

T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI

DOKTORA TEZİ

19. YÜZYILDA BİR SANAYİLEŞME

STRATEJİSİ OLARAK ULUSLARARASI

FUARLAR: OSMANLI ÖRNEĞİ

Şefik MEMİŞ

2502110236

Tez Danışmanı

Prof. Dr. Yaşar BÜLBÜL

İSTANBUL 2015

iii

ÖZ

19. YÜZYILDA BİR SANAYİLEŞME

STRATEJİSİ OLARAK ULUSLARARASI FUARLAR:

OSMANLI ÖRNEĞİ

ŞEFİK MEMİŞ

Çalışmada Sanayi Devrimi sonrasında farklı bir boyut kazanarak uluslararası

hale gelen fuarların, Osmanlı sanayi stratejilerine etkisi çok yönlü olarak

araştırılmıştır. Bu Bağlamda Osmanlı sanayileşme politikalarının oluşum ve

uygulamalarında, uluslararası fuarlara katılım tecrübesinin payı irdelenmiştir.

Dönemin aydın ve yöneticilerinin mahallî ve uluslararası fuarlara ilişkin görüşleri de

yansıtılmış; bu çerçevede panayırdan fuara dönüşümün tarihsel süreci ile Osmanlı

sanayileşmesinin gözden geçirilmesi gerekli görülmüştür.

Osmanlı İmparatorluğu’nun uluslararası fuarlarda teşhir ettiği ürünler ile

yaptığı tanıtım aktiviteleri de verilmeye çalışılmış, yabancıların Osmanlı ürünlerine

ilişkin tepki ve görüşleri de aktarılmaya çalışılmıştır. Ayrıca dönemin Osmanlı

basınında fuarlar hakkında yayınlanan haberler ile Osmanlı Devleti adına fuarlara

katılanların görüş, yorum ve incelemelerini içeren eserlerde vurgulanan Osmanlı fuar

perspektifinin izi sürülerek, Osmanlı sanayileşme stratejileriyle bağlantıları

araştırılmıştır.

Fuarların Osmanlı üretimine etkisi, Hükümetin İmparatorluk çapında yürürlüğe

koyduğu sergi düzenlenmesini teşvik politikasıyla birlikte ele alınmış ve bu

bağlamda sanayileşme ve kalkınma üzerinde fuarların etkileri incelenmiştir. İlaveten

iş dünyasının gözüyle fuarların üretim için ifade ettiği anlam irdelenmiş ve

uluslararası fuarlara katılımda uygulanan teşvikler ile fuar organizasyonunda

kullanılana finansman yöntemleri araştırılmıştır.

Anahtar Kelimeler: Osmanlı, fuar, sergi, panayır, sanayileşme.

iv

ABSTRACT

INTERNATIONAL FAIRS AS A STRTATEGY FOR

INDUSTRILIZATION IN 19th CENTURY: AN EXAMPLE OF

OTTOMAN EMPİRE

ŞEFİK MEMİŞ

In the paper, the impact of the trade fairs to the ottoman industrial strategies is

studied with details, especially after the new international dimension of the fairs after

the industrial revolution. On that context, the influence of the experience to

participate to international fairs is analized concerning the formation and applications

of the Ottoman industry policy. Besides, the opinions about the local and

international fairs of the intellectuals and administrators of the period are also

shared. The historical process of the tranformation of the kermess towards fairs and

the Ottoman industrialization were necessarily studied.

The products exhibed by the Ottoman Empire on that international fairs, as

well as its promotion activities were also shown. In the same framework, the

reactions and points of views of the foreigners towards the Ottoman products were

exposed. The Ottoman fair perspective and its implication to the Ottoman

industrialization strategies were analized based on the works of comments, studies

and researchs of the participants appointed by the Ottoman Empire and the infos on

fairs published in the newspapers.

The impact of the fairs on the Ottoman productivity is taking into consideration

with the governmental exhortation policy for the realization of exhibitions around

the Empire allowing the study of the impacts of the fairs on industrialization and

development. In addition, the meaning of the fairs on production upon the point of

views of business men were analysed, the application of the incitements concerning

the participations to the international fairs, the finance methods for the fair

organisations were also in the research.

Key words: Ottoman, fair, exhibition, kermess, industrialization

v

ÖNSÖZ

19. yüzyıl gibi oldukça hassas gelişmelerin yaşandığı bir dönemde, Osmanlı

İmparatorluğu Batı karşısındaki son ve en önemli hamlesi olarak nitelendirilebilecek

sanayileşme çabasına girişirken, yararlandığı en önemli enstrümanlardan biri de

uluslararası fuarlardı. Dünyanın hâlâ ayakta ve güçlü imparatorluklarından biri

olarak Osmanlılar, ilk fuarın düzenlendiği 1851 yılında Londra'da yapılan açılış

merasiminde çekilen tören fotoğrafında, fesli sefiri ile yer almanın bir anlam ifade

ettiğini düşünüyorlardı. Aynı şekilde 1854 Kırım Savaşı'ndan sonra düzenlenen 1855

Paris Dünya Fuarı'na Osmanlılar katıldığında, dönemin padişahı Sultan Abdülmecid,

artık Avrupa ailesinin bir üyesi olduklarını ve endişe edilecek bir durumun

olmadığına inanıyordu. 1867 Paris Sergisi'nin açılışı için yurtdışına çıkan ilk padişah

olan Sultan Abdülaziz ise, İmparatorluğun topraklarına göz diken Fransa ve açılışta

bulunan diğer ülke liderlerine mücadeleye hazır oldukları mesajını veriyordu.

O fuarda, 1.500 kişilik orkestra, ülke liderlerinin huzurunda marşlar ve

muhtelif besteler çalarken sergide bulunan bir yazar şöyle yazacaktı: "Osmanlı

pavyonu, rengârenkti. Pavyon büyük bir orkestra içinde çalınan savaş narasına

benzemekte ancak müzik tınılarının berraklığı, zenginliği ve değişkenliği armoniyi

bozmamaktaydı. Burada tek eksik, bu mükemmel grubun üzerine ışığını saçarak tüm

detayları ortaya çıkaracak gerçek bir güneşti."

Osmanlılar için gerçek güneş, muhtaç ülke olmaktan sanayileşmiş ve kalkınmış

bir ülke olmaya doğru hızla yol almaktı. Bunun için de fuarları kullandı. İlk andan

itibaren fuarlara devlet görevlileri gönderildi, raporlar tutuldu, bakanlar kurulu sergi

sonrası değerlendirme toplantıları yaptı, ülke katılımı olmayan sergiler bile yakından

izlendi, tüccarın katılımı teşvik edildi, sergiler bir çıkış umudunu hep barındırdı. Bu

araştırma sırasında görüldü ki, özellikle 1876'dan sonra Osmanlıların aldığı köklü

kalkınma ve sanayileşme tedbirlerinde fuarlar önemli bir yere sahiptir.

Bu tez araştırmasında birincil kaynak kullanılmaya özel özen gösterildi Arşiv

belgelerinden dönem gazete ve sergi kataloglarına kadar geniş bir yelpazede çalışıldı.

vi

Daha önce yapılan çalışmalar rehber kabul edilerek, onlardan istifade edilme yoluna

gidildi. Sonuçta fuarın tarifinden başlayıp ilk uluslararası Türk fuarı olan

Yabanlu'dan Osmanlı'nın son yıllarına kadar uzanan uzun bir yolculuk yapıldı. Bu

yolculukta, arşiv belgelerinin ya da gazete sayfalarının arasında saklanmış ama

bilimsel bilgiye ruhunu verecek olan fuarlarla ilgili küçük müteşebbis öyküleri

unutulmadı. Kuşkusuz, en önemlisi; bu çalışmanın yapmak istediği tek şey, 1863'te

İstanbul'da Sergi-i Umûmî-i Osmanî'yi düzenleyenlerin yapmak istedikleriyle

aynıydı: "... Memâlik-i Şâhâne'de yapılmakta olduğu halde bir vakitten beri

İstanbul'ca unutulan her nev'i eşyayı halka gösterip (hatırlatmak)..."

Bu hatırlama ve hatırlatmayı, danışman hocam Prof. Dr. Yaşar Bülbül olmasa

yapamazdım, beni teşvik etmekle kalmadı, yeni bakış açılarına kavuşturdu. Ona

şükran borçluyum. Ders aşamasından tez aşamasına kadar geçen bu süreçte, yılların

tecrübesinden süzülen birikimini yönlendirici sohbeti, yüreklendirici açıklamalarıyla

istifademize sunan Prof. Dr. Ahmet Kala'ya teşekkür ediyorum. Gür sedasıyla

zihnimize nakşettiği öz tespitlerini ve elfâz-ı cemîlelerini her daim minnetle

hatırlayacağım Prof. Dr. İsmail Coşkun'a bitimsiz destekleri için teşekkür etmekle

yetinmenin az olacağının farkındayım.

Gerek Osmanlıca metinlerin kontrolünde, gerekse tezin son okumasında

desteklerini esirgemeyen Yrd. Doç. Dr. Arif Kolay'a, yabancı dilden çevirileriyle

katkı veren Erdal Derindere ve Eren Paykal'a; büyük bir fedakârlıkla yine yanımda

olan Canan Bilgin'e, son okumalarda yardımcı olan Cemil Hakan Korkmaz, Fatih

Türkyılmaz, Mahmut Feyzi ve Halim Türkoğlu'na, destek ve katkılarını hep yanımda

hissettiğim Orhan Memiş ve Murat Arslan'a teşekkür ediyorum.

Son olarak, ihmalkârlıklarıma ve yeterince vakit ayırmamama, her zamanki

sabrı, olgunluğu ve tevekkülüyle karşılık veren eşime, oğluma ve kızlarıma teşekkür

ediyorum. Kuşkusuz en büyük teşekkür, sebeb-i mevcudiyetim, Harun ve Naime

Memiş'e..

27.05.2015, Bulgurlu

Şefik MEMİŞ

vii

İÇİNDEKİLER

ÖZ

 …………………………………………………………………........................III

II

ABSTRACT .. IV

ÖNSÖZ ... V

İÇİNDEKİLER ... VIIII

KISALTMALAR .. XIIII

GİRİŞ .. 1

BİRİNCİ BÖLÜM:

DÜNYADA VE TÜRKLER'DE FUARLARIN GELİŞİMİ

1.1 FUARIN TANIMI .. 4

1.2 FUAR KARŞILIĞI OLARAK PANAYIR .. 6

1.2.1 Pazardan Panayıra .. 7

1.3 İLK FUARLARIN ORTAYA ÇIKIŞI ... 7

1.3.1 Modern Fuarcılığın Başlangıcı ... 9

1.4 TÜRKLER'DE FUARCILIK ... 11

1.4.1 İlk Uluslararası Türk Fuarı: Yabanlu Pazarı .. 12

1.4.2 Pazarlardan Doğan Türk Şehirleri .. 13

1.4.3 Osmanlı Ticaret Anlayışında Panayırların Yeri 14

1.4.3.1 Rumeli'de Kurulan İlk Osmanlı Panayırı 16

1.4.3.2 Osmanlı'nın Avrupa ile Temas Yeri Olarak Panayırlar 17

1.4.3.3 Pazar Ekonomisine Geçişte Panayırların Rolü 17

1.4.3.4 Panayırların Osmanlı Maliyesi'ne Katkısı 19

1.4.4 Pazar ve Panayır Arasındaki Farklar .. 21

1.4.4.1 Sergi ve Panayır Arasındaki Farklar .. 24

1.4.5 Osmanlı Ulusal Sergilerinin Öncüsü: Esnaf Alayları 24

1.5 EKONOMİK GELİŞME İÇİN FUARLARIN ÖNEMİ VE FAYDALARI ... 27

1.5.1 Fuarların Ekonomi ve Ticarete Faydaları .. 28

1.5.2 Sergilerin Şehir ve Ülke Ticaretine Katkıları... 32

viii

İKİNCİ BÖLÜM:

OSMANLI SANAYİLEŞMESİ VE SERGİLER

2.1 MODERN ÇAĞIN BAŞINDA OSMANLI-AVRUPA TİCARİ İLİŞKİLERİ ... 35

2.2 19. YÜZYILDA GENEL OLARAK OSMANLI SANAYİİ 36

2.2.1 İlk Sanayileşme Hamlesi: İlk Fabrikalar .. 37

2.2.2 Aydınların Gözüyle Osmanlı Sanayii .. 38

2.2.3 İki Aydının "Neden Başaramadık?" Müzakeresi 41

2.3 OSMANLI SANAYİLEŞMESİNİN SORUNLARI 44

2.3.1 İlk Fabrikaların Başarısızlık Sebepleri ... 45

2.3.2 Sergilerde Yapılan Muhasebe: Neden Başaramıyoruz? 48

2.4 SANAYİ KOMİSYONU VE ÖZEL SEKTÖR OLUŞTURMA ÇABALARI 49

2.4.1 Ara Eleman İhtiyacı İçin Sanayi Mekteplerinin Açılması 53

2.5 FUARLARIN ÖZEL TEŞEBBÜSÜN OLUŞUMUNA KATKISI 54

2.5.1 Fuarların Özel Sektör Yatırımlarına Etkisi .. 58

2.5.2 İstanbul'daki Fabrikaların İstatistikleri ... 62

ÜÇÜNCÜ BÖLÜM:

OSMANLILAR'DA FUAR ALGISI

3.1 OSMANLI İŞ DÜNYASININ FUARLARA BAKIŞI 63

3.2 OSMANLI FUAR DERGİLERİ .. 66

3.2.1 Sergi Haberlerinde Fransızca'nın Etkisi ... 66

3.2.2 Osmanlıca Chicago Fuar Mecmuası .. 67

3.2.3 Bursa Sergisi Musavver Mecmuası .. 69

3.2.4 Fuar Ürün Tanıtım Broşürü:... 72

3.3 OSMANLILARIN DÜNYA SERGİLERİNİ TAKİBİ 73

3.3.1 Salahaddin Bey'in Fuar Değerlendirmeleri .. 73

3.3.2 Ömer Faiz Efendi'nin Fuarlarla İlgili Görüşleri 74

3.3.3 Şinasi'nin 1863 Sergisi Hakkındaki Yorumları 75

3.3.4 Cenanizade Kadri Paşa ve Te'sirât-ı Haseneli Sergiler 77

3.3.5 Osmanlı Valisi Azmi Bey'in Düşünceleri .. 77

3.3.6 Nazır Aristidi Paşa'nın Görüşleri ... 79

3.3.7 Gazeteci Gözüyle Japon Sergisi ... 81

3.3.8 Gazeteci Gözüyle Brüksel Sergisi .. 83

DÖRDÜNCÜ BÖLÜM:

DÜNYA FUARLARINDA OSMANLILAR

4.1 DÜNYA FUARLARININ BAŞLANGICI VE ETKİLERİ 85

4.2 1851 LONDRA DÜNYA SERGİSİ ... 87

4.2.1 Kadri Bey'e Göre Londra Fuarı'nın Amacı .. 92

4.2.2 Osmanlı Saat Teknolojisi Londra Fuarı'nda ... 92

ix

4.2.3 Londra Sergisi'nde Bir Osmanlı Bürokratı ... 94

4.2.4 Londra Fuarı'nda Teşhir Edilen Osmanlı Ürünleri 95

4.2.5 Londra Fuarı'nda Ödül Kazanan Osmanlı Ürünleri 97

4.3 1855 PARİS DÜNYA SERGİSİ .. 99

4.3.1 Osmanlı'nın Londra Deneyiminin Paris'e Etkisi 102

4.3.2 Fuarda Yer Alan Osmanlı Ürünleri .. 104

4.3.3 Osmanlı Pavyonundaki Fabrika-i Hümâyûn Ürünleri 107

4.3.4 Paris'te Ödül Alan Osmanlı Ürünleri ... 108

4.4 1862 II. LONDRA DÜNYA FUARI .. 111

4.4.1 Fuar İçin Ürün Toplanması .. 112

4.4.2 Fuarlara Katılımın Amacı .. 113

4.4.3 Fuarın Sektörel Analizi: Osmanlı'da Sanayi ve Tarım 114

4.4.4 Fuar 'da Osmanlı Moda ve Tasarımı .. 117

4.4.5 II. Londra Sergisi’ndeki Osmanlı Ürünleri .. 118

4.4.6 Sergide Ödül Kazanan Osmanlı Ürünleri .. 120

4.5 1867 II. PARİS DÜNYA FUARI ... 123

4.5.1 Sultan Abdülaziz'in Paris Dünya Fuarı'na Katılımı 123

4.5.2 Sultan'ın Fransa Günlüğü ... 126

4.5.3 Osmanlı Mahallesi ... 128

4.5.4 Fuarda Yer Alan Osmanlı Ürünleri .. 129

4.5.5 Sergideki Osmanlı Sektörlerinin Analizi ... 131

4.5.5.1 Dokuma Sanayi ... 131

4.5.5.2 Fuar Alanında Kurulan Halı Tezgahları 134

4.5.5.3 Kozmetik ve Tıbbî Ürünler Sektörü .. 135

4.5.5.4 Maden Sektörü .. 136

4.5.5.5 Tuz Sektörü ... 138

4.5.5.6 Tarım Sektörü ve Fiyat Rekabeti .. 139

4.5.5.7 Un Değirmenleri ve Ekmek Üretimi ... 140

4.5.5.8 Tütün Sektörü .. 143

4.5.5.9 Tekstil Sektörü .. 145

4.5.5.10 İpekçilik Sektörü ... 146

4.5.5.11 Müzik Enstrümanları ve Kırtasiye Sektörleri 147

4.5.5.12 Çömlek Sektörü ... 148

4.5.5.13 İlk Osmanlı Viyadük Projesi ... 150

4.5.5.14 Askerî Teknoloji .. 150

4.6 1876 PHILADELPHIA CENTENNIAL DÜNYA FUARI 152

4.6.1 Fuarın Açılışı .. 153

4.6.2 Türk Pazar ve Kahvehanesi .. 155

4.6.3 Sergideki Osmanlı Ürünleri ... 156

4.6.4 Mamuller Bölümü'ndeki Osmanlı Ürünleri ... 161

4.6.5 Mamuller Bölümü'ndeki Osmanlı Tarım Ürünleri 167

4.6.6 Ürünlerde Devlet ve Özel Sektör Payı: Bir Mukayese 170

4.7 1893 CHICAGO DÜNYA FUARI ... 172

4.7.1 Osmanlıların Katılım Süreci .. 173

4.7.1.1 Chicago Fuarı'na Katılım Amacı ... 174

4.7.1.2 Fuar Komisyonu'nun Teşkili ... 175

4.7.1.3 Komisyon'un Sergi Komiseri Önerisi ... 176

x

4.7.1.4 Fuara Gönderilecek Ürünlerin Seçimi .. 177

4.7.2 Chicago Fuarı Talimatnamesi .. 178

4.7.2.1 Stand ya da Mahall-i Mahsus .. 178

4.7.2.2 Özel Sektöre Ürün Gönderim Çağrısı ... 179

4.7.2.3 Bir Osmanlı Müteşebbisinin Fuara Katılım Mücadelesi 180

4.7.2.4 Ürün Bedellerinin Karşılanması .. 184

4.7.3 Osmanlı Pavyon İnşaatının İhalesi ... 184

4.7.4 Chicago Sergisi'nde Osmanlı Köyü İnşa Edilmesi 187

4.7.4.1 Osmanlı Köyü'nün Açılışı ... 191

4.7.4.2 Chicago'da Osmanlı Yürüyüşü .. 192

4.7.5 Osmanlı Pavyonu ... 194

4.7.6 Sergideki Osmanlı Ürünleri ... 198

4.7.6.1 Osmanlı Ürünlerinin Teşhir Biçimleri .. 199

4.7.6.2 Sıradışı Osmanlı Ürünleri ... 199

4.7.7 Chicago Fuarı'ndan Kazanımlar ... 202

4.7.7.1 Pazarlama Alanındaki Yenilikler .. 202

4.7.7.2 Chicago Fuarı'nın Osmanlı Girişimciliğine Katkısı 204

4.7.8 Chicago Sergisi'nin Basındaki Yansımaları ... 206

4.7.8.1 Chicago'da Yayınlanan Osmanlıca Bir Dergi 206

4.7.8.2 Amerikan Basınında Osmanlı Pavyonu 207

BEŞİNCİ BÖLÜM:

ULUSLARARASI FUARLARIN SANAYİLEŞME

VE YERLİ FUAR ANLAYIŞINA ETKİSİ

5.1 SERGİ-İ UMÛMÎ-İ OSMANÎ ... 209

5.1.1 Sergi-i Umûmî-i Osmanî'nin Amacı .. 210

5.1.2 Özel Sektörün İlk Fuar Yatırımı .. 215

5.1.2.1 Sergi Mekânının Tespiti .. 216

5.1.2.2 İlk Ulusal Fuar Nizamnamesi.. 217

5.1.2.3 İlk Türk Sergi Dizaynı .. 221

5.1.2.4 Güvenlik ve Yangın Önlemlerinin Alınması 222

5.1.3 Serginin Açılışı .. 223

5.1.4 Sergide Teşhir Edilen Ürünler ... 226

5.1.5 Fuarda Yer Alan Yabancı Ürünler ... 231

5.1.5.1 Yabancı Ürünler Pavyonundaki Yerli Ürünler 235

5.1.5.2 Sergi Ürünlerinin Üniversiteye Gönderimi 236

5.1.6 Serginin Getirdiği Yenilikler.. 237

5.1.7 Serginin Yabancı Ziyaretçileri ... 240

5.1.8 Serginin Kapanışı ve Sergi Binasının Yıkılması 242

5.1.9 Sergi-i Umûmî-i Osmanî'nin Sonuçları .. 244

5.2 SULTAN II. ABDÜLHAMİD İLE BAŞLAYAN FUARLAR DÖNEMİ.... 248

5.2.1 Sanayileşme ve Propaganda Aracı Olarak Fuarlar............................... 249

5.2.2 Sergi Düzenlenmesi İçin İrade-i Seniyye ... 253

5.2.3 Fuar Organizatörü Olarak Dersaâdet Ticaret Odası 254

5.2.4 Ülke Katılımı Olmayan Fuarlarda Osmanlılar 259

xi

5.2.5 İştirak Edilmeyen Sergilerin Takibi ... 266

5.2.6 Dahili Fuarlar Dönemi ... 267

5.2.6.1 1901 Konya Halı ve Kilim Sergisi .. 267

5.2.6.2 1901 Bayezid Sergileri .. 269

5.2.6.3 1903 Trabzon Sergisi .. 270

5.2.6.4 1903 Sivas Sınaat ve Ziraat Sergisi ... 270

5.2.6.5 1903 İzmir Sergisi ... 272

5.2.6.6 1903 Diyarbakır Ziraat ve Sanayi Sergisi 273

5.2.6.7 1903 Halep Mahsulât ve Mamulât Sergisi 273

5.2.6.8 1905 Edirne Mahsulât ve Mamulât Sergisi 274

5.2.6.9 1906 Bursa Mamulât ve Mahsulât-ı Dahiliye Sergisi 274

5.2.6.10 1908 Osmaniye Sergisi .. 277

5.2.7 Gerçekleşmeyen Sergiler ... 277

5.2.7.1 1894 Dersaâdet Ziraat ve Sanayi Sergisi Projesi 277

5.2.7.2 1902 Sergi-i Umûmi Projesi ... 280

5.2.8 Fuarlara Katılımın Teşvik Edilmesi ... 286

5.2.9 İhracatı Teşvik Merkezi: Numunehane-i Osmanî 290

5.2.10 Osmanlıların Fuarları Finansman Yöntemleri 291

5.3 II. MEŞRUTİYET DÖNEMİNDE SERGİLER ... 296

5.3.1 Sergi Geleneğinin Örnek Uygulaması: Bursa Sergisi 299

5.3.1.1 Sultan Mehmed Reşad'ın Fuar Hakkındaki Görüşleri 301

5.3.1.2 Bulgar Ticaret Heyeti'nin Bursa Sergisi'ni Ziyareti 304

5.3.1.3 Bursa'yı Öne Çıkartacak Yenilikler ve Sektörler 305

5.3.1.3.1 Peynirciliği Geliştirmeye Yönelik Öneriler 305

5.3.1.3.2 Halıcılığı Geliştirmek İçin Çözüm Önerisi 307

5.3.1.3.3 Şekerçilik Sektörüne İnovatif Öneriler 310

5.3.1.3.4 Hediyelik Eşya Sektörü ve Ehil Ustalar 311

5.3.1.3.5 Bursa Sergisi'ndeki Mucitler ve İcatları 312

SONUÇ ... 315

KAYNAKÇA .. 321

BİRİNCİL KAYNAKLAR .. 321

KİTAPLAR .. 324

MAKALELER ... 328

YAYINLANMAMIŞ TEZLER ... 332

SÖZLÜKLER VE ANSİKLOPEDİLER .. 332

ELEKTRONİK KAYNAKLAR .. 332

ÖZGEÇMİŞ .. 333

xii

KISALTMALAR

A.e. : Aynı eser / yer

A.g.e. : Adı geçen eser

A.g.m. : Adı geçen makale

A.MKT.NZD : Mektubi Kalemi, Nezaret ve Devâir

A.MKT.MHM : Sadaret Mektubi Kalemi

A.MKT.UM : Umum Vilayetler Tahrirâtı

BEO : Babıali Evrak Odası

Bkz.: : Bakınız

BOA : Başbakanlık Osmanlı Arşivleri

bs. : Basım

BSM : Bursa Sergisi Mecmuası

C. : Cilt

Çev. : Çeviren

DH-İD : Dahiliye Nezareti Evrakı, İdare Kısmı

DH. MKT. : Dahiliye Mektubi Kalemi

DTO : Dersaadet Ticaret Odası

DTOG : Dersaadet Ticaret Odası Gazetesi

DUİT : Dosya Usulü İradeler Tasnifi

Ed. : Editör

İFM : İstanbul Fuar Merkezi

İTO : İstanbul Ticaret Odası

İTZSO : İstanbul Ticaret Ziraat ve Sanayi Odası

MEGEP : Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi

MF. MKT : Maârif Mektubî

MŞSM : Musavver Şikago Sergi Mecmuası

MV. : Meclis-i Vükela Mazbataları

s. : Sayfa / sayfalar

TBMM : Türkiye Büyük Millet Meclisi

TOBB : Türkiye Odalar ve Borsalar Birliği

xiii

UNZM : Umûr-ı Nafıa ve Ziraat Mecmuası

Y.PRK -ASK : Yıldız Perakende, Askeri Maruzat

Y.A.HUS : Yıldız Husûsî Maruzat Evrakı

Y.PRK.ML : Yıldız Perakende, Maliye Nezareti Maruzatı

Y.Mtv. : Yıldız Mütenevvi Maruzat Evrakı

Y.PRK.MYD : Yıldız Perakende Evrakı Yaveran ve Maiyet-i Seniyye Erkan-ı

 Harbiye Dairesi

Y.PRK.NMH : Yıldız Perakende Name-i Hümayun Evrakı

Y.PRK. OMZ : Yıldız Perakende, Orman, Meadin ve Ziraat Nezareti Maruzatı

Y.PRK.UM : Yıldız Perakende, Umum Vilayetler Tahriratı

1

GİRİŞ

Osmanlı Sanayileşmesi'nin özellikle 19. yüzyılın ikinci yarısından sonraki

performansı ile uluslararası fuarlara katılım sıklığı arasında, doğrusal bir ilişki vardır.

Buna göre uluslararası fuarlar dönemin sanayileşme dinamiklerini yansıtırken,

Osmanlı'nın sanayileşme politikasında da önemli bir araç olarak benimsenmiştir.

Dolayısıyla bu husus sanayileşme çabalarıyla birlikte, genel olarak ekonomik

kalkınma hedefinde önemli bir pay sahibi oldu. Osmanlılar için uluslararası fuarlar,

sanayileşme ve teknolojik gelişmenin dinamik ve değişken yapısını sürekli ve her

hangi bir süreci atlamadan takip etmenin en sağlam ve güvenilir platformlarından

biriydi. Uluslararası fuarların ilk kez düzenlendiği 1851 Londra Dünya Fuarı'ndan

itibaren Osmanlı İmparatorluğu neredeyse tüm büyük fuarlarda yerini almış, 19.

yüzyılın güçlü ve önemli bir siyasal ve ekonomik aktörü olarak sahnede olduğunu

göstermeye çalışmıştır. Kuşkusuz bu gayretin birinci ve olmazsa olmaz amacı,

uluslararası fuarların çıkış noktası olan sanayileşmeyi Osmanlılar'da yerleştirip

yaygınlaştırmaktı. Dolayısıyla uluslararası fuarlar, hem Osmanlı yöneticilerinin

ekonomi hakkındaki düşüncelerinin oluşumunda, hem Osmanlı tüccarının yeni

ekonomik anlayışları keşfinde ve takibinde, hem de fuar yayınlarının yazımında son

derece büyük etkiye sahipti. Osmanlı İmparatorluğu'nun 1850 sonrası sanayileşme

faaliyetlerindeki tercihlerini tam olarak anlayıp sağlıklı sonuçlara varmak için

uluslararası fuarlara iştiraklerinin yakından incelenmesi gerekiyor. Bu nedenlerden

ötürü, bu tezde Osmanlı Sanayileşmesi üzerinde uluslararası fuarların etkisini ortaya

koyabilmek adına, uluslararası ticaretin hem üretim anlayışı, hem ticaret anlayışı,

hem teknoloji geliştirme ile ara eleman yetiştirme üzerindeki etkilerini tespit

edebilmek için tüm uluslararası fuar katılımlarına yer verilmeye çalışıldı. Aynı

zamanda uluslararası sergilerin, Osmanlı fuar kültürünün oluşmasına katkısı, dahili

fuarlar üzerindeki etkisi ele alındı.

Birinci Bölüm'de, kavramsal olarak fuar ele alınarak, tarihsel gelişimine yer

verildi. Pazar, panayır, sergi ve fuar olarak geçirdiği aşamalar ile bu kavramlar ile

uygulamalarının birbirinden farkı anlatıldı. İlk fuarların oluşumu ve gelişim

2

aşamalarından sonra Türkler'de ve Osmanlılar'da fuarcılığın kat ettiği aşamalar ifade

edildi. Pazardan panayıra Osmanlı sergi anlayışının incelenmesinin yanı sıra Osmanlı

esnaf alaylarının bir fuar nevi olabileceğine dikkat çekildi. Piyasa ekonomine geçişte

fuarcılığın rolünün vurgulandığı bu bölümde, aynı zamanda ekonomi ve ticaretin

gelişiminde fuarların ne gibi etkisi olduğu, tüccarların fuar katılımıyla neler

kazandığı, fuarların ülke ekonomilerine ve kalkınmaya etkileri incelendi.

İkinci Bölüm'de ise tüm bu kavramsal ve tarihsel gelişimin ışığı altında, tez

konusu olan Osmanlı Sanayileşmesi ve Sergiler ele alınmaya çalışıldı. Modern

anlamda Osmanlı Sanayileşmesi'nin başladığı 19. yüzyılın başından uluslararası

fuarların başlamasına kadar Osmanlı Sanayileşme örnekleri ve başarısızlık nedenleri

irdelendi. Ayrıca akîm kalan sanayileşme faaliyetlerinin niçin istenilen sonuçları

doğurmadığı ve bu çıkmaz sokaktan nasıl çıkılacağına dair Osmanlı aydınlarının

düşünceleri aktarıldı. Bu bölümde, yeni bir çıkış için ihdas edilen Islah-ı Sanayi

Komisyonu, özel sektör oluşturma çabaları ve ara eleman ihtiyacının karşılanmasının

gerekliliği anlatılırken, ilk kez, sanayileşme unsuru olarak sergiler düzenlenip

sayılarının arttırılmasının da bir çözüm yolu olarak öne çıktığı gözlemlendi.

Üçüncü Bölüm'de Osmanlılar'da Fuar Algısı tüm boyutlarıyla ele alınmaya

çalışıldı. Öncelikle Osmanlı iş dünyasının fuarlara nasıl baktığı, fuarları yurt içinde

de yerleştirmek için nasıl bir yöntem izlendiği, fuar algısının oluşmasında fuar

yayıncılığının yerleşmesinin etkisi, aydınların fuar değerlendirmeleri, Doğu ve Batı

fuarlarına katılan gazetecilerin intibaları, bürokrattan bakana kadar Osmanlı

yöneticilerinin fuar hakkındaki düşünceleri aktarıldı.

Dördüncü Bölüm'de Dünya Fuarları'nda Osmanlılar anlatıldı. Dünya

fuarlarının nasıl başladığı, neler hedeflediği, nelerin oluşumuna katkıda bulunduğu

ve tarihsel gelişiminin kısaca aktarıldığı bu bölümde, hem Osmanlı

İmparatorluğu'nun katıldığı, hem de dünyadaki ilk evrensel fuar olan 1851 Londra

Dünya Fuarı'ndan itibaren iştirak edilen tüm fuarlar ayrıntısıyla ele alındı. Bu

fuarlara Osmanlılar'ın nasıl katıldığı, fuar geleneğinin oluşumunu ne yönde

etkilediği, fuar dizaynından katılacak ürünlerin belirlenmesine kadar nasıl bir hazırlık

süreci yaşandığı, fuara gönderilecek ürün numunelerinin Osmanlı esnaf ve

3

üreticisinden satın alınmasının ticaret ve üretim üzerindeki etkileri ile devletin ve

tüccarın fuara katılım amaçları genişçe verilmeye gayret edildi. İştirak edilen dünya

fuarlarında teşhir edilen Osmanlı ürün numunelerinin aktarılmasının yanı sıra

yenilikçi ve teknolojik ürünlerin tespit edilip verilmesine özel itina gösterildi. Ayrıca

bazı dünya fuarları vesilesiyle o tarihte Osmanlı ekonomisi için yapılan sektör

analizlerinin de altı çizildi. Bu bölümde 1851 Londra Dünya Fuarı, 1855 Paris Dünya

Fuarı, 1862 II. Londra Dünya Fuarı, 1867 Paris Dünya Fuarı, 1876 Philadelphia

Fuarı, 1893 Chicago Fuarı kapsamlı bir şekilde anlatıldı.

Son bölümde ise uluslararası fuarların hem sanayileşme hem de yerli fuar

anlayışına tesirleri ele alındı. İlk modern ve kapsamlı Osmanlı fuarı kabul edilen

1863 Sergi-i Umûmî-i Osmani'den itibaren Osmanlıların tertiplediği fuarlar, dünya

fuarlarındaki gelişimde göz önünde bulundurularak aktarılmaya çalışıldı. Özellikle

1863 Sergisi; yerli fuar geleneğini başlatıcı özelliği sebebiyle teşhir edilen

ürünlerden fuar ve stand tasarımına, sergi nizamnamesinden ticari sonuçlarına kadar

detaylı verildi. Osmanlı İmparatorluğu'nda, sergilerin önemini fark etmenin ötesinde

sergiler dönemini başlatan padişah olan Sultan II. Abdülhamid devri sergileri ve

sergi anlayışı, üretim üzerindeki etkileri özellikle ve ayrıntısıyla ele alındı. Diğer

taraftan yeni sanayileşme anlayışına paralel, yeni sergiler dönemiyle yapılmak

istenenler verilirken, uluslararası fuarlardan etkilenerek tüm coğrafyada başlatılan ve

ilk defa gerçekleştirilen vilayet fuarları incelendi. Aynı zamanda iştirak edilen ama

dünya fuarı niteliğinde olmayan uluslararası fuarlar ile Osmanlı özel sektörünün

katılımı ve bu amaçla verilen teşvikler de bu bölümde verildi. İlaveten, iştirak

edilmeyen fuarların bile gerek devletin o ülkelerdeki resmî görevlileri vasıtasıyla,

gerekse o ülkelerde bulunan Osmanlı vatandaşlarının gönüllü gayretleriyle takip

edildiği nakledildi. Osmanlıların üzerinde yoğun olarak çalışıp uzun bir hazırlık

dönemi geçirdikleri dahili ziraat ve sanayi sergilerinden bazıları ise ne yazık ki

gerçekleştirilememişti. Bu bölümde böylesi fuarlarla ilgili bilgiler de aktarıldı.

Nihayet bu bölümde iki önemli husus hakkında, fuarlara katılım için uygulanan

teşvik ve fuar organizasyonu ile katılımlarının finansmanı noktasında ilk olma

niteliğine haiz bazı tespitler yapıldı.

4

1 BİRİNCİ BÖLÜM

DÜNYADA VE TÜRKLER'DE FUARLARIN GELİŞİMİ

1.1 Fuarın Tanımı

Latince "festival, bayram, dini tören" anlamına gelen "feriae" kelimesinden

türeyen fuar sözcüğü, Türkçe'ye kelimenin Fransızca'daki "Foire" halinden

geçmiştir.
1
 Bir sergi türü olması sebebiyle özünde teşhir vardır. Türkçe'de sergi

sözcüğüyle karşılanan fuar, "çeşitli mal, hizmet, sanat eseri ve teknolojik buluşların

organize edilmiş şekilde teşhirine" denilmekteydi. En eski fuarlar, "bahar ve yaz

mevsimlerindeki veya hasat zamanlarındaki bayramlarda" düzenlenirdi. Bu

bağlamda "alıcı ile satıcıların bir araya geldikleri geçici pazar" olarak, belirli

dönemlerde, genellikle de yılın aynı tarihlerinde aynı yerlerde düzenlenirdi.
2

Fuarın üzerinde uzlaşıya varılabilen tek bir tanımı bulunmuyor. Bunun

sebeplerinden biri de fuarcılıkta yaşanan hızlı gelişmenin onun kapsam ve içeriğini

değişime uğratmasıydı. Dolayısıyla pazar'dan başlayıp fuar'a ve expo'ya uzanan

kavramsal yolculuk, beraberinde farklı tanımları da getirmişti. Ayrıca fuar tarifleri,

fuarın içeriğinin değişiminin yanı sıra bilimsel disiplinlere, fuar uzmanlarına ve

pazarlamacılara göre farklılaşmaktaydı. Aslında bu tarifler, anlam itibariyle

birbirinden o kadar da farklı ve uzak değillerdi. Sözgelimi Türk Dil Kurumu'nun

sözlüğünde fuar kelimesi, “Belli zamanlarda, belli yerlerde ticari mal sergilemek

üzere açılan büyük sergi” diye tanımlanırken
3
, bir başka sözlükte ise “Fuar ulusal

olduğu gibi uluslararası da olabilir. Özellikle yeni malların sergilenmesini ve

tanıtılmasını sağlar. Turizm bakımından da önemlidir. Turistik tesisleri de kapsar”
4

şeklinde içeriği çiziliyordu. Reklam Terimleri ve Kavramları Sözlüğü'nde ise benzer

bir yaklaşımla fuarlar, “Ürünlerin, sanat yapıtların vb. halkın gezip görmesini,

tanımasını sağlayacak biçimde toplu olarak sergilenmesi”
5
 diye ifade ediliyordu. Bir

başka tarif ise fuarlar, “Belli zamanlarda, belli yerlerde mal sergilemek için açılan

1
 Yusuf Aymankuy, Kongre Turizmi ve Fuar Organizasyonları, Ankara, Detay, 2006, s. 186.

2
 Yıldırım Kılkış, Uluslararası Fuarlar ve Türkiye, İstanbul, İstanbul Ticaret Odası, 1977, s. 8.

3
 Türkçe Sözlük, Türk Dil Kurumu Yayınları, C.1, Ankara, 1998, s. 516.

4
 Orhan Hançerlioğlu, Ekonomi Sözlüğü, İstanbul, Remzi Yayınları, 1976, s. 80.

5
 Tansel Gülsoy, Reklam Terimleri ve Kavramları Sözlüğü, İstanbul, Adam ,1999, s 184.

5

büyük pazar” şeklinde tanımlanırken
6
, bir diğer tanımda ise “alıcı ile satıcının belirli

bir işi yapmak için bir araya geldikleri geçici bir pazar" olarak anlatılıyordu.
7

Modern zamanlarda, fuarcılık sektörünün içinden yapılan bir tarifte ise

“Fuarlar, firmaların ürün ve hizmetlerini ziyaretçilere sundukları, alıcı ile satıcıların

karşılaştıkları ve birebir temas kurdukları etkinliklerdir. Fuarlar, iletişim karmasının

içinde yer alan ve bunları izlemeye gelenlerle yüzyüze ilişkilerin kurulduğu en

önemli iletişim araçlarındandır”
8
 diye tanımlanıyordu. Dolayısıyla fuarlar işadamları

arasında etkin iletişimin gerçekleştiği mekanlar olarark, daha sağlıklı ve verimli bir

ilişkiye kapı aralıyordu.

Halkla ilişkiler uzmanları ise fuarları klasik amacına uygun bir tanımla

anlatıyordu: “Fuarlar örgütlerin ürün ve hizmetlerini ziyaretçilere sundukları, alıcı ve

satıcıların karşılaştıkları etkinliklerdir.”
9
 Bu bakış açısına göre fuarlar, örgütlü olan

işletmeler ile ziyaretçiler arasın buluşma noktası oluyordu.

Her disiplinin farklı bir fuar tanımı ortaya koymasından dolayı, tüm bu bakış

açılarını kapsayan genel bir tanım bile yapılmıştı: “Fuar, ticaretle ilgili ürün ya da

hizmetlerin, teknolojik gelişmelerin, bilgi ve yeniliklerin tanıtımı, pazar

bulunabilmesi ve satın alınabilmesi, teknik işbirliği, geleceğe yönelik ticari ilişki

kurulması ve geliştirilmesi için, belirli bir takvime bağlı olarak, düzenli aralıklarla,

genellikle de aynı yerlerde gerçekleştirilen bir tanıtım etkinliğidir.”
10

Sonuç itibariyle bütün tanımlar fuar ve fuarcılığı çeşitli biçimlerde ifade edip

çağının ve kapsadığı sektörün perspektifine göre sınırlandırmaktaydı. O nedenle en

geniş anlamıyla fuar, "ticaretle ilgili ürün ya da hizmetlerin, teknolojik gelişmelerin,

bilgi ve yeniliklerin tanıtımı, pazar bulunabilmesi ve satın alınabilmesi, teknik

işbirliği, geleceğe yönelik ticari ilişkiler kurulması ve geliştirilmesi için, belirli bir

takvime bağlı olarak, düzenli aralıklarla genellikle de aynı yerlerde gerçekleştirilen

6
 "Fuar", Meydan Larousse, C. IV, Meydan Yayınevi, 1971, s. 871.

7
 Boran Toker, “İzmir İlinin İhtisas Fuarları Bakımından Arz Potansiyeli ve Mevcut Durumun

Değerlendirilmesi”, Ege Akademik Bakış, C.7:2, 2007, s. 423.
8
 Ayla Okay, Kurum Kimliği, İstanbul, MediaCad, 2000, s. 202.

9
 Demet Gürüz, Halkla İlişkiler Teknikleri, İzmir, Ege Üniversitesi İletişim Fakültesi, 1995, s. 77.

10
 Ahmet Bülent Göksel, Çisil Sohodol, Stratejik Fuar Yönetimi, İstanbul, MediaCad, 2005, s. 17.

6

bir tanıtım etkinliği" şeklinde tarif edilebilirdi.
11

 Kuşkusuz bu alanda son sözü

söyleyecek mercilerden biri de, Türkiye'de fuarcılığa yön verip şekillendiren çatı

kuruluş olan Türkiye Odalar ve Borsalar Birliği (TOBB) idi. TOBB, her türlü unsuru

dikkate alarak fuarı, “Standlar kurulması yoluyla, ticarete konu olan mal ve

hizmetlerin, bunlar ile ilgili teknolojik gelişme, bilgi ve yeniliklerin tanıtımını ve

aktarımını amaçlayan, ziyaretçi ve katılımcı arasında bilgi alışverişi, işbirliği, pazar

büyütmeye ve geleceğe yönelik ticari ilişkilerin kurulması ve geliştirilmesi için bu

esaslarda belirlenen niteliklere uygun alanlarda düzenlenen, konusunu oluşturduğu

alanın, sektörün ve toplumun menfaatlerini gözeten, düzenleyicisi, adı, türü, yeri,

konusu, tarihi ve süresi önceden belirlenen etkinlikler” olarak tarif ediyordu.
12

1.2 Fuar Karşılığı Olarak Panayır

Panayır, fuar sözcüğünün Türkçe'deki karşılığı olarak görülmüş, ancak 20.

yüzyılın ikinci yarısında uluslararası nitelikte olanlardan ziyade ülke içi fuarları

isimlendirmek için kullanılmıştı.
13

 Aslında Yunanca'daki "panegyris" kelimesinden

türemiştir. Panegyris ise "Eski Yunan'da bir site, ülke veya kabile/ırka bağlı bütün

halk tarafından ortak bir tapınak etrafında yapılan toplantı" anlamına gelmekte ve

daha çok da olimpiyatlar için kullanılmaktaydı.
14

Osmanlı belgelerinde ise panayır, "yılda bir defa ikame olunan panayır tabir

olunur pazar" şeklinde tarif edilmişti.
15

 Lütfi Güçer, Osmanlı ticaret politikalarını

incelediği kapsamlı makalesinde panayırları, "hafta pazarlarından farklı olarak

senede bir veya birkaç defa ve muayyen zamanlarda, bir hafta veya 10 gün gibi bir

müddetle açık kalıp oldukça geniş bir bölgenin tüccarlarını ve emtialarını bir arada

toplayan pazarlardır" şeklinde tarif ediyordu.
16

11

 Tülay Bahçetepe, Fuarlara Katılım Rehberi, İstanbul, İTO Yayınları, 2009, s. 10.
12

 Barış Demirci, "Fuar Organizasyonlarının Yerel Ekonomiye ve Tekrar Gelme Niyetine Etkileri:

Bursa Örneği", Sosyal ve Beşeri Bilimler Dergisi, C. IV, Sayı 2012/2, s. 64-65.
13

 Kılkış, a.g.e., s. 9.
14

 (Çevrimiçi) http://wpedia.goo.ne.jp/enwiki/Panegyris, 15.03.2015.
15

 Ömer Şen, Osmanlı Panayırları (18. - 19. Yüzyıl), İstanbul, Eren Yayınları, 1996, s. 11.
16

 Lütfi Güçer, "Osmanlı İmparatorluğunun Ticaret Politikaları", Türk İktisat Tarihi Yıllığı, Sayı 1,

İstanbul, İÜ İktisat Fakültesi Türk İktisat ve İçtimâiyât Tarihi Araştırmaları Merkezi, 1987, s. 44.

7

1.2.1 Pazardan Panayıra

Fuarın atası kabul edebileceğimiz pazarlar, avcı-toplayıcı döneme kadar geri

gitmekteydi. Uzmanlar, pazarların "kültürlerarası ticaretin avcı gruplarının tesadüfi

olarak karşılaşması esnasında veya savaş dönemlerinde ortaya çıktığını" tahmin

ediyorlar. Antik Yunan'a ilişkin yapılan dilbilimsel çalışmalar, bu tezi

güçlendiriyordu. Araştırmalara göre M.Ö. 8. yüzyıla kadar Yunan şehirlerinde sınır

pazarları kurulmaya devam etmiş, daha sonra şehir pazarları kurulmaya başlanmıştı.

Pazarlar, dünyanın her köşesinde, özellikle Asya, Avrupa ve Afrika'da önem

kazanarak düzenli bir şekilde kurulur hale gelmişler, ticaretin yanı sıra sosyal hayatı

ve şehirlerin gelişimini de yakından etkilemişlerdi. Kuşkusuz bir yerde pazar ya da

panayır kurulabilmesi için o yerin "konumu, iklimi, nüfusu, ulaşımı, ekonomik

yapısı" son derece önemliydi. Bu kapsamda pazarlar, sadece "ürün dağıtım, toplama

ve değiştirme sisteminin bir parçası" olarak öne çıkmamışlar, aynı zamanda yeni

şehirlerin oluşumuna yol açmışlardı.
17

Şehirleşmenin bir biçimi de şöyle gerçekleşiyordu: "(Tüccarlar), bunlar ilk

zamanlarda mallarını şehrin pazar yerlerine getirmekle işe başladılar; sonra

aileleriyle birlikte temelli olarak evlere yerleştiler. Bu da tüccarların beğendikleri

pazar ve panayırların olduğu kasabalara yerleşmelerine dolayısıyla bu yerlerin birer

kent özelliği kazanmasına yardımcı oldukları anlamına gelmektedir."
18

1.3 İlk Fuarların Ortaya Çıkışı

Fuarların ortaya çıkış nedeni, mal ve ürünlerin dağıtım sorununu çözmek

amacını taşıyordu. Çünkü fuarlarla birlikte "arz ve talebin belirli bir yerde ve

zamanda bir araya gelmesi" sağlanmış, böylece üreticinin üretimini satması

kolaylaştırılmıştı. Bu ilk pazar yerleri, daha ziyade kasaba sınırları içinde ve

mezarlıklarda kuruluyordu. Yerleşim yerine yakın kurulmasının sebebi ise, "ziyaretçi

tacirlerin daha az kavgacı ve daha saygın olacağına" dair kuvvetli inançtı. Daha

sonraları Roma devrinde fuarlar, hem siyaseti hem de ticareti güçlendirmek amacıyla

17

 Pınar Ülgen, "Geç Ortaçağ Avrupasında Pazar ve Panayır İlişkisinin Ticaret Hayatındaki Rolü ve

Türk-İslam Dünyasındakilerle Karşılaştırılması", Uluslararası Sosyal Araştırmalar Dergisi, C.V,

Sayı 21, s. 360.
18

 A.e., s. 364.

8

kullanıldı. Çünkü Romalılar, fethettikleri yeni topraklarda hem siyasî

propagandalarını yapıp yaymak, hem de orayı ekonomik ve ticari açıdan geliştirmek

amacıyla pazar ve fuarlar açmaya başladılar. Takip eden dönemlerde ise pazar ve

fuarlar, kiliselerin civarında ya Tanrı adına, ya da bölgenin hakimi Prens

himayesinde düzenleniyordu.
19

Bir başka görüşe göre ise tarihi pek eski zamanlara kadar giden sergi ve

panayırların ortaya çıkış sebebi, "sanatkârların ma'mulâtını teşhir etmesi ve buna

talip araması" idi. İşte fuarlar, buna imkân sağlıyordu. Ayrıca "halkın enzâr-ı takdir

veya tenkıdiyesine marûz kalmak ihtiyâc-ı ruhiyesi sergilerin tesisinde büyük bir

âmil olmuştur."
20

Zamanla fuarlar, bölgesel pazarlardan iki yöne doğru gelişti. Bunlardan biri

doğrudan ticaretle ilgili olan bir mekân olarak öndegelen kervan yolları

kavşaklarıydı. Diğeri ise dini bir içeriğe sahipti, halkın dini bayramlar sebebiyle

toplandığı yerlerdi.
21

 Bu iki yerin temel özelliği de mal ve ürünlerin yani satıcının

alıcı ile buluştuğu mekânlar olmasıydı. Birincisinde daha çok tacirler buluşurken,

ikincisinde tacir ile tüketici bir araya geliyordu. Birbirleriyle düşman olan ülke

vatandaşlarının da katılabileceği fuar yer ve zamanları tespit edildi. Farklı

bölgelerden ve milletlerden tacirlerin iştirak ettiği fuarlar, ticarette, ölçüde, tartıda,

kalitede, üretimde ortak standartların geliştirilip benimsenmesine yol açtı. Aynı

zamanda ortak mübadele vasıtaları ile ortak ticaret gelenekleri ve kuralları

belirlenmeye başladı. Tüm bunlar ise ticaretin gelişip yaygınlaşmasını sağladı.

Ticaret geliştikçe büyük fuarlar da ortaya çıkmaya başladı. Sözgelimi 629'da

Paris yakınlarında Sen Denis Fuarı, 11. yüzyılda Köln'de bahar fuarları, Selanik'te

Sen Demetrius, Bizans topraklarında ise Antakya ve Trabzon fuarları dönemin en

19

 Kılkış, a.g.e., s. 9.
20

 "Leipzig Panayırı ve Sergilerin Faydası", Cumhuriyet, 15 Eylül 1925. İfadenin günümüz

Türkçesindeki karşılığı: "Halkın takdir veya eleştiri bakışlarına maruz kalma ruhsal ihtiyacı, sergilerin

kurulmasında büyük bir etken olmuştur."
21

 Kılkış, a.g.e., s. 9.

9

önemli fuarları olarak kabul ediliyordu. Benzer şekilde Çin'in Manza eyaletinde

düzenlenen Kimsai Fuarı ile Rusya'daki Nijninovgorod Fuarı da önemliydi.
22

Avrupa'da pazarların şehir ve ticaret hayatındaki önemi, 11. yüzyıldan itibaren

iyice belirginleşmeye, buna paralel olarak sayıları artmaya başlamıştı. Sözgelimi

Avrupa'da Şarlman ve oğlu II. Charles, pazarları büyütmek ve sayılarını artırmak için

gayret göstermişlerdi. Yine kiliseler kendi nüfuz alanlarında pazar sayısını artırmak

için pek çok imtiyaz vermişlerdi. Birçok manastır ve piskoposluk, bu amaçla 12. ve

13. yüzyılda otoritelerini bu yönde kullanmışlardı. Buna bağlı olarak da söz konusu

yüzyıllarda pazar sayısı iyice yükselmişti. Sözgelimi 13. yüzyılda İngiltere'de 3 bin

civarında pazar bulunuyordu. Ancak sayının çok olmasına rağmen pazar yapısında

bir yenilik ve değişim yoktu.
23

1.3.1 Modern Fuarcılığın Başlangıcı

Özellikle Akdeniz Avrupası ile Kuzey Avrupa toplulukları arasında mal alım-

satımının gerçekleştiği fuarlar, coğrafi konumu son derece önemli olan noktalarda

düzenleniyordu. Sözgelimi Ortaçağ'da, 12. yüzyılda Almanya ile bugünkü Batı

Avrupa ülkeleri ve İtalya arasındaki ticaret karadan yapılıyordu. Alp geçitlerinden

aktarılan malların önemli bir bölümü Leipzig ve Frankfurt panayırlarında, özellikle

Champagne bölgesindeki panayırlarda alınıp satılıyordu.
24

 Ayrıca 10. ve 12.

yüzyıllar arasında sınaî faaliyetlerin şehir merkezlerine kayması ve artık ihtisaslaşmış

kişilerce yapılmasıyla üretimde bir değişim yaşandı. Böylece özellikle dokuma

sanayiinde uzak pazarlar için, yani satış amacıyla daha geniş pazarlara yönelik

22

 Kılkış, a.g.e., s. 10.
23

 Ülgen, a.g.e., s. 362.
24

 Tevfik Güran, İktisat Tarihi, İstanbul, Der Yayınları, 2011, s. 73. Tevfik Güran, bu durumu

devamla şöyle izah ediyor: "12. yüzyılda ortaya çıkan Champange panayırları Avrupa'da Kuzeyli ve

Güneyli tüccarların en önemli buluşma noktasıydı. Bölgede birbirini izleyerek kurulan ve bütün bir yıl

süren panayırlar, Avrupa'nın ekonomik açıdan en gelişmiş iki bölgesi olan İtalya ve Aşağı Ülkelerin

tüccarlarının ticarî buluşma yeri olarak görev görüyorlardı. Bu kasabalarda geliştirilen ticarî teknik ve

uygulamalar panayırlardan daha uzun ömürlü ve geniş etkilere sahip oldu. Tüm işlemler kredi ile

yürütülüyor ve bir panayır döneminin sonundaki borçlular ve alacaklılar, kredi mektuplarıyla bir

sonraki panayırda hesaplaşabiliyorlardı. Bu kasabalar, mal ticaretinin merkezleri olarak önemlerini

uzun süre korudular."

10

üretim yapılmaya başlandı. Bu da periyodik fuarlar ile düzenli pazarların

kurulmasına yol açtı. Bunların yerini daha sonra, ticaret merkezi olan şehirler aldı.
25

Şüphesiz ülkeler arasında, şiddetli rekabet de yaşanmaktaydı. Bu rekabet

sadece üretim merkezlerinde değişime neden olmuyordu, aynı zamanda ticaret

merkezleri olan şehirler de değişiyordu. Avrupa'da Kuzey-Güney ticareti için son

derece önemli bir merkez olan Champagne yerini, 14. yüzyılda Cenova'ya bırakmıştı.

Ne var ki, Cenova da, 15. yüzyılda Lyon Panayırı'nın şiddetli rekabetiyle

karşılaşıyordu. Benzer durum, kuzeyde de oluyor, Antwerp giderek Bruj'un yerini

alıyordu.
26

 Sonuçta panayır ya da fuar merkezlerinin değişmesi, üretim ve rekabet

gücünün kimin eline geçtiğinin bir göstergesi oluyordu.

Mecmua-i Fünûn'da, 1863 Sergi-i Umûmî-i Osmanî'nin düzenlenmesi

vesilesiyle sergilerin tarihine ilişkin yayınlanan bir makalede, sergilerin başlangıcı

eski Yunan'a kadar geri götürülerek şu değerlendirmelere yer veriliyordu:

"Kudema-yı Yunan (Eski Yunan sanatçıları) zamanında resim ve oyma ve emsali bazı

sınayi' erbabı ma'mûlâtlarını bir sergi heyetine koyarak enzâr-ı umûmiye (kamuoyuna)

arz ve bu sûretle masnûâtlarının inde'n-nas (yaptıklarının halk nezdinde) derece-i kadr

ve itibarını fehm ve tahkik ederler idi (kıymet ve itibarını anlar ve araştırırlardı). Milel-i

müteahhara beyninde (daha sonraki milletler arasında) bu adet külliyen metruk ve

münsâ (tamamen terk ve unutulmuş) kalıp bundan yüz altmış sene evvele gelinceye

kadar böyle sergi küşadı kimsenin hatır ve hayaline bile gelmemiş iken Fransa meşâhîr-i

musavverîninden (meşhur sanatçılarından) Mösyö Mansar'ın himmetiyle 1080 sene-i

hicriyesine müsadif olan 1799 senesi Paris'te gerek taştan masnû' (yapılmış) gerek kağıt

üzerine mersûm (resmedilmiş) mücessem ve musattah tesâvire mahsus bir küçük sergi

küşad olunup ondan sonra dahi ara sıra şu usul icrâ kılınmıştır."
27

Böylece sergilerin başlangıcı bazı Yunan sanatçılarının eserlerini halkın

görebileceği şekilde teşhir ettiği döneme kadar geri götürülüyordu. 1799'da benzer

şekilde bir Fransız sanatçı tarafından sanat eserlerini teşhir için sergiler açılmıştı.

Halka, dolayısıyla ilgilisine gösterme ve sunma yöntemi olarak o dönemde kabul

gören sergi, daha sonra ise üretim alınına, yani ticarete uyarlanmıştı: "Sınâyiin

terakkisi hakkında işbu tedbirin hüsn-i te'sirâtı görüldüğünden birinci defa olmak

üzere 1798 senesi Paris'te Fransa'nın her nev'i mamulât ve mahsulâtına mahsus bir

25

 Güran, a.g.e., s. 76.
26

A.e., s. 84.
27

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", Mecmua-i Fünûn, Numara 9, Mah-ı Ramazan

1279, s. 386.

11

sergi küşad kılındı."
28

 Daha sonraları her sene veyahut iki üç senede bir kere Paris'te

buna benzer sergiler açılmaya başlandı, büyük faydalar sağladığı müşahade edilince

sergi adeti bütün Avrupa'ya yayıldı ve "1860 senesi Belçika'da ve 1834 senesi

Berlin'de ve 1835 senesi Viyana'da bu misillû husûsî ve muahharan 1851 senesi

Londra'da, 1855 senesi Paris'te ve 1862 senesi defa-i sâniye olarak yine Londra'da

umûmi sergiler küşad" olundu.
29

1.4 Türkler'de Fuarcılık

Türkler'in uluslararası fuarlarda görünmesi ise çok eski zamanlara kadar

uzanmaktaydı. Ortaçağ Avrupa'sında fuarlara tacir olarak katılan Türkler, bu

fuarlarda tekstilden silah sanayiine kadar çeşitli sektörlerdeki ürünlerini satışa

sunarlardı. René Poirier'in araştırmalarına göre Türkler Fransa'daki Beaucaire,

Almanya'daki Leipzig, Rusya'daki Nijininogorod fuarlarına katılıp burada kumaş,

deri, halı, mücevherat, kemer ve silah gibi malları satışa sunmuşlardı.
30

Türkler'de Selçuklu dönemiyle birlikte İslam dünyasından elde edilen pazar-

panayır geleneği ile beraber Doğu ile Batı, Kuzey ile Güney arasındaki ticaret

yollarının geçtiği Anadolu topraklarında bulunmanın sağladığı avantajla, köklü bir

fuar geleneği oluştuğu söylenebilir. Selçuklu döneminde panayırlar ya uluslararası

ticaret yolları üzerinde ya orduların konakladığı mekânlarda (Yabanlu Pazarı gibi),

ya sınır boylarında ya da şehrin dışında kuruluyordu. Bu panayırlar mevsimli ve

geçici nitelikteydi. Ülgen'e göre, Anadolu'daki pazar ve panayırlarda, transit ticaretin

odak noktasında olmaktan kaynaklanacak şekilde, uzak mesafe ticaretine yönelik mal

ve ürünler satılırdı.
31

 Yine ona göre Anadolu'da kurulan pazarlarda Orta Asya, İran

ve Bizans geleneklerinin izleri görülürdü. Anadolu coğrafyasında var olan her kültür,

buradaki pazar ve panayır oluşumunu etkilemişti.
32

Bu noktada ifade etmek gerekir ki Anadolu'nun Bizans'tan Türklere geçiş

döneminde ve öncesinde, bu topraklar iktisaden sönük günler geçiriyordu. Güvensiz

28

 Kadri Bey, a.g.m., s. 386.
29

 A.e., s. 387.
30

 Kılkış, a.g.e., s. 17.
31

 Ülgen, a.g.m., s. 363.
32

 A.e., s. 379.

12

ticaret yollarının yanı sıra Müslümanlar ve Türkler ile sürekli savaş halinin bu

durumda etkisi büyüktü.
33

 Selçuklular ile birlikte Anadolu'da ticari canlanma başladı.

Antalya'dan Sinop ve Samsun'a doğru genişleyen Selçuklular, Karadeniz kıyı

şehirlerini güvenli ticaret merkezleri haline getirdiler. Anadolu'dan geçen ticaret

güzergâhlarına kervan saraylar inşa ederek, konaklayan tüccar ve yolculara ücretsiz

hizmetler sunulmasına özen gösterdiler. Türkistan'daki geleneklerin Anadolu'ya

uyarlanması olan kervansarayların yanı sıra birçok köprü inşa edildi. Selçuklular,

Batı-Doğu yolu ve Kuzey-Güney Yolu ile Anadolu'yu milletlerarası ticaretin içine

tekrar dahil etmeyi başardılar. Özellikle Kuzey-Güney Yolu sayesinde Karadeniz,

yani kuzey ülkelerinden gelen tüccarlar Sinop üzerinden Sivas'a, oradan Kayseri'ye

ve Konya'ya kolayca ulaşabiliyorlardı. Bu güzergâh özellikle Yabanlu Pazarı'na

gelen tüccarlar için büyük kolaylık sağlıyordu. Doğulu ve Batılı tüccarlar daha çok

Sivas'ta buluşuyorlardı. Bunlar arasında Venedik, Ceneviz, Napoli, Piza gibi şehir

cumhuriyetlerine mensup tüccarlar ile Bizans, Rus ve Kıpçak tüccarları da

bulunuyordu.
34

1.4.1 İlk Uluslararası Türk Fuarı: Yabanlu Pazarı

Selçuklu döneminin en meşhur pazarlarından biri olan Yabanlu Pazarı,

Anadolu'nun iki önemli ticaret yoluyla da kolayca ulaşılabilecek bir yerde, Kayseri -

Pınarbaşı arasındaki Pazarören'de kuruluyordu. Sümer'in el-Kazvînî'den naklettiğine

göre Yabanlu Pazarı, her yıl baharın başında (Mayıs'da, en geç Haziran ayı içinde)

açılıyor ve tam 40 gün açık kalıyordu. el-Kazvînî, "Bu pazara uzak yerlerden, doğu,

batı, güney ve kuzeyden insanlar gelir. Tacirler bu pazara katılmak için pek büyük

gayret sarfederler. Doğu tacirlerinin emtiasını Batılı tacirler alırlar. Batılılarınkini de

Doğulu tacirler alırlar. Kuzeyden gelenlerin mallarını Güneyli tüccar ve

Güneylilerinkini de Kuzeyliler alırlar" diye yazıyordu.
35

 Dört yönden gelen tüccarların buluştuğu bir ticarî etkinlik alanı olması

sebebiyle buraya "başka ülkelere mensup olanların pazarı, yani Yabanlu Pazarı,

33

 Faruk Sümer, Yabanlu Pazarı Selçuklu Devrinde Milletlerarası Büyük Bir Fuar, İstanbul, Türk

Dünyası Araştırmaları Vakfı, 1985, s. 1.
34

 A.e., s. 2-5.
35

 Sümer, a.g.e., s. 14-15.

13

yabancılara mahsus pazar, yabancılar için pazar, yabancıların katıldığı pazar"

denilmişti. Bu yüzden olsa gerek Muhyiddin İbn Abdu'z-Zâhir, "bu pazarda dünyanın

her bölgesinden gelmiş insanların teşkil ettiği bir kalabalık toplanır. Yabanlu'da her

ülkeden getirilmiş mal bulunur" diye yazmıştı.
36

 Bu pazarın en önemli kuralı ise,

"satılan malın asla geri verilememesi" idi.
37

 Faruk Sümer, Selçuklular döneminde ne

Anadolu'da ne de İslam dünyasının herhangi bir bölgesinde Yabanlu Pazarı'nda

olduğu gibi bütün dünya tüccarlarının katıldığı ikinci bir fuar olmadığını ileri

sürüyordu.
38

Yabanlu Pazarı, aynı zamanda orduların toplanma yeri olan bir coğrafyada

kuruluyordu. Aslında pazar ve panayırların kuruldukları yerlerin kullanım amaçları

bölge ve ülkelere göre değişiklik gösteriyordu. Orta Asya ve İran coğrafyasında

panayırlar çoğunlukla ekonomik etkinliğe hizmet ediyordu. Ancak Anadolu'da

Güney Rusya ile Halep arasındaki uluslararası ticaret yolu, yani Kuzey-Güney ticaret

güzergâhında Karahisar Ovası'nda bulunan Yabanlu Pazarı bu kuralın dışında

kalmıştı.
39

 Selçuklu döneminin diğer önemli bir pazarı, bu kez Doğu - Batı

arasındaki ticaret yolu üzerinde kurulmuş bulunan ve Konya ile İstanbul arasındaki

ticareti sağlayan Yılgun Pazarı'ydı. Ne var ki bu iki pazar ve birkaç istisna dışında

Anadolu'da kurulan pazarlar daha çok yerel nitelikteydi.
40

1.4.2 Pazarlardan Doğan Türk Şehirleri

Selçuklu döneminde Anadolu coğrafyasında kurulan pazar ve panayırların,

tıpkı Orta Asya Türk ve İran geleneklerinin bir yansıması olarak, ya daha çok

uluslararası ticaret yolları üzerinde, ya ordu konaklama yerlerinde ya da sınır

boylarında kurulduğu söylenebilir. Bu üç kuruluş yerinin temel özelliği, yerleşim

alanlarından uzak olmasıydı. Diğer bir ortak özellikleri de zaman içinde buraya

yapılan binalar sebebiyle, pazar ve panayır yerlerinin kentsel yerleşim alanı haline

gelmesiydi. Ordu Pazarı, Cuma Pazarı, Şal Pazarı, At Pazarı, Şehri Pârsî Bazar gibi

yer isimleri bile bu tezi doğrulamak için yeterliydi. Aynı şekilde 18. yüzyılda

36

 Sümer, a.g.e., s. 16.
37

 A.e., s. 15.
38

 A.e., s. 23.
39

 Ülgen, a.g.m., s. 371.
40

 A.e, s. 373.

14

Balkanlar'da ticareti canlandırmak ve Anadolu ürünlerini Avrupa'ya pazarlamak için

kurulan Uzuncâbâd-ı Hasköy Pazarı da zamanla yerleşim yerine dönüşen pazar

örneklerinden biriydi. Günümüzün meşhur Adapazarı Sakarya Nehri ile Çark suyu

arasında kurulan pazar yerinin gelişimiyle oluşmuştu. Dolayısıyla pazar yerlerinin

süreç içinde yerleşim yerine dönüşmesi geleneği Selçuklular'dan Osmanlı'ya geçmiş,

Balkan coğrafyasında bu köklü geleneğin devam ettiği görülmüştü.
41

 Bu arada

Selçuklu döneminde, bu pazar yerleşmelerinin ortalama 1400-1500 civarında nüfusa

sahip olduğunu da belirtmek gerekir.
42

Benzer gelenek, Avrupa ülkelerinde de bulunmaktadır. Sözgelimi Kuzey

Rusya'daki Novogorod şehri, Kuzey Rusya-Anadolu-Suriye ticaret yolu

güzergâhında, bir kürk panayırı olarak kurulmuş ve daha sonra yerleşim yerine

dönüşmüştü. Almanya'nın Freiburg şehri de madencilerin ihtiyaçlarının karşılanması

ve madenlerin pazarlanması amacıyla kurulup şehirleşme sürecine girmişti. Bu

örnekler Fransız iktisat tarihçisi Henry Pirenne'nin Ortaçağ şehirleri için öngördüğü

şu tespiti doğrular niteliktedir: "Kentler, ticaretin ayak izlerinden doğar."
43

1.4.3 Osmanlı Ticaret Anlayışında Panayırların Yeri

Osmanlı devlet örgütlenmesinde idarecilere tahsis edilen arazilerde, onlardan

istenilen görevlerden en önemlisi, o topraklar üzerindeki reaya, tüccar ve gelip

geçenleri her türlü taarrruz ve tecavüzden koruyarak, güvenliklerini sağlamalarıydı.

Bunun için beylerbeyi, sancakbeyi gibi yöneticilere, bu asayişi bozup güvenliği

tehdit edenleri yakalamak, yargıya teslim etmek vazifesi verilmişti. Bu anlayışın

doğal bir sonucu olarak savaş durumları ya da yaygın isyan hareketlerinin olduğu

dönemler hariç, Osmanlı topraklarında tam bir sükûnet vardı, tüccarlar için de

"huzur-ı kalp" ile seyahat edebilme imkânı bulunuyordu.
44

Ayrıca devlet, ticarî güzergâhları himaye ediyor, bu bölgelerde derbent teşkilatı

vasıtasıyla güvenliği sağlamanın yanı sıra kervanların nakline engel olan yerleri imar

ediyor, köprüler inşa ediyor, kervansaraylar yaptırıyordu. Deniz ticaretinin

41

 Koray Özcan, "Anadolu'da Selçuklu Dönemi Yerleşme Tipolojileri I, Pazar ya da Panayır

Yerleşmeleri", Sosyal Bilimler Dergisi, Sayı I, 2006, s. 207.
42

 A.e., s. 212.
43

 A.e., s. 208.
44

 Güçer, a.g.m., s. 8.

15

emniyetini sağlayıp korsanlarla mücadele etmek için ise Lütfi Güçer'in "Kıyı

Müdafaa Teşkilatı" ismini verdiği bir sistem kurulmuştu. Buna göre Adriyatik

kıyıyısından İskenderiye'ye kadar tüm beyler, kumandaları altındaki kıyıları

müdafaasından, sahile yakın geçen tüccar gemilerini korsanlara karşı muhafazadan

sorumluydular. Yine İmparatorluğun yoğun deniz ticareti yürüttüğü eyaletler ile

İstanbul arasındaki geliş gidişte farklı bir yöntem de uygulanırdı. Sözgelimi Mısır ile

İstanbul arasında mal taşıyan gemiler, en az üç kalyonlu kafileler halinde ve

başlarında "fevkalâde selâhiyetli" bir başbuğ tayin edilerek yola çıkartılıyordu.
45

Osmanlı döneminde ise pazar ve panayırların devletin ticari hayatında önemli

bir rolü bulunuyordu. Osmanlılar bu panayırları gelir getirici ve serbest ticaretin

gerekleştiği mekânlar olarak gördüklerinden, panayırları, dolayısıyla ticareti

engelleyici bir müdahalede bulunmamışlar, tüm müdahaleleri ise yapıcı bir şekilde

gerçekleşmişti. Diğerleri gibi Osmanlı panayırları da yılda bir ya da birkaç defa

düzenlenir, bir hafta ile 6 hafta arasında değişen sürelerde açık kalırdı. Bu fuarlarda

yerli ve yabancı tüccarlar mallarını rahatça pazarlardı. Osmanlılar Bizans'tan feth

ettikleri topraklarda bu tür organizasyonlarla karşılaşmışlar, bu geleneği kaldırmak

yerine güçlendirerek devam ettirmişlerdi. Sözgelimi Osmanlı öncesinde Trabzon'da

düzenli panayır ikame ediliyordu.
46

 Ancak Lütfi Güçer, bu panayırın Osmanlı

sonrasında devam ettiğini gösteren bir vesika bulunamadığını söyler.
47

Osmanlılar'da pazarlar, daha çok haftada bir kurulan hafta pazarları olarak

anlaşılırdı ve bunlar büyük köyler ile kasaba, kale ve küçük şehirlerde açılırdı.

Pazarlara kâdılar da gelir ve pazar süresince adaletle ilgili işlere bakardı. Pazarlar,

çoğunlukla bir günlük mesafede bulunan civardaki köy ahalisinin kolayca

erişebilecekleri yerleşim yerlerinde kurulurdu. Bu pazarlarda müstahsil ile müstehlik,

yani üretici ile tüketici doğrudan karşı karşıya geliyordu. Pazarlarda köylüler

mahsullerini, şehirli esnaf emtiasını satmak imkânına kavuşuyordu. Bu pazarlar,

kurulduğu küçük şehir ya da kasabanın canlılığını ve devamlılığını sağlardı, pazar

kalkarsa orası bir cazibe merkezi olmaktan çıkardı. Bu yüzden, böylesi şehir ve

45

 Güçer, a.g.m., s. 17-18.
46

 Şen, a.g.e., s. 9.
47

 Güçer, a.g.m., s. 45.

16

kasabalılar, pazarlarını muhafaza etmek için ellerinden gelen her şeyi yapar, pazara

gelenlere büyük kolaylık ve imkân sağlarlardı. Oldukça mahalli ölçekte kalan

pazarlar, bölgenin ihtiyacını karşılamak amacını güderdi. Bu nedenle o şehre ya da

kasabanın ihtiyaç duyduğu zahirenin dışarıya götürülüp satılması, ancak o bölgenin

ihtiyacı karşılandıktan sonra mümkün olabilirdi. Dolayısıyla mahalli pazarların o

şehrin, o kasabanın, o mıntıkanın iaşesini karşılayan, dolayısıyla o bölgenin

tüketicisini koruyan organizasyonlar olduğu söylenebilir.
48

1.4.3.1 Rumeli'de Kurulan İlk Osmanlı Panayırı

Osmanlı döneminde panayırlar ağırlıkla Anadolu yerine Rumeli'de toplanmıştı.

Ömer Şen'e göre Rumeli panayırlarıyla ilgili belgelerde "kadimden berû" ibaresi

geçmesi sebebiyle, bunlar Bizans döneminden Osmanlı'ya intikal etmişlerdi. Kaldı ki

söz konusu panayırlar, daha çok yeni yerleşim alanlarında değil, gayrimüslim

toplulukların yaşadığı yerlerde düzenleniyordu. Kuşkusuz, Osmanlı Devleti,

geçmişten devraldığı panayırların yanı sıra yeni yerleşim alanlarında yeni pazar ve

panayırlar da ihdas etmişti. Bu yeni panayırların kuruluşu, Osmanlı ticarî hayatının

canlandığı 18. ve 19. yüzyıllarda kayda değer bir artış gösteriyordu. Çünkü

Rumeli'deki 18. yüzyılın durağan ve pasif panayırlarının yerini devletin olumlu ve

yapıcı müdahalesinin yanı sıra ticaretin de gelişmesiyle, 19. yüzyılda dinamik, mal

çeşidi ve işlem hacmi yüksek panayırlar almıştı. Bu dönemde panayırların kurulması

talebi halktan geliyor, devlet gerekli araştırmaları yaptıktan sonra "ikamesi" için

ruhsat veriyordu.
49

Güçer ise Rumeli'deki panayırların menşei hakkında kesin bir şey

söylenemeyeceğini belirterek, Rumeli'de kurulan panayırlardan şimdilik en eskisi

olanın Kanuni Sultan Süleyman'ın veziri İbrahim Paşa tarafından tesis edilen

Moşkolor Panayırı olduğuna dikkat çekiyordu. İbrahim Paşa, 1024 tarihli belgeye

göre, Moşkolor Panayırı için tüccarın emtiasını koyup barınabileceği 1000 dükkan

inşa ettirmişti. Yine 976 tarihli bir hükümden Osmanlı yönetiminin, Sıdraskapsa

Panayırı'nın 10 gün süreyle açılacağının halka ve tüccara duyurulması için, civardaki

48

 Güçer, a.g.m., s. 41-43.
49

 Şen, a.g.e., s. 9-10.

17

yerleşim yerlerinin kâdılarına haber gönderdiği öğreniliyordu. Kâdılara Sıdraskapsa

Panayırı ile ilgili ilanın, kaza pazarlarında duyurulmasını emreden hüküm, ayrıca

alışveriş için gelecek olanlara kimsenin mani olmamasını da hatırlatıyordu.
50

 Her iki

hüküm, Osmanlı yöneticilerinin panayır ve pazarlara özel önem verdiğini, canlı ve

verimli geçmesi için gerekli önlemleri aldığını gösteriyordu. Diğer taraftan

Osmanlılar panayır ve pazar duyurusunu, o pazar ya da panayırın yapılacağı bölgenin

kaza ve vilayetleriyle sınırlı tutuyorlardı. Bu da onların başta ulaşım olmak üzere

kimi zorluklar sebebiyle, geniş kapsamlı bir davet ve ilan düşünmediklerini

gösteriyordu.

1.4.3.2 Osmanlı'nın Avrupa ile Temas Yeri Olarak Panayırlar

Rumeli'deki panayırlar, bir nevi Osmanlı Devleti'nin Sanayi Devrimi'ne

hazırlanan ve merkantilizm sürecini bitirmek üzere olan Avrupa ülkeleri ile temas

merkeziydi. Artan üretimlerinin bir sonucu olarak dış ticaretlerini büyütmek isteyen

bu ülke tüccarları ile birlikte komşu ülke tüccarları da bu panayırlarda hem Osmanlı

tüccarları hem de Osmanlı tüketicileriyle buluşuyordu. 17. ve 18. yüzyıl öncesinde,

yani Osmanlı klasik devrinde Rumeli'de panayırlar yaygın şekilde düzenleniyordu.

Bunlar arasında Tor, Hersek'teki Milşova, Taşlıca'daki Prez, Usturumca, Alasonya,

Çatalça, Hrupişta, Petriç, Yenişehir, Sıdraskapsa, İstorga, Karaferye, Katerina ve

Çitroz sayılabilir. O dönemde bu panayırların içinde Tor ve Alasonya panayırları gibi

uluslararası nitelikte olanlar da vardı. Moşkolor ve Berkofçe gibi bazı ulusal

içerikteki panayırlara yabancı tüccarlar iştirak ederdi. Çünkü bunlar, geniş kapasite

ve hacimli panayırlardı.
51

1.4.3.3 Pazar Ekonomisine Geçişte Panayırların Rolü

19. yüzyılda Osmanlı İmparatorluğu'nun her köşesinde açılan ve sayıları

çoğalan panayırlar, ülkede pazar ekonomisinin gelişip yaygınlaşmasına katkıda

bulundu.
52

 Yeni panayırlar yukarıdan inme bir karar ile değil, halkın talebi üzerine

açılıyordu, Rumeli'nin bu talebin en çok geldiği bölge olması, bu bölgede panayıra

50

 Güçer, a.g.m., s. 45.
51

 Şen, a.g.e., s. 10.
52

 A.e, s. 14.

18

ihtiyaç duyacak kadar önemli üretim artışları olduğunu gösteriyordu. Şen'e göre

özellikle Rumeli'deki üretim artışı ve mala olan talebin artması, bölge halkının da

ticarîleştiğini ortaya koyuyordu.
53

 Bu panayırlarda sadece Osmanlı tebaası tüccarlar

bir araya gelmiyor, yabancı tüccarlar da yer alıyordu. Dolayısıyla ticaretin

kolaylaştırdığı etkileşim, önce panayırlarda başlıyordu. Sadece Osmanlı ile yabancı

ülke tüccarları arasında değil, Osmanlı İmparatorluğu'nun bugün her biri farklı devlet

haline gelen eyaletleri ve bölgelerinden gelen tüccarlar arasında da önemli bir

kaynaşma ve buluşma gerçekleşiyordu. Rumeli'deki Uzuncaâbad-ı Hasköy, İslimye

ve Siroz gibi uluslararası fuarlara "Leh, Prusya, Rusya, İngiltere, Fransa, Avusturya

ve Sırbistan'dan" tüccarlar katılıyordu. Bu tüccarlar doğrudan katıldıkları gibi yazıcı

ve simsarları vasıtasıyla da iştirak edebiliyorlardı. Yabancı tüccarlar kendi getirdiği

ürünleri panayırlarda pazarladığı gibi Osmanlı topraklarında satın aldığı ürünleri de

buralarda satabiliyordu. Bu duruma, özellikle Rumeli'deki panayırlarda sıklıkla

rastlanabiliyordu.
54

Yabancı tüccarların Osmanlı panayırlarından özellikle Rumeli'de organize

edilenlere rağbet göstermesinin temel nedeni "ulaşım kolaylığı, can ve mal

güvenliğinin sağlanması" idi. İstanbul'a en yakın noktadaki Silivri Panayırı'na İngiliz

tüccarların katılmasının sebebi de buydu. Aynı şekilde Fransızlar sıklıkla bugünkü

Batı Trakya sınırları içindeki Gümülcine ve civarındaki panayırlara iştirak

ediyorlardı. Ama kuşkusuz yabancıların en çok rağbet gösterdikleri panayırlar

Uzuncaâbad ve İslimye panayırları idi. Bunun sebebi ise, kendi getirdikleri emtianın

yanı sıra Osmanlı şehirlerinde satın almış oldukları yerli malları da burada satabilme

hakkına sahip olmalarıydı.
55

 İslimye Panayırı'na Rumeli'den yoğun katılım olurdu,

ancak Anadolu'dan iştirak olmazdı. Sırp tüccarlar ise Sırbistan ile ilişkilerin iyi

olduğu dönemlerde Rumeli'deki panayırların hepsine rahatlıkla katılabilirdi.
56

Adriyatik kıyısında bulunan Alasonya şehrinde düzenlenen panayır uluslararası

çaptaydı. Alasonya Panayırı'na Adriyatik'in karşı kıyısında bulunan Venedik başta

olmak üzere diğer ülkelerden "gemi metaı ve rençper taifesi" geliyordu. Ayrıca bir

53

 Şen, a.g.e., s. 114.
54

 A.e., s. 15.
55

 A.e., s. 73.
56

 A.e., s. 84.

19

sınır panayırı olan Tor Panayırı'na Avrupalı tüccarlar da gelirdi. Osmanlılar, bu

panayırda yabancı tüccarlarla buluşup ihtiyaç duydukları malları onlardan satın

alırlardı. Bu durumu "Diyâr-ı Küffardan Memâlik-i Mahrûsa'ya lazım olan metâı

alınup ehl-i İslama ve iskelelere azim menfaatler hâsıl" edilmesi şeklinde

yorumluyorlardı.
57

Ömer Şen'e göre Anadolu'da düzenlenen panayırlarda, (19. yüzyılda) Avrupalı

tüccarlara rastlanmazdı. Burada rastlanan Avrupalılar, tıpkı Buca Panayırı'nda

olduğu gibi, alıcı olarak gelen konsolosluk mensupları olurdu. Anadolu

panayırlarının en aktif ve hacimlisi ise Balıkesir Panayırı'ydı. Bu panayıra Konya,

Şam, Halep, Diyarbakır, Musul, Tokat ve Kayseri bölgelerinden tüccarlar katılırdı.
58

1.4.3.4 Panayırların Osmanlı Maliyesi'ne Katkısı

Osmanlı vergi gelirleri içinde panayırlardan elde edilen vergiler hatırı sayılır

bir yer tutuyordu. Devlet pazar, parnayır ve ticaret hanlarından elde edilen gelirleri

emin bir gelir kaynağı olarak görüyor ve en ince ayrıntısına kadar buna vaziyet

etmeye çalışıyordu.
59

 18. ve 19. yüzyılda panayırlardan alınan vergi gelirlerinde

görülen artış, hem ticari ortamın hareketliliğine ilişkin bilgi veriyor, hem de

hükümetin panayırlarla yakında ilgilenip gelişmelerini sürdürmeleri için her türlü

önlemi aldığını ortaya koyuyordu. Öyle ki, 1860'lı yıllarda uluslararası panayırlarda

sürümü artırmaya yönelik mali kararlar yükselişte etkili oldu. Bu tarihte, panayırlara

ilişkin vergi indirim programı başlatılmış, bu da panayırlara yönelik talebi artırmıştı.

Ayrıca panayırlarda işlem gören mal hacminin artmasını da burada zikretmeliyiz.

Hükümet uluslararası vasıftaki panayırlarda vergiden güvenliğe kadar bir standart

oluşturma gayreti içinde olmuştu. Karayolunu kullanarak panayırlara gelenlerin, bu

mekânlara kolayca erişmesini temin için hem yolları düzenliyor, hem sarp geçit ve

bataklıklara ilişkin önlemler alıyor, hem de güvenliği sağlayacak tedbirler alıyordu.
60

Devlet açısından panayırlara ulaşan karayolu ve deniz yolunun işlerliği her zaman

önemli olmuştu, bunu sağlayacak gayreti gösteriyordu. Eğer panayırlar elverişli

57

 Güçer, a.g.m., s. 47.
58

 Şen, a.g.e., s. 84-85.
59

 Güçer, a.g.m., s. 54.
60

 Şen, a.g.e., s. 15.

20

karayolu ile o dönem ulaşımında hayati ve hızlı bir konuma sahip olan iskelelere

bağlanabilirse, ticarî hareketlilik daha büyük oranda tesis edilebilecekti. Bu

yaklaşım, 1865 yılında Amasya'da açılacak olan panayır için karar verilme

aşamasında etkili olmuştu. Panayırın açılmasında şehrin büyüklüğünün yanı sıra

karayolunun bulunması müessir rol oynamıştı.
61

Güçer de benzer bir yaklaşımla Osmanlı Devleti'nin iç pazarın doğuşuna uygun

bir ortamı oluşturacak tedbirleri aldığını belirtiyordu. Ne var ki, bu tedbirlerin ticaret

ve üretim üzerindeki olumlu ve yapıcı etkileri, ulaşım araçlarının yetersizliği

sebebiyle akîm kalmış ve Osmanlı ülkesinde Batılı anlamda bir milli ekonomi ve

geniş bir iç pazar tesis olunamamıştı. Bu yüzden özellikle Anadolu'daki pazar ve

panayırlar tamamıyla "mıntıkavî" kalmıştı.
62

Osmanlı ekonomisi, genel olarak bir tarım ekonomisi olarak bilinmesine

rağmen, "İmparatorluk ekonomisinin oldukça geniş bir endüstri hayatı" mevcuttu.

Devlet, bu endüstri faaliyetinde ana belirleyiciydi. Çünkü "bütün maden ocakları,

bakır, simli kurşun, demir, kükürt, küherçile, çorak, şap ocakları ve tuzlalar" devlet

işletmesiydi. Ayrıca devlet tersane, boyahane, yağhane ve mumhane gibi endüstri

kollarında vardı. Yine İmparatorluğun birçok vilayetinde "dokumacılık, iplik

bükücülüğü ve dericilik" endüstrileri faaliyetteydi. Vilayetlerdeki sanayi branşları,

daha çok mahalli ihtiyaçları karşılıyordu. Eyalet askerlerinin "çadır, saraciye, esleha

(silah), hayvanat giyimleri" gibi ihtiyaçlarını mahalli endüstriler temin ediyordu.

Sadece yeniçerilerin ihtiyaçları için üretim yapan endüstri kolları mevcuttu. Ateşli

silah imalathaneleri ile baruthanelerin hammaddeleri tamamıyla ülke içinden

sağlanıyordu. Bu kısa bilgi ortaya koyuyor ki, Osmanlı ekonomisi gerek halkın

iaşesi, gerekse yerli endüstrinin ihtiyaç duyduğu hammaddeler bakımından kendine

yeter bir konumdaydı. Kaldı ki, devlet başarılı bir otarşi (kendine yetme) politikasını

yürütecek her türlü imkâna sahipti. Osmanlı Devleti'nin yaptığı ithalat ise pek az

istisna dışında her zaman ithalatından vazgeçilebilecek lüks mallardı.
63

61

 Şen, a.g.e., s. 21.
62

 Güçer, a.g.m., s. 53.
63

 A.e., s. 85-87.

21

Dış ticaret, Osmanlı ekonomisi içinde pek az bir yer tutardı. Sözgelimi 17.

yüzyılın sonlarına doğru bile dış ticaret İmparatorluk ekonomisinde önemsiz bir

faaliyet sahası olarak kaldı. İşte bu nedenden dolayı, başta İstanbul ve Halep gibi

şehirlerde bulunan yabancı tüccarlar olmak üzere bunların hiçbiri, yerli tüccarlarla

boy ölçüşebilecek ve onları tehdit edebilecek durumda değillerdi. İşte bu nedenden

dolayı Osmanlı hükümetleri, dış ticareti yabancıların elinden almaya yönelmemişti.

Batılı ülkeler, 13. yüzyıldan beri Akdeniz'in bu yakası ile yaptıkları ticarette daima

sattıklarından daha fazla mal almışlardı.
64

1.4.4 Pazar ve Panayır Arasındaki Farklar

Tarih boyunca dünya ticaretinin gelişmesine yön veren pazar ile panayır

arasında temel bazı farklar bulunmaktaydı. Öyle ki, pazar ve panayırlar, Ortaçağın

ekonomik olarak canlanmasında etkin bir rol oynadılar. Buna göre panayır,

"profesyonel tüccarlar için belirli zamanlarda kurulan buluşma"
65

 yerleri anlamına

sahipken; pazar, "açık havada yer alan haftalık çarşı" anlamında kullanılıyordu. Bu

pazar ve çarşının aynı anlamda kullanılması 16. yüzyıla kadar sürdü. Şen ise pazarı,

"bir şehir, kasaba ve köy ile çevresinde bulunan taşra ahalisinin karşılıklı olarak

ihtiyaçlarının karşılanmasının" hedeflendiği mekân olarak tarif ediyordu.
66

Panayırların önemli özelliği ise, yılda bir ya da iki kez yapılması ve birkaç gün veya

birkaç hafta sürmesiydi. Ayrıca panayırlar küçük bir kentte veya bazı büyük

kentlerin dışındaki kırsal alanlarda kurulurdu.
67

Pazarlar yerel nitelikte iken panayırlar uluslararası bir özelliğe sahipti.

Pazarlarda sadece mal ve ürün satımı olurken, panayırlarda satımın yanı sıra

tüccarlar bir araya gelir, takastan krediye kadar birçok işlem ortaya çıkardı. Kabul

etmek gerekir ki, pazar ve panayırlar arasındaki bu farklılıklar mahiyetlerini

farklılaştıracak nitelikte değildi.
68

 Panayırlar yerli ve yabancı tüccarların katıldığı bir

ticaret merkezi olarak, perakende ama ağırlıkla da toptan ticaretin yapıldığı yerlerdi.

64

 Güçer, a.g.m., s. 97.
65

 Ülgen, a.g.m., s. 361.
66

 Şen, a.g.e., s. 11.
67

 Ülgen, a.g.m., s. 361.
68

 A.e.

22

Pazar ile aralarındaki temel fark, panayırlar, merkezî otoritenin kontrolünde iken

pazarlar mahalli yönetimlerin denetiminde olmasıydı.
69

Tarih boyunca pazar ve panayırlar dünya ticaretinin gelişmesine yön

vermişlerdir. Peki, ne anlama geliyorlardı? Tüm bu farklılıklara rağmen pazar ve

panayırlar, özellikle yerel üretimin ivme kazanmasını sağlayan önemli bir fırsat

olmuşlardı. Uzak mesafe tüccarları, onların ürünlerini pazarlamakla kalmıyor, aynı

zamanda ihtiyaç duydukları hammaddenin tedarikinde etkin bir rol oynuyorlardı.

Ayrıca buralarda yapılan dokuma, tüccarın evinde yapılan dokumadan daha

ekonomikti,
70

 bu da tüccara satışta üstünlük sağlıyor, kârını arttırıyordu.

Genel olarak Osmanlı'nın 18. ve 19. yüzyıllardaki panayırlarını ulusal ve

uluslararası olmak üzere ikiye ayırmak mümkündür. Osmanlı Devleti'nin o günkü

sınırları düşünüldüğünde ulusal ile daha çok bölgesel kastedildiği kolayca

anlaşılacaktır. Osmanlı panayırlarının yapısı ve işlevinin daha iyi anlaşılmasını

sağlayacak bu ayırıma göre, Anadolu'daki panayırlar ulusal nitelikte, Rumeli'deki

büyük ölçekli panayırlar ise uluslararası konumdaydı. Panayırların tarihleri birbiriyle

çakışmayacak, diğerini etkisizleştirmeyecek biçimde birbiriyle entegre olabilecek bir

yaklaşımla tespit edilmişti. Sözgelimi Çan, Gönen ve Balıkesir panayırlarının açılış

ve kapanış tarihleri arasında böylesine bir entegrasyon bulunuyordu. Böyle olduğu

zaman buraya Şam, Halep, Diyarbakır, Tokat, Bursa, İzmir, Manisa, Denizli ve Siroz

şehirlerinden de tüccarlar gelebiliyordu. Yine Rumeli'deki Nevrekob Panayırı'nı

Uzuncaâbad ve Vudine panayırları, onları da Yenice ve Petriç panayırları ve en

sonunda da Siroz Panayırı takip ediyordu. Benzer bir yöntem Gelibolu Panayırı için

de geçerliydi. Gelibolu Panayırı'ndan sonra, buraya katılan tüccarın iştirak

edebileceği Şehirköyü Panayırı düzenleniyordu. Şumnu'da organize edilen Cuma'-i

Atik Panayırı'nı, Karinâbad Panayırı izliyordu.
71

 Bu hassas yaklaşım sebebiyle hiçbir

panayır esnafı zarar etmiyor, birbiriyle rekabet eden panayırlar yerine birbirini

tamamlayan panayırlar ortaya çıkıyordu. Böylece panayır esnaf ve tüccarı akıllı bir

şekilde yönlendirilmiş oluyordu. Aksi takdirde tarihleri çakışan, birbiriyle rekabet

69

 Şen, a.g.e., s. 11.
70

 Ülgen, a.g.m., s. 363.
71

 Şen, a.g.e., s. 17-19.

23

halinde olan panayırlar, diğerlerinin yok olmasına, iptal edilmesine neden

oluyordu.
72

 Ayrıca panayırlar şehrin dışındaki taşra mahallerinde ikame ediliyor,

böylece yerli esnaf korunuyordu. Panayırın şehrin ticarî dengesini bozmasına izin

verilmiyordu.
73

Panayırlar, hangi ülkede kurulursa kurulsun, her zaman ayrıcalıklı bir konuma

sahipti. Yasalar, bu ayrıcalığı teminat altına alırken, panayır alanı için özel güvenlik

önlemleri alınıyordu. Bu ilke, sadece Osmanlılar için geçerli değildi, diğer ülkelerde

de aynı himayeye sahipti. Sözgelimi Avrupa panayırları yerel lordun koruması

altındaydı, burada panayır muhafızları düzeni sağlardı, özel yetkileri vardı. Pazar

yerinde asayişi bozmanın bedeli ağırdı. Hatta pazar ve panayır yerleriyle ilgili özel

bir hukuk ve mahkeme bile ortaya çıkmıştı. İngiltere'de buna Pie Powder (Tozlu

Ayak) Mahkemesi deniliyordu.
74

Osmanlılar'da devlet panayırlardaki gerekli altyapıyı kurar ya da kurdururdu.

Böylece esnaf ve tüccarın ihtiyacı karşılanırdı. Bu altyapının en önemli unsuru

tüccarın emtiasını koyup rahatça pazarlayabileceği han ve dükkanlardı. Devletin

öncülüğünde "tüccar, servet sahibi ve bölge halkından" finanse edilen bu altyapı

harcamaları, panayır katılımcısı tüccar sayısının artmasında önemli bir etkendi.
75

Panayırlara katılacak esnaf ve tüccarın İmparatorluğun geniş toprakları içinde

rahatça seyahat edip yer değiştirmesine Osmanlı yönetimi tarafından izin veriliyordu.

Seyahat ve gümrük tezkireleri ile tüccar, geniş bir hareket serbestisine sahip

oluyordu. Ayrıca beraberinde kendi bölgesinin has hammadde, yarı mamûl ve mamûl

ürünlerini götürebiliyordu. Dolayısıyla yerel tüccarlar panayırlarda tekstil

ürünlerinden tütüne kadar uzanan geniş mal çeşidi pazarlayabiliyordu. Panayırlarda

satılan mallar arasında demir madeni önemli yer tutarken, tarım ürünlerinin düşük bir

payı vardı.
76

72

 Şen, a.g.e., s. 12.
73

 A.e., s. 14.
74

 Ülgen, a.g.m., s. 368.
75

 Şen, a.g.e., s. 12.
76

 A.e., s. 13.

24

1.4.4.1 Sergi ve Panayır Arasındaki Farklar

20. yüzyılın ilk çeyreğinde Türkiye'de tüccarlar ve uzmanlar arasında yaygın

olan görüş, sergi ve panayırların mahiyet itibariyle birbirinden "ayrı" olduğuydu.

Onlara göre Fransızca (fuvar) ve Almanca (messe) tabir olunan panayırlar, sergi

olmakla beraber sergilerden farklıydı. Buna göre "Sergiler daha ziyade ilmî ve fennî

maksatla gerek umumun ve gerekse alâkadar olanların ma'lûmâtını artırmak veyahut

o mevaddı (maddeleri) tanıtmak için yapılan bir nevi propaganda ve neşriyât

müesseseleridir. Panayırlar ise kadîm zamanlarda kurulan pazarların tekamül etmiş

ve asrileşmiş birer şeklidir. Orada mal numuneleri gösterilir, sipariş alınır ve iş

bağlanır."
77

 Bu görüşlerin yer aldığı İstanbul Ticaret ve Sanayi Odası'nın yayınında

sergi ile panayır arasındaki fark şu örnekle anlatılıyordu:

"Kundura imalathaneleri müteahhit namına toptan müşteri bulmak veya harice ihraç

edebilmek üzere sırf ticaret maksadıyla yapılan meşhere (panayır) denir. Eğer

kunduracılığın bugün vasıl olduğu derece-i terakkiyi göstererek bu şube-i sanatta bir

tekamül vücuda getirmek ve o memleket kundura imalatının nefaseti hakkında haricin

nazar-ı dikkatini celbetmek için bir meşher yapılıyorsa ona da (sergi) denir. Her iki

maksadı muhtevi olan müesseselere ise (fuar-ekspozisyon; sergi-panayır) tabir

olunur."
78

Bu nitelikleriyle sergilerin mahiyeti, "ticaretten ziyade ilmi" idi. Sözgelimi,

"Bir (inşaat malzemesi sergisi) demek, orada mevâdd-ı inşâiye üzerine birçok

ma'mulat alınabilen sergi demektir. (...) Sergilere iştirak eden büyük imalathane ve

ticarethaneler burada da mallarını panayırdaki gibi teşhir edebilirler. Fakat sergideki

tasnîât (üretim), şube-i sanaât itibariyle ve terakkiyi göstermek gayesiyle yapılır.

Tacir orada bir tezgah tesisiyle iş bağlamaz. Reklamlarını, prospektüslerini dağıtır ve

ancak muhaberat ile iş yapar. Bu sebepledir ki ticaret nokta-i nazarından bugün

sergilerden ziyade (panayırlara) ehemmiyet verilmektedir."
79

1.4.5 Osmanlı Ulusal Sergilerinin Öncüsü: Esnaf Alayları

Osmanlı İmparatorluğu'nda mamullerin üreticileriyle birlikte teşhir edildiği

platformlardan biri de saray şenlikleriydi. Genellikle minyatür ve edebî eserlere konu

77

 İstanbul Beynelmilel Sergi ve Panayır Küşadı Meselesi, İstanbul Ticaret ve Sanayi Odası

Yayınları, 1928, s. 3.
78

 A.e., s. 4.
79

 A.e., s. 4-5.

25

olan bu saray şenliklerinin yer aldığı eserlere, şenlik-kitabı anlamına gelen sûrnâme

adı veriliyordu. Dolayısıyla sûrnâmelerden, yer verdikleri şenliklerin olduğu

dönemin günlük hayatına, saray göreneklerine, esnafa, ekonomik ve ticarî ortamına

dair bilgiler elde edilebiliyordu. Bunların en görkemli örneklerinden biri 1582 yılında

Sultan III. Murad’ın oğlu Şehzade Mehmed’in sünnet düğünü vesilesiyle düzenlenen

ve yaklaşık iki ay süren şenlikti.
80

Şenlikler, Saray mensuplarının yanı sıra üst düzey devlet yöneticileri, ulema,

esnaf, şehir halkı ile İstanbul'da bulunan çok sayıda yabancı misafir ve elçi

tarafından izleniyordu. Bu ise ortaya koyuyordu ki, şenliklerin temel amacı

İmparatorluğun sahip olduğu zenginliği ve ihtişamı yabancı devletlere göstermekti.
81

Böylece iktidarın gücü ekonomik güç başta olmak üzere tüm boyutlarıyla

sergilenerek, halka ve yabancı ülkelere kanıtlanıyordu.

Şenlik sebebiyle ülke ekonomisinde fark edilir bir canlanma görülürdü. Çünkü

şenlik ticari canlılığa yol açardı. Bu, çok fazla satışı olmayan sektörler için bile

geçerliydi. Metin And'ın verdiği bilgiye göre, sözgelimi bu tür etkinliklerin

vazgeçilmez simgelerinden olan nahıllar durağan sektörlere hareketlilik getiren bir

niteliğe sahipti. Çok karmaşık yapısı olan bu nahılları ve süslerini yapan çeşitli esnaf

olduğu gibi bunların hammaddelerini satanlar, taşıyanlar hepsi bu ilk bakışta işe

yaramaz sanılan nesnelerden, şenlik sebebiyle para kazanırdı. Böylece iş alanlarına

kısa dönemlik de olsa canlılık gelirdi. Şenlik sırasında gerçekleşen esnaf alayları

ekonomik işlevin çok önemli bir boyutunu teşkil ederdi. Bu özelliğiyle şenlik, bir

nevi fuar görevi üstlenir ve ülkede üretilen malların iç ve dış pazarlara tanıtılmasını

sağlardı. Bu da ekonomik hareketliliğe katkıda bulunurdu.
82

1582 Şenliğini "Câmi'ül-Buhûr Der Mecâlis-i Sûr" adlı sûrnâmesinde ele alan

Gelibolulu Âlî, esnaf alaylarından bahsederek, nasıl geçit yaptıklarını anlatmaktadır.

Buna göre her esnaf geçit sırasında hünerlerini sergileyip meslekleriyle ilgili

gösteriler yapardı. Daha sonra ise padişaha saygı ve bağlılığını bildirerek, hediye

80

 Gülsüm Ezgi Korkmaz, "Sûrnamelerde 1582 Şenliği", Yayınlanmamış Yüksek Lisans Tezi,

Ankara, Bilkent Üniversitesi, 2004, s. 20.
81

 A.e., s. 21.
82

 Metin And, Osmanlı Şenliklerinde Türk Sanatları, Ankara, Kültür ve Turizm Bakanlığı

Yayınları, 1982, s. 8-9.

26

sunumunda bulunurdu. Şenliklerde çamaşırcılardan sabunculara, gözlükçülerden

fırıncılara kadar çok geniş bir yelpazede esnaf bulunurdu. Bazı esnaf hazırladıkları

maket ve gösterilerle geçit yapardı. Sözgelimi hamamcılar her şeyiyle gerçek bir

hamamı andıran temsilî bir hamamla geçerlerken, denizciler de yaptıkları bir gemiyi

tekerlek üzerinde karada yürütürlerdi.
83

1582 Şenliği'ne ilişkin Metin And’ın verdiği bilgilere göre sûrnamelerde 148

esnaftan söz edilirken, bir yabancı gezgin olan Haunolt'a göre ise 179 esnaf

törenlerde yer almıştı. Robert Elliott Stout, esnaf loncalarının geçişinin festivalin

geneli gibi organize edildiği görüşündedir. Yazara göre, izleyicinin ilgisini canlı

tutmak için bu geçişlerde sürekli bir değişiklik ve birbirine uymazlık vardır.
84

Şenlikler, esnaf için bir hüner ve yenilik yarıştırma fırsatıydı. Çünkü her esnaf,

bu şenlikler sırasında bir farklılık ile öne çıkmak isterdi. Ayrıca padişaha sunulan

hediyenin de sıradan bir ürün olmak yerine onun ilgisini ve takdirini çekecek vasıflar

taşıması gerekiyordu. Takdim edilen ürün ile kazanılacak takdirin büyüklüğü, diğer

esnafı geride bırakmak için gerekliydi. Bu da kullanılacak teknolojinin her daim

farklı ve yeni olmasını, ürünün inovatif olmasını zorunlu kılıyordu. Mehmet

Arslan'ın belirttiği gibi bu gibi nedenlerden dolayı esnaf alayları, Osmanlıların sanat

ve teknolojide ulaştıkları başarıyı ortaya koyması bakımından büyük öneme sahipti.

Bu alaylarda esnaf birbiriyle üstünlük yarışına çıkmıştı. Her biri kendi meslekleriyle

ilgili daha güçlü ve teknolojik bakımdan en şaşırtıcı, akıl almaz buluşları göstermeye

çaba sarfediyordu. Bu bakımdan esnaf alaylarının incelenmesi o yüzyıllarda

Osmanlıların gerek sanat, gerek teknoloji bakımından ne aşamada olduklarını

göstermesi bakımından önem taşıyordu.
85

Osmanlı esnafı kutlama ve eğlence için başlıca iki şekilde bir araya gelirdi.

Şenlikler dışında Osmanlı esnafı genellikle düzenli olarak planlanan ve belli

loncaların kendi esnafına yönelik organize ettiği, başta Kâğıthane ve Ağa Çayırları

olmak üzere belirli mesire yerlerinde yapılan bazen bir hafta süren esnaf bayramları

da vardı. Esnaf bayramları, hem aynı loncaya ait esnafın tanışıp kaynaşmasını, hem

83

 Korkmaz, a.g.e., s. 61-62.
84

 And, a.g.e., s. 234.
85

 Korkmaz, a.g.e., s. 75.

27

malları sergileyip müşteriye tanıtılmasını sağlardı. Bu özellikleriyle esnaf

bayramlarının, o devirlerin "sergi" veya "tanıtım fuarı" olduğu söylenebilir.
86

Metin And, saray şenliklerinin amaçlarını anlatırken, "halk ile hükümdarın

bağlarını pekiştirmesiyle toplumsal ve politik bir yöne sahip olduğunu" ve

"katılımcılara sultanın gücü ve devletin ihtişamını gösterdiğini" belirterek, üçüncü

bir unsur daha sayar. Ona göre, "Şenlikler esnaf loncalarının bir nevi reklamı ve

sergisi olup esnaf grupları arasında tatlı bir rekabete yol açarak yaratıcılıklarını ve

yeni buluşları ortaya çıkarır."
87

Esnaf alayları, ordu sefere çıkmadan önce düzenlenirdi. Esnaf alayına katılan

esnaf, ordunun ihtiyaç duyduğu her türlü malzemeyi hazırlayan saray ehl-i hirefi ve

serbest esnaftan oluşurdu. Bu serbest esnafın sefer ihtiyacına göre Divan-ı Hümâyûn

tarafından sayısı belirlenir ve ihtiyar heyetleri tarafından seçilip gönderilirdi.

İstanbul, Edirne ve Bursa’dan katılan bu esnaf 'orducu' adıyla görevlendirilirdi.

Evliya Çelebi, Bağdat Seferi öncesi İstanbul'da düzenlenen ordu esnaf alayının

detaylarını anlatır ki, bu detaylardan her esnafın kendi özel giysileri ve aletleriyle

işlerini icra ederek geçiş yapmasının törene teatral bir atmosfer verdiği ortaya çıkar.

17. yüzyıldaki başka bir eser olan Eremya Çelebi Ruznâme’sinde IV. Mehmed’in

1657’de çıktığı Girit seferi öncesinde yapılan ordu esnaf alayını anlatır.
88

1.5 Ekonomik Gelişme İçin Fuarların Önemi ve Faydaları

Yeniçağ filozoflarının önde gelen isimlerinden İngiliz düşünür Fransis Bacon,

"Bilgi güçtür" sözüyle, aslında sanayileşmenin habercisi olan dönemde tüm ağırlığı

ile geçerli olan ve yeni yeni yerleşmeye başlayan bir anlayışı haber veriyordu. Buna

göre, artık teknolojiye evrilen, üretime çevrilebilen her bilgi büyük güçtü.Bu yüzden

uluslararası pazarlarda rekabet edip güç kazanabilmek için teknolojik bilgiye sahip

olmak zorunluluktu. Bunun yolu uluslararası fuar ve sergilerden geçiyordu. Çünkü

bu sergiler, yeni gelişmeler hakkında bilgi sahibi olmak, teknolojik yenilikleri

86

 M. Ebru Zeren, Gözde Sazak, "Osmanlı Minyatürlerinde Kasaplık", Online Thematic Journal of

Turkic Studies, 2011/2, s. 61.
87

 Metin And, Osmanlı Tasvir Sanatları 1: Minyatür, İstanbul, Türkiye İş Bankası Kültür Yayınları,

2. bs., 2004, s. 252.
88

 Zeren, a.g.m., s. 62.

28

yakından takip edebilmek, kendi üretim gücü ile diğer ülkelerin üretim gücünü

karşılaştırabilmek, ekonomik gelişmelere maruz kalmanın ötesinde arz eden

olabilmenin en önemli unsuru olan tüm uygulama ve bilgiye ilişkin anlık gelişmeleri

izlemenin en önemli platformlarıydı.

Fuarların özellikle sanayileşme sonrası ticaret hayatındaki önemini perçinleyen

unsur, "ülkelerin ihraç potansiyelini dış ülkelere tanıtımında" uygulanan en etkin

platform olmasından kaynaklanıyor. Böylece fuar ve sergiler, ülkelerin ekonomik

kalkınmaları, refah ve gelişmeleri için ihtiyaç duydukları döviz ihtiyacını

karşılamada etkin rol oynarlar. Uluslararası fuarlar vasıtasıyla ülkeler, sadece dış

ticaretlerini geliştirmekle kalmıyor, aynı zamanda gerçek ihraç potansiyellerini tespit

edip ihraç mallarına ilişkin yurtdışı pazarlama ayakları oluşturabiliyorlar. Ekonomik

yararla birlikte fuarların ülkeler arasındaki sosyal, politik ve kültürel ilişkilerin

gelişmesine yardımcı olduğunu da söyleyebiliriz.
89

1.5.1 Fuarların Ekonomi ve Ticarete Faydaları

Fuarların faydalı olduğu hakikati, daha panayır diye isimlendirildiği ilk

dönemlerde bile çok açık bir şekilde belliydi. O vakitler için panayırların gelişim

sebebi izah edilirken, bu tür etkinliklerin hem tacir hem de fabrikatörün işini

kolaylaştıran, birine satacak mal, diğerine de ürününü satmak için imkân sağladığına

dikkat çekiliyordu. Ayrıca, her ikisine de onlar için "nakit demek olan vakit"

kazandırıyordu. Dolayısıyla katılımcılara en az masrafla en çok faydayı panayırlar

sağlıyordu:

"Her tacir satmak için kendisine lazım olan emtiayı en ucuz ve en istifadeli olarak hangi

fabrika veya tacirden tedarik edebileceğini aramak mecburiyetindedir. Keza her sanayi

erbabı da kendi ma'mûlâtına bir mahreç bulmak ve onu tanıtmak ihtiyacındadır. Tacir

günlerce katalogları karıştırmak, muhtelif fabrikalardan numuneler istemek, muhaberata

girişmekle mühim bir zaman kaybeder. Fabrikatör de ma'mûlâtını tanıtmak ve satacak

tacir bulmak için birçok reklamlar ve seyahatler yapmak, muhabereler de bulunmak

mecburiyetindedir.

Binaenaleyh ticari münasebâtın ve rekabetlerin kesafet peyda ettiği asrımızda para

rolünü oynayan zamanın kazanılması her iki cihetçe de faideli görülmekte ve birbirini

arayanların mümkün mertebe kısa bir zaman zarfında ve muayyen bir yerde toplanarak

işlerini hal etmeleri için panayırlar en güzel bir vasıta addedilmektedir. Panayırlar en az

89

 Kılkış, a.g.e., s.8.

29

masraf ve en asgari vakit sarfı ve en küçük bir mahal istimaliyle azami alış veriş

imkânını vücuda getiren müesseselerdir.Senenin muayyen günlerinde ve mahdud bir

zamana münhasır olmak üzere açılan bu panayırlar ticaret ve sanayi erbabının bir

mülakat yeri, adeta bizim eski ve hâlâ devam eden mahalle pazarları ve köy panayırları

gibi seyyar ticarethaneler mahiyetindedir."
90

Diğer taraftan panayırlar sanayideki son gelişmeleri takip etmeyi, bilgileri

yenilemeyi de sağlıyordu:

"Bugünkü tacir veya fabrikatör eşyanın en son tebeddülâtından haberdar olmazsa

rekabet sahasında mağlup olur. Keza eşyasını satabileceği yerlerin şeraitini de anlamak

ve ona göre mal hazırlamak için bütün dünyadaki piyasaları görmesi tetkik etmesi,

tatbik veya tebdil edilmesi lazım gelen cihatları (cihetleri) öğrenmesi lazımdır. Bu ise

bugün ancak panayırlar vasıtasıyla mümkün olmaktadır."
91

Aynı şekilde "ithalatıyla ihracatı arasında tevazün (denge) arayan memleketler

de istihsalâtlarına mahreç (üretimlerine kaynak) tedâriki için bu vasıta ile müracaat

etmektedirler." Dolayısıyla "Panayırlarda müstahsiller (üreticilerle) ile gerek

memleketin ve gerek ecnebi memleketlerin müşterileri temasa gelmekte ve bu

veçhile ticaret inkişaf etmektedir (gelişmektedir)."
92

Kalkınma yolunda uzun süreli bir yolculuğun kahramanı olarak Türkiye'nin

uzmanları uluslararası fuarlara katılımın önemi noktasında kafa yormuşlardır.

Özellikle II. Abdülhamid döneminde kurulan ve kuruldukları o tarihten itibaren

yöneticilerin ekonomik ve ticari kalkınma ve gelişme için büyük umutlar bağladıkları

ticaret odaları bu konuda sürekli bir aktivitenin içinde olmuştur. Daha o tarihlerden

itibaren ticaret odaları, kalkınma için uygulanacak önemli stratejilerden biri olarak,

fuarlara katılımı ve fuar düzenlemeyi öne sürmüşlerdir. Bu iddiaları, kalkınma

yolunda yeni arayışların iyici gün yüzüne çıktığı 1970'lerin ortasında daha

güçlenmişti. İstanbul Ticaret Odası (İTO), yayınlandığı bir kitapta, "ihracat, turizm

ve teknolojik imkânların yurt dışında tanıtma ve o ülkelerdeki gelişmeleri tanıma

yollarından biri olarak" fuarların ehemmiyetine dikkat çekiyordu. İTO'nun

hazırladığı kitapta uluslararası fuarların yararları, şu şekilde sıralanıyordu:

90

 İstanbul Beynelmilel Sergi ve Panayır Küşadı Meselesi, s. 5-6.
91

 A.e.
92

 A.e.

30

"Ülkelerarası dış ticaret ilişkilerinin gelişmesine yeni imkânlar yaratır. Mal ve hizmetler

için yeni pazarların geliştirilmesi sağlanır. Yabancı tüketicilerin mal ve hizmetlere karşı

tepkileri anlaşılır. Benzer mal ve hizmetlerle mukayese imkânları kolaylaşır.

İhracatçılar, çeşitli ülkelerde temsilcilikler veya acentelikler tesis edebilirler. Alıcılar

kolay seçim imkânlarını elde ederler. Ülkeler arasındaki sosyal, politik, kültürel

ilişkilerin geliştirilmesine imkânlar sağlanır. Çağdaş ve ileri teknolojilerin tanınması ve

ülkeye getirilmesine yol açılır. Ülkelerin turistik değerlerinin tanıtılması ve dolayısıyla

turizmin geliştirilmesi imkânları elde edilir. Dış ticaretle ilgili, kambiyo, gümrük gibi

formaliteler hakkında bilgiler sağlanır."
93

Pazarlamada bir geliştirme fonksiyonu gören uluslararası fuarlar "pazarlamanın

mamul geliştirme, satış, satın alma, dağıtım, fiyatlandırma, haberleşme, tanıtma gibi

fonksiyonları" için geniş bir uygulama alanı sunuyordu. Kaldı ki bu fuarlar en az

"emek, masraf ve zaman harcamak sûretiyle" pazarlama fonksiyonlarının en üst

düzeyde gerçekleşmesini sağlıyordu. Kuşkusuz, bu gerçekleşme oranı, belirli ve

sınırlı bir çerçeve içinde oluyordu.
94

 Tüccar bakış açısından fuar tanımının nasıl

göründüğü ise çok farklı bir sonuç ortaya çıkarır. İTO Başkanı Murat Yalçıntaş,

fuarlarla ilgili bir Oda yayınında, fuarları, "bir ülkenin üretiminin gücününün,

kültürünün, estetik anlayışının dünya vitrinine çıktığı küresel bir buluşma noktası"

olarak tanımlıyordu. Ona göre fuarlarda, katılımcı ülkenin ekonomik birikimini ve

tarihini, kullandığı yeni teknolojileri, girişimcilik ruhunun özelliklerini ve geleceğe

ilişkin üretim-tüketim eğilimlerini bulmak mümkündü.
95

Fuarlara katılımın çeşitli gerekçeleri olabiliyordu. Ama ilk kez fuarlara

katılımın mutlak faydasını göstermek için, "Bir Ticaret Fuarına Katılmanın 100

Sebebi" diye bir nedenler sıralaması yapıldı. Bu 100 neden de ortaya koyuyor ki,

ticaret fuarları hem katılımcı firmalar için, hem de ülkeleri için kesin faydalar

sağlıyordu. Bunlardan bazılarını şöyle sıralamak mümkün:

"Bir pazara yeni mal veya hizmet tanıtmak, yeni ürün/hizmet göstermek, nitelikli

potansiyel müşterilerle tanışmak, mevcut ürün/hizmetlerin yeni kullanım şekillerini

göstermek, rakiplerle kıyaslanmak, rekabet gücünü öğrenmek, piyasa araştırması

yapmak, dağıtımcı-temsilci-bayii veya acenta bulmak, marka farkındalığını

vurgulamak, şirketiniz için yeni bir imaj belirlemek, pazara numune dağıtmak,

endüstrinin yeni trendlerini öğrenmek, müşterileri eğitmek, yeni iş imkânları bulmak,

yatırım ortaklığı fırsatı yakalamak, yeni üretim yöntemlerini tanıtmak, karar vericileri

93

 Kılkış, a.g. e., s. 7.
94

 A.e., s. 8.
95

 Bahçetepe, a.g.e., s. 3.

31

doğrudan etkilemek, başka fuar fırsatlarını öğrenmek, yeni pazarlama teknikleri

geliştirmek, yeni elemanlar eğitmek, müşterilere ve sektör topluluklarına ulaşmak..."
96

Sergi ya da fuarlara katılmak ise firmalara şu avantajları sağlıyordu:
97

1- Firmalar, müşteriyle birebir ilişki kurulması için organize edilen bir ortamda

yüz yüze iletişimin avantajlarını kullanıp reklam yapma imkânı bulur.

2- Fuarlar işletmelerin kendini yenilemesi, teknolojik gelişmeleri takip etmesi

bakımından itici bir etki oluştururlar. Çünkü fuarlara katılacak firmalar, rakipleri

arasında fark edilmek için üretim ve pazarlama bakımından tüm yenilikleri takip edip

çalışmalarını hızlandırmak zorundadırlar.

3- Fuarlar firmalara minimum zamanda ürün ve hizmetlerini binlerce alıcıya

sunma imkânı verir. Bir firmanın mağazasını bir günde onlarca ya da yüzlerce alıcı

gezerken, ihtisas fuarındaki standını bir günde binlerce kişi ziyaret edebilir.

4- Fuarlara katılan firmalar mevcut ve potansiyel müşterilerinin beklenti ve

ihtiyaçlarını dinleyip pazar araştırması yapma imkânı bulurlar. Ürünlerinin pazar için

uygun olup olmadığını ve pazarda kabul görmesi için ne gibi değişiklikler yapması

gerektiğini alıcıların davranışlarını değerlendirerek belirlerler.

5- Fuarların en önemli avantajlarından biri, ürünlerini sergileyen firmalara

diğer zamanlarda belirlenmesi çok zor alıcılarla karşılaşma imkânı sunmasıdır.

6- Ticari fuarlar kendi sahalarında önemli firmaları bir araya getirir. Böylece

fuarlara katılan firmalar rakiplerini ve ürünlerini görerek rekabet düzeyini

değerlendirme şansı yakalarlar.

7- Fuarlara yeni acentelikler almak ya da yeni ürünleri satın alıp dağıtımını

yapmak amacıyla değişik ülkelerden çok sayıda kuruluşların temsilcileri gelir.

Dolayısıyla yeni acenteler ve ticari temsilcilikler yeni iş imkânları sağlar.

96

 Bahçetepe, a.g.e., s. 16-19.
97

 "Sergi ve Fuarlarda Firma Tanıtımı", MEGEP, Ankara, 2008, (Çevrimiçi)

http://megep.meb.gov.tr/?page=moduller, 16 Mayıs 2015.

32

8- Yurt içinde ya da yurt dışında iyi bir planla doğru zamanda, doğru fuarlara

katılan firmalar, imajlarını daha da güçlendirirler.

1.5.2 Sergilerin Şehir ve Ülke Ticaretine Katkıları

Fuarlar, rekabet ortamında, başarılı firmaların yeteneklerini gösterebilecek

önemli bir pazarlama aracı olmasının yanında, katılımcı ve ziyaretçilerin birbirini

tanımalarını sağlıyordu.
98

 Ayrıca firma ve ürünleri hakkında ziyaretçilere fikirler

veriyordu.
99

 Bu özellikleriyle ülkeler arasındaki ticaretin gelişip artmasına imkân

sağlıyordu. Ayrıca, düzenlendikleri şehrin ekonomisinin gelişmesine katkıda

bulunuyordu. Bu katkı, hiçbir zaman küçümsenecek miktarda olmuyordu.

Dolayısıyla fuarların katılımcıların ürün ve hizmetlerin pazarlamasına etkisinin yanı

sıra şehir ve ülke ekonomisine de büyük katkıları bulunduğu söylenebilir.

Türkiye örneğinde henüz ölçümlenmiş rakamlar elde edilememesine rağmen,

fuar organizasyonlarının "özel standlar için yaptırılan projeler, fuar hostesleri,

temizlik işleri, promosyonlar, broşür, katolog, dijital afiş çalışmaları, ulaşım ve

konaklama hizmetleri, yemek ve gezi programlarına" kadar birçok sektörü etkileme

gücüne sahip olduğu açıktır.
100

 Bu da organizasyonun yapıldığı şehre ve ülkeye, hem

yerel hem bölgesel anlamda önemli katkılar temin etmektedir. Şüphesiz katılımcı

gelirleri yerel ekonomik genişlemenin bir kaynağıdır. Buna bağlı olarak

katılımcıların ve ziyaretçilerin fuar süresince gezip göreceği yerlerde yaptıkları

harcamalar, konaklayacakları, yiyecek içecek ihtiyaçlarını karşılayacakları

işletmelerde yaptıkları harcamalar da yerel işletmelere katkı sağlar. Ayrıca fuar

süresince yerel işletmelerin, katılımcıların ve ziyaretçilerin isteklerini, beklentilerini

karşılayacak ve memnuniyetlerini artıracak şekilde yapılandırılması ildeki ve

bölgedeki alt ve üst yapıların iyileştirilmesini sağlar. Bu anlamda fuar

98

 Rolf F.H. Seringhaus & Philip J.Rosson, “Management and Performance of International Trade Fair

Exhibitors: Government Stands vs Independent Stands”, International Marketing Review, 15:5,

1998, p.398.
99

 Jim Blythe, "Using Trade Fairs in Key Account Management", Industrial Marketing

Management, 31, 2002, p.629.
100

 Şakir Sarıçay, "Küçük ve Orta Boy İşletmelere (KOBİ) Yönelik Fuar Teşvikleri Fuarların Türkiye

Ekonomisine Katkısı", Dokuz Eylül Üniversitesi SBE Yüksek Lisans Tezi, 2010, s. 84.

33

organizasyonlarının yerel ekonomiyi canlandırma ve kalkındırma anlamında önemli

etkileri olduğu aşikardır.
101

Fuarların ekonomiye katkısı konusu günümüzde expo olarak nitelendirilen

evrensel sergiler içinde söz konusuydu. Bu ölçekteki devasa fuar organizasyonlarının

yanı sıra uluslararası nitelikteki diğer sergilerde benzer etkilere sahipti.

Cumhuriyet'in ilk yıllarında bu konuyu ele alan bir incelemede, evrensel sergilere

nispeten küçük ölçekteki bu sergilerin katılımcılarının, elbette milyonları

bulmadığına dikkat çekiliyordu. En fazla 300 bin kişinin ziyaret ettiği bu sergileri,

Wembley, Paris sergileri gibi milyonlarca kişinin katıldığı sergilerle kıyaslamak

küçültücü olurdu. "Halbuki mukayeseyi bu noktadan yapmamak icap" ediyordu.

"Çünkü bu sergi bir eğlence yeri olarak ziyaret edilmez. Bilakis alâkadar olmayanlar

için burayı ziyaret ve temaşa adeta yorucu bir iştir. Onun için bu zairlerin

(ziyaretçilerin) yüzde 10'u ile bir iş yapmak ihtimali düşünülecek olursa serginin

ehemmiyeti tezahür" ediyordu.
102

 Doğrusu, o dönemlerde bir serginin

katılımcılarının yüzde 10'u, sergileyicilerle ticari bağlantı kuruyorsa, o sergiler

başarılı kabul ediliyordu.

Günümüzde ülkeler, uluslararası fuarların ekonomiye katkısının farkında.

