
T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

AKDENİZ DÜNYASI ARAŞTIRMALARI BİLİM DALI

Yüksek Lisans Tezi

XIX. YÜZYILDA

 SAKIZ ADASI TİCARETİ

Hazırlayan:

Hakan Başaralı

2501090345

Tez Danışmanı:

Doç. Dr. Ali Fuat Örenç

İstanbul 2012

 2

XIX. Yüzyılda Sakız Adası Ticareti

Hakan Başaralı

ÖZ

 Sakız Adası, Cenevizlilerin hakimiyeti altında bulunduğu dönemde olduğu

gibi Osmanlı idaresi zamanında da Avrupa, Doğu Akdeniz ve Kuzey Afrika

arasındaki hatta seyahat eden ticaret gemilerinin mola verdikleri, seyahat durumuyla

ilgili haber edindikleri önemli bir ticaret merkezi konumundaydı. Birçok akademik

çalışmada önce XVI. Yüzyıl’da Sakız’ın Osmanlı tarafından fethedilmesiyle adadaki

yabancı konsolosların İzmir’e taşınması ve sonra XIX. Yüzyılın başında adada vuku

bulan 1821 Rum İsyanı gibi önemli hadiseler neticesinde Sakız Adası’nın ticari

bakımdan İzmir’in gölgesinde kaldığı iddia edilerek adanın gerek Osmanlı Devleti

gerekse Doğu Akdeniz coğrafyası içerisindeki durumu ihmal edilmiştir. Bu yüzden

XIX. Yüzyıl’da Sakız ve Sakızlılar’ın ekonomik ve ticarî durumuna yeterince dikkat

çekilmediğinden ada hakkında eksik değerlendirmelerle karşılaşılmaktadır. Bu

eksikliğin giderilmesi yolunda mevcut çalışmada özellikle yabancı seyahatnameler,

konsolos raporları, arşiv belgelerinden istifade edilerek Sakız Adası’nın XIX.

yüzyıldaki ekonomik, ticarî konumu; yüzyıl sonunda inşa edilmiş olan yeni Sakız

Limanı’nın oynadığı rol ele alınmıştır. Bunun dışında, 1822 Sakız İsyanı sonrasında

adadan muhtelif ülkelere göç etmiş ada ahalisi tüccarlarının gittikleri yerlerde teşkil

etmiş oldukları güçlü ticaret, finans ağı ve hâlâ Osmanlı İmparatorluğu topraklarında

yaşayan akraba ve hemşehrileriyle olan ekonomik ilişkileri hakkında da ayrıntılı bilgi

verilmeye çalışılmıştır.

 3

ABSTRACT

 The island of Chios had occupied a significant position as a commercial

center by being a port of call and a source of obtaining information for the

merchantships that sail along Europe, Eastern Mediterranean and Northern Africa

during the Otoman dominion likewise the precedent rule of Geneose. In various

academic works it is asserted that aftermath some crucial events such as the Otoman

conquest of Chios in XVI. century and then the Greek riot act of 1821, Chios was

overshadowed by İzmir from the point of trade and hence either in Ottoman or

Eastern Mediterranean geography the position of the island has been neglected. In

other words due to the less attention over Chios and its economic and commercial

conditions in XIX. century, it is commonly seen missing considerations about the

island. In order to overcome this insufficiency on the present work by using the

foreigners travel books, consul reports and archive documents; the island of Chios’

economic and commercial state and beside these the port of Chios which was built at

the end of the century have been discussed. Apart from that, it is also tried to put

forward a detailed profile of the emigrant Chiot merchants’ strong trade and finance

network in various countries they settled after the 1822 Chios revolt and likewise the

economical relations with their own relatives and compatriats who were already

living in the Otoman Empire.

 4

ÖNSÖZ

 Sakız Adası Limanı asırlar boyu kabiliyetli tüccarları sayesinde Doğu

Akdeniz’in en yoğun limanlarından biri olarak temayüz etti. Ada, coğrafi konumu

itibariyle Avrupa ile Doğu Akdeniz arasındaki deniz ticaretinin önemli bir transit

noktasındaydı. Ayrıca zengin ahalisi tarafından adanın mamur edilmesi, Sakız

Adası’na uzun yıllar boyunca ‘Doğu Akdeniz’in çiçeği’ denilmesini sağladı.

 1821 Rum isyanı sürecinde Sakız Adası’nda çıkan 1822 ayaklanmasına

kadar ada, Akdeniz’in en müreffeh yerlerinden biri olarak biliniyordu. Bundan sonra

İmparatorluğun en işlek limanı haline gelmiş olan İzmir Limanı’nın gölgesinde kaldı.

Buna rağmen birikim sahibi Sakızlılar çok geçmeden toparlandılar. Nitekim gerek

İzmir, İstanbul gibi İmparatorluğun en önde gelen liman şehirlerinde ve gerekse

Avrupa ve Rusya’nın yine önemli limanlarında yakın akrabalık ve hemşehrilik

ilişkilerine dayanarak kurmuş oldukları ticaret ve finans ağı sayesinde, Sakızlılık

kimliğinden de vazgeçmeyerek, XIX. yüzyılda Osmanlı Devleti, Avrupa ve

Rusya’da geniş bir nüfuza ve zenginliğe ulaşmışlardır.

 1821 Rum İsyanı sonrasında ada harap olmuş ve ticari faaliyeti büyük zarar

görmüştü. Lakin adanın bu isyan sonrasında bir daha eski ticarî canlılığına

ulaşamadığı gibi mevcut iddiaların aksine, isyandan yaklaşık 20-30 yıl sonra

Osmanlı Devleti’nin Sakız ahalisine tanıdığı bir takım imtiyazlar sayesinde adanın

ticarî ve ekonomik durumu güçlendiği, hatta XIX. Yüzyılın sonuna kadar birçok defa

meydana gelmiş olan deprem, sel, salgın hastalıklara rağmen Sakız’ın tekrar eski

canlılığına eriştiği anlaşılmaktadır.

 Bu çalışma, XIX. yüzyılda Sakız Adası’nın ticari durumuna ve Sakızlı

tüccarların faaliyetlerine ışık tutmak amacıyla hazırlanmıştır. Üç kısımdan oluşan

tezin ilk kısmında 1774 Küçük Kaynarca Antlaşması’ndan 1822 Sakız İsyanı’nı takip

eden yıllara kadar adanın içinde bulunduğu siyasi ve ekonomik ortam hakkında bir

 5

giriş yapılmıştır. Ardından bahsi geçen yüzyılda adanın, ticaret ve nakliyat

alanındaki durumu ile Sakızlıların aldıkları imtiyaz beratları sayesinde İmparatorluk

dâhilinde birçok noktada faal olan ticaret ve finans faaliyetleri incelenerek analiz

edilmeye çalışılmıştır.

 Tezimizin ikinci kısımda esasen arşiv belgeleri temelinde adanın mevcut en

büyük limanının tamir ve temizlenmesi ve yeni bir liman inşa süreci hakkında bilgi

verilmiştir. Üçüncü kısımda Sakız Adası dışında yaşamakta olan Sakızlı tüccar-

bankacı müteşebbislerinin muhtelif ticaret merkezinde kurmuş oldukları iş ağı ve bu

ağ içinde nasıl bir yöntemin işlemekte olduğu muhtelif kaynaklar zemininde detaylı

bir şekilde irdenelmeye gayret edilmiştir.

 Bu çalışmanın hazırlanması esnasında yardımını esirgemeyen kıymetli tez

danışmanım Doç. Dr. Ali Fuat ÖRENÇ’e, tezi okuyarak düzeltmeler yapmamı

sağlayan Dr. Metin ÜNVER’e, yazım aşamasında yardımını gördüğüm ağabeyim

Korhan BAŞARALI’ya, Başbakanlık Osmanlı Arşivi personeli başta olmak üzere

yardımını gördüğüm herkese teşekkürü borç bilirim.

 6

İÇİNDEKİLER

ÖZ ...2

ABSTRACT…………………………………………………………….3

ÖNSÖZ ..4

İÇİNDEKİLER ..6

KISALTMALAR..10

TABLOLAR LİSTESİ……... 11

GİRİŞ ...12

I. KISIM

XIX. YÜZDILDA SAKIZ ADASI’NIN İKTİSADİ VE TİCARİ

DURUMU

BÖLÜM A. 1774- 1822 ARASI SAKIZ ADASI

1.1. 1774 Küçük Kaynarca Antlaşması Sonrası Sakız Adası ve Sakızlı

Tüccarlar…………………………………………………………....... 27

1.2. XIX. Yüzyıl Başından Sakız İsyanı’na kadar Sakız Adası ve Sakızlı

Tüccarlar………………………………………………………………33

1.3. 1822 Sakız İsyanı ve Adadaki Etkileri ………………………….36

 1.3.1. Sakız İsyanı Sonrasında Adanın Ekonomik Durumu……44

 1.3.2. İsyan Sonrasında Ada Dahilinde Ortaya Çıkan İkamet ve

Emlak Meselesi……………………………………………………….45

 1.3.3. İsyan Sonrasında Sakız Adası’nda Süregiden Güvenlik

Meselesi ……………………………………………………………….46

 7

 1.3.4. Sakız İsyanı’nın Sonuçları………………………………..48

BÖLÜM B. SAKIZLI TÜCCARLAR ve SİGORTACI-

BANKACILAR

1.1. Sakız Adası’nda Beratlı Tüccarlar ………………………………50

 1.1.1.Doğu Akdeniz Ticaretinde Fransız Tüccarına Büyük Zarar

Veren Sakızlı Rum Tüccarların Sahtekârlıkları………………………59

1.2. . Sakızlı Adası’nda Patenta Meselesi ……………………………62

1.3. Sakız Adası’nda Sigortacılık……………………………………..67

1.4. Sakızlı Bankacılar………………………………………………...70

 1.4.1. Sakızlıların Yunanistan’da Ulusal Bir Tarım Bankası Kurma

Teşebbüsü..73

2.1. Sakız Adası Ticaretinde Müslüman Ahali………………………..74

 2.1.1. Sakızlı Müslüman Tüccarlar……………………………….79

BÖLÜM C. SAKIZ ADASI’NDA TAŞIMACILIK VE TİCARET

1.1. Sakızlı Gemi Kaptanları………………………………………….80

1.2. Sakız Adası Özel Bahriye Mektebi………………………………83

1.3. Sakız Adası’nın Ticari Filosu………………………………….....88

2.1. Sakız Adası’nın İhracat ve İthalat Kalemleri……………………..94

 2.1.1.Sakız Üretimi……………………………………………..101

3.1.Sakız Adası’nın Liman Faaliyeti………………………………….107

 8

3.2.Devlet Kayıtlarına Göre Sakız Adası’na Uğrayan Vapurlar……115

 3.2.1. Fevaid-i Osmaniye, Aziziye-i Mısır, İdare-i Mahsusa,

Kumpanya Vapurları ile Şirket-i Hamidiye………………………...115

 3.2.2. Avusturya Lloyd (Nemçe Loyd) Kumpanyası ………..116

 3.2.3. Rusya Kumpanyası……………………………………117

 3.2.4. İngiliz Asya Minör, Lambro ve Joli Kumpanyaları …...118

 3.2.5. İtalya Faver Yuropa Tanbo Kumpanyası...……………119

 3.2.6. Fransız Fraissinet (Fresine) Kumpanyası …………….119

 3.2.7. Yunan Panelneyon, Pandeliyon, Panenyo

Kumpanyaları..120

 3.2.8. Diğer Vapurlar………………………………………....120

II. KISIM

SAKIZ ADASI’NDA YENİ LİMAN İNŞASI

BÖLÜM A. SAKIZ LİMANI’NIN İNŞA SÜRECİ

1.1. XIX. Yüzyılda Doğu Akdeniz’de Liman İnşaatları ……………122

1.2. Sakız Limanı’nın Bir “Porto Franko”ya (Serbest Liman)

Dönüştürülmesi Meselesi……………………………………………..124

1.3. Sakız Adası Limanı’nın Tamir, Temizleme ve İnşa Faaliyetleri..128

 1.3.1. Sakız Limanı’nın İhalesi ………………………. ….133

 1.3.2. Sakız Rıhtım ve Liman Şirketi………………….138

 1.3.3. Liman İmtiyazında Yapılan Değişiklikler ve İnşaat için

Gereken Sermaye ……………………………………………………139

 9

III. KISIM

SAKIZ ADASI DIŞINDAKİ SAKIZLI TÜCCARLAR

BÖLÜM A. SAKIZLILARIN İŞ AĞININ TEŞKİLİ VE İŞ YAPMA

TARZI

1.1. Rum Tüccarlar Arasında Sakızlıların Hususiyeti………………141

1.2. XIX. Yüzyıl Ortalarında Sakızlıların Ticari Ağı ………………142

 1.2.1. Şira Adası’nda Hermopolis şehrini kuran Sakızlılar………152

 1.2.2. Yunan Krallığı Tarafından Sakızlıların Pire’de İskan

Edilmesi……………………………………………………………….156

 1.2.3. Sakızlı Finans Ağındaki Bankacılık Faaliyetleri …………157

 1.3. Sakızlı Tüccarın İş Yapma Tarzı………………........................160

 1.3.1. Tüccarlar Koalisyonu…...………………………………..161

 1.3.2. Sakızlı Usulü……………………………………………..164

 1.4. Sakızlı İttifakı…………………………………………………165

 1.4.1. Kırım Savaşı Esnasında İstanbul’daki Sakızlılar…...........167

SONUÇ ………………………………………………………………171

BİBLİYOGRAFYA …………………………………………………173

EKLER ………………………………………………………………188

RESİMLER ………………………………………………………….209

 10

KISALTMALAR

BEO. Bâb-ı Âli Evrak Odası

Bkz. Bakınız

BOA. Başbakanlık Osmanlı Arşivi

c. Cilt

CBSS Cezayir-i Bahri Sefid Salnamesi

C.DH Cevdet-Dâhiliye

C.HR Cevdet-Hariciye

C.ML Cevdet- Maliye

çev. Çeviren

DİA Diyanet Vakfı İslam Ansiklopedisi

DH. MKT. Dahiliye Nezareti Mektubi Kalemi

ed. Editör

HAT. Hatt-ı Hümayûn

HR. MKT. Hariciye Nezareti Mektubi Kalemi

HRT. Haritalar

HR. TO. Hariciye Nezareti Tercüme Odası

İ. MMS. İradeler Meclis-i Mahsus

İ. MVL. İradeler Meclis-i Vâlâ

MV. Meclis-i Vükelâ Mazbataları

MVL. Meclis-i Vâlâ

no. Numara

s. Sayfa

Ş.D. Şurâ-ı Devlet

T. Ticaret

T. NFİ. Ticaret ve Nafia Nezareti

TTK Türk Tarih Kurumu

Y. A. HUS. Yıldız Sadaret Hususî Maruzat Evrakı

 11

TABLOLAR LİSTESİ

TABLO-1 Sakızlı Müslümanlara Ait Aile İsimleri

TABLO-2 Sakızlı Müslümanlara Ait Lâkaplar

TABLO-3 Rum Deniz Ticareti Genelinde Her Bir Sefer Sonunda Gemi Tayfası

ve Diğerlerine Düşen Hisse Sayısı

TABLO-4 1862 Yılı İtibariyle Sakızlı Denizcilerin Taşımacılık Hacmi

TABLO-5 Sakızlıların Denizcilik Potansiyeli (1892 yılı itibariyle)

TABLO-6 1890 Yılına Ait Liman Kayıtlarına (Lloyd’s Register of Shipping)

Göre Osmanlı Ticaret Hacmi

TABLO-7 Sakız Adası’nın Dış Ticareti

TABLO-8 Sakız Limanı İçin Taleb Olunan Başlıca Eşya Tarifeleriyle İstanbul,

İzmir ve Beyrut Limanları tarifelerinin Mukayese Cedveli

TABLO-9 Adada Sakız Üretim Miktarı

TABLO-10 1855 Senesinde Sakız Limanı’na Gelen- Giden Gemi Hareketliliği

TABLO-11 1861 Senesinde Sakız Adası’nın Liman hareketi

TABLO-12 1864 Yılında Ege Denizi’nin Başlıca Limanlarındaki Gemi

Hareketleri ve Emtia Miktarları

TABLO-13 Sakız Karantinahanesine Ait 1890 Senesinin Mart Ayı Başından

Şubat Sonuna Kadar Bir Sene Zarfında Sakız Adası Limanı’na Gelen Gemi

Adedi

TABLO-14 Sakız Karantinahanesine Ait 1891 Senesi Mart Ayı Başından Şubat

Sonuna Kadar Bir Sene Zarfında Gelen Gemi Adedi

TABLO-15 Sakız Karantinahanesine Ait 1896 Senesi Mart Ayı Başından Şubat

Sonuna Kadar Bir Sene Zarfında Gelen Gemi Adedi

TABLO-16 1848-1850 Yılları Arasında İngiltere’de Ticaret Yapmakta Olan

Sakızlı Rum Şirketleri

TABLO-17 İngiltere Limanlarındaki Karadeniz ve Doğu Akdeniz’den Yapılan

Ticareti Ellerinde Tutan Rum Tüccar/ Gemi Sahipleri

 12

GİRİŞ

 Ege Denizi’nin önemli adalarından olan Sakız, İzmir’in Çeşme ilçesine 8

deniz mili uzaklıktadır. Ada 841 km²’lik yüzölçümüyle Adalar Denizi’nin Girit,

Eğriboz, Midilli ve Rodos’tan sonra beşinci büyük adasıdır. Tarih boyunca adı

Chios/ Chio/ Scio/ Khios/ Khio şekillerinde zikredilmiştir. Sakız Adası, Koyun

Adaları, Sisam, İpsara, Antiipsara, Karyot, Hurşid, Farnoz, Kalari ile (Venedik

kayalıkları) birlikte Saruhan adaları olarak adlandırılan grup içerisinde yer alır.

Anadolu yarımadasından en dar yeri 4 deniz mili olan bir boğazla ayrılır. Antik

dönemden itibaren yönetim merkezi Rumlar’ın Castro (kale) dedikleri Sakız şehri

olan adanın en yüksek yeri 1297 m. ile Pelenen (İlyas) dağıdır. Sakız aynı zamanda

en iyi cinsi burada yetiştirilen, ispirtolu içki ve tatlı imâlinde kullanılan, hoş kokusu

sebebiyle özellikle yerli halkın ağızda çiğnediği maddenin adıdır. Ve buna

mastika/mastika denilir. Bazı eski kaynaklarda adanın bu üründen dolayı

isimlendirildiği görülür
1
.

 Ortaçağdan itibaren Doğu Akdeniz’in önemli ticari yerlerden biri haline

gelmiş olan Sakız Adası’na
2
 ilk Türk akını 1072 yılında gerçekleşmiştir. İzmir ve

civarının hakimi Çaka Bey adaya 40 gemi ve kabiliyetli denizcileriyle gelerek burayı

ele geçirmiştir (1089-1092). Çaka’nın tarih sahnesinden çekilmesiyle, Bizans

İmparatorluğu’nun başında bulunan Komnenoi hanedanı 1204 senesine kadar

Sakız’da hüküm sürmüştür. Aynı sene, IV. Haçlı Seferi’ne katılan Latinler’in

İstanbul’u zatından sonra yapılan taksimatta ise Sakız, İstanbul Latin

İmparatorluğu’nun payına düştü. Adadaki Latin hâkimiyeti uzun sürmedi ve

İmparator III. Ioannes Vatatzes adayı 1247’de tekrar Bizans topraklarına kattı
3
.

1
 Ali Fuat Örenç, “Sakız Adası”, DİA, cilt XXXVI, İstanbul, 2009, s. 6

2
 J. H. Mordtmann, “Sakız”, MEB İA, c.10, s. 94

3
 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 6; Alexander M. Vlastos, A History of the Island of

Chios A.D. 70-1822, Londra, 1913, s. 4

 13

 Ege’de 1280-1344 döneminde çökmekte olan Bizans egemenliğinin yerini

Türkmen deniz beylikleri doldurmuştur. Adalar Denizi’ndeki bu mücadele, bir

yandan tüccar çıkarlarını ve Latin feodal senyörlerini temsil eden İtalyan denizci

cumhuriyetleri (ki bunlar Haçlı döneminin kalıntıları idi) ile demografik ve

ekonomik baskılar altında batıya yayılmak için gaza yapan Türkmenler arasında

cereyan etti. Türkmenler Batı Anadolu’yu istila ederken Cenevizliler Doğu Ege

adalarını, Sakız, Midilli ve öteki adaları Bizans’tan alıp işgal etmekte ve bir bakıma

Bizans devletinin ekonomik ve siyasi çöküşüne ayrıca katkıda bulunmaktaydılar
4
.

 Batılı kaynaklana göre, Ege adalarına karşı ilk ciddi Türkmen akınları,

Ephesus körfez bölgesinde Sasa Bey kumandasındaki Menteşe Türkmenleri

tarafından olmuştu. Bölge kısa zaman sonra Aydınili beyi Mehmet Bey’in

idaresindeki Türkmenlerin egemenliğine girmişti. Bundan sonra Rodos, Sakız ve

Midilli Türkmen akınlarına hedef olmuştur. Çağdaş tarihçi Pachymeres, durumu şu

biçimde anlatır: “İtalyanlar, II. Andronicus’un Sakız ve Midilli adalarının

savunmasında ihmal gösterdiği ve bu adalar Türklerce işgal edilirse kendi

durumlarının kötüleşeceğini gördüklerinden, İmparatordan bu adaların gerektiği

gibi savunulmasını, eğer bu olmazsa bu adaların gelirleri ile bir donanma yaparak

savunulması işinin kendilerine bırakılmasını istediler.” Akabinde Sakız, 1304

tarihinde Cenevizli I. Benedetto Zaccaria tarafından işgal edilmiştir
5
.

 1317 yılında doğru, Cenevizli Zaccaria’lar Sakız ve İzmir Kalesi’ne sahip

oldukları için, Türklere karşı deniz akınlarını durdurmak bakımından en etkin kuvvet

sayılmaktaydı. Ceneviz ve Rodos birleşik donanmasının Aydınoğullları donanmasını

Sakız açıklarında bozguna uğratması (23 Temmuz 1319), Türkleri deniz akınlarında

ancak geçici bir dönem engellemişti. Kuvvetli bir garnizon tarafından savunulan

İzmir Kalesi, ikibuçuk yıl dayandıktan sonra Martino Zaccaria tarafından Umur

Bey’e teslim edildi. Aydın Beyi Mehmed’in oğlu Umur Bey, Martino’yu destanın

anlattığına göre “toyladı” yani bir genel ziyafetle onurlandırdı ve Martino ona tâbi

4
 Halil İnalcık, “Batı Anadolu’da Yükselen Denizci Gazi Beylikleri, Bizans ve Haçlılar”; Türk

Denizcilik Tarihi, ed. İ. Bostan, S. Özbaran, İstanbul, 2009, s. 74
5
 Aynı eser, s. 75

 14

olarak Sakız’a gitti. Destan’ın ifadesiyle, ada “illik” oldu. İllik terimi, bu dönem

Türk kaynaklarında Dâru’l-İslam karşılığı olarak kullanılıyordu. Yani Martino, Umur

Bey’e haraçgüzar olmayı kabul etmişti
6
. Bu durum, 1329 yılından sonra Umur’un

Bizanslılara karşı neden düşmanca hareketlere giriştiğini açıklamaktadır.

Andronicus, Martino’yu bozguna uğratıp esir ettikten sonra ise Sakız’ı doğrudan

doğruya Bizans idaresi altına sokmuştur.

 Uzun zaman gözlerini Sakız’a dikmiş olan Venedikliler gerek adanın ticari

değeri gerekse Cenevizliler’in eline geçme ihtimalinden korktuklarından, bir an önce

adayı ele geçirmeyi istemekteydiler. Cenevizliler de adayı Bizans idaresinden almak

istiyorlardı. İç borçlarından kurtulmuş olan Cenova idaresi, Simon Vignoso’ya

Sakız’ı alması için emir vermişti. Aynı esnada Venedik adına sefere çıkmış olan

Humbert Delfini ile Vignoso komutasındaki donanma Eğriboz Adası’nda karşılaştı.

Delfini, Vignoso’ya Sakız’ı almaktan vazgeçmesi için 10.000 fiorin teklif etti. 14

Temmuz 1346 tarihinde Sakız açıklarında demir atan Vignoso bu rüşveti reddetti ve

maiyetindeki askerlerle adadaki 500 Sakızlı ile çarpıştı. Nihayetinde, Vignoso aynı

yıl adayı ele geçirdi
7
. Sakız bu tarihten XVI. Yüzyıl’ın ortalarına kadar önemli bir

ticaret üssü olma konumunu sürdürdü
8
.

 Bu arada Cenova hükümeti, armatör Vignosi ile anlaşıp Sakız’da Maona

(Mahona/ Mahonesi) adıyla anılan şirketin tasarruf hakkını tanıdı. Şirket özellikle

sakız ürününe dayalı paylaşımlı ortaklık tekelini esas alıyordu. Bu bakımdan,

Cumhuriyet rejimini andıran bir idare kuruldu. Bu dönemde Sakız şehri, yönetici

sarayının bulunduğu bir ana yerleşim hattı ile bunun etrafındaki caddelerden oluşan

iki bölgeye ayrıldı. Latinler’le Rumlar’ın ve çok az sayıdaki Yahudinin bulunacağı

bölgelerle yaşam kuralları belirlendi. Maona idaresi ise ticari rakibi Venedik’in

6
 Aynı makale, s. 76

7
 Vlastos, A History of the Island of Chios A.D. 70-1822, s. 20-22

8
 Julian Chrysostomides, “The Byzantine Empire from the eleventh to the fifteenth century”; The

Cambridge History of Turkey: Byzantium to Turkey, 1071-1453, ed. Kate Fleet, Cambridge

University Press, 2009, s. 35

 15

baskısına karşı Akdeniz’in bu stratejik adasını elinde tutabilmek için Batı Anadolu

Türkmen beylerine vergi vermekteydi
9
.

 Sakız’a hâkim olan Cenova, zaman zaman Türk karşıtı ittifaklara katılsa

da Türklerle ilişkiyi tamamen kesmemişti. Ceneviz kaynaklarına bakılırsa, bir

taraftan 1380’lerde iki devlet arasında sık sık elçiler gidip gelmekteyken, diğer

taraftan da Cenova 1388’de Venedik’e Türk karşıtı bir ittifak kurmayı ve Akdeniz’i

kendi aralarında nüfuz alanlarına bölmeyi önermekteydi. Her ne kadar 1392 yılında

Sakız’daki Maona’lar, Midilli’deki Gattilusi’ler ve Rodos’taki Şövalyeler Türkler’e

karşı ortak bir hareketi tartışsalar da sıklaşan Türk-Ceneviz ilişkileri, XV. Yüzyılın

başlarında da devam etmiştir. Mesela, Ceneviz kayıtlarında XIV. Yüzyıl sonunda bir

Türk tüccarının Sakız’da bir Ceneviz görevlisine şap sattığına tesadüf edilmektedir.

Yine Türkler ile Cenevizliler arasında ticareti yapılan mallar arasında sabun, sakız,

metaller ve değerli taşlara rastlanılmaktadır. Ayrıca, Sakız’ın köle pazarı XIV.

Yüzyılda ve XV. Yüzyılın ilk yarısında Doğu Akdeniz’de oldukça önem

taşımaktaydı. Sakız’daki Cenevizliler Türklerden tahıl da satın almaktaydı. Sakız’da

düzenlenen bir Ceneviz belgesine göre ünvanından önemli biri olduğu anlaşılan

Sipahi Bayezid adlı bir Türk, Domenica Giustiniano adına hareket eden noter

Giovanni Balbi’ye kendisinin Domenica’ya sattığı tüm malların, metallerin ve

buğdayın bütün parasını aldığını doğrulamaktadır. Aynı dönemde, zamanın Aydın

Beyi Cüneyd de Sakız’a tahıl satmaktaydı. Bunlardan başka Türklerin kendileri de

Cenevizlilere bakır ticareti yapıyordu. Mesela İsfendiyaroğulları Beyi Süleyman Paşa

Kastamonu bakırını Ceneviz tüccarına satmaktaydı. Türklerin ticareti bakır üretim

bölgeleriyle sınırlı değildi. Anlaşıldığı kadarıyla Türk tüccarlar bu malın ticaretini

daha uzaklarda da yapmaktaydılar. 1404’te Bursalı Hacı Mustafa, Yahudi Elias

Sacerdotus’tan ona teslim etmiş olduğu bakır için ödeme yapıldığını belirtiyordu.

Bunun yer aldığı Ceneviz belgesinin Sakız’da düzenlenmesi, bakırın Sakız’da teslim

edildiğini göstermektedir. Bu bağlamda, Türk tüccarların XV. Yüzyılın başlarında

Sakız’da bakır ticareti yaptığı görülmektedir. Ceneviz-Osmanlı ilişkileri tam

anlamıyla karşılıklı menfaate dayanmaktaydı. Cenevizliler Türklerle ilişkilerinde

9
 Mesela Aydınoğulları’na ve Saruhan beylerine 500’er duka veriyorlardı: Örenç, “Sakız Adası”,

DİA, cilt XXXVI, s. 6

 16

esas itibariyle pragmatikti. Şüphesiz bu durum, Cenevizlilerin Türk politikasının,

bizzat Cenova tarafından yönetilmesinden ziyade, Pera ve Sakız gibi kolonilerdeki

Cenevizlerce dayatılmasından güç almaktaydı
10

.

 Sakız’da bu gelişmeler olurken Sultan Yıldırım Bayezid (1384-1402)

Anadolu Beylikleri’ni Osmanlı topraklarına katınca Sakız’a buğday gönderilmesini

yasaklamıştı. Sultan adaya 60 gemilik bir de filo yolladı. 1402 yılından sonra Timur

Anadolu’ya hâkim olup İzmir’i alınca Maonalar ona vergi vermeye başladı. Sultan II.

Murad (1421-1451) zamanında Sakız ile ilişkiler daha da ilerledi ve 1431’de adayı

kuşatan Venedikliler’e karşı Osmanlı Donanması’ndan yardım istendi. Fatih Sultan

Mehmed’in İstanbul’u fethinden sonra ise Sakız-Osmanlı ilişkilerinin seyri değişti.

Maona idaresi İstanbul’a elçiler gönderip yıllık vergiyi 6000 dukaya çıkarmak

suretiyle barışı sağlamayı başardı. Fatih 1455’te bir alacak meselesini bahane ederek

önce Hamza Bey, ardından Yunus Bey kumandasında iki filo yolladıysa da bir sonuç

elde edemedi. 1456’da Sakız üzerine yeni bir hazırlık yapılırken verginin 10.000

dukaya çıkarılmasıyla bundan vazgeçildi
11

.

 Osmanlı İmparatorluğu’nun 1480-1500 yılları arasında Arabistan ve

Hindistan ticaretinde Sakız Aadası’nın ihraç ürünlerinin mühim bir rolü

bulunmaktaydı. Bu dönemde Sakız, doğu ve kuzey ile ticaret yapmakta olan Bursa

pazarına bağlı durumdaydı. Adanın sakız mahsulünün büyük bir kısmı Bursa’ya

gönderilmekteydi. Böylelikle büyük miktarlardaki sakız maddesi Bursa’da, bilhassa

Suriyeli Arap tüccarlara satılıyordu. Ada, transit ticaretten ziyadesiyle istifade

etmekteydi. Bu transit ticaret sayesinde Batılı tüccarlar herhangi bir imtiyaz

gerekmeden Sakız Adası üzerinden Osmanlı hakimiyeti altında olan bütün

topraklarla ticaret yapma imkanına erişiyorlardı. 1450’den itibaren İngiliz kalın

kumaşları (kersey) adanın pazarında yerini almaya başlamıştır. İngilizler ellerindeki

bu kumaşı, ipek, mücevher, pamuk, tiftik, şarap, sakız, Türk halısı, râvent, karabiber

10

 Kate Fleet, Erken Osmanlı Döneminde Türk-Ceneviz Ticareti, çev. Özkan Akpınar, İş Bankası

Yayınları, İstanbul, 2009, s. 12-14, 25-27, 37, 41-42, 64, 115-116
11

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 6

 17

ve muhtelif tür baharatlar ile takas etmekteydiler. Yukarıdaki maddeler arasında

bulunan tiftik ve pamuk ise adaya Anadolu’dan getirilmekteydi
12

.

 Osmanlı Devleti’nin Balkanlar’da ve Andolu’daki yayılmasını takip eden

zaman zarfında, Kuzey ülkeleriyle baharat ticareti yapan İtalyanların yerini Osmanlı

tebeası (Müslim veya Gayrımüslim) almıştır. Bu durum, Bursa ve İstanbul-Pera

baharat piyasasını canlı tutmaktaydı. XVI. Yüzyılda bu piyasaya gelmeye devam

eden baharat yollarından biri de İskenderiye-Sakız-İstanbul rotasıydı
13

. Aynı yüzyılın

ortalarına gelindiğinde ise Sakız Türk hakimiyeti altına girmişti.

 Hac yolu üzerinde bulunması, adadaki idarenin zayıflaması, halkın

hoşnutsuzluğu, zaman zaman korsan yatağı haline gelmesi, bilhassa Malta

Şövalyeleri’ne Osmanlı Donanması hakkında bilgi verildiğinin öğrenilmesi, verginin

düzenli biçimde ödenmemesi gibi sebeplerle Sakız Adası’nın alınması gündeme

geldi. Nihayet ada üzerine sefer düzenlendi ve Kaptanıderyâ Piyâle Paşa tarafından

savaş olmaksızın zaptedildi. Hemen akabinde buradaki Cenevizliler İstanbul’a

gönderildi (24 Ramazan 973/ 14 Nisan 1566). Bu fetihle Sakız’da 220 yıl hüküm

süren Maona hâkimiyeti son buldu. Piyâle Paşa’nın arzı üzerine müstakil bir sancak

haline getirilip Kaptanpaşa Eyaleti’ne bağlandı, sancak beyliğine de 50.000 akçe

bedelle Kırşehir Beyi Gazanfer Bey gönderildi. Aynı zamanda adaya bir kadı, imam,

hatip ve müezzin tayin edildi. Reayanın mahkemedeki muamelelerinin

kolaylaştırılması için Sakız tercümanlığı vazifesi ihdas edildi. Fethin ardından

Sakız’ın tahriri de yapıldı. Bu tahrire göre adanın sekiz nahiye, otuz bir mahalle, elli

iki karye ve elli sekiz manastırdaki Ortodoks Rum ve Katolik Latinler’in (Frenk)

gayrimenkulleri tespit edildi. Ertesi yılki ikinci tahrirde ise hâne ve cizye miktarı

belirlendi. Fetihten bir süre sonra İstanbul’daki Fransız elçisinin ricası üzerine bir

fermanla, adadan sürülen Katolikler’den isteyenlerin adaya dönmelerine ve kendi

12

 İnalcık, The Otoman Empire: Conquest, Organization, Organization and Economy (Collected

Studies), Variorum Reprints, Londra, 1978, s. XI. 135
13

 Aynı eser, s. XI. 139

 18

kiliselerine sahip olmalarına izin verildi. Türk fethinin ardından Sakızlılar’ın bir

kısmı Galata’ya yerleşerek burada Aya Yani adıyla bir kilise kurdular
14

.

 Sakız Adası stratejik bir konuma sahip olduğu için Venediklilerin

hedefindeydi. Dolayısıyla Venedik, Cenevizliler’den alamadığı adayı Osmanlı

Devleti’nden almak için bir sefer başlattı. Venedik Donanması’nın başında Antonio

Zeno bulunmaktaydı. Kadırgalardan 5’i Papalık’a ve 7’si Malta’ya ait olmak üzere

34 kadırga, 6 mavna ve 21 kalyondan oluşan Venedik filosu, kendilerine tabi olan

Tinos Adası’nda son hazırlıklarını yaptıktan sonra 7 Eylül 1694’te Sakız Limanı’na

ulaşarak adayı işgal etti. Zira Sakız Kalesi’nde bu filoya karşı koyacak kadar asker

yoktu. Bu nedenle halen adada olan Müslüman ahalinin derhal kale içine alınması ve

yardım gelene kadar savunma yapılması kararlaştırıldı. Akabinde ada Venedikli

güçlere teslim edildi
15

. Ertesi sene Mezemorta Hüseyin Paşa kumandasındaki

Osmanlı Donanması adayı tekrar feth etti. Koyun Adaları Savaşı adıyla bilinen bu

deniz savaşında Osmanlı donanmasında 26 kalyon ve 24 çekdiri bulunuyordu.

Venedik Donanması’nda ise 20 kalyon, 6 mavna ve 24 çekdiri yer alıyordu
16

.

Mezemorta Hüseyin Paşa kumandasındaki bu zafere mükâfat olarak kendisi 22

Ramazan 1106 (6 Mayıs 1695)'da vezir rütbesiyle Kaptanıderyalığa getirildi
17

.

 Venedik’in Sakız’ı zaptı sırasında ve sonrasında adadaki üreticilerin

statüsünde ciddi bir değişme vuku bulmamıştır. Bu durum bir Osmanlı gözlemcisine

göre, halk Venedik’e karşı gizlice Osmanlı idaresiyle münasebetlerini sürdürüyordu.

Hatta nasılsa yine Osmanlı idaresi geri geleceğinden vergilerini Osmanlı

memurlarına göndermeye devam ediyorlardı
18

. Venedikliler kaçarken kiliseler dahil

olmak üzere Rum mallarını yağmalamışlardı. Yerli Rum halkı ise Katolikler’in

Venedikliler’e yardım ettiğini söyleyerek şikâyette bulundu. Bunun üzerine adadaki

14

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 7
15

 Dilara Dal, XVIII. Yüzyılda Sakız Adası, Adnan Menderes Üniversitesi Tarih Anabilim Dalı

Yüksek Lisans Tezi, Aydın, 2008, s. 6-14
16

 Bostan, Osmanlılar ve Deniz: Deniz politikaları, Teşkilat, Gemiler, Küre Yayınları, İstanbul,

2007, s. 49
17

 Bostan, “Mezemorta Hüseyin Paşa”, DİA, XXIX (İstanbul 2005), s.525
18

 Feridun Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, Osmanlı

Araştırmaları, no. 37, 2001, s. 5

 19

Katoliklerin imtiyazları kaldırıldı. Fransız Konsolosluğu bünyesindeki hariç Katolik

kiliseleri Rumlar’a verildi. Bu durumda adada çok az Katolik nüfus kaldı. Kale

varoşundaki kiliselerden biri Valide Sultan, bir diğeri Serasker İbrahim Paşa adına

camiye çevrildi ve Sakız’ın yeniden tahriri yapıldı
19

.

 Koyun Adaları Deniz Savaş sonrası Sakız’ın Katolik (Cenevizli) nüfusunun

önemli bir kısmı İzmir’e göç etmişti. Adada kalan hemşehrileri gibi Fransız

himayesine girmiş olan Sakızlı Katolik ailelerin sayısı yaklaşık otuz kadardı. Reggio,

Castelli, Giustiani, De Portu aileleri bunların en önde gelenleri arasında

bulunmaktadır. XVIII. Yüzyılın sonlarında İzmir’de ikamet eden bu ailelere mensup

şahısların çoğu ya tüccar idi ya da herhangi bir ticaret şirketinde çalışmaktaydı
20

.

XVIII. Yüzyılın sonlarına gelindiğinde Sakızlı Rumlar’ın ticaretteki şöhreti

adanın Katolik nüfusunu aratmayacak seviyedeydi. Üstelik Fransa’nın 1798’deki

Mısır Seferi’nde Türk, İngiliz ve Rus işbirliği neticesinde Doğu Akdeniz’deki

Katolik etkisi azalmıştı. Fransız tüccarının Doğu Akdeniz’de bıraktığı boşluğu ise

Rum tüccar doldurmuştu
21

. Bu durumdan en çok istifade edenler arasında ise Sakızlı

Rumlar bulunmaktaydı. Zira Ege’nin coğrafi konumu nedeniyle adalar halkı tarım

haricinde çeşitli geçim kaynaklarına yönelmekteydi. Başka bir deyişle belli adalar

belli mesleklerde ün yapmıştı. Sakız’daki en önemli uğraşlardan birinin gemicilik

olması
22

, adadaki ticari faaliyetin de yoğunlaşmasını mümkün kılıyordu.

Şu ana kadar Sakız’ın Türk hakimiyetindeki evrelerini ortaya koymaya

çalıştığımız kısım ardından adanın coğrafi, idari ve demografik yapısını kısaca izah

etmeyi uygun bulmaktayız.

Osmanlı idaresi döneminde, Sakız Adası’nda kırk dört karyeden oluşan üç

nahiye bulunmaktaydı. Bunlardan Kardamile nahiyesi adanın kuzeyinde, Volisso

19

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 7
20

 Marie-Carmen Smyrnelis, Une Ville Ottomane Plurielle: Smyrne Aux XVIIIe et XIXe Siècle,

Isis Yayınları, İstanbul, 2006, s. 77
21

 Ali İhsan Gencer, Türk Denizcilik Tarihi Araştırmaları, Türkiye Denizcilik Sendikası, İstanbul,

1986, s. 14
22

 Cezayir-i Bahr-i Sefid Salnamesi (CBSS), sene 1321, s. 190–191

 20

nahiyesi batıda, Kalamoti nahiyesi ise güneyde yer almaktaydı. Adanın kuzeyinde

bulunan diğer on iki karye merkez livâdan idare olunuyordu. Sakız’ın en münbit

toprakları Kalamoti nahiyesine bağlı olan karyelerdi. Bu karyelerin ahalisi de adanın

diğer bölgelerine nispeten çoktu. Kuzey-doğu ve batıdaki köylerin arazisi ise

ekseriyetle dağlık ve taşlıktı. Fakat Osmanlı döneminde Sakızlıların çalışkanlıkları

sayesinde neredeyse işlenmemiş bir karış toprak kalmamıştı
23

.

 Osmanlı Devleti, Cezayir-i Bahr-i Sefid Eyaleti’nin idaresine üst düzey

yöneticileri atamaktaydı. Bu üst düzey yöneticilerin çoğunlukla Müslüman olduğu

görülmektedir. Bununla birlikte Osmanlı idaresinin hoşgörüsü sayesinde

Gayrimüslimlerin de zaman zaman yönetimde görev aldıkları dikkati çekmektedir.

Ayrıca vilayette, dolayısıyla da Sakız Adası’nda, Tanzimat 1839-1876) ve

Meşrutiyet (1876-1908) dönemleri yeniliklerinin uygulandığı da görülmektedir
24

.

 Bahsi geçen idari ve mali yenilikler arasında en başta eyalet bünyesinde

kurulan Muhassıllık, Kaymakamlık ve Mutasarrıflık teşkilatlarını sayabiliriz
25

.

Tanzimat’ın öngördüğü bu vilayet sisteminin Cezayir-i Bahr-i Sefid’teki

uygulamasında ilk dönemlerde merkez Rodos adasıydı. Rodos merkezli Cezayir-i

Bahr-i Sefid valileri, eyaletin dağınık coğrafi yapısının doğurduğu ulaşım sorunlarını

halledip, bu geniş alandaki birçok adada Tanzimat-ı Hayriye’nin getirdiği yenilikler

doğrultusunda idari bütünlüğü sağlamaya öncelik vermişlerdi. Ayrıca valilerin, Sakız

başta olmak üzere adalardaki güvenlik sorunlarını çözmek ve sistemin işleyişini

denetleyebilmek için yeni projeler üreterek hayata geçirmeye çalıştıkları dikkati

çekmektedir. Bu dönemde eyalet sınırlarında yer alan ada, adacık ve kayalıkların

yıllardır el atılamamış ekonomik problemleri ile buralarda yaygınlık kazanmış olan

yabancı ülke tâbiyeti meselelerinin çözümü yönünde önemli adımlar atılmıştır.

