıĢmalar XIX. yüzyılda yapıldı ancak sonuç vermedi ve çay yetiĢtiriciliğinin olumlu

sonuçları XX. yüzyılı buldu. Osmanlı‟da çaydan ziyade geçmiĢi daha eskiye dayanan

içecek kahvedir. Bu içeceğin doğurduğu sosyal mekânlar yani kahvehaneler ve

kıraathanelerin, Osmanlı‟nın toplumsal hayatında tesirleri oldukça fazladır.

Kahvehaneler evvela müdavimleri olan kiĢilerin özellikleri, meslekleri ile anıldı.

Kıraathaneler, genelde aydın kesimin gittiği mekânlar idi ve burada kitap, dergi, gazete

okunup bir nevi bu mekânlar kütüphane ve mektep gibi kullanıldı. Bu mekânlar

Osmanlı‟da en çok yasaklanan, kapatılan ve yakılan yerler olmuĢtur. Devlet bu

mekânlara dönem dönem yasaklar getirmiĢ ve kimi padiĢahlar (IV Murat) kendi

döneminde çok ağır yaptırımlar uygulamıĢtır. Osmanlı kahvehaneleri; politik

söylemlere, devlet dedikodusu yapanlara ve hafiyelere de tanık olmuĢtur. Bu

200

kahvehaneler “gözlem evi” yani “izleme ve izlenme” mekânı olarak da bilinir. Kimi

zaman bu mekânlar karar mekanizması iĢlevi de görmekteydi.

 Kahvehaneler geçmiĢten günümüz Türkiye‟sine kadar ataerkil yani tek bir

cinsiyet üzerinden geliĢim gösterdi. Osmanlı‟da meyhaneler de kahvehaneler gibi

yasaklara maruz kalıp alkollü içki barındıran mekânlardı. Meyhaneler toplum düzenini

tehdit eden mekânlar olarak iktidarın gözetiminde tutulduğu en tehlikeli yerlerden biri

idi. Bu dönemde içki üretiminin yapıldığı fabrikalar açılmaya baĢladı. Meyhaneler

ruhsatlı ve ruhsatsız olarak iki Ģekilde sınıflandırıldı. Ayrıca bu dönemde devlet

meyhanelerden vergi sistemi ile gelir elde etti. XIX. yüzyıl Osmanlı‟sında meyhaneler,

kahvehaneler, çayhaneler, bozahaneler, pastaneler, lokantalar, oteller ve kafe gibi dıĢ

mekânlar insanlar arasında sosyal bağların güçlenmesini sağladı.

Osmanlı‟da toplumsal düzenin ve disiplinin sağlanması için âdâb-ı muâĢeret

kuralları uygulandı. Bu kuralların uygulandığı alanlardan biri de sofra âdâb-ı idi. Sofra

kuralları sosyal yaĢamda, toplumsal terbiyenin bir göstergesi olarak kabul edilir. Gerek

aile, dost, akraba gerekse de özel ve resmi amaçlı düzenlenen ziyafetlerde sofra

kurallarına riayet etmek gerekir. Sofra âdâb-ı toplumsal yaĢayıĢ kültür ve medeniyetler

arasında sıkı bir bağ kurmaktadır. Sofra âdâb-ı kentte yahut köyde yaĢamaya göre

değiĢkenlik gösterir. Bu kurallar toplumdaki uygarlık seviyesinin bir göstergesidir.

DeğiĢen ve geliĢen zaman karĢısında, sofra adabının da dönüĢüm geçirdiği görülür.

Genellikle Osmanlı toplumunda sofra âdâb-ı Avrupa eksenli olarak dönüĢüme uğradı.

XIX. yüzyıl ve sonrası dönemde, alafranga sofra düzeni uygulanmıĢ ve sofra adabı da

Avrupa sofra düzenine göre dönüĢüme uğramıĢtır. Osmanlı sofrasının ilk dönüĢüm

evreleri II. Mahmud döneminde gerçekleĢti. Bu dönemde sininin yerini masa, sedirin

yerini ise sandalye aldı. Sofra takımlarına; kahve, çay ve yemek takımları gibi porselen

takımları eklendi. Ayrıca sofraya çatal ve bıçak gibi metal, gümüĢ ve altın takımlar da

dâhil oldu. Sofra âdâb-ı da değiĢen sofra düzeni karĢısında yeni bir Ģekil aldı.

Osmanlı‟nın sosyo- kültürel yapısına ait gelenekten gelen ve bugüne ıĢık tutan

kültür birikimleri, köklü bir toplumun değiĢmez öğeleridir. Osmanlı sofra kültürü,

geliĢen ve değiĢen zaman Ģartları ve üç kıtaya yayılan geniĢ sınırları dâhilinde, kurallar

ve uygulamalar bağlamında, dönemsel farklılık gösterse de uzun bir zaman diliminde,

yaygınlaĢmıĢ ve oturmuĢ bir kültür birikimine iĢaret eder. Bazı araĢtırmacılar ve

201

yazarlar tarafından Osmanlı sofra âdâb-ı ve onun bir parçası olan yemek kültürü

eleĢtirilip Osmanlı kültürü ilkel bir kültür olarak tanıtılmaya çalıĢıldı. Hâlbuki Osmanlı-

Türk sofra kültürü ve onun tamamlayıcısı olan yemek kültürü, gerek yemek çeĢitliliği

ve Gastronomik nitelikleri, gerek sosyolojik alt yapıları ve gerekse sofra adabı gibi

diğer tüm olgularla bir bütün olarak ele alınmalı, araĢtırılmalı ve uluslararası tanıtımlara

ve çalıĢmalara konu edilmeli. Osmanlı mutfağı Modern Türk mutfağının yapı taĢını

oluĢturup günümüze kadar gelmesini sağladı. Ancak değiĢen zaman koĢulları ve dıĢ

mekân uygulamaları bu mutfak birikimini oldukça olumsuz etkiledi. Bu yüzden

geleneklerimize, göreneklerimize, mutfağımıza ve soframıza daha çok sahip çıkıp yok

olmasına izin vermemeliyiz.

ModernleĢme sürecinde Osmanlı toplumunda saray, konak, köĢk ve hanelerde

yeni odaların tesis edilmesi, yemek yenilen mekânların ortaya çıkmasını sağladı.

Evlerde sininin yerini masaların alması beraberinde evlerde yemek odalarının dizayn

edilmesini getirdi. Binaenaleyh değiĢen ve geliĢen Osmanlı‟da, salon hayatı algısı

ortaya çıkmaya baĢladı. Yemek yemek için evlerde ayrı bir alanı oluĢturan salonlar,

akabinde dıĢ mekân yeme-içme olgusunu da getirdi. Böylelikle evlerde verilecek

davetlerde yemek odalarının küçük gelmesi, insanları dıĢ mekânlarda yeme-içmeye

yöneltti. Lokantalar, pastaneler, otel lobileri bu davetler için daha cazip hale geldi.

Salonlarda ve dıĢ mekânlarda verilen davetlerde kadın-erkek ayrımının az da olsa

ortadan kalktığı görülür. Davetlerde kadın ve erkekler bir arada yemek yemeye baĢladı.

Sofra olgusu kadınların hayatının değiĢmesinde bir dönüm noktası haline geldi.

