
i

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HALKLA İLİŞKİLER VE TANITIM

ANABİLİM DALI

OSMANLI İMPARATORLUĞUNUN SON DÖNEMİNDE HALKLA

İLİŞKİLER ÖRNEĞİ OLARAK DÜNYA FUARLARI

Yüksek Lisans Tezi

Hande ENGİN KARAOĞLU

Ankara-2019

ii

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HALKLA İLİŞKİLER VE TANITIM

ANABİLİM DALI

OSMANLI İMPARATORLUĞUNUN SON DÖNEMİNDE HALKLA

İLİŞKİLER ÖRNEĞİ OLARAK DÜNYA FUARLARI

Yüksek Lisans Tezi

Hande ENGİN KARAOĞLU

Tez Danışmanı

Doç. Dr. Halise KARAASLAN ŞANLI

Ankara-2019

i

TEŞEKKÜR

Bu uzun soluklu tez hazırlama sürecinde desteğini eksik etmeyen, umutsuzluğa

kapıldığım zamanlarda dahi beni cesaretlendiren, yazma sürecimde kaynak aşamasında

kendimi yetersiz hissettiğim her noktada bana bilgi, öneri ve yönlendirmeleri ile katkı

sağlayan değerli danışmanım Doç. Dr. Halise KARAASLAN ŞANLI’ya,

Eğitim ve çalışma hayatımda her zaman anlayışı ve sabrı ile destek olan, bana

olan inancını hiçbir zaman kaybetmeyen sevgili eşim Serhat KARAOĞLU’na,

Hayatımın her anında emekleriyle yanımda olan, benden desteklerini, ilgilerini

hiçbir zaman esirgemeyen, moral ve motivasyonumu daima yüksek tutan canım babam

Savaş ENGİN’e ve canım annem Dilek ENGİN’e sonsuz teşekkürlerimle…

ii

İÇİNDEKİLER

TEŞEKKÜR ... i

İÇİNDEKİLER ... ii

KISALTMALAR ... iii

GİRİŞ ... 1

BİRİNCİ BÖLÜM

19. YÜZYIL OSMANLI İMPARATORLUĞU PANAROMASI

1.1. 19. Yüzyıla Doğru Batıda Osmanlı Algısı ... 18

1.2. Siyasi, Ekonomik, Diplomatik Gelişmeler .. 23

1.3. 19. Yüzyıl Osmanlı Padişahları ve Saltanat Yılları ... 30

İKİNCİ BÖLÜM

DÜNYA FUARLARI VE OSMANLI İMPARATORLUĞU

2.1. 19. Yüzyıl ve Öncesi Fuar Kavramına ve Tarihine Kısa Bir Bakış 40

2.2. Osmanlı İmparatorluğunun Fuarlara Katılım Amacı ... 44

ÜÇÜNCÜ BÖLÜM

OSMANLININ KATILIM SAĞLADIĞI FUARLAR

3.1. 1851 Londra Fuarı ... 54

3.2. 1855 Paris Fuarı ... 58

3.3. 1863 Sergi-i Umumi-i Osmanî... 62

3.4. 1867 Paris Fuarı ... 67

3.5. 1873 Viyana Fuarı ... 71

3.6. 1876 Philadelphia Centennial Dünya Fuarı ... 78

3.7. 1893 Chicago Fuarı .. 83

3.8. 1894 Dersaadet-i Ziraat ve Sanayi Sergi-i Umumisi ... 88

3.9. 1900 Paris Fuarı/ Sergisi .. 88

SONUÇ VE DEĞERLENDİRME .. 91

KAYNAKÇA ... 99

ÖZET ... 108

ABSTRACT .. 109

iii

KISALTMALAR

ABD : Amerika Birleşik Devletleri

DPT : Devlet Planlama Teşkilatı

IPR : The Institute of Public Relations

MEHTAP : Merkezi Hükümet Teşkilatı Araştırma Projesi

TBMM : Türkiye Büyük Millet Meclisi

TODAİE : Türkiye ve Ortadoğu Amme İdaresi Enstitüsü

1

GİRİŞ

 ‘Halkla ilişkiler nedir?’ sorusu ile başlanılan kavramsal değerlendirmeler ve

bu soruya verilen birbirinde farklı cevaplar halkla ilişkiler alanında hep süregelen bir

tartışma olmuştur. Erken dönemli halkla ilişkiler kitaplarında dahi halkla ilişkilerdeki

tanım çokluğu dikkat çekici rakamlarla ifade edilmiştir. Örneğin, Rex F. Harlow

1970’lerin ortalarında 65 uzmandan elde edilen 472 farklı halka ilişkiler tanımından söz

etmektedir (Harlow 1976’dan akt. Balta Peltekoğlu, 2016:3).

 Halkla ilişkilerin tanımlanmasına yönelik güçlüklerin “halkla ilişkiler nedir?”

sorusu kadar “Halkla ilişkiler ne zaman başlamıştır? Nasıl bir gelişim göstermiştir?”

gibi sorularla alanın tarihi açısından da geçerli olduğu görülmektedir. Özellikle son

yıllarda gündeme gelen halkla ilişkiler tarih yazımına yönelik değerlendirme ve

öneriler, halen gelişmekte olan genç bir disiplin olarak kabul edilen halkla ilişkilerin ne

zaman başladığı, nasıl geliştiği konusuna yönelmiştir.

Halkla ilişkiler alanının öncülerinden Edward Bernays’ın da söylediği gibi

“Geçmişin bilgisi şimdiki ve geleceği anlamak için temeldir ve çoğu insan halkla

ilişkilerin bir geçmişi olmadığına inanır, sanki o bir gece yarısı belirivermiştir” şeklinde

düşünülmemelidir (Bernays, 1980:11).

 Bu alanda tam bir tanım üzerinde birleşilemese de birçok uygulama halkla

ilişkiler olarak tanımlanmakta ve adlandırılmaktadır. Halkla ilişkilerin Türkiye’de

kurucu isimlerinden biri olan Alaeddin Asna bu durumu Halkla İlişkiler kitabında

“‘Halkla İlişkiler’ dediğimiz çabaların, tarihin ilk yüzyıllarında bile görülür” diye ifade

eder ve bununla ilgili tarihsel örnekler verir. Örneğin, Antik Roma döneminde ünlü

düşünürlerin, filozofların halk önünde tartışıp kitleleri etkileme, ikna etme çabaları,

onları kimi zaman halkın sesi haline getirir. Asna yine M.Ö. Büyük İskender’in birkaç

uygulamasına vurgu yapmaktadır. Büyük İskender Perslere karşı kazandığı savaş

sonucunda onları kazanmak adına Pers giysileri ile halkın karşısına çıkıp onlarda

2

samimiyet yaratarak, düşmanlıklarını azaltmıştır. M.Ö. 1800’lü yıllarda yapılmış bugün

bile örneği görülen pratikler, arkeologlar tarafından dönem insanlarının taş tabletlere

tarımda sulama, hasat gibi bilgileri içeren bültenler hazırladıkları gibi yöneticilerini

tanıtan, onlar hakkında onların popüleritesini arttırmak için yazdıkları tabletlerde

bulmuştur. Bu gibi uygulamaları bugün birçok ülkede hükümetler yapmaktadır. 1440’lı

yıllarda Guttenberg’in matbaayı icadı ile farklı bir çehre kazanan kitle haberleşme

teknikleri ve basılı yayınlar artmış, gelişmiş ve yaygınlaşmıştır. 16. yüzyıla gelindiğinde

‘Montaigne ve Shakespare’ gibi aydınlar kendi ülkelerinde tanıtımdan, reklamdan söz

ederken, 17. yüzyılda ise Amerikan devriminin önderleri halkla temas etmenin yolunu

Katolik inancını yayan propaganda okulları kurmakta bulmuşlardır. 18. yüzyıl

Amerika’sında artık gazeteler seçim ve siyaset hayatında büyük rol oynamaya

başlamıştır. Asna bu kronolojik geçmişin “Geniş anlamda ve ilkel yollardan halkla

ilişkilerin yüzlerce yıllık geçmişi olduğunu gösterdiğini” ifade etmektedir (Asna,

1979:90). İlkelde olsa 19. yüzyıla kadar süren halkla ilişki kurma çabaları, bu yüzyılın

sonlarına doğru öncelikli olarak Amerika’da oldukça gelişmişlik örneği göstermektedir.

20. yüzyıla gelindiğinde ise bunca yıllık gelişime rağmen halkla ilişkiler ‘yeni bir sanat’

olarak yerini bulmuş hatta ve “Halkla İlişkiler yüzyılı” olduğu ileri sürülmüştür (Asna,

1979:90-93).

 20. yüzyıl fenomeni olarak kabul gören modern halkla ilişkilerin tarihini konu

edinen çalışmalar, uzun bir süre boyunda Amerika Birleşik Devletleri (ABD) merkezli

anlatının egemenliğinde kalmıştır. Halkla ilişkilerin öncü isimlerinin (Barnum, Lee,

Bernays, Creel) uygulamaları, halkla ilişkilerin meslek olarak ortaya çıkması, ilk halkla

ilişkiler kitaplarının yazımı ve daha pek çok uygulamanın ABD orijinli olması, alanın

tarihinin ABD’deki gelişimiyle tanımlanmasına neden olmuştur. “Halkla ilişkiler

tarihinin ABD’de 1900’lerden itibaren ele alınması esasında belirli bir halkla ilişkiler

kavramsallaştırmasının ürünüdür” (Aktaş Yamanoğlu, Gençtürk Hızal ve Özdemir,

3

2013: 17). Ancak son yıllarda yapılan çalışmalarla halkla ilişkilerin farklı anlamları,

gelişimi, iletişim teknikleri, farklı sosyo ekonomik bağlamlarda ortaya çıkışına dair

araştırmalar artmış, yeni tarihsel perspektiflerle halkla ilişkiler tarihi çalışmaları açığa

çıkmıştır. İngiltere, Almanya, Avustralya, Hollanda, İspanya özgün halkla ilişkiler tarihi

çalışmalarının açığa çıktığı ülkeler arasındadır (Opdycke, Lamme ve Miller Russell,

2010:285-286).

Halkla ilişkilerin Türkiye’deki gelişimine bakıldığında, halkla ilişkilerin tarihsel

süreci Türkiye’de farklı bağlamlarda ele alınmış ve dönemsel kategorileştirmelere

öncülük eden dört farklı yaklaşım bulunmuştur. Bu yaklaşımlardan ilki, Orhun

Kitabeleri’ndeki yöneten ve yönetilen ilişkilerine dair anlatıları başlangıç olarak görür

(M.Ö. 8.yy.). Tarihte yöneten yönetilen ilişkileri çerçevesinde, dönem dönem devletine

bağlılıkla itaat eden Türk halkı, bazı dönemlerde de kuralları tanımayarak isyana

kalkışmıştır. Metin Kazancı’nında ifade ettiği gibi “Devlet-halk ilişkilerini etkileyen

kimi değişiklikler ve kamusal uygulamalar Türklerin Anadolu’ya gelmelerinden önce

Tonyukuk, sonra da İstanbul’un alınışıyla birlikte Fatih Sultan Mehmet zamanında

yapılmıştır” (Kazancı, 2005:11). Göktürk hükümdarı Bilge Kaan özellikle halkla

iletişimde olmanın yolunun onu iyi tanımaktan geçtiğine inanmıştır. Bu yüzden Kaan,

Tonyukuk başta olmak üzere vezirlerini yani danışmanlarını iyi seçerek bilgili olmasına

dikkat etmiş ve halkın şikayet edebilme yolunu açık tutarak iletişimini canlı tutmuştur.

“Osmanlının ilk dönemlerinde yani ilk üç sultan döneminde adı halkla ilişkiler olmasa

da insanlarla iletişim, sistemin doğal işleyişinin içindedir. Çünkü sistemin kendi

kendine yürüyüşü boyda ya da obada yaşayanlarla ilişkiyi de beraberinde getirmektedir.

Obada, boyda kararlar birlikte alınmaktadır” (Kazancı, 2005:18). Fatih döneminde ise

yönetim ve yöneten-yönetilen ilişkisi haliyle değişmiştir. Devlet büyüp geliştikçe

örgütlenmesi de gelişmiş ve bu yüzden hükümdara birebir şikayet aktarma durumu

giderek azalmıştır (Kazancı, 2005:16-18). Diğer bir yaklaşım ise, Türkiye’de halkla

4

ilişkiler tarihinin, Mustafa Kemal Atatürk önderliğinde başlatılan, planlanan ve

sistematik bir şekilde yayılan reformlar sürecinin başlangıç olduğunu öne sürer.

Atatürk’ün Cumhuriyet Dönemi Türkiye’sinde siyasal, toplumsal, eğitim ve kültür

alanlarında başlattığı devrim hareketleri ve bunların halka aktarılması aşamasında

yapılan Anadolu gezileri, halk konuşmaları, toplantılar “Amerika’daki örneklerinden

bile önce dünyada eşi görülmeyen siyasal halkla ilişkiler faaliyetleri” olarak

değerlendirilmiştir (İşler, 2007:14, 365). Üçüncü yaklaşım ise, Celal Bayar’ın 1946

hükümet programındaki polis hakkındaki hükmü başlangıç olarak ele alır (Okay &

Okay’dan aktaran İşler, 2007:1). Bayar’ın hükümeti kurarken TBMM kürsüsünde

hükümet programı ve müzakeresinde değindiği polis hakkındaki sözleri “Polis

teşkilâtını kazalara kadar teşmil edeceğiz. Ve şehirlerde, belediye zabıtası polisler

tarafindan temin edilecektir. Polis ve âmirlerinin halkla olan münasebetleri ve halka

karşı vazife ve hizmetleri için hususî kurslar tertib edilecektir.” şeklindedir (Neziroğlu

& Yılmaz, 2013:257). O dönemde devletin kolluk kuvvetleri halkın hizmetine

sunulurken vazifeninde dışında polisin halkla münasabetlerine dikkati üzerinde

durulmuştur. Bu durum Türkiye’deki halkla ilişkiler tarihi incelemesinde

yaklaşımlarından bir olarak değerlendirilmiştir. Son olarak, literatürde en genel tarihsel

dönüm noktası olarak kabul edilen şey, 1960’larda Devlet Planlama Teşkilatı’nın

kurulması olmuştur. Türkiye’de bilimsel çerçevede 1960 yıllarında Kamu Kurumlarında

başlayan halkla ilişkiler çalışmaları öncesinde Dışişleri, Genel Kurmay ve Milli

Savunma Bakanlıkları ardından Basın-Yayın Genel Müdürlüğü ve Turizm-Tanıtma

Bakanlığı bünyelerindeki ilgili genel müdürlükler ve daireler yurtiçinde ve yurtdışında

Türkiye’yi tanıtma görevinde bulunmuştur. Ancak bu kurum ve kuruluşlar ya

başlarındaki yöneticilerin geçici olmasından ya da bu işin içine tam giremediklerinden

Halkla ilişkiler adına devamlılık oluşturabilecek bir başarı elde edememiştir. Asna’nın

da belirttiği gibi “çağdaş anlamda yurdumuzdaki ilk Halkla İlişkiler çalışması 1961’de

5

kurulan Devlet Planlama Teşkilatı (D.P.T.) nın kuruluş şemasında, Koordinasyon

Dairesi içinde Yayın ve Temsil Şubesi’nin yer alması ile başlamıştır.” 1962’de

D.P.T.’yi Türkiye ve Ortadoğu Amme İdaresi Enstitüsü (TODAİE) takip etmiştir. Bu

kurum tarafından hazırlanan Merkezi Hükümet Teşkilatı Araştırma Projesinde

(MEHTAP) “devlet kuruluşlarının her kademesindeki çalışmalarda ve kararların

alınmasında halkla yakın ilişkiler sağlamak zorunludur” politikası güdülmüş ise de çok

uzun soluklu olamamıştır. Daha sonraları 1964 Nüfus Planlama yasası, 1967’de halkın

şikayetlerini dinleyen İdari Danışma Merkezi gibi uygulamalarla halkla temas ve

tanıtım çalışmaları yapılmaya çalışılsa da bunlarda uzun sürmemiştir. En son 1984’te

Bakanlıklarda bu işten sorumlu Basın ve Halkla İlişkiler Müşavirlikleri oluşturulmuştur

(Asna, 1990:39-41). 1960 ve 1980 arasındaki dönem kamu kurumlarının organizasyon

düzeninde yer alan ve özel sektör içinde geliştirilen akademik bir disiplin olarak yer

bulmuş ve aynı zamanda bu tarihlerde ‘planlı, sistematik ve tanımlanmış’ bir şekilde ele

alınmış ve bir meslek olarak kurulmuştur (Aktaş Yamanoğlu, Gençtürk Hızal ve

Özdemir, 2013:10).

Halkla ilişkilerin öncü isimlerinden Metin Kazancı’nın genel

değerlendirmelerine göre, “Ülkemizdeki halkla ilişkiler kitaplarının önemli bir kısmı

halkla ilişkiler tarihi hakkında herhangi bir bilgi içermemekte ve genellikle mevcut

kitaplarda, Amerika Birleşik Devletleri’ndeki halkla ilişkilerin gelişimi hakkında

yazılanlar doğrudan veya yazılanlarla yetinerek yorum yapılmadan aktarılmaktadır”.

Bunun yanında Kazancı’nın bir başka değerlendirilmesi de, “Türkiye’de halkla ilişkileri

ayrıntılı Türk tarihiyle ilişkilendiren hiçbir çalışma olmadığı” şeklindedir. Bu yüzden

Kazancı’da bu uygulamayı değiştirip büyük bir eksiklik olduğuna inandığı ve günümüz

devlet-halk ilişkilerini etkileyen Osmanlının halkla ilişkiler uygulamasını bir bölüm

olarak Kamuda ve Özel Kesimde Halkla İlişkiler kitabına eklemiştir (Kazancı, 2013:VI).

6

Kazancı, yazdığı makalelerle Türkiye’de halkla ilişkiler tarihi incelenirken

Osmanlı topraklarında kurulmuş olması da göz önünde bulundurularak o dönemi

incelemenin süreçteki dinamikleri anlamlardırmak açısından da yerinde olacağı

çağrısını yapmıştır:

“Türkiye’de yazılmış halkla ilişkiler kitaplarının hemen hemen tümü

halkla ilişkilerin tarihini Amerika Birleşik Devletleri’ndeki halkla

ilişkiler uygulamalarının tarihi olarak alırlar. Ülkemizle ilgili tüm

yazılanlar bir iki cümledir: “Kanuni halkı çok severdi, Fatih halkla sık sık

bir araya gelirdi. II. Mahmut iyi bir halkla ilişkiler uzmanı idi” gibi. Oysa

durum Osmanlı’da çok farklıdır. Bugünkü anlamda halkla ilişkiler yoktur

ama Osmanlı’nın kendine özgü halkla ilişkileri vardı. Biz bu yazıda bu

konulara olabildiğince açıklık getirmeye çalışacağız. İlk defa kağıda

dökülen Osmanlı’nın halkla ilişkileri kuşkusuz daha geniş ve ayrıntılı

incelemelere gereksinme göstermektedir. Sınırlı Osmanlıca bilgimle ama

konuyu biraz da yayarak, bu başlangıcı ben yapıyorum. Ama bu önemli

konu, yetişecek iletişim tarihçileri tarafından ayrıntılı olarak incelenmeyi

beklemektedir” (Kazancı, 2006:5).

Halkla ilişkiler alanında Osmanlı-Türkiye köprüsü kuran Metin Kazancı ve

Emine Kazan, İmparatorluktaki bazı uygulamaları ele alarak bunun adımını atmışlardır.

Metin Kazancı’nın Türklerde Devletle İlişkiler Üzerine Bazı Notlar (2005) ve

Osmanlı’da Halkla İlişkiler (2006) makaleleri halkla ilişkiler tarihi alanına önemli

perspektifler kazandırmıştır. Ayrıca Emine Kazan’ın Eski Türkler ve Osmanlı’da Halkla

İlişkiler (2007) adlı çalışmasında tarihte eski Türk Devletleri’nin yaşamsal

faaliyetlerindeki öğeler halkla ilişkiler disiplini gözünden incelenmiştir.

Kazancı’nın aktarımına göre, Osmanlıdaki padişahın ‘Cuma Selamlığı’na1

çıkması, halkın ‘Arzuhal’2 adı verilen şikayet dilekçeleri yazması, padişahların

1 Her hafta Cuma namazını farklı bir camide kılan padişahların namaz çıkışında halkla

iletişim kurmasıdır.

2 Cuma Selamlığından sonra padişahın atının eyerine halkın şikayet dilekçelerini

bırakmasıdır ve bunun dikkate alınmasıdır (Ortaylı, 1987: 115).

7

hükmünü içeren ‘Adaletnameler’3 çıkarması ve kimi zaman ‘Tebdil-i Kıyafet’4

gezmeleri; Osmanlıda halk ve yönetimle ilişkileri kolaylaştıracak uygulamalar olmuştur.

Padişahın değiştirdiği görünümüyle halkın içinde tanınmadan tebaasının, fakir

fukaranın, kadınların dertlerini dinlemesi, valileri ve vergi toplayan muhtesipleri

aracılığıyla halkın sorunlarının bilincinde olması devlet halk ilişkilerine olumlu etkiler

göstermiştir. Yürütme tarzı gereği, Osmanlıda siyasal açıdan yönetimde halkın

önerilerinin dinlenmesi ve değerlendirilmesi mümkün olmasa da zaman zaman yukarıda

bahsedildiği gibi halkın yönetimle ilişkilerini geliştirmek açısından yapılan

uygulamalarda günlük işleyişe dair sorunların çözüm ve yönetim değerlendirmesi

yapabilmek için halkın dinlendiği olmuştur (Kazancı, 2005:25).

Osmanlıda halkla ilişkiler terimi olmamak ile birlikte yönetenin yönetileni

(padişah ve tebaası) hoşnut etme, istikrar sağlama, iyi geçinme her devlette olduğu gibi

Osmanlıda da mevcuttur. İletişim araçlarının yaygınlaşmasının ve özellikle gazetelerin

kullanılmasının yanında Kazancı’nın ilk olarak ortaya attı dini pratiklerin sağladığı

olanaklardan da büyük ölçüde yararlanılmıştır. Özellikle vaazlar, Cuma hutbeleri ve çok

dinli ve uluslu bir yapıya sahip olmanın getirdiği çeşitlilikte kiliselerde Pazar ayinleri de

çoğu zaman halkı ikna amaçlı da kullanılmıştır. Kazancı bunu II. Abdülhamit

Dönemi’nden verdiği bir örnekle pekiştirmiştir. Hicaz Demiryolu yapımında deve

taşımacılığı yapan Araplar, trenin yapımı ile geçim kaynaklarının zarar göreceğini

düşündükleri için çalışmaları sabote etmişler ve hatta can kayıplarının bile yaşanmasına

sebep olmuşlardır. İstanbul Hükümeti askeri garnizonları güçlendirmenin dışında, Cuma

hutbelerinde ve namaz sonrası vaazlarda imamların aracılığı ile halkı ikna ederek

çalışmalarını devam ettirmiştir (Kazancı, 2005:38). Buradan da anlaşılacağı gibi şartlar

3 Tebaadan birinin şikayetine cevaben “padişah tarafından yayınlanan, yöneticilerin

halka adil ve eşit davranmalarını buyuran, olayları kurallarla ilişkilendiren padişah

iradeleridir” (İnalcık, 2003:79).

4 Padişah kılık değiştirerek halkın içine karışır ve halkın sorunlarını gözlemler.

8

geliştikçe ve yıllar ilerledikçe teknikler ve yöntemler değişse bile yöneten ve yönetilen

arasındaki halkla ilişkiler dinamiği yerini korumuştur. İkna, tanıtım ve imaj gibi belirli

amaçlar üzerinde mutabık kalınmıştır.

Osmanlıda halkla ilişkiler konusuna İmparatorluktaki kurum ve görevliler

açısından bakan Emine Kazan, Ahilik Teşkilatı’nın5 ve Vakıfların halkla ilişkilerde

kurumsal rol oynadığına değinmektedir. Ahilik Teşkilatı sonrasında Lonca teşkilatı

olarak anılan kurum, zanaatçı ve esnaf birliğine dayanan bir yapıydı. Teşkilat, meslek

birliklerinin gelişimi ve aralarındaki iletişimi sağlamanın yanında hatırı sayılır

misafirlerinde ağırlamasında görev alması halkla ilişkilerde ‘kurum adına organizasyon

yapmak’ ile benzeşmektedir. Vakıflar ise, Kazan’ın da söylemi ile “günümüz belediye

teşkilatının görevlerini yapan bir kurum olarak karşımıza çıkar.” Halkın ihtiyaç ve

isteklerine göre verdiği hizmetler ile halkla irtibat sağlanması yönünde Osmanlıda bir

halkla ilşkiler örneğidir. Bu kurumların yanında Kazan, yazılı iletişim araçları olarak

5 Ahilik Teşkilatı: Arapça “kardeşim” manasındaki ahî kelimesinden gelen bu adın

Türkçe ’deki ‘akıdan’ (cömert) kelimesinden türetildiğini ileri sürenler de vardır.

Ahilik temelde Kur’an-ı Kerim’e ve Hz. Muhammed’in sünnetine dayandırılan

prensipleriyle İslami anlayışa doğrudan bağlıdır Bu teşkilâtın Anadolu’da

kurulmasında fütüvvet (gençlik, kahramanlık, cömertlik) teşkilatının büyük tesiri

vardır. İslam’ın ilk asrından itibaren görülmeye başlayan fütüvvet oluşumları içinde

13. yüzyıldan itibaren de esnaf birlikleri ortaya çıkmıştır. Anadolu’da Ahiliğin

kurucusu olarak bilinen ve İran’ın Hoy şehrinde doğan Şeyh Nasirüddin Mahmud (ö.

1262), sonraları Ahî Evran ismiyle anılmıştır. Özellikle o dönem I. Alaeddin

Keykubad’ın büyük destek ve yardımıyla varlığını sürdürmüştür. Bir taraftan İslami-

tasavvufi düşünceye ve fütüvvet ilkelerine bağlı kalarak tekke ve zaviyelerde şeyh

mürid ilişkilerini, diğer taraftan iş yerlerinde usta, kalfa ve çırak ilişkilerini ve buna

bağlı olarak iktisadî hayatı düzenleyen Ahiliğin Anadolu’da kurulup gelişmesinde

Ahi Evran’ın büyük rolü olmuştur (TDV İslâm Ansiklopedisi).

9

kullanılan Kanunnameler6, Berat7 ve Ahitnamelerden8 de bahseder (Kazan, 2007:87-

97).

Günümüz halkla ilişkiler araç ve yöntemlerinin bazıları teknolojinin gelişimiyle

ortaya çıkmış bazıları ise çok eskilerden beri kendini güncelleyerek günümüze kadar

ulaşmıştır. Örneğin gazeteler, dergiler, broşürler, afişler, bültenler, pankartlar, el ilanları

yazılı halkla ilişkiler araçları sınıfına sokabileceğimiz bir araç olarak geçmişten

günümüze kadar ulaşmıştır. Yazılı halkla ilişkiler araçlarının yanı sıra geçmişten

günümüze ulaşan etkili hakla ilişkiler yöntemlerine bilgilendirme kampanyaları, açık

arttırmalar, fon toplama faaliyetleri sergiler, törenler, festivaller, yarışmalar, fuarları

eklemek gerekir. Yeni bir halka ilişkiler tarihi teorisi yaklaşımı öneren Margot Opdycke

Lamme ve Karen Miller Russell yukarıda sıralanan halkla ilişkiler yöntemlerinin 17.

yüzyıldan itibaren halkla ilişki kurmak amacıyla nasıl kullanıldığını ayrıntılı olarak

aktarmıştır (Bkz. Lamme ve Miller Russell, 2010).

Fuarlar kendi başlarına bir halkla ilişkiler aracı olmanın ötesinde, kurumsal

halkla ilişkiler açısından da dikkat çekmiştir. Örneğin, Halkla ilişkiler tarihçisi Cutlip’e

göre, Chicago’daki Columbia Fuarı’nın 1890 kasımında basının ilgilisizliğine bir yanıt

olarak “Publicity and Promotion” departmanı oluşturmuştur (Cutlip, 1995:186).

6 Kanunname: Örfi hukukun sınırları içerisinde idari, mali, cezai ve benzeri hukuk

alanlarında, muhtelif zamanlarda, padişahın emir ve fermanlarıyla, zamanın

şeyhülislamlarının fetvalarına dayanılarak vaaz edilen kanun hükümleri; aynen veya

özet halinde bir kanun kitabında derlenmektedir ve buna ‘Kanunname’ denmektedir

(Akgündüz’den alıntılayan Kazan, 2007:96).

7 Berat: Şahıs veya hükmi şahıslara, bir yetki veya imtiyaz sağlayan veya devlete ait

mallar üzerinde tasarruf veya mülkiyet hakkı tesis eden ve bu ayrıcalıkları üçüncü

şahıslar karşısında tasdik ve emreden sultanı hükümlerdir (Gök, 2000:2017).

8 Ahitname: Hükümdarların emriyle bazı devlet, zümre ve şahıslara özel haklar

tanımak üzere düzenlenen belge (TDV İslâm Ansiklopedisi).

10

Bu çalışmanın odağını oluşturan sergi ve fuar kelimeleri yukarıda da

bahsedildiği gibi halkla ilişkiler ve tanıtım yöntemlerinden biridir ve tarih boyunca uzun

süre var olmuş uygulamalardır. Sergiler ve fuarlar bir süre toplumların kendi içlerinde

yaptığı bir etkinlik iken 19. yüzyılda Sanayi Devrimi’nin ekonomiyi canlandırması ile

uluslararası bir platforma taşınmıştır. Fuarlar bir yandan ekonomik devinimin olduğu,

sosyo-kültürel iletişimin nabzının attığı yerlerken bir yandan da siyasi güç sahnesi

olarak görülmüştür.

Katılım açısından yoğun ilgi gören uluslararası fuarların ilki 1851 İngiltere’nin

başkenti Londra’da Hyde Park’ta düzenlenmiştir. Sanayi ve teknolojilerini sergilemek

isteyen “Avrupa (Fransa, İngiltere, Almanya, İtalya, Belçika, ABD, Avusturya,

Yunanistan) ve geleneksel kültür ve sanatlarını tanıtmayı amaç edinen Ortadoğu

(Osmanlı İmparatorluğu, Fas, Hindistan, Tunus, Mısır, İran ve Cezayir gibi) ülkeleri

katılım sağlamıştır” (Tekdemir, 2018:305; Akyol, 2003:41, Ergüney, 2015:65). 1855

yılında Fransa’nın başkenti Paris’te düzenlenen Tarım, Endüstri, Güzel Sanatlar

Ürünlerinin Evrensel Fuarı’na yine ağırlıklı olarak “İngiliz, Fransız sömürgeleri

(Hindistan, Cezayir gibi) ve Osmanlı İmparatorluğu ile birlikte 25 ülke katılım

sağlamıştır” (Akyol, 2003:44). 1855 Paris ve 1862 Londra Fuarlarında da katılımcılarda

pek bir değişiklik olmamakla birlikte, 1867 Paris Fuarı’na katılım yoğun olmuştur.

“Fransız sömürgelerinin yanında Prusya, Alman Prenslikleri, Avusturya, İsviçre,

İspanya, Portekiz, Yunanistan, Danimarka, İsveç-Norveç, Rusya, İtalya, Roma

devletleri, Tuna prenslikleri, Osmanlı Devleti, Mısır, Tunus, Çin, Siam (Tayland),

Japonya, İran, ABD, Orta ve Güney Amerika Cumhuriyetleri ve İngiltere-İrlanda” gibi

ülkeler katılmıştır (Tekdemir, 2013:5). 1873 Viyana Fuarı’nda “Fransa, Almanya ve

İngiltere çoğunluğu batıyı, endüstri ülkelerini temsil ederken Rusya, Osmanlı ve

Uzakdoğu ülkeleri doğuyu temsil etmiştir” (Göğüş, 2006:78). 1876 Philadelphia

Fuarı’na “Arjantin, Avusturya-Macaristan, Belçika, Brezilya, Kanada, Şili, Çin,

11

Danimarka, Mısır, Fransa (Cezayir ile birlikte), Almanya, Büyük Britanya (Sömürgeleri

ile), Yeni Zelanda, Hindistan, Ümit Burnu, Bahamalar, Norveç, Tazmanya, Jamaika,

Hawai, İtalya, Japonya, Lüksemburg, Meksika, Hollanda, Peru, Filipin Adaları,

Portekiz, Rusya, İspanya, İsveç, İsviçre, Tunus, Türkiye, Venezuella” gibi ülkeler

katılım sağlamıştır (Memiş, 2015:153). 1893 Chicago Fuarı’nda “Japonya temsili dikkat

çekerken Fransız ve İngiliz sömürgeleri varlığını sürdürmüştür. Almanya, Avusturya,

İrlanda gibi ülkelerin katılımı da olmuştur” (Akyol, 2003:57). Son olarak Osmanlı

İmparatorluğu ile birlikte 1900 Paris Fuarı’na katılım sağlayan ülkeler değişiklik

göstermemiştir. Genel olarak ülkeler fuarlarda temsiliyete önem vermişler, kimi zaman

resmi temsilcilerini, kimi zaman sadece ürünlerini, kimi zamanda gözlemcilerini orada

bulunmak üzere göndermiş ve görevlendirmiştir.