Türkiye de, iki devlet kurumu aracılığıyla, Dış Ticaret Müsteşarlığı ve Küçük ve

Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB)

üzerinden fuar katılımcısı firmalara finansal destek sunuyor. Sözgelimi, bu kapsamda

Dış Ticaret Müsteşarlığı Türk ihraç ürünleri fuarı, sektörel Türk ihraç ürünleri fuarı

ve milli katılım organizasyonlarında katılımcı firmaya yüzde 50 oranında destek

sağlıyor. KOSGEB ise katılımcı firmaya ürün sergileme desteği olarak metrekare

bazında ödeme yapıyor.
103

KOSGEB yurtdışı destekleri üzerine yapılan bir araştırmada, kendi

imkânlarıyla yurtdışı fuarlara gitme imkânı olmayan işletmelerin, aldıkları destekle

yurtdışı fuarlara katılımlarının kendi üretim ve pazarlamalarında ciddi faydalara yol

101

 Barış Demirci, "Fuar Organizasyonlarının Yerel Ekonomiye ve Tekrar Gelme Niyetine Etkileri:

Bursa Örneği", Sosyal ve Beşeri Bilimler Dergisi, C.IV, Sayı 2, 2012, s. 65-66.
102

 "Leipzig Panayırı ve Sergilerin Faydası", Cumhuriyet, 15 Eylül 1925, s.1.
103

 Bahçetepe, a.g.e., s. 32-33.

34

açtığı ortaya konuyor. Bu faydaların başında fuara katılmadan önce hiç ihracat

yapmayan firmaların, fuar katılımından sonra ihracata başlamaları gösteriliyor.
104

KOBİ'lerin yurtdışı fuarlara katılımları ülke ekonomisi için son derece

ehemmiyetli bir konudur. Çünkü KOBİ'ler, hem Türkiye'deki ve dünyadaki

işletmelerin büyük çoğunluğunu oluştururlar, hem de sosyo-ekonomik önemleri

nedeniyle ülke refahının temel unsurudur. Pazar değişikliklerine hızla uyum

sağlamada ortaya koydukları esnekliğin geliştirilip desteklenmesi, bu işletmelerin

değişimin ortaya konulduğu fuardaki imkânlarla teşvik edilmesini zorunlu kılıyor.

Çünkü "pazarlama karması açısından en etkin bilgi ve iletişim" yurtdışı fuarlarda

gerçekleştirilir. Bu fuarlarda "ticarete konu mal ve hizmetler ile bunlara ilişkin

teknolojik gelişme, bilgi ve yeniliklerin tanıtımı ve aktarımı gerçekleştirilir; ziyaretçi

ile katılımcı arasında bilgi alışverişi, işbirliği, pazar büyütme ve geleceğe yönelik

ticari ilişkiler kurulup" geliştirilir.
105

 Bu yönüyle günümüz fuarları 19. yüzyılın

dünya fuarlarına benzer. Bu yüzyılda yabancı fuarlara katılan Osmanlı Devleti'nin

gönderdiği ürünler, bugün KOBİ diye tanımlanabilecek küçük ve orta ölçekli

firmalara aitti. Birkaç devlet fabrikasının ürünleri dışında bu fuarlardaki Osmanlı

ürünleri, ya zenaatkârlar tarafından ya da tarım başta olmak üzere bizzat üreticiler

tarafından gönderilmişti.

Küçük işletmeler için uluslararası fuarlara katılımın önemi ise, çok kısa sürede

ve çok daha az maliyetle uluslararası pazarlara açılmayı sağlamasında yatmaktadır.

Kaldı ki, yoğun rekabete sahne olan küresel pazarda başarılı olmanın yolu

uluslararası fuarlara katılımdan geçmektedir. Çünkü uluslararası fuarlar, ülkelerin

ihracat potansiyellerini artırmada en önemli araçlardan biri olarak kabul edilir.
106

104

 Ali Aycı, "Pazarlama Karması Açısından Yurtdışı Fuarlar: KOSGEB Yurtdışı Fuar Desteklerinden

Faydalanan KOBİ'lere Yönelik Bir Araştırma", Gazi Üniversitesi İktisadi ve İdari Bilimler

Fakültesi Dergisi, Ankara, Sayı 13/3, 2011, s.172.
105

 A.e., s. 161.
106

 Aycı., a.g.m., s. 162.

35

2 İKİNCİ BÖLÜM

OSMANLI SANAYİLEŞMESİ VE SERGİLER

2.1 Modern Çağın Başında Osmanlı-Avrupa Ticari İlişkileri

Osmanlı Devleti, beylikten imparatorluğa evrildiği andan itibaren o dönem için

"dünya" demek olan Avrasya bölgesine hakim bir güç olarak, Avrupa'nın, Akdeniz

bölgesinin, Ortadoğu'dan Hindistan'a ve Kafkasya'ya kadar uzanan bölgenin sadece

siyasi ve askeri geleceğinde değil, ekonomik ve ticari hayatında da belirleyici ve

etkin bir rol oynadı. Avrupalı tarihçilerin görmezden geldiği bu gerçek, 19. yüzyılın

ikinci yarısından itibaren özellikle Fransız tarihçi Fernand Braudel'in getirdiği yeni

perspektifle, bu grup ve onlardan etkilenen Türk tarihçiler arasında yaygın hale geldi.

Dolayısıyla Osmanlılar Avrupa ve Akdeniz bölgesini olumsuz değil, olumlu yönde

etkilemiş, attıkları her adımın modern Avrupa'nın oluşumu ve yeni dünyanın temelini

teşkil eden kapitalizmin şekillenmesinde derin etkileri bulunmuştu. Sözgelimi

Osmanlılar Doğu Akdeniz'deki İtalyan ticaretini yok etmek yerine, kontrol altına alıp

bundan istifade etmeyi amaçlamışlar ve bunda da başarıya ulaşmışlardı. Halil

İnalcık'ın tespitleri ışığında söylemek gerekirse, "Osmanlılar çok uzun süre sanıldığı

gibi Avrupa dramının pasif seyircileri olarak değil, bağımsız ve kendi içinde tutarlı

eylemlerde bulunma yeteneğine sahip bir özne olarak" varolagelmişlerdi. Bir

anlamda "Doğu'daki Osmanlı süpergücü çağdaş Avrupa'nın biçimlenmesine de

önemli ölçüde katkıda bulunmuştu."
1

Bu katkının özünü, merkantilizmden kapitalizme dönüşüm için gerekli ivmeyi

Osmanlı pazarının sağlaması oluşturuyordu. Siyasi rakibi Habsburg Hanedanı'na

karşı ticarî ayrıcalıklarla Fransa, İngiltere ve Hollanda'yı destekleyen Osmanlı

İmparatorluğu, hem siyasî rakibini zayıflatıp karşısına yeni ulus devletler çıkartıyor,

hem de onları ekonomik açıdan kuvvetlendiriyordu. İşte Osmanlıların verdiği bu

ticarî ayrıcalıklar, Batı'da yeni kurulan dokuma sanayinin gelişimine hız verdi.
2

1
 Halil İnalcık, Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi, C.I, İstanbul, Eren

Yayınları, 2000, s. 41.
2
 A.e.

36

Osmanlı İmparatorluğu'nun dünya ticaretine katkısını ortaya çıkaran yeni

bakışın temelinde, Osmanlı topraklarından geçen iki yönlü ticaret yolları vardı. Buna

göre klasik olarak Ortadoğu'dan başlayıp Akdeniz'i enlemesine keserek Venedik ve

Cenova'ya ulaşan ticaret yolu Arabistan ve Akdeniz ile olan bağlantıyı sağlıyordu.

Öte yandan 15. yüzyılın başından itibaren Güney'den Kuzey'e doğru giden, yani

Şam-Bursa-Akkerman-Lviv üzerinden Osmanlı topraklarını diklemesine kesen ikinci

bir ticaret yolu daha vardı. Baharat, ipekli ve pamuklu kumaş ürünleri bu yol

üzerinden Polonya, Baltık ülkeleri ve Rusya'ya gidiyordu. Çok açık bir gerçekti ki,

"Onaltıncı yüzyılda Osmanlı İmparatorluğu dünya ticaretinde belirleyici bir rol

oynuyordu." Öyle ki, Osmanlı askerî eylemleri, çoğunlukla deniz ve kara ticaret

yollarını denetim altına alma gibi malî-ekonomik kaygılarla yakından ilişkiliydi.
3

Diğer taraftan, Osmanlı dış ticaretinin dünya ekonomisi içindeki göreli ağırlığı,

azalmasına karşın özellikle 1750-1850 aralığında mutlak miktar bakımından büyük

artış göstererek, uluslararası ticaret hacmi Osmanlı tarihinde görülmedik seviyelere

yükseldi.
4
 Osmanlı üretiminin temelinde küçük işletmeler ile çift-hane sistemi vardı.

Pazarlanabilir ürünlerin büyük kısmı bu küçük işletmeler tarafından üretiliyordu.

Nedeni açıklanmakta güçlük çekilse bile büyük bir dinamizm ve canlılığa sahip

Osmanlı sanayi merkezleri, 1600'lü yıllardaki aktifliğini I. Dünya Savaşı'nın

başladığı tarihe kadar korumayı başarmıştı. Bu da Osmanlı imalat sanayinin kendine

özgü bir iç dinamiğe sahip olduğunu, bu dinamik sayesinde hem yerel, hem de

uluslararası değişimlere başarılı bir şekilde uyum sağladığını gösteriyordu. Ne var ki,

Rusya ve Avusturya karşısında alınan yenilgiler, Osmanlı Devleti'ni, Avrupa

hegemonyasına doğru sürüklemiş, nihayetinde de Osmanlılar üstünlük konumundan

bağımlılık konumuna doğru itelenmeye başlanmıştı.
5

2.2 19. Yüzyılda Genel Olarak Osmanlı Sanayii

Klasik Osmanlı ekonomisi, sanayi devrimine giden süreç ve sonrasında Avrupa

ülkelerinde olduğu gibi üretim ve ihracatın hakim olduğu bir yapıya sahip değildi.

Üretim, ülkenin kendi ihtiyaçlarını karşılamak amacıyla yapılıyordu. Bu nedenle

3
 İnalcık, a.g.e., s. 42.

4
 A.e.

5
 A.e., s. 44.

37

atölye ve imalathaneler daha çok küçük ölçekliydi. Sadece ordu için çalışan ve devlete

bağlı olarak kurulan ilk dönem sanayi kuruluşları diye nitelendirilebilecek olan büyük

imalathaneler, geniş ölçekli üretim yapıyorlardı.
6

Bunun sebebi, Osmanlı ekonomisinde, sanayileşme için mutlak gerekli olan ve

arzı, yani üretimi belirleyen bir talep oluşmamasında saklıydı; doğrusu bunu

özendirecek bir ortam yoktu. Çünkü "tevekkül ve kanaat" gibi kavramların hakim

olduğu Osmanlı toplum yapısı hâlâ diri bir şekilde ayaktaydı ve üretim biçimini

belirleyecek güçteydi. Bu yapısı sebebiyle geniş ölçekli üretim kapasitesine sahip

sanayi yerine, daha düşük kapasiteli zanaatçılık ve elbette tarım öne çıkıyordu. Bu da

gerekli teknoloji transferi ile nitelikli işgücünün oluşumunu, bir anlamda sanayileşme

için elzem olan üretim faktörlerinden üçünün oluşumunu (sermaye, emek, girişimci -

diğer doğal kaynaklar) engelliyordu.
7

Kuşkusuz, ihraç edilen ürünler mevcuttu, ama yabancı ülkelere satış, ancak yerli

ihtiyaçların karşılanması sonrasında gerçekleşebiliyordu. Bu anlamda 1700'lü yılların

sonuna gelinceye kadar Osmanlı İmparatorluğu hem iç piyasasının ihtiyaçlarına cevap

verebilecek, hem de ihracat yapabilecek düzeyde bir sanayiye sahipti.
8
 Ne var ki, bu

tarihten itibaren Osmanlı İmparatorluğu, dış pazarlarını kaybetmeye, bu pazarlarda

kendisine üstünlük sağlayan ve geleneksel tarzda üretim yapan pamuklu kumaş gibi

dokumacılık sektörlerinde rekabet edemeyerek, yarışın gerisine düşmeye başladı. Artık

Osmanlı dış piyasaya mal arz eden bir üretici olmaktan, kendi pazarlarına mamul arz

edilen bir tüketici ülkeye dönüşmüştü.

2.2.1 İlk Sanayileşme Hamlesi: İlk Fabrikalar

Osmanlı Devleti'nin bozulan dış ticaret yapısını düzeltmek, hızla öne geçen

Avrupa ülkelerini yakalamak ve sanayi üretimini güçlendirmek, Osmanlı esnafına

rekabetçilik kazandırmak için II. Mahmud'la birlikte çalışmalara başlandı.

Sanayileşme, devlet eliyle gerçekleştirilecekti. Bunun nedeni ise, aynı dönemde

6
 Rifat Önsoy, Tanzimat Dönemi Osmanlı Sanayii ve Sanayileşme Politikası, Ankara, Türkiye İş

Bankası Yayınları, 1988, s. 7.
7
 Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi, C. V, İstanbul, İletişim Yayınları, 1985, s.

1342-1343.
8
 Önsoy, a.g.e., s. 10.

38

yaşanan "bazı siyasi sorunlar ve Mısır ile girişilen savaş"tı. Bunlar devlete göstermişti

ki, yönetimi daha da merkezileştirmeli, askerî durumu daha da güçlendirmeliydi. Mısır

sendromunun gölgesinde orduyu güçlendirecek bir sanayileşme anlayışının

uygulanmasına karar verildi. Ordunun ihtiyaçlarını karşılayacak alanlarda fabrikalar

kurulmaya başlandı. Artık Osmanlı kamu sanayisi oluşmaktaydı.
9

Kuşkusuz, tamamıyla devlet destekli bu çalışmalar, devletin yeniden

yapılandırıldığı Tanzimat süreciyle birlikte gittikçe gelişiyordu. İlk aşamada Feshane,

Hereke ve Basmahane gibi müesseseler kuruldu. Daha önce böylesi devletin müdahil

olduğu girişimler vardı. Bu girişimlerin ortak özelliği, ithal ikameci bir temelden

hareket etmeleriydi. Sözgelimi çok daha önce III. Selim, devletin önemli iki ithal

kalemi olan kağıt ve çuhanın yurt içinde üretilmesi için ferman vermişti. Ne yazık ki,

bu teşebbüslerden ciddi ve arzu edilen bir sonuç alınamadı. Kamu sanayisinin oluşumu

çerçevesinde 1804'te Beykoz Kağıt Fabrikası, 1810 (1816-1842) yılında Beykoz Deri

ve Kundura Fabrikası, 1827'de İplikhane-i Âmire, 1833'te Feshane Fabrika-ı

Hümâyûn, 1830'lu yıllarda İslimiye Çuha Fabrikası, 1837'de Dolmabahçe Fişek

Fabrikası ve 1843'te İzmit Kağıt Fabrikası kuruldu. 1850'de Bakırköy Basmahanesi,

Zeytinburnu ve Bakırköy sanayi kompleksleri (iplik bükme atölyesi, yünlü ve pamuklu

dokuma fabrikaları, demir fabrikası, tersane vs.), Çubuklu Billur Fabrikası, Beşiktaş

Demir Dökümhanesi, Balıkesir Çuha Fabrikası, Büyükdere Kiremit Fabrikası,

Unkapanı Askeri Tahniyesi, Bursa Hamipem İmalathanesi ve Bağdat Baruthanesi tesis

edildi.
10

 Sayıları hızla artan fabrikalar için gerekli makineler yurtdışından

getiriliyordu. Aynı şekilde fabrikaları çalıştıracak işçi ve mühendisler yüksek ücretle

ödenerek Avrupa'dan çağrılıyordu. Bir anlamda Avrupa makineleri kullanan Avrupalı

usta ve işçiler tarafından Türk (Osmanlı) malı üretilmişti.

2.2.2 Aydınların Gözüyle Osmanlı Sanayii

Osmanlı İmparatorluğu'nun geleneksel sanayi dallarında ve bu alanlarda

istihdam edilen esnaf ve ustalar açısından işlerin yolunda gitmediği devlet tarafından

fark edildi. Bunun çeşitli nedenleri vardı. Biri de şuydu: II. Mahmud'dan itibaren ve

9
 Ergun Türkcan, Dünya'da ve Türkiye'de Bilim, Teknoloji ve Politika, İstanbul, İstanbul Bilgi

Üniversitesi, 2009, .s. 404.
10

 Önsoy, a.g.e., s. 50-54.

39

özellikle Sultan Abdülmecid döneminde Tanzimat'la birlikte merkezi yapının takviye

edilmesi, nezaret ve kamu dairelerinin çoğalması üzerine Türkler memuriyeti tercih

etmeye başladılar. Hem maaşla daha kolay geçinilir, hem de memuriyet daha şerefli

olur düşüncesiyle hükümet kapılarına koşup babalarının sanatlarını küçümsediler.
11

Böylece ticaret ve sanat, kerih görülen bir iş olarak gayrimüslimlere bırakıldı. Sultan

Abdülaziz döneminde bu durumun ciddi sorunlara yol açacağı anlaşılınca sanayiyi

tekrar kuvvetlendirmek ve hak ettiği ilgiyi kazandırmak amacıyla bir dizi çalışma

başlatıldı, bunlardan biri de Islah-ı Sanayi Komisyonu'nun kurulmasıydı.

Islah-ı Sanayi Komisyonu, çalışanların oldukça zor durumda olduğu 7 alan

belirleyerek, bu sahalarda 7 büyük şirket kurulmasını önerdi.
12

 Komisyonun

incelemelerinden sonra her esnafla ilgili oluşturduğu rapor, daha ilk cümleden itibaren

ya "yirmi otuz seneden beri..." ya da "otuz kırk seneden beri" diye başlıyor ve bu süre

içinde de ilgili esnafın büyük bir çöküş dönemine girdiğine dikkat çekiliyordu.

Kuşkusuz bahsedilen bu yıllar, Türkiye'nin sanayileşen Avrupa ülkeleri ve özellikle de

İngiltere karşısında açık bir pazar haline gelmesinden
13

 itibaren başlayan dönemdi.

Açıktı ki, geciken sanayileşme sebebiyle Osmanlı geleneksel üretim aktörlerinin hem

yol açtığı hem de karşılaştığı sorunlar gittikçe büyümekteydi. Nitekim Komisyon

raporunda, kumaşçılar esnafı ile ilgili verilen şu bilgiler, bu görüşü doğrular

nitelikteydi:

"İstanbul ve Üsküdar'da min'el-kadim 2750 aded kumaşcı destgâhı bulunarak bu sanatla

İslam ve Hıristiyan teb'ayı Devlet-i Aliyye'den 3.500 kadar nüfus taayyüş etmekte iken

30-40 sene zarfında bu destgâhlar yirmi beşe ve kumaşçı esnafı, usta ve kalfalar olarak

kırk nefere tenezzül etmiş." Kumaş boyacıların durumu ise şöyle izah edilmekteydi:

"Kemhacı (boyacı) esnafının üçyüz elli destgahı olup kendileri yediyüz nüfusu

mütecaviz olduğu halde şimdi dört destgah ile sekiz kişi kalmış ve yüzyirmi nüfusu havi

11

 Osmanı Nuri Ergin, Mecelle-i Umûr-ı Belediyye, C.II, İstanbul, İstanbul Büyükşehir Belediyesi

Kültür İşleri Daire Başkanlığı Yayınları, 1995, s. 692.
12

 Islah-ı Sanayi Komisyonu'nun kurulmasını istediği bu şirketler şunlardır: Simkeşhane Esnafı

Şirketi, Sarrâc Esnafı Şirketi, Kumaşçı Esnafı Şirketi, Düğmeci Esnafı Şirketi, Demirci Esnafı Şirketi,

Tabakçı Esnafı Şirketi, Debbağ Esnafı Şirketi.
13

 Osmanlı İmparatorluğu, Mısır Valisi Kavalalı Mehmed Ali Paşa'nın isyanını bastırmak için

İngiltere'den yardım istemek zorunda kalmıştı. İngiltere bunu yardıma karşılık olarak ticari

bakımından ayrıcalıklar sağlayan bir anlaşma imzalanmasına Osmanlı'yı zorladılar. Nihayet 16

Ağustos 1838 tarihinde Baltalimanı'nda Osmanlı İmparatorluğu ile İngiltere arasında Baltalimanı

Anlaşması, diğer adıyla Osmanlı-İngiliz Serbest Ticaret Anlaşması imzalandı.

40

olan çatma yastıkçılar ondört nefere ve altmış kadar destgahları dahi sekize tedenni

eylemiş olduğu...."
14

Urquhart da bu sorunları, yabancı bir göz olarak doğruluyordu. Ona göre

üretimdeki gerileme, İmparatorluğun Avrupa topraklarındaki ticaret şehirlerinden

başlayıp diğer bölgelere doğru yayılıyordu. Sözgelimi dokumacılık şehri olan

İşkodra'daki 600 faal tezgâh 1821'de 21 tezgâha, Tırnova'daki 2.000 tezgâh ise 1830'da

200 tezgâha düşmüştü.
15

 Charles Texier, 1836'da Anadolu'da seyahat ederken gördüğü

Ankara hakkında intibalarında üretim azalmasını, "Geçen yüzyılda Ankara'da çeşitli

Avrupa kuruluşları faaliyet halindeydi. Şimdi bunlardan hiç birisi kalmamıştır. O

zamanlar 25.000 balyadan fazla kumaş, çorap v.s. gibi mamul eşya ihraç edildiği

halde, bu sayı bugün 5.000 balyaya düşmüştür" şeklinde aktarıyordu. Aslında 18.

yüzyılın sonlarındaki Osmanlı İmparatorluğu'nu anlatan Elias Abesci de Avrupa

rekabeti hakkında, "Halkın ve ordunun kullandığı yün çuhalar son zamanlara kadar

Edime, Selânik ve İstanbul gibi marketlerde dokunurdu. Fakat bu sanayi kolu pazar

arayan Avrupa mamullerinin rekabeti karşısında sükut etti" diyordu.
16

Saraya yakınlığı sebebiyle etkin ve yerli bir isim olan Ahmet Mithat Efendi de

durumun farkındaydı. Hâce-i Evvel olarak anılan ve İmparatorluğun güçlü bir

ekonomiye kavuşması için "Ekonomi-politik" adlı bir kitap yazan Ahmet Mithat

Efendi, ekonomik serbestliğin Osmanlı Devleti gibi tarım toplumlarının mahvolması

anlamına geldiğine inanıyordu. Bu yüzden kitabında "Biz Ne Yapmalıyız?" diye bir

bölüm kaleme aldı. Birçok fabrika kurulmasına rağmen işletilemediğine dikkat çeken

Ahmet Mithat Efendi, buna neden olarak, serbest ekonomiyi, yani serbest ithalatı

gösteriyordu. Ona göre ilk önce yapılacak şey, yabancı mallara ilişkin rüsumu

(vergiyi) yükseltmekti. Bu tezini şöyle temellendiriyordu:

"...Biz evvela sanayi ve ticaret-i dâhiliyemizi güzelce himâye için ithalat-ı ecnebiye

üzerine rüsûm-ı kesîre (yüksek vergi) vaz' etmeliyiz.... Bunları sınıf sınıf ayırıp

hangilerine bizce en ziyade ihtiyaç var ise, onlara en az rüsûm koymak ve icap ederse

böyle en ziyade ihtiyacımız olan, mesela makineler gibi ma'mûlût-ı ecnebiyeden hiç

rüsûm almamak derecesinden bede' ile (başlayarak) ihtiyacımız en az olan mesela süse

müteallik eşyaya en ağır rüsûm vaz' eylemek gibi bir tertip ile işe nizam verilir.

14

 Ergin, a.g.e., s. 728.
15

 Önsoy, a.g.e., s. 21.
16

 Rifat Önsoy, "Tanzimat Dönemi Sanayileşme Politikası 1839-1876", H.Ü. Edebiyat Fakültesi

Dergisi, 1984, s. 5-6.

41

...Avrupa'ya tahmil edeceğimiz fazla-i rüsûm ile sanayi-i dahiliyemizi teşvik ve tevsi'

ederiz."
17

Ahmet Mithat Efendi’ye göre ikinci olarak yapılması gerekense, sanayi alanında

bilgi ve deneyim sahibi olmaları için Avrupa'ya öğrenci göndermekti:

"Sanayi için birçok cemiyetler kurularak Avrupa'ya şakirdler gönderebilirler. Yahut bu

esbab-ı terakkiyi devlet iltizam ederek vaktiyle diplomat etmek için Avrupa'ya şakird

gönderdiği ve hatta bir zaman fünûn-ı zirâatı öğrenmek için dahi adam irsâl eylediği

gibi sanayi-i saireyi öğrenmek için dahi adam gönderebiliriz."
18

Ahmet Mithat'ın önerdiği sanayileşme çabalarına yönelik üçüncü önerisi de,

Avrupa'dan gelen yatırımcılara, belirli süre ile sınırlı olmak kaydıyla çeşitli imtiyazlar

verilmesiydi. Bu noktayı şöyle açıklamaktaydı:

"Bundan maada olarak Avrupa'dan bizim memleketimize gelip icrâ-yı sanat edecek

olanlar için birkaç sene-i muayyeneye mahsus olmak ve şerait-i mukarreresiyle

mukayyet bulunmak üzere türlü türlü imtiyazlar dahi verebiliriz. Bu imtiyazlarda ne

kadar semâhat (cömertlik) etsek çok değildir."
19

Tanzimat'ın ilk döneminde, 1840-1860 yılları arasında uygulanan Batı'nın üretim

metot ve usullerini alarak, Osmanlı ekonomisine rekabet gücünü artırma, sanayisini

geliştirme çalışmaları, büyük ölçüde başarısızlığa uğramakla kalmadı, aynı zamanda

ülkeyi başta İngiltere olmak üzere sanayileşmiş Avrupa ülkeleri için açık bir pazar

haline getirdi. Artık 1860'lı yıllarda bariz bir şekilde geleneksel üretim dallarında

önemli ölçüde gerilemeler yaşanıyor, işsiz kalan esnaf ve çalışan sayısı da artıyordu.

Bu konuyu Namık Kemal bir yazısında "... Biz zirâatte olduğu gibi sanatta dahi

vaktiyle kendi yağımızla kavrulurduk. Hemen her ihtiyacımızı ifa edecek

tezgâhlarımız vardı. Yirmi-otuz senede anların hemen cümlesi mahvoldu" şeklinde

dile getiriyordu.
20

2.2.3 İki Aydınının "Neden Başaramadık?" Müzakeresi

Osmanlı ekonomisiyle ilgili cevaplanması gereken temel sorulardan biri şudur:

18. asra kadar ihracatı ithalatından fazla olan, 1854 yılına kadar hiç dış borcu

17

 Ahmet Mithat, Ekonomi Politik, Kırk Anbar Matbaası, İstanbul, 1296, s. 133-134.
18

 A.e., s. 134.
19

 A.e.
20

 Önsoy, a.g.m, s. 7.

42

olmayan bir devlet olarak Osmanlı İmparatorluğu, 19. yüzyıla gelindiğinde içinde

bulunduğu ekonomik duruma nasıl gelmişti? 18. yüzyılın ikinci yarısından itibaren

Avrupa ülkeleri ile Osmanlı arasındaki ekonomik denge niçin değişmeye başlamıştı?

Bu sorularının cevabı olabilecek açıklamalar ise şöyle şekilleniyordu: Avrupa

ülkelerinde yaşanan Sanayi Devrimi özellikle 19. yüzyılın ilk yarısından itibaren tüm

şiddetiyle Osmanlı ülkesinde hissedilmeye ve Avrupa mamulleri Osmanlı pazarlarını

istila etmeye başladı. Siyasal ve askerî güçsüzlükle birleşen ekonomik gerileme,

Avrupa ülkeleriyle imzalanan ekonomik anlaşmalarla iyice zayıfladı. Osmanlılar

endüstrileşme yolunda bir türlü arzuladığı başarıya ulaşamadı. İlk sanayileşme

teşebbüsü devlet eliyle yapılmaya çalışıldı. Ne var ki, bunun için gerekli altyapı,

birikim ve deneyim yoktu. Daha önemlisi, bir sanayi atılımını gerçekleştirecek

Osmanlı devlet adamı yoktu.

İşte bu gerçek, "Osmanlı Devleti II. Mahmud ile birlikte başladığı ıslahat

hareketine çok mesai sarf ettiği halde niçin başarılı olamamıştı?" sorusunun

cevabıydı ve bu cevabı birçok Osmanlı devlet adamı biliyordu. Sözgelimi Sadullah

Paşa, bu soruya cevap olarak, II. Mahmud'un "efkâr-ı âlisini fi'le getirecek ricâle

malik olamamasını"
21

 gösteriyor, o dönem yöneticileri arasında "göz dolduracak bir

âdem bulunmadığını" ifade ediyordu.
22

Cevdet Paşa ile Sadullah Paşa arasındaki mektuplaşmadan anlaşıldığına göre

Cevdet Paşa, yeniçeriliği kaldıran Osmanlı'nın, Strelitz askerlik teşkilatını kaldıran

Rusya gibi ekonomik kalkınma ve reformlarda başarı sağlayamamasına işaret ediyor

ve "Devlet-i Aliyye merkezi olmayan bir idare ile yönetiliyordu. Eyaletler birbirine

benzemiyordu. Bu nedenle de eyaletler idarece başka başka yol almış olması

sebebiyle bunların hususî hallerini düşünerek, istenilen ıslahatları da ona göre

yapmak gerekirdi" diye yazıyordu. Ona göre bir tasavvuru düşünceden eyleme

(kuvve'den fi'le) çıkarmak için üç unsurun bir arada olması gerekiyordu: İlim, irade

ve kudret... Yani yapılacağı bilmek, yapmaya kuvvetli istek duymak ve yapabilme

gücüne sahip olmak... Bu üç unsur bir şahısta toplandığında o kişi her şeyi yapar, biri

eksik kalırsa o iş aksardı. Rus Çarı Petro'da üçü bir aradaydı ve başarıya ulaştı.

21

 Günümüz Türkçesi: "Yüce fikirlerini uygulayacak devlet adamlarına sahip olmamasını..."
22

 Cevdet Paşa, Tezâkir 40 - Tetimme, Ankara, Türk Tarih Kurumu Yayınları, 1991, s. 217.

43

Sultan II. Mahmud ise güç ve iradeye sahipti ama bilgi, yani ıslahatın yapılacağı

alanlar konusunda eksikti. Avrupa'ya seyahat etmemişti. Dahilen ve haricen lazım

olan ma'lûmâtı kendisi elde edemediği için, bunu vekilleri, yani devlet adamları

vasıtasıyla yapabilirdi. Dolayısıyla zamanın ihtiyaçlarına göre gerekli reformları

yapmaya muktedir yöneticilere ihtiyacı vardı. Ama o dönemin yöneticilerinden

hiçbirinde bu ilim de, iktidar da yoktu.
23

Bu şartları sağlayamadıysa, Osmanlı nasıl bir ıslahat gerçekleştirmişti? Bu

sorunun cevabı, çok kısaydı: Taklide dayalı. İşin özüne inilmeden nakşına özenilerek

taklit yoluna gidildi. Bu ise memlekete büyük zarar vermişti. Eğer Osmanlı yönetimi

eskilerin ıslahıyla işe başlanmış olsaydı, az vakit içinde Avrupa'nın yaptığı kalitede

üretim yapılabilirdi. Sözgelimi ayakkabıcılıkta bu ıslah yöntemi uygulansaydı "az

vakitte ayakkabı dikicilerimiz içinde âlâ kundura dikmeği ve kırmızı meşin yapan

debbağlarımız da âlâ kundura kerestesi yapmağı öğrenirlerdi." Oysa biz "acele

kundura giymeğe heves ettik. Kereste (ayakkabı derisi) ile dikicileri hariçden

gelerek, burada kazandıklarını çıkın çıkın altın edip memleketlerine gönderdiler." Bu

durum karşısında "bizim esnafımız ise mahvolup gitti. Nice sanayimiz battı."
24

Benzer yanlışlar, Avrupa ülkeleriyle imzalanan ticaret anlaşmalarında da yapıldı.

Osmanlı yöneticileri kendi ticaretlerini genişletmek için çalışacağına, yanlış

uygulamalar ve kararlarla, ülkede Avrupa ticaretinin genişlemesine yol açacak

tedbirler aldılar.
25

 Özellikle İngilizlerle imzalanan serbest ticaret anlaşması

sonrasında Osmanlı esnafı büyük zarar gördü.

Tanzimata gelinceye kadar Türkler'in elinde olan dahili ve harici ticaret ile

sanayi, ağırlıkla gayrimüslimlerin eline geçti. Çünkü Türk esnaf ve zanaatkârların

çocuklarının çok az bir kısmı baba mesleğini devam ettirmişti. Büyük çoğunluğu

Tanzimat'la birlikte merkezileşmenin artmasına paralel bir şekilde ihtiyaç duyulan

memur kadrosuna hücum etmişlerdi.

Kuşkusuz, Osmanlı sanayileşmesinin gerçekleşmemesinde savaş ve isyanlarla

dolu bir döneme rastlamasının payı vardı. Sözgelimi 19. yüzyılın başında yaşanan

23

 Cevdet Paşa, a.g.e., s. 219-220.
24

 A.e., s. 220 - 221.
25

 A.e.

44

Osmanlı-Rus savaşları ile Mehmed Ali Paşa isyanı içerde kalıcı bir kalkınma

dönemine girilmesini önlemişti. Bu nedenle de Sadrazam Hayreddin Paşa'nın

yazdıkları, son derece anlamlıydı:

"Bugünkü durumumuzda ancak hammadde mamullerine sahip bulunuyoruz. Filhakika

bizde pamuk yetiştiricisi, ipek müstahsili, hayvan besleyicileri, bütün yıl güç işlerle

meşgul olduktan sonra mahsullerini düşük fiyatla Avrupalılara satarlar ve çok kısa bir

zaman sonra, mahsullerini onların fabrikaları tarafından mamul haline getirilmiş olarak

on misli fiyatla satın alırlar...."
26

2.3 Osmanlı Sanayileşmesinin Sorunları

19. yüzyılın başından itibaren bazen çok güçlü, bazen de nispeten daha zayıf bir

şekilde ortaya konulan Osmanlı sanayileşme gayretleri başarıya ulaşamıyordu. Çünkü

bu gayretle, sanayileşmenin kendi iç dinamiğini oluşturup, yaygınlaşarak sürmesini

engelleyecek üç önemli eksikliğe sahipti:

1- Avrupa'dan fabrika satın alıp usta ve işçi kiralayarak sanayileşmenin

gerçekleşeceği umulmuştu. Aslında bu, sanayileşmeye geç kalmanın yol açtığı "arayı

bir an önce kapatma" sendromunun yansımasıydı. Osmanlı yöneticilerinin, eski

günlere kavuşmak ya da Avrupa devletleriyle yarışı sürdürebilmek için acelesi vardı.

2- Ekonomik ihtiyaçlar ile teknik imkânların üzerinde hakkıyla durulmamıştı.

3- Geleneksel üretimden makineli üretime geçiş sürecinde, eski sanayinin

çalışanlarından, usta ve işçilerinden yararlanma yoluna gitmemişti. Oysa bu yöntemi

İngiltere başta olmak üzere tüm sanayileşen Avrupalı ülkeler uygulamıştı. Böylece

onları hem yeni düzene adapte etmişler, hem de toplumsal huzursuzlukları

önlemişlerdi.

Sadece Sanayi Devrimi'ni ilk gerçekleştiren ülke olarak İngiltere, diğerlerinden

farklı bir seyir izledi. Onlardan farklı olarak teknoloji transferi ya da sermaye akışı

şeklinde bir dış yardım ya da hükümet desteği görmedi. Oluşan ekonomik ve siyasi

şartların eşliğinde sanayileşme kendiliğinden ve hür teşebbüs ekonomisi çerçevesinde

26

 Enver Ziya Karal, Osmanlı Tarihi, C. VIII, Ankara, Türk Tarih Kurumu Yayınları, 1977, s. 256.

45

gerçekleşmişti.
27

 Çünkü 19. yüzyıl İngiltere'sinin ekonomik faaliyetlerinin yapısı

kişisel girişimciliğe imkân tanıyordu.
28

İngiltere dışındaki tüm sanayileşen ülkelerin ortak üç özelliği vardı:
29

1- Önlerinde izleyebilecekleri çok önemli bir örneğe sahiptiler. Dolayısıyla

sanayileşme için ihtiyaç duyacağı teknoloji için zaman kaybetmeyecekti, bunun

maliyeti daha az olacaktı.

2- Büyük kısmı, sanayi için gerekli kömür gibi önemli kaynaklara sahipti.

3- Tek dezavantajları ise İngiltere gibi sanayileşmiş güçlü bir ülkeyle rekabet

etmek zorunda olmalarıydı.

Osmanlı İmparatorluğu açısısından ise durum çok farklıydı. 1838'te İngiltere ile

imzalanan Ticaret Anlaşması, aslında Avrupa sanayi mamulleri ile rekabet edemeyen

geleneksel üretim biçiminin ve el zanaatlarının tasfiyesi anlamına geliyordu. Bu

tasfiyeyi hızlandıran hususları içerdiği için büyük eleştiri alan anlaşma, Ergün

Türkcan'a göre, aslında "Osmanlı'nın 16. yüzyılda katılamadığı Merkantilist sürecin ve

sonraki Sanayi Devrimi'nin doğal bir sonucu" olarak değerlendirilmeliydi. Yine

Türkcan’a göre Türkiye, o günden bu yana hep o üç yüzyıllık mesafeyi kapatma çabası

içinde olacaktı ve sanayileşmeye geç kalmış olmanın semptomlarını yaşayacaktı.
30

 Bu

nokta da geleneksel üretimle modernleşme çabaları, toplumsal açıdan çelişkilerin ve

çatışmaların bolca yaşandığı bir sahne halini alacaktı.

2.3.1 İlk Fabrikaların Başarısızlık Sebepleri

Devlet eliyle kurulan fabrikaların, daha sonraları iyice netleşen bir amaçları daha

vardı. O da bir zamanlar Osmanlı sanayisine, teknolojisine, üretim tarzına yön veren

modern Ehl-i Hiref teşkilatı gibi olmaktı. Topkapı Sarayı'nda hem sarayın hem de

Kapıkulu askerlerin ihtiyaçlarını karşılayan esnaf bulunurdu. Aşçıdan terziye,

kâğıtçıdan kuyumcuya, güğümcüden kürkçüye, hakkaktan sarraca, okçudan debbağa,

27

 Güran, a.g.e., s. 33.
28

 A.e., s. 34.
29

 A.e., s. 170.
30

 Türkcan, a.g.e., s. 403.

46

kandilciden çizmeciye, nakkaştan saatçiye kadar geniş bir yelpazede yer alan esnafın

sayısı, 17. yüzyılda iki bine kadar ulaşmıştı. Ancak bu rakam ihtiyaca göre artıp

azalabiliyordu.
31

 Ehl-i Hiref denilen bu teşkilatta çini imal eden ustalar da mevcuttu.

Örneğin Ehl-i Hiref çiniciliği 16. yüzyılın ortalarına kadar devam etti. İznik'in çini

sanatı merkezi olarak gelişmesine paralel bir şekilde sarayın çini ustalarına ihtiyaç

kalmadı.
32

 Ehl-i Hiref ustaları Has Ahur'da çalışırdı. Bu ustalar, o sırada İmparatorluk

sınırları içinde bulunan -ki bazen İmparatorluk dışından getirilenler de olurdu-

ustaların en seçkinleriydi. Dolayısıyla Ehl-i Hiref'in, İmparatorluk yönetiminin

üretimin çeşitli dallarındaki son teknolojik gelişmeleri takip edip yönlendirdikleri, bir

anlamda yenilikçiliğin dinamik yönünü temsil eden ar-ge merkezleri gibi çalıştığı

söylenebilir.

Küçükerman, Ehl-i Hiref'i, geçmişi Topkapı Sarayı'nın kuruluşuna kadar giden

bir "tasarım" merkezi olarak nitelendiriyordu. Ona göre, Ehl-i Hiref bir "ustalar

organizasyonu" idi ve "Devletin ürün kimliğinin araştırılması, yaratılması, sanayi

ürünlerinin bu yöndeki bir anlamda prototiplerinin oluşturulması ve öncü nitelikteki

birçok önemli "proje"nin başarısı, bu "üstatlar" ekibinin gücüyle ve deneyimiyle bir

anlamda garanti altına alınmaktaydı. Kısacası, sarayın bu etkili ustaları, geniş anlamda

dönemlerinin sanayi ürünlerini, teknik ve sanat yönünden geliştirmekteydi."
33

 Yine

ona göre Topkapı Sarayı'ndaki bu üstatlar topluluğu, hem araştırma-geliştirme

çalışmalarında, hem de özel teknikleri ürüne dönüştürmede esnek bir organizasyon

yapısı içinde çalışmışlardı. Bu yüzden Saray'a bağlı çalışan bu kadro, değişen

ihtiyaçlar doğrultusunda yeniden biçimlendirilmekteydi.

18. yüzyılın sonu ve 19. yüzyılın başında tüm Avrupa ülkelerinde üretim

anlayışını kökünden değiştiren Sanayi Devrimi'nden Ehl-i Hiref teşkilatı da etkilendi.

Çünkü Osmanlı yönetiminin mütereddit kaldığı ve ne yapacağını tam olarak

kestiremediği bir sürece tanıklık ettiler. Bu sürecin uzaması Ehl-i Hiref'in gerilemesine

ve nihayet 19. yüzyılın başında yok olmasına yol açtı. Artık devletin "tasarım merkezi,

31

 Ahmet Kala, "Esnaf", TDV İslâm Ansiklopedisi, Türkiye Diyanet Vakfı, 1995, s. 424.
32

 Sinem Serin, "Yıldız Çini Porselen Fabrikası", İ.Ü. Sosyal Bilimler Enstitüsü Tarih Anabilim

Dalı Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 2009, s. 8.
33

 Önder Küçükerman, v.d., Milli Saraylar Kolleksiyonu'nda Yıldız Porseleni, İstanbul, TBMM

Milli Saraylar Daire Başkanlığı, 1998, s. 14.

47

ar-ge ve teknoloji geliştirme merkezi" olmayı karşılayacak bir şubesi yoktu.
34

Tanzimat'a gelinceye kadar, değişim ve dönüşüm doğrultusunda yeni kurumlar ve

kadrolar oluşturulurken, yeterince kafa yorulmayan alanlardan biri de sanayi anlayışını

biçimlendirecek bu sanatçılar konusuydu.

Tanzimat ile birlikte Sanayi Devrimi'ne paralel gelişmeler başlatılınca, bu

konuya, yerli olmayan bir çözüm bulundu. Yeni kurulan fabrikalar için ürün

oluşturacak ehl-i hirefler artık yerli üstatlar değildi. Yeni üstatlar, tıpkı makineler ve

teknolojisi gibi yurtdışından getirilmişti. Bunun tabii bir sonucu olarak da birçok

geleneksel sanayi ürünü "önce kimliğini ve anlamını, daha sonra da ticari yönden

değerini" kaybetti.
35

 Bu ise birçok farklı sıkıntıların ortaya çıkmasına yol açtı.

Bu konuya Ahmet Kala farklı bir açıdan bakıyordu. Osmanlı sanayileşmesi

üzerinde konuşulurken, sınâi mülkiyet hakları perspektifinin ihmal edilmemesi

gerektiğini düşünen Ahmet Kala'ya göre, bu konuda iki sistem vardı; birincisi

imtiyazlı üretime dayalı iken, ikincisi ürüne dayalı idi. Sanayileşen ekonomiler,

imtiyazlı üretime dayalı sistem ile sanayileşmelerini tamamlayıp daha sonra ürüne

dayalı sisteme geçmişlerdi. Aynı zamanda bu sistemi, teknoloji transferine ve

yabancı sermayeye ihtiyaç duyan az gelişmiş ülkelerde yaygınlaştırmayı ilke

edinmişlerdi. Böylece rakip yerli üreticileri kolayca bertaraf edebileceklerdi.
36

Ona göre Osmanlılar açısından ise şöyle bir durum söz konusuydu: Osmanlılar

üretim imtiyazına, yani birinci sisteme dayalı bir esnaf üretim anlayışını

benimsemişlerdi. Fabrikalaşmayı birinci hedef olarak belirledikleri 1800'lerden

itibaren ise bu anlayışı, farikalara uyarlamayı denemişler ve imtiyaza dayalı sınâi

mülkiyet sistemini yaygınlaştırmışlardı. Ne var ki, bu ilk sanayileşme hamlesi, 19.

yüzyılın ortası geçilirken, "borçlanma ve teknoloji geliştirememe" sebepleriyle

tehlikeye girdi. Bunun üzerine her zaman yerli bir ortakla birlikte olmak şartıyla

yabancı yatırımlara ve sermayeye açık bir politika uygulamaya geçtiler. Böylece

yabancı teknoloji transferine ve yabancı yatırımlara dayalı sanayileşme politikasını

uygulamaya başlamış oldular. Yeni politika yabancı yatırımcıya üretim imtiyazları

34

 Küçükerman, a.g.e., s. 15.
35

 A.e., s. 15.
36

 Ahmet Kala, Türk Sınaî Mülkiyet Hakları Tarihi, İstanbul, Türk Patent Enstitüsü, 2008, s. 15.

48

verilerek, 1840'lardan itibaren yürürlüğe sokulmuş bulunuyordu. Bu yeni model

yabancılarının haklarının korunmasını da gerekli kılıyordu. Dolayısıyla Patent

Kanunu çıkartıldı ve yabancıların hakları teminat altına alındı. Bu da Avrupalılar'ın

sahibi olduğu birçok yeni buluş ve teknolojinin ilk önce Osmanlı'da uygulanmasını

sağlayacaktı.
37

 Osmanlı İmparatorluğu'nun özellikle Sultan II. Abdülhamid

döneminde aktif olarak uygulamaya soktuğu imtiyazlara dayalı yatırım teşvik

politikası, bütün İmparatorluk coğrafyasını, başta büyükşehirler olmak üzere bir

şantiyeye çevirmişti. Bu yeni yöntem sayesinde, "hasta adam" dedikleri Osmanlı,

1900'lerin başında hızla gelişen ve büyüyen bir ekonomiye dönüşmüş, üretim ve

istihdam kapasitesinde büyük artış görülmüştü.
38

2.3.2 Sergilerde Yapılan Muhasebe: Neden Başaramıyoruz?

Kuşkusuz sergiler, Osmanlı yöneticilerinin özeleştiri yapması için bir imkân

sağlıyordu. Bunlardan biri de 1863'te İstanbul'da düzenlenen sergi vasıtasıyla

yakalanmıştı. Sergi üzerine düşüncelerini kaleme alan Kadri Bey, sergide yer alan

Osmanlı "sınaî mahsullerinden takdir edilecek hayli şeyler" bulunduğu kaydıyla

başlayan yazısında, "bazı sanayinin de pek ziyade geride bulunduğunun açık"

olduğunu kabul ediyordu. Peki, Osmanlılar "bazı" sanayi sektörlerinde niçin geriydi?

Kadri Bey, Osmanlı sanayiinin geri olmasını iki sebebe bağlıyordu ki, bu sebepler

tespitlerin yapıldığı 1863 yılının üzerinden 140 yıl geçmesine rağmen geçerliliğini

hâlâ koruyordu.

Kadri Bey'e göre bu sebeplerden birincisi, "esnafımızın icrâ-yı sanatları için

lazım gelen bazı fünûndan bî-behre" bulunmasıydı. Avrupa işi olarak örülen ürünler

hep makine ile yapılmıştı. Osmanlı erbab-ı sanayinin tamamının ehl-i marifet olması

gerekmiyordu ama en azından "işbu makineler yoluyla isti'mali ve ameliyatın usul-ı

fenne tatbiki zımnında içlerinde sahib-i ma'lûmât ustalar bulunması" lazımdı. Ne var

ki, bu yoktu. Bunun için, gerekli eğitimi almış ustalar bulunmuyordu, sanayinin

gelişmesi için gerekli ara elaman henüz yetiştirilmemişti. Bu eksikliğin farkında olan

Saltanat-ı Seniye, Dersaâdet'te bir mekteb-i sanayi küşadıyla her türlü meslek ve

37

 Kala, a.g.e., s. 16.
38

 A.e.

49

sanat erbabından buraya öğrenci alıp "ıslahı gereken sanatların teori ve pratiğini

öğretmeyi" planlıyordu. "İşbu niyet-i hayriye(nin) kuvveden fi'le getirildiği halde

sanayiinin ilerlemesi hakkında fevka'l-gaye te'siratı görüleceği" umuluyordu.
39

Kadri Bey, ikinci sebep olarak da esnaf arasında "görenek"e olan aşırı bağlılığı

gösteriyordu. Burada görenek, esnafın sanatlarına dair ustalarından gördükleri usul

anlamına geliyor ve bu usule de sanki "umûr-ı diniyyeden bir şey gibi" nazar

ettiklerinden "hiçbir vakit tağyir ve ıslahını tasavvur etmek (değiştirme ve

iyileştirmeyi düşünmek) şöyle dursun" kendilerine yöneltilen eleştiri ve ihtarları da

"görenek olmamış" diye cevaplıyorlardı. Bilmiyorlardı ki, Avrupalılar görenek

sayarak daima usûl-ı kadimelerini muhafaza etmiş olsalardı vapur sefinesi,

demiryolu, telgraf ve emsali faydalı sanayi buluşlarıyla medeniyet ve insaniyete

böyle büyük hizmetler ifasına nasıl muvaffak olabilirlerdi. Memleket sanayisinin

ilerlemesini ve kendi menfaatini arzu eden meslek ve sanayi erbapları işbu görenek

efkâr-ı bâtılasından sarf-ı nazar etmeliydi. Yaptığı şeyi göz önüne koyup ondan daha

iyi yapılmış emsali varsa onu taklide çalışmalı, yok ise acaba bu, daha bir güzel ne

sûrette yapılabilir diye zihnini yormalı, hatırına geleni hemen icra etmeli, başarılı

olamazsa usanmayıp diğer bir yol aramalıydı.
40

2.4 Sanayi Komisyonu ve Özel Sektör Oluşturma Çabaları

Sultan Abdülmecid, yeni ekonomik gelişmeye ayak uyduramayan Osmanlı

sanayii için çözüm üretilmesini istedi. Tanzimat ile başarıya ulaşmayan çözüm

yollarından sonra, bu kez farklı bir yöntem izlendi. Sanayi-i dahiliyeyi, yani

Osmanlı'nın küçük sanayi dallarının varlığını devam ettireceği bir hal yolu bulmak

için ıslahat hareketlerine girişilmesi uygun bulundu ve bu amaçla 1864 yılında Islah-ı

Sanayi Encümeni kuruldu. Ayan Rıza Efendi başkanlığındaki bu komisyonda

Ticarethane-i Âmire'den, Şehremaneti'nden, Askeriye'den, Divan-ı Muhasebat'tan,

Hazine'den, Bab-ı Âli'den ve özel sektörden temsilciler bulunuyordu.
41

 Islah-ı Sanayi

Encümeni'nde yer alan üyeler, modern tekniklerle çalışan Avrupa fabrikaları

39

 Kadri Bey, "Sergi-i Umûmi-i Osmanî", Mecmûa-i Fünûn, Numara 10, Şevval 1279 (Mart/Nisan

1863), s. 431.
40

 Kadri Bey, a.g.m., s. 431-432.
41

 Ergin, a.g.e., s. 694-695.

50

karşısında el emeği ile çalışan Osmanlı fabrikalarının şansı olmadığı gerçeğinden

yola çıkarak, büyük sanayi kuruluşları oluşturulması gerektiği sonucuna vardı.
42

İstanbul'dan başlayıp tüm İmparatorluğa yayılacak bir eylem planı hazırladı.
43

1864-1873 yılları arasında faaliyet göstermiş olan Islah-ı Sanayi

Komisyonu'nun kuruluş amacı, 25 Kasım 1868 tarihli Takvim-i Vakayi’de,

"Dersaâdet'de bulunan sanayi-i mütenevvia erbabının hayli zamandan beri bazı

esbâb-ı mania ile düçâr oldukları tenezzülâtın indifaiyle ıslah-ı sanat ve terviç-i

ticaretlerine bir tarik-i teshil bulunmak ve bu matlabın husûlünden sonra şu ıslahat

derece derece Memâlik-i Mahrûse esnafına dahi ta'mim olunmak..." şeklinde

özetlenmişti.
44

Komisyon başkanlığına getirilen Ali Rıza Efendi, mabeyn kâtipliği, evkaf

nazırlığı gibi görevlerde bulunmuş, bilgili ve tecrübeli bir devlet adamıydı.

Osmanlı’da ticaret ve sanayi odalarının kurulmasını sağlayan Küçük Said Paşa’dan

önce, yerli sanayi içinde bulunduğu şartları ve o gün için alınması gerekli önlemleri

iyi kavramıştı. Başlangıçta hazinenin içinde bulunduğu ödeme zorluğu sebebiyle

üyelerin çoğu Ali Rıza Efendi tarafından celbedilmiş, hali vakti yerinde kimselerden

oluşuyordu.
45

Islah-ı Sanayi Encümeni, yarı kamu niteliği taşıyordu, çünkü 9 üyesinin 5'i

devletten, 4'ü ise sanayi temsilcilerinden oluşuyordu. Ancak Islah-ı Sanayi

Encümeni'nin çok önemli bir özelliği daha vardı. O da mevcut üye yapısıyla, devletin

özel sektörü yanına alarak, mevcut reel sektörün gerçekleriyle örtüşen bir

sanayileşme programı takip edeceğini gösteriyordu.
46

 Komisyon üyeleri bizzat iş

yerlerine giderek veya esnaf mensuplarını komisyona celbederek bunların

gerilemesine neden olan sebepler üzerinde durdular. Daha sonra şirket halinde

birleşmelerini gerekli gördükleri İstanbul esnafının üretim imkânlarını, sermaye

42

 Sefer Şener, "Osmanlı Sanayileşme Süreci ve Bu Süreçte Özel Girişimin Rolü", Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C.IX, Sayı 3, 2007, s. 64.
43

 Ergin, a.g.e., s. 694-695.
44

 Takvim-i Vekâyi, Numara 1027, 9 Şaban 1285 (25 kasım 1868).
45

 Önsoy, a.g.e., s. 95.
46

 Adnan Giz, "Islah-ı Sanayi Komisyonu", Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi,

C.V, Ankara, İletisim, 1985, s. 1360.

51

kapasitelerini ve verebilecek imtiyazları kapsayan raporları ile ilgili şirketlerin

nizamnâme taslağıyla beraber Meclis-i Vâlâ’ya verdiler.
47

Komisyon ilk iş olarak gittikçe küçülen ve etkinliğini kaybeden sanayi erbabını

şirketler halinde birleştirme meselesini ele aldı. Bunun için de daha önce İngiltere ve

Almanya gibi ülkelerde yapılan çalışmaları örnek almıştı. İngiltere'de 1843'de 28

İngiliz dokumacısı birleşerek bir şirket kurmuş, bunu Almanya'da 30 bin küçük

işyerinin 200 şirket halinde birleşmesi takip etmişti.
48

Komisyonun başta gelen görevi, gittikçe küçülen sanayi dallarını şirketler

halinde birleştirmekti. Bu çerçevede Islah-ı Sanayi Komisyonu'nun talimatnamesinde

yer alan şu husus oldukça anlamlıydı, çünkü devletin sanayileşme politikasının temel

ilkelerini ortaya koyuyordu:

"Esnafın bir araya gelerek sermayelerini birleştirmek yoluyla şirketler kurmaları,

devletin ihtiyaçlarının bu şirket mamullerinden karşılanılması, sanayi mamullerinin

ucuz, sağlam ve kaliteli yapılmasının temini, sanayi mamullerinin ölçü ve miktarlarına

göre fiyatlarının bilirkişilerce tespit edilerek ilan edilmesi, buluş(ihtira) sahiplerinin

komisyona başvurarak kendilerine imtiyaz verilmesi, sanayinin geliştirilmesi için

memleketin her yerindeki sanayicilere uyarılarda bulunulması."
49

Komisyon, İmparatorluğun sanayileşme faaliyetlerinde, özellikle çağın

gerekleri doğrultusunda özel teşebbüsün aktif olarak yer almasını sağlamada çok

önemli mesafeler kat etmişti. Sözgelimi "Encümen (Komisyon) aracılığıyla bir kısım

esnaf tarafından oluşturulan şirketler oldukça başarılı olmuştur. Ancak sorunlara

doğru teşhis koyulmuş olmasına ve bazı girişimlere yol açmasına rağmen, devrin

sosyal ve iktisadi istikrarsızlığı dolayısı ile devletin gerekli ilgiyi gösterememesi

yüzünden encümen on yıl gibi kısa bir süre sonra 1873’de kaldırılmıştır."
50

Osmanlı hükümetleri, sadece Islah-ı Sanayi Komisyonu gibi kurumlar

vasıtasıyla değil, başka karar ve uygulamalarla da sanayileşmeyi teşvik etmeyi

amaçlamışlardı. Bu amaçla 1851 ve 1873 yıllarında fabrika kuracak özel teşebbüs

mensuplarına başta gümrük ve vergi muafiyetleri olmak üzere birçok kolaylıklar

47

 Önsoy, a.g.e., s. 99.
48

 Önsoy, a.g.m., s. 9.
49

 Giz, a.g.m., s. 1360.
50

 Şener, a.g.m., s. 66.

52

sağlanmıştı. Sultan II. Abdülhamid dönemi içinde 1888'de ise bu muafiyetler fabrika

inşası için gerekli malzemelerin vergiden muaf tutulmasını sağlayacak şekilde

genişletilmiş, 1897’de yeni fabrikalara 10 yıl müddetle vergi muafiyeti getirilmişti.

İmparatorluğun belirli bölgelerinde belirli süreler için imtiyazla desteklenen sektörler

arasında şeker, dokuma, cam, porselen, kağıt, kibrit, kauçuk gibi alanlar

bulunuyordu. Bu fabrikaların kuruluş aşamasında Avrupa ülkelerinden getirilen

makine ve aletler için tanınan gümrük muafiyetleri, üretime geçtiğinde sürmüş ve

imal edilen mamuller için ihraç ve iç gümrük muafiyetleri tanınmıştı.
51

 Ne var ki

bazen, Avrupa ülkeleriyle yapılan ticaret anlaşmaları sebebiyle devletin kurulan yeni

fabrikalara sağladığı sübvansiyonlar, el altından yürütülmüştü. Fabrikaların ürettiği

mamullerin devlet tarafından satın alınması şeklindeki en önemli sübvansiyon

yöntemi, Avrupa ülkelerinin tepkisinden çekinildiği için büyük bir gizlilik içinde

gerçekleştiriliyordu.
52

Islah-ı Sanayi için alınacak tedbirler arasında, "yerli üretimi engelleyen vergi

sisteminin gözden geçirilmesi, sergilerin açılması, sanayi mekteplerinin tesis

olunması ve anonim şirketlerinin kurulması" vardı. Islah-ı Sanayi Komisyonu bir

yanda çalışmalarını sürdürürken, diğer yandan da Avrupa'nın sanayileşmesinde temel

etken olarak görülen sergilerin yapılması için çalışmalara başlanması kararı alındı.

Bu amaçla, ilk etapta İstanbul'da ulusal çapta ve her yıl bir sergi düzenlenmesi fikri

oluştu. İmparatorluğun tüm eyaletlerinin katılacağı bu sergiye yabancı ürünler de

katılabilecekti.
53

 Yerli üretimi geliştirmede çok büyük umut bağlanan panayır ve

pazar geleneğinin ötesinde, modern üretim anlayışının yansıdığı Sergi-i Umûmî-i

Osmanî adlı bu ilk sergi, büyük başarıya ulaştı. Osmanlı zanaatkârları ile esnafı için

hayırlı bir yarış meydanı olarak nitelendirildi. Sanayileşmeyi teşvik edecek diğer

madde başlıklarının da uygulamaya sokulması, 19. yüzyılın ikinci yarısı itibariyle

Osmanlı yönetiminin, sanayileşme hamlesinde nihayet ülkenin gerçekleriyle örtüşen

bir yöntem benimseyip uygulamaya geçmesiyle mümkün olacaktı.

51

 Şener, a.g.m., 66.
52

 A.e.
53

 Ergin, a.g.e., s. 709.

53

2.4.1 Ara Eleman İhtiyacı İçin Sanayi Mekteplerinin Açılması

Osmanlı İmparatorluğu'nda 19. yüzyıla gelinceye kadar lonca teşkilatı

içerisinden usta-çırak ilişkisine dayalı teknik eleman yetiştirme metodu

benimsenmişti, ne var ki bu yöntem, sanayileşme çabaları ile birlikte sona erdi. Bir

anda değişen teknik eleman ihtiyacını karşılayamayan ülke, ilk etapta İmparatorluk

dahilinde kurulan sanayi tesislerinde çalışmak ve Osmanlı tebaasını yetiştirmek üzere

yurt dışından nitelikli eleman getirme yoluna gitti. Ancak bu girişim, başarısızlıkla

sonuçlandı. Bunun üzerine teknik eleman yetiştirilmek amacıylaçeşitli okulların

açılması tercih edildi. Evvela ıslahhane adıyla açılan okullar, daha sonra sanayi

mektepleri ve başka isimler almaya başladı.
54

1850’lerden itibaren gerçekleştirilen uluslararası sergiler, Osmanlı Devleti'nin

Batılı ülkelerle arasında farkın açıkça görülmesini sağladı. Sergiler, bu farkın

kapatılması için yeni üretim tekniklerinin benimsenerek sanayileşmenin elzem

olduğunu gösterdi. Osmanlılar'ın 1851'den sonra uluslararası sergilere katılmaya ve

bir deneyim elde etmeye başladığı göz önünde bulundurulursa, Osmanlı

sanayileşmesinin Sultan Abdülaziz dönemiyle birlikte yeni bir yöne doğru

evrilmesinin sebebini de daha bariz bir şekilde ortaya konur. Bu sergilerde elde

edilen birikim ve gözlemler ışığında, 1863'te yerli sanayii koruyup geliştirmek

amacıyla Islah-ı Sanayi Komisyonu kurulmuş, ardından özel müteşebbisin

özendirildiği bir sanayileşme anlayışına geçilmişti. Bu dönem özellikle ithalatı zor ve

maliyetli olan ürünlerin, yabancılar ve Osmanlı tebaasından aracılar vasıtasıyla yerel

üretiminin yapıldığı bir dönem oluyordu. Bu yaklaşımın bir sonucu olarak, Sultan

Abdülaziz ve II. Abdülhamid dönemlerinde ülkede faaliyet gösteren yerli ve yabancı

şirketleri özendirici kararlar ve teşvikler alınmaya başlanmıştı.
55

Avrupa'da yaşanan gelişmelerin zorunlu bir sonucu olarak Osmanlı sanayiinde

yaşanan değişim ve gelişim, İmparatorluğun belirli sektörlerinin form değiştirmesine

yol açtı. Bu değişim sürecinde Osmanlı girişimcileri ve çalışanları değişen

teknolojilere ve pazarlara ayak uydurmayı başardılar. Eski tarz üretimle öne çıkan

54

 Burcu Kurt, "Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak'ında Kurulan Sanayi

Mektepleri", History Studies International Journal of History, C.V, Sayı 3, s. 151.
55

 Kurt, a.g.m., s. 153.

54

kimi bölgeler düşüşe geçti veya ortadan kalktı, kimisinde üretim formu değişti ve

kimi zaman da yeni üretim merkezleri ortaya çıktı. Bunun önemli örneklerinden biri

imalat sektörüydü. Üretim mekânı fabrikalar değil insan gücünün çalıştığı hane ve

imalathaneler olan dokumacılık, dericilik ve halıcılık sektörler, bu dönemde Osmanlı

imalat sanayinin öne çıkan kollarını oluşturdu. Osmanlı İmparatorluğu’nda sanayi

alanında meydana gelen bu değişim ve dönüşüm, yeni gelişen sanayi kollarında ve

makineye dayalı endüstrileşmede istihdam edilecek teknik personel sorununu ortaya

çıkardı. Eski eğitim tarzı ile yetiştirilen elemanlar modern sanayiye geçiş sürecine

zorlukla ayak uydururken, yeni makinelerin kullanımını bilen ve çağın endüstriyel

gelişimlerine vakıf teknik eleman yetiştirmek mecburiyeti hâsıl oldu.
56

Sultan II. Abdülhamid döneminde Doğu Anadolu’daki vilayetler öncelikli

olmak üzere sanayi mekteplerinin çoğaltılması politikası güdüldü. Böylece

gayrimüslim ve yabancıların eline geçmesinden korkulan sanayi ve ticarete

Müslümanların katılımının sağlanması planlanıyordu. Bu düşüncenin bir uzantısı

olarak II. Abdülhamid’in saltanatının ilk yıllarında sanayi mekteplerini geliştirmek

ve Sanayi-i Nefise Mektebi’ni ıslah etmek amacına yönelik “Heyet-i Teşvikiye-i

Sanayii” kuruldu. Böylece birçok vilayette ya daha önce ıslahhane olan mektepler

yeni binalara kavuşturularak sanayi mektepleri haline dönüştürülmüş veya yeniden

sanayi mektepleri inşa edilmişti. Abdülhamid döneminde kurulan sanayi

mekteplerinde genel kültür dersleri Darü’l-Muallimin mezunları tarafından

verilmekteydi. Sanat hocaları ise genellikle bölgenin tanınmış ustaları ve sanayi

mektebi mezunları arasından seçiliyordu.
57

2.5 Fuarların Özel Teşebbüsün Oluşumuna Katkısı

Osmanlı İmparatorluğu'nda üretim devletin yanı sıra esnaf teşkilatları

vasıtasıyla gerçekleştiriliyordu. Özellikle tersane, tophane, baruthane gibi savunma

sanayiine ilişkin sektörlerde devlet tarafından ve devlet kontrolünde yapılıyordu.

Özel teşebbüs ise az sermaye ve az işgücü ile çalışan yerel teşebbüsler olarak

kalıyordu. Ayrıca üzerlerinde yerel her türlü girişimi denetleyen merkezî hükümetin

56

 Kurt, a.g.m., s. 153.
57

 A.e, s. 156.

55

memurlarının sert denetimi bulunuyordu. Bu nedenle olsa gerek Osmanlı

sanayileşme gayretlerinin ilk döneminde, küçük bazı girişimler istisna tutulursa, özel

sektörü görmek mümkün değildi. Sözgelimi 18. yüzyıldaki bazı sınırlı sayıdaki özel

teşebbüsler ise, Osmanlı malikane sisteminin gelir artırmaya etkisi olarak ortaya

çıkmıştı.
58

 Dolayısıyla özel sektör sanayileşme çabalarında öncü bir rol oynamasını

sağlayacak boyutlara ulaşması henüz mümkün olmamıştı.

18. yüzyılda filizlenmeye başlayan Osmanlı sanayileşmesi, 19. yüzyıldaki

devlet eliyle ve büyük fabrikalar kurulması sûretiyle kazandığı ivme çerçevesinde

Batılı bir tarzda gelişme gösterdi. Elbette III. Selim'in Nizam-ı Cedid'i askerî sanayi

başta olmak üzere Avrupa sanayi tekniklerinin Osmanlı sektörlerinde aşama aşama

kullanılmasının başlangıcıydı. Osmanlı'nın en iddialı olduğu top, gülle, barut ve

mayın gibi askeri malzemelerin üretiminde bile artık, Avrupaî usul ve teknikler

alınıyor ve uygulanmaya başlıyordu.
59

 Ancak Osmanlı sanayileşmesinin kendine has

özellikleri bulunduğunu ve bu özelliğinin de Batı sanayileşmesinin etkisi altında,

ancak yerel nitelikleri ihmal etmeyen bir içerik gösterdiği söylenebilir. Bu özelliğin

temelinde ise kapsamlı bir sanayileşme hedefinin olmaması yer alıyordu. Kuşkusuz,

çok güçlü boyutta olan Osmanlı esnaf örgütlenmesi özel sektörün sanayileşmeye

kapalı kalmasını ve sanayinin devlet tekelinde toplanmasını kolaylaştırmıştı.
60

Sanayileşmenin dinamik bir hamleye büründüğü 19. yüzyılın ikinci yarısından

itibaren Osmanlı yöneticileri, özel teşebbüsün fabrika kurup işletmesini teşvik

ediyorlardı. Ahmet Kala, yöneticilerin bu yaklaşımına gerekçe olarak, iktisadî

hayatın ihtiyaçlarının ancak sanayileşerek karşılanabileceğine inanmalarını

gösteriyordu. Bu nedenle, özel teşebbüs sahiplerine verilen imtiyazın gerekçesinde,

sanayileşmenin gerekliliğine vurgu yapılarak, bu noktada özel teşebbüsün vazifesine

işaret ediliyordu. Bu konuların ele alındığı toplantılarda, sanayileşmenin

sağlanmasının şart olduğu, "...bu misillû sanayi-i lâzimenin Memâlik-i Mahruse'de

icâd ve tevsii lâzimeden iken..." ibareleriyle belirtiliyor ve "bu görüşü bizzat

58

 Şener, a.g.m., s. 59-60.
59

 A.e., s. 61.
60

 A.e., s. 60.

56

padişahın da benimsediği ve uygulamaya koyduğu" kaydediliyordu.
61

Osmanlı İmparatorluğu'nun sanayileşme çabalarıyla eşzamanlı bir gelişim

gösteren Osmanlı sergi katılım ve düzenlemeleri birlikte mukayese edilirse, Osmanlı

ekonomisine sergilerin katkısını anlamada daha doğru bir yaklaşım edinilebilir.

Özellikle ilk sergi katılımlarının gerçekleştiği 1851 Londra ve 1855 Paris

sergilerinin, katılım ve organizasyon tecrübelerinin kazanıldığı, dahili üretimin teşhir

edilecek ve rekabetçi niteliklerinin tespit edileceği biçimde fark edildiği dönem

olarak kabul edilirse, sergilerin Osmanlı kamu yöneticileri ve özel teşebbüsü

üzerindeki etkilerinin 1960'lı yıllardan itibaren ortaya çıkmaya başlandığı ifade

edilebilir. Bu nedenle 1960 sonrasında yapılan yatırımlarda elde edilen artışlarda,

yeni kurulan üretim tesisleri ve fabrikaların kalite, teknoloji ve alan genişlemelerinde

sergilerin payı olduğu rahatlıkla söylenebilir.

İlk uluslararası sergi deneyiminin yaşandığı 1851 yılına kadar, Osmanlı

Devleti, Avrupa'daki teknolojik ilerlemeleri ve üretime ilişkin gelişmeleri, ya özel

heyetler göndererek ya da sefaret görevlileri vasıtasıyla takip ediyordu. İlk defa

dünyanın her köşesinden ülkelerin katıldığı evrensel sergilerle birlikte, tüm yenilikler

aynı anda teşhir edilmeye başlanınca, sergilerin farklı bir işlevi daha ortaya çıkmış

oldu. Osmanlı devlet görevlileriyle özel sektör temsilcileri, bu sergilerde sadece

kendi ürünlerini sergilemekle kalmadılar, yenilikleri ve gelişmeleri bizzat gözleme

fırsatı buldular. Dolayısıyla Osmanlı devletinin başta tarımsal aletlerde elde edilen

ilerlemeler olmak üzere birçok teknolojik gelişmeyi ve yeni makineleri bu sergiler

sayesinde görüp ülkeye ithal ettiği söylenebilir.

Osmanlı yöneticileri, beylikten İmparatorluğa doğru yol almaya başladığı

andan itibaren, hangi ülkede olursa olsun teknolojik gelişmeleri yakından takip

ederek, en kısa zamanda ülkeye getirmeye gayret etmişlerdi. Bu takip, teknolojik

gelişmelerin baş döndürücü bir hızla devam ettiği 19. yüzyılın ikinci yarısında da,

Osmanlılar'ın yabancı ülkelerdeki temsilcileri vasıtasıyla devam etti. Özellikle silah

sanayiinde. Osmanlı temsilcileri, bulundukları ülkelerdeki silah sanayiine ilişkin

teknolojik gelişmeleri yakından takip edip detaylarıyla payitahta bildirmek

61

 Kala, a.g.e., s. 75.

57

mecburiyetindeydiler. Büyükelçiler ve konsoloslar aracılığıyla bu gelişmeler derhal

rapor ediliyordu. Elbette bu temsilciler, ziraî veya sınaî teknolojideki gelişmeleri

takip edip ülkeye transferi noktasında bildirimlerde bulunuyorlardı. Ancak bu durum

çoğunlukla temsilcinin ilgi ve isteğine bağlıydı ve düzensizdi.
62

Osmanlılar yabancı ülkelerden sergiler ya da acenteler asıtasıyla ithal ettiği

ürünlerde verimi artıracak değişiklikler yapıyor ya da o alet ve edevatlardan mülhem

icatlar gerçekleştiriyorlardı. Yurtdışından getirilen pullukların yanı sıra Osmanlı

çiftçisinin ihtiyaçlarına uygun bir şekilde imal edilen hafif bir saban bunun önemli

bir örneğiydi.
63

 Benzer bir şekilde "1904'te İzmir ve Ankara'da modern pulluk imal

eden fabrikaların sahibi olan bir Osmanlı vatandaşı, daha ucuz ve daha hafif pulluk

yaparak, pulluk teknolojisine yaptığı katkılardan dolayı Atina'daki bir fuarda

düzenlenen yarışmada madalyayla ödüllendirildi."
64

Osmanlılar'ın yaptığı bu tür geliştirmeler ve icatların niteliği Avrupa'da

üretilenlerle boy ölçüşecek nitelikte, hatta bazıları daha da ileriydi. Bu nedenle

1863'te İstanbul'da düzenlenen Sergi-i Umûmî-i Osmani'de teşhir edilecek yabancı

ziraat ve sanayi makineleri için ayrı bir sergi binası yapılmıştı. Burada teşhir edilen

yabancı ürünlerin yanına bazı Osmanlı yapımı ürünler de konuldu. İstanbullu

sandıkçı Ali Bey'in yaptığı ve İngiliz yapımı kalburlardan daha iyi iş gören kalburlar,

aynı şekilde Osmanlı yapımı "yağ çıkarmaya mahsus küçük dolap" adıyla sergilenen

yayıklar ile işlenmiş deri örnekleri bunlardan birkaçıydı. Türk ürün numunelerini

beğenen yabancı ziyaretçiler, bağlantı için üreticileriyle temasa geçmişlerdi.
65

Teknoloji geliştirmede sergilerle bağlantılı bir isim de İbrahim Edhem idi.

Aynı zamanda bir tekke şeyhi olan İbrahim Edhem Efendi buhar makineleri üzerine

çalışıyor ve yeni icatlar gerçekleştiriyordu. Edhem Efendi'nin bu icatları, Sultan

Abdülaziz'in açılışına iştirak ettiği ve Türkiye'nin kapsamlı bir katılım gösterdiği

1867 Paris Evrensel Sergisi'nde ülke pavyonunda yer alan ürünler arasındaydı.

62

 Yaşar Bülbül, Teknoloji Tarihinde Osmanlılar, İstanbul, İstanbul Yayınları, 2014, s. 53.
63

 A.e., s. 72.
64

 A.e., s. 79-81.
65

 Ruzname-i Ceride-i Havadis, Numara 639, 18 Zilhicce 1279 (6 Haziran 1863).

58

Osmanlı menşeli bu icat, sahip olduğu ileri özellikler sebebiyle sergi jürisi tarafından

madalya ile taltif edilmişti.
66

Osmanlılar başarılı ürün geliştirme özelliğini, inovatif yaklaşımlarını telgraf

makinesinde de gösterdiler. Osmanlı telgraf imalathanesinde üretilen ürünler, ithal

ürünlerden çok daha kaliteliydi. Bu kalitesiyle birçok uluslararası fuarda başarıyla

İmparatorluğu temsil ediyordu. Osmanlı bütçesine çok büyük katkıda bulunan yerli

üretim telgraf makineleri, 1884'te Viyana'da, 1893'te Chicago'da ve 1911'de

Torino'da teşhir edildi ve Osmanlı'nın teknolojik üretim gücünü yansıtmadaki

başarısı sebebiyle de çeşitli ödüllere layık görüldü.
67

2.5.1 Fuarların Özel Sektör Yatırımlarına Etkisi

Sergiler ile yeni teknolojilerin ve makinelerin Osmanlı'ya girişi arasında,

sergiler ile hem devlet yöneticileri hem de özel sektör temsilcilerinin sanayileşme ve

üretim anlayışları arasında doğrudan bir ilişki bulunuyordu. İş dünyasında sergi

kültürü ve geleneği yerleştikçe Osmanlılar, Avrupa ülkelerinin başardığı

sanayileşmeyi kendilerinin de nasıl başaracağına dair kanaat sahibi oluyorlardı.

Osmanlı yöneticileri ile müteşebbisleri yatırımlarını buradan elde ettikleri bilgi ve

"son sistem" ürünlerle geliştirme yolunda ilerliyorlardı. Dolayısıyla özellikle

Osmanlı İmparatorluğu'nun ilk sergi katılımının gerçekleştiği 1851 yılından itibaren

yaşanan her türlü sanayileşme ve teknolojiyi yakalama girişiminde, ilerleyen

sayfalarda görüleceği gibi, sergilerin inkar edilemez katkıları vardı. Bu kapsamda

1860'larla birlikte kurulmaya başlayan fabrikalar konuya ışık tutabilir:
68

"1862’de Manastır yakınlarında Muhreç Koncoski'ye kuracağı arpa suyu, sirkesi ve rakı

imali fabrikası için belirli bir oranda aşar bedeli ödemesi kaydıyla arsa tahsis edilir. Bu

uygulama bazı istisnalar dışında fabrika kuracaklar için bedava tahsis haline getirilir.

1864'te Balıkesir Sancağı Kırkağaç Kasabası’nda Monsieur Edwards adlı bir şahısa

1864 yılında pamuk tohumlarını temizlemek için bir fabrika kurmak amacıyla

Kaymakamlığa müracaat eder.

66

 Bülbül, a.g.e., s. 76.
67

 A.e., s. 77.
68

 Şener, a.g.m., s. 65.

59

Ağustos 1864’te Topuzoğlu Oseb isimli bir şahıs Bergama kazasında bir pamuk

fabrikası kurmak için başvuruda bulunur ve kendisine fabrika için izin verilir.

1864'te Manisa’da Hacı Murat Zade Mehmet, iki taşhas un değirmeni ve yirmi çark

pamuk fabrikası yapmak için Saruhan Kaymakamı’na bir dilekçe ile başvurulması

neticesinde, Meclis-i Vâlâ'dan hiçbir şekilde imtiyaz istenmemesi şartıyla ruhsat alır.

1864’de Siroz’da Mosieur Tod adlı bir İngiltere vatandaşı pamuğu temizlemek (tathir),

zeytinyağı çıkarmak, un yapmak ve ağaç biçmek amaçlarıyla dört ayrı fabrika kurmak

için müracaatta bulunur ve bu talebi değerlendirerek fabrikalar kurmasına izin verilir.

1873’de başlayan fabrika kuruluşu için yurtdışından getirilecek makine alet ve

edevattan gümrük resmi alınmaması, özellikle Sultan II. Abdülhamid'in yeni sanayi

hamlesinin uygulandığı 1890'lı yıllarda yoğun biçimde uygulanır.

1874’te Monsieur Fernandes'in tuğla fabrikası kurmak ve işletmek üzere dokuz sene

müddetle imtiyaz isteği, Osmanlı hükümetince kabul edilir.

Benzer şekilde Kadıköy, Üsküdar ve Boğaziçi’nin Anadolu tarafının havagazı ile

aydınlatılması için izin isteyen Mahzavas ve demir fabrikatörü Monsieur Şarl Jozi'ye 50

sene müddetle imtiyaz verilir.

1891’de Selanik ve Adana vilayetlerinde birer mensucat fabrikası kurmak üzere

Mehmet Şerif ve Hezerşan Efendilere imtiyaz verilir.Aynı şekilde Hoca Abraham’ın

Antakya’da pamuk temizlemek için kuracağı fabrikaya da imtiyaz bahşedilir.

1893’te Fransız vatandaşı Oryen'in, Hanya’da kurduğu bir yağ fabrikası için gerekli

olan alet-edevatı yurtdışından gümrüksüz getirmesine izin verilir.

Yine 1893'te Bartınlı Hacı Alizade Hilmi Efendi’nin un üretmek için Bartın’da kurduğu

fabrikaya Avrupa’dan getirilecek alet ve edevatın gümrükten vergisiz geçirilmesi

sağlanmıştır.

1898’de Sivas’ta Kemer adlı yerde iplik gaytan, akmeşe ve bez imalatı için Niyazi

Bey’e bir fabrika kurması için 50 sene müddetle imtiyaz verilir.

1902’de Biga sancağı ve diğer mahallelerde inşa edilecek fabrikalar için dışarıdan

getirilecek alet ve edevattan gümrük resmi alınmamasına ilişkin genel bir düzenleme

yapılır.
69

69

 Ayrıca başka bir araştırmada 1850 sonrası sanayileşme için şu bilgiler verilir: "Bunların yanı sıra

1850’de özel sektörce kurulan bir basma fabrikası 1860 yılında devlet tarafından satın alınmıştı. Yine

devlete ait sanayi kuruluşları arasında Yıldız Çini Fabrika-i Hümâyûnu, Unkapanı’nda bir Asker

Tahliye fabrikası vardı. Bunun dışında Tophane işletmesi de İstanbul ve taşrada 1790 yılına gelene

kadar pek çok fabrika ve atölye kurulmuştu. Ali Suavi yayınladığı bir salnamede bu fabrikaları

sıralamaktadır. Tophane’ye bağlı taşra fabrikaları da şunlardır: Konya, Kayseri, Hazegrad ve Üsküp’te

güherçile fabrikaları, İncirli Adası’nda kükürt fabrikası ve Semakocak’da bir dökümhane. Tophane’ye

bağlı İstanbul fabrikaları ise toplam 30 tanedir. Bunlar: Top fabrikası, tüfekhâne, kılıçhâne,

60

Devletin güçlü sanayileşme gayretleriyle birlikte Tanzimat süresince özel

sektör oluşturma çabaları söz konusuydu. Dolayısıyla Tanzimat döneminde özel

sektörün oluşmaya başladığı söylenebilir. Bir araştırmaya göre "Bu tür sanayi

faaliyetlerinin ortaya çıkışı ve gelişmesi daha çok 19. yüzyılın ikinci yarısından

itibaren olmuştur. Üstelik bu tarihten sonra devlet de sanayinin geliştirilmesinde özel

teşebbüsün önemini kavramış görünmektedir. Ancak yerli girişimcinin çok az olması

ya da sermayesiz, deneyimsiz ve yeterli bilgiye sahip olmamaları nedeniyle özel

teşebbüsçe kurulan fabrikalar yabancıların elinde bulunmaktaydı."
70

Kapitülasyonların ve 19. yüzyılda imzalanan ikili ticaret anlaşmalarının sağladığı

imkânlardan istifade eden yabancılar özellikle İzmir, İstanbul, Adana ve Konya gibi

merkezlerde kümelenmişti. Yabancı yatırımların büyük kısmı büyük yabancı

kuruluşlarının ülkedeki uzantısıydı ve Avrupalı şirketlerin hammadde ihtiyaçlarını

temin etmeyi amaçlıyordu. Bu yatırımlar ağırlıkla "halı, iplik, çırçır, pamuk

balyalama, un, meyan kökü, zeytinyağı, sabun, pamukyağı, ipek ipliği" alanlarında

kurulan fabrikalardı ve bir çoğu İzmir, Aydın, Adana, Tarsus, Konya, Isparta ve

Uşak'ta kurulmuştu.
71

Osmanlı özel teşebbüsü içinde yabancı yatırımların önemli bir payı mevcuttu.

Yabancı yatırımcıların kurduğu özel sektör işletmelerinin yanı sıra daha az sayıda da

olsa yerli özel sektör oluşturma girişimleri vardı. Islah-ı Sanayi Komisyonu'nun

çalışmalarını bu kapsamda saymak mümkündü. Sultan Abdülaziz dönemini, özellikle

masdarhâne, çerhhâne, avadanlıkhâne, makine fabrikası, demirhâne, marangozhâne, Saraçhâne,

nakışhâne, alethâne, klorehâne, terzihâne, bokser fişengi, tapa, fünye, kapsül, kağık fişek, roket ve

torpil fabrikaları, dökümhâne, kellehâne, akahâne, bakırhâne, çelikhâne, İstanbul ve Azatlı

Baruthânesi ve tersane idaresine bağlı bir halat fabrikası olmak üzere irili ufaklı üretim birimleridir.

Bütün bu imalathane ve fabrikaların kuruluş tarihleri ve örneğin Zeytinburnu Fabrikaları gibi

bildiğimiz diğer fabrikaların bünyeleri içerisinde mi yoksa bağımsız kuruluşlar mı oldukları belli

değildir. Ancak, Tophane’nin de Tanzimat Dönemi sanayileşmesi içinde yeni ve pek çok tesisle

genişletilip büyütüldüğünü söylemek mümkündür. Bu dönemde eski fabrikaların modernleştirilmesi

projesi içerisinde yenilenen pek çok fabrika ve arasında Tophane fabrikalarının da bulunduğu

şüphesizdir. Ne var ki, bütün bu büyük yatırımlar, büyük emek ve masrafla kurulan bu fabrikalar iyi

işletilemedi. Fabrikalar, makine, yedek parça, mühendis, kalifiye eleman, işletmeci ve uzman

bakımlarından dışarıya bağımlı kalmışlardır. İçlerinden Baruthane, Feshâne, Hereke, Paşabahçe gibi

bazıları günümüze kadar gelebilmiş ancak çoğu bilgisizlik, ilgisizlik nedeniyle verimli yönetilemediği

için kapatılmak zorunda kalınmıştır. Kimi fabrikalar da deprem gibi doğal felaketler sonucu

yıkılmıştır." Bkz.: Mehmet Seyitdanlıoğlu, "Tanzimat Dönemi Osmanlı Sanayii (1839 -1876),

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları

Dergisi, C.XXVIII, Sayı 46, s. 64.
70

 A.e., s. 65.
71

 Önsoy, a.g.e., s. 57-58.

61

1860’lardan sonraki dönemi küçük çaplı özel teşebbüslerin desteklediği, bu desteğe

paralel olarak büyük artış gözlendiği yıllar olarak niteleyebiliriz. Çünkü 1860

sonrasında Anadolu’dan Rumeli’ye birçok vilayette oldukça çok sayıda özel fabrika

kuruldu. Ne var ki, Osmanlı sanayileşme sürecindeki özel teşebbüs girişimlerinde

Osmanlı tebaası gayrimüslimler ile yabancılar ön sırada yer alıyordu.
72

 Turgutlu,

Kırkağaç, Biga, Tekirdağ ve Balıkesir’deki pamuk fabrikaları, İzmir’de susam

fabrikası, Van aba fabrikası, Malkara, Midilli ve Çanakkale’de un fabrikası,

Beyrut’ta kağıt fabrikası ve Trabzon’da kumaş, elbise fabrikası bu tür özel

girişimlere örnek gösterebilecek nitelikteydi. Bu fabrika ve tesislerin dışında, 1840-

1881 yılları arasında bini aşkın örnek olduğu söyleniyordu. Küçük çaplı teşebbüsler

şeklinde gerçekleştirilen özel girişim fabrikalarının iç talebin karşılanmasında önemli

etkiye sahip olduğu ve Türkiye'de girişimcilik ruhunun yerleşmesine katkıda

bulunduğu vurgulanıyordu.
73

Nitekim bu konuda 1848 yılında, İzmir Çuha Fabrikası'nda çalışmış Belçikalı

bir işçi hatıratında, "İngiltere ve Fransa'dan getirilmiş en modern makinalara sahiptik.

Kaliteli yün Saksonya ve diğer üretici ülkelerden ithal edilmekteydi. Onu işleyen biz

Fransız ve Belçikalılar'dık. Bu, Avrupa makinalarında, Avrupa malzemesi

kullanarak, becerikli Avrupa elleriyle Türkiye'de dokunmuş bir kumaştı"

demekteydi.
74

72

 Önsoy, a.g.e., s. 82.
73

 Yabancı yatırımcılarla ilgili şu istatiskî bilgiler dikkat çekiciydi: "Dokumacılık İmparatorluk

sanayinde en eski ve köklü bir geçmişe sahip sektördü. İlk özel teşebbüs fabrikalaşma eğilimleri de

doğal olarak bu alanda oluşmuştur. İpekçiliğin gelişmiş olduğu Bursa’da 1838’de 50 kadar irili ufaklı

ipek fabrikası bulunmaktaydı ve 4500 işçiyi istihdam etmekteydi. 1856’da ise makineleşmiş 37 ipek

fabrikası işletilmekteydi. Ege Bölgesi de bu alanda önde gelen bir gelişme izlemiştir. Burada daha çok

yabancı sermaye tarafından çeşitli iş kollarında fabrikalar kurulmuştur. İngiliz Abbot ailesi 1861’de

İzmir’de bir müslin boyama ve basma fabrikası kurmuştu. Ancak yerli esnaf loncalarının muhalefeti

bu fabrikanın kısa zamanda kapanmasına yol açmıştır. Yine Ege bölgesinde çoğu İngilizlere ait olmak

üzere sayıları 20’ye varan iplik boyama fabrikaları bulunmaktaydı. J.B. Gout adlı İngiliz girişimci

1863 yılından başlayarak yaklaşık 10 yılda İzmir, Manisa, Aydın, Tire, Bayındır ve Menemen’de on

pamuk çırçır fabrikası kurmuştu. MC Andrews ve Forbes isimli bir şirket 1854-1875 yılları arasında

Aydın, Söke, Kuşaklı ve Nazilli’de dört meyan kökü işleme fabrikası açmıştı. Bunların yanı sıra

Filibe’de 1864’de bir pamuk fabrikası daha üretime geçirilmişti. Ayrıca 1852’de Lübnan’da 5’i

Fransız, 2’si İngiliz ve ikisi de yerli sanayici tarafından işletilmek üzere 9 iplik fabrikası çalışmakta

idi. Ege bölgesinin yüzyılın sonlarına doğru gelişme gösteren bir diğer sanayi dalı da zeytinyağı ve

sabun üretimi olmuş ve bu alanda fabrikalar kurulmaya başlanmıştır. 1865’de Trablusgarb’ta da bir

zeytinyağı fabrikası kurulmuştu." Önsoy, a.g.m., s. 83-84.
74

 A.e., s. 7.

62

2.5.2 İstanbul'daki Fabrikaların İstatistikleri

Bir başka veriye göre, 1800 yılında İstanbul’da faaliyet gösteren sanayi

tesisleri sayısı 221'di. Bunun 187 tanesi Avrupa yakasında, 33 tanesi Anadolu

yakasında, 1 tanesi de Büyükada’da faaliyet gösteriyordu. Bu tesislerin 61 adedi ağaç

ürünleri üretiminde, 47 adedi gıda ürünleri üretiminde, 45 adedi maden ürünleri

üretiminde, 19 adedi toprak ürünleri üretiminde, 17 adedi giyim ve dokuma ürünleri

üretiminde, 13 adedi deri ve deri ürünleri üretiminde, 10 adedi kimyevi madde

ürünleri üretiminde, 9 adedi ise enerji üretimi alanındaydı. Haliç kıyılarında

tersaneler, lengerhane, Şirket-i Hayriye, Feshane-i Amire, Cibali Tütün Fabrikası yer

alırken; tuğla, giyim ve gıda fabrikaları ise boğaz kıyısında bulunan Üsküdar, Göksu

Deresi, Beykoz, Paşabahçe, Büyükdere, İstinye, Tophane ve Beşiktaş’ta faaliyet

gösteriyordu. Marmara Denizi'nin Yedikule - Bakırköy arasında ise çeşitli sanayi

tesisleri yer alırken, Küçükçekmece’de bir kibrit fabrikası ile Azadlı Baruthanesi

bulunmaktaydı. 19. yüzyılda İstanbul, limanı ve tersaneleriyle sanayi bölgesi

özelliğine bürünmüştü. Gıda, kumaş, dokuma ve askeri üretim bölgesi olarak dikkat

çeken Haliç ve çevresi zamanla çeşitli imalathanelerle de hizmet vermişti. Zonguldak

ve çevresinden deniz yoluyla taşınan kömürlerin enerji kaynağı olarak kullanılmaya

başlamasıyla Haliç kıyılarında Cibali, Fener, Balat, Defterdar, Eyüp, Alibeyköy,

Silahtarağa, Kâğıthane, Sütlüce, Hasköy ve Kasımpaşa’da başlayan tesisler ve ard

sahasında meydana gelmiş meskun sahalar fabrikalara ev sahipliği yapmaya

başladı.
75

75

 Mesut Doğan, "Geçmişten Günümüze İstanbul'da Sanayileşme Süreci ve Son 10 Yıllık Gelişimi",

Marmara Coğrafya Dergisi, Sayı 27, 2013, s. 516-518.

63

3 ÜÇÜNCÜ BÖLÜM

OSMANLILAR'DA FUAR ALGISI

3.1 Osmanlı İş Dünyasının Fuarlara Bakışı

Osmanlı İmparatorluğu'nun iş dünyası bakımından en önemli sesi, 19. yüzyılın

ikinci yarısından itibaren Dersaâdet Ticaret Odası (DTO) idi. 1881 yılında kurulan

DTO, sadece payitahtın değil, ülkenin tüm şehirlerinde bulunan tüccarın sorunlarıyla

da ilgileniyor, onları dünya ticaretindeki son gelişmelerden haberdar ediyordu. DTO,

kuruluşundan birkaç yıl sonra çıkarmaya başladığı gazetesinde, fuarlarla ilgili

haberlere ve yorumlara ziyadesiyle yön veriyor, bu vasıtayla hem üyelerine, hem de

hükümet yetkililerine sergilerin önemini anlatmaktan vazgeçmiyordu. Bu yayınlarda,

sürekli sergilerin faydalarından bahsetmeyi ilke edinen Oda yönetimi, değişen üretim

şartlarına dikkat çekerek, "Günümüzde sanayi, eskisinden iki şekilde farklıdır.

Birincisi artık tezgah yerine fabrikalar vardır, ikincisi de mahalli ticaretin yerine

beynelmilel ticaret kaim olmuştur" diyordu. Ticaretteki değişimin vurgulandığı

gazete yazısında, "Makine sayesinde her şey şimdiye kadar misli görülmemiş bir

nispette terakki ediyor" denilerek, milletlerin "mahsûlât ve masnûâtların az çok

serbest bir sûretle mübadelesi sayesinde ihtiyaçlarını def' etmek üzere yekdiğerine

takarrüp" ettiğine işaret ediliyordu.
1

Oda gazetesi, sergileri ele aldığı yazısında sanayi ürünleri, imalat ve mahsûlât

ile ilgili umûmi sergilerin hem milletlerin servet kaynakları ile güçlerini gösterdiğini,

hem de milletler arasındaki mübadele ve münasebeti kolaylaştırdığını ifade ederek,

ayrıca "ilerleme ve medeniyete faydalı araştırmaları da teşvik ettiğine" dair görüşünü

tekrarlıyordu. Gazete, bu noktada Prens Napolyon'un 1855 Paris Sergisi'ne ilişkin

raporundaki şu sözlerine yer veriyordu:

"Bir millet büsbütün münferit bir nokta teşkil etmez. Bilcümle milletler sanayi nokta-i

nazarından yekdiğeriyle birleşmeye meyyaldirler. Her memleketin tabii ve yahut

kendine mahsus bir mahsulü olup mahsul-ı mezkûr cemiyet-i beşeriye meyanında o

1
 "Sergiler", Dersaadet Ticaret Odası Gazetesi (DTOG), Numara 237, 1 Temmuz 1304 (13 Temmuz

1888), s. 325.

64

memlekete bir mahall-i mahsus tayin eder ve onu diğerlerine faydalı kılar. Milletler

beyninde mübâdelât, artması kolaylaştırılması gereken bir lüzum ve ihtiyaçtır."
2

Gazete haberine göre, Napolyon, sergilerin hızlı değişime meydan verdiğini,

yeryüzündeki ticaret ve sanayinin tanzimini sağladığını, insanlık aleminin her

sınıfının kendi iklim, maden, toprak gibi zenginliklerinin yanı sıra ahlak, zekâ ve

milli dirayetleri gibi vasıflarıyla da sanayi yolunda ilerleme sağladıklarını ifade

ediyordu. Napolyon, sergiler vasıtasıyla milletlerin birbirlerini daha iyi tanıdıklarını

belirterek şöyle devam ediyordu:

"Cemiyet-i beşeriyeyi terakkiye sevk etmekte olan bu hareketten bir hüsn-i netice

husule gelmelidir. Milletler yekdiğerini epeyce tanımazlar idi. Her iki tarafın cehaleti,

su-i tefehhümleri teshil eder idi. Münasebetin sıklığı ve mübadelat-ı muamelat bu hali

ta'dil edeceklerdir. Milletler yekdiğerini daha yakından ve daha sık gördükleri halde

vicdan tenvir eder ve zunun-ı batılaya meydan veren hissiyat-ı milliye kesb-i za'f

edeceği gibi filozofane dahi kuvvet bulur."
3

Oda, Osmanlı İmparatorluğu için fuar düzenlemeyi "ilerleme" için bir çıkış

yolu olarak görüyordu. Bunun için sadece umûmi sergiler düzenlemek

gerekmiyordu. Bu sergilere göre daha küçük ölçekte olan sanayi ve ziraat sergileri de

düzenlenmeliydi. Bu tür küçük ölçekte mahalli sergilerin düzenlemesi, "asrımızda

medeni milletlerce adet hükmüne girmişti." Çünkü umûmi sergilerin gösterdikleri

büyük manzaraya nispeten küçük mikyasta olsalar bile haiz oldukları ehemmiyet

büyüktü. Ancak, bu sergiler, "kürre-i arzın her tarafında mesela Almanya ve Fransa

ve İtalya vesairede olduğu gibi hükümetin muavenet ve himayesine veyahut İngiltere

ve Amerika'da olduğu gibi efradın muavenetine istinad" ediyordu. Bu ülkelerin,

"ticaret ve sınâyi sergileri ve ticaret müzeleri ve müsabakalar ve panayırlar gibi

teşvik vasıtaları tesisi ile (ticaret ve sanayiyi) terakki ettirmek üzere icrâ-yı

teşebbüsten hali kalmadıkları bir zamanda bizim dahi Memâlik-i Şâhâne'de mümkün

olduğu kadar bu yolda bir şey yapmaklığımız muvafık değil midir?" İşte can alıcı

soru buydu ve iş dünyasını temsilen gazete, bu soruyu Osmanlı yönetimine

soruyordu. Bu sorunun ardından yapılması gerekeni söylüyor ve bir daimî sergi ihdas

edilmesini istiyordu. Hem de yine bir soruyla: "Masnûât-ı milliye için -bidâyet-i

teşekkülünde ne kadar küçük olur ise olsun- bir daimî sergi ihdası tarik-ı terakkide

2
 "Sergiler", s. 325.

3
 A.e.

65

ileriye doğru atılmış bir hatve (adım) değil midir?" Bu sorunun cevabının evet

olduğunu "itikadımız bu merkezde" diyerek cevap veren Osmanlı iş dünyası,

peşinden de sevindirici haberi veriyor ve "böyle bir sergi ihdası müzakere olunmakta

imiş" diye yazıyordu.
4
 Bu kararı alanları da "Bu tasavvur her cihetçe sitâyişe ve

mazhar-ı hüsn-i kabul olarak herkesin muâvenet ve himâyesine layık bir tasavvur

olup ticaret ve sınâyi-i milliye menfaatine olarak husulü, nazar-ı memnuniyet ve

meserret ile müşahede olunacağında şüphe yoktur" diye kutluyordu.
5

Osmanlı iş dünyası, sergi düzenlenmesi için kamuoyu oluşturma gayretlerinden

hiç uzaklaşmadı. Bu amaçla Oda gazetesini önemli bir enstrüman olarak kullanıyor

ve onun vasıtasıyla fasılalar halinde olsa da konuyu gündemde tutmaya devam

ediyordu. Dersaâdet Ticaret Odası gazetesi, Chicago Sergisi'ne katılım sebebiyle

1891 yılında tekrar sergiler hakkında iş dünyasını bilgilendirmeye başladı.

Hükümetin 1893 Chicago Sergisi'ne "resmen iştirake karar verdiğini" hatırlatan

gazete, bu katılımdan "memleketimizin esas maksadını" üç başlık altında topluyordu.

Buna göre zengin kaynaklarını ve gücünü mükemmel bir şekilde göstermek; milletler

arasında mübadele ve münasebetin kolaylaştırılmasına katkıda bulunmak; ve son

olarak da ilerleme ile medeniyete faydalı araştırmaları teşvik etmekti. Fırsattan

istifade sergilerle alakalı genel bilgiler verilen gazetede, sergilerin düzenlenmesine

ilişkin çok önemli bir tespit okuyucuyla paylaşılıyordu. Bu tespite göre "Hükümetin

bir güna müdahalesi vukua gelmeksizin efrâd-ı ahali tarafından tasavvur ve tertib

olunan sergilerden muvaffakıyet husule" geliyordu. Ancak Chicago Sergisi gibi

büyük sergiler için "iâne-i nakdiye ve nişan ve saire i'tâ etmek ve resmen memurlar

tayin eylemek sûretiyle hükümetin müdahale eylemesi elzemdi." Bu tabirle gazete,

ilk kez katılımcılara Hükümet tarafından iâne-i nakdiye, yani nakdi yardım

yapılmasını gündeme taşıyordu ki, bu durum, rekabet gücü oldukça zayıf olan

Osmanlı tüccar ve üreticileri için oldukça önemli bir konuydu.
6

Umûmi sergilerin sanayileşme yarışında olan ülkeler tarafından o denli çok

düzenlendiğine vurgu yapılan gazete haberinde, "Birkaç seneden beri ne kadar

4
 "Sergiler", s. 325.

5
 A.e., s. 326.

6
 "Şikago Şehri", DTOG, Numara 346, 3 Ağustos 1307 (15 Ağustos 1891), s. 386.

66

umûmi sergi küşad olunduğu biliniyor mu?" diye soruluyor ve işadamlarına

"Bunların adedi hakikaten şayân-ı hayrettir" denilerek, adetleri, yine Paris merkezli

bir gazeteden naklen bildiriliyordu. Le Monde Diplomatik'in bilgilerini aktaran

gazete, "1883'te 9, 1884'te 12, 1885'te 16, 1886'da 6, 1887'de 9, 1888'de 8, 1889'da 6,

1890'da 4, 1891'de 1 sergi düzenlendiğini" haber veriyordu.
7

Habere göre sergiler açısından 1885 senesi "fevkalade bir sene" olmuştu.

"Sergi hevesi" her ülkeye yayılmış, hatta 1891'de Jamaika bile bir umûmi sergi

düzenlemeye karar vermişti. Gazete, sergilerin "o kadar kesret" kazandığına dikkat

çekiyordu ki, onları anlatmak için "büyük bir cild tertip" etmek gerektiğini

yazıyordu. En çok sergi düzenlenen yabancı şehirleri (bu şehirler Paris, Londra,

Viyana, Filadelfiya, Sidney, Melbourne, Amsterdam, Anvers, Barselona, Brüksel idi)

sıralayan gazete, Osmanlı tüccarının dikkatini bu şehirler üzerinde toplamaya

çalışıyordu. Haberin kaynağı Le Monde Diplomatik olduğundan, şüphesiz ki daha

çok Paris sergileri "azametli" olarak gösteriliyordu.
8

3.2 Osmanlı Fuar Dergileri

Osmanlı iş dünyası, Osmanlı gazete ve dergileri vasıtasıyla fuar haberlerini ve

gelişmelerini takip ederken, tertip edilen büyük çaplı ulusal ve uluslararası fuarlar

için özel fuar dergileri çıkardı. Yabancı fuarlara ilişkin haberlerde ise özel muhabir

gönderilenler ya da ülke mektupları şeklindeki haberler hariç, yabancı basın kaynak

olarak kullanılıyordu. Bunun etkilerini ortadan kaldırmak için ise bazı fuarlarda özel

dergi çıkartılıyor, bu yayınlarda fuarla ilgili tüm gelişmelerin yanı sıra sektörel

analizler de okuyucuyla paylaşılıyordu.

3.2.1 Sergi Haberlerinde Fransızca'nın Etkisi

Osmanlı'da, Avrupa ülkelerindeki gelişmelerin takibi, daha çok Fransa

üzerinden ve özellikle de Fransız basını üzerinden oluyordu. Bu gerçek, fuarlar ile

ilgili haberlerde de geçerliydi. Kuşkusuz bunda Fransızca'nın, Osmanlılar'da

neredeyse okuma yazma bilenlerin konuşup yazdığı ikinci dil mesabesinde olmasının

7
 "Sergiler", s. 349.

8
 A.e., s. 350.

67

büyük etkisi vardı. Bu etki, 19. yüzyılın son döneminde Osmanlı ticarî hayatında

etkin bir role sahip olan Dersaâdet Ticaret Odası için de geçerliydi. Ermeni, Rum ve

Yahudi tebaanın yönetiminde yoğunlukla bulunduğu Dersaâdet Ticaret Odası'nda

Fransızca hem haberleşme hem de yayın dili olarak kullanılıyordu. Bundan dolayı

Avrupa'daki ticari gelişmeler, daha çok Fransız gazete ve diğer kaynaklardan

öğreniliyordu.

Bu durum gazetede 1889 Paris Sergisi ile ilgili duyurularda açıkça

görülüyordu. Osmanlı Hükümeti'nin, Fransa'nın devrimin 100. yılı münasebetiyle

düzenlediği ve ağırlıkla sömürgelerini bir araya getirdiği bu sergiye resmî bir katılımı

olmayacaktı. Ancak ticari örgütlerle Osmanlı tüccarının katılımı yasaklanmamış,

aksine teşvik edilmişti. Gazete, 1889 Sergisi'ni büyük bir rağbet kazanmış,

"hakikaten fevkalâde ve şâyân-ı hayret şeyleri havi" olarak nitelendiriyor ve

"şimdiye kadar küşad olunmuş olan sair sergilere sanat ve tezeyyünât cihetiyle"

üstün olduğunu vurguluyordu. Daha da ileri giderek, büyük mesai sarf edilerek

gerçekleştirilen bu serginin mükemmelliği sebebiyle diğer ülkelerin "sergi hevesini

müddet-i medide hükümsüz bırakacağı iddia olunmuştu."
9
 Kuşkusuz bu yorumların

tamamı Fransız bakış açısını yansıtıyordu. Öyle ki, Fransa ile Almanya arasındaki

rekabet habere yansıyor ve Almanlar'ın bu serginin başarısı sebebiyle "tanzim ve

tertip etmek üzere" oldukları bir sergiden vazgeçtikleri duyuruluyordu.

3.2.2 Osmanlıca Chicago Fuar Mecmuası

1893 Chicago Dünya Fuarı'na katılan Osmanlı İmparatorluğu, bu sergi için

Chicago'da sergi açık kaldığı sürece yayınlanan resimli Osmanlıca fuar gazetesi çıkarttı.

Derginin yayın gerekçesi, sergi ve sergide yer alan Osmanlı pavyon ve ürünleri

hakkında birinci elden bilgi aktarmak olarak ifade ediliyordu. Sergi haberlerinde

yabancı basının etkisine vurgu yapılan çıkış gerekçesinde, böylece yabancı basının

kendi politikasına uygun aktarımları sebebiyle ortaya çıkan doğruluk kaybının

önlenmesinin hedeflendiği belirtiliyordu. Tam adı Musavver Chicago Sergisi olan

gazetenin çıkış amacı, derginin ilk sayısında, "İzah-ı Meram" başlığı altında, "...

maksadımız sergiyi ziyaret için Chicago'ya gelemeyenlerin piş-i enzâr itibarlarına

9
 "Sergiler", s. 325.

68

sergiye getirmektir. Demek isteriz ki gazetemizi mütalaa edenler Chicago'ya gelmemiş

olsalar bile sergiyi ziyaret etmiş ve acâib ve garâibeti temaşa eylemiş olacaklardır" diye

izah ediliyordu.
10

Daha da önemlisi bugüne kadar Osmanlı basınının, doğrudan bilgi aktarmak

yerine Avrupa basınında çıkan haberleri çevirerek haber yaptığına dikkat çekilen

yazıda, "...vâkıf olanlar bilirler ki, bizde bu gibi şeyler hep Avrupa'da Fransız lisanıyla

neşrolunan matbuatın tercüme ve kopyalarıdır" deniliyordu. Bu ise Avrupalı

muhabirlerin kendileri için önemli buldukları hususların, Osmanlı okuyucuları için de

önemli imiş gibi muamele edilmesine ve bilgilerin abartılı şekilde verilmesine yol

açmaktaydı. Halbuki "Müşahedât (görülenler) ile mesmûât (duyulanlar), cisim ile

gölgeye teşbih olunabilirler. Birincisi hakikat, ikincisi hayaldir. İkisinin arasındaki

tefâvüt (fark) ise pek zahirdir... Hülâsa-i kelâm bir şeyin vasfını görenin ağzından

dinlemek başka, işitenin ağzından dinlemek başka olduğu gibi bizzat işitmekle bilvasıta

işitmekte de büyük fark olduğu inkar olunacak şeylerden değildir."
11

Dergiyi çıkartanlar, hem bu ikisi arasındaki farkı, hem de Amerikan basınından

Avrupa matbuatına, oradan da Osmanlı matbuatına geçinceye kadar haberin göreceği

ilave ve abartıya da somut bir örnek veriyordu. Buna göre "... serginin kâffe-i aksamına

yalnız yirmi beş milyon dolar sarf edildiği halde meblağ-ı mezkûr İstanbul'un Sabah

Gazetesi sütunlarına geçinceye kadar yüz milyon dolara iblağ edilmiş ve hakikat olan

bire dört gösterilmiştir." İşte tüm bunları ortadan kaldırmak için Sultan II.

Abdülhamid'in fermanıyla Chicago'da Osmanlıca bir gazete yayınlanmaya başladı.
12

Yine her gazetecinin mensup olduğu milletin istifadesini göz önünde bulundurup

"ona göre bir meslek tutması pek tabii" idi. Bu nedenle o gazeteciler kendilerince faide

görecekleri şeyden bahsedecekler, bu bahisler ise Osmanlı basını tarafından aynen

çevrilecekti. Oysa bu hususların Osmanlı toplumu için hiçbir faidesi bulunmayacaktı.

Bunu tespit eden Chicago Gazetesi sorumluları, "Kendi ihtiyacımızı herkesten iye

bileceğimiz cihetle hangi şeyden daha ziyade müstefid olacağımızı herkesten iyi yine

kendimiz tayin edebileceğimize binaen gazetemiz kendi faidemizin arada fevt olması

10

 "İzah-ı Merâm", Musavver Şikago Sergisi Mecmuası (MŞSM), Numara 1, 1 Haziran 1893, s. 2.
11

 A.e.
12

 A.e.

69

veya mahdud kalması mahazirini de ref' eylemiş olacaktır" diye yazıyordu.
13

 Gazeteyi

çıkaranlar, "....Binaenaleyh gazetemiz serginin havi olduğu aksamın hemen

cümlesinden ve her kısmın mensup olduğu milletin ahvalinden bahsedecek ve fakat bize

taalluku ve bizce faide istihsali galip olan şuubatı hakkında ziyade tafsilatı havi

olacaktır" sözünü veriyorlardı. Ayrıca Osmanlı idaresi altında bulunmayan İslam

kavimlerinden de Hilafet merkezini temsil etmenin sorumluluğu gereği tam ve

mükemmel ma'lûmât verilmesine özen gösterilecekti.
14

3.2.3 Bursa Sergisi Musavver Mecmuası

1909 Bursa Sergisi açık kaldığı sürece bir sergi mecmuası neşredildi. On sayı

yayınlanan mecmuanın, her nüshası 3 kuruştan satıldı. Mecmuada hem serginin tanıtımı

yapıldı, hem de çeşitli etkinliklerle ilgili bilgi verildi. Bu arada sergilerin tarihçesi ve

dünyadaki gelişim düzeyiyle ilgili de okuyuculara ma'lûmât verilmesi ihmal edilmedi.

Ağırlıkla bu genel sergi yazıları Fransızca yayınlardan çeviriydi. Sözgelimi sergilerin

tarihçesinin anlatıldığı ve derginin 4. sayısında yer alan "Husûsî Sergiler ve Fransa'nın

Bunlardan İstifadesi" başlıklı bir yazıda, sergiler kategorize ediliyor ve "Sergiler; teşhir

edilen eşyanın nevine göre sanayi-i nefise sergisi, ziraat sergisi (ve ilah) gibi namlarla

bazı aksama ayrıldığı gibi enzâr-ı umûmiyeye arz edilen eşyanın menşei itibariyle dahi

"umûmî sergiler - internationales et universelles expositions" ve "hususî sergiler ex.

regionales" namıyla iki kısma ayrılır" deniliyordu.
15

Husûsî sergilerin yalnız bir vilayetin veya bir milletin ma'mûlât ve masnûât ve

mahsûlâtına özgü olduğu belirtilen yazıda, bu sergilere "memâlik-i hariciyenin eşyası

kabul edilmediğine" vurgu yapılıyordu. Yazıda ilk husûsî serginin açılmasının Marquis

d'Avede namında bir Fransız tarafından düşünüldüğü belirtiliyor ve "Bu zat; Fransa

İnkilab-ı Kebiresi'nin beşinci senesinde (Sever) ve (Goblen) fabrikalarında işsiz kalan

ameleye muaveneten (Sen Kalu)da tertip olunacak piyango ile beraber bir de sergi

açmak fikrini beslemişti. Fakat o sene zuhur eden bazı hadisat-ı mühimme-i siyasiye bu

fikrin iktisab-ı fi'liyet etmesine maatteessüf mani' oldu. Ertesi sene yani 1897 sene-i

13

 "İzâh-ı Meram", s. 2.
14

 A.e.
15

 "Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", Bursa Sergisi Mecmuası (BSM), Numara 2,

17 Temmuz 1325 (30 Temmuz 1909), s. 45.

70

miladiyesinde dahiliye nezaretinde bulunan Fr. de Neufchateau nam zat bu fikre bir

şekl-i hakikat vermeğe muvaffak olabildi" diye yazılıyordu.
16

İlk serginin açılışı ise son derece ilginçti: Fr. de Neufchateau, İtalya seyahatinden

sonra mahalli bir sergi açılmasına çok önem verdi, bir sergi açılmasına karar verdikten

sonra bütün üreticileri ve fabrikatörleri nezdine çağırdı ve Şan de Mars'ta bir kilisede

açılacak sergiye iştirak etmelerini, eşya göndermelerini iltimas ve tavsiye etti. Fakat bu

maksadı, ümit ettiği derecede muvaffakıyet temin edemedi. Çünkü iştirake davet ettiği

80 vilayetin üreticilerinden ancak 110 müstahsil sergiye eşya göndermişti. Bununla

birlikte sergi açıldı ve eşya gönderenlerden bir saatçi ile bir mühendise, bir matbaacıya

ve bir kurşun kalemi fabrikacısına mükafat verildi. Tam muvaffak olunmamıştı ama ilk

adım atılmıştı. Daha sonra hükümet, serginin kapanması zamanına yakın bir resmî

beyanname neşrederek, "o zaman kendilerini tehdit eden İngiliz ticaret alemini en çok

sarsacak bir deha-yı sanat ibraz edebilecek olana bir altın madalya, maharet gösterecek

sanatkârâne yirmi gümüş nişan verileceği ilan olunduğundan harîs -i şöhret ve servet

olan amiller, müstahsiller ve hatta çiftçiler" çalışmaya başladılar. İkinci sergi 1801

tarihinde Luvr Sarayı'nda açıldı. Ve buna 229 üretici iştirak etti. Neticede 7 altın, 8

gümüş, 30 tunç madalya mükafat ile 34 takdirname verildi. Üçüncü sergi 1802'de

Paris'te açılmıştır. Buna 540 kişi iştirak ettiğinden 20 altın, 31 gümüş, 42 tunç madalya

mükafat verildi. İpek ve pamuk kumaşlar ziyadesiyle rağbet ve şöhret kazandı.

Fransa'da böyle birbiri arkasınca açılmağa başlayan sergiler Avrupalıların dikkatini

çekti. 1802 Sergisi açılınca her taraftan ve bilhassa İngiltere'den bir hayli ziyaretçi

gelmişti. Fransızlar dördüncü sergiyi 1806 Osterliç zaferinden sonra küşad ettiler.

Envalid'de açılan bu meşhere 113 vilayet halkından 1420 müstahsil iştirak etmiş ve

bittabi' verilen mükafatların derecesi de o nispette artmış idi. Görülüyor ki sergiler

açıldıkça iştirak edenlerin miktarı da artmıştı. Ancak sergilerin sık sık açılması o kadar

muvaffakıyet sağlamıyordu. 1819 tarihinden itibaren her dört senede bir ve 1834

tarihinden sonra ise her beş senede bir sergi açılması düşünüldü. 1834, 1839, 1844

sergileri ise daha ziyade muvaffakıyet kazandı. Yabancıların dikkatini çeken bu

sergilere ecnebiler de iştirak etmek istediler. Hele 1849 sergisine pek çok yabancı dahil

olmak arzusunu gösterdi. Fakat Fransa Hükümeti sergi açmaktan maksadının dahilî

16

 "Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", s. 45.

71

(millî) sanayiyi geliştirmekten ibaret olduğunu söyleyerek bu arzuların hiçbirine izin

vermedi. Bununla birlikte Hükümet, yabancı hükümetlerin sergiye gönderdikleri özel

görevlilerin tetkik ve incelemelerine de karşı çıkmadı. Hülasa-i kelam Fransa Hükümeti

1798 senesinden 1849 senesine kadar 11 husûsî ve dahili sergi açtı ve gittikçe de

muvaffakıyet kazandı.
17

 1798'deki ilk sergiye 110 üretici katılırken 1849'daki son

sergiye 4.494 üretici iştirak etmişti.

Bursa Sergisi Mecmuası'nın 5. sayısında ise sergi yazısı dizisine "Umûmî

Sergiler" başlığı ile devam ediliyordu. Umûmi sergileri ilk düzenleyen ülkenin İngiltere

hükümeti olduğu belirtilen yazıda, bu sergi hakkında detaylı bilgi veriliyordu. Bu

amaçla Prens Albert'in başkanlığında bir komisyon teşkil edildiği ve yabancı ülkelere

davetnameler gönderildiği belirtilen yazıda, Hyde Park'ın güney cihetinde Kristal Sarayı

inşa edilerek sergi binası olarak kullanıldığı anlatılıyor ve 5 ay açık kalan sergiye 26

yabancı hükümetin katıldığı belirtiliyordu. Yazıda "Şâyân-ı dikkattir ki bu sergiye 6

milyondan fazla ziyaretçi gelmiş ve 12 milyon Franklık genel hâsılattan 4 milyon Frank

safî hâsılat elde edilmiştir" diye bildiriliyordu. "Bu sergide en çok müstefid olanlar

Fransız erbab-ı sanayii olmuştur. Çünkü Fransa hükümeti bu meşher-i umûminin küşadı

tarihine kadar yarım asır çalışmış ve sanatkârâne fikir icad ve zerafeti telkîn eylemişti.

Halbuki hükümet-i sâire o müddet zarfında sergi küşadını katiyen hatıra getirmemiş,

veyahut bir iki sergi açmakla muvaffak oldum sanmıştır" tespitinde bulunulan yazıda,

1851 Londra Sergisi'nden sonra Amerika hükümetinin umûmi bir sergi açmaya özendiği

ve 1853'te New York'taki Kristal Sarayı'nda bir sergi açtığı ifade ediliyordu. Verilen

bilgiye göre bu sergiye "topu topu sekiz hükümet iştirak etmiş ve ancak 5.500 kişi eşya

teşhir eylemiştir." Daha sonraki 3. sergi ise 1855 Mayısında Fransızlar tarafından

Paris'te açılmıştı. Bunun için Şanzelize'de inşa edilen Sanayi Sarayı (Palais de

l'industrie) tahsis edilmişti. Bu sergiye ise 13.954 kişi iştirak etmişti. Daha sonraki

bölümde ise o tarihten sonra düzenlenen sergiler hakkında bilgi veriliyor, hangi sene

hangi sergilerin düzenlendiği belirtiliyordu. Kuşkusuz bu kronolojik sergi sıralamasında

17

 "Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", s. 46.

72

ise derginin yayınlandığı 1909 yılından 3 yıl sonrasını gösteren 1912 tarihinin

karşısında "Bursa-Acemler Umûmi Sergisi" ibaresinin yer alması, oldukça anlamlıydı.
18

3.2.4 Fuar Ürün Tanıtım Broşürü:

Sergi sebebiyle Osmanlılar'ın yaptığı bir yayın türü de, sergi broşürü olarak

isimlendirilebilecek neşriyattı. Bu broşürler, o ülkede geçerli olan dil ile yayınlanırdı.

Bu broşür-katalog sentezlemesi yayınlardan biri de 1893 Chicago Sergi Komisyonu

tarafından İngilizce 64 sayfa olarak hazırlandı ve sergiyi gezen ziyaretçilere dağıtıldı.

"The Exhibits of the Ottoman Empire at the World's Columbian Exposition" adını

taşıya yayın, fuarda teşhir edilen Osmanlı sanayi ve tarım ürünlerinin kısa bir

dökümünü içeriyordu. Osmanlı İmparatorluğu hakkındaki kısa bilgiyle başlayan

yayın, üç kıtaya yayılan Osmanlılar'ı kısa ama öz olarak tanıtıyordu. Bu yayın, daha

çok tarım açısından verimli Osmanlı topraklarını anlatıyor ve bu bölgelerde yetişen

ürünlerden örnekler veriyordu.
19

Broşürde yer alan ürünlerden bazıları "şekerleme, süt ürünleri, tütün, kahve,

yün, moher ve keçi kılı, pamuk, ipek, yağ, sabun, mum, şarap ve konyak, kurutulmuş

meyve ve kuruyemiş, tohum örnekleri, afyon, madenler, denizcilik ürünleri, ahşap

işleri, mücevherat, tekstil kumaşlar, el işleri, ham ve işlenmiş deri, halılar, telgraf ve

telgraf aletleri, elektrik malzemeleri, sulu ve kuru boya resimler, basın yayın

ürünleri, fotoğraf" alt başlıklarında veriliyordu. Her alt başlığın içinde o sektörlere

ait, İmparatorluğun üretip sergiye yolladığı ürünler kısa ve öz bir şekilde

anlatılıyordu. Kataloğun neredeyse yarısına yakın bir bölümü, önde gelen tarım

ürünlerinin istatistikî bilgilerine ayrılmıştı. Burada hangi vilayette, hangi tahıl ürünü,

ne kadar arazide ekildiği ve ne oranda rekoltesi olduğu ve dönüm başına verimlilik

hesapları da yer alıyordu.
20

18

 Burada Bursa Acemler sergisi için tam olarak şu ibare yer alıyordu: "1912 tarihinde açılacak umûmi

serginin Bursa-Acemler şehrinde olmasını temenni ederiz." "Hususi Sergiler ve Fransa'nın

Bunlardan İstifadesi", s. 56.
19

 Hohannes T. Pushman, The Exhibits of the Ottoman Empire at the World's Columbian Exposition,

Chicago, Imperial Ottoman Commission, 1893, s. 7-8.
20

 A.e., s. 33-63.

73

3.3 Osmanlıların Dünya Sergilerini Takibi

İlk serginin üzerinden daha 10 yıl geçmeden Osmanlılar'da ciddi bir sergi

kültürü oluşmaya başladı. İlk dünya sergisi kabul edilen 1851 Londra Sergisi'ne biraz

geç de olsa katılan Osmanlı İmparatorluğu, 1855 Paris Dünya Fuarı düzenlendiğinde

tüm acemiliklerinden kurtulmuş, deneyimli bir ülke haline gelmişti. 1860'lı yıllar ise

hem dünya sergileri, hem diğer uluslararası sergiler, hem de dahilî sergiler

bakımından yoğunluğun hakim olduğu yıllardı. O dönemdeki yayınlar da

göstermektedir ki, kalıcı bir sanayileşme için gayret gösteren Osmanlı hükümetleri

ile bunun zihinsel altyapısını hazırlayan aydınlar açısından, sergiler hakkında

bilinmedik bir şey yoktu.

3.3.1 Salahaddin Bey'in Fuar Değerlendirmeleri

Osmanlı yöneticileri ve aydınları, fuarların ülke sanayiini ve ticaretini

geliştiren bir etkiye sahip olduğuna, hatta "ticaret ve sanayinin en çabuk şekilde

canlanmasına olanak verdiğine" yürekten inanırlardı. Osmanlı'nın katıldığı her fuar ile

bir sonraki fuar arasında olumlu yönde büyük fark olduğunu düşünürlerdi. Bu

konuda 1867 Paris Sergisi'nde Osmanlı Sergi Komiseri olarak görev yapan

Salaheddin Bey benzer bir kanaate sahipti. "Türkiye, 1867 Evrensel Sergisi" adlı bir

kitap kaleme alan Salaheddin Bey, diğerlerinden farklı olarak, resmî verilere

dayanarak, fuarların ülke sanayi ve ticaretini artırdığını ispatlıyordu.

Kitap bir üstünlük gösterisiyle başlıyordu. Böylece o dönem için Osmanlı iş

dünyasının sahip olması gereken en önemli şeyi, yani kendine güveni vermeyi

amaçlıyordu. Sultan Abdülaziz'e hitaben yazılan ithaf bölümünde, "10 asır evvel,

Halife Harun Hazretleri'nin Batılı ülkelere dünyada bir numara olan Asya ülkeleri

sanayilerinin ürettiği ve dünya çapında olan hediyeler" hatırlatılıyordu. Ayrıca Sultan

Abdülaziz döneminde İstanbul'da düzenlenen 1863 Sergi-i Umûmî-i Osmanî'nin

"Payitahtın ilerlemesi ve gelişmesi yolunda ortaya konulan bir kilometre taşı"

olduğuna vurgu yapılarak, "1867 Paris Evrensel Sergisi'ne katılımın, 1863

Sergisi'nden bu yana Osmanlının kat ettiği inkişafı en iyi şekilde dile getireceğine"

74

dikkat çekiliyordu.
21

 Bu ibarelerin ortaya koyduğu gibi Osmanlı yöneticileri, 10 asır

önce önde bulundukları, daha sonra ise geçildikleri Batılı ülke sanayilerini

yakalamada o dönemde büyük başarı gösterdiklerine inanıyorlardı. Bu başarıda

fuarların büyük payı vardı. Onlara göre sadece Sultan Abdülaziz dönemindeki

çalışmalar sonucu 1863'ten 1867'ye kadar geçen 4 yıl içinde önemli bir gelişme

mesafesi geride bırakılmıştı.