BatılılaĢmayla birlikte yemek davetlerinde Osmanlı kadınının yemekteki varlığı ve

giyimi dikkat çekmeye baĢladı. Sofranın geçirmiĢ olduğu bu dönüĢüm, kadının

toplumsal konumunu da değiĢtirdi. Sofralarda yer almaya baĢlayan kadınların giyimleri,

Avrupai tarzda değiĢip hatta kadınları dekolteli giyinmeye bile yöneltti.

202

KAYNAKLAR

ARġĠV BELGELERĠ

BOA, C.SM., 152-7608, 66-3335, 7-344.

BOA, DH.EUM.MTK., 80-65.

BOA, HAT, 1364-53975, 524-25570, 827-37475.

BOA, HR.İM., 230-46.

BOA, MF.MKT., 1244-49.

BOA, TS.MA.d., 7665.

BOA, TS.MA.e, 660-4.

BOA, Y.EE.d., no. 326.

BOA, Y.PRK.HH, 12-13, 2-36.

BOA, Y.PRK.SGE, 4-43.

SÜRELĠ YAYINLAR

Adab-ı Muaşeret Notları: Aile Hayatı/Muallimlerin Ücretleri-Muallimlerin

Vazifeleri-Aile Hayatında Hizmetçiler-Hizmetçilerin Odaları-Hizmetçilerin

Sofrası. Ġçtihad, 22(234), 4448-4453.

Adab-ı Muaşeret-Sofrada. Harb Malülleri Mecmuası, 2 (9), 70-71.

SEYAHATNAMELER VE HATIRALAR

D‟Ohsson, M., (1972). XVIII. Yüzyıl Türkiye‟sinde Örf ve Adetler. çev. Zehran

Yüksel. Tercüman 1001 Temel Eser 3, Ġstanbul.

de Miranda, F., (1965). Venezuela‟lı General Miranda‟nın Türkiye‟ye Dair

Hâtıraları-Yazar ve Seyyah Jean Chardin‟in Anlattığı Kalp Para Ticareti-

Comte de Cesy Dördüncü Murad Tarafından Atanan Fransa Elçisi. çev.

Fuad Carım. Berksoy Matbaası, Ġstanbul.

De Tott, B., (1978). 18. Yüzyılda Türkler: Türkler ve Tatarlara Dair Hâtıralar. çev.

Mehmet ReĢat Üzmen. Tercüman Yayınları, Ġstanbul.

203

Dernschwam, H., (1992). İstanbul ve Anadolu‟ya Seyahat Günlüğü. çev. YaĢar Önen.

Kültür Bakanlığı Yayınları, Ankara.

Durand de Fontmagne, La Baronne, (1977). Kırım Harbi Sonrasında İstanbul. çev.

Gülçiçek Soytürk. Kervan Kitapçılık (Tercüman 1001 Temel Eser), Ġstanbul.

Gerlach, S., (2007). Türkiye Günlüğü 1577-1578. çev. Türkis Noyan. Kitap Yayınevi,

Ġstanbul, C. II.

Mantran, R., (1991). XVI. ve XVII. Yüzyılda İstanbul‟da Gündelik Hayat. çev.

Mehmet Ali Kılıçbay. Eren Yayıncılık, Ġstanbul.

Pardoe, M.J., (1997). 18. Yüzyılda İstanbul. çev. Bedriye ġanda. Ġnkılap Kitabevi,

Ġstanbul.

Ricaut, (T.Y.). Türklerin Siyasi Düsturları, haz. M. ReĢat Uzmen. Tercüman 1001

Temel Eser, Ġstanbul.

Thevenot, J., (1987). 1655-1656‟da Türkiye. çev. Nuray Yıldız. Tercüman 1001 Temel

Eser, Ġstanbul..

Walsh, R., (2021). İrlandalı Bir Vaizin Gözüyle II. Mahmud İstanbul‟u. çev. Zeynep

Rona. Kitap Yayınevi, Ġstanbul.

KĠTAP VE KĠTAP BÖLÜMLERĠ

Abdülaziz Bey, (1995). Osmanlı Adet, Merasim ve Tabirleri, haz. Kazım Arısan-

Duygu Arısan Günay. Tarih Vakfı Yurt Yayınları, Ġstanbul, I.

Ahmet Mithat Efendi, (2016). Avrupa Adab-ı Muaşereti Yahut Alafranga, haz. Fazıl

Gökçek. Dergâh Yayınları, Ġstanbul.

Akman, M., Mete, M., (1998). Türk ve Dünya Mutfakları. Selçuk Üniversitesi

Basımevi, Ankara.

And, M., (2012). 16. Yüzyılda İstanbul: Kent-Saray-Günlük Yaşam. Yapı Kredi

Yayınları, Ġstanbul.

Aracı, Ü. E., (2016). Türk Mutfağı. Gastronomi ve Turizm, ed. Hülya Kurgun-Demet

Bağıran ÖzĢeker. Detay Yayıncılık, Ankara, 121-136.

Asımgil, S., ġahin, M., (2004). Mutfak Kültürü. TimaĢ Yayınları, Ġstanbul.

204

Ay, S., (2012). İstanbul Kahvehaneleri. İstanbul‟un Kahvehanelerinden, Ġstanbul

BüyükĢehir Belediyesi Kültür A.ġ. Yayınları, Ġstanbul, 18-37.

Ayverdi, S., (1971). İstanbul Geceleri. Baha Matbaası, Ġstanbul.

Bardakçı, M., (2006). Şahbaba. Ġnkılâp Kitabevi, Ġstanbul.

Baykara, T., (2001). Türk Kültür Tarihine Bakışlar. Atatürk Kültür Merkezi

BaĢkanlığı Yayınları, Ankara.

Belge, M., (2018). Tarih Boyunca Yemek Kültürü. ĠletiĢim Yayınları, Ġstanbul.

Bilgin, A., (2003). Seçkin Mekânda Seçkin Damaklar: Osmanlı Sarayında Beslenme

Alışkanlıkları (15.-17. Yüzyıl). Yemek Kitabı, haz. M. Sabri Koz. Kitabevi

Yayınları, Ġstanbul, 78-118.

Bilgin, A., (2004). Osmanlı Saray Mutfağı (1453-1650). Kitabevi Yayınları, Ġstanbul.

Bilgin, A., (2015). Klasik Dönem Osmanlı Saray Mutfağı. Türk Mutfağı, ed. Arif

Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 71-

91.

Bilgin, A., (2015). Klasik Dönem Osmanlı Sarayında Kullanılan Mutfak ve Sofra

Gereçleri. Türk Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve

Turizm Bakanlığı Yayınları, Ankara, 283-304.

Bilgin, A., (2019). Mutfak ve Sofra Araç Gereçleri. Osmanlı Mutfağı, ed. Arif Bilgin-

Sibel Önçel. T.C. Anadolu Üniversitesi Yayınları, EskiĢehir, 146-170.

Bilgin, A., (2019). Saray Mutfağı. Osmanlı Mutfağı, ed. Arif Bilgin- Sibel Önçel. T.C.

Anadolu Üniversitesi Yayınları, EskiĢehir, 26-48.

Bilgin, A., Samancı, Ö., (2010). II. Mahmud Dönemi İstanbul ve Saray Mutfağı. II.

Mahmud: Yeniden Yapılanma Sürecinde İstanbul, ed. CoĢkun Yılmaz.

Avrupa Kültür BaĢkenti, Ġstanbul, 325-351.

Bilgin, A., Samancı, Ö., (2015). Giriş ve Teşekkür. Türk Mutfağı, ed. Arif Bilgin-Özge

Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 9-13.

