


COMMERCE IN THE OTTOMAN EMPIRE DURING THE CLASSICAL PERIOD AND OTTOMAN ADMINISTRATORS' INTERVENTIONIST APPROACH TO ECONOMICS

TUĞRUL ARIK *

* E-mail: tugrularik@gmail.com

Copyright © 2015 TUĞRUL ARIK. This is an open access article distributed under the Eurasian Academy of Sciences License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

ABSTRACT

Starting with the years of its foundation, Ottoman Empire paid great attention to commerce. It encouraged trade as long as it was beneficial to its economy and took precautions for the healthy operation of commercial activities. It is possible to examine the commercial activities of Ottoman Empire under two categories as domestic and foreign trade. In this article, our primary aim was to reflect the Ottoman Empire's approach to commercial activities. After presenting brief information about domestic and foreign trade, we have commented about the customs system, organizations of derbent and menzil, and land and sea ways which were established to provide the healthy operation of the commercial activities. On the other hand, it is also a reality that Ottoman Empire sometimes intervened economy in order to operate its economic system without any problem. However, its interventions present variations depending on the regions of the Empire. The laxity of the interventions in some regions was mostly understood as the weakness of the central government's control over that region. In this paper, we will argue that the laxity of interventions did not always refer to a decrease in the ruling power of the government. On the contrary, it was due to Ottoman administrators' interventionist approach to economy and economical usage of the ruling power.

Keywords: Ottoman, Trade, Economy, Interventionism

Klasik Dönemde Osmanlı İmparatorluğu'nda Ticaret ve Osmanlı İdarecilerinin Ekonomiye Müdahalecilik Anlayışı

ÖZET

Osmanlı İmparatorluğu kuruluş yıllarından itibaren ticarete büyük değer vermiştir. Ekonomisine faydalı olduğu sürece ticareti teşvik etmiş, ticari faaliyetlerin sağlıklı işlemesi için gerekli tedbirleri almıştır. Osmanlı ekonomisinde ticareti, iç ve dış ticaret olarak iki başlık altında incelemek mümkündür. Bu makalede öncelikle Osmanlı İmparatorluğu'nun ticari faaliyetlere bakış açısı yansıtılmaya çalışılmıştır. İç ve dış ticaret hakkında bilgi verildikten sonra bu alandaki faaliyetlerin sağlıklı işlemesi için kurulan gümrük sistemi, derbent ve menzil teşkilatları, kara ve deniz yolları hakkında yorumlarda bulunulmuştur. Ayrıca Osmanlı İmparatorluğu'nun, kurmuş olduğu ekonomik sistemin sorunsuz işlemesi için zaman zaman ekonomiye müdahalede bulunduğu da bir gerçektir. Ancak bu müdahaleler, İmparatorluğun çeşitli bölgelerine göre farklılık arz etmektedir. Müdahalelerin kimi bölgelerde daha gevşek olması çoğu zaman, Osmanlı merkezi yönetiminin gücünün azalması olarak anlaşılmaktadır.


Biz bu yazımızda söz konusu müdahalelerin azalmasının, devletin hakimiyet gücünün azalışı anlamına gelmediğini öne sürmekteyiz. Aksine bu durum, Osmanlı idarecilerinin ekonomiye müdahalecilik anlayışının bir gereği olarak, hakimiyet gücünün idareli kullanımından kaynaklanmaktadır.

Anahtar Kelimeler: Osmanlı, Ticaret, Ekonomi, Müdahalecilik

I. GİRİŞ

İslam'da ticaretin yeri ile alakalı tartışmalara girmeden¹ şunu söyleyebiliriz ki; bir İslam toplumu olarak Osmanlılar, ticarete kimilerince sanıldan daha çok önem vermekteydiler.² Ticarete küçümsenen, ayıplanan bir şey olarak değil aksine övülen ve korunan bir faaliyet olarak yaklaşmakta ve bu faaliyetlerin, mümkün olduğunca sorunsuz işlemesine çalışmaktaydılar. Bu anlayış çerçevesinde sosyal yaşam içerisinde tüccarlar; köylü, esnaf ve hatta askeri zümrenin bir kısmından daha prestijli bir konuma sahiptiler.³ Ziraat ve madencilik sektörleriyle kıyaslırsak; vergi yükü çok daha düşük tutulan ticaret, baskıya değil himayeye mazhar bir sektördü. (Genç, 2003: 205-206)

Osmanlı İmparatorluğu'nun kuruluşundan itibaren siyasi fetih politikasının dahi ticaret ile yakından alakalı olduğu günümüzde kabul görmektedir.⁴ Osmanlılar bu minvalde doğudan batıya kadar uzanan İpek yolunu daima güvenilir kılmaya ve denetim altında tutmaya çalışmışlardır.⁵

Zira ticaret hem üretimi desteklemekte hem de mali gelir sağlamaktaydı. Bir başka deyişle ticaret, burada ayrıntısına girme gereği görmediğimiz, Osmanlı ekonomisinin iki ilkesini – provizyonizm ve fiskalizm- birleştiren bir faaliyetti. Avrupa'daki merkantilist politikalar

* Bu makale, yazarın “19. Yüzyıl Başlarına Kadar Osmanlı-İngiliz İktisadi İlişkileri” adlı doktora tezinden türetilmiştir.

¹ “Müslümanların ellerinde, bu dünyalık yönelişin başlı başına bir göstergesi olan büyük bir iktisadî güç toplanmış olması, bu dünyadan yana iktisadî tutumların sağlam bir yer edinmelerini büyük ölçüde kolaylaştırıyordu...Adım adım ve büyük bir karşılıklı birlikte dünya-benimseyici bir iktisadî ahlâk, kural-koyucu oldu. Ancak dünyanın siyasî ve iktisadî olumlanışının dinî bakımlardan meşrû' kılınması gerekti.” (Karamustafa, 2011: 37)

² “Genelde Osmanlılar bir yeri fethedince üç şeyi hemen yerine getirirlerdi: Bir kadı, bir subaşı tayin edilir, pazar yeri belirlenirdi.” (İnalçık, 2010: 28)

³ “Haricî ticaretle uğraşan büyük sermaye sahibi tâcirler, hükümdar sarayının ve büyük ricalin ihtiyaçlarını tatmin ettikleri cihetle siyasî bir ehemmiyet de kazanıyorlar, hatta bâzen uzak devletler nezdinde diplomatik bir vazife ile, yahut istihbarat vazifesi ile de tanzif olunuyorlardı.” (Köprülü, 2009: 89)

⁴ Osmanlılar doğuya uzanan İpek yolunun başlıca ticaret merkezleri olan Ankara, Osmancık, Amasya ve Erzincan'ı ele geçirmeye çabalamışlardır ve hatta I.Bayezid'in 1402 Ankara savaşında Timur'la karşı karşıya gelmesinin nedeni de bu pervasız çabalarıdır. (İnalçık, 2009: 274) “Benzer şekilde, anlayışına temel oluşturan bir başka kanım da, Osmanlı idaresinin daha başlangıçtan itibaren, düzenli vergilendirme ve güvenli bir ticaret ağının getireceği kazançlarla belirlenen bir fethin uzun vadeli kazançlardan daha avantajlı olduğunun bilincinde olduğudur.” (Lowry, 2012: 126)

⁵ Kuruluş döneminde bu yol üzerinde tüccarların etkileri hızla artmıştı. Huzursuzluklar baş göstermeye, ticaret yolları kapanmaya başladığında ise “bu insanlar kitle halinde girişim olanaklarının daha verimli olduğu Kırım, Konstantinopolis ve Levant'taki öteki liman şehirlerine göç etme eğilimi içindedirler.” (Langer ve Blake, 2005: 221)


gözönüne alınacak olursa Osmanlıların farkı; ticareti Avrupalılar gibi amaç olarak değil iase ilkesini destekleyen bir araç olarak görmeleri idi. Ayrıca ticaretten sağlanan mali gelirler hazineyi güçlendirmekteydi. Devlet, güçlenen hazinesiyle yine ticareti destekleyen politikaları yürütmekteydi. Çok sayıda kervansaraylar, çarşılar, bedestenler gibi dönemin şartları düşünüldüğünde çok büyük hacimli sayılabilecek yatırımlar, “ya doğrudan doğruya hazineden finanse edilerek yahut da yüksek askeri zümre mensuplarını, ekseriya vakıf olarak yapmaya teşvik ederek gerçekleştirilmiştir. Bunların hedefi, ticareti desteklemekten ibaretti”. (Genç, 2003: 206)