Salaheddin Bey, Fransızlar'ın düzenlediği ilk ulusal fuar olan ve 1798 yılında

VI. Cumhuriyet döneminde İçişleri Bakanı Monsieur Francois de Neufchateau’nun

teşviki ile sadece 3 günlük bir süre için düzenlenen fuardan itibaren Fransızlar'ın

yaşadığı 1801, 1802, 1806, 1819, 1823 ve 1827 yıllarında gerçekleştirdikleri fuarlara

dikkat çekiyordu. Her yeni fuarda Fransa'nın fuara katılan ürünlerinin çeşitlendiğini,

sanayi kollarının büyüdüğünü, yeni sanayi dallarının kendini gösterdiğini

vurguluyordu. Salaheddin Bey, böylece fuarların önemine atıfta bulunarak,

Louvre’da 1827 yılında düzenlenen VII. Fransız Evrensel Fuarı sonrası derlediği

raporda Matmazel Julia de Fontenelle'nin yazdığı şu satırları aktarıyordu:

“Sanayi ürünleri fuarları, insan zekâsının en güzel ürünlerinden biridir. Fuar, bilime ve

sanata adamakıllı yeni bakış açısı katarken tüm kaynakların bilinmesi ve ulusal

sanayideki gelişmelerin kamuoyuna tanıtılması yönünde aracılık yapmaktadır. Fuar,

belli başlı üreticilerin yer aldığı önemli bir rekabet ortamı sunmaktadır.”
22

Salaheddin Bey, fuarların ticaret ve sanayinin tüm branşlarının gelişmesine

katkıda bulunmasının yanı sıra, "yeni buluşlarla desteklenmesi yönünde teşvikleri de

beraberinde getirdiğine" işaret ediyordu. Bu yüzden Osmanlı İmparatorluğu'nun 1867

öncesinde Paris ve Londra’da düzenlenen evrensel fuarlara defalarca katılmasından

onurla bahsediyordu.
23

3.3.2 Ömer Faiz Efendi'nin Fuarlarla İlgili Görüşleri

1867 Paris Dünya Sergisi'ne katılan Osmanlı heyetinde Şehremîni Yardımcısı

Ömer Faiz Efendi de bulunuyordu. Sergi gezisine ilişkin bir günlük tutan Ömer Faiz

21

 Salaheddin Bey, Türkiye 1867 Evrensel Sergisi, Çev. Hakan Arca, İstanbul, İstanbul Fuar Merkezi

Yayınları, 2008, s. 13.
22

 A.e., s. 17.
23

 A.e.

75

Efendi, Sultan Abdülaziz'e sergi ziyaretleri sırasında diğer devlet adamlarıyla birlikte

eşlik ediyordu. Sultan'ın Paris Sergisi'ni ziyaretini özetle şöyle anlatıyordu: Sultan

Abdülaziz Türk pavyonunu da ziyaret etti. Gelişinde, Şark usulü kahve veren, millî

kıyafetli genç kahveciler tarafından karşılandı. Sergi alanında "halılar, telkârî el

işlemeleri, Bursa kadifeleri, Üsküdar çatmaları, Trablus ve Hama kumaşları, Halep

sadakorları, Ankara sofları, çeşitli müzeyyen silâhlar" teşhir ediliyordu. Ne var ki,

sergiye katılan Avrupa ülkelerinin pavyonlarında sergilenen mükemmel sanayi

ürünlerini izledikten sonra Türk pavyonunu ziyaret eden Sultan Abdülaziz, pek

memnun kalmamış, "bedbîn bakışlar ve sükutî çehre ile" sergiden ayrılmıştı,
24

Günlükte yer alan bilgilere göre Ömer Faiz Efendi bu sergiyi gezerken çok

duygulanmış ve "Bütün dünya milletleri, neleri var neleri yok, buraya taşımışlar.

Sanayi ilerlemesi karşısında hayrette kaldık. Hiç tereddütsüz mutabık kaldık ki, bu

yapılanların daha âlâsı bizde yapılabilir: İlk madde olarak herşeyimiz var. Halkımız

zeki ve daha da vazife şuuruna sahip aslında... Tahsil yok, ilim yok, irfan yok,

teşkilat yok... Bunların hepsi de devletin vazifesi ve cemiyetin onu seferber etmesi

lâzım. İkisi birbirini tamamlıyor. İkisi de yok bizde... Mucize mi lâzım?" diye

yazmıştı.
25

Bu sadece Faiz Efendi'nin aklından geçmez. Sultan Abdülaziz de, Şehzade de

bu düşüncededir. Neden böylesine bir sanayi ilerlemesinin Osmanlı'da olmadığını

sorarlar. Neler yapılması gerektiğini sorgularlar. Sultan II. Abdülhamid döneminde

yeni bir ivme kazanacak olan ve Osmanlı sanayileşmesindeki ikinci hamle dönemini

doğrudan etkileyecek fuarların, fikri altyapısı burada hazırlanmıştı.

3.3.3 Şinasi'nin 1863 Sergisi Hakkındaki Yorumları

1863 Sergi-i Umûmî-i Osmanî hakkında dönemin yazarları, özellikle gazete

yazılarında beklentilerini ve gözlemlerini ortaya koydular. Tasvir-i Efkâr gazetesinde

Payitaht başlıklı başyazar köşesinde imzasız yazılar kaleme alan Şinasi, öncelikle

günümüz medeniyetinin servetinin devlet gücü olduğunu, sanayi ve mesleklerin de

24

 Cemal Kutay, Avrupa'da Sultan Aziz, İstanbul, Geçmişten Günümüze Türk Kitaplığı, 1970, s.

154-155.
25

 A.e., s. 52-53.

76

servetin en önemli sebebi sayıldığına dikkat çekiyor ve sergi hakkındaki görüşlerini

paylaşıyordu.
26

 Şinasi bir yazardan bekleneni yapıyor ve sergileri bir kitaba

benzetiyordu. Ona göre, bu kitapta sergiye katılan ülkelerin, o ülkelerde bulunan

erbab-ı sanatın tecrübeleri yer alıyordu. Kitap nasıl hangi fenni anlatıyorsa onun ıslah

ve yayılmasına hizmet ederse, sergi de teşhir edilen eşyanın mükemmelleştirilmesi

ve yaygınlaştırılmasına hizmet ediyordu.

Sergileri esnaf ve halkın gezmesinin önemine değinen Şinasi, "Halkın en

ziyade tecrübeli olanları, en ziyade faideli olan şeylere riayet ederler" diye yazıyor ve

Osmanlı esnafının böyle yapması gerektiğini söylüyordu. "Ağaçtan eşya imal eden

esnaf arasında eskiden tekelci bir düzen var iken, esnaf kullandığı ağaca ziyadesiyle

dikkat ederdi. Dayanmayacak bir ağaçtan bir şey yaptırılmak istenince, velev ziyade

para teklif olunsa bile kabul etmezlerdi. Bu yüzden imalâtları gayet kavî (sağlam)

olur idi. Eski binalarda bulunan eserler de bu düşünceyi ispat ediyordu. Ne var ki

tekel maddesi ortadan kalkınca esnafın çoğu ürünlerine dikkat etmiyor" şikayetini

dile getiren Şinasi, bu esnafı sergideki ağaçlara inceleyip, "işlerine yarayacak

ağaçların nereden geldiğini ve ne sûretle celbolunabileceğini anlamaya" çağırıyor ve

böylece esnafın "yaptıkları eşya hüsn-i sûret kesbedeceği der-kârdır" diyordu.

Şinasi, çok acı bir gerçeği en açık dille yazan yazardı. Sergideki ürünleri

anlatırken, dobra bir şekilde "....(sergide) Avrupa emtiasının revacı (itibar görmesi)

Memâlik-i Osmaniye ma’mulâtını âdeta kûşe-i nisyanda (unutulmuş halde) bırakmış

olduğu hâlde" diye yazıyordu. Buna rağmen bir hakkı da teslim ediyor ve

"...(sergide) yine bu kadar eşya bulunması doğrusu teşekkür olunacak mevâddandır

(hususlardandır)" diyordu. Peki Avrupa malları Osmanlı fuarında niçin bu kadar

itibar görüyordu? Çünkü bu mallar fabrikalarda seri olarak üretilmişti, bu nedenle de

ucuzdu, aynı zamanda estetik desenlere ve görünüme sahipti. Şinasi'nin Osmanlı'nın

gururu olarak gördüğü ürünler, savunma sanayiine ilişkin olanlardı. Ona göre

"Tophane’nin sergiye konulan fabrika ma’mulâtı ile, Tersane’nin âlât numuneleri

bihakkın (tamamıyla) şayân-ı takdir"di. Erbâb-ı vukûfun, yani o işten anlayan

uzmanların görüşü bu yöndeydi. Peki Şinasi'ye göre bu Osmanlı yöneticilerine ve

26

 Tasvir-i Efkâr, Numara 79, 8 Şevval 1279 (29 Mart 1863), s. 1. Fevziye Abdullah Tansel, imzasız

bu yazının Şinasi'ye ait olduğunu kaydediyor.

77

halkına neyi gösteriyordu? Şinasi, "İşte" diyordu, "ileride beldenin ihtiyaçlarına

yarayacak fabrikalar dahi yapılır ise, sergiden ümit edilen faydalar elde edilmiş olur."

3.3.4 Cenanizade Kadri Paşa ve Te'sirât-ı Haseneli Sergiler

Osmanlı aydınları ve yöneticileri sergilerden elde edilecek faydanın, ancak

sürekliliği ile mümkün olduğunun farkındaydılar. 1863 Sergisi'nin açılması

vesilesiyle basında yer alan yorumlarda bu husus tekrar gündeme getiriliyor ve

"Memâlik-i Mahruse'de açılan sergilerin... kesb-i tevessü' ve terakki ederek emr-i

ziraat ve sınaat hakkında ne derece te'sirât-ı hasenesi"
27

 olduğuna dikkat çekiliyordu.

Cenanizade Kadri Bey'in -ki daha sonra birçok devlet görevinde bulunup

sadrazamlık da yapan Cenanizade Mehmed Kadri Paşa'dır- kaleme aldığı yazıda, bir

anlamda "yabancı ülkelerde açılan sergilerin genişleyip ilerlemelerine paralel şekilde

ziraat ve sanayilerinde de güzel etkileri görüldüğünün" altı çiziliyordu. Dolayısıyla

sergi usulünün 1863 Sergisi'yle Osmanlı'da başlamış olması "bir mebde-i feyz ve

terakki" kabul edilip "bundan böyle dahi arasıra küşadına himmet buyurulması"

halinde fuarların "kesb-i tevessü' ve intizam ile ziraat ve sanaatça" büyük faydalar

sağlayacağı anlatılıyordu.
28

 Kadri Bey, devletin fuar açılışlarını teşvik etmesi halinde

bu fuarların yaygınlaşacağını, bunun da hem sanayi hem de ziraata büyük faydalar

temin edeceğine inandığını ortaya koyuyordu.

3.3.5 Osmanlı Valisi Azmi Bey'in Düşünceleri

Osmanlı bürokrat ve üst düzey yöneticileri arzulanan ekonomik ve ticari hamlenin

itici güçlerinden birinin sergi düzenlemek olduğunu düşünüyorlardı. Valiler,

bulundukları ilde kalkınma ve gelişmeyi teşvik etmeye büyük önem veriyorlardı.

Bunlardan biri Bursa Valisi Azmi Bey'di. Hüdavendigar Vilayeti'ne yeni atanan Azmi

Bey, görevinde bir farklılık oluşturmak amacıyla, merkezi idareden yardım almadan

yerel imkânlarla bir sergi açmaya muvaffak olmuştu. Vali Azmi Bey, fuarın açılışında

yaptığı konuşmayla fuar konusuna oldukça hakim olduğunu ortaya koyuyor, fuarların

sağladığı faydalara güçlü bir şekilde işaret ediyordu. Bir devletin tüm güç ve onurunun

27

 Bu cümlenin günümüz Türkçesi'ne aktarılmış hali şöyledir: "Osmanlı Devleti'nde açılan

sergilerin.... yaygınlaşma ve ilerleme kazanarak ziraat ve sanayi işi hakkında ne derece olumlu

etkilere..."
28

 Kadri Bey, a.g.m., s. 430.

78

aslında malî gücünden geldiğini vurgulayan Azmi Bey, bunun da vergi gelirinin

artışıyla mümkün olduğunu, en büyük verginin tarım ve sanayiden alındığını,

dolayısıyla ziraat ve sanayiyi geliştirecek tedbirler alınması gerektiğinin altını

çiziyordu.
29

 Osmanlı yöneticileri için can alıcı soru şu idi: "Fakat ziraat ve sanayinin

terakkisini temin için ne yapmalıdır? Burası cây-ı tetkik ve tetebbuadır." Esas tetkik ve

araştırma konusu olan husus buydu. Cevap oldukça basitti: İlmî ve fennî ilerlemeleriyle

göz kamaştıran Avrupa ve Amerika bu hususta ne yapmışsa aynını yapmak. Vali Bey'e

göre, "Oralarda, şüphesiz ki, erbab-ı ziraat ve san'atın ilk devirlerde kendiliklerinden bir

tarik-i terakki ve tekemmül bulmamıştır." Yani devlet teşvik etmiş, yardım etmiştir.

"Çünkü bir kavmin azim ve cüreti ne kadar ziyade olursa olsun mutlaka teşvik ve

tergîbe muhtaçtır."
30

 Osmanlı yöneticileri, bu konuyu da özellikle Fransa üzerinden

yakından takip etmişler ve bu ülkeyi kendilerine örnek almışlardır. Bu sebepten Vali

Azmi Bey, Fransa'yı örnek vererek şöyle diyordu: "Mesela Fransa bugün gayet iyi ve

sağlam ma'mûlât ve mahsûlât yetiştiriyor. Bugünkü tekamülünün ilk rüşeymini mutlaka

hükümetinin parmağı altında buluruz."

Osmanlı yöneticileri Fransızlar'ın ekonomik kalkınmasında 1789 İnkilabı'nın

etkisi olduğuna inanıyorlardı. Bu nedenle de 1908 II. Meşrutiyet hareketiyle bu ihtilal

arasında paralellik kuruyorlardı. Onlara göre 1789 İhtilali sırasında ve sonrasında

"memleket bir enkaz yığınından başka bir halde değildi" ve "1798 tarihinde bir-iki

vatanperver Fransız gülşâne-i sanayiini ihyaya çare aramış ve aldıkları güzel tedbirlerle

birlikte dahili sergilerin esasını teşkil eden bir sergi açarak bunları her dört senede bir

tekrar esasına" bağlamışlardı. Azmi Bey ve dönemindeki diğer yöneticilerdeki bu

yaklaşımın iki önemli noktası bulunuyordu. Fransa ve elbette diğer Avrupa ülkeleri

sanayi kalkınmasını doğrudan devlet eliyle değil 'bir iki vatanperver'in katkısı, yani özel

sektörün gayretleriyle başlatmışlardı. Onların gösterdikleri gayretlerin başında ticareti,

29

 Vali Azmi Bey, açılışta bulunan devlet erkanı ve tüccarlara, "Bir devletin şevket ve mekineti

kudret-i maliyesinin derecesine tabi'dir. Geniş bir bütçe nasıl mütekeffil-i saadet ve refahet ise dar ve

mahdut bir muvazene de o nispette de mevrus-ı za'f ve nikbetdir. Halbuki bütçelerin varidat

yekünlerini kabartan vergiler en ziyade arazi ve sanayiye mahsus olanlardır. Şu halde ziraat ve sanayi

müterakki olmazsa bunların mahsulü de tabiatıyla mütereffia' olamayarak bilakis tenakus edeceğinden

bunlar üzerinden alınan tekalif de o nispette de az ve binaenaleyh şevket-i devletin medar-ı istinadı

olan muvazene-i umumiyede zaif ve müteşettet olur" diye hitap ediyordu. Bkz.: "Hususi Sergiler ve

Fransa'nın Bunlardan İstifadesi", s. 15.
30

 A.e.

79

dolayısıyla üretimi canlandırıp artıracak sergiler geliyordu. Öyle ki, 1798'den sonra her

dört senede bir yapılan bu sergiler, "yarım asır zarfında o kadar fevâid temin etti ki,

1851 tarihinde açılan ilk Londra meşher-i umûmisinde felaketzede Fransa'nın yarım

asırlık ma'mûl ve mamûlâtı" diğer milletleri geçmişti ve "İşte bu tefavvuk el'an devam

ediyor"du. Çok açıktı ki, "Fransa'nın bu hareket-i müstahsenesi, ... (bizim gibi)

milletlere bir rehber-i mesai olmalıdır."

Tüm Osmanlı yönetici ve aydınlarının kabul ettiği gibi "Bizim memleketimiz

esasen bir ziraat memleketi"ydi, elbette "bu meyanda bazı sanatlarımız ve bunlar

arasında da yalnız şarka mahsus bazı sanayimiz dahi vardı." Ne yazık ki, Vali Azmi

Bey'in ifade ettiği gibi "bugün hiçbir hakikat gizlenemeyeceğinden, kemal-i teessürle

itiraf ederim, gerek ziraatımız gerek sanayimiz o kadar sönük kalmıştır ki, bu hâl

maazallah devam ederse pek az zaman sonra biz de bunların namından başka bir şey

kalmayacak ve millet ve devlet bu gafletin acısını pek çok vakit kalbi sızlayarak

hissedecektir."
31

 Özetle, tarım ülkesi olarak Osmanlı'nın üstün olduğu Şark'a özgü

sanayi dalları da vardı. Ancak Osmanlı her iki dalda o kadar pasif kalmıştı ki, kısa

zaman içinde gerekli tedbirler alınmazsa, bu sektörlerin adından başka bir şey

kalmayacaktı. Alınacak tedbirlerin başında da Fransızların yaptığı gibi sergi

düzenlenmesi geliyordu. Bu yüzden de Azmi Bey ve arkadaşları, Bursa'da dahili bir

sergi açmaya karar vermişlerdi.

3.3.6 Nazır Aristidi Paşa'nın Görüşleri

1909 yılında, Bursa Sergisi'nin açılışına katılan Orman ve Maadin ve Ziraat Nazırı

Aristidi Paşa, "Erbab-ı ziraatın vesair bilcümle ehl-i marifetin masnûât ve

mahsûlâtlarının enzar-ı aleme vaz' ve teşhiri usulü bizde pek eski tarihlerden beri pazar

ve panayır sûretinde cari..." sözleriyle gerek ziraat üreticileri gerekse ehl-i marifetin

ürünlerini tüketicilere sundukları pazar ve panayır geleneğinin Osmanlı

İmparatorluğu'nda eski tarihlerden beri var olduğuna dikkat çekerek, Avrupa'da bu

usulün modern bir içerik kazandığını anlatıyordu. Modern sergiler, 1791'de ilk önce

sınırlı ve hususu bir şekilde yapılmış, daha sonra millî, umûmî ve beynelmilel bir hal

kazanmıştı. Sergiler hakkında tafsilatlı bilgi veren Nazır Aristidi Paşa, bu mekânlarda

31

 "Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", s. 15.

80

fen ve sanayi ile üretimde meydana gelen gelişme ve değişimlerin umuma arz

edildiğini, farklı millet ve kavimlerin yekdiğeriyle irtibat kurduğunu, sonuç olarak da

tüm insanlığın ortak çıkarlarını temin ettiğini anlattı. Bu konuşmada Aristidi Paşa,

geleneksel üretim anlayışında üreticiler açısından sorun olan bir noktaya temas

ediyordu. Ona göre "Evvelleri yeni bir şeyi icat eden erbab-ı sanayi, icat ettiği eşyanın

menfaatini sadece kendine hasretmek fikriyle meydan-ı aleniyete koymaktan çekinirdi.

Bilahare yanlışlığı çok açık olan bu fikirden vazgeçilerek, aksi kabul olundu. İşte fennî

ve sınaî ilerlemeler de bu fikrin kabulüyle her türlü bilgi ve mucidin kamuoyuna

sunulması sayesinde oldu. Bir şeyin kullanımı yaygınlaştıkça ona olan ihtiyaç da o

nispette artar. Binaenaleyh her üretici kendi metaını suhuletle satar. Bundan başka

üreticiler arasında olması doğal olan rekabet sayesinde eşyanın nevi ve keyfiyeti de

gelişir; ve işte meslek ve sanayi de bu sûrette ve suhuletle ileri gider."
32

Vali Bey'in konuşmasında belirttiği imkânsızlık sebebiyle katkıda bulunamama

meselesine değinen Nazır Aristidi Paşa, "hükümetin nakdi yardım imkânı bulamaması

sebebiyle, mahalli gayretlerin sonucu düzenlenen bu serginin düzenlenmesi hizmetine

iştirak şerefinden mahrum kaldıklarını" üzülerek beyan ediyor, "inşallah âtiyen bu

hizmeti dahi ifâya lazım olan esbâb ve vesâilin istihsâline bütün mevcudiyetimle

çalışacağımı vaat ederim" diyerek katılımcıların gönlünü alıyordu. Aristidi Paşa,

Osmanlı memleketinin kalkınmasının "hırfet ve sanayiden ziyade ziraat ve mahalli

çiftçilikte" olduğuna inanıyor ve konuşmasında "servet-i milliyemizin tezyidini her

şeyden ziyade bu menba'da aramak lazım" geldiğini şiddetle vurguluyordu. Bunun için

de "henüz tarz-ı kadimini değiştirememiş olan usul-ı ziraat ve felahatimizin" teknolojik

gelişmenin ortaya koyduğu yeni tarz tarım aletlerini kullanmaya alışması gerektiğini,

"bu maksatla tesis edilen ziraat ameliyat mektepleriyle numune çiftlik ve tarlalarının ve

sair müessesat-ı ziraiyyenin" çoğaltılmasına çalıştıklarını belirtiyordu.
33

Nazır Bey, özellikle tarımın gelişmesi için alınması gereken tedbirlerin cümlesinin

hükümetten beklenmemesi gerektiğini anlatarak, "Bunda teşebbüs-i şahsî daha müessir

ve daha müfiddir. Zira ehl-i ziraat kendi ihtiyaç ve menafiini elbette hükümetten iyi bilir

ve çarşısını da ondan iyi bilir" diyor ve "hükümetin de kendisine her türlü himaye edici

32

 "Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", s. 29.
33

 A.e.

81

yardımda bulunmayı esirgememesi gerektiğini ifade ediyordu. Ona göre Hükümetin

vereceği desteğin başında "asayiş ve emniyet-i umûmiye" geliyordu.
34

3.3.7 Gazeteci Gözüyle Japon Sergisi

Sebil-i Necât Dergisi, Tokyo'da düzenlenen bir umûmi sergiyi gezen Ahmed

Münir'in imzasını Mektuplar köşesinde yayınlayarak, her zaman Türkler arasında

gizemli bir yeri olan Japonlar'ın sağladıkları gelişmeyi takdirle anlatıyordu. Tokyo'da

Mart başında açılan derginin bütün orta Japonya alemini şehre çektiği belirtilen haberde,

"Her gün binlerle yolcular husûsî seyyah trenleriyle Tokyo'ya şitab etmekte (gelmekte)

ve vatanlarının terakkiyât-ı hazırasıyla ayne'l-yakin kesb-i ülfet etmek (günümüzdeki

ilerlemelerini görerek yakınlık kazanmak) için (Evenva) Parkı'nda, birkaç mil murabba'

arazi işgal eden ve Avrupa merkezlerinde birkaç seneler çalışarak vücuda getirilen

büyük sergilere bile rekabet edecek derecede mükemmel sûrette tesis olunan sergiyi

görmeğe koşmaktadırlar" diye yazılıyordu. Böylece Ahmed Münir, Japonlar'ın

sergisinin Avrupalılar ile rekabet edecek mükemmellikte buluyordu.
35

Serginin "Japonya milletinde daima göze çarpmakta olan teceddüde ve terakkiye

doğru olan daimî heves"i yansıttığına dikkat çeken Ahmed Münir, ziraat ve tarım

şubelerinde gördüğü saf simalı köylülerin en ufak şeyi bile ciddiyet ve ehemmiyetle

incelemelerinin "şüphesiz herbir ecnebinin hususen bir Osmanlı'nın nazar-ı dikkatini

celbedeceğinden eminim" diyordu. Bu cümleden de anlaşılacağı gibi Ahmed Münir'in,

Japonlar'ın gelişmeleri karşısında hayretini daha da artıran husus Japon ziyaretçilerdi.

Münir, Japonya mektubunda, bu hayretini şu şekilde kaydediyordu:

"... Serginin, Felahat (Tarım) Şubesi pavyonunun kapısı ağzındaki pirinç mahsûlâtı

kısmında toplanan köylülerin adeselere müracaat ederek birinç mahsûlâtını, fasulye

tohumlarını, buğday, ot ve samanları tetkik edişleri, sonra koyunlarından çıkardıkları

kirli defterlere kaydedebulunmaları, bazılarının mevadd-ı meşhureye (meşhur

maddelere) ait istatistik levhalarını hiç bir kelimesini kaçırmadan defterlerine

nakledişlerini, bir başak karşısında saatlerce tevakkuf etmeleri, bir kimyevî gübreyi ve o

sayede hâsıl olan envaı mahsulleri imrene imrene seyredişleri, arkadaşları ile müdavele-

i efkârda (fikir alışverişinde) bulunmaları beni o kadar derin bir düşünceye daldırmıştı

ki, hemen defterimi alıp hatırâtımı anında kaydetmeğe şitap ettim (koştum)."
36

34

"Hususi Sergiler ve Fransa'nın Bunlardan İstifadesi", s. 32.
35

 Ahmed Münir, "Japonya'da Umûmî Sergi", Sebilü'r-Reşad, C.I-XII, Numara 1-300, s. 12.
36

 A.e.

82

Ahmed Münir'in şaşkınlığını artıran gelişmeler, esas Müstemlekât Şubesi'nde

meydana geliyordu. Çünkü burada her nereye giderse öğrencilerle karşılaşıyordu.

Formaza Adası kısımda "tütün mahsûlâtını tetkik etmekte olan ticaret mektebi

talebesi, şeker mahsûlâtını tetkik etmekte olan kimyagerler mektebi talebesi,

muallimleri ile beraber her bir küçük numune karşısında tevakkuf ederek (durarak)

her numunenin hâl-ı hazırı, mazisi ve istikbalde me'mul terakkiyât (düşünülen

ilerlemeler) hakkında uzun ma'lûmât istihsal etmekte; hatta bazı parçaları kimya

şubesine kadar götürüp tahlil bile ettirmekte idiler." Aynı durumla Pedagoji

Şubesi'nde de karşılaşan Ahmed Münir, "orada da yüzlerce Darülmuallimîn

talebisine, genç muallimler kafilesine tesadüf ediyordum. Bunlarda kendi

ihtisaslarına ait teşhir olunmuş eşyayı bütün ciddiyetleriyle tetkik etmekte, sair

binlerce züvvar (ziyaretçi) ile hiç alâkadar değilmiş gibi dinlemekte, okumakta,

düşünmekte, müdavale-i efkâr etmekte idiler" diye yazıyordu. Münir, benzer

manzarayı Sanayi Şubesi'nde de görünce iyice hayrete düşüyordu: "Sanayi Şubesi'ne

geldiğim zaman büsbütün hayretler içinde kaldım. İbtidaî (İlkokul) mektebinin 9-10

yaşındaki çocukları, basık yuvarlak yüzlü sarı renkli, müstakbelin General (Nogi)si,

Prens (Îtu)su olmaya ihzar olunan bu mini mini Japonlar, (...) muallimlerinin

izahâtını bütün kulak kesilerek dinlemekte idiler."
37

Japon köylülerinin, Japon ilkokul ve üniversite öğrencilerinin sergiye

gösterdikleri ilgi Ahmed Münir'e şu cümleyi söyletiyordu: "Bir milletin istikbalini

iktisadi istidadı (yeteneği) vücuda getirir derler." Bu sözün somutlaşmış halini ise

serginin ortasında tesis edilen gayet büyük gölü elektrik lambalarıyla alevlenmeye

başlayınca hissediyordu. Ahmed Münir, Japonlar'ın gölün 'süslemede gösterdikleri

maharet ile etrafında sıralanan ve teknolojide katettikleri mesafeyi gösteren

pavyonları izledikten sonra, kendini "göl sahilindeki uzun umûmi sandalyelerden

birine" atarak, Japonlar'ın nasıl ilerlediklerini, Osmanlılar'ın da neden

başaramadıklarını düşünüyordu. Münir, başarısızlığın nedenlerini sorguladıktan

sonra akla gelebilecek her nedenin bir habaneden farksız olduğunu belirtiyor ve

gerçek nedenin ilerlemeyi sağlayacak 'vatanperverlik'ten yoksun olmaya bağlıyordu.

Ahmed Münir, bu konudaki derin düşünce ve tespitlerini şu şekilde kaleme alıyordu:

37

 Münir, a.g.m., s. 12.

83

"Biz ne için bunları yapamıyoruz? Bize kim hail (engel) oluyor? Ne gibi mevâni'

(maniler) bizi böyle terakkiyattan (ilerlemelerden) men' ediyor? diye düşünüyordum.

Hatırıma devr-i sabıkın tarihi, kapitülasyonlar, Avrupa'nın rekabeti gibi mütenevvi

(çeşitli) sebepler geldi. Her birini bir bir tetkik ettim, hiç birisinin esaslı bir mani

olabileceğine hükmedemedim. Demek ki yalnız bir sebep kalıyordu. O da bizdeki

vatanperverlik kelimesinin anlaşılmamış olması idi...

Çünkü Japonya bu sergiyi vatanperverlik hissiyatının tesiri ile, o hissin teşviki ile, o

yüce duygu aşkına yapıyordu; Onu her vesile ile takviye ve tarsin etmek arzusuyla

çırpınıyordu.Sergide teşhir olunan eşyayı, ebniye-i muhteşemeyi (muhteşem binaları) de

kariîn-i kirama (şerefli okuyuculara) tarif etmek hususunda ma'lûmât vermek isterdim,

fakat böyle bir meşher-i umûmiye tavsif (genel sergiyi anlatmak) için kelime

bulmaktaki aczimi hissederek, onu vücuda getiren dehaet-i sanatın iktidarına hayretimi

ketm edemeyerek (saklamayarak) yalnız en vâsi' (geniş) sûrette teşhir olunan şuubâtı

ta'dad etmekle (sergilenen şubeleri saymakla) kifayet edeceğim."
38

3.3.8 Gazeteci Gözüyle Brüksel Sergisi

Şehbal'in Paris Mektupları'nı yazan Feyzullah Sacid, bu yazılarından birinde 1910

Brüksel Sergisi'ni anlatarak, Osmanlı aydınlarının sergilere ne büyük bir anlam

yüklediğini ifade ediyordu. Sergiyi henüz tamamen açılmadan önce dolaşan Sacid, "...

Sergi şehrin cenub şarkîsinde sevimli ruhfeza bir orman kenarına inşa edilmiş. Fakat

henüz inşaat bitmemiş. İngiltere, Fransa, İtalya daireleri yeni tertip ediliyor.

Müstemlekâttan (müstemleke ülkelerden) hiç biri hazır değil. Belçika bile geriye

kalmış" diye yazıyor ama Almanya pavyonunun çoktan bitmiş olmasını da takdirle

karşılayarak, "Zaten serginin en mühim kısmını da burası teşkil ediyor" diye

aktarıyordu.
39

Sergiye dair ayrıntılı bilgi veren Feyzullah Sacid, "1910 Brüksel Sergisi,

Belçika'nın payitahtında açılan sergilerin dördüncüsüdür. Bu sergiye Almanya,

İngiltere, Brezilya, Kanada, Danimarka, İspanya, Fransa, Guatemala, Lüksemburg,

Flemenk, Honduras, İtalya, Devlet-i Osmaniye, Peru, İran, Monako, Nikaragua,

Uruguay, İsviçre, Çin hükümetleri iştirak etmiş... Serginin iştigal ettiği mahal 90

hektarı buluyor" diye yazdıktan sonra, "Daire-i Osmaniye de henüz açılmamış

38

 Münir, a.g.m., s. 13.
39

 Feyzullah Sacid, "Brüksel Sergisi", Şehbal, Numara 23, 13 Temmuz 1327 (26 Temmuz 1911), s.

462.

84

olduğundan ziyaret edemedim" ifadesiyle, Osmanlı Devleti'nin de bu sergiye

katıldığına, ancak pavyonunu henüz bitiremediğine işaret ediyordu.
40

"Bir memleketin sınaisi, ticareti, ziraatı hakkında insana böyle bir sergiden

daha iyi bir fikir verebilecek vasıta tasavvur edemiyorum. En yeni terakkiyat teşhir

edilmiş, mensucat dairesi, makineler kısmı, şimendiferler, matbuat... velhâsıl her

sanat, her meslek ayrı ayrı gösterilmiş" diye yazan Feyzullah Sacid, okuyucularına

sergiyi şu cümlelerle tavsiye ediyordu:

"Birçok memleketleri dolaşarak, her yerde fabrikaları, müzeleri gezerek hem vakit, hem

de birçok para zayi etmekten ise hepsini bir arada sergide görmek her halde müreccah

(tercih edilir)... Sergi henüz tamamıyla bitmemiş olduğundan şimdiden ziyaret büyük

bir faide temin etmez. Mamafih Ağustos'a doğru vatandaşlarımın bu sergiyi ziyaret

etmelerini bilhassa tavsiye ederim. Çünkü bu sergi herkes için istifadebahş (istifade

edilebilir). Bir tüccar, bir sanatkâr, bir zürrâ' (çiftçi), bir asker... velhâsıl her meslek

sahibi kendi işine ait en son tekemmülâtı (gelişmeleri) burada görebilir. Bundan maada

medeniyetin terakkiyât-ı hazırası (şimdiki ilerlemeleri) hakkında pek doğru bir fikir

edinebilir."
41

40

 Sacid, a.g.m., s. 462.
41

 A.e.

85

4 DÖRDÜNCÜ BÖLÜM

DÜNYA FUARLARINDA OSMANLILAR

4.1 Dünya Fuarlarının Başlangıcı ve Etkileri

Dünya sergisi olarak nitelendirilebilecek ilk uluslararası fuar, 1851'de

İngiltere'nin başkenti Londra'da yapıldı. Fikri ortaya atan ise İngiltere Devlet Arşiv

Dairesi memurlarından Sir Henry Cole idi. Cole, Avrupa seyahatlerinin birinde, 1849

yılında Paris'te Fransızlar'ın organize ettiği büyük bir ulusal sergiyi ziyaret etmişti.

Bu sergiden ilhamla, İngiliz ürünleri için yeni ve potansiyel pazarlar bulunmasını

sağlayacağına inanarak, fikrini Prens Albert'e açtı.
1
 Prens Albert'in çağrısıyla,

Kraliçe Victoria'nın öncülüğünde sergi için bir bağış kampanyası açıldı ve çalışmalar

başlatıldı. Cam ve demir konstrüksiyon ile yapılan ve daha sonra düzenlenen

sergilerin binalarına esin kaynağı olan sergi salonu Cristal Palace'ı, Joseph Paxton,

çiçek seralarından esinlenerek inşa etti. Bu tarihten önce de sanayileşmenin ilk

aşamalarında bulunan İngiltere ve onu takip eden Fransa gibi ülkeler, ulusal ölçekte

ya da iki ülke katılımlı fuarlar düzenliyorlardı. Kuşkusuz, sanayideki gelişmeler ve

yeni pazar arayışları sergiciliğe yeni bir ivme kazandırmıştı.

Dünya fuarları, çok büyük cazibeye sahipti. Bunun iki nedeni vardı. Birincisi,

bu fuarlar, ziyaretçilerinin birçok yenilik ve icat ile ilk kez karşılaştığı mekânlar

oluyordu. İkincisi dünya fuarları, ülkeler için tanıtımlarını yapacakları prestijli

yerlerdi. Bunun için sanayinin uluslararası sergilere ihtiyacı kalmadığı ve dünya

fuarlarının yerini ihtisas fuarlarının almaya başladığı 20. yüzyılın başlarından

itibaren bile, dünya fuarları önem ve itibarlarını devam ettirdi. O yüzden ülkeler, 19.

yüzyılın ikinci yarısından itibaren düzenlenen bu fuarlara, kendi mimarilerini ve

kültürlerini yansıtan unsurlarla katılmaya ehemmiyet verdi.
2
 Bu, aynı zamanda

ziyaretçi sayısını artıran önemli bir unsurdu. Bir anlamda "yerinde turizm" idi.

1
 Erik Mattie, Dünya Fuarları, Çev. Canan Bilgin, İstanbul, İstanbul Fuar Merkezi Yayınları, 2007,

s.12.
2
 A.e., s. 8

86

1931 yılına gelinceye kadar dünya fuarları, düzenlemek isteyen ülke

hükümetlerinin girişimlerine ve güçlerine paralel bir şekilde gerçekleştirilmekteydi.

Aynı yıl ise 1928'de hazırlanan bir fuar anayasası, Paris'te 31 ülke tarafından imza

edildi. Böylece Uluslararası Sergi Bürosu kuruldu. Büro'nun görevleri arasında

"gelecek fuarların tarih ve yerlerini saptamak, plan ve organizasyonlarını geniş

ölçüde denetlemek, organizasyonun kural ve şartlarını tanıdıklarını garantiye almak"

bulunuyordu. Katılımcı ülkeler de dünya fuarları için kendi ulusal komitelerini

kuracaklardı.
3

Dünya fuarları, sadece ticari boyutu bulunmayan, toplumlar ve ülkeler arasında

iletişim ve diyaloğu güçlendirerek dünya barışına katkı sağlayan etkinliklerdi. Her

ülkenin pavyonu, kendi ülkesinin medeniyet birikimlerini yansıtan özellikler taşırdı.

Dünya fuarları genellikle 3 ay ile 6 ay arasında açık kalırdı. Düzenlendikleri

şehirleri, marka şehir haline getirirlerdi. O şehirle bütünleşen bir sergi eseri daha

sonraki yıllara damgasını vururdu. Sözgelimi Eyfel Kulesi 1879 Sergisi için, Vasco

de Gama Köprüsü Lizbon Sergisi için, meşhur Atomium ise 1958 Brüksel Sergisi

için yapılmıştı. 20. yüzyılın ortalarından itibaren ise sergilerin kurulduğu alanlar,

serginin kapanmasından sonra teknoloji üreten firmaların temerküz ettiği

teknoparklara dönüşerek, ekonomiye katkıda bulunmayı sürdürüyorlardı.
4

Dünya fuarları, düzenleyen ülke ya da şehirler için milyonlarla ölçülen

ziyaretçi çekmesinin, o ülkenin ihracat sanayilerini geliştirip artırmasının ötesinde

çok önemli bir işlev daha görüyordu. Şehirlere kalıcı altyapı hizmetleri kazındırdı,

meydanlardan konaklama mekânlarına kadar birçok dalda geleceğe ilişkin planlama

yapma geleneği oluşturdu. Sözgelimi dünya fuarına ev sahipliği yapan üç şehir, 1893

yılında Chicago, 1900 yılında Paris, 1967 yılında Montreal sergi ziyaretçilerine

ulaşımı kolaylaştırmak için metro inşa etmeye karar vererek, hizmete soktular.

Dolayısıyla böylesi kalıcı altyapı hizmetlerinin hayata geçmesinde fuarlar belirleyici

bir rol oynadılar.
5

3
 Mattie, a.g.e., s. 9.

4
 (Çevrimiçi) http://www.mfa.gov.tr/dunya-sergileri-_expo_.tr.mfa, 18.05.2015

5
 Mattie, a.g.e., s. 8.

87

Dünya fuarları, ticaretin gelişimi ve ülke tanıtımı dışında mimari başta olmak

üzere birçok sanat dallarının gelişimine olumlu katkıda bulunmuştur. Bir nevi

mimarlık ve tasarım tarihinin kilometre taşlarını oluşturdular. Sözgelimi 1851

Londra Sergisi'nin ana binası Kristal Palace (daha sonraki fuarlarda en çok taklit

edilen sergi binasıydı), 1914 Perkbund Sergi Salonu, 1929 Barcelona Pavyonu, 1937

Paris Sergisi'ndeki Fin Pavyonu, 1939 New York Sergisi'ndeki İsveç Pavyonu

mimarlık ve yapı sanatında yeni ufuklar açtılar. Elbette bunda sergiyi düzenleyen

ülkenin bilim ve sanat anlayışının önemli etkisi bulunuyordu. Bu yapıların

oluşmasında izlenen yöntem, genellikle belirlenen genel temaya bağlı bir yarışma

açılmasıydı. Bir anlamda dünya sergileri geleceğin yaşama düzenini amaçlayan ve

biçimlendiren mimari anlayışların uygulandığı alanlar olarak ortaya çıkıyordu.

Dolayısıyla geleceği öngören mimari ile uygulanan mimari arasında anlaşmazlıklar

da ortaya çıkıyordu. Nasıl bir süreçle karşılaşırsa karşılaşsın, sonuçta "prospektif" adı

verilen ve geleceği bilimsel etüde bağlı olarak tasarlayan bir mimari türü doğmuş

oluyordu. Ne var ki, bir önceki sergiye göre "geleceği amaçlayan mimari", bir

sonraki sergide "uygulanan mimari"ye dönüşüyor ve bu zincir devam ederken, geride

daima bir sonraki sergi için yararlı bilgi birikiminin oluşmasını sağlıyordu.
6

4.2 1851 Londra Dünya Sergisi

İngiltere'nin başkentinde 1851 yılında açılan Londra Dünya Sergisi, ilk

uluslararası sergi olma özelliğini taşıyordu. Yukarıda da bahsedildiği gibi bütün

ülkelerin katıldığı uluslararası bir sergi açma fikri, Fransa’da 1949 yılında

düzenlenen ulusal bir sergiyi ziyaret eden Sir Henry Cole tarafından geliştirilmişti.
7

İngiltere Parlamentosu’nun bu öneriyi kabul etmesinin ardından, hazırlıklara

girişildi. Öncelikle bir komisyon oluşturularak hem büyük bir sergi binası inşası için

hem de bütün ülkelerin sergide yer alması için çalışmalara başlandı.

Londra Hyde Park’ta açılan ve mimarlığını Joseph Paxton'un üstlendiği sergi

26 dönüm alan üzerinde açıldı ve 6 milyonu aşkın ziyaretçi tarafından gezildi.

Sergiye 28 ülke, 17 bin 62 sergici ve 22 bin dengin üzerinde eşya ile katıldı. Londra

6
 Sedat Gürel, "Geleceği Amaçlayan Mimari ve Uluslararası Sergi Organizasyonları", Mimarlık

Dergisi, Sayı 84, Ekim 1970, s. 25.
7
 Mattie, a.g.e., s. 12.

88

Sergisi, ilk defa o sergide ortaya çıkan yeniliklere ev sahipliği yaptı. Bunlar arasında

tabancalar, takma dişler ve telgraf gibi buluşlar yer alıyordu.
8
 1851 Sergisi, 5 ay 11

gün açık kalmıştı.
9
 Osmanlı basınının "Billûr Saray" ismini verdiği ve serginin

simgesi haline gelen Kristal Saray'ın inşa edildiği mahallinin uzunluğu, serginin

küşad olduğu sene sayısınca, yani 1851 İngiliz kadem idi. Billûr Sarayı'nın 21 kapısı

olup bunların üçü seyircilerin girişine, 18'i ise çıkışına tahsis kılınmıştı. Sarayda yer

alan eşyanın çeşidinin miktarı bir milyona ve katılımcı sayısı ise 18 bine ulaşmıştı.

Ayrıca 5.996 katılımcı, ürünlerinin beğenilmesi sebebiyle madalya almışlardı.

Madalya alanları belirleyen jüri komisyonlarının yarısı İngilizler'den, yarısı da

yabancılardan olmak üzere 314 kişiden oluşuyordu. Sergiden elde edilen gelir

505.107 İngiliz Lirası'na ulaşmıştı. Bu serginin en ilginç noktalarından biri ise İngiliz

zenginlerin, fakir ahalinin sergiyi ziyaret edebilmesi için giriş paralarını

ödemeleridir. Özellikle İngiliz fabrikatörleri lazım gelen masrafları kendileri

karşılayarak fabrika işçilerini Londra'ya getirip gereği gibi istifade edebilmeleri için

bir defa sergiyi gezdirmişlerdi.
10

İlk sergiden itibaren dünya sergilerinin en temel amacı, insanlığın ‘son ve üstün

eseri’ olan makine/sanayi devriminin ürünlerini teşhir etmekti. Kuşkusuz, sanayi

devriminde en büyük paye, İngiltere’ye aitti. 18. yüzyılın başlarından ilk serginin

gerçekleştirildiği 1851 yılını kadar geçen 50 yıl içinde sanayi alanında o kadar büyük

gelişmeler elde edilmiş, makine, teknik ve mamul olarak o kadar çok şey keşfedilip

yapılmıştı ki, insanlık gerçek anlamda yeni bir dönem yaşıyordu. İngiltere de bu altın

dönemini tüm ülkelerin katıldığı evrensel sergiyle tüm dünyaya göstermek istedi.

İngiltere Kraliçesi Viktorya, Sultan Abdülmecid'e gönderdiği davetle, Osmanlı

İmparatorluğu’nu da Londra Sergisi’nde görmek arzusunu bildirdi.
11

Osmanlı İmparatorluğu, 1838'de İngiltere ile imzaladığı ticaret anlaşması sonrası

ve İngiltere ile müttefik olarak katılacağı Kırım Savaşı öncesine rastlayan bu süreçte,

İngiliz dostluğuna verdiği ehemmiyetin doğal bir sonucu olarak daveti kabul etti.

8
 Mattie, a.g.e., s. 11.

9
 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 389.

10
 A.e., s. 390.

11
 Adnan Giz, "Dünya Sergilerinde Türk Mamülleri", İstanbul Sanayi Odası Dergisi, Sayı 18, 15

Ağustos 1967, s. 11.

89

Sultan Abdülmecid'in bu kabulüyle ilk dünya sergisinde Osmanlı İmparatorluğu yerini

aldı. Osmanlı İmparatorluğu, "bu fuara içinde tarım ve sanayi ürünlerinden örneklerin

bulunduğu 200 sandık" gönderdi. Osmanlı ürünleri, Londra'ya Mustafa Paşa,

Cemalettin Paşa ve Mussurus Bey'in bulduğu bir heyetin yer aldığı Fevz-i Bahri

fırkateyni ile ulaştı. Ne var ki, Fevz-i Bahri fırkateyni, hava muhalefeti sebebiyle

rotasını zamanında tamamlayamadı ve ancak "Nisan ayı sonuna doğru Southampton

Limanı’na demirleyebildi, Bu yüzden Osmanlı ürünleri Crystal Palas’ta ancak açılıştan

sonra sergilenebildi."
12

Siyasî kaygıların ötesinde, Osmanlı Devleti'nin sergiye katılmakla neyi

amaçladığı önemli bir soruydu. Bu sorunun cevabı ise, Ceride-i Havadis’te

yayınlanan hükümet bildirisinde saklıydı. Bildiri, hükümetin sergiye iştirak amacını,

"ülke topraklarının verimliliğini göstermek, Osmanlı tebaasının tarım, sanayi ve

sanat alanlarındaki kabiliyetini kanıtlamak, padişahın ülkenin gelişmesi yolunda sarf

ettiği gayreti ortaya koymak…” şeklinde açıklıyordu.
13

Yine 27 Zilkade 1266 (4 Ekim 1850) tarihinde yayınlanan bir genelgeyle her

türlü toprak ürünleriyle sanayi mamullerinden seçilecek numunelerin sergiye

gönderilmek üzere toplanılması emredildi.
14

 Böylece sergiye götürülecek ürünler için

geniş çaplı bir çalışma başlatıldı ve teşhir edilecek eşyaların tespitiyle mahalli meclis

ve memurlar yetkili kılındı. Mahalli görevlilerden seçilen emtianın üzerine ‘bölgesi,

sahibi ve fiyatı’ yazılı bir şekilde Nafıa Nezareti’ne göndermeleri istendi. Daha

evvelki yerel panayırlardan farklı olarak, ilk kez bir evrensel sergiye iştirak edileceği

için, çeşitli bilgilendirmeler gerçekleştirilmiş, uluslararası sergilerin ne olduğu, niçin

önemli olduğu, sergiye hangi mal ya da ürünlerin gönderilmesi gerektiği detaylı bir

şekilde görevlilere açıklanmıştı.

Bunun yanı sıra gönderilen ürünlerin 1267 senesinin Mart ayından önce

Londra’ya yola çıkarılacağı hatırlatılarak, Şubat’ın ilk on günü içinde bütün ürünlerin

Nafia Nezareti’ne teslim edilmesi istenmişti. Ayrıca vaktinde yetiştirilmeyen

12

 Salaheddin Bey, a.g.e., s. 18.
13

 Rıfat Önsoy, "Osmanlı İmparatorluğu'nun Katıldığı İlk Uluslararası Sergiler ve Sergi-i Umûmî-i

Osmanî (1863 İstanbul Sergisi), Belleten 185, 1983, s. 195.
14

 Giz, a.g.m., s. 11.

90

ürünlerden mahalli meclis ve memurların sorumlu tutulacağı özellikle vurgulanmıştı.

Bir adet, bir top ya da bir okka şeklinde sınırlı olarak toplanan eşyalar, Londra’ya

gönderilmeden önce İstanbul’da bir ön sergileme yapıldı. Bu amaçla, bir anlamda

sadece devlet yöneticilerinin, büyükelçilerin, esnaf ve tüccarların gezebildiği kısa

süreli mini sergi düzenlendi.
15

Sergi işleriyle Nafia Nezareti sorumlu kılınıp bir komisyon teşkil edildi.

Komisyon ilk iş olarak bir defter açarak, sergiye gönderilecek işlerin bir listesini

oluşturmaya başladı. Listede maden cevherinden kireç taşı ve mermerlere, kuru

meyvelerden peynir, pastırma, pekmez, erişte ve bulgura; katran ve ziftten kekik,

taflan, pelin ve haşhaş yağlarına; halı ve kilimden havlu çeşitlerine; kağıt

çeşitlerinden Kütahya çinilerine ağaç ve kemikten yapılan kalem saplarına; kehribar

eşyadan tütün çubuklarına; tütün ve tömbekiden esrara; ağaçtan yapılmış eşyalardan

kumaşlara kadar binlerce çeşit ürün bulunuyordu. Aslında bu çok çeşitlilik ve küçük

eşyaların bolluğu uluslararası fuarlara katılım noktasındaki deneyimsizliği de ortaya

koyuyordu. Avni Şanda'ya göre 1851 Londra Dünya Sergisi'ne gönderilecek eşya

listesinin oluşturulmasında Kapalıçarşı ve Mısır Çarşısı çeşitleri esas alınmıştı. Bu

deneyimsizlik, aslında eyalet yöneticilerine gönderilen tamimde de belirgindi. Çünkü

onlara giden emirde, Memâlik-i Mahruse-i Şâhâne'de ne yetiştiriliyorsa, bunlardan

bir miktarının sergiye gönderilmesi şart koşulmuştu. Böylece sergiye katılımda

egemen olan anlayış ticarî zihniyet değil, daha çok eşyanın fazlalığıyla göz

doldurmaktı. İlaveten de siyasî açıdan İngiltere'ye sempati göstermek için fırsat

olarak değerlendirmekti. Ancak 1851 Sergisi'nin son derece önemli bir fayda

sağladığından kuşku yoktu. O da Batı alemi ile siyasî ve iktisadî bir bağ kurulmasına

zemin teşkil etmesiydi. Türk ürünleri ilk kez toplu olarak bir arada bir fuarda teşhir

edilmiş, bu sûretle de Avrupa ülkeleri ile ticarî münasebetleri geliştirmede yeni bir

döneme doğru adım atılmıştı.
16

Londra Sergisi'nde Türkiye için ayrılan fuar alanı, hemen ilk anda göze çarpan

bir konumda bulunuyordu. Hyde Park Sarayı’ndaki Osmanlı Bölümü’nün

15

 Önsoy, a.g.m., s. 196.
16

 H. Avni Şanda, "Katıldığımız İlk Yabancı Sergi", İstanbul Ticaret Gazetesi, C. VIII, Sayı 370, 3

Eylül 1965, s. 15.

91

düzenlenmesi Osmanlılar adına fuardan sorumlu olan M. M. Zohrab ve Major

tarafından gerçekleştirildi. Her ne kadar Osmanlılar için ayrılan pavyon küçük olsa

da, "ülkenin zengin tarım ürünleri ve madenleri gibi zenginlikleri ile pahalı, şal ve

kenar süsleri gibi iyi kalite tekstil ürünleri ile paralel, bağımsız bir ilgiye mazhar"

oldu. Bu ilgi, Osmanlı "ma'mûl, mahsûl ve mansûâtına" verilen birçok ödül ile de

tescillendi. Özellikle devlet fabrikalarında üretilen ürünler birçok madalya ve

mansiyon kazandı. Sergi boyunca sergilenen ürünler ise, serginin bitiminden sonra

toplanarak geri getirildi. Bu arada Osmanlı ürünlerinin sergiye geç ulaşması

sebebiyle fuarda yayınlanan ilk katalogda yer almadı. Bu gecikme nedeniyle fuar

yayınlarında Osmanlı ürünlerine ilişkin detaylara rastlamak mümkün olmuyordu.
17

Ancak açılıştan birkaç ay sonra yayınlanan bir sergi kataloğunda Osmanlı

ürünleriyle ilgili bir değerlendirme yapılıyordu. Buna göre, Osmanlılar 1851 Fuarı'na

bitkisel, hayvansal ve madensel hammaddeler ve sanayi ürünler dahil olmak üzere

3300 nesne ile katılmışlardı. Bu ürünlerin 1.300'ü sanayi ürünüydü. Ayrıca çok

miktarda kök boya, çok miktarda tahıl mahsulleri ve diğer bitkisel ürünler ile reçine,

balzemik, ilaç yapımında kullanılan çok değerli ürünler de Osmanlı ürünleri arasında

yer alıyordu. Parfümeri alanında "attar-gül" adında bir koku vardı ki, tüm fuar

ziyaretçilerini kendine hayran bırakmış, ne var ki, "attar-gül"ü Avrupalı parfüm

üreticilerini kendine hayran bırakan formülün gizemeni korumayı başarmıştı.
18

Osmanlı ürünlerine ayrılan pavyon, İngiliz Kraliçesi Victoria başta olmak

üzere birçok kişi tarafından ziyaret edildi ve onların takdirini kazandı.
19

 Özellikle

tarım ürünleri ve el işleri gerek kalite gerekse çeşit bakımından ziyaretçilerin dikkati

çeken başlıca ürünler arasındaydı. Serginin sonuna doğru kurulan komisyonlar

tarafından 170’i büyük olmak üzere 3.088 madalya dağıtıldı. Osmanlı ürünleri de

büyük oranda ödüle layık görüldü.
20

 Osmanlılar açısından bu sergi, tarım ürünleri ile

bazı tekstil mamullerinin tanıtılması bakımından çok faydalı oldu.
21

17

 Salaheddin Bey, a.g.e., s. 18
18

 The Art Journal Illustrated Catalogue, London, Breadbury and Evans, s. XIV.
19

 Önsoy, a.g.e., s. 61.
20

 A.e., s. 62.
21

 A.e., s. 63.

92

4.2.1 Kadri Bey'e Göre Londra Fuarı'nın Amacı

Sergiler, katılımcıların ürünlerinin bazı fabrikatör ve üreticiler tarafından taklit

edilmesine imkân sağlıyordu. Daha sonra Osmanlı yönetici eliti içinde yer alacak

olan Kadri Bey'e göre, ilk uluslararası sergiyi organize eden İngilizler'in böylesi bir

sergi-i umûmi açmasının nedeni, "bu vesile ile kâffe memâlik-i ecnebiye mahsulât-ı

arziye ve sınâiyesi numunesini" bir araya toplamaktı. Böylece bu numuneler arasında

"bilecek şeyler var ise numunesine tatbikan taklid eylemeği tasavvur" ediyordu.
22

Kadri Bey'in bu tespiti, Londra Sergisi'nde ilk kez uluslararası görücüye çıkan

Osmanlı ürünlerinin başına gelmişti. Buradaki Osmanlı ürünleri bilhassa tekstil

ürünlerindeki özgün tasarım ve farklı el işçiliği sebebiyle dikkati üzerinde toplamıştı.

Ürün avcılığı yapanlar arasında sanayileşmenin öncü gücü İngiliz fabrikatörleri de

vardı. Fabrikatörler Türkiye standını gezerek, farklı ürünleri tespit edip seri üretimini

yapmak için hemen fabrikalarına koşuyorlardı. Taklit edilen Türk ürünleri, ev tekstili

alanında yoğunlaşıyordu. Bu ürünler, hikayeleriyle birlikte günümüzde Victoria and

Albert Museum'da sergileniyorlar. Bunlardan biri de Bebekli Ayşe Hanım tarafından

özgün bir fikirle tasarlanıp işlenen banyo havlusuydu. Pastel renklerin hakim olduğu,

çift örgülü ipek ve metal iplikle pamuklu beze işlenmiş bu havlunun üzerinde şöyle

yazıyordu: "Bebek'teki Hasan Ağa'nın kızı Ayşe Hanım, Maşallah" Bebekli Hasan

Ağa'nın ailesinin işlediği birçok ürün, yüz akıyla Osmanlı İmparatorluğu'nu

Londra'da temsil etti, ürünlerden birçoğu satıldı, güzelliği ve sağlamlığı sayesinde

nesilden nesile geçerek günümüze kadar ulaştı. Gerek işlemeleri gerekse ilmiklenmiş

bir şekilde dokunmaları nedeniyle banyo havluları Manchester fabrikatörleri

tarafından başarıyla taklit edilip üretilmişlerdi.
23

4.2.2 Osmanlı Saat Teknolojisi Londra Fuarı'nda

Osmanlılar'ın ilk katıldıkları sergi olan Londra Büyük Sergisi'ne çok prestijli

bir ürün olan ve "tamamıyla yerli yapım bir iskelet saat" de götürdüler. Zaten 19.

yüzyıl İstanbul'u, Fransa'da ortaya çıkan ve bütün makine parçaları göz önünde

22

 Kadri Bey, a.g.m., s. 389.
23

 Aytaç Işıklı, Mümin Balkan, Fotoğraflarla Türk Fuarcılık Tarihi, İstanbul, İFM Yayınları, 2008,

s. 13.

93

olduğu için “iskelet saat” olarak anılan saatlerin mahirane bir şekilde üretildiği

merkezdi. Bu saatler özellikle Mevlevî saat ustaları tarafından imal ediliyordu.

Ahşap veya madensel bir tablası ve -genellikle- ayarlanabilir dört ayağı bulunan

iskelet saatlerin üzerine -dış etkenlerden ve tozdan korunması amacıyla- bir cam

fânus geçiriliyordu. Böylece saatin makinesi dışarıdan gözle görülebiliyordu. Sultan

III. Selim'in saltanat yıllarında yapılmaya başlanan iskelet saatler, Sultan II. Mahmud

zamanında en yaygın dönemini yaşadı. Bu saatlerin büyük bir bölümünün ön yüzleri,

Mevlevî sikkesi (başlığı) biçiminde yapılmış ve üzerine yapan ustanın adı

kazınmıştı.
24

Es-seyyid el-Hac Dürrî, Ahmed Gülşenî, Ahmed Eflâkî Dede ve oğlu Es-

seyyid Hüseyin Hâkî, 19. yüzyılda eser vermiş Mevlevî saatçilerin bellibaşlılarını

oluşturuyordu. Bunların en ünlüsü “Saatçi Dede” diye anılan Ahmed Eflâkî'ydi.

Şinasi Acar, arşiv belgelerine dayanarak, Ahmed Eflâkî Dede'nin bir iskelet saatinin

1851'de düzenlenen Londra Sergisi'ne götürülmesine ve saatle birlikte Eflaki

Dede'nin de Londra'ya gitmesine karar verildiğini belirtiyordu. Belgeler, daha sonra

meslekî bilgi ve görgüsünü artırmak amacıyla Londra'dan Paris'e yollanan Eflâkî

Dede'nin 2 yıl kadar süren uzun bir teknik inceleme gezisi yaptığını gösteriyordu.
25

Londra Sergisi'nde teşhir edilen saatin hikayesi ise şöyledir: Ahmed Eflâkî

Dede Efendi, bütün çark ve sâir gereçlerini kendisi düzenleyerek, ayda bir kez

kurulur bir tam saat yapıp padişaha sunar. Bu takdimi üzerine saat, Saray tarafından

“mûcib-i mahzûziyet olur şey” (memnuniyet verici bir şey) olarak kabul edilir ve

kendisi 12.500 kuruşluk bir “atiyye-i seniyye” ile ödüllendirilir. Ticaret Nazırı İsmail

Paşa'nın önerisi üzerine de Eflakî Ahmed Dede'nin yaptığı bu saat “İngiltere

Ekspozisyonu”na gidecek eşyaların arasına konulur. Saat ile birlikte Eflâkî Ahmed

Dede Efendi'nin Londra'ya gönderilmesi ve bir müddet orada durduktan sonra "bazı

sanayi tahsîli zımnında (kimi sanayi öğrenimi için)" Paris'e geçmesi uygun bulunur.

Bu süre içinde kendisine 1200 ve İstanbul'daki ailesine 500 kuruş maaş tahsisi ile

Londra-Paris yol gideri olarak 10.000 kuruş, ayrıca Londra'da ikameti sırasında -

öteki sergi memurları gibi- yatacak ve yemek giderlerinin Şehbender Mösyö Zohrap

24

 Şinasi Acar, "Saatçi Eflâkî Dede", Toprak İşveren Dergisi, Sayı 90, Haziran 2011, s. 12.
25

 A.e., s. 13.

94

tarafından karşılanması hususları uygun görülmüştü. Bu ferman üzerine Eflâkî Dede

saatle birlikte posta vapuruyla Londra'ya gider ve sergiye katılır. Sergi sona erdikten

sonra ise Paris'e geçer. Burada Elçi Kalimaki Bey'in yardımıyla ünlü saatçi Paul

Garnier'in fabrikasında çalışır.
26

4.2.3 Londra Sergisi'nde Bir Osmanlı Bürokratı

Londra Sergisi'ni ziyaret edenler arasında bir Osmanlı bürokratı olan Mahmud

Raif de bulunuyordu. Mahmud Raif, İngiltere'de dönem dönem açılan sergilerin pek

çok olduğunu, buralarda hayvanat, hububat, çiçek, envai kuşlar ve sair eşya

getirilerek ziyadesiyle ticaret yapıldığını anlatarak, sergilerde verilen ödüllerin

ticareti ilerlettiğini belirtip, "Bunların beğenilip seçilenlerine başka başka imtiyazlar

verilerek ticaret geliştirilir, kâr ve menfaatin artmasına yardımcı olunur" diye

yazıyordu.
27

 Burada yeni teknolojilerle tanışmanın ötesinde teknoloji casusluğuna

dair bilgiler de edinen Raif Efendi'nin aktardığına göre Amerikan silah teknolojisi de

fuarda sergilenmişti. Ancak Amerikalılar, silah teknolojilerinin çalınmasından endişe

etmiş ve önceleri temkinli yaklaştıkları fuara katılmaya, yoğun tartışmalar sonucunda

karar vermişlerdi.

Seyahatname-i Londra adlı risaleyle intibalarını kaleme alan Mahmud Raif,

fuara davet edilen devletlerin yaklaşımından bahsettiği kısımda şu ifadelere yer

veriyordu:

“… herkes hüner ve metâ‘ın sergide arz ü ibrâz ile nâ‘il-i imtiyâz olacağı düvel-i

sâ’irenin cümlesine bildirilmiş ise de birden bire pek inanılmadığına ve bi’l-husûs

Amerikalular da‘vâyı hünerde hepsinden ilerü olduğundan İngilizler bu desîse ile

bizden bi’s-suhûle hüner kapacaklar deyü çekilmeye kalkışdıklarına mebnî…”

Bu ifadeyle Amerikan kamuoyu ve resmi mahfillerinde fuara katılım

konusunda yaşanan tartışmalara atıf yapılıyor, teknolojisinin ulaştığı seviyeyi tespit

ve takdir etmekten geri durmuyordu.
28

 Sonuç olarak Amerikalılar, bu fuarla, sürekli

kendileriyle alay eden İngilizler ve Kıta Avrupa’sı ülkelerine karşı teknolojide

26

 Acar, a.g.m., s. 14.
27

 Erkan Serçe, Bir Osmanlı Aydınının Londra Seyahatnamesi, 2007, İstiklal Kitabevi, s. 26.
28

 Fikret Turan, Seyahatname-i Londra Tanzimat Bürokratının Modern Sanayi Toplumuna

Bakışı, Tarih Vakfı Yayınları, İstanbul, 2009, s. 130.

95

yakaladıkları seviyeyi ve üstünlüklerini göstererek, kendilerini kabul ettirdiler.

Nitekim birçok diğer ürünün yanında Colt tabancaları ve Robbins & Lawrence

tüfeklerinin teknik kapasitesi ve kalitesi İngilizleri oldukça şaşırttı. Fuarda Colt

tabancası bir de madalya kazanmıştı.
29

4.2.4 Londra Fuarı'nda Teşhir Edilen Osmanlı Ürünleri

Osmanlı İmparatorluğu, birçok eyaletten gelen ürünleri, Kapalıçarşı ve Mısır

Çarşısı'nda sergilenen ürünler gibi elden geçirip 200 sandıkla Londra Dünya Fuarı'na

göndermişti. Burada, ağırlıkla tekstil ürünleriyle donatılıp süslenen Osmanlı

pavyonu; halı, kilim ve diğer tekstil ürünlerinin göz alıcı renk ve kalitesiyle, ilk defa

bir sergiye katılmanın getirdiği tüm acemilik ve eksikleri örtmeyi başarmıştı. Sergide

çantadan masa örtüsüne, banyo tekstilinden çorap ve yorgan yüzlerine kadar çok

geniş bir yelpazede ürünlerini sergileyen Osmanlılar, madencilik, tarımsal ürünler

gibi alanlarda zengin ürün çeşidine sahipti. Mümkün olan en ayrıntılı şekilde

kategorize edilen Osmanlı ürünlerinin listesi şöyleydi:
30

"• Elvan kösele, meşin, sahtiyan, güderi, tirşe, boyalı-boyasız postaki ve kaplan postu.

• Çeşitli şal, çuha şalı, sof, şayak, miska kadife, aba ve kebe, yün keçeden mamul

kepenek ve külah, deve ve keçi tüyünden dokunmuş çul ve çuval, işlemeli çuha,

seccade, kilim, halı, heybe, torba, kuşak, kolan, kemer, dizgin, yular, çanta, şerit, yastık,

sedir ve masa örtüleri.

• Canfes, ipekli ve pamuklu alaca, kutlu, ipekli ve pamuklu gömleklik kumaş, ince ve

kalın çeşitli bezler, basma.

• Yatak ve yorgan yüzleri, bir ve iki telli kuşak, başörtü, hakber ve sevayi.

• Berber ve hamam takımları, futa, peşkir, peştamal ve el havluları, mahrama, yağlık,

mendil, çevre, uşkur, kese, sofra bezi ve peşkiri, ipekli ve pamuklu çarşaf, yatak bağı,

İngiliz ipliği alacağı, sırmalı veya sade maşlahlar, sarık takke, çorap ve bunlar gibi

giyim eşyaları.

• İbrişik, ipek, pamuk ipliği, keten ipliği, urgan, ip, kendir, yün ipi, halat, kaytan, şerit

kınnap, saçak, kemer, etek bağı, Leh kılaptanından şerit, kaytan ve oya, her türlü elbise

harcı, çeşitli madeni tel ve tekstil hammaddeleri.

29

 Metin Ünver, "Teknolojik Gelişmeler Işığında Osmanlı- Amerikan Silah Ticaretinin İlk Dönemi",

Ankara Üniversitesi Tarih Araştırmaları Dergisi (TAD), 54, Ankara, 2013, s. 203.
30

 Önsoy, a.g.e., s. 59-61.

96

• Hurma yaprağı, kamış, toz, ot, söğüt dalı ve samandan örülmüş hasır, sepet, seccade,

yelpaze, sineklik ve bunlara benzer şeyler.

• Ağaç, kemik, balık pulu, sedef, boynuz, kösele, meşin, sahtiyan, güderi ve tirşeden

mamul silahlık, palaska, sepet, sandık, çetik, pabuç, kaşık, tarak, fildişi tarak, kehribar

takımı, kiraz ve yasemin tütün çubukları, nargile, para kasaları, okka ve divitden birer

tane; kılıç, bıçak, kama, balta, nacak, keser, testere, bıçkı, hızar, satır gibi kesici aletlerle

bel, kazma kürek, çekiç, orak tırpangibi bağ-bahçe aletleri.

• Fağfur, frenk ve Kütahya madenlerinden yapılmış billur, cam, kase, bardak, tabak,

çay ibriği, su testisi, mürekkep hokkası, lüleci ve çömlekçi çamurundan imal edilmiş

testi, bardak çanak, çömlek, küp, kavanoz ve benzeri eşyaları.

• Altın gümüş gibi madenlerden mamul süs eşyaları.

• İmparatorluğun çeşitli bölgelerinden çıkartılan madenlere ait numuneler.

• Bunlardan bazıları: Zımpara madeni, pota toprağı madeni, tebeşir madeni,

 güherçile madeni, pekmez toprağı, nişadır madeni, lüleci ve çömlekçi çamuru

 toprağı.

• Bileği taşı, köstere taşı, balgami taşı, somaki taşı, mermer taşı, kireç taşı ve kara taş.

• Sade, düz ve kabartmalı yazı kağıtları, çiçekli ve renkli kağıt, mukavva, karton ve

duvar kağıtları.

• Pirinç, haşhaş, susam, darı, yulaf gibi hububat çeşitleri.

• Kırmızı siyah çekirdekli-çekirdeksiz kuru üzüm, incir, hurma, kestane, fındık, erik,

elma, dut, vişne ve kayısı kuruları, keçi boynuzu, tulum, kaşar ve lor peyniri, kuru

kaymak, pastırma, sucuk, pekmez, pestil, bal, tarhana, bulgur, erişte ve daha bunlar gibi

gıda maddeleri.

• Gülyağı, ıtıryağı, biberyağı, kekikyağı, çitlenbikyağı, pelinyağı, taflanyağı, çiçekyağı

ve nane suyu.

• Karagünlük ve karagünlük kabuğu, katran, zift, çak sakızı, ada sakızı, kükürt ve

benzerleri.

• Tereyağı, sadeyağ, içyağı, mum, balmumu, zeytinyağı ve haşhaşyağı.

• Zamk, palamut, çamkabuğu, beyaz ve yeşil mazı, çehri, alboya için asbur çiçeği,

mahmuziye ve güherçile taşı, kalye taşı, göz taşı, zoya yapılır toprak, neft yağı bezir

yağı, acı kireç, balık tutkalı, çarık tutkalı, ökse ve meyan kökü.

• Zeytin, keten tohumu kenevir gibi yağ elde edilen maddeler."

97

4.2.5 Londra Fuarı'nda Ödül Kazanan Osmanlı Ürünleri

Ödüllerin dağılımı incelendiğinde çok önemli bir ayrıntı dikkati çekiyordu.

Tekstil alanında, özellikle ev tekstilinde sergiye gönderilen ürünler o kadar büyük

alaka uyandırmıştı ki, bu ürün sahiplerinin büyük çoğunluğu ödüle layık görüldü.

Tekstilde ödül kazananlar, ağırlıkla Osmanlı kadınlarıydı ve Türk kökenliydiler.

Sanayi ürünlerinde ise ödül kazananların dikkate değer bir kısmı, Osmanlı vatandaşı

olan azınlıklardan oluşuyordu. Onların Osmanlı sanayi için ifade ettikleri anlam, bu

ödül sisteminden de anlaşılıyordu. Tarım mahsulleri sebebiyle ödül alanlar ise

çiftçilikle uğraşan Müslümanlardı. Bursa ve Selanik gibi tekstil merkezi olarak

sivrilen eyalet merkezlerindeki fabrikalar istisna edilirse, fabrikasyon üretim

sebebiyle ödüle layık görülenlerin çoğu kamu fabrikalarıydı. Ödüle layık görülen

Osmanlılar ve ürünleri şu şekilde sıralanıyordu:
31

"• İyi kaliteli ve bol çeşitli tarım ürünleri için Osmanlı İmparatorluğu.

• Mısır Valisi Abbas Paşa ve Tunus Valisi Ahmet Paşa’ya büyük madalya.

• Gaşiye ve kese işlemeleri için Tunus Valiliği’ne,

• Çevre işlemeleri için Sofyalı Anakadın’ın kızlarına,

• Arnavut kesimi elbiseler için Osmanlı İmparatorluğu’na,

• Şıb şıb, işlemeleri için Bohçaçı Hanım’a,

• Kehribar çubuk takımı için İstanbul’dan Uzunçarşılı Hacı Naim Ağa’ya,

• Şıb şıb işlemeleri için Hoca Karabettin’in hanımına,

• Yine şıb şıb işlemeler için Ayşe Hanım ve gelinine,

• Tunus’tan gönderilen Şıb Şıblar için Tunus Valiliği’ne,

• Fes, şal ve kefiyeler için Tunus Valiliği’ne,

• İpek, pamuk ve ketenden mamul kumaşlar için Tunus Valiliği’ne,

31

 Önsoy, a.g.e., s. 62-63.

98

• Kağıt makasları için Hasan ve Tahir Ağalar ile Hoca Kirkor Zımmiye,

• Sofya’da imal edilmiş makaslar için Sofya Sancağı’na,

• Mısır’dan gönderilen gül ve çiçek suyu şişeleri için Mısır Valiliği’ne,

• Beykoz Fabrika-i Hümâyûnu mamulleri için fabrika yönetimine,

• Tunus’ta imal edilen ve çeşitli makine ve değirmenlerde kullanılan demir kanatlar için

Tunus Valiliği’ne,

• İstanbul’dan gönderilen tarak ve kaşıklar için ilgili esnaf teşkilatına,

• Kehribar imali için Hoca Mehran Bazergan’a,

• Yine kehribar imali için İstanbul’dan Uzunçarşılı Said Ağa’ya,

•Yaseminçubuk,Edirnesabunu, mum ve Yemen şekeri için Osmanlı İmparatorluğu’na,

• Itriyat için Tunus Valiliği’ne,

• Bursa ipekli dokumaları için ilgili fabrika ve atölyelerin yönetimine,

• İnşaat taşları için Mısır Valiliği’ne,

• Demir madeni için Bozca Ada’ya,

• Hurma için Esseyid Muhsin’e,

• Sert buğday, bal ve tütün için Osmanlı İmparatorluğu’na,

• Tütün için Mustafa Haydar’a,

• Diğer bazı toprak mahsulleri için Abdülhamit’e,

• Aynı şekilde bazı tarım ürünleri için Tunus’tan Mahmuddin’e

• Pamuk için Abdurrahim Oğlu’na

• Mısır’da yetiştirilen sarı mısır ürünü için Mısır Valiliği’ne,

• Deri numuneleri için Üsküdarlı bedbağ ustalarından Hacı Ali Ağa’ya,

• Rugan deri için Midilli Adası sakinlerinden Pinto’ya,

99

• Yapağı için Yüzbaşı Mehmet Ağa’ya,

• Çatma yastık için Üsküdarlı Hacı İbrahim Ağa’ya

• Bürüncek için Hacı Mustafa Ağa’ya,

• Kağıt mamulleri için Düzoğlu’na

• Mısır’dan gönderilen Arapça, Farsça ve Türkçe 165 kitap için Mısır Valiliği’ne."

4.3 1855 Paris Dünya Sergisi

Osmanlı İmparatorluğu'nun katıldığı ikinci dünya fuarı, 1855 yılında Fransa'nın

düzenlediği Paris Dünya Fuarı idi. Aslında bu fuar, Londra’da açılan ilk dünya

sergisinden sonra açılan üçüncü sergiydi. İkinci dünya sergisi, 1853 yılında ABD’nin

New York şehrinde açılmıştı ve Osmanlı Devleti bu sergiye katılmamıştı. Paris

Sergisi 7 ay açık kalırken, fuarda 25 bin eşya vaz' edilmiş, bu ürünlerden 40'ı nişan

(devlet nişanı), 6 bin 811'i madalya ile ödüllendirilmişti. Madalyaların 380 adedi

altın ve 2 bin 367'si gümüş, 4 bin 64 adedi ise bakır idi. Nişan ve madalya alanların

dışında yüz kadar kişiye de nakdî mükafat verilmiş, 4 bin 222 kişinin ise ürünleri

güzel bulunarak, isimleri sergi yayınında basılıp ilan edilmişti. Bu mükafatların

kimlere verileceğini tayin eden jüri ise muhtelif komisyonlara dağılan 390 üyeden

oluşmuştu.
32

Osmanlı İmparatorluğu'nun 1855 Sergisi'ne iştirak nedenleri arasında 1855

Kırım Savaşı'nda Ruslara karşı İngiltere ve Fransa ile müttefik olmasının büyük

etkisi vardı. Serginin düzenlenmesi ile Kırım Savaşı’nın aynı yıla rastlamasına

rağmen Osmanlı ürünlerinin fuara katılımı oldukça yüksekti. Her zamanki gibi

İstanbul başta olmak üzere İmparatorluğun diğer şehirleri İzmir, Selanik, Trabzon,

Aydın, Halep, Niş, İşkodra, Drama, Şam, Niğde, Kayseri, Bozok, Amasya ve Bursa

gibi bölgelerden yaklaşık 2 bin çeşit mal gönderildi.
33

Fransa İmparatoru III. Napolyon ile İngiltere Kraliçesi Victorya'nın açılışını

birlikte yaptıkları sergi törenindeki açılış konuşmasında Napolyon, Avrupa Birliği'ne

32

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 391.
33

 Özsoy, a.g.e., s. 63.

100

ilişkin ilk işaretleri de veriyor ve "Bu sergi, Avrupa’nın tek bir aile oluşturmasına

büyük katkıda bulunacaktır" diye sesleniyordu.
34

 Savaş nedeniyle başlangıç tarihi bir

ay ertelenen serginin açılışında Osmanlı İmparatorluğu'nu, Hariciye Teşrifatçısı

Kamil Bey temsil etti.
35

Sergiyle ilgili haberler, Osmanlı basınında genişçe yer aldı. Bu haberlerde,

sergiye gönderilecek ürünlerin özellikleri, nasıl toplanacakları, bu amaçla mahalli

meclis memurlarının görevlendirileceği, seçilecek ürünlere vergi ve gümrük

muafiyeti tanınacağı, nakliye masraflarının da devlet tarafından karşılanacağı

yazılıyordu.
36

 Ayrıca Osmanlı'nın sergiye katılımını organize etmesi için oluşturulan

komisyon, katılacak ürünlerin bir an önce eyaletlerden gelmesini temin etmek için

basın vasıtasıyla duyuru ve hatırlatmalarda bulunuyordu. Bu meyandaki bir haberde,

"Paris'te küşâdı musammem olan ekspozisyona düvel-i sâire (açılışı planlanan

sergiye diğer devletler) taraflarından her nev'i eşya gönderilecek olduğu misillû

Memâlik-i Mahrûse mahsûlu olarak canib-i Saltanat-ı Seniyyeden dahi

gönderileceğinden keyfiyet geçende bilcümle vülât-ı izâm hazeratıyla mutasarrifîn-i

kirâm ve me'murîn-i sâireye (vali, mutasarrıf ve diğer memurlara) emr ve iş'âr

buyurulmuştu" diye yazıyordu.
37

Komisyon, hazırlıklarını bir an önce bitirip sergiye gidecek ürünlerini diğer

eyaletlerden daha hızlı davranıp itina ile İstanbul'a gönderen Halep eyaletini takdir

ediyor, İstanbul'a yakın olduğu halde henüz ürünlerini göndermeyen eyaletlere örnek

olarak gösteriyordu. Halep Eyaleti'nin hassasiyet ve hızlı hareket etmesinin takdir

edildiği bölüm şöyleydi:

"Halep Eyaleti dahilinde kâin (bulunan) mahaller mahsulât ve masnûâtından

(ürünlerinden) olarak işitilmiş olan eşya bu kere tamamen ve kamilen vurûd etmiş olup

eşya-yı vâridenin nümayiş ve letafetine nazaran (gelen eşyanın görünüm ve inceliği)

sâye-i maârifvâye-i Hazret-i Şâhâne'de oralar ahalisinin usûl-ı medeniyet semeresi olan

her türlü sınâyi'-i mergûbe istikmal ve icrasına gayret ve ihtimamları ve Halep Valisi

devletlû Paşa Hazretleri'nin dahi bu suretle eşya-yı mezkûrenin çarçabuk irsâl ve

isrâsına yani Halep eyaleti uzak mahal olduğu halde her yerden evvel gönderilmesine

34

 Semra Germaner, "Osmanlı İmparatorluğu'nun Uluslararası Sergilere Katılımı ve Kültürel

Sonuçları", Tarih ve Toplum Dergisi, Sayı 95, Kasım 1991, s. 34.
35

 Önsoy, a.g.e., s. 64.
36

 A. e.
37

 Ceride-i Havadis, Numara 727, 22 Cemaziyelevvel 1271 (10 Şubat 1855).

101

vâki' olan himmet ve ikdamları doğrusu şâyân-ı tahsin ve takdir olduğundan ilan-ı

keyfiyete ibtidâr olundu."
38

Osmanlı gazeteleri sergiyle ilgili uluslararası gelişmeleri de okuyucularına

iletmekten geri durmadılar. Bir anlamda 1855 Sergisi'ni büyütecek her gelişme haber

yapılıyor, böylece hem Osmanlı İmparatorluğu'nun müttefiki Fransa övülmüş, hem

de Osmanlı'nın katıldığı bu dünya fuarının, Osmanlı sanayi ve tarımının gelişmesi

için büyük ehemmiyet taşıdığına vurgu yapılmış oluyordu. Bu haberlerden birinde,

Paris’te düzenlenecek sergiye “büyük imparator, kral ve hükümdarların gelmesinin”

beklendiğinin altı dikkatle çiziliyor ve “bu kişilerin ikametlerine ayrılacak saray ve

misafirhanelerin döşenmekte olduğu ve süslemelerinin yapıldığı” haber veriliyordu.
39

Kırım Savaşı nedeniyle, Paris Fuarı'nın yapılmayacağı yolundaki haberler,

Osmanlı basını tarafından özenle yalanlanmış, yapılacağına dair haberlere genişçe

yer verilmişti. Bu bağlamda yayınlanan bir haberde, serginin savaş nedeniyle

yapılmayacağı yolundaki halk arasındaki konuşmalara değinilip serginin vaktinde ve

saatinde açılması için her türlü hazırlığın devam ettiği duyuruluyordu. Bu yöndeki

şayialardan etkilenerek, çalışmalarını ağırdan alacak sergi mimarlarına, Sergi

Komisyonu tarafından gösterilen sert tehdit bile haberde yer buluyordu:

Paris'te feth ve küşad olunması musammem bulunan ekspozisyonun bu sene muharebe

maddesinden dolayı açılmayacağına zâhip olunarak elsine-i nasda (halk arasında)

söylenilmekte bulunmuş ise de böyle olmayıp behemehal ta'yîn olunmuş olan vakit ve

saatte açılmak üzere ebniye ve sâiresinin bina ve tesviyesini konturato ederek

çalışmakta bulunan mi'mârâne vakt-i muayyeninde açılamazsa ücret-i i'mâliyelerinden

tecrîm olunacakları bildirilmiştir.
40

Sergiye, İmparatorluğun birçok eyaletinden gelen ürünler ile o dönemin gurur

kaynağı olarak görülen fabrika-i Hümâyûn mamulleri gönderilmişti. Bu ürünler

arasında Uşak, Gördes, Demirci, Kula, Afyonkarahisar, Siva ve Hereke halı ve

seccadeleri; Tophane Fabrika-i Hümâyûn ürünleri, Şam tüfekleri, beşli ve gümüş

yaldızlı Yanya tabancaları, bakır ve bronzdan mangal, karavana ve tepsiler, davul,

zurna, kemençe gibi Doğu'ya özgü müzik aletleri, çekmece dolap, nalın gibi süslü ve

kabartmalı ahşap eşya, altın ve gümüş işlemeler, İncirköy Fabrika-i Hümâyûnu

38

 Ceride-i Havadis, Numara 727.
39

 Ceride-i Havadis, Numara 729, 7 Cemaziyelevvel 1271 (26 Ocak 1855).
40

 Ceride-i Havadis, Numara 726, 15 Cemaziyelevvel 1271 (3 Şubat 1855).

102

yapımı porselen ve cam eşyalar, Çanakkale seramikleri, Kütahya çinileri, fırınlanmış

topraktan yapılma çubuk lüle ve biblolar da bulunuyordu. Böylece 19. yüzyıl

Osmanlı el sanatlarının toplu bir fotoğrafı sergide verilmiş oluyordu. Ayrıca bu

sergide İstanbul’dan Pascal Artin tarafından yapılan ve Osmanlı, İngiliz ve Fransız

ittifakını simgeleyen bir anıt projede yer aldı.
41

Osmanlı gazetelerine göre Paris Sergisi’ne katılım, Londra Sergisi'nde olduğu

gibi yüksek oldu. Gazete haberlerine göre, Londra’dan Paris’e gelen komisyon, savaş

ortamına (Kırım Savaşı) dikkat çekerek, “Paris Sergisi'nin mevcut şartlara

rastlamasına rağmen Londra Sergisi'nden hiç farkı olmadığı” tescil edildi.
42

 Aynı

habere göre sergiyi her gün 1.500 asker ücretsiz ziyaret etti. Ayrıca devlet okulları

öğrencilerine haftada bir kere sergiyi gidip görme ve inceleme imkânı verildi.

Paris Fuarı sonrasında, Osmanlı Hükümeti, Kırım Savaşı müttefiki Fransa’ya

bir jest yaptı. Sergide yer alan ürünler, sergi sonrasında satış bedeli üzerinden ya da

daha fazla bir değerde satılarak, elde edilen gelirle bir piyango tertip edildi ve

gelirinin Kırım Savaşı’na katılan Fransız askerlerine verilmesi kararlaştırıldı.

Osmanlı gazeteleri, bu konuya ilgi göstererek haber yaptılar:

“Paris’te küşad olunmuş olan ekspozisyonun nezareti asaletli Prens Napolyon Hazretleri

uhdelerine muhavvel (havale edilmiş) olup hitam-ı sergide (serginin sona ermesinde)

emtia-i memâlik-i Devlet-i Aliyye ve saireden bazılarının nema ve ticareti Fransa

Devlet-i asâkir-i nusret-i müessirinin karîm ordularında yaralanmış ve böyle izhar-ı

müesser-i hamiyet eylemiş olanlarına bahş ve i'tâ kılınması mukarar idüğü geçenlerde

sebt-i sahifede beyan kılınmıştı. Emtia ve eşya-yı mezkûre hali üzere satıldığı halde

değeceği pahasının piyango keşidesiyle tevziğinde iki kat bedelini bulacağı lede'l-

mütalaa Prens Müşarünileyh tarafından piyango tertip olunarak yazılmak isteyenlere

ilan kılındığı Paris gazetelerinde görülmüştür."
43

4.3.1 Osmanlı'nın Londra Deneyiminin Paris'e Etkisi

Osmanlı yöneticileri, 1851 Londra Fuarı katılımından gerekli dersleri

çıkarmışlardı. Hem gönderilecek malların toplanıp belirlenmesinde, hem vaktinde sergi

mahalline ulaştırılmasında, hem de sergi pavyonunun düzenlenmesinde artık tecrübe

sahibiydiler. 1867 Paris Dünya Fuarı Komiseri Salaheddin Bey'in ifade ettiği şu

41

 Aytaç Işıklı, Mümin Balkan, Türk Fuarcılık Tarihi, İstanbul, İFM Yayınları, 2007, s. 41.
42

 Ceride-i Havadis, Numara 751, 22 Zilkade 1271 (6 Ağustos 1855).
43

 Ceride-i Havadis, Numara 777, 13 Cemaziyelahir 1272 (21 Ağustos 1856), s.3.

103

ayrıntılar, uluslararası fuarların hükümet nezdinde ciddiye alındığını göstermesi

bakımından önemlidir:

"Âl-i Osman Hükümeti, daha önceki fuardan elde ettiği tecrübe ışığında, o dönem için

Paris’te bir komiserini görevlendirmiş ve sergilenen ürünlerin kataloğunu

düzenlemeden sorumlu tutmuştur."
44

Ayrıca, Osmanlı ürünleri, 1855 Fuarı ürün kataloglarında detaylı olarak yer

alıyordu. Bu listeye göre "Elysee Sarayı’nda sergilenen Osmanlı eserleri Crystal

Palas’ta sergilenen eserlerden sayıca daha fazla"ydı. Bu da iki dünya fuarı arasında

geçen 4 yıl içinde "Türk endüstrisinin kaydettiği belirgin ilerlemenin ne şekilde

olduğunu" ortaya koymaktaydı. Salaheddin Bey, bu kıyaslamayı yaptıktan sonra

"Gerçekten de 1855 yılında Osmanlı'nın fuarda 34 farklı kategoride 2.000 farklı ürün

sergilediğinin" altını çizerek şunları ekliyordu:

"Bu ürünler arasında halı, pamuktan yapılma kıyafet, kenevir, keten, ipek, yün, kenar

süsleri, iplik ürünleri, süs şeridi, kurdela, tuhafiye, kürk ve deri, ayakkabıcılık, saraçlık

ürünleri, silah yapımı, nalburiye, brülör yapımı, müzik enstrümanları, gümüşçülük ve

kuyumculuk, market ve sofra ürünleri, maden ve metalurji ürünleri, seramik, parfümeri,

şekercilik, şarap ve içki, yağ, nişastalı yiyecek, meyve ve çekirdek, ciklet ve reçine, tel,

yağ ve tereyağı, tabaklama ve tiner türevi maddeler yer almaktadır."
45

Ne var ki, yabancı yazarlar, Salahaddin Bey ile aynı fikirde değildi. Osmanlı

Hükümeti'nin Paris Sergisi'ne Londra Sergisi'nin deneyimiyle katıldığını, bu nedenle

"daha tedbirli ve daha bilgili" hareket edildiğini kabul etmekle beraber diğer

alanlarda 1851 Sergisi'nin hatalarına tekrar düşüldüğüne inanıyorlardı. Böylece

organizasyonda kazanılan deneyim, pazarlama ve ürün seçimine hakimiyette geçerli

değildi. Onlara göre en önemli hata, belirli ürünlerin sergilenmesi yerine sayısı 2

bine ulaşan çeşitte eşyanın Osmanlı pavyonlarında teşhir edilmesiydi. Oysa bu kadar

fazla çeşidin teşhir edilmesinin hiçbir ticari fayda sağlamayacağı açıktı. Bunun

yerine İngiltere ve Fransa gibi büyük sanayi gelişimi içinde bulunan ülkelerin ihtiyaç

duyduğu hammaddenin çokluğu göz önünde bulundurularak, teşhir edilecek ürün

seçimi yapılabilirdi. Zaten bu iki ülkenin Osmanlı Devleti'nden hammadde talebi çok

fazlaydı ve "pamuk, afyon, ham ipek gibi işlenmemiş maddeler" bu ülkelere ihraç

44

 Salaheddin Bey, a.g.e., s. 19.
45

 A.e.

104

ediliyordu. Ne var ki, sergi idarecileri bu noktanın üzerinde durmadılar, bu nedenle

ihraç imkânı olan malların tanıtım ve satışı için dünya sergilerini aktif olarak

kullanamadılar. Onlar sergiye gidecek ürün listesini oluştururken, daha çok küçük

sanat ürünlerini ön planda tuttular, bu yüzden ürün çeşit sayısı 2 bine kadar yükseldi.

Bu yaklaşım ödül alımında ters etki yaptı. Osmanlı'nın küçük san'at müesseseleri

madalya ve takdirname almakta birbirleriyle yarıştılar. Kaliteli ancak pahalı olan bu

küçük san'at ürünlerinin geniş üretim imkânı olmadığı için ihraç kapasitesi de

bulunmuyordu. Bunun tek istisnası halı ve kilimlerdi.
46

4.3.2 Fuarda Yer Alan Osmanlı Ürünleri

1855 Paris Sergisi'ne katılan Osmanlı Devleti'nin pavyonunda yer alan ürünleri

ana başlıklar altında toplamak mümkün: Yünlü, pamuklu, ipekli halılar, bükme,

örme, sarma, sırma ve kılaptan işleri, sarık, serpuş ma'mûlâtı, musiki aletleri,

saatçilik, kuyumculuk, ince oymacılık ve sedefçilik işleri, kür, meşin, sahtiyan,

maroken, ayakkabı, saraç imalatı, çanak, çömlek ve çinicilik imalatı. Doğal

mahsuller pavyonunda ise hububat, diğer nişastalı gıda maddeleri, yaş ve kuru meyve

çeşitleri, zamklar, reçineler, tıbbi nebat mahsulleri, nesci maddeler, boyacılık

maddeleri, hayvani mahsuller, madenler ve taş ocakları kısmında muhtelif madenler

ve taşlar bulunuyordu.
47

Osmanlılar, Paris'te devlet fabrikalarında dokunmuş yünlü, pamuklu ve ipekli

kumaş gösterisi yaptılar. İzmit'ten Ereğli'ye, Bursa'dan Şam'a kadar birçok vilayetteki

fabrikalarda dokunmuş nitelikli kumaş numuneleri burada teşhir edildi. Ayrıca

ağırlıkla ordu için üretim yapan fabrikaların kundura ve potin ürünleri ile silah sanayi

numuneleri göz kamaştırıcıydı. Önsoy'un listelediği 1855 Paris Dünya Fuarı'nda

Osmanlı ülkesini başarıyla temsil eden ürünler şu şekildeydi:
48

"• İzmit Fabrika-ı Hümâyûnu’nda dokunmuş olan 55 adet elbiselik kumaş, yünlü

dokuma, iç çamaşır, şal ve keçe numuneleri,

46

 H. Avni Şanda, "1856 Sergisi", İstanbul Ticaret Gazetesi, İstanbul, C. VIII, Sayı 370, 10 Eylül

1965, s. 4.
47

 Augueste Viquesnel, Voyage Dans la Turqui d'Europe, Paris, 1868, s. 302 - 306.
48

 Önsoy, a.g.e., s. 64-65.

105

• Uşak, Görsek, Demirci, Kula, Afyonkarahisar, Sivas ve Hereke’den gönderilmiş 52

adet halı ve seccade,

• Büyük bir kısmı Zeytinburnu Fabrika-ı Hümâyûnu mamulü olan 61 çeşit yünlü ve

pamuklu dokuma ile Yeniköy (Boğaziçi) atölyelerinde imal edilmiş renkli mendiller,

• Ereğli fabrikası mamulü olan tafra, saten, kadife ve ipekli dokumalar, Şam kumaşları,

Serez yünleri, Bursa tülleri, Kıbrıs krepleri ve helali adı verilen tül dokumalardan

oluşan 168 adet numune,

• Keçe, ince kumaş, merinos dokumaları, çuha habanileri üzerine yapılmış işlemelerden

müteşekkil 68 adet numune,

• 37 adet ham ipek, kaytan, düz ve bükülmüş keten ve pamuklu ipliği numunesi

• 31 adet şerit numuneleri, bunlar arasında özellikle kılıç kınları, kuşak, kemer ve at

koşumları,

• Beyrut atölyeleri ile Hereke Fabrika-i Hümâyûnu mamulü 10 adet kurdele ve şerit

numunesi,

• 13 adet tuhafiyeci numunesi, bunlar arasında bilhassa Feshane-i Hümâyûn’da imal

edilmiş fesler ile Konya ve Amasya’dan gönderilmiş keçe, tekke ve çorap,

• Ekseriyeti Selvi Burnu Fabrika-i Hümâyûnu mamulü 53 adet kösele, kürk, maroken

deri, kuzu, çakal ve kaplan derileri numunesi,

• Kandiye ve İstanbul’daki askeri atölyelerden gönderilmiş 15 çift kundura, potin ve

terlik,

• 12 adet şark tipi eyer,

• Tophane Fabrika-i Hümâyûnu mamulleri, Şam tüfekleri, beşli ve gümüş yaldızlı

Yanya tabancalarından müteşekkil 44 adet ateşli ve kesici silah,

• 15 adet hırdavat numunesi,

• Bakır ve bronzdan mamul 20 adet mangal, karavana, tepsi vs.

• Davul, zurna, kemençe, gibi şarka mahsus 23 adet müzik aleti,

• Manastır, Şam, Yanya ve İşkodra gibi bölgelerden gönderilmiş 50 adet moda ve süs

eşyası,

• 107 adet çekmece, dolap ve nalın gibi ağaç mamulü süslü ve kabartmalı eşya,

106

• 30 adet mermer, kaymak taşı, damarlı taş, siyah Kudüs taşı ve diğer taş mamulleri

numunesi,

• 29 det seramik mamulleri, bunlar arasında özellikle İncirköy Fabrika-i Hümâyûnu

mamulü porselen ve cam eşyaları, Çanakkale çanak çömlekleri, Kütahya çinileri,

fırınlanmış topraktan mamul çubuk lüle ve biblolar.

• Krem, güzel kokular, kokulu sabun, Kızanlık ve Kandiye gül ve sirke suları ile Konya

nane suyundan oluşan 20 adet parfüm numunesi

• 18 adet şeker ve şeker mamulü, bunlar arasında İstanbul lokumu, sebze ve meyva

ezmeleri, pekmez vs.

• Kıbrıs ve Kandiye şarapları, Kızanlık ve Kandiye rakıları ile Gemlik sakızlarından

oluşan 13 numune

• 24 adet zeytin, susam, ceviz, badem ve haşhaş yağı numunesi,

• 12 adet tuz ve amonyak numunesi, bunlar arasında şap, güherçile, soda ve sodyum

klorür,

• Buğday, çavdar, mercimek ve fasulye unu ile patates nişastasından oluşan 27 numune,

• 32 adet meyva, bitki ve tohum numunesi, bunlar arasında Sayda şeker kamışı, beyaz

Halep mantarı ve Kandiye kaparileri,

• Çoğu Sakız Adası’ndan gönderilmiş sakız, Konya’dan gönderilmiş çam sakızı ve

Serez’den gönderilmiş katran tortusundan oluşan 7 adet zamk ve reçine numunesi,

• 6 adet kök ve lif numunesi,

• Kök boya, Yanya kırmızı boyası, safran, Kudüs çiviti ve Konya Sumak

ağacıyaprağından oluşan 19 adet boya ve tanen numunesi,

• 36 hayvansal ürün, bunlar arasında bal, balmumu, deve ve tavşan içyağı, koza, keçi

kılı, Sayda kırmızı böceği, Kandiye sünger ve mercanı,

• Dövme demir, Lübnan ve Manastır’dan gönderilmiş maden, Demirhisar

veNevrekop’dan gönderilmiş demir sülfat, Drama ve Trabzon’dan gönderilmiş gümüş

galen, bakır, bakır sülfat, bakır pirit, krom ve krom oksit ve İzmir’den gönderilmiş

kırmızıtopraktan müteşekkil 28 numune,

• Nevrekop’tan gönderilmiş ametist, Bursa’dan gönderilmiş amyant, Sivas’tan

gönderilmiş zımpara taşı, Edirne’den gönderilmiş talk, mika, tebeşir ve kireç taşı,

Tokat’tan gönderilmiş oniks, Lübnan’dan gönderilmiş sarkit ile Kandiye’den

gönderilmiş renkli mermerlerden oluşan 39 adet numune,

107

• 15 yanabilir maden numunesi, bunlar arasında Kastomonu ve Lübnan’dan maden

kömürü, linyit, bitum, kükürt, Halep’den katran ve Kandiye’den gazyağı,

• Nihayet sıvı minareler içerisinde Manastır’dan gönderilmiş atlara içirilen bir adet

demir ihtiva eden su numunesi."

4.3.3 Osmanlı Pavyonundaki Fabrika-i Hümâyûn Ürünleri

Fabrika-i hümâyûnlar, Osmanlı sanayiinin görücüye çıktığı uluslararası fuarlar

söz konusu olunca ilk akla gelen üretim yerleri oldular. Avrupa ülkeleri tarafından

kurulan bu Osmanlı fabrikalarının ürünlerinin, dünya sergilerinde Osmanlı

Devleti'nin yüzünü ağartması beklendi ve birçoğu ödüller alarak bu vazifeyi

başarıyla yerine getirdi. Dolayısıyla bu fabrikaların başarısızlığının altında, üretimin

niteliksiz olmasından daha çok, henüz tam olarak Osmanlı'ya yerleşmeyen işletme

yönetim anlayışı ile ürün pazarlamada yetersiz deneyime sahip olmayı aramak daha

doğru bir yaklaşım olacaktı.

1855 Paris'teki Osmanlı Pavyonu'nda Zeytinburnu Fabrika-ı Hümâyûnu 61

çeşit yünlü ve pamuklu dokuma ürünüyle; İzmit Fabrika-ı Hümâyûnu 55 adet

elbiselik kumaş, yünlü dokuma, iç çamaşır, şal ve keçe numuneleriyle; Hereke

Fabrika-i Hümâyûnu 10 adet kurdele, şerit numune ve kadifesiyle; Feshane-i

Hümâyûn fes çeşitleriyle; Selviburnu Fabrika-i Hümâyûnu (Beykoz Deri ve Kundura

Fabrikası) 53 adet kösele, kürk, maroken deri, kuzu, çakal ve kaplan derileri

numunesiyle; İncirköy Fabrika-i Hümâyûnu porselen ve cam eşyalarıyla; Ereğli

Fabrikası tafra, saten, kadife ve ipekli dokumalarıyla; Tophane Fabrika-i Hümâyûnu

silah sanayii ürünleriyle;
49

 Basmahane-i Hümâyûn fanila kumaşlarıyla
50

 yerini aldı.

1855 Paris Fuarı'na Osmanlılar devlet fabrikalarında üretilen tekstil, ayakkabı,

çizme, palaska, çini ve porselen, kürk ve deri, savunma sanayi ürünleri gibi mamuller

gönderdiler. Bu fabrikaların tamamı Osmanlı sanayileşme hamlesinin birinci

bölümünde devlet eliyle kurulmuş ve önemli bir kısmı da ordunun ihtiyacını

karşılamakla görevli kılınmıştı. Birçoğu, başarılı sonuçlar alınamadığı için bir süre

sonra kapatılmıştı. Oysa Tanzimatçılar Sultan II. Mahmud'un ordu ve sarayın

49

 Önsoy, a.g.e., s. 66-67.
50

 Adnan Giz, "Dünya Sergilerinde Türk Mamülleri", İstanbul Sanayi Odası Dergisi, 15 Ağustos

1967, s. 18.

108

ihtiyacını karşılamak için başlattığı, devlet eliyle fabrika kurma politikasını devam

ettirerek birçok tesis kazandırmışlardı. Bu tesisler için gerekli makine ve teçhizat

Avrupa'dan getirildiği gibi buralarda çalışacak işçi ve mühendisler de yüksek ücret

ödenerek yurt dışından istihdam edilmişti. Hatta fabrikaların hammadde ihtiyaçları

da yurtdışından karşılanıp, bunun için yabancılar görevlendirilmişti. Maalesef

"Avrupa makinelerinde çoğu defa ithal hammadde kullanılarak, Avrupa işçi ve

mühendislerin nezaretinde Türk malları üretilmişti." Bir anlamda Osmanlılar

sanayileşmede ekonomik ve teknik şartları yerine getirmeden, Avrupa'dan fabrika

satın alarak ve yabancı işçi kiralayarak, ülkede sanayi kurabileceğine ve böylece

Avrupa ile aradaki büyük mesafeyi kapatabileceğine inandı.
51

Cevdet Paşa'nın işaret ettiği gibi Osmanlılar devre dışı kalan eski sanayi

mensuplarını eğitip yeni sanayi kollarında istihdam etme yoluna gitmemiş, onları

işsizler ordusuna katılmaya itelemişti. Böylece ülkenin ara eleman birikimi yeni

şartlara uyarlanmak yerine heba olmuştu. Bunda Osmanlı yöneticilerinin bir an önce

fabrikalaşıp Avrupa'yı yakalama gayretkeşliğinin etkisi vardı. Mevcut yerli

işgücünün eğitilmesinin zaman alacağını, bunun da gecikmeyi artıracağını

düşünüyorlardı. Halbuki Avrupa'nın sanayi devrimini gerçekleştiren ilk ülke olan

İngiltere ve diğer Avrupa ülkeleri, el emeğinden makineli üretime geçişte, ihtiyaç

duydukları insan gücünü, ara elaman meselesini eski sanayinin usta ve işçilerinden

faydalanarak çözmüştü.
52

4.3.4 Paris'te Ödül Alan Osmanlı Ürünleri

Dünya fuarlarının en önemli kısmı ise ürünlere verilen ödül bölümüydü. 1855

Sergisi için de, teşhir edilen eşyaları ödüllendirmek için sergiye katılan devletlerin

gönderdiği temsilcilerden oluşan 390 kişilik jüri heyetleri kuruldu. Bu jüriler,

yaptıkları değerlendirme sonrasında, Osmanlı'yı ürün gönderdiği 31 kategoriden

12'sinde 27 madalya ve 20 mansiyon ödül ile taltif etti.
53

 Altın madalyalar

"Darphane-i Âmire, ipek kozaları, Kıbrıs şampanyaları, Hereke Fabrikası ürünleri,

51

 Önsoy, a.g.e., s. 56.
52

 A.e.
53

 Salaheddin Bey, a.g.e., s. 19.

109

sırma işleri, Feshane, sırmalı ve kılaptanlı şark işi elbiseler" ile alındı.
54

Kazanılan ödüllerin hangi ürün için kime verildiği ise şöyleydi:
55

"• Maden alaşımı için İstanbul’dan Mihranduzoğlu’na,

• Tarım ürünleri için Trablusgarp eyaletine,

• İpek kozaları için Beyrut’dan Mourgue et Comp. ile Hamadi’ye,

• İncir ürünü için Aydın Vilayeti’ne,

• Susam yağı için Edirne Vilayeti’ne,

• Yumuşak buğday için Konya Vilayeti’ne,

• Kuru üzüm için İzmir Vilayeti’ne,

• Mısır ürünü için Canik Sancağı’na,

• Fıstık ürünü için Halep Vilayeti’ne,

• Arpa için Amasya Vilayeti’ne,

• Beyaz buğday için Kandiye’ye,

• Kuru üzüm için Filipe Vilayeti’ne,

• Kıbrıs ve Olimpiya Dağı şarapları için Bursa’dan Falkeysen et Comp.’na,

• İlaç ve tıbbi cihaz koleksiyonu için İstanbul’dan Della-Sudda’ya,

• Şark silah arması için Osmanlı İmparatorluğu’na,

• Siyah yün korseler için İzmir Fabrika-i Hümâyûnu’na,

• Sarı ve kırmızı bakır mamulleri için Anadolu ve Rumeli eyaletlerine,

• Kurdele ve şeritler için Hereke Fabrika-i Hümâyûnu’na,

54

 Viquesnel, a.g.e., s. 302-316.
55

 Önsoy, a.g.e., 66-67.

110

• Ham ipek için Beyrut’tan Dalgue Mourgue,

• Ham ipek için Bursa’dan Agop Çubukcuyan’a,

• Beyaz ibrişimler için Bursa’dan Pavlaki’ye,

• Bütün İmparatorlukta yapılan altın ve gümüş işlemeler için Osmanlı İmparatorluğu’na,

• El işi ve yün örgüler için Yanya Vilayeti’ne,

• Çeşitli dokuma ve başlıklar için Feshane-i Hümâyûn’a,

• Keçe mamulleri için Bursa’dan Ali Ağa’ya,

• Arap kesimi örgüler için İstanbul’dan Hacı Bekir Ağa’ya,

• Arnavut kesimi işlemeli elbiseler için İstanbul’dan Mustafa Ağa’ya,

• Vişne ağacından imal edilmiş ağızlıklar için İstanbul’dan Artin’e,

• Keten ve pamuklu giysiler için Trabzon’dan fabrikatör Hacı Usta’ya,

• İşleme ve dantelalar için İstanbul’dan Gülmezoğlu’na,

• Süslü terlikler için İstanbul’dan Hacı Hüseyin Ağa’ya,

• Pipo ve bastonlar için Afyonkarahisar’dan Ahmet Usta’ya,

• Takke ve benzeri mamuller için İstanbul’dan torbacılar Kahyası Mustafa Ağa’ya,

• Çeşitli ağızlıklar için Sivas’taki atölye sahiplerine,

• Kırmızı topraktan mamul lüleler için İstanbul’dan Hurşit Ağa’ya,

• İşlemeler için bayan Marie’ye,

• Tütün keseleri için İstanbul’dan Stefan’a madalya,

• Osmanlı-İngiliz ve Fransa ittifakını sembolize eden bir anıt projesi için İstanbul’dan

Pascal Artin’e."

111

4.4 1862 II. Londra Dünya Fuarı

Londra'da ikinci kez düzenlenen dünya fuarı Osmanlı İmparatorluğu’nun

katıldığı üçüncü uluslararası sergiydi. Kensington Garden’da kurulan sergi sarayı bir

ana bina ile iki yan bölümden oluşuyordu ve her pavyon köşk biçiminde

tasarlanmıştı. Osmanlı İmparatorluğu, bu sergiye dönemin sadrazamı Fuad Paşa’nın

oğlu Nazım Bey'in başkanlığında bir heyetle katıldı.
56

 1 Mayıs 1862'de kapılarını

ziyaretçilere açan sergi, 1 Kasım 1862 tarihine kadar ziyaret edildi ve bu süre içinde

6.1 milyon kişi tarafından gezildi.
57

 Böylece ikinci defa Londra'da küşad edilen

sergi-i umûmi, tam 6 ay açık kalmış oldu. Bu serginin mahalli, bir öncekine göre iki

misli kadardı, ne var ki, sergi binası "onun gibi yalnız demir ile billurdan yapılmış

olmayıp kargir olduğundan olkadar gösterişli değil idi."
58

 1851 Fuarı'ndan en büyük

farkı ise, bunda yeni ve hayret verici icatların "daha ziyade" bulunmasıydı.
59

Osmanlı Hükümeti, başlangıçta hazineye fazla malî külfet getirdikleri

gerekçesiyle bu sergiye katılmak istemedi. Ancak hükümet, daha sonra kararını

değiştirerek, yayınladığı bir takrirle, konuya açıklık getirdi. Yazıda, İmparatorluk

ürünlerinin sergilere gönderilmesinin hazineye daima önemli malî yükler

getirdiğinden bahsedilerek, Mayıs 1862 tarihinde açılacak sergiye iştirak

edilmemesinin düşünüldüğü vurgulandı ve “Ancak bu durumun Osmanlı

İmparatorluğu’nun ziraat, sanayi ve sanat sahalarındaki ilerlemesinden yabancı

devletlerin şüphe etmelerine sebep olabileceğinden” bu düşünceden vazgeçildiği

ifade edildi. Bu ibareden anlaşılacağı üzere Osmanlı Hükümeti, Osmanlı'nın ziraat,

sanayi ve sanat dallarında önemli bir ilerleme kat ettiğini düşünüyor, bu ilerlemeleri

de yabancı devletlere en iyi uluslararası bir sergide göstereceğinin farkında

bulunuyordu. Bu yüzden malî sıkıntılara rağmen, bazı sınırlamalar getirerek de olsa,

"maden, hububat ve sanayi ürünlerinden oluşan numunelerin masrafları devlet

tarafından karşılanacak" ve sergiye iştirak edilecekti. Hükümet, bu yazıda, Osmanlı

üretiminin üstünlüğünün tartışılmadığı ve daha önce iki uluslararası sergide büyük

beğeni toplayan tekstil sektörüne ağırlık vereceğini belirtiyor, "Bursa ipekli

56

 Germaner, a.g.m., s. 34-35.
57

 Aytaç Işıklı, Türkiye Fuar Albümü Osmanlı Dönemi, İstanbul, İFM Yayınları, 2012, s. 26.
58

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 391.
59

 A.e., s. 392.

112

dokumaları, Selanik havluları, Uşak ve Gördes seccade ve halıları başta olmak üzere

I. Londra ve Paris sergilerinde dikkati çeken mamullerin bu sefer de teşhir

edilmesinin faydalı olacağının" altını çiziyordu.
60

4.4.1 Fuar İçin Ürün Toplanması

1862 Lodra Sergisi'ne katılacak olan Osmanlı Hükümeti, sergiye gönderilecek

ürünleri belirlemek için tüm Vilayetlere yazı göndererek, ürün numuneleri

göndermelerini istemişti. Ayrıca, Bâb-ı Âli'den tüm vilayet merkezlerine çok ciddi

bir talimat ile, gönderim tarihlerinin geçirilmemesi sıkı sıkıya tembih ediliyor,

gecikmelere karşı zaman zaman yöneticiler uyarılıyordu. Bu yüzden ürünlerini

vaktinde ulaştıramayan Vilayet yöneticileri resmî bir yazı kaleme alarak, gecikmenin

nedenlerini sıralıyor ve özürlerini bildirerek, mazur görülmelerini talep ediyorlardı.

Aydın Livası ürün gönderiminde gecikenler arasındaydı. Aydın Liva Meclis

üyesi 15 kişinin imzasıyla Vekalet'e yollanan açıklamada, 13 Ocak ve 22 Ocak

tarihlerini taşıyan emirnamelerin ancak Şubat ortası ve sonu itibariyle ellerine

ulaştığına işaret edilerek, "bi’t-tedârik Mart ibtidâsında yetiştirilmesi emr u fermân

buyurulmuş" olan numunelerin, insan üstü hız ve çalışmaya rağmen tamamıyla

sonuçlandırılamadığı vurgulanıyordu. Buna neden olarak "bu bâbda olan evâmir ve

tahrîrât-ı aliyyenin daha evvelce şerefvürûd edememesi" ile "Devlet-i Âliyye'nin

diğer acil işleriyle tesadüf etmekle beraber kazaların zâten dağınık bulunmasından

dolayı livâ-i mezbûreden cem‘ ve tedârik ve mübâyaa olunacak (satın alınacak) ecnâs

ve envâ‘–ı emtia (cins ve nevi) ve eşya her ne ise ancak" hazır edilebilmesi

gösteriliyordu. Yazıda, ancak şu günlerde (11 Nisan 1862'de) toplanıp hazır edilen

eşyaların cümlesinin usulü gereği tertip edilerek defterleriyle birlikte özel bir memur

eşliğinde payitahta doğru yola çıkarıldığı haber veriliyordu. Gönderilen eşyalar "her

ne kadar keyfen (nicelik) ve kemmen (nitelik) emsal ve sabıkından dûn (eksik) değil"

ise de "eşyanın zamanında vasıl olmamasından dolayı meydana gelen bazı zorunlu

kusurlar için "merhâmeten her hâlde afv" temenni ediliyordu.
61

60

 Önsoy, a.g.e., s. 67.
61

 BOA, A.MKT.UM, 555/96.

113

Aslında 1862 yılının Mayıs ayında açılacak sergi için, yılın başında

İmparatorluğun farklı bölgelerinden ürünler gönderilmeye başlanmıştı. Kayseri'den

de "fermannâme" ile talep edilen ürünler hazırlanmıştı. Sadaret Makamı'na

gönderilen 15 Şubat 1862 tarihli yazıda, buna işaret edilerek, "Kayseri tarım

mahsulleri ile sanayi ürünlerinden bulunan eşyanın ücreti mukabili 145 kuruş 20

paraya satın alınıp, mal sandığına konularak Ticaret Nezareti'ne ulaştırılmak üzere

postaya verildiği, ürünün cinsi ve miktarının ilgili Nezarete bildirildiği" arz

ediliyordu.
62

İmparatorluk'tan Londra Sergisi'ne gönderilecek ürünleri seçip diğer işlemlerini

yürütmek için bir komisyon kuruldu, komisyonun başına ise Ticaret Müsteşarı Server

Efendi getirildi. Osmanlı üreticiler sergiye, beklenenin üzerinde ilgi gösterdiler,

Londra için çeşitli sektörlerden 787 üretici müracaat etti.
63

 Salahaddin Bey'e göre ise

İmparatorluğu temsilen 800 katılımcı iştirak etmişti.
64

 Kadri Bey ise 1862 Sergisi'ne

Osmanlı iş dünyasından 400'ü aşkın kimsenin eşya gönderdiğini, bunlardan 83

kişinin madalya ile ödüllendirilirken, 44 kişinin ürünlerinin takdir görmesi sebebiyle

isimlerinin basılıp ilan edildiğini yazıyordu.
65

4.4.2 Fuarlara Katılımın Amacı

Tanzimat dönemi Osmanlı sanayisini araştıran Rifat Önsoy, gelişmiş ülkelerin

19. yüzyıldaki dünya fuarlarına katılım amacını, yeni pazarlar bulmak olarak

açıkladıktan sonra Osmanlı'nın katılım amacını sorguluyordu. Önsoy'a göre Osmanlı

İmparatorluğu’nun yeni pazarlar bulmak şeklinde bir endişesi bulunmuyordu.

Osmanlı hükümetleri, bu sergilere katılarak, Tanzimat ve Islahat Fermanlarında vaat

ettiklerine uygun bir şekilde ülkede tarım, sanayi ve sanat alanlarında hamle

yaptıklarını Avrupa devletlerine göstermeyi amaçlıyordu.
66

Oysa bu yargı tek başına gerçeği yansıtmaktan uzak olduğu gibi Bab-ı Âli'nin

zevahiri kurtarmaya hevesli bir yöneticiler grubu olduğu ön kabulünü zorunlu

62

 BOA, A.MKT.UM, 545/26.
63

 Önsoy, a.g.e., s. 67.
64

 Salaheddin Bey, a.g.e., s. 26.
65

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 392.
66

 Önsoy, a.g.e., s. 71.

114

kılıyordu ki, bunun için somut ispatlar yoktu. Osmanlı hükümetleri, 19. yüzyılın

başından itibaren açık bir şekilde Avrupa devletlerini yakalamanın peşine düştüler.

Sultanlar ve Bab-ı Âli'deki yöneticiler başta olmak üzere tüm Osmanlı idari kadrosu,

siyasi zorunlulukların dayatmasına rağmen, süratle uygulamaya soktukları tedbirlerle

Avrupa ülkelerini yakalama arzusu içinde çırpınıp durdular. Ne var ki, bazı temel

eksiklikler, yapılabilecekleri oldukça sınırlı kılıyordu.

Önsoy, uluslararası sergiler sayesinde Osmanlı İmparatorluğu'nun hammadde

kaynakları ve tarım ürünleri bakımından büyük potansiyele sahip olduğunu

göstererek yabancı devletlerin dikkatini çektiğine işaret ederek, "Osmanlı

İmparatorluğu’nun zengin bir tarım ülkesi olmanın yanında, özellikle 19. yüzyılın

ikinci yarısından itibaren sanayisindeki belirgin gerilemeye rağmen dokumacılık, el

sanatları, bedbağcılık gibi branşlarda Avrupa ile rekabet edebilecek seviyede

olduğunu gösterdiğini" vurguluyordu. Önsoy bu sektörlerde Osmanlı'nın iddiasını

sürdürdüğünün ispatı olarak, "Bursa, Şam, İstanbul, Filibe, Halep, Antep ve Uşak

gibi şehirlerin de hâlâ eski önemlerini muhafaza etmelerini" gösteriyordu. Ancak çok

daha farklı bir durum vardı. Osmanlı vatandaşları, yani Müslüman ahali içinden hem

üretimde, hem de ticarette etkin isimler yoktu. Sadece fuarlarda Osmanlı adına ödül

alanlar incelendiğinde bile bunların çoğunun, ama özellikle de endüstriyel

faaliyetlerde bulunanların neredeyse tamamının gayrimüslimler ile yabancılar olduğu

görülüyordu.
67

4.4.3 Fuarın Sektörel Analizi: Osmanlı'da Sanayi ve Tarım

Osmanlı aydınları dünya fuarlarını, bir ülkenin sanayileştiğini göstermesi

açısından mihenk taşı olarak görüyorlardı. Bu yüzden Osmanlının çeşitli sektörlerdeki

gelişiminin bu fuarlarda, bir önceki fuardan daha gelişkin ve farklı bir şekilde göz

önüne serilmesini önemsiyorlardı. Osmanlı sanayiinin gelişiminin en iyi şekilde temsil

edildiği fuar olarak 1855 Paris Sergisi'nden 7 yıl sonra ikinci kez Londra'da düzenlenen

dünya sergisini görüyorlardı. Onlara göre, 1862 Dünya Fuarı'nda, "Osmanlı’nın hem

nicel hem de nitel olarak ilerlemesi; hem de sanayisi ve tarımını oluşturan

67

 Önsoy, a.g.e., 71.

115

hammaddelerin ne kadar geliştiği gözler önüne serilmiştir."
68

Bu görüş, somut istatistiksel bilgilerle desteklenmişti. Buna göre 1862 yılında

Osmanlı ürünlerinin Kensington Garden’da teşhir edildiği alan, 1851’deki Crystal

Palas’ta düzenlenen fuardaki Osmanlı pavyonundan 2 kat büyüktü. Aynı şekilde

Osmanlı katılımcı sayısı 1862 yılında 25 kategoride 787’ye ulaşmıştı. Fuar jürisi de

Osmanlı katılımcıları 11 kategoride 83 madalya ve 44 mansiyon ödüllendirdi.
69

Fuar mühendisi E. Maillard, fuarları bir gösteri olarak tanımlıyarak, “Eğer

kendilerini tekâmüle adamış insanların dikkatini çekecek ve içinde bulunduğumuz

dönemde ortaya çıkabilecek tüm hammadde ve bilgi kaynaklarını gözler önüne serecek

bir gösteri mevcut ise, ruhlarımıza en nadide umutları verecek olan bu gösteri;

uluslararası fuar olacaktır" diyordu. Ona göre, fuarlar ürünler açısından "geçit

töreni"ydi.
70

Osmanlı aydınlarına göre fuara davet edilen ancak endüstrisi küçük ölçekte olan,

"bir tuğla parçası ya da kumla fuara gelen", kendilerinin de büyük ölçekte üretim

yapabileceğine inançları az olan ülkeler, fuar sonrasında farklı bir düşünceye sahip

oluyordu. Bu ülkeler, fuar sonunda yabancıların takdirine boyun eğen üretim

anlayışlarını ve düşünce tarzlarını değiştiriyorlardı.
71

Bu durum, özellikle maden ve taşocakları ürünleri açısından Türkiye için de söz

konusuydu. Osmanlı İmparatorluğu çok zengin yer altı kaynaklarına sahipti. Ancak bu

maden ve taşların kıymetini takdir edemiyordu. Bu fuar getirilen örneklerin diğer

ülkelerdeki emsalleriyle karşılaştırılması ve yatırımcılarla buluşturulmasının sağladığı

imkânla, "Canik, Manastır ve Giresun’da çıkan maden örneklerinin ehemmiyetli

nitelikte olduğu görülmüş, buna ek olarak burada hammade ya da nihai ürün olarak

sergilenmeyen ve Bosna, Sırbistan, Hırvatistan, Valaçi ve Bulgaristan’da çıkartılan

madenlerin de önemli nitelikte olduğu görülmüştür. Kıbrıs, Tirnova, Şam, Trabzon,

Kastamonu ve Ankara valileri bazı bakır sülfat örnekleri göndermiş, Karadağ ve

Avrathisar valileri gümüşlü mineraller ve Bosna ve Adana valileri ise galen

68

 Salaheddin Bey, a.g.e., s. 20.
69

 Salaheddin Bey, a.g.e., s. 20.
70

 A.e., s. 21.
71

 A.e.

116

göndermişlerdir. Bunları gördükten sonra maden yataklarının güçlendirilmesi ve

minerallerin kimyasal yapıları ve zenginliği hakkında bilgi sahibi olunmalıdır."
72

Aslında Osmanlı İmparatorluğu gibi toprakları 3 kıtaya yayılmış bir ülke için

uluslararası fuara katılımın bir faydası da, ülkenin çeşitli bölgelerinde üretilen,

yetiştirilen ya da yapılan ürünlerin farkına varılmasıdır. Merkezi yönetim, eyaletlerle

arasındaki iletişimsizlik, ulaşım zorluğu gibi nedenlerle ürünler hakkında bilgi sahibi

olamıyordu. Bu da ülkede üretildiği halde bir ürünün ithal edilmesi anlamına

geliyordu. Fuar sebebiyle eyaletlerden talep edilen ürün numune ve envanterleri, bu

duruma bir son veriyordu. Sözgelimi Osmanlı İmparatorluğu Kandi Adası ve başka

yörelerde kömür depoları varken, yabancı ülkelerden linyit ithal ediyordu.
73

Osmanlı hükümeti, tarım ve organik gıda ürünleri konusunda ise işi daha sıkı

tutmuştu. Hükümetin emriyle Osmanlı valileri, eyaletlerinde yerel üretim neticesinde

ortaya çıkan ürünlerden merkeze örnekler göndermişlerdi. Valilerin yerel üretimi

özendirmeleri teşvik edilmiş, tarımı geliştirmeyi amaçlayan bu politikalardan sonuç

alınmıştı. Hükümetin talimatı sadece üretimde "Avrupa ülkelerinin geride

bırakılmasını" hedeflemiyordu, aynı zamanda bu ürünlerin, Avrupalı tüccarlara

kolayca ulaşmasını temin edecek limanlara uzanan yollar yaptırılmasını da kapsıyordu.

Bu çerçevede arpa, buğday, çeltik, mısır ve yeşil sebze gibi Osmanlı ürünleri Avrupa

ülkeleri tarafından tanınmakta ve olumlu taleple karşılanmaktaydı. Kaldı ki Osmanlı

Devleti 19. yüzyılın ikinci yarısı itibariyle ürettiği hububat ve sebze ile, vatandaşlarının

ihtiyaçlarını karşılamanın yanı sıra 1/3 oranındaki fazlalığı da yabancı piyasalara

satıyordu. Bu üretim fazlalığı tarımda yeni tekniklerin uygulanması ve ekime elverişli

alanların daha profesyonelce değerlendirilmesi halinde kuşkusuz daha da artacaktı.
74

Türkiye'nin II. Londra Fuarı'nda gururla sergilediği ürünler arasında zeytin,

zeytin yağı, hurma, incir ve kuru üzüm gibi ürünler de bulunuyordu. Bu ürünler zaten

Türk ticaretinin bilinen ve önemli bir bölümünü teşkil ediyordu.
75

Sergiler vasıtasıyla Osmanlı topraklarının verimli olduğu bir alan olarak, ilaç

72

 Salaheddin Bey, a.g.e., s. 21-22.
73

 A.e.
74

 A.e., s. 22-23.
75

 A.e.