Bober, P. P., (2014). Antikçağ ve Ortaçağda Sanat, Kültür ve Mutfak. çev. Ülkün

Tansel. Kitap Yayınevi, Ġstanbul.

205

Boratav, P. N., (2007). Nasreddin Hoca. ed. Aylin Eroğlu. Kırmızı Yayınları-5 Baskı,

Ġstanbul.

Bozkurt, F., (2015). Sofrada Çatal-Bıçak Kullanımı Yahut Osmanlı Sofra Âdâbının

Değişimi. Kültürümüzde “Âdâb-ı Muâşeret”, haz. Azmi Özcan Bilecik ġeyh

Edebali Üniversitesi Yayınları, Bilecik, 27-38.

Braudel, F., (2004). Maddi Uygarlık: Gündelik Hayatın Yapıları. çev. Mehmet Ali

Kılıçbay. Ġmge Kitapevi Yayınları-2. Baskı, Ankara.

Brillat-Savarin, J. A., (2018). Lezzetin Fizyolojisi ya da Yüce Mutfak Üzerine

Düşünceler. çev. Heval Buçak. Oğlak Yayıncılık, Ġstanbul.

Cebeci, D., (2017). Tanzimat ve Türk Ailesi. Panama Yayınevi, Ankara.

Ceylan, Ö., (2007). Türk‟ün Vefalı İçeceği Boza. Acısıyla Tatlısıyla Boza, ed. Ahmet

Nezihi Turan. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 47-58.

Çetin, A., (2015). Karahanlı-Selçuklu-Memlük Çizgisinde Türk Mutfağı. Türk

Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı

Yayınları, Ankara, 27-37.

Çoruk, A. ġ., (2015). Osmanlı İstanbul‟unda Halkın Eğlence Hayatı. Antik Çağ‟dan

XXI. Yüzyıla Büyük İstanbul Tarihi, ed. CoĢkun Yılmaz, Feridun Emecen,

Yunus Uğur. ĠSAM ve Kültür Aġ Projesi, Ġstanbul, IV, 292-313.

Değirmenci, T., (2015). Kahve Bahane, Kahvehane Şahane: Bir Osmanlı

Kahvehanesinin Portresi. Bir Taşım Keyif: Türk Kahvesinin 500 Yıllık

Öyküsü, ed. Ersu Pekin. Kültür Bakanlığı Yayınları, Ankara, 119-137.

Doğan, C., (2021). “Öteki” Modernleşme İstanbul‟da Gündelik Hayat, Toplumsal

Cinsiyet ve Marjinalitenin Sınırları (1830-1930). Kitabevi Yayınları-1. Baskı,

Ġstanbul.

Doğan, F., (2015). Osmanlı Devletinde Zeytinyağı Üretimi ve Tüketimi. Türk Mutfağı,

ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları,

Ankara, 231-241.

Doğan, N., (1994). Ders Kitapları ve Sosyalleşme (1876-1918). Bağlam Yayınları,

Ġstanbul.

206

Ekin, Ü., (2015). Bal: Eski Bir Tadın Osmanlı İmparatorluğunda Üretim ve Tüketimi.

Türk Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı

Yayınları, Ankara, 165-177.

Eksen, Ġ., (2008). İstanbul‟un Tadı Tuzu: Saray Sofralarından Sokak Yemeklerine.

Everest Yayınları, Ġstanbul.

Elias, N., (2017). Uygarlık Süreci (Batılı Dünyevi Üst Tabakaların Davranışlarındaki

Değişmeler). çev. Ender AteĢman. ĠletiĢim Yayınları, Ġstanbul, I.

Erdinçli, Ġ., (2021). Keyif, Günah ve Suç Arasında Osmanlı‟da Meyhaneler ve

Müdavimleri. Tarih Vakfı Yurt Yayınları, Ġstanbul.

Faroqhi, S., (2005). Osmanlı Kültürü ve Gündelik Yaşam (Ortaçağdan Yirminci

Yüzyıla). çev. Elif Kılıç. Tarih Vakfı Yurt Yayınları, Ġstanbul.

Gelibolulu Mustafa Âli, (1978). Görgü ve Toplum Kuralları Üzerinden Ziyâfet

Sofraları (Mevâidü‟n-Nefâis Fi Kavâidi‟l Mecâlis). haz. Orhan ġaik Gökyay.

Kervan Kitapçılık (Tercüman 1001 Temel Eser), Ġstanbul, I.

Gürsoy, D., (2013). Tarihin Süzgecinde Mutfak Kültürümüz. Oğlak Yayıncılık,

Ġstanbul.

IĢın, E., (1995). İstanbul‟da Gündelik Hayat: İnsan, Kültür ve Mekân İlişkileri

Üzerine Toplumsal Tarih Denemeleri. ĠletiĢim Yayınları, Ġstanbul.

IĢın, P. M., (2008). Gülbeşeker. Yapı Kredi Yayınları, Ġstanbul.

IĢın, P. M., (2020). Bereketli İmparatorluk: Osmanlı Mutfağı Tarihi. çev. Ahmet Fethi

Yıldırım. Vakıf Bank Kültür Yayınları, Ġstanbul.

IĢın, P. M., (2020). Osmanlı Mutfak İmparatorluğu. Kitap Yayınevi, Ġstanbul.

ĠĢli, E. Ġ. (der.), (2020). Âdâb-ı Taâm: Osmanlıca Âdâb-ı Muâşeret Kitaplarında Sofra

ve Yemek. ed. Güzin Yalın. ĠletiĢim Yayınları, Ġstanbul.

Kafesoğlu, Ġ., (2009). Türk Milli Kültürü, Ötüken Yayınları, Ġstanbul.

Kalyoncu, H., (2021). Osmanlı Sofra Kültürü ve Resim Sanatında Görülen Sofra

Sahneleri. Sosyal ve Beşeri Bilimlerde Araştırma ve Değerlendirmeler, ed.

Ġrfan Ertekin-Oğuz Diker-Elif Ural. Gece Kitaplığı, Ankara, III, 1-20.

207

KarakıĢla, Y. Z., (2015). Eski Zamanlar, Eski İnsanlar. Doğan Kitap, Ġstanbul.

Karal, E. Z., (2011). Osmanlı Tarihi (Islahat Fermanı Devri 1861-1876). Türk Tarih

Kurumu Yayınları, Ankara, VII.

Karay, R. H., (2009). Üç Nesil Üç Hayat. Ġnkılap Kitabevi, Ġstanbul.

Kayaoğlu, Ġ.G., (1998). Eski İstanbul‟da Gündelik Hayat. Aksoy Yayıncılık, Ġstanbul.

Kınalızâde Ali Efendi, (tsz.). Devlet ve Aile Ahlâkı. haz. Ahmet Kahraman. Kervan

Kitapçılık (Tercüman 1001 Temel Eser 69), Ġstanbul.

Kırlı, C., (2018). Kahvehaneler: 19. Yüzyıl Osmanlı İmparatorluğu‟nda Kamuoyu.

Osmanlı Kahvehaneleri: Mekân, Sosyalleşme, İktidar, haz. Ahmet YaĢar.

Kitap Yayınevi, Ġstanbul, 111-136.

Koçu, R. E., (1971). Tarihimizde Garip Vakalar. Varlık Yayınları, Ġstanbul.

Koçu, R. E., (2015). Eski İstanbul‟da Meyhaneler ve Meyhane Köçekleri. Doğan

Kitap, Ġstanbul.

