
T.C.

ANKARA ÜNİVERSİTESİ

SOSYALBİLİMLER ENSTİTÜSÜ

TARİH (YAKINÇAĞ TARİHİ) ANABİLİMDALI

 İRAN-OSMANLI TİCARİ İLİŞKİLERİ (1900–1923)

Doktora Tezi

Masoumeh DAEİ

Ankara-2011

T.C.

ANKARA ÜNİVERSİTESİ

SOSYALBİLİMLER ENSTİTÜSÜ

TARİH (YAKINÇAĞ TARİHİ) ANABİLİMDALI

 İRAN-OSMANLI TİCARİ İLİŞKİLERİ (1900–1923)

Doktora Tezi

Masoumeh DAEİ

Tez Danışmanı

Prof. Dr. Hamiyet SEZER FEYZİOĞLU

Ankara-2011

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (YAKINÇAĞ)

ANABİLİM DALI

OSMANLI_İRAN TİCARİ İLİŞKİLERİ (1900–1923)

 Doktora Tezi

 Tez Danışmanı:

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

………………………………………. ……………………………………

….. …………………………………....

………………………………………. ……………………………………

………………………………………. …………………………………….

……………………………………….. ……………………………………..

………………………………………. ………………………………………

Tez Sınavı Tarihi…………………………………

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile,bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine

uygun olarak toplanıp sunulduğunu beyan ederim.Bu kural ve ilkelerin gereği

olarak,çalışmada bana ait olmayan tüm veri,düşünce ve sonuçlar andığımı ve kaynağını

gösterdiğimi ayrıca beyan ederim.(..…/..…/200…)

 Tezi Hazırlayan Öğrencinin

 Adı ve Soyadı

 Masoumeh DAEİ

 İÇİNDEKİLER

KISALTMALAR ……………………………………………………………………V

ÖNSÖZ ………………………………………………………………………………VI

KONU VE KAYNAKLAR…………………………………………………………VII

GİRİŞ…………………………………………………………………………………..1

BİRİNCİ BÖLÜM

TRABZON-ERZURUM-TEBRİZ TİCARİ YOLUNDA

RUS – OSMANLI REKABETİ

1.1. Trabzon-Erzurum-Tebriz Ticari Yolunda Ticaret ………………………………...14

1.2.Osmanlı ve Rusya Rekabetinin Başlaması ve İngiltere’nin Rolü………………….15

1.3.İran Ticaret ve Transit Yolu Değişiminin Gündeme Gelmesi……………………...17

1.4.İran Ticaretinin Rusya’ya Aktarılması……………………………………………..22

İKİNCİ BÖLÜM

BAĞDAT VE BASRA YOLUNDA OSMANLI-İRAN TİCARİ İLİŞKİLERİ

2.1 Bağdat ve Basra Yolunda Osmanlı-İran Ticari İlişkileri…………………………...56

2.2.Bağdat ve Basra Arasında Dicle Nehrinde Gidiş Geliş Yapan Yolcuların Nakliye

Ücreti………………………………………………………………...............................67

 II

ÜÇÜNCÜ BÖLÜM

ERMENİ TÜCCARIN İRAN-OSMANLI TİCARETİNDEKİ ROLÜ

3.1. Ermeni Tüccarın İran Ticaretindeki Rolü…………………………………………71

DÖRDÜNCÜ BÖLÜM

OSMANLI VE İRAN ARASINDAKİ TİCARİ SORUNLAR

4.1. İran Tüccarının Osmanlı Devletinde Yaşadığı Sorunlar………………………….80

4.2. Osmanlı Tüccarının İran devletinde Yaşadığı Sorunlar…………………………..92

BEŞİNCİ BÖLÜM

TİCARİ MUAMELAT VE İLGİLİ GÜMRÜK TARİFELERİ

5.1.Ticari Muamelat ve İlgili Gümrük Tarifeleri……………………………………....99

5.2. Tömbeki Muamelatı ve Tarifeleri………………………………………………..134

5.3. İran-Osmanlı Sanayi ve Ticaret Bankalarının ile Ticaret Odalarının Kuruluşu…147

ALTINCI BÖLÜM

1900 ve 1914 YILLARI ARASINDA İRAN TİCARETİNDEKİ DEĞİŞİKLİKLER

6.1. Ticaret Hacmi…………………………………………………………………….149

6.2. Ticaretin Yapısı ve Verileri………………………………………………………152

6.3. İran ile Osmanlı arasında Eşya Mübadelesi……………………………………...153

6.4. İran’dan Osmanlı Devleti’ne İhracat…………………………………………….155

 III

6.5. Yıllık İhracat Verileri………………………………………………………........175

6.6. İthalat………………………………………………………………………….....177

6.6.1. Tebriz Şehbenderi Ahmed Enver Efendi’nin 1908 Tarihli Raporu…………….179

6.6.2.Buşehr Şehbenderi Nebil Ziya Efendi’nin 1908 Tarihli Raporu………………..180

6.6.3.Hoy, Salmas Şehbenderi Muhammed Sadah Efendi’nin 1908 Tarihli Raporu…182

6.6.4. Urumiyye Şehbenderi Ahmet Şerefiddin Efendi’nin 1908 Tarihli Raporu…….184

6.6.5. Tebriz Şehbenderinin 1910 Tarihli Raporu…………………………………….186

6.6.6. Hoy Ve Selmas Şehbenderi Saadettin Efendi’nin 1910 Tarihli Raporu……….189

6.6.7. İran’daki Osmanlı Elçisinin 1911 Tarihli Raporu……………………………...193

6.6.8. Tebriz Şehbenderi Enver Efendi’nin 1911 Tarihli Raporu……………………194

6.6.9. Kirmanşah Şehbenderi Saad Efendi’nin 1911 Tarihli Raporu…………………196

6.6.10. Kirmanşah Şehbenderi Saad Efendi’nin 1912/1913 Tarihli Raporu………….206

6.6.11.Hemedan Şehbenderi Said Efendi’nin 1912 Tarihli Raporu…………………..214

6.7. İran’ın Osmanlı’dan İthalatı……………………………………………………...216

6.8. İthalatın Çıkış ve İnişi……………………………………………………………230

 YEDİNCİ BÖLÜM

I.DÜNYA SAVAŞI SIRASINDA İRAN TİCARİ GİDİŞATI

7.1. Ticaret Hacmi…………………………………………………………………….234

7.2. Ticaretin Yapısı ve Verileri………………………………………………………238

7.3. İran-Osmanlı Ticareti…………………………………………………………….241

 IV

SEKİZİNCİ BÖLÜM

I. DÜNYA SAVAŞINDAN SONRA İRAN’IN TİCARİ GELİŞİMİ

8.1. Ticaret Hacmi…………………………………………………………………….250

8.2. Ticaretin Yapısı ve Verileri………………………………………………………252

8.3. Asıl Ticari Taraflarla Ülkenin Mübadelatı……………………………………….253

8.4. İran’da Osmanlı Devleti Ticari Şehbenderhanelerinin Raporlarına Göre Kuzey

İran’daki İthalat Ve İhracat Yolları Hakkında Birkaç Görüş…………………………258

8.4.1. Tebriz Şehbenderi Kadri’nin Raporu…………………………………………..258

8.4.2. M. Sami Horasan Şehbenderinin Raporu……………………………………....260

8.4.3. Horasan Şehbenderi M. Süleyman’ın Raporu………………………………….262

8.4.4. Horasan Şehbenderi Sami Bey’in Bölgenin Halısı Hakkındaki Raporu….........263

8.4.5. Horasan Şehbenderi Sami Bey’in Bölgenin Halı Dokuma Sanatı Hakkındaki

İkinci Raporu………………………………………………………………………….265

8.5.Tablolar……………………………………………………………………………278

SONUÇ……………………………………………………………………………….289

ÖZET…………………………………………………………………………………295

ABSTRACT………………………………………………………………………….298

KAYNAKÇA……………………………………………………………………..…..301

EKLER……………………………………………………………………………….317

 V

 KISALTMALAR

A. MKT. Sadaret Mektubî Kalemi

a.g.e. adı geçen eser

Bkz\bkz Bakınız

BOA. Başbakanlık Osmanlı Arşivi

Çev. Çeviren

Der. Derleyen

DH. Dâhiliye

Haz. Hazırlayan

Hk. Hicri Kameri

HR. Hariciye

HR. SYS. Hariciye Nezareti Siyasi

nr. Numara

S. Sayfa

TTK Türk Tarih Kurumu

Vol\vol Volume

 VI

 ÖNSÖZ

Tarihte Osmanlı-İran ilişkileri birçok araştırma ve inceleme ele alınmış olmakla

birlikte, özellikle 19. Yüzyılın sonları ile 20. Yüzyılın başlarındaki son durumun yeterince

incelenmediğini yaptığım tetkikler sonucunda gördüm. İktisat tarihine olan ilgimden dolayı

bu alanda çalışmak istediğimin uygun görülmesiyle de doktora tezi olarak “İran- Osmanlı

Ticari İlişkileri (1900–1923)” konusunu seçtim. Böylece üzerinde çok az durulan ve Osmanlı

Devleti için oldukça sorunlu ve sıkıntılı bir dönemde komşu iki ülkenin bütün zorluklara

rağmen ticari ilişkilerini ve bu ilişkilerde karşılaşılan en önemli sorunları açığa çıkarmaya

gayret ettim.

Ulaştığım yeni belge ve bilgileri bir arada değerlendirerek sunmaya çalıştığım bu

araştırmada bana büyük destek sağlayan Tarih Bölümü öğretim üyelerine özellikle

danışmanlığımı üstlenen eksiklik ve yanlışlıklarımı sabırla düzelten ve gideren Prof. Dr.

Hamiyet Sezer Feyzioğlu’na ne kadar teşekkür etsem azdır.

 Tez izleme komitem üyeleri Prof. Dr. Musa Çadırcı’ ya H.Ü. Edebiyat Fakültesi Tarih

Bölümü öğretim üyesi Prof. Dr. Mehmet Seyitdanlıoğlu’na öneri ve katkılarından dolayı çok

teşekkür ediyorum.

Karşılaştığım zorlukların üstesinde gelmede desteklerini esirgemeyen, bana zaman

ayıran Prof. Dr. İbrahim Ethem Atnur ile Prof. Dr. Enis Şahin’e Dr. Alim Korkmaz ve Dr.

Telli Korkmaz’a minnettarım.

Uzun süre Türkiye’de kalmama katlanan eşim Mohammad Ali Yahyavı’ye –

oğullarım Vahid ile Farhad’a, diğer aile fertlerine çok teşekkür ediyorum.

Başbakanlık Osmanlı Arşivi, Cumhuriyet Arşivi ile İstanbul Ticaret Odası

çalışanlarının belgelere ulaşmamda sağladıkları katkı benim için çok önemli olmuştur.

Hepsine şükranlarımı sunuyorum.

 VII

Bütün çabalarıma rağmen yazım eksiklilerim ve hatalarım olmuştur. Anlam

bütünlüğünü bozmayacak bu tür eksiklikleri gidermeye gayret gösterdim. Buna rağmen ortaya

çıkabilecek eksiklik ve yanlışlıkların bütün sorumluluğu elbette bana ait olacak

 Masoumeh DAEİ

 ANKARA, Aralık 2011

 VIII

 KONU VE KAYNAKLAR

Tezimizin konusunu oluşturan ”İran-Osmanlı Ticari İlişkileri (1900–1923)”

hakkında yeterli derecede araştırma ve incelemenin yapılmamış olması bu konuyu

doktora çalışması olarak seçmemde önemli bir etken oldur. Osmanlı-İran ticari

ilişkilerinin konumuzu oluşturan dönem öncesine ait çalışmalar bulunmaktadır.

Bunların bazılarında Osmanlı -İran ilişkilerine ait olup, daha çok siyasi olaylar üzerinde

durulmaktadır.

Bu konuda İran’da yazılmış başlıca eserler arasında Abdullah Yef Fetullah,

Ovzaa_i İktisadi ve İctima-i İran der Âvâhir-i dovre-i Kacar. Enter, Mervin L.Revabt-i

Bâzerganî-yi İran ve Rusya, 1828–1914. Eşref, Ahmet, Mavane-i Tarihi Ruşt

Sermayedari der İran Dovre-i Kacariye. Kitapçe-i Umumi-yi Ticaret ba Memalik-i

Harici,(21 Mars 1914–20 Mars 1915). Kütükoğlu, Mübahat, XIX. Yüzyılda Trabzon

Ticareti. Issawi, Charles,Târîh-i İktisadi-yi İran. Issawi, Charles, Târîh-i İktisadi-yi

Havermeyane ve Şomali Afrika. Issawi, Charles, The Economic Histori of Turkey

1800-1814. . Issawi, Charles, The Tebriz-Trabzon trade 1830–1900. Reisniya, Rahim,

İran ve Osmanî der Astane-i Karrn-i Bistom. Ayber, Celal, Osmanlı İmparatorluğu’nun

Ticaret Muvazenesi 1878-1913.Cezar, Yavuz, Osmanlı Maliyesinde Bunalım ve

Değişim Dönemi.Torabi-yi Farsani, Suheyla, Tüccar, Meşrutiyet ve Dovlet-i Modern.

Tozlu, Salahattin, Trabzon-Erzurum Beyazıt yolu (1850–1900) (yayınlanmamış doktora

tezi) . Kazımzade, Firuz, Rus ve İngilis der İran (1864–1914), Kaleli, Hüseyin,

19.Yüzyılda İran Transit Ticaret yolu için Osmanlı-Rus rekabeti(makale)gibi çalışmalar

bulunmaktadır, adlarından da anlaşılacağı üzere bu çalışmalar doğrudan doğruya

19.yüzyılın sonlarında Osmanlı- İran ticaretini ele almışlardı. Söz konusu dönemin

ticari ilişkileri hakkında bilgiler vermişlerdir. Gerek görüldüğünde, tezimizde bu ve

benzeri çalışmalardan yararlanılmıştır.

 Çalışmanın asıl kaynağını Osmanlı ve İran arşivlerinde bulunan belgeler

oluşturmuştur. Bunların başlıcaları, Osmanlı Başbakanlık Arşivi koleksiyonlarında

bulunan belgelerdir. Ayrıca İstanbul Ticaret Odası Merkezinde korunmakta olan

 IX

defterlerle gazete koleksiyonlarından ve Ticaret ve Ziraat dergisi gibi mecmualardan da

faydalanmıştır. İlk kez yararlanılmıştır.

 Muahedat Mecmuası, Düsturlar, Vilayet Salnameleri, İhsaiye ve İstatistik defterleriye

Maliye defterleri ile ticaret layihaları, şehbender raporları, layihalar, seyahatnameler

gibi doküman grupları da kullanılmıştır.

İran’da konumuzla ilgili arşiv malzemesi, Tahran Devlet Arşivi ile Dışişleri

Bakanlığı Arşivi ile Gümrük Müzesinde korunmakta olan defterlerdir. Buralarda

bulunan dokümandan da yararlanılmış olmakla beraber, asıl ağırlık Osmanlı belgelerine

verilmiştir.

 Ele aldığımız konu hakkında önceki araştırmalarda sadece Birinci Dünya

Savaşından önce sayılı kaynaklara dayalı oldukça sınırlı bilgi bulunmaktadır. Bu bilgiler

de değerlendirilerek yorumlanmamıştır. Buna inanıyorum ki, iç meselelerin ticarete

olan etkilerini incelemek, tenkitçi tarihin gereğidir. Bu yüzden tüccarın yaptığı işleri,

tepki göstermeklerini dikkatle tahlil ve analiz etmemiz, geçmişte bizim başımıza

gelenleri, iyi anlamamızın sağlanması, ülkelerimizin ilişkilerinde ve kalkınmasında

etkili olacaktır. Bu araştırmanın asıl amacı İran ve Osmanlı devletlerinin ticari ilişkileri,

İran’ın ticari yollarının önemi, yapılan anlaşmalar ile bu dönemde olan ithalat ve

ihracatın yorumudur.

İkinci hedefi ise yabancı ülkelerin özellikle Rusya ve İngiltere devletlerinin İran

ticaretinde etkileridir. 19 ve 20.yy da ticari değişiminin gidişatı ve ikinci Kaçar

hükümetinin politika yapma niteliğidir. Dediğimiz konular İran’ın ticari meselelerini ve

ekonomik siyasetlerinin kavramada önemli etkenlerdir.

 1

 GİRİŞ

Eskiden beri İran, coğrafi konumu sebebiyle önemli bir yere sahiptir. Bu ülke

özellikle Asya mallarının Avrupa’ya aktarılmasında önemli rol oynamış, bu malların

taşınmasında bazen rutin ve bazen de revaçta olan bir yoldur. Bu tezde İran’ın ticaret

tarihinin geçmişinde İran coğrafi konumunu, malların transit etme imkânını sağlaması

açısından inceleyeceğiz. Bu yön İran’ın ekonomik boyutunun önemini fazlasıyla

aşmıştır.19. yüzyılda ve 20. yüzyılın başında İran’ın siyasi önemi coğrafi konumu ve

Hindistan ile komşu olması nedeniyle daha da artmış, 19. yüzyılın son yıllarında gitgide

İran’ın ticari ve iktisadi yönü büyük devletlerin ilgisini çekmiştir.

Ticari işlerde önem kazanan siyasi olayların en önemlisi İran-Rus savaşlarıdır.

Bu savaşların sonunda 1813’te Gülistan anlaşması ve 1828’de de Türkmençay

anlaşması imzalanmıştır. Bu anlaşmalarda, ticari meseleler için birkaç bölüm tahsis

etmişler ve yabancı malların ithalini artırmak amacıyla gümrük tarifelerini

düzenlemişler, bu durum sonraki yıllarda İran ticaretine fazlasıyla sınırlama

getirilmesine zemin hazırlamıştır. Gülistan anlaşmasının 8. bölümünde karşılıklı ticaret

serbestliği vurgulanıp,
1
 bununla birlikte bu anlaşmanın 9. bölümünde ticari malların

gümrük değeri bir tuman “bir beldede 500 dinar meblağ’’ belirtilmiştir. Bu mesele diğer

şehirlerde hiçbir sebeple Rus tüccarından vergi alınmayacak ve aynı şekilde İranlı

tüccarın mallarına da aynı uygulama yapılacak, aksi bir uyuşmazlık olmayacak diye

belirtilmiştir.
2
 İran tüccarıyla yabancı tüccarı kıyasladığımızda gümrük şartlarının eşit

olmaması sebebiyle ticaret, denizcilik ve ülkenin gümrüğüne yabancıların karışmasına

yol açmış, bu anlaşmaya göre; Rusya’dan İran’a gelen bütün ihracat mallarından değeri

1
 Sepehr, Muhammed Taki (Lisan’ul-mülk), Nasîhu’t-Tevârih, Haz. Cemşid Kiyanfer, Zarrin yayınevi,

Tahran, 1344, c. I, s. 248.
2
 Sepehr, a.g.e. s. 249.

 2

kadar en çok %5 gümrük vergisi alınacaktı. Bu anlaşmanın sonraki zamanlarda yapılan

anlaşmadan farkı karşılıklı olmasıydı ve anlaşmanın taraflarından biri bir değişiklik

yapsa, diğerinin de bunu yapmaya hakkı vardı.

Daha sonra 1828 yılında II. İran ve Rus savaşından sonra yapılan Türkmençay

anlaşmasında ticari serbestliğin faydaları bahsedildikten sonra, 3. bölümde yine Rus

tebaalarının %5 gümrük vergisi vermesi vurgulanmıştır. Gerçekte ise Rus tebaası sadece

sınırda gümrük vergisi vermekte, ama İranlı tüccarlar hem sınır vergisi ve diğer gümrük

vergilerini hem de yol avarızı
3
, hâkimler tarafından belirlenen kantar vergisi ve hâkimin

diğer istediği vergileri de ödemekteydi. Bu durum İran tüccarının Rus tüccarla

rekabetini zorlaştırmıştı, aynı zamanda anlaşmazlık da olsa kapitülasyon İranlıların

kendi haklarını istemekten mahrum bırakmış
4
 ve İran’a yabancı ülkelerin ithalatını

kolaylaştırmıştır. %5 gümrük vergisi hakkıyla serbest ticaret İran‘ın başka ülkelerle

ticari anlaşmasında örnek olmuş ve İngiltere aynı

imtiyazı Muhammed Şah döneminde

yani 1841 yılında elde etti. Osmanlı ticari ilişkilerde de Erzurum anlaşmasına göre vergi

oranı % 4 olarak belirlenmişti.
5

 İran devleti gerçekte 1841–1873 yılları arasında

Türkmençay anlaşmasının maddelerine göre; Kamulet’ul-vedad devletlerle anlaşma

yapılmış, bu imtiyazlar kayıtsız şartsız bu devletlere verilmiş ve on yıllık bir süre

belirlenmişti, fakat İran’ın siyasi durumunun bozulması sebebiyle verilen bu on yıllık

3
 BOA, İRSM, (dosya ve gömlek numarası yok)orijinal kayıt numarası 12 “Rahdari (Yol) Vergisi: Bu

vergide İran gümrüklerinde, İran’a ithal olan her türlü ecnebi mallardan alınıyordu. Bunun miktarı her

seferde çeşitli şekilde birkaç gırandı. Osmanlı devleti de bu durumun yapılan anlaşmalara ters olduğunu

söylüyor ve buna cevaben İran’da bu vergiyi mal taşıyan hayvanlardan aldıklarını bildiriyordu.

4 Yektaî Mecid, Tarih-î Dara-yi İran, Harezmî Yayınevi, Tahran, 1340, s. 398–404; LaTerenzio, Pîo

Carlo, Regabetha-yi Rus ve İngilis der İran ve Afganistan, Çev. Abbas Azim, Emirkebir Yayınevi,

Tahran, 1364, s. 42; Navai, Hossein, Les Relations Economiques Irano-Russes, Paris, 1935, s.54.

5 Erzurum anlaşmasından çok bilgi almak için. Bkz. Âdemiyet, Feridun, Emirkebir ve İran, Nokre

Yayınevi,Tahran, 1348, s.396–397.

 3

sürenin bitiminden sonra süreyi bitirmeye gücü olmamıştır.
6

 Bu anlaşmalara göre

yabancı devletlerin her türlü mallarının giriş ve çıkışı hiçbir gümrük engeli olmadan

gerçekleşiyordu. İran tüccarı yabancı tüccarla aynı şartlara sahip olmaması sebebiyle

rekabet edememiş ve yabancı malların ithalatında çok zarara uğramış, İran devleti de

zaafı ve anlaşmalar yüzünden ticari işlere hiçbir şekilde müdahale edememiştir.

19. yüzyılın ikinci yarısında, İran’da iki büyük devletin ekonomik ve siyasi

sultası arttı. O iki ülke imtiyaz almak için birbirleriyle fazlasıyla rekabet etmişlerdi. Bu

yüzyıldaki gelişmeleri şöyle özetleyebiliriz:

İlk dönem 1860–1880 yıllarını kapsamaktadır. Bu dönem boyunca İngiltere,

telgraf, banka, demiryolu gibi çeşitli imtiyazları alarak İran’da gücünü artırdı. Bu

dönemde Router imtiyazı, madenleri çıkarma hakkı, kredi kurumları açma, gümrük

gelirlerinin tekelini onlara verdi. Aynı zamanda bu anlaşmalarla Rusya’nın Orta Asya

ve Afganistan sınırlarında nüfuzu arttı ve bunun sonucunda Hindistan sınırlarını tehdit

etmeye başladı. İngiltere’nin Router imtiyazını alması Rusya’nın Orta Asya’da

ilerlemesine engel olmak için araçtı. 1873 yılında yapılan Gorçakof-Granville anlaşması

Hindistan sınırlarında Rusya’nın nüfuzunun imkânını bertaraf etmiş ve Afganistan

sınırlarına Rusya tarafından bir müdahale olmamıştır. Router imtiyazı da pratikte iç

muhalefetlerden ve dış siyasi faaliyetlerden dolayı, Nasreddin Şahın Avrupa’dan

dönüşünden sonra iptal olmuştur.

İkinci dönem olarak 1880–1890 yılları arasındaki gelişmeleri ele alabiliriz. Bu

yıllarda Rusya yatırımları İngiltere ile rekabet edebilecek düzeyde değildi ama güçlü

olmak için zemin hazırlamıştı. Bu dönemde İngilizler nüfuzlarını sağlamlaştırmak için

6 Issawi, Charles, Tarih-i İktisadi-yi İran, Çev. Yakub-i Ajend, Harezmi Yayınevi,Tahran, 1362, s.115;

Yektaî, a.g.e., s. 398–404; Teymuri, İbrahim, Asr-i Bihaberi ya Tarih-i İmtiyazat der İran, İkbal

Yayınevi, Tahran, 1332, s. 391–392.

 4

çalışmışlar, bağlantı hatlarını kurma, Huzistan yolunu yapma, telgraf hatlarını kurma ve

Karun’da denizcilik imtiyazını alma gibi faaliyetleri, güneyde İngiltere’nin ticari

nüfuzunu artırmıştır.
7

 Bu yıllarda bütün ülkenin maliyesinin iktidarına sahip olan

Şahenşahi bankasının imtiyazı İngiltere’ye verilmişti. Para basma ve yayınlama, ülkenin

mali nabzı ve ülkenin para pazarı bu bankanın elindeydi ve dış ticarette de etkin bir rolü

vardı. Banka bilfiil ülkenin sarraf sistemin rakibiydi ve İran’da İngiltere’nin

faaliyetlerinin yayılmasında etkin bir rolü vardı.
8
 Bu dönemde Ruslar da kuzey ve

kuzeydoğuda telgraf hatlarını yapmak için çok çaba harcamışlar, Karun denizinde

serbest denizcilik izninin verilmesinden sonra Hazar denizi ve ona bağlı nehirlerde de

aynı denizcilik iznini almışlardır. Bir yandan Pir pazardan Tahran’a kadar olan şose

yolunu yapma imtiyazına, diğer yandan demir yolu tesisini de onlara vermişler, birkaç

yıla kadar hiçbir yabancı ülkeye demir yolu yapma hakkının verilmeyeceğine dair

taahhüt etmişlerdir.

Üçüncü dönem 1890–1905 dönemidir. Bu dönemde Rusya ciddi şekilde

İngiltere’nin karşısında durdu, gücünü ve nüfuzunu İran’da artırdı, sonunda bir nebze

İngiltere’nin yerini tuttu. 1890 yılında Reji imtiyazı verildi ve buna göre tütün ve

tömbeki alışverişinin tekel hakkı Reji kumpanyasına verildi. Ülkenin çeşitli sosyal

tabakaları özellikle de tüccar bu imtiyaza muhalif oldu, aynı tabakada olanlar ve

Rusya’nın da desteğiyle bu imtiyaz iptal edildi.

Reji imtiyazının iptali ve toplumun düşüncelerinin İngiltere’ye karşı olması

sonucu ağırlık Rusya’ya verilmişti Bu yıllarda yabancı devletlerden kredi almak

7
 Curzon, George Nathaniel, İran ve Kaziye-yi İran, Çev. Vahid Mazenderani, İlmi ve ferhengi

Yayınevi, Tahran, 1350, c. II, s. 663–670; Sykes, Percy, Tarih-î İran, Çev. Muhammed Takî Fahrî Dâ′î

Gîlânî, Semt Yayınevi,Tahran, 1330, s. 533–534; Teymuri, a.g.e., s. 151–172.
8
 Cemalzade, Ali, Genc-i Şayegan, Berlin,1335, s. 109–111; Sykes, a.g.e., s. 534–535; Teymuri, a.g.e., s.

210.

 5

yaygınlaşmış ve bu krediler toplumun iktisadi temelini her geçen gün bağımlı hale

getirdi. Her ne kadar İran devletinin yabancı devletlerle ticari münasebeti olsa da daha

çok ticareti Rusya ve İngiltere’nin tekelindeydi. Rusya daha çok kuzeyde, İngiltere

güneyde ticareti kendi ellerinde tutmaya çalıştılar. Bu iki ülke İran ticaretinin 7/8

oranını elinde bulunduruyordu. Yabancı malların revaçta olması ve ülke halkının bu

yabancı malları tüketme isteği, özellikle İran kumaşından daha ucuz ve hoş görünümlü

olan Manchester kumaşını alma isteği gibi durumlar yabancı ticaretin hızla

yaygınlaşmasının sonuç ve etkilerindendir. Kadın erkek toplumun bütün tabakalarının

kumaşları batıdan geliyordu. İpek, saten, çuha vb. kumaşlardan âyân ve eşraf, iplik ve

pamuklu kumaşlardan diğer sınıflar faydalandı. İplik dokumanın revaçta olmasıyla

İsfahan, Kaşan ve Yezd gibi sanayi şehirlerinde yerli dokuma sanayisi zarara

uğramıştır.
9

 Ülkedeki yerli dokumalar hemen hemen tabakaların bütün isteklerini

karşılıyordu. Ancak İngiltere’nin ithal ettiği ucuz ve çeşitli kumaşlar iç sanayi

üretimlerinin satılmasını engelledi. Hammadde ihracatı ülkenin ihracatının önemli bir

kısmını kapsamaktaydı. İhracatın 1/5 ini oluşturan özellikle pamuğun büyük bir kısmı

Rusya’ya, kalan kısmı Hindistan ve Osmanlı’ya gönderilmiştir. Diğer ihracat ürünleri

kuru yemiş, halı, deri, tütün ve tömbeki, yün, pirinç, evcil hayvanlar, şıra, boya gibi

ürünler oluşturmaktaydı.
10

Kaçar döneminin sonunda tüccarın mali ve ekonomik özelliklerini genel şekliyle

şöyle sıralayabiliriz:

9
 Eşref, Ahmet, Mavane Tarih-î Ruşt Sermayedari Der İran Dovre-i Kaçariye, Zemini Yayınevi,

Tahran, 1359, s. 91.
10

 Torabi-yi Farsani, Suheyla, Tüccar, Meşrutiyet ve Dovlet-i Modern, Emirkebir Yayınevi, Tahran,

1342, s. 26.

 6

Tüccarın genel faaliyetleri, afyon, pamuk, ipek, kuruyemiş ve gıda maddeleri

başta olmak üzere yabancı pazarların ihtiyacı olan hammaddeleri toplamak ve ihraç

etmek, özellikle Manchester kumaşı, toz ve kalıp şeker, çay gibi sanayi malları ithal

etmekti. Genelde ticaret, özel ticaret alanında veya ithalat ve ihracatta tam olarak uzman

değillerdi ve gerekli olduğu zaman ticaret, çeşitli eşyaların mübadelesi ve sarraflıkla

meşgul oluyorlardı.

Onların bazıları ticaretle birlikte sanayiye de yatırım yapmışlardır. Ticaret ve

sanayi yatırımı arasında pek fark yoktur. Yabancı tüccarlarla büyük tüccarlar arasında

ticaret bakımından pek fark olmamasına rağmen sanayi yatırımı karşısında pek bir

etkinlik gösteremiyorlardı. İran tüccarları sanayi yatırımı için çok faaliyet

göstermişlerdir; ancak çok sınırlı ve başarısız olmuşlardır. Bu dönemde fabrikaların

âkıbetine ve özelliklerine baktığımızda yalnız pamuk işleme fabrikası gibi tarım ürünleri

ile ilgilenen fabrikaların başarılı olduğunu görüyoruz. Kalıp şeker fabrikası, dokuma ve

eğirmecilik fabrikaları yabancı fabrikaların suni ürünleriyle rekabet etmeye çalıştılar;

ancak başarılı olamadılar.
11

Büyük ve hatta orta dereceli tüccarımızın tarım mülklerine yatırım yapmada

şiddetli istekleri vardı ve onların sermayelerinin büyük bir kısmı ve güçleri de daima bu

yöndeydi.

Onların büyük çoğunluğu yabancı şirketler ile temsilcilerin ve bir grubu da

kuzey ve güneyde komşularımızın tebaaları ve himayeleri altındaydı.

Bu dönemde bir taraftan ticari pazarın revacı, diğer taraftan da devletin

hazinesinin azalması siyasi işlerin yanı sıra iktisadi ve mali faktörler ve özellikle

gümüşün değer kaybetmesi, ödemeler dengesinin bozulması, vergi ve gümrük

11

 Eşref, a.g.e., s.130.

 7

avarızının düzeninin sağlam olmaması, tüccarlardan gelir vergilerini alamaması sonucu

tüccar mali açıdan yükselirken devlet gelirlerinde azalma olmuştur.

Yarı sömürge durumunda ülkenin ekonomisinin evrensel pazara bağlantısı

nedeniyle büyük tüccar yabancı ticarete bağlanmış oldu. Lakin iktisadi faaliyetlerde

(sanayi ürünlerinde, mal ihracat ve ithalatında, bankacılık, emlakçılık) ihtisas olmadığı

için bağlantılı yatırım ile milli yatırımcıları ayırt etmek çok zordu. Çoğu zaman öyle

birbirleriyle karışıyorlardı ki büyük tüccarın batıyla bağlantısına rağmen siyasi ve

içtimai harekette, vatan malına rağbet etmeye ve milli bankanın kuruluşunda yabancı

ülkelerin elini ülkenin ekonomisinden çektirmeye çalıştılar.

İran ticareti 19. yüzyılın sonu ve 20. yüzyılın başında da geleneksel şeklini

sürdürdü, İran’dan malların transit şeklinde geçmesi tarım ürünleri ve ham maddeler

İran ihracatının genelini kapsamıştır. İpek, yün, firuze ve inci gibi değerli taşlar ve

devamlı yabancı tüccarın ilgisinde olan halı da bu ülkeyi ticaret açısından ilgi çekici

hale getirmiştir. Hindistan, Rusya ve Osmanlı gibi ülkelere İran’dan ipek, pamuk, pirinç,

kuru yemiş, koyun, inek, deri, at ve inci gibi tarım ve endüstri olmayan mallar önemli

derecede ihraç edildi.

Bakır, hurma, gülsuyu, kına, ipek, yün, halı, tütün ve tömbeki, kükürt

Hindistan’a ihraç, bu ülkeden de baharat, mücevherat, kurşun, kalay, demir, kumaş, çay,

çini ithal edilmiştir. Ticarete baktığımızda İran’ın gönderdiği daha çok tarım ürünleri,

Hindistan’a baktığımızda nispeten endüstriyel ürünlerin alındığı görülmektedir. Bunun

en önemli sebebi İngiltere yatırımlarının Hindistan’da kumaş sanayisi üzerine olması ve

bu kumaşların çeşitli bölgelere ihraç edilmesiydi.

Rusya’ya çoğunlukla ülkenin kuzey bölgelerinden ipek, pamuk, pirinç ve kuru

yemiş ihraç edilmiştir.

 8

Osmanlı devletine ise çoğunlukla ülkenin batı tarafında yaşayan aşiretlerin deri,

yün ürünleri ve at, inek, kuzu gibi yetiştirdiği hayvanlar ihraç edilmiş, Osmanlı’dan da

hurma, kahve ve Avrupa malları ithal edilmiştir. İstanbul, Avrupa’dan gelen malların

toplanma merkeziydi. Malların giriş ve çıkışı hem uzun sürüyor hem de çok zorlu

oluyordu. Ticaretin yapıldığı güzergâhlar:

İstanbul, Karadeniz yolundan Trabzon-Erzurum-Tebriz

Kafkas-Tebriz

Volga-Hazar Denizi kıyısı boyunca-Enzeli-Estarabad

Karaçi-Kandehar-Ferah-Herat-Meşhed

Bandar Abbas-Yezd veya Kirman

Buşehr-Şiraz-İsfahan-Yezd

Fars körfezi-Bağdat-Kirmanşah (Ya Şuşter veya Kürdistan’ın kuzeyi)

Orta Asya-Meşhed’di.

Bu yollar dışında Buşehr ve Bandar Abbas limanları yoluyla İran’a yabancı

ülkelerin malları ithal ediliyordu.

İran’ın 19. ve 20. yüzyılda önemli ticaret merkezleri, kuzeyde Meşhed, Enzeli,

Tebriz, ülkenin güney ve merkezinde ise Kirman, Yezd, İsfahan, Şiraz ve Buşehr

şehirleriydi. Bahsettiğimiz şehirler içinde Tebriz, veliahtın ikametgâhı ve ülkenin

eyaletleri arasında en nüfuslusuydu. Bu şehrin önemi daha çok transit ticaretinden

kaynaklanmaktaydı. Mallar bu şehre girdikten sonra ülkenin diğer noktalarına

taşınmıştır. İran ticaretinde diğer önemli bir merkez de Meşhed’di. Başta mallar

Tahran’dan buraya gelip, buradan da Orta Asya’ya sevk edilmiş ve bununla birlikte

Avrupa malları Horasan eyaletinin kendi ürettiği halı, şal, tiftik, ipek, silah ve özellikle

kılıç gibi mallar Orta Asya’ya gönderilmiştir. Diğer önemli bir şehir de Kazvin’di. Bu

 9

şehir Gilan ipek ticaretinin önemli bir merkeziydi. Yezd şehri de Basra körfezinden

kuzeye doğru olduğu için batı ile doğu arasında önemli ticari merkezlerdendi.
12

İran ile Osmanlı ticaretinde Tebriz’den sonra önemli rol oynayan diğer şehirler

arasında Kirmanşah, Hoy ve Selmas, Senendec, Urmiye, Meşhed’i sayabiliriz.
13

 İran

şehirlerinin dışında İran ticaretinde Trabzon-Erzurum istikameti candamarlarındandır.

Bu şehirlerin ticari önemi hakkında seyyahlar, tüccar, politikacılar raporlarını vermişler,

ticaretin çeşitli konularından bahsetmişlerdir. Biz burada birkaçına değinmekle

yetineceğiz.

John Macdonald Kinneir 1813–1814 yılları arasında Trabzon-Erzurum yolu

hakkında değerli bilgiler vermiştir. Erzurum’u Osmanlı, İran, Rusya ticaretinde önemli

bir kesişme noktası olarak görmüştür. Bu şehirden yapılan önemli ihracat ürünü deri ve

ithalatı yapılan mallar ise pamuk, ipek, şeker, kahve, pirinç ve Avrupa’dan gelen

elbiseler olduğunu belirtmiştir.
14

Hamilton, XIX. yy. ilk yarısında ise Kinneir’in dediği gibi İstanbul-Trabzon

yolunda İran transit ticaretinin değer kazandığı ve ilerlemekle bu ticaretin deniz yoluyla

gündengüne arttığına değinmiştir. Erzurum’un önemli ticari ürünleri demir, bronz gibi

madenlerdi. İran tüccarının ihraç ettiği maddeler, kaliteli ipek ve kaşmir yününden

dokunmuş elbiselerdi. İran ithalatı ise pamuk, yünden imal edilmiş İngiltere

sömürgelerinden gelen ürünlerdi.
15

12

 Ticaret Layihaları 3 (1326), 5 (1327), 6 (1328), 8 (1329), 9 (1330); Torabi-yi Farsani, a.g.e., s.23.
13

 Ticaret Layihaları 3 (1326), 5 (1327), 6 (1328), 8 (1329), 9 (1330);
 13

 Hariciye İstatistiği, İkdam

Matbaası, İstanbul, 1326–1327–1329; Erzurum Vilayet Layihaları 1327; Cemalzade, a.g.e., s. 4–5.
14

 Kinnier, J.M. Asia Minor, Armenia and Koordistan in the years 1813 and 1814, London, 1818, by

John, Murray, Elibron and Elibron Classıcs are trade Marks, 2006, Adamant Media Corporation,

s.367.
15

 Hamilton, J. William, Researches in Asia Minor, 2 vol, London, By John Murray, Albemarle

Street.1842, I, s.181.

 10

İran ve Prusya arasında 25 Haziran 1857 yılında yapılan ticari ve dostluk

anlaşmasından sonra İspanya-Portekiz başkonsolosu Baron Julius Von Minutoli bir

heyetle İran’a gelip Tahran’da 7 ay kaldıktan sonra hava değişimi sebebiyle vefat

etmişti. Detaylı olarak yazdığı rapor ve seyahatlarini Dr. Heinrich Brugsch kitap haline

getirmiştir. Bu seyahatnamede Trabzon’dan geçtiği zaman İran ticaretinin önemini

belirtmiştir. Trabzon’da İran konsolosu Mirza Hüseyin’le konuşmuş ve Trabzon-

Erzurum-Tebriz-İstanbul arasında olan ağır ticaretin ve yolunun önemini ve canlı

olmasını ve tüccar için Trabzon’un önemini ve bu yüzden Trabzon’da İran

konsolosluğunun açılmasının ve iskeledeki her saat İran kervanlarının geliş gidişini

anlatmıştır.
16

İngiltereli H.E.B Lynch anılarında Trabzon’da İran’ın transit ticaretinde yaklaşık

40.000 deve ile taşımacılık yaptığını ifade etmektedir. Bu yıllar Trabzon’u Hindistan’a

oradan da Basra körfezine bağlayacak demiryolunun başlangıç yılıdır.
17

 Ali Muşirzade(1884–1943), Hacı Hasan Tahmasb ve kardeşleri (1894–1942),

Trabzon’da meydan bölgesindeki transit ticaretine bakan İranlı tüccarlardı.
18

Trabzon vilayetine ait karantina defterlerinin birinde başka konuların yanı sıra

özellikle ticari bakımdan önemli olan İran yolcuları ve değerli eşyalarından da

bahsetmiştir. Bu defterde kayıtlı olanlara göre; Trabzon karantinasına en çok İran ve

16

 Burgsch, Heinrich, Alman Gezginlerin gözüyle 19. yy. Anadolu Şehirleri Trabzon (1860), Der. ve

Çev. İlhan Pınar, İzmir, 1991, s.111–112.
17

 Der. Cumhur Odabaşıoğlu, Trabzon 1869–1933 yılları yaşantısı, İlk-san Matbaası LTD. Şti., Ankara,

s.65.
18

 Der. Cumhur Odabaşıoğlu, a.g.e., s.164–165; Yurt Ansiklopedisi c.10. Anadolu yayıncılık

A.Ş.İstanbul, 1982.1983.1984 s.7228–7229; Yurt Ansiklopedisi c.4, s.2710–2711; “Osmanlı-Rus

Savaşının (1768–1778) Trabzon üzerindeki etkileri ”,Başlangıçtan XX. Yy.’a Karadeniz Tarihi

Sempozyumu (25–26 Mayıs 2005) c.1, Karadeniz Teknik üniversitesi Yayınları, Trabzon,2007, s.353–

394;Turgay, A.Ü, “Trabzon”,Doğu Akdeniz Liman Kentleri 1800–1914,Tarih Vakfı Yurt Yayınları,

İstanbul, 1994, s.45; Aygün, Necmettin, Onsekizinci Yüzyılda Trabzon’da Ticaret, Haz. Veysel Usta,

Serander Yayını, 2005, s.170–171.

 11

Erzurum’dan tüccar ve yolcu geliyordu. İranlı tüccar ve yolcularının yanında daha çok

ipek, ipek şallar, mazı
19

, tömbeki, çiriş gibi mallar vardı.
20

İran ülkesi birçok sebeple Osmanlı devletiyle ticari ilişkilere girmiş ve çok

sayıda İranlı bu ülkeye gelerek alışveriş yapmışlardır. İki devletin sınır komşusu olması

ticari ilişkilerin gelişmesinde önemli rol oynamış, bu durum doğal olarak sınırda

oturanlar arasında alışverişin gelişmesi ve tebaaların geliş gidişini sağlamış ve devamlı

hale getirmiştir. Diğer bir konu da İranlı tüccarın Osmanlı’ya gidiş gelişinin bir başka

sebebi Avrupa’ya giden yolların buradan geçmesiydi. Hatta Rusya’nın İran’a Avrupa

ürünlerinin ithalatını önlemek ve sınırlamalar getiren gümrük yasalarını koyması

sebebiyle Osmanlı’nın ticaret yolları daha da revaçta olmuş ve İran tüccarı kendi

mallarını Osmanlı’dan ithal etmiştir.

Cemalzade Genc-i Şayegan kitabında “İran ticaretinde Osmanlı öneme sahip

olan tek devletti ve İran’dan giden ticari malın miktarı, Osmanlı’dan gelen malın

miktarından çok fazlaydı, öyle ki ihracatın ithalata oranı yaklaşık 1/3 oranındaydı, yani

Osmanlı’dan İran’a giden ticari mal yaklaşık 3 kat İran’dan gelen ticari maldan

fazlaydı ve bu meselenin de nedeni, İran ticaretinde önemli bir yere sahip olan ve

İstanbul pazarında revaç bulan, yabancılar tarafından alınan halı ticaretiydi” diye

bahsetmiştir.
21

Kargaşalığın olması ve sosyal emniyetin olmamasından dolayı, tüccarın mal ve

sermayeleri iki farklı taraftan saldırıya maruz kalmıştır. Eyalet hâkimleri ve saraya bağlı

olan toplumun üst tabakası ve eşkıya, haydut ve aşiret güçleri gibi alt tabakadan olanlar

çeşitli nedenlerle kervanları ve ticari malları yağmalamışlardır. Bu kargaşalığa sahip

19

 “Bir tür akmeşinin böcek sokmasından hâsıl olan bir cins ürünü olup, özellikle deri ve saç boyamasında

kullanılır.” Bkz.Sami, Ş., Kâmûs-î Türkî, 1317, s.1257.
20

 BOA, ML. VRD, NR.11/23.
21

 Cemalzade, a.g.e., s.7.

 12

olan her iki taraf ve devletin hâkimiyeti altına girmeyenler, karışıklığa ve siyasi

merkezleşmeyi engellemeye çalışmışlar ve tüccar ise bu saldılar karşısında kendilerini

himaye edecek güçlü bir merkezi hükümet olmasını istemiştir. Aşiretlerin ticari

kervanlara saldırıları, yolların emniyetsizliği, hanların ve yerli hakimlerin devamlı

isyanları, şahın ve hakimlerin tüccarın mallarına tamah etmeleri, mallarına ve

mülklerine el koymaları, ödemek istemedikleri borçlar gibi durumlar tüccarın

ümitsizliğine ve itimatsızlığına neden olmuştur. Bu saldırılar sadece mallara ve

sermayelere değildi ve bu zulümlerin karşısında hiçbir engelleyici unsur ve mani yoktu.

Kanunu, düzeni, insanların mallarının ve canlarını koruyan mahkemelerin olmaması,

toplumda olan diğer kargaşalık sebebiydi.
22

Şeriat ve hükümlerin uyum sağlamaması,

yargının durumunun karışıklığı nedeniyle Osmanlı devleti İran’da kurduğu

şehbenderhanelerde tüccar ve tebaalarının maruz kaldığı sorunları halletmek için

mahkemeler kurmuştur.
23

Bir taraftan İran-Osmanlı komşuluk ilişkileri ve diğer taraftan İranlı tüccarın ve

bezirgânların olması, ziyarete gidip gelenlerin ticareti, ziyaretçilerin haklarına riayet

etmek gerekliliği ve sınırlarla ilgili sorunlar hakkında çeşitli anlaşmalar imzalanmıştır.

Ticaret Layihalarına, Şehbender ve elçilerin, valilerin raporlarına ve Osmanlı

arşivlerinde baktığımız belgelere göre 20.yy. başında birçok anlaşma yapılmasına

rağmen bu anlaşmalara pek de riayet edilmediğini görüyoruz. Bu yıllarda önemli ticari

meseleleri şöyle sıralayabiliriz;

22

 Malcolm, Sir John, Tarih-i İran, Haz. Muhammed’ül İsfahani, Tahran,1246, c.2, s.226–227; Mahallati

Seyyah, Hatırat-i Hacı Seyyah ya Dovre-yi Hof ve Vahşet, Haz. Hamid Seyyah, Zerrin Yayınevi,

Tahran, 1346, s.226.
23

 “İran şehbenderhanelerinde mahakim-i teşkilatı hakkında nizam name (25 cumadiy’ül ahir 1329–10

Haziran 1327), Bkz. Düstur 2. tertip, c.3 (12 zilkade 1328–21 Şevval 1329),Osmaniye Matbaası, Der-i

Saadet,1330, s.629–631.

 13

Hem Osmanlı hem de İran devleti topraklarında gümrük işlerindeki düzensizlik,

emniyetin olmaması ticaretin gelişmemesinde en önemli etkenlerdendir. Özellikle

İran’da gümrük tarifeleri çoğunlukla padişahın emri, örf ve adetlere bağlıydı. Bazen

tarifeler cinslerin değerine, ölçüsüne, hayvanların yüklerine v.b durumlara göre farklı

isimlerde alınırdı. Ülkenin gümrüklerinde hiçbir şekilde belirleyici bir yasa yoktu, bu

yüzden de her iki tarafta da rüşvet, mali fesatlık ve tüccarın hâkim ve gümrük

görevlileriyle yaptığı gizli anlaşmalar her yeri sarmıştı. Gümrük tarifelerinin yanı sıra

yol bekçiliği, şehir avarızı ve diğer keyfi vergiler alınmaktaydı. Tüccar onları mecburen

ödüyordu. Bunun yanı sıra yıllık ve özel vergiler de vardı.

 14

 1 -TRABZON- ERZURUM- TEBRİZ TİCARİ YOLUNDA

 RUS – OSMANLI REKABETİ

 1.1. Trabzon-Erzurum-Tebriz Ticari Yolunda Ticaret

Osmanlı Devleti ve Rusya arasında imzalanan 1774 Küçük Kaynarca

anlaşmasından sonra Karadeniz ticareti bütün dünya milletlerine açık hale geldi. Bu

anlaşmanın 11. maddesine göre Ruslar, Karadeniz, Tuna nehri ve Akdeniz’de ticari

imtiyazlar elde etmiş, ticari gemilerin bu sularda rahatça gidiş gelişlerine izin verilmişti.

1783 yılında Osmanlı tekrar Ruslarla 81 maddeden oluşan ve yine imtiyaz verildiği

diğer bir ticari anlaşma yapmıştır.
24

 Bu imtiyazların peşinden 1784 yılında Avusturya

ile 1799 yılında İngiltere ile 1802 yılında Fransa ile 1806 yılında Prusya ile yapılan

anlaşmalarla bu ülkelere çeşitli imtiyazlar verildiği görülmektedir. Karadeniz’in

milletlerarası ticarete açılması ile bu bölgedeki ticaret de hareketlenmiş, 1810 yılında

eski İran-Trabzon transit yolunun canlandırılması hususunda fikirler belirmiştir.

1812’de Sir Gore Quseley, East India Company (İngiliz Doğu Hindistan

Kumpanyası)’nın İran ipeğini Buşehr yerine Trabzon’dan gemiye yüklenmesi halinde

kara nakliyat ücretinin %2,5’ten % 1’e ineceği, Trabzon-İngiltere deniz nakliye

ücretinin de Buşehr-İngiltere ücretinden az olacağını bildirmiştir.
25

 Karadeniz’in diğer

ülkelerin gemilerine kapandığı zamanlarda İran ve Batı arasındaki ticaret daha çok

24

 Kaleli, Hüseyin, “19. Yüzyılda İran Transit Ticaret Yolu İçin Osmanlı-Rus Rekabeti”, Dumlupınar

Üniversitesi, Sosyal Bilimler Dergisi, sayı:9, Kütahya, 2003, s.1; Bostan, İdris, Karadeniz’in dışa kapalı

olduğu dönemde Trabzon limanı, Trabzon Belediye Yayınları, Trabzon, 1999, s. 3–5; Kurat, Y.

T.Hemy Layard’ın İstanbul Elçiliği,1877-1880, Ankara, 1968, s. 167
25

 Kütükoğlu, Mübahat, “XIX. Yüzyılda Trabzon Ticareti”, 19 Mayıs Üniversitesi Eğitim Fakültesi, I.

Tarih Boyunca Karadeniz Kongresi Bildirileri (13–17 Ekim 1986), Samsun, 1988, s. 98–99.

 15

batıda Bağdat tarafından Akdeniz’e kadar, kuzeybatıdan Anadolu’da Erzurum şehrinden

başlamış, İstanbul ve İzmir’de bitmiş, güneyde de ticaret Basra körfezinde faaldi. Kara

yoluyla yapılan nakliyat çok geri kalmış ve büyük oranda hayvanlar aracılığıyla

yapılmıştır. Kervanlarla yapılan ticaret yollarının uzun mesafeli olması bunun yanında

güvensiz ve pahalıya mal olmuştur.
26

 Karadeniz ticaretinin 19. yüzyılın başında işlek olması ve 1869 yılında Süveyş

Kanalı’nın açılması sebebiyle, ticari, siyasi açıdan stratejik önem bulan doğudan

Karadeniz’e yapılan İran ticareti çok önemli bir meseleye dönüşmüştür.
27

 Karadeniz’in

doğu sahilinde birbirine rakip iki yol oluştu. Bu yollarda ticaret yapan iki devlet de

birbirine rakip oldu. Osmanlı, Trabzon-Erzurum-Tebriz yolu ile Ruslar ise Gürcistan

sahilinde Sohum-Puti limanından veya Batum-Tiflis’den Tebriz’e bağlanıyordu.
28

 1.2.Osmanlı ve Rusya Rekabetinin Başlaması ve İngiltere’nin Rolü

Ruslara ait olan yola tüccar 19. yüzyılın başından 1832 yılına kadar,

Osmanlıların yolundan daha fazla ilgi göstermiştir. Karadeniz yolunda olan ticaret

büyük oranda Rusların limanı olan Sohum’a çekildi, bu durum tesadüf değildir.

Rusların ekonomik siyasetleri sonucunda olmuştur. 1821 yılında Rus çarı Alexsandr,

Rusya imparatorluğunun başka bölgelerde uygulamadığı istisnai kuralları bu bölgede

uygulamaya koydu. Bu bölgenin tüccarı önceden mükellef olduğu yerel vergilerden

muaf olmuşlar ve yabancılar da %5 ve hatta ondan da az gümrük vergisi vermişlerdi.

Bazı durumlarda da İran tüccarı sadece vergi ödemekten muaf değil, aynı zamanda

Rusya devletinin tüccarına yardım etmiş ve tüccarın, yiyecek içeceğini devlet

26

 Issawı, Charles, The Tabriz-Trabzon trade, 1830–1900, Cambridge vol. 1,1, 1970, s. 18.
27

 Hayri, Abdulvahab, İktisad-i Trabzon, Haz. Melek Öksüz, Serander Yayınevi, Trabzon, 2008, s. 79.
28

 Shaw, Standford, Osmanlı İmparatorluğu ve Modern Türkiye, Çev. Mehmet Harmancı, E Yayınları,

İstanbul, 1982, s. 60.

 16

üstlenmiştir. Fakat buna karşılık sadece Osmanlı’nın gümrük vergi miktarı asla belli

değildir, masraflar günün siyasi durumunu esas alarak aniden düzenlenmiş, bu durum da

hem Erzurum ve Trabzon gümrüğüne baskı yapmış ve hem de bu yoldan geçimini

sağlayan insanları zarara uğrattırmıştır.
29

 Rusya’nın hedefi bütün Asya pazarıyla

bağlantı kurmak ve bölgeyi ticari merkez yapmaktı. Tüccar da bu devletin himayesinden

yararlandı. Rus Çarının fermanına göre Rus ve yabancı tebaaların tüccarı, milliyetleri

dikkate alınarak çeşitli şekillerde görev aldı.
30

 Rusya’ya ait yollardan nakliye edilen

ticari mallar şu şekilde yapılmıştır: Avrupa’da Leipzig şehrinden ürünler kara yolu

vasıtasıyla Odessa şehrine taşınmış ve bu şehirden gemilere yüklenmiş, Karadeniz

yolundan Sohum limanına Tiflis, Erivan ardından Azerbaycan’a, sonra İran’a ve

Osmanlı’nın doğu eyaletlerine dağıtılmıştır
31

. Rus Çarı Kafkasya’nın transit ve ticaret

yolunu İran’a gelen İngiliz mallarla rekabet etmek için cazip yapmaya niyetlendi, Rus

malları İran’ın kuzeyinde, İngiliz malları da daha çok güneyinde satıldı. 1820 yılının

ortalarında İngiliz malları ilk olarak Basra körfezinden İran’a girdi, bu yıldan sonra

kuzeyden Sohum yoluyla Kafkas ve Anadolu’nun doğusuna İran’ın kuzeyine ulaştı.

İngilizlerin bu başarısı Rus pazarının aleyhine olmuştur. Siyasi açıdan Kafkasya’da

irtibat kuran Ruslar ekonomik açıdan güçlü irtibat kuramamışlar ve günden güne bu

irtibat zayıflamıştır. İngiliz mallarının satışı artmıştır ve bu meselenin de iki sebebi

vardır: İngiltere’nin isteği hem İngiliz mallarının akışını sağlayan hem de ipek ihracatı

ve İran’ın diğer üretimlerini çok az bir maliyetle taşıyacağı kısa, fakat yeni bir yoldur.

Bu yolların en kısası Karadeniz yoludur. Diğer sebep de buhar gemilerini İstanbul ve

29

 Tozlu, Selahattin, Trabzon-Erzurum-Beyazıt yolu (1850–1900) (yayınlanmamış tez), Erzurum,

1997, s. 187; Issawi, a.g.e., s. 143.
30

 Issawi, Charles, The Economic History of Turkey 1800–1814, Chicago-London, 1980, s. 123.
31

 Turgay, A. Üner, Trade and Merchants In The Nineteenth Century Trabzon, Newyork, 1982, s.

290.

 17

Trabzon arasında işletmesidir. 1823 yılında İngiltere, Erzurum’dan Tebriz’e giden yolu

denedi ve 1825 yılında da 300 yük balyası Tebriz’e vardı. Bu şekilde İran ticaretinde

Sohum ve Trabzon birbirinden ayrılarak iki merkeze dönüştü.
32

 İktisadi meseleler

siyasi meselelerin etkisi altında kaldı. O zamanlarda Rus çarı hükümeti Avrupa’dan

ithal olan malları Rusya’dan geçirmeye, İngilizler de İran’da Rus mallarını İran’dan

çıkarmaya ve Rusya’dan Avrupa ticaret ve transit yolunu değiştirmeyi amaçladı.

İngiltere’nin tercihi Osmanlı gibi kontrolü altında olan ülkelerin pazarlarında kendi

ürünlerini taşımak ve satmaktı.
33

 Rusların güneye gelmesi İngiltere’nin menfaatlerini

tehdit etmiş, bu sebeple İngiltere Ruslar karşısında menfaatlerini korumak ve onları

engellemek için Osmanlı topraklarını siper etmişlerdir. İran ve Trabzon yolu Osmanlılar

tarafından idare ediliyordu. Osmanlılar İngiltere devletinin etkisi altındaydı, bu durum

Rusları, kendi iktisadi siyasetlerinde köklü bir değişim yapma düşüncesine itmiştir.

1830 Ocak ayında Rusya hükümeti kendi tüccarını, sanayicilerini, yerli üreticilerini

korumak için İngiltere ve Fransa mallarının bu bölgeye girişini sınırlandırmış ve bunun

karşılığında özel teşvikler ve muafiyetlerle Sohum limanı ve etrafında uygulamaya

koymuştur. Yeni yasalara göre tüccar, Sohum-Tiflis-Hazar denizi yoluyla veya Tiflis-

Tebriz yoluyla İran ile bağlantı kurmuştur.
34

1.3 İran Ticaret ve Transit Yolu Değişiminin Gündeme Gelmesi

İpek yolunun kollarından biri olan Trabzon-Tebriz yolu, İstanbul’a,

Kafkasya’nın güneyine, Anadolu ve İran’a bağlantı sağlayan ve yine İran’ı, Anadolu’yu

Kırım ile bağlayan, Kırım, liman ve etrafındaki şehirlerle bağlantı merkezi rolünü

32

 Issawi, a.g.e., 1980, s. 123.
33

 Issawi, a.g.e.,1980, s. 123.
34

 Turgay, a.g.e., 1994, s. 2; Turgay, a.g.e., 1982, s. 290.

 18

oynayan çok eski bir yoldur. İskelesinden dolayı Trabzon’un öneminin yanı sıra Doğu

Anadolu ile birleşen Trabzon-Erzurum-Tebriz yolu Orta Asya ve Hindistan’dan gelen

malları İran ve Karadeniz limanlarının vasıtasıyla İstanbul ve Avrupa’ya ulaştırmıştır.
35

 Bu yoldan 16. yy.da ve 17. yy.da İran ipeği Ermeniler vasıtasıyla Halep’te

pazarlandı. Halep ve İskenderun yoluyla Avrupa tüccarlarının eline geçmişti. 18. yy.da

İran-Osmanlı savaşlarından dolayı Orta doğu ticaretinde gerileme oldu. Bu durum

Avrupa tüccarının işine yaradı
36

. 19. yüzyılda ise bu yol dünyada olan ekonomik

baskılardan dolayı günün hassas konusu haline geldi
37

. Bu yolun yeniden faaliyete

geçirilmesinin nedenini İngiltere’nin İran ticaretinde en kısa yolu bulmaya çalışmak için

yaptığı siyaset diyebiliriz
38

. Bu siyasetle İngiltere’nin isteği hem İngiliz mallarının

akışını sağlayan hem de ipek ihracatı ve İran’ın diğer üretimlerini çok az bir maliyetle

taşıyacağı kısa fakat yeni bir yoldu. Bu yolların en kısası Karadeniz’den geçendi. Diğer

sebep de buhar gemilerini İstanbul ve Trabzon arasına koymasıdır. İngilizler İran ile

ticaretlerini önceleri Basra körfezi ve Buşehr limanından yapmışlardı. Önceden de

bahsettiğimiz gibi 1812 yılında Sir Gore Quseley, East India Company (İngiliz Doğu

Hindistan Kumpanyası) nın İran ipeğini Buşehr yerine Trabzon’dan gemiye yüklenmesi

halinde kara nakliyat ücretinin % 2,5’ten % 1’e ineceği Trabzon-İngiltere deniz nakliye

ücretinin de Buşehr-İngiltere ücretinden az olacağını bildirmiştir. Bu mesele, Trabzon-

Tebriz yolunu fazlasıyla dikkate değer kıldı. Trabzon yoluyla ticaretin Karadeniz’de

denizcilik nakliyatının ve düşük maliyetinin olması, Trabzon yönünde ticaretin

artmasını sağladı. Trabzon-Erzurum-Tebriz yolu, 1820 yılında dönüşümlü yollarla

35

 Aygün, a.g.e., s.1–2.
36

 Aygün, a.g.e., s.90–96.
37

 Heyd, W. Yakındoğu Ticaret Tarihi, Çev. E. Ziya Karal, TTK Yayınevi, Ankara, 1975, s. 50–53,

328–329.
38

 Turgay, a.g.e., 1994, s. 55; Issawi, a.g.e., 1970, s. 20.

 19

Rusya’nın Mavera-i Kafkas yolu ile rekabet içindeydi. 1826 yılında Tebriz’de Sadikan

(Sadi Han) ismiyle maceracı bir ermeni tüccar öyle bir düzenleme yapmış ki

memleketiyle İngiltere arasında kendi yaptığı ticaretten fazlasıyla kar elde etmiştir.

Ülkesinde ve Erzurum’da satmak amacıyla Manchester ve Londra’dan aldığı

İngiltere’nin değerli mallarını ithal ederek meşhur eden ilk kişidir. 1800’lü yıllarda

batının nüfuzu ve etkisi önce Rusya’nın ve sonra İngiltere’nin askeri baskısıyla başladı.

Yeni silahlarla donanan Ruslar Orta Asya ve Kafkasya’dan ve aşiretlerin dağınık

güçlerinden sonra İran’ı rahatlıkla yendi. Fethali Şah zamanında yapılan İranlıları küçük

duruma düşüren 1813 Gülistan ve 1828 Türkmençay anlaşmaları imzalamak zorunda

kalındı. Bu siyasi olaylar ticari işlerde büyük bir öneme sahiptir. Bu anlaşmalara ticari

meseleler konusunda, yabancı malların ithalatının artışı için gümrük tarifelerinin

düzenlenmesinin yanı sıra gelecek yıllarda İran ticaretinin temelindeki sınırlamalar gibi

maddeler konuldu. Gülistan anlaşmasına göre; Hazar denizinin askeri ve ticari bir kısım

haklar Ruslara verilmiş ve anlaşmanın 8. maddesinde iki taraflı ticaret serbestliğini

vurgulamışlardı.

 9. maddesinde de bir şehirde ticari malların gümrük vergisi ölçüsünün bir

tumandan 500 dinara kadar olmasına karar vermiş ve Rus tüccarından bundan böyle

diğer şehirlerde hiçbir isim altında para alınmayacağı vurgulamıştır. Gümrük

hukukunun belirlediği değere göre malların değerinin % 5’i alınacaktı. Bundan dolayı

Rusya ticareti İran’da uluslararası bir konum buldu. İran devleti tam bir kapitülasyon

anlaşması olan Türkmençay anlaşması ve Ticari Ahal anlaşmasından sonra bunu esas

alarak 1842’de İspanya, 1855’te Fransa, 1856 Amerika, 1857 Avusturalya, İngiltere,

Felemenk, Belçika ve Danimarka, 1861’de Yunanistan, 1862’de İtalya ve 1873

Almanya gibi başka yabancı devletler ile de ticari ve dostluk anlaşmaları yaptı. Bu

 20

devletlere geniş çapta imtiyazlar verdi. Rusya ile ticaret 19. yüzyılın ortasına kadar

devam etti.
39

 Fethali Şah’ın oğlu Veliahd Abbas Mirza(1797–1843) tarafından 1830 yılında

İngiltere ürünlerini taşıyan birkaç gemi ilk defa İstanbul ve Trabzon limanı yoluyla

İran’a ulaştı. Abbas Mirza bariz bir şekilde Osmanlı ve Ruslara ait olan bu iki yoldan

Tebriz-Trabzon yolunu tercih etmiştir. Abbas Mirza’nın amacı, İran ticaretini

geliştirmek, İngiltere’yi teşvik etmek ve Rusların ticari yolunu sekteye uğratmaktı.

Rusların 1826–1828 savaşını kazanması, utanç verici Türkmençay anlaşması ve ona ek

olarak diğer ticari anlaşmalar sonucu kazanan taraf olan Rusya, tazminat alırken

yenilmiş olan İran ülkesine çok ağır şartlar yüklenmiş ve bunun sonucunda İranlılar

psikolojik olarak da yenilmiştir. Bu ticari anlaşmanın Ruslara büyük imtiyazlar verdiği

kesin ve bu anlaşma alışverişin gelişmesinde olan engelleri kaldırmak için önemli bir

adım sayılmıştır. Fakat Rusların bu büyük beklentileri gerçekleşmedi, İngiltere’nin

müdahalesiyle İran ile Rusya ticari faaliyetleri düzenlemelerle Rusya avantaj elde etse

de, İran ticaretinin % 80’i İngiltere’nin elindeydi. Bunun çoğunu keten kumaşlar, yün ve

şeker oluşturmaktaydı.
40

 1831 ve 1846 yılları arasında Rusya’nın Gürcistan yolundan

transit olan mallara gümrük vergisi koyması, Bağdat hattının sorunları ve Avrupa

mallarının girişini engellemek için Sohum limanının yolunun kapatılmasıyla İngilizler,

Sultan II. Mahmud’un (1784–1839) görüşünü almak için çabalamışlar ve bu bölge

Osmanlılar bakımından önem kazanmıştır.

39

 BOA, HR. SYS.2337/1.
40

 Sepehr, a.g.e., s.248; İtimad’us-Saltane, Mir’at’ul Buldan, Emirkebir Yayınevi,Tahran, 1877, c. I, s.

405; Hidayet, Rızakuli Han, Rovzetu’s-sefayi Nasıri, Semt Yayınevi,Tahran, 1960, c. 9, s. 674–676;

Enter, Mervin L. Revabit-i Bazergani-yi İran ve Rusya, 1828–1914, Çev. Ahmet Tevekkoli, Ferdevsi

Yayınevi,Tahran, 1369, s. 19; Cemalzade, a.g.e., s. 8–13.

 21

 İngiltere elçisi yazdığı mektubu 16.04.1846 tarihinde İstanbul’da Bab-ı Ali’ye

sundu. Bu mektupta, Trabzon yoluyla 130 milyon kuruş değeri olan malın, İran’a ihraç

edildiği, Osmanlı devletine de 500 kuruş gümrük geliri getirdiği, ticaretin de günden

güne arttığı ve eğer kervan yolu araba yoluna dönüştürebilirse hem nakliyatın çok

olacağı ve hem de aynı miktarda devletin de gelirlerinin artacağını belirtmekteydi.
41

Osmanlı devleti Trabzon-İran yolu projesinin önemini anladıktan sonra bu projeyi

onaylamış, fakat Kırım savaşının (1853–1856) başlamasıyla proje geciktirilmiştir.

Sonradan Fransız mühendislerin ortaklığıyla Cumhuriyet döneminden sonra 1960

yılında yapımına başlanmış ve 1972 yılında tamamlanmıştır. Bu yol yapımı süresinde

proje sorumlusu Mustafa Paşa bu yol yapımının mümkün olduğunca çabuk olmasının

zorunlu olduğunu ilan etmiştir. Çünkü Rusya, Puti yolundan İran’a kadar uzanan

demiryolu yapımına başlamış
42

 ve diğer taraftan Rusya’nın İran ile ticaret için

Gürcistan yolunu yenilemiştir. Gürcistan valisi Vorontsov yetkilileri yolu tekrar

açmaya ikna etti. 1865 yılında birtakım durumlar ortaya çıkmış ve bu durumların

sonucunda Avrupa’dan gelen malların fazla serbestlik tanınarak, gümrük maliyeti % 1’e

indirilmiş, transit kanunu uygulanmış ve aynı şekilde posta hizmetleri Tiflis’ten Colf’a

kadar yapılmıştır.
43

“Messageries Maritimes’’ adlı Fransız kumpanya gemisi ile 1869

yılında Marsilya, İzmir, İstanbul ve Karadeniz güzergâhından Trabzon’a gelen

Théophile Deyrolle’nin raporuna göre Ruslar, İran ticaretine fazlasıyla önem vermişler,

41

 Turgay, a.g.e.,1994, s. 52; Turgay, a.g.e., 1970, s. 300; Issawi, a.g.e., 1362 s. 143–221; “Tarım

ürünlerinin artmasıyla nakliyat düzeni genişlemiş, 1830 ve 1840’lı yıllarda bu bölge buhar gemilerinin

buluşma yeri olmuş, bu gemiler genelde İngiltere ve Fransa’dan Kuzey Afrika’ya, Tirist’de İngiltere ve

Fransa’dan, İtalya’dan Mısır, Suriye ve Türkiye’ye, Karadeniz yoluyla Avusturya ve Rusya’dan

Türkiye’ye ve Hindistan’dan Kızıldeniz’e, 1860 yılından da Fars halicine gelmişlerdir”. Bkz. Issawi,

a.g.e., 1362 s. 14.
42

 Kaleli, a.g.e., s. 7.
43

 Issawi, a.g.e., 1970, s. 23.

 22

Kafkas ve Puti tarafında yani kendi topraklarından uygun şartlar yaratmışlardı. Trabzon

yolunun İran’a açılmasıyla Ruslar Kafkasya’daki demiryolunu yaparak tekrar transit

ticaretini ele geçirmişlerdir. Osmanlı devleti de şose yolunu Gümüşhane-Bayburt-

Erzurum-Beyazıt’tan İran sınırına kadar yapmaya çalıştı. Böyle yapmakla Trabzon’un

eski görkemli günlerine döneceğine inanmıştır.
44

Tebriz-Trabzon yolunda, 1870’li yıllarda 1500 yük çeken hayvan 25000 ton

ticari malı taşımıştır.
45

Normal rüzgâr gemileri o dönemde 500–600 ton yük taşıma

kapasiteleri vardır. Ama Tebriz-Trabzon yolundan giden bir kervan her yolcuğunda

gemiye oranla 7–8 kat daha fazla yük götürüyordu. Bu yolda taşınan malların hacmi de

taşımacılığın masrafı da çoktu. Buna ilaveten bazen hükümet de askeri ve diğer

amaçlarla, deve ve diğer yük çeken hayvanlara el koymuştur.
46

1.4 İran Ticareti’nin Rusya’ya Aktarılması

İngiltere, 1853–1856 yılında olan Kırım Savaşı’nda sonra kendi ticari mallarını

Rusya yolundan İran ve Hindistan’a aktardı. Kırım savaşından sonra Osmanlı ve

Rusya’nın yaptığı barış antlaşması ile ticari savaşta özellikle 1866 yılından sonra yeni

bir maceraya girdi. Önceden Osmanlı yolları Rusya yollarıyla rekabet edebiliyordu.

Fakat şimdi demiryolunun yapılmasıyla Osmanlılar rekabet etmeye güçleri yetmedi.

1866 yılında Puti-Hazar demir yolunun başlamasıyla ticari rekabette yeni bir aşamaya

gelindi. Karadeniz’in doğu sahilinden Hazar denizine kadar yol ve demir yolunun

düzenli şekilde yapılması, emniyeti temin etmek, tüccarın mallarını iyi ve dikkatli

44

 Théophile Deyrolle, 1869’da Trabzon’dan Erzurum’a, Çev. Ekrem Koçu, Çığır Kitabevi, İstanbul, s.

1.
45

 Issawi, Charles, Tarih-i İktisadiyi Havermeyani ve Şomali Afrika, Çev. Abdullah Kovseri, Papirus

Yayınevi, Tahran,1368, s.48.
46

 Issawi, a.g.e.,1368, s.69.

 23

şekilde korumak, Nadejda şirketi vasıtasıyla ticari malları sigorta etmek, limanları

yapmak, yol ve limanların alt yapısını kurmak Rusların Osmanlılarla rekabette üstün

olmasını sağlayan önemli etkenlerdi. Rusya’dan Tebriz’e olan transit yolda nakliyenin

yapılması sonucunda ticaret miktarı 1863 yılında 5118 balyadan, 1864 yılında 13688

balyaya,1865 yılında 20.802 balyaya ve 1866 yılında da 30374 balyaya çıkmıştır.
47

 Bu

durum Trabzon-Tebriz ticari yolunun bittiği anlamına gelmemekle birlikte, bu Osmanlı

ve İngiliz devletine ciddi bir uyarı olmuştur.

Puti-Tiflis demir yolu, 1872 yılından sonra işlerlik kazandı. Tiflis’ten Tebriz ve

Bakü’ye yolun yapımı bitti. Tebriz-Puti yolunda malların nakliyesini Tiflis demir yolu

şirketi üstlendi. Bu yol, Rusya gözetimi altındadır. Rusların ayağı Karadeniz’le birlikte

Hazar Denizi’ne de açılmış ve buhar gemileri her ikisinde de gidiş gelişe başlamıştır.
48

Ruslar, İranlı tüccarın mallarının nakliyesinde oldukça indirim yapmış ve yol avarızının

iptalinin yanı sıra Kafkasya’yı ticari serbest bölge ilan etmekle tüccara özel bir cazibe

yaratmış ve bunun sonucunda Trabzon yolunun önemi günden güne azalmıştır.

Rusların bu girişim projeleri uygulamakta yalnız ekonomik değil aynı zamanda

siyasi, askeri ve toprağını genişletmek gibi hedefleri vardı.
49

 Bir taraftan Rusların

devamlı çalışması ve Süveyş kanalının
50

 1869 yılında açılması, diğer taraftan İngiltere

47

 Issawı, a.g.e., 1362 s,142; Torabi-yi Farsani, a.g.e., s.341–342.
48

 Turgay, a.g.e., 1982, s.314; Issawı, a.g.e., 1970, s.23.
49

 Issawı, a.g.e., 1970, s.20.
50

 “Süveyş kanalı, denizcilikte yapılmış en önemli yapılardan biridir. Bu kanalın kazılması 1859’da

başladı ve 1869 yılında bitmiş. .Bu kanal devamlı derinleşmiş ve genişlemiş ve Fars Halici’nin petrol

çıkan bölgesinin genişlemesiyle önemi daha da artmıştır.1956 yılında Süveyş Kanalı’nın milli olmadan

önce denizciliğin %13 ve petrol taşıyan gemilerin %20 ‘sinin geliş gidişini sağlamıştır. Bu kanal özel

idarenin elinde olduğu zaman genellikle başarılıydı,1859 -1956 dönemlerinde yıllık %8–9 (o günün

dövizine göre hesaplanmıştır.) oranı ortaklara verilmiştir. Bu kanal buhar gemileri için caziptir; çünkü

Londra’dan Bombay’a olan mesafeyi yarıya ve Londra’dan Çin’e kadar 1/3 veya ¼ ‘ü kadar

oluşturuyordu. Mesafenin eninin kısa olması, gidiş gelişin sık olması ve yola aşina olmalarından dolayı

Ümit Burnu’nu dolaşmak yerine denizlerden geçmişlerdir. Süveyş kanalının Ortadoğu’ya çeşitli etkileri

vardır. Dımışk-Halep-Musul-Beyrut ve hatta İstanbul, Irak ve Arabistan’a giden kervanlar ve ziyarete

gidenlerin yolunun değişmesiyle çok zarar gördü ve İran’da ticaretinin büyük kısmını güney limanlarına

aktarmıştır.” Bkz.Issawı, Charles, a.g.e., 1368, s.67–68.

 24

ticaretinin Basra-Bağdat-Kirmanşah yoluna çekilmesi ve Buşehr Limanın revaçta

olması, İran-Osmanlı ticaretinin azalmasında önemli etkenlerdir. Öyleki 19. yy. sonunda

ticaretin ölçüsü bir milyon sterlinden yukarıya çıkmamıştır.
51

Trabzon-Erzurum demir yolunun Osmanlı tarafından yapılmasının gecikmesinin

sebebi, Rusya’nın Osmanlıya açtığı savaşlarda bu yolu kullanacağı düşüncesinden

doğan korkudur. Mizan gazetesi 1887–1888 yıllarında tenkit şekilde yazdığı

makalelerde Anadolu demir yolunun yapılmasının faydaları, Avrupalı yatırımcılardan

yararlanmak, onlara bu imtiyazı vermek ve bu yatırımların kârının zararından çok

olduğu ve Osmanlı’nın Rusya’dan korkmasının batıl bir fikir olduğunu, Trabzon

vilayetinden Karadeniz sahilinden uygun bir şekilde Sivasın içine kadar, İskenderun

körfezinden, Yumurtalık’tan başlayarak Konya içine kadar ve Erzincan ve Erzurum’a

kadar giden demir yollarının yapılması… gibi durumlardan bahsetmiş ve “Trabzon

şimdiki şark hududumuza, doğuya sevkiyatımızın merkezidir, onun için Trabzon’dan

hududa doğru teshil-i sevkiyat için ne kadar tedabir ittihas olunsa edilecek, hidmet-i

Rusya’ya yahut İran’a olmayıp tamamen bize aittir. Demir yolu ne ise şose yolu onun

küçüğüdür, vaktiyle düşman istifade eder mütaalesiyle Trabzon’dan Erzurum’a şose

inşa olmamaş olsaydı, muharebe ahirede ki Anadolu sevkiyatımızın ne hallere düçar

olacağı bir kere nezeri insaf ve hemiyetten geçirilsin”
52

 diye bahsetmiştir.

Rusların derin hedeflerini fark etmeyen Osmanlı devleti işin daha çok

görünüşüne bakmıştır. Trabzon-Erzurum anayolunun tamirine karar vermiş ve sonunda

1872 yılında İran sınırındaki Beyazıt bölgesine kadar şose yolu yaptırmıştır. Osmanlı bu

gerçekleri kabul etmiş, İran tüccarının Trabzon-Tebriz yoluna dönmeye rağbet etsin

51

 Tozlu, a.g.e., s.194.
52

 Mizan Gazetesi sayı 16 (10 cumadiy’ul-evvel 1304)s.131–132, sayı 19 (30 cumadiy’ul-evvel1304–24

Şubat 1887), s.30, sayı 54 (22 Şaban 1305) s. 496–497.

 25

diye %1 gidiş geliş gümrük vergisini iptal etmeye mecbur olmuş, ama bu durum da

fazla etkili olmamıştır. Demir yolunun tüccar için malların kolay ve ucuz taşınması,

kervanlara göre güvenilir ve rahat yolculuk gibi faydaları vardır ve böylece İran tüccarı

da Puti yolunu tercih etmiş ve Osmanlı ‘nın mururiye vergisini
53

 iptal etmesinin bir

faydası olmamıştır. Asıl mesele Rusların demir yolunu yapması ve İranlıların kendi

topraklarında devam ettirmesidir.
54

İran’ın transit ve ticari yolunda rekabet, Karantina meselesinde de kendini

göstermiştir.
55

 Karantina yayılan hastalıkları kontrol etmek için Rusya ve Osmanlı

53

 Karamursal, a.g.e., s.1191-192-194–206. “Mururiye vergisi: Yabancı ülkelerden Osmanlı’ya ithal olan

fakat tüketilmeden ve hiçbir müdahale edilmeden başka yerlere giden mallardan transit vergisi veya bâc-ı

übur vergisi adı altında alınan vergidir. Osmanlı devleti yabancı ticarete olanak sağlamak için bu vergiyi

çıkardı.” ; “Gümrük Vergilerinden daha fazla bilgi almak için.” Bkz. Osmanlı Vergi Mevzuatı, Maliye

Bakanlığı, Ankara,1999,yayın numarası:1998/348,s.1955;Cezer, Yavuz, Osmanlı Maliyesinden Bunalım

ve Değişim Dönemi, Alan yayıncılığı,1986;Şener Abdüllatif, Sona Doğru Osmanlı (Osmanlı Ekonomi ve

Maliyesi Yazılar Üzerine),Birleşik Kitapevi, Ankara,2007
54

 Tozlu, a.g.e., s.194; “Osmanlı İmparatorluğu’nda emperyalist devletlerin ekonomik tesiri ve belirgin

örneği, Bağdat demiryolunun yapılması ünlü hikayesidri.Bu imtiyazı almak için 19. yy. 80 ‘li yıllarında

Almanya-Fransa ve İngiltere gibi emperyalist devletler arasında çekişme başlamış.Sonunda 1902 yılında

Almanya sanayi-mali yerleri kazanmıştır,bu Osmanlı İmparatorluğu’nda Alman emperyalizm nüfuzunun

genişlemesinin önemli olaylarından biridir.Almanya’nın hedefi the Bosphorus (İstanbul Boğazı)’dan

Fars halicine kadar(Türkiye,Suriye ve şimdiki Irak gibi Osmanlı İmp.toprakları yoluyla) olan 2400 km

lik bu yolun yapılmasıyla, Osmanlı’yı gözetim altına almakla, Mısır ve Hindistan’da İngiltere’yi ve

Kafkas ve Orta Asya’da Rusya’yı baskı altında tutmak ve kendine yakın ve Orta doğu’da ayaklarını

sağlam basmaktır.I.Dünya Savaşının sonuna kadar İstanbul’dan Irak toprağında Nesibeyn’e kadar bu

yolun önemli bir kısmı yapılmış ve kalan kısmı 1934-1941 yıllarında İngiltere ve Fransa devletlerinin

vasıtasıyla bütünleşmiştir.Son dönemlerde Uluslararası şartların değişmesiyle ve taşıma aletlerinin,yeni

savaş tekniklerinin ortaya çıkmasıyla bu yolun stratejik önemi azalmıştır.Amerikalı Buchanan bu demir

yolunun Hindistan’ın ekonomisi için şöyle demiştir: “bu söz bağlı olan diğer ülkeler ve Osmanlı’da dahil

bu söz geçerlidir. “Demiryolu, Hindistan’nın temel maddelerini Dünya pazarına açtı. İngiltere için mal

üretme imkânı sağladı, ama Hindistan’ın kendisi için mal üretmesini engellemiştir.” Bkz Reisniya,

Rahim, İran ve Osmani der Astane-i Karni Bistom, Sutudeh yayınları, Tebriz,1382, s.217–218. “1888

yılından sonra Almanya sanayileşme düşüncesindedir, daha çok toprak almak ve Rusya, İngiltere gibi

deniz ordusu olmadığı için kıtasal olmaya mecburdur, bu yüzden Almanlar gücünü artırmak için

Anadolu-Bağdat demiryolunun icadının gerekliliğini düşünmüştür.1914 yılında Almanya nominal

sermayesiyle Anadolu demiryolunu 296 milyon mark ve Bağdat demiryolunu ise 355 milyon mark

toplam 651 milyon mark yatırım yapmış.(32.5 milyon sterlin) ; Erzurum Vilayet Salnamesi 1312,

neşreden vilayet mektabcusu Muhittin, s.210. “erzurum’dan İran tarafına giden yolun inşaatında yalnız

eni 5 m,boyu 7 m olan şose yoldur.” Bkz. Kaynak, Ahmet,

“1885–1985 Türkiye Ekonomi’sinin 100 yılı

ve İzmir Ticaret Odası Sempozyumu (21–23 Kasım 1985)”Atatürk Kültür Merkezi, İzmir,1985,s.36.
55

 Osmanlı devletinde karantina ve bunun Osmanlı ile İran arasında yarattığı sorunlar hakkında, Bkz.

Sarıyıldız, Gülden, Hicaz Karantina Teşkilatı (1865–1914), TTK Yayınevi, Ankara, 1996, s. 54–59;

Şehsuvaroğlu, N. ,Bedi, Türkiye Karantina Tarihine Bir Bakış, Sağlık Dergisi, Şubat 1951, c. XXV,

sayı: 2; Şehsuvaroğlu, N., Bedi,Türkiye Karantina Tarihine Giriş, İstanbul, No: 3, 1957; Türk

Ansiklopedisi “Kolera’’, XXII, s. 159; Karagöz, Rıza, “Canik Sancağında Karantina Uygulaması ve

 26

tarafından planlanmış ve gemi veya kara yoluyla gelen yolcular on gün için karantinada

tutulmuştur. 19. yy. ortalarında Trabzon-İran ticaretinin hızlı artışıyla Ruslar İran

tüccarını kendi memleketlerine çekmek için karantinanın müddetini 4 günle

sınırlamışlardır. Osmanlılar bu manevrayı hile olarak görmüşler ve süreyi 24 saate

indirmişlerdir.
56

Ama uygulamada çok eksiklikler görülmüştür. Doğubayazıt’ta

karantinanın sorumlusu Reşit Ağa isimli bir şahıs, rüşvet almakla karantinanın süresini

24 saatten 10 gün ve daha fazla güne çıkartmış ve gereksiz vergiler almakla aleyhinde

çok fazla şikâyet olunca görevden alınmıştır. Ruslar yayılan hastalık olduğu zaman

karantinayı uygulamaya koymuş, bu iş için yeterli imkân sağlamış ve hastalık bitince

karantina da sona ermiştir, ama Osmanlılar karantinayı usule göre uygulayamamışlardı.

Onların karantina bölgesi 3–5 çadırdan ibaretti. Bunlarda insan ve hayvanların

sığınması ve malların korunması için düzenleme ve gerekli tesisat yoktu. Yollar da

emniyetin olmaması ve İranlı kervanları yağma etme, bazı tüccarı da katletme Osmanlı

sorununu daha da artırmıştır.
57

İranlıların şikâyetlerinin ardından, Kızıldize karantina binasının yapımına

başlanmış ve böylece 1854 yılında İran tüccarı ve yolcularına rahatlık sağlamak için

gerekli tedbirler alınmıştır. Zaman geçtikçe tekrar uygunsuz davranışlardan dolayı

Kızıldize karantinasından da şikâyetler olmuştur. 1859 yılının sonunda İran elçiliği

heyetinin bu bölgeye yolculuğu sırasında düzgün olmayan ahlaki davranışlar ve alınan

yasadışı vergiler görüldüğü için İranlı heyet Bab-ı Ali’ye uyarılarda bulunmuş ve

Bundan Kaynaklanan Bazı Sorunlar (1910–1911)”, 19 Mayıs ve Milli Mücadeleden Samsun

Sempozyumu 20–22 Mayıs 1999, Samsun, 2000, Atatürk İlke ve İnkılâp Tarihi Araştırma ve Uygulama

Merkezi, no:5, s. 205–207.
56

 İpek, Nedim, “Trabzon’da kolera,(1892–1895)”, (Trabzon ve çevresi Uluslar arası Tarih-Dil-

Edebiyat Sempozyumu bildirileri 3–5 Mayıs2001), c.1, Haz. M.K. Arslan, H. Öksüz, Trabzon İl Kültür

Müdürlüğü Yayınları, Trabzon, 2002, s.394–411.
57

 Ethem, İbrahim, Türkiye’nin Sıhhî, İçtimâî Coğrafyası: Beyazıt Vilayeti, İstanbul, 1341/1925, s. 28–

29; Bkz. Erzurum’da çeşitli hastalıkların yayılması ve İran ticaretine etkileri; Arif, Mehmet, Başımıza

Gelenler, Tercüman 1001 Temel Eser, c. 3, İstanbul.

 27

İranlıların bu uyarıları yüzünden Osmanlıların Kızıldize ve ticaret yaptıkları diğer

yerlerdeki karantinalarda ciddi tedbirler alınmıştır. Daha çok Beyazıt karantinasıyla ve

İran-Trabzon ticareti ile ilgili olan bu isteklerden bahsedersek; Beyazıt-Erzurum-

Trabzon yolundaki şehir, kasaba ve köylerden geçen tüccar, tebaa, hacılar vs.

kervanların durumlarının belli olması gerekiyordu. Karantina ortada yayılan bir hastalık

olduğu zaman uygulanmalıydı. Ancak, birkaç yıldır ne İran’da ne de sınırları etrafında

herhangibir hastalık görülmemesine rağmen Osmanlı devleti tarafından Kızıldize

bölgesinde ve Beyazıt yakınında karantina uygulanmış, tüccar, hacılar ve İranlı

yolcular da sebepsiz yere karantina altına alınmıştır. Hem de onlardan yüksek miktarda

para talep edilmiştir. Bir bölge karantina altına alındığında burada belli bir düzen ve

kurallara uyacak memurlar olmalıydı; eğer bunlar olmazsa oraya karantina denilemezdi.

Düzenli bir karantinanın ilk koşulu, yolcuların karantinaya alındıklarında onların içeri

veya dışarı gitmelerine izin verilmemesidir. Fakat Beyazıt-Bağdat yoluna kadar birçok

çıkış yolu vardır ve bir yolcu karantinadan çıkmak için ısrar ettiğinde görevliler bunu

kabul etmekle beraber yalnızca rüşvet karşılığında çıkış izni vermekteydi. Böyle bir

yere karantina denilemezdi. Bu yer, görevliler için bir kâr kapısı olmuş ve İranlılar da

bu durumdan asla hoşnut olmamışlardır.

İranlılara göre karantinanın diğer bir şartı da diğer devletlerin karantinalarında

olduğu gibi yolcu, hayvan ve yüklerin sayısı kadar onların kalması ve mallarını yağmur

ve kardan korumak için odalar olmasıdır. Beyazıt karantinası, tüccarın mallarının ve

kendilerinin güneş ve yağmur altında kaldığı, mal ve can kaybına uğradığı 5 ila 10

düzensiz çadırdan oluşmaktaydı. İranlı tüccar böyle yerleri karantina olarak nitelemekte

ve buraya para ödemek istemekteydi. Çünkü Beyazıt karantinasında gerekli malzemeler

yoktu. Fakat istedikleri zaman herkesten vergi alınmaktaydı.

 28

Onların diğer bir şikâyeti de görevlilerin İranlıları hasta gibi karşılamalarıdır.

Bunların düşüncesine göre karantinanın amacı, görevlilerin gözünden kaçan yolcuların

girişini engellemekti. Rusya sınırlarından Osmanlı devletinin toprağına giren İranlılar

rahatlıkla ve karantina altında olmadan yolculuk yapmışlar ve aynı şekilde İran’dan

Rusya’ya, Rusya’dan da İran’a, karantinadan problemsiz geçmişlerdir. Böylece

diyebiliriz ki İranlı tüccar ve yolcular hasta değillerdir, eğer bir hastalık teşhis edilirse

Rusya devleti hızla karantinayı uygulamış ve hastalığı ortadan kaldırana kadar sıhhi

tedbirler uygulayıp, hastalığın tehlikesi geçtikten sonra karantinayı da ortadan

kaldırmıştır. Rusya sınırında İranlılar için karantinanın uygulanmayışı, İran’da bir

hastalığın olmamasının kesin bir kanıtıdır. Bu sebeple Osmanlı karantinalarında İran

tebaa ve tüccarına eziyet etmeye gerek yoktur. Bu yüzden gereksiz ve yanlış işler yapan

Beyazıt karantinasını hızla kaldırmak, onların güveni ve rahatlığını sağlamak

gerekiyordu. Ayrıca İran tüccarı Osmanlı devletinin yerine bu meselenin çözümünü

diğer yerlerde aramaktaydı.
58

Yukarıda bahsettiğimiz durumdan şu sonuca varabiliriz ki eğer sorunlar

çözülmeseydi İran tüccarı Trabzon-Erzurum yolunun yerine Rusya’nın Kafkas yolunu

tercih edecekti. Bununla birlikte ne zaman yaygın hastalık tehlikesi baş gösterse,

Osmanlı devleti bunu İran’dan ve hatta sıhhi sorunlar olmadığı zaman da yine İran’dan

bilmiştir. 19. yüzyılın 2. yarısında, karantinaların düzeldiğini, Batum ve Trabzon

limanlarındaki karantina binalarının sağlam ve donanımlı, 19. yüzyılın sonunda da

Karadeniz’in bütün liman şehirlerinde karantina olduğunu ve aynı şekilde Erzurum

58

 Tozlu, a.g.e., s.182–185.

 29

vilayeti yolu boyunca ve özellikle Beyazıt’a çeşitli karantinalar konulduğunu

söyleyebiliriz.
59

Bu rekabette rol oynayan bir diğer meselede yollarda yolcuların mal ve can

güvenliğiyle ilgiliydi. Her iki yol da hem Kafkas ve hem Karadeniz doğusu ve doğu

Anadolu coğrafya açısından dağlık ve sosyal bakımından da aşiretlerin olduğu bir

bölgedir. Rusya, Osmanlı, İran üç rakip devletin sınır komşusu olması nedeniyle

emniyet bakımından da sorunları olmuştur.
60

Bunlar, iç karışıklıklar, Rusların

Kafkaslarla mücadelesi, İran ve Osmanlı sınırlarında ticari kervanlara bazı aşiretlerin

saldırması gibi durumlardan ibarettir.
61

Osmanlı-Rus 1877–1878 yıllarındaki savaşının sonucu ve Berlin anlaşmasına

göre: Batum, Kars, Ardahan, Rusların eline geçti. Bu konferansta İngiltere Batum’un

Osmanlı’da kalması için çalıştı. Çünkü doğuda onların menfaatleri Batum’un

Osmanlı’nın elinde olmasına bağlıydı. Batum Türklerin ve genelde doğuluların güç

kalesi sayılırdı ve Ruslar da orayı ele geçirmekle hem özel bir prestije sahip olmuşlar ve

hem de İngiltere’nin menfaatine zarar vermişlerdir. Diğer taraftan Osmanlı ülkesinin

İran’la ticareti Batum’dan çok yakın ve kolaydı. Rusların ise bu yollarla rahatça İran’la

ticaret yapması İngiltere’yi düşündürmüştür. İngiltere’nin düşüncesine göre Osmanlı

siyasi ve askeri meseleleri bir kenara bırakıp ve ticari açıdan baksaydı, Rusların Batum

limanı ve Kars’ı almasıyla İran transit yolunun Rusların eline geçeceğini anlardı. Bu

yüzden İngiltere Ruslar’a ağır vergi vermeye mecbur olacaklar ve eğer Ruslar ihracat

iznini İngiltere’ye vermezse büyük ihtimalle İngiltere’nin Batı Asya’yla ticareti

kesilecekti. Bunun dışında Trabzon limanında Türkiye bayrağının dalgalanması da bu

59

 Ethem, a.g.e., s. 28–29; BOA, Y. MTV. 64/94.
60

 Issawı, a.g.e., 1970, s.23.
61

 19. yy.da göç eden aşiretler konusu hakkında, Bkz.Turgay, a.g.e., 1994, s.49; Lane Poole, a.g.e., s.102.