23

 CBSS, sene 1318, s. 236
24

 Fatih Özçelik, M. 1903 (H. 1321) Tarihli Sâlnâmeye Göre Cezayir-i Bahr-i Sefid Vilayeti,

Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Bolu, 2007, s. 289
25

 Detaylı bilgi için bkz: Ali Fuat Örenç, Yakındönem Tarihimizde Rodos ve Oniki Ada, Doğu

Kütüphanesi, 2006, s. 70-90

 21

Eyaletin işlerini ise, nizamnâmesi gereği Müslim-Gayrimüslim üyelerden oluşan

umumî bir meclis yürütmekteydi
26

.

1839’da Tanzimat’ın ilanından, 1864 yılında gerçekleştirilecek olan ilk

vilayet idaresi ıslahatına kadar geçen dönemde şehir yaşantısına dair öngörülen

yenilikler imparatorluğun tamamında arzu edilen seviyeye ulaştırılamamıştı. Bu

durum çeşitli tepkilere neden olmaktaydı. Ayrıca Avrupa Devletleri’nin yeniliklerin

yeterince uygulanmadığı gerekçesiyle sürekli müdahaleleri, 1853 Kırım Harbi

bitiminde, 1856’da Islahat Fermanı’nın ilanı sonucunu getirmişti. Fransız yönetim

örgütlenmesini örnek alan 1864 Nizamnâmesi ile öncelikle idarî taksimat alanında

değişikliğe gidilmiş, en büyük yönetim birimi eyaletin yerine vilayet olarak

belirlenen idarî yapı getirilmiştir. Bu dönemde Sakız Sancağı dışında Biga, Midilli,

Rodos, Kıbrıs ve İstanköy sancaklarını da içine alan vilayetin merkezi, Biga

Sancağı’nın da merkezi olan Kale-i Sultaniye (Çanakkale) idi. İpsara, Antiipsara,

Koyun Adaları, Taşçiftliği Adası ve hemen yanındaki iki adanın yer aldığı Sakız

Sancağı’nda ise belediye idaresi oluşturulmuştu
27

.

 Yukarıda da belirtildiği gibi vilayetin ilk merkezi Rodos idi. Ancak

Kıbrıs’ın vilayet dışına çıkarılmasından sonra vilayetin en son noktasında kalmış

olması, merkezin Midilli veya Sakız adalarından birine taşınması yönünde taleplere

neden olmuştu. Keyfiyet Şurâ-yı Devlet’te müzakere edilerek, Sakız’ın merkez için

daha uygun olacağı mütalaasıyla, bu konuda karar verme yetkisi valiye bırakılmıştır.

Nihayet, 1880 yılı itibariyle merkezin Sakız’a nakli uygun bulunmuş ve teşkilatın da

bu yönde oluşturulmasına başlanmıştır
28

.

 Osmanlı Devlet idaresinin Cezayir-i Bahr-i Sefid’teki gayretleri neticesinde

Sakız Adası’nda meydana gelen sel, yangın, deprem gibi afetlerin zararları kısa

sürede telafi edilebilmekteydi. Bu afetler arasında özellikle en büyük yıkımla

sonuçlanan 1881 depremi sonrasında ise Sakız’daki imar ve bakım, eskisine nispeten

26

 Örenç, Aynı eser, s. 92-93
27

 Aynı eser, s. 109-111
28

 Aynı eser, s. 122

 22

birkaç kat artmıştır. Birçok bina tekrar inşa edilmiş, geniş caddeler açılıp, limanın

etrafına muntazam rıhtımlar yapılmıştır. Böylelikle şehrin mamûriyeti yirmi yıl

önceki haline göre gıbta edilecek duruma gelmiştir
29

.

 Tarih boyunca sırasıyla Bizans, Ceneviz ve Osmanlı hakimiyeti altında

bulunmuş olan Sakız Adası, farklı dinî ve etnik unsurları barındırması nedeniyle

çeşitlilik arz eden bir demografik yapıya sahipti. Zira ticarî güzergâhtaki önemli

konumu ve Anadolu’ya yakınlığı, Sakız’ın nüfus hareketliliğini canlı tutuyordu.

Antik dönemde köleler hariç ada nüfusunun 60-80 bin arasında olduğu kaydedilir.

Ceneviz idaresinde adada Katolik, Rum ve az sayıda Yahudi bulunuyordu. Sakız

Osmanlı idaresine girdikten sonra önemli bir Türk iskânına sahne oldu. Bu iskân

hareketi neticesinde pek çok Türk’ün adaya yerleştiği ve mal mülk sahibi olduğu

görülür. Fethin ardından yapılan 1566 tarihli birinci tahrirde sekiz nahiye, otuz bir

mahalle, elli iki karyede 5305 hane kayıtlara geçti. 1567 tahririnde ise 8775 hane

yazıldı. Bu son veriden hareketle adada 35-40 bin arasında bir nüfusun bulunduğu

tahmin edilebilir. Fetihten sonra nüfusları hızla artış gösteren bir diğer unsur da

adanın eski sakinleri olan Katolikler’di. Fetihten on iki yıl sonra adada Katolik

piskoposluğu oluşturuldu ve bu oluşum devletçe resmen tanındı. Evliya Çelebi,

1671’deki ziyaretinde Sakız Kalesi’nin içinde yalnızca Müslümanların ve 1200 kale

neferinin ikamet edebildiğini; çok katlı kagir 2300 evin yer aldığını kaydeder. Ada

nüfusunun en yoğun bulunduğu yerlerden Sakız şehrinin toplam elli mahallesinin

kırkında Rumlar, üçünde Yahudiler, beşinde Frenkler ve iki mahallede de

Müslümanlar oturuyordu
30

.

 1821’de patlak veren Rum İsyanı esnasında 1822 yılında Sakız’da vukû

bulan Rum ayaklanması ada nüfusunu etkilemişti. Zira bu dönemde adada 80.000

“eli ayağı tutar” hıristiyana karşılık bin civarında Müslüman bulunmaktaydı.

Bununla birlikte, Osmanlı Devleti’nin 1831 yılında yaptığı ilk genel nüfus sayımına

29

 CBSS, sene 1318, s. 237
30

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 8

 23

göre adada 791’i Müslüman, 8558’i reaya (on altı Kıptî, altmış dokuz Yahudi),

toplam 9434 nüfus mevcuttu
31

.

 Sakız’a ait 5141 Numaralı ve 1260 (1844) Tarihli Temettuât Defteri

verilerine göre ise şehir merkezinde 292 Müslüman haneye karşılık 1004

Gayrımüslim hane bulunuyordu. Bu rakamlara göre şehrin tahmini Müslüman nüfusu

1400, Gayrımüslim nüfusu ise 5020 olmak üzere şehir dahilinde toplam 6420 kişi

yaşamaktaydı
32

.

 Cezayir-i Bahri Sefid’teki büyük adalardan Rodos ve Midilli’de önemli

sayıda Müslüman nüfus bulunuyordu
33

. Ancak, Sakız Adası’nda Hıristiyan nüfusun

Müslüman nüfusa oranla oldukça belirgin bir üstünlüğü söz konusudur. Bunun

sebepleri arasında Müslüman ahalinin Anadolu’ya ve özellikle İstanbul’a peyder pey

göç etmesi de bulunmaktaydı. Bu durum devletin dikkatinden kaçmamıştı. Nitekim

Meclis-i Vâlâ’da yapılan bir müzakerede bu duruma çare aranmıştı. Çözüm olarak

1848 senesinden geçerli olmak üzere Sakız Adası’ndan, izin verilmediği müddetçe

Müslüman nüfusun göç etmesinin yasaklanması düşünülmüştü
34

.

 Sakız’daki İtalya Konsolosu Carlo Billiotti’nin 1861 yılına ait raporunda

adanın toplam nüfusu 59-60 bin olarak gösteriliyordu. Bunların 57 bini Rum, 1800’ü

Müslüman, 200’ü zenci, 380-400’ü de Katolikti
35

. Adadaki İngiliz konsolos

yardımcısı Charles Biliotti ise, Lord Satanley’e yazdığı 13 Nisan 1867 tarihli

mektubunda ada nüfusunun son yirmi senede iki katına çıkmış olduğunu

belirtmektedir
36

. Yine İngiliz Konsolosluğunun kayıtlarına göre 1867 yılında, adada

70 bin Gayrımüslim ve 15 bin Müslümanın yaşıyordu. 1881 depremi sonrasında

31

 Sabri Can Sannav, Yakındönem Tarihimizde Sakız Adası 1821-1923, yüksek lisans tezi, İstanbul,

1995, s. 75
32

 Aslı Şahin Çandarlı, 5141 Numaralı Temettuat Defterine Göre Sakız Şehir Merkezinin Etnik

ve İktisadi Özellikleri(1260), Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,

Balıkesir, 2010, s.47-48
33

 Metin Ünver, Tanzimat’ın Midilli Adası’nda Tatbiki, İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü Yüksek Lisans Tezi, İstanbul, 2006,s. 88
34

 Sannav, Yakındönem Tarihimizde Sakız Adası 1821-1923, s. 76-77
35

 Bollettino Consolare del Ministero per gli Affari Esteri il Re D’Italia, cilt II, Torino, 1863, s.

123
36

 Dossier de la Question d’Orient pour 1866-1867-1868, Paris, Amyot, s.60

 24

adada 18.789 Gayrımüslim, cizye yerine alınan bedel-i askerî vergisi ödüyordu. 1884

yılı resmî verilerinde ise 11.377 olan şehir nüfusunun 1421’i Müslüman, 128’i

Yahudi, on yedisi Kıptî, kalanı Hıristiyandı. Adanın güneyindeki sekiz ova köyünün

toplam nüfusu 8.332 idi. Kardamile’ye bağlı Koyun Adaları’nda 600 civarında,

güneydeki Kalamoti nahiyesinde yirmi bir, Mastaki köylerinde 11.425 nüfus

barınıyordu. Adanın toplam nüfusu 36.532 idi. Vital Cuinet adanın toplam nüfusunu

59.600 olarak vermektedir. 1893 yılı resmî verilerinde adada 16.870 hane mevcuttu

ve erkek nüfusu toplam 25.856 kişiden ibaretti
37

. 1900 yılına ait resmi kayıtlarda ise

adanın nüfus toplamı 60 bin olarak belirtilmiştir
38

.

 XVIII. Yüzyıl sonuna doğru Ege’de ticari bakımdan bazı değişiklikler

yaşanmaktaydı ve Sakız Adası’ndan çok fazla göç almış olan İzmir, Selanik’in geri

kalması pahasına daha önemli bir merkez haline gelmişti. Böylece binlerce Sakızlı

bu Anadolu limanına yerleşip burada ticaret şirketleri kurmuşlardır. Söz konusu

şirketlerin en başarılıları Karadeniz, Akdeniz ve Avrupa’nın Atlantik kıyısındaki

limanlarında temsilcilikler açmış ve kendi adalarının ürünleriyle tekstil

mamullerinden başka bu bölgelerin mallarını da pazarlamaya başlamışlardı
39

. XIX.

Yüzyılın ilk çeyreğinde ise Sakız’ın sosyal ve ekonomik durumuna etki eden en

önemli gelişme 1822 isyanı oldu. İsyandan önce Sakızlı tüccarlar zaten İzmir,

İstanbul, Marsilya, Londra ve Odessa gibi büyük finans merkezlerinde yoğun bir

şekilde iş yapmaktaydılar. İsyan sonrasında da adadan Avrupa’ya göç eden akraba ve

hemşehrilerinin katılmasıyla Sakızlılar; Avrupa, Doğu Akdeniz ve Karadeniz’in

taşımacılık, ticaret ve finans sektörlerinde XIX. Yüzyılın en güçlüleri arasına girmeyi

başardı.

 Sakız İsyanı sonrasında adaya gelen Lord Byron, Victor Hugo gibi

şairlerin ve Delacroix gibi ressamların Sakızlı Rumları konu alan Osmanlı

düşmanlığı temalı eserleri Avrupa kamuoyunda büyük yankı uyandırmıştı. Bu dönem

gazetecilerin aynı istikamette yaptıkları Osmanlı karşıtlığı propangandalarda

37

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 8-9
38 CBSS, sene 1318, s. 235
39

 Gerasimos Augustinos, Küçük Asya Rumları; Ondokuzuncu Yüzyılda İnanç, Cemaat ve

Etnisite, çev: Devrim Evci, Ayraç Yayınları, Ankara, 1997, s. 151

 25

Sakızlılar ezilen, yoksul ve haksızlığa uğramış bir millet olarak gösterilmişti.

Halbuki ortaya konulan imajın aksine isyan sonrası ticaret ve finans işlerinde

tecrübeli olan Sakızlılar bilhassa İngiltere, Fransa ve Hollanda’da açmış oldukları

şubeler aracılığıyla bu ülkelerin Osmanlı topraklarındaki faal tüccarlarının nüfuz ve

gücünü kırmışlardı. Hatta bu ülke tüccarı bazı alanlarda Osmanlı piyasalarından

çekilmek durumunda bile kalmıştı. Hollanda ve İngiltere bu durumla mücadele

etmek için türlü yollara başvurmuş ise de başarılı olamamıştı. Zira Sakızlı tüccar-

bankerler zaman zaman gayrımeşru yollara başvurarak bulundukları ülkelerin

fırsatlarından çok iyi istifade etmeyi bilmişlerdir. Bu yolla kazandıkları servet ile

İngiltere’de emlak, Rusya’da toprak yatırımları yapmak suretiyle İngiltere, Fransa,

İtalya, Hollanda, Rusya ve diğer ülkelerdeki tüccar ve dolaylı olarak da hükümet

adamlarının olumsuz tepkilerini kazanmışlardır
40

.

 Yukarıda belirtilmiş olduğu üzere XIX. Yüzyılda İngiltere, Fransa,

Rusya gibi devletler Osmanlı ile siyasi ve sosyal münasebetlerinde Sakızlı Rumlar’ı

koruyan tavır takınıyorlardı. Bu ülkeler yeri geldiğinde ezilen ve yoksul Sakızlı

söylemini kullanmaktan geri kalmıyorlardı. Fakat kendi menfaatlerine halel gelince

görüşler değişmekteydi. Adalıların gemicilik, ticaret ve finans alanlarında Osmanlı

İmparatorluğu ve diğer ülkelerin piyasalarında meşru ve zaman zaman da gayrımeşru

yollardan geniş bir nüfuz elde etmiş olması Avrupalı tüccarları sıkıntıya soktuğundan

bunlardan şikayetler oluyordu. Zira Batılı tüccarların içinde bulundukları pazarların

büyük bir kısmını Sakızlı Rum tüccarlar ele geçirmeye başlamıştı. Kendi burjuva

sınıfının menfaatlerini doğal olarak muhafaza eden Batılı devletler nezdinde, bu defa

Sakızlı Rumlar yırtıcılık ve kanun tanımazlık ile addolunmuştur.

 Çalışmamızın bundan sonraki kısımlarında esasen Sakız Adası’nın XIX.

Yüzyıldaki ticaret hayatını etkileyen unsurları ortaya koyulacaktır. Ayrıca ada

ekonomisinin 1822 İsyan’ı sonrasında harap olduğu ve Osmanlı idaresi altında bir

40

 Bernard Caille Collas, 1864’te Türkiye, çev. Teoman Tunçdoğan, Bileşim Yayınları, Ankara,

2005, s. 147-149; Vassilis Kardasis, Diaspora Merchants in the Black Sea, The Greeks in

Southern Russia 1775-1861, Lexington Books, ABD, 2001, s. 152-175

 26

daha eski refahına ve gücüne ulaşamadığı gibi iddialar da incelenerek, analiz

edilecektir.

 27

I. KISIM

XIX. YÜZDILDA SAKIZ ADASI’NIN İKTİSADİ VE TİCARİ

DURUMU

BÖLÜM A. 1774-1822 ARASI SAKIZ ADASI

1.1. 1774 Küçük Kaynarca Antlaşması Sonrası Sakız Adası ve

Sakızlı Tüccarlar

 Sakız Adası cografi konumu nedeniyle tarih boyunca Doğu Akdeniz’de

önemli bir ticari merkez olarak temayüz etmiştir. Osmanlı fethi öncesinde olduğu

gibi fetih ardından adada ekonomik hareketlilik sürmüştür. XVIII. Yüzyıla

gelindiğinde ada ticaretinin canlılığını koruduğu dikkati çekmektedir. Nitekim 1756-

1772 seneleri arasında İskenderiye, Trablus, Hanya, İzmir, Selanik, İstanbul, Magrib

ve Batı Avrupa limanları arasındaki hatlarda seyreden ve Sakız Adası’na da

uğrayamakta olan toplam 1505 ticaret gemisi bunu açıkça göstermektedir. Bu sayı

senelere göre düzensizlik arz etmekteydi ve bu düzensizliğin asıl kaynağı savaş ve

doğal afetlerdi. Mesela Fransa-İngiltere arasındaki Yedi Yıl Savaşları, 1770

Osmanlı-Rus Savaşı gibi muharabeler ve salgın hastalıklar ada ticaretinde etkili

olmuştu. Bahsi geçen zaman zarfında Sakız Adası’na uğrayan ticaret gemilerinin

yaklaşık olarak yarısını Fransız gemileri ve % 30’unu da İzmir ile İtalya’nın önemli

limanlarından Livorno arasında gidip-gelen Ragusa gemileri oluşturuyordu. Ancak

1772 senesinden sonra Ragusa gemileri hiçbir şekilde Sakız’a uğramaz olmuştu
41

.

XIX. Yüzyıl başına gelindiğinde ise Doğu Akdeniz’de Fransız ticareti neredeyse yok

olmaya yüz tutmuştu. Yüzyıl boyunca gelişen Osmanlı-Rus savaşlarından sonra ise

artık Ege’deki deniz ticaretinin el değiştirmeye başladığı dikkati çekmektedir.

 1453’de İstanbul’un fethi sonrasında Osmanlı Devleti’nin Ege Denizi’nde

kurmaya başladığı hakimiyet, İstandil Adası’nın alınmasıyla kesinlik kazanmıştı.

İstandil Adası’nın fethi ile Ege’de sağlanan kesin Türk hakimiyetini sarsan ilk ciddi

41

 Daniel Panzac, “L’escale de Chio: un observatoire privilégié de l’activité maritime en mer Egée au

XVIIIe siécle”; Histoire, économie et société, no. 4, 1985, s. 541-561

 28

gelişmenin ise 1770 yılında yaşandığı görülmektedir. Baltık Denizi’nden hareket

eden Rus Donanması’nın bölgeye ulaşmasıyla yaşanan süreçte geçici de olsa bir

otorite boşluğu doğmuştu. 1768-1770 yıllarında devam eden Osmanlı-Rus Savaşı

sırasında Çarlık Rusyası’nın Osmanlı Devleti’ni meşgul etmek amacıyla

Balkanlar’da ve Mora’daki Ortodoks halkı kışkırtma faaliyetleri, 1770 yılında I. Rus

filosunun Mora sahillerine gelerek Koron’u muhasara etmesiyle son haddine

ulaşmıştı. Rus Donanması’nın Akdeniz’e ulaşmasında İngiltere’den sağladığı teknik

yardımın da büyük etkisi olmuştu.

 Rus Donanması, Osmanlı deniz kuvvetlerini Çeşme’de yakarken aynı anda

adalar ve Mora’da Rumların isyan hareketi baş göstermişti
42

. 5 Temmuz 1770 Çeşme

Deniz Savaşı’ndan kısa bir süre sonra ise, takımadalarda kısa süre içinde Rus bayrağı

altında korsanlık yapan Rum korsan gemileri görünmeye başlamıştı
43

. Bu savaş

sebebiyle deniz ticareti trafiğinde büyük bir düşüş yaşanmış ve 1770 senesinin Mayıs

ayından Ekim ayına kadar Sakız Adası’na sadece 5 ticaret gemisi gelebilmişti
44

.

1768-1774 Osmanlı-Rus Savaşı’nın sona ermesiyle Rumlar Rus korsanlarından

düşük fiyatlara çok sayıda gemi elde edebilmişlerdi. Aynı tarihlerde Amerikan

Bağımsızlık Savaşı’nın başlaması Rumlara yeni fırsatlar sunmuştu. Zira Fransız ve

İngilizlerin yürütmekte olduğu Ankôna ile Doğu Akdeniz arasındaki ticaret Rumların

eline geçmişti. 1777 senesinde bu hatta sadece 3-4 adet gemi bulunuyorken, 1785’e

gelindiğinde bu güzergahta işleyen Rum gemilerinin sayısı 20-25’e yükselmişti. Bu

sayı bu hatta nakliye yapan toplam gemi sayısının üçte birine tekabül ediyordu
45

.

 Bahsi geçen zaman zarfında Sakız Adası’nda bulunan Fransız Konsolos

Louis Jouvin, 19 Eylül 1774 tarihinde Fransız Deniz Bakanlığı’na gönderdiği raporu

Sakız Adası’nın ticareti hakkında önemli bilgiler içermektedir. Konsolos, adanın

42

 Ali Fuat Örenç, Feridun Emecen, İlhan Şahin ve Ömer İşbilir, Türk Hakimiyetinde Ege

Adalarının Yönetimi, ed. Cevdet Küçük, Ankara, 2002, s.61
43

 Nicolae Jorga, Osmanlı İmparatorluğu Tarihi, cilt IV, çev. Nilüfer Epçeli, İstanbul, Yeditepe

Yayınevi, 2009, s. 405
44

 Panzac, “L’escale de Chio: un observatoire privilégié de l’activité maritime en mer Egée au XVIIIe

siécle”, s. 558
45

 Elena Frangakis-Syrett, Trade and Money: The Otoman Economy in the Eighteenth and Early

Nineteenth Centuries, The Isis Press, 2007, s. 316

 29

askeri ve ticari bakımından önemini vurgulamış ve Sakız Adası’nın faal durumdaki

sanayisi sayesinde diğer Ege Adaları arsında farklı bir konum arzettiğini belirtmiştir.

Raporun devamında, adada 500 civarında marangoz, yine o kadar sayıda bıçkıcı

bulunduğu ve bu adamların kendi mesleklerinde çok maharetli oldukları ifade

edilmektedir
46

. Hatta zaman zaman Tersâne-i Âmire’ye ait gemilerin inşası sırasında

çalıştırılmak için Sakız’dan da marangoz ve burgucular tedârik edilmekteydi
47

. Bu

ücretli işçilerin sayısı yıllara göre değişmekteydi. Mesela Sakız’dan Tersâne-i

Âmire’ye kalyon inşasında çalışmak üzere gönderilen sanatkârlar arasında 1112

(1701)’de 40 marangoz; 1116 (1704-5)’de 30 marangoz, 10 burgucu, 10 oymacı;

1121-28 (1709-1716) yılları arasında ise 40 marangoz ve 5 oymacının bulunduğu

görülmektedir
48

.

 Fransız Konsolos Louis Jouvin’nin yukarıda bahsi geçen raporuna göre ayrıca

Sakızlıların İstanbul Boğazı’na gidip gelen 80’den fazla büyük gemisi

bulunmaktaydı. Bu gemiciler, denizcilik işinde en büyük engellerden biri sayılan

akıntılar hakkında bilgiye ve yeteneğe de sahiptirler. Fakat savaş sebebiyle yapmakta

oldukları taşımacılık sekteye uğramıştı. Gelişkin bir ipekli ve pamuklu kumaş ticareti

de mevcuttur ve bu kumaşlar Enos, İstanbul, Rodos, Selanik, İzmir ve Kahire’ye

dağıtılmaktaydı. Ayrıca bu mallar Edirne’den geçmek suretiyle Eflak ve Macaristan

piyasasına ve Karadeniz yoluyla da Boğdan ve Kırım piyasalarına çıkarılmaktaydı.

Sakız Adası’nın elverişli bu konumu görüldüğü üzere Osmanlı İmparatorluğu’nun

belli başlı şehirlerinin merkezinde bulunmasından ileri gelmekteydi
49

.

46

 Philip P. Argenti, Diplomatic Archive of Chios 1577-1841, Cambridge Press, 1954, s. 30-31
47

 Tersâne-i Âmire Halkı arasında bulunan sanatkârların mikdarı, gemilerin inşası sırasında kâfi

gelmediğinden ücretle halk arasından aynı meslekleri icra eden sanatkârlar da çalıştırılıyordu: Bostan,

Osmanlı Bahriye Teşkilâtı: XVII. Yüzyılda Tersâne-i Âmire, TTK, Ankara, 1992, s. 71.
48

 1112-82 (1701-68) yılları arasındaki kayıtlara göre Tersâne’de kalyon inşasında istihdam edilmek

üzere çeşitli yerlerden kalifiye elemanlar İstanbul’a getirilmekteydi. Donanmada kalyona geçildiğinde

de imparatorluk bünyesindeki Rum ahaliden istifade edilmiştir. Mesela Mimar Agusto’nun işbaşına

getirilmesinden yaklaşık bir hafta önce, 16 Nisan 1701’de, Sakız ve Midilli kadıları ile buraların

ayânından 40 üstad marangozu, İstanbul’a göndermeleri emredilmişti: Yusuf Alper Aydın, Sultanın

Kalyonları, Osmanlı Donanmasının Yelkenli Savaş Gemileri (1701-1770), Küre Yayınları,

İstanbul, 2011, s.113-114
49

 Argenti, Diplomatic Archive of Chios 1577-1841, s. 31-32

 30

 1768-74 Osmanlı-Rus savaşı esnasında Sakız Adası, Saruhan Adaları’nın

anahtarı konumundaydı. Ruslar burada her türden kaynağa bol miktarda erişme

fırsatını bulmuşlardı. Adada devamlı faal olan işçi ve mühendislerin bulunduğu bir

tersane, 300 tonluk gemiler için bir liman, şehirden 11 km. uzaklıkta yüksek bordolu

gemileri kalafatlamak için çok uygun olan ve Yunus Limanı (Port-Dauphin) denilen

işlek liman ile 10 gemilik kapasiteye sahip doğal bir limanı bulunmaktaydı
50

.

 Osmanlı-Rus Savaşı ardından imzalanan 1774 Küçük Kaynarca Antlaşması

akabinde Ruslar, Akdeniz adaları reayasından birçok Rumu donanmasında istihdam

etmeye başladı. Hatta Karadeniz’deki Rus Donanma askerinin çoğu Rum tayfadan

ibaret olmuştu. Osmanlı Donanması’nda da Rumlara görev veriliyordu
51

.

Rumlar, hem Donanmada hem de deniz taşımacılığındaki maharetleri

sayesinde ticari alanda geniş bir nüfuza sahip duruma gelmişlerdi. Bilhassa

Avrupa’nın önemli limanlarında temsilcileri bulunan zengin Sakızlı tüccarlar

ilerleyen yıllarda Rusya üzerinden servetlerini daha da artıracaklardır. Öyle ki, 1826

senesine gelindiğinde Avrupa’nın tahıl ambarı görevini üstlenecek olan Odessa’nın

ihracatı Sakızlı tüccar ailelerinin eline geçecektir
52

.

 Sakızlıların Rusya’nın Karadeniz ticaretindeki etkinlikleri Küçük Kaynarca

sonrasında artarak devam etmiştir. Kaynarca’dan 1787 yılına kadar on üç yıl içinde

Karadeniz’e çıkan Rus ticaret gemilerinin sayısı 445’dir. Bu rakamlar Rus ticaret

gemilerinin gerçek sayısını tam olarak vermemekle beraber, yine de antlaşmanın

imzalanmasından hemen sonra bu gemilerin sayısının süratle artmış olduğunu

göstermektedir. Özellikle Kırım’ın statüsüne dair imzalanan Aynalıkavak

Tenkihnâmesi’nden sonra Osmanlı-Rus savaşının yeniden başladığı 1787 senesine

50

 Argenti, Aynı eser, s. 30-32
51

 Ahmet Cevdet Paşa, Tarih-i Cevdet, cilt XI, İstanbul, Matbaa-i Osmaniye, 1309, s. 67. Mesela

1808 yılında Donanma tercümanı olmuş, Sakızlı meşhur tüccar ailesinden Aleksandros Ralli Ağa

(Christine M. Phillou, Worlds, Old and New: Phanariot Networks and the Remaking of Otoman

Governance in the First half of the Nineteenth Century, Doktora Tezi, Princeton University, 2004,

s.133)
52

 Kardasis, Diaspora Merchants in the Black Sea, The Greeks in Southern Russia 1775-1861, s.

152

 31

kadar Karadeniz’de etkinliğin arttığı dikkati çeker. 1778 ve 1779 senelerinde

Karadeniz’e çıkış yapan Rus ticaret gemilerinin sayısında düşüş görülmektedir.

Bunun sebebi Osmanlı Devleti’nin Küçük Kaynarca’da imzaladığı antlaşmadan pek

memnun kalmayıp Rus gemilerine bazı güçlükler çıkartarak Boğazlardan geçişi

zorlaştırmasıydı. Osmanlı Devleti durumun yeniden gözden geçirilmesini talep

ederek Rus ticaret gemilerinin tonajını ve taşıdığı malların cinsini sınırlamak

istiyordu. Aksi takdirde Rusya’nın, ele geçirdiği Kırım bölgesi sayesinde ileride

bütün Karadeniz mahsullerini kendisine mâletmesi söz konusu olabilirdi. Böylece

Osmanlı İmparatorluğu için önemi büyük olan zahirenin Rus gemileriyle başka

diyarlara gitmesi ve Karadeniz ticaretinin Rusların eline geçmesi meselesi ortaya

çıkabilirdi
53

.

Nitekim durum yaklaşık olarak böyle tahakkuk etmiştir. Karadeniz ticareti

Rusların olmasa da Rusya’da temsilcilik açmış bilhassa Sakızlı Rumların eline

geçmiştir. Sadece Sakızlı Rodocanachi, Ralli, Pappoudov, Zarifi ve Mavros aileleri

1833-1860 seneleri arasında Odessa’daki Rum ticaretinin % 62’sini ellerinde

tutmaktaydı
54

. Böylelikle Karadeniz’de Rum sermayesinin teşkil etmiş olduğu

ticarethanelerle Odessa ve Azak zahiresi Şira, Trieste, Marsilya ve Londra gibi

Avrupa’nın önemli pazarlarında, yine o limanlarda kendilerine yer yapmış

hemşehrilerine ve diğer tüccarlara satılmaktaydı
55

.

 Görüldüğü gibi 1768-1774 Osmanlı-Rus Savaşı, Avrupa’yı sarsan ve 1815’te

sona eren Napolyon Savaşları dönemine kadar Akdeniz’de büyük kargaşalara sebep

olmuştu. Sakızlılar dahil olmak üzere adalardaki Rumlar bu kaos döneminden

istifade ederek ticari etkinliklerini artırma imkanı bulmuşlardı. Uzun savaşlar

esnasında deniz ticareti Rumların en hızlı büyüyen ekonomik faaliyeti durumuna

gelmişti. Rumların, bu faaliyete başlamasını mümkün kılan sermaye ise deniz

53

 İdris Bostan, “Rusya’nın Karadeniz’de Ticarete Başlaması ve Osmanlı İmparatorluğu 1700-1787”;

Belleten, cilt LIX, sayı 225, Ankara, 1995, s.369-370
54

 Kardasis, Diaspora Merchants in the Black Sea, The Greeks in Southern Russia 1775-1861,

Lexington Books, ABD, 2001, s. 155
55

 Gelina Harlaftis, A History of Grek Owned Shipping, Routledge, Londra, 1996, s. 7-37

 32

haydutluğu yoluyla sağlanıyordu. Rum tüccarlar, korsanların seferlerini finanse

etmek üzere ipotekle borç para veriyor ve verdikleri bu borcu faiziyle geri

alıyorlardı. Osmanlı-Rus Savaşı’nın 1787-1792 yıllarında yeniden başlaması Ege

Adaları’nda korsanlığın, haydutluğun yaygınlaşmasına sebep olmuştu. Rus ve Rum

korsanları aynı gemide çalışıyor ve Osmanlı bandıralı Rum gemilerine bile tereddüt

etmeden saldırıyorlardı. Gemi sahipleri ise zararlarını Rus konsoloslarından tazmin

etmeye çalışmaktaydı. Lakin Rus konsolosları bu korsanlık faaliyetlerine göz

yummaktaydılar. Hatta Trieste’deki Rus Konsolosu, haydutların işgal ettikleri

Osmanlı Rum gemilerinden ele geçirdikleri ganimet ve mallara el koymayı

reddediyorlardı. Bu zaman zarfında muhafız bulundurmaksızın Ege Denizi’nde ticari

taşımacılık yapmak imkansız hale gelmişti. Bu korsanlık faaliyetleri sadece Ege

Adaları’nda vuku bulmuyordu. Aynı zamanda İtalya ve Fransa limanlarından Doğu

Akdeniz’e hareket eden gemilerin güzergâhlarında da sıkıntı yaşanmaktaydı. Rum

tüccarlar İzmir gibi büyük limanlar da dahil olmak üzere zapt ettikleri malları Doğu

Akdeniz’de gayet rahat pazarlamaktaydılar
56

. Bu dönemde Ege adaları arasındaki

korsanlık faaliyetleri III. Selim’in emri ile Kaptanıderya Küçük Hüseyin Paşa’nın

gayretleriyle sonlandırılmış, Ege’de sükunet sağlanmıştır
57

.

1821 Rum isyanı sonucu bağımsız Yunan Devleti’nin kurulduğu 1830 yılına

kadar Rum gemileri Rus bandırası çekmek suretiyle bu ülke himayesinde ticari

faaliyetlerini sürdürmüşlerdir.
58

 Bu ticaretin dayanağı ise 1783 Haziran’ında Rusya

ile yapılan ticaret antlaşmasıydı. Osmanlı Devleti, seksenbir maddeden oluşan ve

Osmanlı-Rus tarihinde önemli bir yeri olan bu ticaret antlaşmasıyla Rusya’nın

Osmanlı topraklarında serbestçe ticaret yapabileceği, ellerinde “mürûr tezkiresi”

denilen geçiş belgesi olanların istedikleri yere gidebileceği, denizlerde kazaya

uğrayan Rus gemilerine Osmanlı gemilerinin yardım etmesi, Fransa ve İngiltere

tüccarına tanınan hakların Rus tüccara da tanınarak %3 gümrük resmini ödedikten

sonra serbestçe hareket edebilmeleri, boğazlardan geçişte sadece 300 akçe selâmet

56

 Elena Frangakis-Syrett, Trade and Money: The Otoman Economy in the Eighteenth and Early

Nineteenth Centuries, The Isis Press, 2007, s. 317-319
57

 Ali İhsan Gencer, Bahriye’de Yapılan Islahat Hareketleri ve Bahriye Nezareti’nin

Kuruluşu,(1789-1867), İstanbul, 1985, s. 33
58

 Harlaftis, A History of Grek Owned Shipping”, s. 27

 33

akçesi alınması, Osmanlı tüccarına Rusya’nın Karadeniz kıyılarından zahire nakl

edilmesine ve ihracı yasak bazı maddelerin de Rusya’ya götürülmesine izin verilmesi

gibi maddeler kabul edilmişti
59

. Rumlar ve özellikle Sakızlılar bu ticaret

antlaşmasının bütün avantajlarından yararlanmaktaydı.

1.2. XIX. Yüzyıl Başından Sakız İsyanı’na Kadar Sakız Adası ve

Sakızlı Tüccarlar

 Sakızlı tüccarlar, hem Osmanlı İmparatorluğu’nun tanıdığı kolaylıklardan

yararlanmış hem de diğer devletlerin himayesinde ticaret yaparak; Batı Avrupa’nın

muhtelif liman şehirlerinde temsilcilikler açarak büyük bir zenginliğe ulaşmışlardı.

Fransız seyyah Olivier’in 1800 yılında Sakız Adası hakkında yazdığı aşağıdaki

cümleler adanın durumunu çok iyi yansıtmaktadır: “Ne Ege Takımadaları’ndaki

herhangi bir adada ne de Osmanlı’nın herhangi bir memleketinde Sakız Adası’ndaki

gibi toprağın bu kadar iyi işlendiği, ticaretin bu kadar faal olduğu, böylesine büyük

bir sanayiye sahip başka bir yer görmedik. Bu kadar kurak ve sert zemin Sakızlıların

elinde ihya edilmiş. Sakızlılar her türlü ticaret trafiğinden haberdar ve tehlike arz

eden hiçbir işe de teşebbüs etmiyorlar. Burada hiçkimse aylaklık etmiyor; rahip

olmayanlar çoğunlukla ya bir tüccar, imalatçı, zanaatkâr, denizci veya çiftçi.”
 60

 Fransa’nın Sakız Konsolosu Charles Bourville, Fransa Dış İşleri

Bakanlığı’na gönderdiği 11 Mayıs 1810 tarihli raporunda
61

 ise şunları ifade

etmektedir: “Sakız’ın Hristiyan dünyasıyla doğrudan hiçbir ticareti mevcut değil.

Ticaretini İstanbul, İzmir ve Selanik yoluyla yapmamakta bunun yerine Marsilya,

Cenova, Livorno, Triyeste ve Ankona’ya gitmekte. Birçok Sakızlı (Rum) tüccarın

Hollanda’da olduğu gibi bütün bu şehirlerde vekilleri bulunmaktadır. Fakat

59

 Bostan, “Rusya’nın Karadeniz’de Ticarete Başlaması ve Osmanlı İmparatorluğu 1700-1787”, s.

359-360
60

 G.A. Olivier, Travels in the Otoman Empire, Egypte and Persia, Fransızca’dan İngilizce’ye

çeviri, Londra, 1801, cilt II, s. 76-77
61

 Argenti, Diplomatic Archive of Chios 1577-1841, s. 773

 34

yaptıkları işlemler hakkında doğru bir kanaate sahip olmak neredeyse imkansız, çok

zor. Çünkü bizim karşımızda saklanıyor ve gizemli bir hale bürünüyorlar.” Konsolos

her ne kadar Sakızlı tüccarın kendileri, yani Fransa, karşısındaki gizli saklı

tutumlarının neyden kaynaklandığını izah etmemişse de, bu tutumun Napolyon

Savaşları esnasında Fransa ve İngiltere arasında yaşanan ekonomik mücadelede, çift

taraflı ablukada kalan Sakızlı Rum gemicilerin her iki tarafla kaçak ticaret

yapmasından kaynaklandığı ileri sürülebilir.

 Napolyon Fransa’sının savaş halinde bulunduğu İngiltere ile müttefiklerini

finansal anlamda güçsüz kılmak için geliştirdiği “Blocus Continental”* planı, 1806

senesinde yayımlanan Berlin Kararnamesi’yle vücud bulmuştu. Bu kararnameye göre

Fransa, İngiltere’nin müttefikleri, yandaşları ve tarafsız durumdakiler ile ticaret

yapmasını yasaklamıştı. Bunun üzerine İngiltere ertesi sene Fransa’nın kendisine

uygulamaya çalıştığı ablukanın aynısını “Orders in Council” adıyla yayınladığı bir

dizi kararnameyle karşılık vermişti. Mevcut ablukalara rağmen gemi taşımacılığı

yapanlar bir şekilde iş yapmanın yolunu bulmuşlardı. Zira bu gemiciler yanlarında

iki farklı izin belgesi taşıyorlardı. Gerektiğinde birini İngiltere kontrolüne diğerini de

Fransa kontrolüne gösteriyorlardı. Nihayetinde, İngilizler ve Fransızlar değişik

yöntemlerle neredeyse yaptıkları tüm alışverişi kaçakçılık ile temin etmeye

başlamışlardı. 1809 senesine gelindiğinde Osmanlı Devleti’nin İngiltere ile yaptığı

Kal’a-i Sultaniye barış anlaşmasıyla Doğu Akdeniz sularında İngiltere’nin üstünlüğü

perçinlenmişti
62

. İngiliz Donanması, Fransa ile bağı bulunan tüm ticaret gemilerine el

koymaktaydı. Bu durumdan Sakız Adası’nın fazla etkilenmediği görülür. Zira,

Sakız’daki Fransız konsolosunun raporundaki listede, 1810-11 senelerinde Sakız’dan

hareket eden gemilerin Fransız hakimiyeti altında bulunan Cenova, Ankona, Trieste,

Korfu, Fiume limanlarına gittikleri anlaşılmaktadır
63

. Yine de, Napolyon’un Mısır

Seferi (1798-1801) üzerine yukarıda zikredilen Osmanlı-İngiliz işbirliği neticesinde

Fransızlar Doğu Akdeniz’de etkilerini yitirmişlerdi. Vaktiyle Venediklilerin bu

* Kıta Ablukası
62

 Georges Lefebvre, Napoleon, Routledge Classics, 2011, s. 239- 329
63

 Argenti, Diplomatic Archive of Chios 1577- 1841, s. 779

 35

bölgeden uzaklaştırılmaları sırasında olduğu gibi, bu kez de Fransız tüccarının Doğu

Akdeniz’de bıraktığı boşluğu kısmen Rumlar doldurdu
64

.

 Sakız’daki Fransız konsolosu Charles Bourville’in, 10 Ekim 1810 tarihli

raporunda sarf ettiği ifadeler Fransız ticaretinin durumunu açık bir şekilde tasvir

etmektedir: “Fransa ile bu ada arasında işe yarayan veya doğrudan yapılmakta olan

hiçbir ticari ilişki mevcut değil. İçinde bulunduğumuz savaş şartlarından dolayı

Marsilya, Cenova, Livorno’dan İzmir’e herhangi bir maceraperest gemici de

gelmemekte. Böyle kötü bir dönemde bile hala kimse riske girmiyor. Kaldı ki, şiddetli

fırtınayı fırsat bilerek düşmanı da kolayca aşabilirler.”
 65

 Aynı konsolosun Fransa’ya

gönderdiği diğer bir raporda ise Sakız’a gelip gidecek Fransız gemilerinin halini

düzeltmek için biraz daha vakit istemektedir
66

.

 Fransız ticaret filosunun, Fransız Devrimi ve Napolyon Savaşları esnasında

İngiliz Donanması tarafından yok edilmesini takiben İngilizler, Fransız

taşımacılığına büyük hasar vermesi için Rumlara yol ayrıcalığı tanımışlardı. Rum

gemileri sadece Ege adaları arasında mal taşımıyor, İzmir, Marsilya ve İtalyan

limanları arasında da gidip geliyorlardı.
67

 Sakız Adası’nın ticareti küçük çaplı sanayi ve zirai üretime dayalı olmasına

rağmen halkın tutumlu bir karaktere sahip olması ekonomik başarıyı getirmekteydi.