117

sektörü yani doğül ürünler sektörü de ortaya çıkıyordu. Bu alanda İmparatorluk,

başkimyager Faik Paşa nezaretinde Osmanlı ilaç ve narko-kimya sektöründe kullanılan

bitki, kök, çiçek, meyve ve basit nihai ürünlerden oluşan 500 ürünle sergiye katıldı.
76

Sergiler, özellikle II. Londra Fuarı gösteriyordu ki, 19. yüzyıla gelindiğinde silah

sanayii, Osmanlı İmparatorluğu'nun hâlâ güçlü olduğu bir sektördü. Savunma

sanayiini verdiği önemi hiçbir zaman yitirmeyen Osmanlı devleti, kendi silah

fabrikalarında üretilerek ordu ve donanmanın hizmetine sunulan silah numunelerini

sergiye yollamıştı. Ziyaretçilerin hepsi hemfikirdi ki, bu silahlar Avrupa’da

üretilenlerden aşağı kalmıyordu, çünkü bu silahların "tüm güçlendirilmeleri yerine

getirilmiş ve bu silahlar üstün el emeği, hafiflikleri ve hammaddelerindeki

mükemmellikle kimseye söz bırakmamıştır. Belli başlı fabrikalarca sergilenen pistol ve

tüfekler doğu ordularının kullandığı silahların da karakteristiği olan bu mükemmel ve

sıradışı kalite mührünü" taşıyordu.
77

4.4.4 Fuar 'da Osmanlı Moda ve Tasarımı

1862 Londra Sergisi'nde Osmanlı tekstil ürünleri göz kamaştırıcı nitelikteydi.

Öyle ki Osmanlı kumaşları, Lyon ve Milan’da üretilen kumaşlarla rekabet edebilecek

evsafta görülüyordu. Ayrıca bu kumaşların sergilenmesinde modern bir sergi yöntemi

kullanılarak kumaşlar, gazete rafları şeklinde standlarda teşhir edilmiş, böylece

ziyaretçilerin rahatça görebilmeleri sağlanmıştı. Ziyaretçiler bu parlak ve renkli

Osmanlı kumaşlarının "İngitere’nin gri ve puslu semasına" renk getirdiğini

düşünüyordu. Sözgelimi ipekli kumaşlar, "altın ve gümüş şeritlerle çerçevelenmiş,

transparan ve hafif bir pusun verdiği gizemi" taşıyordu. Benzer şekilde "masallardan

çıkmış gibi gözüken broderiler ile Arap kaprisinin ince ayrıntılarıyla yoğrulmuş ince

şeritler yüksek zevk ve kalitenin birer sembolü" olmuştu.
78

Kıyafetler ise Osmanlı zerafetini ve modayı yakından izleyip şekillendirme

yeteneğini görkemli bir şekilde yansıtıyordu. Üstelik bu kıyafetler, Türklerin ilk moda

tasarımcısı olarak nitelendirilebilecek olan Osmanlı Devleti Sergi Komisyonu Üyesi

76

 Salahaddin Bey, a.g.e., s. 24.
77

 A.e., s. 25.
78

 A.e.

118

Nazım Bey tarafından tasarlanmıştı. "Bu görkemli açık veya sarkık kollu ceketlerin

yakaları ince şeritlerle ve püsküllerle süslenmiş", "etkileyici saten terlikler ve sevimli

feslerle uyum sağlayan bu ceketler, göz alıcı tütün tabakalarıyla" tamamlanıyordu.

Sergi hakkında yazı kaleme alanlar, "bu ceketleri aynı zamanda Türk Sergisi’nin en

büyük zaferi" olarak nitelendiriyorlardı. Nazım Bey, ünlü Osmanlı Sadrazamı Fuat

Paşa'nın oğluydu. Ateşli ve aktif bir devlet adamı olduğu kadar yüksek zevke ve

sanatçı bir kişiliğe sahipti. Bu sanatçı kişiliği sayesinde kendi ürettiği mobilyalar için

döşeme, örtü ve giyim eşyaları ve kostümler tasarlamış, özellikle alacalı bulacalı altın

şeritli kostümleri sergide büyük takdir toplamıştı.
79

4.4.5 II. Londra Sergisi’ndeki Osmanlı Ürünleri

Devlet-i Aliyye'den Londra'ya gönderilen tahıl ürünlerinin çoğunluğunu

muhtelif eyaletlerde yetiştirilen buğday, arpa, çavdar, mısır, pirinç, tütün, pamuk,

ipek, kuru sebze ve meyvalar oluşturuyordu. Ayrıca Osmanlı topraklarında çıkarılan

madenlerin numuneleri ihmal edilmemişti. Bu madenler içinde demir madeni, bakır

madeni, gümüş madeni, taş kömürü, potasyum nitrat, şap ve mermer numuneleri yer

alıyordu. Sergideki Osmanlı sanayi numuneleri ise, devlete ait fabrikalar ile

İmparatorlukta yaygın bulunan küçük atölyelerden imal edilen yünlü, ipekli ve

pamuklu kumaşlar; İstanbul, İzmir ve Selânik’te yapılan el işlemeleri, halı, seccade

ve silahlardan oluşuyordu.
80

Sergilenen Osmanlı ürünleri arasında her zaman bir mücevher gibi

değerlendirilen işlemeli kılıçlar, altın ve gümüş kakmalı özgün desenli silahlar, Uşak,

Manisa, Selanik, Şam, Adana ve Filibe’de dokunmuş halılar, mobilya olarak sedir ve

yastıklar, sedef ve inci kakma kutular, küçük masalar ve tabureler, pirinç mangal,

ayrıca kuyumculuk ve mücevharat örnekleri, özel kokulu hamurdan yapılma pişmiş

toprak bilezikler, yasemin ve kehribar çubuklar, işleme dantel ve kehribar çubuklar,

işleme dantel ve örgüler, Lyon ve Milano kumaşlarıyla yarışan Hereke Fabrika-i

Hümâyûnu’nda dokunmuş ipekli ve kadifeler, Edirne oyma ağaç işleri, müzik

aletleri, fincan zarfları, sigara kutuları, telkâri objeler, fildişi, bağa, sedef, mercan ve

79

 Salaheddin Bey, a.g.e., s. 25.
80

 Önsoy, a.g.e., s. 67-68.

119

Hindistan cevizi kabuğundan oyma olarak yapılmış küçük eşyalar da bulunuyordu.

Bu tip ürünler, uluslararası sergiler için bir Osmanlı klasiğiydi ve sergiyi gezenler

tarafından büyük beğeniyle izleniyordu.
81

 Sergiye katılan sektörler ve katılımcı sayısı

ise şöyleydi.
82

"• Maden ve taş ürünleri (37 üretici)

• Gıda ürünleri (80 üretici)

• İmalatta kullanılan bitkisel ve hayvani mamuller (94 üretici)

• İmalatta kullanılan makine (Şam’dan Beyazıt Efendi)

• Lokomatif (İstanbul’dan S. Balyan)

• Ziraat alet ve makineleri (3 imalatçı)

• Silah (16 İmalatçı)

• Müzik aletleri (2 imalatçı)

• Pamuk (52 üretici)

• Keten ve kenevir (18 üretici)

• İpek ve kadife (57 üretici)

• Yünlü ve karışık kumaşlar (83 üretici)

• Halı (44 üretici)

• İşleme, dantel ve örgüler (30 üretici)

• Halı (44 üretici)

• Meşin ve koşum takımları (58 imalatçı)

• Giyim eşyaları (53 imalatçı)

81

 Işıklı, Türk Fuarcılık Tarihi, s. 48.
82

 Önsoy, a.g.e., s. 68-69.

120

• Kağıt, kitap ve büro malzemeleri (7 imalatçı)

• Mobilya (32 imalatçı)

• Hırdavat (17 imalatçı)

• Kesici aletler (15 imalatçı)

• Kuyumculuk ve mücevherat işleri (17 imalatçı)

• Toprak işleri (22 imalatçı)

• Eski kitap, ağızlık vs. gibi çeşitli eşyalar (22 iştirakçi)

• Güzel sanatlar (M.P. Mussurus)"

4.4.6 Sergide Ödül Kazanan Osmanlı Ürünleri

Londra fuar alanında 25 pavyonda teşhir edilen Osmanlı ürünleri, uluslararası

jüriler tarafından 83 madalya ve 44 mansiyon ile ödüllendirildi.
83

 Ödül alan ürünler ve

sahiplerinin listesi ise şu şekilde gerçekleşmişti:
84

"• Gıda maddelerinde un numuneleri için Selânik’ten Dobrila’ya, Drama ve Filibe

valiliklerine,

• Buğday numuneleri için Halep’ten Mehmed Raşid ve Selânik Valiliği’ne,

• Üzüm çeşitleri için Sisam Valiliği’ne,

• Üzüm ve incir çeşitleri için İzmir’den P. Giudici’ye,

• Şaraplar için Kandiye ve Kıbrıs valiliklerine,

• Yumuşak buğday numuneleri için Adana, Akkâ, Ankara, Balıkesir ve Aydın

valiliklerine,

• Nohut için Kandiye Valiliği'ne,

• Susam numuneleri için Çanakkale Valiliği'ne,

83

 Önsoy, a.g..e., s. 69.
84

 A.e., s. 69-70.

121

• Haşhaş numuneleri için Kütahya Valiliği'ne,

• Çavdar numuneleri için Lübnan ve Musul Valiliği'ne,

• Mısır numuneleri için Sarı Şaban’a,

• Hurma numuneleri için Lübnan Valiliği’ne,

• Rakı ve şarap numuneleri için Köprü’den Burunoğlu Kevork ile Halep’den Mehmet

Raşid’e,

• İmalatta kullanılan bitkisel ve hayvani mamullerden, yaprak tütün için Drama,

Lazkiye, Serez, Lübnan ve Hasköy valiliklerine,

• Puro ve sigaralar için Theodoridi’ye,

• Mum ve balmumu için Ali Ringa’ya,

• Alizarin için Balıkesir Valiliği’ne,

• Sakız ve alizarin için Şam Valiliği’ne,

• Sumak ve alizarin için Şam Valiliği’ne,

• Alizarin, tentür ve kazı için Bursa Valiliği ve Mustafa Oğlu’na,

• Palamut için İzmir’den Malini Ağa’ya,

• Alizarin ve sakız için Kütahya Valiliği’ne,

• Sarı buğday için Sivas Valiliği’ne,

• Çeşitli sanayi bitkileri için İzmir’den Sidney Maltass’a,

• Tütün numuneleri için Şam ve Sarı Şaban valiliklerine,

• Silahlardan, tüfek ve tabancalar için ilgili fabrika ve atölyelere,

• İşlemeli kılıçlar için Hetum’a,

• Çeşitli çaptaki tüfek, tabanca ve kılıçlar için Adana Valiliği’ne ve Mustafa Ağa’ya,

• Müzik aletlerinden çeşitli ziller için İstanbul’dan Avedis’e,

122

• Şark müzik aletleri için Toplu’ya,

• Aynı kişilere diğer bazı müzik aletleri için mansiyon;

• İpekli dokuma ve kadifelerden sergiye iştirak eden devlet dokuma fabrikalarına,

• Ham ipek için Bonnal freres, Brutto, Hermissian, Manassa, Pavlaki ve Torosoğlu’na,

• Kadife ipekli dokumalar için Hereke Fabrika-i Hümâyûnu’na,

• İşlemeli kumaşlar için Halep ve Şam valiliklerine,

• Ham ipekler için Abe, Yakob Fano, Halim Ağa, Fettana, Ceizi Yanko, Papasoğlu ve

Vuccino’ya,

• Karışık kumaşlardan, ipek ve pamuk karışımı dokumalar için Şam, Bursa ve İstanbul

valiliklerine,

• Pamuk ve yün karışımı ve yünlü dokumalar için Filibe Valiliği’ne,

• Halılar için Uşak, Manisa, Selânik ve Filibe valiliklerine,

• İşleme ve danteller için İstanbul’dan Hidayet Efendi, Vehirarky Ağa, Yakob Ali ve

Bayan Yaldızyan’a,

• İstanbul’dan Kostaki, Canikoğlu, Artin ve Bayan Takouy’a,

• Kürk ve deriler için Osmanlı İmparatorluğu’na,

• Giyim eşyalarından işlemeli milli kıyafetler için Gabriel Osman’a, Hama ve

 İşkodra valilikleri ve Şakir Efendi’ye,

• Çeşitli ayakkabılar için Edirne Valiliği, İskender ve Mehmet Ağalar ile Manoli’ye,

• Elbise, iç çamaşır ve ayakkabılar için Hacı Ahmet, Bourdjouk, Cebri Abdelghani,

Nisnani, Salih Efendi, Abdullah ve Selim Ağalara,

• Parfümeri, süs eşyası ve benzeri mamullerden sigara ağızlıkları için Hüseyin Usta ve

Ahmet Ağa’ya,

• Tesbih ve kehribar için Hasköy (Bulgaristan) Valiliği’ne,

• Kokulu maddeler için Girit Valiliği’ne,

• Parfüm çeşitleri için Girit Valiliği’ne."

123

4.5 1867 II. Paris Dünya Fuarı

II. Paris Fuarı, 1 Nisan 1867 tarihinde açıldı, 31 Ekim 1867'de kapandı. 1855

Sergisi’nin düzenlendiği Champs Elysees yerine daha geniş bir alana sahip olan ve

1789 Fransa Ulusal Sergisi için kullanılan Champ de Mars’ta 165 dönüm arazi

üzerine tesis edilen sergi alanı, Seine nehri kıyısına kadar ulaşıyordu. 32 ülkeden 60

bin sergileyicinin katıldığı sergiyi 6.8 milyon kişi ziyaret etti. Serginin

mühendisliğini Jean-Baptiste Krantz üstlenirken Genel Komiserliğini 1855 Paris

Sergisi’nden de sorumlu olan de Frederic Le Play yürüttü. Sergi alanının ana yapısı,

7 salonlu oval bir biçime sahipti. Ana yapı, Londra Sergisi’ndeki Kristal Saray gibi

yeni bir mühendislik ve inşa trendini de temsil ediyordu.
85

Bazı teknik yenilikler ve buluşlar da ilk kez bu sergide teşhir edildi. Bunlar

arasında takma bacak, hidrolik asansör (ki bu asansörle ziyaretçiler, ana sergi

binasının çatısına çıkarılıyordu), güçlendirilmiş beton, sallanır sandalye sayılabilir.

1867 Paris Sergisi, bazı ilklere de ev sahipliği yapmıştır. Sözgelimi geceleri de açık

olan ilk sergiydi.
86

 Yine ana binanın yanı sıra tematik pavyonlar da ilk defa bu

sergide yer aldı.
87

1867 Sergisi, Osmanlı İmparatorluğu için de o güne kadar katıldığı diğer 3

sergiden çok daha büyük bir öneme ve anlama sahipti. Kuşkusuz bunun nedeni,

serginin açılışına Sultan Abdülaziz’in büyük bir heyetle ihtişamlı bir şekilde iştirak

etmesiydi. Aslında açılışa sadece Sultan Abdülaziz değil, Avrupa’nın bütün önemli

ülkelerinin liderleri katılmıştı. Bu liderler arasında Rus Çarı, Avusturya İmparatoru,

Belçika, Portekiz, İsveç, Prusya kralları ve Galler Prensi de bulunmaktaydı. Ayrıca

Avrupalı birçok soylu da bu sergiyi ziyaret etmişti.
88

4.5.1 Sultan Abdülaziz'in Paris Dünya Fuarı'na Katılımı

Paris Dünya Fuarı'nın açılışı için Paris'e giden Sultan Abdülaziz, Osmanlı

hanedanının savaş dışında bir amaçla İmparatorluk sınırları dışına çıkan ilk

85

 Mattie, a.g.e., s. 20.
86

 A.e., s. 19.
87

 Işıklı, Türk Fuarcılık Tarihi, s. 70.
88

 Germaner, a.g.m., s. 36.

124

hükümdarı oldu. Fransa'da büyük bir merakla karşılandı. Dönemin Fransız

gazetelerine göre, Paris halkı, Padişah’ı görenler ve görmeyen diye ikiye bile

bölündü.
89

 Yine gazetelere göre sergi alanındaki Sanayi Sarayı’nda, İmparator III.

Napolyon ve İmparatoriçe Eugenie ile birlikte bir törene katılan Sultan Abdülaziz’i

görmek için 30 bin kişi toplandı. İkamet ettiği Elize Sarayı'ndan sergi binasına,

kendine tahsis edilen eski Fransa Kralı XIV. Lui'nin gayet müzeyyen ve kıymetdar

olan hıntolarıyla gitti. Tarihî araba Paris caddelerinden geçerken Parisliler, Sultan'a

çok büyü tezahüratta bulundular. Açılış programından sonra İmparator Napolyon ve

İmparatoriçe ile birlikte sergiyi "seyr ü temaşa" eden Sultan Abdülaziz tekrar "âlâ-yı

vâlâ" ile saraya dönmüştü.
90

Sultan Abdülaziz'in tüm ziyaretleri ve hareketleri hep ilgi odağıydı. Sultan

Abdülaziz’in Güzel Sanatlar Galerisi'ni ziyareti, mobilya bölümünü incelemesi yakından

takip edildi.
91

 Sultan'ın 1867 Sergisi'nin açılışında bulunması ve Paris ziyareti, hem

modernleşme kararlılığını, hem de Avrupa sisteminin bir parçası olma arzunu ortaya

koyması bakımından Avrupalılar nezdinde ikna edici olmuştu. Bu ziyaret, bir bakıma,

Avrupalıların romantik inançlarını kökten değiştirerek, belli klişeleri sır olmaktan

çıkarmış ve kamuoyunun bakışında önemli değişimlere yol açmıştı.
92

Fuad Paşa'nın daveti üzerine Sultan Abdülaziz'in heyetinde yer alan İstanbul

Şehremini Yardımcısı Ömer Faiz Efendi, sergi sürecince bir günlük tuttu. Bu

günlükte yer alan bilgilere göre Sultan Abdülaziz, sergide teşhir edilen ürünlere

verilen ödüller için düzenlenen törene de katıldı. Burada İmparator ve İmparatoriçe

ile birlikte oturup ödül sahiplerine madalyalarını verdi. Tören salonu, Sergi binası

içinde Sanayi Salonu'ndaydı. Buraya büyük bir taht kurulmuştu. Salon 14 bin

metrekare olduğu için misafirlerle birlikte 1.200 kişilik mızıka korusunu da rahatlıkla

almıştı. Koro, önce Osmanlı marşını çalmaya başlayınca, salonda bulunan heyet

üyeleri ve Osmanlı vatandaşlarının tümünün heyecandan titreyerek marşı dinledi. Bu

muhteşem atmosferden etkilenen heyet üyeleri şöyle geçiriyordu içlerinden, "Biz

89

 Zeynep Çelik, Şarkın Sergilenişi, İstanbul, Tarih Vakfı Yayınları, 2005, s. 35.
90

 Abdurrahman Siler, "1867 Paris Milletlerarası Sergisi ve Osmanlı İmparatorluğu", Türk Kültürü,

Sayı 330, s. 625-626.
91

 Çelik, a.g.e., s. 38.
92

 A.e.

125

buraya, bize ait olması icap edip, bizde olmayanları görmek ve dinlemek için mi

gelmiştik? Ne olurdu da, bu sergi, Paris’ten milyon defa daha güzel, amma tabiat

güzeli olan İstanbul’a nasîp olsa idi..." Törenden sonra Sultan, İmparator ve diğer

ülke veliahd ve temsilcileriyle pavyonları gezdi. Böyece mükafata layık görülenler,

ziyaretle taltif edilmiş oldu. Faiz Efendi'nin ifadesiyle Osmanlı yöneticileri,

hayatlarındaki en büyük ilim ve sanayi dersini bu sergide aldı. Çünkü birçok

pavyonlarda en ağır sanayi mamulleri bile imâl halinde gösteriliyordu. Tüm bunları

hayranlıkla izlediler.
93

Sultan Abdülaziz, Türk pavyonunu ziyaret etti. Gelişinde, Şark üsulü kahve

veren, millî kıyafetli genç kahveciler tarafından karşılandı. Bu pavyon Ermeni usta

Maksud Efendi Kalfa'nın başkanlık ettiği Naim Efendi Kalfa, Yervant Efendi Kalfa,

Muhsin Efendi Kalfa'dan oluşan bir teknik heyet tarafından inşa edilmişti. Sergi

alanında "halılar, telkârî el işlemeleri, Bursa kadifeleri, Üsküdar çatmaları, Trablus ve

Hama kumaşları, Halep sadakorları, Ankara sofları, çeşidli müzeyyen silâhlar teşhir

ediliyordu. Ömer Faiz Efendi'ye göre, mükemmel sanayi ürünlerini izledikten sonra

Türk pavyonunu ziyaret ede Sultan Abdülaziz, pek memnun kalmayıp "bedbîn bakışlar

ve sükutî çehre ile" sergiden ayrılmıştı.
94

 Sultan'ın bu hali, Abdülhamid Efendi'ye de

sirayet etmişti. Oysa Sultan'ın sergi ziyaretinden memnun ayrıldığını, La Turquie

gazetesi ise 23 Temmuz 1867 tarihli nüshasında şöyle naklediyordu:

"Cumartesi öğleden sonra, Majesteleri sergiyi ziyaret etti. Tabiatiyle Sultan'ın

adımlarının ilk yöneldiği yer Türk bölümü idi. Devletinin, sergide boy gösteren

mahsullerinin tanzimindeki mevcut zevk ve intizama hayran kaldı, ki bunların büyük bir

kısmı milletlerarası jüri tarafından özel bir mansiyon konusunu teşkil eden mükafatlar

almıştı.

Zât-ı Şâhâneleri ilk Osmanlı galerisini süsleyen silah ve zırh koleksiyonunu, bunları

bilen bir kimse olarak fikirlerini beyan ederek ve orada arz-ı endam eden silahların her

birinin gerek menşei gerekse değerinin kendisinin meçhulü olmadığını gösterir tarzda,

özellikle tetkik etti. Bilahere makinelere tahsis edilmiş olan bölümü, makinelerin

çalışmalarının gözle görülebilir bir merakla seyrederek, güçlerini, kullanışlışlarını ve

faydalarını soruşturarak baştanbaşa dolaştı. Güzel sanatlar galerisinde uzun bir

duraklamadan sonra, takdirini kazanmış olan camii ve içerisinde bir müddet dinlendiği

93

 Kutay, a.g.e., s. 53.
94

 A.e., s. 154-155.

126

ve mobilyası ile dekorasyonunun kendilerinin medhiyelerini hak eden kasr gibi parktaki

sair Osmanlı yapılarını ziyarete gitti."
95

4.5.2 Sultan'ın Fransa Günlüğü

İstanbul adlı resimli mecmua, Sultan Abdülaziz'in Paris seyahati ile ilgili

ayrıntılı haberler yayınlamıştı. Bu haberlerden bir kısmı Fransız basınından

tercümeydi. Monde İllustre Musavver Gazetesi'nin bir haberini aynen çevirip

yayınlayan İstanbul adlı yayın, başlığını da aynen koymuştu: Bismillah. Monde

Illustre, bu başlığı koymasını, "Şimdi Paris'in haricinde bulunan Avrupalı

müşterilerimiz bu serlevhamızı görerek ne kadar şaşacaktırlar. Fakat onlara

bildirmek istiyoruz ki Paris bir haftadan beri Osmanlılaştı. (Bulvarlar) üzerinde

bulunan mağazaların çoğunun dışarısına al çuhalar asılmış ve kırmızı eşya sekiz

günden beri moda olmuştur" diye yazıyordu. Daha da ilginci, habere göre Sultan'ın

ikametgahına ayrılan Elize Sarayı'nın kapıcısına tam 8 bin 500 adet dilekçe

bırakılmıştı ve çoğunluk da mecidiye nişanı istiyordu. "Hakikatte Osmanlı

Padişahından önce gelen hükümdarlarının hepsinin böyle bir ikram görmediğine"

işaret edilen haberde, sadece resmi ihtiram değil, halkın ilgisinin de yüksek olduğu

belirtiliyor ve "Asıl müşahede buyurdukları ikram güzergâhlarında umûmun (halkın)

gösterdiği" ilgi deniliyordu. Habere göre Sultan Abdülaziz'in Paris'te gördüğü ilgiyi

ne Rusya Çarı ne de Prusya Kralı ile Bismarck görmüştü. Hatta onların yukarıdan

bakan müstehzi yaklaşımı halkın canını bile sıkmıştı.
96

Paris Sergi Gazetesi de Sultan Abdülaziz için, Sultan Mahmud'un ıslahat

hasletini taşıdığını kaydediyor ve "Cülûs edeliden (tahta çıkalıdan) beri mülküne ve

devletine pek çok hizmetler ettiği varidat-ı devlet (devlet gelirleri) yüz yetmiş beş

milyon iken dört yüz milyona iblağ etti (ulaştı)" diye yazıyordu. Sultan Abdülaziz'in

en büyük ıslahatı olarak Hükümet-i Osmaniye'yi borca batıran kaime kağıtları

kaldırması gösteriliyordu. En çok da Paris seyahatine çıkması övülüyor ve "Paris'e

95

 Mustafa Cezar, Sanatta Batı'ya Açılış ve Osman Hamdi Bey, İstanbul, Türkiye İş Bankası Kültür

Yayınları, 1971, s. 92.
96

 İstanbul Mecmuası, Numara 1, 8 Cumaziyelahir 1284 (24 Eylül 1867), s.2.

127

gitmek üzere bir büyük medeniyet-perverlik etti ki daha Rusya bile pek muvaffak

olamadı" deniliyordu.
97

İstanbul Mecmuası, Sultan'ın Gezi Defteri'ni şu şekilde yayınlıyordu:

"Haziran Dersaâdet'ten hareket

Haziran Mesina'ya vürûd

Haziran Napoli'ye vürûd

Haziran Paris'i teşrif

Temmuz Sergi-i Umûmî'ye eşya vaz' edenlere tevzi'-i mükafat

Temmuz Fransa İmparatoru'nun veliahdı bulunan Prens'in Zat-ı Şâhâne'ye vizite

 etmesi

Temmuz Paris'te bulunan süferanın ve Londra Şehremîni'nin huzur-ı Şâhâne'ye

 çıkmaları veŞanzelize'de Fransa askerinin geçid-i resmi.

Temmuz Prens Napolyon'un ve İmparator'un Zat-ı Şâhâne'ye viziteleri

Temmuz Paris'te mukim tebaa-i Şâhâne'nin huzur-ı Mülûkâneye ruhsatyâb-ı duhûl

 olmaları ve Ma'lûlîn Kışlasını ve nebâtât bahçesini ve Sergi-i Umûmiyi ve

 tiyatroyu teşrif-i Hümâyûn

Temmuz Paris'te seyr-i Hümâyûn ve ba'de Elize Sarayı'nda istirahat

Temmuz Saksonya Kralı'nın ve Mareşal Kanroberg ve Kavânîn Meclisi Reisinin
98

 Paris Sefiri Devletlû Cemil Paşa ve General Pajol dahi beraber bulundukları

 halde (Sen Kalo) Sarayını seyr-i Hümayûn ve Prusya Kraliçesinin Zat-ı

 Şâhâneye vizite vermesi.

Temmuz Şanzelize'de büyük gecid-i resmi ve Fransa Umur-ı Maliye Nazırı Mösyö

 Vehr'in huzûr-ı Şahâne'ye dahil olması ve Paris'in umûr-ı Belediye Sarayını

 teşrif-i Şâhâneye

Temmuz 9 Sen Nehri ve Versay'ı seyr-i Hümâyûn ve Fransa vükelâsıyla meclis-i hâssı

 azasının huzur-ı Şâhâneye kabul olunmaları

97

 İstanbul Mecmuası, Numara 1, s. 2.
98

 İstanbul Mecmuası, Numara 2, s. 2.

128

Temmuz 10 Prusya Kraliçe'sine ve Virtemberg Kralına Zat-ı Şâhâne'nin vizetisi ve

 Fransa umûr-ı hariciyesi nazırının madamasıyla düşes De Valmi'nin ve

 Mösyö Mişel Şevali'nin ve Fransa Umûr-i Hariciyesi Nazırı Mösyö

 Domotya'nın ve Papa'nın Paris'te bulunan vekilinin huzur-ı Şâhâne'ye

 kabulleri ve sergi-i umûmiye teşrif-i Şâhâne ve Tevileri Sarayı'nda ziyafet

Temmuz 11 Paris'ten hareket ve Bolonya'ya muvasalat-ı Şâhâne
99

4.5.3 Osmanlı Mahallesi

1867 Paris Fuarı'nda ilk kez her ülke kendi mimarî üslûbuna uygun olarak

biçimlendirilmiş bağımsız yapılar ya da yapı grupları yaptılar. Başta Osmanlı

İmparatorluğu olmak üzere, İslâm ülkeleri bu sergide kendi mimari zenginliğini

yansıtan yapılar, tarihi birikimlerini gösteren eserler inşa ettiler. Bu yaklaşım,

Paris'ten sonra gerçekleştirilen diğer bütün evrensel sergilerde de sürdürüldü.

Osmanlı ve Mısır mahalleleri, Paris 1867 Sergisi’nde birbirine bitişik olarak inşa

edildi. Bağımsız tasarımlara dayanmakla birlikte, uyumlu bir yapı topluluğu

oluşturmaları gözetildi.
100

Osmanlılar kendilerine ayrılan bölümde biri cami, biri Boğaziçi köşkü ve biri

de hamam olarak üç önemli eser inşa ettiler. Mekânın ortasında bir de çeşme

bulunmaktaydı. Cami olarak Bursa Yeşil Camii’nin küçültülmüş bir örneği tüm

ayrıntıları dikkate alınarak inşa edildi. Köşk olarak ise, caminin hemen çıkışında sağ

tarafta, Boğaz’ın Asya yakasında, o gün için bile ancak birkaç örneği kalmış eski

köşklerden esinlenerek yapılmış bir şaheser vardı. Köşk, vitraylarından iç

süslemelerine kadar, bütün ziyaretçilerinin hayranlığını kazanmıştı. Hamam ise

köşkün karşısında yer alıyordu ve geleneksel Türk hamamının minyatür bir

örneğiydi. Hamamın cephesi, Kütahya çinileriyle kaplanmıştı.
101

 Osmanlı yapılarının

tasarımı, İstanbul’da açılan Sergi-i Umûmî-i Osmanî’nin salonlarının yapımında da

görev alan Leon Parvillee tarafından yapılmıştı.
102

Bu arada köşkün iç dekorasyonu, tamamıyla Türk sanatıyla yapılan bir

tarzdaydı. Cam vitrayları tat verici bir etkiye sahipti. Çünkü "Avrupa’nın eski cam

99

 İstanbul Mecmuası, Numara 2, 22 Cumaziyelahir 1284 (21 Ekim 1867), s. 12.
100

 Çelik, a.g.e., s. 63.
101

 Frans Outendirck, La Turquie A Propos De L'exposition Universelle de 1867, Paris, 1867, s.

311-312.
102

 Germaner, a.g.m., s. 36.

129

vitrayları gibi kurşun iskelet üzerine monte edilmemiş, onun yerine dikkatli bir

şekilde açılmış delik üzerinden alçı bir plaka üzerine kalınlığı 5 santimetre olacak

şekilde, istenen yükseklik ve bakanların göz açısında uygun şekilde" yerleştirilmişti.

Ayrıca, "mozaikler üzerindeki kabartma ve gölgelendirmeler, günün farklı

zamanlarında farklı şekilde ışık kırımasına sebep" oluyordu. Ziyaretçiler, köşkün

hem tezyinat ve tefrişatını hem de Doğu'nun bu gizemli ev ortamını hayranlıkla

izliyorlardı. Onlar için salonda Karagöz'ün yer aldığı orta oyunu da veriliyordu.
103

Sultan Abdülaziz’in ziyareti vesilesiyle, Türk mahallesinin girişine bir de zafer

takı yapıldı.
104

 Osmanlı pavyonları gezen Sultan Abdülaziz, buradaki geleneksel

Osmanlı mimari örneklerini beğendi.
105

 Kusursuz olarak nitelenen köşk, sergi

sonunda, Sultan Abdülaziz tarafından III. Napolyon'a hediye edilmişti.
106

4.5.4 Fuarda Yer Alan Osmanlı Ürünleri

Osmanlı İmparatorluğu, 1867 Sergisi’ne 4 bin 946 sergileyiciyle katılmış ve

Fransa ile İngiltere’den sonra en büyük katılımı sağlayan üçüncü ülke olmuştu.
107

İmparatorluk, sergide tarım, sanayi, el sanatları ve güzel sanatlar dallarındaki

ürünlerinin teşhir edildiği 64 kategoriyle yer aldı. İlk defa olarak bu sergide mimari

çizim, proje, yağlı boya resim, fotoğraf ve heykellere özel bölüm ayrıldı. Yine

Osmanlı İmparatorluğu, 1867 Sergisi’nde bilimsel çalışmalar, doğal tarih

koleksiyonları ve arkeoloji alanlarında ilk kez iştirak etti. Mimari çizimler arasında

İstanbul camilerinin kesit ve görünüşleri, Bursa camilerinin röleveleri, İstanbul

Altınca Daire Belediye mühendisi Leval’in bir viyadük projesi kayda değerdi. Güzel

Sanatlar bölümünde ise Hamdi Bey’in eserleri önemliydi. Fotoğraf olarak da

Abdullah Biraderler’in aralarında Sultan Abdülaziz’in fotoğraflarının da bulunduğu

bir seri portre sergilenmişti. Haliç görünümleri, İstanbul halk giysileri de anmaya

değerdi.
108

II. Paris Sergisi’nde Osmanlı pavyonlarında el sanatları dalında en ön sırada

103

 Salaheddin Bey, a.g.e., s. 33-37.
104

 Çelik, a.g.e., s. 66.
105

 Işıklı, a.g.e., s. 73.
106

 Siler, a.g.m., s. 627.
107

 Germaner, a.g.m., s. 36.
108

 A.e.

130

yer alan halılar ve diğer döşemelik kumaşlar 18. kategoride teşhir edildi. Doğu

ustalığının en görkemli dışa vurumu olan Türk halıları, Fransız pazarında önemli bir

pazar şansı da kazanmıştı. İmparatorluğun üç önemli halı üretim merkezi başta İzmir

ve çevresi olmak üzere, Konya ve tüm Tuna vilayetleriydi. Türk halıları kalitesine,

desenine ve kullanımına göre sofralı, döşeme, sıralı ve seccade (küçük boyutlu halı)

olarak dört gruba ayrılmıştı. Yine İstanbul’da üretilen ve eflatun zemin üzerine altın

yaldızlı çiçek motifli, duvar kaplamasında kullanılan kadifemsi kumaşlar sergide yer

alan dokuma örnekleri arasındaydı. İpek halılar ile çuhaların büyük çoğunluğu da

İstanbul’dan gönderilmişti. Trabzon ve Konya’dan ise yere ya da kapılara konmak

üzere üretilen keçe ve kebeler yollanmıştı.

1867 Sergisi’nde İstanbul ve eyaletlerinden gönderilen 217 farklı silah

sergilendi. Tüfekler, tabancalar, gümüş, mercan ve fildişi kakma karabinler,

hançerler, kılıçlar, kamalar, zümrüt ve yakutla bezeli son gümüşten kını olan

yatağanlar, savatlı av bıçakları, Arap mızrakları, gergedan derisinden kalkanlar,

kabartmalı ve boyalı ok ve yaylar bunlar arasındaydı.
109

 Osmanlı Sergisi’ndeki

mobilyalar, genellikle sedef kakmalıydı. Bunun yanı sıra gümüş zırhlarla

belirginleştirilmiş abanoz ve bağa marköteri de kullanılmıştı. Halı, mobilya, silah,

giysi ve diğer küçük eşya alanında da çeşitli zenginlikler sunan Osmanlı pavyonları o

yılların mimariden resim sanatına, fotoğraftan giyim kuşama kadar Batı hayat

tarzının ve sanatını etkileyen ‘Doğu’ modasının pekişmesinde büyük rol oynadı.

Sonuç olarak, 1867 Paris Sergisi'ndeki Osmanlı ürünleri arasında "halılar, altın

kaplı kumaşlar, gümüş ve ipek kıyafetler, lüks mobilyalar, ham ve işlenmiş ipek,

kürkler, çömlekler, fayans ve çiniler, kuyum, gümüş, müzik aletleri, silah, eyer,

kundura, popüler kostümler, doğal tarih, kozmetik ve ilaç endüstrisine ait eski objeler,

Kıbrıs, Samos, Tenedos ve İzmir ve benzeri şaraplar, asma, tütün, mum, bal, tahta,

altın külçeleri, gümüş, demir, bakır, kurşun, taş ve mermer örnekleri ve özellikle

Bandırma’dan gelen taşlar" yer alıyordu.
110

 Bu ürünler çoğunlukla sergi sarayının dar

bölümlerinde yer alan vitrinlerde sıralı bir şekilde teşhir ediliyordu.

109

 Germaner, a.g.m., s. 37.
110

 Salaheddin Bey, a.g.e., s. 31.

131

4.5.5 Sergideki Osmanlı Sektörlerinin Analizi

Her uluslararası fuar, Osmanlı sanayi ve tarımı hakkında durum tespiti yapılması

için bir fırsat da oluşturuyordu. Fuar süresince ya da sonrasında yapılan yayınlarda

Osmanlı sanayii sektör sektör ele alınarak değerlendiriliyordu. Osmanlı sanayi, birçok

alanda, yabancıları hayran bırakan ürünlerini farklı bir sanayi geleneğiyle

gerçekleştiriyordu. Bu alanda yapılan bir değerlendirmeye göre "Osmanlı sanayisinde

hiçbir şey kaba değildir. Algı ve bilgiden oluşmakta ve bir gelenek halini almaktadır.

İfa nazikçe gerçekleştirilir ve en küçük zerreye kadar sanat aşılanır. Genellikle işçinin

işini sevdiği ve işini ifa ederken tek yaratıcı olduğu bilinir. Hiçbir şey taklit edilmez ve

her işçi yaptığının farkındadır. İşini ifa ederken yegane kuralı, sayılar, ilham ve

güzelliktir. İfası sırasında kapris kesinlikle bulunmaz ama bu hayal gücü için geçerli

değildir. Bu hayalgücü öylesine bir etkidir ki mineli tuğlalardan örülü bir duvar

bölümü soğuk ve itici bir üçgenler dizisi yerine karmaşık zigzaglarla deniz mavisinden

genel eğilime göre turkuaz rengine kadar farklı tonlarda üzerinde altın delik ve çiçek

zerreleri ile dekorun zerrelerini oluştururlar."
111

 Bu tasvir bile tek başına, Osmanlı

sanayisinin tüketimi artırmak yerine sadeliği ve sanatı ortaya çıkaran bir ortam olarak

kullanıldığını gösterir. Osmanlı geleneksel sanayiinde çalışan işçiler, mecburen

çalışmazlar, özgün ve yalın işleri yapmak, kainatın ahengini ürünlerini yansıtma arzusu

içindedir.Dokumadan çömlekçiliğe, çinicilikten silah sanayiine kadar birçok alanda

geçerli olan bu yaklaşım ışığında, Osmanlı sektörlerinin analizleri şöyle

gerçekleştirilmekteydi:

4.5.5.1 Dokuma Sanayi

Osmanlı pavyonunda yer alan sanayi ürünleri arasında ilk göze çarpan, Türklerin

eskiden beri güçlü olduğu dokuma sanayine ait halı, kilim ve diğer mobilya

çeşitleriydi. Bu ürünler, İngiltere'ye kolaylıkla ihraç edilirken, Fransa ise Türk ürünlere

"bir nevi yasak türevinde olan" kota uyguluyordu. Ancak Türkler, yüzde 15'lere kadar

inen bu kotayı da "ticaretin yeni yöntemleri sayesinde " aşıyorlardı. Fransız

piyasasında Türk halıları "orjinal tarzları, armonize ve keskin renkleri ve uygun

fiyatları ile" hem takdir hem de talep buluyordu. Öyle ki 1867 Sergisi için Türkiye'den

111

 Salaheddin, a.g.e., s. 31.

132

getirilen ve pavyon duvarlarını süsleyen halılar hepsinin üzerinde istisnasız "satıldı"

etiketi yer alıyordu. Bu arada bu etkiketlerin üzerinde yüksek bedelleri ile satın alan

kişilerin isimleri bulunuyor, bu durum da onlar için büyük bir itibar kaynağı

oluyordu.
112

Osmanlı'da fabrikasyon üretim yerine aile merkezli bir üretim anlayışı yaygındı

ve bu yöntemde ailenin her ferdine bir vazife düşüyordu. Sözgelimi erkekler, "renkleri

hazırlayıp pamuğu ayrıştırırken kadınlar şehirlerde, köylerde, hatta çadırlarda dokuma

işini" gerçekleştiriyordu. Buna rağmen halı üretimiyle ilgili üç merkez öne çıkıyordu:

İzmir ve civarı, Konya ve Tuna Vilayeti. Tekstil ürünleri içinde ev tekstili büyük alaka

görüyordu. Osmanlı perdelerinin renkleri, ozellikle yumuşak kumaşı, mor renkli geniş

altın çiçek deseni, ziyaretçilerin ilgisini çekiyordu. Tamamıyla İstanbul'da üretilen bu

ürünler, sofra ve sehpa örtüleriyle de Osmanlı kalitesini sergiye taşıyordu. Tüm bu ev

tekstil ürünleri, diğer ziyaretçilere şans tanınmadan Fransız Sarayınca, Prenses Matilda

tarafından satın alınmıştı.
113

 Kapıların örtülmesi ya da yolluk olarak kullanılan keçeler

ise Bursa, Trabzon ve Konya'da üretilmişti. Ayrıca bazı yörükler de fuar için özel

olarak keçi kılından dokudukları beyaz ve siyah kilimleri göndermişlerdi.
114

Kuşkusuz ilk dünya sergisinden itibaren Türklerin hem pavyonlarında teşhir

ettikleri, hem de stand süsleme objesi olarak kullandıkları halı ve diğer dokuma sanayi

ürünleri, geleneksel sanayi dallarındaki gücünü gösteriyordu. Hem dokuma kalitesi,

hem desen tasarımları, hem de boyalarının canlı ve kalıcı olması sebebiyle halı ve

kilimler yok pahasına satılıyordu. İmparatorluğun son gününe kadar yabancı

yatırımların Türkiye'de üretim yaptırıp büyük kazanç elde ettikleri belli başlı

sektörlerden biri haline gelmişti. 1867 Paris Sergisi'ndeki Türk halıları dört ana

kategoride toplanabilir. Kategorileştirmede ölçüt olarak, "ya dokuma liflerinin kalitesi,

ya dokuma desenlerinin türleri ya da halıların kullanım alanlarını" esas alınıyordu. Bu

dört kategori, "sofralı, çeme, sıralı ve seccade" idi.
115

Özel sektör temsilcileri de Paris sergisine fabrika ürünlerini göndermişti.

112

 Salaheddin Bey, a.g,e., s. 41.
113

 A.e., s. 42.
114

 A.e.
115

 A.e.

133

Bunlardan biri de İzmir yakınlarındaki Uşak’ta kurulmuş olan büyük fabrikalardan

birinin müdürü olan Hacı Ali Efendi'ydi. Hacı Ali Efendi, sofralı cinsinden mavi

turkuaz, yeşil, sarı, portakal rengi ve koyu deniz mavisi renkte büyük bir parti halıyı

sergiye göndermişti. Yine Uşak'a kurulu bir başka fabrikanının müdürü olan Mr.

Schiffman da sergiye fabrikasının ürettiği sofralı türü halı ürünlerini yollamıştı. Bu

halılar Konya mamulleri gibi kırmızı rengin hakimiyetindeydi.
116

 Bu halılara sofralı

denmesinin sebebi ise ortasında sofrayı işaret etmek üzeri bir gül deseni bulunmasıydı.

Fabrikalarda Avrupalı müşterilerin taleplerine göre tasarım ve renk değişikliğine

gidildi. Bu değişimde yatırımcıların Avrupalı olmasının katkısı vardır. Diğer taraftan

modern tarzın Osmanlı endüstrisine girişinde halı fabrikalarının da etkisi büyük

olmuştu. Bu değişim doğrultusunda, sözgelimi "Türk halıcılık üretiminde pek sıklıkla

karşılaşılmayan büyük ölçüde beyaz renkli çalışmanın" kullanılmaya başlandı ve

halıcılıkta uygulanan "bu yenilikler olumlu bir hava ile karşılandı."
117

Sıralı adı verilen halılar, ise Suriye eyaletinden geliyordu. Sıra sıra çizgilere

sahip olması sebebiyle bu adı alan halılar, "beyaz, mor, siyah, yeşil, kırmızı ve sarı"

renkteydi. Sıralı halıların en iyi örneklerinden biri de sergi alanı Champs-de-Mars’da

inşa edilen camide uzun süre durdu ve "daha sonra asilzade bir Müslüman tarafından

Paris’teki evi" için satın alındı. Döşeme türü halılar ise kısa yün liflerinden oluşuyordu

ve Aydın civarında çadırlarda kalan yörükler tarafından dokunuyordu. Bu yüzden

Yörük Halısı diye anılan bu kalın halıların dokumasında kısa keçi kılı kullanılıyordu.

Seccadelere gelince; Avrupalıların küçük halı dedikleri seccadelerin yapım merkezi

yüzyıllardır Saruhan olmuştu. Motifleri ise "genellikle beyaz, yeşil ve turkuaz zemin

üzerine geniş bir kemeraltı ve etrafını süsleyen parlak renkli altından çiçek ve meyve

motifleri"ydi. Bu "motiflerde cennet bahçelerinden kaçan fantastik kuşlar, yaprakların

üstünde renkli meyveleri gagalamakta ve kanat çırparak gökyüzünde gözden

uzaklaşmaları" resmediliyordu.
118

116

 Salaheddin Bey, a.g.e., s 42-43.
117

 A.e.
118

 A.e.

134

4.5.5.2 Fuar Alanında Kurulan Halı Tezgahları

Türk pavyonu içinde Tuna Vilayetleri ile Mısır için ayrılan bölümde dokuma

tezgahları da bulunuyordu. Detaylardan yoksun olan bu dokuma aletleri, ziyaretçilere

geleneksel halı dokuması hakkında bir kanaat veriyordu. Daha kapsamlı ve detaylı

dokuma tezgahı ise Konyalı Hasan Ağa’ya aitti ve makineler pavyonunda

sergileniyordu. Bu makinenin birbirine geçmeli aletlerinde, görevliler tarafından halı

dokunuyor, ziyaretçiler meraklı bakışlarla izliyordu. Geleneksel tezgah üretimin yanı

sıra halı dokumacılığında, özellikle yabancıların talepleri doğrultusunda basit

fabrikasyon üretimler gerçekleştiriliyordu.
119

1867 öncesinde uzun süredir özellikle "İzmir yakınlarında tam olarak Uşak, Kula

ve Saruhan’da Avrupalılar tarafından yönetilen dokuma fabrikaları mevcuttu."

Avrupalıların bu büyük fabrikalarında, "halı üretimi köklü değişikliklere uğramadan ve

sadece sanayileştirerek yeni makinelerle üretim miktarı ve üretim kalitesinin

iyileştirilmesi çalışmaları" yapılıyordu. Bu iyileştirme faaliyetlerinin sonucu olarak da,

"kumaşın kalınlığı ve yumuşaklığı, renklerin parlak mı, mat mı olduğu, üretimin

belirsiz süresi eskiden olduğu gibi" kalırken, "günümüz tarzına uygun motifler ve

çeşitli efektlerle" üretim yapılması sağlanıyor, böylece fabrika idarecileri de halıların

kullanım alanlarını genişletmiş oluyorlardı.
120

19. yüzyılın ikinci yarısı itibariyle, evlerde bulunan 300 dokuma tezgahında,

yaklaşık 3 bin kadın tarafından, çeşitli tür ve ebatlarda yılda yaklaşık 84.375 metrekare

halı dokunuyordu. Kadınlar, tezgah başına 75 santimetre aralıkla oturuyor ve her her

seferinde de 7 metre 50 santimetrelik dokuma yapıyorlardı. Halı fabrikalarında ise

ücretler yevmiye olarak ödeniyordu. Sözgelimi Uşak'taki bir halı fabrikasında

uygulanan günlük ücret 33 kuruştu. Ev üretiminde de aile içinde iş bölümü yapılırdı.

Evin beyi pamukların renklendirme için yıkanıp boyanmasını, evin hanımı ise halının

dokunmasını üstlenirdi. Bu hesapla da bir aile ortalama günlük kişi başı 1 Frank 67 sent

kazanabiliyordu.
121

119

 Salaheddin Bey, a.g.e., s. 43-44.
120

 A.e., s.44.
121

 A.e.

135

Osmanlı halı üretiminin onda biri bölgesel tüketim içindi, kalan onda dokuzluk

bölüm ise ihraç ediliyordu. Bu çerçevede İzimr çevresinde yabancı fabrikalar ile yerli

ortakları tarafından 9 milyon Franklık üretim yapılırken, İmparatorluk tebaası tarafında ise

4.5 milyon Franklık üretim yapılıyordu. Bölgesel tüketim ise 1.35 milyon Franklık idi.

Dolayısıyla ihraç edilen halıların tutarı ise, 12.15 milyon Franktı.
122

4.5.5.3 Kozmetik ve Tıbbî Ürünler Sektörü

Osmanlı Hükümeti, 1867 Paris Sergisi'ne sadece sanayi ve tarım ürünleriye

katılmadılar. Belki de bu serginin açılışına Sultan Abdülaziz'in katılması sebebiyle

mümkün olan her alanda İmparatorluğun birikimini ve üretimini göstermeyi

amaçladılar. Bu bağlamda kozmetik ve tıbbî ürünler başta olmak üzere şifalı su, esans

ve sabun üretimlerini tüm dünyaya göstermek istediler. Bu alandaki Osmanlı ürünleri,

Sergi Sarayı'nın en son bölümünde, makine bölümüne yakın kısımda diğer Osmanlı

mamullerinin yer aldığı şubenin orta bölümünde bir vitrinde sergilendi. Tıbbi ve

kozmetik ürünlerinin başında G. Della Sudda şirketinde görevli olan Merkezi Kimya

Bölümü Müdürü Faik Bey vardı. Faik Bey'in özellikle Fransa ile yakın ilişkileri

bulunuyordu ve burada teşhir edilen ürünlerle ilgili daha önce Paris Tıp Fakültesi'nde

de bir sunum yapmıştı.
123

1867 Sergisi'nde Faik Bey'in özel gayretlerinin de etkisiyle, tüm ilgi Osmanlı'nın üç

zengin ürününe yönelmişti. Bu ürünler ise afyon, mahmude bitkisi ve maden sularıydı.

Afyon kolleksiyonu ayrı bir köşede sergileniyordu. Bu kısımda "afyon çiçeğinin tohumu

olan haşhaşın yetiştiği çeşitli toprakları, haşhaş bitkisinin baş kısımlarında yer alan

kapsüllerden dışarı doğru çıkan tohumları, çiçeklere çentik atmayı ve onları toplamayı

sağlayan çizik ve alik adlı aletleri" görmek mümkündü. Ayrıca kolleksiyonda da yer alan

örneklerinden çıkartılarak cam tüplere konulan morfin örnekleri de burada yer alıyordu.

Belki de Faik Bey'in en önemli hizmeti özel bir afyon broşürü hazırlayarak Türkiye'de

afyonun yetiştirilmesi, rekoltesi ve analiz sonuçlarıyla ilgili tüm bilgileri paylaşmasıydı.

Kuşkusuz Faik Bey, Türkiye'nin haşhaş yetiştiren iki önemli bölgesi olan Burdur Sancağı

ve Hamid’de (Isparta-Burdur civarı) haşhaş yetiştiriciliği ile ilgili detay bilgiler de

122

 Salaheddin Bey, a.g.e., s. 46.
123

 A.e., s. 47.

136

aktarıyordu. Ona göre 19. yüzyılın ikinci yarısında, sözgelimi "Hamid kazasında, iyi

işlenmiş bir dönümlük topraktan 2-3 kilogram afyon ile 125 kilogram afyon tohumu"

elde edilebiliyordu. Yine "az da olsa bir dönüm tarladan elde edilen afyon miktarı 5-6

kilograma ulaşır, ancak ortalama ve ortalamanın altında bir tarladan dönüm başına

sadece 800 gram afyon ile 328 kilogram afyon tohum" alınabiliyordu.
124

Merkezi Kimya Müdürü Faik Bey'in verdiği bilgilere göre, haşhaş elde

edilmesine benzer bir işleme tabi tutulan mahmude bitkisi ise dağlarda kendiliğinden

yetişmekte olan çit sarmaşığından elde ediliyordu. Kuru ve taşlı arazilerde üzerlerine

tırmanabildikleri çalılıklarda büyüyordu. Sergiye gelen numuneler bu iklimin

görüldüğü Ankara'ya bağlı Bozok’tan gönderilmişti.
125

Serginin bu bölümünde "İzmir’den gelen meyankökü özsuyu, Trablusgarb,

Edirne ve Metelin’den gelen ve Fatıma, Ayşe ve Halime isimli bayanlarca teşhir edilen

gül suyu ve esansları, Mercaniti tarafından teşhir edilen sardunya esansları; Preveze,

Kandi, Halep, Antiuşe, Şam, Trablusşam, Metelin, İzmir ve Kürdistan’dan gelen

sabunlar, birçok farklı yöreden gönderilen ve düzgün yapılan çıkarım işlemleri

neticesinde Osmanlı için yeni bir zenginlik kaynağı haline gelmiş olan maden suları"

yer alıyordu. Bu ürünlerin hepsi de 44 numaralı kategoride bulunuyordu ve uluslararası

sergi jürisi bu ürünler üzerinde ehemmiyetle duruyordu. Bu arada maden suları

bakımından Türkiye'den gelen örnekler, diğer ülkelerin örneklerinden daha nitelikli

bulunuyordu. Merkezi Kimya Müdürü Faik Bey, bu yargıya yaptığı analizlerle ulaşıyor

ve İnegöl maden sularının Vichy’den elde edilenlerle aynı kalitede, hatta "bir nebze

üstün" olduğunu söylüyordu. Yine ona göre Manastır bölgesinden çıkarılan maden

suları da Contrexeville’deki maden suları ile aynı kaliteydi.
126

4.5.5.4 Maden Sektörü

1867 Sergisi sebebiyle yapılan yayınlarda açık şekilde görülüyor ki, Osmanlı

yönetimi, mevcut zenginliklerinin daha kapsamlı ve yaygın bir envanterini yapmaya

özen gösteriyordu. Maden zenginlikleri bakımından geçerli olan bu ilke doğrultusunda

124

 Salaheddin Bey, a.g.e., s. 48-49.
125

 A.e., s. 50.
126

 A.e., s.52-53.

137

Osmanlı İmparatorluğu’nun topraklarının yayıldığı Avrupa, Asya ve Afrika kıtası

bölümlerinde değerli mineraller yer alıyordu. Bu kapsamda Avrupa kıtasında kurşun,

demir, bakır, gümüş, cıva, kalay ve arsenik bulunurken Valanchie nehrinde altınlı kum

vardı. Palanka, Rieka ve Klissaura’da ise önemli döküm atelyeleri bulunuyordu ve

Klissaura ve Norava vadisinden çıkarılan demir filizleri buraya gönderiliyordu. Demir

işleme fabrikaları ise Samakov’daydı. Karatova’da ise pirit ve gümüşlü galen filizleri

ve demir hidrat çıkarılıyordu. Bosna ve Sırbistan’ın yanı sıra Meydan, Novi-Meydan

ve Sarı Meydan’da demir yatakları bulunuyordu.
127

Salaheddin Bey'in kaynak olarak gösterdiği Heuschling’e göre, Türkiye’nin

Avrupa’daki metalurji alanındaki belli başlı fabrikaları "Karatovo’daki döküm

fabrikası, Makedonya Egripalanka’daki sıcak hava fırınları, Samakov Bulgaristan’daki

döküm ve sıcak hava fırınları, Saray Bosna vadisindeki demir fabrikaları, Lamingrad,

Stari-Meydan ve Buzan-Meydan’daki sıcak hava fırınları" idi. Tahmin edilebileceği

gibi bu fabrikaların büyük kısmı, maden ocaklarının yakınlarına kurulmuştu. Ne yazık

ki, sıcak hava fırınları doğru olarak inşa edilmediklerinden döküm sırasında

hammaddede yüzde 20’ye varan kayıplar oluyordu. Bu fabrikalar kurulduğu dağlık

alanlar seçilirken akarsu, kömür, tahta ve inşa malzemelerinin bol miktarda olmasına

özen gösteriliyordu. Balkanlarda Varna’nın batısında yer alan Samakow’daki fabrikada

ise 12 sıcak hava fırını yer alıyor ve bu fırınlarda yıllık 12 milyon kg demir kesici alet

ve bıçak yapımı gibi amaçlar için işleniyordu. Rutçka’da yer alan gülle

dökümhanesinde de 5 milyon kg dökme demir üretiliyordu.
128

Osmanlı'nın Avrupa 'daki toprakları gibi Asya'daki toprakları da madenler

açısından zengindir. Asya'daki madenlerden 10 tanesi hükümet gözetiminde

işletilmekteydi. Ancak her iki bölümde de değişmeyen bir gerçek vardı: Osmanlı

madenlerinin işlenmesi sırasında son derece büyük kayıplar yaşanmaktaydı. Bu konuda

Rus mühendis Tchihatcheff, bir araştırma yapmış ve "Gümüş, bakır ve kurşunun

işlenmesi ve rafine edilmesi esnasında Türk metal işçileri ilk etapta yüzde 32, ikinci

etapta yüzde 12 ve üçüncü etapta yüzde 40 kayıpla çalışmaktadır" hükmüne varmıştı.

Oysa sadece Anadolu'daki madenlerin işlenmesi sırasında, Rus mühendis

127

 Salaheddin Bey, a.g.e., s. 55.
128

 A.e., s. 56.

138

Tchihatcheff’in söylediklerine göre, "yılda 712.252 kg gümüş, 218.750 kg kurşun ve

1.206.900 kg bakır" elde edilmekteydi. Ne var ki, "belirtilen rakam doğru ise her sene

bu üretimler sırasında 227.920 kg gümüş, 26.250 kg kurşun ve 482.760 kg bakır

fabrikalarda zayi edilmekteydi. Bu kayıplar alt alta toplandığında yıllık kayıp miktarı

736.960 kg oluyordu. Bu rakam Anadolu'da üretilen toplam metal miktarı ile

karşılaştırıldığında, ki bu rakam 2.137.902 kg’dır, kayıp miktarının toplam üretim

miktarının dörtte birlik kısmına tekabül ettiği görülüyordu." Bu rakamlarda abartı olma

ihtimalini göz ardı etmeyen Osmanlı Hükümeti, raporun ortaya koyduğu gerçeğin de

farkındaydı. Bu gerçek de 1867 itibariyle, kamu madenlerinde halihazırda kullanılan

maden çıkarma tekniklerinin gelişmiş çalışma teknikleriyle değiştirilmesiydi.
129

4.5.5.5 Tuz Sektörü

Osmanlı İmparatorluğu'nun birçok eyaletinde tuz sahaları vardı ve her bölgeden

1867 Evrensel Sergisi’nde teşhir edilmek üzere numuneler gönderilmişti. Bu

numuneler arasında, Bozok, Konya, Kıbrıs Adası, Trablusşam’dan gelenler

diğerlerinden farklıydı. Sonuçta İmparatorluk sınırları içnide Rusçuk'tan Selanik'e,

Bosna'dan Erzurum'a, Gümülcine'den Haprut ve Halep'e, İzmir'den Van'a, Bozok'tan

İzmit'e, Beyrut'tan Trablusşam ve Trablusgarb'a kadar tam 36 bölgede tuz havzası

bulunuyordu. Bu tuzla ve tuz havzalarında yılda yaklaşık 200 milyon kg tuz elde

ediliyordu. Ancak o dönem Osmanlı aydınları tarafından, bu üretim miktarı yeterli

bulunmuyordu. Çünkü onlar, gelişmiş Avrupa ülkelerindeki tuz üretimini ve tüketim

sahalarını dikkate alarak kendi ülkeleriyle bir karşılaştırma yapıyorlardı. Buna göre bu

Avrupa ülkelerinde tuz "ziraî amaçlarla, toprak zenginleştirilmesi ve hayvan besiciliği

alanlarında" da kullanılıyordu. Bu tüketimler dikkate alındığında ülkelerin tüketim

miktarları kişi başına "İngiltere’de 13.750 kg, Prusya’da 9.375 kg, Avusturya’da 8.750

kg ve Fransa’da 8.125 kg" şeklinde sıralanıyordu. İmparatorluk'ta ise tuz tüketiminin

ağırlıklı bölümü Hıristiyan nüfusun yoğun olduğu Rumeli bölümünde oluyor, kişi başı

tüketim ise Avrupa ülkelerinde olduğu gibi 10 kg olarak gerçekleşiyordu.
130

Osmanlı hükümetleri, tuzlaların artan öneminin farkında oldukları için 1862'den

129

 Salaheddin Bey, a.g.e., s. 57.
130

 A.e., s. 69.

139

önce daha çok özel kişiler tarafından işletilen tuzlaları satın alarak verimli bir üretim

için sıkı kontrole aldı. Böylece daha önce devlet ait olan birkaç tuzlaya yenilerinin

ilavesiyle, çok önemli bir verim elde edildi. Hükümetin görevlendirdiği Mali

Komisyon'un "1861 yılındaki tespitlerine göre, yerel yönetimlerin idaresine geçmeden

önce tuzlalardan elde edilen gelir 2.700.000 Frank seviyerinde iken, yerel yönetimler

idareyi ele aldıktan sonra 1863 yılı Mart ayında, hükümet namına tuz satışı 6.750.000

Frank seviyelerinde gerçekleşmiş ve takip eden sene bu rakam iki katına çıkmıştı."
131

Osmanlı Hükümeti, dünyaya açıldıkça, Avrupa ülkelerinin üretim yapılarıyla

kendi üretim yapı tarzını karşılaştırdıkça, hantallığa ve verimsiz üretime karşı en iyi

çarenin yeni tekniklerin uygulanmasının yanı sıra "iyi bir organizasyon"
132

 olduğunu

görüyorlardı. İşletmelerin "iyi bir organizasyon" ile yönetilmesini, tuzlalarda

uygulamışlar ve başarılı sonuçlar da almışlardı. Kuşkusuz onların tespit ettiği

çözülmesi gereken başka sorunlar da vardı. Sözgelimi madenlerde yaşanan temel sorun

sadece eski "çıkarım tarzı", "kötü metalurjik işlem uygulanması" değildi
133

; aynı

zamanda mevzuatın da güncellenip modern ihtiyaçlara göre yenilenmesi, eksiklerinin

giderilmesi gerekiyordu.

4.5.5.6 Tarım Sektörü ve Fiyat Rekabeti

Fuarlar fiyat karşılaştırması yapabilme fırsatı veriyordu. Fiyatlar, özellikle tahıl

ürünlerinde Avrupa ülkelerine göre büyük farklılık gösteriyor, Osmanlı tahılları kalitesi

aynı olduğu halde daha ucuz olarak sergide yerini alıyordu. Tahıl numuneleri

Makineler Bölümü'nün en sonunda tribün şeklinde oluşturulan standlarda simetrik

şekilde yerleştirilmişti. Ülkenin sahip olduğu tarım kaynaklarını ortaya koyan bu

ürünler, aynı zamanda Hükümetin tarımı geliştirmek için çiftçiye sunduğu yeniliklerin

de anlaşılmasını sağlıyordu. Bu yenilikler, hükümetin her vilayet yönetimine

bölgelerinde tarımı geliştirmek için verdiği direktif ve yönlendirmeleri de içeriyordu.

1867 Sergisi'nde Osmanlı'nın farklı yörelerinden gelen 500 farklı buğday numunesi

sergileniyordu. Bu ürünler, üzeri etiketli kavanozlara konulmuş, etiketlerde ise

131

 Salaheddin Bey, a.g.e., s. 70.
132

 A.e.
133

 A.e.

140

ürünlerin yetiştiği bölgenin ismi ve satış fiyatı yer alıyordu. Satış fiyatları ise "kile
134

başına 20 kuruş ve 2.88 kileye eşit olan 1 hektolitre başına 3.55 Frank ya da 12.75

Frank seviyelerinde" bulunuyordu. Bunun anlamı şuydu: Sözgelimi Fransa’da

buğdayın ortalama fiyatı 1 hektolitre başına 15.95 Frank seviyelerindeydi ve bu rakam,

Osmanlı ürünlerinin 3.20 Frank daha ucuz olduğunu gösteriyordu.
135

 Benzer fiyat

farkları çavdarda ortaya çıkıyordu. Denize yakın bölgeler ve daha iç bölgelerde yetişen

çavdar fiyatlarının taşıdığı fiyat farklılığına rağmen ortalama fiyat "kile başına 12

kuruş ile 7.70 Franka denk gelen 33 kuruş 23 para arasında" değişiyordu.
136

Sergiler, farklı ve ihmal edilen üretim alanlarının keşfini de sağlıyordu. Bu

sergilerde bulunan bürokratlardan biri tarımın gelişmesini isteyen Osmanlı

İmpartorluğu’nun hayvan yemleri yetiştiriciliğini göz ardı edemeyeceğine dikkat

çekiyordu. Ona göre hayvan yemi yetiştiriciliği "hem kârlı hem de ekonomik bir

faaliyet" olacaktı. Hayvan yetiştiriciliğinin otlaklarla doğrudan ilişkili olduğuna işaret

edilen değerlendirmede, otlakların eksik olduğu yerlerde, hayvanların iyi besin

almaları için hayvan yemi üretiminin önemine değinilir. Buna göre arpa üretimi çok

önemliydi. Ancak pahalıydı. Hayvan yemine tahıl katılması hem verimi hem de

maliyeti düşürecekti. Bunun içinde yulaf ikame edilebilirdi. Ne var ki sergiye

gönderilen yulaf örneklerinin sadece birkaç kavanozla sınırlı kalmasının da ortaya

koyduğu gibi İmparatorluk yönetimince "yulaf biraz göz ardı" edilmişti.
137

4.5.5.7 Un Değirmenleri ve Ekmek Üretimi

İstanbul'daki irili ufaklı birçok un fabrikası ve fırın bulunuyordu. Bunlardan en

önemlisi Bay Pigeon tarafından İstinye'de kurulandı. Bu fabrika, 120 bin kile, yani 3

milyon kg un öğütebiliyordu. O dönem İstanbul'da tüketilen günlük buğday miktarı,

450 bin kile, yani 11 milyon 250 bin kg seviyesindeydi. Bu rakamlar ortaya koyuyordu

ki, Pigeon'un fabrikası İstanbul'un tüketiminin 1/4’lük kısmını karşılıyordu.
138

Osmanlı un sektörü sanayileşme ile 19. yüzyılın ilk çeyreğinden sonra tanışmaya

134

 Kile, TDK'ya göre, "genellikle tahıl ölçmede kullanılan belirli hacimdeki kap, ölçek"e verilen

isimdir.
135

 Salaheddin Bey, a.g.e., s. 71.
136

 A.e., s. 72.
137

 A.e., s. 72-73.
138

 A.e., s. 75.

141

başlamıştı. 1867 yılına gelince İstanbul'a buhar gücüyle çalışan 14 değirmen

bulunuyordu. Ayrıca "bu değirmenlerde her birinde 6 at bulunan 80 değirmen taşı

bulunmaktaydı. Toplam değirmen taşlarını döndüren at sayısı 500 kadardı ve bu atlar

24 saat çalışarak 8.000-9.000 kile (225.000 kg) tahıl öğütecek potansiyele sahiptiler."

Fakat, bu şekilde çalışan değirmenler en fazla 3.000-4.000 kile un üretebiliyordu. Oysa

talep edilen un miktarı 8.000-9.000 kile idi ve üretim "maalesef bazen kaliteden ödün

vererek 8.000-9.000 kile seviyelerine" çıkartılıyordu. Sonuç olarak, "bu 14 değirmen

24 saat içinde en azından 12.000-13.000 kile (yaklaşık 300.000.-325.000 kg) un"

üretiyorlardı. Halbuki Bay Pigeon'un Hasköy'de bulunan 8 çift değirmen taşına sahip

başka bir buharlı değirmeni ise yine Hasköy’de bulunan köhne 3 çift taşlı değirmen ile

birlikte 1.000 kile (25.000 kg) üretim yapıyordu.
139

Un sektöründeki fabrikalaşma, İstanbulluların ihtiyaç duyduğu unu karşıladığı

için övgüyle karşılanıyor, hatta yaygınlaştırılması teşvik ediliyordu. Buharlı

makinelerin sektöre girmesinin beraberinde getirdiği verimlilik artışı takdirle

anlatılıyordu. Bunlardan biri de Galata'da Bay Augier’in 1840'larda kurduğu

fabrikaydı. Bu fabrika ilk aşamada 7.500 kg unu ekmek haline getirmekteydi. Süreç

içinde "fabrikanın genişlemesi ihtiyacı hâsıl olduğunda üretimin arttırılması yönünde

çalışmalarda bulunulmuş ve üretim seviyesi 15.000 kg un ve aynı miktarda ekmek

seviyelerine çıkmıştı. Kırım Savaşı boyunca, bu fabrika ordunun büyük bir kısmına her

gün, İstanbul’da yaşayan halkın talebini etkilemeden 40.000 somun ekmek tedarik

etmişti." Üstelik bu üretim artışı sırasında ekmeğin kalitesi de en üst düzeyde

tutulmuştu. Ekmek, kesinlikle, "tamamen temizlenmiş ve ayıklanmış buğdaydan her

hangi bir karışıma uğramadan" üretiliyordu ve "üretimde kullanılan yumuşak buğday

Burgaz ve Varna; sert buğday ise tüm Rumeli’den tedarik" ediliyordu.
140

Elbette sorunlar da vardı. Sorunların en büyüğü İstanbul'daki un depolarının

yetersizliğiydi. Bu yetersizlik, tahılların "İstanbul'da gelip geçici" olmasına yol

açıyordu. Bu şu demekti: Tüccar ürünün limana indiği ilk günlerde uygun bir fiyat

yakalayamaz ise ürününü Londra ya da Marsilya’ya gönderiyordu. Bu ise İstanbul'da

yokluğa sebep oluyordu. Bu yüzden, İstanbul’da acilen büyük depolar ya da antrepolar

139

 Salaheddin Bey, a.g.e., s. 75-76.
140

 A.e., s. 76.

142

inşa edilmeliydi. İstanbul’un dünyanın en büyük tahıl deposu haline getirilmesi ve hem

üreticiler hem de tüketiciler için avantaj haline dönüştürülmesi ancak bu şekilde

mümkündü.
141

Bu sergiler sebebiyle uluslararası uzmanların Osmanlı tarımına ilişkin

görüşlerine de kulak verilir. Üretimi artırmanın yolları, tarımı lokomotif bir sektör

haline getirip Avrupa ülkeleriyle her bakımdan rekabet edebilecek hale gelmenin

çareleri aranır. Bunun için önyargısız bir şekilde doğruları dile getiren her sese kulak

verilir. Osmanlı Devleti'nin bu kadar zengin topraklara ve tahıl çeşitliliğine sahip

olmasına rağmen, ihracatının yetersizliği ve üretiminin neden daha çok artırılamadığı

konuları incelendiğinde 4 neden görülüyordu:
142

Birinci ve ikinci sebep, el emeği ve sermaye eksikliğidir. Ziraat alanında tespit

edilen emek ve sermaye eksikliğinin kaynağı olarak, düzensiz para kazanma arzusu

gösteriliyor. Sabırsız ve hayalî kazanç peşindeki Türk köylüsü de diğer ülkelerde

olduğu gibi şehirlere göç ediyordu. Bu kişiler görünüşte daha kârlı gibi gözüken

aslında o kadar da kârlı olamayan işleri yapmak üzere ne yazık ki, tarımsal faaliyetleri

terk ediyordu.

Sermaye sahipleri de emek sahipleri gibi davranıyordu. Onlar sermayelerini

tarım sektöründe değerlendirmek yerine borsada risk altında tutmayı tercih ediyordu.

Oysa bu kişilerin borsada yatırımları çoğunlukla yıkımla bitiyordu. Borsa ile

karşılaştırıldığında tarım firmalarına yapılacak yatırım onların risk almadan daha

güvenli bir ortamda zenginleşmelerini sağlayacaktı.

Üçüncü sebep ise yetiştiricilerin göz ardı edilmesi olarak belirlenir. Tarım

sektöründe üretici ve yetiştiriciler teşvik edilmeliydi. Bu teşvik, yeni makinelerin

hizmete sokulması, merkezi hükümetin sevk ve idaresi altında vilayetlerde yeni tarım

uygulamalarının ikame edilmesini artıracaktı. Bu yönde yapılan çalışmaların olumlu

sonuçları hem 1863 Sergi-i Umûmî- Osmanî'de hem de 1867 Paris Sergisi'nde

görülmüştü. Her iki fuarda da tarım ehemmiyetle ele alınmıştı. Bu da Devlet-i

Aliyye'nin tarıma verdiği önemi gösteriyordu.

141

 Salaheddin Bey, a.g.e., s. 76.
142

 A.e., s. 77-78.

143

Dördüncü sebep ise haberleşme kanallarının eksikliği olarak tespit edilir.

Tarımda yaşanan olumsuzlukların en önemli sebebi ise ulaştırma ve haberleşmede

eksikliği olarak görülüyordu. Hükümet bunun farkındaydı ve özellikle kara yolu ve

demiryolu yapımına büyük önem veriyordu. Demiryolu arttıkça sorumluluk

bölgelerinde de verimlilik artacaktı. Osmanlı topraklarını bir ağ gibi saran bu

demriyollarının ülkenin en uzak köşeleri ile dünya şehirleri arasında bir köprü vazifesi

görüleceğine inanıyordu. mektedir. Nizami karayolları da zirai faaliyetlerin

gerçekleştirildiği iç kısımdaki köyler ile şehirleri birbirine bağlayacaktı.

4.5.5.8 Tütün Sektörü

Tütün, Osmanlı döneminde Türkiye'nin en önemli ziraî ürünleri arasında yer

alıyordu. Devletin bizzat ekimine nezaret ettiği, vergi sebebiyle mahsul artışına bağlı

gelir artışını takip ettiği tütün, sergilerde de ilgi odağı oluyordu. Her bölgenin en iyi

tütün numunelerini seçerek gönderdikleri sergide, Yenice tütünün, "ufak açık

kahverengi yapraklarının zerafeti ve güzelliği çıplak gözle bile görülebilir; yaydığı

güzel koku ve benzersiz tadı hissedilebilir" şekildeydi. Daha sonra ise Suriye, Bafra ve

Samsun tütünü geliyordu. Selanik Eyaleti’nden ise farklı kalitede 10 adet tütün çeşidi

bulunuyordu. Yenice-Karasu tütünün yıllık rekoltesi 875 bin kg, birinci kalitesinin satış

fiyatı ise 1 okkası 6.75 Frank ile 9 Frank arasıydı. Sarı Çıban tütünü, Yenice-Karasu

tütününden sonra en meşhur tütündü ve birinci sınıfı yılda 50 bin kg olarak üretilip

4.50-6.75 Frank arası satılıyordu. Drama ve çevresinde ise yıllık tütün rekoltesi 812.500

kg’a yükselirken, iyi kalite tütünü 1.80-2.70 Frank seviyelerinde işlem görüyordu. 400.000

kg’ı Praviçta’da ve 187.000 kg’ı Kavala bölgesinde olmak üzere toplam 587.000 kg

tütün yetiştirilip 1.12 Frank ile 1.80 Frank arası bir fiyatla satılıyordu.
143

Osmanlı'nın Balkanlar'da kalan topraklarında, yukarıda verilen bazı örneklerden

anlaşılacağı gibi çok farklı tütünler yetiştiriliyordu. Rumeli tütünlerine ilişkin yabancı

kaynaklı 1860 tarihli bir rapora göre, sadece Kavala bölgesesinden Fransa’ya 400.000

kg, İngiltere’ye 550.000 kg ve Avusturya’ya 650.000 kg tütün ihraç ediliyordu. Yine

bu raporda, sadece bu limandan çıkış yapan tütün miktarı 3.400.000 kg olarak

belirtiliyor ve "bu miktarın 2/3‘ünden fazlasını dış ülkelere yapılan ihracat

143

 Salaheddin Bey, a.g.e., s. 79-80.

144

oluştururken geri kalan miktar İmparatorluğun başka köşelerine iç tüketimde

kullanılmak üzere" gönderiliyordu. Bu bize Kavala Limanı'ndan dış ülkelere ortalama

2.300.000 kg tütün ihracatı yapıldığını gösteriyordu.
144

Osmanlı İmparatorluğu sınırları içinde, en iyi kalite tütün, Bergama yöresindeki

Zağnos Köyü'nde bulunuyordu. Bu nefis tütün, "Alibeyli Bahçesi adı verilen sekiz

dönümlük arazide" yetiştiriliyordu.
145

Karadeniz bölgesinde Bafra (Alaçam dahil), Çarşamba ve Samsun’da tütün

üretiliyordu. Bu yörelerde yıllık rekolte 550-650.000 batmandı. Orta kalite tütünün

batmanı, 45-72 kuruş arası bir fiyata satılıyordu. Düşük kalitelerin batmanı ise 15-42

kuruş arasıydı.Yine ciddi bir tütün üretim merkezi olan Suriye’den de Fransa’ya

önemli miktarda ihracat gerçekleşiyordu. Yabancı istatistiklere göre Fransız

limanlarında Türkiye’den satın alınan tütün miktarı 1857 yılında 200 bin Frank

değerinde iken, 1858 yılında bu rakam 500 bin Frank seviyelerine yükseldi. 1859

yılında ise ciddi bir artış göstererek, 1.700.000 Franka yükseldi.
146

Fuar münasebetiyle Osmanlı tütün politikası ile yabancı ülkelerin tütün

politikalarının karşılaştırılma imkânı buluyordu. Burada elde edilen bilgiler ışığında,

yetkililere tütünden daha fazla gelir elde etmenin yolu gösteriliyordu. Özellik

İmapartorluğun sıkı kültürel ve ticari ilişkiler içinde bulunduğu Fransa, bu

karşılaştırmada birinci sıradadır.

Buna göre, Fransa'nın kendi ülkesinde kurduğu reji idaresiyle tütün üretimini

tekeline aldığına dikkat çekilerek, bu uygulamanın Fransa'da hem verimlilik, hem de

gelir artışı sağladığına dikkat çekilir. Böylece Fransa tütün gelirini 200 milyon Franka

yükseltirken, İngiltere'de ise bu rakam, 140 milyon Frank olarak gerçekleşmiti. Ancak

Türkiye’de tütün üzerindeki tekel, Hükümet lehine yeni ticarî uygulamalarla

desteklenmiş olmasına rağmen, beklenen sonuçları vermemişti.
147

144

 Salaheddin Bey, a.g.e., s. 82.
145

 A.e., s. 83.
146

 A.e., s. 84.
147

 A.e., s. 86.

145

4.5.5.9 Tekstil Sektörü

Osmanlı İmparatorluğu 1863 Sergisi'nde pamuğun yanı sıra kenevir, keten ve

yün hammaddelerini de sergiler. Kenevir kavanoz içerisinde tohum olarak ya da

üstüpü, iplik, ip veya kumaş ipliği şeklinde sergilenirken yün ise saf yün numuneleri ile

şeklinde teşhir edilir. Osmanlı ketenleri tıp ve özellikle ressamların kullanıldığı boya

üretiminin yanı sıra ticarî bitki olarak da kullanılır. Bu amaçla sapından yararlanılır ve

Osmanlı ketenleri başta Fransa ve Belçika olmak üzere birçok ülkenin ürünlerinden

daha mükemmeldir. "Osmanlı bölümünde yer alan keten iplerin okkasının 35 kuruş

olduğu ve 1 kg fiyatının 28 kuruş ya da 6,20 Frank" olması sebebiyle şimdilik Avrupa

ile rekabet edebilecek düzeyden oldukça uzaktır. Ne yazık ki gerekli tarım araçlarının

eksikliğinden dolayı keten ekimi az miktarda yapılıyordu.
148

Kenevir ise sergide üstüpü olarak yer alıyordu. İlk örnekleri İzmir ve

Amasya'dan gönderilenlerdir ki, okkası 7-8 kuruşa satılmaktaydı. Ancak Sakız ve

Yanina’dan gelenlerin okkası daha ucuzdur ve 6-6,5 kuruş fiyata sahiptir. Sergiden

elde edilen bilgilere göre ketenden yapılan üstüpüler, kenevirden yapılanlara göre 2 kat

daha pahalıdır. Uzmanlar fiyat eleştirisinin yanı sıra kalite eleştirisi yapmayı da ihmal

etmezler. Sergiyi gezerken görülen kenevir iplerini pek özensiz bulurlar, çünkü

düğümleri gevşek yapıldığından ipler dayanıksızdır. Diğer bir eleştiri noktası ise,

Türkiye hem kendi üretimine hem de diğer ülkelerin üretimine hammadde sağlamasına

karşın Avrupa ülkelerinden kenevir ipi getirmektedir. Bu arada bir eleştiri de Osmanlı

pamuğuna ilişkin yapılır, buna göre Osmanlı pamuğu yeterli yıkama yapılmadığından

dolayı hem yüksek fiyatını hemde dayanıklılık ve narinliğini kaybediyordu. Bunu

önlemenin yolu ise sürü sahiplerinin ürünlerindeki yıpranmadan nasıl kurtulacakları

noktasında bilgilendirilmesinden geçiyordu. Bu eğitimin püf noktası ise basitti,

pamuklara "Avrupa’da özellikle Almanya’da yapıldığı gibi tersten yıkama" yapılacaktı.
149

Yıkama ile elde edilecek verimlilik ve gelir artışı rakamlarla da izah ediliyordu.

1867 yılı itibariyle Tuna Boyu’nda yapılan yün ihracatı 2.687.000 kg, İzmir’den

4.000.000 kg, Enos ve Rodos limanlarından yapılan yün ihracatı ise 7.500.000 kg

148

 Salaheddin Bey, a.g.e., s. 88.
149

 A.e.

146

seviyelerindeydi. Selanik Limanı'ndan ihracat yılda 3.125.000 kg iken, bu rakamlara

yılda 400.000 kg keçi kılı ihraç edilen Ankara’nın, Şam yöresinden gerçekleştirilen

800.000 kg’lık ihracat, Lazkiye Limanı'ndan yapılan 300.000 kg’lık ihracat ve son

olarak da Trablusgarb’dan yapılan 400.0000 kg’lık ihracat eklenirse, Osmanlı

İmparatorluğu’nun yılda yapmış olduğu yün ihracatı toplamı yaklaşık olarak

19.212.500 kg oluyordu. Sergideki ortalama fiyat olan 2,25 Frank/kg temel alınarak

yıllık gelir hesaplanınca ortaya 43.238.125 Frank gibi önemli bir rakam çıkıyordu.

Ancak bu rakamın, sadece yıkama işleminde yapılacak bir düzletmeyle, yani

yetiştiricilerin yıkamada bilinçlendirilmesiyle ikiye katlanarak 80 milyon Franklara

çıkması mümkündü.
150

4.5.5.10 İpekçilik Sektörü

İpek böceği yetiştiriciliği Osmanlı ziraatın önemli kaynaklarından biriydi. Bursa

ve civarında öbeklenen bu endüstri dalı, aslında Osmanlı İmparatorluğu’nun Asya

bölgesindeki her yere ve Güney Avrupa, Bulgaristan ve Rumeli gibi bölgelerine

yayılmıştı. Sergideki örnekler değerlendirildiğinde, Türk kozaları arasında en güzel

gözükenlerin Manastır, Tirnova, Selanik ve İstanbul’dan gelen kozalar olduğu

söylenebilirdi. Bu örnekleri İzmir, İzmit, Kütahya ve Hüdavendigar bölgesinin tüm

eyaletlerinden (Bursa civarı) gelen kozalar takip ediyordu. İpek böceği yetiştiriciliğ

isebebiyle birçok bölgede geniş çaplı dut ağacı yetiştiriciliği vardı, sözgelimi

Karadeniz kıyısında birçok yerde sadece bu ağaçların yer aldığı ormanlar

bulunuyordu.
151

Bursa ve Bandırma civarı ipek endüstrisinin yoğunlaştığı merkezlerdi. Bu iki

merkezde Avrupa'dan daha iyi üretim yapılıyordu. Belki de bu kalitenin temelinde,

"iklimin olumlu etkisiyle Çin menşeili bazı tekniklerin" kullanılması yatıyordu.

Bursa'da yerli fabrikaların yanı sıra Avrupalılar tarafından kurulmuş olan iplik

fabrikaları da bulunuyordu. 1867 yılı verilerine göre, "Bursa’da en az 100 tane iplik

değirmeni 40-60 çıkrıkla üretim yapmakta ve genel toplamda 5.000 tur

gerçekleştirmekteydi. Eğirme sanayi bu şehirde öylesine yaygındı ki şehirde bulunan

150

 Salaheddin Bey, a.g.e., s. 89.
151

 A.e., s. 90.

147

her 10 evden birinde belirli bir tur kapsitesine sahip 4 tezgah yer alır ve elle büyük

miktarda ipek elde edilirdi." Bursa’da Osmanlı Devleti'ne ait bir iplik fabrikası da

mevcuttu. Oldukçü büyük bir yapı olan fabrikada, 60 çıkrık tezgahı çalışıyor ve her ay

200-240 okka iyi kalitede sarı ve beyaz ipek üretiyordu. İşte bu fabrika-ı humâyundan

sergiye ipek numuneleri gönderilmişti, ipeğin okkası, Fransız ağırlık birimine göre

1.250 gramı, 70-72 Franka satılıyordu. Dolayısya buradan yaklaşık 180.000 Franklık

gelir elde edilebiliyordu.
152

Bursa'daki özel sektöre ait iplik fabrikalarından en gelişmişleri, Bay Brotte'ninki

ile Bay Sarim Manas’a ait iki iplik fabrikası ve Lyon menşeli F.M. fabrikasıydı. Bu

iplik fabrikalarının her biri, 60 çıkırığa sahipti. Hepsi senede beheri 50-60 okka gelen

200 top eğreltilmiş ipek üretiyordu. Yaklaşık 10.500 okka olan toplam üretimin tümü

ihraç ediliyordu. Fransız tüccarlar Serim-Manas ipeğinin okkasına 80 Frank ödüyordu

ve iki iplik fabrikasının yıllık geliri de 920 bin Frankı buluyordu. Bu arada 1867 yılı

itibariyle Bursa ilinden yapılan ham ipek ihracatı 40 milyon Frank seviyesine ulaşmıştı.

Bursa'yı 25 milyon Frank ile İzmir takip ediyordu. Edirne'den de limanı sayesinde

yıllık 14 milyon Franklık ipek böcekçiliği ürünleri ihraç ediliyordu. Nihayetinde

Osmanlı İmparatorluğu’nun diğer bölgelerinden yapılan ihracatla birlikte ipek

böcekçiliğinden elde ettiği ihracat geliri, 100 milyon Frankı buluyordu. Bu ürünlerin

çoğunluğu Fransız tüccarları tarafından, az bir kısmı da İngilizler tarafından alınıyordu.

Ancak Osmanlıların İngiltere ve Fransa'nın ihtiyaçları doğrultusunda rekabetçiliğini

artırması gerekiyordu. Bunun için de kaliteli üretim yapmak zorundaydı. Uzmanlar,

"son yıllarda elde edilen tecrübelerin ortaya koyduğu kadarıyla bu noktanın, vakit

kaybedilmeden erişilmesi gereken bir nokta" olduğuna dikkat çekiyor ve bu başırılırsa,

"kısa bir zaman içerisinde Lancashire ve Alsace’de bulunan tekstil fabrikalarına"

Türkiye'nin hammadde sağlayacağına inanıyorlardı.
153

4.5.5.11 Müzik Enstrümanları ve Kırtasiye Sektörleri

Osmanlı sanayinin küçük ve işlevsel ürünlerin vitrine dizilmesine Sergi

Komisyonu özel bir önem veriyordu. Vitrin düzenlemesinde önem verdikleri temel

152

 Salaheddin Bey, a.g.e., s. 90-91.
153

 A.e., s. 91-92.

148

ilke, hem Osmanlı sanayisinin gücünü göstermek, hem de ziyaretçilerin göz zevkine

hitap etmekti. Ayrıca sergilenen ürünlerde en fazla gurur duyulacak ürünlerin ön plana

çıkarılmasına da dikkat ediyorlardı. Bu çerçevede, dikkat çeken ürünler arasında müzik

zilleri geliyordu. İstanbul Samatya merkezli Körüpe ve Kardeşleri Şirketi'nin zil

çeşitlerinin vitrini süslemesinin bir sebebi de tüm üretimini Avrupalı tüketicilere

yönelik yapmasıydı. İstanbul'dan her sene Avrupa ülkelerine, 1.300 çift zil üretilip

gönderiliyordu. Her bir zil 40 Frank'tan satıldığından şirketin yıllık toplam geliri 52.00

Frank oluyordu. Şirket, Avrupa'dan yeni dünyaya uzanmaya da çalışmıştı, ancak

"dünyanın bu köşesinde işler verimli sonuç" vermemişti.
154

Dünya sergileri kataloglarında, bugün Osmanlı Devleti'nin hiç de

geliştirebileceğini düşünmediğimiz sektörlerdeki ürünleri de fark ediyordu. Bu

sektörlerden biri de kırtasıye sektörüydü. Paris Sergisi'nde Osmanlı'nın çeşitli

bölgelerinden gönderilen kalemtraşlar teşhir edildi. Bu kalemtraşların tümü hem Şam

çeliğinden yapılmıştı, hem de çok çeşide sahipti. Kalemtraşlara Osmanlı has bir tarz da

kazandırılmış, kalemtraşların bıçaklarının kenarları zenginleştirilmiş, ayrıca etrafında

kalan kısımlar da çiçek desenleri ile süslenerek göze hoş görünmesi sağlanmıştı.
155

4.5.5.12 Çömlek Sektörü

Osmanlı'da 19. yüzyıl itibariyle en yaygın ve en üretken sanayi kollarından biri

de ihracat potansiyeli yüksek olan seramikti. Bu gerçek 1867 Sergisi'nde teşhir edilen

Osmanlı ürünlerine de yansımış ve Osmanlı seramikleri devasa çeşit ve ürünleriyle 5-6

vitrini doldurmuştu. Burada sergilenen seramiklerin bir kısmı İstanbul Eyüp'ten

geliyordu. Bu da Eyüp'ün Osmanlı'nın önemli bir sanayi merkezi olduğunu ortaya

koyuyordu. Eyüp'te sıralanan fabrikalar, özellikle yurtdışındaki yeni gelişmeleri takip

ederek anında Türkiye'deki üretime adepte ediyorlardı. Bu gerçek seramik alanında da

geçerliydi. Eyüp semtindeki seramik fabrikaları İngiliz modelleri örnek alarak opak

porselen imitasyonlarını başarıyla üretiyorlar, hatta numunelerini sergilenmesi için

Paris Sergisi'ne bile gönderiyorlardı.

İngiliz modellerini başarıyla Türk üretimine adapte eden fabrika, 1856 yılında

154

 Salaheddin Bey, a.g.e, s. 99.
155

 A.e., s. 101.

149

kurulmuştu ve Hafız Sadık Efendi tarafından yönetiliyordu. O kadar kaliteli üretim

yapıyordu ki, ürünleri İstanbullular tarafından beğeniyle karşılanıyordu. Bu ilgi

sebebiyle ürünler büyük talep görüyor, fabrika da tek başına tüm İstanbul'un seramik

ihtiyacını karşılıyordu. Fabrikanın halk tarafından tutulan ürünlerinin satışı arttıkça,

İngiltere ve Avusturya gibi ülkelerden yapılan bu tür ithalat da "gün be gün"

azalıyordu. Fabrika müdürü Hafız Efendi, üretim anlayışını seçkin müşterilere göre

oluşturmamış, ortalama İstanbul halkını hedef kitle olarak almıştı. Bu yüzden "Cidde,

Bağdat ve Rusçuk’un nadide oymalı ve maharetli ellerden çıkmış çömlekleri yerine

kalın hatları ve detaysız çizimleri" olan seramik ürünleri imal ediyordu. "Çünkü bu

ürünler alafranga olduğu için" İstanbullular tarafından daha fazla rağbet görüyor ve

daha fazla satılıyordu.
156

Hafız Sadık Efendi'nin bu başarılı pazarlama ve satış staretejisi sayesinde

fabrikanın yıllık cirosu 700 bin Frank civarındaydı. Halbuki İstanbul’da bulunan diğer

fabrikaların toplam vazo ve benzer çömlek satışı 35 bin Frankı geçmiyordu.

1867 Paris Sergisi'nde sergilenen Cidde, Bağdat, Çanakkale ve Rusçuk gibi

bölgelerden gelen seramikler içinde en kalitelilerinden biri de Rusçuk seramikleriydi.

Rusçuk'un seramik sanatındaki kaletise kesinlikle en üst seviyedeydi. Gerçekten de,

"Bu vilayetten gelen ürünler yüksek bir zerafet içerisinde, çevresi ve süslemeleri

büyük bir sadelik içeren çeşitliliği bol ve kullanımı kolay ürünlerdi." Yıllık seramik-

çömlek üretimi 300 bin dolar seviyesindeydi. Buradaki üretimle ilgili Osmanlı Sergi

Komiseri'nin iki tespiti vardı. Birincisi tespiti, Rusçuk seramiklerinin bu kadar kaliteli

olmasına rağmen hak ettiği ilgiyi görüp satışlarının yüksek gerçekleşmemesinin

sebebini açıklıyordu. Komiser, Ruscuk seramiklerinin, "tek eksik yönleri Batı’da

tanınmıyor olmalarıdır ve bu sergi bu eksikliği kapatmaktadır " diyordu.
157

Ona göre üretim kapasitesi ve kalitesinden daha önemli şey, tanıtım

yapabilmekti. Uluslararası sergiler, işte bu tanıtım eksikliğini kapatacak önemli

enstrümanlardan biriydi. İkinci tespiti de, üretilen malların pazarlara ulaşamamasının

satışı engellediğiydi. Bunun için, Karadeniz’in en önemli limanlarından biri olan

156

 Salaheddin Bey, a.g.e., s. 105.
157

 A.e., s. 107.

150

Varna’ya demiryolunun ulaşması onu çok heyecanlandırıyordu. Çünkü bu demiryolu

sayesinde bölgedeki diğer ürünlerde olduğu gibi Rusçuk'ta üretilen seramikler de

pazara kolayca ulaşabilecekti.

4.5.5.13 İlk Osmanlı Viyadük Projesi

1867 Paris Sergisi'nde mimari projeler ve tasarımlar da sergileniyordu. Osmanlı

İmparatorluğu'nun gönderdiği proje ve tasarımlar arasında çeşitli cami ve kilise projeleri

gibi rutinler dışında bir bayındırlık projesi daha bulunuyordu. İstanbul'da yeni tesis edilen

belediyelerden Beyoğlu -Galata bölgesine bakan 6. Belediye Dairesi'nin Mühendis Leval'a

yaptırdığı bu proje, İstanbul'un ulaşımını rahatlatmak amacıyla tasarlanıp uygulamaya

sokulan ilk projeydi ve bir viyadük yapımını tasarlıyordu. Aslında bu viyadük projesi,

bölgedeki yolların iyileştirilmesini ve onarılmasını içeren genel bir çalışmanın

parçasıydı.

Proje "uzun zamandır Pera, Galata ve Pangaltı bölgesi belediye meclisi

üyelerince talep edilen ve İstanbul’un bu üç kenar mahallesini birbirine bağlamayı"

amaçlıyordu. Bölgenin toprak yapısının tüm olumsuzluğuna rağmen, ilgililer,

medeniyetin rahatlığını İstanbullulara getirme noktasında kararlıydı. 6. Belediye

Dairesi Reisi Server Efendi, projenin uygulanması kararını almıştı bile. Halkın

sorunlarını çözmek için inisiyatif almaktan çekinmeyen Belediye Reisi Server Efendi,

projenin uygulanması yönünde talimat vermiş ve bu çalışmalar kapsamında ilk etapta

Galata Surlarının yıkımına başlanmıştı. Arkeolojik açıdan sorunlu olan bu durum,

"bölgedeki ticari faaliyetin artması neticesinde artan yaya ve araç trafiği sonucunda

ortaya çıkan sıkışıklığın giderilmesi" için zorunluluktu. Buradan çıkan arkeolojik

eserler koruma altına alınacak, birçoğu Ceneviz Dükalığı zamanından kalan unsurlar,

bu çalışmalardan etkilenmeyecekti.
158

4.5.5.14 Askerî Teknoloji

Paris Dünya Fuarı'ndaki silah pavyonlarını gezen Sergi Komiseri, Osmanlıların

zater sahip olduğu ve bildiği bazı silah teknolojilerinin yeniymiş gibi fuarda yer

almasına şaşırıyordu. Salahaddin Bey, şu soruları sormaktan kendini alamıyordu:

158

 Salaheddin Bey, a.g.e., s. 111-112.

151

"Doğuda, eski zamanlardan kalan icatların Batı’da yenilikmiş gibi karşılanması ne kadar

ilginç birşey değil mi? II. Mehmet tarafından İstanbul kuşatması sırasında yeni topların

icat edilmesini görmek ne kadar ilginç değil mi? Batıda generallerin; şarapnel adı

verilen top mermilerini 1803 yılında ilk kez kullanmalarına karşın bu tür top

mermilerinin 1522 yılından beri kullanılıyor olması ne kadar ilginç değil mi?"
159

Sergi Komiseri'nin verdiği bilgiler, Osmanlıların yivli topu da 1842 yılında icat

edip Tersana-i Âmire'de üretmeye başladıklarını gösteriyordu. Hafız Paşa'nın emriyle

üretilen yivli toplar, 1863 Sergi-i Umûmî-i Osmanî'de sergilenmişti. Bu toplar, kama

ile dolduruluyordu. Yazara göre "Osmanlı eyaletlerinde yüzyıllardan beri tanınan ve

Türkiye’nin en eski ateşli silahları arasında yer alan yivli silah sistemleri içinde sayısız

yiv ve güçlendirilmiş mermi" bulunuyordu.
160

Osmanlı devleti silah ve toplarla ilgili gelişmeleri özenle takip ederdi, hiçbir

zaman silah sanayiindeki üstün konumunu kaybetmedi, en azından kaybetmemeye

büyük ehemmiyet verdi. Başta Avrupa ülkeleri olmak üzere diğer devletlerin yapmış

olduğu yeni keşifleri, dikkatle takip etti, kendisi denedi. Başkalarının yeni icatları

içinden en iyilerini itina ile seçip kendi savunma sistemine adapte etti. Sözgelimi

"hiçbir şeyi gözden kaçırmayan topçu personeli, en basit, kullanışlı ve uygulaması

kolay yöntemleri bulmak için çalışmalarda bulunmuş ve meraklarını gidermek adına

boş, işe yaramayan ve göstermelik makineler inşa etmişlerdi. Bu çalışmalar neticesinde

bugüne kadar Osmanlı Ordusu’nun haklı namını korumuşlardı."
161

159

 Salaheddin Bey, a.g.e., s. 123.
160

 A.e., s. 124.
161

 A.e., s. 125.

152

4.6 1876 Philadelphia Centennial Dünya Fuarı

Dünya fuarlarından etkilenen ülkeler arasında, hızlı bir sanayileşme sürecine

giren ABD de bulunmaktaydı. Amerikalıların ilk deneyimi, 1851 Londra Dünya

Sergisi'nden iki yıl sonra gerçekleşti. Ne var ki, hem iç savaş öncesi tüm ülkeyi saran

anlaşmazlıklar, hem de hükümetin ilgisizliği sebebiyle beklenen başarıya ulaşamadı.

Bağımsızlığın 100. yılı olan 1876'da, bu kez Philadelphia'da bir dünya sergisi

yapılmasına karar verildi. Dünyaya açılmak yerine iç piyasaya odaklanan

Amerikalılar, hızla büyüyen Amerikan sanayisinin, sürekli artmakta olan iç talebe

ancak cevap verebileceğini düşünüyorlardı. Bu nedenle yabancı katılımları aşırı

teşvik eden bir uygulamaları olmamıştı.
162

Osmanlı ürünlerinin ilk kez Amerika kıtasında sergilenme imkânı bulduğu

Centennial International Exhibiton ya da diğer adıyla Philadelpia Dünya Sergisi, 10

Mayıs 1876'dan 10 Kasım 1876 tarihine kadar açık kaldı. Serginin resmi adı,

"International Exhibition of Arts, Manufactures and Products of the Soil and Mine",

yani "Uluslararası Sanat, Mamuller ve Toprak ve Maden Ürünleri Sergisi" idi.

Sergiyi ağırlıkla Amerikalılar olmak üzere 10 milyon kişi ziyaret etti ki, bu rakam

aynı zamanda ABD nüfusunun yüzde 20'sine tekabül ediyordu.
163

Fuar alanı, o tarihe kadar dünyanın en büyük fuarı olarak kabul edilen 1867

Paris Sergisi'nin kapladığı alandan tam 1.5 kat daha büyüktü, çünkü 284.5 dönüm

alan üzerine kurulmuştu. Schuylkill Nehri kıyısındaki Fairmouth Parkı'ndaki bu alan,

engebeli arazisi sebebiyle oldukça zorlu bir mekân olarak görülüyordu. Ancak, genç

peyzaj mimarı Herman Joseph Schwarzmann, bu araziyi gayet başarılı bir tasarımla,

uygun ve verimli bir şekilde kullanarak, oldukça gösterişli bir mekâna dönüştürdü.

Türkiye pavyonunun da yer aldığı sergi ana binası, ilk kez kullanılan çelik

tabakadan yapılmıştı. Böylece yine ilk defa "demir, cam, kiremit ve dökme demir"

kullanılmayan bir ana bina ortaya çıkmıştı. Ayrıca ana sergi yapısı, o güne kadar inşa

edilen en büyük sergi yapısıydı. Her dünya fuarı ilk defa orada sergilenen teknolojik

162

 Mattie, a.g.e., s. 34.
163

 Tam rakam, 9.910.966 idi. (Çevrimiçi)

http://en.wikipedia.org/wiki/Centennial_Exposition, 19.05.2015

153

yeniliklerle öne çıktığından bu sergi de dikiş makinesi, telefon ve daktilo ile

yeniliklere kapı aralamıştı. Ayrıca sergiye binlerce ürünüyle 14.420 katılımcı iştirak

etmişti.
164

100. Yıl Philadelphia Sergisi'ne bir kısmı koloni olan, bir bölümü o dönem

bağımsız olup daha sonra Avustralya ve Güney Afrika devletleri gibi ülkelerin

eyaleti haline gelen ülkeler katıldı. Osmanlı Devleti'nin de aralarında bulunduğu

katılımcı ülkeler, şunlardı: Arjantin, Avusturya-Macaristan, Belçika, Brezilya,

Kanada, Şili, Çin, Danimarka, Mısır, Fransa (Cezayir ile birlikte), Almanya, Büyük

Britanya (Sömürgeleri ile), Queensland (Avustralya'nın bir eyaleti), Yeni Zelanda,

Yeni Güney Wales (Avustralya'nın bir eyaleti), Victoria (Avustralya'nın bir eyaleti),

Güney Avustralya (Avustralya'nın bir eyaleti), Hindistan, Ümit Burnu, Bahamalar,

İngiliz Guyanası, Seylan, Straits Settlements, Gold Coast, Mauritius, Seyşel

Takımadaları, Norveç, Tazmanya, Orange Free State (Güney Afrika Cumhuriyeti'nin

eyaleti), Trinidad, Bermuda, Jamaika, Hawai, İtalya, Japonya, Liberya, Luksemburg,

Meksika, Hollanda, Peru, Filipin Adaları, Portekiz, Rusya, İspanya, İsveç, İsviçre,

Tunus, Türkiye, Venezuella.
165

4.6.1 Fuarın Açılışı

Serginin açılışına Brezilya İmparatoru Dom Pedro II ile birlikte katılan ABD

Başkanı Grant, açılış konuşmasının ardından yanındaki heyetle birlikte Sergi Ana

Binası içindeki pavyonları gezdi. Sergiye kuzey kapısından giren Başkan Grant,

hemen girişte bulunan Fransa pavyonundan başlayarak tüm ülke standlarını dolaştı.

Grant, Danimarka ile Mısır standları arasında bulunan Osmanlı İmparatorluğu

standını yanındaki heyetle birlikte ziyaret ederek, bir süre burada kaldı.
166

Açılışta, ev sahibi ülkece yapılan çok ince düşünceli bir hareketle, sergiye

yakın ilgi gösteren katılımcı ülkelerin milli marşları, ABD milli marşından sonra

çalındı. Bu kapsamda Osmanlı Devleti tarafından belirlenen bir marş, Osmanlı milli

marşı olarak orkestra tarafından seslendirildi. Bu jest, katılımcı ülkeler tarafından

164

 Mattie, a.g.e., s. 35.
165

 Official Catalogue of the Exhibition 1876, C. I, Centennial Catalogue Company, 1876, s. 7.
166

 J.S. Ingram, The Centennial Exposition Described and Illustrated, Philadelphia, Hubbard Bros

Publ., 1876, s. 96.

154

coşkuyla karşılandı. Şef Theodore Thomas yönetimindeki 150 kişilik dev orkestra,

ABD ve Türkiye'nin yanı sıra Arjantin, Avusturya, Belçika, Brezilya, Danimarka,

Fransa, Almanya, İngiltere, İtalya, Hollanda, Norveç, Rusya, İspanya, İsveç, İsviçre

ve Kolombiya'nın da milli marşlarını çaldı.
167

 Bu arada ünlü Alman müzisyen

Richard Wagner de 1876 Sergisi için özel olarak, Centennial Büyük Marşı adında bir

marş besteledi. Wagner'in 5 bin dolar karşılığında bestelediği bu marş, açılışta

Theodore Thomas'ın orkestrası tarafından seslendirildi.

1876 Sergisi'ne katılan ürünler arasından seçilecek olan "en iyiler" için 28

kategoride jüri heyeti oluşturuldu. Jüriler madencilikten mimariye, tarımdan motor

ve hidroliğe, demiryolundan sağlığa, mücevherattan giyim ve dericiliğe, silahtan

eğitime kadar 28 kategorideki ürünleri değerlendirerek ödüle layık olanları

belirleyeceklerdi. Her jüri heyeti iki gruptan oluşmaktaydı. Birinci grubu Amerikalı

uzmanlar, ikinci grubu ise katılımcı ülke uzmanları meydana getiriyordu. Bu

grupların ikisinde Türkiye de temsil ediliyordu. Hayvansal ve Bitkisel Ürünler ve

Hazırlık Makineleri adlı 4. Grup'ta Rüstem Efendi, "Materyal ve Makineleri de

kapsayan Pamuk, Keten ve Diğer Kumaşlar" adlı 8. Grup'ta ise Albert Daninos

Türkiye'yi temsil ediyorlardı.
168

Serginin düzenlendiği 1876 yılının ilk aylarında Sultan Abdülaziz, ülkenin

geleceğini meşrûtî bir yönetimde gören bir grup tarafından tahttan indirilmişti.

Abdülaziz, Osmanlı sultanları arasında sanayileşmenin gerçekleştirilip ekonomik

kalkınmanın sağlanması için fuarcılığın faydasına inanan ilk padişahtı. Hem

İstanbul'da ilk genel sergi olan Sergi-i Umûmî-i Osmanî'yi yaptırmış, hem de bizzat

kendisi 1867 Paris Dünya Fuarı'nın açılışına katılmıştı. Dolayısıyla Osmanlı

Devleti'nin Philadelphia Sergisi'ne katılması onun kararıyla olmuş, ne yazık ki, devr-i

saltanatında serginin Osmanlılar açısından başarıyla tamamlandığı haberini

alamamıştı. Sultan Abdülaziz'den hemen sonra 30 Mayıs 1876'da V. Murad tahta

çıkmış, ne var ki, çeşitli nedenlerden dolayı 31 Ağustos 1876'da tahtan indirilerek,

yerine 33 yıl bu mevkide kalacak olan Sultan II. Abdülhamid getirilmişti. Böylece

167

 Ingram, a.g.e., s. 81.
168

 Official Catalogue of the Exhibition 1876, s.16.

155

Philedalphia Dünya Fuarı, açılışından kapanışa kadar geçen 6 aylık süre içinde 3

Osmanlı padişahı gören tek sergi olma özelliği kazanmıştı.

4.6.2 Türk Pazar ve Kahvehanesi

Dünya fuarlarında Osmanlı pavyonları ya da özel yapıları dışında mutlaka yer

alan üçüncü bir alan da Türk kahveleriydi. Osmanlı şehirlerinde yaygın biçimde

bulunan kahvehanelerin, sergilere uyarlanmış hali olan bu alanlarda, Osmanlı ikram

çeşitleriyle nargile ya da çubuk içmek ön planda olurdu.
169

Philedalphia Sergisi'nde Türk Pazar ve Kahvehanesi, hemen Pensilvanya

pavyonunun arkasında bulunuyordu. Osmanlı mimarisinin tüm özelliklerini taşıyan

ve tepesinde de bir ay yıldız yükselen bina, büyük bir sekizgen şeklindeydi. Kafenin

üç girişi büyük verandaya açılıyordu. İç süslemeleri geleneksel Türk süsleme

sanatlarını yansıtıyordu. İçi Türk renkleriyle boyanmış, tavanları incelikle

tasarlanarak tezyin edilmişti. Odanın tüm köşelerinde, önlerinde yuvarlak masalarla

birlikte mavi ve saman renkli peluşların kapladığı divanlar bulunuyordu. Odanın

doğu tarafında ise üzerinde büyük tabaklarda Doğu’ya özgü lezzetlerin sunulduğu

koyu ceviz ağacından oyma bir köşe yer alıyordu. Kafe "kırmızı fesleri ve tunikleri,

sarı kuşakları, mavi – kahverengi ipek pantalonları ile resim konusu olmaya değer

(pitoresk) kostümleri içindeki Türkler" tarafından yönetiliyordu. Bu kişiler, ellerinde

pipo ve kahveleri ile ziyaretçilere uzun süre unutamayacakları bir hizmet

sunuyorlardı. Sözgelimi kahveler, "gümüş tutacakların içinde bir yumurta kabı

büyüklüğündeki kaplarda", yani cezvelerde getiriliyordu. Batılıların pipo olarak

adlandırdıkları çubuklar ise Türk tütünü ile dolu idi. Kostümler, halılar, kılıçlar,

hançerler, kabzalar ve diğer tuhaf işlemeli ürünlerin satıldığı küçük pazarlar ise tüm

odaya dağılmış bir şekilde köşelerde yer almaktaydı. Dolayısıyla ziyaretçiler, hem

alışverişlerini burada gerçekleştiriyor, hem de kahve ve çubuklarını içerek nefis

dakikalar geçiriyorlardı.
170

169

 Official Catalogue of the Exhibition 1876, s. 544.
170

 A.e., s. 545.

156

4.6.3 Sergideki Osmanlı Ürünleri

Osmanlıların bu sergide ortaya koyduğu başarı, otoriteleri oldukça şaşırtmıştı.

Çünkü onlar, İmparatorlukta yaşanan iktidar savaşları ve ihtilaflar sebebiyle bu kadar

kapsamlı ürünlerle ihtişam bir katılım beklemiyorlardı. Bu yüzden, "enteresan birçok

ürün içeren sergileri incelediklerinde hoş bir şaşkınlık yaşamışlardı."
171

Türk pavyonunun etrafı herhangi bir şeyle çevrili değildi. En göze çarpan

özelliği de farklı bir dekorasyon tarzı oluşturan, asılmış Türk halılarıydı. Gerçekten

de halı, her zaman dünya sergilerinde, hem en dikkat çekici ürün, hem de dekoratif

bir nitelik taşıması bakımından en doğru tercih oluyordu. Burada sergilenen halılar

ülkenin en iyi dokuma halılarıydı. Türk pavyonunu ziyaret edenlerin ilk gördükleri

bu halılar oluyordu. Bunun nedeni ise halıların maddi açıdan oldukça değerli ürünler

olmalarının yanı sıra gerek renk canlılıklarının gerekse dokumalarının uzun ömürlü

olmalarından kaynaklanıyordu. Burada özellikle iki halı bulunuyordu ki, bunlardan

biri 70 yıl, diğeri de 70 yıldan daha uzun bir süre kullanılmıştı. Bu uzun süreli

kullanımlarına rağmen ikisi de arkalarında asılı yeni kilimler kadar parlak ve yeni

görünüyordu. Bu kilimlerin üretim yerleri ise İzmir ve Siras'dı. Sergideki en büyük

Türk halısı yaklaşık 20 fite 14 fit
172

 ebatlarındaydı.
173

Pavyonun önünde bir çanta içinde "ipeğe benzeyen uzun ve yumuşak tüyleri"

ile 2 adet ünlü Ankara keçisi postu numunesi bulunmaktaydı. Türkiye üreticilerine

ait mamullerin en iyilerinden biri de yün kıyafetleriydi. Bunların yanı sıra makine

sanayi ile yapılmış benzer ürünler de tanıtılıyordu. Bazı Türk kumaşları ise 1875

kışında Amerika'da moda olan kıyafetlere çok benzetiliyordu. Sözgelimi burada "su

geçirmez" olduğu söylenen deve tüyü kumaşlar sergileniyordu. Bu kumaşlar,

"damarlı ipeğe" benziyordu ama parlak değildi. Mamul ürünler bağlamında Ankara

keçisi kılından yapılan kumaş ile keçeden ürünler mevcuttu.

Türkiye kimyasal ürünleriyle de fuarda temsil ediliyordu. Kuşkusuz en önemli

ürünü, Türkiye’de büyük bir endüstri dalı haline gelen ünlü gül yağı olmuştu.

171

 Ingram, a.g.e., s. 542.
172

 1 fit, 30.48 cm'dir.
173

 Ingram, a.g.e., s. 542.

157

Aslında gül yağı, "gül yapraklarından elde edilen çok güzel kokulu bir parfümdü.

İmalat metodu yaprakları damıtmak ve gül suyunu gece boyunca düz tepsilerde

bekletmek, sabah ise üste çıkan yağını sıyırmak şeklinde" olurdu. Gül yağı oldukça

değerliydi de. Sözgelimi pazar değeri 40 - 100 dolar aralığında olan 1 ons
174

 yağı

üretmek için 200 bin güle ihtiyaç vardı. Bu nedenle olsa gerek, pazara giren gül

yağının çoğu sandal ağacı ve diğer parfümlerle hileli bir şekilde karıştırılıyordu. Gül

yağının, şişeleri de kendi gibi özeldi. Yağ şişeleri husûsî bir şekilde Kazanlık’ta

üretiliyordu. Gül yağı, uçucu olduğu için sıkıca kapatılmış bir şekilde saklanması

gerekiyordu, bu yüzden keçe ile kaplanmış flakonlarda pazarlanıyordu.
175

Bu bölümde yer alan Türk sabunları ise zaten dünya çapında bir üne sahipti.

Türk sabunları, sergide bir hayli fazla çeşidiyle yer alıyordu. Ünü de sabunun

içeriğinde saf zeytinyağı ve soda ya da inci tozu bulunmasından kaynaklanıyordu.

Osmanlı İmparatorluğu'nda yılda ortalama 1 milyon libre
176

 saf zeytinyağı sabunu

üretiliyordu.

Osmanlı'nın katıldığı dünya sergilerinde yabancılar tarafından en çok aranan

ürünler içinde Türk tütünü bunuyordu. Sigara tiryakileri, tüm çeşitler arasında Türk

tütününü güzel kokusu ve farklı içimiyle hemen tanıyorlardı. Bu özellikleriyle Türk

tütünü tarımsal ürünler arasında öne çıkıyordu. Uzmanlar, Türk tütününün kalitesini

"dikkatli kürleme ve hazırlamanın sonucu olmaktan daha çok yetiştiği iklim ve

toprağın niteliklerine" bağlıyordu. Fuarda sergilenen tütün numunelerin rengi bir

hayli açıktı. Tütünler, sigara içimine yeni bir tarz getirmiş olan "uzun borulu pipolar

yani çubukların (chibouk) da olduğu bölümde satılıyordu. Bazı tütünler, libre başına

6 dolardı.
177

 Bu arada Almanya'nın pavyonunda oldukça alımlı bir şekilde sergilenen

tütünler arasında Türkiye'de yetiştirilen tütünler yer alıyordu. Almanya'nın farklı

ülkelerde yetişen bu tütünlere tek katkısı, üretim aşamasındaki işçiliğiydi.
178

Sergilenen diğer ürünleri ise süngerler, maden ve metal işlemeler, Çanakkale

çömlek işleri ve müzik enstrümanlarıydı. Burada 250 çeşidi aşkın sünger

174

 1 ons, 28,3 gramdır.
175

 Ingram, a.g.e., s. 543.
176

 1 libre, 453,5 grama eşittir.
177

 Ingram, a.g.e., s. 543.
178

 A.e., s 451.

158

bulunuyordu. Suriye kıyıları ile Ege adalarından gelen bazı süngerlerin sadece tanesi

10 dolardan satılıyordu. Hanımların ilgisini çeken bölümlerden biri de "incik boncuk

ve hediyelik eşyaların" satıldığı stand oluyordu. Bu stand, "Türk bir hanımefendi"nin

nezaretindeydi. Burada satılanlar ürünler ise, çok güzel kokusu olan gül ağacından

yapılma kolye ve bilezikler, Kudüs’ten gelen ve zeytin ağacından oyma süs eşyaları,

haçlar, küpeler ve kehribardan diğer birçok ürünler ile her tür şekil ve çeşitten

pipolardı.

1876 Uluslararası Sergisi'nin resmi kataloğunda yer alan bilgilere göre, sergi

bünyesinde ürünlerin teşhir edildiği 7 bölüm (department) bulunuyordu. Bu

bölümler, "Madencilik ve Metalurji, Mamuller (Ürünler), Eğitim ve Bilim, Sanat,

Makineler, Tarım ve Bahçıvanlık"tan oluşmaktaydı. Osmanlı Devleti, bu 7 bölümden

Sanat, Makineler ve Tarım dışında kalan 4 tanesinde temsil ediliyordu. Osmanlı

tarım ürünleri ise, tarım ürünlerinin sergilendiği Tarım Binası dışında, ana sergi

binası içindeki Mamuller Bölümü'nde teşhir edilmişti. Madencilik ve Metalurji

Bölümü "Mineraller, Cevherler, Taş, Maden Ürünleri", "Metalurjik Ürünler" ve

"Maden Mühendisliği" olmak üzere 3 alt şubeden meydana geliyordu. Osmanlı

İmparatorluğu bu alt şubelerden birincisinde 96, ikincisinde 97 ürünle yer alırken

üçüncüsü olan maden mühendisliğinde hiç temsil edilmiyordu. Madencilik ve

Metalurji Bölümü'nde Osmanlı'nın toplam ürün sayısı ise 193'tü.
179

Mamuller Bölümü ise 13 alt şubeden oluşuyordu. Bu şubeler şunlardı:
180

1- Kimyevî mamuller

2- Çini, çömlek, porselen, cam vs.

3- Mobilya vs.

4- Bitkisel ya da Mineral Materyallerden İplik ve Dokuma Kumaşlar

5- Yünden Dokuma ve Keçeleşmiş (Felted) Mallar

6- İpek ve İpek Kumaşlar

7- Giyim, Mücevherat vs.

8- Kağıt, Ajanda, Kırtasiye

179

 Official Catalogue of the International Exhibition of 1876, s. 4-5.
180

 A.e.

159

9- Silahlar vs.

10- İlaç, Cerrahi, Protez

11- Hırdavat, Kesici Aletler, Çatal-Kaşık, Metalik Ürünler

12- Bitkisel, Hayvansal ya da Mineral Materyallerden Kumaşlar

13- At Arabaları, Taşıtlar ve Aksesuarlar

Türkiye, birinci şubede 291, ikinci şubede 292, üçüncü şubede 292, dördüncü

şubede 293, beşinci şubede 295, altıncı şubede 297, yedinci şubede 299, sekizinci

şubede 304, dokuzuncu şubede 304, onuncu şubede 304, onbirinci şubede 305,

onikinci şubede 305 ve onüçüncü şubede de 305 ürünle yer aldı. Türkiye'nin en

yüksek düzeyde katılımları Mamuller Bölümü'nün alt şubelerinde göstermesi son

derece dikkat çekici bir durumdu.
181

Üçüncü Bölüm olan Eğitim ve Bilim ise "Eğitim Sistemleri, Metodları ve

Kütüphaneler", "Enstitüler ve Organizasyonlar", "Bilimsel ve Felsefî Araçlar ve

Metotlar", "Mühendislik, Mimari ve Haritalar" ile " İnsan'ın Fiziksel, Sosyal ve

Moral Kondisyonu" olmak üzere üç alt şubeden oluşuyordu. Türkiye "Enstitüler ve

Organizasyonlar" ile "Mühendislik, Mimari ve Haritalar" şubelerinde katılımda

bulunmaz iken birinci şubede 371, üçüncü şubede 371 ve beşinci şubede de 371 ürün

olmak üzere toplam 1.113 ürünle bu bölüme iştirak etmişti.
182

Türkiye'nin hiçbir ürün ile katılmadığı üç bölüm ise Sanat, Makineler ve Tarım

idi. 1876 Philadelphia Sergisi'nin 7. Bölümü olan Bahçıvanlık'ta ise 314 ürün ile

yerini almıştı. Bu arada Madencilik ve Metalurji, Mamuller ile Eğitim ve Bilim

bölümleri sergi ana binası içinde yer alıyordu. Diğerleri ise kendileri için özel olarak

inşa edilen ve sergi ana binası dışında bulunan farklı binalardaydı. Sanat bölümü

Sanat Galerisi, Makineler bölümü Makineler Binası, Tarım bölümü Tarım Binası ve

Bahçıvanlık bölümü de Bahçıvanlık Binası'nda bulunuyordu.

Osmanlı İmparatorluğu Madencilik ve Metalurji Bölümü'nün birinci şubesi

olan "Mineraller, Cevherler, Taş, Maden Ürünleri"nde 89 kişi, özel şirket ya da

vilayet idaresinden gelen ürünler ile "Metalürjik Ürünler" şubesinde ise 11 farklı

181

 Official Catalogue of the International Exhibition of 1876, s. 4-5.
182

 A.e.

160

yerden gelen ürünlerle temsil edilmişti. Birinci şubede yer alan ürünler Çanakkale,

Tirebolu, Ordu, Trabzon, Girit, Kastamonu, Adana, Diyarbakır, Sivas, Tuna, Edirne,

Manastır, Aydın, Selanik, Konya, Yanya, Hicaz, Samos, Süleymaniye, İzmir, Siroz,

Saruhan, Sofya, Ergani, Tripoli, İstanbul, Bosna, Musul, Halep, Ankara ve Erzurum

gibi vilayet ve kazalarından gelmişti.

Bu kişi, şirket ya da eyalet ve kaza idarelerinden bir tek ürün geldiği gibi

birden fazla ürün de gelebiliyordu. Gelen ürünler 43 vilayet ve kaza yönetimi, 42

özel şahıs ve 4 fabrika tarafından sergiye gönderilmişti. Fabrikalardan biri

Çanakkale'de bulunan Rizzo Wilkinson Co. idi. Bu fabrika sergiye kükürt cevheri ve

sülfürik bakır ile katılmıştı. Yine Sofya'da bulunan Samakon Fabrikası da demir

cevheriyle, İstanbul'daki Madenler İdaresi cevherler koleksiyonuyla, Della Sudda's

Central Drug Store ise mineral su ile sergiye iştirak etmişti. Bu arada Türkiye

pavyonundaki mineral suların daha çok Halep Vilayeti'nden gelmesi de dikkat çeken

bir ayrıntıydı.
183

Yine sergiye yollanan mermer örnekleri arasında, sarı mermer,

kırmızı mermer, beyaz mermer gibi mermerin her rengi bulunuyordu.

Metalürjik Mamuller'deki ürünler ise Siroz, Halep, Bosna, Adana, Sivas,

Sofya, Manastır, Çanakkale ve Samos'tan gönderilmişti. Burada teşhir edilen 12

ürünün bir tanesi fabrikaya, 6 tanesi vilayet ve kaza yönetimlerine, 5 tanesi de özel

şahıslara aitti. Vilayet ve kazalar ise Akhisar-Bosna, Kerçova-Bosna, Varaç-Bosna,

Adana, Karahisar-Sivas ve Samos idi. Daha önce olduğu gibi bu bölüme de demir

mamulü gönderen Tuna Eyaleti'ne bağlı Sofya'da bulanan Samakon Fabrikası'ydı.
184

Üçüncü Bölüm, yani Eğitim ve Bilim'de Osmanlı İmparatorluğu 28 farklı

yerden gelen ürünlerle temsil ediliyordu. Bu gönderimlerin 1 tanesi okul, 22 tanesi

özel şahıslar, 2 tanesi İstanbul Yönetimi, 1 tanesi şirketler, 1 tanesi komisyon ve 1

tanesi de Sabah gazetesi tarafından yapılmıştı. İstanbul'daki Tıp Fakültesi tıp ve

doğal bilimler üzerine kitap; Madam Herzmainska de Slupno, Türk Sheet müziği;

İstanbul yönetimi Türk altın, gümüş ve metal paralar ile madalyalar ve Osmanlı

183

 Official Catalogue of the International Exhibition of 1876, s. 96-97.
184

 A.e., s. 97.

161

mimari örnekleri göndermişti. Bilimsel ve Felsefî Enstrüman ve Metodlar şubesinde

yer alan eserler ise daha çok müzik aletleriydi.

Osmanlı'dan gelen yağlı boya resimler de sergilendi. Aralarında İstanbul'dan

Ludovic &Vallauri'nin yolladığı ve iktidardaki Sultan'ın portresi ile komisyon

tarafından gönderilen Boğaziçi, Türk Hanımefendisi gibi resimler bulunuyordu.

İstanbul'daki Martin Vaisse Co. ise tuğla ve kiremit örneklerini pavyonda teşhir

ediyordu.

4.6.4 Mamuller Bölümü'ndeki Osmanlı Ürünleri

Ana binadaki II. Bölüm olan Mamuller kısmında yer alan "Kimyevî Ürünler"

şubesinde, 76 yerden gelen ürünler sergilendi. Bu ürünlerin 55 tane şahıs ve 21 eyalet

ve kaza yönetimi tarafından gönderilmişti. Eyalet ve kazalar, "Çanakkale-Ayvacık

İdaresi, Adana İdaresi, Konya-Bigde İdaresi, Girit-Canea İdaresi, Hicaz-Cidde

İdaresi, Sivas-Karahisar İdaresi, Sivas-Tuzhisar İdaresi, Suriye İdaresi, Erzurum-Van

İdaresi, Aydın-İzmir İdaresi, Erzurum İdaresi, Erzurum-Çıldır İdaresi, Selanik

İdaresi, Samos İdaresi, Yanya-Volanya İdaresi, Selanik-Kisin İdaresi, Halep İdaresi,

Aydın-Menteşe İdaresi, Aydın İdaresi, Hicaz-Medine İdaresi"nden oluşuyordu.