Osmanlılar sözkonusu fetih politikasıyla birlikte bir de iskan politikası gütmüşlerdir ki bu da hem üretimi ve devletin gelirlerini olumlu yönde etkileyen⁶ hem de ticareti destekleyen bir politika olmuştur. Bu doğrultuda bazı meşhur tüccarlar dahi isim isim bildirilerek iskana davet olunmuşlardır ve bu kişiler için iskan cazip kılacak tedbirler alınmıştır. (Çelik, 1999: 85) Osmanlı makamlarının, ticareti teşvik için Yahudileri bilinçli olarak kullanmış olduğu hususu dahi birçok araştırma sonrasında tespit edilebilmiştir. (Kiel, 1999: 171)⁷

Ticaret konusu iç ticaret ve dış ticaret olmak üzere iki başlık altında incelenebilir.⁸

2. İÇ TİCARET

Yapılan çalışmalarda bir genelleme olarak, Osmanlı İmparatorluğu'nun ekonomisinin % 90'ının ziraate dayalı olduğu tahmin edilmektedir. Ziraat yapan köylünün elde ettiği ürün, kabaca üç ana yerde harcanmaktaydı. Birinci olarak köylü, üretilen ürünün içinden kendi hanesinin bir senelik tüketeceği kadarını ayırmaktaydı. İkinci bir kısmını ise, vergilerini karşılayabilmek maksadıyla ayırmaktaydı. Üçüncü olarak ayrılan kısım ise köylünün, kendisinin üretilmediği ancak ihtiyaç duyduğu ürünleri pazardan temin etmek üzere ayrılan, üretim fazlası vermeye çalıştığı kısımdan ibaretti. Hatta bu maksatla yani alışveriş yapmak, satmak ve benzeri amaçlarla Osmanlı köylüsü, toprağının küçük bir bölümünü “mix-karışık”

⁶ “Bu suretle devleti şümüllü bir iskan ve kolonizasyon siyaseti takip etmeğe sevkeden sebeplerden birincisi, şüphesiz kendi gelirini arttırmak hususunda yaptığı hesaplardır.” (Barkan, 1951-1952: 56)

⁷ Yazar bu tespitin yapıldığı kaynaklar olarak şunları işaret etmektedir: Bkz. M. A. Epstein, *The Ottoman Jewish Communities and their Role in the Fifteenth and Sixteenth Centuries*, Freiburg 1980, özellikle s.42-47 ve Avigdor Levy, *The Sephardim in the Ottoman Empire*, Princeton, New Jersey 1992, s.21-28; 16. yüzyıl sonu ve 17. yüzyılda Osmanlı İmparatorluğu'ndaki diğer rakipler, Yahudilerin -Osmanlı sanayisi ve uluslar arası ticareti gibi kurulmalarında önemli roller üstlenmiş oldukları- birçok alanlardaki etkilerini bertaraf etmişlerdir. Kıtalararası değiş-tokuştaki Yahudi etkisinin azalışının farklı kökenleri vardır. Bilhassa Akdeniz'deki ticaret değiştikçe Yahudi tüccarlar da yerlerinden edilmiştir. Ayrıntılı bilgi için (Goffman, 2002: 15); Sözkonusu dönemde Yahudilerin sadece ticaret ve parayla ilgili işlerle meşgul oldukları sanılmamalıdır. Osmanlı tıbb alanında da Osmanlı Yahudi cemaatine mensup bazı ailelerin liderlik ettiği, tüm Yahudiler arasında tıbbi mesleklerde genel bir yaygınlaşma vardı. Bu kişilerin saray hizmetlerindeki temsil oranları da 1536 yılında 20 doktordan beşi yani % 25'i seviyesindeyken, 1548'de 30 doktordan 14'ü yani % 47 seviyesine yükselmiştir. Ayrıntılı bilgi için (Murphey, 2002: 65)

⁸ Transit ticaret ise bu başlıklar içinde dağınık olarak düşünülmelidir. İleride gümrük rejimi anlatılırken transit ticaretin, iç gümrük sistemine dahil olduğunu belirteceğiz.


üretim ayırmaktaydı. İşte bu üretim fazlaları, öncelikle yerel bölgenin ihtiyacını karşılamak üzere yerel pazarlara gönderilmekteydi. Bu minvalde klasik dönemde, Batı ve Orta Anadolu'nun pek çok yerinde köy ve kent pazarları da kurulmuştu. (Faroqhi, 2011: 69-70)

Bu noktada pazarlar bir yandan ticaretin, devletin denetimi altında tutulmasını sağlarken diğer yandan mali denetimi temin edip vergi gelirlerinin düşmesini önlemekteydi. Vergisini düzenli veren esnaf da devlet tarafından korunmaktaydı. Seyyar satıcılık⁹, düşük fiyata mal satma gibi esnafın aleyhine olacak davranışlar yasaklanmıştı. Aynı zamanda pazarlarda narh sistemi vesilesiyle fiyat denetimi de mümkün kılınmıştı.¹⁰ Bu denetimler genel ilkelerin sağlıklı işleyişini sağlamaktaydı. Bununla birlikte tekelciliğin, ihtikarın önüne geçilmeye gayret edilerek aracılardan ortadan kalkmasına ve malların, üreticiden tüketiciye en kısa yollardan intikal ettirilebilmesine gayret gösterilirdi. Üretim sürecinde olduğu gibi belirsizliklerin giderilmesi amacıyla, iç ticaret alanında öne çıkan unsurlar kısaca anlatıldığı üzere esnaf ve narh sistemi idi. (Tabakoğlu, 2005: 269-273)

3. DIŞ TİCARET

Osmanlı İmparatorluğu'nun, kuruluşundan itibaren başta İpek yolu olmak üzere ticaret merkezleri ve yolları üzerinde hakim olmaya çalıştığını söylemiştik. Bu amaçla fethettikleri bölgelerin, dış ticaret ile alakalı durumlarını tetkik etmişler ve acele, radikal değişikliklere gitmeden kurulu düzenin devamını –devlet politikalarıyla çelişmediği sürece- sağlamaya çalışmışlardır.¹¹

Hemen 1300'lü yılların başlarında Anadolu beylikleri, Venedik ve benzerleriyle ticaret anlaşmaları yaparak Batı Anadolu kıyılarını hareketli Levant¹² ticaretine bağlamışlardı. (Kafadar, 2010: 8) Osmanlılar da 1352 yılında Cenevizliler ile ticaret anlaşması yapmış sonra Haziran 1387'de bu anlaşmayı yenilemişlerdir. Fatih döneminde de Levant ticaretinin gelişmesine gayret gösterilmiştir. Bölgeler arası ticaret ağları birleştirilmeye çalışılırken bir yandan Arabistan yolu ile Hindistan ticareti diğer yandan Dubrovnik yolu ile Floransa ticaretinin gelişmesi sağlanmıştır. (İnalçık, 2010: 102, 189)

⁹ Koltukçu diye tabir edilen seyyar satıcılar, rekabet ettikleri dükkanların önüne mallarını sererek düzenli vergilerden vesaire kaçtıklarından dolayı daha ucuza satış yapabiliyorlardı. Veresiye satış da yaptıkları bilinen koltukçulardan ticarete başarılı olanlar arasında tefeciliğe kayanlar da olmuştu. Ayrıntılar için (Faroqhi, 2011: 345)

¹⁰ Örnek bir narh defteri ve narh sisteminin genel fiyatlar düzeyi üzerindeki etkisi hakkında bir değerlendirme için Bkz. (Kütükoğlu, 1984: 182)

¹¹ “İç ve dış ticaretin gelişmesi için Bizans'ın takip ettiği bâzı usûller, Selçuklular ve Osmanlılar devrinde de devam etmişti: Ticaret yollarının emniyeti maksadiyle, mühim merhalelerde, ticaret kervanlarını içine alabilecek kervansaraylar inşası âdetinin Bizans'ta mevcudiyetini O. Tafralı söylediği gibi, mühim geçit noktalarının korunması ve kervanların oralarda taarruza uğramaması için hükümet tarafından derbentçiler konulması âdetinin Bizans'ta da bulunduğunu Iorga iddia etmektedir.” (Köprülü, 2004: 172); Osmanlı Devleti'nin teşkilat yapısı ve kendinden önceki devletlerin teşkilatları ile irtibatı hakkında ayrıntılı bilgi için ayrıca (Uzunçarşılı, 1988).