Sakızlılar hiçbir zaman kazandıklarının tamamını harcamamaktaydı. Esasen, Sakız’ın

ticaret hacmi ve niteliği adalı tüccarlar tarafından kiralanan İpsara ve Çamlıca

adalarının tecrübeli denizcilerine ait gemilere dayanmaktaydı. Bu sayede Sakızlılar,

Fransız Devrimi’nden Napolyon Savaşları’na kadar olan zaman zarfında abluka

altında bulunan yerlere mısır götürüp satarak büyük servet edinmişlerdi
68

. İngiliz

abluka filolarının sıkı kontrolünden ve Cezayir korsanlarının saldırılarından kaçmayı

başaran Osmanlı Rum tebeasından bu adalı gemiciler Cenova, Marsilya ve Cadiz’den

64

 Bilal N. Şimşir, Ege Sorunu, TTK, 1976, cilt I, s. XVI
65

 Argenti, Diplomatic Archive of Chios 1577- 1841, s. 774-775
66

 Aynı eser, s. 774
67

 Syrett, The Commerce of Smyrna in the Eighteenth Century (1700-1820) , Centre for Asia

Minor Studies, Atina, 1992, s. 94
68

 Vlastos, A History of the Island of Chios A.D. 70-1822, s. 98

 36

dönüşlerinde sermayelerini beş ayda iki katına çıkarmıştı. Bu ilk hareketi takip eden

kısa bir sürede Odessa ve İskenderiye’den düşük fiyata aldıkları mısırı satmak

yoluyla da zenginleşmeye başlamışlardı
69

.

 Zaman içinde Çamlıca, İpsara ve Suluca adalarına ait gemiler Ege

Denizi’ndeki transit ticaretin merkezi durumuna gelmişlerdi. Nitekim bu gemiler,

1780-1820 yılları arasına ait Osmanlı izn-i sefine defterlerindeki kayıtlara göre

Karadeniz, Teselya ve Batı Anadolu’dan Batı Avrupa’ya zahire taşıyan gemilerin %

51’ini teşkil etmekteydi
70

. Netice itibariyle İpsara ve Çamlıca gemileri Sakızlı

tüccarların hizmetinde bulunduklarından, Sakızlıların ticari faaliyetinde de doğal

olarak fevkalâde bir artış olmuştu.

 Şurasını belirtmek gerekir ki Sakızlılar emirlerinde kabiliyetli tersane

işçileri ile zanaatkârlar (Avrupa memleketlerine muadil gemilerin inşa edilebildiği

Vrontado’da* olduğu gibi) ve yeterli miktarda keresteye sahip olmalarına rağmen,

kendilerine ait bir ticaret filosu bulunmamaktaydı
71

. Yukarıda bahsi geçen

yöntemlerle Sakızlılar büyük miktarda servet edinmişti. Fakat 1821 yılında Rum

İsyanı başlayınca Ege’de ve Doğu Akdeniz’de dengeler tamamen değişti. Bu

süreçten en fazla etkilenen adalardan biri de Sakız oldu.

1.3 1822 Sakız İsyanı ve Adadaki Etkileri

 1821 Rum İsyanı sürecinde sardıralara uğrayan, kuşatma altında kalan Sakız

Adası’nda büyük hasar meydana gelmiştir. Adada Rum isyanını örgütleyen gizli

Eterya Cemiyeti’nin bir şubesi bulunuyordu. İsyan başladığında Sakız’da eli silah

tutacak Müslümanların sayısı ancak 1000 kadardı. Ada Rumları’nın ilk isyan

hareketi aynı yılın ortalarında görüldü. 8 Mayıs’ta dışarıdan, bilhassa da Sisam’dan

* Sakız tersanesinin bulunduğu mevkinin ismi
69

 Frederick Strong, Greece as a Kingdom; or a Statistical Description of That Country, From

the Arrival of King Otho, Down to the Present Time, Londra, 1842, s. 100
70

 Gelina Harlaftis ve Sophia Laiou, “Ottoman state policy in Mediterranean Trade and Shipping,

c.1780-c.1820: The rise of the Grek-Owned Otoman Merchant Fleet”; Networks of Power in

Modern Greece, ed. Mark Mazower, Hurst, 2008, s. 13
71

 Vlastos, A History of the Island of Chios A.D. 70-1822, s. 98

 37

gelen asiler Sakızlılar’ı isyana teşvik etmişlerdi. Ada halkının destek vermediği ilk

saldırılar alınan tedbirlerle fazla büyümeden önlenmişti
72

.

 Mora ve Eğriboz ayaklanmalarının hemen akabinde, ellerinde mevcut büyük

tonajlı ticaret gemilerini korsan teknesine çeviren Suluca Adası reayası 15 Nisan

1821’de, peşinden de İpsara ve Çamlıca adaları isyana katılmışlardı. Bunlar adalar

arasında, Akdeniz Boğazı ve Bozcaada sularında dolaşarak, Sisam darboğazını kesip,

rastladıkları Müslüman tüccar gemilerine ani baskınlarla hasar vererek, içlerinde

bulunan Müslümanları katl ve mallarını yağma etmişlerdir. Ayrıca, Sakız Adası’nın

yukarı ve aşağı kısımlarını da tutmak suretiyle, bu ilk senelerde, yirmi dört adet

Müslüman gemisini ele geçirmişlerdir. Kısa sürede bu adalara Ayvalık, Yunda ve

Cend Adaları da iştirak etmişti. Mısır yüküyle İstanbul’a gelmekte olan beş ticaret ve

Rodos’un bir adet Salyane gemisini gaspedip, Değirmenlik Adası Limanı’nda

bulunan bir fırkate ve brik üzerine saldırarak ele geçirmişlerdir. Bu arada Payitaht’da

en büyük infiâli uyandıran eylemleri olan, hac kâfilelerine saldırılarını da

başlatmışlardır. Nitekim Mısır’dan gelen bir kafile, Sakız civarında isyancı gemilerce

basılmış, bir kısmının esir alınıp Yunda’ya götürülerek öldürülmüş oldukları haberi,

içlerinden kurtulmayı başaran birinin İstanbul’a gelmesiyle öğrenilmişti. 1821 senesi

içerisinde adalı asilerin ittifak halinde yaptıkları en büyük çaplı faaliyet, Sakız’a

saldırıları olmuştur
73

.

 Sisam’dan 24 gemi ile gelen bir miktar asi ile Çamlıca ve Suluca Adaları

eşkıya tekneleri Sakız’ın Paşa Liman’ı mevkiine bir gece ansızın çıkarak, o

havâlideki Rumların bir kısmını da yanlarına almak suretiyle, bazı nümâyiş

hareketlerinde bulunmaya başlamışlardı. Ancak bundan tedirgin olan ve eğer bu

duruma engel olmazlar ise başlarına neler gelebileceğini tahmin eden Müslüman

ahalinin, Sakız metropoliti ile kocabaşılarından ve muteber tüccardan 40 Rumu rehin

alarak kaleye hapsetmeleri üzerine, asiler bu ilk teşebbüslerinden istedikleri sonucu

elde edememişlerdi. Bu hadisenin sonrasında Osmanlı Devleti, Sakız Adası’nın

72

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 7
73

 Ali Fuat Örenç, Yakındönem Tarihimizde Sisam Adası (1821-1923), İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü Yakınçağ Tarihi Anabilim Dalı, Yüksek Lisans Tezi, İstanbul, 1995, s. 26-

27

 38

Rumlarca ilk kuşatmasında, buradaki Türkler tarafından uygulanan ve işe yarayan,

itibarlı kimseleri rehin alma uygulamasını yaygınlaştırma kararı aldı
74

.

 Bu olay üzerine Riyale-i Hümayûn Kaptanı Tömbekzâde Ali Bey

başbuğuluğunda 5-10 gemi, eşkıya takibine ve bu limanı savunmaya memur edildi.

Ne ki, bu teşebbüsten bir sonuç alınamadı. Bu hadiseden sonra Ada Rumları,

Muhafız tayin edilen Vahid Paşa’ya itaatlerini bildirdikleri gibi Sakız’ı korumak

üzere gelen asker ile muhafız paşanın mutfak masraflarını da karşılamayı da kabul

etmişlerdi
75

.

 Vahid Paşa, adanın muhafazası için İlyaszâde’nnin maiyetinde getireceği

bin askerden başka üç, hiç olmazsa ikibin sekban askeri daha getirilmesi talebinde

bulunmuş ise de, II. Mahmut “…Sakız reâyasında isyan alâmeti yok iken o kadar

asker cem’ etmek beyhudedir…” diyerek bu isteği geri çevirmişti. Ancak adadaki

durumun vehameti karşısında bu sefer gerekli askerin toplanması hakkında izin

çıkmıştı. Bunun üzerine Aydın, Saruhan ve İzmir civarından 1750 asker temin

edildi
76

. Lakin Sakız muhafazası için gönderilen asker İzmirli erazil güruhundan

olup geçtikleri yerlerde birçok tecavüzlerde bulundukları gemi Sakız’a gelir gelmez

beş altı Hristiyanı katlederek çarşıların kapanmasına sebep olmuştur
77

. Ayrıca, Sakız

eşkıyasının eli silah tutanları İpsara Adası’na firar edip ele geçen bir miktar silahsız

ise idam edilmiştir. Sakız’a geçen gönüllü askerin gözü ganimet alıp tekrar yerine

dönmek istediğinden Sakız muhafazasına faydaları olmayacağı cihetle Babıâli’den

daimi asker gönderilmesi talep edilmiştir
78

.

 Nihayet Donanma-i Hümayûn’un Koyun Adaları yönünden Sakız’a geldiği

haberi alınmış ve bu arada Çeşme yakasında beklemekte olan askerde Sakız’a

74

 Bu rehin alma uygulamasına, bizzat Sultan Mahmud(1808-1839)’un isteği ile 1827 yılında son

verilmiştir: Örenç, Balkanlarda İlk Dram: Unuttuğumuz Mora Türkleri ve Eyaletten

Bağımsızlığa Yunanistan, Babıali Kültür Yayıncılık, İstanbul, 2008, s. 51
75

 Sannav, Yakındönem Tarihimizde Sakız Adası 1821-1923, s. 32; Mübahat Kütükoğlu, “Yunan

İsyanı sırasında Anadolu ve Adalar Rumlarının Tutumları ve Sonuçları”, Üçüncü Askeri Tarih

Semineri, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, 1986, s. 134
76

 Sannav, Yakındönem Tarihimizde Sakız Adası 1821-1923, s. 33
77

 Başbakanlık Osmanlı Arşivi (BOA), Hatt-ı Hümayûn (HAT.), 866/ 38570-E, (29 Zilkâde 1237)
78

 BOA. HAT, 933/40417, (19 Şaban 1237)

 39

geçmeye başlamıştı. Donanma ve Çeşme’deki askerin gelmesiyle beraber Vahid Paşa

artık zamanın geldiğine hükmederek kale kapılarının açılması emrini vermiş ve

ardından çatışma başlamış ve müteakiben isyan bastırılmıştı. Lakin Vahid Paşa’nın

tahriratında, Donanmanın vürudu ile asilerin üzerine gidilerek hayli kelle ve bandıra

alınıp gönderildiği, fakat gönüllü olarak gelen askerin artık durmak fikrinde

olmadığı, dursa da reayayı soymaktan başka bir iş yapmadıkları cihetle harbe aşina

diğer askerlerin gönderilmesini talep etmiştir
79

.

 İsyan hareketinin başında, Mısır’da Napolyon Bonaparte’ın da hizmetinde

bulunmuş eski bir asker olan Sakızlı Antonios Burnias bulunuyordu. Hadiseler vuku

bulmadan evvel Burnias, İzmir’deki işlerinin iflas etmesi üzerine yine Sakızlı olan

dört arkadaşıyla beraber Sisam’da idi ve aralarına Sisamlı Logofet Likargo’yu

(Lycurgue) da alarak isyan hareketinin öncüleri oldular
80

. Sakız Adası’na saldırılarda

Sisam adeta bir üs haline gelmişti. Nitekim Sultan II. Mahmud’un “… aklımdan bir

dakika bile çıkmıyor…” dediği Sisamlılar, Eterya cemiyetinin Rumları isyana

hazırlama programı çerçevesinde, bütün güçleriyle ve hep beraber isyana iştirak

etmişlerdir. Bilhassa, daha isyan başlamadan önce, Eterya tarafından özel görevle

adaya gönderilen Logofet Likargo ve Kaptan İstimadiyadi gibi Eterya üyesi şahıslar,

Sisam mekteplerinde ve ahali arasında yoğun biçimde propaganda yaparak, ahaliyi

isyana hazırlamışlardır
81

.

 İsyanın ilk senelerinde bir yandan Anadolu şehirlerine tecavüzlerini

sürdüren Sisamlılar, bir taraftan da başta Sakız Adası’na yönelik olmak üzere büyük

çaplı eylemlerini yoğunlaştırmışlardır. Aynı yıl içerisinde müteaddid defalar Sakız’a

79

 BOA. HAT., 938/40536, (21 Receb 1237)
80

 M. Louis Lacroix, Îles de la Grèce, Paris, 1853, s. 281-282
81

 Eterya üyesi kumandasındaki Sisamlı Rumların Ege’deki etkinliklerini genel olarak birkaç yönden

ele almamız mümkün olmaktadır; Öncelikle muhafazasını yeterli görmedikleri mahallere,

yakınlıklarının da verdiği avantajla, küçük kayıklar eşliğinde çıkıp ani baskınlarla insan ve hayvan

kaçırarak yağma yapmışlardır. Yine, Sisam ve Sakız Darboğazları’nı kesip, Müslüman ticaret

gemilerini gaspetmişlerdir. Ayrıca, diğer adalar korsanları ile müştereken, çoğu zaman da münferiden,

donanmaya tesadüf ettikleri veya üzerlerine harekat tertip edildiği anda taarruzda bulunarak, kayıp

vermişlerdir: Örenç, Yakındönem Tarihimizde Sisam Adası (1821-1923), s. 27-28

 40

gerçekleştirdikleri saldırılarına bir yenisini 10 Mart 1822 tarihinde eklemişlerdir
82

.

Fransa Konsolosu’nun Vahid Paşa’ya vermiş olduğu malumata göre kaleyi muhasara

eden asi izbanditlerin 5000’i Sisam’dan ve 500’ü de İpsara ve Çamlıca adalarından

gelmişti
83

. Sakızlılar adada Sisamlıların varlığından rahatsızdı çünkü Sisamlılar

adada çarpışmaktan çok adayı yağma etmişlerdi. Bu yağmalardan dolayı çok sayıda

zengin Sakızlı tüccar ailesi adadan kaçmayı tek çözüm olarak görmüşlerdi. Bu

kaçıştan sonra Burnias, bu işe yardımı dokunanları önce hapse atmış daha sonra ise

mahalli bir engizisyon kurmuştur. Hatta kaçmaya niyeti olduğunu düşündüğü

ailelerin evlerini ise gece gündüz kontrol altında tutmuştu
84

.

 Daha önceden olduğu gibi asilere içerideki Sakızlı Rumlarının da yardım

etmesiyle iki yönden muhâsara altında kalan Müslüman ahali, adada mevcut iki bin

Türk askeriyle beraber bir buçuk ay süreyle mücadele vermiştir. Nihayet, donanma

ve Çeşme’den sevk edilen askerlerin gelişinden sonra yapılan savaşta, isyancılara

ağır kayıplar verilerek, Sakız muhâsaradan kurtarılmıştır. Bu tarihten sonra

Sisamlıların bazen adalı haydutlarla, fakat çoğu kez kendi başlarına yaptıkları

tecavüzlerle adeta muhâsır bir vaziyete getirdikleri Sakız’ın Müslüman ahalisi,

karşılaştıkları bu saldırı ve içteki Rumların asilere yardımlarını önleyebilmek

maksadıyla, ilk Sakız muhâsarasında olduğu gibi, Rumlardan muteber bazı kimseleri

rehin alma tedbirine başvurmuşlardır. Ayrıca, muhafazası zaten yeterli olmayan

Anadolu kıyıları mahallerinden de zaman zaman buraya asker nakledilmiştir. Ancak,

Anadolu sahillerinden Sakız’a asker kaydırılması yine Sisamlıların işine yaramış,

saldırılarını daha rahat gerçekleştirme ve artırma imkanına kavuşmuşlardır. Korsan

saldırılarının şiddetlenmesinin ardından yeterli olmamakla beraber, bazı tedbirler

alınmaya başlanmıştır. İlk önce, durum müzakeresi için toplanan meclislerde,

Mora’daki kalelerin mahsur durumlarına son verip, adalar arasında dolaşan eşkıyayı

def etmek maksadıyla, hafif bir donanmanın gönderilmesi kararı alınmıştır
85

.

82

 Örenç, Aynı tez, s. 29
83

 Sannav, Yakındönem Tarihimizde Sakız Adası (1821-1923), s. 38
84

 Lacroix, Iles de la Grèce, s. 282
85

 Örenç, Aynı tez, s. 29-30

 41

 Bu karar sonrası Riyale-i Hümayûn Kaptanı Seyyid Ali Bey

kumandasında olmak üzere, iki adet kapaklı, üç fırkateyn ve üç brikten müteşekkil

donanmanın tüm hazırlıkları giderilerek, hareket ettirilmiştir. Seyyid Ali Bey

kumandasındaki Osmanlı gemilerinin ilk memuriyeti Sisam üzerine olmuştur.

Bilhassa, Sisamlı âsilerin faaliyetlerini yakından takip eden Padişah, adanın

vurulmasıyla hem isyan halinde bulunan diğer adalar reâyasına gözdağı verilmesi ve

hem de Sisamlıların büyük infiâl uyandıran korsan eylemlerinin önlenebilmesi,

düşüncesini taşımıştır. Nihayet Seyyid Ali Bey kumandasındaki donanma Sisam

önlerine gelmiştir. Adaya çıkartma yapılacağını önceden haber alıp bir takım

hazırlıklar içerisine girmiş bulunan Sisamlılar üzerine harekete geçen donanma

gemileri, inşâ edilmiş olan tabyaların bir kısmını top atışıyla imhâ etmiştir. Harekâtın

devam ettiği esnada, İzmir Limanı’nda demirli beş tüccar gemisi ile Garp

ocakları’ndan sağlanıp İzmir’de bulunan prime ve lefke cins otuz iki gemi Sisam’a

asker naklinde kullanılmak üzere hareket etmiştir. Fakat tam hareket esnasında

İzmir’e gelen bir İngiliz ticaret gemisinden alınan malûmâttan, Sakız civarında

seksen dört haydut gemisinin bulunduğu ve bunların Sisam’a yardım niyetinde

oldukları öğrenilmiştir. Bunun üzerine yardım maksadıyla donanma beraberinde

bulunan dokuz tüccar gemisine altı bin asker yerleştirilerek adaya doğru hareket

edilmiştir. Fakat tam bu sırada oldukça ilginç bir gelişme yaşanmıştır. Nitekim

merkezden gelen bir emirle harekât durdurulmuş ve donanma acilen Mora tarafında

çağrılmıştır. Gelen bu yeni emir ile donanmanın o civardan ayrılması, Sisam

eşkiyasına fırsat vermiş ve adanın alt tarafından dolaşarak, asker yüklü ticaret

gemilerinin önünü kesmişlerdir. Bu ani baskında haydutların gönderdiği ateş

kayıkları iki gemiyi yakmış, diğerleri de düşman eline geçmemesi için tayfalar

tarafından imha edilmiştir. Bu saldırı sonunda sekiz ticaret gemisi telef olmuştur.

Mora ve adalarda zuhûr eden isyanın bastırılması için asker ve gemi sevki gibi

doğrudan veya dolaylı ek tedbirler alınmış olunmasına rağmen Rum asilerinin

bastırılmasının mümkün olamaması, bundan sonra ümitlerin İbrahim Paşa

kumandasında gelecek Mısır gemilerinin yapacağı harekâta bağlanmasına sebep

olmuştur
86

.

86

 Örenç, Aynı tez, s. 31-40

 42

 Sakızlı Rumların zengin tüccarları ise ayaklanma öncesinde bütün mal ve

eşyalarını İpsara Adası’na nakletmişlerdi
87

. Böylece tarafsız kalarak kendini

korumaya çalışmışlardı. Ayaklanma da her iki taraf için de yararlılık göstermiş olan

tüccarlar, ortak bir tavır takınmayıp birbirlerinden bağımsız hareket etmişlerdir
88

.

Yine de, isyan için adaya gelen asilerle ticarete dayanan bir yakınlıkları

bulunuyordu. İsyan sırasında adalar arasında dolaşarak eşkiyalık yapan İpsara ve

Suluca gemilerinin çoğunda Sakızlı tüccarların hisseleri bulunmaktaydı
89

 ve

Sakızlıların İpsaralı, Çamlıcalı ve Sulucalılar ile Napolyon Savaşları boyunca da

devam eden ortaklıkları mevcuttu. Sakızlılar kargoyu satın almak ve gerekli diğer

masrafları karşılamak üzere sermaye temin ederken İpsaralı, Çamlıcalı ve Sulucalılar

da gemi ve tayfa temin ediyorlardı
90

. Netice itibariyle, Sakızlı tüccarlar ticari

faaliyetlerinde ekseriyetle İpsaralı gemicilerden istifade ediyorlardı. Bunun yanı sıra

askeri ve ticari filoları olmadığı gibi askere de sahip değillerdi
91

.

 Sakız’a ilk gelen asilerin arasında aynı zamanda Filika Eterya mensubu

Iakovos Tombazis’in başında bulunduğu Çamlıcalı asileri bulunuyordu. Bunlar her

ne kadar bağımsız bir Yunan devleti kurmak gibi iddialar taşıyor olsalar da, 1840-

41’de tarihçi J.P. Fallmerayer, Mora ve Adalar’daki halkın önemli bir kısmının

Arnavut menşeli olduğunu belirtmektedir ve ona göre Çamlıca, Suluca, Poros

tamamen Arnavutlarla meskûndur
92

. 1826 tarihli bir İngiliz seyahatnamesindeyse

Fallmerayer’in ifadelerini destekler bir nitelikte, Çamlıca’nın 40.000 civarındaki

nüfusunun bir düzine Rum aile haricinde (ki bunlar adanın tek dilencileri olan Sakız

ve Ayvalık mürtecileridir) sırf Arnavutlardan oluştuğunu ifade etmektedir. Ada

nüfusunun genelde Rumca konuşabilmesine rağmen kendi aralarında konuşulan dilin

Arnavutça olduğunu, hatta Rumca’ya büsbütün yabancı, kadın ve kızlardan

87

 BOA. HAT., 879/38924, (21 Receb 1237)
88

 Filiz Yaşar, Yunan Bağımsızlık Savaşı’nda Sakız Adası, Phoenix Yayınevi, 2006, Ankara, s. 174
89

 Kütükoğlu, “Yunan İsyanı sırasında Anadolu ve Adalar Rumlarının Tutumları ve Sonuçları”, s. 134
90

 Syrett, Trade and Money: The Otoman Economy in the Eighteenth and Early Nineteenth

Centuries, s. 317-318
91

 Fustel de Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, Paris, 1856, s. 393
92

 Feridun Emecen, “XV- XIX. Yüzyıllarda Ege Adaları’nda Osmanlı İdari Teşkilatı”, Ege

Adalarının İdari, Mali ve Sosyal Yapısı, ed. İdris Bostan, Ankara, SAEMK, 2003, s. 13

 43

bahsetmektedir. Giyim, yerleşim, mimari ve davranışlarıyla ada halkının zaten

Rumlara benzemediklerini aktardıktan sonra tek düşmanlarının yine Arnavut olan

Suluca (Spetzia) ve Kirenitli (Crenidiot) komşuları olduğunu belirtir
93

.

 Dağlı Arnavutların (Kleft) Mora İsyanı’nda başını çekenlerden

Kolokotris’in bir Fransız memurla yaptığı konuşmada, şahsi menfaati gereği

çatışmalara girdiğini söyleyenleri yalanyarak, şu ifadede bulunur: “Eğer hırslı biri

olmuş olsam İpsilanti’yi desteklerdim. Fakat ben memleketimin menfaati için hareket

etmeye inanmaktayım...lüks düşkünü İpsilanti, biz dağlarda yaşayan savaşçı

Kleftlerin bizimkine hiç benzemeyen Avrupa adet ve alışkanlıklarını benimsememizi

istiyordu
94

”. Ne adada isyan hareketlerine dahil olan Arnavutların ne de Sakızlı

Rumların (kendi aralarında İpsilanti’nin ilkeleri hakkında çeşitli görüş farklılıkları

bulunmaktaydı
95

) isyan hareketinin, dönemin İngiliz ve Fransız basınında yer aldığı

gibi siyasi bir ideoloji temeline binaen yapıldığını söylemek bir tür mistifikasyon

olacaktır.

 Bu gelişmelerin ardından Rum isyancıların Sakız’a 1823 ve 1824

yıllarındaki saldırıları da önlenmiş ama Sakız’daki huzur ortamı sadece dört yıl kadar

sürmüştü. 1827 sonlarına doğru Fransız Albay Favier kumandasında doksanı aşkın

gemi, adayı kuşattı. Bu büyük saldırı esnasında ada savunmasında 300’ü muntazam

silahlı, 300 gönüllü toplam 600 kadar Müslüman bulunuyordu. Muhafız Yusuf Paşa

kaleye çekildi. Kuşatma boyunca kıtlık baş gösterdi, birçok ev yandı, ahali evsiz

barksız kaldı. Yusuf Paşa yaşlıları ve çocukları Çeşme’ye nakletti. Ada muhafızının

ısrarlı yardım talepleri üzerine Çengeloğlu Tahir Paşa kumandasındaki Osmanlı

donanması 14 Mart 1828’de ada önlerine geldi. Donanmanın gelişi asilerin

çekilmesini sağladı. Çeşme’den adaya asker nakledilerek aralıklarla yaklaşık bir

buçuk yıl süren Sakız’ın ikinci büyük muhasarası da böylece kaldırılmış oldu.

Yakalanan isyancılar ise şiddetle cezalandırıldı. Adanın, Batı Dünyası ile mevcut sıkı

93

 James Duncan, The Modern Traveller, Londra, 1826, cilt II, s. 135-150
94

 Le tour du Monde, 1879, cilt 36, fasikül no. 958, s. 315 (Henri Belle’nin yazısı)
95

 Edgar Garston, Greece Revisited and Sketches in Lower Egypt in 1840 with Thirty-six Hours

of a Campaign in Greece in 1825, Londra, 1842, s. 78

 44

ilişkisi dolayısıyla Sakız isyanının bastırılması Avrupa ve Amerika basınında büyük

yankı uyandırdı
96

.

1.3.1. Sakız İsyanı Sonrasında Adanın Ekonomik Durumu

 Ayaklanmada Rumların yaşadığı köylerin ve şehrin bir kısmının boşalmış

olması nedeniyle üretim durmuştu. Çatışmalar sırasında buralarda yaşayan

Müslüman halk, barınacak yer sorunu nedeniyle Anadolu yakasına geçirilmişti.

Reayanın bir kısmının da dağlara kaçması üzerine tarlalar ve bahçeler hem susuz

hem de insansız kalmıştı. Emlak kaydı ile görevli Şerif Efendi, halkın asker saldırısı

nedeniyle evlerine dönmeye korktuğunu ve güvenlik sağlanamadığı sürece de ortaya

çıkmayacağını belirterek, reayanın korku içinde beklediği sürece üretim

yapılamayacağına dikkat çekmiş ve merkezi bu hususta uyarmıştı. Bunun üzerine

üretimin yeniden başlaması için halkın evlerine dönmesi istenmiş ve çağrılar

yapılmıştı
97

.

 Adanın önemli ekonomik faaliyetlerinden biri de hayvancılıktı. Adada

büyük ve küçükbaş hayvan yetiştirilmekteydi. Ayaklanma öncesinde adada Rumların

sahip olduğu 60.000 katır, 10.000 merkep, 30.000 koyun ve keçi, 25.000 öküz ve

buzağı bulunmaktaydı. Ayaklanma sırasında diğer ekonomik faaliyetler gibi

hayvancılığın da zarar gördüğü anlaşılmaktadır
98

.

 İsyan sonrasında adada devlet hazinesi yararı (menfaat-i miri) olun malları

araştırmaya gelmiş olan İbrahim Şerif Efendi’nin kayıtlarına göre Sakız Adası

önünde asilere ait birkaç ufak kayık, bakımsızlıktan kullanılamaz hale gelmişti.

Bunların onarımı için çok fazla masraf edileceğinden kayıklar satılıp parası mirîye

geçirilmiştir. Filika, martiko, sandal ve kayıklardan sahilde 54, karada ise 56 tane

bulunmaktaydı. Görüldüğü üzere ada ekonomisinin dayandığı üç alan ticaret, tarım,

96

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 7
97

 Yaşar, Yunan Bağımsızlık Savaşı’nda Sakız Adası, s. 176-177
98

 Aynı eser, s. 177-178

 45

hayvancılık ciddi zarar görmüştü. İsyanın bastırılması neticesinde Sakız Adası

“yeniden fethedilmiş”
 99

 ve İsyanın ardından Osmanlı Devleti’nin adadaki ekonomik

durumun iyileşmesi yolunda aldığı tedbirler etkili olmuştur.

1.3.2. İsyan Sonrasında Ada Dahilinde Ortaya Çıkan İkamet ve

Emlak Meselesi

 İsyan sırasında kaçan Rumların affedilerek geri dönmesi ile mesele

halledilmiş olmuyordu. Zira bu gibilerin kaçışlarını takiben mal ve mülklerine

devletçe el konulmuştu. Bir kısmının geliri hazineye giriyor, bir kısmı ise satılmış

bulunuyordu. Böylece, eski yurtlarına dönmüş olanlar için ne oturacak bir yer ne de

geçimlerini sağlayacak bir gelir kaynağı kalmıştı. Onun içindir ki, aftan faydalanıp

dönenler, emlak ve arazilerinin kendilerine geri verilmesi için devreye Kaptan Paşa

girmiştir. Kaptan Paşa, Sakızlıların şifahen yaptıkları malların iadesi hususundaki

istirhamlarını Serasker Paşa’ya gönderdiği 3 Ağustos 1831 tarihli kaimesinde iletiyor

ve bu yolla Padişah’ın lütuf ve merhametini istiyordu. Geri dönen reayaya emlakları

iade edilirken bazı şartların tahakkuku isteniyordu. Bu şartlardan birine göre, raiyyeti

kabul ederek gelen ve cizye kağıdı alanlara malları iade edilecekti. Ancak pasaport

ve patente ile gelenler için böyle bir durum söz konusu olmayacaktı
100

. Böylelikle,

Sakız Adası’ndan Değirmenli, Şire, Nakşe ve diğer adalara firar etmiş erkek, kadın

ve çocuk bir kısım halk aman talep ettiklerinden memleketlerinde oturmalarına

müsaade olunmuştur
101

. Yine de 17 Ağustos 1854 tarihli Cezayir-i Bahr-i Sefid

Valisi’nin arzında, Sakız ahalisinden olup sonradan Yunan vatandaşlığına geçenlerin

hâlâ aileleri ile birlikte tekrar adaya çıkıp evlerinde ikamet etmekte oldukları ve bu

durum verilen müsaade kapsamı dışında olup, bu şekilde aileleriyle karaya çıkmaları

ve ticaret yapmadıkları halde adaya yerleşmeleri caiz olmadığından böyle aileleriyle

adaya gelmiş olan Yunan kaptanlarına, adada işleri bulunmaz ise boşu boşuna 4- 5

99

 Aynı eser, s. 182-183
100

 Mübahat Kütükoğlu, “Yunan İsyanı Sırasında Anadolu ve Adalar Rumlarının Tutumları ve

Sonuçları”, s. 155
101

 BOA. HAT., 874/ 38781-F, (8 Muharrem 1239)

 46

günden fazla ikametlerine izin verilmeyeceğinden devletin diğer limanlarına gidip

mal almaları kendilerine ifade edilmiştir
102

.

 Sultan III. Selim (1789-1807) zamanında oluşturulmuş “Avrupa Tüccarı”

zümresine üye en zengin Rum deniz tüccarlarından olan, ki çoğu Rus beratlısı idi,

İpsaralılardan
103

 Sakız’a göç etmiş olanlar 1843 senesinde Babıâli’ye göndermiş

oldukları arzuhalde tekrar İpsara’ya dönmek için izin istemişlerdir. Sakız Adası’na

aileleriyle beraber yerleşmiş olan 472 haneden ise sadece 70’i Osmanlı tabiyetinde

kalmış, gerisi Yunanistan’ın himayesine girmiştir. Ecnebiyenin istimlak etmesi

meşru olmadığından bunların uhdelerinde ve aileleri üzerinde bulunan emlak ve arazi

hükümet marifetiyle Osmanlı Devleti’ne sattırılmış ve bedelleri ödendikten sonra

Yunanistan’a iade edilmişlerdir
104

.

 Şu hususu belirtmek gerekir ki, Osmanlı Devleti’nin 1822 isyanı döneminde

Sakız’da yaşananlara rağmen, adanın tekrar mağmur hale gelmesi için her türlü

olumlu adımı attığı açıkça görülmektedir. Sorunların çözümü zamana yayılmıştır.

Nitekim 20-30 yıl içinde Sakız tekrar ticari canlılığına kavuşacaktır. Dolayısıyla bazı

Avrupalı müelliflerin belirttikleri gibi Sakız veya bir başka Ege Adası’nın bilinçli

olarak geri bırakıldıkları söylemi kesinlikle gerçeği yansıtmamaktadır.

1.3.3. İsyan Sonrasında Sakız Adası’nda Süregiden Güvenlik

Meselesi

 Sakız’da 1822 senesi ayaklanması sonrasında uzun yıllar devam edecek

olan Rum eşkıya saldırıları adada güven ortamının sağlanmasını önlemiştir. Bu

durum adanın ticari hacminde ve gelen yabancı gemi trafiğinde büyük düşüşlere

sebep olmuştur.

102

 Ege Adalarının Egemenlik Devri Tarihçesi, Ed. Cevdet Küçük, SAEMK, Ankara, 2001, s.352
103

 Jorga, Osmanlı İmparatorluğu Tarihi, cilt V, 2009, s. 210
104

 BOA, Meclis-i Vâlâ (MVL), 788/45, (1 Muharrem 1279)

 47

 Bu eşkıya saldırılarının en önemlilerinden biri 30 Ekim 1827 günü

gerçekleşmiştir. Bahsi geçen günde, on bir kıta brik ve dört gulet ve altı trata ve

birçok kayıklarla Yunan eşkıyası Sakız’a hücum ederek top tüfenk yağdırmaya

başlamış ve muhafazaya memur İslam askerine kaleden yardım gönderilmiş ise de

eşkıyanın çokluğuna dayanamadıklarından bozguna uğrayarak kaleye dönülmüştü.

Ertesi gün bir fırkateyn ve bir korvetin daha gelip hücuma katılmasıyla Sakız

Muhassılı Yusuf Paşa ahalinin feryadnâmelerini Babıâli’ye takdim ederek

donanmayı imdada çağırmıştır. Kaleye külliyetli ve tertipli olan bu hücuma 600

talimli asker, 1500 aylıklı Hristiyan Arnavud askeri, Sakız firarilerinden 1000 nefer

Rum, 1 Rus harp sefinesi, 2 İngiliz harp sefinesi ile beraber Sakız tüccarından

İskaramanka ve Deli Tanaş, Papa Kostantioğlu, Pavli, Kapitan Yamandi damadı

Mandikoğlu İstamat ve bunlar gibi sair Sakızlı eşkıya reisleri katılmıştır. Çarçabuk

Donanma-yı Hümayûn gönderilmiş olsa da ancak üç ay sonra Tahir Paşa

kumandasıyla harp gemileri Sakız’a gelen eşkiyayı tefrik ile ahali ve sakinleri

kurtarılmış ve ardından harap olan kale tamiri için Babıâli’den yardım istenmiştir
105

.

 1840 senesinde ise Sakız’ın Müslüman ahalisi tarafından verilen bir

mazharda, Osmanlı Devleti’nin Rusya ve diğer devletlerle hâlâ barış halinin devam

etmesine karşın Fransızların hilelerini sürekli göz önünde bulundurarak basiretli bir

şekilde davranılması icap edeceğine nazaran Sakız Adası’na yeterli miktarda zahire,

2000 nefer güzide asker, gerekli cephane ve mühimmatın bir an evvel gönderilmesi

talep edilmiştir
106

. İki sene sonra ise Sakız ile etrafındaki Rum asiler, vukubulan

muharebeler neticesinde aman diledikleri halde silahlarını vermeyerek gene şekavete

devam etmişler ve ardından Sakız ile İpsara arasında dolaşan asi gemilerinin Sakız’a

yapacakları muhtemel bir hücuma karşı tedbirler alınmıştır
107

.

105

 Ahmed Lûtfi Efendi, Vak’nüvîs Ahmed Lûtfi Efendi Tarihi, cilt I, Yapı Kredi Yayınları, 1999,

s. 55-56
106

 BOA, Cevdet-Dâhiliye (C. DH.) 215/ 10726, (29 Zilkâde 1255)
107

 BOA. HAT., 853/ 38209, (19 Şaban 1257)

 48

1.3.4. Sakız İsyanı’nın Sonuçları

 1854 senesinde adada bulunan yazar Fustel de Coulanges, Sakız ahalisiyle

isyan hakkında yaptığı konuşmalarda adalıların kendisine; şayet daha fazla özgür

olsalar, o nispette daha az zengin olup daha kötü idare edileceklerini itiraf ettiklerini

naklediyor. Ayrıca Rum İsyanı boyunca Sakızlılar gözlerini batıya dikip, büyük

güçler tarafından himaye beklemekteydiler. Eğer büyük güçler arasında seçim

yapmaları istense Fransa’yı tercih ederlerdi. Çünkü diğer Rumların aksine Sakızlılar,

Ruslardan ve yine aynı ölçüde İngilizler’den nefret etmekteydiler
108

. Coulanges

1822’deki hadisenin arkasından kalan yıkıntının hâlâ hissedilmekte olduğunu ifade

etmektedir. İsyan sonrasında ada nüfusunun bir kısmı köle pazarlarında Müslüman

tebea tarafından satılmış ve dolayısıyla efendilerinin dinine geçmişlerdi. İstanbul’dan

Bağdat’a kadar birçok yere götürülen köleler yedi senelik kölelikten sonra kanun

gereği serbest kalıyorlardı
109

. Coulanges, 1855 yılının Nisan ayında adaya gelen

Mısır hattında bulunan bir geminin Kırım’a asker alaylarını taşıdığını ve bu geminin

kaptanının, alayın başındaki albayın ve bey ünvanını taşıyanların hepsinin Sakız

doğumlu olduğunu, isyan sonrasında İskenderiye’ye götürülmüş olduklarını

aktarmaktadır. Bu şekilde bir vakitler köle olan birçok Sakızlı, Donanma ve

Askeriye’ye alınmıştır. Bununla birlikte birçok Sakızlının, Osmanlı

İmparatorluğu’nun idaresinde yüksek mertebelere erişmiş olduğu da bilinmektedir.

110
 Sakızlı Rodokanaki ailesinden olup, bir vakit Ticaret Nazırlığı da yapan İsmail

Paşa, İstanbul Şehremaneti Meclis Reisi Mehmet Remzi Efendi, Sadrazam İbrahim

Hakkı Paşa, Sadrazam İbrahim Edhem Paşa, Sadrazam Ahmed Esad Paşa, Tevfik

Fikret bu örneklerden bir kaçıdır
111

.

 İsyan sonrasında Sakızlı tüccarların büyük kısmı Sakız Adası’na altı mil

uzaklıkta bulunan Şira Adasına göç etmiştir. Şira’nın Katolik ahalisi Sakızlıların

ilticasından memnun olmamıştı. Bu durumda Sakızlılar Şira’da tutunabilmek için ada

108

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 393-394
109

 Coulanges, Aynı eser, s. 398
110

 Aynı eser, s. 398
111

 Murat Tezcan, Fethinden Mübadeleye Sakız Türkleri, İstanbul, Akis Kitap, 2011, s. 384- 387

 49

ahalisiyle mücadele etmek zorunda kalmıştır. Hemen kendilerine yerleşmek üzere

birer barınak inşa etmeye başlamışlardı. On senelik zaman zarfından sonra ise bu

kulübeler, Doğu Akdeniz adalarının en zengin, gösterişli haneleri durumuna

gelmiştir. Ticaret, gemicilik ve bankacılık yoluyla Şira’daki Sakızlılar isyan öncesi

Sakız Adası’nda sahip oldukları maddi refaha tekrar ulaşmışlardır
112

.

112

 Frédéric Thiersch, De l’Etat Actuel de la Grèce et des Moyens d’Arriver a Sa Restauration,

cilt II, Leipzig,1833, s. 72-89. Detaylı bilgi için çalışmamızın “Şira Adası’nda Hermopolis şehrini

kuran Sakızlılar” başlıklı bölümüne bkz.

 50

BÖLÜM B. SAKIZLI TÜCCARLAR ve SİGORTACI-

BANKACILAR

1.1. Sakız Adası’nda Beratlı Tüccarlar

 Sakız Adası’nın ticari canlılığının sürmesinde beratlı tüccar zümresinin

önemli yeri bulunuyordu. Osmanlı’da ticaretle uğraşmasına müsaade olunan reaya

veya ecnebi tacirlere ise beratlı tüccar denmekteydi
113

. Beratlı tüccar, esasen

Osmanlı Devleti’nde büyük öneme sahip yabancı elçilik ve konsolosluk tercümanları

müessesenin yozlaşması sonucunda ortaya çıkmıştır. Konsoloslukların kuruldukları

devirlerde, gelen yabancı konsoloslar hiç Türkçe bilmediklerinden veya bazıları çok

az bildiklerinden, Osmanlı Hükümeti bunlarla ilişkiyi temin etmek gayesiyle

yanlarına Türk ve Müslüman tercümanlar verirdi. Ancak, elçiliklerin ticari ve siyasi

faaliyetleri her geçen gün artmış ve Babıâli bunların tercüman ihtiyacını

karşılayamaz hale gelmişti
114

.

 XVIII. Yüzyılda Osmanlı İmparatorluğu’ndaki ticari faaliyetleri artan

Avrupa Devletleri, imparatorluğun muhtelif yerlerinde konsolosluk adedini artırmak

zorunda kalmasıyla beraber mahalli idareciler ve tüccarlarla münasebetlerin

sağlanması bakımından Gayrimüslim Osmanlı reayasını tercüman olarak istihdam

etmeye başladılar. Herhangi bir elçi, reayadan birisini tercüman olarak istihdam

etmek istediği zaman Babıâli’ye müracaat ederek padişahtan berat talep ederdi. 1675

İngiliz, 1680 Hollanda ve 1740 Fransız kapitülasyonları ile tercümanlar da müstemin

tüccar gibi, isterlerse ticari maksatlarla alım ve satım hakkına sahip oluyorlardı.