“Bir Dünya Fuarı, ister gerçekten var olan, ister arzulanan olsun, her türlü iktidar

ilişkisinin ifade edildiği bir devasa ayinler silsilesi olarak görülebilir” (Burton

Benedict’ten alıntılayan Deringil, 2014:171). Bu yüzdendir ki o zamanlar Osmanlıya

dışarıya açılma olanağı veren 19. yüzyıl uluslararası fuarlar bazı ülkelerin modernleşme

ve endüstriyel gelişimlerini bazılarının ise ekonomik zenginliklerini göstermeleri için

Osmanlının da içeride ve dışarıdaki imaj yönetimi için önemli bir araç olarak

kullanılmıştır (Turan, 2009:64).

Dünya Fuarları, hem dünya ülkelerinin hem de Osmanlının kendi sanayi, tarım

ve sanat ürünlerini tanıtmasını sağladığı gibi diğer dünya ülkelerinde üretilen ve kendi

memleketlerinde olmayan ürünleri de görme ve haberdar olma şansı vermiştir. Ayrıca

“sergilerde sanayicilere yeni icat ve teknolojiler hakkında bilgilerde verilmiştir” (Nazır

2009:195). Osmanlı İmparatorluğu da bu sayede ülkesinde üretilen ürünleri tanıtma

fırsatı yakalamış ve modernleşme çabaları yolunda da dışarıda ne olup bittiğine göz

atmıştır.

12

“Uluslararası imaj, bir ülkenin dış hedef kitleler tarafından algılanış tarzı,

uluslararası platformda oluşturduğu genel izlenim, sahip olduğu saygınlık ve itibar,

uluslararası konularda topladığı destek ve oluşturduğu sempatiye dayalı görüntülerin

tümüdür”(Gültekin, 2005:128). 19. yüzyılda uluslararası görünürlüğü ve imajı iyi

olmayan Osmanlı İmparatorluğu da diğer büyük ülkeler gibi fuarlara katılım sağlamak

için, büyük çabalar harcamıştır. İmparatorluğun bu mecralarda bulunmasının

nedenlerinden biri kendi üzerindeki olumsuz yargıları bertaraf etmek ve kendini hem

içte hem de uluslararası arenada güçlü tanıtmaktır. 19. yüzyıl fuarlarını bir halkla

ilişkiler aracı olarak değerlendiren bu çalışmada, Osmanlı İmparatorluğu’nun fuarlara

katılım amaç, araç ve yöntemleri üzerinde durulacak ve halkla ilişkiler ile tarih bilimi

arasında bir köprü kurulmaya çalışılacaktır.

Osmanlı İmparatorluğunun fuarlara katılım amacı, halkla ilişkilerdeki imaj

kavramı üzerinden değerlendirilecektir. ‘Osmanlı İmparatorluğunun katıldığı Dünya

Fuarları’ üzerine mimari, ekonomi, tarih, sanat tarihi dallarında yapılan çalışmalar

literatüre geçmiştir.9 İletişim ya da halkla ilişkiler tarihi boyutu ile incelemeye

9 Mimari alanındaki çalışmalar; Didem Akyol, Dünya Fuarlarının/Expoların Mimari

Değerlendirilmesi: Türk Pavyonları (2003). Zeynep Çelik, Displaying Orient

Architecture Of Islam At Nineteenth-Century World’s Fairs, (1992). Ceren Göğüş,

19. Yüzyıl Avusturya Gazeteleri Işığında Osmanlı İmparatorluğunun 1973 Viyana

Dünya Sergisine Katılımı,(2014). Burçak Madran, 19. Yüzyılda Evrensel Sergiler,

(2000). Yeşim Duygu Ergüney, Ondokuzun Yüzyılın İkinci Yarısında Dünya

Fuarları ve Osmanlı Devleti’nin Mimari Temsili, (2015).

Tarih alanındaki çalışmalar; Hakan Arca, Burkay Durak ve Aytaç Işıklı, Osmanlı ve

Avrupalı Yazarların Gözüyle 19.Yüzyıl Fuarlarında Osmanlı İmparatorluğu, (2008).

Paul Greenhalgh, Expositions Universelles, Great Exhibitions and World's Fairs,

1851-1939, (1988). M. Edip Gültekin, Sergi-i Umumi Osmani (1863 İstanbul

Sergisi), (1982). Ahmet Şamil Gürler, 1893 Şikago Dünya Fuarı’nda Osmanlı

Hipodromu ve Şirket-i Hamidiye, (2011). Aytaç Işıklı, Mümin Balkan, Fotoğraflarla

Türk Fuarcılık Tarihi, (2008). Bayram Nazır, Dersaadet Ticaret Odası ve Uluslar

13

metinlerin içinde yer verilse de büyük çaplı bir incelemeye şimdiye kadar

rastlanmamıştır. Bununla birlikte, 19. yüzyılda Osmanlının iç ve dış kamuoyuna yönelik

politika ve faaliyetlerini halkla ilişkilerle ilişkilendiren bir isimden bahsedilmelidir.

Türkiye’nin önde gelen tarihçilerinden Selim Deringil Simgeden Millete II.

Abdülhamid’den Mustafa Kemal’e Devlet ve Millet (2007) başlıklı kitabında Osmanlı

İmparatorluğunun son dönemini değerlendirirken şu açıklamalara yer verir:

“Osmanlının başlıca kaygılarından biri, dünya ülkeleri arasındaki ‘görünüşü’dür.

Bugünkü dünyada ‘kamu ile ilişkiler’ (public relations) tabir edilen konunun 19.

yüzyılda Osmanlı’da gayet bariz örnekleri vardır” (Deringil, 2007:34).

Deringil İktidarın Sembolleri ve İdeoloji- Abdülhamid Dönemi (1876-1909)

başlıklı çalışmasında da Osmanlı İmparatorluğunu değerlendirirken fikirlerini şu iki

şekilde ortaya koymuştur: “İmparatorluğun en önemli kaygılarından birinin, yabancı

Arası Sergiler, (2009). Rıfat Önsoy, Osmanlı İmparatorluğu’nun Katıldığı

Uluslararası Sergiler ve Sergi-i Umumi-i Osmani (1863 İstanbul Sergisi),(1983).

Ece Özçeri, Displaying The Empire: A Search For Self Representation of The

Ottoman Empire in the International Exhibitions Of The Nineteenth Century, (2014).

Salahaddin Bey, La Turquie à L’Exposition Universelles de 1867, (1867). E. Şener,

Fuarların Tarihi ve İzmir Fuarı, (1971). Aziz Tekdemir, 1867 Paris Sergisi ve

Sultan Abdülaziz’in Sergiyi Ziyareti, (2013) ve 1851 Londra Sergisi ve Osmanlı

Devleti’nn Katılışı, (2018). Gültekin Yıldız, Ottoman Participation in World’s

Columbian Exposition (Chicago-1893), (2001).

Ekonomi alanındaki çalışmalar; Kenan Demir, Sergi-i Umumi-i Osmani’nin (1863)

Açılışı ve Sergi’nin Duyurulmasında Gazetelerin Rolü (2018). Şefik Memiş, 19.

Yüzyılda Bir Sanayileşme Stratejisi Olarak Uluslararası Fuarlar: Osmanlı Örneği,

(2015).

Sanat tarihi alanındaki çalışmalar; Semra Germaner, Osmanlı İmparatorluğu’nun

Uluslararası Sergilere Katılımı ve Kültürel Sonuçları, (1991). Önder Küçükerman,

1855 Paris Güzel Sanatlar Sergisi: ‘Exposition Universelle des Beaux-Art’ ve

Osmanlı İmparatorluğu’ndaki Yansımaları, (2002). Gülname Turan, Turkey in the

Great Exhibition of 1851, (2009).

14

ülkeler arasında nasıl kabul gördüğü” ve “Çevresindeki dünyanın giderek küçülmesiyle,

Osmanlının hayatta kalmasının, dışarıda olumlu bir imaj yaratmakla mümkün olduğu”.

Bunların nasıl aşılmaya çalışıldığına dair sunduğu fikirler bu tez açısından yol gösterici

olmuştur. Osmanlının katıldığı fuarlar Türkiye’deki modern halkla ilişkiler

uygulamalarının öncüllerinden biri olarak değerlendirilmeye çalışılmıştır.

İngiltere Halkla İlişkiler Enstitüsü’nün (IPR) çalışmalarını yorumlayan Filiz

Balta Peltekoğlu, halkla ilişkilerin planlı ve program biçiminde düzenlenen sürekli bir

faaliyet olduğunu belirtir. Burada amaç, kuruluş ve hedef kitle-yönetici ve halk

arasındaki anlayışı sağlayıp, devamlı hale getirmektir (Balta Peltekoğlu, 1993:5, 6). Bu

bakış açısında ele alındığında Osmanlıda ne böyle bir yönetim karakteri ne de böyle bir

anlayışı olmadığından hükümdar-kul figürleri içinde yürütülen bu ilişki, İslam dininin

emrettiği şekilde hakkı hak sahibine verme anlayışı dışında bir kaygı güdülmemiştir. Bu

yüzden İmparatorluk zaten kendi iç dinamiklerinde böyle bir uygulama sahası

belirlemediği için bunu uluslararası sahnede de imajını düzeltmeye çalışırken planlı ve

programlı bir çalışma şeklinde sürdürme gibi amacı olduğu düşünülmemelidir. Bununla

birlikte, düzenli ve sistematik bir şekilde işlemese de fuarlar temelinde halkla ilişkilerin

işlev ve araçlarının öncüllerini bulmak mümkündür. Michael Kunczik’in Ulusların İmajı

ve Uluslararası Halkla İlişkiler (1997) kitabında halkla ilişkiler faaliyetlerinin amacı

gücü korumak, çıkarları savunmak, itibarı arttırmak, güven inşa etmek ve yurt dışında

ülke imajını geliştirmek için tasarlanan çalışmalar olarak tanımlanmıştır. Osmanlının

fuarlara katılımı tam olarak halkla ilişkiler faaliyetleri olarak tanımlamasa da bir öncü

halkla ilişkiler çalışmasına işaret etmektedir.

Bu bağlamda çalışmanın amaçlarından biri, Osmanlının fuarlara katılım

sürecindeki imaj yönetimi pratiklerini değerlendirerek, iletişim ve halkla ilişkiler tarihi

alanına ufak da olsa katkı sağlayabilmektir. Çalışmada, Osmanlının uluslararası fuarlara

katılım süreci, orada bulunma amacı değerlendirilecek ve orada bulunma amacı olan

15

dünya devletlerinin gözünde güçlü, modern ve Batılı görünme hedefine ulaşıp

ulaşmadığı sorusuna yanıt aranacaktır. Bütün bunlara ek olarak imaj kavramı halkla

ilişkiler gözüyle ele alınıp, tarihte Osmanlı İmparatorluğu tarafından nasıl kullanıldığı

ve imaj yönetimi yaparken uluslararası sahnede bunu nasıl paylaştığı ortaya konacaktır.

Bu tezde, Osmanlı İmparatorluğunun katıldığı uluslararası fuarlar daha çok

benzerlikleri ve farklılıkları üzerinden değerlendirilerek, tarihsel bir sıralama içinde

genel bir çerçeveyle tartışılacaktır. Çalışmada nitel araştırma yöntemi kullanılarak

literatür ve kaynak taraması ile basılı ve elektronik olmak üzere; kitaplar, bilimsel

makale ve dergiler, tezler, daha öncesinde bu konuyla ilgili yapılan çalışmalar

incelenmiştir. Ceride-i Havadis, Takvim-i Vekayi, Tasvir-i Efkar, Tercüman-ı Ahval

gibi dönemin Osmanlıca gazeteleri taranarak, konuyla ilgili yerleri çevrilmiş ve metne

taşınmıştır. Bu gazeteler belirlenirken öncelikle fuarların yapıldığı tarih aralıkları, yıl ve

ayları belirlenmiş sonrasında o dönemlerde yayınlanan gazeteler özellikle Milli

Kütüphane süreli yayınlar Osmanlıca gazeteler arşivinden dijital ortamdan taranarak

çalışılmıştır. Bunun yanında İslam Tarih, Sanat ve Kültür Araştırma Merkezi (IRCICA)

Farabi Dijital Kütühanesi de bu gazete taramalarında kullanılmıştır. Fuar ayları daha

önce fuarların incelendiği çalışmalardan tespit edilmiş, rumi aylar hicri ay

dönüştürücüsünde dönüştürülerek, dijital ortamda var olan bu aralıkta çıkan gazetelere

göz atılmıştır. Fuar yıllarında çıkan gazeteler ve çıkış tarih aralıkları; Takvim-i Vekayi

(1831-1910), Ceride-i Havadis (1840-1864), Tasvir-i Efkar (1862), Ceride-Askeriyye,

Ayine-i Vatan, Diyojen (1870-1873), Sabah (1875- 1. Dünya Savaşı yıllarında 1922 ‘de

kapatılıp Peyami Sabah oldu), Muharrir (1876-1879), Tercüman-ı Hakikat (1880-1922),

Mizan (1886-1909), Servet-i Fünûn (1891-1928), İkdam (1900-1915) şeklinde tespit

edilmiş ancak 1851, 1855 ve 1900 tarihleri arasında çıkan Ceride-i Havadis(24 Zilkade

1266), Takvim-i Vekayi (22 Safer 1284), Tasvir-i Efkar(23 Muharrem 1284 No:486),

Tasvir-i Efkar (30 Muharrem 1284 No:488) gazetelerine bahsi geçen dijital ortamlarda

16

erişilebilmiştir. 1855 yılı Ceride-i Havadis (22 Cemaziyelevvel 1271 No: 727), Ceride-i

Havadis (7 Cemaziyelahire 1271 No: 729), Ceride-i Havadis,(15 Cemaziyelevvel 1271,

No: 726), Ceride-i Havadis (22 Zilkade 1271, No: 751), Ceride-i Havadis (22 Zilkade

1271, No: 751), Ceride-i Havadis (13 Cemaziyelevvle 1272) gazeteleride taranmış ama

fuarla ilgi bir bilgiye rastlanmamıştır. Bu transkripsiyonlar sadece 1851 Londra Fuarı ve

1863 Sergi-i Umumi Osmani’de kullanılabilmiştir çünkü yoğunluklu olarak o ay ve

yıllara ait belgeler bulunmuştur. Kullanılan ikincil kaynak kitap, bilimsel makale, dergi

ve tezlerin ortak özelliği fuarlarla ilgili olanların 19. yüzyıl Dünya Fuarları’na ilişkin

tarihsel süreç ve analizleri içermesidir; tarih alanı ile ilgili olanların, Osmanlının

kuruluşundan fuarlara kadar dönemki panoramasını, fuar dönemi padişahlarının

saltanatlarında yaşanan siyasi, diplomatik ve sosyo-ekonomik çerçeveyi içermesi;

halkla ilişkiler alanına ait çalışmaların ortak özelliği ise, halkla ilişkiler alanının tarihsel

sürecini ortaya koymasıdır ve bunlara kütüphane kataloglarından konuyla ilgili anahtar

kelimeler taranarak ulaşılmıştır

Çalışma üç ana bölümden oluşmaktadır. Giriş bölümünün ardından, Osmanlı

İmparatorluğunun kısa bir tarihsel sürecine göz atılmış ve bu tarih anlatısında özellikle

Osmanlının uluslararası fuarlara katıldığı dönem padişahlarının; saltanatlarında yaşanan

siyasi olaylar, uluslararası dinamikler, sosyo-ekonomik çerçeve üzerinde durulmuştur.

Tarihsel anlatıya ek olarak II. Abdülhamit döneminin Müslümanlar arasında önemli

imaj yaratma araçlarından olan ‘halifelik’ kavramına da değinilmiştir. Çünkü katılım

sağlanılan fuarlardaki kimi uygulamalar, sergilenen ürün ve yapılar bu dini ve siyasi

temel meşrulaştırıcı göz önüne alınarak hayata geçirilmiştir. Fuarları, milletlerin,

ülkelerin kültürlerini sergileme alanı olarak anlayabilmek için sanayi öncesi sergi

kavramı incelenmiş ve ürünü sergilemenin tarih boyunca uzun süredir devam eden ticari

bir uygulama olduğu anlaşılmıştır. Ayrıca ulaşımın zor ve ticaret için sınırlı olduğu

sanayi öncesi çağda dağıtım sorununa bir çözüm getirmenin yanında üreticileri ve

17

tüketicileri bir araya getirerek ürün, fikir ve kültür alışverişine fırsat sağladığı

görülmüştür. İkinci bölümde 19. yüzyıl uluslararası fuarların ortaya çıkışına değinilerek,

sergileme eyleminin sanayi öncesi çağdaki temel sorunları çözmenin yanında farklı

amaçlara da hizmet etmeye başladığı, milletlerin güç ve prestij gösterme alanlarına

evrilme süreci ortaya konmuştur. Son bölüm olan üçüncü bölümde, imaj kavramı ve

kavramın fuarlar üzerinden değerlendirilmesine yer verilerek, Osmanlı

İmparatorluğunun bu fuarlara katılım amacı ve katılım sağladığı uluslararası; 1851

Londra, 1855 Paris 1862 Londra, 1867 Paris, 1873 Viyana, 1876 Philadelphia, 1893

Chicago ve 1900 Paris Fuarları ve kendi düzenlediği 1863 Sergi-i Umumi-i Osmanî

değerlendirilmeye çalışılmıştır.

18

BİRİNCİ BÖLÜM

19. YÜZYIL OSMANLI İMPARATORLUĞU PANAROMASI

İmparatorluğun Batı dünyasında imajını düzeltme sürecinde, Dünya Fuarlarını

bir araç olarak kullanması ve bu aracın da bir halkla ilişkiler yorumu olabileceği üzerine

yoğunlaşan bu çalışmada; Osmanlının tarihsel sürecine kısaca göz atılması fuarlara ne

gibi şartlarda hazırlanıldığının ve ne gibi şartlarda katılım sağlandığının anlaşılması için

gereklidir. Tarihsel bağlama ilişkin anlatıda özellikle Osmanlının uluslararası fuarlara

katıldığı dönem padişahlarının saltanatlarında yaşanan siyasi olaylar, hükümdarların bu

olaylara ilişkin tepkileri, padişahların yaşam tarzları ve alışkanlıkları üzerinde durularak

incelemeyi daha anlaşılır kılmak hedeflenmiştir. Tarih anlatısının kapsamı fuarların

bağlamıyla sınırlanmış, döneme ilişkin topyekûn bir tarihsel özetten özellikle

kaçınılmıştır. Çalışmaya konu edilen fuarlar ve tarihsel bağlamı oluşturan saltanat

dönemleri şu şekildedir: 1851 Londra ve 1855 Paris Fuarları I. Abdülmecit’in taht

dönemi; 1862 Londra Fuarı, 1863 Sergi-i Umumi-i Osmanî, 1867 Paris Fuarı, 1873

Viyana Fuarı ve 1876 Philadelphia Centennial Dünya Fuarı Abdülaziz taht dönemi ile

başlamış Abdülhamit taht döneminde sona ermiştir; 1893 Chicago ve 1900 Paris Fuarı

Abdülhamit taht döneminde yapılmıştır. 1894 İstanbul Dersaadet-i Ziraat ve Sanayi

Sergi-i Umumi ise Abdülhamit taht döneminde İstanbul’da yapılması planlanmış fakat

depremden ötürü yapılamamıştır.

1.1. 19. Yüzyıla Doğru Batıda Osmanlı Algısı

Tarih araştırmalarına bakıldığında genelde anlatılar Batı ve Avrupa merkezli

olmuştur. Çağ açan ve kapatan olaylar incelendiğinde, keşifler, fetihler ele alındığında

özellikle Batı Avrupa, siyasal, düşünsel ve coğrafi bakımdan dünyanın merkezi olarak

19

görülmüştür. Bu durumdan ötürü toplumsal dinamikleri oluşturan sanat, edebiyat, din,

siyaset ve teknoloji Avrupalıların kendi değer yargılarına göre yönlendirilmelerine ve

pratiğe dökmelerine sebep olmuştur. Avrupa merkezli tarih anlatısında, Osmanlı

İmparatorluğu özellikle son dönemlerinde değişime kapalı ve Avrupa’ya boyun eğen

‘öteki’ konumunda görülmüştür.

Dünya dinamiklerine bakıldığında, 1500’lerde Osmanlı İmparatorluğu dünyanın

en güçlü devletlerinden biridir. “O sıralarda ‘dünyaya dehşet salan’ Osmanlı

İmparatorluğu birbirine hiç benzemeyen pek çok devletin yaşamında (ve sona erişinde)

kritik rol oynamıştır.” Osmanlılar bazı devletlerin (Memlük, Safevi gibi) sonlarına

tanıklık etmiş ve bu devletlerden bazılarını da kendileri yıkmışlardır (Quartert,

2004:124). 16. ve 17. yüzyıllarda İmparatorluğun en parlak dönemlerini yaşayan

Osmanlı fetih yönünü daha çok Avrupa’ya çevirmiştir. Osmanlı Avrupa’da ilerlemesini

sürdürdükçe, toplum çeşitlendikçe toplum yapısı da evrilmiş ve diğer dinlerden tebaaya

ve Avrupalı ziyaretçilere uyum sağlamıştır. Bu durum ekonomide, uluslararası

ilişkilerde, dinde ve modernleşme alanında Avrupa ile uyum sürecini kolaylaştırmıştır.

Giderek kazanılan bu çeşitlilik ve esneklik İmparatorluğun 16. ve 17. yüzyıllarında

Avrupa dünyasında kendisine yer açmasına olanak sağlamıştır (Goffman, 2008:275).

Fakat Daniel Goffman’a göre, modern tarihçiler Osmanlının ekonomik, sosyal ve siyasi

açıdan en parlak dönemleri olan 16. ve 17. yüzyıl perspektifinde bile Avrupa’nın bir

parçası olarak düşünmemişlerdir. Onlar için Doğu durağanlığı, aynılığı temsil ederken,

Avrupa ise değişimi ve iyiye gidişi temsil etmiştir. Hatta Avrupa’nın uzun süreli

yaşadığı din savaşları Batı’da reformun önünü açtığı iddia edilirken, gayrimüslüm

tebaaya sahip olan Osmanlının da etkilenmesi ‘Şark’ bağlamında değerlendirilmiş ve bir

ilerleme yerine bir çöküşün göstergesi olarak ifade edilmiştir. Fakat 17. yüzyıl

sonlarında Osmanlının Avrupa ile bütünleşme ve kaynaşması hızlanmıştır. İlk iki

yüzyıldaki iki oluşumda (Avrupa ve Osmanlı) göze batan ideolojik, askeri, siyasi,

20

ekonomik, sosyal, tarihsel ve dinsel ayrım sonraki iki yüzyıl boyunca gitgide

kapanmıştır (Goffmann, 2008:20, 36). İki yapı birbirine daha çok benzemeye başlamış

ve birbirlerinden daha çok şey öğrenmişlerdir. Yine de bu süreç Osmanlının hala

olumsuz bir gözle görülmesini engellememiş ‘hasta adam’ imgesini silmemiştir. Hatta

benzeşme çabaları Avrupa’nın Osmanlıyı kabullenmesine yaramayarak yerini hor

görmeye bırakmıştır.

17. yüzyılda yukarıda bahsedilen Avrupa ile bütünleşmede, İmparatorluk

önceleri Hristiyan dünyası tarafından kabul edilemez bir konumda ve “siyasal,

ekonomik ve toplumsal olarak aşırı savaşçı ve yabancı olarak” görülmüştür. Fakat daha

sonraları Goffman’ın da ifade ettiği gibi “İmparatorluk ciddiye alınamayacak denli

zayıflamış olduğu varsayılacak ve ‘Büyük Güçler’ aralarındaki anlaşmazlıkların acısını

ondan çıkardıkça Osmanlı özerkliğini büyük ölçüde yitirecektir” (Goffman, 2008:267).

Osmanlı Devleti, İmparatorluk haline gelirken daha karmaşık bir yapıya sahip

olmuştur. Goffman’ın da yorumladığı gibi 16. yüzyılın sonlarına doğru İmparatorluğun

teşkilat yapısı; yönetimi, denetleme ve yönlendirme mekanizması geliştiği için bir

iktidar dağılımı ortaya çıkmıştır. 17. yüzyılın ortalarında ise İmparatorluk Avrupa’da

savaştıklarına karşı başarı sağlayamamış, barış içinde olduklarıyla ise ilişkilerini ödün

ve pazarlıkla sürdürmüştür. Bu yüzyıldan itibaren Avrupa, dinsel ve siyasal

farklılıklarını olumlu bir çeşitlilik yaratmak için bir potada eriterek daha uzlaşmacı bir

ortam oluştururken diğer taraftan da artık Osmanlıya duyulan korkusu azalmıştır.

Akabinde yeni parlayan coğrafi yerlere ilgi kaymış, batıdaki denizler ve Amerika kıtası

çekicilik kazanmıştır. Osmanlı, 16. yüzyıldan 18. yüzyıla kadar Avrupa devletlerinin

arasında bir duruş sergilerken 18. ve 19. yüzyıllarda Avrupa devletleri, Osmanlıyı nasıl

denetim altına alacaklarının yollarını aramışlardır. ‘Doğu Sorunu’10 ve modernleşmenin

10 ‘DOĞU SORUNU’: Doğu Sorunu veya Şark Meselesi, Osmanlı İmparatorluğunun

parçalanmaya başlamasıyla, 19. yüzyıldan sonra ortaya çıkan uluslararası diplomatik

21

Avrupa’da ileri seviyeye ulaşması, Osmanlının modern dünyaya ayak uydurmakta

zorlanmaya başlaması Avrupa’nın Osmanlının parçalanmasına seyirci kalmasına zemin

hazırlamıştır (Goffman, 2008:274-77).

18. yüzyıla gelindiğinde ‘korkulan güç’, Avrupa’nın ‘hasta adam’ ına

dönüşmesine rağmen 20. yüzyıla kadar İngiltere, Fransa, Rusya, Viyana, yeni İtalya ve

Almanya devletlerinin dış politikalarında önemli bir yer tutarak uluslararası

gündemlerinin üst sıralarında yer almaya devam etmiştir. Genellikle 18. yüzyıla kadar,

Osmanlı İmparatorluğu kendini eşsiz gördüğü için 1606 Zitvatorok Antlaşması11’na

kadar hiçbir devletle eşitlik temelinde müzakereye oturmamış ve bu antlaşmada

Osmanlı padişahı ile Habsburg monarkı arasında siyasi eşitlik sağlanmış ve sonrasında

da pusula o yönde işlemiştir. Donald Quartaert’ın tespitine göre “Modern dönem öncesi

diplomaside, aksi özel olarak belirtilmedikçe, milletlerin savaş halinde olduğu kabul

edilmiştir. Barış hali olarak kabul edilen bir durum yoktur, savaşta duraklamalar vardır,

o kadar” ve bu sebeple ki hem Avrupa’da hem de Osmanlıda hükümdarlar aniden

savaşın başlayabileceği bilincindedir. Hatta bu sürekli savaş hali Osmanlı

İmparatorluğunda kabul edilmiş bir durumdur ve onların dayanağı “İslamiyet’in

dünyayı ‘Darü’l Harb ve Darü’l-İslam’ olmak üzere ikiye ayırmasıdır” (Quartert,

2004:125- 127).

18. yüzyılda Dünya’nın, Büyük Güçler (Rusya, Britanya, Fransa, Osmanlı,

Avusturya) çatışmasına sahne olması farklı ve yeni bir uluslararası düzenin ortaya

bir sorundur. Şark Meselesi, siyasi bir terim olarak, ilk defa 1815 yılında, Viyana

Kongresi’nde kullanılmıştır (Yalçın, 2015:75).

11 Osmanlı kudret ve azametinin çöküşündeki evreler, uluslararası açık antlaşmalarla

iyice belirlenir.” Kasım 1606 Avusturya ile imzalanan Zitvatorok Antlaşması bunun

bir örneğidir. Bu antlaşma ilk kez İstanbul’da ‘Viyana Kralı’na emrivaki yapılan bir

ateşkes değil, savaş sınırında tartışılan ‘Roma İmparatoru’ ile uzlaşılan bir

antlaşmadır. Osmanlı Sultanı en sonunda Habsburg monarkının İmparator ünvanını

tanımış ve kendisine eşit olarak muamele etmeye razı olmuştur (Lewis, 1988:36).

22

çıkmakta olduğuna bir işarettir. 19. yüzyılda savaş çalkantıları ve maliyeti, her görüşten

kişiyi barışa ve istikrara yöneltmiş ve bu sayede serbest ticaret anlaşmaları hız

kazanmış, uzun vadeli ticari ve sanayi yatırımları teşvik almıştır. Böylece global

ekonominin büyüme hızı kadranında artış olmuştur (Kennedy, 2007:185). 19. yüzyıl

Avrupasında Sanayi Devrimi sonrası değişen ve gelişen ekonomi, başlarda Osmanlı

İmparatorluğunda olumsuz etki yaratsa da Faroqhi’nin ifadesine göre, “İmalatçıların

çoğu değişen koşullara uyum sağlamıştır. Geç 19. yüzyıldaki Osmanlıların toplam

sanayi üretimi artık Avrupa’nın hakimiyetindeki dünya ekonomisiyle bütünleşmiş ve

çeşitli sanayi kollarına önemli miktarlarda yabancı yatırım yapılmıştır” (Faroqhi,

2005:104). Bu yüzyılda İmparatorluk Avrupalılar gözünde büyük bir ekonomik değer

kazanmış, İngiliz ve Fransız endüstrisinin ileri bir seviyeye ulaşması, Almanya ve

Avusturya’nın da hızla sanayileşmeye başlaması Osmanlı topraklarını hammade ve

pazar kaynağı olarak görmeye başlamalarına sebep olmuştur. Osmanlı İmparatorluğu

tarih içerisinde stratejik olarak aşırı genişlemenin en iyi örneklerinden olmuş ve bu

durumda o dönemde Osmanlı için büyük bir yük getirmiştir (Kennedy, 2010:79).

Osmanlı İmparatorluğu geniş topraklara sahip, uzun ömürlü bir İmparatorluk

olmuştur. Bu kadar geniş topraklar üzerinde egemen olabilmenin sırrı Goffman’a göre,

ne dillere destan ordu, sadık bürokratlar, işinin ehli yöneticiler ne de kendine özgü

toprak mülkiyeti sistemiydi, işin sırrı “çeşitlilikler barındıran bu topluma yaklaşımdaki

esnekliğiydi” (Goffman, 2008:116). “Bir imparatorluk, doğrudan ve dolaylı ilişkiler

çeşitliliği üzerinden merkezi iktidara bağlanmış geniş çaplı birleşimi ve farklılaşmayı

bünyesinde barındıran siyasi bir oluşumdur” diyen Karen Barkey’e göre bir

imparatorluğun hakimiyetini sürdürebilmesi için siyasi, ekonomik kaynakları verimli

kullanmanın yanında kültürel çeşitliliği yönetmeye elverişli ve ‘ideolojik/kültürel’

birleşiminin oluşturduğu meşruiyet biçimini korumaları gerektiğine dikkat çekmektedir

(Barkey, 2008:19-25).

23

Varlığını sürdürdüğü süreç içerisinde, içeride ve dışarıda baskısı altında olan

Osmanlılar, hem sınırlarını ve toprak bütünlüğünü korumak hem de başta Avrupa olmak

üzere uluslararası toplumlarla barış ve düzen içinde ilişkilerinin ilerlemesine ihtiyaç

duymuştur. Yeni kurulan uluslararası düzende sahip olunan büyük güçlerin özel

durumunun farkına varmışlar ve bunun da bir sonucu olarak son dönem yenilik yanlısı

yöneticiler ve padişahlar imparatorluğun kaybedilen gücünü tekrardan kazanabilmenin

yolunu yoğunluklu olarak modernleşme, Batılılaşma ya da Avrupalılaşma da görmüşler

ve buna inanmışlardır.

1.2. Siyasi, Ekonomik, Diplomatik Gelişmeler

Tarih sahnesine 13. yüzyıl sonlarında küçük bir beylik olarak ortaya çıkan

Osmanlı, yıkılan Anadolu Selçuklu Devleti’nden sonra Anadolu’nun kuzeybatısında

Selçuklu-Bizans sınırında kurulup, kısa süre içerisinde egemenliğini genişleterek,

beylikten devlet statüsüne geçmiştir. Dünya tarihinde örneğine az rastlanır bir ilerleme

sergileyen Osmanlı İmparatorluğu, bulunduğu bölgenin coğrafi durumundan

yararlanarak Balkanlar’da ve Anadolu’da hâkimiyet kurmuştur. Ara vermeden devam

eden devlet inşası sürecinde imparatorluk, Bizans ve Balkanlardaki krallıkların yanı sıra

Anadolu’daki göçebe Türk beyliklerini ve Mısır’daki Memlük Sultanlığı’nı yenerek,

batı ve doğuya olmak üzere genişlemiştir. 17.yüzyıla gelindiğinde, Osmanlı

İmparatorluğunun elinde “Batı Asya, Kuzey Afrika ve Güneydoğu Avrupa’da uçsuz

bucaksız topraklar vardır ve Osmanlı orduları Habsburg Viyanası’nı ele geçirmek için

1529’da ve 1683’te iki kez girişimde bulunmuştur” (Quartaert, 2004:25). Sonraki süreç

toprak kazanmaktan çok elindekileri tutmaya hatta toprak kayıplarının yaşandığı bir

sürece doğru ilerlemiştir. Bu sadece coğrafi değil aynı zamanda siyasi bir gerilemedir.