Közleme, O., (2012). Türk Mutfak Kültürü ve Din. Rağbet Yayınları, Ġstanbul.

Kurt, B., (2016). 19. Yüzyılda Fatih Sultan Mehmed Külliyesi Civarında İçki Tüketimi

ve Satışını Önleme Çabaları. Fatih Sultan Mehmed Han ve Dönemi, ed.

AyĢenur Bilge Zafer. Gaye Kitabevi, Bursa, 449-464.

Kut, G., (2021). Ağız Tadı: Türklerde Yemek Kültürü-Eski Türk Edebiyatı

Araştırmaları. haz. Fatma Büyükkarcı Yılmaz. Simurg Yayıncılık, Ġstanbul,

IV.

Kuzucu, K., (2015). Osmanlı İçecek Kültüründe Yeni Bir Tat Olarak Çay. Türk

Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı

Yayınları, Ankara, 243-259.

Kuzucu, K., (2019). İçecek Kültürü. Osmanlı Mutfağı, ed. Arif Bilgin-Sibel Önçel.

T.C. Anadolu Üniversitesi Yayınları, EskiĢehir, 120-145.

Lefebvre, H., (2014). Mekânın Üretimi, çev. IĢık Ergüden. Sel Yayıncılık, Ġstanbul.

Lütfi Simâvi, Teşrîfât ve Âdâbı Muâşeret. haz. Fatih Tetik. TBMM Basımevi, Yayın

No. 59-3. Baskı, Ankara.

208

Mansel, P., (2010). Osmanlıların Son Yılları Sultanların İhtişamı. çev. Nigar

Alemdar. Everest Yayınları, Ġstanbul.

Meriç, N., (2000). Osmanlı‟da Gündelik Hayatın Değişimi. Kaknüs Yayınları,

Ġstanbul,

Okay, M.O., (1969). İlk Türk Pozitivist ve Natüralist Beşir Fuad. Hareket Yayınları,

Ġstanbul.

Onaran, B., (2019). Mutfakta Tarih: Yemeğin Politik Serüvenleri. ĠletiĢim yayınları,

Ġstanbul.

Ortaylı, Ġ., (1986). İstanbul Albümünden Parçalar. İstanbul‟dan Sayfalar, Hil

Yayınları, Ġstanbul, 9-18.

Ögel, B., (1985). Türk Kültür Tarihine Giriş (Türklerde Yemek Kültürü). Kültür ve

Turizm Bakanlığı Yayınları, Ankara, IV.

Özlem, D., (2018). Kültür Bilimleri ve Kültür Felsefesi. Doğu Batı Yayınları, Ankara.

Öztürk, N., (2011). Saray Penceresinden 14-15. Yüzyıl Osmanlı Sosyal Hayatı. Yitik

Hazine Yayınları, Ġstanbul.

Pedani, M. P., (2018). Osmanlı‟nın Büyük Mutfağı: Tat ve Kültürün Tarihi, çev.

Gökçen Karaca ġahin. Hece Yayınları, Ankara.

Rebora, G., (2003). Çatal Kültürü: Avrupa Mutfağının Kısa Tarihi. çev. Çağla ġeker.

Kitap Yayınevi, Ġstanbul.

Samancı, Ö., (2015). Alaturkadan Alafrangaya: 19. Yüzyılda Osmanlı Saray

Mutfaklarında Kullanılan Araç ve Gereçler. Türk Mutfağı, ed. Arif Bilgin-

Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 307-325.

Samancı, Ö., (2015). İmparatorluğun Son Döneminde İstanbul ve Osmanlı Saray

Mutfak Kültürü. Türk Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve

Turizm Bakanlığı Yayınları, Ankara, 199-217.

Samancı, Ö., (2015). Yenileşme ve Cumhuriyet Dönemlerinde İstanbul ve Mutfak

Kültürü. Antik Çağ‟dan XXI. Yüzyıla Büyük İstanbul Tarihi (Toplum), ed.

Feridun M. Emecen-CoĢkun Yılmaz. Türkiye Diyanet Vakfı Ġslam

AraĢtırmaları Merkezi (ĠSAM), Ġstanbul, IV.

209

Samancı, Ö., (2016). XIX. Yüzyılın Birinci Yarısında Osmanlı Elitinin Yeme İçme

Alışkanlıkları. Soframız Nur Hanemiz Mamur Osmanlı Maddi Kültüründe

Yemek ve Barınak, ed. Suraiya Faroqhi-Christoph K. Nevmann. Alfa

Yayınları, Ġstanbul, 185-208.

Samancı, Ö., (2018). Geç Dönem Osmanlı Saray Mutfak Kültüründe Ziyafetler ve

Yemekler. Osmanlı‟da Mimari, Sanat ve Yemek Kültürü, ed. Mükerrem

Bedizel Zülfikar Aydın-Ravza Aydın. Mahya Yayınları, Ġstanbul, 339-356.

Samancı, Ö., (2019). Osmanlı Mutfağında Modernleşme. Osmanlı Mutfağı, ed. Arif

Bilgin-Sibel Önçel. T.C. Anadolu Üniversitesi Yayınları, EskiĢehir, 172-193.

Samancı, Ö., Sauner-Leroy, M.H., (2018). Mütareke Döneminde İstanbul‟da Beyaz

Ruslar ve Yemek Kültürüne Olan Etkileri. 100. Yılında Sovyet İhtilali ve

Türk Dünyası, ed. Yunus Koç-Mikail Cengiz. Hacettepe Üniversitesi Türkiyat

AraĢtırmaları Enstitüsü Yayınları, Ankara, 409-417.

Sandıkçıoğlu, T., (2018). Türk Mutfağının Tarihsel Gelişimi. Türk Mutfak Kültürü,

ed. Alev Dündar Arıkan. T.C. Anadolu Üniversitesi Yayınları, EskiĢehir, 2-21.

Sandıkçıoğlu, T., (2018). Türk Mutfak Kültürü ile Diğer Mutfakların Etkileşimi. Türk

Mutfak Kültürü, ed. Alev Dündar Arıkan. T.C. Anadolu Üniversitesi

Yayınları, EskiĢehir, 140-161.

Sarı, N., (2015). Osmanlı Tıbbında Besinlerle Tedavi ve Sağlıklı Yaşam. Türk

Mutfağı, ed. Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı

Yayınları, Ankara, 137-151.

Sauner, Marie-Helene, (2015). “Kalbe Giden Yol Mideden Geçer”: Günümüz

Türkiye‟sinin Beslenme Alışkanlıkları. Türk Mutfağı, ed. Arif Bilgin-Özge

Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları-2. Baskı, Ankara, 261-

279.

Schıvelbusch, W., (2020). Keyif Verici Maddelerin Tarihi. çev. Zehra Aksu Yılmazer,

Kırmızı Kedi Yayınevi, Ġstanbul.

Scott, J. C., (1995). Tahakküm ve Direniş Sanatları: Gizli Senaryolar, çev. Alev

Türker. Ayrıntı Yayınları, Ġstanbul.

210

Singer, A., (2015). Haydi Sofraya! Mutfak Penceresinden Osmanlı Tarihi. çev. Pelin

Tünaydın. Kitap Yayınevi, Ġstanbul.