 30

bölgede serbest ticaret yerine Rusların bayrağının dalgalanması İngiltere’nin bu limanda

tahammül edeceği bir şey değildi.
62

Ruslar, 20.yy. başlarında Puti limanından İran sınırlarına yani Culfa şehrine ve

bu şehirden de Tebriz’e 179 km mesafede ve Batum yoluyla Kars’a kadar demir yolu ve

özellikle şose yolunu yapmışlardır. Rusya’nın bu uygulamalarıyla Trabzon-Erzurum

yolunun nakliyatı bariz şekilde azalmış ve hatta Van-Bitlis-Erzurum yolcuları, bu

vilayetlere gelmek için Batum ya da Puti Rus limanlarından trene binip ve İran

sınırından ve kara yollarıyla tersine kendi bölgelerine gelmişlerdir.
63

Osmanlılar, Rus yollarıyla rekabet etmek için Trabzon-Tebriz ticari yoluna

paralel olan başka bir yol yapmaya karar verdi. Bu yol Van Gölü-Urmiye-Tebriz

güzergâhıydı. Ama bu yol hiçbir zaman Trabzon-Tebriz yolunun itibarını kazanamadı.

Bu yolun mesafesinin çok kısa olmasına rağmen ticari itibar bulamadı ve bu yoldan

sadece Van, Muş ve Beyazıt bölgelerindeki aşiretler koyun ticareti yaptı.
64

İngiltere de Rusya’nın baskısının karşısında güneyden geçen kervan yolu ve

doğuda Sistan yolunu açmaya çalıştı. Ama bu şekilde Rusya’nın mallarının artışını

engelleyememiştir.

Rusya’nın 1880–1909 yılları arasındaki 30 yıllık dönemde İran’a İhracatı 7 kat

artıp ve 3.944.000 rubleden 28.843.000 rubleye ulaşmıştır. En çok ilerleme son 15 yılda

(1895–1909) olmuştur. Rusya’nın milli ekonomisine çok etkisi olduğu için İran’a çok

fazla değer vermediği görülür.
65

62

 F.Woods, Henry, Türkiye Anıları 1869–1909, Çev. Amiral Fahri Çoker, Milliyet Yayınları, İstanbul,

1970, s.
63

 Hayri, a.g.e., s.80–82.
64

 Tozlu, a.g.e., s.203; Issawı, a.g.e., 1368, s.14.
65

 Issawı, a.g.e., 1362, s.222–228.

 31

I. Dünya savaşından önce Basra körfezi ve Hazar Denizi yollarında 1914’e kadar

gidiş geliş süratle gelişti. Elbette 1869 yılında Süveyş Kanalının açılmasından sonra

Trabzon ticari yolu Rusya’nın Kafkas ve Basra körfezi yoluyla büyük bir rekabete girdi.

Suveyş Kanalının açılması ve Dicle nehrinde vapurların çalışması, Bağdat ve

Kirmanşah yolundan ticaretin canlanmasına neden oldu. Rusya ile Azerbaycan arasında

da kara yolu ticareti arttı. Sistan’da yeni bir ticari yol yapmak isteyen İngiltere,

Horasan’da Rusya ile rekabet ettiği için başarılı olamadı.
66

 Ruslar,1890–1910 yılları

arasında yaklaşık 800 km. ülkenin kuzey kısmında en iyi yolları yapmışlardır. Tahran-

Enzeli, Tebriz-Culfa ve Kazvin-Hemedan’nın bütün masrafı 11 milyon rubleydi (1.5

milyon pound). Türkiye ise yol yapımında daha çok ilerlemek istiyordu. Fakat I. Dünya

Savaşı’nın olması bütün düşüncelerini bitirdi.
67

I. Dünya savaşının son yıllarında özellikle son iki yılında İran ihracatı aşırı

şekilde azalmış, bunun nedenleri arasında Rusya’nın 17 Ekim 1917 tarihindeki

devrimini sayabiliriz. Rusya bu dönemde sosyalist bir ülke oldu. Bunun sonucunda

İran’ın bu ülkeye ihracatı çok azalmıştır. Savaş sonrasında SSCB ülkesi de ağır

sanayinin kendi ülkesinde gelişmesine yönelmiş ve devrimden sonra milletinin alım

gücünün azalmasını sebep göstererek bu ülke için gerekli olmayan İran mallarının

çoğunluğunun ithalinin önünü kesmiş ve bunun sonucunda iki ülke arasında ticari kriz

66

 Issawı, a.g.e., 1362,s.112; “19. yy.’da İngiltere’nin İran’a gönderdiği ilk kişi J.Malcolm, katırcıların,

nisbi emniyet olan zamanda da ülkenin doğu dağlarından geçmek istemediklerinin anlatır.” Bkz.

Malcolm, J,Sketches of Persia, London,1845, s.278. “19. yy. sonlarında caddelerin bozuk olması,

zeminlerin düz olmaması, mesafelerin uzak olması ve nehirlerin vapur kullanmaya uygun olmaması ve

İran’da ki aşiretlerin isyanları, durumu o kadar vahim etmişti ki önemli Tahran Horremşehr caddesi o

kadar bozuktu ki gemiyle fars halicinden Karadenize yolculuk yapmak, Kara yolundan Erzurum’dan

Hazar denizine kadar, gemiyle Bakü’den Enzeli’ye ve sonunda Kara yoldan Enzeli’den Tahran’a gitmek

Tahran-Horremşehr yolundan geçmekten daha hızlı oluyordu. Nakliye imkânlarının olmaması bölgesel

krizlere neden oluyordu, bu yüzden bir bölge açlıktan ölürken, karşısında olan diğer bölge yıllık

mahsulünü topluyordu; Bkz.Abrahamian, Ervand, Beyni do İnkılab, Çev. Ahmet Gul Muhammedi ve

İbrahim Fettahi, Ney yayınları, Tahran, 1377, s.19–20.
67

 Issawı, a.g.e., 1362, s.70–71.

 32

yaşanmıştır. Petrol üretiminin büyük çapta genişlemesi ışığında, Basra körfezinin

limanlarının iyileşmesi, demiryolu hatlarının ve yollarının yapılmasıyla İran ticaretinin

büyük kısmı Basra körfezine kaymıştır.
68

Yukarıdaki konuyu başka bir açıdan incelememiz gerekirse Rusya İran’da siyasi

ve ekonomik amaçlarını gerçekleştirmek için, Osmanlı ve İngiltere ile rekabet için Culfa

demiryolu yapmaya teşebbüs etti. Rusya bu demiryolunu yapmakla İran’ın en önemli

siyasi ve ekonomik şehri Tebriz’e haddinden fazla yaklaştı. Çünkü Tebriz, İran’ın en

önemli ticaret merkezi ve gerçekte o yüzyılda İran’ın ticari mallarının deposudur.
69

Rusya bu işiyle en kısa ve aynı zamanda en güvenilir yolu elde etmiş olacaktı. Fakat

buna rağmen devletlerarasında ekonomik bakımdan rekabet bu işe yeterli olmamıştır.

İran-Osmanlı, İran-Rusya arasında yıllarca devam eden ticaret pek değişmemiş ve o

dönem için demiryoluyla ticaret yapmak, tüccar açısından çok zordu. Rusya, Tebriz-

Culfa yolundaki ticareti canlandırmak ve tüccarı teşvik etmek için, İran ve Osmanlı’nın

eski ticaret yollarını güvensiz gösterecek olaylar yaratmaktaydı. Güvensiz olan bu yollar

da, birinci derecede Tebriz-Trabzon yolu ve ikinci derecede de Tebriz-Hoy-Selmas-

Van’dı. Rusya’nın siyaseti, I. yolda Hacı Şocauddevle, Maku ve Ovacık hâkimi Emir

Tuman; ikinci yolda ise Abduvi aşiretinin reisi İsmail Ağa Simko gibi kişileri bu yollara

musallat edip, buraların güvensiz olmasını sağlamaktı. Rusya, bu kişileri silah ve nakit

para ile himaye etti. Bunlar da ticari kervanları yağmalayarak hatta bu konuda birbiriyle

rekabet etmek için yağmaladıkları kervanların insanlarını öldürmeye kalkışıyorlardı.

Diğer taraftan Ruslar da vahşi uygulamalarını tamamlamak için bu bölgelerde önemli

68

 Issawı, a.g.e., 1362, s. 113–230.
69

 Razzagi, İbrahim, İktisad-i İran, Neşr-i Ney, Tahran, 1367, s. 112–113.

 33

ticaret merkezlerini, askeri sultaları altına almışlardı. Çok kısa bir sürede bu yollarda

ticari kervanlar bir daha görülmedi.

 Bu yolların yanında Ruslar az çok ticari faaliyetleri olan diğer yolların

güvenliğini de ortadan kaldırmıştır. Tebriz-Urumiye-Oşneviye-Ravandiz-Erbil-Musul

ve Tebriz-Sakkiz-Bâne-Serdeşt-Erbil-Musul yollarında da Karaney ve Menkur

aşiretinin reisi Pir Ağa da bu saydığımız yollarda söz sahibi oldu.
70

Rusya, 1907 anlaşmasına göre, İngiltere ile arasında tarafsız bölge sayılan

Hemedan-Kirmanşah-Hanegeyn gibi önemli ticaret yollarını ve aynı zamanda en çok

Atabât’a gidiş geliş yapan ziyaretçilerin yolunu güvensizleştirdi. Kelhur, Sencabi,

Koran ve Gerahani aşiretlerini yollara musallat etmekle, ticari kervanları ve ziyarete

gidenlerin kafilelerini yağmalattırmıştır. 1910 yılında Rusya, İngiltere’ye Bakü-Reşt-

Tahran-Kirman-Beluçistan yollarında demiryolu yapma önerisi sunmuş fakat

Londra’daki müzakerelerde sonuç tam olarak belirlenememiştir.

Rusya, İran’ın kuzeyinde başarılı olmasına rağmen, İngiltere’nin, İran’ın

güneyindeki gücü karşısında buralarda nüfuz edememişti. İngiltere, İran’ın güney

aşiretlerinin arasında çok güçlü bir etkiye sahipti. Osmanlı ticaretini sınırlamak,

Basra’nın ekonomik rolünü ortadan kaldırmak için İran’ın güney ticaretini ve özellikle

Mihmere limanını (bugün Hurremşehr) canlandırmaya çalışmıştı. Mihmere limanının

70

 İsmail Ağa Simko ve diğer saldırganların Osmanlı, Rusya, İngiltere ve Amerika tarafından nasıl

kullanıldıkları ve İran’ın Azerbaycan bölgesinde ne kadar katliam yaptıklarını, XX. Yüzyılın başlarındaki

Osmanlı arşivi. Bkz. Kesrevi, Ahmet, Tarihi-i Hijdeh Sale-yi Azerbaycan, Bazmande-i Tarih-i

Meşrute-i İran, Emir Kebir Yayınevi, Tahran, 1997; Nusret-i Makui, Hac Muhammed Rahim (Nusret’ul

Mulk), Tarih-i İnkılab-ı Azerbaycan ve Hevanin-i Maku, İlmiye Yayınevi, Kum, 1373; Hidayet Hacı

Mehdi Guli (Muhbir’us-seltene), Hatırat ve Heterat (Tuşe-i Ez Tarih-i Şeş Padişah ve Guşe-i Ez

Dovre-i Zindegi-yi Men), Hakikat Yayınevi, Tahran, 1375; Mutemed’ul Vuzera, Rahmettullah Han,

Urmiye Der Muharebe-i Alemsuz, Ez Mukaddeme-i Nesara Ta Belva-yi İsmail Aga hş. 1298-1300,

Haz. Kave-i Bayat, İksir Yayınevi, Tahran, 1389; Emir Tahmasbî, Serleşker Abdullah Han, Yad Daştha-

yi Ez Aşubha-yi Aşayiri ve Siyasi-yi Azerbaycan, Bahter Yayınevi, Tahran, 1388; Haşmet, Gulam Han,

Muyeha-yi Şehr-i Garip (Gozareş-i Mustened Ez Vekaye-i Cilolog ve Hevadis-i Bad Ez An Der

Urumiye, Yaz Yayınevi, Urumiye, 1387.

 34

yanı sıra Buşehr limanı da İran ticareti ve özellikle İngiltere ticareti için önemli

limanlardandır. İngiltere konsolosluklar yoluyla çeşitli şirketler kurarak ve hatta aşiret

reisleri, şeyhler, güvenilir adamların vasıtasıyla hediye ve nakit para dağıtarak İngiltere

görevlilerinin gitmeye cesaret edemediği bölgelere mallarını ithal etti. İran’ın çeşitli

bölgelerine dağıttı. Özellikle Bahtiyari aşireti, İngiltere için bölgenin jandarması

konumundaydı. Bahsettiğimiz limanların Osmanlı toprağına yakın olması ve Şattul-

Arap’da ortak nakliyat yapılması nedeniyle bu bölge Osmanlı için büyük bir önem arz

etmiştir. İngiltere, İran’ın güney bölgelerinde ve özellikle bu iki limanda fazla nüfuzlu

olmasının yanı sıra Lynch kumpanyasının vasıtasıyla Şattul Arap’ın nakliyatını da elde

etti. Osmanlının güçsüzlüğünü, kendisiyle rekabet edemeyişini fırsat bilerek, İsfahan-

Şiraz, Buşehr limanı-Horremabad, Dezful-Şuşter ve Mihmere demiryollarını yapmış ve

başka projeleri de hayata geçirmek istemiştir ve hatta 1912 yılında İngiltere tarafından

bu proje onaylanmıştır.

Osmanlı Devleti, İran ile alakalı kendi siyasi ve ekonomik gücüne itibar etmek

ve mantıklı tedbirler almak suretiyle kendi ticaretini yeniden canlandırabilirdi. Eğer

Osmanlı Trabzon-Erzurum-Tebriz transit yolunu elde edebilseydi, dolaylı şekilde

kendisiyle müttefik olduğu ve doğal olarak onların mallarının da bu ülkeden transit

yapıldığı, Almanya ve Avusturya-Macaristan ülkelerinin mallarını yaygınlaştırabilir.

Rusya ve İngiltere’ye yeni bir rakip yaratabilir, Almanya ve Avusturya-Macaristan

politikacılarının gözünden kaçmayan ve kaçamayan büyük ekonomik faydalarla

Osmanlı ile birleşip Ortadoğu ve İran pazarını elde etmek için ortak işbirliği yapabilir,

belki de bu yolla bu bölgede olan İslami ülkeleri, Rusya ve İngiltere tekelcilerinin

 35

elinden kurtarabilirdi.
71

 Fakat maalesef Osmanlı devleti kendisi o dönemde güçlü

devletler elinde çabalamış ve sorunları bildiği halde onları çözmeye gücü yetmemiştir.

İran ticaretini elde etmek için yapılan Rusya ve Osmanlı rekabeti Gilan bölgesinde de

kendini gösterdi. İran’ın kuzeyinin en önemli şehirlerinden olan Reşt, Rusya ve Osmanlı

için önemli bir şehbenderlikti. Her ikisi kendi devletlerinin gücünün şanına göre ticaret

merkezleri ve şehbenderlikler kurmuşlardı. Rusya devleti 8 Şubat 1915 tarihinde yani I.

Dünya savaşı sırasında, bu şehirde Osmanlı’nın ekonomik gücünü ortadan kaldırmak ve

Osmanlı tüccarını kendi tebaası yapmak için halka Osmanlı askerlerinin Reşt şehrine

gireceği korkusu salarak çeşitli entrikalar yapmıştır. Fakat Rusya’nın Reşt şehrinde

Osmanlı ticaretinin temeline yaptığı en önemli darbesi, Buşehr’de Osmanlı tüccarına

ait olan mallarına, tarım alanlarına, ürünlerine, dairelere yaklaşık 300 bin lira musadere

etmesidir. Bu konuyu açıklamak gerekirse, Osmanlı tüccarı savaştan önce Rusya

bankasından avans şeklinde 25 bin liralık para almıştı. Osmanlı’nın bu şehirde 12 yıllık

ticari geçmişi, banka ve Rusya şehbenderiyle ilişkileri vardı. Osmanlı tüccarının İran

devletine şikâyetler edip dilekçeler vermesine rağmen, I. Dünya savaşı fırsatından ve

İran devletinin zaafından yararlanarak Rusya bankası Osmanlının emlak ve mallarına,

depolarına el koymaya ve bunları zapt etmeye teşebbüs etmiştir.

Rusya, Osmanlı tüccarının değerli evrak hisselerini depozito, emanet şeklinde

alıp, Osmanlı depolarında bulunan 60 bin liralık ipek böceği tohumunu saklamıştır. Bu

yüzden ambarların kapısını kırmaya, harap etmeye ve kabalık etmeye gerek kalmadı.

Rusya bankası süratle bu hisse evrak ve malları Bakü’ye göndermiş ve banka

hesaplarınızı görmek için Petersburg’a gitmeniz lazım diye iddia etmiştir.

71

 BOA, HR. SYS. 2337/4.

 36

Tüccar ve şehbenderlik yöneticilerinin İran devletinin yardımından ümitleri

kesildikten sonra, kendi devletlerine bir mektupla bütün olanları açıklamışlar ve

devletten Rusya’nın bu dürüst olmayan işi karşısında, Osmanlı askerlerinin işgali

altında olan Azerbaycan’da, Rusya devletinin veya ticarethanelerdeki mallarına veya

Osmanlı toprağında olan ticarethanelerin mallarına el koymasını ve zapt etmesini

istemişlerdi. Ancak Görüldüğü üzere devletlerarasında ticari meseleler için bu şekilde

davranan devlet çok nadirdir. Fakat Ruslar bu yıllarda rakiplerini ortadan kaldırmak ve

İran’ın güçsüzlüğünden yararlanmak için mümkün olduğunca her işi yapmışlardır.
72

 Umumi yolların 1902 yılındaki durumu şöyledir: Trabzon-Erzurum yolunun

boyu 158.890, şose ile yapılan 158.890,tamir edilen yol 81.000,tamir olunacak yol

77,890, köprü ve menfez 339,kasisli yol 37,harçlı duvarın boyu 4210 m.,kuru duvarın

boyu 16.433 m.di.
73

 Trabzon Vilayeti salnamesinde, 1903’de yolların yapılmasıyla, nakliyenin ve

milletin refah ve huzurunun olması ve bu yolla İran ticaret muamelatının yıllık

kazancının 55–60 kuruştan fazla olduğunun önemini vurgulamış ve söyle devam etmiş:

Samsun-Sivas-Ovine-Niksar-Giresun-Karahisar-Trabzon-Erzurum gibi önemli ve

büyük yollar ve içeride liva ve kaza ve nahiyeleri birbirine bağlarsak 900 km ve özelleri

de sayarsak 400 km. den çoktur. Vilayetimizin arazisinin zenginliği sebebiyle burada

yapılacak 1 km’lik yolun diğer vilayetlerde yapılacak 15 km’lik bir yola denkti.
74

Salnameyle ilgili istatistiklerden anlaşıldığı gibi 1902–1903 yılında Trabzon-Erzurum,

Trabzon-Erzincan, Giresun-Karahisar-i Şarki, Samsun-Sivas-Mamurat’ul Aziz-

72

 BOA, HR, SYS. 2406/29.
73

 Trabzon Vilayetine mahsus salname, Sene-yi hicriye 1317, s.114.
74

 “İran devletinin Trabzon başşehbenderi Mütemed’ül-vüzera Asadullah Han, tercüman ve kançılar

Abdullah Han ve Samsun şehbenderi Mirza Ağa Han’dı.” Bkz.Trabzon Vilayetine mahsus salnamedir.

Sene-yi hicriye 1318,Trabzon, Sene-yi Maliye 1316, s.103–104.

 37

Diyarbakır, Ordu-Karahisar-i Şarki, Sürmene-Bayburt, Of-Bayburt şoseleri şimdiye

kadar yapılmış olan yolların en mühimleri olup, yolların toplam boyu 876 km.’den

fazladır. Diğer taraftan yapılmakta olan hususi yolların boyları da hesaba katılacak

olursa vilayet dâhilinde 1640 km. uzunluğunda yolun var olduğu görülmektedir.
75

Benzer bilgilere, Trabzon vilayet salnamelerinde de rastlıyoruz. 1905 yılı tarihli

Trabzon vilayet salnamesinde, bir memleketin kalkınma seviyesi ve halkının huzur ve

mutluğu o memleketin okul, hastane, fabrikanın dışında şose yolu, demiryolu, kanal,

liman vs. sosyal ve iktisadi kurumlar ve nakliyesinin çok ve düzenli olmasından bellidir.

Biz burada yalnız bu yollardan bahsedeceğiz. Yollar bir memleketin çeşitli şehir ve

kasabalarını birbirine bağlanmasıyla, yazışmalar, aktarmalar ve mübadeleler, bu sayede

üretme, tüketme gibi iki mühim ekonomik durum, bunların düzenli şekilde olması,

huzur ve mutluluğu getirir, bunların önemleri hakkında ne kadar söz söylenmiş olsa da

yine de yeterli değildir.

Yol ve geçit yapmak padişahın ilgi ve alakasından uzak kalmamıştır, halkımız

ülkeye sermayenin girmesi ve ülkenin ilerlemesinin ancak yol yapımı ile

gerçekleşeceğini çok iyi anladıklarından, vilayetin her tarafında bu yolların inşasına

başlamışlardır. Yollar genel ve özel olarak iki türlüdür. Bu vilayetin İran gibi büyük

ülkeden başka Osmanlı’daki illerle olan ticari ilişkiler ve münasebetleri düşünürsek, bu

tarafta yapılan yolların ve özellikle Trabzon-Erzurum ve Samsun-Sivas şoselerinin

Anadolu’nun büyük bir kısmının ticari ve ekonomik muamelatın temin ettiği anlaşılır.

 Trabzon vilayeti salnamesinde 1903-1904 yılındki bilgilere göre: “ Bu vilayetin

İran gibi bir hidde-yi cesime’den başka dâhildeki vilayet-i şahaneden olan revabit ve

münaseba-ı i ticariyesi düşünülecek olursa bu taraftan yapılan yolların ve bilhassa

75

 Trabzon vilayeti 1320 sene-yi hicriyesine mahsus salname, Trabzon Matbaası 20. Baskı,s.116

 38

Trabzon-Erzurum-Samsun-Sivas şoselerinin Anadolu’nun mühim bir kısmının

muamelati ticariye ve iktisadiyesini temin ettiği anlaşılır. Salnameyi merbut

istatistiklerden de anlaşılacağı vecihle vilayetin Trabzon-Erzurum… şoseleri şimdiye

kadar yapılmış olan yolların en mühimleri olup mecmuenin tulu 876 kmden ziyadedir.

Bir taraftan yapılmakta olan hususi yolların tulları da hesaba katılacak olur ise vilayet

dâhilinde 1600 km’den ziyade yol mevcud olduğu görülüyor, bu taraflardan İran

Memalike olan münasebati ticariyesinden dolayı sahil kasabalarında ve bilhassa

Trabzon ve Samsun şehirlerinde tevettün etmiş pek çok İranlı vardır. Bunların başlıca

meşguliyetleri halıcılıkdan ve sanayi adiye ile ticaret ve komisyonculuktan ibarettir.”
76

İran’da 20.yy. başında Osmanlı şehbenderlerinin ve valilerin raporlarını,

salnamelerini dikkatle incelediğimizde bu konunun hassasiyeti devam etmektedir.

Erzurum valisi Muhammed Emin 13 Mart 1912 tarihli devlete sunduğu layihada

Erzurum-Kızıldize-Tebriz yolunun önemi hakkında böyle yorumluyordu: “İran malları,

Avrupa ve Amerika’ya Erzurum-Kızıldize yoluna aktarılıyor ve bu yolun Rusya’ya

aktarılması suretiyle bu bölgeye gelen zararın telafisi imkânsızdı. Trabzon ve Erzurum

yolundan demiryolunun düzeltilmesi ve İran mallarının transit ve nakliyesinin rahat bir

şekilde olması, fakir halka zarar vermesine rağmen, yine de yapılması gerekirdi. Rusya

kendi fabrikalarına iyi pazar bulmak ve Avrupa’dan İran’a getirmek için Puti-Bakü

yolunu düzeltip, ithalat için de ağır bir gümrük vergisi koydu. Aynı zamanda eğer

İran’dan Avrupa’ya giden mallar Rusya’dan Amerika’ya ve Avrupa’ya transit olursa

hem bu devletin hem kendine hem de halka büyük yarar sağlıyordu. Ancak İran bu

yararlardan faydalanmayı bilememiştir. Erzurum ve Küçük Asya ekonomisinin durumu

hakkında yazılan Fransa raporlarında Rusya hükümeti, Erzurum yolundan en kısa,

76

 Trabzon vilayeti 1321 sene-yi hicriyesine mahsus salname, Trabzon Matbaası, 20. baskı, s.203–227.

 39

güvenli, faydalı iki yol açmıştır. İlki gemilerin çalıştığı Hazar yolundan yani Bakü-Tire-

Reşt-Astara yolu, diğeri de Tiflis-Culfa demiryoluydu. Bu yollar Erzurum-Trabzon yolu

için ağır bir darbe oldu. Devlet bu duruma bir çare bulamamış ve Erzurum halkına çok

elim zararlar vermiştir. Bu konuyu anlamak için 15 yıllık Kızıldize-Erzurum-

Trabzon’dan geçen transit eşyaları aşağıda gösterilmiştir.

Yıllar Tömbeki Yağ

İnek

derisi vs.

Kına Hırdavat

Halı ve

şal

Çekirdeksiz

üzüm vs

Toplam

1898 1138 52 95 30 38 5299 6478 13130

1899 2634 125 401 40 1018 3967 8176 16361

1900 - 381 525 53 653 4885 10028 16525

1901 - 323 878 22 311 6033 13712 21280

1902 1 20 624 57 218 4858 14105 19983

1903 1 40 186 31 325 6208 14682 21473

1904 - 12 88 49 189 5614 3531 9483

1905 - - 5 50 41 1550 1289 7435

1906 - 30 391 64 225 13903 1364 15977

1907 - - 94 64 463 11114 9812 21547

1908 - - 38 72 82 1865 1397 3448

1909 - - - 31 101 663 4 799

1910 - - - 27 70 487 98 682

1911 - - 86 75 31 3787 2228 6207

1912 - - 142 63 12 863 183 1273

Toplam 3774 983 3553 719 3777 71069 87087 175603

Muhammed Emin sözüne şöyle devam ediyor: “ İran tüccarının develerini

araştırdığında develere yedirdikleri arpadan olan “pançak” isimli bir hamurun her

batmanını 5 kuruşa satmışlardı. Her 3,5 kıyye 115 para, her kıyye ot da 20 para, 1

 40

katarı oluşturan 7 deve için 10 kıyyesi 5 kuruş olan yoncadan 55 kuruşluk yiyorlar ve

aynı zamanda her bir katarı idare eden deveci için 5 kuruş masrafı da göz önünde

bulundurursak her gün vilayetimiz, her deve katardan 50 kuruş yarar sağlar. Deve

kervanları Kızıldize’den Erzurum’u 12 günde yol alıyorlar ve Erzurum gümrüğünde de

transit muamelelerinin yapılması için 4 gün kalıyorlar ve Gümüşhane ya da

Murathanoğlu yolu 7 gün (yol üzerindeki 30 menzil) sürüyor ve bu şekilde hesaplarsak

bir kervanın Erzurum’a varması 23 gün sürüyor yalnız bir deve katarının Erzurum’dan

Trabzon’a gelmesi veya tersine gitmesi 2760 kuruşluk kârı vardır. Araştırmalarım

süresinde belli oluyordu ki 1907 yılında eşya transitinde İran’dan ithalat 21487 yük idi.

Bizim memleketimizde 4286 lira para giriyor, bu yılda da 1273 yük gelmiş, 2484 liralık

da çok ağır düşüş olmuş ve bu düşüşün Erzurum halkının geçimini ne derecede sarstığı

aşikârdır.”

Muhammed Emin, bu yolu ekonomik açıdan inceledikten sonra, Erzurum-

Beyazıt yolunu İran’a karşı askeri açıdan da incelemiştir. Muhammed Emin’e göre Van

ve Beyazıt 11. Ordu ve Erzurum 9. Ordu komutanlığının İran’a karşı birleşirse iyi

olacağı düşüncesindeydi.
77

Osmanlı devleti 20. yüzyılın başlarında da büyük devletlerin ve özellikle Rusya

ve İngiltere’nin tekelindeydi. İran sorunlarının yanında kendi iç meselelerini de

halletmeye gücü kalmadı. Özellikle I. Dünya savaşı boyunca yani 1914 yılında modern

bir teknik ve organizasyon olmadığı için müttefik devletlerin deniz güçlerinin karşısında

duramadı. Ordu ile millet birbirine karışmış, savaş meydanlarında kazanması, çok güçlü

bir ekonomiye bağlı hale gelmişti. Osmanlı sadece üretimde değil aksine nakliyat

irtibatında da böyle bir korkunç savaşın karşısında çok yetersizdi. Sanayi ve itilaf

77

 Erzurum Vilayetinin İhtiyacat ve Terakkiyata Ait Layihalar 6, s. 4–7.

 41

devletlerinin, sanayilerinden ciddi şekilde yararlanabilseydi, Osmanlı bu savaşı

sürdürebilirdi. Fakat Osmanlı ekonomisi savaştan önce de çok geniş çapta sanayi

üretimi ve büyük şehirleri besleme bakımından yabancı ülkelere bağlıydı. İhracat ve

ithalat daha çok deniz yolları vasıtasıyla yapılmış ve savaşın başlamasıyla bu eylem de

sınırlanmıştır. Akdeniz’in yolu kapanmış, İzmir körfezindeki Kösten adasına İngiltere el

koymuştu, savaş olmasına rağmen Karadeniz’de ticaret açıktı.

 Osmanlı ekonomisinde ve savaş döneminde diğer bir önemli konu da insan ve

mal taşımada etkin rol oynayan demiryolu sorunudur. Osmanlı’yı Avrupa’ya bağlayan

demiryolu iyi çalışmamış ve Anadolu’dan başlayan ve Hicaz’a kadar giden İstanbul

yani Bağdat demiryolu da henüz tamamlanmamıştı. Vagonların ve lokomotiflerin

yeterli sayıda olmaması ve ihtiyaçları olan yakıtın da temin edilememesi sorunları daha

da arttırdı.
78

Bu yıllarda Osmanlı’nın siyasi ve ekonomik durumuna baktığımızda bu devletin

sayısız sorunları olduğunu görüyoruz. Savaşa katılmaya istekli olmayan İran devleti ise

bu savaşta kendini tarafsız ilan etmesine rağmen toprakları müttefik devletler tarafından

işgal edildi, İngiltere ve Rusya her zamanki gibi müdahale etti. Bunun üzerine savaştan

önce de ekonomik ve siyasi zaaflarına yenik düşen İran’ın durumu bu savaşta daha da

kötüye gitmiştir.

Rusya ve İngiltere ekonomik güçlerinin yanında, İran’ın uyguladığı zayıf

politikalara da bir göz atmak gerekir. O dönemde de bazı ileri görüşlü kişiler bu konuya

özel bir ilgi göstermişlerdir.

Osmanlı arşivinde 16 Mart 1916 tarihinde Hariciye Nezaretin’den yazılan bir

yazıda, Osmanlı yöneticilerinin planlarına, düşüncelerine ve önerilerine dayanarak bu

78

 İlkin, Selim -Tekil, İlhan, Cumhuriyetin Harcı, Bilkent Üniversitesi, İstanbul, 2004, s.4–5.

 42

meselenin önemini vurgulamıştır. İran’ın kuzey bölgelerinde bulunan Rusya

konsolosluklarındaki siyasi görevliler işlerini sanki vilayet görevlisi gibi yapmışlardır.

Bu vilayet görevlileri, İran içinde hükümetten hiçbir şekilde korkmayarak aleni veya

gizli şekilde her işi yapmışlardır. Konsoloslukların içinde muamelat yapmak için mali

işler şubesi vardır. Osmanlı ile İran arasındaki ticari yolları resmen iptal etmiş ve bütün

İran ticaretini rakipsiz kendi yetkisi altına almıştır. Ecnebi ülkelerinden ve Kafkas

yoluyla İran’a gelen bütün malların ithalini yasaklamış, bu yolda Rus görevlilerinin

sayesinde bütün ticaret Rus tüccarının eline geçmiştir. Bu sırada Almanların Ruslara

yaptığı baskıyla ve posta yoluyla İran mallarının yabancı ülkelere ihracının izni verildi.

Culfa’dan Tebriz’e, Sakkız ve Miyandoab şehirlerinin, yılsonuna kadar demiryollarının

tamamlanması planlanmıştır. Rusya’nın Miyandoab ve Sakız demiryolunun yapmasının

özel nedeni, İran ve Osmanlı sınırlarında ekonomik ve siyasi mevki elde etmektir.

Rusya’nın yapacağı işlerin başında, İran’ın kuzeyinin çeşitli bölgelerinde demiryolu

inşası için çeşitli projeler ve bu iş için yüklü yatırım yapmak vardır.

Reşit Safvet tarafından 19 Mayıs 1918 tarihinde Yeni Mecmua gazetesinin 42.

sayısında yazılan bir makalede bu konu eleştirilmiştir. Öyle ki sadece 19. ve 20.

yüzyılda değil aksine zamanımızda da bu sorun başka şekilleriyle var olduğu için bu

konu üzerinde durmak faydalı olacaktır. Uluslararası kıtaları birleştiren eski yollardan

iki tarihi yol vardır. Bunların biri ticari malları güneyden İran, Hindistan Bağdat yoluyla

Halep şehrine naklediyor ve diğeri ise Çin, Afganistan ve Türkistan mallarını eskiden

beri Tebriz-Erzurum yolu vasıtasıyla Trabzon limanına ulaştırıyordu. Karadeniz

tarihinde Trabzon limanı önemle bahsedilen birinci limandır. Trabzon limanının önemi,

meşhur olması, üstünlüğü ve tarihi geçmişinden değil zengin Erzurum-Tebriz yoluna

bağlanmasından kaynaklanıyordu. Ruslar Kafkas yolunda ticari üstünlükleri için çeşitli

 43

imkânlar sağlamaya çalıştı. Tebriz-Culfa demiryolunu yaparak bütün yol boyunca

askerlerini yerleştirerek burada büyük oranda emniyet sağlamak ve buralara temiz, rahat,

güzel kervansaraylar ve menziller yaparak her türlü imkânı yaratmışlardır. Bir zamanlar

Meşhed yolundan geçen Orta Asya’nın ticari yolu İran’ın elinden alındı. Mavera-i

Hazar eyaletlerinden Krasnoyarsk’a kadar devam eden yol Çin, Türkistan ve Afganistan

da, Uzun ada ve Krasnoyarsk’da Hazar denizinin limanlarında yani Astarahan ve

Bakü’de sona eriyordu.

Rusya’nın son yüzyılda bütün çabası İran transit yolunu ve ticaretinin tekelini

ele geçirmekti. Rus tebaası olan Almanya’dan göç eden Ermenileri, Kafkas sınırlarına

ve ticaret merkezlerine yerleştirdi. Azerbaycan ticaretini cezbeden Culfa şehri

Ermenilerin yerleştiği bir şehir oldu. Aras nehri üzerine bir köprü yapıldı. Marand-

Tebriz yolu geniş şose oldu. Şahseven aşiretini doğu tarafına sürdüler. Karadağ hanını

satın aldı. Nahcivan şehrinin karşısında bulunan Kürt aşiretlerinin reisini tatmin etti.

Acımasızlığı hat safhada kullanınca İran tüccarı çaresiz Tiflis yoluna dönmeye mecbur

oldu. Fakat Tiflis yolu, Karadeniz’e mal taşımak için çok uzak ve zor idi. Rusya,

Erivan’dan Puti yoluyla ticarete teşebbüs etmekle, bu soruna da çözüm buldu. Bu şehrin

aynı zamanda eksiklikleri de vardı. İran’ın ticari kervanları ve Bakü demiryolunun

bitmesi için müsait değildi. Bu yüzden Ruslar Batum’u düşünmeye başladı. Batum yolu,

Erzurum-Tebriz yoluyla tam paraleldir. Ticari malın Tiflis’e, oradan da Karadeniz’e

taşınması çok zaman ve masraf gerekiyordu. Bu mekânlara alışan yabancı tüccar da bu

yoldan gidiş geliş yapıyordu. Ruslar bu sorun için de çözüm bulup Tebriz-Culfa-Aras

nehri yoluyla Revan’a ve oradan da tam Tebriz-Hoy-Beyazıt-Erzurum yoluyla paralel

olan Aleksanropol yolunu planladı. 1877–1878 yıllarındaki savaşta Kars-Ardahan-

Batum bölgeleri, Rusların eline geçti. Harap bir köy olan Batum, Ruslar tarafından

 44

yeniden yapıldı. Tiflis demiryoluna bağlandı. Eski kasaba yerine düzgün ve düzenli faal

bir şehir oldu. Ticari durumun iyi olması ve çalışma alanları binlerce amelenin bu şehre

gelmesini sağladı. Nüfusu 5 binden 50 bine kadar arttı. Petrol gemilerinin artmasıyla

teneke parçalarıyla iş yapan amelelere yani geleneksel şekilde çalışanlara artık ihtiyaç

olmadığı için sayıları azaldı ve bu yüzden ameleler tekrar göç etmeye mecbur oldu.

Nüfus 37 bin kişiye düştü. Bakü-Tiflis demiryolunun bittiği Batum yolunun değeri

Trabzon limanına göre arttı. Rusların bu pozitif uygulamaları yine de Tebriz-Erzurum

yolunu mahvedemedi. Bu yüzden başarılı oldukları başka negatif uygulamalar yaptılar.

Bir taraftan Tebriz’den Osmanlı’ya sevk olunan malları kendi tüccarına prim vermekle,

onları bu malları almaya teşvik etmişler ve diğer taraftan ısrarla Osmanlı yoluna geçmek

isteyen kervanlara Rus yolundan Hoy’a kadar geçiş izni vermişlerdi. Osmanlı’dan

İran’a mal ihracatını engellemek için Tebriz’den Osmanlı sınırlarına kadar oturan

aşiretleri memnun ederek kendi taraflarına çektiler. Nahcivan, Maku ve Kotur hanlarına

para verdiler. Eşkıyaları, bunların karşısında olan ve hatta sanki bu hanlarla

karşılaşmaya gelen Rus Kazaklarını silahlandırdı, İran’dan Türkiye’ye gelen malları ve

diğer ticari kervanları plan yaparak yağmaladı. Yağmacıları tehdit etmek için karşılarına

çıkmaya gelen Osmanlı ordusunu engelledi. Böylece Erzurum-Trabzon yolundan transit

şekilde ihraç olan malların tüccarını da korkutup bu yolu terk etmeye mecbur etti.

Rusların bu uyguladığı işlerin yanı sıra, Osmanlılar da cehalet yüzünden ve istemeyerek

kendi rakiplerinin başarılı olmasında katkı sağladı. Hatta kendilerinden de çok onlara

hizmet etmişlerdir. Rusların tecavüz ihtimalini önlemek için hangi zihniyetle Kafkasya

ile sınırdaş olan yollarla hiç ilgilenmedikleri ve hatta eski yolların tamirini bile yapıp

yapmadıkları belli değildir. Beyazıt-Erzurum yolu develerin bile gidiş gelişi için müsait

değildi. Kış döneminde Kop Dağı’nın eteklerinden geçmenin imkânı yoktu, bu

 45

yaptığımız işlerle Ruslar Osmanlı’ya saldırmaktan nasıl vazgeçerler anlamadık ve hatta

sonunda anladık ki İran transit yolu da elimizden çıkmıştı, yolun olmayışı yanında

emniyetsizliği de getirdi. Rusların teşvikiyle bir kısım Kürt reisleri her gün Osmanlı ve

İran topraklarında korkusuzca ve planlı şekilde eşkıyalık yapıyorlardı. Şii ve Sünni

davaların olduğu zamanki gibi, bu Kürtlerin şerrinden ve asılları Türk olan İranlılar

kendi ırklarından olan Osmanlı güçlerinin İran’a girmesinden de korkmuşlardı.

Rusya’nın en önemli amaçlarından biri doğu Türklerini Osmanlı’dan tam anlamıyla

ayırmaktı ve bu zihniyeti uygulamak Osmanlı için çok vahim sonuçlar doğurmuştu. Bu

zihniyeti engellemek ve onun yayılmasını önlemek için Osmanlı devleti nezaketli,

uygun mülkiye ve askeri görevlileri bu bölgeye gönderdi, Ruslar bu dönemde bilgili,

faal ve bilinçli görevlilerini Erzurum-Van-Trabzon’a yolladı. Meşrutiyet dönemine

kadar bu sorunun tehlikesini doğru dürüst kavrayamayan Osmanlı devleti, bu bölgeye

bilgisiz ve yeteneksiz görevlilerini göndermiş, zaten bilgili görevliler de oraya gitse de

onların dediklerine ve uyarılarına hiç önem verilmemişti.

Osmanlı’nın Doğu bölgesindeki ekonomik ve siyasi politikası henüz

saptanamadı. Her vali veya her elçi kendi inancı ve tarzına göre hareket etmiş ve işler

bir sonuca varmamıştı. Fakat Kafkasya’da Rusya’nın politikası ve bütün siyasi

düşünceleri bilim, tecrübe ve metanete dayandırıyordu. Kafkasya’yı yöneten görevliler

başka bölgelerde görülmemişlerdi. Her ne kadar Ruslar Kafkasya bölgesine önem

verseler de zengin Doğu Anadolu bölgesi ve Türkler, Osmanlılar için aynı ölçüde önem

taşımadı. Osmanlı Türklerinden, çeşitli zamanlarda çok kahramanlar doğuda kendi

canlarını feda etti ama hiçbir zaman İzmir, Selanik ve Suriye’de diğer kahramanların

fedakârlıkları karşısında değerleri olmamış ve bunlara değer de verilmemiştir. I. Dünya

savaşının ilk günlerinde bu kahramanların hakkında himaye ve şefkatsizliğin sonucu

 46

kendini gösterdi. Vilayetlerin ekonomiksel donanımsızlığı (hem askerleri ve hem de

ahaliyi ekonomik sorunlarla karşılaştırmış), uygun yolların olmaması, Rusların

kahredici ve zor istilası bu bölgede oldu. Bu bölgenin ahalisinin Osmanlı’nın başka

bölgelerine siper gibi direnişleri ve fedakârlıkları olsa da yine de düşman karşısında

başarılı olunamadı.

Türk dünyasının ticaret yolu, Hazar denizine kadar uzanan Kaşgar’dan

Semerkand yolunun ve oradan da Astara-Erdebil-Sarab-Tebriz-Hoy-Beyazıt-Erzurum

ve Trabzon idi. Bu yol Türklerin vücutlarının sütunu, uluslararası ve şahrah yoludur. Bu

yolun başından sonuna kadar herkes Türkçe konuşmuş, bu yolu Türkler bulmuş, Fatih

ve hatta Türk ordularından önce kâşif, fatih, düşünce ve medeniyete aktaranlara Türk

kervanları bu yolu göstermişlerdir. Türk kervanları Hinduçin’i İran’a ve Yunanistan’a,

İran ve Yunanistan’ı ise Hinduçin’e tanıtmışlardır. Hatta şimdi de İran’ın Fars

bölgelerinde ve Hindistan’ın doğusunda, gayri müslimlerin de yaşadığı yerlerde yine

Türk kervanları gidiş geliş halindeydi. Çin’den Tebriz’e kadar herkes Türkçe

konuşuyordu. Onların için hükümetler geçiciydi. Her zaman değişim halindeydi. Bir

grup Türklerin ticari istidatlarının olmadığını düşünüyordu. Fakat bütün ticaret Asya

kıtasında hem bunların elindeydi. Hem de kervanın emniyetini sağlamak bunlara

düşüyordu. Orta ve doğu Asya’da ticaretin bütünü Türkler ve Türkmenlerin elindeydi.

Gerçek şu ki bu yolun önemini Ruslar İranlılardan önce anladı. Ruslar, Buhara, Hive,

Semerkand’ın işgalinden sonra Ahal Tepeye hâkim olmak için Uzun adadan Taşkent’e

kadar demiryolu yapmaya mecbur oldu. Geniş bir orduyu bu yolda çalıştırdı. İran’da

Tebriz-Astara-Sarab-Erdebil bölgelerinde yaşayan ünlü Şahseven aşiretleriyle mücadele

etmeye başladı. Tahran’ın Panfarsizm hükümeti de Türk Şahseven aşiretini ortadan

kaldırmak için top tüfekle 5–10 bin askerle Azerbaycan’a girdi, Şahsevenlerin

 47

meskenlerini yerle bir etti. İran jandarması Ermeni Yefromhan’ın emriyle diğer Türkleri

de öldürdü. Tek kalan Sünni aşireti “Taleşler’’ i de yerlerinden gitmeye mecbur etti.

Asıl geçiş yeri elinde olan Maku hanı nüfuzları altına aldı. Onun gücünü artırmak için

Osmanlı’dan kaçan ve İran’a giden ve kendilerini Osmanlı tebaası gören bazı Kürt

eşkıyalar onun emri altına girdi. Bu şekilde yolun en önemli ve asıl yerini hâkimiyetleri

altına aldı.

 Berlin konferansında, İtilaf devletleri Osmanlı’nın elinde olan Kotur bölgesini

İran’a verdi. Sonra Kotur’un eşkıya hanı Simkonu Osmanlılar’ın aleyhine alet gibi

kullanmışlardır. Kaşğer’den Trabzona kadar yani bütün bu yolun kuzey kısmını Rusya

Türklerin egemenliğinden çıkarmıştı. Bu yolun yeniden Türklerin eline geçmesi Batum-

Kars-Ardahan’ın yeniden Osmanlı’ya iade edilmesi, Maku ve Kotur’un Osmanlı’da

kalması, Şahseven, Karabağ ve Kafkas Türklerinin bağımsız olması ve Tebriz-Erzurum-

Trabzon yolu düşman elinden kurtarılarak hem güveni artırılmış hem de hiçbir şekilde

tecavüze maruz kalmamıştrı. Azerbaycan ise Rusların elinden kurtularak merkezi

Bakü’de bir Türk hükümeti kurulması ve hatta bütün Kafkaslarda bir cumhuri hükümeti

oluşması ile Rus tehlikesi ortadan kalkmış ve Osmanlı devleti bu Türk hükümetiyle

komşu olmuştur. Sonuç olarak Trabzon-Erzurum-Tebriz-Astara-Erdebil yolu ekonomik

bakımından Türkler için ana damar sayılmıştır. Osmanlılar Orta Asya’da kendi

nüfuzlarını artırmak için bu güvenilir yola önem vermeleri gerekirdi. Osmanlı’nın bu

bölgeye penceresi bu yoldu. Nasıl Almanya ve İngiltere için çetin bir yol meselesi varsa,

Osmanlı’nın da Asya’da esas politikası bu yol üzerine olmalıdır.
79

 Bu makalenin

konusuna İran devleti ağır şekilde itiraz edip Bab-ı Ali’ye teessüflerini iletmiştir. Fakat

gerçekte ne Osmanlı ne de İran devleti bu bölgenin iktisadi gücünü ellerine almaya

79

 BOA, HR. SYS. 2453/19.

 48

muktedir değillerdir ve Rusya ve İngiltere’nin politikalarının yanı sıra daha çok

yöneticilerin tedbirsizliği ve yeteneksizliğinden kaynaklanmış ve durumu kavrayan,

sorunu anlayan ve çözüm yolu bulmaya çalışan yetenekli görevlilerin sözüne de genelde

önem verilmemiş veya bilgili ve iş bilen insanlar bu bölgeye gönderilmemiş ve

gümrüklerde çalışan insanlar bu işin eğitimini almamışlardı. Daha sonraki bölümde

bahsedileceği üzere Erzurum gümrüğüyle ilgili okunan onlarca belgeye göre gümrük

görevlileri bu meselelere aşina değillerdi. Bu konuda bilgisiz olup hatta onların tüccar

ve yolcuları karşılamaktaki kötü ve ahlak dışı davranışları ve bunlara yollardaki

imkânsızlıkları da eklersek bu bölgenin ekonomik durumu ortaya çıkmaktadır. Ayrıca,

Ticari malların deposu olan Erzurum ve Tebriz şehirlerinin ekonomik potansiyellerini

dikkate alarak düşünmeliyiz.

Horasan ve Tebriz şehbenderleri bu konuyu 1920–1923 yıllarındaki raporlarında

şu şekilde vurgulamıştır: “Osmanlı devleti Rusya’nın iç durumundan yararlanarak İran

ticaretinden daha fazla faydalanabilirdi ama bu fırsatı kullanmamış ve sorunlar gitgide

artmıştı. Eğer Trabzon-Erzurum-Kızıldize şose yolu tamir edilseydi ve burası araba

yolu olsaydı durum çok daha farklı olurdu. Fakat bu iş pratiğe girmemiş ve eskiden

olduğu gibi nakliyat, kervanlar ve deve ile 1,5–2 ay içinde yapılabiliyordu. Ticari

malların korunması için depoların olmaması ve Kızıldize’nin ikliminin kötü olması

nedeniyle tüccarın malları uzun müddet açık havada kalıp ziyan olmuş ve bu yüzden

tüccar yolculuk için güney veya Rus yolunu tercih etmiştir.

Osmanlı devleti bu dönemde üç yola daha önem verdi. Birincisi, en kolay ve en

hızlı olan devletin açmada acele ettiği Batum-Bakü-Aşkabat yoluydu. I. Dünya

savaşından önce sadece Meşhed şehrine İstanbul vasıtasıyla bin kutu mal gelmişti.

İkincisi, yolcuların emniyetini ve selametinin temin edildiği ve yolları tamir ederek, kış

 49

ve yaz dönemlerinde arabaların hareketine müsait hale getirildiği ve gümrük

tarifelerinin az olduğu, tüccar için kolaylıklar ve imkânlar sağlandığı ve Trabzon-

Erzurum demiryolunun yapılması suretiyle en uygun transit yolu haline gelen Trabzon-

Tebriz yolu, Türkiye ticaretinde önemli bir rol oynamıştır. Üçüncüsü, Hindistan-Kıraçi-

Meşhed-Bombay yoludur. Bu dönemlerde Orta Asya’da Meşhed şehri İslamın önemli

merkezlerindendi, Türkistan, Afganistan, Hindistan, Irak ve İran’ın çeşitli bölgelerinden

de buraya ziyaret için gelenler olmakta ve Meşhed bu ülkelerin hepsiyle daimi ticari

ilişkiler içerisindeydi. Bu bölgede Türkiye’nin mahsulâtını, mamulâtını satmak ve her

türlü müşteriyi çekmek için burada ticari şirketler açmak gerekiyordu… Transit eşyanın

yanı sıra bu dönemde önemli bir rolü olan İran’ın milletinin, medeni terakkiyatı, siyasi

düşünceleri takip etme ve medeniyetin gerektirdiklerine aşırı istek duymasıyla Osmanlı

Devleti’ne ciddi tedbirler almasını önermişti”
80

.

İstanbul’da İran büyükelçiliğinin dış işlerine 16 Haziran 1923 tarihinde yazdığı

mektupta Türkiye’nin yeni siyaseti şu şekilde yer almıştır:

“Yeni Türkiye devleti ciddi şekilde İran’ın durumunu takip ediyor, askeri, ülke ve

ordu teşkilatı gibi çeşitli meseleler hakkında haberler alıyor ve İran’ın ordudaki

ilerlemesini ve makam sahiplerinin yabancı ülkelere gönderilmesini istemiyor; zira

Türkiye devletinin düşüncesi hep şuydu ki şimdilik Avrupa tarafından toprak almak

mümkün değildi ve gelecekte de bu işi yapamayacaktı, bu yüzden bu imkânı İran

topraklarında arıyordu ve her zaman uygulamalarında yolların ve hatta demiryollarının

Anadolu’da ciddiyetle ilerlemesi için çabalıyordu. Anladığımıza göre makam

sahiplerinden bir kısmını derviş ve eczacı hekim elbisesi ve unvanıyla Azerbaycan’a

göndermiş ve Horasan’a da göndermek istemiştir. Elbette devlet adamları bunun

80

 Ticaret Şehbender Raporları I, Amire Matbaası, İstanbul, s. 50–56.

 50

bilincindeydiler ve her tarafa emirler verilmişti. Benim düşünceme göre gelecekte

başkent Ankara olursa bu yolda Osmanlılar’ın ciddiyeti daha çok olacak ve böyle

görülüyor kısa zaman içinde bu iş tedirginlik ve savaşla sonuçlanacaktır. Devletin

şimdiden Osmanlının propagandasının planını önlemesi gerekiyor ve ülkemizin bunun

önünde durmaya hazırlanması gerekiyor. Osmanlı bu parasızlıkla İran topraklarında

propagandaya yıllık bir milyon liradan çok para harcıyor. Osmanlının Rusya ile

münasebetleri çok kötüydü ve günden güne daha da kötüleşiyordu ve inanıyorum ki bu

durum barış yaptıktan sonra daha beter olacaktır. Bu soğuk ortamdan yararlanarak;

özellikle bu durum gelecekte bizim için çok faydalı olacaktır. Ayrıca İngiltere ile de

araları iyi olmadığı için; özellikle Osmanlı ile savaş durumunda onların yardımı veya

bizim yanımızda olmayışı bizim için önemliydi."
81

İstanbul Ticaret ve Sanayi Odasının 15 Eylül 1926 tarihli raporuna baktığımızda

Türkiye’nin izlediği yeni siyasete rağmen Osmanlı devletinin yıkılışından ve

Cumhuriyet döneminin başlangıcından itibaren yukarıda bahsettiğimiz sorunların yine

devam ettiğini görürüz. Bu rapora göre; “Rusya’nın vaziyet-i dâhiliyesi İran transiti için

bize pek müsait bir fırsat tehiye etmiş iken maalesef bu vaziyetten bizim için bir istifade

temini mümkün olamadığı gibi cunub-i İran-Bağdat-Beyrut otomobil yollarının

küşadına mukabil de bir tedbir ittihas edilememiş ve bilakis İran transitine mevzu,

müşkilat bir kat daha tezayud etmiştir. Transit İran halılarından bir müddet evvel alınıp

ahiren kaldırılan istihlak resmi şehrimiz halı muvaridatı üzerinde sui tesir hâsıl ettiği

gibi yeni vergilerin tatbiki dolayısıyla da İstanbul ile muamele-i ticariyede bir kısmı

İran tacirleri mubaiyatını başka taraflardan tedarik ve temine başlamışlardır. Aynı

81

 Gozide-i Esnad-i İran ve Osmanî, İran Dışişleri Bakanlığı, Haz. Muhammed Hasan Kavus-i Iraki,

Vahid-i Neşri Esnad c. 7, senet no: 1271, kutu: 15, dosya: 36, no:28, s.42–43.

 51

zamanda Trabzon-Erzurum-Kızıldize şosesinin tamiri ve bu yolun kadim deve

katarlarının yerine otomobil işleyebilecek bir vaziyete getirilerek muamelat-i ticariyede

birinci derecede haiz-i ehemmiyet bir mesele olan suratin temini çarelerine henüz

tevessul edilememiştir. Halen buralarda nakliyat develer sırtında ve 1,5, 2 ay zarfında

yapılmakta ve bu teahhurata ayrıca vilayet-i şarkiyede mevcut olan veba-i bakari

dolayısıyla zaruri karantina müddetleri ilave edilmek icab etmektedir. Kızıldize baş

müdüriyetinin şedaid-i hevaiyeden mesun, mahfuz bir ambarda bile malik olmaması

tüccar eşyasının uzun müddet açıkta kalması ve muhtelif suretlerle ziyaya uğraması gibi

halatın inzimamı neticesindedir ki şehrimizden geçen İran transiti en nihayet kısmen

Rusya ve kısmen de cunub tarikini tercih etmek mecburiyetinde kalmıştır. Şehrimizin

İran transitiyle alakası yalnız halı üzerine değildir. Bilmukabele İran tüccarı İran’ın

muhtaç olduğu birçok mevad ve eşyayı İstanbul’dan tedarik ederek göndermektedirler.

Bilhassa son zamanlarda terakkiyat-ı medeniyeyi takip hususunda İran’da başlayan

cereyanın neticesi olarak İran halkının levazım-ı medeniye ve zaruriyesini temin-i

ihtiyacı o nisbette çoğalmıştır. Her halde şehrimiz ticaretin inkişafına, bu yolun tesire

olan İran ticaretinin en müsait bir tarik-i ticari bulunan Kızıldize-Erzurum-Trabzon

üzerinden ve şehrimizden geçmesini teshil zımninde çok ciddi tedabir ittihaz etmek

lazımdır.’’
82

Erzurum-Trabzon-Tebriz ticaretini XIX. yüzyılın sonlarında XX. yüzyılın

başlarında her bakımdan inceleyen Trabzonlu Abdülvahab Hayri’nin raporuna göre:

“Yakın bir zamana kadar İran ülkesi ile deniz arasında mevcut yolların en kısa

ve en doğalı İran-Trabzon yoluydu. Nakliyat deve, katır gibi temel araçlara mahsus

olduğu sürece İran’ın kuzeyinde ticaretinin girişi Trabzon iskelesinden ibaretti.

82

 İstanbul Ticaret ve Sanayi Odası 1926 Senesi Kongresi, Ebu’l Ziya Matbaası, 1926, s. 19–20.

 52

Vilayetin kendi asıl ticaretinden başka büyük bir kıtanın ticaretinin ulaşımına aracı

olmasıyla, iktisadi usulü üzerinde önemli bir tesir icra ediyordu. Güzergâhtaki hanlar,

kervansaraylar günden güne kafilelerle doluyor, kafilelere lazım olan yem, erzak vs.

ürünler buralardan tedarik ediliyordu. Bu daimi nakliyat Trabzon-Erzurum yolunda

yüklü miktarda altına hâsıl olmuştur. Bu altınoluk her tarafa menfaatler saçıyordu. İran

dış ticaretinin kapasitesi ne kadar geniş olursa Trabzon-Erzurum yolundaki ekonomik

hareket de o oranda artıyordu. Günden güne eşya alım ve teslimiyle meşgul olan

ticarethanelerin, kişilerin miktarı çoğalıyor, bu nakliyattan müstedit olan hamalların ve

sandalcıların yüzleri gülüyordu. Rusya’da deve gücüne bedel dehşet büyüklükte demir

katarları meydana getirildiği zaman sanatın, tabiata galibiyeti gibi bu gayri tabi yol da

vilayetin bu tabi yoluna galip geldi. Transit ulaşımının büyük bir kısmı buraya

yüklenmeye başlandı. Çünkü bu yol daha ucuz ve daha seriydi. Zaten ezelden beri

ekonomide hızlılık, kolaylık, ucuzluk cazip bir mıknatıstır. Hangi yol kolaylığı ve

ucuzluğu kapsıyorsa ticaret oradadır. Binaenaleyh bu andan itibaren vilayet bu ilerleyiş

karşısında yavaş yavaş mahrumiyete katlanmış, faal hayattan pek az bir eser kalmıştır.

Trabzon-Erzurum transit muamelatının düşüş sebepleri tetkik olunduğunda, Rusya

devletinin İran ülkesinde uyguladıkları nüfus bölgesi siyasetinin gelişmesini ve faaliyet

diplomasisinin elde ettiği başarılarla şose yolunu inşa ederek İran’ın Trabzon’la olan

ticari nakliyatı maceralarını dönüştürme ve hemen kendi ülkesinin menfatine münhasır

kıldığı görülüyor. Rusya devleti bundan birkaç sene önce hududu üzerinde yer alan

Culfa’dan Tebriz’e kadar 170 km. (150 verst) boyunda bir şose yolu inşa etmiştir. Bu

şose, Culfa mevkiinde duran Rusya katarlarının Tebriz’e kadar gidebilmesi için yolun

üzerine travers ve yaylar dizip perçinlemeye çalışma suretiyle yapılmıştır. Rusya

hükümeti çevrenin ekonomik öneminin görüşünü itibara almakla beraber medeniyet

 53

vazifesini 3 Temmuz 1912’de Rus Çar’ın emriyle sermayenin bir kısmını Rus devletinin

hazinesine teslim etmek üzere Rusya’da Toros Şimendiferler adıyla bir şirket kurmuş,

merkezi Petersburg’da bulunan bu şirket Rusya sınırında yer alan Çulfa’dan Tebriz’e

kadar olan yol ile bunun kollarını yapma ve inşa etmesine bakmıştı. Trabzon ile İran

arasındaki transit muamelatı, Rusya hükümetinin Kafkas demiryolunu İran hududuna

kadar yapmasıyla hissedilir derecede bir düşüş başlamış, Culfa-Tebriz’in şose yolunun

nakliyata açılmasıyla Rus ticaret otomobillerinin gidiş gelişi durumlarını değiştirmişti.

İran ile Trabzon arasında yer alan transit nakliyesinin o yerin tek denizi olan Şahî gölü

halkına münhasır kılmıştı. Gerçi bu halk da şose yolu olmadığı zaman nakliyatını

Trabzon’un doğal ve eski yoluyla yapıyorsa da şu anda devam eden Culfa-Tebriz

yolunun tamamlanması ve onun teferruatı Rumiye-Sufyan yolunun bu yola

birleşmesinden itibaren bu çevrenin iktisadi faaliyetleri ona naklolunacak ve Trabzon

transit muamelatı tamamen kapanacağı gibi Van ve Bitlis vilayetlerimizin de ekonomik

durumu pekiyi olmayacaktı. Trabzon ile İran arasındaki ticari nakliyat develer

vasıtasıyla yapılıyor, Trabzon’dan hareket eden bu katarlar Bayburt-Erzurum-Beyazıt-

Kızıldize, Hoy’dan Tebriz’e kadar geçen süre mevsimine göre değişmekteydi. Yazın

ekseriye haziran temmuz aylarında Gümüşhane deresi mevkiinde develer şiddetli

sıcaktan gidemedikleri için kışın da dağlardan düşen çığlardan, nisan ve mayıs

aylarında Eleşkirt taraflarında eriyen karların adeta yarım deniz oluşturduğu sulardan

gidiş gelişin mümkün olmadığı, ekseriye Erzurum’a da vardıkları zaman hortumlar gibi

tabii olayların olması sebebiyle, deveciler getirdikleri malı sonra almak üzere bırakıp

tekrar Trabzon’a mal almaya gitmişlerdir. İran ile Trabzon arasında eşya nakliyatı

kışın 1,5, yazın 2,5 ay sürüyordu. Eskiden İranlılar Trabzon’u alışveriş ticaret merkezi

yapmışlardı. Bu yüzden Trabzon’da birçok ticaret evleri, komisyoncular bulunmuştur.

 54

30–35 sene önce bu merkezin faaliyetlerini İstanbul’a nakil etmişlerdi. O zamanlarda

transit muamelatı pek mühim idi. Trabzon’da transit ihracatına mahsus, bin deveden

çok mevcut olduğu görülmüştür. Hâlbuki son senelerde transit ticareti azaldığı için

develerin de sayısı azalmıştır.

 Transit muamelatına dair Amerika viskonsolosunun raporunda çok önemli

bilgiler olduğu için bazı noktalarını aynen iktibas ediyoruz. “ Transit vasıtasıyla

Trabzon’dan İran’a giden ticari malların miktarı geçmişe oranla çok fazla azalmıştır.

1894 yılında İran’a gitmek üzere Trabzon’a ithal olan ticari mallar şu son senenin

(1912) 15.158 miktarına karşı 54.121 miktardı. Son sene zarfında Trabzon yoluyla

İran’dan gelen malların miktarı şöyledir: Toplamı 869 olan 34 sandık badem, 354 halı,

181 keçi derisi, 300 sandık kuru üzümdür. Yukarıda gösterilen rakamlar birkaç sene

önceki İran ihracatıyla kıyaslanamaz. Evvelki senelerde şu son seneye oranla İran’dan

Trabzon’a 350’ye karşı 5000–6000 halı, 300’e karşı 5000–6000 kadar kuru üzüm,

181’e karşı 2000’i aşan keçi derisi geliyordu. Bundan başka İran, Trabzon yoluyla

2000–3000 kadar koza, önemli miktarda yün pamuk vs. mallar ihraç ediyordu. 1912

yılında Trabzon-Tebriz arasında olan nakliyat ücreti şöyledir: Ocak, şubat, mart ve

nisan aylarında 230 kiloya denk, her kantar için 300 gırandı.
83

Rusya hükümeti Kafkasya yolunun inşasından önce İran memleketi için gümüş

külçe ve çaydan başka transit malları kabul etmemişti. İran’ın diğer transit malları

Rusya’dan vergiye tabiydi, Avrupa malları da Rusya’da bu suretle vergi uygulanması

ve Türkiye yollarından nakliyatın zor ve daha pahalı olması yüzünden, İran ülkesinde

Rus eşyasının revacı ve tüketimi fevkalade artmıştı. İran ürünü Rusya yoluyla vergisiz

83

 Enverî, Hasan, Ferheng-i Feşurde-i Sohen, Sohen Yayınevi, Tahran, 1382 c.2, s. 1707 “Kaçar

Döneminde ve Pehlevi döneminin başlarında İran parasının bir birimi 1 riyale eşitti.”

 55

ihraç edilmekteydi. İran, Rusya için yapılan ihracat yalnız % 5 vergiye tabiydi. Bir

zamanlar İran’dan Trabzon yoluyla ihraç olunan eşyalar şimdi Reşt-Bakü-Batum

yoluyla nakledilmişti. Hatta gerek İran gerek Osmanlı’nın Van ve Bitlis gibi dâhili

yönlerine gitmek için yolcular dolambaçlı olan Rus yolunu tercih etmişlerdi. Rusya

tarafı buhar kuvvetiyle hareketli araçların sayesinde günden güne gelişmiş ve

zenginleşirken yanı başında olan Osmanlı devleti kalkınmış, araçların mahrumiyeti

yüzünden ticaret de günden güne düşmüş ve zarara uğramıştır.”

Amerika viskonsolosunun raporana baktığımızda ekonomik ıslahatın en mühim

temeli yollarımızın bir an evvel inşası olduğunu ifade etmektedir. Şimendiferler bu

memleketin hayat ve faaliyet damarları olduğundan bunların inşasından evvel

memleketimizin terakkisini ve tealisini beklemek, kendi kendimizi aldatmak demektir.

Trabzon-Erzurum, Erzurum-Beyazıt şimendifer hattı inşasının hızla yapılması lazımdır.

Bu hat yapılmadıkça kalkınmak için hangi işe teşebbüs etsek de ne olursa olsun hiçbir

faydası olmaz. Vilayetin geleceği bu hattın inşasına bağlıdır
84

 diye bahsetmiştir.

84

 Hayri, a.g.e. s. 79–82.

 56

İKİNCİ BÖLÜM

2-BAĞDAT VE BASRA YOLUNDA OSMANLI - İRAN TİCARİ İLİŞKİLERİ

 2.1. Bağdat ve Basra Yolunda Osmanlı - İran Ticari İlişkileri

Safeviler döneminde İran toprağında siyasi birleşme düşüncesiyle başa gelen I.

Şah İsmail (1508) Beyn’ül-nehreyn’i (Mezopotamya) aldı ve mühim Basra limanı da

eline geçti. İran’ın varlığı Basra’da 27 yıl sürdü.
85

 1534 yılında Sultan Süleyman’ın

Bağdat’ı işgal etmesiyle İranlıların varlığı son buldu. Osmanlılar 1633 yılına kadar

burada hüküm sürmüştür.
86

 1638 yılında 4.Murat zamanında Osmanlı’nın saldırılarıyla

Bağdat onların eline geçmiş ve 1639 yılında Zuhab anlaşmasıyla Bağdat, Basra ve

bütün Beyn’ül-nehreyn (Mezopotamya) Osmanlı’nın elinde olmuştur
87

 Bazı kısa

dönemlerde, Basra İran’ın eline geçmiştir. Ama Afşar döneminin savaşlarının sonunda

yapılan Kordan anlaşmasıyla (1746) Basra tamamen Osmanlı’nın elinde kaldı.
88

 Kaçar

döneminde I. Erzurum anlaşması (1823) Osmanlı ve İran arasında olan anlaşmazlıkları

azaltamamış
89

 ve Basra’da geçmiş dönemler gibi aşiretlerin isyanları ve karışıklıklarla

sürüp gitti. İran’ın güney limanlarının ticareti her geçen gün canlandı. 2. Erzurum

anlaşmasıyla (1847) Basra ve Bağdat Osmanlı’ya verildi ve hiçbir zaman İran’dan bu

85

 Şabanî Rıza, Revâbit-i İran ba Merzha-yi garbi der Dovreyi Safevî ve Efşarî, Faslname-yi

Mutâle’âti Tarihî 1,1368, s.61–79.
86

 Ferid Bey, Muhammed, Ahsenu’t-Tevârîh, Çev. Mirza Abdülbaki Mostovhi-yi İsfahani, Beraderan-i

Bagerzade, Tahran,1322, s.158.
87

 Uzunçarşılı, İsmail Hakkı, Tarih-i Osmanî, Çev. İrec-i Novbaht, Keyhan yayınevi, Tahran, 1369, c.3,

s.236; Tavernier, Jean Baptiste, Sefername, Çev. Ebu Turabi Nuri, Sanayi Yayınevi, Tahran, 1363, s.221.
88

Foran, John, Tarihi Tahavvülatı İctimaî İran, Çev. Ahmet Tedeyyün, Muessesei Hedemati Ferhengi-

yi Seba, Tahran,1377, s.134; Zendiye döneminde İran-Osmanlı ilişkilerine bkz. Ateş, Abdurrahman,

XVIII. Yüzyılın İkinci Yarısında Osmanlı-İran İlişkileri (1774–1779), C. X, Afyonkarahisar

Üniversitesi, Edebiyat Fakültesi, Sosyal Bilimler Dergisi, sayı:3, 2008, s.65.
89

 Lan Grek Hamzeli Estive, Tarih-î Siyasi, İctimaî, iktisadî Irak, Çev. Esadullah-i Tevekkuli ve

Muhammed Rıza Misbahi, Bonyadi Pejûhişhayi İslami, Meşhed,1378, s. 306.

 57

şehirlere saldırı olmadı. İran ve Osmanlı’nın Beyn’ül-nehreyn’in güneyinde olan önemli

Basra limanında anlaşmazlıkları önem verici bir noktaydı.
90

İran siyasi bakımdan

Basra’yı her zaman kendi toprağından sayıyordu. Daha da önemli olan İran’ın Güney

ve Basra limanları arasında olan ekonomik rekabetti. Bu rekabet her zaman İran’ın

güney limanlarının ticaret dengesi olmuş ve bazen düşüşler yaşanmıştı. Hatta bazı

zamanlar bu rekabetten dolayı özellikle I. Şah Abbas ve Nadirşahı Efşar gibi İran

padişahları, Basra’ya, 6 defa saldırırlar. Bu durum Kerimhan Zend döneminde artar,

Basra’nın işgali ve İran’ın güney limanları ve Buşehr’in ekonomisinin canlanmasını

sağlamıştı. Bu arada Avrupa kumpanyaları İran’dan veya Basra’nın Osmanlı

hâkimlerinden himaye bahanesiyle fırsatçılık edip ikiyüzlü davranmışlardır.

Bağdat Basra yolunun Dicle nehrinde de karayollarında olduğu gibi Eşkıya

olaylarının yaşandığını ve bazı gelişmeleri de görüyoruz. Tasvir-i Efkâr 19. sayısında

özetle: “Bağdat’tan Basra’ya kadar geçen Dicle nehrinde küçük vapurlar birkaç ay

içinde mal taşıyorlar ve bu esnada eşkıya Araplar tarafından gümrük vergisi adında

zorla malları gasp edip bazen de bütün gemiyi yakıyorlardı. İngiltere konsolosluğu

yazılı metinlerini ve diğer şeylerini ve hatta bazı küçük bir posta gemisiyle taşıyorlar,

aynı şekilde Bağdat’ın eski, merhum valisi Reşit Paşa zamanında, Belçika’dan 2 küçük

vapur sipariş edilmiş ve Serdar-ı Ekrem valisi zamanında da bu vapurlar Dicle’de

kullanılmıştır ve her gün, geçen güne göre ticaret, rahatlık ve emniyet artmış ve hatta

İngiltereliler de bu iyi durumu gördükleri zaman Mr. Lynch ve ortakları da 2

vapurlarının yanı sıra bir vapur daha almışlar ve Basra-Bağdat arasında ticareti geniş

şekilde yapmışlardır, bunun sonucunda Basra ve Hindistan arasında ticaret önem

kazanmış ve Bombay kumpanyası tarafından ise Basra’ya ticari mal getirmek için

90

 Hidayet, Mehdi Kuli, Gozâreş-i İran, Nokre Yayınevi, Tahran, 1363, s.65.

 58

vapur tahsis edilmiştir” denmekteydi.
91

 Bu gazetenin diğer yayınında bu kumpanyanın

faaliyetlerinden bahsetmiş ve bunun yanı sıra Bağdat’tan İran’a ve İran’dan Bağdat’a

giden yolun çok kötü olmasından ve kervanların da bu yolda çok zorluk çektiğini yazar

ve hükümetin teşvikleriyle çoğunluğu ahaliden olan kişiler uzunluğu 700 zer’
92

 olan bu

yolu gayet iyi bir şekilde yapmışlardır.
93

 Bağdat’tan İran sınırına telgraf hattının inşa

edilmesi ve bu hattın bir tarafı Basra Körfezine, diğeri de Hindistan’ın telgraf hatlarına

çekilmesinin 1 yıl ve hatta daha erken yapılması gereğinden bahsetmiştir.
94

 Bazen Basra hâkimleri İran’a taraf olmuşlar ama her şekilde kumpanyalarının

menfaatleri İran ve Osmanlı’dan daha önemliydi. Bu yüzden tarihte, Erzurum-Tebriz

ticari ve transit yolunun yanı sıra Bağdat, Basra’dan İran’a kadar olan ticari yolununda

çok önemi vardı. Süveyş kanalının açılmasından sonra İran-Osmanlı-Avrupa arasında

olan ticaretin bir kısmı bu yola kaymış, ama hiçbir zaman Erzurum-Tebriz ticari

yolunun önemi azalmamıştır. Erzurum-Tebriz ticari yolunda olan Rusya ve İngiltere

rekabeti ve Süveyş Kanalının açılmasından sonra İngiltere ticaretinin bu yola kayması

ve bu bölgede Rusya, Osmanlı ve İran’ın İngiltere’yle rekabet edememesi gibi

nedenlerden dolayı İran’ın güney bölgesindeki ticaret önem kazanmıştır.

İngiltere’nin Karun nehrinde denizcilik imtiyazının tekelini, İran’dan

Muhammed Şah döneminden 1888 yılına kadar ciddi şekilde istedi ama elde edemedi.

Çünkü İran Rusların bu işe karşı çıkmalarını temel bir sorun olarak gördü. Bu yüzden

İngilizler Karun nehri bütün ülkelere açık olması ve hiçbir devlete ait olmaması için

istekte bulundu. İngiltere’nin nüfuz ve denizden nakliyatta iyi olduğu için bu

uygulamayı sadece kendilerinin yapacağı aşikârdı. Şah da bütün İran’ı İngiltere’nin

91

 Tasvir-i Efkâr 19, 5 rebiulevvel 12.
92

 Golkariyan, Kadir, a.g.e., s.213. “uzunluk ölçü birimi her 41 inç bir zer.”
93

 Tasvir-i Efkâr 105 ve 49 sayıları, 17 Haziran 1280.
94

 Tasvir-i Efkâr 130,10 Rebiulahir 1280.

 59

güvence altına alması durumunda o da Karun’da uygulama yapılmasını istedi. Sadrazam

Emin’us-Sultan’da (1886–1896) Rusya’nın saldırıları karşında sadece sigorta

mahiyetinde bir yazılı belge istedi. Sir Deromondolof devleti’nin kabulüyle, Emin’us-

Sultan’ın istediği belgeyi ona verdi. Şah da bütün milletler için ticari gemilere Karun’da

serbest denizcilik imtiyazını sundu.
95

Nasreddin Şah’ın fermanıyla 30 Ekim 1888 yılında Karun’da Mihmere’den

Ahvaz’a denizcilik hattının açılması şu şekildedir: “İran padişahı, kendi eyaletlerinde

ticaretin genişlemesi, servetin artması, Huzistan ve Ahvaz’da ziraat ve tarımın

genişlemesi, ilerlemesi için bütün milletlerin ticari gemileri istisnasız Karun’da

önceden gidiş geliş yapan yelkenlerin dışında ticari malların, nehirde gidiş gelişine izni

verildi ve Mihmere’de Ahvaz barajına gidiş gelişleri serbesttir ve her şekilde bu baraj

dışına çıkmak yasaktır, çünkü yük yeri bu kısımda yani Ahvaz’dan yukarısı olup burası

İran devleti ve tebaalarına aittir. İran devleti tarafından gemiler için belirlenen vergiler

Mihmere’de alınacaktı ve tekrar vurgulamamız gereken nokta, gidiş gelişleri serbest

olan bu gemiler, İran devleti tarafından yasaklanan ticari malları getirmeye hakları

yoktur ve ayrıca malları alma ve teslim etme zamanı dışında limanda kalmaları

yasaktır.”
96

 İngiltere devleti uygulamada İran’ın güneyinde ticaretin tekelliğini elde etti.

Lynch ve kardeşleri hiç zaman kaybetmeden nehirde çalışmaya başlamışlardı.
97

 Bu

95

 Kâzımzade, Firuz, Rus ve İngiliz der İran (1864–1914),Haz. Menuçehr Emiri, Amuzeş-i Inkılabi

İslami, Tahran,1371,s.180; Em. Kur. Alb Başdoğan Ferhat, Güncel Konular sayı 9, Ankara Genel

Kurmay Basımevi, Ankara, 1988, s.113–117.
96

 Kâzımzade, a.g.e., s.181; Mahmud, a.g.e., c.4, s.1525.
97

 Neabiyan, Celil, Revabit-i İran ba Dovel-i Harici Der dovrani Kacariyi, Ferdabi Yayınevi,

Tahran,1373, s.181; “ Lynch Kumpanyasının 400 yardkare alanı vardır. Bu geniş sahada arazisi vardır,

konsolosluğun arkasında ve nehire 600 yardkare geniş bir nakledilecek eşyanında geçici bir deposu

vardır. Dediğimiz arazi nehrin doldurulmasından ibaret olup, nebatat vs. maddelerin yetiştirilmesine

müsait değildir. Gümrük iskelesi 60 yard ve Lynch kumpanyasının iskelesi 50 yarddır. Nazım

kumpanyasının nehre parelel bir iskelesi vardır, bu iskelesi med-cezir zamanlarında vapur aborda oluyor,

 60

haber ifşa olduktan sonra Rusya, İran sarayına itiraz etti. İran’a baskı yaptı. Rusya

gazeteleri ise bu konuyu eleştirdi. Kendi devletlerine de benzer imtiyazın verilmesini

vurguladı. Curzon, bu konu hakkında şöyle der : “Avrupa ve İngiltere gazeteleri bu

imtiyazı övdükleri zaman Rusya gazeteleri de muhalif oldular ve böyle yazdılar iki rakip

arasında olan diplomosi kavgasında Rusya yenildi ve bu bozulan dengeyi düzeltmek için

Rusya’ya da bir imtiyaz verilmesini istediler.”
98

 Teymuri ise : “İran devletinin Karun nehrinde denizcilik iznini vermesinin asıl

nedeni Rusların muhalif olmasıdır, zira bu mesele, siyasi ve ekonomik açıdan onların

İran’da ki menfeaatlerine şiddetli darbe vurmuştur. Bu yüzden Ruslar çok

kızmışlardır”
99

 diye bahsetmiştir.

Mizan gazetesinde bir makale Karun nehrinin imtiyazının profesyonel şekilde

İngiltere’ye verilmesini eleştirel bir şekilde bakmış ve bu imtiyazın İngiltereliler için

sağlam bir esası olmayacağını bildirmiş ve şöyle devam etmiştir; Bu mesele İngiltere

için ilerleme sağlayabilir ama Rusya için tehlikelidir. Rusya Devleti kesinlikle buna

benzer bir imtiyazın peşinde olacağını düşünmüş ve detaylı bir şekilde yorumlamıştır.

Bu makale ayrıca Afganistan ve Hindistan sorunuyla ilgili İngiltere ve Rusya arasında

olan anlaşmazlıklar ve Hindistan’a el koymak için İran’ı kukla gibi kullanmak ve İran-

Rusya arasında olan Meşhed’de Rusya’ya konsolos açma izni vermemesi, Karun

nehrinde vapurların hareketi, Hazar denizi’nden Karadeniz’e kadar demir yolunun

yapılması, yabancı ülkelerin bazı mallarının, Rusya tarafından gümrük tarifelerinin

Standart Oil kumpanyasıda birkaç binası var, 210/420 ebadında yalnız üstü açık, duvarlarla muhafaza

edilen (Bağdat çarşısı)da gerektiği zaman işe yarar.” Bkz. Karargâh-i Umumi-yi İistihbarat Şubesi, İran’a

dair Askeri Raporlar, Askeriye Matbası, İstanbul,1333, c.1, s.89–99.
98

 Curzon, a.g.e., c.1 s.790.
99

 Teymuri, a.g.e., s.168.

 61

artması ve İngiltere’nin itirazı, Almanya ve Osmanlı’nın ticaretinin zarara uğraması gibi

sorunlardan bahsetmektedir.
100

 Rusya’nın büyükelçisi Prens Dalgorki bu konuyu öğrendikten sonra hızla

Petersburg’dan İran’a geldi. Aynı gün Sadrazam Emin’us-Sultan’la görüştü. Onu eğer

İran devleti bu imtiyazı iptal etmez veya buna benzer imtiyaz, Rusya’ya verilmezse iki

devlet arasında ilişkilerin kesileceğini ve İran’dan gideceğini söyledi.
101

 Rus elçisiyle

yapılan uzun müzakerelerden sonra Nasıreddin Şah bir taahhütname hazırlattı ve 1889

yılında imzalayıp, elçiliğe gönderdi. Bu taahhütnamede Enzeli ve Hazar gölü ve ona

dökülen nehirlerde Rusya devletinin bütün ticari gemileri ve ihtiyaç görerek yaptığı

bütün ticari depolar, iskeleler, Pirpazar ve Mübarek Abad’dan Tahran’a şose yolunu

düzeltmesi, Tebriz’den Culfa ve Tebriz Ovacık’a, Astara’dan Erdebil’e yolun yapılması

ve tamiratı, ihtiyaç gördüğü İran’ın bütün topraklarında demir yolu yapılması hakkını

Rusya’ya verdi.
102

 Nasıreddin Şah, Karun imtiyazını Lynch Kardeşlerine verdikten sonra, Karun’da

verdiği ortaklık mahiyetinde olan denizcilik imtiyazını Nasır-i Kumpanya imtiyazını

1890’da Mü’in’ut-tüccar Buşehrî’ye tanıdı. Curzon bu imtiyazın Nasıri şirketine

verilmesini, Lynch Kardeşlerinin verilmesine rakip olarak görerek ve tüccarla devletin

kumpanyaya karşı birleşeceğine inandı.
103

 Huma Natik ise devletin siyasetinin, yerli hâkimler ve tüccarının rızasını almak

ve kendi işlerine milli ve bağımsız bir durum sergilemek istediğini düşündü.
104

 Ama

tüccar hükümetten aldığı imtiyazlardan gerçekte devletin dikkatini, kendilerine çekmeye

100

 Mizan Gazetesi 76 (17 rebiulahir 1306)s.759–761,sayı 86 (27 cumadüy’ülahir 1306), s.855.
101

 Teymuri, a.g.e., s.315.
102

 Teymuri, a.g.e., s.322.
103

 Curzon, a.g.e., c.2, s.463–464.
104

 Natik, Huma, Bazerganan der DaduSited ba Bangişahi ve Reji-Yi Tenbaku, Harezmî Yayınevi,

Tahran,1373, s.21.

 62

çalıştı. Yabancıların sınırsız nüfuzlarına karşı ve onlarla bütün yatırım alanlarında

rekabet etmeye çalıştı. Tüccar sınıflarının menfaatlerini korumak için gitgide bilgileri

arttı, Buşehr hâkimi ile birlikte Lynch kumpanyasıyla rekabet etmek için birleşti ama

Nasıri şirketin, Lynch ile rekabet gücü olmadığı için 1863’te faaliyetlerini devam

ettiremeyerek imtiyazlarını Lynch Kardeşlerine verdi. Elbette sonraları Nasıri şirketi

canlandı. Ancak uygulamada Lynch kumpanyasıyla rekabet etme gücü olmadı.
105

Osmanlı Devleti de İran ticaretinin bu iki devletin tekelinde olmaması için

çalışmıştır. İran tüccarına kolaylıklar yaratarak Osmanlı’yla ticareti ilgi çekici hale

getirmeye çalıştı. Elbette İran tüccarı Osmanlı’yla komşu ve Müslüman olduğu için

Osmanlı’ya meyletmiş, ama İngiltere ve Rusya’nın sağladığı olanaklardan dolayı ister

istemez onları tercih etti.

Osmanlılar, XIX. yy. ‘da İran ticaretinde İngiltere ve Rusya’dan sonra 3.

sıradaydı. Ama XX. yy. da ise 4. ve 5. sıraya kadar düştü. Osmanlı devlet arşivinde

çeşitli belgelerin içinde siyasi meselelerin yanında ticarette de istenilenlerin

yaşanmadığını görüyoruz. 23 Temmuz 1908 tarihli bir belgede Bağdat valisi tarafından

ticaret ve nafıa idaresine yazılan bir yazıda bu konuda bilgiler vardır. Yazıda İran

Osmanlı arasında ticarette olumsuz etkiler bırakan konular açıklamaktadır: “İran

hükümeti, kendi iç ticaretini artırmak için ve Bağdat ticari bölgesini zayıflatmak ve aynı

zamanda ticaretin Bağdat’tan önemli merkez haline gelen Mihmeri’ye aktarılması için

İngilterelilerin etkin rolleriyle yeni bir şose yolu yapmaya teşebbüs etmiştir. Bu

yardımın sonucunda yıllık yaklaşık 1,5 milyon lira bu transit ticaretten bu şehre

aktarılacaktı. Tüccarın düşünceleri ve yatırımları Mihmeri’ye aktarılması Bağdat

vilayetinin muamelat ve ticaretini temeline fevkalade zarar vermiştir. Bu durumun

105

 Torabi-yi Farsani, a.g.e., s.76.

 63

siyasi ve ekonomik teşebbüs bakımından da çok önemi vardır. Bu belgede Osmanlı

Devleti’nin İslâhiye heyeti tarafından çok fazla araştırma ve tetkiklerden sonra bu yolun

Lynch kumpanyasının vasıtasıyla yapıldığını ve bu kumpanya bu yolun devamını

genişletmek için İran içerisinde de devam edeceğini, İngiltere Avrupa’dan bu bölgeye

gelen ticari malları hem sigorta ettiğini, hem vapurlardan malları indirdikten sonra bu

şirkete ait olan develeriyle, mallarını İsfahan’a taşındığını, İngiltere bu kolaylıkları

yaratmakla bu yolda tüccarı cezp edip ve Trabzon-Erzurum-Tebriz yolundan Fars

körfezine yönelterek hem Osmanlı ve hem de Rusya ticaretine darbe vurmayı

amaçladığından bahsetmektedir.”

İngiltere’nin ekonomik politikasında dikkat çeken nokta Lynch kumpanyası bu

yolu yapmakla, İran’ın güney ve merkezinde faaliyet göstermek istemeseydi. Ancak

İran’ın kuzey, kuzeybatı ve batısında demir yolu yapmazsa bir kazanç elde

edemeyecekti. Bu yüzden Mihmere ticari merkezi Bağdat’ın yerini alacak kadar yeterli

bir yer değildi. Bu konuların yanında Osmanlı devleti ise bu bölgede ticaretini

genişletmek için bir kısım kolaylıklar ve olanaklar yaratması gerekmiştir. Bunun en

önemlisi emniyeti sağlamak, Bağdat ve Basra arasında gidiş geliş yapan Nehriye idaresi

tarafından ihtiyaçları karşılamak ve vapurları artırmak ve yolcuların ve ticari malların

nakliyatının ücretini ılımlı bir tarifeye tabi etmekti. Bağdat ve Ahanigil arasında olan

karayolunun tamiri ve bu tamirin olmasıyla karayolunda taşımacılığı süratli hale

getirmek, birkaç vapurun almak ve onarmak, Bağdat ve Basra arasında çalışmaları ve

taşımacılıkta kullanılan vapurların sayısının yetmeyeceği için Bağdat’tan Hanegeyn’e

giden yolun sorunlarını çözmek ve ihtiyacı olan bölgelerde köprü yapmak, otomobili

hızından dolayı işte kullanmak, Lynch kumpanyasına benzer Hemidiye denizcilik

 64

idaresi vasıtasıyla, ticari mallar ve yolcular için vapurların ücretini gerektiği kadar

çoğaltmak veya artırmak gibi imkânlar sağlamaktı.

İngiltere’nin Lynch kumpanyasıyla rekabet etmesi için fiyatların dengeli olması

gerekmiştir. Bu kumpanya hiçbir şekilde Hamidiye denizcilik kumpanyasıyla işbirliği

yapmamış, muamelede ortak davranmamıştır. Bu yüzden Lynch kumpanyasının mal

nakliyatında ve özellikle hububat ve muamelelerini, faydalarını sınırlamak için

Hamidiye kumpanyası da fiyatları dengeli yaptı. Böylece dengeli ve mantıklı olunursa

Mihmere şehrinin bir ticari merkez ve iktisadi güç haline gelmesi engellemiş olacaktı.
106

İran’ın denizcilik şirketinin faaliyetlerinde de zaman zaman sorunlar çıktı. Her

iki devletin tepkisini çekmiştir. 20 Eylül 1914 tarihinde İran denizciliği, Osmanlı

devletinden bir istekte bulunup, kendisine iltimas gösterilmesini, eğer bir zarar görürse

bunları kendisinin karşılamasını istemiştir.
107

Yine diğer bir sorunda İranlı gemicilerin vergiden muaf tutulması için Osmanlı

bayrağını asmasıdır. Osmanlı bu durumu fark edip engellemek için İran gemilerine

Osmanlı bayrağı çekmeyi yasaklamıştır.
108

Bağdat yolundaki transit ticaretle, yaklaşık en az yıllık 1,5 milyon lira oranında

çeşitli mal ticareti yapılmış ve her geçen gün ithalat ve ihracat artmıştır. Öncede

belirtildiği gibi Bağdat ve Basra arasındaki yolda İngiltere kumpanyasına ait 3 Lynch ve

birkaç Osmanlı gemisi gidiş geliş halindeydi. Bu genel nakliyatın yeterli olmaması ve

bunun yanında taşımacılığın da ücretinin çok olması ve normal gümrük vergilerinin

yanında fazladan bir navl vergisi
109

 (Basra ve Londra arasında taşıma yapan araçlardan

106

 BOA, DH. MKT,12E85/19.
107

 BOA, HR. SYS, 2403/8.
108

 BOA, DH. MKT.1188/17.
109

 BOA, DH. MKT,1324/19. “Navl vergisi: İran ve Bağdat arasında ticaretin artmasıyla ve bunun

yanında gemiyle taşıma ücretinin de artması, özellikle İngiltere’nin mecidiye gemileri ve gemilerin

 65

alınıyordu) alınması ve İran devleti tarafından denizcilik imtiyazının, bir İngiltere

kumpanyasına verilmesi ve İran’ın İngiltereli yatırım yapanları himaye ve teşvik etmesi,

Basra’ya karşı Mihmere limanının ticaretin genişletilmesi, İran iç limanlarının arasında

yeni ticari yol yapımının taşımacılıkta kolaylıklar sağlamaması, bu yolda ticaretin

süratli olmaması, ciddi tedbirlerin alınmaması ve İran ticaretinin doğal olarak

İngiltere’nin eline düşmesi gibi durumlar, Osmanlı’nın ticaretine şimdi ve gelecekte geri

dönülmeyecek zararlara uğratacaktır. Osmanlı devleti yakında olacak bu zararları

önlemek için Bağdat ve İran’ın sınır boyunca otomobil yolu yapmak, Dicle ve Fırat yani

bütün Şattülarap nehrinde ulaşım araçlarını kullanmanın kolay olması, denizcilik ve

taşımacılık şirketlerinin kurulması için Osmanlı tebaasına gerekli imtiyazı vermek,

Umman idaresine yeteri kadar bütçe vermek ve birkaç vapur almak ve İngiltere’nin

denizciliğinin genişlemesini önlemek gibi ciddi tedbirler alırsa Osmanlı devleti siyasi,

ticari, mülki bakımdan çok faydalar ve gelişmelere sahip olacaktı. Diğer taraftan da

Bağdat şehri her yönden gelişecekti. Devletin uygulamaları bu şehrin kalkınmasında ve

gelişmesinde çok önemli rol oynayacaktı.

Bu politikanın peşinde, 11 Aralık 1910, 1 Ekim 1911, 5 Ekim 1911, 15 Mart

1911 tarihlerinde önceden de Şattularap’ta denizcilik yapan bazı yatırımcılar tarafından

vapur almak ve artırmak, 1 adet Remorqueur (römorkör

)

110
 (2 adet römorkör vardı

şimdi sayısını 3’e çıkarmak istiyorlardı)ve 6 adet duba
111

 istemişlerdir. Devlet

İngiltere’nin siyasi ve ekonomik gücünü sınırlamak ve zayıflatmak için Dicle ve Fırat’ın

taşımacılığının hemen hemen hepsine sahip olan Lynch kumpanyasını ve aynı zamanda

sayısının az olması ve ticaretin artması karşısında cevap verememeleri nedeniyle, Basra ve Bağdat

arasında nol adında gümrük vergisi alınıyordu.”
110

 Sami, a.g.e., s.676. “remorqueur, gemi çeken vapur.”
111

 Sami, a.g.e., s.623. “büyük, ariz amik ve altı düz olarak imal olunan ve yedekte çekilip ağır hamule

nakliyatında kullanılan merakib.”

 66

Basra şehrine karşı Mihmere’nin ekonomik rolünü etkisiz bırakmak, vapur sahiplerinin

bazı koşullara ve şartlara riayet etmekle bu isteklerine pozitif cevap vermiştir. İzinlilerin

önemli derecede riayet edeceği konular şunlardı:

1.Osmanlı Devleti’nin bayrağı her zaman vapurlarda asılacaktı.

2.Kesinlikle Osmanlı Devleti’nin tebaası olacaklardı.

3.Osmanlı Devleti’nin şimdi ve gelecekte çıkarılacak yasalarına tabi idiler.

4.İmtiyazı aldıktan sonra ecnebilere ya da başka şahıslara imtiyazı

vermeyeceklerdi.

Bu imtiyazın ecnebilerin eline geçip geçmemesi konusunda, izin sahipleri

Osmanlı tebaası ve nakliyatın sorumlusu da kendilerinin olması nedeniyle itina

göstermişlerdir. Bazen de izini Osmanlı tebaasına veriyor fakat bu şahıs nakliyatın

bütün imtiyazını, başka bir şahıs veya genelde İngilterelilerin olan şirkete havale ettiği

görülüyordu. Bu mesele de kendi kendine Dicle ve Fırat sularında İngiltere’nin siyasi

gücünün artmasında temel bir rol oynamıştır. İmtiyaz sahibi, eğer bu maddeye riayet

etmezse, denizcilik imtiyazı ve tekelliği iptal olursa, devlet şâhısa gelen zararı ve ziyanı

karşısında hiçbir sorumluluğu üstlenmemiştir.

5.İmtiyaz sahibi, rüsumat meclisi tarafından onaylanan tarifeleri uygulamaya

mecburdu. Ticari malları ve yolcuları taşıma araçlarının ücreti İngiltere Lynch

kumpanyasıyla rekabet etmek için dengeliydi ve şahsın bunu arttırtmaya hakkı yoktu.

6.Bağdat belediyesine yıllık temettü vergisi ödenecekti.

7.Bahriye teminatını ödemek gerekiyordu.
112

112

Sami, a.g.e., s.374. “emniyeti mucip olmak üzere gösterilen kefil, verilen söz veya emanet bırakılan

akçe vs.”