Tercümanlar açısından, bir diğer önemli husus da, Fransızların 1740

kapitülasyonları ile elçi ve konsolosların istedikleri kişileri kimseye danışmadan

tercüman tayin edebilmeleriydi. Aynı zamanda tercümanlar, yine bu anlaşma ile

konsolos vekili olarak tayin edilebileceklerdi. Böylece uzun süreden beri ihtilaf

113

 İsmail Hakkı Uzunçarşılı, “Berat”; İslam Ansiklopedisi, cilt II, s. 523
114

 Ali İhsan Bağış, Osmanlı Ticaretinde Gayri Müslimler: Kapitülasyonlar, Beratlı Tüccarlar,

Avrupa ve Hayriye Tüccarları 1750-1839, Ankara, Turhan Kitabevi, 1983, s. 24

 51

konusu olan mesele de halledilmiş oluyordu. Çünkü Babıâli, yerli reayanın konsolos

vekili olarak tayin edilmesini kabul etmiş oluyordu
115

. Tercümanların, tercümanlık

görevleri dolayısıyla aynen elçilik mensupları gibi kapitülasyonların hükümlerinden

istifade ederek, imtiyazlı bir duruma gelmeleri ve kapitülasyonlarla gümrük

vergilerinin müstemin tüccar için % 5’den % 3’e düşürülmesi üzerine tercümanlık

dolaylı bir şekilde zımmîler açısından cazip bir hale geliyordu. Çünkü müstemin

tüccar, ithalat ve ihracatta % 3 gümrük öderken, zımmî tüccar % 5 gümrük ve

Osmanlı tebeasının ödemek zorunda olduğu diğer vergileri de ödüyordu ki, bu da

%10’a kadar varıyordu. Elçilikler, ticaretlerinin artması ile beraber, elçilik ve

konsolosluk işlerinin arttığı, günlük işler için Babıâli’ye gidip gelmenin, deniz ve

kara gümrüklerinin zaman aldığı ve ellerindeki sayılı tercümanlarla bu işleri

halledemedikleri gerekçesiyle daha fazla tercüman istihdam etmek zorunda

kaldıklarını Babıâli’ye bildirmişlerdir. Babıâli, elçilerin ricalarını makul karşılamış

ve tercümanlara yardımcı olmak üzere her tercümanın, iki yardımcı (hizmetli)

kullanmasına müsaade etmiştir. Bu hizmetkârlar, ‘Fermanlı’ veya ‘Neferli’ adını

almakta olup, aynen tercümanlar gibi kapitülasyonların himayesine girerek, imtiyazlı

bir duruma geliyorlardı
116

. Mesela 1815 senesine ait bir Cizye Muhasebesi defterinde

İstanbul ve İzmir’de kayıtlı toplam 131 beratlı tüccar ile 239 Fermanlı

hizmetkârlarının isimleri beyan edilmiştir. Bu 131 beratlı tüccarın 38’inin ise Sakızlı

olduğu görülmektedir
117

.

 Beratlı tüccarların ortaya çıkmasından önce Osmanlı İmparatorluğu ile

Avrupa arasındaki ticaretin hemen hemen tamamı müstemin tüccarlar tarafından

yapılmaktaydı. Oysaki gayrimüslim tebeanın durumu farklıydı. İmparatorlukta nüfuz

kazanmak için çalışan çeşitli gruplar arasında yalnızca yerli tacirler aynı anda hem

üreticiler, hem devlet görevlileri hem de kıyı kentlerindeki yabancı ticarethanelerle

temas edebiliyordu. Yerli tacirlerin bu ağlardaki konumu, Osmanlı topraklarının iç

kesimlerine girmeyi amaçlayan her tüccar için onları vazgeçilmez birer bağlantı

haline getiriyordu. Bu tacirlerin bazıları, mal satın almak üzere Viyana, Leipzig,

115

 Aynı eser, s. 29
116

 Aynı eser, s. 30-31
117

 Bkz. Ek 2

 52

Moskova fuarlarını ve hatta Lyon ve Manchester gibi uzak Avrupa pazarlarını

düzenli olarak geziyorlardı. Etkinlik yelpazeleri ve kollarının uzandığı toprakların

genişliği göz önüne alındığında, bu aracıların karmaşık çok taraflı alışveriş

düzenlemelerine ve eşit derecede karmaşık kredi sistemlerini kullandıkları

söylenebilir
118

.

 Gayrimüslim tebea, iç pazarlar hakkında çok daha fazla bilgi

edinebiliyordu. Bunların gümrük ve diğer idarecilerle de müstemin tüccardan daha

iyi münasebetle bulunduğundan, müstemin tüccarın bunlara ihtiyacı olduğu aşikârdır.

Bütün bunlar zimmî ile müstemini birbirine yaklaştırıyordu. Ancak, zimmîlerin

müstemin tüccarlara her zaman dürüst davrandıkları söylenemez. Nitekim bir

defasında (1756), Hollanda elçisi, zimmîleri İzmir, Selanik ve daha başka yerlerde

tüccarların aleyhinde entrikalar çevirdikleri gerekçesiyle bunlardan kurtulmanın

mümkün olmadığı şeklinde tenkit ediyordu. Elçi, bunlar olmadan Türklerle

alışverişin çok zor olduğunu da ekliyordu. Yine buna benzer beratlıların aleyhinde

bir değerlendirme de, bir Fransız tarafından yapılıyordu. Bu da “Rum ve

Yahudiler”in, ticaretin vebası olduğunu iddia ediyordu. Bütün bunlara rağmen

zımmîlerin bir kısmı berat ve patentler ile elde ettikleri imtiyazları iyi

değerlendirmişler ve bir müddet sonra bizzat ithalat ve ihracat işlerine girişerek,

müstemin tüccarların kendisine rakip olarak ortaya çıkmışlardır. Hatta bunlar,

Avrupa’nın muhtelif şehirleri ile mesela Venedik, Trieste, Livorno, Ancona,

Amsterdam, Viyana ve daha sonraları Marsilya ve Londra ile doğrudan doğruya

ticaret yapmışlar ve oralarda şubeler açmışlardır
119

. İleride geniş bir şekilde

değineceğimiz üzere bu ticari faaliyetin çok büyük kısmı Sakızlı tüccarlar tarafından

icra edilmekteydi.

 Gayrimüslim beratlıların en fazla başarılı olduğu ülkelerden biri Hollanda

idi. Bilhassa Amsterdam’a yerleşmiş Osmanlı tebeası olan Rum tüccarlar XVIII.

Yüzyılın ortasından itibaren Hollandalılar ile pamuk ticareti yapıyorlardı. Bu

118

 Reşat Kasaba, Dünya, İmparatorluk, Toplum: Osmanlı Yazıları, çev. Banu Büyükkal, Kitap

Yayınevi, İstanbul, 2005, s. 60
119

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 45

 53

ailelerin çoğu Schilizzi, Argenti ve Mavrocordato gibi İzmir’de yaşayan Rumlardan

oluşmaktaydı
120

. XIX. Yüzyılın başlarında ise bu isimler arasında Ralli,

Petrocochino, Rodocanachi ve Avierino kardeşler de yer almaktaydı
121

. Zira bu

aileler esasen Sakızlı olup Sakız ticaret ağında önemli bir paya sahiptiler
122

.

 Adı geçen bu ailelere mensup tüccarların isimlerine Hollanda Devleti’ne

sunmuş oldukları dilekçelerde de rastlanılmaktadır. Bu tüccarlar Hollandalı

kadınlarla evlenmek suretiyle Hollanda vatandaşı olmuş, yanı sıra Amsterdam’da

bulundukları çevreye ve o çevrenin kültürüne uyum sağlamışlardı. Tüm bunlara

rağmen XVIII. Yüzyılın sonunda Amsterdam’a yerleşmiş, çoğunu aslen Sakızlı

ailelerin teşkil ettiği Rumlar tekrar kendilerini Osmanlı tebeası olarak anmaya

başlamışlardı. Zira Babıâli’nin İstanbul’daki Hollandalılara bahş ettiği imtiyazların

aynısını kendileri de talep ediyorlardı. Bu yeni gelişmeye, 1796 yılında İzmir Rum

Cemaati’ne verilmiş olan bir ferman yol açmıştı. Bahsi geçen fermana göre

İzmir’deki bütün Rumlar konsolosluk masrafları ve sefaret harçlarından muaf

kılınmıştı. İlgili emrin İzmir Mahkemesi’nde sesli olarak okunmasından sonra

Hollanda Konsolosu’nun konuşmasına izin verilmişti. Konsolos doğal olarak emri

protesto etmiş ve bu emrin 1680 yılına ait Hollanda Kapitülasyonları’nı ihlal ettiğini

beyan etmişti. Hemen akabinde durum İzmir Kadısı’na intikal etmiş ve Kadı,

Hollanda Konsolosu’nun itirazını haklı bulmuş ve emrin geçersizliğini ilan etmişti.

Bunun üzerine İzmir’deki Rumlar bahsi geçen imtiyazlar için tekrar teşebbüste

bulunmuşlardı
123

.

 İzmir’deki Rumlar haricinde Amsterdam’daki akrabaları da aynı

zamanda Hollanda ile ilişkilerin karışmasına sebep olmuşlardı. 3 Mayıs 1797

tarihinde Babıâli’ye yazdıkları bir dilekçede kendilerinin birer Osmanlı tebeası

120

 Maurits Van Boogert, “Otoman Greeks in the Dutch Levant Trade: Collective Strategy and

Individual Practice (C. 1750-1821)”; Oriente Moderno, ed. Ebru Boyar ve Kate Fleet, sayı 86,

Roma, 2006, s. 138
121

 İsmail Hakkı Kadı, Otoman and Dutch Merchants in the Eighteenth Century, Brill, Leiden,

2012, s. 230
122

 Bkz. Ek 4
123

 Boogert, “Otoman Greeks in the Dutch Levant Trade: Collective Strategy and Individual Practice

(C. 1750-1821)”, s. 138-139

 54

olduklarını ifade ediyorlardı. Talepleri gayet basitti: Şayet Doğu Akdeniz’de ikamet

eden Batavya Cumhuriyeti’nin* vatandaşları Osmanlı Devleti’ne vergi vermekten

muaf ise, Hollanda da ikamet eden Osmanlı tebeasının da Batavya Cumhuriyeti’nin

vergilerinden muaf olması gerekmez miydi? Sakızlıların çoğunluğunu arz ettiği İzmir

ve Amsterdam’daki Rum tüccarların vergiden muaf olma telebi iki ülke arasında

birçok yazışma ve tartışmaya sebep olmuş ve nihayetinde Rumların talepleri hayal

kırıklığı ile sonuçlanmıştı. Bu hadise, bahsi geçen Rumların fırsatları olduğu takdirde

menfaat elde etmek için nasıl bir şekilde Osmanlı Devleti’nin himayesini tekrar talep

ettiklerini göstermesi bakımından da dikkat çekicidir
124

.

 XVIII. Yüzyılın ilk yarısında Hollanda’da, Fransa ve İngiltere’nin aksine,

serbest ticaret kuralları tatbik ediliyordu. Bu bakımdan bu ülke ile ticaret yapmak

kolay olduğu gibi, isteyen orada da ikamet edebiliyordu. Oysa Fransa, bir Yahudi’nin

mesela Marsilya’da kalmasına sadece üç gün müsaade ediyordu.
125

. Hollanda’da

bulunan bahsi geçen Osmanlı tüccarlarının kazançları esasen beratlara ve beraberinde

beratların sağladığı imtiyazlara dayanmamaktaydı. Zira bu tüccarların, Hollanda’nın

Doğu Akdeniz ticaretindeki payını ele geçirmesi bu belgelerin yaygın bir şekilde

kullanıldığı dönemden önce gelmektedir. Osmanlı tebeası olan bu tüccarların yabancı

konsolosluklardan himaye talepleri aslında Osmanlı hukuki muamelatı yerine

Avrupa’nın hukuki muamelatını tercih etmelerinden kaynaklanmamaktadır. Bu tür

bir himayenin muhtemelen pragmatik bir tavrın eseri olduğu söylenebilir. Bahsi

geçen tüccarlar, bu belge sayesinde vergi kesintilerinden kurtularak elde edecekleri

kârı maksimize etme yoluna gitmişlerdir
126

.

 XVIII. yüzyılın sonlarında İzmir’deki Hollandalı tüccarlar ile Rumlar

arasındaki çatışma yoğunlaşmıştı. Bilhassa Sakızlı Rumlar, uzun süreden beri

İzmir’de ithal Avrupa kıyafetlerinin parakende satışına hâkim durumdaydılar. Yine

de, 1780’lerde gelişmekte olan uluslararası bağlantılarına güvenerek halihazırda

* Birleşik Hollanda Cumhuriyeti'nin devamıdır. 19 Ocak 1795'te ilan edilmiş ve 5 Haziran

1806'da Louis Bonaparte'ın Hollanda Krallığı tahtına çıkması ile sona ermiştir. Batavya, siyaseten

Fransa’ya bağlı bir devlet konumundaydı.
124

 Aynı eser, s. 139-141
125

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 45
126

 Kadı, Otoman and Dutch Merchants in the Eighteenth Century, s. 316-318

 55

yapmakta oldukları işe, ithal kumaş toptancılığını da dâhil ettiler. Hollandalı kumaş

ithalatçılarıyla takas yapma şartlarını güçlendirmek üzere 1782 senesinde 30 Sakızlı

tüccar, bir birlik oluşturdular. Birlik, Hollandalı tüccarlardan kıyafet satın almak ve

gerekirse Birliğin yeni yatırımlarını finanse etmek üzere dört ayda bir değişmek

şartıyla dört görevli seçiyordu. Çünkü Birlik, Hollanda kumaşını bol miktarda satın

aldığı takdirde malın piyasa fiyatının çok altında bir bedel ödüyordu. Ardından,

üyelerine gayet düşük bir fiyattan kumaşı veriyor ve yine her bir satıştan kâr

ediyordu. Her bir üye, Birliğe bu kârın bir kısmını ve sonrasında ise 1500 kuruş

veriyordu. Netice itibariyle, bu türden her bir muameleden Birliğin hazinesine 45.000

kuruş girmekteydi. Birliğin büyük çaplı satın alımlarıyla kısa zamanda Hollanda

kumaş fiyatlarını aşağıya çekmiş ve ilerisi için piyasayı bunalıma sokmakla tehdit

eder hale gelmişti
127

.

 Sakız Birliği 36 sene boyunca kumaş ticareti üzerindeki kontrolünü

sıkılaştırmaya devam etmiş ve sadece İzmir’de değil bütün Anadolu piyasasındaki

yegâne tedarikçi olmayı amaç edinmişti. Hollanda, Birliğin daha da güçlenmesinden

ve İzmir’deki Hollandalı kumaş ithalatçılarını es geçebilecek duruma gelmesinden

(zamanında pamuk ithalatçılarına yapıldığı gibi) ve doğrudan malı Avrupa’dan temin

etmelerinden haliyle korkmaktaydılar. Birliğin üyesi olmayanlar ise, Hollanda’nın

Sakızlıları boykot etmesine müsaade edecek yeterli bir piyasa sunmamaktaydı.

Hollanda meseleyi kendi içinde halledemeyince, Babıâli’nin müdahil olması için boş

yere taleplerde bulunuyordu
128

.

 XIX. Yüzyıla gelindiğinde durum değişmeye başlamıştı. Sakızlı tüccar

gücünü ve etkisini artırmıştı. Nitekim 1818’de Sakızlılar Hollandalı tüccarlara bir

ültimatom gönderebilecek kadar kuvvetli hale gelmişlerdi. Böylece, ya kumaşlarını

birliğe satacaklardı ya da Birlik onları boykot edecekti. Hollanda Konsolosu, Birliğin

Babıâli’deki yüksek memurların himayesini sağlamadan böylesine bir işe cüret

edemeyeceklerinin farkındaydı. Netice itibariyle, konsolos Sakızlı Birliğinin,

Hollandalı kumaş ithalatçılarına yaptığı baskıları durdurması için Padişahtan bir

127

 Syrett, The Commerce of Smyrna in the Eighteenth Century (1700-1820), s. 101
128

 Aynı eser, s. 102

 56

ferman veya en azından bir yazı (hatt-ı şerif) talep etmekteydi
129

. Aynı zaman

zarfında adanın bu nüfuzlu tüccarlarının desteklediği Sakız Rum Mektebi’nde

(kolerifi) 100’ü dışarıdan gelmiş toplam 500-600 öğrenci öğretim görmekteydi. Yine

aynı tüccarların desteğiyle kurulan 4000 kitaplı bir kütüphane de mevcuttur
130

. 1819

yılında Sakız’daki bu kolejde 14 hoca ders vermekteydi. Müfredat dahilinde Rumca,

Latince, Fransızca, Türkçe dilleri; ilahiyat, tarih, mantık, metafizik, ahlak felsefesi,

retorik, aritmetik, cebir, geometri, mekanik, optik, resim, doğa felsefesi ve kimya

dersleri bulunmaktaydı. Sakız, Ayvalık ve İstanbul’daki bu Rum kolejlerinde faal bir

şekilde kitap basılmaktaydı. 1821 Rum İsyanından sonra bu kolejlerdeki hocaların ve

öğrencilerin sayısı ise azalmıştır. Rumların bu eğitim hamlesinde başı çeken yine

Sakız Adası olmuştu. Diğer Rumlar ise bu yönde Sakızlıların takipçileri olmuşlardır.

Sakızlıların yön verdiği bu eğitim hamlesinin esasları, Sakızlı yazar Corais’in de

vurguladığı gibi, Antik Yunan eserlerinin ihyası ile modern bilim ve edebiyat

çevirilerine dayanmaktaydı. Bu esaslar temelinde 1800-1821 yılları arasında

çoğunluğu çeviri eserlerden oluşan 3000 yeni çalışma yayınlanmıştır. Sakızlıların,

Rum halkının eğitimi meselesine öncülük ettiği iddiasına zaman zaman itirazlar da

gelmekteydi. Zira bu eğitim esaslarını 1803 yılında yayınladığı De l’Etat actuel de la

Civilization dans la Grece isimli kitabında belirten Corais, 1828 yılına ait bir Rum

gazetesinde isimsiz bir yazar tarafından aşırı Sakızlılık (excessive Chiotism) ile

suçlanmaktaydı
131

. Bunların haricinde Sakızlı tüccarlar sadece okulu desteklemekle

kalmıyorlardı. Paris, Padua ve Viyana’ya her yıl üçer öğrenciyi üniversite eğitimi

için göndermekteydiler. Sakızlı tüccarların çoğunun Londra, Livorno, Viyana,

Moskova, Odessa gibi Avrupa kentlerinde de bir evleri olduğu, ticari ilişkileri

nedeniyle yılın belli bir bölümünü orada geçirdikleri de bilinmektedir
132

.

129

 Syrett, Aynı eser, s. 102
130

 Esra Danacığlu, “Anglo- Sakson Misyoner Kaynaklarına Göre XIX. Yüzyılın İlk Yarısında İzmir

ve Batı Anadolu(Demografik Yapı, Eğitim Kurumları)”; Son Yüzyıllarda İzmir ve Batı Anadolu

Sempozyum Tebliğleri, ed. Tuncer Baykara, Akademi Kitabevi, İzmir, 1993, s. 201-202
131

 Rufus Anderson, Observations upon The Peloponnesus and Greek Islands, Boston, Crocker

and Brewster, 1830, s. 211-214
132

 Danacığlu, “Anglo- Sakson Misyoner Kaynaklarına Göre XIX. Yüzyılın İlk Yarısında İzmir ve

Batı Anadolu(Demografik Yapı, Eğitim Kurumları)”, s. 202

 57

 Beratlı tüccarın Hollandalı tüccarlar üzerindeki menfi etkilerinden

endişelenen İngiliz ve Fransız tüccarlar da, bazı tedbirlerin alınması için teşebbüste

bulundular. Fransız ve İngiliz tüccarları, ülkelerinde serbest ticaret kuralları tatbik

edilmediğinden biraz şanslı idiler. Fakat Amerika bağımsızlık savaşı ile Fransız-

İngiliz savaşları, beratlı tüccarların bu ülkelerle biraz daha rahat ticaret yapmalarına

imkan sağlıyordu. İngiliz tüccarlar, daha 1798’den itibaren Osmanlı tebeasının

kendilerine ait olan gemileriyle İngiltere’ye hammadde götürmelerinin, tehlikeli bir

gelişmeye yol açabileceğini ileri sürüyorlardı. Londra’nın müsbet bir girişimde

bulunmaması üzerine İngiliz tüccarlar, 1803’den başlamak üzere zamanın Gayri

müslim Osmanlı tebeasının ve özellikle Rumlar’ın, İngiltere’ye yaptıkları ticarete

izin verilmemesi yolunda bazen sert bazen de yumuşak tehditlere bile

başvurmuşlardır. Tüccarlar, Osmanlı tebeası tüccarların İngiltere’ye ticaret yapma

müsaadesini geçici olarak 1797 yılı Aralık ayında elde ettiklerini ve bu süre bittiği

halde hâlâ bunda ısrar etmelerinin bir haksızlık olduğunu iddia ediyorlardı. Artan

şikâyetler karşısında bir ara beratlı tüccarlardan % 20 gibi yüksek bir komisyon

alınması kararlaştırıldıysa da, tüccarlar bundan tatmin olmadılar. Zira hedefleri,

yalnızca beratlı tüccarlar değildi. Onlara göre Rumlar, ticari işlerde son derece

atılgan ve cesurdular ve amaçlarına varmak için her şeyi mübah görüyorlardı.

İngilizler, ‘Levant Company’ye belirli bir aidat ödediklerini ve malların

yüklenmesinde yemin etmek gibi birçok müeyyidelere bağlı olduklarını,

masraflarının Rum ve diğer tebeaya nazaran yüksek olması hasebiyle bir gün

Osmanlı tebeası karşısında Hollandalıların durumuna düşmekten korktuklarını açıkça

dile getiriyorlardı. Bu durum karşısında kalan İngilizler, hiç olmazsa beratlı ve zimmi

tüccarların İngiltere’ye varan mallarının İngilizler tarafından teslim alınmasını rica

ediyorlardı.

 İngiliz tüccarlar o zamana değin ses çıkarmamış olmalarının sebebini son

zamana kadar kârlarının yüksekliğinden ileri geldiği şeklinde izah ederek, kendilerini

müdafaa etmeye çalışıyorlar, fakat “bugün” çıkarlarının tehdit edildiğini ve çok acil

tedbirler alınmadığı takdirde, akîbetlerinin Hollandalı tüccarlar gibi olacağından hiç

kimsenin şüphesi olmaması gerektiğini savunuyorlardı. Tüccarlar, şayet ‘Levant

 58

Company’ var olacak ise, İngiltere ile Osmanlı İmparatorluğu arasındaki ticaret

tekelinin sadece kendilerinde bulunması gerektiğini de iddia ediyorlardı
133

.

 İzmir’de bulunan İngiliz Konsolos Nathaniel Werry Osmanlı tüccarına

sağlanan Avrupalı himaye sisteminden kaynaklanan suistimalleri ortadan

kaldırılması hakkındaki düşüncelerini 17 Nisan 1826 tarihli İngiltere Dışişleri’ne

yazdığı raporda şöyle ifade etmektedir: “Babıâli kendi reayası için geniş imtiyazlara

sahip ticari bir zümre oluşturmuştu ve bu ticari zümre aynı zamanda Osmanlı

topraklarında mukim Avrupalılarında temel ayağı konumundaydı. Söylenildiği üzere,

bu ve tüm diğer Avrupalı berat veya fermanlar Sir Robert Liston’un teşvikiyle

feshedildi. Lakin Avrupalı berat veya fermanların fesh edilmesinin iyi bir siyasi

hareket olduğu tartışmaya açıktır. Bu hareket, Rusya’nın güney eyaletlerinde bulunan

Ruslara (biz İyonya Adaları’nı kazanamadan) yaptıkları antlaşmalar sayesinde Rum

tebeayı kendi lehine olmak suretiyle vatandaşlığına almak gibi açık bir avantaj

sağlamıştır. Böylelikle diğer Avrupalı güçler Padişahın hristiyan tebâsına herhangi

bir müdahalede bulunamıyordu. Bu himayeliler yüzünden meydana gelen rüşvet

trafiğinin yıkılması, birliği sağlamak üzere bir hareket olmasına rağmen Avrupa

devletlerinin siyasi ölçüleriyle ters düşünce, birlik ve siyasi avantajın daima el ele

gitmediği görülmüştür.”
134

 Fransızların tutumları İngilizlerinkinden pek de farklı sayılmazdı. Zımmi ve

beratlı tüccarlar, sonunda Marsilya ile ticari ilişkiler kurmayı başarmışlardı. 1787-

1797 seneleri arasında Fransa’nın Yunanistan konsolosu Felix Beaujour, ticarette

Makyavel olan Rumlara dikkat edilmezse Marsilya’da kuvvetli bir koloni

kurabileceklerini ve Akdeniz ticaretinin Rumlarla beraber Ermeni ve Yahudilerin

eline geçeceğini, bu sebepten bunların Fransa’ya ticaret yapmalarının engellenmesi

gerektiğini ileri sürüyordu. Başka bir belgede ise, Rumların Hollanda ticaretini

yıkmasından sonra, İtalya’da kuvvetli bir koloni kuran bu Osmanlı Rum tebeasının,

133

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 60-61
134

 Theophilus C. Prousis, British Consular Reports From the Ottoman Levant in an Age of

Upheaval 1815-1830, Isis Press, 2008, s. 173

 59

bir gün Marsilya’ya da yerleşmelerine dair ihtimalin şimdiden önlenmesi gerektiği

savunuluyordu
135

.

 Rumlar, bilhassa da Sakızlılar, beratlar sayesinde ticari faaliyetlerini

genişletmişse de 1839 Balta Limanı Antlaşması’yla serbest ticaretin uygulanmaya

başlaması ve 1856 Islahat Fermanı sonrasında Osmanlı Devleti tebeası olan

Gayrimüslimlerin sahip oldukları yeni haklar neticesinde Rum sermayesinin ticari

yapısı önemli derecede genişlemişti. Böylece ticaretin, artan rekabetten dolayı

oldukça etkilendiği bir dönemde Sakızlıların da dahil olduğu Rum tüccarı kayda

değer avantajlar elde etmiştir. Bu sayede serbest ticaretin yürürlükte olduğu bir

dönemde artık Osmanlı’daki Rum tüccarın beratlara veya Avrupa himayesine da

ihtiyacı kalmamıştı
136

.

1.1.1. Doğu Akdeniz Ticaretinde Fransız Tüccarına Büyük Zarar

Veren Sakızlı Rum Tüccarların Sahtekârlıkları

 Yukarıda da değinildiği üzere aralarında çok sayıda Sakızlının da

bulunduğu Osmanlı’nın Rum tüccarları bir taraftan İstanbul, İzmir, Sakız ve

imparatorluk dâhilindeki diğer birçok şehirlerde Batılı müstemin tüccarın Doğu

Akdeniz’deki pazarını ele geçiriyor, diğer taraftan ise Sakızlı tüccarların Amsterdam,

Trieste, Marsilya, Ankona, Livorno gibi Batı Avrupa şehirlerinde bulunan akrabaları

da bulundukları şehirlerin dış ticaretinde söz sahibi duruma geliyorlardı. Bilhassa

Doğu Akdeniz ticaretinde uzun yıllar çok büyük paya sahip Fransa, Doğu Akdeniz’in

pazarlarındaki hâkimiyetine bahsi geçen Osmanlı tebeası tüccarlarının zarar

vermesinden dolayı bir takım tedbirler almaya çalışmaktaydı. Zira bu Osmanlı Rum

tüccarlarının aşağıda da belirtildiği gibi sahip oldukları kazançları daima meşru

135

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 62; İtalya’daki Sakızlı aileler için Bkz. Ek 4
136

 Haris Exertzoglou, “The Development of a Grek Otoman Bourgeoisie: Investment Patterns in the

Ottoman Empire 1850-1914”; Otoman Greeks in the Age of Nationalism: Politics, Economy, and

Society in the Nineteenth Century, ed. Dimitri Gondicas, Charles Issawi, The Darwin Press, New

Jersey, 1999, s. 91

 60

yollardan elde etmediklerini, zaman zaman türlü hilelere başvurduklarını Camile

Collas’ın La turquie en 1864 isimli kitabından tafsilatıyla öğrenmekteyiz.

 Uzun yıllar Osmanlı topraklarında yaşamış ve Fenerler İdaresi’nde görev

yapmış Fransız Bernard Camille Collas, Osmanlı tebeası Rumların ticaret

geleneklerine dair bize oldukça önemli bilgiler aktarmaktadır. Collas, kurdukları

ticarethaneler ile Doğu Akdeniz ticaretinin büyük bölümünü eline geçiren yabancı

ülkelerin himayesine girmiş Osmanlı tebeası Rumların, para temin etmek için

yapılmış hatır senetlerini piyasaya sürerek Avrupa ticaretini nasıl istismar ettiklerini

ve bu Rumların Fransız ticaretine büyük zarar veren uygulamalarını şöyle

açıklamaktadır:

 “Rum tüccarlar ve Marsilya’da bulunan ortakları, birkaç yıldır çok büyük

ölçekli dışalım ve dışsatım işlemleri gerçekleştiriyorlardı. Beyrut’ta, Selanik’te,

İzmir’de, Trieste’de, Londra’da, Manchester’da, vb. şubeler açmışlardı. Bu şubelerin

farklı farklı ticari ünvanları vardı; kendi özel ilişkileri ve bağımsız sermayeleri

varmış gibi görünüyordu; oysa aslında küçük memurlarla yönetiliyorlardı ve hiçbir

sermayeleri yoktu. Bu şirketlerin işleyişi şöyleydi: ister dışalım, ister dışsatımla

uğraşsınlar, uygulanan yöntem hemen hemen aynıydı. Levant şirketlerinden biri,

sözgelimi Beyrut şirketi, Trieste şirketinden ya da İngiltere’deki şirketlerden birine

ticaret senetleri temin ediyordu. Bu senetler Marsilya şirketinin emrine

düzenleniyordu: Levant’ta senedi düzenleyen kişi, Trieste ya da İngiltere’de senedi

kabul eden kişi, Marsilya’da ciro eden kişi. Ciro eden kişi bu değerleri bankada

kırdırıyor ya da kendisine gönderilen mallara karşılık olarak veriyordu. Vadede,

poliçe borçlusu Avrupa şirketlerine yeni senetler düzenliyor, bunları kırdırıyor ya da

başka bir şube aracılığıyla kırdırtıyor ve bu ikinci devir sayesinde Doğu Akdeniz

kökenli poliçelerin birinci dolaşımını ödemek için gerekli parayı elde ediyordu. Bu

zaman süreci içinde, mallar gönderilen yere ulaşmış ve satılmış oluyordu.”
137

137

 Collas, 1864’te Türkiye, s. 147

 61

 Şubeleriyle her biri kendi hesabına olmak üzere, bu kağıdı giderek daha güç

kırdırarak bu biçimde çalışan şirketler - üçüncü kişilerin gözünde daha güvenli bir

ticari izlenim yaratmak, yapılan işleme görünüşte yeni bir güvence kazandırmak

amacıyla- bu kağıtları birbirlerine vermeye başladılar. Her iskonto işlemi, her el

değiştirmede bir öncekinin iki katı değerindeki ticaret poliçesini ortaya çıkardı; farklı

şirketlerden kaynaklandıkları izlenimi oluşturmak için, bu ticaret poliçeleri birçok

imza taşıyordu; ama, aslında, özet olarak, hiçbir ciddi nitelikleri yoktu.”
138

 Her ne kadar Collas bu şirketlerin isimlerini vermiyor olsa da bahsi geçen

Rumların, Sakızlı Rumların ticaret ağında bulunan tüccarlardan başkası olduğu

düşünülemez. Belirtilmelidir ki, XIX. Yüzyılın ortasında İstanbul, İzmir, Beyrut,

Trieste, Marsilya, Londra, Manchester gibi ticaret merkezlerinde şubeleri bulunan

Rum şirketlerinin çoğunluğu Sakızlı tüccarlardan başkasına ait değildi
139

. Bu

şirketlerin dolaşıma sürdükleri kambiyo mektuplarının miktarı çok büyük

boyutlardaydı. Avrupa’da ortaya çıkan mali bunalımlar, iskonto oranının artırılması,

durumun doğurduğu kaygılar, bu kağıtların kırdırılmasını olanaksız hale getirdi.

Ardından, bütün bu şirketler ödemelerini kestiler, vadesi gelen borçlarının ağır

yükleri altında ezildiler ve ana şirketler çalışmayı durdurmak zorunda kaldı. Şubeler

de bu durumunda çalışmayı bıraktı, ama ödemelerini durdurmadan önce varlıklarını

paraya çevirmeye çalıştılar. Gelmiş olan ya da gelmesi beklenen mallar zaten

satılmıştı. Ardı arkası kesilmeyen mal arzları kurları alt üst etmiş ve bahsi geçen

Rum şirketleri iflas etmiş ya da alacaklılarını –hem kendi adlarına, hem de şubeleri

adına- alacaklarının %10, 15 veya 20’sini almaya razı ettiler. Collas’ın ifadesiyle “

bu yapay örgütlenme de bu noktada ortaya çıktı…Marsilya ve İstanbul’daki Rum

şirketlerinin ve Londra’daki, Manchester’daki, Trieste’deki, İzmir’deki, Selanik’teki,

Beyrut’taki, vb. şubelerinin batması, 1857-58’de ve 1860-61’de Marsilya, Lyon ve

Paris’i vuran ticaret felaketlerinin belirtisiydi. Ödemelerdeki askıya alış, aslında bu

zararları karşılamak zorunda kalan Fransız tüccarların iflas etmesine ya da yıkıma

uğramasına neden oldu.
140

”

138

 Aynı eser, s. 148
139

 Harlaftis, A History of Greek Owned Shipping, s. 39-40
140

 Collas, 1864’te Türkiye, s. 148-149

 62

 Sakızlı Rum tüccarlar XIX. Yüzyıl başında Hollandalı tüccarları ve sonra

da İngiliz tüccarlarını Doğu Akdeniz ticaretinde zayıflatmıştı. Yüzyıl ortasına

gelindiğinde ise Avrupa ve Doğu Akdeniz arasındaki ticaret hacminde büyük paya

sahip olmuştular. Zira Sakızlı Rum tüccarı bu serveti daima meşru yollardan elde

etmemiştir. Türlü sahtekarlıklara başvuran Sakızlı Rum şirketlerinin çoğunun,

yukarıda belirtildiği üzere, 1857-1861 yılları arasında iflas etmesini takip eden yıllar

içerisinde Güney Rusya ve İngiltere’deki şubeleri de iflas etmiştir
141

.

1.2. Sakız Adası’nda Patenta Meselesi

 XIX. yüzılda Akdeniz’de ticaret erbabı zımmilerin yabancı elçiliklerin

himayesine alınmaları, sadece beratlı tercüman ve fermanlı şeklinde olmuyordu.

Elçiler “patenta” tabir edilen bir çeşit kağıt (diploma, senet) ile istedikleri kişileri

kendi himayelerine alarak, vatandaşları şeklinde gösteriyorlardı. “Patenta” nin

Babıâli ile bir ilgisi yoktu. Bu doğrudan doğruya elçinin kendi yetkisindeydi. Bu iş

için ayrıca Babıâli’den müsaade almak gerekmiyordu. Bu hususu herkesten fazla Rus

elçileri istismar etmişlerdir. Birçok hallerde yapıldığı gibi Berat ile “patenta”yı

birbirine karıştırmamak gerekir. Beratları kısmen ecnebi defterlerinden kontrol etmek

mümkün olduğu halde “patenta” ları, Divan-ı Hümayûn ecnebi defterlerine kaydetme

gibi bir zorunluluk olmadığından, her bir elçinin ne kadar patenta dağıttığını tespit

etmek mümkün olamamaktadır
142

.

 Bu sorun doğal olarak ticaretin canlı olduğu Sakız Adası’nda da

yaşanmaktaydı. Mesela 8 Mayıs 1803 tarihli bir belgede, Sakız’daki Fransız

konsolosu ile Rusya konsolosu vekili tarafından haraçgüzar reayanın 40’dan

fazlasına Babıâli’nin izni olmaksızın verilmiş olan patentaların iptal edilmesi

hususunda Sakız Kadısı tarafından yazılan bir ilâma rastlanmaktadır
143

. Ayrıca,

141

 Ariadni Moutafidou, “Greek Merchant families perceiving the world: the case of Demetrius

Vikelas”; Mediterranean Historical Review, cilt 23, Routledge, 2008, s. 149-150
142

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 33
143

 BOA, Cevdet-Hariciye (C. HR.), 26/1271

 63

Sakız’da doğup büyümüş bazı reaya, konsoloslardan aldıkları bu patenta ile hem

ticaret yapmayı alışkanlık haline getirmiş
144

 hem de bu patentayı istinaden cizye

vermek istemedikleri anlaşılmaktadır
145

.

 Bu meseleyle ilgili olarak, Padişah II. Mahmud (1808-1839)’un tahta

çıkışının ilk yıllarında, Sakız Adası Kadısı Es-Seyyid Abdülaziz Musa Efendi 18

Nisan 1811 tarihi itibariyle bölgesinde meydana gelen suistimalleri ilgili yerlere

haber veriyordu. Kadı, Devlet-i Aliyye’nin “cizyegüzar reayasından bazı esafil

makuleleri müste’men ve konsolos vekili ve tercümanlar tarafından patenta ve

pasaporta kağıtları ahzına cesaret ederek kendilerini müste’men” taifesine sokmaya

çalıştıklarını ve böylece yükümlü oldukları cizye, gümrük vesair vergilerden

kaçınmak istediklerini vurguluyordu. Kadı Efendi “Devlet-i Aliyye reâyasının düvel-

i nasaraya konsolos ve konsolos vekili “olmalarının ahitnamelere aykırı olduğunu ve

fakat “birkaç seneden beri İngiltere devleti konsolos vekili olan Yani Yoandrici’nin

bu görevde bulunduğunu” hatırlatıyordu.

 İzmir ve benzer yerlerden bunun gibi şikayet ve ihbarların Babıâli’ye

gelmesi üzerine, Divan-ı Hümayûn kaleminden Mehmet Arifi Efendi İzmir’e

gönderilmişti. Yapılan tahkikat sonucunda 130 reayanın patenta elde ederek Fransa,

İngiltere, Avusturya ve Rusya himayesinde ticaret yaptıkları tespit edilmişti. Babıâli

hemen harekete geçmiş ve bütün patentaları iptal ederek 30 Temmuz 1812 tarihinde

bahsi geçen bu zımmilerin hepsinin tekrar reaya statüsüne girmelerini sağlamıştır
146

.

İlerleyen yıllarda ise Sakız muhassılının dilekçesinden, Sakız’da bulunan Fransa ve

Rusya konsoloslarının gerek Sakızlılardan gerek hariçten gelen birçok reayaya

patenta verdikleri anlaşılmaktadır
147

.

 Yine bu mesele hakkında, 1 Ağustos 1850 tarihli bir belgede,“Fransa ve

Avusturya ve Sicilyateyn devletleri tebâsından olub Sakız Ceziresi’nde mütemekkin

olan ve asıl Sakız mütemekkinlerinden ve tebâ’i Sultanîden oldukları halde Rusya

144

 BOA. C. HR. No. 150/7476
145

 BOA, Cevdet- Maliye (C. ML.), 739/30170
146

 Bağış, Osmanlı Ticaretinde Gayri Müslimler, s. 95-96
147

 BOA, C. HR., 25/ 1230, (29 Zilhicce 1255)

 64

bandırası himayesinde bulunanların” isim ve keyfiyetlerini bildiren bir defterde,

aralarında Dersaadet’deki Rusya tüccarlarının gemilerinde kaptanlık yapanlara da

rastlamak mümkündür. Bu durumun halledilmesi için Sakız Adası’ndaki Rusya

Konsolosu, ada ahalisinden olup Rusya tüccar gemilerinde çalışan bu şahısları

sorgulayacağını ve ardından nasıl bir hal üzere sefere çıktıklarını değerlendirdikten

sonra “memleketçe olan ve sairece zuhur iden umur ve hususlarına müdâhele

eyleyeceğini” ifade etmiştir. Aynı belgeye göre ayrıca Yunanistan’a giderek Yunan

tabiyetini seçenler ile Sardunya himayesine geçen Sakız Adası ahalisine Osmanlı

Devleti tarafından tekrar adaya yerleşmeleri için kendilerine mahal verildiği halde bu

kişilerden kimse geri gelmemiştir. Böylece, Devlet-i Aliyye tebeasından olduğu

halde adada bulunanlar arasında “diğer devletler vatandaşlığı” (düvel-i saire

ta’biyeti) iddiasında kimsenin kalmadığı belirtilmiştir
148

.

 XIX. Yüzyıl boyunca Ege Denizi’nde diğer devletler konsoloslarının

karârgahı
149

 ve aynı zamanda kaçakçılığın merkezi haline gelen Şira Adası’na

Osmanlı Devleti’nin atamış olduğu Şehbender Louis Robert’in bir raporunda patenta

ve yabancı bandıra meselesiyle ilgili çok önemli tespitlere rastlanmaktadır. “Deniz

taşımacılığını tanzim etme ve Osmanlı Deniz Ticareti’ni geliştirmenin yolları”
150

başlıklı, 13 Haziran 1850 tarihli oldukça mufassal olan bu raporunda Robert,

Osmanlı deniz ticaretinin çöküşünün sebeplerini tafsilatıyla açıklamıştır. Ayrıca bu

durum karşısında yapılması gerekenleri de belirtmiştir. Şehbenderin ifadelerine göre,

Osmanlı tabiyetinde olan kaptanların Osmanlı bandırası çekmelerinin mecburi

olmasına rağmen Sakız, İpsara, Limni, Kalimnos, İleryoz, Midilli ve sair adalara ait

1000’den fazla gemi Yunan, Rus veya diğer bandıraları çekmekteydi. Hatta Sakız,

Sisam, İstanköy ve Midilli adaları reayalarının gemilerine Yunan bandırası

çekilmesine mani olunması için tedbirler dahi alınmaktaydı
151

.

148

 BOA, Hariciye Nezareti Mektubi Kalemi, (HR. MKT.), 36/8
149

 Fikret Sarıcaoğlu, “Örfi Paşa’nın Rum İsyanı’nda Ege Adaları’na Dair Çalışması: Coğrafya-yı

Örfî”; Prof. Dr. Mübahat S. Kütükoğlu’na Armağan, ed. Zeynep Tarım Ertuğ, İstanbul

Üniversitesi Edebiyat Fakültesi, İstanbul, 2006, s. 163
150

 “Rapport sur les moyens de régulariser la navigation marchande et de faire fleurir le commerce

maritime de la Turquie”: BOA, Hariciye Nezareti Tercüme Odası (HR. TO.), 317/3
151

 BOA. HAT. 1222/ 47780, (29 Zilkâ’de 1253)

 65

 Sakızlılar, Osmanlı Devleti’nin kendi topraklarında inşa edilen gemilerin

Türk bayrağından başka bir bandıra çekmesine izin vermemesine tepki olarak üç yıl

boyunca büyük gemilerin inşasını askıya almışlardı. Hemen akabinde, 1850 yılında,

Babıâli Osmanlı topraklarında Rumların ticaret gemisi inşa etmesini yasaklamıştı.

Rodos’taki İngiliz konsolosu Niven Kerr’in görüşünü göre, Babıâli’nin Rumların

ticaret gemisi inşa etmesini engellemesinin esas sebebi muhtemel bir isyan esnasında

bu gemilerin Osmanlı Devleti’ne karşı kullanılabilecek olmasıydı
152

.

 Sakızlı gemi kaptanları da dahil olmak üzere Rum gemi kaptanlarının,

himayesini talep ettikleri Yunanistan, Rusya ve diğer devlet konsolosluklaruna belirli

bir miktar para vermeleri gerekmekteydi. 300 tonluk bir geminin yük taşımak üzere

yabancı bir himaye satın alması için Konsolosluk kasasına yatırması gereken miktar

3000 kuruş civarındaydı. Gemi, yabancı limanlara uğradığı her seferde ve ardından

Osmanlı’ya her geri dönüşünde himayesine girdiği konsolosluğa bir çeşit ikamet

vergisi öderdi. Bu şekilde, yabancı bir devletin himayesine giren bir geminin 4000

kuruşluk bir bedel karşılığında taşımacılık yapması mümkün oluyordu. Netice

itibariyle, 1000 gemi için Osmanlı tebeasının cebinden çıkan 4 milyon kuruş yabancı

hazinelere gitmekteydi
153

.