¹² “Latince ‘meydana çıkma, yükselme’ anlamındaki *levareden* türetilen kelime güneşin doğduğu yönü işaret eden bir anlam taşır. İtalyanca *levante* Fransızca ve İngilizce'ye *levant* şeklinde girmiştir.” (Turan, 2003: 145)


Ticaret, sadece fetih hareketleriyle değil diğer tüm siyasi faaliyetlerle de yakından irtibatlıydı. Siyasi olarak yakınlaşan devletler arasındaki ticari ve iktisadi faaliyetlerde de olumlu gelişmeler izlenmekteydi. Tabiatıyla bunun tersi de geçerliydi. Yavuz Sultan Selim'in Safevilere karşı sefer başlatırken bu devlete karşı İran ipeği üzerinden ticari bir ambargo başlattığı, Kanuni döneminde ise ilişkilerin normale dönmesiyle bu ambargo kararının kalktığı bilinmektedir.¹³

16. yüzyılın sonlarına kadar Osmanlı dış ticaretinde Venedikliler hakimdi. Ancak o dönemde Osmanlı ile Venedik arasındaki savaşlar, doğal olarak Venedik'in Osmanlı ticaretindeki önemini zayıflattı. Bu noktada Fransızlar ve İngilizler gibi diğer devletler, dış ticarete konumlarını geliştirmeye başlamışlardır. Henüz kapitülasyon sahibi olmayan Batı ülkeleri de onaltıncı yüzyılın ikinci yarısına kadar “ya kapitülasyon sahibi bir ülkenin bayrağı altında seyahat ve ticaret ayrıcalığından, ya da Cenova, Venedik ve Dubrovnik'lilerin aracılığından yararlanarak, Levant'ta rahatça faaliyet gösterebiliyorlardı.” (İnalçık, 2009: 237)

Venedik ile ticarete etkin olan tüccarlar sadece Venedikliler değildi. Her ne kadar müslümanlar, diğerleri kadar ticarete etkin olmamış gözüküyorlarsa da Osmanlı tüccarları 16. yüzyılın ilk yıllarında dahi Orta İtalya çevresinde yüksek bir ticari faaliyet düzeyi tutturabilmişlerdir. Venedikli yetkililer de bu süreçte müslüman Osmanlı tüccarları için düzenlemeler yapmakta, Dubrovnik ile mücadele için Split limanını açmak dahil bir çok adımlar atmaktaydılar. (Kafadar, 2012: 82,92-96)

Veziriazamlıktan -İmparatorluk dışına sık seyahat etmeleriyle tanınan- çavuşluk makamına kadar Osmanlı üst düzey yetkilileri¹⁴ de Venedik ile ticarete etkin rol oynamakta, hatta bizzat sermaye yatırarak, gemi tutarak ticaret yapmaktaydılar. (Dursteler, 2012: 243-244)

İmparatorluk sınırlarının genişlemesiyle birlikte Hint Okyanusu'ndaki ticaret yolları, Kızıldeniz, Akdeniz ticareti üzerinde hakimiyet kurabilmek için Osmanlılar büyük çaba harcamışlardır. Bu çabaların da etkisi göz ardı edilmeden şunu söylemek mümkündür ki; coğrafi keşiflerin, sayılan diğer ticaret yollarının önemini kısa bir sürede düşürmediği son zamanlarda yapılan araştırmalarla tespit edilmiştir. Bununla birlikte Osmanlıların ana amacı dış ticareti geliştirmek değildi. Şöyle ki; coğrafi keşiflerin bir parçası olan Amerika'nın keşfinden sonra Avrupa'daki maden miktarında ciddi artışların olması, Avrupa kıtasındaki fiyatlar genel seviyesini yükseltmişti. Bu durum Osmanlı topraklarından Avrupa'ya ihracatı cazip kılmaktaydı. Dış ticaretin gelişmesine vesile olacak böyle bir durumda devlet idarecileri, iase ilkesi ile çelişen ihracat hareketlerine karşı tavır almışlar ve kimi ihraç ürünlerinden oluşan listeler tertip ederek ihraç yasakları koymaktan imtina etmemişlerdir. Birçok durumda bu yasakların dahi cazip olan ihracatı önleyemediği, kaçak yoldan mal satımının yani kaçakçılığın sözkonusu olduğu da arşiv belgelerine yansımıştır. (Tabakoğlu, 2005: 276-277)

¹³ “Çıkılan sefer sadece dinî gerekçelere değil, iktisadî sebeplere de dayanıyordu. Ticarî ambargolar bunun en iyi göstergesiydi.” (Emecen, 2011: 67, 103)

¹⁴ “Ayrıca, yüksek düzeyli pek çok hükümet görevlisinin ticaretle uğraşıyor olması da Osmanlı idaresinin İstanbullu tüccarların faaliyetlerine daha büyük bir sempatiyle yaklaşmasını sağlamış olmalıdır.” (Faroqhi, 2011: 126)


Coğrafi keşifler ile beraber ticaret yolları –diğer devletlerin Osmanlı İmparatorluğu’nun hakimiyet alanının dışına çıkmak istemeleri¹⁵ ve hatta kudretini zayıflatabilmek ümitleriyle-okyanuslara kaymaya başlamıştır. Buna mukabil İmparatorluk, kapitülasyonlar olarak bilinen ticari anlaşmaların yapıldığı devlet sayısını arttırmak yoluyla mevcut ticaret yolları üzerindeki hakimiyetini devam ettirmeye çalışmıştır. Sözkonusu yolların ticari öneminin bir anda azalmamış olması da bu politikanın başarılı olduğunun bir göstergesidir.

Kapitülasyonların Osmanlı İmparatorluğu açısından genel olarak üç boyutunun olduğu kabul edilmektedir. Bunlardan birincisi, dönemin siyasi hali içerisinde Avrupa devletlerini birbirine karşı hamle yapmaya yönelterek siyasi menfaat elde etmek; ikinci olarak, Akdeniz ticaretinin canlılığını koruyarak mali menfaatler elde etmek; üçüncü olarak ise, ekonominin genel ilkeleri çerçevesinde iktisadi menfaat elde etmektir. Birinci boyutunun bir delili olarak şu söylenebilir:

“Venedik, çoğu zaman bu tür ticari ayrıcalıklarla tarafsızlaştırılabilir ve güçlü donanmasını haçlı zihniyetindeki Papaların emrine vermesi önlenebiliyordu.¹⁶ Fransa, İngiltere ve Hollanda gibi Batı ulusları ise kapitülasyonlarını, Babîlî tarafından; gerek Habsburglar ve Papalık gibi ortak düşmanlara, gerekse “putperestliğe karşı savaş” içinde görüldükleri bir dönemde koparmışlardır.” (İnalçık, 2010: 238)

Diğer boyutlar olarak zikredilen mali ve iktisadi hususlarda da anlaşılabilir gerekçeler mevcuttur. 1569 yılında Fransızlarla ve ardından 1580’de İngiltere, 1612’de Hollanda ile yapılan kapitülasyon anlaşmalarının ayrıntısına girme gereği görmüyoruz; ancak bu anlaşmaların konumuzla ilgili en önemli hususlarından biri, ilgili ülkeler arasındaki ticarete uygulanan gümrük politikası ile alakalı olanıdır.

4. GÜMRÜK SİSTEMİ

Osmanlı gümrük sistemi iç ve dış gümrükler olarak ikiye ayrılır. Osmanlı gümrük sistemine dahil olan ticaret ise iç, dış ve transit ticaret olarak incelenebilir. Bunlardan iç ve transit ticaret, iç gümrüklerin; dış ticaret ise dış gümrüklerin ilgi sahası olup bu usulle mali kayıtlar tutulurdu. Her bir ticaret çeşidinden alınan vergiler (iç gümrük sisteminde mevcut olan âmediye, reftiye, masdariye, mürûriye vergileri gibi)¹⁷ farklıydı ve bu vergilerden ticaretin hangi tür ticaret olduğu da kolaylıkla anlaşılabilir. Gümrük sisteminde bir verginin

¹⁵ Osmanlılar, 16. yüzyılın ortalarına doğru Ortadoğu’dan Hindistan’a kadar tüm ticaret yollarının hakimiyetini ellerine geçirmiş ve Bağdat’ta da bir beylerbeylik ihdas etmişlerdi. (Papademetriou, 2015: 129)

¹⁶ Venedikliler, Türklerle savaşmak yerine anlaşma sağlamayı tercih etmekteydiler. Çünkü savaş maliyetliydi ancak Levant ticareti kârlılığını devam ettirmektedir. Ancak bu durum Venediklilerin her zaman Osmanlılarla barış halinde olmasını da sağlayamadı. (Setton, 1984: 908, 1090)

