

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SOSYAL VE EKONOMİK AÇIDAN

YENİÇERİ OCAĞI’NIN KALDIRILMASI

Hazırlayan

Muhammed Emirhan ONHAN

YÜKSEK LİSANS TEZİ

 Karaman, 2018

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SOSYAL VE EKONOMİK AÇIDAN

YENİÇERİ OCAĞI’NIN KALDIRILMASI

İktisat Ana Bilim Dalı

İktisat Bilim Dalı

Yüksek Lisans

Muhammed Emirhan ONHAN

Danışman: Dr. Öğr. Üyesi Taner GÜNEY

Karaman, 2018

i

ÖNSÖZ

Yeniçeri Ocağı’nın 1826 yılında ilgası yeniçerilerin yüzyıllar süren askeri ve

toplumsal serüvenini önemli kılmaktadır. Zira Ocak mensuplarının hem askeri hem idari

hem de toplumsal anlamda aldığı pozisyonlar ilga hadisesinin, İmparatorluğun sosyal ve

ekonomik her pozisyonunu etkilemesine neden olmuştur. Bu çalışmada da ilganın

sonuçları, yeniçerilere dönük uzun soluklu, tarihsel bir okumanın ardından sosyal ve

ekonomik yönleriyle ele alınarak incelendi. Bu açıdan iktisat, tarih ve iktisat tarihi

alanlarında literatüre katkı sağlaması amaç edinilmiştir.

Tez çalışmam süresince akademik katkılarının yanında her sıkıştığımda devam

etmemi sağlayan başta danışman hocam Dr. Öğr. Üyesi Taner Güney olmak üzere, Dr.

Öğr. Üyesi Zafer Yıldız’a ve tezi kıymetli eleştirileri ile ele alan Prof. Dr. Birol Çetin’e

teşekkür ederim. Tüm süre içerisinde manevi desteklerini esirgemeyen başta İktisat Bölüm

Başkanı Doç. Dr. Sinem Yapar Saçık’a ve Prof. Dr. Osman Çevik ile birlikte tüm bölüm

hocalarıma, arkadaşlarıma da teşekkür ederim. Çalışma süresince yanımda olmasının

ötesinde her satırında hatasız ilerlemem için benim kadar hassasiyet gösteren kıymetli eşim

Burcu Onhan’a ve bilginin önemini bana öğreten babam Ekrem Onhan’a teşekkür ederim.

ii

SOSYAL VE EKONOMİK AÇIDAN YENİÇERİ OCAĞI’NIN KALDIRILMASI

ÖZET

Bu çalışmada öncelikle yeniçerilerin sosyal ve ekonomik pozisyonu tarihsel

olarak aktarılmış ve ardından yeniçeriliğin kaldırılışı ile ortaya çıkan sosyal sonuçlar dört

başlık altında incelenmiştir. Bu bölüm altında halka dair duygu ve görüşler incelenirken

halk ozanlarının şiirlerine de yer verilmiştir. Ayrıca bazı hatıratlara veya bunların

incelemelerine de yer verilmiştir. Yeniçerilerin Osmanlı klasik düzeninin önemli bir

sacayağını oluşturan milletler sistemiyle ilişkisine de değinilmiştir. Devam eden

bölümlerde yeniçerilerin sosyoekonomik rolleri dikkate alınarak bürokratik ve askeri

kadroların değişimi incelenmiştir. Son olarak da yeniçerilerin yüzyıllar boyunca gerek

Türk diline gerekse sanat ve toplumsal dinamiklere etkileri kültürel mirasları olarak

değerlendirilmiştir.

Ekonomik sonuçlar kapsamında inceleme beş başlık altında yapılmıştır. İlk

olarak yeniçerilerin pazarda ne kadar yer tuttuğu incelenmiştir. Yeniçerilerin sosyal

alandaki ve pazardaki pozisyonları sonucu onların bazı ekonomi politikalarına muhalefeti

dolayısıyla oluşan güçlü pozisyonlarını göz önünde bulundurarak ilga sonrasının ekonomi

politikalarındaki değişimler incelenmiştir. Üçüncü olarak da Yeniçeri Ocağı’nın ve onlarla

birlikte takibata uğrayan Bektaşi Dergâhlarının mülkiyet ve emvaline dair bir incelemeye

yer verilmiştir. Bu kapsamda müsaderenin de ilgaya giden süreçte ve ilga sonrasında

izlediği serüvene yer verilmiştir. Dördüncü olarak ise yeniçerilerin pazardaki nüfuzları ve

nüfusları dikkate alınarak onların ortadan kaldırılmasıyla pazarda ne gibi sonuçlar doğduğu

incelemiştir. Bu kapsamda fiyat ve talep ilişkisini göz önünde bulundurarak bu doğrultuda

da idam/sürgün gibi cezai infazlarla oluşması muhtemel nüfus eksikliğine odaklanmaya

çalışılmıştır. Son olarak da Ocağın ilgasıyla devlet bütçesinin ve hazinesinin ne ölçüde

etkilendiği ve ne gibi değişimlere uğradığı incelenmiştir.

Anahtar Kelimeler: Yeniçeriliğin Kaldırılması, Yeniçeri Ocağının

Kaldırılması, Ekonomik Sonuçlar, Sosyal Sonuçlar

iii

SOCIAL AND ECONOMIC ASPECTS OF ABOLITION OF JANISSARY CORPS

ABSTRACT

In this work, it was firstly focused on social and economic position of the

janissaries in their all historic period. Then the social consequences of the elimination of

janissaries were examined under four headings. In first heading, it was reviewed the

feelings and opinions of the public on The Abolition likewise the poems of the poets of the

period. In addition, some memoirs and examinations on these have been included. It is also

mentioned the relation between the janissaries and nations in the Ottoman classical order.

In the following sections, by considering the socioeconomic roles of the janissaries, the

change of the bureaucratic and military cadres was examined. Finally, the centuries-old

influence of janissaries both on the Turkish language and on the arts and social dynamics is

considered as cultural heritage.

In the scope of the economic consequences, examination was carried out under

five headings. Tağşiş/devaluation, confiscation, new institutionalization in treasure and

price-demand-wage on the market was worked in economic reflections. Firstly, it was

evaluated how much percentage janissaries have position in market in last period. In

following section, by considering janissaries’ social and economic power, the changes in

economic policies after the Abolition were examined. Thirdly it was studied the estates and

assets of the Janissary Corps and the Bektashi Dergâhs. In this context, the confiscation

was handled in historical aspects before-during-after the Abolition. Fourthly, taking into

account the influence and percentage of the janissaries in the market, what consequences

were in the market after the Abolition were examined. Finally, it was investigated in detail

how the state budget and treasury were influenced and what kind of changes were

experienced after the Abolition of Janissary Corps.

Key Words: Elimination of Janissaries, Abolition of Janissary Corps,

Economic Consequences, Social Consequences

iv

İÇİNDEKİLER

Sayfa No.

ÖNSÖZ .. İ

ÖZET .. İİ

ABSTRACT ... İİİ

TABLO LİSTESİ ... Vİ

KISALTMALAR ..Vİİ

1.GİRİŞ .. 1

2. EKONOMİK VE SOSYAL YÖNLERİYLE YENİÇERİ OCAĞI TARİHİ 5

2.1 Yeniçeri Ocağı’nın Kuruluşu Ve Klasik Dönemi .. 5

2.2 17. Yüzyılda Yeniçerilerin Ekonomiye Ve Topluma Nüfuzu 13

2.3 18. Yüzyılda Yeniçerilerin Ekonomik Ve Sosyal İlişkileri........................... 18

2.4 Ocağın Son Dönemi, Kaldırılışı Ve Sonrası .. 23

3. YENİÇERİLİĞİN KALDIRILIŞININ SOSYAL SONUÇLARI 39

3.1 Yeniçerilerin Toplumsal Yeri ... 40

3.1.1 Yeniçerilerin Toplumsal Rolüne Dair Yaklaşımlar 40

3.1.2 Yeniçerilerin Toplumsal İlişkileri ... 44

3.1.3 İlga Sonrası Tahkikat ve Sosyal Tepki .. 68

3.2 İlganın Sonuçları İtibariyle Bürokratik Kadrolar ... 75

3.2.1 İlga Öncesi ve Sonrası Halk-Devlet İlişkisi 76

3.2.2 Bürokrasinin İdarede Güçlenmesi ... 82

3.2.3 Ulema Gücünün Zayıflaması .. 84

3.3 İlganın Sonuçları İtibariyle Askeri Kadrolar ... 89

3.4 Yeniçerilerin Bıraktığı Kültürel Mirası ... 99

4. YENİÇERİLİĞİN KALDIRILIŞININ EKONOMİK SONUÇLARI106

4.1 Yeniçerilerin Pazardaki Nüfuzu...106

v

4.1.1 Yeniçerilerin Pazardaki İlişkileri ...113

4.2 İlga Sonrası Ekonomi Politikalarındaki Değişim ..120

4.3. İlga Sonrası Müsadere Ve Mülkiyet..133

4.4 İlga Sonrası Pazarın Durumu ..139

4.4.1. İstanbul Pazarında İlganın Etkisinin İncelenmesi: Zahire143

4.4.2. İstanbul Pazarında İlganın Etkisinin İncelenmesi: İmalat ve İşgücü147

4.5 İlga Sonrası Bütçenin Ve Devlet Hazinesinin Durumu155

5.SONUÇ ...167

KAYNAKÇA ...174

EKLER ..182

vi

TABLO LİSTESİ

Sayfa No.

Tablo 1: Esnaf Lakaplı Yeniçerilerin Elinde Bulunan Esamelerin Dağılımı 109

Tablo 2: 1826-1834 Tarihleri Arasındaki Sürgün Fermanlarında Esnaf Ünvanı Taşıyan

Sürgün ve İnfaz Edilmiş Yeniçerilerin Dağılımı .. 110

Tablo 3: İlga Öncesi Ve Sonrası Gümüş Kur Ve Kur Değerleri 127

Tablo 4: 19. Yüzyıl Osmanlısında Bazı Altınların Kuruş Cinsinden Değerleri 129

Tablo 5: İstanbul’un Erkek Nüfusu, 1830 ... 140

Tablo 6: Zahire Nezâreti Tarafından İstanbul Fırınlarına Dağıtılan Zahire Miktarları (Kile)

1810-1835.. 143

Tablo 7: Zahire Nezareti Tarafından İstanbul Fırınlarına Dağıtılan Buğdayın Getirildiği

Bölgeler İtibariyle Dağılımı (%) ... 144

Tablo 8: Zahire Nezareti’nin İstanbul Fırınlarına Dağıttığı Zahirenin Fiyatları 146

Tablo 9: İstanbul’da Fiyatlar Ve Ücretler (On Yıllık Ortalamalar) 152

vii

KISALTMALAR

bkz. Bakınız

BOA Başbakanlık Osmanlı Arşivi

C. Cilt

C.ADL Cevdet Adliye

C.AS Cevdet Askeriyye

çev. Çeviren

D.BŞM.DRB.d Bab-ı Defteri Başmuhasebe Darphane Defterleri

DİA Türk Diyanet Vakfı İslam Ansiklopedisi

hzl. Hazırlayan

OTAM Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi

s. Sayfa

sdl. Sadeleştiren

vd. Ve diğerleri

1

1.GİRİŞ

Yeniçeri Ocağı’nın 15 Haziran 1826 gecesi top ateşine tutulmasıyla başlayan

ve bir gecede binlerce yeniçerinin ölümüyle sonuçlanan ilga hadisesi Osmanlı

İmparatorluğu’nun reform hareketleri içinde önemli bir yer tutar. Bu ilga hadisesi bir

gecede bitmiş gibi görünse de İmparatorluk ricalini bu sert politikayı uygulamaya sokan

süreç uzun olmuştur. Özellikle 17. yüzyılın sonlarından itibaren savaşlarda eski

muvaffakiyetini gösteremeyen ordunun reforme edilmesi fikri ilga süreciyle kendisini

terbiye edilemeyenin yok edilmesi olarak göstermiştir.

18. yüzyılda İmparatorluğun üst kademelerinde yoğunlaşan yeni tipte asker

yaratma fikri de 1787-92’de yaşanan Avusturya-Rusya savaşlarının getirdiği sıkıntılarla

yoğunlaşmıştır. Esasen Osmanlı’da reform ihtiyacının hissedilmesinde özellikle askeri

yenilgiler rol oynamıştır. (Findley, 2014:133) Osmanlı modernleşmesinin en önemli tahrik

unsuru olarak askeri tedbir sorunundan bahsedilebilinir. (Ortaylı, 2015:153) Hatta 18.

yüzyılın sonundaki reformların yegâne amacı Hıristiyan Avrupa’ya, özellikle Rusya’ya

karşı orduyu modernleştirmek olarak da ifade edilebilinir. (Ortaylı, 2015:49) Bu kapsamda

en önemli reform hareketlerinin de askeri bir reformu müteakip yaşanmış olması rastlantı

değildir.

İmparatorluğun derinlerine, sosyal ve ekonomik sahalarına nüfuz etmiş olan

yeniçeriliğin kaldırılması nihayetinde imparatorluk için birçok sorunun çözüm noktası

haline gelmiştir. Bunu iyi anlayabilmek için ilganın sosyal ve ekonomik sonuçları da

dikkati gerektirmektedir. Yani ilga hadisesi sadece bir müessesenin ortadan kaldırılması ve

onun kendi sahasında yarattığı bir etki olarak görülemez. Nitekim tez içerisinde

2

ayrıntılarıyla aktarıldığı gibi yeniçeriler yüzyıllar boyunca pazarın üretici, tüccar ve

tüketici taraflarında pozisyon edinmişlerdir. Ayrıca halkın içinde yaşamış ve bazen asker

olmaktan ziyade bir meslek erbabı olmuşlardır. Bu bakımdan Yeniçeri Ocağı kaldırıldıktan

sonra da her alanda yeni düzenlemeler yapılmıştır. Çünkü yeniçeriler toplumun hemen her

alanında görev almaktaydılar. Pazarda denetime yardımcı, mahkemede muhzır olarak

görevli (Demir, 2010:51), merkezi gücü temsilen taşrada ‘yasakçı’, Rumeli’de özellikle

Müslüman ahalinin teminatı, merkezde alt sınıfların sesi ve isyanı olan yeniçeriler aynı

zamanda da sosyal yaşamda, pazarda, loncada, müzikte, saray mutfağında ve daha birçok

alanda bizzat ya da taraftarlarıyla varlıklarını hissettirmekteydiler. Buna mukabil ülke

yönetiminde de yeniçeri sonrası yeni bir düzen yaratılmak istenmiştir. Mali yapının

merkezileşmesi, ordunun ocaklı yapısının kaldırılması, muhtarlık örgütünün kurulması,

ayanlığın kaldırılması, nüfus sayımı yapılarak defter nazırlıklarının oluşturulması, bilahare

Redif teşkilatının eyalet ve sancak merkezlerinde hizmete girmesi gibi büyük

değişikliklerle İmparatorluk yeni bir düzeni inşa etmiştir.

Görüldüğü gibi bugün anladığımız manada askerin asker olarak hayatını kışla

ve lojmanda devam ettirmesi ilga öncesi yeniçeri hayatında geçerli değildir. Yeniçeriler

yüzyıllar boyunca, birçok sebeplerle kışla dışında pozisyon elde etmişlerdir. Hatta bu sıkı

sosyal ilişkilerin ve toplumsal bağın, yeniçerilerin sarayın hedefine oturmasında rol

oynadığı bile söylenmiştir. Yani yeniçerilerin tarih sahnesinden alınışının ve ona dair her

türlü nişan, alet-edevat, terim ve deyimin silinmesine gayret edilmesinin temelindeki

nedenin halkın siyasete müdahalesinin bir sembolü olması gibi yorumlar da mevcuttur.

(Sunar, 2010:79) Yeniçerilerin sosyal ilişkileri göz ardı edilir derecede olmadığından

savaşlardaki yenilgilerden sorumlu tutuldukları gibi günlük hayata dair sorunlarda da

sorumlu tutulan bir zümre olmak durumunda kalmışlardır. Neredeyse yarısından fazlası

3

piyasada iş tutan, savaşa gitmeyenlerden, savaştan kaçanlardan, bunaldıkları zaman halka

saldırıp hamamdan kız kaçıranlardan, maddi durum dara düşünce de sadaretten kelle

isteyenlerden müteşekkil bir yeniçeri algısının devlet tarafından yansıtıldığı çok rahat

müşahede edilmektedir. Böyle bir bakış açısı da yeniçerilerin terakkiye mani olan bir

parazit gibi görülmesine neden olmuştur.

Tüm bunlar göz önünde tutulunca ilga dönemi için halkla ve pazarla ilişkileri

derin ve geniş bir askeri sınıftan bahsetmek durumunda kalıyoruz. Bu bağlamda hem

merkez ordusu olması dolayısıyla, hem de askerlik dışında faal pozisyonları dolayısıyla

Yeniçeri Ocağının kaldırılması önemlidir. Nitekim sosyal ve ekonomik sonuçlarının

incelenmesi de bir nevi yeniçerilerin sosyal ve ekonomik ilişkilerinin tarihi olarak getirdiği

bir zorunluluktur.

İlga hadisesi 1826 tarihli olduğundan sosyal ve ekonomik sonuçları için de tez

boyunca bu tarihe öncül ve ardıl veriler aktarılmaya çalışılmıştır. Böylece 1826 öncesi ve

sonrası karşılaştırmalı bir analizle elverişli sonuçlar elde edilmesi amaçlanmıştır. Sadece

ilganın etkisini gözlemleyebilmek için ilga öncesinde genel olarak 1810’lardan daha fazla

geriye gitmemeye çalışıldığı gibi 1830’lar da çok aşılmamaya çalışıldı. Ancak sosyal

sonuçların incelenmesi bu bakımdan biraz daha farklı olmuştur. Nitekim toplumsal bir

yapının veya sosyal bir ilişkinin oluşumu zaman aldığı gibi dağılması da zaman

almaktadır. Bu bağlamda sosyal sonuçlar başlığı altında 1826 tarihine öncül ve ardıl olarak

uzun dönemli incelemelere de yer verilmiştir. Çalışmada arşiv belgeleri, tez dönemini

içeren Osmanlı kronikleri, dönemin şiir ve hatıratları da kaynak olarak kullanılmıştır.

Çalışma giriş ve sonuç bölümleri haricinde üç bölümden müteşekkildir. Giriş

sonrası ilk bölümde Yeniçeri Ocağı’nın kuruluşu ve kaldırılışı hikâyeleri dâhil olmak üzere

ekonomik ve sosyal gelişimleri tarihsel kronoloji ile ele alınmıştır. Ardından ilganın sosyal

4

sonuçları dört alt başlık ile incelenmiştir. Burada tarihçilerin yeniçerilere, ocağa ve ilgaya

dair tanımlayıcı, niteleyici yaklaşımları sunulduktan sonra yeniçerilerin toplumsal ilişkileri,

ilgaya tepkiler, bürokratik ve askeri kadrolardaki değişimde ilganın önemi ile yeniçerilerin

kültürel mirası aktarılmıştır. Sonuçtan bir önceki ve son ana bölümde ise ilganın ekonomik

sonuçları 5 alt başlığa alınarak incelenmiştir. Burada yeniçerilerin pazardaki nüfuzu, önemi

ve pazardaki sıkıntıları aktarılmıştır. Ardından ilga sonrası ekonomi politikalarında

yaşanan değişim, müsadere ve mülkiyete dair gelişmeler, fiyatlar-işgücü-ücretler

kapsamında pazar incelemeleri ve hazineye dair yaşanan değişimler aktarılmıştır.

5

2. EKONOMİK VE SOSYAL YÖNLERİYLE YENİÇERİ OCAĞI TARİHİ

2.1 Yeniçeri Ocağı’nın Kuruluşu Ve Klasik Dönemi

Yeniçeriler Osmanlı’nın beylikten devlete geçişinin önemli figürlerindendir.

Merkezi bir ordu olarak, Osmanlıların çevre beyliklere nazaran eski usul toplama ordu

tipinden daha işlevsel ve güçlü bir yönetimini ifade etmektedir. Bu bağlamda Yeniçeri

Ocağı öncesi beylik düzeninde yaya ve müsellemler ile onlardan sonra da azap ve sipahiler

I. Murad’a kadar süregelen ordu birlikleriydi. (Akdağ, 2014:293-294) Ancak bunların

hiçbiri bir devlet ordusu yani merkez ordusu hüviyetinde değildi. Yani henüz daha çevre

aşiretlerden toplama askerlerle ortak bir savaş organizasyonu yapılmaktaydı. Bu kapsamda

Osmanlılar imparatorluk olma yolunda kendilerine lüzumlu devlet adamlarının yanında

savaşlarda kan dökecek askerleri dahi yerli unsurlar arasından tedarik etmişlerdir. (Barkan,

1949-1950:524-569) Ancak bazı olumsuz gelişmeler neticesinde I. Murad daha ciddi bir

organizasyona gerek duymuştu. İşte Yeniçeri Ocağı da bu ihtiyacın sonucu olarak ortaya

çıktı. 1606 tarihinde yazılmış olan Mebde-i Kavanin-i Yeniçeriyan adlı eser Ocağın

kuruluş tarihi olarak I. Murad’ın 1363 tarihli Eflak Seferi’ni işaret etmektedir. (Sakin,

2011:161) Eserde yeniçeri öncesi aynı yevmiye ücretiyle ve aynı askeri amaçla Türklerden

bir birlik tertip olunduğu da ifade edilir. Ancak daha sonra bir bozulma olması ile birlikte

yöneticilerin “bin kadar kâfir evladını toplayıp” eğittiğini ve onlara da iki akçe ulufe

verildiğini söyler. Bu yeni asker yeni kul olduğundan da adına yeniçeri denmiştir. (Sakin,

2011:196-197) Uzunçarşılı, Ocağın kurulma tarihi olarak I. Murad zamanını verirken

kurulmasına ise iki gelişmeyi neden olarak gösteriyor. Bunlar; fütuhatın devamı için daimî

ve muvazzaf bir ordunun gerekliliği ile Türklerden müteşekkil yaya kuvvetlerin savaşlarda

yeterli olmamasının yanısıra bazı usulsüzce hareketleridir. (Uzunçarşılı, 1988:144) Bu

kapsamda mesela Kavanin’de geçen pençik usulü (Sakin, 2011:169) açıklamasına binaen

6

kanunnamenin kaydı 1362 veya 1363 tarihli olarak verilmektedir ki 1385 Nisan’ında

Padişah’ın verdiği bir beratta iki yeniçerinin isminin bulunması Ocağın da mevcudiyetini

bu tarihe kadar doğrulamaktadır. (Uzunçarşılı, 1988:145)

Bu konuda dikkat çekici bir husus da yeniçeri isminin kendisinin bile yeni bir

devletin işareti olmasıdır. Nitekim Selçuklu Gulamhanelerine benzer bir teşkilat kurulup

buna Acemi Ocağı denilmiş ve kurulan askeri birliğe de ‘yeniçeri’ adı verilmiştir. Bu

bağlamda Türkçenin bütün saf şekliyle resmi lisan olarak kullanılması ve beylik teşkilat

yerine büyük bir devlet teşkilatına geçişin ifadesi olması öne çıkarılabilir. (Akdağ,

2014:299)

I. Murad ile birlikte yenilenmeye ve güçlendirilmeye çalışılan devletin merkezi

otoritesinin sağlanmasında yeniçeriler ciddi rol oynamıştır. Halil İnalcık da, özellikle

devletin ilk dönemlerinde, Osmanlı padişahlarının merkezî otoritesinin kurulmasında kul

kökenli yönetici ve asker sınıfının en büyük amil olduğunu vurgulamaktadır ki bunun

yanında da yeniçeriler ve kul kökenli yöneticilerin tımarlı sipahiler ve eyalet askerleri

karşısında bir denge unsuru oluşturduğunu da belirtmektedir. (Aktaran Elibol, 2009:28)

Ocağın kuruluşundan itibaren yeniçeri ihtiyacını uzun dönemler devşirme

sistemi karşılamıştır. Nihayetinde tam anlamıyla bir kurum hüviyetine II. Mehmed

zamanında kavuşan ocağın devşirme usulü de kurumsal anlamda oturmuştu. Bu dönemde

devşirmeler hem Anadolu’dan hem de Rumeli’den alınmaktaydı. Devşirmeler

Rumeli’nden alındıysa Anadolu’da Anadolu’dan alındıysa da Rumeli’deki ailelerin yanına

verilirdi. (Özcan, 1994:254-257)

15. ve 16. yüzyıl ile birlikte artık devlet teşkilatı büyük bir organizasyon halini

almıştı ve uzun zaman alan uzak coğrafyalara yapılan seferlere de büyük ordularla

gidilmekteydi. II. Murad döneminde dahî 5.000 kadar olan yeniçeri mevcudu (Sahillioğlu,

7

1967:88) klasik yapısını aldıkça büyümekteydi. Yeniçeri Ocağı 16. yüzyılda artık klasik

yapısıyla 100 cemaat ortası, 35 sekban bölüğü ve 61 ağa bölüğü ile yaklaşık 12.000-15.000

personel kadardı. (Küçükyalçın, 2013:79) Nitekim Ocak mevcudunun Mohaç Muharebesi

ve Viyana Muhasarası esnasında 12.000 sayısını muhafaza ettiği kaydedilmektedir.

(Uzunçarşılı, 1988:613)

Yeniçerilerin ücret ödemesinde ise ulufe denilen ödemeler yapılırdı. Üçer aylık

dilime göre senede 4 defa alınan bu ulufelerin her biri ‘kıst’ olarak da adlandırılırdı. Buna

göre muharrem, safer ve rebîülevvel aylarının ulûfesine “masar”; rebîülâhir,

cemâziyelevvel, cemâziyelâhir ulûfesine “recec”; receb, şâban, ramazan ulûfesine “reşen”;

şevval, zilkade, zilhicce ulûfesine “lezez mevâcibi” denirdi. (Sunar, 2012:124-126) Son iki

ulufe veya kıst beraber ödendiğinden kısteyn de denirdi.

Klasik Dönemin Bitişi Ve Ocağın Bozulmasına Dair Bazı Tartışmalar

Klasik yapısı ve mevcudu ile yukarıda değinilen Ocağın nefer sayısında 16.

yüzyılın ikinci yarısında ciddi artışlar olmuştur. Söz konusu rakamın 1560’larda 13.000

civarında olduğu bilinse de bu tarihlerden sonra Ocaktaki mevcudun artışı hızlanmıştır.

Nitekim 1595 tarihi itibariyle Ocağın mevcudu 26.000’i geçmiş olup 1598’de 35.000

rakamını görmüştür. Hemen devamında 1609’da mevcut bu defa 37.627 olmuştur.

Dördüncü Murad zamanında yeniçerilerin sayısı 40.000 kadar olmuşsa da padişahın

mevcudu korumak istemesi ve sayıyı arttırmak istememesi dolayısıyla bir dönem mevcut

sayı korunmuştur. (Uzunçarşılı, 1988:614-615) Yeniçerilerle birlikte tüm kapıkulu askeri

için Baş’ın verdiği rakamlar da dikkat çekicidir. Buna göre kapıkulu iddiasıyla köy ve

kasabaların huzurunu kaçıranların sayıları, 17. yüzyılın ilk yarısında 200.000’i bulmuştur.

(Baş, 2014:329) Bu muazzam artışı, birçok tarihçi, diğer bazı etkenleri de göz önünde

8

tutarak hem askeri düzenin hem de devletin bozulmaya başladığının bir işareti (çoğu

zaman da sebebi) olarak görürler. (Elibol, 2009:23)

Yeniçerilerin düzensizlik ve disiplinsizliklerine dair farklı yaklaşımlar olmuş

ve bozulmanın zamanı ile tanımı hakkında da farklı görüşler ileri sürülmüştür. Özellikle

Osmanlı dönemi kaynakları ile Cumhuriyetin ilk dönem eserleri ağırlıklı olarak Yeniçeri

Ocağı’nın mevcuduna dair artışın ve yaşanan ekonomik sıkıntıların Ocağın bozulmasına

sebep olduğunu ifade etmişlerdir. Yani Ocağın ilk elde askeri düzen ve disiplin itibariyle

örnek bir ordu olduğu ancak sonrasında derinleşen sosyal ilişkiler ve lakaytlıkla birlikte

nizamın bozulduğu kabulü vardı. Buna göre yeniçerilerin sayısının artışı onların

disiplinsizliklerine, ulufelerinin geçimleri için yeterli olmaması da pazara yönelmelerine,

meslek edinmelerine sebebiyet vermişti. Ancak zamanla bu görüşe eleştiriler olduğu gibi

tam tersine bozulma kavramını sorgulatacak bir takım veriler de ele geçirilmiştir. Bu klasik

yaklaşıma karşı bazı yazarlar, yeniçerilerin klasik dönemde yani büyük fetihler yaptıkları

zamanlarda dahi pazarda bazı mesleklere dâhil olduklarını, ticarete girdiklerini yani

‘bozulma’ denilen unsurun Ocaklı unsurda hep var olduğunu ileri sürmüştür. Ocağın tam

anlamıyla yaşadığı sürecin yani devşirme ve yeniçeri olma sisteminde yaşanan

bozuklukların, mevcudun artmasının ve yeniçerilerin pazarla münasebetlerinin bir bozulma

mı yoksa bozulmaya sonradan bulunan bahaneler mi olduğu konusu tartışmalıdır. Ancak

yine de geleneksel bozulma sürecine dair yorumlar burada aktarılacaktır.

Koçi Bey, yeniçerilerin bozulmasının başlangıcını geçmişte yaşanan iki

“bid’at”e dayandırmaktadır. Bunlardan ilki, Şehzade Mehmet’in düğününde halkı

eğlendiren kimselerin yeniçeriliğe kaydolunmak talebinin padişah tarafından uygun

görülmesidir. Diğeri ise hicri 1030 yani miladi 1620 tarihinde Yeniçeri Ağası olan Mustafa

Paşa’nın ‘becayiş’ bidati gibi bir bidatle ocağa çok sayıda işe yaramaz kimseleri

9

kaydettirmiş olmasıdır. Koçi Bey’in tabiriyle bu gibi usulsüzlüklerle “Yeniçeri Ocağına su

koydular.” (Danışman, 1972:41-42) Yani yabancı olarak nitelenen ve Ocağa alınan Türk

unsuru ocağı bozmuştu deniyor. İsmail Hakkı Uzunçarşılı da yeniçeriler hususunda

geleneksel görüşlerinin dışına çıkmamıştır. Ona göre de III. Murada kadar tekemmül etmiş

bir Ocak vardır. Ancak bu padişahla birlikte yeniçerilerin nüfusunun artması, Ocağa

yabancı girmesi, esnaflaşma, iltimas ve rüşvetle kanuna mugayir Ocağa alım yapılması,

evli yeniçeri sayısının artışı gibi etkenler Ocağın klasik hüviyetini bozmuştu. (Uzunçarşılı,

1988:477-478) Uzunçarşılı daha önce değindiğimiz gibi kendisinden önceki geleneksel

yorumlara bağlı kalmıştı. Nitekim Ahmet Cevdet Paşa da yeniçerilere yönelik

yaklaşımında yeniçerileri şehrin düzenini terörize eden tipler olarak anlatmıştır. (Aktaran

Üstün, 2002:7) Uzunçarşılı da bu gibi Osmanlı kroniklerinin yaklaşımını korumuştur.

Geleneksel yaklaşıma karşı çıkan Akdağ “işte son senelere kadar meselenin

izah şekli böyle idi” diyerek bu klasik yaklaşımın dayanaksızlığına işaret etmektedir.

(Akdağ, 1945:291) Akdağ, sonrada bozulma yaklaşımıyla tarihi yorumlamaya

başladığımızda bozulmadan önce bir mükemmeliyetin olduğunu kabul etmemiz gerektiğini

ifade ediyor. Böyle bir kabulün tehlikesi de İmparatorlukta herhangi bir bozulma ve

gerilemeye dair tarih çalışması yapmak istediğimizde onun nedenini 16. yüzyılın son

çeyreğinin öncesinde aramayı gereksiz kılmasıdır. Ona göre bu yaklaşımla birlikte bir

müessesenin gelişimi ve gerilemesi doğru anlaşılmış olamaz. Bu bakımdan Akdağ,

Uzunçarşılı’nın Kapıkulu teşkilatını devletin diğer müesseselerinden ve hatta geniş ordu

teşkilatından ayrı olarak ele almasını yanlış bulmaktadır. Ona göre bu soyutlanmış anlatım

tarzı ile Uzunçarşılı “birçok meseleleri ya kapalı bırakmış veyahut hiç dokunmamıştır”.

(Akdağ, 1945:292) Yine devşirme usulünün bozulması hususunda Akdağ, Ocağa yabancı

alımıyla ilgili bir kanun gösterilmediğini söylerken, Ocağa Türklerin girmesinin Ocağı

10

bozucu etki yarattığı fikrini de sorguluyor. Sarayda, yönetimde hep Türk devlet adamları

olduğunu ve sadece devşirmelerden kurulu bir yönetimin olmadığını ifade ediyor. Aynı

şekilde yeniçerilerin ekonomik faaliyetlerde de 16. yüzyılın ortalarına giden bir tarihi

olduğunu ifade ediyor. Hatta Uzunçarşılı'nın, eskilere uyarak, aynen kabul ettiği ‘yabancı’

alınması suretiyle Ocağın disiplininin bozulmuş olması hadisesinin, III. Murad zamanında

değil, en aşağı Kanunî'nin son yıllarından başladığını ve şahısların keyfî bir hareketi

olmayıp, tamamıyla ihtiyaçtan doğduğunu ifade ediyor. (Akdağ, 1945:296)

Yukarıdaki yaklaşımlar kapsamında bazı verilere baktığımızda yeniçerilerin

klasik bozulma algısının sorgulanmasının haklılığı ortaya çıkacaktır. Yeniçeriler klasik

dönemlerde de kışla dışında çalıştırılmıştı ki biz buradan bunların belirli bir zanaat

bildiklerini anlayabiliriz.
1
 Nitekim devşirme ya da acemioğlanları Haseki Hürrem Sultan

Camisi gibi yapılarda çalışmıştı. Yine mesela yeniçeri birlikleri 16. yüzyılın daha başında

II. Beyazıt Camisi’nin yapımına da yardımcı olmuşlardı. (Goodwin, 2012:586) Bu

kapsamda iyi bir örnek hemen Kanuni sonrasında da karşımıza çıkıyor. II. Selim Edirne’de

yaptırmakta olduğu büyük cami için de 100 kadar acemi oğlanını oraya işçi olarak

göndermişti. Bunlar da bu durumu kendi lehlerine görerek gittikleri yerde kendilerine ait iş

kolları kurmuşlardır. Bir başka çalışmada baba adlarından yola çıkılarak 1520’lerde birçok

kapıkulu sipahisinin Müslüman doğumlu olduğu görülmüştür. Yine mesela 1490’da

tahrirlerden görüldüğü kadarıyla yeniçerilerin börekçi, sarraç ve başka dükkânların kiracısı

olduklarına şahit oluyoruz. (Kafadar, 2014:33-34)

Görüldüğü gibi yeniçerilerin bozuluşu kendi dinamikleri içerisinde çürümüş bir

kurum olmaları ile okunacak bir durum değildir. Devletin ve toplumun genel bir eğiliminin

vardığı yerle birlikte ele alınacak bir tarihsel akış söz konusudur. Yüzyıllar boyunca

1
 Sunar’ın ifade ettiğine göre yeniçerilerin esnaf ile ilişkisine modern tarihçiler içinde ilk dikkatimizi çeken H.A.R. Gibb

ve H. Bowen gibi 18. yüzyıl Osmanlısı üzerine çalışanlardır. bkz. (Sunar, 2009:17)

11

yönetimde, askeriyede, maliyede, sanatta, pazarda belli bir bozulma yeniçerilerin ayak

uydurmasından başka bir şey değildir. Bu bağlamda Osmanlıda meydana çıkan her türlü

sosyal ve ekonomik sıkıntıyı Yeniçeri Ocağı’nın bozulmasının neticeleri olarak görmek

yanlış ve dış dünyaya kapalı bir görüş olarak görülebilir. Yeniçerilerin pazarla

münasebetlerini bozulma olarak görmeden de onların ekonomik şartlarında genel sıkıntının

ele alınması gerekmektedir. Mesela 16. yüzyıl boyunca yaşanan altın ve gümüş akışlarının

Osmanlı düzeninde ne gibi değişiklikler yaptığı asla gözden kaçırılamayacak kadar mühim

bir meseledir.

 Yeni Dünya’dan ülkeye akan gümüşün sebep olduğu enflasyon, savaş teknolojilerinde

meydana gelen değişim, Batı Avrupa’da yeni bir devlet yapısının doğması gibi asıl mühim

sebepler bu sonuçları yaratmıştır. Devlet ise özellikle dışarıdan gelen bu zorlukları

göğüsleyebilmek için sistemi revize etmek zorunda kalmıştır.(Elibol, 2009:27)

Bu şekilde yani dış dünyanın ekonomik baskıları ile de yeniçerilerin enflasyon

mağduru olmaları pazar ilişkilerini zorunlu kılabiliyordu. Ancak akılda tutulmalı ki

yeniçerilerin pazarla ilişkisi sadece mesleğin ekonomik yeterliliği karşılayamamasıyla da

değildir. Sistem kendi içerisinde çelişkiler barındırıyordu. Nitekim yeniçerileri pazar ve

zanaatla ilişkisi daha işin başında yeniçeriliğe giriş kapısı olan acemilikte öğrenilirdi. Zira

burada oğlanların verildiği Türk aileler de nihayetinde ya çiftçi idi ya da nadir de olsa

esnaf veya tüccar idi. Yani devletin kendi düzeni sonucu yeniçeriler, ileride ihtiyaç

duyduklarında kullanacakları bir takım mesleki melekeleri ocağa girmeden acemilikte

öğreniyorlardı. (Doğan, 2014:146) Açıktır ki klasik kaynakların yeniçerilerin bozulmasına

dair atfettikleri birçok sebep aslında bozulma öncesinde de karşımıza çıkıyor. Yani

bozulma hususunda öne sürülen, askerin sadece askerlik yapmaması gibi bir kalıbın

geçerliliği bugün itibariyle pek mümkün gözükmemektedir.

Genel olarak son dönem çalışmalarının gösterdiği gibi yeniçeriler aslında

başından beri pek de kışlalarının dışına çıkmayan profilde değillerdi. Bunun böyle

12

olmasının beklendiği de şüphelidir. Nitekim Mustafa Akdağ’ın sual ettiği gibi böyle bir

kanun var mıydı, varsa da neredeydi? Yada Kafadar’ın kinayeli bir ifadeyle ifade ettiği gibi

“Bizanslı komşularından peynir ve süt karşılığı geçit hakkı aldığı anlatılan bir hanedan

için” yeniçerilerin kışla dışında askerlikle uğraşması neden yasak olsundu? (Kafadar,

2014:31)

Yeniçeriliğin bozuluşuna dair farklı bir yorum da yeniçerilerin aslında modern

anlamda hiç düzenli olmadığıdır. Yani yeniçeriliğin bozulması gibi bir olgunun hayatımıza

girişi modern ordu disiplinini öğrenmemizle olmuştur. Aynı zamanda yeniçerilerin eskisi

gibi iyi ve düzenli olmadığı söylemi de Ocağın ilgasını kolaylaştırıcı bir propaganda aracı

olarak devlet tarafından sürekli olarak kullanılmıştı. (Üstün, 2002:6) Bu kapsamda böyle

bir yorumun geçerli kabul edilmesi için Osmanlı’nın modern ordu disiplini ile ne zaman

karşı karşıya kaldığı hususunun açıklığa kavuşturulması gereklidir. Eğer geç bir dönemden

bahsediliyorsa temel anlamda Batı tarzı askeri modernleşme girişimlerinden önceki

tarihlerde, Koçi Bey Risalesi gibi eserlerde bile yeniçerilerin eski düzeninden bahsedilmesi

yine bu yaklaşımı nakzedici bir veri olarak elimizde duracaktır.

Tüm bunlar dikkate alınarak denilebilir ki yeniçerilerin çıkarmış oldukları

olayları payitahtta Ocağın söz sahibi olması bağlamında menfaatle, dünyevi hırsla veya

zorbalık ve eşkıyalıkla açıklamaya çalışmak yanlış olacaktır. Zira birçok dışsal etken de

yeniçerileri yanlışlara sürüklemekteydi. Ocak’ta disiplin ve otorite bakımından oluşan

eksikliğin nedenleri arasında mevcudun artırılması, ulûfeler ile geçinmenin zorlaşması,

esame yolsuzluğu ve ticareti, iltimas ve himayeyi, makam ve mevki hırsını, can kaygısıyla

vezirlerin, ağaların ve benzeri devlet adamlarının kendi arzuları yönünde Ocaklıları isyana

teşvik etmesini, yöneticilerin idari hatalarını, askerlerle ilişkili gruplar(ulema, esnaf, tüccar

ile gayrimüslim sermaye çevreleri) arasındaki rekabet ve düşmanlığı, son yüzyıllarda

13

uluslararası ticari ve karmaşık ilişkileri yöneten çevreleri hesaba katmak burada gerekli bir

yaklaşımdır. (Baş, 2014: 327-328)

2.2 17. Yüzyılda Yeniçerilerin Ekonomiye Ve Topluma Nüfuzu

Yukarıda görüldüğü gibi Ocak mevcudunun artışı hakkında ve yeniçerilerin

pazarda iş tutmasına, sosyal hayata girmelerine dair farklı yaklaşımlar söz konusudur.

Ancak Yeniçeri Ocağı’nda 16. yüzyılın ikinci yarısıyla birlikte başlayan ve 17. yüzyılda

artık rayına oturacak olan değişimin iktisadi verileri bize ciddi sıkıntıların yaşandığını net

olarak göstermektedir. Ocağın devlete maliyetinin yanında ocaklının geçim derdi de

birbirini besleyerek yeniçerilerin yoğun şekilde esnaflaşmasını sağlamıştır.

Sebepleri ne olursa olsun söz konusu dönem itibariyle yeniçeri sayısının

artması Ocağın, hazine için önemli bir yük haline gelmesine sebep olmuştur. Nitekim söz

konusu yeniçeri sayısındaki artışın hazineye yansıması rakamlarla da görülebilmektedir.

Yeniçerilerin hazineye maliyeti 1527/8 %10,26’dan 1582’de %14.15’e ve 1699/1700’de

ise %21,02’ye çıkmıştır. (M. K. Kaya, 2013, 192)

Yine bu dönemde artan ocaklı sayısı ile birlikte devşirme sisteminin dışında

Ocağa usulsüz alımlar yapılmasının yanında yükselen enflasyonla yeniçeriler giderek artan

oranda pazarda başka meşguliyetler aramışlardır. Ayrıca devlet bazı iç karışıklıklara da

taşraya yeniçeri yerleştirerek müdahale etmiştir ve hatta onlara askerlik dışında görevler

vermiştir. Burada tabi yeniçerilere verilen ek vazifelerde devlet, istihdamı ve geçim

düzeyini göz önünde bulundurmuştur. Yani devlet yeniçerilere yaptığı ödemeyi

arttırmaktansa onların pazarda iş tutmalarına daha fazla göz yummak durumunda kalmış

olabilir. Zira tağşişle gelen devalüasyonun etkisiyle Sahillioğlu’nun(1967:92) tabiriyle

“Osmanlı tarihinin ilk en spetaculaire yeniçeri ayaklanması” da vuku bulmuştu.

Yeniçerilerin bu dönemdeki alım gücü kayıpları bazı verilerle gözlenebilir. Bu bağlamda

14

İstanbul imaretlerinden hareketle Barkan’ın verdiği rakamlarda yiyecek fiyat endeksi

1489/90’da 100’den 1585/86 yılında 182.49’a ve 1604/5’de ise 472.79’a yükselmiştir.

(Barkan, 1970:568) Yine Edirne imaretlerinden verilen rakamlara göre fiyat endeksindeki

artış 1489/90’da 100 endeksinden 1616/17’de 434,4’e yükselmiştir. (Barkan, 1970:564) Bu

bağlamda 16. yüzyıl başında yeniçeri yevmiyelerinde en üst maaş günlük 5 akçe, 1533’te 8

akçe, 1603’te en fazla 9 akçedir. 17. yy başlarına kadar en düşük yeniçeri maaşı günlük 2

akçe, bu tarihten sonra ise 3 akçedir. (M. K. Kaya, 2013:192) Fiyat artışları ile maaş artış

farkları reel ücretin düşmesine neden olmuş bu yetmezmiş gibi bir de artan mali baskılar

dolayısıyla değeri düşük akçe darb etmek yoluna gidilmesi alım gücünü iyiden iyiye

düşürmüştür. Ulufe de kâfi gelmediğinden olacak ki devlet, yeniçerilere ek vazifeler, işler

vermiştir. Diğer bir deyişle yeniçeriler reel anlamda maaşlarında yaşanan kaybı,

imparatorluğun geleneksel asker-sivil ayrımını yok sayarak telafi etmeye çalışmışlardır.

(Doğan, 2014:142) Hatta bunu yaparken de kendilerine bizzat devlet tarafından yol

gösterilmiştir. Stefanos Yerasimos bu durumu açarak yeniçerilerin devletten gelen

kaynakların kuruduğunu anlayınca ‘gönüllü’ veya ‘zorunlu’ müttefiki olan esnafa

yöneldiğinden bahsetmiştir. (Aktaran Doğan, 2014:144) Adı geçen birliktelik de zamanla

bir orta sınıf yaratmış ve asker-sivil ilişkisi bağlamında bu durum İmparatorluğun değişen

şartlarına uyum göstermiştir. Böylece hem yeniçeriler pazarla ilişkilerini derinleştirmiş

hem de artık ülkenin her yerinde halkın içine nüfuz etmişlerdir. Bu kapsamda mesela 17.

yüzyılın başında, Ankara’da mevcut 9 handan 2 tanesinin, yeniçerilere ait olması da dikkat

çekicidir. Aynı örnekleri başka şehirlerde de görmek mümkündür. Mesela 1605 tarihinde

de Trabzon’da sefinesi ile deniz taşımacılığı yapan bir yeniçeri mevcuttu. (Baş, 2014:337)

Burada çok açık olarak görülüyor ki 17. yüzyılın başı itibariyle yeniçeriler kışla

dışında, askerlik haricinde iş tutmaktaydılar. Yeniçerilerin klasik askerlik dışında başka

15

işleri nelerdi peki? Mesela Divan-ı Hümayun muhafızlığı bunlardan birisidir. Yine

ilerleyen dönemlerde itfaiyeciliktir. İstanbul'da bulunan yeniçeriler yangın çıktığında

itfaiye vazifesi görürler ve zaman zaman yeniçeri ağasıyla inzibatı sağlarlardı. Ayrıca

karakolların, kale kapılarının açılıp kapanması da yine onların görevidir. Sefarethanelerin

emniyetinden de yeniçeriler sorumludur. Daha önce dediğimiz gibi yeniçeriler İstanbul

dışında taşrada da görevliydiler. En önemli görevleri kale muhafızlığıdır. Ayrıca,

bulundukları şehir ve kasabaların emniyetini sağlamaktaydılar. (Sezer, 1997:216)

Yeniçeriler arasından görevlendirilen yasakçılar, şehirlere gelen yolların giriş noktalarını

ve önemli mevkileri gözaltında tutmak, devletin idari ve ticari anlamda koyduğu yasakları

yerleşim birimlerinde, mukataa ve darphaneler gibi birimlerde uygulatmaya çalışmak gibi

hizmetler vermektedirler. Ayrıca yasakçılar; tüccar ve sarraf gibi kişilerin evlerini,

dükkânlarını ve ticarî mallarını arayarak, devletin yasakladığı paraları ellerinde

bulunduranları yakalamaya çalışmaktadırlar. İskele gümrüklerinde ticareti kontrol eden

yasakçılar, 19. yüzyılın başlarında sefarethanelerin muhafazasında dahi

görevlendirilmişlerdir. Müslüman nüfusun dışında, başkentte İstanbul patriğinin

maiyetinde gayrimüslim nüfusun çeşitli alanlarda kontrolü işi de, tecrübeli yeniçerilerden

atanan yasakçı tarafından yapılmaktadır. Bu kapsamda taşrada görevli kapıkulu sipahi

bölüklerinin ve yeniçerilerin yönetimi; kethüdayeri, yeniçeri serdarı, yeniçeri zabiti,

yasakçıbaşı gibi adlarla anılan idareciler tarafından yapılmaktadır. (Çiftçi, 2010:32-35)

Yeniçeriler bu manada taşrada biraz da özerk bir hüviyet kazanmışlardı. Mesela beylerbeyi

ve sancakbeyinin kanunen emir veremediği taşradaki yeniçeriler ve yasakçılar sadece

padişahtan ve kendi amirlerinden emir almaktaydılar. Bu durum onların hem pazardaki

nüfuzunu hem de taşradaki hâkimiyetlerini arttırmaktaydı. Yasakçıların ayrıca altı bölük

halkına nazaran Anadolu’ya yayılması daha derinlemesine olmuştur. Zira yasakçılar köy

16

ve kasabalara, bütün asayiş işlerine bakmak için nüfuz ediyorlardı. Ancak sipahiler büyük

şehirlerde, bir askeri birlik gibi yaşıyorlardı. (Akdağ, 1945:300) Yeniçeriler sultanın kulları

olduklarından ve yerel otoritelere bağlı olmadıklarından, zamanla şehirlerde yerleşerek ve

hâkimiyet kurarak mahalli otoriteleri dinlememeye başlamışlardır. Taşradaki yeniçeri ve

altı bölük halkına yapılan ulûfe ve ek ödemeler tımarlı sipahilerin elde ettikleri gelirlerden

çok fazlaydı. Özellikle Kanuni Sultan Süleyman döneminde kapıkullarının kazandığı

hakların daha da artırılması eşitsiz bir durum meydana getirmiş ve bu durum taşrada

kapıkulları ile tımarlı sipahilerin birbirlerine karşı tavır takınmalarında etkili olmaya

başlamıştır. 1559 yılında yaşanan Şehzâde Bâyezid vakası sonrasında, kapıkulu halkından

olanlar sancaklara yerleştirilmeye başlanmıştır. Böylece birliklerden olan yeniçeriler de

taşrada daha çok sayıda görevlendirilmeye başlanmışlardır. Mahalli asayişin

sağlanmasında görevli sancak beyleri, subaşılar ve tımar sahipleri, gibileri de şehzâdenin

yanında yer alarak merkezî idarenin gözünden düşmüşlerdir. Taşrada ehl-i örf tâifesi

içerisinde görülen bu tarzda muhalif hareketlere karşı, halkın ‘ehl-i fesattan’ korunması ve

semt inzibatının sağlanması amacıyla, taşraya yasakçı ve kullukçu adıyla yeniçeri gurupları

yerleştirmeye başlanmıştır. (Çiftçi, 2010:30) Hem tımarlıların isyanlarının uzaması ve hem

de III. Murad devrinde İran seferlerine başlanması yeniçerilerin Anadolu'da yerleşip

kalmalarına yardım etmişti. Artık vilâyetlerde emniyet, tımarlılardan alınıp, ocaklılara

teslim edilmiş bulunuyordu. (Akdağ, 1945: 295) Bu yolla yeniçeriler tımar sahibi olmaya

da başlamışlardı. Mesela 17. yüzyılın başlarında, oldukça fazla yeniçeri İznik Sancağı’nda

toprak sahibi olmuştu. Bunlar, bazen mevsimlik işçiler çalıştırmakta idi. Zaman zaman

köylülerden kanunsuz rant elde etmeye girişirlerdi. Çıkardıkları karışıklıklar ile mesela

odun fiyatlarını yükseltiyor veya bahçıvanların ürünlerini satmalarını engelliyorlardı.

17

Üstelik siyasî ve askeri güç sahibi olmaları dolayısıyla reayanın bunların tecavüzlerine

karşı koyması çok zordu. (Baş, 2014:336)

Açık olarak ifade edebiliyoruz ki 17. yüzyılın ortalarına kadar yeniçeriler hem

pazara hem de taşraya girmiş durumdaydı. Yeniçerilerin pazardaki varlıklarının geleneğe

aykırı olup olmaması ayrı tutularak denilebilir ki artık kimsenin yeniçerilerin pazardaki

varlıklarına diyeceği bir şey yoktu. Sadece geleneksel yapı ile uyumları tartışılır olmuştu.

İşte bu şekilde yeniçerilerin esnaflaşması mevzusu 17. yüzyılın başlarından

itibaren büyük bir ivme kazanmıştır. 1660’lara gelindiğinde, loncalarda önemli miktarda

esnaf ve zanaatkâr yeniçeri toplanmıştı. 17. yüzyılın ikinci yarısında esnaf ile yeniçeriler

arasında gerginlikler azalmış, yeniçerilerin esnaflaştığı, esnafın yeniçerileştiği bir süreç

başlamıştı. Nitekim 1660’larda mahkemeye başvuran 37 loncadan 18’i hariç kalanının

askeri isimler taşıdığını bilinmekte. (Sunar, 2009:181) Aynı dönemde yeniçeri ve esnaf

gerginlikleri de mevcuttur. Yeniçeri tüccarlarınca gerçekleştirilen ve kurulu pazar düzenini

bozucu, usulsüz uygulamaların olduğu vakidir. Yüzyılın sonlarında ise bütün şehirlerde

‘esnaf-yeniçeriler’ gündelik hayatın ayrılmaz bir parçası haline gelmişlerdi. Olumlu

ilişkiler gelişirken, gayet tabii çatışmalı, çekişmeli karşılaşmalar da meydana gelmekte idi.

(Baş, 2014:324-325) Nitekim 17. yüzyılın ilk yarısında yeniçerilerin bazı tavırlarından

şikâyetçi olan esnafın şikâyeti üzerine çıkarılan fermanda yeniçerilerin esnaf nizamına

uyması telkin edilmiştir. Yani devlet yeniçerilerin esnaflık yapmalarını engelleyemeyince

hiç olmazsa lonca düzenini bozmamaları şartıyla durumu kabullenmek zorunda kalmıştır.

Esnaf takımı da bu duruma karşı tepkisini “aramıza hâm-destler girdi” söylemiyle dile

getirmiştir. (Doğan, 2014:143) Söz konusu yeniçeri bozgunculuğu çeşitli alanlarda türlü

sayıda görülebilmektedir. Bu kapsamda görevi ihmal, disiplinsiz şekilde davranmak,

kışlalardan kaçmak, hukuksuz tutuklama, kamu malına karşı sorumsuzluk ve cana, mala,

18

namusa saldırmak ile bazı isyanlara katılmak işlenen suçlar arasındaydı. Mesela 17. yüzyıl

yeniçeri ağalarından Bektaş Ağa, İstanbul’da ekmek ve et piyasasını kontrolü altında

tutmaktaydı. Dükkân sahiplerine sermaye amaçlı borç vermekteydi. Esnaf, Bektaş Ağa’nın

yüksek fiyattaki mallarını satın almak zorunda kalıyordu. (Baş, 2014:335)

Nihayet 17. yüzyıl sonlarında artık yeniçerilerin pazara girmesi, esnaflaşması

ve yer yer yaşanan olumsuz vakalar artık sıradanlaşmıştı diyebiliriz. Nitekim bir

Bostancıbaşı’nın, kendi birliğine gelir sağlamak için padişahtan değirmen açma izni

istemesi bu konudaki sıradanlığı ifade etmektedir. (M. K.Kaya, 2013:195)

2.3 18. Yüzyılda Yeniçerilerin Ekonomik Ve Sosyal İlişkileri

Bu yüzyılda yeniçerilerin Patrona vakasında toplumsal nüfuzunun görülmesi,

mezkûr vaka sonrasında ise uzun süre isyanlarının görülmemesi ve yüzyılın ikinci

yarısında yeniçerilerin loncalarda daha da güçlenmeleri öne çıkan hususlardır. Ancak daha

öncesinden Ocağa dönük batı eksenli reformist hareketlerin bu yüzyılın ilk yarısında

görülmesi de dikkat çekicidir.

18. yüzyıla girerken yeniçerilerin ekonomik ve sosyal nüfuzunun devam

ettiğini görüyoruz. Nitekim 1703 tarihli bir kayda göre Edirne’de aktar, hammal, dellal ve

benzeri işlerde 117 dükkân sahibinin yeniçeri olduğunu biliyoruz. (Çiftçi, 2010:40) Bu

durum yukarıda verilen örneklerde de görüldüğü gibi artık alışılmış bir vaka idi. Yine bir

önceki yüzyılda görüldüğü gibi yaşanan toplumsal gerilimler de görülmeye devam etmiştir.

Yani yeniçeriler adına kaydedilen çatışma-çekişme örnekleri 17. yüzyılda sınırlı

kalmamıştır. 18. yüzyılda olumsuz ilişkiler artış gösterse de halkın bu tür olaylara bakışı da

değişmeye başlamıştır. (Baş, 2014:361) Devlet de artık idari anlamda daha ciddi ve

reformist yaklaşımlarda bulunmaya çalışmıştır. Nevşehirli İbrahim Paşa döneminde

İmparatorluğun batılı anlamda ilk askeri reformu diyebileceğimiz girişimler olmuştur. Bu

19

dönemde ordunun Batı Avrupa usulünde talimi bile gündeme gelmiştir. (Mardin,

2015:155) Nitekim 1727-28 yıllarında ordunun Avrupa tarzı eğitimi başlamıştı. Yani artık

batı ile etkileşim devletin iç meselelerinde önemli olmuştu. Tabi batı ile münasebetler ve

bu tarz reformlarla birlikte yeniçerilerin artık geleneksel yapı içerisinde taraflarının

belirdiğini de görebiliyoruz. Yani geleneksel anlamda devam eden yeniçeri-esnaf-ulema

birlikteliği artık reform dönemine girmekle birlikte daha da kuvvetlenmişti.

