
i

T.C

NEVŞEHİR HACI BEKTAŞ VELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİMDALI

XIX. YÜZYIL OSMANLI İMPARATORLUĞU’NDA YEMEK

KÜLTÜRÜNÜN DEĞİŞİMİ

Yüksek Lisans Tezi

Hazırlayan

Simge KAPSAL

Danışman

Dr. Öğr. Üyesi CAN EYÜP ÇEKİÇ

Nevşehir

Eylül 2022

ii

i

T.C

NEVŞEHİR HACI BEKTAŞ VELİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİMDALI

XIX. YÜZYIL OSMANLI İMPARATORLUĞU’NDA YEMEK

KÜLTÜRÜNÜN DEĞİŞİMİ

Yüksek Lisans Tezi

Hazırlayan

Simge KAPSAL

Danışman

Dr. Öğr. Üyesi CAN EYÜP ÇEKİÇ

Nevşehir

Eylül 2022

ii

BİLİMSEL ETİĞE UYGUNLUK

Bu tezin şahsıma ait özgün bir çalışma olduğunu, çalışmanın hazırlık, veri toplama,

analiz ve bilgileri, sunum başta olmak üzere tüm aşamalarda bilimsel, etik ilke ve

kurallara uygun davrandığımı bu çalışma kapsamında elde edilen tüm veri ve bilgiler

için kaynak gösterimi ve bu kaynaklara kaynakçada yer verdiğimi beyan ediyorum.

Bu beyanda, aykırı bir durumun saptanması sonucu ortaya çıkacak tüm ahlaki ve

hukuki yaptırımları kabul ettiğimi beyan ederim.

Tezi Hazırlayan

Simge KAPSAL

iii

TEZ YAZIM KILAVUZUNA UYGUNLUK

“XIX. Yüzyıl Osmanlı İmparatorluğu’nda Yemek Kültürünün Değişimi” Adlı Yüksek

Lisans Tezi Nevşehir Hacı Bektaş Veli Üniversitesi Sosyal Bilimler Enstitüsü

Lisansüstü Tez Yazım Kılavuzuna Uygun Olarak Hazırlanmıştır.

Tezi Hazırlayan Danışman

Simge KAPSAL Dr. Öğretim Üyesi Can Eyüp ÇEKİÇ

Ana Bilim Dalı Başkanı

Prof. Dr. L. Gürkan GÖKÇEK

iv

KABUL VE ONAY SAYFASI

Dr. Öğr. Üyesi Can Eyüp ÇEKİÇ danışmanlığında SİMGE KAPSAL tarafından

hazırlanan “XIX. Yüzyıl Osmanlı İmparatorluğu’nda Yemek Kültürünün Değişimi”

adlı bu çalışma jürimiz tarafından Nevşehir Hacı Bektaş Veli Üniversitesi Sosyal

bilimler Enstitüsü Tarih Ana Bilim Dalında yüksek lisans tezi olarak kabul edilmiştir.

JÜRİ

Danışman : Dr. Öğr. Üyesi Can Eyüp ÇEKİÇ

Üye : Prof. Dr. Ahmet OĞUZ

Üye : Dr. Öğr. Üyesi Seda ERKOÇ YENİ

Onay:

Bu tezin kabulü enstitü yönetim kurulunun …../……/………… Sayılı kararı ile

onaylanmıştır

Enstitü Müdürü

v

XIX. YÜZYIL OSMANLI İMPARATORLUĞU’NDA YEMEK

KÜLTÜRÜNÜN DEĞİŞİMİ

Simge KAPSAL

Nevşehir Hacı Bektaş Veli Üniversitesi, Sosyal Bilimler Enstitüsü

Tarih Ana Bilim Dalı, Yüksek Lisans Ağustos 2022

Danışman; Dr. Öğr. Üyesi Can Eyüp Çekiç

ÖZET

Tanzimat Fermanı ile batılılaşmaya başlayan Osmanlı Devletinde toplumsal kültür ve

gündelik yaşam pratikleri hızla değişmiştir. Buna bağlı olarak, XIX. yüzyılda mutfak

yeme içme kültüründe köklü değişimler ve yenilikler meydana gelmiştir. Osmanlı

topraklarında bu yenilikler ile birlikte yiyecek, içecek, muhteva, sofra düzeni ve

adabında da detaylı değişimler yaşanmıştır. XIX. yüzyıl sonlarına baktığımızda

özellikle Fransız mutfağına ait unsurlar Osmanlı yemekleriyle birlikte menülerde yer

alarak gündelik hayata girmeye başlamıştır. Bu yüzyılda Avrupai tarzda yapılan

yemekler, kullanılan malzemeler, yemek önerileri ve teknikleri, kadının toplumsal ve

ev içindeki rolünü yeniden yorumlamaya, değiştirmeye ya da dizginlemeye çalışan

kitap ve dergilerde ele alınmıştır. Genel olarak Osmanlı gündelik yaşamında tanık

olunan değişim, özel olarak yeme içme kültürünü araştırabileceğimiz kaynaklar

üzerinden okunabilir mi.?Yemek kitaplarından tarifler, Alaturka ve Alafranga sentezi

ile üretilen yeni yöntem ve teknikler, modern Osmanlının ahlaki kültürünün

unsurlarını anlamamıza yardımcı olabilir mi? Bu tez, bu türden soruları, son dönem

Osmanlı yeme içme kültürünün yazılı kaynakları üzerinden yanıtlamayı

amaçlamaktadır.

Anahtar kelimeler: Osmanlı mutfağı, yiyecek, sofra, kültür, Tanzimat, alaturka,

alafranga.

vi

THE TRANSFORMATION OF CULINARY CULTURE IN THE

NINETEENTH CENTURY OTTOMAN EMPIRE

Simge KAPSAL

Nevşehir Hacı Bektaş Veli University, Institute of SocialSciences

Department of History, Master of Arts (MA), August 2022

Thesis Advisor: Dr. Öğr. Üyesi Can Eyüp Çekiç

ABSTRACT

The Age of Tanzimat not onlybroughtaboutadministrativereforms but

alsoentaileddrasticchanges in socialcultureandeveryday life practices.

Relatedtothesechanges, throughoutthenineteenthcentury,

theOttomantraditionalculinaryculture had beenmodifiedbythe modern

tastesandmanners of Europeanorigin. TheEmpirewitnessedsignificantinnovations in

terms of cuisine, foodculture, ingredients, tablearrangementandmanners.

Especiallythroughfin de siècle, menus of restaurantsstartedtotookelementsfrom

French cuisine in, sidebysidewiththetraditionalOttomandishes. At that time,

booksandjournalswhichaimedtoreinterpret, transform,

orcontrolwomen’ssocialanddomesticstatusstartedtoembraceEuropeanculinaryculture,

newingredients, cookingtechniquesandsuggestions. Can thisliterarygenrehelp us

tounderstandthenineteenthcenturytransformation of Ottomaneveryday life in general?

Can recipesfromcookbooksornewcookingmethodscoalescing alla Turca and alla

Francaculinaryculture be of assistancetointerpret modern Ottoman moral culture?

Thisdissertationaimstoanswerthesequestionsbycontemplating on

lateOttomanprintedmaterial on cooking.

Keywords:Ottomancuisine, foodculture, tableetiquette, Tanzimat Era, alla Turca, alla

Franca.

vii

TEŞEKKÜR

Tez yazım sürecinde tavsiyelerini esirgemeyen danışman hocam, Dr. Öğr. Üyesi Can

Eyüp ÇEKİÇ’ e, tüm eğitim hayatım boyunca desteklerini hiçbir zaman eksiltmeyen

ve daima bana güvenen, yanımda olan canım aileme, başta babam Sait KAPSAL’ a,

annem Necla KAPSAL’ a, değerlim canım ablam Esra KAPSAL’ a, kıymetlim canım

kardeşim Kürşad KAPSAL’ a ve tez yazım sürecinde manevi desteklerini esirgemeyen

canım arkadaşlarım, Zehra YAKŞİ’ ye Emine ARIÖZ’ e, ve İlknur ANDAÇ’ a

teşekkür etmeyi borç bilirim.

Simge KAPSAL

2022

viii

KISALTMALAR

Bkz. : Bakınız

C : Cilt

Çev. : Çeviren

Dr. : Doktor

Haz. : Yayına hazırlayan

T.y : Baskı Tarihi Yok

TDK : Türk DİL Kurumu

V.b : ve benzeri

V.s : Vesaire

ix

İÇİNDEKİLER

BİLİMSEL ETİĞE UYGUNLUK ... ii

TEZ YAZIM KILAVUZUNA UYGUNLUK .. iii

KABUL VE ONAY SAYFASI .. iv

ÖZET.. v

ABSTRACT .. vi

TEŞEKKÜR ... vii

KISALTMALAR .. viii

İÇİNDEKİLER ... ix

TABLOLAR LİSTESİ .. xi

ŞEKİLLER LİSTESİ ... xii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

DEĞİŞİM DÖNEMİ

1.1. XIX. Yüzyıl Dünya ve Osmanlı Devletindeki Değişim Dönemi 6

1.1.1. XIX. Yüzyılda Bilimsel Gelişmeler.. 7

1.1.2. Değişim Döneminde Tanzimat Fermanı’nın İzleri 13

İKİNCİ BÖLÜM

YEMEK BASIN YAYIN

2.1 XIX. Yüzyılda Osmanlı Yemek Kültüründe Olan Köklü Değişimler 28

2.1.1 Yemek Kitaplarında Yabancı Etkisi Ne Zaman Başladı 31

2.1.2 Yemek Kitapları Neden Yazıldı? ... 34

2.1. XIX. Yüzyılda Yazılmış Kitapların İncelenmesi .. 39

2.1.1.Melceü’t-Tabbâhîn adlı Eserin İncelenmesi: ... 39

2.1.2.Ev Kadını ... 44

x

2.1.3.Tatlıcıbaşı Eserinin İncelenmesi ... 56

2.1.3 Aşçıbaşı Eserinin İncelenmesi ... 60

2.1.4 Karagöz Mutfakta .. 66

2.1.5 Yeni Yemek Kitabı İncelemesi: ... 69

2.1.6.Kadın Üzerine Gazete ve Dergiler ... 72

2.1.7. Kadın Dergilerinde Ev Düzeni ... 79

2.1.8. Mutfak, Kiler ve Yemek Odasının kullanımı ... 80

2.1.9.Dergilerde Küçük Çocukların Yiyecekleri: ... 81

ÜÇÜNCÜ BÖLÜM

ALATURKADAN ALAFRANGAYA

3.1. Osmanlı Mutfağı Değişim Süreci: Alafranga Lezzetler 83

3.1.1.Yeni Ürünler ve Yeni Tatlar .. 86

DÖRDÜNCÜ BÖLÜM

MUTFAKTAN SOFRAYA

4.1.Yemek Adab-ı Muaşereti ... 106

4.1.1.Osmanlı Sofra Adetleri .. 107

4.1.2. Yemek Vermek Hangi Siyasi ve Toplumsal Fonksiyonları Göstermektedir

 .. 110

4.1.3 XIX. Yüzyıl Osmanlı Ziyafet Menülerinde Alafranga Etki 117

4.1.4 Osmanlı Devletinde Şenlik Ve Yemek .. 122

SONUÇ .. 128

KAYNAKÇA ... 130

EKLER ... 142

ÖZGEÇMİŞ ... 172

xi

TABLOLAR LİSTESİ

Tablo 2.1. Ev kadını: ... 56

Tablo 3.1. Çorba Çeşitleri ... 93

Tablo 3.2. Et ve Kümes Hayvanı Yemekleri ... 94

Tablo 3.3. Pilav Çeşitleri ... 95

Tablo 3.4. Hamur İşleri ve Börekler .. 97

Tablo 3.5. Deniz Ürünleri Yemek Çeşitleri .. 99

Tablo 3.6. Sebze Yemekleri .. 100

Tablo 3.7. Sebze Yemekleri .. 101

Tablo 3.8. Salata ve Turşu Çeşitleri .. 102

Tablo 3.9. Tatlı Yiyecek ve İçecekler ... 103

Tablo 4.1. 30 Nisan 1911 menü... 119

Tablo 4.2. 7 Mayıs 1911 Tarihli Menüsü .. 119

Tablo 4.3. İlk Mebusan Ziyafeti 29 Aralık 1908 ... 119

Tablo 4.4. Alafranga Usulde Alafranga Usulde Düzenlenmiş Ziyafet Menüsü 120

Tablo 4.5. Helva Çeşitleri .. 127

xii

ŞEKİLLER LİSTESİ

Şekil 1.1. Yıldız Sarayı’nda Bir Ziyafet Sofrası .. 142

Şekil 1.2. XVII. Yüzyıl Damat İbrahim Paşanın Ok Meydanı’nda Ki Ziyafeti 142

Şekil 1.3. XIX. Yüzyılda İstanbul’da Zerzevatçı Anonim 143

Şekil 1.4. XIX. Yüzyılda Arnavut Ciğercisi Anonim Suluboya 144

Şekil 1.5. Sokak Satıcısı .. 145

Şekil 1.6. XIX. Yüzyıl Osmanlı Sokak Sarımsak Satıcısı 146

Şekil 1.7. XIX. Yüzyıl İstanbul’da 1850’ler De Bir Dönerci Anonim Taş Baskı ... 146

Şekil 1.8. XIX. Yüzyıl Şekerci Anonim Taş Baskı ... 147

Şekil 1.9. Sapı Süslü Yekpare Bağa Yemek Kaşığı .. 148

Şekil 1.10. XIX. Yüzyılda Kapalı Çarşıda Yer Alan Bir Kaymakçı Dükkânı......... 149

Şekil 1.11. Gümüş İftariyelik ... 149

Şekil 1.12. Kadın Gazete Ve Dergileri .. 150

Şekil 1.13. Kadın Gazete Ve Dergileri Kadınlık ... 150

Şekil 1.14. Kahveci .. 151

Şekil 1.15. Kadın Gazete Ve Dergileri .. 152

Şekil 1.16. İnci ... 152

Şekil 1.17. Kadın Gazete Ve Dergileri Türk Kadını .. 153

Şekil 1.18. Aşçı Usta .. 154

Şekil 1.19. Aşçı .. 155

Şekil 1.20. Kadın Gazete Ve Dergileri Kadınlık ... 156

Şekil 1.21. Kadın Gazete Ve Dergileri ‘Bilgi Yurdu Işığı’ 156

Şekil 1.22. Kadın Gazete Ve Dergileri ‘Mehasin’ ... 157

Şekil 1.23. Kadın Gazete Ve Dergileri ‘Aile’ .. 157

Şekil 1.24. Kadın Gazete Ve Dergileri ‘Paça Bohçası’ ... 158

Şekil 1.25. Kadın Gazete Ve Dergileri Çalıkuşu ... 159

Şekil 1.26. Kadın Gazete Ve Dergileri ‘Türk Kadını”... 159

Şekil 1.27. Xıx. Yüzyıl Müslüman Fodulacı (Yağlı Boya) 160

Şekil 1.28. Xıx. Yüzyıl Müslüman Fodulacı (Yağlı Boya) 160

Şekil 1.29. Gondol Ziyafeti .. 161

Şekil 1.30. Portakal Karamelası ... 161

Şekil 1.31. İftar Sofrası .. 162

Şekil 1.32. Karagöz Mutfakta Kitap .. 162

xiii

Şekil 1.33. Ziyafet Masası Tasvir .. 163

Şekil 1.34. Mutfakta Kullanılan Havan,Cezve,Mangal ... 164

Şekil 1.35. Mutfaklarda Kullanılan Kap Kacaklar... 165

Şekil 1.36. Ayşe Fahriye Kitabında Masa Örtü Çizimleri 165

Şekil 1.37. Türk Kadının Giyim Kuşamı ... 166

Şekil 1.38. Giyimde Değişim ... 166

Şekil 1.39. Mehmet Kamil, Ayşe Fahriye Yemek Kitapları 167

Şekil 1.40. İstanbul’unda Ramazan Kültürü Ve Ramazan Sofraları,. 167

Şekil 1.41. Ev Kadını .. 168

Şekil 1.42. Anonim, Yeni Yemek Kitabı .. 169

Şekil 1.43. Anonim, Karagöz Mutfakta ... 169

Şekil 1.44. Sürname-İ Vehbi .. 170

Şekil 1.45. Bakır Tepsi .. 171

1

GİRİŞ

Bütün canlılar için beslenme ihtiyacı yaşamın sürdürülebilmesi için önem arz eder.

Yemek kültürü başlangıcından itibaren kendine yenilik, çeşitlilik katarak ilerleyen bir

alan olmuştur. Zaman içinde dünyadaki ticari bağlantılarla birlikte uzak olan

coğrafyalar yakınlaşmış böylelikle sofralarda yeni gıda ürünleri yer almıştır. Savaşlar,

göçler ya da yapılan seyahatler nedeniyle insanlar istemli veya istemsiz yer

değiştirmiştir. Bu gibi olaylar beslenmede yaşadıkları coğrafyalarda bir etkileşim

yaşanmasına neden olmuştur. Yemek Kültürü insanların veya toplumların kültürel

kimliklerini belirleyen önemli faktörlerden biri olmuştur.1

Sofra adabı, tercih edilen besinler, sunum biçimleri gibi yemek kültürü unsurları da

tarih içerisinde değişimlere uğramıştır. Yemek üretimi ve tüketimiyle gerçekleşen

tarihsel dönüşümler özellikle coğrafi ve etnik farklılıkları göz önünde bulundurarak

incelendiğinde toplumdan topluma, bölgeden bölgeye, toplumsal sınıflar arasında bile

değişiklik göstermektedir. Bu durum da kültürler arasındaki farklılıkları işaret

etmektedir. Bu sebeple yemek hazırlama ve yemek yeme alışkanlıkları sadece fiziksel

bir eylemi ifade etmenin ötesinde, aynı zamanda sosyal, ekonomik ve kültürel birçok

anlamlı simgesel bir yapı taşımaktadır.2

Bu çalışma, XIX. yüzyılda yaşanan sosyal, kültürel ve ekonomik faktörlerin yemek

kültüründe meydana getirmiş olduğu değişimleri ele almayı hedeflemektedir. Yemek

kültürü ile bir toplumun sosyal, ekonomik ve politik yaşamını yansıttığı düşüncesi

temel alınarak yemek temalı menüler ve XIX. yüzyılda hayata girmiş olan yemekler

incelenmektedir. Yemek yeme alışkanlıklarının tarihsel süreç içerisinde değişmesi ve

1Sevgi Şar, Tarihi Süreç İçerisinde Türk Mutfak Kültürüne Kısa Bir Bakış, Mersin Üniversitesi Tıp

Fakültesi Lokman Hekim Tıp Tarihi ve Folklorik Tıp Dergisi, 2013, 95.
2Nevzat Kösoğlu, Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler, 1. Basım, Ankara:

Ötüken Yayınları,1997, 14.

2

gelişmesiyle birlikte farklı bölgelerde yaşayan insanlar hakkındaki bilgiler, siyasi

yapıdaki değişiklikler; modernleşme gibi etkenler yemek yeme kültürünün sosyal

boyutu içerisindeki değişimini inceleme gereksinimi doğurmuştur.3 Osmanlı sarayını

ziyaret eden Avrupalı elçiler ve gezginler tarafından XV. ve XVIII. yüzyıllar arasında

İstanbul’da büyük bir mutfak kültürünün ileri sürülmüştür.4

Bu çalışma ile Osmanlıda bir yemek kültürünün var olduğu ve var olan bu kültürün

Osmanlı İmparatorluğunun çağdaşlaşma sürecinde önemli bir değişime uğradığı

birincil kaynaklar ile sunulmuştur. Osmanlının yeme-içme kültürü kesinlikle batının,

Avrupalıların yeme-içme kültürüne göre farklıdır. Osmanlı gastronomisi, İngiliz,

Fransız yada İtalyan gözlemcilerinin aksine Osmanlı İmparatorluğu dönemi boyunca

yaşanan olayları belirgin kılarak tarihe geçirmekle görevli olan devlet tarihçilerinin

Osmanlı mutfak kültürü ile ilgili bilgiler yer almaktadır. Bu raporlarda Osmanlı

gastronomisinin ayrıntılı olduğunu ve diğer medeniyetlerin tatlarını bünyesinde

karıştırarak oldukça zengin olduğu anlatılmıştır.5 Bu çalışmada(I)Alaturka yemek ve

yaşam tarzından alafranga yemek ve yaşam tarzına geçiş (II)toplum içerisinde yaşam

tarzının değişimi ve (III) değişen yaşam tarzının yemek üzerindeki etkisi gibi konuları

ele almaktadır.

Tezin birinci bölümünde XIX. yüzyılda dünyada ve Osmanlı İmparatorluğu’nda var

olan değişimlere değinilmiştir.6 Osmanlı İmparatorluğun asırlarca, doğu uygarlığının

en büyük mümessili olduğu,7 zaman içerisinde devletin iç ve dış güçlerin, yardımına

ihtiyaç duyduğu8 Tanzimat Fermanı, Islahat Fermanı, I. Meşrutiyet'in ilanı ve Kanun-

i Esasi'nin yürürlüğe girmesi gibi büyük inkılâplar yapıldığı bu bölümün ana konusu

olmuştur. 9 Bubölümde değişim sürecinin mutfak kültürünü nasıl etkilediği

incelenmiştir. Kültürel alışverişin toplum içerisinde nasıl olduğunun önemine

değinilmiştir.

3Şar, 95.
4Maria PiaPedani, Osmanlının Büyük Mutfağı, G.Karaca Şahin (çev.), Ankara: Hece Yayınları, 2017,

7.
5Pedani, 8.
6İlber Ortaylı, Batılılaşma Yolunda, 4.Baskı, İstanbul: İnkılâp Kitabevi, 2018, 25.
7 Bilal Eryılmaz, Tanzimat ve Yönetimde Modernleşme, 4.Basım, İstanbul: İşaret Yayınları, 2017,

13.
8 Eryılmaz, 250.
9Stanford JayShaw, Osmanlı İmparatorluğu ve Modern Türkiye, 2008, Mehmet Harmancı (çev.) ,

İstanbul: Özener Matbaası, 335-336.

3

Tezin ikinci bölümünde XIX. yüzyılda Osmanlı İmparatorluğu yemek kültüründe olan

köklü değişimlere değinilmiştir.Yemek kitaplarında yabancı etkisi ne zaman başladı

ve yemek kitapları neden yazıldı gibi sorulara cevap verilmiştir. XIX. Yüzyıl modern

mutfak algısına katkıda bulunmuş olan “Melceü’t-Tabbâhîn, Ev Kadını, Tatlıcıbaşı,

Karagöz Mutfakta, Yeni Yemek Kitabı” gibi eserlerde kaleme alınmış olan yemek

tariflerinde bahsi geçen yemeklerin değişimi hakkında bilgiler verilerek dönemin

yemek isimleri incelenmiştir. Osmanlı mutfağının yeme içme konusunun zeminini

oluşturan öğelerine vetoplumun kadın algısı gibi konulara değinilmiştir.

Tezin üçüncü bölümünde, Osmanlı mutfağındaki değişim süreci, alaturka ve alafranga

ayrımı incelenmiştir. Dönemin mutfağı hakkındaki bilgiler ele alınmıştır. Yeni ürünler

ve yeni tatların mutfakta nasıl yerini aldığına, mutfağın geçirmiş olduğu evrelerin

sofrada da devam ettiği menü ve sofra adabı, anlatılmıştır. XIX. Yüzyılda

yemeklerdeki değişimin yanında sofralardaki yemeklerin hazırlanış, sunuş şekillerinin

de değişimi üzerinde durulmuştur.

Tezin dördüncü bölümünde, sofra adabı XIX. yüzyıl Osmanlı ziyafet menülerinde

alafranga etkinin nasıl uygulamaya dönüştüğü ele alınmıştır. Osmanlı

İmparatorluğu’nda şenlik, yemek ve düğün eğlenceleri, Osmanlı toplumunda ramazan

eğlencelerine odaklanılmıştır. Bununla birlikte Osmanlı mutfağın geçirmiş olduğu

evrelerin menü ve sofra adabına olan yansımaları, Avrupai tarzda Osmanlı

sofralarında, menülerdeki, eşyalar üzerindeki yansımaları ve değişim şekli üzerinde

durulmuştur.

 Bu çalışma, saray ve saray yaşantısının dışında kalan toplumun yemek kültüründe

yaşanan değişimi ele almaktadır. Kilerden mutfağa, mutfaktan sofralara kadar

kullanılan araç ve gereçlerin nasıl değiştiği, kullanıldığı, sunulmakta olan yemeklerin

işlevleri gibi toplumu nasıl etkilediği ve nasıl yaşama alanı bulduğu anlatılmıştır. Gıda

tüketimi, araç ve gereçlerin nasıl değiştiği ve değişen düzene toplumun nasıl adapte

olduğu konusuna değinilmiştir.

Mutfak çalışmalarında Osmanlı mutfak kültürüne ait bilgilerin kaynağı Fatih dönemi

saray arşividir. Mehmet Kamil’in kaleme aldığı basılı ilk yemek kitabı Melceü't

4

Tabbahin adlı eseri ve Mehmet Nedim Bin Tosun’un, Aşçıbaşı eseri, Hadiye

Fahriye’nin Tatlıcıbaşı adlı eseri, anonim bir eser olan Ev Kadını adlı eserler, Maria

Pia Pedani’nin Osmanlının Büyük Mutfağı, gibi eseler bu dönemin mutfak çalışmaları

üzerinde yönlendirici kaynaklar olmuştur. Bu eserlerde hem mutfak düzeni hem de

yeni toplumsal düzende kadının üstlenmesi öngörülen görevlere değinilmiştir.

Osmanlı kadınları hakkında Hanımlara Mahsus Gazete, Parça Bohçası, Kadınlık

Dergisi, Bilgi Yurdu Işığı, İnci Dergisi, Türk Kadını, Süs, Asar-ı Nisvan, Kadın Yolu,

Çalıkuşu gibi dergi ve gazetelerdeki yayınlarda kadının yeni toplumsal rollerine ve

vazifelerine dair bilgiler yer almıştır. Yeni mutfak araçları, kadının toplum içindeki

rolleri ev içindeki görevleri yeni yemek teknikleri ve bu konulardaki değişimler bu

yayınlar aracılığı ile duyurulmuştur.

Bu çalışmada çeşitli kaynaklar kullanılarak farklı, doğrulayıcı ve tezat bilgilerden

faydalanılmıştır. Salt anlatıcılığın ötesinde Osmanlı Devleti’nde ki mutfak kültürü,

farklı sosyal bilim alanlarından da yararlanılarak açıklanmaya çalışılmıştır. Yaşam

içerisinde tüketilmekte olan yemekler ise bu amaca ulaşmada önemli bir araç olmuştur.

Yemek kültürü; yiyeceğin seçimden hazırlanış sürecine üretiminden yemek yeme

alışkanlıklarına, kadar toplumdan topluma farklılık göstermiştir. Beslenmenin çok

ötesinde hazırlama, pişirme, sunum ve yemek yeme pratikleri gibi ekonomik, sosyal

ve kültürel birçok süreci temsil eden etkenler bu çalışmanın temel dayanağını

oluşturmaktadır.

Birincil kaynak olarak ünlü gezgin Evliya Çelebi’nin Seyahatnamesi, İbn-i Haldun,

Mukaddime mutfak ve sofra kültürüne dair örnekleri kaleme almıştır. Mehmet

Kamil’in kaleme aldığı basılı ilk yemek kitabı Melceü't Tabbahin adlı eseri, Mehmet

Nedim Bin Tosun’un Aşçıbaşı eseri, Hadiye Fahriye’nin Tatlıcıbaşı adlı eseri, Ayşe

Fahriye’nin Ev Kadını adlı eseri. Anonim bir eser olan Yeni Yemek Kitabı ve anonim

bir eser olan Karagöz Mutfakta gibi eserler bu çalışmada temel olarak kullandığımız

kaynakları oluşturmuştur. Bu eserler Yemek ve sofra kültürü hakkında bilgiler

içermektedir. Suraiya Faroqhi, Christoph K. Neumann, editörlüğündeki “Soframız

Nur Hanemiz Mamur”, Arif Bilgin ve Özge Samancı Türk mutfağı ve dergilerde

yayınladıkları makaleler, Maria Pia Pedani Osmanlı’nın Büyük Mutfağı, Marianna

Yerasimos, 500 Yıllık Osmanlı Mutfağı, Suraiya Faroqhi,."Osmanlı Kültürü Ve

5

Gündelik Yaşam, Tuğrul Şavkay, “Osmanlı Mutfağı”, Tuğrul Şavkay “Türk

Mutfağının Büyük Klasiği Fahriye Hanım”, Donald Quataert, “Osmanlı İmparatorluğu

1700-1922”,NehizeAraz, Hünkâr Beğendi: 700 Yıllık Mutfak Kültürü Mehmet

Akman, Mustafa Mete, Türk Ve Dünya Mutfakları, Seda Erkoç, Ayşegül Avcı, Evlin

Otman “Yemekte Tarih Var” gibi çalışmalar Osmanlı yemek kültüründeki değişimlere

yönelik yardımcı kaynakları oluşturmuştur.

XIX. yüzyıl siyasi ve toplumsal değişimlere dönemin kıyafetten yemeğe yönelik

bilgileri; Erik Jan Zürcher, “Modernleşen Türkiye’nin Tarihi”, T. Uslubaş, “İlk

Çağlardan Günümüze Dünya Tarihi, Caner Taslaman, “Küreselleşme Sürecinde

Türkiye’de İslam”,Faroqhi, Suraiya “Osmanlı Kültürü ve Gündelik

Yaşam”.YükselŞahin,“1930 Yılları Arasında Türkiye’de Kadın Siluetinde Moda

Anlayışı Ve Değişimler,”Aydın Sayılı,“Milli Kültür Unsurlarımız Üzerine Görüşler”,

Abdullah Saydam, “Yenileşme Döneminde Osmanlı Toplumu”,Y.Öztuna,“Osmanlı

Devleti Tarihi,”İlber Ortaylı, “Gelenekten Geleceğe”,İ.Ortaylı,“Türkiye’nin Yakın

Tarihi”. Nevzat Köseoğlu, “Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine

Düşünceler,”Ekmeleddin İhsanoğlu, “Osmanlı Devleti Medeniyeti Tarihi,” S.

Deringil, “Simgeden Millete”, Birgül Demirtaş Coşkun, “19.Yüzyıl Siyasi Tarihi” gibi

kaynaklardan o dönem Osmanlı toplumunun gündelik yaşantısının dönüşümünü

öğrenmekteyiz. Dönemin tarzı hakkında genel bilgiler yukarıda ismi geçen

kaynaklarda yer almıştır. Bu tezin yazımı toplumun yeni tanışmış olduğu yiyeceklerin

önce mutfağa ardından sofraya gelişini ve bu sürecin nasıl geliştiği, yiyeceklerin

Osmanlı pazarına girmesiyle sofralara taşınma sürecini bir bütün olarak ele almıştır.

Bununla birlikte XIX. Yüzyıl Osmanlı mutfak kültüründeki değişiminin, toplumsal

hayat ve özellikle kadının toplumsal rollerinde yaşanan değişime hangi oranda eşlik

ettiği ortaya koyulmaya çalışılmıştır.

6

BİRİNCİ BÖLÜM

DEĞİŞİM DÖNEMİ

1.1. XIX. Yüzyıl Dünya ve Osmanlı Devletindeki Değişim Dönemi

Toplumlar zamanla bir değişim süreci içerisine girerler. 10 . XIX. yüzyılda bütün

dünyada bir değişim meydana gelmiştir. Bu yüzyılda insanlığın önemli bir bölümü

sosyal değişimi art arda yaşamıştır.11 Dış politika ile iç politika iç içe geçmiştir.12Bu

değişim süreci Osmanlı İmparatorluğu’nun XIX. ve XX. Yüzyıllarında hız

kazanmıştır. Osmanlı İmparatorluğu’nda var olan değişimler özellikle Tanzimat

Fermanının ardından belirgin olarak ortaya çıkmıştır. 13 Osmanlı İmparatorluğu

Tanzimat Fermanından sonra batı uygarlığına yakınlaşmaya başlamıştır. 14

Batılılaşmanın, tam olarak Tanzimat Dönemiyle beraber kendini gösterdiği kabul

edilmektedir.15

XIX. yüzyıla gelindiğinde Osmanlı’da İmparatorluk otoritesi zayıflamış, tebaa içinde

kargaşa ve ayaklanmalar olmuştur.16Bu gelişmelere karşı Osmanlı Devletiidari, adli

sistemini değiştirmiş, bu farklılaşma gündelik hayata yansımıştır. 17 Modernleşme

çabalarıolmuştur.18 XIX. yüzyılda Osmanlı Devleti'nin değişim sürecini yansıtanfikir

ve düşünceler gelişen matbaa teknolojisinin de yardımıyla en azından kentli sınıflar

10 Fügen Berkay, 20.Yüzyılda Sosyal Değişme ve Milli Kültür Varlığımız, Milli Kültür Şurası

Bildirileri, Ankara 1990, 44.
11 Berkay, 44.
12 Selim Deringil, Simgeden Millete, 5.Basım, İstanbul: İletişim Yayınları, 14.
13 Cemil Meriç, Umrandan Uygarlığa,3.Basım, İstanbul: İletişim Yayınları, 2004, 110.
14Caner Taslaman, Küreselleşme Sürecinde Türkiye’de İslam, 1. Basım, İstanbul: İstanbul Yayınevi,

2011, 41.
15 Orhan Okay, Osmanlı Devleti ve Medeniyeti Tarihi, Cilt 2, 195.
16İlber Ortaylı, Gelenekten Geleceğe, 11.Basım, İstanbul: Ufuk Kitapları, 2004, 11.
17 Abdullah Saydam, Yenileşme Döneminde Osmanlı Toplumu, Genel Türk Tarihi, Cilt 7, 2002, 33.
18 Çiğdem Erdem, Mehmet Sadık Rıfat Paşa ve XIX. Yüzyıl Osmanlı İmparatorluğu’na Batılılaşma

Bağlamında Kameralizmin Girişi, Gazi Üniversitesi İktisadi ve İdari Bilimler Dergisi, Cilt 12, Sayı

2, 2010, 174.

7

açısından kamusallaşmıştır.19 Tanzimat Dönemi’nin temel özelliği olan yeniliğe ayak

uydurma, çağdaşlaşma fikri sadece düşünce dinamikleri içinde kalmayarak hayatın her

anına hitap etmiştir. Tanzimat’tan önce de batı gündelik yaşamına şahitlik eden

Osmanlı ileri gelenlerinin ilettiği metinler mevcuttur.20Örneğin Yirmi Sekiz Çelebi

Mehmet Efendi elçi sıfatıyla Fransa’ya gönderilmiştir. Osmanlı Devlet ricali Batı

medeniyetini yüzeysel de olsa ilk kez onun kaleminden “Sefaretname” adlı eserle

tanımıştır. 21 İlerleyen dönemde de özellikle Tanzimat sürecinde Osmanlı da Batı

medeniyeti vekültürü ile ilgilikaynakların sayısı artmıştır. Birçok alanda olduğu gibi

Osmanlı İmparatorluğu’nun değişim süreci Osmanlı mutfağını ve yemek kültürünü de

etkilemiştir. Osmanlı mutfağı İmparatorluğunun son dönemlerinde çok geniş ve

zengin bir şekilde çeşitlenmiştir.

1.1.1. XIX. Yüzyılda Bilimsel Gelişmeler

XIX. asrın dünyada önde gelen özellikleri arasında bilim ve teknolojinin birbirine

yakınlaşması da yer almıştır. XIX. asrın özellikle ikinci yarısından sonra oluşan

bilimsel bilgi birikimi, insanların günlük ihtiyaçlarının giderilmesi amacıyla

teknolojinin kullanımına hizmet etmiş ve teknolojik gelişmeler insanların yaşam

tarzlarını farklılaştırmaya başlamıştır. Mesela kurumsal elektrik araştırmalarından elde

edilen sonuçlar, elektrik dinamosuna, telgraf, telefon ve diğer aletlere çevrilmiş,

bunların artmasıyla da toplumsal yaşam yeni bir düzene ve görünüme sahip olmaya

başlamıştır.

Bu dönemin en önemli aşamalarından biri de üretim amacıyla laboratuarların

açılmasıydı. Burada üretilen prototipler fabrikalarda çoğaltılmış ve yeni pazarlama

teknikleriyle satış yapılmaya başlanmıştır. Örneğin Amerika’daki sanayi atılımında

bilhassa devletin ve özel teşebbüsün imkânlarıyla kurulan büyük araştırma

laboratuarları önemli rol oynuyorlardı.

19 Ramazan Korkmaz, “Yeni Türk Edebiyatına Giriş, 8.Basım, Ankara: Grafiker Yayınları, 2009, 25.
20 Erdem, 174.
21 Okay, 197.

8

Bu asırda farklı alanlarda ortaya çıkan yeni bilgilere dayanılarak yeni kuramlar ortaya

çıktı.22Fizikte, termodinamik ve elektromanyetik kuramları ve Biyolojideki Evrim

Teorisi diğer alanlara da dağılarak birden fazla alanda tartışılır düzeye gelmiştir.

Bu asrın bir diğer özelliği ise Rönesans’tan beri var olan bilim sevgisinin bu dönemde

kendini daha net göstermesidir. 23 İnsanlar yeni bilimsel ve teknolojik keşiflerden

etkilenmiş, sorunlarını bilim ile bağlanmaya ve onunla her sıkıntının çözümünün

bulunacağına inanmışlardı.24

Matematiğin zirve dönemi olarak adlandırılan XIX. asır süresince bilimde birden fazla

teori meydana çıkardı. Buna örnek olarak Genel Fonksiyonlar Teorisi, Grup Teorisi,

Sayılar Teorisi, verilmiştir. 25 Sentetik ve analitik metotlar yeni bir Geometri

oluşturmuş, bu yöntemlerin Fizik alanındaki problemlere uygulanması ile Fizik

biliminde de önemli olacak gelişmelere zemin hazırlamıştır.26

1850’lerden sonra Astronomide fotoğraf plağının kullanılmasıyla birlikte sema

cisimlerinin fotoğraflarının çekilme olanağı olmuştur. Bu yöntemle gözle görülmesi

mümkün olmayan pek çok sema cismi görüntülenmiştir. 1932’de ilk radyo teleskoplar

kullanılmaya başlandı.27Thomas Seebeck, volta pilinde meydana gelen mevcut farkın

yalnızca metallerin cinsine bağlı olmadığını, bunun yanında sıcaklığa da bağlı

olduğunu ortaya çıkarmıştır. Aynı zamanlarda James Joule’un iletken maddelerden

geçen akımın meydana getirmiş olduğu ısıyla alakalı çalışmalar yapmış ve bu

çalışmalar ile yeni bilgiler elde etmiştir. Elde edilen bu bilgiler doğrultusunda elektrik

ve kimya arasında yeni bir ilişki bulundu ve “Elektrokimya” isminde yeni bir bilim

dalı ortaya çıkmıştır.

22 Okay, 216.
23 Okay, 203.
24 Aydın Sayılı, Atatürk ve Milli Kültürümüzde Temel Unsurlarından Bilim İle Entelektüel

Kültür ve Teknolojileri, Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, 1990,610.
25 Nutku Uluğ, Leibniz'inMonadlar Teorisinin Tarihsel Önemi, Kilikya Felsefe Dergisi, Sayı 1, 2014,

1.
26 Tolga Uslubaş, İlk çağlardan Günümüze Dünya tarihi Geçmişten Günümüze Dünya, 1.baskı,

İstanbul: Venedik Yayıncılık, 2013, .295.
27Uslubaş, 296.

9

John Dalton’un notasyonun atom ağırlığının şekillenmesi ve sonunda Mendeleyev’in

periyodik sınıflandırması ile birlikte bugün kullanılmakta olan şekle en yakın hale

geldi. Sonrasında Mendeleyev’in şemada boş bıraktığı yerler ile yeni keşfedilen

elementlerin birbirine uygunluk gösterdiği ortaya çıktı.28

XIX. asrın ortalarında atom yapısıyla alakalı çalışmalarda artış yaşandı. Alman fizikçi

Johann Hittorf seyrek gaz bulunan camın içinden elektrik akımını geçirme fikrini

düşündü. Aynı zamanlarda William Crookes bu düşünceyi denedi ve elektrotlardan

birinin ışınlar çıkardığını gözlemledi29. Aradan birkaç yıl geçtikten sonra Jean Perin

ortaya çıkan ışınların, negatif yüklü olduklarını keşfetti. Bunlara elektron ismini

koydu. 30 1896’ da uranyum ve fotoğraf plağını tesadüfen aynı yere koyan

HenriBecquerel plağın karardığını fark etti ve ilk radyoaktif maddelerin olduğunu

gözlemledi. 1910 yılında Lord Ernest Rutherford “Protonu” keşfetti. 1932’de Sir

James Chadwick bunların nötr taneciklerden oluşan bir yığın olduğunu dile getirdi.

Buna “nötron” ismi verildi. Yakın zamana kadar temel parçacıkların proton, nötron,

elektrondan oluştuğunu düşünen bilim insanları, yapılan deneyler sonucunda bunların

daha küçük taneciklerden oluştuklarını gözlemleyerek keşfetti. 1932 yılında

JhonCockroft ve E.T.S. Wolton İle birlikte çekirdeği delerek Nükleer fiziğin modern

çağını başlattığını bizlere gösterdi.31

Alman bilim adamı Robert Mayer yaptığı havanın sıkıştırılması adlı bir deneyde

havanın sıkıştırılmasıyla sıcaklığın oluştuğunu gözlemledi. Termodinamiğin ilk kuralı

olanenerji yalnızca bir şekilden başka bir şekle dönüşebilir.32Yok, edilemez, sonradan

da var edilemez. Bulunan bu ilke daha sonra termodinamiğin ilk yasası oldu.33

Tıp alanında; yaşanan gündelik sorunlardan olan hastalık ve buna neden olan etkenler

ele alındı. Bu alanda hastalığa neden olan etkenler ve onlardan nasıl korunması

28 Davut Sarıtaş, Yüksel Tufan, Periyodik Yasa-Sistem İlişkisi Nasıl Kurulmalıdır? Kimya Öğretimine

Bilim Tarihi ve Felsefesinden Çıkarımlar, Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, 34 (1) ,

2019, 28-29.
29 Volkan Babacan, Fransa’nın Nükleer Gücü ve Uluslararası Politikaya Etkileri (Yüksek Lisans

Tezi), İstanbul: Medeniyet Üniversitesi Lisansüstü Eğitim Enstitüsü Uluslararası İlişkiler Anabilim

Dalı, 2020, 12.
30 Sayılı, 620.
31 Babacan, 13.
32 Uluğ, 1.
33Uluğ, 1.

10

gerektiği üzerine araştırmalar yapılmıştır. Bu doğrultuda bağışıklık ve koruyucu

hekimlik gibi alanındaki çalışmalar arttı. Fransız mikrobiyolog Louis Pasteur kuduz

aşısını bularak önemli bir katkı sağladı.34Bu dönemde anatomide sinir sistemi üzerine

çalışmalar yapılmıştır. İlaç bilimiyle ilgili araştırmalarda da artış yaşandı. Bitkisel ve

kimyasal ilaçlardan sonra organik ve inorganik karışımlar kullanılmaya başlandı.

Teknoloji sahasında; havagazı, dizel motor, benzin, gazyağı motoru gibi yanmalı

motorlarortaya çıkmıştır. Aynı zamanda, motosiklet ve otomobillerin icadı da yapıldı.

1805 ‘de X ışınlarının bulunmasıyla birlikte Nükleer Çağ’ın kapıları açılmış oldu.35

Tüm bu gelişmeler toplumların gündelik yaşam pratiklerini ve bireylerin toplumsal

rollerini marjinal bir bicimde geliştirdi.

XIX. Yüzyılda Sömürgenin Altın Çağı

XIX. yüzyılda Endüstrinin gelişmesiyle Sömürge imparatorluklarının sömürme nedeni

tamamıyla ekonomik sebeplere dayanıyordu. 36 Endüstrinin gelişmesiyle üretim

faaliyetleri çoğalmış, bu faaliyetler artınca da ülke nüfusu üretim miktarını

tüketememişti. Bu sebeple üretim fazlasını dağıtacak yerler bulmaya çalıştılar.37Diğer

taraftan hammadde sıkıntısı meydana geldi. Avrupa’da bulunan belirli ölçüdeki

hammadde kaynağı yetmeyince araştırma ve incelemeler ile yeni hammadde

kaynakları uygun koşulları oluşturarak toprak arayışı elde etme süreci başladı. 38

Sömürge toprakları açısından Afrika, Madagaskar, Güneydoğu Asya ve Pasifik

Adaları dikkati çeken ilgi uyandıran yerler olmuştur. Kısa süre içinde pek çok yeni yer

keşfedildi. Keşfedilen sahipsiz topraklara sahip olmak, hükmetmek için hükümetler

arasında bir yarış başladı.39

Keşifler ölçüsüz bir şekilde sınırları dışında bulunan ulusların ekonomik egemenliği

altına alarak ilerlemesine yani sömürgeciliğe dönüştü. Devletler kuvvetlenmek için ya

34Uslubaş, 297
35Uslubaş, 297
36Zürcher, 102.
37Uslubaş, 301.
38İlber Ortaylı, XIX. Yüzyıl Sonunda Suriye ve Lübnan Üzerinde Bazı Notlar, Osmanlı Araştırmaları,

Cilt 4, Sayı 4, 1984, 92.
39 Metin Ünver, Sömürgecilik Tarihi, İstanbul Üniversitesi Açık ve Uzaktan Eğitim Fakültesi

Yayınları, 352.

11

da rekabet için işgal faaliyetlerine hız kesmeden devam etmiştir. 1873’te başlayan kriz

sömürge çalışmalarını hareketlendirdi. Batılı büyük devletlerin hepsi kendi imkân

dâhilinde sömürgecilik faaliyetlerini sürdürmüştür. 1878-1885 yılları arasında

sömürgecilik çalışmaları hızla ve güç kullanarak yapıldı. 40 Büyük sömürge

İmparatorlukları bünyesinde mal ve ürünlerin serbest dolaşımı ve yapılan yeni gümrük

antlaşmalarıyla mevcut pazarın büyümesi, Avrupa da ve hatta Osmanlıda maddi kültür

öğelerinin çeşitlenmesine neden olmuştur.

1.1.1.1. Sanatta Devrim Yılları

XVIII. asrın sonları ile XIX. asrın başlarında Batı dünyasında ortaya çıkan kültürel

etkinliklerin farklılığı oldukça fazlaydı. Avrupa’nın her bölgesinin birbirinden farklı

olan geçmişine karşı oluşan ilgi, ulusçuluk akımlarını ve bu akımlara karşı artan ilgiyi

kuvvetlendirdi.41 Ulusal farklılıklar Batı’da da farklı edebiyat okullarının açılmasına

neden olmuştur. 42 Pablo Picasso, George Braque ve diğer ressamlar incelenebilen

gerçekliği hiç anımsatmayan şekillerin bütünden aldıkları bir parçayla bir ruh

durumunu işleyerek anlatmaya çalışmışlar. Resmin sanat dışında farklı faktörleri

anlatmasına karşı geldiler.

Edebiyat lisanlara bağlı olduğu için resim kadar uluslararası bir özelliğe sahip değildi.

Fakat buna rağmen Dostoyevski, Çehov, Tolstoy gibi duyarlı vefarkındalık düzeyleri

yüksek olan yazarların kendine göre bir ahlak evreni biçimlenmesine yol açtı.43Batı

edebiyatının muhafazakâr özelliğine karşı, Sanayi Devrimi’nin gündelik yaşamdaki

değişikliğiyle ve demokratik devrimin ilerlemesiyle toplumsal ve siyasal hayattaki

değişimler de dâhil olmak üzere bilim, sanat ve düşünce alanlarında incelenen

değişimler de oldukça kapsamlı ve derin değişiklere sebep olmuştur.44

40 Ortaylı, Batılılaşma Yolunda, 59.
41 Sayılı, 612.
42Uslubaş, 298.
43 Emre İsmet, Tolstoy, DostoyevskiÇehov’a Dair, Türk Dili, 2017, 33.
44Eric Jan Zürcher, Modernleşen Türkiye’nin Tarihi, 30. Basım, İstanbul: İletişim Yayınları, 2015,

106.

12

1.1.1.2. Batı Etkisindeki Türk Edebiyatı

XIX. yüzyıl, Osmanlı’nın yeni bir medeniyetle karşılaştığı dönemdir. 45 XVIII.

yüzyılda Aydınlanma Çağı, XIX. yüzyılda da Sanayi Devrimi’ni yaşayan Batılı

devletlerin tersine Osmanlı İmparatorluğu’nda bilimsel gelişmeler yaşanmamıştır.

İmparatorluk içerisinde sosyal, ekonomik sıkıntıların yaşanması ülkedeki aydın

kesimin kaygılanmasına yol açmıştır.46 Gerilemeye, bozulmaya karşı çıkar bir yol

düşünmeye başlayan yöneticiler, Avrupa’ya öğrenci gönderilmesini uygun bularak bu

noktada adımlar atmıştır.47 Ayrıca Osmanlı İmparatorluğu Avrupa Devletlerinin belirli

şehirlerine (Londra, Viyana, Paris vb.) büyükelçilikler açmıştır. Açılmış olan elçilikler

yer aldığı kentlerde insanların yaşamlarını, edebi hayatlarını, kültür ve siyasetini

yakından takip edip gözlemlemiştir. Edinmiş oldukları bu izlenimleri “Sefaretname”

isimli kitaplarda toplamışlardır. Yazılan kitaplarda Avrupa’nın, edebiyatını ve sanatını

yaşam şeklini abartılı, göz kamaştırıcı bir şekilde ele almışlardır.Bu durum Türk

aydınlarında Avrupa hayranlığının başlamasına neden olmuştur.48

Aydınlar XIX. yüzyılda yaşanan bu gelişmelerden etkilenerek Alman ve Fransız

dillerinde yazmaya başlamışlar. Aydın ve elit kesim arasında Fransızca konuşmak

ilericilik olarak kabul ediliyordu. Fransız tarzı hayat çağdaşlığın ölçülerinden biri

olmuştu.49Bunlara bağlı olarak XIX. yüzyıldan itibaren dil ve edebiyatın çehresi de

değişiyordu. Makale yazılmaya, Batı devletlerindeki gibi gazeteler basılmaya

başlandı. İlk defa Batılı anlamda roman, öykü, tiyatro kaleme alınmaya başlandı.