ġakul, K., (2015). Payitaht Halkı ve Siyaset. Antik Çağ‟dan XXI. Yüzyıla Büyük

İstanbul Tarihi (Siyaset ve Yönetim-I), ed. Feridun M. Emecen-CoĢkun

Yılmaz. Ġstanbul BüyükĢehir Belediyesi Kültür A.ġ., Ġstanbul, II, 94-121.

ġavkay, T., (2000). Osmanlı Mutfağı. ġekerbank Yayınları, Ġstanbul-2. Baskı.

ġengül, S., Çakır, A., Çakır, G., (2015). Yöresel Mutfaklar. Tramep Yayınevi, Ankara.

Tanpınar, A.H., (2011). Beş Şehir. Dergâh Yayınları-29. Baskı, Ġstanbul.

TaĢağıl, A., (2015). Kök Tengri‟nin Çocukları: Avrasya Bozkırlarında İslam Öncesi

Türk Tarihi. Bilge Kültür Sanat Yayınları, Ġstanbul, 2015

Tayyârzâde Atâ, (2010). Osmanlı Saray Tarihi: Târîh-i Enderûn. haz. Mehmet Arslan.

Kitabevi Yayınları, Ġstanbul, I.

Tez, Z., (2012). Lezzetin Tarihi, Hayykitap-2. Baskı, Ġstanbul.

Trepanier, N., (2015). 14. Yüzyıl Anadolu‟sunda Yemek Kültürü. Türk Mutfağı, ed.

Arif Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları,

Ankara, 57-67.

Tufan, Ö., (2015). Helvahane ve Osmanlı‟da Helva Kültürü. Türk Mutfağı, ed. Arif

Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara,

125-135.

Uğur, A., (2019). “Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın Dergilerinde

Yemek ve Mutfağa Dair Makaleler. ĠletiĢim Yayınları, Ġstanbul.

Ülken, H. Z., (1994). Türkiye‟de Çağdaş Düşünce Tarihi. Ülken Yayınları, Ġstanbul.

Ünsal, A., (2015). Siyasi Güç, Statü, Meşruiyet, İtaat ve Otorite Mücadelesinin

Göstergesi Olarak Yemeğin Sembolizmi. Türk Mutfağı, ed. Arif Bilgin- Özge

Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 179-195.

Ünsal, A., (2020). İktidarların Sofrası-Yemek, Siyaset ve Simgesellik. Everest

Yayınları, Ġstanbul.

211

YaĢar, F. T., (2016). Alafranga Halleri: Geç Dönem Osmanlı‟da Adab-ı Muaşeret.

Küre Yayınları, Ġstanbul.

Yerasimos, M., (2015). Osmanlı Döneminde Rum Mutfakları. Türk Mutfağı, ed. Arif

Bilgin-Özge Samancı. T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara,

219-229.

Yerasimos, M., (2019). 500 Yıllık Osmanlı Mutfağı. Boyut Yayıncılık, Ġstanbul.

Yerasimos, M., (2019). Evliya Çelebi Seyahatnamesi ‟nde Yemek Kültürü-Yorumlar

ve Sistematik Dizin. Yapı Kredi Yayınları, Ġstanbul.

Yerasimos, S., (2002). Sultan Sofraları: 15. ve 16. Yüzyılda Osmanlı Saray Mutfağı.

Yapı Kredi Yayınları, Ġstanbul.

Yılmaz, F., (2015). Siyaset, İsyan ve İstanbul (1453-1808). Antik Çağ‟dan XXI.

Yüzyıla Büyük İstanbul Tarihi (Siyaset ve Yönetim-I), ed. Feridun M.

Emecen-CoĢkun Yılmaz. Türkiye Diyanet Vakfı Ġslam AraĢtırmaları Merkezi

(ĠSAM), Ġstanbul, II, 122-173.

TEZLER

Ak, K., (2007). Osmanlı‟dan Günümüze Türk Yemek Kültüründe Seramik Yemek

Kapları. Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler

Enstitüsü, EskiĢehir.

Bilge, E., (2010). Evliya Çelebi‟den Hareketle Kahvehanelerden Cafelere Dönüşüm.

Yüksek Lisans Tezi, T.C. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Türk

Halk Bilimi Ana Bili Dalı, Ankara.

Bozkurt, F., (2011). Tereke Defterleri ve Osmanlı Maddi Kültüründe Değişim (1785-

1875 İstanbul Örneği). Doktora Tezi, Sakarya Üniversitesi Sosyal Bilimler

Enstitüsü, Sakarya.

Çetinkanat, Z.E., (1997). Türk Kahve Kültürü ve Kahve Takımları. Yüksek Lisans

Tezi, Marmara Üniversitesi Güzel Sanatlar Enstitüsü Seramik ve Cam Ana

Sanat Dalı, Ġstanbul.

ÇokuğraĢ, I., (2013). İstanbul‟da Marjinalite ve Mekân (1789-1839): Bekâr Odaları

ve Meyhaneler. Doktora Tezi, T.C. Yıldız Teknik Üniversitesi Fen Bilimleri

212

Enstitüsü Mimarlık Ana Bilim Dalı Mimarlık Tarihi ve Kuramı Programı,

Ġstanbul.

Çubuk, R., (2011). Şer‟iyye Sicillerindeki Tereke Kayıtlarına Göre XIX. Yüzyıl

Sonlarında Osmanlı Kırsal Toplumu Hakkında Bir Araştırma (Uşak Kazası

Örneği: 1880-1883). Yüksek Lisans Tezi, UĢak Üniversitesi Sosyal Bilimler

Enstitüsü, UĢak.

Dilsiz, B., (2010). Türkiye‟de Gastronomi ve Turizm (İstanbul Örneği). Yüksek Lisans

Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü Turizm ĠĢletmeciliği

Ana Bilim Dalı, Ġstanbul.

Er, E. C., (1998). Çay Kültürü ve Buna Bağlı Olarak Endüstriyel Üretim Çay

Takımlarının İncelenmesi. Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal

Bilimler Enstitüsü Seramik Ana Bilim Dalı, EskiĢehir.

Erdinçli, Ġ., (2012). Tanzimat‟tan I. Dünya Savaşı‟na Kadar Osmanlı‟da Birahaneler

ve Birahanecilik (İstanbul ve İzmir Örneği). Yüksek Lisans Tezi, Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Isparta.

Kantar, M., (2015). “Arkeolojik Mirasın Sürdürülebilirliği-Bomonti Bira Fabrikası”,

T.C. Mimar Sinan Güzel Sanatlar Üniversitesi Fen Edebiyat Fakültesi

Arkeoloji Bölümü Final Sunumu, Ġstanbul.

KarataĢ, E., (2018). Geleneksellikten Değişime Osmanlı Sarayında Mutfak Kültürü.

Yüksek Lisans Tezi, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü,

Kırıkkale.

Kılıç, R., (2015). Osmanlı Toplumunda Kahvehaneler. Yüksek Lisans Tezi), NevĢehir

Hacı BektaĢ Veli Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı,

NevĢehir.

Köse, E., (2014). Sadberk Hanım Müzesi Teşhirindeki Sınırlı Sayıda Kütahya Çini

Koleksiyonunun Belgelenmesi. Yüksek Lisans Tezi, Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü El Sanatları Eğitimi Ana Bilim Dalı, Ankara.

Kuru, L., (2006). 29 Numaralı Edirne Şer „iye Sicili. Yüksek Lisans Tezi, Trakya

Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.

213

Oktay, S., (2009). Reşat Ekrem Koçu‟nun Eserlerinde İstanbul Folkloru. Yüksek

Lisans Tezi, Ġstanbul üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve

Edebiyatı Anabilim Dalı, Ġstanbul.