18. yüzyılda yeniçeri-esnaf ilişkisini en iyi gösteren örnek de 1730 tarihli

Patrona Halil isyanıdır. İsyanın başı olan Halil, Yeniçeri Ocağına mensup olup bir süre

kalyonlarda çalışmış eski bir levenddir. Sermaye ve servet sahibi olmadığı için İstanbul’da

bir süre seyyar satıcılık, eskicilik ve dellallık yapmıştır. Yine Patrona Halil’in en yakın

arkadaşı ve eski yeniçeri olan Muslı Beşe de meyve ve sebzecilik yapmaktadır. (M. K.

Kaya, 2013:192) Yani isyanın öncüleri kışla askeri olmanın ötesinde zaten halkın arasında

bulunanlardı. Bu kapsamda Lale Devri döneminde asıl reform karşıtı şiddet, maaşların

düzensiz ödenmesi dolayısıyla, ülkenin genel ekonomik sıkıntılarını hisseden

yeniçerilerden geldi. Yeniçerilerin müttefikleri de başkentin fakir sınıfları idiler. İsyan

eden yeniçeriler, sosyal şikâyetleri özellikle de Osmanlı memurlarının başını çektikleri

lüks hayatı ve özellikle de Batılı tarzdaki lükse nefretlerini dile getirdiler. Mardin bu

reform dönemine dair “başkentin sıradan insanları, lâle zevki ile kendi günlük

problemlerinin çözümü arasında herhangi bir ilişki görmemişlerdi” diyerek durumu güzel

ifade etmiştir. (Mardin, 2015:157-158)

18. yüzyılda yeniçerilerin loncalara dahlini hızlandıran ve pekiştiren gelişme

ise devletin maaşlarını/ulufelerini hazineye terk etmeleri karşılığında yeniçerilere esnaf

loncalarında idari pozisyonlarda görevler tevdi etmesi olmuştur. Yani yeniçeriler artık

lonca üyelerinin temsilcisi ve vergilerinin de toplayıcısıdır. 18. yüzyıl boyunca özellikle

20

İstanbul’da esnaf teşkilatının başı olan kethüdanın devlet memuru olması yönünde artan bir

eğilim vardır. Devlet aylıkları artan kullarının maaşlarını ödemekte zorluk çekmektedir ve

maaşları hazineden değil esnaf vergileriyle ödeme gibi bir çözüm bulmuştur. (M. K. Kaya,

2013:197) Devlet böylece esnafın mali kontrolünü sağlayabilecek, loncalarsa iktisadi

buhranlarla baş ettiği dönemlerde devlete sözünü duyuracak birisini bünyesinde tutmuş

olacaktı. (Genç, 2005:300) Ancak durum istendiği gibi gitmemiş kethüda şikâyetleri bu

dönemde giderek artmıştır. Yine de loncalar açısından yeniçerilerin varlığı da önemli idi

zira görüşmelerde elleri daha güçlü olabilmekteydi. Hatta yeniçeri asıllı birisinin kethüda

olması tercih edilebilmekteydi. Çünkü esnaf kethüdaları mevsimine göre esnafa verilecek

satış fiyatlarının belirlenmesi için yapılan toplantıya kadı ve yöneticilerle birlikte katılırdı.

Temsil ettikleri esnafın bu fiyatla satış yapmaları, haksız rekabete girmemeleri için önlem

almada öncelikle kethüdalar sorumlu idiler. (Çadırcı, 2013:124) Yani narh fiyat

belirleniminde ağırlığını koyacak bir kethüda daha kârlı bir sene geçirilmesine neden

olabilirdi. Bu manada yeniçerilerin ve loncaların birbirini kolladığına dair bir yaklaşım

mümkündür. Nitekim 18. yüzyılın ikinci yarısında ekonomi kötüye giderken loncalar

rekabet edemez hale gelmişti. Bu durumda da kendilerini korumak için Yeniçeri Ocağı iyi

bir seçenek olmaktaydı. (Quataert, 2013:26)

18. yüzyıldaki yeniçeri ve lonca yakınlaşması konusunda farklı sebepler ve

görüşler de söz konusudur. 18. yüzyılda bazı esame sahipleri(yeniçeri olsun ya da olmasın)

bu esamelerinin karşılığında kethüda sahipliği elde ediyordu. Belge karşılığında talip

olunan bu lonca görevi, sonuç itibariyle loncaların içinde farklı uzantıların olmasına neden

oldu. Nihayet bu kethüdalık satışları “ilgili zanaatkârları seslerini duyurma araçlarından

yoksun bırakmış olabilir”. (Faroqhi, 2011:182) Ayrıca zanaatkârların, makamı satın alan

kişinin görevini yerine getirmediği zaman yaptıkları şikayetler de, bu işin lonca üyelerine

21

ek yük bindiren maliyetli işler olarak sonuçlandığını gösteriyor. Kethüda makamını satın

alanlara yönelik şikâyetler bize zanaatkârlar ile esnaf içine giren yeniçeri sınıfının hoş

muhabbet süren bir ilişkileri olmadığını göstermektedir. (Faroqhi, 2011:183) Buna rağmen

18. yüzyılda III. Selim Nizam-ı Cedid reformuna giriştiğinde bu durumdan en çok rahatsız

olanlar arasında zanaatkâr ve lonca mensubu yeniçeriler de vardı. Çünkü devreden

çıkarılacak yeniçeriliğin sağladığı ayrıcalıklardan mahrum kalacaklardı ki bunu

“sindirmenin imkânsız olacağını düşünmüş” olmalıydılar. (Faroqhi, 2011: 224)

Görüldüğü gibi yeniçerilerin pazardaki yerleri 18. yüzyılda ayrı bir boyut

almıştır. Yine ticarette de Sultan I. Mahmud’un vermiş olduğu ithal mallardan gümrük

vergisi ödememe hakkını kullanarak ticaret yapıyorlardı. Daha önce bahsedildiği üzere

yerleşik oldukları Suriye ve Mısır’a kadar uzanıyorlardı. Askeri bir unvan olan Ağa unvanı

da bu kapsamda yeniçerilik imtiyazlarından istifade etmek isteyen zengin arazi sahipleri ve

önemli tüccar taifesi tarafından da kullanılıyordu. Eyaletlerde bulunan yeniçerilerin bir

kısmı da ulûfe belgelerini satıyor, kimilerine de yeniçeri belgesi lütfediliyordu. (Baş,

2014:338)

Yeniçerilerin kışla dışına taşan ilişkileri ile halkın içinden olmaları artık

sıradanlaşmıştı diyebiliyoruz. Bu noktada vurgulanması gereken ise yeniçeri halk

kaynaşmasında herkesin kendi lehine bir yol bulması olmuştur. Nitekim halk yeniçeriliği

vergi vermemek için kullanmaktaydı ancak askere de gitmemekteydi. Yeniçeriler ise

üretici, tüccar olmakla birlikte yine vergi vermezdi zamanla da askerlikten kaçarak

mesleklerini öncelemişlerdi. Toplumsal ilişkilerdeki bu çıkarcı yapı kurumsal anlamda

birbiriyle çatışmalı bir bağımlılık yaratmıştı.

Yeniçerilerin Patrona vakası sonrası isyanları görülmese de usulsüzlükleri

dolayısıyla devletin kendilerine bakışı giderek daha olumsuz olmuştu. Kuruluştan itibaren

22

önemli olan gaza ruhu ile sefere gitme gerçeği artık mal mülk sevdasına terk edilir oldu

diye şikâyet edilir olmuştu. Seferler için çağrılan yeniçeri askerleri çeşitli sebepler bularak

seferlere zamanında gitmemişlerdir. Aynı şekilde bazı sancaklarda, halk yeniçeri

olduklarını ileri sürerek vergi vermemekte, ayrıca askerlerinin seferde öldüğüne değinerek

asker göndermemek yollarına başvurmaktaydı. Yeniçerilerin bazıları da doğrudan doğruya

sefere hiç gitmeyerek eşkıyalık yapmaktaydı. (Özkaya, 1952:76) Sefer zamanlarında

savaşa gitmemek için ya saklanıyorlar ya geçici bir süreliğine memleketlerine dönüyorlar

ya da İstanbul’a yakın köy kasabalara gözlerden uzaklaşmaya gidiyorlardı. Sefer için

gerekli yeniçeri sayısı da böylece başkentteki hammal, kayıkçı ve inşaat işçilerinden

karşılanmaya çalışılıyordu. Ancak bunların da tecrübesizliği ciddi bir zayiata sebep

oluyordu. Mustafa Kesbi Efendi’ye göre sefere giden 1000 kadar bu tip askerden ancak 60-

100 civarı kadarının döndüğü söylenmektedir. (Aktaran Sunar, 2010:73) Bu akıl almaz

oran da gösteriyor ki savaşlar Osmanlı Devleti ve milleti için zaferi falan değil tam bir

felaketi simgeliyordu.

Genel anlamda düzen o derece bozulmuştu ki ocağa alımlar artık ücret karşılığı

yapılır olmuştu. 1793 Şubatında Anadolu’nun orta kolundaki görevlilere yazılan fermanda

bir kile kahve karşılığında yeniçeri olunduğundan şikâyet edilmiş bu gibi usulsüzlüklere

son verilmesi buyrulmuştur. (Özkaya, 1952:82)

Tüm bunlar göz önünde tutulduğunda denilebilir ki Yeniçeri Ocağı’ndaki asıl

bozulma, son yüzyılda özellikle 1730-1826 arasındaki dönemde meydana gelmiştir. 1730

ihtilalından 1808 senesine kadar, 78 yıl içerisinde yeniçeri isyanı görülmemesine rağmen

sosyal ilişkileri bağlamında geleneksel yapıyı devlet lehine değil kaba güce dayalı pazar

düzeni lehine dönüştürmüşlerdi. Kendi aralarında ve halkla ilişkilerinde görülen

çekişmeler, ocağın disiplini ile beraber, sosyal düzeni bozar duruma gelmişti. Yüzyılın

23

üçüncü çeyreğinde yeniçerilerle ilgili istenmeyen olaylar misliyle artmış, son çeyrekte ise

bir o kadar daha şiddetlenmiş ve yayılma özelliği göstermişti. Artık bu dönemden itibaren

yeniçeriler, İstanbul ve taşranın tam manasıyla kabadayıları olmuşlardı. İdareciler

görevlerini yapamaz duruma gelmiş, kabadayılık, haraççılık günlük vakalardan olmuştu.

Koçu’nun mübalağalı anlatımıyla “İtlik, külhanîlik, bıçkınlık cahil gençler arasında salgın

halini aldı, yüzlerine bakılsa gözler kamaşır nice güzel güzel şahbaz ve şehlevent

dilaverler, fetalar ocağın üstünden esip gelen itlik havasına kapılıp altın adlarını bakır

yaptılar.” (Koçu, 2015:312)

Tabi burada belirtmek gerekir ki yeniçerilerin hemen hepsinin talan, yağma,

gasp, öldürme ve benzeri hareketlerle meşgul oldukları elbette söylenemez. Bir sosyal

oluşuma mensup kişilerden bazılarının suça girişmesi, o yapının tümünün suçlu olduğunu

da göstermez. Ancak Ocağı yıllar yılı toplumun ve devletin her yanında süregelen

bozulmalarla birlikte ele alırsak yeniçerilerin içinden suç işleyen kimselerin çıkmış olması

da doğaldır. Dikkate alınmalı ki bazen yeniçeri olmadıkları halde, Taslakçılar gibi unvan

amaçlı kendilerini yeniçeri olarak tanıtıp, suç işleyen kimseler de olmuştur. (Pakalın,

1983:418) Dolayısıyla bunların işledikleri suçlar, yeniçerilerin dosyasını daha da

kabartmıştır. Ayrıca yeniçerilerin halk içinde zanaat ve ticaret ehli gibi de iş gördükleri göz

önüne alınırsa toplu halde yeniçeri zulmünün öne çıkması pek olası gözükmemektedir.

2.4 Ocağın Son Dönemi, Kaldırılışı Ve Sonrası

Yeniçerilerin son dönemine, 18. yüzyılın sonuna bakıldığında genel olarak

siyasi ve ekonomik sıkıntıların da olduğu görülebilir. Bu bağlamda 18. yüzyılda kâr

oranlarındaki düşüş eğiliminin nedenlerinden birisinin de askeri zümrenin orta-üst

kesimindeki genişleme olduğunu söyleyebiliriz. Bu genişleme neredeyse %100 oranında

gerçekleşmiştir. (Yılmaz, 2003:378) Gerçekten de kâr oranları düşmekteydi, savaşlar

24

kaybedilmekteydi ki uzun süreli savaşların ardından 18. yüzyılın ikinci yarısında Osmanlı

sanayinin de birçok kolu bütünüyle durmuştu. (Faroqhi, 2014:272) 1774 Küçük Kaynarca

Antlaşması sonrası ilk Müslüman göç dalgası (Tatarlar) geldi. 1760-70 tarihlerinde

Anadolu, Balkanlar ve Mısır’da uzun zamandır yaşanan ekonomik zenginlik sona erdi. Bu

nedenlerle 18. yüzyılın son çeyreği S. Faroqhi tarafından hem halk için hem de Osmanlı

üst sınıfı için bir “kabus dönemi” olarak tanımlanmıştır. (Faroqhi, 2014:271)

Ocağın ilgasına giden bu süreçte ocaklı sayısının geldiği nokta da önemlidir.

Bazı kaynaklarda 19. yüzyılın başında ülkenin güvenliğinden sorumlu yeniçerilerin

400.000 kadar olduğu ifade edilmiştir ki bunların görevi başında olanları 60.000 kadardır.

(Çadırcı, 2013:53) Ancak Uzunçarşılı, D’Ohsson gibi 200.000 rakamlarını veren ve aşırıya

kaçan Ocak mevcudu bilgilerinin doğru olmadığını belirtmiştir. 1804 tarihli maaş icmal

defterine göre mevcudu, 54.815 eski ve 9.641 yeni asker olmakla birlikte emekliler hariç

64.456 olarak vermektedir. (Uzunçarşılı, 1988:619) Ancak burada hariç tutulan emekli

sayısının az olmadığını ve icmal defterine girmeyen Taslakçıların sayısının da bir o kadar

olduğunu hesaba katarsak yeniçerilerin etkisi daha ciddi olarak kavranabilir.

İlgaya yaklaşırken Ocakla devlet yöneticilerinin ilişkileri daha farklı bir yapıya

bürünmekteydi. Yeniçeriler ıslah girişimlerini reddediyor, savaşlardaki mağlubiyetlere

rağmen askeri disipline girmiyorlardı. Bu dönemde yeniçerilerin usul ve devlet

tanımazlığına en iyi örneklerden birisi Sırp isyanlarında ve 1806-1807 Osmanlı-Rus

savaşında yeniçerilerin Nizam-ı Cedîd askeriyle birlikte savaşmak istememeleri ve Edirne

dolaylarında başkaldırmalarıdır. (Çadırcı, 2013:58) Bu tavırları dolayısıyla devlet

erkânının öfkesini kazansalar da Nizam-ı Cedid askerleri bu vakalarda kullanılmamıştır.

Genel anlamda idari sistemi reformize etmeye dönük olarak ve merkezi gücü sağlama

hamlesi olarak Nizam-ı Cedid’i II. Mahmud öncesi dönemde vurgulamak gerekir. III.

25

Selim’in mezkûr reform programının ismi dahî gelenekselcilikten rasyonel hukuk formuna

geçişi vurgular niteliktedir. (Findley, 2014:132) Yani Ocak üzerinden modernleşme gibi

bir olgu ciddi bir şekilde devlet politikası olmuştu ve geleneksel yapının ötesini

hedeflemekteydi. Daha veliaht iken III. Selim modern reformlar konusunda XVI. Louis ile

mektuplaşıyordu. Bu bağlamda İmparatorluk 18. yüzyıldan 19. yüzyıla geçerken artık

reformlarını yapmış olmasa da reformlara açık bir bürokrat kadrosu ihdas etmişti. Bu

manada “Osmanlı aydın eliti artık dar anlamda okuryazar(literaty) olmaktan çıkıyor ve

geleceğin intelligentsia’sını oluşturmaya hazırlanıyordu”. (Ortaylı, 2015:19) Gerçi

Osmanlı toplumunun, 1826-1856 arasında yaşadığı dönüşümü 18. yüzyılın sonlarında da

yaşayabilecek koşullara sahip olduğu söylenmektedir. Nitekim kırk yıl önceden aynı

reformlar başarılabilecekken, başarılamama nedeni olarak III. Selim’in sert ve öngörüşlü

olmaması neden gösterilmektedir. (Ortaylı, 2015:45) Nizam-ı Cedid tecrübesinin ilgaya

giden süreçte devlet aklına katkısı bu manada önemlidir.

II. Mahmud dönemi itibariyle III. Selim’e göre iki noktada daha farklı imkânlar

yakalamıştır. Bu bağlamda II. Mahmud’un ilk önemli imkânı miras aldığı reformist

kadrolardı. Lale devrinden ve özellikle III. Selim’in döneminden itibaren batıyı tanıyan, en

azından ülkede nelerin batıya göre değiştirilebilir olduğunu bilen kadrolar yetişmişti. Yani

zamanında elçiliklerde görev yapmış, raporlar hazırlamış bir takım devlet adamları sadece

diplomatik görevlere uyum sağlamadılar bir yandan da İmparatorluğun içerisindeki

modernleşmenin de öncüleri oldular. Yani II. Mahmud’un elinde diplomasi yapmayı bilen

bir kadro vardı. II. Mahmud’un bir diğer imkânı da Avrupa’nın artık doğu sorununa daha

fazla dikkat vermesi ve Osmanlı’yı önemser bir pozisyona gelmesidir. (Findley, 2014:159-

160)

26

II. Mahmud’un bu tarz imkân ve tecrübeleri edinmesi ilga sürecinde

yeniçerilerin ve taraftarlarının hamlelerini öngörüp ona göre hamle yapmasını

kolaylaştırmıştır. Reformist hareketinde başarılı olan II. Mahmud’u III. Selim’den farklı

kılan yön neydi diye bakılırsa, cevaben II. Mahmud’un amcazadesinin nasıl başarısız

olduğunu bizzat tecrübe ettiği vurgulanabilinir. II. Mahmud’un, Nizam-ı Cedit ile

uygulanan sınırlı reformların nasıl başarıya ulaştığını da tecrübe ettiğini vurgulayan

Shaw’a göre bu durum Sultan’ın üç şeyi fark etmesini sağladı:

(1) Reform hareketinin başarılı olabilmesi için reformların yalnızca bazı askeri unsurları değil,

tüm osmanlı kurumlarını ve toplumunu kapsaması gerekir

(2) reforma uğrayan kurumların çalışabilmesi için tek çare, yerlerine geçtikleri kurumların

ortadan kaldırılmasıdır, böylece eskiler bu işlerliği bozamazlar

(3) harekete başlanılmadan önce reformlar çok dikkatle planlanmalı ve destek sağlanmalıdır.

(Shaw J. S. Ve Shaw E. K., 2010:25)

Bu birikimle yola çıkan II. Mahmud’un ilk zamanlarında yeniçeriler, sadaret

tarafından defalarca uyarılmıştır. Ancak bu uyarıların bir yararı görülmemişti. Yüzyılın ilk

çeyreğinde ve Ocağın kapatılmasına doğru, daha önceki hareketlerini gölgede bırakacak

azgınlıklara girişmişlerdi. Kadın ve erkeklere saldırı, birbirleriyle çatışma ve mücadele,

tüccar, esnaf ve ameleyi haraca bağlama veya bir katkıda bulunmadan kazancına ortak

olma, hisse alma, tüccar gemilerine balta asma, meyhanelerde rezalet çıkarma, yiyecek ve

içeceklere müdahale etmek gibi halleri halkı çaresiz bırakmış ve sindirmişti. Yeniçerilerin

tepkilerinden korkulduğu için bir şey yapılamıyordu. (Uzunçarşılı, 1988:515) Yani esasen

yeniçerilerin sadece isyanları sebebiyle değil sükûnet zamanlarındaki huzursuzlukları ve

zulümleri dolayısıyla da ortadan kaldırılmaları gerekliydi. Bu dönem için ciddi adli vakalar

not edilebilir.

(Baş, 2014: 341-345)

Taşrada da durum payitahtın aleyhineydi. Devletin merkezi otoriteyi sağlamak

için yaptığı birçok girişime rağmen taşrada işler rayına oturmamıştır. İlga öncesi taşrada

27

ciddi anlamda bir merkezi otorite boşluğu söz konusuydu. 1820’lerde Anadolu'da

hükümet, güvenliği sağlayacak güçte değildi. Hatta yöneticilerle eşkıya iş birliği yapmış

olduğundan halk bunlarla başa çıkamamıştır. (Çadırcı, 1980:51) Halk artık devletin gücüne

dair inancını yitirmişti. İzmir’deki 1822-23 tarihli yeniçeri taşkınlıkları da gösteriyor ki

başkentin merkezi politik gücü ciddi anlamda zayıflamıştır. (Ülker, 1991:32)

Yeniçeri Ocağının Kaldırılışı

Ocağın söndürülmesine giden süreç incelenirse profesyonel bir devlet politikası

göze çarpacaktır. Bu süreç 8 aşamalı olarak tasnif edilebilir: (Sakin, 2011:112-127)

1. Seçkin subayların tasfiyesi ve gizli kadrolaşma

2. Subayların birbirine düşürülmesi

3. Devlet kadrolarının operasyon için yapılandırılması

4. Taraftar askeri birliklerin kuvvetlendirilmesi

5. Propaganda faaliyeti

6. Köşeye sıkıştırma

7. Tahrik ve tuzak

8. Tertip ve imha

İlk aşamadan başlarsak Padişah, ilga sürecinde kendisine sadık bir şekilde

hizmet etmek için Ocak ağalarından Rusçuklu Hüseyin Ağa’yı seçmişti. Nitekim Ocağın

kapatılmasından önce ve sonra uzun süre İstanbul’da ikamet eden Amerikalı misyoner R.

Walsh, II. Mahmud’un baş başa yaptıkları bir görüşmede Ocak hakkındaki projesinden

Hüseyin Ağa’ya bahsettiğini ve onun da bu projede yer almaktan memnunluk duyacağını

belirttiğini ifade etmektedir. (Aktaran G. Yıldız, 2009:21) Nitekim Hüseyin Ağa’nın

Yeniçeri Ağalığına hızlı bir şekilde yükselmesi için Ocak makamlarında olağan olmayan

azil ve tayinler yapılmıştı. Nihayet Hüseyin Ağa 1823 Şubat’ında ağa olarak Yeniçeri

Ocağı’nın başına geçmişti. (Sakin, 2011:115)

28

Sultan Mahmud’un isteğini yerine getirmeye çalışan Hüseyin Ağa’nın

faaliyetlerinden biri de teşkilat içindeki dayanışmayı yıkmaktı. Hüseyin Ağa, işe neferlere

en yakın rütbede olan çorbacıları, odabaşıları, aşçı ustalarını ve orta imamlarını birbiriyle

çatıştırmakla başladı. (Uzunçarşılı, 1988:523) Tabi tüm bu süreçte Ocak içinde yürüttüğü

faaliyetler dikkat çekmeye başlayınca suikaste uğraması tehlikesi sebebiyle Rusçuklu

Hüseyin Ağa, Ekim 1823’te Kocaeli Hüdâvendigar (Bursa) sancakları ile Boğaz

muhafızlığına tayin edilmişti. (Uzunçarşılı, 1988:525) Hüseyin Paşa’nın Anadolu

yakasında konuşlanmış olan birlikleri de iyi donatılmış ve her an hazır halde duruyordu.

İhtiyaç halinde acil olarak İstanbul’a intikallerini sağlamak için gerekli sandal ve tekneler,

yirmi dört saat hazır bekletiliyordu. (Sakin, 2011:119)

II. Mahmud Ocak içinde çalışmalarını bu şekilde yürütürken diğer yandan da

devlet kadrolarında gerekli desteği sağlamak için bir takım değişikliklere başvurmuştu.

Nitekim yeniçeriler hakkındaki emelini söylediği Galip Paşa’yla istişare ederek

Silistre’den Benderli Selim Paşa’yı Sadrazamlık görevi için 14 Eylül 1824 tarihinde

İstanbul’a getirtmiştir. (Uzunçarşılı, 1988:530) II. Mahmud’un kadrolarda yaptığı bir diğer

değişiklik de 1825’in Ekim ayında Şeyhülislamlığa Kadızade Tahir Efendi’nin

getirilmesidir. (Sakin, 2011:118) Eğitim ve hukuk alanında elinde güç bulunan ulema,

uzun bir süredir yeniçeriler ile dayanışma içinde hareket etmekteydiler. Böylece

icraatlarına karşı daha geniş halk desteği sağlıyorlardı. Sultan’ın yeniçerilere karşı

yapacağı bir operasyonda ulemanın desteğini alması bu açıdan büyük önem arz ediyordu.

Ocağın ilgasına dair yapılan araştırmalarda en çok dikkat çeken vurgulardan

birisi de ulema üzerinedir. Zira devletin bu seferki politik tercihinde yanında olan ulema,

hem medrese öğrencilerinin yeniçeri zümresine karşı tavır almasında hem de İstanbul

halkının Sultan Ahmet Camii At Meydanında açılan sancağın altına toplanmasında ciddi

29

bir rol oynamıştır. Ulemanın yanında İstanbul’un seçkin çevreleriyle bağlantısı olan ve

şehirlerde örgütlenen Nakşibendi-Müceddidilik ve Mevlevilik gibi Ortodoks tarikatların da

bürokratik reform hareketindeki hisseleri (Kapıcı, 2013:282) de bu işin önemli bir tarafıdır.

Alan Palmer da II. Mahmud’un yeniçerileri kolayca alt etmesini, Sultan’ın yeniçerilerle

ulemanın arasını açmasına bağlamaktadır. (Aktaran Elibol, 2009:37) Bu kapsamda ilgaya

giden süreçte Sultan’ın hamleleri hem halkın hem de ulemanın gözünü dolduran cinstendi

ve de sonuçları itibariyle gayet başarılı denilebilir. Sultan bu süreç içerisinde cami, vakıf

ve tekkelerin inşasına, tamirine ehemmiyet vermiştir. Cuma namazlarına iştirakin önemi

bilindiği için yayınlanan fermanlarda dahi bu konuya ehemmiyet verildiği hissettirilmiştir.

Halka yönelik gibi gözüken, bütün çocuklar için zorunlu olan ilköğretim aynı zamanda

medreseli sınıfın da iş alanını genişletmiştir. Aynı zamanda maaşlarını arttırdığı bu sınıfın

artık sırtını devlete dayaması da işten değildi. Bilinçli bir tayin politikası ile birlikte

bürokrasinin önde gelen kadrolarının hemen tamamı maslahat yanlısı kişilerden seçilmiştir.

Bazen klasik tayin-atama-terfi usullerinin de dışına çıkılmıştır. Tüm bu yollarla yapılmak

istenen yeniçerilerin halk desteğini kesmekti. Yani onları yalnızlaştırmaktı.

II. Mahmud Ocağın ortadan kaldırılması ve sonrası için gerekli her türlü unsuru

düşünmüştü. Bunun içinde Kendisine bağlı askerî birliklerin teşkilini ve her an bir

operasyona hazır halde tutulması için gerekli donanımın sağlanmasını ihmal etmemişti.

Nitekim bunun için İstanbul’daki Topçu ocağının mevcudunu artırarak kadrolarını 1000

subay, 10 bin topçu ve 4.400 top arabacısı olarak genişletti. (Sakin, 2011:119)

Yeniçerinin Ortadan kaldırılmasını kolaylaştırmak için bir yandan da

yeniçeriler aleyhine yoğun bir propaganda yapılmaktaydı. Propagandaların amacı

yeniçerileri, en büyük destekçileri olan ulema ve halktan koparmaktı. Bu amaçla hoca

kıyafetli bazı kimselerce yeniçeriler aleyhine vaazlar verildiği de oluyordu. Ayrıca II.

30

Mahmud ulema ile ilişkilerini iyileştirmek için ilmiye sınıfından Mevali denilen yüksek

rütbeli kadılara payeler vermiş, meşhur dersiamların da rütbe ve derecelerini artırmıştı.

(Uzunçarşılı, 1988:531)

Tüm bunlar yaşanırken Mora isyanının Mısır Vali’si Mehmed Ali Paşa’nın

göndermiş olduğu talimli askerlerle bastırılması devlet ricalini talimli asker tertip edilmesi

noktasında tekrardan teşvik etmişti. Nitekim bu konuyu konuşmak üzere 26 Mayıs 1826’da

bütün devlet ricalinin hazır bulunduğu bir toplantı yapıldı. Şeyhülislam bu toplantının

sebebini harp taliminin zorunlu bir hale geldiğini bildirerek ve şer’an bunun fetvasını

vererek açıkladı. Daha sonra da Eşkinci adıyla talimli asker yazılmasına karar verildi ve bir

layiha hazırlandı. Yeniçeri Ağası Mehmed Celaleddin Ağa da muvaffakiyet ettiklerini

bildirdi. (Uzunçarşılı, 1988:533) Üç gün sonra Padişahın emriyle umumi bir meclis

toplanmasına karar verildi ve bu seferki toplantı daha geniş bir devlet ricalini içeriyordu.

(Arslan, 2005:14-15) Burada söz alan Sadrazam Selim Mehmed Paşa yeniçerilerin

vaziyetini oldukça acıklı bulduğunu söyleyerek “Rum eşkıyasının devletin kuvvetine

nazaran hiç mesabesinde iken bu kadar gayrete ve hazineler sarfına rağmen hala bir iş

görülemediğini ve artık bıçağın kemiğe dayandığını ve bu hale bir nihayet verilmesini”

söyledi. (Uzunçarşılı, 1988:534) Bunun yanında Ocak Kethüdası Hasan Ağa da Ocak

içinde kanunların dikkate alınmadığını ve Ocak içinde düzen olmadığından sebeple savaşa

gitmeye tereddüt ettiğinden bahsederek Ocağın kötü durumunu desteklemişti.

Bu kötü gidişatın çaresine bakılması için devletin mevcut ocaklarının dışında

talimli askere ihtiyacı dile getirilmişti. Ardından hazırlanan layiha okunmuştu. Layihada,

Eşkinci adıyla oluşturulacak tertibe 196 Ortanın başkentte bulunan 51 Ortasının her

birinden yüz ellişer nefer Muallem Tüfenkçi adıyla kaydedilecekleri belirtilmişti. (Mutlu,

1994:18) Layiha mecliste hazır bulunanlara imzalatıldı ve layihaya muhalefet edenlerin

31

isyancı sayılacağına dair hazırlanan fetva da hazırlandı. (Uzunçarşılı, 1988:535) Birkaç

gün içinde Eşkinci Ocağına kayıt olanların sayısı 8.500’e ulaşmıştı. (Mutlu, 1994:48) Tabi

sayısal anlamdaki bu artış sürekli olarak ocağın söndürüleceği endişesini taşıyan

yeniçerilerin ürkmesi ve tepki göstermesine yol açmıştır. Nitekim bunun zaten Padişah

tarafından tahrik amaçlı bir tuzak olduğu da savunulmaktadır. Zira daha önceden Padişah

tarafından satın alınmış Kethüdayeri Mustafa ve orta mütevellisi Kürt Yusuf, Eşkinci

projesine karşı yeniçerilerin ayaklanmasının önderliğini yaptılar. (Sakin, 2011:122-123) 15

Haziran 1826 Perşembe günü yeniçeriler birer ikişer, yanlarına güvendikleri birkaç çorbacı

ve ustalardan haber beklemekte olan arkadaşlarını alarak Et Meydanında toplandılar.

(Uzunçarşılı, 1988:548) Bu sırada yeniçerilerden bir kısmı Ağakapısı’na saldırarak, Sultan

ve devlet ricaliyle işbirliği yaparak kendilerini eşkinci talimine ikna eden Yeniçeri Ağasını

hedef aldılar, ancak ağa orda yoktu. (G. Yıldız, 2009:31) Bunun üzerine Ağakapısı’nı

yağmalayıp pencereleri kurşunlayıp birkaç yeri de ateşe vererek toplandıkları Et

meydanına geldiler.

Grubun sıradaki hedefi Babıâli idi. Sadrazam yaz münasebetiyle Boğaz

sahilindeki yalılarında bulunduğundan yerinde yoktu. (Uzunçarşılı, 1988:549) Ancak

sadrazamı bulamayan isyancılar sadrazam hazinesindeki kıymetli eşyaları yağma

etmişlerdi. Binaları tutuşturarak Mısır Kethüdası Necip Efendinin konağına yöneldiler.

(Mutlu, 1994:49) Necip Efendi, Alemdar tarafından kurulan Sekban Ocağı’na müdahil

olması nedeniyle yeniçerilerin düşmanlığını çekmişti ve son zamanlarda yeniçerilere karşı

girişimlerde adı çok öne çıkmaktaydı. Konağı basan yeniçeriler diğerleri gibi Necip

Efendi’yi de bulamadılar. (Sakin, 2011:23) Tüm girişimleri başarısız olan Yeniçeriler bir

darbe de topçulardan geldi. Tophaneden kazgan (kazan) çıkartmak istediklerinde topçubaşı

32

“sizlere kazgan değil pilav tenceresi bile vermeyüz” cevabını vermişti. (Mutlu, 1994:50)

Aynı şekilde boğaz yamakları da isyana katılma davetlerine ret cevabı vermişti.

Nihayet Padişah, Topkapı sarayına gelişiyle birlikte sonra müzakere etmek ve

nihai kararını vermek üzere bütün ricali huzuruna çağırdı. Karar olarak isyancıların katline

fetva verildi ve Sancak-ı Şerifin çıkması için emir verildi. Sancak-ı Şerif, Sultan Ahmet

meydanına çıkarıldı. Burada ehli İslam olanlar, İstanbul ve üç kaza halkı Sancak-ı Şerif

altına toplanmaya çağırılıyordu. Bu sırada üç bin medrese talebesi ve halk akın akın

Sancak-ı Şerif altında toplandılar. Silahı olmayanlara da iç cephaneden silah dağıtıldı.

(Uzunçarşılı, 1988:552-553) Tophaneden de birkaç top getirtildi. Eski yeniçeri ağası

Hüseyin Ağa ve İzzet Mehmed Paşanın idaresinde bulunan kuvvetler yeni odalara doğru

harekete geçtiler. Kışla kapısı bir top mermisiyle havaya uçuruldu. Meydandakilerin

birçoğu daha ilk açılan ateşle öldü. Kaçıp kışlaların içine saklananlar olduysa da atılan

yağlı paçavralarla tutuşan kışlalarda birçok yeniçeri yanarak can verdi. (Mutlu, 1994:52)

İsyanın bastırılması ve kışlaların yanmaya başlaması topu topu yirmi bir dakika sürmüştü.

(Beyhan, 2001:13)

Kanlı bir şekilde de olsa ocak ve yeniçerilik artık kaldırılmıştı. Yeniçeri

Ocağı’nın ilga edildiği sırada yeniçeri mevcudunun ne kadar olduğuna ve ne kadarının

öldürüldüğüne dair kaynaklar farklı farklı rakamlar veriyor. Uzunçarşılı Ocağın ilgası

esnasındaki mevcudunu bilmediğimizi söylüyor ancak “ismen yüz bin olması

muhtemeldir” diyor. (Uzunçarşılı, 1988:620) Yıldızın aktardığına göre de İngiltere Elçisi

Stratford Canning’in bu dönem için 40.000’i esameli 30.000’i fiili muharip olmak üzere

toplamda 70.000 rakamını verdiğini biliyoruz. (G. Yıldız, 2009:37)

Buna ek olarak Tevfik Güran’ın hesabıyla 1830 sayımında İstanbul nüfusunun

yaklaşık olarak 450 bin olduğu kabul edilebilir. (Güran, 2014:3) Mürur tezkeresinin

33

uygulanmasından ötürü son birkaç yılda çok ciddi bir göç almadığı varsayılarak,

İstanbul’un 1830’dan birkaç yıl öncesine kadar da buna yakın bir nüfusu olduğunu tahmin

edilebilir. Yani yeniçerilerin toplam İstanbul nüfusuna oranının 1826 itibariyle yaklaşık

%20 kadar olduğunu söyleyebiliriz.

Buna mukabil idam ve sürgün edilenlerin sayısı hususunda da net bir rakama

ulaşamıyoruz. Erhan Afyoncu öldürülen yeniçeri sayısını yaklaşık olarak 10.000, sürgün

edilenleri ise 20.000’i aşkın olarak zikrediyor. (Afyoncu, 2010:58) Orhan Sakin ise sağlam

kaynaklarda yaklaşık olarak 6-8 bin yeniçerinin öldürüldüğünün aktarıldığını ifade ediyor.

(Sakin, 2011:125) Ancak tabi Mehmed Daniş Bey gibi bu rakamın 200-300 civarında idam,

30.000 kadar sürgün olduğunu ifade edenler de vardır. (Mutlu, 1994:58) Yine mesela ilk

dönem eserlerinden olan Üss-i Zafer’de Esad Efendi ise “Ol günde At Meydanı’nda aded-i

katla-yı eşkıya iki yüzü tecavüz etmiş ve Ağa Kapusu’nda dahi Hüseyin Paşa marifetleriyle

yüz yirmiye karîbi adem diyarında cezalarını bularak gitmişdir” diyor. (Arslan, 2005:80)

 Gültekin Yıldız da -David Porter’dan aktararak- ölümler hakkında

kullanılabilir bir rakam olarak İstanbul için 1800, taşra için ise 1200 rakamlarını

zikrediyor. Ancak Yıldız’ın buna ek olarak Cannning’in idam edilenlerin sayısını 8000

olarak aktardığı bilgisini de zikrettiğini belirtmek gerekir. (G.Yıldız, 2009:37) Tabi bu

rakamların dışında abartılı rakamlar da bulunmaktadır. Mesela cezalandırılan(sürgün-idam)

yeniçerilerin sayısının 60.000 olduğuna dair rakamlar dahi zikredilmiştir. (George,

1854:144)

Tüm rakamları göz önünde tutarak ifade edersek; öldürülen kişi sayısını 6000-

8000 kadar, sürgüne gönderilenleri ise 15.000 kadar kabul edebiliriz. Böylece idamları

infaz edilen yekûnun Ocak nüfusu ile İstanbul nüfusunun az bir miktarını yani sırasıyla

34

%10’u ve %1,5-2 kadarını oluşturduğu anlaşılacaktır. Aynı oranlar sürgünler için ise %20

ve %3,5 civarındadır.

 İlga Sonrası Gelişmeler

İşte 16 Haziran 1826 Cuma gününün sabahına kadar tüm bunlara şahitlik

edilen bir ilga süreci vardı. Nihayet 17 Haziran 1826’da Mehmed Daniş Bey’in ifadesiyle

“Ocakları’nın külliyen ref’ine ve rû-yı arzdan yeniçerilik namının eseri bile” (Mutlu,

1994:53-54) kalmayacak şekilde ilgasına girişilmiş olup bunu müteakip hemen vilayetlere

emr-i âlî gönderilmek suretiyle gerekli bilgilendirmeler yapılmıştır. Bunlardan birine örnek

olarak Sivas vilayetine bağlı Çorum sancağına gönderilen emr-i âlî gösterilebilir. (Yaramış,

2006:97-98) Buna göre:

1. Yeniçeri Ocağı’nın tümden kaldırılması,

2. Yeniçeri Ocağı’nın yerine Asâkir-i Mansûre-i Muhammediyye adıyla tâlimli ve

muntazam yeni bir ordu kurulması,

3. Ordunun seraskerliğine Ağa Hüseyin Paşa’nın getirilmesi ve seraskerlik merkezi olarak

“Ağa Kapısı”nın “Serasker Paşa Kapısı” adıyla tâyin ve tahsîsi,

4. Yeniçerilik ile ilgili her türlü isim, pâye, nişân ve tâbirlerin yasaklanması,

5. Yeniçerilerin yevmiye ve esâmelerine sahip olanların belgelerini göstermek kaydıyla

haklarının korunması,

6. Ülke içinde huzuru bozmaya çalışanlara lâyık oldukları cezalarının verilmesi için

yöneticilerin uyarılması,

7. Hâlihazırda mevcut bulunan yeniçerilerin dağıtılması, onların idarelerindeki kalelere el

konulması, ellerindeki silah, cephane vb. araç gerecin hepsinin demirbaş listesinin

yapılarak, hemen başkente gönderilmesi,

8. Yeniçeri takibatı için cesur ve iş bilir görevliler atanması,

9. Yeniçeri makulesinden olanların, bulundukları yerin idari görevlilerine itaat ederlerse,

askerlik mesleği dışında kendi işleriyle meşgul olabilecekleri

ifade edilmiştir.

İlga sonrasında bu kapsamda takibat ve tahkikat da güçlü bir şekilde

sürdürülmüştür. 27 Haziran-6 Temmuz 1826 tarihli bir fermana göre ilga sonrası

yeniçerilerin idam edildikleri ancak bir kısmının Anadolu ve Rumeli içlerine firar

ettiklerini öğreniyoruz. Ferman bu firarilerin yakalandıkları yerde idamlarını istiyor.

35

(Yaramış, 2006:99) Hem cezaların infazı için gönderilen fermanların hem de bölge

yöneticilerinin bu buyruldulara dair takibat uğraşları bize ilk zamanlarda yeniçerilere

yönelik harekâtın ne ölçüde ciddiye alındığını gösteriyor.

 Taşradan giden ilk raporlara göre ilga sonrası halk içerisinde yeniçeri adları ve

kisvesi kullanılarak dolaşanların olduğu görülmüştür. (Yaramış, 2006:99) Yeniçerilerin

kendi lehlerine olan “yoldaşlık namı lisana alınmayıp” herkes “Müslümanlıkta cümlesi bir

tavır üzere’ olmaları yönünde fermanlar verilmiştir. (Beşirli, 2003:22) Hemen başlatılan

işlemlerle Çorum, İskilip, Amasya, Merzifon, Osmancık, Tokat, Bolu, Kastamonu, Niksar,

Erzurum, Trabzon, Antep vd. gibi küçük büyük her yerleşim yerinde takibatlar yapılmış,

bunu müteakip idam ve sürgünler yapılmıştır.

İlga sonrası bazı farklı tepkiler de dikkat çekicidir. Mesela Erzurum Valisi El-

Hac Salih Paşa’ya göre neredeyse tüm yerli halk ile yerli üst zümre yeniçeriler idi. (Üstün,

2002:49) Esasen bu insanların Sultan’a bağlı ve sadık olduklarını da ekleyip bunları

toplayıp ikna etmeye çalıştığını belirtiyor. Nitekim doğuda bulunan Rus ve İran tehlikesine

karşı İstanbul’un desteğinin gerekli olduğunu, ayrıca merkezi otoritenin ilga kararına karşı

gelinmezse de yeniçeri olarak sahip olunan rütbelerden daha iyi devlet rütbeleri verileceği

gibi rüşvet benzeri bir politika ile Erzurum’da işler yoluna konulmuş oluyordu. (Üstün,

2002:51) Merkez dışında bulunan yeniçeri serdarlıkları ve zabitliklerinin tahkikat,

kaldırılması ve takibatı sadece buyruldular aracılığıyla taşra görevlileri üzerinden değil

bizzat merkezden gönderilen görevliler aracılığıyla da yapılmıştır. (Yaramış, 2006:100,

Beşirli, 2003:21) Bu kapsamda emirler küçük yerleşimlere kadar ulaşmış ve halk ile

idareci tarafından kabul edilmiştir. Kabul edilmiştir diyoruz, çünkü sancaklardan gelen

dilekçelerde yöre halkı ve ileri gelenlerinin de mühürlerinin bulunduğunu görmekteyiz.

(Sezer, 1997:222) Ayrıca ilga sonrası hemen yeni askeri düzen hazırlıkları da yapılmıştır.

36

Bu kapsamda Askair-i Mansure kanunnamesine göre Mansure askeri ilk elde zabitler hariç

olarak 12.000 kadar askerden meydana gelecekti. Yeni birliklerin eski sisteme göre en

önemli farklarından biri de her birlikte piyadelerle birlikte topçu, arabacı, cebeci gibi

askerlerin de olmasıydı. Yani artık piyadeler diğer birliklerle kaynaşmış oluyor böylece

ocak sisteminden çıkılmış olunuyordu. (Cezar, 1986:246) Levy’ye göre ilgadan üç gün

sonra yaklaşık 1.500 kişilik Asakir-i Mansure tertibi tamamlanmış iki hafta sonra buna iki

tertip daha eklenmiştir. (Aktaran Şimşek, 2010:40) İlga sonrası 1826’nın yaz aylarında ilk

Mansure tertipleri toplanır ve İstanbul’da talime başlarlar. Taşraya da bu hususa dair

emirler gönderilir. Nitekim Sivas Valisinin İstanbul’a yazdığı 21 Zilhicce 1241/27

Temmuz 1826 tarihli şukkada Asakir-i Mansure-i Muhammediyye ismiyle asker tertip

edilmesine başladığını bildirmiştir. (Beşirli, 2003:23) Ordunun kuruluş nizamnamesine

göre neferler gönüllülük esasına göre yazılacaktır. 12 sene hizmet süresi içinde her yıl 5

neferden birine olacak şekilde 6-8 aylık süre kadar memleket izni verilecektir. Fakat ordu

mensuplarının kışlalarda konaklamaları ve askerlik dışında bir işle iştigal etmemeleri

zorunlu tutulmuştur. (Şimşek, 2010:39)

Bilindiği gibi yeniçerilerin savaşa gitmekten başka işleri de vardı. Örneğin kale

muhafızlığı bunlardan biridir. Yeniçeri Ocağı kaldırılınca, kalelerdeki yeniçerilerin de

işleri sona ermişti. Fakat kalelerin de savunulması için askere ihtiyaç vardı. Bunun için de

çözüm hemen bulundu. Öncelikle, mesela, Karadeniz Boğazı'nda bulunan 12 kaledeki

askerlerden isteyenlerden 300-400 kadarı Serasker Paşa maiyetine asker yazılmış,

memleketine gitmek isteyenler gönderilmiş, 300-400 kadar bikiir(işsiz) memleketlerine

gönderilmiş ve evli olanlar yerlerinde bırakılmıştır. Kalelerin boş kalmaması için ise

Tophane-i Amire'den 5 adet topçu ortası oluşturulmuştur. (Sezer,1997:221)

37

İlga sonrası sadece yeniçeriler değil yeniçerilerle ilişkileri dolayısıyla

Bektaşiler de takibata uğramıştır. Bektaşi derviş ve babalarından ilgada isyana katılarak

yeniçerileri cesaretlendirenler olduğu ifade edilmiştir. Şirvanlı Fatih Efendi isyan

esnasında Bektaşilerin “Ehl-i sünnet ve cemâ’ata hücûm etmek” niyetinde olduklarını

vurgular ve “ol tâife-i pür-dalâldahi Etmeydânı nâm mahall-i bed-fi’âle cem’ olup yuf

borusu çalarak” ortalığı kızıştırmaktadırlar der. (Beyhan, 2001:19-20) Yine nakledildiğine

göre isyan sırasında Bektaşi babaları, yeniçerilerin önlerine düşüp, “Arkadaşlar, bıkkınlık

getirmeyin.Ocağın adı kıyamete kadar kalkmaz. Göreyim sizi. Hacı Bektaş Ocağını

uyandırın.” diyerek onları tahrik etmişlerdir. (Ahmed Cevdet Paşa, 2011:419)

 Bu bağlamda 7 Temmuz 1826’da kanunnamesi çıkarılan Asakir-i Mansure-i

Muhammediye ordusuna yeniçerilerin ve Bektaşilerin sızmalarının önlenmesi için tedbir

alınması istenmişti. Ancak bir süre sonra hükümetin elde ettiği istihbarat yeni kurulan

orduya yeniçeri taraftarı Bektaşi zabitlerin sızdıkları ve orduyu bozmaya çalıştıkları

yönündeydi. Bunun üzerine takibatlar daha da sıkılaştırıldı. Yeni orduya katıldıkları tespit

edilen ve fesat çıkarmak üzereyken önü alınan yeniçerilerden 800’ü Sakız, Midilli ve

Bozcaada gibi yerlere gönderilip Bektaşilerin temizlenmesine bakılması istenmişti. Bu

arada köşede bucakta kalmış olan yeniçeri bakiyelerinin İstanbul’da bir takım kötü

hadiselere ve söylentilere sebep oldukları anlaşılıp dikkat ve ihtimam göstermeyen İhtisap

Ağası Mustafa ve adamları da sürgün edildi. Bununla birlikte devletin Bektaşilerin askerle

ilişkisinden rahatsızlık duymasının bir başka sonucu yeni kurulan Asakir-i Mansure

ordusunun Mevlana Celaleddin-i Rumi’nin kudsiyetine havale edilip ordu şeyhliğine

Mevlevi meşayihinden birinin Mareşal rütbesiyle tayin edilmesiydi. Zira Yeniçeri

Ocağı’nda 99. Orta’da ikamet ettirilen Bektaşi babası Miralay rütbesinde bulunuyordu.

(Maden, 2015:192-193)

38

Ancak belirtmek gerekir ki yeniçerilerin, Bektaşi olarak nitelenmelerinin

tarikata intisapla alakası bulunmuyordu. Yeniçeri Ocağı’na asker olarak alınanlara Hacı

Bektaş Yolu’ndan ayrılmayacağına dair yemin ettiriliyordu. Ancak yeniçerilerin sadece

Bektaşi tarikatının müridi olmaları zorunluluğu yoktu. Keza Halvetî, Bayramî ve Nakşî

tarikatlarına intisap eden yeniçeriler de mevcuttu. (Maden, 2015:181) Bektaşiliğin Ocakla

bir anılmasının nedenleri farklıdır. Bektaşi vurgusunun Ocağın yemininden başlayarak

kıyafetleri, kazanları, yeniçeri ortaları gibi her yerde geçmesi onların Bektaşi olarak

görülmelerine neden olmuş olabilir. Daha ayrıntılı bilgiler bir sonraki bölümün içinde

Yeniçerilerin Toplumsal İlişkileri alt başlığında bulunabilir.

39

3. YENİÇERİLİĞİN KALDIRILIŞININ SOSYAL SONUÇLARI

Yeniçerilerin 16. yüzyılın sonuna doğru başlayan niceliksel büyümesi doğal

olarak Ocak üyelerinde niteliksel anlamda bir değişimi de beraberinde getirmişti. Bu

kapsamda onların sosyal ilişkileri ve bu ilişkilerde korudukları askeri pozisyonları

toplumsal anlamda oynadıkları rolü de kritik hale getirmiştir. Ocağın kaldırılması ile

birlikte Osmanlı düzeninde yaşanan değişimler de Ocağın, daha doğrusu Ocak

mensuplarının bu kritik rolünün görünür olmasını sağlamıştır. Nitekim Osmanlı’nın

değişen yapısının ilk nesillerinden olan Yeni Osmanlıların içinde de buna değinenler

çıkmıştır.

Osmanlı yönetiminde 17. yüzyıl ile birlikte kendisini göstermeye başlayan bir

bürokratik sınıf vardır. Devlet yönetimindeki bu ayrım özellikle devlet işlerinde, İslam

hukuku alanında yetkin olan ulema ile ehl-i kalemin farklılaşmasını da beraberinde getirdi.

Zamanla derinleşen bu ayrımı Cevdet Paşa iki nedenle açıklar; bunlardan birincisi olaylar

ve kişiler üzerindeki hâkimiyetin önemini artırması, ikincisi de fermanlardaki artışlarla

birlikte Osmanlı anayasal hukukunun karmaşıklaşmasının ve dış ilişkilerin devlet için

öneminin giderek artması. (Mardin, 2015:159)

Tez konusu dönemin de dâhil olduğu 19. yüzyılın bir reform çağı olmasının

yanında en önemli özelliği bu reformların kültür ve medeniyet değişimini zorlamasıdır.

Yani reformlara olan ihtiyaç kültür ve medeniyet öğelerine dair değişimleri de zorunlu

kılmaktaydı. Aslında bu durum bir kısır döngü olarak okunabilir. Osmanlı tarihinde reform

ihtiyacının dayanılmaz noktalara gelmesi kaybedilen savaşların ve toprakların neticesidir.

Hem ekonomik hem de toplumsal sinir uçları bu kayıplarla sürekli tahrik edilmekteydi.

Ancak Türkler gaza mücadeleleri ile yüzlerce yıl Avrupalılarla karşı karşıya gelmişken

şimdi çıkıp reformlara temel olarak batı medeniyetine müracaat etmek zorlaşmaktaydı. Her

40

şeye rağmen reforma girişen devlet erkânının aksine olarak halk da bu reformlara sırtını

dönmekteydi. Bu sürünceme de nihayetinde uzun süren bir kavga çağını ya da reform

çağını yaratmıştır. Bu doğrultuda reformist bir padişah olan II. Mahmud’un adının gâvur

padişaha çıkması halk ile reformlar arasındaki muhabbeti özetlemektedir. (A. Özcan,

1995:35)

19. yüzyıl da Osmanlı yönetici kadroları ile halk arasında yaşanan ciddi

kopuşların dönemidir. 18. yüzyıldan bu yana sadaret ehlinin topluma başka bir dünya

çizme gayreti aşikârdır. Nitekim giderek bu işe devletin cebrî uygulamaları da dâhil oldu

ve tarihçilerimizin ‘imparatorluğun en uzun yüzyılı’ dediği o hareketli yüzyıl kendine has

bir dönem olarak tarih sahnesinde yerini aldı. Sadaret ehli ile halk arasında sosyo-kültürel

farklılıkların olduğunu her dönem için kabul edebiliriz. Ancak son dönemde din ve siyaset

bizzat bu çatışmanın müteharrik bir unsuru olmaya başladı. Osmanlı yönetici sınıfının son

dönem politikalarının temel felsefesi olan ve Faroqhi’nin “Osmanlı pragmatizmi” (Faroqhi,

2013:91) dediği maslahatçı tavır kaybedilen savaşlar, terk edilen topraklar, gerçekleşen

mülteci akınları ve artan fiyatlar ile halkı boğuyor ve onlara karşı muhalif bir tabanın

doğmasına neden oluyordu. Bu bağlamda muhalif tabanın önemi de türk tarihçiliğinde

tartışılan bir konudur. Yeniçerilerin Osmanlı toplumunda ve muhalefet kültüründeki yeri

önemlidir.

3.1 Yeniçerilerin Toplumsal Yeri

3.1.1 Yeniçerilerin Toplumsal Rolüne Dair Yaklaşımlar

‘Ramazan’ın 15. günü ocaklılar kadim âdet üzere saray mutfağından verilen baklavayı alıp

aralarından yağma ettiler. O gün bir ihtiyar adam, yedi yaşındaki torunuyla bu baklava alayını

seyrederken, oruç yemekle iftihar eden bu yeniçeri güruhundan bir kaçı o masum ihtiyara

saldırarak dövmüşlerdi. İhtiyar da: ‘İlahî dergâh-ı kibriyandan dilerim ki bu kavmi takımıyla

rû-yı arzdan kaldır. Gelecek ramazan-ı şerife yetiştirme.’

diye inledi. İşte bu beddua kabul olundu.

41

Ahmet Cevdet Paşa Yeniçeri Ocağı’nın kaldırılışını anlatmaya başlarken

yukarıdaki anekdotu aktarır. (Ahmet Cevdet Paşa, 2011:413) Tabi burada Ocağın ilgasının

bu bedduadan olmadığını bilsek de bu hikâyenin yeniçeriliğin yüzyıllar boyu sürüp gelen

serüvenlerinin bir yansıması olduğu dikkate alınmalıdır. Zira bu bölüm altında göstermeye

çalışılacağı gibi gibi yeniçeriler sosyal ve ekonomik ilişkileri ile Osmanlı düzeninde

yerlerini alırken bu durum çok çeşitli yorumlara, çıkarımlara sebebiyet vermiştir.

Ocağın tarihsel sürecinin Osmanlı kaynaklarında ve Cumhuriyetin ilk

yıllarında genel itibariyle yeniçerilerin giderek bozuldukları kabulüyle anlatıldığı işlendi.

Nitekim bu bozulmayla birlikte yeniçerilerin modern atılımlar karşısında geleneksel yapıyı

koruyan cephenin güçlü bir sesi olduğu da söylenirdi ki böylece modern atılımların önüne

tarihsel bir mani veya bahane konmuş olunuyordu. Bu manada yeniçerilerin toplumsal

rolünün bozulma ile birlikte ele alınan yönlerinin de tekrardan gözden geçirilmesi

gerekmektedir. Yine ilk bölümde görüldü ki yeniçerilerin geleneksel Osmanlı tarihçilerinin

yaklaşımında olduğu gibi toplumdan ve pazardan ve hatta Türk-Müslüman unsurdan

mücerret bir askerlik düzeni söz konusu değildir. Nitekim yeniçerilerin pazarla ve halkla

ilişkisi birçokları tarafından alt sınıfların politik sesi olması rolünü bile söz konusu

etmiştir. Ancak yeniçeriler sonrası, ulema-yeniçeri-halk üçlüsünden oluşan muhalefetin

sesinin eskisi gibi olmadığına da vurgu yapmak gerekir.