Ayrıca geleneksel Türk tiyatrosu yerini Batılı anlamdaki trajedi, dram ve müzikli

gösteri ve tiyatrolara bıraktı. XIX. yüzyıl sonlarına doğru ülkede teşekkül eden

değişmelere bağlı olarak edebi cemaatler ortaya çıkmaya başladı.50Şiirde de köklü

değişikler olmuştur. Biçimde süregelen tarz ve içerikte olan farklılıklar dikkat

çekiyordu.Şiirlerde çoğunlukla işlenmekte olan devlet büyükleri ve sanatla uğraşan

kişiler değil de hürriyet, hak, eşitlik, özgürlük gibi soyut kavramlar övülmeye

45Uslubaş, 299.
46Zürcher, 114.
47Zürcher, 101.
48Ortaylı, 23.
49 Ortaylı, Batılılaşma Yolunda, 22.
50Uslubaş, 300.

13

başlandı.51XIX. asrın sonlarında kurulan Servetifünun edebi topluluğu şiirde sade ve

anlaşılır dilden kendini ayrı tutmuştur. Dönem içerisinde yazılan eserlerde süslü,

ağdalı bir dil kullanmaya başladı. Bu grup Tanzimat Dönemi topluluklarından daha

başarılı Batılı tarzda romanlar yazdı. Halit Ziya’nın (Uşaklıgil), “Aşkı Memnu”, Mai

ve Siyah”, Mehmet Rauf’un “Eylül” romanı gibi. Tevfik Fikret ve Cenap Şahabettin

gibi sanatçılarda şiir alanında ilk göze çarpan isimlerden olmuştur. Şiirde resim yapma

akımı (Parnasizm) da bu dönemde görülmüştür. 52 Batı etkisine kapılan bir diğer

edebiyat topluluğu olan Fecr-i Ati topluluğu da Türk edebiyatının bir bölümünü

oluşturur. Ahmet Haşim bu topluluğun en önemli temsilcisidir. Kurucularının Ziya

Gökalp, Ömer Seyfettin ve Ali Canip Yöntem’in olduğu Genç Kalemler dergisi Türk

edebiyatında millileşme hareketlerini başlattı. Dergide; siyasi bölümünü Ziya Gökalp,

dil ve edebiyat bölümünü ise daha çok Ömer Seyfettin yürütmüştür. Ortaya çıkan

eserlerle bu dönem edebiyatı kendisini genel Türk edebiyatında “Milli Edebiyat

Dönemi” olarak adlandırılmıştır. Daha sonra bu edebiyata Halide Edip Adıvar, Yakup

Kadri Karaosmanoğlu da katılmıştır.53

1.1.2. Değişim Döneminde Tanzimat Fermanı’nın İzleri

Osmanlılar farklı etnik grupları tanımaya başladıkça kendi sınırları içinde yeniliklerin

önünü açarak çağa uyum sağlamaya yönelik faaliyetler başlatmıştır. 54 Özellikle

Tanzimat dönemi kapsamlı idari hukuki askeri ve iktisadi bir dönüşüm öngörürken bu

dönüşümden toplumsal ve gündelik yaşamda önemli derecede etkilenmiştir. Dahası bu

dönüşüm ile birlikte Doğrudan gündelik hayatın düzenine etki eden düzenlemeler

getirilmiş ve kanun ve nizamnameler çıkarılmıştır. 55 İmparatorluk sınırlarında

uygulama alanı bulan düzenlemelere baktığımızda, Tanzimat Fermanı, Islahat

Fermanı, I. Meşrutiyet'in İlanı ve ilk anayasal olan Kanun-i Esasinin yürürlüğe girmesi

örnek olarak verilebilir. 56 Uygulanan bu değişimlerin kökeninde Osmanlı

İmparatorluğu’nun varlığını sürdürmek düşüncesi yatmaktadır. İmparatorluk

içerisinde yapılan bu değişiklikler, kalıplaşmış düşüncelerin varlığı sebebiyle yavaş

51Metin Kayahan Özgül, İsmail Arıkoğlu, İ, Demir, R, Yılmaz, O, Köksal, M. F, XIX. Yüzyıl Türk

Edebiyatı, Eskişehir: Anadolu Üniversitesi Yayınları, 2019, 12-13.
52 Ortaylı, 36.
53https://www.turkedebiyati.org/fecri_ati_edebiyati.html , 18 Kasım 2021.
54Deringil, 14.
55 Saydam, 33.
56İlber Ortaylı, Türkiye’nin Yakın Tarihi, İstanbul: Optimum Basım, 2010, 13.

https://www.turkedebiyati.org/Fecri_Ati_Edebiyati.Html

14

bir şekilde ilerlemiştir.57Matbaanın yaygınlaşması, okurların yeniliklerden haberdar

olma istekleri ve merak duyguları Osmanlı toplumunda batılılaşmanın hız

kazanmasına neden olmuştur. Osmanlı'da bu yüzyılda düşünce hayatında da

değişiklikler olmuştur. Fikir adamları ve edebiyatçılar bu noktada önemli rol

oynamışlardır. Örneğin Tanzimat şair ve yazarları Batı’dan gelen sosyal ve felsefi

konulara ilgi duymuştur.İnceledikleri düşünce, olay yâda konuları roman, hikâye, şiir

ve tiyatrolarda işlemişlerdir. Tanzimat yazarları XIX. yüzyılda Osmanlı Devleti'nin

batılılaşma sürecinde fikir ve düşüncelerini yansıttıkları eserleriyle önemli rol

oynamıştır. Tanzimat Fermanı ile Türk sanatçıları da batılılaşmaya başlamıştır. 58

Zengin, aydın zümre batılılaşmaya karşı çok açık olmuştur. Toplum tarafından

dönemin düşünürlerinin bu tutumları tepkiyle karşılanmıştır. Fakat bu tepkilere

rağmen Tanzimat Döneminin sağlam özelliği olan yeniliğe, dönüşüme ayak uydurma,

çağdaşlaşma ve modernleşme fikri sadece düşünce kalıpları içinde kalmayarak hayatın

her alanına dokunmuştur. Avrupa’nın tarz-ı muaşeret ilkelerinin değişimi

azınlıklardan başlayarak toplumun üstlerine doğru yayılmıştır. Bu tarzın hayata

girmesinde Avrupa'ya gönderilmiş elçilerin rolü büyüktür.59Tanzimat'tan önce Avrupa

modası İstanbul'da hayata girmiş durumdaydı. Osmanlı İmparatorluğu’nda elit

kesimde var olan bu değişim zaman içerisinde Batıyı taklit eder bir yaşam tarzını da

beraberinde getirmiştir. Evlerde günlük yaşamda kullanılan eşyalarda da değişime

gidilmiştir.II. Meşrutiyet sonrası İngiliz ve Amerikan mobilyaları açık bir şekilde göz

önünde olmuştur. Batılı bir zevk ile ev eşyalarını tayin etmişlerdir. Değişimlerin

başlangıcına baktığımızda Tanzimat Fermanı ile çok daha etkili olduğunu görmek

mümkündür. II. Mahmut'un kılık kıyafet üzerinde yapmış olduğu değişiklikler de

düşünceleri etkilemiştir. Örneğin Namık Paşa 3. Hassa Alayının tanzimini Batı

orduları düzenine göre yapmıştır. 60 Osmanlı Devleti için yararlı olacak bilgi ve

teknolojilerin alınması bunların öğrenilmesi için uğraşan kişiler olmuştur.Halkın

yapılan yenilikleri, dönüşümleri kolaylıkla benimsemesi ve var olan geleneğin

kırılması amacıyla devlet adamları eğitim alanına yönelmiştir.61Berkes’e göre:

57 Saydam, 33.
58Korkmaz, 25.
59İlbeyi Özer, Avrupa Yolunda Batılaşma ve Batılılaşma, İstanbul: Truva Yayınları, 2005, 22.
60 Saydam, 550.
61 Ortaylı, Batılılaşma Yolunda, 25.

15

Eğitim faaliyetleri kapsamında “Sultan Abdülmecid 1845’de yapmış olduğu

konuşmalarda eğitimin amacını halkın bilgisizliğini azaltmak ve tüm dünya için

önemli olan din bilgilerini yaymak olarak” gördüğünü söylemiştir.62Tanzimat

Döneminde değişmekte olan bu sistemi uygulamışlardır. 1851'de Cevdet

Efendi'nin kurduğu Encümen-i Daniş Kurumu Dil, Edebiyat, Tarih dallarında

yeni eserlerin yazılmasını amaçlamıştır. 63 Sonrasında Cemiyet-i İlmiye-i

Osmaniye kurulur. Bu kurum Tahir Münif Efendi'nin yönetiminde Mecmua-i

Fünun' u çıkartır.”64

Bu dergide fen, ilim, hikmet türü yazılara yer verilmiştir. Yabancıların yardım ve

desteği ile kurulan okulda Amerikan tarzı eğitim verilmiştir. 1863'te kurulan Robert

Koleji eğitim alanında etkili olmuştur. Eğitim alanındaki en kapsamlı reform hareketi

sayılabilecek ilk girişim Maarif-i Umumiye Nizamnamesi öğretimiyle İlköğretim,

Ortaöğretim, Yükseköğretim olarak düzenlemiş, 1869 Nizamnamesi İle Osmanlı

eğitim sistemini önemli ölçüde düzenlenmiştir. Batılılaşma sürecinde askeri okullar

önemli bir yer edinmiştir. Osmanlı bu dönemde askeri eğitimde yenileşmeye gitmiştir.

Kışla sayısında da zamanla artış yaşanmıştır. Tanzimat ile birlikte devlet Meslek ve

Teknik Öğretim kurumları, bilgi sahibi bazı teşkilatlar iç kurumları için kalifiyeli

eleman yetiştirmek amacıyla bu kurumları açmıştır. Eğitim, ilim ve fen anlamında

ilerlerse de batılı devletlerin müdahaleleri ile Osmanlı İmparatorluğu’nun içte

sağlamaya çalıştığı kontrolü bozmaya çalışarak işe başlamıştır. Sonrasında yabancı

okullar meselesi ortaya çıkmıştır. Bünyesinde barındırmış olduğu yabancı okulların

varlığı ile siyasi iktisadi ideolojilere daha açık hale gelmiştir.1894 yılında Osmanlı

devletinde 427 yabancı okul varlığı bilinmektedir.

Osmanlı İmparatorluğu’nun yenileşme sürecinde, çocuklara verilen eğitime

baktığımızda, XIX. yüzyıla kadar erkek çocukları kız çocuklarına oranla daha fazla

eğitim alırlardı. Kız çocukları ise genellikle eğitimlerine bilgin kadınların evlerinde

Kur'an-ı Kerim ve dini eğitimine dair dersler alarak bilgi sahibi olurlardı. 1869’dan

sonra kız çocuklarının da eğitim alması, okuması için adımlar atılmıştır. Kız Sanayi

62Niyazi Berkes, Türkiye'de Çağdaşlaşma, 21. Basım, İstanbul: Yapı Kredi Yayınları, 2015, 230.
63Berkes, 235.
64Berkes, 236.

16

Mektebi, sonrasında da kadın öğretmen yetiştirmek amacıyla Darü’l Muallimat

açılmıştır.651880'de ilk Kız İdadisi faaliyete geçmiştir. Cevdet Paşa'nın kızı Fatma

Aliye Hanım kadın konusunu ele alan “Nisvan-i İslam’ adlı eseri yazarak Osmanlı'da

ilk kadın hakları savunucusu olarak tarihe geçmiştir.66 Osmanlı İmparatorluğu’nun

XIX. yüzyıl sonrasında değişime karşı takınmış olduğu üslup nedeniyle yabancılar

ülke sınırları içinde rahatça var olmuştur. Osmanlı kendiniyeni değişimlerin içinde

hatta merkezinde bulmuştur.

Osmanlı İmparatorluğu’nun yenileşme süreci ile birlikte kentlerde de değişimler

olmuştur. Başta İstanbul olmak üzere diğer kentlerde de yabancı sermayeyi Batılı

devletlerin açtığı bankalardan karşılamıştır. İş hanları, fabrikalar, hastaneler ve

ulaşımdaki masraflar bu bankalardan toplanmıştır. Bu dönem şehirleşme ve nüfus

artışını da beraberinde getirmiştir. Devlet, sanayide oluşan açığı tarım alanında ve

hayvancılıkta giderirken, köyden kente göçlerin yaşanması bazı ekonomik ve sosyal

problemlerin ortaya çıkmasına neden olmuştur.67 Devlet gücünü yitirmeye başlayınca

tarım ve hayvancılıkta istenilen verimi alamadı.

Osmanlı’nın Batı ile ilişkilerinden dolayı seyyahlar, yabancı iş adamları, tüccarlar ve

devlet adamları imparatorluğa gelmiştir. Yaşanan bu etkileşim ve yoğunluk ile büyük

kent sayısında artım başlamıştır. Limanlarda da iş merkezi sayılarında artış

görülmüştür. Yaşanan bu durumlardan dolayı şehir yönetiminin yeniden gözden

geçirilmesine yönelik karar alınmıştır. Bu kapsamda modern belediyeler

tasarlanmıştır.68

Osmanlı maliyesi gelir gider dengesine bağlıdır. Tımar sistemi ve vakıflar sistemi

mevcuttur. Osmanlı’da 1860'tan sonra demiryollarının hizmete girmesi ile ulaşım

gelişmiştir. XIX. yüzyılda posta hizmetlerinin kurulması ve telgrafın icadı ile

haberleşmede büyük bir gelişme kaydedilmiştir. Bu yüzyılda posta telgraf ve gazetenin

varlığı önemlidir.

65 Saydam, 578.
66 Saydam, 579.
67Birgül Demirtaş Coşkun, 19.Yüzyıl Siyasi Tarihi, Cilt 2, Sayı 16, 2005, 185-196.
68 Saydam, 578.

17

1.1.2.1. Osmanlı Toplumunun Gündelik Yaşam Tarzı ve Dönüşümü:

Osmanlı toplumunda gündelik yaşam tarzı, gelişim ve dönüşümüyle ilgili değişimler

XIX. yüzyıldan sonra başlamıştır. Bu değişimler ise ‘’modernleşme’’ kelimesi ile

karşımıza çıkmıştır.69 Bu yüzyıl eski aile yapısının temelden değişime başladığı ve

dönüştüğü bir dönem olmuştur.70 Osmanlı’nın son yüzyılından itibaren sosyal hayatta

etkili olan bu modernleşme, giyim, kuşam, eğlence, sokak kültüründe ve kaleme

almadığımız birçok alanda değişikliğe neden olmuştur.71Osmanlı İmparatorluğu’nun

temelini aile oluşturmaktadır. Aile evlilik ve kan bağı bulunan karı koca kardeşler vb.

oluşturduğu toplumun en küçük bütünüdür. Osmanlı toplumunda da geniş aile modeli

yaygın olarak görülmektedir. Geniş aile, üç kuşağın bir arada yaşamını sürdürdüğü

topluluğa verilen addır.72Osmanlı toplumunun içinde doğduğu ve hayatını sürdürdüğü

ilişkiler yaşam tarzlarını, biçimi ve özelliğini belirlemiştir.73Osmanlı toplumunun ev

yaşam alanı öncelikle Belgrat’tan İstanbul’a, Antep’e ve Şam’a kadar uzanmaktadır.

İmparatorluk düzeni ve yaşam şekli zengin bir çeşitlilik bulundurmaktadır.74 Osmanlı

evleri genellikle ahşap, taş ya da tuğladan elde edilmektedir kâgir diye adlandırılan

malzemeden yapılmaktadır. Evlerin önünde bahçeleri bulunmaktadır. Apartman

sistemi o dönemde genel olarak görülmemektedir. Evin dış kapısı müstakil ve

bağımsız ve bir aileye tayin edilmiştir. Ev genellikle oturanın malıdır. Evin içini

oluşturan eşyalar süsten, gösterişten uzak, sade ve azdır. Büyük ev ve konaklarda

çoğunlukla haremlik selamlık kısımları da bulunmaktadır. Selamlık bölümünün yer

aldığı kısım evin reisinin erkek misafirleri kabul ettiği, ağırladığı mekân olarak

kullanılmaktadır. Çoğu zaman bu kısım evin birinci katında yer almaktadır. 75

Kadınların olduğu alana ise harem adı verilmekteydi. Harem bölümü evin başka bir

yerinde bulunmaktadır. Evin ortasında bulunan ve selamlıktan bağımsız olarak açılan

odalar genellikle koridorlara bağlanmazdı. Harem bölümü için kentsel ve üst sınıfa

69Topal, 43.
70Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 63.
71Topal, 43.
72İlber Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 6.Baskı, İstanbul: Türkiye İş Bankası

Kültür Yayınları,2015, 61.
73Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 62.
74 Donald Quataert, Osmanlı İmparatorluğu 1700-1922, Ayşe Berktay (çev.) , İstanbul: İletişim

Yayınları, 2016, 224.
75Yılmaz Öztuna, Osmanlı Devleti Tarihi, Cilt 2, Ankara: Kültür Bakanlığı, 1998, 221.

18

özgü olarak kullanıldığını belirtmek daha uygundur.76 Şehir konutlarının kullanım

hakkı genellikle evin en yaşlı bireyi ve erkeği olan kişiye verilmektedir. XIX. yüzyıla

kadar Osmanlı evlerinde genel bir tasarım görmek mümkündür. Kentli ev sahipleri

seçkin olsun ya da olmasın, mobilya olarak duvar kenarlarında yer alan ve divan adı

verilen bir eşyayı kullanmaktaydı. Bu divanlar üzerine minderler yerleştirilip

oturulmaktaydı. 77 Osmanlı evlerinde sandalye ve masa kullanımı çok sonraları

gelmiştir. Evlerde yaygın olarak sedir, yüklük, niş gibi mobilyalar bulunmaktadır.

Kullanılmakta olan bu eşyalar bazen birden çok işlev görmektedir. Örneğin: sedirler

masa olarak da kullanılmaktaydı. Ev adabına bakacak olursak Osmanlı kültüründe eve

ayakkabıyla girilmesi uygun görülmez, zemini oluşturan yerlere ve sedirler üzerine

halı serilirdi. Bundan dolayı Osmanlı, kilim ve keçe alanında dünyada sayılı üreticiler

içinde olmuştur. Osmanlı evlerinin sadeliği ise bir diplomat eşi olan Montagu adlı kişi

tarafından şu şekilde kaleme alınmıştır:

“Her evin iki bölümü var ve bunlar küçük koridorda birbirlerine bağlanmıştır.

Her odanın bir köşesinde sedir vardır. Sedirin üzerinde ise seccadeler yayılmış

ve minderler konulmuştur. Odaların birkaç yerinde iki kanatlı kapısı olan

boşluklar var ve bu kapılar dolap vazifesi görüyorlardı. Sanırım ki bunlar bizde

olanlardan daha kullanışlı Halı ya da hasır kaplı zemin üzerinde durulmaktadır.

Yemek için döşemeden yaklaşık olarak 30 cm daha yüksekte duran siniler

çevresinde toplanılır. Yemekler ise ortak tabaklardan elle yenilmektedir.

Zenginlerin sofrasında et yemeği küçük parçalar ile kesilip öyle

sunulmaktadır.”Osmanlı evlerinde temizliğe dikkat edilmektedir. Eve girerken

ayakkabılar çıkartılır. Evin bahçesi genellikle yeşilliktir. Sokakları temiz ve

herkes kendi kapı temizliğinden sorumludur. Kış aylarında çamur, yaz aylarında

ise toz çok olmaktadır. Şehirler kaldırımlıdır.”78

XIX. yüzyılda Trabzon bölgesi kıyı kesiminde yer almakta olan ve köy evini anlatan

bir metne göre:

“…kulübe oldukça temizdir, genellikle üç odası bulunur. Köylünün başlıca

yiyeceği sebze ve tarlasının ürünüdür. Kıyı kesiminde mısır ekmeği, iç

76Quataert, 226.
77Sümeyra Yarış Topal, II Meşrutiyet Dönemi Osmanlı Kadınının Moda ve Güzellik Anlayışının

Basın Üzerinden Analizi (Yüksek Lisans Tezi), Marmara Üniversitesi, Sosyal Bilimler Enstitüsü

Gazetecilik Ana Bilim Dalı Gazetecilik Bilim Dalı, İstanbul 2019, 53.
78 Topal, 53.

19

kesimlerde daha çok arpa ve çavdar karışımından yapılan kara ekmek tüketilir.

Süt,lor, peynir ve yumurta ile çeşni katılır. Hanenin inek ve tavuğu varsa

kurutulmuş et ve balık nadir görülen büyük prestije sahip lüks maddelerdir.”79

XIX. yüzyıl Bulgar bölgesinden başka bir anlatıma göre:

“… Köydeki çiftçilerin hali vakti yerinde olan sınıfın taştan yapılmış evleri

sağlam ve gayet konforludur. Ancak daha yoksul sınıfın kulübeleri en ilkel

mimari tarzdadır. Genellikle çavdar ekmeği, mısır lapası veya sirkeli, biberli

fasulye birde kendi yaptıkları süt ürünleri ile beslenirler”.80

XIX. yüzyıla kadar Osmanlı İmparatorluğu, Avrupa’ya kıyasla daha ucuz ve yaşam

koşullarının daha uygun olduğu bir yerdir.81XIX. yüzyıldan önce kent evlerinin yer,

mekân düzenlemesi toplumdaki cinsiyet rolleri, etrafında ayrı mekânlar oluşturmasına

olanaklı bir haldedir. Kırsal kesimlerdeki evler ise buna pek uygun ve elverişli değildir.

XIX. yüzyıl sonrasında eşya seçiminde önemli sayılabilecek değişiklikler meydana

gelmiştir. Bir Liman kenti olan İzmir’de varlıklı, zengin tacirlerin evlerinde Paris ve

Londra’dan getirilmiş olan çatal, bıçak, masa, iskemle, İngiliz şömineleri ve İngiliz

kömürü gibi eşyalar bulunmaya başlamıştır. Çatal, bıçak kullanımı, masa, iskemle gibi

yeniliklere İstanbul ve liman kentlerde yaşamakta olan elit kesimin evlerinde yer alan

eşyalar arasında olmuştur. Bu yeni eşyalar iç kesimlerde kent ve kasabalarda yaşayan

insanların evlerinde yayılmaya başlamıştır. 82 Osmanlı gündelik yaşamına girip

kullanılmaya başlanan yeni mobilyalar ile birlikte Osmanlı’da mekânlarda ki kullanım

alanları, şekilleri de değişmeye başlamıştır. Evler, uyumak, yemek pişirmek, yiyecek

depolamak, için üç kısımdan oluşmaktadır.83

Geleneksel aile yapısı içindeki şüphesiz en önemli üye kadındır. Kadının yaşam

içerisindeki statüsünü, çocuklarının sayısı ve yaşlandıkça, bulunduğu konum

yükselmektedir.84Kamusal alanda çok fazla yer alamayan kadınlar içinde bulundukları

ve yaşamakta oldukları ortam içerisinde belirli aktiviteleri ortamın uygun koşullarına

göre genellikle birlikte yaparlardı. Bu aktivitelere örnek olarak birlikte yer, birlikte

79Quataert, 227.
80Quataert, 228.
81 Öztuna, 222.
82Quataert, 226.
83Quataert, 227.
84Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 63.

20

içer, kışlık hazırlıklarını hep birlikte yapar, beraber gezer ve eğlenirlerdi.85Osmanlı

toplumunda gündelik yaşam tarzı, gelişim ve dönüşümüyle ilgili faaliyetler XIX.

yüzyıldan sonra başlamıştır. Bu değişimler ise ‘’modernleşme’’ kelimesi ile karşımıza

çıkmıştır.86 Bu yüzyıl eski aile yapısının temelden değişime başladığı ve dönüştüğü bir

dönem olmuştur.87 Osmanlı’nın son yüzyılından itibaren sosyal hayatta etkili olan bu

modernleşme, giyim, kuşam, eğlence, sokak kültüründe ve kaleme almadığımız birçok

alanda değişikliğe neden olmuştur.88 Osmanlı toplumunda modernleşme süresinden

önceki toplumun gündelik yaşamına bakacak olursak; toplumda mahrem oldukça

önemliydi. Toplumda çok eşlilik benimsenmiş bir tercih değildi.Çok eşlilik yapanlar

ise pek hoş karşılanmazdı. 89 İlerleyen yıllarda yani 1917 yılında yürürlüğe giren

‘’Hukuk-i Aile’’ kararnamesi90ile birlikte çok eşliliğin kadının izin vermesiyle birlikte

olacağı kararlaştırılmıştır.91Osmanlı toplumunda kadının sokağa çıkması kısıtlıdır. Bu

durum kadınların sosyal hayattaki ilişkilerini genellikle komşu ziyaretlerini ile

sınırlandırmıştır. Ev hanesindeki bireyler kendi kültürel doğruları içerisinde yaşamını

sürdürmektedir. Örneğin; çocuk, oyun kültürü içinde, kadın, yakın aile bireylerine

karşı olan sorumluluk bilinci doğrultusunda, erkek, iç ve dış dünya arasında ilişkiyi

kurabilme becerisini, yaşlılar ise, aileyi örf, adet, geleneksel kural olarak

benimsenmiştir. Bu doğrular doğrultusunda herkes denetleme işlevinde görevlerini

yürütmektedirler. Ailede erkeğin mutlak hâkimiyeti de vardır. Eğer çekirdek ailenin

hanesinde yaşayan karı veya kocanın yaşlı annesi veya babası varsa ailenin temel

üyelerini onlar yani bu kişilerle oluşturur.92Osmanlı toplumunda eğer hane içerisinde

birçok kuşaktan bireyler, (aileler) bir arada yaşıyorsa bu durum ailenin sosyoekonomik

durumunun iyi durumda olduğunun göstergesidir.93

85Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 62.
86Topal, 43.
87Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 63.
88Topal, 43.
89SuraiyaFaroqhi, Osmanlı Kültürü ve Gündelik Yaşam, Elif Kılıç (çev.) , İstanbul: Tarih Vakfı,

2002, 129.
90Mehmet Ünal, Medenî Kanunun Kabulünden Önce Türk Aile Hukukuna İlişkin Düzenlemeler ve

Özellikle 1917 Tarihli Hukuki Aile Kararnamesi, Ankara Üniversitesi Hukuk Fakültesi Dergisi, Cilt

34, Sayı 1, 1977.
91Topal, 43.
92Topal, 43.
93 Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 62.

21

Osmanlıda mahalle ve sokak kültürü şehirlerin çekirdeğini oluşturmaktadır.

Mahallelerde çoğunlukla 30-40 aile birlikte yaşamaktadır. O zamanlarda mahalleler

içinde yaşayan bireylerin birbirini tanıdığı ve kaynaştığı kan bağından öte sevgi,

güven, dostluk gibi bir bağla bağlanmış, samimi bir komşu kültürü yaygındı.

Mahallelerde çeşitli durumlara göre yerleşim yapılmaktadır. Bazı mahallelerde

mahalleliler göç ettiği yer ve bölgelere göre ayrılmıştır.94Kimi mahalleler ise din ve

millet kimlik, gruplarına göre yerleşmiştir.95Mahallelerde ait olduğun din ve ırk tasnifi

yapılmasının sebebi ise kimliklerinin ve benliklerinin korunmasını sağlamaktadır.

Osmanlı İmparatorluğunda yerleşkede bulunan mahalleler, caddeler ve sokaklar şehrin

meydanına bağlanırdı. Çıkmaz, bulunması zor veya dolambaçlı sokaklar ve bu

sokakları süsleyen avlular bulunmaktaydı. Bu konumdaki evlerde içe bakan bahçeli

evlerle de insanlar, özel yaşam alanlarını korumuştur. Yerleşke içinde bulunan

Mahallelerde çeşme gibi hayratlara, mescit gibi ibadethanelerin yer aldığı küçük bir

meydan bulunmaktadır. Büyük mahallelerde ise okul, cami, kahvehane, aşevi gibi

halkın yararlanacağı zaman geçireceği alanlar bulunur. Osmanlıda mahalleler dışa

kapalı gibi görünüyordu.Fakat iş ilişkileri, bu kanıyı tersine çıkarmaktadır.

Mahallelerde pazarlarda kurulurdu. Kurulan bu pazarlar mahalle içinde yerleşim

yerine yakın yerlere kurulduğu için uygun karşılanmazdı. Mahallelerde seyyar

satıcılarda rastlanılırdı.Seyyar satıcılar önemli bir unsur olarak görünürdü. Bunların

içinde en işlevsel olanı ise sakalardı.96 Topal’a göre:

“Sakalar gibi diğer seyyarlarda mahalle mahalle dolaşıp haber taşımaktadır.

Mahallelerde sadaka için sokak hayvanlarına et dağıtma geleneği vardır. Bu

gelenek XIX. yüzyıl kent modernleşmesi girişimiyle birlikte bırakılmıştır.

Mahallelerdeki sahipsiz, başıboş olarak adlandırılan bu köpekler ise ‘’Sivri

Adaya gönderilmiştir. Osmanlı halkı için mahallelerde en önemli toplanma

yerleri cami ve kahvehanelerdir.”97

Osmanlı’nın Batı ile ilişkilerinden dolayı seyyahlar, yabancı iş adamları, tüccarlar ve

devlet adamları imparatorluğa gelmiştir. Yaşanan bu etkileşim ve yoğunluk ile büyük

kent sayısında artım başlamıştır. Limanlarda da iş merkezi sayılarında artış

94Faroqhi, 72.
95Topal, 44.
96Topal, 46.
97Topal, 46.

22

görülmüştür. Yaşanan bu durumlardan dolayı şehir yönetiminin yeniden gözden

geçirilmesine yönelik kara ralınmıştır. Bu kapsamda modern belediyeler

tasarlanmıştır.98

1.1.2.1. Değişen Kılık Kıyafet:

XIX. yüzyılda kılık kıyafetlerin çeşitlenmesi ile birlikte, toplumsal bazı alışkanlıklarda

yaşanan artış nedeniyle değişiklikler meydana gelmiştir. Osmanlı toplumundaki çeşitli

meslek ve dini gruplar arasında yaşanan çözülme durumu birçok alanda olduğu gibi

kılık kıyafetlere de yansımıştır. Osmanlı toplumu içinde yaşayan bireylerin giyim ve

kuşamında meydana gelen değişimlere bakacak olursak;99Bu dönemde Fransa’da Türk

modası, İstanbul’da Fransız modasına yönelik bir ilgi ve hayranlık başlamıştır.

Osmanlı İmparatorluğu içerisinde yaşayan özellikle elit kesimin yer aldığı bir grup

batının modasını takip etme, batılılar gibi giyinme şeklinde sosyal hayatını bu

değişimlere göre şekillendirerekçeşitlendirmiştir.100

Osmanlı toplumu gündelik yaşamı içerisinde giyim kuşam konusunda geleneksel, örf,

adet ve inançlarına uygun kıyafetler tercih etmektedir. Bu tercih XIX. yüzyıla

gelindiğinde bu dönemin getirmiş olduğu değişim rüzgârı ile birlikte önemini

kaybetmiştir. Yarış’ın doktora tezinden öğrendiğimiz bilgiler ışığında kadın ve

erkeklerin görsel tasvirlerine rastlanmaktadır. Bu bilgiye göre erkekler çoğunlukla

saçlarını kazıtır, kazınmış olan saçların üstüne sarık sararlardı. Erkekler çoğunlukla

kendilerini tezyin etmeleri, sakal boyama ve sakala güzel kokular sürme şeklinde

olmaktadır. Erkeklerin kıyafetlerine inceleyecek olursak, “çarpast” denilen ve

elbiselerin yaka ve bel arasındaki kısmına sıra sıra dikilen bantlarla dikkat çekici

şekilde süslenmiştir. Baş bölgelerine başlıklar takar, kıyafetlerini gösterişli bir hale

getirmek için kemer, kuşak, silahlık, köstekli saat gibi aksesuarlar

tanınırlardı.101Kadınların kıyafetlerine bakacak olursak, Osmanlı kadınlarının giyimi

1716 yılında elçi olan eşi ile birlikte İstanbul’a gelen LadyMontagu tarafından

anlatılmıştır.102

98 Saydam, 578.
99Quataert, 222.
100Pedani, 57.
101Topal, 49.
102Topal, 50.

23

“Üste giyilen kıyafetler: cepken, çarşaf, dizlik veya don, entari, ferace, gömlek,

hırka ,kaftan, şalvar, yelek. Osmanlı da dış giyim önemliydi. Başa giyinenler:

başlık, fes, peçe, takke, tarpuş, tepelik, yemeni. Ayağa giyilenler: çetik, pabuç,

çizme, çorap, mest, nalın, şıpıdık. Kıyafeti bütünleyen öğeler: kemer, kına, kürk,

kuşak, oya, rastık, sırma, sorguç. Osmanlı kadınının en sevdiği mücevheri

inciydi. Bilezikte önem verilen bir ziynet eşyasıdır.”103

Osmanlıda Batılılaşmanın ardından kıyafetler ve giysiler modern ve geleneksel giyim

harmanlanmaya çalışılmış ve bu harmanlama ilk başta sadece aksesuar niteliğinde

olmuştur. Batı modalarının göstermiş, tanıtmış olduğu yenilikler Osmanlı kadını ve

erkeği tarafından oldukça dikkat çekmiş ilgi görmüştür. Örneğin, XIX. yüzyılın ikinci

yarısında kadınların dışarıda giydiği feraceler, etekleri yuvarlak kesimli ve düğmeli

bir hal almıştır. 104 Dış giyimde kullanılmakta olan Feraceden çarşafa geçişte ise

Avrupa’dan elbiseler getirtilmiştir. Bu elbiseler kabarık kollu görünümdedir. Bu

elbiselerin üzerine ferace türündeki abaya değil çarşaf türündeki cilbab giyilmektedir.

Bu olay toplumsal bir tepkiye sebep olmuş fakat bu tepkiler çarşafın kaldırılmasına

engel olamamıştır. Meşrutiyetin ilanı ile kadın kıyafetlerinde o zamanlar gizli bir

şekilde hazırlanan kıyafetlerin hayata geçmesine temel hazırlamıştır. Bu dönemde

kadın giyim çarşaf etek ve pelerin olarak ikiye ayrılmıştır.105 XIX. yüzyıla yaklaştıkça

kentli elit ve seçkin kadınlar evde yeni moda kıyafetler giymeye başlamıştır. Kabarık

etekler yaygınlaşmıştır. Kadınlar İnce belli görünebilmek için korse kullanımı da

yaygınlaşmaya başlamıştır. Saç şekillerini topuz şeklinde topladıktan sonra bu yeni

giysiler ile bedenlerini örten uzun etekli bir çarşafın altında gizleşmişlerdir. Kamusal

alanlarda gezinmeye başlamışlardır. 106 Uzun etekli çarşaf, Avrupalı kadınların

paltolarına benzer şekilde değişiklik göstermiştir. 107 Çarşafta dönüşüm Fransız

modacılardan “Fatih ve Nina Ricci pelerini esas alınarak hazırlanan çarşaflara

evirilmiştir.”108 Çarşafın kullanılmakta olduğu yıllarda çarşaf kumaşlarında ekonomik

seviyeye göre değişim olmuştur. Çarşafların üst parçası ilk zamanlarda parmak

103Faroqhi, 136.
104Faroqhi, 136.
105Topal, 73.
106Quataert, 222.
107Quataert, 224.
108Topal, 74.

24

uçlarında kullanılmaktaydı. İlerleyen süreçlerde bele ve dirsek uçlarına kadar

kısalmıştır. Etekler ise genişken alt tarafa doğru genişleyen bir şekle dönüşmüştür.109

Etek boyları, diz altına kadar kısaltılmıştır. Osmanlı İmparatorluğu’nda çorapsız bir

şekilde dolaşmak uygun görülmezken son yıllarda artık çorapsız dolaşmak da moda

olmuştur. Avrupa’da kış aylarında kullanılan ve moda olan kürk İstanbul hanımları

tarafından tercih edilmeye başlanmıştır.110

İstanbul makine üretimi ile birlikte Avrupa kumaşlarının yeni pazarlarından biri haline

gelmiştir.Hatta moda tasarımı ile birlikte yeni moda giysiler ilgi ve beğeni

toplamıştır.111Doğu ile Batı arasındaki sosyal yaşam farklılıklarına rağmen kamusal

alanda yer almak, var olmak isteyen Osmanlı kadınları modaya oldukça ilgi

göstermiştir.112 Bu moda kıyafetlerine olan ilgi ilk olarak geleneksel giysiler üzerinde

uygulanmaya çalışılmıştır. Kıyafetler üzerinde kendini süsleme, aksesuar unsurları

olarak göstermiştir.113Doğu ve Batının görüş farklılığı geleneksel giysileri kesip biçen

terziler vasıtasıyla kendini göstermiştir. Yerel tarzda kesim yapan terzilerin yeni moda

uyarlamaları, “eklektik” bir diğer adıyla seçmeci biçimde gerçekleşmiştir. 114 Batı

modalarının etkisindeki “kentli” seçmeci giysiler, Cumhuriyet’in ilanından sonra

açılan müzelerde yerel giysiler adı altında yer almıştır. Bu yerel giyim tarzı kısa bir

zaman sonra yok olmaya başlamıştır. Günümüzde bu konuyla ilgili bilgilere ise

Osmanlı imparatorluğu döneminde hazırlanmış olan kıyafetnameler, Topal’a göre;

 “Levni’nin albümü, “1873 yılında Türkiye'de Halk giysileri, Elbise-i Osmaniyye

Albümü ve Oryantalist gezginlerin gravürlerin’ den günümüze ulaşmıştır.” 115 Bu

dönemde güzellik anlayışı artık moda olmuştur.” 116 Eskiden Osmanlı kadınının

güzellik algısına baktığımız zaman teninin ve yüzünün beyazlığına, kaşlarının şekline,

rengine yani karakaşına ve kara gözüne bağlı bir düşünce tarzı hâkimdir. Kadınlar

güzelliklerine önem vermekteydi. Örneğin, Yüzün, tenin beyaz olması için “Düzgün”

109Topal, 73.
110Topal, 74.
111 Yüksel Şahin, 1920-1930 Yılları Arasında Türkiye’de Kadın Siluetinde Moda Anlayışı ve

Değişimler, İzmir: Dokuz Eylül Üniversitesi Güzel Sanatlar Enstitüsü Yayınları, 191-192.
112Quataert, 222.
113Şahin, 68.
114Şahin, 181.
115Şahin, 27.
116Topal, 65.

25

adı verilen bir cilt ürünü kullanılmıştır. Kaş bölgelerine “rastık”, gözlerine ise sürme

gibi ürünler başlıca malzemeleri olmuştur.117 Kullanmış oldukları ünlerden de yola

çıkarsak Beyaz bir yüz, karakaş ve kara gözler, güzellik kriterlerinin en önemli

sayılabilecek üç faktörünü oluşturmuştur. Osmanlı kadını Batı etkisindeki süslenme

kültürüne geçene kadar bu güzellik ölçütlerine bağlı kalmıştır.118

Fakat ilerleyen dönemlerde Abdülhamit zamanında düzgün adı verilen yukarıda da

belirttiğim üzere yüzü beyazlatmak için kullanılan bu ürün zamanla yerini pudra adı

verilen bir ürünün kullanımına bırakmıştır.119 Osmanlı kadını makyajını yaptıktan

sonra alnına bir parça kâkül düşürüldü ve saçlarını ise örtünün altından örgü yapardı.

Saçlarına daima kına sürerdi.120

Bu dönemde pudra ürününün yayılmasında mevcut bir iletişim aracı olan gazetelerin

büyük bir etkisi olmuştur. Rastık adı verilen ürün ise o dönemlerde genellikle yoksul

halkın oturmuş olduğu mahallelerin süsü olarak yaşamaya devam etmiştir. Bu

dönemlerde beyaz tene ne kadar önem verilmiş olsa da sonraki dönemlerde esmerlik

ve buğday tenli kadınlar daha cazip gelmeye başlamıştır.121Belli bir zamandan sonra

cüretkâr, daha korkusuz ve kalıplardan uzak bir kadın tablosu oluşmuştur.122Daha

rahat ve modayı yakından takip eden kadınlar, günlük yaşam içerisinde neredeyse

hayatın hemen hemen her alanında görülmüştür. Osmanlı kadınının koku anlayışı da

bu dönemde modaya ayak uydurmaya çalışmıştır. Dönem içerisinde en gözde olan

kokular “Fransızların ve İngilizlerin kullanmış olduğu Atkinson kolonyaları

popülerleşmiştir”. İstanbul’da kadınların başlarını bağlama tarzları savaş

dönemlerinde değişim göstermiştir.123 Osmanlı da kadınlar arasında uzun saç önemli

ve değerli iken zamanla saçlarını erkekler gibi kısa kestirmeye başlamışlardır. Bu saç

tarzına ise “Bob’’ denilmiştir. Osmanlı’da korse de bir dönem giyilmiştir.124 Korse

genelde balıketli kadınlar tarafından daha ince ve toplu görünebilmek için

117Quataert, 222.
118Şahin, 191-192.
119Topal, 72.
120Şahin, 191-192.
121Topal, 73.
122Quataert, 224.
123Topal, 74.
124Quataert, 224.

26

kullanılmıştır. Çünkü alafranga elbiseleri giyebilmek için belli bir kalıba girmek

gerekmektedir. Özellikle de Korseye talep genç kızlar tarafından

olmuştur. 125 İmparatorluğun son yıllarında ise korse vücut yapısının belirli bir

görünüşe soktuğu için önemini kaybetmeye başlamıştır. Çünkü kadınların “kum saati

figürü” artık beğenilmemeye başlanmıştır. 126 Moda genel anlamda ele almış

olduğumuz Osmanlı kadınları üzerinde sürekli bir yenilik ve değişim içinde olmuştur.

1.1.2.2 XIX. Yüzyıl Evlilik Geleneğindeki Değişim:

Osmanlı İmparatorluğu’nda XIX. Yüzyılın getirmiş olduğu değişimlerden biri de

evlilik alanında olmuştur. Önceleri düğün yapılmadan önce bazı örf ve âdetin getirmiş

olduğu süregelen gelenekler yerine getirilirdi.127 Bu örf ve adetlere örnek verecek

olursak “Gelin hamamı, damat hamamı, kırk hamamı” da bu gelenekler arasındadır.

Kadınlar hamamlarda toplanıp sohbet eder hatta anneler oğullarına hamamlardan kız

beğenirdi. 128 Bu adetlerin, geleneklerin bir kısmı unutulmaya başlamış olsa da

Osmanlı kültüründe var olan hamam kültürü günümüzde de varlığını devam

ettirmektedir. Bu dönemde erkek ve kadınlar evlilik şekil ve biçimlerinin, eşlerin

yaşları ve kültürel denge arasındaki farkların değişmesi gerektiğini düşünmektedir.129

II. Mahmut Osmanlı İmparatorluğu’nun geleceğini gençlere emanet etmiştir. Aile

kurumu hakkında gazete ve dergiler de Batılı ve Türk aileleri karşılaştırılmış, bu da

gençlerin ailesiyle arasına bir uzaklık oluşmasına sebep oluşmuştur. Bu tutum zaman

içerisinde daha da değişerek günümüz de aileler, evlilik kararı için görücü usulüyle

değil de evlenecek kişilerin birbirini görerek, rızaları dâhilinde karşılıklı ortak bir karar

alma görüşündedir. Önceden evlerde yapılan evlilik kutlamaları salonlarda yapılmaya

başlanmıştır. Osmanlı toplumunda evlilik merasimleri ile ilgili yapılan bu değişiklikle

ve dönüşümle ilgili İslamcı basında büyük eleştirilere neden olmuştur.130

125Topal, 75.
126Topal, 77.
127Faroqhi, 127.
128Topal, 55.
129Topal, 58.
130Topal, 60.

27

Gündelik yaşam ve pratiklerinin anlaşılmasının ve toplumun sosyal kültürünün nasıl

değiştiği, nasıl etkilediği bu bilgilerin tarihsel bir kaynak olarak kullanılmasının

öneminin bilinmesine neden olmuştur.131

131İnce, 373.

28

İKİNCİ BÖLÜM

YEMEK BASIN YAYIN

2.1. XIX. Yüzyılda Osmanlı Yemek Kültüründe Olan Köklü Değişimler

Mutfaktaki Değişim:

Toplumların mutfak kültürleri, içinde bulundukları ortam ve yaşam şekli ile doğrudan

bir temas içerisindedir. 132 Her ülkenin, her milletin, kendine özgü bir yapısı ve

alışkanlıklarına göre oluşturduğu bir damak tadı vardır.133 Mutfak, kültürel kimliğin

bir yansımasıdır. Pişirilen her yemek ve ağızda dağılan her lokma, içinde geniş bir

kültürü ve köklü bir tarihi barındırmaktadır. Bununla birlikte Osmanlı İmparatorluğu

dünyanın merkezindeki konumunun ve bu konumun getirmiş olduğu zorunlu

etkileşimi yaşamıştır. Tüm medeniyetlerin geliştiği yer olan Mezopotamya sınırlarında

yaşamış olan Osmanlı İmparatorluğu, bölgenin kültür ve yaşam tarzından her alanda

etkilenmiştir. Bu etki mutfak alanını da zenginleştirmiştir. Türk mutfağı tarihsel

öğretiler ve yazgılar ile bütünleştirilmiş büyük bir hazinedir. 134 Osmanlı mutfağı

zengin ve birçok medeniyetin sofrasının içinde yer aldığı bir mutfak olduğundan

Osmanlı mutfağında zenginlik ve farklılıklar beslenme alışkanlıklarına da

yansımıştır.135Hoşgörü yurdu olduğunu göstermekte olan bu zenginlik farklı kültürler,

dinler ve etnik kökenler arasında süregelen paylaşımın aralıksız ve sürekli bir biçimde

sürdüğü güçlü yaşanmışlıkları barındırmaktadır.136Osmanlı mutfağı denilince zengin

bir mutfak sanatı,kültürü, mutfak adabı ve ürün çeşitliliği zihinlere gelmektedir.137

Osmanlı mutfağı yukarıda da belirtmiş olduğumuz üzere birçok etnik grupla

132Özkaya, Menekşe, 36.
133 FügenDurlu Özkaya, Menekşe Cömert, Türk Mutfağına Yolculuk, 2.Baskı, İstanbul: Detay

Yayınları, 2017, 36
134 Emine Erdoğan, Asırlık Tarihlerle Türk Mutfağı, Asırlık Tarihlerle Türk Mutfağı/Proje

Koordinatörü: Ebru Erke: 2. Bs. Ankara Kültür ve Turizm Bakanlığı 2021, Kültür Eserleri Dizisi, 5.bkz.
135Mehmet Sarıışık, Tüm Yönleriyle Gastronomi Bilimi, 3.Baskı, Ankara: Detay Yayıncılık, 2017,

91.
136 Erdoğan, bkz.
137Özkaya, Menekşe, 36.

29

etkileşimin bir sonucu olarak bünyesinde dünya mutfağından izleri barındıran

karakteristik niteliğe sahiptir. “Bazı kaynaklara göre halk mutfağının saray mutfağına

göre daha basit özensiz, sade olduğu ve yemeğin lezzetten çok bir ihtiyaç için

tüketildiği düşünülmüştür. Osmanlı İmparatorluğu’nda saray mutfağında hazırlanan

yemek önemli görülmüştür. Yemek yeme hükümdar, hükümdarın ailesi ve tüm

soylular tarafından sofra çevresinde toplanmak olarak görülmüştür. Bu kültür sosyal

yapının gereği olarak görülmüştür. Saray mutfağı sürekli yenilik peşinde koşan, çok

zengin ve lezzetli tatlılar yaratan bir laboratuara dönüştürülmüştür. Padişahı mutlu

edecek yemekler yapmak ve sarayda verilen şölenleri daha gösterişli hale getirmek

için aşçılar birbirleri ile yarışarak bütün hünerlerini ve yeteneklerini

göstermiştir.Böylelikle Türk mutfağının gelişmesine katkıda bulunmuştur. Bu durum

Osmanlı mutfak kültürünün zenginleşmesinin en önemli nedenidir. Osmanlı

İmparatorluğu'nun Kuruluş döneminde karışık bir yönü bulunmayan ve basit olan

mutfak kültürü “Fatih Sultan Mehmet'in İstanbul’u fethinden sonra mutfak, sofra

düzeninde ve sofra adabının belirlenmesi ile ilgili bazı kurallar eklenilmiştir ve

gelişmeler yaşanmıştır.”138 XV. yüzyıldan sonra yemek ve sofra kültürü şekillenerek

büyümüştür.139Osmanlı Devleti'nin XVI. ve XVII. yüzyıllar arasında en gösterişli

dönemini yaşanmasından sonra Gerileme Dönemiyle birlikte Türk mutfak algısında

da değişimler olmuştur.140 Yemek hazırlama sürecine yönelik bazı detaylara önem

verilmiştir. Bu ince detayların konusuna baktığımızda; insanların karakteristik

özelliklerine, yaşanılan mevsimlere hatta içerisinde yer aldığı haftalara göre beslenme

listeleri oluşturulmasıdır. Sağlıklı olması açısından yemeklerin çeşit ve düzeyine önem

verilmiştir.141

 Sarayın mutfak bölümünü içine alan yere yani yemeklerin pişirmekte olduğu kısma

“Matbah-ı Amire” adı verilmektedir. “Matbah-ı Amire” de padişah için yapılan

yemeklerin pişirilip hazırlandığı kısma ‘Has Mutfak’ adı verilmiştir. Bu bölümde

görevli olan aşçılar padişahla beraber seferlere çıkardı. Padişahın suikasta uğrama

ihtimalinden (zehirlenme) dolayı bu alanda çalışan bireyler bağlılıklarına inanılan

138Mehmet Akman, Mustafa Mete, Türk ve Dünya Mutfakları, Konya: Selçuk Üniversitesi Basımevi,

1998, 19.
139Akman, Mete, 19.
140Sarıışık, 91.
141Akman, Mete, 19.

30

kişilerden seçilmiştir. Padişah dışında aile ve harem için yapılan yemeklerin

bulunduğu kısım “Valide Sultan Mutfağı” olarak bilinmektedir. Ayrıca sanayide

çalışmakta olan görevlilere ve askerlere farklı bölümlerdeki mutfaklarda yemek

hazırlanmıştır. Osmanlı mutfağında yüzlerce aşçı ve aşçı yardımcısı, büyük

konaklarda ve gösterişli evlerde sayıca fazla mutfak çalışanı görev almıştır. Saray

mutfak mensupları Matbah Emini, Konaklar da aşçıbaşının altında “Ocakbaşı,

Perhizci, Pilavcı, Hamurcu Tatlıcı olarak çalışanlar ve bu kişilere bağlı kalfalar,

çıraklar ve yamaklar”142yer almıştır. Mutfaklarda çalışmak isteyen ve aşçı olmak

isteyenler belirli aşamalardan geçmektedir. Bu aşamalar öncelikle çıraklık ve kalfalık

derecesinden geçerek ustalık mertebesine gelmesi gerekmektedir. Mutfaklarda

çalışmakta olan aşçılar bu mertebelerden geçerek aşçı olmuşlardır. Sonrasında aşçıbaşı

olanlar buna bağlı olarak görevlerini sürdürmüşlerdir. Ayrıca aşçılık bilgi deneyim

yetenek işi olduğu kadar bir zevk, hitap ve sanat olayı olarak görülmüş ve “Ocak

başında yemekle beraber sen de pişeceksin” ilkesi benimsenmiştir.