¹⁷Âmediyye, Osmanlı hududları içinde herhangi iki yer arasında –kara ve deniz yoluyla- naklonulan eşyadan vardığı yerde alınan resimdir. Reftiyye, Osmanlı memleketleri dâhilinde bir yerden bir yere veya bir ecnebî memleketine nakledilen emtiadan mahrecinde alınan resimdir. Masdariyye, yabancı bir memleketten Osmanlı toprakları dâhilindeki herhangi bir şehir veya iskeleye getirilen ve orada satılan emtiadan alınan resimdir. Mürûriyye (Transit resmi), bir ecnebî memleketten diğer bir ecnebî memleketine götürülen emtiadan Osmanlı topraklarına uğradığında alınan resimdir. (Kütükoğlu, 1974: 62)


sözkonusu olması da vergiye tâbi ürünün bir yerden başka bir yere nakliye edildiğinin göstergesidir. Zira aynı yerde üretilip tüketilen bir üründen, gümrük resmi adı altında bir vergi alınması mümkün değildi. (Tabakoğlu, 2005: 288)

Şöyle ki: *“Genellikle bir büyük şehirde üslenen gümrük teşkilâtı, şehir merkezi ile çevresindeki köyleri ve bazen küçük kasabaları da içine alan bir daire teşkil eder; bu dairenin dışından gelen mal, eğer şehir veya çevresindeki bölge içinde satılacaksa gümrüklendirilir, satılmayıp transit geçecekse, sadece bac¹⁸ almakla yetinilirdi. Gümrük dairesinin içinde yer alan ticarî mübadelede gümrük ödenmezdi.”* (Genç, 2003: 198)

Genel olarak *ad valorem*¹⁹ tarzı vergilendirmenin olduğu gümrük sisteminde, bir malın değerinin bölgelere ve zamana göre sürekli değişim gösterebilme durumu vergilendirme süreçlerinde bir anlaşmazlığı da beraberinde getirmekteydi. Özellikle yabancı tüccarlar nezdinde dış gümrüklerde rastladığımız tartışma ve anlaşmazlık durumunun yansımaları olarak vergilendirmeden kaçmak için türlü yollar aranmaktaydı.

“Yaygın hile ve sahtekârlık biçimleri şunlardı: malları alışılmış yolların dışındaki yollardan nakletmek; resmen saptanmış olanların dışındaki kent kapılarını veya başka aktarma noktalarını kullanmak; ya da gümrük binaları olan limanların dışındaki iskelelerde yük boşaltmak. Oysa, normal olarak bir mültezimin, simsarın veya sözkonusu mahalden sorumlu kişinin izni olmaksızın hiçbir tacir yük yükleyip boşaltamaz, ya da bulunduğu liman, kervansaray veya kamuya ait uğrak noktasından ayrılamazdı.” (İnalçık, 2010: 252)

Bu durum ticaret yolları üzerindeki denetimlerin sıkı tutulmasının önemini bir kere daha bize hatırlatmaktadır. Osmanlı ticaret yolları ağında, kara ve deniz yollarından oluşan bir yapı vardı. Bu yollar birbirini tamamlayan bir görünüm arz etmektedir. Ayrıca ana yolların haricinde çok sayıda ara yolun da mevcut olduğu bir gerçektir. Bu hususlar yolların güvenliğini, denetimini zorlaştıran bir durumu ortaya çıkarmaktaydı.

5. DERBENTLER

Osmanlıların ticaretteki dış tehditlere veya tehlikelere karşı fetih ve siyaset politikası takip ettiğini belirtmiştik. Yine ticaret yollarının güvenli ve kullanışlı olabilmesi için kervansaray, han yapımı gibi imar faaliyetlerini teşvik edici tutumlarına değinmiştik. Ayrıca bir de derbentçilik uygulamasını devreye sokmuşlardır ki kurulan derbentler ile hem bir bölgenin ve yolun emniyeti sağlanmakta hem de derbentler vasıtasıyla ıssız yerler şenlendirilebilmekteydi. Bu derbentler ya yurtluk ve ocaklık şeklinde timar yolu ile tasarruf olunarak (derbentçi timarlar) kurulmaktaydılar ya da derbentin kurulduğu yerin tehlikeli olması sebebiyle, oranın

¹⁸ “Karada seyrekleşen gümrük merkezleri arasında biraz daha sık olarak yayılmış bulunan ‘Bac’ merkezleri yer alıyordu. Çoğunluğu dağlık, ormanlık ve ıssız yerlerde geçit ve konaklama emniyetini sağlamak üzere örgütlenmiş koruma görevlilerine ait giderlerin karşılanması için tahsil edilen baclar, aynı zamanda, gümrük yerine ödediği ve gümrüğe oranla 1/10 ilâ 1/50’si arasında değişen çok düşük bir resimden ibaretti.” (Genç, 2003: 198)

¹⁹ “Ad valorem vergi, malların fiziksel ölçülerine (kilo, litre, metrekare vb.) göre değil, değerleri üzerinden ve belirli bir yüzdeye göre hesaplanan vergidir.” (Ansiklopedik Ekonomik Sözlüğü, 2002: 9)


halkına vergi muafiyeti getirilerek derbendin güvenliği ile halkın mesul tutulduğu bir sistem dahilinde derbentler tesis edilmekteydiler. (Halaçoğlu, 1997: 95)

17. yüzyıldan itibaren muafiyet usulüne aykırı olarak derbend reayasından fazla vergi talep edilmesi, derbend idarecilerinin nitelsiz ve sorumsuz oluşları, kalabalık isyancı gruplara karşı tesirsiz kalmaları gibi sebeplerle derbentler, bir nevi bozularak vazifelerini yerine getirememeye başlamışlardır. Ayrıca sözkonusu isyancı grupların zararlarından emin olmak gayesiyle çevrelerindeki köy ahalisiyle birlikte tamamen terk-i diyar etmişlerdir. İç karışıklıkların azaldığı 18. yüzyıldan itibaren ise bu derbentler; onarım, reaya iskanı, gerekirse yeni imar faaliyetleri ile yeniden şenlendirilmeye çalışılmıştır. Fakat bütün bu yeniden tanzim ve mamur hale getirme çabaları *kısmen* başarıya ulaşmıştır. Her ne kadar 19. yüzyıl boyunca da bu faaliyetlere kimi bölgelerde rastlanmışsa da tam anlamıyla bir başarı sağlanamamıştır. (Halaçoğlu, 1997: 96, 108) Derbentlerin üzerinde kurulduğu kara yolları ile bu yolların denizdeki devamı olarak gözüken deniz yolları hakkında kısaca bilgi sunabiliriz.

6. KARA VE DENİZ YOLLARI

Osmanlı İmparatorluğu'nun klasik döneminde -diğer devletlerde olduğu gibi- ulaşımın masraflı ve zor olduğu herkesin malumudur. Coğrafi koşullar itibariyle kara yollarının bir kısmı tekerlekli ulaşımaya elverişliken önemli bir kısmı ise ancak deve gibi hayvanlardan oluşan kervanlarla aşılabilecek kadar engebeli bir doğaya sahipti. Bütüncül olarak baktığımızda bu kara yollarının çoğunun, doğal coğrafi yapının elverdiği ölçüde uygun bir rotaya sahip olup geçmişten beri kullanılmaya başlanmış yollar oldukları görülmektedir. Mesela; Osmanlı İmparatorluğu'nun "sol kol"u olarak bilinen ancak Romalıların, Adriyatik'i İstanbul ve Çanakkale boğazlarına bağlama amacıyla inşa etmiş olduğu "Via Egnatia" yolunun tarihi geçmişi milattan öncelere dayanmaktadır. (Avramea, 1999: 3) Bu yol Osmanlı İmparatorluğu zamanında da Balkanların en önemli ana yollarından biridir.