Kendilerini Osmanlı’yı hasta adam olmaktan kurtaracak reformcular olarak

gören Yeni Osmanlıların Osmanlı tarihine bakışında ve temel felsefelerinde de bu nedenle

ilga hadisesinin önemli bir yeri vardır. Yeni Osmanlılar 1826’da yeniçerilerin ortadan

kaldırılması ile birlikte, Osmanlı siyasi siteminde Bâb-ı Âlî bürokratlarının gücünü ve

nüfuzunu dengeleyecek birleşik bir toplumsal zümrenin kalmadığı inancında idiler. (Namık

Kemal, 2014:151) Namık Kemal 14 Eylül 1285 tarihli ve ‘Usûl-i Meşveret Hakkında

42

Mektuplar-I’ başlıklı makalesinde bu hususu şöyle açıklar: “Devlet-i Aliye ta yeniçeriler

kalkıncaya kadar yine irade-i ümmet ve binaenaleyh bir nev’-i usûl-i meşveretle idare

olunurdu. Meb’ûsâna vereceği hakk-ı nezareti, ahali bi’n-nefs kendi icra ederdi.” (Namık

Kemal, 2014:161) Namık Kemal’e göre Osmanlı sistemi esasen ulemanın

hükümde/yasamada, padişah ile vezirlerin yürütmede ve halkınsa silahlı gücü(yeniçeriler)

yanına alarak yürütmenin faaliyetlerini kontrol etmede oynadığı rol itibariyle “hürriyetin

derece-i ifratına varmış bir hükümeti meşruta” olarak nitelendirilebilirdi. (Namık Kemal,

2014:105) Bu noktada Keçecizade de devlet yönetiminde yeniçerilerin elimine edilişini ve

bürokrasinin devamını çok güzel ifade eder: (L. Doğan, 2000:56)

Bizler üç taife idik: Biri ulema, biri ricalü ketebe, biri ocaklı. Üçümüz de mürur-ı ezmine ile

bozulmuş idik. Ocaklıdan farkımız bu ki biz i’tiraf-ı kusur idüp şevketlü padişahımızın afv ü

merhametine sığınup oturduk Anlar bulundukları hale mu’telif olmayup dürlü dürlü hıyanet ü

habaset eylediler. Anınçün mevla-ı müte’al kahr ü tedmir eyledi. Biz i’tiraf-ı kusûr ile

kurtulduk.

Bu noktadan bakınca yeniçerilerin güç kaybetmesiyle birlikte diğer sınıfların

önemini kaybedeceğini tahmin etmek zor değildir. Yani yeniçerilerin kaldırılmasıyla

birlikte ulemanın ve halkın politik söyleminin güçlü bir ses olarak zikredilmesi

zorlaşmıştır. Nitekim 1829’da Hariciye Nazırı Pertev Efendi devleti oluşturan dört temel

sınıfı sayarken artık ulemayı zikretmeye bile gerek görmemiş ve öncelikle ‘seyfiye’ ve

‘kalemiye’yi dikkate almıştır. (Mardin, 2015:171) Ocağın ilgasının hemen ardından böyle

bir yaklaşımın getirilmesi tesadüf olamazdı.

Yeniçerilerin halk ile bu şekilde bir yakın ilişkisinin olması bazı yazarlar

tarafından farklı yorumlanabiliyordu. Bu anlamda ocak üyelerinin, Osmanlı düzeninde pek

sesi çıkmayan reayanın sesi olduğunu ve bu ilişkinin klasik düzenin getirdiği gelenekselci,

statik yapıyla birlikte kökleşerek bağnaz ve modernliğe kapalı bir bütünlük yarattığını

ifade eden yazarlar olmuştur. Bu bağlamda Niyazi Berkes yeniçeri, esnaf ve ulema

43

üçlüsünü Osmanlı modernleşmesinin karşısında yer alan geleneksel güçler olarak

görmektedir. (Berkes, 2011:118)

Bu bakımdan Kafadar da yeniçerilerin İstanbul’un alt sınıfları ile ilişkisine

vurgu yapıyor. Kafadar’a göre erken dönem Osmanlı’da yeniçerileri iktisadi faaliyetten

alıkoyacak bir sorgulama ve eleştiri olmamıştı. Yani yeniçerilere pazarda faaliyet

göstermesi noktasında müsaade verilmişti. (Aktaran Üstün, 2002:21) Cemal Kafadar yine

farklı bir çalışma ile “yeniçerilerin ticarileştirilmesi” hususuna vurgu yapmıştır. Kafadar’ın

görüşü yeniçerilerin “lümpen esnaf” olarak küçük bir grup olarak kaldıklarıdır. Yani daha

çok küçük esnaf olarak hamallık, manavlık, kayıkçılık yaptıklarını ifade ediyor. (Kafadar,

1981:80-91) Quataert ise yeniçerileri işçilerin silahlı gücü olarak görüyor ki ona göre ilga

da bir nevi işgücüne karşı yapılmıştı. Bu açıdan Quataert’in zaten yeniçerilerin halk ile

ilişkisine önem vererek eserini yazdığını vurgulamak gerekir. Çünkü Quataert niyetini

açıkça ifade ederek “bu kitap ne kadar eksik olsa da Osmanlı tarihine halkı katmak için

katkıda bulunuyor” demektedir. (Quataert, 2013:297) Quataert, yeniçerilerin ekonomideki

rollerine dair alıntıların genelde devletin tarih yazıcılarının(özellikle Esad Efendiyi

eleştiriyor) eserlerine dayandığından yakınıyor. Doğal olarak ilgayı meşrulaştırıcı bir

girişim olarak da ekonomik anlamda yeniçeri faaliyetlerinin, aleyhte örneklerden aktarılan

tek yanlı bir üslubu olduğunu vurguluyor. (Quataert, 2013:28) Bu bağlamda Donald

Quataert de yeniçeriler hususunda bize ekonomik ve sosyal bir çerçeve çizen

tarihçilerdendir. Özellikle 18. yüzyılın tamamı ve 19. yüzyıl başı vurguladığı alanlardır.

Quataert’e göre yeniçeriler 1740’tan itibaren ekonomik ve politik çıkarlarını gözetmeye

başladılar. Ancak neden 1740 ile başladığı konusunda ciddi bir açıklama göremiyoruz.

Ancak Quataert ve Kafadar’ın birleştiği bir husus var ki o da yeniçerilerin esnafın alt

kadrolarını oluşturduğu konusudur. Bu bağlamda yeniçeriler şehrin dışından gelmiş ve

44

hayatta kalmaya çalışan tipler olarak karşımıza çıkabilmektedir. Ancak yine bu iki ismin

ayrıldığı net noktalardan birisi de Quataert’in yeniçerileri işçinin, alt sınıfın haklarını

koruyan bir grup olarak görmesi yanında, Kafadar ise yeniçerileri haraç toplayan

gangsterler olarak görebilmektedir. Suraiye Faroqi de yeniçerilerin kaldırılmasının alt

tabakanın güçsüzleşmesine neden olduğunu düşünenlerdendir. Yine ilga ile birlikte

yeniçeriler ile padişahın bürokrasi karşısında birleştiğini söylemektedir ki bu noktada 31

Mart vakasının da iyi bir örnek olarak sunmaktadır. (Faroqhi, 2014:297)

3.1.2 Yeniçerilerin Toplumsal İlişkileri

Bahsedilen Osmanlı klasik düzenini uzun süre ayakta tutan, halkın yaşam tarzı

ve kültürünün değişime dair gelenekçi ve tutucu tavrıdır. Esasen bu durum İmparatorluk

yöneticilerinin de korumaya çalıştığı bir husustur. Ancak bu yapının devlet adına kendi

içinde kırılma ve aksamaları ile birlikte Avrupa’da yaşanan değişimler ve gelişimler artık

devlete yani saraya ve Bab-ı Ali’ye güçlü bir değişimi hissettirmiştir. Yani artık klasik

düzen/nizam hususunda daha sert yorumlar ortaya çıkmıştır. Nitekim ilga öncesi

Osmanlı’da yaşanan en ciddi zihni kırılmalardan birisi de nizam kavramı üzerine

olmuştur. Nizam dediğimiz ve batı literatüründe mukabilini status quo olarak

görebileceğimiz olgu, saray tarafından yenilenmeye veya yeniden yorumlanmaya

zorlanırken burada ortaya çıkan en büyük sorun da geleneksel yapının yukarıda bahsedilen

toplumsal unsurlarıydı. Bu doğrultuda söz konusu unsurların nasıl bir ilişki içerisinde

olduğunu inceleyerek daha net bir profil çıkarabiliriz.

Mardin’in ifadesiyle “Tipik bir Osmanlı vatandaşı”, muhtemelen, yönetim

mekanizmasının bir parçası olmaktan ziyade, bir loncanın üyesi idi. (Mardin, 2015:188)

Yani asker olmanın yanında bir lonca üyesi olarak da yeniçeriler tipik vatandaş

olmaktaydı. Özellikle 18. yüzyılda başlayan yeniçeri ve lonca yakınlaşması ile birlikte

45

yenileşmeye muhalefet bu anlamda daha bir güçlenmiş ve toplumsal bir taban bulmuş

oluyordu. Bu bağlamda yeniçeriler ise vergiden muaf olarak padişaha bağlı kapıkulu

ocaklarının piyade kısmıdır. Esnaf ve yeniçerinin tek bir kişinin kimliği haline dönüşmesi

ise güçlü bir reaya demek olup yeniçerilik kurumunun bozulmasının hem bir sebebi hem

de bir sonucu olarak sunulmaktadır. (M. K. Kaya, 2013:190)

Osmanlı tarihi çalışmalarında yeniçerilerin topluma karışması genel olarak

maddi sıkıntılar ve pazarda iş tutma girişimleri ile başlatılıyor. Toplumun yeniçerilerle

münasebet kurmak istemesi ise de genel olarak Ocak ehline sağlanan vergi muafiyetinin

çekiciliği ile açıklanıyor. Yani temelde var olan vurgular genel olarak iktisadi yönlüdür.

Tabi bunun yanında yeniçerilerin evlenerek toplumun içine girmesi gibi sosyal ilişkilere

vurgular yapılsa da esas vurgu iktisadi bağlamda yapılmıştır. Ancak bu tarz bir yaklaşımla

bazı noktaları açıklamakta aciz kalabiliriz. Mesela 1826 sonrası hiç bir ekonomik faydası

olmamakla birlikte tam tersine bir tahkikat ve takibat sebebi olan yeniçerilik, az da olsa

neden ve nasıl kendini gösterebilmiştir? Nitekim halk içerisinde yeniçeri unvanlarının yer

yer 1835’lere kadar kullanıldığını da biliyoruz. (Üstün, 2002:30) Ekonomik ilişkilerin

ötesine geçen ve yüzyıllarca süren bir ilişkinin derinliği burada kendisini gösterir

niteliktedir.

Yeniçerilerin halkın her türlü kesimiyle ilişkide olmasında en önemli rollerden

birisini de kahvehaneler oynamıştır. Esasen kahvehaneler yeniçeriler ile halkın ilişkide

olduğu en temel sosyal kurum olarak görülebilir. Bu kahvehanelerde ise eskiden beri

toplumun orta ve alt sınıfları bulunmuştur. Son dönem yeniçeri esameleri üzerine yapılan

bir çalışmada da yeniçeri esamesi sahibi olan büyük bir kesimin İstanbul nüfusunun orta ve

alt sınıflarını oluşturduğunu müşahede ediyoruz. (Sunar, 2010:78) Bu kesimlerden yeniçeri

esamesine yönelme olmasının birçok nedeni olabilir. Ancak temel sebepleri arasında

46

yukarıda bahsettiğimiz gibi hem vergiden kurtaran bir maske edinmek hem de arada bir

gerçekleştirilen İstanbul’u yeni göç etmiş bekâr ve gündelik işlerde çalışan alt tabaka

mensuplarından temizleme girişimlerinden muaf olma isteği sayılabilir.

Yeniçerilerin sadece başkentte değil, yasakçı ismiyle vazifeli olarak

Anadolu’da da bulunduğunu biliyoruz. Bu bağlamda devletin yasakçıları kendi

yerleştirmesi, taşrada bir nevi yeniçeri halk kaynaşmasına kendisinin müsebbip olmasını

sağlamıştır. Zira bu askerî kapıkulu zümresi vergisiz, maaşlı bir zümre olarak halkın

nazarını celp etmiş ve halk tarafından yeniçeri zümresiyle ilişkinin kârlı yanı hemen

kullanılmak istenmiştir. Bu durumun sadece Anadolu’da değil Osmanlı coğrafyasının

birçok yerinde müşahede edildiğini söylemek de mümkündür. Nitekim Faroqhi, Kahire’de

1730’lara gelindiğinde bir askeri birlikle bağlantısı olmayan tek zanaatkâr grup

gayrimüslimlerdi diyor. (Faroqhi: 2011:194) Yani Müslüman Arapların hemen hepsi kendi

locasına uygun bir yeniçeri ilişkisi kurmuştu. Tabi burada Yahudi ve Hıristiyanlardan

oluşan terzi, kuyumcu ve kürkçü grupları askerîleşememiştir. Ancak belirtmek gerekir ki

hiç bir zaman loncanın toplu olarak askeri bir birliğe katılması söz konusu değildir. Sadece

bireysel kararlar söz konusu olmuştur. Kahire’de görülen bu durum Şam ve Halep’te de

mevcuttur. Bunun gibi arap şehirlerinde esnaf ya yeniçeri kökenlidir ya da yeniçerinin ta

kendisidir. (M. K. Kaya, 2013:193) Buralardaki mezkûr ilişkilerde korunma veya gücü

koruma ilişkisi etkilidir. Nitekim siviller, korunmak amacıyla Ocağa girmek istiyor, buna

karşılık yüksek miktarda giriş bedeli ödüyorlardı. Ölüm durumunda, miras konusu mallar

ocak ve mahkeme kayıtlarında bulunduğu için, mirastan yaklaşık onda bir kadar pay

ödeniyordu. Ölen kişinin korunmasını üstlenmiş olan ocaklı taifesi de söz konusu kişinin

terekesini mühürlüyor, kadı huzurunda mirasın paylaşılması işini sonuna kadar takip

ediyorlardı. (Faroqhi, 2006:716) İlişkilerin karışıklığı dolayısıyla net bir tablo çizmek

47

zordur. Nitekim Halep ve Şam’da yeniçerilerle lonca üyeleri arasında kıyasıya hizip

mücadeleleri yaşanmakta idi. Taraflar arasındaki çatışma, iktisadî hayat üzerinde

hâkimiyet kurma amacına dayanmakta idi. (Baş, 2014:348) Buradaki ilişkilerin devamlılığı

veya kesin hatları olmasa da bu aşamada bir ilişkinin olduğu bizim için yeterlidir. Hatta bu

ilişki için yaygın bir özellik gösteriyor da diyebiliriz. Zira Şam’da ilgaya karşı tepki,

toplumun birçok kesiminden ortak olarak gelmiştir. Yani sadece askeri unvanları olanlar

değil işçi, tüccar, zanaatkâr gibi farklı kesimlerden tepkiler de olmuştur. (Üstün, 2002:28)

Tabi bu tepkinin kısa sürede sindirilmesi yaygın olan ilişkinin derinliği hakkında da

şüpheler uyandırmaktadır.

Askeri bir zümrenin kaldırılışının Osmanlı toplumsal hayatındaki etkisinin

genişliği yeniçerilerin sadece kışladan savaşa gidip gelerek hayatlarını sürdürmediğinin ve

bir düzenli ordu olarak yalnızca askerlikle münasebetinin olmadığının en açık

göstergesidir. Zira ilga sonrasında Türk müziğinden, giyim kuşamından tutun da Osmanlı

milletler sistemindeki dengelere kadar toplumun hemen her yönünde ciddi değişimler

görülmüştür.

Aslında yeniçerilerin yüzyıllar boyunca halkın arasına ne derece yerleştiğini,

yapılan propaganda faaliyetlerinin yoğunluğundan da anlayabiliriz. Osmanlı tarihinin o

zamana kadarki en yoğun propaganda faaliyetlerinin yürütülmesi bu açıdan halka dair bir

şeye dokunulduğunun ve bunun verdiği bir çekincenin olduğunun da bir nevi kanıtıdır.

Daha önce yapılmak istenen reformlara gelen muhalif seslerden ve darbelerden de ders

çıkaran yöneticiler 1826’ya giden süreçte ve hemen akabinde ne yapılması gerektiğine dair

daha ciddi fikirler edinmişlerdi. Mesela 18. yüzyılın plastik aydınlanması olan Lale Devri

sert bir ayaklanma ile bitmiş ve sonrasında halk ile saray ehlinin arası açılmıştı. Bu

bağlamda alınacak kararların ve yapılacak reformların halkın ve özellikle o zamana kadar

48

yok edilememiş bir güç olarak yeniçerilerin gazabını celp etmemesine özen gösterilmiştir.

Devlet aklının bu dönemde dâhili ve harici meselelere dair alınacak kararlarda huzzar-ı

meclisin neredeyse yarısını ilmiye sınıfından doldurması da bu manada anlam bulmaktadır.

Nitekim karar alma sürecinde sorumluluğun dağıtılması ve kararın meşruiyetinin

sağlanması bu şekilde sağlanmış oluyordu. Sadaretin ilgaya giden süreçte her adımda

yeniçerilerle hocaları bir arada aynı mecliste tutmaya çalışması dikkat çekicidir. Bu şekilde

ele alındığında dahi Osmanlı’da halk ile reformların ilişkisinin pek hoş olmadığı

görülebilmektedir.

Bu bağlamda II. Mahmud zaten gelmesi muhtemel toplumsal taarruzları

önlemek için sürekli olarak cami, türbe ve tekke yaptırıyor, onarıyordu. Mevlevi ve Nakşî

tekkelerini ziyaret ediyordu. Dini meselelere dair fermanlar, hatt-ı hümayunlar ve

emirnameler yayımlatıyordu. Yine sahabe kabirlerine dair çalışmalar yürütüyordu. (Dilbaz,

2014:43) Bu açıdan bakıldığında II. Mahmud’un Sünni tabanlı bir kitleye yakınlık

göstermesinde, yeniçerilerle ilişkileri dolayısıyla Bektaşilerle mücadele başlatması ve buna

destek arıyor olmasının katkısı da yadsınamaz.

Daha önce Yeni Osmanlılar bahsinde değindiğimiz gibi yeniçerilerin halk ile

ilişkisi hususunda çok da romantik olmamak lazım. Yeniçerilerin anlatıldığı gibi halkın

içinde olması demek halkın bu grup için iyi niyetler beslediği manasına da gelmemektedir.

Halkın yeniçerilere de isimleri sürekli onlarla beraber anılan Bektaşilere de çok iyi niyetle

bakmayan bir yanı da vardı. Hatta bu şikâyetçi kısmın, yeniçeri taraftarı olan kısma nispeti

hususunda bir tahminde bulunmak da zordur. Nitekim bu konuda bir tahmine girişilmeyip

sadece yeniçerilerin halk içindeki bazı kötü muamele ve etkilerine değinilecektir. Ancak bu

bölüme girmeden önce bu konu hususunda faklı bir yorumu da aktarmak gerekir.

İmparatorluğun farklı bölgelerinden yeniçeriler hakkında yazılan resmi şikâyet metinleri

49

aynı olmasa da birbirine çok yakın şikâyetleri barındırmaktaydı. Bu duruma dikkat çeken

Üstün, birbirine uzak coğrafyalardan Osmanlı devlet adamlarınca yeniçerilere dair yazılan

metinlerde sürekli aynı olaylara aynı şekilde yer verilmesi ve yeniçerilerin tek elden

etiketleniyormuş gibi olması konusunda şüphelenmemiz gereken noktalara dikkat çekiyor.

(Üstün, 2002:26)

Yeniçerilerin bozgunculuğunun yanında onların organize bir tavra yatkınlıkları

işleri halk için daha çekilmez kılabiliyordu. Bu manada yeniçerilerin bazı adli

melanetlerine örnek vermek yerinde olacaktır. Devleti etkileyen her sosyal ve ekonomik

gelişme devletten ulûfe alan yeniçeri taifesini de etkilediğinden, taşrada birçok yerleşim

biriminde yeniçerilerin içine karıştıkları kanundışı davranışlar sıkça görülebilmekteydi. Bu

davranışlardan adam dövme, küfretme ve hançerle tehdit etme gibi bireysel olarak

yapılanları en basit olanlarıdır ki, önlenmeleri veya cezalandırılmaları kolay

görünmektedir. Ancak birkaç yeniçerinin örgütlenmesi ile yapılan toplu eylemler, devlet

yöneticilerinin başını fazlaca ağrıtacak en tehlikeli türdendi. Eşkıyalık yapan, ev, ahır ve

samanlıkları yakan, cinayet işleyip ismini değiştirerek başka bir şehirde Yeniçeri Ocağına

kayıt olan, şehir ayanı konumuna gelerek reâyâdan haksız yere vergi toplayan, zulüm

yapan ve haksız adam öldüren, bakire kızları zorla kaçıran, yakalanıp cezalandırılmak

istenirken kendilerini yakalamakla görevlendirilen rütbelilerin konağını basıp oradaki

insanları öldürebilen birçok yeniçeriyi arşiv belgelerindeki kayıtlarda görmek mümkündür.

Hamamdan çıkan kadınları zorla odalarına götüren, geceleri yol kesip insanları soyan,

odalarında şarap ve fahişe âlemleri yapan, ahlaksız kadınlara erkek kıyafeti giydirip gizlice

cinsel âlemler yapan yeniçerilerin, esrar gibi uyuşturucu kullanımları da söz konusu idi.

Hatta bu tarz karanlık eylemlerde ve bağlantılarda özellikle kahvehaneler kullanılmaktaydı.

(Çiftçi, 2010:45)

50

Yine mesela merkezi otoritenin güçlenmesi için Anadolu’ya yerleştirilen

‘yasakçı’lar bazen de taşrada bizzat karışıklık nedeni olmuştur. Örneğin 1727-28 ve 1797

senelerinde yeniçeriler İzmir’de birçok defa şehir muharebesine dönen taşkınlıklar

yapmışlardır. Bu durumun toplumun genelinde ve bilhassa Rum ahali üzerinde olumsuz

etkiler yaptığını tahmin etmek zor değildir. Nihayetinde şehir ileri gelenleri
2

ve esnafın

ittifakı ile yeniçerilerin nizam ve huzuru bozduklarından dolayı şehirden tard edildiklerini

bildiren 111 mühürlü bir arz-ı mazhar (manifesto) kaleme alınmıştır. (Ülker, 1991:27-28)

Yeniçerilerin toplumun hangi kesimi ile nasıl bir münasebet kurduğu merkezi

hükümet için de önemliydi. Mesela yeniçerilerin taşrada ayanlarla işbirliği yapacak

noktaya gelmesi merkezi hükümetin elini kolunu bağlayacak bir vakıa olmaktaydı.

Nitekim bu dengeleri korumak adına daha güçlü üst düzey paşalarla ve ayanlarla ilişkisi

olan yeniçerilere getirilen yaklaşımlar daha yumuşak olabilmekteydi. Aynı şekilde

yeniçerileri yanına çekmeyi başarmış bir ayana karşı da daha toleranslı olunmaktaydı.

(Üstün, 2002:37)

İmparatorluktaki Çeşitli Milletlerle İlişkileri

İlgayı önemli kılan en önemli husus, vakanın sonucu itibariyle klasik düzene

dair birçok değişimi de beraberinde getirmesidir. Bu manada klasik millet sistemindeki

yeri ve bu sistemin milletleri ile ilişkisi bağlamında yeniçeriler ayrıca konuşulması gereken

bir konudur. Yeniçerilerin Osmanlı millet sistemindeki yeri devşirme usulü nedeniyle

gayet kritiktir. Devşirme usulü sonraları kaldırılmış olsa da yeniçeriler toplumsal bir unsur

olarak milletler sisteminde denge kurucu bir güç olma özelliğini devam ettirmiştir.

Buradaki kritik fark, devşirme sonrası dış faktörlerin de devreye girmesiyle özellikle

2 mir, kaymakam, müderris -çok sayıda müderrisin olması ilginçtir- ve bunlara ek olarak yaklaşık 100 kadar esnaf vardır

51

yeniçerilerin azınlıklar aleyhine ve Müslüman-Türk lehine bir koruyucu pozisyonda rol

oynamasıdır.

Yeniçeriler gayrimüslimden devşirme alındıkları zamanlarda Osmanlı millet

sisteminin sentezi gibiydiler. Osmanlı devlet ve millet sistemi klasik yapısı itibariyle

Müslüman milletin üstün veya öncü tutulduğu bir yapıyı ifade eder. Dolayısıyla

Müslümanlara ait bayram kutlamaları, kandil geceleri, ramazan etkinlikleri gibi hadiseler

öne çıkabilirken diğer milletlerin dini bayramlarının -müsaade edilse bile- aleni ve ön

planda olmasına izin verilmezdi. Ancak bu açıdan bakıldığında Hıristiyan olarak

yetiştirilmiş olup çocuk yaşta devşirilen ve Müslümanlığı sonradan kabul eden

yeniçerilerin bazen eski dini geleneklerini devam ettirdiğini görebiliyoruz. Örneğin 16.

yüzyılın sonlarında Anadolu’daki Seyitgazi kasabasında kutladıkları böyle bir bayramları

vardır. Panayır düzenlenen, musiki eşliğinde sokaklardan geçilen ve Seyitgazi dergâhının

dervişlerinin de katıldığı bu bayram kutlamalarını yok etme girişimleri de sonuçsuz

kalmıştır. (Faroqhi, 2014:201) Ancak bu durumu daha önce değindiğimiz gibi devşirme

sistemi ile ocağa alımların yapıldığı zamanlara hasretmek gerekir. Sonrasında Ocak,

Türklerden müteşekkil olmaya başlamakla birlikte daha farklı bir kültürel ilişki ağı

oluşmuştur. Mesela Rumeli’deki yeniçeriler, Müslümanların gayrimüslim tebaa karşısında

tek koruyucu gücü olarak toplumsal ayrışmada da taraf olmuştur.

Yeniçerilerin ve esnafın 19. yüzyılın başından beri büyüyen ithalat ve tağşişler

sebebiyle ekonomi politikaları ile araları iyi değildi. Özellikle dış ticaretteki önemleri

nedeniyle sarraflarla, tağşişlerden dolayı da darphane-i amire ile araları iyi değildi. Her

ikisi de gayrimüslimlerin elindeydi. Özellikle sarraf olarak Rumlar, darphane yöneticileri

olarak da Ermeniler yeniçerilerin yıllar yılı gözlerine batıyordu. Zaten ortadan kaldırılana

kadar da yeniçerilerin başları bunlarla pek hoş olmadı. (Pamuk, 2012a: 220) Aslında bu

52

durum o dönem için sadece yeniçerilere has bir tavır sayılmaz. Nitekim Yeniçeri Ocağı’nın

ilgasına giden süreçte devlet erkanında da benzer bir tavrı görebiliriz. Ocağın ilgasına

dönük devlet erkanınca düzenlenen 28 Mayıs 1826 tarihli bir toplantıda Sadrazam’ın

yeniçerileri kötülerken aralarına Rumların bile karıştığını söylemesini Goodwin Yunan

bağımsızlık savaşının yarattığı etki olarak yorumluyor. (Goodwin, 2011:229) İlişkilerin

çatışmalı bir noktaya gelmesinde özellikle Rum tüccar sınıfının tahrik edici girişimleri de

önemli rol oynamıştır. Nihayetinde yeniçerilerin gayrimüslim tebaa ile münasebeti(sizliği)

o raddeye gelmiştir ki bir takım yeniçeriler İstanbul’da Rum halkının katline cevaz almak

için sadareti sıkıştırmışlardı. İran casusu Bektaşi Haydar Baba’nın sürgünü ve aralarında

meydana gelen anlaşmazlığa binaen İstanbul’daki Ermeni ve Rumların öldürülmeleri

yönünde yeniçerilerin talepleri olmuştu. (Baş, 2014:357)

İstanbul’da yeniçerilerle gayrimüslimlerin günlük hayata dair gerginlikleri

eksik olmuyordu. Tabii bu duruma yeniçerilerin kolluk kuvveti olarak bir takım toplumsal

rol oynadıkları vazifeleri de vesile oluyordu. Misal vermek gerekirse; İstanbul ve

havalisinin Ermeni ve Rumları, nikâh, evlenme ve düğün işlemlerini yapabilmek için

Yeniçeri Ocağı Kul Kethüdası Konağı’na başvururlar, belli bir harç yatırdıktan sonra,

burada görevli saraç başı tarafından kendilerine izin belgesi verilirdi. Bu sırada resm-i

arusiyye alınır, ancak bazen fazladan para talep edildiği olur, engellenmesi için uyarılar

yapılır önlemler alınmaya çalışılırdı. Bu tarz yeniçeri usulsüzlükleri alenen suça da

dönüşebiliyordu. Mesela Üsküdar’a bağlı Bakkal-ı Cedid Köyü’nden iki zimmînin bakire

kızlarını cebren kaçırır iken yakalanıp hapsedilen iki yeniçeri, Seddülbahir Kalesi’nde

kalebend edilmişlerdi. Bütün bunlar azınlıkların yeniçeriler aleyhine ve dolaylı olarak

Osmanlı düzeni aleyhine bir takım endişelerinin ortaya çıkmasına neden oluyordu.

53

Yeniçerilerin taşkınlıkları ve usulsüzlükleri o dereceye varıyordu ki bunlar

bazen toplumun milletlere ayrılmış yapısında derin acılar ve çirkinlikler olarak yer

ediyordu. Gayrimüslim reayaya yapılan tacizler veya usulsüzlükler genellikle diğer sosyal

ve dinî gruplara yapılanlar ile benzerlik taşımıştır. Yerlerinden ayrılmaları için haksız baskı

kurma, mirî rüsuma müdahale, fazladan vergi ve hizmet isteme, cizye tahsiline engel olma

veya hile karıştırma, zimmî kızlarını zorla kaçırma, kutsal kitaplarını okumaya engel olma,

resm-i arusiyye harcını fazlasıyla alma, öldürme ve tehdit gibi faaliyetler işlenen suçlardan

bazılarıydı. Yine mesela yeniçeri ve yasakçı taifesi bir ara İstanbul Fener Kilisesi

rahiplerinin İncil okumalarına dahi müdahale etmişlerdi. (Baş, 2014:356)

İlgaya giden süreçte Rumları ve diğer azınlıkları Pax Ottoman aleyhine tedirgin

edecek uygulamalardan birisi de güvenlik amacıyla silah toplanmasıdır. Şehirlerde

güvenliğin sağlanması için özellikle Müslüman olmayanlar için sık sık başvurulan bu işlem

1822’de Ankara’da Rum ve Ermeniler için de uygulanmıştır. (Çadırcı, 1980:58)

Yine mesela ilga sonrası hazinede oluşan yeni ordu giderlerinin karşılanması

için ek gelir kaynağı arandığında ilk başvurulan uygulamalardan birisi de gayrimüslim

tebaaya cizye zammı yapılmasıdır. (Cezar, 1986:247)

Tüm bu ilişkiler Avrupa’dan yayılan milliyetçilik akımları ile birleşmeye

başlayınca işler daha bir sarpa sarmıştır. Bu bakımdan milliyetçilik meselelerinin

Avrupa’da ticari bir etkinlikle merkantilizm sonrası ortaya çıkması gibi Osmanlı’da da

benzer bir gelişimi müşahede edebiliriz. Özellikle batı dünyasının belki değişen yapısı

itibariyle kapitalist dünya ekonomisinin İmparatorluk ile ilişkisi her çağda gayrimüslim

tebaa ile yoğunlukta olacak şekilde sürmüştür. Vakıa bu durum karşı dünyada yani Batı

dünyasında yaşanan bir değişimin, ana unsur olan Türklerden önce bu kesim tarafından

bilinmesine de olanak vermiştir. Hatta sonrasında da Balkanlar ve Batı Anadolu’daki

54

tarımsal üretimin ticaret yoluyla Batı Avrupa’daki üretim ve tüketim ağına dâhil olması da

Osmanlı’nın kapitalist dünya ekonomisine katılımını sağlamıştır diyebiliriz. (Çakmak,

2011:74) Bu bağlamda Osmanlı merkez eyaletlerindeki ticaret burjuvazisinin önemi de

büyüktür. Nitekim diğer azınlıklar içinde nispeten ticareti daha aktif kullanan ve

milliyetçilik hareketleri doğrudan doğruya Osmanlı İmparatorluğu’nun toprak bütünlüğüne

karşı olan Rumlar da bu süreçte ilk sırada gelmekteydi. Burada sadece tüccarları ile öne

çıkan Yunanlılar mevzu bahis edilemez. Balkanlarda yayılan milliyetçilik olaylarında

genel olarak bölgenin iktisadi anlamda batıyla ilişkisi rol oynamaktaydı. Bu bakımdan ilk

elden batı ile ilişkileri yakın olan Sırplar, Bulgarlar, Arnavutlar da Yunanlılar gibi tarihin

akışı içerisinde İmparatorluğun başını ağrıtan ilk milletlerden olmuşlardır.

1774 yılına kadar Karadeniz bir Türk gölü olarak Osmanlı gemilerine imtiyazlı

idi. Tarihsel süreçte bu durumdan en çok faydalananlar da Rum gemiciler olmuşlardı.

Ancak 1768-74 savaşında Osmanlı’nın yenilmesi ile birlikte Rus gemileri deniz ticaretinde

söz sahibi olmaya başladı. 1774 Küçük kaynarca anlaşmasından sonra Karadeniz ve

Akdeniz’de ticaret yapan Rum gemileri, vergilerden kurtulmak için Rus bayrağı altında

faaliyet göstermeyi tercih ediyorlardı. (Çadırcı, 2013:112) Nitekim bu durumu gören I.

Abdülhamid duruma müdahale etmek için girişimlerde bulunurken Rusya hiç bir ticari

amacı olmaksızın Ege kıyılarında açtığı konsolosluklarla halkı kışkırtmaya çalışıyordu.

Yani Rumlar, Ruslar ve bunlardan şikâyetçi bir Türk tüccar sınıfının oluşumuyla birlikte

bir cepheleşme başlamıştı. Durumlarını korumak isteyen Rum gemiciler de Rus bandırası

altında işlerini yürütmeye devam ettiler. Yunan ticaret filolarının faaliyetleri de

nihayetinde 1821’deki Yunan Ayaklanmasının ekonomik altyapısını oluşturdu. (Faroqhi,

2013:93) Bu bakımdan Yunanlıların Avrupa’dan geniş destek görmelerinde ticari anlamda

oynadıkları rolün önemi ve Avrupa’ya yayılmış bir zümresinin olmasının katkıları

55

yadsınamaz. Hatta Yunan ihtilalinin içteki çeteler ve örgütlenmeler kadar belki daha da

fazla olacak şekilde yurtdışından destekle başladığı açıktır. (Ortaylı, 2015:87) Bu

bakımdan mesela David Urquhart’ın da bir İngiliz olarak gelip süreçte rol oynadığını

hatırlamakta yarar vardır.
3

Yine mesela ilgaya giden yolda etkileri olan ve Yunan

Ayaklanması’nı örgütleyen Filiki Eterya adlı örgüt de 1814 yılında Rus egemenliğinde

olan ancak Rum tüccarların da yerleştiği Odesa’da kurulmuştur. Sadece bu da değil,

Osmanlı sanayi ve ticaretinin 1760’a kadar olan zenginliği 19. yüzyılda Balkanlar’da

görülen diğer ulusçu hareketlere de zemin hazırlamıştı. Ortaya da daha çok kentlerde

biçimlenmiş farklı bir toplum çıkmıştı. (Faroqhi, 2014:274) Rusya ticari filosu da büyük

ölçüde Rum armatörlerden meydana geliyordu. Hatta Rum armatörler tüm dünya ile ilişki

içindeydi ve Londra’dan, Trieste’ye, Leipzig’den Viyana’ya kadar tüm Avrupa’da

yerleşmiş durumdaydılar. (Ortaylı, 2015:86) Müslüman halkın ve yeniçerilerin de

gözünden kaçmayan bu gelişmeler nihayetinde toplumda nefrete dayalı bir altyapı

oluşturmaktaydı.

Yeniçerilerin Osmanlı yöneticileri Küçük Kaynarca’dan itibaren bu durumun

farkına varmaya başlamışlardı. Hıristiyan tüccarlar da Avrupa ekonomisiyle bütünleşmenin

suç ortakları olarak görüldüğünden, Müslüman-Türk bir burjuvazi oluşturulması aynı

zamanda, bu bütünleşmenin aleyhinde geliştirilen bir politikaydı. (Faroqhi, 2013:105) 19.

yüzyılın başlarında çoğunu Müslüman olmayanların oluşturduğu yerli tüccara ‘Beratlı

Tüccar’ Avrupa devletlerinin tüccarlarına da ‘Müstemin Tüccar’ deniliyordu. Müstemin

tüccar, ticaret anlaşmalarıyla elde ettiği kolaylıklardan rahatlıkla yararlanıyordu. Gümrük

ve benzeri başka kolaylıklar dolayısıyla Osmanlı uyruklu gayrimüslim tüccarlar da

müstemin tüccarlara tanınan imkânların daha iyi olduğunu görüyorlardı. Nihayetinde ya

3 Daha ayrıntılı bilgi için bkz. (Urquhart, 2014)

56

yabancı bir ülkenin vatandaşlığına geçiyorlar ya da herhangi bir elçilikten müstemin tüccar

muamelesi görecek bir berat alıyorlardı. III. Selim söz konusu ticari eğilimi görünce

duruma müdahale etti. Devlet adamlarına ticaret gemileri satın almalarını, yerli malı

kullanmalarını tavsiye ederken aynı zamanda da 1802’den başlayarak yabancı ülkelerin

Akdeniz kıyı şehirlerinde konsolosluklar açıyordu. Nihayet müstemin tüccar olma

eğilimini de önlemeye çalışarak Osmanlı uyruklu gayrimüslim tüccara “Avrupa Tüccarı”

unvanı ile müstemin tüccarların imkân ve kolaylıklarını sağladı. (Çadırcı, 2013:7) Aynı

şekilde II. Mahmud da daha sonra Müslüman tüccarlara “Hayriye Tüccarı” namı ile bu gibi

kolaylıklar sağlayacaktı. Böylece İmparatorluğun ana unsuru olan Türkler de azınlıklarla

birlikte Avrupa ticaretinde boy gösterme imkânına sahip olabilecekti. Bir bakıma ticarette

oynanan köşe kapmaca bir nevi yaklaşan milliyetçilik kavgalarının da habercisi

olmaktaydı.

İlgaya giden son elli yıllık süreçte yaşanan bu olaylar ve ticari gerilimler

önemlidir. Zira yeniçerilerin limana haraç yoluyla el koyma, gemilere balta asma usulleri

ile ticareti takip ettiklerini ve hatta bizzat yönettiklerini biliyoruz. Bu bakımdan,

müslim/gayrimüslim tüccar rekabetinde Müslüman millet lehine koruyucu rolü edinmeleri

bu bağlamda da önemlidir. Yani ilga ile birlikte durumun alacağı vaziyeti tahmin etmek

dönemin yöneticileri için zor olmalıydı. Nihayetinde merkezin ilga sonrası ne ile

karşılaşacağı tam olarak kestirilemiyordu. Nitekim yayınlanan Hatt-ı Hümayun’ların

dilindeki korku ve tedirginlik de bunu açığa vurmaktadır. (Üstün, 2002:52)

İlgaya tepki bağlamında Amasya, Ankara, Kayseri, Niğde ve Konya’da pek

sorun olmadan yeni düzene uyum sağlandığını öğreniyoruz. Ancak Edirne’de toplumun

birçok kesiminde ilga kararına karşı tepkiler geliyor. Aynı şekilde İznik ve Maraş’ta

(Üstün, 2002:54-58) da yeniçerilerin bir nevi temizlenmesi yaklaşık bir yıl sürmüştür. Şam

57

da ilgaya karşı tepki veriyor. Ancak halk ile yeniçerinin çok organik bağlarının olmaması

ve yeniçerilerin şehir duvarlarının dışında konumlanmış olması (Üstün, 2002:68) sebebiyle

yerel yönetim, halkı kendi yanına, diğer bölgelere nazaran daha kolay çekmiş ve

yeniçerilerin gücünü kırmıştır.

Çirmen’de yani bugünkü Yunanistan’ın Ormenio idari biriminde yeniçerilerin

ortadan kaldırılmasına dair yerel yönetici olan Esad Paşa serzenişte bulunuyor ve küçük

bölgesinin stratejik açıdan sıkıntılı olduğunu ifade ederek öyle ya da elinin altındaki

önemli bir askeri gücün tasfiyesi ile kötü bir vaziyete düşeceğini ifade edip askere

yazdırma hakkını talep ediyordu. (Üstün, 2002:62-63) Zira oluşacak askeri güç eksikliğini

gidermesi gerekiyordu. Buradan anlaşılacağı gibi yeniçeriler politik anlamda sıkıntılı yıllar

geçiren Balkanlarda, İmparatorluğun diğer bölgelerindeki gibi görülmüyordu. Bu bölgede

hem yerel yönetici hem de halk için batı karşısında teminat rolü oynuyordu. Tabi bu

durumun istisnaları da yok değildi. Mesela 1806 Sırp vakası bunun örneğidir.

Yeniçerilerin Sırp ayaklanmasına giden yolda da tetikleyici rolleri vardır.

Yeniçerilerin oradaki varlıkları merkezi otorite lehine düşünülmüş olsa da ilerleyen süreç

çatışma ortamını derinleştirmişti. Osmanlı Devleti Sırbistan topraklarında hâkimiyetini

güçlendirmek için bölgeye 18. yüzyılın ilk yarısında çok sayıda yeniçeriyi yerleştirmişti.

Yüzyılın ortalarından itibaren Sırbistan bölgesinde ve özellikle de Belgrad sahasında

yeniçeriler kendilerine ait çok sayıda çiftlik kurmayı başarmışlar ve bu topraklarda halkı

bezdiren haksız uygulamalara başlamışlardır. 1804 yılında Sırbistan topraklarında patlak

veren halk ayaklanmasının önemli nedenlerinden biri, bu yeniçeri taifesinin bölgede

başlattıkları haksız uygulamalara dayanmaktadır. (Çiftçi, 2010:43) Bu ayaklanma

sürecinde Hacı Mustafa Paşa’ya değinmek yerinde olacaktır. Hacı Mustafa Paşa, Sırpların

“Sırpların Anası” namıyla tanıdığı bir yönetici olarak yeniçerileri bölgede tedip etmişti. Bu

58

işi ise onlara karşı Sırplardan müteşekkil birlikler kurarak başarmıştı. Daha sonra

yeniçeriler 1801’de Belgrad’a bir anda hücum edip Paşa’yı gafil avladılar ve öldürdüler.

Bu gibi gelişmelerle III. Selim döneminin reformcu atmosferi Sırbistan’da kesilip gitti ve

nihayetinde de ihtilal ortamı doğdu. (Ortaylı, 2015:90-91)

İşte bu bağlamda Sırp isyanının başlangıç tarihi de Belgrat’taki yeniçeri

garnizonunun saldırganlıklarının, halkın onların karşısına çıkmasına neden olduğu,

yaklaşık 1800’lerin başına kadar gider. Daha önce de gördüğümüz üzere, askeri reform

yapmak isteyen III. Selim başlangıçta Sırp tebaasının, yeniçerileri kontrol altına alma

çabalarını destekledi. Ancak padişahın sarayda yaşadığı yenilgi, Sırp ayaklanmasını bir

bütün olarak, Osmanlı yönetimine karşı isyana dönüştürdü. Nitekim hâlâ Osmanlı

İmparatorluğu’nun bir parçası olsa da Sırp Prensliği, 1830’dan itibaren küçük bir özerk

yönetim olarak uluslararası arenada tanınmıştı. (Faroqhi, 2013:94) Burada önemli bir nokta

da Slavların, Yunanlıların aksine, Batı Avrupa’nın ve Rusya’nın desteğinden çok kendi

özgün örgütlenmeleriyle ulusçu eylemlerini sürdürmeleridir. (Ortaylı, 2015:86)

Milletler sistemine dair bir başka husus da 19. yüzyıla kadar büyük oranda

Müslümanlığa geçmiş olan Arnavutlar hakkındaydı. Buradaki gerginliği o dönemde

gerçekleştirilen yerel halkın silahsızlandırılması, genel vergilendirme ve zorunlu askerlik

gibi reformlar ateşledi. Pek çok Arnavut o tarihe kadar Osmanlı ordusunda, genellikle

düzensiz birliklerde olsa da, gerek merkezi yönetimin gerekse yerel yöneticilerin

kuvvetlerinde hizmet vermişti. Bununla birlikte, geçmişte asker sağlamış olan aşiret

mensupları, zorunlu askerlik hizmetine ve yeni askerlik disiplin düzenine kesinlikle

karşıydılar. Ayrıca Osmanlı İmparatorluğu Balkanlarda büyük ölçüde toprak kaybına

uğrayınca, eğitimli Arnavutlar genellikle Müslüman tebaayı ülkeden atan Ortodoks milli

59

devletlerin bir parçası hâline gelmemek için, özerklik talep etmeye başladılar. (Faroqhi,

2013:96)

Yeniçerilerin Yahudilerle ilişkisine geldiğimizde diğer milletlerle ilişkilerine

nazaran durum biraz daha karmaşık bir hal alıyor. Yeniçeriliğin ilgası sonrası bazı

Yahudilerin bu durumdan olumsuz etkilenmesi bir farklılık arz etmektedir. Bunun esas

nedeni de Yahudi cemaati içerisinde yeniçeri kıyafetlerinin üretiminde etkin olanlar olsun,

ocakta bezirgâncılığı elinde bulunduranlar olsun ocağa dair farklı tipte rolleri ve hizmetleri

olan Yahudilerin varlığıdır.

Yahudi cemaati, Yeniçeri Ocağı’nın ilgasının ardından toplu veya kapsamlı bir

cezalandırmaya maruz kalmamasına rağmen 1826 yılındaki olayların etkisi uzun süreli

oldu. Oysa 1821 yılında Rumlar ve 1828’de ise Katolik Ermenileri devlet nezdinde itibar

kaybetti. Fakat her iki millet de kısa süre sonra eski itibarlarını yeniden kazanmayı başardı.

Birkaç yüzyıldır Babıâli ile yakın ilişkilerini geliştiren Ermenilerin Amira ve Rumların ise

Fenerli ailelerinin bu başarıda önemli rolü vardı. Yine bu aileler Tanzimat sonrasında,

Babıâli ile daha da bütünleşerek, zenginlikleriyle cemaatlerinin gelişimine öncülük ettiler.

Aynı dönemde çoğunlukla servetini Yeniçeri Ocağı ile ilişkisine borçlu olan az sayıda

zengin sınıfının neredeyse tamamen ortadan kalkması ile lidersiz kalan Osmanlı Yahudileri

ise içine kapandı. (Kılıç, 2015:161)

Yahudiler, Ocak içerisinde bezirgânlıktan
4
 doktorluğa ve çuha üreticiliğine

kadar önemli işlerde bulunmuştur. (Kılıç, 2015:150-152) Aslında Osmanlı Yahudileri ile

Yeniçeri Ocağı’nın ilişkisi hakkında genellikle olumsuz bir tablo resmedilir. Yeniçeriler

hukuk tanımazlıklarıyla Yahudilere zulmeden, mahallelerini basan ve mallarını gasp eden

bir güruh olarak görülür. Ama aralarındaki ilişkinin farklı bir boyutu daha vardır. Her ne

4 Maaş ödemelerinde, emanet kayıtlarında, hatta borç senedi ya da bir nevi sarraflık gibi görevlerde bulunan önemli bir

mevkidir. Bezirgânlık gibi aracının varlığı Osmanlı ekonomisinin artık zayıfladığının ve bunun ihdası ile hazinenin

üzerinden borç yükünü dolaylı yoldan hafifletmek manasına geldiğinin gösterges i olduğunu ifade etmek gerekir.

60

kadar ticaret erbabı oldukları gerekçesiyle devşirme sistemine dâhil edilmeseler de

Yeniçeri Ocağı ile bağlantılı işlerde istihdam edilen Yahudiler bulunmaktadır. Mesela

Selanik Yahudileri yeniçerilerin çuha üreticileriydi. Ocak hizmetinde görevli Yahudi

hekimler bulunmaktaydı. Bunlardan daha önemlisi bir nevi sarraflık hizmeti veren Ocak

bezirgânları Yahudilerden seçilmekteydi ve bu görevi, kısa bir dönemi hariç tutarsak,

kesintisiz olarak Yeniçeri Ocağı’nın ilgasına kadar sürdürmüşlerdir. (Kılıç, 2015:146)

İlginçtir ki söz konusu Selanik Yahudileri 1492’de İspanya’dan sürülen ve Osmanlı’nın bir

kısmını da Selanik’e yerleştirdiği Yahudilerdir. (Faroqhi, 2011:90)

Eski zamanlardan beri Yahudilerin Ocakla ilişkisi anlatıldığı gibi devam

etmiştir. Ancak aksamaların olduğunu da biliyoruz. Mesela 1808’deki Deli Çelbon

vakasıyla birlikte Deli Çelbon’un idamının ardından, çok kısa bir süreliğine de olsa, Ocak

bezirgânlığı uygulamasına son verildi. Artık Ermeni, Rum veya Yahudilerden kesinlikle

Ocak bezirgânı tayin edilmeyecek ve talip olanlar cezalandırılacaktı. Bezirgânların

yaptıkları iş, eskisi gibi Başyazıcı tarafından yürütülecekti. Ama bu karar çok fazla

yürürlükte kalamadı. Sadece üç buçuk ay sonra, yeni uygulamanın Yeniçeri Ocağı’nın

usulüne aykırı olduğu ve ocak işlerinin sekteye uğradığı gerekçesiyle maktul Çelbon’un

oğlu Baruh cümle Ocaklının talebi üzerine Ocak Bezirgânı tayin edildi. Burada dikkati

çeken husus Ocak bezirgânlığı uygulamasına son verilmesi Alemdar Mustafa Paşa’nın

iktidarına yani Yeniçeri Ocağı’nın sindiği bir döneme tesadüf etmesi ve Alemdar’ın

öldürülmesinden hemen sonra ocağın talebi ile yeniden eski usule dönülmesidir. Anlaşılan

o ki Yeniçeri Ocağı’nın himayesindeki bezirgânların Ocak üzerinde büyük nüfuzları vardı.

(Kılıç, 2015:155) Burada tabi devletin bezirgân sistemine ihtiyacının olduğu da göz ardı

edilemez.

61

Yeniçerilerle bu yakın ilişkileri bir bakıma Yahudilerin başını da yakmıştı. İlga

sürecinde Ocağın kökünü kazımakta kararlı olan yöneticiler sadece yeniçerileri hedef

almamış, yeniçerilerle irtibatı olduğu düşünülen kişi ve zümrelerin de peşine düşmüştü.

Bunlar arasında Yahudilerin lideri konumundaki Şapçı Behor ve son Ocak bezirgânı Baruh

da bulunmaktaydı. Bezirgân Baruh ve Şapçı Behor’un idam edilmelerinin arkasında yatan

tek sebebin Yeniçeri Ocağı ile ilişkileri olmadığına dair görüşler de bulunmaktadır. Bir

rivayete göre, idamlarda Ermenilerin, özellikle Darphane Emini Kazaz Artin’in parmağı

vardı. İlga ile birlikte idam edilen Bezirgân Baruh ve Şapçı Behor’un mülk ve

zimmetlerine devletçe el konulması da yukarıda zikredilen iddiayı destekler niteliktedir.

Ocak bezirgânının terekesinde 4 bin 799 kuruş değerinde eşya vardı. Şapçı Behor’un

Kuruçeşme’deki yalısından ise 176 bin 317 kuruş kıymetinde eşya çıkmıştı. (Kılıç,

2015:157-159) Esʻad Efendi, Şapçı’nın handaki odasında 90 bin kuruş ve sair zimemâtı ile

eşyasının 30 bin kuruş civarında ve yalısında 40 bin keseye denk olan iki sandık Yaldızlı

altın bulunduğunu belirtmiştir. Dönemin İstanbul’daki İngiliz elçisi Stradford Canning ise,

Şapçı Behor’un 4 milyon kuruşluk servetine el konulduğunu ve buna ek olarak 16 milyon

kuruşluk devletten alacağının hükümsüzleştiğini ülkesine rapor etmiştir. Elçinin dikkat

çektiği bir diğer husus, bütün sermaye sahiplerinin idamlardan duyduğu tedirginliktir.

Yeniçeri çuha üreticilerinin bu ilişkiden fayda sağladığı tahmin edilebilir. Bu

açıdan bakıldığında Ocağın kaldırılması haliyle Yahudilerin bu kesimi için pek hoş olmadı.

Zira ciddi bir pazar kaybetmiş oluyorlardı. Tarihsel sürecine bakıldığında enflasyon,

yüksek girdiler ve yabancı tüccarlar yüzünden ham madde bulmakta yaşanan zorluklara ek

olarak İngilizlerin kumaş pazarına girmesi ile Selanik’teki dokuma sektörü çöküş sürecine

girmişti. Yine de en önemli müşterisi konumundaki yeniçerilere hizmet verdikleri sürece

söz konusu çuha üreticisi Yahudiler ayakta kalabildiler. Ocağın kaldırılmasıyla hem en

62

büyük müşterilerini (bir nevi monopson) hem de vergi muafiyetlerini kaybettiler. Ayakta

durmakta zorlanan Selanik dokuma atölyeleri, Yahudilerin meşhur banker ailesi

Kamondoların, askeriyenin çuha ihtiyacını karşılama işini almasıyla yeniden canlanacaktır.

(Kılıç, 2015:149)

Bektaşilerle İlişkiler

Yeniçerilerin milletler sistemi içindeki konularını, ilişkilerini belirtirken

onların Bektaşilerle ilişkisine de değinmekte yarar vardır. Bu bakımdan Haydar Baba

örneği ile hemen ilga öncesinin profilini anlamak daha kolay olacaktır. İran Casusluğu ile

suçlanan ve sürgün edilen 99. ortada ikamet eden Haydar Baba’nın ardından yeniçeriler az

bir grup da olsa sürgünün iptal edilmesi ve Haydar Baba’nın geri getirilmesini istemiştir.

(Arslan, 2005:171) Ancak bazı yeniçerilerle birlikte devlet ricali de bu istekleri

reddetmiştir. İstediğini alamayan yeniçeriler bu sefer başka istekler ileri sürmüştür. Bir

türlü umduklarını bulamayan ustalar bir müddet sonra, yeniçeri Ağa’sına baskı yapmaya

başlamışlar; 1821 Rum olaylarını öne sürerek ocaklarının, mallarının, ailelerinin hatta

padişahın bile canının tehlikede olduğunu söyleyip bu konuda kati bir fetva istediklerini

bildirmişlerdir. Ustaların isteğine göre, ya İstanbul’da bulunan gayr-i Müslimler

gönderilecek ya da kendileri bunları kılıçtan geçireceklerdi. Durum karşısında şaşırıp kalan

Ağa, yeniçerileri teskin etmeye çalışmışsa da başarılı olamamıştı. Neticede yeniçerilerin bu

ısrarlı istekleri padişaha arz edilmiştir. Rum milletinden hiçbir ferdin emniyette olmadığını

ifade ederek söze başlayan II.Mahmud da o günün savma modasına uyarak Rumlarla ilgili

kararın ancak şer’i hukukun vereceği hükme göre şekilleneceğini, bu hükmün içeriğinin ne

olacağını bilmeden kendisinin o kadar reayanın kırılmasına dair herhangi bir emir

veremeyeceğini belirterek, meseleyi Şeyhülislam Efendi'ye havale etmiştir. (Yüksel,

2011:12)

63

Sultan II. Mahmud yeniçerilerin bu “infialinin” Haydar Baba meselesinden

kaynaklandığı tespitinde bulunup, yeniçeri ayaklanmasından çekinerek geri adım atmış ve

ustaların bazı istekleri kabul etmiştir. Bunlar cezalandırılacak olan yeniçerinin kendi ağası

tarafından cezalandırılması, Bosna ve Niş’teki yeniçeri ağaların değiştirilmesi şeklindedir.

İlave olarak ustaların teskin edilmesi doğabilecek bir fitnenin ortadan kaldırılması

amacıyla Haydar Baba’nın yakalanmasını sağlayan yeniçeri Ağa’sı 9 Kasım 1822’de

azledilerek Bursa’ya gönderilmiştir. Yeniçeriliğin ilgasından dört sene önce meydana gelen

Haydar Baba olayı yeniçeri-Bektaşi ilişkilerinin iç içe geçtiğini göstermiş, yeniçerilerin 99.

Orta’da ikamet eden Bektaşi babasına nasıl sahip çıktıkları ve onu korudukları

görülmüştür. Fakat aynı zamanda Haydar Baba olayı ileride Bektaşilerin sürgüne

gönderilmesi sırasında devlet yetkilileri arasında dillendirilecek olan İran taraftarlığı

ithamları için de zemin oluşturmuştur. Ayrıca Haydar Baba’nın sürgüne gönderilerek

yeniçerilerle bağının kopartılmasının, ileride oluşabilecek gerilimleri test etmek ve

Yeniçeri-Bektaşi birlikteliğini kırmak amacıyla yapıldığı da ileri sürülmüştür. (Maden,

2015:188-189)

 II. Mahmud'un bu kurumu temizlemeden modernleşme bacasının aksi

istikamette tüteceğini anlamasında mevzubahis hadiselerin uyarıcı bir etkiye sahip

oldukları, bilhassa Haydar Baba meselesinin söz konusu etkiyi, yeniçerilerin tarih

sahnesinden çekilmeleri, hatta onun öncesinde ve özellikle sonrasındaki Bektaşîlikle

mücadele esnasında sürdürmüş olması da muhtemeldir. (Yüksel, 2011:13)

Yeniçerilerin Bektaşî tarikatı ile olan ilişkilerinin boyutlarını tam manası ile

ortaya koymanın güçlüğü her ne kadar ortada ise de tarikatın ocak içerisindeki etkisinin

yadsınamayacak bir derecede olduğu da aşikârdır. Mesela yeniçeri birliklerinin bir üyesi

olarak yazılan her bir askerden Hacı Bektaş Yolu'na iman yemini alınmaktaydı. Yine

64

yeniçerileri etkileyen pek çok Bektaşî sembol ve motifi olmuştur: Yeniçerilerin harbe

giderken Bektaşî gülbanklarını (dua-ilahi) tekrar ettiklerinden, yanlarında taşıdıkları cönk

defterlerinde Bektaşî büyüklerinin menkıbelerini anlatan çok sayıda velâyetnamenin de

yazılı olduğundan bahsedilmektedir. (Yüksel, 2011:3)

Yeniçeri Bektaşi ilişkisi devlet eliyle kurulmuş bir ilişkidir. Mesela yeniçeri

üsküflerine takılan ve süpürge denilen sorguç Yıldırım Bayezid zamanında ihdas edilmişti.