Orkun, N. D., (2009). Küreselleşmenin Getirdiği Yemek Kültürü: İstanbul Beyoğlu:

2002-2009, Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü

ĠletiĢim Bilimleri Ana Bilim Dalı, Ġstanbul.

Solmaz, F., (2018). Kültürel Etkileşimin Yeni Dünya‟nın Keşfiyle Osmanlı Saray

Mutfağı Özelinde Anadolu Yemek Kültürüne Etkisi. Yüksek Lisans Tezi,

Ġstanbul Arel Üniversitesi Sosyal Bilimler Enstitüsü Medya ve Kültürel

ÇalıĢmalar, Ġstanbul.

Sökmen, C., (2010). Aydınların İletişim Ortamı Olarak Eski İstanbul Kahvehaneleri.

Yüksek Lisans Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü

Gazetecilik Anabilim Dalı, Ġstanbul.

Sürek, C., Tuncel, E., (2020). Osmanlı Saray Mutfağı. Tarih Semineri, Bursa Uludağ

Üniversitesi Fen-Edebiyat Fakültesi, Bursa.

ġahbaz, S., (2007). Geçmişten Günümüze Kahvehaneler, Kahvehanelerin Sosyal

Yaşamdaki Yeri ve Önemi: Aydın Merkez Örneği, Yüksek Lisans Tezi,

Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü, Aydın.

Tunalı, R., (2006). Yahudilik, Hıristiyanlık ve İslam‟da İçki. Yüksek Lisans Tezi),

Uludağ Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din Bilimleri Ana

Bilim Dalı, Bursa.

Tunç, ġ., (2014). Osmanlı Payitahtında Kahvehane ve Kahvehane Kültürünün Yeri.

Yüksek Lisans Tezi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü Ġstanbul

AraĢtırmaları Ana Bilim Dalı, Ġstanbul.

Türker, A., (2019). 19. Yüzyılda Yabancı Seyyahlara Göre Osmanlı Devleti‟nde

Kahvehaneler, Yüksek Lisans Tezi, GümüĢhane Üniversitesi Sosyal Bilimler

Enstitüsü Tarih Ana Bilim Dalı, GümüĢhane.

Yar, H. S., (2008). Osmanlı Sarayında Mutfak Kültürü ve Sofra Gelenekleri. Yüksek

Lisans Tezi, Beykent Üniversitesi Sosyal Bilimler Enstitüsü, Ġstanbul.

214

Yıldız, H., (2018). Kaybolan Mahalle Kültüründe Eski İstanbul Kahvehaneleri.

Yüksek Lisans Tezi, T.C. Beykent Üniversitesi Sosyal Bilimler Enstitüsü

Sinema-TV Ana Sanat Dalı, Ġstanbul.

MAKALELER

Açıkgöz, N., (2009-2010). Türkülerin Merkez Üssü: Semai Kahveleri. Bizim Külliye-

Kültür Sanat ve Edebiyat Dergisi, Ankara, (42), 10-12.

Akbulak, U., (2015). Tanzimat ve Meşrutiyet Dönemlerinde Kahvehanelerde

Kaynaklanan Sosyal Sorunlara Dair Bazı Tespitler. Atatürk Üniversitesi

Türkiyat AraĢtırmaları Enstitüsü Dergisi (TAED), Erzurum, (54), 561-583.

Akın, G., Özkoçak, V., Gültekin, T., (2015). Geçmişten Günümüze Geleneksel

Anadolu Mutfak Kültürünün Gelişimi. Ankara Üniversitesi Dil ve Tarih

Coğrafya Fakültesi Antropoloji Dergisi, (30), 33-51.

Alçay, A.Ü., Yalçın S., (2015) Orta Asya‟dan Anadolu‟ya Kurutulmuş Gıdalar.

ABMYO Dergisi, Ġstanbul, (40), 83-93.

BaĢtan, Y.K., (2009). Sufi Şarabından Kapitalist Metaya Kahvenin Öyküsü.

Akademik BakıĢ Dergisi, 2(4), 43-86.

Bayartan, M., (2005). Osmanlı Şehrinde Bir İdari Birim: Mahalle. Ġstanbul

Üniversitesi Edebiyat Fakültesi Coğrafya Bölümü Dergisi, Ġstanbul, (13), 93-

107.

Biber, S., (1990). Türk Mutfağının Tarihsel Gelişim Süreci İçerisindeki Değişimi ve

Bugünkü Durumu. Beslenme ve Diyet Dergisi/ J. Nutr. and Diet., Ankara,

19(2), 251-260

Bilgin, A., (2010-2011). Osmanlı Döneminde İstanbul Mutfak Kültürü. Akademik

AraĢtırmalar Dergisi, Ġstanbul, 1(47-48), 229-245.

Candar, H., (2019). Türklerde Orun ve Ülüş Meselesi. TURAN-SAM (TURAN

Stratejik AraĢtırmalar Merkezi) Uluslararası Bilimsel Hakemli Dergisi,

11(42), 390-394.

215

Çolak, F., (2021). Osmanlı Devleti‟nin Son Yıllarında Anadolu‟da Zeytin ve

Zeytinyağı Üretim ve İhracatı (1908-1922). Akademik Tarih ve DüĢünce

Dergisi, 8(2), 627-650.

DaniĢ, H.E., (2011). Osmanlı ve Cumhuriyet Dönemi‟nde Kahvehaneler: Sosyal ve

Siyasal Yaşamın İncelenmesi. Akademik BakıĢ Dergisi, Kırgızistan, (27), 1-

16.

Demirgül, F., (2018). Çadırdan Saraya Türk Mutfağı. Uluslararası Türk Dünyası

Turizm AraĢtırmaları Dergisi, 3(1), 105-125.

Doğan, E. (2010). Eski Anadolu Türkçesi Döneminde Yapılan Kâbus-nâme Çevirileri

Üzerine. Türk Dili ve Edebiyatı Dergisi, 43(43), 35-56.

Duvarcı, A., (2012). Kültürümüzde İstanbul Kahvehaneleri ve Halk Edebiyatına

Katkıları. Batman Üniversitesi YaĢam Bilimleri Dergisi, Batman, 1(1), 75-

86.

Ediz, Ġ., (2008). Osmanlı‟dan Cumhuriyet‟in İlk Yıllarına Kahvehaneler ve Sosyal

Değişim. Sakarya Üniversitesi Fen Edebiyat Dergisi, Sakarya, 10(8), sy. 1,

179-189.

Erdinçli, Ġ., (2020). Sarhoşluktan Keyif Haline: Osmanlı İstanbul‟unda İçki İçme ve

Meyhane Adabı. Osmanlı Tarihi AraĢtırma ve Uygulama Merkezi Dergisi

(OTAM), (47), 21-44.

Erdinçli, Ġ., (2020). Yasaklardan Modern Denetime: Osmanlı Devleti‟nin İçki

Tüketimine ve Meyhanelere Yaklaşımı. Cumhuriyet Tarihi AraĢtırmaları

Dergisi (CTAD), Ankara, Yıl. 16, (31), 1-32.

ErtaĢ, Y., Karadağ, M.G., (2013). Sağlıklı Beslenmede Türk Mutfak Kültürünün Yeri.

GümüĢhane Üniversitesi Sağlık Bilimleri Dergisi/GümüĢhane University

Journal of Health Sciences, GümüĢhane, 2(1), 117-136.