Derbentler ve diğer tedbirler ile bu yollar güvenli bir şekilde açık olduğu sürece ticaretin de sağlıklı bir halde işlemesi sözkonusuydu. Karayollarındaki emniyet artışıyla birlikte ticaret de artmaktaydı. Ayrıca bu yollar ile alakalı olarak derbent sisteminin yanısıra bir de menzil sistemi ihdas edilmişti. Menzil sistemi dahilinde kurulan menzilhaneler ile haberleşmenin sağlanması amaçlanmıştır. Ancak menzilhanelerde bunun yanısıra bir de hububat anbarı vardı ki bu anbara avarız vergileri olarak köylüden alınan erzak konulmakta ve bu erzak kimi zaman sefer halindeki orduların iagesi için kullanılıp kimi zamansa darlık dönemlerinde hükümet tarafından alınmaktaydı. Bu yönüyle de menzil sistemi, Osmanlı lojistik sisteminin iyi işlemesi için önemli bir faktör özelliği taşımaktaydı. (İnalçık, 2010: 140-141)

Deniz yolları, kara yollarının bir tamamlayıcısı olarak hem Akdeniz'de hem de Karadeniz'de önemli bir rol oynamaktaydı. Bunun yanısıra Dicle ve Fırat nehirlerinde sınırlı bir nehir taşımacılığından da söz edilebilir. Karadeniz'i Hazar denizine bağlayabilmek için Don-Volga nehirlerinin birbirine bağlanması dahil birçok su ile taşımacılık seçenekleri değerlendirilmiş olsa da nehir taşımacılığının Osmanlı ticaret yolları açısından pek bir önemi yoktur. Ancak deniz yolları vasıtasıyla ticaretin canlı tutulabilmesi için deniz seferleri dahil ciddi gayretler


sarfedilmiştir. Kuvvetli bir donanma ile deniz yolları üzerinde hakimiyetin, güvenliğin sağlanmasına çalışılmıştır. Akdenize alternatif olarak coğrafi keşifler ile ortaya çıkan okyanus yollarına karşı da daha önce belirttiğimiz kapitülasyonlar dahil birçok hamle yapılarak bu yolların canlı tutulmasına çaba harcanmıştır. (Tabakoğlu, 2005: 261)

Kısaca tasvir etmeye çalıştığımız klasik dönemdeki bu tablo, 19. yüzyıl itibariyle ciddi değişikliklere uğramıştır. 19. yüzyılla birlikte buharlı gemi teknolojisinin gelişmesiyle deniz taşımacılığında ciddi değişimler yaşanmıştır. 19. yüzyılın orta kısmı ve sonrasında derbend sisteminde olduğu gibi hem demiryollarının inşası ile kara yollarında hem de posta teşkilatının kurulması ile menzil sisteminde de ciddi değişiklikler²⁰ meydana gelmiştir.

7. MÜDAHALECİLİK

Osmanlı İmparatorluğu, ekonomi politikası gereğince ekonomisine müdahale etmeyi normal kabul eden bir devlettir. Bu anlayışla ekonominin hemen her tarafında düzenlemeler yapıyor ve denetleme mekanizmasını çalıştırmaya gayret ediyordu.

Bu müdahalelerin nihai amacı, ekonominin genel ilkeleri diye sunduğumuz iâşe, gelircilik ve gelenekçilik ilkeleri arasındaki dengeyi sağlayabilmektir. Bu minvalde bu dengeyi sağlayabilmek gayesiyle ziraatten sanayiye, ticaretten servete kadar geniş alanda müdahaleci davranışlar sergilemiştir.

Bu müdahaleciliği iyi anlayabilmek için çok ayrıntılı okumalar yapılması gerekmektedir. Zira Osmanlı İmparatorluğu siyasi sınırları sıklıkla değişkenlik gösteren bir devlettir. Bununla ilgili olarak ekonomik ve sosyal etkilerinin sınırları da değişmekteydi. Ayrıca sefer halleri, iç karışıklıklar gibi siyasi arenadaki gelişmeler, bu müdahaleciliğin kuvvetini ve yaptırım gücünü de doğrudan etkilemekteydi. Yine devletin politikalarında merkez-yerel unsurların payı olsun veya İmparatorluk sınırları içerisindeki bölgelerin kendilerine has özellikleri olsun bunların hepsi müdahaleciliğin boyutlarına etki eden hususlardı.

Konumuz açısından bakarsak Osmanlı devletinin kuruluşundan itibaren güttüğü siyasi ve askeri faaliyetlerinin amaçlarından birisinin mutlaka ekonomi olduğunu açıkça belirttiğimizi düşünüyoruz. Bu minvalde kuruluş döneminde Anadolu'nun parçalı yapısı, ekonomiye müdahaleyi zorlaştıran hususlardan biri olarak tespit edilmiştir.²¹ Dolayısıyla Osmanlı

²⁰ “1691’de gerçekleştirilen reformlar doğrultusunda, imparatorlukta mevcut menzilhaneler ‘muayyen’ ve ‘gayri muayyen’ olmak üzere sınıflandırılmıştı. Ancak bundan sonraki beş-altı yıllık süreçte, imparatorluğun üç cephede birden sürdürdüğü savaşın baskısıyla, sistem yine çöküşün eşiğine geldi ve devlete bağlı ulaklara hizmet verme olan başlıca işlevi, başka taleplerin gerisinde kaldı. Bunun sonucunda 1108/1696-97 yılında sistemde yeniden reforma gidildi ve bütün imparatorlukta ulak/menzilhane ağı için Tanzimat’a dek yürürlükte kalacak olan model belirlendi.” (Heywood, 1999: 143)

²¹ Burada iki boyut söz konusudur. Devletler sadece ekonomik menfaatlerini arttırmak için askeri faaliyete girişmezler ayrıca ekonomik menfaatlerini azaltan girişimleri önlemek için de siyasi ve askeri müdahalede bulunurlar. Bu müdahale kimi zaman ekonomik sorunu çözer kimi zamansa yeni ekonomik sorunlar ortaya çıkarır. Mesela toprak rejimindeki değişiklikler bazı bölgelerde köylüler için olumlu olabilirken konar-göçerler için olumsuz olup bir isyan hareketini doğurabiliyordu. (Ocak,


İmparatorluğu için Fatih Sultan Mehmed'in döneminde ülkenin dört yanında karada ve denizde yapılan hareketler ile merkezileşme yönünde büyük bir adım atılmıştır. (Tansel, 1999)

Ancak bu adımların istenen sonuçları ne kadar sağladığı tartışılır. Zira Fatih döneminde merkezileşme adına yaşanan büyük gelişmelerin yanısıra mali, iktisadi ve idari konularda şeri hukukun yanısıra örfi hukukun da devreye girmesiyle kökleri İslam'da olan veya olmayan düzenlemeler yapılmış, bu alanlarda devletin müdahaleleri ciddi ölçüde artmıştır. Bu müdahalelerin etkinliğinin, devletin gücüyle yakından alakalı olduğu zikredilmişse de; genel olarak baktığımızda, bir merkezi devlet tarafından her ne kadar sıkı müdahale edilmek istense de dönemin şartları içerisinde -özellikle ekonomiye²² müdahale noktasında- devletler, tam kontrolü sağlayamamaktaydılar.

“Nitekim, devlet müdahaleleri hedeflerine ulaşmakta yetersiz kalınca, Osmanlı yönetimleri güçlerinin sınırlarını görerek öğrendiler ve II.Mehmed (1444, 1451-1481) döneminin kapsamlı ve sert müdahaleciliğinden, zaman içinde daha seçici bir müdahalecilik anlayışına kaydılar.” (Pamuk, 2010: 9)

Üretim faktörlerine müdahale noktasında birkaç somut örnek vermemiz faydalı olabilir. Mesela zirai üretimde; toprak mülkiyetinin, devletin eline alınması ama kullanımının köylüye ait olması gibi özelliklere sahip timar sistemi mevcuttu. Devlet çift-hane sistemi çerçevesinde toprakları köylülere dağıtırdı. Kabaca söylersek; köylünün toprağı terketmesi yasak, toprağı ekmeden bırakması yasak, elde ettiği ürünü devlete sormadan satması yasaktı. Bu sistemde başarılı olunduğu da anlaşılmaktadır. Ancak biz, timar sisteminin İmparatorluğun her tarafında geçerli olmadığını biliyoruz. Bu minvalde bir örnek olarak Mısır bölgesinden bahsederek; Osmanlı Mısır'ının yönetimi, ne eski Memlûk sisteminin bir devamı, ne de klasik Osmanlı sisteminin yeniden uygulanması olarak kendine has özellikler taşımaktaydı.²³ Dolayısıyla ziraate müdahale de, bölgelere göre çeşitlilik arz etmekte idi.

“Ülkenin tapu ve çift-hane sisteminin egemen olduğu Anadolu ve Rumeli'de, bu kırsal örüntü ve toplumsal yapının –hepsi onaltıncı yüzyılda Osmanlı İmparatorluğu'na ilhak edilen Mısır ile Suriye ve Irak'ın bazı kesimleri gibi- çevre kuşağındaki eyaletlerden önemli farklar göstermesi tesadüf değildi. Kuşkusuz, bu sonuncu diyarların fiziksel koşulları, sulamalı tarımı ve Osmanlılarca fethedilmelerinden çok önce İslâmlaşmış olmalarıdır ki, pratikte tapu sisteminin uygulanmasını imkansız kılıyordu.” (İnalçık, 2010: 202)

2009: 39). Ayrıca Anadolu'daki bu sorun sadece Osmanlı'nın değil ondan evvelki zamanların da sorunudur. (Turan, 2010: 398)

²² Dönemin ekonomisi siyasi, mali ve idari alanlardan tam bağımsız olarak düşünülmemelidir.