 67

8.Anonim şirketi kurmaktı. Bu şirketlerin kurulması hususunda devlet önem

vermiş ve takip etmiştir. Denizcilik imtiyaz tekelinin bir şahıs eline düşmemesi, şirketin

mali itibarı olması, şahsi karar vermemesi gibi durumlar için, Devlet anonim

şirketlerinin kurulması için ısrar etmiştir. Bu şirketlerin itibarı ve mali güçleri olmasının

sebebi, İngiltere’nin denizcilik gücünün karşısında durabilmek veya onların gücünü en

aza indirmekti. Ama böyle bir şirket kurulmazsa ve devlet bu imtiyazı bir şâhısa

vermeye mecbur olursa, bu şahısın büyük yatırım yapabilmek için mali gücüne sahip,

denizcilik nakliyatında geçmişi, bölgede itibarı, alınacak vapurların en az 1/3 ‘ünün

sermayesinin kendisine ait olması gibi bahsedilen şartları sağlamalı ve bu şartların

ticaret odası tarafından onaylanması gerekirdi.
113

2.2 Bağdat ve Basra Arasında Dicle Nehrinde Gidiş Geliş Yapan Yolcuların

Nakliye Ücreti:

Navlun olarak Basra’dan Bağdat’a giden şahıstan alınacak ücret:

Basra’dan Kukert İmaretine 25 kuruş (40 para 1 kuruş,100 kuruş 1 lira)

Basra’dan Kutü’l Ammare’ye 35 kuruş

Basra’dan İmaret-i Kukert ve oradan Bağdat’a 42 kuruş 20 para

Basra’dan Ammare’ye ve Ammare’dan Kutü’l Ammare 22 kuruş

Basra’dan Ammare’ye ve Ammare’den Bağdat’a 35 kuruş

Basra’dan Kutü’l Ammare’ye ve Kutü’l Ammare’den Bağdat’a 25 kuruş

Basra’dan Bağdat’a 230 kuruş (bir kişilik 1. sınıf kamara)

Basra’da Bağdat’a 165 kuruş (bir kişilik 2. sınıf kamara)

113

 BOA, DH-İD,57/52.

 68

Mallardan Alınacak Navlun Ücreti:

Basra’dan Ammare’a her kıyye asitane 4 para

Basra’dan Kutü’l Ammare’ye her kıyye asitane 6 para

Basra’dan Bağdat’a her kıyye asitane 8 para

 Bağdat’tan Basra’ya Dönüşte Gemide bir Kişilik Navlun Ücreti:

Bağdat’tan Kutü’l Ammare ve Kutü’l Ammare’den Kukert için 25 kuruş

Bağdat’tan Ammare’ye ve Ammare’den Kukert için 32 kuruş

Bağdat’tan Basra’ya ve Basra’dan Kukert için 40 kuruş

Kutü’l Ammare’den Ammare’ye Ammare’den Kukert için 20 kuruş

Kutü’l Ammare’den Basra’ya Basra’dan Kukert’e 32 kuruş

Ammare’den Basra’ya Basra’dan Kukert için 20 kuurş

Bağdat’tan Basra’ya bir kişilik 1. sınıf kamara 150 kuruş

Bağdat’tan Basra’ya bir kişilik 2. sınıf kamara 100 kuruş

Bağdat’tan Basra’ya Nakledilen Malların Onaylanan Navlun Ücreti:

Bağdat’tan Basra’ya her kıyye asitane 2 paradan 10 paraya kadar

Bağdat’tan Kutü’l Ammare’ya her kıyye asitane 2 paradan 10 paraya kadar

Bağdat’tan Ammare’ye her kıyye asitane 3 paradan 10 paraya kadar

Bu önerge 5 Kasım 1915 tarihinde Bağdat’ın ünlü tüccarı Abdülkadir Paşa

Hafirizade ve Cafer Çelebi Davutzade ve Bağdat vilayet meclisi arasında imzalanmıştır.

Anlaşma ve ekleri devletin Nafıa bakanlığının komisyonu tarafından onaylandıktan

sonra uygulamaya konuldu. Yüklerin, yolcuların ve malların nakliye ücreti 102 kuruşu

 69

60 santim bir Osmanlı lirası esas alınarak düzenlendi. Tüccar bu tarifeye göre çalışmaya

mecbur oldu.
114

Denizcilik nakliyatında Anonim şirketlerinin kurulma konusu gördüğümüz

belgelerde çok düşündürücü bir konudur. Bir kaç kişinin ortaklığıyla kurulan böyle

şirketler toplumun yararına olan önemli bir kurumdu. Ama işletmenin temeli sınırlı

sermayeyle kurulursa, kısa zamanda kapanmaya mahkûm olacaktı. Özellikle Şattularap

bölgesinde denizcilikte ekonomik güç sahibi olan İngiltere’nin Lynch kumpanyası gibi

güçlü şirketlerle de çalışıyorsa bu son daha hızlı olacaktı. Bununla birlikte Osmanlı

devleti ya kendisi bu işte öncülük yapıp yüklü bir sermayeyle bu şirketleri kurmaya

çalışan kişilere yardım edecek veya en azından vapurların malzemelerinin alınmasında

ve çeşitli gümrük vergilerinden muaf tutmak veya bu şirketleri himaye etmek için çeşitli

kurallarda kolaylık sağlayacaktı.

Bu belgelerde diğer göze çarpan konu, İngiltere’nin Lynch kumpanyasından

vapur malzemelerini almaktı. Tüccarın bu kumpanyadan zorunlu malzeme alması

Osmanlı devletini çeşitli sorunlarla karşı karşıya bırakmıştı. Devlet bir taraftan

İngiltere’nin Dicle ve Fırat’ta nüfuzunu azaltmak için çabalamış, diğer taraftan vapur

sahiplerini himaye etmek için çeşitli gümrük vergilerinden muaf tutmak istemiştir. Ama

uygulama esnasında vapurların malzemelerini alıp, taşıyan İngiltere olduğu için bu

sorunu nasıl halledeceğini, onları gümrük vergisinden muaf tutsun mu tutmasın mı?

Kumpanyanın taşıma iznini nasıl sınırlaması gerektiğini bilemedi.
115

Bu meselelere dikkat ettiğimiz zaman ya devlet geniş himayesiyle veya yeterli

sermaye temin etmekle bölgede gücü elinde tutacaktı veya bu işleri yapabilen çok

114

 BOA, DH-İD,57/52.
115

 BOA, DH-İD,57/52.

 70

zengin tüccar ortaya çıkıp İngiltere’yle rekabet etme gücüne sahip olacaktı. Maalesef

İran Bağdat arasında olan ticarete baktığımızda İngiltere’nin etkin ve üstün rolünü daha

iyi görüyoruz.

 71

ÜÇÜNCÜ BÖLÜM

ERMENİ TÜCCARIN İRAN - OSMANLI TİCARETİNDEKİ ROLÜ

(XIX. Yüzyıl ve XX. Yüzyılın Başları)

 3.1 Ermeni Tüccarın İran Ticaretindeki Rolü

 Safevilerin İran’da egemenliği ele geçirmesiyle birlikte Ermenilerin ticareti güçlendi .

Safevi Devleti Kafkasya ve Yakın Doğu’da siyasi ve iktisadi bakımdan Osmanlı

Devleti’nin geniş alanda ciddi bir rakibi oldu. İlk olarak Şah İsmail’in politikası; Yakın

Asya’nın stratejik merkezleri ile Hindistan ve Orta Asya arasındaki ticari yollar ile

Akdeniz’in doğusundaki limanları kendi egemenliği altına alma hedeflerine

dayanıyordu. Çağdaş Türk tarihçisi, Halil İnancık “İran ipeğinin, Avrupa’ya giden

bütün yollarına Türkler sahip çıkmışlardır. Türkler yalnız bu ticari yolları almakla ikna

olmamışlar ve XVI. yüzyılda İran’ın kuzeyinde üretilen ipeğin merkezlerini yani Şirvan

ve Gilan’ı da almak istiyorlardı” diyor ve aynı müellif bu düşünceyi daha da

genişleterek şunları ilave ediyordu: “Osmanlı Devleti hem İran’ın ve hem de ipek

ticaretinin ve bunun yanı sıra Orta Asya, Hindistan ve Çin’in ticari mallarından da

faydalanmak istiyordu. Ama Osmanlı İmparatorluğu’nun bu istekleri, Safevilerin ciddi

direnişi ile karşılaştı”
116

.

Safeviler, İpek üretilen bölgelerin korunmasının İran için önemli olduğunu görerek,

bu bölgelerin emniyeti için Osmanlı Devleti ile savaşmayı gerekli görüyordu. Batının

kervan geçen ticari yollarına egemen olan Osmanlı Devleti şimdi de doğuya saldırmağı

planlayarak o bölgelerin bol olan ipeğine sahip olmak istiyordu. İki devlet arasında

116

 İnalcık, Halil The Ottoman economic mind and aspects of the Ottman economy, "studies in the

Economic history of the Middle Eeast", London, 1970, s.210–211.

 72

1514’te başlayan savaşlar bir buçuk yüzyıl devam etti. Doğal olarak bu savaşlardan

Ermenilerin ticareti büyük oranda etkilendi. Can ve mal güvenlikleri tehlikeye uğradı.

Ancak genel olarak Safeviler zamanında İran’ın ticareti Ermenilerin elindeydi.
117

Büyük Şah Abbas döneminde şahın en büyük çabası Ermeni tüccarlarla İran’ı

iktisadi krizden kurtarmak ve ülkenin ekonomik yapısını düzeltmeye çalışmaktı.

Özellikle etkisiz ve durgun olan ekonomiyi Asya ve Avrupa ülkelerinin dış ticareti

üzerinden canlandırmak, ticaretin merkezini Culfa şehrinden İran’ın içine aktarmak ve

ticari kervan yolları başkenti olan Isfahan’dan Fars körfezine geçirmek idi. Şah Abbas

bu plan ile Osmanlı’ya büyük bir darbe vurmayı amaçlıyor ve o devleti İran’ın ipekten

gelen gümrük gelirlerinden mahrum bırakmak istiyordu. Şah bu düşüncesiyle en önemli

ticari yolunu yani Tebriz ve Erzurum ortasında bütün köylerinin nüfusunu boşalttı ve

hiçbir canlı bırakmadı. Bu siyasetle Osmanlı’yı ticaretin gelirinin önemli bir kısmından

mahrum bıraktı
118

.

Afşar ve Zend hükümetleri döneminde de Ermeniler İran ticaretinde etkiliydiler
119

.

Kaçar hükümeti döneminde ise yine iki bölge arasında ciddi bir yakınlaşma olmuştur.

İranlılar ile Ermeniler arasındaki ortak kökleri çok derinlerde olan ikili ilişkiler de

sürmüştür.

 İran’da bir Ermeni azınlık her zaman için varlığını sürdürmüştür. İran toprakları

içerisinde dağınık bir durumda yaşayan Ermeniler yine ticaretle uğraştıklarından zengin

bir kesimi oluşturuyorlardı. Bu grup oldukça etkili olup İran idaresi ve toplumu ile iyi

117

 Kütükoğlu, Bekir, Osmanlı-İran Siyasi Münaâsebetler (1578–1612), Özal Matbaası, İstanbul, 1993.
118

 Konu hakkında bkz: Eskender Beyk Türkeman (Münşi), Tarihe Âlem Araye Abbasi, Düz. Mirza

Mahmut Hansari, Tahran, 1313; konu hakkında bkz: Nasrullahe Felsefi, Zendeganiye Şah Abbase

Evvel, c.1–4, İlmiye Yayınevi, Tahran, 1952–1972; Tacbahş, Ahmed, İran dar zamane Safaviye,

Ahtar Yayınevi, Tebriz, 1971;Racer, Sivuri, İrane Asre Safavi, Çev. Ahmad Saba, Semt Yayınevi,

Tahran, 1363; Tarihe İran doreye Safaviyan, Daneşgahe Kamberig, Çev. Yakub Ajend, Emirkebir

Yayınevi, Tahran, 1380, s. 244.
119

 Reza Şabani, Tarihe ictemaiye İran dar asre Afşariye, C.1, Tabnak Yayınevi, Tahran, 1369, s.416.

 73

ilişkileri sayesinde XVIII. ve XIX. yüzyıldan itibaren Batıya açık bir gelişim içerisine

girince, siyasi ve ekonomik açıdan hayli güçlendiler. Ermeni tüccarları İran ticaretinde

çok etkiliydiler. Başbakanlık Osmanlı Arşivinde, tarafımızdan incelenen onlarca

belgeden, Ermenilerin İran ticaretindeki rolü açıkça görülmektedir. Bu tüccarlar

arasındaki önemli birkaçını şöyle sıralamak mümkündür:

1-Bedani Hariskopolu 6.2.1873 tarihinde Trabzon - Erzurum yoluyla transit şekilde

İran ile ticaret yapıyordu
120

.

2-Halı tüccarı Kara Kozyan 9.3.1905 de İranlılar tarafından dördüncü Şir-ü Hurşit

derecesini almaya nail oldu
121

.

3-İran halkından ve Korum maddesinin tüccarı Haçik. Osmanlı Arşiv belgelerinden

birinde bu tüccarın şüpheli bir kişi olduğu anlaşılmaktadır. Haçik İstanbul’da oturuyor

ve İran pasaportu ile ticaret yapıyordu. Sonrasında İstanbul’dan Lazikiya’ya ve daha

sonra da Mersine gitmiş ve 10.2.1906 de Korum ticareti ile meşgul olmuş, aynı

zamanda Osmanlı Bankası ile de ortak iş yapıyordu. Bu belge de Osmanlı tarafından

araştırılmış ve bu kişinin Osmanlı tebaası olduğu ve Korumu da İran’a ithal ettiği

anlaşılmıştır.
122

4–Osmanlı Ülkesine 23.11,1908 tarihinde tahıl ithal eden ve Zahire tüccarı İran

tebaası Palasaniya
123

.

5-Tahranlı İpek böceği tüccarı Banı Paskalidis 11.7.1915 yılında İstanbulda yaşıyor

ve ticaret yapıyordu
124

.

120

 BOA, ZB,6 5/ .
121

 BOA, İ.TAL.1323.M.29,İrade. No.106.
122

 BOA, ZB,338∕42.
123

BOA, DH. MK,2669/7.
124

 BOA, DH-EUM,5ŞB,19∕47.

 74

6-Hoştarya büyük tüccarlardan ve İran ve Türkiye Ticaret ve Sanayi Bankasını

arkadaşları Nikola Petruviç ve Salahattin Fevzi ve Afaki Hoştarya ile birlikte

kurmuşlardı. Bu banka Anonim şirketlerden sayılıyordu. Amacı ise mali, sarafi ve diğer

teferruatlı işler yapmaktı. Bankanın başta olan yatırımı 200.000 Türk lirası idi.

14.6.1921 de 75 yıllık imtiyazla İstanbul’da çalışmaya başladı. Ama İran’ın arşiv

belgelerine baktığımızda bu bankanın imtiyazı Osmanlı Devleti tarafından verildiği için

İran devleti bu bankanın kuruluşunu onaylamamıştı. Bu bankanın isminin Osmanlı

Bankası olduğu düşünülmektedir. Diğer taraftan az miktar da yatırımla çalışmasının

imkânsız olduğu belirtilmiştir. 1922 yılında yatırımı 400000 Türk lirasına ulaşan bu

şirketin idari elemanlarından bir diğeri de Monsieur Jokoff idi. 1924 yılında Ahmet

Ragıp, Şükrü ve Prens Cavahof idari meclisine seçildiler. Ancak şirketin 1926’da

üyelerinin iyi çalışmamaları ve faaliyetleri yetersiz olduğu için kapanmış gibi

görünmektedir. Türkiye’de Anonim şirketlerin kuruluşu hakkında bir noktaya

değinmeliyiz ki, 1920–1922 yılları arasında yaşanan savaşlarda hem sayı hem de

yatırım olarak çok şiddetli bir çöküntü olmuştur. Hatta 1922’de sayıları sıfıra bile

ulaşmış, Cumhuriyet’in ilanından ve Türkiye’nin başka milletler tarafından kabulünden

sonra 1923 – 1926 yılları arasında bu şirketlerin sayı ve yatırımları çoğaldı
125

.

7- İran tebaasından saat tüccarı, Nasib Cüzdeçiyan
126

.

8-İran tebaasından ve İzmit de tütün tüccarı Kır Kırkokciyan
127

.

Yukarıda gösterilen bu tüccarlar onlarca Ermeni tüccarlarının içinden örnek olarak

incelendi. XIX. ve XX. yüzyıl başlarında Ermeni tüccarların İran ticaretinde mevkisi ve

125

 BOA, DUİT, 115/6; BOA, HR. İM/29/16; BOA, DUİT, 125∕6; BOA, MV.255∕85; Güzideye Esnade

İran ve Osmanî, İran Dışişlerinin yayını, c.VII, Belge No.1473, 55∕16, nr.70, s. 738; Belge

No.1472, 55∕16, No.71, s. 611; A.Gündüz Özkan,1920–1923 yılları arasında kurulan Türk anonim

Şirketlerinde yabancı sermaye, Ankara, 1971, S.61,130.
126

 BOA, ZB,23∕106.
127

 BOA, HR. SYS.2882∕15.

 75

değeri, özellikle Osmanlı ve İran arasında olan ticaretleri tamamen açıktır. Yine

belgelere bakıldığında, bu iki devletin de, Ermeni tüccarları cezp etmek ve onları çeşitli

yollarla kendi ülkelerine çekmek için uğraştıkları görülür. Belgelerin çoğunluğunda

insanı düşündüren diğer bir önemli nokta daha vardır: O da, her iki devletin ve özellikle

Osmanlı Devleti’nin bu tüccarlarla karşılaşmaları idi. Bazı Ermeni tüccarları, İran

pasaportu ile Osmanlı ülkesinde saat, tütün, halı, korum v.s. gibi çeşitli alanlarda ticaret

yapmalarından dolayı veya ailevi sorunlarla karşılaşıyorlardı. Osmanlı Devleti her

şekilde bu sorunları çözmeye çalışıyordu. Bazen de İranlı olan bazı Ermeni tüccarların

çeşitli yollarla kendilerini Osmanlı tebaası olarak gördükleri, Osmanlı’nın da bunların

İranlı olduğunu bilerek onları cezp etmek, vefat ettikleri takdirde özellikle varisleri

olmadığı veya malum olmadığı zaman mallarına el koyup sahip oluyordu
128

.

 Ermeni tüccarlarının yaptıkları transit ticaretin değerinin yanı sıra, değinilmesi

gereken bir başka konu da onların ticari meselelerin dışında yaptıkları yasadışı

eylemleridir. Bu yasadışı faaliyetler arasında; Ermeni tüccarların iki ülkenin iç işlerine

karışmaları, silah kaçakçılığı, kimyevi maddelerinin transit ticaretini yapmak ve

bunların yanında bazı gümrük görevlilerin ve mübaşirlerin onlardan rüşvet almalarında

yardım etmelerini sayabiliriz. XIX. yüzyıl sonlarına doğru Avrupa ülkelerinden alınarak

Trabzon - Erzurum üzerinden İran’a götürülen maddelere ilişkin belgeler dikkat

çekmektedir. Genellikle silah, mermi, çeşitli malzemeler, ilaç ve silah imalatında

kullanılan çeşitli kimyevi maddeler ki hemen hemen hepsi transit şekilde İran’a ithal

olunuyordu.

Araçların tamamına yakınının Gayrimüslimler bilhassa Ermeniler ve Amerikalı

Misyonerlere ait olması, bu türden geçişlerin sorun olmasına sebep olmuş, bazı

128

 BOA, ZB,338∕42; BOA, ZB,33∕106; BOA, HR. SYS.2882∕15; BOA, DH-EUM-5ŞB,19∕47.

 76

maddelere nisbi sürelerle el konulmuş, bazıları da sıkı denetimlerle İran sınırına kadar

götürülmüş ve bir daha böyle maddelerin geçirilmemesi istenmiştir.

Osmanlı Devleti tarafından 28.1.1898 tarihli fermanla Hicaz, Trabzon, Van,

Erzurum, Suriye, Bağdat, Konya, Sivas, Trablusgarb, Halep, Yemen, Mamüretül-Aziz,

Ankara, Cezayir-i Hüdavendigâr, Aydin, Selanik, Edirne, Kastamonu, Beyrut,

Diyarbakır, Musul, Bitlis, Adana, Bingazi, Basra, Kudüs, Zor, Manastır, İzmir, Kirit,

Siyam, Biga, Cebel-ı Lübnan,… Gibi şehirlere bu tarihten sonra kimyevi maddelerin

ithali transit şekilde de olsa yasaklanmıştır. Söz konusu kimyevi maddelerin bazıları

şunlardır:

Klorat dö potas, gilisirin ve nitrogliserin ve ondan üretilen maddeler, kloroid dö

potas, azotat dö potas, pitrumat dö potas, asit nitrik v.s. ve bunların yanında bütün

tehlikeli ve yanıcı maddeler de mevcuttu. Bu fermanda özellikle Amerikalı

Misyonerlerin rolünü bu kimyevi maddelerin Osmanlıya ithalin de ve bunlardan ülkeye

gelen tehlikeye işaret edilmiş ve bu maddelerin ithalinin kesin bir şekilde yasaklanması

vurgulanmıştır. Kimyevi maddelerin ithalinin yanında kaçak silah ticareti de genelde

Ermeniler eliyle ve siyasi meseleler nedeniyle yapılıyordu
129

. Elbette bu konuyu ele

aldığımızda ilk fark ettiğimiz hususlardan birisi, gümrük memurlarının ve

mübaşirlerinin Ermeni kaçakçılarla yaptığı ortaklık ve işbirliğinin olmasaydı, aksi halde

böyle bir silah kaçakçılığının yapılmasının imkânsız olduğu açıktır.

Silah kaçakçılığının İran sınırlarından yapılması aşamasında, Osmanlı Devleti’nin

bununla ilgili itiraz sesleri hemen yükseliyordu. Tabii ki bu duruma, İran’ın gümrük

görevlilerinin rüşvet alarak, silahların Osmanlı topraklarına geçişinde sağladıkları

katkılar sebep oluyordu. Bu konuları dikkatli incelediğimizde, bir soru ile

129

 BOA, DH. MKT, 2079∕89; BOA, ŞD. MLNF, 470∕23.

 77

karşılaşıyoruz: Ermeniler kimyevi maddeleri veya silahı Avrupa’dan ve Trabzon -

Erzurum üzerinden transit şekilde Osmanlı sınırından ne amaçlarla geçiriyorlar ve

İran’a ithal ediyorlardı? Dahası tekrar gümrük görevlilerine rüşvet vermekle veya çeşitli

yolarla kaçak şekilde Osmanlı ülkesine geçirmelerinde ne amaç vardı? Ve neden İran’da

ve Osmanlı Devleti’nde bu kaçakçılık ticareti şiddetle karşılanıp, kesin emirler

veriliyordu? Bu sorular sadece bir kaç örnekle özetlenecektir.

 Hoy gümrüğünün mübaşiri Mohammad Han, 29.5.1896 tarihli bir belgede

yazıldığına göre, Selmas şehrinin çevresinde olan Ermeni tebaalarından bazılar ile

birleşmiş ve petrol varillerinin içinde çok fazla silah ve hiçbir gümrük vergisi almadan

gümrükten geçirilmiş ve bu işin karşılığında yüklü miktarda rüşvet almışlardı.Ancak bu

konu Osmanlı Devleti tarafından araştırılmış ve ortaya çıktıktan sonra, İran’a itirazda

bulunulmuştu

Yine 1902–1903 (gün ve ayı yoktur) tarihli bir başka belgede bu konuya değinilmiş,

silah ticaretinin yasak olması veya ticaretinin hiç kimse ya da hiçbir grup tarafından

yapılmaması istenerek devamında şöyle yazılmıştır:

“Silah yasağı konusunda iki mesele ile karşı karşıyayız: İlki Ermeni tüccarlarının

ticaret için getirdikleri silahlardı. . Ermeniler silahlarıin hepsini ticari malların veya

petrol varilleri içinde saklayıp, gümrüğe getiriyorlardı ve gümrük memurları da bu işe

göz yumarak gelir sağlıyordu. Bu hususta gerekli ve kesin umumi hüküm verilmelidir ki

bundan böyle gümrük memurlarından hiç kimse kaçak silah işine karışmasın ve yasağı

silah memurlarına da bilgi vermeyi istemişler ve bu memurun görevi ticari malları veya

petrol varilleri ve her şeyi muayene ettikten sonra bunları bulup ve gümrük

mübaşirlerini haberdar edip ve Al-i Divanda kayıt olması şart olunmuştur. Diğer sorun

ise Kürtlerin kaçak silahları idi. Bu tür silahlar aşiretler tarafından çalınmış veya

 78

kaçakçılarla işbirliği yapılıp, ucuz fiyatla alınıyor ve sonra pahalı fiyatla diğer Kürtlere

satılıyor ve silahın Kürtlerin elinde olması ülke için hem pişmanlık duygusu ve hem mali

kriz getireceğini düşünüyoruz. Emir olursa devletin hizmetinde olan Kürtlerden başka

Kürtlerin silah bulundurması yasak olup ve eğer silahlı görülürlerse silah yasağı

memuru silahı alıp, zapt etsin. Böylesine Devlet-i Ali’nin işleri düzenli olacaktır.” Bu

isteğe Mirza Musa Han, İran’da Azerbaycan Eyaleti’nin Baş Komisyonu tarafından

devlete yazılmış ve açıkça Ermenilerin silah kaçakçılığını ve bu sorunun çözüm

yollarını da beyan etmiştir.
130

.

İran ve Osmanlı ilişkilerinin tarihinde, her iki devletin stratejik ve ticari durumundan

dolayı, bölgede çok önemli bir yere sahiptiler. Bu iki komşu ülke kendi aralarında çıkan

uyumsuzluklar ve yıkıcı savaşlar yüzünden ekonomik yönden büyük kayıplara

uğramışlardır. İki ülke arasındaki kültürel ve sosyal farklılıkların yanısıra uzun ve ortak

sınırlar nedeni ile de ilişkilerde sorunlar yaşamışlardır.

Osmanlı Devleti ve İran içerisinde dağınık bir şekilde yaşayan Ermeniler ticaretle

uğraştıkları için eskiden beri zengin bir kesimi oluşturuyorlardı. Tabii ki hükümetlerin

gidiş ve gelişi Ermeni tüccarların ticaretinde önemli etkiler bırakıyordu. Siyasi

istikrarsızlık ve ticari güvensizlik, can ve mal kaybı ticaretlerine durgunluk getiriyordu.

Ama genelde ticaret her zaman bu grubun elindeydi.

Ermenilerin 19. ve 20. yüzyıllarda hem kendi ticari güçleri hem de siyasi işlerden

dolayı batıyla sıkı bağlantıları olduğu için ekonomik açıdan hayli güçlendiler. Ticaretin

yanısıra, yasadışı ticaretle de ilgileniyorlar, silah ve tehlikeli kimyevi maddeleri petrol

varilleri veya ticari mallar içinde kaçırıyorlardı.

130

 Gozide-i Esnad Belge ,a.g.e., No.781, 16∕3.32, c. 4, s. 464.

 79

Bu dönemlerde Ermeni grupları İran yolunun uzun mesafesini göze alamayarak,

Türkiye’ye saldırmak için bu yolu daha güvenceli buluyorlardı. Diğer taraftan, sınır

görevlilerinin olmaması, gümrük mübaşirlerinin rüşvet almaları ve Amerikan ve İngiliz

misyonerlerinden destek almaları Ermeni tüccarlarının cesaretini daha da artırıyordu.

Hatta (28–29 Aralık 1911) I. Dünya savaşından önce Ermenilere ilişkin bir belgede de

başta Osmanlı devleti olmak üzere Ermenilerin İran’ın bütün iç işlerine karıştığı ve

Rusya’nın bunu bahane ederek İran’a baskı yaptığı yazmaktadır. Bu belge yalnız

Osmanlı Devleti’ni değil ayrıca İran’ın iç sorunlarını da içermektedir. Ermeniler,

Amerika, Rus ve İngilizler tarafından Osmanlı Devleti üzerindeki ekonomik ve siyasi

çıkarlarını gerçekleştirmek için bir araç olarak kullanılmaktadır.
131

131

 BOA. HR. SYS. 2776/65.

 80

 DÖRDÜNCÜ BÖLÜM

OSMANLI VE İRAN ARASINDAKİ TİCARİ SORUNLAR

 4.1 İran Tüccarının Osmanlı Devletinde Yaşadığı Sorunlar

İran-Osmanlı ticaretinde XIX. yy. sonu ve XX. yy. başlarında sınırlarda olan

sıkıntıların devam ettiği ve özellikle Trabzon-Erzurum-Tebriz yolunda özel sorunlar

yaşandığı ve bu sorunların çözümüne yönelik önemli çabalar gösterildiğiyle ilgili bilgi

ve belgeler vardır.
132

İran’dan transit şekilde Viyana, Chicago gibi dünyanın çeşitli bölgelerinde

sergilere gönderilen ticari mallardan gümrük vergisi almak Bağdat ve Erzurum’da

ortaya çıkan sorunlardan biriydi. İran Devleti Viyana’da genel sergiye İran mallarının

Erzurum yolundan ve sınırlarda gümrük vergisi ödemeden katılmasını istemiştir. Aynı

zamanda mallarda hasarı engellemek için yüklerin ve sandıkların sınırlarda açılmaması

ve mühürlendikten sonra çıkış izninin verilmesini talep etti. Osmanlı devletin

132

 “XIX. yy. siciller incelendiğinde, değişik ülkelere ait tüccarların ticaret amacıyla mal getirip

götürdüklerini, hazırlarının ise, ticaret amacıyla sürekli olarak Ankara’da oturduklarını gösteren değişik

belgelere rastlamak mümkündür. Bu ülkelerin başında Fransa ile İran gelmektedir. Yerli ve yabancı

tüccarları Ankara’ya çeken şeyler sof ve şal üretiminin az da olsa devam etmesi, tiftik ipliği ve deri gibi

hammaddelerin bol bulunması, coğrafi olarak ticaret yollarının üstünde olmasıdır. XIX. yy.da İranlı

tüccarlar mamul bez çeşitleri getirip, değişik hammadde götürmekteydiler.1821 yılında İranlı 4 tüccar

hizmetkârları ile beraber Ankara’da ticaret yaparken, İranlıların sınır ihlalinden dolayı siyasi gerginlik,

bas gösteriş, üzerine Osmanlı devleti de yayınladığı bir ferman ile ülkede bulunan İranlı tüccarların

ticaretten men edilmesi, ellerinde bulunan ticari malların yazılıp bir yere kilitlendikten sonra, düzenlenen

defterlerin İstanbul’a gönderilmesini, kendilerinin Erzurum’a yollanmasını ve Şark Cenabı Muhafızı

tarafından sınır dışı edilmesini istemiştir. Ferman üzerine harekete geçen Ankara mütesellim ve naibi, 4

İranlı tüccarın mallarına el koyup, sayımını yaptıktan sonra urgancılar hanına kilitleyip, defterlerin

İstanbul’a, tüccarları da Erzurum’a göndermiştir. Bu sayım defterine göre, genellikle bez ticareti yapan Es

Seyyid Ağa Miri’nin 133205 kuruşluk mala sahip olduğu, bez ve Lahor Şalı ticareti yapan Mehmet B.

Hacı Abdullah’ın 1962 kuruşluk mal bulunduğu görülmüştür, burada açıklandığı gibi, İranlı tüccarlar

275135 kuruşluk bir ticaret potansiyele sahiptirler. Bu meblağ küçümsenecek kadar küçük değildir.” bkz.

Ankara Ticaret Odası ve Ankara’da Ticaret, T.H.K. Basımevi, Ankara,1995, s.37.

 81

siyasetinde kaçakçılığı engellemek için Tebriz’de Avusturya konsolosluğu tarafından

Trabzon konsolosluğuna Fransızca yazılan iki mektubda: Osmanlı Devleti’nde sergiye

giden malları kontrol etmek, açmamak ve gümrük vergisinin alınmaması isteğinde

bulunmuştur. Fakat vergi idaresinin 11 Eylül 1872 tarihinde konsolosluğun devlete

yazdığı mektupta kaçakçılığı engellemek, inzibati tedbirler uygulamak ve mal sahibinin,

taşıyanın, malların değeri ve miktarının vergi idaresine bir beyanname gönderilmesini

önermiş ve devletten istemiştir. Bu idare bu beyannameyi esas alarak her 10 sandık ve

yükten 1 sandığı açıp muayene edecek, eğer mal düzgünse diğerlerinin açılmamasına

ama eğer düzgün değilse ve beyannameye aykırıysa, bütün sandıklar incelenecek,

normal depozito vergisi
133

 alınacaktı. Aksi halde kefille ticari mallar mühürlenecek,

transit mallara izin verildiğinde, bu izinnamede malın bütün nitelikleri belli olursa mal

sahibi, malı Erzurum gümrüğünden çıkararak Trabzon’a götürme iznini alabilirdi.

Trabzon gümrüğünde o bölgenin vergi idaresi tarafından o izin belgesi teyit edildikten

sonra Trieste vapuruna aktarma izni verilerek İstanbul’a gönderiliyordu. İstanbul’da

gümrük idaresinde teyit edildikten sonra tekrar Trieste vapuruna yüklenerek sergiye

gönderiliyor, orada Osmanlı hükümeti temsilcisi olan komiser, bu malı teyit ettikten

sonra depozito vergisini geri almak veya eğer kefalet alınmışsa bunun iptali için

mühürlü şahadetnameyle Erzurum’a gönderiyordu. Ama bu şahadetnameyi Erzurum’a

getiremezse veya Erzurum’dan İstanbul’a taşırken yolda mühür açılırsa veya malların

133 Karamursal, a.g.e., s.194–206; BOA, İR, hususî nr.1,11L 1320/28 kanunî evvel 1318, yasa ve eki

(10.1.1903). “Depozito vergisi: gümrüklerde saklanan ticari malların 6 ay içerisinde İran’a ihraç edilmesi

gerekiyordu, eğer mal ihraç edilmezse malın verilmemesinin yanında depozito vergisi de alınıyordu.

Elbette malların ambarlarda kalmasının nedeni gümrüklerde görevlilerin az olması ve özellikle Erzurum

gümrüğünde malların ithal ve ihracında her zaman sorunla karşılaşımasıydı.

XIX. yy. sonunda, İran ticari malları için depozito vergisi isminde %2 oranında maliyeti vardı. 1903

yılında Bab-i Âli bu verginin lüzumsuz ve beyhude olduğunu belirtti, alınması iptal edildi. Hatta İran

tüccarından haksız yere alınan vergilerin geri verilmesi emrini verip daha da ileriye giderek tüccarın

şikâyeti üzerine bu vergilerin kesin ödenmesi için bir Menşe’şehâdet-nameleri tazminatı konuldu.

 82

izin numarası, markası değişmişse depozito vergisinin verilmemesinin yanı sıra bütün

vergilerinin hepsi kefilden alınacaktı. Devlet, malların muayene ve teftişinin olmaması

halinde gümrük vergisinin alınmaması suretiyle, bu imtiyaz Osmanlı toprağından

Viyana sergisine giden mallarda da uygulandı. İran’a verilen hakların Osmanlı

katılımcılarına da verilmesi için işlemler yapıldı, vergi idaresinin devletten bu istek ve

önerileri karşısında bazı tüccar veya mal sahiplerinin sergilere katılmak bahanesiyle ve

devletin onların mallarını teftiş etmeme avantajlarından yararlanarak ve gümrük vergisi

de alınmaması için mümkün mertebede fırsatçılık yaptıklarını bildirdi. İranlı tüccar ve

mal sahipleri Osmanlı toprağından geçirdikten sonra malını satmaya teşebbüs ettiler. Bu

yüzden bu hilekârlık ve kaçakçılığı önlemek ve disiplinli olmak, devlet hazinesine zarar

vermemek için devlet önerilere kulak vermeliydi.
134

Erzurum’un bazı işletme müdürlerinin kötü ahlaklı olması ve bazılarının da o

bölge hakkında bilgilerinin olmaması ve bu durumlardan oluşan sorunlar genelde iki

ülke ilişkilerinde sorun yaratan diğer bir konudur. Taraflar hızla konuyu ele almışlar ve

yöneticileri buradan başka yere göndermek istemişlerdir. 14 Aralık 1903 tarihli belgede

İran’ın büyükelçisi Erfa’ud-Devle’nin Muzaffereddin Şah’ında onayladığı Osmanlı’nın

Dışişleri bakanlığına yazdığı bir mektupta; Hacı Kerim isminde bir şahıs, fesad işlere

neden olup ve devecileri tutuklayıp, haddinden fazla vergi istemiş, bu konu Erzurum’da

ikamet eden tüccarın itirazına neden olmuş ve İstanbul tüccarına şikayetlerini

bildirmişleridir. Mirza Kerim han’ın yaptığı muamelatı Büyükelçiliğe anlatıp ve

devecilerin hapisten kurtulma emrini vermişler, tüccarda elçiliğe gelip devecilerin

tutuklandığı için malların telef olduğunu ve onların hapisten çıkmasını istemiştir.

134

 BOA, I.RSM 1310:Ş.20 orjınal kayıt numarası:5.

 83

Erfa’ud-devle, devecileri serbest bıraktıktan sonra Kerim Han’ın bu bölgeyle ilgili

bilgisini olmadığını ifade edilmektedir.
135

İran ve Osmanlı ticareti, 1903–1904 yıllarında Erzurum depreminden

kaynaklanan haberlerden zarar görmüştür. Deprem yıkıntıları ve ticaretin revaçta

olmaması ve diğer taraftan da Erzurum’da yıkılmış binalar ve devletin işletme

müdürlüğü için yardım gelmemesi, tüccarın şikâyetine neden olmuştur. Bu tarihte

Erzurum’da oturan İranlı tüccarın Dışişlerine yazdığı bir mektupta: Geçen yıl

Erzurum’da şiddetli depremden dolayı bütün şehir devletin özel malı olan işletme

müdürlüğü de harap olmuş ve yıkılmış, bu bayındırlık 40 yıl boyunca devlet tarafından

imar edilmemiş, bütün duvar ve tavanı eski ve dökülüyordu. Deprem de bu binayı

tamamen yıktı, şimdi oturulacak bir yer olmaktan tamamen çıkmış ve bizim görevlimiz

Mükerrem’us-sultan hazretleri kendi ailesiyle çadırda ve mescidde kalıyor ve

Erzurum’un karı ve kışıyla savaşıp, devlet ve milletine hizmet ediyor ve bu durum

devletimizin adaletinden ve merhametinden uzaktır. Buna ilaveten yabancıların

gözünden de size bir serzenişte bulunuyorlar bu olaylarda başka konsoloslar kendi

devletleri onarım durumuna göre 100, 200 lira yardım göndermişler ama İran’ın

Osmanlı devletinin konsolosluğuna hiçbir yardım ve hatta imar için bile bir yardım

gelmemiş, bu konu devletin şerefine ve bütün millete hakaret ve aşağılanma

oluyor…”diye bahsetmektedir. Bu mektup 17 tüccarın mührüyle gönderilmiş ve

tüccarın çok zor şartlar altında yaşadığını bildirmiştir. Tüccarın bu mektubunun

ardından İran Dışişleri bakanlığı tüccara yazdığı mektupta bu işi halledeceğini

bildirmiştir.
136

135

 Gozideyi Esnad, a.g.e., c.5, s.416.
136

 Gozide-yi-Esnad, a.g.e., c.5, s.367–369–370.

 84

İran-Osmanlı transit ticaretinde diğer önemli bir mesele, İranlı tüccarın mallarını

6 ay içerisinde sınırlardan geçmesi idi. Ama yolların ve nakliyatın kötü ve uygun

olmaması, gümrük memurlarının rüşvet alması, sınırlarda görevlilerin az olması,

yollarda haydut ve eşkıyanın olması… gibi durumlar malın 6 ayda çıkmasına engel

oluyordu. Bu durum İran tüccarının rızasının olmamasına ve Osmanlı’nın

mahkemelerine şikâyet etmesine neden olmuştur. 9 Nisan 1904 tarihli belgedeki

rüsumat emaneti tarafından hükümete sunulan yazıda bu sorunlardan detaylı bir şekilde

bahsedilmiştir. Bu sorunları biraz daha detaylı bahsetmek faydalı olacaktır. Trabzon

limanından son varış yeri olan İran’a transit olan ticari mallar, gümrük görevlileri

tarafından mühürlendikten ve normal gümrük vergilerini ödedikten sonra, Erzurum

yolunda çeşitli sorunlarla karşılaşıyorlardı. Bu yüzden ticari mallar zamanında İran

sınırına varmıyor veya sadece bir kısmı sınırlardan geçiyor, diğer bir kısmı Kızıldize

gümrüğünde kalıyordu. Gümrükte bu malların gümrük vergileri önceden ödenmiş ve

tüccar 6 ay içinde mallarını Osmanlı toprağından çıkarmaya çalışmış ama Osmanlı bu

işi yaptıklarını kabul etmemiş ve onlardan tekrar gümrük vergisi istemiş ve

ödemedikleri surette ticari mallarına el koymuşlardır. Bu konunun devamında tüccar

şikâyette bulundu. Şikâyetlerini şöyle beyan etti: “Onların mallarının çoğunluğu

Trabzon-Erzurum ve Erzurum-Kızıldize yollarının arasında eşkıya tarafından

yağmalandı ve ganimet olarak toplandı, defalarca ya kendileri ya da büyükelçilik

tarafından bu sorunları çözmesini devletten istemişlerdir. Erzurum gümrük memurları

kasten tüccarın navlun kâğıtlarını veya transit tezkirelerini mühürlemeyip, birkaç gün

süreyle bu kâğıtları ve tezkireleri saklamış, bu sorun esnasında gümrük memurlarının

olmaması sebebiyle, tüccarın şikâyetleriyle ilgilenilmemesi, onların itirazına neden

 85

olmaktaydı. Kıtlık ve darlıktan dolayı olmayan nakliye araçları ve karantina engelleri ve

gidiş gelişin zor olması gibi sorunlarda işlerin gecikmesine neden oluyordu.

 Bu belgede dikkate değer diğer bir konuda İran tüccarı tarafından 25.269 kuruş

40 santim(santim para biriminin % 1) bakır paranın çıkartılması durumudur. Erzurum

gümrük memurları tarafından bu para ticari mal olarak hesaplanarak, bundan da gümrük

vergisi alınmaktaydı. İran tüccarı bu paraların para basmak dışında bir işe yaramadığı

için gümrük vergisi alınmasını şikâyet etmiştir. Uzun tartışmadan sonra mahkeme,

hükümetinde onayıyla, İran tüccarının borçlarının ödenmesi, gümrükten mallarına çıkış

izninin gecikme sorunun halledilmesi ve aynı şekilde Osmanlı’dan İran’a bakır

parasının çıkış borçlarını 4 taksit halinde ödemelerini istemiştir.
137

Halep valisinin vekili Ferik Bekir Sıtkı tarafından Urfa Mutasarrıflığına ve

oradan da devlete rapor edilen 27 Ağustos 1905 tarihli bir belgede, Çolo Bin Mahmud

ve Siyorke’de ikamet eden Hacı Eyyüb vasıtasıyla Beyrut’tan kara yoluyla Siyorkeli

arabacılar aracılığıyla silah kaçakçılığı yapılıyordu. Bu durum ilk defa değildi.

Refaizade aracılığıyla Diyarbakır ve Harbut yoluyla önceleri de devamlı alışveriş haline

geldiği belirtiliyordu.
138

Silahlı eşkıyanın, iki ülkenin sınır bölgelerine ve gümrüklerine saldırıp,

yağmalaması sonucu gümrük gelirlerini de yıkıcı etkiler bırakmıştır. 5 Mayıs 1906

tarihli bir belgede Osmanlılar’ın 70 kişiden oluşan silahlı Arap bir grubu, Kirmanşah’ta

Sumar bölgesine saldırdı. Kirmanşah gümrük memurunun raporunda : “Geçen gün 70

kişilik bir Arap grubu İran’a ait Sumar toprağına saldırdılar ve Kolher aşiretinden 2

kişiyi öldürüp, 2 kişiyi de yaraladılar ve yaklaşık 500 koyun (bir başka belgede 2000

137

 BOA, ŞD. 595/61; BOA, ŞD. 594/68.
138

 BOA, Yıldız Esas Evrakı, 86–43/4233.

 86

koyun)almışlar ve aşiret bu saldırıdan sonra Sumar bölgesinden çıkmış ve hatta gümrük

görevlileri de Eyvan’a gidip, bu karışıklığın bitmesini beklemişler… ve eğer böyle

giderse, giden gelen kervanların Sumar ve Eyvan eyaletinden geçişi kesilecek ve

şüphesiz durum böyle kalırsa, gümrük vergileri tamamen bitecek ve aksine şimdi

Türkistan bölgesinin hurmasını taşınma zamanıdır.”
139

 diye bahsetmektedir. Her iki

devletin memurları, 16 Mayıs 1906 tarihinde bu konuyu araştırmak için Hanegeyn

şehrinde toplandı. Bu sorunu çözmeye çalışmakla beraber bu konuşmalarda ellerinde

yeterli kanıt bulunmadığı için çözümsüz kalmıştır.
140

Osmanlı Devleti’nin siyasetinin hassas dönemlerinde, İran-Rusya gümrük avarız

vergilerinde fark olması ve Rusya’nın muaf olması, İran tüccarının ve Erzurum gümrük

görevlilerinin şaşırmasına neden olmuştur. 2 Kasım 1908 tarihinde Erzurum-Beyazıt

bölgelerinde kıtlık ve darlıktan dolayı, Osmanlı Devleti Rusya ve İran’dan hububat ve

tahıl ithal etmek istemiş, bu ürünlerin ithali, bu bölgelerde satılan bu ürünlere zarar

veriyordu ama ahalinin açlığını önlemek için devlet böyle yapmaya karar vermişti. Rus

tüccarı her türlü gümrük vergilerini vermekten muaftı ama İranlı tüccar normal gümrük

vergilerinin yanı sıra depozito vergisi de ödüyordu. Bu durum tüccarın şikâyetine neden

oluyor, gümrük görevlileri de merkezden bu sorunu çözmelerini istiyordu.
141

İstanbul’da ikamet eden Tahrancı Kardeşler tüccarından 7 Mart 1909 da kimliği

bilinmeyen kişiler tarafından para istenmiş, bu konu İstanbul Polis müdüriyeti

tarafından araştırılmıştı.
142

Sınırlarda olan İran-Osmanlı ticaretinde diğer bahsetmemiz gereken konu, bu

yollarda ticaret yapan kervanların develeriydi. Her deveden (ticari malın dışında) vergi

139

 İran Dışişleri Bakanlığı Arşivi, belge no.756, kutu 32, dosya 7.
140

 İran Dışişleri Bakanlığı Arşivi, belge no.758–759–760, kutu 32, dosya 7.
141

 BOA, DH. MKT,2669/7; BOA, DH. MKT,2796/43.
142

 BOA, Y.MTV.277/104.

 87

alınmanın miktarı ve bu konuda tüccarın, Rus yolunda ticaret yapan tüccarla rekabeti de

diğer bir konudur. 4 Temmuz 1911 tarihli bir belgede İran devecilerinin İran ve Trabzon

yolundan daima gidiş geliş yaptıkları ve bazen de İran’a gitmeyip Trabzon-Bayburt-

Erzurum-Van’da kalıp ticaretle uğraştığından bahsetmiştir.

 Geçmişte yapılan anlaşmalara göre Temettu Nizamnamesinin 5. maddesine göre;

devecilerden temettu vergisi
143

 alınmıyordu. Rus devecilerden vergi alınmaması, hem

Osmanlı hem de İranlı tüccarın itirazına neden olmuştu. Her iki ülke tüccarının Rus

yoluyla ticaret edenlerle rekabet edememesine neden olmuş ve bu vergi yüzünden,

Erzurum yolunu terk edip Rus yolundan ticaret etmeye mecbur kalmışlardı. Bu

şikâyetlerin üzerine devlet tarafından bir kararname düzenlendi, kararnameye göre;

yıllık her deve için 15 kuruş temettu vergisi alınacak ama İran tüccarının Erzurum

yolunu bırakıp Rus yoluna gitmemesi için istisnai muameleler yapılacak ve bu

avantajlardan Osmanlı devecileri de yararlanacaktı.
144

Ama bu durum Osmanlı

Devletini çok düşündürüyordu, çünkü ticaret Osmanlı yolundan Rus yoluna aktarılmıştı.

Osmanlı’nın İranlı tüccarının geri istenileni bazı haklarının ödenmemesi diğer

sorundu. I. Dünya Savaşı zamanında Basra’da yaşayan Hacı Taki ve Hacı Abbas isimli

iki İranlı tüccar 900 bin liralık mallar için Osmanlı hükümetinden talepte bulundu,

143

 BOA, MV.154/40; Karamursal, Ziya, Osmanlı Devlet’inin kuruluşundan 19. Asrın Yarısına kadar

Mali Tarihe bir Bakış, seri III. nr.11, Akşam matbaası, İstanbul, s.194–206. “ Temettu vergisi: Osmanlı

Devleti’nde deve ile Osmanlı toprağına girenlerden alınmış, her deveye 15 kuruş tayin edilmişti. Bu vergi

normal verilen gümrük vergisi dışındaydı. Bu vergi 1875 yılında Osmanlı-İran elçilikleri tarafından

yapılmış, elbette bu konu ticari mal taşıyan İranlı deve sahiplerinin şikâyetine neden olmuştu. Çünkü bu

vergi Rus devecilerden alınmıyordu. Bu durum Osmanlı-İran tüccarına çok fazla zarar veriyordu. Bu

konu hakkında bir belgede Erzurum valisi bu şikâyeti hükümete bildirmişti. Temettu vergisi, tanzimattan

önce servetlerine göre tüccar ve esnaftan alınıyordu sonra adı “ihtisap” olan bu vergi Tanzimat

döneminde kalktı ve tekrar temettu vergisi uygulandı.”
144

 BOA, MV. 154/40.

 88

bunun karşılığında da Osmanlı onlara bir senet verdi, ama savaş bittikten sonra Osmanlı

istenilen tarihe kadar ödemeyi yapmadı (6 Ağustos 1923). Daha sonra Basra’da İran

konsolosluğu tarafından Osmanlı’nın dış işleri bakanlığına bu konuyla ilgilenmeleri için

bilgi verilmiş ama yapılıp yapılmadığı belli değildir.
145

Haci Tahmasb Osmanlı bir şahıs tarafından 27 Ağustos 1911’de gümrükte zorla

iki devlet arasında yapılan anlaşmalarda normal gümrük vergisi dışında hiçbir fazla

vergi alınmayacak maddesine uymayarak, gümrüğe giren her adl yükten gümrük

vergilerine ilaveten, her deve yükden 1,5, sahibinden 1,5 gıran, her katırdan 1 ve

sahibinden de 1 gıran ve her eşek yükden 10 şahi ve sahibinden de 10 şahi alınmıştır.

Bu duruma Rus ve İngiliz konsoloslukları itiraz ederek ve bu vergileri kabul

etmeyeceğini bildirmekteydi.
146

Ayrıca Rusların, Azerbaycan’da Maku hâkiminin aracılığıyla aşiretlerin içinde

silah dağıtmaya teşebbüs ediyordu. 8 Nisan 1913’te silah kaçakçılığını önlemek ve

şiddetli tedbirler almak için çalışıldığını başka bir belgede rastlıyoruz.
147

Osmanlı Kürtlerinden olan Cem Gafir isminde bir şahıs 11 Ocak 1915’te, Sakız

ve Banep bölgesindeki vs. İran şehirlerine saldırarak ve Bane’nin bütün gümrük

görevlilerini tutuklayıp, gümrük reisi Mirza Nimet ve 4 kişiyi öldürmüştür. Bane hakimi

devletten bu olaya derhal müdahale etmesini ve suçluları cezalandırmasını istemekle

birlikte ve İran büyükelçiliği de İstanbul’a acil bildiri yazmıştır.
148

I. Dünya Savaşı sırasında bazen Osmanlı Devleti’nin İran Devleti’nin iç işlerine

karıştığı görülmektedir. 16 Şubat 1916 tarihinde Belçikalı Kirmanşah gümrük ve maliye

görevlilerinin Osmanlı ordusu tarafından tutuklanmasında olduğu gibi. Osmanlı ordusu

145

 BOA, HR. İM, 80/6; BOA, HR. İM, 92/3.
146

 BOA, HR. SFR(20), 94/26.
147

 BOA, A.MKT. MH.M.143/26.
148

 BOA, DH. EUM. 2 şb, 29/32.

 89

Kirmanşah’ın gümrük ve maliye idaresinde isdihdam edilen Belçikalı Doktor Bronel ve

Mösyö Dövord’u tutuklayıp ve Dövor’du Bağdat’a ve Bronel’i Bistun’a

göndermişlerdir. İran Devleti’de itiraz edip görev yerlerine gönderilmesini istemişti.
149

Tüccara 4 Aralık 1917 tarihinde, tebaa olmak için tezkire vermemek veya

geciktirmek, İstanbul’da ticaret yapmak gibi izinlerin verilmediğini birçok belgede

görüyoruz.
150

 Bu konu hem tüccarın psikolojisini bozuyor ve hem de ticarete çok zarar

veriyordu.
151

Yukarıda bahsedildiği gibi 5 Mayıs 1919 tarihinde yollarda eşkıyalar vardı.

Bunlar tüccarın mallarını yağmalayarak ve çoğu zaman kervandaki insanları

katletmişlerdir. Elbette bu durumdan hükümet haberdar olunca, ciddiyetle bunları takip

etmiş ve tutuklatarak tüccarın zararını geri ödemiştir. Ama her zaman bu mesele

tüccarın istediği gibi sonuçlanmamıştır. Beyazıt ve Erzurum yolunda şiddetli

emniyetsizliğin olması ve o bölgede tüccarın katledilmesi mallarının yağmalanması sık

sık görülmüştür.
152

Osmanlı toprağında İran kervanlarına saldırılması ve yağmalanması sadece

Osmanlı eşkıyaları tarafından değil, Rusya devletinin haydutları tarafından da

yapılmaktaydı. Malın terhis edilip, Erzurum gümrüğünde gümrük işlerinden sonra çıkan

kervanlar, Erzurum-Beyazıt yolu üzerinde Ruslar tarafından yağmalanıyordu. Bu

mesele hem Osmanlı devleti hem de Rusya için problemler yaratmıştır. İran ticari

malının Osmanlı toprağında yağma olduğu tüccar emniyetinin olmadığı ve bunun

Osmanlı devletinin önem vermemesinden kaynaklandığını düşünmüş ve yağma olan

malların tazminatını ve verdikleri gümrük vergisini de devletten istemişlerdir. Hem

149

 Gozide-yi-Esnad, a.g.e., c.7, s.710.
150

 BOA, DH. EUM.5.şb/6/8;BOA, ZB/394/56.
151

 BOA, DH. EUM.5.şb. 1336RA. 13/6/8.
152

 BOA, DH. EUM-A4Ş,7/27;BOA, HR. SYS, 2453/19.

 90

Osmanlı hem de Rusya devletinin sorumlusu, İranlı tüccarın bu durumuna hak vermiş

ve her ikisi de yağma olan malların kalitesi, miktarı, değeri, türü belli olduktan sonra

malın değerini ödemiştir. Fakat bu ödeme gümrük defterlerinde kaydedilmiş, malların

detayları Rus devletine bildirilip, tazminatı ödemesi istenmiş, diğer taraftan da ticari

malın asıl sahibi Tebriz veya Tahran’da ikamet ediyorsa ve malların ithalat ve ihracatı

vasıtalar aracılığıyla yapılıyorsa, bu sorun da diğer sorunlar yanında kapanıp gitmiştir.

Bu sebeple tüccarın sorunları cevapsız kaldı. Gümrük defterlerinin kolay elde

edilmemesi, asıl mal sahiplerin Osmanlı toprağında olmaması ve özellikle her iki

ülkenin I. Dünya savaşında olması, Osmanlı-İran Devletini bu savaştan dolayı tüccarın

sorunlarıyla ilgilenememeleri, yabancılar tarafından İran’ın işgali ve haydutlar

tarafından malların alınmasının doğal olması, gibi çeşitli bahaneler tüccarın

sorunlarındandı.
153

XIX. yy. sonu ve XX. yy. başında, 6 ay içinde malların geçirilmesi hakkında ve

özellikle Osmanlı devletinde devlet ve tüccar veya tüccarın kefili tarafından imzalanmış

kefalet senedi şeklinde yazılan yazılar gibi Osmanlı arşivinde çeşitli belgeler vardır. Bu

kefalet senetlerinde şöyle yazmaktadır: “İran’a Trabzon yolundan taşınan mallar,

gümrük kayıtları, cinsin ve miktarın belli olmasıyla transit gümrüğünün vergisi %1 olup,

Erzurum gümrüğünde mühürlenip ve o tarihten sonra 6 ay içinde malların sınırdan

çıkarılması lazımdı. Tüccar, gümrük vergisi miktarını ya kendisi ya da kefilinin

ödeyeceğine dair taahhüt veriyor ve eğer zamanında mallar çıkmazsa yine tüccar,

Erzurum gümrüğünde kalan ticari mallara %7 gümrük vergisi vermeyi taahhüt

ediyordu. Bu kefalet senetlerinde %7 gümrük vergisinin ödenmesine karar verildi, fakat

bu miktar daha sonra arttırıldı. Trabzon’dan İran’a taşınan ticari mallar Erzurum

153

 BOA, ŞD. DH, 568/31.

 91

gümrüğünde mühürlendikten sonra 6 ay hesabıyla vergi %8 olup ve ihracat olmaması

durumunda yine % 8 gümrük vergisi alınacaktı.”
154

Osmanlı’da oturan tüccarın bir diğer sorunu, transit tezkerelerinin alıkonulması,

vergilerin düzensiz bir şekilde Trabzon vergi dairesine verilmesi, tüccarın kefilinin

ölmesi, kefilin vergileri zamanında ödememesi gibi durumlarda devlet mallarına el

konulmasıydı. Bu koşullarda devlet tüccarın borcunu itinayla hesaplayarak, malını zapt

ediyordu.
155

Belgelerde önem taşıyan düşündürücü diğer bir konuda, Osmanlı devleti’nin her

şekilde İranlı ve özellikle Ermeni tüccarı toprağında tutmaya çabalamasıydı. Osmanlı’da

İran pasaportuyla tütün, saat, krom gibi çeşitli ticari işleri yapan ermeni tüccar, ticaret

esnasında bazı aile veya iş sorunlarıyla karşılaşıyorlar veya vefat ediyorlardı. Osmanlı

devleti onları topraklarında tutmak, mallarına el koymak için tüccar ailesi ve

patrikhaneler vasıtasıyla araştırarak ve siyasi amaçlarla toprağında saklamayı

amaçlıyordu. Bahsettiğimiz bu konunun tersine bazen de ticaretle uğraşan bazı İranlı

tüccarlar, kendilerini Osmanlı tebaası olarak gösteriyordu. İstanbul ve diğer şehirlerde

birçok mal ve mülkleri vardı. Devlet her şekilde bu şahısların bilgilerini saklıyor, vefat

ettiği ve varislerinin belli olmadığı zaman onların mallarına el koyuyordu. Gerçek şu ki

her iki devlet Osmanlı ve İran, bu zengin tüccara sahip olmak için çeşitli yollarla

sorunlarını çözerek cazip hale getiriyordu.
156

 Araştırma, istizan gibi bahanelerle, 15 Ocak 1923 yılında bir noktadan diğer

noktaya geçmek isteyen İranlılar’a izin verilmemiştir. Bu gecikme onların çok zarara

uğramasına neden olmuştur. İran’dan Erzurum yoluyla Osmanlı toprağına girmek

154

 BOA, ZB,6/5.
155

 BOA, ŞD,573/27.
156

 BOA, ZB,338/42; BOA, ZB, 33/106; BOA, HR, SYS, 2882/15; BOA, DH-EUM–5 şb, 19/47.

 92

isteyenler, askeri yöneticiler ve diğer güvenlik görevlileri tarafından daima kötü

muamelelerle, hakaretle karşılaştığı gibi, vergi memurları da kaba bir şekilde

davranmıştır. İran devlet memurları da Osmanlı’ya memuriyete geldikleri zaman,

Ankara devleti tarafından memuriyet hükümleri onaylanmadığı bahanesiyle ve İran

tebaalarının da Osmanlı tebaası gibi karşılanarak ve bazen de onların pasaportlarını

alarak, askere ve cepheye göndermişlerdir. Hatta Velioğlu isminde bir şahıs ikamet

tezkiresini yeniletmemesi nedeniyle ve dışişleri bakanlığı tarafından onaylanmadığı için

Osmanlı tebaası sayılıp askere alındığı gibi durumlar olmuştur. (Elbette İranlı Osmanlı

tebaasında olanlar askerlikten kaçmak için İranlı tebaası olduklarını iddia ettikleri

zaman Şura-yı Devlet tarafından incelenip bunların Osmanlı tebaası oldukları ispat

ediliyordu.) İran ve Osmanlı ilişkilerinin iyi sürmesi ve zedelenmemesi için vilayetler,

liva ve kazalara kesin bir emirle İranlılar’ın iyi karşılanması ve askere gidenlerin serbest

bırakılması emredilmişti.
157

4.2 Osmanlı Tüccarının İran Devletinde Yaşadığı Sorunlar

Osmanlı tebaaları ve tüccarları da İran’da çeşitli sorunlarla karşı karşıya

kalmıştır. Katletmek, eşkıya, fazla vergi almak, tüccar, esnaf ve deveciler için

kolaylıklar yaratmamak, kış dönemlerinde onların kar altında kalmaları, İran zaafından

yararlanıp Osmanlı tüccar ve tebaasını tehdit etme gibi çeşitli durumlar bu durumun

gözle görülür sorunlarındandır. Bu sorunların yaşandığı birkaç olaydan bahsedilirse

konu daha iyi anlaşılacaktır. 25 Haziran 1909 tarihli Van’dan içişleri bakanlığına gelen

bir raporda, İran eşkıyalarının Urmiye’ye ticaret için giden tüccarlardan ikisini öldürüp

ve bir kişiyi de yaraladıkların bildirilmektedir. Bu olayından sonra, Osmanlı sınırlarında

157

 BOA, HR. İM,65/64.

 93

Urmiye’ye bir askeri birlik aktarılmış. Bu haber ecnebi ülkelerin konsoloslukları

tarafından İran’a bildirilmiştir. 24 saat sıcak çatışmayla ve Osmanlı aşiretlerinin tahrik

olmasından dolayı, İran toprağına tecavüz etmesini engelleyemediği gibi, diğer taraftan

onların başkaldırmalarına karşı koyacak yeteri kadar askerlerinin olmamasından ve

aşiretlerin isyanlarını bastıramamasından dolayı bütün bunların sorumlusu olarak

görülmüştü.
158

Osmanlı Tüccarından Kerbela Haci Hasan isminde bir şahsın 1908–1909 yılında

İsfahan ve Şiraz arasında Saadetabad mahallinde 1850 mecidiyesi eşkıya tarafından

yağmalanmıştır.
159

Bağdat ehlinden Osmanlı tüccarı Yusuf isminde bir kişi 12 Eylül 1911’de malını

Bağdat’tan İran’a taşıdığı zaman Kelhur aşireti tarafından hayvanlarla taşınan 58 yükü

yağmalanmış, daha sonra mallarının eşkiyalardan alınmasına rağmen, malların güveni

için devletten askeri koruma istemiştir.
160

İran da Meşrutiyet döneminde tüccar bazen olaylar yüzünden sorun yaşıyordu.12

Eylül 1911’de Kazvin şehrinde Osmanlı tebeaası Hacı Taki isminde bir tüccarın

kervansarayını mücahitler harap ederek ve siper olarak kullanmışlardı.
161

Devletler arasındaki sorunlar ve özellikle savaş konusu ticareti felç eden ve

tüccarlar arasında çok fazla sorun yaratan bir durumdur. Ruslar ekonomik rakiplerini

sahneden çıkarmak için I. Dünya Savaşından dolayı, İran devletinin zaafından da

yaralanarak, savaştan gelen fırsatı kullandı. Osmanlı Devleti’ne darbe vurmak için en

158

 BOA, DH. MKT, 2860/81.
159

 BOA, HR. SFR (20) 94/35.
160

 BOA, HR. SFR (20) 94/65; “1923 yılında Trabzon ile Tebriz arasında Osmanlı tüccarlarının malalrını

nakleden devecilerin, İran’a girişlerinde İran memuriyetiyle tüccar ve ahalisi tarafından adeta soyulur

derecesinde zarara uğradıklarından dolayı, borçları fazla olarak bir netice develerin adedi azalarak gerekli

tedbirleri Tebriz şehbenderine verilmişti. Bu konunu detayları hakkında” Bkz. Cumhuriyet Arşivi

030.10.01.01.011.47.11.
161

 BOA, HR. SFR (20) 40/8.

 94

iyi zaman olarak görmüştür. 29 Ocak 1915 tarihinde Ruslar Azerbaycan’da Selmas

kasabasında Osmanlı tüccar başının evine ve mağazalarına saldırısından dolayı maddi

ve manevi zararlar vermiş, o da Osmanlı devletinden bu zararların giderilmesini

istemiştir. Ruslar, Azerbaycan’ı işgal ettikten sonra doğal olarak Selmas da Rusların

eline geçti. Bu savaşta Osmanlıların itilaf devletlerinin karşısında olması Rusların,

tüccarların mallarını zarar verip, bloke etmek ve tüccar ve ailelerini esir etmek için

elinde iyi bir bahanesi oldu. Tüccarın başı da bu durumda Rusların eline geçti ve

Rusya’ya sürgün edildi. Yaşadığı birçok zorluktan sonra Avrupa yoluyla ülkesine gelip

ve olan bitenlerin hepsini devlete bildirip, gördüğü bütün maddi manevi zararların

karşılanmasını istemiştir. Aşağıda da bahsedileceği gibi gördüğü maddi zararlar

yaklaşık 1 milyon liraydı.

Kasadaki nakit para: 900 tuman 180 Osmanlı lirası.

Rus mavzeri ve tüfeği (kullanımı İran’da serbest) :120 Osmanlı lirası

800 adet kurşun: 160 tuman 22 Osmanlı lirası

Mağazada olan 2 adet seccade: 180 tuman 26 Osmanlı lirası

Poliçe ve adına olan belgeler: 1610 Osmanlı lirası

Toplam: 1990 Osmanlı lirası
162

Ruslar, savaştan oluşan durumu kullanarak Osmanlı tebaasının ve özellikle

tüccarın mallarına el koyarak, esir aldı. Hatta vahşi şekilde idam bile etti. 6 Ekim 1916

tarihinde Osmanlı tebaalarını ve hatta tezkiresi olan kişileri, kendi şehbender

hanelerinin önünde büyük bir cesaretle idam etti. Bu vahşetle öyle bir korku yaratmış ki

bunu belgenin bütün satırlarında hissedebiliriz. Bu tüccarı ve bazı tebaaları hiçbir ispat

olmadan Urmiye aşiretleriyle gizli ortaklık yaptıklarını bir bahaneyle idam etmişlerdir.

162

 BOA, HR. SYS. 2394/56.

 95

Ruslar, Nesturileri silahlandırarak ve onları Kürtlerle birbirine düşürerek, sözde

Osmanlı bu aşiretleri himaye edip Kürtleri katlettirmiştir diye yaydılar. Hatta daha da

ileriye gidip bazı tüccar ve Urmiyelileri korkutarak ve tehdit ederek mazbata topladı. Bu

mazbata da yapılan işe teyit mührü vuruldu. Her şekilde önce de dediğimiz gibi Rusya

ve Osmanlı arasında olan ekonomik ve siyasi konularda rekabet, tüccara çok şiddetli

zarar verdi. Bölgenin de iktisadi açıdan güvensizliğine neden oldu.
163

Osmanlı Devleti o dönemde güçlü devletler elinde çabalıyordu ve sorunları

bildiği halde, çözmeye gücü yetmiyordu. Diğer bir sorunda İran’ın kuzeyinin en önemli

şehirlerinden olan Reşt şehbenderliği konusundaki rekabetti. Rusya ve Osmanlı için

önemli bir şehbenderlikti. Rusya devleti 8 Şubat 1915 tarihinde yani I. Dünya savaşı

sırasında, bu şehirde Osmanlı’nın ekonomik gücünü ortadan kaldırmak ve Osmanlı

tüccarını, kendi tebaası yapmak için halka Osmanlı askerlerinin Reşt şehrine gireceği

korkusunu salarak çeşitli entrikalar yaptı. Fakat Rusya’nın Reşt şehrinde Osmanlı

ticaretinin temeline yaptığı en önemli darbesi, Osmanlı tüccarına ait olan mallarına,

tarım alanlarına, ürünlerine, dairelere yaklaşık 300 bin lira el koymasıydı.

Tüccar ve şehbender yöneticilerinin, İran devletinin yardımından ümitleri

kesildikten sonra, kendi devletlerine bir mektupla bütün olanları açıkladı. Devletten,

Rusya’nın bu dürüst olmayan davranışı karşısında, Osmanlı askerlerinin işgali altından

olan Azerbaycan’da, Rusya devletindeki ticarethanelerdeki mallarına veya Osmanlı

toprağında olan ticarethanelerin mallarına el koymalarını ve zapt etmelerini

istemişlerdi.
164

163

 BOA, HR. SYS. 2338/1.
164

 BOA, HR, SYS. 2406/29.

 96

Reşt’te Osmanlı şehbenderinin, Rus konsolosu tarafından tehdit edilmesi hem

Osmanlı hem de İran devleti tarafından tepkiler karşılandı. Osmanlı Büyükelçiliği

tarafından İran dışişleri bakanlığına yazılan bir mektupta şu ifadeler bulunmaktadır:

“Rus konsolosu kendi haddini aşarak, bizim şehbendere bir takım mesaj göndermiş ve

tehdit etmiştir. İran savaşta tarafsız olduğunu ilan etmiş, ama böyle ecnebi

memurlarının davranışları beni şaşırtmıştır, henüz Tebriz olayının etkisi geçmemişken

Reşt’te bu olanlar nasıl bir şeydir. Biz bu davranışları nasıl sindireceğiz… Bu işin

bütün sorumluluğunun İran devletine ait olduğu bellidir.”
165

 Sonra bu mektubun

peşinden Osmanlı büyükelçisi Asım Bey’in Dışişlerine yazdığı bir diğer mektupta :

“Reş’te ikamet eden Osmanlı şehbenderinden elçiliğe sık sık gelen bilgilerde, Osmanlı

tebaa ve tüccarın durumunun günden güne daha da kötü olduğunu ve Rus konsolosunun

kendi başına yaptığı uygulamalar ve devletinizin de görevlerinin ciddiyetle bu işe

bakmamasında öyle sıkışmışlar ki daha kötüsü olamaz. Herkesten talepleri var, ama hiç

kimse karşılığında bir dinar bile alamıyor, ama isteklerini alabilmek için güçlerini

kullanıp ve çok ağır şekilde alıyorlar. Ticari, hukuki vs. cari işlerde karşılarında olan

şahıslardan hesapsız davranıyorlar. Diğer taraftan burada İstikrazı bankanın şubesini

tehdit etmiş, bunların mallarını mülklerine el koymuş, en çok ticaret yapan Laskaridis

ticarethanesi bu tarik ve sıkıştırma ve tehditlerle karşı karşıya kalmıştır. İran devletinin

tam mülkü olan Gilan bölgesinde nasıl olabilir ki Rus memurları, Osmanlı tebaalarını

kendi başlarına haklarını gasbediyorlar. Farz edelim ki eğer Osmanlı tebaaları

önceden Ruslar ve bankayla muamelelerde bulunmuş ve şimdi de ihtilafları varsa

işletme müdürlüğüyle müzakere yapılıp şehbenderin bilgisine sunulması gerekirken

neden böyle davranılıyor… Eğer ecnebiler Gilan’da oturan Osmanlı tebaalarının

165

 Gozide-yi Esnad, a.g.e., c.7, s. 622.

 97

ticarethanelerine ve mal mülklerine saldırılırsa, her yönden bizim devletin İran

devletini sorumlu tutacağı aşikârdır.”
166

Gilan’da Osmanlı tebaalarının Ruslar tarafından böyle sıkıştırmaları 30 Mart

1915 tarihinde Petrograd’dan İran’ın vezir muhtarı İshakhan Mofhımud-devle

tarafından dışişleri bakanlığına yazılan mektupta da konunun önem taşıdığı

vurgulanmaktadır.
167

 Tekrar Gilan hükümetine 26 Mart 1915 yılında yazılan bir

mektupta : “Petrograd elçiliğinden dışişlerine gelen mektuba dikkat edersek bu

durumun devamı gelecekte, bize çok sorunlar yaratacağı bellidir. Belki de Ruslar

Urmiye’de Osmanlı şehbenderine yaptığı işleri de Reşt’te de yapacaklar. Elbette Ali

Cenab Ülkenin durumunun ve işlerin tam durumundan bilginiz vardır… Burada

Osmanlı Büyükelçiliğiyle müzakereler yapılmış ve şehbenderlerin vekiline gereken

talimat versin ve Rus konsolosunun eline bahane vermesin”
168

 diye yazılmaktadır.

Bağdat valisinin 26 Nisan 1916 tarihinde bildirdiğine göre, İsfahan’da Osmanlı

tebaasından olan baş tüccar Hacı Muhammed İbrahim’in değeri 12 bin liralık olan

malları ve mücevherleri, nakit paraları Kerbela’dan İsfahan’a gelirken bu yolun

emniyetsizliği sebebiyle Lor aşiretleri tarafından yağmalandığında Hacı Muhammed’in

vekili Osmanlı’dan olan Muhammed Cevat, onun mallarına ulaşmak ve sorunlarını

çözmek için uğraşmış ancak savaştan ve İran’ın diğer sorunlarından dolayı İran bunlarla

ilgilenememiştir.
169

Önce de dediğimiz gibi Tebriz-Erzurum-Trabzon yolunun kötü olması sebebiyle

yolcular, tüccarlar, esnaf, deveciler yaz ve kış dönemlerinde çeşitli sorunlar

yaşamaktaydı. 27.3.1923 tarihli bir belgede bu yoldan İran’a kışın gitmek üzere karlarda

166

 Gozide-yi Esnad, a.g.e., c.7, s.624–625.
167

 Gozide-yi Esnad, a.g.e., c.7, s.628.
168

 Gozide-yi Esnad, a.g.e., c.7, s.632.
169

 BOA, DH. EUM. EMN, 3/4/70.

 98

kalan yolcular İran Devleti’nin imkânlarının olmamasından şikâyet etmekte ve Osmanlı

ahalisinden olanların Osmanlı’nın olanaklarından faydalandığını ancak kendilerinin bu

imkânlardan yoksun olduklarını anlatmaktadır.
170

170

 BOA, HR. İM, 70/3; BOA, HR. İM, 86/8.

 99

BEŞİNCİ BÖLÜM

TİCARİ MUAMELAT VE İLGİLİ GÜMRÜK TARİFELERİ

5.1 Ticari Muamelat ve İlgili Gümrük Tarifeleri

İran-Osmanlı gümrük tarifelerinden bahsetmeden önce İran’ın gümrük işlerine genel

olarak değineceğiz.

Gümrük meselesi, İran’ın Kaçarlar döneminde çok dikkate değer bir konudur. Zira o

dönemin ekonomik hayatında ticaret ve alışveriş, İranlı ve Avrupalı tüccarlarının

arasında ortak yapılıyordu. İranlı tüccar vergiden muaftır ve sadece gümrük avarızı

ödemişlerdir. Bununla birlikte gümrüğün çalışma tarzı, ekonomik açıdan ve tüccarın

mali durumunun nasıl olduğuna dair yabancılar karşısında bir göstergeydi. Yabancı

tüccar için gümrük ve ilgili yasalar İran ile ticaret yapmakta engel teşkil etmiştir.

Gümrük aidatı memleketin bütçesinin büyük bir kısmını karşılamakta ve sarayın

savurgan masrafları ve maaşlarının kaynağı olmaktaydı. Ancak düzgün teşkilatın

olmaması ve hükümetin genel hizmetleri ve mali işlere ilgisizliğinden dolayı dirayet ve

kabiliyet yoktu. Bu yanlış yöntemler yüzünden hükümetin çok ihtiyacı duyduğu bu para

ve gümrük aidatının düşmesine neden oldu. Bu dönemde avarız üç şekilde alınır;1-

gümrük avarızı denilen ithalat ve ihracat avarızı 2- yol veya yol koruma avarızı.3-çeşitli

isimleri olan şehri avarızlar.

Dünyanın 19 yy. başında ticareti artıp, genişlemekteydi. Sir Ian Malcolm 1800

yılında Feth Ali Şah ile siyasi bir anlaşma hakkında müzakere edip, bunun yanında

İngiltereli tüccar için önceki imtiyazları yeniletip sonunda bir ticari anlaşma yapmıştır.

 100

İngiltere tebaaları İran limanlarında hiçbir şekilde vergi ödemeden alışveriş yapmış ve

ikamet hakkı, bütün İran şehirlerinde ev sahibi olmak gibi imtiyazları elde etmişlerdi.

İngiltere tebaalarının 1814 anlaşması ve 1823 fermanıyla avarız vergisi ve muaf

oldukları vergiler belirlendi. Gümrük avarızı ithal olan mallardan %5’den % 10’a

kadardı. Bu miktar çeşitli gümrüklerde farklı olabilir ve hükümetin ekonomik

siyasetiyle hiçbir ilgisi olmayan sadece yerel hâkimin isteğiyle değişmekteydi, Trabzon

yoluyla İsfahan’a ithal olan mallardan çeşitli gümrüklerden geçtiği zaman Erivan’da %1,

Şahrud’da %1,4, Nahçivan’da %3,4, Merend’de %3,4, Miyane’de %1,2,

Zencan’da %3,4 ve Kazvin’de %1 gümrük vergisi ve geçme hakkı adı altında vergiler

alınmaktaydı. Güneyde ise tüccar en az Buşehr’de %5, Şiraz’da %2,5… ödemişlerdir.

Genelde Buşehr’den Hazar denizi sahillerine kadar gelen mallardan toplam %30

gümrük avarizi alınmış ve avariz de malların türüne göre değişmiştir.
171

 İran’ın yabancı

ülkelerle ticareti İngiltereyle 1801 ve Osmanlı ile 1823 başladı. Rusya ile siyasi

sebeplerden dolayı çok önceleri başlamıştı. Rusya kendi nüfuzunu İran’ın güneydeki her

karış toprağına yaydı, Britanya ise Rusya ve Hindistan arasında sağlam bir baraj

yapılmasına çalıştı.1828 yılı İran’ın ticaretinin değişim dönemidir. Zira İran’ın

Rusya’ya yenilmesi ve Türkmençay anlaşmasının yapılması sonucu, bu anlaşma diğer

milletlerle olan münasebetlere de örnek olmuştur.
172

 Güneyde her tüccar Buşehr ya da

Benderabbas’a geldiği zaman malını gemiden sahile taşıtmak için avarız ödüyordu.

Sonra % 5 vasıtalık ve mal eksperlik vergisi her iki taraftan alıyordu. Buna ilaveten %

2,5 olan kantar vergisi de ekliyordu. Bunların dışında iskele, ser rigi (meydan) ve sahil

depo avarızları gibi çeşitli vergilerde vardı. Gümrük avarızını ödedikten sonra malın

171

 Gozide-yi Esnad, a.g.e., c.5, s.20.
172

 Mervyn L.Entez, Revabit-i Bazergani-yi Rus ve İran (1827–1914),Çev. Ahmet Tevekkülü, Bonyad-i

Mogufat-i Mahmud Efşar, Tahran,1369, s.30–31.

 101

geçişi için bir çeşit izin verilmekte olup, bu izin, fazla avarız alınmaması için geçişte bir

çeşit pasaport mahiyetindedir. Bu izinlerin onaylanması konsoloslara aitti. İranlı ve

yabancı tüccarların farkı, gümrük avarızının ödenmesinin yanı sıra % 2,5’den % 3 kadar

iç avarızı ödemeleriydi. Ancak, yabancı tüccarlar bu iç avarızı ödemekten muaftı.

Gümrük idarelerinin istibdadı ve düzensiz yöntemleri yüzünden İran tüccarının yabancı

ticarete meyli kalmadı. Zira tebaalarının İran ile ticari ilişkileri olan Avrupa

devletlerinin çoğu İran gümrük avarızında yeni bir reform yapmalarını istiyordu. Ama

gümrük işletmesinin kiraya verilmesinde birbirleriyle rekabet edenler, gümrükte reform

olmasını kendileri için zarar olarak görmüşlerdi.

Belçikalılara 1898 yılında İran’ın gümrük idari işleri verildi. Önce onlar Azerbaycan

ve Kirmanşah gümrüğünün sorumluluğunu üstlendiler. Sonra diğer gümrüklere de

hâkim oldular. Onların Rus siyasetinin ve gözetiminin altında oldukları ve emirleri de

Ruslardan aldıkları belli olmuştur. Belçikalılar’ın İran gümrüğündeki hâkimiyeti gitgide

eski düzeni ve gümrük mukataalarını değiştirmiş ve Belçikalı görevlilerin disiplin ve

kabiliyetleri, eski düzenin yerini almış ve bu gümrük gelirlerinin fevkalade artmasına

neden olmuştur.

Bütün bu olaylar yaşanırken Muzaffereddin Şah’ın hastalığından nedeniyle Avrupa

yolculuğuna çıkmak istemesi ve bunun masrafını temin etmek için hazinenin de boş

olmasından dolayı yabancı ülkelerden borç almaya çalışması gelecekte İran için bir

sorun olmasına neden olacaktır. Sadrazam Emin’ud-Devle’yi (1897–1898) İngilizler’le

bu konu hakkında müzakare etmeye mecbur etmiştir. İngilizler 1.250.000 lira %5 faizle

borç vermeyi kabul etmiş olmalarına rağmen bunun karşılığında güneyin 50 yıl

müddetinde gümrük vergi ve gelirlerinin kendisine verilmesini istedi. Bu kredinin ağır

koşulları olması ve Rusların muhalefeti yüzünden krediden vazgeçilmiş ve Emin’ud-

 102

Devle’de sadrazamlıktan istifa etmiştir.
173

 Bundan sonra tekrar Ruslarla dostane ilişkisi

olan Emin’us-Sultan (1898–1903) sadrazamlığa seçildi. Atabek-i Azam lakabını aldı.

Rusya’nın İran’da siyasi üstünlüğü nedeniyle bu kredi, Rusya’nın İstikrazi bankasının

ve Rusya’da İran’ın Büyükelçisi Mirza Rıza Han Erfe’ud-Devle ve Rusya’nın dışişleri

bakanı Kont Moradif arasında bir anlaşma imzalanarak 22.500.000 manat altın

(2.200.000 İngiltere lirasına denk) ve 75 yıllık % 5 faizle alındı. Bunun karşılığında

güney gümrüğünün dışında ülkenin bütün gümrük gelirleri Ruslara verildi. İlginçtir ki

Rusya bu parayı ödediği gibi onu %3,5 kârıyla Fransa’dan kredi alarak %1,5 ekleyip

İran’a verdi. İngiltere reji imtiyazının kalan ganimetinin bir kısmını almak için bu konu

hakkında bir muhalefet yapmadı. Bahsettiğimiz krediyle bağlantılı olarak Belçikalıların

vasıtasyla olan gümrükler de Rusların eline geçti. Ruslar İran’da mali hâkimiyet ve

nufuzlarından yaralanarak Basra körfezinde denizcilik nakliyatıyla da ilgilenmişler ve

bu yöntemle İngiltere’nin Basra körfezinde tekellik gücünü azaltmaya

niyetlenmişlerdir.
174

 Almanlar 19. yy. sonunda Ortadoğu’nun ve İngiltere’nin bölme

düşüncesinin önemini anladı. Bölgede nüfuz ve Rusya ve İngiltere ile rekabet için

Osmanlı ile dostluğu ilerletti. Osmanlı ile ekonomik ve siyasi imtiyazlar almak ve askeri

ittihattı geliştirmek için anlaşmalar yapılmıştır. Bu çalışmalara paralel olarak

Almanya’nın ekonomik ve siyasi temsilcileri İran’a ilgi gösterdi. Lenge ve Buşehr

limanları’nda şube açarak, Hamburg ve Basra Körfezi denizcilik hattını da açtı. Bir

kısım yatırımcılar da devletlerinin teşvik ve himayesiyle Tebriz ve Urmiye’de yatırımlar

yaptı. Almanların bunları gerçekleştirebilmesi ve güçlü konumlarını sağlamlaştırmak

173

 Teymuri, a.g.e., s.374; Mahmud, Mahmud, Tarih-i Revabit-i Siyasiyi İran ve İngilis der Karni

Nuzdeh, İkbal Yayınevi, Tahran,1353, c.6,s.327/373. Mostovhi, Abdullah, Şerh-i Zendegani-yi Men,

Zuvvar Yayınevi, Tahran, 1376, c.2, s.29.
174

 La Terenzio, a.g.e., s.27; Teymuri, a.g.e., s. 379–383.

 103

için İran’ın Kuzeyinde Kazak ordusunu ve güneyde de Güney polisini

oluşturmuşlardır.
175

Muzaffereddin Şah 1900 yılında İngiltere dışında (Kraliçe Victorya’nın hastalığı

sebebiyle) Avrupa ülkelerini gezip ve tedavi olduktan 5 ay sonra İran’a döndü. Bir yıl

sonra Şah’ın hastalığının artması ve yurtdışında tedaviye ihtiyacı olduğundan Rusya’da

2.kredi alınmaya çalışıldı. 1902 yılında Sen Petersburg’da 10 milyon rub (İngiltere

parasıyla 1 milyon liraya denk) paraya anlaşma yapıldı. Rusya bu krediyi İran’a ödeme

karşılığında Culfa’dan Tebriz ve Tahran’a şose yolunu yapma imtiyazını elde etti. Bu

yüzden krediyi ödemek için İran’ın kuzey kara yollarının gümrük gelirlerini Ruslar’a

vermişlerdir. Bu krediyle önceki kredi birleşmiş ve İran yıllık 1.670.294 manat ve 20

kapık Rusya’ya ödeyecekti. Buna ilaveten bahsettiğimiz yolların iki tarafında olan

madenleri çıkarma tekelide alınmıştır. Bu yollar Rusya ve İran ticareti için önemlidir ve

1. Dünya Savaşı’nın ortalarında ve Rusların 1917 devrimine kadar avarız ve yol

vergileri, gidiş gelişi gözetim altında tutma onların elindeydi.
176

 Bu dönemlerde

Rusya’nın nüfuzu İran sarayında en üst seviyeye ulaşmıştır. Birinci kredinin

koşullarının yanı sıra, var olan gümrük tarifeleri ve ticaret yasalarında da değişiklikler

istemekteydi. Gümrük tarifelerinin değeri, Rusya devletinin yararına olsun istendi.

Belçikalı Noz ise Rusların emriyle gümrük bakanlığına atandı. Kendi işlerinde tam

bağımsız oldu. Noz, Emin’us-Sultan, Rusya’nın Büyükelçisi Arger Opoulo’nun

arasında gümrüğün yeni tarifeleri için 1902 yılında başlayan gizli müzakereler ve 1903

yılında da uygulanan anlaşma yapıldı. Bu anlaşma Türkmençay anlaşmasından sonra

175

 Abdullah Yef, Fetullah, Ovzayi İktisadi ve Îctimayi İran der Avahir-i Dovre-yi Kacarî, Sitare

Yayınevi, Tahran,1353, s.140–151; İstanbul Ticaret ve Sanayi Odası Mecmuası 8, Ebu Ziya Matbaası,

İstanbul, 1 Temmuz 1340, s.406; İstanbul Ticaret ve Sanayi Odası Mecmuası 8, İkdam Matbaası,

İstanbul, Teşrin-i sani 1339, s.234.
176

 Teymuri, a.g.e., s.386.

 104

İran bağımsızlığına en büyük darbedir. Bu anlaşmaya göre; Türkmençay anlaşmasına

göre %5 olarak alınan vergi İran’a ithal olan Rus mallarıda % 1,5’e indi. Rusya’dan

ithal olan halı, toz şeker ve petrol gibi temel mallara avarız ödemekten muaf olunacaktı.

Bu durum İran’ın ekonomik bağlantısını Rusya’ya çekti.
177

 Bu anlaşma ve yeni gümrük

tarifesi Rusya için önemli diplomatik bir kazanç sayılmaktadır. Anlaşma İngiltere’yi

çok fazla endişelendirdi ve onun için İran ile ticaretini himaye etmeye ve ihya etmeye

çalışır.

Router imtiyazından sonra, Darsı’nın temsilcisi Mariotte ve Emin’us-Sultan ile

ortaklığı 21 Mayıs 1901 yılında İran ve İngiltere arasında bir anlaşma yapıldı. Kuzey

vilayetleri dışında bütün İran’da petrol çıkarılması ve faydalanılması için 60 yıl süreyle

Darsi ve İngiltere’ye verildi. 27 Mayıs 1903 yılında İran ile yeni bir gümrük anlaşması

yapıldı. Böylece İran ticaretinde ilerleme kaydetti. Bu yıldan sonra yeni gümrük

tarifelerinin karşısında ülkenin içinde ve dışında milletin muhalefeti oldu.

Özgürlükçüler ülkenin çeşitli bölgelerinde gizli dernekler açtı. Şah’ın ve devletin

aleyhine geceleri gizli yayınlar yayınlayıp, dağıtmışlardı. Ülke dışında da Celalettin

Kaşani Kelkete’de Hablül Metin gazetesinde, Mısır’da Seyyid Ferecullahi Kaşani

Süreyya gazetesinde ve Ali Muhammed Han Perveriş gazetesinde ve Londra’da Mirza

Malkomhan Kanun gazetesinde harici kredi almanın tehlikelerini ve kötü şartlarla

yapılan anlaşmaları hatırlatıp, toplumun düşüncelerini hareketlendirip sonunda istibdadi

rejimin aleyhine dönüldü.
178

Uzak doğuda Japonya ve Rus savaşının başlaması ve Rusya’nın yenilmesi İran’ın

genel ve ekonomik durumunun perişanlığını artırdı. Rusya’nın siyaseti, İngiltere’nin

177

 Mahmud, a.g.e., s.230–234;Issawi, a.g.e., 1362, s.111.
178

 Gozide-yi Esnad, a.g.e., c.5, s.26.

 105

lehine oldu. Bu yeni koşullar İngiltere’nin giden haysiyet ve itibarını yeniden

kazanmasını sağlamış, siyasi dengenin karışmasına neden olmuştur. XIX. yy. başında

İngiltere devletinin siyaseti Osmanlı devleti’ni de himaye etme ve Rusların İstanbul ve

Çanakakle boğazlarına hâkim olmamasına dayanıyordu. Kırım savaşı ve Berlin

Kongresi’yle belirlenen ve bu siyaset hasta Osmanlı İmparatorluğunu bir müddet

korumuştur.

Hindistan’ın saltanat temsilcisi Lord Curzon’un 1903 yılında İngiltere’nin savaş

donanmasıyla birlikte Basra körfezine geldi. Ardından da İngiltere’nin tüccar heyetinin

de İran güney eyaletlerine, ticari durumu güçlendirmek ve Almanların günden güne

artan nüfuzunu önlemek, yeni konsolosluklar açmak için gelmesine neden oldu. Ruslar

da Ortadoğu’da Almanların nüfuzundan korktuğu için İran’ın kuzey eyaletlerinde kendi

durumunu sağlamlaştırmak amacıyla benzer önlemler aldı. Diğer bir bilgiye göre;

Alman nüfuzundan korkmak, İran ve Ortadoğu’da İngiltere ve Rus siyasetlerini tekrar

yakınlaşmasına neden olmuştur ve iki rakip devletin dostluk ve anlaşmasıyla Asya’da

anlaşmazlıklarına rağmen ortak görüşleri doğrultusunda son vermişlerdir. Böyle uygun

olmayan koşullarda Şah 1905 yılında Avrupa’ya Gayri resmi bir yolculuk yapar.
179

Rusya’nın 1905 yılında Japonya karşısında kötü yenilmesi, bu ülkenin öğrenci ve

gençleri tarafından devletin aleyhinde istibdada karşı İnkılâp düşünceleri oluşmaya

basılmış, böyle olayların İran’ın komşusunda olması milletin düşüncelerinin

değişmesinde ve onların devlet korkusunda etkili olmuş ve devleti sorgulama ve

yasaların milletin hayatında olması lüzumu tartışmaya başlanmıştır.
180

 Emin’us-Sultanın

179

 Şemim, Ali Asger, İran der Dovre-yi Saltanat-i Kaçar, İlmi ve Ferhengi Yayınevi. Tahran,1372,

s.321.
180

 Ronon, Pier, Tarih-i Revabit-i Beynelmilel Der Karni Nuzdeh, Çev. Kasım Sen’evi, Astani Kutsi

Rezevi Yayınevi, Meşhed, 1370, c.2, s.238; Nehru, Cevahir’el, Nigah-i be Tarh-i Cehan, Çev. Mahmut

Tefezzuli, Emir Kebir Yayınevi, Tahran,1366, c.2, s.891.

 106

azli ve AbdulMecid Mirzaî Eynüddevle’nin başa gelmesiyle millet, bir resimde

Belçikalı Noz’un ruhani bir elbise içinde olduğunu görünce kışkırtmıştı. Eynüd-devle,

Noz ve ailesini, ülkesine göndermekle bu kışkırtma biraz azaldı.
181

 Bu ve diğer konular

1905 yılındaki Meşrutiyet Devrimi’nin ülkedeki temellerini atmıştır.

Bunun yanı sıra birazda Osmanlı ile İran’ın gümrük ilişkilerinden bahsetmemiz

gerekir. Kuzeybatıdan Trabzon-Erzurum-Tebriz ticari yolu, batıdan Bağdat yolu,

güneyden Basra körfezi İran’ın Osmanlı ile ticaretinin faal olması nedeniyle her iki

devlet gümrük meseleleri, tarifelerine ve onların düzenli şekle sokulmasına her daim

önem vermişlerdir. Devletler çoğunlukla bütün bu yollardan özellikle Trabzon-Erzurum

yolundan ticaret yapmışlardır. Fakat İranlı tüccar her zaman bu yolların müşterisi

olduğu için buralarda özel yerleri vardı.

 Osmanlı devleti ile İran arasında zaman zaman ticari ağırlıklı anlaşmalar

imzalanmıştır. Bu anlaşmalardan biri, 1746 yılında Kaçar döneminde İran ile Osmanlı

arasında yapılan Erzurum anlaşması 7 maddeden oluşmuş, 2. ve 5. maddesi Mekke’ye

giden ziyaretçi ve hacılar ve kalan maddeleri de sınır ve suçluların geri alınması

hakkındaydı.

Bu anlaşmanın 2. maddesine göre;

Hacılar, ziyaret edenler, tüccar, gidip gelenler gibi İran ahalisinden insanlar

Kâbe-i Muazzama, Medine-i Mükerreme gibi İslami şehirlere giden gelenlerle

Rumiye’de İslam şehirlerinden olan ahali, o cemaatten olanları kendi ahalisi gibi

181

 Kirmani, Nazim’ul İslam, Tarih-i Bîdari-yi İraniyan, Agâh ve novin Yayınevi, Tahran, 1362,

c.s.130; Erim, Nihat, Devletlerarası Hukuk ve Siyasi Tarih Metinleri c.1 (Osmanlı İmparatorluğu

anlaşmaları) TTK, Ankara, 1953; Soysal, İsmail, Türkiye’nin Dış Münasebetleriyle ilgili Başlıca Siyasi

Anlaşmaları, Türkiye İş Bankası Kültür Yayınları, TTK, Ankara, 1965.Soysal, İsmail, Tarihçeleri ve

Açıklamalarıyla Birlikte Türkiye’nin Siyasal Anlaşmaları, c.1(1920–1945) TTK, Ankara,

1983;Gümrük Tarifeleri için daha çok bilgi almak için. Bkz. Soysal, İsmail, Türkiye’nin Siyasal

Anlaşmaları (1920–1980), Ankara Üniversitesi Basımevi Ankara, 1981.