Önemli tarihçilerden biri olan Donald Quartaert’ın da ifadesiyle “Geriye dönüp

baktığımızda, Osmanlıların l683’ten sonra bir daha asla Orta Avrupa için tehlike

24

oluşturmadığı görülebilir.” Kaldı ki bu gerileme sürecinde İmparatorluk 200 yılı aşkın

bir süre hala Bulgaristan, Sırbistan, Yunanistan, Romanya (Güneydoğu Avrupa) gibi

devletlere hükmetmiş fakat en sonunda o toprakları da ‘tası tarağı toplayıp’ terk etmek

zorunda bırakılmıştır. Osmanlı İmparatorluğu Asya ve Afrika eyaletlerinde daha uzun

süre varlığını sürdürmüş, bugünkü “Türkiye, Suriye, Lübnan, Irak, İsrail, Filistin, Ürdün

ve Suudi Arabistan’ın büyük bir bölümü Birinci Dünya Savaşı sonuna kadar

himayesinde tutmuştur” (Quartaert, 2004:25). Dönemin sadece siyasi, coğrafi

panoramasını değil aynı zamanda İmparatorluğun duygu durumunu da ortaya koyan

Quartaert bunu “Osmanlı İmparatorluğu, l922’de yıkılmadan önceki son kırk-kırk beş

yılını, yüzyıllardır can damarı olmuş Avrupa eyaletlerinden yoksun geçirdi.”

sözcükleriyle belki de en iyi anlatanlardan biridir. İmparatorluk, 1878 Berlin

Antlaşması12 ile Osmanlının Balkanlar’daki topraklarının hemen hemen hepsini alıp,

12 Rusya Ayastefanos Antlaşması ile (3 Mart 1878), Avrupa devletleri arasındaki

dengeyi dikkate almadan Şark meselesini sadece kendi menfaatleri açısından

halletmek isteyince, bu durum başta İngiltere ve Avusturya olmak üzere diğer

Avrupa devletleriyle birlikte Balkanlar’da yeni kurulan devletlerin de muhalefetiyle

karşılanmıştı. Çünkü Ayastefanos Antlaşması ile Rusya’nın Osmanlı toprakları

üzerinde aşırı derecede nüfuz sahibi olması İngiltere’nin menfaatlerine ters

düşüyordu. Avusturya ise kendisi için hayatî önem taşıyan Balkan toprakları

üzerinde büyük bir Bulgaristan’ın kurulmasından son derece rahatsız olmuştu.

Balkanlar’da kurulan devletlerin memnuniyetsizliği de kendilerine ümit ettikleri

kadar toprak verilmemesinden kaynaklanıyordu. Ayrıca büyük bir Bulgaristan’ın

mevcudiyeti diğer Balkan devletlerini de tedirgin ediyordu. Bütün bu sebepler

yüzünden Ayastefanos Antlaşması’nı yeniden gözden geçirmek ve bazı değişiklikler

yapmak maksadıyla Berlin’de bir kongrenin toplanması kararlaştırıldı. Rusya

önceleri böyle bir kongrenin toplanmasına taraftar görünmediyse de hiçbir Avrupa

devleti Rusya’nın Ege ve Adriyatik denizlerine kadar inmesini istemediğinden daha

sonra bunu kabul etmek zorunda kaldı.

 Ayastefanos Antlaşması: Rusya ile Doğu Anadolu ve Balkanlar’da iki cepheli olarak

başlayan muharebeler, önceleri Osmanlı Devleti’nin lehinde bir gelişme göstermişse

25

Avrupa’nın Osmanlıyı Avrupalı bir devlet olmaktan çıkardığı bir döneme girmiştir

(Quartaert, 2004:25-27).

1789 Fransız Devrimi ile birlikte yeni bir evreye giren Dünya devletleri ile

birlikte Osmanlı da kendini bir dönüşümün içinde bulmuştur. Devrim sonrasındaki

süreçte, Balkan eyaletlerinin hem dünya ekonomisi ile bütünleşme isteği hem de artan

milliyetçilik hareketlerinin getirdiği bağımsızlaşma kıpırdanmaları Osmanlı

İmparatorluğuna toprak kayıpları getirmiştir. Bunun yanında İmparatorluğun Ruslarla

daha fazla temaslarını arttırması ve kendi tebaası içindeki batılı azınlıklar için ıslahat

girişimleri kimi zaman kazan-kazan stratejisi kimi zaman da kaybet-kazan stratejisi ile

ilerlemiştir.

III. Selim (1789- 1807) ile birlikte ıslahatçı padişahlar dönemine adım atılmıştır.

Selim’in ölümünden sonra ortaya çıkan irtica dönemi, II. Mahmut’un (1808-1839)

ölümünden sonra yaşanmadığı için 1839 yılında II. Mahmut ile başlayan merkezileşme

ve modernleşmeye yönelik ıslahatlar bir kuşak daha sürmüştür. II. Mahmut ve

sonrasında “İstanbul’da politika oluşturma sürecinde yabancıların, özellikle de

İngilizlerin nüfuzu çok fazla artmıştır.” Bu nüfuzun artmasının sebeplerinden biri de o

dönem yaşanan ‘Mısır Sorunu’13’dur. Osmanlı bu sorun ile uğraşırken Rusların

de bu durum uzun sürmedi. Osmanlı Devleti’nin Karadeniz’deki üstünlüğü sebebiyle

Ruslar kara muharebelerine önem verdiler ve doğuda Erzurum’a, batıda da İstanbul

önlerine kadar geldiler. Durumun vehametini gören Bâbıâli, muharebeleri

durdurmak için Rusya’ya başvurdu ve 31 Ocak 1878 tarihinde Edirne Mütarekesi

imzalandı. Bu mütarekeye göre Osmanlı ve Rus askerleri Ayastefanos (İstanbul-

Yeşilköy) civarlarında tarafsız bir bölgede 3 Mart 1878 tarihinde bu antlaşmayı

imzaladı. Anlaşmanın sonucunda İmparatorluk Balkanlarda büyük toprak kayıpları

yaşadı.

13 Fransa Mısır’ı işgal edip, boşalttıktan sonra 1840’a kadar sürecek olan bir Mısır

Sorunu başladı. 1811’de Mısır’a vali olan Mehmet Ali Paşa’dan II. Mahmut Yunan

isyanı sırasında yardım istedi. Kavalalı Mehmet Ali Paşa’nın yapacağı bu yardıma

karşılık kendisine Girit ve Mora valiliklerini talep etmesi ve bunun reddedilmesi

http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387

26

İmparatorluk topraklarındaki yayılmacılığına ket vurabilmek için Avrupa Devletleri

sorunun çözümüne dâhil olmuştur. Mehmet Ali Paşa’nın Osmanlı İmparatorluğunu

ettiği tehdit karşısında İmparatorluğun içine düştüğü zor durum, İngiltere’nin eline

beklediği fırsatı vermiş ve Osmanlı İmparatorluğunun istediği yardıma karşılık bir

takım ekonomik ayrıcalıklar talep etmiştir. 1839’da Balta Limanı Ticaret Anlatması ya

da İngiliz-Osmanlı Ticaret Anlaşması imzalanmış ve İngiltere ile ekonomik ilişkiler

boyut değiştirmiştir (Zürcher, 2000:74-79). Bu anlaşma her ne kadar Osmanlı açısından

ekonomik taviz vermenin ve boyun eğişin bir işareti olarak görünse de Osmanlıyı

sanayi ve Avrupa ekonomisi ile tanıştırmış belki de ilerleyen dönemlerde katılacağı

Dünya Fuarları’ndaki fark edilebilirliğini arttırmıştır.

II. Mahmut’un ardından tahta geçen I. Abdülmecit zamanında Tanzimat’ın

başlangıcı olarak bilinen Gülhane Hattı (Tanzimat Fermanı) ilan edilmiştir. Osmanlının

Gülhane Hatt-ı Hümayunu’nu ilan etmesindeki en önemli amaç, yabancıları

etkilemektir. Bu sebeple fermanda İmparatorluk, Hristiyan tebaası ile Müslüman tebaası

arasında eşit haklar tanımıştır. Aynı zamanda fermanın ilanı, Mısır Valisi’nin isyanını

üzerine vali Osmanlıya karşı bir ayaklanma gerçekleştirdi. Oğlu İbrahim Paşa

Osmanlı ordularını yenilgiye uğratarak Kütahya’ya kadar ilerleyerek isyanı bastırdı.

II. Mahmut bu ayaklanmayı kendi gücüyle bastıramayacağını anlayınca İngiltere’den

yardım istedi. Fakat İngiltere bu işe karışmak istemediği için II. Mahmut Rusya’dan

yardım istemek zorunda kaldı. Rusların Boğazlara gelmesi İngiltere ve Fransa’yı

tedirgin ettiğinden onlar da Mısır sorununa karışmak zorunda kaldılar. Avusturya’yı

da yanlarına alarak Osmanlı Devleti’ne yardım ettiler. Rusya’nın sıcak denizlere

inmesine engel olabilmek için Rusya’ya karşı Osmanlı Devleti’ni desteklediler.

Rusya’nın İstanbul’dan uzaklaştırılmasının yolu Osmanlı padişahı ile isyancı valiyi

uzlaştırılmasıydı ve Mehmet Ali Paşa’ya baskı yaparak Osmanlı Devleti ile 1833

yılında Kütahya Anlaşması imzalanmasına önayak oldular. Böylece bir iç sorun

olarak başlayan Mısır sorunu kısa zamanda uluslararası sorun haline geldi (Zürcher,

2000:59-61).

http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387
http://www.tarihportali.org/showthread.php?t=12387

27

bastırmada Avrupa güçlerinin özellikle de İngiltere’nin desteğini kazanmak için

Osmanlının diplomatik girişimi olarak görülmüştür.

I. Abdülmecit taht dönemi (1839-1861) İmparatorluğun siyasi, sosyal olarak

dönüşümlere uğradığı bir dönem olmuştur. Tanzimat Dönemi’ni bir kültürel devrim

olarak ifade eden Eric Jan Zürcher, dönemin getirdiği yeni yaşam tarzı, yenilik ve

değişikliklerin padişahları bile etkilediğini ifade eder. “Kendilerini başkent halkına

gösteriyor hatta çevre eyaletlere ziyaretler yapıyorlardı. Sultan Abdülaziz 1867’de

Fransa ve İngiltere’ye yapmış olduğu seyahat hiç görülmemiş bir şeydi: İlk kez bir

Osmanlı hükümdarı barışçıl amaçlarla yabancı toprağa ayak basıyordu.” diye anlatır

(Zürcher, 2000:101-102). Buradan padişahları Dünya Fuarları’na katılmaya teşvik eden

itici politik gelişmelerden birinin de Tanzimat Dönemi olduğu yorumu yapılabilir.

I. Abdülmecit’in saltanat dönemi, Dünya güçlerinin Osmanlı İmparatorluğunun

siyaseti, diplomasisi ve toprakları üzerinden çekişmeler yaşadığı bir dönemdir.

Osmanlının Avrupa güçleri ile yakınlaşmasını istemeyen Rusya’nın başlattığı Kırım

Savaşı14 ardından Avrupa Devletleri’ne Osmanlı topraklarında garantör devlet olma

14 Fransa genellikle Osmanlı İmparatorluğu ile iyi ilişkiler içinde olmuştur ve 1740

kapitülasyonlarıyla Hristiyan dünyasında manevi bir anlamı olan Kudüs’teki Kutsal

Yerler’in bakım onarım hizmetlerini yerine getirme imtiyazını elde etmiştir. Bu

durum onlara tüm Hristiyanların lideri gibi davranabilme vasfını kazandırmıştır.

Fakat 1789 Fransız İhtilali’nden sonra iç meseleleriyle meşgul olan Fransa, Hristiyan

dünyasındaki bu üstünlüğünü Rusya’ya kaptırmıştır. Fransa ve Rusya arasında

başlayan Hristiyan dünyasına hâkim olabilme mücadelesi en çok nüfusunun üçte biri

Ortodoks dinine mensup olan Osmanlı İmparatorluğunu etkilemiştir. Bu durum ise

Osmanlı idarecilerini iki devlet arasında zamanın siyasi ve diplomatik gelişmelerine

göre bir politika takip etmek zorunda bırakmıştır. Ancak Fransa’da iktidarı ele

geçiren III. Napolyon’un Hristiyan dünyasındaki eski gücünü yeniden elde etmek

şeklinde bir politika takip edebilmek adına 1850’de Kudüs’te bulunan Kutsal

mekanlara dair bir takım isteklerle ortaya çıkması Osmanlı idarecilerini zor durumda

bırakmıştır. Osmanlı idarecileri, Fransa’nın bu taleplerini uzun bir inceleme sürecine

28

hakkı veren 1856 Paris Barış Antlaşması’nın15 yapılması, İmparatorluğun siyasi ve

askeri açıdan hareketli bir dönem geçirmesine sebep olmuştur. Paris Barış

tabi tutmuş, verilecek kararda Rusya’yı gücendirmek istememişlerdir. Kurulan

komisyonlar vasıtasıyla daha önceden her iki devlete verilen ferman ve emirler

incelenmiş, sonuç olarak Fransa’ya yani Katoliklere bir takım haklar verilmiştir.

Verilen bu karar Rusya’nın tepkisine neden olmuştur. Rusya, Kutsal Yerler

Meselesi’ni bahane ederek Şubat 1853’de Prens Mençikof’u bir takım isteklerde

bulunmak için İstanbul’a özel bir misyonla göndermiştir. Prens Mençikof, İstanbul’a

geldikten sonra Ortodoksların himaye hakkını talep ettiği gibi bir de Rusya ile

savunma anlaşması yapılmasını teklif etmiştir. Ancak her iki talebi de reddedilmiştir.

Bu sırada Rusya tahtında bulunan Çar I. Nikola ise Osmanlı İmparatorluğunu

yıkarak topraklarına yerleşmek, bu suretle sıcak denizlere çıkabilmek için bir takım

siyasi ve politik girişimlerde bulunmuştur. Çar, bunun için 1844 senesinde

İngiltere’ye yaptığı ve “hasta adam” diye adlandırdığı Osmanlı İmparatorluğunun

topraklarını paylaşma teklifini 1853’de tekrar gündeme getirmiştir. İngiltere ise bu

teklifin altında yatan gerçek amacın Rusya’nın çıkarlarına hizmet ettiği ve

kendisinin geleneksel doğu politikasına aykırı olduğu gerekçesiyle reddetmiştir. Çar,

İngiltere’den beklediği desteği alamamış ve Kutsal Yerler Meselesi’ni bahane ederek

tek başına Doğu Sorunu’na çözüm bulmak için harekete geçmiştir. Rusya’nın bu

tutumuna karşı İngiltere ve Fransa ortak bir tavır takınmışlar, dolayısıyla Osmanlı

İmparatorluğunun yanında yer almışlardır. Çünkü bu dönemde, Osmanlı

İmparatorluğunun mevcudiyetini koruması, Rusya’ya karşı ayakta kalabilmesi,

İngiltere ve Fransa’nın Akdeniz coğrafyasında yani doğudaki çıkarlarını

koruyabilmeleri için son derece önemliydi. Çar I. Nikola, Prens Mençikof

misyonunun başarısız olması üzerine Prenslikleri yani Eflak ve Boğdan topraklarını

işgal etmek suretiyle Kırım Savaşı’nın (1853-1856) başlamasına neden olmuştur.

Tarihte ilk defa olarak İngiltere ve Fransa’nın Hristiyan bir devlete karşı Müslüman

bir devletin yanında savaşa girmelerine neden olmuştur. Üç devlet arasında yapılan

ittifak anlaşması ile Rusya’ya karşı büyük bir savaşa girişilmiştir (Keleş, 2009: XI).

15 Savaş devam ederken Avrupa’nın diğer iki devleti Avusturya ve Prusya ise ilk başta

tarafsız kalmayı tercih etmişler, barış girişimlerinde bulunarak arabuluculuk rolünü

üstlenmişlerdir. Fakat tüm girişimlerine rağmen Rusya’nın bir türlü barışa

yanaşmaması üzerine iki devlette müttefik devletlerle birlikte harekete etmeye

başlamıştır. Rusya, Sivastopol’ün düşmesinden sonra Kırım Savaşı’nı sona erdiren

29

Antlaşması’nın da etkisiyle 1856 Islahat Fermanı’nın16 ilanı I. Abdülmecit’in taht

döneminde olmuştur. Ferman’ın ilanı Paris Antlaşması ile aynı yıl yılda yapılmıştır.

Ferman, 1839 Tanzimat Fermanı’nda uygulanması ertelenen maddelerin tekrardan

onaylanması ve yürürlüğe konması için yayınlanmıştır.

Sayılı büyük tarihçilerden biri olan Enver Ziya Karal, dönemin panoramasını

şöyle çizmektedir. “Osmanlı İmparatorluğu, geniş toprakları ve zengin servet

kaynaklarıyla endüstrisi gelişen büyük Avrupa devletleri içinde türlü şekilde

sömürülecek değerli bir saha gibi görünüyordu.” O süreçte yaşanan ihtilallerin sonucu

yayılan fikirler, modern devlet taslakları, yeni ekonomik ve siyasi oluşum fikirleri

İmparatorluğu etkisi altına alırken Avrupa’nın güç hırsını da arttırmıştı. Avrupa

devletlerinin ıslahatlar konusundaki baskısı Osmanlının geleceğini ve kalkınmasını

düşünmekten çok kendi ekonomik ve siyasi emellerine ulaşabilecekleri uygun şartlar

yaratmak idi.

“Ortada bir hasta, kendilerini bu hastanın varisi telâkki eden dört doktor ve

hastalığı tedavi için tanzim ettikleri sayısız pek çok reçeteler vardı. Hasta bu

reçetelerin hepsini tatbik ederek sıhhatini kazanacaktı; durum buna

benzemekte idi. Osmanlı devlet adamlarının, büyük devletleri memnun

etmek için, onlar tarafından hazırlanmış olan projeleri tatbik etmek

hususunda, bir Rus, bir İngiliz ve bir Fransız gibi düşünmeleri ve hareket

etmeleri gerekiyordu” (Karal, 2007:13).

Paris Barış Antlaşması’nı (30 Mart 1856) imzalamak zorunda kalmıştır. Savaşa bir

takım haklar elde etmek için giren Rusya savaş sonunda, Ortodoksları himaye

hakkını elde edemediği gibi Karadeniz donanmasını da kaybederek Akdeniz’e

açılma amacını da gerçekleştirememiştir. Boğazlar ve Karadeniz tarafsız hale

getirilmiş, ayrıca Osmanlı Devleti’nin toprak bütünlüğü Avrupa devletlerinin

garantisi altına alınmıştır (Keleş, 2009:XI).

16 Osmanlı İmparatorluğu’nda her din ve mezhepten olan tebaaya Gülhane Hattı

Hümayunu ve Tanzimat kanunlarıyla söz verilmiş olan güvenceler tekrarlanmış ve

onaylanmıştır. İmparatorluğun Hristiyan ve daha başka Müslüman olmayan

tebaasına önceden verilmiş olan din ve mezhep yönünden ayrıcalıklar bu defa

sağlamlaştırılmıştır (Karal, 2007:1).

30

Hepsi birbirinde farklı siyasi ve sosyal profil çizen bu devletlerin her birine

uyum sağlamak ya da uzlaşmak gerçekten güçtü. Rusya siyasi yönden teokratik bir

devlet idi ve 1861’lere kadar bu devlette sosyal tabanı toprak köleleri oluşturuyordu.

İngiltere’de siyasi yapı meşruti krallık, Fransa’da da imparatorluk rejimi vardı. Fakat

Karal’ın aktardığına göre, Avrupa tarihçilerinin ifadeleri Osmanlı İmparatorluğunun

Hristiyan tebaasının bu devletlerin halkından daha refah bir durumda olduğu yönünde

idi (Karal, 2007:13, 28).

İşte siyasi çerçeve böyle zorlu iken, Osmanlı kendi varlığını farklı bir esintide

hissetmek ve hissettirmek istedi ve dönemin sosyal, ekonomik ve hatta siyasi güç

gösterim platformunda kendine yer açarak Dünya Fuarları’na katılım sağladı. Bu adım

belki de varlığı üzerinde çok da hoşa gitmeyen planları olan ülkeler üzerinde bir cesaret

kırma oyunu belki de daha kurtlar için henüz kuzu pozisyonunda olmadığının mesajı

idi.

1.3. 19. Yüzyıl Osmanlı Padişahları ve Saltanat Yılları

Osmanlı İmparatorluğunun Dünya Fuarları’na katılım sağladığı yıllarda, siyasi

ve sosyo-ekonomik unsurların yanında dönemin padişahlarının kişisel karakter ve

görünüşleri de İmparatorluk imajını yansıtan fotoğrafın tamamlayıcı diğer bir parçası

olmuştur.

Tanzimat Fermanı ile saltanatına başlangıç yapan I. Abdülmecit, tahta çıktığı

sırada henüz 18 yaşındadır ve yumuşak huyu, merhameti ile dikkat çekmiştir. Karal,

Abdülmecit’in hükümdarlığı süresince sadrazamları hakkında herhangi bir idam kararı

vermeyişini de onun bu naif karakterine bir örnek olarak gösterir. Abdülmecit bu

karakter özellikleri ile kendi tebaasının olduğu kadar Avrupa’nın da sevgisini

kazanmıştır ve geleneklere göre değil zamanın usullerine göre terbiye görmüş bir

31

hükümdar olarak tarihe geçmiştir. Abdülmecit, dünyada diploması dili olarak kullanılan

Fransızcayı öğrenmiş ve bu dilde yazılmış yayınları takip etmiştir. Avrupa halkının

sosyal yapısını yakından takip eden ve önem veren padişah aşağıdaki kendi sözleriyle

de buna ne kadar gıpta ettiğini ifade etmiştir.

“Avrupalı kadınların kıyafetlerini pek cazibeli buluyorum. Bizim

kadınlarınkine pek ziyade tercih ediyorum. Eğer bu kadınlarla muaşeret

de zahirî görünüşleri gibi ise, siz Frenklerin kadın cinsi ile serbest

muaşerette bulunmanızı adeta kıskanıyorum. Vakıa sizin içtimai

muamelâtmız bizde olduğu gibi kadınların dinen ve irken kapatılmasına

külliyen mugayir ise de, şunu da anlıyorum ki terbiyeb kadınlarla

görüşmek erkeği haddi meşruuna irca edeceği gibi onun kaba tıynetine de

bir necabet ve nezahat bahşeyliyecek” (Karal, 2007:99)

Abdülmecit’in Avrupa’da bazı şehirlerde demiryolu ile seyahat yapılması çok

hoşuna gitmiş, Osmanlı topraklarında da trenler yapılmasını istemiştir. Ne var ki devlet

hazinesi buna para ayırabilecek durumda olmadığından, çözümünü bunu üstlenecek ve

bu işleri yürütebilecek şirketler kurulmasında görmüştür. Padişah sosyal ve kültürel

hayatın yanında Avrupa’nın yönetim şekillerini de araştırmıştır. Haliyle mutlak rejimi

meşruti krallığa tercih eden bir taraf sergilemiştir. Hilafet ve saltanatın gerekli ve

sürekliliğine inanan Abdülmecit, İmparatorluğun güvenlik ve refahını vazifesi olarak

bilmiş ve bu yüzden Gülhane Hattı Hümayunu ve Islahat Fermanı ile tebaasına vermiş

olduğu hakları ve belirlerdiği tedbirleri de bu maksatla düşünmüş olduğunu açıklamıştır.

Abdülmecit kendinden önceki yenilikçi padişahların (III.Selim ve II. Mahmut)

karşılaştığı zorlukları unutmamış ama devlete dönemin şartlarına göre bir düzen

vermekten başka yol bulunmadığını da düşünmüştür. Bu yüzden tahta çıktığından beri

ıslahatçı sadrazamları desteklemiş ve Osmanlı padişahlarının bağlı olduğu bazı

geleneklere yenilik getirmeye çalışmıştır. 1855 Paris Fuarı’nda da görüldüğü gibi diğer

padişahlar gibi saraya kapanmamış, İmparatorluk içinde de seyahatlerde bulunmuştur.

Bütün bu küçük görünen yenilikler I. Abdülmecit’in Avrupa hükümdarları gibi hareket

etme çabalarının bir göstergesi olmuştur (Karal, 2007:98-104).

32

I. Abdülmecit’in ölümünden sonra 1861’de tahta geçen Abdülaziz

hükümdarlığında mali bunalımın dışında Anayasal düzene geçişin de ilk örneği

yaşanmıştır. 1870’lerde ortaya çıkan mali bunalımın sebepleri hem siyasi hem de

ekonomiktir. Mevsim şartlarının kötü oluşu, kuraklık ve sellerin yaşanması Anadolu’da

kıtlığa sebep olmuş bu sebepten halk sefalete düşerken vergi gelirindeki azalma devletin

hazinesini olumsuz yönde etkilemiştir. İmparatorluk bu kadar sıkıntı ile boğuşurken bu

dönemde 1862 Londra, 1867 Paris, 1873 Viyana Fuar’larına katılımdan ve 1863 Sergi-i

Umumi-i Osmani’yi düzenlemekten de geri kalmamıştır. “Abdülaziz’in saltanatı

sırasında (25 Haziran 1861-Mayıs 1876) meydana gelen olaylar, karakter itibariyle

Abdülmecit devrininkinden pek farklı değildir. Zira bu devirde de aynı şekilde iç ve dış

olaylar bir kat daha kuvvetlenerek kendini hissettirmiştir.” 1854 Abdülmecit döneminde

Kırım Savaşı sebebiyle alınan ilk dış borç Abdülaziz döneminde de artarak devam

etmiştir. Padişah ne olursa olsun kuvvetli bir donanmaya sahip olmayı ve kara ordusunu

modern silahlarla donatmaya oldukça önem vermiştir. Askeri tarafları güçlendirmenin

yanında devletin nüfusunu da arttırmaya önem veren Abdülaziz 1863 senesinde Mısır’ı

ziyaret ederek kendi halkıyla iletişim kurmaya gayret etmiştir. Ayrıca 1967 senesinde

Fransa’ya, İngiltere’ye sonrasında da Avusturya’ya yaptığı seyahat ile hem Paris Dünya

Fuarı’na katılım sağlamış hem de yabancı devletler ile de şahsi ve yakın ilişkiler

kurmaya çalışmıştır (Karpat, 2016:55-57). Modern bir anlayışa sahip olan Abdülmecit

“Batı-Doğu giyim tarzlarının karışımı olan bol kesimli ‘Aziziye’ tarzı modaya öncülük

etmiştir.” Sanata ilgili olan padişah resim ve müzik dalları ile de ilgilenmiştir. Halkla

içiçe olmayı seven biri olan Abdülmecit sık sık halkın arasında dolaşmış, kır ve halk

eğlenceleri, güreş müsabakaları düzenleterek insanlar ile selamlaşmayı ihmal etmemiştir

(Sakaoğlu, 1999: 514). “Halkla doğrudan temas için saltanatı boyunca her sınıftan

insanlarla bir araya gelmiş, memleketin değişik vilayetlerine (İzmit, Bursa, İskenderiye,

Kahire, İzmir, Aydın gibi) geziler düzenlemiş, farklı farklı camilerde namaz iştirak

33

etmiş, devrin ilim ve sanat adamlarını desteklemiştir.” Bu seyahatler halkla devleti

bütünleştirmiş, muhalif hareket ve düşünceleri bir süre durdurmuştur. Aynı zamanda

padişahın seyahat ettiği bölgelerde sosyal ve ekonomik olarak canlanmalar yaşanmıştır.

Ziyaret edilen vilayetlerde yöneticilere, dini görevlilere, ileri gelenlere hediyeler

sunulurken, çeşitli yol, hastane, cami gibi imar çalışmaları da olmuştur (Dikme,

2012:295-298). Her ne kadar bu çalışmada, Dünya Fuarları’nın halkla ilişkiler boyutu

incelense de padişahların o dönem bu gibi halk temasları da ulusal boyutta bir imaj

tazelemesi ve halkla ilişkiler çalışması olarak yorumlanabilir. Padişahların tebaasının

huyuna giderek sempati kazanma çalışmaları o dönem içerisinde İmparatorluğun yoksul

ve müşkül durumunun ilk olarak halk içinde eleştiri bulması yöneticilerin ilk olarak

onları kazanma çabalarına sebep olmuştur.

 İmparatorluk dışında günlük güneşlik gösterilmeye çalışılan hava ne var ki

İmparatorluk içinde fırtınalıdır. Ekonomik ve siyasal bunalımlar, önde gelen reform

taraftarı Osmanlı siyasetçilerinden bir grubun homurtularına sebep olmuş, 30 Mayıs

1876’da bir hükümet darbesi ile Abdülaziz’i tahttan indirmişler ve yerine mümkün olan

en kısa sürede anayasayı ilan edeceğinin sözünü veren Sultan V. Murat’ı tahta

oturtmuşlardır. Devlet Şurası’nın ilk toplantısında bir anayasa ilan edilmesi planlamış

fakat 5 Haziran 1876’da eski padişah Abdülaziz’in intihar etmesinin ardından V.

Murat’ta ciddi sinir bozuklukları oluştuğu için uygulamaya konulamamıştır. Bir süreden

sonra da doktor raporu ile hükümdarlık yapamayacağına karar verilmiştir ve yerine

kardeşi 1 Eylül 1876’da II. Abdülhamit (1876-1909) tahta çıkmıştır (Zürcher, 2000:112,

113).

 Ünlü tarihçi İlber Ortaylı Son İmparatorluk Osmanlı kitabında II.

Abdülhamit’in şahsiyetine ilişkin oldukça olumlu şeylerden bahsederken hükümdarın

“zamansız ve geç geldiği için” katkısının anlaşılamadığına vurgu yaparak,

“Gerilemenin, yavaşlamanın asrında ortaya çıkmıştır ve yapabileceği fazla bir şey

34

yoktur” ifadeleriyle Abdülhamit dönemini değerlendirir (Ortaylı, 2006:54). 33 sene

padişahlık yapan Abdülhamit’in saltanatının ilk alt senesi, Kanun-i Esasi’nin ilanı17,

Meclis-i Mebussan’ın18 açılması, Berlin Antlaşması19, Düyun-u Umumiye İdaresi’nin20

17 Balkanlardaki durumun, isyanların kötüleşmesi ve Rusların Sırpların ve Bulgarların

yaşadığı bölgelere geniş kapsamlı reformlar yapılması konusunda Osmanlıya savaş

tehditleri savurması sonucu; İngiltere, Balkanlara ilişkin uluslararası bir konferans

önermiş ve bunalımı hafifletmeye çalışmıştır. Konferans 23 Aralık 1876’da

İstanbul’da oldu bu sırada da dönemin Sadrazamı Mithat Paşa konferansı sonuçsuz

bırakmak ve yabancı devletlerin ‘reform’bahanesi ile Osmanlının iç işlerini

müdahalesini engellemek amacıyla daha önce hazırlanıp V. Murat’ın durumundan

ötürü uygulamaya konulamayan Kanun-i Esasi’yi koferans esnasında yayınlatmış ve

I. Meşrutiyet’i ilan etmiştir. Anayasa’nın ilanı ile bütün tebaaya meşruti haklar

verilmiş ve böylece ‘Hristiyan bölgelerindeki bütün ıslahat tartışmaları gereksiz hale

gelmiştir (Karpat, 2016: 69) (Zürcher, 2000:113). Sultan, 1877-1873 Rus Harbi’nin

(93 Harbi) ağır şartlarını bahane ederek 1878’de Meclis’i tatil etmiş ve Anayasa’yı

askıya almıştır. Böylece yönetim tekrardan mutlaki yönetim tarzına dönmüştür.

1908’de baskılara dayanamayan II. Abdülhamit Meclis’i açıp Anayasa’yı tekrardan

yürürlüğe koymuştur (İsmail Hami Danişmend’den aktaran Alkan, 2011: 100).

18 Anayasanın ilanının devamı olan bir süreçtir. 19 Mart 1877’de Dolmabahçe

Sarayı’nda resmen açılmıştır (Enver Ziya Karal’dan aktaran Alkan, 2011:100).

19 Kanun-i Esasi’nin ilanı ile başarısızlığa uğrayan konferans sonucu Rusya’nın

Balkanlar üzerindeki planları da baltalanmış oldu ve Rusya Osmanlıya savaş ilan

etti. Avusturya’nın tarafsızlığını garantileyen Rusya Bosna-Hersek’i işgal etti.

Başlarda küçük bir direniş ile karşılaşan Rusya sonrasında Osmanlı tarafından bir

süre durdurulsalar bile ilerlemelerini sürdürdüler ve Ayastefanos’ta (İstanbul-

Yeşilköy) yapılan Ayastefanos Barış Antlaşması sonucunda Balkanlar çokça toprak

kaybı yaşayan Osmanlıyı yıkıma uğrattılar. Anlaşmanın imzalanması öteki Avrupa

güçlerini özellikle Avusturya ve İngiltere’nin çok hoşuna gitmedi sebebi Osmanlıya

acımaları değil Avrupa’daki güç dengesinin sürdürülebilirliği idi. Rusya’nın

Balkanlar ve Küçük Asya’daki egemenliği bu dengeyi bozucu bir unsurdu. Bunun

sonucunda Berlin’de bir konferans yapılmasını istediler ve Haziran 1878’de bir

konferans yapıldı ardında da bir anlaşma imzalandı Anlaşma ile Ayastefanos

Antlaşması’nın maddeleri hafifletilmiş fakat daha çok Rusya baskısı kalkmış

35

kurulması, Balkanlardaki karışıklıklar ve isyanlar gibi yoğun dış olaylar ve toprak

kayıpları içinde geçmiştir.