 Ticaretin etrafında döndüğü Marsilya, Trieste, Şira ve diğer tüm büyük

Doğu Akdeniz limanlarındaki sigorta şirketleri, Şira Şehbenderi’nin ifade ettiği

sebeplerden dolayı, Osmanlı bandırası taşıyan gemi ve mallarını sigortalamayı

reddediyorlardı. Borç almanın imkansızlığı ve sigorta yaptırmada karşılaşılan

sorunlar kaptanların başlamış oldukları seferlerini tamamlamayı veya gemilerini

kiraya vermelerini engelliyordu. Sonuç olarak, gemiler âtıl kalıyor ve ciddi bir

şekilde zarara uğruyorlardı
154

.

 Tüccarlar ve sigortacılar ise denizcilik geçmişi kayıt altına alınmamış,

herhangi bir zimmete geçirme suçuna karışıp karışmadığı meçhul olan, Bahriye

152

 Lucia Patrizio Gunning, The British Consular Service in the Aegean and the Collection of

Antiquities for the British Museum, Ashgate, Londra, 2009, s. 106
153

 BOA. HR. TO., 317/3
154

 BOA, Aynı belge

 66

Nezareti’nin hiçbir surette denetiminde olmayan ve kanunen herhangi bir mecburi

tedbiri ifa ettiğine dair bir tasdiki olmayan kaptanlara gemi ve mallarını emanet

etmemek suretiyle sermayelerini riske atmamayı tercih ediyorlardı
155

.

 Osmanlı bandırası çekmeden seyir eden ticaret gemilerinde ise, ikinci

derecede yetkili birileri tarafından çok düzensiz bir şekilde hazırlanarak verilmiş bir

sağlık patentinden(une patente de sante) başka bir belge bulunmuyordu. Belirli

birileri tarafından verilmesi gereken bir sertifika neticesinde tâbi olunan uyruk,

geminin gideceği liman ve benzeri bilgiler, devlet ricalinden olmayan iki kişinin

şahitliği ile altında özel birisinin imzası olması gereken, kayıtlı değildi. Bu, bilhassa

Osmanlı takımadalarında (l’Archipel Otoman) yürürlükte olan bir durumdu
156

.

 Hiçbir geminin yükü usulüne uygun olarak tartılmıyor sadece sağlık

patentesinde yaklaşık olarak geminin kapasitesi yazılıyor ve yük keyfi bir şekilde

tespit ediliyordu. Ayrıca, kaptanlar kefilliği kabul etmiyor; sefere çıkmak veya bizzat

komutaya geçmek istemediklerinde yerine getirilen kişi aynı şekilde deniz hakkında

teorik ve pratik bilgiden mahrum, kabiliyetsizliği veya tecrübesizliğiyle gemiyi,

kargoyu veya yolcuları tehlikeye atan, herhangi bir mesuliyeti taşıyamayan,

gemicilikte ehil olmayan kişilerdendi
157

.

 Bu türden uygunsuzluklar Osmanlı deniz ticareti hakkında büyük

önyargılara sebep oluyordu. Bu uygunsuzluklar bilhassa, geminin yabancı limanlara

uğradığı vakitlerde, kendisine büyük bir kargo emanet edildiğinde ortaya çıkıyordu.

Bunların haricinde, bir anlamda uygunluk kaydı olan gemi evraklarında (Les papiers

de bord) kaptanın ismi, mesleki bir geçmişinin olup olmadığının bilgisi, mülkün

hangi adalıya ait olduğu, her birinin mülk üzerindeki hissesi, asıl lisanı (parlée

réelle), asıl uyruğuna dair hiçbir kısım mevcut değildi. Bu sayılanlarla, diğer

devletlerin Ticareti Koruma Kanunları’nın gerektirdiği hiçbir garanti temin

edilemiyordu. Sonuç olarak, sigortacılar üzerine para yatırdıkları gemi ve geminin

155

 Aynı belge
156

 Aynı belge
157

 Aynı belge

 67

kaptanına dair bir malumatı olmadan, ayrıca geminin sigorta muamelesinin yapıldığı

yere tekrar geri dönüp dönmeyeceğini öngöremeden sermayelerini riske

atmıyorlardı
158

.

1.3. Sakız Adası’nda Sigortacılık

 Sakız Adası, sigortacılık alanında önemli bir geleneğe sahipti. Hatta İbn-i

Hazim Ferid‘in Meşrutiyet dönemi gazetelerinden Beyanulhak‘ın 14 Rebiülevvel

1327 (23 Mart 1320) tarihli sayısında bulunan “Sigorta” başlıklı yazısına göre,

Osmanlı Devleti’nde ilk sigorta acentesi Sakız’da, buradan sonra İstanbul’da

kurulmuştu. Fakat zamanında, bu sigorta acentelerinin merkezleri Avrupa

ülkelerinde bulunduğundan ve içtüzükleri de Osmanlı Devleti tarafından

bilinmediğinden, bu tür anonim şirketler hakkında gerektiğinde dava ikamesi bir

mesele haline gelmişti
159

. Yine de Sakız Adası’nda kurulan bu ilk sigorta

acentelerinin isimleri, bağlı olduğu ülke, kuruluş tarihi, faaliyet gösterdiği alan

hakkında herhangi bir bilgiye ulaşılamamıştır.

 Yukarıda bahsedildiği üzere merkezleri Avrupa’da olan aralarında Sakız

Rumları’na da ait sigorta acentelerinin bulunduğu deniz sigortası anonim şirketleri

ilk olarak 1770’lerde Rum tüccarının altın çağını yaşadığı Livorno ve Trieste‘de

açılmıştı. Deniz taşımacılığında uzmanlaşmış olan uluslararası nitelikteki bu göçmen

Rum cemaatleri, Avrupa’daki ticari faaliyetin hukuki zeminini değiştirmiş olan 1807

Napolyon Ticaret Kanunu’na kısa zamanda uyum sağlayabilmişti. Öncelikle, bu

Ticaret Kanunu’nun metninin Rumca’ya çevirilmesi gerekmekteydi. Bu iş, bahsi

geçen göçmen Rum tüccarlarının beraber iş yaptıkları İstanbul’daki Rum tüccarları

tarafından 1815’te basılmıştır. Evvelden yerel müteşebbisler sadece şahsi mülkiyet

ve (gayrı) resmi ortaklıklar zemininde iş yapmaktayken, Kıta Avrupası’nın her

yerinde olduğu gibi bu Ticaret Kanunu, Anonim Şirket tarzında iş yapmaya geçiş

158

 Aynı belge
159

 Fatih Kahya, Osmanlı Devleti'nde Sigortacılığın Ortaya Çıkışı ve Gelişimi, Marmara Üniversitesi İktisat

Tarihi Bilim Dalı, Yüksek Lisans Tezi, İstanbul, 2007, s. 32

 68

sağlamıştı
160

. İbn-i Hazim Ferid’in belirttiği üzere bu sigorta acentelerinin

merkezinin Memalik-i ecnebiyyede bulunmasının
161

 sebebi Batı Avrupa liman

şehirlerine yerleşmiş Sakızlı tüccarlardı.

 Sakızlı tüccarlar sadece ihracat ve ithalat ile uğraşmıyor bunun haricinde

sahip oldukları 624 gemiyi kiraya vermek yoluyla (affrétement) yabancı limanlar

arasında taşımacılık yapıyorlardı. Nitekim 1850 senesinde Sakız’da faal olan iki

deniz sigortası şirketine rastlanmaktadır. Bu sigorta şirketleri, yerel banka ve

birtakım tüccarlar, derekenarında bulunan Kato-Yalo isimli sokağa

yerleşmişlerdir
162

. Şirketlerin sermayesi, adanın tüccarları tarafından taahhütlü

işlemlerin tahakkuku için teşkil edilmiş olup, senelik 50 milyon kuruş riske

edebiliyorlardı
163

.

 Zamanla Sakız’daki sigorta şirketlerin sayısı artmıştı. Mesela 1877

senesinde Fransız doktor Testevuide’nin ifadesine göre adada 5-6 sigorta şirketi

bulunmaktaydı. İyi iş yapan bu şirketler 14 seneden fazla bir süreden beri faal

durumda olmakla beraber bunlardan hiçbirisi henüz iflas etmemişti. Bu şirketler

küçük bir sermayeye sahipti ve aslında sadece denizcilik mahareti etrafı tarafından

bilinen, güvenilir kaptanlarla iş yapmaktaydılar. Geri kalan küçük yelkenliler ise

kendilerine herhangi bir sigorta temin edemiyordu
164

.

 Yunanlı yazar Ioanna Pepelasis Minoglou, müteşebbis Rum tüccar

tipolojisini açıklamak üzere iki kavramsal araç kullanmıştır: “Tüccarların

Koalisyonu” ve “Sakızlı Yöntemi”*. Bu koalisyon, gayrıresmi bir bankacılık ve

sigorta teşkilatı olarak iş görmekteydi. Bir tüccar bir krizle karşılaştığında,

* “Traders’ Coalition”, “Chiot Method”
160

 Ioanna Pepelasis, “Joint Stock Company Births in Greece 1830-1909, EBHA Konferansı, Atina,

2011, s. 6
161

 Kahya, Osmanlı Devleti'nde Sigortacılığın Ortaya Çıkışı ve Gelişimi, s. 32
162

 Le tour du Monde, 1877, cilt 36, fasikül no. 934, s. 346
163

 Collas, 1864’te Türkiye, s. 228; Letter of the Secretary of State, transmitting a report on the

Commercial Relations of the United States with Foreign Countries, Washington, 1863, s. 598
164

 Le tour du Monde, 1877, cilt 36, fasikül no. 934, s. 340

 69

Koalisyonun diğer üyeleri(ve özellikle Sakızlılar sermaye akışkanlığı ile meşhurdur)

o tüccara finans yardımında bulunuyordu
165

.

 Sakız’da 1890 senesine gelindiğinde taşımacılıkla uğraşan şirketlerin

memurlarını destekleyen 5 deniz komisyoncusu bulunmaktaydı. Avrupa ve Osmanlı

limanlarından doğrudan yük getirmekte olan çok sayıdaki gemiler için belirli bir

sigorta oranı tahakkuk edilmekteydi. Odessa veya Marsilya’dan yola çıkacak bir

Sakız yelkenlisinin ödediği ücret taşıdığı yükün % 2-3,5 kadarı iken, şayet

yelkenliler İngiliz limanlarına gidecek ise ücret ton başına 15-18 frank olarak

değişiyordu.

 Adanın zengin sakinleri tarafından tamamiyle kaptanlara avans sermaye

tedariki yapılabilmesı için yerel şirketlerce sigorta kâğıtları satılmaktaydı. La Chios,

les Deux Soeurs, l’Omonia isimli bu şirketler, yazları ortalama % 0,25 ve kışları ise

% 2,5 oranla gemiyi ve geminin yükünü sigortalamaktaydılar. La Badoise et

Wurtembergeoise, le Haut-Rhin, the Underwriting and agency, Association de

Londres gibi birçok yabancı sigorta şirketi, yerel sigorta şirketleri ile rekabet

etmekteydi
166

.

 Yüzyıl sonuna doğru, Osmanlı Devleti sigortacılık alanında bazı yeni

uygulamalara başvurmuştu. Böylelikle Sakız’da bulunan sigorta şirketlerinden The

White Sea adlı Deniz Sigorta Şirketi, Sakız Ticaret Mahkemesi'nce tatil edildiği

halde Dersaadet Ticaret Mahkemesi tarafından açılmak istense de, resmi ruhsat

almadığı sürece kapatılmasına karar verilmişti
167

.

 1892 senesinde, Sakız’da bahriye teminatına mahsus olmak üzere kurulmuş

Divadlife isimli deniz sigorta şirketi resmi ruhsatla Le de Sur’a, Omanya şirketi de

165

 Ioanna Pepelasis Minoglou, “Toward a typology of Grek-diaspora Entrepreneurship”, Diaspora

Entrepreneurial Networks: four centuries of history, ed. Ina Baghdiantz McCabe, Gelina Harlaftis,

Ioanna Pepelasis Minoglou, Berg, 2005, s. 176-177
166

 F. Rougon, Smyrne, Situation commerciale et économique des pays compris dans la

circonscription du consulat général de France, Paris, 1892, s. 502-503
167

 BOA, Dahiliye Nezareti Mektubiye Kalemi (DH. MKT.), 1810/98, (9 Receb 1308)

 70

Andoni Kalihasya adıyla kollektif bir şirkete dönüştürülmüştü. Hayos şirketi ise

lağvolunmuşdu
168

.

 Sakız’da, Osmanlı Devleti izniyle ilk sigorta şirketi yukarıda belirttiğimiz

gibi Le de Sur ünvanıyla “her nevi muhatarât-ı bahriyeye karşı sigorta mu’âmelatını

icrâ etmek içün Mösyö Jan Cacaroti ve Jan Kofu Pandeli ve Diminriyus Patyas ve

Teyuzurrum Jigomalas ve Kaztin Mavrodis nâm kimesneler ile meydân-ı tedâvüle

ihrac eylemesi b’il-cümle hisse senedâtı ashâbı beyninde bir Osmanlı Anonim

Şirketi” olarak 1891 (1308) senesinde teşkil edilmiştir. Şirketin sermayesi 50.000

liradan ibaret olup, beheri itibariyle 1600 hisse halinde tanzim edilmiştir
169

.

 Bu arada Sakız’da Anonim Şirketler Nizamnâmesi tatbik olununcaya kadar

ecnebi sigorta şirketleri ile anlaşma yapılmaması, bunların yerine Osmanlı Sigorta

Şirketi’nin tercih edilmesi halka ilan edilmiştir
170

.

1.4. Sakızlı Bankacılar

 Sakızlılar ticarete kabiliyetli olduklarından içlerinden büyük şehirlerde

tüccarlık ve bankerlik yapanlar büşük servetlere sahip olmuşlardır
171

. Bu büyük

şehirlerin başında ise İzmir gelmektedir. İzmir’deki Sakızlı bankacıların kayda değer

en büyük rakibi konumunda ise İngiliz sermayesi yer alacaktır. İngilizler tarafından

İzmir’de, Akdeniz bölgesinin ilk büyük bankalarından birinin teşekkül etmesi Sakızlı

finansçılar için önemli bir aşama olmuştur. 1843 senesinde, Osmanlı topraklarında

ticaret yapan otuz İngiliz şirketi Londra’daki hükümetlerine başvurarak kurma

aşamasında oldukları Commercial Bank of Smyrna (İzmir Ticaret Bankası) için bir

Kraliyet İmtiyazı (Royal Charter) talep etmişlerdi ve banka için 1843 senesinde

168

 BOA. DH. MKT., 2023/92, (2 Cemaziyelâhir 1310)
169

 BOA, İradeler Meclis-i Mahsus (İ.MMS.), 00126, (21 Rebiyülevvel 1309)
170

 BOA. DH. MKT., 2593/75, (18 Zilkâ’de 1319)
171

 CBSS, sene 1318, s. 238

 71

imtiyaz çıkmış ve banka o yıl çalışmaya başlamıştı. Dört sene işlemlerini

sürdürdükten sonra ise banka kapanmak durumunda kalmıştı
172

.

 İzmir Ticaret Bankası faal durumda olduğu vakitlerde, kendilerine bankacı

denilen, ki bunların çoğu Sakızlıydı, küçük sermayeli bir takım ufak ticarethaneler

kambiyo acenteliğiyle uğraşmaktaydı. İzmir Ticaret Bankası feshedilince, bu

ticarethaneler zaten yapmakta oldukları komisyonculuk işine, tahvil spekülatörlüğü

(bill-jobbing) işini de eklemişlerdi. Spekülatörlük yoluyla, yabancı tahviller satın

alıyor ve üç-dört haftalık taksitlerini ödüyor ve ardından %25’i kâr olacak şekilde bu

tahvilleri cirolarıyla beraber tekrar satıyorlardı
173

.

 1856 senesinde Osmanlı Bankası, İzmir’de bir şube açana kadar o dönem

Osmanlı Devleti’nin ticari bakımdan en hızlı gelişen liman şehri konumundaki

İzmir’deki bankacılık işleri, yukarıda da değinildiği üzere, ağırlıklı olarak Sakızlılar

tarafından icra edilmekteydi. Sakızlı bankacılar, o dönem itibariyle parasal

muamelelerde herkesçe bilinen hünerleri sayesinde büyük çapta servete sahip

olmuşlardı. Osmanlı Bankası’nın kayda değer tek rakibi Sakızlı Bankacılardı. Yine

de büyük bir mevcut sermayeye sahip olan Osmanlı Bankası gibi bir müessese ile baş

edememekteydiler. Bunun doğal bir sonucu olarak Sakızlı bu küçük bankerlerin

etkileri azalmış ve çoğu eskiden meşgul oldukları kambiyo acenteliğine (bill-broker)

geri dönmek zorunda kalmışlardı
174

.

 Sakız’da kurulmuş kayıtlı ilk gayrı resmi banka ise İzmir’de faaliyet

göstermekte olan “Archangélos”
175

 sigorta şirketi tarafından aynı isimle kurulmuştu.

Fakat, sonrasında Arkanj Bankası teşkilat esası Ferman-ı Âliyye’ye müstenid

olmadığı
176

 gerekçesiyle yani devlet onayı bulunmadığından hakkında soruşturma

açılmıştır. Ertesi senelerde, Kostantıralı adıyla tanınan bir şahıs ve ortakları Sakız

172

 Kasaba, Dünya, İmparatorluk, Toplum: Osmanlı Yazıları, s. 17-18
173

 J. Lewis Farley, The Resources of Turkey, Londra, 1862, s. 80
174

 Aynı eser, s. 81
175

 Farley, Aynı eser, s. 182
176

 BOA, Şura-ı Devlet (ŞD.), 572/72, (10 Şaban 1302)

 72

Ticaret-i Bahriye-i Osmaniye Bankası’nı kurmaya teşebbüs etmiş, fakat bir netice

alınamamıştır
177

.

 Şira Adası Şehbenderi Louis Robert daha 1850 senesinde Osmanlı

denizciliğinin geliştirilmesiyle ilgili raporunda merkezi İstanbul’da, birer şubesi ise

Rodos, Sakız ve Trabzon’da olmak üzere 10-12 milyon kuruş sermayeye sahip bir

“Banque National Turque” kurulmasını önermiştir. Böyle bir bankanın kurulmasını

ise şöyle gerekçelendirmektedir: “ Armatörlerimiz, tüccar kaptanlarımız Şira’ya borç

para dilenmeye gitmekteler ve tamahkâr Rumlar onlara bunu, altın ağırlığında

satmaktadır. Tefeciler gibi aldıkları faiz oranını, ifade ederken neredeyse utancımdan

kızarmaktayım. Daima senelik aldıkları % 23-24 faiz tamahkârlıklarını tatmin

etmiyor, hatta müteaddid defalar görüldüğü üzere borç para alan kaptanlar ve sefere

çıktıkları gemilerinin güvenilir olmadığı hakkında yorumlar yapmaktalar. Borç para

vermek için sundukları ilk ve olmazsa olmaz şart ise daima Osmanlı bandırasını terk

edip yerine Yunan bandırası çekmek mecburiyetidir. Yine de, bu işin daha kolay,

maliyetsiz çözülmesi ve Osmanlı Devleti tebeasını bu alçaltıcı fahiş fiyatlardan muaf

kılmak için daha onurlu bir yol mevcuttur. Bu yol, bir Milli Osmanlı Bankası’nın

(Banque National Turque) kurulmasıdır.”
178

 Raporun ayrı bir yerinde bahsedildiğine göre, Osmanlı Devleti’nin tebeası

olan adalıların neredeyse hepsinin gemicilikten yaptığı kârın çok büyük kısmı Şiralı

tefecilere gitmektedir. Nihayetinde, acınacak durumdaki borçlular, borç aldıkları

anaparayı ve 3-4 sene içinde anaparanın iki katı kadar biriken faizini tefecilere

ödeyemediklerinden gemilerine el konulmasına mecbur bırakılıyorlardı
179

.

 Şehbender, tasarısını sunduğu bu banka üzerinden sened-i bahriyesi

(Diplôme) olan tüccar kaptan ve ticaret gemisi armatörlerine sefere çıkacakları

gemilerin ipoteği ve ayrıca sahip oldukları emlaklar üzerinden senelik % 10 faizle

177

 BOA. ŞD. 1173/D / 57, (19 Cemaziyelevvel 1309)
178

 “Rapport sur les moyens de régulariser la navigation marchande et de faire fleurir le commerce

maritime de la Turquie”: BOA. HR. TO., 317/3,
179

 BOA, Aynı belge

 73

borç vermeyi önerir. Böylece, borç alan kişi her sene ilk borç aldığı anaparanın %

15’ini ödeyecek ve bu surette 12 sene sonunda tüm borcu kapanmış olacaktır
180

.

 Sakızlıların bankacılık alanındaki etkileri yüzyılın sonlarına doğru daha da

azaldı. 1880’lere gelindiğinde Georgiades Demetrius’un ifadesiyle, “İzmir’de

Osmanlı Bankası’nın şubesi haricinde kelimenin gerçek anlamıyla bir banka vasfını

taşıyan tek bir banka yoktur”. Diğer tüm ticarethaneler (maison), kendi ismini taşıyan

şahıslara aittir ve sayıları 40’tan fazladır. Bu döviz alım satımıyla uğraşanların büyük

kısmı, toplamda 40 bin ila 150 bin kuruştan fazla efektif sermayeye sahip değillerdi.

“Adet haline gelmiş olduğu üzere kendi aralarında iyi geçinen bu bankerler için,

tefeci kelimesi banker ile eşanlamlıydı. ”
181

1.4.1. Sakızlıların Yunanistan’da Ulusal Bir Tarım Bankası Kurma

Teşebbüsü

 Yunan Krallığı İngiltere, Fransa ve Rusya garantörlüğünde 1830’da

bağımsızlığını yeni ilan ettikten sonra topraklarında, yaklaşık 100.000 kişiden oluşan

tarım sanayi, ülkenin işlenmemiş geniş topraklarını değerlendirmeye muktedir

değildi. Tarım ile uğraşan her bir aile sadece bir veya iki karasabanına sahip

olduğundan, mısır ekilebilecek arazilerin yalnızca 1\10’u işlenebilmekteydi
182

.

 Yunan Hükümeti, bu durumun üstesinden gelmek için sık sık bir kredi

bankası kurulmasının yollarını aramakta ve birçok farklı ülkedeki yabancı

sermayedarlar ile bu mesele hakkında müzakereler yapmaktaydı. 1834 senesinde ilk

olarak Londra menşeli Wright&Co. Şirketi Atina’da 1 milyon Sterlin sermaye ile bir

bankanın kurulması için teklifte bulundu. Sonra farklı ülkelerden sermayedarların

yaptıkları teklifler arasında Sakız’da yerleşik Rum tüccarlar da yer almaktadır.

180

 Aynı belge
181

 Georgiades Demetrius, Smyrne et l’AsiaeMineure: au point de vue économique et commercial,

Paris, 1885, s. 181
182

 Strong, Greece as a Kingdom; or a Statistical Description of That Country, From the Arrival

of King Otho, Down to the Present Time, s. 164

 74

Sakızlıların, banka kurmak için teklif ettikleri sermaye miktarıysa 2 milyon İspanyol

doları idi
183

. Yapılmış tüm teklifler, şartları veya faiz oranları sebebiyle Yunan

Hükümeti tarafından kabul edilmemiş ve nihayetinde müzakereler yarım kalmıştır.

Görüldüğü gibi bahsi geçen yıllar zarfında Sakız Adası’nın harap durumda olmasına

rağmen adanın zenginleri iş yapmak bakımından herhangi bir zafiyet içerisinde

değildi.

2.1. Sakız Adası Ticaretinde Müslüman Ahali

Yukarıda ilgili kısımda adanın demografik yapısı hakkında belirttiğimiz üzere

Sakız’daki Müslüman nüfusun Rum nüfusuna oranı bir hayli azdır. XIX. Yüzyıl

boyunca adadaki Müslüman sayısının 700 ile 3000 arasında değişmekte olduğu

görülmektedir. Ancak 1912-13 Balkan Savaşı sırasında Yunanlıların Sakız Adası’nı

işgal etmesiyle buradaki Müslüman nüfusunun durumu değişmiştur. Zira Yunanlılar,

işgal ettikleri adalardaki Türkleri buralardan uzaklaştımaktaydı. 1914 yılında,

Yunanlılar Düyun-ı Umumiye Dairesine saldırdıkları gibi, “birçok mezalim icra

eyleyerek bâki kalan İslamlara şenaat yapmakta” idiler. Yunanliların adadaki

Türklere zulüm yaptıklarını bizzat Sakız’dan Çeşme’ye gelen Düyun-ı Umumiye

memurları da ifade etmişlerdi
184

.

 Sakız’da Müslüman nüfusu az olmasına rağmen bir sonraki bölümde ele

alacağımız üzere adanın ticari hayatında önemli bir role sahiptiler. Adanın Müslüman

nüfusunun çoğunluğu Osmanlı Devleti’nin idari müesseselerinde çalışmakta idi.

Müslüman nüfusun önemli bir diğer kısmı da askerdi. Bunların haricinde 5141

Numaralı ve 1260 (1844) Tarihli Temettuât Defterindeki kayıtlara göre Sakız şehir

merkezinde toplam 292 haneden oluşan bir Müslüman ahali bulunmaktaydı. Bu

defterde, Müslümanlara ait 22 değişik aile ismi tespit edilmiştir. Ancak buradan yola

çıkarak Sakız’da yaşayan Müslüman ailelerin sayısının 22 olduğu sonucuna ulaşmak

183

 Strong, Aynı eser, s. 112-113
184

 Ali Arslan, “Yunanistan’ın Doğu Ege Politikası ile Osmanlı Devleti’nin adalardaki halkla ilişkileri

ve yardımları (1913-1919)”;Güney-Doğu Avrupa Araştırmaları Dergisi, sayı 12, İstanbul Edebiyat

Fakültesi Yayınları, 1998, s. 24-28

 75

doğru bir yaklaşım olmayacaktır. Zira tüm kayıtlar aile adı ile birlikte verilmemiş,

büyük çoğunluğu sadece baba adları kullanılarak kaydedilmiştir
185

. Tespit edilen aile

isimleri aşağıdaki tabloda gösterilmiştir.

 TABLO-1

SAKIZLI MÜSLÜMANLARA AİT AİLE İSİMLERİ

 Aile İsmi

 Adedi

 Mollazâde 4

 Fescizâde 3

 Sulbinezâde 3

 Alaybeyizâde 2

 Kartuzâde 2

 Bardakcızâde 1

 Bayazidzâde 1

 Bestezâde 1

 Biraderzâde 1

 Doktorzâde 1

 Eflakzâde 1

 Kabamalızâde 1

 Kahramanzâde 1

 Kantarcızâde 1

 Kasımpaşazâde 1

 Limnilizâde 1

 Mühürdarzâde 1

 Osmanzâde 1

 Paşazâde 1

 Pehlivanzâde 1

 Resmoluzâde 1

 Sultanoğlu 1

 Aile adlarının genelde kişilerin uğraştığı işlerle alâkalı olduğu

görülmektedir. Zira “Mollazâde”, “Fescizâde”, “Alaybeyizâde”, “Bardakcızâde”,

“Doktorzâde”, “Kantarcızâde”, “Mühürdarzâde” gibi adlar bir yandan aileye mensup

185

 Çandarlı, 5141 Numaralı Temettuat Defterine Göre Sakız Şehir Merkezinin Etnik ve İktisadi

Özellikleri (1260), s. 61-62

 76

kişilerin meslekleri hakkında ipucu verirken bir yandan da söz konusu ailenin toplum

içinde tanınmasını sağlayan ve onu diğerlerinden ayıran önemli birer sembol

olmuştur. Bunların yanı sıra “Eflakzâde”, “Kabamalızâde”, “Kasımpaşazâde”,

“Limnilizâde”, “Resmoluzâde” gibi coğrafi adlar kullanılarak kişilerin nereli

oldukları hakkında bilgi veren ve onların toplum içindeki tanıtımını bu şekilde yapan

aile adları da mevcuttur
186

.

 Ayrıca aynı Temettuat kayıtlarında geçen Müslüman hane reislerinin

isimlerinin yanına eklenen ünvanlara bakıldığında insanların birbirlerine olan hitap

şekillerini, ekonomik durum ya da eğitim düzeyi gibi sosyo-ekonomik ve sosyo-

kültürel özelliklerin belirlediği görülmüştür. Kayıtlara göre, Sakız şehir

merkezindeki Müslüman erkeklerden 153’ü Ağa, 47’si Efendi ve 14’ü Bey ünvanını

kullanmaktadır. Buna göre 153 kişi ile en yaygın kullanım alanına sahip olan “ağa”;

geniş topraklara sahip, halk arasında sözü geçen ve genelde okuryazar olmayan

kişilere verilen bir unvandır. Buradan hane reisi olan Müslüman erkeklerin çoğunun

arazi sahibi olduğu ya da tarımla uğraştığı çıkarımı yapılabilir. “Ağa”nın aksine

eğitim görmüş kişiler için kullanılan “efendi” ünvanı 47 kez geçmiştir. 14 kişinin

adının yanında ise bir saygı ifadesi olarak günümüzde de çok sık kullanılan “bey”

unvanı bulunmaktadır. İncelenen defterde kadınlar için kullanılan ünvanları görmek

de mümkün olmuştur. Hane reisi olarak kaydedilmiş Müslüman kadınların ünvanları

ise söyledir: 124 Hanım, 17 Kadın ve 1 Hatun. Şehir Merkezi’nde yaşayan

Müslüman kadınlar için en fazla kullanılan ünvanın “hanım” olduğu görülmüş ve bu

fazlalık Sakız şehrinde yaşayan kadınların ekonomik açıdan rahat bir noktada

oldukları izlenimini vermektedir. Zira “Hanım”; toplumsal durumu iyi, varlığı

yerinde olan ve bu sayede de hizmetinde çalışanları bulunan kişilere verilen bir

ünvandır. 17 kişi için kullanılmış olan “kadın” ünvanı ise analık veya ev yönetimi

konusunda sahip olunması gereken tüm bilgi ve becerilere sahip olan ve bu açıdan

bakıldığında da aslında kendi işini kendi yapan, hizmetinde çalışanları olmayan

kişileri nitelemektedir. Müslüman kadınlar arasında sadece bir kişi için “hatun”

186

 Aynı tez, s. 63

 77

ünvanı kullanılmıştır. Bu kişi ise “Cezayirli Hasan Paşa Vakfının Mütevelliyesi

Cemile Hatun”dur
187

.

 Bahsi geçen Temettuat defterinde aile adları, ünvanlar haricinde adanın

iktisadi yapısına ışık tutabilecek önemli kayıtlardan biri de lâkaplardır. Lâkaplar

kişinin adının yanına eklenen hatta çoğu zaman adının yerine kullanılan ve kişiyi

diğerlerinden ayırt etmeye yarayan sözcüklerdir. Başlangıçta belli bir kişiyi tanıtmak

için kullanılan herhangi bir lâkap zaman içinde ilgili kişinin mensubu olduğu tüm

aile hatta sülaleyi de kapsayabilmiştir. Defter kayıtlarının incelenmesi ile Müslüman

hane reisleri için tespit edilen lâkaplar aşağıdaki tabloda gösterilmiştir
188

.

TABLO-2

Sakızlı Müslümanlara Ait Lâkaplar

 Lâkap

 Adet

 Lâkap

 Adet

 Çavuş 7 Duhancı 1

 Kapdan 7 Fırıncı 1

 Hoca 4 Gümrükcü 1

 Babuşcu 3 Kahraman 1

 Hacı 3 Kalaycı 1

 Kıptî 3 Kapucu 1

 Usta 3 Kara 1

 Uzun 3 Kasap 1

 Bakkal 2 Kâtip 1

 Bâz-Bân 2 Kayalı 1

 Çolak 2 Kazdağlı 1

 Çoraplı 2 Kethüdâ 1

 Demirci 2 Kızılhisarlı 1

 Emir 2 Kuru 1

187

 Aynı tez, s. 66-67
188

 Aynı tez, s. 69-71

 78

 Gavs 2 Küçük 1

 Giridî 2 Lala 1

 Hafız 2 Limnili 1

 Hamamcı 2 Menemenli 1

 Kalebent 2 Molla 1

 Moravi 2 Mulâzım 1

 Terzi 2 Muhafız 1

 Yüzbaşı 2 Muhtar-ı Evvel 1

 Ambarcı 1 Muhtar-ı Sâni 1

 Aslan 1 Müderris 1

 Azâ Müdürü 1 Nakib 1

 Bebeli 1 Onbaşı 1

 Berber 1 Öksüz 1

 Beste 1 Sarac 1

 Candarlılı 1 Saryotlu 1

 Cerrah 1 Serabollu 1

 Çelebi 1 Şeyh 1

 Çeşmeli 1 Tacir 1

 Çıkrıkçı 1 Tahmisci 1

 Damad 1 Talabzalı 1

 Değirmenci 1 Topçu Mirliva 1

 Derviş 1 Yanyalı 1

 Sakız’da kullanılan lâkaplara meslekler damgasını vurmuştur denilebilir.

Buna göre adadaki Müslüman ahalinin uğraştıkları meslek grupları şöyledir:

“Ambarcı, Babuşcu, Bakkal, Bâzbân, Berber, Cerrah, Çavuş, Çıkrıkçı, Değirmenci,

Duhancı, Emir, Fırıncı, Gavs, Gümrükcü, Hamamcı, Kalaycı, Kalebent, Kaptan,

Kapıcı, Kasap, Katip, Kethüda, Lala, Mülâzım, Muhtar-ı Evvel, Muhtar-ı Sâni,

Müderris, Nakib, Onbaşı, Sarac, Tacir, Tahmisci, Demirci, Terzi, Usta, Yüzbaşı”.
189

189

 Aynı tez, s. 69-71

 79

2.1.1. Sakızlı Müslüman Tüccarlar

 1822 yılında Sakız Adası’nda vukû bulan Rum isyanını takip eden yirmi beş

yıl içerisinde adadaki Müslüman ahali Anadolu ve İstanbul’a göç etmeye başlamıştı.

Bilhassa ada, 1827-28 yıllarında Fransız Albay Fabvier komutasındaki Rum

isyancılar tarafından ikinci kez muhasara altında kalmıştı. Bu dönemde uzun süre

saldırılara maruz kalan, birçoğu bu sebepten ölen, evleri barkları zarar görerek

çaresiz durumda kalan ada Türklerinin çoğu Çeşme’ye göçe mecbur olmuştu
190

.

Adada sayıca çok azalmış Müslüman iskânını arttırmak maksadıyla Meclis-i Vâlâ’da

durum ele alanmış ve 1848 yılında Sakız Adası’ndan izin verilmediği müddetçe

Müslüman nüfusun göç etmesini yasaklanarak sorunun çözümü düşünülmüştü.

Gerçekten de alınan bu tedbir etkili olmuş ve bu tarihten sonra yapılan nüfus

sayımlarında, adadaki Müslümanların sayısında eskiye oranla kısmen de olsa bir artış

görülmüştür
191

. Hatta ilerleyen senelerde Sakız Adası’nın Ticaret Odası Heyeti ve

Ticaret Mahkemesi üyelerinin bile bir kısmını Müslümanlar teşkil etmekteydi
192

.

 Osmanlı Devleti’nin bu nüfus politikasıyla beraber adada ekseriyetle

memuriyet görevinde bulunmuş olan Müslümanlardan bazılarının ticarette çok

başarılı oldukları anlaşılmaktadır. Mesela, 1273 (1856) senesinde Sakız’da doğmuş

olan Mehmet Nasib Efendi, Sakız Sancağı Tahrirat, Rüsumat Kalemi, Cezayir-i

Bahri Sefid Vilayeti İstinaf Mahkemesi Zabıt katibliği, liva tahrirat muavinliği,

Evrak Müdürlüğü muavinliği vesair memuriyet görevinde bulunduktan sonra Sakız

Tahrirat Kalemi Müdürlüğü’nden emekli olmuştur. Mehmet Nasib Efendi limon,

portakal, mandalina (adanın en önemli ihraç kalemleri) bahçeleri, 4 adet değirmen, 6

adet ev ve çok sayıda tarlanın sahibiydi
193

. Mehmet Nasib örneğinde olduğu gibi

memuriyet görevinde bulunmuş adanın çok sayıdaki Müslüman nüfusu gelirlerini

tarıma dayalı ticaret ve emlak işleriyle işletmek yoluyla zengin duruma gelmişlerdir.

190

 Örenç, Balkanlarda İlk Dram: Unuttuğumuz Mora Türkleri ve Eyaletten Bağımsızlığa

Yunanistan, s. 171-172
191

 Sannav, Yakındönem Tarihimizde Sakız Adası 1821-1923, s. 76-77
192

 CBSS, sene 1302, s. 70; CBSS, sene 1321, s. 188-190
193

 Murat Tezcan, Fethinden Mübadeleye Sakız Türkleri, İstanbul, Akis Kitap, 2011, s. 139-143

 80

 Yine muhtelif yerlerde memuriyet görevinde bulunmuş 1271 (1854) Sakız

Adası doğumlu Malazade Ahmed Nesib Efendi 1297 (1880) senesinde Sakız Meclis-

i İdare, Sakız Adası Süvari Tahsildarlığı ve ardından Sakız Eminliği’nde memuriyet

görevinde bulunduktan sonra üç sene ticaretle meşgul olup 1309 senesinde tekrar

memuriyete dönerek Sakız Orman Süvari memurluğuna tayin edilmiştir. Ahmed

Nesib Efendi’nin kızıyla evlenen adanın önde gelen ailelerinden birine mensup ve

çiftçilikle uğraşan Hacı Ahmed Efendi (1878-1954) ve Yunanistan ile canlı hayvan

ticareti yapan kardeşi Celep Hakkı Bey ise Sakız Adası’nın en zenginleri arasında

yer almaktaydı. Yunan işgali sebebiyle 1913 senesinde adadan göç etmek durumunda

kalan Hacı Ahmed Bey’in Sakız Ada’sında sahip olduğu mülkler ise şunlardır: 14

bahçe, 33 dükkan, 15 ev, 1 tabakhane, 1 otel ve muhtelif yerdeki tarlalar
 194

.

 Malazade Ahmed Nesib Efendi’nin kardeşlerinden Cemal Efendi (1850-

1924) ise Sakız Ticaret Mahkemesi Azalığı, Sakız Ziraat Odası Katipliği, Sakız

Belediye Sandık Eminliği ve Sakız Eytam Müdürlüğünde bulunmuştur. Sakız

Adası’nın Yunanlıların eline geçmesi üzerine, o da diğer Müslüman Sakızlılar gibi

Anadolu’ya göç etmiştir. Ailesiyle beraber önce İzmir ardından Manisa’ya yerleşen

Cemal Efendi’nin mübadele öncesinde Sakız Adası’nda aralarında bir hamamın da

bulunduğu çok sayıda bahçe ve arsa gibi gayrımenkulleri bulunmaktaydı
195

.

BÖLÜM C. SAKIZ ADASI’NDA TAŞIMACILIK

1.1. Sakızlı Gemi Kaptanları

 Sakız Adası’nın nüfusu farklı dinî unsurlardan oluşmaktaydı. Bu nedenle

adada gerek Müslüman gerekse Gayrimüslim gemi kaptanlarına rastlanmaktadır.

Müslüman gemi kaptanlarının ekserisi Osmanlı Donanması’nda yer almaktaydı.

194

 Aynı eser, s. 117-119
195

 Aynı eser, s. 159-161

 81

Mesela 1106 (1694) yılında Galata’daki Harc-ı hassa reislerinden
196

 Ömer

Kapudan’a yazılan bir hükümde Karadeniz firkatelerinde kapudanlık yapan ve

Sakızlı olması hasebiyle Akdeniz firkatelerine geçmek isteyen Mustafa’ya birer

firkate verilmesi emrolunuyordu
197

. Bunun haricinde, 1107 (1695-1696) senesinde

Osmanlı Donanmasında bulunan gemilerin kaptanları arasında Sakız Adası’ndan

Kasım Bey (Kasım Bey eş-şehir be Memi Paşa-zâde mutasarrıf-ı livâ-ı cezire-i

Sakız) de bulunmaktadır
198

. Yine de, Sakız’da çoğunlukta olan Rum nüfusun

Müslüman nüfusa oranı doğal olarak Rumların asıl uğraşlarından olan gemiciliğe de

yansımıştır.

 Ege’de ün sahibi olmuş Sakızlı Rum gemi kaptanlarının neredeyse tamamı

adanın Verondados (Vrontato) karyesinden çıkmaktaydı. Adanın diğer kaptanları ise

Langada, Koyun Adası ve Kardamile’de doğup bu muhitlerde yetişmekteydiler.

Gemilerin mülkü yine bu kaptanlara aitti. Sakızlılar, maharetleri ve dürüstlüklerini

ispatlamış bu kaptanlara çok güvenirlerdi. Taşımacılık yapmak üzere ekipman temini

için alınan borç % 20 oranındaydı (sigorta miktarı hesaptan düşülünce % 18).

Neredeyse tüm müteşebbis kaptanlar, adalılarca tutumlu ve dürüst olarak tanınırlardı.

Bir kaptana bir suç isnad etmek ise çok çirkin bir hareket olarak telakki edilirdi.

Çoğu basit birer denizciyken işlerini titizlikle yapmak ve yoğun bir gayretle çalışmak

suretiyle birçok geminin sahibi konumuna gelmişlerdir. Verondados sakinlerinin

neredeyse hepsinin birbirleriyle bir akrabalık derecesi vardı. Böylece bir ailenin tüm

çocukları sefere babalarıyla beraber çıkmaktaydı ve bir gemi kaybedildiği takdirde

bu durumdan, bu geniş ailenin tamamı zarar görüyordu. Müteşebbis bir kaptan olmak

için işin teorik kısmını okulda öğrenmek şarttı yalnız bu yeterli değildi. Pratikte bu

kişilerde yüksek derecede macera ve tehlike tutkusunun da olması gerekmekteydi
199

.

196

 Bostan, Osmanlı Bahriye Teşkilâtı: XVII. Yüzyılda Tersâne-i Âmire, s. 54. Bunlar,

bulundukları geminin kapudanı olarak vazife yaparlardı. Azab bölükbaşısı olan reislerden tefrik

edilmek için harc-ı hassa reisi, kadırga reisi veya gemi reisi denilirdi. Gemi sahibi olan kapudan yani

harc-ı hassa reisi, o geminin bütün efrâdına hükmederek zapt u raptı temin ile vazifeliydi.
197

 Aynı eser, s. 54-55
198

 Bostan, Kürekli ve Yelkenli Osmanlı Gemileri, Bilge Yayın, İstanbul, 2005, s. 440
199

 Le tour du Monde, 1877, cilt 36, fasikül no. 935, s. 355

 82

 Kaptanlardan biri öldüğünde, ailenin yaşça en büyük çocuğu bu görevi

devralıyordu. Küçük yaşlardan itibaren denizle haşır neşir olan Sakızlıların yerel

hikayelerine göre annelerinin kucağından alınan küçük çocuklar, dul kalmış anne ve

yetim kardeşleriyle kendi günlük ekmeğini kazanabilmek üzere denizde tehlikeli

işlere verilirmiş. Lakin denizde hayatlarını tehlikeye atan Sakızlılar bu işi

maceraperestlik adına da yapmamaktadırlar. Bu denizciler, küçük yaşlardan itibaren

sıkı bir disiplin ve tehlikeye atılmak için cesaret ve içine doğduğu topluluktan ayrı

kalmasını gerektirecek bu seferlere çıkarak ailesine zenginlik ve şan getirme

imkânına sahip olurlardı
200

. Bir gemi kaptanı, İkarya’dan Sakız’a kısa bir sefer

yapmak suretiyle, adalı bir çiftçinin tam bir senede edindiği kazanca sahip

olabiliyordu. Netice itibariyle, adalarda sermaye birikimine sahip yegâne kişiler de

yine bu gemi kaptanlarıydı
201

.