Şahıslar da "Ankara, Bosna, Çanakkale, Halep, Konya, Diyarbakır, Kastamonu,

Yanya, Erzurum, İstanbul, Girit, Ayvacık, İzmir, Manastır, Aydın, Preveze, Narda,

Edirne ve Tripoli"den ürünlerini göndermişlerdi. Sergilenen ürünler arasında ise "tuz,

şap, nitre (güherçile), kalya taşı, farmasötik müstahzarlar, zeytinyağı, sabun, boraks,

boya, mum, parfümeri, diş tozu, sarı boya, aşı boyası, kökboyası, çivit, tütsü, kına,

gül yağı, gül esansı, gül suyu" gibi ürünler yer alıyordu.
185

Mamuller Bölümü'nün ikinci şubesi olan "Çini-Çömlek, Porselen ve Cam"

şubesinde ise 8 ürün vardı ve tamamı da şahıslar tarafından yollanmıştı. "Tuna,

Bosna-Vardar, Antep, Çanakkale, Adana, Girit ve İstanbul" menşeli olan bu ürünler

arasında "çiçek vazoları, çanak-çömlekler, su kapları, toprak cezve, kutular, bardak

ve tabaklar, sahanlar, çatal, vazolar, toprak vazolar" gibi eşyalar bulunuyordu.
186

185

 Official Catalogue of the International Exhibition of 1876, s. 291-292.
186

 A.e.

162

"Mobilya" bölümünde ise 57 kişi ve idare tarafından gelen ürünler

sergileniyordu. Göndericiler arasında 1 tane İstanbul merkezli Ludovic&Vallauri

isimli şirket ile birlikte 7 eyalet ve kaza idaresi ile 49 şahıs yer alıyordu.

Ludoviç&Vallauri'nin ürünleri arasında "perdeler, aynalar, tabaklar, kahve fincanı ve

tabağı, kadehler, kaşıklar, bakır mangallar, körük, bronz ve kağıt fenerler, kahve

değirmeni, kavanoz" bulunuyordu. Eyalet ve kazalar ise Bağdat, Suriye-Kudüs,

Kastamonu-Safranbolu, Bosna-Vissoka, Yanya-Preveze, Sivas-Karahisar, Hicaz-

Medine'ydi. Bireysel ürün gönderimi yapılan eyalet ve kazalar arasında ise Kudüs,

Şam, Bursa, İstanbul, Trabzon, Bosna, Tuna-Vidin, Manastır-Prizen, Tokat, Halep,

Selanik, Antep, Kastamonu, Konya, Çanakkale, Bolu, Bağdat, Yanya, Girit veTripoli

de vardı. Bu ürünler ise genellikle "zeytin ağacından masalar, şekerlik, bardaklar,

raflar ve mumluklar ile sedef inci masalar, tabaklar, bakır tütsüler, bakır tabaklar,

sandalye ve masalar, gümüş şekerlik, ibrik ve sürahiler, kaşık, bıçak ve çatallar,

yemek takımları, fincan ve tabakları, toprak bardaklar, mermer bardaklar,

resimlikler, avizeler, tahta kaşıklar" idi.

Dördüncü şube olan "Bitkisel ya da Mineral Materyallerden İplik ve Dokuma

Kumaşlar"da ise 18 eyalet ve kaza, 2 fabrika ve 112 şahıs olmak üzere 132 yerden

gelen ürünler teşhir ediliyordu. Fabrikalardan biri Şam'da bulunan ve pamuk ipliği

üreten Edile Factory idi. Diğeri ise Bağdat Vilayeti'ne bağlı Musul'daki Hatna

Gros'tu ve mendil üretimi yapıyordu. Diğer taraftan Antep, Bağdat-Basra, Bağdat,

İstanbul, Suriye-Beyrut, Adana-Karaisalı, Bağdat-Kerbela, Sivas-Karahisar,

Erzurum, Tuna-Niç, Erzurum-Erzincan, Bağdat-Cherisor, Konya-Bigde, Suriye-Şam,

İzmir, Yanya-Volonya ve Yanya idareleri de çeşitli ürünlerle sergideydi. Bu bölümde

sergilenen Osmanlı ürünleri arasında "kamış ve palmiye paspaslar, pamuklu ve keten

kumaşlar, pamuklu giysiler, baskılı basmalar, mendiller, peçeteler, masa örtüleri,

keten örtüler, işlemeli pamuk dokumalar, renkli pamuk dokumalar, perdeler, gümüş

işlemeli masa örtüleri, basmalar, havlular, keten tekstili, bükülüm pamuklular ve

yatak örtüleri" de bulunuyordu.
187

187

 Official Catalogue of the International Exhibition of 1876, s. 293 - 295.

163

"Yünden Dokunmuş ve Keçelenmiş (Felted) Mallar" şubesinde ise 112 yerden

gelen ürünler vardı. Ürün yollayanların 3 tanesi şirket-okul, 17'si eyalet-kaza ve 92'si

de şahıslardan oluşuyordu. Kastamonu'ya bağlı Safranbolu Yetimler Mektebi de

elbise kumaşı ile sergiye katılmıştı. Boston merkezli Lombard D'Andria & Co. ise

İzmir halılarını teşhir ediyordu. Ludovic&Vallauri ise masa ve tezgah örtülerini

sergiye göndermişti. Vilayetler arasında ise "Erzurum, İstanbul, Tuna-Niç,

Kastamonu-İnebolu, Erzurum-Van, Bağdat, Yanya-Kerenie, Bağdat-Musul,

Kastamonu, Bağdat-Samara, Halep-Rekani, Yanya- Preveze, Bağdat-Oule, Bağdat-

Bourd, Tuna-Vidin ve Manastır-Pizeren" idareleri vardı. Beşinci şube ürünleri

arasında "yün kumaş, yün ipliği, pantolon kumaşı, halı, resim dokumalı duvar

örtüleri, elbise kumaşı, keçeler, keçe battaniyesi, iç çamaşırı, yün örtüler, Ankara yün

ipliği, yün şallar, yün ve ipek kumaşlar ve keçi kılından kumaşlar" yer alıyordu.
188

"İpek ve İpekli Kumaşlar"ın yer aldığı altıncı şubede ise 14 tanesi eyalet-kaza,

3 tanesi şirket ve 139 tanesi de özel şahıslar olmak üzere 156 yerden gelen onlarca

ürün sergilenmişti. Şirketlerin bir tanesi Halep'te bulunan Hadji Hakin Bros.'tu ve

ipek kumaşlar, taffetas ve satenler göndermişti. Diğeri de Halep'te faaliyet gösteren,

ipek ve pamuk karışımı pikeler ile ipek kumaşlar üreten Hakim Bros.'tu. Üçüncüsü

ise İstanbul’da kurulu bulunan ve serginin birçok bölümünde ürünleriyle yer alan

Ludovic&Vallauri idi. Ludovic&Vallauri'nin gönderileri ise döşeme ve divan

kumaşlarıydı. Sergiye ürün gönderen diğer merkezler ise "Edirne, Tuna-Yenice,

Adana, Çanakkale-Ayvacık, Tripoli, Kıbrıs,Girit-Kandiya, Halep-Antakya, Selanik,

İşkodra, Yanya, Bosna, Bursa, Halep, Kastamonu, Şam, Van, Diyarbakır, İstanbul,

Malatya, Yemen, Trabzon, Sivas, Konya, Trabluşşam, Manastır, Bağdat ve

Çanakkale" idi. Ürünler ise, "ham ipek, Japon ipeği, ipek kumaşları, ipek mendiller,

taffetas, ipek fularlar, ipek gömlekler, ipek düğmeler, ipek kurdelalar, ipek kemerler,

pamuk ve ipek karışık kumaşlar, ipek eşyalar ve örtüler"den oluşuyordu.
189

Yedinci alt başlık olan "Giyim, Mücevherat, Ornaments" şubesinde ise 20

eyalet ve kazadan, 3 kurum ve şirket ile 272 şahıstan gelen mamuller yer alıyordu.

Şirketlerden biri olan Halep merkezli Hakim Bros. ipek, bornoz ve diğer

188

 Official Catalogue of the International Exhibition of 1876, s. 295-297.
189

 A.e., s. 297-299.

164

esvaplarıyla; diğeri İstanbul'dan Ludovic&Vallauri Türk takke, erkek ayakkabı, pipo

(çubuk), nargile ve levazımatı, küllükler, süs resimleri, Arnavut ve Türk kafe garson

elbiseleri, ofis hanım çalışan kostümleriyle ve bir okul olan İzmir'den Genç Kızlar

Dervişyan Mektebi ise divan yastıkları, terlikler, yaka dantelleri ve iğne oyaları gibi

ürünleriyle sergide yer alıyordu. Kamu idaresinin özel katılımcılara göre daha az

katılım gösterdiği bu şubede, Suriye-Şam, Bağdat-Bourd, Bağdat-Mentefek, Sivas-

Karahisar, Bağdat- Samara, Bağdat-Necef, Manastır-Üsküp, Erzurum-Erzincan,

Manastır-Pizeren, Bağdat-Musul, İstanbul, Suriye-Beyrut, Bağdat-Süleymaniye,

Sivas-Amasya, Bağdat-Emare, Bağdat-Kerbela, Bağdat-Üsküp, Bosna-Vissoka

idarelerinin yolladığı ürünler de bulunuyordu.

Bu ürünler ise şunlardan oluşuyordu: Kepenek, erkek elbisesi, yelekler, tozluk,

dokuma eldiven, yün çorap, Türk esvabı, kadın pantolon ve ceketi, işlemeli başlık ve

terlik, tütün kesesi, gecelik, kadın çorapları, yaka ve manşetler, altın işlemeler, gelin

çeyizi, ipek işlemeli gömlek, keçi kılından ceket, kombinezon, pelerin, sık dokunmuş

gömlek, banyo takımı, yün bornoz, kurt derisinden ceket, yün esvab, pamuk ceket,

yün kemer, su geçirmez pelerin, altın işlemeli pelerin, kemer, kadın şapkası, çanta,

etek, çorap, Arap esvabı, çizme ve ayakkabı, gümüş tabaka, pipo, nargile, tarak,

koyun derisinden ceket, kadife ceket, Fas çizmesi, kadın çizmesi, deri takunya,

mendil, işlemeli kadife terlik, incili takunya, tahta takunya, Rus derisinden kırbaç,

çocuk çizme ve ayakkabısı, Türk ayakkabıları, Fas ayakkabısı, dantelli yastık, dantel,

yastık, masa örtüsü, işlemeli mendil, peçete, sedir örtüsü, işlemeli sandalye örtüsü,

zeytin düğme, cüzdanlar, puro kutusu, iğne kutusu, tütün kutusu, kitap ve albüm

kapakları, eldiven kutusu, posta pulu kutuları, saat zinciri, kolye, küpe, gümüş

zincirler, gümüş çanta zincirleri, gümüş sigara kıskaçları, zil, broş, sedef küllük,

gümüş tarak, baston, gümüş kakmalı pipo, ipek kese, seyahat çantası, kurye çantası,

tilki kürkü. Bu ürünleri gönderen şehirler ise şöyleydi: Yanya, İzmir, Trabzon-Forol,

Sivas, Musul, Halep, Şam, İstanbul, Edirne, Üsküp, Çanakkale, Yemen, Konya,

Kastamonu, Diyarbekir, Bursa, Süleymaniye, Ziemen, Sofya, Ankara, Sivas-

Karahisar, Van, Erzincan, Pizeren, Tripoli, Arnavutluk, Trablusşam, Mardin, Biga,

165

Antep, Taif, Maraş, Rodos, Mekke, Girit, İşkodra, Bartın, Kudüs, Halep, Girit, Siroz,

Cidde, Yanya, Hicaz, Tuna, Kırçova, Kıbrıs, Adana, Bağdat, Bosna, Urfa, Viden.
190

"Kağıt, Ajanda, Kırtasiye" başlığını taşıyan sekizinci şubede, 2 eyalet-kaza, 1

şirket ve 11 şahıstan gelen ürünler sergileniyordu. Yine İstanbul'dan

Ludovic&Vallauri içki etiketleriyle, Konya İdaresi hokka-divit takımıyla ve

Kastamonu-Safranbolu İdaresi de mermer hokka-divit takımıyla sergiye katılmıştı.

Diğer iller ise Kandiye, İstanbul, Yanya, Antep, Halep-Urfa, Yemen-Hudehida,

Suriye-Kudüs, Selanik-Köprülü ve Girit-Canea idi. Bu bölgelerden gelen ürünler ise

yazı malzemeleri, hokka-divit takımı, zeytin ağacıntan masa, kalem açacağı, kağıt

ağırlıkları, takvimler, cetveller, kağıt bıçakları ve kağıt kutuları, ofis eşyaları ile yeşil

parşömendi.
191

"Silahlar" şubesinde ise 1 idare ile 7 şahıstan gelen "tabanca ve kutusu,

tüfekler, sırta çantası ve fişeklikler, kılıçlar, yatağan, bıçaklar, savaş baltaları, askerî

kemer ve heybeler" sergileniyordu. Bu ürünler, İstanbul İdaresi ile Trabzon, İstanbul,

Edirne, Bursa ve Bağdat-Musul'dan gönderilmişti.
192

Mamuller Bölümü'nün onuncu alt kategorisi olan "İlaç, Cerrahi, Protez"

şubesinde ise 14 tanesi yönetim merkezlerinden, 21 tanesi de şahıslardan olmak

üzere 35 yerden gelen ürünler sergileniyordu. Ürün gönderen idareler, "Aydın-İzmir,

Samos, Manastır-Totcana, Aydın-Saruhan, Hicaz-Medine, Bağdat-Musul, Karataş,

Bağdat-Kerbela, Adana-Karaisalı, Bosna-Koyonca, Yanya-Katara, Suriye-Şam,

Girit-Canea, Bursa" idi. Diğer şehirler ise Halep, İşkodra, İstanbul, Konya, Maraş,

Lapseki, Preveze, Kastamonu, Malatya, Volonya, Ayvacık, Selanik, Tomane,

Diyarbakır'dı. Bu bölümde daha çok İmparatorluk topraklarında yetişen ve ilaç

sanayiinde kullanılan bitkiler yer alıyordu. Amyant, adragante yaprakları, afyon,

jalap, nane, kurutulmuş çiçekler, asfodel bitkisi, uyuşturucular, haşhaş, çiçekler,

safran, potargue bunlardan bazılarıydı. Ayrıca bu bölümde farmasötik ürünler ile

abanoz gibi ağaçlardan yapılmış koltuk değnekleri de yer alıyordu.

190

 Official Catalogue of the International Exhibition of 1876, s. 299-304.
191

 A.e., s. 304.
192

 A.e.

166

"Hırdavat, Kesici Aletler, Çatal-Kaşık, Metalik Ürünler" onbirinci kategoriyi

oluşturuyordu ve bu şubede 2 tanesi vilayet-kaza idaresi ve 18 tanesi de şahıs olmak

üzere 20 yerden gönderilen ürünler vardı. Ürünler Bağdat ve Manastır-Palonka

İdaresi ile 18 özel şahsın memleketleri olan İstanbul, Halep, Sivas, Bosna,

Kastamonu, Manastır-Pizeren, Yanya, Girit-Kandia, Trabzon ve Antep'ten gelmişti.

Mamullerin aralarında şunlar vardı: Demir baltalar, demir kerpetenler, testereler,

rende ve mastar, doğramacı keskileri, eğeler, bakır penseler, gümüş makaslar, bıçak,

çakılar, keçi-koyun çanları, bakır musluklar, kilitler, kapı tokmakları.

Onikinci bölüm olan "Bitkisel, Hayvansal ya da Mineral Materyallerden

Kumaşlar" şubesinde 1 tanesi özel şirket, 4 tanesi vilayet-kaza idarelerinden ve 19'u

ise şahıslardan olmak üzere 24 yerden gönderilen ürünler bulunuyordu. Ürünlerin

geldiği idareler Hicaz-Medine, Bağdat, Manastır-Pizeren, Kastamonu-Cira iken,

şehirler ise İstanbul, Halep, Konya, Yanya, Yemen, Tarsus, Trabzon, Bosna, Selanik,

Mekke, Adana ve Üsküptü.

Sergilenen mamullerden bazıları ise süpürgeler, Türk bayrağı ve tahta hilal,

tahta tabak, palmiye yaprağından sepet, mısır samanından süpürge, halatlar, tahta

fıçılar, sepetler, tahta kalıplar, palmiye sepetler, ağaç su sürahileri, tahta kaşıklar,

tahta kaplar, tahta kutular, tahta kazıyıcıları, ağaçtan içki sürahisi, kadehi ve

tabaklar.
193

Mamuller Bölümü'nün onüçüncü ve son kategorisini ise "At Arabaları, Taşıtlar

ve Aksesuarlar" oluşturuyordu. Burada ikisi İstanbul ve Bağdat yönetimlerinden

gelmek üzere 17 yerden gelen ürünler sergileniyordu. Diğer ürünler ise, Yemen,

Antep, Diyarbakır, Süleymaniye, Şam, Bağdat, İstanbul, Konya, Halep, Musul,

Bursa, Tripoli, Maraş ve Yanya'dan geliyordu. Ürünler arasında "kamçı, eyer

örtüleri, yün dizginler, tabancı kılıfı, dizginler, yün çantalar, koşumlar, üzengiler"

önemli yer tutuyordu.
194

193

 Official Catalogue of the International Exhibition of 1876, s. 305.
194

 A.e.

167

4.6.5 Mamuller Bölümü'ndeki Osmanlı Tarım Ürünleri

Osmanlı İmparatorluğu'nun tarım ürünleri, sergi alanı içindeki Tarım

Binası'nda sergilenmek yerine, sergi ana binasındaki Osmanlı Pavyonu'nda teşhir

edildi. Burada da Mamuller Bölümü içinde yer alan tarım ürünleri çeşitli

kategorilerde toplandı. Bu kategorilerden ilki, "Tarım, Ağaç Dikme ve Orman

Ürünleri" başlığını taşıyordu ve 75 yerden gönderilen ürünleri barındırıyordu. Ürün

gönderen yerler arasında 2 şirket, 27 eyalet-kaza yönetimi ve 46 tane de şahıs

bulunuyordu.

Şirketlerden Dofat&Co. Yanya Pargua'dandı ve meşe palamudu kaseleri

gönderirken, diğeri de Bursa'dan Delle Sudda's Central Drug-store idi ve mahmude

otu reçinesiyle temsil ediliyordu.

İdareler ise şöyleydi: Sivas-Karahisar sumak yapraklarıyla, Bağdat-Musul

kızılkök, meşe ve sarı tohumlarla, Bağdat-Cherishor kına ağacı sakızı ve yaprakları

ve sarı tahumlarla, Edirne safra fındıkla, Suriye-Şam safra fındık, sumak kızılkök ve

basson sakızıyla, Girit-Erizena çam ağacı kabuğuyla, Kastamonu-Safranbolu

safranla, Kastamonu-Mihalgazi sumak yapraklarıyla, Adana-Karaisalı sumak

yaprakları ve sakız ağacı reçinesiyle, Kastamonu-İskilip mahmude otu ve sarı

tohumlarla, Adana safra fındık ve adragan tohumuyla, Bağdat-Süleymaniye öd ve

safra fındık, bitkisel sakız ve sarı tohumlarla, Aydın-Saruhan safra fındıkla, Aydın-

İzmir çam ağacı sakızı, zift ve dolik tohumuyla, Girit-Retimo safra fındıkla, Erzurum

ziftle, Girit-Sfakya bitkisel öd ve reçineyle, Sivas-Yıldızeli beyaz ziftle, Adana-

Mersin sarı ziftle, Yanya-Volonya ziftle, Sivas-Toutous bitkisel sakızla, Samos,

reçine ve keçiboynuzu, Halep sarı avignon tohumu, Çanakkale-Ezine safra fındıkla,

Suriye-Harran asfodel tohumuyla sergiye katıldı.

Şahısların ürün gönderdiği diğer yerler ise Konya, Şam, Girit-Canea,

Diyarbakır, Çankırı, Sivas, Yanya, Ayvacık, Manastır, Preveze, Halep, Tripoli,

Ankara, Adana, Bayramiç'ti.
195

195

 Official Catalogue of the International Exhibition of 1876, s. 306-307.

168

"Meyve Yetiştirme Bilimi" kategorisinde ise 7'si eyalet-kaza idarelerinden, 20

tanesi şahıslardan olmak üzere 27 yerden ürünler vardı. İdarelerden Sivas-Amasya

fındıkla, Girit-Retimo tuzlanmış zeytinle, Yanya-Çatalca yeşil zeytinle, Adana-İçel

zeytinle, Hicaz-Medine hurmayla, Samos zeytin, badem ve kuru üzümle, Aydın-

İzmir'den kuru bademle, Yanya-Preveze cedra ve bir limon türüyle sergideydi.

Şahıslar ise Diyarbakır'dan yaban elmaları, Çankırı'dan Korint üzümü,

Diyarbakır'dan üzümle, Halep'ten bademle, Halep'ten fındık-fıstıkla, Edirne'den

bamya meyvesiyle, Diyarbakır'dan kuru incirle, Girit'ten tatlı bademle, Yanina'dan

zeytinle, Tripoli'den kuru üzümle, Diyarbakır'dan kuru bademle, Halep'ten hünnapla,

Ayvacık'tan zeytinle, Çanakkale'den badem ve fındıkla, Tripoli'den hurmayla,

Yanina'dan badem ve fındıkla, Diyarbakır'dan mahleble ve Selanik'ten zeytinle

sergide bulunuyorlardı.
196

"Tarımsal Ürünler" kategorisinde ise 31 tanesi vilayet-kaza idarelerinden, 111

tanesi ise şahıslardan olmak üzere 142 yerden yüzlerce ürün gönderilmişti. İdareler

arasında Aydın, Yanya-Berat, Bağdat-Cherishor, Suriye-Şam, Diyarbakır, Erzurum,

Suriye-Harran, Sivas-Karahisar, Bağdat-Kerbela, Hicaz-Medine, Bağdat-Mentefek,

Bağdat-Musul, Manastır-Serfiş, Aydın-İzmir, Süleymaniye, Hicaz-Taif, Manastır-

Tutcana, Sivas-Tutus, Manastır-Üsküp, Yanya-Volanya, Bağdat-Houlle, Adana-

Karaisalı, Samos, Aydın-Saruhan, Halep, Sivas-Amasya, Selanik-Kenice, Aydın-

Kazıklı, Çanakkale-Cus-kuri, Aydın-Maneza ve Adana bulunuyordu. Bu kategoride

sergilenen ürünler arasında "yulaf, keten tohumu, buğday, çavdar, arpa, mısır, pirinç,

darı, bezelye, süpürge darısı, mercimek, barbunya, meyan kökü, kimyon, fasulye,

rezine, kimyon, burçak, nohut, turp, adaçayı, çövenkökü, kereviz, havuç, mahmude

otu, enfiye ve bolca tütün ve yaprakları" mevcuttu.
197

Osmanlı İmparatorluğu Tarım Ürünleri'nde "Kara Hayvanları" ve "Su

Hayanları, Balık Kültürü ve Teçhizatı" kategorilerinde birer ürünle temsil ediliyordu.

Birincisinde İstanbul'dan Mazlum Ağa'nın böcekleri, ikincisinde ise Yanya-

Volonya'dan Ali Zotte'nin mercanı sergileniyordu.

196

 Official Catalogue of the International Exhibition of 1876, s. 307.
197

 A.e., s. 307-310.

169

"Hayvansal ve Bitkisel Ürünler" kategorisinde ise 5 tanesi kurum ve şirketten,

26 tanesi vilayet-kaza idarelerinden ve 189 tanesi de şahıslardan olmak üzere 220

yerden gelen ürünler sergileniyordu. Ayrıca ürün gönderenlerden bir tanesi de New

York'tan sünger ile katılan N. Themeli idi. Şirketlerden Corporation Of Curriers

İzmir'den deri, post ve maroken ile; yine Şam'dan Corporation of Curriers deri ve

marokenle; Kastamonu'dan Samos İpsilanki Co & deriyle, Bursa'dan Direction of the

Vineyards Pacha Liman kırmızı ve beyaz şarap ve konyakla, İstanbul'dan Central

Drug Store ise meyve şuruplarıyla sergideydi.

İdarelerde ise katılım şu şekildeydi: Suriye-Calman keçi derisi, Bağdat-

Cherishor kuzu derisi, Bağdat-Bourd maroken, Bağdat Buffalo derisi ve maroken,

Adana karaca ve dana derileri, Hicaz-Taif koyun-keçi derisi ve bal, Adana-Karaisalı

geyik derisi, Suriye-Feulgehete geyik derisi, Erzurum keçi derisi, maroken ve tüy;

Diyarbakır deri ve maroken; Suriye-Şam koyun derisi, bal ve balmumu; Samos bal,

şarap ve brendi, Hicaz-Medine bal, Yanya-Volonya bal ve balmumu, Bağdat-

Süleymaniye Balmumu, Aydın-İzmir bal, balmumu, kuru üzüm ve şarapla,

Kastamonu-Safranbolu kuru erikle, Aydın-Nazilli kuru incir; Tuna-Vidin sosis ve

füme sığır dili ve ahududu şarabıyla; Girit-Retimo şarap ve brendiyle; Manastır

şarapla sergide yerini aldı. Ürün gönderen diğer kişiler ise Girit, Tirebolu, Canea,

Tokat, Selanik, Edirne, Çanakkale, Koçhisar, Sivas, Halep, Erzurum, Adana, Tuna,

Safranbolu, Maraş, Konya, Yanya, Bozkır, Ankara, Trabzon, Biga, Bağdat,

Diyarbakır, Kastamonu, İzmir, Suriye, Taif, Karaisalı, Şam, İstanbul, Antep, Bosna,

Preveze, Üsküp, Musul, Edirne, Manastır, Lapseki, Medine, Kilitbahir, Darende,

Samos, Çankırı, Malatya, Bursa, Selanik, Tırnova, Canea, Antakya idi.
198

"Bitki ve Hayvan Kökenli Tekstil Malları" kategorisinde 13 tanesi eyalet

yönetimlerinden, kalanı da şahıslardan olmak üzere 72 yerden ürün mevcuttu. Eyalet

yönetimlerinden gelen ürünlerin dağılımı şöyleydi: Manastır-Üsküp'ten pamuk,

kendir ve koza; Aydın-Saruhan'dan pamuk; Bağdat-Musul'dan pamuk ve koza;

Bağdat-Kerbela'dan pamuk, Hint keneviri ve yün; Suriye-Feulgehete'den pamuk ve

yün; Sivas-Amasya'dan pamuk ve Hint keneviri; Suriye-Şam'dan kenevir, Yanya-

198

 Official Catalogue of the International Exhibition of 1876, s. 310-313.

170

Volonya'dan yün; Bağdat-Süleymaniye'den yün ile keçi kılı; Aydın-İzmir'en yün ve

koza; Samos'tan sarı ve beyaz koza; Yanya-Berat'tan koza gelmişti. Diğer ürün

gönderen yerler arasında Adana, Girit, Selanik, Preveze, Yanya, Diyarbakır, Çankırı,

Ankara, Konya, Kastamonu, Amasya, Çanakkale, Maraş, Şam, Tripoli, Ezine, Halep,

İşkodra, Volonya, Erzurum, Sivas, Antakya, Mihalgazi, Edirne, Biga bulunuyordu.
199

"Makineler, Aletler ve Üretim Süreçleri" ile "Süs Bitkileri, Çalılar ve Çiçekler"

kategorilerinde Osmanlı İmparatorluğu'ndan birer ürün yer alıyordu. Birincisinde

Yanya'dan Christo'nun tırmığı sergilenirken, ikincisinde de Girit'ten Nicoforaki

Theophani'nin beyaz lubin'i yer alıyordu.
200

 Osmanlı ürünleri geleneksel niteliklerle

birlikte sanayileşmenin özelliklerini de taşıyodu. El dokuması kilim, halı ve

seccadeleri ilgi odağı olurken, hem uzun ömürlü olmaları hem de nitelikli

dokumalarıyla diğer tüm ülkeler tarafından taklit ediliyorlardı.

4.6.6 Ürünlerde Devlet ve Özel Sektör Payı: Bir Mukayese

Bu sergide Türkiye'nin 1557 yerden gönderilen farklı ürünü yer alıyordu.

Özellikle vilayet, sancak ve kaza yönetimleri söz konusu olunca, gönderilen ürünler

farklı olmakla birlikte gönderim aynı merkez olabiliyordu. Dolayısıyla 1557

gönderim yeri, birbirinden farklı yerler olarak algılanmamalıdır. Bu toplam gönderim

yerlerinde vilayet ve kaza yönetimleri 255 adet olarak yer alırken fabrika, şirket ve

okullar ise 30 adetti. En çok ürün gönderen ise kuşkusuz 1272 adet ile şahıslardı.

Osmanlı toplumunda esnaflığın ve geleneksel el sanatlarının o dönem yaygınlığını

koruduğu göz önüne alınırsa, özel şahıs kategorisine giren 1272 kişinin ticaretin

içindeki esnaflar, günümüz tabiriyle KOBİ'ler olarak nitelendirmek mümkündür.

Aşikardır ki, bu rakamın içinde önemli miktarda "şirket" bulunmaktadır.

1876 Dünya Fuarı'nda Osmanlı Devleti'nin en güçlü temsil edildiği departman

Mamuller Bölümü olmuştur. Bu bölüm, aslında özel teşebbüsü temsil ettiğine

inandığımız şahısların en çok katılım gösterdiği kısımdı. Özellikle şahısların ürün

gönderme büyüklüğüne göre sıralama 272 ile "giyim, mücevherat", 139 ile "ipek ve

ipekli kumaşlar", 112 ile "iplik ve dokuma kumaşlar", 92 ile "yünlü kumaşlar" ve 49

199

 Official Catalogue of the International Exhibition of 1876, s. 314.
200

 A.e., s. 431.

171

ile "mobilya" şeklinde gerçekleşmekteydi. Dolayısıyla geleneksel üretimle modern

üretim arasında bir geçiş yaşayan tekstil ağırlıklı ürünlerin hâlâ Osmanlı Devleti'nin

en iddialı olduğu alan olduğunu söylemek mümkündür. Benzer bir duruma,

Mamuller Bölümü içinde sergilenen tarım ürünlerinde rastlanıyordu. Burada da

ürünlerin gönderim yerinin yüksekliği dikkate alındığında, 189 ile "bitkisel ve

hayvansal ürünler", 111 ile "tarım ürünleri" ve 72 ile "bitkisel ve hayvansal kökenli

tekstil malları"nın ilk üç sıralamayı oluşturduğu görülmektedir. Vilayet ve kaza

yönetimleri gibi idareler, gönderim yeri kıyaslamasında hiçbir zaman şahısların

önüne geçememişti. Sadece maden ürünleri kategorisinde, ürün örnekleri gönderme

bakımından şahıslar ile idareler 42 adet ile eşit kalmıştı.

Şirketlerin katılımı zayıftı. Maden ürünlerinde 4 adet şirket; metalurjide 1 adet

şirket; eğitim ve bilimde 1 adet şirket, 1 adet komisyon, 1 adet okul, 1 adet gazete;

mobilyada 1 adet şirket; iplik ve dokuma kumaşlarda 2 adet şirket; yünlü ürünlerde 1

adet okul ve 2 adet şirket; ipek ve ipekli kumaşlarda 3 adet şirket, giyim ve

mücevheratta 1 adet okul ve 2 adet şirket; kağıt ve kırtasiyede 1 adet şirket; bitkisel

ve hayvansal kumaşlarda 1 adet şirket; tarım ve orman ürünlerinde 2 adet şirket;

hayvansal ve bitkisel ürünlerde adet şirket yer alıyordu.

Fabrikaların nispi anlamda güçlü olduğu bölüm ise Mamuller Bölümü, yani

tekstil ürünleri idi. Şirketler yünlü ve ipekli ürünler ile giyim-mücevherat ve iplik ve

dokumada varlıklarını gösteriyorlardı. Ayrıca tarımda özellikle "hayvansal ve

bitkisel ürünler" kategorisinde daha fazla şirke katılımı göze çarpıyordu. Ayrıca

madencilikte de şirketlerin 4 adete ulaşan sayısı dikkat çekecek düzeydeydi.

Sonuç olarak Osmanlı Devleti'nin 1876 Dünya Fuarı'na, tam da o yıl yaşadığı

iktidar çalkantılarına rağmen beklenilen aksine kapsamlı bir katılım gösterdi.

Osmanlı pavyonunda tütün ve tekstil ürünleri öne çıkmıştı. Şirket ya da fabrika

ürünleri ise bu fuar bakımından henüz arzu edilen düzeyde olmadığı söylenebilir.

Nitekim, özellikle 1880'li yıllardan sonraki dünya fuarları ile uluslararası nitelikteki

diğer fuarlarda Osmanlı fabrika ve şirketlerinin daha çok ürünle katıldığını

görüyoruz. Dolayısıyla dünyadaki gelişmelere göre yeni gelişme rotası belirlemede,

1876 Dünya Fuarı da Osmanlı Devleti için önemli bir ölçüt olmuştur.

172

4.7 1893 Chicago Dünya Fuarı

Kristof Kolomb'un Amerika kıtasını keşfinin 100. yılı münasebetiyle organize

edilen sergi, 1 Mayıs 1893 tarihinde açıldı, 31 Eylül 1893 tarihinde kapandı.

Dünyanın çeşitli bölgelerinden 50 ülkenin katıldığı 1893 Sergisi’nde 50 bin

sergileyici yer aldı ve sergi 27 milyon 300 bin kişi tarafından ziyaret edildi. Burada

sergilenen en önemli yenilikler el kamerası ve radyo idi.
201

 ABD’nin sanayi ve bilim

alanlarında Avrupa karşısında elde ettiği gücü sergilemeye yönelik olan Chicago

Sergisi, Michigan Gölü kenarında, Chicago rıhtımındaki Jackson Parkı’nda 686

dönümlük bir alanda yapıldı. Sergi mimarisindeki gelişmeler çerçevesinde Chicago

Sergisi için inşa edilen klasik üsluplu Beyaz Şehir, daha sonra kıtada doğacak ‘güzel

şehir’ akımının da habercisiydi. Chicago Sergisi, 1860’larda Paris ve Viyana’da

planlanan sergilerden bu yana şehir ölçeğinde gerçekleştirilen en eksiksiz proje

olarak kabul edilir.
202

Sergi için Washington, Newyork, Philadelphia ve Chicago şehirleri yarıştı,

Kongre'de yapılan görüşmelerden sonra Chicago'da açılması kabul edildi. İnşa

çalışmalarına ise 2 Temmuz 1891'da başlandı. Sergi sebebiyle şehrin güney doğusunda

bulunan göl kenarındaki Jackson Park civarında o kadar bina yapıldı ki, Osmanlıca sergi

gazetesinde, "Sergiye mahsus olan Jackson Park ile Midway Plazens'de mevcud olan

ebniyenin adedini ancak Allâm'ül-Guyub olan Allah bilir. Yalnız müstakil

addolunabilecek ebniye-i cesimenin mikdarı dörtyüzden aşağı değildir" diye yazıldı.

Sergiye 86 ülke ürün gönderirken, 44 ülke de resmi temsilci yolladı, bu 44 ülkenin 38'si

müstakil ülke iken kalan 6'sı ise özerk eyaletlerdi.
203

 Sergi mahalli olan Jackson Park

2800 dönüm genişliğindeydi. Çok geniş ve büyük olduğundan içinde gezebilmek için

çeşitli nakliye araçlarına ihtiyaç duyulmuştu. Bu araçlar arasında kayıklar, elektrik ve

buhar kuvvetleriyle işleyen çatanalar, iki hatlı yüksek şimendüfer, el arabalarıydı.
204

Serginin resmi açılışı, "1893 sene-i milâdiyesi mayısının birinci pazartesi günü

Eyâlât-ı Müttehide Hükümeti Reis-i Umûmîsi Mister Clevland tarafından" yapıldı.

201

 Mattie, a.g.e., s. 87
202

 A.e., s. 88.
203

 MŞSM, Numara 1, 1 Haziran 1893, s. 6.
204

 A.e., s. 9.

173

Açılış öncesine kadar birçok sergi inşaatının bitmemiş olması korkuya neden olsa da

söz verilen güne tüm hazırlıklar tamamlandı.
205

 Başkan Clevland konuşmasında, "Biz

burada insanlara müsabaka meydanı açarak insaniyeti tenvire (aydınlatmaya)

çalışıyoruz. İşte bu teşebbüsümüzle uhuvvet-i insâniyeyi en insâniyetkârâne manasıyla

teşhis ve tefsir eyliyoruz" diyor ve şunları ekliyordu: "Gayet basit bir temas o azim ve

cesim makineleri harekete getirerek sergiye nasıl hayat verecekse bizim de ümitlerimiz

bize kuvvetbâhş olmalıdır ki edvâr-ı âtide hakim-i akalim-i saadet olabilelim."
206

4.7.1 Osmanlıların Katılım Süreci

Chicago Sergisi, Osmanlı İmparatorluğu’nun uzun bir aradan sonra, geniş çaplı

katılım gösterdiği dünya sergisi oldu. Osmanlı İmparatorluğu, ABD Başkanı

tarafından bizzat Sultan II. Abdülhamid’e yollanan özel bir heyetle sergiye davet

edildi. Osmanlı Devleti, resmi açılışı 1892 mayısında yapılacak olan Chicago "sanayi

ve mahsûlât-ı arziyye ve ma'deniyye ve bahriyye sergisine", "Amerika Cumhuriyet-i

fahîmesinin Dersaâdet sefîr-i kebiri asaletlû Mösyö Salamon Hirş Hazretleri

tarafından" davet edilmişti. Davetin Sultan II. Abdülhamid tarafından kabul edilmesi

üzerine, Hükümet-i Seniyye tarafından Dersaâdet Ticaret Odası'na bir mazbata

gönderilip durumdan haber edilerek, "Memâlik-i Şâhâne erbab-ı ticaret ve sanayi'

tarafından mezkûr sergiye gönderilecek eşyanın gümrük resminden afvı gibi" bazı

kolaylıklar gösterileceği ve "bu hususların tüccara duyurulması" talep edilmişti.
207

Daha da önemlisi, Hükümet bu gibi hususların özel sektör tarafından daha iyi

bir şekilde uygulanacağına inanıyordu. O nedenle de "bu hususun tüccara ihalesi

daha münasib olacağına" hükmediyor ve "gönderilecek eşyanın sûret-i sevkiyle

teferruatının tetkiki için Ticaret Odasından lüzumu kadar zevattan mürekkep bir

komisyon teşkili" ile sergide teşhir edilecek "Osmanlı eşyasına nezaret etmek üzere

bir memur intihabı" talep ediyordu. Osmanlı yönetimi serginin yapıldığı ülke olan

ABD'nin sanayide "pek ileri gitmiş" olduğunun farkındaydı, bu yüzden sergiye

205

 MŞSM, Numara 1, s. 11.
206

 A.e., s. 13. Günümüz Türkçesiyle şöyle ifade edilebilir: "Gayet basit bir temas o büyük ve geniş

makineleri harekete getirerek sergiye nasıl hayat verecekse bizim de ümitlerimiz bize kuvvet-verici

olmalıdır ki, gelecek devirlerde mutluluk iklimlerinin hakimi olabilelim."
207

 Umur-ı Nafia ve Ziraat Mecmuası (UNZM), Numara 1, 1 Muharrem 1309 (7 Ağustos 1891), s. 31-

32.

174

gönderilecek eşyanın her bakımdan takdir edilesi, iyi, süslü ve nefis olmasına itina

gösterilmesine işaret ediyordu. Bu amaçla da sanayide uzman ve bilgin birkaç kişinin

komisyona dahil edilerek seçme vazifesini yerine getirmesini arzu ediyordu. Kaldı

ki, Sultan II. Abdülhamid de bu konuyla yakından ilgileniyor ve komisyonda yer

alacak kişilerin bu "zatlar için tayin kılınan evsafı taşımalarına" özen gösterilmesini

istiyordu.
208

 Sultan II. Abdülhamit derhal bir komisyon kurularak, gerekli

hazırlıkların hızla yerine getirilmesini ferman buyurdu.
209

 İmparatorluğu’nun sergi

komiserliğini İbrahim Hakkı Bey ve yardımcısı Fahri Bey yürüttü.
210

4.7.1.1 Chicago Fuarı'na Katılım Amacı

Sultan II. Abdülhamid tarafından Amerika kıtasında düzenlenen bir sergiye,

Osmanlı devletinin geniş kapsamlı bir katılım göstermesi aslında, "Devlet-i

Osmaniye'nin garb ile olan münasebâtı(nın) yalnız Avrupa'ya münhasır ve o da bir

münasebet-i siyasiyeden ibaret" olmadığını gösterme amacı taşıyordu. Chicago

sergisiyle Sultan, Avrupa ülkelerinin yanı sıra ABD ile de ilişkilerini geliştirmeye

büyük önem veriyordu. Böylelikle bu ilişkilerin sadece siyasî alanla sınırlı kalmamasına

da özen gösterilerek, o ülkelerle "sanayi' ve maârif ve bilhassa ticaret cihetleriyle de

tesis-i münasebât edilmiş ve münasebât-ı mezkûre yalnız Avrupa'ya değil memâlik-i

mütemeddinenin umûmuna şamil kılınmıştır."
211

Ayrıca Osmanlılar tarafından uluslararası sergiler, uluslararası barışın ve

yakınlaşmanın da tesis edicisi olarak kabul ediliyordu. Sözgelimi 1880'li yılların sonuna

doğru "Avrupa'da bir harb-i umûmî vukuu muhakkak" görünüyordu. Ancak "1889

senesinde Paris'te küşad olunan sergi-i umûmi âfâk-ı siyasiyeyi (siyasî ufukları) örten

sehâib-i müzlimeyi (karanlık bulutları) ber-taraf etmiş"ti. İşte benzer bir rol de Chicago

Sergisi'nden bekleniyordu. Bu beklentiyi dile getiren haberde, "Bu defaki Chicago

Sergisi ise harp korkularını bütün bütün izale edecek istidadı göstermiştir. Chicago

Sergisi'nin tesisine Paris Sergisi sebep olmuş ve Chicago Sergisi ise her tarafta sergi

208

 UNZM, s. 31-32.
209

 Haydar Kazgan, "Osmanlı Sanayinin Dışa Açılması, 1893 Şikago Sergisinde Osmanlı Pavyonu",

Diyalog, Şubat 1984, s. 64.
210

 Germaner, a.g.m., s. 39.
211

 MŞSM, Numara 1, s. 1.

175

küşad etmek hevesini hâsıl ederek muharebe arzularını umûmun efkârından çıkarmağa

zemin" hazırladığı vurgulanıyordu.
212

4.7.1.2 Fuar Komisyonu'nun Teşkili

Osmanlıların en kapsamlı hazırlık ve katılım gösterdikleri sergi olan Chicago

Fuarı için neredeyse bir yıl önceden hazırlık başlatılmıştı. 40 yılı aşan uluslararası

fuarcılık deneyiminin rehberliğinde her türlü ön hazırlık tam zamanında ve titiz bir

yönetimle yapılıyordu. Yeni müttefik arayışları çerçevesinde ABD ile ilişkilere

verilen önemin gereği olarak, hiçbir iş şansa bırakılmıyor, tüm süreci yakından takip

edip aksayan yönleri belirleyip anında önlem alması için deneyimli devlet ve özel

sektör temsilcilerinden oluşan bir komisyon oluşturuldu. Özel sektörün bilhassa söz

sahibi kılındığı bu komisyon, son derece başarılı bir fuar hazırlık süreci geçirilmesini

sağladı. Aynı zamanda Sultan II. Abdülhamid, Chicago Sergisi'nin hazırlıklarıyla

bizzat ilgilendi. Sergiye katılıma verdiği önemin bir göstergesi olarak Sergi

Komisyonu'na girecek üyeleri kendi seçti. Başkanlığına Ticaret ve Nafia Nazırı

Tevfik Paşa'yı getirdiği komisyonun başkan vekilliğine de, büyük önem verdiği

Dersaâdet Ticaret Odası Başkanı Azaryan Efendi'yi getirdi. Üyeler ise Ticaret

Müdürü İsmail Bey, Ziraat Müdürü Nuri Bey, Yenidünya Dimetraki Efendi, Ticaret

Odası II. Başkanı Ferid Beyefendi, Oda Azası Corcaki Efendi ve Mösyö Milden

mürekkepti. Üyeler de Sultan II. Abdülhamid'in iradesiyle vazifelerine

başlamışlardı.
213

Komisyon genellikle salı ve perşembe günleri toplanıyordu. İlk toplantıda

sergiye "Memâlik-i Şâhâne erbab-ı ticaret ve sanayiinden iştirak etmek isteyenlerin

gönderecekleri eşyanın sûret-i vaz' ve nakli hususu" ele alınmış ve bunların nereye

müracaat etmeleri lazım geldiği kararlaştırılmıştı.
214

 Bir başka toplantıda ise

Dersaâdet Ticaret Odası Reisi Azaryan Efendi'nin başkanlığında toplanan komisyon

"Amerikan (sergi) komisyonuyla doğrudan doğruya münasebâta girişilmesini, bu

babda Hariciye Nezaret-i Celilesi vasıtasıyla Washington Sefâret-i Seniyyesi'ne

ma'lûmât verilmesi" ile "Sergiye ne gibi eşya göndereceklerini iş'âr etmek için

212

 MŞSM, Numara 1, s. 2.
213

 DTOG, 21 Eylül 1308, Numara 353 (3 Ekim 1892), s. 474.
214

 A.e.

176

Memâlik-i Şâhâne dahilinde bulunan erbab-ı sanayi ve fabrikatörlere" yazı

gönderilmesini karar altına almıştı.
215

 Bu arada Mısır Hidivliği de Osmanlı

Hükümeti'ne bir heyet yollayarak, resmen iştirak edeceği Chicago Sergisi'nde"

dükkan ve hane ve sairesiyle bir Kahire Sokağı tesisi" hakkında teklifini

bildirmişti.
216

Chicago Komisyonu, her toplantı sonrasında aldığı kararları duyuruyordu. Bu

duyurularda, Memâlik-i Şâhâne'den gönderilecek eşyanın konulup teşhir edilmesi

için sergi alanında Amerikan Hükümeti tarafından özel bir mahal tahsis edildiğini

belirtiliyordu. Bu sebepten Osmanlı Hükümeti'nin bina inşa etmek masrafa ihtiyacı

bulunmuyordu. Tek ihtiyaç duyulan şey, gönderilecek eşyanın nakliye masrafları ile

sigorta bedellerinin karşılanmasıydı.
217

4.7.1.3 Komisyon'un Sergi Komiseri Önerisi

ABD'ye gidişinde ve orada teşhiri sırasında "Osmanlı eşyasına nezaret etmek

üzere intihap edilecek memur ile maiyyetinin şimdiden bi't-ta'yinine" de önem

veriliyordu. Çünkü sergi komiseri, sergi komiser yardımcısı ve diğer memurların

önceden belirlenmesi, hazırlık komisyonuyla hakkıyla istişare edilmesini ve işbirliği

halinde olmasını sağlayacak, bu da "maslahatı bir derece daha tesri' ve teshil"

edecekti. Ayrıca bu memurların taşıyacakları vasıflar ehemmiyetliydi. Bu bakımdan

"Ceyb-i Hümâyûn mütercimlerinden, İngiliz ve Fransız ve Alman lisanlarına sûret- i

mükemmelede aşina olan" Hakkı Bey'in sergi komiseri olarak tayini çok yerinde

olacaktı. Hakkı Bey, komisyon tarafından da destekleniyordu. Çünkü "Hakkı Bey

komiser tayin olunduğu takdirde sergide böyle lisan aşina bir Türkün görülmesi

orada hüsn-i tesir hâsıl" edecek ve iyiliklere sebep olacaktı. Bu arada komiser

muavinliğine de Darüşşafaka mezunlarından, Telgraf ve Posta Nezareti Tercüme

Kalem-i Mühimme Müdürü Fahri Bey'in tayini benzer bir güzelliğe sahipti.
218

Devlet-i Aliyye'nin her cihetçe mazhar olageldiği ilerlemeler cihanca gözle

görüldüğü gibi "hiref ve sanayice yevmen feyevmen" iftihar edilecek gelişmelerin

215

 DTOG, Numara 353, s. 474.
216

 A.e.
217

 UNZM, Numara 6, 15 Rebiülevvel 1309, s. 181.
218

 A.e., s. 182.

177

yaygınlaştırılması açısından yabancı dil bilen vasıflı kişilerin atanması önemliydi.

Böylece "Memâlik-i Şâhâne mahsûlât ve asâr ve sanayisi" şanına uygun bir şekilde

seçilip sergiye gönderilecekti. Bu yüzden "gerek Avrupa gerek Amerika kıtalarında

senelerce bulunarak oraların her türlü terakkiyatına tamamıyla kesb ve vukûf ve

ma'lûmât etmiş ve ulûm-ı riyaziyye ve fünun-ı garbiyyede ihraz-ı kamil eylemiş"

Hakkı Bey gibi kişilerin vazife almaları isabetli olmuştu.
219

4.7.1.4 Fuara Gönderilecek Ürünlerin Seçimi

Düzenli olarak toplanan sergi komisyonu meşhere gidecek "nefis Osmanlı eşya

ve emtiasını" seçmek için titiz bir çalışma yürütüyordu. Osmanlı İmparatorluğu'nun

itibarına uygun ürünlerin gönderilmesi konusunda hassas olan komisyon üyeleri, bu

nedenle olsa gerek, gidecek ürünlerin "Tophane ve Tersane-i Âmire fabrikaları ile

askeriyeye bağlı Feshane-i Âmire ve diğer sanayi fabrika ve tezgahlarının

ma'mûlâtından" olmasını istiyordu. Bunun yanı sıra ekonomik gelişmede elde edilen

ilerlemeyi göstermesi amacıyla yapılan ıslahat ve buluşları gösteren istatistikleri de

ilgili makamlardan talep ediyordu. Komisyon üyeleri, Duyûn-ı Umûmiye ve Reji

idarelerinin Osmanlı ekonomisine getirdiği verimlilik ile yeniliğin farkındaydı. Bu

nedenle her iki idareden de hem istatistiklerini kendisiyle paylaşmasını istiyor, hem

de ma'mûlât ve mahsûlât numunelerinin vaktinde gönderilmesini hatırlatıyordu.
220

Bazı vilayetlerdeki müteşebbisler, sergi için gönderdikleri ürünlerin oralarda

satılarak bedellerinin daha sonra kendilerine verilmesine sıcak bakmıyorlardı. Bu

sebepten devlet görevlileri ne kadar teşvik ederse etsin, sergi için bazı bölgelerden

eşya gelmiyordu. Dahiliye Nezareti, Nafia ve Ticaret Nezaretlerine bir yazı

göndererek, bu hususa dikkat çekti ve "Chicago Sergisi'nde teşhir edilmek üzere

erbâb-ı sanâyi‘ ve sâirenin eşya irsâl eylemeleri husûsunda her ne kadar teşvîkât-ı

lâzıme icrâ edilmiş ise de rağbet göstermedikleri"ni vurguladı. Bu nedenle de

Diyarbakır'da ürünlerin, ticâret odaları marifetiyle tedârik edilip bedelleri mal

sanduklarından ödenerek, satın alındığı ve bu eşyaların yedi sanduka konularak

219

 UNZM, Numara 6, s. 183-184.
220

 UNZM, Numara 14, 15 Recep 1309, s. 438.

178

Diyarbakır Vilayetinden gönderildiği, 19 Aralık 1892 tarihli bir yazıyla

bildirilmişti.
221

4.7.2 Chicago Fuarı Talimatnamesi

Osmanlı Hükümeti, ilk kez bir uluslararası sergiye katılımın şartlarını

belirlemek ve hazırlık aşamasını tam bir dikkatle sonuçlandırmak amacıyla Chicago

Dünya Fuarı için bir talimatname hazırlayıp basın yayın organları vasıtasıyla

vilayetlere ve üreticilere duyurdu. 1863 Sergi-i Umûmî-i Osmanî talimatnamesinden

çok daha modern, o günün ihtiyaçlarını ve fuar kurallarını belirlemede oldukça

yenilikçi olan bu fuar talimatnamesi, Türk fuarcılığının ilk anayasası olarak da kabul

edilebilir. Fuara iştirak edecek "tüccarân ve sanatkârân-ı Osmaniyeye mahsus

talimat" adıyla neşredilen talimatname, 32 maddeden oluşuyor ve sergiye katılımla

ilgili tüm detayları karara bağlıyordu.

4.7.2.1 Stand ya da Mahall-i Mahsus

Sergi komiserlerinin tek yetkili olduğu bu süreçte, "sergide eşya teşhir için

mahall-i mahsus talep edecek tüccarân ve erbab-ı sanayinin bu babdaki arzularını

sene-i haliye Teşrin-i Evvel'i nihayetine kadar tahriren komiserlere bildirmeleri icap"

ediyordu. Beşinci maddede ise Osmanlı çarşısı içinde eşya-yı Osmaniye'nin konulup

teşhir edileceği bir daire- i mahsusa hazırlanacağı bildirilerek, bu dairede eşya

sahiplerinin iki sınıf yerde iki sınıf ücret ödeyerek yer kiralayabileceği belirtiliyordu.

Buna göre, duvar kenarlarında olan mahallerin her metrekaresi için, duvar satıhlarını

da kullanmak şartıyla, 80 Frank, orta alanı kullanmak isteyenlerden ise 40 Frank

alınacaktı.
222

Stand kiralamanın açıklandığı diğer bir madde ise altıncı madde idi. Bu

maddeye göre Osmanlı Çarşısı haricinde, sergi alanında eşya nevine göre ayrılmış

pavyonlarda mahall-i mahsus talep edenler, ücretsiz olarak komiserler vasıtasıyla bu

yerleri elde edebileceklerdi. Ancak "istihsal edilecek yerde Saltanat-ı Seniye'nin şan

ve şerefiyle mütenasip ayrıca bir şube vücuda getirmeleri icab eylediğinden talip

221

 BOA, DH.MKT, 2032/17.
222

 DTOG, Numara 391, 13 Haziran 1308 (25 Haziran 1892).

179

olacakları mahallin sûret-i istimalini komiserlere bildirmeleri ve orada yapacakları

inşaat ve teziyanâtın resimlerini dahi sergi nizamât-ı umûmiyesi icabınca"

komiserlere takdim eylemeleri gerekiyordu.
223

Yedinci madde ile eşyanın konulması için gereken "raf, camekân ve emsali

şeylerin" masrafları teşhir edenlere ait kılınmıştı. Bu tür eşyaların resimleri,

yapılmadan evvel komiserlerin onayına arz edilecekti. Eşyalar ise 1893 yılının Nisan

ayı sonuna kadar kabul edilecekti. Teşhir edilecek eşyanın sergi müsabakalarına

girmesini arzu edenler, önceden komiserlere haber vereceklerdi.
224

Sergide teşhir edilecek eşyayı tanıtmak için ziyaretçilere matbû' ilanlar

dağıtılabilecekti. Bu ilanlar eşyayı tarif edici nitelikte olacaktı. İlan dağıtımında

serginin intizamı bozulmayacak, ziyaretçilere de rahatsızlık verilmeyecekti.
225

Talimatnamenin 29. maddesiyle Chicago Sergisi'nde "münhasıran eşya-yı

Osmani"nin satılacağı bir "Osmanlı çarşısı vücuda getirmek" hakkı İlyas Sehami ve

Sadullah Kumpanyası'na tanınmıştı.
226

 Komisyon, ayrıca resmi açılışta bulunmak

üzere, sergi komiserleri Hakkı Bey ile Fahri Bey'in 1 Eylül 1892'de Dersaâdet'ten

Amerika'ya hareket etmelerine karar vermişti.
227

4.7.2.2 Özel Sektöre Ürün Gönderim Çağrısı

Amerika kıtasının keşfinin 400. yılı münasebetiyle tertiplenen Chicago

Sergisi'nin açılacağı 1893 yılının Mayıs ayı yaklaşırken, Osmanlı basınında

duyurular da artıyordu. Osmanlı iş dünyasının yakından takip ettiği Oda Gazetesi,

"Chicago şehrinde bir sergi-i umûmi tesis ve küşad olunacağını Osmanlı erbab-ı

sanayi ve ticaretine yeniden ihtar ederiz" diyerek sergiyi hatırlatıyordu. Birkaç ay

açık kalacak olan serginin maksadı, "kürre-i arzın her memleketinde bulunan erbab-ı

sanayinin kendi memleketleri haricinden imal olunan eşya ve saireyi görmesi" ve

223

 DTOG, Numara 391.
224

 A.e.
225

 A.e., s. 302.
226

 A.e.
227

 A.e.

180

"sanayi şubelerince/sektörlerince kaydedilen ilerlemenin ma'lûmâtının alınması"

olarak açıklanıyordu.
228

Gazete, "bir cedidin süratle kesb-i cesâmet etmiş" olduğu bu şehirde, Osmanlı

mülkünün nefis ürünlerinin teşhir edilmesi için sanayi erbabına çağrıda bulunuyor ve

"bu fırsattan istifadeye şitabân olmayı tavsiye" ediyordu. Sergiye katılmak isteyenler

Nafia ve Ticaret Nezareti'nde bulunan sergi komiserlerine müracaat edebileceklerdi.

Gazete, Osmanlı ürünlerinin "henüz kıtaât-ı garbiye sanayi-i cedidesi tarafından

taklit" olunamadığına işaret ederek, taklit edilemeyen bir imalat tarzını muhafaza

etmek için "vatandaşlarımız tarafından mezkûr sergi-i umûmiye külliyetli emtia

gönderileceğini ümid ederiz" diye yazıyordu.
229

4.7.2.3 Bir Osmanlı Müteşebbisinin Fuara Katılım Mücadelesi

Osmanlı üreticileri, özellikle kumaş üretimi ve elbise yapımında mahirdiler. Bu

nedenle Osmanlı İmparatorluğu'nun uluslararası sergilere çeşitli kıyafetler içindeki

mankenler götürüp sergilemesine yönelik bir gelenek oluşmuştu. Sözgelimi, 1873

Viyana Dünya Sergisi'nde onlarca modele özel olarak üretilen kıyafetler giydirilerek,

gerçek anlamda bir gösteri yapılmıştı. Benzer bir yöntemi, Chicago Sergisi'nde de

uygulamak isteyen yerli girişimciler vardı. İstek sahibi Gemlik eşrafından bir

tüccardı. Ali Beyzade adlı tüccar, ürettiği yeniçeri kıyafet ve modellerinin Chicago

Fuarı'na götürülmesini arzu ediyordu. Ali Efendi, sergi için ürün toplanmaya

başlanınca bu yöndeki istirhamını havi bir istidayı Bâb-ı Âli'ye ve Saray'a ulaştırdı.

Hatta Saray'dan, yani II. Abdülhamid Han'dan ön izin bile almıştı. Ne yazık ki elde

ettiği istihbarat, bazı kişilerin Bâb-ı Âli'yi etkilemesi sonucu bahsedilen sûretin

(yeniçeri modelinin) münasip olamayacağı düşüncesinin oluştuğu ve bu doğrultuda

kendisine olumsuz cevap verileceği yönündeydi. Ali Beyzade, durumu, önceden

haber alınca karşı atağa geçti. 24 Mart 1893 tarihinde, Chicago Sergisi

Komiserliği'ne, yani Sergi Komiseri Hakkı Bey'e gönderdiği dilekçede konuyu

hikaye ettikten sonra, "sûret-i mebhûsenin münâsip olamayacağına dâir Bâb-ı Âlî

228

 DTOG, Numara 398, 1 Ağustos 1308 (13 Ağustos 1892).
229

 A.e.

181

canibinden cevaben garîb bir yolda arz-ı mutâlaa edilmiş olduğunu istîhbâr

eylediğimden" diyerek, konunun Padişah'a tekrar takdimini istirham etti.
230

Bunun üzerine Sergi Komiseri Hakkı Bey, Sultan II. Abülhamid'e konuyu

aktaran bir dilekçe kaleme aldı. Gemlik eşrafından Nuri Bey imzalı bir istida

aldığından bahsettiği yazısında, Gemlik Sanayi Mektebi'nde üretilen yeniçeri

modellerinin Chicago Sergisi'nde teşhir edilmesi için daha önce Sadaret Makamı'na

bir dilekçe takdim edildiği hatırlatılıyordu.
231

Ne var ki, Padişah'ın olumlu yaklaşımına rağmen yeniçeri modelleri hakkında

Bâb-ı Âli'de olumsuz bir kanaat oluştuğu ileri sürülüyordu. Bunun üzerine Nuri

Bey,
232

 bu kere de sergi komiserine bir dilekçe göndererek, Sultan II. Abdülhamid'e

ulaştırılmak üzere hazırlanan ekindeki dosyalarla arz-ı hâl ediyordu. Yani Gemlik

tüccarı, ürünlerinin Chicago Sergisi'ne gönderilip teşhir edilmesinde ısrarcıydı.

Hakkı Bey de Gemlikli tüccarlar gibi düşünüyor ve onların yeniçeri modellerini

sergide teşhir etmelerine destek veriyordu. Aydınlatıcı bilgileri içeren dilekçenin

eşliğinde Gemlik'ten gelen dilekçeyi, Mabeyn-i Hümâyûn'a takdim etmesi bunun

açık göstergesiydi. Ayrıca yazısında yer verdiği ve yeniçeri modellerinin teşhir

edilmesinden endişe edilmemesi gerektiğini vurgulayan cümleler de tam desteğini,

ayan beyan ortaya koyuyordu.

Özetle Sergi Komiseri Hakkı Bey diyordu ki, intizam içinde oldukları

dönemde "âvâze-i şöhretleri dünyayı tutan yeniçerilerin modellerinin teşhir

edilmesinin bir mazarrât-ı mutasavvere (tasarlanmış zararları)" olmayacaktır. Sonra

şöyle devam ediyordu: "Bu modeller zâten Dersaâdet'te herkese seyr ettirilmekte ve

eşkâl-i mebhûse (bahsedilen modeller) Avrupa ve Amerikalılarca da ma‘lûm

bulunmakta." Üstelik, "Avrupa ve Amerikalıların dahi kıyâfet-i kadîmeleri (eski

kıyafetleri) aynı yolda birtakım garâib-i ahvâl irâe eylediği (garip haller gösterdiği)

hâlde her memlekette tarihî müzelerde maal-iftihâr tesyîr ediliyor", seyrettiriliyordu.

Kaldı ki, "Tanzîmât-ı Hayriye'den ve ez-cümle Hazret-i Şehriyârî'nin" tahta

230

 BOA, Y.MTV., 76/36-2.
231

 BOA, Y.MTV., 76/36-3.
232

 Sergi Komiseri Hakkı Bey'in yazısında Nuri Bey ismi geçmesine rağmen, ekinde Padişah'a sunulan

istidada "Gemlik eşrâf-ı tüccarânından Ali Beyzade" imzası yer alıyordu.

182

çıkışından beri de askerî sınıflar ve diğerlerince meydana gelen bunca ilerlemeler

dahi "yeni asker kıyâfetleri modellerinin kadîm modeller ile birlikte tesyîri

(seyrettirilmesi) sûretiyle enzâr-ı umûma (kamuoyuna)" sunulacağına göre bundan

birçok faydalar hâsıl olacak, "Dâr’ül-aceze için de bir hayli istifâde" meydana

gelecekti. Hakkı Bey, Padişah'ın modellere izin veren önceki irade-i seniyyenin de

bunu delillendirdiğine işaret ederek, çok nazik bir şekilde Gemlikli tüccarın isteğinin

yerine getirilmesini talep ediyor ve "emr u fermân hazret-i men lehül emrindir" diye

yazısını bitiriyordu.
233

 Hakkı Bey, bu yazıyı, Gemlikli tüccarın dilekçesinin kendine

ulaşmasından 5 gün sonra 29 Mart 1893 tarihinde Sultan II. Abdülhamid'in Mabeyn-i

Hümâyûn'una ulaştırmıştı.

Yeniçeri modelini Chicago Sergisi'ne gönderip orada sergiletmekte kararlı olan

Ali Beyzade'nin Sultan II. Abdülhamid'e sunduğu dilekçe olayın tüm boyutlarını ve

hikayesini ortaya koyuyordu: Ali Beyzade, dilekçesine afiyet ve ikbal dualarıyla

başlıyor ve sonrasında kendisini "Gemlik ahâlîsinden ve ticâretle iştigâl eder teb‘a-i

sâdıka-i şâhânelerindenim" diye tanıtıyordu. Akabinde bu yazıyı yazmaya cüret

etmesinin sebebi olarak, Abdülhamid'in amcası Sultan Abdülaziz Han'ın Gemlik'i

ziyaretleri sırasında, kendisini güvenilir bir kulu olarak görüp, sahibi olduğu Kumla

bahçesini teşrif etmesini, bu ziyarete şükran ifası olarak askerler için beş bin lira

sarfıyla depo yaptırmak gibi cansiperâne hizmetler yapmasını gösteriyor, kısa bir

araştırmayla bunların kolaylıkla öğrenilebileceğini ifade ediyordu.
234

Ali Beyzade, bu anlatımlardan sonra konuya giriş yapıyor ve bu şükür

hislerinin sevkiyle bu kerede yeniçeri modellerinin Chicago şehrine gönderimi gibi

sâdıkâne bir hizmette bulunmayı arzu ettiğini belirtiyordu. Bu arzusu için de daha

önce "Müsâade-i seniyye-i cenâb-ı şehinşâhîlerine muvaffak olmuştum"

hatırlatmasında bulunuyordu. Ne var ki, Padişah'ın vermiş olduğu izne rağmen, bu işi

yapamayacağı yolunda garip bir mütalaa ile Bâb-ı Âlîce bu fikre karşı çıkıldığına

dair haberler aldığını kaydeden Ali Bey, "(Bana göre) bu modellerin Chicago

Sergisi'ne îsâlinde (gönderilmesinde) Bâb-ı Âlî'ce görülen mahzur yeniçerilerin

233

 BOA, Y.MTV., 76/36-3.
234

 BOA, Y.MTV., 76/36.

183

vaktiyle Hıristiyanlar hakkında vâki‘ olan taayyüdâtını izhar-ı mülâhazasından ibâret

imiş" diye yazıyordu.
235

Yeniçerilerin son zamanlarındaki hallerinin manen ve maddeten pek çok

fenalıklara yol açtığından "izâle-i vücudları âdeta ferâiz-i umûrdan (varlıklarının yok

edilmesi adeta farz işlerden) add olunmağa lâyık görülmüş olmasına mebni",

"(ceddiniz) Cennetmekân Sultan Mahmud Hân Hazretleri işbu fitne ocağını bütün

bütün ref‘ etmiş (kaldırılmıştı)" açıklamasında bulunuyordu.
236

Sultan'ın çalışmasıyla bugün Osmanlılar'ın Avrupa medeniyetinin bulunduğu

dereceye vardığına işaret ediyor ve "bu husustaki olağanüstü ilerlemeleri, askerlerin

ve mülkî memurların kıyafetlerini sunup göstermenin yeteceğini, işte bu iki kıyafetin

mukayesesiyle neticeyi Amerikan kamuoyuna dahi tasdik ettirmek yönündeki iyi

niyetiyle, anılan modellerin sergiye gönderimi fikrine düştüğünü ve bu hakikat itiraz

kabul etmez iken, Bâb-ı Âlice ileri sürülen mütalaaların mahiyetini keşfetmekten aciz

olduğunu anlatıyordu. Ali Efendi, derdini anlatmayı şöyle sürdürüyordu: "Şu kadar

var ki yeniçeri resimleri Avrupa’nın her tarafında mevcut ve alelhusus (husûsîyle)

Sadrazam Paşa kullarının resimleriyle beraber sûret-i mükemmelede yapmış olduğu

yeniçeri tarihi herkesçe malûm ve bu modeller Dersaâdet'e gelen ecnebi seyyahînine

(turistlere) her gün seyrettirilmekte iken mümânaât-ı vâkıaya (engellemeye) bir

sebeb-i makûl tasavvuruna imkân görünmüyor."
237

Umudunu yitirmediğini ise "bazı kişilerin bu husus için Bâb-ı Âli'ye yaptıkları

müracaatların Hazret-i Halifetpenâhi tarafından uygun bulunan müsaade sebebiyle

semeresiz kalacağına dair" inancını paylaşarak ifade ediyordu. Ayrıca halisâne

emelinin Sultan tarafından takdir buyrulmakta olduğuna kalben mutmain

bulunduğunu dile getirerek, "tekrar istirhâm-ı müsâade-i celîleye mütecâsir oldum"

diye sözlerini bitiriyordu.
238

 Ali Beyzade, sonunda bu mücadeleyi kazanarak, ürün ve

modellerinin Chicago'ya gidecek eşyalar arasında yer almasını sağlıyordu.

235

 BOA, Y.MTV., 76/36.
236

 A.e.
237

 A.e.
238

 A.e.

184

4.7.2.4 Bedellerinin Karşılanması

Chicago Sergisi için Hükümet tarafından 7.500 lira tahsis olunmuş, bu miktarın

3,300 lirası komiserlerin harcırah ve yevmiyelerine ayrılmıştı. Sergi için satın

alınacak emtianın bedeli, nakliye ve sigorta ücretleri ile sergide ürünlerin teşhiri için

yaptırılacak camekân gibi malzemeler için bütçe artırımına gidildi. Ayrıca

vilayetlerdeki mahsûlât, mensucat ve ma'mûlât-ı sanayiden teşhir uygun olanlarından

münasip numuneler de mahalli ticaret odaları marifetiyle seçilip satın alınacaktı.

Daha sonra da Dersaâdet'e gönderilecekti.
239

"Emtia-ı Osmaniye'yi vakt ve zamanıyla Chicago'da bulundurmak ve hem de

bunların en nefis ve münasiplerini iştira edebilmek için" Nafia Nezareti

başkanlığında "bu hususta vukûf ve ma'lûmâtı (yetenek ve bilgisi) olan zevattan

mürekkep bir komisyon" teşkil edildi. Vilayetlerden Dersaâdet'e gönderilecek

ürünler için her vilayete "fevkalade olarak beşer bin kuruşa kadar masraf ihtiyarına

(yapabilmelerine) mezuniyet" verilecekti. Gereğinin yapılması hem Maliye

Nezareti'ne hem de Ticaret ve Nafia Nezareti'ne bildirilmişti.
240

4.7.3 Osmanlı Pavyon İnşaatının İhalesi

Osmanlı Hükümeti, Chicago Sergisi'ne gönderilecek eşyanın teşhir edileceği

resmî pavyon inşasını Sadullah ve Sehami Kumpanyası'na vermişti. Kumpanya bu

amaçla, sergi alanında hükümetin göstereceği bir mahalde 20 metre uzunluğunda ve

20 metre genişliğinde, 2 bin liraya mal olacak bir daire inşa işini üstlenmişti. Bab-ı

Hümâyûn'un yanındaki III. Ahmet Çeşmesi şeklinde olacak daire, sergi sonunda

kumpanya tarafından yıkılacaktı. Aynı şirket, Mösyö Luberloy imzalı bir dilekçe ile

müracaat ederek, Chicago komitesiyle akdettikleri sözleşme gereğince Chicago

Sergisi'nde bir Osmanlı çarşısı inşa edeceklerini, bu çarşı içinde Sultanahmet

Meydanı'ndaki Dikilitaş'ın "mücessem numunesi"nin yapılacağını bildiriyordu.

Kumpanya, özgün haline en uygun şekilde Dikilitaş'ın inşa edilebilmesi için "taşın

üzerindeki hiyerolif hurûfun (harflerin) kalıplarının almağa müsaade buyurulmasını"

talep ediyordu. Ayrıca kumpanya, "sergiye gidecek ve orada satılmayıp da iade

239

 DTOG, Numara 419, 26 Kanunuevvel 1308 (7 Ocak 1893), s.7.
240

 A.e.

185

edilecek bilcümle eşya-yı ticariyenin resm-i gümrükten istisnası ve gidecek esnaf

hademenin pasaport muamelatının teshilini" de istiyordu. Kumpanya, gerekli

kolaylığın gösterilmesini sağlamak amacıyla, dilekçesine bu çarşı mahallinde

hükümete bir "daire-i mahsusa tahsis edeceklerini" de eklemeyi unutmuyordu.
241

Chicago Sergisi'ndeki Osmanlı pavyonu ile çarşısını inşa etmeyi yüklenen

Sadullah ve Sehami Kumpanyası müteahhidi Mösyö Luberloy ile Osmanlı Hükümeti

arasında bir mukavelaname imzalandı. Sergiye katılacak özel sektör mensuplarının,

Osmanlı tüccarının katılım ve sergi şartları hakkında bilgi edinmesini amaçlayan bu

sözleşmeyi Ticaret ve Nafia Nezareti hazırlayıp Bab-ı Âli'ye takdim etti.

Bu sözleşmenin çok açık bir şekilde ortaya koyduğu gibi Türkiye'de özel

sektöre ait ilk stand kurma işlemi Chicago Sergisi'nde gerçekleştirilmiş, standın sahip

olması gereken vasıflar belirlenerek, katılımcı firmalara kiralanacak stand alanının

metrekaresinden tefrişine, kirasından duyuruya kadar tüm yapılacaklar burada

belirlenmişti. Mukavele, Bakanlar Kurulu'nda ele alınmış, tüccar lehine gerekli

kolaylıklar sağlanmış, daha sonra bir mazbata ile Sultan II. Abdülhamid'e arz edilmiş

ve bu sözleşmenin tüm Dersaâdet ve taşra gazetelerinde neşredilerek Osmanlı

tüccarıyla paylaşılmasına karar verilmişti.
242

Sözleşmede hükme bağlanan hususlar şu şekilde özetlenebilir:
243

 Mukavele ilk

önce İlyassehami Sadullah ve kumpanyası tarafından Osmanlı Hükümeti'ne mahsus

400 metrekare ebadında III. Ahmed Çeşmesi şeklinde bir pavyon/daire inşasını

hükme bağlıyordu. Kumpanya, Sultanahmet Meydanı'nda bulunan dikilitaşların

resimlerini çekecek ve böylece taşın üzerinde bulunan hiyeroglif harflerin kalıplarını

çıkaracaktı. Sergiye gidecek tüm eşya, ihracat ve dönüşünde de ithalat gümrük

vergisinden muaf olacaktı. Kumpanyanın götüreceği amele ve hademe ve sairenin

gidişleri ile pasaport ve saire gibi hususlarda kolaylık gösterilecekti.

Sergiye satmak üzere eşya götürecek tüccar için Nezaret'in onayıyla Osmanlı

Pazarı adıyla bir çarşı inşa edilecekti. Bu pazar içinde kafi miktarda dükkanlar

241

 UNZM, Numara 14, 15 Recep 1309 (14 Şubat 1892), s. 436-437.
242

 UNZM, Numara 23, 1 Zilhicce 1309 (27 Haziran 1892), s. 716.
243

 A.e., s. 717.

186

bulunacaktı. 5 metre uzunluğunda ve 4 metre genişliğinde, yani 20 metrekarelik

dükkanlar inşa edilecekti. İşte bu dükkanlar, uluslararası bir fuarda, özel sektör için

hazırlanıp kiraya verilen ilk stand olma özelliğini de taşıyordu. Stand genişliği

günümüz stand genişliğine yakın olması bakımından ayrıca dikkat çekiyordu.

Osmanlı çarşısındaki bu dükkanlar, serginin başlangıcından sonuna kadar geçerli

olmak üzere kiraya verilecekti. Dolayısıyla her dükkan, sergi müddeti için 200

Osmanlı Lirası karşılığında tüccara tahsis edilecekti. Ayrıca bu dükkanlardan yapılan

satışlardan hem organizatör firma olarak İlaysehami ve Sadullah Kumpanyası'na

yüzde 5, sergi idaresine de yüzde 5 pay ayrılacaktı.
244

Öte yandan çarşı içinde yalnız teşhir için gönderilen muhtelif eşyanın bir arada

sergileneceği bir daire-i mahsus yapacaktı. Göndericiler adına kumpanyanın satış

yapabileceği bu dairede sergilenecek ürünlerin konulacağı yer iki bölüme ayrılmıştı.

Duvar kenarlarında bulunanlar ve orta kısımda yer alanlar. Eşyanın kaplayacağı

alanın ücretlendirilmesinde metrekare başına fiyat uygulanmıştı. Buna göre duvar

kenarlarında bulunanlar metrekare başına 80 Frank ödeyeceklerdi. Ancak bu kişiler

duvarları ücretsiz kullanma hakkına sahiptiler. Ortalarda bulunanlardan ise beher

metrekare için 40 Frank alınacaktı. Bu arada çarşı haricinde sergi ana binalarında

ücretsiz yer tahsis edildiğinden Osmanlı tüccarı bundan da kumpanya vasıtasıyla

istifade edebilirdi. Bunun tek şartı, o bölgelerde inşa edilecek stand ve binanın

"Saltanat-ı Seniyye'nin şan ve şerefiyle mütenasip irice bir şube" olmasıydı. Ayrıca

"orada yapacakları inşaat ve tezyinatın resimlerini" sergi komiserlerine takdim edip

onaylatmak zorundaydılar.

Çarşı içinde bir cami inşa edilmesini Hükümet müteahhit firmaya şart koşarak,

sözleşmeye koymuştu. Bu cami, içinde "sergide bulunacak ehl-i İslamın ibadet"

edebileceği şekilde olacaktı. Caminin kullanımı sırasında İslamî kurallara tamamıyla

riayet edilecek, "sergi seyircilerinin binayı ziyaretleri hususunda dahi komiserler

tarafından lüzumuna göre i'ta olunacak talimata riayet" edilecekti.

Kumpanya, girişimci bir anlayışa sahipti. Çarşıda yer alan dükkanların yanı

sıra ziyaretçilerin büyük ilgi göstereceğine inandıkları bir tiyatro binası yapmak için

244

 UNZM, Numara 23, s. 728.

187

sergi idaresiyle anlaşmıştı. Ancak bu tiyatroda sergilenecek piyesler, İslam'a aykırı,

"adab-ı milliye ve umûmiyyeye" karşı olamayacaktı. Daha da önemlisi bu çarşıda

Osmanlı eşyası dışında, başka ülkelere ait ürünler sergilenemeyecek,

satılamayacaktı.
245

 Sergiye katılıp eşyasını teşhir edenler, ilanlarla tanıtım da

yapabilirdi. Ziyaretçilere yönelik bu ilanlar, muhtasar olacak, eşyayı tanıtır nitelik

taşıyacaktı.
246

4.7.4 Chicago Sergisi'nde Osmanlı Köyü İnşa Edilmesi

Chicago Dünya Fuarı'nda diğer ülkelerden daha önce dalgalanan bayrak, Türk

bayrağı idi. Bu hadise 20 Eylül 1891'de her zamanki seremonilerle gerçekleşti.

Bayrak İstanbul’dan Robert Levy’nin Türk ürünlerini sergilediği yapının gönderinde

yükseldi. Bu durum, Sultan II. Abdülhamid'in fuara verdiği kişisel ilginin bir

sonucuydu. Çünkü Sultan bilim ve eğitim alanlarındaki Türk ilerlemesinin bu fuarda

gösterilmesini istemişti. Ayrıca fuara katılan Müslümanların ibadetlerini yapacakları

bir caminin yapılmasını da desteklemişti. Cami inşası Sultan'ın temsilcisinin

nezaretinde gerçekleşmişti ve inşası 3 bin dolara mal olmuştu. Aynı şekilde İzmir

tüccarları, en güzel Türk halılarının sergilendiği yaklaşık 300 metrekarelik bir alanı

işgal etmişlerdi. Türkiye en önemli alanların neredeyse hepsinde temsil ediliyordu.
247

Chicago Sergisi'nde dairelerin bulunduğu resmi bölümün dışında her ülkenin

kendine has kültür ve mimarisiyle temsil edildiği ve gayriresmi bölüm diye

nitelendirilen kısım da bulunuyordu. Bu bölümde her ülke bir mahalle ya da köy

kuruyor, memleketinin sıradışı ürünlerini burada sergiliyordu. Bu kısımda Türk

Köyü (Osmanlı Köyü), Mısır mahallesi, İran Sinezen Meydanı, Elham Sarayı, Çin

kasabası gibi bölümler yer alıyordu. Türk Köyü, Türk mimari tarzına göre inşa

edilmişti, burada 40-50 dükkanlık Mısır Çarşısı gibi üzeri örtülü olan bir kapalı çarşı

da vardı. İki katlı bir lokanta ile 1.000 kişilik bir tiyatronun yanı sıra cadde boyunca

büro olarak kulanılan 10-15 ev de yer alıyordu. Türk Köyü'nün sokak başlarında

245

 UNZM, Numara 23, s. 717-718.
246

 A.e., s. 726-727.
247

 James Wilson Pierce, Photographic History of the World's Fair, Chicago, Lennox Publishing

Company, 1893, s.315.

188

şekerleme satan köşkler mevcuttu. Çarşıdaki lokanta ve tiyatroyu Suriyeli

Hıristiyanlar işletiyordu.
248

Bir Amerikalı yazar ise Türk Köyü için, "diğer yabancı köylerin çoğundan

farklı olarak yoldan büyük duvarlar ve kapılarla ayrılmıyor, herhangi bir kişi dışarıyı

en azından bütün yapıları herhangi bir ücret ödemeden görebiliyor" diye yazıyordu.

Manzara Konstantinapol’ün İstanbul tarafındaki, etrafını çevreleyen binalarla birlikte

bir meydanın adaptasyonunu temsil ediyordu. Cadde kenarında Şam Sarayı denilen

bir restoran, bir kafe ve bazı küçük büfeler var. Bu yapılar ahşaptan yapılmış ve

sanatkârane olmasa da gösterişli boyanmıştı. Parlak mavi hâkim renk tonu ki bu

Haliç kıyılarındaki birçok evin dekorasyonunda kullanılan favori renkti.
249

Köyün bulunduğu Midway’de Osmanlı varlığını gösteren en önemli yapı, bir

camiydi ve 1867 Paris Sergisi’nden bu yana sergilenen ikinci cami olma özelliğini

taşıyordu. Özenli ve titiz bir çalışmanın ürünüydü. Yüksek kubbe ve minaresi, bu

camiyi sadece Midway’in simgelerinden biri yapmakla kalmıyor, aynı zamanda Türk

Köyü’nün girişini de işaretliyordu.
250

Konstantinapol Sokağı olarak da anılan köy, Osmanlı İmparatorluğu’nun

başkenti İstanbul’daki At Meydanı'nı çağrıştıracak şekilde tasarlanmıştı. Bu alanın en

önemli unsuru, At Meydanı’ndaki Mısır dikilitaşının ahşap bir örneğinin yapılmış

olmasıydı. Asıl anıttaki oyma harflerin aktarıldığı kalıplar parça parça Chicago’ya

taşınmıştı. Belki de böylece ilk kez, bu sergi, İstanbul’un Bizans geçmişini Osmanlı

kültürünün bir parçası olarak sunmaktaydı.
251

Türk Köyü’nün içinde ayrıca Şam Eyaleti de Şam Sarayı adı verilen bir pavyon

ve çadırla temsil ediliyordu. Bu amaçla Şam’dan oymalı süsler getirtilmişti. Tuluat

binasında her gün bir gösteri yapılırken Şam Sarayı’nda da her gün bir Şark düğünü

canlandırılıyordu.
252

 Sergide Hamdi Bey’in büyük bir tablosu da sergileniyordu.
253

248

 Ahmet Turan Alkan, Sıradışı Bir Jön Türk Ubeydullah Efendi'nin Amerika Hatıraları,

İstanbul, İletişim Yayınları, 1989, s. 191.
249

 Pierce, a.g.e., s. 360.
250

 Çelik, a.g.e., s. 91.
251

 A.e.
252

 A.e., s. 93.

189

Osmanlı Köyü'ne, Osmanlı bayrakları ile süslü, Midway Caddesi üzerindeki

kapıdan giriliyordu. Cadde üzerinde, "kapının iki tarafında tebaa-i Osmaniye tarafından

açılmış iki Osmanlı lokantası vardı" ve lokantaların üst kısımları ay yıldızlarla

süslenmişti. İçeri girildiğinde sağ tarafta, Osmanlı bayrakları ile süslenmiş ve "tahta

perde ile örülmüş bir büyük meydan" görülüyordu. Buradan Osmanlı Köyü'ne

varıncaya kadar başka ülkelerin köyleri yer alıyordu. Giriş kapısından Osmanlı Köyü'ne

varıncaya kadar "cidden hoşa gidecek ve eğlenecek iki şey vardı ki, bunun birisi

Osmanlı At Meydanı, ikincisi de Mr. Feris'in Dönme Dolabı" idi.
254

Osmanlı Köyü, "yüz bin kadem murabbaına yakın bir sath-ı müstatil ve müstevi

üzerine inşa" olunmuştu, batıdan doğuya doğru bir şekilde uzanarak caddeye bakıyordu.

Köyün batıdaki başlangıcında bir cami-i şerif bulunuyordu. Dört bir çevresinde hiçbir

yapının bulunmadığı camiden sonra ikinci bina bir şerbetçi köşküydü. Bu köşk de hiçbir

binaya bitişik değildi. Ondan sonra ise bir yemişçi köşkü geliyordu. O da aynı şekilde

mustakildi. Bu üç yapıdan sonra meydana çıkılıyordu. Meydanın doğu "cihetinde iki

katlı bir kahvehane gelir ki, bu da gayr-i muttasıl bir bina-yı mustakilleydi. Bundan

sonra da bir bina gelir ki, bu bina dahilen ikiye taksim olunmuş... Osmanlı Köyü'nü

teşkil eden ebniye meyanında bu bina faideli olmak nokta-i nazırından en mühim bir

mevkii işgal eder." Binanın caddeye bakan cephelerinde mozaik taklidi oymalar vardı.

Binanın içi de iki kısımdı. Bir bölümü Şam usulü salondu. Salonun kapı eşiğinden

tavanın en köşe noktasına kadar her tarafı, gayet süslü mozaik oymalarla süslenmişti.

Her türlü süsleme ve döşemede kullanılan parçalar, "ya tarihten bahseder bir sahife ya

sanattan haber verir bir bedia" idi. Binanın ikinci kısmında avluya kurulmuş bir bedevi

çadırı bulunuyordu. Bu çadırda biri beyaz, diğeri zenci olmak üzere İbn Reşid

takımından ve Necd kabilelerinden iki erkek bedevi ile üç dört tane de bedevi kadın

vardı. Bunlar ile "maişet-i bedeviye tasvir" ediliyordu. Bundan sonra Osmanlı lokantası

geliyordu. Cadde üzerinde bulunan binalar bunlardan ibaretti.

Cami ile şerbetçi dükkanının arasından köye doğru giden bir sokak bulunuyordu.

Bu sokak içinde camiden sonra büyük bir mağaza vardı. Ortadan ikiye bölünen bu

mağazanın kuzey bölümünde İran şahları tarafından yaptırılmış bir çadır ile 1.000 okka

253

 Germaner, a.g.m., s. 39.
254

 MŞSM, Numara 4-5-6, 15 Teşrinievvel 1893, s. 38.

190

sıkletinde gümüş bir karyola kurulmuştu. Bu bölümü izlemek için ziyaretçiler yüz para

ödemekteydi. İçeride ne olduğunu halka duyurmak vazifesi İngilizce konuşan İzmirli bir

zeybeğe verilmişti. Sadece bu zeybeğin İngilizce hitabını izlemek, 100 kuruştu.

Mağazanın güney bölümü ise İzmir ve Uşak halılarıyla doluydu. Sokağın sonunda

mağaza da bitiyordu. Oradan batıdan doğuya doğru yeni bir iç sokak başlıyordu. Bu

caddenin üzerinde İstanbul usulü inşa edilmiş 12 ev yer alıyordu. Bu evlerin altında

batıdan itibaren, "evvela gümrük memurlarına mahsus bir yazıhane, ondan sonra bir

şekerci, daha sonra bir doğramacı dükkanı, daha sonra idarehanemiz ve şehbenderhane,

yemişçi dükkanı ve emtia-i Şamiye mağazası vardır. Nihayet şarktaki evin altında bir

büyük kayıkhane yapılmış" idi. Ondan sonra köyün güneyinden kuzeye doğru uzanan

büyük bir Osmanlı tiyatrosu bulunuyordu. 2.500 seyirci kapasiteli tiyatroda, bay ve

bayan 60 oyuncu görev alıyordu. Tiyatronun müdürlüğünü Beyrut ahalisinden Batos

Antonyos Efendi yürütüyordu.
255

 Kumpanyada yer alan aralarında çocukların da

bulunduğu kişiler, Kudüs, Beytüllahim, Nasıra, Samarra, Şam, Beyrut, Lübnan, Halep,

İstanbul ve İzmir'den gelmişlerdi. Bunların yanı sıra birçok bedevi ve çingene de

kumpanyaya dahil olmuştu. Komedi, trajedi, doğu usulü nişan, düğün, kabul, dans,

cenaze törenleri, savaşlar ve hayatın her safhasından sahneler sunuyorlardı.

Kullandıkları dil Arapça ve Türkçe (Osmanlıca) idi. Gösteriler sırasında antik ve

modern her tip oryantal müzik aleti kullanılıyordu. Binanın kendisi de oryantal

tarzdaydı ve içi Şam'ın çok güzel tefriş edilmiş evlerine benziyordu. Tiyatronun inşası

10 bin dolara mal olmuştu.
256

 Osmanlı tiyatrosu hem adaba uygun hem de en eğlenceli

temsil yapan tiyatroydu. Osmanlı tiyatrosunda temsil edilen oyunlar Osmanlı

kavimlerinin ahlakına uygundu. Arapça oynanan temsiller, "gayet güzel İngilizce

tekellüm eder (konuşur) evlad-ı Arap tarafından seyircilere tercüme edilir", böylece

seyirciler burada ne oynandığını anlardı.
257

Köyün ortasında ise üstü kapalı bir çarşı vardı. Bu çarşıya dört yönde bulunan

kapılardan girilirdi. "Bu kapılardan biri tiyatronun garbındaki meydana, biri halı

mağazasının önünden geçen yola, cenup kapısı iç caddenin idarehanemizin önünden

255

 MŞSM, Sayı 4-5-6, s. 38.
256

 John J. Flinn, The Best Things To Be Seen At The World's Fair, Chicago, The Columbian

Guide Company, 1893, s. 180.
257

 A.e., s. 39.

191

geçen noktasına, şimal kapısı da Midway Caddesi'nin üzerinde ve kahvehane ile

yemişçi dükkanının arasında bulunan meydana nazırdı." Çarşının içinde Osmanlı

malları satan 40 dükkan vardı. Bu dükkanları manifaturacı, kuyumcu, tütüncü, şekerci,

kebapçı, tespihçi, tuhafçı gibi birtakım esnaf ve tacir teşkil ediyordu. Bu dükkanlar

içinde en çok dikkati şunlar çekiyordu: Bu dükkanlardan biri "Zat-ı Hazret-i Padişahinin

kuyumcubaşısı Çubukçiyan Efendi'nin mağazası", diğerleri de "Aktar-ı Şarkıyyede

Seyahat-ı Cevviye ve Manazır-ı Şarkıyye" namlarındaki dükkanlardı. Çubukçiyan

Efendi, nefis ürünleri ve sanatı sebebiyle, "sergi idaresi tarafından bir kıt'a madalya ile

yedi tane diplomaya nail olmuştu" ve "cevahirciler meyanında birinci olmak şerefi

serginin ehl-i hibre heyeti tarafından Çubukçiyan Efendiye verilmişti." Bunlardan başka

köyün sokaklarının münasip mahallerinde baraka sundurma yolunda birçok dükkanları

daha vardı ki, bunların bazısında yiyecek ve içecek, bazısında ise süslemeye ait birtakım

eşya satılıyordu. "İşte Osmanlı Köyü bundan ibaretti."
258

Bu pazarın tüccarları arasında çok bilinen bir karakter, Mark Twain’in Innocent

Abroad adlı eserinde ölümsüzleştirdiği yaşlı Faraway Moses idi. Ayrıcalığından pek

gururlu olan Moses, kimliğinden şüpheye düşenler olursa, onlara, "Onun ben olduğuma

inanmıyorsanız, kitabın 382. sayfasına bakın" diyordu. Gerçek şuydu ki, "Aslında

zamanın getirdiği değişikliklere rağmen; orada portresi çizilen, Ferguson diye

seslenilmesine katiyen itiraz eden Türkün yüzüyle, ortaklarıyla fuara gelen İstanbullu bu

yaşlı tüccarın yüzünün benzerliğinin izi hâlâ görülebiliyordu."
259

4.7.4.1 Osmanlı Köyü'nün Açılışı

Chicago Fuarı'ndaki Osmanlı pavyonunun açılış töreni o gün orada bulunanlar

tarafından "hem Amerika tarihi, hem de tarih-i İslam ile tarih-i Osmanî'de" mühim bir

kapı açacak diye nitelendiriliyordu. ABD'de doğuya ve özellikle İslam'a büyük bir

teveccüh vardı ve bu teveccüh İslam ile Türklüğün aynı anlama gelmesi sebebiyle

Osmanlı'ya olan ilgiyi de artırmıştı.

Sözgelimi Amerika'da Osmanlıların başlarına giydikleri fes Müslümanlık

alametinden sayılıyordu. Bu yüzden "bir Amerikalı Müslüman olursa fes giyer.

258

 Flinn, a.g.e., s. 39.
259

 Pierce, a.g.e., s. 361.

192

Müslümanlığa teveccüh ve meyelan gösterecekse yine fes giyer"di.
260

Açılışın yapıldığı "Türk Köyü de denilen Osmanlı Köyü" Midway Plezans'ta inşa

edilmişti. Girişi için özel bir kapı yapılmıştı. Bu bölgede Osmanlı Köyü dışında İslam

toplumlarına ait köyler de bulunuyordu. Bunlar, "Cava köyü, Cezayir köyü, Kahire

Sokağı, Marakeş Sarayı ve Kâşâne-i İraniye gibi İslam kavimlerine mahsus

bölümler"di. Bu mahallerden Marakeş Sarayı ile Cava köyü istisna diğerleri Osmanlı

tebaası tarafından yapılmıştı. Ceva Köyü'nün imtiyaz sahibi Hollandalı, Marakeş Sarayı

ise Amerikalı'ydı. Türk Köyü'nün batı girişi, ana yol üzerindeydi ve köy bir cami ile

başlıyordu. "Bu cami İstanbul’daki Süleymaniye Camii’nin küçük bir numunesi"ydi. İçi

gayet tezyin olunmuştu ve "bu cami-i şerifte evkât-ı hamsede salâvat-ı mefrûza edâ"

olunuyor, yani beş vakit namaz da kılınıyordu. Sergide bulunan Müslümanlar namaz

için bu camiye geliyordu. Resmi açılış töreni de, bu camiinin önünde yapıldı.
261

4.7.4.2 Chicago'da Osmanlı Yürüyüşü

Osmanlı Köyü'nün açılışı 28 Nisan Cuma günü gerçekleşmişti. Bu amaçla

Şrayners Fırkası'na mensup üç bin kişi, tamamı başına fes giyerek şehir merkezindeki

Medine Mabedi’nin bulunduğu Monro Street'te toplanmıştı. Bu toplananlar arasında

ABD'nin 800 kilometre uzaklıktaki muhtelif şehirlerinden gelmiş kişiler de

bulunuyordu. Sergiye katılan Osmanlı tebaası da kendilerine mahsus muhtelif kıyafetler

giymiş, ellerinde sancaklarla sergi alanından yola çıkmışlardı. Kararlaştırılan vakitte iki

topluluk Monro Sokağı'nda buluştular ve tam bir yürüyüş alayı tertip ettiler.
262

 Bu

yürüyüş alayı, günümüzde ABD'de geleneksel hale gelen Türk yürüyüşünün ilki kabul

edilebilir. Bu yürüyüş alayı, oldukça görkemli ve bol katılımcıya sahipti.

Alayı oluşturan gruplar şu şekilde toparlanabilir:

1- Osmanlı Köyü'nün imtiyaz sahibi Robert Levi Efendi ve Şrayners Fırkası

reislerinden biri.

2- 60 kişilik askeri bando. Bando, Chicago'nun mensup olduğu İllinova İkinci

260

 MŞSM, Numara 1, 1 Haziran 1893, s. 14.
261

 A.e., s. 16.
262

 A.e.

193

Alayı'nın bandosuna mensuptu. Tamamı da başına fes giymişti.

3- Devlet-i Aliyye-i Osmaniye'nin Chicago Sergi-i Umûmisi'ndeki ikinci komiser

Fahri Bey ve Şrayners Fırkası reislerinen General Smayt ile aynı ceamaatın reislerinden

bir tabip ve Fahri Bey'in katibi.

4- Sergiden özel olarak gelen Osmanlılar: Bunlar ellerinde gayet müzeyyen ve

büyük bir Osmanlı Sancağı, bir de Amerika bandırası tutuyorlardı.

5. Şrayners Cemaatinin Zuhaf Alayına mensup bir bölük: Bunlar yüz kişiden

oluşuyordu ve resmi kıyafet giymişlerdi. Bellerine de bir eğri kılıç kuşanmışlardı.

6. Şrayners Cemaati mensupları.

7. Ahaliden alaya iltihak edenlerden oluşan bir topluluk ile güvenliği sağlayan

polisler.
263

Yürüyüş kortejinde bulunanların büyük çoğunluğunun ellerinde üç tür bayrak

vardı: Osmanlı sancağı, ABD sancağı ve Şrayners Cemiyetine mahsus sancak. Alaya

eşlik eden bandonun Hamidiye Marşı'nı
264

 çalmasıyla Monro Sokağı’ndan hareket

edildi. Bir ay yıldız yumağına dönen kortejin etrafını ise Amerikalılar sarmıştı.

Sergi Mecmuasında yer alan haberde, yürüyüşe katılanların anlattıklarından yola

çıkarak, "Bu manzarayı gurbet ellerinde bulunan bir Müslüman, bir Osmanlı değil bir

Amerikalı bile serinkanlı bir şekilde temaşaya muktedir olamıyordu. Şan ve şerefle

haysiyet ve ciddiyeti cem' eden bu heyetin vakur tavırları o derece heybetli idi ki

izleyenlerin tüylerini ürpertiyordu" deniliyordu. Nihayet kortej, Monro Sokağı’ndan göl

sahilindeki Van Bovern Köprüsü'ne ulaştı. Orada bulunan demiryolu durağına indi.

263

 MŞSM, Numara 1, s. 16.
264

 Hamidiye Marşı'nın notalarının sergiye yetiştirilmesinin ilginç bir hikayesi vardı. Şikago Sergisi

devam ederken, Sultan II. Abdülhamid'in tahta çıkışının yıldönümü de yaklaşıyordu. Sergi Komiseri

Hakkı Bey, culûs-i Hümâyûn'u Osmanlı Şubesi'nde kutlamak istiyor , bu amaçla da Şikago'daki

komiserler, diğer öndegelenler ve memurlara bir ziyafet vermeyi planlıyordu. Ayrıca diğer günlerde

de bazı merasimler icra edileceğinden tüm bu merasimlere "Efendimiz Hazretlerinin marş-ı âlileri"yle

başlamak istiyor, bunun için de sözkonusu marşın bir mızıka takımına mahsus notalarının birkaç güne

kadar hazır edilerek teslim edilmesi için gereğinin Mızıka-i Hümâyûn Nezareti'ne emr ü ferman

buyurulması talep ediliyordu. Memnuniyetle karşılanan bu isteğin gereğinin yapılması için Mızıka-i

Hümâyûn'a 26 Mart 1893 tarihinde gerekli tebliğde bulunulmuş ve Şikago'da yapılan Türk yürüyüşü

ve yemeğinde bu marş çalınmıştı. (Bkz.: BOA, Y.Mtv., 76/35)

194

Evvelce hazırlanmış olan özel trene binildi.
265

 Onlar sergiye giderken sergi alanında da

birtakım etkinlikler yapılıyordu.

Sergide kalan Osmanlılar da bir çalgı takımı hazırladılar. Bir bölük tertip ettiler.

Ellerinde büyük Osmanlı sancağını taşıyorlardı. Musavver Şikago Sergisi Gazetesi'nin

imtiyaz sahibi Bustani Efendi grubun en önünde, trenle gelen korteji karşılamak için

sergiden çıkıp Altmışıncı Sokak'taki tren istasyonuna geldiler. Biraz sonra korteji

taşıyan özel tren istasyona geldi. Gelenler karşılayanları görünce bağırıştılar,

karşılayanlar da onları selamladılar. Çalgı takımı Hamidiye Marşı'nı çalmaya

başlayınca, "Padişahım Çok Yaşa" nidaları da ortalığı doldurdu. Çalgı takımına kortej

ile gelen bando da katıldı ve "Hamidiye Marşı'nı hem-ahenk olarak çalmağa" başladılar.

Büyük bir kalabalığa sahip olan kortej de istasyondan Altmışıncı Sokağa doğru hareket

etti. Sokak üzerindeki Türk Köyü'nün giriş kapısından köye girildi. Türk Köyü'nün

tekmil caddeleri, sokakları dolaşılarak caminin önüne ulaşıldı ve kortej burada durdu.

Kortejden bazı kişiler camiye girip "ikişer rekat tahiyyetü'l-mescid kıldılar. Emir'ül-

Müminîn olan Sultan Abdülhamid'in sağlıklı ve uzun ömürlü olması ve devletin bekası

için dular edildi. Orada bulunanlar, "Padişahım Çok Yaşa" diye yine bağrıştılar."

Birçokları sevinçten ağladı. Caminin önünde sergi komiseri Fahri Bey, kalabalığa bir

konuşma yaparak, mutluluğunu paylaştı. Fahri Bey, Osmanlıların bu sergide "isbat-ı

vücud etmekliğinin" önemine değinerek, "Şu içtimaımıza vesile olan Chicago Sergisi,

Amerika ve Chicago namına bizim sahaif-i hayallerimizde ilelebet silinmeyecek

hatıralar nakşetmiştir" diye konuştu. Merasimden sonra katılımcılar, Türk çarşısını

gezdiler. Önceden hazırlanan sofraya oturup yemek yediler. Türk Köyü'nü gezmeye

çıkıp akşama kadar orada eğlendikten sonra tekrar trenle döndüler. Osmanlılar da onları

istasyona kadar geçirdi. Tren hareket ederken bando ve çalgı takımı Hamidiye Marşı'nı

çalıyordu.
266

4.7.5 Osmanlı Pavyonu

Osmanlı Pavyonu’nun resmi açılışı Sultan II. Abdülhamid adına

İmparatorluğun Konsolosu Charles Henrotin tarafından 26 Haziran 1893’te

265

 MŞSM, Numara 1, s. 16.
266

 A.e.

195

yapıldı.
267

 Osmanlı yönetim binası ise Bab-ı Humâyûn’un yakınındaki çeşme olan

III. Ahmed Çeşmesi model seçilerek yapıldı. Pavyon, Midway Caddesi üzerindeki

Türk Köyü gibi Chicagolu J.A.Thain tarafından inşa edildi.
268

 Ancak bu yapı,

çeşmeden daha büyük olarak inşa edilmiş ve her ne kadar saçakları ve kubbeleriyle

III. Ahmed Çeşmesi’ni andırsa da özgün modelden oldukça kopulmuştu. Sergi

Komiseri Hakkı Bey, bu çeşme için, “1703’ten 1730’a kadar süren III. Ahmet’in

saltanatında ihtişam ve muhteşemliğin bir dönüm noktasıdır” diyordu.
269

 Türk

pavyonu, düz saçakları, çatısı, yatay uzun penceresi gibi nitelikleriyle, sade ve

geometrik tasarımlarıyla modern mimarinin en büyük isimlerinden biri kabul edilen

Frank Lloyd Wright'a ilham kaynağı olmuştur.
270

Serginin ana alanında bulunan Osmanlı pavyonu Jackson Park'ta Balıklar

Dairesi'nin tam karşısındaydı. Burada ağaçlar arasında zarif ve şaşaalı iki köşk,

Osmanlı'nın sergi ve yönetim merkeziydi. "Köşk ağaçlar arasında gizlendiği için

köprüden birden bire göze çarpmaz ise de, üzerinde dört köşesindeki küçük kubbeler

ile ortadaki büyük kubbe ve bu kubbenin zirvesinde" Osmanlı bayrakları

dalgalanıyordu. Bu bayrak bakışları çekmekte oldukça başarılıydı. Köşk, Beyrut'tan

gelme ağaçlardan yapılmıştı. Manzarası hakikaten pek latifti. Yoldan biraz içeriye

yapılan kare şeklindeki köşkün dört tarafında birer kapı bulunuyordu. Ancak yalnız

kuzey ve güney kapıları açıktı, doğu ve batı kapıların önüne çimen ekilmiş, üzerine

de ay-yıldız şeklinde muntazam çiçeklikler işlenmişti. Köşkün asıl cephesi Balıklar

Dairesi'ne baktığı için bu cephedeki kapı ziyaretçilere tahsis edilmişti. Kuzeydeki

kapı ise sergi komiserlerinin dairesine baktığı için açıktı. Köşkün zemini yerden

yüksek olduğundan işleyen kapıları önüne sekiz-on basamaklı merdivenler

yapılmıştı. Köşkün kapılarının üzeri ise Feshane'nin kırmızı çuhalarıyla kaplanmış ve

üzerleri de ay-yıldızlarla süslenmişti.
271

Köşk "cesîm" değildi. Bu bilinçli bir tercihti. Çünkü diğer ülkelere ait yapılar

267

 Işıklı, a.g.e., s. 99.
268

 Stanley Appelbaum, The Chicago World's Fair of 1893, New York, Dover Publications, 1980, s.

77.
269

 "The Ottoman Pavillion", World's Columbian Exposition of 1893 Paul V. Galvin Library

Digital History Collection, (Çevrimiçi) http://columbus.iit.edu/dreamcity/0003085.html, 05.01.2015.
270

 Appelbaum, a.g.e., s. 77.
271

 MŞSM, Numara 2, 1 Ağustos 1893, s. 22.

196

oldukça büyüktü ve bu nedenle çok fazla dikkat çekmiyordu. Osmanlı köşkleri ise

sadelik içinde yakaladığı ihtişamla ziyaretçilerin ilgi odağı olmuştu. Bir anlamda,

"köşkün binası ise tarz-ı tezyin ve inşaca buralarda misli bulunan şeylerden olmadığı ve

pek itinalı olduğu için kıtaca olan küçüklüğü sanat ve ittikanca olan büyüklüğüne hüsn

ve cemal ilave etmiş oluyor"du. Kaldı ki, köşkün içi de çok iyi tezyin edilmişti. Güney

kapısından giren bir ziyaretçi ortada yıldız şeklinde beş köşeli büyük bir camekân

görüyordu. Köşelerde iki kapı arasına hilal şeklinde birer camekân yapılmıştı. Bu köşe

camekânlarının üzerlerine ortasındaki büyük olmak üzere üçer kubbe yapılmış ve bu

kapılar yaldızlanarak zirvelerine ay-yıldızlı birer alem takılmıştı. Camekânların üst

tarafı açık kaldığından, açık kalan yerler ile tavana mahir birer ressam marifetiyle

İstanbul'un meşhur manzaraları resmedilmişti. Öyle ki, insan kendisini Boğaziçi'nde

zannediyordu. Ortadaki yıldız şekilli camekânın etrafına ayaklı 12 adet daha camekân

konulmuştu. Batı kapısının arkasına Şam ma'mûlâtından kakma parçalarla süslenmiş

aynalı bir dolap yerleştirilirken, bu dolabın iki tarafında da ehram şeklinde küçük

hareketli raflar mevcuttu. Binanın içi, 80 adet elektrik lambasıyla aydınlatılıyordu.
272

Bu köşkte Osmanlı eşya ve emtiaları teşhir olunuyordu. Bu köşkün 5-6 metre

uzağında ise komiserler için küçük bir köşk daha inşa edilmişti. "İşte bu ufak köşk

Devlet-i Aliyye komiser heyetinin ashab-ı müracaatı kabul için gündüz ikamet ettikleri"

resmi daireydi. Üç bölümden oluşuyordu. Giriş bölümünün "sağında tuvalet odası

solunda bir kiler mevcuttu. Nihayetinde büyük salonun kapısı vardı." Bu salonda

pencere başlarından başlayan yarım metre yüksekliğinde bir minderlik vardı ve bir

duvardan diğerine "tatlı bir kavis teşkil ederek" uzuyordu. Tavanının ortasında

müzeyyen bir kubbe yer alıyordu. Bunun etrafı yeşil çuha ile kaplanmış ve bu

çuhalardan tavanın nihayetlerine kadar tavan Hereke Fabrikası'nın ipek ürünleriyle

örtülmüştü.
273

 Minderliğe Hereke çatmalarından oturaklar yapılmış, etrafına da uzun ve

ortalara ikişer üçer metre fasılalı yuvarlak yastıklar konulmuştu. Duvarları dahi

tamamen Hereke kumaşlarıyla mesturdu. Zeminde gayet güzel bir Uşak halısı seriliydi.

Kapının iki tarafındaki köşelerde Tersane-i Âmire'nin yetenekli ustalarının elinden

çıkma gayet nefis bir kütüphane ile bir yazıhane vardı. Pencerelerine sırmalı Şam

272

 MŞSM, Numara 2, s. 22.
273

 A.e.

197

perdeleri ile abani ve muhacir dokuması perdeler asılmıştı. Minderlerin ön köşelerine

dahi sedef kakmalı müdevver iskemleler konulmuştu. Duvarlarına yer yer mozaik

levhalar asılmıştı. Kapının tam karşısında ise Sultan II. Abdülhamid Han'ın tuğrasını

taşıyan bir levha asılıydı. Sözün kısası, "salon bir sûretle tefriş olunmuştur ki, bir mislini

sergide değil Chicago’da bile görmek mümkün olamaz"dı.
274

26 Haziran Pazartesi günü öğleden sonra Osmanlı pavyonu için bir açılış töreni

düzenlendi. Bu amaçla pavyonun güney kapısının önünde "arkaları sırmalı maşlahlı,

başları sırmalı kefiyeli on iki Bedevi ile yine sırmalı olarak tozluklu, şalvarlı, mintanlı

on iki kişi mevcut idi. Bunlar dairenin kapısı önündeki yolun iki tarafına dizilmişlerdi.

Bedeviler Hamidiye Şirketi’nin sergideki Osmanlı At Meydanı süvarilerinden idiler.

Diğerleri Türk Köyü cemaatinden idi. O yolun caddeye iltisak eden noktasında dahi altı

sergi muhafızı görülüyor idi. Cadde seyircilerle bütün bütün kapanmış idi. Fakat

muhafızlar bu seyircileri daire-i Osmanîye'ye geçirmiyorlardı. O gün dairenin resmi

küşad idi." Açılışa, yabancı sergi komiserleri, konsoloslar ve Chicago'nun önde gelen

hanımefendi ve beyefendilerinden 500 kişi davet edilmişti. Pavyonun kapısında İkinci

Komiser Fahri Bey ile Osmanlı İmparatorluğu'nun Chicago Başşehbenderi Mösyö Şarl

Hanrotn misafirleri karşılıyordu. Kapının sol tarafında çimenlik üzerinde ikinci alayın

bando takımı duruyordu. Saat 3'te, Hakkı Bey kapının eşiğinde bulunan Fahri Bey ile

Mösyö Hanrotn’un ve zabit beylerin ortasında göründü. Muzıka, Hamidiye Marşı'nı

çalmaya başladı. Davetliler içeri girerken kapıdaki muhafızlara "kartvizit şeklinde

kağıtlar" gösterip geçiyorlardı. Günümüzde de uygulanan ve davetiye ile birlikte verilen

güvenlik kartı şeklindeki bu kartvizitler, o gün şöyle tanımlanıyordu: "Bu kağıtlar

davetiyelere leffen gönderilen duhuliye biletleri idi." Hakkı Bey ilk davetli grubunu

karşılayıp kabul salonuna götürdü. Diğer gelenler ise Fahri Bey ile Mösyö Hanrotn

tarafından karşılanıyordu. Ne var ki, Türk pavyonunun açılışına ilgi büyüktü, 500 kişi

olması öngörülen davet çoktan 1.000'e ulaşmıştı. İçeri giremeyenler aracı koyarak

girmeye çalışıyordu. Davetliler, en çok "köşklerin zerafetine meftûn oluyorlar; tefriş ve

tezyin ve tanzim ve tertibine hayran kalıyorlardı."
275

274

 MŞSM, Numara 2, s. 24.
275

 A.e., s. 24.

198

4.7.6 Sergideki Osmanlı Ürünleri

“Memâlik-i Osmani” sergiye, örnek bir Türk Köyü, çeşitli el sanatları, halı,

kumaş, mobilya, çini, yerli silah gibi eşyalar ile bina ve gemi maketleri içeren bir

pavyonla iştirak etti.
276

 Osmanlı ülkelerinin en pahalı ve titiz imalatçılarının ipek ve

iğne işi, altın ve gümüş nakış, mücevher, sabunlar ve parfümleri de burada

sergileniyordu. Yanındaki, divanlarla zenginleştirilmiş, halı kaplı, goblenli, püsküllü

daha küçük ya da benzer bir pavyon, zarafeti ve lükslüğüyle Edgar Alan Poe’yu bile

şaşırtacak nitelikteydi.
277

Osmanlı ürünlerinin sıradışı özellikleri pavyonun açılışına katılan davetliler

tarafından tescil edilmişti. Davetliler sadece köşke ve tezyinatına hayran kalmamışlardı,

aynı zamanda burada teşhir olunan eşya da onların dikkatini çekmişti. Her şeyden evvel

bu eşya arasında ummadıkları "birçok şeye tesadüf ediyorlardı." Kuşkusuz

Amerikalılar'ın bu şaşkınlıkları "Avrupalılar gibi şark hakkındaki ma'lûmâtlarının pek

eksik ve yanlış" olmasından kaynaklanıyordu. Peki burada onların ilgisini çekecek neler

teşhir edilmişti? Sözgelimi Osmanlı pavyonunda torpido ve elektrik makinesi

sergileniyordu. Bunlar ise Osmanlılar'ın böyle şeyler yaptığını gören ziyaretçilerin "pek

ziyade istiğrabına mucip oluyordu." Ziyaretçilerin oldukça ilgisini çeken Osmanlı

payvonu, resmi programı saat 5'te sona ermesine rağmen kapanmadı. Güneş batana dek,

yani 7.30'a kadar ziyaretçiler pavyonda kaldılar.
278

Türk pavyonunda 13 bin parça Osmanlı eşyası teşhir edildi. Osmanlı Devleti,

diğer ülkeler gibi birkaç çeşit eşya için Osmanlı köşkünün üç dört büyüklüğü

genişliğinde bir alan edinmek yerine, sadece numunelerin teşhir edilmesi anlayışını

benimseyerek, "şu sûretle serginin maksad-ı esasisine hizmet" etmişti.
279

276

 Çelik, a.g.e., s. 91.
277

 "The Ottoman Pavillion", World's Columbian Exposition of 1893 Paul V. Galvin Library Digital

History Collection, (Çevrimiçi) http://columbus.iit.edu/dreamcity/0003085.html, 05.01.2015
278

 MŞSM, Numara 2, s. 24.
279

 A.e.

199

4.7.6.1 Osmanlı Ürünlerinin Teşhir Biçimleri

Chicago'ya gönderilen Osmanlı eşya ve emtiası 4 kısma ayrılarak sergilendi.
280

Birinci kısımda, İlyassehami ve Sadullah Kumpanyası'nın inşa ettiği çarşıda yer alan

dükkanları kiralayan Osmanlı tüccarının burada kâr-zarar esasına göre ve nakliye

dahil diğer masrafları kendisine ait olmak üzere gönderdiği mallar yer alıyordu. Bu

mallar aynı zamanda gerek bizzat ve gerek komisiyoncular marifetiyle satılıyordu.

Bu malların sahipleri Osmanlı İmparatorluğu'nun Washington Sefareti ile sergi

alanındaki Saltanat-ı Seniyye komiserleri tarafından muhafaza ve himaye ediliyordu.

Kuşkusuz bu pazar mahallinde satılacak eşya, asıl maksadı sırf teşhir olan sergi

eşyasından farklıydı.

İkinci kısım eşya ise sahipleri tarafından sergiye gönderilip de mahall-i

mahsusunda teşhir olunan "eşya-yı ma'mule ve mensucat ve mahsûlât-ı arziyye

numunelerinden" oluşuyordu. Bu numuneler, talibi olması halinde sahibi, vekili ya

da sergi komiserleri vasıtasıyla satılabiliyordu.

Üçüncü kısım eşyalar sergiye yarışmaya girmek amacıyla gönderilen eşyalardı.

Bu ürünler de sahiplerinin muvafakatiyle sergi komiserleri marifetiyle satışa

sunuluyordu.

Dördüncü kısım eşya "sırf teşhir için Tophane ve Tersane-i Amire fabrikaları

ma'mûlâtıyla devâir-i sâireden tedarik edilecek sair münasip eşyadan ibaret" idi.

Üçüncü ve dördüncü kısım eşyaların nakliye ve sigorta gibi masrafları komiserlerin

harcırah ve maaşları, sergi için Hükümet tarafından ayrılan bütçeden karşılanıyordu.

4.7.6.2 Sıradışı Osmanlı Ürünleri

Osmanlılar, 1893 Fuarı'nda sadece tarımsal ürünleri, madenleri ya da tekstil ve

dokumacılık sektöründeki mamulleriyle göz doldurmadı, aynı zamanda beklenmedik

teknolojik ve inovatif ürünleriyle de ziyaretçileri şaşkınlığa uğrattı. Osmanlılar'ın

teknolojik gelişme trendini göstermesi bakımından, sahil muhafaza ve deniz savaşları

için zırhlı gemiler üreten bir devlet kurumu olan Tersane-i Âmire'den gelen ürünler

280

 UNZM, Numara 27, 1 Safer 1310 (25 Ağustos 1892), s. 83-84.

200

son derece önemliydi. Sözgelimi Tersane-i Âmire'de fuardan 4 sene önce (1889'da)

İstanbul'da inşa edilen Heybetnüma adlı zırhlı korvetin bir modeli de sergilendi.

Ayrıca çelik ve pirinç olarak imal edilmiş torpil yuvası modelleri ve torpil

yönlendiricileri, gemiler için vida, pervane kanadı, dört kürekli tekne, iki kürekli

kayık, gemi ip ve halatları gibi ürünlerde teşhir ediliyordu. Tüm bunlar Sultan II.

Abdülhamid döneminde savaş araçları üretimindeki büyük gelişmeyi gösteriyordu.
281

Osmanlıların 1893 Fuarı'nda şov yaptıkları teknolojik ürünlerin yer aldığı

bölümlerden biri Telgraf bölümüydü. Posta ve Telgraf İdaresi, İstanbul'daki devlet

fabrikalarında üretilmiş ve Türk alfabesine adapte edilmiş komple bir telgraf

makinesiyle fuarda yerini almıştı. Ayrıca şaşırtıcı derecede elektrik ürünleri de

burada sergileniyordu. Bunların başında, "Elektrik cereyanlarının aktarılması ve

düzenlenmesi için çeşitli ürünler: çift, tek ve sürekli elektrik akımı vericileri,

Osmanlı usulü dağıtım tablosu ve galvonometre, İsviçre dağıtım tablosu, sürekli

akım alıcısı, çevirmeli elektrik düğmesi, priz, çevirici" geliyordu. Aynı şekilde,

"elektrik motoru, elektrikli aydınlatma ve elektrikle telgraf için çeşitli ürünler" de

teşhir ediliyordu.
282

Fuara, bazı Osmanlı üreticileri ve sanatkârları da sıradışı ürünler göndermişti.

19. yüzyılın ikinci yarısında Osmanlıların övünç kaynaklarından biri olan yerli

telgraf aletlerinin yanı sıra, ince ve zarif Osmanlı işçiliğini yansıtan saatler ile son

derece pahalı mücevherlerle süslü Osmanlı modelleri bunlardan birkaçıydı. Bu

bağlamda, Osmanlı İmparatorluğu'nun yeni icat ve yerli üretim noktasında iftihar

kaynaklarından biri olan Telgraf ve Posta Nezareti, 8 Ocak 1893 tarihli

yazışmalardan anlaşıldığına göre, sergiye hazırlanırken, bu ürünleri kendi

imalathanesinde yapıyor ve gerekli hammaddeleri de dışarıdan satın alıyordu. Bu

kapsamda, Telgraf Nezareti'nin sergiye gönderdiği ürünlerin imalinde kullanılan

malzemelerin bedeli 80 Osmanlı Lirası tutmuştu. Üretim için ihtiyaç duyulan amele

istihdamının bedeli de ayrıca karşılanmıştı.
283

281

 Pushman, a.g.e., s. 19.
282

 A.e., s. 24.
283

 BOA, DH.MKT, 2043/23.

201

Bazı Osmanlı mucitleri de yeni keşiflerinin Chicago Sergisi'ne götürülmesi için

Hükümet'e müracaat etmişlerdi. Bu konudaki başvuruların tamamı Ticaret ve Nafia

Nizareti'ne yönlendiriliyordu. Bunlardan biri de saatçi Abdurrahman Efendi idi.

Dahiliye Nezareti'nin Ticaret ve Nafia Nezareti'ne gönderdiği 10 Ocak 1893 tarihli

yazıya göre Abdurrahman Efendi keşfettiği "kampvand buhar makinesinin" Hükümet

tarafından Chicago Sergisi'ne gönderilmesini istiyor, bunun karşılığında kendisine

600 lira verilmesini talep ediyordu.
284

Chicago Sergisi'ne iştirak edenler arasında Saray Cevahircisi Esteban Mihran

Dikran Çubukciyan da bulunuyordu. Çubukciyan, kuyumculuk sanatında çok ciddi

ilerlemeler gerçekleştirip altın ve gümüş kullanarak yeni ürünler ve maketler

üretmişti. Bu yeni ürünlere Padişah'ın izniyle Hamidiye adını vermişti. Yeni ürünler,

Hamidiye damgası vurulmuş porselen kristal üzerine, gümüşle işlenmiş payitahtın

eski eserlerinin resimlerinin yapılıp nakşedilmesiyle imal ediliyordu. Bu nakışta

gümüş, altın, elmas, pırlanta ve sair gibi kıymetli firûzeler ve rengârenk taşlar

kulllanılıyordu.
285

II. Abdülhamid'in isteği üzerine, bu ürünlerin Chicago Sergisi'ne konulup teşhir

edilmesi için Çubukciyan Chicago'ya gitmişti. Şehre varır varmaz Sergi Komiseri

Hakkı Bey ve Fahri Bey ile görüşüp durumu anlatmıştı. Hakkı Bey hemen sergi

idaresinin Genel Müdürü Mösyö Davis ile görüşüp eserlerin hak ettiği şekilde teşhir

edilmesi için girişimlerde bulunmuştu. Ayrıca İmparatorluğun Chicago

Başşehbenderi Mösyö Hanroten de elinden geleni yapmıştı. Böylece Hamidiye

damgalı nadide eserler, büyük bir hürmetle "mevâki‘-i mahsûsaya / özel mevkilere"

konulup teşhir edilmişti. Yine bu kişilerin özel çalışmalarının bir sonucu olarak

anılan eserler, "serginin en güzel mevkilerinden evvela Saltanat-ı Seniyye şubesinde,

sâniyen (Manifaktor Building) ta'bir olunan büyük dâirede ve sâlisen (Turkish Pazar)

nâmıyla yapılmış olan Osmanlı Köyü'nde, râbian (Demi Building) ta‘bir olunan

Kadınlar Dâiresi'ne konulmuş ve ziyâret ve temâşâsına gelenbütün ziyaretçiler

284

 BOA, DH.MKT, 2040/110.
285

 BOA, Y.Mtv., 103/15.

202

nazarında sâir devletler teb‘asının teşhir ettiği eşyaya kat kat" tercih edilerek,

"fevkalâde genel takdire mazhar olmuş"tu.
286

Özetle, "Cennetmekân Sultan Ahmed Hân-ı Sâlis Hazretleri'nin Bâb-ı

Hümâyûn kurbunda ihyâ ettikleri sebilin bir modeli", bu ürünler kapsamında,

Abdülhamid'in fermanı ile sergiye gönderilip teşhir edilmiş, "o asrın fenn-i

mimâriyesini tasvîr" ile bu asrın kuyumculuk sanatının elde ettiği büyük ilerlemeyi

bir kat daha göstermişti. Öyle ki, bu modelin seyredilmesi için insanlar dalga dalga

buraya akın etmişler, hayret içinde kalmayan ziyaretçi olmamıştı. Çubukciyan,

"gerek şu sebilden dolayı ve gerek bunca zamandan beri fedâkârâne bir sûrette

çalışıp meydana getürdüğümüz eşya-i nefîse-i sâire (diğer güzel ürünler) için dâima"

hayır duacı olduklarını belirtip sergi heyetine 45 kıt‘a madalya vererek bu eserleri

fevkalâde bir şekilde ödüllendirdikleri müjdesini bildiriyordu.
287

Çubukciyan'ın yazdığına göre sebil modeli, yaklaşık 6.000 liraya mal olmuştu.

Modeli, Chicago'da yeni tesis edilen müzehane için alıkoymak istediklerini belirten

Çubukciyan, neye karar verecekleri noktasında Padişah'ın "emr ü fermanını" sual

ediyordu. Çubukciyan'ın Chicago'da yaşanan gelişmeleri anlatan mektubunun Sultan

Abdülhamid'e ulaşmasından sonra, 24 Ağustos 1896 tarihinde Sultan, Ticaret ve

Nafia Nazırı Paşa'ya şifahen talimat vererek, sebilin müzeye verilmesinde bir beis

olmadığını bildirmişti.
288

4.7.7 Chicago Fuarı'ndan Kazanımlar

4.7.7.1 Pazarlama Alanındaki Yenilikler

Osmanlı gazetecileri sergiyi adım adım gezip hakkında haber ve makaleler

yazıyorlardı. Kuşkusuz, bu yazılarında Osmanlı toplumunda henüz yerleşmeyen ancak

kapitalist ekonominin mutlak gereklerinden görülen pazarlama ve tanıtım unsurlarına da

yer veriliyordu. Daha çok bu haber veriş tarzı, hayret edilesi olay içeriğinde oluyorsa da,

az bir bölümü de Osmanlı tüccarını ve yetkililerini yeni gelişmelerden haberdar edip

ayak uydurulmasını temin amacı taşıyordu. Chicago Sergisi adlı gazetenin tarzı orta

286

 BOA, Y.Mtv., 103/15.
287

 A.e.
288

 A.e.

203

yolcu bir yaklaşıma sahipti. Yenilikleri, yeni dünyanın acayiplikleri şeklinde verirken,

mutlaka taklit edilmesi gerektiğinin altını da çiziyordu.

Sözgelimi sergi içinde devletlerin temsil edildiği pavyon ve binaların yanısıra özel

kişilere ait sergi binalarına da dikkat çekiliyor ve "Bunlardan başka birçok husûsî

sergilere mahsus binalar vardır ki, bunlar bazı eşhas ile birtakım kumpanyalar tarafından

eşya ve emtia teşhiri için yapılmıştır" şeklinde haber veriliyordu.