 Abdülhamit döneminde eğitim alanında da ilerlemeler olduğu, demiryollarının

uzunluğunda önemli artışlar olduğu21 konusuna vurgu yapan Sina Akşin dönemin ve

Abdülhamit hükümdarlığının panoramasını çizerken Ortaylı kadar iyimser değildir.

Akşin, “maliyeyi toparlamak için girişimlerin yanında padişahın iflasla karşılaşmamak

için sarayın harcamalarını denetim altına aldığını ve bilinçli olarak kendi servetini

büyük ölçüde arttırma yoluna gittiğinin altını çizer.” Hükümdarın kuşkucu, kuruntulu

ruh hali sonucu baskıcı bir dönem yaşanmış, gizli polis ve hafiye örgütleri kurulmuştur.

Osmanlı varlığı yine de yok sayılmıştı (Zürcher, 2000: 115). Bu Antlaşma

Quartaert’ın da ifadesi ile Avrupa'nın 19. yüzyılın son bölümünde sahip olduğu gücü

gösterir; isteklerini dünyaya dayatabilmekte, haritalara çizgiler çekmekte, halkların

ve ulusların kaderlerini, görünen o ki, tam bir dokunulmazlık içinde belirlemektedir”

(Quartaert, 2004:102).

20 Osmanlı İmparatorluğu’nun bürokratik ve askeri giderleri, 19.yüzyılda bir süreden

sonra özellikle tarımsal kesimde artan vergilerin getirileri ve ekonomide 1840’tan

sonra ticaret anlaşmalarının teşvikiyle uluslararası ticaret ve ihracatın biraz olsun

artışıyla karşılandı. Fakat bu gelirler yeterli gelmediği için ancak Avrupa’dan

alınacak borçlarla karşılanabilirdi. Sanayi Devrimi ile zaten hızla ekonomik

büyümeye giden ve bir yandan da sömürgelerden yüklü gelir elde eden Avrupa

yurtdışında yatırımlar için bir kaynağa sahipti. Ama Osmanlı yöneticileri borç

aldıkları zaman Avrupa’nın egemenliği ve kontrolü altına girme tehlikesini

biliyorlardı. “Yüzyıl ortasına kadar, bu yolu seçmeyi reddettiler, fakat sonunda,

tehlikelerini bile bile, 1853-1856 Kırım Savaşı’na katılan Osmanlı ordusunu finanse

edebilmek için ilk borçları aldılar”. Bir borcun diğerini getirmesi sonucu korkulan

başa geldi ve 1870’lerin ortasına varıldığında, Osmanlı İmparatorluğu uluslararası

borçlarını ödeyemez hale geldi. Bunların sonucunda Avrupalı alacaklılar ile borçlu

Osmanlı arasında görüşmeler yapıldı ve 1881’de Osmanlı Düyun-u Umumiye

İdaresi kuruldu (Quartaert, 2004:118).

21 “Genellikle demiryolları yabancı sermaye yapmakla birlikte özellikler hacılara

kolaylık olmak üzere kurulan Şam-Hicaz demiryolunu Osmanlı hükümeti yapmıştır”

(Akşin, 2017:46).

36

Mizah ve karikatür dergileri yasaklanmış, gazete haberleri ve yazıları sürekli

sansürlenmiştir. Hatta İmparatorluğun katıldığı fuarlar ile ilgili haberleri halka veren

Takvim-i Vekayi bile 1890’da kapatılmış, 1908’e kadar çıkmamış ve o dönem devlet

resmi gazetesiz kalmıştır (Akşin, 2017:46).

Abdülhamit Kırmızı, II. Abdülhamit’in saltanatının ilk zamanlarında,

hükümdarın başkanlığı altındaki meclis yönetimine dayanan meşrutiyeti kabul etmeyip

otoriter bir idare tarzına yönelmesinin nedenini; sadece mecliste yaşanan sert tartışmalar

veya halkın buna hazır olmadığını düşünmesinden değil, diğer imparatorluklarda

yaşanan halk hareketlenmelerinden çekinmesinden de olduğunu ifade etmiştir.

Abdülhamit şehzade iken dünya yönetimlerinde hükümdarın yetkilerinin yazılı anayasa

ile sınırlandırıldığı tek ülke İngiltere’dir. Avrupa’da büyük güç olarak görülen

Avusturya, Almanya ve Rusya hala otokrasi ile yönetilmekte, İtalya millet olarak daha

yeni yeni bir araya gelmiş, Devrim’den sonra Fransa’daki monarşi ise istikrar

gösterememektedir. Bu çerçeveden bakıldığında Abdülhamit gibi çağdaşı hükümdarlar

da otokrat bir yönetim anlayışına sahiptir. Abdülhamit hem çağdaşlarına göre hem de

selefi Abdülaziz’den farklı olarak saltanatı boyunca hiç payitaht İstanbul’u terk

etmemiştir. Çağdaşlarının birçok ülke ziyaretlerinde bulunmasının en önemli

nedenlerinde biri de Avrupa’daki hanedanların birbirleri ile olan akrabalık ilişkileridir.

Bununda etkisi ile diplomasilerinde bu ilişkiler önemli rol oynamış, ittifak veya

anlaşmazlıkların belirleyici unsuru bu olmuştur. Diğer Osmanlı hükümdarları gibi

Abdülhamit de çağdaş hükümdarlar arasında ‘İslam dünyasını temsil eden bir

hükümdar’ olarak tek başına bu süreçlerin içerisinde bulunmuştur. Bu perspektiften

bakıldığında padişahların nasıl yetiştirilmek, yaşamak zorunda olduklarını az çok

tahmin edilmelidir (Kırmızı, 2011:21, 22).

II. Abdülhamit, Osmanlı imajının diğer milletler nezdinde oldukça zedelendiği

bir dönemde tahta geçmiştir ve artık Osmanlı toprağı olmaktan çıkan eyaletler

37

geleceklerinin Osmanlı himayesinde sürüp sürmeyeceği kuşkusuna düşmüşlerdir. “II.

Abdülhamit bu şartlar altında, kendisinden öncekilerden farklı olarak, siyasete büyük

etkisi olan ‘imaj’ meselesiyle de ilgilenmek zorunda kalmıştır.” 19. yüzyılın ikinci

yarısında basın, kamuoyunu yönlendirmede önemli bir araç olarak kullanılmış ve “

‘kamuoyu baskısı’ siyasette ve devletlerarası ilişkilerde kullanılan önemli bir araç haline

gelmiştir.” Abdülhamit’in hükümdarlık döneminde Matbuat Dairesi padişaha yabancı

basının takibini yaparak bir rapor hazırlamış böylece devletin ve padişahın dışarıdaki

imajı takip edilip, menfi bir durum olduğu düşünüldüğünde konuya müdahale edilmiştir

çünkü işgalciler Kuzey Afrika’yı işgal ettikten sonra hem işgallerini haklı çıkarmak hem

de konumlarını meşrulaştırmak için Abdülhamit üzerinden propaganda yapmışlardır.

Osmanlı Dışişleri Bakanlığı (Hariciye Nazırlığı) 1883 yılının başlarında basını takip

etmek, devletin ve padişahın aleyhine ve imajlarını zedeleyici yayınları engelleme ve

yalanlamak üzere Matbuat-ı Ecnebiye Müdürlüğü’nü kurmuştur. Bunlarında yanında

“II. Abdülhamit Batı’da kendisinden olumlu söz ettirmek için sadece basını değil

değişik vesileleri de kullanmaya özen göstermiştir.” Örneğin Avrupalı kral ve

kraliçelerle yazışarak onların kötü kanaatlerini önlemeye çalışmış, Papalığın resmen

tanınmasına ve yabancı hayır kurumların desteklenmesine önayak olmuştur. Ayrıca bu

çalışmanın da konusu olan yurtdışındaki uluslararası Dünya Fuarları’na katılım (1893

Chicago Fuarı -1900 Paris Fuarı) gibi sembolik çalışmalar da bulunmuştur (Kurşun,

2010:180-186).

II. Abdülhamit Yıldız Sarayı’nın duvarları ardına kapandığından “Sultanın şahsi

görünürlüğünün verdiği meşruiyet kaynağından uzak kalmıştır.” Bu yüzden çeşitli

sosyal konulara 19.yüzyılda hiçbir sultanın nüfuz etmediği kadar nüfuz etmeyi

amaçlamıştır (Deringil, 2007:54). Vehimli, şüpheci ve suikast girişim tecrübeleri

yüzünden dış dünyadan uzak bir hayat yaşadığı için her gelişmeden haberdar olmak

isteyen II. Abdülhamit, III. Selim’den itibaren Osmanlı saray hayatında görsel sanatlara

38

artan merakında etkisiyle fotoğraf sanatı ile çok ilgilenmiştir. Hem ülkeyi tanımak,

devlet yatırımlarının ilerleyişini görmek için ‘Yıldız Albümleri’ adıyla bir fotoğraf

koleksiyonu oluşturmuş hem de dış dünyaya İmparatorluğun durumunun iyi olduğunu

göstermeye çalıştığı fotoğraf karelerini toplamaya özen göstermiştir. Fotoğraflar albüm

haline getirilerek zamanın İngiltere, Fransa ve ABD yöneticilerine gönderilmiştir. Bu

gönderilen fotoğraflarda İmparatorluğun çeşitlik yönlerinden modernleşme sürecinde

olduğu vurgusunun verilmesine dikkate edilmiştir. Özellikle teknolojik açıdan gelişmiş

askeri donanımlar ve afet kurtarma elemanları, fabrika, maden, liman ve hastane

fotoğrafları ön planda tutulmuştur (Gülen, 2011:380, 387).

Sosyal ve ekonomik faaliyetlerin yanı sıra Halifeliğin siyasi meşrulaştırıcı

etkisini oldukça etkin kullanan Osmanlı, özellikle Abdülhamit’in saltanat döneminde

bunu etkili bir şekilde kullanmış ve “Müslüman nüfusun ona olan sadakatini yüksek

düzeylere getirirerek dış politikada da karlı çıkarmıştır” (Faroqhi, 2010:100). Halifelik

fikri özellikle Müslüman cemaatlere İslamiyet’in asr-ı saadet dönemlerini

çağrıştırmasından dolayı, “hem İngiltere’nin hem de Rusya’nın saldırısı altındaki Orta

Asya ve Hindistan toplumlarındaki Müslümanlar arasında çok yandaş

bulmuştur”(Quartaert, 2004:135).

“Tanzimat, Osmanlıda tüm tebaanın eşitliği ilkesi üzerinden tanımlanırken

Abdülhamit bunu İslami temeller üzerinden yeniden şekillendirmiştir” ve halifelik

makamından faydalanarak panislâmist22 ideolojiyi yaymaya çalışmıştır. Hilafeti ve

22 Siyasi ve ideolojik bir kavram olarak kullanılmaya başlanmadan önce müslümanlar

arasında kaynağı Kur’ân-ı Kerîm ve hadisler olan, birlik, kardeşlik ve yardımlaşma

duygularının ifadesi anlamında İttihâd-ı İslâm (İslam birliği) olarak kullanılmıştır.

19.yüzyılın sonlarına doğru Osmanlı ülkeleri dışındaki İslâm dünyasının, Avrupalı

devletlerin hâkimiyeti altına girmesi ve bağımsızlıklarını kaybeden müslümanların

Osmanlı İmparatorluğu’ndan beklentileriyle oluşan psikolojik atmosfer, Osmanlının

bekası için ettiği İslâmcılık ideolojisinin evrensel açılımına zemin hazırlamıştır.

Böylece Osmanlı İmparatorluğunun önderliğinde birleşecek müslüman ülkelerin

39

İslami motifleri her ne kadar etkin kullansa da Abdülhamit’in yüzü daima ileriye dönük

olmuş ve Tanzimat politikalarının çoğunu devam ettirmiştir. Asıl kaygısı devleti maddi

manevi tehdit altında hissettiği için kendi imajını içeride ve dışarıda düzeltmektir

(Deringil, 2007:112). Sultan Abdülhamit İmparatorluktaki Müslümanları bir çatı altında

birleştirmek isterken hiçbir zaman teokratik bir hükümdar profili çizmemiş ve modern

bir İslam anlayışı sergilemiştir. Fakat halkı dini bir ideoloji etrafında birleştirmek çok

dinli ve milletli bir yapı için pek de iyi sonuçlar yaratmamıştır. İktidarda kaldığı 33

senenin 31 yılını İslami ulus inşasına uğraşan Abdülhamit, modern araçlarla Müslüman

bilincini arttırmış ama modern olmayan bir biçimde Müslümanlar arasında güvensizliği

ve kaygıyı arttırmıştır (Barkey, 2008:380, 381).

çağdaş medeniyet seviyesinde geri kalmışlıktan ve yabancı ülkelerin hâkimiyetinden

kurtulabilecekleri öngörülmekteydi.

Osmanlı İmparatorluğunu bu siyasete yönlendiren ana sebepler: Tanzimat

tecrübesinin sosyal, siyasal ve ekonomik sonuçlarının yol açtığı sıkıntıların yanında,

Avrupa devletlerinin gittikçe artan müdahalelerinin gayri müslim tebaa arasında

ayrılıkçı eğilimlerini daha da arttırmasının da tesiriyle Balkanlar’da ayaklanmalar

başlamış ve müdahaleler sonucunda isyanlar bastırıldı. Fakat bu müdahaleler

Rusya’nın da teşvikiyle Avrupa’da hilâl-haç kavgası olarak değerlendirilmiştir.

Özgürlük isteyen mâsum Hristiyanların Müslümanlarca zulme uğradığı şeklinde

yoğun bir kampanya düzenlenerek İmparatorluğa baskı yapılmaya başlanmış ve

Osmanlının bu kampanyaya kayıtsız kalamayacağına karar vermiştir. Diğer taraftan

İslâm memleketlerinin hızlı bir şekilde Avrupa hâkimiyetine girdiği bu dönemde

ülkelerinden kaçan ya da sürgün edilen Müslüman aydınların Osmanlılara sığınarak

yardım ve destek sağlamak için kamuoyunu harekete geçirme faaliyetleri de etkili

olmuştur. (TDV Ansiklopedisi).

40

İKİNCİ BÖLÜM

DÜNYA FUARLARI VE OSMANLI İMPARATORLUĞU

2.1. 19. Yüzyıl ve Öncesi Fuar Kavramına ve Tarihine Kısa Bir Bakış

Pazar, panayır, sergi, fuar birbirlerinden çok az farkı olan kavramlardır. Suraiya

Faroqhi’nin de ifade ettiği üzere sadece Osmanlı kaynakları pazar ve panayır

kavramlarını ayırt etmek için yeterli olmaz. Pazar kelimesi panayır için geçerli olsa da

zaman zaman pazar için ‘haftalık pazar’ ifadesi kullanılmıştır. Bu da temel farkın

kurulma sıklığında olduğunu ifade etmektedir. Kısacası panayır yılda birkaç kez, bir

gün ya da bir haftalık zaman dilimleri arasında kurulurken; pazar genellikle haftada bir

kurulup birkaç saat ya da bir gün içinde sona ermektedir (Rozman’dan aktaran Faroqhi,

2006:165). Buradan anlaşılan pazar, bölge halkının kısa süreli ihtiyaçlarını karşılamak

için küçük ticari faaliyetlerdir. Bunun yanında fuarlar periyodik olarak kurulan toptan

ya da perakende olarak alışverişlerin yapıldığı yerledir. Hazırlanma büyüklüğü

açısından aynı yerde yılda bir ya da iki kere düzenlenmiştir.

Ekonomik ilişkilerde pazar ve fuar kavramları, iki farklı ticaret anlayışına

gönderme yapar. Sanayiciliğinin ilk evrelerini anlamak için pazarları, pazarları anlamak

içinde fuarları anlamak gereklidir. Konu uluslararası fuarlara göre değerlendirildiğinde

ise, daha fazla sayıda insan ve eşyaya ev sahipliği yapılan bir platform olduğu için yerel

faaliyetlerden ayrı düşünülmelidir.

Ana Britannica’nın on birinci baskısında, genel tanımı itibariyle ürünlerin

kamusal alanda teşhir edilmesi anlamına gelen ‘sergi’ terimi, günümüzde çeşitli

malların ticari amaçlarla halka açık ortamlarda gösterilmesi anlamına gelmektedir

(Encyclopedia Britannica, 11th ed., s.v. ‘Exhibition’).

41

Ana Britannica’nın güncel yayınlarındaki ‘fuar’ tanımına göre ise, kamu yararını

teşvik etmek, üreticilerin tanıtımını yapmak, ticareti genişletmek, bir veya çok çeşitli

üretken faaliyetlerin ilerleyişini ve başarılarını göstermek amacıyla sanat, bilim ve

endüstri eserlerinin organize bir gösterimi şeklinde tanımlanabilir. Eski tanımlamalara

bakıldığında fuar ve sergi birbirinden ayrılırken güncelde bu kavramlar birbirinin yerine

kullanıldığı görülmektedir.

Etimolojik olarak bayram, festival anlamına gelen Latince kökenli bir sözcük olan

fuar dilimize Fransızcadan ‘foire’ kelimesiyle girmiştir (Şener, 1971:54). Ticaret,

ekonomik örgütlenmeyi, alışveriş, takas ve dağıtım sorunlarını çözmek amacıyla

kurulan fuarlar fikirlerin dağıtımı içinde bulunmaz bir olanaktır. Sanayi öncesi fuarların

genelde ılık mevsimlerde ve güvenlik tehdidinin olmadığı zamanlarda yapılmasının

amacı hasat zamanlarının başlangıcında alışverişi ve ekonomik canlılığı uyandırmaktır.

Fakat 19.yüzyıl Dünya Fuarları’na bakıldığında (1855 yılında gerçekleşen Paris Fuarı

Kırım Savaşı sürerken gerçekleşmiş hatta bu yüzden Mayıs ayında açılması

kararlaştırılmışken bir ay ertelenmiştir) Dünya’nın ve ülkelerin içinde bulunduğu

durumlara bakılmaksızın fuarlar gerçekleştirilmiştir.

“Fuarlar bir ülkenin sanayi, ziraat, küçük sanat ve güzel sanat ürün mamul ve

eserleriyle memleket hayatına ait teşkilat ve meselelerini gösterip anlatmak için devlet

kurum ve fertlerin teşebbüsüyle kurulan ve açılan yerlerdir” (Öney, 1976:274). Eskilere

dayanan sergi kültürü, 19. yüzyılın ortalarında üretim artışı ve bundan dolayı ham

madde arayışı ile uluslararası bir nitelik kazanmıştır. Pazar bulmak için ürettiği ürünleri

tanıtma ihtiyacı duyan ülkeler için uluslararası sergiler bulunmaz bir nimet olmuştur

(Auerbach ve Hoffenberg, 2008:4).

19. yüzyıl uluslararası fuarların temeli, 1798’de ilk resmi ulusal sanayi fuarı

olarak Paris’te atılmıştır. Fuar Fransız İhtilal sonrası dönemin devlet adamları Marquis

42

de Avèze ve François de Neufchâteau tarafından organize edilmiştir (Wood III Inc,

2010: Catalogue 144, No. 6).

Stephan Epstein’in Ortaçağ Avrupa’sında bölgesel fuarları ve bölge ekonomisini

incelediği makalesinde belirttiği üzere, 1960’lı yıllarda Verlinden adlı ekonomist, ilk

kez Geç Orta Çağ Avrupası’ndaki fuarların çoğalmasına dikkat çekmektedir. Bu

fuarların çoğu henüz daha uluslararası boyutta olmasa da bölgesel ticari faaliyetlerdir.

Ortaçağın sonlarından 1890’lara kadar Avrupa pazarlarında fuarların hem ekonomik

hem sosyal görünürlüğü artmasına rağmen uzun vadeli olarak ekonomik büyüme içinde

bu durumu bir inceleme ve açıklama girişimi olmamıştır. Bunun nedeni, Ortaçağ’da

çoğunlukla ticari ve ekonomik durgunlukların yaşanması ve ekonomik kalkınmanın ana

kaynağının uzun mesafeli yüksek değerli ürünlerin yarattığı ticaret ağıdır; bu nedenle de

yerel piyasalarda meydana gelen değişiklikler pek önemli sayılmamıştır. Mevsimsel

üretim döngüsü yeni ticaret ağları oluşturmuştur. 14. yüzyılda İsviçre’de hayvan ve

hayvansal ürünlerin yer aldığı fuar yerel olarak görünen fakat uluslararası bir ticaret

hareketliliği oluşturan bir faaliyet olmuştur. 15. yüzyıl başında ise Fransa’da akabinde

Avusturya ve İngiltere’de gerçekleşen fuarlarda pamuklu, yünlü ve keten kumaşlar,

metal cevheri ve tuz gibi yüksek kaliteye sahip ürünlerde değiş tokuş yapılarak

uluslararası ekonomik hareketlilik sağlanmıştır (Epstein, 1994:459-464)

Fuarlar 19.yüzyılda olduğu gibi Ortaçağ’da da sadece ekonomiyi değil,

politikalar üzerinde de önemli bir değişken olmuştur. Bu görüşe göre, daha güçlü,

merkezi ve ulusal devletlerin büyümesi sonucu fuarlar ortaya çıkmıştır. Büyüyen

ticaretten pay almak amacıyla kurulan bazı fuarlar sadece birkaç yıl sürmüş; ancak çoğu

bugüne kadar hayatta kalmıştır. Bölgesel fuarlar 14. ve 15. yüzyılların sonlarında iç

ticaretin artmasının etkisiyle çoğalmış, ekonomik büyüme gözlemlendiği 16. yüzyılda

ise fuarların sayısında artış gözlenmiştir (Epstein, 1994:468-475).

43

18.yüzyılda İngiltere, ticari fuarlar ile karnaval benzeri halk eğlencelerini

birleştirmesiyle, modern Dünya Fuarları’nın öncüleri arasına girmiştir. 1754’te

Londra’da kurulan Sanat Derneği (daha sonra Kraliyet Sanat Derneği ve ardından RCA

olarak anılacaktır) endüstriyel sanatları içeren bir sanat gösterisi hazırlamıştır. Burada o

dönemin teknolojik yeniliklerinden olan; dönen tekerlekler, elma şarabı yapımında

kullanılan presler gibi alet tanıtımları yapılmıştır. Fransızlar ise endüstriyel sergilere 18.

yüzyılın sonlarında ve 19. yüzyılın başlarında ev sahipliği yapmaya başlamıştır. Fransız

ulusal hükümeti üreticilerin uluslararası pazarda İngilizlere karşı rekabet etmelerini

teşvik etmiştir. Fakat ürünlerinin üstün olduğuna emin olan İngilizler, Fransızların

fikirlerini taklitten çok 1830’larda Büyük Britanya’daki mekanik enstitülerinin sergilere

sponsorluk yapmasının önünü açmıştır. Bu enstitüler, zanaatkârlara ve fabrika işçilerine

bilimsel eğitim vermiş ve sergilerinde en son bilimsel icatlara dayanan aletler ve emek

tasarrufu sağlayan diğer mekanik araçlar sergilenmiştir (Findling, 2019:1).

Süreç içinde ekonomi ve ticaretteki gelişim ve değişiklikler, bir zincir halinde

şehirleri, yapıları ve sosyo-kültürel yaşamı da değişime uğratmıştır. Ticaret

merkezlerinin sayısının artmasıyla sergi ve fuar kültürü tüm dünyada ilgi uyandırmaya

başlamıştır. Sanayi öncesi ticaret merkezleri aynı zamanda fuarlara ve sergilere de ev

sahipliği yapan ekonomik örgütlenmenin olduğu merkezler olarak öne çıkmıştır.

Özellikle Mezopotamya bölgesi, İpek yolu üzerindeki kentler ve Orta Anadolu geçmişte

festival, kutlama ve sergilere ev sahipliği yaparken aynı zamanda iletişim ve sosyallik

ihtiyaçlarını da karşılıyordu. Zamanla teknoloji alanındaki gelişmeler, iletişimin

ilerlemesi, ulaşım ağının genişlemesi, nüfusun ve tüketimin artması fuarların da ulusal

boyuttan uluslararası boyuta taşınmasına olanak sağlanmıştır. Mesafelerin daha çabuk

aşılabilirliği, iletişimin daha olanaklı hale gelmesi, sanayinin hız kazanması ticaret

engellerini biraz olsun azaltmış, insanları, ülkeleri toptan bir tüketim modeline

yöneltmiş olduğu için fuarlar uluslararası bir platforma taşınırken aynı zamanda sanayi

44

öncesi amaçlarından uzaklaşmıştır. Sanayi öncesi fuarlar, ulaşım olanaklarının

eksikliğinin giderilmesi amacıyla ekonomik etkinliğin doğal bir sonucu olarak

gelişmiştir. Fuarların çizgisel sürekliliği devam etmiş fakat toplumların belirli

zamanlarda ve yerlerde ticari merkezler tutmasına gerek kalmamış artık fuarlar farklı

gündemlerle varlığını devam ettirmiştir. 19. yüzyıl öncesi fuarların birincil amacı

temelde ekonomik iken 19. yüzyıl ve sonrası fuarlar daha çok sergileme, milletlerin

‘ben de varım’ deme aracı olarak kullanmıştır.

Tahmin edileceği gibi Sanayi Devrimi’nin doğuşuna ev sahipliği yapan

Avrupa’nın güçlü sanayi ülkesi İngiltere aynı zamanda 1851’de Londra Fuarı’na da ev

sahipliği yapmıştır. 1851 Londra Fuarı, ilk uluslarası fuar olarak gerçekleşmiş ve ticaret

kültürünün, endüstri tasarımının doğuşunun, modernliğin gelişiminin ilk simgesi olarak

tanımlanmıştır (Auerbach ve Hoffenberg, 2008:4).

Uluslararası anlamda başarıya ulaşan fuarın gerçekleştiği Kristal Sarayı’nın

doğu kısmı yabancı ülkelere, batı kısmı ise Britanya ve İngiliz Krallığı’na ayrılmıştır.

“Fuar, ilk ‘uluslararası’ olma açısından o dönemde gerçekten başarılı olmuş ve

hükümetler, diplomatik kanallardan katılmaya davet edilmiştir” (Greenhalgh,

1988:215).

2.2. Osmanlı İmparatorluğunun Fuarlara Katılım Amacı

Günümüzde imajın birçok tanımlanması olduğu gibi birçok unsurunda etkili

olabileceğini belirten Balta Peltekoğlu halkla ilişkilerde imajı, “insanların bir nesne

hakkındaki inançları, fikirleri, hisleri ve izlenimleri arasındaki etkileşimin sonucu olarak

ortaya çıkan bir görüntü” olarak yorumlar. Aynı zamanda Balta Peltekoğlu’na göre

imaj, çeşitli kültürel etkinlikler, kitle iletişim araçları, tanıtım faaliyetleri aracılığıyla

sunulan bilgilerin bireyler tarafından yorumlanıp bir izlenime dönüşmesi sonucu oluşur

(Balta Peltekoğlu, 2001: 278). Kazancı’nın ise bu alana dair imaj yorumu “İmaj bir

45

kurumun takdir edilmesi, beğenilmesi, ürettiklerinin aranıp satın alınmasının alt yapısını

oluşturan değerler zinciridir. İmajın yüksekliği çok şeyi başarılı biçimde yönetme

olanağı verir” şeklindedir (Kazancı, 2013:76). Hatta uluslararası ilişkilerde ve yerelde,

askeri ve ekonomik kaynaklarla birlikte önemli bir güçtür.

İmaj yönetimi, sosyal yaşamdaki dünyada kendini kabul ettirmek çabasının

doğal bir sonucu olarak çıkmaktadır. Sosyal etkileşimin etkileriyle kişilerin, kurumların,

devletlerin kendilerinde olumlu olduğunu düşünerek yaptıkları yama değişiklikler

karşılarındakilerde kimi zaman iyi kimi zaman kötü izlenimler olarak ortaya çıkar. Balta

Peltekoğlu’nun “Pek çok bileşenle vücut bulan imaj, kurumsal kültür ve kimlikten

kaynaklanmadığında, sadece göstergelerle yola çıktığında ise, yanılsamaların temel

nedeni olmakta, negatif anlamlara yelken açmaktadır” yorumu bu durumu güzel

özetlemektedir (Balta Peltekoğlu, 2007: 3).

İlk insanlık tarihinde ulusların imajı, broşürler, madeni paralar, madalyalar,

şenlikler, sanat, mimarlık, yerli ve yabancı izleyiciler gibi sembolik araçlara

dayanmıştır. Matbaanın icadı ile yeni araçlar oluşmuş ve çok sayıda hazırlanan bu

yayınlar ulusal imajı oluştururken bültenler, broşürler olarak ortaya çıkmıştır (Özdemir

&Aktaş, 2018:77). Daha sonraki evrede gazetelerin yaygınlaşması da bu kitle iletişim

aracının yoğun bir şekilde imaj kurumu üzerinde kullanılmasına yardımcı olmuştur. Bu

açıdan, çalışmada imaj ve basılı iletişim aracı olarak gazetelerin ilişkisi

düşünüldüğünde, çalışmaya katkı sağlaması açısından halkla ilişkiler, tarih ve fuarların

konu edildiği literatür kaynaklarının yanında konuyla ilişkili olabilecek dönemin

Osmanlı gazeteleri de incelenmiştir.

 “Osmanlı İmparatorluğunda gazeteler 1860’lardan itibaren yaygınlaşmaya

başlamış ve kamuoyunu yönlendirmede başarılı olmuştur. Gazeteler halkı aydınlatma

görevini yürütmüş, halkın ülkenin iktisadi, siyasi ve toplumsal sorunları hakkında

haberdar olmasını sağlamıştır” (Demir, 2018:156). İmparatorluk, dışarıda fuarlara

46

katıldığının ilanının yanında kendi organize ettiği 1863 Sergi-i Umumi Osmani’nin de

duyrulmasında gazetelerden faydalanmıştır. Bu yolla fuarlara katılım, süreç, gelişme ve

sonuçlarından halk haber edilmiştir. “Osmanlının ve Osmanlı hilafetinin olumlu imajını

dünyaya yaymada en etkin araçlardan biri de basın olmuştur”(Deringil, 2017:37).

19. yüzyılda Osmanlının en önemli kaygısı olan dünya ülkeleri arasındaki

‘görünüşü’ ve ‘imajı’dır. Günümüzde devletler, kurumlar halkla ilişkiler uygulamaları

ile çeşitli tanıtım ve kamuoyu bilgilendirmesi konularının üstesinden gelirken, o dönem

Osmanlıda şimdilerde bir halkla ilişkiler ve tanıtım aracı olan fuarları, dünyadaki yerini

kanıtlama çabalarının bir aracı olarak kullanmıştır. Bu süreçte, Batı’nın gözünde

modern bir görünüm ve batılı imajını geliştirmek için medyayla ilgilenen ajanslar

kurulmuş ve yabancı dinleyicileri hedef alan materyaller üretilmiştir. Ayrıca,

uluslararası sergilere ve fuarlara “Türkiye’nin birliğini, modernliğini sergilemek ve

Osmanlı İmparatorluğunun gerilemesinden sonra ülkenin dönüşümünü göstermek için

uluslararası fuarlara özel ilgi gösterilmiştir” (Özdemir & Aktaş, 2018:78).

“Fuarlar bir yandan ulusların inşasında egemen ve üstün bir öznenin oluşumuna

katkı sağlarken, diğer yandan da Avrupa dışı dünyaya geri, azgelişmiş, barbar, vahşi,

tembel ve miskin gibi sıfatları atfederek ‘öteki’ nin kimliğinin oluşumuna katkı

sağlamıştır” (Şirin, 2017:198). Osmanlı İmparatorluğu modernleşmeyi 18. yüzyılda

çağa ayak uydurmak olarak görürken 19.yüzyılda bu durum Avrupa’nın koyduğu

standartlara uyum gösterme çabasına dönüşmüştür. Büyük bir ekonomik pazara sahip

olan Osmanlı, bütün Dünya gibi Batılılaşma olarak görülen modernleştirilmeye

zorlanmıştır (Şirin, 2017:198).

19.yüzyılda İmparatorluk, Avrupa’da büyük devletlerinin arasında tek Hristiyan

olmayan devlettir ve bu yalnızlığı giderek hissetmiştir. Osmanlı aydınının bu

dönemlerde saplantısı haline gelen bu mesele ve Batı karşısında kendini küçük

hissetme; buna bir çare aramaya itmiştir ve bu çare de Deringil’in deyimiyle ‘ben de

47

varım politikası’ dır (Deringil, 2007:20). Osmanlı ‘ben de varım politikasını’ Batı’nın

değer verdiği nişan, bayrak, marş gibi sembol öğeler üzerine kurgulamış ve bunları

kendine yer açma aracı olarak görerek rekabete girmiştir. Dönemin padişahları Avrupalı

ressamlardan arma ısmarlamaktan, kılık kıyafetten değişikliklere ve yine Avrupalı

müzisyenlere marş besteletmeye kadar kararlılıkla devam etmişlerdir (Deringil,

2007:20, 27). Bu sembol öğeleri uluslararası fuarlarda ortaya koyma fırsatı bulan

Osmanlı Batılı olma uğraşını kanıtlamayı başarmıştır.

18. ve 19. yüzyıllarda bütün dünyada uluslararası ticarette meydana gelen artış

Osmanlı topraklarına Avrupa’da olduğu kadar sirayet etmediği için Osmanlı pazarı Batı

Avrupalılar için oldukça önem taşırken, “l900’de Osmanlı İmparatorluğunun dünya

ölçeğindeki ticari önemi azalmıştır. Fakat Osmanlı ekonomisi küçülmüyor-tam tersine-

ama görece önemi azalıyordu.” İmparatorluk oyunda kalmak için çaba gösteriyor

böylece İngiltere, Fransa ve Almanya gibi önde gelen ekonomik güçlerin ticaret yaptığı

önemli ülkeler arasında yer almaya devam etmeye çalışıyordur (Quartaert, 2004:189).