 107

karşılayacak ve onlardan durma ismiyle vs. yasalarına aykırı hiçbir isim altında para

alınmayacaktı. Aynı zamanda eğer Atabat-i Aliyat’a giden ziyaretçilerin yanlarında

ticari mal olursa gümrük hesaplarına göre vergi alınacak ve fazla hiçbir şey alınmayacak

ve İran’a Osmanlı devletinden gelen Osmanlı tüccarı ve ahalisine de bu şekilde

davranılacaktı. Bu maddede yine şu konuya değinilmiştir: Gümrük vergileri hakkında,

tüccar ve İran devletinin ahalisi, Osmanlı devletindeki gibi muamele görmesi ve onların

ticari mallarına bir defa % 4 kuruş gümrük vergisi alınması ve sonra ellerine tezkere

verip ve eğer ki başka birine aktarma olmazsa devamlı gümrük vergisi alınmaması

kararı verilmişti. İran tüccarının İstanbul’a getirdiği Şiraz çubuğunun alınıp

satılmasında tekellik yoktu her kime isterlerse satabilirlerdi. Her iki ülkeye gelip giden

tüccar, tebaa, ahali, İslamiyet toplumunun gerekliliğine göre karşılıklı olarak dostça

muamele görecek ve her türlü zarar ve eziyetten korunacaklardı.

Bu anlaşmanın 5. maddesine göre;

Osmanlı devletinin başkentinde ve başka şehirlerinde İran tüccarının malları

şer’e uygun ve kayıt defterinde korunarak saklanacak, devletin el koyduğu tarihten

itibaren 60 gün sonra her nerede olursa olsun yazıldığı kayıtlı defterlere ve şer’e göre

İran devletinin elçisi tarafından mal sahibine teslim edilecek, korunmuş mallar dışında

karışıklık zamanında Osmanlı memleketinin bazı zabitleri tarafından malları zorla

alınan tüccar, hacılar gibi İran ahalisine, İran devletinin ifadesi ve izharından sonraki

ifadelere göre Osmanlı Devleti’nin fermanıyla, İran’ın tayin ettiği vekiller aracılığıyla

ve şer’i ispattan sonra, malları teslim edilecekti.
182

182

Muahedât Mecmuası, Haz. Muzaffer Doğan, c.5, TTK, Ankara, 2008, s.2–4; Sepehr, a.g.e., s.212–

216; “ Erzurum anlaşmasından önce göç eden aşiretler ve hiçbir zaman çözlümeye aşiretlerin sorunları,

Şii ve Sünnilerin anlaşmazlıkları, İran’ı ziyaret edenlerin güvenlik sorunları, 1843’te Kerbela’da

katliam… gibi sorunlar hakkında” Bkz.Lane Poole Stanley, Lord Stratford Cannıng’ın Türkiye

Anıları, Çev. Can Yücel, Tarih Vakfı Yurt Yayınları, 83, 1999, s.102.

 108

Muhammed Şah ve Sultan Abdülmecit arasında, 31 Mayıs 1847 tarihinde ticari

yönü olan, 9 maddeden oluşan ve 6. maddesinin tamamı gümrük hukukuyla ilgili II.

Erzurum anlaşması imzalandı. Bu anlaşmanın önemini belirtmek için bazı maddelerine

dikkat çekmek yararlı olacaktır.

Bu anlaşmanın 6. maddesine göre;

İran tüccarı ticari mallarının gümrük vergisini mallarının haliye ve cariye (şimdi

ve yürürlükte olan) değerlerine göre 1238 yılında Erzurum anlaşmasının ticaret

hakkında yazılmış 6. maddesine göre gerektiği gibi yerine getirecek, adı geçen

anlaşmada belirtilen meblağ dışında hiçbir akçe alınmayacaktı.

Bu anlaşmanın 7. maddesine göre;

Osmanlı Devleti geçmiş anlaşmalarda belirlenen gerekli imtiyazları İran

ziyaretçileri için uygulayacak, Osmanlı’ya ait olan mübarek yerlere tam bir emniyet

içinde gitmeye ve her türlü zulümden uzak olacaktı. Ayrıca İranlı ziyaretçilerin yanı sıra,

İran tebaasından olanlar ticaret işi veya başka işler için her türlü zulümden ve

saygısızlıktan korunacaklar, İranlı tüccar ve tebaalarını himaye etmek ve ticari

menfaatlerini korumak için Osmanlı memleketinin gerektiği her yerinde Mekke-i

Mükerreme ve Medine-i Münevvere dışında, tayin ettiği şehbenderler olacak ve

Osmanlı devleti diğer devletlerin konsoloslarına verdiği hakları şehbenderlere ve

makamlarına layık bütün imtiyazları vereceğine söz veriyordu. İran devleti de Osmanlı

Devleti’nin bütün İran memleketinin gereken yerlerinde şehbenderler tayin edeceğini ve

onlar ile Osmanlı Devleti’nin tüccar ve tebaalarının İran memleketine gelip gittiğinde,

aynı muameleye taahhüt edilmiştir.
183

183

 Muahedât Mecmuası, c.5,s. 6–7.

 109

 Osmanlı arşivinde bununla ilgili onlarca belgede, ticari meseleler ve gümrük işleri

bu anlaşmanın maddelerine ve hükümlerine atfedilmiştir. Bu anlaşmanın 2. ve 5.

maddelerinde yukarıda bahsedildiği gibi İranlı ve Osmanlı tüccarının birbirlerinin

ülkesinde ticaretin nasıl yapılması gerektiğini belirlemiştir.
184

 İki ülke arasındaki ithalat ve ihracat ise 1853 yılında yeni bir anlaşma yapılarak,

Erzurum gümrüğünden sürdürülen ticaret bu anlaşmanın maddelerine göre yapılmıştır:

1.İngiltere’ye ihraç edilmek bahanesiyle İranlı ve Rus tüccar tarafından

Erzurum’a getirilen İran ipeği için sadece amediye vergisi ödenecekti. Ancak, reftiye

gümrük vergisini ödemeyip mallarını İstanbul’da satmışlardı. Bu ise iki devlet

arasındaki anlaşmalara esas olarak aykırıydı.

 2.Tüccarın ısrar ve itirazına göre tömbeki dışında Osmanlı’ya ithal olan âlâ

şallar denenecek ve sonra onların değerine göre gümrük vergisi alınacaktır.

3.Bu sorunlar şu şekilde çözülecekti; Trabzon- Erzurum Rus tüccarın ve başka

diğer devletlerin İstanbul’a getirecekleri malların Erzurum veya İstanbul gümrüğünde

vergilerini ödeyecekler ve tüccarın ısrarıyla açılmayan ve denenmeyen yükler için de

açılıp % 9 amediye ve % 3 reftiye vergisi
185

yani toplam % 12 gümrük vergisi ödeyeceklerdi.

184

Muahedât Mecmuası, c.3, s.2–4; Bkz.Erzurum Muahedesi hakkında; Sepehr, s. 344–348; Mahmud

Ferhat, Tarih-i Revabıt-i İran ve Osmanî, Sipehsalar-i Azam, c.2, Tahran, İbn-i Sina Yayınevi, s. 29–

50.
185

 BOA, A.M,1/24; BOA. A.M.24/5; Karamursal, Ziya, Osmanlı Mali Tarihi hakkında Tetkikler,

TTK, Ankara,1989, s.194–206. “Amediye-Reftiye vergisi: Erzurum’da ithalat ve ihracat için alınan

gümrük vergilerinin dışında amediye-reftiye vergisi adı altında %3 amediye %2 reftiye vergisi alınıyordu.

Kara veya deniz yoluyla transit edilen mallardan amediye vergisi ve yabancı ülkelere ihraç edilen

mallardan ve o malın Osmanlı toprağında bozulmamış ve tüketilmemiş ve ihraç edilmeye elverişli olan

mallardan da reftiye vergisi alınıyordu. İran tüccarının şikâyetlerine rağmen, Osmanlı devleti bu ve diğer

çeşitli isimler adı altında alınan vergilerin alınmaması durumunda devlet hazinesine zarar vereceğini

düşünüyordu. Tanzimat’tan önce isteğe bağlı vergilerin alındığını ve Tanzimat’la birlikte bu vergilerin

yasal olarak kalktığını ancak yinede alınmaya devam ettiğini belge üzerinde görüyoruz. Deniz veya

karayolunda taşınan mallardan amediye, reftiye, mesderiye vergileri uzun süre alındı ve sonra bu vergiler

ihracat, ithalat, sarfiyat isimleri olarak değişti ve yabancı ticaretin genişlemesi için diğer bir vergi olan

mururiye de bunlara eklendi.

 110

4.Mallarını ülke içinde satan tüccar amediye gümrük vergisi verecekti. Ancak

başka ülkelere ihraç ettiğinde hem amediye ve hem de reftiye gümrük vergisi vermeye

mecburdu. Aynı zamanda ambar ardiyesi ve kapı parası da vereceklerdi.

5.Erzurum’da ödenmemiş ticari malların gümrük vergisi, İstanbul’da ödenecek

ve İstanbul gümrüğünde tüccar eda tezkiresini almamışsa, malları kaçak mal hükmünde

sayılacak ve bu durumda iki kat vergi vermekle cezalandırılacaktı, yani % 24 vergi

ödeyecekti ve aynı zamanda eğer tüccar tarafından eşyanın değeri bildirilirse ve onun

fazlası ispat olunursa bu dediğimiz ceza o malların fazlası için de geçerliydi.

Bu hükümler çoğunlukla Rusya tüccarı için yazılmıştı. Çünkü Rus tüccarı hile

yoluyla gümrük tarifesi ödemekten kaçmaya çalışmıştır.
186

Erzurum valisi 1853 yılında bu durumu düzeltmek için gümrük idaresine , Rus

ve başka devletlerin tüccarı Erzurum’a getirdikleri, buradan da Rusya’ya veya diğer

yabancı ülkelere götürdükleri İran ipeğinin ve diğer malların değerinin yeni tarifeye

göre % 10 kuruş olması durumunda 3333 akçe amediye vergisi ödeyecekleri ve eğer

başka ülkeye götürmek niyetinde değillerse, ülke içinde satacaklarsa, % 11 reftiye

vergisi ödeyecekleri emrini verdi. İran tüccarı ise, ipek ve başka ürünlerini yabancı

ülkelere veya Osmanlı memleketinin içinde satmak istiyorsa % 4 vergi verecek ve

Erzurum gümrüğüne ithal olduktan sonra yükleri açılıp değer ve miktarları esas alınarak

vergileri belli olup, eğer fazlası ispat olursa gümrük vergilerinin iki katını ödemekle

cezalandırılacaklardı.
187

Değindiğimiz bu meselelere dikkat edilirse Erzurum gümrüğü, İranlı tüccar,

Osmanlı ve Rus tüccarı içinde önemli bir yerdi. Genelde önemli meseleler bu yerde

186

 BOA, CM, NR. 2920.
187

 Tozlu, a.g.e., s.208.

 111

görüşülürdü. Böyle görülüyor ki yasalar açık ve net olmadığı için bütün tüccara ve

özellikle İranlılara sorunlar yaratmıştı.

 Genelde gümrük görevlileri, yasaları keyiflerine göre uygulamışlar ve o yüzden

iki devlet ilişkilerinde sorunlar yaratmışlardır. Bazen Osmanlı devleti bazı gümrük

tariflerini kaldırmış, ama onun karşısında İran devleti o yasalara benzer şekilde bu

tarifeleri tekrar uygulamıştır. Diğer taraftan İran ticari mallarının Trabzon-Erzurum-

Tebriz-Osmanlı veya Rusya yoluyla Erzurum gümrüğüne ithal olan mallar, Trabzon

limanına gitmiş ve Trabzon limanından başka ülkelere ihraç edilmiştir. Buna karşın

Erzincan-Sivas yolundan İstanbul’a mal ithal edilmiştir. Ama çoğunlukla Erzurum

gümrüğündeki sorunlar daha önce de bahsedildiği gibi, gümrük görevlilerin çoğunun

keyfi davranışları ve yasaların iki devlet tarafından açık ve detaylı şekilde

anlaşılmamasından dolayı olmuştur.

Osmanlı devleti ile İran arasında 1 Haziran 1847’de II. Erzurum anlaşması yapıldı.

Anlaşma siyasi sorunlar, tüccarların sıkıntıları ve Atabat’a giden ziyaretçilerin

meselelerini içeriyordu. Anlaşmanın 6 ve 7. maddeleri ticaretle ilgiliydi ve I. Erzurum

anlaşmasında getirilen kural ve uygulamaları tekrarlıyordu.
188

Osmanlı Devleti başka ülkelerle ticaret anlaşmalarını yeniledi veya değiştirdi. Hatta

sınır eyaletlerinde bozulan veya tüketilen Avrupa ticari mallarına imtiyazlar vererek,

anlaşmalar imzalayıp mübadeleler yapmıştı. Ama İran Devleti önceki anlaşmaların

değişmesini istememiş ve İran elçisi Muhammed Hüseyin Abdülraci’nin “Eğer şimdi

biz yeni bir anlaşma yaparsak sizin dostluğunuzun ve işlerde ıslah yapmadaki iyi

niyetinizin göstergesi olacaktır. Bu arada biz bazı imtiyazları belki alabiliriz ya da en

azından onları memnun edebiliriz. Bizi yeni bir anlaşma yapmaya mecbur

188

 Muahidât Mecmuası, c. 3, s. 6–7.

 112

edeceğinizden korkuyorum. O zaman biz Osmanlı devletinden alacağımız imtiyazlardan

ve onları memnun etmekten de mahrum olacağız. İran her zaman geçmişte olan

anlaşmalarını gücüyle koruyor ve gümrükleri rahatsız eden başka sorunlar olmazsa

dayanmaya çalışacağız…” elçinin vurguladığı bu sözlere rağmen Nasreddin Şah 8

Haziran 1862 fermanında açık bir şekilde biz ticari anlaşmalarımızda hiçbir değişiklik

yapmayacağız, eğer şimdiki gümrüğümüze bir zarar gelirse yapacağız
189

 diye

buyurmuştur.

Birkaç ay geçmemişti ki 22 Haziran 1863 tarihinde gümrük yasalarında sorunlar

ortaya çıktı. Osmanlı Devleti, İran devleti’nin yabancı tebaalardan %5 vergi aldığını

fakat Osmanlı tebaasından % 12 vergi aldığını, ancak Osmanlı tebaasının, İran’da

yabancı tebaaya verdiği imtiyazlarda en üst kademede olması gerektiğini iddia etmiştir.

İran bunun Osmanlı tebaasına niçin uyguladığını şu şekilde açıkladı; Osmanlı

Devleti’nin sonraki yaptığı ticari anlaşmadan 6 yıl sonra kendi malları için %1 ihraciye

hakkı alacaktı. İran devleti de karşılığını böyle verecek mi vermeyecek mi bilinmiyordu.

Bu açıklamadan şunu anlıyoruz; Osmanlı devleti yeni ticari anlaşmanın gereğince,

yabancı devletlerin tebaalarına verdiği her imtiyazı aynı şekilde İran tebaasına hiç

esirgemeden vermişti.

 İstanbul’da İran büyükelçisi, İran Dış işlerine yazdığı bir mektupta, Osmanlı

Devleti’nin davranışlarının derecesi ve gümrük meselelerini böyle açıklıyor; “ Osmanlı

Devleti’nin gümrükteki işlerine bakarak bizde gerekli zamanda karşımızdakinin

cevabını kendi davranışlarımızla verelim.”

189

 İran Dışişleri Bakalığı Arşivi, senet nr.503, kutu 9, dosya 12/ع.

 113

 İran elçisinin düşüncesi ise eğer bu muameleler devam ederse İranlılar da % 12

gümrük vergisini ve ayrıca % 2 münzem vergisini alacakları yönündeydi. Eğer Osmanlı

temsilcileri bu durumdan başka birşey yapamazlar, yaparlarsa bence İran ahalisi

hakkında ve bizim memleketin malları hakkında gümrüklerde davrandıkları gibi

davranırız şeklinde ifade etmiştir. Nasıreddin Şah da büyük elçinin sözü üzerine “onlar

hem gümrük uygulamalarında hem de diğer işlerde size nasıl davranılıyorsa siz de aynı

şekilde davranın karşılığını” vermiştir.
190

Osmanlı devleti, 10 Eylül 1864 tarihinde iki devlet arasında yeni ticari anlaşma

yapmaya çok ısrarlıydı. İran ile bu anlaşma yapılmadığı için vergiler, tütün, tömbeki

kanunnamesini Bağdat eyaletinde kendi tebaası için yürürlüğe koyamadığı,

kanunnamenin aslı kaldığı için Osmanlı devletinin hazinesine aşırı zararı dokunduğu,

kanunun doğal ve gerçek düzeninden çıktığı, Osmanlı, İngiltere, Fransa ve Rusya vs.

devlet ile ticari anlaşmalarını yenilediği ve değiştirdiği, İran’ın da bu durumdan

müstesna olup devlet hazinesine zarar vereceğini iddia etmiştir. Osmanlı Devleti’nin bu

iddialarına karşı İran, anlaşmanın koşullarını ve tekliflerini değiştirmekte çok

zorlanmıştır. Bu anlaşmanın yapılmasından millet memnun olmayacaktı. Bu ticari

anlaşmanın bölümleri ve teklifleri, İran halkı ve ticaret için o kadar ağırdı ki İran devleti

Osmanlıyla yürekten uyum içerisine girse bile bu maddeler kabul edilebilir maddeler

değildi.
191

İran Dışişleri Bakanı Mirza Seyyidhan’ın 10 Aralık 1869’da Osmanlı’da İran büyük

elçisi Muşirud-devle’ye yazdığı bir mektupta İran devletinin siyasetini Osmanlı ve İran

arasında olan ticari anlaşmalar ve işlerden detaylı olarak bahsetmiştir. Eğer anlaşmayı

190

 Gozide-i Esnad, a.g.e., c. 3, s. 403–405.
191

 Gozide-i Esnad, a.g.e., c. 3, s. 412–413.

 114

imzalamayı kabul edersek ancak şartlar eşit olduğunda imzalayacağını bildirdi. Biz

önceden ithalat ve ihracatımızdan %4 vergi alıyorduk ama şimdi %12 almamız

Osmanlı’dan kaynaklanmaktadır, maalesef biz de onların yaptığına karşılık bu

şekilde %12 almaya başladık ve ayrıca her iki devletin Müslüman olmasına rağmen

gayri Müslimlerle bir tutulduğu ve böyle davranılmasının nedeni nedir…
192

 diye

konulara değinmiştir.

İki ülke arasındaki ticaretin önemli ve önceki anlaşmaların vurgulanmasının gerekli

olması sebebiyle 24 Şubat 1874 tarihinde iki ülke arasındaki tüccar ve tebaaların

anlaşmazlığında ve aralarındaki davalarda I. ve II. maddesinden faydalanılacağı 14

madde halinde başka bir mukavelename yapıldı. I. bende göre; Osmanlı ülkesinde

bulunan İran tebaası cinayet, cunha, kabahat vb. işledikleri zaman bütün işlerde

doğrudan doğruya Osmanlı devletinin yasalarına, kanunlara ve tüzüklerine bağlı

olacaklar ve devletin vasıtasız mahkemelerine ve zabıtalarına tabi olacaklardı. Eğer

İranlı veya Osmanlı tebaalarının arasında ticaret ve tabi haklar gibi meselelerde

anlaşmazlık olursa, şehbenderler ve elçilikler tarafından mütercim istihdam edilerek,

öncelik ticaretin ahkâmına ve yasalarına verilip, daha sonra hükümler onun hakkında

uygulanacaktı. Zaman zaman elçilik ve şehbender tarafından bu iş uygulanmazsa devlet

memurları hızla onun uygulanmasına himmet edeceklerdi.

 II. bende göre; Osmanlı toprağında ikamet eden İran tebaası bir sanat veya iş

yapmak isterlerse ve esnaf kesiminden olurlarsa, Osmanlı’nın kendi esnafı ve iş

sahipleri gibi bütün yasalar ve tüzüklerden faydalanacaklar, yasalara, tüzüklere ve

onlarla alakalı usule tabi olacaklardı. Bu yüzden Osmanlı devletinin esnaflarının

192

 Gozide-i Esnad, a.g.e., c. 3, s. 431.

 115

verecekleri vergiyi onlar da ödemeye mükellefti ve bütün yaptıkları muamelat da

Osmanlı Devleti’nin memurlarına tabi olacaktı.
193

Yapılan anlaşmaların maddelerine baktığımızda, her iki devletin de bu hükümleri

uygulama şekilleri, gümrük meselelerinin önemi, ithalat ve ihracat için çeşitli vergilerin

alınması ve bunların Osmanlı ve İran tüccarı için önem taşıdığı... Gibi konular iki

devletin ilişkilerinin ne kadar önemli olduğunu göstermiştir.

Osmanlı Devleti, 1878 yılında İran’a ihracatta % 12 gümrük vergisi uygulayarak

yaklaşık 128 bin 338 kuruş vergi aldı. Eğer bu miktarı % 1 ile hesaplarsak devlet yıllık

100 bin kuruş veya daha çok zarara uğruyor ama buna rağmen ticaret ve transit malların

artışı ve ahalinin maddi ve manevi faydalarının çoğalması bakımından devletin gördüğü

bu zarara önem verilmiyordu. Diğer taraftan Osmanlı devletinin tüccarı ise bu fahiş

vergiyi ödememek için bazen hile yapmaya mecbur kalmış, yani İstanbul’daki kendi

ticari mallarını İran toprağına komşu olan en yakın kasabalarda depolandırmışlar ve

yasalara göre 6 ay sonra % 8 gümrük vergisini ödemiş ve bu arada devletin vergi

gelirlerinde gene % 4 düşüş olmuştu.
194

 İki ülke arasında gümrük yasaları hiçbir zaman çözülmemiş ve uzun yıllar da

devam etmiştir. 23 Temmuz 1880 yılında Dışişleri Bakanı Mirza Seyyid Han tarafından

İstanbul’da İran büyük elçisi Muhin’ul-mülk de şu şekilde bahsetmiştir: “İran devletinin

ticari mallardan gümrük vergisi almasında, bizim gümrük mübaşirlerimizin başka

tebaalarla muamelatı geçmişteki anlaşmalara göre yapılıyordu. Ancak Osmanlı

tebaalarının ticari mallarının gümrük vergisinin alınması karşılıklı bir şekilde

yapılıyordu. Yani Osmanlı gümrük mübaşirleri kendi ülkelerindeki iki devlet arasında

193

 Muahidât Mecmuası, c. 3, s. 22–33.
194

 BOA, ŞD. DH, 572/52.

 116

olan anlaşmaların tersine davranmak ve ticari mallarda gümrük vergisi almakta çeşitli

kararlar öneriyorlar ve İran devleti de mecburen aynı şekilde davranıyordu. İki devlet

arasındaki her türlü anlaşmazlık ve tartışma ve özellikle de gümrük mübaşirlerinin

arasında oluyordu.”

 Bunun üzerine İran Dışişleri bakanı’da büyükelçiye şöyle emir vermiştir: “İran

topraklarında Osmanlı tebaalarından aldığımız gümrük vergisinde hiçbir şekilde

anlaşmazlık olmamasını istiyorum, bu yüzden şöyle davranmalıyız. İran tebaaları

hakkında Osmanlı gümrük mübaşirlerinin yürürlükte olan muamelatı detaylı bir şekilde

incelensin ve her şey belli olduktan sonra karşılıklı davranışlarımızda hiçbir

anlaşmazlık olmasın ve şimdi Osmanlı gümrük mübaşirleri, İran’a ait malların ithalat

ve ihracatından ve kendi mallarından ne kadar vergi aldığını ve aynı şekilde diğer

devletlerin mallarından ne kadar vergi aldıklarını, İran veya başka devletlerin malı

olsun transit şekilde geçen mallardan ne kadar vergi alacaklarını öğrendi. Eğer İran

tebaası bir malı transit olup olmayacağını belli etmeden Osmanlı toprağına geçirmiş ve

ithalat gümrük vergisini de vermişse, henüz yükünü açmadan başka bir ülkeye taşımak

isterse acaba bunu transitten bilirlerse az ya da çok gümrük vergisi vermek için gümrük

mübaşirlerinin yanına gidecek mi gitmeyecek mi? O şahıs ithalat gümrük vergisini

vermiştir. Acaba ihracat gümrük vergisini de verecek mi vermeyecek mi?”
195

Gümrük yasalarının sorunu yalnız Erzurum gümrüğünde değil, diğer başka

gümrüklerde de vardı. 2 Kasım 1893 yılında Osmanlı’nın gümrük görevlilerinin tatsız

davranışları karşısında, elçilik bu davranışların dengesizliğine ve anlaşmaya karşı

itirazlarda bulunmasına rağmen hiçbir sonuç alamamıştır. Sınır raporlarına göre; Basra

gümrük idaresi Mihmere, Huveyze ve çevresinde ticari mallardan Osmanlı’nın

195

 Gozide-i Esnad, a.g.e., c. 3, s. 450–451.

 117

tebaalarından % 8 gümrük vergisi istenmiş ve ceziret’ül-hızır’ın devaşir-i mehazi

gümrüğünde, Nisar kasabasının karşısında Kadir isminde bir yerde Mihmere’den yük

alan ve tezkireleri de ellerinde olan İngiltere tebaası ve İran vapurları tutuklanmışlardır.

Basra hükümeti, Mihmere ve Şattul Arap’ın sol tarafı da Osmanlı devletine ait olduğu

için ısrar etmişlerdir. Osmanlı gibi onlarda gümrük vergisi alıp onlar gibi davranmıştır.

Ama Erzurum anlaşmasının 2. maddesine göre “Şattul Arap’ın sol tarafı İran’a aitti’’

ve yine anlaşmada açık bir şekilde belirtildiği gibi İran vapurlarının Şattul Arap’tan

gidiş gelişi tamamen serbestti. Fakat buna rağmen Basra vergi idaresinin memuru

anlaşmaya aykırı asılsız cevap veriyor ve vali de emirleinde aynı sözü tekrar ediyordu.

Basra vergi idaresinin memurlarının davranışları anlaşmalara aykırıydı. İran devletinin

görüşüne göre vergi nezareti tarafından verilen bu emirler prensiblere aykırı ve asılsızdı.

İran, Osmanlı’nın dış işlerinden hızla Basra idaresinin memurlarının anlaşmaya aykırı

bu davranışlarını yasaklamalarını ve aldığı vergileri geri vermelerini ve sonucu İran’a

rapor etmelerini istemiştir.
196

Ticaret artışı, tüccar için kolaylıklar sağlamak, bu konunun yanı sıra Trabzon-

Erzurum-Tebriz-Osmanlı yolu ve Puti-Tiflis-Tebriz, Rusya yolu, bu iki devletin bu

yollar üzerindeki rekabetleri de çok önemli bir konudur. Çeşitli meselelerden dolayı

doğal olarak İran tüccarı, Osmanlı yoluna rağbet etmiş ve Osmanlı devleti de Puti

yolunu terk eden ve Erzurum-Trabzon yolundan gidiş geliş yapan İran tüccarı ve

tebaalarına kolaylıklar, imkânlar sağlayıp rağbeti artırmak ve ticareti genişletmek için

teşviklerde bulunmuştur. Hatta Osmanlı’nın çeşitli idarelerinin ve özellikle vergi

idaresinin fikirlerini almış ve onların verdikleri önerileri uygulamaya çabalamıştır. Ama

maalesef belgelerde gördüğümüz üzere bunu Rusya’nın Puti-Tebriz yolunda uyguladığı

196

 İran Dışişleri Bakanlığı arşivi, Belge nr.528, kutu 23, dosya 16/گ.

 118

işlerle kıyasladığımızda faydalı bir iş yapılmadığını görüyoruz. Rusya, Tiflis’ten Hazar

denizine kadar demiryolunu tamamladığında, henüz Erzurum-Trabzon yolu düzensiz ve

uygun şekilde bir şose değildi. Ticaretin artışı için pratik uygulamaların yapılması

gerekiyordu. Onların önemlilerini şöyle sayabiliriz: Birincisi, Trabzon-Erzurum

yolunun şose olması, demiryolunun yapılması ve yollarda emniyeti sağlamaktı. İkincisi,

Osmanlı ülkesinden transit şekilde naklolunan mallar, tamamen vergiden muaf

tutmasıdır.

 İran’da başka ecnebi ülkelere veya yabancı ülkelerden İran’a transit olan

mallarda, Osmanlı devleti kolaylıklar sağlamış ve kaydiye ismiyle % 1 gibi çok düşük

bir miktarda gümrük vergisi almış ve bunu da sonradan iptal etmiştir. Ama aynı ticari

mal İranlılar vasıtasıyla Osmanlı’ya ithal edilmişse % 6 vergi alınmıştı. Erzincan

bölgesinde, İran mallarından ağır gümrük vergileri, yani % 6 vergi aldıkları için tüccar

Puti yolunu tercih etmiş ve bu konu Osmanlı’ya ağır bir darbe vurmuş ve devlet için de

hiçbir kârı olmamıştır. Genelde çok ünlü ve zengin tüccar, Puti yoluyla ticaret

yaptığında, ortak veya kendi vekilleri vasıtasıyla ticaret yapımış ve Rusya da bunlardan

transit gümrük vergisi almamıştı.

 Osmanlı yolunda da bu % 6 oranındaki vergiyi vermemek için tüccar, takma

isimle mesela Osman gibi veya ecnebi isimleriyle, birinin vasıtasıyla ticari mallarını

Osmanlı toprağına ithal etmeye mecbur kalmaktaydı. Ama belirtildiği gibi diğer

ülkelerin tüccarı İran’dan başka ülkelere veya başka ülkelerden İran’a Osmanlı

topraklarından geçecekleri zaman gümrük vergisinden muaf olacaktı. Eğer İranlılar bu

verginin ödenmesinden muaf olurlarsa, transit vergisi kalkarsa ve ağır gümrük

vergilerinin ödenmesinin yanı sıra doğal olarak Erzurum gümrüğünde zamanlarının

telef olması, kolaylıkların ve irtibatın olmaması da tüccarı Erzurum-Trabzon yolunu

 119

terk etmeye teşvik etti. Diğer taraftan Osmanlı’nın ihracatta aldığı gümrük vergisi de o

kadar çok idi ki buna Osmanlı’nın kendi tüccarı ve ihracatçıları da itiraz etti. İran’a

Osmanlı tüccarının ihraç ettiği mallardan % 12 vergi alınmış. Bu durumda ihracat için

vergi almak bütün ülkelerde iptal edilmiş veya cüzi miktarda mesela % 1 oranında oldu.

Bu meselenin böyle devam etmesi Osmanlı’nın sanayi ürünlerine, mahsullerine ve

tarımına çok zarar verdi. Hem çiftçilerin ve üreticilerin, hem de tüccarın rızasızlığına

neden oldu. İhracattan alınan gümrük vergilerinin az olması veya iptal olunması

ticaretin artışıyla bağlantılıdır. Bunların yanı sıra, İranlılar da kolaylıkla ihtiyaçları olan

her ne varsa başka ülkelerden ucuz şekilde temin edebilmişlerdir (nakliye araçlarının

artışıyla her türlü mal başka ülkelerden kolaylıkla alınabiliyordu). Osmanlı devletinin

bu kadar zorlamasına gerek yoktu. Aslında Osmanlı devleti de ihracatta gümrük

vergisini % 1’e indirseydi fayda sağlardı. Üçüncüsü, İran’dan mühür mumu basılan

mallar tüccarın rahatlığı ve işlerinde kolaylık sağlamak için açılmayacak ve onlardan

vergi alınmayacaktı.

Yukarıda değindiğimiz önerileri devlet uyguladığı zaman, devletin gümrük

gelirleri azalsa da genelde ithalat ve ihracatın artışıyla bu zarar telafi olunuyordu.

Maddi ve manevi bakımdan millet ve özellikle sınırda olan şehirler için çok faydalı

oluyordu.

Aslında İran’dan Avrupa’ya veya Avrupa’dan İran’a taşınan transit mallardan

alınan % 1 verginin Osmanlı’ya çok faydası yoktu ve hatta vergi idaresi tarafından

ithalat vergisinin 6 kuruştan 8 kuruşa artırılması önerilmişti. Ama Osmanlının İran’a

kendi ihracatı için % 12 vergi alması dikkate değer bir konuydu ki devletin ona önem

vermesi, onu % 1’e indirmesi veya iptal etmesi gerekiyordu. Diğer taraftan Tiflis’ten

Tebriz’e kadar demiryolunun uzanması, Hazar denizinin ve özellikle Tahran ve diğer

 120

şehirlerin genişlemesine ve ilişkilerinin artmasına neden oluyordu. Ama Tebriz şehri,

iktisadi bakımdan ve ticari malların deposu olmasından dolayı İran şehirlerinin başında

geliyordu. Tebriz’de olan tüccar da siyasi ve ekonomik meselelerden dolayı Trabzon-

Erzurum yolunu tercih ediyordu. Bu konuda Osmanlı devletinden bu yolu düzenli şose

yapması, ticari kervanlar için emniyeti sağlaması, transit gümrük vergilerinin muaf veya

iptal edilmesi isteniliyordu. Bunların da en açık sonucu bu yolda nakliyatın artışı ve

ticaretin büyük kısmını bu bölgeye aktarmasıydı.

İran’dan Osmanlı’ya gelen tüketilen ve hızla bozulan mallardan % 4 gümrük

vergisi ve önceleri gibi son elde ithal olan mallardan %3 münzem vergisi alınmaya

devam edecekti. Erzumun rusumat idaresine 1872–1873 anlaşmasına göre şöyle

bildirmiştir; İran’dan yabancı ülkelere transit olan mallardan % 4’den %1 eksiğiyle

vergi alınacaktı. Bu tüccar için hem iyi hem de kolaylıklar yaratmıştır. Trabzon-

Erzurum yolundan İran’dan Avrupa’ya Avrupa’dan İran’a transit olan mallardan %1

gümrük vergisi ödenecekti. Rusya devleti İran’ın ticaretini Puti yoluna çekmek için

nakliyatı serbest bıraktı. Her türlü transit mallardan vergi almadı. Rusya’nın bu

politikası Trabzon-Erzurum yolunda olan ticareti ani bir krizle karşılaştırmış ve

Osmanlı ticaretine büyük bir darbe vurmuştur. İran ve Osmanlı arasında da bu verginin

kalkması o çevredeki halkın faydasına olacağı aşikârdır.
197

Mal ihracatı ve ithalatından gümrük vergisi alınma şekli, İranlılar ve diğer

devletlerin tebaaları tarafından, İran’dan Osmanlı’ya ithal edilen transit ticari malların

veya Osmanlı tüccarı tarafından İran’a ihraç edilen mallar konusu sonraki yıllarda da

devam etmiştir. 7 Ocak 1895 yıllarında Devlet şurası tarafından düzenlenen bir belgede,

İran tüccarının Osmanlı’ya ithalatı ve bundan % 6 vergi alınması, başka devletler

197

 Meclis-i Maliye Azası’ndan Süleyman Suudi, Defter-i Muktesit, c.1, 2. baskı, İstanbul,1307, s.92–93.

 121

tarafından İran’dan Osmanlı’ya mal ithal edenlerden ise % 8 gümrük vergisi alınması,

yine yabancılar tarafından mal transitinde 6 ay içinde Osmanlı toprağından ihraç etmek

şartıyla veya İran, Batum ve Mısır yoluyla, Buşehr limanından deniz transiti şeklinde

olması gibi konuların hepsinin hakkında transit muamelesi uygulanacaktı. Yani vergi

ödemekten muaf olacaklardı. Eğer İranlı tüccar aynı koşullar altında transit muamele

yaparsa ve hatta şehadetname
198

 ellerinde olsa bile yine % 6 vergi verecekti. Bunun

karşılığında İran gümrüğünde Osmanlı mallarının gümrüğe ithal olduğu zaman % 4

gümrük vergisi alınacak ve de miktarı % 2 miktarında münzem isminde başka bir vergi

alınacaktı. 1 Mart 1871 tarihinde bir mektup üzere padişahın fermanıyla buna karşılık %

6 oranında vergi alınacaktır.

Yukarıda bahsettiğimiz sözlere dayanarak bu yapılanlar, geçen yıllarda iki devlet

arasında yapılan anlaşmalara tam anlamıyla aykırıydı. Bu anlaşmada bariz bir şekilde

tüccarın mallarından sadece 4 kuruş gümrük vergisi alınmasını değinilmiş ve tezkire

verildikten sonra en son noktaya kadar tüccarın götürdüğü malı başka hiçbir noktada ve

hiçbir unvan altında vergi alınmayacak diye yazılmıştı.

Yine 1847 yılındaki anlaşmanın 6. bendine göre; İran tüccarı ticari malların

gümrük vergilerini nakit veya cins şekilde yürürlükte olan fiyata göre verecek ve 1823

Erzurum anlaşmasında da önceki anlaşmadaki şartları vurgulayarak hiçbir isim altında

fazla akçe alınmayacaktı. Fakat buna rağmen İran gümrüklerinde malın en son noktaya

varıp varmamasını dikkate almayarak ve aynı zamanda değeri de yük ve çeşitli

derecelerini esas alarak gümrük vergisi alınmış ve yalnız Hoy ve Selmas şehirlerinin

gümrüklerinde malların değeri % 6 oranla vergi alınacaktı. Bu verginin yanında

ecnebilerin, İran toprağına ithal edilen her türlü mallarına her yükten, çeşitli suretle kaç

198

 Bir muamelenin ifa olunduğu müşir memur tarafından verilen tasdikname, Sami, a.g.e., s. 789–790.

 122

gıran rahdari isminde başka bir vergi alındığını ve İran devleti de bu verginin tüccardan

değil aksine ticari malları taşıyan hayvanlardan alındığını iddia etmiştir.

Osmanlı devleti, İran’ın bu davranışına karşı İranlılar’dan aldığı % 6 vergiyi

değiştirmiş ve Osmanlı’ya mal ithal eden başka devletlerin tebaalarından % 8 oranında

aldığı vergiyi İranlılar’a da uygulamıştır. Eğer belli bir zamanda İran tüccarı kendi

mallarını transit ederlerse verginin % 7 oranını ve çok az bir miktarda vergi ödemiştir.

Her ne kadar önceki imzalanan anlaşmalarda ithalatın gümrük vergisi % 4 olarak

denilse de vergilerin reddedilmesinden başka bir konu açılmamıştı. Sonradan da bu

vergi % 6 ya çıkmış ama vergi idaresi tarafından verilen istatistiklerde İran’dan

Osmanlı’ya yıllık bütün ithalatın değeri yaklaşık 65 milyon ve Osmanlı’dan İran’a

ihracat yaklaşık 1,5 milyon kuruş idi ki bu istatistiklere ve gümrük vergilerine dikkat

ettiğimizde en çok zarar Osmanlı devletine olmuş ve binaenaleyh yeni bir anlaşmanın

imzalanması gerekmiştir. Anlaşma imzalanana kadar, ithalat için gümrük vergisi %

6’dan % 8 e çıkmış ve transit mallar için de genel usul esas alınarak muamele

olmuştur.
199

Devletin kararı ile % 6’dan % 8’e gümrük vergilerinin artışı 7 Mayıs 1904

yılından sonra da devam etti. Fakat bunun yanında devlet, İranlılar tarafından gelen

ithalat için % 6 verginin yanında % 2 depozito adında vergi alınmasına karar verdi.

Önceden de değindiğimiz gibi İran’dan Osmanlı’ya mal ithalatında İranlılar için % 6 ve

yabancı devletlerin tebaası için % 8 vergi uygulanıyordu. Bu iki rakamın farkı da

depozito ismi altında ki % 2 uygulanmaya başladı. Ama bu verginin sadece İstanbul

gümrüğünde alındığını belirtmeliyiz. 20 yılın içinde 98 bin kuruştan fazla tüccardan bu

vergi alındı. Belgeleri esas alarak ve vergi idaresinin görüşüne göre bu vergi yasadışıydı

199

 BOA, İRSM (dosya ve gömlek numarası yok), orijinal kayıt numarası: 12–1312-B–24.

 123

ve özellikle gümrük, tüccarı tarafından şehadetnameleri olduğu suretle bu meblağın

onlara iade edileceği, iddia ediyordu. Bu da işleme konulmadı. Çünkü bu 20 yılda

getirilen şehadetnamelerde Trabzon gümrüğünden transit izniyle Osmanlı’dan ihraç

edilen mallar için yasalara göre; 6 ay süresi olan transit izniyle çıkarılması gereken

mallar Osmanlı toprağından çıkamamış ve aynı şekilde Kızıldize gümrüğünde kalması

da mümkün değildi. Malların ve gümrük ticari mallarının makbuzunu gördüğü zaman,

depozito vergisini onlara geri vermiş ama tüccarın borçları verilmemekle birlikte 2

Ocak 1903 tarihindeki padişahın mektubunu esas alarak depozito vergisinin alınması

yeni bir vergi almak yasasına kadar % 8 oranında devam etmiştir.

Ödenmemiş ve kalan borçlar yüzünden 1882 yılında gümrük ve tüccarın

arasında vergilerin ödenmesi konusunda anlaşmazlık çıktı. Bu da gümrük idaresinin

vurguladığı önemli konulardan biriydi. Ödememe ve malların hesabının eşitlenmemesi

durumunda mallar aynen devlette kalacaktı. Bu yıllarda gümrük İran ticari mallarının

hakkında iki yönde düşünmüştür. Birincisi, bir yıldan sonra Kızıldize gümrüğünden

mallar henüz çıkarılmamıştı.(ilk 6 ay içinde Osmanlı toprağından bu malların

çıkarılması lazımdı, ama bu durum yapılamadığından ve özellikle İran tüccarının

Kafkas tarafına meyili olmasından dolayı bu sürenin 1 yıla uzamasına neden oldu).

İkincisi, Osmanlı’dan ihraç edilen mallar idi. Ama o malların geçiş izni yasalara göre 6

ay geçtikten sonra Osmanlı toprağında olan mallara benzerdi. Bu görüşe göre tüccar ve

onların vasıtaları verdiği taahhüde göre 159.856 kuruş ve 49 cm.idi.
200

 Gümrük

vergilerinin ödenmesi durumunda hesaplar eşitlenecekti. Bu meblağdan 81.635 kuruş ve

72 cm. i İranlılar’ın payıydı ve Osmanlı devleti tebaasına 78.220 kuruş ve İran’a mal

200

 2 paradan eksik olan frankın % 1’i olan Fransız akçesidir (hesapta kolaylık olması için Osmanlı

kuruşunda % 1 cm.’e itibar ederler, bu mafruzat cm.’in 2,5 u 1 para demektir). Bkz. Sami, a.g.e., s.702.

 124

ithal eden başka devletlerin tebaalarına 39.984 kuruş ve 60 cm. ödeyeceklerdi. Kızıldize

gümrüğünden İran’a ithal edilmeyen mallar ise 38236 kuruş ve 36 cm idi. Önce

değindiğimiz gibi 1882’den 1904’e kadar İranlılardan depozito parası alınmıştır.
201

Osmanlı Arşivi belgelerinden edindiğimiz bilgilere göre İran ve Osmanlı

arasında 11 maddeden oluşan bir ticari anlaşma yapıldı. Ama maalesef bu anlaşmanın

onaylanma tarihi belli değildir. Bu yıllara baktığımızda maliye defterlerinde iki devlet

arasında bir anlaşma yapıldığı görülür. Bu anlaşma içerisinde yapılan diğer bir

anlaşmanın maddelerinin aşağıdaki gibi uygulanmış olduğunu görüyoruz. Bu anlaşma

metninde İran ve Osmanlı arasında 26.8.1903 tarihli (bu anlaşma 1908 yılı ocak ayında

yapılmış daha sonra bahsedileceği gibi bir gümrük anlaşmasında bahsedilmiş) gümrük

anlaşmasına dikkat çekilmekte olup ve bu anlaşmaya göre:

1.Madde: İran’dan Osmanlı’ya ve Osmanlı’dan İran’a gelen ürünler karşılıklı en

az gümrük tarifesine tabi olacak ve hiçbir bahane göstermeden gümrük vergilerini

arttırmayacaktı (diğer ülkelerin her türlü gümrük vergisi değişse de İran’la bu durum

sabit kalacak). Bazı ürünlerin İhracat, İthalat ve transitine izin verilmediği takdirde

uygulanacak, bu karar da başka ülkelerde geçerli olacaktı. Eğer taraflar geçici veya

daimi zamanda bütün imtiyazlar, yardımlar ve başka ülkelere uygulamaya konulacak,

hızla istisnasız karşı tarafın mahsulâtı ve mamulâtı da uygulanacaktı.

2.Madde: Geçmiş hükümlere göre;

a) Osmanlı’dan İran’a ihraç olan tütünlerden reftiye isminde bir vergi alınacaktı.

b) Osmanlı da, başka mallar için olan özel tesviye sureti ve belirli usuller tömbeki için

uygulanmayacaktı.

201

 BOA, ŞD. 594/68; BOA, ŞD. 595/61.

 125

3. Madde: Bu tarihte onaylanan anlaşmada Osmanlı’dan İran’a gelen ürünler için tarife

hükümleri onaylandı, aşağıda bu detaylardan bahsedeceğiz:

— Her türlü canlı hayvan vergiden muaf

— Yiyecek maddelerinden hububat ve ona benzer maddeler, pirinç (gümrük

vergisi 2 şahi), buğday, arpa, ot, isimleri belirlenmeyen diğer hububatlar ve

malt (muaf), yemekte kullanılan nişasta ve un (vergisi 1 gıran) ve aynı

şekilde yemeklerde kullanmadığımız kutu, küçük paket veya onlara benzer

kaplarda ambalajlanmış nişasta ve unun halis ölçüsü belirlendikten sonra

vergi alınacaktı.

— Frenk arpası, her çeşit bulgur, undan yapılan maddeler (muaf), makarna, tel

şehriye, yiyecek maddesi olarak yararlanılan çeşitli hamurlar (1 gıran vergi),

bisküvi ve “perende pisi’’, hamurdan yapılan ürünler, halis ölçüsü

hesaplandıktan sonra 1 gırandır. Konserve, her türlü meyve, taze veya kuru

üzüm, kuru veya taze zeytin, çeşitli hurmalar, kuru incir (bunların dışında

vergisi 1 gırandır), zeytinyağı (halis ölçüsü 2 gırandır), kutuda veya şişede

veya onlara benzer kaplarda konserveler veya her türlü taze veya kuru

yeşillikler vergiden muaftır.

Pamuklu dokuma:

— Ham-beyaz-renkli ve pamuktan zarif dokumalar her 10 batmana 2 gıran ve 1

tuman vergisi vardır. Pamuk, sahte kürk ve işlenmiş veya işlenmemiş ince

kumaşlar her 10 batmana 2 tuman ve 5 gırandı.

— Yün karışımı veya yün ile işlenmiş kumaşlar, broşe yapılan, bitki, elyaf veya

kenarları yün ipleri ile süslenmiş, elyaf ve bitkiden olan atkı, şallar vs. den %

10 vergi alınmaktaydı.

 126

— İpek veya sahte ipekler, altın ve gümüş işlemeli veya işlenmemiş kumaşlar,

gümüş sırmadan yapılmış ve süslenmiş veya mücevherattan yapılmış, bitki

elyafından çeşidine göre en çok % 20 vergi alınacaktı.

İpek dokuma:

— İpek dokuma (her batmanı 5 gıran)

— saf ipek gibi ipekli dokumalar (her batmanı 3 tuman) % 90 halis ipek

kullanılan eni ve boyu ipek dokumaların tamamında saf ipek ölçüsü gibi

vergisi alınır.

— Pamuk veya elyaf içeren karışık saf ipek ve eni ve boyu ipek dokumalar (her

batmanı 1 tuman,5 gıran)

 Genel bakış:

— Bitkisel elyaf maddelerinden dokunan kumaşlar: mendil, elyaf dokumalar,

sofra bezi, bazılarının ismi açıklanmamış, büyük-küçük şal, triko ürünleri vs.

eşya vergileri dokumalar esas alınarak yapılmıştır. Kenarları dikilen veya her

şekilde süslenen dokunmuş kumaşların vergisi de örmek kumaşlar vergisine

tabiydi.

Deri ürünleri:

— Bağdadi olarak ünlü olan ham koyun derisinin her batmanı 1 gıran

— Kuru veya tuzlu ham deri, her batmanı 10 şahi

— Sepicilik yapılan ve incelmiş deri, her batmanı 10 şahi

— Sepicilik yapılan, cilalanmış, boyanmış ve maruken şeklini almış deri, her

batmanı 1 gıran

 — Her türlü meşin derisi ürünleri, (her batmanı 1 gıran ve 10 şahi)

 127

— Çeşitli ölçülerde cüzdan, normal çantalar ve bir kısmı deriden veya başka bir

şeyden yapılan süslenmiş çantalar ve diğer eşyalar yukarıdaki vergilere

bağlıdır.

— Yaprak şeklinde tütün, (her batmanı 2 gıran)

— Normal sigara gibi olmayan sigara ve tütün ürünleri, halis ölçüsüne göre

batmanı 1 tuman (çubuklu tütün veya enfiye yoluyla ağızdan alınan ve

onların şıraları)

— Halis ölçüsüne göre kırmız, halis ölçüsüne göre her batmanı 1 tuman

— Bitkisel maddeler ve isimleri belli olmayan diğer maddeler muaftır.

İthal olan ticari mallar ve özellikle özel kutu ve şişelerde sıvılar halis ölçüsüne göre

hesaplanacaktı ve malların ithalat ve ihracatının kıyası için 2 kg. 970 gr. Fransa ölçüsü

İran’ın 640 miskaline denkti ve ölçü birimi Tebriz batmanıydı. İthalatta gıranın birimi

her 100 gıran altın akçe 48 Fransa frankına denkti.

Anlaşmayı imzalayan taraflar ithalat ve ihracatta hiçbir engel olmadan karşılıklı

ticaret yapacaklar, maddeleri aşağıdaki gibidir:

a) Ülkenin ordusunun özel ihtiyaçları olduğu zaman

b) Genel emniyet

c) Ülkenin sıhhiye emniyeti, bitkisel ve hayvansal hastalıkları önleme, bulaşıcı

hastalıkların karşısında himaye, şimdi veya gelecekte devlet tekeli altında olan veya

olacak mallar

d) Dinamit, barut vb. patlayıcı maddeler ve onların içerisinde kullanılan

kimyasal maddeler ve aynı şekilde top, savaş silahları ve onun teferruatı, askeri

mühimmatın ithalat ve ihracatı karşılıklı olarak yasaktı ve silah ve mühimmat ticareti

olması durumunda her iki devletin özel izni gerekiyordu.

 128

e) Her iki devlet tarafından kaçaklığın yasaklanması, isyancıların haddini

bildirmek için ortak uygun tedbirler almakla bu durumu yasallaştırmak ve her iki

devletin bu durumlarda birbirine yardım etmesi ve isyanları durdurmaya katılması

zorunlu ve mükelleflerdi, memurların her türlü bilgiye ihtiyaçları olduğu zaman

zabıtalar ve mali memurlar her türlü yoldan bilgi vermeye zorunluydular.

f) Her ülkenin sınırlarından mal ithalat ve ihracatı, karayollarında malların

taşınma izni verilerek yasalara tabi olacaktı. Eğer sınırlar ve gümrük idareleri arasında

başka yollarla (devletin izin vermediği kaçakçılık gibi) kaçak şekilde taşınırsa, mallara

el konulması ve kaçakçıların tutuklanması durumunda, o ülkenin özel kanunlarına göre

hareket edilecekti.

Diyebiliriz ki bu anlaşmanın uygulanmasından önce, tarafların gümrük idareleri,

yollar ve nakliyatın niteliğini gösteren ve cetvelleri birbirine vererek karşılıklı idarelerin

anlaşmasından sonra yukarıdaki maddeler uygulanacaktı.

g) 6. maddeyi vurgulayarak, tütün ihracatının yapılmasıyla gümrük vergileri aynı

seviyeye getirilecek ve merkezi gümrük tarafından verilen dosyada düzenli şekilde

yazılacak ve bu suretle malın giriş izni o ülkeye verilecek, aksi durumda mallara

elkonulacaktı. Açık ve düzgün şekilde gümrük memurları tarafından belirtilen malların

niteliği bir defterde yazılarak ve merkeze gönderilecekti. Eğer 3 aya kadar

gönderilmezse o sözü geçen malları saklamanın bütün masrafları merkez memurları

tarafından o mallardan alınacaktı.

Yollarda tüccarın şahsi kullanması için cüzi miktarda tütün olursa, her iki

ülkenin yasası ve düzeninde bir yasaklık olmazsa vergiden muaftı.

h) Karşı ülkenin meralarında kuzuların otlanması suretiyle, en yakın gümrük, bir

tutanakla düzenli bir şekilde kaydedilecek ve her ülkenin düzen ve yasalarına göre,

 129

ithalat ve gümrük vergisi mal sahibinin şahsi kefaletiyle veya başka bir şahsin

kefaletiyle kuzular teslim edilip ve geçici bir şekilde vergiden muaf olacaktı. Bu

tutanağın geçerliliği 9 aydı. Eğer bu 9 ay sonuna kadar mal sahibi mallarını almaya

girişimde bulunmazsa, kefalet akçesi katiyen alınacaktı. Yakın gelecekte yerli veya

yabancı hayvanlardan karşı ülke meralarına girerlerse, eşit gümrük ağnam vergisi almak

için karşılıklı özel bir anlaşma imzalanacaktı.

I) Anlaşmanın birinci maddesinde bildirildiği gibi her iki ülkenin toprağında

ticari mal transiti, en çok avans sağlayan ve imtiyaz tanıyan devlete tabi olacak, bununla

birlikte bu anlaşmanın süresi bitene kadar İran’a ithal veya İran’dan ihraç edilen

malların gümrük vergisi en çok %1 olacaktı.

i) Bu anlaşmanın mübadeleden sonra süresi 10 yıldı ve her iki devletten biri bu

anlaşmayı bozarsa bir yıl önce bildirmek zorunda olacak ve eğer kaldırırsa bir yıl her iki

taraf zorunlu şekilde uygulayacaktı.

j) Bu anlaşma iki nüsha halinde İstanbul’da düzenlenmiş ve en yakın zamanda

anlaşma ve ekleri onaylanacak ve uygulanacaktı.

Bu 12 maddelik anlaşma yapıldıktan sonra ve iki ülkenin temsilcileri

onayladıktan sonra yürürlüğe girdi. XX. yy başında bu ticari anlaşmanın onayı

önemliydi. Çünkü bu anlaşma iki ülkenin ticari ilişkilerinin temeliydi. Bu önemli

konunun detaylarından da bahsedeceğiz.

1.Gümrük vergilerinin miktarının esası anlaşmada bahsedildi. Her iki devlet

bütün imtiyazları karşılıklı uygulayacaklardı.

2.Osmanlı’dan Avrupa ve Amerika’ya ihraç edilen tütünden her türlü ihracat

gümrük vergisinden muaftı. Ama Mısır, Romanya, Bulgaristan, Sırbistan, Karadağ’a

ihraç edilen tütün her kıyyeye 4 kuruş ve İran’a ihraç olan tütünden ihracat vergisi

 130

ismiyle 7 kuruş vergi alınacaktı. Ancak İran devleti için, diğer ecnebi ülkelere göre

26.8.1903 tarihli anlaşmanın 2. maddesine göre gümrük vergisi alınmayacaktı.

3. Osmanlıdan İran’a gelen üretim ve mahsulât bugün gündemde olan vergiye

göre tabi olacak ve hatta Osmanlı devletinin rızası olmasa bile gümrük vergisi

artırılmayacak ve İngiltere ve Rusya’nın yararlandığı avans ve koşullardan İran devleti

de yararlanacaktı.

4. Taraflar ülkelerinin iç meselelerinde askeri ihtiyaçlar, genel huzur ve emniyeti

sağlamak, sıhhiye işleri ve bulaşıcı hastalıklar, baytariye ithalatta ve mal transitinde

tekelcilik ve sınırlandırmada tam yetkileri olacaktı.

5. Silah ve patlayıcı maddelerin ithalatı ve transiti yasak, ticaret suretiyle her iki

devlet tarafından ciddi şekilde teftiş edilip gözlemlenecekti.

6. Kaçakçılığı engelleme ve her iki devletin bu sorununu bitirmek için devletler

birbirine yardım edecekti.

7. İran sınırları geniş olduğu ve sınırları korumaya gücü yetmediği için yüksek

oranda mal kaçakçılığı vardı. Fakat bu mesele hem ithalat hem de siyasi bakımdan, her

iki tarafın yasal ticareti zedelenmeyecek, her iki taraf arasında onaylanan gümrük

tarifeleri uygulama halinde olacak, iki tarafın gümrük idarelerinin cereyanda olan

ihracat ve ithalat hakkında birbirlerine gerekli bilgileri verecekler ve ülkede kaçak

şekilde çıkan malları gerekli kaideleri uygulayarak malları geri getireceklerdi.

8. Osmanlı’dan İran’a ihraç olan tütünden reftiye isminde bir vergi alınacaktı.

Ama kaçak şekilde ülkeden ihraç olan tütünün zararını önlemek için İran gümrüğünden

reftiye vergisinin alınması konusunu ciddi şekilde vurgulamalarını istemiştir. İhtiyaç

gereğince bu konuda gelecekte yeni bazı maddeler koymakla, her iki ülkenin ihracat

vergilerini korumak istemişlerdir.

 131

9. Yaylak ve kışlak zamanlarında her iki tarafın hayvanlarının sınırlarda

birbirinin toprağına girmesi normal bir şeydi ve bu konunun ithalata hiçbir zararı

dokunmamıştır. Ama gelecekte onların birbirlerinin toprağına girişi için ağnam isminde

bir vergi alınacak ve muamelatın uygulanması hakkında yeni bir anlaşma yapılacaktı.

10. Osmanlı’dan transit olan mallardan % 1 transit vergisi alınacak, hiçbir

şekilde vergi artırılmayacak ve hatta yeni ve geçmiş gümrük tarifleri iptal edilecek ve

transit mallar Trabzon, Erzurum, Van vilayetlerinden İran’a dikkate değer olacak ve bu

anlaşma süresince onların da transit vergisi % 1 olacak ve hiçbir şekilde artırılmayacak

ve bu konunun onaylanmasında her iki tarafın da itilafı olmayacaktı.

11. Her iki tarafta da ticari muamelatın sağlam olması, tarafların ticaretten

düzgün yararlanması ve vergi işlerinde de tam bir tecrübe edinebilmek için bu

anlaşmanın süresi 10 yıl olacaktı.

12. Onaylanmış anlaşma taraflara verilecekti.

Açıklamaların devamında Osmanlı’dan Basra yoluyla İran’a ihraç olan

hurmadan bu anlaşmadan önce her batmandan % 30 olarak belirlenmiş olan vergi şimdi

her batmanda 5 şahi gümrük vergisi olarak alınacaktı. Fakat bu miktarın ağır olduğu

teşhis edildikten sonra, İran temsilcilerinin kabulüyle hurmanın değerine göre % 5

indirim olmasına karar verildi. Uygulamak da ise biraz düşündükten sonra şöyle karar

verilmiştir; Yeni tarifelerin esasında tüccar bu vergileri ödemek için ya her batmanda 5

şahi ödeyecek veya eğer istiyorlarsa ürünün değeri esasında % 5 ödeyeceklerdi.

İki ülke arasında onaylanan hurma konusu dışında gümüş meskûkâtını, İran

hacıları ve ziyaretçileri veya Irak’a ticaret amacıyla gelen tüccarın bu malları

getirmesiydi. Irak’ta bankanın olmaması sebebiyle hacılar doğal olarak kendi ihtiyacı

olan parayı posta yoluyla aktarıyorlardı. Diğer taraftan İran da kullanılan gümüş paranın

 132

Osmanlı toprağına girişi yasaktı. Böyle bir durumda iki ülkenin de temsilcileri çaresiz

ziyaretçilerin kendi paralarını sarraflar vasıtasıyla Osmanlı parasıyla değiştirip bir sorun

veya zarar yaşamamak için onayladılar. Osmanlı devleti tarafından kararlaştırılan bu

miktar 200 tuman olarak belirlendi. Bu uygulama bu tarihten üç aya kadar

uygulanacaktı.

İpek böceği tohumu gümrük vergisinden muaftı. Tohumların sağlam olmasını

garanti etmek için sıhhı bir merkez açıldı. Muayeneden sonra gümrük vergisi alınacak

diye belirtildi. Bu durum İranlı tüccarın şikâyetine neden oldu. Bu sıhhi merkezin

olması Osmanlı ticaretini hiçbir şekilde zedelemedi. Fakat tüccarın da şikâyetini

incelemesi gerekmiştir. Bu yüzden her iki devletin hemfikir olmasıyla konuyu,

anlaşmanın onaylanan diğer maddeleriyle karıştırmamak suretiyle kanıtlar vererek,

tüccarın şikâyet ve iddialarını inceleyelim.

Her iki devletin makam sahiplerinin arasında yazılan mektuplarda ve

konuşmalarda, her iki devlet ticaret meselesinin genişlemesini vurgulamışlar, geçmiş

anlaşmaların maddelerini ve gümrük tarifelerinin hepsini bu yeni anlaşmayla

çelişenlerini yok saymışlar ve transit, ithalat ve ihracat gümrük vergilerinin imtiyazı

diğer devletlerden farklı yapmışlardır. Fakat tömbeki konusunda 19 Aralık 1875

tarihinde yapılan anlaşmanın maddeleri, anlaşmada üzerinde durduğumuz maddeler, bu

tarihten itibaren 6 ay içinde uygulanacaktı. Eğer taraflardan biri anlaşmanın bitmesine

son 1 yıl kala anlaşmayı iptal etmek isterse anlaşma iptal edilecek ama talimatlar yine

de yerine getirilecekti. Bu durumda her iki devlet gümrük meseleleri hakkında yeni bir

anlaşmayla tekrar serbest bir şekilde davranacaktı.
202

202

 BOA, Y-A. RES, 1324.5.5; BOA, Y-A, RES, 1324.1.11, “mektupların tarihleri 14 Ağustos 1902-12

Eylül 1902-5 Eylül 1902-4 Mart 1906-27 Haziran 1906-14 Temmuz 1906 ve.…

 133

İran-Osmanlı arasında 1908 Ocak ayında 12 maddeden oluşan bir gümrük

anlaşması imzalandı. Bu anlaşmada yukarıda bahsettiğimiz 1903 yılında yapılmış

anlaşmasından bahsedilmişti. Aynı konular küçük değişikliklerle bu anlaşmada da

sürmüştür.
203

Tütün firmasının tekelliği kurulduktan sonra 20 Aralık 1875’te yapılan

kararrnamenin 1. maddesine göre; tuz ve tütün ihracatı 13 Kasım 1911’de

kararnamelere dayanarak Osmanlı’ya yasaklanmıştır. 2. maddesine göre; deniz ve

karayolundan gelen tömbekiden halis ölçüsüne göre % 75 gümrük vergisi alınacaktı.
204

Bu anlaşmalar dışında kömür ve ağnam, deve, camış vergisi hakkında da

karanameler yapılmıştır. Mehmet Reşat tarafından 30 Haziran 1916 yılında Bağdat

vilayetince İran’dan ithal edilecek kömürün havali-yi mezbureye mahsus olarak gümrük

vergisinin ödenmesinin istisnası hakkında Meclis-i Vukela kararıyla ruhsat verilmiştir.

Bu irade-i Seniyyenin icrasına Dâhiliye ve Maliye Nazırlığı memurdur.
205

Ağnam, deve, camış rusumu asliyesinin 8 misli iblağı hakkında 5 Mayıs 1920’de

yazılan kararnameye göre:

1. Madde: Ağnam, canavar, deve, camış rusumu asliyesi 1336 senesine mahsus

olmak üzere 8 misli eblağ edilmiştir(iş bu zan 1336 sene maliyesi hesabına 1335 sene

maliyesi zarfında tadad edilmiş olanlara da şamildir).

2. Madde: Ağnam, canavar, camış, deve rusumu asıllarından kusuratı

münezzeme olarak, istifa olunan techizat hissesiyle bütçe açığı resmi münzemi

mülğadır. %5 vilayeti hissesi kemakân tahsil olunur.

203

 BOA, BB,(YEO),Z.MR:52;BOA, K.MR:25,EV, MR:73.
204

 Maliye Nezareti İstatistik Şubesi, İhsaiyat Maliye 1327, Amire matbaası, İstanbul,1325,s.190 ve 204.
205

 Düstur,2 tertip, c.8, s.1217.

 134

3. Madde: İş bu kararname hükemetçe tensib ve ilan edilecek mahallerde tarih-i

ilanından itibaren meriy’ul icradır.

4.Madde: İş bu kararnamenin icari ahkâmına maliye nazırı memurdur.
206

 5.2 Tömbeki Muamelatı ve Tarifeleri

 İran-Osmanlı ticari ilişkilerinde tömbekinin özel yeri vardır. Bu malın önemi ile

ilgili çeşitli hükümler, değişen zamana göre şekillenmiştir. Tömbekiden gümrüklerde

alınan vergi tömbekinin halis ölçüsüne göre hesaplanmış ve ödenmiştir.

Tespit ettiğimize göre 20 Kasım 1846 yılında yapılan bir anlaşmada İran

tarafından Erzurum gümrüğüne veya Hicaz’dan İran tüccarına ithal edilen

tömbekiden %4 gümrük vergisi alınacaktı. Tömbeki Türk mağaza sahiplerine satılmak

suretiyle değerine göre her kuruşa, bir para ve İran tüccarı tarafından diğer kendi

vatandaşlarına tömbeki satmak suretiyle “İhtisabiye” vergisi adı altında her kıyyeye 8

para alınacaktı. Eğer mağaza sahibi tarafından diğer şehirlere tömbeki satmak her

kıyyeden 4 para “reftiye” vergisi ve Şam, Mısır, Cidde tarafından tezkireyle Osmanlı’ya

İthal olan tömbekiden, kendi gümrüklerinde gümrük vergisini ödedikten sonra

İstanbul’a girince 6 para fazla ve her yükten ise 40 para alınacaktı.

İran tüccarı normal gümrük vergisinin ödenmesinin yanı sıra 6 para fazla alınan

izafe vergisi gibi vergi vermeye mecburlardı. Bu durum tüccarın şikâyeti ve

memnuyetsizliğine neden olmuştur. Devlet tüccarın şikâyetinin üzerine yasadışı izafi

vergi alındığının ve vergi kanunu dışında hareket edildiğini bildirmiştir. Vergi gümrük

tarafından alınmışsa, derhal İranlı tüccara iade edilmesi emri verilmiştir. Elbette

206

 Maliye Nezareti İstatistik Şubesi 1336, Kavanin ve Nizamat Maliye Mecmuası, Amire matbaası,

İstanbul, s.21.

 135

bahsedilmesi gereken bir konuda devlet tarafından İranlı tüccara müsaade ettikleri

surette, genelde Hicaz tömbekisini ithal eden diğer tüccar da onların hakkında bu lütufta

bulunmasını istiyorlardı. Ama bu durum gerçekleşirse ithalat hazinesine ve ülkenin

maliyesine zararı olacaktı.
207

İran büyükelçiliğinin 17 Mayıs 1862 yılında Osmanlı Dışişleri Bakanlığına ithal

olan tömbeki için yazdığı raporda: “1846 yılındaki yapılan anlaşmaya göre %75

gümrük vergisi ve giriş izni alınması aykırıydı. Usule ve prensibe tersti ve müzakere

etmeden ve haber vermeden tek taraflı karar vermek doğru olmamıştır ve önceki

anlaşmanın şartlarına riayet ediniz”
208

 diye bahsetmiştir.

Bu konunun ardından 1 Aralık 1865 tarihinde İster İran’dan gelsin İster diğer

ülkelerden (Moldovya, Sırbistan, Valaşi) gelsin tütün ve tömbeki, sigara, enfiye

hakkında temel bir anlaşma yapıldı. Geçmişte yapılan anlaşmanın maddelerine uygun

fakat biraz değişim ve dönüşümle yapılan anlaşmanın bu tarihten itibaren üç ay

içerisinde yürürlüğe girmesi gerekiyordu. Bu anlaşmaya göre;

 1. Bölümde dışarıdan gelen sigara, tütün ve tömbeki %75 vergi vermek şartıyla

Osmanlı gümrüklerinde kabul edilecek ve oran azalmadan nakit alınacaktı.

Gümrüklerde bütün ticari mallardan 6 mecidiyeden 100 piyaster
209

 alınacaktı. Dışarıdan

gelen enfiye ise eğer 25 piyaster değeri olursa, her okkada 25 piyaster alınacak ve eğer

değeri fazla olursa onun değerine uygun vergi alınacaktı.

2. Bölümde ticari mala fiyat verilirken her mala ayrı ayrı verilecek, aynı şekilde

ticari malın hangi gümrükten çıkacaksa onu taşıma hakkı ve fiyatı, sahibinin vurduğu

mühre göre alınacaktı.

207

 BOA, A:DUN. DVE (20), 1/11.
208

 İran Dışişleri Arşivi, belge nr.477, kutu 9, dosya 13/F.
209

 “İspanyanın gümüş sikkesi olan para birimi Osmanlı parasının kuruşu anlamındadır.” Bkz. Gozide-yi

Esnad, a.g.e., c.3,s.323.

 136

3. Bölümde her zaman ticari malın değeri üzerinde olan listedeki gerçek

değerinden az olursa, memurların mala değer verme hakkına sahiptiler ve eğer mal

sahibi bu duruma engel olursa, o zaman memurlar listede olan fiyatı kabul edeceklerdi.

Buna ilaveten %10 ve fazlası sahibine verilecekti.

4. Bölümde her iki şekilde de ticari malların listesi kayıt edilecek bazen bu ticari

malın gümrük vergisi verilmiş ve gümrükten çıkarılmış, bazen de ticari malı gümrük

vergisi bedeli için gümrükte kabul edilmiştir.

5. Bölümde gümrük vergileri veren, tütün, sigara satıcıları hangi milletten olursa

olsun Osmanlı devletinin tütün, enfiye, sigara yasalarına tabi olacaktı.

6. Bölümde tütün, enfiye, yapılmış sigaranın yabancı ülkelerden Osmanlı’ya

ithaline izin verilecek yalnız, tütün yaprağı ve parçası ve diğer türlerine sigara yapma,

enfiye ve tütüne izin verilmeyecekti.

7. Bölümde Mısır, Moldovya, Sırbistan, Valaşi’den gelen tütün, tömbeki, sigara,

enfiye geçmiş hükümlere bağlı olmuştur. Ama vergi miktarı % 67’den aşağısı kabul

edilecekti. Enfiye içinde anlaşmanın 1. bölümünde dediğimiz gibi %8 azalacaktı.

8. Bölümde 3. bölümde belirttiğimiz gibi gümrüklerde saklanan enfiye, sigara,

tütün, tömbeki milletin toplanma yerinde satılacak ve bu ürünün satımı halk bu üründen

haberdar olana kadar saklanacak ve gümrük memurları da dikkatle ticari malla normal

fiyatından yüksek olmayan bir fiyat belirleyecekler eğer böyle olmazsa hazineye faydası

azalır ve açık arttırmada belirlenen fiyattan az olmayacaktı.
210

Yine bu yıl İran ve Osmanlı arasında imzalanan diğer bir anlaşma da tütün ve

tömbekinin nakliyatı ile ilgiliydi. Bu temel anlaşmada önceki anlaşmanın maddelerinin

biraz değişim ve dönüşümü ve Osmanlı’nın izniyle tütün taşıma hususundan

210

 Gozide-yi Esnad, a.g.e., c.3, s.323–324.

 137

bahsedilecek ve bu anlaşma bu tarihten itibaren 3 ay içerisinde yürürlüğe girecekti. Bu

anlaşmaya göre:

1. Bölüm: İster Osmanlı ister dış tebaalar olsun enfiye ticareti yapmakta serbestti,

eğer bu enfiye Osmanlı toprağındaki tütün ve tömbekiden yapılmışsa vergiden muaf

olacaktı. Bu anlaşma süresince ticari malın üretildiği yerde numune hakkı verilecek ve

satılacak, ticari malı başka bir yere taşımaya ve satmaya izni olacaktı.

2. Bölüm: Yapılan bu enfiye ister köyde ister şehirde ister tütün görevlilerinin

olduğu yerde olsun, her hokka için 5 piyaster verilecek ve eğer başka bir yere götürmek

isterse tezkire de verilecekti.

3. Bölüm: Tütün ve tömbekiden elde edilen enfiye eğer yerinde devlet memuru

olmazsa ve mururiye hakkı alınmamışsa, gittiği yerde devlet memuru bu üründen

mururiye adı altında 17 piyaster alabilecek ve enfiyesi olan her dükkân sahibi malı

başka bir yere götürmek isterse mururiye tezkiresi verilecek, eğer yerinde satmak isterse,

satma izni tezkiresi verilecekti.

4. Bölüm: Murur tezkiresi veya satma izninin olduğu her yerde murur

tezkiresinin belirlediği miktar ve ölçüsü, memleketin başka bir yerine veya memleket

dışına götürülen enfiye için gümrük hakkından dolayı istenmeyecekti.

5. Bölüm: Tütün babında yapılan her anlaşma enfiye içinde geçerli olacak, aynı

zamanda dışarıdan gelen enfiyenin de anlaşması, tütün ve tömbeki anlaşmasıyla aynı

olacaktı.

 Yine, 19 Aralık 1875 yılında İstanbul İran vezir-i Muhtarı Mohsin ve

Osmanlı’nın Dış İşleri Bakanı Mehmet Reşit arasında 8 maddeden oluşan bir anlaşma

yapıldı iki nüshadan oluşan ve tarafların imzalayıp birbirine verdiği bu anlaşma daha

çok İran’dan ithal edilen tütün, tömbeki ve tuz hakkındaydı.

 138

1. Madde: İran memleketinden Osmanlı’ya tuz ve tütünün her şekilde ithalatı

yasaktı ve bu yasak başka ülkelerden ithal edilen bu ürünün iptali veya dengelenmesine

kadar devam edecekti ve İran da bu duruma dâhildi. Bunun karşılığında Osmanlı’dan

İran’a tuz ve tütün ihracının yasaklama hakkının yetkisi Bab-ı Ali’ye verildi.

2. Madde: Karayolundan veya deniz yolundan İran tömbekisinin Osmanlı’ya

ithali serbestti. Onun halis ölçüsünden % 75 gümrük vergisi alınacak ve ilk aşamada

ödendiği zaman diğer bölgelerde hiçbir isim altında vergi alınmayacaktı.

3. Madde: İki tarafın onayıyla düzenlenen tömbeki için % 75 alınan gümrük

vergisi ve onunla ilgili tarifeler alınacaktı. 1877 Mayıs ayı başından itibaren 1877

yılında Osmanlı sınırları içinde yer alan Erzurum, Bağdat ve Cidde gümrüklerinde 3 ay

süreyle İran’dan ithal olan tömbekinin halis ölçüsünün değeri hesaplanıp alınacakt.

4. Madde: Tüccarın işinde kolaylık yaratmak için sınır veya limanlardan

Osmanlı’ya ithal edilen tömbekinin halis ölçüsünü hesapladıktan sonra birinci

gümrükte %75 gümrük vergisi alınacaktı. Eğer tüccar kendi tömbekisini o bölgede

satmak istemiyor ve başka şehre götürmek istiyorsa, vergi idaresine başvurup,

tömbekisinin nakliyesi için götüreceği yerin mesafesi esas alınarak vergi idaresinde

vergisi hesaplandıktan sonra tezkire izni alabilecekti. Eğer belirlenen vergiyi ödemezse

hem %75 gümrük vergisini verecek hem de tüccardan bir muteber kefil göstermek

zorunda kalacaktı. Bunu gerçekleştirdikten sonra kendisine izin verilecekti. Yani

tüccarın malı temiz ve her hileden uzak olacaktır.

5. Madde: Osmanlıdan başka ülkelerde transit şeklinde ihraç olan tömbekiden

başka ticari malların vergisi yasalara ve usulüne göre alınacak ve transit vergisi % 2

olacaktı.

 139

6. Madde: Anlaşmanın bu maddesinde Eflak, Boğdan, Mısır ve Sırbistan’a

Osmanlıdan ihraç olunan tömbeki ve gümrük vergilerinden bahsedilmiştir.

7. Madde: İranlı hacılar ve ziyaretçiler tarafından Atabat-ı Aliyyat ve Haremeyn-

i Şerifeyn’e götürülen tütün ve tömbeki iki devlet arasında geçmişte imzalanan

anlaşmaya göre imtiyazları uygulanacaktı.

8. Madde: 1 Mart 1876 tarihinde yürürlüğe giren bu anlaşmanın 2. maddesinde

belirtilen gümrük tarifesi yazılmadığı takdirde ithal olan tömbeki tarifesine göre vardığı

birinci bölgede alış veriş olup o günün pazarının fiyatına göre % 10 unu azaltarak % 75

gümrük vergisi alınacaktı.
211

Anlaşmanın metnini incelediğimiz zaman İran tömbekisi Cidde, Erzurum ve

Bağdat sınırlarından Osmanlı’ya ithal ediliyordu. Kurulan komisyonlarda, komisyon

üyeleri arasında gümrük vergisinin nasıl alınacağı hakkında anlaşmazlık oluyordu ve bu

yüzden 1880 yılında tekrar yeni bir anlaşma yapıldı. Bu anlaşmaya göre bundan sonra

muamelat şu şekilde yapılmıştır:

1- Bundan sonra İran’dan ithal edilen tömbekinin kalitesine (ala, orta, düşük)

göre iskontosuz her kıyye için 3 kuruş gümrük vergisi alınacaktır.

2- Tömbekiyi taşıyan hayvanların ipleri açıldıktan sonra kise, çuval ve

meşinleriyle birlikte ölçülecek ve ne kadar olursa her 100 kıyyenin 6 kıyyesi azalacak

ve kalanı her kıyye için 3 kuruş gümrük vergisi alınacaktı.

 3- Tezkireyle bir yerden başka bir yere tömbekisini götüren tüccar, eğer yol

sırasında tömbeki rutubet alırsa ve ölçüsü artarsa 6 ay (ruz-i hızırdan, ruz-i kasıma kadar)

içinde % 2 kıyye ondan rutubet hakkı azalacaktı ve vergi alınmayacaktı. Bu altı aydan

211

 Muahedat Mecmuası, C.3, s.31–33; “ bu antlaşmanın 4.ve 3. maddelerinde tömbeki gümrük

vergisinin alınması ve muamelatta zahriye işleri ve hatta tömbekinin çektiği rutubet hakkında bile detaylı

şekilde bahsedilmiştir.”Bkz.BOA, ŞD. DH, 572/25; Gozide-yi Esnad, a.g.e., c.3, s.329–331.

 140

İran’dan Osmanlı’ya değerine göre % 75 verginin alındığı tömbeki ithalatının

(Osmanlı’nın altın parasına göre her kıyye tömbekiye 100 kuruş yani 2 kuruş ve 35 para

alınacaktı) her ne kadar ülkenin hazinesi için önemi ve kolaylığı olsa da tüccarın

şikâyetine neden oluyordu. Hazarmot ve Osmanlı’ya ait diğer mahruse memleketlerine

ithal olan tömbekiden normalde İran’dan gelen tömbeki vergisinin miktarından daha

çok alınıyordu. Bu konu Osmanlı tebaaları ve tüccarına yalnız baskı yapmıyor, aynı

zamanda İranlılar’a sağlanan kolaylıklar İran ürünlerinin revaçta olmasını sağlıyor ve bu

işi önlemek için bu kolaylıklar onlardan çok Osmanlı tüccarının hakkında yapılmasını

iddia ediyorlardı.
212

XIX. ve XX. yy. başlarında İran tömbekisiyle ilgili başka anlaşmalar da yapıldı.

Tömbekinin her çeşidi ve kalitesi için %75 gümrük vergisi alınması konusunda ve halis

ölçüsünü esas alarak bu yıllarda iki devlet arasında düzenlenerek, mübadele yapıldı. Her

kg yani her yeni kıyyeye (her yeni kıyye yani ölçüsü 400 dirheme denk) altın akçe ve 3

kuruş gümrük vergisi alınması esas alınarak 1 Mayıs 1891 tarihinde imzalanan 9 yıllık

süresi olan anlaşma son bularak, 14 Mayıs 1900 tarihinde tekrar 9 yıllık yani 3 Mayıs

1909’a kadar süren bir anlaşma yapılmıştır. Bu anlaşmada, eski anlaşmaya dayanarak

her yeni vukıyyeden 3 kuruş gümrük vergisi alınacaktı.
213

İki devlet arasında 14 Nisan 1891 yılında tekrar yeni bir anlaşma yapıldı ve 14

Şubat 1890 yılında yapılan anlaşmada İran’dan Osmanlı’ya ithal olan tömbekiden %75

gümrük vergisinin alınması iptal edildi. Bu anlaşmaya göre:

212

 BOA, ŞD,569/5; BOA, ŞD, DH, 572/52; BOA, A:DUN: DUE (20) 1/11; BOA, AM, 1/24.
213

 BOA, A.M. 1/24.

 141

1. İran’dan Osmanlı’ya ihraç edilen her kaliteden ve her çeşitten olan(ala, orta,

düşük) tömbeki, her yeni kıyye (her yeni kıyye 1 kilo) 3 kuruş gümrük vergisi

alınacaktı.

2- Tömbekiyi taşıyan hayvanların ipleri açıldıktan sonra kise, çuval ve

meşinleriyle birlikte ölçülecek ve ne kadar olursa her 100 kıyyenin 8 kıyyesi eksiltilecek

ve cinsin halis ölçüsünü hesaplayıp ona göre vergi alınacaktı.

 3- Tezkireyle bir yerden başka bir yere tömbekisini götüren tüccar, eğer yol

arasında tömbeki rutubet alırsa ve ölçüsü artarsa 6 ay (ruz-i hızırdan, ruz-i kasıma kadar)

her 100 kilodan 2 kıyye rutubet hakkı azalacak ve vergi alınmayacaktı.

Bu bahsettiğimiz konulardan sonra eğer tekrar cüzi ya da külli cinsin ölçüsü

artarsa, yukarıda dediğimiz maddelere göre her kıyyeye 3 kuruş gümrük vergisi alınacak

ve aynı şekilde tezkire ve transit şekliyle taşınan tömbekilere kurşun mühür vurulacak

ve sonra geçiş izni verilecekti. Bu şekilde mühürlenen tömbeki yükleri eğer yüklerde

şüpheli veya alışılmışın dışında bir şey görülmezse yani yüklerin markaları ve

numaraları ithalatta verilen izin belgesiyle aynı ve kurşun mühürleri sağlam ve çizgisiz

olursa yani kısacası şüpheli bir şey görülmediği takdirde önemsiz konularda gümrük

vergisi alınmayacaktı. Ama eğer ikinci defa tömbeki ithalatına teşebbüste bulunursa

ticari malın ölçüsüne dayanarak gümrük vergisi alınacaktı.

 4- İthal olan tömbekinin her yeni kıyyesinden 3 kuruş gümrük vergisi alınacak

ve onun meskûkâtı Osmanlı altın parası yani 100 kuruş hesaplanacak (1 Osmanlı altını

100 kuruşa denk) ve gümüş para yani mecidiyeyle ödeme yapmak isterlerse, pazar

fiyatına göre ve Osmanlı altın parasıyla mecidiye gümüş parasının farkını hesaplayarak

gümrük vergisi verilecekti.

 142

5- Bu tarife 13 Mayıs 1891 mali yılında yürürlüğe konuldu. 9 yıllık geçerliliği

oldu. Bu tarihten sonra her devlet istediği 3 yıla kadar değişiklik yapmak istediği

maddeyi 3 ay öncesinden bildirmek zorundaydı ve bunun 9 yıllık hükmü vardır.
214

Reji anlaşmasının iptalinden sonra, İran’dan Osmanlıya gelen tütün ve tömbeki

ihracatında, sorunlar meydana gelmiş, iki ülke arasında yazışmalar olmuş ve tömbeki

anlaşmasının feshi ile İran Dış İşleri bakanlığı tarafından Osmanlı büyük elçiliğine 17

Ocak 1892 tarihinde net bir şekilde yazdığı mektupta: “ Reji kumpanyasının İran tütün

ve tömbekisini dışarı çıkartmak için tütün ve tömbekinin monopoly imtiyazına dayanan

fevkalade ve ortaya çıkan olaylardan dolayı İran devleti tarafından fesh edildi. Reji

kumpanyası bahsettiğimiz anlaşmanın feshini ilan edince işin aslı olmadığı için doğal

olarak da anlaşma yürürlüğe giremez. Tütün ve tömbekinin durumu bu yüzden ilk

şekline dönecekti. 1875 yılında yapılan anlaşmada açık bir şekilde belirtildiği gibi İran

tömbekisinden % 75 gümrük vergisi alındıktan sonra bu ülkenin başka ticari malları

gibi Osmanlı da serbest alım satımı olacak.
215

” diye bahsetmiştir.

Bu anlaşmanın süresi bittikten sonra 14 Mayıs 1900’den 3 Mayıs 1909’a kadar

uzadı. Bu anlaşmada onaylanan maddeler uygulamaya konuldu yani İran’a her türlü

ithal olan tömbekiden her yeni kıyyeden 3 kuruş gümrük vergisi alınacaktı.
216

İran dışişleri Bakanlığının 11 Nisan 1892 yılında tekrar Osmanlı büyükelçiliğine

yazdığı diğer bir mektupta: “İstanbul’da tömbeki şirketinin istikrarı İran’da tütün,

tömbeki monopoly’nin kalıcılığına bağlıydı. Ortaya çıkan olaylar nedeniyle, forsmajör

hükmü ve reji idaresinin rızasıyla İran’ın her yerinde iptal edildi. Bu devletin

büyükelçisinin resmi onayıyla, şirketin imtiyazı, İran tütün ve tömbekisi tekel altına

214

 Düstur,1 tertip, c.6, s. 955–956.
215

 Gozide-i Esnad, a.g.e., c. 3, s. 351.
216

 BOA, Y. PRK. EŞA, 37/91.

 143

geçecek ve içerde tüketildikten sonra fazla tömbeki İran reji idaresi tarafından

İstanbul’da sermaye sahipleri tarafından kurulan tömbeki kumpanyasına satılacaktı.

Zamanı belirli olmayan bir tarihe kadar kabul edileceği belirtilerek o zaman

bahsettiğimiz kumpanyanın imtiyazı, bu devletin büyükelçiliğinin onayıyla olacaktı.

Fazla tömbekinin alınması şöyle olacaktı; İran toprağından çıkartılmış tömbekiyi reji,

İstanbul’da bulunan tömbeki kumpanyasına satacak ve şimdi İran rejisi anlaşması iptal

olmuşsa, tekel ismiyle ihraç edilen tömbeki artık çıkmayacaktı. İstanbul’da olan

kumpanya, reji idaresinin bir dalı olduğu için, bunun karar verme hükmü yoktur. Şimdi

hangi tömbekiyi İstanbul’da tekel altına almak istiyorlarsa, amaçları İran tebeası ve

tüccarı tarafından İhraç olan tömbeki ise bunun reji tömbekisiyle bir alakası yoktur.

Bunların hakkında anlaşmanın hükümlerine uygun ve şimdi yürürlükte olan tömbeki

hakkındaki usule göre uygulama yapılacak ve 1 Nisan 1891 tarihinde yapılan

anlaşmanın tarifelerine göre İran’dan kara veya deniz yoluyla Osmanlı’ya İthal edilen

tömbekiden gümrük vergisi alınacak” diye belirtilmiştir.
217

Sorunlar devam etmiş, görüşmeler sürmüştür. Nihayet 29 Eylül 1892 yılında 6

bölümden oluşan Osmanlı-İran reji anlaşması yapılmıştır. Bu anlaşmaya göre:

1. Bölüm: İran protestolarını, Osmanlı toprağında tömbeki monopoly hakkında

İstanbul’da büyükelçilik vasıtasıyla Bab-ı Aliye’ye gönderecek, kumpanya da İran’da

kendi tömbekisini aldığında eşit şekilde İran tüccarına öncelik vermeyi üstlenecekti.

Tamamen İran’da kumpanyanın tömbeki alması, İran’ın Müslüman tebaaları tarafından

yapılacak ama kumpanya kendi emniyeti ve işlerini kontrol etmek için her şeyi kendi

iyiliği için belirleyecekti.

217

 Gozide-i Esnad, a.g.e., c.3, s.353.

 144

2. Bölüm: İran devleti monopoly zamanında bu kumpanyaya gerekli kolaylıkları

sağlayacak ve onun tersine bir şey yapmayacak, kumpanya da İran devletinin

tebealarıyla hak, insaflı olacak adaletli davranacak ve eğer anlaşmazlık olursa devlet

memurları hak ve insafa uygun davranacaklardı.

3. Bölüm: Bu kumpanya, İran devletinden herhangi bir zararda karşılık

beklemeyecekti.

4. Bölüm: İran devleti kumpanya temsilcileri tarafından götürülen tömbekiyi %

5 gümrük vergisi alacak ve 25 yıllık monopoly süresince vergiyi artırmayacak, içerde

mübaşirler ve sınırlarda da tamamen % 5’ten fazla vergi alınmayacak ama tömbekinin

iç vergileri veya gelecekte hükümetin değişikliği durumunda bu anlaşmada istisnai bir

durumdur. Bu taahhüt sadece gümrüklerde yapılacak, bu kumpanya, kendi tömbekisini

İran’ın içinde değil, sınırlarda mühür ve kurşunlansın diye taahhüt etmiştir.

5. Bölüm: 25 yıllık monopoly süresinde İran devletine ödeme aşağıdaki şekilde

yapılacaktı.

İlk 3 yılda yıllık 13.500 lira sterlin, ikinci 6 yılda yıllık 15000 lira sterlin, üçüncü

16 yılda yıllık 20000 lira sterlin ve ilk taksit ödeme tarihi 4 Nisan 1892 olacaktı. Bu

paranın aşağıda bahsedeceğimiz gibi her yıl iki taksit şeklinde İstanbul veya Londra’da

her 6 ayda kumpanya İran devletinden herhangi birine havale edecekti. Her taksitin

yarısı her yılın 4 Nisanında peşinat olarak, diğer yarısı da aynı yılın 4 Ekimi’nde yine

peşinat şeklinde verilecekti.

6. Bölüm: Bu anlaşma Farsça yazılıp aynı şekilde Fransızcaya tercüme

edilecekti.
218

218

Gozide-i Esnad, a.g.e., c. 3, s. 355–356.

 145

 Anlaşıldığı kadarıyla bu anlaşmayla problemler azalmıştır. Nitekim 27 Haziran

1906 tarihinde devlet erkânı tarafından padişaha yazılan mektupta İran ve Osmanlı

arasında ticari anlaşmanın süresinin bitmesine yakın, komisyonun oluşması ve

müzakereler sırasında meclis önceki anlaşmanın maddelerinde aynı görüşe sahip

olmuşlardır. Yalnız 1. ve 4. maddelerin değişimi ve İran devletinin kabul etmesi ile

bahsedilen anlaşma tekrar düzeltildi. İran sınırlarında ithalattan alınan tarife ılımlı hale

getirildi. İran’a verilen imtiyazlar ve bu tarifenin uygulandığı zamandan Osmanlı

ithalatı gözle görülür şekilde artmıştır.

 Bu mektupta işaret edilen diğer bir önemli mevzuu İranlı ziyaretçiler tarafından

posta yoluyla Osmanlı’ya getirilen gümüş paraların yasak olmasıydı. Fakat İranlı

ziyaretçiler bu paraları yanlarında getirmeye mecburlardı ve sarraflar vasıtasıyla

Osmanlı parasıyla değiştiriyorlardı, bu yüzden düzgün bir şekilde değiştirilmesi için

paraların yanında olmasına izin verilmesi gerektiği vurgulanıyordu.
219

 İran ve Osmanlı arasında olan ticari yolun önemi ve özellikle Trabzon-Erzurum-

Tebriz yolu hakkında geçen bölümde bahsetmiştik.1883 yılında giderek Osmanlı ticari

yolunun Rusya yoluna aktarılması, Osmanlı devletinin yeni ve gereken tedbirlerin

uygulanması düşüncesine neden oldu. Bu konunun yanı sıra yeni ticari terimler ortaya

çıktı. İran transit mallarını korumak için Trabzon’da çeşitli ambarların yapılması,

saklama ve bekleme zamanı, transit malların niteliği ve hatta bu transit mallarla ilgili

vergiler için hükümet tarafından bazı tanımlar verildi. Muamele anlaşmazlıklarını

önlemek, yanlış ve doğru kavramama hatasını ortadan kaldırmak için 1883 yılında bir

vesikada terimleri tanıtılmıştır.

219

 BOA, Y-A, RES, 1325.5.5; BOA, Y-A, RES 1324.1.11.

 146

Transit Ticareti: Bu ticaret bahri ve berri (deniz ve kara) olarak iki şekilde

yapılıyordu. Özellikle berri (kara) ticareti iki esas bölümdü. Hakiki(gerçek) ve hükmü

transittir.

a) Hakiki transit ticareti: Eğer mallar Osmanlı toprağından geçip başka herhangi

bir yabancı ülkeye gider ve kesinlikle Osmanlı toprağında satılmazsa bu transite hakiki

transit ticareti denir.

b) Hükmü transit ticareti: Tüccar kendi ithalatını % 8 gümrük vergisini

ödedikten sonra, Osmanlı toprağında satmaz ve 6 ay içinde Osmanlı ambarlarında tutup

ve Osmanlı gümrüğünde gümrük işlerini yapıp, 6 aydan sonra başka bir ülkeye

götürmesi durumuna hükmü transit ticareti denir.

Bu terimleri tanıma lüzumu 2 açıdan hükümet için önemliydi.

1. Osmanlı toprağına giren transit ticari malların ne kadar süre ambarlarda

kalacağını belirtiyordu.

2. Malların bu sürede ambarlarda kaldığı müddette verdiği Arziye-işgâliye

vergilerinin ödenmesi meselesiydi. Önceden transit malların korunma zamanı 6 aydı,

ama bu yıllarda bazı karşılaştığımız belgelerde bu süre 6 ay’dan 1 yıla kadar uzamış ve

Arziye vergisi
220

 ödenmişti, ama belirtildiği gibi bu vergi ambarlarda saklanma zamanı

içindi.

220

 BOA, İMM, nr.3479,24L,1300/15, Ağustos 1299 (27.VIII.1883) tarihli şurayı Devlet mazbatası ile

18Z 1300/8 Teşrini I 1299 (20.X.1883) tarihli Meclis-i Mahsus mazbatası; BOA, İMM, nr.3479, 24L,

1300/15, Ağustos 1299 (27.VIII.1883) tarihli şurayı Devlet mazbatası ile 18Z 1300/8 Teşrini I 1299

(20.X.1883) tarihli Meclis-i Mahsus mazbatası; BOA, MVM, nr.38/56; BOA, BEO, AD, nr.929,s.133;

BOA, AD, nr.830, s.115. “Arziye vergisi: Ambarlarda saklanan malların (miktarı ne kadar olursa olsun)

Rumi takvime göre 1günden 30 veya 31 güne kadar 20 para vergi alınıyordu. Yani ambarlarda olan

mallar 4 ay 8 gün kalırsa,5 ay hükmünde hesaplanıp, 2 kuruş ve 20 para vergi alınmıştı ve bu usul 9. ayın

sonuna kadar sürmüş. 3 aydan sonra (10.11.12. aylar) her ay için 40 para vergi alınmış ve bu usul tüccarın

rızasıyla onaylanıp uygulanmıştır. Bu karar özel devlet ve meclis şurasında onaylanmış, 1 yıl ambarlarda

kalan mallardan sınırlardan çıkana kadar da 3 ay tüccara mühlet verilmiştir. Trabzon-Erzurum şose

yolunun yapımının bitmesiyle mururiye vergisi(transit) %2’ye indirilmiş ve kısa zamandan sonra, yani bu

yolun 1871 yılında bitmesiyle ve % 1 verginin yasallaşmasıyla Mururiye vergisi kaldırılmıştı.

 147

5.3 İran-Osmanlı Sanayi ve Ticaret Bankaları ile Ticaret Odalarının Kuruluşu

İran ve Osmanlı ticaret ilişkilerinde önemli adımlardan biri, İran-Osmanlı ticaret

ve sanayi bankalarının kurulmasıydı. 3 Temmuz 1921 yılında Osmanlı padişahı, İran

bankasının kurulma emrini vermesiyle 9 Aralık 1923 tarihinde hükümet tarafından

kurulması onaylandı. Bu bankanın idare merkezi İstanbul olup, kurucuları Afakî

Hoşnarya (Hoştarya) ve Selahattin Fevziydi. Anonim şirketi olan bu bankanın amacı,

her türlü mali ve sarrafı, çeşitli hizmetlerdi. Eğer ticari ve sanayi işlerle de uğraşmak

isterse üçüncü bir ortakla yeniden kurularak yapabilecekti.