Yıldırım Bayezid Karaman seferi dönüşünde Hacı Bektaş Veli türbesini ziyaret esnasında

türbede devekuşu tüyünden yapılan süpürge ile kabrin süpürüldüğü görülmüş, bunu

teberrüken yeniçerilerin başlarına takmaları süpürge sorgucunun ihdasına sebep olmuştur.

Yine Fatih Sultan Mehmed’in emriyle yeniçerilerin Otman Baba’ya İstanbul’a kadar eşlik

etmeleri Ocak-Tarikat ilişkisine katkıda bulunmuştur. Kanuni Sultan Süleyman’ın,

yeniçerilerin disiplinsiz hareketleri karşısında Hacı Bektaş Veli tekkesi şeyhi Sersem Ali

Baba’yı İstanbul’a getirterek ocak için dua ettirmesi ve bunun üzerine yeniçerilerin “Bizler

Hacı Bektaş köçekleri olduk” demeleri, Ocak-Tarikat ilişkisinin XVI. yüzyılda resmen

kurulduğunu göstermektedir. (Maden, 2015:177)

Palmer’e göre bu durum Bektaşi dervişlerinin XV. ve XVI. yüzyıllarda kendi

tarikatları ile yeniçeriler arasında özel bir bağlantının varlığı hakkındaki inancı beslemek

için büyük çaba harcamalarından kaynaklanmıştı. Palmer, dönemin en yakın şahitlerinden

Aşıkpaşazâde, Hacı Bektaş Veli’nin bir Osmanlı hükümdarı ile görüştüğü veya onunla aynı

dönemde yaşadığı fikrine karşı çıkmakta, yeniçerilerin giydiği börk’ün Hacı Bektaş Veli

ile alakası olmadığını, Orhan Gazi döneminde Bilecik’te ortaya çıktığını, Bektaşilerin bu

börk’ü giymelerinin yeniçerilerle temas halinde olan Abdal Musa’dan kaynaklandığını

nakletmektedir. Aşıkpaşazâde’ye göre, Hacı Bektaş Veli tekkesinde şeyhlik yapan Abdal

65

Musa Osmanlı fetihlerine katılmış, bu sırada yeniçerilerle ilişki içerisinde olmuş, bir sefer

sırasında yeniçerilerden börk istemiş ve onu giymiştir. (Maden, 2015:175)

İlga ile birlikte yakın ilişkileri bilinen Bektaşiler de takibata uğramıştır.

Bektaşi’lere karşı oluşan yasak ve ilga politikasının halkın tamamınca destek görmediğini

ve Bektaşilere karşı kullanılan Sünni mezhepçi politikada sadece otoritenin ilişkide olduğu

Sünni grupların kullanıldığını belirtiyor Üstün. Yine Üstün Bektaşiliğin kaldırılışında

temel sebebin yeniçerilerle ilişkileri olduğu düşüncesindedir. Yani Bektaşilere karşı

oluşturulan bir Sünni politika olarak görülmesini “aşırı basitleştirme” olarak kabul ediyor.

(Üstün, 2002:40) Yani eğer yeniçerilerle ilişkisi olmasaydı muhtemelen bu kuruma

dokunulmayacaktı. Bu görüşü destekleyecek bazı metinler de vardır. (Uzunçarşılı,

1988:568) Ama tersi ifadeleri bulmak da zor olmamaktadır. (Uzunçarşılı, 1988,564)

Osmanlı toplumunda Bektaşi geleneğinin diğer toplumsal taban sahibi

tarikatlara nazaran devletle ve cari düzenle uyumlu olduğu söylenemez. Bunda hem

yaslandıkları zümrenin yani yeniçerilerin saray ile başının hoş olmaması etkilidir hem de

Türk İslam geleneğinin Sünni/Hanefi tarafıyla çok yakın olamamaları etkilidir. Bu

anlamda Bektaşi geleneğinin tardı ile birlikte İslam milleti içerisinde devlet lehine iş tutan

bir tavır tartışmasız bir güç olmuştur. Hatta Goodwin de ilga sonrasında Şeyhülislam’ın

Yeniçeri Ağa Kapısı’nı makamı olarak kullanmasını “ortodoks islamın heterodoks sufilere

karşı kazandığı” bir zafer olarak yorumlamıştır. (Goodwin, 2011:239) Ancak buradan

hareketle Bektaşi ve yeniçeri ilişkisinin gereği olarak bu birlikteliğin Türk-İslam milleti

içerisinde kenarda tutulan kabul görmeyen bir birliktelik olduğunu söylemek de bizim için

net bir ifade olarak ortaya çıkmıyor. İlga hadisesinin ertesinde Anadolu ve Rumeli’de

görülen farklı tepkiler dolayısıyla bu birlikteliğin halk içerisinde gördüğü itibarın da

farklılık arz ettiğini söyleyebilmekteyiz. Bektaşi-yeniçeri gücünün Anadolu tarafında

66

halkın çok sevgisine muhatap olduğunu söyleyemiyoruz. Zira ocağın ilgasının

Anadolu’daki halk tarafından Vaka-i Hayriye olarak algılandığı ve sırtından küfe alınmış

hissettiği doğrudur. Ancak Balkanlar coğrafyası için aynı şeyleri söylemenin zorluğu da

açıktır. Nitekim yeniçeriliğin kaldırılmasına en ciddi muhalefeti de bu alanda görmekteyiz.

Bilhassa Bosna’da ocağın ilgasına ciddi bir tepki gelmiştir ve zorluk çıkarılmıştır süreç

içerisinde. Bunun esas nedeni de Osmanlı milletler sistemi içerisinde başlayan

çatırdamalardır. Balkanlarda dinî milliyetçi söylemlerin artan dozajı ve yabancı ülkelerin

destek ve kollaması ile Müslüman halkın karşısında kendisini göstermekten çekinmeyen

tavır söz konusudur. Gerek Slav gerekse Rum milletinden gelen tazyiklerin Müslüman halk

üzerinde yarattığı baskı da bu kesimin bölgede tek koruyucu gücü olarak yeniçerilerce

kontrol altında tutulabilirdi. Bu kapsamda merkezi otorite açısından güçlendirici etki

yapmış olan ilga hadisesi Balkanlarda toprak kaybından önce Müslüman milletinin

merkezle arasının açılmasına sebep olan bir hadisedir.

Yeniçeri Ocağının ilgası ile birlikte ocakla yakından ilişkili Bektaşi Tarikatı da

takibata uğramış ve bir çok dergah yıktırılmış 60 yıldan eski olanların bir çoğu da Sünni

Hanefi ağırlıklı olan tarikatlara verilmiştir. Bazılarına ise Nakşi bir şeyh atanmış ve sadece

kontrol altında tutulmak istenmiştir. Bektaşi tekkelerindeki babaların bir kısmı Hadim,

Birgi, Kayseri gibi ulemanın hâkim olduğu yerlere sürülmüştür. II. Mahmud 11 Ocak 1827

tarihli bir ferman ile Anadolu’daki bütün Bektaşi tekkelerinin türbe mahalleri hariç bütün

binalarının yıktırılmasını, eşya, emlâk ve diğer gelirlerine el konulmasını emretmiştir.

Diğer tekkelere ise Ehl-i Sünnete bağlı dervişler gönderildi. Birçok Bektaşi tekkesi camiye

dönüştürüldü. Bektaşi tekkeleri daha çok Nakşibendi tarikatına mensup şeyhlerin idaresine

bırakılmıştır. Hacı Bektaş’taki merkez tekkeye de Nakşi Mehmed Said Efendi tayin

edilmiştir. Ancak Nakşi tarikatı haricinde tarikatlara da tekkelerin verildiği görülmektedir.

67

Örneğin, Tırhala kasabasındaki Bektaşi Tekkesi’nin, Rifaî Dergâhına tahvil edilerek Gazi

Baba’ya tevcihi hakkında gerekenin yapılmasına dair emir bulunmaktadır. Yine Tırhala’da

kapanmış olan Bektaşi hankâhlarından Şişko Mehmed Efendi Zaviyesi’nin Rifaî

tarikatından Ali Baba’ya verilmesi kararı alınmıştır. Bu şekilde Bektaşi zaviyelerinin

hemen hemen hepsi kapatılmış, arazi, emlak ve diğer mallarına devletçe el konulmuştur. II.

Mahmud döneminde Bektaşilik tarikatı mensupları, yediği bu ağır darbeden sonra,

varlıklarını sürdürebilmek için merkez olarak kendilerine Balkanları, özellikle de

Arnavutluk’u seçmişlerdir. Anadolu ve İstanbul’da kalanlar ise kendilerini gizlemek için

diğer tarikatlara girmişlerdir. I. Abdülmecid döneminde Bektaşi tekkeleri yeniden

canlanmaya başlamış ve II. Meşrutiyet’ten sonra bu canlanma daha artmıştır. Bektaşilik

tarikatı, 1925 yılında bütün tekke ve zaviyelerin kapatılmasıyla resmen kaldırılmışsa da

diğer tarikatlar gibi varlığını günümüzde de devam ettirmektedir. (Daşçıoğlu, 2005:311)

Bektaşilik, yasağın ardından ilk rahat nefesini 1839’da Tanzimat’ın ilanıyla

birlikte alabilmiştir. Tanzimat Fermanı her din, mezhep ve bilhassa tarikata, II. Mahmud

döneminin tersine bir hoşgörü ve müsaadenin varlığını göstermektedir. Mesela 1852’de

Hacıbektaş Dergâhındaki postnişinin durumunun düzeltildiği ve dergahın geri verildiği

görülmektedir. (Ortaylı, 1995:281-287) Nihayetinde Abdülaziz’in annesi Pertevniyal

Valide Sultan’ın Edirnekapı Dergah Şeyhi Emin Baba tarafından “yol”a alındığı

bilinmektedir. Valide Sultan’ın oğlu üzerindeki nüfuzu ile İstanbul’da Üsküdar’da bulunan

Yarımcı Baba Tekkesi ile Beykoz’daki Akbaba Tekkesi dışında kalan bütün tekkeler

yasaktan önceki durumlarına geri dönmüşlerdir. (Çift, 2013:252) Abdülhamit ile kesilen

yayın ve faaliyet hızının bu padişah sonrasında tekrar hızlandığını da belirtelim. Ancak

hemen belirtilmeli ki Abdülhamit döneminde kesilen bu yayın hızı sadece Bektaşilere has

değildi, imparatorluğun yazarçizer kesiminden hemen herkesin üzerinde genel bir baskı

68

bulunmaktaydı. 1826 öncesi Bektaşi vakıflarının durumuna baktığımızda zenginlik

açısından Mevlevi vakıflarından sonra geldiklerini görürüz. Bu zenginlik ve merkeziyetçi

yapının varlığı da II. Mahmud’un indirdiği darbeyi atlatmasında önemli rol oynamıştır.

(Çift, 2013:251)

1252/1836 yılında İstanbul’da Üsküdarlı Haşim Mustafa Baba’nın(ö.1783)

Divan’ı basılmıştır. (H. Yılmaz, 1997:406) Bu yayının önemi II. Mahmud payitahtta iken

bir Bektaşi şeyhinin divanının Üsküdar’da basımının yapılmasıdır. Buradan hareketle 30’lu

yılların ortalarında gelindiğinde toplum üzerinde yaratılan kontrol, teftiş, ihbar düzeninin

azaldığını veyahut devletin en azından Bektaşiliğin askeri alana tecavüz etmeyecek

faaliyetlerine göz yumduğunu çıkarabiliriz. Ancak tabi tekkelerini açma hususunda

Bektaşîlerin, özellikle 1850’den sonra, İstanbul’da eski tekkelerini Nakşibendî tarikatına

mensup gibi göstererek açmaya çalışmaları (Varol, 2013:328) denetimin tekke bazında

sürdüğünü ed göstermektedir. Bir görüşe göre de Bektaşiler 1826 sonrası ilk olarak 1871

yılında Firişteoğlu’nun Cavidan’ını neşretmesiyle kendilerini göstermeye başlamışlardır.

(Çift, 2013:251) Bu görüşün sahibi olan Harputlu İshak Efendi aynı zamanda Bektaşiliğin

yasaklandığı dönemde Bektaşi tekkelerinin Nakşilere verildiğini, Bektaşilerin de Sadi,

Rifaî, Kadiri ve Nakşi kıyafetlerine bürünerek icraatlarına devam ettiklerini not etmektedir.

Harputlu İshak Efendi’nin belirttiği bu bilgiyi aktarırken özellikle İshak Efendinin söz

konusu eserini Bektaşiliğin küfür üzere olduğunu belirtmek amacıyla kaleme aldığını da

ifade etmeliyiz.

3.1.3 İlga Sonrası Tahkikat ve Sosyal Tepki

Yukarıda görüldüğü gibi yeniçerilerin tüm bu karmaşık ilişkileri ile birlikte

ortadan kaldırılması tepkilerin de farklı yerlerde farklı dozlarda gelmesine sebebiyet

vermiştir. Başkentte yoğun takibatın ve sert önlemlerin alınması kısa sürede etkisini

69

göstermişti. Bu konuda Mardin’in aktardığına göre yine Namık Kemal, ilgayı müteakip

İstanbul halkının sakin ve sinmiş olduğunu belirtiyor ve halkın da bu konuda haklı

olduğunu ifade ediyor. Ona göre “Haliç’te çürüyen binlerce yeniçeri cesedi görmüş” olan

bir halkın uysal olması gayet tabiidir. (Mardin, 2015:232)

Ancak taşrada, büyük bir muhalefet görülmese de, işlerin yoluna girmesi biraz

daha zaman almıştı. Genel olarak taşrada ilgayı müteakip ciddi bir takibat ile hemen

kontrol sağlanmış ve şekaveti devam eden unsurlar da sürgün ve idam infazlarıyla

bitirilmiştir. Ancak birkaç yıl devam eden sıkıntılar da olmuştur. İlgadan iki yıl sonraya

kadar Çorum ve çevresindeki yeniçeri faaliyeti ancak sona ermiştir. (Yaramış, 2006:102)

İlga sonrası girişilen temizlik harekâtında farklı sıkıntılar da yaşanıyordu. Mesela Tokat ve

Maraş gibi yerlerde yerel eşraftan bazılarınca yeniçerilerin himaye edilmesi işleri zora

sokuyordu. (T. Özcan, 2012:72)

Nitekim bu şekilde eşraftan himaye görenlere dönük işlemlerin de yapıldığını

biliyoruz. 29 Cemaziyelahir 1242’de (28 Ocak 1827) Edirne Çirmen Sancağı mutasarrıfı

Es-Seyyid Mehmed Paşa’ya ve Silistre naibine hitaben yazılan hükümde bölgede ulemadan

bazılarına dikkat çekilmiştir. Edirne’de yürütülen tahkikat neticesinde Edirne

müderrislerinden Ahmed Efendi’nin “kendi halinde umuruyla meşgul olmayıp ocağ-ı

mülgaya gayret-nişin” hareketleri olduğundan Silistre’ye nefyine kara verildiğini

öğreniyoruz. (BOA C.ADL, 17/1016) Belgeye göre önceden verilen bu hükmün gereği

olarak “merkumun terbiyesine takayyüd etmemiş” olmakla birlikte Edirne mahkemesi

başkâtibi olan babasının dahi Silistre’ye nefyine hüküm olunmuştur. (BOA C.ADL,

17/1016) Burada sadece Ahmet müderris Ahmet Efendinin değil, aynı zaman zamanda

onun gerekli terbiyesini sağlayamamış Edirne mahkemesi başkâtibi olan babasının da

Silistre’ye sürülmesi meseleye hassas yaklaşıldığını göstermektedir.

70

Tokat’ta da 1827’de asker bedeliyesi tahsili için orada bulunan Ata Efendi adlı

bir görevli Sivas Valisi’ne gönderdiği şukkasında, ocağ-ı mülga takımından bayraktarlar ve

dervişlerin gizlice müşaverelerde bulunduklarını, kahvehanelerde alenen yoldaşlık lafı

ettiklerini ve ocağa ait kıyafetleri giymeye devam ettiklerini belirtmektedir. (Beşirli,

2003:28) Bu direniş harekâtı Zile, Amasya/Divriği gibi yerlerde de görülmüştür. Önemli

bir ortak noktaları ise bunlara eski naip ve müftülerin de destek vermesidir. Yani Osmanlı

klasik düzeninin getirdiği muhalefet yapısı ilga sonrası birbirini korumaya ve kollamaya

devam etmiştir. Ancak bu tarz hareketlenmeler bölgenin vali ve yöneticileri tarafından

gerekli mukabeleyi görmüştür ve çok ciddi ayaklanmalar meydana getirmemiştir.

Devletin aldığı önlemler dolayısıyla bazı durumlarda halkın da bunaldığı

görülmektedir. Mesela 1827 itibariyle Celaleddin Paşa’nın bölgesinden vergilerin ağırlığını

bahane ederek 2000 hane halkının başka yerlere gitmek istediği ve hatta bunlardan bir

kısmının Niğde, Nevşehir, Bereketli, Akdağ Madeni ve Bozok gibi yerlere yerleştikleri

görülür. Başka yerlere gidenlerin hakkına tahakkuk eden vergiler ise kalan ahaliye

yükleniyordu. Bu durum ahaliyi perişan ediyor, sızlanmalarına yol açıyordu. (T. Özcan,

2012:80) Payitahtın, vergilerin arttırılmaması ve halkın bu süreçte bıktırılmaması adına

politika güttüğü bilindiği halde neden böyle bir hareketlenmeye göz yumulduğu

anlaşılmamaktadır.

Devletin ilgaya dönük kapsamlı operasyonu ilga sonrasında da hız

kesmeyecekti. Burada dikkat çekici bir husus ilga sonrasından başlayarak devam eden

yenileşme ve düzen kurma harekâtının kendiliğinden gelişmiş olmamasıdır. Yani ilga

sürecinde dahi yöneticilerin aklında diğer alanlarda yapılacak reformlar bulunmaktaydı.

71

Mesela Sultan II. Mahmud’un Tokat Zile’deki bir vaka hakkında yayınladığı

hatt-ı hümayunundan aşağıda aktarılan metin daha sonra ilmiyeye de sıranın gelebileceği

imasında bulunmaktadır.

[...] fesedat-ı mülkiyye Devlet-i ‘Aliyyemizden kalkmış ise de fesedât-ı şer’iye henüz

kalkmamış olduğundan mütesellim ve voyvodaların ettikleri zulümden dahi efsûn olarak hilâf-ı

şer’i şerif hareketle etmedikleri kalmıyor. İnşallah bunun da vakti ve zamanı gelüb kadı ve

nâ’ibler husûsuna nizam virilür (Beşirli, 2003:33)

Sultan’ın burada ifade ettiği nizam verme işi Osmanlı toplum ve devlet

hayatında çok geniş bir yelpazede devam etti. Öyle ki klasik düzenin ortadan kaldırılması

ile sonuçlanan Tanzimat ve Islahat vesikaları burada başlayan bir sürecin kaçınılmaz

neticeleri olacaktır. Findley de Tanzimatı, II. Mahmud reformlarının en üst noktası olarak

nitelendiriyor. (Findley, 2014:170)

Bu kapsamda yürütülen yenileşmenin ve yeniçeriler hususunda devam eden

tahkikatın ciddiyeti küçümsenemez. Yeniçeriliğin kaldırılışının etkileri o kertededir ki

saray mutfağının değişmesine bile neden olmuştur. Nitekim saraydaki Nevşehirli aşçılar

yeniçerilerle irtibatlı oldukları bahanesi ile çıkarılmış ve yerlerine Mengenli aşçılar

getirilmiştir. (Baykara, 1995:5) Açıktır ki bu vaka ile sarayda yeni bir yemek kültürünü

görmek mümkün olacaktır. Yani ilga hadisesinin uzandığı derin sosyal ilişkiler Osmanlının

sofrasından tutun da çok sesli batı müziği ile tanışma gibi yüksek kültür meselelerine kadar

her türlü alanda farklılık yaratmıştır.

İlgaya tepkilerin milletler arasında ve coğrafyalar arasında farklılıklar

gösterdiğini de belirtmek gerekir. Mesela ilganın yarattığı tepkilere bakıldığında

Balkanların bu manada Anadolu’ya göre farklılaştığı hemen görülecektir. Balkanlarda

Müslüman nüfusun yeniçerilerle olan ilişkisi gayrimüslim tebaa aleyhine bir pozisyon

almıştı. Bu açıdan bakıldığında yeniçeriliğin kaldırılması dair hükmün Bosna ve civarında

hoş karşılanmaması ve en ciddi tepkilerin buradan gelmesi gayet makuldür. Yine aynı

72

şekilde Anadolu’dan da farklı tepkiler geldiğini müşahede edebiliyoruz. Bu konu

bağlamında ilginç bir alıntı daha yapılacak. O da ermeni asıllı ve asıl adı Moses olan

Erzurum’dan Âşık Hakkî diye bilinen âşık’ımıza ait bir alıntıdır. Burada Bektaşi

tekkelerinin kaldırılmasına dönük olarak ciddi bir tepki söz konusudur ve ağır bir dille

yapılan kaba bir eleştiri söz konusudur: (Çoruk, 2007:85-86)

Kavm-i Yezit yezitliğin bildirdi

Yetiş Allah ya Muhammet ya Ali

Sürgün edip her dervişi öldürdü

Yetiş Allah ya Muhammet ya Ali

Eridi fakirin yürekte yağı

Arttı münkirlerin kalb-i ferağı

Yanmaz oldu türbelerin çerağı

Yetiş Allah ya Muhammet ya Ali

Türbelerin yıkıldığın gördüler

Yezidiler ferah edip güldüler

Her dervişi bir diyara sürdüler

Yetiş Allah ya Muhammet ya Ali

Sene bin iki yüz kırk iki aman

Dünyada bu fesat olmuştur ayan

Şimden sonra sürülmez oldu erkân

Yetiş Allah ya Muhammet ya Ali

Hakiya çağırır yaradan Gani

Dertlilerin dertlerinin dermanı

Bundan sonra çok süreriz devranı

Yetiş Allah ya Muhammet ya Ali”

Daha önceden belirtilmiş olan idam ve sürgün rakamlarının nüfusa oranları

düşük gibi görünse de psikolojik etkisi için bu rakamlarla yorum yapmak zordur. Nitekim

bunu göstermeye çalışmak için bazı şiirleri aktarmak daha faydalı olacaktır. Hem ilgayı

73

anlatan bir şiiri hem de oluşan kötü ruh haline ve reforma aleyhtarlığı giderici, propaganda

mahiyetindeki şiirleri aktarmakta yarar vardır.

Dönemin âşıklarından Ispartalı Seyrâni ilga vakasını şöyle özetler. (Çoruk,

2007:81-83)

Biraz yeniçeri asi oldular

Necib Efendi'nin malın aldılar

Varıp Et Meydanı içre doldular

Bulsun belasını olan hıyanet

Ehl-i din bend oldu Sultan Mahmud'a

Dedi can verelim din Muhammed'e

Cümleten vardılar Sultanahmet'e

Açıldı Sancağ-ı Şerif şerafet

Yeniçeri dedi sancak bizimdir

Dediler ezelden elhak bizimdir

Söylediler kadim ocak bizimdir

Yandılar narına olan muhannet

Padişah ulema fuzala bile

Serasker Hüseyin Paşa da yele

Boğazdan Mehemmed Paşa da gele

Hem birlik oldular cemi cemaat

Yeniçeri her illete erdiler

Al' Osman askerin cem'in gördüler

Havf eyleyip kışlalara girdiler

Dediler nedir bu bize alamet

Topçulara Hünkar dedi: Gel beri!

Topçubaşı vardı öptü hem yeri

Dedi ateşleyin cümle topları

Başladılar birden vermeğe şiddet

74

Yeniçeri benlik tuttu içerden

Bir vaveyla çıkar oldu her yerden

Anlar belasını buldular birden

Geldi başlarına türlü felaket

Sad oldu ol demde gazi Mahmud Han

Allah Allah dedi hep ehl-i iman

Topçu kumbaracı saçtılar suzan

yeniçeri buldu ol dem nedamet

Yeniçeri derdi el'aman n'olduk

Ettiğimiz başa gelince bildik

Padişahım sana biz asi olduk

Koptu başımıza yevm-i kıyamet

Bu bağlamda tabi şiirlerin bazılarının propaganda amaçlı yazıldığı da

söylenmektedir. II. Mahmud reformlarının halk tarafından kabul görmesi için risale ve

cami vaazları ile hutbelerinin yanı sıra bir de şairleri kullanmıştır Çoruk mesela fes

giydirme hususunda Aşık Şem’î tarafından yazılan ve fesi öven bir şiiri naklediyor:

(Çoruk,2007:94)

“İftihar-ı Padişahî âkıl-i dânaya fes

Tac-ı rifâttır geyin a’lâya fes, ednaya fes

Bâ-husus re’s-i Hümâyununda Hünkârın budur

İki âlemde aziz olmaklığa sermaye fes”

Yeni ordunun adı İslami özellikleri ile vurgulanmıştır. Nitekim dönemin

propaganda eserlerinden sayılabilecek Emare-i Zafer’de de yeni ordu için Mehmed Nazif

‘ocag-ı dîn’ tabirini kullanıp onun ahlaki yönleri dolayısıyla örnek gösterme çabasındadır:

“Bu ocaġ-ı dîn kim bir nüsħa-i mu‘ciz-nümâ

Śıdķ-ı niyyetdir şürûĥı metni âdâb u ĥayâ” (Erdoğan, 2009:93)

75

Konumuz bağlamında sosyal tepkiyi en iyi ifade edecek örneklerden birisi

olarak şiirden başlayalım. 1260-1265/1844-1849 tarihlerinde yaşamış Bektaşi bir gezginci

derviş olan Ispartalı Seyrâni ilgayı ve yeniçerilere dair gözlemlerini şöyle anlatıyor:

(Çoruk, 2007:83)

“Padişaha yardım eyledi Suphan

Melekler bu işe oldular hayran

Deryanın yüzünü bürüdü al kan

Asi olan nar-ı cahimde vahdet

Al' Osman askeri din yolunda pak

Adu olanları ettiler sad çak

Saha kem bakanlar oldular helak

Ettiler buldular bunca ukubet

Yeniçeri namı bikarar oldu

Dahi kışlaları tarumar oldu

Yeniçeriler inkisar oldu

Bulamaz adular bir dahi şöhret

Yeniçeriye sebep oldu bu azap

Erenlerde olmaz kıyamet bitap

Bazı tekkeler de olundu harap

Kusuru şeyhlerin çektiği sıklet”

Şiirden Seyrâni’nin yeniçerilerin de Bektaşilerin de başlarına gelenleri şimdiye

kadar ettiklerinin mukabili olarak gördüğünü müşahede edebiliyoruz. Bu noktada

Âşık’ımızın Bektaşi bir derviş olması da dikkat çekici bir ayrıntı olarak zikredilmelidir.

3.2 İlganın Sonuçları İtibariyle Bürokratik Kadrolar

Osmanlı dünyasında, tarihi süreci içerisinde daima önemli olmuş olan bir

bürokrasiden bahsetmek mümkündür. Uzun dönem saray ahalisi olarak kalan bürokrasinin

19. Yüzyıl itibariyle saraydan taşan bir büyümesi söz konusudur. Bu büyümenin getirdiği

76

etkilerin yanında onların yoğunlaşan işleri de devlet içinde önemlerini tekrardan

düşünmeyi gerektirmektedir. Bürokrasinin bu değişen yapısının yanında değişmeyen şey

ise halkın bürokratlardan daha doğrusu devletten beklentisiydi. Bunun önemi şuradadır ki

Osmanlı toplumunun devlet algısı Osmanlı toplumunun devletten beklentileri ile

öngörülebilir. Klasik Düzen’in provizyonist, fiskalist, gelenekçi tavrı dolayısıyla Osmanlı

milletler sistemindeki her kesimin devletle ilişkisi çok vergi vermeden ve gerekli erzakı

tedarik ederek yaşama temeli üzerine kurulmuştur denilebilir. Ancak Osmanlı toplumunun

değişmeyen beklentilerinin yanında Osmanlı toplumuna dair bir değişimin yaşanmasında

rolü olan yeni bürokrat sınıfının türediğini de belirtmek gerekir. Bu manada bürokratik

değişimin toplumsal anlamda etkisi, geleneksel yapının bozulmasını göze alarak veya onu

daha modernize hali ile tekrardan formüle ederek yoluna devam etmesi olmuştur.

Osmanlı sisteminde bürokratik üstünlük sadarette bulunan güçlü kişiler

vasıtasıyla ara ara görünmüştür. Bu açıdan bakıldığında Sokullu Mehmet Paşa, Köprülüler

Dönemi gibi güçlü örnekler söz konusudur. Ancak bütün bir kadro olarak bürokratların

üstünlükleri asıl olarak 1826 sonrası ordunun geri plana itilmiş olması ile kazanılmıştır.

Hatta Mardin’e göre Yeniçeri Ocağı ortadan kaldırıldıktan sonra, asker ruhunu, yeniçeri

meydan okumasının bir kalıntısı olarak görmek, Osmanlı’da iktidarı elinde bulunduranların

iç politikalarının bir parçası oldu. Bu yüzden ordu, bürokrasinin gölgesinde kalmaya

zorlandı. Osmanlı dünyasını tanzim eden köklü teokratik-askeri prensipleri muhalefette

Efendi, Bey’e bir başka ifadeyle kalem(büro, bürokrasi) kışlaya üstünlük sağladı. (Mardin,

2015:149)

3.2.1 İlga Öncesi ve Sonrası Halk-Devlet İlişkisi

Yeniçeri Ocağına ve askeri yapıya dair düzenlemeler sadece savaşlarda

üstünlük sağlamaya yönelik bir niyetin sonucu değildir diyebiliriz. Aynı zamanda iç

77

güvenliğe, iç nizama dair de niyetler besleniyordu. Bu bakımdan yine III. Selim ile birlikte

Osmanlı İmparatorluğu’nda birçok alanda olduğu gibi iç güvenliğin sağlanması için de

çareler aranmıştı. Hiç şüphesiz bunların en önemlisi Nizam-ı Cedid askerî ocağının

kurulması olayıdır. III. Selim, diğer tarafta, kapu halkını ortadan kaldırma olanaklarını

bulamadığı için, ıslah yolunu da denemişti. (Çadırcı, 1980:46) Ancak bunların pek bir

sonuç vermediğini tahmin etmek zor değildir. Hatta II. Mahmud’un tahta geçişiyle de iç

güvenlik meselesi düzeltilmiş değildi.

Nitekim 1816’da II. Mahmud vali ve mutasarrıflardan eşkıyalığın(Deliller)

önüne geçilmesi için tedbir almalarını istedikçe söz konusu yerel yöneticiler de kadı, ayan

ve köy ileri gelenlerinden kendilerini eşkıyaya karşı savunmalarını istemekle

yetiniyorlardı. Yani çoğu zaman kendileri bu sorun ile uğraşmıyorlardı. Mutasarrıf, halkı

silahlı gözü pek eşkıya ile savaşa çağırıyor, ama kendisi bir şey yapmıyordu. Padişah da

önceleri mutasarrıf ve valilerden iç güvenliği sağlamalarını isterken, bu yolda bir sonuç

elde edemeyince halkın kendi kendisini korumasını istemek zorunda kalmıştı. (Çadırcı,

1980:48) Bu da açıkça devletin kendi acizliğini kabul ettiğini gösteriyordu.

II. Mahmud’un halka baskılar yapıp serseri gibi dolaşan delillerin

cezalandırılmaları yönündeki isteği yerine getirilmedi Deliller halkı soymaya, yol kesip

ırza geçmeye, kasaba basıp ateşe vermeye devam ettiler. Yeniçeri Ocağı kaldırıldıktan

sonra da Anadolu’ya dağılan yeniçeriler birçok bölgede bu delillerle birleşerek eşkıyalık

yapmışlardır. İmparatorluğun başı Ruslarla ve Yunanlılarla belada olduğu için de iç

güvenlikle çok ilgilenememiştir. Belki de bu acizliğin, merkezi gücün yetersiz kalmasının

getirdiği bir psikolojik ve sosyolojik arka planı vardır. Zira bürokrasi giderek her şeyi

kendi kontrolüne alacak bir yol izlemiştir. Aynı şekilde halk da gittikçe devletin ve yerel

güçlerin arasında bir bıkmışlığa, tükenmişliğe gark olmuştu.

78

Halkın bu manada eli silahlı askeri pozisyonları olan eşkıyalardan gördüğü

haksızlık ve zulümlerin bir sınırı yoktu. Bunlardan bir kaçı yani yeniçeriyle halk

ilişkilerinde görülen haksızlıklardan bazıları şöyledir: (Baş, 2014:362)

- Yeniçerilik iddiasıyla haneye, cana, mala saldırı ve katletme,

- Vergi vermeme ve sair haksız kazanç sağlama,

- Halka ve esnafa müdahale, haksız vergi ve gelir sağlama,

- Mesleki hile ve usulsüzlükler; kendi aralarında çıkan çatışmalar,

- Gayrimüslim reayaya karşı yapılan uygunsuzluklar,

- Yangın [gibi toplumsal felaketleri fırsata çevirme],

- Kadınları tehdit ve taciz,

 Halkın tüm bu sıkıntılar içerisinde devlete dair olumlu bir bakışının olması

beklenemezdi. Bu manada ilga sonrası devletin daha belirgin ve etkin olması aslında halkta

devlet yönetimi lehine bir izlenim oluşturmuştu.

Yeniçeri Ocağı kaldırıldıktan sonra sürgün ve idam infazları gibi

uygulamaların dışında bürokratik ve idari kadrolara yönelik atamalar ile bu alanlara

yönelik bir takım düzenlemeler de gerçekleştirildi. Bunlar; asayişin sağlanması için

eyaletlere yeni valiler atanması ve mürur tezkeresi uygulamasının sıkılaştırılması, ayrıca

eskiden yeniçeri oldukları için kendilerinden vergi alınmayan kişilerden de vergi alınması

gibi önemli uygulamalardı. Bu manada yeniçerilerin isyanı İstanbul'da bastırıldıktan sonra

asayişin sağlanmasına çalışılmıştır diyebiliriz. Bunun için eyaletlere ve sancaklara

görevinde iyi, güçlü, halkı koruyacak yöneticiler tayin edilmeye başlanmıştır. Bu tayinlerin

gerekçesi emirlerden çıkarılacak bazı ibarelerden de anlaşılabiliyor. Yeniçerilerin

başıbozuklukları yüzünden toplumsal düzene itinayla bakılamamıştı. İlgayla birlikte

Anadolu sancaklarındaki halk bunların fesatlarından kurtarılacaktı. Sancaklar da ardı sıra

bunu yapabilecek sadık ve güçlü vezirlere verilmeye başlanmıştı. (Sezer, 1997:225-226)

Devletin, ilganın amaçlarına uygun bir programı takip etmekteki güçlü

kararlılığı taşradaki atamalara yansımıştır. Daha güçlü valilerin yerel yöneticilerin

79

atanması hiç kuşkusuz halk için bir kararlılık ve devlet iddiasının görünür olmasını

sağlamıştır. Mesela Sivas Valisinin kararlılığı dışında Maraş’ta da aynı kararlılığın

gösterilmesini temin için merkez tarafından gerekli atamalar gerçekleştirilmiştir. 1826 yılı

başlarında Maraş Valiliği Salih Paşazade Süleyman Efendi'ye tevcih olunmuştur. Ahmed

Lütfı Efendi'ye göre Maraş'taki yeniçerilerin ortadan kaldırılması ve burada asayişin

sağlanması için cesur, gayretli ve muktedir bir vezire ihtiyaç vardı. Bu yüzden burayı idare

edecek kişi Celalaeddin Paşa gibi birisi olmalıydı. Nitekim 31 Aralık 1826 itibarıyla onun

Maraş valiliğine atandığını biliyoruz. 1826-1829 yılları arasında yeniçerilik, iddiasında

bulunanlarla mücadelesinin Maraş dışında üç farklı yerde odaklandığını görüyoruz:

Kayseri, Tokat, Aymtab. (T. Özcan, 2012:72) Paşa, bu mücadeleyi hem askerî hem de

bürokratik yollarla sürdürmeye çalışmıştır. Tokat’ta bir süre yerel eşraf desteğiyle direnen

yeniçerilerin durumunu yerinde takip etmek için bulunan Celaleddin Paşa, Tokat ve

çevresinin güvenliğini sağladıktan sonra Aymtab tarafına yönelir. Burası, Maraş vilayetine

dâhil olmakla birlikte, 1826-1829 yılları arasında yeniçerilik iddiasında bulunanların

merkezi haline gelmiştir. Bu yüzden Paşa, Maraş'taki son valiliği döneminde Aymtab'daki

ocak taraftarlarının üzerine hücum etmek zorunda kalmıştır. Celaleddin Paşa'nın Aymtab

üzerine geldiğini haber alan çok sayıda yeniçeri taraftarı şehirden kaçarak dağlık alanlara

sığındılar. Bunlardan bir kısmı Hısn-ı Mansur kasabasında bölge ileri gelenlerinden

Mürteza Bey'den yardım istedi gitti. Ancak ahali, mahalli hükümetin tepkisiyle karşılaşma

korkusuyla bunların kasabalarında daha fazla kalmalarına müsaade etmedi. Hatta bir kısım

ahali, Celaleddin Paşa'ya başvurarak yeniçerilik iddiasında olanların şiddetle

cezalandırılmasını istedi. (T. Özcan, 2012:73) Yani halk kaçanlara sahip çıkmıyor ve

devletin gücüne güveniyordu. Ancak yerel eşraf herhalde imtiyazlı ilişkileri kaybetmemek

için olsa gerek yeniçerilere bir nebze de olsa destek olmaktaydı.

80

İlga sonrasında merkezi otorite ayanları ve yerelde güçlü diğer unsurları tasfiye

etme yolunda kendi vali, mütesellim ve sancakbeyi gibi idarecilerini yetkilendirme yoluna

gitmiştir. Mesela 1826’dan sonra hemen hemen bütün ülkedeki tımar, zeamet ve diğer

mukataaların yönetimi emanet usulü ile valilere verilmişti. (Çadırcı, 2013:18) Ancak tabi

yeni gelen bir valinin eyalet yönetiminde kendisine yardımcı olarak tuttuğu insanlar da

sancaklara atadığı mütesellim veya voyvodalarda yine yerelde söz sahibi insanlardan

oluyordu ki bu da vaziyeti değiştirmede pek etkinlik sağlanamamasına neden olmuştur.

Hatta merkezin bu valilerinin bile halka fazla vergi ile zulmettiğine dair bilgiler mevcuttur.

Nitekim II. Mahmud yayınladığı fermanlarda dönemin yöneticilerine bu konuda birçok

uyarıda bulunmuştur. (Çadırcı, 2013:19) Halk idari, askeri ve siyasi anlamda her düzen

değişiminde devletin kendisine mali sıkıntılar çıkaracağı korkusuna kapılır. Nitekim ilga

sonrası çıkan bazı vergiler ve uygulamalar sıkıntılı ortamlar yaratmıştı. İhtisab vergisi gibi

denetleyici ve baskıcı bir politika buna örnek verilebilir. Vak’anüvis Lütfi Efendi’ye göre

ihtisab vergisi halka ve özellikle esnafa “çirkin” görünmekteydi. (Aktaran Cezar,

1986:251) Nitekim 1828 yılında İstanbul’da gerçekleşen karışıklıklarda bu verginin de

etkisi vardı.

İlga ile birlikte taşralarda güvenliğin sağlanması ve korunmasında etkili

yeniçeri serdarı gibi zabitlerin de görevleri sona erdiğinden, emniyetin sağlanması ve

muhafazası gibi hususlar, eyalet valilerinin uhdelerine verilmiştir. Tokat gibi voyvodalık

idari birimlerinde ise güvenlik hususları valilerin denetiminde voyvodalara terk edilmiştir.

Dolayısıyla bu yeni düzenlemede Tokat voyvodalarının idari düzenlemeleri artmış

gözükmektedir. Ortaya çıkan yeni durum bazı örfi ve şeri görevliler tarafından farklı

yorumlamalara sebep olmuştur. Başka bir tabirle bu yeni durumdan istifade ile kazalardaki

nüfuzlarını arttırmayı uman bazı yerel görevliler de olmuştur. (Beşirli, 2003:23) Buradan

81

hareketle devletin taşrada yerel nüfuz sahibi kişilerin nüfuzlarını arttırmasına göz yumduğu

sonucu çıkarılabilir. Ancak böyle bir sonuçtan ziyade daha merkezi bir imparatorluğu

görmüş olmak ilginç bir tecrübedir. Yine sadrazam Mehmed Selim Paşa’nın Tokat

naibine, Zilhicce 1241/Temmuz-Ağustos 1826 tarihinde gönderdiği mektupla, naiplere örfi

işlere karışmaması, voyvodalara şer’i işler dışındaki işlerle ilgilenmesi yönlü tavsiyeler

verdiğini biliyoruz. (Beşirli, 2003:25) Yani hâlâ daha otoriteyi korumaya dönük merkezi

emirler taşrada ağırlığını koruyordu.

Tez konusu dönemin Türkiye'sinde iç güvenliği korumak, vali ve

mütesellimlerin görevi idi. Bunlar kendi olanakları ile kapılarında besledikleri 150-200

kişilik kapu halkı vasıtasıyla asayişi korumakla yükümlüydüler. Ancak, daha önce

belirttiğimiz gibi vali ve mütesellimlerin adamları güvenliği koruma yerine bozmayı

kendilerine iş edinmişlerdi. Nitekim bunu anlayan II. Mahmut, Delil teşkilatını ortadan

kaldırmak zorunda kalmıştı. 1826'dan sonra da merkezi ve daimi ordu kurulunca güvenliği

sağlama işi bu kuruluşa devredildi. Büyük ayaklanmaların bastırılmasında nizami askerler

önemli başarılar elde ettiler. Ancak, eşkıyalık, hırsızlık, soygunculuk olaylarının önü bir

türlü alınamadı. Redif askeri teşkilatı kurulunca da bu askerlere böylesi olayları önleme

görevleri verildi. Önemli kavşaklar ve derbentlerde nöbet tutmaya başladılar. Ayrıca şehir

merkezlerinde devriye gezdiler. Tanzimat'ın ilanıyla bugünkü jandarma teşkilatının

başlangıcı olan Zaptiye kuvvetleri oluşturuldu. Böylelikle kısmen de olsa iç güvenlik

sağlanır oldu. (Çadırcı, 1980:52)

İlk bakışta ilganın kendisi merkezi ordunun, merkezi otoritenin gücünün yok

edilmesi gibi görülebilir. Lakin gördüğümüz gibi ilga sonrası merkezi otoriteyi daha güçlü

kılan atamalar gerçekleşmiştir. Yani ilga ile birlikte gelen yeni düzende ve hatta yeni askeri

yapıda devlet idaresi, halk nezdinde daha güçlü bir izlenim bırakmıştır.

82

3.2.2 Bürokrasinin İdarede Güçlenmesi

Halkın daha önceleri yeniçerileri asker olarak görmesinden ziyade sevse de

sevmese de kendilerinden birisi olarak görmesi söz konusuydu. Bu durum da daha önce

bahsedildiği gibi halkın, devlet idaresine sesini duyuracak güçlü bir tavra sahip olmasını

beraberinde getiriyordu. Ancak Asakir Mansure-i Muhammediye ile birliktedir ki askerlik

kurumu kendisini daha modern bir şekilde tertip etmişti. Halkın artık yeni kurumsallaşma

sürecinde bürokrasi ve askeriye ile kurduğu bağlar da resmi ilişkilere dayalı yürümekteydi.

Yani subay altı asker kısmı artık halkın sesi olarak ortaların, çorbacıların, ağaların

katılımıyla sesini yükseltemiyordu. Paşaların doğuşu ve eratın sindirilmesi ile halkın

askeriye ile bağı resmi düzeyde tutulmuştu. Bu durum zamanla halkın ve padişahın

yakınlığını ve bürokratik gücün bunların karşısında yer almasını da sağladı. Yani halk artık

devleti ikiye ayırmıştı: Bürokrasi
5
 ve Padişah.

Devletin padişah şahsında tanınan kimliğinin halkla münasebetinin

güçlenmesinde, belki bir rol de Sultanın resminin dairelere asılmasıydı. Faoqhi de bu

uygulamadaki hedefin, hükümdarı Osmanlı bürokratlarına ve halka mümkün olduğunca

sürekli göstermek olduğunu ifade etmektedir. (Faroqhi, 2014:338) Bu durum ilk etapta

halkın tepkisine yol açmıştır. Ancak yine de bu politika, halkın padişahı görüp

tanıyabileceği ve kendisine daha yakın hissedebileceği bir sosyo-politik manevra işlevi de

görmüştür. Padişah’ın yaşanan olumsuzluklardan sürekli bürokrasi/paşalar ekibini suçlu

bulması da halkın hedef tayin etmesini kolaylaştırdı. Zira eskiden sadaret mensuplarına

karşı kendilerinin sesi olan yeniçeriler artık yoktu ve şimdi onların gücünü halk aleyhine

eline alan bürokrasiye/paşalara karşı direkt olarak padişaha güvenmekten başka

yapacakları bir şey yoktu. Bu kapsamda bir örnek olarak 1908-1909 olaylarını verebiliriz.

5
 Bu gruba ulema sınıfın büyüklerini ve modern eğitimli paşaları da katabiliriz. Buradaki paşalıktan kasıt, devletin askeri

ve sivil herhangi bir kanadından rütbeli olanlardır.

83

Askerlik görevleri, kaybedilen savaşlar, yabancı devletlerin müdahaleleri, sürekli yaşanan

mülteci akımları ile birlikte halk artık dolmuş bir durumdaydı. Ülke idaresinden II.

Abdülhamid’i uzaklaştıran ve işleri de pek yoluna koyamayan yönetime karşı yapılan bu

girişim yabancılaşmış olan bürokrasiye karşı padişah lehine bir halk hareketiydi. Dikkat

çekicidir ki bu hareket askeri bir harekât ile bastırıldı. Burada da görebildiğimiz haliyle

sivil paşalar grubuna olan bir muhalefet paşalık düzeninin korunması adına askeri sınıfa

mensup paşalarca bastırılıyor. Bu durumu, yani padişah ile halk arasındaki bu bağı Faroqhi

“sosyal sözleşme” olarak nitelendiriyor. (Faroqhi, 2014:297) Faroqhi bu tür

ayaklanmaların azalışını da yeniçerilerin ortadan kaldırılması ile birlikte alt tabakanın

güçsüz kalmış olmasına bağlıyor.

1826’ya kadar yani Yeniçeri Ocağı kaldırılana kadar Padişah ve bürokrasi

arasındaki ortaklık ilga sonrası dağılmaya başladı. Bu kapsamda ilmiyenin tasfiyesine,

kalemiyenin kendisini garantiye almasına, padişahın yalnızlaşmasına giden bir süreç

İmparatorluk dağılana kadar devam etti. II. Mahmud dönemi sonrası kendisini net olarak

gösteren bu yapı yer yer kesintilere uğrasa da devam edip gitti. Bu konuda Mardin’e göre

de özellikle modernist ve reformist girişimlerde söz sahibi kılınan bürokrasi(kalemiye)

kendisini garantiye almış ve Abdülmecid ve Abdülaziz ile birlikte payitahtı siyaset

sahnesinde seyirci konumunda bırakmıştı. (Mardin, 2015:126) Yönetimde yani ulema-

kalemiye-sultan üçlüsünde yaşanan gerilim ilga sonrası kendisini güçlü hissettirmiştir. Zira

bu üçlünün karşısında duran tek cephe olarak ele alabileceğimiz yeniçeri-halk dayanışması

ilga sonrası zararsız bir muhalefet konumuna düşürülmüştür. Bunun yarattığı siyasi

rahatlık birçok reforma kapı aralamakla birlikte, bu reformların yönetimde hangi güç

lehine pratiğe döküleceği konusunu da artık gündemin en kritik meselesi haline getirmiştir.

84

Burada önemli bir kırılma noktası da vardır. Bürokrasinin ilga sonrası siyasi

gücü, padişahın atama ve azline bağlı idi. Yani hukuki açıdan bürokratik kadrolar kurumsal

anlamda payitahtın karşısında bir güç yaratamamıştır. Bu gücü sağlayacak olan ekonomik

özerklik gibi önemli bir unsur Tanzimat ile sağlanmıştır; müsaderenin kaldırılması.

Padişah üst kadrolardaki memurların üzerindeki siyasi yaptırım aracı olan müsadere

hakkını kaybedince de bu kadroların elinde hatırı sayılır bir servet birikmiştir. (Mardin,

2015:139) Açıktır ki bu ekonomik güç aynı zamanda siyasi nüfuzu da beraberinde

getirmiştir.

3.2.3 Ulema Gücünün Zayıflaması

Tüm bu gelişmelerde ulema cephesine bakmak da faydalı olacaktır. Zira ilga

sonrasından başlayarak devam eden süreçte en ciddi sıkıntıyı ulema sınıfı yaşamıştı.

Toplumsal anlamda oynadıkları rol, nüfuslarının çok üstünde bir öneme sahip olan bu

sınıfın gücünün emilmesi gerçekten çok önemli bir husustur. Dönem itibariyle aslında çok

fazla bir sayıda olmadıklarını düşünüyoruz. Zira Anadolu’nun Bursa gibi eski bir eğitim ve

öğretim merkezi olan şehrinde bile 1830’da sadece 307 talebe-i ulûm (medrese öğrencisi)

vardı. (Çadırcı, 2013:100) Şehrin erkek nüfusunun on binin üzerinde olduğunu düşünürsek

Osmanlı’da talebe sınıfının boyutları hakkında da bir fikir sahibi olabiliriz. Ancak

ulemanın medrese talebelerinin halk içinde itibarı fazla olduğu için bu kadroların gücünü

kendi nicel değerleriyle sınırlı görmemek gerekir.

İlga sonrası uygulanan bazı politikalar bu sahadaki kişileri de vurmuştu.

Yeniçeri Ocağı’nın kaldırılmasından sonra şehirlerde güvenliğin korunması, ekonomik

hayatın yeniden düzenlenmesi için önlemler alınmış, ihtisap nazırlığı, defter nazırlığı,

sandık eminliği gibi yeni kurumlara yer verilerek, mahkemede görülen işlerin büyük bir

kısmı buralara aktarılmıştır. (Çadırcı, 2013:86) Yani kadı’nın idari görev ve yetkileri yeni

85

kurumlara dağıtılmıştır. Bu süreçte en önemli meselelerden biri de devletin bir nevi

laikleşme uğraşıdır. Sultan II Mahmud tarafından hızlandırılan laikleşme eğilimi, aslında

önemli nedenlere dayanmaktaydı. Asıl amaç, orduyu finanse edecek parayı bulmaktı; bu

nedenle, 18. yüzyılda başlayan vakıfları devlet denetimine alma denemeleri artık

yoğunlaştırılmıştı. Nitekim 1826’dan sonra vakıflar özel bir nezarete bağlanarak

kamulaştırılmıştı. Bu durum, o güne dek vakıf idaresinden önemli gelirleri olan ulema ve

özellikle ileri gelenlerin siyasi nüfuzunun iyice azalmasına sebep oldu. Bir yandan

medreseler devletin denetimine sokulurken diğer yandan yeni kurulan teknik okulların

yararına bu dini okullar ihmal edildi. Nitekim Faroqhi’ye göre bu ihmal etme hadisesi

bilinçli bir şekilde yapılmış olup bu nedenle entelektüel iddiası olan ulema da başka eğitim

alanları seçmek zorunda kaldı ve bugün Türkiye’de dine ilgi duyan entelektüel sayısının az

olmasında da II. Mahmud’la ardıllarının aldığı bu kararın epeyce rolü vardı. (Faroqhi,

2014:301)

Görüldüğü gibi II. Mahmut birçok alanda yenilikler yaparken, medreselere hiç

dokunmamış, kurumu kendi haline bırakmıştır. Askeri ve yeni sivil okullarda çağdaş

biçimde eğitim-öğretim verilmeye çalışılırken, diğer tarafta medreselerde geleneksel

skolâstik öğretim metotlarıyla Arapça kitap metinleri üzerinde dini ve şer’i konularda

çalışmalar ağır aksak sürdürülmüştür. Özellikle Tanzimat’la birlikte eğitimde görülen bu

ikilik gittikçe yaygınlaşarak eğitim ve öğretimin birleştirildiği 1924 yılına kadar sürüp

gitmiştir. (Çadırcı, 2013:99) Yani II. Mahmud, reformlarını belirli kurumları tamamen

ortadan kaldırarak ve bazı kurumlara da hiç dokunmayarak yapmayı tercih ediyordu.

Çünkü amcasından ve önceki Padişahlardan tecrübe ile değişime sokulacak her kurumun

ciddi muhalefet oluşturacağını biliyordu. Hatta II. Mahmud’un gayet modern eğitim

86

reformlarının yanında halkın dini öğrenimini yapabilmesi için taşraya İstanbul’da basılan

veya tercüme edilen bazı eserleri gönderttiğini de biliyoruz.

Klasik düzen itibariyle bürokratik kadro içerisinde sayabileceğimiz ulemanın

alt ve üst kadrolarının zamanla değişen dönüşen bir iklimi de söz konusudur. Yeniçerilerin

esnaf ile ilişkisi aynı zamanda toplumsal sınıfların başka kesimleri ile de ilişkileri

olduğunu düşündürebilir. Nitekim yeniçerilerin Osmanlı ulema kadroları ile uzun süren bir

çıkar ortaklığı söz konusudur. Esnafın bir nevi yedek asker olması, düşük gelirli ulema

kadrosu (hukukçu ve din alimi olarak) tarafından da destekleniyordu. (Faroqhi, 2013:90)

Ancak ulemanın üst kadrolarının saray ile ilişkisi bağlamında bu ortaklıktan imtina ettiği

notunu da eklemeliyiz. Esasen alt ve üst ulema kadrosunun birbiriyle çelişen dünya

görüşleri devletle yeniçeri arasında yaşanan gerilimin de önemli bir açıklayıcısıdır.

Ulemanın mütevazı konumlarda kadrolandırılmış olanları yani aşağıda, örnekte verdiğimiz

Keçecizade gibi köklü aile geleneğinden olmayan ve üst düzey bir eğitimden gelmeyen

kadroları, kendileri gibi topumun alt kadrolarını oluşturan ve ayrıcalıklı vasfını yitirmiş

gibi görünen yeniçerilerle ilişkisini daha bir sıkılaştırdı. Bu kesimin en büyük

özelliklerinden birisi de şeriata bağlılığının kendileri lehine olacağını düşünmesidir. Açıktır

ki İmparatorluğun bürokratik kadroları 18. ve 19. yüzyıllar boyunca toplumun geneline

kıyasla daha fazla yenilikçi ve reformist bir tavrı benimsemiştir. Üst kadrolardaki ulemanın

da aynı şekilde “maslahat her şeye mukaddemdir” (Kara, 2012:348) anlayışının öncülü

olacak şekilde birçok yeniliğe cevaz verdiği malumdur. Ancak toplumsal yönü olan her

düzenlemenin tabanı rahatsız etmesi onları kendi lehlerine olacak klasik düzeni savunmaya

itmiştir. Bu aşamada en elverişli bahane de şeriatın elden gittiği ya da kanun-ı kadime

ihanet edildiğine dair söylemlerdir. Ulemanın en mütevazı kadroları böylece Müslüman

ahalinin koruyucusu haline geldi. (Faroqhi, 2013:90) Mardin de yüksek ve düşük rütbeli

87

ulema ayrımının bürokratlar içerisinde ehl-i kalemin yükselişine sebep olduğu

görüşündedir. (Mardin, 2015:160)

 1826’dan sonra ulemanın ıslahata iştirakine ve onları tasdikine duyulan ihtiyaç

ilk zamanlardaki propaganda faaliyetleri sonrasında azalmıştır. Dolayısıyla ulemaya siyasi

bağımlılık azaldıkça, bu kurumun başta askeri birlikler olmak üzere yeni teşekkül eden

müesseselerdeki fonksiyonel nüfuzu da azalmaya yüz tutmuştur. Şüphesiz bu daha önce de

ifade edildiği üzere merkezi bir bürokrasi ve seküler bir hukuk ve eğitim sistemine yönelik

atılan adımların etkisiyle hızlanan bir süreçtir. (Kapıcı, 2013:283) Sekülerleşme yolunda

veyahut dini siyasetten/askerden ayırma yolunda ve hatta orduda ulema etkisini kırma

noktasında devletin özel bir gayreti olmuş mudur tartışmak gerekir. Zira yeni ordunun

adından başlayarak konuşmak gerekirse reformların halka benimsetilmesi için tam tersi bir

yol uygulanmıştır bile denilebilir. Ordu içerisinde her bölüğe imam atanmasından tutun da

askerin yeni kıyafet, talim ve gayrimüslim kumandanlarının gayet surette İslam dairesi

içinde görülebilmesi için yoğun dinî propaganda yapılmıştır. Nitekim bizzat padişah

tarafından bu konuda yazılması istenen dini metinler ve risaleler mevcuttur. Peki, bu

durumda nasıl oluyor da ulema sınıfı, tam da devletin joker elemanı olmuşken, bu fırsatı

kullanıp yeni düzende daha güçlü bir pozisyon devşiremedi? Bu noktada belki de söz

konusu sınıfın kendisinde bir fikir değişikliği olmuştur diyebiliriz. Veyahut bu sınıf

üzerinde bir değişimden söz edemesek de ulema kadrolarının üst kısımlarına seçilenlerin

daha maslahatçı olmaları dolayısıyla merkezi gücün yanında yer alarak ordu yerine

güçlenen bürokratik merkezi idarenin içinde yer almanın daha iyi olacağını anlamış

seçkinlerden bahsedebiliriz. Hatta bazı ulema seçkinlerinin gayet reformist ve aklî

yaklaşımları da olabiliyordu. Bunlardan birine örnek olarak Keçecizade İzzet Molla’yı

verebiliriz. İzzet Molla’nın Islah-ı Nizam-ı Devlete Dair Risale’si ile Mihnet-keşan eserine

88

bakarak bu ulema ailesi mensubu münevverin Tanzimat aydınının bir prototipi olduğu

söylenebilir. İzzet Molla’nın Tanzimat öncesinde tanzim kelimesini eserlerinde çokça

kullandığını ve nizam ile terakki arasında kurduğu ilişki ile de yeni nizamın dinamik

mahiyetini yansıttığını (Kapıcı, 2013:287) görmemiz bize belki de yeni ulemanın bir takım

özellikleri hakkında örnekler verecektir. Devlet görevlilerinin maaşlı memurlar olmaları,

aynı mertebede bulunanların maaşlarının eşitlenmeleri gibi devlet karşısında herkesin eşit

görülmesi ve bireysel ilişkilere, kişinin sosyal düzendeki yerine dayalı işleyişi değil

“rasyonel bürokrasi” idealini ifade eder tarzı ile bürokraside, ilmiyede ve orduda

aklileşmeyi tavsiye etmesiyle (Kapıcı, 2013:291-296) İzzet Molla’nın bu durumu bizim

için iyi bir örnek olmaktadır. Son olarak İzzet Molla’nın nizam idealine temel olacak

görüşünü de aktarmak gerekir. Bu doğrultuda “imdad-ı ilahi bazen etmeyeceği tutar. Zira

bize tedbir vacibdir Hak tealaya nusret vacibdeğildir” (Kapıcı, 2013:304) diyen İzzet

Molla’nın fikirleri üzerinde durma nedenimiz Tanzimat devlet adamlarının fikri öncüllerini

göstermek ve halkın bu işin ne derece dışında kaldığını anlamamız içindir.