Ticari görünürlük adına fuarlar bu anlamda İmparatorluğun ekonomisine canlılık

getirebilmiştir.

Sanayileşme ile birlikte hızla artan denizaşırı kolonileşme, Avrupa devletlerinin

bu durumu ekonomik, politik ve kültürel bir fetih haline getirmesine sebep olmuş ve

Asya ve Afrika’daki nufüs ve hammadde kaynaklarını kontrolleri altına alması

sonucunu doğurmuştur. Bunun yansımaları ekonomik, ideolojik ve kültürel olarak da

fuarlarda görülmüştür. Sanayi Devrimi ile hızlanan ekonomik değişim, dönüşüm ve

gelişmeler; var olan pazarı büyütmüş ve çeşitlendirmiştir. Böylece sanayileşmenin

getirdiği hızlı, yoğun ve çeşitli üretim de hammadde ihtiyacı sorununu ortaya çıkarmış

ve uluslararası fuarlar bu sorunun çözümlerinden biri olarak görülmüştür. Fuarlara

katılım giderek ekonomik amaçların yanında politik amaçların gerçekleştiği alanlar da

olmuştur. Osmanlı İmparatorluğu da bunu fark ettiği aşamada kendini doğru temsil

48

etme ve tanıtma misyonu edinmiştir. Dışarıda meşruiyetini ilan etme ve imajını koruma

güdüsü, Osmanlı İmparatorluğunun fuarlardaki yer alma nedeninin tek gayesi haline

gelmeye başlaması; 1855 Paris Fuarı’na Kırım Savaşı devam ederken katılması; 1862

Londra Fuarı’na maddi yükten dolayı katılımamayı düşündüğü halde sırf yabancı

devletlerin Osmanlı İmparatorluğunun ilerlemesinden şüphe duymasından korktukları

için katılım sağlamalarından belli olmuştur.

 Doğu ve Batı olarak iki parça halinde kabul edilen 19. yüzyıl uluslararası

fuarlarda; Batı her zaman gelişmiş ve gelişmeye açık, teknoloji ve endüstri kavramları

ile birlikte anılan olurken, Doğu ise geri kalmış, batıl ve gelişmekte olan kavramları ile

anılmıştır. Eğlence ve kimi zaman daha aşağı konseptlerde yer verilen Doğu

pavyonlarında23 Osmanlıya yer verilmeye kalkışıldığında ya da yer verildiğinde

Deringil’in de belittiği gibi İmparatorluk saygınlığına en küçük bir aşağılama ya da

hakareti anında püskürtmeye yönelik sürekli ihtiyat halinde olmuş ve bu

sınıflandırmanın dışında kalmaya çalışmıştır (Deringil, 2002:161) .

 Fuarlar kimi zaman ekonomik yönünü bir kenara bırakmış ve kültürel bir

fenomen haline gelmiştir. Birçoğunda sergi alanları katılımcı ülkeler arasındaki iktidar

ilişkilerini göstermek üzere tasarlanmış ve kültürden ekonomiye, sanattan ırka kadar

hiyerarşik bir düzen kazanmıştır. Ev sahibi ülkenin öncülüğünde kurulan ve merkezinde

olduğu bu düzende, diğer sanayi güçleri katılımcılar ikinci ev sahibi konumunda iken

Koloniler ve Batılı olmayanlar daha dışta tutulmuştur. (Greenhalgh, 1988:45) “İngiltere,

Fransa ve Almanya gibi devlerin hükümranlığı altındaki bir dünyada, Osmanlı

İmparatorluğu kaçınılmaz olarak ‘ilk üç içinde olmayanların’ kümesine düşmüştür.

Gene de, katılmak, sahip olmadığı parayı ‘orada bulunmaya’ harcamak zorunda

kalması, bunun Osmanlı İmparatorluğu için ne denli önemli olduğunu gösterir”

(Deringil, 2014:171). İmparatorluğun bu sergilerde kendisini ön plana çıkarırken iki

23 Bir fuarda ürünleri bağımsız sergileme yeri (Fr. Pavillon) (TDK).

49

amacı vardır. “İlki o dönemde huzursuzlanmaya başlayan İmparatorluk içinde yer alan

uluslara bir güç ve otorite gösterisinde bulunmak, ikincisi ise dışarıya karşı sağlam ve

birleşik bir devlet imajı çizmektir” (Ersoy, 2000:65).

Osmanlının Dünya Fuarları’na katılımı maddi imkansızlıklarda dahi sürekli

olmuştur. Dünya devletleri gözünde olumlu bir imaj çizmesinin ona getireceği

ekonomik, sosyal ve politik faydaları ve üstünlükleri keşfetmesi kendini dünya

arenasında tanıtma, kanıtlama ihtiyacını doğurmuştur.

Fuarlara katılım ekonomik olarak teşvik edici bir unsur olarak ortaya çıkmışken

ulusların güç ilişkilerini sergilediği alanlara dönüşmüştür. Bu sebeple devletler

tanıtımlarını en iyi şekilde yapmak için yarışır hale gelmişlerdir. Osmanlı da

İmparatorluğu “İslam dünyasının önderi ama gene de uygar uluslar topluluğunun

modern üyesi olarak temsil etme” (Deringil, 2014:171) amacıyla bu yolculuğa

başlamıştır.

İmparatorluğun bu fuarlara katılımındaki temel politikalardan ilki, Osmanlı

İmparatorluğunu İslȃm dünyasının önderi iken yine de modern, uygar ulusların bir üyesi

olarak temsil edilmesidir. İkincisi ise, Devlet-i Âliyye’nin saygınlığa ve imajına

dışarıdan gelebilecek herhangi bir aşağılama ya da hakareti anında fark etmeye ve

püskürtmeye yönelik tedbirdir (Deringil, 2002:161).

Osmanlı İmparatorluğu fuarlarda İslam dünyası önderliğini Halifelik makamının

İmparatorluk tarafından devam ettirilmesi ile sağlamıştır. M.S. 7. yüzyılda Hz.

Muhammed’in vefatından sonra halifelik unvanı, “yeni İslam devletlerinin siyasal

liderlerine, önceleri seçimle sonra ırsi olarak verilmesiyle ortaya çıkmıştır.” M.S. 10.

yüzyıla gelindiğinde halifelik siyasal bir farkındalık yaratmasa bile meşru olarak devam

etmiştir. Osmanlı zamanı gelince bunu diplomaside kullanılacak bir araç olarak

kullanmıştır. Müslüman topluluk ve toplumlarını hangi bölgelerde kimin yönetimi

50

altında olurlarsa olsunlar halifelik makamı ve halifeler onları birbirine bağlayan

‘itibarlı’ ve ‘simgesel’ bir rol oynamıştır (Quartaert, 2004:133).

Osmanlı İmparatorluğu hem demografik olarak hem de tarihsel olarak pek çok

kültür ve geleneğin karışımı olarak doğmuş ve varlığını da öyle sürdürmüştür. O hem

‘Müslüman tek büyük devlet’ hem de ‘Avrupalı tek Müslüman devlet’ olarak

tanımlandığı için benzersiz olarak görülmüştür (Deringil, 2002: 13). “Meşruiyetini ise

yine ‘evrensel’ bir inançtan- en azından koyduğu kurallar bakımından, değişime karşı

çıkmayı benimsemiş-İslam inancından almıştır” (Goffman, 2008:24). Devlet İslam

devleti, padişahlar ve toplum ise Müslüman olarak tanımlandığı için yöneticiler şeriata

uymak ya da tebaası karşında uyar görünmek zorundadır ve din, toplumun gelişim,

devletin ise yayılma yönünü belirlemiştir. Müslüman olmayan devletlere karşı yapılan

ve İslam dinini yaymak amacı taşıyan fetihlerin ‘gaza’, fatihlerinde ‘gazi’ olarak

görülmesi saldırıları kutsallaştırmış ve Müslüman tebaa gözünde haklılaştırmıştır. Fakat

artan gayrimüslüm tebaa içinde devletin varlığını sürdürebilmesi için hoşgörüyü

benimsemesi şarttır ve bu durum şeriatın işleyişinde değişiklikleri zorunlu kılmıştır.

İslam, Osmanlının hem beylik günlerinde hem de İmparatorluk günlerinde temel

meşrulaştırıcı güç olarak kullanılmıştır. İmparatorluğun İslam, Gaza ve daha sonra

Halifelik temelleri 17. yüzyıldan itibaren bütün Müslümanlar üzerinde müdahale

olanaklarını kaybetmeye başlayan Osmanlı sultanları ve devlet adamları tarafından 18.

yüzyıldan itibaren hem iç hem de dış politikanın araçları olarak dindışı amaçlar için

giderek daha fazla kullanılmıştır (Quartert, 2004:123).

16. yüzyılda Abbasilerin tamamen yıkılmasının ardından evrensel resmi bir

İslam lideri olmamıştır “her hükümdar, sadece dünyevi egemenliğine ek olarak,

Halifeliliğin bazı imtiyazlarını ve bazı ünvanlarını kullanarak, gerçekte, kendi mülkünde

bir Halife olmuştur” (Lewis, 1998:322). Osmanlı padişahı Yavuz Sultan Selim ile

devralınan halifelik ile devlet ve padişahlar Müslümanların dini ve siyasi lideri olma

51

ayrıcalığını kazanmıştır. 1500’lü yıllarda Arap coğrafyasının bir kısmını ele geçiren

Osmanlı hem gücünü kanıtlamış hem de stratejik bir konuma sahip olmuştur. Mekke-

Medine topraklarının da Osmanlı sınırlarına girmesinden sonra İslamın en kutsal

kentlerinin korunması ve Müslümanların güvenli bir hac yolculuğu geçirmesinin

sorumluluğunu da üstlenmişlerdir.

18. yüzyıla kadar halifelik unvanı çok göz önünde tutulmasa da 1774 Küçük

Kaynarca Antlaşması’nın müzakereleri24 sırasında kendini göstermeye başlamıştır.

Ouartaert’ın da ifade ettiği gibi “İşin özünde, Osmanlıların halifelik iddiasında

bulunabilmelerinin nedeni, geçmiş yüzyıllarda askeri alanda kazandıkları olağanüstü

başarılar, hanedan olarak uzun ömürlü olmaları, Müslümanların kutsal Mekke ve

Medine kentlerini ellerinde bulundurmaları ve Avrupa emperyalizmi çağında hayatta

kalmış en güçlü İslam devleti olmalarıdır” (Quartaert, 2004:134).

İmparatorluk dışarıdan gelecek saldırılara karşı bir savunma mekanizması

geliştirirken batılılaşma etkilerine de mesafeli değildir. Fuarlarda Devlet-i Âliyye’nin

saygınlık ve imajı uluslararası arenada titizlikle korunmaya çalışılmıştır. Fakat

İmparatorluk bir yandan Batı’nın gelişmişliğine ve Batılılaşmaya mesafe koymadan

ilişkilerini sürdürürken bir yanda da Batı’dan gelebilecek tehdit ve saldırılara karşı bir

savunma mekanizması geliştirmiştir. Abdülmecit ve Abdülaziz’in hem fuarlara katılım

amaçlı hem de Avrupa ülkelerini tanımak amaçlı yaptıkları seyahatlerde dışarıya

verdikleri ve aldıkları mesajlar bunun örnekleridir. Abdülaziz’in Viyana’ya seyahatinde

çizmiş olduğu profil dönemin Avusturya gazetelerinde çıkan bir makalede kayda

geçmiştir. Yazıya göre Abdülaziz Osmanlı’nın kaynaklarını ve potansiyelini kullanarak

24 Rusya, Osmanlı padişahını Kırım Tatarlarının halifesi olarak tanıdı. Bu sembolik

jestin asıl amacı Osmanlının dini himayesini kabul etmekten çok padişahlarla Kırım

Hanları arasındaki “yüzlerce yıllık bağın fiilen koparılışını örtbas etmekti. Osmanlı-

Kırım ilişkisi kopmuş, ama her ne kadar belirsiz de olsa, halifelik unvanı sürdüğü

için de tamamen yok olmamıştı” (Quartaert, 2004:134).

52

onu yüceltmek ve güçlü bir görünüşe sahip olmak için reformlar yapmak istemiştir. Bu

reformlara ket vuran ‘uyuşukluk ve gerçek doğu sükûnunun’ üstesinden gelmek için işe

başkentin imajıyla başlamıştır. Makaleye göre doğu insanı ev ve şehirlerin

düzenlenmesine karşı çok katı bir duruş sergilemiş fakat bu yapı ticaret söz konusu

olduğunda yetersiz kalmıştır. Bu sebepledir ki Abdülaziz’in İstanbul’u, “doğunun Paris

ve Londra’sı yaparak birinci dereceden bir dünya ticaret şehri yapma çabaları doruk

noktasına ulaşmıştır” (1872, 08 Haziran, Weltausstellungs-Zeitung’dan alıntılayan

Göğüş, 2006:27). Bu gazete makalesi göz önüne alındığında Avrupalı bir gözden

Osmanlıda batı etkisi esintileri açık bir şekilde hissedilmektedir. Bu ziyarette Avrupa

halkı ve hükümdarları tarafından ilgiyle karşılanan Sultan, modern bir Osmanlı imajı

çizerek, öğrendikleri ve ilgisiyle ülkesine katkı sağlamaya çalışan bir hükümdar profili

oluşturmuştur (Karaer, 2007:152).

Büyük toprak kayıpları ve askeri yenilgilerden sonra Avrupa’ya dönme

istekliliği esas olarak savaş sanatlarında olan Osmanlı, daha sonra bu istekliliği

mimaride, eğitimde ve sosyal alanlarda da göstermiştir (Lewis, 1988:44-51). Osmanlı

İmparatorluğunun kurucuları baştan beri sosyal ve kültürel sistemler arasında bağ

kurmaya önem vermişlerdir. Dini farklılıkları aynı potada eritmeye zorlamaktansa

onların çeşitliliğini değerlendirme yollarını bularak bir araya getirip ‘melez bir devlet’

kurmuşlardır. Yeniliklerin yanında İmparatorluğun en iyi savaşçı ve yöneticilerini

yaratmak için birçok milletten insanları bir araya getirmişlerdir. Topraklarında

kuruldukları Bizans’ın, Roma’nın izlerini silmek yerine onlarla işbirliği yaparak

onlardan faydalanma ve onların değerini kabullenerek iyi yönlerini benimseme

politikası gütmüşlerdir. İmparatorluk için önemli olan kurumsal süreklilik olduğundan

ihtiyaç ölçüsünde yenilik ve değişim yapmışlardır (Barkey, 2008:91).

“Dünyada ‘imaj’ dendiğinde, imajın içeriden ya da dışarıdan inşa edilen bir

sürece tabi tutulduğunu söylemek mümkündür.” Eğer inşa edilme varsayımı geçerli ise

53

de bu süreçte semboller ve bunu ortaya çıkaracak anlayışlar önemli bir role sahip olacak

ve aslında geçmiş ile bir bağ değil kopma yaşanacaktır (Baydur, 2005:169). Çünkü

kendini kabul ettirmek istediğin ne ise, ona vaat ettiklerinle yaklaşacaksındır.

Osmanlıda imaj inşa kavgasına girerken var olabilme vaatlerini birçok sembolle,

pratikle açıklamaya çalışmıştır. Fuarlar bu pratiklerden bir örnek, fuarlarda kullanılan

araçlarda birer sembol örneğidir.

54

ÜÇÜNCÜ BÖLÜM

OSMANLININ KATILIM SAĞLADIĞI FUARLAR

3.1. 1851 Londra Fuarı

1839 Tanzimat ile birlikte askeri, ekonomik ve yönetimsel alanlarda hızla

değişmeye başlayan Osmanlı İmparatoluğu, 19. yüzyılın başında yapılan ticari

anlaşmalar (İngiliz-Osmanlı Ticaret Anlaşması) ile değişim rüzgarına savurulmuştur.

Özellikle Birinci Dünya Savaşı’ndan sonra Avrupa ile Osmanlı arasında ticari bağlar

artmış ve Osmanlı ekonomisi hammadde ihraç ederken işlenmiş ürün ithal etmeye

başlamıştır. Ekonomik ilişkilerle kaybetmeye başladığı hem diplomatik itibarını yeniden

kazanmaya çalışan hem de Dünya Fuarları’nda kendine yer edinen Osmanlı

İmparatorluğu uluslararası arenada imajını tazelemeye çalışmıştır.

I.Abdülmecit döneminde hem Sultan ile Kraliçe Viktorya arasındaki yakın ilişki

hem de 1839 yılındaki yeniden yapılanma sonrasında kurumsal yapıdaki değişikliklerle

güçlendirilen İngiltere ile Osmanlı arasındaki sıcak ilişki, Osmanlının ilk uluslararası

fuarda resmen davet edilen katılımcılar arasında yerini almasını sağlamıştır (Turan,

2009: 65).

Kraliçe Viktorya’nın davetini ifade eden ve

Abdülmecit tarafından sergiye katılımın

emrolunduğu kısım(Milli Kütüphane arşivi-

Ceride-i Havadis, 24 Zilkade 1266 No:501).

Abdülmecit bunu İmparatorluğun en yaygın

kitle iletişim aracı olan gazetesinde ilan etmiş

ve tebaasını bilgilendirmiştir.

55

Osmanlı İmparatorluğunun katıldığı ilk uluslararası fuar, Londra Fuarı’dır.

Kraliçe Viktorya, İmparatorluğun da sergiye katılmasını Abdülmecit’ten talep etmiş ve

Abdülmecit ise katılımlarını arz ederek tebaasından her memleketin ürününden çeşitli

miktarlarda ürünler gönderilmesini talep etmiştir (Ceride-i Havadis, 24 Zilkade 1266

No:501, s.1). 1 Mayıs 1851’de açılan fuara Osmanlı İmparatorluğu tarafından

gönderilecek eşyaların taşınması için bir komisyon kurulmuştur. “Akla ilk gelen

eşyaların listesi yapılarak, Ticaret Nezareti tarafından vilayetlere gönderilmiş ve Londra

Fuarı’nda sergilenecek eşyanın seçiminin, bölgenin meclis ve memurları tarafından

yapılması kararlaştırılmıştır. Eşyaların üzerine üretildiği bölge, üreten kişi ve fiyatının

yazılması uygun görülmüştür” (Önsoy, 1984:195-196). Bunların yanında gönderilen

listede ismi yer almayan önemli bir eşya ya da ürün bulunursa, bunlardan da bir miktar

gönderilmesi ve en iyisinin seçilerek gönderilmesi, fiyat konusunda dikkatli olunması

ve istenen eşyaların 1851 Mart’ından önce Londra’ya gönderilmesi istenmiştir.

Dokumaya ait olan eşyaların lekelenmeyecek şekilde, yiyecek ve hububata dair olan

ürünlerin de birbirine karışmaması için paketlenerek, ayrı ayrı Ticaret Nezareti’ne

gönderilmesi uygun görülmüştür (Ceride-i Havadis, 24 Zilkade 1266 No:501, s.1).

İstanbul Ticaret Nezareti’ne ulaşan eşya ve ürünler gemiye yüklenmeden önce

ticarethanede toplanarak düzenlenmiş ve devlet büyükleri, büyükelçiler, esnaf ve

tüccarlar tarafından görülmesi için bir hafta sergilenmiştir (Önsoy, 1984:195).

56

Osmanlı İmparatorluğunun bu fuara katılmasındaki sebeplerden ilki, 1838’de

imzalanan Osmanlı-İngiliz Ticaret Anlaşması ile gelişen dostlukken diğer sebep ise ülke

topraklarının verimliliğini göstermek, Osmanlı tebaasının tarım, sanayi ve sanat

konularındaki reklamını yaparak kendini ifade etmek olmuştur (Germaner, 1991:33).

Büyük Sergi sadece İngilizlere has değil gerçek anlamda küresel bir olay

olmuştur. Küresel anlamda dünyanın ilk uluslararası endüstriyel fuarıdır (Auerbach ve

Hoffenberg, 2008:13). Bu fuar ondan sonraki bir çok fuarın da öncüsü olmuş (Akyol

Altun, 2003:42) ve “altı milyon ziyaretçisiyle insanoğlunun gelişiminin yaşayan bir

resmini göstermiştir” (Mitchell, 1991:6).

İngiltere’nin sanayi ve teknoloji alanındaki gücünü göstermek ve üretim fazlası

mallarına pazar aramak için düzenlediği bu fuar Crystal Palace adlı büyük sergi binası

içine yerleştirilen pavyonlardan meydana gelmiştir. Fuar sanayileşme çağının bir

sembolü olmasının yanında dünya toplumlarını ilk kez biraraya getirmiş, farklı ülkelerin

toplumsal yaşamlarını sergilemiş, ülkeler arasındaki rekabeti uluslararası boyuta taşımış

ve kültürler arası farklılıkların altını çizmiştir (Akyol Altun, 2003:143).

Abdülmecit’in her memleketten bir miktar

ürünün gönderilmesini emrettiği ibare.

Milli Kütüphane arşivi- Ceride-i

Havadis, 24 Zilkade 1266 No:501

57

Londra Fuarı, Batılılaşmaya başlayan ve Dünya’nın, Avrupa’nın nabızını bu

fuarlara katılarak tutmaya çalışan Osmanlı İmparatorluğu için diğer dünya ülkeleri

arasındaki yerini ve eksikliklerini anlaması açısından önemli bir katılım olmuştur.

Sadece tarım ürünlerinin ve el sanatlarının sergilenebildiği Osmanlı pavyonunun diğer

ülke pavyonları (sanat yapıtları, keşifler ve buluşlar, teknoloji ve sanayinin ürünleri

sergilenmiştir) yanındaki eksiklikleri keşfedilmiştir (Akyol Altun, 2003:145).

Yukarıdaki resimde görüldüğü

gibi Osmanlı pavyonu ile Mısır

pavyonu yanyana yer almaktadır

ve giriş kapısının üstünde

bulunan tuğra Osmanlının sembol

araçlarından biri olarak fuarda

yerini bu şekilde almıştır. Aslında

çoğu resim ve fotoğraflarda

Osmanlının, ‘Türkiye’ adıyla

anıldığı dikkat çekmektedir.

Yandaki ve üstündeki resimde

görüldüğü gibi Osmanlı

pavyonlarında tarım ve tahıl

hammaddeleri, deri, kumaşlar ve

el işlemeleri, madenler, gıda

ürünleri ve el sanat ürünleri yer

almıştır (Akyol Altun, 2003:144).

58

Resimlemelerden Osmanlı pavyonun oldukça doğu esinliti görsellerle temsil

edildiği göze çarpmaktadır. Bu ilk sergiye katılımın Osmanlı tarım ürünleri ve bazı

tekstil ürünlerinin tanıtımı açısında ve diğer dünya devletlerini tanıma açısından yararlı

olduğu söylenebilir fakat bu doğu rüzgarı estiren sunumlarla ilk aşamada ne kadar

batılılar arasında görüldüğü tartışma konusudur.

3.2. 1855 Paris Fuarı

Uluslararası arenada ikinci fuar 1853 yılında Newyork’ta açılmış fakat mesafe

çok uzak olduğundan Osmanlı İmparatorluğu sergiye katılamamıştır. İki yıl sonra 1855

yılında gerçekleşen Paris üçüncü uluslararası fuarına ise Kırım Savaşı sürerken katılım

sağlanmıştır. Dünya devletlerininde savaşı yakın takibinden dolayı Mayıs ayında

açılması öngörülen fuar bir ay ertelenmiştir (Önsoy, 1983:199).

 Osmanlı İmparatorluğunun Abdülmecit döneminde katıldığı ikinci uluslararası

fuar 1855 Paris Fuarı’dır. 1851 Londra Evrensel Fuarı’nın başarısı Fransızları da

ekonomik ve kültürel güçlerini ispat etmek konusunda teşvik etmiştir. 1855 yılında

1851 Londra Fuarı’nın açılışını gösteren tablo. Ön sırada en sağdaki fesli kişi Osmanlı

İmparatorluğunun temsilcisi Zohrab Efendidir (Akçura, 2009:23-Kaynak: Victoria ve Albert Müzesi,

Londra). Giyim tarzıyla batılı gibi gösteren Zohrab Efendi, fesiyle şarkaaitliğini saklayamıyor.

59

Paris’te Champs Elysées’de düzenlenen fuar, Londra’dakinden daha yaygın bir alanda

ve çoklu bir yapı içinde yer almıştır (Madran, 2000:59).

 O zamanın İngiliz dergisi ‘The Crayon’ un ‘The London Spectator’dan

alıntıladığı fuarla ilgili okuyucuya tasvir edilen anlatımı “Okuyucu, bir tarafta uzun

tozlu ve bir o kadar sık dizilmiş ağaçlarla kaplı Champs Elyses yolunda ilerlerken diğer

tarafta tıklım tıklım dolu olan kafe manzarasını izlerken bulur kendini. Yolun tam

ortasından aşağı doğru inerken adının hakkını veren ve klasik Fransız örneği

diyebileceğimiz Palais de l'Industrie çıkar karşısına…” şeklindedir (The Crayon,

1855:309).

Fuarda güzel sanatlara ilk kez ve geniş bir yer ayrılmıştır ve ‘Tarım’ ve ‘Güzel

Sanatlar’ olmak üzere iki ayrı bölüm düzenlenmiştir (Küçükerman 2002, 77). Osmanlı

İmparatorluğunun pavyonunda güzel sanatlar kısmında şu ürünler sergilenmiştir; yünlü,

pamuklu, ipekli halılar, bükme, örme, sarma,sırma ve kılaptan25 işleri, sarık, serpuş

ürünleri, musiki aletleri, saatçilik, kuyumculuk, ince oymacılık ve sedefçilik işleri, kürk,

meşin, sahtiyan, maroken, ayakkabı, saraç imalatı, çanak, çömlek ve çinicilik imalatı.

Doğal ürünler pavyonunda da hububat diğer nişastalı gıda maddeleri, yaş ve kuru

meyve çeşitleri, zamklar, reçineler, tıbbi bitki ürünleri, madenler ve taşlar yer almıştır

(Gültekin, 1982: 18).

Bütün dünya fantastik ve sistematik mal bolluğunu görmek için davet edilmiştir.

Tüm yeni ihtiyaç ve arzularının ortaya konduğu bütün dünyanın davet edildiği fuarda

modern kapitalizm sergilenmiştir. Avrupa bunları görebilmek için harekete geçmiştir

(Mitchell, 1991:17) ve 1851 Londra Fuarı’nın ardından diğer büyük güç olarak kendini

kanıtlamak isteyen Fransa 1855 Paris Fuarı ile kendini göstermeyi temel amaç

edinmiştir. Fuarın teması tarım, endüstri ve tarım ürünlerini sergilemek olsa da “ana

25 Bakır, kalay, pirinç gibi madenlerden çekilerek gümüş ve altın yaldızlar vurulmuş,

saç kadar ince metal iplik.

60

amaç, imparatorluk rejiminin prestijini vurgulamak ve ilerleyen Fransız sanayisinin

yabancı sanayilere eşit ve rekabete hazır olduğunu ispatlamaktır” (Akyol Altun,

2003:44). Aslında buradan da anlaşılmaktadır ki dünya kamuoyunda yer edinmek ve

olumlu ilişkiler kurmak bir tek Osmanlı İmparatorluğunun çaba harcadığı durum

değildir ve uluslararası bir kaygıdır.

Osmanlı İmparatorluğu Kırım Savaşı sırasında bu fuara katılım sağlamıştır.

“Babıâli, tarım ve endüstrinin yanı sıra güzel sanat ürünlerinin de geniş olarak teşhir

edildiği Paris Fuarı’na iki bin parça civarında eşya ile katılmıştır ve uluslararası jüri bu

fuarda “Babıâli’yi 27 madalya ve 20 mansiyonla ödüllendirmiştir” (Nazır, 2009:182).

Bu da Osmanlı İmparatorluğunun uluslararası kamuoyunda itibar kazanmaya

başladığının ve uluslararası kamuoyu ile iletişimi konusunda biraz olsun başarı ve imaj

kazandığının bir göstergesi olarak görülebilir. 30 Mart 1856 tarihinde Rusya ile yapılan

Kırım Savaşı’nın kazanılmasından sonra İngiltere ve Fransa ile imzalanan Paris

Antlaşması’da Osmanlının Avrupa devletler topluluğuna kabul edilmesinin bir adımı

olmuştur. Bu olay her ne kadar siyasi bir olay olarak görülse de Osmanlı

İmparatorluğunun ticari alanlardaki kendini var etme ya da ‘ben de varım’ deme

çabalarının bir sonucu olarak görülebilir.

Bu fuarda Osmanlı pavyonlarında ‘kılıçlar, altın ve gümüş kakmalı orijinal desenli silahlar, dokunmuş
halılar, sedir ve yastıklar, sedef ve inci kakma kutular, küçük masalar ve tabureler, bir pirinç mangal,

kuyumculuk ve mücevherat örnekleri, pişmiş toprak bilezikler, kehribar ve yasemin çubuklar, dantel ve

örtüler, ipekli kadifeler, oyma ağaç işleri, çalgı aletleri, fincan zarfları, sigara kutuları ve çok sayıda oyma

olarak yapılmış küçük eşyalar ilgi çekiyordu’ (Nazır, 2009:183). Osmanlı Pavyonu (yine Türkiye olarak

yazılmıştır) Tunus Pavyonu’nun arkasında yer alıyordu (Akçura, 2009:21-Kaynak:L’Illustration Journal

Universel).

61

3.3. 1862 Londra Fuarı

Fuarlara katılım Osmanlı İmparatorluğu için daima maddi yük olmuştur. Hatta Rıfat

Önsoy’un da belirttiği gibi Mayıs ayında açılacak fuara katılınılmaması düşünülmüş;

fakat yabancı devletlerin Osmanlı İmparatorluğunun sanat, sanayi ve zirai alanlarda

ilerlemesinden şüphe etmesi ihtimali düşünülerek katılım sağlanmıştır. Maden, tahıl ve

sanayi teşhir ürünleri ile katılan Osmanlının katılım masrafları devlet hazinesi

tarafından karşılanmıştır. (Önsoy, 1983:67).

 “Uluslararası fuarlara büyük ölçüde gelişmiş ülkelerin sanayi ürünleri konu

olmuştur. Başlıca amaçları da yeni pazarlar bulmaktır ancak Osmanlı İmparatorluğu için

böyle bir endişe henüz söz konusu olmamıştır. Osmanlının fuarlara katılım amacı, daha

çok Tanzimat ve Islahat Fermanlarında vaad edilenlere uygun olarak ülkede tarım,

sanayi ve sanat alanlarında yapılan hamleleri özellikle Avrupa devletlerine göstermeye

yöneliktir. Bu fuarlar sayesinde Osmanlı İmparatorluğu ham madde kaynakları ve tarım

ürünleri bakımından büyük bir potansiyele sahip olduğunu göstererek yabancı

devletlerin dikkatini çekmiştir” (Önsoy 1983, 203).

Osmanlı İmparatorluğu 1855 Paris Fuarından yedi yıl sonra Abdülaziz döneminde

1862 Londra Fuarına katılmıştır. “Osmanlı ürünlerine ayrılan pavyon, 1851 Fuarı’na

göre en az iki misli geniş olmuştur” (Nazır 2009:183).

“1862 yılı Mayıs ile Kasım ayları arasında açık kalan fuarda İmparatorluk en iyi

şekilde temsil edilmiştir” (Akçura, 2009: 22). Fuarda İmparatorluğun bazı bölgelerinde

yetiştirilen “buğday, arpa, çavdar, mısır, pirinç, tütün, pamuk, ipek, kuru sebze ve

meyveler, zeytin, hurma” gibi tarım ürünleri sergilenmiştir. Bunların yanında çeşitli

maden ürünlerine ve “Bursa ipekli dokumaları, Selanik havluları, Uşak ve Gördes

62

seccade ve halıları başta olmak üzere” sanayi ürünlerine de yer verilmiştir (Önsoy,

1983:203, 204).

3.3. 1863 Sergi-i Umumi-i Osmanî

Osmanlı İmparatorluğu Avrupa’da olduğu gibi bir fuarın açılmasının

ekonomikaçıdan önemli katkılar sağlayacağı düşüncesiyle bu fuarı organize etmiştir.

Islahatların kaçınılmaz sonucu ülkeye gelen pek çok batı kökenli ürünler yüzünden

ilgiyi kaybeden yerli ürünlere talebi arttırmak da amaçlardan biri olmuştur. Bu açıdan

“1851’deki fuara göre minimum

iki katı büyüklükte bir alanda ve

aralarında maden ve taş ürünleri,

müzik aletleri, giyim eşyaları ve

mobilya ürünlerinin bulunduğu

Osmanlı ürünleri 25 ayrı

pavyonda teşhir edilmiştir.

Osmanlı ürünleri sergi sonunda

83 madalya ve 44 mansiyon

kazanarak başarılı bir temsil

gerçekleştirilmiştir” (Önsoy,

1983:204).

63

da daha çok Osmanlıya ait ürünler sergilenmiş Avrupa ülkelerinin de sadece teknolojik

ürünlerine yer verilmiştir.