Osmanlı mali itibar şirketi ve Umum-i İtibar Bankası’na hükümet tarafından

tanınan her türlü olanak bu bankaya da verilmiştir. Şirketin temel sermayesi 200 bin

Türk lirası idi. 1923 yılında 400 bin türk lirasına ulaştı. İdari üyelerinden biri de Mon

Sieur Jokoffu’tu. 1924 yılında Ahmet Ragıp, Şükrü, Prens Cavahof gibi 3 kişi idari

meclisine seçildiler. Bu şirket 1923 yılında Türkiye’nin başarısız şirketlerinden sayılıp,

1926 yılında da üyelerinin katılmaması sebebiyle fazla ileriye gidemedi. Bu şirketin

diğer ortaklarından birisi Rusyalı şahıs Nikola Petroviç Selyatiydi. 31 Mayıs 1923

tarihli bir belgede bu kişide bankanın ortaklarından olup ve Moskova’dan İstanbul’a

gelmek için Dışişleri bakanlığından vize almak için başvurmuştur.
221

Bu bankanın kurulmasında İran devletinin ve tüccarının olumlu tepkileri

olmamıştır. Bu şirket İran tüccarlarından da ortaklık istemiş ama bunu kabul

etmemişlerdir. Osmanlı’da İran’ın büyük elçisi İshak Mofhem’in İran’ın Dışişlerine

yazdığı mektupta : “Bu banka 200 bin lira yaklaşık 160 bin tumanla yani böyle bir az

XIX. yy. sonu (1898) ve XX. yy. başında (1903) İran-Osmanlı ticari ilişkileri ve karşılıklı muamelelerde

başka bir karar verilmiş. Her iki devlet karşılıklı ağır vergileri kaldırmak için yeni fermanlar

yayınlamışlar ve bu kararnameye göre her iki tarafın tüccarları sadece % 8 vergi vermişlerdi; bkz.
221

 BOA, HR. İM,29/16;BOA, DÜİT,125/6;BOA, MV.255/85.

 148

sermayeyle çalışamayacağını, üstelik bu imtiyazının Osmanlı’dan aldığını ve gerçekte

Osmanlı bankası sayıldığını, eğer bunun ismini Osmanlı ve İran bankası koymak

isterlerse o vakit İran’dan da izin almaları gerektiğini, özellikle İran bayrağını asmak

için aslında gecikmiş ama bu işinde yakınlarda da açılacağını sanmadığını ve

araştırmalarımda da İstanbul’un ticari ve mali (finans) alanlar da önem verilmediğini”

bildirmişti.
222

Türk Kurtuluş Savaşı yıllarında (1920–1922) anonim şirketleri hem sayı ve

sermaye bakımından önemli düşüş göstermişlerdi. Hatta 1922 yılına gelindiğinde

hemen hemen yok olmuşlardı. Ama Cumhuriyetin zaferi,yeni Türk Devletinin başka

devletler tarafından tanınmasından sonra, 1923–1926 yıllarında şirketlerde sayı ve

sermaye bakımından gözle görülür bir ilerleme kaydedildi.
223

Ticarette önemli ve esas işlerden biri, Osmanlı-İran ticaretinde ticaret odalarının

kurulmasıydı. 24 Temmuz 1911 yılında ticari münasebetlerinin iyi olması sebebiyle

Tebriz’de ticaret odası kuruldu.
224

 Petrol ve pamuk beynelmilel ticari, bir İranlı şirketi

Humayan Hosrev ve arkadaşları tarafından kuruldu. İran, Osmanlı, Türkistan, Kafkas,

gibi ülkelerle Batı Avrupa komisyonu arasında mamulât, özellikle pamuk ve petrol her

türlü ithalat ve ihracattı. Sermayesi yaklaşık 660 bin lira ve İstanbul’da 90 yıllık ömrü

olan bir şirketti. Şirketin açılma iznini Şurayı Devlet vermişti. Denetimi ve çalışmaları

ise Ziraat ve Ticaret Bakanlığınca yapılacaktı. Şirketin kuruluşundan sonraki faaliyetleri

ile ilgili bilgilere ulaşamadı.

222

 Gozide-yi Esnad, a.g.e., c.7s.611.
223

 Ökçün, A.Gündüz, “1920–1930 yılları arasında kurulan Türk Anonim Şirketlerinde Yabancı

Sermaye”, Ankara Üniversitesi Siyasal bilgiler Fakültesi, Ankara 1971,s.61–130.
224

 BOA, DH-İD,1329-B–27.3.108–1.

 149

ALTINCI BÖLÜM

1900 VE 1914 YILLARI ARASINDA İRAN TİCARETİNDEKİ

DEĞİŞİKLİKLER

 6.1.Ticaret Hacmi

 Gümrük istatistiklerini incelediğimizde İran’ın ticari alışveriş hacmine genel bir

bakış yapabiliriz. Bu hacim, 20. yy.ın başından itibaren yavaş yavaş ilerlemeye

başlamıştır. 1903–1904 yıllarında İran ticari dengesi %38,3 artmıştır. Ama bu artış,

daha çok İran’ın Belçikalı Gümrük Müdürü “Noz” tarafından ülkenin ithalat dengesini

günden güne artıran yeni tarifeler konulmasıyla ilgilidir. 1904–1905 yılları arasında

olan Rusya ve Japonya savaşı nedeniyle ülkenin ithalatı azalmış, bu savaş, İran’ın

ithalat dengesinin % 9.12, ticaret hacminin tamamının ise % 6,5 azalmasına neden

olmuştur. Bu dalgalanma dışında, İran ticaretinin gidişatının tamamı artış gösteriyordu,

ta ki ticaretin durumu ve tüccarın yaptığı işlerin sosyal ve siyasi değişimde krizle

karşılaştığı İstibdad-i Sağir (1905–1908) dönemine kadar.
225

 Meşrutiyet yenilgisi ve modern kurumların kurulmamasından dolayı ümitsizliğe

kapılan tüccar, gitgide siyaset sahnesinden ve bir hukuk devleti olma düşüncesinden

uzaklaşmıştır. Meclisin topa tutulması, İstibdat döneminin yeniden hâkim olması, Rus

tebaanın himaye bahanesiyle ülke topraklarına girip bir kısmını alması, kargaşaya ve

karışıklığa neden oldu. Bu yüzden ticari işlerin gidişatını fazlasıyla etkilemiştir.
226

Bununla birlikte Osmanlı’nın ticari işleri de bu yıllarda krizle karşı karşıya kalmıştır.

İran ticareti bu yıl geçen yıla göre % 3.69 azalmış, bu durum iç işlerinin karışıklığı,

225

 Bkz. 3, 5, 7, 9, 11 cetvelleri. Bu yıllardaki genel ticaret kitapçıklardan alınmıştır.
226

 Bkz. 1326–21 Mart 1908/1327–20 Mart 1920 yıllarındaki yabancı ülkelerle genel ticaret kitapçığı;

Tarihi İstatistikler Dizisi,19.yüzyılda Osmanlı Dış Ticareti, Haz. Prof. Şevket Pamuk, c.1s.75–77.

 150

siyasi kargaşa, yolların kötü durumu, nakliyenin pahalılığını artırmıştır. Meşrutiyetin

ilk yıllarında, bu dönemde gerçekleşen bazı olaylarda tüccarın siyasi varlığı, modern

devlet kurma ümitleri, ticari işleri ilerletme isteği gibi durumlar, çeşitli sorunlara

rağmen ticari işlere yansımıştır.

İhracatın 1903–1908 yılları arasında artması ve ithalatın azalması görülmüş,

tüccarın siyasi faaliyetleri, meclisin bağımsızlık yanlısı hareketleri ve çağdaş insanların

aydın görüşleri bu değişikliğe zemin hazırlamıştır. İran’ın ticari değişimin dönüm

noktası, küçük istibdat dönemiyle eş zamanlıdır. Bu yıl ticari hareketlerin yönü,

ihracatın artması ve ithalatın azalması, geçen döneme göre değişmiş, ithalat artmış

ihracat azalmış ve bu durum gelecek yıllarda da sürmüştür. Küçük istibdadın olması

siyasi ve ekonomik sahalarda tüccarın siyasi varlığının azalmasına neden olmuştu.

Tahran’ın fethiyle en üst seviyeye ulaşmış ve tüccar gözle görülür şekilde ülkenin etkili

siyasi sahnesini terk etmiştir. Ticari değişiklikler ve tüccarın siyasi faaliyetlerinin

ölçüsüyle uyuşması dikkate değerdir. Tüccarın siyasi güç sahnelerine çıkışlarıyla, ticari

alışveriş hacminin azalması denktir. Elbette yeni yönetim şeklinden dolayı tüccarın

ümitsizliğine neden olan, bu yıllardaki ülkenin sosyal özelliklerini göz ardı etmemek

gerekir.
227

Ticaret hacmi 1909 yılından sonra, I. Dünya Savaşından önceki yıllara kadar

artmıştır. Her ne kadar bu yıllarda ülkede ithalat düzenli bir şekilde artmakta ve ihracat

azalmaktaysa da böyle görünüyor ki düzensizlik ve iç kargaşa 1911–1912 yılları

arasında ülkenin çeşitli yerlerinde Muhammed Ali Şah ve kardeşlerinin ayaklanması,
228

ülkenin kuzey kısmının Ruslar tarafından işgali, güneyde emniyetin olmaması ve

227

 Torabi-yi Farsani, a.g.e., s. 262.
228

 Shuster, W.Morgan, Îtinag-i İran, London,1913, s. 168.

 151

düzensizlik olmasına İngiltere’nin itirazı,
229

 tüccarların ültimatomundan sonra Rusların

mallarına ambargo konulması sonucu, halk tarafından vapurdan Rusların mallarının

indirilmesinin yasaklanması gibi durumlar Reşt ve Enzeli raporlarında belirtilmiştir.

Aynı şekilde İngiliz mallarına ambargo konulması ve halkın öfkesinin artması ülkenin

ticari muameleye kapatılması,
230

 ticaretin temel usulüne göre ticari işlerin azalması

gerekmiştir. Ama İran’ın tüm ticari istatistiklerine baktığımızda 1908–1909 yıllarından

sonra ticaret hacmi azalmamış aksine ithalat ve ihracat dengelerinin artmış olduğu

görülmüştür.
231

 Bu yılların istatistiklerine baktığımızda da bu dönemde siyasi ve sosyal

karışıklıklar olmasına rağmen bunun İran ticaret hacminin istatistiklerine yansımadığını

görüyoruz. Yayınlanmış sayıların tahlilini ve onların siyasi ve sosyal bağlantısını göz

önünde bulundurarak şu neticeye varabiliriz:

İran’ın 1909 yılından sonra genel ticaret hacminin artmasının nedenleri İran’ın

dünya piyasasına giderek daha fazla girmesi, büyük güçlerin İran iktisadındaki büyük

varlığı ve o ülkelerin İran’daki artan sultalarıdır.

Rusya ve İngiltere arasında 1907’de yapılan anlaşma, bu iki iktisadi rakibin

sürtüşmemesine aksine daha da yakınlaşmasına neden olarak İran’ın dünya ticaretinde

etkin rol oynamasını sağlamıştır.

Tüccarın siyasetten çekilmesi İngiltere ve Rusya’nın ithalatını daha da

kolaylaştırdı ve tüccarın ihracattaki iktisadi gücü azalmıştır.

Küçük istibdat döneminden sonra siyasi anlaşmazlıkların sona ermesi ve

meşrutiyetçilerin istibdatçılara karşı zafer kazanmaları siyasi ortamı yumuşatarak ticari

mübadelelerin daha iyi olmasını sağlamıştır.

229

 Keşf-i Telbis, s. 11–16.
230

 Torabi-yi Farsani, a.g.e., s. 263.
231

 Bkz. 2 ve 11 cetvellerine.

 152

Ülkenin kuzey bölgesinin işgali Rus tüccarın İran’da faaliyetlerini daha çok

artırmıştır.

Ülkede ticari ve iktisadi merkezileşmenin olmaması bir bölgedeki krizin diğer

yerleri etkilememesine ve yolların kötü olması mübadelelerin aksamasına neden

olmuştur.

6.2. Ticaretin Yapısı ve Verileri

Her ülkenin ticareti, ithalat ve ihracattan oluşur. Meşrutiyetin ilanından sonra

İran’ın ticaretinin çok arttığını biliyoruz. Buna dayanarak ülkenin ithalat ve ihracat

dengesini inceleyelim.

20. yüzyılın başlarını incelediğimizde daha önce de belirttiğim gibi 1903–1914

yıllarındaki ithalat ve ihracat dengesini iki kısma bölebiliriz; birinci dönem olarak

1903–1908 yıllarında 1907 yılı hariç ithalatın azalıp ihracatın arttığını gözlemleyebiliriz.

Birinci dönemde ithalatın dengesi 1903 yılında %60,3 ve 1908 yılında %53,3 e

ulaşmıştı. Görüldüğü gibi ithalatın tamamında yaklaşık %7 bir azalma, aynı zamanda

ihracatın tamamında aynı oranda bir artış görüldü, yani %39,6 dan %46,6 ya ulaştı.

1909–1914 yıllarını kapsayan ikinci dönemde ticari durumun gidişatı ilk dönemin tam

tersiydi. 1908 yıllarına kadar azalma görülen ülkenin ithalatında, belli yükselmeler

görülmüş ve %54,3 ten %58,6 ya yükselirken, ihracat %45,6 dan %41,3 e azalmıştır. Bu

değişimlerin ölçüsü %4,3 tü. 1908–1909 yıllarındaki ticaret verilerinin gösterdiği gibi,

ithalat artışının daha fazla olduğu gözlenmektedir.
232

İthalat ve ihracat mallarının türlerine baktığımızda I. Dünya Savaşı’ndan önce

İran’dan ihraç olan malların büyük bir kısmı daha çok tarım ürünleri, tütün ve tömbeki,

232

 Bkz. 11. cetvel.

 153

afyon, pirinç, kuruyemiş, pamuk, ipek ve halı, işlenmiş ve işlenmemiş deri gibi üretim

malları diyebiliriz. Bu yıllarda malların türünde hissedilebilir bir değişim olmamış ve

sadece giriş çıkış miktarlarında değişim olmuştur. Bu yıllardaki İran ithalatının büyük

çoğunluğu yün ve pamuk türlerinden olan dokunmuş kumaşlardan oluşmuş ve aynı

şekilde şeker ve çay da bu önemli türlerden sayılıyordu. Ülkenin kuzey kısmının ihraç

ettiği en önemli mal pirinçtir. Hâlbuki güney kısmında pirinç ithal edilen mallardan

sayılırdı. Bu durumun en önemli sebebi ülkenin kuzeyinden güneyine taşıma imkânının

olmaması ve yolların bozuk olmasıdır. Temel gıda maddelerinden olan un, buğday ve

arpa çeşitleri ithalat fihristindeydi. Pamuk, kuruyemiş, pirinç, halı, işlenmemiş deri ve

afyon bu yıllardaki önemli ihracat mallarındandır.
233

 Gerçekte İran’ın ithalatının geneli

dokunmuş kumaşlar, tüketim ve yiyecek ürünleri, ihracatı ise tarımsal ve bitkisel

ürünleri kapsıyordu. Mübadele ürünlerinin türlerine baktığımızda meşrutiyetten

öncekine göre değişim olmamıştır. Meşrutiyetin olmasının ekonomik alanda bir

değişiklik yapmadığını görüyoruz.

6.3. İran ile Osmanlı Arasında Eşya Mübadelesi

Bu yıllarda İran’ın ticaret ilişkileri büyük çoğunlukla Rusya ve İngiltere ile idi.

Bununla birlikte sınır komşusu olması ve İran mallarının geçmesinde önemli olan transit

rahatlığından dolayı Osmanlı da 3. sırada yer almıştır. İran ile ilişkileri olan diğer

ülkeler de Almanya, Fransa ve Avusturya idi. Ancak bu ülkelerle olan ticaret ölçüsü o

kadar da önemli değildi. İran ile Osmanlı arasındaki mübadele ilişkisinin hacmi en fazla

1906/1907 yılları arasındaydı. Bu yıllardaki İran’ın ihracat dengesi Osmanlı’nın

233

 Bkz. İthalat ve İhracat mal türleri hakkında: Tabeau General, Commerce Avec Les Pays Etrangers

Pendant I’annee It-IL, (21 Mars 1910–20 Mars 1911), Tahran, 1912; Tabeau General, Commerce

Avec Les Pays Etrangers Pendant 1’Lan ILan-IL, (Mars 1905–20 Mars 1906), Tahran, 1907.

 154

ithalatından yaklaşık 2–3 kat fazlaydı. 1908/1909 yılları arasında İran’ın Osmanlı’ya

ihracatında, ülkenin durumunun karışıklığı ve Azerbaycan’daki kriz sebebiyle % 4,8

azalma görüldü.

İran’ın Osmanlı’yla ithalatında 1911 yılından sonra artış olurken, aksine İran’ın

Osmanlı’ya ihracatında azalma olmuştur. 1911/1912 yıllarında İran’ın Osmanlı’dan

ithalatı geçen yıla göre yaklaşık %40 artmıştır. Hâlbuki İran’ın ihracatı %5,2 azalmış ve

bu oranlar dönemin sonuna kadar sabit kalmıştır. Oysaki ithalatta da yine artış vardır.

Bu rakamlar gösteriyor ki İran ile Osmanlı arasındaki ticaret ilişkisi I. Dünya

Savaşı’ndan önceki birkaç yılda Osmanlı’nın yararına olmuştur.
234

Rus ültimatomu, Rus güçlerinin Enzel’e girmesi, Muhammed Şah’ın güçleriyle

kuzeyde ve Salarud-devle ile Kirmanşah ve Hemedan’da çatışması, Kaşan ve

Estarabad’da ortaya çıkan isyanlar,
235

 İran’ın batı komşusuyla ticari mübadelesini

tehlikeye atmıştı. İranlı tüccar bu durumdan çok zarar gördü.

İran’ın Osmanlı’dan ithal ettiği en önemli mallar deri, tütün, gümüş para, ipek

böceğinin tohumu, yün ve iplik kumaşı, boya ve meyve, İran’ın bu ülkeye en önemli

234

 Bkz. 3.4.5.11. cetveller. Nizaret Umuri Ticaret ve Nafia İstatistik Umumi İdaresi, Âlim Matbaası,

İstanbul,1316,s.113. “1895–1896 yılında Osmanlı’dan İran’a gelen malın ithalat vergisi 6.952.633 kuruş,

eşyanın değeri 70.376.500 kuruş, ihracat vergisi 161281 kuruş ve eşyanın fiyatı 1.349.009 kuruş, toplam

diğer ülkelerden alınan vergi 175.616.978 kuruş ve eşyanın değeri 2.407.549.964. İhracatın vergisi

12.532.747,eşyanın fiyatı 13.753.800.530 kuruştu.”; Foreıgn Offıce 1887 Annual Series 212, Diplomatic

and consular Reports on Trade and Fınance Turkey, Report for the year 1886, on the Trade of Erzuurm

192, London,1887, s.4–6; Annual Series 4734(1910)s10–15, 3003(1902)s.5–8, 3224(1903–1904)s.9,

3442(1905)s.7–9, 3652(1905–1906)s.7–9, 3851(1906–1907)s.13–14, 4734(1911)s.11–15, 3533(1905–

1906)s.11–15, 4538(1910)s.10–16, 3911(1907)s.14, 3577(1905–1906)s.6–10, 2980(1902–1903)s.10–14,

2236(1904–1905)s.13, 3160(1904)s.5, 3359(1905)s.13–17 Diplomatic and Consular Reports Turkey-

Trade of the Consular District of Erzurum Refrence to Previous Report. “Bu yıllarda iki ülke

arasında olan ve özellikle Erzurum, Bitlis, Van, Diyarbakır’da olan ithalat ve ihracat hakkında bakınız.”

;Trabzon Vilayeti salnamesi 1321 h.k. 20. baskı s.456. “ Trabzon’dan İran’a transit şeklinde ithal olan

mallar hakkında bakınız.”; Trabzon Vilayeti salnamesi 1321 h.k. 20. baskı, s.318; Ticaret-i Hariciye

İstatistiği 1325, s.3. Bağdat’ın başmüdüriyyeti bildirdiğine göre ; “Gümüşten mamul eşya, mücevhersiz

837 kuruş, 3.430 gram miktar mal Osmanlı’dan İran’a gelmiştir.”
235

 Shuster, a.g.e. s. 168.171.183.186; Aybar, Celal, Osmanlı İmparatorluğu’nun Ticaret Muvazinesi

1878–1913,Zerbamat Basımevi, Ankara,1999,s.32; Pamuk, Şevket, Osmanlı-Türkiye İktisadi Tarihi

1500–1914,İletişim yayınları, İstanbul,2005,s.68.162.196–197; Rowner, Roger, The Middle East and

the World Economy 1800–1914, Londra, 1981, s. 120.

 155

ihracatı da afyon, şıra, meyve ve petrol idi. Elbette bu yıllarda ticari defterlerde

yazdığına göre Almanya, Avusturya ve Macaristan ülkelerinden gelen mallar da

Osmanlı ithalat fihristine kaydolmuştur. İhracat alanında da, Osmanlı yolundan

gönderilen halıların büyük bir kısmı Avrupa ülkelerine gönderiliyordu.
236

 Osmanlı’nın

İran ticaretinde 3. sırada yer almasına rağmen iki büyük siyasi gücün varlığı ve İran

pazarlarının onların elinde olması bu ülke ile olan ticareti kabul edilebilir bir değerde

değildi. 1906–1907 yılları bu iki ülke arasındaki mübadelenin en fazla olduğu yıllardı.

Ancak bu mübadele İran ticaretinin tamamında sadece % 9 oranına sahipti. Yine

Osmanlı ile olan ihracat bu yıllarda İran ticaretinin tamamında sadece %16

oranındaydı.
237

 Bu yönden İran ile Osmanlı ticaret mübadelesinin kârlı bir ticaret

olmadığı, İran-Osmanlı ticaretinde sınırlı değişimlerin ve etkilerin az olduğu sadece

transit bakımından cüzi bir miktarda etkili olduğu anlaşılabilir.

6.4. İran’dan Osmanlı Devleti’ne İhracat

İran bir tarım ülkesidir, hayvansal ve bitkisel ham maddelerinin dışında yabancı

ülkelere başka ürün ihracatı yoktu ve bu durum şimdi de maalesef az çok devam

etmektedir. İhracatımızın büyük kısmı tarım ve besiciliktendi. Başka ülkelerle

alışverişimizde de, ticari ilişkilerimiz olan ülkeler, bizim hayvansal ve bitkisel ham

maddelerimizi iç pazarlarımızda en az fiyatla alıyorlar, bunun yanı sıra uygun ulaşım

yollarımız olmadığından mallarımızı alan yabancılar, bunların kuzey ve güney

limanlarımıza nakliyesini de tüccarlarımıza yüklüyorlardı. Alınmış malı yabancılar

kuzey ve güney limanlarından teslim alıp, kendi vapurlarıyla naklediyorlardı. Gümrük

236

 Tabeau General.1’annee oud-IL, (21 Mars 1913–20 Mars 1914).
237

 11 ile 2. cetvelleri kıyaslayınız.

 156

yasalarımızda Kamilet’ül-Vedad ülkelerine ve özellikle İngiltere ve Rusya yasalarına

tabiydi. Onlardan en az miktarda vergi alıyorduk. Rusya ve İngiltere tüccarı hem bizim

ülkeden aldığı hem de kendi getirdikleri malların vergisinden faydalanıyorlardı. İran’ın

Osmanlı’ya ihracatı çoğunlukla hayvan, tahıl, kuru meyvelerdi ve bunların büyük

kısmını transitle ecnebi ülkelerine gönderiyordu.
238

 İran’ın Mühim İhracatı

Ticari malların türleri 1910–1911 1910–1911 1908–1909 2 yılda genişleme ölçüsü

 Gıran Gıran Gıran Gıran

Pamuk 7.180.416 70.013.632 42.377.531 28.002.885

Meyve 62.507.038 53.184.463 46.710.864 15.796.174

Altın ve gümüş sikkeler 33.085.051 34.008.244 37.459.459

Pirinç 29.210.417 24.315.177 28.754.072 459.345

İpek kozası 16.396.635 16.832.087 11.403.088 4.993.547

İşlenmiş deri 15.125.003 11.921.925 6.399.322 8.725.681

Afyon 13.169.954 17.596.961 14.481.472

Şıra 11.958.674 12.235.000 10.393.538 1.665.136

İşlenmemiş yün 10.483.355 9.010.952 10.386.815 96.540

Yün halı 45.138.356 48.416.559 39.498.837 5.639.519

 Pamuk: İran’dan İhraç olan en önemli ürün pamuktu. İran’ın ihracatının 1/5 ini

oluşturmuş ve tedricen ilerlemiş, ölçüsü de artmıştır. İran pamuğunun büyük bir kısmı

Rusya’nın fabrikalarına ve özelliklede Moskova’ya ve de cüzi bir kısmı Hindistan ve

Osmanlı’ya gönderilmiştir.

238

 “1897 yılı boyunca İran’ın Osmanlı’ya toplam ihracatı 70.376.500 kuruş ve alınmış vergide 6952633

kuruştu.” Bkz.Güran, Tevfik, Osmanlı Devleti’nin İlk İstatistik Yıllığı 1897, c.5, Ankara 1997 s.203.

 157

 Pamuk İhracatı

Yıl

Toplam

ihracat

Rusya Hindistan Osmanlı

1907–1908 45.088.203 42.934.499 1.406.459 308.600

1908–1909 42.377.531 40.163.269 1.201.260 984.517

1909–1910

70.013.632 681.788.103 1.708.612

82.429

1910–1911 70.380.416 69.314.398 855.920 70.004

Yukarıdaki cetvele baktığımızda İran’ın Rusya’yla olan pamuk ticareti artmakta ve

diğer ülkelerle azalmaktadır. 1910/1911 yılnda İran’ın pamuk ihracatının ölçüsü

8.170.550 men
239

 ve bu yüzden pamuğun her menisinin ortalama fiyatı yaklaşık 8,5

gıran ve 1908/1909 yılında 6.131.137 men, ortalama her meni 6 gıran ve 900 dinar

idi.
240

Meyve: İran’da meyve çok fazladır ve özellikle de İran ihracatının önemli bir

kısmını kuru meyve oluşturmaktadır. İhracat meyveleri, kuru yemiş şeklinde ihraç olan

kuru üzüm, badem, fıstık, ceviz ve fındıktan ibarettir. Bunun yanı sıra portakal, limon

ve diğer meyveler de… Yaklaşık kuru meyve ihracatının tamamı yani 4/5 i Rusya’ya,

1/5 i sırayla Hindistan, İngiltere ve sonra Osmanlı idi.

İhraç olan meyvelerin 1908/1909 yılındaki miktarı 18.613.456 men ve

1910/1911 yılında ihraç olan meyvelerin miktarı 23.300.575 ve ¾ mendi. Bu yüzden

ortalama her menin ölçüsü 2 gıran ve 700 dinardan, 2 gıran ve 900 dinara kadar

239

 Kanar, Mehmet, Farsça Türkçe Sözlük, İstanbul, 2000, s.1120. “ Bir ağırlık birimi, bir batman 3 kg.”
240

 Cemalzade, a.g.e., 16,17.

 158

diyebiliriz. Özellikle kuru üzüm çok miktarda ihraç olup ve hatta yaklaşık meyve

ihracatının yarısını oluşturuyordu.
241

 Toplam Meyve İhracatı

Yıllar Toplam

ihracat

Rusya Hindistan İngiltere Osmanlı

 Gıran Gıran Gıran Gıran Gıran

1907–1908 46.332.403 38.320.701 4.841.595 730.197 1.466.416

1908–1909 46.710.864 40.623.815 3.683.384 980.376 844.492

1909–1910 53.184.463 44.596.919 5.514.095 1.167.030 785.524

1910–1911 62.507.038 53.882.721 5.639.672 1.244.365 1.407.970

 İhraç Olan Meyvelerin Türü

Türleri

1908–1909

ölçüsü (men)

Değeri

(gıran)

1910–1911

ölçüsü (men)

Değeri

(gıran)

Ortalama

fiyatı (men)

Kuru üzüm 10.101.039 23.025.913 12.497.610 29.719.341 2/35

Badem ve

fıstık

1.258.774 11.255.285 1757630 1/2 15.669.590 10

Hurma 3.308.792 3.512.108 3.245.197 3.772.476 1

Ceviz ve

fındık

222.150 487.589 162.139 1/4 389.365 2.3

Portakal ve

limon

101017 151.015 253.004 377.718 1.5

Diğer

meyveler

3.621.684 8.278.954 5.385.995 12.575.578 2.5

241

 Cemalzade, a.g.e., s. 18,19.

 159

Pirinç: Pirinç yaklaşık İran’ın bütün eyaletlerinde yetişiyordu. Önemli bir kısmı

Gilan’da ekiliyordu. Tahminen pirinç ihracatının 5/6 sı İran’ın zengin eyaletlerinden biri

olan ve servetinin tamamını pirinç ve ipek kozası ticaretinden kazanan Gilan

eyaletindendir. Pirincin değeri-“kuti’’ pirincin ölçü birimidir. Genelde 5 men şah hacmi

vardır (her men şah yaklaşık 6 kg. dır). Pirincin her türünün ayrı fiyatı ve her türün

çeşitli kısımlarının da ayrı değeri vardır.1909/1910 yılında pirincin ortalama fiyatı

aşağıdaki gibidir:

Türler Cinsin Kalitesi Kuti değeri (5 mEN ŞAH)

Sadrî ve movlaî 1. Cins

2. Cins

3. Cins

22–24 gıran

22–24 gıran

18–24 gıran

Enber bu 1. Cins

2. Cins

3. Cins

18–24 gıran

14–16 gıran

14–16 gıran

Resmi Ekole

Gerde ya mamuli resmi

Sengseri

20–28 gıran

14–15 gıran

16–17 gıran

Çenpa 11–12 gıran

 160

Pirinç İhracatı

Yıl

İran

ihracatının

tamamı

(men)

Gıran

Gilan

ihracatı

(men)

Gıran

Hazar

Denizi’nin

sahil

eyaletlerinin

ihracatı

Gıran

1901–1902 - - 11.326.565 12.717.144 12.819.356 14.532.599

1903–1904 - - 12.395.590 17.671.045 15.604.776 21.638.530

1905–1906 - - 13.560.910 24.124.895 17.294.071 28.703.804

1908–1909 - 24.000.438 1.517.329 21.567.950 15.204.329 21.620.800

1908–1909 20.442.126 28.754.076 14.611.612 21.199.235 20.303.776 28.255.500

1909–1910 - 24.315.177 - - - -

1910–1911 23.317.953 29.210.417 - - - -

 İngiltere, Rusya ve Osmanlı’ya Pirinç İhracatı

Yıl İhracatın tamamı

(gıran)

Rusya Osmanlı İngiltere

1907–1908 24.000.438 23.770.760 224.066 2570

1908–1909 28.754.076 28.497.706 256.700

1909–1910 24.315.177 24.115.031 77.216 2110

1910–1911 29.210.417 29.103.476 82.521 23902

İpek: İran’daki ipek ticaretinin her zaman büyük bir önemi ve özellikle de

ülkenin refah ve saadetinde, ülkenin ekonomik gelişiminde önemli rolü vardır; çünkü

ihracatı, ithalatından daha çoktur. İran’ın bütün kuzey eyaletlerinde ve diğer birkaç

merkezi eyaletinde ipek üretiliyordu. Bu eyaletler Gilan, Mazenderan, Esterabad,

Horasan, Azerbaycan, Yezd, Kaşan’dır. Gilan, ipek ticaretinde birinci sıradaydı ve 9/11

 161

‘ini kendisi yapıyordu. İran ipeği çeşitli ve farklı şekillerde yabancı ülkelere ihraç

oluyor ve onların en önemlisi:

1-Koza ve kalın ipek, taranmış veya taranmamış ipek ipliği.

2-Koza üstünde ipek ve boyalı veya boyasız ipek, karışık ipek

3-Halis ipek tekstili.

 Bunların dışında ipeğe ait olan toptan ve büyük bir miktarı dışarıya ihraç edilen

ipek böceği yumurtası, ipek nakışlar ve elbiseler gibi diğer ticari mallar da vardır. İpek

ticaretinde Fransa birinci sırada daha sonra İtalya, Rusya ve Osmanlı yer almaktadır.

 İpek Kozası İhracatı

Yıl İpek kozası, Kalın ipek,

Taranmamış ipek ipliği (gıran)

Koza üstünde ipek, Taranmış ve

boyanmış, Karışık (gıran)

1905–1926 13.576.358 1.702.357

1906–1907 12.848.202 4.219.640

1907–1908 24.547.265 2.057.926

1908–1909 11.403.088 2.554.745

1909–1910 16.832.087 1.080.662

1910–1911 16.396.635 1.204.420

 İpek İhracatı

Ülkeler 1907–1908 1908–1909 1909–1910 1910–1911

 Gıran Gıran Gıran Gıran

Fransa 9.806.355 3.908.710 6.442.720 11.243.735

İtalya 13.195.910 6.314.970 9.281.000 3.973.640

Rusya 1.410.070 1.104.423 1.015.160 999.665

Osmanlı 129.455 14.705 93.207 179.595

 162

İpeğin alışveriş ölçü birimi dirhemdir ve her dirhem de 6,5 miskaldir.
242

İşlenmemiş Yün: Horasan ve Kirman’da devenin fazla olması sebebiyle yün

çok olurdu. Kirmanşah’ın yünü koyun yünüdür ve Kürdi yünü Luristan, Kolher,

Sencabi bölgesinde ve Kirmanşah şehrinin etrafında üretilmiştir. Kirmanşah’ın

yıkanmamış yünü 2.000 harvara
243

 denktir. Bu miktardan yaklaşık 1.500 harvarı

Bağdat yolundan İngiltere, Marsilya ve Amerika’ya gitmiş, kalanı da şehrin içinde

kullanılmıştır. Fakat son yıllarda Bağdat’a ihracat azalmış, büyük bir kısmı halı ve halı

türleri dokunması için Sultan Abad’a gitmiştir. Her koyun ortalama yarım men yün

veriyor ve her meni 6 gırana satılmaktaydı. İran yününün ¾ ten fazlası Rusya’ya

gidiyordu. Bu yıllarda yüz elli binden üç yüz bin tumana kadar işlenmemiş yün

Afganistan’da İran’a gelmiştir. 1910/1911 yılında İran’dan ihraç olan yün ölçüsü

1.689.130 Tebriz meniydi.

 İşlenmemiş Yün İhracatı

Yıllar Toplam

ihracat

(gıran)

Rusya

(gıran)

Hindistan

(gıran)

İngiltere

(gıran)

Osmanlı

(gıran)

1907–1908 12.078.311 9.341.429 1.605.046 354255 749.296

1908–1909 10.386.815 7.680.198 1.798.537 584.788 296.148

1909–1910 9.010.952 6.547.510 1.242.323 280.900 895.554

1910–1911 10.483.533 8.060.629 1.367.470 266.590 786.134

242

 Cemalzade, a.g.e., s.22–26.
243

 Enveri, Hasan, Ferheng-i Feşurde-i Sohen, , c.1, s.918. Eskiden bir eşeğin yük miktarına denilirdi.

h.ş 1304 yılında İran’ın onaylanan kanununa göre 300 kg denk.

 163

Şıra: İran’dan ihraç olan bitkisel ürünler arasında şıralar, boyalar ve bitkisel

yağlar özel bir öneme sahiptir ve şıralar arasında da her yıl en az iki kurur tuman ihraç

edilen Arap şırası bunların en önemlisidir. Nuşador, enzirud, ketira diğer şıralardır.

 Şıra İhracatı

Yıllar Toplam

ihracat

(gıran)

İngiltere

(gıran)

Rusya

(gıran)

Osmanlı

(gıran)

Hindistan

(gıran)

Almanya

(gran)

1907–1908

9.628.246 4.041.695 2.058.421 1.752.815 1.071.595 1.0740

1908–1909 10.293.538 3.043.329 2.400.370 3.389.042 937.142 255.320

1909–1910 12.235.006 2.989.345 4.516.630 3.039.369 757.452 391.440

1910–1911 11.958.674 3.465.225 3.040.607 2.818.215 1.285.938 514.880

Tütün ve Tömbeki: İran’ın tütün ve tömbekisinin büyük bir bölümü hatta

diyebiliriz ki yaklaşık 4/5 i Osmanlı’ya gitmiştir. İran’dan Osmanlı’ya giden tömbekinin

büyük bir kısmı, daha çok Osmanlı ve Mısır’da beğenilen Şiraz, Hemedan, İsfahan ve

Kaşan şehirlerinde üretilen nargile tömbekisiydi. İsmi “Hukum’’ olan özellikle İsfahan

tömbekisi en kalitelisidir. İran’dan ihraç edilen sigara tütünün tamamı Gilan eyaletinden,

birazı da Fumen ve Lahican’dan gidiyordu. İran tütün ve tömbekisinin miktarını tahmin

etmek zordur. Fakat Ortalama 58 kurur Tebriz meni diyebiliriz, ama bunun bir kurdan

fazlası ihraç edilmiştir.
244

244

 Cemalzade, a.g.e., s. 32–34.

 164

 Tütün ve Tömbeki İhracatı

Yıllar Toplam ihracat

(Gıran)

Miktar

(Tebriz meni)

Osmanlı

(Gıran)

Mısır

(Gıran)

İngiltere

(Gıran)

1907–1908 1.818.723 1.402.874 244.006 100.116

1908–1909 1.613.634 447430 1.414.812 115.092 58.432

1909–1910 2.668.901 1.927.093 244.676 244.676

1910–1911 2.879.414 602592 2.176.217 372.200 372.200

İran’dan Osmanlı’ya 1903 (Marttan şubata kadar) ihraç olan tömbeki 3.505.199 kuruş

ve ecnebi ülkelerden de gelen tömbeki 3.894.731 kuruş idi.

 İran ve Diğer Ülkelerden Osmanlı Devletine Tömbeki İhracatı (1325/1907):
245

Ülkeler Çıkış yeri Miktar (Kg) Fiyat (Kuruş)

İran Der-i saadet 291.899 2.770.267

İran Beyrut 398.167

4.191.999

Yunanistan Beyrut 43536

İran Bağdat 145.931 1.384.956

İran Cidde 17.663 167.628

Hindistan Yemen 2.873 27.266

Yunanistan İzmir 42.858 406.747

TOPLAM 942.928 8.948.863

245

 1321 sene-yi maliyesi, 1323, Manasiyan matbaası, s. 78.

 165

1908 Yılı:
246

Ülkeler Çıkış yeri Miktar (Kg) Fiyat (Kuruş)

İran İstanbul 281.204 2,731.176

İran Beyrut 724.247 7,157.881

Hindistan Yemen 89.821 705.483

İran Bağdat 125.513 1,152.615

Hindistan Cidde 32.162 302.604

TOPLAM 1,252.947 12,049.759

1909 Yılı:
247

Ülkeler Çıkış yeri Miktar (Kg) Fiyat (Kuruş)

İran İstanbul 3.619 41.754

İran Beyrut 205.475 2,360.870

İran İzmir 10.720 123.736

İran Yemen 26.878

271.115

Hindistan Yemen 8.433

İran Bağdat 242.267 2,283.525

İran Cidde 12.224

285.425

Hindistan Cidde 17.495

TOPLAM 527.111 5,366.425

İran’dan Osmanlı’ya 1910 yılında da 527.111 kg. 5,366.425 kuruş değerinde tömbeki

ihraç edilmiştir.

246

 Hariciye İstatistiği, İkdam Matbaası, İstanbul, 1326,s. 7.
247

 Hariciye İstatistiği, İkdam Matbaası, İstanbul, 1327, s. 7.

 166

1912 Yılı:
248

Ülkeler Çıkış yeri Miktar (Kg) Fiyat (Kuruş)

İran İstanbul 123.972 1,303.762

İran Beyrut 619.721 7,153.129

İran Bağdat 77.855 733.292

TOPLAM 821.549 9,190.183

İhraç olan tömbekinin türüne ve cinsine göre değeri de değişiyordu. İsfahan, Kaşan ve

Şiraz tömbekisi en kaliteli olandır. 1908 yılında bu bahsettiğimiz şehirlerde tömbeki

fiyatları şöyleydi:
249

 İsfahan Tömbekisi

1. Kalite: kilosu 27 kuruş

2. Kalite: kilosu 25 kuruş

Şiraz Tömbekisi

1. Kalite: kilosu 37 kuruş

2. Kalite: kilosu 27 kuruş

Kaşan Tömbekisi

1. Kalite: kilosu 25 kuruş

248

 Ticaret-i Hariciye İstatistiği 1329, Osmaniye Matbaası, 1331, Der-i Saadet, s. 7.
249

 İhsaiyyat-i Maliye 1327, Amire Matbaası, İstanbul, 1321, s. 205. (Her 20 kuruş 1 mecidiyedir.);

İhsaiyyat-i Maliye, İstanbul, 1309, s. 209,(1309/1891 istatistiklerine göre; ihraç olan tömbekinin türüne

ve cinsine göre değeri de değişiyordu ama 1891 ve 1908 yılları arasında bakıyoruz ki kalite değişmesine

rağmen fiyatlarda hiçbir değişim olmamıştır. İsfahan tömbekisi 1.Kalite: kilosu 27 kuruş, 2.Kalite: kilosu

25 kuruş; Şiraz tömbekisi 1.Kalite: kilosu 37 kuruş, 2.Kalite: kilosu 27 kuruş; Kaşan tömbekisi 1.Kalite:

kilosu 25 kuruş, Kalite: kilosu 23 kuruş; Şiraz tömbekisi (Hicaz tömbekisi ismi ile satılır) 1.Kalite: kilosu

23 kuruş, 2.Kalite: kilosu 21 kuruş, 3.Kalite: kilosu 20 kuruş.

 167

2. Kalite: kilosu 23 kuruş

Şiraz Tömbekisi (Hicaz tömbekisi ismi ile satılır)

1. Kalite: kilosu 23 kuruş

2. Kalite: kilosu 21 kuruş

3. Kalite: kilosu 20 kuruş

Deri: İran’ın önemli bir ihraç ürünü de deridir. İran’dan ihraç olan deri iki

türlüdür:

1-İşlenmemiş deri, ünlü Bağdat derisi olan kuzu derisi ve tuzlu ya da kuru deri

2- İşlenmiş deri, cilalanmış renkli deri, boyanmış ve cilalanmış deri ve meşin ve

sepicilik.

 İhracatın büyük bir bölümünü oluşturan işlenmemiş deri, işlenmiş deriye göre 2

ya da 2,5 kat daha fazla ihraç edilmiştir. İran derisinin 9/10’u Rusya’ya ve 1/10 ‘undan

bir kısmı Osmanlı’ya ve kalanı Hindistan ve diğer ülkelere gönderilmişti. Deri, genelde

İran’ın bütün şehirlerinden ihraç edilmiş ama Şiraz, Horasan, İsfahan ve özellikle

Hemedan’ın deri ihracatında önemli bir yeri vardır. İran’ın deri fabrikalarının merkezi

Hemedan’dır. Yabancı ülkelerde ünlü olan Rus derisi aslında Hemedan derisidir.1902

yılında Kirmanşah’tan yıllık yaklaşık yirmi bin çeşitli deri yabancı ülkelere ve 15 bini

Rusya‘ya gitmiştir. Bu derilerin genelini fiyatı 1gırandan 3,5 gırana kadar değişen kuzu

derisi oluşturmuş ve diğer deri olarak, değeri 7 gırandan 10 gırana kadar değişen tilki

derisi, değeri 26 gırandan 30 gırana kadar değişen su köpeği derisi oluşturmuştur.

 168

 Toplam Deri İhracatında Rusya ve Osmanlı’nın Hisseleri

Yıl İşlenmemiş

deri ihracatı

İşlenmiş deri

ihracatı

Bütün

türlerin

toplam

ihracatı

Rusya Osmanlı

 Gıran Gıran Gıran Gıran Gıran

1907–1908 10.814.118 5.551.620 16.365.738 12.682.574 945.254

1908–1909 12.323.977 4.555.624 12.879.601 14.346.550 1.724.606

1909–1910 11.921.925 5.778.593 17.700.518 14.896.408 1.484.988

1910–1911 15.125.300 6.223.847 21.349.147 18.119.479 1.453.715

Halı ve Halı Çeşitleri: İran mallarının en önemlisi eski dönemlerden beri halıdır.

Genelde Avrupalılar İran’ı halı ve halı türleriyle tanır ve hakikaten İran halıları çok

kalitelidir. Avrupa’da ünlü olan kadife halı, bu halı türlerindendir. İran’da çeşitli halılar

üretilmiştir. Bunlar pamuklu, yünlü, ipekli olarak değişiyor, bu türlerden en fazla ihraç

edilen ve bütün halı ihracatının büyük bir kısmını oluşturan yün halıdır. Tebriz, Kaşan,

Sultanabad, Kirman, Yezd, Horasan, Kürdistan İran’ın halı üreten en önemli yöre ve

şehirleridir. Horasan halıları değerli Herati nakışıyla ünlüdür. Kürdistan kilimleri

Avrupa’da çok kaliteli bulunmaktaydı. Diyebiliriz ki Fransa’da üretilen goblen halı

türüyle eş kalitededir. Bu goblenlerin her metre karesi yaklaşık 500 tuman ve Avrupa’da

Senendec kilimlerinin değeri 40 ile 60 tuman arasındadır.

 İngiltere konsolosluğunun raporuna göre ; “Kirman halısının fiyatının her

zer’i
250

 Londra’da 7 tumandır. Bu yüzden fazla alıcısı olmamıştır. Aşiretler içinde

250

 Gûlkariyan, Kadir, Ferheng-i Farsi-İstanbuli-yi Ehter, Ahter Yayınevi, Tebriz,1385,s.213 her 41 inç

bir zer’dir.

 169

üretilen halılar, kaliteli boyalar kullanmadığından ucuzdur. Eğer kaliteli boyalar

kullansalardı Avrupa pazarında çok müşteri bulabilirlerdi.
251

 İhraç Edilen Yün Halılar

Yıllar Toplam ihracat Rusya

Osmanlı

Amerika

İngiltere

 Gıran Gıran Gıran

Gıran

Gıran

1907–1908 29.283.911 6.948.632 19.893.913 360.410

1908–1909 39.498.837 18.502.910 19.463.826 493.690 674.394

1909–1910 48.416.559 20.901.985 22.360.623 2.136.022 4.633.346

1910–1911 45.138.356 19.128.276 18.027.765 4.633.346 2.081.470

İran’dan Osmanlı’ya Halı İhracatı: Halı ticaretinde ilerleme ve

kolaylaştırmak için İstanbul’da İkamet eden İranlı tüccar tarafından halı ticaret

cemiyetinini kurulmasına karar verildi. 19 Mart 1908’de 18 tüccar tarafından yapılan,

onaylanan ve ticaretin önemini vurgulayan, “Her devletin serveti ve şerefi, o ülkenin

ticaret alanının genişlemesine ve ilerlemesine ve ticari bir meclisin kurulmasına

bağlıdır, ticari malların menfaatleri hakkında ve vatanın servetinin kaynaklarının

fazlalaştırılması konusundan bahsedilip, müzakere edilmesi gerekir. Bu yüzden ticaret

yapan bu heyetin kulları vatanın muhabbet ve hamiyetinin devamı için bu cemiyeti

kurup ve haftada bir kere vatanın ticari mallarının revaçta olması ve kolaylıklar

251

 Cemalzade, a.g.e., s.4–20.

 170

sağlaması için çaba göstereceklerdir”
252

 şeklindeki bir yazı İstanbul’da İran

Büyükelçiliğine gönderilmiştir.

 Halı, Azerbaycan’dan Osmanlı devletine ihraç edilen önemli mallardan biridir.

1910 yılında 15,764.820 gıran sırf yün halı ihraç edilmiştir. Bu halılar transitle

Osmanlı’dan Amerika’ya gönderiliyordu. Aynı yılda Azerbaycan bölgesinden ihraç

edilen toplam 17,360.546 gıran malın 1,595.726 kadarını ihraç edilen halı

oluşturmuştur.
253

 1911 yılında Azerbaycan’dan ihraç edilen yün halı miktarı 15,797.919

gırandı ve bu miktardan 11,991.090 gıranı Osmanlı’ya ve oradan diğer ecnebi ülkelere

özellikle Amerika’ya ihraç ediliyordu. Halı ihracatı dışındaki Azerbaycan bölgesindeki

diğer ürünlerinin toplam ihracatı 30,806.829 gıranı kapsadığı söylenebilir.
254

Azerbaycan bölgesi dışında Kürdistan’dan ve özellikle de merkezi olan

Senendec şehrinden bazen Tebriz-Trabzon yolundan İstanbul’a ve Bağdat’a, bazen de

Tebriz yoluyla Rusya’ya gönderilmiştir.
255

 Ama bu bölgedeki halılar kalın, renk

uyumsuzluğu ve karışık olduğundan Kirman, Şiraz, Kaşan ve Bicar yakınındaki Ğarus

halıları ile rekabet etmeye gücü yoktur. Ama Amerika Şark halı kumpanyası desteğiyle

bu bölgedeki halıların niteliği gün ve gün iyiye gitmiştir. Bu kumpanya halıların sayısını

ve niteliğini artırmak ve iyileştirmek için uzmanlaşmış, en üst seviyedeki teknolojiyi

kullanmış ve halkını eğitmiştir. Bu şirketin işi, bölgedeki halıları toptan almaktı.

Garus halıları, İran’da ve de İstanbul, Londra, Newyork gibi yabancı şehirlerde

ünlüydü. Bu bölgedeki halılar İran ve diğer ecnebi ülkelerindeki halılarla rekabet

içindeydi.
256

 1910 yılı mart ayının başında İran devleti tarafından, kalitenin düşmesi ve

252

, Gozide-yi Esnad-i, s.497–499.
253

 Ticaret Layihaları 6, 1328, Necm-i İstikbal Matbaası, s.92.
254

 Ticaret Layihaları 8, Selanik Matbaası, 1329, s. 220.
255

 Ticaret Layihaları 9, 1330, Amire Matbaası, s. 135.
256

 Ticaret Layihaları 9, s. 134.

 171

renklerin sabit olmaması durumunda zapt edilmiştir. Bahsettiğim şehirler dışında

Buşehr de halı ihracatı ile önemli bir şehir sayılırdı. Tüccar tarafından alınıp satılan

malların büyük bir kısmı Mısır’a ve İstanbul’a gönderiliyordu.
257

 Hemedan’ın ihracatı

ise Osmanlı tüccarı ve bazı ecnebi kumpanyalarının elindeydi. Bu bölgedeki halılar da

Avrupa’ya ve özellikle Amerika’ya ve cüzi miktarda Osmanlı’ya ihraç ediliyordu.

Hemedan’dan Bağdat yoluyla 1912–1913 yılları arasında sırf Suriye ve Bağdat

şehirlerine Bağdatlı Yahudi tüccar tarafından 25.000 liralık halı gitmiştir. Hemedan’da

halı üretim alanında devletin ihmalkârlığı, uzmanların ve fabrikaların olmaması

sebebiyle ürünün üretimi ve kalitesi düşmüştür. Ama diğer şehirlerde olduğu gibi Şark

halı kumpanyası, bu şehirde de bir şube açmış, bunun vasıtasıyla fabrika açmaya, halı

ustaları getirmeye ve yerli halkı eğitmeye çalışmıştır. Teessüf ile diyebiliriz ki çocuklar

için okulun olmaması sebebiyle, bu fabrikada kadınlar ve çocuklar istihdam etmiş, çok

az nafaka ve adaletsizlikle onları sömürmüştür. Ama bütün bu adaletsizliğe rağmen bu

çocuk ve kadınların sayesinde ülkenin geçmişteki halı iftiharı yeniden dirilmiştir.

Ecnebi faaliyetlerinin yanında bu bölgede ciddi Osmanlı faaliyetleri de vardı. Hemedan,

Sultanabad ve onun çevresindeki muteber tüccar Osmanlı tebaası Garekozyan’ın

yaklaşık 600 halı tezgâhı vardı ve ciddi bir çalışmayla üretilip satılmıştır.

257

 Ticaret Layihaları 9, s. 115.

 172

1911 Yılında Hemedan Şehrindeki Ecnebi ve Osmanlı Kumpanyaları

Tarafından Yapılan Halı İhracatı:
258

Kumpanya ya da tüccar

ismi

Ticaret

tebaası

Osmanlı

lirası

Varış yeri

Şark halı kumpanyası İngiltere

50.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

A.M. Garekozyan Osmanlı

30.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

Kelbenkeyan Efendi Osmanlı

15.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

Orlob Amerika

8.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

Telfiyan Efendiler Osmanlı

5.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

Gazanciyan Efendi Osmanlı

6.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

Timuryan Osmanlı

6.000 Amerika, Avrupa ve cüzi miktarda

Türkiye

İranlı tüccar İran

10.000 Amerika, Avrupa ve İran iç pazarı

Bağdatlı tüccar Osmanlı

25.000 Osmanlı ülkesi

TOPLAM 160.000

258

 Ticaret Layihaları 9, s. 160–162.

 173

Kirmanşah bölgesinde ise “Zığler’’ ve “Teryakiyal’’ şirketleri ve “Limitid

Manifacture Carpet Oryantal’’ kumpanyası çalışıyordu. Bu şirketlerin çalıştığı örme

tekniğinin hepsini Avrupa’dan gönderiyorlardı. İranlılar hiçbir zaman eski usul

tekniğini terk etmediler, metanetli, kaliteli ve zevkli hissiyatlarına rağmen Avrupa

halıları ile rekabet edememeleri halı fiyatlarının düşmesine neden oldu. Üstelik

Avrupalılar kendi örme tekniklerini İranlılardan gizlediler. 1 m² halı 5 tuman yani 1

Osmanlı altınına alışveriş oluyordu. Halı fiyatları bölgelere göre değişiklik gösteriyor,

genelde halının 2 m boyu ve 1,5 m eni oluyordu. 3 liradan 15 liraya kadar bazen de

istisna olarak 20 liraya kadar satılıyordu.
259

Elbette halı alışverişi ve ihracatı dışında bazen de başka ülkelerin saraylarına

hediye göndermek için çok büyük ve değerli halılar dokunuyordu. Hacı Celil Merendi

ve ortaklarının kurduğu ve sonraları Muhammed Ali tarafından idare edilen Tebriz’deki

halı fabrikası 15 arşın boyu ve 9 arşın eni olan dokunan halı İngiltere kralı VII.

Edward’a gönderilmiştir. Bunun sonucu olarak İran devleti fabrikayı 4. Şir u Hurşid

derecesine layık görmüştür.
260

İstanbul’da 1904 yılında halı ticareti yapan ve İran halı ticaretinde de rolü olan

bir diğer halı tüccarı da Mirza Feth Ali Efendi idi.
261

259

 Ticaret Layihaları 8, s. 227.
260

 BOA.Y.PRK.AZJ/50/78.
261

 BOA. ZB/339/120.

 174

1895–1909 Yılları Arasında Transit Halinde İran’dan Kızıldize-Erzurum-

Trabzon Yoluyla Giden Halıların Kuruş Hesabıyla İstatistiği:
262

Yıl Değeri Yıl Değeri

1895 5299 1903 13903

1896 3967 1904 11114

1897 4885 1905 1865

1898 6030 1906 663

1899 4858 1907 487

1900 6208 1908 3787

1901 5614 1909 863

1902 1550

Toplam 71069

Afyon: İran’ın en kaliteli afyonu morfin yapmak için Londra’ya ihraç ediliyordu.

İran afyonu Osmanlı afyonunun çok ciddi rakibiydi. Bu ülkenin afyon pazarını Çin’de

geçmiş ve şimdi de Hindistan pazarında ciddi bir rakiptir. Bugün İran afyonun büyük

bir kısmı ülkede tüketiliyor ve afyon ticaretinde Çin, Osmanlı, İngiltere birinci sıradadır.

İran’ın kaliteli afyonun da % 12–13 morfini vardır; ama İsfahan afyonunun morfini çok

azdı %7,5 ve 8 arasıydı. Londra pazarında bu oranın %10- 11 arasında olan afyonu

istiyorlardı. Fakat Çin’de bu oranların hiçbir önemi yoktur.

Ölçü bakımından İran afyon ihracatı 1908–1909 yılları arasında 87.791 men ve

1910–1911 yılları arasında da 74411 mendi.
263

262

 Erzurum vilayetinin ihtiyacat ve terekkiyata ait Layihalar 6, s. 5.
263

 Cemalzade, a.g.e., s. 18

 175

Afyon İhracatı

Yıllar Toplam İhracat Osmanlı Çin İngiltere

 Gıran Gıran Gıran Gıran

1907–1908 16.920.292 4.310.860 2.949.700 7.847.790

1908–1909 14.381.472 2.231.015 66.991.730 3763.340

1909–1910 17.596.961 5745.186 5.593.000 5166960

1910–1911 13.169.954 3.796.539 2.331.000 1.791.345

Amerika pazarında 1907 yılında İran afyonu Osmanlı afyonuyla rekabet

edemiyordu. Çünkü bu yılda İran’dan Londra’ya 300 küçük sepet afyon gitmiş ve

bunlarda % 65–66 oranında morfin vardı. Ama Amerika’ya giden afyonda morfin

oranı % 9’dan fazla olmayacaktı. Bu yüzden İran afyonu Amerika’ya ithal edilemez

Osmanlı afyonuyla rekabet edemezdi.
264

 6.5. Yıllık İhracat Verileri

İran İhracatı 1905 yılında Mart ayının başından şubat sonuna kadar toplam

26.084.619 kuruş ve transit şeklinde İhraç olan mallarda 7.294.778 kuruştu. Sadece bu

yıl Erzurum gümrüğünden Osmanlı’ya 9,500.853 kuruş geçmiş ve transit şeklinde

336189 kuruş İran’a gelmiştir.
265

264

 Zeki, Salih, Osmanlı Ziraat ve Ticaret 18, 1325, s.440.
265

 Ticaret Layıhaları 6, Necm İstikbal matbaası, 1328, s.89.

 176

1907 Yılında İran’dan İhraç Olan Malları Değeri ve Transit:

Malların türleri İhracat (kuruş) Transit (kuruş)

İbtida-i maddeler 3.569.250 3.461.332

Gıda maddeleri 1.323.281 161.974

Sanayi maddeleri 1.033.444 59.316.164

Çeşitli maddeler 113.459 43097

TOPLAM 6.039.434 62.982.567

Yine aynı yılda bütün ülkelerden Osmanlı’ya 3,338.255.621 kuruş mal gelmiş ve

gümrük vergilerinden muaf olan malların değeri 124.681.667 kuruştu. Bunların arasında

İran’ın payı 65.479.244 kuruş ve 88323 kuruş muaf vergisi vardı.
266

 Bütün ülkelerden 1908 yılında ihraç olan malların toplamı 4,255.591.690 kuruş

muaf olan mallar 243,023.233. kuruş ve gayr-i muaf 40,12574457 kuruş idi. Bunların

arasında İran’dan gelen malların toplamı 69.093.293 kuruş, muaf malların toplamı 744

kuruş gayr-i muaf malların toplamı 69.092.549 kuruştu.
267

 Bütün ülkelerden 1909 yıllında ihraç olan malların toplam değeri 4.500.913.450

kuruş ve bunlardan 4.265.824.493 kuruşu gümrük vergilerine tabi ve 235.088.957

kuruşu muaf, İran’dan gelen malların toplamı 143.582.794 kuruş ve bunun içinde

143.570.148 kuruşu gümrük vergilerine tabi ve 12646 kuruş kadarı muaftı.
268

 Bütün ülkelerden 1911 yıllında ihraç olan malların toplamı 4.080.968.220 kuruş

ve bundan vergilere tabi olan 3.983.733.817 kuruş ve muaf olan 97.234.403 kuruş,

266

 Guran, a.g.e., s 163.
267

 Hariciye istatistiği, İstanbul,1326 s.3.
268

 Ticaret Hariciye İstatistiği 1327, İkdam matbaası, İstanbul, 1329, s.3.

 177

toplam ihracatta İran’dan gelen malların toplamı 86.340.946 kuruş ve vergiye tabi olan

mallar 86.297.091 kuruş ve vergiden muaf olan mallar 13,825 kuruştur.
269

 6.6. İTHALAT

İran’ın İngiltere ve Rusya ile ticari bağlantısı ülkenin iktisadının bozuk olması,

devletin sanayi ve ülke içindeki mal üretimini himaye etmemesi, bu malları almak için

İran altınının dışarı çıkmasına sebep oluyordu. Mal mübadelesi çoğunlukla İran’ın tarım

ürünleri, İngiltere’de fabrikada dokunmuş kumaşlar veya İngiltere’nin sömürge

mallarıydı. Hâlbuki Rusya, Batı Avrupa ülkeleri gibi bir sanayi gücüne sahip değildi.

Bu yüzden Rusya tarım ürünleri ve bitkisel ürünler ihraç ediyordu. İran ve Rusya’nın

komşu olması bu iki ülkenin ticari ilişkilerini daha da güçlendirmiştir. Özellikle İran’ın

en zengin eyaletleri bu ülkeye yakındı. Bu durum Rusya topraklarından serbestçe

malların geçişi ve Rusya devletinin İran ile ticaret yapmak için kolaylıklar yaratmıştı.

Rusya’nın mallarını İran’a ihraç etmek için gümrük vergilerinin tenzilatından

faydalanması, bu iki ülke arasındaki sıkı bir ticari bağ olmasını sağlamıştı. İngiltere ve

İran arasındaki mübadele çok zordu ve bu zorluk İngiltere’nin sisteminin bu ülkeye

hâkimiyetindeydi. İran’ın İngiltere’ye ihracatı çok fazla değildi, oysaki İngiltere’nin

İran’a ihraç ettiği mallar 2–3 kat daha çoktu. İngiltere’den gelen mallar transit şekilde

oluyordu. İran’ın dokuma fabrikaları, bu ülkenin ihtiyacını karşılaşıyordu; ancak İran,

İngiltere’den gelen çok sayıda ucuz ve rengârenk kumaşlarla rekabet edemez hale

gelmişti. Bunun sonucunda İran dokuma ihracatından ithalata geçmişti. İngiltere’nin

sömürgesi altındaki ülkelerden gelen çay ve şeker gibi ürünler çoğalmaya başlamıştı.

Bu yıllarda dünya sanayisi hızla gelişmesine rağmen İran’a transit şeklinde gelen

malların fihristine baktığımızda makine mallarının bu ülkeye gelmediğini görüyoruz.

269

 Ticaret Hariciye İstatistiği 1329, Osmaniye matbaası, Der-i saadet,1331, s.3–9.

 178

I. Dünya Savaşı’ndan önce ithalat ve ihracat istatistiklerine baktığımızda

Osmanlı devleti İran ile ticari ilişkilerinde 3. sıradaydı ve elbette iki ülke arasındaki

ithalat ve ihracat dengesizdi. İki siyasi gücün İran’daki varlığı, İran pazarlarını elinde

tutması, Osmanlı ile olan ticareti önemsizleştirmişti ve Osmanlı’nın İran ile olan ticari

yolu yalnızca mal transitiydi. İran’ın Osmanlı’dan ithal ettiği en önemli mallar ipek

böceği tohumu ve tütündü. Kesinlikle diyebiliriz ki kumaş türleri, madeni maddeler,

şeker, çay, konserve, meşrubat, kibrit v.s. hiçbiri temelde Osmanlı devletinin mahsulü

değildi, yabancı ülkelerden Osmanlı’ya oradan da İran’a ihraç edilmişti. Petrolün

tamamı Rusya’dan, şeker bazen Rusya ve bazen Bağdat’tan (Belçika ve Fransa ürünü),

özellikle “gasona”adlı ünlü şeker, demir, çelik bakırı, pamuk ürünleri Rusya’dan, keten,

kumaş İngiltere’den, ipek ürünleri Rusya ve Fransa’dan, yün ürünleri Bağdat’tan

(Fransa ve İngiltere), çuha, Almanya ve Fransa’dan, tuhafiye ürünleri İngiltere,

Almanya, Avusturya ve Rusya’dan, av malzemeleri Almanya’dan ithal ediliyordu.

İran ve Osmanlı ticari mübadelelerini ve ticaret verilerinin bazen basit

cereyanlarını ve krizli dönemlerinin iyi anlaşılması için her iki ülkenin elçilerinin ve

şehbenderlerinin
270

 hazırladığı iktisadi, siyasi ve sosyal durumları gösteren raporlara

bakılmalıdır. Çünkü bu raporlar ülkeler arasındaki ticari, yolları, mübadele yapılan

eşyaları, iyi tanımamız ve tarihi olayları doğru dürüst kavrama ve anlamamıza yardım

ettiği için önemli bir yeri vardır. Bu arada yabancılar şehbender ve elçilerin verdiği

iktisadi, sosyal ve siyasi durumu ile ilgili raporlar da çok güçlü noktalara değinmiştir ki

270

“Şehbenderhane: Daire-yi resmiyesi, şehbender vey baş şehbender ile maiyeti heyetinin ikametine

mahsushane, tabi aolduğu devlet tebaasının merciedir, o devletin sancağını çeker.

Şehbenderlik: bir devletin bir şehir ve ya iskelesinde diğer bir devletin tebaasını, hukukunu müdafadan

sorumlu olan şehbenderin vazifesi ve sıfat ve memuriyeti.

Baş şehbenderlik: başşehbender vazife, sıfat ve memuriyeti Bkz. Sami, a.g.e., s.789–790.

 179

dâhili raporlarda normalde değinilmezdi. Diğer taraftan genelde devletler bu raporları

esas alarak geleceğin siyasi, sosyal durumunu planlıyorlardı.

İran’ın ticari durumunun raporları, gerçekte Osmanlı memurlarının İran’ın çeşitli

şehirlerindeki raporları, kendi dışişleri bakanlığına gönderdikleri raporların tamamıydı.

Bu raporların birkaç yönden önemi vardı. Onlar o zamanki İran’la Osmanlı arasındaki

ticari yolları çok detaylı ve iyi bir şekilde yorumlamışlar ve bunların her biri, her yolun

ayrı ayrı sorunlarını, özelliklerini, iyi yönlerini anlatmışlardı. İran’la Osmanlı arasında

mübadele olan eşyaları, her devlet için bu eşyaların önemini ve bu eşyaların üretiminin

gidişini aydınlatmışlardı.

 Bu raporların konularının içinden iki ülkenin siyasi ilişkilerindeki kazançlarını

ve eksikliklerini incelemeliyiz. Bu amaca ulaşmak için İran’ın Osmanlı’dan ithal ettiği

mallara bakmadan önce aşağıda bahsedeceğimiz İran’daki Osmanlı şehbenderlerinin

verdiği ayrı ayrı raporların ticaret ve ticari konularla ilgili olan kısımlarına bakacağız.

6.6.1 Tebriz Şehbenderi Ahmed Enver Efendi’nin 1908 Tarihli Raporu

 Osmanlı Devletinin ticaret istatistiklerinde 1908 yılının rakamlarına

bakıldığında ithalat az, ihracat çok ve ticaret müsait durumdaydı. Geçen yıl iç

karışıklıklardan dolayı ticaret bozulmuştu. Bu yıl da ihracat alanındaki çalışmalarımıza

rağmen İran’ın iç kargaşaları nedeniyle bizim de ticari durumumuz iyi değildi. Bunun

yanında nakit para azdı ve ithalatta çok eksiklikler vardı. 1907 yılında ithalat

317.080.682 gıran, ihracat 408.430.263 gırandı, ihracatımızda 9126317 gıran artış ve

ithalatta 35.950.190 gıran eksiğimiz vardı. 1908 yılında da ithalat 326.206.999 ve

ihracat 372.484.073 gıran olmuştu. Tekstil, toz ve kalıp şeker, çay, pamuk ipliği, yün

tekstili ve işlenmemiş yün ihracatında azalma ve meyve, halı, pirinç, işlenmemiş deri,

 180

şıra, hayvan vs. gibi malların ithalatında da artış vardı. 1907 yılında İran’dan Osmanlıya

olan ihracat 390.234.800 gıran, Osmanlı’dan İran’a 11.863.914, 1908 yılında İran’dan

Osmanlı’ya 37.339.731, Osmanlı’dan İran’a 1184845 gırandı. Osmanlı ihracatının

detaylarına baktığımızda ibtidai maddelerin dışında şeker, kâğıt, silah, mum, maden

kömürü, kola, bisküvi, çay, lastik, gavuş, muşamba, hazır elbise, fenniye alet ve edevatı,

demir, çelik, kurşun, teneke, çinko, nikel, bakır, porselen, kadife dokumaları, tire, dantel,

evani, billur eşya, ayna, cam, mobilya, saat vs. gibi mallar da vardır. Avrupa’dan transit

şeklinde İran’a gelen mallar da Osmanlı ürünü sayılır. Osmanlı’da fabrikaların yanında

yol ve demiryolu inşasının olması, Osmanlı’nın üretilen ürünlerinin İran’a rahatlıkla

ihraç olmasını sağlar. Osmanlı’nın İran’a ihracatı gıran hesabıyla yapılmaktadır ve her

gıran 88 veya 86 paradır, 54 gıran 1000 Osmanlı lirasına muadildir.
271

6.6.2 Buşehr Şehbenderi Nebil Ziya Efendi’nin 1908 Tarihli Raporu

Buşehr limanı İran’ın en önemli limanlarındandı. Osmanlı’dan ve ecnebi

ülkelerinden gelen mallar bu limanda boşaltılıp ve başka şehirlere sevk edilirlerdi. Bu

limandan halı, pamuk, afyon, tömbeki, pirinç, şal, ketira ve şıra ihracatı yapılırdı. Bu

yıldan itibaren halı ihracatı da artmış ve tüccarlar vasıtasıyla alıp satılan ve ihraç edilen

halıların büyük bir kısmı Mısır ve İstanbul’a gönderilmişti. Devletin sahte boya ile

dokunmuş halıları anlaması durumunda bunlara el koymuş ve resmi ilana göre ihracata

da izin vermemiştir. Fars ve Basra körfezlerinde ticari malların nakliyatını, British

Hındıa kumpanyası ve Rusya vapurları gerçekleştiriyorlardı ve bu kumpanyaların da bu

271

 Ticaret Layihaları 3, Hayriyye Matbaası, 1326, s. 97–99; İran’dan Osmanlı’ya ve Osmanlı’dan İran’a

giden bütün ürünlerin listesi 99–112 ye kadar olan sayfalarda mevcuttur.

 181

işten birçok çıkarı oluyordu. Eğer Osmanlı’nın umumiye seyr u sefain idaresi hızlı

giden gemiler almaya teşebbüs etse, İran’a ihracatın büyük bir kısmını biz üstlenebiliriz.

Nebil Ziya Efendi raporunun devamında Buşehr bölgesinin özellikleri ve

Avrupa’dan İran’a gelen ürünler hakkında yorumlar yapmış ve Osmanlı fabrikalarının

düzelmesi, devlet ve tüccarın bu ürünlerin İstanbul’da üretilmesine önem vermesi

durumunda, Osmanlı’nın Avrupa ürünleri ile rekabet edip İran pazarını elinde

tutabilmesi ve Osmanlı mallarının İran’da tanınması gerektiği sonucuna varmıştır ve

sözüne şu şekilde devam etmiştir:

Turşu sanayisi: Cüzi bir yatırımla bu alanda fabrika kurabiliriz. İstanbul’da

turşu satmak için birçok mağazalarımız var, fakat buna ait sanayi henüz ilerlememiştir.

Hatta turşu yaptığımız yerde de bu işin sanayisi yoktur. Bütün dünyada ve özellikle

İngiltere’de “Pikles’’ markasıyla küçük kavanozlarda turşu ihraç ediliyor ve bu işi

yapan tüccar ve onların acenteleri çok önemli paralar kazanıyor. İstanbul’da çeşitli

yeşillikler ve çok kaliteli sirkelerimiz olmasına rağmen bu sanayi ilerlememiştir.

Devletin teşvik ve himayesi sayesinde bizim de acentelerimiz küçük ve temiz

kavanozlar içinde halis sirkeyle yapılmış turşuları, bütün şehbenderhanelerimize bir

numune göndersinler çünkü ben eminim ki bu durum çok müstefit olacaktır.

Şeker: İngiltere küçük teneke kutular içinde İran’a, Mısır ve Bombay’a reçel

gönderiyor ve bundan yıllık 8 ila 9 bin liralık ihracatı var. İstanbul’da çeşitli

meyvelerimiz olmasına rağmen yine de İngiltere bu ürünün ihracatında ilk sırada yer

alıyor ve cinsinin kaliteli olması sebebiyle de herkes tarafından seviliyordu. Bizim de

acentelerimiz bu işi yapmaya muktedirlerdi.

 182

Sabun: Bombay ve İran çevresinde Osmanlı’nın yerli sabunu görünmüyordu.

Bu yüzden büyük bir kısmı pahalı fiyatlarla İngiltere ve Fransa’dan ithal oluyordu ve bu

sabunlar orijinal değildi.

Zeytinyağı: Kavanozlar içinde ve her kiyyesi 22 kuruş olarak İtalya ve

İngiltere’den İran pazarına ithal oluyordu.

İplik ve ağ: İngiltere, Avusturya ve Bombay’dan İran’a ithal ediliyor. Eğer

bizim Kastamonu mamulâtımızı buraya sevk edersek İran halkı bunu beğenir ve buna

rağbet eder.

Tekstil: Büyük bir kısmı Almanya, İngiltere ve Fransa’dan ithal ediliyor ve

Bağdat’ın iplik kumaşlarıyla nadiren karşılaşıyoruz.

Buğday: Tahıl fabrikalarının olmaması ve yeterince ekilmemesi tahılların

Avusturya ve az miktarda da Basra’dan ithal edilmesine neden oluyordu.

Bira: Bombay ve İran’da kaliteli şarap olmaması nedeniyle biraya rağbet vardı.

Bu yüzden de İngiltere ve Almanya’dan ithal ediliyordu. Osmanlı’da arpa çok

üretilmesine ve İstanbul’da bira fabrikasının mevcut olmasına rağmen ihracata teşebbüs

olmaması ve bu ürünün ihracatına önem verilmemesi sebebiyle bu sanayide de geri

kalmışız. Özellikle “nektar birası’’ çok ilgi görüyordu.
272

6.6.3. Hoy ve Salmas Şehbenderi Muhammed Sadah Efendi’nin 1908

Tarihli Raporu

Osmanlı ile sınır ve içinde şehbenderimiz olan Buşehr, Mihmere, Kirmanşah,

Senendec, Hoy ve Tebriz gibi İran şehirlerinde Osmanlı tüccarı çok az olmasına rağmen

İngiltere, Rusya, Almanya ve Avusturya tüccarı İran’ın bütün topraklarında ticaretlerini

272

 Ticaret Layihaları 3, s. 113–118.

 183

organize etmişlerdir. Tüccarlar, İran’ın güney bölgesinin siparişleri dışında Avrupalılara

verdikleri bütün siparişlerini, Trabzon ve İstanbul yoluyla Azerbaycan’a ithal ediyorlar

ve oradan da İran’ın bütün iç bölgelerine sevk ediyorlardı. Avrupa fabrikaları, İran

tüccarına itimat etmedikleri için Trabzon ve İstanbul tüccarına sipariş veriyorlardı.

Fakat bunun yanı sıra İran tüccarı zeki olduğundan dolayı ve bu ortamdan menfaat elde

etmek için fikir üretmişlerdi. Yani İstanbul’da “Valide Han’’ ve Trabzon’da “Gâvur

Meydanı’’ mahallinde şubeler açtılar, kendi siparişlerini o fabrikaların ajansları veya

vekilleri vasıtasıyla verdiler ve siparişleri tespit edildikten sonra mallar büyük

ambalajlar halinde ve İstanbul’un büyük ticarethane markalarıyla Trabzon yoluyla

İran’a sevk ediliyordu. Bahsettiğimiz markaların çoğunluğu aşağıdaki isimlerden

oluşuyordu:

S M. Stavro et cie;

C A. Foundouklian;

MA M. Agopian;

MKS Chamdandj ian;

ADF Fotiadés;

AGF cie A. Ciorgiades et cie;

AHF Fils A. Hanemoglou Fils Karakeuzian;

Gamuch guerdan vs.

Avrupa’dan sandıklar ve ambalajlar şeklinde gelen mallar, İstanbul tüccarı

ismiyle geliyor, bunların çoğu Trabzon’a girişinde önceden paralarını almış oluyorlar ve

sonra İran tüccarına teslim ediliyorlardı. Bahsettiğimiz tüccar, malları aldıktan sonra

kendi isimlerini malların üzerine ilave ediyor, develer ile İran’a gönderiyorlardı, yani

bütün mallar Avrupa’dan İranlılar vasıtasıyla getirilmiyor ve Türkiye’den satın

 184

alınıyordu. Osmanlı tüccarı ve İstanbul’da Avrupa ticarethanelerinin vekilleri çok az

menfaat elde ediyorlardı. Bununla birlikte bu kazancın en önemli kısmını çoğu Trabzon

ve İstanbul’da ikamet eden tüccar alıyordu. Eğer kendi ülkelerinde ticaret yapsalar ve

bazı Avrupa ticarethaneleri gibi şube açmak için gayret ve himmet gösterselerdi,

İstanbul’da elde ettikleri kazançtan 2–3 kat daha fazla kar elde ederlerdi ve diğer

taraftan Türk diline aşina oldukları için Avrupa ajanslarıyla da büyük oranda rekabet

edebileceklerine şüphemiz yoktur. Fakat Avrupalıların İran tüccarına itimat

etmemesinden dolayı, Osmanlı tüccarı bu ortamdan yararlanarak büyük bir

muvaffakiyete erişir ve bu değerli ticarette rakiplerine meydan okurdu.
273

 6.6.4 Urumiyye Şehbenderi Ahmet Şerefiddin Efendi’nin 1908 Tarihli Raporu

Osmanlı’dan Urumiyye’ye gelen malların başında tütün vardır. Bu ürün eskiden

beri İran’da üretiliyordu, fakat şu an tüketimi azalmıştır. Bunun nedeni hicri 1300

yılında Londra’da olan İran büyükelçisi ve sonradan Gilan valisi olan Mahmud Han

Nasırulmulk Gilan’ın merkezi Reşt şehrinde tütün ekmiş ve İranlılar için yeni bir ürün

ve servet kaynağı meydana getirmiştir. O tarihten bu yana İranlılar sigara tüketmeye

başlamışlar, dedelerinden yadigâr kalan nargileleri ve uzun çubukları terk etmişler ve

sonra Şiraz, İsfahan ve Yezd şehirlerinde “Noça’’ ismindeki tömbeki eskisinin yerini

almıştır. Hatta Bakü ve Rusya’nın diğer şehirlerinde de tütün ihracatına teşebbüs

etmişlerdir.

Urumiyye şehbenderi Ahmet Şerefiddin tömbeki ekilmesi ve tüketilmesinin

tarihçesi, İran’ın tütün ve çeşitleri, alışverişi, ticareti hakkında detaylı bilgiler vermiştir.

Bu konuda tütün ve tömbeki bölümünde bahsettiğimiz için tekrar etmekten kaçındık.

273

 Ticaret Layihaları 3, s. 117–119.

 185

Tütün dışında Osmanlı’dan Urumiyye’ye her yıl 3034 ½ batmanı toplam 29.665

gıran olan mazı 593 ½ Osmanlı lirasına denk geliyor ve 30, 34 gıran da Urumiyye

gümrüğüne ödeniyordu. Bunun karşılığında Urumiyye’den Osmanlı’ya 815 gıran tuz,

820 gıran pirinç, 4175 gıran hububat, 620 gıran un, 18300 kuru üzüm vs. ihraç

ediliyordu. İran gümrük vergileri istatistiklere dikkatle yazılmış, fakat aşayir vasıtasıyla

kaçak şekilde Osmanlı’ya gelen çok miktarda tuz bu istatistiklere yansımamıştır. Aşayir

yayladan döndükleri zaman kaçak şekilde ve hiçbir şekilde gümrük vergisi vermeden

Osmanlı toprağına tuz getiriyordu ve bu yüzden Osmanlı Düyun-u Umumiye İdaresi

çok fazla zarara uğruyordu.

Osmanlı’dan Urumiyye’ye Gelen Ticari Mallar

Ticari malın cinsi

Ağırlığı

(Tebriz

batmanı)

Fiyat

(Gıran)

Alınmış vergi

(Şahi)

Alınmış vergi

(Gıran)

Vesait-i nakliye için yapılmış

ağaçlar

80 160 - 8

Kuru ve taze meyveler 4740 ½ 11990 - 1185

Ecza-i tıbbiye ve aktar malları 9511 14180 - 709

Levha şeklinde bakır ve nikel

çubuk

18 250 16 10

Hurdacı ve çerçe eşyası 85 2150 10 322

Siyah sakız 264 1900 - Muaf

İşlenmemiş tütün 96480 1908760 - 289440

TOPLAM 60 291675

 186

1909 Yılında Urumiyye’den Osmanlı Ülkesine İhraç Olan Eşyalar
274

Ticari malın cinsi

Ağırlığı

(Tebriz batmanı)

Fiyat (Gıran)

Alınmış vergi

(Şahi)

Alınmış vergi

(Gıran)

Meşrubat-Rum

konyağı

3 100 10 7

Lemek 1499 815 18 149

Pirinç 3133 6820 18 234

Zerdali 410 130 - Muaf

Kuru üzüm 9350 18300 - Muaf

Pekmez 1220 1640 - Muaf

Şeker 4848 21460 - Muaf

Taze ve kuru

makulat

198 4740 - Muaf

Tekstil 20 400 - Muaf

Sabun 30 150 - Muaf

Boyalar 25 200 - Muaf

TOPLAM 06 392

 6.6.5. Tebriz Şehbenderinin 1910 Tarihli Raporu

Azerbaycan gümrük idaresi tarafından 1910 yılında tanzim olunan ihracat ve

ithalat istatistiklerinde ticari durum iyi ve müsait değildi. Kargaşa nedeniyle ticaret

durgunluk halindeydi ve beklediğimiz gibi bu durum ithalatta ve ihracatta etkisini

gösterdi. Azerbaycan’dan Osmanlı’ya ithalatımız 2.503.046 gıran ve ihracatımız

17.360.546 gıran idi. İthalat malları içinde tekstil ürünleri, madeni maddeler, şeker, çay,

konserve, meşrubat, kibrit vs. gibi ürünler en önemlileridir. Bunlar gerçekte Osmanlı

274

 Ticaret Layihaları 3, s. 120–123.

 187

ülkesinin mamulâtı değil ve ecnebi ülkelerden Osmanlı’ya ve sonra transit şeklinde

İran’a ihraç ediliyor. Hayvan, hububat, deri vs. gibi Osmanlı ülkesinin asıl ihraç ettiği

mallar büyük paya sahip değildir. Azerbaycan’ın da Osmanlı’ya en önemli ihracatı

halıdır. Bu yılda ihraç olan yün halılar yaklaşık 15.764.820 gırandı ve transit şeklinde

Osmanlı’dan Amerika’ya sevk ediliyordu. Bahsettiğimiz yılda Azerbaycan’ın bütün

ihracatı 17.360.546 gırandı ve bunun içinden halı ihracatı 1.595.726 gırandı. İran’ın

Osmanlı ülkesine diğer ihraç ettiği mallar hayvan, hububat ve kuru meyvelerdi, bunun

bir kısmı da transit şeklinde ecnebi ülkelerine ve yaklaşık 153.990 gıran Rus şekeri de

Osmanlı’ya gidiyordu.

Bu şehbenderin görüşüne göre iki ülkenin arasındaki ticaret artış demiryollarının

hızlı bir şekilde yapılması ve Osmanlı’da fabrikaların düzelmesine bağlıydı. İran da

Osmanlı ülkesi gibi ticari bakımdan Avrupa mallarına muhtaçtı. Fabrikaların düzelmesi

ve çoğalması halinde İran üretilen mallarımız için iyi bir pazar olur.

 188

Azerbaycan’ın Osmanlı’dan İthalatı:
275

Kibrit 18160

Gıran

1035 ¾

ağırlığı

Hububat 100 8

Binek hayvanı 340 - Makarna ve

çeşitleri

70 12

Dişi yük

hayvanı

700 - Beyaz peynir 575 291

Bakariye

eşyası

6000 - Taze peynir 936 311

Ağnam 27760 - Kuru meyve 46815 16947 1/4

 360 - Meyve ve

portakal

15 1

Kereste 948 591 ½ Konserve

meyveleri

162 36

Konyak 980 63 Zeytinyağı 1720 123 1/3

Mum ve gece

kandili

400 40 1/3 Konserve süt 100 4

Bal mumu 830 50 5/8 Bal 160 31

İç ve bitkisel

yağ

12980 1422 ¾ Konserve balık 305 19

Kavrulmamış

kahve

80 5 Kalıp şeker 25830 4515

275

 Ticaret Layihaları 6, s. 91,92.

 189

 6.6.6. Hoy Ve Selmas Şehbenderi Saadettin Efendi’nin 1910 Tarihli Raporu

 Hoy, Selmas, Köhneşehr, Ovacık gümrüklerinden 1910 yılında Osmanlı

ülkesinden İran’a ve İran’dan Osmanlı’ya ticaret sürüyordu. Bu yılın istatistiklerine

göre Osmanlı’dan İran’a yalnız bu yoldan toplam gelen ticari mallar 1.405.630 gırana

denktir.(Pazar fiyatına göre 48–52 gıran 1 Osmalı lirasına denkti.)

Şehbenderin raporunda Osmanlı’dan İran’a gelen malları aşağıda detaylı olarak

bahsedilecektir.

Kibrit: İran’a transit şeklinde ithal olan kibritin hepsi Osmanlı’nın Avrupa’dan

aldığıdır. Ondan gelen kibritin hepsi Avrupa’ya aittir. 4471 batman İtalya’dan ve 6682

½ batman Avusturya’dan ithal edilmiş, komisyoncu ve Rusya aracılığıyla fabrikalara

sipariş verilmiştir. Bir dönemde bizim Çekmece’de kibrit üretme fabrikamız vardı

bugün çalışıyor mu çalışmıyor mu bilmiyorum. Eğer ciddi bir şekilde çalışsa İran’da iyi

bir pazara sahip olacağız.

Muskirat: Osmanlı’dan İran’a muskiratın hiçbir çeşidi ithal olmamıştır. İran

milleti muskiratla çok ilgileniyor ve bu ilgileri günden güne artıyor. Her ne kadar Hoy

ve Selmas evlerinde rakı ve şarap yapıyorlarsa da miktarı az geliyordu. Binaenaleyh

Rusya’dan votka, şarap, bira vs. meşrubat ve Avrupa’dan da şarap, şampanya, likör vs.

sipariş ediyorlar. Rusya ve İran’ın sınır olması ve nakliyatın hızlı olması sebebiyle

Rusya ile rekabet ihtimali ne kadar var bilmiyorum. Nakliyatın eksiksiz olması

durumunda yerli şarap, Kırk Kilise ve Erenköy rakısı vs. İran’da yaygınlaştırabiliriz.

Makulat ve konserveler: Çoğunlukla Rusya ve Fransa’dan ithal olunuyor. Aynı

şekilde biz Türkiye’de konserveler, fıçi balıklar vb. başka makulatı da İran’a ithal

edebiliriz. Fakat maalesef hiç kimse şu ana kadar bu ürünleri İran’da tanıtmaya teşebbüs

etmemiş. Örneğin Van gölüne yakın olduğumuzdan dolayı bir grup adam tuzlu ve kuru

 190

balıkları az miktarda İran’a ithal etmiş ve iyi de satılmıştır. Biz Osmanlı ülkesinin diğer

denizlerinden en kaliteli balıkları İran’a getirebiliriz. Fakat maalesef yol imkânlarının

kısıtlı olması sebebiyle İran pazarı, Rusya ve Avrupa’nın elindedir. Şüphesiz ki bitki

konserveleri de İran’da takdire şayandır.

Madeni maddeler: Çoğunlukla Rusya, Fransa, Almanya, İngiltere ve

Amerika’dan ithal ediliyor.

Dokuma maddeleri: Rusya, Avusturya, Almanya, Fransa ve İngiltere’ye sipariş

veriliyor, ama onun büyük bir kısmı Trabzon ve İstanbul’da Osmanlı’nın muteber

tüccarına sipariş veriliyor ve transit şeklinde İran’a ithal olunuyor. İmkânlar dâhilinde

Bursa, Halep, Şam, Bağdat vs. Osmanlı vilayetlerine bu cinsi İran’a ithal edebiliriz.

Sabun: Urumiyye, Selmas ve Meraga’da sabun üretiliyor, ama zeytinyağı

yerine iç yağların, kimyasal ve bitkisel maddelerin karışımının kullanılması ve klasik

üretimin olması sabunun kalitesini çok düşürüyordu. Türkiye sabununun kaliteli ve iyi

olmasından dolayı Avrupa rekabet edemiyor ve meydan okuyamıyordu.

Tütün: İran’a ithal olan tütün “Foça’’ tütünüdür. Tütün son on yılda Reşt

etrafında çok miktarda ekiliyordu ve İran’ın diğer yerlerine de buradan ihraç ediliyordu.

Bu yüzden Foça tütünü çok az miktarda İran’a ithal olunuyordu. Reşt tütününü Foça

tütünü ile kıyasladığımız zaman çok iyi değildi, ama başka yerden de tütün ithal

edilmediği için halk bu tütüne rağbet ediyor, nargile ve çubuğu klasik şekilde herkes

kullanıyordu. Osmanlı tütünü ve sigara Tebriz ve diğer büyük şehirlerde özellikle

ayanlar tarafından memnuniyetle alınıyor ve tüketiliyordu. Bizim ihracatımız bura ile

sınırlıydı. Eğer Tebriz’de reji kumpanyası tam teçhizatlı şube açarsa veya tüccar

vasıtasıyla yerli tütünümüz buraya gelirse Reşt tütününün geri planda kalması doğaldır.

Nasıl bazı komisyoncu ve tüccar aracılığıyla Almanya’dan şık ve zarif kutularda çeşitli

 191

sigaralar Osmanlı’ya ithal ediliyordu. Aynı şekilde İranlılar da şık ve gösterişli eşyalara

düşkün oldukları için Osmanlı tüccarı bu işe teşebbüs etseler fevkalade olurdu.

Züccaciye eşyaları: Rusya, Avusturya, Belçika, İtalya ve çok az miktarda

Türkiye’den ithal ediliyor. Eğer Paşabahçe’de cam yapma fabrikamız tekmil olsaydı ve

ihracata başlasaydı, Rusya bir yana Avrupa’nın başka ülkeleriyle de rekabet edebilirdi.

Zeytinyağı: Hem sanayide ve hem makulatta, zeytinyağı ve özellikle Türkiye’de

üretilen yağ çok nefisti. İran’a ihraç etmemiz bizim tembelliğimizin göstergesidir. İran’a

zeytinyağı küçük teneke kutular içinde Fransa’dan küçük kavanoz içinde Rusya’dan

ithal ediliyor ve çok yüksek fiyata satılıyordu. Fiyatın yüksek ve mahsulün az

olmasından dolayı İranlılar zeytinyağına pek aşina değiller. Eğer uygun bir fiyatla ithal

olunursa Fransa’yla rekabet edebiliriz. Hoy ve Selmas çevresinde zerre kadar zeytinyağı

bulunmaz ama Tebriz’de iki yüz bin küsur nüfusuyla iki yerde zeytin satılıyor birisi

Fransa için sipariş alan Anonim şirketi ve diğeri Osmanlı tebaası.

Yukardaki bilgilere bakılırsa İran ile bizim ticari muamelatımız azdı, onun temel

sebebi nakliye araçlarının azlığı, ticari malların uzun süre yollarda kalması ve bu

sebeple bozulması, hastalıkların yayılması, bizim tüccarın aza kanaat etmeleri, bu işlere

teşebbüs etmemelerinden dolayı ticaretimiz büyük bir zarara uğramıştır.

Diğer ülkeler bütün uzak köylerde ve şehirlerde mallarını tanıtıp sergiler

açıyorlar, bu sergiler için masraflar yapıp numunelerini sergiliyor ve reklâmlarını

veriyorlardı, ama bizim tüccarlar tembel oldukları için bu işe alışkın değillerdi. Yolların

bozuk olması ve özellikle ticari muamelat bilgisine sahip olmadığımızdan dolayı bize

zarar veriyordu. Demiryolunun olması ve limanlarda gemilerimizin çalışmasına rağmen

yine de küçük ecnebi ülkeleriyle kıyasladığımızda ticaretimiz çok azdı. Batı ve Doğu’da

telafisi olmayan hatalarımızdan dolayı hileyi maharet sayıyoruz. Ticaretin esas temeli

 192

iffet, sebat ve karşılıklı güvendir ve bunların olmaması ticarette ve memlekette bize

engel oluyordu. Aynı siparişi göndermemek, doğru ambalajlanmaması, teslim etmede

gecikme vs. gibi durumlarda ticaret buhranla karşı karşıya kalıyor. Ancak bu işlerin tam

yapılması bizim ticarette en önemli ve temel görevimizdir.

Hoy ve Selmas şehbenderi Saadettin sonra tam detayıyla İran’dan Osmanlı’ya

ihracatın tam istatistiklerini beyan etmiş ve şöyle devam etmiştir: Hoy ve Selmas

sınırından 686.644 gıran Osmanlı’ya mal ithal edilip, çoğunlukla İran’dan Osmanlı’ya

ve aynı zamanda da Rusya’ya halı, kuru meyve, ham yün ve hayvan derisi gibi mallar

ihraç ediliyordu. 1910 yılında Hoy, Selmas ve Ovacık’tan Osmanlı’ya 1405630 gıran

ihraç ve 486.664 gıran ithal ve toplamı 918.966 gıranı oluşturuyordu. Bu rakamlar

sadece bu bölgeye aitti ve en fazla bu bölgeden Osmanlı’ya en çok ihraç olunduğunu

gösteriyor, özellikle Osmanlı yoluyla Avrupa’dan gelen mallara bakılırsa yine de

Osmanlı’nın İran’a ithalatı azdı.

Deve kervanları bu yoldan şu şekilde hareket ediyorlardı:

1- Trabzon’dan Hoy ve Selmas’a deve kervanlarıyla ortalama 45 gün

süresince.

Nakliye araçlarının ortalama ücreti:

a) Bir kantar yani 107 batman ithalat için, 25 tuman.

b) Bir deve yükü yani 80 batman ihracat için, 8 tuman.

2- Culfa yolundan Hoy ve Selmas’a deve kervanlarıyla ortalama 2 gün

süresince.

Nakliye araçlarının ortalama ücreti:

a) Her batman ithalat için 10 şahi

 193

b) Her batman ihracat için 5 şahi.
276

Elbette iki memleket arasındaki Hoy, Selmas, Ovacık sınırından olan ithalat ve

ihracat bu raporda mevcuttur. Ama ülke çapındaki bütün istatistiklerden bahsedildiği

için detaylarını anlatmıyoruz.

6.6.7. İran’daki Osmanlı Elçisinin 1911 Tarihli Raporu

Osmanlı’nın İran’a ithal ettiği ürünleri bu yılda 19.478.63 gıran idi ve ihracat ise

43.280 gıran artmıştı. Bu artışın az olmasının nedeni İran’ın ve özellikle Azerbaycan

bölgesinin siyasi durumun vahim olmasıydı. Bu yüzden ticari bir durgunluk olmuştu.

İran’dan Osmanlı ülkesine ihraç olan mallar Osmanlı’dan İran’a ihraç olan mallara

oranla daha fazlaydı. 1911–1912 yılları arasında 16.442.770 gıran ve 1912–1913

yılarında 14.538.187 gıran idi. İran’ın kritik durumuna bakarsak yollarda emniyetin ve

huzurun olmamasına rağmen gene de ticaret iyi sayılırdı. Bu malların büyük bir kısmı

transit şeklinde yabancı ülkelerden geliyor, bizim ülkemizden İran’a yöneliyordu. Buna

baktığımızda bu mallar Osmanlı malları değildi, fakat her şekilde biz transit

gelirlerinden ve gümrük vergilerinden yararlanırız. İran’ın ticari münasebetlerinin çoğu

Rusya ileydi. 1911–1912 yıllarında 267.797.875 gıran ve 1912–1913 yıllarında

3.289.842 gırandı. Bu şekilde bu dönemde Rusya, İran ticaretinde birinciliğe ulaştı.