²³ I.Selim, Osmanlılara bağlılığını ifade eden Memlûk kuvvetlerinin üyelerini Mısır ve Suriye'de yönetime kattı. Selim'in bu politikayı izlemekteki stratejisi, isyan etmeye eğimli Osmanlı askerleriyle nadim Memlûklular arasında bir denge sağlama isteği gibi görünmektedir. Memlûk sistemi toprakların 24 kırata bölünmesi şeklindeydi, Osmanlılar da fetihlerden sonra bu sistemi mümkün olduğunca korumuştur. Ancak farklı bir uygulama olarak I.Selim, tüm iktaları kaldırmış ve yerine emin adı verilen, sarayın atadığı maaşlı yöneticileri getirmiştir. Bunlar, tüm toprak vergilerini toplamakla görevliydi. 17. yüzyılın başında eminlik görevi iltizama dönüşmüştür. (Hathaway, 2009: 7-10)


Sanayi alanında da müdahalelere rastlanmaktadır. Bu alanda zaten fütüvvet-ahilik geleneğinden gelen bir esnaf yapılanması mevcuttu. Bir nevi kardeşlik teşkilatı olan ahilik kuruluşu; 13. yüzyıldan 18. yüzyıla kadar “ahilik”, o zamandan 20. yüzyılın başlarına kadar da “gedik” yani lonca örgütü olarak toplumun ekonomik ve ticari alanındaki oluşumları düzenlemiştir. (Çağatay, 1997: 43)

Sanayi alanında hangi iş kolundan kaç dükkanın açılacağı, dükkanlarda kaç tezgah vesaire olacağı, kimlerin ustalıkta terfi edip kimlerin ustalıktan tenzil-i rütbe edeceği, zanaatkarların ihtiyaç duydukları hammaddelerin temini ve bunların tevzii, ürünlerin hangi fiyattan satılacağı ve diğer ilgili hususlar belirlenmişti ve alınan kararlar bu kuruluşlar vasıtasıyla hayata geçirilmeye çalışılmaktaydı. Devlet de atadığı görevliler eliyle denetleme vazifesi ile sorumluydu. Ahilik kuruluşunun temelleri başlangıcından itibaren çok sağlam atılmıştı. Ayrıca zamanın ve toplumun gerekleri ve gerçekleri gözetilerek kuralları o denli uydurulmuştu ki, “bu kurallar sonradan, şehir ve kasabaların belediye hizmetleri ve bu hizmetlerin kontrolleri için örnek alınmış narh nizamnameleri ya da kanunnameleri şeklinde resmîleştirilmiştir.” (Çağatay, 1997: 97)

Ticaret alanında da benzer tabloyla karşılaşmaktayız. Üretilen ürünlerin ne kadarının, üretildiği bölgede tüketime tabi tutulacağı; ne kadarının, başkentin iaşesi için nakliye edileceği; ne kadarının, üretimi tüketimini karşılamayan bölgeler için iç ticarete yönlendirileceği; ne kadarının, ihraç edileceği; hangi ürünlerin ihraç edilip edilemeyeceği; hangi hammaddelerin, mamul maddelerin ithal olunacağı gibi hususlar yine kontrol edilmeye çalışılmaktaydı.

“Aslında devletin piyasaya müdahalelerine verilebilecek örnekler gerçekten de sayıca çoktur. Piyasanın kendiliğinden iç dinamiklerini hareketsiz kılması başta üretim vasıtalarından, toprağın mülkiyetinden ve fiyatlara müdahale edilmesinden kaynaklanmakta, sonra üreticiye bir dizi mecburiyetler getirmesiyle bu devre tamamlanmış görünmektedir.” (Sayar, 2000: 138)

Müdahalelerin ne kadar çeşitli olduğunu böylece görmüş oluyoruz. Ancak son zamanlarda araştırmaya açılan yeni arşivler ışığında yapılan çalışmalar ile bu müdahalelerin sıklığı ve etkinliği noktasında bazı şüpheler ortaya çıkmıştır. Bunun sebepleri arşiv kayıtları ile ilgili olmaktadır. Şöyle ki; evvela, kayıtlar neredeyse tamamen bir müdahale olduğunda (buna ilaveten şikayet, ceza, tedbir, narh uygulamaları gibi durumlarda) tutulur. Halbuki sayısal olarak adedi bilinemeyecek kadar çok olağan yani müdahalenin olmadığı durumun kaydı tutulmaz. Dolayısıyla kayıtlar, devleti sürekli müdahaleci göstermektedir. İkinci olarak sözkonusu müdahalenin görüldüğü kayıtların çok büyük kısmı İstanbul’un (ve benzeri büyük şehirlerin) iaşesi gibi önemli konuları içeren başkente dair kayıtlardır. Başkente mahsus sıkı denetimlerin görüldüğü bu kayıtlardan yola çıkarak İmparatorluğun her alanında, bölgesinde sıkı müdahalecilik olduğu fikrine varılamaz. Bilakis başkentten uzaklaştıkça devletin müdahale gücü azalmaktaydı ve yerel unsurlarla çözüm ortaklığına gidilmekteydi. Ayrıca görülen bütün bu müdahaleler de sanki her zaman başarılı sonuçlar vermiş gibi addedilmektedir. Halbuki devlet, birçok müdahalesinin başarısız, beklenilenden olumsuz


sonuçlar verdiğini görerek zaman içerisinde daha seçici müdahaleciliğe yönelmiştir diyebiliriz. (Pamuk, 2010: 24)

Burada anlatmak istediğimiz şu değildir: başkentten uzaklaştıkça devletin yaptırım gücü azalır, dolayısıyla müdahaleleri kimi zaman etkisiz kimi zamansa tamamen başarısız olur, oradaki iâşe-gelircilik-gelenekçilik dengesi bozulur, adalet ve refah azalır.

Bilakis anlatmak istediğimiz; merkezi yapının, İmparatorluğa yeni katılan topraklar da dahil her bölgeyi mümkün mertebe iyi tanımaya çalıştığı²⁴, zamanla tanınan bu yerlere özgü uygulamalara gittiği, yeri geldiğinde İmparatorluğun merkezi olarak düşünülebilecek Anadolu ve Balkanlar'da bulunan önemli kurumları (timar gibi) dahi uygun bulmadığı yerlerde ihdas etmediği ve bunların yerini -meşhur dengeyi sağlayabilmek için- başka mekanizmalar ile doldurmaya çalıştığıdır.²⁵

Bu amaçla bir yandan anlattığımız üzere zanaatkarların ürettikleri denetlenmekteydi, loncalar eliyle tekelleşme sağlanmaktaydı, tarım ürünlerinin yer değiştirmesi kontrol edilmekteydi. Ama bunun yanısıra talebe dayalı bir pazar ekonomisi de Osmanlıların kaynakların dağılımını denetleme çabalarıyla birlikte erken tarihlerden itibaren hep yan yana var olmuştur. “Her iki ekonominin de görece verimliliği, bulunulan noktaya, ticaretle uğraşan kesimlerin ve onlarla bağlaşıklık yerel seçkinlerin gücü gibi çeşitli etmenlere bağlıydı.” (Khoury, 2008: 4)

Bundan dolayı ele aldığımız bu konuya, bütüncül (holistic) yaklaşım önem arz etmektedir. Bütüncül bakış açısı derken kastettiğimiz: bir yerde görülen düzenleme, olgu, olayın İmparatorluğun her tarafında yani bütününde de geçerli olduğu değil; Osmanlı İmparatorluğu’nu anlayabilmek için bütün bölgeler, alanlar, kurumlar vesaire arasındaki ilişkilerin benzerlikleriyle farklılıklarıyla iyi mütalaa edilerek bunların birarada, bütüncül bir şekilde tefekkür edilmesi gerektiğidir.