Sergi-i Umumi-i Osmanî 1863 yılının Ramazan ayının ilk günü açılması

planlanmışsa da çeşitli aksaklıklardan dolayı 29 Şubat gününe sarkmıştır. Edip

Gültekin’in dönemin gazetesi Ruzname-i Ceride-i Havadis’ten derleği bilgilere göre,

sergi binasının yapımın bitmesine karşın fuarın açılışının aksamasının nedeni

taşralardaki şiddetli kış olması ve bu sebeple bazı eyaletlerden gelecek eşyaların

vaktinde gelememesi ve sergilenmek için vaktinde düzenlenememesidir. Fakat fuar 29

Şubat Cuma günü Sultan Abdülaziz tarafından açılmıştır (Gültekin, 1982:24).

Osmanlı ekonomisine rekabet gücü kazandırmak, ülkede üretilen malların kalite,

çeşit ve fiyatlarını denetlemek, üreticilerin sorunlarını ve başarılarını tespit amacıyla

İstanbul, Sultanahmet meydanında ulusal bir fuar düzenlemiştir. (Nazır 2009:183)

İmparatorluk döneminin ilk büyük ve uluslararası nitelikteki fuarı, Avrupa’daki

fuarlardan ilham alınarak düzenlenmiştir. Ancak Sergi-i Umumi-i Osmanî, onlardan

farklı olarak İmparatorluğun kendi içinde üretilen malların kalite, çeşit, fiyat ve

sorunlarını belirleyerek, üreticilerin ve yatırımcıların biraraya gelerek tanışmalarına

olanak sağlamak için de düzenlenmiştir. “Fuarda, Avrupa’da yeni keşfedilen alet ve

makineler de teşhir edilerek bunların Osmanlı tebaası tarafından kullanılması teşvik

edilmek istenmiştir” (Özdemir 2011:89). 1863 baharında açılan bu fuarda sergilenen

ürünlerin kalitesi ve ucuzluğu ile halktan büyük rağbet görmüştür (Akpınar, 2013:339).

İstanbul’da düzenlenen bu ilk uluslararası fuarın tarihi önemlidir çünkü Avrupa

ve Amerika’daki birçok büyük fuarın da öncüsü olmuştur. Ayrıca 1863 Sergisi

Osmanlının uygar medeniyetlerin bir parçası olmak istemesindeki girişimine bir örnek

teşkil etmiştir. 1863 Sergi-i Umum-i Osmanî’den önce sadece dört büyük fuar

yapılmıştır; 1851-1862 Londra Fuarı, 1855 Paris Fuarı ve Osmanlının ulaşımdaki maddi

problemlerinden dolayı katılamadığı 1853 New York Fuarı’dır (Çelik, 1992:139).

64

Fuarın olacağına dair işaret verilip Tasvir-i Efkar gazetesinde yayınlandıktan

sonra bir komisyon kurulmuş ve bu komisyon ilk iş serginin yapılacağı binayı

kararlaştırmak üzere çalışmalara başlamıştır (Tasvir-i Efkar 7 Cemaziyelahir 1279,

no:45 s.1). Başta Bezmialem Valide Sultan okulunun bahçesi (sonrasında İstanbul Kız

Lisesi olmuştur en son hali Valide Sultan Kız Koleji’dir) düşünülmüş fakat sonradan

buranın fuar için yeterli gelmeyeceğine karar verilerek sonradan yıkılmak üzere Sultan

Ahmet Meydanı’nında bir yapı inşaa edilmiştir (Gültekin, 1982:21).

Sultan Ahmet Meydanı’na inşaa edilen yapı (The Illusturated London News, s.417). Bu fuarda tarım

ürünleri, madenler, el sanatları ve diğer sanatsal ürünlerin yanında değerli taşlar ve mücevherler, giyim

eşyaları ve kumaşlar, döşeme, mimari ve dekorasyona yönelik eşyalar sergilenmiştir (Nazır 2009:184).

Başlangıçta fuarda sadece yerli ürünlerin yer alması düşünülse de sonradan

Avrupa’da yeni icat edilmiş makinelerin de sergilenmesinin ilgi çekici ve yararlı

olacağına karar verilmiştir. Bu konuda Takvim-i Vekayi gazetesinde resmi bir ilan

yapılmış ve sergiye Avrupa ürünlerinin de katılacağı bildirilmiştir. Bildirinin tercümesi

şu şekildedir:

“İşbu sergi her ne kadar Memalik-i Mahrusa-i Şahane eşyasına mahsus

ise de Avrupa’da vapur (buhar) kuvvetiyle ve daha sair suver ve esbab-ı

tashiliyye ile işletilen tasgahlarda meydan-ı husule getirilen emtia-i

mütenevvis usul-ı kadime üzere el ile imal olunan eşyanın mef-ı bahasına

ve belki daha aşağı çıkarılmakta olduğu cihetle arbab-ı hıref ve sanayiin

saye-i inayet-vaye-i hasret-i padişahi ile bu makule muhtereati dahi

re’yü’l-ayn müşahede ederek, terakki-i ma’mulatın eshab ve vasıta-ı

sahihiyesine iktiran etmeleri için Avrupa’da hiref ve sanayi için yeni icad

olunmuş sehlü’l-istimal bazı makine edevat irsaline rağbet edenler

65

olduğu halde yalnız o misillü şeylerin dahi kabulüne ve bunlar işin civar-ı

sergide bir mahall-i mahsus ve münasib tertib ve tahsisine karar verilmiş

ve eşya-yı dahiliyye misüllü zikr olunan makine ve edevat dahi resm-i

gümrükten muaf tutulmıştur” (Takvim-i Vekayi, 8 Cemaziyelahir 1279,

No:672, s.1).

Özet olarak Bildiride, fuarda Osmanlı İmparatorluğuna ait ürünlerin teşhiri

düşünülürken Avrupa’da buhar gücüyle işletilen tezgahlarda imal edilen ürünlerin,

İmparatorlukta el ile üretilen ürünlerin önüne geçme pahasına padişahın isteği ile

Avrupa’da yeni icat edilen araçları ve sanayi ürünlerini tanıtmak için ve bazı

makinelerin sevkiyatı için düzenleme yapılmış ve gümrükten muaf tutulmuştur.

 Bildirinin yer aldığı Takvim-i Vekayi 8 Cemaziyelahir 1279, No:672, s.1).

66

Fuarda Hazine-i Hümayun’un muhafaza edilen kıymetli eşyalarının sergilenmesi

Abdülaziz tarafından emredilmiştir. Bunlar “pırlanta, zümrüt ve diğer değerli taşlarla

bezeli gerdanlık, küpe, kemer, tarak, taç gibi mücevheratlar; sorguç, hançer, yay gibi

silahlar; tas, maşrapa, yazı takımı, sürrahi gibi eşyalardır” (Gültekin, 1982:24). Fuara

birçok eyaletten eşya gönderilmiş, gönderilen eşyaları getirme ve muhafazasından

sorumlu memurlar ayrıca satılan eşyaların parasını sahiplerine teslim etmekle de

görevlendirilmiştir. Satılmayan eşyaların parası ise devlet hazinesi tarafından

ödenmiştir. Gönderilen ürünlerin sergilenmesi için on üç sınıflandırma yapılmış ve on

üç ayrı pavyon kurulmuştur (Gültekin, 1982:24-28).

Fuara ilgi hem Osmanlı halkı hem de Avrupa Devletleri tarafından yoğundur.

Tecüman-ı Ahval gazetesinde beyan edildiğine göre fuar seksen bin kişi tarafından

ziyaret edilmiş ve Avrupa Devletleri başta İngiltere, Fransa, Avusturya, Macaristan ve

İtalya büyük önem göstermiştir (Tercüman-ı Ahval, 25 Şevval 1279, No:322, s.2).

Sultan Abdülaziz’in de emriyle Avrupa’da icat edilmiş makineler yer almış; daha çok

ziraat aletleri ve makinaları, mutfak eşyaları, yangın tulumbaları ve çeşitli iş kollarında

kullanılan aletler üzerinde yoğunlaşılmıştır (Gültekin, 1982:35).

67

Ekonomiyi geliştirici bir ticari faaliyet olan fuarlar, Osmanlıda da Avrupa’dan

örnek alınarak açılan Sergi-i Umumi-i Osmani ile bir hareketlilik oluşturmuştur. Fuar

hem kendi halkının imparatorluk sınırları içinde üretilen ve tüketilen ürünlerden

haberdar olup bunların temini için girişimde bulunmasının yolunu açmış hem de

Avrupa’dan gelip sergilenen ürünlerin farkına varılarak Osmanlının ürettiklerinde ıslah

çalışmalarına gidilmiş ve kimi zaman da bunların tedariği için bir adım atılmıştır.

Bunların yanında Avrupa gazeteci ve iş dünyasınında ilgisini çeken bir fuar olması

Osmanlı ürünlerinin Avrupa pazarlarında yer bulmasına fırsat yaramıştır.

Bu fuar başka bir açıdan yorumlanacak olursa, Osmanlı Avrupa ile arasındaki

teknik mesafeyi daha önceki fuarlarda olduğu gibi burada da anlamıştır. Fakat dönemin

gelişmiş devletlerinin fuarlar yoluyla birbirlerine karşı kurmaya çalıştıkları ekonomik,

siyasi ve sosyal üstünlük mücadelesinde bende varım diyerekten varlığını kanıtlamaya

çalışmış ve imajını tazeleme çabasına girmiştir.

3.4. 1867 Paris Fuarı

Osmanlı İmparatorluğunun Paris’te katıldığı ikinci uluslararası fuardır. 1 Nisan

1867 tarihinde açılıp, 31 Ekim 1867’de kapanmıştır. Bu fuara, III. Napolyon’un

gönderdiği davet üzerine Abdülaziz bizzat Paris’e gitmiştir. Daha önce savaş dışında

İstanbul’dan çıkmayan Osmanlı padişahları arasında bir ilk yaratmıştır. Bu seyahatın

Alttaki yazının tercümesi: Makinalara mahsus

mahalin evvel (ön)tarafından görünüşü. Sergideki

yabancı malların teşhir edildiği ek bina

(Akçura,2009:29)

68

yapılmasının amaçları; medeniyetin Osmanlıda ne kadar ilerlediğini göstermek,

Hristiyan hükümdarları yanında padişahın ve devletin itibarını yükseltmek ve Osmanlı

topraklarındaki azınlıkların gözünde devletin imajını düzelterek, büyüklüğünü

kanıtlamaktır (Aksüt’ten aktaran Dikme, 2012: 298).

Padişahın gezileri o zamanın en önemli iletişim organı olan gazete ve dergilerde

yer almış ve oldukça yakından takip edilmiştir. “Sultan Abdülaziz bu seyahatleri

esnasında Fransız halkının büyük bir coşku ve sevgi gösterileriyle karşılaşmıştır”

(Dikme, 2012: 299). Bu da padişahın hem içte hem dışta halkla ilişkiler konusunda

önemli adımlar attığının göstergesi olmuştur.

1867 Fuarı diğerlerine göre daha yerel ve kültürel temalar içermiştir. Özellikle

daha egzotik ve yerli mekan arzusu bağımsız yapıların inşaatına neden olmuştur. Özenle

gruplandırılmış bu temsiller dünyanın çeşitli yerlerinden esintiler barındırmış hatta

temsilleri daha inandırıcı kılmak için yerel kostümler giyilerek günlük aktiviteler

sergilenmiştir (Çelik, 1992:51).

Bu fuardaki asıl tema, teknolojik ve ekonomik gelişmeler üzerine kurulmuştur

fakat o sıralarda yeniden düzenlenen ve yeni bir görünüm kazanan Paris şehrini

görücüye çıkarmak da amaçlanmıştır (Akyol Altun 2003: 48). Avrupa devletlerinin

oldukça ilgisini çeken ve Osmanlı için bu yıllarda kaybedilmek üzere olan Mısır bu

sergiden sonra önemli gelişmelere ev sahipliği yapmıştır. 1867 Paris Fuarı’ndan sonra

Mısır’da Süveyş Kanalı açılmış ve bu olay uluslararası bir kutlamayla ve Mısır sergisi

ile öne çıkarılmıştır. Bu vesileler ile dikkatleri üzerine toplayan Mısır, Avrupa’da ve

dünya ticaretinde önemli bir ticaret rotası haline gelmiştir. Kahire, Avrupalı tarzda

yeniden inşaa edilmeye başlamıştır. Hidiv Avrupa tarzı Orta Çağ hayranlığıyla iki yıl

önce Paris Sergisi’nde sergilemek için yaptırdığı imitasyon sarayı Nil Nehri üzerine

inşaa ettirmiş ve orada bir Avrupalı edasıyla yaşamaya başlamıştır (Mitchell 1991: 17).

Buradan da anlaşılacağı gibi uzun bir süredir Osmanlı egemenliğinde olan Mısır,

69

resmiyette olmasa da gayriresmi olarak İmparatorluğun egemenliğinden çıkmıştır.

Hatta fuarda Mısır, Osmanlı-Türk ve İslam etkisini tamamen yok sayarak İslam öncesi

Antik Mısır temasına yer vermiştir. Çünkü hem Türk-İslam medeniyetine uzaklık

Avrupa medeniyetine yakınlığı öne çıkartıyor hem de kendini artık ‘hasta adam’ olarak

damgalanan Osmanlıdan bağımsız bir ülke olarak sunmak istiyordur (Zaptçıoğlu,

2012:24). Bu fuar vesilesiyle Türkler hakkında Frans Outendirck kaleme aldığı

eserlerden biri olan 1867 Evrensel Sergisi’nde Türkiye’de; Türklerin ve Osmanlı

İmparatorluğunun tarihini anlatmış, toplumu anlamayı ilke edinmiş ve 1867

Fuarı’ndaki Osmanlı ve bağlı devletlerin pavyonlarına ilişkin bir bölümde ayırmıştır.

“Bu bölümde Osmanlı pavyonu, Mısır ve Cezayir pavyonları ve birebir

gerçekleştirdikleri eserlerin ayrıntıları hayranlıkla ve tarafsız bir bakış açısıyla

anlatılmıştır” (Işıklı, Durak ve Arca, 2008:57).

Osmanlılar kendilerine ayrılan pavyonda bir cami, bir Boğaziçi köşkü bir de

hamam olmak üzere üç replika eser inşa etmişlerdir. Cami olarak Bursa Yeşil Cami’nin

bir örneği yapılmıştır. Köşk, Boğaz’ın Asya yakasından bir örnek olarak seçilmiş içinin

vitray süslemeleri hayranlık uyandırmıştır. Kütahya çinileriyle bezenmiş Türk hamam

minyatürü de bu eserlerin yanında inşa edilmiş, replikaların ortasında ise bir de çeşme

yer almıştır (Outendirck’den aktaran Memiş, 2015:128). Bunların yanında Sultan

Abdülaziz’in ziyareti onuruna, Türk mahallesinin girişine bir de zafer takı yapılmıştır

(Çelik, 1992: 60). “Osmanlı pavyonlarını gezen Sultan Abdülaziz, buradaki geleneksel

Osmanlı mimari örneklerini beğendi. Kusursuz olarak nitelenen köşk, sergi sonunda,

Sultan Abdülaziz tarafından III. Napolyon’a hediye edilmişti” (Işıklı ve Balkan, 2008:

73), (Siler’den aktaran Memiş, 2015:129).

70

Fuarda Osmanlı pavyonlarında tarım, sanayi, el sanatları ve güzel sanatlara ait

ürünler sergilenmiştir. İlk defa bu fuarda “mimari çizim, proje, yağlı boya resim,

fotoğraf ve heykellere özel bölüm ayrılmış, bilimsel çalışmalar, doğal tarih

koleksiyonları ve arkeoloji alanlarına ilk kez yer verilmiştir” (Germaner, 1991:36).

Ayrıca halılar, altın kaplı kumaşlar, gümüş ve ipek kıyafetler, lüks mobilyalar, ham ve

işlenmiş ipek, kürkler, çömlekler, fayans ve çiniler, kuyum, gümüş, müzik aletleri, silah,

eyer, kundura, popüler kostümler, doğal tarih, kozmetik ve ilaç endüstrisine ait eski

objeler, Kıbrıs, Samos, Tenedos ve İzmir ve benzeri şaraplar, asma, tütün, mum, bal,

tahta, altın külçeleri, gümüş, demir, bakır, kurşun, taş ve mermer örnekleri

sergilenmiştir (Salahaddin Bey, 1867:29).

Abdülaziz tarafından gerçekleştirilen bu seyahat her iki taraf içinde yenilikler

yaratmıştır. Sultanın bir Hristiyan kralını ziyaret etmek için payitahtı terk etmesi

tebaada olumsuz bir hareketlilik oluşturmuş fakat Salahaddin Bey’in La Turqie

kitabında anlatıldığı gibi ulemanın buna karşı duruşu ve halkı yatıştırması; Avrupa

kamuoyunda oluşan İslamiyet’in gelişmeye engel olma fikrini çürütmüştür. Aynı

zamanda seyahat esnasında gelişmişlik düzeyi görülen Avrupa’nın proje ve tasarımları

da bir Padişah tarafından görülmüş ve bunları gerçekleştirebilme hayallerini kurulurken

varolan kuruntuları da yıkmaya yardımcı olmuştur (Salahaddin Bey, 1867:30).

Türk Mahallesi genel görünüm (Cami , Türk Hamamı ve bir İstanbul köşkü örneği)

71

Yine Karaer’in, o dönemde İngiltere’de yayınlanan Morning Post gazetesinden

yorumladığına göre, gazete bu konuya oldukça yer vermiş ve bu seyahati eşsiz bir

seyahat olarak tanımlamıştır. Bunun yanında Osmanlı İmparatorluğunu Avrupa

devletleri ile karşılaştırmış ve onlardan bir farkının olmadığını, tek farkın başka bir dine

mensup olduğunu öne sürmüştür. Bunun yanında İngiliz gazetesinde Sultanın bu

seyahatinin amacı Kırım Savaşı’nda Avrupa hükümdarlarının Osmanlının bölünmezliği

ve bütünlüğü konusundaki kararlılıklarının sürdürülmesi gerekliliğini hissettirme çabası

olarak da görülmüştür (Karaer, 2007:43) (Salahaddin Bey,1867:127).

Bu fuarın özellikli kılan bir Osmanlı padişahının ziyareti idi. İmparatorluk batılı

görünümü ile gönül kazanmaya çabalarken aslında karşı tarafı hayal kırıklığına

uğratıyordu. “Batılı göz her zaman adlandıracağı ve yöneteceği bir fark arıyordu” ve

Abdülaziz Fransa basınında ve sosyetesinde ‘yeterince otantik’ bulunmamıştı.

Osmanlıda Doğu’nun imgeleri görülemiyor. Padişah yanında ne geniş bir harem

getirmişti ne de kaftanlar giymişti (Zaptçıoğlu, 2012:9).

3.5. 1873 Viyana Fuarı

Fuarların yapıldığı ev sahibi ülke kadar Osmanlı İmparatorluğu için de oldukça

önem arz eden fuarlar içinde 1873 Viyana Fuarı’nın her iki ülke açısından da farklı bir

önemi vardır. Osmanlı İmparatorluğu maddi çöküşün doruklarında iken son bir çabayla

reformları için çalışıyor ve bunları sergiliyordu. Avusturya ise İngiltere ve Fransa’nın

Altta ve üsteki resimler: Sultan Abdülaziz’in 30 Haziran 1867 Paris’te Fransa İmparatoru III.

Napolyon tarafından Liyon Garı’nda karşılanması (L’Illusturation, 13 Temmuz 1867 No:1272, S.17)

72

ekonomik ve siyasi güç gösterileri arasında yeni edindiği başarılarının devamını

sağlama ve Avrupa içindeki yerini sağlamlaştırma çabasındaydı.

1873 yılı 1 Mayıs-31 Kasım ayları arasında açık kalan bu fuarda “Avusturya,

Osmanlı İmparatorluğuna ve genel olarak doğu ülkelerine daha önceki fuarlara göre

daha büyük bir yer ayırmıştır. Doğuyla olan bağlarını göstererek doğu batı ticaretinin

arasında bir köprü görevi görebileceğini kanıtlamak istemiştir” (Göğüş, 2007:2).

Fuarda temel tema bu döneme kadar pek ön plana alınmayan kültür ve eğitim

konuları Avusturya tarafından ortaya konulmuştur. “Ekonominin ve her türlü etkinlik

alanında gerçekleştirilen üretimin sunumu, çağdaş kültür ve gelişimin toplumlara

uyarlanması da alt temaları oluşturmuştur” (Madran, 2000:61).

Aynı zamanda dönemin Avusturya gazetelerinden birinde “ ‘Courier de Vienne’

gazetesi, Sultan’ın, başladığı bu seyahatten yüksek zekâsıyla yararlanacağı ve

imparatorluğuna büyük tecrübeler kazanmış olarak döneceğini ifade etmektedir. Aynı

gazete, dini ve milli hoşgörünün olumlu etkileriyle ‘Doğu Sorununun’ korkutucu

özelliğini de kaybedeceğine değinir” (Göğüş, 2007:21).

Özellikle ekonomik üstünlük yarışına giren dönemin Avrupa ulusları arasında

olan Avusturya da gelişmiş olan ulaşım ağları ile fuarın ziyaretçi ve eserlerinin

taşınması için gereken imkânlarını hizmete sunmuş ve gelişmekte olan ekonomisini

Viyana Dünya Fuarı’nda göstermiştir.

Tezinde Viyana’da çıkan dönemin gazetelerini kullanan Göğüş ‘Morgen-Post’

gazetesinden yorumladığına göre, “Dünya Fuarı’nı her birey kendi mesleğine ve geldiği

yere göre farklı görmüştür. Halk için bir gösteri, aristokratlar için sosyal becerilerini

sergileyecekleri bir platform, askerler için bir geçit töreni, politikacılar için dikkatleri

başka bir noktaya çekmek için bir fırsat” olarak yorumlamıştır (Morgen-Post, 1873, 03

Ağustos; Göğüş, 2007:58). Osmanlıda bu fırsatı diğer sergilerde olduğu gibi devlet

imajını yenileme olarak kullanmıştır. İflasın eşiğinde olan Osmanlı İmparatorluğu,

73

Avrupa’da yerini yeni yeni sağlamlaştırmaya çalışan Avusturya ile yazısız sözsüz kader

birliği yaparak coğrafi yakınlıklarını avantaja çevirmişler ve savaş ya da ticaret için

yakın ve sık ilişkiler kurmak durumunda kalmışlardır. Bu durumda iki taraf için kazan-

kazan politikası kurulmuştur. Bahsi geçen fuarla ilgili kaynaklar incelendiğinde

görülmektedir ki, Avusturya’nın şark medeniyetleri ile olan iyi ilişkilerini ve “doğu-batı

ticareti arasındaki köprü görevi görebileceğini göstermek” için Viyana Fuarı’nda

Osmanlı İmparatorluğu başta olmak üzere şark ülkelerine daha önceki fuarlara oranla

daha fazla yer ayrılmıştır (Göğüş, 2007:2).

Fuar alanı için Viyana’da Prater bölgesine “doğal güzelliği ve yakınındaki tren

istasyonlarıyla kolay ulaşılabilirliği nedeniyle karar verilmiştir.” Burası geniş alanı ve

doğal güzelliği bakımından diğer Dünya Fuarları ile karşılaştırıldığında bir avantaj

olarak gösterilmiştir. Göğüş’ün dönemin gazetesi Bohemia’da çıkan bir makaleden

yorumladığına göre, “1851, 1855, 1862 ve 1867 sergilerinden hiç birinin böyle geniş bir

alanda gerçekleştirilmemiş olduğu yazılmıştır. Pavyonlar ve sergi alanı için yeterli

derece büyük olması güzel bir durum söz konusu iken burada var olan yüz yıllık

ağaçların büyük bir bölümünün kesilmesinin gerektiği söylenmiştir” (Bohemia, 1873,

01 Mayıs; Göğüş, 2007:60).

“Sergide Osmanlı bölgesi yapıları daha önce uygulanan geleneksel programa ek

yapılarak, III. Ahmet Çeşmesi’nin 1/1 ölçeğindeki replikası olan ana pavyon, Sultan’ın

Hazineleri Pavyonu, Türk Kahvesi, bir Osmanlı evi, bir Boğaziçi yalısı, bir hamam,

Türk Çarşısı olmak üzere yedi küçük binadan ve çevre düzenlemelerinden oluşmaktadır.

Güzel Sanatlar Sarayı’nda da Osman Hamdi Bey’in ve Halil Paşa’nın tabloları

sergilenmiştir” (Akyol Altun, 2003:156).

74

Viyana Dünya Fuarı da daha önceki sergiler gibi yeniliklere yer vermiş fakat

daha öncekilerden farklı bir kapsayıcılığı olmamıştır. Sadece şehrin ve ülkenin kültürel

sürecinin de getirdiği bir durumdan ötürü olduğu yorumundan ileri gelerek kültür

alanındaki faaliyetleri fazladır. Eserlerin detaylı sınıflandırıldığı sergide

gruplandırmaların çoğu kültüreldir.

 Şark Mahallesi (1898), (Pemsel’den alıntılayan Göğüş 2007:189)

III. Ahmet Çeşmesi’nin bir

örneği (Işıklı, 2012:50)
Türk Kahvesi, Türk imajıyla birleştirilen kahvehane önemli

parçalarından biriydi (Işıklı, 2012:53)

75

“Gruplar şunlardır:

1. Dağ evi ve Kulübeler

2. Tarım, şarap ve meyve, bahçe yapıları

3. Kimya endüstrisi

4. Endüstri ürünü olarak besin ve tat maddeleri

5. Tekstil ve giyim endüstrisi

6. Deri ve kauçuk endüstrisi

7. Metal endüstrisi

8. Ahşap endüstrisi

9. Taş, seramik ve cam ürünleri

10. Hırdavat endüstrisi

11. Kağıt endüstrisi

12. Grafik sanatlar ve Meslek çizimleri

13. Makine ve ulaşım araçları

14. Bilimsel gereçler

15. Müzik enstrümanları

16. Ordu işleri

17. Donanma işleri

18. İnşaat mühendisliği

19. İç donanımı ve süslemeleriyle konutlar

20. Donanımları ve gereçleriyle çiftlik evleri

21. Ulusal konut mimarisi

22. Müzelerin sanat meslekleri için yeterliliğinin gösterilmesi

23. Kilise sanatı

24. Eski sanat ve sanat eserlerinin sanatseverler ve koleksiyoncular tarafından

sergilenmesi (Exposition des Amateurs)

76

25. Çağdaş sanat

26. Eğitim, ders ve öğretim varlığı”

Alışveriş ve bilgi aktarımının dışında farklı bir görünüş çizen Viyana Fuarı’nda

sergi programında kültür konularında seminerler verilmiş ve bu seminerler ziyaretçilerin

fuardan kalıcı ve pratik çıkarımlar yapmalarını kolaylaştırma amacını taşımıştır (Göğüş,

2007:80-81).

Avusturya, diğer Avrupa başkentlerine göre Şark’a hem coğrafi hem de diyalog

açısından daha yakın olması sebebi ile doğu ülkeleri daha rahat bir şekilde ürünlerini

sergilemiştir. Avusturya ve Osmanlı İmparatorluğunun dönem dinamiklerindeki

ilişkilerinin getirisi olarak, İmparatorluk fuardaki doğu temsilleri içinde başta gelmiştir.

Doğu masallarda nasıl fantastik ve ışıltılı aktarılıyorsa, Avrupalılarda çocukluklarından

bir parça buldukları için bu masalsılığa kendilerini kaptırmışlardır. Şark, fuarda bu

amaçla ilgi görüyor fakat her yetişkinde olduğu gibi anlık hazlardan yine gerçeğe

dönüyordur (Neue Freie Presse’den aktaran Göğüş, 2007:95-97).

Osmanlının bu fuarda bu kadar ön planda olması hem ev sahibi ülke ile

yakınlığından ileri gelen bir durumdur hem de özellikle bu fuarda daha başarılı

olduğunu göstermeyi amaçlamıştır. İmparatorluğun geçirdiği reform süreçleri

ekonomiyi yıpratmış ve daha önce katıldığı fuar organizasyonlarından maddi olanakları

giderek azalmıştır. Eğer bu sefer dışarıya içerde birlik içinde olduğunu ve nüfuzu

altındaki devletlerin katılımını başarılı bir şekilde organize ettiğini gösterebilirse imajını

korumayı başarabilmeyi hedefliyordur.

Osmanlı pavyonunda sergilenen ürünlerden bazıları “Osmanlı topraklarından

çıkan maden ve mineraller, tahıl, toprak mamulleri ile şaraplardır. Bursa ipeğinden

kumaşlar, yünlü giyim eşyaları, ayakkabılar sergilenmiştir. Kudüs’ten gelen sedeften

yapılmış nesneler ve eski mezar taşlarına kadar düşünülmüş ve hiçbir masraftan

kaçınılmamıştır. Özellikle Lübnan halıları ve farklı altın işlemelerin olduğu

77

koleksiyonlar 26getirtilmiştir. İstanbul’dan ise altın kakmalı pipo başları, Keşanlık’tan

değerli taşlarla donatılmış ürünler27 sergilenmiştir” (Göğüş, 2007:163-164).

Sergilenen ürünlerden birkaçı Osmanlının toprakları dışındaki kabul gördüğü

profilin bir göstergesidir. Özellikle ürünler arasında şarabın ve afyonun bulunması

etrafta şaşkınlık yaratmıştır: “Türkler şarap içer mi ki?” diye gibi bir düşünce gark olur.

Bu durum afyon içinde geçerlidir Göğüş’ün incelediği Wanderer gazetesinde bu durum

yorumlanırken, “Osmanlıda kullanılışına, içeceklerde de kullanılabildiğine ve hatta

Sultan Mahmut’un ölümünün nedenlerinden birinin de bu olmuş olabileceğine

değinilir” (Göğüş, 2007: 163-164).

Bütün bunların dışında “Sultanın Arşidük Johann’ın isteği üzerine Türk

İmparatorluk Hazinesini sergiye göndermesine karar verilir. Bunun için bir Hazine

Köşkü inşa edilir ve bu nesnelerin güvenli bir şekilde muhafaza edilmesi ve

sergilenmesi hedeflenir. İçlerinde pahalı süs eşyaları, tarihi açıdan önemli antikalar,

orijinal, zarif, sanatsal ve endüstriyel araştırmalara örnek olabilecek objeler seçilmiştir”.

Bunun yanında Sultanın en etkileyici silahları, ateşli silahlar, süslü zırhlar, kılıçlar da

sergilenmiştir. Ayrıca sergi köşküne sarayın günlük hayatını da sergilemek amaçlı sofra

takımları gibi eşyalar da yerleştirilmiş. (Weltausstellungs-Zeitung, Neue Freie Presse;

Fremdenblatt gazetelerinden aktaran Göğüş, 2007:179-183)

Fuar diğer fuarlarla karşılaştırıldığında, dini obje ve yapıların az oluşu belki de

Osmanlının Avrupa’dan kendisini ayıran özellikleri daha çok din üzerinde

yoğunlaştığından onların gözündeki bu imajını kabullenip bunu çok fazla

dillendirmemektir. İmparatorluktaki reform ve yenilik çabaları fuarlar vesileyle Avrupa

ülkelerinde sergilenmiştir. Bu yüzden fuarlarda İmparatorluğu temsil edilen her ayrıntı

önemlidir.

26 Gümüşten çok zarif telkâri işleri, altın işlemeli ipek kumaşlar ve ciltler, altın kakmalı

makaslar, mozaik tarzında kakmalı masalar.

27 Tütün çubukları, değişik şekillerde müzik aletleri, kuş kafesleri, tartılar.

78

“1873 yılı boyunca yayınlanmış günlük Viyana basını incelendiğinde, bu konuda

çok farklı yorumlar görülür. Osmanlı fuarlarda bazen fazla Batılı olduğu için, bazen de

Batı standartlarına uymadığı için eleştirilir” (Göğüş, 2007:217).

Evrensel fuarlarda uluslararası izleyicilere yansıtılan kültürel imgeler özlemlerin

temsili olarak yapılmış, ancak etkileri nadiren “düzeltici” olmuştur. Aksine, Doğu’nun

Avrupa klişeleri ve Avrupa güçleri tarafından çizildiği gibi net bir dünya düzeni

kavramı baskın kalmaya devam etmiştir (Çelik, 1992: 49).

3.6. 1876 Philadelphia Centennial Dünya Fuarı

Hızlı bir sanayileşme sürecine giren ülkeler arasında bulunan Amerika Birleşik

Devletleri de Dünya Fuarları katılımcısı olarak kendini bu evrede göstermiştir. 1851

Londra Dünya Fuarı’ndan iki yıl sonra ikinci deneyimleri; iç savaş öncesi tüm ülkeyi

saran anlaşmazlıklar ve hükümetin ilgisizliğinden dolayı başarısızlıkla sonuçlanan

Amerika Bağımsızlığı’nın 100. yılı olan 1876 yılında Philadelphia’da bir Dünya Fuarı

yapılmasına karar verilmiştir. “Dünyaya açılmak yerine iç piyasaya odaklanan

Amerikalılar, hızla büyüyen Amerikan sanayisinin, sürekli artmakta olan iç talebe ancak

Fuarın iç bahçesinden bir görüntü (L'illustration Journal Universel, 1873, 21 Haziran)(Göğüş, 2007: 177).

79

cevap verebileceğini düşünüyorlardı. Bu nedenle yabancı katılımları aşırı teşvik eden

bir uygulamaları olmamıştı” (Mattie, 1998:34).