İstatistiklere baktığımızda Rusya’nın İran’a ihracatında 61.172.167 gıran artış

görülmüştür. Fakat İran’ın Rusya’ya ihracatında ise günden güne artış görülmüş. 1911–

1912 yıllarında 284.279.796 gıran ve 1912–1913 yıllarında 3.877.858 gıran ve

16.598.062 gıran artış görülüyor. İki yılın ihracat ve ithalatını karşılaştırdığımızda sonuç

birdi. Rusya’dan sonra, İran ticaretinde İngiltere ikinci sırada idi. İran’ın ticari

276

 Ticaret Layihaları 5, Hayriye Matbaası, 1327, s. 107–122.

 194

münasebetinin en önemli kısmı İngiltere’nin sömürgesi olan Hindistan ileydi ve

Hindistan’ın İran’a ihracatı, Osmanlı’nın İran’a ihracatından daha çoktu. 1911–1912

yıllarında İngiltere mallarının İran’a ihracatı 220.703.973 gıran ve 1912–1913 yıllarında

153.181.074 gıran idi ve elbette 67.522.899 gıran eksik görülüyordu. İran’ın ihracatı ise

1912–1913 yıllarında 56.618.494 gıran ve 1911–1912 yıllarında 55.370.343 gıran ve

dediğimiz ihracatta 12.481.51 gıran
277

 artış gösteriyordu. İran gümrüğünü 1912–1913

yıllarında Belçikalılar tarafından idare ediliyordu ve onların uygulamalarının sayesinde

başkent ve diğer şehirlerde ticarette ve gümrük gelirlerinde giderek artarak öncekilere

göre daha çok fark görülüyordu. Astarabad eyaleti dışında bu artış %24 tür. Tabii ki

siyasi ve ticari krizden geçen İran gibi bir ülkenin bu gümrük vergileri böyle bir ülke

için ideal değildir. Bazen özel durumlarda üretimde zıtlık da görülüyordu. Fakat bu

gördüğümüz artışlar Belçikalıların başlattığı ve başlatmayı düşündüğümüz reformları

İran ticaretinde bir teşvik faktörüydü.
278

6.6.8. Tebriz Şehbenderi Enver Efendi’nin 1911 Tarihli Raporu

Azerbaycan gümrük idaresi tarafından düzenlenen ithalat ve ihracat

istatistiklerine baktığımızda 1911 yılında Azerbaycan ticareti uygun bir durumda değildi.

İthalatın tamamı 86.146.630 gran ve ihracatın tümü 41.733.565 gran olmuştu. İç

kargaşalar ticarete durgunluk vermiş ve ihracatta da bunu hissettirmiştir. İthalatın geçen

yıla göre 10.278.733 gran artmasının nedeni tahıl, un, pirinç ve tuz gibi gıda

maddelerinin ülkenin içinde üretilmesiydi. Emniyet ve huzurun olmaması, köy

ahalisinin bedbahtlığını artırmış ve tarım da kötü bir şekilde etkilenmiştir. Eskiden beri

277

 Ticaret Layihaları 8, 1329, s. 219. “Bir gıran 88 veya 86 para, 54 gıran 1 Osmanlı lirasıdır.”
278

 Ticaret Layihaları 8, 1329, s. 218.

 195

İran’dan ihraç edilen tahıl şimdi Rusya’dan İran’a ithal ediliyordu. Çay ithalatı da geçen

yıla göre azalmıştı. Bunun sebebi İranlıların eskiden çok çay içmeleri ve adeta çaya

müptela olmalarıydı. Fakat artık damak tatlarına göre çay bulamıyorlardı. Şeker

ithalatının da geçen yıla göre artmasının sebebi, Azerbaycan’daki Rusya ordusunun

şeker tüketmesidir. İhracatta 9.706.716 gran olup azalmış ve ihracat da geçen yıla göre

azalmıştır ve elbette yolların emniyetsizliği, bunun en önemli nedeni sayılıyordu. Bu

değindiğimiz yılda Azerbaycan’dan Osmanlı’ya ithalat 6.963.230 gran ve ihracat ise

13.704.511 grandı. Osmanlı’dan İran’a ithal edilen ürünlerin en önemlisi tekstil

maddeleri, madeni maddeler, şeker, çay, saat, tahıl, konserve, meşrubat, kibrit v.s. gibi

ürünlerdi. Bu maddeler aslında Osmanlı’nın değil, transit şekilde Osmanlı’ya ve oradan

da İran’a ithal oluyordu. Gerçek Osmanlı ürünleri hayvan, tahıl, deri v.s. ihracatta

herhangi bir önem arz etmiyordu. Azerbaycan’ın en önemli ihraç maddesi halıdır. 1911

yılında yün halı ihracatının toplamı 15.797.919 gran idi ve istatistiklerde belirtildiğine

göre bu miktardan 11.991.090 gran Osmanlı’ya gitmiştir. Bu halılar Osmanlı yoluyla

Amerika’ya gönderilmişti. Değindiğimiz yılda tüm Azerbaycan halı ihracatı 15.797.919

gran idi. Bu halı ihracatının dışında da diğer ihracatı 30806.829 grandı. Rusya şekeri de

İran yoluyla Osmanlı’ya ihraç ediliyordu ve bu da 163239 grandı. Bu miktar İran

ihracatının önceki yıllarına kıyasla cüzi bir miktarda artmıştır. İran’ın Osmanlı’ya

ihracatı sınırlı şekilde hayvan ve kuru meyvelerdi, bunların da bir kısmı transit şeklinde

yabancı ülkelere sevk ediliyordu.

Eğer İran ile Osmanlı ticaretinin gelişmesini istiyorsak, demir yollarının yapısını

ve çoklu fabrikaların kurulması gerekir. İran’ın Osmanlı’nın ürettiği mallara ihtiyacı

vardır ve eğer bu mallar Osmanlı fabrikalarında üretilirse İran ile komşu olduğumuz için

bizim bu ürettiğimiz mallar en iyi ihracat malı sayılır. Bunun yanı sıra eğer yabancı

 196

ülkelerin ürettiği malları aynı kalitede üretirsek yabancı mallarla da kolaylıkla rekabet

edebiliriz ve İran pazarını elimizde tutabiliriz.
279

 Tebriz şehbenderinin raporunda ticaret

ile ilgili konuları izah ettikten sonra Azerbaycan sınırından Osmanlı’ya, Osmanlı’dan da

Azerbaycan’a ithal ve ihraç olan malların istatistiklerini detaylı yazmıştır.
280

6.6.9. Kirmanşah Şehbenderi Saad Efendi’nin 1911 Tarihli Raporu

Kirmanşah, İran’ın batı tarafı eyaletlerinin bir vilayet merkezi, aynı zamanda

Osmanlı sınırları yakınında, İran’ın büyük şehirlerinden biri ve İran ile Avrupa

arasındaki giriş kapısıdır. Nüfusunun çoğu Kelhur, Sencabi, Koran, Baclan,

Ahmedivend, Şirazi, Osmanivend, Celalivend, Balevend, Kelyayi, Payrevend, Nerdili,

Telhimani ve Kakavendi aşiretlerinden oluşur ve nüfusu 200.000 kişiydi.

İran’ın bütün kuzeyi Rusların elindeydi ve bu bölgede yalnızca ticaret Rusların

mamulât ve mahsulâtı bulunmaktaydı. İran’ın doğusu da yine Rusların elindeydi ve bu

bölgede Avrupa mallarıyla karşılaşabiliriz. Güney ticaretinin tamamı İngiltere’nin

elindeydi. Avrupa ülkelerinin çeşitli mallarını satması için güneybatı kısmı vardı.

Bağdat-Basra yoluyla mal ihracatı İngiltere, Hindistan, Almanya ve Belçika tarafından

yapılıyordu. Bağdat’tan Kirmanşah’a ithal olan ticari malların %80 i Hemedan’a

gönderiliyor ve oradan da İran’ın diğer şehirlerine dağıtılıyordu. Burada Bakü petrolü

ve bazen de ihtiyaç olduğu zaman şeker, ayakkabı, kundura için özel lastikler, çuha,

renkli kumaşlar vardı. Bunların da toplam fiyatı 100.000 tuman ve yani Osmanlı

parasıyla 20.000 liradan çok değildi. Bu ürünler Hemedan, Tebriz ve Reşt tüccarı

vasıtasıyla buraya getirilirdi ve şehirdekiler tarafından tüketilirdi. Ancak yalnız petrol

279

 Ticaret Layihaları 8, s. 219, 221.
280

 Ticaret Layihaları 8, s. 202,230.

 197

başka yerlere gönderilirdi. Ruslar ve diğer Avrupalılar Kürdistan eyaletinin merkezi

Senendec şehri Osmanlı sınırlarına yakındı ve buraya da gene Kirmanşah’tan mal

geliyordu. Kirmanşah’ta 10.000 ev, 60.000 nüfus, Bağdat’tan 358 ve Hemedan’dan 150

km. mesafesi vardı. Kirmanşah’tan Osmanlı sınırlarına mesafesi yalnız 225 km idi.

Sokakları çok dardı ve iki süvari bu yollardan yan yana geçemezdi, genelde evler ve

tabanları topraktandı.

Halı bölümünde Kirmanşah halısından bahsedilmiştir. Halı gibi diğer ticari

durumlarda yabancıların elindeydi. İngiltere, Almanya, Belçika, Fransa ülkeleri

mallarının çoğunu bu bölgeye gönderiyordu. Bu malların Deve v.b. hayvanlarla

taşınarak gelmesi 3 ay zaman alıyordu. Bu mallar daha çok hilekâr ve şerli deveciler

veya aşiretler tarafından getiriliyordu ve bu esnada bazen yağmalama oluyordu. Son 6

yıldır Bağdat-Kirmanşah-Hemedan yolunda çeşitli kavgalar, kargaşalar vardı. Bir türlü

bitmiyor ve tüccar bu durumdan çok zarar görüyordu.

Osmanlı tüccarı 1909–1910 yılları arasında bu 11 ay içerisinde 140 bin

tuman(24 bin Osmanlı altını) malları yağmalanmış ve zarar görmüştü. Ticari malı

taşıyan hayvanlar için önceden 1/3 nakliye ücreti alınır, mal teslim yerinde kalanını

alıyordu. Bazen ticari mal yağma olduğu zaman veya mukareci sözünde durmazsa

tüccar malının peşinden kendisi gidip arıyor ve çok zaman aradıktan sonra belki bir

köyde bulup ve tekrar nakliye ücreti verip, malı götürüyordu. Nakliye ücreti normaldi

ve tüccara çok masraf yüklenmiyordu. Develer baharın sonundan, sonbaharın sonuna

kadar yani yağmurlar başlamadan seferlere devam ediyor, pahalı ve değerli mallar

genellikle develerle yapılıyordu. Nakliye genellikle güçlü olduklarından atlarla

yapılıyordu. İç kargaşalar ve savaşlar yüzünden geçen yıl tarım ürünleri ve özellikle

tahıllar çok zarara uğradı, savaşan taraflar hasattan önce tarım alanlarını hayvanlarını

 198

besleme yeri olarak kullanmışlar ve bu yüzden tahıl pazarında ürünler kısıtlı ve fiyatları

çok yüksekti. Durum o kadar kötüye gitti ki mukareciler hayvanlarına arpa ve saman

bulamamışlar ve her yükün fiyatı Bağdat’tan Kirmanşah’a 25 bin tuman(5 Osmanlı

altını)dı. Hatta bazı mukareciler hayvanları beslemek için taşıdıkları malları bile

satmışlar, bu mukarecilerin insafsız ve akılsız davranışları yüzünden ticaret çok fazla

zarara uğramış ve halen de anarşistlik ülkenin içinde devam etmekteydi.

Nakliyatın Değeri (Tuman)

Mesafe Deve Dişi hayvan-katır Eşek

Bağdat-Kirmanşah 10 9 6

Bağdat-Hemedan 17 18

Kirmanşah (her harvara

göre)

6 5

Kasr-i Şirin kirmanşah

(her harvara göre)

 5

Kasr-i şirin Kirmanşah

(yün)

5

 Belçikalıların uygulamasıyla Kirmanşah gümrüğü düzene girdi. Aydın, iyi

niyetli ve Fransızcaya vakıf olan yöneticiler ve memurlar çalışıyorlardı.

 Kirmanşah gümrüğüne, Burucerd tarafından 15000, Nehaven’den 13000,

Kengaver ‘den 3000, Lurestan, Poştkuh’dan 10000,Kirmanşah’tan 10000,Hemedan’dan

2000 batman afyon ürünü gelmiştir.

 199

 İran da afyon tüketenle iç vergi vermek mecburiyetindeydi. Her miskal yani 4,5

gram için 9 şahi
281

denetim pulu gümrük vergisi veriyorlar ve eğer ihraç ediyorlarsa her

batmana 2 tuman ihracat gümrük vergisi vermeye mecburlardı.

 Kirmanşah ve çevresinde erik, kayısı, armut, elma çok miktarda üretiliyordu.

Aşağıdaki tablo Kirmanşah bölgesini bütün ihracatını göstermiyor.1911 yılında çeşitli

toplam eşya ihracatının fiyatı 10.334.941 gıran olmuş, bu değer geçen yılla

karşılaştırdığımızda İran’daki iç karışıklıklar sebebiyle feci şekilde düşüş yaşanmıştır.

Kirmanşah’tan Osmanlı adıyla İhraç olan bu malların aslında nereye gönderildiği

kaydedilmemiştir. Canlı hayvanlar, eşek, dişi hayvan, tay, deve, katır, boynuzlu

hayvanlar, koyunlar, bitkisel yağlar, uyuşturucular, şaraplar(rakı ve likör),gıda

maddeleri, tuz, yumurta, tahıl ve çeşitleri, pirinç, işlenmemiş tekstil maddeleri, koza,

işlenmemiş ve ham ipek ve çeşitleri, değerli taşlar, işlenmemiş ve perakende inciler,

balık(kuru, taze, tuzlu)tütün ve afyon gibi mallar ihraç olunduğu zaman gümrük

vergisinden muaf değillerdi. Bu ürünler için ölçülerine göre çeşitli vergiler vermekteydi

ve bunların dışındaki bütün malların vergisinden muaftılar. Bu yıl içerisinde toplam

61.864.530 gıran /6183453 tuman /1236690 Osmanlı altını değerinde gümrüğe mal

gelmiş ve bu mallardan 86086 Osmanlı altını gümrük vergisi alınmıştır. İran’ın içinde

emniyet ve huzur olsaydı tüccar ticarette çok cesaret bulup ve 5/6 yıl önceki gibi ve

daha iyi olur ve ithalatta İran’da bu miktardan iki kat daha fazla olurdu.

281

 Kanar, a.g.e., s.712 “eskiden kullanılan 50 dinarlık para birimi”

 200

 Diğer Ürünler

Giriş yeri Türü Miktar (batman)

Kirmanşah Gül yaprağı 500

Kirmanşah Nilüfer 100

Kürdistan Salep 5000

Kürdistan Kudret helvası 1000

Hemedan 25000

Hemedan Keten tohumu 700

Hemedan Kerpiç 300

Hemedan Çam sakızı 500

Hemedan Zırnık 6000

Hemedan Sığırdili 1000

Yezd Ermeni gülü 100

Tebriz 1000

Tebriz Menekşe 500

Kirmanşah ve çevresi Kuru üzüm 500 harvar,200 gıran

Kirmanşah ve çevresi 600 harvar,15 gıran

Kirmanşah ve çevresi Badem 500 harvar,200 gıran

Horasan Fıstık 20 harvar

Kirmanşah ve çevresi Yıkanmış yün 1000 harvar,10000 gıran

Kirmanşah ve çevresi Ham yün 500 gıran

Bu raporun devamında Kirmanşah Şehbenderi İran’da maliye kurumları ve özellikle

Şahenşahi ve İstikrazi bankalar hakkında detaylı konulara girmiş,
282

 sonra sikkelerin

çeşitleri ve değeri, ölçüler ve değerleri hakkında bilgi vermektedir.

282

 Ticaret Layihaları 6, s. 231–246.

 201

Meskûkât

Altın ve çeşitleri

Eşrefı barum

1 eşrefi

2 eşrefi

4 eşrefi

4 1/2 gıran

10 gıran

21 gıran

45 gıran

Nikel 1 şahı

2 şahı

50 dinar

100 dinar

Gümüş ½ gıran

1 gıran

2 gıran

5 gıran

10 şahı ve ya 2 ½ Abbasi

20 şahı ve ya 5 abbasi

40 şahı ve ya 10 abbasi

100 şahı ve ya 25 abbasi

Nakit Kaimeleri (Banka Kaimesi):

1 tuman

10 gıran

2 tuman 20 gıran

3 tuman 30 gıran

5 tuman 50 gıran

10 tuman 100 gıran

20 tuman 200 gıran

25 tuman 250 gıran

50 tuman 500 gıran

100 tuman 1000 gıran

 202

Fiyatlar: 50 gıran 1 Osmanlı muadilidir, her lira 100 kuruş ve her gıran 2 kuruş idi.

Ama bazen pazarda gerektiğinde bu fiyatlar değişiyor ve pazarda rağbet ve artış olduğu

zaman her Osmanlı lirası 52 ve hatta 53 gırana kadar çıkıyordu.

 Türkiye’de Bazı Eşyanın Gıran Hesabiyle Fiyatları:

Kalay, kurşun, çinko 140

Bakır ve nikel mamulâtı 1450

Pamuk tekstili 19401

Ham yün 2880

Halis yün tekstili 39940

Karışık yün tekstili 1030

İpek tekstili 1690

Ölçü ve Çeşitleri:

9 abbasi: 5 Tebriz çeyreği (Kürdistan, Hemedan, İsfahan, Tebrizde)

Şahi: Tahran ve İran’ın doğusunda 2 Tebriz batmanı

Burucerd batmanı: Lorestan ve Nehavend de 3 batman ve 1 çaryek

Kirmanşah da:

Tebriz batmani: 2 kiyye ve 100 dirhem 3 kilo grama muadiliydi

1 Tebriz batmani: 640 miskal 2880gram muadiliydi.

1 miskal: 40/2 gram

Metre: İranlılar 113 cm. boyu olan “Şah Arşını “ölçüsünden muamilatta yararlanıyorlar.

İran’da değerli ve küçük eşyalarda dikkatli şekilde bu ölçüler kullanılıyordu. Ama bazen

de pazarda kontrol olmadığı zaman satıcılar özel yontulmuş taş ve demir parçalarını

ölçü yerine kullanıyorlardı.

 203

Bir Yıl Boyunca Kirmanşah Sınırından İran’ın Osmanlı’dan İthalatı: (Gıran)

Kibrit 67749 Meyve ve çeşitleri 791003

Tuhafiye eşyası 1263 Reçel ve şaraplar 20526

Şekerleme 8078 Şıra ve lastik çeşitleri 212150

Elbiseler 17396 Karışık yun ve pamuk

tekstil

15625

Demir mamulâtı 2560 Özel işlenmiş deri

kunduracılığı

3563

Çelik ve düğme

mamulâtı

11260 Bağdat derisi 83908

Pirinç 3243 Sabun 487

Arpa ve türleri 16435 Çeşitli boyalar 490800

Tuzlu ve taze yağ 113330

 204

 Kervan Yollari: Bağdat-Kasr-i Şirin-Kirmanşah

Menazil Kilometre Fersah Saat(araba ile)

Bağdat - - -

Han Emiri 21 3.1/2 -

Yakube 24 4 4.1/2

Ebucere Hani 24 4 -

Şehrbanu 21 3.1/2 4.1/2

Kizil Rubat 36 6 -

Hanegeyn 30 5 3

Kasr-i Şirin

Şakudar

Sarpol

33.1/2 5.1/2 3

Paytak 18 3 -

Surhedize 9.1/2 1.1/2 -

Kirend 18 3 -

Harunabad 30 5 -

Maydeşt 34 5 -

Kirmanşah 24 4.1/2 9.1/2

Toplam 358 59 34

Posta Yolu:

1-Bistun ve Kum yoluyla Kirmanşah ve Tahran:16 menzil, 80 fersah ve 480

kilometreye bir arabanın kirası 15 tuman, bir harvar eşyanın ücreti 30 tuman ve bir

misafirin eşyasının ücreti 12 tuman idi.

2-Melayir yoluyla Kirmanşah ve Hemedan yolu: Bir araba kirası 60 tuman, bir harvar

eşyanın kirası 12 tuman ve bir misafirin ücreti 6 tuman.

 205

3-Bağdat’tan gelen yol ve İran’ın içinde devamı olan bu yol çok tehlikeli ve sorunlu bir

yol idi; bu yolda da bir arabanın kirası 52 tuman, bir harvar eşyanın kirası 6 tuman, bir

insanin ücreti 4 1/2 tuman ve bir hayvanin kirası 1 1/2 tuman idi.

Normal zamanlarda Tahran’dan Avrupa’ya veya Kasr-i Şirinden Bağdat’a genelde

yollar açıktı. Ama arabaların hareket etme zamanı ve özellikle postaların ne zaman

geleceği belli olmuyordu.

 206

6.6.10. Kirmanşah Şehbenderi Saad Efendi’nin 1912/1913 Tarihli Raporu

Bu rapordaki bilgileri detaylı olarak yukarıdaki raporlarda belirttildiği için fazla

açıklama yapılmadan tablolar şeklinde gösterilecektir.

Yabancı Ülkelerin İran’la Ticari Alışverişi

Ülkeler İthalat İhracat

İhracat

sırası

Toplam ithalat ve

ihracat

 Değer:

Gıran

Değer:

Gıran

Rusya 328.980.402 300.877.858 1 629.857.900

İngiltere ve Hindistan 153.181.074 56.618.494 2 209.799.568

Türkiye 23.399.648 37.926.835 3 61.315.483

Almanya 21.387.831 2.928.421 9 24.316.252

Fransa 11.031.457 4.828.744 7 15.860.201

Avusturya ve Macaristan 8.042.380 566.659 13 8609039

Belçika 7.928.806 408.001 14 8.336.807

Afganistan 4.359.607 2.443.291 10 6.802.948

İtalya 2.737.923 8.003.720 4 10.741.643

Hollanda 1.274.470 2.147.693 11 3.422.163

Umman 1.046.785 7.377.513 5 8.424.298

İsveç 1.033.411 128.327 18 1.161.738

Amerika Birleşik

Devletleri

947.153 6.374.530 6 7.321.683

Çin 789.437 3.474.043 8 4.263.480

Mısır 591.475 1.573.910 12 2.165.385

 207

 Osmanlı’dan İran’a İthalat (Mart)

Malın cinsi 1911–

1912

1912–

1913

Malın cinsi 1911–

1912

1912–

1913

Pamuk dokuması 2.291.889 3.300.916 Tahta 104.404 190.709

Kuzu derisi 4.410.925 2.656.089 Meşin mamulâtı 154.873 184.862

İpekböceği tohumu 2.899.570 2.170.242 Demir 118.775 183.269

Ham tütün 1.760.851 1.802.290 Kadife ve peluş 67.245 145.720

Gümüş akçe 1.462.334 1.721.291 Pamuk ipliği 109.949 141.898

Masa örtüleri ve

yünden örtüler

30.602 46.664 Sırma ve gulabtan

işlemeler

62.429 136.890

Meyve 1.073.185 1.206.494 Hububat 61.331 130.026

Boya 1.136.107 1.158.593 Gavsale (dana) 82.590 11.558

Dokuma 879.773 560.128 Pirinç 71.563 103.190

Tuhafiye 737.995 824.615 Dantel ve işlemeler 38.424 64.429

Pamuk ve yün

dokumaları

424.090 710.897 Şeker 8.135 54.813

Altın akçe 755 540.000 Şemsiye 53.898 48.787

Elbiseler 344.334 468.134 Yün dokuma 1.068.825 1.614.747

Yağ 137.165 399.366 Kibrit 7.415 41.380

Kiremit ve tuğla 207.143 272.101 İpek, pamuk dokuma 38.691 41.741

Reçine ve karasakız 200.419 240.662 Madeni eşya 33.943 31.680

Şıra 230.170 230.477 Kâğıt 112.219 38.502

İpek ve pamuk dokuma 188.861 218.269 Saf ipek dokuma 26.660 37.180

Ham deri 320.961 202.191 Diğer şeyler 603.021 633.557

Bakaliye 24.387 201.885 Tıp malzemeleri 174.524 198.810

TOPLAM (1911–1912)

21.440.785

(1912–1913) 23.988.648

 208

1913 Yılında Mart Ayından Kasıma Kadar Senendec ve Kirmanşah

Gümrük Mamulâtı:

İhracat (değer) İthalat (değer) Aylar

1.155.220 1.733.975 Mart

2.052.664 13.066.926 Nisan

482.256 11.798.233 Mayıs

563.864 7.080.051 Haziran

855.012 9.649.420 Temmuz

1.790.392 7.958.598 Ağustos

1.323.878 7.467.573 Eylül

1.261.005 3.035.437 Teşrin-i evvel

9.484.291 51.790.213 1913 yılının toplamı

15.104.343 48.141.647 1912 yılının toplamı

5.620.052 3.648.566 2 yılın toplamı

 İran’a 1913 yılının ilk 8 ayda gelen ticari malları, 1912 yılıyla

karşılaştırdığımızda bütün muamelat 3 ½ milyon gırandan yüksektir ve ihracat ona göre

5 milyon gırandan noksandır. Eğer kalan 4 ayı da ilave edersek ithalat fevkalade artmış

ve ihracatta da geçen yıl ile karşılaştırıldığında hemen hemen aynı kalmıştır. Bu da

ülkede emniyet ve huzur olduğunun göstergesidir.

Osmanlı kuzeyden Azerbaycan yoluyla, güneyden Kirmanşah yoluyla ithalat ve

ihracat yapmıştır. Azerbaycan ve Trabzon, Bağdat ile Kirmanşah yolu üzerinde ticaret

hem çok ucuz hem de yol çok kısaydı. Trabzon ile Tebriz arasındaki mesafe 1100 km.

ve yolcular 20 günde kat ediyorlardı. Her hayvanın kirası 250 gıran ve ticari malları

taşıyan hayvanlar 45–60 gün içinde bu yolu kat ediyorlardı. Bu süre, mevsime göre

değişiklik göstermiştir.

 209

Trabzon-Tebriz: Bu yolda ithalatın her yük ambalajı her kantar için yaklaşık

230 kilogram ve 285 gıran idi. Her sandık yük yani her kantarı 230 kilogram ve ücreti

345 gıran di.

Tebriz’den Trabzon’a ihracatta her deve yükü yani 80 batman 240 kilograma

denk geliyor ve ücreti 80’den 100 gırana kadar çıkıyordu.

Bu yoldan Kars tarafından Osmanlı’nın giden ürünlerin bir kısmı İran’a ve diğer

kısmı Avrupa’ya gidiyordu. Bu ürünlerin gümrük tarifeleri şöyleydi.

Hurma, Kuru üzüm, incirin her putundan 25 kopek, saf yün dokumanın her

futundan 18 kopek, ipek ve pamuk ile karışık dokumaların her futundan 38 kopek,

pamuk dokumaları her futundan 40 kopek, iç yağının her putundan 30 kopek alınıyordu.

(Bu yılda Batum limanından gidiş geliş yapan iki adet 898 tonilato girmiş, yine aynı

miktarda çıkış olmuş.)

Basra-Bağdat-Kirmanşah-Tahran:

Basra’dan Bağdat’a mesafe 820 km, Bağdat’tan Tahran’a mesafe 800 km. ve

Basra’dan 5 gün içinde gelinmektedir.

 Bağdat’tan Basra’ya 3,5 gün, Bağdat-Kasr-ı Şirin 6 gün, Kasr-ı Şirin-Kirmanşah

7 gün, Kirmanşah-Tahran 20–25 gün içinde kat edilmektedir.

 Basra-Bağdat: Mal nakliye ücretinin her tonilatosu 55 gıran

Bağdat-Kirmanşah: Ticari mal nakliye ücretinin 50 batmanı 80 gıran (en çoğu

250 gıran)

Kirmanşah-Tahran: Ticari mal nakliye ücretinin 50 batmanı 120 gırandan 150

gırana kadar

Kirmanşah-Tahran: Ticari mal nakliye ücretinin 100 batmanı arabayla 100

gırandan 300 gırana kadar

 210

Ticari malları arabayla göndermek şartıyla:

Kirmanşah-Tahran: Landodinlen arabasıyla 4 kişiliğin ücreti 1500 gıran ve yol

kat edişi 6 günde

Kirmanşah-Hemedan: Landodinlen arabasıyla 4 kişiliğin ücreti 600 gıran ve yol

kat edişi 3 günde

Kirmanşah-Bağdat yolu üzerinde Basra’dan Tahran’a 2 ay içinde ve her 100

batman yüke toplam nakliye ücreti 500’den 600 çıkmaktadır.

Ruslar’ın idare ettiği şose yolundan yukarıda belirttiğimizden farklı olarak ücret

alınıyordu:

4 hayvanlı araba: 14 şahi, 35 gıran

2 hayvanlı araba: 17 gıran

4 hayvanlı özel yük taşıma arabaları: 15 şahi, 12 gıran

Her çeşit hayvan: 18 şahi, 1 gıran

Üstü açık posta arabası: 413 gıran

Üstü kapalı posta arabası: 443 gıran

Bu bahsettiğimiz ücretler yolları korumak, tamir yapmak ve tazminat almak için

kullanılmıştır.

Sürücü ve mukareci isimleriyle ticari malları taşıyanlar hem bölgeye menfaat ve

işleyiş hem de mal sahiplerine bazı zamanlar hileyle zarar ve ziyan vermişlerdir.

Kirmanşah-Hanegeyn ticari yolundan ilk İran toprağına Kirmanşah’a 7 gün süren Kasr-i

şirin bölgesinden giriliyordu. Sencabi, Kelhur, Galhani ve Koran aşiretlerinin kervanları

ticari malları taşımışlardır.

Mera Hakkı: Kaldıkları kervansaraylarda her 4 hayvan için bir gıran ya da 2

kuruş yem vermek ve 20 para vergi verme gibi maliyetin iznini vermişlerdi. Hasat

 211

mevsiminin bitmesi ve yerde tek bir otun kökü kalmadığı zamanda bile bu verginin

alınması şaşırılacak şeydir.

Karasuranî: Yol korucularıdır, güzergâhlarda kervanları ve yolcuları

korumuşlar ve bu hizmetlerinin karşılığında devletten maaş almışlardır. Bunlar da

yukarıda bahsettiğimiz sürücüler gibi kervanlardan mera hakkı almışlardı. Kasr-ı

Şirin’den Kirmanşah’a kadar her deveden 8 mecidiye alıyorlardı. Develerle mayıs

ayından teşrin-i evvel ayına kadar 6 ay süren bir yolculuk yapıyorlar ve genellikle de

Osmanlı’nın ticari mallarını taşıyorlardı. Bunların sayıları 50 binden fazlaydı. Bu

şekilde 400 bin mecidiye yani 80 bin lira bu aşiretlere ödenmişti. Yolcular 15 gün süren

yolculuk esnasında 7 menzilde mola veriyorlardı ve bu aşiretler karasuranî, mera hakkı,

çeşitli isimlerle her hayvandan yaklaşık 8 mecidiye almışlardır. Ama gerçekten de yol

emniyetini sağlayamadıkları için onlara 8 kuruş hatta 8 para bile vermemeleri lazımdı.

 Bunlara rağmen sınır komşumuz, münasebetlerimizin rahatlığı, bizim memleketin

mamulâtı ve masnuatı burada iyi satılmış ve daha çok millet ecnebilerinkinden çok

bizim mallarımızı almaya rağbet etmişlerdir. Ama binlerce teessüf ve teessüratla bizim

mamulât, masnâut ve mahsulâtımız nelerden oluşmuş ve ne şekilde, hangi vasıtalarla

hazırlanmış bilmiyorum. Her ne kadar doğru olsa da biz Avrupa gibi üretim için

fabrikalara sahip değiliz, fakat bizim de bilim ve bilgisizlik yüzünden sadece yerinde

üretilen ve tüketilen birçok mamulât ve dokumalarımız var, sadece memleketteki

müşterilerimiz sahip olduklarımızı biliyor. Ama Avrupa tüccarı seyyar temsilcileri

memleketin çeşitli yerlerinde müşteri ve pazar arıyorlardı. Ama biz böyle bir görüşe

sahip değildik.

Gerçek şudur ki bizim mahsulâtlarımızı sadece halkımız ve malları üreten

eyaletler tanımış, mademki bizim fabrikaların seyyar satıcıları yoktu ve mademki bu

 212

fabrikalar birbirleriyle seyyar memur istihdamında ve masrafları karşılamada ortaklık

etmemişler, o zaman devletin görevi bizim fabrika sahiplerini ve tüccarı

cesaretlenmeliydi. Bizim ticaretimizin hak ettiğini beyan etsin ve rehberliği ele alsın.

Kirmanşah’ta her ne kadar devlet için pahalı bir durum olsa da bizim bir

heyetimizin olması lazım ve şehbender hanelerimizde de gönderilmiş numuneler için bir

oda ihtisas olması ve bunun yanında kesin numunelerin etiket fiyatları, mahsullerin

katalogları ve müracaât edeceğimiz temsilcilerin olması gerekmektedir. Eğer bu

kataloglar profesyonel ve uzman bir şekilde dikkatli izahla hazırlansa satışlar daha da

artabilirdi.

Ruslar, 3 yıl önce kendi ürünleri için sergiler açtılar ve mallarını Baltık’tan

İstanbul’a kadar getirdiler. Bütün Akdeniz’de seyahat ettiler ve gemileriyle mallarını

tanıtıp ünlendirip, büyük yararlar sağladılar. Bizim ülke halden ham ve turabiye

mallarını satıyor veya ihraç ediyorlardı. İran ile ticaretimiz sınırlı olmasına rağmen yine

de ihmal caiz değildir ve yine mallarımızı tanıtmakta ısrar ediyorum. Mallarımız

kuzeyde Trabzon yoluyla, güneyde Bağdat yoluyla (bunların dışında başka yolumuz

yok) katır, yük taşıyan dişi hayvan ve develer ile taşınıyordu. Yolların güvensizliğinden

dolayı sigorta şirketlerine ücret verildiği halde sigorta yapmıyorlardı. Şimdilik bu yollar

dışında başka yolların aranmasının imkânı yoktur. Her ne kadar Rusya yolu güvenli,

hızlı olsa da Rusya devleti transit usulünü kabul etmiyor, Rusya’dan İran’a gelen

mallardan gümrük vergileri alıyor ve bu yüzden tüccar da çaresiz Trabzon, Bağdat

yolunu tercih ediyordu. Hangi yolu tercih edeceği malın nereden sevk edileceğine

bağlıydı. Yükler 5 batman yani 150 kg. ağırlıktan fazla olmayacak ve sıcak, yağmur

geçmeyen sarı renkli muşambalarla kaplanan ve hararetin içine girmesini önleyen

sağlam ambalajın olması lazımdı. Rahatça kırılan ve bozulan mallar daha iyi

 213

paketlenmeliydi. Malın yerine varması aylar alıyordu, mukareciler tarafından

korunmaları için çok önem verilmiyordu, etik olarak iyi korunmaları gerekiyordu.

Devletin malın korunması, müşteri memnuniyeti, iyi mal teslimi için ücret tahsis etmesi

onun fedakârlığının göstergesidir. Sınır olan Kirmanşah ve Bağdat şehirlerinde hurma,

portakal, limon ve buna benzer meyveler dışında Osmanlı’nın başka bir mahsulü ile

karşılaşmıyoruz. Bazıları özel şekilde kendileri, ağabani ve ona benzer dokumalar ve

özellikle Kirmanşah’ta işlenmiş dokumları getirip satmışlar ve menfaat sağlamışlardır.

Bağdat’ta tüccar bir beyanname tanzim ve takdim etmiştir. Bu beyannameye

göre navlun kâğıtları tanzim edilecek ve devecilerin ve mukarecilerin içinde

dağıtılacaktı. Bunlar İran sınırına vardıkları zaman gümrük idaresine gitmeleri gerekmiş

ve orada yüklerini indirip, navlun kâğıtlarını dediğimiz idareye teslim etmeleri, yük bu

navlun kâğıtlarıyla tatbik olunup ve tekrar ticari malı taşımakla ve Kirmanşah

gümrüğüne vergi ödemekle ilgili nüsha gönderilecekti. Kirmanşah’a malların ulaşma

zamanına kadar şahadetnamelere göre mallar tekrar kontrol olup ve mal sahibi

tarafından tanzim olan beyannamelere göre tatbik olunup, vergi alınmıştır. Fiyat, ölçü

esasına göre çeşitli vergiler alınıyordu. Elbette önceden de bahsettiğimiz gibi tarifeye

tabi idiler. Hayvansal ve zirai gibi maddelerden şahadetname alınmamış, fakat rusumat

idaresi Hindistan’dan ithal olan elbise ve üniformalara sıhhiye şahadetnamesi alınmış,

bunun sebebi de sınırlarda sirayet eden marazların önünü kesmekti. Hayvansal ve zirai

maddelerden bu hastalıkların yayılma ihtimali olduğundan bunların ithalatı

engellenmeliydi.
283

283

 Ticaret Layihaları 9, Matbaa-i Amire, 1330, s. 137, 157.

 214

6.6.11. Hemedan Şehbenderi Said Efendi’nin 1912 Tarihli Raporu

Hemedan ticari bakımdan geri kalmasına rağmen Bağdatlı, Osmanlı tebaası,

Ermeni ve özellikle Yahudi tüccarın devamlı çabası ve himmetiyle bugün Hemedan

ticaret bakımından 1. sırada yer almaktadır. Vatandan uzak, engeller, sorunlar olmasına

rağmen Osmanlı ticaretini Hemedan’da yaymışlar ve bu vatandaşların himmeti beğeni

ve takdire şayandır. Bu tüccar Hemedan’da hürmetli ve sayılan şahıslardan ve bütün

bankalarda hürmetle karşılanmışlardı. Osmanlı ithalatı ve ihracatı geçen seneye göre

iyiydi. Eğer İran’da huzur böyle kalırsa, yollarda emniyet olursa, İran Osmanlı malları

için çok iyi bir mahreçti. Osmanlı’dan Hemedan’a hereke ve yerli kumaşlar, Karamürsel

ceketler, redingotlar ve palto, battaniye, şalvar, cüppe, büyükler ve küçükler için fes ve

püskül, hereke ve feshane abaları, hanımlar için gece çadırı (çarşaf), keten Trabzon

gömlekleri, alacalı kumaşlar, bayan ve erkekler için yerli elbise, çorap ve fanila

gömlekler, yerli işlenmiş kumaşlar ve bayanlar için esoablegene özel yerli kumaşlar,

Bursa hamam takımı ve melafe, sigara, tütün, kibrit, sigara kâğıdı, yerli kalemtıraş,

yerel Edirne ve başka sabunlar, kolonya, süsleme eşyaları, minderler ve masaüstü örme

Ankara sofları ve masaüstü için örmeler… çeşitli eşyalar.

İran’ın yerli tüccarının ticareti yok denecek kadar azdır ve en önemli

muameleleri Rusya’dan gelen şeker, petrol, az miktarda pamuk dokuma gibi ithal

mallardır. Osmanlı tüccarının ithalatı ise çok miktarda pamuk dokumalar, çay, edviye

(baharat), hurma, mazı vs. dir ve ihracatının da başında afyon, halı, ketira, pot alçısı ve

şıra oluşturuyordu. İthalatın büyük bir kısmı Manchester ve Hindistan’dan idi. İhracatın

da büyük bir kısmı Avrupa ve Amerika’ya idi. Hemedan’da bütün ithalat 1.200.000

Osmanlı lirasıdır ve bu miktardan 930.000 lirası Osmanlı tüccarına aitti. Bu miktardan

belli oluyor ki İranlı tüccarının ve yabancı ülkelerin ticaretinin hacmi çok az miktardadır.

 215

İhraç alanında da Osmanlı ön plandaydı, diğerlerinin az bir etkisi vardı. Yalnız bazı

ecnebi kumpanyaları halı ticareti ile ilgileniyorlar, fakat yine de Osmanlılar’ın halı

ticaretinin hacmi bunlardan fazlaydı. İlginçtir ki halı ihracatı Avrupa’ya ve özellikle

Amerika’ya ve cüzi şekilde Osmanlı’ya ihraç olunuyordu. Hemedan ve Bağdat

yolundan sırf Suriye ve Bağdat şehrine 25 bin liralık halı ithal olup bu da özel olarak

Bağdatlı Yahudi tüccar tarafından yapılıyordu. Halı üretme Hemedan’da ihmal edilmiş

ve bu sanatı bilen sınıf çok azdı ama bu son yıllarda Şark halı kumpanyası tarafından

Hemedan ve etraf köylerinde fabrikalar açılmış, uzmanlar getirtilmiş ve buradaki halk

bu konuda eğitilmiştir. Fakat kadınlar ve çocuklar okulun olmaması sebebiyle kötü

istihdam ediliyordu. Toplumun bu sınıfı kendi nafakalarını çalışmalarıyla elde ediyor

ve aynı zamanda eskiden İranlıların iftihar ettiği halı sanatını canlandırmakta bir aracı

olmuşlardır. Osmanlı tebaası ve muteber tüccarından Karakozyan, Hemedan ve çevresi,

Sultanabad’da tam faaliyetle çalışan, üreten ve satan yaklaşık 600 tezgâhı vardı.

Şehbender raporunun devamında Hemedan’da ecnebi ve Osmanlı kumpanyaları

tarafından oluşturulan 1911 yılı halı ihracat listesine işaret etmiş, halı ihracat

bölümünde yazıldığı için tekrar etmekten kaçınılmıştır.

 216

1911 Yılında Osmanlı’dan Hemedan’a İhraç ve İthal Olan Mallar
284

İthal mallar Gelen yeri Osmanlı

lirası

İhraç mallar Giden yeri Osmanlı

lirası

Pamuk

mahsulâtı

Manchester-

Hindistan

800.000 Afyon - 30.000

Çay Hindistan 30.000 İplik dokuma - 6.000

Baharat Hindistan 35.000 Ketira şırası Bağdat 18.000

Mazı Türkiye 8.000 Halı Diğer

ülkelere

7.000

İnek derisi Türkiye 7.000 Keçi derisi - 12.000

Çivit Hindistan-Almanya 16.000 Ketira şırası Reşt 15.000

Bakır, kalay Hindistan ve

İngiltere

10.000 Üzüm ve

türleri

- 5.000

Hurma Türkiye 4.000

İp Hindistan 15.000

Diğerleri - 5.000 Diğerleri - 4.000

TOPLAM 920.000 185.000

6.7. İran’ın Osmanlı’dan İthalatı

İran bir tarım ülkesidir ve sanayi olmadığı için elbise, lüks, günlük hayatta

kullanılan eşyalar ve özellikle askeri eşyalar… gibi eşyalar üretemediği için çaresiz

makulat ve iptidai ihtiyaçlar dışında her şeyini yabancı ülkelerden ve özellikle

Avrupa’dan ithal ediyordu.

284

 Ticaret Layihaları 9, s.158–162.

 217

İran’ın Önemli İthalatı (Gıran Hesabıyla):

Ticari mal 1909–1910 1910–1911 Artış farkı Azalma farkı

Pamuk dokumalar 124.169.707 139.075.557 14.905.850 -

Toz ve kelle şeker 107.267.045 120.595.969 13.328.924 -

Altın ve gümüş külçe 40.681.350 42.467.411 1.786.061 -

Çay 27.602.894 24.822.420 - 2.780.474

Altın ve gümüş meskûkâtı 14.584.376 11.927.059 - 2.657.317

Pamuk ipliği 14.034.862 11.145.412 710.550 -

Halis yün dokumaları 9.015.639 9.725.036 70.397 -

Petrol 8.016.129 6.997.494 - 1.017.635

Pamuk ve ipek dokumalar 3.622.002 6.089.716 2.467.715 -

Nikel ve bakır 2.053.512 5.586.697 3.533.185 -

Çelik ve demir aletler 8.205.560 5.464.757 - 2.740.749

Tuhafiye eşyası 4.277.190 5.425.196 1.148.006 -

Buğday unu 3.429.375 5.325.537 1.896.162 -

Pamuk ve yün dokumalar 4.571.236 4.528.833 - 42.403

İşlenmemiş deri 2.887.655 4.031.119 1.143.464 -

Diğer dokuma çeşitleri 1.748.484 3.447.241 1.698.757 -

Kibrit 3.353.225 3.418.233 64.008 -

Demir ve çelik (varak ve mil) 2.991.285 3.048.709 57.424 -

Kadife ve pamuk pelüş 1.919.344 2.995.380 1.076.036 -

Keten iplik ve elyaf 2.187.344 2.877.555 690.211 -

 218

Ülkelere Göre İthal Olan Önemli Ticari Mallar (Gıran Hesabıyla):
285

Malın cinsi İngiltere Hindistan Rusya 3 devletin ithalatı Toplam ithalat

Kelle şeker 147.755 539.546 83.099.952 83.787.253 101.746.532

Şeker tozu 980.595 3.692.705 11.768.326 16.441.626 18.849.437

2 ürünün toplamı 1.128.350 4.232.251 94.868.278 100.228.879 120.595.969

Altın ve gümüş külçe 38.856.221 240 3.610.650 42.467.111 42.467.411

Çay 26.325 13.942.270 9.569.382 23.627.977 24.892.420

Pamuk iplik 5.650.955 3.858.630 1.198.903 10.708.488 11.145.412

Petrol 77.531 123.883 6.365.385 6.566.799 6.998.494

Bakır ve nikel 3.773.356 663.089 338.950 4.775.395 5.586.697

Demir ve çelik eşyalar 3.003.836 463.049 1.695.530 5.162.415 5.464.757

Tuhafiye eşyası 429.684 743.684 1.470.529 2.643.897 5.425.196

Buğday unu 178.475 967 4.846.761 5.322.911 5.325.537

Kumaş ve Dokumlar: İran ithalatında önemli bir yere sahip olan ipek, yün ve

pamuklu gibi kumaşlardı. Ama pamuklu kumaşlar diğerlerine oranla daha çok ithal

olunuyordu. Aşağıda gördüğünüz cetvelde 1911–1912 yıllarındaki ithal olan kumaşların

toplamı yaklaşık 17 milyon tumandı, bu da İran’ın bütün ithalatının 1/5’i idi.

285

 Cemalzade, a.g.e. s.7–15; Güran, a.g.e. s. 203, “1897 yılında İran’a ithal olan malların değeri 1344009

kuruş ve alınan vergiler 161281 kuruş idi.’’

 219

1910–1911 Yılında Ülkelere Göre İran’a İthal Olan Kumaşlar

(Gıran Hesabıyla):

Kumaş türleri İngiltere Hindistan Rusya 3 devletin toplamı Toplam ithalat

Pamuklu 70.197.450 9.739.705 56.303.506 136.240.661 142.771.234

Yünlü 5.329.098 497.592 1.370.687 7.197.377 41.657.674

İpekli 618.661 382.669 437.449 1.438.779 7.115.443

Keten 107.775 45.283 699.379 852.437 863.814

Tül 58.204 50.268 - 108.472 129.094

Diğerleri 1.461.101 101.328 143.573 1.706.002 3.447.241

Toplam 77.772.289 10.816.845 58.954.594 147.543.728 168.984.500

Yukarıdaki cetvelde görülüyor ki İran’a ithal olan malların 8 kısmından 7 si

İngiltere, Hindistan ve ardından Rusya’dan gelmektedir.
286

İpek Böceği Tohumu: Reşt eyaletinde 1911 yılında Tahran Şehbender raporu esasında

yaklaşık 230.000 kutu ve her kutu da 25.000 gram Osmanlı devleti tarafından Gilan

bölgesine ipek böceği tohumu ithal olmuştur. Bu miktar, o bölgede üretilen ipek

böceğine yeterli geliyor. Bu tohumlar mayıs ayının başında büyümeye başlamış ve ilk

kozalar 25. Haziran. 1911 yılında ortaya çıkmıştır. Bu kozalar yaklaşık 700.000 batman

sahi olmuş ve bu miktardan 58.500 batmanı İtalya’ya ihraç ve kalanı 115.000 batman

yerli ipek fabrikalarına satılmış ve sevk edilmiştir. Bu şekilde 1910 yılıyla

kıyaslandığında bu ürün %10 artmış ve kozaların hem cinsi ve çeşitleri hemde üretim

miktarı çok iyi olmuştur. Lengerud ve Lahican şehirlerinde her batman şahi taze koza

286

 Cemalzade, a.g.e. s. 7–15.

 220

24 gırana (1 gıran 44 santi) satılıyor. Koza üretimine iştirak eden tüccarın isimleri

aşağıda verilmiştir:
287

Osmanlı tebaası Ölçü (batman) Diğer tebaa Ölçü (batman)

Harilaos Efendi 112.000 Rus 63.000

Lasgarids Efendi 101.000 Fransa 25.000

Pasgalides Efendi 50.000 Yunan 47.000

J, Papa Dopolos Efendi 17.000 İran 84.000

Gandilis Efendi 14.000 Bulgar 57.000

Zerifiyan Efendi 8.000

Çalis Efendi 4.000

Yuvanidis Efendi 3.000

TOPLAM 309.000 TOPLAM 585.000

Osmanlı’ya 1909 yılında bütün koza ithalatı 17.386 kental idi ve bu miktardan

12.016 kentalı Osmanlı’nın kendi üretim kozası ve diğer kısmı İran, Yunan ve Çin

kozasıdır. Osmanlı ve İran fiyatlarının farkını incelediğimizde bu yıllarda anlıyoruz ki

İran kozası uygun fiyat ve ilerlemesi ile Türkiye için ciddi bir rakip olmuştur. Cenova

pazarında ortalama koza fiyatları şöyleydi: (1 kilo) İtalya kozası 9,60 frank, Selanik

kozası 10,40 frank, Edirne kozası 10,20 frank, İran kozası 9,40 franktı.
288

O zamanın dünya ülkelerinin ipek ve ipek böceği alanında rekabet etmesinin

sebebi Avrupa ve Amerika fabrikalarının faaliyette olması, medeniyetin ilerlemesi,

insanların şık elbiselere ihtiyacı olmasıydı. Bunun sonucunda da tekstil sanayisi

gelişmiştir.

287

 Ticaret Layihaları 6, Necm İstikbal matbaası, 1328, s. 89–90.
288

 Ticaret Layihaları 5, 1327, s. 95.

 221

Dünyada 1905-1906 yıllarında 300 milyon gramdan fazla ipek üretilmişti.

Gerçek istatistikler olmamasına rağmen tahmini bir şekilde Çin’de 130 milyon,

Japonya’da 45.000.000, İtalya’da 45.000.000, Osmanlı’da 15.000.000, Hinduçin’de

13.000.000, Fransa’da 9000000, Rusya’da 8,500000, İran’da 7,500000 ipek ve ipek

böceği üretiliyordu. Osmanlı’da ipek böceği ticaretinin büyük bir kısmını, pastör

usulüne dayanan ve Bursa, İstanbul, Selanik daru’t-talimlerde ve tarım mekteplerinde

öğrenciler tarafından üretilen ipek böceği tohumun üretimi oluşturmuştu. İç tüketim

dışında her yıl binlerce kutu ecnebi ülkelerine ve özellikle İran ve Rusya’ya ihraç

edilmişti.

Reşt’deki Osmanlı şehbenderinin 1906 yılında verdiği rapora göre; yaklaşık 500

bin batman koza İran’dan Gilan yoluyla ecnebi ülkelerine ihraç edilmiştir. Bütün bu

kozalar Bağdat cinsindendi. Osmanlı’dan İran’a götürülmüş, pastör usulüyle beslenmiş

ve kozaya dönüştürülmüştür. Bu mahsulün yüksek kalitesinden dolayı İran tüccarının

rağbeti ve koza almaya meyli artmıştır. 1906 yılında Osmanlı’dan İran’a ipek böceği

tohumu ihracatı 1905 yılına göre 377.154 kutuydu, 24670 kutu eksikle 352.484 tona

ulaşmıştır. Bu eksikliğin nedeni geçici bir işti, çünkü Osmanlı devletinin bu üründe

ciddi bir rakibi yoktu.
289

 Fakat Fransa’dan da İran’a tohum ithal oluyor ve aynı zamanda

her kutu için gümrükte 10 şahi vergi alınıyordu. Bu sorunun Osmanlı’nın tohum ithal

etmesini ve bunun yanında koza tüccarına ve ipek sanayisine de zararı olmuştur. Elbette

yalnız İran değil, aksine Kafkas, Orta Asya Osmanlı tohumlarını diğer ecnebi ülkelere

göre daha çok tercih ediyorlardı. Gerçekte Osmanlı’dan İran’a yıllık 250 bin kutu ipek

tohumu, Rusya ve Kafkasya’ya yıllık 200 bin, Türkistan’a 120 bin kutu ihraç

olunuyordu. Kafkas ve Orta Asya’da yıllık 150 bin kutu ipek tohumu üretiliyordu.

289

 Osmanlı Ziraat ve Ticaret Dergisi 28, Şevval 1325, s. 390–391.

 222

Ecnebi ülkelerinden Suriye’ye 200 bin kutu kaliteli tohum ithal ediliyor, bu durum

Osmanlı tüccarına zararı oluyordu.
290

Reşt’te Osmanlı şehbenderi Halid’in raporuna göre; 1910 yılında ipek tohumu

ve koza ticaret 20 yıldan beri daima Osmanlı’nın elindeydi ve bu mahsul bu yıllar

içinde Osmanlı’dan ve özellikle Marmara Denizi’nin kıyı bölgelerinde ve bazı

kasabalarında ve Mamuret’ul-aziz ve onun çevresinden Gilan’a ihraç olunuyordu.

Yıldan yıla artıyordu. Önceki yıllarda 3000 ile 50.000 kutu ortasında Gilan’a tohum

ithal olmuş ve her geçen yıl artmıştır. Yaklaşık 300.000 kutuya ulaşmıştı. 1910 yılında

da 250.000 tohum İthal olunmuştur. Gördüğümüz gibi, 50.000 kutu eksikliğin sebebi

havanın aşırı sıcak olmasından dolayı tohumların hemen açmasıydı.
291

 Bunun yanı sıra

bu mahsulü almak ve sınırsız toplamak konusunda, tüccarlar dengesiz bir rekabete

girmiş ve bu durumda tüccarı zarara uğratmıştır. Tüccar, havanın sıcak olması

ihtimalinden dolayı şubat ayından martın sonuna kadar tohum almaya mecburdu. Sonra

da İran’a ihraç ediyorlardı. Havanın sıcak olmasından dolayı zarara uğrayan tüccar bu

durumu telafi etmek için Tiflis’ten tohum ithal etmeye mecbur oldu. Çok ilginçtir ki

150 gramlık ipek tohumunun 2 kutusu alım yerinde 8 den 10 kuruşa kadardı ama

Gilan’a ithal olduktan sonra bu miktar 10 dan 12 gırana yani 20–24 kuruşa satılıyordu.

Fiyatların yüksek olması Osmanlı tüccarı açısından çok iyiydi ancak havanın sıcak

olması ve tohumların erken açması durumu fiyatların azalmasına neden oluyordu. Bu

yıl Gilan bölgesinin havasının müsait olması sebebiyle fiyatlar 30 ile 35 gıran yani 60–

70 kuruş arasındaydı. Osmanlı ve özellikle Bağdat cinsinin iyi kalitesi ve kabul görür

olması sebebiyle, Fransa, İtalya ve hatta Japonya’dan ithal olan ipek tohumu pek

290

 Osmanlı Ziraat ve Ticaret Dergisi 28, s.392.
291

 Ticaret Layıhaları 4, Hayriye ve Şuraka Matbaası, 1327,s.84.

 223

beğenilmedi. Cinsi ıslah ettiğimiz ve çok kaliteli tohumları gönderdiğimiz zaman

Gilanlılar başka ülkelerinkini almaya teşebbüs etmezlerdi. İki kutu 25 gramlık ipek

tohumundan 6-7 batman koza elde edilir diyebiliriz. Her batman 6 kiloydu. Tüccarı

geçen yıllardaki tecrübesine göre Avrupa’da her kilo taze koza 3 frank ve koza

kuruduktan sonra her kg. ı 9 franka satılıyordu. Osmanlı tüccarının düzgün rekabet ve

himmeti suretiyle Avrupa’ya koza ihracatını da Osmanlılar elde edebilirlerdi.
292

Yukarıda işaret ettiğimiz gibi 1910 yılında Osmanlı tüccarı tarafından 300 bin

kutu ipek tohumu Gilan’a ithal oldu. Bu miktar tohumdan yaklaşık 650 bin batman yani

3900 bin kg. koza üretildi. 1909 yılında Gilan’dan ecnebi ülkelerine büyük kısmı

Osmanlı tüccarı tarafından 530 bin batman yani 3180 bin kg. koza ihraç olundu. Bazı

Osmanlı tüccarı kendilerini Rusya veya Yunan’a ait görüyorlardı, onlar da koza

alıyorlar fakat buna rağmen bu mahsulün alımı ve ihracatının 8/10’u Osmanlı

ticarethanelerinin elindeydi.

Kozaları değer ve cinsine göre 4 ayrı bölüme ayırabiliriz: 1- Âlâ, 2- Petikaşeya

küçük lekeli, 3- Gurutaşe yağ büyük lekeli, 4- Şille febel.

Her 4 kilo kozadan 1 kg. ipek ipliği oluyor ve 1910 yılında önceden de işaret

edildiği gibi tüccarın zarara uğramasının nedenleri arasında ticarethanelerin çok mahsul

almak için dengesiz rekabetleri ve bunları yüksek fiyatla alması, muamelatlarının geniş

olması, ticarethanelerle üretilenlerin arasında vasıtaların olması… gibi durumlar

diyebiliriz.

Bu yıl Osmanlı tüccarının karşılaştığı en önemli sorun ticarethane ve müstehsil

aralarında çalışan tevaf veya simsar isimlerindeki vasıtaların olmasıydı. Tevaflar

genelde nakit para karşılığında kozayı toplayıp tüccara vermeye taahhüt ediyorlardı.

292

 Ticaret Layıhaları 4, 1327, s. 85–86.

 224

Yukarıda değinildiği gibi 1910 yılında, havanın müsait olmaması nedeniyle tevaflar

tüccarın ihtiyacı olan kozayı toplayamadı. Diğer taraftan da tüccarın parasının önemli

bir kısmı tevaflar ve müstehsillerin elinde kaldı. Tuhaf olan şu ki müstehsiller karar

verilen fiyatı da kabul etmiyorlardı. Ürünler ecnebi ülkesine ihraç olduktan sonra parayı

geri vermediler, bu konu tüccarı çok zarara uğrattı.

Reşt’te Osmanlı şehbenderi Halid’in raporuna göre 1910 yılında Gilan’dan

ecnebi ülkelerine ticarethaneler vasıtasıyla yapılan koza ihracatı:
293

Ticarethaneler Tebaası Batman Kilogram (her batman 6 kg.)

Lasgaridis kardeşler Osmanlı 136.000 816.000

Harilaos Papa Dopello Osmanlı 95.000 570.000

Paskalidis kardeşler Osmanlı 35.000 210.000

Katdili (Enzeli) Osmanlı 16.000 96.000

Yorki Papa Dopello Osmanlı 13.000 87.000

Digran Zeirifiyan Osmanlı 3.000 18.000

TOPLAM 298.000 1.788.000

Resulof Rusya 20.000 120.000

Kosis-neofilagetos Rusya 11.000 66.000

Tumaniyans Rusya 10.000 60.000

Remazanof Rusya 10.000 600.000

Muhammed Cevad Gencei Rusya 8.000 48.000

Hacı Abdah Rusya 7.000 42.000

Aliyof Rusya 6.000 36.000

TOPLAM 72.000 432.000

Rumderagopildi Bulgar 41.000 246.000

İstaverigritigus Yunan 17.000 102.000

293

 Ticaret Layıhaları 4, ,1327, s. 119–122.

 225

Gankılari Yunan 5.000 30.000

Yorki Dimitriyadis Yunan 4.000 24.000

Dr. Mihail Papa Dopello Yunan 300 18.000

TOPLAM 29.000 174.000

Teray-Payen Kumpanyası Fransa 28.000 168.000

Se Tifiçiyo İtalya 10.000 60.000

TOPLAM 530.000 3.180.000

Ticarethaneler Tebaası Batman Kilogram (her batman 6 kg.)

Hacı Muin’ul memalik İran 10.000 60.000

Hoseyn Halili İran 7.000 42.000

Bagırof Kardeşler İran 7.000 42.000

Sagui İran 7.000 42.000

Avak Osiyan İran 6.000 36.000

Muhammed İlmi Aga İran 6.000 36.000

Avadis Hartonyan İran 1.000 6.000

Ağavul İran 1.000 6.000

Hariton Galustiyan İran 1.000 6.000

Rızaof Kardeşler İran 6.000 36.000

TOPLAM 52.000 312.000

 226

İpek Böceği Tohumu: İpek böceği tohumunun ithalatı Osmanlı ve sonra Rusya

devletlerinin tekelindeydi.
294

Ülkeler 1907–1908 1908–1909 1909–1910 1910–1911

 Gıran Gıran Gıran Gıran

Osmanlı 3.099.732 2.268.690 2.479.810 2.233.740

Rusya 187.253 666.625 355.726 352.810

Tütün: 1910 yılında Osmanlı’dan İran’a ipek kozasından sonra gelen en önemli

mahsullerden biride “foça” isminde bir tütündü. Yukarıda tütün konusunda

bahsettiğimiz için tekrar bahsetmeyeceğiz. Foça tütünün İsfahan, Şiraz ve Yezd

şehirlerinde genelleştikten sonra İran tütününün tüketime günden güne azaldı, İran

Osmanlı Devleti’nin yanı sıra Bakü ve Rusya’dan tütün ithal ediliyordu. İran hatta

Osmanlı’dan Foça tütününün tohumunu da ithal edip ve Merkür, Oşneviye, Savcubulağ

ve Urmiye’de ekimini yaptı, ama yine de foça tütünü gibi kaliteli olmadı. Foça tütünü

acı olduğu sebebiyle şağur tütünü gibi sigaraya uygun değildi, bu yüzden 1908 yılında

ahun fiyatıyla tütün Tebriz ve Tahran’a gönderiliyordu. Foça tütününün hunkarisi 40 ile

50 tuman ve (bir yük) 5 hunkari 54 tahran batmanıydı (her Urmiye batmanı Tahran’ın 5

batmanına denkti). Urmiye’den Tahran’a her bir yük için 14 gıran ve her çuvalın fiyatı

9–12 tumana kadar taşıma masrafı vardı. Bu hesapla bir yükün masrafı Tahran’a varışı

140 tumandı. 162 tuman fiyata orada satılması gerekiyordu. Elbette her yükte 22 tuman

da kârı vardı. Bir tumanda 1,5 gıran yani 1.5/10 menfaat vardır.
295

 Merkür, Oşneviye,

Urmiye, Savcubulağ, bir tütün hünkârı 12 tuman ve bir yük de 30 tumana mâl oluyordu.

1 yükün taşınma masrafı 9’dan 13 tumana ve Tahran’a varana kadar 43 tumana

294

 Cemalzade, a.g.e. s. 27.
295

 Ticaret Layihaları 3, Hayriyye Matbaası, 1326, s. 120.

 227

ulaşıyordu. Her yük 75 tuman ve 6 gırana satılıyor, doğal şekilde 1 yükte 32,5 kar ve

her tumanda 7 gıran menfaat yani 7/10 karı vardır. Doğal olarak tüccar Merkür,

Oşneviye, Urmiye, Savcubulağ, 7/10 karı için foça tütünün 1.5/10 karına almazlar ve

eğer o tütünü almak isterlerse, o bölgelerdeki tütünü alıp foça tütünü adında satarlardı

veya Tebriz’de foça tütününü alıp Tahran’a büyük miktarda gönderirler. 1907 yılında

96.480 Urmiye batmanı, Osmanlı foça tütünü 1.907.860 gıran fiyatla Urmiye’ye ithal

olup Tahran ve Tebriz’e gönderildi. Eğer her lirayı 50 gram hesaplarsak 1.907.860 gram

fiyat, 38157 ½ Osmanlı lirası oluyor ve Urmiye gümrük idaresinde de 289.440 gıran

gümrük vergisi de alınmıyordu.
296

Osmanlı’ya 1903 yılında mart ayının başından şubat ayının sonuna kadar ithal

olan toplam tömbeki 3.894.731 kuruş ve bunun İran’dan ithal olanı 3.505.199

kuruştu.
297

Osmanlı’dan 1908 yılında İran’a gelen özel sigara tütünü, 409 kilo ve 950 gram,

34.420 kuruş fiyatındaydı. Bütün ülkelere ihraç olan bu yılki tütün 61495 kilo ve 571

gram ve 6.893.255 kuruş fiyatındaydı (1000 adet sigara 1 kilo değerindeydi).
298

 İran’a 1909 yılında 406 kilo, 518 gram ve başka ülkelere de 53.174 kilo, 273

gram, tütün Osmanlı Devletine ihraç edilmiş olup toplam değeri 5.949.638 kuruştu .
299

1910 yılında da 53.174 kilo ve 272 gram, 5.949.638 kuruş tütün ihraç olmuştu.
300

 1912

yılında ise 498 kilo ve 600 gram, 48.149 kuruş fiyata sigara tütünü İran’a ve yabancı

başka ülkelere ise 5.374 kilo ve 380 gram, 5.638.548 kuruş fiyata Osmanlı’dan satın

alınmıştı.

296

 Ticaret Layihaları 3, s. 121.
297

 1321 sene-yi maliyesi, Manasiyan Matbaası, 1323, s. 78.
298

 Hariciye İstatistiği, İkdam Matbaası, 1326, İstanbul, s. 8.
299

 Ticaret-i Hariciye İstatistiği 1327, İkdam Matbaası,1329, s. 8.
300

 Ticaret-i Hariciye İstatistiği 1329, Osmaniye Matbaası, 1331, Der-i Saadet, s. 8.

 228

.

Çay ve Şeker: İran’a ithal olan kumaştan sonra en önemli mallardan biri de her

yıl artan çay ve şekerdi. Şeker Rusya’dan, çay Hindistan’dan geliyordu. Çay ve şekerin

ithal olmasının en önemli sebebi İranlıların çayı sevmesi ve bir diğer sebebi de

Azerbaycan’da her zaman Rus ordusunun bulunması ve bunların da fazla şeker

tüketmesiydi. Rusya’dan İran’a ithal olan şeker bazen önce İran’a geliyor ve bazen de

aynı şeker İran’dan Osmanlı’ya ihraç oluyordu ve bu yüzden İran’ın Osmanlı’ya

ihracatının içinde şeker ürünü de görülüyor.

 Urmiye’den 1909 yılında Osmanlı’ya 4848 kilo şeker, 21460 gıran fiyatta

gümrük vergilerinden muaf şekilde ihraç olmuştu
301

 ve 30 bin Osmanlı lirası da

Hindistan çayı Osmanlı’dan Hemedan’a ithal edilmiştir, diyebiliriz.

Tebriz şehbenderi raporuna göre 1910 yılında 153.990 gıran Gasuna ismindeki

Rus şeker,
302

 1911 yılında 163.239 gıran şeker İran’dan Osmanlı’ya ihraç

olunuyordu,
303

 ve 1911–1912 yılında da 54.813 fiyatında ve 1912–1913 yılları arasında

da 8135 gıran şeker Osmanlı’dan İran’a ihraç edilmişti.
304

 İngiltere’nin İran’a doğrudan

şeker ihracatı olmamasına rağmen başka form ve şekilde, şeker ihracatı konusunda

Rusya ile rekabet etmiş, İran, Bombay ve Mısır’a küçük teneke kutuların içinde reçel

ihraç ve yıllık da 8’den 9 bin liraya kadar bu yoldan karı var. Buşehr’in Osmanlı

şehbenderinin raporuna dikkat edersek Osmanlı’da çeşitli olduğu için bu devlet, bu

alanda İran pazarında da onlarla rekabet edebilir ama fabrikaların olmaması, tüccarın bu

301

 Ticaret Layihaları 3, s. 124.
302

 Ticaret Layihaları 6, s. 92; Ticaret Layihaları 9, s. 135.
303

 Ticaret Layihaları 8, s. 219.
304

 Ticaret Layihaları 9, s. 138.

 229

konuyu önemsememesi, ekonomi ve güçlü pazarlama fikrinin olmaması sebebiyle İran

pazarı Rusya ve İngiltere’nin elindeydi.
305

İthal ve transit şeklinde 1907 yılında bütün ülkelerden 1.819.844.733 kuruş

değeri vardı, bunlardan 3.305.536 kuruşluk vergiden muaftı ve İran’ın payı 6.799.051

kuruştu. Bu yılda İran’a gelen mallar temel maddeler 11.925.682, gıda maddeleri

2384233, sanayi maddeleri 51.895.587, çeşitli maddeler 1061135 ve toplamı 67.266.637

CA idi.
306

Maliye vergilerine dayanarak 1909 yılında bütün ülkelerle toplam ithalatı

2.471.913.206 ve bunun içinde İran ile ithalatı 11.169.489 idi.
307

Maliye vergilerine dayanarak 1911 yılında (muaf ve muaf olmayan) İran ve

diğer ülkelerle toplam ithalatı (kuruş değeri):
308

Ülkeler Tabi maliye vergisi Maliyeden muaf Toplam

İran 8.450.565 25.434 8.475.999

Diğer ülkeler 2.139.041.897 4.570.150 2.143.612.047

Petrol: İran toplam petrolü Rusya’dan ithal ediliyordu. Ama 1912 yılından

itibaren Angelo Perşiyan Oil Kumpanyası Neftun meydan’ındaki kuyulardan petrolü

çıkarmaya başladığı zaman Rusya’dan petrol ithalatı azaldı, ama maalesef bu durum

İngiltere hesabına olduğu için İran’ın bir kazancı yoktu.
309

305

 Ticaret Layihaları 3, s. 113.
306

 Guran, a.g.e, s. 163; Ticaret-i Hariciye İstatistiği,1327, s. C, II. Cetvel.
307

 Ticaret-i Hariciye İstatistiği 1329, s. 9.
308

 Ticaret-i Hariciye İstatistiği 1329, s. 3.
309

 Cemalzade, a.g.e. s.15.

 230

6.8. İthalatın Çıkış ve İnişi

 İthalatta İran ticaretinin tamamının aşağıdaki cetvelde yükseldiğini görüyoruz.

İthalatın İniş ve Çıkışı:

Ülkeler

1901–1902

ithalatı

1910–1911

ithalatı

Artış Azalma Artış oranı

 Gıran Gıran Gıran Gıran

Hindistan ile

İngiltere

125.253.581 189.665.159 64.411.578 1 ya da ½ kat

Osmanlı 10.515.172 15.268.388 4753216 1 ya da ½ kat

Almanya 2382755 13.977.445 11.594.690 6 ya da ½ kat

Fransa ve

sömürgeleri

23.887.076 13.673.802 - 10.213.274 -

Avusturya 12.080.466 10.847.818 - 1232648 -

Belçika 867430 8136773 8069343 - 8 kat

Hollanda ve

sömürgeleri

2167611 1544013 - 623598

Rusya 113.755.584 219.559.206 105.803.622 - Yaklaşık 2 kat

 231

İran’ın Toplam İthalat ve İhracat Ticareti (Gıran Hesabıyla):

1901–1902 yılları 1902–1903 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

298.577.216 150.597.757 449.174.977 273.442.664 189.020.079 462.462.743

1903–1904 yılları 1904–1905 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

385.036.158 254.774.504 639.810.667 349.914.613 247.961.340 597.875.953

1905–1906 yılları 1906-1907 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

386.463.091 293.143.331 679.606.422 431.039.773 353.376.841 784.416.614

1907–1908 yılları 1908–1909 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

408.434.263 317.080.682 725.514.945 372.484.073 326.206.999 698.691.072

1909–1910 yılları 1910–1911 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

442.428.516 371.526.189 813.954.705 484.507.631 375.426.903 859.934.534

1911–1912 yılları 1912–1913 yılları

İthalat İhracat Toplam İthalat İhracat Toplam

- - - 567.575.639 436.330.271 1.003.908.910

İran’ın Osmanlı ile 1910 - 1911 yılında toplam ticareti 71.556.564 gırandı. Bunun

4.780.040 gıranı İran ithalatını, 2.375.614 gıranı İran ihracatını oluşturuyordu.

 232

 İhracat ve İthalat Oranı:

 1901–1902 1902–1903 1903–1904 1904–1905 1905–1906

İthalat %66,47 %59,10 %65,33 %58,52 %56,865

İhracat %33,53 %40,90 %39,67 %41,48 %43,135

 1906–1907 1907–1908 1908–1909 1909–1910 1910–1911

Gıran hesabıyla ithalatın

ihracata göre artışı

147.979.459 84.422.585 130.261.654 101.953.273 93.319.760

İran da Osmanlı gibi ticari hayatında doğu batı ticaretini şehbenderliklerle organize

etmeye çalışmıştır. Erzurum, Trabzon, Samsun, Urfa, gibi Osmanlı’nın çeşitli

şehirlerinde şehbenderlikler kurmuştu. Salnamelere göre;

Erzurum’un şehbenderi Mirza Hasan Han, Baş tercümanı Ağa Menla Sadık,

tercümanı Rafail Efendi, Beyazıt’ta yardımcısı Mirza Muhammed Bey, tercümanı Ağa

Sadık 1886–1887 yılında 4. Mecidiye nişanını almaya nail olmuşlardır.
310

Erzurum’un şehbenderi Mirza Hasan Han, Baş tercümanı Ağa Menlasadık,

tercümanı İsmail Efendi, Beyazıt’ta yardımcısı Mirza Muhammed Bey, 1892–1893

yılında 4. mecidiye nişanını almaya nail olmuşlardır.
311

 İran’ın Erzurum’da şehbender Mirza Hasan Han ve baş tercümanı Ağa Menla

Sadık, tercümanı Refai’l Efendi Beyazıt’ta şehbender yardımcısı Mirza Muhammed Bey,

tercümanı ağa Sadıkdı, Osmanlı tarafından 1895–1896 yılında 4.mecidiye nişanı almaya

nail olmuşlardır.
312

310

 Erzurum Vilayet Salnamesi 1304 Hicri/Kameri, Erzurum Vilayet-i matbaası, s.210.
311

 Erzurum Vilayet Salnamesi 1310 Hicri/Kameri Erzurum, Vilayet-i matbaası 11 defa s.218.
312

 Erzurum VilayetSalnamesi 1313 Hicri/Kameri, 1300 Sene-yi Maliye, Erzurum Vilayet-i matbaası

13.defa s.210.

 233

Erzurum’un şehbenderi Mirza İshak Han, tercümanı Refai’l Efendi, Beyazıt’ta

yardımcısı Mirza Abdulhüseyin Han, tercümanı Haşim Beydi, 1897 yılında ise 2.

mecidiye nişanını almaya nail olmuşlardır.
313

Erzurum’un şehbenderi Mirza Golemeri Han, 1899–1900 yılında 3. Mecidiye,

tercümanı Refai’l Efendi, Beyazıt’ta yardımcısı Mirza AbdulHüseyin Han, tercümanı

Haşim Beydi.
314

Erzurum’un şehbenderi Mirza İshak Han, tercümanı Refai’l Efendi,1900–1901

yılında 2. mecidiye, Beyazıt’ta yardımcısı Mirza Ebu’l Kasım Han, tercümanı Haşim

Beydi.4. mecidiye nişanını almaya nail olmuşlardır.
315

Trabzon’un baş şehbenderi 1902–1903 yılında Mufhimulk Haci Mirza Razi Han,

Tercümanı Mösyö Emil Vital.
316

Trabzon vilayetinin Baş şehbenderi 1903–1904 yılında Zülfikar Bey, Tercümanı

Mösyö Emil Vitali.
317

Osmanlı- İran ticaretinin önemli bir durağı olan Urfa’da da 1908 yılında İran

devleti bir ticari konsolosluk açtı. Bu tarihte şehbenderi Hacı Bekir Bey, tercümanı ise

Hacı Mehmet Efendi’dir. Muhtemelen bugün topçu meydanındaki şehbenderiye

camisiyle topçu hanı bu dönemin izlerini taşımaktadır. Konsolosluk bu cami ve han

çevresinde olmalıdır. Bir dönem söz konusu mekânların bulunduğu mahalle

şehbenderiye ismiyle anılmaktaydı. Maalesef kent hafızasıyla ilgisi olmayan idareciler

bellekten bu ismi de silmişlerdir.

313

 Erzurum Vilayet Salnamesi 1315 Hicri/Kameri, 1313 Sene-yi Maliye, Erzurum Vilayet-i matbaası

13. defa.
314

 Erzurum Vilayet Salnamesi 1317 Hicri/Kameri, 1315 Sene-yi Maliye, Erzurum Vilayet-i matbaası

14.defa, s.259.
315

 Erzurum Vilayet Salnamesi 1318 Hicri/Kameri, Erzurum Vilayet-i matbaası 13. defa, s.258.
316

 Trabzon Vilayet Salnamesi 1320 Hicri/Kameri, Trabzon Vilayet-i matbaası 20.defa, s.161.
317

 Trabzon Vilayet Salnamesi 1321Hicri/Kameri, Trabzon Vilayet-i matbaası 20.defa, s.249.

 234

YEDİNCİ BÖLÜM

I.DÜNYA SAVAŞI SIRASINDA İRAN TİCARİ GELİŞMELERİNİN GİDİŞATI

7.1. Ticaret Hacmi

Bu dönemin ticari rakamlarını ve istatistiklerini analiz etmeden önce, savaşın

ülkelerin ticaretine direkt etkisiyle birlikte savaş meydanındaki düşmanlıkların etkisinin

diğer alanlarda da sürdüğüne dikkat çekmek gerekir.
318

 Her türlü faaliyette bulunup,

savaşan ülkelerin vatandaşları düşman ticarethanelerine saldırıyor ve malları

yağmalıyorlardı. Vasmus, Alman büyükelçiliğine bir telgrafla şöyle bildirdi:

“İngiltereliler Buşehr’deki Alman ticarethanesini yağmalayıp ve şeker, halı ve nakit

para gibi her bulduysalar götürmüşlerdir.”
319

Ticari şirketlerin görevlileri ve İran’da çalışan o ülkelerin ticaret yapan tebaaları

ve hatta konsoloslukta çalışanları da bu saldırılarla karşılaşıyordu.
320

Ülkede yabancı ülkelerin ordusunun varlığı karışıklığa ve güvensizliğe neden

olmuştu. Rus güçlerinin kuzey bölgesini işgali, toplumda diğer kısımlardan daha çok

fazla zarar gören tüccarın öfkelenmesine neden oldu. Erdebil’de Osmanlı tebaalarını

takip etmek için Rus Kazakları şehrin muteber tüccarı Hacı Muhammed Hüseyin’in

evine saldırıp ve çok fazla zarar vermişler ve dönüşte de pazarı yakmışlardı. Erdebil’in

bütün tüccarı, Rus güçlerinin davranışlarından dolayı oluşan rahatsızlığı bildirmek için

devlete bir telgraf çekmişlerdi.
321

318

 Bayur, Yusuf Hikmet, Türk İnkılâp Tarihi, c.3,kısım 3,TTK Basımevi, Ankara,1983.Bkz.1914–1918

savaş yıllarında İran ve Osmanlı arasındaki meseleler hakkında daha çok bilgi almak için.
319

 Spehr, a.g.e. s.192–216.
320

 Spehr, a.g.e. s.92–94–211.
321

 Ruzname-i r’ad,29 zilkade 1332,nr.12,s.3.

 235

Savaşan ülkelerin tüccar tebaalarına saldırı çeşitli bahanelerle yapılmış, hatta

bazı İran tüccarı güvensizlik hissetmiş veya mallarını korumak için Rusya himayesi

altına girmişler, isimlerinin sonuna “of” eklemesi
322

 İstibdat döneminde tüccarın

durumunu zor olduğunu göstermiştir. İran devletinin ılımlı davranmasından dolayı

Osmanlı devleti, Rus güçlerinin bu ülkenin tebaası altında olan tüccarın saldırısından

dolayı, Osmanlı devletine bir itiraz name teslim etti.
323

 İran ticaretine ve tüccarına bu

ülkeler tarafından bütün zulümlere rağmen İran devletinin zaafı ve siyasetinin düzensiz

olmasından dolayı yine bu devletler itirazda bulunmuştur.
324

Yabancıların müdahalesinin artması, ülkenin güney ticaretine de zarar verdi.

Basra’da Osmanlı ordusunun varlığı, vapurların ve mal nakliyesinin gidiş gelişinin

olmaması ticari işleri bozdu.
325

 Yasal veya yasadışı vergilerin ödenilmesi gereği,

ülkenin parasal düşüşüne ve tüccarın durumunun bozulmasına neden oldu. İngilizler,

İran’ın güneyine petrol tesisatını kurmak ve Almanya’nın, bütün ülkede ve özellikle

aşiretlerin içinde yaptığı faaliyetleri önlemek için ordusunu yerleştirdi.
326

Bu koşullar ülkede kargaşalık ve emniyetsizliği artırıp, her türlü yeni yatırım

yapma imkânını sınırlattı. XX. yy.’dan beri İran’ın genel mübadelatının ölçüsü istisnai

durumlar dışında gidişatı yavaş ama ilerleme kaydetmiştir. 1.Dünya savaşının

başlamasıyla, mübadelatın hacmi aniden düştü, Aşağıdaki tablo ithalat oranının düşüşü

322

 Hemedani, Hatırat-ı Ferid, s.460.
323

 Kitab-i Sebz, Tahran,1363,s.50.
324

 Torabi-yi Farsani, a.g.e, s.311.
325

 I. Dünya savaşı sırasında Basra ticari durumu hakkında. Bkz. Habl’ül Metin, nr.22, 27 Zilhicce

1332/16 November 1914, nr.27, s.13.
326

 İttihadiye, Mensuriye, List-i Siyah-i İran der Ceng-i Cihani-yi Evvel (1914-1918); İnca Tahran Est,

Mecmue-yi Makalati Derbare-i Tahran, 1269-1344 hk., Tahran, 1377, s. 363-372.

 236

ve ihracat ve ticaretin genel hacmini savaşın başlamasından önceki yıla göre (1913–

1914)’ü göstermektedir.
327

Yıllar İthalatın azalma oranı İhracatın azalma oranı Ticaret hacminin

azalma oranı

1914–1915 22.8 13.1 18.8

1915–1916 28.3 17.3 23.7

1916–1917 23.5 4.8 15.8

1917–1918 27.6 25.7 26.9

1918–1919 26.4 40.5 32.3

Savaşın ilk yılında mübedelatın genel ölçüsü ortalama %18,3’tü, gelecek yıl,

savaştan önceki yıla göre % 23,7 yükselmişti. 1916–1917 yılında İran ve İngiltere

arasında olan mübadelatın artışı nedeniyle, ticaretin hacmi çok artmıştır. 1917–1918

yılında ticari mübadelatın ölçüsü tekrar azalmaya başlayıp %26,9’a ulaştı. Bu düşüş

gelecek yılda devam etti. Rakamlardan belli olduğu gibi savaş yıllarında ticari

durgunlukla karşılaşılmadı ve 1916–1917 yılının dışında, biraz bu yıllarda mübadelatın

327

 1913–1914 yıllarının Ticari Cetvellerin istatistiklerine bakınız. Cemalzade, a.g.e. s.190. “1913–1914

yılında İran’ın genel ticareti 103.005.000 gırandan çoktur. Tuman hesabıyla yaklaşık 221 kurur tumandır.

bu meblağın 647.165.000 gıranı ithalatı,455.840.000 gıran ihracatıdır, Bu kararla ihracat, ithalata göre

2/3’dir. İthalat ve ihracatta 1. sırada Rusya yer alır. Çünkü bu yılda İran’a ithal olan ticari malalrın

yarısından çoğu bu ülkeden gelmiş ve aynı zamanda İran’ın ihracatının 2/3 yalnız Rusya’ya gitmiştir.

Almanya, İngiltere ve Hindistan sonra İran ithalatında 4. sıradadır, ama ihracatta 9. sırada yer alır.1914–

1915 yılında İran ticareti: 1.Dünya savaşı nedeniyle ticaret çok azalmış ve bu oran %19 olduğu tahmin

edilir. Genel ticaret 316.887.000 Mark 870.439.250 gırana denk (her mark 2.75 gırandır),ithalat

176.712.400 mark 485.957.100 gırana denk, ihracat 140.174.600 mark 384.482.150 gırana denktir.

İran’ın Rusya’yla ticareti bu yılda toplam ithalat ve ihracatı 192.032.000 mark 528.088.000 gırana denk,

bu meblağdan 99.140.400 mark 272.632.100 gıran denk Rusya’dan ithalat ve 92.891.600 mark

255.451.900 gırana denk İran’ın Rusya’ya ihracatıdır. Rusya’dan sonra bu yılda İngiltere ile ticaret

geliyor, toplam ticareti 83.664.800 mark 230.078.200 gırana denkti. Bu meblağdan 52.402.400 mark

144.106.600 gıran İran’ın İngiltere’den ithalatı ve 31.262.400 mark 85.971.600 gırana denk ihracatıdır.

Almanya’yla İran’ın ticareti bu yıl özellikle çok azaldı ve 4996800 mark 13.741.200 gırana vardı.

Fransa’nın ticareti’de yarıya düştü ve İtal’ya da İran ticaretinde 6. sıradan 12. sıraya yerleşti.1915–1916

yılında İran ticareti: bu yılda İran’ın genel ticareti 841.200.000 gıran ve bu meblağdan 377.100.000 gıran

ihracatı ve 464.100.000 gıran ithalatı olur. Yaklaşık %57,5 İran’ın ithalatı rusya’dandı ve %71 ihracatı ise

bu ülkeyeyedi. Rusya’dan sonra İngiltere ve Hindistan ithalat ve ihracatta 1.sıradaydılar. Yukarda

dediğimiz rakamlara göre bu yılda İran ticaretinin azalması yaklaşık 3/10’du.”

 237

ölçüsü arttı. Aynen gidişatı düşüşe doğru gitti. Ülkenin ihracat ve ithalatındaki bütün

değişikliklere baktığımızda diyebiliriz ki savaşın başlangıç yılında da her iki alanda

düşüş görüldü. İthalatın düşüş ölçüsü yaklaşık %22,8 ve ihracatın düşüşü %13.1di.

Savaşın 2. yılında, savaştan önceki yıla göre, ithalatın hacminin düşüş ölçüsü %28,3’e

ve ihracatın hacminin düşüşü %17,3 oranındaydı. Gelecek yılda ithalat küçük oranda

iyileşme yaşadı. Fakat ihracatın düşüşü %4,8’e vardı. İthalatın az artışına karşı, ihracatta

gözle görülür artış olmuş, bu da daha çok İngiltere ve İran’ın petrol kumpanyasının

yaptığı petrol ihracatının artışıyla ilgilidir. Bu yılda Rusya’nın iç olayları nedeniyle bu

ülkeyle İran’ın ithalat ölçüsü azalırken ihracatı artmış, gelecek yıllarda ise İran ve

Rusya mübadelatının ölçüsü şiddetle düşmüştür, 1918–1919 yıllarında savaştan önceki

yıla göre iki ülkenin mübadelatı yaklaşık 1/7 oranına ulaştı. İran’ın ihracatının büyük

miktarı Rusya’yla ticaret yapmakla ilgili olduğu için, bu ülkeyle mübadelenin hacminin

düşüşü, ihracata ve genelde İran ticaretine şiddetli bir darbeye uğrattı. Bu durum

İngiltere’yi İran ticaret mübadelatında eski üstünlük dönemine geri dönmesini sağladı.

Mübadelenin büyük oranını kendine çekmiştir. Ülkenin ithalat ve ihracat arasında olan

farklılık ölçüsünden bilgimiz olması genelde bizi ülkenin bağlantısının gidişatını ve iç

yatırımların ilerlemesinin nasıl olduğundan haberdar etti. Ülkenin ithalatı savaş

yıllarında azaldı.
328

 Bu düşüşle ülkelerin savaşta olduğunu anlayabiliriz. 1918–1919

yılında ithalatın ihracata göre artışının ölçüsü hızla geçen yıla göre 2 kat artmıştır.

Sonraki yıl yaklaşık 3 kat civarında oldu. Elbette bu noktaya da bakmalıyız ki

ülkenin ihracatının değerli göze çarpan ölçüsünü henüz kapsamamasına rağmen, bu

yıllarda petrol, ihracatın dallarından sayılmış, Rusya devriminin etkisinden dolayı

328

 Tableau General, Commece Avec Les Pays Etraners, Pendant L’annee Yount-IL,(21 Mars 1918-

20 Mars 1919),Tahran,1920.

 238

1917–1918 yılında ihracatın ölçüsünün hızlı inişi, İran ticaretine çok zarara uğratmıştır,

Bunun sebebi kuzey bölgenin ham maddelerinin tamamı ve İran’ın merkezi bölgesinin

mallarının büyük miktarının azalması, bu darbeyle, birçok isteklerinin yanı sıra bu

isteklerine de ulaşamamışlar, aşağıda bunun detaylarını vereceğiz.
329

 7.2. Ticaretin Yapısı ve Verileri

Devlet savaş yıllarında bazı malların ihracatını engellemiş ve bazı mallarında

gümrük vergilerini arttırmıştır. 1904 yılının Gümrük hukukunun tüzüğüne göre, cevheri

rengiyle yapılan halıların ihracı yasaklanmış ve bu durum halı tüccarlarının itirazına

neden olmuştu. Ama bu yasayla 1912–1913 yıllında bir takım değişiklikler olmuş ve

halı fiyatının %3 gümrük vergisini ödemek suretiyle bu ürünün ihraç etme yasağı

kaldırılmıştır. 1913–1915 yıllarında bu miktar %6 ya çıkmıştır.
330

Aynı şekilde deri ihracatı için de İçişleri Bakanlığı ve bazı eyaletler arasında

mektuplar gönderilmiş başka ülkelere bu malın ihracatı için belli gümrük avarızlarının

ödenmesinden bahsedilmiştir.
331

İran ile ticari anlaşmaları olan Kamület’ül vedad ülkeleriyle ihraç veya ithal

malların gümrük avarızı, bu anlaşmalar esasındadır. Eğer anlaşma imzalanmamışsa belli

olan genel gümrük tarifelerinin 2 katı alınacak ve özel bir malı gümrük tarifesinde

gümrük avarızının ödenmesinden muaf ise, malın değerinin %10 u alınacaktı.
332

Genel durumda gümrük yasakları, tüccarın rizayetsizliğine ve ticaretin

durgunluk ve karışıklığına sebep olmuştur ama bu yasakların koyulması hem devletin

329

 Bkz. 1913–1914 yıllarında İran ticaretinin istatistik cetvellerine.
330

 Bkz.Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.8;

bkz. Halı ticareti için. Ruzname-yi R’ad, 8,sefer 1332,nr.43,s.2;T.TZT. İHR–748/76.
331

 Name-yi Hukumeti Gilan ve Tevaliş ve vezareti Dâhili,18 Şaban 1334,Albümü nr.5361(M.EM).
332

 Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.1

 239

mali durumunun kötü olması ve hem de iç noksanlıklar sebebiyle gerekli görülmüştü.

Tüccarın rızayetsizliğine sebep olan bu durumlara rağmen, devletin yeni tarife koyması

ve yasaklamaları, genel zaaf durumda etkisi olmamış ve ciddiyetle karşılanmamıştır.

Ama genel tüketim malları gibi malların ihracatının yasaklanması emriyle birlikte

ülkenin ithalat ve ihracatına bu emrin etkisine önem vermemiz gerekiyor. Öncede

bahsettiğimiz gibi, savaşın ilk yılında, ithalatta %22,8 ve ihracatta %13,1 düşüş görüldü.

Bu azalma aşağıda mubadele olan mallarla ilgiliydi.
333

İthalatta:

a) Canlı hayvanlar (arttı) :541.570 gıran ya da %25,5

b)Yiyecek ve içeceklerde (azaldı) :74.633.495 gıran ya da % 29,6

c) Temel maddeler veya yapı malzemeleri (azaldı) :1469000 gıran ya da % 3

d) Mamul ürünler ve cinsler (azaldı) :83.963.579 gıran ya da %25,5

e) Değerli taşlar, altın ve gümüş meskûkât (arttı) :11.675.573 gıran ya da %77,6

İhracatta:

 a) Canlı hayvanlar (azaldı) :1062195 gıran ya da %9,8

b)Yiyecek ve içeceklerde (azaldı) :1.75.495 gıran ya da % 1,2

c) Temel maddeler veya yapı malzemeleri (azaldı) :18.445.529 gıran ya da % 8,4

d) Yapılmış ürünler ve cinsler (azaldı) :35.314.710 gıran ya da %43,9

e) Değerli taşlar, altın ve gümüş meskûkât (arttı) :3383843 gıran ya da %19,9

Ticari ihsaiyenin yukarıda belirttiğimiz konuları kıyasladığımız zaman ülkenin

kıtlığı ve yiyecek maddelerinin eksikliğini, ticari krizi, nakliyat araçlarının azlığı

sebebiyle canlı hayvanların ihracı azalmış ama ithalatı artmıştır. Ticaretin genel olarak

333

 Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.1;Torabi-

yi Farsani, a.g.e. s.338

 240

azalması, diğer konuların azalmasında açıklayabiliriz. İçecek ve temel maddelerin

ithalatının azalmasını, ihracatının azalmasından daha çoktu. Ama üretim malları

ihracatta çok şiddetli azalmış, bu konuyla, ülkenin genel durumu ve bu yıllarda ticaretin

hareketsizliği ve durgunluğuna dikkat edersek çokta farklı durumlar olmamıştır. Altın

ve gümüş ithalat ve ihracatını kıyasladığımız zaman ithalatın ihracata göre arttığını

görüyoruz. Mübadele olan malların çeşitlerinde çok fazla farklılık görülmüyor. İran’ın

genel ithalatı aynen dokuma, tuz ve kalıp şeker, çaydı. Meşrutiyetten önceki dönem de

ithalatın önemli mallarındandı. Yiyecek maddelerin türleri ise, ülkenin kuzey kısmında

un ve güney kısmında pirinç, ithalat değeri bakımından üst seviyedeydi. Diğer ithalat

mallarından da demir aletler, levhalar, teneke, nikel, tuhafiye malları, ağaç, meskûkât

veya gümüş külçe, canlı hayvanlar, ipek kozası, şişe, kâğıt, ayna, elbise, normal ve

süslü mobilya çeşitleri, süslü ve normal fayton, bisiklet, otomobil ve parçaları gibi

nakliye araçları, ipek böceği yumurtası, tahıl, baharat ve yün ve iplik kumaşlarının

türlerini sayabiliriz. Öncede değindiğimiz gibi, onların azalıp çoğalma ölçüsü dışında

ithalat mallarının türlerinde hissedilebilecek değişiklikler görülmemektedir. Ama ithalat

mallarının geneline baktığımızda otomobil gibi çeşitli nakliye araçları ve normal ve

süslü mobilyaların çeşitleri ülkeye ithalatında dikkat edeceğimiz konudur. Yeni nakliye

araçlarının ithali yabancı orduların ülkeye girişi ve onların nakliye işlerini yapmak

amacıyla ülkede fazlasıyla kullanılması revaç bulmuştur.. Ama süslü eşyanın ithalatı ve

bu malların İran kültürüyle Avrupa’nın karışımının göstergesiydi. Ülkenin savaş

koşulları, kötü maliye ve ticari durumun olması sebebiyle biraz tuhaf bir durum olmuştu.