 Gemi ve kargo üzerinde her bir tayfanın belirli bir hissesi bulunuyordu.

Yüksek riskli girişimin bir parçası olunduğundan gemideki herkes kayda değer bir

başarı için dikkatli, titiz ve tutumlu olmaya çalışmaktaydı. İmkan dahilinde en iyi bir

şekilde gemiye hizmetten öte sürekli denizcilik becerilerini de geliştirmeye gayret

gösteriyorlardı. Böylelikle aralarından emirleri en iyi bir seviyede ifa edenler,

kaptanlığa kadar yükselebilmekteydi. Bütün ticari girişimler aslında dürüstlük

temelinde yürüyordu ve yine tüm işlemler şifahen sürdürülmekteydi. Bono, fatura,

iflas, baratarya* gibi şeylerden ise bihaberdiler. Her bir seferden elde edilen kâr

aşağıda belirtildiği gibi hisselere göre dağıtılmaktaydı
202

:

* Kaptan veya tayfa tarafından gemiye veya eşyaya kasten yapılan zarar veya kaza

200

 Mai Wann, “Chiot Shipowners in London: An Immigrant Elite”, yüksek lisans tezi , Centre for

Research in Ethnic Relations- University of Warwick, 1987, s. 9-10
201

 Anthony J. Papalas, Rebels and Radicals Icaria 1600-2000, Bolchazy-Carducci Publishers,

Illinois- ABD, 2005, s.65
202

 Andreas G. Lemos, The Greeks and the Sea, Yunancadan İngilizce’ye çeviren: George Perris,

Cassel, Londra, 1970, s. 74-75

 83

TABLO-3

RUM DENİZ TİCARETİ GENELİNDE HER BİR SEFER SONUNDA GEMİ

TAYFASI VE DİĞERLERİNE DÜŞEN HİSSE SAYISI

Gemi sahiplerine 10

Borç verenlere 10

Kaptana 3

Gemideki her bir memura(kaptan muavini, lostromo, aşçı) 2

En iyi gemicilerin her birine 1,5

Diğer gemicilere 1

Gemide bulunan çocuklara 0,5

Denizcilerin dul ve yetimlerine 1

 Ayrıca Sakız İsyanı sonrasında Yunanistan’a göç etmiş ve orada pasaport

almış olan Sakızlı gemi kaptanlarından Sakız’da gemi inşasına talip olanların, Sakız

Meclisince tasavvur olunan tedbirler dâhilinde bandıralarını terk etmeleri, devlet

sancağı çekmeleri ve silk-i raiyyetten ayrılmamaları şart koşulmuştur
203

.

1.2. Sakız Adası Özel Bahriye Mektebi

 Sultan II. Mahmud saltanatında 1828 yılından itibaren buharlı gemilerin

deniz gücüne katılması ile Osmanlı sınırlarında gemilerin sevk ve idaresi, tamamen

teknik bilgiye dayanmaya başladı. Dolayısıyla gemicilikte yeni bir takım beceriler ön

plana çıktı. Gemi alet ve edevatının gelişmesi, eski usül gemicilik fenni ile

yetişenleri oldukça güç bir durumda bırakıyordu. Bu hususta ise, Deniz

Mühendishânesi yeterli gelmemekteydi. Hatta harp filosu için dahi subay

yetiştirmekte güçlük çekiyordu. Tüccar gemilerine ise hiçbir faydası dokunamıyordu.

Bu durumdan Türk denizciliği ziyadesiyle zarar gördüğü gibi, geçimini denizcilikten

kazanan Akdeniz’in bazı sahil ve ada ahalisi, özellikle sakinleri Türk ve Rumlar’dan

203

 BOA. C. DH., 268/ 13355, (17 Şevval 1262)

 84

oluşan Sakızlılar en fazla zarar görenlerdendi. Sakız Adası sakinleri denizciliği

öğrenmek için Yunanistan’a veya Avrupa’ya gitmek zorunda kalıyorlardı
204

.

 1850’lere gelindiğinde diğer tüm milletler uzunca bir zamandır buharlı

gemileri kullanmaktayken Sakızlıların bütün gemileri hala yelkenlilerden

oluşmaktaydı. Sakızlılar yelkenliden buharlıya geçişte denizaşırı memleketlerde

bulunan hemşehri ve akrabalarından yardım aldılar. Bilhassa buharlı gemi satın

alabilmeleri için ilk borcu da Londra’daki Sakızlı Rumların şirketlerinden temin

ettiler. Yine de tüm Sakızlılar bu geçişte ayakta kalmayı başaramadı. Taşımacılıkla

uğraşan büyük ailelerin birçoğu iş yapamaz hale gelmişti. Fakat yeni nesil

Sakızlıların girişimleriyle adanın gemicilik geleneği devam etmiştir. Yelkenli

gemilerden buharlıya geçiş süreci, takımadalarda temel geçim kaynağı taşımacılık

olanlar için hayati bir öneme sahipti. Mesela, XIX. Yüzyıl boyunca kendi

tersanelerinde inşa ettikleri 1600 yelkenliyle Ege’de en çok gemiye sahip konumda

olan Mora’da Korent Kanalı’nın kuzeyinde bulunan Galaksidi liman şehri, bu geçişte

başarısız olmuş ve bu çetin rekabet ortamında neredeyse bütün gemilerini

kaybetmiştir
205

.

 Yukarıda da değinildiği üzere buharlıya geçişle beraber tüm denizcilik

teknikleri değişmişti. Sakız Adası sakinleri ise 1848 senesine kadar bu denizciliği

öğrenmek için Yunanistan’a veya Avrupa’ya gitmeye devam etmekteydi. Bu tarihte

Ali Çelebi-zâde Mehmet Efendi isminde bir zât, Tersâne-i Âmire’de imtihan olarak,

deniz tekniklerine ait bilgisi kontrol edilmiş ve neticede ehliyetli olduğuna kanaat

getirilerek kendisine Kaptan Paşa tarafından “buyrultu” verilmek suretiyle; deniz

fenlerini, gemiciliği meslek edinen Türk ve Rum gençlerine öğretmeye başlamıştır.

Bu arada Sakız Adası bir takım felaketlere uğramış, bağ ve bahçeleri harap olmuştu.

Mehmet Efendi de bu felaketten kendini kurtaramamış, bağ ve bahçesi harap olmuş,

ayrıca 1849 senesinde meydana gelen bir yangında da mal ve mülkü telef olarak

mektebi kapatmak mecburiyetinde kalmıştır.

204

 Gencer, Türk Denizcilik Tarihi Araştırmaları, Türkiye Denizcilik Sendikası, İstanbul, 1986, s.

72
205

 Wann, “Chiot Shipowners in London: An Immigrant Elite”, s. 6

 85

 1850 Haziran’ında Sultan Abdülmecid (1839-1861)’in adaları ziyareti

esnasında bahriye mektebi tekrar açılma imkanı bulmuştu. Padişahın ziyareti

esnasında maiyetinde bulunan devlet ricaline Ali Çelebizâde Mehmet Efendi’nin bu

hayırlı hizmetinden söz edilmiş ve devlet ricali konu ile ilgilenerek Mehmet

Efendi’nin bizzat İstanbul’a gelmesini istemişlerdi. Devlet ricalinin davetine uyarak

İstanbul’a gelen Mehmet Efendi, beraberinde bir de tavsiye mektubu getirmiştir.

Mektup, David Urquhart* isimli bir şahsa aitti. Sadaret makamına hitaben yazılan

mektup, Mehmet Efendi tarafından Hariciye Nezareti kanalıyla Sadarete takdim

edilmiştir
206

.

 David Urquhart’ın 27 Temmuz 1850 tarihini taşıyan mektubunda özet

olarak, Sakız Adası’nın, Osmanlı tebeası olan Rumların seyr-i sefaîni için bir merkez

olduğu, fakat burada gemicilik fenlerini öğretecek herhangi bir müessesenin

bulunmadığı, gençlerin bu fenleri öğrenmek için, ya Yunanistan’a ya da Avrupa’ya

gitmek zorunda kaldıkları belirtiliyordu. Seyr-i sefaîn kaidelerini öğretecek bir

mektebin açılmasının az bir para ile gerçekleşebileceğini belirten David Urquhart,

bundan büyük faydalar sağlanacağını ve ayrıca devletin tebea nezdinde şan ve

şerefinin bir kat daha artacağını da ifade ediyordu. Padişah’ın ziyaret sırasında Sakız

Limanı’nın yenilenmesine irâde buyurulduğuna değinen David Urquhart, birkaç

seneden beri Sakız ahalisinden Ali çelebi-zade Mehmet Efendi adlı bir zatın, adada

seyr-i sefain usulünü tedris için bir mektup açtığını, Türkçe ve Rumca olarak öğretim

yapıldığını böylece tüccar gemileri kaptanlarından birçok kimsenin mesleklerine dair

bilgilerini arttırdıklarını bildiriyordu.

 Ada ahalisi tarafından Mehmet Efendi’nin babası Ali Çelebi’nin de gayet

iyi tanındığını, kendisinin ise bu işte ehliyetli olduğunu belirten David Urquhart,

böyle bir hizmetin ada ahalisi için büyük bir ihsan olacağını da ifade ediyordu.

* Büyük bir ihtimalle bu zat, Kasım 1831’de İstanbul’a gelen İngiltere Elçisi Sir Stratford Cannig’e

refaket eden ve Türkiye ve Türkler hakkında eserleri bulunan David Urquhart’dır.
206

 Gencer, Türk Denizcilik Tarihi Araştırmaları, s. 73

 86

Mektupta daha sonra, Mehmet Efendi’nin bağ ve bahçesinin harap olduğu, geçen

sene çıkan bir yangında da mal ve mülkünün telef olması ile mektebin kapandığı

belirtiliyordu. Bu sebeplerden dolayı mektebin tekrar açılabilmesi için, Mehmet

Efendi’ye devlet tarafından maaş bağlanması ve ayrıca bahriye rütbelerinden

binbaşılık rütbesinin kendisine verilmesi de teklif ediliyordu.

 David Urquhart’ın teklif ettiği bir diğer husus da, öğretim için Mecidiye

Cami’nin yakınında uygun bir yerde “oda” inşa edilmesi olmuştur. Gerek bu odanın

yapımı, gerekse mektebin lüzumlu aletlerinin temini için lâzım olan paranın altıyüz

“direkli riyali” geçmeyeceğini belirten David Urquhart, mektebin zamanla

gelişeceğini, hoca adedinin artabileceğini, böylece Akdeniz mektebinin merkezi

olabileceğini de ifade ediyordu. Ayrıca Padişah’ın ziyareti sırasında hazır bulunan

devlet ricâline Mehmet Efendinin bu hizmetlerinden bahsedildiği ve kendisinin

İstanbul’a davet edildiği de belirtiliyordu. Mektupta son olarak, Mehmet Efendi’nin

halen adanın topçu redifleri defterinde kaydı olduğu belirtilmekteydi
207

.

 Sadâret makamı durumu gözden geçirerek, bir karara varabilmesi için

meseleyi Meclis-i Vâlâ’ya havale etmiştir. Meclis-i Vâlâ’da bu hususta yapılan

görüşmelerde Mehmet Efendi de bizzat hazır bulunmuş, kendisine öğretim

hususunda, mektep ve gerekli aletler hakkında sorular yöneltilmiş, Kaptan Paşa’dan

iki sene evvel aldığı buluntu da göz önüne alınarak, böyle bir mektebin açılmasında

milli ve mülki faydalar mülahaza edilerek adanın uygun bir yerinde mektep

açılmasına ve burada Müslüman ve Osmanlı tebeası Rumlara gemicilik fenlerinin

öğretilmesine karar verilmiştir. Ayrıca Mehmet Efendi’nin bu hizmetlerinden dolayı

ada gelirlerinden olmak üzere kendisine ayda 500 kuruş maaş bağlanmasına, dersleri

yapmadığı tespit edilirse bu paranın kesilmesine, mektebin kontrolü, dolayısıyla

derslerin yapılıp yapılmadığının tespiti işinin ada muhassılları tarafından

yürütülebilmesi için Cezayir-i Bahr-i Sefid valisine yazılı talimat verilmesine, maaş

keyfiyetinin Maliye Nezaretine karar verilerek, 16 Ağustos 1850 tarihli mazbatada

tespit edilmiş ve Sâdaret Makamı’na takdim edilmiştir.

207

 Gencer, Türk Denizcilik Tarihi Araştırmaları, s. 74

 87

 Sadâret makamı tarafından mesele tekrar gözden geçirilerek, 22 Ağustos

1850 tarihli Sadâret takriri ile beraber Meclis-i Vâlâ mazbatası ve David Urquhart’ın

mektubu Padişah’a arz edilmiştir. İki gün sonra çoktan irâdede, alınan kararlar

yerinde ve uygun bulunarak Mehmet Efendi’nin 500 kuruş maaş ile Sakız Adası’nın

uygun bir yerinde bahriye hocalığı yapması gerçekleşmiş oluyordu. Böylece Türk ve

Rum gençleri ücretsiz olarak gemicilik fenlerini, Yunanistan’a ve Avrupa’ya gitmek

lüzumunu hissetmeden öğrenmeleri devlet tarafından sağlanmış oluyordu
208

.

 Gemi inşaatı alanında Sakızlı gençlerin sahip oldukları kabiliyetler

hakkında 1830’ların başında Yunanistan’ın ekonomik durumuyla ilgili tafsilatlı bir

çalışma hazırlayan Frédéricik Thiersch, Şira Adası’ndaki 14 yaşındaki bir Sakızlı

marangoz çocuğunun yaptığı gulet/golet tipi geminin limandaki en iyilerden biri

olduğunu belirtmektedir. Ayrıca, Thiersch üç senedir gemi inşa etmekte olan 19

yaşındaki gençlerden de hayranlıkla bahsetmektedir. Lakin Mehmet Efendi’nin

adada bir bahriye mektebi kurma gerekçelerinin aynısı 1830’ların başında Şira’daki

Sakızlı gençler için de geçerliydi. Şira’da da o yıllarda yukarıda değinildiği üzere

denizciliğe çok kabiliyetli gençler olmasına rağmen adada bir bahriye mektubu

bulunmamaktaydı. Thiersch, Kopenhag ve Londra’daki gibi Şira Adası’nda da bir

denizcilik okulu kurulduğu takdirde Yunanistan’ın bu durumdan büyük bir menfaat

elde edeceğini belirtmektedir
209

.

 Öğrencilerinin arasında tüccar gemi kaptanlarının da bulunduğu Özel Sakız

Bahriye Mektebi haricinde adada XX. Yüzyıl’ın başında bir de Fransız Ticaret

Mektebi açmaya dair teşebbüs dikkati çekmektedir. Fransız Devleti tebeasından

Sakız’da oturmakta olan Mösyö Şato, Fransız sefaretinin yardımıyla Sakız şehrinde

bir Fransız Ticaret Mektebi kurmak üzere 1902 yılı içerisinde Sakız Mutasarrıflığı’na

müracaat etmiştir. Ancak bu teklif kabul edilmemiştir. Sakız Mutasarrıflığı’nın

Cezayir-i Bahri Sefid Valisi İbrahim Paşa’ya gönderdiği tebligatta bu durum izah

edilmiştir. Zira bu tebligata göre esasen Sakız’da tedrisatı muntazam ve geniş bir

208

 Aynı eser, s. 75
209

 Frédérick Thiersch, De L’êtat Actuel de La Gréce, cilt II, Leipzig, 1833, s. 107- 108

 88

ticaret mektebinin gerekmesine karşın kurulması için teklifte bulunulan Fransız

Ticaret Mektebi’nin tedrisat programı gayr-ı mâlum olduğundan ve Mösyö Şato’nun

da bahsi geçen teklifinden sonra İran’a gitmesi dolayısıyla programın tahkiki ve

mahzurlu olup olmadığı tespit edilemediğinden teklif kabul edilmemiştir
210

.

1.3. Sakız Adası’nın Ticari Filosu

 XVIII. yüzyılın başlarına kadar Akdeniz sahillerinde toplam 15 gemi tezgâhı

bulunmaktaydı. Bu tezgâhlardan biri de Sakız Adası’nda idi. Osmanlı Devleti ihtiyaç

duyduğu takdirde memleket genelindeki gemi tezgâhlarına gemi inşa edilmesi için

emir göndermekteydi. Mesela 1702 tarihinde Kapudan Paşa’ya gönderilen bir

hükümde Deryabeyi Salih’e Sakız’da bir kadırga inşasına müsaade edilmesinin

emrolunmakta olduğu görülmektedir
211

.

 Ayrıca XVIII. Yüzyılın başında İstanbul’dan Mısır’a gidip gelen tüccar

gemilerinin (üç direkli, firkate, sönbeki) güzergâhında Sakız Adası da bulunuyordu.

Gemiler güzergâh üzerinde korsan kalyonlarıyla karşılaştıklarında onlara mukavemet

edemiyorlardı. Korsanlar korkmadan ve çekinmeden bu tüccar gemilerine içindeki

eşyalarla birlikte el koyup Müslüman yolcu ve mürettebâtı da esir almaktaydılar. Bu

hal tüccarın büyük zarara uğramasına sebep olmuştu. Bunun üzerine Mısır

tüccarından Sabuncuzâde Ömer, Pervizzâde Hacı Ahmed, Hacı İbrahim, Hacı

Mustafa, Makrizâde Hacı Hüseyin, Şerif Hacı Hüseyin, Simidzâde Hacı Halil ile

birçok gemi sahibi tüccar padişahın huzuruna çıkmışlardı. Söz konusu kimseler

Mısır’a gidip gelen gemilerin hepsinin kalyon olması ve konvoy halinde yolculuk

yapılması halinde korsanların kendilerine ve mallarına bir zarar veremeyeceklerini

fakat Mısır tüccarının elindeki gemilerin sadece üç dört tanesinin kalyon diğerlerinin

ise sâir gemilerden olduğunu ifade etmişlerdi. Bunun üzerine Mısır güzergâhında

işleyen kalyon dışındaki gemilerin kaldırılarak bütün tüccarın kalyon kullanmasının

ne derece mümkün olduğu sorulmuştu. Bu kimseler şu an bunun mümkün

210

 BOA. DH.MKT., 569/14, (25 Cemâziyelevvel 1320)
211

 Bostan, Osmanlı Bahriye Teşkilâtı: XVII. Yüzyılda Tersâne-i Âmire, s. 25,28

 89

olamayacağını dile getirip tüccarın yine ellerinde bulunan gemilerle sefer yapmasını

fakat bundan sonra aralarında Sakız’ın da bulunduğu birçok yerdeki devlet

görevlilerinin Mısır tüccarından buralarda kalyon dışında yeni gemi inşa edenleri

uyarmalarını istemişlerdir
212

.

 Donanma kalyonlarının her sene Akdeniz’de seyreden tüccar gemilerini

korsanlardan korumak için devriye gezdiklerini ancak farklı güzergâhlar

bulunmasından dolayı her tarafın güvenliğinin sağlanmasının mümkün olmadığını

belirten tüccar kaptanları bu koşullar altında güvenliği tesis etmenin tek çözümünün

Mısır tüccar gemilerinin tümünün kalyon olmasının şart koşulmasıyla

gerçekleşebileceğini dile getirmişlerdi. Bu görüş devlet tarafından uygun bulunarak

bundan sonra tüccara kalyon dışında yeni gemi yaptırılmayacağı hakkındaki 1708

tarihli emir Sakız Adası da dahil olmak üzere Akdeniz ve Karadeniz sahillerindeki

birçok yerin idari, mülki, askeri görevlilerine gönderilmişti
213

.

 1774 Küçük Kaynarca Antlaşması imzalanmadan önce 1770’de Sakız’daki

Fransız Konsolosunun raporunda ifade edildiği üzere Sakızlıların İstanbul Boğazı’na

gidip gelen 80’den fazla sayıda büyük gemisi bulunmaktaydı. Her ne kadar konsolos

bu gemilerin cinsini belirtmemiş olsa da bunların yukarıda bahsi geçen 1708 yılına

ait emir gereğince kalyon oldukları tahmin edilmektedir. Böylece, Sakızlılar bu

büyük ticari filo ile taşımacılıktan büyük kazançlar elde ediyorlardı. Fakat Osmanlı-

Rus Savaşı’nın başlamasıyla yapmakta oldukları taşımacılık sekteye uğramıştır
214

.

 XIX. Yüzyıla gelindiğinde ise durum çok değişmiştir. Sakızlılar gemileriyle

esasen Karadeniz buğdayını Avrupa’nın muhtelif limanlarına taşımaktaydılar
215

.

Mesela 1860’ların başında Sakız Adası’nda Akdeniz, Karadeniz ve Tuna için ciddi

seviyede gemi kiralama işleri yapılmaktaydı. Bu işler farklı tonajlarda toplam 624

212

 Aydın, Sultanın Kalyonları, Osmanlı Donanmasının Yelkenli Savaş Gemileri (1701-1770), s.

138-139
213

 Aydın, Aynı eser, s. 139-140
214

 Argenti, Diplomatic Archive of Chios 1577-1841, s. 31
215

 Commercial Reports received at The Foreign Office from Her Majesty’s Consuls, Londra,

1862, s. 383

 90

yelkenliye sahip Sakızlı denizciler tarafından yürütülüyordu
216

. 150- 200 ton arasında

kapasiteye sahip yelkenlilerin sayısı ise 120 idi
217

. Yüksek tonajlı bu yelkenliler

Şira’da inşa ediliyor ve Yunan bandırası altında seyir ediyordu. 624 yelkenlinin

ortalama tonajı ise 58.504 ton kadardı. Collas’ın görüşüne göre, şayet girişi tehlike

arz eden liman güvenli bir hale getirilirse ve bunun yanında liman genişletilirse Sakız

filosunun katkıda bulunduğu bu işlemler on kat kadar artacaktır. İhmal sonucu Sakız

Limanı ancak küçük tonajlı gemilerin girişine izin verecek hale gelmiştir. Sakız

Adası’nın mallarını taşıyan üç şirketin buharlı gemileri aktarmalı olarak yükleme

boşaltma yapabilmektedir. Limana girişin güç olması nedeniyle (geçit yerleri

tıkanmıştır) birçok yelkenli gemi kışı Şira’da geçirmektedir. Yine Collas’ın

ifadesiyle “Eğer Sakız Limanı iyileştirilirse, Osmanlı’nın en önde gelen

ambarlarından biri haline gelecektir”.
218

.

 Bunun haricinde Sakız tersanesinde sayıca az da olsa yüksek tonajlı

yelkenliler inşa edilmekteydi. Mesela, İstanbul’da ticaretle uğraşan Eflak ahalisinden

Hristo adlı tüccarın Sakız Adası’nda bulunan vekili Yani Petrokokinos’a Sakız

Adası’nda 24 zira tuluğ ve 6250 kileli (yaklaşık 250 m³) mütehammil bir adet tüccar

sefinesini nizam dışına çıkmamak suretiyle inşa etmesine izin verilmiştir
219

.

 1862 yılına ait İtalyan ticaret yıllığında ise toplam 6000 kişilik mürettebata

sahip Sakızlı denizcilere ait gemi sayısı aşağıdaki tabloda gösterildiği gibidir
220

:

216

 Collas, 1864’te Türkiye, s. 228
217

 Annales Extérieure Turquie 1860-1868(Faits Commerciaux no.17), Paris, 1869, s. 15
218

 Collas, 1864’te Türkiye, s. 228
219

 BOA. HR. MKT., 31/38, (24 Rebiülâhir 1266)
220

 Bollettino Consolare del Ministero per gli Affari Esteri il Re D’Italia, cilt II, Torino, 1863, s.

133

 91

TABLO-4

1862 YILI İTİBARİYLE SAKIZLI DENİZCİLERİN

TAŞIMACILIK HACMİ

Gemi Sayısı Kapasite (Ton)

80 250- 400

40 100-180

60 50-75

80 20-30

150 5-15

 Tüm bu gemiler senelik yaklaşık 800 sefer yapmaktaydı ve kabotaj

sebebiyle adanın senelik zararı 8,3- 9,7 milyon kuruştu (1,9- 2,2 milyon İtalyan

lireti).

 1892 senesinde Sakız Adası’nda kiraya verilmek veya kendi mallarını

taşımak üzere farklı tonajlarda toplam 440 yelkenliden oluşan bir ticaret filosu

bulunmaktadır. Bu filodaki yelkenli tipleri ve sayıları şöyledir:

1- 350 ila 600 ton arasında yük taşıyabilen 50 Barça (Mparkos). Her birinin

5.500 lira cari kıymetindeki %10’luk kısmı gemi sahibinin tasarrufundadır ve

bu 50 barkanın yaklaşık değeri 23.300 liradır. Kaptanları ve tayfalarıyla

beraber bu barkalarda toplam 600 denizci çalışmaktadır.

2- 200 ila 300 ton arasında yük taşıyabilen 80 Brik (Mprika). Bunların yarısı,

her biri için 3.000 liralık cari kıymetle gemi sahipleri hesabına çalışmaktadır

ve bu 80 brikin yaklaşık değeri 22.100 liradır. Kaptanları ve tayfalarıyla

beraber bu briklerde toplam 700 denizci çalışmaktadır.

3- 100 ila 200 ton arasında yük taşıyabilen 80 Golet (Goletay). Bunların yarısı,

her biri için 1.200 liralık cari kıymetle gemi sahipleri hesabına çalışmaktadır

ve bu 80 guletin yaklaşık değeri 8.000 liradır. Toplam tayfa sayısı 650’dir.

 92

4- 50 ila 70 ton arasında yük taşıyabilen Bumbartalar, bunların %60’ı, her biri

için 850 liralık cari kıymetle gemi sahipleri hesabına çalışmaktadır. Toplam

değerleri 4.500 liradır. Bu yelkenlilerde çalışan tayfa sayısı ise 600’dür.

5- 10 ila 30 arası yük taşıyabilen 140 terik ve kayık. Neredeyse tamamı, her biri

için 100 liralık cari kıymetle gemi sahipleri hesabına çalışmaktadır. Toplam

değerleri 2.100 liradır. Bu terik ve kayıklarda toplam 500 denizci

bulunmaktadır
221

.

TABLO-5

SAKIZLILARIN DENİZCİLİK POTANSİYELİ

(1892 YILI İTİBARİYLE)
222

Gemi Sayısı Denizci Sayısı
Ortalama

Tonaj

Cari Kıymet (Lira)

Gemilerin

değeri

Kullanılabilir

440 3.050 63.950 60.000 260.500

Toplam Sermaye 320.500 Lira

 Sakız Adası’nın yelkenlilerden oluşan ticaret filosu haricinde çok sayıda

buharlı gemiye de sahip durumdaydı. Hatta 1890 ile 1910 yılları arasında Osmanlı

buharlı gemi filosunun merkezi konumunda bulunan İstanbul’dan sonra İmparatorluk

dahilinde en fazla buharlı gemi Sakız Adası’nda bulunuyordu
223

. Zira aşağıdaki

tablodan da anlaşılacağı üzere 1890 yılı itibariyle Sakız Adası sahip olduğu 60

buharlı gemi ile Osmanlı İmparatorluğu’ndaki ticari amaçlı kullanılan mevcut buharlı

gemi filosunun %7’sini teşkil ediyordu.

221

 Vital Cuinet, La Turquie d'Asie. Géographie administrative, statistique descriptive et

raisonnée de l'Asie mineure 1892, cilt I, Paris, 1892, s. 427-428
222

 Aynı eser, s. 428
223

 Harlaftis ve Kardasis, “International shipping in the eastern Mediterranean and the Black Sea:

Istanbul as a maritime centre, 1870–1910” ;The Mediterranean Response to Globalization before

1950, ed. Şevket Pamuk ve Jeffrey G. Williamson, Routledge, Londra, 2010, s. 256

 93

TABLO-6

1890 YILINA AİT LİMAN KAYITLARINA (LLOYD’S

REGISTER OF SHIPPING) GÖRE OSMANLI TİCARET

HACMİ
224

Liman Gemi Ton %

İstanbul 293 86.966 45

Sakız 60 13.865 7

Bartın 52 7.482 4

Zonguldak 30 7.068 4

Erdek 28 5.924 3

Kaşot (Çoban Adası) 16 3.330 2

Trabzon 16 3.204 2

Midilli 3 2.918 2

Limni 17 2.882 2

Abana (Kastamonu) 15 2.770 1

Rize 12 2.283 1

Tirebolu 12 2.003 1

Giresun 10 1.681 1

Vasiliko (Ahtapol,

Bulgaristan)

15 1.879 1

Ankialo (Selanik) 8 1.540 1

Diğer 256 43.473 23

Toplam 858 192.038 100

Osmanlı 569 127.558 66

Osmanlı Rum 289 64.474 34

 İngiliz Konsolosu yardımcısı Anamissaki’nin 1905 yılına ait Sakız Adası

Ticaret Raporunda adanın ticaret filosu hakkında özetle şu ifadelere yer verilmiştir:

“25 yıl önce Sakız Adası’nda 440 yelkenli filosu vardı. Bunlardan şimdi ancak beşte

biri kalmıştır. Kalanın yerine ise buharlı gemi ikame edilmiştir ve bu buharlılar Sakız

Adası yerlilerine aittir”.
225

224

 Aynı eser, s. 257
225

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-1914), s. 230

 94

2.1. Sakız Adası’nın İhracat ve İthalat Kalemleri

 Osmanlı döneminde Sakız’ın temel ihraç mallarını tarım ürünleri teşkil

ettiği anlaşılmaktadır. Bu ürünlerin başlıcaları sakız (mastika), badem, narenciye

(portakal ve limon), ipek, incir, zeytinyağı, pamuk, vb. Bununla birlikte XIX. Yüzyıl

başlarında adanın en önemli ihraç kalemini ada sanayisinin belkemeği olan ipekli

dokumalar ile pamuklu kıyafetler, örgü çantalar teşkil etmekteydi.

 XVIII. yüzyıla gelindiğinde Sakız Adası’nın Osmanlı İmparatorluğu’nun

en aktif ipekli dokuma merkezleri arasında yer aldığı görülmektedir. Adada yüzyılın

başlarında üretilen ipek miktarı 300 kantar olup, tümü yerel dokumacılığın

kullanımına ayrılmıştı. XVIII. Yüzyılın ortalarında adada yaklaşık 200 tezgâh ve

şehre kumaş satan elli–altmış depo mevcuttur. Yerel üretimin ihtiyacı

karşılayamadığı zamanlarda Güney Makedonya, Tesalya ve Tino Adası’nın

üretiminden faydalanılmış; adada yüzyıl boyunca artan ham ipek ihtiyacı Tino,

Zagora ve Selanik’ten karşılanmıştır. Selanik’e yerleşen Sakızlı tüccarlar, yabancı

tüccarlar ile rekabet içinde, mevcut ürünün bir kısmını alıp Sakız’a götürmüş;

uluslararası ipekli kumaş ticaretinde Sakızlı tüccarlar, özellikle Venedikli tüccarlar

için önemli birer rakip konumuna gelmişlerdir. Adanın 1740’da Selanik’ten ham ipek

ithalatı 260–315 kantar iken, bu oran 1750’de 183 ve 1798’de 157 kantar olarak

kaydedilmiştir
226

.

 1790’ların sonlarında adayı ziyaret eden James Dallaway, ada halkının

büyük çoğunluğunun ipek üretiminde aktif rol oynadığını ve ipek böcekleri için dut

ağaçlarının yetiştirildiğini kaydetmiştir. Seyyah William Wittman, ipek böceğinin

beslenme kaynağı olan dut ağacının adada yaygın olarak bulunması sayesinde ada

halkının bir kısmının ipek dokumacılığından büyük gelir sağladıklarını, taşrada

üretilen ipeğin Sakız kasabasına gönderildiğini ve burada islenerek hem yerli tüketim

hem de ihraç ürünü olarak önem kazandığını belirtmiştir
227

.

226

 Dal, XVIII. Yüzyılda Sakız Adası, s. 95
227

 Aynı tez, s.96

 95

 Sakızlı dokumacılar, ipekli dokumada XVIII. yüzyılın ilk çeyreğinde büyük

gelişme göstermiş ve özellikle Batı’dan ithal edilen cinsleri imal etmekte başarılı

sonuçlar elde etmişlerdir. Bu sebepten dolayı Kasım 1720’de İstanbul’da bir ipekli

manifaktürü kurulmasına karar verildiği zaman Sakızlı dokumacılar Saray

Bezirganbaşısı tarafından İstanbul’a çağırılmışlardı. Kuruluşu ile birlikte hemen

imalâta başlamış görünen manifaktüre muafiyet ve imtiyaz sağlamada oldukça

cömert davranılmıştır. Sakız’dan gelip ustabaşı, kalfa ve yiğitbaşı sıfatları ile işçileri,

esnaf örgütüne benzer şekilde yönetmek üzere görevlendirilmiş olan üç usta ve

mengeneyi çalıştırmak üzere gelen bir ustaya cizye ve avârız dahil her türlü vergiden

muafiyet sağlanmış, ata binmek ve silah taşımak gibi gayri Müslimlere nadiren

tanınan serbestlikler de verilmiştir. İlk defa bu manifaktürde çalıştırıldığına şahit

olduğumuz designer’a da aynı muafiyet serbestlikleri bahşedilmiştir
228

.

 İpekli dokumadaki maharetli Sakızlı ustaların başında bulunduğu

manifaktürler, ithal malı Venedik kumaşları ile rekabet etmek üzere tesis

edilmişlerdi. İpekli manifaktürün pazara açılması emri ile sermayesini idâme ederek

kendi kendini idare edebilecek bir malî otonomisi bulunan, Türkiye’de iktisadî devlet

teşekküllerinin bir öncüsü olma başarısını da elde etmiştir
229

. Bilhassa 1200 atölyede

imal edilen pamuklular İmparatorluğun her tarafına gönderilmekteydi ve kalite

bakımından Şam, Halep ipeğinden üstün olmakla beraber neredeyse Lyon ipeğiyle

denk konumdaydı. Lakin düşük kalite malzeme kullanma sahtekârlığına

başvurulduğundan bu ticaret çökmeye başlamıştı. Bunun üzerine 1805 yılında bir

dernek teşkil edildi. Her biri 500 kuruş olan hisseleri herkes alabilmekteydi ve bu

hisselerden 150’si satın alındığında; dernek, imal edilen dokumları ve ithal edilen

malzemelerin kontrolüne 8 müfettiş tayin ediyordu. Yine de, bu tür uygulamalardan

iyi bir sonuç alınamamıştır
230

. 1850’lere gelindiğinde ise artık ipek imalatı eski

seviyesinde olmayıp artık Avrupa’ya sadece ipek kozası ihraç eder durumda olduğu

anlaşılmaktadır
231

. Bu durum, adanın ipek üreticilerinin hala eski ve kalın ipek sarma

228

 Mehmet Genç, Osmanlı İmparatorluğunda Devlet ve Ekonomi, Ötüken Yayınevi, İstanbul,

2009, s. 244-245
229

 Aynı eser, s. 246-247
230

 Alexander M. Vlastos, A History of the Island of Chios A.D. 70-1822, Londra, 1913, s. 138
231

 Bollettino Consolare del Ministero per gli Affari Esteri il Re D’Italia, s. 133

 96

usulünü takip etmesinden kaynaklanmaktaydı. Bu yüzden adanın mamulleri Avrupa

pazarlarına uygun değildi. Adadaki bu teknik yetersizliğin farkında olan İzmirli

işadamları Sakız’a gönderdikleri adamları aracılığıyla ipek kozalarını satın alıyordu.

Ardından, bu ipek kozaları Avrupa tarzında İzmir’de örülüyordu
232

. Bu ürünün

ticareti Sakız ve Midilli’de çok önem taşımaktaydı, ancak 1870 yılında ipek böceği

hastalığı nedeniyle üretim çok azalmıştır. O yıl Japonya’dan ve diğer ülkelerden

fazla miktarda ipek böceği tohumu ithal edilmiş ve daha iyi bir sonuç elde edilmek

istenmiştir. Ancak yine aynı kötü sonuçla karşılaşılmış ve sadece 6000 sterlin

değerinde bir miktar üretilebilmiştir
233

.

 Sakız’da 1853 yılında karantinahane kurulunca adanın önemli gelir kaynağı

olan tarım ürünlerinin ticareti bir iki yılda artış kaydetmiştir. Karantina sayesinde

güven oluşmuş ve adaya daha çok gemi uğramaya başlamıştır. Yine 1853 yılında

adaya getirilen kök boyalardan müthiş bir sonuç alınmış ve kısa süre içerisinde bu

kökler adanın en önemli ticaret kaynaklarından biri haline gelmiştir. Adadaki

tabakhanelere Buenos-Aires ve Mısır’dan gelen deri işlenmek suretiyle ihraç edilerek

önemli bir gelir sağlamaktadır
234

.

Aşağıdaki tablodan da anlaşılacağı gibi sadece deri imalatından 1862 yılında

1.196.000 frank gelir sağlanmıştır.

TABLO-7

SAKIZ ADASI’NIN DIŞ TİCARETİ

Yıl
235

 İTHALAT(frank) İHRACAT(frank)

1854 3.391.000 2.610.625

1855 3.546.250 2.600.750

1856 3.915.125 4.251.750

1857 4.787.500 3.436.750

1858 3.819.875 3.656.250

232

 Lucia Patrizio Gunning, The British Consular Service in the Aegean and the Collection of

Antiquities for the British Museum, Ashgate, Londra, 2009, s. 106
233

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-1914), s. 29
234

 Annales Extérieure Turquie 1860-1868(Faits Commerciaux no.17), s. 15
235

 Aynı eser, s. 15

 97

YIL

236
 İTHALAT(FRANK) İHRACAT(FRANK)

1860 5.077.275 4.416.300

1861 5.173.325 4.212.350

1862 6.169.950 4.671.500

 Sakız’daki Belçika Konsolosu M. Schilizzi’nin adaya dair hazırladığı rapora

göre 1855 yılında en çok dokuma, barut, kurşun, metaller, işlenmemiş deri, rom,

şeker ve kahve ithal edilmiştir. Temel ihraç kalemleri ise şunlardır: 125.000 okka

badem(600.000 kuruş), 12.000 okka sakız (1.3 milyon kuruş) ve 11.000 okka ipek

kozası(550.000 kuruş)
237

.

 Sakız Limanı’nın İzmir ile olan bağlantısının çok önemli olduğunu

kaynaklar zikretmektedir. Bu bağlantının Çeşme üzerinden yapıldığını ve Çeşme ile

İzmir arasındaki kara ticaret yolunun bir günlük kısa bir mesafe olduğunu

görmekteyiz. Yolcuların önce kayıklarla Sakız’dan Çeşme’ye, oradan da düzenli

olarak işleyen ticari amaçlı kervanlarla kervan güzergâhını izleyerek İzmir’e

vardıkları görülmektedir. Çeşme’den katırlarla hareket edilip çok kayalık ve tepelik

bir güzergâhtan geçilerek 12 saat süren bir yolculuktan sonra İzmir’e ulaşılmaktaydı.

1800 yılında Sakız’a gelmiş olan İngiliz Donanması’nda askerî doktor olarak görevli

William Wittman’ın raporuna göre, Sakız’dan İzmir’e kadar olan bütün yolculuk

masrafı beş kuruşu yani 7 şiling 6 pensi geçmemekteydi
238

. Dolayısıyla düşük

nakliye masrafı sayesinde Çeşme-Sakız güzergâhı sıkça kullanılmaktaydı.

 Mesela, İngiltere’nin Sakız’daki konsolos yardımcısı Charles Biliotti’nin

1861 yılına ait raporunda Sakız’a uğrayan İngiliz gemilerine Çeşme’den getirilen

kuru üzümün nakledildiğini öğrenmekteyiz
239

. Hatta Sakızlı tüccarlar üzüm hasılatı

236

 Collas, 1864’te Türkiye, s. 228
237

 A. Viquesnel, Voyage dans la Turquie D’Europe, Paris, 1868, cilt I, s. 360
238

 Mehmet Alaaddin Yalçınkaya, “Sakız Adası’nın İktisadî ve Sosyal Hayatından Bir Kesit”; Ciépo

XIV. Sempozyum Bildirileri, TTK, Ankara, 2000, s. 791
239

 Commercial Reports received at The Foreign Office from Her Majesty’s Consuls, Londra,

1862, s. 383

 98

yüksek olan Midilli Adası’ndan da üzüm satın almaktaydılar
240

. Yine aynı raporun

devamında ifade edildiği üzere Sakız Adası’nın İngiltere ile olan ticareti esasen

İngilizlerin kuru üzüm talebine dayanmaktaydı. Fakat kuru üzümün ihracattaki payı

bazı yıllar büyük oranda değişmekteydi. Mesela 1859’da adanın kuru üzüm

ihracatından geliri 36.000 liraya yükselmişken ertesi sene 5.500 liraya düşmüştür. Bu

tür dalgalanmalara rağmen, olağan zamanlarda kuru üzüm ihracatının değeri 10.000

ila 15.000 lira arasında seyretmekteydi. Billiotti’nin ifadelerine göre İstanbul’un para

kurlarındaki istikrarsızlık sebebiyle 1861’de adanın ihracatında hissedilir bir süşüş

yaşanmıştır. Ada tüccarları, İstanbul para piyasasındaki muhtemel değişiklikler

karşısında kendilerine riske atmamıştır. İhracatta yaşanan bu düşüşün ithalata da

etkisi olmuştur. Dolayısıyla önceki senelere nispeten daha az ithalat yapılabilmiştir.

Önceki senelerde ise Sakızlı tüccarlar Avrupa’daki kredi darlığından istifade ederek

yüksek miktarda ithalat yapmışlardır. Yine 1861 yılı zarfında tarım mahsullerinden

bir büyük hâsılat elde edilmiştir. Lakin İstanbul’a çok sınırlı ada ürünleri

gönderilebilmiştir. Bu ürünler sadece muhafazası mümkün olmayan limon ve

portakallardan oluşmaktaydı. Ada ürünlerinin büyük bir kısmı ise satılamamıştır. 300

ton kadar üretilen nohut ve fasulye hasılatının yarısı da güçlükle İstanbul ve

Rusya’ya gönderilmiştir
241

.

 Adanın sanayi ürünleri çoğunlukla İstanbul piyasasına dağıtılmaktaydı. Zira

dabakhaneler, içki damıtım evleri, reçel imalathaneleri ve yelken bezi üretiminde çok

sayıda kişinin çalışmakta olmasına rağmen bu ürünlerin büyük bir kısmı İstanbul’da

zaten üretilmekteydi. Mevcut rekabet dolayısıyla Sakız Adası’nın sanayi ürünleri

İstanbul piyasasında tutunamamaktaydı. Bu yüzden adadaki imalathaneler

üretimlerini azaltmak durumunda kalmışlardır
242

. Lakin 40 yıl zarfında adanın

birtakım sanayi kolları tekrar canlanmaya başlamıştır. 1903 senesine ait Cezayir-i

Bahri Sefid Vilayet Salnamesi’ndeki verilere göre Rodos’un tabakhanelerinde yılda

240

 CBSS, sene 1321, s. 259
241

 Commercial Reports received at The Foreign Office from Her Majesty’s Consuls, s. 383-384
242

 Aynı eser, s. 384-385

 99

35.000 kösele üretilmektedir. Ancak Sakız ve Midilli’deki tabakhanelerde üretilen

kösele ise Rodos’taki üretimin birkaç katıdır
243

.