Osmanlı ürünlerinin ilk kez Amerika kıtasında sergilenme imkanı bulduğu

Philadelpia Dünya Fuarı, 10 Mayıs 1876’dan 10 Kasım 1876 tarihine kadar açık

kalmıştır. Fuarın resmi adı, ‘Uluslararası Sanat, Mamuller ve Toprak ve Maden Ürünleri

Sergisi’ dir. Fuar alanı, 1873 Viyana Fuarı’ndan sonra o tarihe kadar dünyanın en büyük

fuarı olarak kabul edilen 1867 Paris Fuarı’nın kapladığı alandan tam 1.5 kat daha

büyüktü. Fuar alanı olarak seçilen engebeli arazisi sebebiyle oldukça zorlu

görünüyordu. Ancak, genç bir mimar bu araziyi uygun ve verimli bir şekilde

tasarlayarak gösterişli ve kullanılabilir bir mekana dönüştürdü. Osmanlı pavyonunun

yer aldığı ana sergi binası, ilk kez kullanılan çelik tabakadan yapılmıştı. Böylece yine

ilk defa ‘demir, cam, kiremit ve dökme demir’ kullanılmayan bir ana bina ortaya çıkmış

ve ana sergi yapısı, o güne kadar inşa edilen en büyük sergi yapısı olmuştur. Her Dünya

Fuarı ilk defa orada sergilenen teknolojik yeniliklerle konuşulduğundan bu sergide de

dikiş makinesi, telefon ve daktilo ile yeniliklere kapı aralanmıştı (Mattie, 1998:34).

100. Yıl Philadelphia Fuarı’na Osmanlı İmparatorluğunun da aralarında

bulunduğu katılımcı ülkeler, şunlardı: “Arjantin, Avusturya-Macaristan, Belçika,

Brezilya, Kanada, Şili, Çin, Danimarka, Mısır, Fransa (Cezayir ile birlikte), Almanya,

Büyük Britanya (Sömürgeleri ile), Queensland (Avustralya’nın bir eyaleti), Yeni

Zelanda, Yeni Güney Wales (Avustralya’nın bir eyaleti), Victoria (Avustralya’nın bir

eyaleti), Güney Avustralya (Avustralya’nın bir eyaleti), Hindistan, Ümit Burnu,

Bahamalar, İngiliz Guyanası, Seylan, Straits Settlements, Gold Coast, Mauritius, Seyşel

Takımadaları, Norveç, Tazmanya, Orange Free State (Güney Afrika Cumhuriyeti’nin

eyaleti), Trinidad, Bermuda, Jamaika, Hawai, İtalya, Japonya, Liberya, Luksemburg,

Meksika, Hollanda, Peru, Filipin Adaları, Portekiz, Rusya, İspanya, İsveç, İsviçre,

Tunus, Venezuella” (Centennial Exhibition, Official Catalogue, 1876:7).

80

Fuar açılış konuşmanın ardından Brezilya İmparatoru ve ABD başkanı heyetleri

ile birlikte fuarın ana binası içindeki pavyonlar gezilmiştir. Açılışta, fuara ev sahipliği

yapan Amerika bir jest yaparak kendi milli marşlarından sonra katılımcı ülkelerin milli

marşlarını da çaldırmış ve bu kapsamda Osmanlı İmparatorluğu tarafından belirlenen bir

marş, Osmanlı milli marşı olarak orkestra tarafından seslendirilmiştir (Ingram’dan

aktaran Memiş, 2015:153).

Fuarda sergileme yapılacak yerler bölümlere ayrılmış her bir bölümün altına da

şubeler oluşturulmuştur. Böylece hangi ülkelerin hangi grup ürünleri sergilediklerini ve

yerini serginin 1876 Uluslararası Fuarı’nın resmi kataloğundan görmek mümkündür.28

Katalogdan edinilen bilgiye göre, fuar alanı yedi bölümden oluşmuştur. “Bu bölümler;

1. Madencilik ve Metalürji Ürünleri,

2. Sanayi

28 Centennial Exhibition, Official Catalogue. (Philadelphia: J.R Nagle and Co., 1876)

http://pds.lib.harvard.edu/pds/view/4361169

81

3. Eğitim

4. Sanat,

5. Makineler,

6. Tarım,

7. Bahçıvanlık-Bahçecilik’ten oluşmaktaydı.

Osmanlı Devleti, Madencilik ve Metalürji Ürünleri, Sanayi, Eğitim, Bahçecilik

bölümlerinde ürünler sergilemiştir. Tarım ürünleri ise, tarım ürünlerinin sergilendiği

Tarım Binası dışında, ana sergi binası içindeki Mamuller Bölümü’nde teşhire

sunulmuştur” (Centennial Exhibition, Official Catalogue,1876:96-321).

“Osmanlıların bu sergide ortaya koyduğu başarı, otoriteleri oldukça şaşırtmıştır.

Onlar, İmparatorlukta yaşanan iktidar savaşları ve ihtilaflar sebebiyle bu kadar kapsamlı

ürünlerle ihtişamlı bir katılım beklemediklerinden ‘enteresan birçok ürün içeren

sergileri incelediklerinde hoş bir şaşkınlık yaşamışlardır’” (Ingram’dan alıntılayan

Memiş, 2015: 156).

Fuarın düzenlendiği 1876 yılının ilk aylarında Sultan Abdülaziz, ülkenin

yönetiminden memnun olmayan bir grup tarafından tahttan indirilmiştir. Fakat

“Abdülaziz, Osmanlı sultanları arasında sanayileşmenin gerçekleştirilip ekonomik

kalkınmanın sağlanması için fuarcılığın faydasına inanan ilk padişah” olarak

Osmanlının sergilediği Eğitimve Tarım ürünlerinin

Centennial Exhibition, Official Catalogue’daki

sayfaları (s.122-371).

Osmanlının sergilediği Madencilik-Metalürji

ve Sanayi ürünlerinin Centennial Exhibition,

Official Catalogue’daki sayfları (s.96-291).

82

yorumlanmıştır. İstanbul’da gerçekleşen ilk uluslararası fuar olan Sergi-i Umûmî-i

Osmanî’nin yapılmasına önayak olmuş ayrıca bizzat kendisi 1867 Paris Dünya

Fuarı’nın açılışına katılmıştır. “Dolayısıyla Osmanlı İmparatorluğunun Philadelphia

Fuarı’na katılması onun kararıyla olmuştur.” Fakat tahttan indirilme hadisesinden ötürü

fuarın bitimine ve Osmanlının başarılı bir sergi dönemi geçirdiği haberini almaya ömrü

vefa etmemiştir. Sultan Abdülaziz’den sonra 30 Mayıs 1876’da V. Murad tahta çıkmış,

çeşitli nedenlerden dolayı o da 31 Ağustos 1876’da tahtan indirilerek, yerine 33 yıl

saltanatta kalacak olan Sultan II. Abdülhamid getirilmiştir. “Böylece Philedalphia

Dünya Fuarı, açılışından kapanışa kadar geçen 6 aylık süre içinde 3 Osmanlı padişahı

gören tek sergi olma özelliği kazanmıştır” (Memiş, 2015:15)

Ana Sergi Binası ve Ülkelerin Sergiledikleri Ürünlerin Toplu Tablsosu(Centennial

Exhibition, Official Catalogue)

83

3.7. 1893 Chicago Fuarı

1851 Londra Uluslararası Fuarı ve 1855-1867 Paris Evrensel Fuarlarından sonra

1893 Amerika’da 1 Mayıs-31 Eylül tarihleri arasında açılan Chicago Fuarı29 yeni

uluslararası fuarlar arasında önemli rol oynamıştır (Yıldız, 2011:133). Hatta o dönemde

gözlem amaçlı fuarda bulunan Ubeydullah Efendi’nin hatıratında yer alan bilgilere göre;

Chicago Fuarı o zamana kadar dünyada açılmış sergilerin en büyüğü ve masraflısıdır

(Alkan, 1989: 178). Osmanlı İmparatorluğunun katılımı Sultan II. Abdülhamit’e

gönderilen özel bir davetiye sonucu olmuştur ve bunun üzerine Abdülhamit Amerika’ya

bir delege göndermiştir ve o zamanlar tüm dünya tarafından Avrupa’nın ‘hasta adamı’

olarak düşünülen Osmanlının bu konumunu çürütmek için bir komisyon kurdurmuştur

(Sevinç ve Fazlıoğlu, 2000: 22). Fuarın Mayıs ayının ilk günü açılıp altı ay devam

etmesi öngörülmüştür. O dönem sergiyi izlemek için gönderilen Ubeydullah Efendi’nin

hatıralarına göre her nekadar sergi resmi olarak Mayıs’ın birinde açılsa da inşaatı henüz

bitmemiştir. İnşaatın iki ay sonra sona ermesiyle birlikte serginin son iki ayı özellikle

son iki haftası o kadar ilgi görmüştür ki kendisinin ifadesi ile “züvvârdan hasıl olan

(ziyaretçilerden oluşan) izdaham adeta dehşet vericidir” (Alkan, 1989:221).

Fuarda bir Türk köyü inşa edilmiştir. “Köy, Konstantinopolis’in İş Sokağı olarak

da bilinen, Osmanlı başkentindeki Bizans Hipodromunu hatırlatacak şekilde

tasarlanmıştır” (Çelik, 1992:85). Kasabanın ortasında bir Türk restoranı, dükkanlar,

Türk tiyatrosu; içinde ise yüksek kubbe ve minareli bir cami yapılmış ve bu Türk

kasabasının sembollerinden biri haline gelmiştir. Dikilitaşın yazılarıyla birlikte birebir

kopyası koyulmuş, bunlar İstanbul’dan temsillerle Bizans tarihini Osmanlının bir

parçası olarak gösteren teşhirler olarak yorumlanmıştır (Çelik, 1992:85-87). “ ‘Türk

29 World’s Columbian Exposition in Chicago olarak da geçer.

84

Köyü’, Osmanlı İmparatorluğu algısının yenidünyada olumlu şekillenmesine önemli

katkı sağlamıştır” (Kurşun, 2010:186).

 Sultan Ahmet Meyda’nındaki

Mısır Dikilitaş Replikası

Alttaki yazının tercümesi: Ofis ve pavyonun arkasından görünüşü

Deringil’in “İktidarın Sembolleri ve İdeoloji-II.Abdülhamid Dönemi(1876-1909)” (2002:162) kitabında

bahsi geçen Osmanlı Tiyatrosu (İşaretlenmiş yerde ‘Turkish Theatre’ yazmaktadır).

85

Selim Deringil’e göre bu sergiyle ilgili Osmanlı arşivlerinde bulunan hatırı

sayılır malzeme; Osmanlı açısından en ilginç olanı olduğunu düşündürmektedir.

Osmanlı fuara katılmaya karar vermesinden itibaren “devletin onuruna gölge düşürecek

bir durum kabul edilmek zorunda kalınmasın diye” fuar yönetimi komitesi ile derhal

görüşmelere başlanmıştır. Osmanlının itibarını sarsacak her konuda duyarlı olunmuştur.

Örneğin, fuarın bir bölümünde oluşturulan tiyatronun, Müslümanların ibadeti için açılan

bir caminin yanında oyun sergilememesi konusunda ve Müslüman kadınların iffet ve

şerefine zararlı, milli onur ve saygınlığa aykırı şeylerin oynanmaması konusunda da titiz

davranılmıştır ve bu konu müdahalelerde bunulmuştur (Deringil, 2002:162).

Chicago Fuarı başlıca iki kısımdan oluşmuştur. Bir kısmı resmi sergi (bu da

kendi içinde on üç bölümdür), diğer kısmı da gayri resmi tarafıdır. İlk kısımda

sergilenenler satılık değil görünümlüktür. Yine Ubeydullah Efendi’nin aktardıklarına

göre; Orada görülen şey beğenilirse adres alınır fabrikasına ısmarlanırdı veya beğenilen

herhangi birşeye ‘pey verilir’ yani kapora verilir ve sergi sona erdikten sonra alınabilirdi

(Alkan, 1989: 187). Fuarın Osmanlı açısıdan zengilik ve güç kaynaklarını daha iyi bir

şekilde dünyaya tanıtmak olanağı yaratacağı gibi, milletler arasındaki ilişki ve alışverişi

geliştirmesi açısından faydalı olmuştur (Nazır, 2009:187). “Osmanlı ürünlerine

gösterilen yoğun ilgi ve gerçekleştirdiği başarılı tanıtım açısından sonuca ulaşmıştır”

(Akçura, 2009:41).

Bu fuar için ‘evrensel işbirliği’ kelimesi söylemsel olarak bir paroladır ve yeni

ekonomik ve toplumsal düzenin gerçek ihtiyaçlarına karşılık insan hayatındaki somut

gerçeklerin gelişimi için olumlu bir eylem olarak görülmüştür (Yıldız, 2001:131).

Osmanlının 1893 Chicago Fuarı’na katılımı modern dünyanın bir üyesi olmak

istemesinin somut bir örneğidir. “Abdülhamit dönemi, devletin iyi bir izlenim yaratması

önkoşullardan biriydi. Denk olmayan partnerler [İslȃm ve Batı] arasındaki bu iletişim,

86

tartışma ve tanışma sürecinde, Osmanlılar kendilerini, modern uygarlığa katılmak

isteyen tek İslȃmî Büyük Devlet olarak tanıtmayı amaçlayan yorucu ödevi üstlendi”

(Deringil, 2002:171).

İmparatorluk Batıda ve dünyada olup bitenlerden kopuk olmasa da meydana

gelen değişim ve dönüşümlere alışık değildi. “Modernleşme adını vereceğimiz bu

değişimi görüp izlese de bizzat üretmiyor ve kendini ona seyirci hissediyordu.”

İmparatorluk bu fuara hazırlık sürecinde dinsel aidiyete bakmaksızın ortak hazırlanıyor,

fuar komisyonunda müslim gayrimüslim üyeler birlikte çalışıyordu. “Fakat ne var ki

gidilen Batı şehirlerinde Şarkı temsil eden Müslüman heyet muamelesi görüyor, tek ve

tanımlanmış kültüre sıkıştırılıyorlardı” (Zaptçıoğlu, 2012:18).

 Abdülhamit saltanat döneminde ‘Abdülhamid’ veya ‘Yıldız’ albümleri adıyla

bir fotoğraf albümü hazırlatmıştır. Bu albümün içerik ve fotoğrafları Batı halkını

hedeflemektedir ve onlara İmparatorluğun modernlik adımlarının tanıtımını yapmaktır.

Albümde genelde İstanbul’dan sahneler, cami, hastane, okul, çeşme fotoğrafları

bulunmaktadır. Chicago Fuarı içinde 51 albüm ve 1819 fotoğraf yollanmıştır. Fuarda

sergilenmek için çoğunluğu İstanbul’dan askeriye, endüstri, hastane ve ünlü anıtların

fotoğraflarına yer verilmiştir. Bunlarla kana susamış otokrat cahil Osmanlı erkeklerinin,

ve Osmanlı kadınının pasif, erotikleşmiş köle imajının önlenmesi için yoğun bir çaba

harcanmıştır (Özçeri, 2014:93, 94).

87

II. Abdülhamid’in ABD Milli Kütüphanesi’ne hediye ettiği fotoğraf albümünün ön kapağı.

(II. Abdülhamid: Modernleşme Sürecinde İstanbul. Editör: Coşkun Yılmaz. İstanbul: İstanbul 2010

Avrupa Kültür Başkenti, 2010:186.)

III. Ahmet Çeşmesi’nin Viyana Sergisi’ndekinden mimari dizayn olarak farkı bulunmaktadır (Çelik

1992:108). (Mimari ayrıntıları Çelik’in çalışmasından incelenebilir.)

Türk Evi örneği

88

3.8. 1894 Dersaadet-i Ziraat ve Sanayi Sergi-i Umumisi

1894 yılında İstanbul’da yapılması planlanan sergi, büyük bir deprem yüzünden

iptal olmuştur. Depremden sonraki gerekli ve büyük harcamalar devletin zaten sınırlı

olan ekonomik kaynaklarını da tüketmiştir. Bu yüzden Osmanlının İstanbul’da

düzenleyeceği ikinci uluslararası sergi yapılamamıştır (Çelik, 1992:139).

1894 Dersaadet-i Ziraat ve Sanayi Sergi-i Umumisi (İstanbul Tarım ve Sanayi

Fuarı) sosyal amaç ve ekonomik faydaları bakımından umut vadeden bir sergi olarak

nitelendirilmiştir. İhtişamda iddialı mimarisi ile batı kentlerindeki fuarlar gibi planlansa

da pavyonlar hiç inşaa edilememiş ve çizimler, modeller kaybolmuştur (Çelik,

1992:144).

3.9. 1900 Paris Fuarı/ Sergisi

1967 Paris Fuarı’ndan sonra yine Paris’te gerçekleşen 1878’deki Dünya Fuarı,

Fransa-Prusya Savaşı’ndaki yenilgisine ve Paris Komünü’nün olumsuz ekonomik

durumuna karşın Fransa’nın halen Avrupa’da önemli bir güç olduğunu gösterme

amacıyla gerçekleşmiştir. Pekçok açıdan 1867 Paris Dünya Fuarı’nın tekrarı

niteliğindeki bu fuara Osmanlı İmparatorluğu, doğrudan katılmamışsa da, fuarı takip

etmiş; sergilerin tüm ayrıntılarını içeren fotoğraflar Sultan II. Abdülhamit tarafından

arşivlenmiştir.

1889 yılında ise, Fransız İhtilali’nin 100. yıl dönümünde Paris’de bir Evrensel

Fuar gerçekleştirilmiştir. Fakat Osmanlının siyasi boykot nedeniyle katılmadığı bu fuara

Fransa’nın sömürgesi ülkeler ile Amerika kıtasındaki devletler katılmıştır bunların

dışında fuar çok uluslu devletler tarafından da ilgi görmemiştir. Osmanlı İmparatorluğu

katılmayı tercih etmese de Osmanlı Tütün Rejisi’nin inşaa ettirdiği bir baraka sergideki

yerini almıştır (Işıklı, Durak ve Arca, 2008:77).

89

İmparatorluğun bu fuara katılmaması oradaki gelişmeleri takibine engel

olmamıştır ve dönemin en önemli yazarlarından olan ve diğer aydınlardan farklı olarak

II. Abdülhamit’in icraatlarını destekleyen, onun Osmanlı toplumunu modernleştirme

sürecini takip eden Ahmet Mithat Efendi “1889’da Stockholm’de düzenlenen Şarkiyat

Kongresi nedeniyle Avrupa’ya gitmiş oradan da fuarı gezmek amacıyla Paris’e geçmiş

ve ayrıntılı bir şekilde anılarına not etmiştir” (Işıklı, Durak ve Arca, 2008:77).

Katılınmadığı halde Osmanlı İmparatorluğunun dışında kaldığı olayları bile bu

kadar takip etmesi, görülen yeniliklerin Osmanlı toplumuna uyarlama arzusu, merakı ve

ilişkilerinin, iletişiminin kesilmemesi için çabasının bir örneğidir.

1900 Paris Evrensel Sergisi’nde ise ana tema ‘19.yüzyıldaki deneyimleri

özetlemek ve geçen yüzyılın felsefesini araştırmak’ olmuştur. Daha önceki fuarlardaki

endüstriyel ve teknolojik temeller yerini tarihsel ve kültürel göndermelere bırakmıştır

(Akyol Altun, 2003:59,60).

Osmanlı ise bu fuara daha önceki fuar pavyonlarından farklı olarak, geleneksel

mimari anıtların kopyalarındansa yeni bir İslami stil yaratmaya çalışarak katılmıştır

(Çelik, 1992:110).

Osmanlı Tütün Rejisi’nin Sultan

Ahmed Çeşmesi biçminde inşaa

ettirdiği yapı (Çelik, 1992:107).

90

Osmanlı pavyonunun ilk katında endüstri ürünleri

sergisi, ikinci katında İstanbul’daki Aya İrini

Kilisesi’ndeki müzeden esinlenilmiş bir askeri

müze ve Türk yaşantısının yansıtan operaların

gösterildiği bir tiyatro kurulmuştur (Çelik,

1992:110).

‘Ayrıca güzel sanatlar pavyonunda da Osmanlı resim sanatının örnekleri bulunmaktadır. Tiyatroda Türk

günlük yaşantısı, kıyafetleriyle, İtalyan ezgileri eşliğinde Ermeni tiyatrocular tarafından sunulmuştur’

(Akyol Altun, 2003:167).

91

SONUÇ VE DEĞERLENDİRME

Günümüzde gelişen teknoloji, kitle iletişim araçları ve küreselleşme insanlar

arasındaki farkları, sınırları giderek kaldırsa bile çeşitli değer, inanç ve kültürler

kişilerin farklılıklarını ortaya koymaktadır. Bu sebeple bir ülkede uygulamaya konulan

halkla ilişkiler stratejileri başka bir ülkede uygulamaya konulmaya çalışıldığı zaman

başarısız olması muhtemeldir. “Kültürel farklılıklar nedeniyle geniş ve bir çok uluslu

şirketin halkla ilişkiler stratejisini ve politikasını ana merkezinde planlayabileceği, fakat

programların yerel şartlara ve ihtiyaçlara göre uyarlaması gerekebileceği kabul

edilmiştir.” İletişim, artan ticaret ağı ve uluslararası diyalog ve bu yönde yapılan

uluslararası anlaşma ve organizasyonların artması uluslararası halkla ilişkilerin

gelişimine büyük etki etmiştir (Okay & Okay, 2012:268-272).

 Peki teknoloji gelişmeden önce bu nasıldı? Tabakalı güç ilişkisi içinde

kendilerine yer bulmak için ulusların diğer ülkeler üzerinde kendi hegemonyalarını inşa

edebilecekleri iki alan vardı. Bunlardan biri teknolojik üstünlüklerini diğeri ise kültürel

üstünlüklerini sergilemekti. Bu açıdan fuarlar başkalarının gözünde tanınmak ve diğer

ulusların gözünde bir imaj yaratmak için önemli araçlardı (Özçeri, 2014:24).

Osmanlı İmparatorluğunun Kanuni sonrası gerileme dönemine girdiği tasvir

edilirken bu gerilemede daha çok askeri alanda yaşanan başarısızlıklar baz alınmıştır. Şu

bir gerçektir ki bu dönemden sonra da hiçbir zaman eski askeri güce ulaşılamamıştır.

Goffman’a göre, 17. yüzyıldan 19. yüzyıla kadar ki dönem; “Osmanlı tarihi, ödün

verme, geri çekilme ve yeniden mevzilenme ile şekillenmiştir” (Goffman, 2008:228).

17. yüzyılda İmparatorluğun ekonomik olarak geliştiğini, siyasi alanda istikrarlı bir

şekilde yenileştiğini ve bürokratikleştiğini; hatta askeri alanda da dikkat çekici başarılar

yaşadığını öne süren Goffman’ı, Suraiya Faraoghi’yi destekler örnekler vermektedir.

Örneğin, İstanbul’u saldırılara açık hale getiren önemli konumdaki Girit Adası’nın

alınması ve akabinde Lehistan ve Litvanya’ya yapılan seferberlik ve toprak kazancı

92

Osmanlı İmparatorluğunun topraklarını en geniş boyutlara ulaştırmıştır. Dönemin

sadrazamları Köprülüler ailesi hükümdarlar üzerindeki etkisiyle yirmi yıl boyunca

İmparatorluğun istikrarının korunmasında ve hem dış politikada hem de askeri alanda

başarılar elde edilmesinde başarılar sağlamıştır. 17. yüzyılda sultanların rolünün

giderek azalması Goffman’ın bahsettiği bürokatikleşme sürecinin başlangıcı olmuş ve

sadrazamların yanında, Avrupa ile artan diplomatik ilişkilerin önemine istinaden

elçilerin yabancı saraylarla ilgili bilgilerine bağlı olarak yükselebilme avantajı

kazanmaları ve çeşitli kamu görevlilerinin güç ve görünürlük kazanmasının yolu

açılmıştır (Faroqhi, 2010:69-71).

18. yüzyıla gelene kadar ihracatı ithalatından fazla olan Osmanlı İmparatorluğu,

hem Avrupa’da başlayan Sanayi Devrimi hem de Avrupa devletlerinin birbirleri ile

girdikleri ekonomik yarıştan özellikle kötü etkilenmeye başlamış ve bunun pazarda

yıkıcı etkilerini görmüştür. Siyasi olarak da gerileme dönemine giren devlet bu

durumun üstesinden Avrupa ile ticaret anlaşmaları ve fuarlara katılım ile gelmeye

çalışmıştır. Fuarlarda Avrupa ve Amerika’nın öncelikli amacı boy göstermek, rekabeti

kızıştırmak ve ekonomilerini kalkındırmak iken Osmanlının önceliği siyasi imajını

düzelterek, ekonomisine can vermeye çalışmak olmuştur.

19. yüzyılda İngiltere, Fransa ve Prusya siyasi, ekonomik ve sosyal kurum ve

konularını geliştirerek modern ulus devleti yolculuğuna başlarken özellikle “Osmanlılar,

Avrupalı ulus-devletlerin yükselişini şekillendiren ve onlarda ortak bir kamusal ruh ve

yurttaşlık duyguları uyandıran modernleşme, demokratikleşme, anayasal özyönetim,

merkezileşme ve sanayileşme süreçlerinde birçok engelle karşı karşıya kalmıştır”

(Goffman, 2008: 276). Devlete ve hanedanlığa bağlılığı teşvik eden Osmanlı seçkinleri

özellikle Fransız İhtilali sonrası bunun Balkanlar’da beklenilen yanıtı vermediğini

anlamışlar ve Abdülhamit İmparatorluğu İslami dayanışma fikrine dayanarak korumaya

çalışsa da muhalifler Türk milliyetçiliği temasına vurgu yaparak karşı duruşa

93

geçmişlerdir. Türk milliyetçiliğine vurgu, daha çok Balkanlardaki bölünme ve

milliyetçilik hareketlerinin doğrudan İmparatorluğun toprak bütünlüğüne karşı tehdit

oluşturmasına bir cevap olarak çıkmıştır (Faroqhi, 2005: 105). Özellikle Abdülhamit’in

saltanat dönemi selefleri döneminde parça parça yaşanmış yapısal gelişimlerin bir

sentezi olmuş ve ekonomik, sosyal, ideolojik açıdan büyüme, farklılaşma ve değişim

dönemi olarak ortaya çıkmıştır (Karpat, 2006:51, 52).

Diğer taraftan, 19. yüzyılda Tanzimat ile gelen ihtiyaçlardaki kimi zaman doğal

kimi zaman zorunlu değişiklikler öncelikle kıyafet olmak üzere Avrupa tarzı tüketim

alışkanlıklarının edinilmesine sebep olmuştur. Bunun sonucunda Osmanlı tezgahları

gelişen fazla talebe karşılık veremediğinden iç pazarda Avrupa ürünleri ve sanayisi

karşısında erime başlamıştır. Osmanlı sanayisi hakkında dönemin sadrazamı Hayrettin

Paşa’nın çizdiği tablo durumu daha iyi anlatmaktadır.

“Bugünkü durumumuzda ancak hammadde ürünlerine sahip

bulunuyoruz. Özellikle bizde pamuk yetiştiricileri, ipek üreticileri,

hayvan besleyicileri bütün yıl güç işlerle meşgul olduktan sonra

ürünlerini düşük fiyata Avrupalılara satarlar ve kısa süre sonra ürünlerini

onların fabrikaları tarafından işlenmiş haliyle on katı fiyatına satın alırlar.

En basit ihtiyaçlar için bile yabancılara başvurmak gerekir. Bu

memleketimizin ilim, sanat, sanayi bakımından geriliğini

göstermektedir” (Gültekin, 1982:4)

Zamanla ticarette Osmanlı ve Avrupa’nın kaynaşmaya başlaması, çeşitli ticaret

anlaşmalarının yapılması olumlu bir yapılanmayı da beraberinde getirmiştir. Karşılıklı

denetim baskısı hafifleyince hem Osmanlı pazarı çeşitlilik kazanmış hem de çiftçiler

ürünlerini çeşitlendirip, farklı pazarlara sunma olanağı yakalamışlardır. Bu süreç

fuarların da temelini atan bir unsur olmuştur. Halk ve yönetim bu fikri önceden

benimsedikleri için fuarlara katılımda Osmanlı başı çekmiş ve bütün imkanlarını ortaya

koyarak fuarlara katılım sağlamıştır.

Sanayinin de gelişmesiyle pazarlama ihtiyacının getirileri olarak Avrupa’da

19.yy. boyunca açılan sanayi sergileri milyonlarca insan tarafından ziyaret edilmiştir.

Osmanlı İmparatorluğunda çeşitli ürünlerin pazarlandığı ve eğlence niteliği de olan

94

geleneksel panayırlar eskiden beri kurulmaktaysa da 1851’e kadar uluslararası fuarlar

hakkında genel bir fikri olmamıştır. İmparatorluk 1851’de Londra’daki Dünya

Fuarı’ndan bu yana, bu fuarların hemen hepsine katılım sağlamaya çalışmıştır (Nazır

2009:181). İmparatorluğun savaşı, “kendisini sürekli tarihin karanlıklarına itmeye

çalışan bir dünyada varoluşunu ifade etme çabası” olmuştur (Deringil, 2014:182).

İmparatorluğun topraklarının Ortadoğu’dan Doğu Avrupa’ya kadar geniş bir

alana yayılması, çok uluslu yapıyı da beraberinde getirmiştir. Bu yüzdendir ki,

padişahlar bir süreden sonra özellikle 1789 Fransız İhtilali ile yayılmaya başlayan eşitlik

ve özgürlük kavramlarının İmparatorluğa da sıçradığını görmüş ve onları bir arada

tutmanın yollarını Avrupa’da da kendi imajlarını sağlamlaştırmakta bulmuşlardır.

Bunun yanında 1800’lerden itibaren Avrupa’da hızla artan sanayileşme, Afrika ve

Uzakdoğu’nun hızla sömürgeleştirilmesi; geri kalan, toprak kaybeden olarak görülen bir

Osmanlı İmparatorluğu fikri devlet erkanı tarafından çürütülmek istenmiştir. 19. yüzyıl

sonunda Doğu’nun Batı’dan daha zayıf olduğu düşüncesinin dayatılması, Osmanlıların

imaja verdikleri önemin bir tepki olarak ortaya çıkmasının sebeplerinden biri olmuştur

(Deringil, 2014:167). “Çevrelerindeki dünya gitgide küçüldükçe, Osmanlılar, hayatta

kalmanın hayatî bir yönünün, dışarıda olumlu bir imaj yaratmak olduğunu

anlamışlardır.” Böylece içeride padişahın çeşitli iktidar sembolleri (halifelik, diğer

islami motifler, törenler gibi) ile sağladığı ve sürdürdüğü halkla ilişkisi; dışarı da fuarlar

aracılığıyla sağlanmaya çalışılmıştır. “Dünya Fuarları, emperyalizmin en hızlı

döneminde gösteriş için, en muhteşem arenalardan birini sunmuş” (Deringil, 2002:141-

161) ve özellikle Abdülhamit döneminde ‘uygar bir görünüm’ sergilemek kaygısıyla

fuarlara daha bir önem gösterilmiştir.

“Abdülhamit dönemi Osmanlı İmparatorluğunda görülen, demokrasiden

arındırılabileğine inanılan bir çağdaşlık arayışıdır. Bu durumda ‘Kızıl Sultan’ veya

‘Korkunç Türk’ imajlarına karşı çabalayan II. Abdülhamit, dünyadaki resmi simgeler ve

95

efsanelere dayanan yeni monarşi ideolojilerine ayak uydurmak istemiştir” (Deringil,

2007:91).

“Ancak, geçmişten gelen ve Batı’da inşa edilmiş ‘imaj’ maalesef ki kolay

değişmiyor; zira, bir kurama göre, imaj ve önyargılar siyasal, kültürel ve

ekonomik çalışmalarla beslenir, büyür ve gelişirler. Fakat biliyoruz ki,

imaj bizatihi zaten gerçeğin ta kendisi değildir. İmaj, ‘öteki’nin

algılayabildiği dinamikler çerçevesinde kurgulanmaktadır” (Baydur,

2005:171, 172).

19. yüzyılın uluslararası fuarları 19. yüzyılın temel kurumları arasında

olmuştur ve o yüzyılın ekonomik, sosyal, politik ve kültürel çehresini önemli ölçüde

etkilemiştir. Fuarlar dönemin hemen hemen bütün devletlerini doğrudan veya dolaylı

olarak etkilemiştir. Bu tezin asıl amacı, fuarlara katılım sağlayan devletlerden biri olan

Osmanlı İmparatorluğunun temsilini analiz etmek ve fuarların İmparatorluğun imaj

yaratma çabasının önemli bir aracı olduğunu göstermektir. Fuarlar İmparatorluğun ve

ürünlerinin tanıtımını yapmak, uluslararası insanlarla iletişim kurarak onların ilgilerini

arttırmak ve sosyal iletişimlerini geliştirerek yeni pazarlar oluşturmak açısından

Osmanlıya büyük imkanlar yaratmıştır. İmparatorluk uluslararası fuarlara Londra ile

başlayarak katılmış ve “bütün bu geç kalmışlığıyla belki de tam da bu yüzden içten ve

saf bir tavırla yaklaşmıştır” (Zaptçıoğlu, 2012:16). İmparatorluk bu fuarlarda eski ile

yeni teknolojinin farkını anlayacak ve ticaretin çoğalması ile milletler arası ilişkilerin

artmasını ve önyargıların kırılacağını umacaktır.