Sanayi Devriminden sonra dünyanın birçok farklı bölgesinden gelen doğal gıda

ürünleri, sürekli verilen şölenler, misafir ağırlamaları, daha önce denenmemiş yemek

türlerinin hazırlanmasına neden olmuştur. Osmanlı İmparatorluğu’nda verilen

ziyafetler,saray mutfağının mevcut çeşitliliğini arttırmıştır. Osmanlı mutfağında tatlı

ve ekşi lezzetler yemeklerde beraber kullanılmıştır. Örneğin; meyvelerin hem

dolmalarda kullanılması hem de sebze gibi pişirilip servis edilmesi buna dikkat çekici

bir örnektir. Bu örnekten de anlaşılacağı üzere Osmanlı da farklı lezzetler

harmanlanmıştır. Batılılaşma hareketinin başladığı Tanzimat Fermanından sonraki

dönemlerde Osmanlı İmparatorluğu'nun kültürel boyutta da batılılaşma sürecine

girmiş olduğunu açıkça görülmektedir. Bu yüzyıl mutfak ve yemek üzerinde oldukça

etkili olmuştur. XIX. yüzyılda Batıyla etkileşimin çok olmasından kaynaklı sofralarda

İngiliz ve Fransız mutfakları etkisini görmek mümkün olmuştur.143

Batılılaşma etkisini XVIII ve XIX. yüzyılda saray mutfağı yeni gıda ürünlerinde

görmek mümkündür.Mesela domates, biber, mısır, patates, yer fıstığı, ayçiçeği ve

kakao gibi yeni gıdalar ile tanıştı. Birçok etkileşim sonrasında şekillenen Osmanlı

142 Akman, Mete, 19.
143 Akman, Mete, 19.

31

mutfağı kozmopolit (değişik unsurların getirmiş olduğu) bir özellik gösterir. Yemek

farklılığının ve tatlının önemli bir güç olarak görülüyor olması saray mutfağında

çalışan aşçıların da bu alanlarda uzman olmasına zemin hazırlamıştır. Saray mutfağı

uzmanlaşmaya önem verilerek ürünlerde çeşitlilik artmasını sağlanmıştır.144 Saray

mutfağı örgütlenme ve çalışan sayısının fazla olmasıyla Türk tarihinin en gelişmiş

mutfağı olma niteliğine sahiptir. Hem mutfak örgütü hem de damak zevkine verilen

özen devletin siyasal ve ekonomik gelişimi ile paralellik göstererek zengin bir mutfak

yapısını ortaya çıkarmıştır.

Cumhuriyet'in ilan edilmesi ile birlikte ekonomik, sosyal ve kültürel alanda ortaya

çıkan gelişmeler zaman içerisinde yeme-içme anlayışını da geliştirecektir. Bu

gelişmişlik ticari, endüstriyel boyutta toplu tüketim alışkanlıklarını da başlatmıştır.

Mutfaklarda üretici ve yaratıcı olarak görülen aşçılar bu dönemle birlikte ortaya çıkan

gelişmelerden büyük oranda etkilenmiştir. Özellikle sanayi aşçılarının önemli bir

konuma sahip olduğu Osmanlı Dönemi’nde Tanzimat'tan sonra saray mutfaklarında

çalışan aşçıların yerini Batılı tarzda yapılan yemekleri bilen aşçılar almıştır.

Sonrasında aşçıların ve çırakların, çoğunluklu bir kısmı lokanta, esnaf lokantalarının

çoğalmasına öncülük etmiştir. Deneyimini saraylarda kazanan aşçılar özellikle de

Bolulu aşçılar, açtıkları esnaf lokantalarında Baş aşçı olarak çalışmış, sarayda

edindikleri tecrübe ve birikimle yol almışlardır. Cumhuriyet’in ilk zamanlarında

açtıkları lokantalarda günümüze kadar gelen esnaf lokanta anlayışını önderleri

olmuştur. Bununla beraber aşçıların bazıları da İstanbul'da açılan Pera Palas

Otellerinin lokantalarında iş görmeye başlayarak öğrendikleri Fransız yemeklerini

Türk yemek masalarına, sofralarına taşımıştır.145

2.1.1. Yemek Kitaplarında Yabancı Etkisi Ne Zaman Başladı

Yeni başlamış olan Tanzimat Dönemiyle birlikte Osmanlı toplumu Arap ve İran

kültüründen getirmiş olduğu alışkanlıklardan vazgeçmiş ve batı kültürüne yönelmiştir.

Devlet düzeninde yapılan bu değişiklikler toplumu oldukça etkilenmiştir. XIX. yüzyıl

sonrasında yemek kültüründe, adabında, kullanılan eşyalarda önemli sayılabilecek

144 Sarıışık, 93.
145 Sarıışık, 94.

32

değişiklikler meydana gelmiştir. Kültürel etkileşimin varlığını Osmanlı mutfağında

görmek mümkündür.Bu dönem Osmanlı mutfağı yüzünü batıya çevirmiştir.146

Artık Avrupa’dan gelen yiyecek, kullandıkları dil her şey toplum için ilgi çekici bir

hal almıştır. Böylelikle bu özellikler moda olmaya başlamıştır. Toplumun aşırı ve

geçici beğenisine uygun olan ve yaşamlarına giren bu yenilikler Osmanlı’da tarihi bir

değişim yaşatmaya başlamıştır. Yeniliklerin tüm hızıyla toplumsal hayata yerleştiği bu

zaman dilimi mutfak kültüründeki değişimleri de beraberinde getirmiştir. Bu

değişimler ise “modernleşme” kelimesi ile karşımıza çıkmıştır.147XVIII. yüzyılda ve

Lale Devri’nde İstanbul’un elit kesimi, farklı kültürleri benimsemeye başlamıştır.

Devletin önde gelenleri sarayın kurallarına uyarken bir yandan da Avrupa’dan gelen

adetleri de dikkate almaya başlamıştır. 148 Buna örnek eğlence hayatına giren bir

yenilik olarak, yemekli balolar düzenlemiştir.149Yapılan bu baloda kadınlar ve erkekler

bir araya gelmiştir.150

Hakan Yılmaz’a göre: “birçok araştırmacı çalışmalarında gastronominin çıkış

noktasının XIX. yüzyıl Fransız Mutfağı olduğu kanaatindedir. 151 Osmanlı

İmparatorluğu ile Fransa yoğunlukla Kanuni Sultan Süleyman dönemiyle beraber

yakınlaşmış ve birbirlerine “Kadim Dost unvanı” vererek ilişkilerini

isimlendirmişlerdir. Osmanlı’nın ilişkilerinin güçlü olduğu Avrupalı Devletlerin en

önemlisi uzun bir dönem Fransa olmuştur. Bu sıkı ilişki gerek siyasal, sosyal alanda

gerek de yemek kültüründe birçok etkileşimin yaşanmasına neden olmuştur. Tanzimat

Dönemiyle birlikte Fransız mutfak kültürü Osmanlı mutfağında açık bir şekilde

görülmüştür. Bu dönemde alaturka Osmanlı mutfağından alafranga Osmanlı

mutfağına bir geçiş süreci yaşanmıştır.

XIX. yüzyılın başlarında yabancı elçi ve konuklar alaturka sofra ve alaturka yemekler

ile ağırlanmıştır. Siyasi ve politik anlamda yaşanan bu değişiklikler ile Osmanlı

146Pedani, 13.
147Topal, 43.
148 Günay Kut, Osmanlı Saray Düğünlerinin Ziyafet Sofraları, Yemek ve Kültür, Sayı 19, Kış 2010,

74-96.
149Topal,64.
150Topal, 65.
151 Hakan Yılmaz, Bir İletişim Biçimi Olarak Gastronomi, 1.Basım, Ankara: Detay Yayıncılık, 2016,

8

33

sarayında, yabancı konuklar için artık alafranga ziyafet sofraları yer almıştır. Alaturka

ve alafranga lezzetler hâkim olmuştur.152Örneğin alaturka lezzetlerde baklava, kadayıf

gibi tatlar yer alırken potogesevigne, pauorette a la reine,croustade de, göre gras a la

lucullus vs.” gibi Fransız mutfağı lezzetlerine de yer verilmiştir. Ziyafet yemekleri

Türkçe ve Fransızca belgelerde de yer almaktadır.1854'te Napolyon onuruna

düzenlenen ziyafette yabancı aşçıların çalışması, alafranga bir tarzın hayata girmiş

olduğunu göstermektedir.153

 XIX. yüzyılın ikinci çeyreğinde Osmanlı İmparatorluğu yabancı konukları ağırlarken

Fransız mutfağının tercih edilmesi XIX. yüzyılda Fransız mutfağının Avrupa'da

önemli bir yerde bulunduğunda göstermektedir. XIX. yüzyılda Avrupa'da da Fransız

mutfağı modadır. 154 Bu dönemde Avrupa ülkesinden gelen lezzetler arasında

domates 155 balık tutkalı (jelatin) vanilya, kırmızıbiber, kakao da mutfakta

kullanılmaya başlanmıştır. 156 Arap kökenli yemek tarifleri, Türk mutfağına

girmiştir.157Macaristan, Avusturya, Fransız menşei olan yemek, tatlı ve pastaların

olduğu restoran, kafeterya, pastane gibi işletmelerin varlığı bu dönemde

artmıştır.158Bir Liman kenti olan İzmir’de varlıklı, zengin tacirlerin evlerinde Paris ve

Londra’dan getirilmiş olan çatal, bıçak, masa, iskemle, İngiliz şömineleri ve İngiliz

kömürü gibi eşyalar bulunmaya başlamıştır.159 Tanzimat Dönemiyle birlikte Fransız

mutfak kültürü Osmanlı mutfağında açık bir şekilde görülmüştür. Bu dönemde

alaturka Osmanlı mutfağından alafranga Osmanlı mutfağına bir geçiş süreci

yaşanmıştır. Osmanlı mutfağı birçok medeniyetin bir arada olduğu zengin bir çeşitlilik

içermektedir.160 Bu yüzyıllarda yazılmış olan eserler dönemi anlamak için iyi bir araç

olmuştur.161

152Pedani, 114.
153Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 49.
154Pedani, 131.
155 Samancı, 2006, 83.
156 Samancı, 2006, 83.
157 Tatlıcı, 65.
158 Samancı, 2006, 83.
159Quataert, 226.
160 Sarıışık, 91.
161Akman ve Mete, 21.

34

Osmanlı mutfağına dair ilk basılı eser 1844 yılında kaleme alınmış olan Melceü’t-

Tabbahin (aşçıların sığınağı) adlı eserdir.162 Yapıt Mehmet Kamil aracılığıyla bizzat

kaleme alınmıştır. Bu yapıtın yazarı eski kaynaklardan faydalandığını yazmış olsa da

eserde yoğunlukla Avrupa tarzı tatlara yer vermiştir. Örneğin; Amerikan menşei

patates ve domatesin de yer aldığı yemek tarifleri vardır. 1862’de Turabi Efendi

“TheTurkishCookeryBook” adlı eserini İngilizce olarak kaleme almıştır.163 Kaleme

alınan bu eser Mehmet Kamil’in kitabının büyük bir bölümünün bir dilden diğer dile

çeviri şeklinde elealınmış olsa da eklemeler de yapılarak düzenlenmiştir. Osmanlı

mutfağı ile ilgili yaşanan son gelişmeler nedeniyle eski ve yeni Türk mutfağıyla ilgili

sentez bir eser olarak kabul edilmiştir. Bu yapıtlardan bir diğeri ise Mehmet Nedim

Bin Tosun’un, “Aşçıbaşı” adlı kitaptır.164 Diğer bir önemli olan eser ise Ayşe Fahriye

Hanımın yazdığı “Ev Kadını” adlı eserdir. 165 Bu eserde Milano usulü külbastı,

mayonezli balık, Macar çorbası, kaz ciğeri ezmesi, İtalyan makarnası, omlet, puding

ve Fransız usulü bezelye gibi Avrupa mutfağına ait olan yemek tarifleri bulunmaktadır.

Yemek yeme, ziyafet verme gibi ana teması yemek üzerine kurulmuş olan

organizasyonlar, içinde taşıdığı simge ve nitelikler ile farklı anlamlar da

bulundurmaktadır.166Yemek kitapları günlük yaşamın sıradan ve göz önünde olmayan

önemsiz olarak nitelendiren mutfağa aittir. Bir dönem veya durumu anlamak için bu

kaynaklar önem arz eder. Tarihsel bir kaynak olarak kullanılması gündelik yaşamın

anlaşılmasının öneminin bilinmesine neden olmuştur.167

2.1.2. Yemek Kitapları Neden Yazıldı?

Gastronomi, yeme-içme kültürünü araştıran detaylı bir şekilde inceleyen bir yemek

bilimi daldır. İyi yemek seçme, pişirme, yeme, yemekten anlama sanatı olarak

tanımlanan gastronomi XIX. asrın ilk zamanlarında Fransızcada “gastronomia”

162Mehmet Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı) , (Haz. Günay Kut, Turgut Kut),

1.Baskı, İstanbul: Yazma Eserler Kurumu Başkanlığı, 2015, 2.
163Kaneva, Maria Johnson, Ingres'in Türk Lokumu, Sanatta Yemek: Yemek ve Aşçılık üzerine

Oxford Sempozyumu Bildiriler Kitabı, 1998-1999, 113.
164Mahmud Nedim Bin Tosun, Aşçıbaşı, (haz. Priscilla Mary Işın), 5.basım, İstanbul: Yapı Kredi

Yayınları, 2021, 7.
165Ayşe Fahriye, Ev Kadını, (haz.Turgut Kut), 1.baskı, İstanbul: Çiya Yayınları, 2018.
166İbn-i Haldun, Mukaddime, Cilt 1, İstanbul: Klasik Yayınları, 2008, 167.
167İnce, 373.

35

kelimesinden gelmiştir. Yemek yeme eylemi insanın fizyolojik zorunlu ihtiyaçlarının

zeminini oluşturan yapı taşıdır. İnsanoğlunun yaşamını idame ettirebilmesi, yaşam

içerisinde sağlıklı, üretken, dinamik bir bicimde var olabilmesi için yeterli miktarda

yiyecek tüketmesi bir zarurettir.168

Bütün canlılar için beslenme ihtiyacı yaşamın sürdürülebilmesi bakımından önem arz

eder. Yemek kültürü başlangıcından itibaren kendine yenilik, çeşitlilik katarak

ilerleyen bir alan olmuştur. Zaman içinde dünyadaki ticari bağlantılarla birlikte uzak

olan coğrafyalar yakınlaşmış böylelikle sofralarda yeni gıda ürünleri yer almıştır.

Savaşlar, göçler ya da yapılan seyahatler nedeniyle insanlar istemli veya istemsiz yer

değiştirmiştir. Bu gibi olaylar beslenmede yaşadıkları coğrafyalarda bir etkileşim

yaşanmasına neden olmuştur.

Yemek kültürü insanların veya toplumların kültürel kimliklerini belirleyen önemli

faktörlerden biri olmuştur. 169 Yeme içme kültürünün bir sonraki kuşağa da

aktarılmasının önemli bir değer olduğu anlaşılmış ve bu doğrultuda birçok eser

yazılmıştır.170Diğer ülkelerde kitap yazma fikri ulusal mutfak oluşturma düşüncesinde

gelişmiştir. Örneğin Avrupa'da ulus devleti oluşturmaya çalışan Fransız kralları ulusal

Fransız mutfağını oluşturmayı düşünmüştür. Bu düşüncelerine dayanarak Fransız

Sarayının şeflerinden kitap yazmalarını ve ortaya bir eser çıkarmalarını istemiştir. Bu

emir ile saray şefleri görevlendirmiş ve kitap yazmaya zorlanmıştır. Böylelikle Şefler

ortaya yazılı eserler çıkartmış ve kaleme aldıkları efsaneler tüm dünyada yayılmıştır.

Dünyada yemek kitaplarına eski zamanlarda bile rastlanmıştır. 171 Fakat Osmanlı

İmparatorluğuna baktığımızda diğer ülkelerde var olan yemek üzerine bir kitap

hazırlama ya da yazma gibi durumlarla pek ilgisi olmamıştır. XIX. asra gelindiğinde

II. Mahmut'un 1837 tarihinde Osmanlı saray mutfağı aşçısı olarak çalışan Hüseyin

Bey’i Batı metotlu yemek pişirme teknik ve yöntemlerini öğrenmesi için Viyana'ya

göndermiştir. Hüseyin şefe bu görevin verilmiş olması, saray içinde bu tekniği doğru

168Sibel Güler, Türk Mutfak Kültürü ve Yeme İçme Alışkanlıkları, Dumlupınar Üniversitesi Sosyal

Bilimler Dergisi, C. 2, Sayı 26, 2010, 24.
169Şar, 95
170Aysu Altaş, Türkçe’ye Tercüme Edilen Gastronomi Kitaplarının Bibliyometrik Analizi, Kırklareli

Üniversitesi Sosyal Bilimler Dergisi, Cilt 1, Sayı 1, Aralık 2017, 104.
171Turgut Şavkay, Osmanlı Mutfağı, İstanbul: Şekerbank Yayınları, 2000.

36

uygulayacak elemanlar yetiştirmesi ve eğitimler vermesi sebebiyle göndermiştir.

Hüseyin Bey 1839'da Osmanlı'ya döndüğünde yemekler üzerinde uzmanlaşmıştır.172

Aşçı Hüseyin’in bu görev doğrultusunda on altı aylık maaşını da aldığı kaynaklarda

yazmaktadır.173

Osmanlı İmparatorluğu’nun son zamanlarında gıda arzı çeşitliliği, tedariki, ticaret ve

pazarlar gibi durumları bu dönemde oldukça hareketli olmuştur. Osmanlı

İmparatorluğu’nda yemek kitapları yazılmadan önce saray mutfağına alınan erzak

ürünlerinin listeleri kaydedilmekteydi. Fakat yazılan listelerde bu ürünlerin ne kadar

kullanılacağına dair bilgiler yoktur. Osmanlı yeme-içme alışkanlıklarını için saray

mutfağı düzeni ve Osmanlı’nın yemek pişirme alışkanlıklarını öğrenmek için saray

kayıtları, mutfak sicilleri ile vakıf belgelerini kullanmıştır.174

Osmanlı devletinde saray mutfağı ve diğer bilgiler belgeli bir şekilde kayıt altına

alınmıştır. Sofra adabı, tercih edilen besinler, sunum biçimleri gibi yemek kültürü

unsurları da tarih içerisinde değişimlere uğramıştır. Bu sebeple yemek hazırlama ve

yemek alışkanlıkları sadece fiziksel bir eylemi ifade etmenin ötesinde, aynı zamanda

sosyal, ekonomik ve kültürel birçok anlamlı simgesel bir yapı taşımaktadır.175 XVIII.

yüzyılda İstanbul’dan Fas’a veya Rusya’ya göç eden aşçılar, yer aldıkları ülkelerin

mutfak kültürlerine dair değerli ve önemli bilgilerini sunmuşlardır. XVIII. yüzyılın

sonunda Eğin’den ve Nevşehir kentinden gelen aşçılar o dönemlerde ünleri ile

bilinmekte olan Mengenli aşçıların yerini almıştır. “Mengen Mutfağı Ekolü”

günümüzde de hala beğenilmekte ve tutulmaktadır. Arap alfabesi ile kaydedilen kırkın

üzerinde yemek kitabı olduğu bilinmektedir. Fakat dil reformu ile

kaybedilmiştir.Osmanlı mutfağı kültürüne ilişkin en eski eser olarak ise Şeyhi’nin

kaleme almış olduğu “Nazmu’t- Tabayi” (aşçıların nazımı) eseri kabul edilir.”176

“Şeyhi’nin eseri ile çağdaş olan Kitabu’l- Tabib (aşçıların kitabı) isimli yapıtta ise XV.

asra ait 255 adet yemek tarifi yer almaktadır.” Fatih Sultan Mehmet devrinde ise sultan

172Yıldız Cılbıroğlu, Osmanlı Elitinin Yemek Tüketiminin Bazı Yönleri (Değişken Bir Yüzyılda Temel

Gıdalar, Lüks Tatlar ve Tadımlıkların İzinde II, Yemek ve Kültür Dergisi, Sayı 7, 2006, 126.
173Altaş, 104.
174 İnce, 374.
175Kösoğlu,14.
176Pedani, 9.

37

için hazırlanan yemeklerin ve saray mutfağına alınan yiyecek içecek gibi erzakların

listelendiği “Fatih Devri Yemekleri” kitabı kaleme alınmıştır. Osmanlı da ilk yemek

kitabı XV. yüzyılın ilk yarısında II. Murat zamanında yazılmıştır.177Lezzetli malzeme

tercihi ve kendine has olan pişirme teknikleriyle Osmanlı mutfağı milli bir özellik

kazanmıştır. Hatta milli olan bu mutfaklar evrensellik kazanarak dünya mutfağında

kendine yer ayırmıştır. Dünya mutfak lezzetlerinde kendine yer bulmuş olan ülkelerin

ilk sıralarında Türk mutfağı yerini almıştır.178

Köklü tarihi, saltanatının sürmüş olduğu yerler ve içinde barındırdığı kozmopolit yapı

ile toplum ve yemek kültürü çok zengin ve çeşitli hale gelmiştir. 179 Cihangir’in

1539’daki sünnet törenleriyle birlikte sarayda düzenlenen eğlencelerde askerler, din

adamları ve devlet görevlileri için hazırlanan ziyafet sofraları ile birlikte halka

dağıtılan yemeklerin listeleri çıkarılmaya başlanmıştır.1539 yılında düğün sebebiyle

görevli olan bir saray çalışanı ise ziyafet defteri hazırlayarak Topkapı sarayında

yapılan yemekler ve tatlıların listesini hazırlamıştır.

 XVII. yüzyılda beslenmeye ilişkin ve Osmanlı yemeklerine dair bilgiler Evliya

Çelebi’nin Seyahatname’sinde bahsedilmiştir. 180 1888 yılına kadar bu eserler taş

baskısı ile yapılmıştır. 1888 tarihi ile matbaaya geçmiştir.181 XIX. yüzyıl ortalarına

doğru önem kazanan yenileşme yeni ürünler ile mutfak malzemelerinde çeşitliliği

arttırmıştır. Yeni gıda ürünlerinin mutfağa girmesiyle birlikte yeme içme usulleri de

değişmiştir.

1844-1900 yıllarında 4 adet Arap harfli yemek kitabının varlığı bilinmektedir.

İngilizce olarak bastırılmış bir eserin varlığı da bilinmektedir182 1844-1900 yılları

arasında yayınlanmış olan bu kitaplar bizim başlıca kaynaklarımızdır. Yemek

kitapları, o dönem seçkin kesimin mutfağı hakkında bilgiler vermektedir. Bu bilgiler

yemeklerin nasıl yapıldığı, yemek yapılırken kullanılan yöntem ve teknikler nelerdir

gibi sorular hakkında bilgiler vermektedir. Basılmış olan ilk Türk yemek kitabı

177Pedani, 42.
178ŞAR, 95.
179Pedani, 10.
180Pedani, 11.
181Altaş, 1.
182 Özge Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, Anatolia:Turizm

Araştırmaları Dergisi, Cilt 31, Sayı 2, 2020, 205.

38

‘Melceü’t-Tabbahin(Aşçıların sığınağı) Mehmet Kamil tarafından kaleme

alınmıştır.Bu eser,1844 yılında (Hicri 1260) basılmıştır. Mehmet Kamil, bu kitabı

İstanbul mutfağının unutulan ve uygulama açısından yanlış olan teknikleri,doğru

metotlarla tekrar canlandırmak ve hayata geçirmek için yazmıştır.183“Yazar “zevk ve

sefa ehline” hoşnutluk ve sevinç verecek bir eser yazmaya gönüllü olduğunu kaleme

almıştır.”184Yazarın yazım aşamasında eleştirdiği noktalar olmuştur. Bu eleştirilerden

bir kısmı İstanbul’daki kadın ve erkek aşçıların eski yemeklerden başka yemek

pişirmeye önem vermemeleri, yenilikleri uygulamamış olmaları ve yemek yaparken

harcanılan tutarların aşçıların ellerini yaktığı gibi noktalara değinerek ürünlerin çok

pahalı olduğundan bahsetmiştir. Eski yemek risalelerini inceleyerek bildiği nadir ve

lezzetli yemek tariflerinden gerekli görmediği bölümleri çıkartmıştır. Bilinen leziz

yemek tariflerini yazısına ilave ederek kitabını yazmıştır. 185 Eserin Turabi Efendi

tarafından İngilizceye çevirisi yapıldığı kaynaklarda belirtilmektedir. Mehmet Sıtkı

tarafından da Arapça çevirisi yapılmıştır.186Melceü't- Tabbahin adlı eser 12 bölümden

oluşmaktadır. Bu bölümlerde 237 tarif yer almaktadır. Ayrıca kitabın kenarlarında 46

tarife de yer verilmiştir. Toplamda 286 tarif yer almıştır.187 Birincil kaynaklarımızdan

bir diğeri ise Yeni Yemek Kitabı olmuştur. Bu eser 1880 yılında basılmıştır. Yazarı

belli olmayan bu eser XIX. yüzyıl sonlarında seçkin kesimde yeni var olmaya başlayan

alafranga alışkanlıklar ve yenilikleri içermektedir.188 Yeni Yemek Kitabı mutfakta var

olan değişimleri sergilemektedir.Özellikle 1850 ve 1880 yılları arasında çeşitlenen

ürünler ile yemeklerde olan değişimleri içermektedir.189 1883 yılında basılan diğer bir

eser ise “Ev Kadını” olmuştur. XIX. yüzyıl sonlarında Osmanlı mutfak kültüründe

yaşanan batılılaşma seçkin çevrelerde varlığını belirgin bir şekilde göstermiştir. Eserin

yazarı Ayşe Fahriye’dir. Eserin giriş kısmında hanımlara yemek yapma teknikleri,

mutfak organizasyonunu ve servis usullerini öğretmek amacıyla yazıldığını

183Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 206.
184Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 206.
185Gizem Tatlıcı, Görsel Belleğin İzinde Türk Resminde Yemek Kültürü, Işık Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul 2018,48.
186 Nilüfer Tek Acar, Metin SaipSürücüoğlu, Basılmış Olan İlk Türk Yemek Kitabı “Melceü't–

Tabbâhin” ,Gazi Türkiyat Türkoloji Araştırmaları Dergisi, Cilt 1, Sayı 14, 2014, 225-229.
187Tek, Sürücüoğlu, 225-229.
188Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 206.
189 Özge Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında

Düzenlenen Dört Ziyafet MenüsününGastronomik Dili Üzerine İnceleme, Yemek ve Kültür

Dergisi, Sayı 8, 2007, 48- 62.

39

belirtilmiştir. 190 Kitapta servis şekilleri sofra adabından da bahsetmiştir. Yemek

pişirme teknikleri, kiler düzenleme ve gerekli mutfak takımlarından bahsetmiştir. Ayşe

Fahriyenin yazmış olduğu “Ev Kadını” adlı eserde yaklaşık 802 tarife yer

verilmiştir.(Ayşe Fahriye 1883). Kaynaklarımızdan bir diğeri ise Mahmut Nedim Bin

Tosun’un 1900 yılında yayınlamış olduğu “Aşçıbaşı” adlı eserdir. Bu eser görevde

bulunduğu dönemlerde kendisi dâhil çevresindeki kişilerin yemek yapmayı bilmemesi

üzerine yazılmıştır. Yemek yapmayı kimsenin bilmemesinden ötürü zorluk ve sıkıntı

yaşadıklarını ve bu sıkıntıya son vermek amacıyla da böyle bir eseri yazdığını

belirtmiştir.191 Mahmut Nedim Bin Tosun eseri oluştururken daha önceki zamanlarda

kaleme alınmış olan dergilerden, yemek üzerine yazılmış kitaplardan esinlenerek bu

tarifleri yazdığını ifade etmiş ve Anadolu’nun meşhur yemeklerini de bu eserde

anlatmıştır. “Çemişgezek (Tunceli), Harput (Elazığ)”, Erzurum, Bitlis, Muş gibi

bölgelerden bahsetmiştir. 192 Karagöz Mutfakta İkinci Meşrutiyet Dönemi’nde

yazılmış olan adlı eser yazarı belli olmayan eserler arasına dâhil edilebilir.193

2.1. XIX. YüzyıldaYazılmış Kitapların İncelenmesi

Bu kısımda;Melceü’t-Tabbâhîn, Ev Kadını, Aşçıbaşı, Tatlıcıbaşı, Karagöz Mutfakta,

Yeni Yemek Kitabı.adlı kitaplar incelenecektir.

2.1.1. Melceü’t-Tabbâhîn adlı Eserin İncelenmesi:

Mehmet Kamil tarafından 1884 yılında (hicri 1260) basılmış olan eser ilk Türk yemek

kitabı olarak geçmektedir. Batı usulü tariflerin yer aldığı yemeklere ilk kez bu eserde

yer verilmiştir. 194 Bu eser hakkında Türk mutfağına farklı bir bakış, yenilik ve

çeşitlilik getirmiş demek doğru bir tabir olacaktır. Mehmet Kamil, “Mekteb-i Tıbbiye-

i Şahane” hocasıdır. 195 (Batılı tarzında ilk tıp fakültesi)Aşçıların yapmış oldukları

yemeklerde yeniliklere önem vermesini istemesi sebebiyle uzun ve geniş çaplı

araştırmalar sonucunda eserini kaleme almıştır.196 XVIII. yüzyılda Ağdiye Risalesi ve

190 Tatlıcı, 48.
191 Mahmut Nedim Bin Tosun, 21.
192Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 206- 207.
193 Anonim, Karagöz Mutfakta, Efdal Sevinçli (çev.), 2.. Basım, İstanbul: Çiya Yayınları, 2010, 11.
194Mehmet Kamil, Melceü’tTabbahin, Cüneyt Kut- Duran Ofset (çev.), İstanbul, 2003. 20
195 Osman Güldemir, Osmanlı Yemek Yazması KitabütTabbahin' in Günümüze Uyarlanması

(Yüksek Lisans Tezi), Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Çocuk Gelişimi ve Ev

Yönetimi Eğitimi Anabilim Dalı, 2010, 2.
196Kamil, Melceü'tTabbahin,

40

yemek risalelerinden yararlanarak eserini kaleme aldığı düşünülmektedir.197 Bu eser

1844-1888 senelerinde 9 baskıyla yenilenmiştir.

Turabi Efendi tarafından İngilizce‘ye çevirisi yapıldığı bilinmektedir. Mehmet Sıtkı

tarafından da Arapça çevirisi yapılmıştır.198Melceü't-Tabbahin adlı eser, 12 bölümden

oluşmaktadır. Bu bölümlerde 237 tarif yer almaktadır. Ayrıca kitabın kenarlarında 46

tarife de yer verilmiştir. Toplamda 286 tarif yer almıştır. 199 Kitabın içeriğine

baktığımızda: ilk kısım çorbalara ayrılmıştır. Eserde hangi çorbaların verildiğini

incelediğimizde;

“Faslı evvel Çorbalar: “Çorbanın terbiyesi ve yapılışı” Bu kısım içinde 6 çeşit

çorba tarifi bulunmaktadır. Bunlar; Nohut çorbası, Balık çorbası, Nevi

diğer,(çeşit, tür) Tarhana çorbası, Terbiyeli ciğer çorbası, Ekşili çorba”200

 Eserin ikinci bölümü ise kebaplara ayrılmıştır. Bu bölümde 22 çeşit kebap tarifi

bulunmaktadır. Verilecek olan tarifler şu yemeklere aittir:

“Kebapları koyun, kuzu ve balıketlerinden yapılmış olan külbastılar, adi şiş

kebabı, tavuk kebabı, kırma tavuk kebabı, süt kebabı, Hacı Osman kebabı, Nevi

diğer kıymadan fırın kebabı, kuş kebabı, muhzır kebabı, tavşan kebabı, içi

doldurulmuş kuzu kebabı, ciğer kebabı, uskumru balığı kebabı, külbastı. Tavuk

külbastısı, koyun ve kuzu külbastı, dana ve sığır etinden külbastı, haşlama balık

külbastısı,kılıç ve palamut külbastısı,lüfer balığı külbastısı,uskumru balığı

külbastısı, peynir külbastısı”201

Eserin üçüncü bölümü yahnilere ayrılmıştır. Bu bölümde 31 tarif bulunmaktadır

Verilecek olan tarifler şu yemeklere aittir:

“Lühumattan yahniler ve püryan ve köfteler oluşturur. Kızartma, kırmızı yahni,

beyaz yahni, yaka yahnisi, dana etinden papaz yahnisi, uskumru balığından

papaz yahnisi, maydanozlu yahni, sarımsaklı yahni,kuzu kızartma,incik yahnisi,

paça yahnisi, tavşan yahnisi, yaka yahnisi, domatesli kızartma yahni,nev’i diğer

(papaz yahnisi), istafato kum patates (etli patates yahnisi). İstafato kum

197 Fügen Saruhanoğlu, 18.ve 19.Yüzyıllara Ait Bazı Temel Kaynaklardaki Yemek Tarifleri ve

Dersaadet Müslüman Elitinin Deniz Ürünleri Tüketimi, I. Türk Mutfak Kültürü Sempozyumu,

Bilecik, 340.
198Acar, Sürücüoğlu, 225-229.
199 Mehmet Kamil, Melceü't Tabbahin.21.
200Kamil, Melceü't Tabbahin.61-63.
201Kamil,Melceü’t-Tabbâhîn67-69.

41

makaronya (etli makarna), yağsız balık yahnisi, kuyu püryan(büryan), püryan

(büryan orman kebabı) tavuk yahnisi.”“Köfteler: Susuz köfte, kebap, yemek

maydanozlu köfte, nev’i diğer kimyonlu köfte, terbiyeli köfte, maydanozlu

sıkma köfte, kadınbudu ve patlıcan mücveri.”202

Eserin dördüncü bölümü tavalara ayrılmıştır: Bu fasılda 11 çeşit tava tarifi yer alır.

Verilecek olan tarifler şu yemeklere aittir:

“Tava tabir olunur tavada tabh olunan taamlar ve pilakiler beyanındadır. Dana

pilakisi, kefal balığı pilakisi, yağsız uskumru pilakisi,diğer balık pilakisi,

istiridye pilakisi, et tavası, uskumru balığı tavası, hamsi balığı tavası,midye

tavası,patlıcan tavası, ciğer tavası, istiridye gibi tarifler anlatılmıştır.”203

Eserin beşinci bölümü böreklere ayrılmıştır: Bu bölümde 21 çeşit börek tarifi yer alır.

Verilecek olan tarifler şu yemeklere aittir:

“Hamurdan mamul börek nevinden olan eti’me beyanındadır. Birinci: yufka

böreği, ikinci puf böreği, 3.su böreği, 4. sakız böreği, 5.Türk böreği (alt

üst),6.süt böreği,7.tavuk böreği,8.kol böreği 9.kapak böreği, 10.Akıtma sakız

böreği,11.sac böreği,12.paça böreği, 13. ince börek, 14. fincan böreği, 15.Tatar

Böreği, 16.yumurtalı lokum(hacı lokumu),17. adi lokum,18. nev’i diğer, 19.

nev’i aher 20.soğan böreği ve 21. vertika’dır.”204

Eserin altıncı bölümü Hamur İşi Tatlılara ayrılmıştır. Bu bölümde 44 çeşit hamur işi

tatlı tarifi yer almaktadır. Verilecek olan tarifler şu tatlılara aittir:

“Hamurdan mamul sıcak tatlı nev’inden olan eti’me beyanındadır” musanna

kaymak baklavası, adi baklava,kaymak baklavası, musanna kaymak baklavası,

kavun baklavası, pirinç baklavası,revani,tertib-i diğer, kadıngöbeği (kadıboğan),

kadife, yağsız kadayıf,süngeriye, kurabiye, nev’i diğer, nev’i ahir, adi tel

kadayıf,kadife kenife, saray tel kadayıfı,beyaz kadayıf, kaymaklı kadayıf, nev’i

diğer, adi yassı kadayıf, nev’i diğer, yağsız kadayıf, yufkalı kadayıf, nuriye,

ekmek kadayıfı(Şam kahki), fodula kadayıfı,saray lokması, gaziler helvası,

sabuniye helvası, lamunya helvası, nev’i diğer, (Rahatü’lhulkum), reşidiye

helvası, nev’i diğer, pirinç unu helvası, lamunya helvası, ishakiye,asude

202Kamil, Melceü’t-Tabbâhîn 71-83.
203Kamil, Melceü’t-Tabbâhîn (Aşcıların Sığınağı).83-87.
204Kamil, Melceü’t-Tabbâhîn (Aşcıların Sığınağı). 87-95.

42

helvası,helva-i hakani, nev’i diğer, güllabiye, irmik helvası,(gaziler

helvası)hurma, vişne ekmeği, nev’i diğer,yumurta lokması, cızlama.”205

Eserin yedinci bölüm sütlü tatlılara ayrılmıştır. Bu bölümde 15 çeşit soğuk tatlı

tarifi bulunmaktadır. Verilecek olan tarifler şu tatlılara aittir:

“Soğuk tatlılar envaını beyan eder. Tavuk Göğsü, aşure, elmasiye, incik

elmasiyesi, süzme saray aşuresi, muhallebi, şeftali tatlısı, ayva Tatlısı, sütlü aş,

paluzec(palude), güllaç baklavası,nazlı aş, elma ve armut güllaç paludesi gibi

farklı tarifler bulunmaktadır.”206

Eserin sekizinci bölümü bastılara ayrılmıştır. Bu bölümde 26 çeşit bastı tarifi

bulunmaktadır. Verilecek olan Bastılar:

“kabak bastı, meftune, herise, çılbır, yalancı keşkek, yalancı ilik, şeyhü’lmuşi,

patlıcan kayganası, mamarina, bamya, türlü, nev’i diğer,kurusilkme,bütünce

kalkan balığı,paça,ekşili patlıcan ve kabak,sebzevat,peynirli kabak, güveç balığı,

imam bayıldı, sebzevat, kavurmalı patlıcandır.”207

Eserin dokuzuncu bölümü zeytinyağlı ve sağ yağlı dolmalar bölümüne

ayrılmıştır.:Bubölümde 14 çeşit tarif bulunmaktadır. Verilecek olan tarifler şunlara

aittir:

“Zeytinyağlı ve sağ yağlı dolmalar envaını beyan eder.” “Mülebbes dolma,

Halep dolması, yalancı balık dolması, yalancı dolma, vişne yalancı dolması,

şalgam dolması, midye dolması,kavun dolması, piliç ve tavuk dolması, adi

yaprak dolması,domates ve Frenk patlıcanı dolması,patlıcan yalancı dolması,

Mumbar ve şırdan tarifleri dikkat çekici örneklerdir.”208

Eserinonuncu bölümü pilavlara ayrılmıştır. Bu bölümde 13 çeşit pilav tarifi

bulunmaktadır. Verilecek olan pilav tarifleri şunlara aittir:

“Pilavların envaını ve trik-i tabhların beyan eder”. Bu kısma örnek olarak, Acem

pilavı, adi pirinç pilavı, lüfer pilavı, tarak pilavı, Özbek pilavı, yağsız pilav

(bıldırcın pilavı), baş pilavı,lüfer pilavı,patlıcan pilav, midye salması, köse

pilavı,susuz pilav, domates pilavı yer almaktadır.”209

205Kamil, Melceü’t-Tabbâhîn (Aşcıların Sığınağı). 95-105
206Kamil, Melceü’t-Tabbâhîn. 107-112.
207Kamil, Melceü’t-Tabbâhîn. 113-120.
208Kamil, Melceü’t-Tabbâhîn 121-125.
209Kamil, Melceü’t-Tabbâhîn 127-130.

43

Eserinon birinci bölüm hoşaflara ayrılmıştır. Bu bölümde 14 çeşit hoşaf tarifi

bulunmaktadır. Verilecek olan hoşaf tarifleri şunlara aittir:

“Hoşafların envaını beyan eder” Misket elması ve akça armudu hoşafı, taze vişne

hoşafı, kayısı ve erik hoşafı, böğürtlen hoşafı, Ali Fakih eriği hoşafı, Bardak eriği

hoşafı, nar hoşafı, Şam fıstığı hoşafı,çekirdeksiz üzüm hoşafı,incir hoşafı,taflan

yemişi hoşafı, portakal hoşafı, razakı üzümü hoşafı” bu kısımda dikkat çeken

tariflerdir.”210

Eserin on ikinci bölümü kahveden önce yenecek tatlılar ve içecekler bölümüne

ayrılmıştır. Bu fasıl 20 farklı tarifi içermektedir. Verilen tarifler şunlara aittir:

“Kahveden önce tenavül olunacak hulviyyat ve meşhur olan şuruplar, bunlara

müteallik bazı nesneleri beyan eder” Ayva murabba’ı, gülbeşeker şemsiyesi,

nev’i diğer,211(menekşe), rahatü’lhulkum, badem kurabiyesi, menekşe şurubu,

kaba koruk tatlısı, adi sade şurup, vişne şurubu, Sikencebin sirke şurubu, vişne

tatlısı, gülbeşeker, gül şurubu, Frenk üzüm tatlısı, demirhindi şurubu, kaba koruk

tatlısı, çilek şurubu,limon şurubu, badem şurubu,diğer vişne şurubu,” bu

kısımda öne çıkan tariflerdendir.”212

Eserin bölüm sonunda Derkenar adını vermiş olduğu ve sayfa kenarlarına eklemiş

olduğu bir başlık altında 46 çeşit salata, tarator ve turşu gibi ürünlerin nasıl yapıldığını

açıklayan bir parça bulunmaktadır. Bu alanda yer alan tarifler şunlara aittir:

“…yeşil salata, domates salatası, karnabahar salatası, döğme hıyar salatası, hıyar

ve semizotu taratoru, Çerkez salatası, Istakoz taratoru, Teke salatası, Urus

turşusu, sardalye salatası, ıstakoz salatası, kayabalığı taratoru,balık yumurtası

taratoru, uskumru balığı taratoru, Frenk teresi salatası,patlıcan turşusu,hindiba

salatası,hıyar turşusu,adli hıyar turşusu,turşu’yımahlut,çağla turşusu,mayalı

lahana turşusu,havuç turşusu, biber turşusu,pancar turşusu tariki,kabak turşusu,

cacık, rosbi salatası, bakla filizi salatası, teke salatası, marul salatası, balık

turşusu, çiroz balığı salatası,diğer kabak

turşusu,balıkturşusu,üzümturşusu,şalgam turşusu,tertib’ihardal, kuyruk yağının

sağ yağından farksız terbiyesinin tariki,yoğurt yapmasının tariki,karadut

peltesi,ekseriya hoşaf tanelerinin üzerinde durması tariki,bir kasede üç renk

210Kamil, Melceü’t-Tabbâhîn131.
211Kamil, Melceü’t-Tabbâhîn131-135.
212Kamil, Melceü’t-Tabbâhîn135-140.

44

hoşaf yapma,kar bulunup buz bulunmadığı halde buz dondurmanın tariki,

karadut peltesi, bamya salamurası, tertibi hardal ve badem hariresipelteşin”213

2.1.2. Ev Kadını

Ayşe Fahriye Hanım’ın ‘ev kadını’ isimli bu eseri ilk kez 1883 senesinde Beyazıt’ta

Kıraathane-i Osmanî Müdürü tarafından İstanbul’da bulunan Mahmutbey

Matbaasında bastırılmıştır. İkinci baskısı 1892 baskısında alkollü içkilere pek

değinilmemiştir. İstanbul Asitane Yayınevi tarafından 2011’de yayınlanmıştır. Eserin

üçüncü baskısı Leman Erdemli ve Zeynep Vanlı tarafından yeni harflerle aktarılmıştır.

Eser Tuğrul Şavkay tarafından tanıtılmıştır.214 Ev kadını eserinin baskılarında altı tane

taş baskı şekli bulunmaktadır.

Bu baskılar: Alaturka Sofra, Kahvaltı Sofrası, Alaturka Çerez Sofrası, Suvare Sofrası,

Yemek Salonu, Alafranga Sofra215

Eser 448 sayfadan olmakla beraber 35 takıma ayrılmıştır. Eser sekiz sayfalık bir

mukaddime ile başlar. İçinde 887 yemek tarifi bulunmaktadır. Peynir ve yoğurt

mayaları, sofra düzeni, sofra ve hizmetçiler, alafranga sofra düzeni gibi konularla son

bulur.1880 /1883 yıllarında İstanbul'da basılan “Ev Kadını’nın XIX. Yüzyıl sonlarında

Osmanlı mutfak kültüründe Batılılaşma ilkesinde benimsendiğini göstermiştir, Eserde,

yemek yapma teknikleri, mutfak organizasyonu ve servis fosillerinden bahsedilmiştir.

Eser, Osmanlı Türk mutfağı hakkında yiyecek ve içecekler hakkında bilgiler

vermektedir.216

Birinci takım adı verilen ilk bölümde mutfakla ilgili bilgiler verilmektedir. Yemek

pişirmede göz önünde bulundurulması gereken hakkında bilgiler verilmiştir. Verilen

hususlar şunlara aittir:

“Bir Tarafa Karıştırmak, Tatlı Suda Pişirilecek Ve Yapılacaklar, Tuz, Balıklar,

Sütler, Etler, Yumurtalar, Sebzeler, Meyveler, Kaynayan Yemekler, Kaplar,

213Kamil, Melceü’t-Tabbâhîn.140-149.
214 Tuğrul Şevkay, Türk Mutfağının Büyük Klasiği Fahriye Hanım, Hürriyet Gazetesi, 2 Şubat 2003.
215Fahriye, Ev Kadını, 33.
216 Tatlıcı, 48.

45

Zeytinyağlı Yemeklere Et Suyu Ve Zeytinyağı İlavesi. Acı Ve Kokulu

Zeytinyağlarının Tavsiye İle Düzeltilmesi, Mizaçlara Göre Hareket, Kızartma

Etler, Tatlılara Gül Ve Çiçek Sularının Eklenmesi, Dondurulacak Şeylerin

Kapları, Süt Ve Yoğurtta Su Tecrübesi, Yağ Eritilmesi, SibirSadeyağı,

Kuyrukyağı. Tuzlu Sular, Sirkeli Turşuların Sertleştirilmesi, Salamura ve Turşu

Sularının Miktarı, Patlıcan Acısının Giderilmesi, Mantarın Kararmaması, Süratli

Pişirme, Renkli Elmasiyeler, Terbiyeler Hamurlar, Şurup Ve Reçel Çevirmeler,

Vanilya.”217

Eserin ikinci takımı Çorbalar ve et suları bölümüne ayrılmıştır.Verilen tarifler şunlara

aittir:

“Çorbalar ve et suları, düğün çorbası, işkembe çorbası, ciğer çorbası, dalyan

çorbası, kulak çorbası, tel arpa, yıldız ye kuskus şehriyeleri çorbaları. Sebze

çorbası, Macar çorbası, tarhana çorbaları, Çerkez çorbası, süt çorbası, et suyu ile

Frenk arpası çorbası. Mercimek çorbası, bezelye çorbası, kuş çorbası, irmik

çorbası, pirinç çorbası, istiridye çorbası, teke çorbası, midye çorbası, av eti suyu,

balık suyu, tavuk suyu, sığır eti suyu, koyun eti suyu.”218

Eserin üçüncü takımı salça ve hülasalar bölümüne ayrılmıştır.Verilen tarifler şunlara

aittir:

“Yumurtalı salça, , zeytinyağlı salça, ıstakoz salçası, diğer bir ıstakoz salçası,

midyeli salça, istiridye ve tarat salçaları, baharlı salça, domates salçası, diğer bir

domates salçası, diğer bir domates salçası.”219

Eserin dördüncü takım et ve balık pelteleri bölümüne ayrılmıştır. Verilen tarifler

şunlara aittir

“Et ve balık pelteleri, sığır eti suyu peltesi, Koyun eti suyu peltesi, av eti suyu

peltesi, tavuk eti suyu peltesi, karışık eti suyu peltesi, balıketi suyu peltesi,

Patelere Mahsus Pelte”220

Eserin beşinci takımı haşlama ve söğüşler bölümüne ayrılmıştır. Verilen tarifler

şunlara aittir:

217 Fahriye, Ev Kadını, 39-44.
218 Fahriye, Ev Kadını, 45-49.
219 Fahriye, Ev Kadını, 50-53.
220 Fahriye, Ev Kadını, 50-53.

46

“Levrek, kırlangıç, mercan, taş, dülger vesaire, beyaz etli ve mukavvi balıkların

haşlamaları, sığır eti haşlaması, diğer bir sığır eti başlaması, koyun eti haşlaması,

dana söğüşü, koyun söğüşü.”221

Eserin altıncı takımıyumurtalar bölümüne ayrılmıştır. Verilen tarifler şunlara aittir:

“Mantarlı yumurta, işkembeli yumurta, sucuklu yumurta, sucuk içli yumurta,

kıymalı yumurta, pastırmalı yumurta, soğanlı yumurta, rafadan yumurta,

ıspanaklı yumurta, tere otlu yumurta, hazır lop yumurta, enginarlı yumurta,

tereyağlı yumurta, zeytinyağlı yumurta, peynirli yumurta, kaymaklı yumurta,

nohutlu yumurta”222

Eserin yedinci takımışiş kebapları bölümüne ayrılmıştır. Verilen tarifler şunlara aittir:

“Kaz palazı kebabı, karaca, geyik ve yaban keçisi kebapları, tavuk kebabı, piliç

kebabı, ördek palazı kebabı, hindi palazı şiş kebabı, mazruf kebabı, kokoreç,

patlıcanlı bıldırcın kebabı, (Atlanılmış), kaytan kebabı, koyun kebabı, İzmir

kebabı, orman kebabı, yufkalı kebabı, çarşı kebabı, yoğurtlu kebap, palamut,

torik, alt parmak ve kılıç balıkları kebapları.”223

Eserin sekizinci takım Külbastılarbölümüne ayrılmıştır. Verilen tarifler şunlara aittir

“Tavuk külbastısı, piliç külbastısı, koyun eti, karaciğer, yürek ve böbrek

külbastıları, koyun pirzolası, dana ve sığır külbastıları, tepsi külbastısı, sahan

külbastısı, tava külbastısı, tencere külbastısı, tekir ve Kata balıkları külbastıları,

taze sardalye külbastısı. Lüfer, uskumru ve kolyoz balıklarının ızgaraları,

İstiridyeKülbastısı, izmarit balığı külbastısı, lüfer küllemesi, kaşar ve kaşkaval

peynirleri külbastıları.Sucukve pastırma külbastıları, peksimet tozuyla külbastı.”