Kumpanya ve şahısların "kendi mal ve metaını halka tanıtmak için ihtiyar ettiği

külfet zihne durgunluk verecek" nitelikteydi. Sergiye katılan özel bir çay şirketinin

tanıtım için benimsediği yöntem, Osmanlıların şaşıracağı cinstendi. Bu durum

Musavver Şikago Sergisi dergisinde şöyle anlatılmıştı:

"Mesela Kalküta'da bir çay şirketi teşekkül etmiş ve bu şirketin Chicago ile ticari

ilişkileri, alış verişi yok. Chicago ile, Amerika ile ticarî ilişkiler tesis etmek, şirketin pek

büyük alışveriş etmesine sebep olacak. Ticari ilişkileri kurmaya yol bulmak için

sergiden istifade etmeli. Bu istifadenin temini zımnında şirket tarafından bir defter

açılmış. Amerika'da çay satmağa heveskâr olan çay ekimi ve ticari halleriyle mütenasip

birer meblağ vererek bu deftere yazılmışlar. Chicago Sergisi'nden istifade olunmak

üzere ihtiyarı iktiza eden masrafa tahsis etmişler. Bu sûretle biriken paradan yalnız

yetmiş beş bin frangını Jackson Park'ta gayet zarif ve iki kat olarak yaptırdıkları bir

köşkün inşasına sarf eylemişler. Bu köşkün içine çay doldursalar çay meraklılarından

başka kimse ziyaretine gitmez. Ya ne yapmalı? Nefis ürün ve emtia tüccarlarına bila-

ücret ikinci katı tamamen ve birinci katı da kısmen vermişler. Kendileri de birinci kata

iki tane salon yapmışlar. Bu salonlara ziyaretçilerin oturması için sandalye ve

kanepelerle masalar koymuşlar. Halka çay vermek üzere on nefer de Müslüman Hintli

getirmişler, semaverleri kurmuşlar. Sabahtan akşama kadar gelene içebildiği kadar sütlü

sütsüz istediği gibi çay veriyorlar. Yaptıkları tertibe göre günlük kırk bin fincan çay

hazırlayabilmek şarttır. Lakin kaç paraya veriyorlar? Kaç para kazanıyorlar? Bunu

hesap etmekten kolay bir şey olamaz. Çünkü kimseden beş para aldıkları yok. Çayı

bedava dağıtıyorlar. Günlük bin kilogram şeker sarf ediyorlar. Ziyaretçiler ne kadar çok

olursa o kadar memnun oluyorlar. Çayı beğenenlere kutu ile çay bile veriyorlar.

Beğensin beğenmesin! Zaten şirket hazırlamış olduğu onbeş bin Franklık çayı yüz yirmi

beş gramlık küçük teneke kutular içine koymuş, bu kutuları da umuma ücretsiz

dağıtacak. Pek a'la! Bu herifler, çıldırmış mı? Bu tedbir ile zarardan başka ne netice elde

edilebilir ...

Şurada hatıra tuhaf bir hikaye geldi. Herifin biri bir meyhaneden içeriye girmiş de,

tezgah başında duran meyhaneciye "Şuradan beş paralık rakı ver" demiş, meyhaneci

"Canım beş paralık rakı olur mu?" diyecek olmuş. Talip cevaben, "Canım sen şu beş

paralığı ver. Bir kere tadı damağıma değsin sonra beş kuruşluk daha verirsin" demiş.

İşte bu bizim çaycılar da burada çaylarını herkese tattırıyorlar. Tadanın eline çayın ismi

ve resmini ve Chicago'da nerelerde satıldığını gösteren bir de ilan veriyorlar. Ondan

sonra New York'taki gemilerin getirdiği çaylar bittiği için arkası yetiştirilmek üzere

Kalküta'ya telgraf çekiyorlar. İlancılığa bu memleketlerde verilen ehemmiyet hiçbir

204

şeyde yoktur. Bin lira sermaye ile ticarete başlayacak bir adam daha işe başlamazken

evvel yalnız üç bin lira ilana sarf ediyor. Ondan sonra işe başlıyor. Fakat işe başladığı

zaman da, esnemekle, sinek avlamakla vakit geçirmiyor."
289

4.7.7.2 Chicago Fuarı'nın Osmanlı Girişimciliğine Katkısı

Uluslararası sergilere katılan Osmanlılar, bu sergilerden kendi ticaret

tarzlarının dışında modern pazarlama yöntemlerine ilişkin usuller öğreniyorlardı.

Chicago Sergisi bu yeni tarzlar için uygun bir ortamdı. Yeni dünyanın hızla

sanayileşen ülkesi ABD'de ticaretin yeni teknikleri uygulanıyordu. Bunlardan biri de

Osmanlıca yayınlanan Sergi Gazetesi'nin muhabiri Ubeydullah Efendi'nin naklettiği

"numune dağıtım" yöntemiydi. Bu yöntemi ilk kez sergide gören Ubeydullah Efendi,

"Amerika'da ticarette garip bir adet var. Bu adet perakende ticarettedir. Eğer ticaret

yenilir içilir şeylere dairse behemahal o şeylerden müşteriye evvela numune vermek

adettir. Bu numune vermek de tereddüd ve imsak eden ticaretçilere sattıkları meta

iksir olsa kimse rağbet etmez" diye yazıyordu.
290

 Örnek olarak da ekmeği veren

Ubeydullah Efendi, yeni bir ekmek icat eden bir tüccarın, o ekmekte küçük ve

tadımlık numuneler yapıp dağıtmayan kişinin, icat ettiği ekmeği ne kadar kaliteli

olursa olsun, kimsenin ondan alışveriş etmemesini veriyordu. Çünkü, ona göre,

numune alanlar ekmek alacak olanlar değil, ekmeğin propagandasını yapıp satışını

sağlayacak olanlardır. Bir nevi bunlar gönüllü propagandacılar oluyor, numune

masrafları da gönüllü propagandacılar için yapılıyordu. Osmanlı ticaret kültürünü ve

toplumsal geleneklerinin yetiştirdiği Ubeydullah Efendi, "Bizim bu propagandacılık

sanatıyla hiç alışverişimiz, bu sanatla hiç vukûf-u ıttılâımız yoktur" diyordu.
291

Sergide her ülkenin kendi ürünlerinin satışlarını artırmak için uyguladığı

pazarlama yöntemlerinden başka örnekler de veren Ubeydullah Efendi, hayıflanarak,

bunun Osmanlılar'da olmamasını eleştiriyordu. Çok açıktı ki, "propagandanın,

reklamın, ilancılığın tesiri" satışlarda büyüktür. Üstelik "Bunu bizim her milletten iyi

bilmekliğimiz lazım iken hiç bilmeyiz. Her milleten iyi bilmekliğimiz lazım olması,

propagandanın ahkâm-ı İslamiyyeden olmasındandır. Müellife-i kulûba para

verilmesi İslam'ın propagandacılığa ehemmiyet verdiğindendir. Fakat Müslümanlar

289

 MŞSM, Numara 4-5-6, 15 Teşrinievvel 1893, s. 37.
290

 Alkan, a.g.e., s. 166.
291

 A.e.

205

ne zaman Müslümanlığı iyi anladılar..." diye de hayıflanıyordu.
292

 Bu sözlerden de

anlaşılacağı gibi propagandacılık İslam geleneğinin özünde vardı. Her şeyden evvel

Müslüman olmayan kişilerin kalbini Müslümanlığa ısındırmak, onların Müslüman

olmalarını kolaylaştırmak için onlara zekât verilmesi, yani parasal katkıda

bulunulması bu propagandacılığın en somut örneğiydi. Ne yazık ki Müslümanlar bu

temel ilkeyi, günlük hayatlarına ve özellikle ticarî pazarlamaya uyarlamada yine

eksik kalmışlardı.

Sergideki Türk ürünleri daha sonra ABD'de kalan Türk girişimcilere para

kazanmak için ilham kaynağı oluyordu. Bunlardan biri de Türk Köyü'nde sergilenen

ve ziyaretçilerin büyük beğenisini toplayan Panorama İstanbul idi. Panorama

İstanbul'un temel özelliği ise şehrin Ayasofya, Şehzadebaşı'nda bir mahalle, Tophane

Caddesi, Galata Köprüsü, Dolmabahçe Sarayı gibi İstanbul manzaralarını

içermesiydi. Ayrıca panoramada Kudüs, Mescid-i Aksa ve Suriye manzaraları da yer

alıyordu. 18 parça resimden oluşan panoramada yer alan her resim çerçevelenmiş ve

5 metrekarelik bir zemin üzerine kurulmuştu. İşte Osmanlı İmparatorluğu'nu sergide

başarıyla temsil edip tanıtan bu panorama projesi, sergi nihayetinde 80 dolara

Ubeydullah Efendi tarafından satın alınır. Ubeydullah Efendi'nin girişimci düşüncesi

sayesinde panorama, Orta Amerika şehirleri ile Meksika ve Küba'da geçimini

sağlayan bir iş dalı olur.
293

Girişimci Ubeydullah Efendi'ye ilham veren ikinci Osmanlı ürünü ise keten

helva idi. Sergi boyunca ziyaretçilerin büyük ilgi gösterip zevkle yedikleri keten

helvaları yapan usta, sergi sona erince ülkeye dönmek yerine ABD'nin New York

eyaletine yerleşip bir dükkan açmaya karar verdi. Chicago Sergisi'nde ilgi odağı

olmayı başaran keten helvasının ustası "Azerbaycanlı bir Acem Türkü" olup adı da

Kerbelâ-yı Hüseyn idi. Hüseyin Usta New York'a gelip şekerleme dükkanını açtı,

İngilizce bilmediği için yanına dil bilen bir Ermeni'yi alıp dükkanında ona

tezgahtarlık yaptırdı. İşte keten helvayı buradan alıp tüm Amerika'ya tanıtan, önde

gelen şekerleme sergilerinde teşhir eden ise Ubeydullah Efendi idi. Ubeydullah

Efendi, oldukça uygun fiyata Hüseyin Usta ile anlaşıp numuneler de aldı. Bunları

292

 Alkan, a.g.e., s. 168.
293

 A.e., s. 191.

206

Washington'da açılacak şekerleme sergisine götürdü. Sergide ona tam kapının

karşısında bir stand verdiler. Yeni ürünü ile serginin tanıtım reklamlarında yer alan

Ubeydullah Efendi, ziyaretçi çekmede önemli rol oynadı. Çünkü oraya gelenlerin

"yüzde sekseni Ubeydullah Efendi için geliyordu ve kapıdan girince onu görüyordu."

O ise ipek helvası elinde, tıpkı Türk pazarlarındaki gibi "silk candy" diye

bağırıyordu. Sergiyi ziyaret edenler, keten helvaya büyük ilgi gösterdiler,

Ubeydullah Efendi 6 saatte 150 dolar kazandı, Washington gazeteleri sürekli ondan

bahsetti.
294

4.7.8 Chicago Sergisi'nin Basındaki Yansımaları

4.7.8.1 Chicago'da Yayınlanan Osmanlıca Bir Dergi

Chicago Sergisi devam ettiği müddetçe Türkçe bir de dergi çıkarılacaktı.

Resimli olacak dergiyi çıkarma sorumluluğunu, daha sonra mebusluk yapacak olan

Süleyman Bustâni Efendi üstlenmiş, bunun için de Chicago heyeti yola çıkmadan

önce, İstanbul'da gerekli ruhsat ve izinleri almıştı. Yine bu amaçla Osmanlıca hurufat

alınarak bir mürettip, yani dizgici heyete dahil edilmişti.
295

 Mürettipliği üstlenen

Mehmed Efendi, Sanayi Mektebi'nden yeni mezun olmuş 18 yaşında bir gençti.

Ebuzziya Tevfik'in tavsiyesi ile ücretli personel olarak heyete dahil edilmişti.
296

Kuşkusuz Osmanlıca Musavver Sergi Dergisi'nin çıkabilmesi için bir yazıhane ve bir

de mürettiphaneye ihtiyaç vardı. Her ikisi de Süleyman Bûstani Efendi tarafından

oradaki Mr. Cambel adlı bir gazeteci ile sözleşme imzalanarak tedarik edildi.

Böylece 3 kişilik ekip 6 ay içinde 6 adet musavver (resimli) gazete çıkarmayı

başardı.
297

Sergi Komiseri Hakkı Bey'in riyasetinde, Süleyman Bûstani Efendi'nin yazı

işleri müdürlüğünde çıkarılan gazetenin muhabirliğini ise ünlü Jön Türk Ubeydullah

Efendi yapmıştı. Ubeydullah Efendi, bu göreve Chicago'da iken talip olmuş, II.

Abdülhamid yönetimi ile arası iyi olmamasına rağmen bu vazifeye Hakkı Bey

tarafından getirilmişti.

294

 Alkan, a.g.e., s. 197 - 201.
295

 A.e., s. 151.
296

 A.e., s. 160.
297

 A.e., s. 161.

207

Sergi boyunca Osmanlıca olarak yayınlanan gazete Amerikan gazeteleri

tarafından takdirle anılıyor ve "Amerika'da Amerika baki kaldıkça idame edip gidecek"

bir eser olarak nitelendiriliyordu. Gazeteye ilişkin övgü dolu satırlar şu şekilde devam

ediyordu: "Onlara göre Sergi bittikten sonra bugün sergi mahallinde mevcut olan

ebniyeden hiçbir eser kalmayacak. Lakin Osmanlı Köyü'nün bir taşına halel

gelmeyecek. Çünkü bu köy kal'a ve kam'ı na-kâbil bir esas üzerine kurulmuş, o esas

ifnası gayr-i mümkin bir cevherden teşekkül etmiştir. İşte bu esas Osmanlı nâm-ı âlisini

Amerika'da Amerika baki oldukça idame edip gidecek olan ve Osmanlı Köyü'nde

(Chicago Sergisi) namıyla neşrolunan gazetedir. Biz bu gazeteyi okuyup anlayacak

kadar ma'lûmât sahibi olamadığımız yani lisân-ı Türkiye'ye aşina bulunmadığımız için

muhteviyatı hakkında hiçbir söz söyleyemediğimize teessüfler ederiz."
298

4.7.8.2 Amerikan Basınında Osmanlı Pavyonu

Chicago'da yayınlanan gazetelerde Osmanlı İmparatorluğu'nun katılımından

genişçe ve övgüyle bahsettiler. Bunlardan birinin tercümesi Musavver Chicago Sergisi

Gazetesi'nde yayınlandı. Bu yazıda belirtildiğine göre "Chicago Sergisi'ne gelen

milletler meyanında Osmanlılar kadar şanlı bir sûrette kimse isbat-ı vücut

etmemiştir."
299

Haberde, Osmanlılar'ın sadece sanayi ürünleri dairesinde yer almadığına dikkat

çekilerek, "Serginin her neresine bakılsa Osmanlı görülür, Osmanlı bulunur"

deniliyordu. Hakikaten Osmanlılar sanayi ürünleri dairesinde "rikkat ve letafette" Rus

samurlarıyla, güzel sanatlar dairesinde de en hünerli ressamların tablolarıyla "rekabet

eden enfes halılar" vardı. Ayrıca "Osmanlılar serginin Jackson Park kısmında müteaddit

köşkleriyle, Midway Plezans kısmında takriben yüzbin kadem murabba vus'atinde

köyleriyle isbat-ı vücut etmişlerdir. Gerek köşklerine giren, gerek köylerini gezen bir

zâir (ziyaretçi), Osmanlıların sanayide Avrupa milletleri derecesine vasıl olamadıklarını

iddia edenleri mahcup edecek eşya görür. Köşkteki eşya sanayi-i Osmaniye'deki

tenevvu' ve mahareti, teceddüd ve zerafeti gösterir. Köydeki ebniye bir güzel ve müfid

tarih inşaatı teşkil eder. Ebniye-i mezkûreden bazıları birçok müzelere mahsus olacak

298

 MŞSM, Numara 4-5-6, 15 Teşrinievvel 1893, s. 34.
299

 A.e.

208

nefâyisi hâvidir" diye yazıyordu.
300

Amerikalı kadın yazarlardan biri olan ve Paris'te ikamet eden Teresa Viele

tarafından "Chicago Sergi-i Umûmisi'nde fezâil-i İslâmiyye ve Muhammed-i

seniyyeye dâir İngilizce ayrıntılı bir makale kaleme alamış ve daha sonra bu makale

Fransızca olarak dahi neşredilmişti. Bu makalenin bir nüshası Ahmet Mithat

Efendi'ye tebliğ edilmiş, o da bu çok beğendiği "hakikat tercümanı makale" için bir

takdir yazısı yazmıştı. Bu vesileyle oluşan münasebet sonrası kadın yazar, bir nüsha

da Sulta II. Abdülhamid için göndererek, Sultan'a takdimini kendisinden rica etmişti.

17 Ağustos 1894 tarihinde Mabeyn-i Hümâyûn'a sunduğu yazıda, risalenin içeriği

hakkında bilgi veren Ahmet Mithat Efendi, içeriğin hem İslam dini hem de Sultan

hakkında hakikaten övgü ve ta'zim dolu olduğunu belirtiyordu.
301

300

 MŞSM, Numara 4-5-6, s. 34.
301

 BOA, Y.MTV., 102/103. Teresa Viele'nin 31 Temmuz 1894 tarihinde Paris'ten Ahmed Mithat

Efendi'ye yolladığı mektup şöyleydi:

"Ekselans,

Chicago Kongresinde okunan “İslam Broşürüm”e göstermiş olduğunuz alâkaya kısaca teşekkür

etmek için size yazıyorum.

İslamın İngiltere’de ve geniş Hint İmparatorluğunda yayılması modern tarihin en harika

olaylarından birisidir ve Sergide Kadın Komitesi azası olarak yer almam hasebiyle, kongreyi

ilgilendirecek ve heyecanlandıracak daha uygun bir konu olabileceğini düşünemiyorum.

Asil Türk milletine, broşürümde yer verdiğim sevgi hissiyatımı yansıtmanızdan son derece

mütehassis oldum. Bu aynı zamanda ülkenize karşı Birleşik Devletler'deki hemşehrilerimin

hissettiklerinin bir yankısıydı.

Lâkin, yazımda ülkenizin halihazırdaki refahından, okulların, orduların, güzel sanatların ve kamu

hizmetlerinin başarılarından söz ederken, aslında bu kadar çabuk gerçekleşen bu büyük ilerlemenin

sebebi ve kaynağı olan yüce hükümdarınıza saygılarımı sunma amacını güdüyordum.

Bu vesileyle Ekselansları ekte dikkatinize sunduğum broşürü, saygılı hayranlığımın bir nişanesi

olarak Majestelerine takdim açısından göstereceğiniz nezakete vurgu yapmak isterim.

Önceden size binlerce kez teşekkür eder, en içten hayranlık ve saygı hislerimi sunarım.”

209

5 BEŞİNCİ BÖLÜM

ULUSLARARASI FUARLARIN SANAYİLEŞME

VE YERLİ FUAR ANLAYIŞINA ETKİSİ

5.1 Sergi-i Umûmî-i Osmanî

Sultan Abdülmecid dönemi, hızla sanayileşen Avrupa ülkelerini yakalama,

teknolojik gelişmeyi ve fabrikalaşmayı Osmanlı Devleti'ne aktarma çabası içinde

geçti. Bu amaçla dünyadaki gelişmelerin takibi ve Osmanlı'nın tarım ve sanayide

elde ettiği ilerlemeyi göstermek için uluslararası sergilere katılım başladı. İlk katılım,

1851 yılında Sultan Abdülmecid döneminde gerçekleşirken, Türkler de panayır ve

pazardan farklı bir şekilde tesis edilen gerçek anlamda bir fuar ile karşılaştılar ve

bunun bir parçası oldular. 1851 Londra Sergisi ve sonrasındaki Paris ve II. Londra

sergileriyle Osmanlı hükümeti yalnızca Avrupa ülkelerinin makineleşme ve

teknolojik gelişmede ne kadar geliştiğini görüp buna göre tedbirler almaya

girişmekle kalmadı, aynı zamanda ciddi anlamda bir sergi organizasyon kültürü de

edindi. Osmanlı İmparatorluğu'nda panayır kültürünün değişimini ve sanayi

üretimine paralel bir şekilde oluşan yeni fuarcılık anlayışına dönüşümü, 1863 Sergi-i

Umûmî-i Osmanî'nin simgelediği söylenebilir. O tarihe kadar Osmanlı'da düzenlenen

panayır ve sergiler, dünyadaki sanayi ve ticaretin gelişimine paralel bir seyir

izleyemediğinden geleneksel niteliklerden kurtulup modern anlamda bir gelişme

sürecine girememişti. Oysa başta Avrupa ülkeleri olmak üzere ticaret ve sanayinin

değişimi doğrultusunda sergi ve panayırlar da gelişerek, devrin teknik ilerlemesine

uymuşlar ve yenilikler ile buluşların tanıtıldığı ortamlar haline gelmişlerdi.

Dolayısıyla sanayi devrimini gerçekleştiremeyen, sanayisini dönüştüremeyen

ülkelerde ise, geçmişteki nitelikleriyle panayırlar varlıklarını devam ettiriyordu.

Sultanahmet Meydanı'nda 1863'te açılan Sergi-i Umûmî-i Osmanî, "Batı

ölçüsünde ve zamanın sanayi gelişmelerini tanıtan ilk sergi" olmuştu. Avrupa

ülkelerinin bu sergiye katılmasıyla uluslararası bir karakter kazanmıştı. Kuşkusuz,

Batılı tarzdaki sergilerin Osmanlı'da yerleşmesine başlangıç teşkil eden 1863

Sergisi'nin teşkilinde 1851 Londra, 1855 Paris ve 1862 Londra dünya sergilerinin

210

büyük payı vardı. Çünkü Hükümet'in teşvikiyle bu sergilere katılan Osmanlı

tüccarları, benzer gelişmeleri kendi ülkelerinde görmek istemiş, bu da modern

sergicilik fikri ile iktisadî uyanışın başlamasını temin etmişti.
1

"Memâlik-i Mahruse'de ilk defa açılan sergi"
2
 olma vasfını kazanan Sergi-i

Umûmî-i Osmanî'yi düzenleme fikri ise Sultan Abdülaziz'e aitti. İstanbul'da bir sergi

düzenlenmesini isteyen Sultan'ın bu düşüncesini, Sadrazam Keçecizade Fuad Paşa

büyük bir şevkle desteklenmişti. Çünkü Fuad Paşa, 1862 Londra Sergisi'ne sergi

komiseri olarak katılan oğlu Nazım Bey vasıtasıyla fuarların faydasının ve sağladığı

yeni imkânların farkındaydı.
3
 Kaldı ki, Londra Sergisi'nin ardından Osmanlıların

böylesine kapsamlı bir sergi açması oldukça anlamlıydı ve uluslararası sergilerden ne

denli etkilendiklerini göstermekteydi.

5.1.1 Sergi-i Umûmî-i Osmanî'nin Amacı

Sergi-i Umûmî-i Osmanî, Bab-ı Âli'nin bir Osmanlı sanayisi oluşturma

çabasının yeni bir ivme kazandığının somut göstergesiydi. Tanzimat'ın ilk yıllarında

devletin öncülüğünde büyük fabrikalar kurarak sanayileşmeye çalışan Osmanlı

İmparatorluğu, bu girişimden olumlu sonuçlar alamayınca, yeni bir anlayışa yöneldi.

Bu anlayışın temelinde, özel sektörün teşvik edilmesi, tarıma dayalı da olsa milli bir

sanayi oluşturma gayreti vardı. İşte bu gayret, yine özel sektör yatırımcılarının

finansmanıyla hayata geçiyordu. Osmanlı hükümeti bu serginin hayata geçmesi için

her türlü imkânı seferber ederek, milli sanayiyi destekleme kararlılığını açık bir

şekilde ortaya koyuyordu.

1863'de İstanbul'da bir sergi düzenlenmesine karar verildiğinde bunun neden

gerekli olduğu ve önemi Vilayet yöneticilerine anlatılmak istendi. Bu amaçla Vilayet

merkezlerine gönderilen yazıda, "tarife hacet olmayacak" şekilde sergilerin mülkü

(memleketi) imar etmede, zirai ürünler ve ma'mûlâtı çoğaltmada, sanayi ve

meslekleri ilerletmedeki önemine işaret edilerek, bu ilerlemenin ancak onlara ait

1
 H. Avni Şanda, "Bizde İlk Ticaret Sergisi", İstanbul Ticaret Gazetesi, C. VIII, Sayı 368, 1965, s.

13.
2
 Kadri Bey, "Sergi-i Umûmî-i Osmanî", s. 430.

3
 Adnan Giz, "1963 İstanbul Sergisi", İstanbul Sanayi Odası Dergisi, Sayı 28, 15 Haziran 1968, s.

23.

211

aletler ile ma'lûmâtın elde edilmesiyle hâsıl olduğu hatırlatılıyordu.
4
 Yazıda "beher

sene" vurgusu çok önemliydi. Gerek yurtdışındaki sergilerden bahsedilirken, gerekse

yurt içinde yapılması düşünülen sergiden bahsedilirken, "beher sene" yapıldığının,

"beher sene" yapılacağının altı çiziliyordu.

"Avrupa'nın taraf taraf bazı mahallerinde beher sene mahsus ve umûm sergiler

açılarak her yerin hiref ve sanayie dâir mahsûlât ve mamûlâtı enzâr-ı âleme"

gösteriliyordu. Ayrıca ashâb-ı sanat ve marifetin kemâli, hüneri, mahâreti ve liyâkati

bu sergiler sayesinde medh ve senâ ediliyor, "vükelâ-yı sanâyi‘ ve maârif bu tarik ile

dahi yol" alıyordu.
5

Yazıda, "Allah'a hamdolsun ki, Memâlik-i Mahrûse, toprak mahsulleri ile en

mümtâz bir dâire" denilerek, "halkımızın kabiliyet ve istidâdı ise mertebe-i kemâlde

olarak ekser mahallerde birçok masnûât ve mamûlât var" şeklinde devam ediliyordu.

Bu üstünlüklere rağmen "her nasılsa mülkümüzün ameliyât ve eşyası bazar-ı itibâra

çıkarılamamakta ve destgâh-ı nisyânda kem-nâm olup kalmaktadır." Sultan

Abdülaziz'in bunu kırmak ve memleketin umranı için ticareti geliştirmek için

himmette bulunduğu belirtilen pusulada, "dahili imalatın dahi itibar mevkiine

ulaşmasıyla sanayi ürünlerinin bir kat daha artması yüce bir istek" olarak niteleniyor

ve sanayi ürünlerinin gelişmesinin ispatı olarak da "bu sene Londra’da küşâd olunan

umûm sergilerine gönderilen eşyanın ekseri şâyân-ı takdir ve tahsîn" olması

gösteriliyordu. Çünkü sergiye gönderilen memurlara bu yönde birçok ifadeler

iletilmiş, ayrıca Avrupa gazetelerinde de benzer haberler görülmüştü. Avrupa

görgüsünden sonra bir sergi geleneğinin oluşması, üretimin gelişimi üzerinde

etkisinin somut olarak fark edilmesi, "an be an terakki"nin görülmesini sağlaması

sebebiyle Osmanlı İmparatorluğu'nda da "mahsûlât ve ma‘mûlât için beher sene

Ramazan ayında Dersaâdet'te bir sergi açılması" hususu, gereğinin yapılması,

mahallin tertip edilip hazırlanması için Sultan Abdülaziz'in emriyle Ticâret

Nezâreti'ne havale edilmişti.
6

1863 Sergisi'ni Avrupa'daki benzerlerinden ayıran en önemli özellikler, bir

4
 BOA, A.MKT.MHM, 242/63

5
 A.e.

6
 A.e.

212

"muhasebe" ve "envanter" sergisi olma özelliği taşımasıydı. İmparatorluğun farklı

eyaletlerinde üretilen mallar, bu malların kalite, çeşit ve fiyatları sergi sayesinde

belirlenecekti. Bunun yanı sıra sergiyle hem üretimde karşılaşılan sorunlar

belirlenecek, hem de sorumlu mevkidekilerin dikkati bu sorunlara çekilecekti. Ayrıca

tüccarlar ile üreticiler sergi vesilesiyle bir araya gelerek tanışacaklardı.
7

Serginin amacı, Osmanlı Hükümeti tarafından konuya ilişkin Saray'a sunulan

bir takrirde, "Bir süreden beri Avrupa ülkelerinde ticaret ve sanayinin geliştirilmesi

amacıyla açılan sergilerin büyük faydaları görüldüğünden" şeklindeki ibarelerle

ortaya konuyordu.
8
 Ama Osmanlı yönetici ve aydınlarının bu serginin

düzenlenmesinden anladıkları maksat çok açıktı: "Memâlik-i Mahruse-i Şâhâne'de

her türlü meslek ve sanayinin gelişip yaygınlaşması...."
9
 Gazeteler ise serginin açılış

maksadını, "... Lakin asıl maksad Memâlik-i Mahruse-i Şahâne'nin mahsulât-ı

araziyye ve ma'mûlât-ı sanayiisinin ne halde olduğu görülmekten ibarettir" diye

açıklıyordu.
10

Bir başka açıklamada ise amaç, Osmanlı Devleti'nin bir zamanlar üretip de

artık İstanbul'un yapımını unuttuğu eşyaları halka gösterip hatırlatmak diye ortaya

konuyordu. Böylece Sergi-i Umûmî-i Osmanî ile "bir zamanlar neleri üretebildiğini

hatırla ve gelecekte de neleri üretebileceğini düşün" temasının Osmanlı halkının

zihnine nakşedilmesi hedefleniyordu. Bunun için de özellikle İstanbullu

müteşebbislere güveniliyordu. Bu sebepten duyuruda "... Memâlik-i Şâhâne'de

yapılmakta olduğu halde bir vakitten beri İstanbul'ca unutulan her nev'i eşyayı halka

gösterip..." ifadeleri özellikle kullanılıyordu. Biliniyordu ki, Osmanlı üretici

anlayışını yeniden keşfederse, "alıma-satıma yeniden revaç vermek" mümkün

olacaktı. Bu özellikleriyle sergi, üretimde ve ticarette yeni bir heyecan oluşturacaktı.

Dolayısıyla sergi, "hem büyük bir pazar ve hem de ehl-i san'ata gayet hayırlı bir

imtihan meydanı" vazifesi görecekti. Burada üretici ve satıcıların rekabeti için,

Osmanlı geleneğinden süzülerek Sanayi Devrimi'nin getirdiği yeni anlayışa adapte

edilen en önemli tabir ise, rekabet ortamının karşılığı için kullanılan "hayırlı bir

7
 Önsoy, a.g.e., s. 71.

8
 Giz, a.g.m., s. 24.

9
 Kadri Bey, a.g.m., s. 337.

10
 Ruznâme-i Ceride-i Havadis, Numara 561, 8 Şaban 1279 (29 Ocak 1863).

213

imtihan meydanı" ibaresiydi. Çünkü sergiyi düzenleyenler inanıyorlardı ki, bu hayırlı

imtihan meydanında, "herkes akranından geri kalmamak için özenecek ve elden

geldiği mertebe çalışacak"tı.
11

Bu ifadelerden de anlaşılıyordu ki, "İlk sergi, topraklarımız üzerinde yapılan ve

fakat umumî rağbetten tedricen düşerek alıma ve satıma artık mevzu olmayan

mevâddı halkımıza tanıtarak, bunların tekrar revacını temin ve diğer taraftan da

sanayi erbabını yeniliğe, icada doğru sevk ve teşvik eylemek fikir ve maksadıyla

açılmıştır. Bu itibarla Türkiye'deki ilk sergiyi hem ilk sergi olarak hem de bilhassa

birinci yerli malları ve yerli sanayi sergisi olarak almak icap ve iktiza eder."
12

 Bu

görüşü savunan bir yazara göre, 1863 Sergisi'nin "asıl maksadı, yerli sanatları teşvik

ve himaye etmekti."
13

Aslında bu düşünceyi doğrulayan çeşitli kanıtlar vardı. Öyle ki, bu belgeler

ışığında 1863 Sergisi'nin Dersaâdet'te ticareti canlandırmayı hedeflediğini söylemek

mümkündü. Sergiyi düzenleyenler, sergi bereketinin Dersaâdet esnafına ulaşması

için gayret göstermişlerdi. Bu amaçla, sergi için ayrılan bütçeden eşya satın alınırken

bu hususa özel önem verilmesi istenmişti. Sözgelimi Maliye Nizareti'ne gönderilen

bir yazıda, Sergi-i Umûmi'ye konulacak her nevi emtia ve eşyanın fakir esnaf ve

sanayi erbabından alınması tavsiye ediliyordu.
14

Sergi-i Umûmî-i Osmanî'de sergilenecek bazı ürünler sadece Dersaâdet'te

değil, İmparatorluğun diğer eyaletlerinde de özel olarak imal ettirilmişti. Sergi

11

 Tasvir-i Efkâr, Numara 45, Cemaziyelahir 1279. Tam metin şöyleydi: "İşbu sergi Memalik-i

Şahane'de yapılmakta olduğu halde bir vakitten beri İstanbul'ca unutulan her nevi eşyayı halka

gösterip alıma satıma yeniden revaç vermek için hem bir büyük pazar ve hem de ehl-i san'ata gayet

hayırlı bir imtihan meydanı olduğundan herkesin akranından geri kalmamak için özenip ve elden

geldiği mertebe çalışıp göndereceği eşyanın gayet temiz ve rabıtalı olmasına sa'y ve gayret eylemesi

lazımdır."
12

 Hakkı Nezihi, "Memleketimizde İlk Sanayi Sergisi", İstanbul Ticaret ve Sanayi Odası

Mecmuası, Sayı 7, 1931, s. 415.
13

 A.e.
14

 BOA, A.MKT.MHM, 246/99. Bu yazıda "...tertîb ve küşâdı muktezâ-yı İrâde-i Seniyyeden olan

sergi-i umûmiyeye vaz‘ olunacak her nev‘ emtia ve eşyanın tedârik ve ihzârı içün ale’l-hesâb suretiyle

ba‘zı fukarâ-yı esnâf ve erbâb-ı sanayie verilmek üzere ta‘vîzen ve ihtiyaten komisyon-ı mahsus

cânibine bir yüz bin gurûşun i‘tâsı..." vurgulanıyordu.

214

komisyonu tarafından belirlenen edevat ile eşya, esnafa sipariş edilmiş, vaktinde

yetiştirilmesi için de "icâbının icrası", yani yakından takibi istenmişti.
15

Sergi Komisyonu, Kütahya Kaymakamlığı'ndan "oltarafdan dahi bazı eşya

tedarik ve irsalinin (gönderiminin)" olacağını hatırlatarak, merkezden gönderilen

pusulada yazılı toprak mamullerinin "dikkat ve nezaret-i mahsusa ile imal

ettirilerek", diğer eşya ile birlikte kararlaştırılan vakitte yetiştirilmesi için lazım

gelenin yapılmasını istiyordu. Bu da gösteriyordu ki, komisyon bazı bölgelerin

görece uzmanlık alanlarının farkındaydı ve onlardan sergi için özel bazı ürünler

istemişti. Hem ürünlerin niteliği açısından, hem de vaktinde gönderiminin

sağlanması bakımından herhangi bir aksilikle karşılaşmak istenilmediğinden

yetkililer sürekli yazı ile uyarılmıştı.
16

Sergi hazırlığı noktasında devlet tarafından yapılacak şeylerin icrasına

geçilmiş, sergiye getirilecek bütün eşyanın Padişah'ın kontrolünden geçeceği

düşüncesinden hareketle sergilenecek ürünlerin hemen şimdiden tedârik ve tertibine

başlanmıştı. Sonuç olarak herkesin sergiyle ilgili üzerine düşeni yapması ve lazım

gelen şeylerin Ramazan'ın girişinden evvele yetiştirilmesi için himmet buyurması

Sultan Abdülaziz'den ayrıca talep ediliyordu.
17

Sultan Abdülaziz'in büyük önem verdiği Sergi-i Umûmî-i Osmanî için

ürünlerin tedarikinde gevşeklik ve ihmalkârlık gösteren valiler anında uyarılmıştı.

Bunlardan biri de Halep valisiydi. Dersaâdet'e ulaşan haberlere göre "Sergi-i Umûmî

içün Halep’den dahi taleb olunan eşyanın tertîb ve tedâriki" için "lâzım gelen

teşebbüsâttan sarf-ı nazarla keyfiyetin Haleb ticâret meclisine bırakıldığı

anlaşılmış"tı. Derhal valiye bir yazı gönderilerek, durum özetleniyor ve gerekli

ehemmiyeti elbette takdir edip, icap eden tedbirleri alacağı açık olduğu belirtiliyor

ama "serginin vakt-i küşadı an be an tekarrup etmekte" denilerek nazikçe de

uyarılıyordu.
18

15

 BOA, A.MKT.MHM, 251/21.
16

 BOA, A.MKT.MHM, 251/24.
17

 BOA, A.MKT.MHM, 242/63
18

 BOA, A.MKT. MHM, 250/24

215

5.1.2 Özel Sektörün İlk Fuar Yatırımı

Bâb-ı Âli, serginin organizasyonunu gerçekleştirmek için bir "komisyon-ı

mahsus" teşkil etti. Komisyon başkanlığına, dönemin Maliye Nazırı Prens Mustafa

Fazıl Paşa getirilirken, üyeler de Hariciye Teşrifatçısı Kâmil Bey, Sadrazam Fuad

Paşa’nın oğlu Meclis-i Vâlâ-ı Ahkâm-ı Adliye Üyesi Nazım Bey Efendi, Ticaret

Nezareti Müsteşarı Server Efendi ile Azmi Beyefendi ve devlet ricalinden Agaton

Efendi oldu.
19

1863 Sergisi Türk fuarcılık tarihinde özel sektör tarafından finanse edilip

organizasyonu gerçekleştirilen çağdaş ilk sergi olma özelliğini taşıyordu. Her ne

kadar düzenleme fikri Osmanlı Sultanı'na ait olsa da, Kırım Savaşı'yla birlikte

girişilen aşırı borçlanmalar sebebiyle hazinenin kısıtlı imkânları sergi masraflarının

devlet tarafından karşılanmasını güçleştirmişti. Bunun üzerine başını Mısır Hidivliği

varislerinden Mustafa Fazıl Paşa'nın çektiği, Mısırlı Sarraf Kevork, Eramian ve

Oppenheim’den oluşan bir grup özel sektör yatırımcısı, 1863 Sergisi Tertip

Komitesi olarak sergi binasının yapımı dahil tüm maliyetleri üstlendiler.
20

 Kuşkusuz

bunda Mustafa Fazıl Paşa'nın veraset yolu ile Mısır Hidivi olma hakkından

vazgeçme karşılığında 4.5 milyon İngiliz altını tazminat almasının büyük etkisi

vardı.
21

Fazıl Paşa bu parayla payitahtta etkinliğini artıracak faaliyetlere imza atıyor,

İmparatorluk yönetiminde hızla yükselerek sırasıyla Maarif Nazırlığı ve Maliye

Nazırlığı vazifelerine geliyordu. Bir anlamda Fazıl Paşa "su gibi para" harcıyordu.

Kendi gücünü göstermek için sergi düşüncesinin çok önemli bir fırsat olduğunun

farkındaydı. Öncelikle Sergi Tertip Komitesi'nin başkanlığını üstlendi, daha sonra ise

aralarında ecnebi tüccarların bulunduğu bir grupla devletin güçlük çektiği sergi

binasının yapımı gibi işlerde aktif rol aldı. Bab-ı Âli de, serginin organizasyonu ve

finansmanı gibi güçlüklerin sadece Mustafa Fazıl Paşa ile aşılabileceğinin

farkındaydı. Bu hususu, Saray'a gönderdiği tezkirede "Her şeyden önce, işin süratle

19

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863), (Fasl-ı Hâmis, Yirmi Dokuzuncu

Bend).
20

 Önsoy, a.g.e., s. 72.
21

 Giz, a.g.m., s. 23.

216

başarılması için, böyle şeylere hevesli ve yapıcı bir zata havalesi gerektiğinden değer

ve haysiyeti ve gösterdiği arzu bakımından bu görev Mustafa Paşa Hazretlerine

verilmiştir" ibaresiyle ifade etmişti.
22

Mustafa Fazıl Paşa ise, sergi komisyonu başkanı sıfatıyla Sadaret Makamı'na

yazdığı bir takrirde, serginin, memleketin servet ve bayındırlığını artırma ve

kamuoyunda yaratacağı faydalı ve politik etkiler düşünüldüğünde, her türlü

masraftan kaçınılmaması gerektiğini hatırlatıyordu. Ancak, Hazinenin

imkânsızlıklarını göz önünde tutarak, 30 bin İngiliz lirası maliyetle en fazla yatırım

kalemi olan sergi binasının inşası için bazı girişimlerde bulunduğunu açıklıyordu. Bu

çerçevede Fazıl Paşa, bazı muteber tüccarlarla konuşulduğunu ve sergi binasının bir

özel kumpanya tarafından inşasına karar verildiğini bildiriyordu.
23

 Fazıl Paşa, sergi

ana binasına ilaveten yapılan ve yabancı ülke ürünlerinin sergilendiği ilave pavyonun

masraflarını ise bizzat kendisi karşılamıştı.
24

5.1.2.1 Sergi Mekânının Tespiti

Sergi yeri olarak, Aksaray ve Sultanahmet'te farklı mekânlar gündeme geldi,

ama sonunda hem merkezî konumu, hem de tarihî önemi nedeniyle geniş ve açık bir

mekân olan At Meydanı’nda karar kılındı. Daha evvel Sultanahmet’te mevcut bazı

binaların üzerinde durulmuş, ancak bunların ihtiyacı karşılamayacağına kanaat

getirilmişti. Sergi binasının Osmanlı'nın yeni vizyonunu ortaya koyması için “tarz-ı

cedid ve müstahsen”e uygun yapılacağı bilhassa vurgulandı.
25

 Aslında bu "tarz-ı

cedid" anlayışı Mustafa Fazıl Paşa'ya aitti. Paşa, 23 Cemaziyülevvel 1279 (16

Kasım1862) tarihinde Sadaret Makamı'na sunduğu takrirde, "ekspozisyon ittihaz

edilecek yerin, her tarafa yakın ve tarz-ı cedid üzere (yani yeni tarzda) olması

gerektiğinden" bahsetmişti.
26

 Bab-ı Âli de bu yaklaşımı aynen devam ettirmişti.

Binanın inşaatı Mustafa Fazıl Paşa, Mısırlı Sarraf Kevork, Eramian ve

22

 Giz, a.g.m., s. 24.
23

 A.e.
24

 Ergin, a.g.e., s.711.
25

 Tasvir-i Efkâr, Numara 45, 7 Cemaziyelahir 1279 (30 Kasım 1862).
26

 Giz, a.g.m., s. 24.

217

Oppenheim’den oluşan bir kumpanyaya ihale edildi.
27

 Tasarım ve uygulaması iki

Fransız mimar olan Marie-Augustin-Antoine Bourgeois ile Leon Parvillee tarafından

gerçekleştirilen sergi binası 30 bin İngiliz lirasına mal oldu.
28

 Sergi binası üç kapılı

ve dikdörtgen şeklindeydi. Yaklaşık 2 bin 500 metrekarelik bir alana yayılan binanın

ana cephesinin ortasında, binanın geri kalan kısmından daha yüksek, mazgallı çatı

profilli ve kemerli kapalı, çıkıntılı bölüm bulunmaktaydı. Üç kemerli revakın üzerine

“Sergi-i Umûmî-i Osmanî” yazılı bir kitabe konulmuştu. Bina tasarımının esası, daha

önceki dünya sergilerinden alınmıştı. Böylece bölmelere ayrılabilen geniş bir salon

oluşturulmuştu. Bununla birlikte özellikle cepheler İslam mimarisinden esinlenen

renkler sebebiyle mimari tarz olarak neo-İslam bir üslûp taşıyordu.
29

Sergi binasının iç kısmında tarım ürünlerinden dokumalara, sanayi

ürünlerinden madenlere, deri eşyasından mobilyalara kadar uzanan geniş ürün

yelpazesini sergilemek için 13 bölüm oluşturuldu. En geniş bölüm, Osmanlı’nın

tarımdaki gücünü göstermek amacıyla, farklı bölgelerden gelen 212 buğday cinsine

ayrıldı.
30

5.1.2.2 İlk Ulusal Fuar Nizamnamesi

Sergi-i Umûmî-i Osmanî'nin işleyiş ve organizasyonuna ilişkin Avrupa'da

düzenlenen sergilerle ilgili bilgilerden hiç de aşağı kalmayacak bir kapsamda

hazırlanan sergi nizamnamesi, Ceride-i Havadis'in 5 Şaban 1279 tarihli 1128

numaralı sayısında yayımlandı. Ülkenin tüm "hâsılât-ı arâziye ve sanaiyesinin" teşhir

edileceği Sergi-i Umûmî-i Osmanî, Sultanahmet Meydanı'nda 1279 yılının Ramazan

ayının başında açılıp Zilhicce ayının sonunda da kapanacaktı. Serginin başarılı bir

şekilde gerçekleştirilmesi ve ürünlerin belirlenmesi amacıyla "bilcümle eyalet ve

mutasarrıf ve kaymakamlıklarda ayrı ayrı komiteler tayin olunacak" ve bu

komitelerde mutasarrıf ve kaymakamların yanı sıra mahalli meclis üyeleri de yer

alacaktı. Komitenin görevi, "kendisine getirilecek eşya ve emtiadan şâyân-ı kabul

olup olmayanları tefrik ve temyiz etmek" olacaktı.

27

 Önsoy, a.g.e., s. 72.
28

 Ergin, a.g.e., s. 710.
29

 Çelik, a.g.e., s. 150-151.
30

 A.e., s. 152.

218

Sergiye eşya göndermek isteyenler, bulundukları dairenin komitesine müracaat

ederek, "evvela eşyalarının mahsulât-ı Osmaniye ve dahiliyeden olduğunu ispat"

edeceklerdi. Bir ürünün Osmanlı ürünü olup olmadığının ölçütü ise "Memâlik-i

Mahruse'de hâsıl" olmasıydı. Osmanlı topraklarında üretilen bir ürün, üreticisi

yabancı ülke tebaasından olsa bile yerli mal sayılacaktı. Bu husus nizamname dışında

gazetelerde yayınlanan haber ve duyurularda da özenle vurgulandı ve yabancı ülke

teb'ası olan kişilerin Osmanlı ülkesinde bulunan fabrikaların ürünleri ile yine burada

esnaflık eden yabancıların mamulâtının yerli ürün/mamulât-ı dâhiliye sayılarak,

sahiplerinin müracaat etmeleri halinde memnuniyetle kabul edileceği ilan edildi.
31

Yurtdışından getirilen ve istisnai olarak sergiye kabul edilecek "mamulât-ı

ecnebiyeden edevat, ziraat ve saire misillu makineler ise hangi memleket ürünü ise o

yerde bulunan Devlet-i Aliyye hazerâtı ve şehbenderleri tarafından tasdik edilecekti."

Ayrıca her türlü eşya ve mahsulât için bağlı olduğu komitenin ruhsatıyla

gönderildiğini gösteren bir adet pusula olacaktı. Yine komiteler, Şaban ayının

başlangıcında "dairelerinde bulunan eşya sahiplerinin isim ve şöhret ve mahall-i

ikametlerini ve gönderilen eşyanın cins, miktar ve fiyatıyla bunlara dair

mülahazalarını açıklayan birer kıta deftere tanzim edip" göndereceklerdi.
32

Sergi Nizamnamesi, sergiye kabul edilecek ürünlerin çeşit ve vasıflarını da

açıklığa kavuşturuyordu. Buna göre Osmanlı Devleti'nde üretilen "bilcümle emtia,

sanayi, tarım ve maden ürünleri ile alet ve makinelerden her ne konulur ise kabul"

olunurken, yabancı ülkelerden "yalnız çiftçilik ve bahçıvanlığa müteallik ve dükkân

ve evlerde istimal olunabilen alet ve edevât" kabul edilecekti. Sanat ve ticarete

faydası olmayan eşyalar ile "az vakitte bozulabilen" çiçek, taze meyve, sebze ve canlı

hayvan gibi tartışmalı eşya sergiye alınmayacaktı. Sergiye gönderilen emtia ve

eşyanın hem meclis-i hiber (bilirkişi heyeti) tarafından muayene ve seçiminde, hem

de sergilenecek mahallin seçim ve tanziminde kolaylık sağlamak için ürünler 13

kategoriye ayrılmıştı. Bu kategoriler şöyleydi:
33

"1. Tarım, hayvancılık ve orman ürünleri

31

 Tasvir-i Efkâr, Numara 45, 7 Cemaziyelahir 1279 (30 Kasım 1862).
32

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863) (Fasl-ı Evvel).
33

 A.e. (Fasl-ı Sâni)

219

2. Un, şeker, şeker mamulleri, gül ve çiçek suyu, sirke ve meşrubat

3. Ham ve külçe maden numuneleri, madencilikle ilgili alet ve makine, mermer, alçı

taşları, inşaat malzemesi, odun ve maden kömürü

4. Sanayi ve mesleklerde kullanılan alet ve makine, saat, çilingir, anahtar, kazancı,

bakırcı ve dökmeci işleri, ateşli silah, kurşun, gülle ve araba

5. Altın ve gümüş mamulleri, her türlü mücevherat, gümüş takımları, pirinç ve boyalı

eşya

6. Koza, ham ve işlenmiş ipek, pamuk, yün ve tiftik

7. İpek, pamuk, yün ve tiftik ve kenevirden yapılmış kumaş, bez, basma, şal, çorap,

çuha, aba, fes, fanila, çarşaflık ile iplik ve çeşitli ibrişim

8. Toprak ve cam mamulleri, ıtriyat, sabun, tespih, çam sakızı, neft yağı, bitkisel yağlar,

boya ve mum

9. İşlenmiş deri ve deri mamulleri, eyer, başlık, koşum, çul, çuval gibi saraciye eşyası,

ayakkabı ve kürk

10. Elbise, türlü giyim eşyaları, el işleri, havlu ve sofra takımları

11. Sandalye, masa, kütüphane gibi ağaç işleri, müzik aletleri, keçe, halı, kilim ve hasır

12. İnşaat model ve resimleri, kara kalem ve boyalı resimler, düz ve kabartmalı

haritalar,taşçı ve oymacı mamulleri

13. Matbaacılıkla ilgili harfler ile taş üzerine basılı kitap, risale, döğme harfler ve

litoğrafya ve fotoğrafya işleri, tezgâh ve makineleri; mücellit ve hakkak ürünleri."

Nizamname hükümleri, "sergiye konacak eşya"nın Şaban'ın on beşinden evvel

sergi mahalline ulaştırılmasını karara bağlıyordu. Bunun için taşradaki komiteler

kendi dairelerindeki emtia ve eşyayı toptan olarak bir kerede göndermekle

yükümlüydüler. Komiteler, gönderdikleri eşya ile beraber "eşya sahibinin isim,

şöhret, ikamet mahalli, eşyaların cinsi, adedi, miktarı ile fiyatını; çiftlik ve

kârhanelerin cesamet ve ehemmiyetini; üretimde kullanılan alet ve makineler ile

usul-ı sanayisini, istihdam edilen amele sayısını, üretim için kullanılan hammaddenin

(mevadd-ı asliyenin) nevi ve miktarı ile ürünlerin kemmiyet ve miktarını açıklayan"

bir defter de gönderecektiler. Eşyaların nakliye masrafları ile onları getiren

memurların harcırahları mensup oldukları eyalet ve livaların mal sandıkları

220

karşılanacaktı. Görevli memurların Dersaâdet'te kalacakları her gün için kendilerine

Osmanlı Devleti tarafından yevmiye ödenecekti.
34

 Sandıkların üzerinde eşyanın

hangi mahalden geldiğini, nevini ve cinsini işaret eden pusulalar bulunacaktı. Eşya

sahipleri serginin açık olduğu vakitlerde eşyalarının başında bulunabilir, ya da

komisyonun kabul edeceği bir vekil tayin edebilirlerdi. Eşyaların sergi mahalline

konulması için lüzum görülen dolap ve sairenin inşa masrafları da devlete aitti.

Sergilenecek tüm eşya hakkında izah ve ma'lûmât verecek bir defter de sergi

komisyonu tarafından basılıp yayınlanacaktı.
35

1863 Sergisi'nde ürünler teşhir edilmekle kalmadı, aynı zamanda satışa da

sunuldu. İstanbul dışından gelen ürünlerin bedellerinin sahiplerine ulaştırılması

Hükümet marifetiyle gerçekleştiriliyordu ve Hükümet'in teminatı altındaydı.
36

Sadece satılan ürünlerin bedelleri değil, sergiye gönderilip de satılamayan ürünlerin

bedelleri de sahipleri tarafından belirlenen miktar üzerinden Hazine tarafından eşyayı

getiren görevliler vasıtasıyla sahiplerine ödenecekti. Ayrıca geri gönderilmeye

değmeyecek, bir anlamda gönderim masrafı ederinden daha fazla olan "ufak tefek

şeyler" de Hükümet tarafından satın alınacaktı.
37

Sergiyi düzenleyenler, 1863 Sergisi'ni sadece ürün teşhir edilen Avrupaî bir

fuar olarak görmüyorlardı. Onlara göre, gerek eyaletlerden, gerekse Dersaâdet'ten

eşya gönderen, numune-i mamulât arz eden her sanat ve meslek sahibi için "bu sergi

bir büyük imtihan meydanı" idi. Dolayısıyla "sanatça akranına faik olan ve resanet

(sağlamlık) ve nefasette (güzellikte) mamulâtın yekdiğere nispetle derecesi" sanat ve

mamulât ashabından oluşan bir meclis-i ehl-i hibre (jüri) tarafından tayin edilecekti.

Bu amaçla bir jüri heyeti tesis edilecekti. Mustafa Fazıl Paşa'nın başkanlığında

toplanan komisyon, ilk toplantılarını Paşa'nın konağında yapmıştı. Ancak daha

sonraki toplantılara Maarif Nezareti'nin Ticarethane'deki dairesinde her hafta salı

günleri devam edildi.
38

Sergiye katılan ürünler, heyet-i ehl-i hibre (jüri) tarafından değerlendirilerek,

34

 Kadri Bey, a.g.m., s. 342.
35

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863), (Fasl-ı Sâlis).
36

 A.e. (Fasl-ı Hâmis, Otuz Beşinci Bend)
37

 Tasvir-i Efkâr, Numara 45, 7 Cemaziyelahir 1279 (30 Kasım 1862).
38

 A.e.

221

nitelikli olanlar ödüllendirildi. Sergiye konulacak ürünler 13 kategoride

değerlendirildiği için, bu 13 kategoride 13 jüri heyeti oluşturuldu. Nizamnamenin 43.

bendi hükmünce "Ehl-i hibre komisyonları birinci ve üçüncü ve yedinci ve onuncu

ve on birinci sınıflar için yedişer; ikinci, dördüncü, beşinci, altıncı, sekizinci,

dokuzuncu, on ikinci ve on üçüncü sınıflar için beşer nefer azadan ibaret" olacaktı.
39

Serginin açılmasıyla birlikte komisyon hemen eşyaları incelemeye başlayacak ve

"müddet-i kalile zarfında" görevini tamamlayacaktı. Eşya sahiplerine 3 derecede

mükâfaat verilecekti; birinciye mecidiye nişan-ı hümâyûn, ikinciye gümüş madalya,

üçüncüye ise pirinç madalya verilecekti. Mecidiye nişanına, "yalnızca sanatça pek

büyük faydalı bir şey keşf ve buluş yapan veya ürününü san'at-ı nefaset ve resanetçe

henüz vasıl olunmayan bir dereceye isal eyleyenler nail olacaktı." Nişan ile birlikte

ayrıca özel bir şahadetname de verilecekti.
40

5.1.2.3 İlk Türk Sergi Dizaynı

Sergi-i Umûmî-i Osmanî'nin iç tasarımı, standların oluşturulması ve ürünlerin

usulüne uygun yerleştirilmesi için de "işten anlar bir mütehassısa" ihtiyaç duyuldu.

Bu amaçla Mösyö Valer isminde bir Fransız bulundu. Mösyö Valer, sergide teşhir

olunacak ziraat ve sanayi ürünlerinin estetik derecelerini "keşf ve tahkike memur"

kılınmıştı. Bütün stand ve ürün dizaynından sorumluydu. Sergi binası Ramazan

başlamadan birkaç gün önceden teslim edildiğinden eşyaların düzenlenmesi ve

konulması ancak açılış günü sabaha karşı bitirilmişti.
41

Ortaya çıkan esere bakılınca, oldukça ustalıklı ve incelikli bir çalışma ortaya

koyduğu söylenebilir. Osmanlı'nın uluslararası çapta ve modern sergi anlayışıyla

gerçekleştirdiği bu ilk fuar organizasyonu, ziyaretçiler tarafından çok beğenildi. Öyle

ki, serginin "hüsn-i tertip ve intizamı doğrusu derece-i me'mulenin mafevkında

bulunduğundan cümlenin mazhar-ı takdir ve tahsini" olmuştu.
42

 Sergi binasına girer

girmez tüm bakanlar, konulan eşyanın nefaset ve intizamını düşünülenden birkaç kat

39

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863), (Fasl-ı Sâdis, Kırk Üçüncü Bend)
40

 A.e. (Fasl-ı Sâbi')
41

 Nezihi, a.g.m., s. 416.
42

 Kadri Bey, a.g.m., s. 430

222

ziyade buluyor ve sergileme tarzının hüsn-i tesiri altında kalıyordu.
43

Hem sergi binası hem de serginin iç tasarımı ve ürün yerleştirme nasıl

yapılmıştı da ziyaretçileri bu denli etkilemişti? Sergi binası 7 bin arşın arsa üzerine

dikdörtgen biçimde inşa edilmişti. Ortasında yine dikdörtgen şeklinde 2.300 arşın

genişliğinde bir bahçe olup bunun da ortasında bir mermer fıskiye bulunuyordu.

1851 Londra Sergisi'nin ana binası olan ve o tarihten itibaren tüm mimariyi etkilemiş

olan Kristal Palas'ın etkisi 1863 Sergi binasında da görülüyordu. Çünkü Osmanlı

sergi binasının orta bahçesinin ve diğer bazı yerlerinin tavanı cam ile örtülmüştü.

Ayrıca binanın üç cephesinde halkın giriş ve çıkışı için üç büyük kapısı vardı.
44

Serginin dahilinde duvara dayalı bir şekilde 3.5 arşın yükseklik ve genişliğinde

camlı dolaplar bulunuyordu. Bu tarz dolaplardan çeşitli hacim ve biçimde 50'den

fazla orta dolap da vardı. Eşyalar cinsleri itibariyle ayrılarak bu dolaplara konulup

yerleştirilmişti. Boş kalan bazı duvarlar ile bahçenin etrafında ve diğer bazı

yerlerdeki direkler ise rengârenk kaliçe ve keçeler ile kapatılıp süslenmişti. Hububat,

un ve sıvı şeklinde toprak ve sınaî ürünleri billur şişelere konulmuş, üç kademeli

olarak bahçe duvarlarının etrafına dizilmişti. Burada 10 bini aşkın çeşit ürün

sergilenmiş, hepsinin "cins, miktar, fiyat, üreticisinin isim ve şöhreti gibi faydalı

bilgileri" içeren mufassal bir defter de tutulmuştu.
45

Bu arada sergi komitesi, gerek İstanbul'dan gerekse eyaletlerden başkente

gelen eşyaları, At Meydanı'na bakan Harbiye ambarları dahilinde münasip bir yerde

topluyordu. Komisyon görevlileri, bu ambarlarda ilk çalışmalarını yürütüyor, ürün

seçimlerini yapıyor, ziraat ve sınaî ürünlerini kategorilere ayırıyor ve daha sonra da

sergi alanına gönderiyordu.
46

5.1.2.4 Güvenlik ve Yangın Önlemlerinin Alınması

Sergi-i Umûmî-i Osmanî için güvenlik tedbirleri alınması ihmal edilmemişti.

Hem sergi alanının bulunduğu Sultanahmet'e civarda bulunan polislerden kaydırma

43

 Münif Bey, "Sergi-i Umûmî-i Osmanî'nin Vukû-ı Küşadı", Mecmûa-i Fünûn, Numara 6, Ramazan

1279, s. 362.
44

 Münif Bey, a.g.m., s. 363.
45

 A.e., s. 363-364.
46

 Kadri Bey, a.g.m., s. 338.

223

yapılıyor, hem de sergi alanı için özel bir itfaiye gücü görevlendiriliyordu. Sözgelimi

serginin güvenlik hizmetlerinde kullanılmak üzere Kanlıca’daki binbaşı İzzet Ağa ile

10 nefer polis buraya tayin edilmişti. Aynı şekilde tulumbacılardan 50 nefer ile 5

aded tulumba dahi sergide vazifelendirilmiş, tulumbacılar için serginin görsel

bütünlüğüyle uyuşan özel elbiseler diktirilmişti. Öyle ki, "bunlar içün lâzım gelen

elbisenin vakt-i mukarrerinde (belirtilen sürede) yetişmek üzere hemen i‘mâl

ettirilmesi husûsu" için ilgililer dikkatli ve hızlı hareket noktasında ikaz edilmişlerdi.

Serginin güvenliği ve yangın önlemlerinin alınması konularında Zabtiye Müşiri

gerekenleri yapmaktan sorumlu tutulmuştu.
47

1863 Sergisi, şehrin imarına ve altyapı hizmetlerinin düzenlenmesine katkıda

bulunmuştu. Sözgelimi Sergi-i Osmânî sebebiyle Dersaâdet haritası üzerinde, sergi

çevresinde bulunan yollar işaretlenerek, bu yolların ve kaldırımların düzenlenmesi ve

tanzimi sağlanmıştı.
48

 Bir başka belgeye göre de Bahçekapısı'ndan Ayasofya

Caddesi'yle Sultanahmed Meydanı'na kadar olan yol kaldırımlarını teftiş eden

yetkililer, buradaki kaldırımların tamir edilip açılıştan evvel bitirilmesini

istemişlerdi.
49

5.1.3 Serginin Açılışı

Tüm bu hazırlıklardan sonra Osmanlı İmparatorluğu'nun merkezî hükümet

tarafından düzenlenen ilk uluslararası standartlardaki sergisi, 27 Şubat 1863 yılında

Sultanahmet'teki At Meydanı'nda açıldı. Sergi-i Umûmî-i Osmanî adıyla anılan fuarın

açılışı, kutsal bir vakit olması sebebiyle Ramazan'ın 9. gününe tesadüf eden Cuma

günü yapılmıştı.
50

Aslında sergi açılışının, 1279 yılının Ramazan ayının ilk günü yapılması

planlıyordu.
51

 Ancak inşaatın zamanında bitirilmesine rağmen sergilenecek mallar,

bazı eyaletlerden İstanbul'a şiddetli kış sebebiyle zamanında ulaşamadı. Vaktinde

47

 BOA, A.MKT.MHM, 251/10.
48

 BOA, A.MKT.MHM, 252/58.
49

 BOA, A.MKT.MHM, 251/10.
50

 Salaheddin Bey, a.g.e., s. 27-29.
51

 Ergin, a.g.e., s. 710.

224

gelen eşyalar ise sergideki yerlerine konulamadı.
52

 Çünkü sergi binasının bazı

bölümlerinin boyası henüz kurumamıştı.
53

 Sergi, 9 günlük bir gecikmeyle 27 Şubat

1863’te, Ramazan ayının 9. gününe rastlayan Cuma günü açıldı. Sultan Abdülaziz,

Sultanahmet Camii'nde tertip olunan selamlık töreninden sonra sergi binasına gelerek

açılışı yaptı.
54

 Yanında Mısır Hidivi İsmail Paşa, Sadrazam Yusuf Kâmil Paşa,

Hariciye Nazırı Âli Paşa, Serasker Fuad Paşa ve diğer vekiller de hazır bulundu.
55

İlk gün 4 saat boyunca sergiyi gezen Sultan, sergiden o kadar memnun kaldı ki,

ertesi gün de sergiye gelerek, pavyonları tek tek ziyaret etti. Bu memnuniyetin bir

sonucu olarak, ziyaretçilerin görmesi için, Hazine-i Hümâyûn’da muhafaza edilen

kıymetli mücevheratın teşhir edilmesini istedi.
56

 Ramazan'ın 21. günü Valide

Pertevniyal Sultan da Şehzade Yusuf İzzettin Efendi ve Saray'dan bir grupla birlikte

sergiyi ziyarete geldi.
57

 Ramazan'ın sonuna kadar geçen 21 gün içinde ise sergiyi

kadın ve erkek toplam 54 bin kişi ziyaret etmişti.
58

 Şevval'ın 16'sında, yani açılıştan

37 gün sonra ise sergiyi temaşa edenlerin sayısının resmi defterlere 80 bin olarak

işlendiği açıklanıyordu.
59

Fuar iki binadan meydana geliyordu. Girişte yer alan ana fuar binasında sadece

Osmanlı Devleti'nin muhtelif eyalet ve şehirlerinden gelen ürünler sergileniyordu.

Ancak yabancı ülkelerden gelen ürünler için, ana fuar binanın arka tarafına bir ek

bina inşa edildi. Makinelerin kolayca içeri sokulabilmesi için düzayak olarak yapılan

ek bina, gösterişsiz yapısıyla Dikilitaş’tan At Meydanı’ndaki Hipodrom'a kadar

52

 Münif Bey, a.g.m., s. 362. Ayrıca Bkz.: Ruznâme-i Ceride-i Havadis, Numara, 582, 10 Ramazan

1279. Aktaran: Edip Gültekin, "Sergi-i Umûmî-i Osmanî", Yayınlanmamış Mezuniyet Tezi,

İstanbul, 1982, s. 24.
53

 Tercüman-ı Ahval, Numara 304, 11 Ramazan 1279 (2 Mart 1863).
54

 Münif Bey, a.g.m., s. 362. Bugüne kadar kaynaklar (Bkz.: Tercüman-ı Ahval, Numara 304, 11

Ramazan 1279), Sultan Abdülaziz'in Ayasofya'da Cuma namazını kıldıktan sonra açılışı yaptığını

yazıyordu. Ancak Münif Bey'in aktardığı bilgi, ilk kez Cuma selamlığının Sultanahmet Camii'nde

düzenlendiğini, sonrasında da Padişah ve maiyetindekilerin hemen yanı başındaki sergi alanına gelip

açılışı yaptıklarını yazıyor.
55

 Ergin, a.g.e., s. 710.
56

 A.e.
57

 Giz, a.g.m., s. 35.
58

 Münif Bey, a.g.m., s. 367.
59

 Tercüman-ı Ahval, Numara 315, 25 Şevval 1279 (15 Nisan 1863) ve Tasvir-i Efkâr, Numara 364,

10 Safer 1280 (27 Temmuz 1863).

225

uzanarak, Serpentine kolonunu tamamen çevreliyordu.
60

Sergi-i Umûmî-i Osmanî, 27 Temmuz'dan 1 Ağustos 1863 tarihine kadar tam 5

ay açık kaldı. Bu süre zarfında ziyaretçilerden 450 bin kuruş gelir elde edildi.
61

 Sadece

bu meblağ bile, fuarı ziyaret etmek için İstanbul ve diğer illerden gelenler ile

yabancıların sergiye ne büyük bir ilgi gösterdiklerini ortaya koyuyordu.

Sergi Cuma, Pazar, Pazartesi, Salı, Perşembe günleri erkeklerin; Çarşamba ve

Cumartesi günleri ise kadınların ziyaretlerine açıktı. Ziyaretçilerden Cuma ve

Cumartesi 6 kuruş, diğer günler ise 3 kuruş duhuliye, giriş ücreti alınacaktı.

Kadınların ziyaretçi olduğu günlerde, sergi alanında eşya sahipleri dışında kimse

bulunmayacaktı.
62

 Kadınların ziyaret edeceği günlerle ilgili kurala ilk hafta

uyulmadı. 9 Şubat Cuma günü açılan sergi, kadınların ziyaret günü olan Cumartesi

günü kadınlar yerine "seyr ve temaşaya gelen bazı zevât-ı kiram" ile "lütfen ve

tenezzülen sergiyi teşrif" eden Sultan Abdülaziz'i ağırladı.
63

 Takip eden Çarşamba

günü de kadınlar yerine erkek ziyaretçiler sergiye alındı, ancak sonraki cumartesi

gününden itibaren kadınların ziyaret günlerine harfiyen riayet edildi.
64

Erkeklere mahsus günlerde ortalama 2 bin, kadınlara mahsus günlerde ise

ortalama 6 bin ziyaretçi sergiyi gezdi. Bunun üzerine kadınlara mahsus gün sayısı,

ikiden üçe çıkarıldı.
65

 Yabancı ürünlerin sergilendiği ek bölüme kadınlardan fazla

rağbet olmadığından onlar için ayrı bir gün tahsis edilmedi. Kadın ve erkekler bu

mahalli karışık olarak ziyaret edebiliyorlardı. Zaten günlük ziyaretçi sayısı birkaç

yüzü zor buluyordu.
66

 Sergiye giriş ücreti olarak Cuma ve Cumartesi 6 kuruş, diğer

günler 3 kuruş, çocuk ve askerlerden ise 1,5 kuruş alınıyordu.
67

 Yabancı devletlerden

gelen alet ve edevatların bulunduğu ek bina ise 2 kuruşa ziyaret edilebiliyordu.
68

Daha sonraları sergiyi daha fazla kişinin ziyaret etmesini sağlamak için giriş ücretleri

60

 Salaheddin Bey, a.g.e., s. 29.
61

 A.e.
62

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863), (Altmışıncı Bend).
63

 Ceride-i Havadis, Numara 1133, 11 Ramazan 1279 (2 Mart 1863).
64

 Tercüman-ı Ahval, Numara 304, 11 Ramazan 1279 (2 Mart 1863).
65

 Giz, a.g.m., s. 25.
66

 Münif Bey, "Zamîme-i Sergi-i Osmanî", Mecmûa-i Fünun, Şevval 1279, İstanbul, Numara 10, s.

408.
67

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863).
68

 Münif Bey, a.g.m., s. 408.

226

ucuzlatıldı.
69

 Gerekçe olarak da "serginin açılış maksadı, sanayinin ilerlemesi,

sergide teşhir edilen eşyaların herkes tarafından görülmesi" gösterildi.
70

Değerlendirmeler sonucu Halep eşyasını teşhire memur Şeyh Mustafa Efendi,

Beyrut eşyasını teşhire memur Abdülkadir Efendi, Şam eşyasını teşhire memur

Abdülkadir Efendi, Diyarbekir eşyasını teşhire memur Abraham, Bağdat eşyasını

teşhire memur İskender, Yanya eşyasını teşhire memur Kosto Piço, Halepli iş

adamlarından Anton Zati ve M. Donato, Dersaâdet eşyasını teşhire memur Dr. Filori

beşinci mecidiye nişanına lâyık görüldü. Yabancı firmalardan ise Ransomes, Garret

ve Fils, Ganneron ile mühendis ve teknikerler de muhtelif mecidiye nişanlarıyla taltif

edildi.
71

 Ayrıca Sergi-i Osmânî hakkında sadece Osmanlı yazar ve gazetecileri köşe

yazısı, haber ve kitap yazmamışlardı. Aynı zamanda yabancılar da bu sergi hakkında

çeşitli yazılar kaleme almışlardı. Bunlardan biri olan Mösyö Lui de Sergi-i Osmanî

hakkında bir kitap telif etmiş, bu hizmetinden dolayı da kendisine "beşinci

mertebeden bir kıt‘a mecidiyye nişân-ı zîşânî" verilmesi uygun görülmüştü.
72

5.1.4 Sergide Teşhir Edilen Ürünler

Sergide İmparatorluğun çeşitli bölgelerinden gönderilmiş 10 bin kalemin

üzerinde ürün teşhir edildi. Sergilenen ürünlerin zenginliği, bir övünç kaynağı oldu.

Sergideki en geniş mekânı, İmparatorluğun hemen hemen her tarafından gönderilmiş

olan tarım ürünleri almaktaydı. Ürünlerin fiyatları dünya piyasalarından daha

ucuzdu. Sergide yer alan tarım ürünlerinin başlıcaları şunlardı: Buğday, çavdar,

yulaf, arpa, mısır, pirinç, tütün, pamuk, keten ve kenevir, yün, ipek böcekçiliği.

Orman ürünleri de zengin ağaç çeşitleriyle sergideki yerini almıştı: Meşe, çam, ceviz,

şimşir, selvi, söğüt, kavak, şimşir, kayın, kara ağaç, akça ağaç, kızıl ağaç, yabani

fındık, ardıç ağacı.
73

Maden pavyonunda ise İmparatorluğun dört bir köşesinden gelen maden

69

 Tercüman-ı Ahval, Numara 315, 9 Şevval 1279 (30 Mart 1863). Konuyla ilgili haberde, bu şayianın

"şâyân-ı itimad olmadığını" yazıyordu.
70

 Ceride-i Havadis, Numara 1142, 22 Zilkade 1279 (11 Mayıs 1863).
71

 Önsoy, a.g.m., s. 233.
72

 BOA, A.MKT.MHM, 329/21.
73

 Rifat Önsoy, "Osmanlı İmparatorluğu’nun Katıldığı İlk Uluslararası Sergiler ve Sergi-i Umûmî-i

Osmanî (1863 İstanbul Sergisi)", Belleten, C. XLVII, Sayı 185 (Ocak 1983), ss. 210-213.

227

numuneleri bulunuyordu. Kurşun, gümüş, altın, şap, demir, bakır, grafit, cıva, taş

kömürü, göl, kaya ve deniz tuzları, kükürt, arsenik sülfür, zırnık, kireç, granit, alçı,

lüle taşı, piroksen, zebercet, şeffaf oksit, bazalt, pirit, demir sülfür, mermer, sarı ve

kırmızı mermer, çeşitli yumuşak ve sert çeşitli taşlar. Ayrıca burada kaydetmek

gerekir ki, bu mermerlerden yapılmış masa, konsol, ocak ve vazo gibi mermer

eşyalar da teşhir edilmişti.
74

Dokumacılık bölümünde ise genel hatlarıyla ifade etmek gerekirse, yünlü ve

ipekli kumaşlar, masa örtüleri, hamam takımları, el havluları, yatak takımları,

perdeler, ipekli peştamal, kadifeler, ipek kravat ve çoraplar, çok sayıda yünlü ve

pamuklu dokumalar, başörtüleri ve çoraplar, yazmalar, renkli basma ve pazen, iç

çamaşırları, halı ve kilim ve seccadeler yer alıyordu. Ayrıca pavyonda birçok

eyaletten gelen sığır derisi, meşin ve sahtiyan gibi ürünlerde yer alıyordu. Koyun ve

keçi derisi numuneleri ile bunlardan yapılan ayakkabı, potin ve terlikler de sergide

teşhir ediliyordu. Yine tabanca, bıçak kılıfları, keman yayları, eyer ve at koşumları,

bel kemerleri ve palaskalar, terlik, bavul, para cüzdanları, deri elbiseler de

bulunuyordu.
75

 Özellikle Beyoğlu Kışlası Kundura Atölyesi'nde yapılan askeri

potinler, Sultan Abdülaziz başta olmak üzere birçok ziyaretçinin takdirini toplamıştı.

Dokumacılık bölümünde teşhir edilen ürünlerin büyük bölümü İzmit Çuha

Fabrikası (Basmahane) ve Feshane'de imal edilen ürünlerden oluşuyordu.

Basmahane'den 500 kalem dokuma ürünü gelirken, bunun 100 kadarı gömleklik ve

kadın elbisesi kumaşlarından oluşuyordu. Yine 60 civarında emprime çeşidi vardı ki,

masa örtüsü, perde ve elbiselik olarak kullanılıyordu. Diğer numuneler arasında ise

yünlü ve pamuklu çoraplar, eldivenler ile ağartılmamış pamuktan mamul Amerikan

denilen dokumalar mevcuttu. Ne var ki, Basmahane ürünleri aynı kalitedeki Fransız

dokumalarından yüzde 15 nispetinde daha pahalıydı. Feshane'den ise 300 civarında

eşya gelmişti. Bu eşyaların çoğu ince askerî kumaşlardı, Ordu elbiseleri için

kullanılan kırmızı, siyah veya renkli dokumalar, örtüler, kuşaklar ve çadır bezleri ile

feslerdi. Feshane'de ağırlıkla fes üretilmesine rağmen ihtiyacı karşılamaktan uzaktı.

Bu nedenle Tunus, Fransa ve Alman ülkelerinden 500-600 bin civarında fes ithal

74

 Önsoy, a.g.m., ss. 218-220.
75

 A.e., ss. 221-227.

228

ediliyor, karşılığında da 9 milyon kuruş ödeniyordu.
76

Sergiye Lübnan malı tekstil ürünleri ile Halep, Şam, Diyarbakır'dan da dokuma

mamulleri geliyordu. Kuşkusuz dokumacılık denilince Bursa akla gelirdi ve sergiye

Bursa'dan da 300 kalemi aşkın mal gelmişti. Daha çok ev tekstili ağırlıklı bu ürünler

arasında hamam takımları, el havluları, yatak takımları, masa örtüleri, perdeler, ipekli

peştamal, ipek ve pamuk karışımı entarilik kumaşlar, elbise ve mobilyalık kadifeler,

ağır ipekli dokumalar, atlas kumaşlar, ipekten yapılma şark tipi elbiselik kumaşlar,

kravat ve çoraplar vardı. Bursa'dan Salih Efendi'nin gönderdiği 200 parça eşyanın

içinde yazlık elbise ile gömleklik çizgili ve kareli ipekli dokumaların bulunması da

ilginçti. Bursa özel sektörünün temsilcisi Salih Efendi, "sık dokunmuş ve Avrupa

zevkine göre desenlenmiş kumaşlar" da göndermişti.
77

 Bu durum, çok açık biçimde,

Bursalı tekstilcilerin halkta oluşan Avrupaî beğeniyi yakından takip ederek ona göre

üretimlerini şekillendirdiklerini ortaya koyuyordu.

1863 Sergisi öncesindeki gelişmelere bakarak, Bursa'nın dokumacılıkta Avrupa

ile yarıştığı söylenebilir. Daha 1850'lerde Bursa'da buhar ve su gücüyle çalışan tıpkı

Avrupa'daki benzerleri gibi kurulmuş modern ipek fabrikalarından 14 tane vardı.

Bursa'ya yakın Mudanya, Bilecik ve Osmaneli'nde de birer ikişer imalathane yer

alıyordu. Bu bölgedeki işyerlerinde 55.000 kg ipek işleniyordu. Çoğunluğu Ermeni

ve Rumlardan oluşan bin 700 işçi çalışıyordu. Ne var ki, bu fabrikaların sevk ve

idaresinden sorumlu kişiler ve mühendisler Fransa ve Avusturya'dan getirilmişti.
78

Dolayısıyla yerli bir üretim geleneği ve anlayışı oluşması engellenmişti.

1863 Sergisi'ne gönderilen ve beğeni toplayan ürünlerle ilgili belirtmek gerekir

ki, çeşitli eyaletler ve sancaklar ile İstanbul'dan birçok özel sektör üreticisi ile

zanaatkâr ustalar görenlerin hayranlıklarını ifade ettikleri ürünleriyle sergiye

katılmışlardı. Binlerce ürün arasında Amasya'dan Şerife Hatun ipekten yapılmış düz,

desenli ve sırmalı kadın kumaşları; Konyalı Hacı Mustafa yünlü ve pamuklu

dokumalar ile başörtüsü ve çorapları; Bursa'dan İbrahim Usta ve Hacı Mustafa ipek

elbiselik kumaşları, ipek kravatları, çorapları ile elbiselik ve mobilyalık kadifeleri;

76

 Önsoy, a.g.e., s. 83.
77

 A.e., s. 85.
78

 A.e.

229

Diyarbakır'dan Ali Efendi kırmızı ipekleri, yine Diyarbakır'dan Mustafa ve Abdullah

efendiler sarı ve kırmızı pamuklu kumaşları; İzmir'den Hacı Halil Efendi çeşitli halı

ve kilimleri ve Hacı Mikail gümüş işlemeleriyle dikkat çekmişti.
79

Bu durum şu gerçeği ortaya koyuyordu: Geleneksel üretimin bir parçası olarak

çalışmalarını sürdüren bu insanlar, geniş çaplı olmayan ama kaliteli ve görenlerin

takdirlerini kazanan ürünleri ile varlıklarını sürdürmeyi başarmışlardı. Üstelik bu

ürünlerin fiyatları da fabrikasyon üretim sonucu elde edilen ürünlerden kat be kat

daha pahalı değildi. Birçoğu daha ucuzdu, bir kısmı da yüzde 15-20 oranında daha

pahalıydı. Peki, eksiği çekilen durum neydi? Eksik olan, geleneksel üretim

anlayışının devamı olan bu ara elemanlar, bu usta ve küçük işletme yöneticileri

modern üretim anlayışının bir parçası haline getirilememişti. Yerli işgücü yerine

Bursa ve çevresinde öbeklenen fabrikalarda olduğu gibi hem yönetim ve mühendislik

kademesinde, hem de işçi statüsünde hep yurtdışı tercih edilmiş, işletmeler bile

kurtarıcı olarak yabancı işgücünü görmüştü. Osmanlı yöneticilerinin bu başarısızlığı,

belirleyen bir ekonomiye sahip olmaktan maruz kalan bir ekonomiye dönüşmeyi de

beraberinde getirmişti.

Tarım ve dokumacılıktan sonra en geniş pavyon ateşli silahlara ayrılan

bölümdü. Burada ateşli ve kesici silahlarla, ordu araç ve gereçler sergileniyordu.

Bunlar arasında top, obüs veya havan topu, süvari ve piyade tüfeği, tabanca, kundaklı

bronz donanma topu, filinta ve deniz piyade tüfeği, kılıç, kama, süngü, kanca, mızrak

ve ok gibi kesici ve delici silahlar, küçük çaplı savunma tüfekleri, miğfer ve çelik

zırhlar, eski Türk tipi işlemeli tüfek ve tabancalar, fişeklik, av elbiseleri gibi ürünler

yer alıyordu. Müzik bölümünde ise keman, piyano, korno bariton, trampet ve ney

gibi müzik aletleri teşhir edilmiş ve en büyük ilgiyi piyanolar görmüştü.
80

Bu bölümde Tophane ve Zeytinburnu silah fabrikalarında üretilen mamuller

yer alıyordu. Her iki fabrikada üretilen çeşitli çap ve markada 140 civarında ateşli

silah sergide teşhir ediliyordu. Zeytinburnu Silah Fabrikası'ndan 4 top, 3 obüs veya

havan topu, 50 süvari ve piyade tüfeği ile tabanca gönderilmişti. Tersane-i Âmire'den

79

 Önsoy, a.g.e., s. 84-90.
80

 Önsoy, a.g.m., s. 229.

230

ise bir adet kundaklı bronz donanma topu, 50 adet filinta ve deniz tüfeği ile çeşitli

tipte tabancalar gelmişti. Ayrıca Darbhane'de çalışan Mösyö Waren tarafından

geliştirilen üç yeni tüfek modeli de sergiye konulmuştu. Zeytinburnu Silah

Fabrikası'nın yivli top numuneleri büyük ilgi toplamıştı. Osmanlılar daha 1840'larda

Hafız Paşa'nın müdürlüğü döneminde 14 yivli ilk topu yapmıştı. Özel sektörün silah

sanayiindeki başarıları da sergide 60 tüfek ve tabanca ile yer alıyordu.
81

Sergide dikkat çeken pek çok eşya daha vardı. Bunlar arasında Halep, Şam ve

Bursa ipek mensucatları Şark memleketlerinin kadim sınai eserlerinin nefasetini

yansıtıyordu. Ayrıca Anadolu'nun Uşak ve Gördes ile Rumeli'nin Şehirköyü ve diğer

bazı malum mahallerinde üretilen kaliçe ve keçeler de görmeye değerdi. Öyle ki

bunların nakışları İran ve Avrupa keçeleriyle mukayese bile edilemezdi, çünkü

"ziyade dayanıklılığı ve renklerinin gayet revnak ve sebatı cihetiyle" diğer ülkelerin

keçelerine üstündü. Ayrıca özellikle Dersaâdet'te üretilen sırma işleri "gayet nefis"ti

ve yabancı ülkelerde üretilen bu tür ürünlerin hiçbir eksiği yoktu.
82

İslemiye Fabrikası'nda üretilen aba ve benzeri yün mensucat da çok kaliteliydi.

İncili ve sırmalı renkli zenne terlikleri ise Dersaâdet'e özgü zarif ürünler arasındaydı.

Tersane-i Âmire ve Tophane-i Âmire ürünleri de nitelikleri ve görkemleriyle göz

alıcı bir yer işgal ediyordu. Sözgelimi Tersane-i Âmire'de üretilen maden ve ahşaptan

pek çok gemi alet ve edevatı burada teşhir ediliyordu. Aynı şekilde Tophane-i

Âmire'de imal edilen şeşhane toplar (altılı toplar) "şâyân-ı tahsin", yani takdir edilesi

nitelikteydi ve Avrupa fabrikalarında üretilen ma'müllerden bir farkı yoktu.
83

Kişisel yetenekleriyle çeşitli ürün örnekleri yapan ustalar da vardı. Mekteb-i

Bahriye hocalarından Said Efendi'nin imal ettiği bir ürün de burada sergilendi. Bu

ürün, demiryollarında kullanılan "lokomotif tabir olunur arabaların" dörtte biri

ölçeğinde yapılmış bir modeliydi. Konunun uzmanları bu lokomotif modelini

görünce hayranlıklarını ifade ediyorlardı. Dersaâdet'in ünlü kuyumcu ustalarından

Malkunyan Usta da ağaç şeklinde bir çift gümüş şamdan imal etmişti ki, görenler

81

 Önsoy, a.g.e., s. 89.
82

 Münif Bey, "Sergi-i Umûmî-i Osmanî'nin Vukû-i Küşâdı", Mecmua-i Fünûn, Numara 9, Mah-ı

Ramazan, s. 364.
83

 A.e., s. 365.

231

bunun Avrupa işi ürünlerden hiç farkı olmadığını kabul ediyorlardı. Bu arada

Mekteb-i Harbiye öğrencileri de resim sanatının çocukluk dönemini yaşadığı

ülkemizde, nefis resim örnekleriyle sergideki yerlerini alıyorlardı. Aznavuroğlu'nun

kömür tozundan imal ettiği mürekkep de sergide yerini alıyor, böylece madenlerde

ve kömür satış mağazalarındaki "mikdar-ı külli toz" telef olmaktan kurtarılıp

ekonomiye kazandırılıyordu.
84

Tüm ürünler övgüye değer değildi. Münif Bey gibi ziyaretçiler, gördükleri bazı

ürünleri eleştirmekten geri kalmamıştı. Buna göre tüfenkçi esnafından birinin yaptığı

oldukça incelikli bir işçilik de bu eleştiriden nasibini almıştı. Tüfenkçi ustası "bir

ince iğneyi boyuna delip içinden bir kıl geçirmişti." Kuşkusuz, bu durum söz konusu

sanatkârın "kemal-i dikkat ve maharetine delalet eder ise de", böylesi bir yeteneği

daha faydalı bir üründe kullanması daha makbul olacaktı. Bu nedenle de boşuna

harcanmış bir yetenek olarak görülüyordu. Aynı şekilde bir hazerfen de yumurta

üzerine nal resminde birtakım küçük demir parçaları mıhlamıştı. Ancak benzer

eleştiri ona da şu şekilde yapılmıştı: "Böyle şeylere hüner denilse bile zann-ı

acizânemize göre mahzâ abesle iştigaldir."
85

5.1.5 Fuarda Yer Alan Yabancı Ürünler

Osmanlının gücünü göstermeyi, tarım ve sanayide kat ettiği mesafeyi

sergilemeyi amaçlayan sergide, sadece yerli ürünlerin teşhir edilmesi planlandı ise

de, daha sonra bu düşünceden vazgeçildi. Avrupa ülkelerinde icat olunan yeni

makine ve aletlerin sergilenmesine, bunun için ilave bir bina yapılmasına karar

verildi. Verimli tarım toprakları bol olan Osmanlı için bu düşünce son derece

önemliydi. Çünkü İngiltere ve Fransa'dan getirilen tarımda makineleşmeyi artıracak

yabancı makinelerin sergide teşhir edilmesi, Osmanlılar tarafından kullanılmasını

teşvik edecekti. Bu yüzden sergilenmek için eyaletlerden gelen mallarla birlikte

yurtdışından getirilecek makine ve edevat’ın da gümrük vergilerinden muaf

tutulmasına karar verildi ve bu husus Sergi Nizamnamesi'nde kayıt altına alındı.
86

Avrupa'dan gelecek bu makinelerin gelişi ve çeşidiyle ilgili her türlü bilgi, aşama

84

 Münif Bey, a.g.m., ss. 365-366.
85

 A.e.
86

 Ceride-i Havadis, Numara 1128, 5 Şaban 1279 (26 Ocak 1863), (Fasl-ı Râbi', Yirmi Altıncı Bend).

232

aşama gazeteler tarafından okuyucularına duyuruldu. Limana gelen makinelerin

gümrükten geçtiği bile haber yapıldı.
87

Ayrıca Hükümet gazetelerde yayınlanan resmî bildirisinde, "Avrupa'da vapur

(yani buhar) kuvvetiyle ve diğer usul ve kolaylaştırıcı vasıtalar kullanılarak işletilen

tezgâhlarda meydana gelen çeşitli emtianın eski usule göre el ile imal olunan eşyanın

yarısı pahasına, belki de daha aşağı (ucuza) çıkarıldığına" dikkat çekiyor ve

"Osmanlı meslek ve sanayi erbabının dahi bu icatları kendi gözleriyle görüp

ürünlerin gelişim sebebi ile bunun doğru vasıtalarını anlamalarını sağlamak" için

"Avrupa'da meslek ve sanayi için yeni icat olunmuş kullanımı kolay bazı makine ve

edevatı" sergilemek isteyenlere imkân tanınacağını beyan ediyordu. Anlaşılan oydu

ki, Bab-ı Âli, kendi meslek ve sanayi erbabının Avrupa'daki son teknolojik

gelişmeleri takip etmelerini, hatta bizzat görmelerini sağlamak, onların bu aletlerin

faydaların anlayıp kullanmalarına katkıda bulunmak için yabancı makinelerin, ama

özellikle de tarım alet ve edevatlarının sergide yer almasına büyük önem veriyor ve

bu amaçla da sergi civarında münasip bir yer düzenlemeye karar veriyordu.
88

 Tüm

Osmanlı basını yukarıda ibareleri neredeyse harfi harfine tekrar ederek, "özellikle

ziraat âlât ve edevatı fevka'l-gaye faideli ve kullanışlı bulunduğu cihetle emr-i ziraat

ve sınaatın terakkisine medar olacağı gibi vesâil-i nafianın bulundurulması fevâide-i

külliyeyi mucib" olacağına vurgu yapıyorlardı.
89

Sergide teşhir edilmek için İstanbul'a İngiltere ve Fransa'dan makineler ile

tarım aletleri getirildi.
90

 Bu makine, alet ve sanayi mamullerine ayrılan pavyon,

serginin açılış tarihine yetişememiş ve resmî açılıştan tam 45 gün sonra 13 Nisan

günü açılmıştı. Ne var ki, pavyonla birlikte yapımına başlanan kazan dairesi

tamamlanamadığından ancak yanında buhar makinesi olan makinelerin çalıştırılıp

ziyaretçilere gösterilmesi mümkün oldu.
91

Osmanlı İmparatorluğu’nun ilk kapsamlı millî sergi olma özelliği taşıyan

Sergi-i Umûmî-i Osmanî hakkında dönemin Osmanlı basınında detaylı bilgi ve

87

 Ceride-i Havadis, Numara 1133, 11 Ramazan 1279 (2 Mart 1863).
88

 Tasvir-i Efkâr, Numara 45, 7 Cemaziyelahir 1279 (30 Kasım 1862).
89

 Kadri Bey, "Sergi-i Umûmî-i Osmanî", s. 338
90

 Giz, "1863 İstanbul Sergisi", s. 24.
91

 A.e., s. 25.

233

duyurular yayınlanmıştı. Aynı yıl aylık olarak yayımlanmaya başlanan ve Cemiyet-i

İlmiye-i Osmaniye adına sahipliğini Münif Efendi’nin üstlendiği Mir’at Gazetesi de

sergi haberlerine geniş yer ayırdı. Gazetenin Ramazan 1279 (Şubat 1863) tarihli

nüshasında, Sergi Nizamnamesi'nin geniş bir özeti verildi. Aynı şekilde serginin

yabancı ürünler bölümünde yer alan teknolojik ürünlerin tanıtımına büyük dikkat

gösterildi. Bu bağlamda Şevval 1279 (Mart 1863) tarihli ikinci sayısında İngiliz

sabanları tanıtıldı. Zilkade 1279 (Nisan 1863) tarihli üçüncü sayısında ise ziraat

aletlerinin tanıtımı devam etti.

1863 Sergisi'ndeki sabanlar, büyük ilgi gördü. Mir'at Gazetesi'nin Şevval 1279

(Mart 1863) tarihli ikinci sayısında bu sabanlardan 8'inin resimleri yer alıyor ve

sabanların "meşhur (Ransem and Semz) nâm İngiliz kumpanyasının İngiltere’de

(Ipsing) denilen mahalde bulunan (Oroel) kârhaneleri imalatından olup İngiltere’den

Sergi-i Osmani’ye gönderilmiş olan ziraat alâtı meyanında" geldiği vurgulanıyordu.

Bu sabanların kullanımı çok kolaydı, geleneksel sabanların kullanım şekline yakındı,

hem beygir hem de öküz tarafından çekilebilirdi. Ancak kulllanım kolaylığının yanı

sıra toprakta açtığı işleme derinliği diğerinin 1.5 katıydı. Ayrıca bu sabanların, "sap

ve okları demirden mamul olduğundan dayanıklı bulundukları misillü öyle ahşap

sabanlar gibi hararet ve rutubetten çekilip bozulmayacaklarından şüphe yoktu."
92

Teşhir edilen sabanlar arasında iki veya üç hayvan tarafından çekilen demir

oklu büyük saban sayesinde ise çok kısa zaman içinde pek büyük bir arazi

sürülebiliyordu, çünkü bu sabanın her bir hareketinde toprakta açtığı derinlik,

öncekilere nazaran birkaç kat genişlikteydi. Sergideki sabanlarla ilgili yazıyı kaleme

alan muhabir, bu çeşit sabanlar ile ziraata ilişkin diğer aletlerin ülkeye gelmesi ve

yaygınlaşmasıyla, Osmanlı'da halen kullanılan aletlerin iptal olacağı, yenilerin de

üretimin artmasını sağlayacağına dair düşüncelerini okuyucuyla paylaşıyordu.
93

1863 Sergi-i Umûmî-i Osmanî'ye gönderilen ziraat aletlerinden en çok ilgi

çekenlerden biri de "Ekin ve Ot Biçme Aleti" idi. Büyük bir tekerleği bulunan bu

alette, büyük tekerlek döndükçe yanında bulunan küçük tekerlek de dönüyordu. Bu

92

 Mir'at Gazetesi, Numara 2, Şevval 1279 (Mart 1863).
93

 Mir'at Gazetesi, Numara 2, Şevval 1279 (Mart 1863).

234

dönme anında birbirine bağlı bulunan üç köşeli bıçaklar iki yana oynayarak önüne

gelen ot ve ekini biçiyor, ayrıca biçilenleri de büyük tekerleğin döndüğü taraklar

vasıtasıyla da demet demet geri atıyordu. İngiltere'den gelen bu alet ile "saatte bir

İngiliz dönümü kadar yer biçileceği Avrupa’da tecrübe" olunmuştu. İki beygir veya

sığırın çekmesiyle çalışan bu alet, bir kişi tarafından rahatça idare ediliyordu.
94

Sergi-i Umûmî-i Osmanî’nin yabancılar için ayrılan pavyonunda ise "tek ve

çift demirli pulluklar, harman makineleri, dövenler, tırpanlar, değirmenler, süt sağma

makineleri, pamuk temizleme ve balya makineleri, tek ve çift tekerlekli el arabaları,

sulama motorları gibi ziraat makineleri ve aletleri, tekerlekli yangın tulumları,

Viyana menşeli bıçkı, keser, çekiç, testere, rende, törpü, bıçak, terazi, kantar ve para

kasaları" bulunuyordu. Aynı bölümde yerli alet ve edevat da yer alıyordu. Bunlar

dokuma tezgâhları ile çeşitli iş kollarında kullanılan alet ve edevattan mürekkepti.
95

Diğer aletler arasında çoğu Fransız ve İngiliz firmalarına ait olan küçük baş

hayvanların kulaklarına işaret koymakta kullanılan makineler, ot kıyma ve pamuk

balyalama makineleri bulunuyordu. Fransız ve İngiliz yapımı yedi beygir gücünde 4

hareketli motor da bulunuyordu. Bu motorların tamamı satıldı. Pavyonda bu aletleri

tanıtmak, kullanımını göstermek ve denemek üzere yabancı teknik adamlarla

mühendisler de hazır bulundu. Yabancı makine ve aletler, ilk kez İmparatorlukta

gösterildikleri için büyük ilgi görmüş, neredeyse yerli ürünleri gölgede bırakmıştı.
96

Tasvir-i Efkâr Başyazarı Şinasi'nin tabiriyle "Avrupa emtiasının revâcı Memâlik-i

Osmaniye ma'mûlâtını adeta gûşe-i nisyanda bırakmış"tı.
97

İngiltere'den sergiye gönderilen "dövülmüş demirden mamul ve sapları çelik

olan çift aletleri" 3.300 kuruştan, "her cins tokmak, ziraata mahsus aletlere bir

hayvan kuvvetiyle ilave olunur alet" 5.500 kuruşa, "dövülmüş demirde mamul tarak"

400 kuruşa, "ekin biçme aletleri" 3.300 kuruşa, "zahire savurma makineleri" 1.430

kuruşa, "bu makine ve aletleri çevirmek için dolap" 1.660 kuruşa, "üç beygir

kuvvetiyle çalışır, saatte 30 İstanbul keyli zahire öğütür harman aletleri" 5.500

94

 Mir'at Gazetesi, Numara 3, Zilkade 1279 (Nisan 1863).
95

 Önsoy, a.g.m., s. 231.
96

 A.e., s. 232.
97

 Tasvir-i Efkâr, Numara 45, 7 Cemaziyelahir 1279 (30 Kasım 1862).

235

kuruşa, "saman kesmek için çift bıçaklı makine" 400 kuruşa, "hayvan yiyeceği için

zahire kırmak, bulgur yapmak için makine" 650 kuruşa, "tütün kırmak için makine"

400 kuruşa, "saatte sekiz kıyye elenmiş un çıkarır el değirmeni" 990 kuruşa, "bir

beygir kuvvetinde buhar makinesi" 8.800 kuruşa satılıyordu. Ayrıca bu makinelerin

20 beygir kuvvetine kadar olanları da mevcuttu ve kuvvetleri arttıkça fiyatları da

yükseliyordu.
98

5.1.5.1 Yabancı Ürünler Pavyonundaki Yerli Ürünler

Diğer taraftan yabancı ürünler pavyonunda bazı yerli ürünler de sergileniyordu.

Bu ürünler arasında oldukça ilginç mamuller de vardı. Sözgelimi Tersane-i Âmire'de

üretilen 4 kürekli ve beyaz tenteli gayet nefis bir sandal bunlardan biriydi.

Dolayısıyla 1867 Sergisi, Türkiye'de yelkencilik ve bot sergilerinin ilk örneği de

kabul edilebilir. İstanbullu sandıkçı Ali Bey'in el üretimi kalburları işçiliği ile göz

dolduruyordu. El ile idare olunan bu kalbur, İngiliz yapımı kalburlar gibi iş görür

nitelikteydi. Türk yapımı ilk yayıklar da burada teşhir edildi. "Yağ çıkarmaya

mahsus küçük dolap" olarak adlandırılan bu aletin içine süt konuluyor, sonra el ile

döndürülerek yağ ile ayranın birbirinden ayrılması sağlanıyordu.

Osmanlı İmparatorluğu'nun birçok eyaletinden sergiye gönderilen her renk

sahtiyan ve meşin (deriler) de sadece yerli ziyaretçilerin değil, Avrupa'dan gelen

misafirlerin de ilgisini çekti. Numuneleri çok beğenen Avrupalılar takdirlerini

belirtip gerekli bağlantı için temasa geçtiler. Ayrıca Osmanlı topraklarından

çıkartılan 30'a yakın farklı cins ve renkte mermerler de ilgi odağı oldu. Bu mermerler

kaliteleriyle dikkat çekmelerinin yanında bu mermerlerden yapılmış "ocaklar", yani

şöminelerin bulunması dekoratif bütünlük sağlamıştı.

Avrupa’dan getirtilen makine ve aletler, sergi kapanmadan önce Serdar-ı

Ekrem Ömer Paşa’nın Küçükçekmece civarındaki çiftliğinde, diğer devlet

adamlarının da hazır bulunduğu bir ortamda tecrübe edildi. Bu tecrübe neticesinde,

söz konusu alet ve makineler, çok faydalı bulundu, ülke tarımının gelişimi için temin

98

 Ruzname-i Ceride-i Havadis, Numara 639, 18 Zilhicce 1279 (6 Haziran 1863).

236

edilmesinin gerekli olduğu fikrinde görüş birliğine varıldı.
99

Bu tecrübe ile yerli ve yabancı aletlerin kıyas edilmesi Osmanlı basınına da

yansıdı. Sözgelimi Ceride-i Havadis, Ömer Paşa'nın çiftliğinde gerçekleşen tecrübe

sırasında Türk ve Avrupa makinelerinin mukayese edildiğini yazıyordu. Habere göre

"ilk önce yerli yapım büyük bir çift aletine, altı çift öküz koşularak tecrübe edilmiş,

aletin çeliğinin iyi olmaması ve toprağın fazla kurak olmasından dolayı hiçbir netice

alınamadığı görülmüş, daha sonra tecrübe edilen İngiliz çift aletine iki öküz

koşulduğu halde çeliğinin mükemmelliği ve diğer özellikleri sebebiyle istenilen

netice" alınmıştı.
100

Ziraatta makine kullanımının Osmanlılar tarafından tam benimsenip

benimsenmediği tartışmalı bir konudur. Bazılarına göre, bu makineler, daha çok

fuarlarda sergilenmek için ülkeye geliyor, sonra da çiftlik hangarlarına kaldırılıyordu.

Çünkü Avrupa ile aramızda temel bir farklılık vardı. Buna göre Avrupalı köylüler,

çoğalan fabrikalara koşturmuşlardı. Oysa tarım mahsullerini işleyen fabrikaların,

külliyetli miktarda bu ürünlere ihtiyacı vardı. Fabrikaların ihtiyacı olan mahsuller ise

ancak tarımda makineleşmeyle, yani az insan istihdamıyla kullanılan makineler

sayesinde çok daha büyük verim ve ürün elde etmekle karşılanabilirdi. Ama bu

makinelerin oldukça pahalı olması, çiftçi tarafından yaygın bir şekilde kullanılmasını

engelliyordu. Bu nedenle "Maatteessüf birkaç bin lira ile ancak satın alınabilen bu

makinelerden az sermayeli çiftçiler müstefid olamıyorlar." Bu sorunun çözüm yolu

ise çiftçilerin kumpanya teşkil ederek ya da mevcut kumpanyalardan biriyle

sözleşme imzalayarak ücret mukabilinde arazilerini sürdürmeleriydi.
101

5.1.5.2 Sergi Ürünlerinin Üniversiteye Gönderimi

Sergide yer alan Avrupa fabrikalarından gelen ürünler için bir başka yöntem

daha izlenmişti. Buna göre 1863 Sergisi'nde teşhir edilip henüz satılamayan ürünler

"numune ve model alınmak" üzere Dâr’ül-fünûn binalarına nakledilip burada

muhafaza ediliyordu. Bu kapsamda yer alan zirâat alât ve edevâtının bedeli olan

99

 Ergin, a.g.e., s. 710.
100

 Ceride-i Havadis, Numara 1151, 10 Safer 1280 (27 Temmuz 1863).
101

 "Ziraat Makineleri", Felahat Mecmuası, Numara 6, 1 Haziran 1329 (14 Haziran 1913), ss. 83-84.

237

271.190 kuruşun da, Ticaret Nezareti'nin müracaatı üzerine, Padişah'ın iradesiyle

Maliye hazinesinden ödenmesi kararlaştırılıyordu.
102

Diğer taraftan serginin bitimini takiben Avrupa'dan gelen ziraat ve sanayi

makinelerinden çift edevatının muhacirlere verilerek arazide kullanılması düşünüldü.

Ticaret Nezareti'ne bu yönde yapılan öneride, tarım arazilerinin muhacirler

tarafından daha verimli kullanılmasını sağlayacak çift edevatının akçesinin de

"muhâcirîn tahsîsâtından" ödenmesi teklif ediliyordu. Vidin Mutasarrıflığı da her

çeşit makineden birer ikişer adedinin gönderilmesini yazıyla talep etmişti.
103

5.1.6 Serginin Getirdiği Yenilikler

1863 Sergisi ile birlikte İstanbul halkı, günümüzde metro, tramvay, tren gibi

toplu taşıma araçları, işyeri girişleri, stat girişleri ve sergi alanlarında uygulanan

turnike sistemiyle tanıştı; sergi İstanbul'da turnikeli geçiş sisteminin ilk uygulandığı

yer oldu.

Serginin ilk günlerinde giriş yapan ziyaretçilerin sayısının doğru bir şekilde

öğrenilmesi için önce bilet yöntemi kullanıldı. Ancak Avrupa'ya sipariş edilen

turnikelerin gelmesiyle bu yöntemden vazgeçildi ve turnike sistemi ana giriş kapısına

yerleştirildi. Turnikeler "âlât-ı mahsusa" olarak isimlendirilip "işbu aletler pek faideli

ve tuhaf bir şey" diye nitelendirilerek şöyle tarif ediliyordu: Alet, zeminden 1.5

endaze
104

 yüksekliğinde ufkî olarak haçvari konulmuş bir dolaptan ibaretti. Duhuliye

ücretini verdikten sonra içeriye girecek adam işbu dolabın bir kolunu vücuduyla

iterek öte tarafa geçiyordu. Böylece her bir adam kolu ittikçe dolabın aşağı tarafında

ve kilitli bir küçük sandık içine konulmuş özel aletler tabiatıyla rakam işletiyordu. Bu

şekilde hile ve fesat karışmadan ne miktar adamın giriş yaptığı sahih bir şekilde

malum oluyordu.
105

Yenilikçi ürünler özellikle Avrupa ülkelerinden gelen ziraat aletlerinde

yoğunlaşmıştı. Yabancı ürünler pavyonunda teşhir edilen ve büyük ilgi gören, ziraata

102

 BOA, A.MKT.MHM, 279/70.
103

 BOA, A.MKT.MHM, 311/52.
104

 Endaze, Osmanlı devrinde kullanılan 65 cm uzunluğunda bir ölçü birimiydi; 1 Nisan 1931'de

kullanımdan kaldırıldı ve metrik sisteme geçildi.
105

 Münif Bey, a.g.m., s. 367.

238

ve ev ihtiyaçlarına ilişkin bu alet ve edevatın bazıları şöyleydi:
106

Buğday ve arpa başaklarını toplayıp samandan ayırmaya mahsus 7-8 beygir

kuvvetinde buhar makinesiyle idare olunan döven: Bu dövenin bir veya iki çift

hayvan ile kullanılan küçükleri de bulunuyordu. Bu alet, bin bir zahmet ile harman

dövüp savurmak için rüzgâr beklemeye son veriyordu. Aleti çalıştıran buhar

makinesi tekerlek üzerinde olduğu için istenilen mahalle kolaylıkla

nakledilebiliyordu.

Muhtelif şekil ve büyüklükte değirmenler: Hayvan ya da el ile idare

olunabiliyordu. Değirmen buğdayı öğütüp kepeğini ayırıyor, unu da birkaç cinste

çıkartabiliyordu. Seyyar nitelikte olan bu değirmenler arzu edilen yere

taşınabiliyordu. Ayrıca hayvanlar için hububat karmak veya bulgur yapmak için de

çeşitleri bulunuyordu.

Silindir kalbur: El ile idare olunan bu kalburların delikleri istenilen derecede

ince veya kalınlaştırılabiliyordu. Taş ve benzeri şeyleri yukarıdan, tuz ve samanı da

bir yanından çıkartıyordu.

İnek sağmaya mahsus alet: Yeni icat olan bu alet, ineğin dört memesine

takılarak sağma işlemi yapılır. Dakikada hayli miktar süt çıkarılır, hayvan bu aletten

rahatsız olmaz. Amerika ve İngiltere'de bunun kullanımına büyük rağbet vardır.

Zaten alet, 1863 Sergisi'nden bir yıl önce düzenlenen Londra Dünya Sergisi'nde çok

büyük beğeni toplamış ve mucidine de ödül kazandırmıştı.

Pamuğu denk yapan alet: Uzak mahallere nakledilecek pamuğun gemide ya da

arabada geniş yer işgal etmemesi için, denk yapılması gerekir. İşte bu alet, pamuğun

hacmini küçülterek denk haline getirmektedir.

Tekerlekli yangın tulumbası: İki hortumlu olan bu tulumbanın bir hortumu ile

yangına su sıkılırken, diğer hortum bir havuz ya da kuyuya salınarak tulumbaya su

sağlanır.

İki tekerlekli demir arabalar: Çiftliklerde gübre, inşaatlarda taş ve toprak

106

 Münif Bey, "Zamîme-i Sergi-i Osmanî", ss. 409 - 413.

239

taşımak için kullanılabilir. Uygun yerde bu arabayı kullanan bir kişi, 5 adamın

görebileceği işi görür.

Dikiş makinesi: Bu alet ile her türlü ince ve kalın mensucat üzerinde dikiş

dikilebilir. Bu makine, 15-20 terzinin gördüğü işi rahatlıkla görebilir.

Viyana işi demir kasalar: Dökme demirden yapıldıkları için oldukça dayanıklı

ve kilitler ise çok usta işidir. Dolayısıyla kırılamazlar. Yangın olduğu zaman en

şiddetli ateşin içinde 7-8 saat kalır ve hiç zarar görmezler. Çeşitli renklerde olan

kasalar, evlerde ziynet eşyasının konulması için de kullanılabilir.

Bu sayılan ürünlerin dikiş makinesi ve Viyana işi demir kasalar hariç tamamı

İngiliz yapımıydı. Buhar kuvvetiyle çalışanların sergi içindeki vapur (buhar)

makineleriyle idare olunuyordu. El ile çalışan aletlerin yanında ise bir görevli

bulunuyordu. Bu görevliler hem nasıl kullanıldığını gösteriyor hem de makine

hakkında bilgi veriyorlardı.

Sergiye getirilen ürünler arasında en çok ilgiyi yukarıda da anlatıldığı gibi

tarım aletleri ile un değirmenleri çekti. Her ikisi, ama özellikle de un değirmenleri

İstanbul ticaret çevrelerinde büyük alaka uyandırdı. Çünkü un değirmenleri, tam da

İstanbul'un artan nüfusuna paralel bir şekilde hızla yükselen ekmeklik un ihtiyacının

tavan yaptığı bir sırada gündeme gelmişti. Hakikaten İstanbul'da gittikçe artan

nüfusu beslemek için geniş ölçüde un imal eden değirmenlere ihtiyaç hâsıl olmuştu.

Dolayısıyla un değirmenlerini teşhir ve satış amacıyla sergiye getiren fabrikaların,

İstanbul'da sağlam haber kaynakları olduğu söylenebilir. Burada "değirmen", "çark

ve makine" manasında kullanılıyor, "un değirmenleri" denirken de "buhar

makinesiyle işleyen un değirmenleri" kastediliyordu.
107

Daha evvel de, sözgelimi 1839 yılında, artan un ihtiyaçlarını karşılamak için

Boğaziçi'nin yüksek tepelerine un imal eden yel değirmenleri kurulmuştu. Dönemin

basını da en önemli sorun olarak gördükleri un imalatını çözeceğine inandıkları

değirmenlere büyük ilgi gösteriyor, sergideki un değirmenlerinin kapasite ve

107

 H. Avni Şanda, "1863 Sultanahmet Sergisinin Sonuçları", İstanbul Ticaret Gazetesi, C. VIII, Sayı

371, 17 Eylül 1965, s. 4.

240

özelliklerini detaylı bir şekilde anlatan haberlere yer veriyordu. Bu haberlerden

birinde, Mösyö Pigeon tarafında teşhir edilen değirmenin yüksek kapasitesi,

ucuzluğu ve iyi kalite un yaptığı anlatılıyordu. Bu yeni değirmenlerin İstanbul'da

işletmeye alınması halinde, "yabancı memleketlerden ithal edilen yüksek kalitedeki

beyaz un ithaline lüzum" kalmayacaktı. Aslında bu tip bir değirmen ilk kez İstinye'de

kurulmuştu. İstinye değirmeni, bir ay içinde 120 bin kile buğday öğütebiliyordu.

Kayıtlara göre İstanbul ve havalisinin ihtiyacı 450 bin kileydi. Dolayısıyla tek başına

İstinye değirmeni İstanbul'un ihtiyacının dörtte birini karşılayabiliyordu.
108

Yine Hasköy'de Yakup Bey isminde bir özel teşebbüs sahibi, 8 çift taşlı

değirmen kurmuştu. Burada yeni bir sistem uygulandı. Çift taşlı değirmen sayesinde

unun kalitesi bozulmadan yüksek oranda buğday öğütülebiliyordu. Benzer bir şekilde

Corfi isminde bir tüccar da Cibali'de değirmen tesis etti. Aynı özellikleri taşıyan

Cibali değirmeninde Channes Oksel motoru denilen bir değirmen bulunuyordu. Öyle

ki, bu değirmen 80 değirmen taşının yaptığı işi 25 taşla tek başına yapabiliyordu.

Üretimi artıran bu değirmen, ülkeye ilk kez Mösyö Michel isminde bir ithalatçı

tüccar tarafından getirilmişti. İşte sergide böylesine yeni teknolojiyi yansıtan ürünler

sergilendi ve teşhir edilen bu değirmenler satıldı. 1863'ten sonra İstanbul un ithal

etmek yerine un işleyen bir yapıya kavuştu. Ne var ki gümrük vergi oranları o

kerteye getirildi ki, artık buğday ithal etmektense un ithal etmek daha kârlı hale

geldi. Yeni kurulan değirmenleri Hükümet koruyamadı. Bu değirmenler birbiri

ardına kapandı. 1914 yılında I. Dünya Savaşı başlayana kadar da kapalı kaldı.
109

5.1.7 Serginin Yabancı Ziyaretçileri

1863 Sergisi, Avrupa ülkeleri tarafından yakından takip edildi. Bu takip iki

boyutlu idi. Bir yandan serginin ziyaret edilmesi, bu gelişmelerin aktarılması söz

konusu iken, diğer yandan da özellikle yeni üretilen buharlı makine ile tarım alet ve

edevatları için yeni bir pazar oluşturma gayretleri bulunuyordu. Sergiyi "seyr ve

temaşa etmek için Viyana'dan gelecek olanlar" 300 kişi olarak organizasyon

108

 Şanda, a.g.m., s. 4.
109

 A.e.

241

firmasına isimlerini kaydettirmişlerdi.
110

Basına yansıyan bilgilerden Viyana'dan 142 kişilik bir kafilenin vapurla

geldiği, 450 kişinin de yolda olduğu öğreniliyordu. Viyanalı sergi ziyaretçileri

İstanbul'da 5 gün kalıp yine gemiyle Osmanlı'nın önemli ticaret merkezlerinden biri

olan İzmir'e gideceklerdi. Oradan da Trieste'ye dönmeleri söz konusuydu.
111

Kafilenin İstanbul-İzmir-Trieste güzergâhı ortaya koyuyordu ki, ziyaretçiler ticaret

amaçlı gelmişlerdi, buradaki görüşmelerin altyapısını İzmir ve Trieste ziyaretleri ile

tamamlayacaklardı. Dolayısıyla Viyana'dan gelen bu topluluk, Osmanlı'nın ilk turist

kafilesi olarak değil, Osmanlı'ya gelen ilk kapsamlı ticaret heyeti olarak

değerlendirilmeli. Bu ticari heyet içinde Viyana kumaş fabrikalarında usta olarak

çalışan kişilerin de bulunması bu görüşü güçlendiriyordu. Kaldı ki, bu ustalar,

Osmanlı kumaş dokumacılığını yakından görüp fikir sahibi olmak istiyorlardı.

Ayrıca Osmanlılar bu kişilerin bilgi ve deneyimlerinden yararlanmak istiyorlardı,

masraflarının Ticaret Nezareti tarafından karşılanması da bunu gösteriyordu.
112

Bu arada Fransa ve İngiltere iş çevreleri de Osmanlı Sergisi'ni görmek üzere

İstanbul'a geldiler.
113

 Sözgelimi 25 kişilik bir İngiliz kafilesi Nisan sonrasında, 15

kişilik Parisli fabrikatör ve iş adamlarından oluşan grup ise Nisan ortalarında

İstanbul'a ulaştı. Amaçları hem sergiyi gezmek, hem kendi üretimleri için siparişler

almak, hem de Osmanlı İmparatorluğu’nda üretilen malları yakından görmekti.
114

İngiliz işadamları, İngiliz sanayisinin merkezi olan Liverpool'dan hareket eden

gemiyle İstanbul'a gelmişler, daha sonra İzmir'e uğramışlar, Akdeniz sahilinden

İskenderiye'ye giderek memleketlerine dönmüşlerdi.
115

 Dolayısıyla 1863 Sergisi,

sadece Osmanlı tüccar ve üreticilerinin bir araya geldiği bir platform olmamış,

Osmanlı yöneticileri, tüccarları ve üreticileri ile yabancı tüccar ve üreticilerin bir

araya geldiği bir mekân görevi de görmüştü.

110

 Ceride-i Havadis, Numara 1133, 11 Ramazan 1279 (2 Mart 1863).
111

 Ceride-i Havadis, Numara 1138, 22 Şevval 1279 (4 Nisan 1863).
112

 Ruzname-i Ceride-i Havadis, Numara 585, 14 Ramazan 1279 (5 Mart 1863).
113

 Ceride-i Havadis, Numara 1139, Gurre-i Zilkade 1279 (Nisan 1863).
114

 Giz, a.g.m., s. 24.
115

 Nezihi, a.g.m., s. 417.

242

5.1.8 Serginin Kapanışı ve Sergi Binasının Yıkılması

Sergi-i Umûmî-i Osmanî, yaklaşık 5 ay açık kaldı. Böylece 27 Şubat 1863’te

büyük bir törenle açılan sergi, 1 Ağustos 1863’te kapandı. Sergiyi, 150 bin kişi

ziyaret etti ve giriş ücreti olarak yaklaşık 450 bin kuruş gelir elde edildi. Ne var ki,

bu gelir, masrafların ancak beşte birini karşılayabildi. Sultan Abdülaziz, yapımı

üstlenen şirketin zarar etmemesi için aradaki farkı kendi karşıladı.
116

 Sergilenen

ürünlerin büyük kısmı ise satıldı. Ürünlerin satışına açılışından 11 gün sonra,

Ramazan'ın 20'sinden sonra başlanmıştı.
117

 Satılamayan ürünler ise devlet tarafından,

sahiplerince belirlenen fiyat üzerinden satın alındı.
118

 Serginin sona ermesinden 2 yıl

sonra 1865'te sergi binası yıktırıldı.
119

Sergi binasının yıkılmasına karşı çıkanlar da oldu. 30 bin İngiliz lirasına mal

olan ve mimarisi ve büyüklüğüyle Osmanlı'nın yeni ticaret tarzının simgesi olan

sergi yıkımının yanlış bir uygulama olduğu dönemin gazetelerinde savunuldu.

Bunlardan biri de Mecmua-i Fünun'da "Sergi-i Umûmî-i Osmanî" adlı bir makale

kaleme alan Kadri Bey idi. Kadri Bey'in bu makalesinde, At Meydanı'nda inşa

olunan sergi mahallinin çok geniş olduğu, "bundan böyle birkaç defa daha açılacak

sergiler için kâfi derecede" olduğu belirtiliyor ve "işitildiğine göre sergi kapandıktan

sonra söz konusu binalar yıkılacağından, bu keyfiyet cümlenin üzüntüsüne sebep

olmaktadır" diye yazılıyordu.
120

Dersaâdet gibi bir şehirde mutlaka geniş meydanlara ihtiyaç vardı ve

Sultanahmet de bunlardan biriydi. Buranın sergi binası için daimî olarak kapatılması

düşünülemezdi. Ancak İstanbul ahalisi, bu meydanı gerekli şekilde

düzenlenmediğinden zaten kullanamıyordu. Dolayısıyla "söz konusu meydana

yapılan binalar serginin bitiminde yıkılmayıp diğer muntazam bir sergi mahalli

yapılıncaya kadar hali üzere bırakılmalı ve "iki üç senede bir kere bu seneki gibi söz

konusu mahalde sergi açılması münasib-i hal ve muvafık-ı maslahat gibi"

116

 Tercüman-ı Ahval, Numara 364, 10 Safer 1280 (7 Ağustos 1862).
117

 Tercüman-ı Ahval, Numara 306, 15 Ramazan 1279 (6 Mart 1863).
118

 Önsoy, a.g.m., s. 234.
119

 Çelik, a.g.e., s. 152.
120

 Kadri Bey, "Sergi-i Umûmî-i Osmanî", s. 433.

243

görünüyordu.
121

Kadri Bey, ekonomik gerekçelerle de düşüncesinin doğruluğunu ispat

ediyordu. Bilindiği gibi bu sergi binaları 30 bin İngiliz lirasına, yani 6 bin 600 kiseye

mal olmuştu. Yıkıldığı takdirde enkaz bu masrafın sekizde birini karşılayacaktı. Bir

anlamda bina kendini amorti etmeden yıkılmış olacaktı. Ayrıca yalnız bir kere sergi

açmak, istenilen neticenin elde edilmesi için yeterli olmayacaktı. Doğrusu her iki üç

senede bir kere bunun gibi bir sergi açılması lazımdı. Her sergi açılışında da bir çarşı,

yani sergi binası açılması "hayli tekellüf ve masrafa muhtaç olacağı cihetle" sadece

sergi binası yapma düşüncesi bile, sergi düzenlenmesine engel olacaktı. Elbette

yukarıda açıklanan sebeplerden dolayı sergi binasının daimî olarak muhafaza

edilmesi caiz değildi. O halde "birkaç defa söz konusu mahalde yalnız Memâlik-i

Mahruse mahsulât ve masnûatına mahsus sergiler küşad olunduktan sonra",

İstanbul'da bir sergi-i umûmî açılacağı zaman münasip bir yere daha geniş ve

muntazam bir sergi mahalli yapılırdı. Ancak bu sergi binası yapıldıktan sonra At

Meydanı'ndaki sergi binasının yıkılması münasip olurdu.
122

 Sergilerin sadece

İstanbul'a özgü kalmaması, diğer ticaret ve sanayi merkezi illerde de organize

edilmesi Kadri Bey'in en büyük hayaliydi. Bu yüzden Hükümet'e İzmir, Selanik,

Manastır, Şam ve Halep gibi sanayi ve ticaret merkezi şehirlerde her sene bir defa

husûsî sergiler açılmasını tavsiye ediyor ve "memleketimizce ziraat ve sanaatın hangi

şubelerinin ıslahı daha mühim görünüyor ise bunların arzu edilen şekilde ıslahı için"

ödül konulmasını öneriyordu. Kadri Bey'e göre ehl-i sanat ve ziraatın teşvik ve

rağbeti ancak bu şekilde mümkün olacaktı.
123

Kadri Bey'in önerisi Bab-ı Âli tarafından kabul edilmemiş olacak ki, sergi

binası 1865 yılında, başkaca bir ulusal sergi açılmadan yıkıldı. Böylece İmparatorluk

hem İstanbul'da daimî bir sergi alanına sahip olma fırsatını, hem de üretimi

etkileyecek, teknoloji transferini daha da hızlandıracak Batılı tarzda bir sergi

geleneği oluşturma imkânını kaçıracaktı. Ta ki Sultan II. Abdülhamid dönemi

başlayana kadar.

121

 Kadri Bey, "Sergi-i Umûmî-i Osmanî", s. 433.
122

 A.e., ss. 433-434.
123

 A.e.

244

Osmanlı aydınları içinde fuarların önemini kavramış, fuar geleneğinin

yerleşmesi için daimî fuar mekânının gerekliliğini anlamış olanların itirazlarına

rağmen Sergi-i Umûmî-i Osmanî binalarının yıkılması ve enkazının da alınarak inşa

edilmekte olan Bâb-ı Seraskerî binalarında kullanılması gündeme geldi. Zaten

Hükümet'in kararı da bu yöndeydi. Dolayısıyla bu karar, "Ebniye Komisyonu"

tarafından Nafia Nezareti ile Maliye Nezareti'ne bildirildi. Maliye Nezareti'nin bu

konuyla ilgisi, Komisyonca bu enkaz için Niko Kavas Kalfa'nın ödemesi

kararlaştırılan "bir yük altmışbeş bin akçe" bedelin tahsil edilmesinden ibaretti.

Ayrıca enkaz bir ay içinde kaldırılıp mahal düzlenip tanzim ettirilecekti.
124

Sadaret Makamı'ndan hazırlanıp gereği için Zabtiye'ye gönderilen bir yazı,

Sergi-i Umûmî-i Osmani binası için Osmanlı yöneticilerinin kararsız olduğunu

gösteriyordu. Bu kararın taslak metninde "daha önce At Meydanı'nda yaptırılmış

olan binaların boş durmasının münasip olmadığından yıkılması tasvip kılınmış

olmağla iktizasının ifası" diye bir hüküm cümlesi yer alıyordu. Ne var ki, hemen

altına el yazısıyla "Pek uygun ise de bis-suâl takdim ile ba'de (sonra) yazıla" diye not

düşülmüştü. Bu da yıkılması konusunda kesin bir fikrin henüz oluşmadığından ya

kararı yazan tarafından Sadrazam'a, ya da Sadrazam tarafından Padişah'a sorulması

hatırlatmasının düşüldüğünü gösteriyordu. Ne yazık ki yöneticiler, yenisi yapılmadan

bu sergi binasının yıkılmasına karar verip uygulayacaklardı. Daimî sergi binası

arzusu Sultan II. Abdülhamid'in 1893'te başlatacağı teşebbüse kadar gündemden

düşecekti. O yıl başlayan hazırlıklar ise İstanbul depremi sebebiyle akîm kalacaktı.
125

5.1.9 Sergi-i Umûmî-i Osmanî'nin Sonuçları

Sergi-i Umûmî-i Osmanî tam anlamıyla hedefine ulaşmıştı. Serginin sağladığı

en önemli sonuçlardan biri Islah-ı Sanayi Komisyonu, diğeri de büyük şirketler

kurulması fikriydi ki, her ikisi de o dönem için çok önemliydi. Bu nedenle derhal

hayata geçirildi. Serginin sonuçlarını maddeler halinde şu şekilde sıralamak

mümkündür:
126

124

 BOA, A.MKT.MHM, 329/85.
125

 BOA, A.MKT.MHM, 397/38.
126

 Rifat Önsoy, "Tanzimat Dönemi Sanayileşme Politikası 1839-1876", s. 8.