Bu bakımdan hafızlık ve medrese eğitimleri almış olan İbnü’l Annabî’nin

(Dilbaz, 2014:19-24) es-Sa’yü’l-Mahmûd fî Nizami’l-Cünûd isimli eseri de bize

imparatorluğun farklı bir coğrafyasından yakın bir sesi duyurur. Mesela ordunun

kıyafetlerinin dar ve kısa olmasına dair getirilen eleştirilere dair yeni kıyafetleri kabul

edilebilir bulmak bir yana bunun zaten dinin gereği olduğunu hatta sünnet-i seniyye

olduğunu dahi söylemektedir. Hatta daha ileriye giden Annâbî’ye göre fünûn-ı harbiyeye

vakıf olanlar din âlimlerinden sayılmalıydı. (Dilbaz, 2014:37-38)

Görüldüğü gibi ilmiyenin üst kadroları bu bağlamda akli olanı, modern olanı,

pratik olanı şeriata mugayir görmediği gibi bu yoldaki reformların destekçisi de

olabilmektedir.

89

3.3 İlganın Sonuçları İtibariyle Askeri Kadrolar

Üçüncü bölümün girişinde bahsedilen hususu hatırlatarak başlamak yararlı

olacaktır ki o da Ocak ve efradının halk içindeki nüfuzudur. Daha önce değindiğimiz gibi

yeniçeriler hakkında halk nezdinde oluşan net bir görüş yoktu. Halk yeniçerilerin

bozgunculuğundan yılmış ise de onları gözden çıkarılacak bir şer yuvası olarak

görmüyordu. Zira yeniçerilerin esnafla ilişkilerinden mütevellit devletin halkı zor duruma

sokacak ve ekonomik olarak bunaltacak bir politikaya ciddi bir muhalefet yine yeniçeriler

aracılığıyla mümkün oluyordu. Onların devreye girmesiyle herhangi bir ayaklanış yönetici

kesimi tedirgin edici bir hüviyet almış oluyordu. Yani yeniçeriler toplumsal açıdan

bozgunculuk yaratan faaliyetlerin içine girdiği gibi yine toplumun belli başlı politik

tavrının da koruyucusu idi. Tüm bunlar hesaba katıldığında, Yeniçeri Ocağının

kaldırılmasına toplumsal açıdan verilen tepkileri de tek bir cephede toplamak mümkün

olmayacaktır. Ancak Ocağın kaldırılmasını müteakip halk nezdinde askerî anlamda olmasa

da güçlü bir devlet imajının doğduğu açıktır. Nitekim bu hususu önceki başlık altında

aktarmıştık. Halk gerek yeni teşkilatlanmalarla ve yöresel güçlerin tasfiyesiyle olsun

gerekse atanan güçlü devlet adamları aracılığıyla olsun ilga sonrası devletin varlığını daha

güçlü hissetmiştir. Ancak halkın askeri güce bakışı noktasında aynı şeyleri söylemek

zordur. Hatta askerler dahi bu bakımdan merkezi idarenin gücünü hissetmek zorunda

kalmıştır. Öyle görünüyor ki İmparatorluğun yöneticilerinin yeni orduyu kurarken

umdukları güçlü bir ordu değil muti bir ordu kurmaktı. Bu konuda Yıldız da “Sultan-rical-

ulema koalisyonunun maksadı, bürokratik ve hiyerarşik bir organizasyon için kendilerine

muti bir silahlı kuvvet oluşturmaktı” diyor. (G. Yıldız, 2009:261)

İlga sonrası Ruslarla yaşanan muharebelerde da halkın askeri gücü yeterli

bulmadığını müşahede edebiliyoruz. Bu doğrultuda ilga ile bir önceki askerî gücün

90

kaldırılması bir bakıma halkta güvensizlik yaratmıştır diyebiliriz. Mesela hemen 1828’de

başlayan Osmanlı-Rus savaşını anlatan Âşık Ali, Kars’ın kaybedilmesine üzülünce askere

de öfkelenir ve bu duygusunu şöyle dile getirir: (Çoruk, 2007:87)

“Eski seferciler sefere gitmez.

Nefir-âmm askeri yiğitlik etmez

Azap, çoban tutmayan işi bitmez

Çal kılıç askerin, baz elden gitti”

Yine Âşık Ali, tüm bu yaşananlardan sorumlu olarak gördüğü II. Mahmud’a

karşı sert ifadeler kullanmaktan da çekinmemiştir.

“Çürüksu’ya dek de Moskof savuştu

Uyan Sultanım, ırz elden gitti”

Aynı şekilde o yıllarda Âşık Rûşenî de Balkanlarda yaşananlar için Sultan

Mahmud’a seslenir: (Çoruk, 2007:93)

“Güller soldu, mamureler çöl oldu

Rum’a ateş düştü, hepsi kül oldu

İbrail, Silistre Varna nic’oldu

Sene kırk beş tamam, Hünkârım uyan”

İmparatorluğun doğusundan ve batısından gelen bu tepkiler halk nezdinde

askerin yetersiz görüldüğünü ve bundan sorumlu görülen padişaha tepkiler olduğunu

gösterir niteliktedir. Aslında ilgaya giden süreçte ve ilga sonrasında bu tarz tepkilerin

oluşmaması için birçok propaganda faaliyeti yürütülmüştü.

Halkın yeniçeriler hususunda tepkisinin törpülenmesi için II. Mahmud’un ve

Bâb-ı Âli’nin propaganda faaliyetlerini sürekli devrede tuttuğunu da belirtmekte yarar

vardır. Hatta bu kapsamda Osmanlı’da ıslahatların aklen ve dinen meşru olduğuna dair

91

hazırlanan veya hazırlattırılan metinlerin muhteva ve hacim bakımından güçlü bir şekilde

ilk defa II. Mahmud döneminde kaleme alındığını ifade edebiliriz. Bu eserlerin coğrafi

yelpazesi bize ıslahat meselesinin sadece İstanbul’da değil uzak diyarlarda da tartışıldığını

konu edildiğini gösterir niteliktedir. İlgaya hazırlık sürecinde II. Mahmud öncelikle

cehaleti gidermek istiyordu. Bu kapsamda mesela İmam-ı Azam’ın talebesi olan İmam

Muhammed’in kitaplarından Siyer-i Kebir ve Mesâil-i Cihad’ı Münip Efendi’ye tercüme

ettirip bastırmış ve nüshalarını Anadolu’ya göndertmişti. Yeniçeriler de padişahın bu

girişimlerine karşı taşralardaki yeniçerilere mesaj gönderip “ocağın kanunlarından

şaşmayın, bu kitaplara uymayın” diyorlardı. (Ahmed Cevdet Paşa, 2011:411) Bu kapsamda

yine ilga sonrası kurulan modern orduyu savunucu bir eser olarak Bursa Gazzî Dergâhı

şeyhi olan Gazzîzade Abdüllatif Efendi’nin(1776-1832) yazdığı Mezâyâ-yı Ta’lim u

Ta’allüm-i Fenn-i Harbe Dâ’ir Risale, (Dilbaz, 2014:12) karantinanın meşru yani şeriata

uygun olduğuna dair olan ve Cezayirli Hadan b. Osman Hoca’nın yazdığı İhtâfu’l-Üdeba

ile yine ıslahatların savunmacı bir izahı olarak Ragıp Efendi’nin Lâyiha’sı ve Keçecizade

İzzet Molla’nın Islah-ı Nizam-ı Devlete Dair Risale’si ve ıslahatlara muhalefeti önleyici

niyetle yazılmış olan Şeyhülislam Yâsincizade Abdülvehhap Efendi’nin Hulâsatü’l-Burhan

fî İtaati’s-Sultan eserini örnek verebiliriz. (Dilbaz, 2014:13) Yasincizade’ye yazdırılan bu

eser hükümdara itaati gerekli gösteren 25 hadisin bir koleksiyonu idi. (Mardin, 2015:169)

Yine bu dönemde savunmacı bir tarzda yazılan İbnü’l Annabî’nin es-Sa’yü’l-Mahmûd fî

Nizami’l-Cünûd da önemli bir eserdir. (Dilbaz, 2014:14) Mahmut Dilbaz bu eserlerin

genelini bir “yenilmişlik psikolojisi, kendi kendine yetersizlik fikri, devleti ve dini

kurtarma kaygısı ve meselelere/problemlere çözümler getirme zorunluluğu neticesinde”

ortaya çıkan ve derinlemesine yazılmamış eserler olarak değerlendirmektedir. (Dilbaz,

92

2014:38) Bu derece ciddi bir külliyatın ortaya çıkması hiç şüphesiz halkta var olan ya da

halkta var olacağı beklenilen bir rahatsızlığı önlemeye müteallik gayretlerdir.

Bu kapsamda sadece yeniçerilerin kaldırılmasına değil yeni kurulan ordunun

kabullenilmesine dair de çalışmalar yapılmıştır. Halkın gözünde yeni askerin cengâverliği

ve büyüklüğü hususunda bir propaganda görevi de gören Emare-i Zafer’de Mehmed Nazif,

yeni ordunun cengâverliğinden şöyle bahseder;

“Bu nižâmıñ hep piyâde ‘asker-i ġâzîleri

 Ķahramân-śavlet dinürse şânına vardır yeri” (Erdoğan, 2009:94)

Tüm bu propaganda faaliyetlerinden ve Rus harbi sırasında gelen tariz üsluplu

şiirlerden halkın bu yeniçerilere sıcak baktığını ve kaldırılışını onaylamadığını da

çıkaramayız. Nitekim halkın yeniçerilerin ahlakından pek haz etmediği şikâyetlerden

anlaşılabilmektedir. Bir defa zaten yeniçeriler hal ve hareketlerinden ötürü istenmeyen bir

tip olarak belirginleşmiştir. Bu konuda iyi bir örnek açıklayıcı olacaktır. Bir yeniçerinin

ütücü dükkânı cami yapılmak üzere yıkıldığında, dükkânının nakli söz konusu olmuş ancak

nakledileceği mahaldeki esnaf, bu adamın yeniçeri olmasından dolayı kaba ve kötü sözler

söyleyeceği ve davranışlarından emin olmadıkları iddiasıyla naklin gerçekleştirilmesine

karşı çıkmışlardır. Ütücü yeniçeri kötü söz kullanmayacağına söz verdikten sonra

dükkânının nakli gerçekleştirilebilir olmuştur. Yani yeniçerilerin adı çıkmıştı bir defa. O

zümreden olduğu duyulan birisinin şetm-ü itale(kötü söz) etmesi beklenebilirdi. Bir kimse

sırf “yeniçeri zümresinden olduğundan şetm-ü itale etmesi melhuz olub bu vechile

kendinden emniyet olmadığına…” dair hüküm verilmekteydi. Aynı şekilde bir kimsenin

“yeniçeri vesair askeri taifesinden olmalarıyla bir vechile itâ’at-i şer’-i şerif ve inkıyad-ı

emr-i münif eylemedüklerin” (M. K. Kaya, 2013:199) tahmin edilebiliyordu. Bunun gibi

yine asker taifesinden kethüdalık satın alan bazıları lonca üyelerine karşı kendilerini üstün

93

gördüğünden onlara karşı kabalıkta bulunuyordu. Nihayet lonca üyelerince kadıya yapılan

şikâyetlerden de bunu anlamak mümkündür. (Faroqhi, 2011:183)

Özellikle son dönemlerde taslakçılarla birlikte sayısı ve kaydı tam belli

olmayan Ocak efradının her suçta adı anılır olmuştu. İlgaya giden süreçte halka karşı haddi

aşan davranışlarından bir kısmı, kadınlara saldırı cinsinden idi. Hatta bu rezil davranışları

yeniçerilerce en çok işlenen suç şekillerinden biri idi. İlgili olaylar pek çok kayıtta yer

almıştır. Bir kadını tehditle yanına getirtmek, tacizde bulunmak, başkasının cariyesini zapt

etmek, işret meclisi kurmak, başkasının kadın, kız ve oğlanlarına musallat olmak, namus

ve şerefe uymayan ahlaksızlıklara girişmek, yolda giden kadınlara tacize kalkışmak, ziynet

eşyalarını gasp etmek, fuhşa zorlamak, bunun için tehdit etmek gibi fiillerin yine

yeniçerilik iddiasında bulunan kişilerce veya yeniçerilerce gerçekleştirildiği görülmüştür.

(Baş, 2014:358)

Her alanda toplumu yıldıran bozgunculuğun sadece başkentte olmadığını

hemen hemen aynı şikâyetlerin taşradan da geldiğini belirtmek gerekir. Hatta ilga sonrası

başkentten kaçan veya sürülen yeniçerilerin taşrada bozgunculuğa yeltendiğini de

biliyoruz. Nitekim 1826'da Yeniçeri Ocağı'nı kaldırıldıktan sonra, Anadolu'ya dağılan

Ocak mensupları çoğu yerde delillerle birleşerek, soygun yapmayı sürdürmüşlerdi. Üstüne

bir de araya Osmanlı-Rus savaşının girmesi içerde yeterli önlemlerin alınmasını

güçleştirmişti. Ancak Osmanlı Rus harbinin sona ermesiyle (1829) artık kontrolleri

mümkün olmayan kapı halkı menşeli delil'ler resmen ortadan kaldırılmıştır. Böylece uzun

yıllardan beri halkın başına bela olan kapusuz eşkıyanın kaynağı kurutulmuştur. Girişilen

askerî yenilikler sonunda, 1834-1836 tarihleri arasında bütün ülkede redif askeri teşkilatı

kurulmuş, böylece vali, mutasarrıf ve mütesellimlerin kapılarında asker beslemelerine

gerek kalmamıştır. Ancak, Tanzimat'ın ilanına kadar kapı halkından gelme kimselerle

94

asker kaçaklarının sebep oldukları olaylar eskisine oranla azalmakla beraber devam

etmiştir. (Çadırcı, 1980:49-50)

Yeniçeriler aleyhine ve Mansure askeri lehine yapılan birçok propagandanın

yanında redif teşkilatı ile de Anadolu’da az da olsa sükûnetin sağlanması belki de

Tanzimat’a doğru halk nezdinde yeni orduyu iyi bir konuma getirmişti. Ancak ilk

dönemlerde Asakir-i Mansure-i Muhammediye’nin muharebelerde yetersiz kalması kendisi

hakkında olumsuz tepkiler doğmasına neden olmuştu. Öncelikle belirtmek gerekir ki

Asakir-i Mansure-i Muhammediye’nin muharebelerde yetersiz kalmasının asıl nedeni talim

eksikliği, nefer azlığı veya teçhizat yokluğu değildi; esas sorun muharebe esnasındaki sevk

ve idare zafiyetiydi. (G. Yıldız, 2009:285) Bu tarz zafiyetler askeri kadroların sosyal

açıdan inceleneceği önemli bir noktaya getiriyor bizi. Bu açıdan yeni ordunun oluşum,

gelişim ve zafiyetlerini toplumsal açıdan incelenerek ele alınması önemlidir.

Öncelikle değinilmelidir ki ilga sonrası nefer eksikliği ve asker alımı

noktasında sıkıntı olmadığı söylenemez. Bu bağlamda halkın yeni orduya bakışını

yakalamak için ilga sonrası Asakir-i Mansure’ye asker alımına bakmak gerekir. İlk olarak

yeni orduda da asker toplamanın çok adilane yürütülmediğine dikkat çekmek gerekir. Hatta

askere almada Tanzimat’tan önce de Tanzimat’tan sonra da çok adil bir usule

geçilmediğini, sürekli toplumun alt tabakasının askere alınmaya devam edildiğini
6

vurgulamak gerekir. (Şimşek, 2010:41) Bu çoğu askeri mektep için de geçerliydi. Nitekim

Mardin’in MacFralane’den aktardığına göre askeri cerrah mektebine kayıkçı, at bakıcısı,

pazar hamalı ve benzeri alt tabakadan kişiler çocuklarını gönderirken, orta ve üst sınıftan

hiç bir Türk oğlunu bu mektebe göndermiyordu. (Mardin, 2015:148) Yani ahali aslında

askerlik müessesesi konusunda bir karşı direniş göstermemiştir. David Urquhart da halkın

6
 kura sistemi de buna çözüm olmamıştı zira kuraya ilmiye, kalemiye ve mülkiyeden kimse katılmıyordu. kadılar -naipler,

tarikat şeyhleri, cami imamları, hatipler, müezzinler ve kayyumlar ve benzeri...

95

asker toplamayı “Müslümanların üzerine yüklenen dini bir görev” olarak görmesinden

dolayı hiçbir zaman sıkıntı çıkarmadığından bahsediyor. (Urquhart, 2014:119) Taşrada da

ilga sonrası yeni orduya asker yazımı için halkın daha ilga sürecinde olumlu baktığını

söyleyebiliriz. Mesela Aymtab ahalisi oluşan güven ortamının ardından Asakir-i Mansure

ordusu için 600 asker çıkarmak ve bunların günde iki kez eğitim yapılmasını sağlamak

üzere Vali Celaleddin Paşa nezdinde taahhütte bulundular. (T. Özcan, 2012:74)

Bunu gibi örnekler bulunmaktadır. Örneğin 29 Zilhicce 1241(4 Ağustos 1826)

tarihli arşiv belgesinde ilga sonrası “Asakir-i Mansure-i Muhammediye’nin tertibine

teşebbüs ve itina buyurulmuş olduğundan Filibe Kazasından” genç, kuvvetli ve rahatına

düşkün olmayan “yüz nefer askerin” talim amaçlı “der-Âliyye’ye sevk ve irsali” için

emir geldiği söyleniyor. (BOA, C.AS. 914/39477) Buna göre hemen yapılan hazırlıklar ile

de halktan kendi rızasıyla gelip yazılan çok sayıda kişi olduğuna değinilmiş ve içlerinden

uygun olanları seçilip kaydı alınmıştır: “kendi hüsn-i rızasıyla yazılmaklığa talib ve rağibi

hayli zuhur etmiş ise de emr-ü irade-i aliye mutabık olanları yazılıp gayr-i mutabık olanları

iade” olunduğu belirtilmiştir. (BOA, C.AS. 914/39477)

Bu arada önceden orduda olan askerlerin yeni askeri kadrolara seçiminde

önceki hadiselerdeki tavır ve tutumları da belirleyici olmuştur. Eğer yeniçeri lehinde tavır

alındığına dair bir şüphe oluşmuşsa veya işe yaramayacağı düşünülen kişiler ise

kendilerine kayıkçılık, balıkçılık yapmaları tavsiye edilmiştir. (G. Yıldız, 2009:273)

İlga sonrası 1826’nın yaz aylarında ilk Mansure tertipleri toplanır ve

İstanbul’da talime başlarlar. Ordunun kuruluş nizamnamesine göre neferler gönüllülük

esasına göre yazılacaktır. 12 sene hizmet süresi içinde her yıl 5 neferden birine olacak

şekilde 6-8 aylık süre kadar memleket izni verilecektir. Fakat ordu mensuplarının

96

kışlalarda konaklamaları ve askerlik dışında bir işle iştigal etmemeleri zorunlu tutulmuştur.

(Şimşek, 2010:39)

Bütün bunlarla birlikte bakarsak Levy’ye göre ilgadan üç gün sonra yaklaşık

1.500 kişilik Asakir-i Mansure tertibi tamamlanmış iki hafta sonra buna iki tertip daha

eklenmiştir. Ancak Strashimir Dimitrov’a göre gönüllü esasınca toplanmak istenen asker

gerekli sayıyı karşılamayınca zorla toplanmak istenmiş ve birçok firar vakası yaşanmıştır.

Rumeli, Sürmene, Rize, Hemşin ve Lazistan’da firar ve zorla yazmanın çok olduğu ifade

edilmiştir. Buralarda zorla yazma oranına dair 91 nefere 2 gibi komik rakamlar mevcuttur.

Eylül 1828 tarihli bir maaş defterinde 19 tabur piyade ve 2 süvari taburunda yaklaşık

14.500 nefer kayıtlıydı. (Şimşek, 2010:40)

1837 Tarihli bir rapora göre, Yeniçeri Ocağı’nın kaldırılmasından beri Asakir-i

Mansure’ye 161.036 kişi alınmış, bunlardan 45.496’sı ‘ibtida-i nizamdan beri vefat etmiş’,

21.298’i ‘hin-i muharebede gaib’ olmuş, 20.117’si firar etmiş,17.131’i ihraç edilmiştir.

(Şimşek, 2010:38) Buna göre Şubat 1837 itibariyle Mansure alayları 47.639 muharip

askere sahiptir, yani 11 yıl boyunca toplanan neferlerin ancak üçte biri savaşmaya hazırdır.

Tüm bu rakamlara bakıldığında halkın askeri bir harekâtı (yani İslami literatürde cihadı) ne

kadar ciddiye aldığı anlaşılmış olur. Yani David Urquhart’ın yukarıda bahsettiğimiz

görüşünün aslında Osmanlı’nın bazı coğrafyalarında pek de geçerli olmadığını ifade

edebiliriz.

Muharebe esnasındaki sevk ve idare noksanlığında ise yeni ordunun uzun süre

eğitimli subaylarına kavuşamaması önemli bir nedendir. 1828 yılında İstanbul’da bulunan

Charles Macfarlane Osmanlı ordusunun komuta kademesindeki eksiklikleri sıralarken ilk

sırada, iyi tahsil görmüş ikinci mülazım ve üstü yeterince subay bulunmadığından

bahsetmiştir. (Şimşek, 2010:38) Esasen ilga sonrası hemen yeni bir askeri organizasyona

97

gidilmiş ise de bu yeni ordunun zabitan veya nefer kadroları için modern eğitime ancak

1834’te başlanabilmişti. Ancak bu modern eğitim bile uzun süre oturtulamamıştı. Modern

ordu eğitimi ve disiplininin oturtulamamasının etkenlerinden biri belki de Osmanlının zihni

arka planında aranmalıdır. Zira çağdaş bir reforma dönük birçok uygulama hayata geçirilse

de kurulan okulların eğitimi tam anlamıyla çağdaş ve Avrupai bir müfredata

uydurulamıyordu. Nitekim reformist hareketler olarak uygulamaya konan deniz ve kara

mühendishaneleri, Mekteb-i Tıbbiye ve Harbiye Mektebinin(en azından ilk dönemlerinde)

öğretim kadrosu ağırlıklı olarak ulemadan oluşuyor ve daha ziyade dilbilgisi ve aritmetik

ağırlıklı teknik eğitim kurumlarından çok medreseleri andırıyordu. (G. Yıldız, 2009:296)

Bu bağlamda Osmanlı klasik eğitim zihniyetinin yanında gayrimüslim eğitmenlerle

askerlerin ilişkisinin de verimli olup olmadığı tartışmaya açıktır. Hele de birçok modern

eğitim kurumuna gayrimüslimlerin eğitmen olarak dâhil edilmesi bu hususu daha da

önemli yapmaktadır. Örneğin Asakir-i Mansure-i Muhammediye’nin kuruluş sürecinde

ulemadan olan hekimbaşıları dışında tabip, cerrah ve eczacı kadrolarının neredeyse tamamı

gayrimüslimdi. Hatta bu nedenle Müslüman tabip ve cerrah yetiştirmek için 1827’de

Tıbhane-i Amire kurulmuştu. (Gültekin Yıldız, 2009:297) Türk askerleriyle gayrimüslim

eğitmenlerin durumuna ilişkin Moltke’nin bir anısı ilginçtir. Moltke’nin aktardıkları şöyle:

İmparatorluğun en üst ricali bize karşı en büyük itibarı gösteriyor, içeri girdiğimiz zaman ayağa

kalkıyor, bize divan üzerinde yanlarında yer gösteriyor ve içmek üzere kendi çubuklarını ikram

ediyorlardı; subaylar da oldukça terbiyeli davranıyorlardı. Fakat avamdan olanlar bize asla

saygı göstermiyor ve kadınlarla çocuklar bize arkamızdan küfrediyorlardı. Asker, itaat ediyor,

fakat selam vermiyordu. Her ne kadar müstesna bazı durumlarda selam durmak zorunda

kaldıkları oluyorsa da Türk askerinin bir gâvura resm-i tazim ifa edeceği yolunda genel bir

prensip koymaya henüz cesaret edilememektedir. Biz, son derece aşağı görülen bir sınıfın

üstün paye verilmiş fertleriydik. (Moltke, 1999:343)

Burada ilginç olan askerin itaat etmesi, talim yapması ancak selam vermeyi ve

‘gâvur’dan emir almayı hâlâ kabullenememesidir. Yani söz konusu olan, talim ve yeni

98

ordu disiplinine karşı bir tavır değildi. Asıl tepki, Türk ve gâvur eşitliğinin

hazmedilememesi dolayısıyla neşet etmektedir. Nitekim bu olayın benzerleri de

yaşanmıştır. Örneğin 1827’de İstanbul’a gelen ve Fransız Elçisi Guilleminot’nun

girişimleri ile Hüsrev Paşa ve Sultan’la bizzat tanışan ve talimci olarak orduda

görevlendirilen İtalyan asıllı Giovanni Timoteo Calasso da Moltke’yle aynı tecrübeyi

edinmişti. Calasso da görevi sırasında ordu içindeki ortalama adamlardan dahi hiçbir

zaman hürmet görmemişti. Nitekim talim sırasında neferlerin kendisine itaat etmekte

tereddüt göstermemesi için II. Mahmud’un tavsiyesiyle Rüstem Ağa ismini almıştı. (G.

Yıldız, 2009:406-407) Nefer, talimci/muallim ve zabit arasında süre giden bu çekişmenin

de eğitim ve öğretim hususunda ciddiyeti, disipline edilmeyi, modernizasyonu atıl

bırakacağı tahmin edilebilir.

Tüm bunlar göz önüne alındığında ilga öncesi ve sonrası değişimi belli

noktalarda vurgulayabiliriz. İlga öncesine dair yeniçeri zümresinin iki özelliğini saymamız

gerekirse bunlardan birincisi reayanın politik anlamda belki meşruti anlamda sesi olması,

ikincisi ise toplumun orta ve alt sınıfları ile münasebetlerinin üst sınıflarla münasebetlere

nazaran daha kuvvetli olmasıdır. Bu kapsamda ilga sonrası yaşanan değişimlerin bu

ikisinden hangisini daha ciddi etkilediği önemlidir. Yeniçeri sonrası kurulan yeni ordu

düzeninin modern bir disipline ve organizasyona sahip olması, Mansure askerinin halk

içinde aktif rol oynamasının zorlaşması manasına geliyordu. Zira artık hiçbir asker

zanaatla, ticaretle, esnaflıkla uğraşamayacak, loncalarla münasebet kuramayacaktı. Sadece

askerlik görevini ifa edecekti. Ancak ikinci özelliği bakımından halkla ordu arasında çok

fazla değişikliğin olduğunu söylemek zordur. Yani ilga sonrası askere yazılmaya gelen

veya gönderilen gençler yine çoğunlukla alt sınıflara mensup idiler. Hatta Yıldız bu

hususta, yeni ordunun içinde saray ve Bâb-ı Âli kariyerlerinde yükselmek için hevesli olan

99

‘Müslüman devşirmeler’ ve taşra kökenli fakir aile çocukları olması sebebiyle yoğun güç

ve kariyer mücadelesi yaşandığını söylüyor. (G. Yıldız, 2009:278) Ancak bunların,

dediğimiz gibi, toplumsal bir rol oynaması veya Namık Kemal’in tabiriyle meşruti bir rol

üstlenmesi artık zorlaşmış oluyordu.

3.4 Yeniçerilerin Bıraktığı Kültürel Mirası

Kazan kaldırma: Bugün bir isyanı, direnişi dile getirirken kullandığımız

kazan kaldırma tabiri bize yeniçerilerden mirastır. Osmanlı’da sayıları az olmayan

kapıkulu askerinin yemekleri büyük kazanlarda pişer ve padişahın yemeği olarak kabul

edilirdi. Yeniçeriler eğer isyana yelteniyorsa kazandaki yemeği yemez kazanı da

devirirlerdi ya da at meydanına getirip ters çevirirlerdi. Buna da kazan kaldırma denirdi.

Ancak bu kazanların simgesel rolünün büyüklüğü sadece isyanla münasebeti olduğundan

değildir. Bugün Hacıbektaş Dergâhı’nda bulunan kazan da üstündeki yazıya göre

yeniçeriler tarafından armağan edilmiştir. (Faroqhi, 2014:293) Ayrıca Yeniçeri Ocağı’nın

orta ve bölük kazanlarından başka Hacı Bektaş-ı Veli’nin içinde çorba pişirip ocağa

yadigâr olarak bıraktığına inanılan “Kazan-ı Şerif ” vardı. Bu kazanın yeniçerilerin

gözünde manevi değeri o kadar büyüktü ki “Kazan-ı Şerif çarpsın” diye yemin ederlerdi.

Belirtmek gerekir ki Hacı Bektaş Veli, ocağın kurulmasından çok önce vefat ettiği için bu

kazanın Hacı Bektaş Veli tekkesinden sonradan alındığı, çorba dağıtması konusunun ise bir

yakıştırma olduğu kuvvetle muhtemeldir. (Koçu, 2015:96)

Esamesi okunmak: Bu tabirin yeniçerilerle ve hatta son dönem yeniçerilerle

alakası vardır. Esame, yeniçerilerin kaydı daha doğrusu maaşları kapsamında ulufe defteri

manasında kullanılan bir tabirdir. (Pakalın, 1983:546) Esame defterlerine mukabil her

yeniçeriye istihkakı olan miktarı belirten esame kâğıtları da veriliyordu. Bu kâğıtlar

vasıtasıyla yeniçeriler üç aylık maaşlarını temin edebiliyorlardı. Son dönemde ise

100

esamelerde birçok usulsüzlük başlamıştı. Ölen yeniçerilerin esamesinin başkasına

devredilip kaydının düşülmemesi, usulsüzce yeniçeri yazımıyla defterlerin şişirilmesi, I.

Mahmud dönemiyle birlikte bunların birer senet gibi alınıp satılması adeta işi çığırından

çıkarmıştı. Esamelerde bulunan isimlerin gerçekte ocaklı olanların nüfusunu geçmesi

devletin üzerindeki mali yükü arttırmıştı. Sonunda bu esamelere yönelik bir nevi devlet

vetosu ile birçoğu boşa çıkmış oluyordu. İşte esamesi okunmuyor tabiri de buradan çıkmış

bulunuyordu. Esamesi okunmuyorsa esame sahibine de maaşı verilmeyecektir.

Yeniçerilerin veya yeniçeri geçinenlerin zamanında dert yanmasına neden olan bu olay

bizim için de bugün değer verilmemek, dikkate alınmamak gibi manalar ifade etmektedir.

Semer devirmek: Bu deyim Yeniçeri Ocağı içerisinde bir yeniçerinin bir

ortadan diğerine geçişini ifade etmekteydi. Bu geçişler genellikle kavgalı gürültülü olurdu.

Reşad Ekrem Koçu’nun güzel anlatımından alıntılayarak:

Bunu da hemenbilaistisna genç yoldaşlar, kaşı gözü yerinde, eli ayağı düzgün civelekler

yapardı; bir moda salgını haline gelmiş it kıyafetinden bahsetmiştik, yalın ayağına bir Galata

yemenisi, bir güzel tütün kesesi, bir güzel çubuk, hele başına sarmak üzere iki endaze boyunda

hindkârî bir şal alındı mı, delikanlı, “Yeni yoldaşlarım beni korur !..” diyerek semeri devirirdi.

Kaçan yoldaşlarından intikam almak nasıl bir namus meselesi bilinirse, kandırıp kaçırdıkları

genci himaye etmek de öylece bir namus meselesi kabul edilmişti ve iki yeniçeri ortası artık

kanlı bıçaklı yekdiğerinin düşmanı kesilir, birbirlerine nerede rastlarlarsa amansızca

vuruşurlardı. (Koçu, 2015:322)

İşte bu semer devirme vakası zamanla halk arasında “gönül verme” şeklinde

kullanılmaya başlandı. (Pakalın, 1983:72) Böylece yeniçeriler farkında olmadan dilimize

ve edebiyatımıza da bir katkı da bulunmuş oluyorlardı.

Ağa Kapısı: Yeniçeri ağalarının bulunduğu resmi ikametgâh ve kumandanlık

makamı olup kapı kelimesi vaktiyle resmi dair demek olduğundan Ağa Kapısı da aslında

ağa dairesi manasına gelmektedir. (Pakalın, 1983:23) Uzunçarşılı Ağa Kapısı’nın yapımına

dair 17. yüzyılın başını işaret ediyor. (Uzunçarşılı, 1988:390-391) Ağa Kapısı Sarayı,

101

Yeniçeri Teşkilatı’nın 1826 yılında kaldırılarak yerine Asakir-i Mansûre kurulması

sebebiyle, Şeyhülislam’a tahsis edilmiştir. Koçu, Ağa Kapısı için İstanbul’un haremli

selamlıklı en büyük ve mükellef saraylarından biri olduğu notunu düşmektedir. (Koçu,

1958:245)

Sultan II. Mahmud, Ağa Kapısı’nın Şeyhü’l-islamlara tahsisi için yazdığı

fermanda, Yeniçeriliğin bütün hatıralarını silip unutturmak için Ağa Kapısı adını da

yasaklayarak, buraya Bâb-ı Meşîhat- Fetvahane denilmesini istemiştir.

Meşihat Dairesi, 1826’da çıkan yangın sebebiyle, bir yıl sonra 22 Ekim 1827 tarihinde Ağa

Kapısı’na nakledilmiştir.

Cumhuriyet Döneminde, 03 Mart 1924 tarihinde Şeyhülislamlık

lağvedildiğinde ise, bu binalar “İstanbul Müftülüğü”ne tahsis edilmiştir. Halen Müftülük

olarak kullanılan bina da, Şeyhülislam Dairesi’nin Fetvahane Bölümü’dür.

(http://istanbul.diyanet.gov.tr/)

Acemoğlu Hamamı: Yeniçeri olmak için hazırlanan ve Türk’e verilerek

asimilasyonu sağlanan acemilere mahsus olarak Yavuz Sultan Selim zamanında

yaptırılmıştır. (Uzunçarşılı, 1988:54, Pakalın, 1983:13) Acemi oğlanı hamamı olarak

dillendirilmesinden ötürü halk arasındaki ismi zamanla Acemoğlu Hamamı olarak

kalmıştır. Eski Türk kışla hamamının yeryüzündeki tek örneğidir. (Koçu, 2015:43)

Hamamda tıraş olmazsa hiçbir şey ödemeyen bir acemi eğer berbere tıraş olursa 1 akçe

verirdi. (Uzunçarşılı, 1988:54) Yine hamama hariçten gelenler de ücret olarak 1 akçe

verirdi. Acemioğlanları Ocağı’nın Yeniçeri Ocağı’yla birlikte kaldırılması neticesinde bir

çarşı hamamı olarak işlemeye başlamıştır ve tadilatlarla birlikte bugün dahi kullanılır

durumdadır. (Koçu, 1958: 188-189)

http://istanbul.diyanet.gov.tr/Sayfalar/contentdetail.aspx?MenuCategory=Kurumsal2&ContentId=muftulugumuz

102

Bu hamamın tarihimizde bıraktığı izlerden birisi de İsmail Dede Efendi’ye

bıraktığı Hamâmîzâde namıdır. Doğumu kurban bayramının ilk gününe rastladığı için

kendisine İsmâil adı verilmiş, Mevleviyye tarikatına mensup olduğundan İsmâil Dede,

Dede Efendi ve nihayet babasının hamam işletmeciliğiyle meşgul olmasından dolayı

Hamâmîzâde (Hammâmîzâde) diye tanınmıştır. (N. Özcan, 2001:93-95) İşte İsmail Dede

Efendi’nin babası Şehzadebaşı’ndaki Acemoğlu Hamamı’nı işletiyordu. Acemi Ocağı

acemilerinin bu hamamının büyük Türk bestekârı ve hanendesine bıraktığı miras da

böylece nam-ı diğeri olan Hamâmîzâde ismidir.

Hidayet Camii/Melek Girmez Sokağı: Hidayet Camii, 1812 senesinde

Melekgirmez Sokağındaki bekâr odaları yıkılarak onların yerine yapılmıştır. Ancak

hikâyesi ve geçmişi yeniçerilerle alakalıdır. Melek Girmez, İstanbul’da Bahçekapı’da

yeniçerilerin 31. cemaat ortasının idaresi altındaki bekâr odaları hakkında kullanılan bir

tabirdir. (Pakalın, 1983:473) 1812 senesinde Osmanlı İmparatorluğu’nda binlerce insanın

ölümüne neden olan bir veba salgını başlamıştı. Bu senenin başında İzmir limanına gelen

yabancı gemilerden veba bulaşmış ve İzmir’den de İstanbul’a gelen bir ticaret gemisinden

salgın payitahta kadar gelmişti. Ramazan bayramında halkın birbirine teması ile iyice

yayılan hastalık sadece İstanbul yakasında günde 3.000 cenazenin çıkmasına neden

oluyordu. (Ahmed Cevdet Paşa, 256-257) Dönemin İstanbul’unda bu belanın sebebi için

neden arayanlar da Melekgirmez diye anılan ve Bahçekapı dışında yeniçerilerin 31.

ortasının idaresi altında olan fesat ve fuhuş mekânlarını müsebbip göstermişlerdi. Nitekim

Cabi Ömer Efendi de “Âsitâne-i aliyye’de, Bağçekapusı hâricinde, Melekgirmez Sokağı

nâm mahalde, bekâr odalarında… bu kadar zinâ vü fuhşiyyat var iken, bu tâ’ûn u veba def’

olamayacağından…” (Beyhan, 2003:914) diyerek dönemin yaklaşımını net olarak

göstermektedir. İşte bu gibi söylentileri fırsat bilen II. Mahmud da İstanbul, Galata,

103

Tophane ve Üsküdar’daki bütün bekâr odalarını yıktırıp oralardaki tüm uygunsuz kadınları

çıkarttırmıştı. Padişah tüm bu rezalet yuvasının yok edilmesinin hatırası olarak da

yaptırdığı camiye Hidayet Camii adını vermiştir. (Koçu, 2015:323) Cami bugün dahi

ayakta olup İstanbul Eminönü Yalı Köşkü Caddesi’ndedir.

Mızıka-i Hümayun: Mızıka-i Hümayun da yine yeniçeriliğin mirası olarak

değil belki ama vesilesi ile kazanılmıştır. Aslında III. Selim döneminde Nizamı Cedid

kapsamında Fransız subayların girişimiyle oluşturulan bir boru ve trampet takımı

mehterden yüz çevirmenin ilk belirtileri olarak görülmüştür. Ancak kesin bir yenilik ilga

ile birlikte olmuştur. (Gedikli, 1999:123) II. Mahmud’un kendisinin de musikiyle

münasebeti vardı. Hatta III. Selim, amcazadesi Şehzade Mahmud’un eğitimine bizzat

dikkat etmiş ve ona din, edebiyat, müzik, yazı ve topçuluk alanlarında eğitim aldırmıştır.

Tambur ve ney çalan Sultan’ın bir marş, bir kalenderi, bir tavşanca ve 22 şarkı olmak üzere

25 eseri bulunmaktadır. İşte bu yetenekli Padişah’ın reformlarından olan ilga hadisesi ile

birlikte ilk müzik reformumuzu da görmüş oluyorduk. (E. E. Kaya, 2012:1454) Nitekim bu

reform Türk musiki sesinin batı müziğine göre armonize edilmesinin daha da önemlisi çok

sesli müzik eğitiminin verilip halka bunun aşılatılmasının ilk büyük girişimidir. Bu girişim

Avrupalı devlet adamlarının da dikkatini çekmişti. Mesela dönemin Avusturya elçisi olan

von Ottenfels “bir İslam ülkesinde Avrupa tipi bandolar kuruluyor” ifadeleriyle

şaşkınlığını Viyana’ya rapor etmişti. (G. Yıldız, 2009:395)

İlga ile birlikte Mehterhane lağvedilmiş başına da Ahmet Efendi geçirilmiştir.

Daha sonra da kurumsallaşma noktasında ciddi katkılar sağlamış olan Giuseppe Donizetti

Paşa başa getirilecekti. Donizetti Paşa döneminde flüt, piyano, armoni dersleri verilmiş ve

klasik Türk yazısı olan Hamparsum Yazısı yerine 1830’larda batı müziği yazısı

104

kullanılmıştır. (E. E. Kaya, 2012:1455) Fasıl takımı da ‘faslı atik’ ve ‘faslı cedid’ diye

ikiye ayrılmış olup yeni bir dönem başlamıştır.

Kahvehane kültürü: İlga sonrası on binin üzerinde kahvehanenin kapatıldığı

söylenmektedir. Sosyal açıdan önemli olan bu mekânların ortadan kalkması ile birlikte de

halkın alışkanlık olarak edindiği toplanma ve meclis kültürünün de yeni bir yola kanalize

edilmesi gerektir. Bu durum halkın sosyal faaliyetlerini yapabileceği yeni mekânların

açılmasına ve sosyal anlamda büyük değişimlerin başlangıcına kapı aralamıştır. (Koçu,

2015:324)

Tütün kullanımı: Tütün kullanımı, Osmanlı İmparatorluğunda, kahvehane

kültürü ile ve hatta işret meclisleriyle yakından ilintilidir. Hatta IV. Murad’ın tütüne karşı

ciddi bir politika güttüğü de hepimizin malumudur. Tütün âdetinin başlamasında da

yeniçerilerin ciddi bir rolü olmuştur. Şöyle ki; tütün Amerika kökenli olduğu için

Türkiye’ye Avrupa üzerinden gelmekteydi. Macaristan savaşlarında bulunan yeniçerilerin

de tütünle tanışıp Osmanlı içinde yayılmasına katkıları olmuştur. (Faroqhi, 2014:264)

Hemşerilik: Hemşerilik kültürü İstanbul için ancak dışarıdan bir nüfusla

mümkün olabilirdi. Fetih sonrası da İstanbul’a nüfus akışı esasen iki yolla oldu; devşirme

usulüyle getirilen gençler ve bazı ailelerin bölgelerinden sürgün ile getirilmeleri.

Yeniçerilerin memleketçi yönlerinin de olduğunu ifade etmek gerekir. Nitekim

bazı yeniçeri büyüklerinin lakaplarını kullanırken Kayserili, Nevşehirli gibi isimler

görünmektedir. Aynı zamanda bu kişilerin lakaplarının etkisi dolayısıyla memleketinden

gelen gençleri daha kolay çevresine topladığı da bilinmektedir. Her yeniçeri karışıklığında

aynı memleketten grupların işin başını tuttuğunu (Sunar, 2009:190) düşündüğümüzde bu

durumu dikkate almamız icap eder. Hemşerilik, yeniçerilerin zamanında ağız yaktığı için

yeni orduda bu işe soğuk yaklaşıldı. Aynı bölgeden toplanan neferlerin aynı alaylarda

105

hizmet etmelerinin sakıncalı olacağı düşünülmüştü. (Şimşek, 2010:39) Bu tedbirin

gerekliliği aşikârdır. Nitekim Sunar, İstanbul hammallarının içerisinde ciddi bir yekûn

tutan taslakçılar içinde hemşerilik hususunun önemli olduğunu vurgular. Çoğu İstanbul’a

yeni göç etmiş taşralılardan oluşan bu grubun mensuplarının hemşerililik ilişkileri

sayesinde bu işi yapmaya başladıkları ve bunların bir bölümünün de yine hemşerilik

bağları yolu ile Yeniçeri Ocağına taslakçı olarak kayıt yaptıkları mevcut örneklerden

çıkarılabilir. (Sunar, 2010:73)

Yeniçeri Ruhu: Kavramsal olarak Şerif Mardin’in yeniçeriler üzerinden bize

bıraktığı mirastır da diyebiliriz. Mardin bu kavramı “müesses nizama karşı isyanla

neticelenen halkçı bir saldırgan/alaycı ruh (esprit frondeur)” olarak tarif eder. (Mardin,

2015:231) Ona göre bu ruh kendisini ilga sonrası 4 defa göstermiştir. Bu tarihler şunlardır;

1837, 1840, 1853 ve 1859.

106

4. YENİÇERİLİĞİN KALDIRILIŞININ EKONOMİK SONUÇLARI

19. yüzyılda iktisadi anlamda bir değişim, liberalizasyon veya dışa açılma söz

konusu olduğunda genelde bakılan taraf Balta Limanı ile Tanzimat sonrası olmuştur.

Hâlbuki dış ticarette ilişkilerin derinleşmesi bir önceki yüzyılda başlamış ve ekonomik

anlamda kırılmalar 1838’e varmadan kendisini hissettirmiştir. 19. yüzyılın hızlı dış ticaret

akışı da farkını hissettirmiştir. 18. yüzyıl boyunca Osman İmparatorluğu’nda dış ticaret

yaklaşık bir kat artmıştır. Buna kıyasla 1820’lerden Birinci Dünya Savaşı’na kadar bu artış

10 kattan fazla olmuştur. (Pamuk, 2012b:20) Sadece buna bakarak bile 1820’lerde bir

takım şeylerin değiştiğini anlamak mümkündür. Bu noktada ilganın yani askeri bir

reformun etkisi ne derece olmuştur diye sormak bu bölümün konusudur.

Bölümün alt başlıklarında ilgayı müteakip gözlemlenen değişimler ayrıntılı

olarak işlenmiştir. Ancak alt başlıklara geçmeden önce yeniçerilerin pazarda ne gibi

konumları olduğu ve özellikle son dönemde pazardaki nüfuzlarına dikkat çekilecektir.

Böylece ilgaya giden sürecin izlenmesi yoluyla ilga sonrasına dair daha iyi bir okumanın

mümkün olacağı düşünülmüştür.

4.1 Yeniçerilerin Pazardaki Nüfuzu

Osmanlı’da askerlerin kışla hayatı dışında sosyal ve ekonomik hayatın birçok

alanına da girdiği yeniçerilerin tarihsel süreci anlatılırken aktarılmıştı. Osmanlı

İmparatorluğu’nun tarihi akışı içerisinde, yeniçerilerin ekonomi alanında ağırlıklarının

olması devletin ekonomideki ağırlığı ile yakından ilişkilidir. Tarihçilerimizin mutabık

kaldığı noktalardan birisi de hiç şüphesiz yeniçerilerin vergi muafiyeti hususunun halka

çekici gelmesi noktasıdır. Bu bağlamda devletin vergiler hususunda miktar arttırıcı ısrarı

da açıktır ki yeniçerilerin matlup zümre olması sonucunu getirecekti. Aksi durumda da

107

zaten toplumun bir kesiminden gidip asker yazılma talebinde bulunan insan sayısı da

nadirattan olacaktı. Ancak Osmanlı’nın vergi düzeyleri politikasında görülen yukarı doğru

bir eğilim muhtemelen toplumun Ocağa yönelik daha güçlü bir desteğini de beraberinde

getiriyordu. Bu noktada tek yönlü olarak halktan yeniçeriliğe talep olduğu gibi yeniçeriden

de ekonomik sebeplerle halk içine girme, esnaf-tüccar işlerine bulaşma gibi talepler

olabilmekteydi. Yani buradaki ilişkiyi tek taraflı düşünmemek önemlidir. Bu bağlamda

devletin kendisi de askerleri yer yer ihtiyaç duyulan iş alanlarında istihdam etmiştir.

İmparatorluk dâhilinde askerler maden, inşaat, zanaat ve tarım alanlarında çalıştırılmıştı.

Hatta ve hatta İmparatorlukta kurulan ilk fabrikaların işçileri de askerlerdi. (Özbay,

2003:27) Tüm bunlar göz önünde tutulursa binlerce yeniçerinin bir gecede öldürülmesinin

ve devamında hem idamların hem de misliyle sürgünlerin yaşanmasının piyasa açısından -

devasa boyutta olmasa da- bir etki doğuracağının tahmin edilmesi zor değildir. Bu önemli

etkilerin zamana ve coğrafyaya göre etkileri de farklılık arz edebilmekteydi.

Yeniçeriliğin ilgası sonrası cezalandırılanlar listesinde yer alanların meslekleri

onların pazarda ne kadar geniş bir yelpazede faaliyet gösterdiklerini açık etmektedir.

Bunlardan bazıları pazarcı, kutucu, sabuncu, tacir, kebapçı, fesçi, yemenici, kahveci,

yorgancı, külahçı kantarcı, doğramacı, kasap, boyacı, demirci, çizmeci, tütüncü,

pastırmacı, şişeci ve hamal gibi farklılıktadır ki onları ne lümpen esnaf ne de karaborsacı

tüccar olarak sınıflandırmak mümkün değildir. (M. K.Kaya, 2013:195) Ama denilebilir ki

yeniçeri subayları daha kârlı işlere girerken er erbaş diyebileceğimiz kesim ise daha küçük

ölçekli işlerle münasebet kurabiliyorlardı. Yeniçeri Ocağının katar ağaları karaborsa ile

uğraşırken düşük rütbeli olanlar da pazarda narha ve pazar adabına uymuyorlardı. Narhın

bozulması da doğal olarak bu konuda yetkili olan kadı ve muhtesibin devre dışı kalması ya

da etkisinin azalması demekti.

108

Son dönem nüfusları itibariyle daha önce bilgileri aktarılan yeniçerilerin

pazardaki önemlerinden biri de bulundukları pozisyonlardır. Yani ne kadar yer işgal

ettikleri kadar nereleri işgal ettikleri de önemlidir. Birincil kaynaklar resmi görüş itibariyle

bir küçümseme ve aşağılama usulü olarak genelde yeniçerilerin alt sınıflarla

münasebetlerine yer vermiştir. Mesela Ahmet Cevdet Paşa’ya göre de 48. ve 78. ortalarda

yeniçerilerin meslekleri çoğunlukla boyacı esnaflıdır. Yine Cabi’ye göre 59 ortasının

tamamı hamaldı.

Ancak yapılan çalışmalar göstermektedir ki yeniçeriler sadece toplumun alt

sınıflarını oluşturan meslek gruplarında değillerdi. Bir fikir oluşturması için ilga ile birlikte

idama giden yeniçerilerin ve bunun yanında bir de yeniçerilere destekleri sebebiyle idama

gidenlerin unvanları genel olarak şöyle sıralanabilir; pazarcı, kutucu, sabuncu, kebapçı,

fesçi, kahveci, yemenici, yorgancı, külahçı, kantarcı, doğramacı, kasap, boyacı, demirci,

çizmeci, tütüncü, pastırmacı, şişeci, hamal. (Üstün, 2002:32-33) Buradan yola çıkarak

yeniçerilerin ne kadar farklı türden toplum üyeleri ile ilişkide olduğu ve pazarın her

tarafında faaliyette oldukları net olarak görülebilmektedir.

Bu doğrultuda Sunar’ın yaptığı çalışmadan aşağıya aktardığımız veriler son

dönem yeniçeriler hakkında bize biraz daha bilgi verecektir.

109

Tablo 1:

Esnaf Lakaplı Yeniçerilerin Elinde Bulunan Esamelerin Dağılımı

Yeniçeri Ortası

Toplam

Esame Sayısı

Esnaf Yeniçerilerin

Elindeki Esame Sayısı

Değeri

96. Cemaat

(1815/1816)

1.297 483 37

96. Cemaat

(1823/1824)

1.273 407 32

97. Cemaat

(1812)
318 26 8

12. Sekban

(1822)

57 17 33

 Kaynak: (Sunar, 2010:67)

Burada ilga öncesi dönem esameleri üzerine yapılan çalışmaya göre örnek

alınan orta esamelerinden yaklaşık üçte birinin sahibi esnaf lakabı taşıyan yeniçerilerdir.

Sunar’a göre “defterlerden elde edilen bu verilerle ilgili problemler göze alındığında bu

oranın aslında daha yüksek olması büyük bir olasılıktır.” Çalışmaya göre meslek

dağılımında en kalabalıktan başlamak suretiyle sıralama şu şekildedir: sepetçilik, taşçılık,

denizcilik, tekstil, ev imalatı, gıda sektörü, simkeşlik, hattatlık, tabanca ve fişek

yapımcılığı. (Sunar, 2010: 67-69)

Sunar çalışmasının devamında ayrıntılı bilgiler vermeye devam ediyor. Mesela

buna göre; Yeniçeri Ocağı’nın kaldırılmasından sonra Edirne’de idam ve sürgünlerine

karar verilen 144 yeniçerinin isim ve lakaplarını içeren bir kalebend defterinin incelenmesi

sonucu bu yeniçerilerden 67 kadarının esnaf lakapları taşıdığını öğreniyoruz. Haklarında

110

hüküm verilen bu kişiler arasında da bir pazar dağılımı yapıldığında sayıca en fazla öne

çıkanlar %15 ile debbağlar ve %13 ile kahvecilerdir. Diğerleri mühürcülükten fes

imalatına kadar çeşitli mesleklere dağılmış vaziyettedir.

Sunar’ın bir başka tablosuna göre sürgün ve idam cezasına çarptırılan bazı

yeniçeriler içerisinde de esnaf unvanlı olanlar az değildir.

Tablo 2

1826-1834 Tarihleri Arasındaki Sürgün Fermanlarında Esnaf Ünvanı

Taşıyan Sürgün ve İnfaz Edilmiş Yeniçerilerin Dağılımı

Sürgün yada İnfaz Edilen Yeniçeri

Sayısı

EsnafÜnvanlı Yeniçeri

Sayısı

İstanbul 50 37

Edirne 221 130

Diğer 219 167

Toplam 490 334

 Kaynak: (Sunar, 2009: 188)

Buna göre ifade edersek eğer; 1826’yı takiben cezalandırılan 490 yeniçeri

içinde İstanbul ve Edirne’deki 271 yeniçeriden 167’si esnaf ya da dükkân sahibi titri

taşımaktadır. (Sunar, 2009:186) Sunar bu verilere ek olarak esnaf unvanlı kişilerin beceri

isteyen işlerde çalışan, zanaat ehli kişiler olduğunu belirtiyor. Bunlar; halıcı, fırıncı,

manav, pastacı, kahveci, kalaycı, çilingir, ayakkabı tamircisi, tabakçı ve duvar ustası olarak

belirtiliyor. Bu veriler de Kafadar’ın yeniçerilerin mesleki becerisi ağır olan işler yerine

basit işlere girdiğine ve onların bir nevi lümpen esnaf (Kafadar, 1981:120-121) olarak

kaldığına dair görüşünü olumlamamış görünüyor. Yani yeniçeriler piyasada zanaatı ciddi

işlerle de muhatap olmuşlardır. Bu açıdan bakıldığında, Osmanlı döneminden kalan birincil

ve ikincil kaynaklarda sıkça tekrarlanan ve yeniçerilerin çoğunlukla ‘ayak takımı’ olarak

111

görülen sosyo-ekonomik gruplardan geldiğine dair görüşler pek doğru gözükmüyor.

(Sunar, 2010:70) Ağırlık olarak bu konunun haklı bir yanı olduğu söylenebilirse de

yeniçerilerin zanaat ehli esnafın itibarlılarından olma ihtimali de verilerden çıkarılabilir.

Yeniçerilerin pazardaki mesleki dağılımının geniş bir yelpazeye yayıldığını

yukarıda net olarak görebilmekteyiz. Yine mesela İstanbul’a gelen kişilerin yeniçeri

yazılma veya bir iş bulduktan sonra her hangi bir yeniçeri ortasından himaye görme gibi

alışkanlıkları artık bir başkent kültürü halini almış idi. İmparatorluğun çeşitli yerlerinden

İstanbul’a gelen insanlardan bazıları da başkentin en alt sosyal sınıfına mensup

diyebileceğimiz hamallar, kayıkçılar gibi meslekleri tercih etmişlerdi. (Kafadar, 1981:81)

İlgayı müteakip bunlara mürûr tezkereleri verildi ve İstanbul’dan gönderildiler. Bunlarla

birlikte zahancı, kireççi, destereci, taşçı, kurabiyeci, kağıdcı, kuruyemişçi ve manav

esnafından da birçok kimse ocakla münasebetleri dolayısıyla Kütahya, Tulca, Bursa,

Sinop, Gelibolu, Kastamonu ve Bartın gibi şehirlere sürgün edildiler. (Yaramış, 2006:101)

1802’de hazırlanan bir defterin verilerine göre de İstanbul’daki 6.500

kayıkçıdan 2000’i askeri unvana sahipti. Haliç kıyısında Yenikapı, Bahçekapı, Balıkpazarı,

Yemiş, Çardak, Balkapanı ve Balat iskelelerindeki hamalların çoğunun ya Yeniçeri Ocağı

mensupları ya da taslakçıları olduğu ve her iskelenin bir yeniçeri ortasının kontrolünde

olduğu belirtilmekteydi. (Sunar, 2010:72) Sunar bu hamalları Ocak mensubu değil de

taslakçı olarak kabul etme taraftarıdır. Ne olursa olsun ilga sonrası bu sektörden birçok kişi

sürgüne ve idama gitmiştir. Yeniçeriler isyan sırasında kayıkçı, ırgat ve hamallardan

bazısını yağmaya teşvik etmişlerdi ki bu yağmacılar da takibata uğradı. Bunların büyük bir

kısmı memleketlerine sürüldüler. Bu arada tulumbacı ocağı da kaldırılmış, yeni bir teşkilat

kuruluncaya(bir kaç ay sonra kurulmuştur) kadar İstanbul yangınlarına müdahale edecek

112

kimse kalmamıştı. (Baykara,1995:3) Baykara’nın eklediğine göre bu sırada kayık sıkıntısı

çekilmiş olup hamalların yerini de Ermeniler almıştı.