Toparlarsak; klasik dönem boyunca Osmanlılar, Akdeniz kıyıları özelinde düşündüğümüzde, “çıkartları ve girişimleri Hodgson’un tarif ettiği Afro-Avrasya ekümenin kara ve deniz

²⁴ Andre Raymond’un Osmanlı İmparatorluğu’nun Arap kentlerinin modernite öncesi durumu ile alakalı bir tespiti şöyledir: “(Bu kentler, imparatorluğun diğer kısımlarında yer alan benzerleriyle birlikte) gayet farklı alanlarda çok mühim roller üstlenen çok çeşitli cemiyet örgütleri (tâ’ife, çoğ. tavâ’if) ile şekilleniyordu: Mesleki cemiyetler (esnaf ve zanaatkâr loncaları), dini ve millî cemiyetler (azınlık grupları- Hıristiyanlar, Yahudiler ve ‘ecnebi’ Müslümanlar), yöresel cemiyetler (belirtilen bölgelerde)... Tebaa böylelikle yaşamın her yönünü kapsayan ve çoğu kez üst üste binen bir dizi ağın içinde yer alırdı: Belli bir şahıs gün boyunca çalıştığı çarşıda mesleki faaliyeti dahilinde bir loncaya mensuptu; ailesi ile birlikte yaşadığı mahallenin cemaatine de mensuptu. Kentlerdeki bu temel ekonomik toplumsal yaşam hücreleri sayıca epey fazlaydı; bu yüzden de boyutları ufaktı, bu da nüfus üzerinde toplumsal ve idari denetimin gayet sıkı olmasını sağlıyordu.” (Barbir, 2012: 2)

²⁵ “Bütün bunlar, merkezin gözyumduğu bir yerelcilik temeli üzerinde ortaya çıkıyordu; çünkü, Osmanlı toplumsal yöneticiliği, başa çıkılmaz örgütlenme işleriyle karşı karşıya kalmıştı. İmparatorluk genişledikçe Osmanlılar, karşılaştıkları yeni toplumsal kurumlarla, yerel törelere yasallık tanıyarak ve etnik, dinsel ve bölgesel özelliklere yönelik ve merkezsel olmayan bir uzlaşma sistemini pekiştirerek bahsettiler. Gevşek bağların işe yaradığını gördüklerinde, daha kapsamlı bir bütünleşmeye girişmediler.” (Mardin, 2009: 40)


alanlarını kapsayan rakip imparatorluk güçlerine göre çok daha büyük kısmı üzerinde, herhangi bir imparatorluk ne ölçüde 'kontrol' kurabilirse o ölçüde 'kontrol' sahibiydi.” (Brummett, 2012: 111)

Bu minvalde son olarak Via Egnatia üzerindeki durumu da zikrederim. “*Genel olarak ... devletin düzenleme çabalarına dair bulgularla²⁶ karşılaşmamız, hemen bu çabaların kalıcı başarı sağladığı sonucuna varmamızı gerektirmez. Özellikle kentlerin dışında kalan bölgelerdeki geniş ekonomi alanları, ne yönetilebilmiş ne de yönetilir hale getirilebilmiştir; devlet buraları ancak uzaktan izleyip denetiminde tutmakla yetinmiştir. Via Egnatia bağlamında, devlet kendi ulaşım ve haberleşme faaliyetleri için bir menzilhane ağı kurdu ve derbendci köylerine sağladığı teşviklerle (vergi muafiyetiyle) yollardaki kolluk hizmetini finanse etti diye, yolun kullanımı üzerinde her anlamda tekel ve denetim kurduğunu varsaymak, büyük bir hata olur.*”²⁷

8. SONUÇ

Osmanlı İmparatorluğu, devletin kuruluş yıllarından itibaren ticarete olumlu yaklaşmış ve ticari faaliyetlerin sağlıklı işlemesi için gerekli tedbirleri almaya gayret etmiştir. Bu süreçte ticaret hacminin gelişmesine etki eden en önemli unsurların, güvenlik ve merkezi yönetim faktörleri olduğunun bilincinde hareket etmiştir. Bu doğrultuda fetih politikalarını belirlerken amaçları arasına, ticaret yollarının güvenliğinin sağlanması hedefini de eklemiştir. Merkezi bir yönetim tesis ederek hakim olduğu bölgeler arasında ticareti de olumsuz etkileyecek parçalı yönetimin oluşmasına müsaade etmemiştir. Bu anlayış çerçevesinde derbent ve menzil teşkilatları da dahil olmak üzere müesseseler tesis ederek ticaret yolları üzerinde denetim sağlamaya çalışmıştır.

Bu çabaların yanısıra ekonominin, ticaret alanına ve bu alanla bağlantılı olarak üretim alanlarına çeşitli müdahalelerde bulunmayı normal kabul etmiştir. Gerek toprak dağıtımında olduğu gibi ziraat alanına gerekse esnaf ve narh kurumları vesilesiyle sanayi alanına müdahalede bulunan Osmanlı İmparatorluğu'nun merkezden uzaklaştıkça müdahalelerinin de azaldığı gözlenmiştir.

²⁶ “Mesela 1634 (H. 1043) tarihli bir Manastır sicilinde, tereyağı ve bal gibi temel tüketim ürünlerini kendi memleketleri dışına gönderen bakkallara 3.000 akçeye varan ağır para cezaları getirildiği belirtilir. Bu bulgu iki türlü yorumlanabilir tabii: Birincisi (tam anlamıyla uygulanabildiği kabulüyle) bunu, mikro düzeyde, hükümetin nizamnamelerle sağladığı başarının göstergesi saymak; ikinci yorum ise (para cezasının bu kadar ağır olmasından hareketle) devletin, taşra pazarlarında tam anlamıyla denetim kuramadığı sonucuna varmaktır. Sicillerde hem iç hem dış ticarete yönelik kısıtlamaların sıklığı, bunun nizamnameleri hazırlamakla yükümlü devlet görevlileri açısından, kronik güçlükler taşıyan bir alan olduğunu gösterir.” (Murphey, 1999: 195)

²⁷ “Via Egnatia (ya da Osmanlıların terimleriyle Rumeli yol sisteminin “Sol Kol”u) gibi, trafik akışı, büyük ölçüde yerel kökenli özerk güçlerce belirleniyordu. Devlet, talimatlar yayınlarak ekonominin gidişatını etkileyebilirdi, ama asla tam anlamıyla denetimi altına alamazdı.” (Murphey, 1999: 213-214)


Bu azalış, kimilerince İmparatorluğun merkezden uzak bölgelerde hakimiyet gücünün azalışı olarak algılansa da gerçek böyle değildir. Zira hem başkente uzak eyaletlerde hem de kentlerde nuzak kırsal bölgelerde devletin ekonomiye müdahalelerindeki azalış, merkezi yönetimin yerel unsurlarla daha fazla ortak hareket etmesinden kaynaklanmaktadır. Bu ortaklık ise yerel unsurlar üzerinde hakimiyet kuramamaktan değil, yerel unsurlarla tesis edilen bağların başarılı sonuçlar vermesiyle birlikte yerel unsurlar üzerinde daha fazla hakimiyet sağlamaya gerek kalmamasından ileri gelmektedir. İmparatorluğu genişlemesiyle birlikte doğal olarak ortaya çıkan teşkilatlanma sorunu karşısında idareciler, merkezin yerel unsurlarla kurduğu gevşek bağların işe yaradığını görmüş ve uzak bölgelerin merkezle daha fazla bütünleşmesi için gereksiz bir çabaya girmemiştir. Bu durum, ekonomiye müdahale noktasında da bölgelere göre değişkenlik gösteren bir tablonun ortaya çıkmasına vesile olmuştur. Zira denetim ve müdahale politikası bölgelerin kendilerine has piyasa özelliklerine göre farklılaştırılmasaydı, “iktisadî ve sosyal hedeflerle çelişen sonuçların ortaya çıkması” da kaçınılmaz olabilirdi. (Tabakoğlu, 1987: 112)

REFERENCES

- “Ansiklopedik Ekonomik Sözlüğü”, (Sekizinci Baskı), İstanbul: Dünya Yayınları, Mart 2002.
- Avramea, A. (Eylül 1999). MÖ. 2. Yüzyıl ile MS. 6. Yüzyıl Arasında Via Egnatia'nın Güzergâhı ve İşlevi. (Ed.) Elizabeth A. Zachariadou. Çev., Özden Arıkan, Ela Güntekin ve Tülin Altınova. Sol Kol Osmanlı Egemenliğinde Via Egnatia 1380-1699. İstanbul: Tarih Vakfı Yurt Yayınları. 3-7.
- Barbir, K. K. (Mayıs 2012). Giriş, (Der.) Baki Tezcan ve Karl K. Barbir. Çev., Zeynep Nevin Yelçe. Osmanlı Dünyasında Kimlik ve Kimlik Oluşumu. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Barkan, Ö. L. (1951-1952). “Bir iskân ve kolonizasyon metodu olarak sürgünler.” İstanbul Üniversitesi İktisat Fakültesi Mecmuası, 13(1-4): 56-78.
- Brummett, P. (Şubat 2012). Osmanlıları Akdeniz Dünyasına Yerleştirmek: Ekâbir ve Kapılar Meselesi. (Der.) Donald Quataert ve Baki Tezcan. Hakim Paradigmaların Ötesinde. Ankara: Tan Yayınları. 105-124.
- Çağatay, N. (1997). Bir Türk Kurumu Olan Ahilik. (İkinci Baskı). Ankara: Türk Tarih Kurumu Basımevi.
- Çelik, G. (1999). “Osmanlı Devleti'nin nüfus ve iskân politikası.” Divan Dergisi, 1: 49-110.
- Dursteler, E. R. (Ocak 2012). İstanbul'daki Venedikliler Yeniçağ Başlarında Akdeniz'de Millet, Kimlik ve Bir Arada Varoluş. Çev., Taciser Ulaş Belge. İstanbul: Türkiye İş Bankası Yayınları.
- Emecen, F. M. (Şubat 2011). İmparatorluk Çağının Osmanlı Sultanları. İstanbul: Türkiye Diyanet Vakfı İslâm Araştırmaları Merkezi (İSAM).
- Faroqhi, S. (Ekim 2011). Osmanlı'da Kentler ve Kentliler Kent Mekânında Ticaret Zanaat ve Gıda Üretimi 1550-1650. Çev., Neyyir Berktaş. (Beşinci Basım). İstanbul: Tarih Vakfı Yurt Yayınları.
- Genç, M. (2003). Osmanlı İmparatorluğunda Devlet ve Ekonomi. (Üçüncü Basım). İstanbul: Ötüken Neşriyat.