 1870’lerde artık ada sakinleri paralarının yerel sanayiler yerine yabancı

spekülasyonlar ile iyi değerlendirildiğini düşünmekte olduğundan ve artan göç

sebebiyle de adanın ihracat gelirlerinde bir artış gözlenmemektedir
244

. Adanın 1870

yılı itibariyle toplam üretimi 275.000 sterlin değerindeydi. İthalat ve ihracatta ortaya

çıkan bu düşüşün tek sebebi ise Avrupa’da patlak veren savaştır. Avrupa’da İtalyan

ve Alman birliklerinin kurulması sürecindeki karmaşa Akdeniz ticaretini de

etkilemişti. Adanın ertesi seneki geliri ise 281.300 sterlin olmuştur
245

. 1889 yılı

ihracat hareketine bakıldığında mutad olduğu üzere İstanbul ve İzmir’e sakız, badem,

rakı, reçel, taze sebze; bunların haricinde Rusya ve Romanya’ya limon, portakal,

mandalina, kuru incir, keçiboynuzu; Yunanistan’a zeytinyağı, zeytin ve deri;

Fransa’ya keçi postu, ipek kozası, bakla gönderildiği anlaşılmaktadır. Bu ürünler

İzmir’e taşınmakta ve orada başka gemilere aktarılmaktadır. Özellikle Sakız

Adası’nın ürünleri İzmir’de transborde olduğundan Sakız ihracat kapasitesi İzmir’in

ihracat rakamları içerisinde kaybolmaktadır. Aynı yıl ihracat 4.223.500 frank ithalat

ise 7.498.000 frank’a yükselmiştir
246

. 1905’te ise bu adanın ithalatı 239.015 sterlin

olmuş ve esas olarak buğday, un, arpa, deri, kahve, şeker, pirinç ithal edilmiştir.

Mamûl malların büyük bir kısmı İstanbul, İzmir, Suriye ve Pire’den ithal

edilmekteydi. Aynı sene ihracat değeri 234.000 sterlin olmuştu ve ana maddeleri

sakız, mandalina, portakal, limon ve badem teşkil etmekteydi
247

. Bilhassa, adanın

alçak yerlerinde çoğunlukla etrafı yüksek duvarlar ile çevrili portakal bahçelerinin

bulunması sebebiyle XIX. Yüzyılın sonlarında Sakız’ı ziyaret eden yabancılardan

bazıları adayı portakal memleketi olarak tanımlamışlardır
248

.

243

 Özçelik, M. 1903 (H. 1321) Tarihli Sâlnâmeye Göre Cezayir-i Bahr-i Sefid Vilayeti, Abant

İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Bolu, 2007, s. 56
244

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-1914), s. 29
245

 Aynı eser, s. 27-28
246

 Rougon, Smyrne, Situation commerciale et économique des pays compris dans la

circonscription du consulat général de France, s. 504
247

 Ökçün, Aynı eser, s. 208
248

 Lui Ramber, Gizli Notlar, çev: Mehmet Gayur Bleda, haz. Ömer Hakan Özalp, Ark Kitapları,

2011, s. 132

 100

 Aşağıda ilgili bölümde ele alacağımız üzere Osmanlı Devleti’nin Sakız

Adası’na yeni liman inşa etmesiyle, Sakız Liman ve Rıhtım Şirketi’nin vaaz ettiği

fahiş rüsum ticaretin sekteye uğramasına sebep olmuştur
249

. Böylelikle önceleri

adada varolan taşımacılık ticareti önemli ölçüde zarara uğramıştır
250

. Sakız Liman ve

Rıhtım Şirketi tarafından fahiş olarak alınmakta olan vergi yüzünden Langada

Rüsumat Dairesi'nin iyileştirilerek yeniden inşasına karar verilmiştir
251

. Adada

mevcut sair limanlardan Langada’nın tercih edilmesinin sebebi kaçakçılığın ekseri

buradan yapılmasıdır. Mesela Sakızlı iki üç tüccar marifetiyle Langada nahiyesinden

kayıklarla 500 çuval keçiboynuzu Koyun Adası’na çıkarılmış ve oradan da Vitinia

isimli Yunan bandıralı bir gemiye yüklenmiştir. Zaman zaman da kaçırılacak mal

Çeşme’ye taşınıp oradan gemilere aktarılmaktaydı
252

. Hatta Sakız sahilinde asayişin

ve kaçakçılığın önlenmesi için yeni bir vapur bile tayin edilmiştir
253

.

TABLO-8

SAKIZ LİMANI İÇİN TALEB OLUNAN BAŞLICA EŞYA TARİFELERİYLE

İSTANBUL, İZMİR VE BEYRUT LİMANLARI TARİFELERİNİN

MUKAYESE CEDVELİ
254

Eşya cinsi Miktar Birim

Tarife (Kuruş)

Sakız

Rıhtımı

için taleb

olunan

Musaddık tarifeler

Dersaadet İzmir Beyrut

Sakız 160 Ton 125 50 35 30

İşlenmiş ipek 50 “ 125 50 49 41

İşlenmiş deri 520 “ 100 150 36 30

Tereyağı ve

nebati yağ

150 “ 62,5 30 23 20

Ham deri 560 “ 62,5 35 18 15

Pamuklu ve

keten kumaş

60 “ 62,5 35 29,5 19

249

 BOA, Bâb-ı Âli Evrak Odası (BEO.) 1614/121045, (16 Şevval 1318)
250

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-1914), s. 219
251

 BOA. BEO., 3929/294639, (21 Şaban 1329)
252

 BOA. Ticaret ve Nafia Nezareti (T.NFİ.) 1330/1, 879, (29 Eylül 1904)
253

 BOA. DH. MKT., 87/2474, (29 Zilkâ’de 1318)
254

 BOA. ŞD. 1202/10, (25 Rebiülâhir 1312)

 101

Tuhafiye 70 “ 100 35 30 30

Kuruyemiş 580 “ 50 12 18 5

Kahve, şeker,

pirinç,kolonya

750 “ 50 32,5 26 18

Tuzlama balık 243 “ 50 28,5 24 22,5

Taze meyve,

sebze

950 “ 25 ücretsiz 7,5 7,5

Buğday 98.700 100 litre 1 0,75 0,5 0,75

Arpa, yulaf 15.600 “ 0,5 0,2 0,2

Petrol 12.000 sandık 1 0,5 0,2 0,32

Hayvan - baş muhtelif muhtelif muhtelif muhtelif

Un 846 ton 25 17 7,5 7,5

İşlenmiş metal 60 “ 50 25 25

İçki 415 “ 50 20 20

Ham metal 114 “ 25 13 16,5

Patates 531 “ 12,5 6,25 6,25

Portakal,

Limon

5

milyon

aded 3 1 2,5 1,75

Sakız Limanı’ndaki yukarıdaki toplam mal akışı Beyrut tarifesine göre

hesaplandığında toplam fark 272.257 kuruş; İzmir tarifesine göre 269.662 kuruş;

İstanbul tarifesine göre ise toplam 250.665 kuruştur.

2.1.1. Adada Sakız Üretimi

 Uzun yıllar boyunca doğrudan Osmanlı sarayına yönelik malî kaynak

oluşturan ürünlerin başında sakız maddesi gelmekteydi. Adada hususiyle sakız için

özel bir malî ünite vücuda getirildiği görülmektedir. Mastaki mukataası denen bu

birim 21 köyden oluşuyordu ve bu köylerin halkı sakız üretimi ile mükellef

kılınmışlardı
255

. Bütün dönemlerde Osmanlı merkezi idaresi bazı özel durumları

hesaba katarak zimmîlere kısmî cizye muafiyeti tanımaktaydı. 1757’de sakız üretimi

yapan Sakız Adası’ndaki bu 21 köyde de cizye en düşük seviyeden alınıyordu
256

.

Devlete vergi verdikleri için bazı vergilerden ya muaftılar ya da daha az vergi

255

 Emecen, “Osmanlı Klasik Döneminde Ege Adaları’nın Mali Yapısı ve Vergi Sistemi”; Ege

Adalarının İdari, Mali ve Sosyal Yapısı, ed. İdris Bostan, SAEMK, Ankara, 2003, s. 65
256

 İnalcık, Osmanlı İdare ve Ekonomi Tarihi, İsam Yayınları, İstanbul, 2011, s.64

 102

ödemekteydiler. Örneğin, 1732 yılında 303 sandık sakızı İzmir gümrük eminlerine

verdikten ve sakız ağaçlarının bakımını yaptıktan sonra olağanüstü vergileri

ödemedikleri ve hatta bağ, bahçe gibi kendi ihtiyaçları için ekim yaptıkları yerlerden

de herhangi bir vergi alınmadığı anlaşılmaktadır
257

. Vergi konusundaki ayrıcalıkları

dolayısıyla sorunlar ortaya çıkmıştı. Cizye reformundaki gelişmelerden sonra 1719

tahriri sırasında bu köylülerin durumu tekrar gözden geçirilmiş ve bu tahrire dayalı

olarak yapılan tespitler sonucu yeni bir vergi sistemi oluşturulmuştu. Yeni vergi

sistemi çok sorunlara sebep olmuş ve uzun tartışmalar sonunda öncelikle mastika

mukataasının İzmir gümrüğünden ayrılıp müstakil hale getirilmesi ve dönemin

yaygınlaşan uygulaması haline gelen malikâne usulüyle iltizama verilmesine

kararlaştırılmıştı
258

.

 1750 tarihli bir kararda, malikâne usulüyle iltizam verildikten sonra

köylülerin vergi olarak verdikleri sakız dışında kendilerine kalan kısmının

muhassıllık tarafından alınması konusunun büyük problemlere yol açtığına işaret

edilmiş, ayrıca sakız “vezzanı” yani ölçücüsü olan şahsın kantar ile değil ağaç terazi

ile üçer-dörder okka noksan ölçtüğü, bunun karşılığı “avaid” adı altında harç

talebinde bulunduğu, bunun dışında kalburcu, kolcu ve yazıcı gibi görevlilerin de

kendilerinden harç talebinde bulunduklarından şikayetçi oldukları belirtilmiştir.

Hükümde, köylülerin talepleri haklı bulunarak, şöyle bir çerçeve belirlenmiştir: a)

sakız ürünü hak ve adalet üzere tartılacak b) sakız tesliminde buna dair bir “eda

tezkiresi” köylülere verilecek c) cizyelerini ödediklerine dair eşkallerini de bildiren

bir evrak dağıtılacak d) gümrük ve muhassıllık kalemlerinden ayrılıp serbest mukataa

olacak e) üreticiler, kadılar, naibler, gümrük eminleri tarafından mahkeme harcı,

vilayet masrafı, öşür ve sair tekalif talebiyle rencide edilmeyecekler f) malikâne

mukataa olduğundan kalburcu, mizancı vb. gibilerin masraflarını eminler

karşılayacak; halktan bu ad altında sakız yahut para alınmayacaktı.

257

 Emecen, “Osmanlı Klasik Döneminde Ege Adaları’nın Mali Yapısı ve Vergi Sistemi”, s. 66
258

 Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, Osmanlı Araştırmaları,

no. 37, 2001, s. 9

 103

 Mastaki köylülerinin durumu Tanzimat uygulamasıyla nisbi bir değişim

göstermiş ve herkesin kendi mal ve gücüne göre vergilendirilmesi gündeme geldiği

için bu durum diğer adalarda olduğu gibi Sakız’da da önemli itirazlarla

karşılanmıştır
259

.

 Fransa’nın Sakız Adası Konsolosu Henry Guys’ın 9 Aralık 1823 tarihli

raporuna göre, Sakız İsyanı yıllarında adadaki sakız rekoltesi düşmüş ve dolayısıyla

1 okka sakızın fiyatı 15 kuruşa kadar yükselmişti. Toplanan sakızdan yıllık olarak

devlet görevlilerine verilmesi şart olan 21.300 okkadan, 1822 yılı için ancak 3300 ve

ertesi sene için ise 3500 okkalık kadarı tahsil edilebilmişti. İsyan öncesinde ise yıllık

olarak toplanmakta olan 80.000 okka sakızın büyük bir kısmı kaçak yollardan

satılmaktaydı
260

.

 1850 kışından önce sakız hasılatı 45- 50.000 okka miktarındayken, soğuk

havalar sebebiyle ertesi seneki hasılat 15.000 okka civarında seyretmiştir
261

.Yine,

1853 senesinin kış mevsiminin şiddetli geçmesinden dolayı Sakız kasabası

merkezinde ve mastaki köylerinde mastika, limon ve portakal ağaçlarının reaya

tarafından tamamen yakılmış olduğundan yedi sene boyunca bu kasaba ve köylerin

senelik vergilerinden 30.000 kuruşun afvı talep edilmiş
262

 ve sonunda alınan kararla

mastika köylülerinin maktu vergilerinin 700.000 kuruş olduğu, sakız ağaçları

olgunlaşıncaya kadar 125.000 kuruşun affedildiği, senelik verginin 631.200 kuruşa

ulaştığı tespitiyle üç senelik vergi hesaplamaları yapılmıştır
263

. 1855 yılına ait sakız

ihracatı ise 20.000 okkadır ve 1 okka sakızın değeri ise 100-120 kuruş kadardır
264

.

1856 senesinde adayı ziyaret eden Fustel de Coulanges ise “ bugünlerde mastikanın

satışı tamamen serbest bırakılmış durumda ama mastika köylülerine tanınan tüm

imtiyazlar (İmparatorluk topraklarının başka hiçbir yerinde rastlanılmayan, Rum

259

 Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, s. 9-10
260

 Argenti, Diplomatic Archive of Chios 1577-1841, s. 782
261

 Letter of the Secretary of State, transmitting a report on the Commercial Relations of the

United States with Foreign Countries, s. 597
262

 BOA. MVL., 258/38, (17 Şaban 1269)
263

 Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, s. 9-10
264

 Viquesnel, Voyage dans la Turquie D’Europe, cilt I, s. 360

 104

reayanın sarık sarabilmesi gibi) bir değişikliğe uğramadan devam etmekte”
265

olduğunu ifade etmektedir.

 1831 yılı resmi sayımlarına göre sakız üretiminde çalışan toplam neferat

sayısı 2370
266

 iken İtalyan konsolos Carlo Biliotti’nin verdiği rakamlara göre

1860’ların başında ada sakinlerinden yaklaşık 20.000 kişi sakız üretimiyle

uğraşmaktaydı. 1861 yılında Avrupa’dan çok az miktarda sakız talep edilmesine

mukabil o sene sakız hasılatında büyük bir düşüş yaşanmıştır
267

. 1862 senesinde ise

yapılmış olan 40.500 kilo sakız ihracatının ticari değeri 60.000 $ (1.5 milyon kuruş)

iken, sakızda imal edilen rakının toplam değeri ise 48.000 $ (1.2 milyon kuruş)
268

 idi.

Birinci kalitedeki sakız İstanbul, Trieste, Viyana, Marsilya ve bir kısmı da

İngiltere’ye gönderilmekteydi. İkinci ve üçüncü kaliteler ise alkol yapımı (rakı ve

diğerleri) için Sakız’da kullanılıyordu. Konsolos R.W. Cumberbatch’ın 1871

senesine ait raporunda ifade ettiği üzere, o yılki verim oldukça iyi olmuş ve 20.000

sterlin değerinde üretim gerçekleşmiş ve Almanya ve Amerika’dan gelen talepler

satış fiyatlarına çok olumlu bir şekilde yansımıştır.
269

.

 1877 senesinde adada bulunan Doktor Testevuide’nin ifadesine göre kalite

seviyesine göre üç çeşit mastika bulunmaktadır. Bir kalıp içerisinde büyük

parçalardan müteşekkil birinci sınıf mastika, en çok aranan ve bilhassa saraya satılan

çeşittir. Okkası 120, 130 kuruş olmakla beraber, bu büyük damla sakızın fiyatı

sıradan zamanlarda 90 ila 100 kuruş arasında seyretmektedir. Sanayide kullanılan

küçük damla sakızın okka başına fiyatı ise 70 ila 85 kuruş arasındadır. Ağacın

yapraklarına dökülenlerden toplanan kumlu, karışık mastikanın fiyatı ise, alkol

yapımında kullanılan, kalite derecesine göre 20 ila 50 kuruş arasındadır. Testevuide

ayrıca devletin mastika üzerindeki tekelinin kısa bir zaman önce ortadan kalktığını

vurgulamaktadır. Avrupa’ya gönderilmekte olan mastika sanayide, özellikle vernik,

265

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 385
266

 Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, Osmanlı Araştırmaları,

no. 37, 2001, s. 13
267

 Bollettino Consolare del Ministero per gli Affari Esteri di S.M. il Re d’Italia, cilt II, s. 133
268

 Aynı eser, s. 134; Commercial Relations of the United States with Foreign Countries,

Washington, 1863, s. 597
269

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti (1864-1914), s. 22-28

 105

boya yapımında kullanılmaktayken; İstanbul ve İzmir’de ise ekseriyetle nefese hoş

koku vermesi sebebiyle hanımlar tarafından çiğnenmektedir. Sakızdan yapılan

rakı’nın fiyatı ise 8 ila 16 kuruş arasında değişmektedir ve Marsilya’dan İstanbul’a

kadar tüm Doğu Akdeniz’e gönderilmekte olan bu içki önemli bir ticaret

mamulüdür
270

. Yine, 1890’da adaya gelen İngiliz papaz Tozer adanın en başta gelen

ihracat kaleminin tüm Ege tarafından bilinen mastika rakısı olduğunu teyid

etmektedir
271

.

 Georgiades Demetrius’un 1885 senesinde hazırladığı raporunda belirttiğine

göre 125- 130.000 okkalık senelik üretimi olan mastikanın ticari değeri 1.937.500 ila

2.000.000 frank arasında seyretmektedir ve yukarıda da belirtildiği gibi rakı üretimi,

ve hanımlarca çiğnenen mastika toplam hasılatın sadece 1/8’ini teşkil etmektedir.

Geriye kalan miktar ise Avrupa’da vernik üretiminde kullanılmaktadır
272

.1887

senesine gelindiğinde, Cezayir’den Rusya’ya kadar birçok yere gönderilmekte olan

sakızın o seneki ihracat değeri 1.200.000 frank idi. 1889’da ise hasılat 160.000

kilograma düşmüş, kilo başına değeri ise 5,32 franktan toplam ihracat değeri 851.200

frank’a kadar gerilemiştir. Ertesi yıl Sakız Meclis İdaresi tarafından alınan karar

doğrultusunda ticaretin korunması maksadıyla adada yetişen iyi cins sakızların

fiyatını düşürüdüğü gerekçesiyle sarı ve kara sakız ile sakız bulaşığı olan ağaç

kabuklarının toplanıp satılması yasaklanmıştır
273

. Ancak altı yıl sonra yasağın

kalkmasıyla sakız satışına tekrar başlanılmıştır
274

.

 Vernik üretiminin temel maddesi konumunda bulunan doğal mastika yerine

yüzyıl sonunda keşfedilen yeni kimyasalların kullanılmaya başlanmasıyla beraber

doğal mastikaya olan talep gibi bu mamulün Avrupa piyasasındaki fiyatı da ani bir

şekilde düşmüştür. Böylece Avrupa pazarını kaybetmiş olan mastika artık sadece

270

 Le tour du Monde, 1877, cilt 36, fasikül no. 935, s. 366
271

 Henry Fanshawe Tozer, The Islands of the Aegean, Oxford, 1890, s. 144
272

 Georgiades Demetrius, Smyrne et l’Asiae Mineure: au point de vue économique et

commercial, Paris, 1885, s. 58
273

 BOA. DH. MKT., 1716/ 89, (19 Şaban 1307)
274

 BOA. DH. MKT., 413/ 48, (24 Safer 1313)

 106

Osmanlı piyasasında satılmaktaydı
275

. 19. yüzyıl boyunca Osmanlı idaresi sakızın

ıslahı ve yaygınlaştırılmasına da çalışmıştır. Fakat bu çabaları bir sonuç

vermemiştir
276

.

TABLO-9

ADADA SAKIZ ÜRETİM MİKTARI
277

Tarih Miktar

OSMANLI ÖNCESİ

XIV.yy/ Heyd 420 Kental 42 ton

XIV.yy/ Nicolas de

Nicolay

150 sandık/ 300 kantar 16 ton

OSMANLI DÖNEMİ

1566/TD No: 366 150 sandık / 13.436 okka 17 ton

1650/ Thevenot 300 sandık/ 27.000 okka 34 ton

1700/ Tournefort 286 sandık/ 100.025

okka(?)

128(?) ton

1720-1750/ MAD 9969 303 sandık/20.020 okka 25 ton

1800/ Witman 21.000-25.000 okka 26 ton

1890/ Sâlname - 100 ton

 Sakız satıcıları sadece sakız satmakla yetinmiyorlardı, aynı zamanda adaya

özgü reçelleri de pazarlıyorlardı. Bununla birlikte adanın tütün tekelini de kendi

ellerine geçirmişlerdi
278

.

275

 Dimitrius G. Ierapetritis, “The Geography of the Chios Mastic Trade from the 17th through to the

19th century”; Ethnobotany Journal, cilt 8, 2010, s. 164
276

 Emecen, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi, s. 10
277

 Aynı makale, s.11
278

 Le Tour du Monde, 1877, cilt 36, fasikül no. 934, s. 346

 107

 3.1. Sakız Adası’nda Liman Faaliyetleri

 1822 Sakız İsyanı’nı takip eden 30 yıl boyunca adanın liman faaliyeti ve

dolayısıyla ticaret kapasitesinde büyük bir düşüş yaşanmıştır. Gerek Rum eşkıyaların

saldırılarından kaynaklanan güven sorunundan gerekse adanın nüfuzlu tüccarlarının

göç etmesinden ve uzun yıllar adanın harap halde kalmış olmasından dolayı Sakız

Adası bir süre rağbet görmeyerek cazibesini kaybetmiştir.

 Yine de, XIX. Yüzyıl genelinde bir önceki yüzyıla nazaran Doğu

Akdeniz’in ticaret kapasitesinin büyük ölçüde artış göstermesi adanın kısa sürede

eski hareketliliğini sağlamayı mümkün kılmıştır. 1756- 1772 seneleri arasında adaya

uğrayan toplam ticari gemi sayısı 1575 iken, bu sayı 1855 senesinde 1706’ya

ulaşmıştır
279

. Her ne kadar bir yüzyıl içerisindeki liman faaliyetinde büyük artış var

görünüyorsa da, Doğu Akdeniz piyasalarındaki büyük ivme kazanmış rekabet

dolayısıyla adanın üzerinde bulunduğu ticaret hattındaki limanlar (İstanbul, İzmir,

İskenderiye, Selanik, vs.) ile mukayesesi itibariyle yabancı konsolosların ifadesiyle

adanın ‘fakir’ durumda olduğu söylenebilir.

TABLO-10

1855 SENESİNDE SAKIZ LİMANI’NA GELEN- GİDEN GEMİ

HAREKETLİLİĞİ
280

Ülke Gemi Mürettebat Ton

Avusturya 152 4.670 61.000

Yunan 509 5.167 48.700

Osmanlı 821 6.095 29.000

İyonya 106 955 5.625

İngiliz 12 352 3.808

Ulah (Romanya) 49 362 3.486

Sisam 49 363 3.439

Fransız 4 44 790

Napolitan 4 38 768

Toplam 1706 18.046 156.616

279

 Panzac, “L’escale de Chio: un observatoire privilégié de l’activité maritime en mer Egée au

XVIIIe siécle”, s. 542-550
280

 Viquesnel, Voyage dans la Turquie D’Europe, cilt I, s. 360

 108

 1860 yılı itibariyle Sakız Adası’na ait 600’dan fazla gemi bulunmaktaydı.

Güvenlik ortamı ve karantinahane hizmetiyle beraber ada limanına rağbetin arttığı

görünmektedir. 1855 senesinde Sakız limanlarına gelen gemi adedi 1706 ve bunların

kayda geçmiş toplam tonajı 156.616’dı. 6 yıl sonra buharlıların adaya daha çok

gelmesiyle gemi adedi yarıya düşmüş ve toplam tonaj ise %15 azalmıştır. Ertesi yıl

limana gelen 181’i buharlı, 1034’ü yelkenli ve 626’sı kayık olmak üzere, yaklaşık 3

milyon kuruş değerinde 383.000 ton yük getirmiş ve adada o seneki büyük mastika

ve narenciye hasılatı sayesinde 2.35 milyon kuruş değerinde 334.000 ton yük

limandan çıkmıştır. Adanın liman hareketine en büyük katkıyı, Osmanlı gemileriyle

beraber haftada iki defa düzenli olarak limana gelen Avusturya Lloyd

Kumpanyasının buharlıları yapmaktadır
281

.

TABLO-11

1861 SENESİNDE SAKIZ ADASI’NIN LİMAN HAREKETİ
282

Bandıra Gelen Ton Giden Ton

İngiliz 4 812 4 812

İyonya 12 307 11 298

Osmanlı 292 22.320 278 21.440

Avusturya

vapurları

90 37.200 90 37.200

Av. yelkenlileri 1 285 1 285

Rum vapurları 42 14.500 42 14.500

Rum

yelkenlileri

311 35.300 304 34.200

Rus vapurları 41 14.800 41 14.800

Rus yelkenlileri 4 505 4 505

Sisam 23 3.118 41 14.800

Sardunya 2 120 2 120

Kudüs 37 4.130 36 4.088

Ulah 2 435 2 435

Toplam 861 133.832 856 143.483

281

 Bollettino Consolare del Ministero per gli Affari Esteri di S.M. il Re d’Italia, cilt II, s. 132;

Executive Documents of the House of Representatives 1863-1864, Washington, 1864, s. 523
282

 Letter of the Secretary of State, transmitting a report on the Commercial Relations of the

United States with Foreign Countries, s. 599

 109

 1864 yılında Ege Denizi’nin başlıca limanlarındaki (sadece Sisam’ın verileri

1875 yılına ait) gemi ve mal hareketini gösteren aşağıdaki tabloya
283

 göre Sakız

Adası’nın bulunduğu bölgede İzmir’den sonra toplam ticaret kapasitesi en büyük ada

konumda olduğu anlaşılmaktadır.

TABLO-12

1864 YILINDA EGE DENİZİ’NİN BAŞLICA LİMANLARINDAKİ GEMİ

HAREKETLERİ VE

EMTİA MİKTARLARI

 Midilli Sakız Ayvalık Sisam Kuşadası İzmir

Nüfus 80,000 65,800 34,000 34,141 8000 1,555,000

İthalat
(£)

121,949 253,073 147,717 88,081 44,900 3,730,523

İhracat
(£)

187,391 164,264 159,248 97,954 167,400 4,832,979

Gemi

(Gelen)

1621 1788 57 74 buharlı

4801

yelkenli

126 1295

Ton 156,450 206,487 1718 69,175 10,084 448,807

 1865 yılında adada yaşanan bir felaket ticareti olumsuz etkilemiştir.

Bahsi geçen sene ada nüfusunun yarısının vebadan ölmesi
284

, Sakız’ın ekonomik,

sosyal ve ticari faaliyetine kötü yönde bir etkisi olmuştur. Bunun haricinde,

İzmir’deki İngiliz Konsolos R.W. Cumberbatch 1870 senesine ait raporunda şu

ifadelere yer vermektedir:

 “Yelkenli gemilerin hareketleri birkaç yıldır azalmaktadır bunun nedeni ise

Sakız’a yanaşan farklı uluslardan gelen ve ticaretin büyük bir kısmını kapsayan

gemilerdir. Önceden bu iki adaya yanaşan Yunan yelkenli gemilerinin sayısı önem

283

 Eurydice Siphenéou, “Échanges et Interdependances entre les îles de l’Est de la Mer Égée et le

Littoral Asiatique aux XIXe siécles”; The Historical Review, cilt V, 2008, s. 203
284

 Abraham Galante, Histoire des Juifs de Rhodes, Chio, Cos, İstanbul, 1935, s.154

 110

taşıyordu, ancak son dört-beş yılda bu önem yok oldu. Bunun tek nedeni yukarıda

bahsedilen mesele değil, aynı zamanda Türkiye ve Yunanistan arasındaki politik

zorluktur. Çoğu Yunan gemisi ise, Türk bölgelerinde hareket edebilmek için Osmanlı

bayrağını taşımak zorunda kalmıştır.

 Fransa ve Prusya arasındaki savaş süresince, Fransız gemileri geçen Eylül

ayında bu adalara yaptıkları düzenli seyahatleri sona erdirmişlerdir, bu süre boyunca

ise genel olarak yelkenli gemiler azalmıştır. Sakız ve Midilli adalarına giren

gemilerin sayısı 560, ağırlıkları ise 282.986 ton olmuştur; kısmi kargolar olan

yelkenli gemiler 1382 adet ve 41.290 ton olmuştur; Kıyı gemileri ise 1.120 gemi ve

4500 tondur. Sakız Adası’nın 1870 yılı toplam üretimi 275.000 sterlin’e ulaşmıştır.

İthalat ve ihracatta ortaya çıkan bu düşüşün tek sebebi Avrupa’da patlak veren

savaştır.
285

”

 Ertesi sene Fransa ve Almanya arasındaki savaşın sona ermesiyle beraber

İzmir’in toplam ticaretinde %15’lik artış olmaktayken, Sakız ve Midilli’deki

karantina sebebiyle İzmir’deki gibi bir artışa rastlanmamaktadır. Denizcilik geçen

seneye göre sadece çok az bir miktar düşmüştü. Bu adalara toplam olarak 232.046

tonluk yük 505 buharlı gemi ile ve 1809 yelkenli gelmiştir. Yelkenlilerden 1140’ında

58.520 ton kısmı yük, 669’unda ise 39.322 tonluk muvazene yükü taşınmıştır. Sakız

Adası’nın bu seneki geliri ise 281.300 sterlin olmuştur
286

.

 Sakız Limanı’nın derinleştirilmesi maksadıyla taranması 1870 yılından

itibaren durdurulmuştu. Bu çalışmalar için 6000’den fazla sterlin harcandığı halde

Sakız Limanı halen eski şeklindeydi. Ayrıca, Sakız Adası sakinleri birçok defa

Osmanlı Hükümeti’nden adalarında serbest bir liman sağlanmasını istemişlerdi. Eğer

Sakız Limanı ve Rıhtımı uygun bir şekilde tamir edilmiş olsa ve özellikle bir serbest

liman olma imkanı da temin edilse, Sakız Adası’nın kısa sürede bu bölgelerde transit

285

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-1914), s. 23
286

 Aynı eser, s. 27-28

 111

ticaret tekelini elinde tutan Suriye’yi geçebilir duruma gelebileceği iddia

edilmekteydi
287

.

 1877 yılında ise Fransa bandıralı buharlı gemiler haricinde neredeyse her

ülkenin buharlı gemisi Sakız Limanı’na uğramakta olduğu anlaşılmaktadır. Bunlar;

- Avusturyalı Lloyd hattı haftada 4 defa Sakız’dan geçmekte, İstanbul’dan Suriye,

Mısır, Şira ve Trieste’ye gitmekte ve aynı yoldan geri dönmektedir.

- Rus hattı özellikle Karadeniz’e olmak üzere Batı Anadolu, Mersine, İskenderiye ve

Suriye’ye servis yapmaktadır.

- İtalyan Trinacria haftada 4 defa Sakız’a uğramakta. Seyahat güzergâhı İstanbul,

İzmir, Pire, Şira ve Avrupa’dır.

- Mısırlı ve Osmanlı vapurlarının güzergahı ise İskenderiye, İzmir, İstanbul ve

Şira’dır.

- Küçük İngiliz vapurları ise İzmir ile Sakız, Çeşme, Sisam ve Midilli arasında gidip

gelmektedir.

- Her hafta Sakız Kanalı’ndan geçerek İzmir’den Suriye’ye gitmekte olan Fransız

kargo vapuru ise Sakız’a uğramamaktadır.

 Marsilya yolundan Sakız’a gelen mallar arasında ise şunlar bulunmaktadır:

Şeker, kahve, kadın pantolonu, kuyu ipi, yağlı mum, sandalye, hırdavat, ilaç, renkli

boya, vernik, cam, ayna, Fransız nişastası, deri, tencere, ipekli dokumalar, Amerikan

bezi, av malzemesi, altın/gümüş külçesi.

- İtalya’dan gelenler: Pirinç, şapka, kükürt, İngiliz ipeği, çini tabak, bıçak, beyaz ve

ağartılmamış pamuklu kumaş, İngiliz nişastası

- Yunanistan’dan pamuk ipliği

- Avusturya’dan gelenler: Ucuz yünlü kumaş, kibrit, cam işleri, gaz lambası

- Rusya vapurlarıyla ise Astrahandan getirilen beyaz ve kırmızı havyar, tuzlama

balık, 600 kilogramlık varillerde tuzlu tereyağı taşınmaktaydı
288

.

287

 Aynı eser, s. 29-30
288

 Le tour du Monde, 1877, cilt 36, fasikül no. 934, s. 346-347

 112

 1880 yılı itibariyle Sakız Adası’na 380.000 ton yük taşıyan 600 buharlı gemi

ile 120.000 ton yük taşıyan 5.000 yelkenli adedi, 1889 yılına gelindiğinde 635.167

ton yük taşıyan 1.089 buharlı gemi ve 88.456 ton yük taşıyan 3.397 yelkenli ile

beraber gayet iyi bir seviyeye ulaşmış olduğu anlaşılmaktadır. Birçoğu Sakız’da inşa

edilen bu yelkenliler Marsilya, İskenderiye, Girit, Sporadlar ve İzmir arasında gidip

gelmekteydi
289

.

 Taşımacılık esasen İngiliz buharlı gemi şirketi Joly Victoria’nın ve Osmanlı

Şirket-i Hamidiye’nin elindedir. Gemiler kıyıdan belli bir mesafede uzakta çapa

atmaktadırlar ve yükleme ise kuzey rüzgarları nedeniyle zorlaşmaktadır
290

. 1881 ve

1883 depremleri nedeniyle adada büyük bir yoksulluk yaşanmasına rağmen Sakız’da

440 yelkenli bulunmakta ve bunların tümü Yunan bandırası taşımaktadır. Ticari

gemicilikte kullanılan sermaye ise 1.300.000 sterlin kadardır.1889 yılı boyunca adayı

ziyaret eden yabancı gemi sayısı toplam 4486’dır. Gümrük tarifesi yanlış olarak

uygulandığından, gümrük yetkilileri ve tüccarlar aleyhine anlaşmazlıklar meydana

gelmektedir. Tarife ise 1861’den beri gözden geçirilmemiştir
291

.

 3 Nisan 1881 tarihli bu büyük depremde ada nüfusundan 5000 kişi hayatını

kaybetmiş ve 20.000 kişi de yaralı olarak kurtulabilmiştir. 30.000’den fazla insanın

evsiz kaldığı bu felaket sonrasında harap duruma düşen adanın doğal olarak ticaret

hacminde de düşüş yaşanmıştır. Kısa sürede ada adeta tekrar inşa edilmiştir. Yeni bir

hükümet konağı, adliye dairesi, zabtiye binasıyla hapishane, hastane, üç cami, iki

tekke, on dört kilise, bir havra, yirmi dokuz çeşme, 719 ev, 169 dükkan, 1851 tahta

baraka ve 6000 metre şose yol yapılmıştır. Şehir dışındaki varoşlarda ve bahçelerde

otuz yedi kilise, 638 tahta baraka, 883 ev, altmış dükkan; dağlık köylerde elli üç

kilise, 486 tahta baraka, 1140 ev ve 107 dükkan; Verondotos karyesinde sekiz kilise,

253 tahta baraka, 209 ev, yirmi dört dükkan; Mastaki köylerinde on bir kilise, 562

tahta baraka, 1490 ev ve otuz iki dükkan tamir edilmiş ve yeniden yapılmıştır
292

.

289

 Rougon, Smyrne, Situation commerciale et économique des pays compris dans la

circonscription du consulat général de France, s. 502
290

 Aynı eser, s. 124
291

 Aynı eser, s. 125
292

 Örenç, “Sakız Adası”, DİA, cilt XXXVI, s. 8

 113

 Aşağıdaki tablolardan da anlaşılacağı üzere yüzyıl sonuna doğru

taşımacılık artık ağırlıklı olarak buharlı gemilerle yapılmaktadır. 1907’ye

gelindiğinde ise 25 sene önce adanın sahip olduğu 440 adet yelkenlinin sayısı beşte

birine düşmüş yerine yine Sakızlıların sahip olduğu buharlı gemiler konmuştur
293

.

Ayrıca, artık Avrupa ile çok az miktarda doğrudan ticaret yapılmaktaydı. Sakız Adası

tüccarları mallarını genelde İzmir, İstanbul’dan almaktaydı. Sakız Adası’nın önceleri

bir taşıma ticareti vardı, ancak yeni liman inşa edilerek, ağır ihracat ve ithalat

vergileri uygulanmaya başlanınca bu ticaret ciddi ölçüde zarar görmüştür
294

.

TABLO-13

SAKIZ KARANTİNAHANESİNE AİT 1890 SENESİNİN MART AYI

BAŞINDAN ŞUBAT SONUNA KADAR BİR SENE ZARFINDA SAKIZ

ADASI LİMANI’NA GELEN GEMİ ADEDİ
295

Bandıra Gemi Sayısı Tonaj
Vapur Yelkenli Yekûn Vapur Yelkenli Yekûn

İngiliz 211 - 211 33.461 - 33.461

Avusturya 162 2 163 162.352 242 162.594

Yunan 285 257 542 132.241 41.529 173.110

İtalya 24 24 41.572 41.572

Osmanlı 290 2981 3271 92.881 35.566 128.447

Fransa 11 - 11 209 - 209

Sisam - 293 293 - 1549 1549

İsveç ve

Norveç

1 1 973 973

Rusya 96 1 97 145.172 107 145.279

Cümle

Yekûn

1080 3544 4614 208.861 78.993 687.854

 Aynı şekilde ertesi sene verileri düşüşün deva ettiğini göstermektedir.

293

 Rougon, Smyrne, Situation commerciale et économique des pays compris dans la

circonscription du consulat général de France, s. 230
294

 Aynı eser, s. 219
295

 CBSS, sene 1311, s. 172

 114

TABLO-14

SAKIZ KARANTİNAHANESİNE AİT 1891 SENESİ MART AYI BAŞINDAN

ŞUBAT SONUNA KADAR BİR SENE ZARFINDA GELEN GEMİ ADEDİ
296

Bandıra Gemi Adedi Tonaj
Vapur Yelkenli Yekûn Vapur Yelkenli Yekûn

İngiliz 143 - 143 2335 - 2335

Nemçe 185 1 186 215.455 133 2155.568

Yunan 223 274 487 107.903 43.154 151.007

İtalya 18 4 22 23.121 283 23.404

Osmanlı 260 2725 2985 96.473 24.891 131.964

 1 - 1 953 - 953

Sisam - 354 - - 2215 2215

Rusya 69 - 69 115.588 - 115.588

Cümle

Yekûn

958 3308 4217 582.798 80.201 663.399

 1891 yılından kısa bir süre sonra adaya gelen gemi sayısında önemli bir artış

olduğu gözlenmektedir. Nitekim Sakız Karantinasına ait 1896 senesi verilerine göre,

bir sene içinde adaya gelen gemilerin durumu bu artışı işaret etmektedir.
297

.

TABLO-15

SAKIZ KARANTİNAHANESİNE AİT 1896 SENESİ MART AYI BAŞINDAN

ŞUBAT SONUNA KADAR BİR SENE ZARFINDA GELEN GEMİ ADEDİ

Bandıra Gemi Adedi Tonaj
Vapur Yelkenli Yekûn Vapur Yelkenli Yekûn

Devlet-i

Âliye

590 2384 2974 192.650 28.126 220.776

Sisam 0 244 244 0 1890 1890

İngiliz 102 0 102 29.431 0 29.431

Nemçe 128 1 129 149.779 85 149.859

Rusya 69 0 69 86.476 0 86.476

İtalya 39 2 41 42.201 26 42.227

Fransız 0 0 0 0 0 0

Romanya 0 3 3 0 159 159

Yunan 425 179 604 161.323 8221 169.544

Yekûn-i

Cümle

1354 2813 3127 662.817 28.507 701.324

296

 CBSS, sene 1312, s. 154
297

 CBSS, sene 1318, s. 144

 115

Son istatistiklerden de anlaşılacağı gibi 1891 depreminin adadaki etkileri kısa

sürede atlatılmış ve adanın ticaret hayatındaki eski canlılık tekrar sağlanmıştır.

3.2. Devlet Kayıtlarına Göre Sakız Adası’na Uğrayan Vapurlar

 XIX. Yüzyıl sonlarına doğru Sakız Adası’nın ticaretinde buraya sefer tertip

eden vapur şirketlerinin önemi artmıştır. İlki 1870 senesinde Kale-i Sultaniye’de

basılmaya başlanan Cezayir-i Bahri Sefid Salnamesi her ne kadar Sakız Adası

hakkında sınırlı bilgi vermekteyse de 1301, 1302, 1310, 1311 ve bu çalışmada

incelenen dönem münasebetiyle en son olarak 1318 senesine ait salnamelerde adaya

uğramakta olan vapur kumpanyalarının isimleri, vapurların sefer günü, süresi ve

rotaları ile gidecekleri mevkiler beyan olunmuştur. Ayrıca Salnamelerde ada

karantinasına gelen gemilerin miktarını belirten cetvellere rastlamak da mümkündür.

 Bu salnameler sayesinde Sakız Adası’na uğrayan muhtelif devletin

sancağını hamil vapur kumpanyalarının güzergâhında herhangi bir değişikliğin olup

olmadığını, adada birer acentesi bulunan kumpanyaların değişip değişmediğini ve

nihayetinde limana uğrayan gemilerin sayısını belirten cetvel ise liman faaliyetinin

niceliği hakkında geniş bir görüş sağlamaktadır.

 3.2.1. Fevaid-i Osmaniye, Aziziye-i Mısır, İdare-i Mahsusa,

Kumpanya Vapurları ile Şirket-i Hamidiye

 Fevaid-i Osmaniye, Aziziye-i Mısır, İdare-i Mahsusa birbirinin devamı

niteliğinde olan şirketlerdir
298

. 1287 senesi salnamesine göre Fevaid-i Osmaniye

Kumpanyası vapurları İstanbul’dan hareketle Girit’e kadar gider ve yine İstanbul’a

döneceği vakit bütün iskelelere uğramaktaydı. 1302 senesi Salnamesinde ise bu iki

şirket yerini İdare-i Mahsusa’ya bırakmıştır. İdare-i Mahsusa’nın İstanbul-

298

 Emecen, Osmanlı Devleti ve Medeniyeti Tarihi, Ircica, İstanbul, 1994, cilt I, s.597

 116

Trablusgarp hattında işleyen vapurları gerek gidiş ve dönüşlerinde Sakız’a

uğruyorlardı fakat hangi gün ve saatte uğradıkları belirli değildi
299

.