245

1- İmparatorluğun dört bir yanından getirilip de sergide teşhir edilen ürünler

bazı gerçeklerin idrak edilmesini sağladı. Şöyle ki, sergiye gelen 10 binin üzerindeki

ürünlerin niteliği ve çeşidi, İmparatorluğun geniş bir hammadde kaynağına sahip

olduğunu ortaya koyuyordu.

2- Sadece bir tarım ülkesi olmadığı, sadece tarım bakımından kendine yeterli

bir ülke olmadığı, aynı zamanda sanayi bakımından kendine yetebileceği, verimli

topraklara sahip olunduğu herkesçe kabul gördü.

3- Eyaletler arasındaki iletişimsizlik nedeniyle o güne kadar ithal edilen bazı

malların yerli kaynaklardan karşılanabileceği anlaşıldı. Bir eyalette olmayan ama

ihtiyaç duyulan ürünler, o alanda üretim yapan diğer eyaletten temin edilebilecekti.

4- Yöneticiler açısından ise anlaşılmıştır ki, bazı bölgelerde üretilen mallarda

ıslaha gerek vardı. Küçük çaplı müdahalelerle büyük sonuçlar ve verim artırımları

sağlanabilirdi.

5- Ayrıca sergi nedeniyle İstanbul’a gelen üreticiler, esnaf, sanatkâr ve

işadamları hem birbirleriyle tanışmış, hem de devlet yetkililerine sorunlarını aktarma

fırsatı bulmuşlardı.

6- Sergide yer alan yabancı alet ve makineler görülünce anlaşıldı ki, Avrupa

ülkeleriyle İmparatorluk arasında önemli ve büyük bir teknolojik mesafe vardı.

Bunun kapatılması için büyük gayretler gösterilmesi gerekiyordu.

7- Sergi dolayısıyla yabancı basın tarafından Avrupa kamuoyunun dikkati

Osmanlı İmparatorluğu'na çekildi. Bunun neticesinde birçok siyasetçi ve iş adamı

İstanbul'a geldi.

8- Yerli mallar için yabancı ülkelerde pazar bulma şansı doğarken, Avrupa alet

ve makinelerinin Osmanlı İmparatorluğu'nda istihdam edileceği anlaşıldı. Rifat

Önsoy'a göre serginin amacına ulaşan önemli bir olay olduğu söylenebilir.

Rıfat Önsoy'un maddeleştirerek, bir araya topladığı serginin sonuçlarını

dönemin Osmanlı yazarları ayrıntılı olarak ifade etmişlerdi. Bu aydınların başında

Münif Bey gelir ki, dönemin dergilerinde yer alan değerlendirme yazılarında o ve

246

diğer Osmanlı aydınları, beklentilerini sanayi ve ziraatın geliştirilmesi ve ıslahının en

güzel şekilde yapılabilmesi için gerekli tedbirlerin alınması olarak ortaya

koyuyorlardı. Onlara göre bu ise, "elyevm
127

 tarım ve sanayi ürünlerinde Osmanlı

devletinin ne merkezde olduğunun belirlenmesi, hangi sektörlerdeki meslek ve

sanayinin ihdas ya da ıslah olunacağının tespitiyle" mümkün olacaktı.
128

Serginin diğer sonuçlarından biri de "ehli sanayie meydan-ı imtihan açmak"

olarak öngörülmüştü. Böylece bazıları akranları arasından öne çıkacak, rekabet ve

gayretleri artacak, mahsulât ve masnûatının niteliği üstün olanların seviyesine, belki

daha da üstün bir mertebeye ulaşacaktı. Dolayısıyla sergi, her katılımcının yeteneğini

(kuvve-i istidâdiyesini) göstereceği bir vesile-i hasene (güzel bir vesile) idi. Bu

şekilde mevcut meslek ve sanayi ilerleyecek, hatta yeni buluşların ortaya çıkması

mümkün olacaktı.
129

Sergi, memlekette üretilen tarım ve sanayi ürünleri numunelerinin hepsinin bir

mahalde görülüp diğerleriyle mukayese edilmesine imkân vermişti. Böylece eyalet

ve sancak ahalilerinin yetenekleri anlaşılmış, ayrıca ziraat ve zenaatın hangi

şubelerinin ıslaha muhtaç olduğu ortaya çıkmıştı. İşte tüm bunların öğrenilip ortaya

çıkmasında bu sergi, Hükümet için mikyas-ı sahih (doğru ölçü) olmuştu.
130

Sergi, Osmanlı'nın en önemli tüketim merkezi olan İstanbul ile eyaletler

arasındaki ticari iletişimin aktif hale gelmesini, ihtiyaç duyulan ürünler hakkında doğru

bir şekilde bilgi edinilmesini gerçekleştirmişti. Çünkü Osmanlı Devleti dahilinde

üretilen, ancak İstanbul'da yaşayanlar tarafından bilinmeyen her nevi eşya ve emtia bu

sergi sayesinde görüldü. Mahallindeki fiyatı öğrenildi. Böylece payitaht ile eyalet

halkları arasındaki alışverişin artmasına kaynak olacak büyük bir pazar görevi gördü.

Osmanlı Devleti'nde aslında her türlü emtia ve erzak üretiliyordu. Ne var ki bunlar

İstanbul'a getirilemediğinden İstanbul ahalisi yabancı ülke mahsullerine muhtaç

kalıyordu. Kuşkusuz bunun başlıca sebebi, nakliye vasıtalarının düzensiz olmasından

kaynaklanan yüksek masraflardı. Doğrusu, 1863 Sergisi ile "İstanbul'da Avrupa malına

127

 Elyevm, "günümüzde, bugün" anlamında kullanılmaktadır.
128

 Münif Bey, "Sergi-i Umûmî-i Osmanî'nin Vukû-ı Küşadı", s. 367.
129

 A.e., s. 340.
130

 A.e.

247

rağbet olunup yerli meta kullanılmaz" şeklinde taşra ahalisi arasında yayılan boş

fikirlerin kötü tesirleri de ortadan kalkmıştı.
131

Fuarlar konusunda bir uzman olarak sözüne güvenebileceğimiz Salaheddin

Bey, 1863 Fuarı ile sergi komiseri olarak bulunduğu 1867 Paris Dünya Fuarı

arasında geçen 4 yıl boyunca, çok daha objektif bir değerlendirme açısına sahip

olmuştu. Ona göre, 1863 Osmanlı Sergisi, gerek katılımcı açısından ve gerek

sergilenmek üzere gönderilmiş olan ürünlerin üstünlüğü bakımından tüm fuarlardan

daha üstündü. Kaldı ki Sultan Abdülaziz Han, bu denli kısa bir sürede ülkesinin refah

ve zenginliğini artırmak için çok büyük bir gayret ve teşvik ortaya koymuştu. Onun

çabaları başlayana kadar fuarların kalkınmadaki önemi "göz ardı" edilmiş,

Türkiye'nin potansiyelini ve Osmanlı üreticilerinin çabalarını fuarlarda göstermek

mümkün olmamıştı. 1863 Sergisi'nin düzenlenmesi ve diğer uluslararası fuarlara

katılan üreticiler arasında bir rekabet ortamının doğması ve ticaretin en son

tekniklerinin kullanılması sağlanmıştı. Ayrıca fuarlar sayesinde üreticilerin hem

sanayi hem de tarımsal ürünlerinin en kısa yoldan halka, yani tüketiciye ulaştırılması

da hedeflenmişti.
132

131

 Münif Bey, "Sergi-i Umûmî-i Osmanî'nin Vukû-ı Küşadı", s. 340.
132

 Salaheddin Bey, a.g.e., ss. 29-30.

248

5.2 Sultan II. Abdülhamid ile Başlayan Fuarlar Dönemi

Ahmet Mithat Efendi, Sultan II. Abdülhamid'in 33 yıllık saltanatı süresince ortaya

koyduğu hizmetlerin itici gücünün, "sevdâ-yı sa'y ve amel" olduğunu yazmaktadır. Köşe

yazılarını genişleterek oluşturduğu Ekonomi Politik adlı kitabında ekonomik üretim ile

ilgili bilgiler aktaran Ahmet Mithat Efendi, bunun bir sevda meselesi olduğunu şu

cümlelerle anlatıyordu: "...Meğer sevda-yı sa'y ve amel bir padişahta dahi bulunur imiş.

Meğer sa'y ve amelin mükâfatından bir padişah dahi memnun kalacak derecede mahzûz

ve mütelezziz olur imiş." Hace-i Evvel, yazının devamında, "iş ve çalışma aşkı" duyan

bu padişahın kim olduğunu açıklayıp sonra da onun sözlerine yer veriyordu:

"...Şu fıkra-i meşhureye faik olan padişah kim olduğunu sual ediyorsunuz değil mi? İşte

şevketlü "Sultan Gazi Abdülhamid Han Sâni" Hazretleri! Bakınız ne işittim:

Bir gün sevdâ-yı sa'y ve amel erbabından olmak üzere tanıdığı ve binaenaleyh bu

aşkından, bu sevdasından devlet ve millet için dahi hizmet beklediği bir adamı Huzûr-ı

Şâhânelerine kabul ederler. Zat-ı Şâhânelerinin gerçekten sevdâ-yı sa'y ve amel

erbâbından oldukları muhakkak bulunup Huzûr-ı Hümâyûnlarına kabul buyurdukları

adamı dahi taltif ve teşvik ve irşad ve terbiye zımnında (bağlamında) şu sözleri irad

ederler:

"Dünyada benim devlet ve milletim hidemâtı (hizmetleri) yolunda çalışmaktan başka

hiç bir zevkim yoktur. Zevki başka yerde aramağa zaten ne hacet vardır? Bir hükümdar

için tebaasını mesud etmeğe çalışarak bu mesâisi ile tebaasının teveccüh ve aferinini

kazanmaktan büyük mükafat olur mu? Her zevk ve her safa asılsızdır. Cihanda tahsîn ve

aferin-i umûmîye mazhar olmaktan büyük hiç bir mükafat ve onun zımnındaki safadan

başka hiçbir safa yoktur. Çünkü bu safa ebedidir, işte ben şu gayrette olduğumdan

daima bu sevdâ-yı sa'y ve amel ile çalışacağım. Bu yolda bana peyrev(tabi) olacak

erbâb-ı sa'y ve gayreti birer birer bi't-tecrübe himayem altına alacağım. Onları dahi

istihdam ederek bi't-tevfik-i Teâla cümle için muasirîn ve ahlâfın (yaşayanların ve

gelecek nesillerin) aferin ve hayır dualarını kazanacağım."
133

Sultan II. Abdülhamid'in bu farklı yönetim anlayışı ve yaklaşımı, eğitimden

bayındırlığa kadar uzanan geniş bir alanda yeniden yapılanmayı ve kalkınmayı

başlatmıştı. Kuşkusuz, bu yeni yaklaşımın kendisini en çok gösterdiği alanlardan biri

de sergilerdi. Yurtdışındaki sergilere katılımı özendiren, çeşitli nedenlerden dolayı

iştirak edilemeyen sergileri ise yakından takip ettirip fotoğraflatan Sultan,

İmparatorluğun ekonomik kalkınma ve saniyileşmesinde sergilerin önemini en çok

kavrayan padişah olmuştu.

133

 Ahmet Mithat, a.g.e., ss. 49-52.

249

5.2.1 Sanayileşme ve Propaganda Aracı Olarak Fuarlar

Aslında, gelecek 33 yıl Osmanlı İmparatorluğu'nu yönetecek olan Abdülhamid

Efendi'nin 1867 yılında, amcası Sultan Abdülaziz ile birlikte 45 gün sürecek olan bir

Avrupa seyahatine çıkması, dünyaya bakışında ve düşüncelerinin sağlamlaşmasında

önemli bir kilometre taşı olmuştu. Bu seyahat süresince Paris, Londra ve Viyana gibi

önemli Avrupa başkentlerine uğrayan Abdülhamid Efendi, daha önce de, 20 yaşında

iken, Sultan Abdülaziz ile birlikte Mısır seyahatine çıkmıştı. Bir Osmanlı eyaleti olan

Mısır'daki gelişmeleri yakından görmüş, diğer heyet üyeleriyle birlikte İskenderiye

ile Kahire arasındaki demiryolunu kullanarak etkilenmişti.
134

Paris ziyareti ise, 1867 Paris Sergisi'nin açılışına Fransa İmparatoru III.

Napolyon'un resmî daveti üzerine gerçekleşmişti. Osmanlılar, ilk uluslararası sergi

olarak kabul edilen Londra Sergisi'nden itibaren "son bilimsel ve teknik keşifleri ve

icatları görme olanağı veren bu türden büyük gösterilere merak sarmışlardı."
135

Aslında Abdülhamid Efendi'nin bu sergiye katılmasının en önemli nedeni, Âli

Paşa'nın onu "fazla hırslı" bulmasıydı
136

 ve bu tespit sayesinde Abdülhamid Efendi,

zihninde büyük etkisi olacak ve Osmanlı'nın geleceğini biçimleyecek görüşlerinin

temelini atma fırsatı bulmuştu. François Georgeon'un ifadesiyle "Bu seyahat, şehzade

Abdülhamid'in uyanmaya başlayan aklında silinmez izler bırakacaktır." Kaldı ki,

heyette bulunan Ahmed Muhtar Paşa da, Abdülhamid'inzekâsından ve vakarından

olduğu kadar, gösterdiği çok gelişkingözlem yeteneğinden de etkilendiğinin altını

çiziyordu.
137

 Georgeon'un Vamberry'den aktardığına göre, bu seyahatin üzerinden 20

yıl geçtikten sonra bile Sultan II. Abdülhamid, bulunduğu şehirlerle ilgili birçok

detayı hâlâ hatırlıyordu: "Avrupa seyahatinden beri yirmi bir yıl geçmesine karşın,

belli başlı kentlerin sokaklarını, meydanlarınıve binalarını sanki hala oradaymış gibi

hatırlıyor; ayrıca karşılaştığıinsanların giyim kuşamlarını ve fiziksel özelliklerini de

insanı gerçektenhayrete düşürecek bir kesinlikle anımsıyor." Dolayısıyla bu tespitler

ortaya koyuyordu ki, Sultan'ın Avrupa ve "medeniyet" hakkındaki bilgileri bu

134

 François Georgeon, Sultan Abdülhamid, İletişim Yayınları, İstanbul, 2012, s. 39.
135

 A.e., s. 40.
136

 A.e., s. 41.
137

 Gazi Ahmed Muhtar Paşa, Anılar Sergüzeşt-i Hayatımın Cild-i Evveli, İstanbul, Tarih Vakfı

Yayınları, C.I, 1995, s. 30-31.

250

seyahat sırasında yerleşiyor, saltanatı sırasında bu "medeniyet" terimi büyük bir

önem kazanıyordu.
138

Veliahd Murad ve Şehzade Abdülhamid Efendiler, sergiyi birlikte geziyorlardı.

Yanlarında bulunan Ömer Faiz Efendi'ye dönen Şehzade Abdülhamid Efendi,

“Acaba memleketimizde imâl edilen eşya sadece bu kadar mıdır? Başka şeyler yok

mudur?" diye sordu. Böylece memnuniyetsizliğini ortaya koyan Abdülhamid

Efendi'ye Ömer Faiz Efendi, "Çok vardır Efendim... Anadolu'nun tenhâ ve göçebe

âşiretlerinin yaşadığı metrûk sahada çadırlar içinde cicim derler öyle kilimler

dokunur ki, dünyanın başka yerinde yapılamaz Efendimiz... Kasabalarda demire

iptidaî ocaklarda su vererek öyle çelikler yapan ve bunlardan öyle sanatkârâne

silâhlar imâl eden ustalar vardır ki bunların el işi olduğuna inanılmaz Efendimiz…

Tek kelime okuma-yazma bilmeyen genç kızlarımız ev odalarında kök boyalarla öyle

halılar, ipekli kumaşlar, gemhâlar, bürümcükler dokurlar ki hayran olmamak elden

gelmez Efendimiz... Fakat Bab-ı Âli ricâli bilmezler Efendimiz... Çünkü ekserisi için

buralar meçhuldür” diye cevap verdi. Bunun üzerine Şehzâde sordu:

“Peki, ama siz de Bab-ı Âli ricâlinden değil misiniz?”

Cevap, Osmanlı yöneticilerinin Osmanlı'nın imkân ve gücünü bilmediklerini

göstermesi bakımından önemliydi:

"Bendelerinin bilmeye çalışması bir şey ifade etmez. Bilmesi icab eden vükelâ

ve küberâdır. Onlar da münhasıran İstanbul ahvâli ile meşgul olmaktan vakit

bulamadıkları için ma'zûrdurlar Efendimiz... Memâlik-i Şâhâne'yi Bab-ı Âli

tanımayınca dünya nasıl tanır Efendimiz?"
139

Hem Paris Sergisi'ni gezerken gördüğü yenilikler, hem de Londra'da ilk

serginin düzenlendiği Cyrstal Palace'ta şahit oldukları karşısında çok açıktır ki,

Avrupa'nın kat ettiği teknik ilerlemeler, sadece Sultan Abdülaziz'i değil, geleceğin

kudretli Osmanlı Sultanı olacak olan Şehzade Abdülhamid'i derinden etkilemişti.

Böylece "hem modern dünyanın vitrini olan evrensel sergilerin, hem de Osmanlı

138

 Georgeon, a.g.e., s. 42.
139

 Kutay, a.g.e., s. 155.

251

İmparatorluğu'nun bu büyük ilerleme ayinlerine katılmasının önemini" kavramıştı.

Sözgelimi Paris'in merkezindeki Champ-de-Mars'takisergi alanına kurulan fuar

pavyonlarının eklektik mimarisi onda derin izler bırakmıştı. Benzer şekilde

Londra'nın Crystal Palace'ı da onun mimari anlayışını biçimlemişti. Bu yüzden olsa

gerek, bu şehirlerde gördüğü ve etkilendiği mimari unsurları Yıldız Sarayı'nda

uygulamaya çalışmış, "evrensel sergilerdekileri andıran köşkler" yaptırmıştı.
140

Kişisel etkilenmenin ötesinde, İmparatorluğunun hem ekonomik gelişmesine

hem de imajının düzelmesine tesir edecek olan, onu hâlâ güçlü bir ülke olarak tüm

dünyaya gösterecek sergilere katılımı da çok önemsiyordu. Elbette genç şehzade,

Avrupa ile Osmanlı İmparatorluğu arasındaki kapatılması güç olan büyük mesafenin

farkındaydı. Bu farkındalığı en iyi yansıtan şey ise, çok sonraları söylediği "yüz yıl

gerideyiz" ifadesiydi.
141

Hem seyahatleri, hem de derin ve kapsayıcı tarih perspektifi Sultan

Abdülhamid'i, İmparatorluğun Avrupa'daki imajı için özel bir çalışma yürütmeye

itmişti. Çünkü Sultan, İmparatorluğun Avrupa kamuoyundaki imajıyla, bu ülkelerle

güçlü ittifaklar oluşturmasıyla sınırlarını koruyabilme arasında doğrudan bir ilişki

olduğuna inanıyordu. Bu yüzden Avrupa ülkelerine yönelik propagandaya büyük

önem verdi.

Sultan II. Abdülhamid, hem kendi hem de ülke imajını Avrupa ülkelerinde

düzeltmek ve yöneticiler başta olmak üzere halkın düşüncesini olumlu yönde

etkilemek için modern anlamda halkla ilişkiler politikası oluşturmakla bizzat

ilgilenmişti. Öyle ki, onu ziyarete gelenler, karşılarında bir "Yıldız canavarı", bir

"Kızıl Sultan" beklerken son derece kibar, ince, çok özenli, aşırı terbiyeli bir adamla

karşılaşınca çok şaşırıyorlardı. Birkaç ziyaretçinin gönlünü fethetmekle bu imaj

çalışmasının yapılamayacağının bilincinde olan Sultan, profesyonel bir politika

yürütmüştü.
142

 Bu amaçla da uluslararası sergileri bir enstrüman olarak kullanmaya

özen gösterdi.

140

 Georgeon, a.g.e., s. 43.
141

 A.e., s. 44.
142

 A.e., s. 383.

252

Kuşkusuz, "Abdülhamid, bu sergilerin önemini çok erken bir dönemde

anlamıştı. 1867'deki Paris Sergisi'ni gezen genç şehzade, sanayi gücünün bu şekilde

gözler önüne serilmesi karşısında büyülenmişti. Buradan hareketle iki fikir

geliştirmişti: İmparatorluğu, kendisinin aydın yönetimi altında kalkınan ve

modernleşen "gerçek" Osmanlı'yı yurt dışında tanıtmak için bu tür fırsatlardan

yararlanılmalıdır; öte yandan Osmanlı İmparatorluğu'nda da bu tür sergiler

düzenlenmelidir."
143

Diğer taraftan Sultan II. Abdülhamid'in yurtdışına yolladığı yazar, aydın,

devlet görevlisi ve öğrencilerden aldığı raporların da fuar düşüncesinin

olgunlaşmasında etkisi olmuştur. Sözgelimi tüm masraflarını karşılayıp 25 yaşında

Paris'e gönderdiği İbrahim Edhem Mesut bunlardan biridir. İbrahim Edhem, 1889

Paris Sergi-i Umûmi'sini gezerek bir eser kaleme almıştı. Aslında albüm niteliğinde

olan bu eserinde Avrupa bilim ve sanatlarının dayandığı temelleri bilderen bir

mukaddime de koyan İbrahim Edhem, çalışmayı Padişah'a gönderdi.
144

 Paris Fuarı'nı

detaylı bir şekilde gezdikten sonra gördüğü yenilik ve gelişmelerin cazibesine

kapılmadığını, "Umûmî Sergi'ye dair olan bu eserde sırf bir kere sergilenme

mevkiine konulmuş olup önemleri her halde âmillerinin (üreticilerinin) iktidar ve

marifetlerine ait bulunan eşya ve eserlerin ayrı ayrı tarifi gibi manasız bir yola"

gitmeyerek gösteren İbrahim Edhem, ülkesi için tek bir çıkar yol olduğuna işaret

ediyordu. O da "sanatkâr yetiştirmek cihetiyle işbu eşya ve eserlerin gerçek kaynak

ve kökenlerini" tesis etmekti.
145

İbrahim Edhem, bir memleketin ilermesinin nasıl olabileceği hakkında sorular

soruyor ve sonra da bunları cevaplıyordu:

"...Gerçekten de bir memleket dahilinde yerliler elindeki sanatlar eski zamanlardan beri

ilerlemeden mahrum bir halde kalmış bulunduğu halde, sırf yabancıların hüner ve

marifeti sonucu ve gayretlerinin ürünü olarak ortaya çıkan şimendiferler, tüneller,

köprüler, binalar, fabrikalar ve yabancı ülkelerden gönderilen her türlü güzel üretilmiş

eşyadan dolayı o memlekete ilerledi nasıl denilebilir? Bir memlekette ilerleme ona

143

 Georgeon, a.g.e., s. 383.
144

 Akile Çelik, 1889 Paris Umûmî Sergisi, İstanbul, TBMM Milli Saraylar Daire Başkanlığı, 2010,

s. 14.
145

 A.e., s. 41.

253

derler ki, yerli ahalinin imal ettikleri şeyler bir halde kalmayıp, daima yenilenmek ve

yetkinleşmek üzere bulunur...."
146

Bu yüzden İbrahim Edhem, "Umûmî Sergi" adını verdiği eserinde, Fransa'nın

gerçek ilerlemesinin kaynağı olarak gördüğü sanat mekteplerine yer veriyordu.

Hükümet idaresinde olan sanat okullarının sayı ve çeşitleri hakkında bilgi sunuyordu.

Fuarlar ve sanayi mektepleri hakkında etütlerini ve düşüncelerini de içeren bu eser,

kuvvetle muhtemeldir ki, Sultan II. Abdülhamid'in fikirlerini etkilemiştir. Her türlü

masrafını karşılayarak Paris'e gönderdiği bu genç adamın söylediklerinden

etkilenmiş olmalı ki, Sultan, 1880'li yılların sonuna doğru, sanayi mekteplerine ve

ardından da yurtdışı fuarların yanı sıra dahili fuarlara büyük ağırlık vermeye

başlayacaktı.

5.2.2 Sergi Düzenlenmesi İçin İrade-i Seniyye

Sultan II. Abdülhamid, tahta çıktıktan hemen sonra düzenlenen, ekonomik ve

siyasi nedenlerle iştirak edilmeyen 1878 ve 1879 sergileri hariç diğer uluslararası

sergilereiştirak edilmesine özel olarak dikkat etmişti. Bu meyanda Kristof Kolomb'un

Yeni Dünya'yı keşfetmesinin anısına düzenlenen 1893 Chicago Sergisi'ne katılıma

büyük önem vermiş ve Osmanlı'nın görkemli katılımı için büyük bir hazırlık

yaptırmıştı. Sultan bu katılımla, Osmanlı toprakları üzerinde farklı düşünceleri

olmayan Atlantik ötesinin yükselen yıldızı ABD ile yakın ilişkiler kurmayı

amaçlamıştı.
147

Sultan II. Abdülhamid'in sergileri teşvik etmesi, aynı zamanda yazılı bir

iradeye dönüştürülmüş olmalıydı ki, Osmanlı vilayet valileri, özellikle Sultan'ın tahta

çıkış yıldönümlerini vesile kılarak, birbiri ardı sıra dahili sergiler organize

ediyorlardı. Sözgelimi Bursa Vilayeti ile Maarif Nezareti arasında 1906 Bursa

Sergisi'nin mekteb-i idâdi binasında tertip edilmesi konusu müzakere edilirken bu

husus kayıtlara geçiyordu. Bakanlık, "...merâkiz-i vilâyâtte ma‘mûlât-ı dâhiliyeye

müteallik sergiler küşâdı emr u fermân-ı hümâyûn-ı hazret-i hilâfetpenâhî iktizâ-yı

âliyyesinden olduğuna binâen" diyerek, Hükümetçe vilayet merkezlerinde sergi

146

 Çelik, a.g.e., s. 31.
147

 A.e., s. 384.

254

açılmasının ferman-ı Hümâyûn'un gereği olduğunu ve öneminin farkında olduklarını

vurguluyordu. Çünkü bu ibarede, "vilayet merkezlerinde dahili ürünlere ilişkin

sergiler açılması padişahın emir ve fermanının yüce gereklerinden" sayılıyordu. Bu

yüzden Valiliğin sergi mekânı olarak mektep binasını istemesine hemen hayır

diyemiyor ve bazı şartlarla kabul edeceğinin işaretini veriyordu.
148

Sultan II. Abdülhamid, Osmanlı İmparatorluğu'nun ekonomik ve ticari

hayatına, uyguladığı politika ve teşvik yöntemleriyle bir dinamizm getirmişti. Onun

ekonomiyi canlandırma teşebbüslerinden biri de, tüccarın isteği doğrultusunda

sergilere katılımın desteklenmesi şeklinde ortaya çıkmıştı. Bu destek, tüccara gümrük

ve ulaşım muafiyetleri sağlanması şeklinde olmuyor, bazen de uluslararası fuarlara

katılım masrafları Sultan II. Abdülhamid'in özel bütçesinden karşılanıyordu.

Osmanlı tüccarının menfaatlerini "her an ve zaman lütfen himaye buyurmakta

olan" Sultan, ülkenin ticaret, sanayi ve ziraatında elde edilen ilerlemelerin "derece-i

matlûbeye i'sâline (ulaşmasına) yardım eden her fırsattan Memâlik-i Şâhâne'nin

istifade etmesi için hiçbir vakit hiçbir fedakârlıktan" kaçınmıyordu. Sergilerin hem

sanayi, hem ticaret, hem de ziraatta gösterdiği fayda ve iyiliklerin farkında olan

Sultan, "Devlet-i Aliyye'nin sanayiye müteallik küşad olunan bütün sergilere iştirak"

ettiriyordu. Chicago Sergisi'ne İmparatorluğun kapsamlı bir katılım göstermesi bu

arzu ve farkındalığın bir sonucuydu. Üstelik bu sergiye iştirak oldukça masraflıydı ve

Hazine'ye bazı ek yükler getirecekti. Buna rağmen masrafın birçoğunu kendi

karşılayarak sergiye kati sûrette iştirak edilmesini emretmişti.
149

5.2.3 Fuar Organizatörü Olarak Dersaâdet Ticaret Odası

Sultan II. Abdülhamid, ülkede ticareti geliştirmek, düzenli ve planlı bir özel

sektör kalkınması oluşturabilmek amacıyla 1880 yılında ticaret odaların kurulmasını

istedi.
150

 İlk olarak İstanbul'da Dersaâdet Ticaret Odası kurulurken, İmparatorluğun

birçok merkezinde, ticari gelişmişlik dikkate alınarak odalar ve borsalar kurulmaya

başlandı. Ticaret odaları, hükümetin Osmanlı ticareti ve tüccarıyla ilgili alacağı

148

 BOA, MF.MKT, 915/74-4
149

 "Şikago Şehri", DTOG, Numara 346, 3 Ağustos 1307.
150

 Ufuk Gülsoy, Bayram Nazır, Türkiye'de Ticaretin Öncü Kuruluşu: İstanbul Ticaret Odası

1923-1960, İstanbul, İTO Yayınları, 2012, ss. 14-15.

255

bilgilerin kaynağı olacak ve hükümet ile tüccar arasında iletişim ve işbirliğini

sağlayacaktı. Ayrıca Osmanlı ticaret ve sanayisinin gelişmesi için araştırmalar yapıp

projeler de hazırlayacaktı.

Payitahtın, ticaret odası olması ve sonradan kurulan tüm oda ve borsalara da

rehberlik etmesi sebebiyle Saray ve Bâb-ı Âli nezdinde Dersaâdet Ticaret Odası'nın

öncü ve düzenleyici bir rolü vardı. Bu durum fuarlar konusunda da ortaya çıkıyordu.

Özellikle Osmanlı tüccarının İstanbul'da yoğunlaşması sebebiyle, Oda, Osmanlı

tüccar, üretici ve esnafının uluslararası fuarlara katılımlarının organize edilmesinde

hep önemli sorumluluklar üstlendi. Oda, Osmanlı İmparatorluğu'nun ülke katılımı

gösterdiği Chicago Dünya Fuarı'nın hazırlıklarında başrolü oynadı. Sultan II.

Abdülhamid fuar hazırlık komisyonunu oluştururken, ağırlıkla Dersaâdet Ticaret

Odası üyelerinden seçmişti. Başkanlığına Ticaret ve Nafia Nazırı Tevfik Paşa'yı

getirdiği komisyonun başkan vekilliğine de, büyük önem verdiği Dersaâdet Ticaret

Odası Başkanı Azaryan Efendi'yi tayin etti. Üyeler ise Ticaret Müdürü İsmail Bey,

Ziraat Müdürü Nuri Bey, (Oda yönetiminden) Yenidünya Dimetraki Efendi, Ticaret

Odası II. Başkanı Ferid Bey, Oda Azası Corcaki Efendi ve Mösyö Mil'den

mürekkepti. Üyeler Sultan II. Abdülhamid'in iradesiyle vazifelerine başlamışlardı.
151

Chicago Fuarı'nın neredeyse "bütün hazırlıkları Oda tarafından yürütüldü. Sergiye

gönderilecek eşyaların toplanmasından seçimine, sergiye katılma şartlarının

belirlenmesinden uygulanmasına kadar hemen her şey Oda'nın sorumluluğu ve

idaresi altında yapıldı."
152

Aynı şekilde 1892 yılında İstanbul'da bir tarım ürünleri ve ehil hayvanlar

sergisi açılması planlandığında, bu serginin düzenlenip açılmasında ana sorumluluk

Dersaâdet Ticaret Odası'na verilmişti. Yayınlanan irade-i seniyye ile serginin

gerçekleştirilmesi için bir hazırlık komisyonu kurulmuş ve başkanlığına da 1892

Ekim'in başında yapılan toplantıda Dersaâdet Ticaret ve Ziraat ve Sanayi Odası

(DTZSO) Başkanı Aristakis Azaryan seçilmişti. Komisyonun diğer üyeleri ise,

"Ziraat Bankası Müdürü Cemal Bey ve Dersaâdet Ticaret ve Ziraat ve Sanayi Odası

151

 DTOG, Numara 353, s. 474.
152

 Gülsoy, a.g.e., s. 19.

256

Reisi Aristakis Azaryan ve Ticaret Müdürü İsmail ve Ziraat Müdürü Nuri Beyler ile

Baytar Müfettiş-i Umûmisi İzzetlû Mehmed Ali Bey"den oluşuyordu.
153

Diğer önemli bir Oda organizasyonu da 1889 Paris Fuarı için yapılmıştı.

Osmanlı İmparatorluğu, 1789 Fransız İhtilali'nin 100. yıldönümü münasebetiyle

tertiplenen 1889 Paris Fuarı'na ülke olarak iştirak etmezken, tüccarın katılımı teşvik

edilmişti. Bu amaçla Ticaret ve Ziraat Nezareti ile koordineli bir şekilde çalışan

DTZSO'nun imkânları kullanılmış ve Oda gazetesi kullanılarak, bu fuarla ilgili bütün

haberler, Osmanlı ticaret ve sanayi erbabına iletilmişti. Oda gazetesinde yayınlanan

1889 Paris Fuarı'na ilişkin ilan-haberde ifade edildiğine göre Oda İstanbul iş

dünyasını temsil eden bir kurum olarak, fuar katılımını organize etmeyi üstlenmişti.

Habere göre, Oda "Osmanlı ticaret ve erbab-ı sanayine mümkün mertebe hizmet

arzusuyla Memâlik-i Mahruse-i Şâhâne mamulâtından sergiye eşya vaz' edeceklere

teshilat-ı lazime istihsali (gerekli kolaylığın elde edilmesi) için sergi idaresiyle

muhaberat-ı mukteziye icrasından (gerekli iletişimi kurmaktan) hali kalmamıştı." Bir

anlamda Oda, sergi idaresiyle işbirliği halinde fuara eşya gönderecek ticaret ve

sanayi erbabına her türlü kolaylığın sağlanması için kolları sıvamıştı. Oda, bu sergi

için üstlendiği vazifeyi yerine getirmek amacıyla Osmanlı ürünleri için bir şube-i

mahsusa, yani özel bir pavyon yeri bile tedarik etmişti. Ancak Osmanlı tüccar ve

sanayi erbabından sergiye eşya göndermek niyetinde olanların hızlı bir şekilde

hareket etmeleri gerekiyordu. Eşyaları ile ilgili bilgileri Ticaret Odası'na ulaştırmaları

lazımdı. Ticaret Odası, sergiye eşya göndermek isteyenlerin hepsine kolaylık

sağlayacaktı. Bunlar arasında eşyalarını doğrudan sergiye göndermek arzusunda olan

Osmanlı tüccarı ve sanayi erbabı da olabilirdi, onlara da yardım edecekti. Aynı

şekilde Ticaret Odası'nın sağladığı kolaylık ve imkânlardan yararlanmak isteyen

tüccar da bulunabilirdi. Onlara da bu ilan tarihinden itibaren bir ay içinde Oda'ya

müracaat etmeleri halinde her türlü yardım ve desteği verecekti.
154

DTZSO, İstanbul ağırlıklı olmak üzere Osmanlı özel sektörünün 1889 Paris

Sergisi'ne katılımını organize etmek, sektörün finansmanına destek olmak için Bank-

ı Osmanî müdürleriyle müşterek toplantı da yapmıştı. Oda'dan Reis Azaryan Efendi,

153

 DTOG, Numara 353, s. 474.
154

 DTOG, Numara 181, 4 Haziran 1304, s.290.

257

müşavir Kazanova Efendi ve aza Manokyan Efendi'nin bankadan da müdürlerden

Mösyö Devo'nun katılımıyla gerçekleşen toplantıda, Oda Başkâtibi'nin diğer ticaret

odalarına gönderilen yazılar ve alınan cevaplar hakkında sunumu izlenmişti.
155

Ayrıca Oda, 1889 Sergisi için Paris Ticaret Odası'ndan gelen tüm yeni bilgileri,

gazetesinde yayınlayarak diğer odalara da duyurmaya özen göstermişti. Benzer

şekilde 1889 Sergisi'nin açık kaldığı sürece Paris'te Paris Ticaret Odası tarafından bir

ticaret kongresi toplanacağı, bu kongrede ele alınacak ulaşımdan gümrük vergilerine

kadar uzanan başlıklar da ilgilisine iletiliyordu.
156

 Yine bu haberlerden biri de, 1889

Sergisi Teftiş ve Maliye Komisyonu'nun serginin açık kaldığı sürece bir kişilik

abonenin 100 Frank olmasına karar verdiği bilgisi Osmanlı tüccarıyla paylaşılıyordu.

Habere göre Fransız ve ecnebi gazetelere tahsis olunan duhuliye (giriş) biletinin

miktarı ise 1.500 olarak belirlenmişti.
157

Oda'nın organizasyonunu üstlendiği 1889 Paris Sergisi'ne, Stocholm'de

düzenlenen Şarkiyat Kongresi'nden dönerken Ahmed Mithat Efendi de uğramıştı.

Ona öre bu bir dünya sergisi değil, Avrupa'nın ilerlemesini ve onunla

karşılaştırıldığında Osmanlı'nın nerede olduğunu ölçmek için sosyal Darwinci bir

cetveldi.
158

 Ahmed Mithat'ın sergide olumlu yönde en çok etkilendiği bölüm,

Makineler Sarayı idi. En son ve büyük mühendislik deneyi olan bu bina "cisr-i

seyyar"larıyla çok etkileyiciydi. Ama Ahmed Mithat'ı asıl büyüleyen, "bizim

memlekette peyda ve istimali kabil olan küçük ve ucuz ve nafi' makineler" idi. Bu

yüzden de o, daha çok kazzazlığa, örmeciliğe, nakışçılığa, dikişçiliğe, ayakkabıcılığa,

matbaacılığa ve ev işlerine ait makineleri inceliyordu. Ona göre İstanbul

zanaatkârları Paris'e gönderilirseler Osmanlı sanayini canlandırabilecek ne makineler

satın alabilirlerdi.
159

Bu arada Ticaret Odası'nın gazetesi çeviri haberlerle olsa da diğer ülkelerdeki

sergiler hakkında tüccar üyelerini bilgilendirmeyi sürdürüyordu. Bazen bilgiler

Hariciye Nezareti, kanalıyla ilgili ülkedeki Osmanlı şehbenderliği ya da düzenleyici

155

 DTOG, Numara 181, 4 Haziran 1304, s. 289.
156

 A.e.
157

 A.e.
158

 Carter V. Findley, Ahmed Mithat Efendi Avrupa'da, 1999, Tarih Vakfı Yurt Yayınları, s. 40.
159

 A.e., s. 42-43.

258

ülkenin İstanbul Sefaretinden geliyordu. Bu kapsamda Yeni Zelanda, "müstemlekatın

tesisinin ellinci senesi münasebetiyle 1889-90 senesinde ticaret ve sanayi ve

etnografyaya dair bir sergi tertip ediyor"du. Dundee şehrinde açılacak sergi "gelecek

Teşrin-i Sâni'nin 20'sinde küşad olunup 1890 senesi paskalyasında kapanacaktı."

Benzer şekilde yine 1890 senesinde Arjantin Hükümeti de "Buenos Aires'te küşad

olunmak üzere bir ziraat sergi-i umûmisi hazırlıyor. Bu sergi ile beraber bir

müsabaka tertip olunarak" et ihracatı, ziraatçılığın dünü bugünü, milli bahçecilik ve

şarapçılık ile şeker sektörünün bugünü ve yarını hakkında "telif olunacak dört

risalenin her biri için 2.500'er dolar ikramiye"lik yarışma da açılıyordu. Osmanlı

basınındaki haberlere göre Arjantin, sergiciliğe büyük ağırlık vermişti. Çünkü

Arjantin Hükümeti, 1892 senesinde de "bir üçüncü sergi küşadı için hazırlıklara"

başlamıştı. "Sergi-i umûmi", yani büyük sergi kapsamında olan sergi için "30 milyon

Frank sermayeli bir anonim şirket" kurulup organizasyonun şirket vasıtasıyla

gerçekleştirilmesi, Arjantin Hükümeti'nin ise sadece yardımda bulunması

planlanıyordu.
160

Oda gazetesinin haber verdiği uluslararası fuarlardan biri de Güney

Afrika'dandı. Habere göre 1893 yılının Eylül'ünde Güney Afrika'nın Kimberley

şehrinde açılacak umûmi bir sergi vardı. Osmanlı iş dünyası, Osmanlı Hükümeti'nin

talebi üzerine gazete vasıtasıyla fuara davet ediliyordu. Gazeteye göre uluslararası

fuarlara iştirak edilmesi Osmanlı sanayi ve ticaretinin terakkisine hizmet edeceği gibi

iki cihetten de öneme sahipti. Biri maddi çıkarlardı. Yani katılımcılar, fuardan maddi

gelirler ve kazanımlar elde edebilecekti. İkincisi manevi faydalardı. Öyle ki manevi

faydalar maddi menfaatleri takviye edecekti. Özellikle büyük devletler, diğer

devletlere nazaran bazı fedakârlık göstererek, ülkelerinin ticari ve sanayi ehemmiyeti

ortaya koyacakları "hiçbir nümayiş fırsatını kaçırmamaktaydılar." Bunun için de

maddi fedakârlıklarda bulunuyorlardı. Osmanlı ticaret ve sanayi erbabı da bu

hakikate vakıf olarak, Kimberley gibi Osmanlı unsurlarının bulunduğu "bir

memlekete giderek ticaret ve sanayi-i Osmaniye sancağını temevvüç ettirmek

(dalgalandırmak) için gazetelerin teşvikatına ihtiyaçları bile" olmamalıydı. Bununla

birlikte Osmanlı sanayi ve ticaretin diğer milletlerin ticaret ve sanayi erbabıyla

160

 DTOG, Numara 237, 1 Temmuz 1304, s. 325.

259

rekabet edebilmesi, onları geçebilmesi için birinci şart, "onların kabul eylemiş

oldukları usulü kabul etmeleri" idi. Birçok ülke hükümetinin katıldığı bu sergiye

"Osmanlı erbab-ı sanayi ve ticareti iştirak etmez ise" yukarıda bahsedilen faydalar ile

Osmanlı ürünlerinin satışıyla edecekleri istifadeden mahrum kalacaklardı.
161

Oda'nın bildirdiği fuar haberlerinden en ilginci, kuşkusuz 1888 yılında

Londra'da yapılan Bahrî (Deniz) Sergisi ile ilgili olanıydı. Haberde bu fuar, "gayet

faideli bir sergi" olarak nitelendirilerek şu cümlelere yer veriliyordu: "Elyevm

Londra'da gayet faideli birsergi vardır ki gelecek teşrinievvelin nihayetine kadar açık

kalacaktır. Bu sergide merakib-i bahriye ve bahusus süfun-ı harbiyeye dair her bir

şey bulunmaktadır. Mezkûr serginin geniş meydanlarda Sekizinci Henry tarafından

16. asırda perest-i pişgâhına gönderilen ceviz kabuğu şeklindeki gemileriyle bugüne

kadar inşa olunmuş olan cesîm zırhlı ve sair gemilerin modelleri mevcuttur."
162

5.2.4 Ülke Katılımı Olmayan Fuarlarda Osmanlılar

Fuarlar Dönemi olarak nitelendirilebilecek olan 1876 - 1908 yılları arasında,

güçlü bir Osmanlı İmparatorluğu verilmek istendiğinden uluslararası fuarlara

katılıma büyük önem verilmişti. Dünya fuarları olarak tanımlanan fuarların dışındaki

uluslararası fuarlara ise Osmanlı tüccarlarının, ya bir devlet fabrikası ve kuruluşu

öncülüğünde ya da Ticaret Odası rehberliğinde katılmalarına özen gösterilirdi.

1878 Paris Dünya Fuarı, Osmanlı-Rus Savaşı sebebiyle Osmanlı Hükümeti'nin

katılmamasına rağmen, tahta yeni geçmiş olan Sultan II. Abdülhamid tarafından

yakından izlenerek, fuarla ilgili ayrıntıları içeren fotoğraflar Sultan’a takdim edildi.

Bireysel katılım gösteren Osmanlı tüccar ve sanayi erbabının ürünleri, bağlı

ülkelerden Mısır Hidivliği ile birlikte paylaştığı pavyonda sergilendi.
163

Aynı şekilde Osmanlılar, 1888 yılında, kendilerine özgü mimarisiyle dikkati

çeken pavyonuyla Köln’de düzenlenen Uluslararası Bahçıvanlık (Bahçe Mimarisi)

Sergisi’ne katıldı. Osmanlı mimarisinin izlerini taşıyan küçük pavyonun çatısının her

köşesi Türk bayraklarıyla süslenmişti. Pavyonun iç duvarları ise, tıpkı önceki

161

 DTOG, Numara 398, 1 Ağustos 1308.
162

 DTOG, Numara 343, 13 Temmuz 1308 (25 Temmuz 1892), s. 353.
163

 Işıklı, a.g.e., s. 80-84.

260

pavyonlarda olduğu gibi halı ve kilimlerle dekore edilmişti. Sergide yüzlerce bitki

tohumu ve ilaçları teşhir edilerek, Osmanlı bahçe kültürü yansıtıldı. Özel kavanozlar

içinde sergilenen bu ürünlerle ilgili, her muhafazada, ürünün adını ve kullanım

alanını gösterir birer etiket de bulunuyordu.
164

1888 yılında İspanya'nın başkenti Barcelona'da düzenlenen ve İspanyolların ilk

uluslararası fuar orgazisayonu olan sergiye, Osmanlı İmparatorluğu da iştirak etti.

Sergi için ayrı bir bina inşa etmeyen Türkiye'nin standı, ABD'nin hemen yanındaydı.

Türkiye'nin sergide tekstil ve tarım ürünlerinin yanı sıra Müze-i Humâyûn'dan özel

olarak gönderilen eski eserleri de teşhir edildi.
165

1878'de Osmanlı'dan özerkliğini kazanan Bulgaristan Prensliği, 1892 yılında

Filibe'de uluslararası nitelikte Ziraat ve Sanayi Sergisi düzenleyerek, Osmanlı

Hükümeti'ni de davet etti. Sergi, Bulgaristan'ın özerklikten de facto bağımsızlığa

evrilme denemeleri içinde olduğu süreçte diplomatik taktiklere sahne olmuştu.

Osmanlılar açılışa katılma yerine, başka bir ülkeye giderken Filibe'ye uğrayan

heyetin, bir gün sonra sergiyi ziyaret etmesini kararlaştırmıştı. Başlangıçta Selanik ve

Edirne ahalisinin katılmasına izin verilirken, daha sonra tüm Osmanlı tüccarları

katılım konusunda serbest bırakılmıştı. Osmanlı tüccarına ait eşya, nakliyat sırasında

müşterek götürülsün ve devletin sağladığı gümrük ve nakliye indirimi gibi

imkânlardan faydalansın diye, Numunehâne-i Osmani vasıtasıyla Filibe'ye

gönderildi. Böylece Osmanlı tüccarları Rumeli Demiyolu Şirketi'nin nakliye

indirimlerinden istifade etti. Sergiye İstanbul, Bursa, Kırklareli, Dedeağaç, Üsküp,

Ohri, Midilli, Razlık ve Ahiçelebi gibi vilayetlerden çok az tüccar katıldı.

Katılımcıların tamamı gayrimüslim Osmanlı tebaasıydı. Teşhir edilen ürünler ise

daha çok halı, kilim, kumaş, kundura, pabuç, fotin, şarap ve rakı, lokum ve muhtelif

şekerleme, koza, ipek böceği, zeytin yağı, salamura balık, masa ve iskemle, çalar saat

ve deri ve doğramacılık aletlerinden oluşuyodu.
166

164

 Işıklı, a.g.e., s. 91.
165

 A.e., s.88.
166

 Mahir Aydın, "Filibe Sergisi", Belleten, Türk Tarih Kurumu, Sayı 223, C:LVIII, Aralık 1994, ss.

666-667.

261

1894 yılında Avrupa ticaretinin Ortaçağ’dan beri kalbinin attığı önemli ticaret

merkezlerinden biri olan Anvers'te bir dünya fuarı düzenlendi. 5 Mayıs ile 5 Kasım

1894 tarihleri arasında gerçekleştirilen sergiye, Osmanlı İmparatorluğu’nunyanı sıra

Almanya, İspanya, Yunanistan, Bulgaristan, İngiltere, İtalya, Avusturya- Macaristan,

Meksika, İran, Portekiz, Romanya, Rusya, Güney Afrika, İsviçre iştirak etti. Osmanlı

pavyonunun yönetimi, İmparatorluğun Anvers Konsolos Yardımcılığı görevini

yürüten, M. G. P. Walford tarafından yerine getirildi.
167

1896 Budapeşte Millennial Fuarı'na iştirak eden Osmanlılar, burada büyük bir

cami inşa etti.Osmanlı basınından Ma'lûmât Gazetesi Peşte Sergisi ile yakından

ilgilendi ve fotoğraflı haberlerini yayınladı. Peşte Sergisi’ne Osmanlı

İmparatorluğu’nun yanı sıra İngiltere, Fransa, Almanya, Rusya, İspanya, İsveç, Çin,

Japonya, İran, İtalya ve Danimarka ile Bosna-Hersek de katıldı. Bosna pavyonu

mimarisi ile büyük ilgi çekti.
168

1897 Brüksel Dünya Fuarı'na, Osmanlılar ülke katılımı göstererek, özgün bir

pavyon inşa ettiler. Brüksel Sergisi’nde Osmanlı sergi komiserliğini Brüksel

Başkonsolosu M. Allard üstlendi. Dikdörtgen şekilde yapılan ve dört kenarından

küçük kubbelerin yükseldiği Osmanlı pavyonunun ana giriş kapısının sağ ve solunda

Osmanlı devlet arması bulunuyordu.
169

1900 Paris Dünya Sergisi'ne katılan Osmanlılar, Sen Nehri üzerinde

kendilerine ayrılan ve ABD'nin hemen yanında bulunan mekâna geleneksel

mimariyle büyük bir pavyon inşa ettiler. Osmanlı pavyonu, cami mimarisi tarzında,

Fransız mimar Rene Ducas tarafından yapılmıştı. Sergi ana binasında teşhir edilen

sanat eserleri arasında Halil Paşa ve E. Della Sudda'ya ait resimler bulunuyordu. Bu

tür resimler, Osmanlı'nın güzel sanatlar alanındaki yeteneklerinin varlığını gösterir

nitelikteydi. Sen Nehri kıyısındaki Osmanlı pavyonunda çeşitli sınıflara ait askerî

elbiseler teşhir edilirken, pavyon içinde çeşitli ziyafet ve eğlenceler tertip ediliyordu.

Sergilenmek üzere İmparatorluk'tan gönderilen değerli atlar da, sergi sonunda

167

 Işıklı, a.g.e., s.128-129. Bkz.: Exposition Universselle D'Anvers 1894 Catalogue Official General
168

 "Peşte Sergisi", Servet-i Fünun, Numara 269, 25 Nisan 1312 (7 Mayıs 1896), s. 131 ve "Peşte

Ma'rız-ı Umûmiyesi", Ma'lûmât, Numara 39, 23 Mayıs 1312 (4 Haziran 1896), s. 833- 836.
169

 Işıklı, a.g.e., s. 147-149. Bkz.: Guide Album Illustre de L'exposition Universelle Bruxelles -

Tervueren 1897.

262

madalyayla ödüllendiriliyordu. Bu arada Sultan II. Abdülhamid'in, Şehzade Reşad ile

beraber 1900 Sergisi için Berlin yoluyla Paris'e gitmeye karar verdiği, ancak çeşitli

sebeplerle bu seyahatin gerçekleşmediği de rivayetler arasındadır.
170

 Osmanlı bu

sergiye tarım ve sanayi ürünlerinin yanı sıra güzel sanatlar dalında da katıldı.

Özellikle Halil Paşa ile daha önceki sergilere de katılan Della Sudda’nın resimleri

oldukça ilgi topladı. Halı, kilim ve diğer dokuma ve kumaş ürünlerinin yanı sıra ev

tekstil ürünleri de Osmanlı standlarında yerini aldı. Fransızca bilen Osmanlılar,

standlara gelen ziyaretçilere yardımcı oldular. Ayrıca Türkiye’nin simgelerinden biri

olan kılıç-kalkan ekibi de stand alanında ziyaretçilere küçük gösteriler yaptı. Osmanlı

basını 1900 Sergisi’ne ve Osmanlı pavyonuna fotoğraflarla süslü haberleriyle geniş

yer verdi. Paris Sanayi Mektebi’nden mezun Osmanlı vatandaşı Tahtacıyan Aram

Efendi’nin çizdiği “ağaç planı” ve cami sergide büyük ilgi gördü. Binbir Gece

Masalları’ndan ilhamla çizilen plan hakkında Fransız mimar Mösyö Frenc Jorden

tarafından övgü dolu bir makale yazıldı. Serginin açılışından birkaç ay önce planı

gören bazı sermayedarlar, 600 bin Frank harcayarak, inşa etmeye teşebbüs ettiler,

ancak vakit yetersizliğinden bu düşünceden vazgeçildi.
171

1902'de Torino şehrinde düzenlenen fuara, Osmanlı İmpratorluğu, o sırada

İstanbul'da bulunan ve saray mimarı olarak görev yapan Raimondo D’Aronco'nun

çizdiği pavyonda katıldı. d’Aronco, bu sergideki Osmanlı pavyonunun tasarımını da

yaptı. Türk pavyonu, d'Aronco'nun Osmanlı mimarisine getirdiği yeniliği göstermesi

bakımdan önemliydi.

Sultan II. Abdülhamid devrinde ABD'de yapılıp Osmanlıların katılamadığı

dünya sergilerinden biri de 1904 Louisiana Dünya Fuarı'ydı. Resmen davet

edilmesine rağmen, Osmanlı Hükümeti, mali nedenleri gerekçe göstererek ülke

katılımı göstermedi. Ama ABD'ye verdiği önemin bir sonucu olarak, sergi

komisyonu kurarak, bireysel olarak katılan Osmanlı sergicileriyle Osmanlı ürünleri

satanlara destek oldu. Osmanlılar adına bu sergi komiserliğini Washington elçisi

H.E. Şekib Bey yürüttü. Komisyonun diğer üyeleri ise Hermann Schoenfeld ve

170

 Gülgün Yılmaz, "Osmanlı Devleti'ninKatıldığı Uluslararası Tarım Endüstri, Sanat Sergileri ve İâne

Sergisi", Sinan Genime'e Armağan Makaleler, Ed. Oktay Belli, Belma Barış Kurtel, Ege Yayınları,

2005, s. 726.
171

 Işıklı, a.g.e., s. 160-170.

263

Gegorge Eli Hall'den oluşuyordu.
172

 Ayrıca, bir Osmanlı tücarının, fuar binasında,

bir şekerleme standı bulunuyordu. Fuar ziyaretçileri, fuarın ikinci en pahalı yeri olan

Oriental Sergiler Binası’nda Türkiye, Mısır, Hindistan ve Çin’den gelen ürünleri

görmek için gayret gösteriyorlardı. Çok önemli bir ayrıntı ise, Amerikalılar'ın,

Osmanlılar'ın katılamama gerekçesini anlayışla karşıladıklarını, 4 Aralık 1905

tarihinde ABD Kongresi’ne sundukları raporda, "Türkiye İmparatorluk Hükümeti

büyük bir üzüntüyle, malî nedenlerden dolayı, Louisiana Satınalma Sergisi’ne resmî

olarak katılmamaya karar verdi. Bundan dolayı da ülke pavyonu inşa edilmedi"

ibaresiyle göstermeleriydi.
173

Osmanlılar 1905'te Belçika’nın Liege şehrinde düzenlenen fuara bir pavyonla

katıldılar. Bu sergide Osmanlı Devleti’nin sergi komiserliğini M. Mihran Kavafyan

üstlendi. Osmanlı pavyonu, sergi ana binası içinde yer aldı. Geleneksel Osmanlı

mimarisinin izlerini taşıyan pavyon, Osmanlı halı, kilim ve kumaşlarıyla dekore

edildi. Sergiye Hacıbekir gibi 61 şirket ya da kurum ürünleriyle katıldı. Sergi jürisi

tarafından Osmanlı ürünleri, 4 büyük ödül, 4 onur ödülü, 10 altın madalya olmak

üzere 33 ödül aldı.

Belçika Kralı'nın himayesinde 1905 senesinde Liege’de açılması planlanan

sergiye Osmanlı Hükümeti de davet edildi, ancak hükümet, "çok masraflı olması"

sebebiyle özel bir memur gönderilmesine mahal olmadığına karar verdi. Böylece

sergi komiseri tayin edilerek devlet katılımının gerçekleşmediği sergiye, daha önceki

sergilerde olduğu gibi, "emsâli vechile kâr ve zararı kendilerine âid olmak üzere

Memâik-i Şâhâne ahâlîsinden emtia ve eşya göndermek arzusunda" bulunanlara

yardımcı olunacağı bildiriliyordu. Bunun için de alakadar olanlara ticaret odaları

vasıtasıyla ma'lûmât verilmesi, ayrıca sergi hakkındaki bilgilerin gazetelerde ilan

edilmesi yoluna gidiliyordu. Ayrıca "serginin sûret-i tertîb ve teşhirinin ve hâsıl

edeceği netîcenin" izah ve bildirilmesi için Brüksel Maslahatgüzârı Mihran Efendi

fahri sergi kamiseri tayin ediliyordu. Bu konuda alınan Meclis-i Vükelâ (Bakanlar

Kurulu) kararı, Padişah'a sunularak irade haline getiriliyor ve konuya ilişkin olarak

172

 Official Directory of The Louisiana Purchase Exposition, Saint Louis, Woodward &Tiernan

Printing, 1904, s. 70.
173

 Işıklı, a.g.e., s. 194.

264

da Hariciye ile Ticaret ve Nafia Nezaretleri görevli kılınıyordu. İrade-i seniyyenin

gereği olarak sergi haberlerinin ilan edilmesi, 22 Ekim 1904 tarihli gazetelerin

yayınlarıyla gerçekleştiriliyordu.
174

1905 Liege uluslararası "meşher-i umûmisine" katılan Osmanlı İmparatorluğu

"Belçika hükümetince teşkil ve tayîn edilmiş olan jüri heyeti tarafından" diğer

devletlerle beraber bir şükran ifadesi olarak “büyük mükâfât” diploması ve

madalyası ile ödüllendirildi. Osmanlı Hükümeti adına sergi komiserliğini üstlenen

Brüksel Sefâreti eski müsteşarı Mihran Kavafyan Efendi, konuya ilişkin Dışişleri

Bakanlığı kanalıyla Sadaret Makamı'na bir mektup göndererek, sergi sonrası

gelişmeler hakkında bilgi veriyordu.
175

Mektuba göre, Hükümet adına berat ve madalyayı teslim alan Kavafyan,

bunları posta yoluyla Bâb-ı Âli'ye ulaştırmıştı. Mektupta, Liege Sergisi süresince

yürüttüğü Osmanlı Şubesi Sergi Komiserliği hakkında bilgi sunan Kavafyan,

Osmanlı şubesinin başarılı olduğunu, bu başarının da uluslararası ödül jürisi

tarafından takdir edilerek, şubeyi tertip ve tanzim edenlere, orada eşya

sergileyenlerin büyük çoğunluğunu ödüllendirdiğini belirtiyordu. Bu mükafatların

başarının çokluğu ve kıymetini ispata kafi olduğunu kaydeden Kavafyan, "Fîlhakîka

Hükümet-i Seniyye ve Devlet-i Aliyye komiserine ve Osmanlı şubesinin tanzimi

emrinde bendenize muâvenet etmek üzere tayîn ettiğim başkomiserle komisyona ve

muâvinlerim ile baş komiserlik memûrlarına dört büyük mükâfât ve beş şeref ve üç

bârgâh diploması itâ edildiği (verildiği) gibi şube-i mezkûreye (anılan şubeye) eşya

vaz‘ eden (koyan) altmış bir kişiden otuz üçünün mükâfâta nâil olması"nı da övünç

kaynağı olarak anıyordu.
176

1904'te Güney Afrika'nın Cape Town şehrinde açılan sergi, Osmanlı Hükümeti

tarafından, Ticaret Odası Gazetesi vasıtasıyla Osmanlı tüccarına ilan ediliyordu.

Cape Town hükümeti, Osmanlı hükümetini sanayi sergisine davet etmiş, ne var ki

"masârif-i külliye ihtiyârına hâcet kalmamak üzere resmen iştirak" olunmamasına

kararı verilmişti. Bu sergi için de "emsâli vechile kâr ve zararı kendilerine âid olarak

174

 BOA, DH.MKT, 2606/107.
175

 BOA, Y.A.HUS, 506/64-4.
176

 A.e.

265

Memâlik-i Şâhâne ahâlîsinden emtia ve eşya göndermek arzusunda bulunanlar ile

alâkadârâne ticâret odaları vesâtatıyla malûmât itâsı" kararı çıkmıştı. Yine benzer

şekilde "serginin sûret-i tertîb ve teşhirinin ve hâsıl edeceği neticenin" bildirilmesi

için mahallî şehbenderinin fahrî komiser tayin edilmesi, ayrıca gazeteler ile durumun

bildirilmesi isteniyordu. Tüm bunları anlatan gelişmeler, 11 Ekim 1904 tarihinde

bütün vilayet ve livalara ilan edilmişti.
177

İki ülke arasındaki ticareti artırmak için sadece o ülkelerin katılımıyla

düzenlenen ülke sergisine örnek, 1906 yılında Fransa'nın Belçika sınırındaki

Tourcoing'te organize edilen fuardı. Şehrin tekstil ürünlerindeki gelişimini göstermek

için düzenlenen sergi, Nisan-Eylül 1906 tarihleri arasında açık kaldı. Uluslararası

niteliği sınırlı olan serginin davetli ülkeleri, sadece Osmanlı İmparatorluğu ve

Belçika'ydı. Sergi için özel bir pavyon dizayn ettiren Osmanlılar, pavyonun giriş

kapısını devlet arması ve Türk bayrakları ile süslemişti.
178

1907'de Napoli'de düzenlen fuarda Osmanlı tüccarları ürünlerini sergilemişti.

Bu ürünlerden biri de şekercilikti. Bu sergiye katılan manifaturacı esnafından Leon

Sarrâciyân, İtalya devleti tarafından "gran ranperi nişanına" layık görülürken, sergi

heyeti de şeker ürününü altın madalya ile taltif edilmişti. Elbette bu nişan ve ödül

büyük bir gururla 8 Eylül 1907 tarihinde Sultan II. Abdülhamid'e arz edilmişti.
179

1907 yılında bu kez, Macaristan Başbakanı Sándor Wekerle'nin fahri

başkanlığında Peşte'de Ekmekçiler Sergisi düzenleniyor ve fuara, Osmanlı

ekmekçileri ile değirmencileri de davet ediliyordu. Bu konuda Avusturya Sefareti

vasıtasıyla Osmanlı hükümetine gönderilen 21 Şubat 1907 tarihli davet yazısında,

Arşidük Josef Hazretleri'nin himâyesi altındaki sergiye, "Memâlik-i Şâhâne

etmekçilerinin memâlik-i sâire etmekçileri misillü mezkûr sergiye iştirâk eylemeleri

Macaristan etmekçi esnafı tarafından ayruca ricâ" ediliyordu.
180

 Hariciye Nezareti

vasıtasıyla gelen yazının ekinde Peşte Beynelmilel Ekmekçilik Sergisi'nin program

177

 BOA, DH.MKT, 901/15.
178

 Işıklı, a.g.e., s. 216.
179

 BOA, BEO, 3141/235507.
180

 BOA, DH.MKT, 1148/35.

http://en.wikipedia.org/wiki/S%C3%A1ndor_Wekerle

266

ve iştirak broşürlerinden 5'er adet bulunuyordu.
181

 Ayrıca Peşte Başşehbenderliği

ekmekçilik sergisine aid katalog ile ilgili bilgileri bağlı bulunduğu Hariciye Nezareti

vasıtasıyla Dahiliye Nezareti'ne, oradan da Ticaret ve Nafia Nezareti'ne iletiyordu.
182

5.2.5 İştirak Edilmeyen Sergilerin Takibi

Sultan II. Abdülhamid, Avrupa ülkelerindeki sergilere Osmanlı devleti olarak

katılmak mümkün olmuyorsa yakından takip etmeye, mümkünse o sergilerle ilgili

fotoğraflar getirtmeye önem veriyordu. Serginin büyüklüğü ve önemine göre, bu

etkinlikleri oradaki Osmanlı görevlilerinden biri takip ediyordu. Sözgelimi 1906'da

Milan'da açılan uluslararası bir sergiyi izlemeye Roma Sefiri memur edilmişti. Sefir,

sergi için Roma'dan yola çıkışı dahil, tüm ayrıntıları, Sultan'a arzedilmek üzere 27

Nisan 1906 tarihli telgrafla Dışişleri Bakanlığı'na bildiriyordu.
183

Aynı şekilde Sultan II. Abdülhamid, yabancı basında kendisiyle ve

İmparatorlukla ilgili çıkan haberleri izlerdi. Osmanlıların devlet katılımı

göstermediği 1884 New Orleans Sergisi hakkında yayınlanan bir gazete haberinde II.

Abdülhamid'in adı da geçiyordu. İsmail Hakkı adlı bir kişi bu haberi okuyunca hem

İngilizce kupürünü, hem de yaptığı çevirisini Padişah'a takdim etti.

"Dünyanın Sanayi ve Pamuk Sergisi ünvanıyla Amerika'da küşad olunacak

olan cesîm sergiye dair ma'lûmât" başlıklı haberde, serginin 1884 Aralık ayında

başlayıp Mayıs ayına kadar açık kalacağı belirtilerek, "Amerika Devleti bundan

birkaç sene evvel Filadelfiya şehrinde büyük bir sergi küşad edip pek çok istifade

etmiş ise de buna kanaat etmeyerek devlet-i mezkûrun taht-ı himayesinde olmak

üzere tekrar daha cesîm ve mükemmel bir serginin küşadına karar vermiştir"

deniliyordu.
184

 Daha sonra ise serginin organizasyonu ve katılımcı ülkeler hakkında

bilgi verilen haberde, Osmanlı İmparatorluğu ve Sultan Abdülhamid hakkında da

yorumlar yapılıyor ve sergiye katılacakları bildiriliyordu.
185

181

 BOA, DH.MKT, 1148/35-3.
182

 BOA, DH.MKT, 1148/35-6.
183

 BOA, Y.A.HUS, 915/74-4.
184

 BOA, Y.PRK.MYD, 5/59.
185

 A.e.

267

5.2.6 Dahili Fuarlar Dönemi

1876'dan 1900'e kadar başta Philadelphia, Viyana, Chicago ve Paris olmak

üzere birçok uluslararası fuara Osmanlı İmparatorluğu'nun katılımını sağlayan

Sultan II. Abdülhamid, amcası Sultan Abdülaziz'in 1863'te Sultanahmet

Meydanı'nda yaptığı sergi gibi kapsamlı bir uluslararası fuara da ev sahipliği

yapmak istedi. Bu arzusunu çeşitli nedenlerle gerçekleştiremeyen Sultan, bu kez

tüm vilayetlerde fuar rüzgarının esmesi için gayret gösterdi. Valileri bu konuda

yüreklendiren Sultan'ın talimatı üzerine, İmparatorluğun özellikle Anadolu

kısmında sergiler birbiri ardı sıra açılmaya başladı.

5.2.6.1 1901 Konya Halı ve Kilim Sergisi

Sultan II. Abdülhamid'in izin ve teşvikiyle Konya Valisi Ferid Paşa'nın

girişim ve organizasyonuyla açılan Konya Halı ve Kilim Sergisi'nde pek çok

nefis mahallî mensucat ürünler teşhir edildi. Serginin açılışı, törenden hemen

sonra Yıldız Sarayı'na Vali Ferid Paşa tarafından telgrafla bildirilmişti. Bu da

Abdülhamid Han'ın bizzat ilgilendiği ülkenin kalkınması ve gelişmesine ilişkin

etkinlikleri teknolojinin son imkânlarını kullanarak yakından takip ettiğini,

sonuçlarını izlediğini, tesirlerini ve içeriklerini muhtelif kanallardan çapraz bir

şekilde doğrulattığını gösteriyordu.

5 Mayıs 1901 Pazar günü "saat dört raddelerinde" yapılan küşad törenine "bil-

cümle memûrîn-i hükümet, umerâ-yı askeriyye ile ulemâ ve eşrâf ve muteberân-ı

memleket ve mekâtib-i musavvere şâkirdânı ile sunûf-ı ahâlîsinden bir cemm-i gafîr

hâzır" bulunmuş, tören mutantan bir şekilde icra edilerek, hazır bulunanların

kalplerini coşturmuştu. Ayrıca teşhir olunan mensucatın mükemmellikleri bütün

heyetin dikkatini çekmiş, tam anlamıyla "şâyân-ı temâşâ bir manzara-i letâfet bahş"

olunmuştu. Bu sergiden bir gün önce de 4 Nisan Cumartesi günü, Aksaray'da hayvan

alım-satım muamelelerini kolaylaştıran ve ilk kez olmak üzere açılan bir hayvan

panayırı düzenlenmişti. Panayıra, merkeze bağlı vilayetler ile civar yerlerden at ve

sığırlar getirilmişti.
186

186

 BOA, Y.PRK.UM., 53/123.

268

Sultan Abdülhamid'in gözde valilerinden biri olan Ferid Paşa, aynı zamanda

Sultan'ın son sadrazamı olarak vazife yaptı. Ferid Paşa, Tepedelenli M. Ali Paşa

sülalesinden Mustafa Nuri Paşa’nın oğluydu. Adriyatik kıyısında yer alan Avlonyalı

olan Mehmed Ferid Paşa'nın Konya Valiliği tam anlamıyla bir kalkınma ve hizmet

dönemi olmuştu. Ferid Paşa, beş sancaklı Konya Vilayeti'nde Mart 1898 ile Kasım

1902 tarihleri arasında valilik yaptı. 5 Mayıs 1901’de bir Kilim ve Halı Sergisi de

vilayetin dokumacılık sektöründe sahip olduğu imkânların sergilenmesi amacıyla,

onun teşvik ve gayretleriyle hayata geçirilmişti.

Hüseyin Muşmal'ın aktardığına göre, Mehmed Ferid Paşa, Konya’daki sınaî

faaliyetleri teşvik edecek ve halıcılık sanatının ilerlemesini temin edecek sergi açma

fikrini, 28 Haziran 1899 tarihinde Mabeyn-i Hümâyûn Başkitabeti'ne bildirmişti. Bu

yazıda, sergiyi Mayıs 1900 yılında açmayı planladıkları ilgisini sunmuştu. Ancak,

sergi gerekli izin süreci ve hazırlıklar sesebiyle 1901 yılında ancak mümkün

olmuştu.
187

Muşmal, Konya Sergisi'nin içeriğine ilişkin edindiği bilgileri şöyle aktarıyordu:

"Serginin yapıldığı Mekteb-i Sanayi’nin 1, 2 ve 3 numaralı dairelerinde Konya ve

çevresinde üretilmiş çeşitli halı, kilim ve seccadelerden oluşan 181 parça, 4 ve 5

numaralı dairelerde meşhur Kavak seccadeleri, Cihanbeyli ve Koçhisar Yörüklerinin

dokudukları seccade kilim ve zililer, Lâdik, Kırşehir ve Ereğli’nin seccadeleri ile

Sillenin taban halılarından müteşekkil 487 parça eser teşhir edilmişti. 6 numaralı

dairede Kayseri’de dokunmuş 107 parça, 8 ve 9 numaralı dairelerde ise Sille’de

dokunan büyük taban halıları, Isparta, Dağıstan ve İran halılarından oluşan 66 parça

eser sergilenmekteydi. 10 numaralı dairede Sivas’ta dokunmuş olan 90 parça halı

sergilenirken, 11 numaralı daire ise Karamürsel, Şayak ve Çoha fabrikası

mamullerinden oluşan 250 parça esere ayrılmıştı. Diğer taraftan 12 numaralı daire

sergi açıldıktan sonra gelen eserlere ayrılmıştı. 13 numaralı dairede sergiyi muhafaza

eden memur ve jandarmalar, 14 numaralı dairede ise sergi memurları ikamet

ediyordu. 15 numaralı dairede Isparta’nın ipekli mensucatı, Konya kadınlarının el

187

 Hüseyin Muşmal, "Anadolu'nun İlk Halı ve Kilim Sergisi Konya'da Açıldı", (Çevrimiçi)

http://www.pusulahaber.com.tr/anadolunun-ilk-hali-ve-kilim-sergisi-konyada-acildi-2947yy.htm,

03.03.2015

269

işleri, güveyi takkeleri, yırtmaçlı kadın entarileri, Rumelikâri havlu ve uçkurlar, yün

şelme ve atkılar ile terliklik ve resimlikler, sandık ve sandalye yüzleri, elbiselik ve

döşemeliklerden oluşan 194 parça eser yer almaktaydı."
188

Konya Halı Sergisi’ne Akşehir’de dokunan 115x115cm ebatlarında bir halı da

gönderildi. Bu halıyı diğerlerinden farklı kılan ise, bunun bir halı-gazete olmasıydı.

Halının zemininde renkli beyaz yün kullanılırken, 4 sütun olan yazı alanı ise

birbirinden kahve renkliçizgiyle ayrılmıştı. Tıpkı bir gazete gibi dokunan halı-

gazetenin adı Konya idi. İdare yeri olarak Aksaray yazılmıştı. Ücreti 5 lira olarak

belirtilmiş ve logosunun altına ise 21 Nisan 217 / 15 Muharrem 319 tarihleri

dokunmuştu. Bu küçük halı-gazetede havadis/haberler bölümünde iki küçük haber

vardı. Haberlerin biri Konya Halı Sergisi ile ilgiliydi. İkinci haber ise Akşehir’e

yaptırılan ve geliri eğitime ayrılan hamamın tamamlandığını bildiriyordu. Hamamın

yapımı için 1.000 lira harcanmıştı.
189

Yaklaşık 2 yıl boyunca planlanan ve aylarca hazırlıkları süren Konya Sergisi, 5

Mayıs 1901 Cumartesi günü saat dört sularında Konya Valisi Ferid Paşa, Hükümet

memurları, ilmiye mensupları, askerî ve mülkî erkân, Konya eşraf ve ileri gelenleri,

mektep öğrencileri ile çok kalabalık bir ahalinin katılımıyla açılmıştı. 5 Mayıs 1901

tarihinde açılan ve yaklaşık 5 hafta devam eden sergi memleket genelinde büyük

yankı uyandırmış ve serginin mimarı Ferid Paşa padişahın takdirini toplamıştı.
190

5.2.6.2 1901 Bayezid Sergileri

Sergi geleneği özellikle dini ritüellerin yoğun olduğu Ramazan ayında

canlanıyordu. 1863 Sergi-i Umûmî-i Osmanî Sergisi'nden sonra Ramazan ayı ile

bütünleşen sergilerden bir diğeri de Bayezid Sergileri idi. Ramazan ayında

Bayezid'de açılan sergiye kamu fabrikaları olarak nitelendirilen fabrika-i

hümâyûnların yanı sıra Darülaceze de katılıyordu. Kurum sakinleri tarafından

üretilen ma‘mûlât ve mensûcât, sergi boyunca satışa sunuluyordu. Bayezid Sergisi

özel teşebbüse iltizam üsulüyle kiralanarak gerçekleştiriliyor, "dârü'l-hayr- hayır evi"

188

 Muşmal, a.g.m.
189

 Aytaç Işıklı, Türkiye Fuar Albümü Osmanlı Dönemi, İstanbul, İFM Yayınları, 2012, s. 177.
190

 Muşmal, a.g.m.

270

olarak tavsif edilen Darülaceze'ye yer tahsisi Hükümetin isteği üzerine ücretsiz

yapılıyordu. 2 Aralık 1901 tarihinde olduğu gibi, zaman zaman kiralayan tarafından

aksi bir hüküm belirtilmediği için kira talep edilmesi Darülaceze yetkililerini zor

duruma sokuyordu. Bunun üzerine Dahiliye Nezareti ile gerekli yazışmalar yapılarak

ücret alınmaması sağlanıyordu.
191

 Ayrıca Bayezid Sergisi'ndeki Darülaceze

standında görev alan iki memurun yevmiyesi de Hükümet tarafından

karşılanıyordu.
192

5.2.6.3 1903 Trabzon Sergisi

Trabzon Sergisi, Sultan II. Abdülhamid'in doğum gününe rastlayan 1 Eylül

1903 tarihinde açıldı. Trabzon Valisi Mehmed Reşad Paşa'nın öncülüğünde

gerçekleştirilen sergide, Rize'den Samsun'a kadar bölgede üretilen ürünler sergilendi.

Trabzon Dahili Sergisi, 1900 yılından itibaren başlayan ulusal üretimi güçlendirmek

ve teşvik etmeyi amaçlayan sergi açma atağının bir parçası olarak yapılmıştı.
193

Sergiyle ilgili gelişmeler, tafsilatlı bir rapor ve 5 adet fotoğrafla birlikte Sultan

II. Abdülhamid'e arz edildi. Burada belirtildiğine göre serginin amacı, "Trabzon

vilayetinin sanayi erbabının yeteneklerini gösteren mamulâttan (ürünlerden) nefis

eşyaları" sergilemekti.
194

Ayrıca Servet-i Fünun Gazetesi de 14 Temmuz 1904'te sergi ve Trabzon

vilayetiyle ilgili fotoğraflar yayınladı. Bu kapsamda Rize, Giresun, Ordu ve Samsun

ile ilgili görsel ve ekonomik bilgilere yer verdi. Yine Trabzon vilayetinde

yaşayanların fotoğrafları, yerel kıyafetleriyle gazetede neşredildi.

5.2.6.4 1903 Sivas Sınaat ve Ziraat Sergisi

Sultan II. Abdülhamid döneminde başlayan sergi atağından Sivas şehri payını

almıştı. Dönemin Sivas Valisi Reşid Âkif'ın önderliğinde gerçekleşen ilk kayıtlı

Sivas Sergisi, Abdülhamid tarafından yaptırılan Sivas Sanayi Mektebi binasında,

191

 BOA, DH.MKT, 2564/5,
192

 BOA, DH.MKT, 2468/100.
193

 Işıklı, Türkiye Fuar Albümü, s. 190. Ayrıca Bkz.: Servet-i Fünun, Numara 690, 1 Temmuz 1320

(14 Temmuz 1904).
194

 BOA, DH.MKT, 825/5.

271

Sivas Hamidiye Sanayi ve Ziraat Sergisi adıyla, Sultan'ın tahta çıkış gününde,
195

 1

Eylül 1903'te açıldı. Reşid Akif Bey'in ifadesine göre o kadar görkemli bir açılışla

açıldı ki, katılımcılar açılışta hep bir ağızdan dua ettiler. Sergide her şey tamdı. Bu

yüzden Vali Reşid Akif, açılış günü Sultan II. Abdülhamid'e çektiği telgrafta, "Sâye-i

Şâhâne'de sergi dairesinin telgraf hattına varıncaya kadar en ufak bir noksanı bile

bulunmuyor" diye yazıyordu. "Hatta" diyordu Vali Bey, "şu ariza-i telgrafiyeyi

hemen sergi dairesine temdid ve te'sis ettirilen (uzatılıp yapılan) telgraf hattı ile

keşide ediyorum (yazıyorum)."
196

Sivas Valisi Reşid Akif, Sultan II. Abdülhamid'e sergiyle ilgili ayrıntılı

açıklamalarda bulunmuştu. Yazısında "çocuklar için feyz, kurtuluş ve mutluluk

kaynağı olsun" diye yaptırılan Dârü's-Sınayi-i Hamidiye'nin muhteşem binasında

yine bereket ve bolluk devrinin sahibi Sultan'ın emr ü fermanına uygun olarak Sivas

Hamidiye Sanayi ve Ziraat Sergisi'nin teşkil olunduğunu belirtiyordu. Böylece askerî

yöneticiler, mülkî memurlar, şehrin önde gelenleri ile şehirde bulunan konsolosların

hazır bulunduğu açılışın "fevkalâde bir şaşaa" ile muvaffakıyetle gerçekleştiği anında

Saray'a bildirildi. Vali Bey, Saray'a ulaştırdığı yazıda, "Pek ulvî bir mevzu üzerine

müesses bulunan binanın", bu azamet ve mükemmeliyetine uygun gelişmeleri

yansıtan, Sultan II. Abdülhamid'in iftihar meydanına koyduğu umran ve sanayi

gelişmelerinin numunesi olan nefis mahsul ve ma'mûlâtlara ev sahipliği yaptığına

dikkat çekiyordu. Sivas Valisi'ne göre, "Memâlik-i Şahâne'de böyle vâsi' (geniş) bir

zemin üzerine ilk defa açılan bu meşher (sergi)" düşünülenin üzerinde başarı

sağlamış, sergiyi binlerce kişi gezmişti. Ziyaretçilerin hepsi de gördükleri karşısında

hayret ve hayranlıklarını gizleyememişti.
197

Sivas Sergisi'nin etkinlikleri çok boyutlu olmuştu. Sözgelimi sergi anısına

Sanayi Mektebi binasının çeşitli açılardan fotoğrafının yer aldığı kartpostallar

bastırılmıştı. Birkaç çeşit basılan ve üzerinde güzel bir hat yazısıyla, "Sâye-i

Umrânvâye-i Hazret-i Pâdişahîde 1319 Senesi Sivas'ta Küşad Olunan Sınaat ve

195

 Sultan II. Abdülhamid, 31 Ağustos tarihinde tahta çıkmıştı. Ama onun "yevm-i cülûs"u için açılan

sergiler, takip eden ayın ilk günü olar 1 Eylül günü küşad ediliyordu.
196

 BOA, Y.PRK.UM., 66/75.
197

 BOA, Y.PRK.UM., 66/75.

272

Ziraat Sergisi'nin Hatırasıdır" diye yazan kartpostallar, sergi kapandıktan sonra da

kullanılmaya devam etmişti.
198

5.2.6.5 1903 İzmir Sergisi

20. yüzyıl Osmanlı İmparatorluğu'nda dahili sergicilikte bir atılım yüzyılıdır.

Sultan II. Abdülhamid'in yönlendirmesi ve izniyle birçok vilayetin merkezlerinde

sanayi ve ticaret sergileri açılması bağlamında "İzmir'de dahi bir sergi tesis"

olunmuştu. Serginin açılışı Padişah'ın tahta çıkış tarihinin yıldönümüne denk

getirilmişti. Bu nedenle de İzmir'de ilk sergi, II. Abdülhamid'in tahta çıkış tarihi olan

31 Ağustos'tan bir gün sonra 1 Eylül 1903'te küşad edilmişti. Serginin resmî açılış

törenine dönemin valisi Kemal Paşa, Padişahın yaverlerinden Şakir Paşa,

Kaymakam Refik Bey ile ilgililer katılmıştı.

Diğer sergilerin açılış sonrasında olduğu gibi İzmir Sergisi'nin açılışı da

telgrafla Başmabeynliğe bildiriliyordu. Ancak bu kez telgraf, İzmir Redif

Kumandanlığı'ndan Ferik Tevfik imzasıyla gönderiliyordu.
199

İzmir Redif Kumandanı Ferik Tevfik, Sultan II. Abdülhamid'in Başkatipliği'ne

gönderdiği telgraflardan anlaşıldığına göre İzmir'deki askerî gelişmelerin yanı sıra

ticari ve ekonomik gelişmeleri de Saray'a bildirmekle vazifeliydi. Ferik Tevfik, 5

Mayıs 1901 tarihinde gönderdiği telgrafta da, İzmir'e bağlı Torbalı nahiyesinde

198

 Bu kartpostallardan biri tanesi, muhtemelen Valilik bünyesinde görevli olan bir memurun eşi

tarafından Paris'teki görümcesine yazılmıştı. Sanayi Mektebi'nin Sivas'ın yegane güzel binası olduğu

fikrine o da katılıyor, ancak kart postalın baskısından pek memnun görünmüyordu. Paris ile Sivas'ı

kartpostalları üzerinden kıyas ediyor ve Sivas kartpostalının diğerine nazaran pek iyi olmadığını ileri

sürüyordu. Hanımefendinin yolladığı birinci posta kartının üzerinde Hükümet Binasının fotoğrafı ve

altında da şu ibareler yer alıyordu:

"Sivas'da Hükümet Dairesi"

Ayrıca kartpostalı yollayan hanımefendi, görümcesinin bayramını tebrik edip şu cümleleri yazıyordu:

"Hemşireciğim! Îd-i saidi tebrik eder, iştiyakla gözlerinizden öperim. Mektuplardan cevap

alamadığımdan müteessirim. İnşallah yengenizi unutmazsınız. Meryem Nahibe Hanımları iştiyakla

derâğuş eder (kucaklar), Refik Bey’i gözlerinden öperim. Baki mektubunuza intizar eylerim kardeşim.

Sivas, 7 Aralık 1904"

İkinci kartın üzerinde İdadi Mektebi'nin fotoğrafı bulunuyor ve altında "Sivas'ta Mektebi İdadi"

yazıyordu. Burada ise şu ibareler vardı:

"Sivas, 7 Aralık 1904

İşte Sivas yegane en güzel bina şu mekteptir. Fakat maa-teessüf kart pek güzel değil. İnşallah sizden

Paris anşerislerini havi beromurlu güzel kartlar alayım. Yakında Merzifon Amasya'nın güzel

kartlarını alacağım, size göndermeyi va'd ederim. Refik Bey’in iştiyakla gözlerinden öperim cici

hanım kardeşim." Aytaç Işıklı Arşivi
199

 BOA, Y.PR-ASK, 202/204.

273

bulunan Tepeköy Çifliği'nde Vali Paşa'nın himâyelerinde açılan Ziraat Sergisi ile

ilgili bilgi veriyordu. Vali Paşa, Padişah'ın İmparatorluk çapında tesis ettiği önemli

numune çiftliklerinden biri olan Tepeköy'de tarım alanında elde edilen başarıları

göstermek amacıyla olsa gerek, bir Ziraat Sergisi tertip etmişti. Muhtemelen çiftlikte

üretilen ürün ve kullanılan alet ve edevatla düzenlenen sergi sırasında bir de at

yarışları organize edilmişti. İzmir merkezden uzakta yapılan bu sergiye hem

yöneticilerin hem de ilgililerin katılımının sağlanması için ulaşım da düşünülmüştü.

Tepeköy tren güzergâhı üzerindeydi ve sergi sonrası düzenlenen at yarışları için

mülkî ve askerî erkan günü birlik olmak üzere özel bir trenle Tepeköy Çiftliği'ne

gelmişlerdi. Sabah Tepeköy'e ulaşan heyet, akşam da şehre dönmüştü.
200

5.2.6.6 1903 Diyarbakır Ziraat ve Sanayi Sergisi

Osmanlı kalkınmasını ve ekonomik gelişmesini gösteren ulusal fuarlardan biri

de, Diyarbakır Ziraat ve Sanayi Sergisi’ydi. Yine Sultan II. Abdülhamid döneminde

inşa edilen Hamidiye Sanayi Mektebi’nde, 7 Kasım 1903’te açılan sergide, bölgede

imal edilen ürünler ile tarım mahsulleri teşhir edildi. Ürünler bölgenin ekonomik

performansını ve kaliteli üretim kapasitesini açıkça ortaya koyuyordu. Sergide tarım

ve maden mahsul ve mamulleri bölümü, halı ve kilim bölümü, hat ve resim bölümü,

deri ve ipek mensucat bölümü, kuyumculuk bölümü, dericilik ve saraciye bölümü

gibi standlar yer alıyordu. Ziraat ve maden ürünleri bölümünde zirai ürünler ile

maden ürünlerinin örnekleri sergileniyordu. Zirai ürünler arasında meşhur Diyarbakır

karpuzu da bulunuyordu.
201

 Sergide oldukça zarif ve kaliteli kumaşlar ile elbiselerin

yanı sarı ayakkabı ve terlikler de dikkat çekiyordu. Tüm bölümlerin duvarları

Osmanlı bayraklarıyla süslenmişti.

5.2.6.7 1903 Halep Mahsulât ve Mamulât Sergisi

Suriye Eyaleti’nin Halep Vilayeti’nde de 1903 yılında bir mahsûlât ve

ma'mûlât sergisi düzenlendi. Vilayet askerî, mülkî ve dinî temsilcilerinin katıldığı

açılış töreni, Sultan II. Abdülhamid’in doğum tarihine denk getirildi. Sergide Halep

vilayetinin sanayi ve zirai zenginlikleri temsil edilirken, sergi bandosu da Hamidiye

200

 BOA, Y.PRK -ASK, 169/42.
201

 Işıklı, a.g.e., ss. 180-182.

274

Marşı çaldı. Diyarbakır Sergisi’nde olduğu gibi bu sergi de Halep Sanayi

Mektebi’nin açılmasını takiben, aynı binada gerçekleştirildi. Halep Valisi Mehmed

Enis Paşa’nın başkanlığındaki sergi komisyonu heyeti, Halep’in ekonomik ve ticari

gelişimini destekleyecek bu önemli olayı başarıyla icra etmenin onuruna konserler

verdirdi.
202

5.2.6.8 1905 Edirne Mahsulât ve Mamulât Sergisi

20. yüzyılın ilk yıllarında Osmanlı vilayetlerinde esen sergi rüzgarına, Edirne

Vilayeti de katıldı. Sultan II. Abdülhamid’in tahta çıkışına tesadüf eden 31 Ağustos

1905’te açılan serginin törenine, Edirne Valisi ve mülki yönetiminin yanı sıra

yabancı tüccar ve temsilciler de iştirak etti. Müslüman ve Hıristiyan dinî temsilcileri

de törende hazır bulundu. Serginin düzenlendiği binanın kapısında ise Osmanlıca

“Edirne Vilayeti Mahsûlât ve Ma'mûlât Sergisi” yazıyordu. Sergi binasında

“tütüncülük, kuyumculuk, halıcılık, serraciye, hububat ve kız mektepleri ürünlerinin

yer aldığı” şubeler bulunuyordu. Tütün ürünleri, halı ve kilim örnekleri, hububat

numuneleri ve tohumları ile kız öğrencilerinin el işleri, sergide en çok ilgi çeken

ürünler arasındaydı.

5.2.6.9 1906 Bursa Mamulât ve Mahsulât-ı Dahiliye Sergisi

Vali Mümtaz Paşa, Bursa Vilayeti'ne vali olarak atandıktan kısa bir süre sonra

tüm vilayeti kapsayacak, açılışı da Sultan II. Abdülhamid'in tahta çıkış tarihi olan 31

Ağustos'a denk gelecek dahili bir sergi açmak için harekete geçti. Gerekli ön

çalışmaları yürüttükten sonra sergi binası olarak Mekteb-i İdâdi binasının uygun

olacağına karar verdi. Ancak binayı Maarif Nezareti'nden, üstelik eğitim dönemi

devam ederken almak hiç de kolay değildi. Vali Paşa, bunun yolunu buldu. Sultan II.

Abdülhamid'in kendilerine verdiği ticareti geliştirmek için yerel sergiler düzenleme

emrini hatırladı ve bu emri Nezaret'e yazdığı dilekçenin giriş cümlesi haline getirdi.

Bu nedenle, Maarif Nezareti'ne giden 19 Şubat 1906 tarihli talep yazısının ilk

cümlesi şöyle başlıyordu:

202

 Ma'lûmât Mecmuası, Numara 24, 6 Kasım 1903.

275

"Mahsûlât ve ma‘mûlât-ı dâhiliyyeye müteallik küşâd olunan sergilerin ma‘mûriyet ve

terakkiyât-ı memleket husûsunda derkâr olan fevâid ve muhassenâtı hasebiyle merâkiz-i

vilâyâtta bu yolda sergiler küşâdı emr u fermân-ı isâbetbeyân-ı Hazret-i Hilâfetpenâhî

iktizâ-yı aliyyesinden olmasına binâen cülûs-ı hümâyûn-ı hazret-i padişâhî yevm-i

mes‘ûdunda küşâd olunmak üzere...."
203

Günümüz Türkçesi ile ifade edersek, Vali Reşit Mümtaz Paşa, "dahili

mahsuller ve mamullere ilişkin açılan sergilerin memleketin bayındırlık ve ilerlemesi

hususunda açık olan fayda ve iyilikleri sebebiyle vilayetlerin merkezlerinde bu yolda

sergiler açılması Padişah'ın isabetli emir ve fermanının yüce gereklerinden olması

hasebiyle tahta çıktığı mesud günde açılmak üzere...." diye bir giriş yaparak, sergi

için ihtiyaç duydukları mekânın tahsis edilmesinin zorunluluğunu ima ediyordu.

Buna rağmen Hüdavendigâr Vilayeti ile Maarif Nezareti arasında serginin

düzenlenmesi planlanan Mekteb-i İdâdi binası sebebiyle uzun yazışmalar yapıldı.

1905 yılında başlayan
204

 ve 1906 yılının Ocak ve Şubat aylarında hızlanan

yazışmalarda, Valilik Bursa Mekteb-i İdadi binasını sergi mekânı olarak kullanmak

isterken, Maarif de eğitimin en az engel ve zararla bu işten çıkmasını istiyor, farklı

alternatiflerin denenmesini, okulun bazı taleplerinin yerine getirilmesini istiyordu.

Nihayet, Valilik'ten Maarif Nezareti'ne gönderilen 18 Mart 1906 tarihli bir yazıda

Mekteb-i İdadi binası yerine başka bir binanın kiralanarak tahsisinin münasip

olmasına rağmen mümkün olmadığı anlatılarak, olabilecek her türlü sorunun

düşünüldüğü ve gerekli tedbirlerin alındığı teminatı veriliyordu.

Vali Reşit Mümtaz Paşa tarafından Bakanlığa yazılan yazıya göre mektebe

devam eden yatılı ve gündüzlü öğrencilerin sağlık ve rahatlarının kemaliyle temin

edileceği, Valilik idaresince bu konuların etraflıca düşünüldüğü, yatakhane, mutfak,

idare ve etüt merkezlerinin ayrı bir binada olması sebebiyle eski yerlerinde

kalacakları, gündüz eğitimin mektebe pek yakın bir yerde olan Kız Rüşdiye

Mektebi'nde devam edeceği, kızların da kiralanan bir başka binada eğitim

görecekleri, bu konuda Maarif Sandığı'nın hiçbir masraf yapmayacağı, tüm

masrafların Sergi İdaresi'nce karşılanacağı belirtilerek, bu şartlar yerine getirildiğinde

öğrencilerin sağlık ve rahatlarına herhangi bir şekilde zarar gelmeyeceğinin Maarif

203

 BOA, MF.MKT, 915/74-5.
204

 BOA, MF.MKT, 915/74-4.

276

ve Mektep İdareleri'nce de bildirildiği ifade ediliyordu. Ayrıca, serginin açık olduğu

1 aylık sürenin kısmen mektebin tatil zamanına tesadüf ettiğinin altı çiziliyordu.

Sergi sebebiyle mektep binası zarar görmeyeceği gibi tam tersine bahçeleri

mükemmelen düzenlenip tanzim edilecek, belediyece külliyetli meblağ sarfıyla

mektebe kadar mükemmel ve muntazam caddeler açılacak ve civardaki sokaklar

tanzim edilerek ağaçlandırılacaktı. Dolayısıyla Bursa Sergisi'nden en fazla fayda ve

menfaati mektep sağlayacaktı.
205

Maarif Nezareti, II. Abdülhamid'in tahta çıkış yıldönümüne rastlayan tarihte

açılıp Kasım ayına kadar devam edecek olan Ma‘mûlât ve Mahsûlât-ı Dâhiliye

Sergisi'nin açık kalacağı 1 aylık sürenin uzatılmaması şartıyla Mekteb-i İdâdi

binasının dershanelerinde yapılmasında bir "beis" görmediğini bildirdi.
206

Bir başka ifadeyle uzun müzakerelerden sonra Bakanlık, Hüdavendigâr

Vilayeti'nin dilekçesini, 3 Nisan 1906 tarihli yazısıyla kabul ediyordu. Okul binasının

sergi mekânı olarak tahsisinin kabul edilmesinin önemli iki nedeni bulunuyordu.

Birincisi, sergi süresinin kısmen okulların tatil olduğu günlere tesadüf etmesi ve sergi

müddetinin Teşrin-i Evvel ayına kadar sürecek olmasıydı. İkincisi de sergi sebebiyle

yapılacak altyapı yatırımlarından mektep kazançlı çıkacaktı.
207

Bursa Valisi Reşit Mümtaz Paşa, Sultan II. Abdülhamid'e, sergi düzenleme

amacını "vilâyetin gelişmiş mahsûlât ve mamûlâtı ile ahâlînin en başlı iştigallerinden

olan çiftçilik ve ipekçilik gelişmelerine dair numuneleri göstermek" olarak beyan

ediyordu. Mümtaz Paşa, Mabeyn-i Hümâyûn'a ilettiği 19 Nisan 1906 tarihli

yazısında, amaçlarını, Sultan'ın döneminde vilayetin bir tarafında olan bolluk ve

gelişmelerden diğer tarafların da pay almasını temin ve bu sûrette servet ve saadeti

yaygınlaştırmak olarak açıklıyordu.
208

Cülûs-ı Hümâyûn gününe tesadüf eden 31 Ağustos günü açılmak için tüm

hazırlıkların sürdüğünü haber veren Vali Paşa, sergide teşhir olunacak mahsûlât ve

mamûlâtın "nefâset ve mükemmeliyetçe" başarı kazananların sahiplerine de "birer

205

 BOA, MF.MKT, 915/74-2.
206

 BOA, MF.MKT, 915/74-1.
207

 BOA, MF.MKT, 915/74-3.
208

 BOA, Y.Mtv., 285/167.

277

nişâne-i temayüz ve iftihâr" verileceğini, bunun da "sergiye her taraftan en güzel ve

zarîf eşya gönderilmesini" teşvik edeceğini belirtiyor ve böylece serginin

açılmasından dolayı düşünülen faydaların birkaç kat artacağını ifade ediyordu.
209

Reşit Mümtaz Paşa, ödüllendirmenin, insanlara şeref ve itibar vermenin o

nispette başarı getireceğine inandığından, benzer sergilerde yapıldığı gibi "Bursa

Sergisi Madalyası" hediye edilmesi hususunda izin talep ediyor, ayrıca Bursa

Sergisi'nin duyurulması hususunda yardım talep ediyordu.
210

5.2.6.10 1908 Osmaniye Sergisi

Sultan II. Abdülhamid tahttan indirilmeden hemen önce Osmaniye tüccarları

Padişah'ın himayesinde bir sergi düzenledi. Osmaniyeli işadamları, "Tüccar-ı

Osmaniye köleleri" imzasıyla gönderdikleri bir name ile Sultan'a sergiden bahsedip

açılışı teşrif etmesini istirham ediyor, bu mümkün olmadığı takdirde tarafından

tensip buyurulacak bir zatın gönderilmesini talep ediyorlardı. Osmaniyeli işadamları,

bunun bile kendilerini onurlandırıp mutlu kılacağını belirtiyorlardı. Bu davetten de

anlaşılıyordu ki, sergi son derece kapsamlı bir içeriğe sahipti. Osmaniye Sergisi'nin

açılış töreni, 9 Ekim 1908 Cuma günü saat 8'de yapılacaktı. Davet yazısının 5 Ekim

1908 tarihini taşıması, o tarihe kadar İstanbul'dan ayrılmayan Padişah'ın bu açılışa da

katılmayıp yerine başka birisini görevlendirdiğini gösteriyordu.
211

5.2.7 Gerçekleşmeyen Sergiler

5.2.7.1 1894 Dersaâdet Ziraat ve Sanayi Sergisi Projesi

Sultan II. Abdülhamid, 1893 yılında Dersaâdet’te büyük bir sergi tesis edip

açmanın hazırlıklarına başlamıştı. Bu yönde gerekli müzakereler ve görevlendirmeler

gerçekleştirilmiş ve sorumlu olarak Orman ve Maâdin ve Ziraat Nazırı Selim

Melhame vazifelendirilmişti. Sergi-i Umûmi Komisyonu tesis edilmiş, komisyonun

çalışmalarını gerçekleştireceği, ikamet edeceği bina da Haziran ayı içinde yıllık kira

bedeli 130 lira olmak ve iki taksitte ödenmek üzere Şişli'de tutulmuştu. İlk taksit

209

 BOA, Y.Mtv., 285/167.
210

 BOA, Y.Mtv., 285/167.
211

 BOA, Y.PRK.NMH, 10/78.

278

bedeli Nazır Selim Paşa tarafından ödenmişti. Ayrıca komisyonun şimdiye kadar

vuku bulan masrafları da Sultan'ın irâde-i şifâhiyesi (sözlü talimatı) gereği yine

Selim Paşa'ca karşılanmıştı. Sergi komisyonu için istihdâmına lüzum görülen

sekreterya ve diğer personelin maaşları ile diğer masrafların karşılığı olan ilk etaptaki

aylık 5 bin kuruş masraf ile dairenin tefriş masraflarında kullanılmak üzere 20 bin

kuruş da şifahen verilen irade ile ödenmişti.
212

Bu arada Sergi-i Umûmi için yürütülen çalışmalar da, kapsamlı bir finansmana

ihtiyaç duyuyordu. Bunu göz önünde bulunduran Sultan II. Abdülhamid, büyük

şirketler ile ülkede yatırımları olan yabancı firmaları da serginin finansmanına dahil

etmeye karar vermişti. Bunun organizasyonu yine Orman ve Maâdin ve Ziraat Nazırı

Selim Paşa'ya tevdi edilmişti. Selim Paşa, Sultan'a konuya ilişkin ma'lûmât verirken,

"Şirket-i Hayriyye ve Haydarpaşa Demiryolu Kumpanyası tarafından verilmesi

taahhüt edilen meblağın Bank-ı Osmanî'ye hemen teslim edilmesi hususunun dahi

icap edenlere irade ve ferman buyrulmasını istiyordu.
213

Devletin imkânları bu iş için seferber edilirken, özel sektörün de elini taşın

altına koyması istenmişti. Bu amaçla inşa edilecek meşher-i umûminin (genel

serginin) masrafı için şirketler de muhtelif derecelerde "arz-ı hidemat" etmeye

başlamıştı. Sözgelimi Şark Demiryolları Kumpanyası 25 sene müddetle düzenli

olarak her yılın sonunda 800 lira ödüyordu. Bu bağlamda 1309 senesine ait olan ilk

taksidin ödemesi yapılarak, Osmanlı Bankası'na Ticaret ve Nafia Nezareti adına

yatırılmıştı. Bankadan alınan çek de Orman ve Maadin Nazırı ve Sergi Komisyonu

Reisi Selim Efendi'ye ulaştırılmıştı.
214

Selim Paşa'nın bilgilendirme yazısından anlaşıldığına göre, II. Abdülhamid de

sergi için çeşitli tahsisatlar ihsan buyurmuştu. Dersaâdet ve Osmanlı ticareti için

dönüm noktası olacak kapsamlı ve yerleşik ilk büyük serginin çalışmalarının ve

yapımının finanse edilmesi için gerekli kaynakların belirlenmesi, ödeyecekleri

miktarların tespiti ve ödeme yapmalarının sağlanması gibi hususlar dahil tüm süreç,

bizzat Sultan II. Abdülhamid tarafından yürütülüyordu. O yüzden Nazır Selim Paşa,

212

 BOA, DUİT, 136/12-3.
213

 BOA, DUİT, 136/12-3.
214

 UNZM, Numara 70, 10 Zilkade 1311 (15 Mayıs 1894), s. 471.

279

20 Haziran 1893 tarihli Sultan'a takdim edilen yazısında, bu finans meselelerine

değinerek, tahsisatın ilgili daireleri tarafından Bank-ı Osmanî'ye teslimi, nasıl

ayrılacağı, hesapların nasıl ödeneceği, komisyonca vuku bulacak izahat taleplerinin

mükemmel bir tafsilatla verilmesi için her birerlerine gerekli emir ve tebligatın

yapılmasını, söz konusu gelirler Bank-ı Osmanî'ye teslîm edilinceye kadar da

yapılacak harcamaların nereden ve nasıl karşılanacağına
215

 ilişkin meseleler

hakkında talimat istiyordu.

Büyük hazırlıklar yapılan Sergi-i Umûmî için İtalya’dan mühendis

d'Aranco'nun getirilmesine karar verilmişti. d'Aranco ile Dersaâdet'e ulaştığı andan

itibaren ilgilenmek, burada ağırlamak, geliş ve dönüşü için gerekli masrafları

ödemekle Nazır Selim Paşa görevliydi. Geliş ve dönüş masrafı olarak d'Aranco'ya iki

bin Frank ödenecekti, ilk etapta ise yolculuk masraflarının birinci kısmı olan geliş

masrafları karşılanacak ve bu amaçla kendisine bin Frank verilecekti.
216

II. Abdülhamid'in Dersaâdet'te "tesis ve küşad" etmeyi düşündüğü bu serginin

diğerlerinden bir farkı vardı. Bu sergi çok geniş bir alanda, sabit binaları olacak

şekilde inşa edilecek ve açılacaktı. Bu yaklaşım ortaya koyuyordu ki, sergi açmak,

Sultan'da gelip geçici bir heves değil, ülke kalkınması için elzem olarak gördüğü bir

kalkış ve hareket noktasıydı. Bu yüzden bütün ayrıntılarla bizzat kendi ilgileniyordu.

İyi bir mimar olmanın ötesinde sergi binaları konusunda rüştünü ispatlayan İtalyan

mimar d'Aronco'nun İstanbul'a davet edilmesi, bu yüzden tesadüf değildi.

Ayrıca, tüm çalışmaların büyük bir ciddiyet ve hedefe odaklı bir şekilde

yürütülmesini sağlamak için bir sergi komisyonu kuruldu. Sergi komisyonuna atadığı

isimlerin, mühendis ve mimar ağırlık olması, Sultan II. Abdülhamid'in kalıcı sergi

binaları inşa etmedeki kararlığını ortaya koyuyordu. Bu mühendisler arasında Mimar

Alexandre Vallaury, Saray Başmühendisi Berthier de bulunuyordu. Yine o tarihe

kadar evrensel sergilerde görevli olarak Osmanlı İmparatorluğu'nu temsil eden

Müze-i Hümâyûn Müdürü Osman Hamdi Bey de komisyona dahil edilerek,

organizasyonun yanı sıra sergi alanı, binaları ve hazırlıkları bakımından edindiği

215

 BOA, DUİT, 136/12-3.
216

 BOA, DUİT, 136/12-2.

http://tr.wikipedia.org/w/index.php?title=Berthier&action=edit&redlink=1

280

tecrübeleri bu kez Dersaâdet Sergisi için kullanması isteniyordu. Komisyon

başkanlığının Orman ve Maâdin ve Ziraat Nazırı Selim Melhame'ye verilmesi, ziraat

ağırlık olacak bu serginin daha verimli bir şekilde organize edilmesi amacını

güdüyordu. Komisyonda, ayrıca bazı yüksek memurlar da yer alıyordu. Tüm bunlar,

Sultan II. Abdülhamid'in düşündüğü yeni serginin diğerlerinden çok farklı olduğunu

anlatmaya yetiyordu.

Sergi binalarının çizimi ve yapımı için Avrupa ülkelerinde daha önce

çeşitli sergi inşa eden, çok çeşitli üslup arayışları içinde olan Raymondo

d’Aronco, 1893 yılında İstanbul’a çağrıldı. d’Aronco, Dersaâdet Ziraat ve

Sanayi Sergisi’nın inşasından sorumlu olacaktı.
217

 Sergiyle ilgili yaptığı

çizimlerden anlaşıldığına göre, d’Aronco, sergi alanındaki iki yapının, padişah

köşkü ile İngiliz pavyonunun tasvirini gerçekleştirmişti. d’Aronco’nun sergi

alanına ilişkin şeması, peyzaj düzenlemesini de içermekteydi. Birkaç ay sonra

sergi alanının çok büyük bir maketi padişahın huzuruna çıkarıldı; 3 metreye 2

metre ebadındaki bu maket “her teferruatıyla mükemmel bir şaheser, …nadir

güzellikte bir eser, velhâsıl bir sanat eseri” olarak görüldü. Sultan II.

Abdulhamid memnuniyetini, mimara verdiği nişan ile gösterdi.
218

Bu sergi projesi, ne yazık ki Büyük İstanbul Depremi olarak bilinen 1894

depremi sebebiyle gerçekleştirilemedi. Depremin yol açtığı büyük tahribat

sebebiyle, bu iş için ayrılan bütün maddi imkânlar depremin yaralarını sarmak

için kullanıldı. d’Aranco da sergi binasını inşa etme yerine depremde zarar gören

binaları tamir ile görevlendirildi. Ayrıca, 1909 yılında kadar Saray’ın resmî

mimarı olarak çalıştı ve İstanbul’da birçok binanın inşasını gerçekleştirdi.
219

5.2.7.2 1902 Sergi-i Umûmi Projesi

Orman ve Maâdin ve Zirâat Nazırı Selim Melhame Paşa, tarım ve tarım

aletlerindeki gelişmeleri gösteren bir sergi düzenlenmesine ilişkin bilgi raporunu

Sultan II. Abdülhamid'e sunduğunda, anlaşılıyordu ki, Sultan'ın kapsamlı bir ulusal

217

 Hasan Kuruyazıcı, "Galata'nın Unutulmuş Mimarları", (Çevrimiçi)

 http://www.obarsiv.com/vct_0506_hasan_kuruyazici.html, 25.03.2015
218

 Çelik, a.g.e., 153.
219

 Kuruyazıcı, a.g.m.

281

sergi yapılması fikri, 1894 Depremi'nden sonra yeniden canlanmıştı. Bu serginin o

vakte kader düzenlenen diğer vilayet sergi organizasyonlarından bir farkı olacaktı:

Sergi, Rumeli ve Anadolu ile diğer kıtalardaki Memâlik-i Şâhâne eyaletlerini

kapsayacak ve çiftçilikten başlayarak fenn-i cerrahiye müteallik konuları da içine

alacak şekilde düzenli olarak her yıl yapılacaktı. Bu sergi organizasyonunda da baş

organizatör Arap Hıristiyan tebaadan olan Selim Paşa'ydı ve Paşa bütün sanayide

kullanılan ve "münhasıran Memâlik-i Mülûkâne'de imâl olunan âlât ve edevâttan

mürekkep" sergi projesine Şehit ve Yaralı Askerlerin Evlatlarına Yardım Dairesini

de dahil etmek istiyordu. Ayrıca Paşa, raporunda, farklı bölgelerdeki malların

kolayca İstanbul'a taşınıp ulaşım sorunu çekmeyen bir sergi düzenlenebilmesi için,

teşkil edilecek sergi komisyonuna gemiler tahsis edilmesinin münasip olacağını ifade

ediyordu.
220

Teşhir edilecek âlât ve edevâtın birkaç ay zarfında toplanmasının ve tedarikinin

mümkün olabileceğini beyan eden Selim Paşa, organizasyonun hakkıyla

yürütülebilmesi için komisyonun vazifelerini, aletlerin nasıl getirileceğini, serginin

nasıl olacağını anlatan "küçük bir lâyiha-i nizâmiyyenin tanzîm ve takdim edilmesi"

gerektiğine dikkat çekiyor ve bu bağlamda yapılacak masraf miktarının 26 Mart 1902

tarihli özel bir tezkere ile tebliğ buyrulduğunu bildiriyordu. Sultan Abdülhamid

döneminde refah ve saadet emrinde birçok güzel ıslahatlar yapıldığını hatırlatan

Selim Paşa, bunlara ilaveten her türlü sanayinin daha ileri seviyeye ulaşması için bir

serginin tesisine müsaade verdiği için Padişah'a şükranlarını sunuyordu. Paşa, bu

girişten sonra, sergi nizamnâmesini içeren layiha ile komisyona tayini münasip

görülen kişilerin isimlerini gösteren bir pusulayı bu raporla birlikte Sultan II.

Abdülhamid'e arz ediyordu.
221

Selim Paşa, ayrıca, sergiye birkaç mahalden aynı alât

ve edevât ve model ve numunelerin gönderilmesini önlemek için vilayetlerin yek

diğerine hudut ve münasebetleri dikkate alınarak 12 mıntıkaya ayrıldığı bilgisini

veriyordu.
222

220

 BOA, Y.PRK.ML, 22/72.
221

 A.e.
222

 A.e.

282

Nazır Paşa, Padişah tarafından serginin bir an evvel açılması yolunda aldığı

talimatı, mücbir sebeplerden dolayı yerine getirmenin gecikeceğini, "eğerçi serginin

bir an evvel küşadına sarf-ı mesâî olunacağı derkâr ise de vilâyât-ı Şâhâne-i

mezkûreden bazıları pây-ı taht-ı Saltanat-ı Seniyye'ye uzak bulundukları cihetle alât

ve edevât ve model ve numunelerin buraya celb ve cem‘i İrâde-i Seniyye-i Hazret-i

Hilâfetpenâhînin şerefsudûru tarihinden itibâren altı aydan dokuz aya kadar mümkün

olacağı tahmin ve binâenaleyh o kadar müddet ta‘yîn kılınmış(tır)" açıklamasında

bulunuyordu.
223

Masraflar hakkında da Sultan'a ma'lûmât arz eden Selim Paşa, alet ve edevat ile

numune ve modellerin satın alınması ve imal ettirilip "sûret-i muntazamada

gönderilmesi için" vilayetlere "birbiri üzerine dörder yüzden mecmûuna dört bin

sekiz yüz ve merkezce vukuu tabii olan masârif içün bin iki yüz ki cem‘ân altı bin

liranın tahsisi kâfi olacağı"nın tahmin olunduğunu belirtiyordu. Nihayetinde Selim

Paşa, sergi hakkındaki son gelişmeleri, 1 Nisan 1902 tarihli yazı ile ayrıntılı bir

şekilde Sultan'a arz ediyor ve ekte sunduğu listede bulunan isimlerin hepsini mi

yoksa bir kısmının mı komisyona tayin edileceği noktasına "emr ü ferman-ı âlîyi"

sual ediyordu.
224

Nihayet 1902 yılı içinde, "Memâlik-i Mahruse-i Şâhâne alât ve edevât-ı

zirâiyyesiyle sanâyi–i umûmiyye alât ve edevâtın ve ma‘mûlât-ı sanaiye

numunelerinin teşhiri zımmında" bir sergi düzenlenmesi için irade-i seniye

yayınlandı. Buna göre II. Abdülhamid tarafından sergi komisyonuna tayini münasip

görülen isimler belirlenmişti. Komisyondaki vazifelerine sağlık gibi meşru

nedenlerle katılamayanların yerine de yine Sultan tarafından atamalar yapılıyordu.

Bu çerçevede, komisyon toplantılarına ancak bir iki defa katılan Müze-i Hümâyûn

Müdürü Hamdi Bey'in yerine Muâvini Halil Bey tayin edilmişti. Ziraat Bankası'nın

sağladığı imkânların sergi için verimli bir şekilde kullanımının sağlanması için de

banka ile alakadar olan görevliler Komisyon üyesi olarak atanmıştı. Şûrâ-yı Devlet-i

Mülkiye Dâiresi Üyesi Şükri Bey ile Ziraat Bankası İkinci Müdürü Şevket Bey,

“alât ve edevâtın merkeze nakli içün vilâyâtca Zirâat bankaları şubelerine mürâcaat

223

 BOA, Y.PRK.ML, 22/72.
224

 A.e.

283

olunması ve bu şu‘beler tarafından teshîlât ve muâvenât-ı lâzıme irâe ve icrâ

etdirilmek maksadına mebni" komisyon üyeliğine tayin edilmişlerdi.
225

Komisyonun diğer üyeleri ise Ziraat Hey’et-i Fenniyesi Reisi Aram Efendi,

Ticâret ve Zirâat ve Sanâyi‘ Odası azâsı Nemlizâde Tahsin Paşa, Sanâyi‘ Müdiri

Mehmed Hulusi Bey, Maâdin Hey’et-i Fenniyesi azâsı mühendis Mösyö Kavlan,

tarakçı ve kaşıkçı esnâfı kethüdâsı Ali Efendi olmuştu.
226

Bakanlıklar da kendi çalışma alanlarına ilişkin sergiler düzenlenmesi için

büyük bir gayret içindeydiler. Tarımsal bir kalkınmayı, tarımda makineleşmeyi

benimseyen Osmanlı İmparatorluğu, özellikle ziraat ve sanayi sergilerine ağırlık

vermekteydi. Orman ve Maadin ve Ziraat Nezareti, bu amaçla üzerine düşeni

yapmaya kararlıydı. 1904 yılında İmparatorluk coğrafyası bölgelere ayrıldı. Her

bölge için bir vilayet merkez seçildi. Daha sonra da bu vilâyât-ı Şâhâne'ye bu

konularda neler yapacaklarını anlatan bir yazı gönderildi.

"Zirâat ve sanâyiin terakkisi bunlara mahsûs olan vesâitin mükemmeliyetiyle

hâsıl olacağı derkâr" olduğunu ifade eden cümle ile başlayan yazıda, ziraat ve sanayi

için bir sergi düzenlenmesinden "çâre-i ıslâhını istihsâl" edecek isabetli bir tedbir

olarak bahsediliyordu. "Memâlik-i Şâhâne'de kullanılmakta olan çiftliğe âid alât ve

edevât her kıt‘ada başka başka tarzda olduğu"na dikkat çekilen yazıda, bu yüzden

"gerek Rumeli ve Anadolu cihetlerinde ve gerek kıtaât-ı sâire-i Memâlik-i Şâhânede

çiftçilikden" başlayarak, hendese ve fenn-i cerrâhiye müteallik olanlar bile dâhil

olduğu hâlde bütün sanayide kullanılan ve Osmanlı topraklarında imal olunan âlât ve

edevâttan mürekkep bir sergi açılacağı bildiriliyordu. Ayrıca bu alât ve edevâtın imal

edildiği mahallin tespiti ve "vücûda getüreceği mamûlât ve masnûâtı" göstermek ve

genel bir fikir vermek üzere de birer küçük modellerinin yapılması isteniyordu.

Model konusu şöylece tasvir ediliyordu:

"Meselâ alât-i mimariye ile beraber küçük bir hâne ve marangoz alâtıyla mobilya

numûnelerinin de birlikde sergiye vaz‘ı (konulması).."
227

225

 BOA, Y.PRK.ML, 22/72.
226

 A.e.
227

 BOA, Y.PRK. OMZ., 3/24-1.

284

Vilayetlere gönderilen yazıda, Rumeli vilayetlerinde silah süsleme ve diğer

üretimlerin de bulunduğuna dikkat çekilerek, "bunların da birer numunelerinin alât

ve edevât-ı imâliyesiyle beraber bulundurulması" isteniyordu. Bu konuda yayınlanan

iradenin memleket için önemi de, "zirâat ve felâhat ve sanâyi ve hirfetin terakkisiyle

servet-i memleketin tezayüdüne müteallik olan (ziraat, tarım, sanayi ve mesleklerin

ilerlemesiyle memleket zenginliğinin artışına ilişkin olan) işbu irade..." diye

anlatılıyor ve bu irade-i seniyyenin bir an evvel infâz olunması hatırlatılıyordu.
228

Yazıda çok önemli bir hususa da işaret edilerek, "şu kadar var ki Memâlik-i

Şâhâne'de istimâl ve münhasıran dâhilde imâl olunan alât-ı zirâiyye ve edevât-ı

sanâyienin ekseri yekdiğerinin aynı olduğu cihetle böyle birbirine mümâsîl (benzer)

olan âlât ve edevâtın ve sâir eşyanın irsâli mükerrer (gönderimi tekrar) olacağından

buna mahal kalmamak üzere vilâyât-ı Şâhâne'nin yekdiğerine hudûd ve münâsebet

ve nakliyatça suhûleti (kolaylığı) nazar-ı itibâra (dikkate) alınarak vilâyet-i

celîleleriyle hemhudûd ve münâsebeti olan bir mıntıka ittihâz ile buralarda

kullanılmakda olan âlât-ı zirâiyye ve edevât-ı sanâyienin celbi kararlaşdırılarak

keyfiyyet bildirilmiş" deniliyordu. Özetle, Osmanlı'da kullanılan ya da üretilen ziraat

aletleri ile sanayi edevatının çoğunlukla yekdiğeriyle aynı olduğu, böyle benzer alet

ile edevatın gönderim tekrarına düşmemek için, vilayetlerin hudud, ilişki ve ulaşım

kolaylıkları dikkate alınarak aynı hudut ya da ilişki içinde olmaları ölçüt alınarak

bölgelere ayrılması, böyece buralarda kullanılan ziraat aletleri ile sanayi edevatının

getirilmesi kararlaştırılmıştı.
229

Ayrıca bir bölgedeki edevat ve eşyanın hangisinin nerede üretildiğinin

bilinmesi için de Padişah tarafından seçilecek zatlardan oluşacak bir komisyon teşkil

edileceği, gerekirse bu komisyonun, kendine bağlı yerlerde şubeler açabileceği ifade

ediliyordu. Son olarak yazıda alet, edevat ve eşyadan hangilerinin ne taraflarda

kullanıldığı, mahiyet, kıymet ve keyfiyeti hakkında etraflı bilgi içeren bir defterin bir

228

 BOA, Y.PRK. OMZ., 3/24-1.
229

 A.e.

285

an evvel tanzim edilmesi, mümkünse her bir aletin birer de fotoğrafının çekilmesi

isteniyordu.
230

Orman ve Maâdin ve Ziraat Nezâreti tarafından, konuya ilişkin mıntıka

merkezi olarak belirlenen vilayetler ile muhabereye geçmeleri ve üzerlerine düşen

görevi gecikmeksizin yerine getirmelerini bildiren bir yazı da diğer vilayetlere

gönderildi. Merkez vilayet olarak seçilenlere gönderilen yazı ile aynı olan bu yazının

sonunda, ilaveten, bu amaçla bir mıntıka belirlendiği bu mıntıkaya bir vilayetin

merkez tayin edildiği bildiriliyor ve "istenilen ma'lûmât, eşya, edevat vesairenin"

verilip gönderilmesi hatırlatılıyordu.
231

Padişah II. Abdülhamid'in emriyle düzenlenme hazırlıkları tüm hızıyla devam

eden bu sergi için sembolik bir isim de seçilmişti: "Evlâd-ı Şühedâ ve Ma‘lûlîn-i

Guzât-ı Askeriyye Sergisi." Ziraat ve sanayi alet ve edevatları ile sanayi ürünleri

numunelerinin bu sergide teşhir edilmesine karar verildi ve buna ilişkin olarak da bir

nizamname layihası hazırlandı.

Nizamnamenin birinci maddesi sergi nazırın riyasetinde bir komisyon teşkil

edilmesini; ikinci madde diğer vilayetlerden getirtilecek alet ve edevat ile ürün

numune ve modelleri için haberleşmeyi sağlamak üzere nazırın mahiyetinde bir

kalem kurulmasını; üçüncü madde komisyonu sergiye konulup teşhir edilecek tüm

eşyanın tayini, getirilmesi, ve kabulü ile tanzim ve tasnifi ile görevlendiriyor,

gerekirse bilirkişiye müracaat etmesini hükme bağlıyordu.
232

Beşinci madde ise tüm aletler ve eşyaların gelişinden sonra komisyon

tarafından bir sergi kataloğunun tanzim edileceğini belirtirken, ihtiyacı karşılamayan

ürünlerin "memlekette ikmâl ve ıslâhı kâbil ise ikmâl ve ıslâhına teşebbüs

edebileceklerini, burada ıslâhı mümkün olmayanlarının birer numunelerinin

Avrupa’dan celb ile bunları yekdiğeriyle mukâyese etmelerini, hangilerinin isti‘mâli

daha fâideli görülür ise" onu kullanmalarını hükme bağlıyordu. Altıncı madde ziraat

ve sanayi alet, edevat ve ürünlerinin tespit edilmesinde benzerlikleri önleyip kolaylık

230

 BOA, Y.PRK. OMZ., 3/24-1.
231

 A.e.
232

 BOA, Y.PRK.ML, 22/72-3.

286

sağlamak amacıyla vilayetleri "yekdiğerine hudûd ve münâsebetleri nazar-ı itibâra

alınarak on iki mıntıka"ya ayırıyordu.
233

Vilayetlerin mıntıkaları da şöyle gerçekleşiyordu:

"Birincisi Dersaâdet ve Bilâd-ı Selâse ve Çatalca ve İzmid ve Biga sancaklarıyla Edirne

ve Hüdâvendigâr vilâyetleri; ikincisi Selanik Kosova ve Manastır vilâyetleri; üçüncüsü

İşkodra ve Yanya vilâyetleri; dördüncüsü Ankara ve Konya ve Kastamonu
234

Vilâyetleri; beşincisi Trabzon ve Erzurum ve Van vilâyetleri; altıncısı Sivas ve

Ma‘mûret’ül-azîz ve Bitlis vilâyetleri; yedincisi Aydın ve Cezayir-i Bahr-i Sefîd ve

Adana vilâyetleri; sekizincisi Suriye ve Beyrut ve Haleb vilâyetleri ile Kuds-i Şerîf

Sancağı; dokuzuncusu Diyarbekir ve Musul vilâyetleri ile Zor sancağı; onuncusu

Bağdad ve Basra vilâyetleri; on birincisi Hicaz ve Yemen vilâyetleri; on ikincisi

Trablusgarb vilayeti ile Bingazi Sancağı."
235

Yedinci madde alet ve ürünlerin toplanmasını, getirtilmesini, numunelerinin

belirlenmesini, mahalli ürünlerin tespitini yapmak ve bu mahallî alet ve mamullerin

defterlerini tutmak için valilerin başkanlığında bir komisyon kurulmasını, ihtiyaç

görülmesi halinde bağlı yerlerde de şube açılmasını öngörüyordu. Sekizinci maddeye

göre komisyonlar tarafından getirtilip toplanacak alet, edevat ve ürün numunelerinin

gönderilmeden evvel mahiyet ve keyfiyetlerinin bir deftere kaydedilmesini,

mümkünse de birer fotoğrafının sergi komisyonuna gönderilmesini karara bağlıyor,

ayrıca bu aşamada merkezdeki komisyon talep etmeden numune gönderilmemesini

bilhassa kayıt altına alıyordu.
236

 Dokuzuncu madde ise sergiye konulacak eşyanın

Ziraat Şubesi ve Sanayi Şubesi adı altında iki şubeye ayrılacağını belirterek,

buralarda yer alacak ürünleri kategorileştererek veriyordu.
237

5.2.8 Fuarlara Katılımın Teşvik Edilmesi

Daha sonra şehreminlik, valilik ve kısa bir dönem sadrazamlık da yapacak olan

Kadri Bey, sergilerin Avrupa'daki gelişimini anlatırken, teşvik sisteminin ürün

geliştirmede büyük etkisi olduğuna değiniyordu. "Avrupa'da en evvel küşad olunan

hiref (meslekler) ve sınâyi' sergisi sâlifi'z-zikr 1798 senesi Paris'te açılan sergi olup

bir haftadan ziyade" açık kaldığını ifade eden Kadri Bey, bu "sergiye yalnız yüz on

233

 BOA, Y.PRK.ML, 22/72-3.
234

 A.e.
235

 BOA, Y.PRK.ML, 22/72-4.
236

 A.e.
237

 BOA, Y.PRK.ML, 22/72-5.