224

Eserin dokuzuncu takımı yahnilerbölümüne ayrılmıştır. Verilen tarifler şunlara aittir:

“Düğün yahnisi, domatesli yahni, nohutlu yahniler, maydanozlu yahniler ve

terbiyesi, sarımsaklı yahniler, kuzu kapaması, incik yahnisi, işkembe yahnisi,

paça yahnisi, fasulye yahnisi, börülce yahnisi, mantar yahnisi, tatlılı yahnisi,

kestane, ayva, kuru kayısı ve kara erikli yahniler.”225

Eserin onuncu takımı tavalara ayrılmıştır. Verilen tarifler şunlara aittir:

221 Fahriye, Ev Kadını, 54-62.
222Fahriye, Ev Kadını, 54-62.
223 Fahriye, Ev Kadını, 54-62.
224Fahriye, Ev Kadını, 54-62
225 Fahriye, Ev Kadını, 54-62.

47

“Hodan tavası, kuşkonmaz tavası, Lisan-ı Sevr(Öküzdili) Yaprağı Tavası,

Karnabahar tavası, patlıcanlı tava kebabı, biftek, yoğurtlu biftek, peksimetli

biftek, kalkan, kırlangıç, kefal, Dil, Pişi, lüfer, mercan, kaya ve izmarit

balıkları.”226“Ve bunlara benzeyen diğer balıkların tavaları, tekir, gümüş, istavrit

balıklarının tavaları, hamsi balığı tavası, midye ve istiridye tavaları, karaciğer

tavası, patlıcan tavası, sakız kabağı tavası, kuru fasulye tavası, enginar tavası.”227

Eserinon birinci takım köfte bumbar ve iliklereayrılmıştır. Verilen tarifler şunlara

aittir:

“Patates köftesi, kuru köfte, kebap köfte, maydanozlu ve terbiyeli köfteler, tavuk

ve hindi köfteleri, mücmer, çayır mücmeri, hanım mücmeri, yumurta köftesi,

bumbar ve şirdenin çeşitleri, yalancı ilik.”228

Eserin on ikinci takım tas ve fırın kebaplarına ayrılmıştır.Verilen tarifler şunlara aittir:

“Koyun etinden tas kebabı. Danaetinden tas kebabı. Tavuk, hindi, kaz ve ördek

tas kebapları, piliç tas kebabı, adi tas kebabı, Her tür av eti tas kebapları, her tür

yufkalı tas kebapları, kuzu, hindi, tavuk, kaz ve ördek fırın kebapları, kılıç,

altıparmak, torik, palamut, kefal ve bunlara benzer, diğer iri balıkların fırın

kebapları, bütün levrek fırın kebabı, palamudun kiremit kebabı,mantarfırın

kebabı.”229

Eserin on üçüncü bölümü bütün ve yalancı dolmalar ayrılmıştır. Verilen tarifler

şunlara aittir:

“İçi dolmuş kuzu kebabı, hindi, kaz, tavuk, ördek dolmaları, ördek palazı ve piliç

dolmaları, av kuşları dolmaları, asma yaprağı, at kestanesi yaprağı, lahana

yaprağı, yalancı dolmalar, patlıcan yalancı dolması, pırasa yalancı dolması,

uskumru dolması, lüfer balığı dolması, midye dolması, yalancı enginar dolması,

ıstakoz dolması, mantar olması, midyeli domates dolması.”230

Eserin on dördüncü bölümüsebzevata ayrılmıştır.Verilen tarifler şunlara aittir:

“Patates pastısı, patates silkmesi, kuşkonmaz, enginar bastısı, zeytinyağlı

enginar, soğanlı enginar, taze bakla bastısı, zeytinyağlı bakla, kuru bakla, yaz

türlüleri. Kış türlüsü, bamya bastıkları, kuru ve salamura bamyalar, terbiyeli

226 Fahriye, Ev Kadını, 54-62.
227 Fahriye, Ev Kadını, 63-75.
228 Fahriye, Ev Kadını, 63-75.
229 Fahriye, Ev Kadını, 63-75.
230 Fahriye, Ev Kadını, 76-82.

48

bamya güveci, patlıcan silkmeleri, adi silkme. Kuşhane patlıcan silkmesi, kır

silkmesi, güveç silkmesi, kuru silkmesi. İmambayıldı, diğer bir imambayıldı,

ekşili patlıcan, tembel kebabı, sakız kabağının bastısı, asma kabağı bastısı, asma

ve sakız kabağının diğer bastıları, sakız ve asma kabakları imambayıldıları.

Ekşili sakız kabağı, taze fasulye bastısı, diğer bir taze fasulye bastısı, zeytinyağlı

taze fasulye, Çerkez fasulyesi, diğer Bir Çerkez fasulyesi, şalgamın tencere

musakkası, yoğurtlu şalgam, semizotu, ebegümeci, ıspanak, yaprağı, ıspanak

kuşhane musakkası, ıspanak kavurması”231

“Mühliyeler:Adi Mühliye, Mısır Usulü Mühliye, Hicaz Mühliyesi, Biber

Yaprağı”232“Lahanalar: Lahana bastısı, bütün lahana, diğer bütün lahana.”233

“Pırasalar: Pırasanın kuşhane musakkası, pırasa bastısı, ekşili pırasa, zeytinyağlı

pırasa, bezelyenin kuşhane musakkası, zeytinyağlı bezelye, tane bezelye,

karnabaharın kuşhane musakkası, bütün karnabahar, yerelması, kavatanın

kuşhane musakkası, kereviz türleri, havucun, kuşhane musakkası, zeytinyağlı

havuç”234

Eserin on beşinci takımtepsi ve sahan musakkalarıyla et dolmalarına

ayrılmıştır.Verilen tarifler şunlara aittir:

“Domatesli tepsi musakkası, patlıcanın sahan musakkası, kabak musakka tane

fasulye sahan musakkası, pırasa sahan musakkası, yer elması, patates, şalgam,

sahan musakkaları, asma, atkestanesinin gayet körbe yaprağı, yeşil salata

yaprağı, pazı, lahana, ebegümeci, fındık, lisan-ı sevr (Öküzdili) yaprağı

sarmaları, patlıcan, sakız kabağı, asma yaprağı, acuret dolmaları, etli pırasa

dolması, etli kavata dolması, etli kırmızı ve yeşil domates dolmaları, etli şalgam

dolması, etli yeşil biber dolması, etli soğan dolması, paça dolması, enginar et

dolması.”235

Eserin on altıncı bölüm garnitürler başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Mantar garnitürü, domates garnitürü, patates garnitürü, diğer bir patates

garnitürü, patates haşlaması, buzlu soğan garnitürü, ekmek garnitürü, ıspanak

231 Fahriye, Ev Kadını, 54-62.
232 Fahriye, Ev Kadını, 54-62.
233 Fahriye, Ev Kadını, 83-93.
234 Fahriye, Ev Kadını, 83-93.
235 Fahriye, Ev Kadını, 83-93.

49

garnitürü, kuzukulağı garnitürü, bezelye, kuşkonmaz ve filizi ve bunlara benzer

yeşillikler, hindiba garnitürü, Fransa usulü bezelye.”236

Eserinon yedinci takımı pilakiler başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Mantar pilakisi, toprak mantarı pilakisi, midye pilakisi, istiridye ve tarak

pilakileri, domatesli midyepilakisi, kefal, levrek, kılıç, torik, altıparmak, palamut

pilakileri, uskumru balığı pilakisi, kolyoz, kefal, diğer tarz pilakiler, domates

pilakisi, kuru fasulye pilakisi, dana pilakisi, paça pilakisi, türlü sebze pilakisi,

pırasa pilakisi, kuşkonmaz pilakisi.”237

Eserin on sekizinci takımı piyazlar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

Fasulye piyazı, enginar piyazı, bakla piyazı, nohut piyazı, bezelye piyazı, patates

piyazı238

Eserinon dokuzuncu takımı türlü ekşi ve tuzlular,başlığına ayrılmıştır.Verilen tarifler

şunlara aittir:

“Keşkek, aside, hamurlu Çerkez tavuğu, soğuk Çerkez tavuğu, soğuk Çerkez

Tavuğunun ciğerlisi, höşmerim, saraykapı dövmesi, mantar yahnisi, ciğer

kavurması, peynirli pide, balkabağı dolması, Türkmen kavurma, terbiyeli

paçalar, terbiyesiz paça, donma paça, paça terbiyesi, biber yağı, erikli güveç,

rozbif, Ragu(Fr.Ragout Yahni), Jigo(Fr.Gigot. But Rosto), kavurmalı patates,

külbastı patlıcan, diğer bir külbastı patlıcan, tavuk kapaması, yağsız balık”239

Eserin yirminci takımpateler, börek içleri ve börekler vesair hamurlar başlığına

ayrılmıştır.Verilen tarifler şunlara aittir:

“Hindi patesi, kaz patesi, tavuk patesi, bıldırcın patesi, elvepatesi”240

Börek İçlerinin Çeşitleri“Koyun kıymasından içler, tavuk ve hindi kıymasından

içler, kuzu ciğerinden iç, Tavuk, Hindi, Kaz, Ördek vs. av kuşları ciğerlerinden

iç, balık etiyle iç, paçalı iç, enginarlı iç, tulum peynirinden iç, salamura

peynirden iç, taze peynirinden iç, taze kaşar, kaşkaval, dil peynirinden içler, eski

kaşar ve kaşkaval peynirinden içler, ıspanaklı İçler” Yufka böreği, yufkalı hindi,

kaz, ördek, tavuk ve bunlara benzer av kuşları, puf böreği, bohça böreği, ince

börek, fincan böreği, su böreği, alt üst börek, paça böreği, Tatar böreği, piruhi,

236 Fahriye, Ev Kadını, 83-93.
237 Fahriye, Ev Kadını, 83-93.
238 Fahriye, Ev Kadını, 93-103.
239 Fahriye, Ev Kadını, 105-111.
240Fahriye, Ev Kadını, 112-119.

50

gözleme, poğaça, çarşı böreği, sigara böreği, mantı, kıkırdak poğaçası, patlıcan

böreği, kabak böreği, lokum, çakmacılar çöreği, ekmek, köy ekmeği”241

Eserin yirmin birinci takımı makarnalar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Adi makarna, İtalyan usulünde makarna, sac makarnası, kıymalı makarna, diğer

bir kıymalı makarna, domatesli makarna”242

Eserin yirmi ikinci takımı pilavlarbaşlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Pilavlı tas kebabı, süzme pilav, adi pilav, et, tavuk, paça vs. sularından pilav,

domatesli pilav, yumurtalı pilav, baş pilavları. Acem pilavları, Özbek pilavı,

Türkistan pilavı, Kaşgar pilavı, enginarlı pilav, patlıcanlı pilav, kaburga

pilavları, kaz, ördek, hindi, tavuk, piliç, bıldırcın vs. kuş pilavları. Düğün pilavı,

kuskus pilavı, bulgur pilavı, yufka, levrek, lüfer, kefal, kalkan balıkları pilavları,

istiridye, tarak, midye pilavları, arpa şehriyesi pilavı.”243

Eserin yirmi üçüncü takımı yağlı tatlılar, baklavalarbaşlığına ayrılmıştır.Verilen

tarifler şunlara aittir:

“Adi baklava, kaymaklı baklava, musanna kaymak baklavası, bademli baklava,

fıstıklı baklava, yağsız baklava, güllaç baklavası, kaymaklı güllaç baklavası,

nişasta revanisi, süngeriye, ev gözlemesi, lalanga, pirinç tatlısı, irmik revanisi,

un revanisi, ay baklavası, cendere baklavası, samsa, sarığıburma, kadıngöbeği,

şekerpare. Adi kurabiye, adi tel kadayıf, kaymaklı tel kadayıf, yumurtalı tel

kadayıf, hurma tatlısı, yağlı ekmek tatlıları, kayısı ve serfçe eriğinden yağlı

ekmek. yassı kadayıf, kaymaklı yassı kadayıf, yumurtalı ekmek kadayıfı.

yumurta lokması, helvalar, gaziler helvası, sabuniye, adi nişasta helvası, pirinç

unu helvası, irmik helvası, kuş lokumu, kaymaklı kaygana, adi kaygana, kayısı

ezmeli kaygana, elma ezmeli kaygana, ayva ezmeli kaygana, keten helvası,

lokma, saray lokması, kabak tatlısı”244vs. yaygın şekilde tüketilen ve yapılan

tatlılardır.

Eserin yirmi dördüncü takımhafif tatlılar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

241 Fahriye, Ev Kadını, 112-119.
242Fahriye, Ev Kadını, 112-119.
243 Fahriye, Ev Kadını, 120-126.
244 Fahriye, Ev Kadını, 127-135.

51

“Tavuk Göğsü, karışık aşure, adi aşure, süzme aşure, Frenk arpası aşuresi,

buğday muhallebisi, vanilyalı muhallebi, adi sütlü muhallebi, su muhallebisi,

sütlü aş, diğer bir sütlü aş, süt lapası, Pres Bika, güllaç tatlısı, diğer bir güllaç.

Nazlıaş, Paluze (pelte), ayva tatlısı, şeftali tatlısı, elma tatlısı, armut tatlısı,

ekmek kadayıfı, diğer bir ekmek kadayıfı, vişneli ekmek kadayıfı, kayısılı ekmek

kadayıfı, Serfçe eriği ile ekmek kadayıfı, şuruplu ekmek kadayıfları. Yağsız

ekmek tatlıları, yağsız vişne ekmek tatlısı, yağsız kayısı veya erikli ekmek

tatlıları, keşkülü fukara, pandispanya, bademli çiğ kurabiye, kaymaklı kayısı, acı

badem kurabiyesi. Acı bademli krema, adi krema, akideli krema, limonlu krema,

vanilyalı krema, Meringa, vanilyalı pasta, fındıklı acı badem, Şam fıstıklı

acıbadem, puding, bisküvi(gevrek), ananaslı bisküvi, Savaren, lokum şekeri,

kaymaklı lokum, bademli lokum, Şam fıstıklı lokum, bademli sucuk245 vs. gibi

hafif tatlılar arasında gösterilmiştir.”246

Eserinyirmi beşinci takımbuzlular, akideler, elmasiyeler ve kalıp dondurmaları,

şekerler ve kompostolar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Buzlu portakal, buzlu üzüm, buzlu kestane, buzlu kiraz, buzlu Frenk üzümü,

buzlu mandalina, buzlu vişne, buzlu ağaç çileği, kaymaklı çay şekeri akidesi,

çikolatalı akide, kahveli akide şekeri, elmasiyeler; vanilyalı elmasiye, sütlü

elmasiye, kayısılı elmasiye, çilekli elmasiye.

 Bademli kalıp dondurması, ananastan kalıp dondurması, portakallı kalıp

dondurması, kahve iksiriyle kalıp dondurması, vanilyalı ve çilekli kalıp

dondurması, elvanlı kalıp dondurması, kayısı ve Şam fıstıklı dondurma, limon

çiçeği şekeri, ananaslı şeker, komposto”247

Eserin yirmi altıncı takımıreçel, şurup, çevirmelerbaşlığına ayrılmıştır.Verilen tarifler

şunlara aittir:

“Zencefil reçeli, ananas çevirmesi, vişne reçeli, diğer bir vişne reçeli, taneli vişne

çevirmeleri, vişne şurupları, vişne suyu çevirmesi, kuru vişne reçeli, taze kayısı

şurubu, kayısı ezmesi, kayısı çevirmesi, kuru kayısı reçeli, kuru kayısı şurubu,

kuru kayısı çevirmesi, kuru kayısı ezmesi, şeftali reçeli, şeftali şurubu, şeftali

çevirmesi, erik reçeli, erik şurubu, erik çevirmesi, kuru erik reçeli, mürdüm eriği

245 Fahriye, Ev Kadını, 136-145
246 Fahriye, Ev Kadını, 215.
247 Fahriye, Ev Kadını, 146-149.

52

reçeli, kızılcık reçeli, kızılcık şurubu, kızılcık çevirmesi, kızılcık murabbaı, ayva

reçeli, ayva murabbaı, ayva pestili, elma reçeli, armut reçeli, kabak reçeli,

hünnap reçeli, ceviz reçeli, koruk reçeli, koruk çevirmesi, Frenküzümü reçeli,

Frenküzümü çevirmesi, Frenküzümü şurubu, Bektaşiüzümü reçeli,

Bektaşiüzümü çevirmesi, çekirdeksiz üzüm reçeli, çekirdeksiz üzüm çevirmesi,

kaya koruğu reçeli, kaya koruğu çevirmesi, portakal kabuğu reçeli, portakal

reçeli, portakal şurubu, portakal kabuğu çevirmesi, limon kabuğu reçeli, limon

reçeli, limon şurubu, limon kabuğu çevirmesi, turunç kabuğu reçeli, turunç

kabuğu çevirmesi, bergamot kabuğu reçeli, (kitapta atlanmıştır.), ağaç kavunu

reçeli, ağaç kavunu çevirmesi, çilek reçeli, çilek çevirmesi, çilek şurubu, ağaç

çileği reçeli, ağaç çileği çevirmesi, ağaç çileği şurubu, amberbaris(diken üzümü)

reçeli, amberbaris (diken üzümü) çevirmesi, Şam fıstığı çevirmesi, çam fıstığı

çevirmesi, gül reçeli, gül çevirmesi, gül şurubu, gülbeşeker şemsiyesi, menekşe

şemsiyesi, menekşe şurubu, menekşe çevirmesi, yasemin şurubu, yasemin

çevirmesi, zambak şurubu, zambak çevirmesi, amber çiçeği şurubu, amber

çiçeği çevirmesi, fulya şurubu, fulya çevirmesi, fil(bahar çiçeği) şurubu, fil

(bahar çiçeği) çevirmesi, badem şurubu, böğürtlen şurubu, ekşi nar şurubu, diğer

bir ekşi nar şurubu, sikencebin, demirhindi şurubu”248

Eserin yirmi yedinci takımışerbet, hoşaf ve dondurmalar başlığına ayrılmıştır.Verilen

tarifler şunlara aittir:

“Menekşe şerbeti, limonlu menekşe şerbeti, limonata, portakal şerbeti, turunç

şerbeti, vişne şerbeti, çilek şerbeti, Frenk üzümü şerbeti, ekşi nar şerbeti, kızılcık

şerbeti, ağaç çileği(ahududu) şerbeti, gül şerbeti, Amberbaris(diken üzümü)

şerbeti, iğde çiçeği, yasemin, zambak, fulya, fil, amber çiçekleri şerbeti,

demirhindi şerbeti, sübye, badem sübyesi, harnup (keçiboynuzu) şerbeti, diğer

bir harnup (keçiboynuzu) şerbeti, kuru üzüm şerbeti, gazoz, gazlı şerbetler, vişne

hoşafı, diğer bir vişne hoşafı, kuru vişne hoşafı, Frenk üzümü hoşafı, kızılcık

hoşafı, elma hoşafı, diğer bir elma hoşafı, armut hoşafı, armut kurusu hoşafı,

kayısı hoşafı, kuru kayısı hoşafı, diğer bir kayısı hoşafı, erik hoşafı, kuru erik

hoşafı, üzüm hoşafı, böğürtlen hoşafı, portakal hoşafı, karışık hoşaf, nar hoşafı,

248 Fahriye, Ev Kadını, 150-161.

53

çilek hoşafı, kaymaklı dondurma, diğer bir vanilyalı dondurma, kahveli

dondurma, limonlu dondurma, diğer bir limonlu dondurma, vişneli dondurma,

diğer bir vişneli dondurma, Frenk üzümlü dondurma, diğer bir Frenk üzümlü

dondurma, çilekli dondurma, diğer bir çilekli dondurma, ağaç çilekli(ahududu)

dondurma, diğer bir ağaç çilekli dondurma, kızılcıklı dondurma, diğer bir

kızılcıklı dondurma, karadutlu dondurma, diğer bir karadutlu dondurma, kayısılı

dondurma, diğer bir kayısılı dondurma, kavunlu dondurma, diğer bir kavunlu

dondurma.”249

Eserin yirmi sekizinci takımı turşular başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Lahana turşuları, biberli lahana turşusu, mayalı lahana turşusu, kıyılmış lahana

turşusu, sirkeli lahana turşusu, patlıcan turşusu, diğer bir patlıcan turşusu, hıyar

turşuları, rezeneli hıyar turşusu, adi hıyar turşusu, sirkeli hıyar turşusu, biber

turşusu, adi biber turşusu, pişmiş biber turşusu, havuç turşusu, pancar turşusu,

kabak turşusu, şalgam turşusu, kavata turşusu, üzüm turşusu, enginar ve bakla

turşuları, taze fasulye turşusu, limon turşusu, taze soğan turşusu, dam koruğu

turşusu, kızılcık turşusu, balık turşusu, karnabahar turşusu, burma sardalye,

dolma zeytin”250

Eserin yirmi dokuzuncu takımı salatalar taratorlar başlığına ayrılmıştır.Verilen tarifler

şunlara aittir:

“Yeşil salata, karışık salata, domates salatası, karnabahar salatası, havyar

salatası, dövme siyah havyar, balık yumurtası dövmesi (tarama), dövme beyaz

havyar, ıstakoz salatası, lakerda salatası, kayabalığı salatası, sardalye salatası,

teke salatası, çiroz salatası, cacık, hıyar salatası, bakla filizi salatası, marul

salatası, hindiba salatası, kabak salatası, turp salatası, papatya salatası, patlıcan

salatası, kereviz salatası, patates salatası, zeytin salatası, erguvan salatası, ayva

salatası, zafer salatası, Frenkteresi (Latinçiçeği) salatası, kazayağı salatası,

kuşkonmaz salatası vs.

Taratorlar: “Karnabahar taratoru, hıyar ve marul kökü taratoru, semizotu

salatası, ıspanak taratoru, kuşkonmaz taratoru, ıstakoz taratoru, teke taratoru,

249 Fahriye, Ev Kadını , 162-169.
250 Fahriye, Ev Kadını, 162-169.

54

kayabalığı taratoru, uskumru balığı taratoru, çiroz balığı taratoru, bakla filizi

taratoru, patates taratoru, yeşil fasulye taratoru”251

Eserin otuzuncu takımı Tütün Balıkları(fümeler) Dil, Muhafaza Olunacak,

Kurutulacak ve Salamura Olunacak Şeylerbaşlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Tütün (füme balıklar), uskumru defnesi, Mersin balığı fümesi, lüfer balığı

defnesi, kılıçbalığı defnesi, palamut balığı fümesi, Ligorinoz”252, Edirne dili,

peynirli, dilli ekmekler (sandviçler) Bazı yiyeceklerin korunması,, üzüm ve

başka meyvelerin korunması, limonun saklanması, yumurtanın saklanması,

eritilmemiş tereyağının korunması, tulum peynirinin saklanması, havyarın

saklanması, yoğurdun saklanması, balık yumurtası ve fümenin korunması,

patlıcanın korunması, vişne kurusu, kayısı kurusu, her çeşit erik kurusu, kiraz

kurusu, dut kurusu, armut kurusu, şeftali kurusu, ceviz kurusu ve tazelendirmesi,

fındık kurusu ve tazelendirmesi, kestanenin saklanması ve kurusu, fasulye

kurusu, patlıcan kurusu, asma kabağı kurusu, bamya kurusu, nane kurusu,

domates kurusu, ıspanak, ebegümeci, maydanoz, dereotu kuruları, asma yaprağı

kurusu, çiroz.”253Salamuralar“Peynir salamurası, zeytin salamurası, diğer bir

zeytin salamurası, bamya salamurası, yaprak salamurası, Fasulye salamurası,

patlıcan salamurası, enginar salamurası, domates salamurası, sardalye

salamurası, uskumru salamurası, lakerda, kolyoz salamurası, hamsi

salamurası”254

Eserin otuz birinci TakımPekmez, Nardenk, Şıralı Sucuk, Şıralı Reçel, Hardaliye,

Domates Peltesi, Çeşitli Pestiller, Adi Pekmezbaşlığına ayrılmıştır.Verilen tarifler

şunlara aittir:

“Adi pekmez, Kükürtlü pekmez, hardallı pekmez, nardenk, şıralı reçeller, şıralı

murabba, şıralı sucuk, hardaliye, domates peltesi, erik pestili, kayısı peltesi, dut

pestili”255

Eserin otuz ikinci takımKavurma, Kıyma, Pastırma ve Et Sucukları, Hamur Kuruları

ve Nişastabaşlığına ayrılmıştır.Verilen tarifler şunlara aittir:

251 Fahriye, Ev Kadını, 175-180.
252Fahriye, Ev Kadını, 335
253 Fahriye, Ev Kadını, 175-180.
254 Fahriye, Ev Kadını, 181-188.
255 Fahriye, Ev Kadını, 175-180.

55

“Karışık kavurma, kuşbaşı kavurma, kemikli kavurma, kuş kavurması, kıyma

kavurması, kavrulmuş soğan, Kayseri pastırması, Rumeli pastırması, diğer bir

pastırma, Çerkez pastırması, tavuk pastırması. Dövme sucuk, adi sucuk, çemenli

Kayseri sucuğu, Çerkez sucuğu, Frenk sucuğu, diğer bir sucuk, kuskus, Firik

bulguru, adi bulgur, tarhana, göçeli tarhana, tatlı tarhana, Francala tarhanası,

nişasta, yufka.”256

Eserin otuz üçüncü takımKonserveler başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Patlıcan konservesi, kabak konservesi, kabak dolması konservesi, iç bezelye

konservesi, enginar konservesi, toprak ve adi mantar konservesi, yağlı mantar

konservesi, taze iç fasulye konservesi, taze fasulye konservesi, ıstakoz

konservesi, yeşilbiberin saklanması”257

Eserin otuz dördüncü takımİçkiler başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“İçki hakkında layiha; gül suyu yapımı, çiçek suyu, adi şarap ve şampanya

taklidi, Alizmeno diye tabir olunan gayet kuvvetli ve tatlı şarap, pelin şarabı,

diğer şampanya taklidi, kaba rakı, mastika, düz rakı, her çeşit rakı, sirke, çay,

kahve.”258

Eserin otuz beşinci takımKaymak, Yoğurt, Peynir, Tereyağı, Lüle Kaymağı başlığına

ayrılmıştır.Verilen tarifler şunlara aittir:

“Kaymak, adi kaymak, yoğurt, torba yoğurdu, adi tulum peyniri, tereyağı,

Çerkez peyniri, peynir ve yoğurt mayaları, sofra ve hizmetçiler vs. düzeni ve

uyarılarını içeren layiha, sofralarda umuma ait muamele, yemek odası veya

salonu, yemek sofraları, suare ve çerez sofraları sofralarda uygulanacak teşrifat.

Sofraya takdim olunacak yemekler, alaturka sofra hizmetçileri, alafranga sofra

hizmetçileri, yemeklerin takdim şekli, el yıkamak, yemekten sonra misafirlere

sunulacak ikramlıklar. Hizmetçiler için genel hatırlatmalar, kır ziyafetleri,

aşçılar ve mutfak hakkında layiha, mutfak takımı cetveli, kaba kiler hakkında

layiha, kaba kilerin cetveli, ince kiler hakkında layiha, ince kiler cetveli.”259

256 Fahriye, Ev Kadını, 175-180.
257 Fahriye, Ev Kadını, 189-199.
258 Fahriye, Ev Kadını, 175-180.
259 Fahriye, Ev Kadını, 204-216.

56

Mutfaklara Batıdan giren lezzetler hakkında bazı bilgiler yer almaktadır. Özellikle de

Fransız mutfağından örnekler bu eserde yer almıştır.

Tablo 2.1. Ev kadını:

“-Ragu

-Jiğo

-Rosbif

-Garnitür

-Pate

-Krema

-Maringa

-Maringa

-Pandispanya

- Pudinka

-Pasta-

-Bisküvi (gevrek)

-Savarin vs. gibi.”260

2.1.3. TatlıcıbaşıEserinin İncelenmesi 261

Alaturka ve Alafranga tatlılarıyla Türk şekerciliğinden üzerine, yapım ve üretimi

hakkında oluşturulmuş kusursuz bir eserdir. 262 Eser 1926 yılında yayınlanmıştır.263

Eserin birinci babında verilen tarifler şunlara aittir:

“Şeker tatlı nedir? Mühim bir tavsiye, hamur tatlılarına ait malumat, hamuru

yoğurmak, yufka açmak, baklava, hamur tatlıları iç, cevizli iç fındıklı iç, bademli

iç, fıstıklı iç, çayır peynirli iç, yalancı kaymaklı iç,kaymaklı baklava,ay

baklavası, hanım dudağı,sarığı burma, bohça baklavası, sigara baklavası, güllaç

baklavası, poğaça baklavası.”264

Eserin ikinci babı Kadayıflarbaşlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Tel kadayıfı, Şam usulü tel kadayıf, sütlü tel kadayıfı, burma tel kadayıfı,

yumurtalı tel kadayıfı, yassı kadayıf, meyveli yassı kadayıfı, ekmek kadayıfı,

meyveli ekmek kadayıfı, yumurtalı ekmek kadayıfı, tavsiye-i mahsusa.”265

Eserin üçüncü babı Helvalar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

260Fahriye, Ev Kadını, 33.
261 Fahriye Hadiye, Tatlı Ustası (Tatlıcıbaşı), Ertuğrul Karakaş (çev.), İstanbul: Cinius Yayınları,

2019, 3.
262 Fahriye, ,Tatlıcıbaşı.
263Güldemir, Osman. "Orta Asya’dan cumhuriyet dönemine Türk mutfağındaki yemeklerin

değişimi: yazılı kaynaklar üzerinden bir değerlendirme." VII. Lisansüstü Turizm Öğrencileri

Araştırma Kongresi (2014): 04-05
264 Fahriye,Tatlıcıbaşı4.
265Fahriye, Tatlıcıbaşı, 4.

57

“Adi un helvası, gaziler helvası,266 sütlü gaziler helvası, irmik helvası, nişasta

helvası, sabuniye helvası, pirinç unu helvası, keten helvası.”

Eserin dördüncü babıRevaniler başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Adi çarşı revanisi, konak irmik revanisi, sütlü irmik revanisi, un revanisi, sütlü

un revanisi, pirinç unu revanisi, sütlü pirinç unu revanisi, nişasta revanisi, sade

kaygana,kaymaklı kaygana 50, meyve ezmeli kaygana”267

Eserin beşinci babıLokmalar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Adi lokma, saray lokması, yumurtalı lokma, lalanga, süngeriye, tulumba tatlısı

Eserin altıncı babı Ekmek tatlıları başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

Yağlı sade ekmek tatlısı, yumurtalı ekmek tatlısı, yağlı ve meyveli ekmek tatlısı,

yağsız vişne ekmek tatlısı

Eserin yedinci babıkadın Göbeği başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

İrmikli kadıngöbeği, unlu kadı göbeği, şekerpare, adi un kurabiyesi”268

Eserin sekizinci babıSütlü tatlılar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Sütlü çarşı muhallebisi, sütlü ev muhallebisi, vanilyalı muhallebisi, sakızlı

muhallebisi, tavukgöğsü, sütlaç, diğer nevi sütlaç, kül sütlacı, vanilyalı sütlaç,

süt lapası, sütlü ve tatlı pilavı, presika, keşkül-i fukara.”269

Eserin dokuzuncu babı Aşureler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Muharrem aşuresi, adi aşure, sütlü aşure, süzme aşure, Frenk arpası aşuresi.”270

Eserin onuncu babı hafif tatlılar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Güllaç tatlısı, kaymaklı güllaç tatlısı, diğer nevi, sütlü güllaç tatlısı, paluze-

pelte, tapyoka pakizesi, Ararat peltesi, meyve peltesi, nazlı aş, zerde, su

muhallebisi.”271

Eserin on birinci babı Kompostolar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Ayva tatlısı, ayva hoşafı, elma tatlısı, armut tatlısı, armut hoşafı, şeftali tatlısı,

taze kayısı tatlısı, kuru kayısı tatlısı, kayısı hoşafı, vişne tatlısı, vişne hoşafı, erik

266Fahriye, Tatlıcıbaşı, 4.
267Fahriye,Tatlıcıbaşı, 4 -5.
268Fahriye,Tatlıcıbaşı, 54-63.
269Fahriye, Tatlıcıbaşı, 63-76.
270Fahriye, Tatlıcıbaşı, 76-94.
271Fahriye, Tatlıcıbaşı,76-94.

58

kompostosu, üzüm kompostosu, üzüm hoşafı, portakal tatlısı, diğer nevi, turunç

tatlısı.”272

Eserin on ikinci babı Kurabiyeler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Un kurabiyesi, kuşlokumu, çiğ kurabiye, Acıbadem kurabiyesi, fındıklı

acıbadem kurabiyesi, fıstıklı acıbadem kurabiyesi, hurma tatlısı, pandispanya,

pandispanya tatlısı…”273

Eserin on üçüncü babı Müteferrik Tatlılar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“İncir tatlısı,yumurtalı incir tatlısı, hurma tatlısı, yumurtalı hurma tatlısı,

yumurtalı balçık hurması, balkabağı tatlısı, kabak kadayıfı, sütlü kabak lapası,

helvacı kabağı kompostosu.”274

Eserin ondördüncü babıTürk şekerciliği başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“ Sade rahat hulkum, sakızlı rahat hulkum, kaymaklı rahat hulkum, bademli

rahat hulkum, çam fıstıklı rahat hulkum, Şam fıstıklı rahat hulkum, fındıklı rahat

hulkum, ihtar-ı mahsus, iki kavrulmuş lokum. rahathulkum sucuğu, sade akide,

kaymaklı akide, fındıklı akide, diğer nev’i, bademli akide, fıstıklı akide, baharlı

akide, güllü, menekşeli, ıtırlı, naneli akideler. limonlu, portakallı, turunçlu

akideler. Çaylı, kahveli, çikolatalı akideler, ihtar-ı mahsus, bergamotlar, nane

şekeri, ezmeler, kaymaklı ezmeler, çikolatalı ezmeler, mülevven ezmeler,

kestane şekeri, ihtar-ı mahsus.”275“Buzlu şekerler, Buzlu limon, portakal ve

turunç, buzlu mandalina, buzlu kayısı, buzlu elma şekeri, buzlu armut şekeri,

buzlu üzüm, buzlu Frenk üzümü, buzlu kiraz ve vişne, çilek, ağaç çileği,

böğürtlen.”276

Eserin on beşinci babıReçeller-Şuruplar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Şekerin kıvama getirilmesi, limon reçeli, limon şurubu, kaynamamış limon

şurubu, kuru limon şurubu, portakal reçeli. Portakal şurubu, turunç reçeli, turunç

şurubu, mandalina reçeli, mandalina şurubu, kebad ve ağaç kavunu reçeli, vişne

272Fahriye, Tatlıcıbaşı , 94-114.
273 Fahriye, Tatlıcıbaşı, 94-114.
274Fahriye, Tatlıcıbaşı, 114-130.
275Fahriye, Tatlıcıbaşı) , 130-160.
276 Fahriye, Tatlıcıbaşı , 161-235.

59

reçeli, vişne şurubu, kaynamamış vişne şurubu, kuru vişne şurubu, çilek reçeli,

çilek şurubu, kaynamamış çilek şurubu. Kayısı reçeli, kuru kayısı reçeli,

bademli kayısı reçeli, kayısı şurubu, kaynamamış kayısı şurubu, zerdali reçeli-

şurubu, erik reçeli, erik şurubu, kaynamamış erik şurubu, şeftali reçeli, şeftali

şurubu, kızılcık reçeli, kızılcık şurubu, ağaç çileği reçeli, ağaç çileği şurubu,

Frenk üzümü reçeli. Frenk üzümü şurubu, kaynamamış Frenk üzümü şurubu,

hünnap reçeli ve şurubu, gül reçeli, gül şurubu, yasemin reçeli, fulya reçeli ve

şurubu, elma reçeli, elma şurubu, kaynamamış elma şurubu, armut reçeli, armut

şurubu, ayva reçeli, üzüm reçeli, üzüm şırası, hardallı şıra, limon, portakal ve

turunç çiçeği reçeli şurupları. Limon, portakal ve turunç kabukları reçeli. Ceviz

reçeli, incir reçeli, şekerli kabak reçeli, pekmezli kabak reçeli. Ballı kabak reçeli,

kavun reçeli, menekşe şurubu, gelincik macunu, gelincik şurubu.”277

Eserin on altıncı babı Murabbalar, meyve ezmeleri, başlığına ayrılmıştır.Verilen

tarifler şunlara aittir:

“Vişne murabbası, kızılcık murabbası, çilek murabbası, kayısı murabbası, ayva

murabbası, elma murabbası, elmasiyeler, sütlü, kaymaklı elmasiyeler, vanilyalı

elmasiye, kayısılı elmasiye, çilekli elmasiye, bademli elmasiye, murabbalar

veyahut çevirmeler, ayva murabbası, kızılcık murabbası, vişne çevirmeleri, çilek

murabbası. Şerbetler, hoşaflar, kaymaklı dondurma, limonlu, portakallı

dondurma, kavun dondurması, kahveli, çikolatalı dondurma, alafranga tatlılar,

pastalar, pasta imali için lazım olan edevat, tatlı ve pasta hamuru, Pat brize, Pat

föyöte, Pat sable, Pat anvi, Pat afrir, Börek ve poğaça, elmalı börek, kayısılı

börek. şeftalili börek, erikli börek, kiraz ve vişneli börek, çilekli börek, kaymaklı

börek, bulamalı börek, sütlaçlı börek, meyveli poğaça, katr kar, kremasız

kurabiye, sent honore kurabiyesi, badem pastas, pitiviyer poğaçası, yumurta

pötifur’u, mereng pastası. şekerli omlet, ispirtolu omlet, reçelli omlet, fırın

omleti, sütlü yumurta, alanej yumurta, elma ezmesi, elma tiridi, yumurtalı elma

ezmesi, sütlaçlı elma, tereyağlı elma tiridi, şeftali tiridi, elma kızartması, kayısı

kızartması, şeftali kızartması, çilek kızartması, krem kızartması, Kabarmış

lokma, lokum, ekmek tatlısı, gözleme, pirinç lokması, kremalar, vanilyalı krema,

portakal çilekli krema, kahveli krema, çikolatalı krema.”278

277Fahriye, Tatlıcıbaşı, 161-235.
278Fahriye, Tatlıcıbaşı, 237-313.

60

(Mühim Bir Tavsiye)

 “Tatlı imali için istimal olunacak un, şeker, yağ, yumurta, süt, meyve gibi

şeylerin kâffesi halis, temiz, saf ve taze olmalıdır. Emsal olarak un, bozuk

veyahut renksiz olursa yapılacak baklava sert, kalın ve esmer olur çünkü yufka

arzu olunduğu kadar ince açılamaz. Yumurta taze ve sağlam olmazsa tatlı

lüzumu kadar kabarmaz lezzette bir başkalık, ağırca bir koku olur. Yağ halis ve

saf olmazsa tamamı biraz acımsı, rayihası biraz ağır olmakla beraber mideyi

ekşitir tekrar ekli bütün bütün ifsat ve hasta eder. Bundan maada yapılacak tatlıda

istimal olunacak şeyler mahsus-u mahallelerdeki tarifatta gösterilen miktardan

noksan ve fazla olmamalıdır. Çünkü yapılması arzu edilen tatlının mükemmel

olması bu hususlara bağlıdır.”279

Tatlıcıbaşı eseri alafranga tatlıların, yiyeceklerde kullanılan alkollü ürünlerin ve

Avrupa lezzetlerinin Osmanlı mutfaklarında artık yer aldığını gösteren bir kaynak

olmuştur.

2.1.3. Aşçıbaşı Eserinin İncelenmesi

Kaynaklarımızdan bir diğeri Mahmut Nedim Bin tosun’un 1900 yılında yayınlamış

olduğu aşçıbaşı adlı eserdir. Bu eser görevde bulunduğu süreç içerisinde yemek

yapmayı bilen birinin olmamasından ötürü zorluk ve sıkıntı yaşadıkları ve bu amaç ile

yazdığını belirtmiştir. Mahmut Nedim Bin tosun eserini önceki dönemlerde kaleme

alınmış dergilere, yemek kitaplarına bakarak yazdığını ifade etmiştir. Ve Anadolu’nun

meşhur yemekleri de anlatmıştır.(Çemişgezek (Tunceli), Harput(Elazığ),

Erzurum,Bitlis, Muş gibi bölgelerden bahsetmiştir. 280

1) Eseryemek çeşitlerine göreilk olarak Çorbalarbaşlığına yer vermiştir.Verilen tarifler

şunlara aittir:

 “Pirinç veya bulgur çorbası, şehriye çorbası 281 düğün çorbası, 282 işkembe

çorbası, 283 ciğer çorbası, ekşili lohusa çorbası,balık çorbası, 284 kuzu içi

279Fahriye, Tatlıcıbaşı, 28.
280Samancı, Ö. (2020). “Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları” Turizm

Araştırmaları Dergisi, 31 (2).206-207
281 Mahmut Nedim Bin Tosun, 21.
282 Mahmut Nedim Bin Tosun, 24.
283 Mahmut Nedim Bin Tosun, 25.
284 Mahmut Nedim Bin Tosun, 26.

61

çorbası,285 piliç içi çorbası, tarhana çorbası, mercimek çorbası, ayran çorbası,

patatesten ezmeli terbiyeli çorba,kesme hamur çorbası, erişte çorbası, Tatar

çorbası”286

Eser; Et, Tavuk ve Sakatat Yemekleri başlığına şu tariflere yer vermiştir:

“Kızartma, Ekşili ve Terbiyeli Et, Tatlılı Et, Patatesli ve ya domatesli kızartma,

taze kuzu eti, tencere kızartması, sulu pirzola kızartması, kırmızı kızartma, dana

etinden papaz yahnisi, kuzu dolması,kotlet pane,külbastı”287

Kebaplar başlığında yer verilen tarifler şunlara aittir:

 “Adi tas kebabı, kağıt kebabı, defneli şiş kebabı, kuşbaşılı kuzu kebabı, fırın

kebabı, suluca şiş kebabı, içi dolmuş kuzu kebabı, güveç kebabı, kiremit kebabı,

ciğer kebabı, sulu kebap, pirzolalı patates kebabı, yoğurtlu şiş kebabı, kıymalı

veya köfteli yoğurtlu kebap, orman kebabı, sac kebabı piryan (büryan), testi

kebabı, yeraltında tulum kebabı”288

Köfteler: “Kuru köfte-susuz köfte,,maydanozlu köfte, terbiyeli ekşili köfte,

kimyonlu köfte, kadınbudu köfte, içli köfte”289

Tavuk Yemekleri başlığında yer verilen tarifler şunlara aittir:

“Kırma tavuk kebabı yahnisi, kapama tavuk kebabı yahnisi, piliç

kızartması,290piliç, tavuk veya keklik dolması, Çerkez tavuğu.”291

Sakatat Yemekleri başlığında yer verilen tarifler şunlara aittir:

 “Böbrek yahnisi, işkembeyi temizlemek (28.tarif öncesi),işkembeyahnisi,ciğer

tavası, işkembe tavası,kuşbaşılı terbiyeli ciğer tavası,paça,yalancı ilik, mumbar

ve şırdan dolması kızartması, beyin tavası, baş kebabı, salyangoz- sümüklü

pilakisi”292

Balık ve Deniz Ürünleri Yemekleri başlığında yer verilen tarifler şunlara aittir:

“Balık çorbası, uskumru kebabı, defneli kılıç veya palamut balığı kebabı, papaz

yahnisi,uskumru tavası,zargana tavası, midye tavası,hamsi tavası,adi balık

pilakisi,midye veya istiridye pilakisi, midye dolması ve salması, balık dolması,

285 Mahmut Nedim Bin Tosun, 27.
286 Mahmut Nedim Bin Tosun, 27-33.
287Mahmut Nedim Bin Tosun, 27-3
288 Mahmut Nedim Bin Tosun, 27-33.
289 Mahmut Nedim Bin Tosun, 27-33.
290 Mahmut Nedim Bin Tosun, 218.
291 Mahmut Nedim Bin Tosun, 218.
292 Mahmut Nedim Bin Tosun, 218.

62

uskumru dolması, balık turşusu lüfer balığı pilavı, siyah ve kırmızı havyar,

sardalye balığı salatası, uskumru balığı salatası, horoz balığı salatası, çiroz balığı

salatası, ıstakoz salatası,tekesalatası,tütün balığı salatası, kara diken (deniz

kestanesi) ızgarası.”293

Yumurtalı Yemekler başlığında yer verilen tarifler şunlara aittir:

 “Çılbır; yoğurtlu yumurta, ıspanaklı yumurta, yeşillikli yumurta, domatesli

yumurta, sucuklu ve pastırmalı yumurta, kıymalı yumurta, peynirli yumurta,

onbilet (omlet),soğanlı yumurta, mıhlama, rafadan yumurta mücmeri,taze

fasulye mücmeri, taze peynirden maydanozlu mücmer,lor köftesi.”294

Sebze Yemekleribaşlığında yer verilen tarifler şunlara aittir:

“Patlıcan tavası, yeşil biber tavası, yalancı pilaki, marmarina, ıspanak kökü,

şeyhü’l-muşi, tencerede kuşbaşılı patlıcan kebabı, meftune, patlıcanın güvece

tekerlek kebabı, aside, Arap yemeği, patatesli tencere kapaması,yoğurtlu şalgam

kızartması,terbiyeli pırasa, kereviz veya semizotu, zeytinyağlı pırasa veya taze

fasulye, pirinçli pırasa veya ıspanak,zeytinyağlı kuru fasulye, türlü, bakla içiyle

zeytinyağlı enginar, musakka, silkme, kavurmalı patlıcan, koruk sulu taze

bamya, imambayıldı, karnıyarık,kaplumbağa, kapuska,sakız kabağından

karnıyarık, yoğurtlu ıspanak veya semizotu, zeytinyağlı yer elması, şalgam veya

havuç aşı, etli taze yaprak dolması, zeytinyağlı yalancı yaprak dolması, şalgam

dolması, soğan dolması, 295 yeşil biber dolması, domatesli Frenk patlıcanı

dolması, zeytinyağlı lahana dolması, etli lahana dolması, bütünce lahana

dolması, zeytinyağlı patlıcan dolması,etli patlıcan dolması,bal kabağının

bütünce dolması,sakız ve asma kabağı dolması, tuzsuz peynirden sakız kabağı

dolması, enginar dolması,yoğurtlu patlıcan ve kabak kızartması, sakız kabağının

fırınlanması,sakız kabağından kıymalı musakka, yanardağ borani, Ayşe kadın

fasulye, şalgam kavurması, kıymalı bezelye, bamya dolması, zeytinyağlı kuru

bakla veya börülce mantar ızgarası.”296

Salatalar başlığında yer verilen tarifler şunlara aittir:

293 Mahmut Nedim Bin Tosun, 219.
294 Mahmut Nedim Bin Tosun, 220.
295 Mahmut Nedim Bin Tosun, 220.
296 Mahmut Nedim Bin Tosun, 221.

63

 “Cacık, hindiba ve gelincik salatası,balık yumurtası salatası,marul salatası,

domatesli Frenk patlıcanı salatası,rosbi-taratorlu hıyar

salatası,turpsalatası,patates salatası, kuru fasulye-piyaz,lahana ve karnabahar –

karnabit salatası, sardalye balığı salatası,uskumru balığı salatası,horoz balığı

salatası,çiroz balığı salatası,ıstakozsalatası,tekesalatası,tütün balığı salatası,

Çerkez salatası,fukarasalatası,kuru bakla veya börülce salatası yumurta

salatası297semizotu veya taze fasulye salatası,ıspanak kökü veya pazı salatası,

patlıcan salatası.”298

Turşular başlığında yer verilen tarifler şunlara aittir:

“Mahlüt-türlü turşusu, hıyar turşusu,çağla turşusu,mayalı-lahana turşusu, havuç-

pörçüklüturşusu yeşil biber turşusu, rosbi turşusu,pancar

turşusu,kabakturşusu,şalgamturşusu,üzüm turşusu, ,armut ve elma

turşusu,patlıcanturşusu,semizotu ve bakla filizi turşusu,fasulye ve karnabahar-

karnabit turşusu, ıspanak kökü veya pazı kökü turşusu,balık turşusu.”299

Pilavlar başlığında yer verilen tarifler şunlara aittir:

“Etsiz pilav, Acem pilavı, köse pilavı, susuz pilav, kuru pilav,domatesli

pilav,zeytinyağıyla patlıcanlı pilav, Özbek pilavı,lüfer balığı

pilavı,şehriyelipilav,lahümpilavı,dövme veya bulgur

pilav,yufkapilavı,kuskuspilavı,düğünpilavı,kuzu içi pilavı,kapama-kapaklı

pilav,yumurtalı pilav” 300 “Hamur İşleri: Papara-tirit, herise, keşkek, mantı,

katmerli,makaronya,

makaronyatavası,peynirlipide,kıkırdaklıpoğaça,kelecoş,piruhi”301

Börekler başlığında yer verilen tarifler şunlara aittir:

“Kuyruklu yoğurtlu Tatar böreği, yoğurtlu Tatar böreği, puf böreği, çırçır-fincan

böreği, nemçe böreği,302 gelincik, ıspanak veya pazı böreği, su böreği, peynirli

maydanozlu alt üst böreği,tavuklu sakız böreği,mihrab böreği, kolböreği,paça

böreği, Laz böreği”303

297 Mahmut Nedim Bin Tosun, 221.
298Mahmut Nedim Bin Tosun, 221.
299 Mahmut Nedim Bin Tosun, 221.
300 Mahmut Nedim Bin Tosun, 222.
301 Mahmut Nedim Bin Tosun, 224.
302 Mahmut Nedim Bin Tosun, 8.
303 Mahmut Nedim Bin Tosun, 223.