Sonuç olarak, İmparatorluğun, fuarların yalnızca ticari merkezler değil aynı

zamanda kendi kendini temsil etme platformları olduğunu görmeyi başarabileceği

sonucuna varmak mümkündür. Osmanlı İmparatorluğunda olduğu gibi yeni Türkiye’nin

doğuşunda da fuarlar kendini tanıtmanın önemli bir yolu olmuştur. Her iki dönemde bu

yolla, kendilerini Batı’ya tanıtmayı başarmışlardır. Osmanlı benliğini yitirmeden Batılı

olma uğraşını kanıtlamayı ve bende varım demeyi kolaylaştıran sembolleri; Türkiye ise

yeni zihniyete sahip olduğunu ilan etmek ve bir ulusun imajını inşa etmeyi

96

kolaylaştırdığını düşündüğü enstürümanları fuarlar aracılığıyla dünyayla paylaşmıştır.

19. yüzyıl fuarlarını, günümüz halkla ilişkiler ve tanıtım çalışmalarının öncüsü olarak

yorumlamak çok da yanlış olmaz. “Bu uluslararası etkinlikler, belirli mesajları ve

istenen görüntüleri aktaran sembolik iletişim kaynakları olarak düşünülebilir. Bu olaylar

ülkeyi tanıtmaya hizmet ederken aynı zamanda kültürler arasında doğrudan temas

sağlamıştır” (Özdemir & Aktaş, 2018:79).

Osmanlı İmparatorluğunun fuarlara katılımındaki amaç; o zamanki toprak ve

prestij kayıpları düşünüldüğünde bütün ekonomik zorluklara rağmen Deringil’in de

dediği gibi “kendisini sürekli tarihin karanlıklarına itmeye çalışan bir dünyada varoluş

hakkının simgesel bir ifadesinden başka birşey değildir” (Deringil, 2002:171).

Sergilenecek eşyaların uzak masafelerdeki ülkelere giderken çıkan bütün problemlere

karşın yüksek meblağda paralar dökülmesi ve padişahların kimi zaman olmazsa

olmazlarını bu uğurda yıkması bunun en somut göstergeleridir.30

Evrensel fuarlarda uluslararası kitleler üzerinde bir imaj yaratılmaya çalışılırken

kültürel temsiller bazen gerçek bazen de istekleri yansıtmıştır ama onların etkisi

karşılarındakinin gözünde nadiren düzeltici olmuştur. Genelde Avrupa’nın Doğu’ya

karşı kalıplaşmış yargıları ve Avrupalı güçlerin kabataslak çizdikleri kesin bir dünya

düzeni kavramı baskın olmuştur (Çelik 1992:49). Bu yüzden her ne kadar fuarlar

milletlere ürettiklerini az çok serbest piyasada tanıtma, tanıma ve değişim olanağı sunsa

ve milletler arası ilişkilere olanak tanısa da kalıplaşmış bazı yargılar hiçbir zaman

aşılamamıştır. Doğu’nun Batılısı olmaya çalışan Osmanlı İmparatorluğunun bile,

30 Örneğin; II. Abdülhamit döneminde İmparatorluk sınırları dışına Arap atı çıkarmak

yasaklanmıştır. 1906 yılında İstanbul ve Halep’e bir seyahat gerçekleştirmiş olan

Amerikalı at yetiştiricilerinden Davenport (1909:9) seyahatnâmesinde; II.

Abdülhamit’in ülkeden Arap atı ihracatını yasakladığı bilgisini verirken Sultan’ın

İstanbul’u ziyaret eden ABD başkanlarından General Grant’ın Arap atı satın alma

talebini geri çevirdiği örneğini vermektedir (Gürler, 2011:10).

97

Deringil’in de belirttiği gibi asıl mesele “en başından itibaren, eşitlik için mücadele

etmesine karşın, Batı’nın Şark kavramını nasıl içselleştirmiş olduğudur”; İmparatorluk

kimi fuarlarda tebaasındaki doğu kültürü öğelerini kendi sahip olduğu fakat “doğu”

kavrayışı altında sunmasıyla göze çarpmıştır (Deringil, 2002:164). 31

16. ve 17. yüzyıllarda Osmanlı hakkında belirsiz, çeşitli ve düzensiz bir yapıya

sahip olduğu konusunda bir fikre sahip olan Avrupa, 18. ve 19. yüzyıllarda istikrarlı,

kararlı ve uyumlu olarak fikirlerini değiştirmiştir (Özçelik, 2014:74). Bunda Osmanlı

İmparatorluğunun zamanla geliştirmiş olduğu uluslararası diyalog ve fuarlarda

milletlerin gösterdiği ilginin payı büyüktür.

Osmanlı İmparatorluğu açısından bu fuarların modernleşme süreci içerisinde ve

uluslararası arenada ilişkilerini arttırmak, düzeltmek ve düzenlemek açısından yararı

yadsınmamalıdır fakat neyi, ne kadar kendi istediği yöne çekebildiği veya nelerden

kazanç sağladığı, kimin gözünde ne kadar modernleştiği veya ‘Batılı’ olarak kabul

gördüğü tartışma konusudur. Dilek Zapçıoğlu 1867 Paris Fuarı’nda Avrupalıların fuarda

şark devletlerinden beklediklerinin aslında Batılı gibi görünmekten çok ‘Şark’ın temsili

olduğunu yorumlamaktadır. “İnatçı ve siyasi bir tavırdır bu: Paris Fuarı’ndan neredeyse

yüz elli yıl sonra otantiklik arayışı hala bitmemiştir çünkü bu arayış Avrupa için aynı

zamanda ‘kendini tanımlama’nın, özellikle üstün tanımlamanın önemli bir aracıdır” der

(Zaptçıoğlu, 2012:26). İşte dışarıda yaratılmak istenen temsil, imaj, görüntü nasıl ifade

edilirse edilsin, beklenilen veya beklentisiz algılanan yansımaları dışarıda kimi zaman

olumlu kimi zamanda olumsuz yorumlanmıştır. Giyim kuşam ile Batılılaştığı fakat

‘özün aynı ve geri kaldığı’ yani aslında ‘Batılıymış’ gibi davranıldığıdır. Aslında

Avrupalıyı çoğu zaman hayal kırıklığına uğratan Osmanlının bazı durumlarda hiç

31 1893 Chicago Fuarı’nda Arap atları üzerinde Arap binicilerin Arap usulü adı altında

teşhir edilmesi ve İstanbul’un memnuniyetinin sağlanmaya çabalanması (Deringil,

2002:164).

98

Şarklı’ya benzememesidir. Fakat aksine, İmparatorlukta hayal kırıklığı yaratan,

özellikle padişahın bizzat katılım sağladığı fuarlar yabancı basın tarafından yoğun ilgi

gördüğünde yapılan Şarklı eleştirileridir.

Sultanların Osmanlıyı temsil ettikleri yerlerde kendilerine gelen yorumlar

aslında İmparatorluğa gelen yorumlardır. Osmanlı Sultanlarının, çoğu Avrupalı ve

Amerikalının gözünde Şark masallarından çıkmış, cariyelerle çevrili, parfüm

kokularından sarhoş, değerli taşlar ve altınlarla süslenmiş göz kamaştırıcı kıyafetler

içinde ve efsanevi saraylarda yaşayan hükümdarlar şeklindeki görünümü İmparatorluk

tarafından olumsuz eleştiriler olarak kabul etmiş ve Padişahlar bunları değiştirmeye

çabalamıştır. Fuarlardaki İmparatorluk temsilcileri ve fuara iştirak eden tek hükümdar

olan Abdülaziz Avrupai giyiniş, kusursuz Fransızca ve entelektüel bilgi birikimi bu

imajı kırmaya çalışmıştır.

Osmanlının imaj yönetimi ve kendini temsil etme platformuna dönüşen

fuarlarda, Batı her ne kadar Osmanlının ne Şarklı gibi ne de Batılı gibi göründüğü arada

kalmışlığını vurgulayan eleştiriler yapsa da Batılaşmaya çalışma çabasını takdirle

karşılayanlar da vardı. 1867 Paris Fuarı’nda Fransız hazırlık komitesince hazırlanan

katalogda İmparatorlu ve Padişah şöyle anılıyordu:

“Aydınlanmıştır. (…)Seleflerinin eski, dar kafalı önyargıları hızla

ortadan kayboluyor. (…) Bir milletin ilerlemesine ve refahına en çok

hizmet eden şey, ilişki kurmak istediği ülkelerin ticari politikaları

hakkında bilgi sahibi olmaktır. Türkiye bu hedefe emin adımlarla

ilerleyen ülkelerden biri (…) çünkü Avrupa’ya genç erkekler gönderiyor”

(Francesca Vanke’den aktaran Zaptçıoğlu, 2012: 33).

İmparatorluk çoğu zaman fuarlarda belki Avrupa’nın ‘hasta adamı’ olarak

görülmemiş ama asıl amacının Müslümanların ve Şark’ın lideri olduğunu kanıtlamak

gibi görülmesini de engelleyememiştir.

99

KAYNAKÇA

Akçura, G., 2009, Türkiye Sergicilik Ve Fuarcılık Tarihi, İstanbul: Tarih Vakfı

Yayınları.

Akpınar, M., 2013, “Bir Tanzimat Bürokratının Portresi: Krikor Ağaton Efendi (1823-

1868)”, Tarih İncelemeleri Dergisi, C. 28, S.2, s. 329-354.

Akşin, S., (2017), Kısa Türkiye Tarihi, 22. Baskı, İstanbul: Türkiye İş Bankası Kültür

Yayınları.

Aktaş Yamanoğlu, M., Gençtürk Hızal, G.S. ve Özdemir, P., 2013, Türkiye’de Halkla

İlişkiler Tarihi: Kurumsallaşma Yılları 1960-1980, Ankara: De Ki Yayıncılık.

Akyol Altun, T. D. (2003). Dünya Fuarlarının/Expoların Mimari Değerlendirilmesi:

Türk Pavyonları. (Master tezi). Dokuz Eylül Üniversitesi, Fen Bilimleri

Enstitüsü/Mimarlık Bölümü, Bina Bilgisi Ana Bilim Dalı, İzmir.

Alkan, A. T., 1989, Sıradışı bir Jön Türk, Ubeydullah Efendi'nin Amerika

Hatıraları, İstanbul: İletişim Yayınları.

Alkan, N., (2011), “Devr-i Hamid Sultan II. Abdülhamid- Sultan II. Abdülhamid ve

Osmanlı Modernleşmesi”, Erciyes Üniversitesi Yayınları içinde s. 93-115.

Arca, H., Durak, B. ve Işıklı, A., 2008, Osmanlı ve Avrupalı Yazarların Gözüyle

19.Yüzyıl Fuarlarında Osmanlı İmparatorluğu, İstanbul: İstanbul Fuar

Merkezi Yayınları.

Asna, M. A., 1979, Halkla İlişkiler, İstanbul: Nihad Sayar Yayın ve Yardım Vakfı

Yayınları.

Asna, A., (1990), “Kuramda ve Uygulamada Halkla İlişkiler”, (Basılmış Doktora Tezi),

İstanbul Üniversitesi/Sosyal Bilimleri Enstitüsü/Gazetecilik ve Halkla İlişkiler

Bölümü, İstanbul.

Auerbach, J.A. ve Hoffenberg, P.H., 2008, Britain, The Empire, and The World at The

Great Exhibition of 1851, England: Ashgate Publishing.

100

Balta Peltekoğlu, F., 1993, Halkla İlişkilere Giriş, İstanbul: Marmara Üniversitesi

Yayınları.

Balta Peltekoğlu F., 2001, Halkla İlişkiler Nedir, İstanbul: Beta Baskı.

Balta Peltekoğlu F., 2007, Tüm Yönleriyle Halkla İlişkiler içinde “İmajın Çekiciliği

 mi, Sokrates’in İtibarı mı?”, Ed. Metin Işık, Konya: Eğitim Kitabevi Yayınevi.

Balta Peltekoğlu, F., 2016, Halkla İlişkiler Nedir?, İstanbul: Beta Basım Yayın.

Barkey, K., 2008, Farklılıklar İmparatorluğu Karşılaştırmalı Tarih

Perspektifinden Osmanlılar, Çeviri: Ebru Kılıç, İstanbul: Versus Kitap.

Baydur, M., (2005), “Dünyada Türk İmgesi”, Ö. Kumrular (ed.), içinde, s.169-172,

İstanbul: Kitap Yayınevi.

Bernays, E., 1980, Public Relations, Norman: Oklahoma Üniversitesi Yayınları.

Bıçakçı, A. B., ve Hürmeriç, P., (2013), “Milestones in Turkish Public Relations

History”, Public Relations Review, C.39, S.2, ss.91-100.

Centennial Exhibition, Official Catalogue, (Philadelphia: J.R Nagle and Co., 1876),

erişim tarihi: Şubat 2019, http://pds.lib.harvard.edu/pds/view/4361169.

Charles B. Wood III, 2010, Fairs & Expositions, Catalogue. 144, No. 6.

http://www.cbwoodbooks.com/.http://www.historyofinformation.com/detail.php

?id=3241.

Cutlip, S.M., 1995. Public Relations History: From the 17th to the 20th Century,

Hillsdale, N.J.: Lawrence Erlbaum Associates.

Çelik, Z., 1992, Displaying Orient Architecture Of Islam At Nineteenth-Century

World’s Fairs, England: University of California Press.

Demir, K., 2018, “Sergi-i Umumi-i Osmani’nin (1863) Açılışı ve Sergi’nin

Duyurulmasında Gazetelerin Rolü”, Fırat Üniversitesi Sosyal Bilimler Dergisi,

C.28, S.1, s.155-169.

http://pds.lib.harvard.edu/pds/view/4361169
http://www.cbwoodbooks.com/.http:/www.historyofinformation.com/detail.php?id=3241
http://www.cbwoodbooks.com/.http:/www.historyofinformation.com/detail.php?id=3241

101

Deringil, S., 2002, İktidarın Sembolleri ve İdeoloji- Abdülhamid Dönemi (1876-

1909), İstanbul: Yapı Kredi Yayınları.

Deringil, S., 2007, Simgeden Millete II. Abdülhamid’den Mustafa Kemal’e Devlet

ve Millet, İstanbul: İletişim Yayınları.

Deringil, S., 2014, İktidarın Sembolleri ve İdeoloji- Abdülhamid Dönemi (1876-

1909), İstanbul: Doğan Kitap.

Dikme, H., 2012, “Osmanlı’da Halkla İlişkiler: Sultan Abdülaziz Dönemi Örneği”,

Uluslararası Sosyal Araştırma Dergisi, C.5, S.21, s.294-305.

Encyclopedia Britannica, 11th ed.

Encyclopedia Britannica, A New Survey of Universal Knowledge, 1966 ed.

Epstein, S.R., 1994, “Regional Fairs, Institutional Innovation, And Economic Growth In

Late Medieval Europe”, Economic History Review,C.49, S.3, s.459-482.

Ergüney, D.,Y., (2015), “Ondokuzun Yüzyılın İkinci Yarısında Dünya Fuarları ve

Osmanlı Devleti’nin Mimari Temsili”, (Basılmış Doktora Tezi), Yıldız Teknik

Üniversitesi/Fen Bilimleri Enstitüsü/Mimarlık Anabilim Dalı/ Mimarlık Tarihi

ve Kuramı Programı, İstanbul.

Ersoy, Ahmet A. (2000), “On the Sources of the Otoman Renaissance: Architectural

Revival and its Discourse During the Abdülaziz Era (1861-76)”, (Basılmış

Doktora Tezi), Harvard University, Cambridge, Massachusetts

Faroqhi, S., 2006, Osmanlı Şehirleri ve Kırsal Hayatı, Çeviri: Emine Sonnur Özcan,

Ankara: Doğu Batı Yayınları.

Faroqhi, S., 2010, Osmanlı İmparatorluğu Tarihi, Çeviri: Ercan Ertürk, İstanbul:

Tarih Vakfı Yayınları.

Findling, J., Encyclopedia Britannica, https://www.britannica.com/topic/worldsfair,

erişim tarihi: Nisan 2019.

https://www.britannica.com/topic/worldsfair

102

Germaner, S., Kasım 1991, “Osmanlı İmparatorluğu’nun Uluslararası Sergilere Katılımı

ve Kültürel Sonuçları”, Tarih ve Toplum, S.95, ss.33-39.

Goffman, D., 2008, Osmanlı Dünyası ve Avrupa 1300-1700, Çeviri: Ülkün Tansel,

İstanbul: Kitap YAYINEVİ.

Göğüş, C., (2014), “19. Yüzyıl Avusturya Gazeteleri Işığında Osmanlı

İmparatorluğunun 1973 Viyana Dünya Sergisine Katılımı”, (Basılmamış Yüksek

Lisans Tezi), İstanbul Teknik Üniversitesi/Fen Bilimleri Enstitüsü/ Mimarlık

Anabilim Dalı/Mimarlık Tarihi Bölümü, İstanbul.

Gök, N., 2000, “Osmanlı Diplomatikasında Fermân ve Berât Arasında Benzerlik ve

Farklar”, Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi, S.11, s. 211-226, erişim tarihi: 29 Ocak 2019,

http://dergiler.ankara.edu.tr/dergiler/19/1267/14572.pdf.

Greenhalgh, P., 1988, Expositions Universelles, Great Exhibitions and World's

Fairs, 1851-1939, Manchester: Manchester University Press.

Gülen, S., (2011), “Devr-i Hamid Sultan II. Abdülhamid- II. Abdülhamid ve Fotoğraf”,

Erciyes Üniversitesi Yayınları içinde s. 377-393.

Gültekin, M. E. (1982), “Sergi-i Umumi Osmani (1863 İstanbul Sergisi)”, (Basılmamış

Yüksek Lisans Tezi), İstanbul Üniversitesi.

Gültekin, B. “Türkiye’nin Uluslararası İmajında Yükselen Değerler ve Eğilimler”,

Selçuk İletişim, C. 4, S.1, s.126-140.

Gürler, A. Ş., 2011, “1893 Şikago Dünya Fuarı’nda Osmanlı Hipodromu ve Şirket-i

Hamidiye”, folklor/ edebiyat, C.17, S.65, s.7-18.

Greenhalgh, P., 1988, Ephemeral Vistas: The Expositions Universelles, Great

Exhibitions and World’s Fairs,1851-1939. Manchester: Manchester University

Press.

http://dergiler.ankara.edu.tr/dergiler/19/1267/14572.pdf

103

Işıklı, A., Balkan B., 2008, Fotoğraflarla Türk Fuarcılık Tarihi, İstanbul: İstanbul

Fuar Merkezi Yayınları.

Işıklı, A., 2012, Türkiye Fuar Albümü, İstanbul.

İnalcık, H., 2003, Osmanlı İmparatorluğu Klasik Çağ, İstanbul: YKY.

İnalcık, H., 2009, Devlet-i Aliyye-Osmanlı İmparatorluğu Üzerine Araştırmalar 1, 27.

Baskı, İstanbul: İş Bankası Yayınları.

İşler, E.İ.K. (2007). “Demokrat Parti’nin Halkla İlişkiler Stratejileri Üzerine Tarihsel

Bir İnceleme (1946–1960)”, (Basılmamış Doktora Tezi), Selçuk Üniversitesi,

Sosyal bilimler Enstitüsü, Halkla İlişkiler Bilim Dalı.

Karaer, N., 2007, Paris, Londra, Viyana; Abdülaziz’in Avrupa Seyahati, 2.Baskı,

Ankara: Phoenix Yayınevi.

Karal, E.Z., 2007, Osmanlı Tarihi ve Islahat Devri 1856-1861”, VI.Cilt, 7. Baskı,

Ankara: TTK.

Karpat H. K., 2006, Osmanlı’da Değişim Modernleşme ve Uluslaşma, Çeviri: Dilek

Özdemir, İstanbul: İmge Kitapevi Yayınları.

Karpat H. K., 2016, Kısa Türkiye Tarihi 1800-2012, 6. Baskı, İstanbul: Timaş

Yayınları.

Kazan, E., 2007, Eski Türkler ve Osmanlı’da Halkla İlişkiler, 1.Baskı, Kağıthane,

İstanbul:Yakamoz Yayınları.

Kazancı, M., 2005, “Türklerde Devletle İlişkiler Üzerine Bazı Notlar”, İletişim

Araştırmaları Dergisi, C.3, S.1,s.10-40, erişim tarihi: 25 Ocak 2019,

http://acikarsiv.ankara.edu.tr/browse/5073/,.

Kazancı, M., 2006, “Osmanlı’da Halkla İlişkiler”, Selçuk İletişim, 4:3, 6-20,

http://josc.selcuk.edu.tr/article/view/1075000230, erişim tarihi: 25 Ocak 2019.

Kazancı, M., 2013, Kamuda ve Özel Kesimde Halkla İlişkiler, 10. Baskı, Ankara:

Turhan Kitapevi.

http://acikarsiv.ankara.edu.tr/browse/5073/
http://josc.selcuk.edu.tr/article/view/1075000230

104

Keleş, E. (2009), “Osmanlı, İngiltere Ve Fransa İlişkileri Bağlamında Kırım Savaşı”,

(Basılmamış Doktora Tezi), Ankara Üniversitesi Sosyal Bilimler

Enstitüsü/Yakınçağ Tarihi Anabilim Dalı, Ankara.

Kenndy, P., 2010, Büyük Güçlerin Yükşeliş ve Çöküşleri 16. Yüzyıldan Günümüze

Ekonomik Değişim ve Askeri Çatışmalar, Çeviri: Birtane Karanakçı, İstanbul:

Türkiye İş Bankası Yayınları.

Kırmızı, A. (2010). “II. Abdülhamid: Modernleşme Sürecinde İstanbul = Istanbul:

During The Modernization Processe”, C. Yılmaz (ed) içinde s. 20-37, İstanbul.

Kunczik, M., 1997, Images of Nations and International Public Relations

Kurşun, Z., 1999, “II. Abdülhamid Döneminde Batı Basınında İmaj Düzeltme Çabaları:

Matbuat-ı Ecnebiye Müdüriyeti’nin Kurulması ve Faaliyetleri”, Türk Kültürü

İncelemeleri Dergisi, S.1,s.105-118.

Kurşun, Z., (2010), II. Abdülhamid: Modernleşme Sürecinde İstanbul = Istanbul:

During The Modernization Process, (ed: Coşkun Yılmaz) içinde 181-201,

İstanbul.

Küçükerman, Ö., 2002, “1855 Paris Güzel Sanatlar Sergisi: ‘Exposition Universelle des

Beaux-Art’ ve Osmanlı İmparatorluğu’ndaki Yansımaları”, Antik Dekor, S.69,

Şubat-Mart,s.74-83.

Lamme, M.O.; Russell, K.M., 2009, “Removing the Spin: Toward a New Theory Public

Relations of History”, Journalism and Communication Monographs, C.11,

S.4, s.280-362.

Lewis, B., 1988, Modern Türkiye’nin Doğuşu, Çeviri: Prof. Dr. Metin Kıratlı,

3.Baskı, Ankara: TTK Basımevi.

Madran, B., 2000, “19. Yüzyılda Evrensel Sergiler”, Yapı Dergisi 225, ss. 56-66.

105

Memiş, Ş., (2015), “19. Yüzyılda Bir Sanayileşme Stratejisi Olarak Uluslararası

Fuarlar: Osmanlı Örneği”, (Basılmamış Doktora Tezi), İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü/İktisat Anabilim Dalı, İstanbul

Mitchell, T., 1991, Colonising Egypt, England: University of California Press.

Nazır, B., 2009, “Dersaadet Ticaret Odası ve Uluslar Arası Sergiler”, History Studies,

C.1, S.1, s. 180- 195.

Neziroğlu, İ. & Yılmaz T., 2013, Hükümetler, Programları ve Genel Kurul

Görüşmeleri Cilt 1 – (24 Nisan 1920 – 22 Mayıs 1950), Ankara: TBMM

Basımevi.

Okay, A. & Okay, A., 2012, “Uluslararası Halkla İlişkiler”, İstanbul Üniversitesi

İletişim Fakültesi Dergisi S.11, s.267-299, erişim tarihi: Ağustos 2017,

http://dergipark.gov.tr/iuifd/issue/22878/244577.

Ortaylı, İ., 1987, İmparatorluğun En Uzun Yüzyılı, İstanbul: Hil Yayınevi.

Ortaylı, İ., 2006, Son İmparatotluk İstanbul, 1. Baskı, İstanbul: Timaş Yayınları.

Öney, A., 1976, İktisadi Ve Ticari Deyimler Sözlüğü, Altıbinbeşyüz Deyim

Kapsamlı, Ankara: Kardeş Matbaası.

Önsoy, R., 1983, “Osmanlı İmparatorluğu’nun Katıldığı Uluslararası Sergiler ve Sergi-i

Umumi-i Osmani (1863 İstanbul Sergisi)”, Belleten, C.47, S.185, s. 195-236.

Özçeri, E., (2014), “Displaying The Empire: A Search For Self Representation of The

Ottoman Empire in the International Exhibitions Of The Nineteenth Century”,

(Basılmamış Yüksek Lisans Tezi),Orta Doğu Teknik Üniversitesi/Sosyal

Bilimler Enstitüsü/ Tarih Anabilim Dalı/ Ortadoğu Araştırmaları Bölümü,

Ankara.

Özdemir B.P., Aktaş M., 2018, “Public Relations in Turkey during 1920-1955:

The Display of a Western Image”, İletişim Kuram ve Araştırma Dergisi, S. 46,

Bahar, s.77-88.

http://dergipark.gov.tr/iuifd/issue/22878/244577
http://library.metu.edu.tr/search~S4?/a%7bu00F6%7dney/ao~aney/1%2C8%2C18%2CB/frameset&FF=ao~aney+ayhan&2%2C%2C2
http://library.metu.edu.tr/search~S4?/a%7bu00F6%7dney/ao~aney/1%2C8%2C18%2CB/frameset&FF=ao~aney+ayhan&2%2C%2C2

106

Özdemir, M., 2011, “Türkiye’de Turizmin Başlaması: Osmanlı’da Sanayileşme

Çabaları: Sergi-İ Umum-İ Osmanî (1863 İstanbul Uluslararası Sergisi)”,

Anatolia: Turizm Araştırmaları Dergisi, C.22, S.1,s. 87-90.

Quartaert, D., 2004, Osmanlı İmparatorluğu 1700-1922, Çeviri: Ayşe Berktay,

İstanbul: İletişim Yayıncılık.

Sakaoğlu, N., 2004, Bu Mülkün Sultanları 36 Osmanlı Padişahı, 6. Baskı, İstanbul:

Oğlak Yayıncılık.

Salahaddin Bey,1867, La Turquie à L’Exposition Universelles de 1867, Paris.

Sevinç G. Ve Fazlıoğlu A., 2000, “Turkish Participation to 1893 Chicago Exposition”,

The Turkish Yearbook of International Relations, S.31, s.22-30.

Şanlı, H. K., 2015, “The Historiography of Public Relations in Turkish Public Relations

Books”, Galatasaray Üniversitesi İletişim Dergisi, S. 23, s.135-149, DOI:

10.16878/gsuilet.285317.

Şener, E., 1971, “Fuarların Tarihi ve İzmir Fuarı”, Hayat Tarih Mecmuası, S.7, s.54-

59.

Tekdemir, A., 2013, “1867 Paris Sergisi ve Sultan Abdülaziz’in Sergiyi Ziyareti”,

Trakya Üniversitesi Edebiyat Fakültesi Dergisi, C.3,S.6, s.1-19.

Tekdemir, A., 2018, “1851 Londra Sergisi ve Osmanlı Devleti’nn Katılışı”, Akademik

İncelemeler Dergisi (AID), C.13, S.1, s.291-322, erişim tarihi: Temmuz 2018,

http://dergipark.gov.tr/akademikincelemeler/issue/36801/350115.

The Paris Exhibition,1855, The Crayon, C.2,S.20, s.309-310, erişim tarihi: Ocak 2018.

http://www.jstor.org/stable/25527278.

Turan, G., 2009, “Turkey in the Great Exhibition of 1851”, Design Issues, C.25 S.1,

s.64-79, erişim tarihi: Eylül 2017, http://www.jstor.org/stable/20627794.

http://dergipark.gov.tr/akademikincelemeler/issue/36801/350115
http://www.jstor.org/stable/25527278
http://www.jstor.org/stable/20627794

107

Yalçın, E., 2015, “Şark Meselesi ve Emperyalistlerin Türk Politikası”, Toros

Üniversitesi İİSBF Sosyal Bilimler Dergisi, C.2, S.4, s.75-104, erişim tarihi: 30

Ocak 2019, http://dergipark.gov.tr/download/article- file/270055.

Yıldız, G., 2001, “Ottoman Participation in World’s Columbian Exposition (Chicago-

1893)”, Türklük Araştırmaları Dergisi, S.9, s. 131-167.

Zapçıoğlu, D., 2012, “Yeterince Otantik Değilsiniz Padişajım” Modernlik,

Dindarlık Ve Özgürlük, İstanbul: İletişim Yayınları.

Zürcher, E.J., 2000, Modernleşen Türkiye’nin Tarihi, Çeviri: Yasemin Saner Gönen,

İstanbul: İletişim Yayınları.

İNTERNET KAYNAKLARI

 http://e-library.ircica.org/search/?act=direct-search&collections=58

 https://www.bie-paris.org/site/en/1933-chicago#

OSMANLICA GAZETELER

Ceride-i Havadis, 24 Zilkade 1266, No:501.

Takvim-i Vekayi, 8 Cemaziyelahir 1279, No:672.

Tasvir-i Efkar ,7 Cemaziyelahir 1279, No:45.

Tercüman-ı Ahval, 25 Şevval 1279, No:322.

file:///H:/tez/Bölümler/Toros%20Üniversitesi%20%20%20%20%0dİİSBF%20Sosyal%20Bilimler%20Dergisi
file:///H:/tez/Bölümler/Toros%20Üniversitesi%20%20%20%20%0dİİSBF%20Sosyal%20Bilimler%20Dergisi
http://dergipark.gov.tr/download/article-%20%20%20%0d%20%20%20%20%20%20%20%20%20%20%20%20file/270055
http://e-library.ircica.org/search/?act=direct-search&collections=58

108

ÖZET

Bu çalışmanın amacı, Osmanlının İmparatorluğunun uluslararası Dünya

Fuarlarına katılım sürecini ve orada bulunma amacını inceleyerek, iletişim ve halkla

ilişkiler tarihi alanına ufak da olsa katkı sağlayabilmektir. Bu çerçevede, İmparatorluğun

katıldığı uluslararası fuarlar daha çok benzerlikleri ve farklılıkları üzerinden incelenmiş

ve tarihsel bir sıralama içinde genel bir çerçeveyle tartışılmıştır.

Öncelikte çalışmada, Osmanlı İmparatorluğunun kısa bir tarihsel sürecine

gözatılmış ve bu tarih anlatısında özellikle Osmanlının uluslararası fuarlara katıldığı

dönem padişahlarının; saltanatlarında yaşanan siyasi olaylar, uluslararası dinamikler,

sosyo-ekonomik çerçeve üzerinde durulmuştur. Sonrasında on dokuzuncu yüzyıl

uluslararası fuarların ortaya çıkışına değinilerek, sergileme eyleminin sanayi öncesi

çağdaki temel sorunları çözmenin yanında farklı amaçlara da hizmet etmeye başladığı,

milletlerin güç ve prestij gösterme alanlarına evrilme süreci ortaya konmuştur.

Uluslararası fuarlar, on sekizinci yüzyıldan itibaren sanayileşmenin getirdiği

ekonomik dönüşümün bir sonucu olarak ortaya çıkmış fakat on dokuzuncu yüzyıl

devletlerinin ekonomik, sosyal ve politik güçlerini sergiledikleri alanlar haline

gelmiştir.Bu süreçte Dünya güçleri arasında görünürlüğünü arttırmak isteyen

İmparatorluğun fuarlara katılım sürecindeki temsiliyeti ve imaj yönetimi pratikleri

değerlendirilmiş ve hedeflenen amaca ulaşıp ulaşmadığı sorusuna yanıt aranmıştır. Bu

çerçevede imaj kavramı halkla ilişkiler gözüyle ele alınıp, tarihte Osmanlı

İmparatorluğu tarafından nasıl kullanıldığı ve imaj yönetimi yaparken uluslararası

sahnede bunu nasıl paylaştığı ortaya konmuştur.

Anahtar Kelimeler: Uluslararası Dünya Fuarları, İmaj, Osmanlı, Prestij, Temsiliyet

109

ABSTRACT

The purpose of this study is to examine how and why the Ottoman Empire

participated in international world fairs, and to make a humble contribution to the fields

of history of communications and public relations. In this context, the international fairs

in which the Empire participated were analysed mainly in terms of their similarities and

differences, and discussed in a historical order within a general framework.

First of all, the study provides a brief insight into the history of the Ottoman

Empire, and in this historical narration, it touches specifically upon the political events,

international dynamics, and socioeconomic conditions that prevailed during the reigns

of the then-Ottoman Emperors (padişah) when the Ottomans participated in

international fairs. Then the study mentions the emergence of international fairs in the

nineteenth century, and reveals that the act of exhibiting started to serve for different

purposes than solving basic problems as it did in pre-industrial period and how it has

evolved into platforms where the states display their powers and prestige.

International fairs first emerged as a result of economic transition triggered by

industrialisation since the eighteenth century, but have turned into platforms where the

states of the nineteenth century show off their economic, social and political powers. In

this process, the representation and image management practices of the Empire in

participating in international fairs to increase its visibility among the world powers were

analysed, and an answer was sought to the question whether or not it achieved its

intended purpose. In this context, the study addresses the concept of image in a public

relations perspective as well as how the Ottoman Empire employed and displayed it in

the past in international platforms as a part of its image management.

Key words: International World Fairs, Image, Ottoman, Prestige, Representation.