Fakat bu durum çok zengin tabakanın genişlemesinin göstergesiydi. Çünkü kıtlık,

eksiklik, pahalılık olmasına ve milletin çoğunluğunun kötü şartlara sahip olmasına

rağmen, bu malları almışlardır. Ülkenin genel ihracatı, pamuk, afyon, pirinç, deri,

 241

meyve ve yün halılardı. Petrol gibi yeni bir unsurda, bu yıllarda gitgide ülkenin

ihracatında yer almış ve İngiltere’ye yapılan ihracatta ikinci sırada yer almıştır. Ama

ihracatın önemli bir malı sayılmamış ve ülke içinde çok bir gelir sağlamamıştı. Diğer

ihracat mallarından ipek dokumalar, şıra, tahıl, keten, ağaç, yün şal, baharat, pamuk

kumaşlar, çay, otlar, peynir, yağ, tuhafiye malları, bal, tütün, un, sedef, bakır ve nikeli

sayabiliriz. Bu mallar ülkenin ihracat malları sayılır ama ülkenin ihracatında önemli bir

yeri yoktur.
334

7.3. İran- Osmanlı Ticareti

I.Dünya Savaşı sırasında ülkenin önemli ticari tarafları, iki büyük güç Rusya ve

İngiltere’ydi. Rusya ülkenin birinci ve önemli ticari tarafını, Rusya devrimine kadar

üstünlüğünü ve iktidarını korumuş, daha sonra İngiltere bu ülkeden kalan boş yerini

doldurmaya çalışmıştır. Osmanlı’yla ticaret geçmişte olduğu gibi üçüncü sıradaydı.

Ama İran mübadelatında ticaret hacminin çoğu kendine ait etmemişti. Ülkenin genel

ithalatında Osmanlı’nın payı %3,4 ve genel ihracatında Osmanlı’nın payı % 8 di.

İran’ın genel mübadelatının savaştan önceki yılın bu ülkeyle ticaret hacmi

sadece %5.3tü. Bu mesele şunu gösteriyor ki Rusya ve İngiltere’den sonra Osmanlı gibi

diğer ülkelerin mübadele ölçüsü, gözle görülür bir oranda değildi ve İran ticaretinde çok

önemli rol oynamıyordu.
335

Savaşın başlangıcında İran’ın Osmanlı’dan ithalat ölçüsü %14,5 ve ihracat

yaklaşık % 41,9 ve toplam ticaret yaklaşık %31,6 oranda savaştan önceki yıla göre

334

 Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.1
335

 Bkz.İran –Osmanlı ticaret cetveli; İran’ın diğer ülkelerle ticaret cetveliyle kıyaslayın.

 242

azaldı ve İran’ın toplam mübadelatından, bu ülkeyle ticaretin miktarı yaklaşık %4,5

düştü.
336

Osmanlı’yla toplam ithalat, ithalatın değerini esas alarak, deri, ipek böceği

tohumu, tütün, pamuklu dokumalar, meyve, boya, gümüş meskûkât, tuhafiye malları,

kalıp şeker, dokuma çeşitleri, yağ, tereyağı, ağaç, ilaç, canlı hayvanlar, şıra, hububat,

pirinç, meşin deri, demir, baharat, halı ve diğer mallardı. Bu ülkeye ihracatta yün

halılar, petrol, afyon, meskûkât, gümüş, hububat, pamuklu dokumalar, tütün ve

tömbeki, şıra, meyve, yün ve ipek dokumalar, ilaç, kalıp şeker, deri, elbise, halis yün,

ağaç, bitkisel maddeler, canlı hayvanlar, tuhafiye malları, pirinç, otlar, çekirdeksiz üzüm,

pamuk, çay, tuz, ipek kozası vs. mallar yer almıştı. İran’dan bu ülkeye ihracatının

önemli farkı petrolün ihracatının artmasıydı. Bu da daha çok İran, İngiltere petrol

kumpanyasının çalışmasından kaynaklanıyordu. İran ve Osmanlı ticaretinin önemi,

genelde Avrupa ticari mallarının transit yolu, İstanbul-Bağdat’tı. Çünkü Bu mallar

Osmanlı tellallarının faturasıyla, İran gümrüğüne geldikleri için kalkış yeri Osmanlı

sayılıyorlardı. Bununla birlikte yün ve pamuk dokumalar, çeşitli boyalar ve tuhfiye

eşyaları gibi mallar Osmanlı ürünleri unvanıyla kayıtlanmış, ama gerçekte onların

önemli bir kısmı Almanya, Avusturya’dan ve Osmanlı yoluyla İran’a ithal ediliyordu.

Aynı şekilde Osmanlı’ya ihraç edilen halıların da bir kısmı gerçekte İngiltere ve

Amerika’ya bu ülkenin yoluyla ihraç ediliyordu. Diğer mallarda, İran’a ithal olan

malların içinde kayıtlanmış kuzu derisi, kuru deriler, meyve, sadece transit için İran’a

ithal ediliyordu ama asıl varış yerleri Rusya’ydı.
337

336

 Bkz.İran –Osmanlı ticaret cetveli; BOA,T.TZ. T. İHR,749/19 “Osmanlı’dan İran’a tütün ihracatı

1916 yılında Reji Kumpanyası vasıtasıyla İshak Çavuşoğlu adında bir tüccar ihraç etmiştir. ;BOA,T.TZ.

T. İHR,747/94. bu yıllardaki İran Osmanlı arasındaki ithalat ve ihracat hakkında bakınız.
337

 Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.33–35

 243

İran ve Osmanlı ticaret hacmi, 1915–1916 yılında fevkalade azaldı, yani bütün

mübadele hacmi % 55, ithalatta % 51, ihracatta % 58 düşüş oldu. İran Osmanlı

mübadelatı, İran ticaretinde % 2’den fazla değildi. Bunun sebebi bu yıl boyunca ticari

malların ithalatının yeri olan ülkenin batı bölgelerinin çoğu yani Osmanlı ile ortak

sınırlarımızda, askeri çatışmalar, hiçbir şekilde emniyetin olmaması neden olmuştur.
338

Bu yılda ithalatın yüksek oranda düşüşü, her yıl ithal edilen ve transit şekilde Rusya’ya

nakledilen derilerle ilgilidir. Fakat bu yıl ithal edilmedi. Bunun sebebi büyük ihtimalle

Osmanlı’nın kendi toprağında veya Almanya’ya askeri ihtiyaçlardan dolayı

kullanılmasıdır.

 Dikkat etmemiz gereken diğer bir önemli eksiklik, ipek böceği tohumuyla

ilgiliydi. Bu da İpek kozası ticaretinin düşüşüne neden oldu. Elbette bu ticaret uzun

zamandır önemini kaybetmişti. Bu yılda ithalatın değerine göre, İran’ın Osmanlı’dan

ithalatı sırayla tütün, boya çeşitleri, meyve, hububat, ipek böceği tohumu, kuru deri, yağ,

tereyağı, pamuk dokumalar, kâğıt şeker, ağaç, pirinç, ilaç, şıra, gümüş meskûkât ve

diğer ticari mallardı. Osmanlı’nın savaşta olmasına rağmen yiyecek maddelerinin İran’a

ithal olması düşündürücü bir durumdu, ama bu maddelerin ithalinin ölçüsünün sınırlı

olması ve diğer taraftan da Osmanlı ordusunun bir kısmının İran toprağında faaliyette

olması için, bu konunun inandırıcılığını bir miktar açıklayabilir. İran’dan Osmanlı’ya

önemli ihracat bu yılda gümüş meskûkât, pamuk dokumalar, tütün ve tömbeki, petrol,

hububat, meyve, yün halılar, yün, ağaç, boya ve diğer mallardı. Bu yıl ihracatında

dikkat etmemiz gereken diğer bir nokta, İran’dan Osmanlı’ya yiyecek maddelerinin

ihracının ölçüsüdür. Osmanlı’dan İran’a ihraç edilen bu mallardan az ihraç ediliyordu.

Aynı zamanda bu yılda ihracatın azalmasıda yün halılar, petrol, afyon ve hububat ile

338

 Bkz.İran –Osmanlı ticaret cetveli

 244

ilgiliydi. Hurremşehr’den Basra’ya bir miktar İngiltere rupiyesiyle taşınan bu yıl

ihracatı fazla olan diğer bir ihraç ürünü gümüş meskûkâttı.
339

İran ve Osmanlı ticaret hacmi 1916–1917 yılında geçen yıla göre azaldı. İran’ın

bütün mübadelatında %1,7 oranındaydı. Şüphesiz bu oran ülkenin batı kısmının

karışıklığıyla bağlantılıydı, ülkenin ithalat ve ihracat oranının toplamından ithalat

oranı %1,8 ve ihracat %1,5’e düştü.
340

 İran ve Osmanlı mübadelatının oranı 1917–1918 yılında yaklaşık %48 arttı.

Ama İran ticaretinde genel düşüş gördüğümüz için, bu artış o kadarda önemli bir rol

oynamıyordu. İran’ın genel ticaretinde Osmanlı’yla ticareti yaklaşık %2,9 oranındaydı.

İhracatın oranı bu yılda hızla yaklaşık % 146 arttı. Ama geçen yıllın mübadelatını

detayları düzgün olmadığı için, bu artış hangi malla ilgili olduğu belli değildi. Ülkenin

ihracatının önemli düşüşüne rağmen görüyoruz ki bu azalma İran ve Osmanlı ticaretine

yayılmadı, ama ithalatın genel düşüşü Osmanlı’yla yapılan ithalatın oranının etkileyerek

onu yaklaşık %24,4 düşürdü. İran’ın genel ithalatında %1,4 oranına vardı. Bu yılda

ithalatın önemli maddeleri boya çeşitleri, pamuklu dokumalar, meyve, tahıl, gümüş

meskûkât ve diğer mallardı. İhracat değerine göre önemli ihracat sırayla meyve, petrol,

tömbeki, şıraydı.

Geçen yılın ticari durumunu, 1918–1919 yılının rakamları ile kıyasladığımızda

iyileştiğini görüyoruz. Geçen yıla göre ihracat %21 ve ithalat %47 arttı. Bu genişlemeye

rağmen, İran ve Osmanlı mübadelatı yine zayıf ve hacmi azdı. İran ticaretinin tümümde

yaklaşık %6 oranını kapsıyordu. Tüm ihracattan ülkeye ihracatın oranı %13,7 ve

ülkenin tüm ithalatından, o ülkeden ithalatımız yaklaşık %2,1’di.Bu yılda önemli ithalat

339

 Kitapçe-i Umumiyi Ticaret ba Memaliki Harici,(21 mars 1914–20 mars 1915)Tahran,1334,s.35–37;

BOA, T.TZT. IHR 748/83.
340

 Bkz.İran –Osmanlı ticaret cetveli; İran diğer ülkelerle ticaret cetveline bakınız.

 245

pamuklu dokumalar, boya, gümüş para, meyve, çay, tütün, tahta eşyalar, pirinç ve diğer

mallardı. İran’dan Osmanlı’ya önemli ihracat geçen yılki gibi petroldü ve şeker, ipek

kozası, tahıl, pamuklu dokumalar, tömbeki gibi mallar onu izliyordu.
341

Bu dönemin istatistiklerine kısa bir bakışla anlıyoruz ki savaşın başlangıç

yıllarında, İran ve Osmanlı ticaretinde İthalat ve ihracat arasındaki fark çok azdı. Ama

gitgide ihracatın oranı, ithalata göre artmıştır. Şüphesiz Osmanlı devletinin zaafı ve bu

ülkenin savaşta olması ve yenilmesi, Osmanlı’nın ihracatının zayıf olmasıyla ilgisiz

değildi. Her şekilde İran ve Osmanlı ticareti İngiltere ve Rusya ile karşılaştırıldığında

çokta önemli değildi. Fakat komşu ve ortak sınırlarımızın olması sebebiyle, iki ülke

arasında transit mübadelatının imkânı artmış ve savaş döneminde de savaşan ülkelere de

çok yararı vardı.

341

 Tabeau General, I’annee Yount-II(21 Mars 1918–20 Mars 1919),P:XIA 10.

 246

 İran Osmanlı Ticaret Tablosu

Yıllar İthalat (gıran) İhracat (gran) Toplam ticaret (gıran)

1904–1905 10.773.700 39.939.790 50.713.490

1905–1906 14.360.040 43.820.123 58.180.163

1906–1907 1.302.466 59.034.079 72.061.545

1907–1908 11.863.914 39.234.800 51.098.714

1908—1909 11.848.453 37.339.731 49.188.184

1909–1910 16.989.462 41.803.773 58.793.235

1910–1911 15.268.388 40.002.678 55.271.066

1911–1912 21.440.785 37.883.555 59.324.340

1912–1913 23.388.648 37.926.835 61.315.483

1913–1914 22.338.545 36.867.079 59.205.624

1914–1915 19.082.878 21.411.629 40.494.507

1915–1916 9.349.028 8.855.904 18.204.932

1916–1917 9.242.326 6.842.618 16.084.944

1917–1918 6.984.020 16.839.678 23.823.698

1918–1919 10.305.554 37.284.378 47.589.932

 247

İran diğer Ülkelerle Ticareti

Yıllar İthalat (gıran) İhracat(gıran) Toplam ticaret (gıran)

1904–1905 349.914.613 347.961.340 597.875.953

1905–1906 386.463.091 293.143.331 679.606.422

1906–1907 431.039.773 353.376.841 784.416.614

1907–1908 408.434.263 317.080.682 725.514.945

1908–1909 372.484.073 326.206.999 698.691.072

1909–1910 442.428.516 371.526.189 813.954.705

1910–1911 484.507.631 375.426.903 859.934.534

1911–1912 570.208.440 420.784.682 990.993.122

1912–1913 567.575.639 436.333.271 1.003.908.910

1913–1914 647.164.841 455.839.635 1.103.004.467

1914–1915 499.322.910 396.057.863 895.380.773

1915–1916 464.107.965 377.134.614 841.442.579

1916–1917 494.771.017 433.895.346 928.666.363

1917–1918 468.065.910 338.714.389 806.780.299

1918–1919 476.286.793 27.086.943 747.155.736

1919–1920 629.792.656 367.817.353 997.610.009

1920–1921 482.351.633 371.198.779 853.550.412

1921–1922 609.775.368 502.044.789 1.111.820.157

1922–1923 619.201.046 733.982.843 1.353.183.889

1923–1924 694.251.823 768.392.132 1.462.643.985

1924–1925 771.445.143 1.000.163.142 1.771.608.285

1925–1926 881.025.407 1.059.389.922 1.940.415.329

 248

1913–1914 Yıllında İran’ın Ticari Tablosu
342

Ülkeler İthalat (gıran) İhracat (gıran) Toplam ihracat ve ithalat (gıran)

Afganiztan 4.886.000 2.971.000 7.857.000

Almanya 30.373.000 2.953.000 33.326.000

Avusturya 8.922.000 718.000 9.640.000

Belçika 15.392.000 224.000 15.616.000

Çin 534.000 1.142.000 1.676.000

Mısır 13.000 5.020.000 5.043.000

A.B.D. 224.000 10.210.000 10.434.000

İngiltere 97.596.000 33.319.000 130.915.000

Hindistan(İngiltere) 80.358.000 23.792.000 104.150.000

Fransa ve sömürgeleri 19.629.000 4589.000 24.218.000

İtalya 5.598.000 10.474.000 16.072.000

Hollanda ve sömürgeleri 1.371.000 13.765.000 15.136.000

Rusya 355.888.000 302.060.000 657.948.000

İsveç 690.000 6.000 696.000

İsviçre 900.000 58.000 958.000

Osmanlı 22.339.000 36.867.000 59.206.000

Toplam 647.165.000 455.840.000 1.103.005.000

1. Dünya Savaşının sonlarında İran-Osmanlı arasında olan ticaret, tüccar ve

tebaaların hakları savaş nedeniyle engellenmesin diye 24 Nisan 1918’de Bab-i Ali

tarafından İstanbul’daki İran büyük elçiliğine yazılan mektupta : “Hükümet İngiltere ve

Rusya tarafından olan engelleri kaldırmak, her zaman İran ile yakın olmak en büyük

isteğiydi ve bunu ispat etmek için müttefiklerle yapılan barış anlaşması Brets Litovsk’in

342

 Cemalzade, a.g.e. s.190.

 249

7. maddesinde Rusya ile “İran hükümetinin bağımsız devlet olmasını, siyasi ve

ekonomik bağımsızliğıının Rusya tarafından riayet etmesine tahaattüt etmesi”

yazılmıştır. Osmanlı devleti yapılan barış anlaşmasında bu devletlere bu esasları kabul

etmelerini istemiş, “bu yüzden İran için böyle hayırsever olması, İran’daki Osmanlı

tebaaların ve ticaretin önemini Osmnlı’nın menfaati İran tarafından hiçbir şekilde zayi

olmaması için eskiden olduğu gibi Osmanlı’nın menfaatleri ve tebaaları Almanya ve

Avusturya-Macaristan’la yapılan muamelelere tabi olsun veya en çok müsaede ettiğiniz

diğer milletlerin tebaaları gibi olsun ve inanıyoruz ki bu usulle İran’ın bağımsızlığını

istiyoruz sizde bunu bizden eksik etmeyin. Ticaret ve denizcilik hakkında da yapılan

öncelik anlaşmalarını bizde yapalım”
343

 demiştir.

343

 Gozide-yi Esnad ,a.g.e., c.7,s.810–811.

 250

SEKİZİNCİ BÖLÜM

 I.DÜNYA SAVAŞINDAN SONRA İRAN’IN TİCARİ GELİŞİMİ

8.1. Ticaret Hacmi

Savaş yılları boyunca İran mübadelerinin miktarı azaldı. Bu durum, savaştan 2

yıl sonraya kadar İngiltere’nin ülkenin kuzey bölgelerini işgal ettiği ve aynı şekilde

olduğu zamana kadar sürdü. Gerçekte diyebiliriz ki İran’da savaşın sonu 1921 yılına

kadar sürdü. 1919 ve 1920 yıllarında toplam ticaret ölçüsü, önceki yıla göre yaklaşık %

33,5 artmış, fakat savaştan önceki yılın ölçüsüne ulaşmamıştır. İthalat dengesi

yaklaşık % 32 artmıştır. İhracat % 35,7’ye ulaşmıştır. Bununla birlikte ithalatın ölçüsü

ihracatından yaklaşık iki kat fazlaydı.
344

 Ticaretin durumu Dünya savaşının son bulması

sebebiyle bu yıldaki rakamların artmasıyla iyileşmişti. Fakat ihracatın hacmi süratle,

savaştan önceki rakamlara daha çok yaklaşıyordu. 1 yıl sonra yani 1920–1921 darbesi

İran’ın toplam mübadelatı yaklaşık % 14,4 azaldı. Bu azalma eksikliklerle bağlantılıydı.

Bu yıldaki ithalat % 23,4’ünü kapsıyordu, fakat bu yıldaki ihracat yaklaşık % 9

oranında biraz arttı. Bununla birlikte ithalatın miktarı 111.152.854 gıran ihracattan daha

çoktu. Ülkenin ihracatının büyük bir miktarını petrol oluşturmakla birlikte toplam

ihracat hacmi 371.198.779 gırana ulaşmıştı. Bu miktarın 233.757.464’ü İran-İngiltere

petrol şirketi tarafından petrol ihracatı ile bağlantılıydı.
345

 İran ihracatı bu yıllarda hiçbir

zaman ithalattan daha fazla olmamıştır. Savaştan sonraki yıllardan darbeye kadar ticaret

dengesindeki iniş çıkışlar ticaret ölçüsünde aşikârdı, fakat İran ihracatı I. Dünya

344

 Bkz. 7. cetvel.
345

 Tabeau General, Lannee Pitchi-II, (21 Mars 1922–20 Mars 1923), Tahran, 1922, P:XAL.

 251

Savaşındaki ölçüsüne ulaşamadı. Bu yıllardaki ticaret dengesi sadece uluslararası

savaştan sonraki durumlarla ilgili değil, aynı zamanda ülkedeki iç olaylar, karışıklıklar,

itaatsizliklerle de ilgiliydi. Ama devrimin ilk yılında yani 1922’de ticari alanların

hepsinde ihracat ve ithalat rakamlarının artması gözleniyor. Bu artışların zaten çeşitli

sebepleri vardır, ama şüphesiz petrol şirketi, İngiltere, İran tarafından petrol çıkarımının

artması bu artışın en önemli işlerindendi.
346

 Bu yıllarda petrol çıkarma İran ekonomisinde kendini yerini belirledi, bu durum

Türkiye açısından İran’ı daha da önemli yaptı.
347

Ama İran’ın ticaretinde çok az bir payı

vardı ve bunun gelirleri ülkenin mali problemlerini çözmede etkili değildi. 1921–1922

yıllarında toplam ticaret yaklaşık % 30 arttı, fakat bununla birlikte savaştan önceki

ticaret değeri ölçüsüne ulaşamadı. İthalat % 29,4 artarken, ihracat yaklaşık % 35,2 artış

bulmuştur. Bu yıllarda ithalat ölçüsü aynı şekilde ihracattan öndeydi. 1922 ve 1923

yılında toplam ticaret % 21,7, ihracat % 46, ithalat % 1,5 artış bulmuştur. Bu yıllarda

toplam ticaret değerinin ölçüsü savaştan önceki yılın ihracatı daha çok olmuştu.

Şüphesiz bu durum ülkeden daha çok petrol çıkarılmasıyla ve ihracatıyla ilgiliydi.

Ülkenin ihracat değeri ilk defa petrol ihraç etme hesabıyla, bu yıldaki ithalat değerinin

ölçüsünden daha çok oldu. Bu gidişat dönemin sonuna kadar aynı şekilde devam etti.
348

1923 ve 1924 yıllarında ticaret geçmiş yıla oranla yaklaşık % 8 artmıştır. İthalatın

346

 Bkz. 7. Cetvel.
347

 “Mustafa Kemal Atatürk zamanında Doğudan batıya demir yolu projesi Amerikalı Chester firmasına

verildi. Bu projenin bir kısmının stratejik hedefleri vardı, İran’a ve özellikle İran’ın ve Musul’un petrol

bölgesine yapılmasıdır, Chester firması ve ortakları bu projeyi uygulamak için büyük rüşvetler ve

hediyeler verdiler, ama yeterince sermayeleri olmadığı için amaçlarına ulaşamadılar.” Bkz. Ivanoviç

Aralov, Semyon, Bir Sovyet Diplomatının Türkiye Anıları 1922–1923, Çev. Hasan Âli Ediz, Kültür

Yayınları, Türkiye İş bankası,2007,s.225.
348

 Bkz. 7. cetvel.

 252

artışı, % 12, ihracatın artışı % 4,6 idi. Aynı şekilde ihracatın değerinin ölçüsü geçen

yılki ithalatın ölçüsünden daha çoktu.
349

8.2. Ticaretin Yapısı ve Verileri

Savaştan sonraki ilk yıllarda ticari rakamlar ithalat ve ihracat alanında küçük bir

artış olduğunu göstermektedir. Fakat 1920 ve 1921 yılında yeniden azaldı. 1921 ve

1922 yılında ihracat 502.044.789 gırana ulaşmış, bunun 322.496.272 gıran kadarı petrol

maddesinin ihracatıyla ilgiliydi. Gerçekte I. Dünya savaşından sonra İran ticaret verileri

yeni bir oluşum buldu. Petrol ihracatı arttı, diğer ticaret mallarının yerini aldı ve her yıl

gitgide petrol ihracatının ölçüsü arttı ve petrol dışındaki malların ihracatı azaldı. Bu

durumun gitgide petrol dışındaki malların ihracatına zararı olmuş, bahsettiğimiz yılda %

26,4 ithalat artışı, % 35,2 ihracatın artışı aşağıdaki gruplandırılan mallardan meydana

gelmiştir.

Malların türü İthalat (gıran) İhracat (gıran)

Canlı hayvan 6.187.703 (azaldı) 2.100.822 (arttı)

Yiyecek ve içecekler 18.588.263 (arttı) 22.677.099 (arttı)

Temel maddeler 10.839.696 (arttı) 82.499.432 (arttı)

Üretim malları 101.692.325 (arttı) 20.789.160 (arttı)

Meskûkât, altın ve gümüş 3.491.254 (arttı) 2.779.497 (arttı)

 İran ticaretinin 1922–1923 yılları arasında % 1,5 ithalatta, % 46 ihracatta artış

görülmüştür. İhracatının tamamı 773.982.843 gırandı. Bunun 428.326.720 gıranı

güneyde İngiltere şirketi tarafından yapılan petrol maddelerinin ihracatıydı. Bu yıllarda

ihracatın önemli bölümlerinden toz, kalıp şeker ve çaydan bahsetmemiz gerekir. İran

349

 Bkz. 7. cetvel.

 253

gazetesinde basılmış bir makalede, bahsettiğimiz yıllarda bu malların giriş değeri ülke

bütçesinin yaklaşık 1/3 ü kadar olduğu söyleniyor. Gerçekte bu hesaplamalar ülke

ithalat mallarının türleri hakkında bir itirazından bahsediyordu. Aynı makalede böyle

çok fazla bir meblağnın bu tür mallara ödenmesi eleştirilmiştir.
350

İthalat 1923–1924 yılında yaklaşık % 12, ihracat % 4,6 artmıştır. Aşağıdaki

tabloda bu değişimi göstereceğiz.

Malların türü İthalat (gıran) İhracat (gıran)

Canlı hayvan 489.573 (azaldı) 341.080 (azaldı)

Yiyecek ve içecekler 23.083.165 (arttı) 5.100.145 (arttı)

Temel maddeler veya

yapılmak için hazır maddeler

28.227.524 (arttı) 14.346.784 (arttı)

Üretim malları 23.695.487 (arttı) 14.717.634 (arttı)

Meskûkât, altın ve gümüş 534.174 (arttı) 585.836 (arttı)

8.3. Asıl Ticari Taraflarla Ülkenin Mübadelatı

Dünya savaşının başlamasıyla yalnız mübadelat hacmi azalmamış aynı zamanda

giderek Rusya, İran’la ticaretindeki ilk sırasını kaybetmiş ve İngiltere onun yerini almış

ve bu durumu koruyabilmiştir. Bu yıllarda İran’ın diğer devletlerle mübadele ölçüsü

değişti. Osmanlı imparatorluğu’nun bölünmesi İran’ın bu ülkeyle olan ticareti küçük

birkaç şehirle yapılan ticarete dönüştü. Mübadele hacmi de giderek azaldı. Eğer

ülkelerin düzenlenen tablodaki İran’la olan ithalat ve ihracat hacminin ölçüsünü

bakarsak bu önemli yer değiştirmeyi görebiliriz.
351

 Mısır savaştan önce İran ticaretinde

11’den 19’a kadar olan sıralarda yer alıyordu, savaştan sonraki ilk yılda ithalatta

3.sırada ve sonraki yılda 2.sırada ihracatta da 1. sıraya geldi.

350

 Ruzname-i İran, 26 Ramazan1343, nr.1805, s.2.
351

 Bkz.Tablolara.

 254

Mübadele yılları İthalat İhracat

1919–1920 İngiltere-Sovyet-Mısır Türkiye Mısır-İngiltere-Sovyet-Türkiye

1920–1921 İngiltere-Mısır-Sovyet-Belçika Mısır-İngiltere-Irak-Amerika

1921–1922 İngiltere-Sovyet-Belçika-Mısır Mısır-İngiltere-Irak-Amerika

1922–1923 İngiltere-Sovyet-Belçika-Fransa İngiltere-Mısır-Suriye-Amerika

1924–1925

İngiltere-Rusya-Belçika(Fransa-

Almanya)

İngiltere-Sovyet-Mısır-Amerika

1925–1926

İngiltere-Sovyet-Belçika-

Almanya

İngiltere-Sovyet-Mısır-Amerika

Elbette İran’ın İngiltere’ye petrol ihracatı Mısır tarafından yapıldığı

vurgulamamız gereken bir noktadır. Gerçekte bu ülkenin İran’la mübadelesinin artışı,

bu ülkenin kendisiyle alakalı değildir, aksine burası İngiltere’nin sömürgesi olarak bu

ülke için vasıta olarak rol oynuyordu. Bahsettiğimiz yıllarda İran ticaretinde önemli

tarafları, önem derecesine göre üstteki tabloda gösterdik.
352

İngiltere ve Sovyet Rusya İran ticaretinde önemli tarafları oluşturuyordu.

Osmanlı Devleti’nin yıkılışı ve küçük devletlere bölünmesiyle, İran-Osmanlı ticareti

son buldu. Yıkılmış Osmanlı Devleti’nin parçalarından oluşan Türkiye, Irak ve diğer

ülkeler İran’la ticari ilişkileri oluşmuş ve bu ülkelerin kendilerinde İngiltere’nin ticari

alanındaydı, İran’la ticaretlerinin ölçüsü çok sınırlanmış, İran’la mübadelatın öneminin

derecesi 6. Sıradan 19. Sıraya kadar değişmiş ve İran ticaretinde de önemli bir rolleri

kalmamıştır.
353

 İthalatta Belçika, Fransa ve hatta biraz da Almanya faaldi. Amerika’da

352

 Bkz.Tablolara
353

 Bkz.Tablolara.

 255

giderek İran’ın ticari alanında çok faal oldu, ithalat alanında 9. sıra ile 14. sıra arasında

değişmiş, ihracatta ise 3. sıradan 14. sıraya kadar değişen önemi vardır.

Türkiye İran ticaretinde 1919–1920 yıllarında 4. Sırada yer almıştır. Fakat bu

yıllardan sonra 5.sıradan 8.sıraya kadar değişen yerini aldı. Bu ülkenin İran’la

mübadelat hacmi sınırlıydı. Daha çok Kürdistan ve Azerbaycan eyaletlerinin

sınırlarından yapılıyordu.1920–1921 yıllarında bu ülkenin İran’la ihracatını, tütün, altın

para, boya çeşitleri, kâğıt, mensucat, dokumalar oluşturmuş ve İran’ın toplam ithalatının

yaklaşık %5’ini kapsamıştır. Bu ülkeye ihracatı halı, deri, ham ipek, şal, hayvansal

maddeleri ve şıra oluşturuyordu. İran’ın toplam ihracatında yaklaşık %2,5’ini

kapsıyordu.
354

 Bu yıldan sonra İran mübadelesinin ölçüsü daha çok Türkiye’nin Avrupa

yakasıydı. Bu yoldan Avrupa’nın başka ülkelerine mal gidiyordu. İthalat malları

Trabzon-Hoy yolundan yani İran’ın kuzey batısından geliyordu. Aslında bunlar Avrupa

mallarının deposu olan İstanbul’dan geliyordu. Türkiye’nin Avrupa yakasından İran’ın

toplam ithalatından yaklaşık % 9 oranı ve İran’ın toplam ihracatından ise o ülkeye

ihracat yaklaşık %2 idi. Ama bunun yanı sıra Türkiye’nin Anadolu yakasından İran’a

ithalatı sınırlı ve toplam ithalatın yaklaşık % 6 ve toplam ihracatında da bu ülkeye

ihracı %8’ini oluşturuyordu. İthalat tütün, meyve, boya çeşitleri, ihracatta halı, deri,

kına, dokumalar ve ham pamuktu.
355

 Güçlü batı komşumuz ve ülke ticaretinde 3. Sırada

yer alan Osmanlı yerine sınırlı ticaret yaptığımız ve ülke ticaretinde önemli katkısı

354

 Tabeau General, Lannee Pitchi-I1, (21 Mars 1920–20 Mars 1921), Tahran, 1922, P:XA6.
355

 Tabeau General, Lannee Pitchi-I1, (21 Mars 1920–20 Mars 1921), Tahran, 1922, P:XA9; Ticaret ve

Sanayi Türkiye-İran Bankası Muamelati ticariye ve Banka Muamelatı,1339,s.283; Türk ticaret Salnamesi

1340–1341,Türk Anonim Şirketi, İstanbul, s.412. “Avrupa’dan transit şekilde Erzurum yoluyla İran’a

giden mallar ve İran’dan ihraç edilen halı, pamuk…”

 256

olmayan ülkeler yer aldı.1923 yılında Türkiye’den transit şekilde geçen önemli mallar

aşağıdaki tabloda verilmiştir.
356

Ürünün çeşidi Çıkış yeri Miktar (gıran)

Pirinç Rusya 8.000.000

Kuru meyve Rusya 10.000.000

Ham pamuk Rusya 15.000.000

Halı Rusya ve Avrupa 5.000.000

Ham deri Rusya 4.500.000

Balık ve havyar Rusya ve Avrupa 1.500.000

Hayvan Rusya 2.000.000

Yün Rusya 1.250.000

Diğer mallar Rusya 12.750.000

Toplam 60.000.000

Önceden de ticaret, sosyal ve siyasi konuda şehbenderlerin raporlarının

öneminden bahsedilmiştir. Şehbenderler bazen siyasi konularda da etkileri oluyordu.

356

 Şehbernder Ticaret Raporları 2, Hariciye Şehbenderlik ve Ticari Umuri müdüriyeti İstanbul, Amire

matbaası, 1341, s.71; İstanbul ticaret ve sanayi Odası Mecmuası 10,Ebu’l Ziya Matbaası, İstanbul,

Eylül 1340, s.502. bkz. “İran ve doğu ülkeleriyle ticaretin nasıl olduğunu ve bu yılın 2 Haziranında

beyanname göndermeleri ve tütün, afyon, sabun, Bursa ipliği, zeytin, gül yağı gibi malalrın ihracatını

vurlayıp ve Osmanlı tüccarının İran ile ticaret yapmaya önem verdiğinden bahsetmiştir. İstanbul

Ticaret ve sanyi Odası Mecmuası 8, Ebu’l Ziya Matbaası, İstanbul, 1 Temmuz 1340, s.399. “ İran ile

Osmanlı ticaretinin önemini vurgulanmıştır. Osmanlı’nın Tahran’da 3 ticaret odasının olduğu da

belirtilmiştir.” ; İstanbul Ticaret ve Sanayi Odası Mecmuası 6, Ebu’l Ziya Matbaası, İstanbul, Nisan

1340, s.305. “1922–1923 yılında İran’ın güney petrol bölgesinden üretilen petrol 2.959.028 tondur ve

1921–1922 yılında ise 2.327.221 ton, 1923 yılında da 3.775.000 ton petrol üretildiği tahmin ediliyor.” ;

İstanbul Ticaret ve Sanayi Odası Mecmuası 5, Ebu’l Ziya Matbaası, İstanbul, 10 Mart 1340, s.234. “1.

Dünya Savaşından sonra Almanya’nın İran’da ticari münasebetlerinin ilerlemesi hakkında bkz.” ; İstanbul

Ticaret ve Sanayi Odası Mecmuası 6, Ebu’l Ziya Matbaası, İstanbul, Nisan 1340, s.305; İstanbul Ticaret

ve Sanayi Odası Mecmuası, İkdam Matbaası, İstanbul, Teşrin-i Sani 1339,s.201;BOA,T.TZT.

İHR,789/73 1919–1923 yılları arasında iki ülke arasında ithalat ve ihracat hakkında bakınız.

BOA,T.TZT. İHR,789/59;BOA,T.TZT. İHE,789/55.

 257

1913–1914 yıllarında Buşehir’de İngiltere konsolosu olan Lorimer, Buşehr’de

Osmanlı’nın siyasi temsilcisi ve konsolos yardımcısının olduğunu haber verir.
357

Buşehr’de İngiltere Başkonsolosu Sir Persikaks’ın raporunda Buşehr’de Osmanlı

konsolosunun Meşrutiyet Devriminin olaylarında, Seyyid Murteza, Mectehid Ehrumi,

Elem’ul Hoda, Reis Ali Delvari gibi şahısların emri altında olan kişiler tarafından şehrin

işgalinde ve şehir hâkimi ve gümrük reisinin işten atılmasında direkt etkisi olduğundan

bahsetmiştir. Kaks, 9 Nisan 1901’de Rusya, Almanya, Osmanlı’nın siyasi temsilcileri

İngiltere konsolosluğuna gelerek emniyeti sağlamak için sağlam ve düzgün tedbirler

alması konusunda İngiltere’nin siyasi temsilcisine danışmanlık yaparak onu bu konuda

teşvik etmişlerdir.
358

Osmanlılar 1871–1918 yılları arasında Buşehr’de bulunmuşlardır. 1.Dünya

Savaşının başlamasıyla itilaf devletlerinin karşısında olduğu için 1918’de İngiltere

ordusu tarafından Buşehr işgal olduğu için şehri tamamen terketmişlerdir. 1.Şehbender

Efendi Ağa ve 1918 yılında son şehbender Ali Kemal Beydi. Savaş nedeniyle şehre hiç

gelememiştir.
359

Milletlerarası ticaretin nasıl olması gerektiğini ve yolları, mübadele olan malları,

tarihi olayları tanımak ve anlamak, önemli işlerdendir. Genelde iç raporlarda ilgi

görmeyen, sosyal, siyasi, iktisadi olaylardan oluşan raporlar çok önemli bir konuya

sahiptir. Diğer taraftan genelde devletler, gelecek siyasi, iktisadi ve sosyal durumlarını

bu raporlara göre planlamışlardır. İran ticari durumlarının raporları, gerçekte

Osmanlı’nın Meşhed ve Tebriz’deki şehbenderhanelerdeki memurların, devletin

357

 C.Lorimer, C.Rahnumay-i Halic-i Fars ve Cğrafyayi Otsan-i Buşehr, Çev. Seyyid Muhammed-i

Hasani Nebevi, Şiraz,1379, s.175.
358

Kaks, Sir Persi, Gozeriş-i Salani-yi Buşehr, Çev. Hüseyin Zengeni, Haz. Abdulkerim-i Meşayihi,

Pervin Yayınevi, Tahran,1371, s.71.
359

 Meşayihi, Abdülkerim, Mecelle-i Zemani 50,Bonyad-i İran Şinasi-yi Buşehr, Buşehr,1375, s.13.

 258

dışişleri bakanlığına gönderdiği genel raporlardır. Bu raporlar çok önemlidir. İran ve

Osmanlı arasında ticari yolları iyice açıklamışlar ve bu yolların her birindeki konuları,

iyilikleri, zorlukları anlatmışlardır. İran ve Türkiye arasındaki mübadele devletler için

önemli olan malların her birinin önemini tekar tekrar açıklamışlar. Bu raporlarda

araştırılan konulardan biri halı dokuma sanatıyla ilgilidir. Onlar halı üretme

çeşitlerinden, halı dokuyan işçilerin tarzından, bu alanda faydalanılan araç ve

gereçlerden, temel maddeleri üretme tarzından, doğal renkleri kullanma konusundan

bahsetmişlerdir. XX. yy. başlarında İran ekonomisinde bu sanatın öneminden açıkça

belirtmişlerdir. Halıları dokuma, ticarete uygun boyutları, alıcı değerleri, halkın

ilgilendiği yerleri, diğer daha fazla konularda ve bu dönemlerde özellikle Meşhed ve

Tebriz şehirlerindeki ticari ve ekonomik konuları araştırmak için fazlasıyla

faydalanmaları, bu raporlarda ilgiyle karşılanmıştır. Bu raporlar, Meşhed ve Tebriz

şehirlerindeki ekonomik ve ticari konularının anlatılmasının yanı sıra, doğulular için

doğu ticareti düşüncesi ve aynı şekilde XX. yy. ekonomik savaşından da bahsetmiştir.

Ticari merkezlerdeki Türkiye’nin İranla daha iyi rekabeti için yolları göstermiştir.

8.4. İran’da Osmanlı Devleti Ticari Şehbenderhanelerinin Raporlarına Göre

Kuzey İran’daki İthalat ve İhracat Yolları Hakkında Birkaç Görüş:

8.4.1 Tebriz Şehbenderi Kadri’nin Raporu: İran’dan Osmanlı ithalatı 3 şekilde

yapılıyordu. 1-Kafkas yolu 2-Hoy-Maku-Bayezid-Erzurum- Trabzon yolu 3-Hemedan-

Kirmanşah-Bağdat yolu

Kafkas Yolu: İran’ın kuzeyinde ihracatın önemli bölümlerinden olan halı, badem, kuru

üzüm Tebriz’den, büyük bir çoğunluğu Enzeli’den olan pirinç de ihraç edilmekteydi.

Tebriz’de Sadri pirincin değeri halkın beğenisine göre, her batmanı 10 gıran yani 130

 259

kuruşa satılmıştır. II. kalite pirincin her batmanı 7 gıran yaklaşık 90 kuruştur. Her

batman 2 atik kıyye ve 100 dirhem yani 900 dirhemdir. Enzeli pirinci Reşt çevresinde

ekiliyordu. İran’ın diğer bölgelerine göre daha ucuz bir fiyatla satılmıştır. 1 Puti değeri

yani 16 kilo 400 gram tanesiz kuru üzümün kalitelisi de 20 gıranın üzerinde yani

yaklaşık 300 kuruştu. Tüccar, Rusya’dan Tebriz’e kadar yapılan demiryolu ve onun

rahatlığından dolayı Kafkas yolunu tercih ediyordu. Bununla birlikte Bolşevikler de

Moskova itilaf namesine göre, İranlılar’a çok fazla imtiyaz verdiler. Şüphesiz bu yolun

cazibeleri İranlılar’ın tercih sebebi olacaktı. Rus devletinin “Vehnişturk’’ ve “Haykub’’

adlı iki şirketle Tebriz ve Enzeli ile ticari bağlantılar kurmuştu. Bu yoldan İran’a petrol,

şeker ve tuzlu balık ihraç ediyorlardı. Bolşeviklerin bu şirketleri kurmaktaki amacı İran,

Rusya arasındaki mübadele malların ve özellikle İran’dan Rusya’ya pirinç ve buğday

ihraç etmekti. Ancak Rusların bu amacı gerçekleşmedi. Diğer taraftan Kafkas’taki

emniyetin olmaması sebebiyle tüccar bu yoldan daha az yararlanıyordu.

Hoy-Maku-Bayezid- Erzurum-Trabzon Yolu: Trabzon transit yolunun güven ve

emniyetin oluşturulmasında, Türk memurların çaba ve gayretleri sayesinde tüccar bu

yolu daha çok tercih etmiştir. Bu yoldan İran halısı, bademi, kuru üzümü Türkiye’ye,

Türkiye’nin kumaş türleri, şekeri, baharatları İran’a ithal etmişlerdir. Azerbaycan

ticaretinin % 90 ı bu yolda yapılmaktaydı.. Ticari mallar 45–50 gün zarfında İstanbul’a

ulaşmış, ticaret bu yolda günden güne artmış, Her iki devlet bundan fazlasıyla kazanç

sağlamıştır.

Hemedan-Kirmanşah-Bağdat Yolu: Bu yol, tüccarın bazısının yararlanmasına sebep

olmuş, onlar Oryantal Carpet ve Uruzdi İki müessesi tarafından Bağdat’ta ticaret

yapmışlardır. Kasr-ı Şirin demiryolunun yapılmasıyla tüccar fazla masrafı ve uzun süren

 260

yolculuklar, mallarının kaybolması sebebiyle bu yolun felaket getiren tecrübesine hazır

değillerdi. Trabzon yolunu tercih etmişlerdir.

8.4.2 M. Sami Horasan Şehbenderinin Raporu

Meşhed’in Ticareti

Meşhed, bu zamanda Orta Asya’da önemli merkezlerden sayılıyordu. Türkistan,

Afganistan, Hindistan, Irak, İran’ın her tarafından sürekli ziyaret için gelmişlerdir.

Meşhed, bu ülkelerin tamamıyla devamlı ticari ilişkiler içerisindeydi. Türk ürünleri,

mahsulâtları istemek ve müşteri bulmak için Meşhed’de ticari defterin oluşturulması

gerekiyordu. Bu iş için paraya ve işçiye gerek yoktu. Sadece ülkemizin çeşitli ürünlerini

ve mahsulâtlarından bir örnek göndermek ve fabrika sahiplerinden almak bizim

hedefimize ulaşmamız için kâfiydi. Fakat bu tüccarın adresinin kesinlikle bizim

bilgimiz dâhilinde olması gerekiyordu, çünkü değerleri bilmek için ihtiyaç

duyduğumuzda, onlarla bağlantı kurabilmeliydik. Şehbenderhane, temel eşyalar için

tahsis edilen bir mekândı ve mallarımızı iyi tanıtan, ülke talihini iyileştiren, gönderilmiş

numuneleri tanıtıyordu. Doğunun gözü de açılmış ve doğulularla, muamele etmeye

meyillilerdi, batılılarla değildi. Bu yolla doğuluların parasının batılıların cebine

girmesini ve onları zengin yapmasını istemişlerdir. Bu fikir takdir görmüştür. Doğunun

fikri doğu içindir. Zamanla düşünce ve kalplere nüfuz etmiştir. Bu yüzden cüzi bir

masrafla yani üretim ve mamullerin örneklerini göndermekle, bütün ömrümüzde daimi

müşteri için sürekli cazip ve ilginç görünüyoruz. Tüccar ve fabrika sahiplerimiz, bu

malları bedava gönderirler, bu işten de memnun olmuşlardır. Çünkü bu malın faydası

onlar içindir. Çünkü masrafsız ve rahatlıkla devamlı müşteri bulmuşlardır. Aynı

Amerika ve Avrupa’daki fabrika sahipleri, memurları sırf bu iş için istihdam ediyor ve

 261

dünyanın her tarafına gönderiyorlardı. Onlar numuneleri her yerde dolaştırıyor ve çok

para harcıyorlardı. Kesinlikle bizim aydin fikirli fabrika sahipleri, bu işimizi takdir

edecek, bu yoldan da kendi iç üretimlerimizi de doğu dünyasına tanıtacağız ve

müşterileri elde etmek için acele edecek bu konuda şüphem yok bunu da anlatayım,

taklit üretimleri veya çeşitli numune eşyaların gönderilmesi durumunda tıpkı ticaret

kanunun da olduğu gibi takip edilmeli ve cezalandırılmalıdır. Eğer gül ıtırı diğer ıtırlarla

karıştırılırsa ve hileyle halis ıtır yerine satılırsa cezalandırılmayı hak etmiştir. Malları

has ya da karışık diye ilan etmeli, şehbenderhaneye ait eşya numuneleri hesaplanmalı,

onların zararını önlemeliyiz. Burada gül ıtır, ipek böceği tohumu, ham ipek, Bursa

havlusu, tütün, ilaç maddelerinden bazısı, özellikle kokulu sabun isteniliyordu. Hintliler

ve Türkistanlılar bu numuneleri görme halinde direk bizim tüccar ve fabrika sahipleriyle

temas kuracaklardır. Doğunun kapıları özellikle havlu, ipek böceği tohumu, ipek, tütün,

gül ıtır vs. bizim ürünlerimizin yüzüne açıktı. Bizim tüccar ve fabrika sahipleri satma

değerini ve şartlarını ayrıntılı ve açık şekilde beyan ederler, biz de küçük bir sergi

oluşturmakla bu numunelerden hem maddi hem manevi fayda elde edeceğiz. Tüccarın

temsilcileri Orta Afrika ve Miami’ye kadar müşteri bulmak için gidiyorlar. Dikkatle bu

meselede bu bölgenin önemli meziyetlerini bizim için hesaplıyorlar. Küçük bir

himmetle ve az masrafla dört kıtada zengin müşteriler elde edebiliyorlar. 20. yüzyıl

ekonomi savaşının yüzyılıdır, bu savaş, küçük büyük tanımıyor ve her kim ticaret

kapılarını dünyaya açsa zafer bayrağı sonsuza kadar onun elinde oluyor. 1921 yılında

Horasan ithalatı 19.896.211 gıran, ihracatı 6.779.248 gırandı. Ticaretin ¾ ünü İngiltere

ile yapıyordu. Yerli tüccarın görüşüne göre bu rakam geçen yıla (1923) göre 1921

yılındakinden 5 veya 6 kat fazlaydı. Depozito, alışveriş, sigorta, nakliye, ihracatın

 262

gümrük vergisi, kilo ve miktar hesabına göre malların ölçüsünün masraflarını dikkatle

hesapladığımız ve incelediğimiz zaman bu bölgeye mal ihraç edebiliriz.

8.4.3 Horasan Şehbenderi M. Süleyman’ın Raporu

Horasan’la Ticari İlişkiler

 Horasan’da Bursa havlularına ve ipek böceği tohumuna, gül ıtırına ihtiyaç vardı,

geniş oranda sipariş veriliyor, bu muamele ya Trabzon-Tebriz yolu veya Kıraçi-Meşhed

yolunda yapılıyordu. Tüccarlar paralarını Londra’dan çek ve malın değeri altın parayla

ödüyordu. Bizim çalışkan, faal ve namuslu tüccarımız ve ticarethanelerimiz burayla

muamele yapmakta, hem çok fayda görmekte ve hem de ülkemizin ürünlerinin ihracıyla

vatana büyük bir hizmette bulunmaktaydı. Ticaret idaremiz tüccarların isimlerini ve

malların değerlerini hızla ilan etmekle hem iyi müşteriler bulup ve hem de iyi satışımız

olacaktı. Tüccar ve fabrika sahiplerimiz ticaretin ruhu olan emniyet ve sürate

inançlarıyla, ona milli bir emir gibi bakmakla kazanç elde edeceğiz. Eğer böyle

yapabilsek, doğu bizim müşterimizdi ve batılılar gibi sömürgeye ihtiyacımız yoktur. Bu

müşterilerin, mallarımıza alaka ve rağbetleri var ve hatta bizimle rekabet etmeye bile

dikkat etmeyecekler. Fakat gerek mallarımızda sahtekârlık olmaması ve gerekse dengeli

fiyatlar, hızlı nakliyat ve sipariş verdiğimiz numuneler de aynı olup depozitomuzda

teknik şekilde olsun, angarya olmasın depozito ve nakliyat parası müşteriden alınsın,

mallarımız ne kadar iyi ve sağlam depozitoyla olursa ve ne kadar ucuz gönderilirse

müşteri memnun olur ve gelecekte de o kadar sipariş alınır, her şeyi teferruatıyla

hesaplayıp ve çok az fiyatla malı ihraç etmesi gibi işlerle tüccarın en önemli görevidir.

 263

8.4.4. Horasan Şehbenderi Sami Bey’in Bu Bölgenin Halısı Hakkındaki Raporu:

Bu bölgede halı dokuması, İran’da binlerce fakir çocuk tarafından yapılıyor,

küçük yaşlarda çocuklar hem kendi harçlıklarını çıkarıyorlar ve hem de işlerinde

uzmandırlar. Halı dokuması ve ihracatı çok önemli konulardandır. Bu şekilde binlerce

kişinin karnı doyuyor ve yün, pamuk ve boya gibi halının temel maddelerini temin

ederek devlete ve millete menfaat sağlıyor. Genelde halı dokuma ve ona ait sanatların

fikri Türklere aitti. İngiltere, Fransa, Amerika, Türkiye, Mısır, Çin ve dünyanın her

yerinde milyoner ve zengin İranlılar yaşıyorlar, bunların dinleri, adetleri ve yaşam

tarzları farklı olmasına rağmen çok az zamanda yaşadığı yerin ahalisiyle uyum

sağlıyordu ve geleneksel ticaretiyle uğraşıyordu. İran tüccarı ticareti babalarından

öğrenmesine, ticaret ilmine ve usulune aşina olmamalarına ve eğitimlerinin de az

olmasına rağmen dünyanın her yerinde yetenekliydiler ve bu konu hakkındaki

araştırmalar da faydalıdır. Sultan Süleyman zamanından yadigâr kalan kaliteli halılar bu

sanata çok önem verildiğinin göstergesidir. Şimdi hali hazırda bu sanat Türkiye’de

mevcuttur; ama ihmal yüzünden ve umursamazlık veya savaşlardan dolayı onun önemi

azalmıştır. Bu sanatı yeniden ihya etmek gerekiyor. Eğer ihya edersek kolaylıkla Yunan

ve özellikle İran ile rekabet edebiliriz. Böylece hem binlerce insana hayat imkânı ve iyi

gelecek temin ediyoruz hem de memleketimizin milli hazinesini servet kazandırıp

mühim bir hizmet ediyoruz. Türkiye’de şimdilik iki yüz bin şehit çocuğu ve yetim var.

Eğer bu çocuklar üzerinde biraz durursak halı dokumanın onlar için iyi bir iş olduğuna

kanaat getirebiliriz. İnsan gücünün yanında ülkede pamuk ve yün de var. Kendi

himmetimizle iki milyon lira sermaye bu sahipsiz çocuklara tahsis ederek, onları

düzenli bir kurumda toplayarak, İstanbul veya vilayetlerde milli mülklerimizde

yerleştirerek ve halı dokuma tezgâhlarını kurarak, bu çocuklara iş imkânı sağlayabiliriz.

 264

Elbette bunlar gündüz çalışıp gece de okuyabilirler. Genelde halı dokuması zeka, istidat

ve yeteneğe bağlıdır. Bir ile üç ay arasında öğrenilebilir. Bu hesapla üç veya en fazla

dört aydan sonra ayda yüz bin metre halı dokunulabilir. Bu halıların her metresini on

lira (orta boy halı) hesaplarsak ayda bir milyon lira gelirimiz olur ve bu paranın yarısını

halı malzemelirinin masrafı için kullanırız, diğer yarısını da çocukların harçlığı ve

okullarına harcarız. Kaç yıl sonra hem devletin esas sermayesi dönecek, binlerce çocuk

iş sahibi olacak hem de genelde ucuz fiyata satmaya mecbur olduğumuz halının temel

maddelerini düzenli ve daimi kullanmakla ülkeye önemli bir servet kaynağı sağlamış

olacağız. Özellikle uzman insanları istihdam etmekle, pamuk ve yün temizlemek, hallac

etmek, onu ipliğe dönüştürmek, sonra yavaş yavaş çocuklara pratik ve teori dersleriyle

boya tezgâhlarını ve dokuma sanatını öğretmekle, ülkemiz için sanatkâr ve uzman

insanlar yetiştiriyoruz. Çocuklar büyüdüğü zaman müstakil çalışmak isterlerse,

yeterince sermayeleri olsun diye bunlar için yardım kasaları konulması ve her çalışanın

işine göre ücret adıyla bu kasaya para atılması gerekir. Böylece memleketimiz faal ve

uzman kuşak eğitebilir. İran’ın coğrafi durumu ve uygun nakliyat araçlarının

olmamasından dolayı, İran’ın bizimle rekabet etme olanağı yoktur. Avrupa ve Amerika

pazarlarına yıllık ihrac edilen binlerce İran halısı, bizim ihraç edilen halılarımızla

rekabet edemez. Yunan devletinin de halı sanatına önem vermesi, Yunanistan’a göç

edenlerin hızla halı tezgâhlarını kurup, işle meşgul olmaları ve Yunan devletinin de

yabancı ülkelerden ithal edilen iplik ve boyadan gümrük vergisi almaması dikkate

değerdir. Eğer bizim devletimizde yukarıda bahsedilen meselelere önem verirse ve

düşüncelerimiz teoriden pratiğe dökülürse gelecekte çok az zamanda dünya pazarlarına

hâkim oluruz.

 265

8.4.5 Horasan Şehbenderi Sami Bey’in Bu Bölgenin Halı Dokuma Sanatı

Hakkındaki İkinci Raporu

İran’da halı dokuma tarihleri hiçbir yerde kayıtlı değildir ve bu güne kadar İran

tarihinde en eski halı Husrev Perviz’in halısıdır ve Ömer döneminin Medayin’e

saldırılarında bu çok güzel halı ve diğer halıları ganimete alıp mücahitlerin arasında

parçalayıp, kendi içlerinde bölmüşlerdi. Tarihi metinlerde bu halının üzeri değerli

taşlarla süslenmiş ve diğer bir rivayete göre 4 dönemi gösteren bir tablodur. Safaviye ve

özellikle büyük Şah Abbas döneminde İsfahan’da dokunulmuş halılar, şimdi en pahalı

halılardandır.

Topkapı sarayının müzesinde ve İsfahan’da Şah Abbas ve İmam Rıza’nın

türbesinde bu halılar mevcuttur ve bu halılara Abbasi ismi verilmiştir. Antika halılardan

sayılır. Dokuma tarihleri 900 ila 1000 yıl öncedir. Farsçada halı kelimesi yoktur ve

Husrev Perviz döneminde halı hakkında konuşulduğu zaman ferş ve besat kelimelerini

kullanmışlardır. Bu isimler de Arapçadır. Eski ve yeni Farsçada halı, gali, galin ve

galinca olarak kullanılır ve bu isimler de Türkçedir. Türkistan, Buhara, Başkır Destan

ve Türkçe konuşan bütün kabileler halıya gali veya galin derler. Çünkü Farsça’da gali

kelimesinin karşılığı olmadığı için şüphesiz galiyi bulan da Türktür. Esasında her nerde

türk varsa halı da oradadır ve Türkçe konuşan aşiretler ve kabileler zamanlarını halı

dokumakla geçirirler. İran’ın türk aşiretlerinin içinde ve özellikle Kaşkai kabilesinde her

zaman halı dokuması vardır. Farsça konuşanların da arasında ve özellikle Bahtiyari

kabilesi keçe ve cecim dokumakla meşguldürler. Halı dokumazlardı. Hatta tümünde

farsça konuşulan Kirman ve Kaşan şehirlerindeki halılar da Azerbaycan’daki Türkler

vasıtasıyla dokunur.

 266

 İran halısı iki türlüdür. İlki İblani, diğeri de şehridir. İblani halılar Türk

kabilelerinin çadırında bayanlar tarafından dokunur ve genelde bu halılar küçüktürler.

Seccade sayılırlardı. Nadiren de büyük şekilde dokunursa 7-8 metreyi geçmez. İblani

halıların en iyisi Estarabad bölgesinde Bamud ismiyle ünlüdür. Bamud bir Türk

kabilesinin ismidir. Şiraz çevresinde de Kaşkailer tarafından dokunan güzel halılar da

Kaşkai ve Şiraz ismiyle ünlüdür. Bahsettiğimiz bölgelerin orta boylu halısı Meşhed

pazarında bir metrenin fiyatı 10 tumandır. Bizim kâğıt paramızla 20 lira ediyor.

Horasan’ın doğusunda Arap ve beluc kabileleri de iblani halı dokuyorlar ve bunlar da

küçüktürler ve 4 metre kareden çok değildirler. Halılar seccade şeklinde 1/50.1

ölçüsünde Meşhed pazarında ortalama fiyatı 8 tumandı. İblani halıların örgü ve iplik

yündendi, bunlar asla pamuğu kullanmıyorlar. Son dönemlerde bitkisel yerine kimyasal

boyalar kullanmışlardır. Bu yüzden de halıların fiyatlarının düşüşüne neden oluyorlardı,

çünkü bunlar güneş ve su karşısında dayanıklı değillerdi.

Şehir Halıları: Bu halıların en ünlüleri Tebriz, Meşhed, Kirman, Hemedan, Kaşan,

Sultanabad, Bircend, Terşis gibi şehirlerdedir. Dokunan halılar kendi şehrinin adını

alıyorlar, Meşhed halısı Tebriz halısı gibidir. İran’da en çok halı dokuması Tebriz’e

aittir. I. Dünya Savaşından önce Tebriz’de 2500 kişi halı dokuyordu. Bu savaş İran

halısının üretiminde vahim etkiler bıraktı. Tebriz’in çevresinde heris ve behşayiş halıları

ünlüdür.

Horasan Halıları: Horasan’da iki türlü halı dokunuyor. Biri Türk dokuması, diğeri de

Fars dokumasıdır.

Türk Dokuması: Tebriz Türkleri bu tarzda dokuyorlar. Dokumacılar halı kasnağının

önünde oturuyorlar ve çengelin ucuyla bir bıçak yardımıyla ipi çekip dokuyorlar. Bıçağı

sağ eliyle tutup dokumak, diğer dokuma tarzlarına göre daha rahattı.

 267

Fars Dokuması: Bu tarzda dokumacı halı kasnağının arkasında oturuyor ve bıçağı sağ

eliyle ve sol elin şahadet parmağıyla da ipi çekip dokuyor. Bunların halı kasnakları

ağırdı fakat fars dokuma türündeki halılar çok güzeldir, çift türünde iki boylakla bir

düğüm atılır. Tai türünde her boylaka bir düğüm atılır, çifti dokumak tai dokumaya göre

hem rahat hem de ucuzdur. Horasan’daki halı fabrikalarının sahibi genelde Türklerdi.

Bu yüzden ustabaşılar kâğıt üstüne sözlerini yazıyor, Türkçe ile çıraklara diyorlar ve

onlar da ustalarının sözlerine göre kaç tane düğüm atacaklarını anlayıp dokuyorlar. Bu

yüzden fabrikalarda çıraklar Türkçeyi hızla öğrenmeye mecbur olurlar ve Meşhed’de

fabrikalar türk diline çok hizmet ediyorlar. 20 yıldan bu yana Horasan’da halı dokuma

sanatı çok ilerlemiş ve bu ilerlemenin nedeni de Türklerdir. Burada hem yünün fiyatı

ucuz ve kaliteli, amelelerin ücreti de azdır. Türklerin Azerbaycan’dan Horasan’a

gelmesinin ve halı fabrikaları açmasının nedeni buydu. Bu son dönemlerde bazı

Ermeniler ve Museviler de halı ticaretine bakıyorlardı. Bu yıl İngiltere’nin oryantal

carpet kumpanyası Meşhed’de bir şube açtı ve tüm halı ticaretinde değişimler oldu. 20

yıldan bu yana halı fiyatı gitgide çoğaldı, 15–20 yıl evvel her arşın halının dokuması 4

tuman idi ve bugün 12 tumana mal oluyor, bu hesapla 20 yıl içinde fiyatlar 3 kat

artmıştır. Bu gidişatla gene de artacaktı. Horasan’da ince dokumalar yapılır,

emmioğullar gibi halı fabrika sahipleri her metrekaresini 300 tuman bizim parayla 600

lira bir türlü halı dokunur ve ilk kez İran’da halı dokumasının pahalıya mal olmuştu.

Tüccardan halı dokuma siparişi alan fabrika sahipleri her arşın kare bittikten sonra

paralarını nakit alıyorlar ve böylece halı kasnaktan aşağıya indiği zaman parası da tam

ödenmiş oluyordu. Bu halılar, Hacı Kazım Ağa isminde bir türk milyoneri tarafından

sipariş verilip, Amerika’ya ihraç olacaktır. Bu halıların ¼ metrekaresinde 240 bin

düğüm var ve bu yakın yerlerde bir halı dokumaya başlayacak ki ¼ metrekaresinin 70

 268

bin düğümü vardı ve her metrekaresinin dokuması 1 tumana denk olacaktı. Bu şekilde

halı dokuma da yeni bir tarz oldu. Nakışlar, uyumlar, renklerin alacalığı ve latifliği,

dokumanın zerafeti ve bu halıların zerafeti bir şaheser ve Türklerin nefis sanatıdır.

Şimdiye kadar İran’ın hiçbir yerinde böyle bir nakış, dokuma ve fiyat bakımından böyle

nefis halılar dokunmamıştır. Her metre 300 tuman ve metrekaresinde 24 bin düğüm ve

dokumasının da her santimetrekaresi 1 kişi tarafından 1 ayda dokunuyor. Fabrikalardan

halı dokuma 7-8 yaşlarındaki çocuklar vasıtasıyla gerçekleşmektedir. Her halı

kasnağında 3 ila 5 çocuk çalışıyor, her kasnağın başında yıllar boyu tecrübe edinmiş bir

usta vardır. Kabilelerin içinde halı dokuma kadınlar ve kızlar vasıtasıyla yapılır,

Hemedan ve Sultanabad’da kadınlar dokuyor fakat diğer yerlerde halı dokuma her

zaman erkeklerin tekelindeydi. Orta kalitede dokunan halının her arşınını 3 çocuk 10

günde dokuyorlardı. Horasan’da iblani halılar Türkmen-Arap ve Beluc halılardı, arap ve

beluc halıları birbirne çok benziyordu, beluc halıları arap halılarına göre daha iyidir.

Eğer beluc seccadeleri 8 tuman olursa aynı ölçüde arap seccadesi 5 tumandı. Beluc ve

arap seccadeleri horasan pazarına geldikleri zaman yaklaşık 15–20 bin adet oluyor.

Merv’den büyük Astarabad bölgesinde Türkmenler vasıtasıyla dokunan halılar

İstanbul’da Buhara halısı adıyla ünlüydü ve Meşhed pazarına da getiriliyordu. Bunların

ölçüsü küçüktü ve her metresi 10 tumanı geçmiyordu. Bunların halı kasnakları yerle

paraleldi ve şehirde olan kasnaklar yere dikeydi. Horasan’da dokunan halılar Meşhed,

Gayin ve Terşiz gibi 3 bölgede vardır. I. Dünya Savaşından önce bu şehirde yaklaşık 3

bin halı kasnağı vardı. Fakat savaş yüzünden bunların çoğunluğu işler durgunlaşmış ve

100 e varmış. Fakat bu son dönemlerde sayıları tekrar artmış. Bu günün hesabıyla 550,

Gayin’de 200 ve Terşiz’te 150 halı tezgâhı vardır. Özellikle İngiltere oryantal halı

kumpanyasının tezgâh almak için getirdiği sermayeyle artıyordu. Bu kumpanya burada

 269

şubesini 1 yıldır açmasına rağmen, 300 den fazla tezgâh siparişi vermiştir. Bu

kumpanya boyanmış yünleri fabrikalara veriyor ve her batmanını 35 gırandan

hesaplayıp kumpanyasının kendisine pahalıya mal oluyordu. Bu kumpanyaların sipariş

verdiği halılar hem ucuz, hem iri dokunmuş ve her metresi 12 tumandı. Bu halıların

nakışı eskidir. Önceden tüysüz ve mat halılar kabul görürdü fakat şimdi tüylü ve eskisi

gibi parlak nakışların peşindeydi. Önceden büyük halılar 6 ya 4, 5 e 7 ve 6 ya 8 istenirdi

ve onların da fiyatı hacimlerine göre yüksekti. Fakat şimdi küçük halılar hem pahalıydı

ve hem de çok isteniyordu. Kasnaklarda olan ahlılar genelde 2 ye 3 ve 2.5 a 3.4 veya 3 e

4 tü ve çoğunluğu 2 ve 3 oluşturuyor ve bunkarda 3 çocuk çalışıyor. I. Dünya

Savaşından önce fabrika sahipleri Avrupa’dan ithal olan malları daha ucuz bulup ve

onları kullanmaya başlamışlardı. Fakat İran hükümeti bu kimyasal maddeleri halı

dokuma için zararlı görmüş ve bunların ithalatını engellemek için kesin tedbirler almış

ve gümrükler de emirler vermesine rağmen bu kaçakçılığı engelleyememiş. Kaçak

şekilde ithal olan ve tüketilen boyaların gümrük vergileri % 6 olarak belirlenmiş, bu

yüzden bitkisel boyaların fiyatı, kimyasal boyalardan daha ucuz olmuştur.

Boyalar: Genelde boyalar kırmızı, lacivert, mavi, pembe, yeşil, krem, kahverengi, kına

rengi, turuncu, sarı, bej, tarçın rengi, fıstık yeşili, iğde rengi, devetüyü rengi, beyaz,

siyah ve kurşuni gibi renklerden oluşuyordu. Bu boyaların her birinden başka açık

renklerde elde edilir, bu açık renkleri elde etmek için zeyi, nili, eşberk, ronas, kırmızı,

ceviz, soğan, asma yaprağı, yabani, sarı gibi renler kullanılır. Önceleri ipleri boyamak

için, iplikleri kireç suyunda ıslayıp sonra boyuyorlardı, bu şekilde iplikler gayet temiz

ve parlaktı ama kireç suyunda ıslatmaktan dolayı çürüyor ve halılarda dayanıksız

oluyorlardı, ama bu usulü terk etmişlerdir.

 270

Fiyatlar: Bir batman yani 2949 gram, boyanmış yün yaklaşık 7 gramdı ve bugünün

pazarının fiyatıyla 140 kuruş oluyor, her batman yünden 3 ¼ batman iplik elde

ediliyordu. Bir batman yünün hallaçlığı için 3 gıran ücret veriliyordu. Her batman yün

tiftiği için 5 gıran veriliyordu. Bunlarda genelde kadınlar çalışıyordu, bu yıl her batman

asıl yün 13 gırandı, yün, temiz ve hallaç olduktan sonra her batmanı 4 gıran

azalmaktaydı. Bu hesapla her batman yün temiz ve boyanmış halde 32 gıran yani 640

kuruşa mal oluyordu. Bir batman yünün fiyatı 13,tarandıkta sonra 4 gıran azalıyor,

hallaçlık parası 3, boya parası 7, ip yapmak için 5 olup toplam 32 gırandı. Şehirde

dokunan halıların ipliğinin hepsi pamuktu. I. Dünya Savaşından önce Bakü’den gelen

her batman halı 18 ile 20 gırandı. Ama şimdilik Hindistan yoluyla ithal olan iplik 40

gırana mal oluyor, Terşiz’de dokunan halılar genelde yerli pamuk ipliğindendi. O

ipliklerin batmanı da 20 gırandı. Burada ip tiftiklenmesinin her batmanına 8 gıran verilir,

bu bölgedeki her yerde halılarda yerli iplik kullanılırdı. Normal halıların şimdilik 1m
2

ye 1 batman yün, yarım batman pamuk iplik kullanılır ve eğer bir kişi tek başına

dokursa 1m
2
 halıya 42 gıran ya 840 kuruş harcıyor, dokuma ücreti bugün I. Dünya

savaşından önceki yıllara göre % 50 artmıştı. Yine savaştan önce Meşhed halıları

normal kalitede 12 tumana satılımıştı ve fabrika sahiplerinede her metrede 25–30 gıran

kârı vardı. Şimdi 12 tumana satılmasına rağmen 5–8 karı vardı. Terşiz halıları savaştan

önce 45–50 gırana, şimdi ise 65–70 gırana satılıyordu. Bu halıların daimi müşterileri var

ve her metresinin fiyatı 8 tuman ve hiçbir şekilde pazarda kalmayıp satılıyordu. Bunun

nedeni herkesin ucuz mal peşinde olmasından kaynaklanıyordu. Hatta savaş sırasında

yani 1916 yılında gümrük istatistiğine göre, bir yıl içinde Horasan’dan 690.888 gıran

halı ihraç edilmiş ve bunun yanı sıra birçok halı kaçak şekilde ülkeden çıkmıştı.

Mukataa şekilde sipariş verilen halılar tek örgü şeklinde 12000 ve çift örgüde ise 6000

 271

ip düğümü vardır. Eğer boylaklar 12000 ip düğümü olursa mukataa ismi verilir, bu

mukataalar 1 ya da 5 arşında olabilirler ve her ne kadar sıkıysa pahalı ve iyi olurlar, orta

kaliteli halıların her arşını 12 tumandır ve her arşında 12 mukatta vardı. Savaştan önce

Horasan ve bütün İran’ın halı pazarının merkezi İstanbul’du. Meşhed halıları Batum

yoluyla ve Rus ve İran ekspeditorları vasıtalarıyla İstanbul’a ithal ediliyor ve her cins

mal için % 7 yol parası adı altında fazladan para alınıyordu. Şimdi Batum yolunun

kapatılmasıyla İstanbul bu pazardan mahrum kalmış ve halıların başka yerlere

gönderilmesine neden olmuştu. Bu durum Türkiye için zararlıydı. Halılar Meşhed

yoluyla Duzap, Hindistan ve Londra ve Amerka’ya gönderiliyordu. Sadece % 20 si

İstanbul’a gelmişti. Bunlara da %25-30 maliyet eklenerek en az 4 ayda İstanbul’a

varmaktaydı. İstanbul bu önemli ticari konumunu kaybetmesi üzücü bir durumdur.

Fakat İstanbul bu ticaret için doğal bir merkezdi. Bu merkezin kapanması geçici bir

meseledir. Batum yolunun açılması için hükümetimiz ciddi tedbirler alıp gücünü

kullanmalı, Rusya’da Batum yolunun kapanmasından zarar görüyor, bu yolun iki

tarafada çok faydası var, onun açılmasının çok uzun sürmememsi gerekiyor, özellikle

bu yol İstanbul’un geleceği için ehemmiyet arzettiği için hükümetinde dikkat vermesini

temenni ediyoruz.

Meşhed’de Halı Tüccarı: Nesir Beyof, Hacı Celil Hameneyi, Hayof beraderleri,

Bagirzadeler, Oryantal carpet kumpanyası, Garekozya, Seraceyan, Meşhed’in ünlü halı

tüccarlarıdır. Ali Han Ömeroğlu, Hoi, Hacı Mulla Ali, Mehmelbaf, Sahib-i Abdul,

Meşhed-i Ağabala halı fabrika sahipleriydiler, Misbah’us-saltane, Melik’ut-tüccar,

 272

Şeriatmedar, Meşhed-i Galim, Gayin’in halı fabrika sahipleriydi. Hacı İsmail Gurbanof,

Hoi ve reis’ut-tüccar Teşriz’in halı tüccarlarıydı.
360

 Yabancı ülkelere İran’ın ihracat mallarının içinde öncede dediğimiz gibi, halının

özel bir yeri vardır. İran halıları, seccadeleri Osmanlı’ya geliyordu, İki ülkenin tüccarı

arasında beyannameler yazılıp, bu beyannamelere göre alışveriş yapılıyordu, bu

beyannamelerde detaylı olarak mal sahibinin ve mal teslim edilecek yer, ihraç edecek

kişi, malın türleri ve fiyatları, beyannamede bildirilmiştir. 1919 yılında Tarakçılarda

İshak Zakoto Efendi İstanbul’da beraderler hanında Anadolu ve İran seccade halı,

Anadolu seccade penceli zerir, Almanya’ya sevkedilecek, fiyatı 808 lira ve 1920 yılında

ise Hacı Baba Efendi ve Kesceman tüccarın 18 adet 1648 lira değerinde ve 6 adet

Anadolu seccadesi 30 lira ve Telegaban tüccar 119 lira ve çeşitli seccadeler 808 lira ve

1918 yılında Muhammed Sadık Efendi 12 adet müstakil İran halıları 1550 lira ve

müstakil İran meşkabat halıları 14 adet 1100 lira, müstekil İran Ferhan ve kürevan 14

adet 1200 lira, İran eski ve Uşak halıları 900 lira ve Anadolu seccadeleri toplam 4750

lira ve Muhammed Sadık Matyuhan 13 adet müstamel meşkabat halıları 13200 lira

değerinde malı Viyana’da Zakub İlyakim Efendi ve Eskenar Efendi gibi kişilere

gönderilmesi gibi detaylardan bahsetmektedir.
361

Bu dönemde de halı ihracatı revaçta olup ve hem de İran halıları ile rekabet ve

halı pazarını İran’nın elinden almak için çabalar ama becerikli olamaz. Şark halıları ve

kilimleri genelde güçlü ve değerli itibarları var ve özellikle Amerika’ya ihraç edilmiştir.

Doğal ortam ve geçmişe dayanan tecrübeler şark halılarını güzel ve orijinal yapar,

boyaların iyi kullanılması, şekilleri ve boyaları yaratan zengin şairane düşünceli

360

 Şehbender ticaret raporları 1,1340–1924,Amire Matbaası, İstanbul,1340, Hariciye ve kalati

Şehbenderlik ve Ticaret Umuri Müdüriyeti, s.54–66.
361

 BOA, T.TZT. İHR,789/58;BOA, T.TZT. İHE 747/103; BOA, T.TZT. İHE,789/55.

 273

insanların olması, özellikle halıların dokunmasında temel maddeler ve boyaları

kullanmak, o ülkenin doğal koşulları ve toprağının durumuna bağlıdır. Yumuşak ve içi

dolu bu yüzden İran’da halılar çok latif ve kabulgörürdür, fakat Anadolu yünleri sert

olduğu için halılarıda aynı şekilde serttir. Halı ve kilim üretiminde Türkiye, İran, Çin,

Hindistan, Afganistan, Beluçistan, Türkistan ve Kafkasya gelir, Bu ülkelerin halılarının

niteliklerinde ortak yönlerinin olduğu gibi farklılıklarda vardır. Bölgelere göre

sınıflandırırsak:

1.Türkiye Halıları

a) Batı Anadolu: Bergama, Gediz, Uşak, Akhisar, Kütahya, İzmir, Isparta, Bursa,

Hereke.

b) Orta Anadolu: Konya, Lâdik, Kırşehir, Karaman, Sivas, Niğde, Tuzla, Zile, Kayseri.

2.İran Halıları,

a) Horasan Bölgesi: Herat, Horasan, Meşhed.

b) Şiraz Bölgesi: İsfahan, Kirman, Yezd, Şiraz, Tebriz.

c) Furgan Bölgesi: Furgan, Hemedan, Garekoz, Bibigobat, İran, Sarrof, Kaşan,

Sarebend, Burucerd, Sultanabad, Meşkabad, Mehal, Çoşkan, Gülistan, Tahran.

d) Sehen Bölgesi: Sehen, Bicar, Kirmanşah, Kürdistan, Kerec.

e)Tebriz Bölgesi: Tebriz, Kavran, Bahşiş, Serab, Herz, Savcıbulağ, Karadağ, Afşar.

f)Kürdistan Bölgesi: Batı Kürdistan, Musul, Kuzem.

Amerika’ya 1923–1924 yılları arasında ihraç edilen halı ve kilim sırayla İran, Çin

Türkiye’den yapılmaktadır.

 274

Ülkeler Miktar (yardkare) Fiyat (dolar)

Türkiye 300816 1419517

İran 590743 4584852

Çin 703157 4562292

Hindistan 107915 811812

Diğer ülkeler 513366 2514661

Toplam 2216007 13.893.134

 Çin %30, İran %27 ve Türkiye %10 sahipti, fakat sanayi ve teknik, fiyat

bakımından İran halıları hepsinden yüksekti. Türk halıları ise bazen teknik bakımından

İran’a yaklaşmış. Hereke fabrikasının büyük salonlar için ürettiği halılarda İran’la denk

olduğu gibi. Ama maalesef temel maddeleri kalitesiz kullandığı için kalitesi düşüktür.

İran halıları yumuşak, yün ve sık dokunmuş ama Hereke halıları sert ve yün sertten

yapılmıştır. Bu tenkit Türkiye’nin bütün halıları için geçerlidir. Çin halıları teknik

bakımdan çok sadedir.
362

Şark kumpanyası, Ateşoğlu, Sedkiyani, Teryakiyan Kaşan’da ticarehanelerin

kurulması, Almanya ve İngiltere arasında şiddetli rekabetin olması ve özellikle halı

dokumada sabit boyaların nasıl kullanılacağı ve İngiltere’den İran’a Almanya gibi

sanatkârlar ve uzmanların gönderilmesi ile Kaşan’da önceleri önemi olmayan hali

ticareti önem kazandı. Bundan sonra yabancı ve yerli tüccarların büyük oranda ticari

alanına dönüşmüştür. Kaşan halıları dediğimiz kumpanyalar ve perakende tüccar

vasıtasıyla İstanbul’a gönderilip ve oradanda Londra ve Newyork’a taşındı. Buşehr ve

çevresinde halı dokuma tezgâhlarının sayısı yaklaşık 7000 di.

362

 Ticaret Vekâleti Mecmuası 21 (Mayıs), 24 (Ağustos)1926, İstanbul Sanayi Mektebi Matbaası

İstanbul, 1926, s.62–65.

 275

Osmanlı halı ticaret transitinde İran’nın ihracatını engellemek için çeşitli

bahaneler oluşturur. 19 Haziran 1920’de Amerika kumpanyası vekili Mösyö

Tavşançiyan, 60 adl halıyı Erak’dan Bağdat’a oradanda Amerika’ya taşımak ister, ancak

Kirmanşah sınırında bu halı yüklerinin Hanegeyn’den Kasr’a Irak-i Acem ve Hemedan

bölgesinde veba hastalığı yayılmış olduğu için halılarında böyle olduğunu bahane

ederek, Osmanlı konsolosunun onay vermediği için ihracatını engellemiştir.
363

Türkiye İran halılarını taklit etmek için tam teçhizatlı fabrikalar kurmaya

çalıştı.
364

İstanbul’dan 1923 senesinde 34 bin balya halı sevk edildiğine dair bir kayda

tesadüf olunmaktadır. Bundan başka Trabzon, İstanbul’a uğramaksızın doğrudan

doğruya Avrupa’ya halı sevk eylemekte olup bu cümleden olarak gene 1923 senesinde

Trabzon’dan doğrudan doğruya sevk olunan halılar 1500 balyaye balığ olmuştur. Zaten

Harbi Umumide, İstanbul’un halı transiti üzerinde oldukça muhrip bir tesir icra etmiştir.

Bu harbden evvel İran halılarının bir kısmı Bender Buşir ve Süveyş Kanalı vasıtası ile

de Londra’ya gitmekteydi. Harp münasebetiyle İstanbul- Londra tariki kapanınca halılar

İran’dan Newyork’a ve Londra’ya Bender Buşir tariki ile gönderilmeye başlandı.

İngilizler halı ticareti Londra’da temerküz ettirmek için İran tüccarına son derecede

suhulet gösterdiklerinden ve İran halı tüccarından birçoklarında doğrudan doğruya

Londra’da birleşmesine ilaveten mühim İngiliz halı tacirlerinden bazıları İran’da

ticarethaneler açtıklarından bütün bu tertibatı vakıa İstanbul’un halı ticaretine büyücek

bir darbe olmuştur. Aynı zamanda İran- Trabzon ticaret tarikimizin müşkilatı, kat

363

 Esnadî San’at-î Ferşi İran, Sazman-i Ferşi İran, Tahran, s.23/25–29; Haack, Hermann, Doğu

Halıları, Baylan Matbaası, Ankara,1975, s.44 bkz. İran halıalrı hakkında daha iyi bilgi almak için;

Sakamato, Tsutomu, “İstanbul and the Carpet Trade of İran Since The 1870’s”, Les Iranıens D’İstanbul

Sous Ladirection De The, Zarcontf-Zarınebaf-Shahr, Instıtut Françaıs De Recherches En Iran, Instıtut

Françaıs D’E’tuDes Anatolıennes Paris, Tahran, İstanbul,1993.
364

 İstanbul ticaret ve Sanayi Odası Mecmuası 9,İstanbul Ebu Ziya Matbaası, İstanbul,1340,s.493.

 276

olunmasının bugünkü ticaret prensipleriyle katiyen tevafuk edemeyecek kadar uzun bir

zamana ihtiyaç göstermesi, hatta asayişten mahrum olduğunun iddia olunması

salifüzzikir vaziyetin hususunda bir amil teşkil etmiş olmak lazım gelir. Hatta bugün

Bender Buşir’den Londra’ya bahren halıların seki için icap eden masrafın İran’dan

İstanbul’a irsali için sarfedilen meblağa tekabül edecek derecede azaltılmış olduğu da

söylenmektedir. İran halı transiti İstanbul için ayrıca iki cihetten daha haizi ehemmiyet

ve kıymet addolunuyor. Bu temerküz hasebile birçok Avrupa tüccarı İstanbul’a geliyor

ve bu münasebetle Türkiye halılarını görerek tanıyor ve İran halıları meyanında satın

alıyorlar. Bundan başka İran tüccarı da halılarını İstanbul’da satınca ellerine geçen

meblağ ile buradan manifatura satın alarak İran’a götürüyorlar. Binaenaleyh İran halı

ticaretinin İstanbul’dan uzaklaşması memleket için müteaddit cihetlerden mucibi ziyan

olacaktır. İstanbul’da İran halıların geçirdiği bir ameliyei mühimmede burada şayanı

zikirdir ki bu da halıların yıkanması ve bazı tamirat görmesidir. İran halılarının gördüğü

bu ameliyat onlara eskilik şekil ve rengi verebilmek içindir. Amerikalılar bir aralık

Newyork da lavriler (halı yıkama yerleri) tesis etmiş oldukları halde bu şubei ameliyat

o kadar ileri götürülememiştir. Bugün halıların yıkanma ameliyesi İstanbul Rıhtım

Şirketinin bilhassa tesis etmiş olduğu lavrilerde ceryan etmektedir. S.647_648 Transit

işlerine, İran ile olan muvasalamızın temini zımnında Trabzon-Erzurum-Kızıldize

yolunun otomobil işleyebilecek bir hale getirilmesi ve Kızıldize gümrük idaresinde bir

depo inşa edilmesi lazım gelir. Şunu da ilave edelim ki İran ile olan münasebatı

ticariyemiz yalnız halıya değil daha birçok ümtiya ve mevadda müteallık

bulunduğundan tedrici ve daimi bir inkişafa müstaittir.
365

365

 İstanbul Ticaret ve Sanayi Odası,1926–1927–1928 Seneleri Faaliyet ve Muamelatına ait Umumi

Raporlar, Haz. Oda Raportörlerinden H.Avni, Sinan Matbaası, İstanbul,1935,s.565/647–648.

 277

Önceki dönemlerde olduğu gibi 1924 yılında ticaret iki ülke arasında revaçtaydı.

İran’dan Osmanlı’ya canlı hayvanlar, balık, tahıl ve hububat, meyve, kürkler, kereste,

tütün, tömbeki, nebatat vs. maddelerden toplam 63.539.182 kuruş ithal edilmiş,

Osmnalı’dan İran’a ihracat şekerlemeler, erzak, btikisel yağlar, keten, kendir vs. iplikler

gibi maddelerden toplam 5.895.876 lira edilmiştir.
366

 Bu yıllarda İran’dan 544.400

kuruş halı ve 438.750 kuruş tömbeki toplam 983.150 kuruş mal Osmanlı’ya ithal

edilmiştir.
367

1925 yılının ocak ayında 936 ton 1 vapurla ve 17.520 ton 30 vapurla,

22300 ton 46 vapurla giriş ve çıkış yapmıştır. 1926 yılının Ocak ayında ise 936 ton mal

bir adet vapurla ve mart ayı 1123 ton mal 3 vapurla İstanbul ve çevre limanlarına, mart

ayında 765 ton 2 vapurla giriş çıkış yapmış, mayıs ayında halis vezni 1483 ton olan mal

Çanakkale‘den 3 vapurla, halis ölçüsü 1125 ton mal 2 vapurla Kavaktan, toplam halis

ölçüsü 2608 ton mal İstanbul’dan 5 vapurla transit edilmiştir.
368

366

 İsmail Hakkı ve Ortakları, Ticaret Salnamesi 1907,İstanbul, Gaziler, s.87–88.
367

 İsmail Hakkı ve Ortakları, a.g.e. s.495.
368

 İsmail Hakkı ve Ortakları, a.g.e. s.551–554.