64

Tatlılar başlığında yer verilen tarifler şunlara aittir:

 “Kaymaklı güllaç, sütlü muhallebi, su muhallebisi, tavukgöğsü,sütlaç (sütlü

aş),nazlı aş,zerde, höşmerim, aşure, süzme saray aşuresi”304

Meyveli tatlılarbaşlığında yer verilen tarifler şunlara aittir:

“ Kaymaklı ayva, elma veya armut tatlısı, şeftali tatlısı, Malatya eriği, kayısı,

eşbabiye kavurması, kapama koruk tatlısı, Frenk üzümü veya böğürtlen tatlısı,

vişne tatlısı,portakal veya mandalina tatlısı,305vişneli ekmek,patlıcan tatlısı, ağaç

kavunu tatlısı.”306

Şuruplu Hamur Tatlıları başlığında yer verilen tarifler şunlara aittir:

 “Revani, saray lokması, ballı derviş lokması,adi lokma, peynir lokması, ballı

lokma,patates tatlısı, sigara tatlısı,hurma tatlısı,demir tatlısı,tatlı kestirmek

usulü(lalanga tarifinin sonunda), kadıngöbeği,tel kadayıf, ekmek

kadayıfı,yassıkadayıf,kaymaklı tel kadayıf,yumurtalı tel kadayıf,ceviz veya

fındık içli sarmalı kadayıf,deli oğlan sarığı, sıkma, samsı(samsa),tırtıl

baklavası,sisirun, baklava, şıra halkası, tulumba tatlısı.”307

Kuru Tatlı Hamur İşleri başlığında yer verilen tarifler şunlara aittir:

“Kuru kalburdan çekme sepet çekmesi yol lokması, kurabiye,acı badem

kurabiyesi,lokum, kuşlokumu, pişi,lalanga-yumurta lokması,mafiş.”308

Helvalar başlığında yer verilen tarifler şunlara aittir:

“Taze peynir helvası, tel helvası, gaziler helvası,irmik helvası,pirinç unu

helvası,aşure helvası, nişasta helvası”309

Dondurmalarbaşlığında yer verilen tarifler şunlara aittir:

 “Kaymaklı dondurma, vişneli veya çilekli dondurma”310

Hoşaflar başlığında yer verilen tarifler şunlara aittir:

“Şeftali hoşafı, taze vişne hoşafı, kayısı veya erik hoşafı,taze elma ve armut

hoşafı, böğürtlen veya Frenk üzüm hoşafı, bardak eriği hoşafı,rezaki üzümü

304 Mahmut Nedim Bin Tosun, 223.
305 Mahmut Nedim Bin Tosun, 223.
306 Mahmut Nedim Bin Tosun, 223.
307 Mahmut Nedim Bin Tosun, 224.
308 Mahmut Nedim Bin Tosun, 225.
309 Mahmut Nedim Bin Tosun, 225.
310 Mahmut Nedim Bin Tosun, 225.

65

hoşafı,portakalhoşafı,çekirdeksiz üzüm veya kuş üzümü hoşafı,dut kurusu

hoşafı,kızılcıkhoşafı,ayva hoşafı, çilek hoşafı.”311

Şerbetler başlığında yer verilen tarifler şunlara aittir:

“Limonata, portakal şerbeti, turunç şerbeti, şeftali şerbeti, kayısı veya erik

şerbeti, badem şerbeti ve sübye, kavun çekirdeği şerbeti, gül şerbeti, menekşe

şerbeti, nar şerbeti, kızılcık şerbeti, koruk şerbeti, çilek şerbeti, demirhindi

şerbeti, keçiboynuzu, harnub şerbeti”312

Muhtelif başlığında yer verilen tarifler şunlara aittir:

“Kıyma kıymak ve kavurmak (kıymalı yumurta tarifinin sonunda),tatlı kestirme

usulü(lalanga tarifinin sonunda) Karpuz, incir, üzüm, salep yapma usulü, yoğurt

yapma usulü, tereyağı ve ayran yapılışı,domates peltesi 313 Fasulye, bamya,

domates kurutmak,salamura yeşil zeytin,turunçlu yeşil, zeytin,şıra yapma

usulü.”314

Tariflerde Geçen Diğer Yemekler Adları

“Ballı katmer, Bitlis köftesi, gül şemsiyesi, Hacı Osman kebabı, Harput köftesi,

ıtırşahi şerbeti, kapsız kebap, Kazandibi, peynirli katmeri, seferiye lokması,sulu

külbastı, sulu şiş kebap, suluca kabatas kebabı,tatlılı katmer,yasemin

şerbeti,zeytinyağlı taratorlu tarhana çorbası.”315

 Yemek Adlarına Göre

“Acem pilavı, acı badem kurabiyesi, adi balık pilakisi, adi lokma, adi tas kebabı,

ağaç kavunu tatlısı, armut ve elma turşusu, aside- Arap yemeği, Aşure, aşure

helvası- nişasta helvası, ayran çorbası,Ayşe kadın fasulye, ayva hoşafı, badem

şerbeti ve sübye, bakla içiyle zeytinyağlı enginar, bakla, bal kabağının bütünce

dolması, balık çorbası, balık dolması, balık turşusu, balık yumurtası salatası,

ballı katmer, bamya dolması, bardak eriği hoşafı.”316

“Baş kebabı, beyin tavası, Biryan (piryan) 317Bitlis köftesi, Böbrek yahnisi,

böğürtlen veya Frenk üzümü hoşafı, bütünce lahana dolması, cacık, ceviz veya

311 Mahmut Nedim Bin Tosun, 225.
312 Mahmut Nedim Bin Tosun, 225.
313 Mahmut Nedim Bin Tosun, 225.
314 Mahmut Nedim Bin Tosun, 226.
315 Mahmut Nedim Bin Tosun, 226.
316 Mahmut Nedim Bin Tosun, 226.
317 Mahmut Nedim Bin Tosun, 8, 9, 16, 22, 40, 48, 56, 67, 120, 279.

66

fındık içli sarmalı kadayıf, ciğer çorbası, ciğer kebabı, ciğer tavası, çağla

turşusu.Çekirdeksiz üzüm veya kuş üzümü hoşafı, Çerkez salatası, Çerkez

tavuğu, çılbır- yoğurtlu yumurta, çilek hoşafı, çiroz balığı salatası, dana etinden

papaz yahnisi, defneli kılıç veya palamut balığı kebabı, defneli şiş kebabı, deli

oğlan sarığı, sıkma, samsı(samsa), demir tatlısı, demirhindi şerbeti, domates-

Frenk patlıcanı dolması, domatesli Frenk patlıcanı salatası, domates peltesi,

domatesli pilav, domatesli yumurta, dövme veya bulgur pilavı, dut kurusu

hoşafı, düğün çorbası, düğün pilavı, ekmek kadayıf, ekşili lohusa çorbası, ekşili

ve terbiyeli et, enginar dolması, etli lahana dolması, etli patlıcan dolması, etli

taze yaprak dolması, etsiz pilav, fasulye ve karnabahar- karnabit turşusu, fasulye,

bamya, domates kurutması, fırın kebabı,Frenk üzümü veya böğürtlen tatlısı,

fukara salatası, gaziler helvası, gül şemsiyesi, gül şerbeti, güveç kebabı, Hacı

Osman kebabı, hamsi tavası, Harput köftesi, havuç- pörçüklü turşusu.318Herise,

keşkek, hıyar turşusu, hindiba ve gelincik salatası, horoz balığı salatası,

höşmerim, hurma tatlısı, ıspanak kökü veya pazı kökü turşusu, ıspanak kökü

veya pazı salatası, ıspanaklı yumurta, yeşillikli yumurta, ıtırşahi şerbeti, içi

dolmuş kuzu kebabı, içli köfte, imambayıldı, karnıyarık, irmik helvası, ıstakoz

salatası, işkembe çorbası, işkembe tavası, işkembe yahnisi, işkembeyi

temizleme (28. Tarif öncesi).”319

Aşçıbaşı isimli bu eser mutfakta özentili bir batılılaşmaya karşıdır. Alafranga

alışkanlıkların ihtiyaca uygun bir şekilde kullanılması yönünde kaleme alınmış bir eser

olmuştur. Anadolu halkının bu dönemde tükettiği yemeklere değinerek dönemine ışık

tutmuştur.

2.1.4. Karagöz Mutfakta

İkinci Meşrutiyet Dönemi’nde yazılmış olan Karagöz Mutfakta Adlı eser yazarı belli

olmayan anonim eserler grubunda yer almaktadır.320 Bu yayın, halka dönük yazılara

yer veren, halk için oluşturulmuş bir yayın olmuştur.321 Halkın bilgilenmesi ve hayata

318 Mahmut Nedim Bin Tosun, 226.
319 Mahmut Nedim Bin Tosun, 226.
320 Anonim, Karagöz Mutfakta, Efdal Sevinçli (çev.), 2.. Basım, İstanbul: Çiya Yayınları, 2010, 11.
321Osman Güldemir, Orta Asya’dan Cumhuriyet Dönemine Türk Mutfağındaki Yemeklerin Değişimi:

Yazılı Kaynaklar Üzerinden Bir Değerlendirme,VII. Lisansüstü Turizm Öğrencileri Araştırma

Kongresi, Kuşadası 2014, 4-5.

67

girmiş olan yeni tekniklerin öğrenilmesi acısından tesirli bir eser olmuştur. Geleneksel

sofra kültürünün, modern ve çağdaş bir görünüme kavuşmasına, katkıda bulunmuş bir

eser olarak tarihi kayıtlara geçmiştir. Bu eserin kısımları ise aşağıda ayrıntılı bir

şekilde ele alınacaktır.322

Eserde birinci kısım Salçalar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“ Yumurta salçası, domates salçası, zeytinyağlı salça mayonez, sosverte.”323

Eserde ikinci kısım Çorbalar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Düğün çorbası, ciğer çorbası, işkembe çorbası, şa’riyye(şehriye) çorbaları,

kulak çorbası, mercimek çorbası, tarhana çorbası, sebze çorbası, pirinç çorbası,

irmik çorbası, et suyu.”324

Eserin Üçüncü Kısım Balıklar başlığına ayrılmıştır.Verilen tarifler şunlara aittir:

“Kalkan, dil, pisi, kaya, izmarit, istavrit, gümüş, hamsi balığı tavası, kılıç, torik,

palamut, lüfer, uskumru fırınları, uskumru dolması; uskumru, kolyoz ızgaraları;

palamut, torik, kılıç kebapları; kefal, levrek pilakisi, uskumru pilakisi midye

dolması, midye, istiridye ve tavaları, midye pilakisi.”325

Eserin Dördüncü Kısım Etler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Orman kebabı, tavuk kebabı, kaz palazı, zarf kebabı, hindi, tavuk, kuzu

kebabı. 326 Badincanlı(patlıcanlı) bıldırcın kebabı, şiş kebabı, koyun ve sığır

haşlamaları, koyun, dana söğüşü, koyun külbastısı, piliç külbastısı, dana ve sığır

külbastısı, kotlet pane (peksimet tuzunda külbastı), nohutlu yahni, düğün

yahnisi, işkembe yahnisi, incik yahnisi, patates köftesi, mücmer, tas kebabı,

terbiyeli köfte, kuzu dolması.”327

Eserin Beşinci Kısım Yumurtalar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Mantarlı yumurta, kıymalı yumurta, ıspanaklı yumurta, sahan külbastısı, kuzu

kapama”328

Eserin Altıncı Kısım: Sebzeler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

322 Tatlıcı, 48.
323 Anonim, Karagöz Mutfakta, 10.
324 Anonim, Karagöz Mutfakta, 10.
325Anonim, Karagöz Mutfakta, 10.
326Anonim, Karagöz Mutfakta, 10.
327 Anonim, Karagöz Mutfakta, 10.
328 Anonim, Karagöz Mutfakta, 11.

68

“Enginar bastısı, patates baskısı, bamya, patlıcan silkmesi, şalgam, türlü,

mühliye, ebegümeci, ıspanak kavurması, bakla bastısı, Mısır usulü mühliye,

pırasa baskısı, semizotu, göveç, fasulye bastısı, sakız kabağı, ıspanak musakkası,

lahana, patlıcan dolması, domates musakkası, karnabahar,329kereviz, bezelye,

patlıcan musakkası, kabak musakkası, pırasa musakkası, yer elması, şalgam,

patates, yeşil biber, yer elması, enginar dolması.”330

Eserin Yedinci Kısım: Garnitürler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Domates, ıspanak, ekmek, patates, patatesin başka bir nev’i, kuzukulağı,

hindiba ve emsali yeşillikler, bezelye.”331

Eserin Sekizinci Kısım: Zeytinyağlılar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Karaciğer tavası, patlıcan tavası, sakız kabağı, zeytinyağlı fasulye

Asma, atkestanesi yaprağıyla dolma, enginar, patlıcan dolması, lahana ve pırasa

dolması, bakla, imambayıldı, pırasa, bezelye, havuç, fasulye pilakisi, domates

pilakisi, patates piyazı, fasulye piyazı.”

Eserin Dokuzuncu Kısım: Paçalar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Terbiyeli paça, paça böreği, dönme paça, paça tiridi terbiye.”332

Eserin Onuncu Kısım: Börekler başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Yufka, puf böreği, su böreği, Boğ(h)çaböreği, patlıcan böreği sigara böreği,

Tatar böreği, piruhi.”333

Eserin On Birinci Kısım: Pilavlar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Acem pilavı, domatesli pilav, kuzu başlı pilav, patlıcanlı pilav, kuskus

pilavı”334

Eserin On İkinci Kısım: Makarnalar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Ala İtalyan, adi makarna, salçalı makarna, kıymalı makarna”335

Eserin On Üçüncü Kısım: Tatlılar başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

329Anonim, Karagöz Mutfakta, 11.
330 Anonim, Karagöz Mutfakta, 11.
331 Anonim, Karagöz Mutfakta, 12.
332Anonim, Karagöz Mutfakta, 12.
333 Anonim, Karagöz Mutfakta, 12.
334 Anonim, Karagöz Mutfakta, 12.
335 Anonim, Karagöz Mutfakta, 13.

69

“Hamur,lalanka, Hanım Göbeği, hurma tatlısı, revani, baklava, bademli baklava,

kaymaklı baklava, lokma, gözleme, sarı burma, irmik helvası, güllaç ve

kadayıflar, kaymaklı ve bademli güllaç, güllaç baklavası, tel kadayıfı, yassı

kadayıfı.”336

Eserin On Dördüncü Kısım: Hafif Tatlılar başlığına ayrılmıştır.Verilen tarifler şunlara

aittir:

“Aşure, elma kompostosu, armut, şeftali ve ayva, tavukgöğsü,337 vişneli ekmek

tatlısı, ekmek kadayıfı, muhallebi, sütlaç, pelte, keşkül-i fukara, kısm-ı mahsus:

mu’tena yemekler

Özel Bölüm: özenilmiş yemekler; bıldırcın çorbası, Enderun yumurtası,

barbunya balığı, biftek, tavuk köftesi, ekşili patlıcan, Çerkez tavuğu, rozbif, jigo,

pilav emperyal, mozaik oturtması, Jelâtinli komposto.”338

Eserin On Altıncı Kısım: Turşular başlığına ayrılmıştır. Verilen tarifler şunlara aittir:

“Hıyar, pancar, patlıcan, üzüm turşusu, biber, lahana turşusu, küçük şeyler,

tarator, salatalar, domates, çiroz, hindiba, patlıcan, ıstakoz, karnabahar turşusu.

Taam hakkında ba’zı merasim-i terbiyeviyye ve sıhhi nasayih-i

tecrübeviyye(yemek hakkında bazı eğitici görenekler, bilgiler ve sıhhi

tecrübeyle edinilen öğütler”339

2.1.5. Yeni Yemek Kitabı İncelemesi:

“Yeni Usul Yemek kitabı” isimli bu eser 1880-1881 senesinde kimliği belirsiz bir

yazar tarafından kaleme alınmıştır.1924 senesinde Muammer Mehri tarafından tekrar

basımı gerçekleşmiştir.340

 Eser içindeki yemek isimleri:

“Acem pilavı, acı badem, acıbadem francalası, ada tavşanı şiş kebabı, ağaç çileği

çevirmesi, ağaç çileği şurubu, ağaç kavunu rendesi, akideli krema, ananas

dondurması, ananaslı gevrek, ananaslı meling, armutlu yaprak hamuru, asma

kabuğu bastısı, aşure pıhtısı, aziziye pudingi, badem böreği, badem helvası,

badem sübyeli pirinç çorbası, bademli poğaça, baklava bastısı, balık pıhtısı,

336 Anonim, Karagöz Mutfakta, 13.
337Anonim, Karagöz Mutfakta, 13.
338 Anonim, Karagöz Mutfakta, 14.
339Anonim, Karagöz Mutfakta, 14.
340Muammer Mehri, Yeni Usûl Yemek Kitabı, Kazım Çapacı (haz.) , İzmir, 2021, 4.

70

bamya bastısı, beka salmisi, beyaz salça, bezelye bastısı, bezelyeli güvercin

kızartması, biberli salça, bisküvi (gevrek), böbrek yatağında şiş kebabı, Bulgar

pilavı, burginyon yahnisi, but kebabı, buzlu Frenk üzümü, buzlu kestane, buzlu

kiraz, buzlu mandalina, buzlu portakal, buzlu üzüm, Ceneviz salçası, cici mama

çemenli kebap, çikolatalı acıbadem, çikolatalı çevirme, çilekli dondurma, çoban

kebabı, dana beyni haşlaması, dana külbastısı ızgarası, dana külbastı tavası, dana

paçası tavası, dana sarması, domates dolması, domates salçası, domates ziya

içinde yumurta, domuz elması (domalan yer mantarı) fileto tavası, düğün

çorbası, düzoğlu kebabı,”341 “ekmek tavası garnitürü, ekmek kadayıfı, ekmekli

salça, elma lokması, elma soğuğu, elmalı yaprak turtası, enginar bastısı, enginar

dolması, enginar ezmeli kaygana, enginar tavası, envai balıkların fırını, erikli

yaprak turtası, esnaf kebabı, et hülasası, et pıhtısı, etli enginar dolması, etli

yaprak dolması, ev poğaçası, fasulye bastısı, fasulye piyazı, Felemenk salçası,

fındık yaprağı dolması, fındıklı acıbadem, fırın makarnası, fırında istiridye

kıyması, fırında levrek balığı, Frenk çöreği, Frenk üzümü, soğuk Frenk üzümü

tatlısı, gözleme, gül şurubu,gül tatlısı, güllaç baklavası, güveç ,güvercin ızgarası,

güvercin kızartması, Hacı kadın yahnisi, Halep köftesi, Halep köftesi salçası,

hancı salçası, hanım böreği, haşlama köfte, hindi dolması, hindi patası, hindi şiş

kebabı, hindiba garnitürü, bir ıspanak haşlaması ıstakoz dolması, ıstakoz salçası,

irmik helvası, İtalyan salçası, İtalyan usulü et suyuna veyahut yavan suya

makarna, İzmir kebabı, jambon hülâsası, kabak dolması, kabarmış acıbadem,

kaburganın tencere kebabı, kağıtta barbunya kalkan balığı köftesi, karaca şiş

kebabı, kase kebabı, kavrulmuş maydanoz garnitürü, kayısı çevirmesi, kayısı

soğuğu, kayısı şurubu, kayısı acıbadem francalısı, kayısılı elmasiye, kayısılı

kaygana, kayısılı pasta, kaymak, kaz patesi, şiş kebabı ,kebap köftesi, kefal

fırında, kefal pilakisi, keklik palazı, şiş kebabı, kereviz haşlaması, keşiş pilavı,

keşkek, kestane ezmesi, garnitürlü kestane, kompostosu, kestane makarnası,

kestane soğuğu, kestaneli çorba, kiraz soğuğu, kılıç balığı plaketleri, kılıç balığı

tütsüsü, kıymalı börek, kıymalı makarna, kokoreç, koyun budu kebabı, koyun

budunun şiş kebabı, koyun külbastısı, gevrekli kremalı koyun külbastısı,kremalı

pirinç çorbası, kremalı salçalı tel şehriye çorbası, kulak lokması, kurabiye, kuru

341 Anonim, Yeni Yemek Kitabı Sunuş, OhanAşçıyan, İstanbul: Aras Yayıncılık, 2018.

71

Amasya eriği soğuğu, kuru fasulye pilakisi, kuru fasulye salatası, kuru fasulye

yahnisi,” 342 ”kuşbaşı kebabı,kuşlu pilav, lahana dolması, lahana kapuskası,

lakerda, lar dili kaygana levrek”343 “pilakisi, limonlu acı badem limonlu krema,

lokma, lokum tertibi, magma kebabı makarna İtalyan usulü et suyuna veyahut

yavan makarna çorbası, mantar garnitürü, maydanoz mayonez tertibi mercan

balığı, ne renk beze Midye dolması, midye pilakisi,salçalı midye, muhallebi,

napoliten usulü fileto, nemçe arpası çorbası vs. tarifi nev’i Çat sığır eti

kızartması, levrek balığı haşlaması, nohut piyazı, nohut topu, nohut yahnisi,

orman kebabı, ördek şiş kebabı, palamut, kiremit kebabı, palamut tütsüsü,

palamut ve kılıç balığı şiş kebabı, pancar salatası, papaz salçası, patates baskısı,

patates ezmesi, garnitürlü patates, garnitürlü patates, köfteli kaburga patates

silkmesi, patates tavası, garnitürü patatesli biftek, patlıcan dolması, patlıcan

dolması, patlıcan musakkası, patlıcan silkmesi, patlıcanlı bıldırcın kebabı

,peynirli yumurta, piliç şiş kebabı, pirinç baklavası, pirinçli fırın kebabı, pırasa

dolması, portakal çevirmesi, portakal soğuğu, pufböreği, ramazan simidi, revani

tertibi, unlu kaygana, sakız kabağı, bastısı salçalı ve salep çorbası, saray kebabı,

saray patesi, sardalye, sardalye hülasası, salçası sardalyeli salça, sarımsaklı

salçası, kavrulmuş un tertibi, sebze ve et hülasası salçası sirkeli salça siyah

sadece sığır dili haşlaması, sığır eti haşlaması, sırf et su, şiş kebabı işkembesi,

soğan dolması, süt çorbası, sütlü yumurta, Şam fıstıklı acıbademli bisküvi,

şekerli Frenk üzümlü şeytani, Salça sos, tapyoka ve salep çorbası, tarhana

çorbası, tas kebabı, taş balık satan salçası, tavuk dolması, tavuk eti, suyu tavuk

ezmeli hanım böreği, tavuk ezmesi, garnitürlü tavuk pıhtısı, tavuk yahnisi,

tavukgöğsü, tayyar zade salçası, taze domuz sucuğu ızgarası, taze fasulye bastısı,

taze fasulye salatası, teke salçası, tel kadayıfı, tereyağı salçası, tereyağlı elma,

tereyağlı ıstakoz salçası, türlü bastısı çorbası, un helvası, uskumru turşusu,

uskumru tütsüsü, uskumru ve lüfer ızgarası, topik, vanilya ve pirinçli armutlu

vanilyalı çilek dondurması, vanilyalı elmasiye, vanilyalı kabarmış kaygana,

vanilyalı krema, vanilyalı pasta, vişne reçeli, vişne şurubu, vişne tatlısı, vişne

tiridi, renk vişneli yaprak turtası içinde yumurta yaprak poğaçası, yassı kadayıf,

yaz salatası, yazı şehriye çorbası, yoğurt yumurta çılbırı, yumurtalı salça, zeytin

342 Anonim, Yeni Yemek Kitabı Sunuş ,OhanAşçıyan, 135.
343 Anonim, Yeni Yemek Kitabı 136.

72

dolması, garnitürlü zeytinyağlı domates dolması, zeytinyağlı enginar bastısı,

zeytinyağlı salça, zeytinyağlı yalancı dolma.”344

Osmanlı yemek kültürüne ait tariflerinin yer aldığı eserlerde alaturka yemek

tariflerinden Eserde Avrupai tarzda hazırlanması gereken tarifler verilmiştir.

İstanbul’da elit kesim tarafında moda olan alafranga alışkanlıkları gözler önüne

sunmaktadır. Eser İstanbul’un 1850-1880’li yıllarda yaşadığı değişimi kanıtlar

niteliktedir. Eserin yazarı otuz yıl öncesine karşılaştırarak yemek üzerinde yaşanılan

değişimleri kaleme almak istemiştir.345 Alafranga yemek tariflerine geçildiği eserler

aracılığıyla sunulmuştur.

2.1.6. Kadın Üzerine Gazete ve Dergiler

Tanzimat döneminde yaşananın toplumsal değişim kadının toplumdaki ve hane

içerisindeki rolünü önemli ölçüde etkilemiştir. 346 Bu dönemde ailelerin bir arada

yaşadığı geniş aile yapısından biraz daha uzaklaşılarak çekirdek aile yapısı ön plana

çıkmıştır. Konak hayatının var olduğu yaşam biçiminden birkaç katlı olan yapılara

yerleşim başlamıştır. Geleneksel konak hayatı yavaşça kaybolmaya başlamış,

yerleşmeler yavaşça kaybolmaya başlamıştır. Aileler apartman dairelerinde yaşamaya

başlamıştır. Avrupai hayat standartlarının benimsenmesi ve apartman yerleşiminin

yaygınlaşmasından dolayı çocuk sayısı azalmıştır. Aile yaşam bicimi ve çocuk

yetiştirme bir kamu politikası haline gelmiştir. İlk olarak çocuk yetiştirmeyle ilgili

kitaplar yazılmıştır.Ailelere çocuk yetiştirme ile ilgili yol gösterilmiştir. Eğitimleri ile

ilgili tavsiyelerde bulunmuştur. Gençlerin erken yaşta evlenme geleneği, dönemin bazı

gazetelerinde eleştiri konusu olmuştur. Hatta evliliklerde kadın ve erkek arasındaki

ilişkinin daha eşitlikçi olması önerilmiştir. Osmanlıda durumu iyi olan aileler

çocuklarını Fransız terbiyesi ile yetiştirmek için genelde gayrimüslim tebanın

çocuklarının eğitimi ile ilgilenen bilgili kadınlar tutmuştur. 347 Çocuk eğitimi ve

yetiştirilmesi için tutulan bu mürebbiyelerin etkisiyle de Batılılaşmaya karşı kendini

muhafaza etmeye çalışan Osmanlı ailesinin gücü kırılmış ve evlerde artık neredeyse

344 Anonim, Yeni Yemek Kitabı, 137.
345Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 20.
346Ortaylı, Osmanlıda Değişim ve Anayasal Rejim Sorunu, 72.
347Topal, 59.

73

tümüyle batı gelenekleri geçerli olmaya başlamıştır.348 Osmanlı toplumunda gençler

geleceğin mirası, hazinesi olarak görülmüştür. Toplum yapısında ehlisünnet İslam

düşüncesini hâkimdir. Bu düşünceyi benimseyen bireylerin fikirlerinde kadınların

kamusal alana çıkmaları ile birlikte köklü değişiklikler meydana gelmiştir.349

Kadınlar kamusal alanda daha çok görünür hale gelmiştir. XIX. yüzyıla kadar dışarıda

yemek yenilecek ortamların sayısı yok denecek kadar az iken, erkek ve kadınlar

düzenli olarak kamusal alan içerisinde olan çarşıda vakit geçirmiştir. Kadınlar

ekonomik hayatta var olmaya başlamıştır. Kadınlar tacirlerden mal alıp-satmıştır.350

Kadınlar gittikçe sosyal hayatta aktif rol oynamıştır. XIX. yüzyıl sonunda kadınlar için

meslek okulları kurulmuştur. Bu okullarda ev adabı öğretilmiştir.351

Osmanlı’nın son zamanlarında özellikle Meşrutiyetin getirmiş olduğu 352 hürriyet,

eşitlik, seçim özgürlüğü, basın noktasında da ulusun kendi haklarını savunan halkın

duygu ve düşüncesini dile getiren bir mecra olmayı başarmıştır. 353 Meşrutiyetin

özgürlükçü tutumu, kadınlara yönelik bilgi ve yazıların yer aldığı dergi ve gazete

sayılarının artmasına olumlu anlamda neden olmuştur.354 “Tanzimat Dönemi’nde 13’e

yakın gazete ve dergiden 2 si kadınlarla ilgili olmuştur.”355 II. Meşrutiyet Döneminde

ise 27 gazete ve dergiden birçoğu kadın sorununa yer vermiştir. 356 II. Meşrutiyet

Dönemi’nde kadın dergilerinin hangi konulara değinmiş olduklarına bakacak olursak;

kadın dernekleri, toplumun tabanında kadınların özgürleşmeleri için eğitim haklarını

elde etme sonucu, kamusal alana çıkışlarının önündeki problemlerin çözülmesi, gibi

konularda toplumda ve kadınlarda bir bilinç oluşturulmuştur. 357 Fakat I. Dünya

savaşının çıkmasıyla birlikte basına sınır koyma gibi bir yola gidilmiştir. Sıkıyönetim

348Topal, 60.
349 Taslaman, 42.
350Quataert, 228.
351Ortaylı, 71.
352Taslaman, 43.
353Şefika Kurnaz, Cumhuriyet Öncesinde Türk Kadın (1839- 1923), 2.Baskı, Ankara: Başbakanlık

Aile Araştırma Kurumu,1991, 86.
354Seda Öztürk, Birinci Dünya Savaşı Sonunda Türk Kadını ve Türk Kadını Dergisi, 26.
355 Feride Yüzer, Osmanlı Basın Hayatında Mehmet Tahir Bey ve “Çarşaf Meselesi” Risalesi,

Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 42, Sayı 42, 2016, 331.
356Öztürk, 26.
357Serpil Çakır, Osmanlı Kadın Hareketi, 1.basım, İstanbul: Metis Yayınları,1994, Cilt 32, Sayı 22,

46.

74

ve kâğıt sıkıntısı gibi birçok nedenle birden fazla gazete kapatılmıştır.358 Bu dönemde

yalnızca İttihat ve Terakki taraftarları başarmıştır. Toplumsal yeniliğin amacı İttihat

ve Terakki hükümeti, iktidardaki gücünü arttırdıkça Türk kadını da çağdaş ve

milliyetçi yönden yüreklendirilip teşvik görmüştür.359

Bu dönemlerde yayınlanan gazeteler kadınların eğitimi, toplum ve ailedeki rolleri ile

ilgili bir çok konuda yazılara yer vermiştir. Hanımlara mahsus gazetelerde deniz

ürünlerine dair, yemek odası ve yeni yemekler başlığı altında sofra adabı, çeşitli

yemeklerin sunuluşu, besinlerin faydaları gibi içerikler yer almıştır. 360 1880-1926

yılları arasında yayınlanmış olan Osmanlı Türkçesiyle basılan kadın dergileri, yemek,

mutfak ve sofra kültürüne yönelik makalelerden bilgiler yer almıştır. Müslüman

Osmanlı matbaacılığı 1830'a kadar 180 eserin basılma işini yapmıştır. I. Meşrutiyet ile

Osmanlı sınırlarında basılan Türkçe kitaplarının sayısı 3 bini aşmıştır. Kitap ve

dergilerde kadınlar ve kadın problemlerine dair konular, aşama aşama daha fazla yer

almaya başlamıştır. Bu yazılarda Kadın hakları, ev idaresi, çalışma hayatı ve

istihdamından, aileye, sağlık alanından, özel yaşantıyı da içine alan geniş konu alanı

bu basımlarda yer almıştır361 Buradan anlaşılacağı üzere XIX. yüzyılın sonlarına doğru

Osmanlı İmparatorluğu'nda kadın konusunda kadın okurlara hitap eden kitaplar ve

süreli yayınların sayısı da giderek artmıştır. Terakki ve Vakit gibi gazeteler, kadınlara

yönelik konuların varlığına olanak sağlamıştır. Şükufezar, Mürüvvet, Hanımlara

Mahsus gibi gazete ve dergiler de çıkmaya, var olmaya devam etmiştir. II.

Meşrutiyet'in İlanı ile bu konulara olan yönelim daha da artmıştır. Sınırlarımız içinde

meydana gelen askeri yenilgiler ve ani toprak kayıpları ile devlet,hem siyasi hem

askeri hem de sosyal alanda değişim sürecine girmek zorunda kalmıştır. Devletin

içerisinde de yaşanmakta olan kargaşa diğer yandan dış güçlerle yapılan savaşlar

zayıflamasını ve hatta parçalanmasını hızlandırmıştır. Bu durum geleneksel hayat

şeklini de etkilemiştir. Batı Avrupa ile Kuzey Amerika'daki kadın hareketlerinin

kızışması ile Osmanlı’da da bir şekilde Batılı fikirler kendini göstermiştir.3621908

358 Ümüt,Akagündüz, 1918-1928 Yılları Arasında Yayımlanan Kısa Ömürlü Osmanlıca Kadın

Dergileri, Kebikeç, Sayı 34, 2012, 323-345.
359 Feride Yüzer, Osmanlı Basın Hayatında Mehmet Tahir Bey ve “Çarşaf Meselesi” Risalesi,

Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 42, Sayı 42, 2016, 331.
360Saruhanoğlu, 341.
361Abdullah Uğur (der.), ‘‘Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın Dergilerinde Yemek

ve Mutfağa Dair Makaleler, 1.Baskı, Ankara: İletişim Yayınları, 2019, 10.
362Uğur, 11.

75

sonrasında kadın dergileri büyük bir önem kazanmıştır. Bu dergiler hakkında kaynakça

çalışmaları vardır. Kaynakçalar ile birlikte dergilerin kapsamını görmek

mümkündür. 363 Çalışmaların yer aldığı eser, tez, gazete ve dergi isimlerine ve

içeriklerine örnek verecek olursak;

-“Aynur İlyasoğlu ve Deniz İnsel, Kadın Dergilerinin Evrimi Türkiye Dergiler

Ansiklopediler (1849-1984) (İstanbul: Gelişim Yayınları 1984),364

- Aynur Demirdirek, Osmanlı Kadınlarının Hayat Hakkı Arayışının Bir Hikâyesi

(Ankara: İnce kitabevi, 1993)365

 - Hatice Özen'in Tarihsel Süreç İçinde Türk Kadını Gazete ve Dergiler (1868-1990).

(İstanbul: graphis, 1994),366

- Serpil Çakır'ın Kadınlar Dünyası Dergisinin Yoğunlaşan Osmanlı Kadın Hareketi

(İstanbul: Metis Yayınları 1994),367

-Vuslat Devrim Altınöz’ün Osmanlı Kadın Hareketi, 1875’ten 1923'e Kadın Matbuatı,

Dergileri ve Gazeteleri (Yayınlanmamış Yüksek Lisans Tezi 2003).368

Mehasin: 1908’de başlayan aylık bir gazetedir. İçeriği kadınlara verilen konferanslar

oluşturmaktadır.369

Demet: 370 : İlmi ve siyasi bir dergidir. 1908 yılında okur kadınlara yönelik

çıkarılmıştır.371

 Aile: 1880 yılında 3 sayı çıkartabilmiştir. Mihran Nakkaşyan bu gazetenin sahibidir.

Gazetenin başyazarı Şemsettin Sami Fraşeri. Aile fertleri olarak ev hanımını erek

alarak çıkartmıştır. Gazetenin yazı alanı biraz kısıtlı olmuştur. Nedeni özellikle zengin

ev hanımlarına yönelik olmasıdır. Gazetede çocuklara hitaben de birkaç oyun yer

almaktadır.372

363 Aynur İlyasoğlu, Deniz İnsel, Kadın Dergilerinin Evrimi, Türkiye Dergiler ve Ansiklopediler

(1849- 1984), İstanbul: Gelişim Yayınları, 1984.
364İlyasoğlu ve İnsel.
365 Aynur Demirdirek, Osmanlı Kadınlarının Hayat Hakkı Arayışının Bir Hikâyesi, Ankara: İnce

Kitabevi, 1993.
366 Hatice Özen, Tarihsel Süreç İçinde Türk Kadını Gazete ve Dergiler (1868-1990), digital 2008.
367 Çakır.
368Vuslat, Devrim Altınöz’ün Osmanlı Kadın Hareketi, 1875’ten 1923'e Kadın Matbuatı, Dergileri ve

Gazeteleri, Miami Üniversitesi 2003
369Kurnaz, 86.
370Akagündüz, 328.
371Kurnaz, 86.
372Huzeyfe Bilge, Şemsettin Sami’nin Osmanlıca Kadın ve Çocuk Gazetesi: Aile, Sosyal, Beşeri ve

İdari Bilimler Dergisi, Cilt 1, Sayı 2, 55-64.

76

 Hanımlara Mahsus Malumat: 1895-1896 senelerinde birkaç ay yayınlanmış haftalık

bir dergidir. Yayıncısı Seyit Mehmet Tahir Bey’dir. Hanımlara Mahsus gazete

döneminin, kadın dergileri arasında “612 sayıyla 13 yıl süreyle çıkan en uzun ömürlü

olanıdır.”373

1895'te önce haftada iki sonraları haftada bir yayınlanmıştır. 1908 senesine kadar tam

612 sayı basımı gerçekleşmiştir. Derginin içeriği dikiş, nakış eve dair bilgiler, moda

yazıları, kadınların sosyal faaliyetleri, cemiyet ve dünya haberleri gibi güncel ve o

dönemin popüler konuları oluşturmuştur.374 Uzun soluklu bir dergi olmasının sırrı da

bu olabilir.

Parça Bohçası: 1889'da sadece bir sayı çıkabilmiştir Hatice Semiha ve Rabia Kamile

Hanım tarafından kurulmuştur. Mahasin, entelektüel ağırlığı en fazla olan kadın

dergisidir. 1908 yılında sadece 1 yıl aylık olarak çıkmıştır375.

Kadınlık Dergisi: 1914 yılında kısa bir süre çıkarılmış Kadınlık Duygusu olarak daha

sonra adını değiştirmiştir. Haftalık bir dergidir.376

Bilgi Yurdu Işığı: 1917-1918 yılları arasında aylık olarak çıkarılan bir dergidir. Daha

sonra adını Bilgi Yurdu Mecmuası olarak değiştirmiştir.377

 İnci Dergisi:378 1919-1923 yılları arasında çıkarılan aylık bir dergidir. 1922-1923

yıllarında da Yeni İnci olarak yayın hayatına devam etmiştir.379

Türk Kadını: 380 1918-1919 yılları arasında çıkmış 15 günlük bir dergidir. Ömer

Seyfettin'in Halen başlıklı hikâyesi bu dergide tefrika edilmiştir381

373Yüzer, 333.
374Yüzer, 333.
375Hakan Aydın, Kadın 1908–1909: Selanik'te Yayınlanan İlk Kadın Dergisi Üzerine Bir İnceleme,

Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 22, 2009, 147.
376Emine Koca, Gülşah Polat, II. Meşrutiyet Dönemi Kadınlık Dergisi Moda Sayfalarına Yönelik Bir

İçerik Analizi, Ulakbilge Sosyal Bilimler Dergisi, Sayı 52, 2020 Eylül.
377Kurnaz, 9.
378Akagündüz, 329.
379Kurnaz, 93.
380 Akagündüz, 329.
381 Kurnaz, 93.

77

 Süs: 1923-1924 yılında bir yılı aşkın bir süre çıkarılmış haftalık bir dergidir.382

Asar-ı Nisvan: Bir süre sonra Kadın Yazıları adıyla anılmıştır. Kadının toplum

içerisindeki yerine değinilmiştir. 1926 yılında birkaç ay çıkmış 15 günlük bir

dergidir.383

Kadın Yolu: 1925 yılında çıkmış 4 sayıdan sonra adını Türk kadın yolu olarak

değiştirmiştir. Haftalık bir dergidir.384

Çalıkuşu: 1926'da sadece 2 sayı çıkarılmıştır.385

Bu bilgilere istinaden, kadın dergilerinin uzun süreli olmamıştır. Fakat kapanan her

derginin arkasından farklı bir adla bir yenisi çıkmıştır. Böylelikle kadın konusunun

devamlı bir şekilde gündemde var olması sağlamıştır.Kadın dergilerinin ve bu

konulara yönelik içerikleri kaleme alan kitapların etkisi XX. asrın başlarında toplumsal

cinsiyet rollerinin anlaşılması açısından yeni bir dönem açmıştır. Toplumsal cinsiyetin

kadınlara belirtmiş olduğu görevleri sahip çıkmasına yönelik yazılar yazılmıştır.

Kadınlara yönelik yayınların büyük bir kısmı kazanç sağlamak amacıyla oluşturulmuş

olan ticari kurumlardır. İnsanların gündelik yaşamlarında uygulayacağı bilgilere ışık

tutan erişebilir kılan eser ve dergiler artmıştır. Bu bilgilere Örnek olarak; Aile

dergisinde, kadının görevi olarak yemek yapmayı ele almıştır. Ev kadını tarafından

günde bir kere de olsa Kilere gidilmelidir. Her kadının bilmesi gereken hususlardan en

önemlisi mutfaktır. (Kadın Yolu,) gibi düşüncelerden oluşan yazılarla kadının evdeki

rollerine dair yönlendirmelerde bulunmaktadır.

Osmanlı Cumhuriyet kadınlarının ilk dönemleri okuryazarlığı sınırlandırmıştır.

Okuryazar kadınların sadece üst sınıf ve elit kesime has kişilerden oluştuğu gibi yanlış

bir düşünce yaygınlaşmıştır. Tanzimat Döneminden itibaren kızların eğitimine değer

verilmiştir. Açılan Sıbyan Mektepleri sayesinde XX. yüzyıl başlarına gelindiğinde

382Akagündüz, 329.
383Neslihan Arul Aksoy, Abdürreşit İbrahim’in Kızı Fevziye Abdürreşit ve Asar-ı Nisvan Mecmuası,

2019, 135.
384Uğur, 13.
385Akagündüz, 322.

78

kadınlar arasında da okuryazarlık çoğalmaya başlamıştır. Dergilerdeki makalelerin

amacı, kadınlara,” yemek pişirmeyi, masa kurmayı, servis yapmayı, yemek pişiren,

masa kuran, servis yapan hizmetkârları denetlemeyi öğretmektedir. Osmanlı kadın

dergilerinin böyle bir kitleye hitap ediyor olması bakış açılarında da daha özgül olarak,

kültürel yaşamlarını da belirlemiştir.”386 Batı kültürü etrafında oluşan hayat tarzı,

yemek kültürü, sosyal hayat yüceltilmeye başlamıştır.387 Avrupa tarzı yüceltilen bu

tutum yemek isimlerinde de kendini göstermiştir. Yemeklere, ait oldukları ülke ya da

bölgenin ismi ile şu şekilde seslenmiştir.

“Alman, İsveç ve Danimarka usulü kurabiyeler, Romanya usulü patlıcan

kızartması, balonya böreği, Macar ve toulo çorbalar, Silezya şekeri kotlet pane,

Belçikasavarin, İspanyol köftesi, İrlanda köftesi …”388

Tabahat başlıklı makale, Dünya yemeklerini alaturka ve alafranga olarak ikiye

ayırarak ele almıştır.Bir diğer dergi ise Bayram Yemekleri başlığı altında portakal

karamelası, portakal pudingi, Çin usulü badem kurabiyesi gibi geleneksel Osmanlı

mutfağından uzak yemek tarifleri listelenmiştir. Tabahat adlı makalede arpağ, on ve

kalan çorbaları gibi yabancı oldukları yemek tariflerine bile yer vermiştir. Julie

Henriettenin kadınlık dergisinde yer verilen tariflere yer verilen tariflere bakacak

olursak Osmanlı’da yayın hayatının ne derece Batı odaklı olduğu sonucunu görebiliriz.

 Bayramlarda, portakal pudingi hazırlanmasını öneren, alafranga yaşama özendiren

üzerinden dergiler yayınlanmaktadır. Bayramlarda portakal pudinginin yapılmasını

öneren yazılardan bunu görmek mümkündür. Köklü geleneklerin değişime girdiğinin

işaretleri verilmiştir. Alkol tüketimine yönelik kaleme alınan makalelerde,

Osmanlıların, rakı veya şarap içmekten çekinmeden, içkili bir yaşam tarzına

alıştıklarını dergi yapraklarında açık bir şekilde görmek mümkündür. Uğurun dikkat

çektiği üzere “Kadın Yolu dergisinde, su bardağı şampanya, Bordeaux, languedoc ve

Şarap kadehleri ile beyaz şaraba mahsus başka bir şekilde de kadehler tabağın ön

386Uğur,14, 15.
387 Bilge, 57.
388Uğur, 18.

79

tarafına dizilir tarifinde ise iki küçük kadeh likör öngörülür Batı açık biçimde örnek

alınmaktadır.”389

Avrupa'daki üst sınıfların, evlerinde bulunan hizmetlilere nasıl bir tutum ve davranış

içinde oldukları gibi farklı ayrıntılar da yer almaktadır. Uğurun dikkat çektiği üzere

“Hatta Meydan Sait imzalı Ev Kadını Vazifeleri, adlı makale de yemek odası, sofra

başlıklı Avrupa'ya özgü Fransa'ya ait davranışlara dair bilgilere verilmiştir.” 390

Dergilerde ele alınmış olan yemek ve sofra kültürü XIX. yüzyıl boyunca yoğun

duruma gelen bilim ve pozitif düşüncenin getirmiş olduğu fikirlerde her alanda kendini

göstermiştir. Bu bilgiler ışığında Osmanlı Döneminde kaleme alınan kadın dergileri

yemek konusunun önemini üzerine basa basa vurgulamıştır. Yemek düşüncesi

yeryüzüne ilk insanın geldiği andan itibaren en önemli fizyolojik ihtiyaçların başında

gelir.Osmanlı İmparatorluğu'ndan, Türkiye Cumhuriyeti'ne geçiş dönemi

sayılabilecek 1880-1926 seneleri bu dönem için dikkate alınması gereken çok şeyin

varlığını anlatıyor. Kültür alanında batıya yönelmiş olan bu dönem insanları

geleneksellik ile modernlik arasında kalmış bir kitlenin dünya görüşünü ve özlemlerini

sergilemektedir.391

2.1.7. Kadın Dergilerinde Ev Düzeni

Daha önce de bahsetmiş olduğumuz yazılarda Osmanlı halkı genel anlamda bahçeli

evler tercih etmektedir. Dergilerde ev bahçe düzeni hakkında tavsiyelerde

bulunulmuştur. Bu tavsiyelere göre; kişilerin tercih etmiş olduğu evin büyüklüğüne

göre de bir bahçesi ve bir avlusu bulunmalıdır. Avluda kömürlük, odunluk,

çamaşırhane mutfak gibi alanlar yer almalıdır. Avlunun ortasında kuyu ve bahçesinde

de tavuk, hindi gibi hayvanlar beslenebilir. Evler, bu şekilde yerleşime açılırsa daha

rahat bir ortam olabileceğinden bahsedilmektedir. 392 Avlunun sulu ve çamurlu

olmaması gerekir. Çünkü avlunun çamurlu ya da sulu olması halinde temiz kalmaması

diğer alanlar açısından sıkıntı oluşturabilir. Mutfağın bir tarafında yüksek ocak,

kullanılmalıdır. Fırın kullanımında demir ızgaralı kenarları kapalı fırınlar tercih

389Uğur,19 20.
390Uğur, 20.
391Uğur, 21,22,25.
392 Özge Samancı, Gastronomi ve Yemek Tarihi, Anatolia: Turizm Araştırmaları Dergisi, Cilt 32,

Sayı 1, 2021, 109.

80

edilebilir. Bahçenin içinde mutfak; yemek kokusu, evin içine yayılmaz, ev bu durumda

daha temiz ve ferah kalmış olur şeklinde yazılara yer verilmiştir.393

Uğur’a göre:

“Mutfağın kullanım şekline baktığımızda bir tarafında ocak bulunur ve bu ocağın, ayak

üzerinde durması iyidir. Ocağın iki tarafında da kürek, maşa gibi duvara asılacak

eşyalar bulunur. Yıkanacak olan sahan, tabak veya tencerelerin konmasına, çukur

bulaşık yıkanmasına mahsus olacaktır. Derin bir dolap bulunmalıdır, bunun bazı

tarafları açık raf suretinde olup, tabak ve sahanlar konmasına bazıları ise et vs. gibi

ürünler konulabilir. Ağzı kapalı ürünler bu kısımlara konulabilir, çekmecelerde tuz,

biber ve benzeri ürünler olabilir, mutfağın pencereleri de iki daha ziyade olmamak

şartıyla ya dolabın ya da bulaşık yıkanan yerin iki tarafında ya da bir ötesinde biri

berisinde bulunabilir.”394

Dergilerde Yemek: Yemek evin önemli işlerindendir.395 Kadının görevlerinden biri

de yemektir. Yemek evin namusudur. Çünkü misafirlerin en önem verip dikkat

ettikleri şey yemektir. Yemek pişirme işi her kadın için vacip bir görev olarak

görülmüştür. Yemek işleri, kadınların en kutsal ve en mecburi görev olduğunu

vurgulamıştır.396 Besleyici ve temiz olmasına dikkat etmek ve sebzeleri mümkün

olduğunca az, eti mümkün olduğunca da çok kullanmak yemeğe giren şeylerden her

birinin önemini ve insanı ne kadar beslediği ve neye yarar neye yaramaz bilmelidir.

Yemek odası, kiler kullanımı, yemek odasının ve kilerinin matbaha (mutfağa) yakın

olması konularına değinilmiştir.

2.1.8. Mutfak, Kiler ve Yemek Odasının kullanımı

Yemek, bireylerin oturmuş olduğu odaya hazırlanmalıdır. Yemek hazırlanırken sofra

kurallarına uygun olarak sunulup, yenilmelidir. Yemeğin yenildiği odaların belirli

393Uğur, 31.
394Uğur, 33.
395Öztürk, 128.
396Uğur, 35-37-39.

81

kurallara uygun olması hazırlanma aşamasını da kolaylaştıracaktır. Yemek yenilen

odanın birinci şartı mutfak ve kilere yakın olmasıdır. Çünkü mutfaktan yemekler

verilirken reçeller, peynirler, turşular, yemişler ve bunun buna benzer yiyecekler daha

hızlı bir şekilde sofraya ulaşabilir olmalı. Bunları taşıyan kişiler de zorluk

yaşamamalıdır. Yemek odasında rutubet olmamalı, bu odanın minder, koltuk gibi

şeylere yüzümü olmamalı. Kilerde her tarafı raflar, dolaplar, sandıklar, kavanozlar,

küfeler, keseler, çuvallar gibi eşyalar bulunabilir.397

2.1.9. Dergilerde Küçük Çocukların Yiyecekleri:

İnek sütü küçük çocuklar için çok önemli olduğu ve kuvvetli bir içecek olduğu yer

almaktadır. Çocuk uygun olmayan bir gıda alırsa üzerinde kabalık görünebileceği, bu

durumda bünyesi de asla kuvvetlenmez, et ve ekmek vermenin çocuğu zehirleyeceği

ve daha kötü bir almasına sebep olacağına dair uyarılarda bulunmuştur. Çocuk 10 aylık

olunca, et suyu verilebilir, süt için 1-2 yaş aralığını yazmışlardır. En az 1 yaşını

bulmalıdır. 1 yaşını bulunca her gün bir rafadan yumurta yedirilebilir ve yine tirit

verilebilir. Gerek annesi veya sütannesi tarafından gerek emzikle büyütsün çocuğa

kadehle veya çömçe ile süt içirilmeye alıştırılmalı. Artık 18 aylık bir çocuğa biraz et

ile biraz ekmek içi yedirilebilir. Sucuk ve pastırma gibi kuru etler ve hiçbir sebze

çocuğun verilmemelidir. 3 yaşına kadar meyve yemesi engellenmelidir.398

Uğur’a göre

“Kız mekteplerinde bir de buna dair dersler verilmektedir. Peynirlerin nasıl

yapıldığı, turşuların kurulması, reçellerin kaynatılması usulü, pastaların hamur

işlerinin süt yemeklerinin meşrubatın cinslerinin muhafazası, bilinecek şeylerdir

Etlerin, balıkların ve diğer bazı yemeklerin, misafir önünde kesilmesi, paylara

ayrılması, dağıtılması, birtakım usullere tabidir ki meçhul olmamak iktiza

eder.”399

 Gazete ve dergilerde yer alan bu tür öneriler sadece yeme içme kültürünü ya da

toplumdaki kadınlık rollerinin genel olarak Osmanlı toplumsal hayatının ve gündelik

yaşam pratiklerini dönüşümünün anlaşılması için oldukça zengin ve çok yönlü bir

kaynak sunmaktadır.