- Goffman, D. (2002). *Jews in Early Modern Ottoman Commerce*. (Ed.) Avigdor Levy. *Jews, Turks, Ottomans: A Shared History, Fifteenth Through the Twentieth Century*. New York: Syracuse University Press. 15-34.
- Halaçoğlu, Y. (1997). XVIII. Yüzyılda Osmanlı İmparatorluğu'nun İskân Siyaseti ve Aşiretlerin Yerleştirilmesi. (Üçüncü Baskı). Ankara: Türk Tarih Kurumu Basımevi.
- Hathaway, J. (Şubat 2009). Osmanlı Mısırı'nda Hane Politikaları Kazdağlıların Yükselişi. Çev., Nalan Özsoy. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Heywood, C. (Eylül 1999). Osmanlı Döneminde Via Egnatia: 17. Yüzyıl Sonu ve 18. Yüzyıl Başında Sol Kol'daki Menzilhaneler. (Ed.) Elizabeth A. Zachariadou. Çev., Özden Arıkan, Ela Güntekin ve Tülin Altınova. *Sol Kol Osmanlı Egemenliğinde Via Egnatia 1380-1699*. İstanbul: Tarih Vakfı Yurt Yayınları. 138-160.
- İnalçık, H. (Ocak 2009). Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi Cilt I: 1300-1600. (Ed.) Halil İnalçık ve Donald Quataert. (Üçüncü Baskı). İstanbul: Eren Yayıncılık.
- İnalçık, H. (Mart 2010). Kuruluş Dönemi Osmanlı Sultanları 1302-1481. İstanbul: Türkiye Diyanet Vakfı İslâm Araştırmaları Merkezi (İSAM).
- Kafadar, Cemal. (2010). İki Cihan Âresinde Osmanlı Devletinin Kuruluşu. Çev. Ceren Çıkm. Ankara: Birleşik Yayınevi.
- Kafadar, C. (Ocak 2012). Kim Var İmiş Biz Burada Yoğ İken. (Dördüncü Basım). İstanbul: Metis Yayınları.
- Karamustafa, A. T. (Şubat 2011). Tanrının Kuraltanıma Kulları. Çev., Ruşen Sezer. (Üçüncü Baskı). İstanbul: Yapı Kredi Yayınları.
- Khoury, D. R. (Mart 2008). Osmanlı İmparatorluğu'nda Devlet ve Taşra Toplumu Musul 1540-1834. Çev., Ülkün Tansel. İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Kiel, M. (Eylül 1999). Via Egnatia Üzerinde Osmanlı Bayındırlık Faaliyetleri: Pazargâh, Kavala ve Fereceik Örnekleri. (Ed.) Elizabeth A. Zachariadou. Çev., Özden Arıkan, Ela Güntekin ve Tülin Altınova. *Sol Kol Osmanlı Egemenliğinde Via Egnatia 1380-1699*. İstanbul: Tarih Vakfı Yurt Yayınları. 161-177.
- Köprülü, F. (2004). Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri. (İkinci Baskı). Ankara: Akçağ Yayınları.
- Köprülü, F. (2009). Osmanlı İmparatorluğu'nun Kuruluşu. (Beşinci Baskı). Ankara: Akçağ Yayınları.
- Kütükoğlu, M. S. (1974). Osmanlı-İngiliz İktisâdî Münâsebetleri I (1580-1838). Ankara: Türk Kültürünü Araştırma Enstitüsü Yayınları.
- Kütükoğlu, M. (1984). "1624 Sikke Tashîhinin Ardından Hazırlanan Narh Defterleri." *Tarih Dergisi*, 34: 123-182.
- Langer, W. L. ve Robert P. B. (Mayıs 2005). Osmanlı Türklerinin Doğu ve Tarihsel Arkaplanı. (Haz.) Oktay Özel ve Mehmet Öz. Söğüt'ten İstanbul'a Osmanlı Devleti'nin Kuruluşu Üzerine Tartışmalar. (İkinci Baskı). Ankara: İmge Kitabevi. 177-224.
- Lowry, H. W. (Şubat 2012). Osmanlı Balkanları'nda 'Çorba Müslümanları': Bir 'Batı' ve 'Doğu' Osmanlı İmparatorluğu Var mıydı?. (Der.) Donald Quataert ve Baki Tezcan. *Hakim Paradigmaların Ötesinde*. Ankara: Tan Yayınları. 125-167.
- Mardin, Ş. (2009). Türk Siyasasını Açıklayabilecek Bir Anahtar: Merkez-Çevre İlişkileri. (Der.) Mümtaz'er Türköne ve Tuncay Önder. *Türkiye'de Toplum ve Siyaset Makaleler 1*. (16. Baskı). İstanbul: İletişim Yayınları. 35-77.


- Murphey, R. (2002). Jewish Contributions to Ottoman Medicine, 1450-1800. (Ed.) Avigdor Levy. Jews, Turks, Ottomans: A Shared History, Fifteenth Through the Twentieth Century. New York: Syracuse University Press. 61-76.
- Murphey, R. (Eylül 1999). 17. Yüzyılda Via Egnatia Boyunca Görülen Ticaret Örüntüleri. (Ed.) Elizabeth A. Zachariadou. Çev., Özden Arıkan, Ela Güntekin ve Tülin Altınova. Sol Kol Osmanlı Egemenliğinde Via Egnatia 1380-1699. İstanbul: Tarih Vakfı Yurt Yayınları. 191-214.
- Ocak, A. Y. (Ekim 2009). Babaîler İsyanı. (Dördüncü Baskı). İstanbul: Dergah Yayınları.
- Pamuk, Ş. (Nisan 2010). Osmanlı Ekonomisi ve Kurumları. (Üçüncü Baskı). İstanbul: Türkiye İş Bankası Kültür Yayınları.
- Papademetriou, T. (2015). Render Unto the Sultan: Power, Authority, and the Greek Orthodox Church in the Early Ottoman Centuries. New York: Oxford University Press.
- Sayar, A. G. (2000). Osmanlı İktisat Düşüncesinin Çağdaşlaşması (Klasik Dönem'den II.Abdülhamid'e). (Gözden Geçirilmiş İkinci Baskı). İstanbul: Ötüken Neşriyat.
- Setton, K. M. (1984). The Papacy and The Levant (1204-1571) Volume 4. Philadelphia: The American Philosophical Society.
- Tabakoğlu, A. (1987). "Osmanlı Ekonomisinde Fiyat Denetimi." İstanbul Üniversitesi İktisat Fakültesi Mecmuası, 43: 111-150.
- Tabakoğlu, A. (Aralık 2005). Türk İktisat Tarihi. (Gözden Geçirilmiş Yedinci Baskı). İstanbul: Dergah Yayınları.
- Tansel, S. (1999). Osmanlı Kaynaklarına Göre Fatih Sultan Mehmed'in Siyasi ve Askeri Faaliyeti. (Üçüncü Baskı). Ankara: Türk Tarih Kurumu Basımevi.
- Turan, O. (2010). Selçuklular Zamanında Türkiye. (Onuncu Basım). İstanbul: Ötüken Neşriyat.
- Turan, Ş. (2003). "Levant", Türkiye Diyanet Vakfı İslam Ansiklopedisi (DİA). Ankara: Türk Diyanet Vakfı, 27: 145-147.
- Uzunçarşılı, İ. H. (1988). Osmanlı Devleti Teşkilâtına Medhal. Ankara: Türk Tarih Basımevi.