 278

TABLOLAR:

1.Numaralı Cetvel

1924 Yılının Çeşitli Aylarda Türkiye’nin Sırasıyla İthalatı (Lira Hesabıyla)
369

0cak

İtalya

2.687.450

İngiltere

2.086.615

Fransa

1.443.199

Almanya

1.143.577

Amerika

1.084.852

İran, diğer ülkeler

13.208.364

Şubat

İtalya

2.319.644

İngiltere

2.072.823

Fransa

1.247.199

Almanya

829.369

Rusya

816.195

İran, diğer ülkeler

44.506.602

Mart

İtalya

3.318.331

İngiltere

2.426.940

Fransa

1.933.725

Almanya

1.475.217

İran, Diğer ülkeler 15.075.753

Nisan

İtalya

2.903.200

İngiltere

2.446.615

Fransa

1.396.035

Amerika

1.079.128

Almanya

1.061.119

İran, Diğer ülkeler

13.801.216

Haziran

İtalya

3.248.622

İngiltere

2.556.242

Almanya

1.407.308

Fransa

1.385.924

Rusya

1.146.768

İran, Diğer ülkeler

15.200.088

Temmuz

İngiltere

3.186.491

İtalya

2.327.545

Almanya

1.267.887

Fransa

1.242.445

İran, Diğer ülkeler 13.779.695

Ağustos

İngiltere

3.478.809

İtalya

3.382.947

Fransa

1.761.948

Almanya

1.444.300

Romanya

1.290.277

İran, Diğer ülkeler

16.629.575

Eylül

İtalya

3.779.587

İngiltere

3.225.106

Almanya

1.724.670

Fransa

1.585.150

Flemenk

747.760

İran, Diğer ülkeler

15.880.723

Ekim

İtalya

4.207.320

İngiltere

3.288.998

Almanya

1.919.999

Fransa

1.748.471

Romanya

1.160.765

İran, Diğer ülkeler

17.872.883

Kasım

İtalya

5.290.444

Almanya

3.049.851

İngiltere

3.019.926

Fransa

1.627.024

Amerika

1.387.422

İran, Diğer ülkeler

22.363.389

369

 İsmail Hakkı ve Ortakları, a.g.e. s.6–7; bkz. bütün tablolara

 279

2.Numaralı Cetvel

1924 Yılının Çeşitli Aylarında Türkiye’nin Sırasıyla İhracat Yaptığı Ülkeler (Lira

Hesabıyla)

0cak

İtalya

3.159.154

İngiltere

2.024.309

Fransa

1.868.239

Almanya

1.634.493

Flemenk

1.289.183

Amerika

1.075.974

İran, diğer

ülkeler

41.927.400

Şubat

İtalya

1.804.583

Fransa

1.783.032

Almanya

1.596.996

İngiltere

1.426.417

Amerika

603.876

İran, diğer ülkeler

9.700.354

Mart

İtalya

3.293.827

Almanya

1.508.114

Fransa

1.368.485

İngiltere

1.332.739

Flemenk

1.213.448

İran, Diğer ülkeler

11.661.087

Nisan

İtalya

1.938.136

Almanya

1.032.576

Fransa

1.029.193

Amerika

804.631

Flemenk

600.477

İran, Diğer ülkeler

7.794.464

Haziran

İtalya

1.991.462

Fransa

1.321.367

Almanya

952.502

İngiltere

458.746

Amerika

376.764

İran, Diğer ülkeler

7.416.732

Temmuz

İtalya

1.698.886

- - - -

İran, Diğer ülkeler

6.293.229

Ağustos

İtalya

1.879.159

Suriye

1.288.934

- - -

İran, Diğer ülkeler

7.945.555

Eylül

İngiltere

3.366.171

Amerika

3.270.741

İtalya

2.454.229

Almanya

2.601.612

Fransa

1.529.037

İran, Diğer ülkeler

17.873.454

Ekim

İngiltere

5.814.309

Amerika

4.946.699

İtalya

334.105

Almanya

3.194.530

Fransa

1.805.108

İran, Diğer ülkeler

25.174.943

Kasım

İtalya

4.661.187

İngiltere

3.521.605

Almanya

3.240.510

Fransa

3.160.932

Suriye

2.202.757

Amerika

2.121.407

İran, Diğer

ülkeler

23.770.522

Aralık

İtalya

7.115.460

Almanya

2.891.973

İngiltere

2.668.921

Fransa

3.429.911

Amerika

1.352.138

İran ve diğer ülkeler

21.197.259

 280

3.Numaralı Cetvel

1925 Yılının Çeşitli Aylarında Türkiye’nin Sırasıyla İthalat Yaptığı Ülkeler (Lira

Hesabıyla)

0cak

Amerika

4.014.288

İtalya

3.305.767

İngiltere

2.100.512

Almanya

1.886.759

Fransa

1.766.392

İran ve diğer ülkeler

18.579.233

Şubat

İtalya

3.053.395

İngiltere

2.565.875

Almanya

2.418.042

Amerika

2.007.923

Fransa

1.778.111

İran ve diğer ülkeler

17.543.897

Mart

Amerika

2.324.439

Almanya

2.187.527

İtalya

2.183.840

Fransa

2.001.958

İngiltere

1.956.864

Belçika

1.719.280

İran ve

diğer

ülkeler

17.257.705

Nisan

İngiltere

3.063.950

İtalya

2.754.458

Almanya

2.089.017

Amerika

2.077.803

Fransa

2.067.059

İran ve diğer ülkeler

18.076.105

Haziran

İtalya

4.094.608

İngiltere

4.071.836

Almanya

2.614.306

Fransa

2.156.266

Amerika

1.852.224

İran ve diğer ülkeler

22.314.211

Temmuz

İtalya

3.193.287

İngiltere

2.889.640

Almanya

1.993.416

Fransa

1.859.089

Amerika

1.247.237

Belçika

1.083.325

İran ve

diğer

ülkeler

17.805.190

Ağustos

İtalya

3.810.686

İngiltere

3.337.482

Almanya

2.459.224

Fransa

2.066.799

Suriye

1.043.489

İran ve diğer ülkeler

19.539.705

Eylül

İtalya

3.783.273

İngiltere

3.189.822

Fransa

2.505.767

Almanya

2.109.101

Suriye

888.671

İran ve diğer ülkeler

19.747.281

Ekim

İtalya

4.382.708

Almanya

3.457.586

İngiltere

3.424.140

Fransa

2.668.208

Belçika

1.093.851

İran ve diğer ülkeler

21.978.046

 281

4.Numaralı Cetvel

1925 Yılının Çeşitli Aylarında Türkiye’nin İhracatı (Lira Hesabıyla)

0cak

İtalya

5.952.662

Fransa

3.086.845

Almanya

2.800.312

İngiltere

1.302.914

Amerika

1.184.240

İran, diğer ülkeler

67.671.704

Şubat

İtalya

6.817.042

Almanya

2.421.404

Fransa

2.294.236

İngiltere

1.650.708

İran, diğer ülkeler 18.776.511

Mart

İtalya

6.023.313

Fransa

2.135.897

Almanya

1.384.952

Amerika

1.194.995

Diğer ülkeler 17.257.705

Nisan

İtalya

4.711.836

Fransa

1.725.602

Almanya

1.287.903

İngiltere

1.109.995

Suriye

725.621

Diğer ülkeler

12.316.515

Haziran

İtalya

1.944.901

Almanya

1.271.321

Suriye

833.128

Amerika

742.413

Fransa

713.351

Diğer ülkeler 8.135.968

Ağustos

Almanya

2.849.981

Amerika

2.273.946

İtalya

1.809.542

Suriye

1.314.545

Fransa

1.227.598

Diğer ülkeler

12.797.708

Eylül

Amerika

4.163.789

Almanya

3.357.122

Fransa

2.954.745

İtalya

2.849.547

İngiltere

1.791.207

Suriye

1248673

Diğer

ülkeler

19.349.856

Ekim

Amerika

8.135.250

Almanya

4.094.166

İtalya

3.464.811

İngiltere

3.319.889

Fransa

3.160.652

Diğer ülkeler

27.024.343

 282

5. Numaralı Cetvel

1904–1905 yılları 1905–1906 yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
10.709.766 - 10.709.766 13.222.764 2.765 13.226.529

Afganistan 4.913.867 5.042.312 9.956.179 6.108.989 5.360.274 11.469.363

Almanya 6.668.983 380.500 7.049.483 6.669.790 497.499 7.167.289

İngiltere - - - 80.684.549 8.134.264 88.808.813

Hindistan - - - 41.704.689 17.906.752 59.608.441

İngiltere ve

Hindistan
119.695.710 27.554.048 147.249.758 122.386.238 26.031.016 148.417.254

İtalya 3.523.778 936.556 4.470.334 3.935.236 3.295 3.938.531

Belçika 11.840.199 2.760 1.186.959 785.773 5.800 791.573

Çin 1659574 12.669.998 14.329.572 1.603.243 4.827.450 9.430.693

A.B.D 1.531.859 380.930 1.912.769 263.408 182.260 445.668

Rusya 169.979.355 147.563.578 317.542.933 194.355.522 197.479.818 391.835.340

Zangibar - - - - - -

Japonya 81.892 - 81.892 52.057 - 52.057

İsveç 129.213 - 129.213 318.372 - 318.372

İsviçre 166.089 - 166.089 323.485 15.370 338.855

Osmanlı 10.773.700 39.939.790 50.715.490 14.360.040 43.820.123 58.180.163

Umman - - - - - -

Fransa ve

sömürgeleri
17.142.870 11.942.404 29.086.274 19.563.412 12.997.944 32.561.356

Mesket - - - - - -

Mısır 218.285 1.546.864 1.765.149 635.557 1.883.070 2.518.627

Norveç - - - - - -

Hollanda ve

sömürgeleri
1478343 600 1.478.943 1.861.755 35617 18.973.720

Hinduçin - - - - - -

Yunanistan 43.450 - 43.450 17.450 - 17.450

Diğer ülkeler 3700 - 3700 30 - 30

Toplam

(gıran)
349.914.613 247.961.240 497.875.953 386.463.091 393.143.331 679.606.423

 283

6. Numaralı Cetvel

1906–1907 Yılları 1907–1908 Yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
14.930.625 28.741 14.959.366 4.817.975 3.450 4.820.425

Afganistan 6.329.743 4.616.703 10.946.446 4.326.114 3.624.918 7.951.032

Almanya 8.334.947 1.514.312 9.849.259 7.110.946 1.417.343 8528289

İngiltere 87.044.025 15.550.992 102.595.017 111.034.918 20.016.008 31.050.926

Hindistan 45.257.986 21.078.106 66.336.092 58.030.434 16.562.430 74.592.864

İngiltere ve

Hindistan
132.302.011 36.629.098 168.931.109 169.065.352 36.578.438 205.643.790

İtalya 3.504.973 1.955 3.506.928 2.996.510 13.198.422 16.194.932

Belçika 1.104.106 179.092 1.283.198 2.032.996 430.037 2.463.043

Çin 1.208.092 6.459.975 7.668.067 407.009 2.958.396 3.365.405

A.B.D 559.403 3.130.135 3.689.538 164.371 1.550.619 1.714.990

Rusya 222.403.750 225.379.668 447.783.418 191.171.879 202.661.562 393.823.441

Zangibar - - - - - -

Japonya 11.263 2.000 13.263 12.165 - 1.2165

İsveç 413.990 - 413.990 56.089 815 56.904

İsviçre 1.127.376 67.513 1.194.889 797.007 43.544 840.551

Osmanlı 13.027.466 59.034.079 72.061.545 11.863.914 39.234.800 51.098.714

Umman - - - 2.214.919 2.285.521 4.419.440

Fransa ve

sömürgeleri
23.864.086 13.963.396 37.827.482 9.965.970 10.915.917 20.881.887

Mesket - - - 267.339 777.708 1.045.047

Mısır 52.555 2.180.702 2.233.257 3.274 1.242.342 1.245.616

Norveç - - - - - -

Hollanda

ve

sömürgeleri

1.848.707 171.363 2.020.070 1.112.163 148.490 1.260.653

Hinduçin - - - - - -

Yunanistan 1100 720 1820 180 65 245

Diğer

ülkeler
15.580 17.389 3.969 49.091 9.295 58.386

Toplam

(gıran)
431.039.773 353.376.841 784.416.614 408.434.263 317.080.682 725.514.945

 284

 7. ve 8. Numaralı Cetvel

1906–1907 Yılları 1907–1908 Yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
3.628.831 14.662 3.643.493 7.540.464 9.534 7.549.998

Afganistan 3.116.258 2.745.922 5.862.180 3.915.223 2.962.644 6.877.867

Almanya 5.777.813 532.159 6.309.971 9.963.164 843.122 10.806.286

İngiltere 100.566.909 17.436.106 118.003.015 92.622.564 13.844.653 106.467.217

Hindistan 48.247.184 16.553.328 64.800.512 60.703.903 17.727.828 78.431.731

İngiltere ve

Hindistan
148.814.093 33.989.434 182.803.527 153.326.467 31.572.481 184.898.948

İtalya 1.079.966 6.335.525 7.415.491 2.770.067 9.281.830 12.051.897

Belçika 3.608.524 521.913 4.130.437 4.330.092 70.918 4.401.010

Çin 324.804 6.693.780 7.018.584 499.689 5.594.550 6.094.239

A.B.D 346.815 194.340 441.155 327.332 2.552.967 2.890.299

Rusya 1.788.171.444 229.817.373 408.634.517 226.580.980 262.523.064 489.104.044

Zangibar - - - 2.210.10 2.812 249.130

Japonya 1.505 - 1.505 - - -

İsveç 8.070 - 8.070 268.462 - 268.462

İsviçre 353.644 67.224 430.868 916.337 3.592 919.919

Osmanlı 11.848.453 37.339.731 49.188.184 16.989.462 41.803.773 58.793.235

Umman 1.161.478 2.165.480 3.326.958 749.617 4.781.176 5.530.793

Fransa ve

sömürgeleri
12.669.976 4.682.724 17.352.700 13.272.789 7.754.804 21.027.593

Mesket 446.002 194.497 640.499 108.079 203.301 311.380

Mısır 2.145 873.422 875.567 3.700 1.378.655 1.382.355

Norveç - - - 650 - 650

Hollanda ve

sömürgeleri
521.421 3.2410 553.831 634.297 14.054 648.351

Hinduçin - - - - - -

Yunanistan - 136 136 150 147.564 147.714

İspanya - - - - - -

Diğer

ülkeler
57.132 6.267 63.399 885 40 925

Toplam 372.484.073 326.206.999 698.691.072 442.428.516 331.526.189 813.954.705

 285

1910–1911 Yılları 1911–1912 Yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
10.847.818 48.924 10.896.742 9.036.458 80.190 9.116.648

Afganistan 4.125.598 2.411.279 653.6877 5.657.183 3.239.075 8.896.258

Almanya 13.977.445 2.088.500 46.065.945 16.626.094 4.925.357 21.551.451

İngiltere 134.014.365 15.342.952 149.357.316 160.752.609 36.138.895 196.881.504

Hindistan 55.650.795 22.069.889 77.720.684 59.951.364 19.241.448 79.192.812

İngiltere ve

Hindistan
189.665.159 37.412.841 227.078.000 230.703.973 55.370.343 276.074.316

İtalya 2.781.852 3.974.953 6.756.805 3.152.391 10.382.742 12.535.033

Belçika 8.136.773 45.411 8.593.184 9.947.714 674.523 10.623.236

Çin 403.375 2.337.000 2.740.375 587.491 6.870.450 7.457.941

A.B.D 292.138 5.040.194 5.332.332 734.811 6.409.230 7.144.041

Rusya 219.559.206 262.226.136 481.785.342 267.797.875 284.279.796 552.077.671

Zangibar 135.604 24.809 160.413 79.540 9150 88.690

Japonya 200 - 200 30 5 35

İsveç 315.642 - 315.642 130.823 - 130.823

İsviçre 1.243.793 9233 1.263.025 801.230 20.686 821.916

Osmanlı 15.268.388 40.002.678 55.271.066 21.440.785 27.883.555 59.324.340

Umman 2.375.614 4.780.040 7.155.654 1.350.310 5.990.472 7.344.682

Fransa ve

sömürgeleri
13.673.802 12.344.022 25.917.824 11.489.145 2.590.590 14.079.735

Mesket 153.814 215.889 369.703 135.813 192.405 328.218

Mısır 2.202 1.122.550 1.124.752 77.489 1.509.209 1.586.698

Norveç 110 - 110 - 300 300

Hollanda ve

sömürgeleri
1.544.013 9100 1.553.113 1.451.641 308.845 1.760.486

Hinduçin - 857.000 857.000 - - -

Yunanistan 315 155.275 155.590 2.229 43.800 46.019

İspanya - - - 4.300 - 4300

Diğer

ülkeler
4.770 70 4.840 1.215 60 1.275

Toplam

(gıran)
484.507.631 375.426.903 859.934.534 570.208.440 420.784.682 990.993.122

 286

 9. ve 10. Numaralı Cetvel

1912–1913 Yılları 1913–1914 Yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
8.042.380 566.659 8.609.039 8.921.565 718.274 9.639.839

Afganistan 4.359.657 2.443.291 6.802.948 4.885.875 2.971.379 7.857.254

Almanya 21.387.831 2.928.421 24.316.252 30.372.663 2.953.315 3.325.978

İngiltere 86.382.201 34.348.140 1.200.730.341 97.596.290 33.318.999 9.915.289

Hindistan 66.798.873 22.270.354 89.069.237 80.358.318 23.791.783 4.150.101

İngiltere ve

Hindistan
153.281.074 56.618.494 209.799.568 177.954.608 57.110.782 225.065.390

İtalya 2.737.923 8.003.720 10.741.643 5.598.078 10.473.565 6.071.643

Belçika 7.928.806 408.001 8.336.807 15.392.018 224.320 5.616.338

Çin 789.437 3.474.043 4.263.480 534.322 1.141.850 1.676.172

A.B.D 947.153 6.374.530 7.321.683 223.538 10.209.601 10.433.139

Rusya 328.980.042 300.877.858 629.857.900 355.888.133 302.060.039 652.948.172

Zangibar - - - 49.605 12.900 62.505

Japonya 2.114 215.430 217.544 4.335 220 4.555

İsveç 566.565 13.487 567.913 690.331 6.321 696.652

İsviçre 1.033.411 128.327 1.161.738 900.260 57.627 957.887

Osmanlı 22.388.648 37.926.835 61.315.483 20.338.545 36.867.071 9.205.624

Umman 1.046.785 7.377.513 8.424.298 2.166.845 7.205.880 9.272.725

Fransa ve

sömürgeleri
21.031.457 4.828.744 15.860.201 19.629.020 4.589.203 4.218.223

Mesket 272.817 212.784 485.601 154.484 226.444 380.628

Mısır 591.475 1.573.910 2.165.385 12.836 5.019.762 5.032.594

Norveç 54 - 54 50 - 50

Hollanda

ve

sömürgeleri

1.274.470 2.147.693 3.422.163 1.361.326 13.764.538 5.135.864

Hinduçin - - - - - -

Yunanistan 5.126 22.810 226.936 66.370 222.690 289.060

İspanya 5.392 - 5392 2755 306 3061

Diğer

ülkeler
3022 3860 6882 7283 3840 11123

Toplam 567.515.639 436.343.271 1.003.908.940 647.164.841 455.839.635 103.004.476

 287

 1914–1915 Yılları 1915-1916 Yılları

Ülkeler İthalat İhracat Toplam İthalat İhracat Toplam

Avusturya

Macaristan
3.812.023 531.308 4.343.231 211.056 24.058 235.114

Afganistan 3.372.317 2.966.999 6.339.316 2.989.906 1.704.580 4.694.486

Almanya 17.795.991 1.410.390 19.206.381 401.716 116.000 517.716

İngiltere 89.105.616 49.372.400 138.478.016 562.153.640 38.993.708 5.209.072

Hindistan 58.968.899 38.949.571 97.918.470 113.103.839 37.291.996 10.395.835

İngiltere ve

Hindistan
148.074.515 88.321.971 236.396.486 169.319.303 76.385.704 5.604.907

İtalya 3.956.190 154.252 4.110.442 80.9140 1.431.233 2.240.323

Belçika 7.738.136 229.113 7.967.249 320.964 - 320.964

Çin 345.855 23.350 369.205 6.750.270 81.500 6.831.870

A.B.D 432.017 4.413.051 4.845.068 268.610 8.440.306 8.708.916

Rusya 280.111.203 262.464.628 542.574.831 266.753.828 267.170.346 3.924.174

Zangibar 168.734 3.510 172.344 - 4.360 4.360

Japonya 1.330 - 1.330 - 20 20

İsveç 326.095 14.373 350.468 30.577 20 30.597

İsviçre 583.249 13.451 606.700 31.956 - 31.956

Osmanlı 19.082.878 2.141.629 40.494.507 9.349.028 8.855.904 8.204.932

Umman 1.600.814 5.567.719 7.168.613 1.619.508 5.059.470 5.678.978

Fransa ve

sömürgeleri
11.096.312 1.121.548 12.217.860 311.883 509.074 820.957

Mesket 308.985 283.473 592.458 340.234 211.244 551.478

Mısır 9.691 5.360.141 5.369.832 149.470 8.010.500 8.159.970

Norveç - - - 3.781.352 131.920 3.913.272

Hollanda

ve

sömürgeleri

480.905 1.721.825 2.202.730 629.410 300 629.710

Hinduçin - - - - - -

Yunanistan 12.680 23.250 36.935 37.754 40 37.794

İspanya 1.910 - 1.910 2.000 - 2.000

Diğer

ülkeler
- 12.882 12.882 - 98.035 98.035

Toplam

(gıran)
499.322.910 296.057.863 895.380.773 464.107.965 377.124.614 41.242.579

 288

11.Numaralı Cetvel

Yıllar 1903-

1904

1904-

1905

1905-

1906

1906-

1907

1907-

1908

1908-

1909

1909-

1910

1910-

1911

1911-

1912

1912-

1913

1913-

1914

1914-

1915

İthalat % 60,33 58,52 56,86 54,95 56,29 53,31 54,35 56,34 57,53 56,53 58,17 55,76

İhracat % 39,67 41,48 43,13 45,05 43,70 46,69 45,64 43,65 42,46 43,46 41,32 44,23

İthalatın

ihracata

göre

artışı

101.953.273 77.662.932 46.277.074 1.090.180.728 131.142.368 103.265.047

 289

SONUÇ

 İran ve Osmanlı ilişkileri tarihinde, iki devletin üç eski kıtayı birleştiren ticari ve

stratejik özel durumu ve sömürgeci siyaset politikasını uygulamada özel bir önem

taşıyor. İki komşu İran ve Osmanlı Devleti geçmişte yıkıcı savaşlara ve anlaşmazlıklara

maruz kalmıştır. Bu ilişkilerde üç önemli noktaya değinebiliriz. Bunlardan ilki sosyal

kültürel ve komşuluk ilişkilerinde sınırlara yerleşen aşiretlerle iç içe olan uzun ortak

sınır nedeni ile iki ülke arasında geniş ortak ilişkiler sağlamış, fakat doğal olarak iki

tarafın tebaalarının gidiş gelişi çeşitli çatışmalara ve anlaşmazlıklara zemin hazırlamıştır.

Diğeri ise; Osmanlı ülkesinin Avrupa’ya güzergâh yolu olmasının İran ticaretindeki

önemidir. Osmanlı İran ticari ilişkilerini genişleten diğer önemli siyasi bir neden de

inanç yönüdür. Avrupalılar ile neden ticaret yapalım, biz kendi kardeşlerimizle iyi ticari

ilişkiler yapabiliriz düşüncesi her zaman iki millet arasında olmuştur.

 İran, coğrafi konumu sebebiyle önemli bir yere sahiptir. Bu ülke özellikle Asya

mallarının Avrupa’ya aktarılmasında önemli rol oynamış, bu malların taşınmasında

bazen rutin ve bazen de revaçta olan bir yoldur. İki devletin sınır komşusu olması ticari

ilişkilerin gelişmesinde önemli rol oynamış, bu durum doğal olarak sınırda oturanlar

arasında alışverişin gelişmesi ve tebaaların geliş gidişini sağlamış ve devamlı hale

getirmiştir. İranlı tüccarın Osmanlı’ya gidiş gelişinin bir başka sebebi Avrupa’ya giden

yolların buradan geçmesiydi. Hatta Rusya’nın İran’a Avrupa ürünlerinin ithalatını

önlemek ve sınırlamalar getiren gümrük yasalarını koyması sebebiyle Osmanlı’nın

ticaret yolları daha da revaçta olmuş ve İran tüccarı kendi mallarını Osmanlı’dan ithal

etmiştir. Kargaşalığın olması ve sosyal emniyetin olmamasından dolayı, tüccarın mal ve

sermayeleri iki farklı taraftan saldırıya maruz kalmıştır. Eyalet hâkimleri ve saraya bağlı

olan toplumun üst tabakası ve eşkıya, haydut ve aşiret güçleri gibi alt tabakadan olanlar

çeşitli nedenlerle kervanları ve ticari malları yağmalamışlardır. Bu kargaşalığa sahip

olan her iki taraf ve devletin hâkimiyeti altına girmeyenler, karışıklığa ve siyasi

merkezleşmeyi engellemeye çalışmışlar ve tüccar ise bu saldılıar karşısında kendilerini

himaye edecek güçlü bir merkezi hükümet olmasını istemiştir.

 Aşiretlerin ticari kervanlara saldırıları, yolların emniyetsizliği, hanların ve yerli

hakimlerin devamlı isyanları, şahın ve hakimlerin tüccarın mallarına tamah etmeleri,

 290

mallarına ve mülklerine el koymaları, ödemek istemedikleri borçlar…gibi durumlar

tüccarın ümitsizliğine ve itimatsızlığına neden olmuştur.Bu saldırılar sadece mallara ve

sermayelere değildi ve bu zulümlerin karşısında hiçbir engelleyici unsur ve mani yoktu.

Kanunu, düzeni, insanların mallarının ve canlarını koruyan mahkemelerin olmaması,

toplumda olan diğer kargaşalık sebebiydi. Şeriat ve hükümlerin uyum sağlamaması,

yargının durumunun karışıklığı nedeniyle Osmanlı devleti İran’da kurduğu

şehbenderhanelerde tüccar ve tebaalarının maruz kaldığı sorunları halletmek için

mahkemeler kurmuştur.

Bir taraftan İran-Osmanlı komşuluk ilişkileri ve diğer taraftan İranlı tüccarın ve

bezirgânların olması, ziyarete gidip gelenlerin ticareti, ziyaretçilerin haklarına riayet

etmek gerekliliği ve sınırlarla ilgili sorunlar hakkında çeşitli anlaşmalar imzalanmıştır.

Ticaret Layihalarına, Şehbender ve elçilerin, valilerin raporlarına ve Osmanlı ve Iran

arşivlerinde baktığımız belgelere göre 20.yy. başında birçok anlaşma yapılmasına

rağmen bu anlaşmalara pek de riayet edilmediğini görüyoruz.

Hem Osmanlı hem de İranlı devleti topraklarında gümrük işlerindeki düzensizlik,

emniyetin olmaması ticaretin gelişmemesinde en önemli etkenlerdendir. Özellikle

İran’da gümrük tarifeleri çoğunlukla padişahın emiri, örf ve adetlere bağlıydı, bazen

tarifeler cinslerin değerine, ölçüsüne, hayvanların yüklerine v.b durumlara göre farklı

isimlerde alınırdı. Ülkenin gümrüklerinde hiçbir şekilde belirleyici bir yasa yoktu, bu

yüzden de her iki tarafta da rüşvet, mali fesatlık ve tüccarın hâkim ve gümrük

görevlileriyle yaptığı gizli anlaşmalar her yeri sarmıştı. Gümrük tarifelerinin yanı sıra

yol bekçiliği, şehir avarızı ve diğer keyfi vergiler alınmaktaydı. Tüccar onları mecburen

ödüyordu, Bunun yanı sıra yıllık ve özel vergiler de var.

 Genelde gümrük görevlileri, yasaları keyiflerine göre uygulamışlar ve o yüzden

iki devlet ilişkilerinde sorunlar yaratmışlardır. Bazen Osmanlı devleti bazı gümrük

tariflerini kaldırmış, ama onun karşısında İran devleti o yasalara benzer şekilde bu

tarifeleri tekrar uygulamıştır. Diğer taraftan İran ticari mallarının Trabzon-Erzurum-

Tebriz-Osmanlı veya Rusya yoluyla Erzurum gümrüğüne ithal olan mallar, Trabzon

limanına gitmiş ve Trabzon limanından başka ülkelere ihraç edilmiştir. Buna karşın

Erzincan-Sivas yolundan İstanbul’a mal ithal edilmiştir. Ama çoğunlukla Erzurum

gümrüğündeki sorunlar, gümrük görevlilerin çoğunun keyfi davranışları ve yasaların iki

devlet tarafından açık ve detaylı şekilde anlaşılmamasından dolayı olmuştur. Ticaret

 291

artışı, tüccar için kolaylıklar sağlamak, bu konunun yanı sıra Trabzon-Erzurum-Tebriz-

Osmanlı yolu ve Puti-Tiflis-Tebriz, Rusya yolu, bu iki devletin bu yollar üzerindeki

rekabetleri de çok önemli bir konudur. Çeşitli meselelerden dolayı doğal olarak İran

tüccarı, Osmanlı yoluna rağbet etmiş ve Osmanlı devleti de Puti yolunu terk eden ve

Erzurum-Trabzon yolundan gidiş geliş yapan İran tüccarı ve tebaalarına kolaylıklar,

imkânlar sağlayıp rağbeti artırmak ve ticareti genişletmek için teşviklerde bulunmuştur.

Hatta Osmanlı’nın çeşitli idarelerinin ve özellikle vergi idaresinin fikirlerini almış ve

onların verdikleri önerileri uygulamaya çabalamıştır. Ama maalesef belgelerde

gördüğümüz üzere bunu Rusya’nın Puti-Tebriz yolunda uyguladığı işlerle

kıyasladığımızda faydalı bir iş yapılmadığını görüyoruz.

Yabancıların müdahalesinin artması, ülkenin güney ticaretine de zarar verdi.

Basra’da Osmanlı ordusunun varlığı, vapurların ve mal nakliyesinin gidiş gelişinin

olmaması ticari işleri bozdu. Yasal veya yasadışı vergilerin ödenilmesi gereği, ülkenin

parasal düşüşüne ve tüccarın durumunun bozulmasına neden oldu. İngilizler, İran’ın

güneyine petrol tesisatını kurmak ve Almanya’nın, bütün ülkede ve özellikle aşiretlerin

içinde yaptığı faaliyetleri önlemek için ordusunu yerleştirdi.

XX. yy.’dan beri İran’ın genel mübadelatının ölçüsü istisnai durumlar dışında

gidişatı yavaş ama ilerleme kaydetmiştir. 1.Dünya savaşının başlamasıyla, mübadelatın

hacmi aniden düştü.

1.Dünya Savaşı sırasında ülkenin önemli ticari tarafları, iki büyük güç Rusya ve

İngiltere’ydi. Rusya ülkenin birinci ve önemli ticari tarafını, Rusya devrimine kadar

üstünlüğünü ve iktidarını korumuş, daha sonra İngiltere bu ülkeden kalan boş yerini

doldurmaya çalışmıştır. Osmanlı’yla ticaret geçmişte olduğu gibi üçüncü sıradaydı.

Ama İran mübadelatında ticaret hacminin çoğu kendine ait etmemişti. Ülkenin genel

ithalatında Osmanlı’nın payı %3,4 ve genel ihracatında Osmanlı’nın payı % 8 di.

İran’ın genel mübadelatının savaştan önceki yılın bu ülkeyle ticaret hacmi

sadece %5.3tü. Bu mesele şunu gösteriyor ki Rusya ve İngiltere’den sonra Osmanlı gibi

diğer ülkelerin mübadele ölçüsü, gözle görülür bir oranda değildi ve İran ticaretinde çok

önemli rol oynamıyordu.

 Savaşın başlangıcında İran’ın Osmanlı’dan ithalat ölçüsü %14,5 ve ihracat

yaklaşık % 41,9 ve toplam ticaret yaklaşık %31,6 oranda savaştan önceki yıla göre

azaldı ve İran’ın toplam mübadelatından, bu ülkeyle ticaretin düştü.

 292

Bu dönemin istatistiklerine kısa bir bakışla anlıyoruz ki savaşın başlangıç

yıllarında, İran ve Osmanlı ticaretinde İthalat ve ihracat arasındaki fark çok azdı. Ama

gitgide ihracatın oranı, ithalata göre artmıştır. Şüphesiz Osmanlı devletinin zaafı ve bu

ülkenin savaşta olması ve yenilmesi, Osmanlı’nın ihracatının zayıf olmasıyla ilgisiz

değildi. Her şekilde İran ve Osmanlı ticareti İngiltere ve Rusya ile karşılaştırıldığında

çokta önemli değildi. Fakat komşu ve ortak sınırlarımızın olması sebebiyle, iki ülke

arasında transit mübadelatının imkânı artmış ve savaş döneminde de savaşan ülkelere de

çok yararı vardı.

1.Dünya savaşının başlamasıyla yalnız mübadelat hacmi azalmamış aynı

zamanda giderek Rusya, İran’la ticaretindeki ilk sırasını kaybetmiş ve İngiltere onun

yerini almış ve bu durumu koruyabilmiştir. Bu yıllarda İran’ın diğer devletlerle

mübadele ölçüsü değişti. Osmanlı imparatorluğu’nun bölünmesi İran’ın bu ülkeyle olan

ticareti küçük birkaç şehirle yapılan ticarete dönüştü. Mübadele hacmi de giderek azaldı.

İngiltere ve Sovyet Rusya İran ticaretinde önemli tarafları oluşturuyordu.

Osmanlı Devleti’nin yıkılışı ve küçük devletlere bölünmesiyle, İran-Osmanlı ticareti

son buldu. Yıkılmış Osmanlı Devleti’nin parçalarından oluşan Türkiye, Irak ve diğer

ülkeler İran’la ticari ilişkileri oluşmuş ve bu ülkelerin kendilerinde İngiltere’nin ticari

alanındaydı, İran’la ticaretlerinin ölçüsü çok sınırlanmış, İran’la mübadelatın öneminin

derecesi 6. Sıradan 19. Sıraya kadar değişmiş ve İran ticaretinde de önemli bir rolleri

kalmamıştır.

İthalatta Belçika, Fransa ve hatta biraz da Almanya faaldi. Amerika’da giderek

İran’ın ticari alanında çok faal oldu, ithalat alanında 9. sıra ile 14. sıra arasında değişmiş,

ihracatta ise 3. sıradan 14. sıraya kadar değişen önemi vardır.

Türkiye İran ticaretinde 1919–1920 yıllarında 4. Sırada yer almıştır. Fakat bu

yıllardan sonra 5.sıradan 8.sıraya kadar değişen yerini aldı. Bu ülkenin İran’la

mübadelat hacmi sınırlıydı.

Türkiye İran ticaretinde 1919–1920 yıllarında 4. Sırada yer almıştır. Fakat bu yıllardan

sonra 5.sıradan 8.sıraya kadar değişen yerini aldı. Bu ülkenin İran’la mübadelat hacmi

sınırlıydı. Daha çok Kürdistan ve Azerbaycan eyaletlerinin sınırlarından yapılıyordu.

 Bu önemli noktaları dikkate alarak milletler arasında ekonomik ve siyasi tarih

bakımından İngiltere, Rusya ve Osmanlının transıt ticatretinde, önemli bir rol oynuyan

İran ticareti hakkında bu sonuçlara dayanabiliriz.

 293

İngiltere, mallarını söz konusu yollar aracılığıyla İran, tüm Kafkasya ve Ortadoğuya

ulaştırma amacındaydı. Süveyş Kanalı açılmadan önce Trabzon-Tebriz yolu ticari

bakımdan en önemli yol idi. Ama 1869’da kanalın açılışından sonra İngiltere Ortadoğu

ve Asya da büyük avantajlar elde etti ve Doğu Karadeniz sahasının ticari önemi ikinci

plana düştü.

 Rusya, İran ve Ortadoğu’ya mallarını sevk etmek istemiş, fakat İngiltere’nin daha

kaliteli malları ile rekabet edemiyordu. Rusların bu transit yoluna iktisadi bakımdan

önem vermesine ek olarak askeri ve siyasi hâkimiyet kurma ve bölgede toprak kazanma

amacında olduğunu göstermiştir. . Rusya İranin Küzeyde ve İngilter Güneyde yolların

güvenliğini ortadan kaldırarak ve aşiretlere silah ve nakit para dağitarak, korkusuz ve

planlı şekilde eşkiyalik yapmalarını sağlıyor, ticari kervanları yağma ve insanları

öldürmekle Trabzon-Erzurum-Tebriz yolunun ticaretinin elde etmişlerdi.

 Osmanlı devleti bakımından ise Iran hem ticari hem siyasi hem de lojistik ve askeri

diş güvenlik bakımdan önem taşıyordu. Osmanlı devleti İran ile alakalı kendi siyasi ve

ekonomik gücüne itibar etmek ve mantıklı tedbirler almak suretiyle kendi ticaretini

yeniden canlandirabilirdi. Eğer devlet Trabzon-Erzurum-Tebriz transit yolunu elde

edebilseydi, dolaylı şekilde kendisiyle müttefik olduğu ve doğal olarak onların

mallarının da bu ülkeden transit yapıldığı, Almanya ve Avusturya-Macaristan

ülkelerinin mallarının yaygınlaştırabilirse Rusya ve İngiltereye yeni bir rakip yaratabilir,

Almanya ve Avusturya-Macarıstan politikacılarının gözünden kaçmayan büyük

ekonomik faydalarla Osmanlı ile birleşip Oradoğu ve İran pazarını elde etmek için ortak

işbirliği yapabilir, belki de bu yolla bu bölgede olan İslami ülkeler, Rusya ve İngitere

tekelcilerinin elinde kurtarabilirdi, fakat maalesef Osmanli devleti kendisi o dönemede

güclü, fakat tezimizde anlatıldığı üzere devlet çok istemesine rağmen, mali güçlüklerden

ziyade bölgeye siyaset dünyasında ileri görüşlü olmayan, kabiliyetsiz ve bilgisiz

insanları göndermesi, bu alanda güçlü ülkelerle rekabet edemeyeceğinden dolayı bu

rekabeti kazanamamıştır.

Ama şu dediklerimizin hepsine rağmen Türk yolu olan söz konusu dünya yolu

ve Türkler için can damarı Trabzon-Erzurum-Tebriz yolu bugün de iktisadi, içtimai ve

kültürel altyapıya sahiptir, geçmişten ibret alıp yanlış siyasetleri tekrarlamayarak batı

sanayi ülkelerine bağımlı kalmamak ve ekonomik bağımsızlığı elde etmek için siyasi,

iktisadi, fenni… Gibi alanlarda ortak çalışmaları gerekiyor.

 294

 Erzurum gümrüğü, İranlı tüccar, Osmanlı ve Rus tüccarı içinde önemli bir yerdi.

Genelde önemli meseleler bu yerde görüşülürdü. Böyle görülüyor ki yasalar açık ve net

olmadığı için bütün tüccara ve özellikle İranlılara sorunlar yaratmıştı. İran ticareti 19.

yüzyılın sonu ve 20. yüzyılın başında da geleneksel şeklini sürdürdü, İran’dan malların

transit şeklinde geçmesi tarım ürünleri ve ham maddeler İran ihracatının genelini

kapsamıştır.

Ticarete baktığımızda İran’ın gönderdiği daha çok tarım ürünleri, Hindistan’a

baktığımızda nispeten endüstriyel ürünleri alındığı görülmektedir. Bunun en önemli

sebebi İngiltere yatırımlarının Hindistan’da kumaş sanayisi üzerine olması ve bu

kumaşların çeşitli bölgelere ihraç edilmesiydi

 295

ÖZET

 19.yy başlarında kapitalist ve endüstri devletleri kendi ürün ve üretimlerini

Doğu’ya ulaştırmak ve aynı zamanda Doğu’dan Batı’ya ham maddelerini aktarmak için

birbirleri ile rekabete kalkışmışlardı. Bu devletler Karadeniz’in doğu limanlarından

İran’a uzanan ticari transit yoluna özel önlem vererek bu işi gerçekleştirmeye

çalışmışlardır. 19.yy başlarında Karadeniz ticaretinin aktifleşmesi ve diğer taraftan 1869

yılında Süveyş kanalının açılması, Karadeniz’in doğusundan İran’a yapılan ticaretin

hem ticari, hem de siyasi bakımdan uluslar arası stratejik önem kazanmasını sağlamıştır.

 Karadeniz tarihinde Trabzon limanı önemle bahsedilen birinci limandır. Bu

limanın önemi meşhur olması, üstünlüğü ya da tarihi geçmişinden değil, zengin

Erzurum-Tebriz yolunu birbirlerine bağlamasından kaynaklanıyordu. Karadeniz’in doğu

limanlarında transit ticareti yapan bu iki yol birbirleri ile rekabete girmişti. Bu yollar

üzerinden ticaret yapan iki devlet de bu neden ile rakip olmuşlardı. Söz konusu yolların

güzergâhı; Osmanlılar için Trabzon- Erzurum-Tebriz ve Ruslar için ise Gürcistan

sahillerinden Sohum-Poti limanları ya da Batum-Tiflis ve Tebriz’di.

 Rus çarı ülkenin kuzey bölgelerinde yarı sömürgeci durumunu korumak, aynı

zmanda Kafkas bölgesini ticari bölge yapmak ve bütün Asya pazarları ile bağlantı

kurmak için Kafkas ticari transit yolunu öne çıkarma niyetindeydi. Bu niyet

doğrultusunda mali ve gümrük vergi yardımları ile tüccarı himayesi altına alıp, Osmanlı

yolu aracılığı ile İran’a gelen İngiltere’nin malları karşısında rekabet etmeyi

amaçlıyordu.

 İngiliz malları 1820 yılının ortalarında ilk olarak Fars körfezinden İran’a girmiş,

bu yıldan sonra Kuzey’den Sohum yolu ile Kafkas ve Anadolu’nun doğusuna, ardından

İran’ın kuzeyine ulaşmış ve İngilizlerin bu başarısı Rus pazarının aleyhine olmuştur.

 Tezimizin zikrettiğimiz yolların, Osmanlı ve Ruslar arasında çıkan rekabetlerin

neden ve nasıl meydana geldiği sorusuna cevap vereceği ümit edilmektedir. Ayrıca,

İngiltere’nin Osmanlılara ait olan yolu sahiplenmedeki rolü de incelenmiştir. Bu konu

sadece 19. ve 20.yy sorunu olmadığı gibi, günümüzde de başka şekilleri ile var olduğu

için üzerinde durulması gerektiği düşünülmüştür.

 Yabancı devletler ve İran arasındaki ticaretin önemli olduğu göz önüne

alındığında bu araştırmada, inceleme esnasında, şimdiye kadar yayımlanmamış ve

 296

araştırmacıların gözünden kaçmış yeni belge ve dokümanlar kullanılmaya çalışılmıştır.

Bu araştırma, İran ve Osmanlı’nın ticari iç konularına dayanmakta ve aynı zamanda

imkân dâhilinde bu ilişki de dış etkenlerin rolü incelenmiştir.

 Bu konu hakkında daha önce yapılmış olan araştırmaların, genel olarak sadece

Birinci Dünya savaşı öncesinde oldukça az olan ve derin olmayan analizlere dayandığı

görülmüştür.

 Bu araştırmanın asıl amacı İran ve Osmanlı devletlerinin ticari ilişkileri, İran’ın

ticari yollarının önemi, yapılan antlaşmalar, bu dönemde olan ithalat ve ihracatın

yorumlanmaya çalışılmasından ibarettir. Bunun yanı sıra yabancı ülkelerin, özellikle

Rusya ve İngiltere devletlerinin İran ticaretindeki etkileridir. İran ticaretinde yerli ve

yabancı tüccarların yaptıkları işlerin derin düşünülmesini sağlayacak iki konuya

değinmemiz gerekmektedir. Bu konulardan ilki İran’ın ticari ve ekonomik yapısı, 19. ve

20.yy da onun değişiminin gidişatı ve ikincisi Kaçar devletinin politikasını nasıl

yürüttüğüdür. Bahsi geçen konular İran’ın ticari meselelerinin ve ekonomik

siyasetlerinin kavranmasında önemli etkenler olmuştur.

 İran’ın dış ticaret istatistiklerine baktığımızda, bazen ülkenin dış ticarete bağımlı

iktisadi gelişiminin olduğu izlenmiştir. Aynı zamanda İran’ın iktisadi değişiminin

gidişatı, onun dünya kapitalizm sistemine karışması ve bir şekilde bu büyük

kapitalizmin istekleri ile birleşmesi doğrultusunda meydana gelmiştir. Ticari değişim

ilerlemesinin dış güçlerle belirlendiği ve bu durumun nitelik ve niceliğinin iniş çıkışı ile

sınırlarının dış faktörlere bağlı olduğu görülmüştür. Diğer taraftan bu dönem

ekonomisini yarı sömürge durumunda olan ülkeler arasında nitelendirebiliriz.

 Dış ticaretin hızlı büyümesi ve devamlı gelişimi, İran’ın gelişmeye müsait ve el

değmemiş pazarlarına dış sermayelerin girişinin neticesiydi. Yani sömürgeci ülkelerin

satış pazarlarını değiştirmek ve bu ülkelerin temel ve ham maddelerini temin etmek için

kullanmak yer almaktaydı. Nihayet bu bölgeleri tekel emperyalizminin elinde

bölünmeye karar veriyorlardı. Güçsüzlük, ilerleme ve ülkenin yerli ekonomisini tahrip

etmek bu nüfuz alanının kurulmasının doğal sonucuydu. Ancak, eğer belirli modeller

dışında eğer yeni bir bakışla (Hindistan’ın siyasi ve iktisadi rolü) İran’ın ticari ve

transit konusunu ve yabancıların olumsuz etkilerine rağmen, varlıklarının 19.yy sonları

ve 20.yy başlarındaki İran ticaretinin canlanmasını incelemek, elbette Batı’nın

mallarının ithali ve İran’ın ticaretinin dış ülkelerle ticari ilişkilerde faalleşmesi, İran’ın

 297

nitelik ve nicelik bakımından sermayelerinin artışını sağlamıştı. Ama rakip güçlerin eşit

olmadığı; yani dış sermayelerin sınırlı yerli sermayeler ile eşit olmadığı ve yerli

sermayelerin doğal gelişim imkânı bulamaması ve uzun müddetli olması nedeniyle

değişimin gidişatı dış sermayelere bağlı kalıyordu.

 İran’ın yabancı devletlerle ilişkileri 19.yy ikinci yarısından itibaren artış

göstermişti ve ticari ve iktisadi konuların rolü daha belirgin olmasına rağmen, Kaçar

devletinin belirli ekonomik politika yürütmesi, hatta kendi döneminin siyasi ve

ekonomik meselelerinde sağlam adımlar atmaması, bu devletin acizlik içerisinde

kalmasına neden olmuştur. Devlet geçici menfaatleri düşünmek dışında ülkenin mühim

merkezlerini teslim etmekten, örneğin gümrük idaresi gibi değişik imtiyazlar vermekle

ülkenin ekonomisinin nabzını yabancılara vermekten başka hiçbir davranış

göstermemiştir.

 Harici ticarethanelerin sayısının artış göstermesi İran’ın ticaretinde yabancıların

fazlasıyla hâkim olmalarına neden olmuştur. İç ve dış güçlerin dengesizliği İran’ın

sermaye sahiplerinin zararına oluyordu. Ama yabancıların nüfuzunu engellemek ve

doğru siyaset yapmak için güçlü bir devlet, günün siyasetlerini ve dünyanın sorunlarını

bilen, ekonomik konularda bilgili, kendi politikalarını yürütmeye kadir bir devlet

modeline bağlıydı ki, Kaçar devleti de bu yeteneğe sahip değildi.

 298

ABSTRACT

In the beginning of the 19th century, industralized capitalist states were in a

competition with each other to transport their products to the East and transmit raw

material from the East to the West. They tried to realise this by caring the transit trade

route from the eastern harbors of Black Sea to Iran. Development of the Black Sea

trade in the beginning of the 19th century and opening of the Suez Canal in 1869,

caused the trade from the eastern Black Sea to Iran to gain an importance both

economically and politically.

In Black Sea history, Trabzon harbor is the most important harbor to be said.

This importance was not resulted from its popularity, but from its existence as

connecting the rich Erzurum-Tabriz route. The two routes, which are used for transit

trade from the eastern Black Sea harbors, got in a competition with each other.

Therefore two states uing these routes become components. Roouting of the mentioned

routes were Trabzon-Erzurum-Tabriz for Ottoman and for Russia, from the Georgia

coasts, Pohum-Soti harbors or Batumi-Tbilisi-Tabriz.

Russian Tsar intended to put forward Caucas transit trade route to protect

Russia’s half-imperialist situation in northern region of the country, to make the Caucas

region a trade center and to link to all Asian markets. He purposed to compete with

British goods which came to Iran via Ottoman route by patronizing the traders with

help of financial taxes and customs.

British goods first get into Iran through Persian Gulf in mid 1820s, and after this

year, arrived from the north by Sohum route to Caucasia, east side of Anatolia and then

North of Iran. This success of Britain was disadvantageous for the Russian market.

The routes mentioned in this work is expected to answer the question of why and

how The Ottoman-Russia competition reasoned. Besides, the role of Britain to

appropriate the route of Ottoman is also analyzed. Since this subject should be

emphasized not only because it was in 19th and 20th century, but also to today in other

ways.

Considering that the trade between Iran and other states, new documents, which

have not been published and overlooked by the researchers, are used for this work

during the research. This research is based on internal subjects of Ottoman and Iran

trades and analyzes the external factors as much as possible.

 299

It is observed that this topic was only mentioned in the researches before, and

very few documents belonging to the era before the First World War were used and

there were no deep anaylsis.

Main purpose of this research consists of the interpretation of Iran-Ottoman

trade relations, the importance of Iran’s trade routes, traties made and import and export

in this era. Besides that other states, especially Britania and Russia’s effects on Iran

trade are also analysed. To analyse the internal and external trade in Iran, we should

face two topics those should be considered deeply: First, commercial-economic

structure of Iran, its transition and change in 19th and 20th century; and second, the

political characteristics of Qajar state. The subject mentioned here are important factors

to understand economic policy and trade issues of Iran.

When statistics of the external trade of Iran is checked, sign of the –dependent-

economic development of the state, change of economy and integration to world

capitalist system and overlap with the desires of capitalism could be understood. The

way of change in economic development is determined by external, rise and fall of both

quantity and quality of development and limits of development are dependent to

external factors. In other words, economy of this era can be described in half-colonized

countries.

Boom and constant growth of the external trade was the result of the enterance

of foreign capital to Iranian market which was intact and convenient to development.

Transport of the capital, dominance in the region, changing of the colonialized countries

to a market and usage of these countries for staple and raw materials was the new way

of colonialism. Finally they decide to divide these regions in the monopoly imperalism.

Weakness, underdevelopment and destruction of the local economy was the natural

result of mentioned dominance. However, analysed with a new view, except some

certain models such as economic and political role of India, growth of transit trade of

Iran in the 19th and 20th century, despite the negative effects of foreign capital, quite so

related to the relations with the Western countries which caused growth of capital in

Iran in both quantity and quality. In the end, the way of growth was dependent to the

foreign capital which did not have relation with the local capital which has no chance of

a natural growth -or it would take too much time-.

 300

In the second half of the 19th century, foreign relations of Iran developed and

commercial/economical subject was more explicit than before; however the Qajar state

was not able to understand the change and analyse it deeply; moreoever they did not

have a certain economy policy, even for the problems of their own era. The state did

nothing more than giving the important centers of the country, for example delivering

the administration of customs and privileges to the foreign states, except temporary

benefits.

The growth of external traders in both quantity and quality caused the foreigners

become dominant in Iranian market. Unequality of internal and external powers was

very disadvantage of Iranian capitalists. But to block the dominance of foreigners and

doing politics wisely needed to a wise state which is able to perform its own policy and

knows the contemporary problems of the world politics and economics; which was not

Qajar state.

 301

KAYNAKÇA

1. Arşiv Kaynakları:

A. Başbakanlık Osmanlı Arşivi, İstanbul

AD, nr.830,s.115

 A:DUN. DVE (20), 1/11; (20)11/36

 A:DUN: DUE(20), 1/11

 A.MKT. MH.M.143/26

 A.M.24/5;24/5; 1/24.

 BEO, AD, nr.929,s.133

 BB,(YEO),Z.MR:52

 CM, NR. 2920.

DH-İD,1329-B–27.3.108–1; 52/57.

DH. EUM-A4Ş,7/27; 2 şb,29/32; .5.şb. 1336RA.13.6.8; 5ŞB,19/47; 5.şb/6/8;

5ŞB,19/47.

DH. MKT,2860/81; 2669/7; 2796/43; 58/19;2669/7; 12E85/19; 1324/19.

DH. EUM. EMN, 3.4.70

DUİT,115/6; 125/6; 125/6

 HR. İM, 29/16, 65/64, 70/3, 80/6, 86/8, 92/3; 29/16;

HR. SFR(20),94/26; (20)94/35;(20)94/65;(20)94/35;(20)94/35;(20)94/35;(20)40/8;

(20)94/35.

 HR. SYS. 2338/1, 2394/56, 2406/29, 2776/65; 2453/19;

İMM, nr.3479,24L,1300/15

 İRSM (dosya ve gömlek numarası yok), orijinal kayıt numarası: 12–1312-B–24;

1310:Ş.20 orjınal kayıt numarası:5

 302

 İRSM,(dosya ve gömlek numarası yok)orijinal kayıt numarası 12.

 İR, hususî nr.1,11L 1320/28 kanunî evvel 1318, yasa ve eki (10.1.1903)

 İ.TAL.1323.M.29,İrade. No.106

 K.MR:25,EV, MR:73.

ML. VRD, NR.11/23.

 MV. 154/40, 251/107, 255/85

ŞD, MLNF,470/23

ŞD, 594/68; 595/61

 ŞD, DH, 569/5, 572/25, 572/52. 573/27, 594/68, 579/6, 595/61

 Y-A. RES, 1324.5.5, 1324.1.11, 1325.5.5

 Y.MTV.277/104

 ZB, 6/5, 23/106, 33/106, 338/42, 339/120, 394/56.

T.TZT. İHR, 748/83, 789/58, 789/59, 789/73

T.TZT. İHE,789/55, 747/103, 789/55

Sadaret Mektûbî Mühimme Kalemi (A. MKT. MHM)

Dâhiliye Nezâreti Mektûbî Kalemi (DH. MKT)

Hâriciye Nezâreti Siyasî (HR. SYS)

Yıldız Perakende Evrakı

Yıldız Esas Evrakı (YEE)

Yıldız Mütenevvi Maruzat (Y. MTV)

B. Cumhuriyet Arşivi 030.10.01.01.011.47.11

C. İran Dışişleri Bakanlığı Arşivi

Senet nr.503,kutu 9,dosya 12/ع

 303

Belge nr.528,kutu 23,dosya 16/گ

 Belge no.756, kutu 32,dosya 7

 Belge no.758–759–760, kutu 32,dosya 7

2. Gazete ve Mecmualar:

Habl’ül Metin, 27 Zilhicce 1332/16 November 1914, nr. 22–27

Mizan, 10 Cumadiy’ul-Evvel 1304, 30 Cumadiy’ul-Evvel 1304- 24 Şubat 1887, 22

Şaban 1305, 17 Rebiul-Ahir 1306, 27 Cumadiy’ul-Ahir 1306.

Osmanlı Ziraat ve Ticaret Dergisi 28, Şevval 1325.

Ruzname-i İran, 26 Ramazan 1343.

Ruzname-i R’ad, 29 Zilkade 1332, nr.12.

Tasvir-i Efkâr 19, 5 Rebiul-Evvel 1279, 17 Haziran 1280, 10 Rebiul-Ahir 1280.

Ticaret Vekâleti Mecmuası 21 (Mayıs), 24 (Ağustos)1926, İstanbul Sanayi

Mektebi Matbaası İstanbul, 1926.

3. Yıllıklar:

Annual Series 4734(1910), 3003(1902), 3224(1903–1904), 3442(1905),

3652(1905–1906), 3851(1906–1907), 4734(1911), 3533(1905–1906), 4538(1910),

3911(1907), 3577(1905–1906), 2980(1902–1903), 2236(1904–1905), 3160(1904),

3359(1905).

Erzurum Vilayet Salnamesi 1304–1310–1312–1313 hk. (1300 Sene-yi Maliye)-

1315 hk. (1313 Sene-yi Maliye)- 1317 hk. (1315 Sene-yi Maliye)- 1318 hk.

 304

Foreign Offıce 1887 Annual Series 212, Diplomatic and consular Reports on

Trade and Finance Turkey, Report for the year 1886, on the Trade of Erzurum

192, London,1887.

İsmail Hakkı ve Ortakları, Ticaret Salnamesi 1907,İstanbul, Gaziler.

Trabzon Vilayet Salnamesi 1320–1321 hk.

Trabzon Vilayetine Mahsus Sâlnâme Sene-yi Hicriye 1317–1318–1320–1321,

Sene-yi Maliye 1316, Trabzon Matbaası, 20. Baskı.

Türk Ticaret Salnamesi 1340–1341,Türk Anonim Şirketi, İstanbul.

4. Araştırma ve İncelemeler:

1321 sene-i maliyesi, Mana siyan Matbaası, 1323

A.Gündüz Özkan, 1920–1923 Yılları Arasında Kurulan Türk Anonim

Şirketlerinde Yabancı Sermaye, Ankara, 1971.

Abdullah Yef, Fetullah, Ovza-i İktisadi ve İçtima-i İran Der Avahir-i Dovre-i

Kacarî, Sitare Yayınevi, Tahran, 1353.

Abrahamian, Erwand, Beyni Do İnkılab, Çev. Ahmet Gül Muhammedi ve İbrahim

Fettahi, Ney Yayınları, Tahran, 1377.

Ademiyet, Feridun, Emir kebir ve İran, Tahran, 1348.

Ankara Ticaret Odası ve Ankara’da Ticaret, T.H.K. Basımevi, Ankara,1995.

Arif, Mehmet, Başımıza Gelenler, Tercüman 1001 Temel Eser, C. 3, İstanbul.

Ateş, Abdurrahman, XVIII. Yüzyılın İkinci Yarısında Osmanlı-İran İlişkileri

(1774–1779), C. X, Afyonkarahisar Üniversitesi, Edebiyat Fakültesi, Sosyal

Bilimler Dergisi, sayı:3, 2008.

 305

Aybar, Celal, Osmanlı İmparatorluğu’nun Ticaret Muvazenesi 1878–1913,

Zerbamat Basımevi, Ankara, 1999.

Aygün, Necmettin, On sekizinci Yüzyılda Trabzon’da Ticaret, Haz. Veysel Usta,

Seran der Yayınevi, İstanbul, 2005.

Baş doğan, Ferhat, Güncel Konular, S. 9, Ankara Genel Kurmay Basımevi,

Ankara, 1988.

Bayur, Yusuf Hikmet, Türk İnkılâp Tarihi, C. 3, kısım 3, TTK Basımevi,

Ankara,1983.

Bedi’, Mirza Hasan, Tarih-i Basra, Bica Bina Bita Yayınevi, Tahran.

Bostan, İdris, Karadeniz’in Dışa Kapalı Olduğu Dönemde Trabzon Limanı, Trabzon

Belediye Yayınları, Trabzon, 1999.

Burgsch, Heinrich, Alman Gezginlerin Gözüyle 19. Yüzyıl Anadolu Şehirleri

Trabzon (1860), Der. ve Çev. İlhan Pınar, İzmir, 1991.

C. Lorimer, C.Rahnumay-i Halic-i Fars ve Coğrafyayi Otsan-i Buşehr, Çev.

Seyyid Muhammed-i Hasani Nebevi, Şiraz,1379.

Cemal zade, Ali, Genc-i Şayegan, Berlin, 1335.

Cezer, Yavuz, Osmanlı Maliyesinden Bunalım ve Değişim Dönemi, Alan

Yayıncılığı, 1986.

Curzon, George Nathaniel, İran ve Kaziye-yi İran, C. 2, Çev. Vahit Mazenderanî,

Tahran, 1350.

Diplomatic and Consular Reports Turkey- Trade of the Consular District of

Erzurum Refrence to Previous Report.

Doğan, Muzaffer, Muahedât Mecmuası, C. 5, TTK, Ankara, 2008.

 306

Düstur 2. tertip, C. 3 (12 zilkade 1328–21 Şevval 1329),Osmaniye Matbaası, Der-

i Saadet,1330.

Emir Tahmasbi, Serleşker Abdullah Han, Yâd Daştha-yi Ez Aşubha-yi Aşayiri ve

Siyasi-yi Azerbaycan, Baht er Yayınevi, Tahran, 1388.

Enter, Mervin L. Revabit-i Bazergani-yi İran ve Rusya, 1828–1914, Çev. Ahmet

Tevekkoli, Tahran, 1369.

Enveri, Hasan,

Erim, Nihat, Devletlerarası Hukuk ve Siyasi Tarih Metinleri C.1 (Osmanlı

İmparatorluğu Anlaşmaları), TTK, Ankara,1953.

Erzurum Vilayet Layihaları, 1327.

Erzurum Vilayetinin İhtiyacat ve Terakki yata Ait Layihalar 6.

İskender Beyk Türkeman(Münşi),Tarihe Âlem Araye Abbasi, Düz. Mirza

Mahmut Hansari, Tahran,1313.

Esnadî San’at-î Ferşi İran, Sazman-i Ferşi İran, Tahran.

Eşref, Ahmet, Mavane Tarihi Ruşt Sermayedari Der İran Dovre-i Kaçariye,

Zemini Yayınevi, Tahran, 1359.

Ethem, İbrahim, Türkiye’nin Sıhhî, İçtimâî Coğrafyası: Beyazıt Vilayeti,

İstanbul, 1341/1925.

F.Woods, Henry, Türkiye Anıları 1869–1909,Çev. Fahri Çoker, Milliyet Yayınları,

İstanbul,1970.

Ferid Bey, Muhammed, Ahsenu’t-Tevârîh, Çev. Mirza Abdülbaki Mostovhi-yi

İsfahani, Beraderan-i Bagerzade, Tahran,1322.

Foran, John, Tarih-i Tahavvülat-ı İctimaî İran, Çev. Ahmet Tedeyyün, Muessese-

i Hedemati Ferhengi-yi Seba, Tahran, 1377.

 307

Gozide-i Esnad-i İran ve Osmanî, C. 3–7, İran Dışişleri Bakanlığı Yayını, Haz.

Muhammed Hasan Kavus-i Iraki, Vahid-i Neşri Esnad senet nr: 1271, kutu: 15,

dosya: 36, nr: 28, Belge No. 1473,55∕16, nr. 70,s. 738, Belge No.1472, 55∕16, No.71,

Tahran, 1369.

Gulkariyan, Kadir, Ferheng-i Farsi-İstanbuli-yi Ehter, Ehter Yayınevi, Tebriz,

1385.

Güran, Tevfik, Osmanlı Devleti’nin İlk İstatistik Yıllığı 1897, C. 5, Ankara, 1997.

Haack, Hermann, Doğu Halıları, Baylan Matbaası, Ankara,1975.

Hamilton, J. William, Researches in Asia Minor, 2 vol, London, By John Murray,

Albemarle Street, 1842.

Hariciye İstatistiği, İkdam Matbaası, İstanbul, 1326–1327.

Haşmet, Gulam Han, Muyeha-yi Şehr-i Garip (Gozareş-i Mustened Ez Vekaye-i

Cilolog ve Hevadis-i Bad Ez An Der Urumiye, Yaz Yayınevi, Urumiye, 1387.

Hayri, Abdulvahab, İktisad-i Trabzon, Haz. Melek Öksüz, Serander Yayınevi,

Trabzon, 2008.

Hemedani, Hatırat-ı Ferid.

Herand Pasdermacyan, Ermenistan tarihi, Çev. Muhammad Gazi, Tahran 1377.

Heyd, W., Yakındoğu Ticaret Tarihi, Çev. E. Ziya Karal, TTK Yayınevi, Ankara,

1975.

Hidayet, Hacı Mehdi Guli (Muhbir’us-seltene), Hatırat ve Heterat (Tuşe-i Ez

Tarih-i Şeş Padişah ve Guşe-i Ez Dovre-i Zindegi-yi Men), Hakikat Yayınevi,

Tahran, 1375.

Hidayet, Mehdi Kuli, Gozareş-i İran, Nokre Yayınevi, Tahran, 1363.

Hidayet, Rızakuli Han, Rovzetu’s-Sefayi Nasıri, C. 9, Tahran, 1960.

 308

Hüseyn, Mir Cafari, Tarihte Tahavulate Siyasi, İctimai, İktisadi ve Farhangiye

İran Dar Doreye Teymüriyan ve Türkemanan, Tehran, 1379.

Issawi, Charles, Tarih-i İktisadi-yi İran, Çev. Yakub-i Ajend, Tahran, 1362.

Issawi, Charles, Tarih-i İktisadiyi Havermeyani ve Şomali Afrika, Çev. Abdullah

Kovseri, Papirus Yayınevi, Tahran,1368.

Issawi, Charles, The Economic History of Turkey 1800–1814, Chicago-London,

1980.

Issawı, Charles, The Tabriz-Trabzon trade 1830–1900, Cambridge vol. 1,1, 1970.

Ivanoviç Aralov, Semyon, Bir Sovyet Diplomatının Türkiye Anıları 1922–1923,

Çev. Hasan Âli Ediz, Kültür Yayınları, Türkiye İş Bankası, 2007.

İhsaiyyat-i Maliye 1309–1327, Amire Matbaası, İstanbul, 1321.

İlkin, Selim -Tekil, İlhan, Cumhuriyetin Harcı, Bilkent Üniversitesi, İstanbul,

2004.

İnalcik, Halil The Ottoman Economic Mind and Aspects of the Ottoman

Economy,"Studies in the Economic History of the Middle Eeast",

London,1970.

İnca Tahran Est, Mecmue-yi Makalati Derbare-i Tahran, 1269-1344 hk.,

Tahran, 1377.

İpek, Nedim, Trabzon’da Kolera, (1892–1895), (Trabzon ve çevresi Uluslararası

Tarih-Dil-Edebiyat Sempozyumu bildirileri 3–5 Mayıs 2001), C. 1, Haz. M.K.

Arslan, H. Öksüz, Trabzon İl Kültür Müdürlüğü Yayınları, Trabzon, 2002.

 İstanbul Ticaret ve Sanayi Odası Mecmuası 5–6–8–10, Ebu’l Ziya Matbaası,

İstanbul Mart-Nisan-Temmuz -Eylül 1340.

 309

İstanbul Ticaret ve Sanayi Odası Mecmuası 8, İkdam Matbaası, İstanbul, Teşrin-i

Sani 1339.

İstanbul Ticaret ve Sanayi Odası 1926 Senesi Kongresi, Ebu’l Ziya Matbaası,

1926.

İtimad’us-Saltane, Mir’at’ul Buldan, C. I, Tahran, 1877.

İttihadiye, Mensuriye, List-i Siyah-i İran der Ceng-i Cihani-yi Evvel (1914-1918);

İnca Tahran Est, Mecmue-yi Makalati Derbare-i Tahran, 1269-1344 hk., Tahran,

1377.

Kaks, Sir Persi, Gozeriş-i Salani-yi Buşehr, Çev. Hüseyin Zengeni, Haz.

Abdulkerim-i Meşayihi, Pervin Yayınevi, Tahran,1371.

Kaleli, Hüseyin, 19. Yüzyılda İran Transit Ticaret Yolu İçin Osmanlı-Rus

Rekabeti, Dumlupınar Üniversitesi, Sosyal Bilimler Dergisi, sayı:9, Kütahya, 2003.

Kanar, Mehmet, Farsça-Türkçe Sözlük, Deniz Kitabevi, İstanbul, 2000.

Karagöz, Rıza, Canik Sancağında Karantina Uygulaması ve Bundan

Kaynaklanan Bazı Sorunlar (1910–1911), 19 Mayıs ve Milli Mücadeleden

Samsun Sempozyumu 20–22 Mayıs 1999, Samsun, 2000, Atatürk İlke ve İnkılâp

Tarihi Araştırma ve Uygulama Merkezi, no:5.

Karamursal, Ziya, Osmanlı Devleti’nin Kuruluşundan 19. Asrın Yarısına Kadar

Mali Tarihe Bir Bakış, seri III. nr.11, Akşam matbaası, İstanbul.

Karamursal, Ziya, Osmanlı Mali Tarihi hakkında Tetkikler, TTK, Ankara, 1989.

Karargâh-i Umumi-yi İstihbarat Şubesi, İran’a Dair Askeri Raporlar, C.1,

Askeriye Matbaası, İstanbul, 1333.

Kaynak, Ahmet,

1885–1985 Türkiye Ekonomi’sinin 100 yılı ve İzmir Ticaret

Odası Sempozyumu (21–23 Kasım 1985) Atatürk Kültür Merkezi, İzmir,1985.

 310

Kâzımzade, Firuz, Rus Ve İngilis Der İran (1864–1914), Haz. Menuçehr Emiri,

Amuzeş-i İnkılab-i İslami, Tahran, 1371.

Kesrevi, Ahmet, Tarihi-i Hiçdeh Sale-yi Azerbaycan, Bazmande-i Tarih-i

Meşrute-i İran, Emir Kebir Yayınevi, Tahran, 1997.

Keşf-i Telbis

Kinnier, J.M., Asia Minor, Armenia and Koordistan in the years 1813 and 1814,

London, 1818, By John Murray, Elibron and Elibron Classıcs are trade Marks,

2006, Adamant Media Corporation.

Kirmani, Nazim’ul İslam, Tarih-i Bîdari-yi İraniyan, Agâh ve Novin Yayınevi,

Tahran, 1362.

Kitab-i Sebz, Tahran,1363.

Kitapçe-i Umumi-yi Ticaret Ba Memalik-i Harici, (21 mars 1914-20 mars 1915)

Tahran,1334.

Kurat, T.Y. Hemy Lardın İstanbul Elçiliği, Ankara, 1968.

Kütükoğlu, Bekir, Osmanlı-İran Siyasi Münaâsebetler (1578–1612),Özal

Matbaası, İstanbul,1993.

Kütükoğlu, Mübahat, XIX. Yüzyılda Trabzon Ticareti, 19 Mayıs Üniversitesi

Eğitim Fakültesi, I. Tarih Boyunca Karadeniz Kongresi Bildirileri (13–17 Ekim

1986), Samsun, 1988.

Lan Grek Hamzeli Estive, Tarih-İ Siyasi, İctimaî, İktisadî Irak, Çev. Esadullah-i

Tevekkuli ve Muhammed Rıza Misbahi, Bonyadi Pejûhişhayi İslami, Meşhed, 1378.

Lane Poole Stanley, Lord Stratford Cannıng’ın Türkiye Anıları, Çev. Can Yücel,

Tarih Vakfı Yurt Yayınları, 83, 1999.

 311

Latrenziyo, Pio Carlo, Rekabetha-yi Rus ve İngilis der İran ve Afganistan, C.2,

Çev. Abbas Azerin, Neşri İlmi ve Ferhengi Yaynevi, Tahran, 1363.

Mahallati Seyyah, Hatırat-i Hacı Seyyah ya Dovre-yi Hof u Vahşet, Haz. Hamid

Seyyah, Tahran,1346.

Mahmud, Ferhat, Tarih-i Revabıt-i İran ve Osmanî, Sipehsalar-i Azam, C. 2,

İbn-i Sina Yayınevi, Tahran.

Mahmud, Mahmud, Tarih-i Revabit-i Siyasi-yi İran ve İngilis Der Karn-i

Nuzdeh, C. 4, İkbal Yayınevi, Tahran,1353.

Malcolm, Sir John, Sketches of Persia, London, 1845.

Malcolm, Sir John, Tarih-i İran, C.2, Haz. Muhammed’ül İsfahani, Tahran, 1246.

Maliye Nezareti İstatistik Şubesi, İhsaiyat Maliye 1327,Amire matbaası, İstanbul,

1325.

Maliye Nizareti İstatistik Şubesi 1336, Kavanin ve Nizamat Maliye Mecmuası,

Amire matbaası, İstanbul.

Meclis-i Maliye Azası’ndan Süleyman Sudi, Defter-i Muktesid, C.1, 2 baskı,

İstanbul,1307.

Mervyn L.Entez, Revabit-i Bazergani-yi Rus ve İran (1827–1914), Çev. Ahmet

Tevekkülü, Bonyad-i Mogufat-i Mahmud Efşar, Tahran, 1369.

Meşayihi, Abdülkerim, Mecelle-i Zemani 50,Bonyad-i İran Şinasi-yi Buşehr,

Buşehr,1375

Mostovhi, Abdullah, Şerh-i Zendegani-yi Men, C. 2 Zuvvar Yayınevi,Tahran,

1376.

 312

Mutemed’ul Vuzera, Rahmettullah Han, Urmiye Der Muharebe-i Alemsuz, Ez

Mukaddeme-i Nesara Ta Belva-yi İsmail Aga hş. 1298–1300, Haz. Kave-i Bayat,

İksir Yayınevi, Tahran, 1389.

Naebiyan, Celil, Revabit-i İran Ba Dovel-i Harici Der Dovran-i Kacariyi,

Ferdabi Yayınevi, Tahran, 1373.

Name-yi Hukumeti Gilan ve Tevaliş ve Vezareti Dâhili,18 Şaban 1334, Albümü

nr.5361 (M.EM).

Nasrullah-i Felsefi, Zendeganiye Şah Abbase Evvel, C.1–4,Tahran–1952–1972.

Natik, Huma, Bazerganan Der DaduSited Ba Bangişahi ve Reji-Yi Tenbaku,

Tahran,1373.

Navai, Hossein, Les Relations Economiques Irano-Russes, Paris, 1935.

Nehru, Cevahirle’l, Nigah-i be Tarh-i Cehan, C. 2, Çev. Mahmut Tefezzuli, Emir

Kebir Yayınevi, Tahran, 1366.

Nizaret Umuri Ticaret ve Nafia İstatistik Umumi İdaresi, Âlim Matbaası,

İstanbul, 1316.

Nusret-i Makui, Hac Muhammed Rahim (Nusret’ul Mulk), Tarih-i İnkılab-ı

Azerbaycan ve Hevanin-i Maku, İlmiye Yayınevi, Kum, 1373.

Odabaşıoğlu, Cumhur, Trabzon 1869–1933 yılları yaşantısı, İlk-san Matbaası

LTD. Şti. Ankara.

Osmanlı-Rus Savaşı’nın (1768–1778) Trabzon Üzerindeki Etkileri,

Başlangıçtan XX. Yüzyıla Karadeniz Tarihi Sempozyumu (25–26 Mayıs 2005)

C.1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007.

Osmanlı Vergi Mevzuatı, Maliye Bakanlığı, Ankara, 1999, yayın

numarası:1998/348.

 313

Owen, Roger, The Middle East and The World Economy 1800–1914, Londra,

1981.

Ökçün, A.Gündüz, 1920–1930 Yılları Arasında Kurulan Türk Anonim

Şirketlerinde Yabancı Sermaye, Ankara Üniversitesi Siyasal bilgiler Fakültesi,

Ankara, 1971.

Pamuk, Şevket, Osmanlı-Türkiye İktisadi Tarihi 1500–1914, İletişim yayınları,

İstanbul, 2005.

Racer Sivuri, İrane Asre Safavi, Çev. Ahmad Saba, Tehran, 1363.

Reisniya, Rahim, İran ve Osmanî der Astane-i Karn-i Bistom, Sutudeh Yayınları,

Tebriz, 1382.

Reza Şabani, Tarihe Ectemaiye İran Dar Asre Afşariye, C.1, Tahran,1369.

Ronon, Pier, Tarih-i Revabit-i Beynelmilel Der Karni Nuzdeh, C.2, Çev. Kasım

Sen’evi, Astani Kutsi Rezevi Yayınevi, Meşhed, 1370.

Sami, Şemsettin, Kâmûs-î Türkî, 1317.

Sarıyıldız, Gülden, Hicaz Karantina Teşkilatı (1865–1914), TTK Yayınevi,

Ankara, 1996.

Sepehr, Muhammed Taki (Lisan’ul-Mülk), Nasıhu’t-tevarih, C. 1, Haz. Cemşid

Kiyanfer, Tahran, 1344.

Shaw, Standford, Osmanlı İmparatorluğu ve Modern Türkiye, ç. Mehmet

Harmancı, E Yayınları, İstanbul, 1982.

Shuster, W.Morgan, Îtinag-i İran, London,1913.

Soysal, İsmail, Tarihçeleri ve Açıklamalarıyla Birlikte Türkiye’nin Siyasal

Anlaşmaları, C. 1(1920–1945), TTK, Ankara, 1983.

 314

Soysal, İsmail, Türkiye’nin Dış Münasebetleriyle İlgili Başlıca Siyasi

Anlaşmaları, Türkiye İş Bankası Kültür Yayınları, TTK, Ankara, 1965.

Soysal, İsmail, Türkiye’nin Siyasal Anlaşmaları (1920–1980), Ankara

Üniversitesi Basımevi, Ankara,1981.

Sykes, Percy, Tarih-i İran, Muhammed Takî Fahrî Dâ′î Gîlânî, Tahran, 1330.

Şabani, Rıza, Revâbit-i İran ba Merzha-yi Garbi der Dovreyi Safevî ve Efşarî,

Faslname-yi Mutâle’âti Tarihî, Şomere-i Evvel, 1368.

Şehbernder Ticaret Raporları 2, Hariciye Şehbenderlik ve Ticari Umuri

müdüriyeti İstanbul, Amire matbaası, 1341

Şehsuvaroğlu, N. , Bedi, Türkiye Karantina Tarihine Bir Bakış, Sağlık Dergisi,

Şubat 1951, C. XXV, Sayı: 2.

Şehsuvaroğlu, N. , Bedi, Türkiye Karantina Tarihine Giriş, İstanbul, No: 3,

1957.

Şemim, Ali Asger, İran der Dovre-yi Saltanat-i Kaçar, İlmi ve Ferhengi Yayınevi.

Tahran, 1372.

Şener Abdüllatif, Sona Doğru Osmanlı (Osmanlı Ekonomi ve Maliyesi Yazılar

Üzerine), Birleşik Kitabevi, Ankara, 2007.

Tabeau General, Commerce Avec Les Pays Etrangers Pendant I’annee It-IL, (21

Mars 1910–20 Mars 1911), Tahran, 1912.

Tabeau General, Commerce Avec Les Pays Etrangers Pendant 1’Lan ILan-IL,

(Mars 1905–20 Mars 1906), Tahran, 1907.

Tabeau General, 1’annee oud-IL, (21 Mars 1913–20 Mars 1914).

Tabeau General, Commerce Avec Les Pays Extrangers, Pendant I’annee Yount-

II, (1918-1919), Tahran, 1920.

 315

Tabeau General, Lannee Pitchi-I1, (21 Mars 1920–20 Mars 1921), Tahran, 1922.

Tacbahş, Ahmed, İran dar zamane Safaviye, Tebriz,1971.

Tarihe İran Dovreye Safaviyan, Daneşgahe Kamberig, Çev. Yakub Ajand,

Tahran,1380.

Tarihi İstatistikler Dizisi, 19.yüzyılda Osmanlı Dış Ticareti, C.1, Haz. Şevket

Pamuk.

Tavernier, Jean Baptiste, Sefername, Çev. Ebu Turabi Nuri, Sanayi Yayınevi,

Tahran, 1363.

Terenzio, Pio Carlo, Rekabetha-yi Rus ve İngilis der İran ve Afganistan, Çev.

Abbas Azim, Tahran, 1364.

Teymuri, İbrahim, Asr-i Bihaberi ya Tarih-i İmtiyazat Der İran, Tahran, 1332.

Théophile Deyrolle, 1869’da Trabzon’dan Erzurum’a, Çev. Ekrem Koçu, Çığır

Kitabevi, İstanbul.

Ticaret Hariciye İstatistiği 1327, İkdam matbaası, İstanbul, 1329.

Ticaret-i Hariciye İstatistiği 1329, Osmaniye Matbaası, 1331, Der-i Saadet.

Ticaret Layihaları 3–5, Hayriyye Matbaası, 1326–1327.

Ticaret Layihaları 4, Hayriye ve Şuraka Matbaası,1327.

Ticaret Layihaları 6, Necm-i İstikbal Matbaası, 1328.

Ticaret Layihaları 8, Selanik Matbaası, 1329.

Ticaret Layihaları 9, Amire Matbaası, 1330.

Ticaret ve Sanayi Türkiye-İran Bankası Muamelati Ticariye ve Banka

Muamelatı, 1339.

Ticaret Şehbender Raporları 1, Amire Matbaası, İstanbul.

 316

Torabi-yi Farsani, Suheyla, Tüccar, Meşrutiyet ve Dovlet-i Modern, Tahran,

1342.

Tozlu, Selahattin, Trabzon-Erzurum-Beyazıt yolu (1850–1900)

(yayınlanmamış), Erzurum, 1997.

Turgay, A. Üner, Trade and Merchants In The Nineteenth Century Trabzon,

Newyork, 1982.

Turgay, A.Ü, “Trabzon”,Doğu Akdeniz Liman Kentleri 1800–1914, Tarih Vakfı

Yurt Yayınları, İstanbul, 1994.

Türk Ansiklopedisi “Kolera’’, XXII.

Uzunçarşılı, İsmail Hakkı, Tarih-i Osmanî, C. 3, Çev. İrec-i Novbaht, Keyhan

Yayınevi, Tahran, 1369.

Vahan Baybordiyan, Nakşe Erameneye İrani Dar Ticarete Beynelmileli, Çev.

Edik Bağdasaryan, Tahran, 1375.

Woods, John E, The Ag-Quyunlu. Clan, Confederation, Empire.

Yektaî, Mecid, Tarih-î Dara-yi İran, Tahran, 1340.

Yurt Ansiklopedisi C. 4–10, Anadolu yayıncılık A.Ş.İstanbul, 1982–1983–1984.

Zeki, Salih, Osmanlı Ziraat ve Ticaret 18, 1325.

www.sanliurfasembol.com. Ekinci, Abdullah, Urfa’da Ticaret konsolosluğu ve

Şehbenderlik, yayın ekleme tarihi 04–02–2008 19:52:13.

 317

EKLER

 318

1321 Yılında İran İthalatı 1321 Yılında İran İhracatı

 S
ır

a
n

u
m

ar
as

ı

 Eşyanın nevii

 M
ak

ad
ır

ın
 n

ev
ii

 M
ik

ta
r

 F
ıy

at
 k

u
ru

ş

 S
ır

a
n

u
m

ar
as

ı

 Eşyanın nevii

 M
ak

ad
ır

ın
 n

ev
ii

M
ik

ta
r

 F
ıy

at
 k

u
ru

ş

1 İbrişem ve puskul Kilo 404 36899 1 Ecza-i tıbbiye Kilo 34304 65889

2 Ecza-i tıbbiye Sandık 92 0 2 Arpa Kilo 467

Kilo 165612 387708 Kilo 95073 17000

3 Arpa Kilo 429 0 3 Un Kilo 616003 273000

Kilo 8421 9986 4 At ve ester Adet 585 306889

4 Un Kilo 226259 317764 5 Silah Adet 20 1000

5 At ve ester Adet 1057 432014 6 Eşya-i sarraciye Adet 1648 3444

6 Silah Adet 8 682 7 Mahlût ve hane

eşyası

Sandık 76 33444

7 Eşyaı tuhafiye Sandık 168 110403 8 Ağac mamülatı Adet 140 0

8 Eşyai sıraciye Takım 19 0 Sandık 38 44445

 Adet 848 8680 9 Alaca ve kumaş Top 8264 134112

9 ağyan ve kefiye Top 213 1639 10 Hazır elbise Adet 1192 99000

10 Ağac ve fidanı Adet 30 542 11 Alçı ve kireç Kilo 149200 9778

11 Ağac mamulâtı Adet 729 0 12 Örtüler Adet 633 38111

Sandık 127 108167 13 Üzüm Kilo 47057 118322

12 Afyon kilo 1548 45778 14 Öküz ve inek Adet 1341 578666

13 Alat ve edevat Düzine 1 417 15 İncir Kilo 1858 4556

14 Alaca ve kumaş Metre 559 0 16 Bez top 64 4444

Top 4491 92597 17 Bakır mamulâtı Kilo 10835 67556

15 Hazıre elbise Takım 26 0 18 Taze ve tuzlu

balık

Kilo 1150 8000

Adet 4664 317472 19 Buğday Kilo 51470 0

16 Alçı ve kireç Kilo 70230 15458 Kilo 2472 174778

17 Düzine 74 0 20 Boya Kilo 10739 45556

18 Örtüler Adet 57238 617097 21 Futa, peştmal duzine 1 0

19 Üzüm Kilo 245310 414528 Takım 2 333

20 Osture ocağı Adet 420 486 22 Pirinç mamulâtı Kilo 93 1111

21 Öküz ve inek Adet 438 87042 23 Pekmez Kilo 5927 12222

22 İncir Kilo 8467 20375 24 Palamut Kilo 16156 31444

23 Bağırsak ve kiriş Kilo 24 569 25 Peynir Kilo 77 444

24 Bakır mamulâtı Sandık 7 0 26 Tiftik Kilo 150 778

Adet 11 0 27 Demir mamulâtı Kilo 1020 0

Kilo 827 18112 Sandık 8 9778

25 Balmumu Kilo 36 431 28 Okuz ve inek

cildı

Kilo 56663 341889

26 Taze ve tuzlu balık Adet 2340 0 29 Koyun ve geçi

cildi

Adet 81526 475556

Kilo 4600 4556 30 Hayvanat cildı Adet 4586 59667

27 Basma ve bebeke Top 656 0 31 Tuhı hayvan Adet 3150 27445

Metre 70765 134778 32 Çivi Kilo 1639 6000

 319

28 Buğday Kilo 15965 0 33 Halı ve kilim Adet 34 6778

Kilo 154986 2466375 33 Ham harir Kilo 5 556

29 Baharat Kilo 4658 13572 34 Harir kuzesi 77 1111

30 Buz ve kaba Kilo 274 323 35 Basma ve mazı Adet 159598 264333

31 Boncuk ve kaba Kilo 5 500 36 Hafafiye Çift 44436 529444

32 Boğça duzine 2581 0 37 Halat ve sicim Kilo 2589 12445

Adet 78466 587138 38 Hurma Kilo 2E+06 1156663

33 Bil cümle boya Teneke 4787 0 39 Dakik Kilo 260 333

Kilo 265779 570625 40 Zeytinyağı duzine 3 0

34 Boynuz Adet 500 750 Kilo 1087 9667

35 Ham pamuk Kilo 50846 197430 41 Sadeyağ Tenike 10 0

36 Putas Kilo 39997 45403 Kilo 8753 66000

37 Peştmal ve havlu Duzine 1280 0 42 Neft yağı Kilo 42 1333

Takım 739 205194 43 Yün rişte Kilo 461 15334

38 Pirinç mamulâtı Adet 230 0 44 Zift katran Kilo 2523 1667

Sandık 23 0 45 Sakız Kilo 36 3111

kilo 175 43958 46 Susam Kilo 460 555

39 Pekmez Kilo 12870 26982 47 Şal Adet 8 444

40 Peynir Kilo 327 625 48 Şemsiye Adet 6015 65111

41 Porselen mamulâtı Sandık 1 1027 49 Şişe, billur

mamulâtı

Sandık 15 5444

42 Adi tuhum Kilo 16138 55930 50 Şeytanbezı Kilo 526 0

43 Tönbekı ğram 750 0 51 Metre 3438 29444

Kilo 1E+06 3505199 52 Adi sabun Kilo 894 5000

44 Teneke mamülatı Sandık 4 2194 53 Kokulu sabunlar duzine 62 1111

45 Ham ve demir

çubuk

kilo 250 750 54 Taşlar Adet 386 0

46 Demir mamulâtı Adet 820 0 Düzine 305 5334

Sandık 37 0 55 Tarak duzine 3651 15556

Kilo 5767 112903 56 Torpak Adet 135 1667

47 Adi ve hint cevizı Kilo 48925 101681 57 Toprak mamulâtı Sandık 12 5111

48 Öküz ve inek cildi Kilo 2178 10653 58 Tuğla ve kiremid Adet 354800 30556

49 Geçi ve koyun cildi Adet 93241 593320 59 Geytan Kilo 224 2333

50 Hayvanat cildi Adet 165 847 60 Kuşak Adet 1166 5778

51 Cameşuy duzine 8 1097 61 Kukurune Kilo 2280 1889

52 Çay Tenike 59 0 62 Siğara kâğıdı Kilo 996 0

Kilo 628 3806 Top 1566 0

53 Tuhı çuval Adet 24231 82278 duzine 2453 19333

54 Çorap Çift 8098 0 63 Kitap ve defter Adet 77 0

duzine 3526 33333 Kilo 603 9444

55 Çekirdek Kilo 2692 4361 64 Karbas Kilo 76 0

56 Çube Kilo 31 417 Top 994 0

57 Halı ve kilim Kilo 663 0 Metre 2071 59444

Metre 5541 0 65 Limon ve

portakal

Adet 2120 0

Adet 113314 44.760.389 Kilo 7334 27444

58 Ham harir Kilo 33468 3745708 66 Mazı Kilo 143156 855445

59 Harir kozası Kilo 13494 318973 67 Makine Adet 1 444

60 Harir fıstanlık Top 153 0 68 Müskırat duzine 10 667

Metre 2203 126111 69 Mendil duzine 20 2222

 320

61 Hasır ve sazı Kilo 17 0 70 Maden mamulâtı Sandık 1 1444

Adet 2185 2694 71 Meyve Kilo 10878 141889

62 Tuhafiye Çift 5624 64833 72 Yapağı Kilo 5250 29222

63 Hatep Araba 22 0

Kilo 28800 2278

64 Hurma Kilo 162549 8417

65 Haviyar Kilo 2 153

66 Darı Kilo 183 0

Kilo 3925 2959

67 Dakik Kilo 10904 9403

68 Deymi Metre 15995 21681

69 Reçine Kilo 270 264

70 Balık yağı Kilo 12 42

71 Sadeyağ Kilo 65027 441278

72 Susam yağı Kilo 826 2944

73 Gaz yağı Sandık 2047 0

Kilo 3733 82111

74 Makine ve don yağı Kilo 280 1125

75 Pamuk rişte Kilo 2850 19902

76 Kesan rişte Kilo 4450 198416

77 Yün rişte Kilo 1544 63431

78 Zift ve katran Kilo 8320 2916

79 Saat Adet 17 861

80 Sakız Kilo 6910 25986

81 Sebzevat Kilo 33600 59875

82 Sahtiyan Duzine 9200 0

Adet 87031 1442792

83 Susam Kilo 100 222

84 Sim mamulâtı Adet 2 0

Kilo 5 3750

85 Şal Top 1 0

Adet 124736 3500014

86 Şarap Kilo 476 3305

87 Kelle ve ğubar

şeker

Kilo 9905 33500

88 Mamul şeker kilo 1772 9458

89 Şemsiye Adet 2304 127644

90 Şişe, billur

mamulâtı

Sandık 42 21917

91 Adi sabun Kilo 90 597

92 Kokulu sabun duzine 55 1125

93 Sucuk ve basdırma Kilo 32 125

94 Tuhı sandık Adet 237 1000

95 Sandal ve kayık Adet 1 597

96 Taşlar Adet 16793 36069

97 Tarak duzine 155613 32944

98 Tarpak Adet 20 97

99 Toprak mamulâtı Sandık 99 68737

 321

100 Aba ve şayak Metre 138 1944

101 Akik ve firuze Kilo 34 7722

102 Ud ve zadad ağacı Kilo 22 736

103 Kaytan ve şerit Kilo 332 3042

104 Fes ve şapka Adet 3020 0

Duzine 384 21417

105 Fasulıya ve nohut

ve baklıya

Kilo 31040 13722

106 Firça ve süpürge Duzine 2 153

107 Kabuklar Kilo 1654 1125

108 Kadife ipliği Metre 63 1389

109 Kazıp kulıdan Kilo 21 3125

110 Adi ve demir kalem Duzıne 824 0

Kilo 3290 119278

111 Kalemkâr ve hamını Adet 905 5806

112 Koyun ve geçi Adet 33046 1103764

113 Kuşlar Adet 7 694

114 Kokulu sular Duzine 414 8750

115 Kola ve nışaste Kilo 400 1208

116 Kiler Kilo 4032 10444

117 Bazı kağıdı Duzine 1000 1500

118 Kitap ve defter Adet 29 0

Kilo 2989 4778

119 Ketire Kilo 296022 2871986

120 Kereste Adet 2027 553736

121 Karbas Top 6070 0

Metre 4677 144639

122 Adi kumur Kilo 65818 12528

123 Mamul ve ham

kehribar

Metre 9 4472

124 Şekerli kurek Kilo 360 1944

125 Kükürt Kilo 228 1361

126 Limon ve portakal Kilo 538 0

Adet 2444 1333

127 Mazı Kilo 2818 1931

128 Makina Adet 47 6875

129 Saca ve konsul Adet 2 250

130 Mendil Duzine 966 32875

131 Maden mamülatı Sandık 22 30069

132 Civa Kilo 369478 978375

133 Yapraklar Kilo 380 1639

134 Yelken bezı Kilo 367 2875

135 Yapağı Kilo 590012 2264806

136 Yün fıstanlık Metre 9687 54087

 Toplam 75.375.872 6385763

 322

Kaynak:

 1321 İsttistik Hariciye Ticaret; İkdam Matbaasi, İstanbul s.1-269

 323

1321 Yılında İran İthalatı ve İhracatının Özetı

Eşyanın nevii İthalatı İhracatı

Halı ve kilim 44760389

Ham harir 3745708

Tönbeki 3505199

Şal 3500014

Ketire 2871986

Buğday 2466375

Yapağı 2264806

Sahtiyan 1442792

Koyun ve geçi 1103764

Civa 978375

Hurma 8417 1156663

Mazı 855445

Öküz ve inek 578666

Tuhafiye 529444

Koyun ve geçi cildi 475556

Öküz ve inek cildi 341889

At ve ester 306889

Un 273000

Basma ve mazı 264333

Meyve 141889

Sair 8728047 1461989

Toplam 75375872 6385763

 324

1321-1327 Kadar Osmanlı Devleti ile İran Arasında Olan İthalat ve İhracatının
Özetı

Eşyanın nevii İthalat İhracat Tıransıt

Hurma 8417 1156663

At ve ester 306889

Basma ve mazı 264333

Buğday 2466375

Civa 978375

Halı ve kilim 44.760.389

Ham harir 3745708

Tuhafiye 529444

Ketire 2871986

Koyun ve geçi 1103764

Koyun ve geçi cildi 475556

Mazı 855445

Meyve 141889

Öküz ve inek cildi 341889

Öküz ve inek 578666

Sahtiyan 1442792

Şal 3500014

Tönbekı 3505199

Un 273000

Yapağı 2264806

Sair 8728047 1461989

1321-Toplam 75.375.872 6385763

Afyon 76658 371250

Bağırsak ve kursak

yaş ve kuru

 254196

Çizme potin

kundura terlik

53622 169705

Canlı hayvanlar 313603 632375

Hurma 581979

İpek mensucatı 2500796 1090

İşlenmemiş koyun

derisi

139207 1018540

Ketire 1793489 30840

Koç, koyun 1093527 152160

Mazı 507553

Öküz, inek, boğa 1025162 164639

Öküz, inek, boğa 1025162 164639

Öküz inek

işlenmemiş manda

derisi

124411 939054

 325

Osmanlı ve acem

halısı

6558994

Sair kuru meyveler 619686 45298 463668

Şal ve kuşak 780791 8945

Tönbekı 2454816 70862

Üzüm kurusu 304703 166412

Yün ve tiftik

mensucat

502271 17260 534530

Yün ve yapağı 1182803

Sair 5339156 957883 534530

1323- Toplam 25888857 6183819 7292791

Afyon 1091244 101620 3123038

Ağacdan adi

mamulat ve çivi

çubuğı ve saiire

117412 269872 1830

At, aygır, ıkıdış,

katran

121418 1210978 10080

Celali her nevi geçi

derisi

2238643 288 20400

Ham ipek 1886013 27169

Hurma 28453 499965

İpek iplik 1126979

İpek mansucat 1585575 21358 42598

İşlenmemiş koyun

derisi

1335764 94151

Ketira 687114 586325 2689212

Mazı 446887 20656

Osmanlı ve acem

halısı

22.136.374 426518 28.986.401

Pirinç 93295 265717

Sair kuru meyveler 565179 661820

Sair taze meyveler 134371 1297206

Şal ve kuşak 1401874 155

Tönbekı 5289298

Yün ve yapağı 39333465 6903

Zikr olunmuyan

sair eşya

2099 580804

Sair 11.250.106 2936152 1427339

1324- Toplam 90.424.676 9406719 36.348.723

noyfA 798027 02688

nprA 12785 967771

 rAAna yAy AAnAp 586000 157871

 zitop rfmzA

kfArepAp mopnzk

50095 957770

 326

aaAA 670206 85818

rAszp 88108 992785

reptA 88670 758722

trok tAAseeAm 250771 56986

tmnoAtotzm kfyeA

ropzsz

979558 9879690

tmnoAtotzm nkli

zAok tAArA ropzsz

201759 777200

aomzpA 9210700

afK pyeAkf 5576911 72898

ıAia 167800

 stAAna o Aeot

yAnasa

77779780

nAopAA 80500 188Arom

kAn o kemAk 5711661 88286

 Aio o meine

mopoyAea

687008 55072

ılA o yArAea 5195609

rAzp 6099706 5678772

1325- Toplam 61188528 7872709

Acem halısı 42.815.257 18391

Arz 220202 244074

Buğday, kızılca,

buğday, melez

4823805

Boyalı ve basma

pamuk mensucat

145845 139845

Ham veya kamçi

başı ipek

1340263

Kına 523016 72

Hazır elbise erkek

kadın ve çocuk için

ve müvede eşyası

229206 57438

Hurma 1312379

İşlenmemiş koyun

ve geçi derisi

2113484 350595

İşlenmemiş sair

hayvanat derileri

54721 519388

Katır dişi katır katır

siyasi merkeb

merkeb dişi merkeb

155944 118100

Ketira zamğı 4734399

Koç, koyun, geçi,

teke, oğlak

1192393 44280

Mazı 511037

 327

Portakal, limon,

turun, c mandalin

ve sair emsali

19166 76427

Saz ve kamiş, sögüt

ağacı, kabuği, sair

ağac kabuğleri ve

bunlarda mamul

eşya

78901 262488

Tuğla ve kiremit 144440

Yün ham ve yün

datga

2022195

Yün şal, kuşak,

omuz atkısı, tül ve

emsalı

1489880 950

Sair 6863328 626778

1326- Toplam 69.333.042 3915645

Acem halısı 119.257.865 3750

Badem ve fıstık 594083

Boyalı ve basma

pamuk mansucat

122083 1528908

Buğday kızılca

buğday melez

2762993 48540

Çuha 1910 195584

Ham ve ya

kamçıbaşı ipek

1600296

Her türlü çorapcı ve

gömelekci eşyasi

52297 250676

Hurma 7662 2123296

İşlenmemiş koyun

ve geçi derisi

993645 1055413

İşlenmemiş sair

hayvanat derileri

41643 483177

Ketira zamkı 5917685 15469

Kına 492080 4305

Kısarlı ve kısarsız

ve renkli pamuk

ipliği

1569 388875

Koç, koyun, geçi,

teke, oğlak, kuzu

1883840

Mazı 514083

Sair kuru meyveler 450505

Saz ve kamış sögüt

ağacı kabuğu ile sair

ağaç kabukları

33265 399990

Tuğla ve kiremit 256734

Yün şal kuşak omuz 1316125 127656

 328

atkısı tül ve emsali

Sair 6834317 3692122

1327- Toplam 142.363.863 11.088.578

Genel Toplam 468.886.500 44.060.256 43.641.514

 329

Osmanlı Devleti ile İran Arasında Olan İthalat ve İhracat

Yıl İthalat İhracat Tıransıt

1321 75.375.872 6385763

1323 25.888.857 6183819 7292791

1324 90.424.676 9406719 36.348.723

1325 61188528 7872709

1326 69.333.042 3915645

1327 142.363.863 11.088.578

Toplam 468.886.500 44.060.256 43.641.514

1321-1327

İthalat İhracat Tıransıt Toplam

468.886.500 44.060.256 43.641.514 556.588.270

84,24297192 7,916130895 7,84089719 100

 330

Kaynak:

1323 İsttistik Hariciye Ticaret; İkdam Matbaasi, İstanbul s.1-265.

 331

1323 İstatistik Hariciye Ticareinin Özetı

Eşyanın nevii İthalat İhracat Tıransıt

Osmanlı ve acem halısı 6558994

İpek mansucatı 2500796 1090

Tönbeki 2454816 70862

Ketire 1793489 30840

Yün ve yapağı 1182803

Koç, koyun 1093527 152160

Öküz,inek.boğa 1025162 164639

Şal ve kuşak 780791 8945

Sair kuru meyveler 619686 45298 463668

Yün ve tiftik mansucat 502271 17260 534530

İşlenmemiş koyun derisi 139207 1018540

Öküz inek işlenmemiş manda

derisi

124411 939054

Canlı hayvanlar 313603 632375

Hurma 581979

Mazı 507553

Afyon 76658 371250

Bağırsak ve kursak yaşı ve

kuru

 254196

Çizme, potin, kundura, terlik 53622 169705

Üzüm kurusu 304703 166412

Öküz, inek,boğa 1025162 164639

Sair 5339156 957883 534530

Toplam 25.888.857 6183819 7292791

Kaynak:

1323 Ticaret Hariciye İstatistikleri, İkdam Matbaası, İstanbul (Tarihsiz), s.1-265.

 332

1323 yılının Osmanlı Devleti ile İran Arasında Olan İthalat ve İhracatının Özeti

Eşyanın nevii İthalat İhracat Tıransıt

Yün ve yapağı 39.333.465 6903

Osmanlı ve acem halısı 22.136.374 426518 28.986.401

Ttönbekı 5289298

Celali her nevi geçi derisi 2238643 288 20400

Ham ipek 1886013 27169

İpek mansucatı 1585575 21358 42598

Şal ve kuşak 1401874 155

İşlenmemiş koyun derisi 1335764 94151

İpek iplik 1126979

Afyon 1091244 101620 3123038

Sair taze meyveler 134371 1297206

At aygır ığdış katır 121418 1210978 10080

Sair kuru meyveler 565179 661820

Ketira 687114 586325 2689212

Zikr olunmuyan sair eşya 2099 580804

Hurma 28453 499965

Mazı 446887 20656

Ağacdan adi mamülat ve çivi çubuğı ve saire 117412 269872 1830

Pirınç 93295 265717

Sair 11.250.106 2936152 1427339

Toplam 90.424.676 9406719 36.348.723

 333

 1325 Yılında Osmanli ve İran Devletleri Arasında Olan İthalat ve İhracatının Özetı

imyAAaA Ao zz zmyAnAm typAeAm

 stAAna o Aeot yAnasa 77779780

aomzpA 9210700

ılA o yArAea 5195609

kAn o kemAk 5711661 88286

afKp kfyeA 5576911 72898

tmnoAtotzm nkli zAok tAArA ropzsz 201759 777200

trok tAAseeAm 250771 56986

noyfA 798027 02688

aaAA 670206 85818

 Aio o meine mopoyAea 687008 55072

AAsAop 80500 188Arom

tmnoAtotzm keyeA ropzsz 979558 9879690

reptA 88670 758722

ıAia 167800

(eAAna yAy AAnApaAmpAyea 586000 157871

nprA 12785 967771

rAsap 88108 992785

 zito rfmzA keArepA mopnzk 50095 957770

rAzp 6099706 5678772

 frnAt 65.500.190 7079732

 334

Kaynak:

1325 Hariciye İstatistiği, Arşak Garuyan Matbaasi, İstanbul, 1327, s.1-254

1326 Yılında Osmanli ve İran Devletleri Arasında Olan İthalat ve İhracatının

Özetı

Eşyanın nevii İthalat İhracat

Acem halısı 42815257 18391

Buğday kızılca buğday melez 4823805

Ketira zamğı 4734399

İşlenmemiş koyun ve geçi derisi 2113484 350595

Yün ham ve yün datga 2022195

Yün şal kuşak omuz atkısı tul ve emsalı 1489880 950

Ham ve ya kamçi başı ipek 1340263

Koç koyun geçi teke oğlak 1192393 44280

Hana(kına) 523016 72

Mazı 511037

Hurma 1312379

İşlenmemiş sair hayvanat derileri 54721 519388

Saz ve kamiş sukud ağacı kabuğile sair ağac kabuğleri

ve bunlarda mamül eşya

78901 262488

Arz 220202 244074

Tuğla ve keremit 144440

Boyalı ve basma pamuk mansucat 145845 139845

Katır dişi katır katır siyasi merkeb merkep dişi merkeb

siyasi

155944 118100

Portakal limon turunc mandalin ve sair emsali 19166 76427

Hazır elbıse erkek kadın ve çocuk için ve müvede

eşyası

229206 57438

Sair 6863328 626778

Toplam 69.333.042 3915645

 335

Kaynak:

1326 İstatistik Hariciye Nezareti, Amire Matbaası, İstanbul, 1328, s.1-275

 336

1327 Yılında Osmanli ve İran Devletleri Arasında Olan İthalat ve İhracat

Eşyanın nevii İthalat İhracat

Acem halısı 119257865 3750

Ketira zamğı 5917685 15469

Buğday kızılca buğday melez 2762993 48540

Koç kuyun keçi teke oğlak kuzu 1883840

Ham ve ya kamçı başı ipek 1600296

Yün şal kuşak omuz atkısı tül ve emsali 1316125 127656

İşlenmemiş koyun ve keçi derisi 993645 1055413

Badem ve fıstık 594083

Kına 492080 4305

Sair kuru meyveler 450505

Hurma 7662 2123296

Boyalı ve basma pamuk mansucat 122083 1528908

Mazı 514083

İşlenmemiş sair hayvanat derileri 41643 483177

Saz ve kamış sukud ağacı kabuğu ile sair ağaç kabukları 33265 399990

Kısarlı ve kısarsız ve renkli pamuk ipliği 1569 388875

Tuğla ve kiremit 256734

Her türlü çorapcı ve kümelkıci eşyasi 52297 250676

Çuha 1910 195584

Sair 6834317 3692122

Toplam 142.363.863 11.088.578

Kaynak:

 Ticareti Hariciye İstatistikleri 1327-İstanbul, İkdam matbaasi, 1329, s. 1-258.

	1KAPAK
	2ONAY SAYFASI
	3TEZ GİRİŞİ
	4İçindekiler-Önsöz
	5tez-tamam-2