Görüldüğü gibi ilga sırasında idam edilenler dışında sürgün gönderilen

yeniçerilerden bir kısmı da memleketlerine gönderilmişti. Taşradaki yeniçeriler de aynı

şekilde cezalandırılmışlardı. Onlarla dair her şeyin yok edilmesi için toplanma mekânları

olan yüzlerce kahvehane ve kışlayla birlikte mezar taşları da yok edilmişti. Evrak ve

defterleri yakılmıştı. Bunların destekçileri durumunda olan ırgat, hamal ve kayıkçıların

çoğu sürgün edilmişti. Bunların yerlerine de yine Ermenilerden bazıları geçirilmişti. Ayrıca

kahvehaneler kapanmış olduğundan berberlik işleri aksamıştı. (Baş, 2014:361) Taşrada ise

bu konu hususunda emirlere uygun politikalar güdülmüştür. 09 Zilkade 1242/04 yani

Haziran 1827 tarihinde Tokat naibi Ahmed Latif Efendi tarafından İstanbul’a bir ilam

yazılmıştır. Buna göre Tokat’ta 27 kişinin idam edildiğini, 7 kişinin sürgün edildiğini ifade

etmiştir. Yine bazı yeniçeri kahvehanelerinin yıktırıldığını bazılarınınsa ocaklarının

kaldırılıp esnaf dükkânlarına dönüştürüldüğünü ifade etmiştir. (Beşirli, 2003:30) Son

olarak da halkın bölgedeki uygulamalardan memnun olduğunun ifade edildiğini eklemek

gerekir. Ayrıca Ayrancıoğlu, Kırımlı, Kahveci Kasım, Bıçakçı Yıldızoğlu adlı eşkıyaların

firar ettiklerini ve yakalanamadıklarını eklemiştir.
7
 Ahmed Latif Efendi’den sonra Sivas

Valisi Mehmed Paşa da 17 Zilkade 1242/12 Haziran 1827 tarihli ikinci kaimesinde

İstanbul’a bir takım bilgiler aktarmıştır. Buna göre de Tokat’ta 26 idam ve 6 sürgünün

gerçekleştirildiğini, yeniçerilere ait olan 10 kahvenin yıktırıldığını, 35 tanesinin de ocak,

peyke ve nişanlarının kaldırılarak esnaf dükkânlarına dönüştürüldüğünü ifade etmiştir.

Serdarlara mahsus olan serdar mahalli bile keçeci dükkânı yapılmış olup kasaba yeniçeri

eşkıyasından temizlenmiştir. Yine bütün ulema(!), fukara, aceze ve reayanın yüzü

7
 Bu isimlere baktığımızda yeniçerilerin hemşehrilik, esnaflık, kahvecilik gibi işlerinin tarihsel özetinden bir kesit

görüyoruz adeta.

113

gülmüştür. Yine mesela Zile’de 7 yeniçeri eşkıyası, mahallinde idam edilmiş olup diğerleri

de pasifleştirilmişti. Amasya’da da 8 kişi idam edilmiş ve ikisi Ankara’ya, ikisi Çorum’a,

birisi de Niksar’a sürgüne gönderilmiştir. Bütün bunlardan sonra da idam ve sürgünlük

yeniçeri kalmadığı belirtilmiş olup, eğer bir sorun çıkarsa da müftü, ayan ve valiye teslim

edeceklerine dair taahhütte bulunmuşlardır. (Beşirli, 2003:32-33) Yine Celaleddin Paşa

Aymtab’da yaptığı harekâtla firarda olan yeniçerilerin konaklarını bir bir yıktırmış ve suçlu

oldukları kesinleşen ve gıyabında mahkûm olup da ele geçirilenlerden de 130’unu infaz

ettirmiştir. (T. Özcan, 2012:74)

4.1.1 Yeniçerilerin Pazardaki İlişkileri

Buna mukabil devam edersek, yeniçerilerin pazarda bu geniş yelpazeye

dağılmaları ve azımsanmayacak nüfusları, düzenleyici ve koruyucu mu yoksa bozguncu

mu bir görüntü arz ediyordu değinilmelidir. Hemen belirtmek gerekir ki bu hususta genel

bir kanıya varmak zordur. Zira yeniçerilerin uhuvvet duygusuyla birbirini ve bu şekilde

pazarı himaye ettiklerini ifade edebileceğimiz gibi bu himayeciliğin pazarın

muhataplarının yani halkın lehine mi yoksa aleyhine mi olduğu yine

kesinleştirilemeyecektir. Yani yeniçerilerin pazarda ortak bir tavır takınmadıklarını göz

önünde bulundurmakta yarar vardır.

Bu kapsamda mesela Sunar’ın çalışmasına göre yeniçerileri piyasada düzen

bozucu olarak görmek bir yana bazen onların da standart lonca düzeni çerçevesinde

çalıştığını görebilmekteyiz. Örneğin 96. Cemaat ortasına ait esame defterlerinde çırak

lakabına sahip yeniçerilerin varlığı bu noktada câlib-i dikkattir. Söz konusu defterlere dair

önemli bir husus da çırakların isimlerinin genelde ustalarının isimleri ile birlikte

kaydedilmiş olmasıdır. Bu doğrultuda yine Pazar dağılımına bakıldığında da çırak lakabı

taşıyan esame sahiplerinin neredeyse yarısı 96. Cemaat mensupları arasında en popüler

114

meslek olarak görünen sepetçilik mesleği ile meşguldüler. Yine mesela bu çıraklar arasında

alemdar rütbesine sahip bir yeniçeride vardır. Yani yeniçerilerin sahip oldukları rütbelerle

mesleki anlamdaki seviyelerinin aynı olmadığını gösteren örnekler de mevcuttur. Yani

yeniçerilerin askeri statülerini kullanarak kendilerine zorla loncalarda yer açtıkları ve

ekonomi dışı faktörlerle kendilerine avantaj sağladıkları gibi genellemelerin doğruluğunun

sorgulanması da mümkündür. (Sunar, 2010:68-69)

Burada ifade etmek gerekir ki yeniçerilerin pazara nüfuz etmeleri sadece kendi

talepleri ve askeri güçlerini kullanmaları vasıtasıyla olmamıştır. Devletin bizzat kendi

yönlendirme ve iradesi de bu kapsamda rol oynamıştır. Yani yeniçerilerin veya diğer askeri

birim mensuplarının pazardaki varlıkları arızi olarak bozucu değil tamamlayıcı bir rolü de

içermektedir. Yani devletin ihtiyaç duyduğu ucuz ve hızlı istihdamın yaratılması

konusunda önemli bir yerleri vardır. Bahsi geçen “asker işçilerin” yurt içinden ve dışından

bir şekilde istihdam edilen işçilere nispetle ülke içindeki ucuz emek arzını teşkil etmeleri

onların birçok iş alanında kullanılmasını sağlamıştır. Bu kapsamda “ucuz maliyet” ve

“kontrol edilebilir işçiler” olarak asker emeği her zaman önemli olmuştur. (Özbay,

2003:29) Tabi burada asker emeğinin nitelikli olup olmadığı tartışmaya açık bir husus

olarak önümüzde durmaktadır.

Her ne şekilde olursa olsun değerlendirmesi bir kenara bırakılarak yeniçerilerin

pazarda yarattığı bazı sıkıntılara da değinmek gerekir. Yeniçerilerin bir kısmının askeri

zümreden olmanın avantajını kullanıp loncalara girerek ve bir kısmının da dışarıdan

esnafları tacizde bulunarak ekonomik hareketliliği ve esnafın maişet sahasını bozduğunu

söyleyebiliriz. Aşağıda ayrıntılı olarak aktarılan pazar aleyhtarı hareketlerini özetle vermek

gerekirse;

115

 Hammaddeye el koyup ihtikâra ve fiyat artışına neden olma

 Limanlara gelen gemilere balta asma usulünü uygulamaları

 Askeri sınıf olma hasebiyle vergi ödemeye yanaşmamaları

 Narhı dikkate almadan kendilerince fiyat belirlemeleri

 Ustalık belgesi almadan dükkân açmaları

 Mevcut esnafın dükkânına ortak olup kazancı bölüşmeleri

Yeniçerilerin pazardaki vaziyetleri hususunda iyi ya da kötü bir genelleme

yapılamaz. Ancak onların birlikte hareket etme ve çeteleşme gibi kolay yapabildikleri

organizasyonel tavırları normal esnaf-tüccar işleyişini de bozabilmekteydi. Yeniçerilerin

pazardaki durumu, genel olarak pazarla ilk münasebetlerinden başlayarak giderek artış

gösteren baskıcı, zorba bir tavrı simgelemektedir.

İstanbul’a gelen gemilere, kayıklara yeniçeriler kendi ortasının nişanını vurur

ya da kendine has tabirle ifade etmek gerekirse balta asarlardı. Bunun karşılığında da

himaye parası ya da hisse isterlerdi. Düpedüz haraç kestikleri tüccarların mallarını da

sadece ocağın ilgili ortasının nişanını taşıyan hamallar taşıyabilirdi, başkasının taşıması

engellenirdi. Bu tekelci taşıma işi de neredeyse malın kendi maliyetine denk gelirdi ki

tüccar geldiğine geleceğine pişman edilirdi. Yine aynı şekilde tahmishanede kahveye nohut

katmak mı dersin, inşaata nişan vurup amelenin ücretinden pay almak mı dersin, hangi

inşaatta hangi amelelerin çalışacağına karar vermek mi dersin, dükkânlardan parasını

ödemeksizin mal ve yiyecek talep etmek mi dersin; düzeni, asayişi ve pazarın işleyişini

bozan faaliyetleri vardı.

İstanbul’da gemi ve liman işleri o dereceye varmıştı ki bazı limanları mukataa

usulü gibi kendilerine malikâne edinmişlerdi. Bu konuda ilginç örnekler bulunmaktadır.

Mesela Ağa gemilerinden Tavukçu Gemisi diye bilinen geminin birkaç senedir eskiden

116

beri yanaşmakta olduğu Bostan İskelesi’ni terk edip Üsküdar’da Serhengzade Ahmet Paşa

Evkâfı İskelesi’ne yanaşarak vakfa ait olan gelirleri zapt ettiği ve daha sonra eskimesi

sebebiyle geminin satıldığı ancak bu defa da adı geçen geminin sermayecisi yeniçeri

Mehmed’in bu iskeleye öteden beri kendi gemilerinin yanaştığı gerekçesiyle iskeleyi

malikâne olarak zabt ettiği bildirilmiştir. (M. Doğan, 2014:148)

Jean-Baptiste Tavernier de 1631-1663 yılları arasında Ortadoğu’ya yaptığı

seyahatler sırasında Antakya’da konuşlanmış bulunan yeniçerilerin kentten geçen

kişilerden birer kuruş aldıklarını gözlemleyerek, seyahatnamesinde bu hareketin kentin

ticaret hayatına büyük bir darbe indirdiğini not düşmüştür. Ancak bu olayların ne kadar

sıklıkla yaşandığı ya da münferit hareketler olup olmadığının açıklığa kavuşması

gerekmektedir. Çünkü ocak mensuplarının yozlaştığı gibi kesin bir yargıda bulunmak için

daha çok kanıta ihtiyaç vardır.

Edirne’de de bazı loncaların yeniçeri üyeleri dolayısıyla cezalandırıldığını

biliyoruz. Bu da gösteriyor ki yeniçeriler loncalarda önemli yerler alabilen kişilerdi aynı

zamanda. (Sunar, 2009:189) Loncaların geleneksel yapısının dışından gelen bu unsurlar

esnafın maişet derdini artırmış ve onlar da çözümü tekelci haklarına daha fazla sığınmakta

bulmuştur. (M. K. Kaya, 2013:202)

Yeniçerilerin veya yeniçeri olduğunu iddia edenlerin giriştikleri

uygunsuzluklardan bir diğeri, şehir hizmetlerinin bir kısmını haksızca inhisar altına almak,

hak veya görev sahiplerinin ya da esnafın işlerine müdahale etmeleriydi. Usulsüz vergi ve

harç vermeleri için ahalinin zorlanmasıydı. (Baş, 2014:348) Mesela Kayseri’den

İstanbul’da satılmak üzere mest pabuç sipariş edilmiş ve narh da belirlenmiştir. Haffaf

esnafı kendilerine tevzi için çağrıldıklarında mestleri alamayacaklarını, yeniçerilerin

kendilerini tehdit ettiklerini söylerler. Mestleri satın aldıklar takdirde kendilerine

117

zararlarının dokunacağı tehdidinde bulunduklarını ifade ederler ve “biz havf iderüz” derler.

(Beyhan, 2003:417) Bu örnekte de görüldüğü üzere zaten Osmanlı provizyonist tavrının

ağırlaştırdığı ticari ilişkiler, yeniçerilerin pazardaki bu kısıtlayıcı ve baskıcı

varlıkları(korkutma ve ihtikâr) ile sistemi kendi içerisinde daha işlemez hale

getirebilmekteydi.

Askerî taifeden olan esnafın bazıları istedikleri fiyattan ürün alışverişi

yapmaktaydı. Bu şekilde sefere gitmemekle birlikte asker olanlar mal mülk sahibi oldu.

Savaşa giden askerî sınıf ise fakirlikle mücadele eder, üstelik savaş hazırlığı için elindeki

varlığını satmak zorunda kalırdı. Bu konuda en çok hile ekmekçilik mesleğinde

yapılmaktaydı. (Baş, 2014:352)

Daha önce değindiğimiz gibi; tüccarlarla işbirliği yapan yeniçeriler, karaborsa

yoluyla fiyat artışlarına yol açıyor, narha riayet etmiyorlardı. Özellikle, Ramazan ayına

hazırlıkların yapıldığı günlerde, bu girişimler başkentte ciddi sorunlara neden oluyordu.

Mesela 1599 yılı Şaban ayı sonlarında, narhı belirlemek ve kontrol etmekle sorumlu kadı

ve muhtesibi önemsemeyen yeniçeriler, narha riayet etmiyor, diledikleri fiyata satış

yapıyorlardı. Yiyecek fiyatlarındaki artış, akçenin değer kaybıyla da birleşince, halkın

ekonomik sıkıntısı katlanıyordu. (Baş, 2014:334)

Yeniçeriler ciddi sermaye sahibi bir sınıf olamamıştır. Ancak özellikle

gemicilerle ittifak kurarak şehrin temel ihtiyaç maddelerini oluşturan un, buğday, bal gibi

emtianın esnafa dağıtılmasını önleyerek ya da geciktirerek mahzen ve depolara saklayıp

karaborsa oluşturmaya ve fiyatlara müdahale etmeye çalışmaktadırlar. (M. K. Kaya,

2013:195)

Esnafla ilişkileri bağlamında yeniçerilerin taşkınlıkları bazen pazarda

kepenklerin kapanmasına ve ordunun hemen şehir dışına çıkarılmasına bile neden

118

oluyordu. 1810 Şubat’ında sefer hazırlığı yapmakta olan yeniçeriler, bunu bahane ederek

her neye ihtiyaçları var ise ucuza kapatmaya, esnaftan zorla mal almaya ve ucuza mal

kapatmaya girişmişlerdi. Bu yüzden çarşıdaki dükkânlar açılmaz olmuş, ordu aceleyle

şehir dışına çıkarılmıştı. (Baş, 2014:353)

Yeniçerilik iddiasıyla yapılan serkeşliklerden bir türü de vergi ve ekonomik

konularla ilgili idi. Anadolu ve Rumeli’de bazı yerlerde kaza, köy, bucak ve tarlalarda

reayanın çoğu kendilerine isabet eden vergilerden kurtulmak için kılık değiştirip

yeniçerilik iddiasında bulunuyorlardı. Bazen de mahalli yeniçeri serdarlarının bunlara

yardımcı olmaları sebebiyle reaya ile asker taifesi birbirinden ayırt edilemiyordu. Ancak

söz konusu uygunsuzluklar, yeniçerilere mal ediliyordu. Kimi zaman bunlar güngörmüş

emektar yeniçerilerden daha çok beğenilip saygı görüyordu. Vergi vermekten kurtulmak

için işlenen suçlar, hile ve uygulamalar arasında kışlak, avarız, iskele geçiş akçesi, haksız

para talebi, tahmis usulüne riayet etmeme, haksız yere vergi ve hizmet isteme, lonca

idaresinin kendi menfaatlerine kullanma gibi kanunsuz faaliyetler görülmekteydi. (Baş,

2014:345)

Yeniçerilerin mali alandaki melanetleri ayrıdır. Yeniçerilerin yaptığı kanun dışı

davranışlardan başka, özellikle mâlî konularda yeniçeri ağaları veya yeniçeri serdarları da

ellerindeki güç ile kanun dışı davranabiliyorlardı. Yeniçeri askerinin maaşlarını zimmetine

geçirme, ocak neferatından cerâim bahanesiyle paralar toplama, reayadan çeşitli ifadeler

altında haksız yere vergi toplama, bu faaliyetlerde başka devlet görevlileri veya güç sahibi

kişilerle ittifak kurarak hareket etme ve çeşitli iş alanlarına müdahale etme sıkça görülen

vakalardır. (Çiftçi, 2010:45)

Yeniçeri etkisinin güçlü olduğu zengin bir ticaret merkezi olan İzmir’de gelişen

bir olay da dikkat çekicidir. Askerlikle meşgul olmayıp güçlü teşkilatını kendi çıkarlarına

119

kullanan ve şehre hâkim olmak isteyen yeniçeriler, Mart 1797 tarihinde İzmir limanında

bulunan Venedikli tayfalarla çatışmışlar, mülki idarenin kontrolünden çıkan bu kavga, bir

şehir savaşı halini almıştı. İzmir’in ticaret merkezi Alsancak semti bu sırada yağmalanmış

ve yakılmıştı. Bir başka kayda göre, şehirde esas problem çıkaran Venedikliler idi.

Venedik tüccarı fazlasıyla baskın davranıyor, uygun olmayan hareketlere girişiyorlardı.

Mesela bunların etkisi ile şehirde bulunan bazı Kefalonyalılar, Rus Konsolosluğu’na

hücum ederek yasakçıyı öldürmüşlerdi. Yine onların teşviki veya kışkırtması ile yeniçeriler

başkaldırıp ahaliye zulüm yapmışlar ve yangın çıkarmışlardı. Benzeri bir başka yeniçeri

saldırısında ise, İspanya’nın Hanya Konsolosluğu Maiyet Tercümanı Manulaki

öldürülmüştü. (Baş, 2014:348) Görüldüğü gibi 1727-28 ve 1797 senelerinde yeniçerilerin

başlattığı ve İzmir’de birçok defa şehir muharebesine dönen taşkınlıklar toplumun

genelinde ve bilhassa Rum ahali üzerinde kötü izlenimler bırakıyordu. 1797 olayında ise

nihayetinde şehir ileri gelenleri
8
 ve esnafın ittifakı ile yeniçerilerin nizam ve huzuru

bozduklarından dolayı şehirden tard edildiklerini bildiren 111 mühürlü bir arz-ı mazhar

(manifesto) kaleme alınmıştır. (Ülker, 1991:27-28)

Yeniçeriden bazılarının başıbozukluğu o kerteye gelmişti ki aslî olan mesleki

ciddiyet de kaybolmuştu. Mesela yangınları söndürmekle görevli olmalarına rağmen

tulumbacıların, yangınlar sırasında lakaytlığına dair kayıtlar mevcuttur. Zira her yangın

bunlar için bir yağma vesilesi olmuş ve yangına kızıl bayram adını vermişlerdir.

Tulumbacılar bazen bahşiş veren zenginlerin konaklarını korurken, evi yanan bir fakirin

mülküne su tutmadıkları olmuştur. Görevleri yangın mahallini muhafaza ve söndürmek

olan yeniçeriler, ateşi söndürmek bir yana, “koyansın şehirli kafiri!” diyerek yangına

bilerek seyirci kalmışlardır. (Baş, 2014:357-358) Hatta Cabi Said Efendi’nin tulumbacıları

8
 mir, kaymakam, müderris -çok sayıda müderrisin olması ilginçtir- ve bunlara ek olarak yaklaşık 100 kadar esnaf

120

anlatırken kullandığı ve Reşad Ekrem Koçu’nun kitabında aktardığı bazı tabirler fazlasıyla

hakaretamizdir: “hamam külhanında yatar, sokakta itleşip çamura batar tulumbacı

kopuğu”, “yalın ayak, baldırı çıplak tulumbacı iti” (Koçu, 2015:50)

4.2 İlga Sonrası Ekonomi Politikalarındaki Değişim

Osmanlı İmparatorluğunda yeniçerilerin toplumsal anlamda nüfuz ettikleri

yelpazenin genişliği herhangi bir politik hamlede bunların da göz önüne alınmasını icbar

ediyordu. Öyle ki bu durum merkezi otoritenin asırlar boyu başını ağrıtmış bir husus

olmuştur. Hiç şüphesiz yeniçerilerin iktisadi hayattaki etkinliği merkezi otoritenin piyasaya

müdahalesini zorlaştıran bir faktördü. (Sunar, 2010:75) Bu başlık altında da göreceğimiz

gibi tağşişlerin uygulanmasında, iç ve dış ticarette, imalat ve hizmet sektöründe yeniçeriler,

sadaretin piyasaya dönük her hamlesinde muhatap olarak bulunmuştur. Devletin karşısına

almak istemediği bu muhatabın daha önce değindiğimiz gibi denge unsuru olduğu da göz

önünde bulundurulmalıdır. Bu anlamda Namık Kemal’in, Yeni Osmanlıların ve

Cumhuriyet döneminin bazı yazarlarının ve hatta Quataert gibi yabancı yazarların da

yeniçerileri klasik Osmanlı düzeninin meşruti bir ayağı veya alt sınıfların sözcüsü gibi

konumlandırdığını aktarmıştık.

Osmanlı’da esnafın şeriata, kanunlara ve özellikle mahallî örfün icaplarına

uygun olarak oluşturulan kurallara göre hareketini devlet, kadı vasıtası ile kontrol ederdi.

(Genç, 2014:9) Yeniçerilerin narh düzenlemelerine uymaması, Kadı’nın esnafa dair ceza

ve uygulamalarının yeniçeri-esnaflara gerektiği gibi infaz edilememesi ve pazarın kontrolü

ile sorumlu olan muhtesibin emri altında çalışan kişilerin 56. Ağa Bölüğü’ne dâhil olan kol

oğlanlarından seçilmesi nedeniyle ciddi bir tahkikat ve takibatın olmaması pazarı yeterince

bozmayı sağlayan unsurlardı. (Sunar, 2010:74-75)

121

Bütün bunlar malumken bir de loncalar vasıtasıyla pazarda gücünü arttırmış

olması da nihayetinde hem kolluk kuvveti olarak hem de ekonomik bir öğe olarak denetim

mekanizmasının kendisi olması demekti. Böylece Yeniçeri Ocağının kaldırılması ile

birlikte her alanda söz konusu olan ve çoğunlukla merkez aleyhine yürütülen bu denetim

unsuru da yok edilmiş oluyordu. Daha önce bahsi geçtiği üzere Namık Kemal de bu hususa

dikkat çekerek yeniçerilerin kaldırılmasıyla iç denetim mekanizmasının yok edildiğini ve

yeni merkeziyetçi devlet yapısının da bu mekanizmanın yerini dolduramadığını ifade

ediyordu. (Faroqhi, 2014:297)

18. yüzyıla kadar halkın ve esnafın yeniçerilerin normal ekonomik ve hayati

faaliyetlere girmesine temkinli yaklaştığı söylenebilir. Ancak açıktır ki 17. yüzyıl ile

birlikte halkın bu direnişinde bir kırılma olmuştur ve hatta özellikle 18. yüzyılın ikinci

yarısında yeniçerilerin ekonomik alanda bir koruyucu olarak belirmesi de onların tamamen

halktan bir zümre olması ve hatta halk için önemli bir unsur olmasını sağlamıştır.

Bu bağlamda yine ilga ile birlikte oluşan boşluk fırsat bilinerek merkezi gücü

artırmak için ekonomik hamlelere girişildi. Mesela ayanların gücünü azaltmak için

ellerinde bulunan vergi toplama imtiyazları artık başka kişilere verilmekteydi. Yine Rumeli

ve Anadolu’da ayanların denetiminde olan geniş toprak arazilerine el konuldu ve bunlar

köylüye dağıtıldı. Ayrıca 2.500 kadar tımar sipahilerden alınıp iltizama bırakıldı. Şimdiye

kadar vakıfların eline geçmiş olan toprak ve benzeri ekonomik kaynak olan birimlerin

denetimini sağlayıp gelirlerini merkezi hazineye aktarmak amacıyla Evkaf İdaresi kuruldu.

Nihayetinde bu gibi girişimler taşradaki ayan ve ulemanın güçlerini azaltmıştır. (Pamuk,

2009:200)

Merkezileşmenin amacı doğrudan doğruya ülkede politik anlamda

modernleşme bağlamında reformları kolayca uygulamaya sokmak değildi. Ancak şüphesiz

122

ki merkezileşme ve dahî ilga, merkezi otoriteyi ekonomik anlamda rahatlatacak bir

hamleydi. Örnek vermek gerekirse devletin vergi toplama süreci sonunda eline geçen vergi

gelirlerinin düşüklüğünden bahsedilebilinir. Devletin vergi gelirinin brüt miktarından

dörtte biri, net miktarından ise ancak üçte biri merkezi devletin hazinesine girmekteydi.

(Pamuk, 2012a:218) Kalan kısmı mesela malikâneciler, malikânecilerin destekçisi

sarraflar, vergiyi toplayan yerel güçler gibi vergi sürecine dâhil olan kesimler

paylaşıyordu. Dolayısıyla merkezi otorite yerini sağlamlaştırdıkça bu aracıları, paydaşları

da devreden çıkarıyor veya paylarını azaltıyordu. Nitekim 19. Yüzyıl boyunca vergi

gelirleri artış göstermiştir.

Yeniçerilerin pazardaki etkinliklerinin önemli bir ayağı da loncalardaki

varlıklarıdır. Bazı loncaların bölgelerinde politik güç olarak kendini hissettirmesi de yine

yeniçeriler aracılığıyla oluyordu. Nitekim Şam, Kahire ve İstanbul gibi şehirlerin loncaları

bu yolla bir “politik baskı” (Faroqhi, 2014:66) oluşturarak seferleri bile önleyici bir direniş

gösterebiliyorlardı. Bu bağlamda yeniçeriliğin ilgası ile birlikte ocaklı ile bağlantıları

kuvvetli olan loncaların da güç kaybetmiş olduğunu söyleyebiliriz. Bu açıdan bakıldığında

yeniçeriliğin kaldırılışının Osmanlının ekonomik ve mali politikalarının yanında siyasi

otorite üzerindeki baskının da kaldırılışını beraberinde getirdiğini tekrardan

görebilmekteyiz.

Osmanlı’da lonca sistemi büyük şehirlerin yanı sıra Merzifon gibi kasabalara

kadar gitmişti. Vu derin/yoğun klasik düzen iktisat anlayışı 19. yüzyıl devlet adamlarınca

serbest piyasa lehine değiştirilmeye çalışılmıştır. Burada konumuz açısından önemli olan

bir nokta vardır. Osmanlı imalat sektörü üzerine yazdığı eserinde Quataert, 19. yüzyıla dair

değişime bir tarih verirken ne Tanzimat’ı ne de Balta Limanı Antlaşması’nı dikkate alır.

Bu ikisini klasik ‘iaşeci’(provizyonist) politikaya çakılmış iki yeni çivi olarak yorumlayan

123

Quataert, Osmanlı’nın iktisat politikasında asıl dönüm noktasını ise yeniçeriliğin kaldırılışı

olarak görüyor. Yani ilga hadisesini modernleşme karşıtı gerici bir askeri zümrenin yok

edilmesi olarak ele alınmasının ötesinde bir şey olduğunu söylüyor. Ona göre bu hadise ile

loncalar koruyucularını kaybetmişti. Çünkü devletin ve elit sınıfın müdahalelerine karşı

kent loncalarını koruyan bir tarafı vardı yeniçerilerin. (Quataert, 2013:22)

Esnaf-yeniçerilerin birlikte hareket etme ve birbirlerini kollama gibi

uhuvvetleri merkezi otoriteyi ve temsilcilerini pazar üzerinde etkisiz kılan bir özellik

addedilebilir. Bunun örneklerine rastlamak mümkündür. Mesela merkezi otorite ile

başkentin ayakkabı üreticileri arasında çıkan bir sorunda Alemdar Mustafa Paşa’nın

Kayseri’den mesh getirterek sattırmak istemesi sonucu yeniçeriden ayakkabıcı esnafı

birleşerek çarşıda dağıttıkları pusulalar ile bu malları başkentte sattırmamıştır. (Sunar,

2010:75) Bu bağlamda mesela, kadı ve muhtesip denetimini devre dışı bırakan, lonca

sistemini kendi çıkarlarına göre değiştiren, fiyatı ve kaliteyi göz ardı eden, yerleşik ustaları

ortaklığa alıp onların kârlarına zorla ortak olan, hammaddede ihtikâra gidip pazarı, zanaatı

bozan kapıkulu birliklerinin kasaba loncalarına girişlerini Osmanlı lonca sisteminin

gerilemesinin nedenlerinden sayabiliriz.

Pazardaki sistemin yüzyıllar boyu kendi akışında devam etmesi ve

yeniçerilerin bu sistemde doğal bir unsur gibi yer edinmeleri ile artık loncalarda yeniçeri

gücü önemli bir unsur haline gelmişti. Nitekim 1826 yılında Yeniçeri Ocağının ortadan

kaldırılması, lonca teşkilatı üyelerinin merkezi bir karara direniş gücünü büyük oranda

kırmış olup iyi organize olan kuvvetli himaye taraftarları saf dışı bırakılmıştır. Bu durum

Osmanlı iktisat politikası için himayecilikten liberalizme geçişte kapıların aralanmasını

sağlamıştır denilebilir. (Quataert, 2006:889)

124

Birçok sektörde olduğu gibi mesela taşımacılık sektöründe ve başkentte inşaat

işlerinde çalışanların büyük bir kısmı da yeniçerilikle ilişki içerisindeydi. Bu sektörde

çalışan vasıflı işçilerin ve inşaat araç gereçleri üreten ve satan esnafın bir kısmı yeniçeri

idi. Bunun yanında inşaatlarda gündelikçi olarak çalışan işçilerin büyük bir kesimi de

yeniçeri ortalarına mensup ustabaşıların kontrolü altındaydı. Şanizade ve Es’ad gibi

tarihçilere bakılırsa küreklerinde mensup oldukları yeniçeri ortasının nişanı bulunan bu

ustabaşılar şehirde kendi kontrolleri dışında bir inşaatın yapılmasına izin

vermemekteydiler. (Sunar, 2010:74) Yani bir nevi piyasada kontrol sağlayan ve iş gücü

dağılımını piyasa etkinliğine bırakmayan ve devlet otoritesi dışında bir idari mekanizma

kuran yapı söz konusu olmuştu.

Yeniçerilerin piyasaya dönük politikalarda genelde sahnede rol aldığını ve

tepki verdiğini biliyoruz. Ancak merkezi otoriteye karşı direnişlerinin her zaman anlamsız

bir isyan ile ve terörize bir tavırla anlatılması da uygun değildir. Zira devletin kendi lehine

yaptığı tağşiş gibi bazı politikalar, esnafı hele hele yeniçeri esnafını çok kötü etkileyen

sonuçlar doğuruyordu. Mesela tağşiş sonucu oluşan devalüasyon ile hem aldıkları

mevacipin değeri düşüyordu hem de yükselen piyasa fiyatları ile değeri düşen paraya bir

darbe daha vurulmuş oluyordu. Osmanlı’da devletin “esnaflık ve ticaret için meşru kabul

ettiği kâr oranları 16. yüzyıldan 19. yüzyılın ortalarına kadar genellikle %5-15 sınırları

içinde” (Genç, 2014:10) kaldığından tağşiş politikası ile pazarda bir yeniçeri esnafının

hayatta kalması çok daha zorlaşmış oluyordu. Bu anlamda yeniçerilerin haklarını araması

ve bilinç sahibi bir toplumsal tepkiyi simgelemeleri önemlidir.

Osmanlı sisteminde maaşlı bir zümreyi en olumsuz etkileyecek politikalardan

birisi bahsi geçen tağşiş idi. Tağşişler yani Osmanlı para biriminin değerli maden içeriğinin

düşürülmesi fiyat artışlarının en önemli nedeni idi. (Pamuk, 2012a:261) Bu politika ile hem

125

bir devalüasyon yapılmış oluyor hem de piyasada fiyatlar artış gösteriyordu. Dolayısıyla

yeniçerileri başından beri en çok rahatsız eden para politikası bu olmuştur.

Osmanlıların ilk tağşiş uygulamalarından bu yana, eğer maaşları da aynı

oranda arttırılmıyorsa, yeniçerilerin buna cevabı da genelde muhalif karakterde olmuştur.

İlk isyan kültürleri de maaş zammıyla başlayıp devam etmiştir. (Beydili, 2013:450-462)

Mesela tahta babasının emri ile ve daha çocuk yaşta geçen II. Mehmed’in ulufe ödemesinin

gecikmesi ve böyle bir tağşiş sonrası yeniçeri ayaklanması ile yerini tekrar babası II.

Murad’a bıraktığını biliyoruz.
9
 (Afyoncu, 2010:226) Hatta Konstantin Mihailoviç isimli bir

devşirme yeniçerinin anılarında anlattığına göre yeniçerilerin Sultan Mehmed’e “Haşmetli

Hünkâr, bu vakte kadar başımıza gelmeyen senin devrinde başımıza geldi” diyerek

ardından da onu istemediklerini ifade ederler. (Mihailoviç, 2013:71) Bu vesileyle, yani

yeniçerilerin tağşiş politikasına muhalif tavrı dolayısıyla Osmanlı’da paranın istikrarlı bir

seyir izlemesine katkıları olduğu düşünülebilir. (Pamuk, 2012a:63)

Eskiden yeniçerilerin olumsuz yaklaşımları dolayısıyla çok rahat tağşişe

gidemeyen devlet yöneticileri ilga sonrası daha rahat imkânlar bulmuşlardı. Belki de bu

yüzden olsa gerek II. Mahmud dönemi İmparatorluk tarihinin en hızlı tağşişlerinin

görüldüğü dönemdir. Yani bu dönem için meşhur tabiriyle bakırın mangır, paranın pul

olduğu bir dönemdir diyebiliriz. Nitekim 1808-1844 arasında kuruşun gümüş içeriği yüzde

83 düşürülmüş ve 1808-1839 döneminde 47 çeşit gümüş sikke piyasaya sürülmüştür.

(Kopar ve Yolun, 2012:337)

Pamuk, II. Mahmud dönemi tağşişlerini ikiye ayırıyor: 1808-1822 dönemi ve

1828-29 dönemi. (Pamuk, 2012a:211-212) Bu bağlamda Pamuk, birinci dönemde

tağşişlerin esas tetikleyicisi olarak Rusya, İran ve Yunanistan savaşlarını sayabiliriz derken

9 Bu hadise sıvış yılı öncesi başlamış olsa da Sahillioğlu’nun çalışmasında irtibatlı şekilde ele alınmıştır. bkz: (Sahillioğlu,
1967:89)

126

ikinci ve daha hızlı tağşiş dönemi olan 1828-29 döneminde ise Rusya ile girişilen savaşı ve

onun getirdiği 400 milyonluk tazminat yükünü etken olarak sayıyor. Yani arada Yeniçeri

Ocağı’nın kaldırılışını özellikle vurgulamıyor. Ancak söz konusu dönem ayrımı tarihsel

olarak ilgaya denk gelmekte olup Pamuk devam eden sayfalarda tağşiş ve yeniçeriler

ilişkisine önemli bir vurgu yapıyor.

Pamuk’a göre tağşiş politikasının esas olarak doğurduğu beş maliyet türü

vardır: (Pamuk, 2012a:213-214)

 Tağşiş ile birlikte ilk etapta bir senyoraj geliri söz konusu olsa da sonrasında

oluşan enflasyon ile vergi gelirlerinin reel anlamda düşmesi söz konusu olur.

 Halk paraya güvenini kaybeder çünkü tağşişin tekrarlanması ve devamı

ihtimalinden korkar. Böylece yabancı sikkeler rağbet edilir.

 Kalpazanlık artar ve böylece devletin senyoraj gelirine ortak olanlar çıkar.

 İç piyasada borçlanma zorlaşır. Borç alınacak taraflar daha fazla faiz talep

ederler ve borçlanma maliyeti daha fazla artmış olur. Ayrıca bir iç borçlanma

sistemi olarak işleyen esham satışlarına talep olmaz. Çünkü eshamın getirisi

olan yıllık faiz düşmüş olur.

 Pamuk’a göre en önemli maliyet ise merkezi otoriteye muhalefet artar. Zira

tağşiş ile birlikte esnaf, lonca üyeleri, dükkân sahipleri, küçük tüccar,

bürokratlar, ulema ve en önemlisi yeniçeriler zarar görüyorlardı.

Bunların içerisinde ise yeniçeriler, tağşişe karşı direnişin en önemli yüzü idi.

Bu nedenle –dönemlemede ayrıcalıklı bir vurgu göremesek de- Pamuk, yeniçerileri tağşişe

muhalefette önemle zikrediyor diyebiliriz. Nihayetinde bu büyük engel kalkınca

gerçekleştirilen ilk tağşiş İmparatorluğun en büyük tağşişi olacaktı.

127

En hızlı tağşiş dönemi olan II. Mahmud döneminde yeniçeriler öncesi ve

sonrası gümüş kuruş ayarlarına, saf gümüş içeriğine ve sterline bağlı kur değerlerine göre

ilga sonrası değer kaybı hemen göze çarpmaktadır. Aşağıdaki tabloyu incelediğimizde

bunu net olarak görebilmekteyiz.

Tablo 3:

İlga Öncesi Ve Sonrası Gümüş Kur Ve Kur Değerleri

Yıllar

Ağırlık

(Gram)

Ayar

(Yüzde)

Saf Gümüş İçeriği

(Gram)

Sterline Karşı

Kur (Kuruş)

1818 9,6 46,5 4,42 29

1820 6,41 46 2,95 35

1822 4,28 54 2,32 37

1828 3,20 46 1,47 59

1829 3,10 22 0,72 69

1831 3,00 17,5 0,53 80

1832 2,14 44 0,94 88

1839 2,14 44 0,94 104

1844 1,2 83,3 1,0 110

1870 1,2 83,3 1,0 110

Kaynak:(Pamuk, 2012a:208)

Tabloya göre kuruşta 1822’de 2,32 olan saf gümüş içeriği 1828’de 1,47’ye

kadar düşüyor. Yani yaklaşık %36’lık bir düşüş söz konusudur. Ayrıca kur değerinde de

aynı tarihlerde 37’den 59’a bir yükseliş görüyoruz ki buradan hesapla değer kaybı yaklaşık

%60 kadar oluyor diyebiliriz. Ancak 1826 sonrası serbestliğin olduğu ortamda yani

yeniçerilerin olmadığı ve 1828 tağşişine doğal olarak sert bir direnişin olmadığı

görüldüğünde tağşişler hızlandı. Böylece 1822’ye nazaran sonraki dönemde düşüşler daha

128

yüksek oranda gerçekleşti. Nitekim yapılan tağşişler ile ilgadan yaklaşık 5 yıl kadar sonra

kuruşun gümüş içeriği %79 kadar düşürülmüş olacaktı. Hatta ilgadan beş yıl sonraya kadar

tağşişler nedeniyle paraya olan güven o kadar sarsılmış idi ki en sonunda II. Mahmud

döneminin onuncu sikke dizisi olan 1832 sonrası çıkan sikkelerde gümüş içeriği ya sabit

kalmıştı ya da yükseltilmişti. (Pamuk, 2012a:215-216) Yani tersine bir uygulama ile bu

sefer paraya değer kazandırılmaya çalışılmıştı. Osmanlı ek gelir sağlamak niyetiyle

tağşişlere 1844 ile son verdi. Bu tarihte basılan altın ve gümüş sikkelerin standartları da

1922 yılına kadar korundu. (Pamuk, 2012b:22)

İstanbul’daki çeşitli vakıf hesap defterleri ile saray mutfağından elde edilen

tabloya göre aynı dönem için enflasyon 1820’de %30 civarında iken 1830’a gelindiğinde

%70’i geçmişti. (Pamuk, 2012a:209) Yani yaklaşık %130’luk bir artış söz konusudur.

Buradan hareketle enflasyon üzerinde para politikası dışında başka etkenlerin varlığı da

tartışmaya açılabilir.

Aynı şekilde II. Mahmud tahta çıktığında 19 kuruş civarında olan sterlin

sultanın ölümüne kadar 105 kuruşa yükselmiştir. Bu aralıkta da 1810-20 döneminde 20

kuruştan 32 kuruşa çıkan sterlin, 1826’da 58 kuruşa 1830’da da 77,5’e çıkıyor. (Çakır,

2012:85)

129

Tablo 4

19. Yüzyıl Osmanlısında Bazı Altınların Kuruş Cinsinden Değerleri

Yıllar

Yaldız

Altın

Macar

Altın

Fındık

Altın

Zer-

Mahbubu

Mısır

Altını

1810 10 kuruş 9,5 kuruş 9 kuruş 6,5 kuruş

5,5

kuruş

1823
15 kuruş 10

para

- 10 kuruş 8 kuruş 7 kuruş

1832

36 kuruş 15

para

36 kuruş

15 para

28 kuruş -

24,5

kuruş

1833 45 kuruş 45 kuruş - 33,5 kuruş
28,5

kuruş

Kaynak: (Çadırcı, 2013:109)

Devlet ilga sonrası bu tağşiş politikası ile birlikte 1828-32 yılları arasında o

dönem için bütçe gelirlerinin yıllık %10’undan fazla bir ek gelir sağlamıştı. Bir başka ifade

ile bu beş yılda elde ettiği gelir devletin bir yıllık bütçesinin yarısında fazla oluyordu.

(Pamuk, 2012a:217)

Bir ekonomi politikası olarak gerekli finansmanların dış borçlarla sağlanması

da yeniçeriliğin kaldırılışı ile ilgilidir diyebiliriz. Yeniçerilerin ekonomideki rolü bazen o

dereceye varıyordu ki İmparatorluk yabancı bir devletten borç almaya bile cesaret

edemiyordu. İmparatorluğun artan borç yükünü karşılamak için sürekli iç borçlanma

usullerine başvurulduğunu biliyoruz. Bu bazen iltizam, malikâne ve esham gibi mali

değişikliklerle yapılsa da bizzat galata bankerlerinden borçlanılması da mümkün olmuştur.

Ancak dış borç hususunda devlet çok rahat davranamamıştır. Bir kaç defa borç isteme

girişiminde bulunsa da reddedilmiştir. Ancak devlet yabancı bir devletten borç almada

130

alenen ısrarcı olamıyordu. Nitekim ‘küffara el açma’ olarak görülebilecek dış borç hususu

yeniçeri ve ulema arasında yaratabileceği tehlikeli yankılar dolayısıyla ertelenmek

durumunda kalıyordu. Yeniçeri Ocağının ortadan kaldırılmasından sonra dış borç

hususunun gündemde rahatça konuşulduğunu ve hatta 1830’larda bir takım İngiliz banker

ve diplomatların Osmanlı hükümetini borçlanmaya teşvik etmeye başladığını da biliyoruz.

(Kopar ve Yolun, 2012:339)

Devlet gerekli gördüğünde bazı alanlarda tekel usulüne de başvurmuştur.

Mesela alım satımını Ermeni asıllı olan tefeci ve küçük tüccarların yürüttüğü afyona devlet

1828’de el koymuş ve tekelleştirmiştir. (Çadırcı, 2013:117) Çünkü halktan ucuza toplanan

afyon, iç pazarın ihtiyacını karşılamadan yüksek fiyatlarla İngiltere’ye satılıyordu. Bu

alım-satım bu tüccarlar için karlı olsa da başta İstanbul olmak üzere iç pazarda darlıkların

doğmasına neden oluyordu. Yani klasik paradigmanın iaşeci(provizyonist) yaklaşımı bir

nevi görülmeye devam ediyordu.

İlga ile birlikte merkezi otoritenin baskısı her alanda daha güçlü hissedilir

olmuştu. Bu kapsamda ilga sonrasında İhtisab Nazırlığı’nın kurulması ile birlikte devlet,

denetleme ve nüfuz gücünü korumaya ve artırmaya çalışmıştır. Ancak bu dışa kapalı bir

dünya amaçlandığı şeklinde yorumlanmamalıdır. Tam tersine devlet dış ticarette bizatihi

dışa açılmayı destekler olmuştu. Tabi bu desteğin ilga öncesinden başladığını belirtmek

gerekir. Zira I. Abdülhamit’ten daha doğrusu Küçük Kaynarca’dan bu yana süregelen bir

dış ticaret sorunu vardı. Yani Müstemin tüccarlar ile Beratlı tüccarlar Karadeniz ve

Akdeniz ticaretini ellerine geçirmişlerdi. Müslüman tüccarların da varlığının hissedilmesi

için II. Mahmud, muhtemelen 1826’dan sonra alınan bir kararla, Müslüman olup Müstemin

ve Avrupa(beratlı) tüccarının imtiyazlarına sahip olmak isteyen ve bu vesile ile iç ve dış

ticarete girişecek kişilere Hayriye Tüccarı namıyla yeni bir fırsat sunmuştur. (Çadırcı,

131

2013:114) Aslında ilk Hayriye Tüccarı uygulamasına 1810’da rastlıyoruz. (Kütükoğlu,

1998:64-65) Burada olsa olsa II. Mahmud’un bu sistemi ihyası veya canlandırması söz

konusudur. Nitekim Avrupa’dan mamul mallar ithalatı Baltalimanı Antlaşması’ndan çok

önce, 1820’lerden itibaren hızla büyümeye başlamıştı. (Pamuk, 2012b:33)

Osmanlı uyruklu olan ve sırasıyla Müslüman ve Hıristiyan olan Hayriye ve

Avrupa tüccarlarına sağlanan kolaylıklar ise şöyle özetlenebilir. (Çadırcı, 2013:115-116)

 Seyahat Kolaylığı; men-i mürûr sisteminden ‘ticaret içindir’ kaydı ile muaf

tutulmak

 Gümrük ve Ticaret Kolaylığı; yabancı uyruklu tüccarın kapitülasyonlarla

sağladığı kolaylıklar bunlara da sağlandı.

 Yargılama Kolaylığı; Divan-ı Hümayun Beylikçisi’nin denetiminde kurulacak

özel bir mahkemede yargılanacaklardı.

 Vergilendirme Kolaylığı; şer’an ödemeleri gereken vergiler haricinde hiç bir

vergi ödemeyeceklerdi. Mesela Avrupa tüccarları sadece cizye ödeyeceklerdi.

Ancak tabi bu gibi uygulamalar faydadan çok zarar getirmiştir. Yani ne ülkede

sermaye sağlayan bir sınıf doğabilmiştir ne de Osmanlı dış ticaretinde lehimize bir gelişim

söz konusu olmuştur. Tersine olarak Avrupa malları iç pazarı daha fazla istila etmiş ve

üstelik yerli küçük sanayi de giderek çökmüştür. Özellikle kumaş üretmek yerine ithal

yoluna gidildikçe iç pazar dışa bağımlı olmuş ve yerli üretici için pazar daralmıştır.

Nihayet ihraç ürünlerimizden olan palamut, mazı, kuru incir, balmumu, yapağı, tiftik, kök

boya, zeytinyağı gibi mallar da provizyonist politikaya muhalif olarak bazı muhtekir ve

madrabaz tüccarlar eliyle yüksek fiyat veren Avrupalılara satılmıştır. (Çadırcı, 2013:116)

Böylece iç piyasada karaborsa ve kıtlıklar görülür olmuştur. Ancak yine de yüzyıl boyunca

devam eden bu açılım politikası sonunda meyvelerini vermiştir. Nitekim 1820’lerin

132

başlarında Osmanlı ihracat ve ithalatının toplam üretim hacmine oranı yüzde 5’in altında,

muhtemelen yüzde 2 ya da 3 civarındayken Birinci Dünya Savaşı öncesinde GSMH’nın

yaklaşık %14’ü ihraç edilmekte ve ithalatın da GSMH’ye oranı %18’e yakın bir

pozisyonda seyretmekteydi. (Pamuk, 2012b:63-64)

Ancak tabii ilga sonrası oluşan daha serbest bir ekonomik ortamı kapitalizme

veya liberalizme geçiş gibi görmek acelecilik olur. Nitekim devletin daha ileriki

dönemlerde bile bu anlayışa hazır olmadığını görüyoruz. 1867’de yabancılara toprak

mülkiyeti hakkı tanındıktan sonra İngilizlerin İzmir yöresinden büyük miktarlarda toprak

alma girişimi ve akıbeti bu konuda iyi bir örnektir. İngilizler bu topraklarda çalıştırmak

amacıyla gerekli sayıda ücretli işçiyi bulamadılar ve topraklarını satıp geri gitmek zorunda

kaldılar. Bu örnekte vurgulanması gereken önemli bir nokta devletin siyasi anlamda

bağımsızlığıdır. İngilizlerin alıştığı usule göre, Osmanlılar bir sömürge hükümeti gibi

yabancı yatırımcıyı burada tutmak için kendi iktisadi yapısını halk aleyhine bozmalıydı.

Yani İngilizlerin beklentisine göre Osmanlı yöneticileri yabancı yatırımcının kârlı bir

şekilde işini yürütmesini, gerekli olan iş gücünü ucuza mal etmesini sağlamak için mevcut

klasik üretim ilişkilerini parçalamaya dönük bir takım vergiler koymalı, mevcut vergi

oranlarını yükseltmeli veya bizzat zor kullanma yoluna gitmeliydi. Ancak Osmanlı

yöneticileri İngilizlerin baskılarına karşın köylü üreticileri topraklarından koparmak için bu

tarz bir zor kullanmaya yanaşmamışlardı. (Pamuk, 2012b:15)

Görüldüğü üzere İmparatorluk, ilga sonrasında hemen serbest ticaret ve

mülkiyet hayaliyle kendisini güçlü devletlere sunmuş değildi. Her şeye rağmen Quataert,

yeniçeriliğin kaldırılışının Osmanlı devlet politikasının Avrupa kapitalizmi ile uyumu

noktasında dönüm noktası olduğu görüşündedir. (Sunar, 2009:183)

133

4.3. İlga Sonrası Müsadere Ve Mülkiyet

Osmanlı Devleti’nin 19. yüzyılı bilhassa özel mülkiyet konusunda büyük

yeniliklerin getirildiği bir yüzyıldır. Vakıa 1839 Tanzimat Fermanı sonrası müsaderenin

kaldırılması, 1858 Arazi Kanunnamesi ile özel arazi mülkiyetinin takviye edilmesi

(Quataert, 2006:978) ve daha sonra özel mülkiyetin kutsallığının artık kabul edilmesi gibi

birçok gelişmeyi örnek verebiliriz. Kuruluş döneminden itibaren usul ve amaçta farklılık

gösterse de sürekli uygulanmış olan bir müsadere sistemi vardır. Bu durumda insanların

miras bırakamıyor oluşu, sermaye birikimi konusunda imkân sağlamadığı gibi ayrıca bu

yönde var olacak hevesi de baltalamaktaydı. İlga hadisesinin bu noktada da bir kırılma

yaşattığını gözlemliyoruz. Nitekim müsaderenin kaldırılmasına dair ilk ciddi söylemi ilga

döneminde görmekteyiz. Ayrıca binlerce yeniçerinin ortadan kaldırıldığı bu dönemde

çarşı-pazardaki mülklerin devri de araştırma konusu olarak ciddi şekilde değerlendirilmeyi

hak ediyor.

Osmanlı İmparatorluğunda herhangi bir konuda bir piyasada tek güç olmak

veya sahasında tanınan bir sanayici kimliğine sahip olmak o dönem için devletin gözüne

batmak demekti. Böylece müsadereye de müsait olunurdu. Belki de bunun da etkisiyle

malikâneci olarak piyasaya giren birçok bürokrat tek bir malikâneyi tamamıyla almak

yerine ufak ufak birçok yerden hisse alıyorlardı. Yani 18. yüzyılda bürokratlar tek bir

malikâneye servetlerini yatırmıyordu. Yatırımlarını 20-30 malikâneye yayarak

portföylerini geniş tutuyorlardı. (Pamuk, 2012a:218) Tek bir vergi kaynağını daha doğrusu

tek bir üretim birimini sahiplenmiyorlardı. Bu da nihayetinde üretici ve kâr sağlayıcı olarak

üretim gücünü, verimliliği arttırmak ve iş organizasyonunu iyileştirmek gibi modern

iktisadi değerleri ortaya çıkaracak bir tavrı edinmekten onları geri tutuyordu.

Yeniçerilerin pazardaki dengeyi bozucu veya başka bir bakış açısıyla (kendi

lehlerine olacak şekilde) pazarı muhafaza edici tavırları sadece mal ve işgücü piyasasına

134

dönük değildi. Bu manada mülkte ve miride de düzeni bozan, kendi lehlerine düzen

yaratan bir tavırları söz konusudur.

Doğrudan veya dolaylı maddi ve manevi kazanç elde etme amacına dayanan bu davranışların

bir türü, reayanın kovanlarını veya sair mülkünü sahiplenme, terekeye müdahale, ticari satışları

engelleme, rüşvet, dolandırıcılık, kasap, esnafı veya zenginleri zorla ocağa kaydetme, çiftçi,

madenci, kömürcü, nakkaş ve sair esnafa, onların kanunlarına müdahale etmek suretiyle

yapılıyordu. İkinci türü de mirî malına müdahale şeklinde görülüyordu. Zeamet ve tımara

müdahale, ocaklık mülkün malikâne olarak ele geçirilmesi, mirî malına hıyanet, görevini

yapmama, görevi ihmal, haksız yere para ve hizmet isteme faaliyetleri yapılan uygunsuzluklar

arasında görülen şeylerdendi.(Baş, 2014:349)

Aslında müsaderenin kaldırılması ilk etapta uygulamada kendisini

gösterememiş olsa da ilgayı müteakip, o zorlu zamanlarda Sultan’ın bürokratik kadroları

tavlama niyetiyle sarf edilmiş bir vaattir. Lafta kalmış olduğu örneklerden de

görülebilmektedir. Zira 1837 tarihinde bile Padişahın müsadereye gittiğine örnekler

bulunmaktadır. (Varan, 2013:18-19) Bu konunun İmparatorluğun üst kadroları için

ehemmiyeti yüzyıllardan beri gelen bir birikimi ifade eder.

Kaynaklarda ilk defa fetret devrinde uygulandığı görülen müsaderenin, Fatih

Sultan Mehmed sonrasında sistemli bir hale geldiği söylenebilir. Klasik Osmanlı düzeninin

en önemli mimarı denilebilecek bu güçlü İmparatorla birlikte müsadere özellikle devşirme

kökenliler için kullanılmaktaydı. Ancak tabi Çandarlı vakası gibi önemli bir örnek de vuku

bulabilmişti. Sonrasında ise müsadere usulü Kanuni Sultan Süleyman’la birlikte ilmiye

hariç olmak üzere her türlü yönetici kadrosuna uygulanabilir hale gelmişti. Hatta 17.

yüzyılın başlarına kadar ehl-i örf mensubu bütün zevata uygulanan müsadere sadece ulema

sınıfına uygulanmamaktaydı. Nihayetinde 17. yüzyılın ilk yarısından itibaren müsadere

usulünün kaldırıldığı 19. yüzyıl ortalarına kadar ulemaya da teşmil olunarak bu uygulama

sürdürülmüştür.

Başından itibaren müsaderenin değişmeyen tek amacı merkezi otoriteyi güçlü

kılmaktır. II. Mahmud da nihayet merkezi otoriteyi güçlendirmek için müsadere sistemini

135

kullanmıştır. Nitekim ayanların nüfuzunu kırmak için ayanları idam ettirip mallarını

müsadere ettirmiştir. Eceliyle ölen ayanların ise varisleri olup olmadığına bakılmaksızın

terekeleri zapt edilmiştir. (Varan, 2013:16) Hatta ilga sonrasında devletin bazı Bektaşi

tekke ve zaviyeleri üzerinden gelir sağladığını da biliyoruz. Yani sadece ölen birisinin

terekesinin temliki yoluyla değil bir vakfın menkul ve gayrimenkulünün de üzerinden gelir

sağlanabilmekteydi. 1826 sonrasından örnek vermek gerekirse bazı tekkelerin kiraya

verilmesinden, yıktırılanların moloz ve kurşunlarından, hatta çiftliklerinden elde edilen

kârlar hazineye aktarılmaktaydı. Mesela Dimetoka’daki Kızıldeli tekkesi eşya, emlak ve

hayvanlarından 1827-1851 yılları arasında toplam 200 bin kuruştan fazla gelir elde edilip

hazineye aktarılmıştır. (Varan, 2013:38) Bu rakam bize ilga sonrası bütün Anadolu ve

Rumeli’yi hesaba kattığımızda ortaya çıkacak muazzam rakam hususunda da bir ipucu

verebilir.