397Uğur, 44.
398Uğur, 53-54.
399Uğur, 16.

82

83

ÜÇÜNCÜ BÖLÜM

ALATURKADAN ALAFRANGAYA

3.1. Osmanlı Mutfağı Değişim Süreci: Alafranga Lezzetler

Her milletin, ülkenin yapısı ve alışkanlıklarına göre oluşturduğu lezzetlere ait bir

mutfağı bulunmaktadır.400 Mutfak, bir bakıma kültürel kimliğimizi göstermektedir. En

az besinler kadar tadılan her yemek ve lokma, içerisinde kültür, tarih, inanç ve

deneyimleri barındırmaktadır.401Toplumların mutfak kültürleri doğal olarak içinde

bulundukları toplumun yaşam biçimi ile doğruca ilişki içerisindedir.402

Osmanlı Devleti birçok medeniyeti içinde barındırdığı için oldukça zengin ve çeşitli

bir mutfağa sahip olmuştur.Bu çeşitlilik beslenme alışkanlıklarına yansımıştır. 403

Hoşgörü diyarı olduğunu göstermekte olan bu zenginlik farklı kültürler, dinler ve etnik

kökenler arasında paylaşımın devamlı olarak sürdüğü güçlü yaşanmışlıkları içerisinde

bulundurmaktadır.404Osmanlı mutfağı denilince muazzam bir ürün çeşitliliği, mutfak

sanatı, mutfak kültürü ve mutfak adabı zihinlere gelmektedir. 405

XIX. asırda Osmanlı mutfak kültüründe bazı değişimler olmuştur. Tanzimat

dönemiyle birlikte Fransız mutfak kültürü Osmanlı mutfağında açık bir şekilde

görülmüştür. Bu dönemde alaturka Osmanlı mutfağından alafranga Osmanlı

mutfağına bir geçiş süreci yaşanmıştır. Osmanlı mutfağı birçok medeniyetin bir arada

olduğu zengin bir çeşitlilik içermektedir. 406 Osmanlı İmparatorluğu’nda farklı

400Özkaya ve Cömert, 36.
401Eroğan, 5.
402Özkaya ve Cömert, 36.
403 Sarıışık, 91.
404 Erdoğan, 5.
405Özkaya ve Cömert, 36.
406 Sarıışık, 91.

84

kültürler ve etnik kökenler arasında paylaşımın sürdürüldüğü, güçlü yaşanmışlıklar

bulunmaktadır.407

Coğrafyaların kültürel olarak bir etkileşim içerisinde olması yemek kültürünü de

etkilemiştir.Osmanlı İmparatorluğu için XIX. yüzyıl, farklı ülke mutfakları ile

tanışmış olduğu bir dönemin başlangıcı olmuştur. Bu yüzyıl Osmanlı mutfağı için bir

dönüm noktası olmuştur. Çünkü mutfağa yeni malzemeler girmiş eski malzemeler yeni

teknikler kazanarak sofralarda yeni yemeklerin yer almasına neden

olmuştur.408Böylelikle İmparatorluk yeni tatlar ile tanışmıştır.

XVIII. ve XIX. yüzyılda modernleşme ve batılılaşma ile Türk yemek kültürü büyük

ölçüde dönüştürmüş ve zenginleştirilmiştir. XVIII. yüzyıl sonunda başlamış olan

değişim XIX. yüzyılda ise kendi tam olarak göstermiştir.409 Özellikle de İstanbul'da

ticaret merkezlerinden kaynaklı gıda çeşitliliği artmış saray, konakları ve elit kesim de

bu çeşitlikten faydalanmıştır. 410 Osmanlı İmparatorluğu bu asırda yiyecek, içecek,

sofra düzeni ve adabında köklü değişimler yaşamıştır.

 XIX. Yüzyıl sonlarına baktığımızda Fransız yemekleri Osmanlı yemekleriyle birlikte

sunulmuştur. Yemek kitaplarında tarifler geleneksel modern yöntem ve tekniklerle

anlatılmıştır. Tarifler(batı) alafranga ve (doğu) yani alaturka sentezi ile bazı yenilikler

kazanmıştır. Bazı yemekler ile de yeni tanışmıştır. Örneğin Arap kökenli yemek

tarifleri, Türk mutfağına girmiştir.411

Osmanlı mutfağında çorba, et, (koyun ve kuzu eti gibi) pilav yemekleri, gözdeydi. Bu

yüzyılda çorba çeşitlerinde bir azalma olmuştur. Büyükbaş eti de tüketilmeye

başlamıştır. 1800'lü yıllarda Avrupa ülkesinden gelen lezzetler arasında kırmızı

domates de yer almaktadır. Balık tutkalı (jelatin) vanilya, kırmızı biber, kakao da

mutfakta kullanılmaya başlanmıştır.412

407 Erdoğan, 5.
408 Samancı, 83.
409 Ünsal Artun, Osmanlı Mutfağı SanatD.Yeme İçme Kültürü, 1995, 115.
410 Tatlıcı, 67.
411 Tatlıcı, 65.
412 Samancı, 2006, 83.

85

Macaristan, Avusturya, Fransız menşei olan yemek, tatlı ve pastaların olduğu restoran,

kafeterya, pastane gibi işletmelerin varlığı artmıştır.413

Daha önce ayrıntılı olarak yazılarda yer verdiğimiz yemek isimlerinden anlaşılacağı

üzere sofralarda alkol ve deniz ürünlerine daha çok yer verilmeye başlanmıştır.

Eskiden pek de yer verilmeyen, kabul edilmeyen bazı ürünlerde artık sofralarda yer

almıştır.Kabuklu deniz ürünlerine örneğin; ıstakoz, midye, istiridye, karides, tarator

daha sık yer verilmiştir.414

 Bu dönem içerisinde yeni olarak Sebze yemekleri ilk defa zeytinyağı ile yapılmaya

başlanmıştır.

XIX. yüzyıl Osmanlı mutfağında sadeyağ, tereyağı, zeytinyağı, çiçek yağı, gibi yağlar

kullanılmıştır. Özellikle Kefe yağ, Eflak tuzu, Atina balı, Şam fıstığı, Mısır dilenci,

Rumeli cevizi, Amasya bamyası, yemeklerde kullanılarak yemeklerin lezzetlerini

arttırmakta başarılı olunmuştur.”415Özellikle iftar sofralarında siyah ve yeşil zeytin

bulunmuştur. Sigara böreği, pirinç kızartması, türlü, amberbu pilavı (iri taneli pirinç),

fukara, dondurma ve çeşitli meyvelerden elde edilmiş, Kuşkonmaz çorbası ve

dondurma.416Patates, mandalina, portakal, siyah çay, makarna, zeytinyağı, havyar,

balık yumurtası, midye, tarak, istiridye, yeşil fasulye, sakız, balkabağı, vanilya, yeşil-

kırmızıbiber, Felemenk peyniri, parmesan peyniri, konserve olarak mantar, bezelye,

kuşkonmaz, enginar gibi gıdaların kullanıldığı bilinmektedir.”417 Amerikan kökenli

domates turşusu yapımı, salça üretimi, fasulye, gibi gıdaların sofralarda var olması

XIX. yüzyılın damak zevkinde köklü değişimlere gidildiğini göstermiştir. Bisküvi,

İtalyan Kökenli Makaronya418 ve pasta grubunda sayılacak yiyeceklerin yaşamımıza

girmesi de XIX. asırda olan değişimler arasında bu yeni lezzetler içinde örnek

verilebilir.419

413 Samancı, 2006, 83.
414 Kamil, Melceü’t-Tabbâhîn bkz.
415 Tatlıcı, 67.
416 Samancı, 83.
417Anonim, Yeni Yemek Kitabı Sunuş s.135
418Kamil, Melceü’t-Tabbâhînbkz
419 Bilgin, 41.

86

XIX. yüzyıl mutfağa giren diğer malzemelere baktığımızda: makarnalık şehriye ilk

defa mutfağa girmiştir. Viyana arpası olan arpa-ı beç mutfağa girmiştir.420

“Arnavut ve Felemenk peyniri, mozarella peyniri, domates (kırmızı), patates, domates

salçası, domates turşusu, yeşilbiber, enginar, taze fasulye, konserve mantar, konserve

bezelye, konserve kuşkonmaz, şeker pancarından elde edilen şeker, çikolata, vanilya,

krema, hindi vs.”421

gibi ürünler Osmanlı mutfağında kullanılmaya başlanmıştır. Bir yenileşme içerisine

girmiş olan Osmanlı İmparatorluğu Avrupa mutfağı ile temas etmiştir.422Elit kesimin

ekonomik durumlarının iyi olmasından kaynaklı, bu ürünlere daha rahat ulaşabilmiştir.

Bu kesim yemeklerdeki değişimleri de en yakından takip etmiştir.423 Bu dönemde

Tanzimat'tan sonra İstanbul'da Batı'ya karşı hassasiyeti artmış, etkileşimler sonucu

Osmanlı mutfağı senteze bir mutfak olma yolunda ilerlemeye başlamıştır. Müslüman

sofraları, eskiden yer verilmeyen, kabul edilmeyen bazı ürünlere de artık sofralarında

yer vermeye başlamıştır.424 XIX. yüzyıl yemeklerini tablo halinde ayrıntılı olarak

ilerleyen sayfalarda göreceksiniz.425

3.1.1. Yeni Ürünler ve Yeni Tatlar

Amerika kıtasından gelen ilk ürün 1600’lü yıllarda İngiliz denizcileri tarafında

sınırlara getirilen tütün olmuştur. Tütün ilk olarak tıpta rutubetten kaynaklandığı

düşünülen bazı hastalıkların tedavisinde bir çeşit ilaç olarak kullanılmaya başlanmıştır.

Tütünün bu amaç doğrultusunda uygulanmaya başlandığı dönemlerde bazı din

adamları tütünün kötü kokusundan kaynaklı haram olduğunu söylemiştir. 426 Bu

düşüncelere kaynak olarak ise peygamber efendimizin ‘sarımsak ve soğan yemiş

olanlar camilere yaklaşmasın, çünkü melekler kötü kokuyu sevmez’ hadisin delil

göstermişlerdir.427

420SuraiyaFaroqhi, Christoph K. Neumann, Soframız Nur Hanemiz Mamur Osmanlı Maddi Kültüründe

Yemek ve Barınak, Zeynep Yelçe (çev.) , Alfa Yayınları, 2016, 189.
421Arif Bilgin, Osmanlı Dönemi’nde İstanbul Mutfak Kültürü, Akademik Araştırmalar Dergisi,
Sayı 47- 48, Yıl 2010- 2011, 41.
422 Bilgin, 41.
423 Tatlıcı, 67.
424 Samancı, 2006, 83.
425 Samancı, 2006, 83.
426Pedani, 55.
427Https://Dinimizislam.Com/Detay.Asp?Aid=1511 04.02.2022

https://dinimizislam.com/detay.asp?Aid=1511

87

XVIII. yüzyılın ikinci yarısından itibaren tütün ve kahve kullanımı toplum içerisinde

bir alışkanlık olarak gündelik yaşam içerisinde yerini almıştır. Aynı zamanda uzak

ülkelerden gelen egzotik ürünler Osmanlı sofrasında yerini almıştır. Domates, mısır,

patates, kakao gibi bazı ürünler Avrupa’da yaygın olarak kullanılmaktaydı. Bu ürünler,

saray mutfağı ve elit kesimin mutfaklarında çok sonraları yer almaya ve kullanılmaya

başlamıştır. 428 XVIII. yüzyıl boyunca baharatlar yerini Amerika’dan gelen

kırmızıbiber ve karabibere bırakmıştır. Halkın sofrasında yeşil, kırmızıbiber ve

karabiber gibi baharatlarda hemen yerini almıştır. İran’dan esinlenerek yapılmakta

olan meyve-et tarifleri de neredeyse unutulmuştur. Tuzlu yemekleri badem ve

meyveyle yeme alışkanlığı da zamanla bırakılmıştır.429

Bu dönemde mutfağa Amerikan ürünleri ve malzemeleri de girmiştir. Mısır çok yaygın

olarak kullanılmaya başlanmıştır. İtalyanlar ise mısırın püsküllerini Türk sakalına

anımsattığı için Mısır'a Türk tohumu ismini takmışlardır. Mısır Balkanlarda çokça

yetiştirilmektedir. Bu yüzden ekonomik olarak oldukça uygun olduğundan durumu iyi

olmayan kişilerin sofrasında baş göstermeye başlamıştır. 1843 yıllarına doğru ise mısır

zenginlerin sofrasında da yer almaya başlamıştır. Mısır saray mutfağı için de satın

alınmıştır.. Bu dönemde patates ve domates yahnileri de yeni tarifler arasında

olmuştur.430 Mehmet Kamil, (1844) yemek tariflerinde patatese ‘Kudüs enginarı’431

demektedir ve bu iki malzemeden yapılan İtalyan kökenli iki yemek tarifi de

vermektedir.432 İstanbullular ilk olarak 1835 yılında patatesle tanışmıştır. Patates yirmi

yıla aşkın bir süre sonra saray mutfağında kullanılmaya başlanmıştır. 1854 yılında

Neşetabad Sarayına 205 kilo patates alınmıştır. O sırada köşkte kalan Plon-Plon lakaplı

Napolyon Bonapart’ a sunulan yemeklerde kullanılmıştır. Domatese bakacak olursak,

Avrupa’nın hemen her yerinde kullanılmaya ve tüketilmeye başlanmıştır. Osmanlılar

ilk olarak yeşil domatesi kullanmaya başlamış ve bu domateslerden İtalya’da da

olduğu gibi reçel yapmışlardır. XIX. yüzyılda kırmızı domatesi çok az aralıklarla

kullanmaya başlamışlardır. XX. yüzyılda Amerika kıtasının keşfi ile birlikte domates,

fasulye, patates, hindi, kakao, mısır ve bazı kabak çeşitleri, Osmanlı mutfağına dâhil

428Pedani, 56.
429Pedani, 57.
430Pedani, 60.
431Kamil, Melceü’t-Tabbâhîn bkz.
432Pedani, 60.

88

olmuştur. 433 Osmanlılar kırmızı ve yeşil domatese ilk başlarda Avrupa patlıcanı

demiştir. Aynı zamanda Macarlar ise domatesi Türk domatesi olarak adlandırmıştır.434

Domatesin Nedim Bin Tosun’un kaleme aldığı “Aşçıbaşı” (1898) isimli eserinde et

suyundan, tavuk suyundan, mercimekle veya yoğurtla yapılan çorba tariflerinde de

bolca kullanılmakta olduğu belirtilmiştir.435

 Bu yüzyıllarda Osmanlı mutfağında çikolataya ve hatta tavuk gibi, nar ekşisi ve

kestaneyle pişirilen hindi etine sofralarda pek yer verilmemiştir. Daha çok Çipura,

hamsi, ton balığı, ıstakoz ve somon, hünkârbeğendi tüketilmiştir. Hünkârbeğendi

Sultan Abdülaziz (1861-1876) Dönemi’nde sultanın mutfakta çok maharetli ve

yetenekli olan zenci bir hizmetçisi tarafından yapılmıştır436 XIX. yüzyılda Osmanlı

mutfağına yapılan alışveriş listesine bakılacak olursa az kullanılan ürünlerin

Avrupa’dan alınan ürünler olduğu fark edilmiştir. Ayrıca yurtdışından satın alınan

şamdanlar ve servis takımlarının dışında aşçılar özellikle Fransız ürünlerini ithal

etmiştir.

1889 yılında ise Yıldız Sarayı’nda Kayser için verilen ziyafetteki menüye bakacak

olursak; Napoli usulü makarna, parmesan peyniri, Milano usulü tereyağı, Marsala

içkisi ve pandispanya gibi tarifler o zamandaki baş aşçının İtalyan olduğunu

göstermektedir. XVI. yüzyılda kuşkonmaz yaygın hale gelmiş fakat pek fazla ilgi

görmemiştir. XIX. yüzyılda ise yemek kitaplarında bezelye yerini almaya

başlamıştır.437 Tavuk ve yumurtasıyla yapılan yemekler İstanbul'da büyük beğeniyle

karşılanmış ve Çerkez tavuğuna çok önem verilmiştir.438 Çerkez tavuğu, Osmanlı'nın

batı etkisinde olmuş olsa da hala doğu kültürünü devam ettirdiğinin de göstergesi

olmuştur. 1854 yılında Napolyon için verilen ziyafette olduğu gibi alafranga

yemeklerde kaz, ördek, bıldırcın ve keklik etinden yemeklere de sıkça yer

verilmiştir439. Bu dönemde pilav, kebap ve börek gibi birkaç geleneksel yemekler

433Özkaya ve Cömert, 33.
434Pedani, 61
435Mahmud Nedim Bin Tosun, Aşçıbaşı.
436Pedani, 61.
437Fahriye, Ev Kadını, 45-49.
438Fahriye, Ev Kadını, 83-93.
439Anonim, Karagöz Mutfakta, 10.

89

Fransız usulü ziyafetlerde bile yer almıştır 440 . Bu dönemde tatlılarda ise helva,

günümüzde olduğu gibi irmikten yapılmaya başlanmıştır. 441 Türk tatlılarının

vazgeçilmezi sayılan kestane şekeri ise yirminci yüzyılın başlarında ortaya çıkmıştır.

442

Osmanlı yemeklerinin başyemekleri arasında çorba bulunmaktaydı. Çorba kültürü çok

eski devre dayanmaktadır. Türkler Anadolu’ya geçtikten sonra beslenme kültürünün

bir parçası olarak zengin bir çeşitlilik ile Osmanlı mutfağında yerini almıştır.443 Bu

dönemde, çorba çeşitlerinin sınırlandırılıp sayısı da azalmıştır. Çorba çeşitleri XVIII.

yüzyıla gelindiğinde tarçın, maydanoz ve nane gibi malzemeler ile yapılarak kapsamı

sınırlandırılmıştır. Örneğin tarçın eskiden tuzlu yemeklerde ekseriyetle kullanılmıştır.

Kuzu, tavuk veya balıketleri için ise çeşni tarçına yer verilmiştir. Et yahnilerine ise bu

dönemde meyve ve badem kullanılmaya başlanmıştır. Bu yüzden yemek tatlı/ekşi

lezzetini kaybetmiştir.444

XVIII. yüzyılda önceden hiç görülmeyen balık çorbası, balık kebabı, balık yahnisi

tarifleri ortaya çıkmıştır. Yılan balığı kebabı çok fazla önem kazanmıştır. Osmanlı

sofrasında balığın yanında da genellikle pilav tüketilmiştir. XVIII. yüzyılda et suyu,

soğan ve baharatla birlikte pişirilen bir çeşit kebap türü olan külbastı modası ortaya

çıkmıştır.

XVIII. yüzyılın sonlarına doğru ise bu tatlar ve alışkanlıklar değişirken batı ülkeleri

daha çok taklit edilmeye başlanmıştır.445

 İlk modern restoran olan “George 1860 yılında Pera’da açılmıştır. Grand restaurant,

Français, CaféFrançais, CaféRestaurant, CaféDuLuxembourg, CafeSplendid, Valori

ve Apollon Lokantası takip etmiştir. 1890’dan sonraki yıllarda ise Ayaz Paşa’daki Park

Hotel, Peradaki, Tokatlıyan, Sümer Palas, Hotel De La France, Hotel d'Angleterre

440Pedani, 62.
441Anonim, Yeni Yemek Kitabı Sunuş, OhanAşçıyan bkz.
442Pedani, 63.
443YerasimosMarianna, 2014, 59.
444Pedani, 57.
445Pedani, 58.

90

de”446 Fransız usulü yemekler pişirilmeye yavaş yavaş başlanmıştır. Altmışlı yıllara

doğru ise İstanbul’da Avrupa mutfağına karşı olan ilgi giderek artmıştır. Bu dönemde

Bursalı bir lokantacının oğlu olan İskender Efendi’nin(1848-1934) eti dikey olarak

koyduğu bir şişte pişirmesiyle etin suyunu akıtmayarak etin lezzetini içinde tutarak

korumayı başarmıştır. Bununla birlikte de şu an tüm dünyada yaygın olan döner kebap

oluşmuştur.

Osmanlı İmparatorluğu döneminde içecekler ve yiyecekler seçimleri, çeşitlilik

artmıştır.447 XVIII. ve XIX. yüzyılda da modernleşme ve Batılılaşmanın beraberinde

yukarıda verilmiş olan bilgiler ışığında görüyoruz ki Türk yemek kültüründe de büyük

ölçüde değişip dönüşmüştür.448 Fransız yemekleri, Osmanlı Türk yemekleriyle birlikte

sunulmuştur.449

3.1.1.2. XIX. Yüzyıl Osmanlı Mutfağı Değişim Süreci: Alafranga Kültür Sentezi

Yemek kitaplarında geleneksel modern yöntem ve tekniklerle anlatılmış alaturka ve

alafranga sentezli bazı yemekler yenilik kazanmıştır. Bazılarıyla da yeni tanışmıştır.

1880-1883 yıllarında İstanbul'da basılan Ev Kadını adlı eserde 450 XIX. yüzyıl

sonlarında Osmanlı mutfak kültüründe Batılılaşmanın ilkesinde benimsendiğini

göstermiştir 451 Yemek yapma tekniklerini mutfak organizasyonu ve servis

fosillerinden bahsetmiştir.452.

XIX. yüzyılın ikinci yarısı itibariyle değişen kültür hayata girmiştir. Alafranga yemek

tarzı ve sofra kuralları Osmanlı elitleri arasında moda olmuştur. Bu dönemde Avrupa

tarzı masa düzenleri, masada yemek, sandalyede oturmak, bireysel bıçak, çatal, kaşık,

bardak kullanımı ve Avrupa porseleni gibi sofra takımları kullanılmaya

başlanmıştır453.

446Pedani, 60.
447Ortaylı, Batılılaşma Yolunda, 21.
448 Ünsal Altun, Osmanlı MutfağıSanat D. Yeme İçme Kültürü, 1995, 115.
449Mehmet Yıldız,, Türk Resmî Ziyafet Kültüründe Zirve: Fransa İmparatoriçesi Eugénie Onuruna

Verilen Muhteşem Ziyafetler, Milli Folklor Dergisi, Cilt 13, Sayı 102, 2014, 2.
450Uğur, 14.
451Fahriye, Ev Kadını bkz.
452Tatlıcı, 48.
453Pedani, 104.

91

Örneğin; II. Mahmut(1808-1839) dönemine bakacak olursak; bu dönemde Osmanlı’da

üst sınıfının ve elit kesimin yemekle olan ilişkisi de değişmeye başlamıştır. Bu

dönemde ileride sadrazam olacak olan Hüsrev Paşa sultana değerli taşlarla süslü bir

çatal takımı hediye etmiştir. 1829 yılında İngiliz gemisi S.S Blonde ‘da verilen

ziyafette Osmanlı elit sınıfı ilk kez çatal-bıçak kullanmıştır. Bu dönemde verilmekte

olan ziyafetler için birçok saray inşa edilmiştir. Bunlardan biri I. Abdülmecid’in

(1839-1861) yaptırdığı Dolmabahçe Sarayıdır. 1822 yılında Kurtuba'da ZiryabIn

zarafet kuralları olarak bahsettiği sofra kuralı da Avrupa’dan alınmıştır. 1839 yılında

sonra Paris ve Londra’dan taklit edilen birçok restoran açılmıştır ve bu zamanda

İstanbul kozmopolit bir şehir olduğu için ekonomik sıkıntılar nedeniyle dışarıda

yemek yiyebilmek pek ucuz değildir. Bu yüzden genelde bekâr olanlar ve iş nedeniyle

evinden uzak olanlar aşçı dükkânında ve aşevlerinde yemeklerini yemiştir.454

XIX. yüzyılın sonuna doğru üç öğün yemek kuralı yaşam içerisinde kendini göstermiş

hatta bir kent kültürü kuralı haline gelmiştir. Fransız ve Avrupa mutfağının Osmanlı

mutfağının yemeklerini ve servis düzenini etkilemeye başladığı bu dönemde

hazırlanan yemek kitaplarında aynı zamanda Fransa ve Avrupa mutfağından tarifler

krema, pasta, bisküvi, kalıp dondurmalar yer almaya başlamıştır. 455 Bu dönem

içerisindeki kültür etkisi özellikle Batı’nın mutfak kültürü üzerindeki etkisi, İstanbul

elitlerinin mutfağı üzerinde gerçekleşmektedir. Batının mutfak ve yemek kültürü

genele yayılması için çabalar, Cumhuriyetin yeni bir ulusu yaratma amacıyla başlar.

Cılızoğlunun da bu amaçla ilişkili olarak yeni ve modern bir ulusu oluşturmak için tüm

ulusun modernleştirilmesi düşüncesinin ürünü olan eğitim kitaplarından biridir.456

Alafranga mutfağın olmazsa olmazı soslar ve kremalar da sebze yemeklerinde yer

almıştır.457Arpa kökenli yemek tarifleri Türk mutfağına girmiştir.458

454Pedani, 59.
455Özge Samancı, İmparatorluğun Son Döneminde İstanbul ve Osmanlı Saray Mutfak Kültürü,

Türk Mutfağı, Ankara: Kültür ve Turizm Bakanlığı, 2008, 216.
456 İnce, 384.
457 Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 209.
458Tatlıcı, 49.

92

“…Sebzeler zeytinyağı ile pişirilmeye başlanmıştır. Kremalı enginar graten,

kremalı kuşkonmaz, muslin soslu kuşkonmaz tartar soslu kuşkonmaz, ilik soslu

kenger, bol soslu yemeklere örnek459 Bu kitapta Macar çorbası "makarna "biftek

kısa bar, turta, kremalı pasta ya da bisküvi türü çeşitli yabancı yemek tatlı içecek

tarifleri bu kitapta mevcuttur. Şambaba tatlısı, buna benzer şekerli karışımı ile

çeşitli meyvelerle de servis edilmesine ‘sabahleyin’ adı verilmiştir”460.

Alkolde marina edilmiş olan bu ürünler bir Osmanlı mutfağı ile Fransız Mutfağı

sentezine yönelik örnek oluşturmaktadır.461 Alaturka-alafranga sentezine örnek olarak

hünkârbeğendi yemeği de örnek olarak verilebilir.462Yeni yemek kitabında közlenmiş

patlıcan kabuğundan ayrıldıktan sonra ezilip üzerine tas kebabı geçirmeli şeklinde

yapılmaktaydı. Fakat sentez ele birlikte yani Fransız usulüne göre közlenerek ezilen

patlıcan on tereyağı ve süt ile beşamel sos, peynir eklenerek iyice yoğrulur ve tas

kebabı ile birlikte servis edilirdi.463

Mutfakta geleneksel modern yöntem ve tekniklerle yapılmakta olan yemekler alaturka

ve alafranga sentezli bazı yenilik kazanmıştır.

3.1.1.2. XIX. Yüzyıl Lezzetlerinin Listesi

XIX. asır boyunca yoğurt önemli tüketim maddelerinden biridir. Tahıllar Osmanlı

mutfağı için değerli ürünlerdir. Toz Şeker ve bal, pekmez gibi şekerli ürünlerin bu

dönemde tatlandırıcılar olarak kullanıldı. Bu asırda tarçın daha çok tuzlu yemeklerde

kullanılmıştır. Koyun, balık, tavuk gibi et ürünlerinin üzerine tarçın

serpmekteydi.464Yenibahar ve kırmızıbiber XIX. yüzyılda Osmanlı mutfağında yerini

almıştır. Et yemekleri her zaman Osmanlı mutfağında önemli bir yerdeydi. Özellikle

koyun ve kuzu eti tercih edilmektedir.465 Mutfakta ördek, bıldırcın, kaz, sülün gibi kuş

459Cılbıroğlu.
460 Özge Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen

Dört Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, Yemek ve Kültür, Sayı 8, 2007, 52.
461 Özge Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen

Dört Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, Yemek ve Kültür, Sayı 8, 2007, 52.
462 Samancı, Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları, 209.
463Tatlıcı, 48.
464Faroqhi ve Neumann, 192.
465Faroqhi ve Neumann, 193.

93

etleri bulunmaktaydı. 466 Bu asırda taze ve kuru meyve tüketimi de mevcuttur. 467

Osmanlı yemeklerinin başyemekleri arasında çorba bulunmaktadır. Çorba çok eski

dönemlere dayanmaktadır. Türkler Anadolu’ya geçtikten sonra beslenme kültürünün

bir parçası olarak zengin bir çeşitlilik ile Osmanlı mutfağındaki yerini almıştır.

3.1.1.2.1. XIX. Yüzyıl Çorba Çeşitleri

Tablo 3.1. XIX. Yüzyıl Çorba Çeşitleri

 “Et suyu, tavuk

suyu,

● Ekşili koyun eti

çorbası,

● Şehriyeli tavuk

çorbası,

● Makarna çorbası,

● Nohut çorbası

● Patates ezmeli

terbiyeli çorba

● Tarhana çorbası,

● Terbiyeli ciğer

çorbası,

● Pirinç çorbası,

● İşkembe çorbası,

● Balık çorbası,

● Domatesli balık

çorbası,

● Düğün çorbası,

● Ekşili loğusa çorbası,

● Kuzu içi çorbası,

● Mercimek çorbası

● Ayran çorbası,

● Kesme hamur çorba

● Tatar çorbası”468

469

Düğün çorbası, XIX. yüzyıldan itibaren sofralarımıza girmiştir. Nedim Bin Tosun’un

kitabında yer almaktadır. Bu çorba domates salçası ve acı Arnavut biberi ile

tatlandırılarak yapılmaktadır.470

Külbastılar: 471XVIII. yüzyıl mutfağına ait bir yemektir. Mehmet Kamil’in kitabında

yer alan kebapların arkasından gelmekte olan bir lezzettir. Külbastı yemeği kebap

çeşitleri arasında gösterilmektedir. Kadınbudu köfte XIX. yüzyıla ait bir yemektir. İlk

kez Mehmet Kamil kitabında bu yemeğe yer vermiştir.1840’lardan beri yemek

kitaplarında yerini almıştır.

466Faroqhi ve Neumann, 194.
467Faroqhi ve Neumann, 200.
468YerasimosMarianna, 2014, 59.
469YerasimosMarianna, 2014, 61.
470Yerasimos Marianna,2014, 62.
471YerasimosMarianna, 2014, 87.

94

Tatlı Et: Nedim Bin Tosun’un kitabında yer verilmiştir. Bu tarife, bir tür yahni yemeği

demek mümkündür. Değişen bir yemek olmuştur. Tarçın, üzüm pekmezi, ,yenibahar,

kuzu gerdanı, tereyağı soğan yemeğin ana malzemelerini oluşturmaktadır.472

3.1.1.2.2.XIX. Yüzyıl Et ve Kümes Hayvanı Yemekleri

Tablo 3.2. Et ve Kümes Hayvanı Yemekleri

472Yerasimos Marianna, 2014, 108.

95

● “Püryan

● Tatlı et

● Kağıt kebabı

● İstofado kum-

makorona

● Lisan-efrencide

İstofado kum

● Patates yahni

● İçli Köfte

● Kebap köfte

● Maydanozlu Köfte473

● Kimyonlu köfte

● Susuz köfte

● Terbiyeli köfte

● Kadınbudu köfte

● Adi şiş kebap

● Defneli şiş kebap

● Yoğurtlu şiş kebap

Ciğer kebabı

● Beyaz yahni

● Köfteli yoğurtlu şiş

kebap

● Güveç kebabı

● Kiremit kebabı

● Orman

kebabı

● Saç kebabı

● Testi kebabı

● Tavuk kebabı

● Kırma tavuk

kebabı

● Süt kebabı

● Kuş kebabı

● Hacı Osman

kebabı

● Tavşan

kebabı

● Kıymadan

fırın kebabı

● Tas kebabı

● Ciğer tava

● Beyin tava

● Böbrek

yahnisi

● Mumbar

dolması ve

şirden

kızartması

● Ciğer tava

● Beyin tava

● Böbrek yahnisi

● Yalancı ilik

● Tavuk

külbastısı

● Piliç, tavuk

veya keklik

dolması

● Çerkez tavuğu

● Dana ve

sığırdan

tencere

külbastısı

● Koyun kuzu

külbastısı

● Tavuk

külbastısı

● Dana pilaki

● Tavuk yahni

● Beyaz Yahni

● Baş kebabı

● Ciğer kebabı

● Kuzu dolması

● Ekşi ve

terbiyeli et

● Patatesli ve ya

domatesli

kızartma

● Sulu pirzola

kızartması

● Kotlet pane

● Hindi dolması

● Kırmızı yahni

● Maydanozlu

yahni

● Sarımsaklı

yahni

● İncik yahnisi

● Dana etli papaz

yahnisi

● Domatesli

kızartma yahni

● Kuzu kızartma

● İçi doldurulmuş

kuzu kebabı”474

Mehmet Kamil -Nedim Bin Tosun’un kitabından alınmıştır.475

3.1.1.2.3. XIX. Yüzyıl Pilav Çeşitleri

Mehmet Kamil- Nedim Bin Tosun,476 kitabında 4 temel teknikle anlatmıştır:

1. Sarma 2.kavurma. 3. haşlama 4.süzme

Tablo 3.3. Pilav Çeşitleri

473Mahmud Nedim Bin Tosun, Aşçıbaşı; Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı).
474Mahmud Nedim Bin Tosun, Aşçıbaşı; Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı).
475Mahmud Nedim Bin Tosun, Aşçıbaşı; Mehmet Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı)
476Mahmud Nedim Bin Tosun, Aşçıbaşı; Mehmet Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı)

96

● “Adi pilav

● Acem pilavı

● Mevlevi pilavı

● Özbek pilavı

● Hünkâr pilavı

● Susuz pilav

● Kıymalı pilav

● Tavuklu pilav

● Domatesli pilav

● Baş pilavı

● Zeytinyağlı patlıcan

pilavı

● Yağsız pilav

● Midye salması

● Tarak pilav

● Lüfer balığı

● pilavı

● Kuzu iç pilavı

● Etsiz pilav

● Kestaneli bulgur

pilavı

● Etli bulgur pilavı

● Mercimekli bulgur

pilavı”477

Kuzu iç pilavı, XIX. yüzyıl lezzetleri arasında ve günümüzde de var olan bir

yemektir. Bu pilav, Türk mutfağında da tek başına sunulabilmektedir. Ağır yemek

olarak da geçmektedir.

Acem pilavı: XIX. yüzyıl Osmanlı mutfağının damak tadı temsilcisi olan ve

kavurma ile yapılan bir pilavdır.

Etsiz pilav: XIX. yüzyıla ait soğan suyu ile pişen sade bir pilavdır.478

477YerasimosMarianna, 2014, 116.
478YerasimosMarianna, 2014, 132.134.135.

97

3.1.1.2.4.XIX. Yüzyıl Hamur İşleri ve Börekler

Tablo 3.4. Hamur İşleri ve Börekler

● “Puf böreği

● Sakız böreği

● Su böreği

● Süt böreği

● Tavuk böreği

● Peynirli pide

● Kol böreği

● Kabak böreği

● Laz böreği

● Mantı

● Tatar böreği ince

börek

● Fincan böreği

● Piruhi

● Türk böreği

● Saç böreği

● Soğan böreği

● Paça böreği

● Kıkırdaklı poğaça

● Vertika”479

Puf böreği: XIX. yüzyıl ile birlikte Osmanlı mutfağında damak tadına sunulmuştur.

Kızartma

Böreklerin en gözdeleri arasında yerini almıştır.

Su böreği: XIX. yüzyıl Osmanlı mutfağının gözde böreklerinden bir diğeridir. Bol

yumurtalı, peynirli veya kıymalı olarak isteğe göre hazırlanan suda haşlanarak yapılan

bir börek çeşididir. Nedim bin Tosun’un tarifinde peynirli olarak yazmıştır.

Vertika: Balkanlardan geldiği düşünülmekte olan bu börek pişmiş hamur ile

yapılmaktadır.480

3.1.1.2.5. Osmanlı Devleti’nde Balık ve Deniz Ürünleri:

Osmanlı Devleti denizleri ve boğazları ile deniz ürünlerinin bolluğu ile büyük bir

zenginliğe sahiptir. Balık ve deniz ürünlerinin tüketimi İstanbul’un Müslüman olan

halkı tarafından, ne kadar tüketildiği Melceü't Tabbahin ve Kadınlara Mahsus adlı

gazetede de yer alan yemek tariflerinden balık çorbasına yer verilmiştir. Balık

dolmaları, midye dolmaları, lüfer pilavı, midye sarması, ıstakoz taratoru, ıstakoz ve

çiroz salataları, havyar salatasına yer verilmiştir.

Kebaplar kısmında dört adet balık tarifine yer verilmiştir. Kılıç balığı, yılan balığı,

uskumru balığı, güveç balıkları kebap olarak da sunulup tüketilmiştir.

479YerasimosMarianna, 2014, 145.
480YerasimosMarianna, 2014, 154.156.159.

98

Külbastılar bölümünde beş adet deniz ürünü yer almaktadır. Kalkan balığının

külbastısı, balık külbastısı, lüfer külbastısı, tirhoz balığı külbastısı, tarak külbastısı,

Pilavlarda ise; tarak pilavı Yahnilerde; papaz yahnisi, uskumru yahnisi Turşularda;

havyar turşusu balık turşusu, sardalye turşusu tariflerine yer verilmiştir. Fevzi

Halıcının tercüme ettiği Ali Eşref Dede’nin XIX. yüzyıla ait risalesindeki yazıya göre

Mevlevilerin daha önce ki bilgilerde balık yenilmediğini yalanlamıştır.481Peksimetli

kalkan balığı, kalkan tavası, karagöz balığı filetosu, yeşilsazan balığı oturtması ve yeni

yemek birleşimleri ile beraber farklı balık çeşitleriyle yeni tarifler oluşturulmuştur.

Deniz ürünleri tüketimi hususunda yukarıda belirttiğimiz yazı ve kaynaklardan

anlaşılacağı üzerine XVIII ve XIX. yüzyıllarda Osmanlı’ da yaşayan elit kesimin

mutfağına girmeye başladığını kaynaklar çerçevesinde gözlemlemek mümkün

olmuştur.

Uskumru Taratoru: XIX. yüzyıla ait bir lezzettir.1844’ten gelen bir balık mezesidir.482

XIX. Yüzyıl Deniz Ürünleri Yemek Çeşitleri: Turabi Efendi- Mehmet Kamil483 –

Nedim Bin Tosun484

481 Saruhanoğlu, 338.335 339.
482YerasimosMarianna, 2014, 177.
483Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı).Bkz.
484Mahmud Nedim Bin Tosun, Aşçıbaşı.bkz.

99

Tablo 3.5. XIX. Yüzyıl Deniz Ürünleri Yemek Çeşitleri

● “Balık çorbası

● Balık turşusu

● Balık pilakisi

● Balık yumurtası

taratoru

● Çiroz balığı salatası

● Hamsi balığı tavası

● Haşlama balık

külbastısı

● Istakoz taratoru

● Istakoz salatası

● Külbastısı

● İzmarit balığı tavası

● Kalkan balığı tavası

● Kefal balığı pilakisi

● Kefal balığı yahnisi

● Kılıç balığı yahnisi

● Kılıç ve palamut

külbastısı

● Lüfer pilavı

● Midye dolması

● Midye salması

● Midye tava

● Midye Pilakisi

● İstiridye

● İstiridye pilakisi

● Adi balık pilakisi

● Marina balığı

külbastısı

● Sardalye balığı

salatası

● Somon balığı

külbastısı

● Somon balığı kebabı

● Tarak pilavı

● Teke salatası(karides)

● Tekir balığı yahnisi

● Uskumru balığı

taratoru

● Uskumru dolması

● Uskumru külbastısı

● Uskumru tavası

● Uskumru kebabı

● Uskumru balığı

salatası

● Uskumru

(yağsız)pilakisi

● Balık Yumurtası

salatası

● Defneli kılıç,palamut

balığı kebabı

● Kara diken ızgarası

(deniz kestanesi)

● Siyah ve kırmızı

havyar Uskumru

balığından papaz

yahnisi”485

485YerasimosMarianna, 2014, 171.

100

3.1.1.2.6.XIX. Yüzyıl Sebze Yemekleri

Tablo 3.6. Sebze Yemekleri

● “Kabak bastısı

● Bamya bastısı

● Medkune

/meftune(etli

patlıcan)

● Marmarina

● Musakka

● Halep dolması

● Yalancı dolma

● Yoğurtlu şalgam

kavurması

● Patlıcan mücveri

● Patlıcan paçası

● Patlıcan

kayganası

● Patlıcan tavası

● Domatesli türlü

● Kavurma patlıcan

● Peynirli kabak

● Yeşil fasulye

mücveri

● Sebzevat

● İmambayıldı

● Kavun dolması

● Adi yaprak

dolması

● ŞeyhulMuşi

● Mülebbes dolma

(Karışık dolma)

● Şalgam dolması

● Domates ve Frenk patlıcan

dolması (kırmızı ve yeşil

domates)

● Patlıcan yalancı

dolması”486

486Yerasimos Marinna2014, 186.187.

101

Tablo 3.7. Sebze Yemekleri

“Patlıcan, yeşil

biber tavası

Yoğurtlu patlıcan

ve kabak

kızartması

Yalancı pilaki

Marmarine

Medfune

Aside

Patatesli tencere

kapaması

Yoğurtlu şalgam

kızartması

Pirinçli kıymalı pırasa

Pirinçli kıymalı

ıspanak

Türlü musakka

Koruk sulu taze

bamya

Karnıyarık

Kapuska,

Kaplumbağa,(patlıcan

lı bir yemek)

Kıymalı bezelye

Yoğurtlu ıspanak

Terbiyeli pırasa,

kereviz veya semizotu

Etli lahana dolması

Yoğurtlu ıspanak ve

semizotu

Şalgam aşı veya

havuç aşı

Sakız kabaklı

kıymalı musakka

Yanardağ boranisi

Ayşekadın fasulye

Şalgam kavurması

Mantar ızgarası

İmambayıldı

Zeytinyağlı kuru

fasulye

Zeytinyağlı kuru

bakla ve

börülcesi

Zeytinyağlı

fasulye ve taze

fasulye

Zeytinyağlı

pırasa

Bakla içiyle

zeytinyağlı

enginar

Sağan dolması

Yeşil Biber

dolması

Domates yeşil

biber dolması

Zeytinyağlı

yerelması

Etli yaprak

dolması

Bütün lahana

dolması

Etli patlıcan

dolması

Bal kabağı

(bütün) dolması

 Sakız ve asma

kabağı dolması

Peynirli sakız

kabağı dolması

Enginar dolması

Bamya

dolması”487

Hünkârbeğendi: XIX. asra ait lezzetlerden bir diğeri de hünkârbeğendi yemeğidir.

Doğruluğu teyit edilmiş bir bilgi olmasa da ilk kez 1869’da Abdülaziz Dönemi’nde

imparatoriçe Eugenie’nin şahsına özel olarak Dolmabahçe mutfağında pişirilmiş

olduğundan bahsedilmektedir. Mehmet Kamil, eserinde kavurmalı patlıcan ile yapılan

bir tarifine yer vermiştir. Verilen bu tarih, hünkârbeğendi yemeği ile ortak noktalar

bulundurmaktadır.

Patlıcan Yalancı Dolması: Zeytinyağlı ve baharatlı bir dolma çeşididir. XIX. yüzyıl

yemeklerinden biridir.

3.1.1.2.7. XIX. Yüzyıl Yumurta Yemekleri:

Taze fasulye mücveri, Soğanlı yumurta488

3.1.1.2.8. XIX. Yüzyıl Salata ve Turşu Çeşitleri:

Mehmet Kamil489 - Nedim Bin Tosun490

487YerasimosMarianna 2014, 187.
488YerasimosMarianna, 204.214.215.
489 Kamil, Melceü’t-Tabbâhîn (Aşçıların Sığınağı) .
490Mahmud Nedim Bin Tosun, Aşçıbaşı.

102

Tablo 3.8. Salata ve Turşu Çeşitleri

● “Yeşil salata

● Marul salatası

● Domates salatası

● Patlıcan salatası

● Karnabahar salatası

● Döğme hıyar salatası

● Rosbisalatası(orospi)

● Çerkez salatası

● Frenk teresi salatası

● Hindiba salatası

● Hindiba ve gelincik

salatası

● Turp salatası

● Patates salatası

● Fukara salatası

● Yumurta salatası

● Bakla filizi salatası

● Semizotu ve fasulye

salatası

● Ispanak kökü ve pazı

salatası

● Hıyar ve semizotu

taratoru

● Istakoz taratoru

● Balık yumurtası taratoru

● Uskumru balığı taratoru

● Sardalye salatası

● Istakoz salatası

● Teke salatası

● Çiroz balığı salatası

● Horoz balığı salatası

● Tütün balığı salatası

● Cacık, turşu-yımahlut

● Kuru fasulye piyaz

● Hıyar turşusu

● Adi hıyar turşusu

● Patlıcan turşusu

● Çağla turşusu

● Mayalı lahana turşusu

● Havuç turşusu

● Yeşil Biber turşusu

● Urusturşusu(lahana turşusu)

● Kabak turşusu

● Armut ve elma turşusu

● Fasulye ve karnabit turşusu

● Ispanak kökü ve pazı kökü

turşusu

● Pancar turşusu

● Üzüm turşusu”491

Dövme Hıyar Turşusu:XIX. yüzyıl lezzetlerindendir. Osmanlı Devleti’nde en çok

tüketilen sebzelerden biri hıyardır. Batılı seyyahlar çocuklar ağladıkları zaman

annelerinin ellerine hıyar tutuşturduklarını da kaydetmişlerdir.

3.1.1.2.9 XIX. Yüzyıl Tatlı Yiyecek ve İçecekler

491YerasimosMarianna,220.221. 222.

103

Tablo 3.9. XIX. Yüzyıl Tatlı Yiyecek ve İçecekler

104

● “Adi baklava

● Kaymak baklavası

● Kavun baklavası

● Pirinç baklavası(helva)

● Tırtıl baklavası

● Revani

● Adi lokma

● Saray lokması

● Ballı derviş lokması

● Peynir lokması

● Patates tatlısı

● Kadın göbeği

● Tulumba tatlısı

● Süngeriye

● Kurabiye

● Badem kurabiyesi

● Acı badem kurabiyesi

● Adi tel kadayıf

● Künefe

● Saray tel kadayıf

● Beyaz kadayıf

● Kaymaklı kadayıf

● Yassı kadayıf

● Güllaç baklavası

● Ceviz içli tel arma

● Kadayıf

● Deli oğlan sarığı /sıkma/samsa

● Ekmek kadayıfı

● Fodula kadayıfı

● Gaziler helvası

● Sabuniye helvası

● Reşadiye helvası

● Asude helvası

● Helva-i hakani

● Pirinç unu helvası

● Tel helvası(keten)

● Taze peynir helvası

● Lamunya helvası

● Güllabiye

● İshakiye

● İrmik helvası

● Hurma tatlısı

● Vişneli ekmek

● Yumurta lokması

● Cızlama

● Tavuk göğsü

● Aşure,

● Yağsız kadayıf

● Yufkalı kadayıf

● Kızartma güllaç

● Kaymaklı güllaç

● Sütlü aş

● Nazlı aş

● Höşmerim

● Paluze

● Peynir lokması

● Zerde

● Şeftali tatlısı

● Ayva tatlısı

● Ayva murabbası

● Elma armut tatlısı

● Kaymaklı ayva,elma veya

armut tatlısı

● Portakal mandalina tatlısı

● Patlıcan tatlısı

● Ağaç kavunu tatlısı

● Frenk üzümü tatlısı

● Vişne tatlısı

● Ballı katmer

● Mefiş, İncik elmasiyesi

● Süzme saray aşuresi

● Sütlü muhallebi

● Su muhallebisi”492

492YerasimosMarinna , 45.

105

 “-Akça armudu hoşafı

Ali fakih eriği hoşafı

● Böğürtlen hoşafı

● Bardak eriği

hoşafı

● Razaki üzümü

hoşafı

● Armut kurusu

hoşafı

● Portakal hoşafı

● Harnup

şerbeti(keçiboyn

uzu)

● Gül şerbeti

● Gülbeşeker

● Nar hoşafı

● Taflan

yemişi

hoşafı

● Şam Fıstığı

hoşafı

● İncir hoşafı

● Çilek hoşafı

● Taze vişne

şurubu

● Taze vişne

hoşafı

● Menekşe

şerbeti

● “Nar şerbeti

● Karadut

Peltesi

● Taze elma ve

armut hoşafı

● Kayısı erik

hoşafı

● Misket elması

hoşafı

● Dut kurusu

hoşafı

● Çekirdeksiz

üzüm hoşafı

● Rahatü’lhulku

m(lokum)

● Kuş Lokumu

● Adi sade şurup

● Vişne şurubu

● Kaymaklı

dondurma

● Limon peltesi

● Sikencebin (sirkeli bal

şurubu)

● Limon,portakal,turunç

şerbeti(ayrı)

● Şeftali şerbeti

● Somada badem şurubu

● Kavun çekirdeği şerbeti

● Çilek şerbeti

● Demirhindi şerbeti

● Kaba koruk şerbeti

● Vişneli/çilekli

dondurma”493

Şeftali Şerbeti, XIX. yüzyıldan günümüze kadar ulaşan bir lezzet olmuştur.494Badem

şurubu, XIX. yüzyıldan günümüze kadar ulaşan bir diğer lezzet olmuştur.495Kaymaklı

kayısı tatlısı, XIX. yüzyılın sevilen lezzetleri arasında yer almıştır.496Tavuk Göğsü,

XIX. yüzyıldan günümüze kadar ulaşan bir diğer lezzet.497

Osmanlı mutfağı bu dönemde oldukça zengin bir çeşitlilik kazanmıştır. Fransız

yemekleri, Osmanlı Türk yemekleriyle birlikte sunulmuştur. İmparatorluk sınırlarında

verilen ziyafetlerin nitelikleri ve halkın yenileşmeye sıcak bakmasıyla beraber

toplumda zengin bir kültür sentezi ve yenilik yaşamıştır.