Esenbel, E., (2000). Türk ve Japon Modernleşmesi: Uygarlık Süreci Kavramı

Açısından Bir Mukayese. Toplum ve Bilim, Birikim Yayınları, Ġstanbul,

(84), 18-36.

216

Girgin, G.K., Oflaz, M., Karaman, N., (2017). Türk Cumhuriyetlerinden Gelen

Öğrencilerin Türk Mutfağı Hakkındaki Görüşlerinin Belirlenmesi. Manas

Sosyal AraĢtırmalar Dergisi, 6(5), 97-111.

Goode, J., (2005). Yemek. çev. Fatih MormenekĢe. Milli Folklor, Yıl: 17, (67), 172-176.

Gözler, M.Z., (2014). Türkler ‟de Çay ve Kahve Kültürü”, Türk Yurdu, Yıl. 103, (320),

https://www.turkyurdu.com.tr/yazar-yazi.php?id=150

Güler, S., (2010). Türk Mutfak Kültürü ve Yeme İçme Alışkanlıkları. Dumlupınar

Üniversitesi Sosyal Bilimler Dergisi, Kütahya, (26), 24-30.

Harmandar, S., (2020). 19. Yüzyılda İstanbul‟da Değişen Eğlence Anlayışı ve Yeni

Eğlence Mekânları. Erzurum Teknik Üniversitesi Edebiyat Fakültesi Tarih

Dergisi ETÜT, Erzurum, (1), 114-137.

Hatipoğlu, A., Batman, O., (2014). Osmanlı Saray Mutfağı‟na Ait Gastronomik

Unsurların Günümüz Türk Mutfağı İle Kıyaslanması. Seyahat ve Otel

ĠĢletmeciliği Dergisi/ Journal of Travel and Hospitality Management, 11(2),

62-74.

Kaya, F., Akpınar, E., Kutadgu Bilig‟de Türk Yemek Adabı ve Kültürü. Turkish

Studies International Periodical for the Languages, Literature and History of

Turkish or Turkic Volume 12(21), Ankara, 335-348.

Kılıç, S., Albayrak, A., (2012). İslamiyet‟ten Önce Türklerde Yiyecek ve İçecekler.

Turkish Studies-International Periodical For The Languages and History of

Turkish or Turkic, Ankara, 7(2), 707-716.

Kırlı, C., (2000). Kahvehaneler ve Hafiyeler: 19. Yüzyıl Ortalarında Osmanlı‟da

Sosyal Kontrol. Toplum ve Bilim, No:83, 58-79.

Kırlı, C., (2009). Osmanlı Modernleşme Sürecinde Havadis Jurnalleri: Sultan ve

Kamuoyu. Toplumsal Tarih Dergisi, Ġstanbul, No. 187, 14-19.

Kızıldemir, Ö., Öztürk, E., (2014) Türk Mutfak Kültürünün Tarihsel Gelişiminde

Yaşanan Değişimler. AĠBÜ Sosyal Bilimler Enstitüsü Dergisi, 14(3), 191-

210.

217

Maydaer, S., (2008). XVII. Yüzyılda Bursa‟da Emekli Bir Kadı: Baldırzade Oğlu

Derviş Mehmed Efendi ve Serveti. Uludağ Üniversitesi Ġlahiyat Fakültesi

Dergisi, Bursa, 17(2), 569-592.

Nakiye, (15 TeĢrinisani 1329-28 Kasım 1913). Fenn-i İdare-i Beytiyye-Arap Sabunu-

Ütü, Kola-Yatak Takımı-Alafranga Sofralar. Mektep Müzesi, 1(9), 298-305.

Nakiye, (15 TeĢrinisani 1329-28 Kasım 1913). Fenn-i İdare-i Beytiyye-Alaturka Sofra-

Alaturka Sofralarda El Yıkamak. Mektep Müzesi, 1(10), 326-334.

Önçel, S., (2015). Türk Mutfağı ve Geleceğine İlişkin Değerlendirmeler. Journal of

Tourism and Gastronomy Studies, 3(4), 33-44.

Rönu, A., (1952). Çatalın Tarihçesi ve Eski Zamanlarda Sofra Terbiyesi. Resimli

Tarih Mecmuası, Tan Matbaası, Ġstanbul, 3(27), 1370-1372.

Samancı, Ö., (2006). 19. Yüzyılda Osmanlı Saray Mutfağı. Yemek ve Kültür, Çiya

Yayınları, Ġstanbul, (4). 36-60.

Samancı, Ö., (2006). Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Yılları

Arasında Düzenlenen On Dört Ziyafet Mönüsünün Gastronomik Dili

Üzerine İnceleme. Yemek ve Kültür, Çiya Yayınları, Ġstanbul, No. 8, 48-62.

Samancı, Ö., (2013). Osmanlı Kültüründe Değişen Sofra Adabı: Alaturka-Alafranga

İkilemi. Toplumsal Tarih, No. 231, 22-28.

Samancı, Ö.,(2009). Osmanlı Kültüründe Öğün Zamanları ve Kahvaltı. Yemek ve

Kültür, ed. Özge Açıkkol, Çiya Yayınları, (16), 78-84.

Sarıoğlan, M., Cevizkaya, G., (2016). Türk Mutfak Kültürü: Şerbetler. Ordu

Üniversitesi Sosyal Bilimler Enstitüsü Sosyal Bilimler AraĢtırma Dergisi

(ODÜSOBĠAD), 6(14), 237-250.

ġanlıer, N., Cömert, M., Özkaya, F.F., (2012). Gençlerin Türk Mutfağına Bakış Açısı.

Milli Folklor Dergisi, Yıl: 24, (94), 152-161.

ġar, S., (2013). Tarihi Süreç İçerisinde Türk Mutfak Kültürüne Kısa Bir Bakış.

Lokman Hekim Journal 2013; Supplement VIII. Lokman Hekim Days 22-25

Mayıs 2013 Ninth Session: Poster Session, 95.

218

Talas, M., (2005). Tarihi Süreçte Türk Beslenme Kültürü ve Mehmet Eröz‟e Göre

Türk Yemekleri. Selçuk Üniversitesi Türkiyat AraĢtırmaları Dergisi, (18),

273-283.

Ulusoy, K., (2011). Türk Toplum Hayatında Yaşatılan Kahve ve Kahvehane Kültürü.

Milli Folklor Dergisi, Yıl: 23, (89), 159-169.

Uzel, R.A., (2018). Geleneksel Mutfak Kültürü ve Tarımsal Ürün Çeşitliliğinin,

Üniversite Öğrencileri Beslenme Durumu Üzerine Etkisi. Ege Üniversitesi

Ziraat Fakültesi Dergisi, 55(1), 37-44.

Uzunağaç, Ö., (2014). Selçuklu Anadolusu‟nda Ekmek. Marmara Türkiyat

AraĢtırmaları Dergisi, 1(1), 43-72.

Ünver, S., (1963). Türkiye‟de Kahve ve Kahvehaneler. Türk Etnografya Dergisi, Türk

Tarih Kurumu Basımevi, Ankara, (5), 39-84.

YaĢar, A., (2005). Osmanlı Şehir Mekânları: Kahvehane Literatürü. Türkiye

AraĢtırmaları Literatür Dergisi (TALĠD), 3(6), 237-256.