Yeniçerilerin ortadan kaldırılması sonrası bunların kışlalarında ve özellerinde

olan mal ve mülklerinin ne olduğu da dikkate şayandır. Bildiğimiz kadarıyla ilga sonrası

başkentte Ocağa mahsus kazan, çapraz vb. orta malı ne varsa el konulup toplandığı gibi

bunların taşrada da Beytü’l-mal-i Müslimine teslim edilmek üzere şehir kalelerinin

cebehanelerine konulması emredilmişti. (Beşirli, 2003:22) Burada tabi yerel yöneticilerin,

kimleri gerçekten yeniçeri savunusu dolayısıyla ipe götürdüğünü veya kimleri suçlu

olmasına rağmen kayırdığını bilemiyoruz. Sürgünlerin ve idamların çokluğu adaletin

gözetilmesini zor bir durum haline getirmiş olabilir.

İlga sonrası Yeniçeri Ocağına ait menkul ve gayrimenkul de müsadere edilmiş

ve hazineye aktarılmıştır. Hatta yeni ordu için tutulan bir hesap kaydında da Ocağa ait

nakit ve değerlerin toplamı 692.518 kuruş olarak belirtilmiştir. (Sunar, 2006:218) Ocak

geniş bir emlak yelpazesine sahipti. Bunların içinde 239 mülk varlığı ve gedik söz

136

konusuydu. Bunlardan başta 29’u kahvehane, 24’ü saka ve 15’i berber dükkânı olacak

şekilde sebze bahçeleri, tatlıcı ve kadayıfçı, tütün dükkânı, yemenici, ikinci el mal satıcısı,

çilingir, bıçakçı, bakkal, manav, muhallebici, kalafatçı gibi çeşitli emlaklar vardır. Yine 55

tane konut olarak kullanılan mülk söz konusudur. Ayrıca yeniçerilere ait botlar da söz

konusu olup sayıları belli olmamakla birlikte merkezi yönetim bu botların müzayedesinden

71.619 kuruş elde etmiştir. (Sunar, 2006:223-225)

Yeniçeri Ocağı kaldırıldıktan sonra kalan eşyalarının kayda alındığını da

biliyoruz. Yeniçeri Ocağı’nın kaldırılışı ile Darbhane'ye gönderilen ocağa ait gümüş

kapların, bakır ve sair eşyaların Bab-ı Defteri Başmuhasebe Darphane-i Amire Kalemi

defterinde “tesellüm olunan Yeniçeri Ağalarının miyane-i menhuselerine mahsus”

miktarları belirtilmiştir. (BOA, D.BŞM.DRB.d, 16706 s.2) Bunların genel sınıflaması

sim(gümüş)-nühas(bakır)-sair eşya olarak yapılmış olup her eşya türü ayrı bir sayıma tabi

tutulmuştur. Yine muhterik denilen yanmış eşyalarda ayrıca belirtilmiştir. Buna göre usta

kisveti, saka kisveti, sünbül, yaba, başlık, gökçek, şamdan, üsküf vb. gümüş içerikli

eşyalardan toplamda 481’i ve ilaveten de bakır olan toplamda 97 eşya 27 Zilkade 1241’de

yani 3 Temmuz 1826 Perşembe günü kayda alınmıştır. (BOA, D.BŞM.DRB.d, 16706 s.2-

3) Bunlardan 258 tanesi de kayıtlarda muhterik(yanmış) olarak geçmektedir. Yine 14 adet

emvalin de önceden at meydanında “itlaf olunan ustaların üzerlerinde” olduğu

belirtilmiştir. (BOA, D.BŞM.DRB.d, 16706 s.3) Aynı şekilde Zilkade defterinde ilga

sonrası gün gün gelen emvalin kaydı tutulmuştur.
10

Nitekim Zilkade ayının 17’si Cuma

günü 45 adet emval(bıçak, çelenk, gümüş kalafat vb.) teslim alınmış ve bunun yanı sıra 6

adet muhterik(yanmış) gümüş de 37,5 kıymet olarak not edilmiştir. Yine Zilkade ayının

10

 Bu kapsamda Cuma, Cumartesi, Pazar, Pazartesi, Salı, Çarşamba, Perşembe, Cuma, Cumartesi olmak üzere gün gün

kayıtlar tutulmuş ancak açık tarihleri yazılmamıştır. Ancak mezkûr başmuhasebe defteri zilkade kayıtlı olduğu için ilga

sonrası ilk Cuma hariç olup ondan sonraki Cuma’dan itibaren başta verilen 27 Zilkade tarihine kadar olan günleri kast

ettiğini tahmin ediyoruz.

137

18’i Cumartesi günü 103 adet emval(gümüş olarak dökme, avani, zarf ve bıçak, avize, etek

vb.) teslim alınmış ve bunun yanı sıra 200 adet muhterik(yanmış) gümüş de 30,5 kıymet

olarak not edilmiştir. (BOA, D.BŞM.DRB.d, 16706 s.4) Pazar günü de 112 adet

emval(demir kapı kilidi, gümüş yaba ve üsküf, bıçak, avize, usta-saka kisveti vb.) teslim

alınmış olup muhterik(yanmış) altın, gümüş ve paralarda kaydedilmiştir. Ayrıca yanmış

demnir sandık içinde birçok gümüş kaydı vardır. Yine Pazartesi 1177, Salı 127, Çarşamba

5, Perşembe 13, Cuma 5, Cumartesi 3(üsküf) adet kadar emval de kaydedilenler

arasındadır. (BOA, D.BŞM.DRB.d, 16706 s.6-7)

İlgada incelenilecek bir konu da kahvehanelerle birlikte berberlerdir. İlga

sonrası on binin üzerinde kahvehanenin kapatıldığı söylenmektedir. Bu durum en çok

berberlik müessesini etkilemiştir. Zira berberler Osmanlı döneminde işlerini kahvehanede

kendilerine ayrılan bir bölümde yaparlardı. Nitekim berberlerin artan şikâyeti neticesinde

devlet sınırları belli bir mekânı kullanma iznini vererek bu işe çözüm bulmuştur. (M. K.

Kaya, 2013:201) Bu durum gösteriyor ki birçok kişi berber gediği alarak kendi dükkânının

işletir hale geldi. Yani bu insanlar kahvehanelerdeki ara pozisyonlarından, bir nevi kiracı

pozisyonundan çıkarak kendi mülklerinde iş yapan kişiler haline geldiler. Bu bakımdan

İstanbul’dan başlayarak Anadolu ve Rumeli’nin birçok yerinde aynı gelişmeye şahit

olmaktayız.

Tüm bunların yanında yeniçerilerin borç dağıtması ve ilga sonrası alacaklının

devlet olması da müsadere olarak önemli bir gelir ayağını oluşturur. İlga sonrası tutulan bir

kayda göre 224 kişinin Yeniçeri Ocağı’na 175.123 kuruşluk bir borcu olduğu vakidir.

(Sunar, 2006:219) Ancak Sunar burada aktardığı veriden sonra önemli bir ayrıma dikkat

çekiyor. Yeniçerileri dönemine kıyasla orta düzey finansör olarak nitelendiren Sunar

özellikle toplumun orta ve alt tabakalarının finanse edildiğine vurgu yapıyor. Bu durum da

138

yeniçerilerin toplumun söz konusu kesimiyle ne denli yakın ilişkileri olduğunu tekrar

görmemizi sağlamaktadır.

1826’da yeniçeriliğin kaldırılması ile birlikte Bektaşi tekkelerine dair alınan

kararlarda birçok mal ve mülk ya devlete ya da bir başka tarikata devredilmiştir. Bu arada

bazı Bektaşi tekke ve zaviyelerine dokunulmadığı da not edilmelidir.

İlga ile birlikte takibata uğrayan Bektaşi Tarikatından kişiler de tekkeleri kendi

üzerine alarak vakıf malı hüviyetinde sayılan bu yerleri kendi idarelerine almışlardı.

Nitekim 1826 yılında tarikat yasaklanırken ortaya atılan birçok görüş vardı. Buna göre

Bektaşiler, yeniçerilerle münasebetlerinden istifade ederek ülkede baba, abdal, derviş ve

sultan ismiyle kurulan ve ibadetle meşgul olmak üzere yaptırılan tekkeleri zorla kendi

ellerine geçirmişlerdi ve hatta iyi niyetlerle kurulan bu tekkeleri hedeflerinden saptırarak

Hacı Bektaş Veli’ye temlik edilmiş olan vakıfların hâsılatlarını da kendi nefislerine

hasretmişlerdi. (Maden, 2015:180) Nihayetinde ilga sonrası Bektaşiler de takibata uğramış

ve Bektaşi Zaviyelerinin bütün mal ve mülkleri fetva gereğince ve padişah iradesince, mirî

mal olarak zapt edilerek Asâkir-i Mansure masraflarına mukabil Mukataat Hazinesine gelir

kaydedilmiştir. (Varan, 2013:35)

Bektaşilerin yeniçerilerle münasebeti ve birçok olayda onlarla hareket ederek

merkezi otoriteye muhalif tavır takınmaları nedeniyle bunların “pek uygunsuz ve muzır

olanlarının idamları ve diğerlerinin nefyedilmeleri ve bunlara ait terekeler ve vakıflar zapt

olunup tekkelerden uygun olanların cami, medrese ve mektep haline konulup diğerlerinin

yıktırılması hakkında” verilmiş hükümler bulunmaktadır. (Varan, 2013:36) Bu kapsamda

yıktırılan ilk teke yukarıda bahsi geçen Kızıl Deli Sultan Tekkesi olmuştur.

Arşiv kaynaklarından yararlanan Varan’ın çalışmasından Bektaşi tekkelerine

ait bazı belgelerin değerlendirmesini aktarmakta yarar vardır. (Varan, 2013:36-38) 29

139

Rebiyülevvel 1244/9 Eylül 1828 tarihli bir belgede türbeleri hariç tutularak Bektaşi

tekkelerinin yıkılması ardından da mallarına ve eşyalarına devlet adına el konulması

istenmiştir. 29 Rebiyülevvel 1244/9 Eylül 1828 tarihli başka bir belgede ise yine türbeleri

hariç olarak yıkılacak Bektaşi tekkelerinin hayvanat, hububat ve eşyasına el konularak

satılması isteniyor. Yine bizzat yıktırılan tekkenin arazisinin satışa çıkarılmasına ve satış

sonrası mülknamelerinin sahiplerine verilmesine dair de hükümler vardır. Bazı belgelerde

daha önce benzer emirlerin verildiği tekke ve zaviyelere dair gerekli işlemlerin yapılıp

yapılmadığına dair de bilgi istenip tahkikatın takipçisi olunduğunu görüyoruz.

4.4 İlga Sonrası Pazarın Durumu

Devletin yaptığı askeri bir yeniliğin ekonomi üzerinde etkisi önemli olmuştur.

Klasik düzenin kapalı pazar anlayışı, toplumun(Osmanlı iaşeci anlayışı) kendi ürettiğine

müşteri olması manasına geliyordu. Ticaret şehirlerarası varlığına rağmen özelliği

itibariyle çok güçlü dinamiklere sahip değildi. Özellikle uzak bölgelerle ticarete yönelik

toplumsal ve ekonomik kısıtlamalar Tanzimata kadar varlığını korumuştur. Tanzimat

sonrası da bu değişim çok ağır ilerlemiştir. Bu statik yapı aslında Osmanlı üreticisinin

kalite yönünden güçlü bir yönünü koruyordu. Bu konuda bazı bilgiler kalite hususunda

Avrupalıların 19. yüzyıla kadar Osmanlı üreticisine hayran olduğunu göstermektedir.

(Genç, 2014:9) Fakat kalitenin değil de ucuzluğun(düşük maliyetli bir üretimin) dikkate

alındığı bir ekonomide ürünün piyasada özellikle de dünya piyasasında rekabeti imkansız

hale geliyordu. Çünkü devletin alıcısı olduğu malların, piyasaya dönük fiyat

mekanizmasına direnmesi klasik dönem üreticisi tarafından mümkün kılınamıyordu.

Nihayetinde iç pazara yönelik imalat sektörü kendi tüketicisini kaybettiği zaman, çağdaş

teknolojik bilgi ve pratik de olmadığından dünya piyasalarına açılacak rekabet gücünü

bulamayarak daralmaya veya iflasa sürükleniyordu. Yeniçerilerin de bu işleyiş içinde en

140

önemli yeri toplumun tüketici ve üretici taraflarında büyük çoğunluğu olmasa da yok

sayılamyacak bir nüfusu oluşturmasıydı. Bu kapsamda ilga sonrası ölüm veya sürgün

cezası infaz edilen yeniçeriler ile halkın kalanının nüfusunun birbirine oranı önemli

olmaktadır. Dolayısıyla bu doğrultuda bir kısım verilere bakmak yararlı olacaktır.

İlga sonrası idam ve sürgün cezaları göz önüne alındığında bazı iş kollarında

aksama ve gerileme görülmesi normal karşılanabilir. Ancak genel itibariyle İstanbul’un o

dönem için muazzam denebilecek böyle bir kıyımdan ne derece etkilenip etkilenmediğini

başkent nüfusuna bakarak yorumlamak daha sağlıklı olacaktır.

Bize 1826 sonrası ülkenin sosyal ve ekonomik yapısını gösterecek en güzel

verilerden birisi de 1830 nüfus sayımıdır. İlga sonrasında II. Mahmud’un ilk işi yeni

ordunun, yani Asakir-i Mansure-i Muhammediye’nin ihtiyaçlarını karşılamaya yönelmesi

olmuştu. Bunun için de İmparatorluğun askerlik çağındaki nüfusu ile vergi kaynaklarının

net belirlenmesi gerekiyordu. (Çadırcı, 2013:45) II. Mahmud da Osmanlı-Rus savaşının

hemen akabinde Mısır ve Arabistan dışında tüm imparatorlukta bu sayımı yaptırmıştır. (J.

S. Shaw ve E: K. Shaw, 2010:70) Burada ise inceleme İstanbul merkezli yapılacaktır.

Tablo 5

İstanbul’un Erkek Nüfusu, 1830

 Ailelerin Nüfusu Bekârların Nüfusu Toplam

Müslüman 71.016 26.061 97.077

Gayrimüslim 70.267 44.989 115.256

Toplam 141.283 71.050 212.333

Kaynak: (Güran, 2014:3)

Tevfik Güran’ın yorumuyla tabloyu ele alırsak aile olarak erkek nüfusunu,

eşleri ve çocukları ile birlikte saydığımızda ve askeri kadrolar ile eksik sayımı bu toplama

eklediğimizde İstanbul nüfusu yaklaşık olarak 450.000 civarında tahmin edilebilir.

141

Buradan hareketle toplam iaşe ihtiyacı hakkında da bir takım tahminler yapılabilir. Yine

bir kişinin yıllık buğday tüketimini 205 kg kabul edersek nüfusa oranla toplam buğday

ihtiyacı yaklaşık 92,3 bin ton olacaktır. Hatta 18. yüzyılın sonlarında İstanbul fırınlarının

yıllık ekmek yapma kapasiteleri de bu miktara yakın olarak 97 bin ton kadardır. (Güran,

2014:3) Yani 1830’larla 18. yüzyılın sonuna dair rakamlar birbirine yakın miktarlardadır.

Yani ilga dönemi için İstanbul nüfusunun 450 bin kadar ve ocak mevcudunun

da 70-100 bin kadar olabileceğini ifade edebiliyoruz. Yeniçerilerin toplam İstanbul

nüfusuna oranının 1826 itibariyle yaklaşık %20 kadar olduğunu söyleyebiliriz. Bu

bağlamda ilgayı pazar açısından değerlendirirken onun nüfusa oranı, arz talep yönündeki

değişime etkisi yıllar itibariyle incelenecektir. Daha önce de ifade edilen oranları burada

tekrar aktarmak bölümün içeriği açısından faydalı olacaktır. Bu kapsamda öldürülen kişi

sayısını 6000-8000 kadar, sürgüne gönderilenleri ise 15.000 kadar kabul edebiliriz.

Böylece idamları infaz edilen yekûnun Ocak nüfusu ile İstanbul nüfusunun az bir miktarını

yani sırasıyla %10’u ve %1,5-2 kadarını oluşturduğu anlaşılacaktır. Aynı oranlar sürgünler

için ise %20 ve %3,5 civarındadır.

Esasen bütün varlıklarıyla birlikte yeniçerilerin ortadan kaldırılması ve

birçoğunun sürgün edilmesinden anlayabiliriz ki şehirde bir üretici veya tüccar sıkıntısı

yaşanmasından korkulmuyordu. Hatta devlet gönderdiklerinin geri dönmemesi için de

tedbirler alıyor, Anadolu ve Rumeli’ye sürekli olarak emirler yazılıyordu. (Çadırcı,

2013:69) Bunları göz önüne alarak, ilga sonrası talebe veya arza bağlı şekilde pazarı sarsıcı

bir üretim-ticaret-tüketim bozulması olsaydı devletin bu politika ısrarı da sürmeyebilirdi

denilebilir.

142

İlga Sonrası İhtisab Nezareti Uygulaması

İlga sonrası devletin genel klasik yaklaşımları da çok değişmedi. Hatta bazı

konularda gelenekçi yapıyı korumaya dönük daha sert tedbirler aldı. Nitekim pazarın

denetimini devlet yine eline almıştı ve 1826'da kurulan İhtisab Nezaretini bununla

görevlendirirken şehrin güvenliğini de büyük ölçüde bu nezarete bırakmıştı. Ayrıca ilga

sonrası sürgün edilenlerin İstanbul'a geri dönüşleri de bununla önlenmeye çalışılmıştı. Bu

kapsamda İhtisab Nezareti Nizamnamesine men'i mürur ile ilgili hükümler de konulmuştu.

Buna göre, İstanbul'a Anadolu ve Rumeli'den gelecek olanlar bazı işlerini

halletmek veya bir iş bulup çalışmak için geleceklerdi. İş arayacakları engellemek üzere

öncelikle İstanbul, Üsküdar, Galata ve Boğaziçi iskelelerinde ne kadar hamal ve kayıkçı

varsa tespit edilerek kefil'e bağlanacaklardı. Bütün işyerlerinde çalışanların kimliklerini

gösterir defterler düzenlenecek ve sonrasında hiç kimse işe alınmayacaktı. Bu defterler

İhtisab Ağa'sına teslim edilecek ve kayıtlarda görülenden daha fazla işçi çalıştıranlar

hakkında da gerekli işlem derhal yapılacaktı. (Çadırcı, 1980:55)

II. Mahmud’un yeni ordunun araç gereç ve diğer giderleri karşılamak için

koyduğu ihtisab rüsumu halk tarafından hiç de hoş karşılanmamıştı. Mesela Şam’da esnaf

dükkânlarını kapatarak sokaklara dökülmüştü. Ancak merkeze iletilen şikâyet neticesinde

vergilerin ödeneceği bunun için de gerekli önlemlerin alınması emredilmişti. (Çadırcı,

2013:123) Yani hiçbir şekilde geri adım veya çekinme olmamıştır. Ayrıca şehre gelenlerin

tezkereleri ile de nüfus ve işgücü kontrolü sağlanmak istenmiştir. Bu sisteme göre:

men'-i mürur maddesine kemaliyle i'tina ve dikkat ve bir kimesnenin Der-i saadet'e gelmesi

iktiza eyledikte mahallinden alacağı mürur tezkeresinde maslahat veyahut ticaret veyahut asker

yazılmak zımnında velhasıl ne içün geldiği beyan ve terkin ve iktiza edenlere şediden tenhih

olunarak Rumeli'den gelenlerin tezkerelerine bakmak üzere Bostancıbaşı köprüsünde çend

nefer ile İhtisab Ağa'sının müstakim ve mutemed birer adamı ikame olunup gelenlerin

tezkerelerini kontrol ettikten sonra üzerine ihtisaba diye kayıt koyacaklar, ayrıca Tavukçu

yolundan gelip giden ne idiği belirsiz bazı kimseleri kontrol için de İhtisab Ağa'sının bir adamı

143

da Yarımburgaz'da olan derbentçilerin yanında bulunacaktır. Kontrolden geçip şehre girenler,

doğruca Çardak'da ki İhtisab Ağası konağına varıp elinde bulunan tezkereyi gösterecektir.

Tezkereler burada bulundurulan deftere kaydedildikten sonra giriş kapılarında bulunan

görevlilerin haftada bir gönderdikleri defterlerle karşılaştırılacak, böylece gizlice şehre

girilmesi önlenecekti. (Çadırcı, 1980:55)

Ancak alınan önlemlere rağmen güvenlik sağlanamamış ve tezkereli tezkeresiz

birçok kişi büyük şehirlere akın etmişlerdir. Bilhassa iş aramak, askerlikten ve vergilerden

kaçmak İstanbul’a gelenlerin temel bahaneleri oluyordu.

4.4.1. İstanbul Pazarında İlganın Etkisinin İncelenmesi: Zahire

Bu uygulamalar ile yukarıda verilen infaz ve nüfus oranlarının İstanbul’da

pazarı ne derece etkilediği ve hatta talep sıkıntısı yaratıp yaratmadığı bizim inceleme

konumuzdur. Bu bağlamda Zahire Nezareti’nce başkentin fırınlarına dağıtılan buğday,

arpa, darı gibi zahirelerin dönemsel olarak miktarına bakarak da yorum yapabiliriz.

Tablo 6

Zahire Nezâreti Tarafından İstanbul Fırınlarına Dağıtılan Zahire

Miktarları (Kile) 1810-1835

Dönemler Buğday Arpa

Diğer

Ürünler
Toplam

1810-1814 5.583.500 1.523.500 251.500 7.358.500

1814-1819 3.855.150 343.750 92.500 4.291.400

1819-1824 4.969.200 144.800 95.000 5.209.000

1824-1829 3.787.620 299.980 166.950 4.254.550

1829-1835 6.671.950 944.000 41.500 7.657.450

Kaynak: (Güran, 2014:21)

Tabloya baktığımız zaman toplam verilerde ilga öncesi ve sonrası seyrin bize

net bir şey söylemesinin zor olduğunu ifade edebiliriz. Mesela toplamda 7.353.500 kadar

144

kile dağıtılan 1810-14 dönemi için söz konusu rakamın 1814-19 döneminde yaklaşık üç

milyon kile kadar azalarak 4.291.400 rakamına gerilediğini görmekteyiz. Daha sonrasında

bu rakamın bir milyon kile kadar artarak 1819-24 dönemi ortalaması oluşturduğunu

görüyoruz. Ancak hemen arkasından ilgaya müteallik dönem olan 1824-29’da ise

tekrardan eski haline yakın rakamlara döndüğünü görüyoruz. Bu dönemin sonrasında ise

talebin neredeyse iki katına yakın bir rakama çıkması ise calib-i dikkattir.

Demek ki ilga sonrası İstanbul’un zahire talebi bir nebze yaşanan gerilemeyi

müteakip tekrardan ve hatta öncekilere oranla daha yüksek bir oranla artış göstermiştir.

Yani uzun dönemde etkili olan ciddi bir nüfus düşüşü ve onun tetikleyeceği bir talep

düşüklüğü kendisini göstermemiştir.

İstanbul pazarına gelen zahirelere coğrafi açıdan da bakmakta yarar vardır. Zira

İmparatorluğun batısına gidildikçe yeniçeri imajı Anadolu’daki imajından daha farklı bir

hüviyet arz ediyordu. Bölge itibariyle yeniçerilerin Müslüman tabanın kendisini güvende

ve güçlü hissetmesini sağlayan toplumsal bir rolleri vardı. Nitekim ilga sonrası batıdaki

halklardan daha doğrusu Müslümanlardan gelen tepkiler Anadolu halkından gelen

tepkilerin aksine daha olumsuz olmuştur. Rumeli’de halk ilga hadisesini beğenmemiş ve

uzun süre muhalif tavrını sürdürmüştür. Yeniçerilerin mezkûr coğrafya Müslümanları için

önemli olması gibi, ve belki de daha fazla, Osmanlı İmparatorluğu için de Balkan

coğrafyası önemli idi. Çünkü başkentin hububat ihtiyacının yarısından fazlası bu bölgeden

karşılanıyordu. Bu bağlamda İstanbul’un tahıl ve özellikle buğday ihtiyacı Bulgaristan

kıyıları, Dobruca, Tuna limanları, Marmara’nın batı kıyıları ve Mısır’dan sağlanıyordu.

Anadolu’nun Karadeniz kıyıları ile Ege kıyıları ise genelde kıtlık dönemlerinde yoğun bir

şekilde kullanılıyordu. Yine mesela İstanbul’un et ihtiyacının karşılandığı ana kaynak

Eflak, Bulgaristan ve Trakya idi. (Güran, 2014: 42-43)

145

Tablo 7

Zahire Nezareti Tarafından İstanbul Fırınlarına Dağıtılan Buğdayın

Getirildiği Bölgeler İtibariyle Dağılımı (%)

Dönemler Rusya

Karadeniz

Marmara

Akdeniz

Mısır

Anadolu Rumeli Anadolu Rumeli

1810-

1814
26,0 8,5 18,7 12,0 6,4 10,8 17,6

1814-

1819

18,2 6,1 21,7 12,9 12,4 12,0 16,7

1819-

1824

2,7 6,3 38,5 8,4 19,8 4,8 19,5

1824-

1829
10,4 11,4 30,6 38,0 0,0 2,7 6,9

1829-

1835

11,2 13,5 23,3 19,3 8,9 16,7 7,1

Kaynak: (Güran, 2014:23)

1810 yılında İstanbul’un ihtiyacı olan miri ve rayiç bedelli buğday miktarının

%35’i Anadolu’dan ve yine %35’i Balkanlardan karşılanırken, %30’u da Trakya’dan ve

Doğu Akdeniz’den karşılanmaktaydı. (Güran, 2014:9) Yani buğday ihtiyacının %70’lik bir

dilimi İmparatorluğun batı kısımlarından karşılanmaktaydı. O nedenle söz konusu

coğrafyanın ve tebaasının kaybedilmesi asla kabullenilebilir bir şey olamazdı. Ancak

yukarıdaki tabloda görüldüğü üzere ilga sonrasında, beklendiği gibi siyasi ve toplumsal

birtakım tepkiler yaşanmış olsa da, iktisadi anlamda uzun dönemli herhangi bir sıkıntı

yaşanmamıştır. Balkanlar ile ticaret kısa süreli bir sıkıntı sonrası tekrardan normal akışına

dönmüştür. Tabloda da görüldüğü gibi 1824-1829 döneminde Rumeli taraflarından gelen

146

zahirelerde bir miktar azalma gözükse de ticari seyir sonrasında normale dönmüştür.

Anadolu’nun Akdeniz tarafından 1824-1829 döneminde oranların sıfıra inmesi ise dikkat

çekicidir. Yani kalıcı bir sıkıntıya dönüşmemiştir.

Dönemin fiyatları incelendiğinde ise bir değişim göze çarpmaktadır. İlga ile

birlikte zahire fiyatlarında 1826-27 döneminde bir düşüş olmuştur. Ancak 1827-28

döneminde sıradışı bir artışla fiyatlar eski haline yaklaşmıştır.

Tablo 8:

Zahire Nezareti’nin İstanbul Fırınlarına Dağıttığı Zahirenin Fiyatları

Yıllar

Buğday Arpa

Guruş/Kile İndeks Guruş/Kile İndeks

1821-2 3,89 120,8 - -

1822-3 3,88 120,5 2,75 160,8

1823-4 4,11 127,6 2,75 160,8

1826-7 2,98 92,5 1,50 87,7

1827-8 4,38 136,0 4,25 248,5

1828-9 7,18 223,0 6,46 377,8

1829-30 13,00 403,7 7,00 409,4

1831-2 11,83 367,4 5,71 333,9

Kaynak: (Güran, 2014: 24-25)

Bu bağlamda 1826-27 dönemindeki fiyat düşüklüğü, ilga ile yaşanan talep

azalışına ilişkin olabilir. Nitekim altı nolu tabloda İstanbul fırınlarına dağıtılan zahire

miktarlarına baktığımızda, bir önceki döneme kıyasla 1824-29 döneminde fırınlara

dağıtılan zahirede bir milyon kile kadar azalma olduğunu görmüştük. İlga tarihinin de dâhil

olduğu bu dönemdeki azalış bu bağlamda fiyatlarla da onanmış olmaktadır. Bu açıdan

147

bakıldığında neredeyse mevcudunun yarısı pazarda bazı yerler edinmiş bir sınıfın ilgaya

muhatap olması başkent ekonomisini zora sokmuştur denilmesi zordur. Bu nispette iktisadi

ocakların söndürülmesi gerçekten bir cehennem etkisi yarattı mı diye baktığımızda Ahmed

Cevdet Paşa’nın bu görüşe katılmadığını görmekteyiz. Ona göre ilga sonrası askeri

masraflara karşılık bazı yeni gelir kaynakları oluşturulması halka pek hoş görünmese de

bunlar “yeniçeriler zamanında halktan sızdırılan paralara” kıyasla pek hafif kalmaktaydı.

(Ahmed, Cevdet Paşa, 2011:436)

4.4.2. İstanbul Pazarında İlganın Etkisinin İncelenmesi: İmalat ve İşgücü

Genel anlamda 19. yüzyıl boyunca üretimin arttığını Quataert’in

çalışmalarından biliyoruz. Dışa açılma ile birlikte üretimde bir artışın geleceği zaten

beklenebilir bir sonuçtur. Ancak belirtmek gerekir ki üretim artışı ve genişlemesi

Osmanlı’da ücretli bir emek olgusu yaratmadı. Çünkü merkezi otorite olarak Osmanlı

yöneticileri tarım üretiminde ve tarım dışı üretimde küçük üreticilikten yana idi. (Pamuk,

2012b:63) Esasen bu klasik zanaat sistemi son yeniçerilerin de gördüğü sistemdi.

Quataert Osmanlı imalat sektörünün 1830-50 arasında en ağır darbeyi yediğini

belirtiyor. (Quataert, 2013:293) Bu noktada, dönemlendirmesinin ilgayı müteakip zamana

denk gelmesi de Quatert açısından anlamlıdır. Nitekim Quatert Ocağın ilgasının loncaların

üzerinde bulunan ve merkezi otoriteye karşı korunma imkânı sağlayan yapıyı da ortadan

kaldırdığını söylüyor. Bu noktada imalat sektörünün yediği darbede ilga hadisesinin etkisi

olduğu açıkça ifade edilmektedir. Ama Quataert bu sıkıntılı dönemde bile mevcut bazı

sektörlerin üretimini artırdığını ve hatta iç pazara yönelik yeni sektörlerin doğduğunu da

ifade ediyor. Hatta aynı dönemde ilk büyük ihracat sektörünün de yani ham ipek üretiminin

de yükseldiğini ekliyor. (Quataert, 2013:293) Nitekim kentlerde üretim yapanlar “ithal

malı iplik kullanarak, yerel beğenilere yönelik kumaşlar dokuyarak ve hepsinden önemlisi,

148

daha düşük ücretleri ve kârları kabullenerek varlıklarını sürdürmüşlerdir.” (Pamuk,

2012b:18) Yani buradan yola çıkarak ifade edebiliriz ki ilga ile birlikte Osmanlı imalat

sektörü kendisini rekabet etmekten aciz bırakacak kadar önemli derecede bir kayba

uğramadı ancak belli bir dönem şok söz konusu oldu.

İlga sonrası tüketim ahlakının da uzun süre bozulmadığını söyleyebiliriz. Yani

klasik düzende yerleşik olan tüketim ahlakı yine devam etmiştir. Geleneksel olarak

maliyeti düşük tutup piyasada daha fazla müşteri ve pazar imkânı bulmak klasik düzende

loncalar aracılığıyla önleniyordu. Standart kalite ve üretim imkânları farklılaşmayı

önlüyordu. Kalitenin düşürülmesine mani olan bu sistem nihayetinde tüketiciye de kalite

konusunda belirli bir seviyede ürünle muhatap olma alışkanlığı kazandırıyordu. Açıktır ki

bu durumdaki Osmanlı tüketicileri Batı mallarından genellikle daha pahalı olsalar bile yerli

mamulleri tercih etmekteki devamlılığa katkı sağlamıştır. Daha iyi kalitedeki yerli malı

tercih etmek demek beğenilere yönelik bir tercih esasına dayanır ki esasen bu durum da

Quatert’in de vurguladığı gibi Avrupa imalatçılığına karşı bir direniş biçimiydi. (Quataert,

2013:294)

İmparatorluğun sefer hazırlıklarında önemli rolü olan ve ‘orducu esnaf’

denilebilecek bir tip de pazar kapsamında bahsi geçecek bir sınıftır. Zira ilga sonrası bu

sınıf da doğaldır ki olumsuz etkilenmiştir. Orducu esnaf bir anlamda şehrin günlük

ekonomik hayatını düzenleyen sivil bir zümrenin ordu içindeki temsilcisi olarak telakki

edilebilir. Yeniçeri Ocağının kaldırılması ilk etapta orduya yönelik üretim yapan üreticiyi

darboğaza itmiştir. Çünkü üreticinin neyi, nasıl ve ne miktarda üreteceğini bildiği bir süreç

bir anda yok edilmiştir. Alıcı olarak devletin bizzat rol oynadığı böyle bir hazır pazarın

dünya ekonomisi ile rekabette orducu esnaf tarafından himayeci bir imkân olarak

149

görülebileceği açıktır. Bu kapsamda 1826 sonrası yeni düzende orduya yönelik çalışan

Osmanlı tekstil imalatçılarının pazarı gerçekten yok olmuştu. (Quataert, 2013:18)

Bu kapsamda ilganın ekonomik etkileri sadece başkenti ve yeniçerilerin etkin

olduğu pazarları değil askeri malzeme üretimi kapsamında devletin taleplerini karşılayan

üretici bölgeleri de etkilemiştir. Bu etkinin tabii olumlu ve olumsuz sonuçları vardır.

Quataert, Selanik bölgesinde ilga sonrası yaşanan ağır ekonomik sıkıntıya rağmen tekstil

üretiminin devam eden bir kaç on yılda canlılığını koruduğunu belirtiyor. (Quataert,

2013:93) Özellikle belirtmek gerekir ki Selanikli Yahudi üreticiler için söz konusu sıkıntı

önemli kertedeydi. Zira bunlar 16. yüzyılda yaşanan dışsal şoklar nedeniyle piyasa için

üretimden kopmak zorunda kalmışlardı. Sadece devletle çalışmaya alışmışlardı. Bazı

imalatçılar pazara yönelik üretim için Selanik’ten ayrılsa da kalan birçok imalatçı devletle

çalışmaya devam etti. Nihayetinde ticari özelliğini kaybetmiş olsa da bu sanayi 1826’ya

kadar ayakta kaldı. (Faroqhi, 2011:91-92) Bu konuda Faroqhi de 1826 sonrası Bulgar aba

üretiminde, imalatçıların yeni oluşturulan askeri birliklere kumaş temini için yaptıkları

sözleşmeler ile üretimin büyüdüğünden bahsediyor. (Faroqhi, 2011:236) Yani devletin

monopson gibi görülebileceği bir usul yeni ordu düzeninde de devam etmişti. Bu açıdan

bakıldığında ilganın sonuçları sadece kışlalarının merkezi olan başkentle sınırlı değil

denebilir.

Osmanlı Sanayisinin Geri Kalması

Esasen ordunun ve pazarın ilişkisi bağlamında daha derin değişimlerin

yaşandığını vurgulamak gerekir. İmparatorluk, 1820’lerden ve hatta yeni askeri

organizasyondan sonra birçok sınaî mala ihtiyaç duydu. Ancak Osmanlı Devleti baştan beri

devlet olarak iktisadi faaliyete doğrudan girmeye yanaşmamıştı. Osmanlı daha ziyade özel

sektörcüydü. Devlet ancak top, gemi gibi esnafın kaldıramayacağı üretime yönelmişti. Bu

150

doğrultuda da tüfek, barut, ok gibi malzemelerin yapımını devlet, özel sektöre yani esnafa

bırakmıştı. Ancak bu durumun 18. yüzyıldan itibaren biraz değiştiği söylenebilir. Bu

değişimin esas nedeninin de kalite ve hacim itibariyle artan devlet talebinin esnaf üretimi

ile karşılamanın imkânsızlığıdır. Nitekim o dönem için iplik, deri, kumaş, kâğıt ve fes gibi

sivil malların alanında devlet manifaktürlerinin kurulduğunu görüyoruz. (Yılmaz,

2003:378)

Bu bağlamda esnafın kalitesinin düşmesinin, kendi dinamikleri dâhilinde lonca

sisteminin bozulması olarak ele almanın yanında piyasa sistemine, üretim ve pazarlama

mekanizmasına dışarıdan bir müdahale olarak yeniçerilerin rolü de muhakkak ki önemlidir.

18. yüzyılın son döneminde ortaya çıkan “yatırım çözülmesi” (Genç, 2014:13) ile birlikte

devletin, pazarın birçok yerine bizatihi üretici olarak girmesinin klasik düzeni yıkıcı ilk

etkilerden birini de ortaya çıkardığı da ifade edilmektedir. Genç, üçlü koordinat sistemine

dayanan Klasik düzende bu ilk darbe yiyenin de ‘gelenekçilik’ olduğunu söylüyor. (Genç,

2014:14) Hiç şüphesiz bu da 19. yüzyılın ortalarından itibaren modern ekonomiye geçişin

temellerini oluşturan bir başlangıcı tetikleyecekti.
11

Daha klasik düzenin ilga sonrası dönüşümü başlamadan ya da modern

ekonomik girişimlerin adı anılmadan Osmanlı’da üretimin bir nebze de olsa

hareketlendiğini biliyoruz. Ancak tabi bu hareketlenme piyasanın işleyişinin, iş

organizasyonunun veya hukuki yeniliklerin getirdiği bir sonuç olarak görülmemeli ve hatta

bu büyüme ciddiye de alınmamalıdır. Nitekim Osmanlı imalat sektöründe 1750 sonrasında

bir büyüme olsa da, bu sektörün dünya ekonomisindeki önemi de sürekli olarak küçülme

eğilimindeydi. (Quataert, 2013:40) Yani İmparatorluk dünya pazarları ile münasebetinin

doğal akışında, rekabete dayalı bir üretim artışına girmemişti. Zaten Osmanlı düzeninin

11 İlga ile birlikte başlayan bu dönüşüme dair yorumların ayrıntısına bir sonraki başlık altında yer verdik.

151

batı ile rekabet edemeyeceğini de rahatlıkla söyleyebiliriz. Çünkü Osmanlı klasik pazar

anlayışı rekabete ve onun gerektirdiği düşük maliyet temelli seri üretime uygun değildi.

Klasik anlayış esasen kaliteye ve ihtiyaca dönük tavrı ile malumdur.

Bu doğrultuda Osmanlı’nın Batı imalatıyla rekabet edememesinin nedenlerini

Donald Quataert’in çalışmasından süzerek şöyle sıralayabiliriz; (Quataert, 2013:285-287)

 Piyasaya yönelik kapsamlı ve derin bir okuma yapamadı. Hızla değişen piyasa

talebi ve moda kültürüne alışamadı. Daha da farklı bir açıdan bakılırsa

kaliteden ödün verip fiyat düşüklüğüne odaklanmadı.

 Üretim teknolojisinde görülen yeniliklerden uzak duruldu.

 Özellikle ekonomik büyüme için gerekli olan piyasa şartları sağlanamadı.

Parçalanmış piyasa ve küçük tarımsal üretim yeterli sermaye birikimi imkânı

sağlamıyordu.

 Hammadde kaybının önüne geçilemedi. Uluslararası fiyatların yükselmesi ile

iç piyasadan kaçışlar yoğunlaştı.

 Yoğun siyasi ve askeri hareketlilik sebebiyle Osmanlı imalatçıları geleneksel

pazarlarını ve müşterilerini kaybetmişlerdi.

 Klasik düzenin zanaat ehli artık çıraksız ölmeye başlamış ve arkalarında sınaî

anlamda çıktı sağlayabilecek zanaat sahibi yeterli nüfus bırakamamışlardı.

Toplumun kaybolan bu niteliğinin üstüne de ciddi bir maaşlı nüfusun yani sivil

bürokrasinin ortaya çıkması dengeleri bozmuştu.

Bu bölüm doğrultusunda incelersek pazarda ücretlerin-fiyatların belirlenmesi

ve nüfus hareketliliği önemli bir bağlamı barındırıyor. Teorik arka plan oluşturmak adına

Osmanlı’da reel ücretlerin kısa ve orta vadede en önemli belirleyicisinin nominal ücretlerin

fiyat değişimlerine ayarlanması ve fiyat değişimlerinin en önemli nedenlerinin ise hasat

152

şartları, ulaşım zorlukları ve –talebi etkileyen- savaşlar olduğu, uzun vadede de reel

ücretlerin belirleyicisinin emek arzı ve talebi olduğu kabul edilebilinir. (Özbay, 2003:117)

Nitekim aşağıda da görüleceği gibi nominal ücretlerin fiyatlara ayarlanması ile

ciddi bir reel ücret sıkıntısı olmamıştır. Ancak fiyat değişiminde ise savaş(Rus harbi) gibi

konjonktürel etkilerin yanında merkezi otoritedeki rahatlama ile de yukarı doğru bir seyir

gözlemlenmiştir.

Söz konusu dönem için Pamuk’un verilerinden yaralanarak devam edelim.

Tablo 9

İstanbul’da Fiyatlar Ve Ücretler (On Yıllık Ortalamalar)

Tüketici Fiyat Endeksi Nominal Günlük Ücretler
Reel Günlük

Ücretler

Yıllar Akçe Gümüş

Düz İşçiler Vasıflı İşçiler

Düz Vasıflı

Akçe Gümüş Akçe Gümüş

1800-

1809

34,7 1,91 114,4 5,3 217,7 10,0 0,84 0,88

1810-

1819

49,5 1,86 202,6 6,9 401,2 13,7 0,95 1,04

1820-

1829
62,8 1,26 275,9 5,0 475,4 8,9 1,13 1,10

1830-

1839

130,1 1,12 608,8 4,5 1.054 7,8 1,11 1,05

1840-

1849

181,0 1,70 717,2 5,9 1.238 10,1 0,99 0,95

Kaynak: (Pamuk, 2013:166)

153

Pamuk’un 1469-1914 arası İstanbul fiyat endeksi grafiğine baktığımızda

görüyoruz ki ilganın olduğu 1820-29 arası dönem İstanbul için enflasyonun daha hızlı

arttığı dönemdir. 1800-09 arası dönem için enflasyon yaklaşık olarak %25’ten %40’a kadar

gelmiştir. 1810-19 döneminde ise enflasyon %40’tan %50’ye kadar gelmiştir. Nihayet

1820-29 arasında enflasyon %50’den %100’kadar çıkmış bulunmaktadır. (Pamuk,

2012a:260) Yani 1820-29 döneminde ekonomik seyirde normalin dışına çıkış söz

konusudur. Pazarın genel fiyat düzeyini etkileyecek meseleleri dikkate alırsak bunların

başında tağşiş politikası gelir ki bu politika ilga sonrası daha kolay tercih edilir olmuştur.

Bu kapsamda yeniçerilerin yok edilmesinin bizzat pazardaki fiyatlara etkisi olmayabilir.

Ancak politik anlamda tağşiş tercihinin yeniçeri muhalefetinin kalkmasıyla kolaylaşması

ve Rusya ile 20’lerin sonunda girilen savaş bu enflasyon oranında ciddi pay sahibi de

olabilir. Yani dolaylı olarak ilganın bunda bir payının olduğu kabul edilebilir. Ancak 1830-

39 döneminde enflasyonun ve ücretlerin hareketliliği gösteriyor ki yeniçerilerin ortadan

kalkması 30’larda yaşanan hadiseler kadar pazara etki etmemiştir. Nitekim 30’ların

hareketli yıllarına nazaran önceki dönem daha rayında bir seyir izlemiştir.

İşgücü

Bu bölüm kapsamında taleple birlikte işgücünün de (yeniçerilerin pazardaki

varlığı düşünülünce) dikkate alınması önemlidir. Sonuçta yeniçeriler sadece maaşlı bir

tüketici sınıf değildi. Bunlardan bazıları asker ve işgücü olarak piyasada bulunurken

bazıları da esnaf-zanaatkâr ve hatta işletmeci olarak piyasada bulunabiliyordu.

İlga sonrasında İstanbul piyasasında iş gücü veya kalifiye usta sıkıntısı

yaşandığını da söylemek zordur. Zira merkezi otorite, ilgaya dair her meselenin, sonuçları

ile birlikte mahallinde çözülüp bitmesini istiyordu. Sürgün gerekiyorsa da bunlar yine

gözetim altında sürgünleri yapılanlar olmalıydı. Yani İstanbul’a gelecek çift ve çubuk

154

kaçkını kimseyi istemiyorlardı. (T. Özcan, 2012:72) Merkezin işgücü veya kalifiye usta

sıkıntısı olsaydı bu şekilde taşraya kapılarını kapatan bir politika gütmesi beklenemezdi.

Devlet İstanbul’a geri dönmeler hususunda gayet sert ve özenli politikalar

uygulamaya sokmuştur. Yeniçeri Ocağı'nın kaldırılmasından sonra memleketlerine

gönderilmiş olup Anadolu ve Rumeli'de bulunan ocak mensuplarının yeniden İstanbul'a

dönmelerini önlemek için devletin çabası hakikaten dikkat çekicidir. Bu bağlamda II.

Mahmud, daha 17. yüzyılda uygulanmaya konulan bir usulü kural1aştırarak bir yerden

başka bir yere gitmeyi izne bağlayan mürur tezkerelerini devreye sokmuştur. Ocak

kaldırıldıktan hemen sonra Rumeli ve Anadolu'da görevli yöneticilerle, kadı ve diğer

görevlilere gönderdiği emirlerle özellikle dini vurgu ön planda tutularak (yeniçerilerin din

ve devlete ihanet, Allah’ın Kitabına muhalefet ettikleri için ocaklarının söndürüldüğü gibi)

gerekli cezaların verildiği açıklanıyordu. Bu arada eskiden beri uygulanmakta olan, fakat

bir süreden beri uyulmayan "yoklama" işine yeniden girişildiği, ne yaptıkları belli olmayan

Etrak ve Ekrad taifeleri ile hamal, manav, tellak gibi bir kısım ihtiyaç fazlası esnafa mürur

tezkeresi verilerek İstanbul'dan çıkarıldıkları bildiriliyordu. Bunların oralarda ziraatla ya da

başka işleri varsa onlarla meşgul olacakları düşünülmüştür. Böylece İstanbul, merkezi

otorite aleyhine olma ihtimali taşıyanlardan temizlenmeye çalışılmıştır. Fakat devlet

adamlarında, gönderilen bu kişilerin İstanbul'da iyi para kazanmalarından ötürü

gönderildikleri yerlerde ziraatla uğraşmayacakları, bir bahane ile hemen memleketlerinden

tezkereler alarak ardı sıra İstanbul'a tekrar gelebilecekleri düşüncesi de vardı.

(Sezer,1997:227) Buna göre “Bunu önlemek için öncekinden daha fazla dikkat edilerek "o

misillü çift ve çubuk kaçkını birtakım Etrak ve Ekrad ve sair başıboş" kimselerin İstanbul'a

gitmelerine izin verilmemesi isteniyordu.” (Çadırcı, 1980:54) Taşraya verilen emirlere

göre yeniçerilik iddiasında olanların önceki hareketlerinden vazgeçerek ziraatla ve ticaretle

155

uğraşmaları, şer-i şerife muhalif hareket etmemeleri, bulundukları yerin vali, kadı, naip vs.

gibi memleket zabitlerine itaat etmeleri önerilmiştir. (Beşirli, 2003:21)

II. Mahmut bir taraftan sık sık emirler yayınlayarak büyük şehirlere işsiz

güçsüzlerin akın etmelerini önlemek isterken diğer taraftan yeni önlemlere de başvurmakta

idi. Bu kapsamda daha önce değinildiği gibi 1826’da İstanbul’da İhtisap Nezareti

kurulmuş, şehrin güvenliği büyük ölçüde bu nezarete bırakılmıştı. Buna mukabil

hazırlanan yönetmeliğe men-i mürur ile ilgili hükümler de konulmuştu. Bütün işyerlerinde

çalışanların kimliklerini gösterir defterler düzenlenecek, yeniden hiç kimse işe

alınmayacaktı. Bir kimsenin İstanbul’a gelmesi gerektiğinde mahallinden alacağı mürur

tezkeresinde iş bulmak, ticaret ve asker yazılmak gibi neden niçin geldiği yazılacaktı.

(Çadırcı, 2013:70) Tüm bunlarla görüyoruz ki imparatorluk yöneticileri İstanbul için bir

nüfus eksenli bir arz veya talep sıkıntısından çekinmemiştir.

4.5 İlga Sonrası Bütçenin Ve Devlet Hazinesinin Durumu

Devletin 1826’da Yeniçeri Ocağı’nı yani merkezî orduyu ilga etmesiyle

birlikte bir otorite boşluğu ve başıbozukluk olması beklenebilir. Hâlbuki İmparatorlukta

siyasi olarak merkezi gücü sağlamlaştırmaya dönük olarak yapılan girişimlerin kilidini

açan olay Yeniçeri Ocağı’nın kaldırılması olmuştur. Buna ilaveten devletin mali açıdan da

gücünü ve kontrolünü kaybetmediğini ve hatta merkezi anlamda güçlendiğini dahi

söyleyebiliriz. Yani devlet maliye, bürokrasi, eğitim, hukuk ve yargı alanlarında da

reformlarını merkezileşme yolunda gerçekleştirmeye devam etmiştir. Hatta Cezar, 19.

yüzyılın ilk yarısında Yeniçeri Ocağı’nın kaldırılmasını bir dönüm noktası olarak ele alır

ve mali, idari, mülki yapıyı yeniden biçimlendiren bir merkezileşmeye dikkat çeker.

Nitekim ilga sonrası mali açıdan merkezileşme sürecini de “yeni kurumlaşmalar süreci”

diye adlandırır. (Cezar, 1986:235)

156

Bu merkezileşme hareketi bütçe açısından da bazı önemli faydalarını

göstermiştir. 1770’lerden 1840’lara kadar Osmanlı maliyesi ciddi bütçe açıkları ile karşı

karşıya kalmıştı. Hatta bu açıklar 1820’lerle birlikte en yüksek noktalarını görmüştü.

Devlet bu durum karşısında öncelikle vergi kaynakları üzerindeki denetimi artırma ve iç

borçlanmaya ağırlık verme şeklinde iki tedbire ağırlık verdi. (Pamuk, 2012a:204) Bu

noktada yeniçerilerin hesaptan çıkarılması amaçlara uygun bir politika olmuştur. Çünkü

yeniçeriler taşrada, pazarda, limanlarda kendileri lehine kurdukları düzen sayesinde

merkezî denetimi etkisiz kılmakta ve vergilerin toplanması gibi mali öneme haiz işlerin

yürümesinde aksaklığa, verimsizliğe neden olmaktaydılar. Buradan hareketle; yüz yıl

arayla vergi gelirlerinin oransal karşılaştırmasını yaparsak ‘dağılma döneminde’ olan

İmparatorluğun lehine bir gelişim görebiliriz. Nitekim 19. yüzyılın başlarında devletin

vergi gelirleri ekonominin toplam büyüklüğü içerisinde %3’lük bir paya sahipti. Bu rakam

Birinci Dünya Savaşı öncesindeki yıllarda %12’yi aşıyordu. (Pamuk, 2015:91) Bu durum

vergi oranlarının artırılması yoluyla da oluşmuş değildi. Esas neden vergi toplamada

verimlilik ve devletin vergi gelirlerini paylaştığı taşradaki aracıları devreden çıkarması

olmuştu. Çünkü ayan ve mültezimin vergi toplama sürecinde aldığı paylar devletin bir nevi

vazgeçmek zorunda olduğu hazine gelirleri idi.

II. Mahmud dönemi merkezileşme hareketi hemen ilk elden daha modern bir

iktisat anlayışını getirmiştir diyemeyiz. Ancak daha modern bir iktisadi yapı yaratma

noktasında önemli bir başlangıçtır diyebiliriz. Bu merkezileşme hareketi sırasında ayanın

tasfiyesi veya merkeze bağlılığını garanti altına almak da önemli idi. Bu bağlamda kırsala

dönük denetimi artırma ve tarımsal artığa lehte bir oranda ortak olabilmek için devlet bir

takım politikalar takip etmiştir. Merkezi otorite güçlendirildikçe İmparatorluk daha modern

mali ve ekonomik yenilikler yapabilmiştir. Bu noktada esas rolü oynayanlar, Avrupa’da

157

olduğu gibi, belirli sermaye sahipleri değildir. Bilakis Osmanlı’da bu atılımlar genelde

günümüz dünyasında hantal olarak bilinen bürokratik kadroların öncülüğünde

gerçekleştirilmiştir. Merkezileşme yolunda ayanın güçleri eritildikçe bu yönde atılımlara

direnç de kırılmış oluyordu. İmparatorluğun sermaye sahibi sınıfı olarak

değerlendirilebilecek ayan üyeleri ellerindeki sermayeyi zaten devlet aracılığıyla

tutmaktaydılar. Birçoğu modern bir iş organizasyonu, üretim tekniği vesilesiyle piyasa

üzerinden sermaye edinmiş değildi. Bunların sermayeleri genelde devlet adına vergi

toplayıp devletin vergi gelirlerine ortak olmak yoluyla kazanılmıştı. Dolayısıyla da devlet

vergi toplama gücünü ellerinden aldığı zaman birçoğu sermayesini artıramıyor ve

koruyamıyordu. Tabi merkezi bürokrasi açısından bakıldığında modern bir iktisadi yapı da

belirli bir yere kadar kabul edilebilirdi. Çünkü dünya kapitalizmine açılış, ekonomi ve

toplum üzerindeki denetimin yitirilmesi tehlikesini de beraberinde getiriyordu. (Pamuk,

2012b:6)

Şüphesiz ki askeri ve idari anlamda bir merkezileşme mali açıdan bir

incelemeyi zorunlu kılar. Nitekim mali kaynakların merkezileşme süreci, merkezi ve

büyük bir ordu kurmanın gereği olarak böyle bir orduyu yaratma çabalarıyla birlikte

yürümüştür. (Cezar, 1986:244) Bir devletin vergi toplama imkânını siyasi ve idari gücü

belirlemektedir. Devlet uzun bir dönem taşrada vergi toplama işini iltizam ve malikâne gibi

mukataa usulleriyle yürütmüştü. Yani bir nevi kendi payına düşecek olan verginin bir

kısmını yerel otorite sahibi kişilerle de paylaşmış oluyordu. Çünkü sadaretin,

İmparatorluğun hemen her yerine çabuk ulaşacak, etkin ve nüfuzlu bir örgütü söz konusu

değildi. II. Mahmud’un ilk zamanlarında ayanların gücünün zayıflatılması ile birlikte

merkezdeki yüksek düzey bürokratların ve sermayedarların bunlarla olan ilişkisi de

158

zayıflatılmıştı. Böylece vergi toplamada etkinlik sağlanmış olmakla birlikte merkezin

topladığı vergi gelirleri de artmıştı. (Pamuk, 2012a:206)

İlga sonrası siyasi otoritenin yanında askeri anlamda da yeni ordu sisteminde

bir merkezileşme söz konusu olmuştur. Mansure ordusu eski ordunun bölünmüşlüğüne

karşın sadece tek bir ordu olarak görünmekteydi. Bu ordu sadece Redif ismiyle taşra

örgütlenmesi olarak ayrılmakta ise de bu birlikler de Mansure birliklerinden sayılmaktaydı.

Bu durum da eskiden eyalet ordusu için ayrılan mali kaynakların bundan böyle yeni

ordunun finansmanına ayrılmasını gerektiriyordu. Bir başka ifade ile askeri yapı ve

sistemdeki merkezileşme, mali kaynakların da merkezileşmesini zorunlu kılıyordu. (Cezar,

1986:247)

Tabi bütçe hususunda genel manada bahsettiğimiz değişimi müteakip bütçenin

içeriğine dönük değişimleri de ayrıntılı incelemekte fayda vardır. İlga öncesi ve sonrası

bütçedeki askeri harcamaların seyri de önemi haizdir.

Dönemin öncesi ve sonrasına dair rakamlara baktığımızda muazzam derecede

bir farklılık hemen göze çarpıyor. Mesela 18. yüzyılın sonlarında Osmanlı

İmparatorluğu’nda 18 milyon kuruşluk bir bütçe harcamasından söz ederken 1830’ların

sonuna gelindiğinde yaklaşık 400 milyon kuruşluk bir bütçe harcamasından söz etmek

durumunda kalıyoruz. (Cezar, 1986:296) Tartışmasız bu rakamlar muazzam bir yükselişi

ifade etmektedir. 18. yüzyıldan 1840’lara kadar merkezi devlet bütçelerinin neredeyse

yarısından fazlası askeri harcamalara gitmekteydi. Bu oranın savaş dönemlerinde

harcamalar lehine yükseldiğini tahmin etmek zor değildir. Mesela 18. yüzyıl sonlarında

askeri harcamalar dönem bütçesinin %75’i civarında ve yaklaşık olarak 12-13 milyon

kadar oluyordu. Ancak 1840’a geldiğimizde bütçenin yarısı oranında olsa da yaklaşık 220

milyon civarında bir askeri harcama söz konusudur. (Cezar, 1986:301) Devletin askeri

159

giderinin aradan geçen zaman itibariyle neredeyse 20 katına çıkması şaşırtıcıdır. Bu

bağlamda 1788 ve 1836 arasında Osmanlı kuruşunun sterling ve ducat gibi yabancı paralar

karşısında değerinin %500 kadar düştüğünü göz önüne aldığımızda sadece enflasyon etkisi

ile bu giderlerin 1840’ta 85-90 milyon kadar olması beklenirdi. (Genç, 2005:140) Oysa

toplam giderler 400 milyonu aşmıştı bile.

Bu askeri harcamaların finansmanı da giderek devleti zor duruma düşürüyordu.