493YerasimosMarinna, 246.247.
494YerasimosMarinna, 263
495YerasimosMarinna, 264.
496YerasimosMarinna, 267.
497YerasimosMarinna, 276

106

DÖRDÜNCÜ BÖLÜM

MUTFAKTAN SOFRAYA

4.1. Yemek Adab-ı Muaşereti

XIX. yüzyılda siyasi, sosyal ve kültürel alanlarda hızlı bir değişim yaşamıştır.498XIX.

yüzyıl, diğer yüzyıllara göre farklılıklar göstermiştir. 499 XIX. yüzyılla birlikte

değişimler daha da hızlanmıştır.500Avrupalı devletler ile olan ilişkiler yaşamın her

alanına etki etmiştir. Toplumların varlıklarının bir belirteci olarak görülen öğesi

kültürdür. Bu bağlamda mutfak yemek kültürü toplum yapısının belirleyici bir özelliği

olmuştur.501 XIX. yüzyıla kadar Osmanlı Devleti'nde sofra adabı ve düzeninde küçük

değişimler yaşanmıştır. 502 XIX. yüzyıl Osmanlı Devleti’nin modernleşmenin

yaşandığı pratikleri temsil etmekte ve içinde geliştiği birçok olguyu gündeme

getirmektedir. Bu dönem, mutfakta; sofra düzeni, yemek yeme alışkanlıkları ve

kullanılan eşyalara kadar birçok şey batıyı temsil etmiştir.503

Osmanlı saray mutfağında şatafatlı bir görünüm yer alırken, halk mutfağı ise daha

alçak gönüllü bir mutfağa sahiptir. Mutfağın kendi içerisinde bir düzeni, düzenin

getirmiş olduğu kuralları ve bu kuralların oluşturmuş olduğu bir sofra düzeni vardır.

Sofra düzeni çoğunlukla yere serilen bir örtü etrafında çatal, kaşık, ekmek ve

yemeklerin bulunduğu bir sini çevresinde oturulup yeme şeklindeydi.504

498Erık Jan Zürcher, Modernleşen Türkiye’nin Tarihi, , İstanbul: İletişim Yayınları, 2015, 16.
499 Mehmet Işık, Siyaset ve Şenlik 1836Sûr-I Hümâyunu (Yüksek Lisans Tezi), İstanbul: Fatih

Sultan Mehmet Vakıf Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, 2014, 4
500Özgül Kızıldemir, Emrah Öztürk, Mehmet Sarıışık, Türk Mutfak Kültürünün Tarihsel Gelişiminde

Yaşanan Değişimler, AİBÜ Sosyal Bilimler Enstitüsü Dergisi, Cilt 14, Sayı 3, 2014, 202.
501İlknur, Haydaroğlu, Osmanlı Saray Mutfağından Notlar, Tarih Araştırmaları Dergisi, Cilt 22, Sayı

34, 2003, 2.
502Mustafa Karabulut, Batılılaşma Açısından Tanzimat Dönemi Türk Romanı (Doktora Tezi),

Elazığ: Fırat Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı, 2008, 1.
503 İlkay Can Okkalı, İlona Baytar, Türk Resminde Yemek ve Sofra Betimleri İle Osmanlı Mutfağının

Dönüşüm Öyküsü (1839-1950), Sanat Tarihi Yıllığı, Sayı 29, 2020, 63.
504Haydaroğlu, 4.

107

 Osmanlı sofra adabında yemekten önce kişi sayısına göre kaşık, salata, zeytin, reçel,

turşu, bölünmüş ekmek vs. sofraya bırakılırdı. Yemek sonrasında çoğunlukla tatlı

içecek yani şerbet yada hoşaf ikram edilmekteydi. Yemeğini yiyen Allah'a şükredip

kalkar yerine ise sofraya oturmayan biri geçerdi.505Bu düzen ev sahibinin statüsü, alım

gücü ve saygınlık, itibar gibi özelliklerine göre farklılıklar göstermektedir.506 Kişinin

bu yönünü gösteren vasıfları, kullanmış olduğu eşyal

ardan anlaşılmaktaydı. Örneğin; ekonomik durumu, sofranın altına serilen örtü

kumaşının altın sırma ile işlenmesi, sininin gümüş olması, yemek malzemelerinin,

takımlarının değerli malzemelerden yapılıp yapılmadığından anlaşılmaktadır.507

4.1.1. Osmanlı Sofra Adetleri

Eski Osmanlı evlerinde her oda zaman zaman yemek odası olarak da kullanılmıştır.

Yemek yiyebilmek için genellikle ayrı bir oda yoktur.508 Yukarıdaki yazımızda da

belirttiğimiz üzere yemek zamanı ortaya bir örtü serilir, üzerine alçak bir masa konulur

ve ev halkı bu masanın etrafına geçerek yere otururdu. Osmanlılar, etrafına oturdukları

bu masa için sofra kelimesini kullanmıştır. İlk başlarda sofra kelimesinden ortaya

serilen ve üzerine tabakların konulduğu örtü, anlaşılmıştır.509 “Fakat sofra kelimesi,

sadece örtü değil tüm yemek yeme sırasında kullanılan eşyalar ve yiyecekler için

kullanılan genel isimdir. Osmanlı İmparatorluğunda yemek servisi sinirlerle

yapılmaktaydı.” 510 Yemek odasında bulunmakta olan misafirler, siniler etrafında

oturmaktadırlar. Siniler genellikle altı kişinin yemek tüketebileceği çevresine

oturabileceği büyüklükte oluşturulmuştur.511 Önceleri Örtü, çatal, bıçak vb. eşyalar

pek kullanılmaz, yemekler genellikle ellerle yenilmiştir. Sonraları ise bu gereçler

kullanılmaya başlanmıştır.512 Masa için iki çeşit örtü bulunmaktaydı. Bunlardan ilki

505 Selman Bayrakçı, Özcan Ceyhun Can (2018)Osmanlı Mutfağının Yemek, Fiyat, Mekân ve

Ekonomik Bakımdan Değerlendirilmesi: İstanbul Örneği, Journal of TourismandGastronomyStudies,

Cilt 6, Sayı 3.
506Haydaroğlu, 4.
507Nazmiye Özbir, Van Bölgesinde Geleneksel Mutfak İle Modern Mutfak Tasarım Kriterlerinin

İncelenmesi (Yüksek Lisans Tezi), İstanbul: İstanbul Aydın Üniversitesi Fen Bilimleri Enstitüsü

Mimarlık Anabilim Dalı, 2017, 24.
508Pedani, 80.
509Özbir, 23.
510Özbir, 23.
511Haydaroğlu, 4.
512MariannaYerasimos, Evliya Çelebi Seyahatnâmesi'nde Yemek Kültürü, 1. Basım, İstanbul: Kitap

Yayınevi , 2011, 35.

108

çok büyük ve sofrada oturanın omuzlarından aşağı doğru, önünü örtecek şekildedir.

Diğeri ise kokulu, elleri silmeye yarayan ve kaşığın üzerine konan ufak bir peçeteden

oluşmuştur. Osmanlı sofralarında yemekten önce eller yıkanır.513 Yemek duası ve

yaşlılardan birinin besmelesiyle yemek yemeğe başlanırdı Sofralarda yemekler

çoğunlukla çeşitli olmaktaydı.514Sofrada bulunan tabak ve bardaklar ayrı bir tepside

yer almaktaydı. Bu durumun nedeni yemek ve içmek düşüncesi ayrı değerlendirilmiş

olmasıdır. Bu yüzden sofra da bulunan bireylerden biri su içerken diğerleri yemek

sırasında bekler ve su içenin bardağını masaya geri koyması, gerekirdi. Yemek yerken

konuşulmaz ve yemekler tüketilirken genellikle su içilmezdi.515 Eğer yapılabiliyorsa

su yemeğin sonunda içilirdi. Çünkü yemeğe genellikle büyük bir tas çorbayla

başlanırdı. Bu durum da susuzluğu gidermektedir. Yemek esnasında içilen çorbanın

hazmı kolaylaştırdığına inanılmıştır.

Yemek çoğunlukla sofranın ortasına konulur ve herkes aynı tabaktan yemek

yemekteydi. Fakat salata, reçel, zeytin ve turşu gibi atıştırmalıklar küçük kaplarda

sunulmaktaydı. Ekmek herkesin önüne kesilmiş bir şekilde koyulurdu. Osmanlı’da

yemekler teker teker yenmez tatlı ve tuzlu farklı lezzetler karıştırılarak tüketilmiştir.

Sofrada yemek yerken genellikle sessiz olunurdu. Bu konuyla ilgili olarak: Pedani’ ye

göre; “Evvel taam, ba’deza kelam’ yani önce aş sonra söz derlerdi. Bu yüzden yemek

esnasında konuşmak kabalık sayılırdı.”516

Osmanlıda çok yemek tüketmek hoş karşılanmamıştır. İslamiyet'in benimsediği bu

özelliğe uygun davranılırdı. Sabah kahvaltısına güne enerjik başlayabilmek için akşam

yemeği rahat uyuyabilmek için sofradan tam doymadan kalkılır ve bunun için özel bir

özen gösterilirdi.517 Yemek yedikten sonra ise dua edilir ve sofranın uzak yerindeki

yemekten son bir lokma alınırdı. Bu hareket ile ölmüş veya uzakta olan aile fertlerini

anmış olduklarına dair bir inanç söz konusu olmuştur. Yemek merasimi bittikten sonra

513Pedani, 80.
514.Bayrakçı ve Can, 60- 80.
515.Bayrakçı ve Can, 60- 80.
516Pedani, 81.
517 Mehmet Akbaş, Resûlullah (S.)’İn Sağlık ve Tedaviye Dair Yönlendirmeleri, Şehir Araştırmaları

Dergisi, Cilt 6, Sayı Şehircilik ve Covid-19, 2020, 596.

109

eller tekrar yıkanır ve bu işleme yaşlılardan başlanılırdı. Daha sonra ise yemek faslı

içecekle sonuçlandırılmaktadır.518

XVII. yüzyılın sonlarında yemek sonlarında kahve ve tütün içilmeye başlanmıştır.

Osmanlı devleti sofra ve yemek adabında gün içerisinde çoğunlukla iki tür ana yemek

ve ara yemek vardır. Sabah işe gitmeden önce kahvaltı yapılır, buna kuşluk yemeği

denilmektedir. Bu yemek gün boyunca kişiyi dinç tutar. Diğer önemli ana yemek ise

akşam namazından sonra yenilen yemektir. Akşam yemeğinde bütün aile fertleri sofra

etrafında bir araya toplanır ve yemek yenmeye o zaman başlamaktaydılar. Akşam

yemeklerine bazı zamanlarda arkadaşlar da davet edilmiştir. Bu yemeklerin dışında işe

geri dönüleceği için hızlıca yenen ve besleyici olan bir öğle yemeği faslı vardır. Son

olarak ise kış aylarında bütün ailenin toplanıp yediği bir öğün bulunur. Bu öğünlerde

kış mevsiminde geceler uzun olduğu için atıştırmalık olarak isimlendirdiğimiz “yat

geber yemeği”yenilmektedi. 519Bu öğünlerde genellikle meyve, çörek, tatlı veya tuzlu

börek yer almaktadır. Yemekler çoğunlukla çorba ile başlardı ve et yemeğiyle devam

ederdi. Sofralarda çoğunlukla peynirli ve sebzeli börek de yer almaktadır. Yemek son

olarak pilav ve tatlı ile sonlandırılırdı. Pilavın yemeğin sonunda yenilmesinin sebebi

ise tatlının tadını bastırmasıdır. XVI ve XIX. Yüzyıllarda yaşamış Avrupalı

seyyahların Osmanlı mutfağı ile ilgili yazmış oldukları notlar incelendiğinde yukarıda

bahsedilen yemek sırası, sarayda, zenginlerin evinde ve halkın sofrasında

değişmiştir.520Bazen sofraya getirilen yemekler mezeler şeklinde küçük porsiyonlar

halinde sofraya getirilmiştir. Önceleri ise hiç bitmeyecekmiş gibi büyük törenler

halinde yemekler sofraya getirilmiştir.

Lady Mary Wortley Montagu XVIII. yüzyılda bir sultanın davetine katılmış ve

yemeklerin sofraya peş peşe geldiğinden ve bazı zamanlarda bir tatlı, bir tuzlu

yemekler hızlıca sofraya getirilir şeklinde bahsetmiştir. 1835-1839 yılları arasında

sultanın hizmetinde bulunmuş Helmuth VonMoltke de bazı durumdan bahsetmiştir.

Osmanlı sofrasındaki yemeğin çeşitli olduğundan ekonomik durumuna, yemeğin

önemine göre ve davetli sayısına göre değiştiğinden söz etmiştir. Osmanlıların birçok

518Pedani, 82.
519Pedani, 82.
520Pedani, 82.

110

çeşit yemekten oluşan sofralar hazırlamadıkları doğru değildir. Örneğin; Lady

Montagu, elli çeşit yemeğin sunulduğu bir ziyafetten söz etmiştir. Bu yanlış

düşüncenin oluşması ise birçok çeşit yemeğin olduğu ziyafetlerin daha çok aile

arasında olması ve bu yemeklere Batılı yabancıların çağırılmamasındandır. Yapılan

bazı önemli ve şık yemeklerin sonunda ise sofradaki tepsiler, tabaklar, örtüler

toplandıktan sonra yemek yenilen odanın ortamı değiştirmek amacıyla mumlar ve

tütsüler yakılmıştır. Osmanlı mutfağında yemeğin miktarına değil niteliğine ve

içeriğine ihtimam verilmiştir. Sayısı az olan misafirlere yemekler olması gereken

miktarda sunulur fakat özenle hazırlanıyordu. Osmanlıda yemek çeşitliliğinden daha

çok güzel sunulması daha önemlidir. Osmanlılar, israf etmemeye önem vermiş bir

toplumdur. Çünkü israf etmek tıpkı küstah olmak gibi yasaktır.521

4.1.2. Yemek Vermek Hangi Siyasi ve Toplumsal Fonksiyonları Göstermektedir

Osmanlı Devleti değişimlerin yaşanmakta olduğunu dönem içerisinde temsil ettiği

kültürünü de yaşatmaya çalışmıştır. Kültürün canlı olması için Törenler, eğlenceler,

şenlikler düzenlenmiştir. Osmanlı Devleti için ziyafetler, şölenler büyük önem

taşımaktaydı verilen ziyafetler sosyal bir eylem olarak da görülmüştür.522Ramazan,

düğün ve diğer kutlamalarda abartılı ziyafetler verilirdi. Osmanlı devletinde özel gün

ve kutlamalar dışında aile sofrası konuk sofrası, toplu yemek sofraları, saray sofraları,

düğün ve sünnet törenleri, ramazan sofraları muharrem ayı sofraları, hamam sofraları

gibi farklı sofra türleri de bulunmaktaydı.523Ziyafetlerde sunulan yemeklerin çeşidi

mevsimine göre değişiklik göstermektedir. Çorba, pilav, kebap, köfte çeşitleri sütlü

tatlılar, kadayıf, lokma, baklava gibi yiyecekler menülerde sunulmuştur. Bu kutlamalar

çoğunlukla saraylara özgü olmayıp halka açık meydanlarda saray ile halkın birleştiği

zamanlarda yapılmıştır. 524 Bu şenliklerde halk ile sarayın bütünleşmesi

sağlanmıştır.525 XIX. yüzyılda düzenlenmiş olan düğün ve kutlamalara örnek verecek

olursak, 1830’da II. Mahmut, yurt gezilerine çıkıp ve yurda dönüşte gösterişli şenlikler

521Pedani, 83.
522Hayati Beşirli, Türk Kültüründe Güç, İktidar, İtaat ve Sadakatin Yemek Sembolizmi Esasında

Değerlendirilmesi, Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, Cilt 18, Sayı 58, 58-145.
523Nezihe Araz, Osmanlı Mutfağı İçinde Hünkar Beğendi, 700 Yıllık Mutfak Kültürü, Ankara:

Kültür ve Turizm Bakanlığı Yayınları, 2009, 1.
524 Mehmet Arslan, Saray Düğünleri ve Şenlikleri, Cilt 4 -5, İstanbul: Çamlıca: Basım Yayınevi,

2011, 469.

 Kızıldemir, Öztürk, Sarıışık, 202.
525Işık, 4.

111

yapmıştır. Bu şenliklerde halka bol bahşiş ve hediye dağıtılmıştır.526 1834 yılında

Sultan II. Mahmut’un kızı Saliha Sultan ile tophane müşiri Halil Rıfat Paşa evlenmiş

ve güzel bir düğün yapılmıştır. 527 Bu düğün ile İstanbul’da çeşitli eğlenceler

düzenlenmiştir. 528 1856’da on iki gün boyunca şehzade Mehmet Paşa, şehzade

Burhaneddin Paşa ve şehzade Nurettin’in sünnet düğünleri için şenlikler

düzenlenmiştir. 1870’de çifte şenlikle Yusuf İzzettin ve Mahmut Celalettin İn sünnet

düğünleri, Vahdettin Selahattin ve Alâeddin Efendi’nin sünnet düğünleri yapılmıştır.

Bu sünnet düğünlerinde verilen yemekler çok ihtişamlı ve çeşitlidir. 529 Osmanlı

topraklarında yaşayan gayrimüslimlerden olan seçkin kişiler de bu eğlence alanlarına

davet edilmiştir. Esnaf kethüdaları, din adamları, tüccarlar, tanınmış aileler de bu

eğlencelerde yer alan davetliler arasında olmuştur. Farklı toplumsal gruplar hem

izleyen hem de katılanlar olarak bir arada olmuştur.530Sefirler, maslahatgüzarlar, İran

elçisi de şenliklere gelerek ziyafetlere katılmıştır. Sıbyan mektebi öğretmenleri,

hademeler, öğrenciler de davet edilmiş, öğretmen ve öğrenci ve hademelere

armağanlar verilmiştir. İstanbul’da bulunan Katolik ve Yahudi okulları da düğüne

katılmıştır. Düğünlerini iç huzuru sağlaması yönünden devlete önemli katkılar

sağlamıştır. Düğüne gelen davetliler için kahve ve çubuk ikramı ile ziyafetler

başlanmıştır. Mehmet Işık’ın yüksek lisans tezinde yer alan bilgiye göre yabancı

elçilerin davet edildiği gün, davetliler arasında yer alan H.Moltke’nin ziyafet

gözlemini şu şekilde aktarmıştır.

 “Sultan ikinci kızı olan Mihrimah’ın düğünü şerefine sefirlere muhteşem bir

akşam yemeği verdi. Her yanı pencereli ve denize bakan bir köşkte

toplanıldığını, ip cambazlarının, İranlı pandomimacıları izlemeye gelenler

arasında sayısız seyircinin olduğu, kadınların bol ferace giyindiği ve yüksek bir

tepede sıralanıp gösterileri izlediklerini kaleme almıştır. Sonrasında eski bir

Türk çadırına götürüldüklerini, burada iki yüz kişilik bir sofra kurulduğunu,

sofranın, bronz tepsiler, gümüş takımlar ve porselenler ile donatıldığını ve

muhteşem olduğunu iki yüzden fazla mumun, padişah, damadı, vezirler ve

526Abdülkadir ÖZCAN ,“II. Mahmud'un Yurt İçi Gezileri, XI. Türk Tarih Kongresi Bildiriler,

Ankara 1994, 1600.
527Işık, 5.
528Işık, 17.
529Işık, 5.
530Dilek Türkmenoğlu, Sanatsal Bir Belge Olarak Surname-İ Humayun Minyatürleri ve Toplumsal

Anlamları, Elektronik Sosyal Bilimler Dergisi, Cilt 7, Sayı 26, 2008, 101.

112

imparatorluğun üstün rütbelerinin mürekkep heyetini aydınlattığını kaleme

almıştır. Yemekten sonra köşke dönüldüğü ve donanma fişeklerinin atılışının

seyredildiğini anlatmıştır” 531 Düğünde verilen yiyecek ve içekler büyük bir

masraf oluşturmuştur. Düğüne katılan herkesin doyurulması ve ardından keyif

verici içeceklerin ikramı, adet haline gelmiş bu durum da masrafların artmasına

ve düğün maliyetin katlanmasına neden olmuştur. ”532

Şenliklerden sonra dinlenen misafirlere çeşitli meyvelerden yapılan şerbet ikram

edilir, içkinin haram olması nedeniyle ziyafetlerde sarhoş edici, rahatlatıcı, arbedeye

neden olabilecek içecekler verilmezdi. Ziyafet ile birlikte musikiye de yer verilmiştir.

XV. ve XVII. yüzyıla kadar ney, ud, kanun, tanbur, nefir, davul, kös, rebab, mizmar,

nüzhe gibi müzik aletleri musikinin önemli bir parçası olmuştur. XIX. yüzyılla birlikte

Batı tarzında çalgıların kullanımı da yaygınlaşmıştır.533

Saray eşrafı ve ziyaretçiler ile aynı masada yenilip, içilmiştir. Ziyafetler toplumdaki

kişilerin statüsünü de gösterir, bir ziyafet ihtişamlı ya da kaliteli ürünlerden oluşursa o

kişinin işinde, toplum içinde bulunmuş olduğu konumuna dair ipuçları da

vermekteydi. 534 Osmanlı Devletinde, sultan evlilikleri, şehzade sünnetleri, siyasi

anlam taşımaktaydı. Düzenlenen bu şenlikler ve törenlerde halk ve saray hanesi

padişahın büyüklüğü ve kudretini göstermiş ‘Devlet baba’ sembolünü daha da

pekiştirmek için de bu kadar göz kamaştırıcı eğlenceler ziyafetler

düzenlenmiştir.535Osmanlı yemek kültüründe olan değişimler XVII. .yüzyıla kadar

küçük boyutlu olmuştur. Avrupa devletleriyle yürütülen ilişkiler ile XIX. yüzyıl ile

yeni boyut kazanmıştır. Protokol kuralları ile yemek yemekte kullanılan malzemelere

ve görgü kurallarına kadar uzanan ziyafetler verilmiştir. Osmanlı yemek ihtişamının

sergilendiği resmi ziyaretler en göz alıcı yerlerden biri olmuştur.536

531Işık, 44.
532Işık, 45.
533İsmail Hakkı Uzunçarşılı, Osmanlılar Zamanında Saraylarda Musiki Hayatı, Belleten, Cilt 41, Sayı

161, 1977, 80-81.
534Beşirli, 58-145.
535Işık, 62.
536Cılbıroğlu, 126.

113

Osmanlı Devleti’nde düğünlerin uzun sürmesinin ve verilen ziyafetlerin ihtişamlı

olmasının nedenleri vardır 537 . En önemli sayılabilecek özellik devletin ihtişamını

ortaya koymak, halk ile saray arasında bir irtibat kurmaktır. Bu yüzden çok çeşitli ve

ihtişamlı yemeklerin ortaya konulması ve bolluk içinde sunulması

önemlidir.538Özellikle sarayda yapılan şenlikler çok önemliydi. İkram edilen yemekler

çok önemliydi. Kullanılan malzemeler en çok rağbet edilen yiyecekler hakkında da

bilgi vermiştir539

1836’da düzenlenen Sur-ı Hümayun ile düzenlenen şenlikler, ziyafetler de devletin

gücü gösterilmek istenmiştir. Osmanlı Devleti, dönemin şartları ile dostluk yada ittifak

doğrultusunda değil devletlerarası çıkarlar doğrultusunda hareket etmiştir. II. Mahmut

‘un göndermiş olduğu davetnameleri dost düşman doğrultusunda göndermemiştir.

Büyük devletlerin tamamını davet etmiş hatta Cezir’i işgal ederek düşmanca tutum

sergileyen Fransa‘da davetli devletler olmuştur. 540 Osmanlı Devletindeverilen

ziyafetlerden bir diğeri ise XIX. yüzyılda Sultan Abdülaziz Dönemi’nde ziyafetleridir.

Bu ziyafetler önem kazanmıştır. Bu yüzyılın ortalarına doğru modernleşme ile birlikte

yenilik ve çeşitlilikler artmış demek doğru bir çıkarım olmaktadır. Sofra adabı

değişmiş olmasında resmi ziyafet diye adlandırılan konuk ağırlaması etkili olmuştur.

Örneğin, Fransa imparatoriçesi Eugenie bu ziyaretlerde detaylı bir şekilde

ilgilenmemize yardımcı olmuştur. 541 1869'da verilen bu ziyafette ile Osmanlı

İmparatorluğu’ndaki değişimi anlıyoruz yemek sofra ve düzeni hakkında bilgiler

görürüz. Sultan Abdülaziz Avrupa'ya gezi düzenlemiştir. İmparatoriçe de 1869'da

İstanbul'a gelmiştir. Bu dönemde Fransa ile Osmanlı arasındaki ilişkiler sıkıdır. Hatta

Beykoz çayırında Köşk bile inşa ettirilmiştir. Köşke konulan malzeme listelerine

baktığımızda

“Beş sürahi, iki saksağan Yo, çorba kasesi, on dört saksonya, şahtur kasesi on

dört kırmızı boyalı yaldız kenarlı Saksonya kase, on beyaz saksonya daha, bir

537 Işık, 62
538 Şerife Ağarı, Gelibolulu Âli’nin Surrnâmesinde Osmanlı Yemek Kültürü, İnsan ve Toplum

Bilimleri Araştırmaları Dergisi, Cilt 7, Sayı 1, 2018, 107.
539Ağarı, 107-108.
540 Işık, 72.
541Cılbıroğlu, 123.

114

beyaz saksonya pilav taşı,on beş salata tabağı,on beş reçel tabağı,on çorba

kasesi, tuz, un, irmik, hindi palazı, vanilya, kıye, servis için kullanılmak istenilen

ürünler saksonya ağırlıklıydı.542 Merkezi ürünler için Çin porseleni geçmiştir.

Osmanlı mutfağı, Fransız Mutfağı ile geliştirilmiştir. Yemek listeleri ne

baktığımızda modern ve geleneksel yemek Sen sizleri görülmekteydi. Örneğin;

“börek ve dana etli köylü pilavının yanında, kraliçe usulü ananas, prenses usulü

çorba Kaymaklı ekmek kadayıfı, dana fileto, Kafkas usulü sülün. Arnavut ciğeri

usulü pirinç Ekmek kabuklu Çerkez tavuğu. Kuzu pirzola, ebegümeci. tas

kebap, levrek buğulama, kaşık dondurma, zeytinyağlı patlıcan dolması,

zeytinyağlı yeşil fasulye ve kuşkonmaz çarşı kebabı pilavı.”543

Alaturka ve alafranga yemek ve kullanılan malzemeler bu sentezin bir örneğidir. Bu

liste Fransa kraliçesine özel olarak hazırlanmıştır.544Sofra adabında yapılmış olan ilk

yeniliklere, yani batılı anlamda olan ilk yenilikler masa, yerine sandalye kullanılmıştır.

Sofra düzeni ilk sarayda değişmeye başlamıştır.545Herkesin kendine ait bir tabak ve

çatalı olmuştur. Batılı ülkeler ile yakınlaşma XVIII. ve XIX. yüzyıl ile olmuştur.

Alkollü içecekler ev sofralarında yer almaya başlamıştır. Harem ve selamlık yavaşça

önemini kaybetmiş kadın erkek birlikte oturmaya başlamıştır.546Avrupa stili porselen

tabaklar II. Mahmut’un Dönemi’nde 547 işlevsel olarak kullanılmaya başlanmıştır.

Deniz ürünleri tüketimi artmış ve yemek yeme kuralları ilk defa bu dönemde

başlamıştır.548

II. Abdülhamit Dönemi’nde ayrı yemek odasında, çatal, bıçak, tabak, sandalye, masa

düzenin verilmiş olduğu oda da yemekler verilmiştir. Osmanlı sofra adabında

yapılması uygun olmayan bazı kurallar mevcuttur. Örneğin ilk kural, olarak yemeğe

ev sahibinden önce oturmak ve kalkmak doğru karşılanmaz yemek sahibinden önce

yemeğe başlamak doğru karşılanmaz ekmek ve yemeği büyük parçalar yani lokma ile

542Cılbıroğlu, 127.
543Cılbıroğlu, 130.
544Cılbıroğlu, 127.
545Altun, 118
546Altun, 118.
547Faroqhi ve Neumann, 185.
548Özbir, 24.

115

ağza sokmak uygun görünmezdi. Yemek yerken kaşığı ağzına sokmak sonuna kadar

sokmak doğru olmazdı. Ekmek kırıntılarını yemekte toplamak doğru bulunmazdı.

Sofrada başkalarının gözüne bakmak, rahatsız etmek doğru bulunmaz, kahve içerken

ses çıkarmak ve benzeri şeyler hoş karşılanmamıştır.549 Bu bilgiler, doğrultusunda

Gelibolulu Mustafa Ali tarafından yazılmış olan. ‘Görgü ve Toplum Kuralları Üzerine

Ziyafet Sofraları’ ile Orhan Şaik Gökyay tarafından çevrilen eserde bu hususlara

değinilmiştir. Alıntı yapacak olursak

“…büyüklerin sofrasında ve başka yerlerde nimete el uzatmak doğru değildir.

Kendisine uzak güzel yemeklere el uzatmak edepli, akıllı, terbiyeli insana

yakışmaz; şerbet kâsesinin tamamının içilmesi makbuldür. " gibi sofra adap ve

kuralları bu şekilde ele alınmıştır. XVIII. ve XIX. yüzyıllarda geleneksel

yaşantıdan modern yaşantıya geçişin hızlı olduğu dönemi kapsamaktadır. II.

Mahmut ile yemek yeme alışkanlığı, masa, bir sandalye, çatal,-bıçak, 1860

sonrasında saray, elit kesim, İstanbul, Anadolu’ya doğru yayılma göstermiştir.

Geleneksel sofra adabı, modern arpa zeytinyağının kullanılması, sebze türüne

yer verilmesi ve dana etinin kullanılmaya başlanması Osmanlı mutfağındaki

değişimi de gözler önüne sermektedir. Çünkü Osmanlı genel olarak mutfağında

koyun ve kuzu etini yer vermiştir ama tabloya baktığınıza göre dana etiyle

pişirilmiş yemeklerin de yer aldığı görülür. Zeytinyağı tüketimi yok denecek

kadar azdır fakat yemekte ağırlıklı olarak zeytinyağı tercih edilmiştir. İstanbul

mutfak kültürü ve sokak lezzetlerine baktığımızda ise midye tava ve dolma

yemekleri ağırlıklı yapılan lezzetlerden olmuştur. Ekmek arası döner, ekmek

arası balık, kokoreç, nohutlu tavuklu pilav, Şam halkası, simit, poğaça, börek,

kurabiye, kestane, buzlu badem, mısır, ceviz tüketilmiştir.550

XIX. yüzyılda yemek servis düzeni değişmiş, sofistik cebir yemek sunumu hayata

geçmiştir.551 Adabı muaşeret kuralları yemeklerde olduğu gibi kahve servislerinde de

konuklar arasında uyulan kurallar olmuştur. Kahve servisi için sarayda kırk kişi

hizmet etmiştir. Şerbet, tatlı kahve ve peşkir şeklinde hatta peşkirden sonra gül suyu,

buhur ve tekrar peşkir verilmeye devam edilmiştir. XIX. yüzyıla ait saray

549Kızıldemir, Öztürk, Sarıışık, 201.
550 Samancı, Özge Yemek ve Kültür Dergisi, Çiya Yayınları 2010, 56.
551 Samancı, Özge Yemek ve Kültür Dergisi, 2006, 68.

116

mutfaklarında hazırlanan yemek ve içecekler büyük ahşap tepsilere konur üzerine de

farklı renklerde pamuktan bezler örtülmüştür. Örtülen örtü renkleri, yemeklerin

gideceği yerleri ifade etmiştir. Örneğin; beyaz bez cariyeler, mavi renk kalfalar,

prensesler için kahverengi, koyu mavi gibi renkler kullanılmıştır. Yiyecekler harem

kapısından kızlar tarafından alınmaktaydı. Yemekler yere konulan minder ve alçak bir

masada oturularak kaşıkla yenilmiştir. Çatal kullanımı 1860 yılında hareme

girmiştir.552Osmanlı yemek kültüründe olan değişimler XVII. yüzyıla kadar küçük

boyutlu olmuştur. Avrupa devletleriyle yürütülmekte olan ilişkiler XIX. yüzyıl ile yeni

bir boyut kazanmıştır. Protokol kuralları ile yemek yemekte kullanılan malzemelere

ve görgü kurallarına kadar uzanan ziyafetler verilmiştir. Resmi ziyafetler en göz alıcı

yerlerden birisi olmuştur.553Hem sünnet düğünleri hem evlenme düğünlerinde düğün

süresince çeşit çeşit sofralar kurulmuştur. Bu sofralar devletin ileri gelenleri veya davet

edilen farklı gruplar da ağırlanmıştır.554 Ziyafete başlamadan önce sofralar hazırlanır,

devletin ileri gelenlerine ayrı, diğer misafirlere ayrı yemekler sunulmuştur.555 “Yemek

öncesi özel davetlilere ellerini yıkamaları için leğenler ve ibrikler verilir, yemekten

önce ve sonra kahve ve şerbetler sunulurdu. .Özel davetlilere kurulan sofralarda yirmi

beş türlü yemek bulunmaktaydı. Yemeklere ek olarak sofrada üçer çeşit hoşaf ve turşu

da bulunurdu. Sofra başında ibrik, leğen, peşkir fahfiru kâseler bulunur, ayrıca her

misafir için fahfiru tabaklar içinde ikişer kaşık hazırlanmaktadır.”556Kendi içerisinde

bir düzeni ve kuralları olan mutfağın oluşturduğu bir sofra düzeni vardır. Sofrada

genellikle zemine serilen bir örtü ve yerden biraz yüksek sehpa ve üzerinde çatal kaşık

yemek, ekmeğin bulunduğu sini, tepsi düzeniyle yere oturulup yemek yenirdi. 557

Osmanlı Devleti'nde sofra adap ve düzenine kadar ufak değişimler olsa da XIX.

yüzyılla birlikte değişmeler daha da hızlanmıştır. Avrupa devletleri ile olan ilişkilerde

değişimin hızlanmasına büyük katkıda bulunmuştur. Batılılaşma ile birlikte Osmanlı

İmparatorluğunda, Selçuklularda olduğu gibi yemek servisi sinilerle yapılmaktaydı.

Yemek odası bulunmaz, misafirler siniler etrafında otururdu. 558 En fazla altı kişilik

552Pedani, 93.
553 Yıldız, 125.
554 Arslan, 468.
555 Arslan, 469.
556 Arslan, 469.
557Haydaroğlu, 4.
558Tatlıcı, 47.

117

bir sofra kurulurdu. Örtü, çatal, bıçak olmaz, yemekler el ile yenilirdi.559 Osmanlı sofra

adabında, yemekten önce kişi sayısına göre kaşık, salata, zeytin, güllü reçel, turşu,

bölünmüş ekmek sofraya bırakılır, yemek sonrasında şerbet yada hoşaf ikram edilirdi.

Yemekte su içilmez, yemekler genellikle çeşitli olurdu. Yemekte konuşulmaz, karnı

doyan Allah'a şükredip kalkar yerine ise sofraya oturmayanlardan başka biri otururdu.

4.1.3. XIX. Yüzyıl Osmanlı Ziyafet Menülerinde Alafranga Etki

Ziyafetler Osmanlı devletinde önemli bir yere sahiptir.560 Saray mutfağında XIX.

yüzyılla birlikte Fransız yemekleri, mutfaktaki batılılaşmanın tezahürleri

arasındaydı.561 XIX. yüzyılın ikinci yarısından sonra Osmanlı sarayına yüksek rütbeli

yabancı konuklar ağırlanırken uygulanan alafranga mutfak zaman içinde İstanbul’un

seçkin mutfağını etkilemiştir. 562 Yabancı konuklar için hazırlanan Fransız

yemeklerinden bir kısmı Osmanlı mutfağına eklenerek alafranga yemekler olarak

yemek kitaplarında yer almıştır. Bazı yemekler ise alaturka ve alafranga özellikler ile

yeni yemek oluşumuna neden olmuştur. 563 Bu yüzyılda Batı mutfağını tanımak için

yurtdışına aşçılar gönderilmiştir. Batının seçkin aşçıları, Osmanlı mutfaklarında

görülmeye başlanmıştır.564 Osmanlı İmparatorluğu'nda ise 1837 yani II. Mahmut'un

Osmanlı saray mutfağında çalışan aşçısı Hüseyin Bey’i Batı metotlu yemek pişirme

teknik ve yöntemleri, öğrenmesi için Viyana'ya göndermiştir. Buradan saray içinde bu

tekniği doğru uygulayacak elemanlar yetiştirmek ve uygulatmak için gönderdiğini

anlıyoruz. 1839'da Osmanlı'ya döndüğünde Batı yemekleri üzerinde

uzmanlaşmıştır. 565 1914-1918 Osmanlı sarayında düzenlenmiş olan 14 ziyafet

bulunmaktadır.566 XIX. yüzyılın başlarında yabancı elçi ve konuklar alaturka sofra ve

alaturka yemekler ile ağırlanmıştır. XIX. yüzyılın yarısından itibaren Osmanlı

559Yerasimos, 35.
560 Günay Kut, Osmanlı Saray Düğünlerinin Ziyafet Sofraları, Yemek ve Kültür, Sayı 19, Kış 2010,

74-96.
561 Serkan Yazıcı, II Meşrutiyet Döneminde Padişah ve Eşleri Barıştıran Yıldız Ziyafeti, I. Türk

Mutfak Kültürü Sempozyumu (Osmanlı Mutfak Kültürü), Bilecik 2012, 410
562Ortaylı, Batılılaşma Yolunda, 21.
563 Özge Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen

Dört Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 54.
564Samancı, Fransız Üslubunda Osmanlı Ziyafetleri 1914-1918 Yılları Arasında Düzenlenen On Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 62.
565Samancı, Osmanlı Elitinin Yemek Tüketiminin Bazı Yönleri (Değişken Bir Yüzyılda Temel Gıdalar,

Lüks Tatlar ve Tadımlıkların İzinde II, 186.
566Yıldız, 126.

118

Devleti'nde değişimler yaşanmıştır. Siyasi ve politik anlamda yaşanan bu değişiklikler

ile Osmanlı sarayında, yabancı konuklar için artık alafranga ziyafet sofraları yer

almıştır. Ziyafetlerde alafranga lezzetler 1856 Sultan II. Abdülmecid Kırım Harbi

Zaferi, 567 Dolmabahçe Sarayı’nın bitimi için Osmanlı paşaları, üst düzey yabancı

askerler sefirler olmak üzere Dolmabahçe Sarayı'nda bir ziyafet düzenlenmiştir. Bu

ziyafette alaturka ve alafranga lezzetler hâkim olmuştur. 568 Örneğin; alaturka

lezzetlerde baklava, kadayıf gibi tatlar yer alırken potogesevigne, pauorette a la

reine,croustade de, göre gras a la lucullus vs.” gibi Fransız mutfağına örnekler

içermektedir. 1854'te Napolyon onuruna düzenlenen ziyafette yabancı aşçıların

çalışması, alafranga bir tarzın hayata girmiş olduğunu göstermektedir. 569 Ziyafet

yemekleri Türkçe ve Fransızca belgelerde de yer almaktadır.570XIX. yüzyılın ikinci

çeyreğinde Osmanlı Devleti sarayı bürokrasisi ve yabancı konukları ağırlarken Fransız

mutfağının tercih edilmesi XIX. yüzyılda Fransız mutfağının Avrupa'da önemli bir

yerde bulunduğunda göstermektedir. XIX. yüzyılda Avrupa'da da Fransız mutfağı

modadır.571 Osmanlı Devleti'nde bulunan seçkinlik olarak gördükleri için bu şekilde

ağırlamasaydı 1850 lerden itibaren Fransız yemekleri Fransızca yazılmış menülerde

ikram edilmekteydi. Osmanlı Devleti bir soylu'dan alçak olmadığını bu şekilde

göstermekteydi.572 Ziyafete katılan kişiler oturma düzenleri ile kaydedilmiştir.1 Aralık

1908 Sultan II. Abdülhamid Osmanlı Mebusan Meclisi üyelerini adına sarayında bir

ziyafet vermiştir. Ziyafetin menüsü, oturma düzeni, katılımcıları, genel işleyişi,

ziyafetlerde konut profiline göre çalınan müzikler farklılıklar göstermektedir. 31

Aralık 1908 tarihinde ilk Mebusan ziyafeti Sultan II. Abdülhamid'in kontrolünde

olmuş hatta için çalacak havaları bizzat kendi seçmiştir. Ziyafet iki farklı günde

gerçekleşmiştir573

567 Kemal Arı, Osmanlı Devletinde Göçlere Aktarılan Besin Kültürü ve Bunun Yemek Kültürüne

Etkileri, I.Türk Mutfak Kültürü Sempozyumu (Osmanlı Mutfak Kültürü), Bilecik 2012, 30.
568Pedani, 114.
569Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 49.
570Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 49.
571Pedani, 131.
572 Özge Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen

Dört Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 50.
573 Yazıcı, 409.

119

30 Nisan 1911 Grubun Öğle Yemeği:574

Tablo 4.1. 30 Nisan 1911 menü

● “Terbiyeli Çorba,

● Bezelyeli Kuzu Kızartması,

● Mayonezli Balık,

● Kaymaklı Börek,

● Zeytinyağlı Enginar Dolması,

●

● Mantarlı Hindi,

● Kaymaklı Baklava,

● Peynirli ve Sade 2 çeşit Pilav

● Dondurma

● Meyve ve Şekerleme”575

Tablo 4.2. 7 Mayıs 1911 Tarihli Menüsü

“Beyin Çorbası

Muayenesi Balık

Sebzeli Kuzu

Kaymaklı Börek

Zeytinyağlı Enginar Dolması

Hindi Ve Tavuk Galantin”576

Tablo 4.3. İlk Mebusan Ziyafeti 29 Aralık 1908577

● “Yumurtalı Bouillon

● Peynirli Börek

● Mayonezli Levrek Balığı

● Sebzeli Sığır Filesi

● Soğuk Dana Ciğeri

● Hindi ve Kirli Kebabı

● Beyaz Salçalı Tavuklu Pilav

● Dört Kardeş Tatlısı

● Krema ve Dondurma” :578

31 Aralık 1908 tarihli Mebusan ziyafetinde, gerek siyasi yemek tarihi açısından Yıldız

daveti Tanzimat Döneminden itibaren süregiden Avrupai tarzdaki saray ziyafetleri

nden biridir. Yemeğin menüsü ve programı bakımından bu ziyafet karakteristik

farklılıklar göstermektedir. Alaturka alafranga karışımı bir görünüm için ziyafet

menüsü, saray mutfağındaki tüketim eğilimleri hakkında fikir vermektedir. Önceleri,

yalnızca Batılı konakları öğrenirken başvurularını forum dinlemek ve sunum şeklinde

574 Yazıcı, 413.
575 Yazıcı, 413.
576 Yazıcı, 413.
577 Yazıcı, 416.
578 Yazıcı, 416.

120

sonu çeyrek hazırdı. Sultanların kendi vatandaşlarına verdiği ziyafetlerde ve genel bir

eğilim haline geldiği görülmektedir. Butik başarısı açısından bakıldığında ziyafet

padişah Kamil paşa ve ittihatçılar arasında gergin siyasi ortamı geçici olarak

normalleştirilmesi başarmıştır.579XIX. yılda, ünlülerde yemek sırası Fransız geleneğini

yansıtmıştır. XIX. yüzyılın elit yemekleri Fransız mutfağına aittir. Menülerde izlenen

yemek sırası çorba (potoge) ile başlamakta veya meze(ordövr),580ardından balık servis

edilir. Ardından iki sıcak veya soğuk iki, üç başlangıç yemeği izlemektedir.(salata

kırmızı et tavuk gibi). Ana yemekten önce genellikle sorbe veya graitagibi buzlu hafif

tatlı ile yemeğe ara verilebilmektedir. Ana yemek genellikle salata ile ikram

edilmektedir. Hamur işi, kremalı yemeklerden sonra meyve ile yemek faslı son

bulmaktadır. XIX. yüzyıl ile sunum şekli değişmiştir. Fransız usulü bu yemekler

sofraya aynı anda gelirken, Rus servis tekniği ile tek tek servis edilmeye başlanmıştır.

Fransız usulü ile hazırlanan yemekler yenirken, Rus servis sistemiyle herkes yemeğe

kol mesafesinde uzanabilmiştir. Yemekler daha sıcak servis edilmeye başlanmıştır.581

Tablo 4.4. Alafranga Usulde Düzenlenmiş Ziyafet Menüsü

579 Yazıcı, 416.
580 TDK
581 Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet MenüsününGastronomik Dili Üzerine İnceleme, 50.

121

● “Releves(çorba yerine beyaz et ya da

kırmızı etten yapılmış başlangıç)

● Entree(başlangıç)

● Soupieres (çorbalar)

● Horsd’ceuvre (börek)

● Poissons (balık)

● Röts(ana et yemeği)

● Salede(salata)

● Legumes(sebzeler)

● Entremets(tatlılar)

● Dessert(tatlılar)

● Entree(başlangıç)

● Röts(ana et yemeği)/ Salede (salata)

● Entree(başlangıç)

● Röts(ana et yemeği)

● Salede(salata)

● Legumes(sebzeler)

● Entremets(tatlılar)

● Dessert(tatlılar)

● Entree(başlangıç)

● Röts(ana et yemeği)

● Legumes(sebzeler)

● Entree(başlangıç)

● Salede(salata)

● Legumes(sebzeler)

● Entremets(tatlılar)

● Dessert(tatlılar)”582

17 Mart 1914 tarihinde Sadrazam Sait Halim Paşa’nın sefirlere vermiş olduğu ziyafette

ikram edilen yemekler yukarıda yazılmış olan yemekler ile aynıdır.583

17 Mayıs 1914 yılında Dolmabahçe’de verilen Almanya Devleti deniz filosu

kumandanı Amiral Souchon için verilen ziyafette ana yemekten önce ananaslı sorbe

ikram edilmiştir. 584 Bu ikram ile yemeğe ara verilmiş ve et yemeği için hazırlık

yapılmasını sağlanmıştır.

Fransız usulü ile hazırlanmış olan bu menüde pilavında varlığı görülmektedir.

Alafranga usulde düzenlenmiş olan bu önemli ziyafetlerde şarap ve içkinin de var

olduğu düşünülmektedir. Fakat kesin bir bilginin varlığı söz konusu değildir. 585

Çeviriler göz önüne alındığında kâtiplerin Fransızca kelimeleri yanlış ya da eksik

582 Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 50.

583 Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 52.
584Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet Menüsünün Gastronomik Dili Üzerine İnceleme, 52.
585 Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet MenüsününGastronomik Dili Üzerine İnceleme, 52.

122

yazdığı dolayısıyla harf hataları bulunmaktadır.586Hatta menülerdeki yemek isimleri

Osmanlı mutfağında bulunan yemeklere benzetilerek açıklanmıştır.

4.1.4. Osmanlı Devletinde Şenlik Ve Yemek

4.1.2.1. Osmanlı Devleti’nde Şenlikler

Osmanlı toplumunun en önemli eğlence vakitleri; düğünler, bayramlar, asker

uğurlamaları, sünnetler, Ramazan akşamları, zafer kutlamaları ve bahar başlangıçları

olmuştur.587 Ramazan günleri, iftar yemekleri, toplumun kültürel zenginliğini, ortaya

koyan bir unsurdur.588 Mevsim eğlenceleri, Osmanlı toplumunda baharın gelişinde,

hasat zamanlarında farklı eğlenceler yapılırdı. Özellikle Hıdrellezin kutlanması

önemliydi. Bu zamanlarda insanlar piknik yerlerine talep etmekte, hatta bazı farklı

inanışlar de bulunmaktaydı.589Hasta olanlar evden çıkarılır ve üzerlerine para atılırdı.

Böylece iyileşeceklerine inanılırdı. Osmanlı’da çeşitli zamanlarda ve yerlerde yapılan

eğlenceler de bulunmaktadır. Bunlar ise; güreşler, şapka fırlatma oyunu, mangala,

matrak, cirit vb. oyunlar bu eğlencelerin başında yer alır.590

4.1.2.2. Osmanlı Devleti’nde Tören ve Yemek

Osmanlı Devleti'nde ziyafetler büyük önem taşımakla beraber sosyal bir eylem olarak

da görülmüştür. Ailenin reisi sultan tüm aile fertlerinin ve tüm tebaasının karnını

doyurmakla sorumludur. Bu nedenden dolayı saray mutfaklarında her gün yüzlerce

kap aş pişirilmekteydi.591 Saray mutfaklarında pişmekte olan yemekler saray hanesi

dışında da lezzetleri ile kendinden söz ettirirdi.592 Saray eşrafı ve ziyaretçiler ile aynı

masada yemek yenilmiş ve içilmiştir. Türk kültüründe tören yemekleri içinde zerde ve

aşurenin farklı ve önemli bir yeri bulunmaktadır. Aşurenin ayrıca dini bir yeri

bulunmaktadır. Rivayete göre aşure Hz. Nuh ve Tufan olayına ait eski zamanlardan

günümüze kadar gelmiş dini bir gelenek halini almıştır. Hz. Nuh’un gemisinde, tufan

586 Samancı, Fransız Üslubunda Osmanlı Ziyafetleri: 1914-1918 Sipariş Arasında Düzenlenen Dört

Ziyafet MenüsününGastronomik Dili Üzerine İnceleme, 52.
587Topal, 47.
588Fadime Aşık, Osmanlı İstanbul’unda Ramazan Kültürü ve Ramazan Sofraları, 81.
589Topal, 47.
590Aşık, 81.
591Pedani, 88.
592Pedani, 93.

123

sonunda yiyecekler bitmiş ve her ne kaldıysa toplanıp birleştirilerek pişirilmiştir. Bu

olay tufan ın bitişi olduğu için kullanılmıştır.593 Hz. Adem ve Hz. Havva’nın tövbesi

ile ilgili de bir rivayet vardır.594 Muharrem ayının 10’u595 ile 20.gününe kadar aşure

yapılır ve çevreye dağıtılır. Bu durumun Kerbela hadisesi ile ilgili olduğu da

söylenmektedir. Aşure dağıtılması, ülkeye bereket getireceğine inanılmaktadır. Süzme

ve taneli olmak üzere iki çeşit şeklinde yapılmaktadır. Zerde de aşure gibi tören tatlıları

arasında yer almaktadır. Düğün ve benzeri kutlamalarda pilavın arkasında dağıtılan bir

tatlı çeşididir. Zerdenin içinde keyif verici, gevşetici, rahatlatıcı bir madde

bulunmaktadır. Sarı rengini za’ferandan almaktadır. Böylece şenlik yada eğlenilen

ortamlarda ortaya çıkabilecek olan kavgaların da önüne geçilmiştir.. 596 Osmanlı

Devleti’nde halk kendi arasında, evinde, bazen de erkekler çalgılı kahvehane ve buna

benzer yerlerde eğlenmiştir. Büyüklerin eğlencelerine katılırlardı.597

4.1.2.3. Osmanlı Devleti’nde Düğün

Şehzadelerin sünnet düğünleri ve sultanların düğünleri, şehzade veya sultan doğumları

vesilesiyle yapılan şenliklerde daha çok halka dönük olmuştur. Bu şenliklere birkaç

örnek verirsek Pedani’ye göre

“LebibSurnamesi’nde; II. Mahmut’un kızı Mihrimah Sultan’ın 1836’da

Ferit Mehmet Paşa ile evlendirilmesi sebebiyle yapılan şenlikler ile

Abdülmecid ve şehzade Abdülaziz’in 1836 daki sünnet düğünleri. 1847’de

Sultan Abdülmecid tarafından şehzadeleri Mehmed, Murad ve

Abdülhamid için düzenlenen sünnet düğünü.1858’de düzenlenen Sultan

Abdülmecid’in kızları Cemile Sultan ile Mahmud Celâlettin Paşa, Münire

Sultan ile İbrahim İlhami Paşa’nın düğünleri” Osmanlı Devleti’ne layık

şekilde düzenlenmiştir.