287

kişi eşya vaz' edip içlerinden on ikisi madalya ahz eylemiş ve merkez-i sınâyi' olan

pek çok şehirlerden bile eşya gönderilmemiş idi" diye yazıyordu. Bunun üzerine

sergiyi düzenleyenler, katılımcıların ürünleri üzerinden şu tespitte bulundular:

Sergide son derece önemli ve dikkat çekici ürünler bulunuyor, o halde biz erbabını

teşvik ederek daha ziyade ilerleme kaydedebiliriz. Devlet, hemen üreticileri

özendirip teşvik etmek amacıyla bazı uygulamalar başlatarak, nitelikli ve "eser-i

terakki" ürün imal edenlere "taraf-ı devletten yirmi aded gümüş ve bir aded altın

madalya" verileceğini ilan etti. Fransa, bu sergileri özellikle İngiliz ürünlerine karşı

mücadele, hatta onları geçmek için bir teşvik ortamı olarak kullandı. Bu amaçla,

Fransız üreticilere verdiği teşviğe bir şart getirerek, altın madalya ödülünün

"İngiltere mamulât-ı kotoniyesine bahasi dahi ucuz olmak şartıyla en iyi taklid

edecek olan ehl-i sanata verileceği"ni duyurdu. Fransız hükümeti bu teşvik

yöntemiyle, bir taşla iki kuş vurdu. Hem İngiliz ürünleriyle rekabet edebilecek

kaliteyi tutan bir üretimin gelişmesini sağladı hem de sergi katılımcı sayısının

artmasını sağladı. 1801 ve 1802 sergilerinde mensucat-ı kotoniye ve haririye ile diğer

üretimlerde "şâyân-ı takdir haylice şeyler müşahede olunarak ikinci sergide yirmi iki

aded altın ve hayli gümüş madalya i'ta olundu (verildi)."
238

Teşvik sistemi uygulamaları sonucu arzulanan başarı geldi ve "bundan sonra

halk ziyade şevk ve gayrete" geldi. Bunun somut göstergesi ise "1806 senesi küşad

olunan sergiye 1803 senesi sergisinden on kat ziyade adam vaz'-ı eşya eylemiş ve

evvelki sergilere eşya göndermemiş olan pek çok şehirler bu sergiye eşya irsaliyle

nail-i imtiyaz olmuşlardır." Elbette bu durumda, Fransa İmparatoru I. Napolyon

tarafından uygulanan teşviklerde "mübalağa"ya kaçılmasının da payı vardı. Bundan

daha önemlisi ise, üniversite-sanayi işbirliğinin gerçekleştirilmesiydi. Bu amaçla

başta fizik ve kimya gibi bilim dalları olmak üzere çeşitli ilim meseleleri, "bunların

sınayie sûret-i tatbik ve icrasından bihaber" olan, dolayısıyla "yaptıkları şeylerin esas

ve hikmetini bilmeyip bu cihetle yeni bir şey icad ve ihtiraına (buluşa) muktedir"

olamayan sınayi ehline öğretilmeye başlanmıştı. Bu amaçla tanınmış fizik bilimleri

hocalar, genel dersler vererek, "halka tefhim ve talime hüsn-i himmet" etmişlerdi. Bu

girişimler sonucu halkın çoğunluğu ama özellikle de "hiref ve sınayie meyl-i

238

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 387.

288

cibilliyesi olanlar/meslek ve zenaata yaratılıştan meyli olanlar" fizik bilimlerin

tecrübe merakına düşmüşler, bu da bugünkü yeni sınayi ve görülmemiş buluşların

ortaya çıkmasını sağlamıştı.
239

I. Napolyon'un iktidardan uzaklaştırılmasından sonra savaş gailelerinden

uzaklaşan Fransa, dört beş senede bir kere "daha muntazam sergiler küşadına"

başlamıştı. Bu sergilerin diğer bir teşvik unsuru ise, "bu esnada açılan sergilere bizzat

kral ve hanedanı dahi gelerek seyr ve temaşa" etmeleriydi. Tüm bunlar, "erbab-ı hiref

ve sınâyie ziyade mucib-i şevk ve gayret" oluyor, her geçen gün sergi katılımcı sayısı

ile sergilenen ürün sayısında çok büyük "tekessür/artış" oluyordu.
240

Fuarların üretimi ve yenilikleri teşvik ettiğini öngören ve 1863 Sergisi

vasıtasıyla görüşlerini Osmanlı yönetici ve halkla paylaşan Kadri Bey, kısa bir süre

sonra şehreminlikten sadrazamlığa uzanan etkin görevlerde bulunacaktı. Sahip

olduğu bu fikirler ise, fuarların önemini kavramış Sultan II. Abdülhamid döneminde

yavaş yavaş uygulama şansı bulmaya başlayacaktı. Öncelikle Osmanlı hükümetleri,

sergilere katılımı özendirmeyi ve kolaylıklar sağlamayı daimî bir politika haline

getirdiler.

Osmanlı Devleti Filibe Sergisi'ne resmî olarak katılmasa bile Osmanlı

tüccarının iştirakini teşvik etti. Bu amaçla, Memâlik-i Şahane erbab-ı sanayi ve

ziraatının dahi iştiraki(ni) münasip" görerek, vilâyât-ı şahaneden oraya eşya

göndermek isteyenlere keyfiyetin bildirilmesine özen gösterdi. Ayrıca "sergiye

iştirak edenlere irae-i teshilat kılınması" da faydalı kabul edildi. Geçici bir süre için

Filibe'ye yönelik nakliye ücretlerinde tenzilat yapılması Sultan II. Abdülhamid

tarafından ferman buyruldu. Sultan'ın iradesi doğrultusunda sergi ile ilgili

duyuruların gerçekleştirilmesi Ticaret Odası'na havale edilirken, mahalli ürünlerin

harice naklinin kolaylaştırılması için de demiryollarına talimat veriliyordu. Sultan'ın

talimatı gereği "mezkûr sergiye eşya göndermek isteyenlere bir kat daha teshilat irae"

ediliyordu. Bunun için de "tenzilat-ı mümkinenin icra ve inbası hakkında Nezaret-i

239

 Kadri Bey, "Tarih-i Sergi-i Berveçh-i Umûmî", s. 388.
240

 A.e.

289

Celile'den Memâlik-i Şahane'de bulunan bilcümle demiryolu şirketlerine" gerekli

tebligatlar yapılıyordu.

Bu kapsamda Rumeli Demiryolları'nı işleten şirket, sergiye gidecek yollara

"yedi gün hükmü bulunmak üzere yüzde 45 tenziliyle bilet" veriyordu. Aynı şekilde

sergiye gönderilecek eşyanın demiryoluyla nakledilmesi halinde de tarife üzerinden

yüzde 50, bu malların geldiği nahalle iadesi halinde yüzde 75 raddesinde tenzilat

uyguluyordu. Daha da önemlisi Selanik yoluyla "Sırbistan ve Bulgaristan'dan

geçerek Filibe'ye gelecek yolcular için azimet ve avdet (gidiş dönüş) bileti tanzimi"

bağlamında da Sırbistan ve Bulgaristan demiryolu idareleriyle müzakereler de

yürütülüyordu.
241

Bazen destek, katılım kolaylığı, gidilecek ülkede rehberlik ya da oralarda

karşılaşılacak olumsuz durumlarda devlet desteğinin tüccarın yanında olması

şeklinde de olabiliyordu.Meselâ Belçika'da düzenlenen Anvers Umûmi Sergisi'ne

eşya göndermek isteyen Osmanlı tüccarı için gümrük vergisi gibi kolaylıklar

sağlanıyordu. Ama Hükümet, ayrıca resmi katılım göstermediği sergiye iştirak eden

Osmanlı vatandaşlarının haklarını korumak için Anvers Şehbender Vekili Mösyö

Valfor'u "teb'a-i Şâhâne menafiinin vikayesinde bulunmak üzere" görevlendiriyordu.

Sergiye katılmak isteyen tüccarın da rahat bir şekilde katılmasını istiyordu.
242

 Benzer

şekilde 1895'te Fransa'nın Bordoux şehrinde açılacak yağcılıkla ilgili sergiye katılımı

teşvik ediyor, orada da benzer bir uygulamaya gidiyordu. Böylece "Memâlik-i

Şahane yağ mahsulâtının ahval-ı sabıka ve hazırası" açısından olumlu olacağını

düşünüyordu. Kaldı ki Bordoux Şehbenderliği'nden gelen raporda bu serginin yağ

sektörü için önemine dikkat çekilerek, bu sektördeki Osmanlı tüccarının ürünlerini

sergide teşhir etmesinin sağlayacağı faydalı neticeler bildiriliyordu. Ayrıca Hükümet

konuyu İstanbul Ticaret, Sanayi ve Ziraat Odası ile paylaşarak ilgilenenler için

gerekli duyuruların yapılmasını istiyordu.
243

Hükümetin Osmanlı tüccarını sergilerden haberdar etme ve iştiraki teşvik etme

girişimi sadece yakın ülkelerle sınırlı değildi. Sözgelimi Batı Avustralya'da

241

 UNZM, Numara 27, 1 Safer 1310 (25 Ağustos 1892), s. 85.
242

 UNZM, Numara 77, 1 Rebiülevvel 1313 (22 Ağustos 1895), s. 72.
243

 A.e., s. 73.

290

düzenlenecek olan bir sergi bile Ziraat ve Nafia Nezareti'nin dikkatinden

kaçmıyordu. Hariciye Nezareti ile koordineli çalışmanın sonucu olan bu haberleşme

ağı vasıtasıyla elde edilen bilgiler anında iş dünyasıyla da paylaşılıyordu.

Avustralya'nın Kolkardi'de açacağı sergiye bile nakliye kolaylığı sağlanıyordu. Tüm

bu kolaylıklar ve sergi haberleri de Dersaâdet Ticaret, Ziraat ve Sanayi Odası'nın

gazetesi vasıtasıyla da iş âlemine bildiriliyordu.
244

5.2.9 İhracatı Teşvik Merkezi: Numunehane-i Osmanî

Sultan II. Abdülhamid döneminde Osmanlı ürünlerinin yurtdışında tanıtılması,

üretimin teşvik edilmesi için yürütülen çalışmalardan biri de Numunehâne-i

Osmanî'nin kurulmasıydı. Fransa ve diğer Avrupa ülkelerinde olduğu gibi ülkenin

tüm üretiminden seçkin örneklerin toplandığı Ticaret Müzesi'nden ilhamla Kasım

1890’da açılan Numunehâne-i Osmanî, özellikle ihraç ürünler için kurulmuştu.

Yabancı ülkelerde kurulan eşya müzeleri, aslında 'uluslararası ticaret yapmayı

bilmeyen ya da uluslararası deneyimi olmadığı için sergilere ürün nasıl gönderilir, ne

tür bürokratik işlemlerin yapılması gerekir gibi hususlarda yeterince ma'lûmâtı

olmayan' üreticiler için önemli bir fonksiyon icra edecekti. Bu gerçekten hareket

eden Osmanlı Hükümeti, DTZSO'nın gözetimi ve işletmesinde, İstanbullu tüccarların

talebi üzerine bir numenehane açılmasını sağlamıştı.

Nafia ve Ziraat Mecmuası da "yabancı ülkelerde bulunan erbab-ı sanayinin ara

sıra açılan sergilere göndermekte oldukları eşya ve makine ve saireyi mahalleri

numunehaneleri vasıtasıyla sevk ve irsal edegeldiklerinden" bahsederek, benzer

usulün Chicago Sergisi'ne gönderilecek Osmanlı ürünleri için de uygulanmasını

istiyordu. Aslında hem bu süreçte hem de öncesinde Osmanlı'dan sevk edilecek eşya

için erbab-ı sanayi "bittabi dellal ve komisyonculara müracaat" ediyordu. İlk kez

Chicago Sergisiyle eşya göndermeyi arzu edenler, münasip bir ücret karşılığı

Numunehane-i Osmanî'den istifade edebileceklerdi. Elbette Numunehane vasıtasıyla

ürün göndermek zorunlu değil, ihtiyariydi, isteğe bağlıydı. Bu sergiden itibaren

ürünlerin "Numunehane-i Osmani İdaresi marifetiyle (de) sevk olunmasının usul-ı

244

 UNZM, Numara 181, 10 Şevval 1316 (21 Şubat 1899).

291

ittihaz edilmesi" Sultan II. Abdülhamid tarafından da uygun görülüp tavsiye

edilmişti.
245

Numunehane-i Osmanî, aynı zamanda uluslararası fuarlara gönderilecek

Osmanlı ürünlerinin seçimi ve gönderiminde sorumluluk sahibi kılınmıştı. Sözgelimi

1892 Filibe Sergisi'ne gönderilecek ürünlerin, Numunehane-i Osmanî marifetiyle

yapılması kararlaştırılmıştı. Ayıca hem ürünlerin yabancı ülkeye gönderiminde, hem

de oradan tekrar yurda gelişinde ciddi ölçüde gümrük kolaylıkları sağlanıyordu.

Filibe Sergisi'nde bu kolaylıkların yanı sıra Rumeli Demiryolu da davreye sokulmuş,

demiryolu vasıtasıyla gönderilecek ürünlere uygulanacak tarifeler indirilmişti.

Benzer uygulamalar aynı dönemde İspanya'nın Madrid şehrinde düzenlenen sergi

için de getirilmişti.
246

5.2.10 Osmanlıların Fuarları Finansman Yöntemleri

Sanayi ve ticaretin gelişimi için fuarlara büyük önem verdiklerinden Osmanlı

hükümetleri, iştirak ettikleri uluslararası fuarlar ile kendilerinin düzenledikleri ulusal

fuarların finansmanı için üç farklı yöntem geliştirmişlerdi. Bu yöntemlerden birincisi,

devlet bütçesinden katılımın karşılanması, ikincisi özel sektörün masrafları

karşılaması, üçüncüsü ise çok katılımlı fon oluşturma yöntemiydi.

1- Devlet Finansmanı: Osmanlılar, katıldıkları ilk uluslararası sergi olan 1851

Londra Dünya Fuarı'ndan itibaren düzenlenen tüm dünya fuarları katılımını devlet

bütçesinden karşıladılar. Fuarlara katılımın hem ürün satın alma, hem personel

masrafları, hem de fuar alanında pavyon ve özgün yapılar inşa ettirme gibi maliyet

kalemleri bulunuyordu. Bu yüzden de ortalama bir fuar katılımı 10 bin Osmanlı

Lirası'na mal oluyordu. Fuar harcamaları iki bakanlık tarafından koordineli bir

şekilde takip edilip sonuçlandırılıyordu. Ticaret Bakanlığı, fuardan sorumlu bakanlık

olarak, Maliye Bakanlığı da ödemeden sorumlu bakanlık olarak sürece dahil

olmuşlardı.

Belgelere göre, 1893 Chicago Dünya Fuarı'na katılım masrafı olarak hükümet

245

 UNZM, Numara 26, 10 Muharrem 1310 (4 Ağustos 1892), s. 47.
246

 UNZM, Numara 39, 1 Rebiülevvel 1310 (23 Eylül 1892), s. 139.

292

tarafından 7.500 Osmanlı Lirası ayrılmıştı. Bu paranın yarıya yakın bir kısmını teşkil

eden 3.300 lira ise başta komiserler olmak üzere devlet adına fuarda görevli kişilerin

harcırah ve yevmiyeleri için ayrılmıştı. Teşhir edilecek ürünlerin satın alınması,

nakliye ve sigorta bedelleri için ise geri kalan miktar kullanılacaktır. Bu miktarın

yetersiz olması sebebiyle daha sonra Hükümet tarafından bütçe artırımına gidilecekti.

Taşradan payitahta gönderilecek ürünlerin numunelerinin satın alınması bu sergi için

de ticaret odaları tarafından yapılacaktı. Valilik gözetiminde gerçekleştirilecek bu

satın alma işlemleri için, her vilayete 5.000 kuruşa kadar masraf yapma yetkisi

verilmişti. Genellikle fuarlarda teşhir edilecek ürünlerin Osmanlı İmparatorluğu'nun

şanına ve gücüne yaraşır ürünler olmasına özel önem verilirdi. Hem Osmanlı

ürünlerinin vaktinde derlenip toparlanması ve fuara gönderilmesi, hem de en nefis ve

münasiplerinin satın alınabilmesi için bir bakanın başkanlığında uzman kişilerden

oluşan bir komisyon teşkil edilirdi. Chicago Fuarı için de böyle bir usûl takip

edilmişti.
247

Özellikle dünya fuarlarına katılımın hazineye büyük malî yükler getirmesi

sebebiyle 1862 II. Londra Dünya Fuarı'na iştirakten vazgeçilecek iken, devlet

itibarına gölge düşüreceği endişesiyle katılım kararı alınmıştı. Bu kararla birlikte

fuara gönderilecek olan maden, hububat ve sanayi ürünleri numunelerinin devlet

tarafından satın alınması yoluna gidilmişti. Satın almada öncelik, daha önceki

fuarlarda büyük ilgi çeken tekstil ürünlerine verilmişti.
248

Eyalet ve liva merkezlerinde satın alma işlemi ya valilik ve mutasarrıflık

kanalıyla, ya da ticaret odaları vasıtasıyla gerçekleştiriliyordu. Sözgelimi 1862

Sergisi için Aydın'dan alınacak eşyaların satın alımını liva yönetimi

gerçekleştirmişti.
249

 Diyarbakır Valiliği ise 1893 Chicago Fuarı için gönderilecek

vilayet ürünlerini ticaret odaları marifetiyle tedarik edip satın almış, bedellerini de

"mal sandıklarından" ödemişti.
250

Hükümet, esnaf ve sanatkârlara, fuar için ürün gönderme çağrısında

247

 UNZM, Numara 39, s. 139
248

 Önsoy, a.g.e., s. 67.
249

 BOA, A.MKT.UM, 555/96.
250

 BOA, DH.MKT, 2032/17.

293

bulunurken, ürün bedellerinin, o ürünlerin fuarın yapıldığı ülkede satılmasından

sonra ödeneceği bilgisini vermişti. Bu bilgilendirmenin yapıldığı Chicago Fuarı

döneminde, esnaf ürün göndermeye sıcak bakmamıştı. Fuar için hazırlıkların

aksaması üzerine Hükümet, bu kararını satın alma yönünde değiştirmişti.

Osmanlı Hükümeti, 1851, 1855, 1862, 1873, 1876 ve 1893 dünya fuarlarına

ülke olarak katılırken, 1863'te de İstanbul'da ilk ulusal genel fuarını açarken, bu

fuarlarda Osmanlı ürünlerinin en iyi şekilde temsil edilip teşhir edilmesine büyük

önem veriyordu. Bunun içinde, gönüllü ürün gönderiminin yanı sıra, Osmanlı esnaf

ve sanatkarlarından ya hazır olan ürünleri değerlendirerek, ya da yeni siparişler

vererek satın alma yoluna gidiyordu. Hangi vilayetin hangi ürünlerde uzman olduğu

bilgisine sahip olan Hükümet, bu vilayetlere özel ürün siparişi geçiyor, siparişlerin

yakından takibi için de Valilikleri görevlendiriyordu.
251

Bu noktada Osmanlı Sultanı, Hükümeti ve Fuar Komisyonu, bizzat bir sergi

politikası olarak Osmanlı esnafına sipariş verilmesini, ürünlerin özellikle fakir

esnaftan alınmasını benimseyip uygulamaya sokmuşlardı. Fuar katılımlarının ticareti

canlandırmasını hedefleyen yönetim, fakir esnafın kalkındırılmasının irade-i

seniyyenin gereği olduğunun altını özellikle çiziyordu. Sözgelimi, 1863 Sergisi için

satın alınacak emtia ve eşyanın "bazı fakir esnaf ve sanayi erbabından alınması için"

komisyon emrine 100 bin kuruş verilmişti.
252

Devlet tarafından esnaftan satın alınan eşyanın bedellerinin ödenmesinde bazen

gecikmelerde yaşanabiliyordu. 1851 Londra Fuarı için Dersaâdet esnafından satın

alınan ürünlerin karşılığı Haziran 1852'ye gelindiğinde henüz ödenmemişti. Bunun

üzerine esnaf baş kaldırdı ve Meclis-i Vâlâ
253

 başta olmak üzere birçok mercie

şikayet dilekçeleri gönderdiler. Durumdan haberdar olan Sultan, böylece bedellerin

ödenmediğini öğrendi ve derhal ödenmesini irade buyurdu.
254

2- Özel Sektör Yöntemi: 1863 Sergi-i Umûmî-i Osmanî ile bazı dünya

fuarlarında kısmen uygulanan bu yönteme göre, özel sektör temsilcileri ağırlıkla

251

 BOA, A.MKT.MHM, 251/21.
252

 BOA, A.MKT.MHM, 246/99.
253

 BOA, A.MKT.NZD, 65/72.
254

 BOA, A.MKT.NZD, 56/29-1.

294

sergi binalarının ya da gelir getirici Osmanlı çarşılarının yapılmasını üstleniyorlardı.

1863 Sergisi, aslında Türkiye'nin ilk özel sektör fuar yatırımı olarak kabul edilebilir.

Bu fuarda özel sektörün devreye girmesinin en önemli sebebi, 1854 Kırım Savaşı

sonrası, devletin ağır borç yük altında olmasıydı. Bu nedenle, sergi Mustafa Fazıl

Paşa, Mısırlı Sarraf Kevork, Eramian ve Oppenheim’den oluşan bir grup özel sektör

yatırımcısı tarafından finanse edildi. Zaten sergi düzenleme komisyonu da bu

kişilerden oluşuyordu. 1863 Sergisi Tertip Komitesi olarak sergi binasının yapımı

dahil tüm maliyetleri üstlendiler.
255

 Sadece ana sergi binasının maliyeti 30 bin İngiliz

lirası tutuyordu. Ayrıca daha sonra ana binanın arka tarafına inşa ettirilen yabancı

ülke pavyonun da ilave bir maliyetti ve bu pavyonun yapım masrafı da bizzat Fazıl

Paşa tarafından karşılanmıştı.
256

Benzer bir yöntem 1893 Chicago Fuarı için uygulandı. Bu fuarda inşa edilecek

ve içinde dükkanların da bulunduğu Osmanlı Pavyonu'nun inşa ihalesi Sadullah ve

Sehami Kumpanyası'na verildi. Kumpanya ayrıca hükümet temsilcilerinin yönetim

yeri olan binayı da 2 bin liraya inşa edecekti. Resmi pavyonda bir çarşı da

bulunulacak, bu çarşıda yer alan dükkanlar Kumpanya tarafından kiraya verilecekti.

Dükkanların kiralık olduğu, gazeteler vasıtasıyla Osmanlı tüccarına duyurulacaktı.
257

Dükkanlar 5 metre uzunluğunda ve 4 metre genişliğinde, yani yirmi metrekare

olarak inşa edilecek, her dükkan, sergi müddeti için 200 Osmanlı Lirası karşılığında

tüccara kiraya verilecekti. Burada satılan ürünlerden de organizatör firma olarak

İlaysehami ve Sadullah Kumpanyasına yüzde 5 pay alacaktı.
258

 Sadece eşya

gönderenlerin ürünleri ödeyecekleri ücrete göre teşhir mahalline konulacaktır. Ürünü

duvar kenarlarında bulunanlar metrekare başına 80 Frank, ortalarda bulunanlardan

ise beher metrekare için 40 Frank verecekti.
259

19. yüzyılın sonları ile 20. yüzyılın başlarında uluslararası fuar düzenleyen

ülkelerin sayısı arttı. Bunun üzerine Osmanlı hükümeti, ülke katılımı yerine, tüccar

katılımını özendirmeyi tercih etti. Kâr ve zararları kendilerine ait olmak üzere

255

 Önsoy, a.g.e., s. 72.
256

 Ergin, a.g.e., s. 711.
257

 UNZM, Numara 23, 1 Zilhicce 1309 (27 Haziran 1892), s. 716.
258

 A.e., s. 728.
259

 A.e., s. 717-718.

295

Osmanlı ahalisinin bu sergilere katılabileceğini beyan etti. Düzenlenen ve Osmanlı

Devleti'nin de davet edildiği sergiler hakkında ticaret odaları vasıtasıyla tüccarı

haberdar etti.
260

3- Çok Katılımlı Fuar Fonu Oluşturulması: Bu yöntem, özellikle Sultan II.

Abdülhamid tarafından sabit sergi binaları tesis edilme aşamasında uygulanmaya

çalışılmıştı. 1892 ve 1904 yıllarında ziraat ve sanayi ürünlerini kapsayan umumî

sergi düzenlemeyi planlayan Sultan II. Abdülhamid, bunun finansmanı için de farklı

bir yöntem ihdas etmişti. Bu sergiler için ihtiyaç duyulan kapsamlı finansman

ihtiyacının karşılanması için büyük şirketler ile ülkede yatırımları olan yabancı

firmaların da serginin finansmanına dahil edilmesine karar vermişti. Sözgelimi

"Şirket-i Hayriyye ve Haydarpaşa Demiryolu Kumpanyası tarafından sergi için

verilmesi taahhüt edilen miktarlar, Osmanlı Bankası'na yatırılıyordu.
261

 Sözgelimi

Şark Demiryolları Kumpanyası 25 sene müddetle düzenli olarak her yılın sonunda

"senevî maktuan 800 lira tediye" ediyordu. Bu bağlamda Mart 1309-Mart 1310 yılı

için üzerine düşen taksidi Osmanlı Bankası'na Ticaret ve Nafia Nezareti adına

yatırmıştı. Bankadan alınan çek de Orman ve Maadin Nazırı ve Sergi Komisyonu

Reisi Selim Efendi'ye ulaştırılmıştı.
262

 Eksik kalan kısım da genellikle Osmanlı

Sultanlarının özel bütçesinden karşılanıyordu. 1863 Sergisi için de, yapılması

planlanan 1894 sergisi için de böyle olmuştu.

Hazırlıklarına Sultan II. Abdülhamid hal' edilmeden önce başlanan Bursa

Sergisi'ne Osmanlı hükümeti destek vermeyince, finansmanı için farklı bir yöntem

izlendi. Ortaya çıkan tahmini sergi bütçesinin karşılanması için, üç gelir yöntemi

bulundu. Birinci olarak Bursa Belediyesi'nin gelirlerinin yüzde biri sergi giderleri

için ayrıldı. İkinci olarak, sergi müddetince düzenlenecek olan büyük piyangonun

geliri, bu işe tahsis edildi. Üçüncü olarak da borçlanma yoluna gidildi.
263

260

 BOA, DH.MKT, 901/15.
261

 BOA, DUİT, 136/12-3.
262

 UNZM, Numara 70, 10 Zilkade 1311 (15 Mayıs 1894), s. 471.
263

 BSM, Numara 2, 17 Temmuz 1325 (30 Temmuz 1909), s. 16.

296

5.3 II. Meşrutiyet Döneminde Sergiler

II. Meşrutiyet'in ilan edilmesini müteakip Sultan II. Abdülhamid'in 1909

yılında tahttan indirilmesiyle başlayan yeni süreçte, fuarcılıkla ilgili uygulama şansı

bulan projeler çok azalmıştı. Uluslararası düzeyde kaydedilebilen 3 fuar katılımı

olurken, bunlardan birinin İtalya'da olması ve bu ülkenin de Libya'yı işgal etmesi

üzerine yarıda terk edilmişti.

1910 yılında yine Belçika'nın Brüksel şehrinde düzenlenen bir dünya sergisine

katılan Osmanlılar, bu fuar için de müstakil bir pavyon inşa ettiler. Osmanlı devlet

binalarının giriş kapısı olarak kullanılan tarz, burada sergi için uygulanmıştı. İki

küçük kubbeli giriş kapısının yanında ürünlerin sergilendiği revaklar bulunuyordu.

Buralarda halı, kilim ve dokuma ürünleri sergileniyordu. Pavyonun üstünde ise Türk

bayrakları demeti yer alıyordu.
264

1911'de Po Nehri’nin kıyısında yapılan Torino Sergisi'ne ise ABD, Rusya,

İngiltere, Fransa, Macaristan, Rusya, Belçika, Brezilya, Arjantin, Almanya, Sırbistan

gibi ülkelerin yanı sıra Osmanlı Devleti de müstakil bir pavyon yapısıyla katıldı.

Osmanlı pavyonu, bir Osmanlı Ermenisi olan ve İstanbul’da doğup İtalya’da eğitim

gören Leon Gurekian tarafından tasarlandı. Ne var ki, 29 Eylül 1911’de İtalya'nın

Osmanlı toprağı Libya'yı işgal etmesi üzerine pavyon kapandı.
265

1914'te Fransa'nın Lyon şehrinde düzenlenen fuara Osmanlı İmparatorluğu

bağımsız bir yapı ile değil, ana sergi binası içinde yer alan bir pavyon ile iştirak etti.

Pavyon, Osmanlı İmparatorluğu'nu temsilen katılan şirketler ve kurumlar arasında

standlara ayrılmıştı. Türk bayrağı ve diğer kumaşlarla kaplanarak derinlik

kazandırılan Osmanlı pavyonunun giriş kapısının üzerine Osmanlıca “Osmanlı

Şubesi” ve Fransızca “Section Ottomane” yazılmış, duvarların üzerine ise alemler

konulmuştu. Günümüz fuar stand anlayışına yakın dizayn edilen Osmanlı pavyonu

264

 Işıklı, Türkiye Fuar Albümü, s. 228.
265

 A.e., s. 232. Ayrıca Bkz.: Şehbal, Numara 77, 15 Haziran 1329 (28 Haziran 1913), s. 95.

297

katılımcıları, halı ve kilim, küçük mobilyalar, perdeler, kumaşlar, parfümeri, ziynet

ve hediyelik eşyalar sergiliyorlardı.
266

Yine bu dönemde, ikisi ulusal, biri de dünya sergisi olmak üzere

gerçekleştirilemeyen 3 sergi de bulunuyordu. Osmanlı vilayetlerinde başlayan sergi

geleneği doğrultusunda, Ankara Vilayet, 1912 yılında tekrar bir sergi düzenlemek

istemişti. Ankara Vilayeti'nde
267

 bir sergi yapılmasına müsaade edilmesi için 10

Nisan 1912 tarihinde Dahiliye Bakanlığı'na yazılan dilekçeye, olumlu cevap

veriliyordu. Buna göre "her nev‘ mahsûlât-ı arziyye ile mensûcât ve mahsûlât-ı

mahalliyenin teşhîri içün Ankara vilâyeti merkezinde senede bir def‘a sergi küşâdı

münâsip görülmüş"tü.
268

 Vilayet merkezi olan Ankara şehrinde düzenlenen sergide,

toprak ürünleri ile dokuma ve mahalli ürünler teşhir edilecekti. Serginin her sene

düzenli olarak tertip edilmesi önerisi de Nezaret tarafından kabul edilmişti. Ancak

sergi hayata geçirilemedi.

Aynı şekilde, memuriyet hayatına Sivas'ta başlayıp 1913 yılında eyalete vali

olarak atanan Ahmed Muammer Bey, "memleketin sanayi ve ticaretinin terakkisi ve

dahili mesnuât ve mamulâtın değerinin arttırılması için" Sivas'ta bir fuar düzenlemek

istedi ve bu amaçla izin almak için, 11 Şubat 1914 tarihinde Dahiliye Nezareti'ne

müracaat etti. Ahmed Muammer Bey, yazısında, masrafların da gelecek yılın, yani

1330 senesinin gayr- i melhuz tertibinden (düşünülmeyen bütçeden) ödenmesinin de

Vilayet Encümeni tarafından kararlaştırıldığını bildiriyordu. Sivas Valisi'nin sergi

konusundaki bilgi ve tecrübesini gösteren en önemli husus ise, birincilik kazananlara

verilmek üzere "Sivas Sergisi'ne mahsus bir madalya" ihdas ve irsaline müsaade

istemesiydi.
269

266

 Candan Sezgin, Sanayi Devrimi Yıllarında Osmanlı Saraylarında Sanayi ve Teknoloji

Araçları, İstanbul, TBMM Milli Saraylar Daire Başkanlığı, 2004, s. 6. Ayrıca Bkz.: Işıklı, a.g.e., s.

234.
267

Anadolu Eyaleti, 1841 yılında kaldırılınca yerine birçok eyalet kurulmuştu. Bu eyaletlerden biri de

Ankara Eyaleti idi. Bu eyalet de 1864 yılında kabul edilen Teşkil-i Vilâyet Nizamnâmesi ile

kaldırılarak, yerine Ankara Vilayeti kurulmuştu. Vilayete bağlı sancaklar, Ankara Sancağı, Çorum

Sancağı, Kayseri Sancağı, Kırşehir Sancağı ve Yozgat Sancağı idi.
268

 BOA, DH.MKT, 2803/81.
269

 BOA, DH-İD, 108-2/26-4.

http://tr.wikipedia.org/wiki/Anadolu_Eyaleti
http://tr.wikipedia.org/wiki/1841
http://tr.wikipedia.org/wiki/Ankara_Eyaleti
http://tr.wikipedia.org/wiki/1864

298

Dahiliye Nezareti'nin Sivas'ta bir sergi düzenlenmesi fikrine olumlu baktığı,

konuya ilişkin ayrıntılı bilgi istemesinden anlaşılıyordu. Nezaret, "tesisi tasavvur

olan sergide ne gibi şeyler teşhir olunacağının ve ne gibi mevkiyet ibraz edenlere

(ortayakoyanlara) madalya verileceğinin tafsilatı"na ilişkin haber verilmesini

bildiriyordu.
270

 Valilik, Nezaret'ten gelen 2 Mart 1914 tarihinde gelen yazıya uzunca

bir süre sayılacak olan 28 günlük bir hazırlık devresinden sonra 30 Mart'ta cevap

yazıyordu. Bu yazışma sırasında Sivas'ta tesisi planlanan serginin adı da, "Sergi-i

Ma'mûlât ve Mensûcât ve Mahsûlât-ı Dahiliye" diye konuluyordu. Sivas'ın gerek

imalat sanayi ürünleri olan ma'mûlâtının, gerek dokuma sektörü üretimi olan

mensucâtının ve gerekse tarımla ilgili mahsulâtının revaç bulmasını temin için sergi

beş şubeye ayrılacaktı. Vali Ahmed Muammer Bey gayet açık bir şekilde serginin

kısımlarını ve bu kısımlarda sergilenecek ürünleri detaylı bir şekilde anlatıyordu.
271

Ancak bu sergi de yaklaşan savaş sebebiyle hayata geçirilemeyecekti.

Osmanlı Hükümeti, I. Dünya Savaşı öncesi, Panama Kanalı'nın açılışını

kutlama amacıyla ABD'de düzenlenecek Panama Pasifik Fuarına katılma kararı

almıştı. Nisan 1914’te Osmanlı basınında, sergiye yapılacak Osmanlı binalarının

çizimleri yayınlandı. Aynı tarihlerde de bu sergi için Amerikan vatandaşı olan

Kardaşyan ailesi devreye giriyor, Osmanlı şubesini inşa etmeye talip oluyordu. 1914

yılının hemen başında Amerikan devleti tebaasından Dahan Kardaşyan Efendi, "Bin

dokuz yüz on beş senesinde San Francisco şehrinde küşâd olunacak beynelmilel

sergide bil-cümle masârif (masraflar) ve kâr ve zararı kendisine âid olarak bir

Osmanlı şubesi inşâ ve işletilmesini" talep ediyordu. Bu kapsamda Dahan Kardaşyan

Efendi ile akd edilmek üzere bir sözleşme hazırlanarak Hükümet'e gönderiliyordu.

Konuyla ilgili Bakanlar Kurulu olumlu kanaat sahibi oluyor ve bir mazbata

hazırlıyordu. Mazbatada, "mezkûr sergiye Hükümet-i Seniyyece de iştirâk edilmesi

müstelzim-i fevâid olacağından", Osmanlı şubesinin inşâ ve işletilmesi için Dahan

Kardaşyan Efendi ile akd edilmek üzere tanzim olunan mukâvelenâmenin teâtîsine

âid muâmelenin îfâsı öngörülüyordu. Mazbatada, ayrıca, masrafları Ticaret ve Ziraat

270

 BOA, DH-İD, 108-2/26-4.
271

 BOA, DH-İD, 108-2/26-2.

299

Nezareti bütçesinden temîn edilmek üzere New York şehbenderi Celal Bey'in sergiye

memur edilmesi de öneriliyordu.
272

Osmanlı basınına yansıyan bilgilere göre Osmanlı pavyonu biri ana bina, diğeri

de 4 minareli bir cami olmak üzere iki yapı inşa edecekti. Ana binanın girişinde

büyük bir salon, balo dairesi ve diğer sergi bölümleri yer alacaktı. Doğu kısmında ise

cami ve köşk inşa edilecekti. Batı tarafında ise bir kıraathane ile müzik salonu olması

ve hatta orada canlı müzik performansı için saz heyeti götürülmesi de

planlanmıştı.
273

 Ne yazık ki, I. Dünya Savaşı'nın çıkması ve bir süre sonra da

Osmanlı İmparatorluğu'nun savaşa girmesiyle fuar katılımından vazgeçilmişti.

5.3.1 Sergi Geleneğinin Örnek Uygulaması: Bursa Sergisi

Osmanlı İmparatorluğu içinde Bursa eyaleti, hem yüzlerce yıldır uluslararası

ticarette önemli bir yer işgal etmesi, hem de sınai ve ziraî üretim bakımından sahip

olduğu potansiyel sebebiyle sergicilik açısından da diğer eyaletlere göre daha ileri bir

konuma sahip olmuştur. Osmanlı eyaletleri içinde yapılan sergiler içinde en

kapsamlı, çağdaş sergicilik normlarına en uygun, katılımcı bakımından en zengin

seriler hep Bursa'da düzenlenen sergiler idi. Böylesine kapsamlı sergilerden olan

1906 Sergisi, ulusal sergicilikte bir dönüm noktası olarak kabul ediliyordu.
274

 Bu

sergicilik geleneğinin üzerinde yükselen Vali Azmi Bey'in de getirdiği yeniliklerle

renklenen ikinci bir sergi ise 1909 yılında, II. Meşrutiyet'in birinci yıldönümünde

açıldı. Böylece nitelikli ve yenilikçi ürünleriyle katıldığı uluslararası sergilerde

Osmanlı İmparatorluğu'nun göğsünü kabartan Bursa Hüdavendigâr Vilayeti, bu kez

geniş sınırları içindeki üretimleri Bursa Sergisi ile ulusal ve uluslararası ziyaretçilerin

dikkatine sunuyordu.

Serginin düzenlenme gerekçesi, yukarıda belirtildiği gibi II. Meşrutiyet'in

İmparatorluğun diğer eyaletlerindeki etkinliklerden farklı bir şekilde kutlanmasıydı.

Sergi düzenlenmesine karar verilince, öncelikle Bursa Ticaret, Ziraat ve Sanayi

Odası ile görüşülerek bir sergi komisyonu kuruldu. Komisyonda belediye başkanı,

272

 BOA, MV., 232/48.
273

 Işıklı, Türkiye Fuar Albümü, s.243.
274

 Işıklı, Türk Fuarcılık Tarihi, s. 133.

300

maarif müdürü, yabancı işler müdürü, Meclis-i İdare-i Vilayet üyelerinden iki kişi,

Duviç Avrupa Bankası Bursa Şubesi Direktörü, maarif muhasebecisi, eşraftan bir

kişi, nafia başmühendisi, nafia muhasebecisi bulunuyordu.
275

 Vali Azmi Bey’in

başkanlığında hazırlık çalışmalarını yürüten komisyon, 10 kişiden oluşuyordu.

Komisyon ilk iş olarak, sergi mekânı olarak, belediye binasını seçti. Bursa'da

hazırlıklar devam ederken, geniş çaplı bir sergi açılacağı haberi İstanbul'da da

duyuldu ve etkisi büyük oldu. Yerel yöneticilerin beklentisinin aksine, Bâb-ı Âlî,

Bursa’ya gönderdiği ani bir telgrafla 10 Temmuz 1325 (23 Temmuz 1908)’de

yapılacak açılışa Hükümet adına Orman, Maden ve Ziraat Nazırı Aristidi Paşa’nın

katılacağını bildirdi. Serginin düzenlenmesine maddi destek vermeyen hükümetin

açılışa nazır göndermesi, sergi organizatörleri tarafından “Şu hale göre sergimiz

hükümetin dahi nazar-ı dikkatini celb etmiş demektir” şeklinde karşılandı.
276

Bursa Sergisi açılış törenleri, 23 Temmuz 1908 Cuma günü saat birde,

hükümet dairesinde resmi kabul ve tebriklerin kabulüyle başladı. Cuma namazının

eda edilmesinden sonra saat 6.30'da resmi açılış gerçekleştirildi. Aynı günün

gecesinde Nazır Paşa’nın da katıldığı bir resmî ziyafet verildi.
277

Bursa Valisi ve Sergi Komisyonu Başkanı Azmi Bey'in, açılış töreninde verdiği

bilgiye göre, 1909 Sergisi için "elde avuçta beş para yok iken" yola çıkılmış ve belediye

gelirlerinin yüzde biri, piyango gelirleri ve borçlanma yoluyla "ilk masraflar için kemâl-

i cesaretle hareket" edilmişti. Vali Bey, Orman ve Maadin ve Ziraat Nazırı Aristidi

Paşa'nın huzurunda "Yardım talep ettiğimiz bazı bakanlıklar imkânları olmadığı

cevabını verdiler. Ama Cenab-ı Hakk bizi utandırmadı" diye sitemkâr konuştu. Avrupa

ticaret ve ziraatte Osmanlı'dan ileride olduğu için Bursa Sergisi'ni Avrupa sergileriyle

kıyaslayıp orada görülen tekemmülatı burada da bulmayı umut etmemek lazım geldiğini

de hatırlattı.
278

Tüm bunlara karşın sergide "hâiz-i kıymet ve dikkat bir nokta vardır ki", "O da

sergiye iştirak edenlerin öncekilerden ve emsalinden iyice fazla olması ve ortaya

275

 BSM, Numara 1, s. 5.
276

 A.e., s. 11.
277

 A.e.
278

 BSM, Numara 2, s. 16.

301

konulan eşyanın 322 Bursa Ma'mûlât ve Mahsûlât Sergisi'ndeki eşyadan zarafet ve

nefasetçe" üstün olmasıydı. Bu olumlu durum sergilerin gittikçe üreticiler tarafından

layıkıyla takdir edilmeye ve ilerlemenin merkezi olarak görülmeye başlandığını ortaya

koyuyordu. Sergiye hem vilayet merkezinden hem de bağlı bölgelerden büyük bir ilgi

olmuştu. Ayrıca sergi binasının küçüklüğü sebebiyle vilayet dışından gelen Osmanlı

sanayi erbabının ürünleri geri çevrilmemiş, o ürünlerin vilayet içinde üretilen

muadilleriyle kıyasları yapılarak daha üstün olanlar sergiye alınmıştı. Vilayet içi ve

dışından gelen ürünler, şubeler şeklinde kategorize edilerek, "hüsn-ı zevk" ile

yerleştirildiğinden "tarz-ı tertip ve tanzim dahi mazhar-ı takdir ve tahsin" olmuştu. Vali

Azmi Bey ve arkadaşları, bu küçük adımla yetinmiyorlar, Bursa için büyük hayaller de

kuruyorlardı. Bu gelecek planında serginin satış ve bilet ücretlerinden elde edilecek

gelir ve Hükümetin de desteğiyle Bursa'nın Acemler mevkiinde "umûmi ve beynelmilel

bir sergi" küşad etmeyi planlıyorlardı. Bu serginin açılışı için 1912 yılının Mayıs ayını

işaret ediyordu. Vali Azmi Bey'in bu ilanı, dinleyiciler tarafından "gayet sürekli ve

hararetli alkışlar" ile karşılanmıştı.
279

5.3.1.1 Sultan Mehmed Reşad'ın Fuar Hakkındaki Görüşleri

Bursa Sergisi'nin açılışına katılamayan Sultan Mehmed Reşad Han-ı Hâmis,

açılıştan tam 7 hafta sonra sonra sergiyi ziyarete geldi. Bursa’da büyük bir heyecan

uyandıran bu ziyaret için deniz yolunu kullanan Sultan Reşad, Mudanya üzerinden

Bursa’ya geçti ve "sanayi' ve ticaret eshabını taltifen" sergiyi gezdi.
280

Şaban ayının 18'de Cami-i Kebir'de cuma namazını kıldıktan sonra Orhan Cami-i

Şerifi'nin karşısındaki kapıdan sergi binasına dahil olan Sultan Reşad'ın gezisi sırasında

sergi alanı hariçten ziyaretçilere kapatılırken, gazete muhabirleri bu ziyareti baştan sona

izlemişlerdi. Selamlık töreni için Dersaâdet'ten iki tabur asker getirilmiş, asâkir-i

Osmaniye'den bir bölük ve süvari mızraklı alayından ise kâfi miktarda asker Orhan

Cami-i Şerifi'nin girişine yerleştirilmişti. Sultan Reşad'ın geleceği halka duyurulduğu

için cuma namazı vakti girmeden cami, "iğne atılsa yere düşmeyecek" derecede

doldurulmuştu. Ayrıca sanayi mektebi müzikası da yerini almıştı. Cuma selamlığından

279

 BSM, Numara 2, s. 16.
280

 BSM, Numara 8. s. 86.

302

sonra askerî elbisesini çıkartıp sivil elbisesini giyen Sultan Reşad, maiyetlerinde Veliaht

ve şehzadelerden Yusuf İzzeddin Efendi, Vahideddin, Ziyaeddin, Necmeddin ve Ömer

Hilmi Efendiler ile Sadrazam Hüseyin Hilmi Paşa ve Bahriye Nazırı Arif Hikmet Paşa

olduğu halde saat alaturka 6'yı 45 gece sergi binasına ulaştı.
281

Sultan Reşad, sergide ilk olarak Kütahya çinilerinin olduğu bölüme giderek, çini

üreticisi Hafız Mehmed Efendi'nin ürünlerinin önünde durdu ve "imal ettiği zarif bir

çini soba ile çini kaplı masayı ve gayet cesîm (geniş) antika taklidi tabakları temaşa"

eyledi. Eserlerin güzelliği karşısında üreticisine "sanatındaki ihtimam ve

muvaffakıyetinden dolayı beyan-ı memnuniyet buyurdu." Daha sonra ise genel giriş

civarındaki çini sergilerini ziyaret etti ve masanın üzerine serilen kahve fincan ve

tabaklarını, üzerlerinde tuğrası bulunan zinet tabaklarını, yazı takımlarını ve sürahileri

görünce "Memleketimizde böyle zarif eşya yapıldığı için fahrediyorum (övünüyorum)"

dedi. Üreticisi Artin ve David efendileri tebrik etti. Bu eşyalardan ve özellikle yazı

takımlarıyla tuğralı tabaklardan birer takım kendi adına satın alınması için emr ve

ferman buyurdular. Müteakiben Bursa vilayetinin mahsul ve mamulâtlarının bulunduğu

şubeyi gezdi, Beyeli Fabrikası'nın ve Edirne'nin misk sabunlarını ve Keşiş kaşar

peynirlerini çok beğendi. Sergiyi düzenleyen Vali Bey'i yürekten tebrik etti. Maden ve

Orman şubelerini gezerken, maden numunelerini tek tek inceledi ve bazıları hakkında

izahat istedi.
282

Sultan Reşad, orman ürünlerini incelerken Kunderet ve Afareca maden sularına

özel ilgi gösterdi ve ser-tabib-i şehriyâri Hayri Beyefendi'den bu ürünlerin tahlil

edilerek, sağlık açısından kıymetlerinin takdir edilip kendisine bildirilmesini istedi. Bu

sebeple 10'ar şişe tahlil için alındı. Padişahın ziyareti sırasında en ilginç gelişmelerden

biri Alet Şubesi'nde gerçekleşti. Bu katta sergilenen aletler arasında bulunan iki kasa

Sultan'ın dikkatini çekti ve "Kasalar Avrupa'da yapılırdı, bakınız, bizim

memleketimizde de ne güzelleri, ne sanatkârâneleri yapılıyor" diye çevresindekilere

görüşlerini açıkladı. Sergiyi gezdikten sonra Sultan Reşad, aslında tüm Osmanlı

idarecilerinin düşüncelerini simgeleyen bir değerlendirmede bulundu. Osmanlı

yöneticileri o kadar büyük bir ekonomik gelişme ve kalkınma arzusu içindeydiler ki, bu

281

 BSM, Numara 8, s. 86.
282

 A.e., s. 87.

303

doğrultudaki en küçük bir iz bile onları heyecanlandırıyordu. Bu heyecanı paylaşan

Sultan Reşad, ziyaret sonrasında, "Bu serginin sırf ma'mûlât-ı dahiliyemize mahsus

olmasından hissettiğim iftiharın derecesi pek büyüktür" diyordu.
283

Kuyumculuk, Mücevhercilik ve Saatçilik Şubesi'nde Bursa'nın meşhur

sanatkârlarından Uşaklıyan Efendi'nin buluşu olan alet ve elektrikli edevâtlar

bulunuyordu. Bu ürünleri yakından izleyen Sultan Reşad, Uşaklıyan Efendi'nin buluşu

şems lambaları, dinamo makineleri "fevkalâde mazhar-ı takdir-i âli" gösterdi. Bu

buluşlardan en önemlisi ise kuşkusuz "fenni, zevali saat" idi. Bu saate büyük ilgi

gösteren Sultan, bizzat kendisi bu saati satın aldı. Sergi ziyareti sırasında Vali Azmi Bey

tarafından Sultan Reşad'a ziyaretin anısına, üzerinde "Hatıra-i Teşrif-i Hümâyûn: 18

Şaban 327" yazılı olan bir altın sergi madalyası takdim edildi. Sultan madalyayı,

elbisesinin sol tarafında göğüs hizasında bulunan cebine koydu. Duyûn-ı Umûmiye

Şubesi'ni de ziyaret eden Padişah, buradaki ipekleri pek ziyade takdir etti ve şubeye

konulan "küçük filator makinesi işletilerek kozalardan haririn sûret-i istihracı hakkında"

bilgi aldı. Bu konuda Sultan'a Harir Darü't-ta'lim Müdürü Turkumyan Efendi tarafından

bilgi arz edildi, dinlediklerinden çok memnun kalan Sultan, "Memleketimizde ipekçilik

hakikaten çok terakki etmiş, çok memnun oluyorum" buyurdu. Ayrıca Turkumyan

Efendi'yi de "İpekçilik Bursa'da çok terakki etmiş. İşittim memlekete pek çok hizmet

etmişsiniz. Hizmetinizden fevkalade mahzuz oldum" diyerek övdü.
284

Sadrazam Hüseyin Hilmi Paşa, Sultan Reşad'ın sergiden ayrılmasından sonra,

çinicilik şubesini ziyaret ederek, ilgililere "Bu sanatın ne için terakki edemediğini"

sordu. Bu soru karşısında gerekli izah ve açıklamaları alan Sadrazam Hilmi Paşa,

"çiniciliğin terakkisi için bir anonim şirket kurulması gerektiğini, ikişer liralık 2.500

aksiyon ihraç edilirse, bunlardan bankaları teşvik ederek, bin aksiyonun satılmasına

himmet buyuracaklarını" vaat eyledi. Sergi yöneticileri ve çini sektöründe bulunanlar da

bu şirket teşkil edilirse, az zaman içinde çinicilikte pek çok ilerlemenin olacağından

şüphe etmiyorlardı.
285

283

 BSM, Numara 8, s. 88.
284

 A.e., s. 89.
285

 A.e., s. 91.

304

5.3.1.2 Bulgar Ticaret Heyeti'nin Bursa Sergisi'ni Ziyareti

Bursa Sergisi'nin ziyaretçileri arasında diğer illerden ve özellikle İstanbul'dan

gelen ziyaretçilerin yanı sıra, yabancılar ve gazeteciler de yer alıyordu. Yabancılar

arasında bir grup Bulgar işadamı özellikle dikkat çekmişti.
286

 Bursa Sergisi, Bulgar

basınında da kapsamlı bir şekilde yer alıyordu. Sofya'da yayınlanan Akşam Postası,

muhabiri Petır Daskalov, Bulgar heyetinin Bursa'ya düzenlediği geziyi bir yazı dizisi

şeklinde sütunlarına taşıyordu. Bingazi gemisiyle İstanbul'dan Mudanya'ya, oradan

karayoluyla Bursa'ya ulaşan heyetin içinde Sofya Ticaret ve Sanayi Odası mensupları da

yer alıyordu. Muhabir Daskalov, sergi hakkında düşüncelerini anlatırken, sert ve Bulgar

milliyetçiliği ile bakmaktan uzak olmayan tespitlerde bulunuyordu. 1909 Sergisi'nden

muhabir Daskalov'un çıkardığı sonuç şuydu:

"Bursa ilindeki Türkler şadırvan kenarlarında keyif çatıyorlar, işler ve zenginlik ise

Ermenilerin elinde. Bütün sergiciler hep Ermeni ve sergi haklı olarak Ermeni Sergisi

veya Ermeni Pazarı olarak tanımlanabilir. Bu izlenimle sergiden çıktım ve herkesin

yaptığı gibi, Rum asıllı çırağa söylediğim kahveyi yudumlamak için bahçedeki

şadırvanın kenarına oturdum.”
287

Daskalov'un sergiyi düzenleyenlere ilişkin eleştirileri şu şekilde sürüyordu:

"Acaba Türkler bununla ne amaçladıklarını biliyorlar mı? Bursalıların ise sergiye

ilgileri neredeyse hiç yok. Sergiyi gezdikten sonra beni güldüren şey, Türkiye’de sergi,

yolunu şaşıran birkaç kişi tarafından ziyaret edilirken, Bulgaristan’dan, Sofya Ticaret

Odası ve diğer ticaret odaları, hatta Ticaret ve Tarım Bakanlığı temsilcilerinin yola

düşmeleri oldu!"

Oda yetkililerinin ise İstanbul ve Bursa'ya yaptığı seyahatin temel amacı,

"İstanbullu tüccarlarla tanışmak, İstanbul ve Bursa pazarlarını araştırmak, İstanbul ve

Bursa Ticaret ve Sanayi Odaları üyeleriyle yakın ilişkiler kurmak, Türk halkını

hürriyet, kardeşlik ve eşitlik rejimiyle kutlamak, kısaca, ekonomik ve ticarî ilişkilerin

gelişmesine katkı sağlamak”tır. Sofya'dan Edirne'ye, oradan İstanbul ve Bursa'ya

doğru yola çıkan Bulgar heyetinde 240 tüccar, sanayici ve subay bulunuyordu.

286

 BSM, Numara 2, s. 19.
287

P. N. Daskalov, "Bursa Yolculuğu", Çev. Hüseyin Mevsim, Bursa’da Yaşam Dergisi, Ocak 2008,

s. 38–52. Ayrıca detaylı bilgi için bkz.: Hüseyin Mevsim, Bulgar Gözüyle Bursa, 2009, Kitap

Yayınevi, ss. 97-104.

305

İstanbul'un esas ziyaret durağı olduğu seyahat sırasında bir grup Bulgar tüccar,

sanayici ve subayı da Bursa Sergisi’ni ziyaret etme kararı alarak, 63 kişilik heyetle

İstanbul’dan Mudanya üzerinden Bursa’ya hareket ettiler. Bulgar heyetini Bursa

garında, Bursa Ticaret Odası başkanı, başkan yardımcısı, sekreteri ve birkaç üye,

ayrıca valilik ve belediyeden birer temsilci karşıladı. Bulgar heyeti Bursa Ticaret

Odası’nı da ziyaret etti, Bursa'nın sosyal ve ekonomik yapısıyla ilgili bilgi aldı.

Seyahat raporunda Bulgar yetkililer, “Bursa’nın başlıca geçim kaynağının ipekçilik

olduğunu kesinlikle söyleyebiliriz. Şu anda burada 43 adet filatür faaliyet

göstermekte. Bunların birkaç tanesini ziyaret ettik. Organizasyonları mükemmel.

Kent ve yakın çevresinden kırk bin civarında kişi bu sektörde iş ve aş bulur.

Fabrikalarda, genelde 12–20 yaş arası kızlar, günde 12 saat çalıştırılır ve bunların

gündelikleri 30 stotinka ile 1.20 leva arasında değişir. Duyûn-u Umûmiye Bursa’da

ipekçiliğin gelişmesine büyük katkı sağlar. Böylelikle, ipekçilikten toplanan devlet

vergisiyle de gelirlerini artırır. Bursa ve yakın çevresini geniş dut ağaçlıkları süsler

ve bu da Duyûn-u Umûmiye’nin desteğiyle olur. İpekçiliğin Bursa’da bugün bu

duruma gelmesinde, bu kentte 18 yıl önce kurulan ve ipek üretimine elemanlar

yetiştirerek propagandasını yapan İpekçilik Okulu’nun da rolü yadsınamaz. Okuldan,

teorik ve pratik olarak ipekçilik konusunda iyi hazırlanmış elemanlar çıkar. Eğitimi

üç yıllık olan okulun bugün 90 öğrencisi var. Okulun binası geniş, temiz ve güzel

olup gerekli bütün araç gereçlerle donatılmıştır. On yıl önce okul Japonya’dan dut

ağaçları getirmiş. Bunlar aşı yoluyla yerel dut ağacının yaprak zenginliği ve

sululuğunu artırmak için kullanılmış. İpekçiliğin bu denli gelişimine Bulgaristan’dan

göç eden Türk muhacirler de gayet büyük katkı sağlamışlar" diye yazmışlardı.

Raporda, sergi hakkında bilgiler de verilerek, alelacele düzenlenmesinin bazı eksikler

doğurduğuna dikkat çekilmekteydi.
288

5.3.1.3 Bursa'yı Öne Çıkartacak Yenilikler ve Sektörler

5.3.1.3.1 Peynirciliği Geliştirmeye Yönelik Öneriler

Sergide üretimi artıracak yabancı teknoloji ürünü makineler de teşhir ediliyordu.

Sözgelimi Mahsulât-ı Arziye Şubesi'nde ziraat ve peynircilikte üretimi ziyadeleştirecek

288

 Daskalov, a.g.m., s. 38-52.

306

aletlere yer verilmişti. Bunlardan özellikle iki tanesi önemliydi, "Biri "ezme -

copresseur" diğeri "kırma - concasseur" makinesi." Ezme makinesi ihtiyar hayvanların

daha kolay yiyip hazmedeceği nitelikte ince yulaf ve arpa ezebiliyordu. Ezme makinesi,

Fransa'daki Simon Biraderler fabrikası tarafından üretilmişti. Kırma makinesi de arpayı

kırmaya yarıyordu, "hatta vidası biraz sıkıştırılırsa arpayı veya buğdayı un haline de"

getirebiliyordu.
289

Yine tarım bölümünde "Belçika'nın Melot fabrikası mamulâtından bir "kaymak

ayırma makinesi - centrifuge" ve bir de Fransız Simon Biraderler fabrikasının "yayık

makinesi" var. Evvelkinin fiyatı altı yüz seksen, ikincininki üç yüz seksen kuruştur." Bu

bölümün "sağ tarafında köşede beşyüzkırk kurşu fiyatlı Simon Biraderler fabrikasının

yağ yıkamağa ve tuzlamağa mahsus bir makinesiyle iki yüz yirmi kuruş fiyatla başka bir

yayık makinesi var"dı.
290

Sergideki ürünlerden çeşitli sektörlerde kat edilen mesafe de ortaya çıkıyordu. Bu

alanlardan biri de peynircilikteydi. Salon sorumlusu Rumi Efendi'nin verdiği izahata

göre, bir masa üzerine yerleştirilen camekân içinde yerli üretim peynirler teşhir

ediliyordu:

"Hollanda peynirleri kendi eser-i marifeti olarak Bursa Ziraat Ameliyât Mektebi'nde

yapılmış. Fakat bunlar nerede, asıl Flemenk peynirleri nerede? Lezzet ve nefasetçe

bunlar asıl Flemenk peynirlerine kat kat faik. Bunların yalnız bir noksanı var ki o da

üzerleri Orlean boyasıyla boyanacak yerde Karmen ile telvin edilmiş olmasıdır. Fakat

Orlean boyasını Bursa'da bulabilmek kâbil olmadığı için Karmen ile telvinata

mecburiyet tevellüt etmiş. Bu sandığın yanında birer kibrit kutusu hacminde varaklara

sarılmış "Nöfeşatel" peynirleri var. Bunlar da asıllarından pek ziyade farklı ve leziz.

Biraz daha beride inek ve koyun sütlerinden yapılmış iki nev' kaşar peyniri zaire

(ziyaretçiye) göz kırpıyor. Hele bunların yanındaki Kamamber peynirleri!

Bu dört nev' peynir hep Rumi Efendi tarafından Bursa Ziraat Ameliyât Mektebi'nde

imal edilmiş. Bizim ve memleketimiz için ne şeref! Ben kendi hesabımca şimdiye kadar

Nöfeşatel, Kamamber, Hollanda peynirlerinin memleketimizde de yetiştirildiğini

bilmiyordum. Anlaşılıyor ki sanatkâr bir el Avrupa'ya mahsus zannettiğimiz bu leziz

şeyleri bizim memleketimizde de yetiştirebilirmiş, işte numuneleri!"
291

Kuşkusuz, 1909 Bursa Sergisi'nde sütçülere, yağcılara, peynircilere fayda temin

edecek birçok unsur bulunuyordu. Her gün tüketilen ürünlerden biri olan peynirler,

289

 BSM, Numara 4, s. 38.
290

 A.e., s. 39.
291

 A.e., s. 40.

307

özellikle Avrupa ülkelerinden ithal ediliyor ve külliyetli paralar dışarı gidiyordu. İşte bu

paranın yurtdışına çıkmaması için bir çare bulmak gerekiyordu. Sergiyi düzenleyenler

bu dertten hareket ederek, Hollanda, Nöfeşatel, Kamamber peynirlerinden daha kaliteli

peynirler üretebileceklerine inanıyorlardı. Bunun için gerekli ucuz ve kaleti süt ile

Avrupa peynirciliği üzerine ihtisas yapmış uzmanlara da sahiptiler.
292

Bu arada sergiyi ziyaret eden Bulgar tüccarlar da peynircilik şubesine özel ilgi

göstermişler ve ürünlere hayran kalmışlar ve peynircilikle iştigal etmek üzere buraya

birkaç adam göndermeğe karar vermişlerdi.
293

Dergi yazarları, Bursa'nın peynircilikteki imkânlarının farkında olduklarından

üretimi geliştirmek için yerli üreticilere bir de öneride bulunuyorlardı. Buna göre

nitelikli peynir üretimi için gerekli uzman vardı. Bu kişi Avrupa ve İsviçre'de ziraat

mekteplerinde çalışmış, peynircilik üzerine tahsilde bulunmuş Rumi Efendi'ydi. Sergiye

ürün getiren müteşebbisler bu uzmanı kaçırmayarak değerlendirmeli, bu amaçla da,

sütçü ve peynircilerin birkaçı birleşerek bir peynircilik şirketi kurmalıydı.
294

 Diğer

yandan yabancı yatırımcılar Bursa'nın peynircilik üretimini yakından takip ediyordu.

Sözgelimi Fransa'nın Bursa Konsolos memuru Mösyö Garagovarbay, bu şehirde bir

peynircilik şirketi kurmak amacıyla Rumi Efendi ile kapsamlı ve derinlikli bir görüşme

gerçekleştirmişti. Tüm bu peynircilik sektörü "Avrupa ile rekabet edecek yeni bir sanat,

yeni bir menba-ı servet" olabilirdi.
295

5.3.1.3.2 Halıcılığı Geliştirmek İçin Çözüm Önerisi

Sergiler, yerel sorunlara çözüm bulma yolunda önemli bir tetkik ve eleştiri

vazifesi görüyorlardı. Yerel ve merkezi yöneticilere çeşitli uyarılar içermelerinin yanı

sıra hem geleneksel sanatkârlara hem de çiftçilere çok yönlü uyarılar yapmaktan da geri

kalınmıyordu. Bu tür yaklaşımların somutlaştığı alan, kuşkusuz sergi yayınlarıydı. 1909

Sergisi için de durum böyleydi ve neredeyse derginin her sayısında Bursa Vilayeti

sınırları içinde yer alan üretim çeşitlerinden biri mutlaka ele alınıyor, kapsamlı bir

inceleme ve analizden geçiriliyordu. Uşak Halıcılığı da bunlardan biriydi. Derginin 6.

292

 BSM, Numara 4, s. 40.
293

 A.e.
294

 A.e.
295

 A.e.

308

sayısında "Uşak Halıcılığı ve Esbab-ı Tedennisi" başlığıyla ele alınan halıcılık

sektörüyle ilgili çok detaylı bilgiler veriliyordu. Yazıda öncelikle fabrika üretimi iplerle

üretilen halılar ile geleneksel yöntemlerle elde edilip boyanan iplikler arasında

sağlamlık bakımından büyük fark bulunduğu izah edilerek, çeşitli örnekler verilerek,

ikisi arasındaki fark şöyle izah ediliyordu:

"Hemen kati olarak denilebir ki, "fabrika ipleriyle yapılan halılar dayanıksızdır, istimale

elverişli değildir." Niçin? Çünkü halının müteşekkil olduğu iplerin elyafı adeta hurda

olduğu için üzerinde süpürge geçirilmeğe tahammül edemiyor, süpürüldükçe elyaf

çıkıyor, dökülüyor. Bu hal ile, bildiğimiz halılar laekal (en az) bir asır muhafaza-i

metanet ve mevcudiyet ederken, fabrika ipleriyle mensuç halılar faraza otuz kırk

seneden ziyade muammer (ömürlü) ve payidar olamıyor."
296

Bu yazı iki gerileme sebebi üzerine kuruluydu. Birincisi üretim boyutunda

yaşanan ve kelimenin gerçek anlamıyla hem haksız hem de tüketici aleyhine olan

durumdu. Uşak halılarında fabrika ipi kullanılması Uşak halıcılığını kötü şöhret sahibi

kılmış, nefasetini de kaybetmesine yol açmıştı. İkinci sebep ise İzmir'de teşekkül eden

halı sendikasıydı. Yazıda bu halı sendikasıyla ilgili şu benzetme yapılıyordu: "Filhakika

Amerika'nın tröstlerini andıran bu sendikanın işlerinde takip ettiği meslek-i sakim dahi

Uşak halılarını rağbet-i teveccühten ıskat ediyor." Rumi 1320 senesinde kurulan bu

sendikanın üyelerinin çoğunluğu yabancılardan oluşurken sermayesi de 250 milyon

Osmanlı Lirasına yakındı. Avrupalıların şark halılarına olan muhabbetlerinden yola

çıkılarak kurulan bu sendika Avrupa'nın bazı büyük şehirlerinde açmış olduğu şubeler

vasıtasıyla da sipariş üzerine halı ürettiriyordu. Pazarlıkla alınan siparişlerde halılar

üretim maliyetinin çok fazla üzerinde, "fiyat-ı gali" ile satılırdı. Sipariş anında Uşak'taki

acentelere geçilir, "şu kadar metre murabbaı halı isterim, her metresine -faraza- kırk

kuruş vereceğim, yapınız veya yaptırınız" emrini verir. Fakat kendisi onun metresini

kırka değil, kim bilir, belki altmışa, yetmişe, seksene ve ihtimal ki daha ziyadeye

deruhte etmiştir."
297

Sendika, sipariş ettiği halıların "el ipiyle yapılmasını, pahalıya mal olan nebati

boyalarla telvin edilmesini (renklendirilmesini) katiyen kabul etmez." Oysa bu yöntemle

imal edilen halılar hem metanetten ve hem zerafetten yoksun oluyordu. Üstelik Uşak

296

 BSM, Numara 6, s. 68.
297

 A.e., ss. 68-69.

309

halısı diye pek pahalıya satılıyordu. Avrupalı müşteri pahalıya satın aldığı bu halıyı,

"birkaç sene kullanıp da üç beş süpürge darbesiyle döküldüğünü görünce asırlarca

payidar olacağı zannında bulunduğu halı" artık onun gözünde değersiz bir konuma

düşüyordu. Artık, "bu hali görünce şöhret ve rağbetini işittiği Uşak halıları hakkında ne

hüküm vereceği artık teemmül olunmalıdır. İşte bunun da Uşak halıcılığı üzerindeki su-i

tesiri inkâr edilemez." Peki, "bu mahzurun bir çare-i telafisi yok mu? Şüphesiz var:

Onun yaptığının aynını yaparak rekabet etmek..." Ancak bu şekilde Avrupalılara karşı

başarı kazanılabilirdi. Buna göre Osmanlı halı sermayedarları bir araya gelecek,

sermayelerini birleştirerek, cesim bir şirket kuracaklar ve Avrupa'da çeşitli şubeler

açacaklardı. Ne yazık ki, "bizdeki sermayedarlar öyle külliyetli sermayeye malik

değildir. Fakat katre katre göl olur. Öyle zan olunuyor ki böyle bir ittihat hâsıl olursa

toplanacak sermaye yarım milyonu geçer. İşte bu sûretle bir şirket veya sendika

teşekkül edince memâlik-i ecnebiyede açılacak şubeler vasıtasıyla ilanlar yapılarak nefis

şark halıları imal ve Avrupa'ya i'sal edileceği" düşünülmeli ve çalışmalar

başlatılmalıydı.
298

Yazıda böyle bir birliktelik sağlandıktan sonra İzmir sendikasının yaptığı gibi fena

mal ile çok para kazanma hırsına düşülmemesi tavsiye ediliyor ve "Çünkü her şeyde

olduğu gibi ticarette dahi hile sapmak felakettin en kısa yoludur" diye yazılıyordu. Bir

başka tavsiye de Uşak halılarına kendine has kimliğini veren nebati boyadan

vazgeçilmemesiydi. Çünkü İzmir sendikası madeni boya kullanarak, dayanıksız halılar

ile hemen uçan renklerin ortaya çıkmasına yol açmıştı. Oysa "kadim Uşak halılarının bir

meziyeti de boyalarının sabit olması ve güneşe bile maruz kalsa his olunacak veya

çirkinleşecek kadar solmaması idi."

Bir de her şeyi hükümetten beklemek alışkanlığından vazgeçilmeliydi, "her şeyi,

her tedbiri, hükümetten beklemeyerek biraz da teşebbüsâtı-ı şahsiye ile bu mahzurların"

yok edilmesi çaresini yine bu sanatla uğraşanlar bulmalıydı. Teşebbüslerinde sorunla

karşılaştıkları zaman, mutlaka hükümetin yardım eli onlara uzanırdı. Yazıda, birlik olup

kararlı bir şekilde hareket edilmemesinin her meselede olduğu gibi halıcılık sektöründe

de başarısızlığa yol açacağına dikkat çekiliyor, İzmir sendikasına karşı bir vakitler Uşak

298

 BSM, Numara 6, ss. 68-69.

310

tüccarlarının kurduğu sendikanın uzun ömürlü olamaması şiddetle eleştiriliyordu. İzmir

sendikasının kendisiyle rekabet edilmesini önlemek için Uşaklıların kurduğu sendikaya

üye tüccarlara menfaaat göstererek işten çekilmesini sağlayabileceğine de işaret

ediliyordu. Bunlara kanmamak gerekiyordu. Yazı şöyle devam ediyordu: Yoksa sendika

bir defa buna muvaffak oldu mu, emin olmalıdır ki, müşkilat-ı hazıra kat kat arar. Zaten

bu bir kaidedir: "Büyük sermayeler daima küçükleri boğar. Fakat küçük sermayelerin

kuvve-i müttehidesine hiçbir vakit galebe edemez."
299

Yazıda özeleştiri de yapılıyordu. Sektörün hâlâ eski usullerde çalıştığına dikkat

çekilerek, "Uşak halıcılığı elan usul-ı kadime vadisinden tahvil-i mecra edememiştir,

daha sarih tabir ile Uşak halıcılığına fen ve sanat henüz inkeset zerafetini sokamamıştır"

deniliyordu.
300

 Yani estetik bir gelişme, bu bölgede yaşanmamıştı. Sivas, Kayseri,

Isparta, Kula ve Gördes gibi diğer üretim merkezlerinde teknolojik gelişmeyle estetik

ilerleme birlikte ilerlemişti. Ne var ki, Uşak halılarında 20 sene önce ne dokunuyorsa,

bugün de aynı şekil ve resimleri kullanılıyordu, zerafet açısından bir gelişme

kaydedilmemişti. Bu çok önemli bir eksiklikti. Çünkü "Eski resimler, eski şekiller

bugün zevk-i umûmiyi tatmin edemiyor. Moda meselesi halılara da girmiştir. Bunun

için artık eski, "basmakalıp"ları terk etmelidir." Üstelik Uşak'ta halılara dokunan

resimler göz hesabı dokunduğu için mütekabil resimler farklı oluyordu. "Mesela bir

çiçeğin bir dalı resmin birinde kısa, diğerinde uzun veyahut bir resim murabba' (kare),

diğeri müstatil (dikdörtgen) oluveriyor. Böyle şeyler vakian o kadar ehemmiyetli

sayılamazsa da nazara hoş geldiği de iddia edilemez." Yazara göre ihtiyaç duyulan

neydi? Ona göre, Uşak halıcıları biraz da teceddüd-perest olmalıydı, yani yenilikçi

özellik taşımalıydı. Bu kendi menfaatleri icabıydı.
301

5.3.1.3.3 Şekerçilik Sektörüne İnovatif Öneriler

Bursa Sergisi Mecmuası'nda birçok sektör hakkında yapılan sert eleştiriler ve

tahlillerden Bursa'nın geleneksel uğraş alanlarından olan şekercilik de payını almıştı.

Burada yapılan tespitte, "Şekercilik Avrupa'da olduğu kadar bizde ve hele Bursamızda

müterakki değildir" deniliyordu. Çünkü Türk şekercilik ürünleri sadece "şark zaikasına"

299

 BSM, Numara 6, s. 70.
300

 A.e.
301

 A.e., s. 71.

311

hitap ediyor, Avrupa ticaret alemi tarafından bilinmiyordu. Zaten Şekercilik Şubesi'ne

girilince "müterakki bir sanatın teşhirgâhına" girilmediği de hissediliyordu. Bu bölümde

üzerinde akide, badem, portakal, liman, fındık şekerleri gibi isimlerin yazdığı içleri

şeker dolu küçük kavanozlardan başka bir şey yoktu. Bu kısımda bulunan her şey

"şarkın zaikasına malum ve aşina şeylerden, sekkeriyattan ibaret"ti. Ancak bu ürünler

arasında sadece Bursa'ya mahsus ve tanıtılması halinde diğer insanların da sevecekleri

güzel reçel ürünleri de bulunuyordu.

Şekercilik için gerekli her şey Bursa'da hem de çok ucuz olarak bulunuyordu.

Sözgelimi Avrupa ile kıyaslandığında meyve çeşitleri Bursa'da daha fazlaydı, hem de

çok miktarda yetiştiriliyordu. Ne var ki, tüm dünya artık şeker ürünlerini değiştirmişti.

Artık akide, leblebi ve peynir şekerlerine kimse ilgi göstermiyordu. Bunun yerine

Fransızların "bonbon" dedikleri şekerler ve pastalar revaçtaydı. Dolayısıyla Bursa şeker

sektörü de sadece yerli tüketimle yetinemeyeceği için ihracata yönelmeli, buna göre

üretim yapmalıydı. Çünkü "bir sanat yalnız icra edildiği muhitte tevlit-i menafi', servet

edemeyeceği için biraz da ihracata atf-ı nazar edilmek icap eder." Avrupa şeker sektörü

bu mantıkla gelişmiş, "her tarafa ve bilhassa aktar-ı şarkiyeye külliyetli ihracat ve

sevkiyatta" bulunmuştu. Osmanlı şeker dükkânlarında Avrupa şeker ürünleri

bulunuyordu. Şu halde yapılması gereken sadece şarkın zevkine hitap eden şekerler

üretmek değildir, biraz da Avrupa'yı taklit ederek, nefis pastalar, şekerlemeler yaparak,

bu sanatı daha da geliştirmektir. Bunun ilk uygulanacağı alan da, Bursa'nın nefis

şekerlerinden kestane şekeri olabilirdi. Çünkü "kestane şekeri başka yerlerde yapılamaz,

yapılsa da iyi ve leziz kestane yetiştirmekle maruf olan Bursa kestanesi mamulâtına

benzemez. Bu da memâlik-i ecnebiyeye ihraç edilebilir. Mümkündür ki Avrupa'ca da

kuvvetli bir rağbete tesadüf eder."
302

5.3.1.3.4 Hediyelik Eşya Sektörü ve Ehil Ustalar

1909 Sergisi'nde "Un var, yağ var, şeker var. Peki, niçin helva yapamıyoruz?"

sorusuna sergide teşhir edilen lületaşı ürünleriyle ilgili bölümde kalıcı bir cevap

verilmeye çalışılıyordu. Eskişehir hem lületaşının çıkarıldığı zengin kuyulara sahipti,

hem de buradan o taşları çıkaran, sonra da işleyen ustaları vardı. Ne var ki, Eskişehir'de

302

 BSM, Numara 5, s. 50.

312

lületaşından üretilen ürünler Batılı muadilleri kadar estetik ve sağlam olmuyordu.

Üstelik, Avrupa'ya da üretim için gerekli hammadde Eskişehir'den gidiyordu. Peki

neden olmuyordu? Neden Osmanlılar, lüle taşından estetik ve zarif tespihler, ağızlıklar,

askı ziynetleri yapamazlar?

"Eskişehir'de lületaşı pek feyizli ve mebzuldür. Bununla tespih gibi sigara ağızlığı gibi

umumî tüketime yarar şeyler yapılıyor ve Eskişehir, Ankara, Konya, Dersaâdet

şimendüferlerinin mültekası ve trenlerin gece yattığı bir yer olduğu ve her gece pek çok

yolcular geldiği için epeyce de sarf olunuyor. Fakat bu şeyler ne kadar adi! Çok defa

müşterinin önüne koskoca bir camekân getirilir de yine içinden bir tanecik olsun, nazar-

ı zerafeti okşayacak, ağızlık veya tesbih bulunamaz.

Halbuki Eskişehir kuyularından çıkarılmış, Eskişehir'de ayıklanmış, temizlenmiş taşlar

Avrupa'ya, Viyana'ya gidince derhal eşkal-i zarifeye giriyor. Ağızlıkların envai

yapılıyor. Sonra bunları yine bize satıyorlar; hem de yüksek fiyatlarla.

Böyle mi olmalıdır? Madem ki Eskişehir lületaşının Avrupa'da emsali yoktur. Bundan

genel zevki tatmin edecek zarif şeyleri, binlerce cici bicileri yine biz yapmalı idik de

sadece el hakkı olmak üzere Viyana, Avrupa sanatkârlarına verdiğimiz fark fiyatları

yine memleketimizde bırakmalı idik."
303

Sorunun çözümü yine de mümkündü. Çünkü bu lületaşı ocakları yabancıların

elinde değil, Osmanlı'ya aitti. O halde Avrupa'dan bu taşın imalatında uzman birkaç usta

Eskişehir'e getirilerek, eğitim verilebilirdi.
304

Bu ustaların eğittiği Osmanlı ustaları, sektörü canlandırıp estetik düzey

kazandıracaklar ve bu maden cevherleri işletmek için çıkarılan ürünleri Avrupa'ya

sevketmek mecburiyetinden de halkı kurtaracaklardı.

5.3.1.3.5 Bursa Sergisi'ndeki Mucitler ve İcatları

Serginin en dikkat çekici isimlerindendir Uşaklıyan Efendi. Çünkü Uşaklıyan

Efendi kendi buluşlarıyla meşhurdu. Buluşları için özel bir sergi alanı ayrılmıştı. Bursalı

olan Uşaklıyan Efendi, Avrupa'daki sanayi gelişmelerini yakından takip ediyor, bu

buluşlara öykünüyor, kendisi de sürekli yeni icatlar üzerinde çalışıyordu. Tek amacı,

"batı sanayi ürünlerinden üstün yeni eserler icat etmekti." Bu merak ve amaç yüzünden

başına gelmedik kalmamıştı. Sultan II. Abdülhamid döneminde, bu mütecessis mucit

303

 BSM, Numara 5, s. 65.
304

A.e., s. 66.

313

ruh, bir kişi tarafından "hanesinde dinamit, bomba imal ediyor" diye gambazlanmış ve

"epeyce zamanlar tevkif edilmiş ve güç hal ile derdini anlatabilerek yakasını

sıyırmıştır." Uşaklıyan Efendi'nin ürünleri arasında "muhtelif dinamo elektrik

makineleri, elektrik bobinleri ile özel icatlarında olan ve o zamanlar aydınlatma amaçlı

kullanılan lüks ve emsali lambalardan ziyade mukavim ve mükemmel olduğu anlaşılan

şems lambaları ile ve bunlar gibi çeşitli alet ve icatlardan" oluşuyordu. Bu bölümü

ziyaret edenler, yazarın hissine katılıyordu:

"İnsan bunları temaşa ettikçe ve bizde de fikr-i keşf ve icadın şu'le-nema olduğuna vakıf

oldukça azim bir hiss-i iftihar duyuyor."
305

Bursa Sergisi'nde Türklerin teknolojik üretimi ve yenilikçiliğinin bir örneği de

saatçilik alanında oldu. Bursa Sergi Mecmuası'nda yer alan bilgilere göre sergide

teşhir edilen ve satışa sunulan bu ürünün adı, "fennî ve zevalî saat" idi. "Sergide

teşhir edilen eşya meyanında bazen pek zarif mamulât ve mahsulât bulunduğu gibi

bazen de yeni icatlardan sayılması lazım gelen eşyaya tesadüf ediliyordu" diye

anlatılan bu ürün aslında tek cümleyle, "Tarz-ı imal ve isti'malince pek rakik ve

dakik ve herhalde nazar-ı dikkati canibtir" şeklinde izah ediliyordu. Dergide yer alan

tanıtım cümleleriyle fennî ve zevalî saat şöyle işliyordu:

"Bu saatin kadranı cesîm (geniş) ve yirmi dört saate münkasımdır (ayrılmıştır). Akrebi

ve kadranı yirmi dört saatte bir, yelkovanı da saatte bir devreder. Şu halde bunun diğer

saatlerden farkı, on iki saati gösterecek yerde yirmi dört saati erae etmesidir

(göstermesidir).

Kadranın içindeki taksimat (bölümleme) üç yüz altmış dereceliktir. Her derece dört

dakika itibar edildikten bu vasıta ile tulu' ve gurub (doğuş ve batış) zamanları, “zevalî”

olarak tayin edilebilir. Mesela tulu' ve gurub zamanlarını tayin için devâir-i

mahsusasında gösterilen ayların aralarını tefrik eden hutut arasında bulunduğumuz günü

takribi olarak tayin ettikten sonra o noktadan mebhus 360 derecenin hangisine tesadüf

edildiyse saat başından bilitibar beher derece dört dakika kabul edilerek, matlub günün

tulu' ve gurub zamanları tayin olunur.

Bundan başka mine içinde başkaca iki daire daha var. Bunun biri ayları, diğeri günleri

gösterir.

Şu izahattan anlaşılır ki bu saat hakikaten faideli ve cevval bir zekânın mahsul-u

bediidir (yaratıcı ürünüdür). Âmili (üreticisi), Bandırma saatçilerinden Osman Efendi,

305

 BSM, Numara 9, s. 103.

314

buna elli lira fiyat vaz' etmiş (koymuş) ve bu fiyat komisyonca da kabul olunmuştur.

Osman Efendi, geçen (1)322 Bursa Ma'mûlât ve Mahsûlât Sergisinde dahi bu saatin bir

başka nevini teşhir eylemiş idi. Bu gibi muvaffakiyetlerinden dolayı Osman Efendiyi

takdir eder, diğer sanatkaranımızın da bu yolda çalışarak ma'mûlât-ı icatkârane meydane

getirmelerini arzu ederiz."
306

Sergide Osmanlılar'ın övünç kaynağı olarak lanse edilen üretimlerden biri de para

kasalarıydı. Sergi muhasebe odasının yakınında teşhir edilen kasalardan bir tanesi

yaklaşık 1.5 metre yüksekliğindeydi. O tarihe kadar "memlekete kasalar Avrupa'dan

gelir"di. Bu kasalar hep sağlam ve her türlü tehlikeye karşı dayanıklı zannedilir, ancak

müessif olaylar yaşanınca hiç de öyle olmadığı görülürdü. Avrupa yapımı

muadillerinden daha sağlam olan bu kasalar, Bursa'nın Kiygan Çarşısı'nda mukim

demirci İsmail Usta tarafından Amerikan usulünde yapılmıştı. Sergiyi gezen uzmanlar,

"bu kasayı alanın vereceği paraya katiyen acımayacağını" söylüyordu, çünkü kasa o

derece mukavim ve mükemmeldi. Kasanın üst cephesine bir besmele-i şerife levhası

kazınıp konulmuştu. Muhasebe Odası ile Bakırcılık Odası arasında ikinci bir kasa daha

vardı. Bu kasa ise İngiliz sistemine uygun yapılmıştı. Kaba bir görüntüye sahip olan

kasanın bu görüntüsünün sebebi, "kumlu, çeliş ve ateşe mukavim" olmasındandı. Ayrıca

kapanınca anahtarı üzerinde olsa bile yine açılamazdı. Açmak için tek bir yöntem vardı,

bunu da sadece iki kişi bilecekti, biri üreticisi Balıkesirli Tekfur Markaryan Efendi,

diğeri de satın alan kişiydi. Bu kasanın üzerinde ise Dersaâdet'teki Lüfler Matbaası'nın

muhtelif ve resimli resimsiz evrak-ı matbuası numunelerini içeren bir levha asılıydı.
307

306

 BSM, Numara 3, s. 33.
307

 BSM, Numara 6, s. 82.

315

SONUÇ

19. yüzyılın başından itibaren ilk büyük fabrikaları kurarak sanayileşme

hamlesine girişen Osmanlı İmparatorluğu'nun bu teşebbüsü, birçok başka alana

sirayet etmesine karşın, kendi alanında başarıya ulaşamamıştı. Tanzimat ile birlikte

başlayan yeni ve kapsamlı süreç ise idari alandan başlayarak birçok sahada yeni bir

tanzimi, Avrupaî bir düzeni tesis etmeye girişirken, sanayileşme üzerine

derinlemesine bir analiz ve eylem planı ortaya koyamamıştı. Elbette Osmanlı

idarecilerinin odak noktasında, gittikçe kaybedilmekte olan güçlü devlet olma

rolünün muhafazası ve ihyası için yapılacak eylemler vardı. Ama bunun için en

doğru yöntemin hangisi olacağına dair, üzerinde mutabık kalınmış bir tespit ve yol

haritası bulunmuyordu. Birden fazla tespit, birden fazla yol salık veriliyordu.

1838'de İngiltere ile imzalanan Ticaret Anlaşması'nın da oluşturduğu ortamda,

zaten yeterince karmaşık ve sıkıntılı olan siyasal ortama, bir de ekonomik zafiyetler

eklenmişti. Cevdet Paşa'nın Sadullah Paşa ile yaptığı uzun yazışmalarda vurguladığı

gibi, köklü değişimleri yapmak için gerekli üç şey, hiç bir zaman bir arada

bulunamıyordu: İlim, irade ve kudret... Yani yapılacağı bilmek, yapmaya kuvvetli

istek duymak ve yapabilme gücüne sahip olmak... Ne yazık ki, Osmanlılar bu üç

unsuru aynı anda bir araya getirip reformaları başarıyla uygulayamamışlarıdı.

Tam da bu kertede, zamanlaması bakımından uygun gelen bir gelişme olmuştu.

Osmanlıların ne yapacaklarına dair bilgiye ve gözleme dayalı bir kalkış noktası

edinmelerinde, ilk kez 1851'de düzenlenen uluslararası fuarların büyük payı olacaktı.

Çünkü bu fuarlar, rical-i devletin dünyayı yakından izlemesinde, kulaktan duyduğu

gelişmeleri bizzat tecrübe etmesinde, devlet görevlilerinin gelişmeleri ve yenilikleri

öğrenmek için yurtdışına gönderilmesinde bir dönüm noktasıydı. Daha da önemlisi

bu fuarlar, somut verilere dayalı olarak Osmanlı ile diğer ülkelerin gelişimini

mukayese eden, ekonomik gelişmenin sağlanması için neler yapılması gerektiği

konusunda yol gösteren ve yöneticileri bilgi sahibi kılan bir rol oynamıştı.

Bu yüzden, Osmanlı'da sanayileşme için, ekonomik kalkınma için son derece

önemli bir tarih olan 1860'ların ilk yılları, aslında Osmanlıların katıldığı iki önemli

dünya fuarının sonrasına rastlar. Hatta 60'ların ilk yıllarında yapılan fuarlarda dahil

316

edildiğinde 3 büyük fuara tesadüf eder. 1851 Londra, 1855 Paris ve 1862 Londra

dünya fuarlarına katılan Osmanlılar, bütün dünya ülkelerini gelişmiş ziraat ve sanayi

mamülleriyle bir arada görünce başta padişah ve Bâb-ı Âli olmak üzere, büyük bir

muhasebeye de girişmişlerdi.

Muhasebe, bilgi sahibi olmakla başlamıştı. Ne tür bilgi? Sözgelimi, 1851

Fuarı'na Osmanlıların gönderdiği mallar, açılıştan sonra ulaşmıştı. Osmanlı ürünleri

bu gecikme nedeniyle kataloglarda bile yer almamıştı. Hangi ürünlerle gitmeleri

gerektiğine dair bir fikirleri olmadığı için her türlü ürünü fuara götürmüşlerdi. Tüm

bu eksikleri artıran bir şaşkınlık daha yaşamışlar, orada yepyeni bir dünya ile

karşılaşmışlardı. Bunun üzerine arayışlar ve yeni girişimler başladı. Osmanlıyı 600

yıl ayakta tutan yeni şartlara adapte olma yeteneği burada da kendini gösterdi.

Sadece 4 yıl sonra düzenlenen Paris Fuarı'na son derece planlı ve gösterişli bir

pavyonla katılan Osmanlılar, ürünlerin teşhiri kadar prestij ve gücün resmedilmesine

de önem verdiler. 1862 II. Londra Fuarı'nda ise her şey çok daha değişik oldu.

Değişim, Osmanlı'nın üretim anlayışına da yansımıştı.

Bilgi sahibi olmak, bir hareket planı hazırlama safhasına yol açmıştı. Islah-ı

Sanayi Komisyonu'nun kurulması, yeni sanayileşme için son derece önemli olan ara

eleman ihtiyacanın karşılanması için sanayi mekteplerinin açılması, esnafın değişime

ayak uydurabilmesi için Almanya ve İngiltere örneğinde olduğu gibi büyük şirketler

kurmasının sağlanması ile icat ve yeniliklerin teşvik edilip üretimin desteklenmesi

amacıyla sergilerin düzenlenmesi, dünya fuarlarına katılımdan sonra oldu.

Türkiye'nin bugüne kadar yapılmış en kapsamlı, en fazla katılımcı ve ürünün

yer aldığı sergi de, Osmanlı Devleti'nin katıldığı 3. büyük dünya sergisi olan 1862

Londra Fuarı'ndan sonra yapıldı. Sultan Abdülaziz'in talimatı üzerine İmparatorluğun

tüm eyaletlerinin desteğiyle, Sultanahmet Meydanı'na özel olarak inşa edilen fuar

binasıyla, fuara özel yapılan yenilikçi ürünleriyle bu fuar görkemli bir ticarî şenlik

oldu. Sergi-i Umûmî-i Osmanî, Osmanlı sanayileşmesinin yeni bir düzen içerisinde

gerçekleşmesi için atılan bir adımdı. Bir anlamda, İmparatorluğun sahip oldukları ile

yapabilecekleri arasında bir denge aranmıştı bu fuarda.

317

Dönemin gazetelerinde fuar hakkında yazılan makaleler ve habeler

okunduğunda bu fuarla ilgili iki önemli tespit daha görülüyor:

1- Osmanlılar, kendi toplumsal yapısıyla, geleneksel değerleriyle Avrupa

sanayileşmesini buluşturan ve kaynaştıran bir anlayış geliştirmişlerdi. Bu anlayışı

simgeleyen sözcük ise, "hayırlı bir imtihan meydanı" ibaresiydi. Fuar alanı hayırlı bir

imtihan meydanı olursa, herkes akranından geri kalmamak için özenecek ve elden

geldiği mertebe çalışacaktı.

2- Diğer husus ise, fuar, Osmanlılara unuttuklarını hatırlatacaktı. Çünkü

Osmanlılar her nevi eşyayı zaten üretiyorlardı. Yenilikçiliğe aşinaydılar. Ama bu

hasletlerini, bir vakitten beri unutmuşlardı. İşte ulusal fuarlar, Osmanlıların bu

unuttukları unsurları hatırlatıp onları tekrar icat ve yeniliğe teşvik edecekti.

Sultan Abdülaziz'in ciddi çaba ve cılız çalışmalarını bir kenara koyarsak,

Osmanlı İmparatorluğu'nun sanayileşen Avrupa ülkelerini yakalama için hızlı

kalkınma ve fuarlara katılım politikasında Sultan II. Abülhamid tahta çıkana kadar

hiçbir yenilik olmadı. Fuarcılığı, hem ülkenin dış tanıtımı ve propagandısında bir

enstrüman olarak kullanan, hem de esnaf ve tüccarının gelişip büyümesi için bir

vesile olarak gören Sultan Abdülhamid idi. II. Abdülhamid, Batı ile Osmanlı

ilişkilerinin yalnızca Avrupa ile ve o da çoğunlukla siyasi ilişkilerle sınırlı olmasına

son vererek, "sanayi, eğitim ve özellikle de ticaret" saç ayağı üzerine kurulu bir

ilişkiler bütünü tesis etti. Üstelik bu ilişkiler sadece Avrupa ile kurulmadı, başta

ABD olmak üzere gelişmiş ülkelerin tamamına yaygınlaştırıldı.
308

 Kuşkusuz bunda

Osmanlıların ülke katılımı gerçekleştirdiği 1867 Paris Fuarı'nın açılışına iştirak edip,

ülkesi ile diğer sanayileşmiş ülkeler arasındaki farkı bizzat görmesinin ve

karşılaştırma yapma fırsatı bulmasının etkisi vardı. Paris Fuarı'nın açılışında yer alan

dönemin şehzadesi Abdülhamid Efendi, gerek ihtişamlı fuar törenlerinden, gerekse

fuarda sergilenen ürünlerden etkilenmişti. 1867 yılının o 15 gününü hafızasından hiç

silmedi ve orada gördüklerini aşama aşama ülkesinde gerçekleştirdi.

308

 "Hüsn-i İbtida", MŞSM, Sayı 1, 1 Haziran 1893, s. 1.

318

Çok yönlü bir fuar stratejisi izleyen Sultan II Abdülhamid, öncelikle

uluslararası fuarlara katılımı Osmanlı tüccarının gündeminin birinci maddesi yaptı.

Bunun için kendi döneminde kurulan ticaret ve sanayi odalarını vasıta olarak

kullandı. Yabancı ülkelerdeki Osmanlı ticaret ateşelerini fuarlar konusunda

vazifelendirip tüm gelişmelerden Osmanlı tüccarını haberdar ettirdi. Stratejinin ikinci

ayağı ise fuarları fırsat olarak görüp katılması ve kendini geliştirmesi istenen

Osmanlı tüccarının, komplekse kapılmaması için Osmanıl'nın güçlü devlet imajını

ardında hissederek, sergilere iştirak etmesinin sağlanmasıydı. Böylece fuarlardan

daha çok verim alınması planlanmıştı. Diğer taraftan, o dönem fuarlarının perakende

satışların yapıldığı fuarlar olduğu dikkate alınırsa, tüccar lehine bir uygulamaya

daha gidildi ve uluslararası fuarlara katılan Osmanlı tüccar ve esnafı gümrükten muaf

tutuldu.

Eğer ürünler, ülke katılımının olduğu fuarlara gönderiyorlarsa, nakliye ve

sigorta masrafları devlet tarafından karşılandı. Bunun yanı sıra dünya fuarlarına

gönderilen eşyaların neredeyse tamamına yakını, fuarda satılıp bedelinin esnafa

ödenmesi beklenmeden, devlet tarafından esnaftan çoğunlukla peşin olarak satın

alındı. Böylece uluslararası fuarlar, içerideki esnafı kalkındırmak ve ticari ortama

hareketlendirmek için kullanıldı.

Uluslararası fuarların Osmanlı'ya yansımasının önemli sonuçlarından biri de

dahili fuar düzenlenmesini devlet politikası haline getirmesiydi. Özellikle 1890'lı

yılların sonuna doğru, Sultan II. Abdülhamid çıkardığı bir irade ile bütün valileri,

vilayet merkezlerinde fuar düzenlemekle sorumlu kıldı. Dahili Fuarlar Dönemi

olarak nitelendirilebilecek bu dönemde, Edirne'den Konya'ya, Trabzon'dan İzmir'e,

Bursa'dan Halep'e, Diyarbekir'den Ankara'ya kadar bütün önemli üretim ve idare

merkezlerinde başlangıç için oldukça ciddi kabul edilebilecek kapsamda fuarlar

düzenlenmeye başladı. Buralarda o vilayetin ziraî ve sınaî ürünleri teşhir edilirken,

her vilayet yenilikçi icatlarıyla öne çıkmaya çalışıyordu. Osmanlıların kulladığı

kasalar başta Viyana olmak üzere birçok Avrupa şehrinden getiriliyordu. İlk kez bir

Osmanlı ustası tarafından yapılan kasa, Bursa Sergisi'nde teşhir edildi, kasayı

dikkatlice inceleyen padişah, yerli kasanın mükemmeliği karşısında emnuniyetini

yanındakilerle paylaştı.

319

Osmanlılar açısından uluslararası fuarların bir özelliği de güçlü olduğunu

gösterme meydanı olmasıydı. Özellikle de günümüzün expo'ları olarak nitelendirilen,

dünya fuaralrı bu kapsamdaydı. Başta 1876 Philadelphia ve 1893 Chicago dünya

fuarları olmak üzere, Amerika kıtasındaki fuarlara katılıma özel önem verilmişti.

Bunun nedeni ise İmparatorluk, niyetlerinden emin olmadığı Avrupa ülkelerinin

yerine yeni bir müttefik ülke konumlandırmak istiyordu. İşte yeni siyasal ilişkiler

denkleminde fuarlar son derece hassas bir rol oynuyordu.

Osmanlılar, nasıl fuara iştirak edeceğini bilmeyen Osmanlı tüccarı için bir

başka yöntem daha geliştirdi. Sultan II. Abdülhamid döneminde, Avrupa'daki ticaret

müzelerine benzer şekilde Numunehane-i Osmani kuruldu. İmparatorluk dahilindeki

üreticilerini buraya ürünlerini bilgil ve fiyatalarıyla göndermeleri yetiyordu.

Buradaki yetkililer o ürünleri pazarlıyorlardı. Uluslararası fuarlara ürün

gönderiminde de vazifelendirildi. Filibe Sergisi başta olmak üzere bir kısım fuarlara

Numunehane-i Osmanî aracılığıyla ürün gönderildi.

Nihayet Osmanlılar, fuarların finansmanı için üçlü yöntem uyguladılar. Ülke

katılımının olduğu fuarlar devlet tarafından bizzat finanse edildi. Devletin ayırdığı

bütçenin yetmediği yerlerde padişahın özel destekleriyle açıklar kapatıldı. 1851

Londra, 1855 Paris, 1862 Londra, 1873 Viyana, 1867 Paris, 1876 Philadelphia ve

1893 Chicago dünya fuarları böyleydi. Bu yöntemde ürünler, esnaftan satın alındığı

için ticaret canlanıyor, özel siparişler de yapılıyordu. İkinci olarak, özel sektör

finansman için kullanılmıştı. Bu da 1863 Sergisi'nde olduğu gibi tüccarlardan oluşan

bir kumpanyaya tamamen veriliyordu ya da 1893 Chicago Fuarı'nda olduu gibi özel

bir müteşbbise bazı haklar karşılığında ihale ediliyordu.Üçüncüsü ise, büyük

şirketlerin her yıl belirli bir oranda katıldıkları bir fon ihdas edilerek, bu fonla

serginini finanse edilmesiydi. 1894 ve 1902 tarihlerinde İstanbul'da düzenlenecek

sergiler için düşünülmüş, ancak hayata tam olarak geçirilememişti.

Sonuç olarak, uluslararası fuarların 19. yüzyılın ikinci yarısından itibaren

Osmanlılar da yeni bir kalkınma ve gelişme fikrinin oluşup hayata geçirilmesinde

etkin olduğu söylenebilir. Buna göre; bir yandan uluslararası fuarlara katılımın

sağladığı ekonomik hareketlilik ve deneyim, diğer yandan da söz konusu gayretlerin

320

harekete geçirdiği ülke içi dinamikler fuarların Osmanlı ekonomisi açısından sahip

olduğu rolün iki temel ayağını oluşturur. Özellikle de özel sektörün öncülüğündeki

sanayileşme düşüncesinin fuarlarla paralel bir gelişim göstermesi, bu etkinin somut

örneklerinden biri sayılabilir.

321

KAYNAKÇA

BİRİNCİL KAYNAKLAR

A. Başbakanlık Osmanlı Arşivi (BOA)

1. Bâbıâli Evrak Odası Sadaret Evrakı

-Mektubi Kalemi, Nezaret ve Devâir (A.MKT.NZD) 65/72; 56/29.

- Sadaret Mektubi Kalemi (A.MKT.MHM): 251/21; 246/99; 279/70; 311/52; 329/21;

397/38; 329/85; 242/63; 246/99; 250/24; 251/10; 251/21; 251/24;

252/58

- Umum Vilayetler Tahrirâtı (A.MKT.UM), 545/26; 555/96

-Babıali Evrak Odası (BEO), 3141/235507.

2. İradeler Tasnifi

-Dosya Usulü İradeler tasnifi (DUİT), 136/12.

3. Yıldız Tasnifi

- Yıldız Perakende, Maliye Nezareti Maruzatı (Y.PRK.ML), 22/72.

- Yıldız Perakende, Orman, Meadin ve Ziraat Nezareti Maruzatı (Y.PRK. OMZ), 3/24.

- Yıldız Perakende, Umum Vilayetler Tahriratı (Y.PRK.UM), 53/123; 66/75.

- Yıldız Perakende Evrakı Yaveran ve Maiyet-i Seniyye Erkan-ı Harbiye Dairesi

(Y.PRK.MYD) 5/59.

- Yıldız Perakende, Askeri Maruzat (Y.PRK -ASK), 169/42.

- Yıldız Husûsî Maruzat Evrakı (Y.A.HUS), 506/64; 915/74

- Yıldız Perakende Name-i Hümayun Evrakı (Y.PRK.NMH), 10/78.

-Yıldız Mütenevvi Maruzat Evrakı (Y.Mtv.), 76/35; 76/36; 102/103; 103/15; 285/167.

322

4. Dahiliye Nezareti Evrakı (DH.)

Dahiliye Nezareti Evrakı, İdare Kısmı (DH-İD), 108-2/26

Dahiliye Mektubi Kalemi (DH. MKT.), 825/5; 901/15; 2032/17; 2468/100; 2564/5;

2606/107; 2803/81; 901/15; 1148/35; 2032/17; 2040/110; 2043/23

6. Maarif Nezareti Evrakı (MF.)

 MF.MKT, 915/74

7. Meclis-i Vükela Mazbataları (MV.): 232/48.

B. Gazeteler ve Dergiler

Bursa Sergi Mecmuası (BSM): Numara 1, 1 Haziran 1893; Numara 2, 17 Temmuz

1325; Numara 3, 24 Temmuz 1325; Numara 4, 31 Temmuz 1325;

Numara 5, 7 Ağustos 1325; Numara 6, 14 Ağustos 1325; Numara 7,

21 Ağustos 1325; Numara 8, 28 Ağustos 1325; Numara 9, Eylül 1325,

Numara 10, 15 Kanunisani 1325.

Ceride-i Havadis: Numara 727, 22 Cemaziyelevvel 1271; Numara 729, 7

Cemaziyelevvel 1271; Numara 751, 22 Zilkade 1271; Numara 1128, 5

Şaban 1279; Numara 1133, 11 Ramazan 1279; Numara 1138, 22

Şevval 1279; Numara 1139, Gurre-i Zilkade 1279; Numara 1142, 22

Zilkade 1279; Numara 1151, 10 Safer 1280;Numara 777, 13

Cemaziyelahir 1272.

Cumhuriyet: 15 Eylül 1925.

Dersaadet Dicaret Odası Gazetesi (DTOG): Numara 181, 4 Haziran 1304;

Numara 237, 1 Temmuz 1304; Numara 343, 13 Temmuz 1308;

Numara 346, 3 Ağustos 1307; Numara 353, 21 Eylül 1308; Numara

391, 13 Haziran 1308; Numara 398, 1 Ağustos 1308; Numara 419, 26

Kanunuevvel 1308.

323

Felâhat Mecmuası: Numara 6, 1 Haziran 1329.

İstanbul Mecmuası: Numara 1, 8 Cumaziyelahir 1284; Numara 2, 22 Cumaziyelahir 1284.

Ma'lûmât: Numara 24, 6 Kasım 1903; Numara 39, 23 Mayıs 1312.

Mir'at Gazetesi: Numara 2, Şevval 1279; Numara 3, Zilkade 1279.

Musavver Şikago Sergisi Mecmuası (MŞSM): Numara 1, 1 Haziran 1893; Numara 2, 1

Temmuz 1893; Numara 4-5-6, 15 Teşrinievvel 1893;

Ruznâme-i Ceride-i Havadis: Numara 561, 8 Şaban 1279; Numara 582, 10 Ramazan

1279; Numara 585, 14 Ramazan 1279; Numara 639, 18 Zilhicce 1279.

Servet-i Fünun: Numara 269, 25 Nisan 1312; Numara 690, 1 Temmuz 1320.

Şehbal: Numara 23, 13 Temmuz 1327; Numara 77, 15 Haziran 1329.

Takvim-i Vekâyi: Numara 1027, 9 Şaban 1285.

Tasvir-i Efkâr: Numara 45, Cemaziyelahir 1279; Numara 79, 8 Şevval 1279; Numara

364, 10 Safer 1280.

Tercüman-ı Ahval: Numara 304, 11 Ramazan 1279; Numara 306, 15 Ramazan 1279;

Numara 315, 9 Şevval 1279; Numara 315, 25 Şevval 1279; Numara

364, 10 Safer 1280.

Umur-ı Nafia ve Ziraat Mecmuası (UNZM): Numara 1, 1 Muharrem 1309; Numara

6, 15 Rebiülevvel 1309; Numara 14, 15 Recep 1309; Numara 23, 1

Zilhicce 1309; Numara 26, 10 Muharrem 1310; Numara 27, 1 Safer

1310; Numara 39, 1 Rebiülevvel 1310; Numara 70, 10 Zilkade 1311;

Numara 77, 1 Rebiülevvel 1313; Numara 181, 10 Şevval 1316.

324

KİTAPLAR

--------------------: İstanbul Beynelmilel Sergi ve Panayır Küşadı Meselesi, İstanbul,

İstanbul Ticaret ve Sanayi Odası Yayınları, 1928.

---------------------: The Art Journal Illustrated Catalogue, London, Breadbury and

Evans, s. XIV.

---------------------: Official Catalogue of the Exhibition 1876, C. I, Centennial

Catalogue Company, 1876.

---------------------: Official Directory of The Louisiana Purchase Exposition, Saint

Louis, Woodward &Tiernan Printing, 1904.

AHMET MİTHAT: Ekonomi Politik, Kırkanbar Matbaası, İstanbul, 1291.

ALKAN, Ahmet Turan: Sıradışı Bir Jön Türk Ubeydullah Efendi'nin Amerika

Hatıraları, İstanbul, İletişim Yayınları, 1989.

AND, Metin: Osmanlı Şenliklerinde Türk Sanatları, Ankara, Kültür ve Turizm

Bakanlığı, 1982.

..........................: Osmanlı Tasvir Sanatları 1: Minyatür, İstanbul, Türkiye İş Bankası

Kültür Yayınları, 2. bs., 2004.

APPELBAUM, Stanley: The Chicago World's Fair of 1893, New York, Dover

Publications, 1980.

AYMANKUY, Yusuf: Kongre Turizmi ve Fuar Organizasyonları, Ankara, Detay,

2006.

BAHÇETEPE, Tülay: Fuarlara Katılım Rehberi, İstanbul, İTO Yayınları, 2009.

BÜLBÜL, Yaşar: Teknoloji Tarihinde Osmanlılar, İstanbul, İstanbul Yayınları, 2014.

CEZAR, Mustafa: Sanatta Batı'ya Açılış ve Osman Hamdi Bey, İstanbul, Türkiye İş

Bankası Kültür Yayınları, 1971.

325

CLAES, Ed.: Guide Album Illustre de L'exposition Universelle Bruxelles -

Tervueren 1897, Bruxelles, 1897.

CEVDET PAŞA: Tezâkir 40 Tetimme, Ankara, Türk Tarih Kurumu Yayınları, 1991.

ÇELİK, Akile: 1889 Paris Umûmî Sergisi, İstanbul, TBMM Milli Saraylar Daire

Başkanlığı Yayınları, 2010.

ÇELİK, Zeynep: Şarkın Sergilenişi, İstanbul, Tarih Vakfı Yayınları, 2005.

ERGİN, Osmanı Nuri: Mecelle-i Umûr-ı Belediyye, C.II, İstanbul, İstanbul

Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı, 1995.

FINDLEY, Carter V.: Ahmed Mithat Efendi Avrupa'da, Tarih Vakfı Yurt

Yayınları, 1999.

FLINN, John J.: The Best Things To Be Seen At The World's Fair, Chicago, The

Columbian Guide Company, 1893.

GAZİ AHMED MUHTAR PAŞA: Anılar Sergüzeşt-i Hayatımın Cild-i Evveli, İstanbul,

Tarih Vakfı Yayınları, C.I, 1995.

GEORGEON, François: Sultan Abdülhamid, İletişim Yayınları, İstanbul, 2012.

GÖKSEL, Ahmet Bülent, Çisil Sohodol: Stratejik Fuar Yönetimi, İstanbul, MediaCad

Yayınları, 2005.

GÜLSOY, Tansel: Reklam Terimleri ve Kavramları Sözlüğü, İstanbul, Adam

Yayınları,1999.

GÜLSOY, Ufuk, Bayram Nazır: Türkiye'de Ticaretin Öncü Kuruluşu: İstanbul

Ticaret Odası 1923-1960, İstanbul, İTO Yayınları, 2012.

GÜRAN, Tevfik: İktisat Tarihi, İstanbul, Der Yayınları, 2011.

GÜRÜZ, Demet: Halkla İlişkiler Teknikleri, İzmir, Ege Üniversitesi İletişim Fakültesi

Yayınları, 1995.

HANÇERLİOĞLU, Orhan: Ekonomi Sözlüğü, İstanbul, Remzi Yayınları, 1976.

326

INGRAM, J.S.: The Centennial Exposition Described and Illustrated, Philadelphia,

Hubbard Bros Publ., 1876.

IŞIKLI, Aytaç, Mümin Balkan: Fotoğraflarla Türk Fuarcılık Tarihi, İstanbul,

İstanbul Fuar Merkezi Yayınları, 2008.

...........................: Türk Fuarcılık Tarihi, İstanbul, İFM Yayınları, 2007.

IŞIKLI, Aytaç: Türkiye Fuar Albümü Osmanlı Dönemi, İstanbul, İFM Yayınları,

2012.

İNALCIK, Halil: Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi, C.I,

İstanbul, Eren Yayınları, 2000.

KALA, Ahmet: Türk Sınaî Mülkiyet Hakları Tarihi, İstanbul, Türk Patent

Enstitüsü, 2008.

KARAL, Enver Ziya: Osmanlı Tarihi, C. VIII, Ankara, Türk Tarih Kurumu

Yayınları, 1977.

KILKIŞ, Yıldırım: Uluslararası Fuarlar ve Türkiye, İstanbul, İTO Yayınları, 1977.

KUTAY, Cemal: Avrupa'da Sultan Aziz, İstanbul, Geçmişten Günümüze Türk

Kitaplığı, 1970.

KÜÇÜKERMAN, Önder: Milli Saraylar Kolleksiyonu'nda Yıldız Porseleni, İstanbul,

TBMM Milli Saraylar Daire Başkanlığı Yayınları, 1998.

MATTIE, Erik: Dünya Fuarları, Çev. Canan Bilgin, İstanbul, İFM Yayınları, 2007.

MERTENS, A.: Exposition Universselle D'Anvers 1894, Bruxelles, 1894.

MEVSİM, Hüseyin: Bulgar Gözüyle Bursa, Kitap Yayınvi, 2009.

OKAY, Ayla: Kurum Kimliği, İstanbul, MediaCad Yayınları, 2000.

OUNTENDIRCK, Frans: La Turquie A Propos De L'exposition Universelle de 1867,

Paris, 1867.

327

ÖNSOY, Rifat: Tanzimat Dönemi Osmanlı Sanayii ve Sanayileşme Politikası,

Ankara, Türkiye İş Bankası Yayınları, 1988.

PIERCE, James Wilson: Photographic History of the World's Fair, Chicago, Lennox

Publishing Company, 1893.

PUSHMAN, Hohannes T.: The Exhibits of the Ottoman Empire at the World's

Columbian Exposition, Chicago, Imperial Ottoman Commission,

1893.

SALAHEDDİN BEY: Türkiye 1867 Evrensel Sergisi, Çev. Hakan Arca, İstanbul,

İFM Yayınları, 2008.

SERÇE, Erkan: Bir Osmanlı Aydınının Londra Seyahatnamesi, İstanbul, İstiklal

Kitabevi, 2007.

SEZGİN, Candan: Sanayi Devrimi Yıllarında Osmanlı Saraylarında Sanayi ve

Teknoloji Araçları, İstanbul, TBMM Milli Saraylar Daire Başkanlığı

Yayınları, 2004.

SÜMER, Faruk: Yabanlu Pazarı Selçuklu Devrinde Milletlerarası Büyük Bir Fuar,

İstanbul, Türk Dünyası Araştırmaları Vakfı Yayınları, 1985.

ŞEN, Ömer: Osmanlı Panayırları (18-19. Yüzyıl), İstanbul, Eren Yayınları, 1996.

TURAN, Fikret: Seyahatname-i Londra Tanzimat Bürokratının Modern Sanayi

Toplumuna Bakışı, Tarih Vakfı Yayınları, İstanbul, 2009.

TÜRKCAN, Ergun: Dünya'da ve Türkiye'de Bilim, Teknoloji ve Politika, İstanbul,

İstanbul Bilgi Üniversitesi Yayınları, 2009.

VIQUESNEL, Augueste: Voyage Dans la Turqui d'Europe, Paris, 1868.

328

MAKALELER

ACAR, Şinasi: "Saatçi Eflâkî Dede", Toprak İşveren Dergisi, Sayı 90, Haziran

2011, ss. 12-19.

AHMED MÜNİR: "Japonya'da Umûmî Sergi", Sebilü'r-Reşad, C.I-XII, Numara 1-300,

ss.11-13

AYCI, Ali: "Pazarlama Karması Açısından Yurtdışı Fuarlar: KOSGEB Yurtdışı

Fuar Desteklerinden Faydalanan KOBİ'lere Yönelik Bir Araştırma",

Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,

Ankara, Sayı 13/3, 2011, ss. 159-182.

AYDIN, Mahir: "Filibe Sergisi", Belleten, Türk Tarih Kurumu, Sayı 223, C:LVIII,

Aralık 1994, ss. 659-693.

BLYTHE, Jim: "Using Trade Fairs in Key Account Management", Industrial

Marketing Management, 31, 2002, p.629.

DASKALOV, P. N.: "Bursa Yolculuğu", Çev. Hüseyin Mevsim, Bursa’da Yaşam

Dergisi, Ocak 2008, ss. 38–52.

DEMİRCİ, Barış, Ebru Arslaner: "Fuar Organizasyonlarının Yerel Ekonomiye ve Tekrar

Gelme Niyetine Etkileri: Bursa Örneği", Sosyal ve Beşeri Bilimler

Dergisi, C. IV, Sayı 2, 2012, ss. 63-73.

DOĞAN, Mesut: "Geçmişten Günümüze İstanbul'da Sanayileşme Süreci ve Son 10

Yıllık Gelişimi", Marmara Coğrafya Dergisi, Sayı 27, 2013, ss.

511-550.

FEYZULLAH SACİD: "Brüksel Sergisi", Şehbal, Numara 23, ss. 462-463.

GERMANER, Semra: "Osmanlı İmparatorluğu'nun Uluslararası Sergilere Katılımı ve

Kültürel Sonuçları", Tarih ve Toplum Dergisi, Sayı 95, Kasım 1991,

ss. 33-39.

329

GİZ, Adnan: "Islah-ı Sanayi Komisyonu", Tanzimat’tan Cumhuriyet’e Türkiye

Ansiklopedisi, C.V, Ankara, İletisim, 1985, ss. 1360-1362.

.........................: "Dünya Sergilerinde Türk Mamülleri", İstanbul Sanayi Odası

Dergisi, Sayı 18, 15 Ağustos 1967, ss. 11-13.

.........................: "1963 İstanbul Sergisi", İstanbul Sanayi Odası Dergisi, Sayı 28, 15

Haziran 1968, ss. 23-25.

GÜÇER, Lütfi: "Osmanlı İmparatorluğunun Ticaret Politikaları", Türk İktisat Tarihi

Yıllığı, Sayı 1, 1987, ss. 5-128.

GÜREL, Sedat: "Geleceği Amaçlayan Mimari ve Uluslararası Sergi

Organizasyonları", Mimarlık Dergisi, Sayı 84, Ekim 1970, ss. 25-31.

HAKKI NEZİHİ: "Memleketimizde İlk Sanayi Sergisi", İstanbul Ticaret ve Sanayi

Odası Mecmuası, Sayı 7, 1931, ss. 415-418.

KADRİ BEY: "Tarih-i Sergi-i Berveçh-i Umûmî", Mecmua-i Fünûn, Numara 9,

Mah-ı Ramazan 1279, ss. 386-392.

.........................: "Sergi-i Umûmî-i Osmanî", Mecmûa-i Fünûn, Numara 10, Şevval

1279 (Mart/Nisan 1863), ss. 430-434.

KALA, Ahmet: "Esnaf", TDV İslâm Ansiklopedisi, C.XI, İstanbul, Türkiye Diyanet

Vakfı Yayınları, 1995, ss. 423-430.

KAZGAN, Haydar: "Osmanlı Sanayinin Dışa Açılması, 1893 Şikago Sergisinde Osmanlı

Pavyonu", Diyalog, Şubat 1984, ss. 63-65.

KURT, Burcu: "Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak'ında Kurulan

Sanayi Mektepleri", History Studies International Journal of

History, C.V, Sayı 3, ss. 151-173.

KURUYAZICI, Hasan: "Galata'nın Unutulmuş Mimarları", (Çevrimiçi)

 http://www.obarsiv.com/vct_0506_hasan_kuruyazici.html, 25 Mart 2015

330

MUŞMAL, Hüseyin: "Anadolu'nun İlk Halı ve Kilim Sergisi Konya'da Açıldı",

(Çevrimiçi) http://www.pusulahaber.com.tr/anadolunun-ilk-hali-ve-

kilim-sergisi-konyada-acildi-2947yy.htm, 03 Mart 2015

MÜNİF BEY: "Sergi-i Umûmî-i Osmanî'nin Vukû-i Küşâdı", Mecmua-i Fünûn,

Numara 9, Mah-ı Ramazan, ss. 362-367.

.........................: "Zamîme-i Sergi-i Osmanî", Mecmûa-i Fünun, Şevval 1279, İstanbul,

Numara 10, ss. 408-413.

ÖNSOY, Rifat: "Tanzimat Dönemi Sanayileşme Politikası 1839-1876", H.Ü.

Edebiyat Fakültesi Dergisi, C.II, Sayı 2, 1984, ss. 5-12.

.........................: "Osmanlı İmparatorluğu'nun Katıldığı İlk Uluslararası Sergiler ve

Sergi-i Umûmî-i Osmanî (1863 İstanbul Sergisi), Belleten, C. XLVII,

Sayı 185 (Ocak 1983), ss. 210-213.

ÖZCAN, Koray: "Anadolu'da Selçuklu Dönemi Yerleşme Tipolojileri I, Pazar ya da

Panayır Yerleşmeleri", Sosyal Bilimler Dergisi, Sayı I, 2006, ss. 205-

224.

SERİNGHAUS, Rolf F. H., Philip J. Rosson: “Management and Performance of

International Trade Fair Exhibitors: Government Stands vs

Independent Stands”, International Marketing Review, 15:5, 1998,

p.398.

SEYİTDANLIOĞLU, Mehmet: "Tanzimat Dönemi Osmanlı Sanayii (1839 -1876),

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih

Bölümü Tarih Araştırmaları Dergisi, C.XXVIII, Sayı 46, ss. 53-69.

SİLER, Abdurrahman: "1867 Paris Milletlerarası Sergisi ve Osmanlı İmparatorluğu",

Türk Kültürü, Sayı 330, ss. 622-634.

ŞANDA, H. Avni: "Katıldığımız İlk Yabancı Sergi", İstanbul Ticaret Gazetesi, C. VIII,

Sayı 370, 3 Eylül 1965, ss. 4 ve 15.

331

...........................: "1856 Sergisi", İstanbul Ticaret Gazetesi, İstanbul, C. VIII, Sayı

370, 10 Eylül 1965, ss. 4 ve 15.

...........................: "Bizde İlk Ticaret Sergisi", İstanbul Ticaret Gazetesi, C. VIII, Sayı

368, 1965, ss. 4 ve 13.

...........................: "1863 Sultanahmet Sergisinin Sonuçları", İstanbul Ticaret Gazetesi,

C. VIII, Sayı 371, 17 Eylül 1965, ss. 4 ve 14.

ŞENER, Sefer: "Osmanlı Sanayileşme Süreci ve Bu Süreçte Özel Girişimin Rolü",

Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C.IX,

Sayı 3, 2007, ss. 56-90.

TOKER, Boran: "İzmir İlinin İhtisas Fuarları Bakımından Arz Potansiyeli ve Mevcut

Durumun Değerlendirilmesi”, Ege Akademik Bakış, C.VII, Sayı 2,

2007, ss. 421-443.

ÜLGEN, Pınar: "Geç Ortaçağ Avrupasında Pazar ve Panayır İlişkisinin Ticaret

Hayatındaki Rolü ve Türk-İslam Dünyasındakilerle Karşılaştırılması",

Uluslararası Sosyal Araştırmalar Dergisi, C.V, Sayı 21, s. 359-381.

ÜNVER, Metin: "Teknolojik Gelişmeler Işığında Osmanlı- Amerikan Silah Ticaretinin

İlk Dönemi", Ankara Üniversitesi Tarih Araştırmaları Dergisi

(TAD), 54, Ankara, 2013, ss. 195-220.

ZEREN, M. Ebru, Gözde Sazak: "Osmanlı Minyatürlerinde Kasaplık", Online Thematic

Journal of Turkic Studies, Ed. Emine Gürsoy Naskali, Hilal Oytun

Altun, Sayı 2, Temmuz 2011, s. 53-78.

YILMAZ, Gülgün: "Osmanlı Devleti'nin Katıldığı Uluslararası Tarım Endüstri, Sanat

Sergileri ve İâne Sergisi", Ed. Oktay Belli, Belma Barış Kurtel,

İstanbul, Sinan Genim'e Armağan Makaleler, Ege Yayınları, 2005,

ss. 719-729.

332

YAYINLANMAMIŞ TEZLER

GÜLTEKİN, Edip: "Sergi-i Umûmî-i Osmanî", Yayınlanmamış Mezuniyet Tezi,

İstanbul, 1982.

KORKMAZ, Gülsüm Ezgi: "Sûrnamelerde 1582 Şenliği", Yayınlanmamış Yüksek

Lisans Tezi, Ankara, Bilkent Üniversitesi, 2004.

SARIÇAY, Şakir: "Küçük ve Orta Boy İşletmelere (KOBİ) Yönelik Fuar Teşvikleri

Fuarların Türkiye Ekonomisine Katkısı", Dokuz Eylül Üniversitesi

SBE Yüksek Lisans Tezi, 2010.

SERİN, Sinem: "Yıldız Çini Porselen Fabrikası", İÜ Sosyal Bilimler Enstitüsü Tarih

Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 2009.

SÖZLÜKLER ve ANSİKLOPEDİLER

Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi, C. V, İletişim Yayınları, 1985.

Türkçe Sözlük, TDK Yayınları, C.I, Ankara, 1998.

Meydan Larousse Ansiklopedik Sözlük, C. IV, Meydan Yayınevi, 1971

ELEKTRONİK KAYNAKLAR

(Çevrimiçi) http://en.wikipedia.org/wiki/Centennial_Exposition, 19.05.2015.

(Çevrimiçi) http://www.mfa.gov.tr/dunya-sergileri-_expo_.tr.mfa, 18.05.2015.

(Çevrimiçi) http://columbus.iit.edu/bookfair/bftext.html, 05.01.2015.

(Çevrimiçi) http://wpedia.goo.ne.jp/enwiki/Panegyris, 15.03.2015.

(Çevrimiçi) http://megep.meb.gov.tr/?page=moduller, 16 Mayıs 2015.

333

ÖZGEÇMİŞ

1967'de Giresun'un Tirebolu ilçesinde doğdu. İlk, orta ve lise eğitimini

İstanbul'da tamamladı. 1989'da İstanbul Üniversitesi Basın Yayın Yüksek

Okulu'ndan mezun oldu. O tarihten itibaren filmcilik ve yayıncılık sektöründe çalıştı.

Nisan 2005 - Haziran 2013 tarihleri arasında İstanbul Ticaret Odası'nda başkan

danışmanı olarak vazife yaptı. Aynı tarihler içinde İstanbul Ticaret Gazetesi'nde

yayın danışmanı, İTO Vizyon Dergisi'nde de yayın kurulu üyesi olarak görev aldı.

2007 yılında İstanbul Ticaret Üniversitesi'nde yüksek lisansını tamamladı.

2001 yılında yayınlanmaya başlayan İstanbul BirNokta Edebiyat Dergisi'nde şiir

çevirileri ile denemeleri yayınlanıyor. Film yazılarından oluşan Afişler Gibi Yüzün

ve çeviri şiirlerden meydana gelen Aşkın Çevirisi adlı iki edebî yayını bulunuyor.

Orta düzey İngilizce ve Arapça biliyor.

Evli ve 3 çocuk babası.