Dönemin önemli bir ayrıntısı da burada ortaya çıkmaktadır. Nitekim ilgayı klasik düzenin

dağılışının en önemli ayağı saysak da ilga sonrası ilk mali politikalar Osmanlı klasik iktisat

anlayışının ürünleriydi. Bunlardan cizye zammı ve ihtisab vergisi gibi uygulamalara

bakmakta yarar vardır.

İlga ile birlikte yeni bir ordunun kurulması hiç kuşkusuz devletin mali açıdan

rahat bir döneminde gerçekleşmemiştir. Hâlihazırda sürmekte olan Yunan Ayaklanması,

sürekli dikkat isteyen Sırp milliyetçilerinin durumu ve son 50 yılın ağır mali yükleri ile

birlikte Ruslarla olan ve bir kaç yıla savaşa dönüşecek gerilim muhakkak mali açıdan

devleti sıkıştırıyordu. Bu dönemde Mansure birliklerinin maaş, iaşe ve donatımı için yeni

gelir kaynakları bulmak zaruret halini almıştı. Bulunacak gelir kaynağı da ilk etapta

Temmuz 1826’da alınan cizye zammı’kararı olmuştu. Bu karar şimdilik duyurulmayacak,

ilk tahsilâtsa Muharrem 1243’te yani Temmuz/Ağustos 1827’de başlayacaktı. O günün

cizyeye muhatap reayası, gelirlerine göre âlâ, evsat ve ednâ şeklinde üç sınıfa ayrılmış olup

her birinden de günün rayicine göre sırasıyla 36 kuruş, 18 kuruş ve 9 kuruş alınacaktı.

Yeni ayarlama ile cizyeye ortalama %30 civarında bir zam yapılmış olmaktaydı. (Cezar,

1986:247)

Asakir-i Mansure finansmanına tahsis olunan bir diğer vergi de ihtisab

resmidir. (Cezar, 1986:250) Bu resmin önemli bir özelliği de hedefinde esnaf ve zaruri

160

malların olmasıydı. Yani esnekliği düşük mallara yönelik bir politika güdülmüştür. Vergi

sırayla İstanbul, İzmir, Edirne, Bursa gibi yerlerde uygulamaya konulmuş olup bir yıla

kadar Kastamonu, Ankara, Maraş ve hatta Antakya’yı da kapsamına almıştı. (Cezar,

1986:251) İhtisab vergisi ile Yed-i Vahid uygulamasının bu süreçte birbirini

güçlendirdiğini ve yerleştiklerini söylemek gerekir. Yani bir nevi ilga sonrası devletin

politik anlamda rahat bir tavır almasının kolaylaştığı söylenebilse de reel anlamda görülen

bir devlet gücünün nüfuzu söz konusu olmuştu. Ancak bu ihtisab uygulaması yoğun eleştiri

ve tepkiler neticesinde Tanzimat’a varmadan fermanlar yayınlanarak kaldırılmıştır.

Böylece neredeyse bütün etkin uygulama dönemi 1826-33 arası olmuştur. (Cezar,

1986:252)

Yani esasen Türk tarihçiliğinin Osmanlı modernleşme hareketi içerisinde

saydığı ve hatta en önemli merhalelerinden biri olarak gördüğü ilga vakasının hemen

ertesinde gerçekleştirilen bu daraltıcı maliye politikaları hiç şüphesiz 1826 sonrası nadiren

rastlanılabilecek ekonomi politikalarındandır. Çünkü bu politikalar fiskalist kokusu ile

klasik düzen paradigmasını hatırlara getirmektedir.

İlga sonrası yeniçerilerin takibatının ve tahkikatının getirdiği zorlukların

yanında bir de Asakir-i Mansure-i Muhammediye ordusunun kurulmasıyla gelen ağır yük

maliyeyi zorlamaktaydı. Nihayetinde de oluşan mali sıkıntıların giderilmesi için

İmparatorluk hazinelerinin kullanılabilecek tüm imkânları kullanılmış ve hatta

Padişah(emlak-i hümayun) ile yüksek rütbeli devlet ricali(kapu harcı ve bohça baha gibi)

de açıkların kapanması uğruna kendi gelirlerinden bazılarından vazgeçmek zorunda

kalmışlardı.

Bütün bu girişimlerin sonuç verdiğini söylemek maalesef mümkün değildir. Ne

türlü bir politika uygulanırsa uygulansın muazzam miktarda artan masraflara yetişmek

161

mümkün olmuyordu. Yapılan cizye zammı hâlihazırda hazineye bir fayda sağlamıyordu.

Nitekim bu durum ilk elden finansman açığı ihtiyacını hala çözememişti. Boğazların ve

İstanbul’un tahkim ve savunması ile birlikte muntazam asker yazımına da devam edilmesi

gerektiğinden defterdar miri hazinenin sıkıntıda olduğunu Padişaha bildirdi. Neticede

Sultan’dan istenilen meblağ 33.347 kise yani 16.674.000 kuruş idi. (Cezar, 1986:258)

Padişah bunun üzerine Asakir-i Mansure Nazırı Saib Efendi’den defterdardan ve Darphane

Nazırından ayrıntılı rapor istedi. Rapora göre Asakir’i Mansure’nin bir yıllık maaş, tayınat

ve elbise masrafları tahminen 34.000 kise yani 17 milyon kuruş idi. Ancak bu masraflara

karşılık gösterilen gelirler ise sadece üçte bir kadarını karşılıyordu. Yani 11 milyon

kuruşun üstünde bir para tedariği gerekliydi. Gerekli finansmanın sağlanması için yeni bir

düzenleme ile üç kaynak bu açığa tahsis edildi. Bunlar; (Cezar, 1986:248)

 Cizye zamları hâsılatı

 Darbhane-i Amire tarafından zabt ve idare olunan çeşitli mukataaların hâsılatı,

 Ceb-i Hümayun Hazinesince zabt oluna gelen Emlâk-i Hümâyun’nun hâsılatı ile ‘kapu harcı’

ve ‘bohça baha’lardan sağlanan hâsılat [Hazine-i Amire’ye devredilmiş ve Mansure giderleri

açığına karşılık olarak tahsis edilmiştir.]

Sonuç olarak bu gelir kaynaklarının yönetimi defterdara devredilmekle

Darbhane ve Ceb-i Hümayun’dan ayrılmış ve Hazine-i Amire’ye katılmış oluyordu.

Hazine-i Amire’de bir büyüme sağlanmış ancak iki başlılık yaratmasa da ayrı bir hazine

ortaya çıkmış oluyordu. Yani baş defterdar yine yetkili olsa da askeri gelir ve giderlerin

idaresinde Asakir Nazırı da söz sahibi olmuştu. Açıktır ki Darbhane’nin, yeni durumda

gelir kaynaklarını Hazine-i Amire’ye devretmesiyle kapasitesi küçülmüş ve merkezi mali

örgüt içindeki önemi azalmıştır. Yine Emlak-i Hümayun hâsılatını Hazine-i Amire’ye

devreden Ceb-i Hümayun Hazinesi de küçülmüştür diyebiliriz.

1826 sonrasını devlet ve mali yapı açısından incelediğimizde belli başlı

sonuçlar elde edebilmekteyiz. Mesela devletin merkezi ordusunun sürekli ve eskiye oranla

162

daha maliyetli bir büyüme göstermesi ile merkezde maaşlı devlet memuru sayısının

artması varılabilecek sonuçlardandır. Bunlara ek olarak geniş çaplı yapım ve imar

faaliyetleri de artık merkezi hazinelerden finanse ediliyordu. (Cezar, 1986:280) Ordudaki

büyümenin getirdiği masraf finansmanı giderek zorlaştırıyordu. 1834 Kasımında Osmanlı

düzenli ordusunun mevcudu 36.386 kadardır. (Çadırcı, 2013:60) Mübahat Kütükoğlu’ndan

aktaran Cezar, Şevval 1250’de yani Ocak/Şubat 1835 gibi redif birliklerine mensup asker

sayısını 18.786 olarak vermektedir. Bunlara ödenen maaş miktarı da 109.712,5 guruşdur.

Ayrıca Muharrem 1251’de yani Nisan/Mayıs 1835’te sayıları 37.460 olan birliklerin

maaşları da 219.747 guruşa yükselmiştir. Yine Recep 1252’de yani Ekim/Kasım 1836

tarihlerinde bu rakamlar 57.486 kişiye ve 338.342 guruşa yükselmiştir. Recep 1253’te yani

Ekim 1837 tarihinde bu rakamların 84.796 kişiye ve 631.178 guruşa çıktığını görmekteyiz.

(Cezar, 1986:246-247) II. Mahmud’un saltanatının son günlerinde Mansure askerlerinin

sayısı 120.000’i bulmuştu.

Ordu masrafları hazineler arasında yapılan ve yukarıda bahsedilen aktarım

mekanizması vasıtasıyla çözülecek gibi değildi. Nitekim Asakir-i Mansure’ye maaş

ödemesinin barınma noktasında da devletin sağladığı imkânlar söz konusuydu. Maaş

olarak da eskiye nazaran gayet elverişli bir imkân sunulmuş idi. Nitekim eskiden bir

yeniçeri aylık olarak 3,5 kuruş civarında maaş alıyorken şimdi bir Mansure piyadesine 15

kuruş aylık verilmekteydi. (Ünsal, 2007:35) Yine ‘tertip’lerdeki topçu, arabacı ve

cebhaneci sınıfları daha yüksek maaş alabiliyordu. Tayınat açısından da daha bol imkânlar

söz konusuydu. Yine Mansure askerlerinin emeklilik hakları da vardı. (Tabakoğlu,

2016:659)

Mesela hemen ilga sonrasında 29 Safer 1242 (2 Ekim 1826) tarihli arşiv

belgesine göre 56 neferin tayinat bedeli aylık 672 kuruş olarak belirtilmiştir. Nitekim bu da

163

nefer başına 12 kuruşa denk gelmektedir. Aynı şekilde belgeye göre 6 zabitin ikişer harcı

144 kuruş, 8 ağalık harcı 96 kuruş, 10 hamaliye harcı 120 kuruş, matbah mesarifi 50 kuruş,

sabun akçesi 20 kuruş, 20 aded mum 50 kuruş, 12 merkep keyli 48 kuruş, otluk akçesi 240

kuruş. Nihayetinde toplamda 1470 kuruş “Saferü-l hayrı mahiyesi tayinatı bedeliyesi”

gözükmektedir. (BOA, C.AS. 271/11248)

Yine 29 Şevval 1244(4 Mayıs 1829) tarihli Belgrad Kalesi'nde bulunan topçu,

top arabacısı zabit ve neferlerine bir senede(1243 Ramazan ayı başından 1244 Şaban ayı

sonuna kadar) verilen tayinat bedelini havi Muhafız Hüseyin Paşa imzalı takrirde de belli

başlı verilere ulaşıyoruz. Bu bağlamda “Belgrad’a memur beş tertib dergah-ı ali topçu

zabitan ve neferatın” tayinatları 144.479 kuruş 39 para; “iki tertib arabac-ı tob zabitan ve

neferatın” tayinatları 63.791 kuruş 25 para; 6026 kuruş 32 para ise zaten “tertib-i

mezkurlarda mevcud olup” buna göre de “masarifat-ı mezkureden badet tenzil” olarak

tayinatları 202.244 kuruş 29 para olarak neticelenmiştir. (BOA, C.AS. 1054/46342)

Bütün bunlar bu başlığın girişinde bahsedilen bütçe oranlarını doğurmaktaydı.

Bütçedeki bu muazzam büyümenin kontrolünü ve denetimini sağlamanın da muazzam bir

mali çaba gerektireceği açıktır. Nitekim yeni bir mali yapılanmanın elzem olduğu da artık

hissediliyordu. Nihayetinde de 1830’larda süren mali düzenlemeler ve hazine-nazırlık-

defterdarlık girişimleri neticesinde 1840’ta tek bütçe düzenine geçilmişti.

Yeniçeri Ocağı’nın kaldırılması ile birlikte Devlet’in mali sisteminde bir takım

yeni usuller de oluştu. İlga’dan yaklaşık bir sene önce kayıtlarda ismine rastlanan, ancak

asıl hüviyetini Asakir-i Mansure yazımı sırasında giderlere karşılık olarak gelir

ayrılmasıyla elde eden Mukataat Hazinesi’nin oluşumu bunlara örnek verilebilir.

“Mukataat Hazinesi’nin oluşumundaki ilk çekirdeği Asakir-i Mansure masraflarının

finansmanı için Darbhane’den ayrılıp tahsis olunan mukataaların teşkil ettiği anlaşılıyor.”

164

(Cezar, 1986:253) Yani bir nevi ismi ile müsemma bir hazine oluşturulmuştu. Aynı şeyin

donanma için de yapıldığını görüyoruz; Tersane Hazinesi kurulmuştu. (J. S. Shaw, E. K.

Shaw, 2010:57) Tersane Hazinesi tarafından finanse edilen reformun amacı ise donanma

için taşradan asker toplamaya gerek kalmadan düzenli ve devamlı bir deniz gücünü

oluşturmaktı. (Tabakoğlu, 2016:653)

Muakataat Hazinesi ile ilgili yasal bir düzenlemeye bu aşamada gidilmemiştir.

Darbhane’den ayrılan kaynaklar da Hazine-i Amire’ye bağlanmış olup Başdefterdar

sorumluluğuna verilmişti. Ancak bu gelirleri gözetmekte Asakir Nazırı da sorumlu idi.

Belirtmeli ki bu aşamada Mukataat Hazinesi henüz daha Hazine-i Amire’nin bir şubesi

olarak faaliyette bulunmaktaydı. (Tabakoğlu, 2016:661) Ordu hazinesi ciddi anlamda iş

takibi gerektirdiğinden Defterdar’ın bu nispette bir işle baş etmesi zor oluyordu. Bu

nedenle bu hazinenin işlerine bakacak ‘Mukataat Nezareti’ adlı yeni bir teşkilat 6 Recep

1242’de yani 3 Şubat 1827 tarihinde ihdas edildi. Bu kuruluşun bir hedefi de malikâne

sahiplerine ödenen faizi azaltarak mukataa sektöründeki devlet kontrolünü artırmak olarak

ifade edilebilinir. (Genç ve Özvar, 2006:64)

 Asakir-i Mansure’ye tahsis edilmiş olan tüm gelirler de bundan böyle

Mukataat Nezareti’nin yönetimine verilmişti. Nihayet bu nezaret de Evkaf-ı Hümayun

Nezareti gibi bağımsız olacaktı. (Cezar, 1986:254) Bu Hazine’nin gelir gider bütçesi

hakkında bir bilgimiz olmamakla birlikte Asakir-i Mansure masraflarının 17 milyon kuruş

kadar bir gelir kaynağı gerektirdiğini bilmekteyiz. Bu Hazine’ye gelir kalemlerinden

ihtisab resmi, faiz gelirleri 25.000 kiseyi aşan ve mahlûl duruma düşmüş miri mukataalar,

penpe rüsumat denen pamuk ve pamuklu ürünler resmi, ağnam tertibi gibi kalemler tahsis

edilmişti. (Cezar, 1986:255) Hazine 1828 yılında bazı düzenlemeler geçilip hesapları

kontrol edilir ve düzgün bir hale getirilmek istenmişse de ömrü pek uzun olmadı. 1829

165

tarihinde büyüyen ve genişleyen ordu teşkilatının hesap ve evrak işleri de yoğunlaşıyordu.

Bu durum şikâyet konusu olunca da söz konusu hazinenin gelir ve gider sorumluluğu 19

Cemaziyelevvel 1245’te yani 16 Kasım 1829’da iki ayrı nazırlığa verildi. (M. Yıldız,

2013:110)

 Hazine giderlerinden yeni kurulan Masraf Nazırı, hazine gelirlerinden ise

Mukataa Nazırı sorumlu tutuldu. Nazırların bir araya gelerek oluşturduğu ‘Nizâmât

Layıhası’nın Padişah tarafından onaylanması ve bunu artık Mukataat ile Masarifat

Nezaretlerinin yeni kanun hüviyetinde olduğunu belirtmesiyle nazırların görev ve yetkileri

de belirlenmiş olmuştu.

Buna göre “Mukataat Nazırı emvâl-i mürettebe ve ihtisab ve sair bu misullu

rüsûmât-ı mahsûsânın tahkik ve vaktiyle tahsiline bakmak” ile görevliydi. (Cezar,

1986:257) Ayrıntılı haliyle ifade etmek gerekirse; ilgili mukataaların iltizama verilmesi ve

tahsilâtının yapılması, hazine gelirlerinin çarçur edilmemesi için ihtimam göstermesi,

ithisab-damga-tahmis gibi resimlerin tahsilâtlarında görevli olan personelin teşkilatları ayrı

bile olsa onlara nezaret etme ve tahsilâtın verimli olmasını sağlama, eshamlı mukataaların

faizlerini ödeme.

Masarifat Nazırı ise özetle, askerilerin giyim-kuşam, yiyecek-içecek ve

donatımlarını sağlamak, subayların maaşlarını ödemek, mal temini sırasında piyasa

araştırması ile malın iyisini ve uygun fiyatlısını bulmak, erzakı anbarda toplayarak askerin

tayınatsız kalmamasını sağlamak, ekmeklik tahıl alımı, askeri kıyafet için kumaş alımı gibi

görevleri yerine getirmekle yükümlü idi. (Cezar, 1986:258) 1 Ağustos 1834’te (Çadırcı,

2013:105) nihayet Mukataat Nezareti ve Hazinesi kullanımı kalktı ve yeni ismiyle Asakir-i

Mansure-i Muhammediyye Defterdarı ve Hazinesi olarak ilan olundu. (Cezar, 1986:259)

Buradaki niyet hazineler arasındaki anlaşmazlıkları önlemek ve devlet gelir-giderlerini tek

166

elden yönetmekti. (Çadırcı, 2013:105) Bu arada yapılan değişiklik ile sadece Mukataat

Nazırını ilgilendiren değişiklikler olduğunu Mukataat Hazinesinin diğer nazırı olan

Masarifat Nazırının durumunda bir değişiklik olmadığı anlaşılıyor. Böylece Asakir-i

Mansure Defterdarı’nın artık Masarifat Nazırı’nın üstü olduğu söylenebilir. Defterdarlığa

dönüşmekle birlikte önceden ikinci sınıf düzeyinde memuriyette olan Mukataat Nazırı artık

rütbe atlamış oluyordu. Ayrıca önceden kendi personel kalemini oluşturamayan ve

hesapları başdefterdarın sorumluluğunda olan bu hazine artık müstakil bir kurum olarak da

başdefterdardan sorumluluğunu almıştı.

23 R. Evvel 1256’da yani 25 Mayıs 1840 tarihli bir kararla da artık devlet

hazineleri tek çatı altında “kaffe-i varidat ve masarifatın” Maliye Hazine-i Celîlesi ile

birleşerek tesviyesi yani toparlanıp düzeltilmesi sağlandı. (Cezar, 1986:290)

167

5.SONUÇ

Yeniçeri Ocağı’nın 1826 yılında ilgası yeniçerilerin yüzyıllar süren askeri ve

toplumsal serüvenini önemli kılmaktadır. Zira Ocak mensuplarının hem askeri hem idari

hem de toplumsal anlamda aldığı pozisyonlar ilga hadisesinin ülkenin sosyal ve ekonomik

her pozisyonunu etkilemesine neden olmuştur.

İlga hadisesi reform niyetiyle kalkışılmış pratik bir süreç olmanın ötesindedir

ve uzun soluklu bir geçmişi vardır. Ocağın sosyal alandaki ve pazardaki ilişkileri

İmparatorluğun kapalı dünyasında devletin işlevsel olmasını önlemekteydi. Yeniçeriler

merkez ordusu olması ve askeri yetkileri dolayısıyla hukuki, ticari, askeri, ailevi-toplumsal,

sınaî ve bir nebze de sanat gibi her alanda devlet düzeninin yerine kendi ilişkilerini oturtma

eğilimindeydi. Bu eğilim kendisini tam anlamıyla hâkim konuma getiremese de yer yer

idari anlamda çatışmalara sebebiyet verebilmekteydi. Zikredilen bu yeniçeri düzeni ise

kendisini yorumlamak ve batı ile mukayese etmek gibi aşkın bir çabaya hiçbir zaman

girmediği gibi geleneksel yapısına muhalif reformlara da mâni bir toplumsal ilişki ağı

yaratmıştı. Nihayetinde de İmparatorluğun, sadaret merkezli, batılılaşma sancısındaki

düzence de itfa edildi. Tüm bunlar dikkate alınarak ilga hadisesinin sosyal ve ekonomik

sonuçlarını incelerken de tarihsel süreci içinde çeşitlenen sosyal ve ekonomik ilişkiler de

dikkate alınmıştır.

Sosyal sonuçlar kapsamında değerlendirme yapılırken ilk bölümde

yeniçerilerin sosyal ilişkileri incelenmiştir. Öncelikle ekonomik pozisyonlarıyla da alakalı

olarak yeniçerilerin toplumsal rolüne dair tarihçilerin ve sosyologların görüşleri

aktarılmıştır. Toplumun altsınıflarının sesi olmasından ve hatta politik bir ses olarak vücut

bulmasından bahsedilmiştir. Ardından yeniçeriler toplumsal ilişkileri açısından

168

incelenmiştir. Bu bağlamda yeniçerilerle toplumun birbirleri ile ilişkilerinde karşılıklı çıkar

ilişkisine vurgu yapılmıştır. Yani halkın vergi vermemek için yeniçeri yazılmasından ve

yeniçerilerin de geçim darlığını gidermek için piyasada iş tutma çabasından söz edilmiştir.

Yeniçerilerin yasakçılar yoluyla topluma nüfuzu da burada vurgulanmıştır. Zira

Anadolu’nun birçok yeri gibi Halep, Şam, Kahire ve balkanlarda yeniçerilerin neredeyse

bütün zanaatkâr gruplarla ilişkileri vardı. İlişki ağları bu bağlamda geniş olarak

görülmüştür ancak ilişkilerin güçlü ve derin olup olmadığı şüphelidir. Yine yeniçeriler

balkanlarda Müslümanlar ve gayrimüslimler arasında Anadolu’ya göre daha belirgin bir rol

daha edinmişti. Bu da yeniçerilerin Müslümanlar lehine bir koruyucu olarak gözükmesi ve

gayrimüslimlerle ekonomik temelde ve balkanlarda 18. Yüzyılın sonlarıyla başlayan

milliyetçi hareketlenmelerle girdiği çatışmayla alakalıdır. Bu bağlamda yeniçerilerin

İmparatorluk dâhilinde oynadığı rolün coğrafi olarak farklılaştığı görüldü. Nitekim

yeniçerilerin ortadan kaldırılması ile birlikte Anadolu’da milletler sistemi açısından

dengelerin bozulduğunu net göremesek de Balkanlar için bir bozulma, dağılma söz konusu

olmuştur. Nihayetinde ilga hadisesini müteakip Yunan isyanının başarıya ulaşması ve

Sırpların, Arnavutların, Bulgarların milliyetçilik hareketleri bakımından daha rahat bir

ortama kavuştuğu yadsınamaz. Zira Balkanlar için yeniçeriler sadece devletin idari

anlamda otoritesini sağlayacak bir güç değildi. Onlar aynı zamanda Müslüman ahaliyi, batı

destekli gayrimüslim tebaaya karşı koruyan bir silahlı güç pozisyonundaydılar. İlga

kararının Balkan ve özellikle Bosna Müslümanları arasında hoş karşılanmamasının en

büyük nedeni de bu idi. İstanbul’da da yeniçerilerin gayrimüslim tebaayı rahatsız eden

birçok melaneti olmuştur. Özellikle içinde yaşadıkları Müslüman mahallesindense

gayrimüslim tebaaya karşı gösterilen sert muamelelerin kolaylığı bu noktada rol oynamış

olabilir. Bu kapsamda yeniçerilerin gerek kolluk kuvveti olarak gerekse pazar denetçisi

169

veya nikâh işleri, mahkeme tahkikatı gibi işlerde yaptıkları usulsüzlükler de

gayrimüslimlerle sıkıntılı olmasını açıklayıcı olmaktadır.

İlganın bürokratik kadrolara etkileri kapsamında Bab-ı Âli ve ulema

zümresinin durumu incelenirken ulema zümresi alt ve üst kadrolar olarak incelendi. Bu

kapsamda ulema ailesi geleneği de göz önünde bulundurularak son dönemde bunlarla üst

ulema kadrolarının devlete yakın bir eğilim içine girdiği söylenebilir. Bu şekilde ele

aldığımızda alt kadrolarla yeniçerilerin geleneksel anlamda beraberliği göze görünür

olmuştur. Bu da hiç şüphesiz yeniçerilerin reform karşıtı muhafazakâr tarafın yanında yer

almasını ve yine alt sınıfların sesi olması hususunun daha net görülmesini sağlamıştır.

Ayrıca bu bölümde Bâb-ı Âli kadrolarının özellikle 18. yüzyılın sonlarına doğru daha ciddi

biçimde reformist bir karakter edindiği işlendi. Söz konusu yenilikçi zümrenin yeniçeriler

ve alt sınıflara daha doğrusu muhafazakâr tarafa hoş görünmediğini görmek bu noktada

önemlidir. Zira ilga sonrasında çok net olarak gözüken bir husus var ise o da devlet

yönetiminde bürokrasinin artan etkinliğidir. Bu şekilde diyebiliriz ki ilga ile birlikte

İmparatorluk düzeninde padişahı dahi sınırlayacak bir güce erişen bürokratik güçlenme söz

konusu olmuştur.

İlganın askeri kadrolara etkileri kapsamında ilga sonrası oluşan yeni düzende

ve batılılaşma kapsamında yeni askeri zümrenin yeniçerilere göre nasıl göründüğü ve

toplumun askeri yenileşmeye bakışına yer verilmeye çalışıldı. Bu bağlamda yeni askerlerin

yani Mansure askerlerinin sosyal ilişkileri ve toplumsal pozisyonu incelendiğinde

görülmüştür ki yeniçerilere kıyasla artık daha disiplinli ve daha modern bir anlayış

hâkimdir. Ayrıca yeni ordunun artık halkın sesi olması hususunda da bir farklılığın

doğduğunu görmek mümkündür. Özellikle subay kadrolarının askeri okullar aracılığıyla

daha modern bir eğitim edinmesi ve yüzü batıya dönük bir profile sahip olması yeni askeri

170

kadrolar için en önemli noktalardan biridir. İlga sonrası askeri okulların Türk

batılılaşmasına katkıları da bu bağlamda daha ciddi görünür olmuştur. Ayrıca yine bu

bölüm altında bazı şiirlerden yola çıkılarak denilebilir ki ilga sonrası girilen Rusya savaşı

dolayısıyla ve yeni ordunun bu savaşta ciddi mukavemet gösterememesi dolayısıyla halk

arasında yeni asker aleyhine bir serzeniş de kendisini göstermiştir.

Sosyal sonuçlar kapsamında son olarak da yeniçerilerin kendilerinden

sonrasına bıraktığı kültürel mirasa değinilmiştir. Ocağın, mensuplarının ve onların yılar yılı

süren geleneklerinin bize bıraktığı somut ve somut olmayan birçok kültürel mirasa

değinilmiştir.

Ekonomik sonuçlar bağlamında ilk bölümde yeniçerilerin pazardaki nüfuzuna

bakılmıştır. Bu manada yeniçerilerin pazarda ne gibi pozisyonlarda rol aldığı da

değerlendirildi. Yeniçerilerin pazarda geniş bir yelpazede iş gördüğü bu bölümde

müşahede edilmiştir. Nitekim pazarcı, kutucu, sabuncu, tacir, kebapçı, fesçi, yemenici,

kahveci, yorgancı, külahçı kantarcı, doğramacı, kasap, boyacı, demirci, çizmeci, tütüncü,

pastırmacı, şişeci ve hamal gibi birçok meslekten yeniçeri görmek mümkündür. Bu da

göstermiştir ki yeniçerileri lümpen esnaf veya karaborsacı tüccar olarak sınıflandırmak

doğru olmayacaktır. Bu bölümde yararlanılan kaynaklar yeniçerilerin esnaflığına dair

oranlar da vermiştir. İlga öncesi incelenen bazı esamelerde esnaf lakabı taşıyan

yeniçerilerin üçte bir kadar olduğu ifade edilmiştir. Yine ilga sonrası hakkında cezai

hüküm verilen yeniçerilerin neredeyse yarısı esnaf lakaplıdır. Tüm bunar yeniçerilerin

pazardaki yerine dair bazı fikirler vermektedir. Yeniçerilerin ekonomik ilişkileri

bağlamında pazarda koruyucu ve bozucu yönleri olduğu da bu bölümde görülmüştür.

Loncalarda bulunarak narh-fiyat belirlenmesinde, politik bir güç olarak da tağşiş gibi

deflasyonist politikaları önleyici rolleriyle yeniçeriler pazarda önemlidir. Ancak askeri

171

sınıf olarak vergi ödememeleri, aleyhlerine olunca narhı dikkate almadan kendilerince fiyat

belirlemeleri, klasik düzende önemli olan ustalık belgesini edinmeden dükkân açmaları ve

mevcut esnafın dükkânına ortak olup kazancı bölüşmeleri de yeniçerilerin pazarda bazı

sıkıntılar yarattığını gösterir örnekler olarak ifade edilmiştir.

İlganın ekonomi politikalarına getirdiği farklılıkları görebilmek için de ilga

öncesi ve sonrası pazar-yeniçeri ilişkisine değinildiği gibi uygulanan ekonomi politikaları

da değerlendirmeye tabi tutulmuştur. Bu noktada görüldüğü kadarıyla yeniçerilerin

özellikle azınlıkların elinde olan sarraflık ve dış ticaretle araları pekiyi değildi. Ayrıca uzun

yıllar pazarda düzen bozucu olarak görülen yeniçerilerin 18. yüzyılda loncalara

yerleşmesiyle klasik düzenin muhafazakârları rolünü de daha bir güçlendirdiğini müşahede

etmek de mümkündür. Bu bağlamda pazarın dışa açılan yüzü ile klasik hüviyetini temsil

eden yüzünün karşı karşıya gelmesiyle yeniçerilerin de pozisyonu belirmiş oluyordu.

Yeniçerilerin askeri anlamda ellerinde tuttukları güç bu bakımdan klasik düzen

taraftarlarına aksi istikamette bir reforma karşı koyma imkânı da veriyordu. Nihayetinde de

ilga ile birlikte bu güçlerini kaybeden kesimin karşısında dışa açılmaya daha hevesli olan

taraf avantajlı olmuştur. Ayrıca Bâb-ı Âli de merkezi güç lehine uygulamaya koyacağı

politikaları artık daha rahat yapma imkânı edinmiştir. Bunun en açık ifadesini de

tağşişlerin zirve yapmasından anlıyoruz. Zira yeniçeriler başından beri hem maaşlarının

değerlerinin düşmesiyle hem de piyasada fiyatların artmasıyla alım güçlerini düşüren

tağşişin hep karşısında olmuşlardı. Onların yokluğunda da artık politik baskı oluşmamış ve

merkezin politik tercihleri daha rahat bir karar alma sürecine girmiştir.

İlganın yeniçerilerin ve Bektaşilerin kurumsal ve şahsi emvaline/mülkiyetine

dair etkilerinin incelendiği bölümde ise müsadere ile birlikte bir değerlendirme yapıldı.

Yeniçerilerin ve Bektaşilerin ülke çapında el konulan menkul ve gayrimenkullerinin bu

172

noktada merkezi gücü sağlamlaştırdığı söylenebilir. Zira bunlar bir gelir kaynağı olduğu

gibi devletin bazı kitle gücü olan tarikatları da yanına çekmesini sağlamıştır. Çünkü birçok

Bektaşi Dergâhının başka tarikatlara verildiğini biliyoruz. Ayrıca ilga sürecinde bürokratik

kadroları yanına çekmek için müsadereyi kaldıracağını ifade eden II. Mahmud’un,

otoritesini güçlendirmesiyle bu kararından vazgeçmesi de önemlidir. İmparatorluğun üst

kadrolarının bu politikayla arası iyi değildi. Hatta bu politika klasik düzenin de korucusu

gibiydi. Bu bakımdan müsaderenin Osmanlı düzeninde özellikle girişimciliği ve tasarrufu

baltalayan tavrı önemlidir. İlga ile birlikte bu politikanın yok edilmesi beklenirken II.

Mahmud’un merkezileşmeye paralel olarak bu politikayı kullanmaya devam ettiği

gözlemlenmiştir. Ancak daha sonra bürokrasinin güçlenmesi ve Tanzimat’la müsaderenin

devreden çıkarılması mümkün olmuştur. İşte bu anlamda ilga sonrası müsadere ancak uzun

dönemde modern reformların hedefinde olmuştur.

İlga ile birlikte pazarın durumunu incelemek için ise İstanbul fırınlarına

dağıtılan zahire ve fiyatları incelendi. Ayrıca yeniçerilerin İstanbul nüfusuna oranı

bağlamında ilganın yaratabileceği etki de veri olarak ele alındı. Çok açık olarak ifade

edilebilir ki yeniçeriler pazarın her alanında her pozisyonunda bulunmuşlardır. Ancak bu

derinlemesine nüfuzun ilga dönemi için güçlü bir ekonomik denge unsuru olduğunu

söylemek zordur. Yeniçerilerin, idam veya sürgün olsun, cezası infaz edilenlerinin

sayısının dönemin İstanbul’unun tahmini nüfusuna oranı küçük bir miktardır. Yani ilga ile

birlikte büyük miktarda bir talep veya arz kaybı olduğunu söylemek zordur. Bu çıkarımın

doğrulanması içinse söz konusu dönem ve sonrasında İstanbul pazarlarına gelen zahirenin

fiyatlarına, ücret-fiyat kıyaslamasına yer verildi. İstanbul için ilga dönemi zahire fiyatları

büyük bir değişim göstermese de sonrasında yaşanan Rusya savaşı ile birlikte ve

devamında hızlı bir artış müşahede edilmiştir. Bu bağlamda pazar bakımından ilgadan

173

ziyade iki yıl sonra ortaya çıkan savaşın etkisinin olduğunu ifade etmek yanlış

olmayacaktır. Bu bakımdan ilganın da içinde yer aldığı dönem öncesi ve sonrası ile

değerlendirildiğinde ise ilga dönemi ve sonrasının hızlı enflasyon ve nominal ücret artışına

muhatap olduğu görülmektedir. Reel ücretlerin çok dalgalanmadığı bu süreçte ise asıl

etkinin bizzat ilgaya bağlı pazar dengesinin bozulması olduğunu söylemek zordur. Bu

açıdan dönemin enflasyonu için tağşişlerdeki rahatlamanın etkisi rol oynamıştır denilebilir.

Bir bakıma yeniçerilerin pazardan kaldırılması direkt olarak pazara etki etmese de dolaylı

olarak politik serbestleşme ile etkisinin olduğu da yadsınamaz.

İlga sonrası devlet bütçesinin ve hazinesinin değişimi için de bazı maliyet

farklarına ve ilga ile birlikte gelen mali anlamda merkezileşmeye yer verildi. İlga

sonrasında muazzam oranda artan bir askeri maliyet dikkat çekmiştir. Bu bağlamda da

hazinenin başka kalemlerinin sürekli olarak buna yönelik değişimlere maruz kaldığına

değinilmiştir. Ayrıca askeri anlamda bir merkezileşmenin nihayetinde bir mali

merkezileşmeyi getirdiğine değinildi ki bu bölüm için en önemli husustur.

174

KAYNAKÇA

Arşiv Kaynakları

BOA. Cevdet-İ Adliye (C.ADL). 17/1026.

BOA. Bab-ı Defteri Başmuhasebe Darphane Defterleri (D.BŞM.DRB.d) 16706.

BOA. Cevdet-İ Askeriye (C.AS.) 914/39477; 271/11248; 1054/4634

175

Kitaplar

Afyoncu, E. (2010). 1000 Soruda Osmanlı İmparatorluğu 5. İstanbul: Yeditepe Yayınevi.
Ahmed Cevdet Paşa. (2011). Osmanlı İmparatorluğu Tarihi 2. İstanbul: İlgi Kültür Sanat

Yayıncılık.

Akdağ, M. (2014). Türkiye’nin İktisadi ve İçtimai Tarihi. İstanbul: Yapı Kredi Yayınları.

Arslan, M. (hzl.). (2005). Üss-i Zafer (Yeniçeriliğin Kaldırılmasına Dair)/ Es’ad Efendi.

İstanbul: Kitabevi Yayınları.

Berkes, N. (2011). Türkiye’de Çağdaşlaşma. İstanbul: Yapı Kredi Yayınları.

Beyhan, M. A. (hzl.). (2001). Şirvanlı Fatih Efendi Gülzâr-ı Fütûhât. İstanbul: Kitabevi

Yayınları.

Beyhan, M.A. (hzl.). (2003). Câbî Tarihi Cilt 1-2. Ankara: Türk Tarih Kurumu Basımevi.

Cezar, Y. (1986). Osmanlı Maliyesinde Bunalım ve Değişim Dönemi: XVII Yüzyıldan
Tanzimata Mali Tarih. İstanbul: Alan Yayıncılık.

Çadırcı, M. (2013). Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı.

Ankara: Türk Tarih Kurumu.

Çakır, C. (2012). Tanzimat Dönemi Osmanlı Maliyesi. İstanbul: Küre Yayınları.

Çakmak, D. (2011). Osmanlı İktisat Düşüncesinin Evrimi. İstanbul: Libra Kitapçılık ve

Yayıncılık.

Danışman, Z. (sadeleştiren) (1972). Koçi Bey Risalesi. İstanbul: Milli Eğitim Basımevi.

Demir, A. (2010). Medeni Yargılama Hukuku Osmanlı Mahkemesi. İzmir: Yitik Hazine

Yayınları.

Dilbaz, M. (2014). Askeri Modernleşmenin Dini Müdafaası Es’ad Efendi’nin Şerhli es-

Sa’yü’l- Mahmûd Tercümesi. İstanbul: Dergah Yayınları.
Faroqhi, S. (2006). Krizler ve Değişim 1590-1699. H. İnalcık ve D. Quataert (Ed.),

Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi 1600-1914 Cilt 2

içinde (ss. 543-743). İstanbul: Eren Yayıncılık.

Faroqhi, S. (2011). Osmanlı Zanaatkarları. (Çev. Zülal Kılıç) İstanbul: Kitap Yayınevi.

Faroqhi, S. (2013). Osmanlı İmparatorluğu Tarihi. (Çev. Ercan Ertürk) İstanbul: Tarih

Vakfı Yurt Yayınları.

Faroqhi, S. (2014). Osmanlı Kültürü ve Gündelik Yaşam Orta Çağdan 20. Yüz yıla. (Çev.

Elif Kılıç) İstanbul: Tarih Vakfı Yurt Yayınları.

Findley, C.V. (2014) Osmanlı İmparatorluğu’nda Bürokratik Reform. (Çev. Ercan Ertürk)

İstanbul: Tarih Vakfı Yurt Yayınları.
Gedikli, N.(1999). Bilimselliğin Merceğinde Geleneksel Müziklerimiz ve Sorunları. İzmir:

Ege Üniversitesi Basımevi.

Genç, M. (2005). Osmanlı İmparatorluğu’nda Devlet ve Ekonomi. İstanbul: Ötüken

Neşriyat.

Genç, M. ve Özvar, E. (2006). Osmanlı Maliyesi Kurumlar ve Bütçeler Cilt 1. İstanbul:

Osmanlı Bankası Arşiv ve Araştırma Merkezi.

George, F. (1854). Türkey; History Of The Origin, Progress And Decline Of The Ottoman

Empire. London: Richard Barrett Printer.

Goodwin, G. (2011) Yeniçeriler.İstanbul: Doğan Kitap.

Goodwin, G. (2012) Osmanlı Mimarlığı Tarihi. (Çev. Müfit Günay) İstanbul: Kabalcı

Yayınevi.
Güran, T. (2014). 19. Yüzyılda Osmanlı Ekonomisi Üzerine Araştırmalar.bİstanbul:

Türkiye İş Bankası Kültür Yayınları.

176

Kafadar, C. (2014). Kim Var İmiş Biz Burada Yoğ iken Dört Osmanlı: Yeniçeri, Tüccar,

Derviş ve Hatun. İstanbul: Metis Yayınları.

Kara, İ. (2012). Din ile Modernleşme Arasında Çağdaş Türk Düşüncesinin Meseleleri.

İstanbul: Dergâh Yayınları.
Koçu, R. E. (2015). Yeniçeriler. İstanbul: Doğan Kitap.

Küçükyalçın E. (2013). Turna’nın Kalbi Yeniçeri Yoldaşlığı ve Bektaşilik. İstanbul:

Boğaziçi Üniverstiesi Yayınevi.

Mardin, Ş. (2015). Yeni Osmanlı Düşüncesinin Doğuşu. (Çev. Mümtaz’er Türköne, Fahri

Unan ve İrfan Erdoğan) İstanbul: İletişim Yayınları.

Mihailoviç, K. (2013). Bir Yeniçerinin Hatıraları. (Çev. Nuri Fudayl Kıcıroğlu ve Behiç

Anıl Ekin) İstanbul: Ayrıntı Yayınları.

Moltke, H. (1999). Moltke’nin Türkiye Mektupları. (Çev. Hayrullah Örs) Remzi Kitabevi.

Mutlu, Ş. (1994). Yeniçeri Ocağı’nın Kaldırılışı Ve II. Mahmud’un Edirne Seyahati

Mehmed Daniş Bey Ve Eserleri. İstanbul: Edebiyat Fakültesi Basımevi.
Namık Kemal. (2014). Makalât-ı Siyasiye ve Edebiye. Ankara: Birleşik Yayıncılık.

Ortaylı, İ. (2015). İmparatorluğun En Uzun Yüzyılı. İstanbul: Timaş Yayınları.

Pamuk, Ş. (2009). Osmanlı-Türkiye İktisadi Tarihi 1500-1914. İstanbul: İletişim Yayınları.

Pamuk, Ş. (2012a). Osmanlı İmparatorluğu’nda Paranın Tarihi. İstanbul: Tarih Vakfı Yurt

Yayınları.

Pamuk, Ş. (2012b). Osmanlıdan Cumhuriyete Küreselleşme, İktisat Politikaları ve

Büyüme. İstanbul: Türkiye İş Bankası Kültür Yayınları.

Pamuk, Ş. (2015). Türkiye’nin 200 Yıllık İktisadi Tarihi Büyüme, Kurumlar ve Bölüşüm.

İstanbul: Türkiye İş Bankası Kültür Yayınları.

Quataert, D. (2006). 19. Yüzyıla Genel Bakış, Islahatlar Devri 1812-1914. H. İnalcık - D.

Quataert (Ed.), Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi 1600-
1914 Cilt 2 içinde (ss. 885-1041). İstanbul: Eren Yayıncılık.

Quataert, D. (2013). Sanayi Devrimi Çağında Osmanlı İmalat Sektörü. (Çev. Tansel

Güney) İstanbul: İletişim Yayınları.

Sakin, O. (2011). Yeniçeri Ocağı Tarihi ve Yasaları. İstanbul: Doğu Kütüphanesi.

Shaw, J. S. ve Shaw, E. K. (2010). Osmanlı İmparatorluğu ve Modern Türkiye Cilt 2.

(Çev. Mehmet Harmancı) İstanbul: e Yayınları.

Tabakoğlu, A. (2016). Osmanlı Mali Tarihi. İstanbul: Dergah Yayınları.

Urquhart, D. (2014). Osmanlı’nın Askeri Gücü. (Çev. Mehmet Güneş) İstanbul: Kitabevi

Yayınları.

Uzunçarşılı, İ. H. (1988). Osmanlı Devleti Teşkilatından Kapıkulu Ocakları I. Ankara:
Türk Tarih Kurumu Yayınları.

Yıldız, G. (2009). Neferin Adı Yok Zorunlu Askerliğe Geçiş Sürecinde Osmanlı Devleti’nde

Siyaset, Ordu ve Toplum (1826-1839). İstanbul: Kitabevi Yayınları.

Yıldız, M. (hzl.). (2013). Târîh-i Livâ: II. Mahmud Portresinden Farklı Bir Kesit /

Abdülhak Molla. Ankara: Türk Tarih Kurumu Yayınları

177

Tezler

Çoruk, D. (2007). XIX. Yüzyıl Sosyal Ve Siyasi Olaylarının Âşık Edebiyatına Yansımaları.
Gazi Üniversitesi Sosyal Bilimler Enstitüsü Türk Edebiyatı Anabilim Dalı.

Yüksek Lisans Tezi.

Doğan, L. (2000). Keçecizade İzzet Molla’nın Islah-ı Nizam-ı Devlete Dair Risale Adlı

Eserinin Transkripsiyonu ve Edisyon Kritiği. İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü. Yüksek Lisans Tezi.

Kafadar, C. (1981). Yeniçeri Esnaf Relations: Solidarity and Conflict. McGILL University,

The Faculty Of Graduate Studies And Research Of Mcgıll Unıversıty Institute

of Islamic Studies. Degree Of Master.

Özbay, R. D. (2003). 19. Yüzyılda Osmanlı’da Devletin Emek İstihdamı. Marmara

Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı. Doktora Tezi.
Sunar, M M. (2006). Cauldron of Dissent: A Study of the Janissary Corps 1807-1826. İn

the Graduate School of Binghamton University. Degree of Doctor of

Philosophy in History.

Ünsal, F. (2007). Modernleşme Dönemi Osmanlı Devleti Kara Kuvvetleri 1826-1876.

Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı. Yüksek

Lisans Tezi.

Üstün, K. (2002). Rethinking Vaka-i Hayriye: Elimination of the Jamissaries on the Path

to Modernization. The Institute of Economics and Social Sciences of Bilkent

University The Department Of Hıstory Bilkent Unıversıty. Degree Of Master

Of Arts In Hıstory.

Varan, O. (2013). Osmanlı Devleti’nde 1826-1839 Yıllarında Yapılan Müsadereler.
Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim Dalı.

Yüksek Lisans Tezi

178

Makaleler - Sempozyum

Akdağ, M. (1945). Yeniçeri Ocak Nizamının Bozuluşu. Ankara Üniversitesi Dil ve Tarih-
Coğrafya Fakültesi Dergisi, 3, 291-309.

Barkan, Ö. L. (Ekim 1949- Temmuz 1950). Osmanlı İmparator’luğunda Bir İskân Ve

Kolonizasyon Metodu Olarak Sürgünler (I). İktisat Fakültesi Mecmuası. (XI),

1-4, 524-569.

Barkan, Ö. L. (Ekim 1970). XVI. Asrın İkinci Yarısında Türkiye'de Fiyat Hareketleri.

Belleten, (XXXIV), 136, 557-607.

Baş, Y.(2014). Merkez Ve Taşrada Yerleşik Yeniçeri-Halk Çekişmesi. Elektronik Sosyal

Bilimler Dergisi. (13), 49, 324-365.

Baykara, T. (1995). Osmanlı Reformunun İlk Zamanları: Yeniçeri Ocağının Kaldırılması

ve İlk Tatbikat. Tarih İncelemeleri Dergisi. 10, 1-11.
Beşirli, M. (2003). Yeniçeri Ocağının Kaldırılmasından Sonra Tokat ve Çevresinde

Güvenlik Sorunu. Tarih İncelemeleri Dergisi. (18) 1, 15-43.

Çadırcı, M. (1980). Tanzimat’ın İlanı Sırasında Anadolu’da İç Güvenlik. Ankara

Üniversitesi DTCF Tarih Araştırmaları Dergisi. (XIII), 24, 45-58.

Çift, S. (2013). 1826 Sonrasında Bektâşilik ve Bu Alanla İlgili Yayın Faaliyetleri. Uludağ

Üniversitesi İlahiyat Fakültesi Dergisi. (12), 1, 249-268.

Çiftçi, C. (2010). Osmanlı Taşrasında Yeniçerilerin Varlığı ve Askerlik Dışı Faaliyetleri.

OTAM (Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi). 27, 27-57.

Daşçıoğlu, K. (2005). Yeniçeri Ocağı ve Bektaşi Zaviyelerinin Kapatılması. Gazi

Üniversitesi Hacı Bektaş Veli Araştırma Dergisi. 34, 307-315.
Doğan, M. (2014). Osmanlı İmparatorluğu’nda Esnaf Yeniçeriler. Hacettepe Üniversitesi

Edebiyat Fakültesi Dergisi. (31), 1, 137-152.

Elibol, A. (2009). Yeniçeriler ve İktidar Bağlamında Osmanlı Sisteminin Dönüşümü.

Akademik Bakış Dergisi. (3), 5, 2009, 21-40.

Erdoğan, M. (2009). Yeniçeriliğin Kaldırılışına Dair Tarihî ve Edebî Bir Eser: Emâre-i

Zafer. Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi. 25,71-107.

Genç, M. (2014). Modern İktisadi Büyüme Karşısında Osmanlı Sistemi ve Ekonomisi.

Türkiye Günlüğü Dergisi. 119, 5-14.

Kapıcı, Ö. (2013). Bir Osmanlı Mollasının Fikir Dünyasından Fragmanlar: Keçecizade

İzzet Molla ve II. Mahmud Dönemi Osmanlı Siyaset Düşüncesi. Osmanlı
Araştırmaları/The Journal of Ottoman Studies. (XLII), 275-315.

Kaya, E. E. (2012). Yeni Türk Müzik İnkılâbına Bir “Hazırlık Evresi” Olarak 1826-1920

Dönemi. Turkish Studies. (7), 1451-1560.

Kaya, M. K. (2013). Esnaf Loncalarında Yeniçeriler. History Studies Internatıonal

Journal of History. (5), 4, 189-205.

Kılıç, M. (2015). Yeniçeri Ocağı ve Yahudiler Arasındaki İlişkiye Dair Bazı Tespitler.

Akademik İncelemeler Dergisi (Journal of Academic Inquiries). (10), 2, 143-

164.

Kopar, M. ve Yolun, M. (2012). 18. ve 19. Yüzyıllarda Osmanlı Borçlar Tarihine Bir

Bakış. History Studies Internatıonal Journal of History. (4), 335-358.

Maden, F. (2015). Yeniçerilik-Bektaşilik İlişkileri ve Yeniçeri İsyanlarında Bektaşiler.
Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi. 73, 173-202.

179

Ortaylı, İ. (1995). Tarikatlar Ve Tanzimat Dönemi Osmanlı Yönetimi. OTAM (Ankara

Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi). 6, 281-

287.

Özcan, A. (1995). II. Mahmud ve refomları hakkında bazı gözlemler. Tarih İncelemeleri
Dergisi. (X) , 13-39.

Özcan, T. (4-6 Ekim 2012). Celaleddin Paşa’nın Maraş Valiliğindeki Son Dönemi (1827-

1829). Uluslararası Osmanlılar Döneminde Maraş Sempozyumu.

Kahramanmaraş, 71-86.

Özkaya, Y. (1952). Anadolu'daki Yeniçerilerin Düzensizliği İle İlgili Belgeler ve İzmir'de

Yeniçeriliğin Kaldırılması Hakkında Bir Belge. Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Dergisi. (10), 1-2, 75-90.

Sahillioğlu, H. (1967). Sıvış Yılı Buhranları. İstanbul Üniversitesi İktisat Fakültesi

Mecmuası. (27), 1-2, 75-111.

Sezer, H. (1997). Yeniçeri Ocağı'nın Kaldırılışının Taşradaki Yansıması (1826-1827).
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi. (19), 30, 215-

238.

Sunar, M. M. (2009). When Grocers, Porters and Other Riff-Raff Become Soldiers.

Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. (17), 1, 175 – 194.

Sunar, M. M. (2010). XIX. Yüzyıl Başları İstanbul’unda Esnaf Yeniçeriler. Güneydoğu

Avrupa Araştırmaları Dergisi. 18, 59-87.

Şimşek, V. (2010). Osmanlı İmparatorluğu’nda Düzenli Ordu İçin Asker Toplanması:

1826 – 1853. Toplumsal Tarih Dergisi. 198, 36-42.

Ülker, N. (1991). Yeniçeri Ocağının İlgası Öncesi İzmir’deki Anarşiye Dair Bir Belge.

Tarih İncelemeleri Dergisi. 6, 25-41.

Varol, M. (2013). 19. Yüzyıl İstanbul’unda Bazı Tekkelerin Matbaacılık Faaliyetleri.
Osmanlı Araştırmaları / The Journal of Ottoman Studies. (XLII), 317-347.

Yaramış A. (2006). Yeniçeri Ocağının Kaldırılmasının Çorum ve Çevresindeki Yansıması.

Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi. (8), 2, 93-102.

Yılmaz, F. (2003). Mehmet Genç ile Osmanlı’da Devlet ve Ekonomi Üzerine. Türkiye

Araştırmaları Literatür Dergisi. (1), 1,369-384.

Yüksel, A. (2011). Bir Hatt-ı Hümayun Yeniçeri Tarihini Özetlemeye Yeter Mi?. Tarihin

Peşinde-Uluslararası Tarih Ve Sosyal Araştırmalar Dergisi. 5, 1-16.

180

Ansiklopediler - Sözlük

Beydilli, K. (2013). Yeniçeri. Türk Diyanet Vakfı İslam Ansiklopedisi (DİA) içinde (Cilt
43. ss. 450-462). Türk Diyanet Vakfı.

Koçu, R. E. (1958). Acemioğlanlar Hamamı. İstanbul Ansiklopedisi içinde (Cilt 1, ss.188).

İstanbul: Tan Matbaası.

Koçu, R. E. (1958). Ağa Kapusu. İstanbul Ansiklopedisi içinde (Cilt 1, ss. 245-246).

İstanbul: Tan Matbaası.

Kütükoğlu, M. S. (1998). Hayriye Tüccarı. Türk Diyanet Vakfı İslam Ansiklopedisi (DİA)

içinde (Cilt 17. ss. 64-65). Türk Diyanet Vakfı.

Özcan, A. (1994). Devşirme. Türk Diyanet Vakfı İslam Ansiklopedisi (DİA) içinde (Cilt 9.

ss. 254-257). Türk Diyanet Vakfı.

Özcan, N. (2001). İsmâil Dede Efendi, Hamâmîzâde. Türk Diyanet Vakfı İslam
Ansiklopedisi (DİA) içinde (Cilt 23. ss. 92-93). Türk Diyanet Vakfı.

Pakalın, M. Z. (1983). Acemi Oğlanlar. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü

içinde (Cilt 1. ss. 7-18). İstanbul: Milli Eğitim Basımevi.

Pakalın, M. Z. (1983). Esame. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü içinde (Cilt

1. ss. 546-547). İstanbul: Milli Eğitim Basımevi.

Pakalın, M. Z. (1983). Melek Girmez. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü

içinde (Cilt 2. ss. 473). İstanbul: Milli Eğitim Basımevi.

Pakalın, M. Z. (1983). Semer Devirmek. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü

içinde (Cilt 3. ss. 172). İstanbul: Milli Eğitim Basımevi.

Pakalın, M. Z. (1983). Taslakçılar. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü içinde

(Cilt 3. ss. 418). İstanbul: Milli Eğitim Basımevi.
Sunar, M. M. (2012). Ulûfe. Türk Diyanet Vakfı İslam Ansiklopedisi (DİA) içinde (Cilt 42.

ss. 124-126). Türk Diyanet Vakfı.

Yılmaz, H. K. (1997). Haşim Baba. Türk Diyanet Vakfı İslam Ansiklopedisi (DİA) içinde

(Cilt 16. ss. 406-407). Türk Diyanet Vakfı.

181

İnternet Sayfaları

Diyanet İşleri Başkanlığı, İstanbul Valiliği İl Müftülüğü. Erişim Tarihi: 7 Aralık 2016,

http://istanbul.diyanet.gov.tr/Sayfalar/contentdetail.aspx?MenuCategory=Kuru
msal2&ContentId=muftulugumuz

http://istanbul.diyanet.gov.tr/Sayfalar/contentdetail.aspx?MenuCategory=Kurumsal2&ContentId=muftulugumuz
http://istanbul.diyanet.gov.tr/Sayfalar/contentdetail.aspx?MenuCategory=Kurumsal2&ContentId=muftulugumuz

EKLER

EK1.

29 Cemâziyel-ahir 1242/ 28 Ocak 1827

BOA. C.ADL 17/1026

Edirne müderrislerinden Ahmed Efendi, Yeniçeri Ocağı’na gayretkeşlik dolayısı ile

mugayir-i rıza harekette bulunduğundan tedibi icra kılınmış ise de merkumun terbiyesine itina

etmeyen ve Edirne Mahkemesi'nin başkâtibi olan babasının dahi Silistre'ye nefyi hakkında

Çirmen Mutasarrıfı Es-Seyyid Mehmed Paşa’ya yazılan hüküm.

EK.2.

Zilkade 1241/ Haziran 1826

BOA. D.BŞM.DRB.d 16706

Yeniçeri Ocağı’nın kaldırılışı ile Darbhane'ye gönderilen ocağa ait gümüş

kapların, bakır ve sair eşyaların miktarını havi defter.

EK.3.

29 Safer 1242/ 2 Ekim 1826

BOA. C.AS. 271/11248

Yeniçeri topçularından altmış yedi cemaatinin talimname mucibince bir aylık

tayinat ve saire bahası olan bin dört yüz yetmiş kurusun alınıp efrada dağıtıldığı

hakkındadır.

EK.4.

29 Zilhicce 1241/ 4 Ağustos 1826

BOA. C.AS. 914/39477

Yeniçeri eşkıyasının vücudu âlemden efna ve mansure askerlerinin tertibine

itina olunması emri üzerine, Filibe kazasından 100 nefer genç askerin, İstanbul'a

gönderilmek üzere yazılmakta olduğu hakkındadır.

EK.5.

29Şevval 1244/ 4 Mayıs 1829

BOA. C.AS. 1054/46342

Belgrad Kalesi'nde bulunan yeniçeri topçu, top arabacısı zabit ve neferlerine

bir senede verilen tayinat bedelini havi Muhafız Hüsnü Pasa imzalı takrir.

Muhammed Emirhan ONHAN

YÜKSEK LİSANS TEZİ

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

2018