598Osmanlı’nın bu şenlikleri oldukça önemli bir yere ve öneme sahiptir.

593 Hüseyin Dedekargınoğlu, Muharrem ve Aşure, Hünkâr Alevilik Bektaşilik Akademik

Araştırmalar Dergisi, Cilt 1, Sayı 1, 2014, 43.
594Dedekargınoğlu, 42.
595 Bozkuş, Metin, Aşure Günü, Muharrem Matemi/Orucu ve Sivas'ta Aşure Uygulamaları,

Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 12, Sayı 1, 2008, 36.
596Kut, 20.
597 Topal, 47.
598 Erhan Afyoncu, Tanzimat Öncesi Osmanlı Tarihi Araştırma Rehberi, İstanbul: Yeditepe

Yayıncılık, 2019, 151.

124

4.1.2.4. Düğün Eğlenceleri:

Düğünler, Osmanlı toplumunun bir araya geldiği, eğlenme, salınış ve birlikte olma

zamanlarıydı. Böyle şenlikler Osmanlı Devleti’nin yabancı devletlere gücünü

göstermesi için bir araç olmaktadır. Düğünlerin vazgeçilmezi ise çengiler ve farklı

kıyafet türü giyinerek oynayan tavşanlardır. Çengiler, kadın eğlencelerinde

bulunurken, köçekler ise erkek eğlencelerinde bulunmaktadır. Bayram Eğlenceleri, iki

dini bayram olmasına rağmen, bazen padişah da bazı günleri bayram olarak ilan etmiş

ve kutlamalar yapmıştır. Bayramlarda yeniçeriler sokak sokak gezerek kopuz ve

keman çalmıştır. Osmanlılarda bu işin ehilleri Mısırlı fişek ustalarıdır. Bu tür ışıklı

şenliklere donanma adı verilmiştir.599Bu şenliklerde kuyumculardan, ressamlara kadar

hemen hemen her sanat zümresinin dokunuşları, emekleri bulunmaktadır. Donama

şenliklerinden ve gece atılan havai fişeklere “şehrayin” denir.600 Bu şenliklerde ordu

ve donanma, binlerce askerle birlikte katılıp harp oyunları gösterilir, halkın heyecanı

ikiye katlanır ve törenlerin daha coşkulu olmasına vesile olurdu. Caddelerde,

meydanlarda kurumuş olan sofralarda, halk yiyip içmektedir.601

Osmanlı törenlerinde padişahların erkek çocukları veya kızları için düzenlenen

düğünlerde halka verilmekte olan yemekler, çanak yağması olarak adlandırılmaktadır.

Çanak yağmasında genellikle et, pilav, zerde sunulmaktaydı.602 Osmanlı kayıtlarına

bakıldığı zaman yaşanan önemli olaylar büyük şenlikler ile kullanılmaktaydı. Padişah

bir taraftan yemek yerken için askerlerle bir araya gelmekten kaçınır, diğer taraftan da

halka kendini göstermesini iyi bilirdi. Şenliklerin düzenlenme amacı, bir yandan

Osmanlı imparatorluğunun büyüklüğünü göstermek, sadece İslam âleminin değil

halkına karşı da sorumlu olduğu ve doyurduğunu göstermek istemesidir.603

4.1.2.5. Osmanlı toplumunda Ramazan Eğlenceleri:

Osmanlı’da genelde güneş battıktan sonra insanlar evlerine çekilirdi. Fakat bu durum

Ramazan Aylarında değişmiştir. Oruç tutan Müslüman kesim orucunu açtıktan sonra

599Topal, 48.
600Yılmaz Öztuna, Osmanlı Devleti Tarihi, Cilt 2, Ankara: Kültür Bakanlığı, 1998, 221.
601Öztuna,221
602 Günay Kut, 20.
603 Pedani,105.

125

eğlenmek amacıyla sokağa çıkmıştır. Ramazan eğlenceleri denilince akla ilk olarak

Karagöz ve Orta Oyunu gelmektedir.604İslam âlemi için önemli olan Ramazan ayında

düzenlenmekte olan ziyafetler de bulunmaktaydı. XIX. yüzyıl başlarında padişahlar,

ramazanın 15. gününde Hz. Muhammed’in Topkapı Sarayı’nda bulunan hırka-ı şerifi

ziyaret eder ve yeniçerilere baklava dağıttırırdı.1826’dan sonra padişahlar orduyu

taltife devam ederek özel Ramazan Ayını dağıttılar. Abdülhamit Dönemi’nde Yıldız

Sarayı’nda her akşam ayrı bir iftar yemeği ve hediyeler dağıtmıştır. Ramazan karşılıklı

ev yemekleri değil düzenlenen halk eğlencesi ile de eğlenilen bir ay

olmuştur.605Şehzade sünnetleri, prenses düğünleri, ordu savaşa giderken halka açık

yapılan kutlamalar yapılmıştır. 606 Şehzadelerin sünnet düğünleri, prenseslerin

düğünleri ile birlikte yapılmıştır. 607 Bu kutlamalara sür-i hümayun adı

verilmekteydi.608 XV. yüzyıldan 1857 yılına kadar seksenden fazla, halkın da katılmış

olduğu saray kutlamaları düzenlenmiştir. Son halka açık kutlama 1857’de Şehzade

Mehmet Reşat (sultan V. Mehmet 1908-1918) için düzenlenen sünnet düğünü

olmuştur. 609 Osmanlı’da sünnet düğünlerinin önemli bir anlamı bulunmaktadır.

Yapılan bu şenlikle şehzadenin büyüdüğünü, lala eğitimine tabi olacağını

gösterilmiştir.610 Kutlamaların belirli amaçları bulunmaktadır. Bazen de devletin zor

durumlarında da şenlikler yapılmaktaydı. Bunun sebebi devletin birlik beraberlik

durumunu korumaya çalışması olarak açıklanabilir.611Şenliklerin amaçlarından biri de

Osmanoğulları’nın devam ettiğini ve gücünü görkemini insanlara bildirmektir.612

XVIII. yüzyılda ve Lale Devri’nde İstanbul’un elit kesimi, farklı kültürleri

benimsemeye başlamıştır. Devletin önde gelenleri sarayın kurallarına uyarken bir

yandan da Avrupa’dan gelen adetleri de dikkate almaya başlamıştır.613 Buna örnek

604Topal, 47.
605Quataert, 241
606 Arslan, 468.
607Pedani, Osmanlının Büyük Mutfağı, G.Karaca Şahin (çev.), Ankara: Hece Yayınları, 2017, 106.
608Işık, 5.
609Pedani, 106.
610Pedani, 106.
611 Mehmet Işık, Siyaset ve Şenlik1836 Sûr-I Hümâyunu (Yüksek Lisans Tezi), İstanbul: Fatih

Sultan Mehmet Vakıf Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim dalı, 2014.
612Pedani, 107.
613 Günay Kut, Osmanlı Saray Düğünlerinin Ziyafet Sofraları, Yemek ve Kültür, Sayı 19, Kış 2010,

74-96.

126

olarak eğlence hayatına giren bir yenilik olarak, balolar düzenlemiştir. İlk balo XIX.

yüzyılın ikinci yarısına doğru II. Mahmut’un emri ile Kaptan-ı Derya Çengeloğlu

Tahir Paşa tarafından Osmanlı donanmasının da en büyük gemisi olan Mahmudiye

kanyonunda verilen balodur. 614 Yapılan bu baloda kadınlar ve erkekler bir araya

gelmiştir. Bu da ilk defa kadın ve erkeğin bir araya gelme meselesini gündeme

getirmiştir. Balonlarla birlikte Osmanlı toplumuna dans da gelmiştir. Kadınlarda bu

danslara katılmaya başlamıştır. Dans esnasında nasıl bir yakınlık olunacağı ise

topluma aktarılmıştır. Fakat kendi kültürüne yabancı bir eğlenme biçimi içine giren

Osmanlı erkeği bu geleneği çok kabul etmemiş.615 Zamanla bu kutlamalar birçok kötü

olayın meydana geldiği karnavallara dönüşmeye başlamıştır.616

4.1.2.6. Osmanlı toplumunda Helva sohbetleri:

 Bu sohbetlerde tatlı turşu ikram edilir, hikâye anlatıcılar, şiir okuyucular, şairler, davet

edilerek davetliler eğlendirilmeye çalışılmıştır.617Helva sohbetleri, Damat İbrahim

Paşa (1730)Dönemi önem kazanmıştır. Nedim gibi ünlü şairlerin Divanlarında, helva

sohbetleri ile kasidelere de rastlanmaktadır. Genel olarak tatil gecelerinde yapılan bu

sohbetlerde son olarak helva yenilmektedir. İnce saz, mukallit, meddah, komik

kişilerde bulunur ve amaçları topluluğu eğlendirmektir. Helvadan sonrada kahve içilir.

Ünlü helva çeşitleri de vardır.618Bunlardan birkaçı aşağıdaki tabloda belirtilmiştir.

614Topal,64.
615Topal, 65.
616Pedani, 111.
617Pedani, 103.
618 Kut, 20.

127

Tablo 4.5. Helva Çeşitleri

● “Helvayı

Hakani

● Tepsi helvası

● Helvayı

sabuni

● Gaziler

helvası

● Helvayı leb-i

dilber

● Helvayı

asude”619

1867’de Sultan Abdülaziz, Londra, Paris ve Viyana‘ya yaptığı seyahatlerden sonra

saray kurallarında da Batılılaşma olmuştur. Avrupa’dan özellikle Fransa’dan aşçılar

getirtilmiştir. Yemek sunan çalışanlar, özel elbiseler giymeye başlamıştır.

Elçilere verilen resmi öğle yemekleri tatlı, şerbet, kahve ve tütünün sunulduğu salon

yemeklerine dönüşmüştür. İlk opera oynanmış ve gala yemeği verilmiştir.1869’ da III.

Napolyon’un eşi Eugenie, Galler prens ve prensesi, sarayın konukları olmuştur.

1975’de Beyoğlu’nu Galata’ya bağlayan Londra'dakinden sonra dünyanın ikinci

büyük tünelinin şerefine yemek verilmiş ve çatal bıçağın kullanıldığı bir ziyafet

olmuştur. Türkler artık Avrupalılar gibi sandalyede oturup masada yemek yemeye

başlamıştır.620

Osmanlı Devleti değişimlerin yaşanmakta olduğunu dönem içerisinde temsil ettiği

kültürünü Törenler, eğlenceler, şenlikler ziyafetler vasıtasıyla yaşatmaya çalışmıştır.

Osmanlı Devleti için ziyafetler, şölenler büyük önem taşımaktaydı verilen ziyafetler

sosyal bir eylem olarak da görülmüştür.

619Kut, 20.
620Pedani, 103.

128

SONUÇ

Osmanlılar farklı etnik grupları tanımaya başladıkça kendi sınırları içinde yeniliklerin

önünü açarak çağa uyum sağlamaya yönelik faaliyetler başlatmıştır. Özellikle

Tanzimat döneminde kapsamlı idari hukuki askeri ve iktisadi bir dönüşüm öngörürken

bu dönüşümden toplumsal ve gündelik yaşamda önemli derecede etkilenmiştir.

Osmanlı Devleti idari, adli sistemini değiştirmiş, bu farklılaşma gündelik hayata

yansımıştır. Bu bağlamda modernleşme çabaları olmuştur.

XIX. yüzyıl Osmanlı Devleti modernleşmenin yaşandığı pratikleri temsil etmekte ve

içinde geliştiği birçok olguyu gündeme getirmektedir. Gündelik yaşam ve pratiklerinin

anlaşılmasının ve toplumun sosyal kültürünün nasıl değiştiği, nasıl etkilediği bu

bilgilerin tarihsel bir kaynak olarak kullanılmasının öneminin bilinmesine neden

olmuştur. Osmanlı İmparatorluğu dünyanın merkezindeki konumunun ve bu konumun

getirmiş olduğu zorunlu etkileşimi yaşamıştır. Tüm medeniyetlerin geliştiği yer olan

Mezopotamya sınırlarında yaşamış olan Osmanlı İmparatorluğu, bölgenin kültür ve

yaşam tarzından her alanda etkilenmiştir. Buna bağlı olarak, XIX. yüzyılda mutfak

yeme içme kültüründe köklü değişimler ve yenilikler meydana gelmiştir. Osmanlı

topraklarında bu yenilikler ile birlikte yiyecek, içecek, muhteva, sofra düzeni ve

adabında da detaylı değişimler yaşanmıştır. XIX. yüzyıl sonlarına baktığımızda

özellikle Fransız mutfağına ait unsurlar Osmanlı yemekleriyle birlikte menülerde yer

alarak gündelik hayata girmeye başlamıştır.

Osmanlı mutfağında yüzden fazla aşçı ve aşçı yardımcısı, büyük ev ve konaklarda ise

ondan fazla mutfak çalışanı vazifelendirilmiştir. Sanayi Devriminden sonra dünyanın

birçok noktasından gelen farklı gıda ürünleri, sürekli olarak yapılmakta olan şölenler,

ziyafetler, misafirler ağırlamalarının da etkisi ile farklı yemek türleri Osmanlı saray

mutfağının çeşitliliğini ve zenginliğini arttırmıştır.

Birçok etkileşim sonrasında şekillenen Osmanlı mutfağı, farklı unsurlarında özellikleri

ile bir araya getirilmiş kozmopolit bir yapıya sahiptir. Bu asırlarda

129

Yemek çeşitliliği önemli bir güç olarak görülmüştür. Saray mutfağında çalışmakta

olan aşçılar kendilerini geliştirip daima en iyi olanı sunmak istemişlerdir.

Bu yüzyılda Avrupai tarzda yapılan yemekler, kullanılan malzemeler, yemek önerileri

ve teknikleri, kadının toplumsal ve ev içindeki rolünü yeniden yorumlamaya,

değiştirmeye ya da dizginlemeye çalışan kitap ve dergilerde ele alınmıştır.

1844 yılında kaleme alınmış olan Melceü’t-Tabbahin (aşçıların sığınağı) adlı eser.

Ayşe Fahriye Hanımın yazdığı “Ev Kadını” adlı eseri “Nedim bin Tosun Aşçıbaşı”

anonim bir eser olan Yeni Yemek Kitabı, başka anonim bir eser olan Karagöz

Mutfaktagibi eserlerde Avrupa tarzı damak tatlarını, kalemleri ile sofralara

taşımışlardır. XIX. yüzyılın sonunda “Yeni Yemek Kitabı”nda yeni tariflere yer

verilmiştir. Bu eser 1850 ile 1880 yıllarındaki değişimleri kaleme almıştır.

Kitap, gazete ve dergilerde yer alan bu tür öneriler sadece yeme içme kültürünü ya da

toplumdaki kadınlık rollerinin genel olarak Osmanlı toplumsal hayatının ve gündelik

yaşam pratiklerini dönüşümünün anlaşılması için oldukça zengin ve çok yönlü bir

kaynak sunmaktadır. Osmanlı yemek kültürüne ait tariflerinin yer aldığı eserlerde

alaturka yemek tariflerinden Eserde Avrupai tarzda hazırlanması gereken tarifler

verilmiştir. İstanbul’da elit kesim tarafında moda olan alafranga alışkanlıkları gözler

önüne sunmaktadır.

Osmanlı kozmopolit yapısı sebebiyle zaten zengin ve çeşitli bir mutfak kültürüne

sahipken, siyasal ilişkiler sonucu özellikle Fransa’nın mutfak kültürü, Osmanlı

mutfağıyla harmanlayarak yepyeni bir mutfak oluşturulmuştur. Toplumun aşırı ve

geçici beğenisine uygun olan ve yaşamlarına giren bu yenilikler Osmanlı’da köklü bir

tarihi değişim yaşatmaya başlamıştır. Osmanlı İmparatorluğu için XIX. yüzyıl ülke

mutfaklarını tanındığı bir dönemin başlangıcı olmuştur.

Osmanlı yenileşme döneminde gördüğümüz toplumsal ekonomik ve kültürel

değişimlerin bir yansıması olarak Osmanlı mutfak kültürü gerek materyal kültür gerek

de gündelik yaşam pratiklerinin dönüşümü açısından söz konusu yenileşmenin

boyutlarını anlamak için önemlidir.

130

KAYNAKÇA

AĞARI, Şerife. (2018). "Gelibolulu Ali’nin Surnâmesinde Osmanlı Yemek

Kültürü." İnsan ve Toplum Bilimleri Araştırmaları Dergisi 106-123

Afyoncu, E, (2009), Tanzimat Öncesi Osmanlı Tarihi Araştırma Rehberi, 9.basım,

Bayrak Yayımcılık Yeditepe İstanbul.

Akagündüz, Ü, (2012), 1918-1928 Yılları Arasında Yayımlanan Kısa Ömürlü

Osmanlıca Kadın Dergileri Hakkında Bir Değerlendirme Kebikeç, S 34 323-

345.

Akbaş, Mehmet. (2020) "Resûlullah (S.)’in Sağlık ve Tedaviye Dair

Yönlendirmeleri." 607.

Akman, Mehmet, Mustafa Mete, (1998), Türk ve Dünya Mutfakları, 1.basım, Selçuk

Üniversitesi Basımevi, Konya.

Selman Bayrakçı, Özcan Ceyhun Can (2018), Osmanlı Mutfağının Yemek, Fiyat,

Mekân Ve Ekonomik Bakımdan Değerlendirilmesi: İstanbul Örneği, Journal of

TourismandGastronomyStudies, Cilt 6, Sayı 3.

Aksoy, Neslihan Arul. "Abdürreşit İbrahim’in Kızı Fevziye Abdürreşit Ve Asar-I

Nisvan Mecmuası." 2019 -135.

Altaş, A, (2017), Türkçeye Tercüme Edilen Gastronomi Kitaplarının Bibliyometrik

Analizi Kırklareli Üniversitesi Sosyal Bilimler Dergisi, Aralık 2017 Sayı:1.

Altınöz Vuslat Devrim (2003) “Osmanlı Kadın Hareketi, 1875’ten 1923'e Kadın

Matbuatı, Dergileri ve Gazeteleri Miami Üniversitesi.

Anonim, Karagöz Mutfakta (2010), Çeviri, Sevinçli, E. İstanbul, Çiya Yayınları.

Anonim, Yeni Yemek Kitabı Sunuş (2018), OhanAşçıyan, Aras Yayıncılık, İstanbul,

Araz, N, (2009), Osmanlı Mutfağı, İçinde Hünkâr Beğendi, Ankara: Kültür Ve Turizm

Bakanlığı Yayınları.

131

Arslan, Mehmet (2011), Saray Düğünleri Ve Şenlikleri, İstanbul, Çamlıca Basım

Yayınevi C.4-5.

Artan, Tülay.(2006), "Osmanlı Elitinin Yemek Tüketiminin Bazı Yönleri (Değişken

bir yüzyılda temel gıdalar, lüks tatlar ve tadımlıkların izinde II)." Yemek ve

Kültür 7 48-95.

Arı, K. (2012), "Osmanlı Devleti'nde göçlerle aktarılan besin kültürü ve bunun Türk

yemek kültürüne etkileri. I." Türk Mutfak Kültürü Sempozyumu (Osmanlı

Mutfak Kültürü) 30.

Artun, Ü. (1995) Osmanlı Mutfağı Sanat D. Yeme İçme Kültürü, Yapı Kredi

Yayınları.

Asırlık Tarihlerle Türk Mutfağı(2021), Proje Koordinatörü: Ebru Erke: 2. Bs. Ankara

Kültür Ve Turizm Bakanlığı Kültür Eserleri Dizisi 641.

Aşık, Fadime. (2020) Osmanlı İstanbul’da Ramazan Kültürü Ve Ramazan Sofraları

1.basım ketebe yayınları İstanbul.

Aydın, H.(2009), Kadın 1908–1909: Selanik'te Yayınlanan İlk Kadın Dergisi Üzerine

Bir İnceleme, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi 22, s. 147-

156.

Babacan, V. (2020), Fransa’nın Nükleer Gücü Ve Uluslararası Politikaya Etkileri

(Yüksek Lisans Tezi) İstanbul: Medeniyet Üniversitesi Lisansüstü Eğitim

Enstitüsü Uluslararası İlişkiler Anabilim Dalı.

Berkay, F (1990), Mili Kültür Şurası Bildirileri 20.Yüzyılda Sosyal Değişme Ve Milli

Kültür Varlığımız, Kültür Bakanlığı Araştırma Planlama Ve Koordinasyon

Kurulu Başkanlığı C.1 S.44, Ankara.

Berkes, N (2015), Türkiye’de Çağdaşlaşma, 21. Basım, Yapı Kredi Yayınları,

İstanbul. Beşirli, Hayati (2011),Türk kültüründe güç, iktidar, itaat ve sadakatin

132

yemek sembolizmi esasında değerlendirilmesi. Türk Kültürü ve Hacı Bektaş

Veli Araştırma Dergisi Cilt 18, Sayı 58.

Bilge, H. (2018). Şemsettin Sami’nin Osmanlıca Kadın Ve Çocuk Gazetesi: Aile,

Sosyal, Beşeri Ve İdari Bilimler Dergisi, cilt1, sayı 2 55-64.

Bilgin, A. (2010- 2011), Osmanlı Döneminde İstanbul Mutfak Kültürü, Akademik

Araştırmalar Dergisi, Sayı 47- 48, 229-245.

Bilgin, A. (2010), Osmanlı Döneminde İstanbul Mutfak Kültürü, Akademik

Araştırmalar Dergisi, (47-48).

Bozkuş, M. (2008), Aşûre Günü, Muharrem Matemi/Orucu Ve Sivas'ta Aşure

Uygulamaları, Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, Cilt 12, Sayı

1, 2008, 36., 33-61.

Çakır, S (1994), Osmanlı Kadın Hareketi, İstanbul, Metis Yayınları, s.22, 32, 46.

Dedekargınoğlu, Hüseyin. "Muharrem Ve Aşure" Hünkâr Alevilik Bektaşilik

Akademik Araştırmalar Dergisi 1,1 (2014): 31-46.

Demirtaş, Çoşkun Birgül (2005) 19.yüzyıl siyasi tarihi cilt 2 sayı 16 185-196.

Demirgül, F (2018), Çadırdan Saraya Türk Mutfağı, Uluslararası Türk Dünyası

Turizm Araştırmaları Dergisi, Temmuz-2018, Cilt:3, No:1 105-125.

Deringil, S (2019), Simgeden Millete, 5.Basım, İstanbul: İletişim Yayınları.

Emre, İ (2017), Tolstoy, Dostoyevski ve Çehov’a Dair, Türk Dili Nisan 2017, Yıl: 67,

Sayı 787.

Kılıç, N (2020), Batı Kültürünün Osmanlı Toplumuna Taşınmasında Önemli Bir

Unsur Olarak Kadın Dergileri, Bolu Abant İzzet Baysal Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi 20 (3), 707-726.

133

Erdem, Ç. (2010), Mehmet Sadık Rıfat Paşa Ve 19. Yüzyıl Osmanlı İmparatorluğu’na

Batılılaşma Bağlamında Kameralîzmîn Girişi, Gazi Üniversitesi İktisadi Ve

İdari Bilimler Fakültesi Dergisi 12/2 s.171 -196.

Eryılmaz, B (2017), Tanzimat Ve Yönetimde Modernleşme, İstanbul, İşaret Yayınları.

Fahriye, A (2018), Ev Kadını Haz. Turgut Kut, Çiya Yayınları, İstanbul.

Fahriye, Hadiye (2019), Tatlıcıbaşı Çeviri Karakaş, Ertuğrul, İstanbul, Cinius

Yayınları.

Güler, S, Türk Mutfak Kültürü Ve Yeme İçme Alışkanlıkları, Dumlupınar Üniversitesi

Sosyal Bilimler Dergisi, c.2 sayı 26.

Güldemir, Osman, Osmanlı Yemek Yazması KitabütTabbahin' in Günümüze

Uyarlanması Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Çocuk

Gelişimi ve Ev Yönetimi Eğitimi Anabilim DalıYüksek Lisans Tezi,, 2010, 2.

Güldemir, Osman. "Orta Asya’dan cumhuriyet dönemine Türk mutfağındaki

yemeklerin değişimi: yazılı kaynaklar üzerinden bir değerlendirme." VII.

Lisansüstü Turizm Öğrencileri Araştırma Kongresi (2014): 04-05.

Hatipoğlu, A, Osman Batman (2014), Osmanlı, Saray Mutfağına Ait Gastronomik

Unsurların Günümüz Türk Mutfağı İle Kıyaslanması, Seyahat Ve Otel

İşletmeciliği Dergisi/ 11 (2), 62-74.

Haydaroğlu, İ (2003), Osmanlı Saray Mutfağından Notlar, Tarih Araştırmaları

Dergisi Cilt 22, Sayı 34 ü 1-10.

Işık, E (2021), Erken Cumhuriyet Dönemi Kadın Dergilerinde Kadın İmajı: Ev Kadın

Dergisi Örneği, 211-228.

Işık, M, Siyaset Ve Şenlik 1836 Sûr-I Hümâyunu, Sosyal Bilimler Enstitüsü İstanbul

2014

134

-İbnHaldun,(2008)Mukaddime C.1 Çeviri Yavuz Yıldırım, M. Cüneyt Kaya Klasik

Yay.İstanbul.

İhsanoğlu, Ekmeleddin (1994) (Editör) Osmanlı Devleti Medeniyeti Tarihi C.1

İstanbul.

İnce, Ş, Bir Yemek Kitabından Neler Öğrenilir? Leman Cılızoğlunun Yemek Pişirme

Temel MetodVe Uygulama Beslenme Yemek Görgü Kuralları Kitabı Üzerinden

Bir İnceleme, İstanbul Üniversitesi Sosyoloji Dergisi.40.1 (2020): 365-396.

İnsel, A, İlyasoğlu, D., (1984) Kadın Dergilerinin Evrimi, Türkiye’de Dergiler Ve

Ansiklopediler (1849-1984), 163-184.

Kamil, M. (2015)Melceü't-Tabbâhîn (Aşçıların Sığınağı), Haz. Kut, Günay, Kut,

Turgut Türkiye Yazma Eserler Kurumu Başkanlığı, İstanbul.

Karabulut Mustafa,(2008) Batılılaşma Açısından Tanzimat Dönemi Türk Romanı,

Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili ve Edebiyatı Ana Bilim

Dalı, Doktora Tezi Elazığ.

-Karabulut, M., Osmanlı İmparatorluğu’nda 19. Yüzyılda Değişim Süreci, Sosyal Ve

Kültürel Durum Mecmua Sosyal Bilimler Dergisi, Güz 2016 Sayı 2 s.49-65

Kaneva Johnson, Maria. "Ingres'in Türk Lokumu." Sanatta Yemek: Yemek ve Aşçılık

üzerine Oxford Sempozyumu Bildiriler Kitabı, 1998-1999.

Kapka, Emine. "Antik Roma’da Bir Akşam Yemeği Menüsü" Prof. Dr. İsmail

Özçelik’e Armağan:171

Kılıç, S. M, Vefikuluçay Yılmaz, D (2019), Cumhuriyet Dönemi Kadın Dergileri

(1923-1992), Opus Uluslararası Toplum Araştırmaları Dergisi 10.17 (2019):

2139-2156.

135

Kızıldemir, Ö, Öztürk, E, Sarıışık, M (2014), Türk Mutfak Kültürünün Tarihsel

Gelişiminde Yaşanan Değişimler, AİBÜ Sosyal Bilimler Enstitüsü Dergisi,

2014, Cilt:14, Yıl:14, Sayı:3, 14: 191-210.

Koca, E (2009), 18. Ve 19. Yüzyıl Osmanlı Erkek Modası, Türk İslam Medeniyeti

Akademik Araştırmalar Dergisi, Sayı 7/Kış, Konya.

Koca, Emine; Polat, Gülşah, (2020) II. Meşrutiyet Dönemi Kadınlık Dergisi Moda

Sayfalarına Yönelik Bir İçerik Analizi. Ulak bilge Sosyal Bilimler Dergisi, Sayı

52, Eylül.

Korkmaz, Ramazan (ed.) (2009) Yeni Türk Edebiyatına Giriş Grafiker yayınları

Ankara

Köseoğlu, Nevzat (1997), Türk Dünyası Tarihi Ve Türk Medeniyeti Üzerine

Düşünceler, Basım 1 Ankara, Ötüken Yayınları.

Kurnaz, Ş (1991), Cumhuriyet Öncesinde Türk Kadını (1839-1923), TC Başbakanlık

Aile Araştırma Kurumu bilim serisi 4, Ankara.

-Kut, Günay (2010), Osmanlı Saray Düğünlerinin Ziyafet Sofraları Yemek Ve

Kültür,Kış Sayı:19 74-96

Malkoç, S, Duygu Vefikuluçay Yılmaz, (2019), Osmanlı Dönemi Kadın Dergileri,

Uluslararası Sosyal Araştırmalar Dergisi cilt 12. Sayı 63.

Meriç, C (2004), Umrandan Uygarlığa, İletişim Yayınları, İstanbul.

MehriMuammer,(2021) "Yeni Usûl Yemek Kitabı." hazırlayan Kazım Çapacı İzmir

-Okkalı, İ. C, Baytar, İlona, Türk Resminde Yemek Ve Sofra Betimleri İle Osmanlı

Mutfağının Dönüşüm Öyküsü(1939-1950) Sanat Tarihi Yıllığı (2020) 63-88.

Olğaç, Merve. Sultan, Osmanlı Saray Mutfağı Lisans Semineri Yakın Çağ

Araştırmaları, 2020

Ortaylı, İ. (2018), Batılılaşma Yolunda 4.baskı İnkılâp Kitabevi İstanbul.

136

Ortaylı, İ (1984), 19. Yüzyıl Sonunda Suriye Ve Lübnan Üzerinde Bazı Notlar,

Osmanlı Araştırmaları Cilt 4, Sayı 4.

Ortaylı, İ (2004), Gelenekten Geleceğe,11.Basım, Ufuk Kitapları, İstanbul.

Ortaylı, İ (2010), Türkiye’nin Yakın Tarihi, Optimum Basım, İstanbul.

Ortaylı, İ (2015), Osmanlıda Değişim Ve Anayasal Rejim Sorunu, Türkiye İş Bankası

Kültür Yayınları, İstanbul.

Özbir, Nazmiye, (2017) Van Bölgesinde Geleneksel Mutfak İle Modern Mutfak

Tasarım Kriterlerinin İncelenmesi.

Özcan, A (1994), II. Mahmut'un Yurt İçi Gezileri, Türk Tarih Kurumu Basımevi,

Ankara.

Özer, İ, (2005) Avrupa Yolunda Batılaşma Ve Batılılaşma, Truva Yayınları, İstanbul.

Özen, Hatice (2008).Tarihsel Süreç İçinde Türk Kadını Gazete Ve Dergiler (1868-

1990) Dijital.

Özgül, M. K, İsmail Arıkoğlu, İ, Demir, R, Yılmaz, O, Köksal, M. F (2019), XIX.

Yüzyıl Türk Edebiyatı Eskişehir: Anadolu Üniversitesi Yayınları,12-13.

Özkaya, F. D, Cömert, M (2017), Türk Mutfağına Yolculuk, 2.Baskı, Detay Yayınları

İstanbul.

Özkiraz, A, Arslanel, M. N (2011), İkinci Meşrutiyet Döneminde Kadın Olmak,

Sosyal Ve Beşeri Bilimler Dergisi 3.1 1-10.

Öztuna, Y (1998), Osmanlı Devleti Tarihi, Ankara: Kültür Bakanlığı Cilt 2.

Öztürk, Seda (2010) Birinci Dünya Savaşı Sonunda Türk Kadını Ve Türk Kadını

Dergisi, 26.

Pedani, Maria. Pia, (2017),Osmanlının Büyük Mutfağı, Çeviren G. Karaca Şahin Hece

Yayınları, Ankara.

137

Quataert, Donald,(2016), Osmanlı İmparatorluğu 1700-1922, Çeviri Berktay, A,

İstanbul, İletişim Yayınları.

Samancı, Özge (2021), Gastronomi Ve Yemek Tarihi, Anatolia: Turizm Araştırmaları

Dergisi, Cilt: 32, Sayı 1, 106-109.

Samancı, Ö, (2007), Fransız Üslubunda Osmanlı Ziyafetleri: Yemek Ve Kültür

dergisi, Çiya Yayınları, No. 8, İstanbul, Sayı 8,c 48- 86.

Samancı, Ö, Bilgin, A (2008), İmparatorluğun Son Döneminde İstanbul Ve Osmanlı

Saray Mutfak Kültürü, Türk Mutfağı, Kültür ve Turizm Bakanlığı, Ankara 199-

217.

Samancı, Ö, Bilgin, A (2010), II. Mahmut Yeniden Yapılanma Döneminde İstanbul

ve Saray Mutfağı, İstanbul 324-347.

Samancı, Ö. (2020). “Osmanlı ve Cumhuriyet Dönemlerinde Yemek Kitapları”

Turizm Araştırmaları Dergisi, 31 (2) , 205-210.

Samancı, Ö. (2010) “19. Yüzyıl Sonlarında İstanbul Sokak Lezzetleri” yemek ve

kültür dergisi 211-6.

Samancı, Ö.(2014), “Yemek Kitaplarında Alafranga-Alaturka İkiliği”, Yemek Ve

Kültür Dergisi, 35, Kış 22-27.

Sarıtaş, D. Yüksel Tufan, (2019), “Periyodik Yasa-Sistem İlişkisi Nasıl Kurulmalıdır?

Kimya Öğretimine Bilim Tarihi Ve Felsefesinden Çıkarımlar,” Hacettepe

Üniversitesi Eğitim Fakültesi Dergisi, 34(1), 27-53.

Sarıışık Mehmet (2017),Tüm Yönleriyle Gastronomi Bilimi3.Baskı Detay Yayıncılık,

Ankara 2017, 94.

Saruhanoğlu, F. (2012), 18.Ve 19. Yüzyıllara Ait Bazı Temel Kaynaklardaki Yemek

Tarifleri VeDersaadet Müslüman Elitinin Deniz Ürünleri Tüketimi, I. Türk

Mutfak Kültürü Sempozyumu, Bilecik.

138

Saydam, Abdullah (2002), Yenileşme Döneminde Osmanlı Toplumu, Genel Türk

Tarihi, Yeni Türkiye Yayınları, Ankara. Cilt 7.

Sayılı Aydın, (1990) ‘ Milli Kültür Unsurlarımız Üzerine Görüşler’ ‘Atatürk Kültür

merkezi Ankara.

Shaw, Stanford Jay, (2008), Osmanlı İmparatorluğu Ve Modern Türkiye Çeviri

Harmancı, M. Özener Matbaası İstanbul.

Sürücüoğlu, M. S, Özçelik, A. Ö, (2007) Türk Mutfak Ve Beslenme Kültürünün

Tarihsel Gelişimi Uluslararası Asya ve Kuzey Afrika Çalışmaları Kongresi 10

15.

Sürücüoğlu, M. S, Nilüfer Acar Tek, (2014), Basılmış Olan İlk Türk Yemek Kitabı

“Melceü't–Tabbâhin”. Gazi Türkiyat Türkoloji Araştırmaları Dergisi 1.14 225-

229.

Şahin, Y. (2015). Tarihin tekerini geriye döndürmek: Moda tasarımında geleneği

yorumlama sorunsalı. Yedi: Sanat, Tasarım ve Bilim Dergisi, (13), 25-32.

Şahin, Yüksel (1920). "1930 Yılları Arasında Türkiye’de Kadın Siluetinde Moda

Anlayışı Ve Değişimler." İzmir: Dokuz Eylül Üniversitesi Güzel Sanatlar

Enstitüsü Yayınları.

Şar, S. (2013). Tarihi Süreç İçerisinde Türk Mutfak Kültürüne Kısa Bir Bakış. Mersin

Üniversitesi Tıp Fakültesi Lokman Hekim Tıp Tarihi ve Folklorik Tıp Dergisi,

c. sayı 95-95.

Şavkay, T (2000), Osmanlı Mutfağı, Şekerbank Yayınları, İstanbul.

Şavkay Tuğrul. “Türk Mutfağının Büyük Klasiği Fahriye Hanım” Hürriyet Gazetesi 2

Şubat 2003.

Faroqhi, Suraiya. (2002)."Osmanlı Kültürü Ve Gündelik Yaşam." Çeviri, Elif Kılıç

Tarih Vakfı.İstanbul.

139

Tansuğ, Sezer. (1990) "19. Yüzyılda Osmanlı Resim Sanatının Değişim

Doğrultuları." Sanat Dünyamız sayı 40 13-17.

Taslaman, Caner (2011), Küreselleşme Sürecinde Türkiye’de İslam, İstanbul, İstanbul

Yayınevi.

Tatlıcı, Gizem (2018).Görsel Belleğin İzinde Türk Resminde Yemek Kültürü Işık

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Topal, Sümeyra Yarış. (2019).II Meşrutiyet Dönemi Osmanlı Kadınının Moda Ve

Güzellik Anlayışının Basın Üzerinden Analizi Marmara Üniversitesi İstanbul.

Tosun, Mehmet. Nedim (2021), Aşçıbaşı Haz. Priscilla Mary Işın Yapı Kredi Yayınları

İstanbul.

Türkmenoğlu, D (2008), Sanatsal Bir Belge Olarak Surname-İ Hümayun Minyatürleri

Ve Toplumsal Anlamları, Elektronik Sosyal Bilimler Dergisi, 2008 C.7 S.26 98-

111.

Uğur, Abdullah (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, 1.Basım İletişim Yayınları

Ankara.

Uluğ, N (2014), Leibniz'inMonadlar Teorisinin Tarihsel Önemi, Kilikya Felsefe

Dergisi 1/2014.

Uslubaş, T (2013), İlk Çağlardan Günümüze Dünya Tarihi Geçmişten Günümüze

Dünya 1.Basım Venedik Yayıncılık İstanbul.

Uzun, A, (2003)19. Yüzyıl Osmanlı Tarımına İlişkin Çalışmalar, Türkiye

Araştırmaları Literatür Dergisi, Cilt 1, Sayı 1, s. 205-218.

Uzunçarşılı, İsmail Hakkı (1977) Osmanlılar Zamanında Saraylarda Musiki Hayatı,

Belleten, 79-128.

140

Ünal, M (1977), Medenî Kanunun Kabulünden Önce Türk Aile Hukukuna İlişkin

Düzenlemeler Ve Özellikle 1917 Tarihli Hukuk İ Aile Kararnamesi, Ankara

Üniversitesi Hukuk Fakültesi Dergisi 34.1.

Ünver, Metin “Sömürgecilik Tarihi” İstanbul üniversitesi Açık Ve Uzaktan Eğitim

Fakültesi S.32.

Yazıcı, S (2012), II. Meşrutiyet Döneminde Padişah Ve Eşleri Barıştıran Yıldız

Ziyafeti, I. Türk Mutfak Kültürü Sempozyumu (Osmanlı Mutfak Kültürü), s.

409-421.

Yerasimos, M (2011), Evliya Çelebi Seyahatnamesi’nde Yemek Kültürü: Yorumlar Ve

Sistematik Dizin, İstanbul: Kitap Yayınevi.

Yerasimos, M (2014), 500 Yıllık Osmanlı Mutfağı, Boyut Yayınları, İstanbul.

Faroqhi, Suraiya, (2016) Christoph K. Neumann, eds. Soframız Nur, Hanemiz Mamur:

Osmanlı maddi kültüründe yemek ve barınak. Yelçe Zeynep (çev,) Alfa

yayınları.

Yıldız Cılbıroğlu, (2006) Kitap Besindir Osmanlı Elitinin Yemek Tüketiminin Bazı

Yönleri sayı 7.

Yıldız, M, (2014): Türk Resmî Ziyafet Kültüründe Zirve: Fransa İmparatoriçesi

Eugénie Onuruna Verilen Muhteşem Ziyafetler Milli Folklor Dergisi, Cilt 13,

Sayı 102, 2.

Yılmaz, H. (2016) Bir İletişim Biçimi Olarak Gastronomi Detay Yayıncılık

Yüzer, F. (2016).Osmanlı Basın Hayatında Mehmet Tahir Bey Ve “Çarşaf Meselesi”

Risalesi. Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi, 40-42.

Zürcher, E. J (2015), Modernleşen Türkiye’nin Tarihi, İstanbul, İletişim Yayınları.

İnternet kaynakları:

141

-https://dinimizislam.com/detay.asp?aid=1511 E.T 15.02.2022

-https://www.turkedebiyati.org/fecri_ati_edebiyati.html E.T 18.11.2021

-https://languages.oup.com/google-dictionary-tr/ E.T 8.04.2021

https://dinimizislam.com/detay.asp?Aid=1511
https://www.turkedebiyati.org/Fecri_Ati_Edebiyati.Html%20%20E.T%2018.11.2021

142

EKLER

Şekil 1. 1Yıldız Sarayı’nda Bir Ziyafet Sofrası

Kaynak Tuğrul Şavkay, Osmanlı Mutfağı, Şekerbank t.a.ş Basın ve Halkla İlişkiler

Müdürlüğü ve Radikal gazetesi, 2000, sayfa 39.

621

Şekil 1. 2XVII. yüzyıl Damat İbrahim Paşanın Ok Meydanı’nda ki Ziyafeti

Kaynak: MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut

Yayınları, 2014, 15.

621

143

Şekil 1.3. XIX. yüzyılda İstanbul’da Zerzevatçı Anonim

MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut Yayınları, 2014,

bkz

144

Şekil 1.4. XIX. yüzyılda Arnavut Ciğercisi Anonim Suluboya

MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut Yayınları, 2014,

133.

145

Şekil 1.5. Sokak Satıcısı

Kaynak: MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut

Yayınları, 2014, 158.

146

Şekil 1.6. XIX. Yüzyıl Osmanlı Sokak Sarımsak Satıcısı

Kaynak: MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut

Yayınları, 2014, 122.

Şekil 1.7. XIX. yüzyıl İstanbul’da 1850’ler de Bir Dönerci Anonim Taş Baskı

Kaynak: MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut Yayınları, 2014, 133.

147

Şekil 1.8. X IX. Yüzyıl Şekerci Anonim Taş Baskı

Kaynak:MariannaYerasimos, 500 Yıllık Osmanlı Mutfağı, İstanbul: Boyut Yayınları,

2014, 247.

148

Şekil 1.9. Sapı Süslü Yekpare Bağa Yemek Kaşığı

Kaynak Emine Erdoğan, Asırlık Tarihlerle Türk Mutfağı, Asırlık Tarihlerle Türk Mutfağı/Proje

Koordinatörü: Ebru Erke: 2. Bs. Ankara Kültür Ve Turizm Bakanlığı 2021, Kültür Eserleri Dizisi 641

149

Şekil 1.10. XIX. Yüzyılda Kapalı Çarşıda Yer Alan Bir Kaymakçı Dükkânı

Kaynak: Tuğrul Şavkay, Osmanlı Mutfağı, Şekerbank Taş Basın ve Halkla İlişkiler

Müdürlüğü ve Radikal gazetesi, 2000, sayfa 43.

Şekil 1.11. Gümüş İftariyelik

Kaynak: Tuğrul Şavkay, Osmanlı Mutfağı, Şekerbank Taş Basın ve Halkla İlişkiler

Müdürlüğü ve Radikal gazetesi, 2000, sayfa 39.

150

Şekil 1.12. Kadın Gazete ve Dergileri

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 189

Şekil 1.13. Kadın Gazete ve Dergileri Kadınlık

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 213.

151

Şekil 1.14. Kahveci

Kaynak: Mehmet Kamil(2015) Melceüt-Tabbahin Aşçıların Sığınağı Hzr. Günay Kut

1.baskı 160.

152

Şekil 1. 15Kadın gazete ve dergileri

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, bkz

Şekil 1. 16İnci

153

Şekil 1. 17Kadın gazete ve dergileri Türk kadını

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 165

154

Şekil 1.18. Aşçı Usta

Kaynak: Mehmet Kamil(2015) Melceüt-Tabbahin Aşçıların Sığınağı Hzr. Günay Kut

1.baskı 150.

155

Şekil 1.19. Aşçı

Kaynak: Mehmet Kamil(2015) Melceüt-Tabbahin Aşçıların Sığınağı Hzr. Günay Kut

1.baskı 64.

156

Şekil 1.20. Kadın Gazete ve Dergileri Kadınlık

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa5 7

Şekil 1.21. Kadın Gazete ve Dergileri ‘Bilgi Yurdu Işığı’

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 133

157

Şekil 1.22. Kadın Gazete ve Dergileri ‘Mehasin’

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 77

Şekil 1.23. Kadın Gazete ve Dergileri ‘Aile’

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 29

158

Şekil 1.24. Kadın Gazete ve Dergileri ‘Paça Bohçası’

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 49

159

Şekil 1.25. Kadın Gazete ve Dergileri Çalıkuşu

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 227

Şekil 1.26. Kadın Gazete ve Dergileri ‘Türk kadını”

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 139

160

Şekil 1.27. XIX. Yüzyıl Müslüman Fodulacı (yağlı boya)

Kaynak: Yerasimos, M (2014), 500 Yıllık Osmanlı Mutfağı, Boyut Yay, İstanbul

sayfa 186.

Şekil 1.28. XIX. Yüzyıl Müslüman Fodulacı (yağlı boya)

Kaynak: Yerasimos, M (2014), 500 Yıllık Osmanlı Mutfağı, Boyut Yay, İstanbul

sayfa 184.

161

Şekil 1.29. Gondol Ziyafeti

Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın Dergilerinde

Yemek Ve Mutfağa Dair Makaleler, sayfa 136.

Şekil 1.30. Portakal Karamelası

Kaynak: Uğur, A (2019) (Der.), Osmanlı Hanımları” Mutfakta: Osmanlıca Kadın

Dergilerinde Yemek Ve Mutfağa Dair Makaleler, sayfa 195.

162

Şekil 1.31. İftar Sofrası

Kaynak Aşık, Fadime. (2020) Osmanlı İstanbul’da Ramazan Kültürü Ve

Ramazan Sofraları 1.basımketebe yayınları İstanbul.81.

Şekil 1.32. Karagöz Mutfakta Kitap

Resim 30 Anonim, Karagöz Mutfakta (2010), (Sevinçli, E (Çev.), İstanbul, Çiya

Yayınları: sayfa 14.

163

Şekil 1.33. Ziyafet Masası Tasvir

Anonim, Karagöz Mutfakta (2010), (Sevinçli, E (Çev.), İstanbul, Çiya Yayınları

sayfa 41-43.

164

Şekil 1.34. Mutfakta Kullanılan Havan, Cezve, Mangal

Faroqhi, Suraiya. (2002)."Osmanlı Kültürü Ve Gündelik Yaşam." Çev. Elif Kılıç.

İstanbul: Tarih Vakfı Sayfa212-215.

165

Şekil 1.35. Mutfaklarda Kullanılan Kap Kacaklar

Faroqhi, Suraiya. (2002)."Osmanlı Kültürü Ve Gündelik Yaşam." Çev. Elif Kılıç.

İstanbul: Tarih Vakfı SAYFA 220-222.

-

Şekil 1.36. Ayşe Fahriye Kitabında Masa Örtü Çizimleri

Fahriye, A (2018), Ev Kadını Haz. Turgut Kut, Çiya Yayınları, İstanbul 34.

166

Şekil 1.37. Türk Kadının Giyim Kuşamı

Kaynak Quataert, D, Osmanlı İmparatorluğu 1700-1922, (Çvr. Berktay, A) (2016) ,

İstanbul, İletişim Yay. 223

Şekil 1.38. Giyimde Değişim

Kaynak Quataert, D, Osmanlı İmparatorluğu 1700-1922, (Çvr. Berktay, A) (2016) ,

İstanbul, İletişim Yay. 225

167

Şekil 1.39. Mehmet Kamil, Ayşe Fahriye Yemek Kitapları (Yeni Baskı)

Şekil 1.40. İstanbul’unda Ramazan Kültürü Ve Ramazan Sofraları

Kaynak: Fadime Âşık, Osmanlı İstanbul’unda Ramazan Kültürü Ve Ramazan

Sofraları, 81.

168

Şekil 1.41. Ev Kadını

Kaynak:Fahriye, A (2018), Ev Kadını Haz. Turgut Kut, Çiya Yayınları, İstanbul

169

Şekil 1.42. Yeni Yemek Kitabı

Kaynak: Anonim, Yeni Yemek Kitabı Sunuş(2018), OhanAşçıyan, Aras Yayıncılık,

İstanbul

Şekil 1.43. Karagöz Mutfakta

Kaynak: Anonim, Karagöz Mutfakta (2010), Çeviri, Sevinçli, E. İstanbul, Çiya

Yayınları

170

Şekil 1.44. Sürname-İ Vehbi

Kaynak: Mehmet Kamil(2015) Melceüt-Tabbahin Aşçıların Sığınağı Hzr. Günay Kut

1.baskı 72.

171

Şekil 1.45. Bakır Tepsi

Kaynak: Mehmet Kamil(2015) Melceüt-Tabbahin Aşçıların Sığınağı Hzr. Günay Kut

1.baskı 134.

172

ÖZGEÇMİŞ

1995 senesinde Bitlis/Ahlât ilçesinde dünyaya geldim. İlköğretim Osmaniye Yediocak

İlköğretim Okulunda tamamladıktan sonra orta öğretimimi Van Salih Yıldız Okulunda

tamamladım. Lise eğitimime Ahlat Çok Programlı Anadolu Lisesi Çocuk Gelişimi

Bölümünde tamamladım. Lisans Eğitimimi Nevşehir Hacı Bektaş Veli

Üniversitesinde Tarih Bölümünü kazanarak devam ettirdim. Lisans bölümünü okurken

Anadolu üniversitesi yaşlı bakımı bölümünden 2018 yılında mezun oldum. Tarih

bölümü lisans programından 2019 da mezun olduktan sonra Muş Alparslan

Üniversitesi Siyaset Bilimive Kamu Yönetimi Bölümüne başladım.2019 yılında

Nevşehir Hacı Bektaş Veli ÜniversitesindeTarih Bölümü Yakınçağ Alanında Yüksek

Lisans Eğitimine başladım.

Kişisel bilgiler

Adı –Soyadı Simge KAPSAL

Uyruk. T.C

Doğum yeri: Ahlat / Bitlis

E posta. Simge.kapsal@gmail.com