Yılmaz, F., (2005). Boş Vaktiniz Var mı? veya 16. Yüzyılda Anadolu‟da Şarap,

Eğlence ve Suç. Tarih ve Toplum Yeri YaklaĢımları, (1), 11-49.

Yücebalkan, B., Yurtsever, Y., (2018). Osmanlı‟da Kahve, Kahvehane Kültürü ve Bir

Kurumsallaşma Hikâyesi: Kurukahveci Mehmet Efendi. Turkish Studies,

Ankara, 13(16), 293-308.

BĠLDĠRĠLER

Arıkan, Z., (2018). İstanbul‟a Zeytinyağı Gönderilmesi. Zeytinin Akdeniz‟deki

Yolculuğu Konferans Bildirileri, ed. Alp Yücel Kaya-Ertekin Akpınar, Ġzmir,

40-47.

Arlı, M., GümüĢ, H., (2007). Türk Mutfak Kültüründe Çorbalar. Uluslararası Asya ve

Kuzey Afrika Kongresi (ICANAS), Ankara, 143-158.

Aydoğdu, A., Mızrak, M., (2016). Azerbaycan ve Türkiye Mutfak Kültürünün Tarihi

Birlikteliği ve Mevcut Durumunun Belirlenmesi. Uluslararası Türk Dünyası

Eğitim Bilimleri ve Sosyal Bilimler Kongresi Bildirileri, ed. Ali Osman

Akalan. Türk Eğitim-Sen Genel Merkezi Yayınları, Ankara, C. 5, 367-376.

219

CoĢar, N., (2010). Osmanlı‟da Cumhuriyet‟e Tüketim Alışkanlıkları. Esnaf ve Ticaret

Sempozyumu, Yıldız Teknik Üniversitesi, Ġstanbul, 1-38.

Demirbilek, E., Girgin, G.K., (2019). Türk Mutfak Kültüründe Beslenme Alışkanlığı

ve Sofra Adabında Meydana Gelen Değişimlerin Belirlenmesi. IV.

Uluslararası Gastronomi Turizmi AraĢtırmaları Kongresi (19-21 Eylül 2019),

ed. ġule Aydın-Ömer Çoban. NevĢehir, 175-184.

Gedük, S., (2016). Osmanlı Saray Geleneğinde Şerbet ve Şerbet Kapları. 2. Sağlık

Tarihi ve Müzeciliği Sempozyumu, Ġstanbul (Zeytinburnu Belediyesi), 275-

292.

Gözcü, A., Akçiçek, E., (2012). Osmanlı Mutfağında Kar ve Buz. I. Türk Mutfak

Kültürü Sempozyumu (Osmanlı Mutfak Kültürü), haz. Arif Bilgin-Özge

Samancı. Bilecik ġeyh Edebali Üniversitesi Yayınları, Bilecik, 268-298.

Güldemir, O., (2014). Orta Asya‟dan Cumhuriyet Dönemine Türk Mutfağındaki

Yemeklerin Değişimi. VII. Lisansüstü Turizm Öğrencileri AraĢtırma Kongresi,

Aydın (KuĢadası), 346-358.

Mende-Altaylı, R.V., (2014). Gelibolulu Mustafa Âli‟nin Mevaid‟ün-Nefais Fi

Kavaidil-Mecalis Adlı Eserinde Adabımuaşeret. Gelibolulu Mustafa Âli

ÇalıĢtayı Bildirileri (28-29 Nisan 2011), haz. Ġ. Hakkı Aksoyak. Türk Dil

Kurumu Yayınları, Ankara, 85-106.

Mızrak, M., Aydoğdu, A., (2018). Geçmişten Günümüze Türk Mutfağının Tarihsel

Gelişimi. 2. Uluslararası Türk Dünyası Eğitim Bilimleri ve Sosyal Bilimler

Kongresi, ed. Ali Osman Akalan-A. Ahmetbeyoğlu. Türk Eğitim-Sen Genel

Merkezi Yayınları, Ankara, 427-436.

Sürücüoğlu, M.S., Özçelik, A.Ö. (2008). Türk Mutfak ve Beslenme Kültürünün

Tarihsel Gelişimi. 38. Ġcanas Kongresi, Ankara, 1289-1320.

YaĢar, A., (2006). Osmanlı‟da Kamu Mekanı Üzerine Mücadele: Kahvehane

Yasaklamaları. XV. Uluslararası Türk Tarih Kongresi, Türk Tarih Kurumu

Yayınları, Ankara, 1403-1410.

220

ANSĠKLOPEDĠLER

Baktır, M., (2000). “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, XXI.

Bozkurt, N., (2000). “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, XXI.

Develioğlu, F., (2017). Osmanlıca-Türkçe Ansiklopedik, Aydın Kitabevi Yayınları,

Ankara.

ĠpĢirli, M., (2020). “Musâhib”, TDV İslam Ansiklopedisi, Ankara, XXXI.

Kuzucu, K., (2020). “Çay”, TDV İslam Ansiklopedisi, Ankara-2. Baskı, I.

Tosun, M., (2000). “Ġçki”, TDV İslam Ansiklopedisi, Ġstanbul, XXI.

YaĢar, A., (2019). “Kahvehane”, TDV İslam Ansiklopedisi, Ankara, II.

YaĢar, F. T., (2020). “Adab-ı MuaĢeret”, TDV İslam Ansiklopedisi, Ankara-2. Baskı.

ĠNTERNET KAYNAKLARI

Ekinci, E.B., (2015). Osmanlı Devrinde Bir Halk Kulübü: Kahvehaneler.

https://www.ekrembugraekinci.com/article/?ID=638&osmanlilar-devrinde-bir-halk-

kl%C3%BCb%C3%BC:-kahvehaneler

Genç, R., (2005). XI. Yüzyılda Türk Mutfağı.

http://www.turkishcuisine.org/print.php?id=20&link=http://www.turkish-

cuisine.org/historical-development-1/seljuk-cuisine-19/turkish-cuisine-in-11th-century-

20.html

Gözler, M.Z., (2014). Türkler ‟de Çay ve Kahve Kültürü. Türk Yurdu, Yıl. 103, sy.

320, https://www.turkyurdu.com.tr/yazar-yazi.php?id=150

http://sumedeniyetimuzesi.com

https://annualpolitis.wordpress.com/2019/03/18/avedis-efendiden-markize-perada-iki-

mevsim/

https://dijital-kutuphane.mkutup.gov.tr/

https://sozluk.gov.tr/

221

https://www.hukukihaber.net/ka-r-gir-yapi-nedir-hukukta-binanin-ka-r-gir-olup-

olmamasinin-onemi-nedir-makale,6004.html

https://www.kamusiturki.com/Rind-me%C5%9Freb

Ġ.B.B. Atatürk Kitaplığı Sayısal ArĢiv ve e-Kaynaklar, Kartpostallar, 1330,

http://ataturkkitapligi.ibb.gov.tr/yordambt/yordam.php?aTumu=

ĠĢoğlu, T., (2005). Kahve ve Kahvehaneler.

https://kirpi.fisek.com.tr/index.php?metinno=tarih/20050131115219.txt (05.03.2005)

Ulusoy, T., Kahvehane ve Kahve Tüketiminin Cinsiyetlendirilmesi: Erkekliğin

Tarihsel Açıdan Yeniden Üretimi. 1- 17.

https://www.academia.edu/2475584/Kahvehane_ve_Kahve_T%C3%BCketiminin_Cins

iyetlendirilmesi?email_work_card=title