 Ertesi senelerde ise İdare-i Mahsusa vapurları haftada bir kere İstanbul’dan

Yafa’ya giderken Pazartesi geceleri ve dönüşte Perşembe günleri Sakız’a uğrar ve

yine 15 günde bir İstanbul’dan hareketle Sisam, Kuşadası, Kalimnoz, İstanköy,

Bodrum iskelelerine gidişinde cumartesi günü dönüşündeyse Pazartesi günleri

Sakız’a uğrarlar
300

. Yine aynı tarihli salnamelerde Şirket-i Hamidiye vapuru, her

hafta Salı günleri İzmir’den Karyota ve Cuma günleri İzmir’den Sisam’a giderken ve

kezâ Perşembe günleri Karyot’tan ve pazartesi günleri Sisam’dan İzmir’e dönerken

Sakız’a uğrar. 20. yüzyıl başında, artık bu şirketlerin isimlerine rastlanmamaktadır.

Çünkü 1900 senesinde, İzmir Hamidiye Vapur Şirketi’nin imtiyaz sahibi Yahya

Hayati Paşa, şirketin yönetim kurulunun, hissedarların çıkarlarını korumadıklarını

öne sürerek, mevcut imtiyazın feshedilerek İzmir Körfezi’nde vapur işletmek üzere 1

milyon frank (44 bin Osmanlı Lirası) sermayeli yeni bir şirket kurmak için imtiyaz

verilmesini istemiştir
301

. Böylece 1906’ya kadar bu şirketin vapurları işlememiştir.

3.2.2. Avusturya Lloyd (Nemçe Loyd) Kumpanyası

 Önceleri mezkur kumpanya vapurları, Trieste’den Rusya’ya kadar cümle

iskelelere uğrayarak yol alıyor ve Anadolu sahillerinden yine Trieste’ye

dönüyordu
302

. İlerleyen senelerdeki daha tafsilatlı salnamelere göre ise
303

:

 - Perşembe günü Nemçe Kumpanyası vapuru Triyeste’den Korfu, Şira, ve Pire’ye

uğrayarak Sakız’a gelerek İzmir’e hareket eder.

- Her 2 haftada bir mezkur kumpanya Yafa’dan hareketle Hayfa, Beyrut, Kıbrıs ve

İstanbul’dan Sakız’a gelerek İzmir, Midilli, Kala-i Sultaniye, Gelibolu ve

nihayetinde İstanbul’a hareket eder.

299

 CBSS, sene 1302, s. 74
300

 CBSS, sene 1310, s. 109; CBSS, sene 1312, s. 152
301

 Sadık Kurt, “İzmir Hamidiye Vapur Şirketi”, Çağdaş Türkiye Araştırmaları Dergisi, cilt I,

İzmir, s. 93
302

 CBSS, sene 1287, s. 62
303

 CBSS, sene 1301, s. 69-70

 117

- Her hafta cumartesi günleri Nemçe Kumpanyasının vapuru İzmir’den hareket

ederek Sakız ve Pire’ye ve Korfu ve Triyeste’ye gitmektedir.

- Her 15 günde bir mezkur kumpanya vapuru İstanbul’dan hareket ederek Gelibolu,

Kala-i Sultaniye, Midilli ve İzmir’den Sakız’a gelerek Leryoz Adası ve

İskenderiye’ye gitmektedir. (1302 senesi Salnamesinde Bozcaada ve Rodos’a da

uğranmaktadır
304

)

- Her hafta cumartesi akşamları mezkur kumpanya vapuru İzmir’den Sakız

İskelesi’ne gelerek Çeşme ve Sisam adalarına hareket eder.

 İlerleyen dönemlerde bu kumpanya önceki rotalardan farklı olarak

Çarşamba akşamı Batum’dan İskenderiye’ye ve yine Pazar günü İskenderiye’den

Batum’a, Pazartesi günüyse Odessa’dan İskenderiye’ye, Salı günü de

İskenderiye’den Sakız’a uğrayarak Odessa’ya gider
305

.

3.2.3. Rusya Kumpanyası

 Önceleri Rusya Kumpanyası vapurları Rusya’da hareketle bütün iskelelere

uğrayarak Şam’dan İskenderiye’ye kadar gider ve tekrar geri dönerdi
306

. 1301 senesi

Salnamesine göre, her iki haftada bir Salı günü Rusya Kumpanyası’nın vapuru

Odessa’dan hareket ederek İstanbul, Kala-i Sultaniye ve İzmir’e ve oradan da

Sakız’a vardıktan sonra Mersin, İskenderun, Antalya, Trablus, Şam, Beyrut, Yafa,

Port Said hattından İskenderiye’ye ulaşır oldu. Yine aynı hattı kullanarak her iki

haftada pazartesi günleri Sakız’a uğrayıp İstanbul ve oradan da Odessa’ya

geçmekteydi
307

. Adı geçen kumpanya vapuru, ertesi sene farklı olarak her 15 günde

bir İzmir’den Pire’ye giderken Çarşamba günü, dönüşünde de Salı günü Sakız’a

uğramaya başladı
308

. Yüzyıl başına gelindiğinde, her 15 günde bir Çarşamba günü

304

 CBSS, sene 1302, s. 75-76
305

 CBSS, sene 1318, s. 142
306

 CBSS, sene 1287, s. 62
307

 CBSS, sene 1301, s. 67-68
308

 CBSS, sene 1302, s. 77

 118

Odessa’dan hareket eden vapur İskenderun’a,15 günde bir Perşembe günü Selanik’e

ve 15 gün sonra pazartesi İskenderiye’den Odessa’ya gitmeye başlamıştı
309

.

3.2.4. İngiliz Asya Minör, Lambro ve Joli Kumpanyaları

 Asya Minör Kumpanyası vapurları, İzmir’den Sakız, Sisam, Güllük,

Kalimnos, İstanköy, İncirli, Sömbeki, Rodos, Milas, İkaya, Fenike ve nihayetinde

Antalya’ya gitmektedir. Aynı yoldan İzmir’e dönmekte ve bazen de Şira’ya

uğramaktadır. Bu vapurların mahsus bir günleri olmadığından bazen 10-15 günde bir

Sakız İskelesi’nden geçmekteyken
310

; sonraları adı geçen kumpanya vapurları her

Perşembe akşamı İzmir’den Sakız’a gelerek Mersin’e gitmekte ve pazartesi gecesi

Mersin’den Sakız’a uğrayarak İzmir’e dönmekteydi. Ancak, 19. yüzyılın sonlarında,

Asya Minör Kumpanyası yerine “Lambro Kumpanyası” Sakız’a uğramaya

başlamıştır. Bu kumpanyanın vapurları her hafta Salı günü İstanbul’dan İzmir

tarikiyle Girit’e gidip, Pazar günü Hanya’ya uğrayarak İstanbul’a dönmekteydi
311

.

 1302 senesine ait Salnamede ismi geçen İngiliz Joli Kumpanyası, vapur

işletme imtiyazının Yahya Hayati Paşa’ya verilmesine ve İzmir Hamidiye Vapur

Şirketi’nin Kurularak faaliyete geçmesine karşın İzmir Körfezi’nde vapur işletmeye

devam etmiştir. Joli Kumpanyası vapurlarının menni hususu Babıâli ile İngiltere

Devleti arasında bir sorun teşkil etmeye başladığından 25 Ocak 1887 tarihli Nafia

Nezareti Mazbatasıyla, imtiyazsız Joli kumpanyasının sahip olduğu 5 adet vapur,

Şirket-i Hamidiye namına 9000 lira karşılığında satın alınmıştır
312

.

 Bahsi geçen vapur her Salı günü İzmir’den hareketle o gün akşam üzeri

Sakız’a varıp buradan Sisam, Karavas ve Kuşadası üzerinden Karyot adasına

gitmekte ve Çarşamba günü Karyot’tan aynı hat üzerinden Çeşme’ye sonra da

Sakız’a gelerek İzmir’e geri dönmekteydi. Yine her Cuma sabahı İzmir’den hareketle

Kardamile ve Koyun Adası’na uğrayarak akşamüstü Sakız’a gelip buradan Çeşme’ye

309

 CBSS, sene 1318, s. 143
310

 CBSS, sene 1301, s. 68; CBSS 1287, s. 62
311

 CBSS, sene 1318, s. 142
312

 Kurt, “İzmir Hamidiye Vapur Şirketi”, s. 91-92

 119

gitmekte, cumartesi sabahı Çeşme’den tekrar Sakız’a gelerek yine Koyun Adası,

Kardamile üzerinden İzmir’e geri dönmekteydi
313

.1310 senesi salnamesinde ise,

öncekilerden farklı olarak ayrıca Rodos’dan İzmir’e dönerken Sakız’a uğramaya

başlamıştır
314

.

3.2.5. İtalya Faver Yuropa Tanbo Kumpanyası

 Sakız’a uğrayan bu şirketin vapurları Her 15 günde bir defa Çarşamba

günleri Odessa’dan hareket ile İstanbul, Kale-i Sultaniye ve İzmir’e uğrayarak

Sakız’a gelmekte ve sonra Pire’ye, Sicilya’da bulunan Katanya Limanı’na, İtalya’nın

Messina, Palermo, Napoli, Livorno Cenova şehirlerine gittikten sonra Marsilya’ya

hareket ediyordu. Her iki haftada cumartesi günleri dahi yine gittiği hattan Sakız’a

dönmekte ve buradan da İzmir, Kale-i Sultaniye, İstanbul’a ve nihayetinde

Odessa’ya hareket ediyordu
315

. Ertesi sene farklı olarak Pire’den transbordo olarak

İtalya’nın Brindisi Limanı, Venedik Körfezi ve Triyeste’ye gidildiği gibi

Katanya’dan da transbordo olarak Malta ve Tunus’a gidilmiştir
316

. Ancak, 1310

senesi Salnamesinden, Sakız’a uğrayan İtalya Kumpanyasının isminin “Faver

Yuropa Tanbo” olduğunu öğrenebilmekteyiz
317

.

3.2.6. Fransız Fraissinet (Fresine) Kumpanyası

 1302 senesi Salnamesi haricindeki diğer Salnamelerde herhangi bir Fransız

Kumpanyasına rastlanmamaktadır. Adı geçen kumpanyanın bir vapuru her 15 günde

bir İstanbul’dan hareketle Kale-i Sultaniye, Midilli ve İzmir üzerinden Pazar gecesi

Sakız’a gelir ve buradan Sisam, Şira ile Girit’in Resmo*, Hanya ve Kandiye

limanlarına gideridi. Her 15 günde bir Kandiye’den hareketle gittiği hattan Cumartesi

sabahı Sakız’a ve devamında İstanbul’a dönerdi. İstanbul’dan transbordo olarak

* Girit Adası’nın kuzey kıyısında, Hanya’nın 45 km. doğusunda bir kasaba
313

 CBSS, sene 1302, s. 78
314

 CBSS, sene 1310, s. 111
315

 CBSS, sene 1301, s. 67
316

 CBSS, sene 1302, s. 78
317

 CBSS, sene 1310, s. 111

 120

Karadeniz’de Osmanlı sahillerini dolaşarak Odessa ve Tuna nehri kıyısındaki bütün

şehirleri ve yine İstanbul’dan transbordo olarak Tekirdağ, Gelibolu, Dedeağaç,

Selanik, Golos, Pire, Napoli, Livorno, Cenova ve Marsilya’ya ulaştırmak üzere yolcu

ve eşya taşırdı
318

.

3.2.7. Yunan Panelneyon, Pandeliyon, Panenyo Kumpanyaları

 1312 senesi salnamesine göre Yunan Panelneyon Kumpanyası vapuru her

hafta Salı akşamları, İstanbul’dan Pire’ye gitmekte ve Pire’den dönüşünde Sakız’a

uğramaktadır. Pandeliyon kumpanyası vapuru ise her hafta Cuma gecesi İzmir’den

Sakız’a geldikten sonra Mersin’e gitmekte ve Salı günleri geri dönmektedir. Bu

kumpanyanın diğer bir vapuru, pazartesi geceleri İzmir’den Rodos’a gider ve Cuma

geceleri ise geri dönerdi
319

. Yunan Hükümeti, Sakız Adası ahalisini isyan ettirmek

maksadıyla bu Pandeliyon Vapur Kumpanyası aracılığıyla adaya büyük miktarda

silah ithal ettirmekteydi
320

. Panenyo kumpanyası vapuru, her hafta Çarşamba günü

Triyeste’den hareketle Pire üzerinden Sakız’a uğrayarak bir hafta İzmir’e ve diğer

haftasında Trabzon’a gitmekte ve her cumartesi Triyeste’ye geri dönmek üzere

hareket etmektedir
321

.

3.2.8. Diğer Vapurlar

 Efkatos Vapuru
322

: Her 15 günde bir İstanbul’dan Sakız’a gelip, Çarşamba

günleri geri dönerdi.

 Karav Olimno Kumpanyası’nın
323

 Yunan sancağı taşıyan Anadolu ve Rum

isimli vapurlarının sefer vakitleri belli değildi. Sekiz veya on günde bir İzmir’den

hareketle Sakız’a ve sonra Sisam, Bodrum, Kalimnoz, İstanköy, Smbeki, Milas,

Rodos üzerinden Antalya’ya kadar gider ve yine aynı hat üzerinden geri dönerlerdi.

318

 CBSS, sene 1302, s. 76-77
319

 CBSS, sene 1311, s. 175
320

 BOA. BEO. 1025/76868, (21 Cemaziyelâhir 1315)
321

 CBSS, sene 1318, s. 142
322

 CBSS, sene 1310, s. 111
323

 CBSS, sene 1302, s. 79

 121

 Gürcü Hacı David Kumpanyası
324

, her hafta Salı günü İzmir’den

İskenderiye’ye gitmek üzere Sakız’a uğrardı. Yine 15 günde bir İzmir’den Sakız’a

uğrayarak Mersin’e gider ve her hafta Salı günü Selanik’ten İzmir tarikiyle Antalya,

Rodos ve muhtelif adalar ve ardından İskenderiye’ye gittikten sonra oradan Sakız’a

uğrayarak İzmir’e dönerdi.

324

 CBSS, sene 1318, s. 143

 122

II. KISIM

 SAKIZ ADASI’NDA YENİ LİMAN İNŞASI

BÖLÜM A. SAKIZ LİMANI’NIN İNŞA SÜRECİ

1.1. XIX. Yüzyılda Doğu Akdeniz’de Liman İnşaatları

 Osmanlı Devleti XIX. Yüzyılın ikinci yarısından itibaren Doğu Akdeniz

kıyılarında liman inşa faaliyetlerini yoğunlaştırmıştı. Zira bu bölgenin Batı Avrupa

ekonomisine eklenmesi sonucunda ticarette büyük bir artış yaşanıyordu.

Mukabilinde, bu gelişmeler yeni finansal kurumlar, uygun nakliye altyapısı, ileri

teknik yapılar ve şehir mekanlarının düzenlenmesinde yeni formların oluşması gibi

modernliğin muhtelif süreçlerini tetikledi. Buharlı gemilerin 1830’larda bölgeye

gelmeye başlaması mevcut altyapı yetersizliğini meydana çıkarmıştır. Özellikle takip

eden 20 yılda Doğu Akdeniz liman şehirlerinin acilen modern rıhtım ve iskele gibi

ileri nakliye tesislerine dair ihtiyacı aşikâr hale gelmişti. Bu yeni rıhtım ve iskeleler

yükleme ve boşaltma işlemlerini daha kolay ve verimli kılacağı gibi artan nakliye

hacmini karşılayabilecek gümrük bina ve anbarlarını, sağlık hizmetlerini, vb. temin

edecekti. Böylelikle liman inşaatları bölgenin büyük şehirlerinden İskenderiye,

Beyrut, İzmir, İstanbul, Selanik, Pire gibi daha küçük deniz ticaret merkezlerinden

Patras, Sakız, Şira, Dedeağaç, Varna, Samsun, Trabzon, İskenderiye ve Hayfa’da

yapılmaya başlanmıştır
325

.

 Liman inşaatı, liman şehirlerinin eski fiziki ve sosyal yapısının

yenilenmesini sağlamıştır. Reformcular yeni mesleki ve iktisadi teşekkülleri, idare

meclisleri ve bu yeni tesislerin inşasının idaresiyle ilgili olan mali yapıları

kurmuşlardır. Gerek kara gerekse deniz nakliye altyapı inşaatı Batı Avrupa ülkeleri

325

 Vilma Hastaoglou, “The Cartography of Harbor Construction in Eastern Mediterranean Cities:

Technical and Urban Modernization in the Late Nineteenth Century”;Cities of the Mediterranean

From the Otoman Period to the Present Day, ed. Biray Kolluoğlu ve Meltem Toksöz, I.B.Tauris &

Co Ltd, sf: 78

 123

arasındaki bir çatışma alanı halini almıştı. İngiliz ve Alman şirketler demiryolu

imtiyazlarını alabilmek üzere şiddetli bir şekilde rekabet etmekteyken Fransız

şirketleri bilhassa Osmanlı İmparatorluğunda uzun süreli işletme imtiyazı ile onu

takip eden ayrıcalıkların muhafaza edildiği liman inşaatlarını adeta tekellerine

almışlardı. Bu liman inşaatlarında Avrupa’nın en eski mühendislik okulu olan Ecole

des Ponts et Chaussées’de eğitim almış Fransız mühendisler ya devlet adına ya da

özel şirketler adına çalışmaktaydılar
326

.

 Ahşap iskeleler ve harap anbarlar artan ticari faaliyeti karşılayabilecek

seviyede değildi. Eski limanlar ya kapasitesinin üzerinde faaliyet gösteriyor ya da

tamamen âtıl kalmış bir haldeydi. Gemiler açığa demirlemeye mecbur kalıyorlardı.

Yolcular ve mallar ise güvenli olmayan ve pahalı mavnalar aracılığıyla karaya

çıkarılıyordu. Akıntı ve fırtınalar yüzünden sık sık kazalar olmakta ve ahşap

iskeleleri harap etmekteydiler. Bu yüzden, buharlı gemiler iskeleye uğramadan

kıyıdan yollarına devam etmekteydiler
327

.

 İskeleler ve limana ait binalarda yakın bir zaman önce icat edilmiş olan

demirli betonun (betonarme) kullanılması Doğu Akdeniz şehirleri için ayrı bir

yenilikti. Bu tip yapılarla beraber yeni yapım tekniği diğer tüm sivil yapılara da

yayılmıştı: Bankalar, daireler, büyük dükkanlar, yerel imalathaneler, müzeler,

kiliseler, oteller, okullar, vb. Şehrin orta yerindeki bu türden yenilikler uluslararası

nitelikteki değişiklerin taleplerine göre ayarlanmaktaydı.
328

 Doğu Akdeniz’in önemli ticari merkezlerinden olan Sakız Adası’nda

da modern bir liman yapılması gerekliği ortaya çıkmıştı. Yapılacak yeni Sakız

Limanı ile ilgili ilk teşebbüste bulunan Cezayir-i Bahri Sefid Valisi Sadık Paşa, 1879

yılında İzmir’den Louis Dussaud ve danışmanlarını adaya davet etmiştir. Fakat bu

326

 Aynı eser, s. 79-83
327

 Aynı eser, s. 80
328

 Hastaoglou, “Réseaux d’innovations: travaux portuaires dans les villes levantines, 1850-1920”,

VII. Kent Tarihi Birliği Konferansı, Atina, 2004, s. 14

 124

işin tamamlanması için Sakız Rıhtım ve Liman Şirketi’nin kurulacağı 1896 yılına

kadar beklemek durumunda kalınmıştır
329

.

1.2. Sakız Limanı’nın Bir Porto Franko’ya (Serbest Liman)

Dönüştürülmesi Meselesi

 Sakız’da modern bir liman inşasının tartışılmaya başlandığı vakitlerde

aynı zamanda I. Meşrutiyet’in (23 Aralık 1876) ilanı ile Kanun-ı Esasî yürürlük

kazanmış ve diğer bütün vilâyetler ile birlikte Cezayir-i Bahri Sefid Vilayeti’nin de

idari mânâda yeni baştan ele alınması gündeme gelmişti. Özellikle Vilayetin karar

merkezi 1877 yılı itibariyle tekrar Rodos olurken, valiliğe de Rum cemaati önde

gelenlerinden Mekteb-i Sultâni Nâzırı Vezir Sava Paşa atanmıştır (1877) . Sava

Paşa’dan hemen sonra yönetime eski maliye nazırlarından olup, bu dönemde

Başvekaletlikten azledilen Mehmet Sadık Paşa getirilmiştir
330

.

 Rusyalı bir banker ile şirket kurarak kâr kendilerine ve zarar devlet

hazinesine olmak üzere borsa oyunlarına girişip hazineyi, Sultan Murad’ın henüz

veliaht iken -para talebine dair- Agob Efendi’ye bizzat yazdığı tezkiresinde, “birkaç

yüz bin lira mutazarrır ve kendinin temevvül”
331

 eylemiş olması gibi geçmişinde

türlü acayiplikler bulunan Sadık Paşa bu defa 12 Haziran 1878 tarihinde Cezayir-i

Bahri Sefid Vilayeti Valiliği’ne tayin edilmiş ve 17 Nisan 1881 günü de valilikten

istifa etmiştir. Sadık Paşa bu kararından bir gün önce istifa sebebini, yazdığı

329

 Aynı eser, s. 5
330

 Vilayette ıslahatlarıyla önplana çıkan Sadık Paşa’nın ilk memuriyeti Bayındır Kazası memuriyeti

olmuştu. Ağabeyinin Midilli’ye sürülmesinden sonra İzmir’e yerleşip, buranın gümrüğünde görev

almıştır. Fuad Paşa'nın tavsiyesi ile İstanbul’a geldi. Paşa’nın yardımı ile Babıâli Tercüme Odası’nda

görev almıştır. Çeşitli memuriyetlerden sonra 18 Nisan 1878’de Nafia Nazırlığı uhdesinde kalmak

üzere başvekilliğe getirilmiştir. Kırk gün sonra azledilerek Suriye Valiliği’ne gönderilmek istenmiş ise

de kabul etmemiştir. Ali Suavi hadisesi sonrası İstanbul’dan uzaklaştırılmak için Cezayir-i Bahri Sefid

Vilayetine gönderildiği kaydedilmektedir: Örenç, Yakındönem Tarihimizde Rodos ve Oniki Ada,

s.119
331

 İnal, Son Sadrazamlar, VI. Cüz, s. 801

 125

telgrafname ile mabeyn baş kitabetine gönderir. Lakin istifası dikkate alınmayarak

bir ay sonra azl edildi
332

.

 Bu hususa dair mabeyn baş kitabetinden Sadaret’e 5 Haziran 1881 tarihli

yazılan tezkirede Sadık Paşa’nın; Sakız Limanı’nın port frank haline getirilmesi,

Sakız’da bir emlak bankası (kredi fonsiye bankası) kurması, kalenin yıkılması ve

genel vergi (umum ahali vergisi) affı gibi Saltanat-ı seniyyece türlü şikayetlere sebep

olan taleplerinde ısrar eylemesinden dolayı valilikte bekası caiz olamıyacağı ifade

edilmiştir. Tezkirenin devamında Sadık Paşa’nin yerine Vilayet’in Nafia Komisyonu

azalarından Said Paşa’nın tayin edildiği bildirilmektedir. Ayrıca, Said Paşa’dan

adadaki bahsi geçen bu sakıncalı isteklerin doğrudan doğruya ada ahalisi tarafından

mı, yoksa Sadık Paşa tarafından mı ortaya atıldığının araştırılması istenmiştir
333

.

 Esasen Sakız Limanı’nda yapılacak yenilikler hakkında Vali Sadık Paşa ve

Rüsumat Emaneti arasında ihtilaflar bulunmaktaydı. Sadık Paşa’nın Şura-ı Devlet

Riyaseti ile yaptığı yazışmalardaki ifadelerine göre kendisinin Sakız Adası’nda bir

porto franko ihdasındaki asıl maksadı, bütün Cezayir-i Bahri Sefid sahillerinin ticari

menfaatlerini gün geçtikçe kendisine daha fazla çekmekte olan Yunan Krallığı’na

bağlı Şira Adası’na karşı rakip olabilecek bir Osmanlı Limanı tesis etmektir.

Sakız’da bir porto franko ihdası, adanın ithalat ve ihracat gümrük vergilerinden

tamamen veya büyük bir kısmının muafiyeti anlamına gelmekteydi. Adadaki

Rüsumat Emaneti ise mevcud gelirinin zarara uğrayacağı nedeniyle adada bir porto

franko yerine sadece antrepo mağazalarının teşkil edilmesini talep ediyordu. Sadık

Paşa, Sakız Gümrüğü’nün yıllık gelirinin 1.3 milyon kuruş olduğunu belirtmekte ve

korkulduğu gibi bir zayiat olsa dahi yine de porto franko ihdası ile memleket ve

devletçe elde edilecek faydalara nispeten gümrük gelirinin muhtemel zararının feda

edilebileceğini beyan etmektedir
334

.

332

 İnal, Son Sadrazamlar, V. Cüz, s. 794-795
333

 İnal, Son Sadrazamlar, V. cüz, s. 794-795
334

 BOA, Ticaret (T.), 1420

 126

 Yine Sadık Paşa’nın ifadelerine göre Sakız’ın gümrük vergileri azalsa da

adanın ticari bakımından büyük bir cazibesi olması beklenmektedir. Böylece

perakende olarak tezkere ile Osmanlı Devleti’nin diğer limanlarına nakledilen emtia

ve eşyadan alınacak gümrük vergisinin, 1.3 milyon kuruşluk Sakız gümrük

varidatının uğrayacağı zararın telafi edileceği iddia edilmektedir. Diğer bir deyişle,

Sadık Paşa nezdinde bu porto frankodan maksad, ada ahalisinin kendi sarfiyatınca

gümrük vergisinden muafiyeti değildir. İddiaya göre bu projenin esas iki hedefi

bulunmaktadır: teshil-i muâmelat-ı ticaret (ticaret işlemlerinin kolaylaştırma) ve

tervic-i muamelat-ı ticaret (ticaret işlemlerinin kıymetini artırma)
335

.

 Porto Franko ihdası hakkında tartışılan diğer bir mahzur ise kaçakçılıktır. Bu

projenin gerçekleşmesi halinde adaya gelecek emtia ve eşya icabında Akdeniz’deki

ticaret gemileriyle Sakız’dan herhangi bir gayr-ı meskûn sahile nakledilerek gümrük

gelirinden tamamen mahrum kalınabilecektir. Bu durumun mevcud kaçakçılık

hareketinden daha fazla olmayacağı ve kaçakçılığa dair bir dereceye kadar

muhafızlar aracılığıyla tedbir alınabileceği belirtilmektedir. Zaten, İzmir Limanı

örnek gösterilerek orada da kaçakçılık meselesine tam anlamıyla engel

olunamadığına değinilmektedir
336

. Zira kaçakçılık ile ilgili teftiş sayesinde, örneğin

kimin Şira’ya ne suretle mal ve eşya götürdüğü tespit edilerek gerekenin yapılacağı

öngörülmektedir
337

.

 Sakız Limanı’nın bir Porto Franko’ya dönüştürme teşebbüsü yani, limana

gelen giden gemilerden herhangi bir gümrük vergisinin alınmadığı bir serbest ticaret

bölgesi teşkil etmeye çalışmasının etkisi Babıâli’de olumsuz bir şekilde

karşılanacaktır. Said Paşa’nın Baş kitabete 24 Mayıs 1297 (5 Haziran 1881) tarihinde

gönderdiği şifreli telgrafnamesinde
338

 eski vali Sadık Paşa’nın Sakız’da bir serbest

liman projesi dışında ayrıca, gerek duyulmadığı halde bir emlak bankası kurması

yoluyla uygunsuz işlere giriştiği de açıkça dile getirilmektedir.

335

 BOA, Aynı belge
336

 Detaylı bilgi için bkz: Kütükoğlu, İzmir Tarihinden Kesitler, İzmir Büyükşehir Belediyesi

Kültür Yayını, 2000, s.292-293
337

 BOA. T. 1420
338

 İnal, Son Sadrazamlar, V. Cüz, s. 796

 127

 Sadık Paşa’nın ahaliden kendi tarafına çektiği kişiler üzerinden, aslen

kendilerinin talebi olmaksızın liman hususuna dair dilekçeler hazırlatma yoluna

giderek şahsi bir menfaat elde etme teşebbüsü, yine Said Paşa’nın 30 Mayıs 1297

tarihli telgrafnamesinde bir kötü niyet girişimi (su-i niyetin tertibâtı) olarak ifade

edilmiştir. Buna göre, liman hususuna dair mahalli daire ve meclisler tarafından

yapılmış olan mazbata ile adanın muteberânı tarafından verilen dilekçeler aslında

Sadık Paşa’nın bu şahısları hükümet dairesine birçok defalar çağırıp toplayarak

onları teşvik ve telkin etmek suretiyle tanzim olunmuştur. İmzalar, ancak bu yolla

mutîlerinin kendi kalemleriyle konulmuştur. Bu şahıslar toplam 44 kişidir.

Bunlardan, yalnız dördü Müslüman olmak üzere, 23’ü Osmanlı tebeası olup geriye

kalanının yirmisi Yunan ve biri de Fransa tebeasındandır. Said Paşa, tüm bu

şahısların eski vali Sadık Paşa’nın taraftarı olup onunla aynı düşüncede olduklarını

dile getirmektedir. Said Paşa yaptığı tahkikat neticesinde dilekçeler yoluyla yapılan

taleplerin esasen ahali tarafından istenmediğini belirtir. Sadık Paşa, ahaliye bu

şeylerin husuli halinde kazanılacaklar hakkında telkinde bulunmaya devam ederek

bahsedildiği gibi bu şahısların niyetlerini çevirdiği iddia edilir
339

.

 Netice itibariyle Sadık Paşa’nın yukarıda da değinildiği gibi adaya ve

devlete birçok yararı olacağını iddia ederek ortaya sürdüğü planlar, kendisinin

görevinden azlinden sonra yerine gelen yeni vali Said Paşa nazarınca bir su-i niyetin

tertibatı olarak addedilmiş ve adada yapılması düşünülen bir serbest liman projesi

hayata geçirilmemiştir. Bunun yerine ileriki bölümde de görüleceği üzere adada önce

limanın temizlenmesi ve tamiri sonraysa yeni bir liman, rıhtım ve antrepo mağazaları

inşası için harekete geçilmiştir.

339

 İnal, Son Sadrazamlar, V. Cüz, s. 796

 128

1.3. Sakız Adası Limanı’nın Tamir, Temizleme ve İnşa Faaliyetleri

 XIX. Yüzyılın ortalarına gelindiğinde Sakız Limanı yıpranmış ve mevcut

arzı karşılayacak durumdan uzaklaşmıştı. Ticari verimliliğin artırılması için Sakız

Limanı’nda birçok kimse tarafından muhtelif bayındırlık işlerine teşebbüs edilmiştir.

Bu işleri sıralayacak olursak; mevcut limanın tamiri ve temizlenmesi, yeni bir liman

ve rıhtım inşası, antrepo mağazalarının meydana getirilmesi, adanın Kardamile,

Voliso gibi nahiyelerinde gümrük bina ve idarehane inşası, liman fenerlerinin tamiri

en çok dikkati çekenler arasındadır.

 Sakız Adası’nın kendi kaynakları tarafından limanın tamir, temizlenmesi ve

derinleştirilmesinin ne kadar masrafla vücuda geleceği hususunda bir keşif ve defter-

i lazimesinin düzenlenmesi mümkün olamadığından; ilk kez 1262 senesinde Maliye

Nezâreti’ne başvurulmuştur. Lakin aşağıda izâh edilmeye çalışıldığı üzere, bu işin

ciddi bir şekilde ele alınabilmesi için aradan yaklaşık 40 sene geçmiştir
340

.

 Öncelikle limanın denize akmakta olan su yollarının tamiri için ilk adım

1274 (1858) senesinde atılmış
341

 ve hemen ertesinde gerekli olan keşif ve muayene

işine 2500 kuruş harcırah ve 2000 kuruş maaş tahsisiyle Ebniye hülefasından İsmail

Efendi tayin olunmuştur. Zira limanın denize akmakta olan su yollarının harap

durumda ve yıkılmış olmasından dolayı dolarak gemilerin girişi mümkün

olamamaktaydı. Bunun yanı sıra ortaya çıkan haşerat, hastalığa dahi yol açıyordu
342

.

 Böylece, dolmuş haldeki limana giremeyen gemilerin açıkta demirlemeleri

yüzünden uğranılan vergi kaybından kurtulmak için sel suları dahil memleket

sularını Sakız Limanı’na taşıyan nehrin mecrasının liman dışına tahviline karar

verilmişti. Devlet idaresinin aldığı bu karara göre bu işlemin masraflarını ada ahalisi

340

 BOA. MVL., 6/41, (14 Receb 1262)
341

 BOA. İ.MVL., 393/17128, (17 Receb 1274)
342

 BOA. MVL., 782/91, (12 Cemaziyelâhir 1275)

 129

karşılayacaktı. Bahsi geçen işin yapılabilmesi için adaya Selanik’ten tarak dubası

getirilmiştir
343

.

 1868 yılına kadar tarak dubasının sürekli çalışmasına rağmen Sakız

Limanı'nın temizlenmesi aradan geçen beş yıl zarfında henüz bitirilememişti. İş,

yıkılan sedlerin inşasına ve kazılması yarım kalan hendeklerin ikmaline bağlı olarak

eksik kalmıştı. Bahsi geçen hendeklerin kazılması masrafına iştirak etmeyecekleri

adanın kocabaşıları tarafından ifade edilen Hıristiyan ahaliden ise, bu masraf vergi

gibi tahsil olunmuştur
344

. Bunun yanı sıra aynı yıl, Rodos’tan tarak vapurunun

gönderilmesi için de karar çıkmıştı
345

. Lakin İzmir’deki İngiliz Konsolosu’nun 1871

yılına ait Sakız Adası ile ilgili raporunda, limanın taranması işinin 1870 yılından beri

durdurulmuş olduğu ve bu çalışmalar için 6000’den fazla sterlin harcandığı halde

Sakız Limanı’nın halen eski şeklinde olduğu haber verilmektedir
346

. Bu başarısız

denemelerden sonra limanın 1890’ların başında işin tekrar gündeme getirileceği

vakte kadar, diğer bir deyişle yaklaşık 20 yıl boyunca daha aynı durumda kalmış

olduğu anlaşılmaktadır.

 Sakız Mutasarrıfı’nın 10 Şubat 1892 tarihli yazısında yeni limanın inşasına

talip olanların teslim ettikleri bir adet eksik ve yetersiz hartitaya binaen niyetlerinin

sadece limanın hali hazırını tamir ve ıslah inşasından ibaret olduğundan

yakınmaktadır. Bununla beraber bu şekilde ıslah edilecek olan limanın ticaret-i

mahallisi, limanda barınacak muhtelif büyüklükteki yelkenli ve vapurlar için

doldurulacak kısmın yeterli olup olmayacağı, limandan ne kadar hasılât alınabileceği

ve 3 milyon frank olarak tahmin edilen inşaat masrafı hakkındaki bilginin sağlıklı

olup olmadığınının tahkik edilmesini istemektedir
347

.

343

 BOA. MVL., 788/70, (4 Rebiülâhir 1279). Limana gemilerin giremeyişi vergi kaybına sebep

olmakla beraber adanın taşımacılık faaliyetini de büyük ölçüde sekteye uğratmaktaydı. Yukarıda

değinildiği gibi, Collas’ın bu husustaki iddiasına göre limana giriş sorunu halledildiği takdirde Sakız

Adası’nın ticaret filosunun icra ettiği nakliye işlemleri on kat kadar artacaktır.
344

 BOA. MVL., 801/18, (14 Ramazan 1284)
345

 BOA. MVL., 802/28, (24 Şevval 1284)
346

 Ökçün, İngiliz Konsolosluk Raporlarına göre İzmir Ticareti (1864-1914), s. 29
347

 BOA. ŞD., 1202/10, (25 Rebiülâhir 1312)

 130

 Sakız Limanının hali hazırı esasen iki kısımdan oluşmaktadır. Birinci kısım

vaktiyle Cenevizliler tarafından inşa edilmiş ve enkaz-ı mevcudesinin delalet eylediği

rıhtımların muhiti olan ve bu hal ile liman ıtlakı mümkün olamayan kısımdır. Uzun

yılların neticesinde dalgalardan dolayı harap olan ve derenin getirdiği taş, toprak ve

sair cisimlerin birikmesinin yanı sıra yapılmış olan derinlik keşfi (keşfiyat-ı amik) ile

anlaşıldığı üzere gemilerin barınmasına uygun bir halde değildir. Limanın girişinden

itibaren gümrüğe doğru olan tahmini 50- 60 bin m² genişliğindeki mahal ise ikinci

kısım olarak addolunmaktadır. Birinci kısımda rıhtım harabelerinin kaldırılması

gerektiği gibi denizin en derin yerlerde bulunan kayaların kırdırılarak

derinleştirilmesi lazım gelmesine rağmen Sakız Mutasarrıfı bu yoldaki inşaatın ise

mevcut masrafın iki katından fazla olacağına, limanın yıllık hasılatının böyle bir

teşebbüsün faiz masraflarını karşılayamayacağından dolayı Ticaret Meclisi nazarınca

da buna asla ihtiyaç olunmadığında görüş ittifakı sağlanmıştır
348

.

 Sakızlılar limanın suret-i tamir ve tathirinin tahkikatına başlayıp görüşlerini

almak üzere İzmir’den Mösyö Duso (Dussaud) ile İskenderiye’den Mösyö Maçe nam

mühendisleri adaya çağırmışlardır. Bu mühendisler ile birlikte Sakız Adası

mühendisi Matyo Efendi yaptıkları keşif sonucunda masrafların tedariki için sarf-ı

muhal bir istikraz akdini ve buna mukabil rıhtım ve liman resmleriyle antrepo

mağazaları kiralarını almayı esasen kararlaştırdıktan sonra yerli kaptanlar vesair

erbab-ı malumat ile beraber verdikleri karar neticesinde şartname ve sair evrakı akd

olunan bir umumi mecliste münazara olunduktan sonra alınan ortak karar gereğince

izin dilekçesi Babıâli’ye gönderilmiştir
349

.

 Yukarıdaki iki mühendis tarafından düzenlenmiş olan harita vaktiyle Vilayet

mühendisi Mösyö Hanri (Henry) tarafından tekrar düzenlenmiş ve Nezaret-i Fen

müşaviri olan Mösyö Galan (Galen) tarafından da tasdik edilerek mevcudu mahfuz

bulunanlar haritaya muvafık olarak o esastan asla uzaklaşılmamıştır. Bahsi geçen

haritada inşası tasarlanan limanın alanı toplam 222.400 m² olarak hesap edilmekte

olup 400’den fazla muhtelif hacimde yelkenli ve buharlıyı barındırmaya yeterli

348

 BOA, Aynı belge
349

 BOA. BEO., 320/ 23969, (23 Cemaziyelâhir 1311); Y. A. Res., 1298.2.20

 131

kapasitededir. Hali hazırda gemilerin barınmakta olduğu mahale nazaran inşa

olunacak liman üç dört misli genişliğinde olacaktır. Osmanlı Devleti’nin birinci

derecede en büyük limanı konumundaki İzmir’de inşa olunan liman 160.000 m² iken

Sakız için tayin olunan böylesi büyüklükteki bir limanın mevcut ihtiyacı karşılaması

noktasında şüphesiz yeterli olacağı vurgulanmaktadır. Sakız Mutasarrıfı’nın

iddiasına göre ise şayet liman mevcud halinde bırakılırsa, derenin getirmekte olduğu

haşerat ile tedricen dolarak 15- 20 sene içerisinde tamamen kullanılamaz hale

gelecektir
350

.

 Cezayir-i Bahri Sefid Vilayeti’nin merkezi yedi yılın ardından 1887’de

tekrar Sakız’dan Rodos’a taşınmış
351

 ve akabinde Namık Kemal Sakız’a mutassarıf

olarak tayin edilmişti. Sakızlılar bu hadise üzerine “Vilayetin kalkmasından,

memleket ticaretce birçok zarara uğradı; o zararların adaletle telafisini isteriz”

diyorlardı
352

. Ömrünün son yılını Sakız’da bu meseleler ile uğraşan Namık Kemal’in

yazmış olduğu mektuplardan Sakız Limanı’nın tamir ve temizlenmesi ile ilgili

önemli adımlar atmış olduğunu öğrenmekteyiz. Fakat 2 Aralık 1888 tarihinde vefat

etmesiyle liman hakkındaki planları da tamamlanamadan yarım kalmıştır.

 Namık Kemal’in Menemenli Rifat Bey’e 10 Şubat 1888 tarihinde yazmış

olduğu mektupta Sakız’ın gayet güzel ve geniş bir limanı olduğunu, tamir edilip

temizlenmesinin hem adanın ticaretini geliştireceğini hem de Osmanlı Donanması

için bölgede güvenli bir limanın bulunmasının elzem olduğunu belirtmektedir.

Namık Kemal bu temizleme ve tamir işi için 70-80.000 lira gerektiğini

öngörmektedir. Mektuptaki ifadesine göre vaktiyle bu işi bir kumpanyaya yaptırmak

istemişler. Sarf olunacak paraya karşılık olmak üzere bir liman vergisi ve bir de

gümrük vergisi koymayı düşünmüşler. Lakin 1881 yılındaki deprem nedeniyle bu

işten bir sonuç alınamamıştır. Deprem sonrasında Sakız’ın tekrar mamur hale

gelmeye başlamasıyla bu işi üstlenecek şirketlerin de ortaya çıktığına değinen

Kemal, bu işin yabancı şirketlere verilmesine ise karşı durmuştur. Zira liman ve

350

 BOA. ŞD., 1202/10, (25 Rebiülâhir 1312)
351 Örenç, Yakındönem Tarihimizde Rodos ve Oniki Ada, s. 122-123
352

 Fevziye Abdullah Tansel, Nâmık Kemal’in Husûsî Mektupları IV, Rodos ve Sakız Mektupları,

TTK, Ankara, 1986, s.

 132

antrepo mağazaları inşa edildiği takdirde Şire Adası’nın ticaret hacminin Sakız’a

doğru kayacığını belirtmiştir. Böylece liman gelirinin, yapıldığı yıldan itibaren 10-

15.000 lira olacağını ve bu gelirin her sene kat kat artacağını iddia etmektedir. Namık

Kemal, limana yakın bir yerde bulunan Kılıç Meydanı’ndaki arsaların satılması

yoluyla elde edilecek bedelin, limanın inşa masraflarını karşılayabileceğini belirterek

liman gelirini İzmir’deki gibi bir şirkete kaptırmaktansa bahsedilen devlet malı

arsalarından elde edilecek bedelin liman inşaatına sarf edilmesi suretiyle böyle

önemli bir gelirin devlet hazinesine mal edilebileceğini ifade eder. Namık Kemal

bahsi geçen projenin yabancı bir şirkete tevdi edilmeksizin halledilmesinin

gerekliliğini ise şu sözlerle dile getirmektedir: “…bu suretle içine ecnebi de

karışabilecek bir şirkette melhûz olan fenâlıklara da meydân kalmaz.”
353

 Aynı mektubun sonunda Namık Kemal, liman ile ilgili planlarının makbul

olmayacağını düşünmektedir. Ancak babası Mustafa Asım Bey’in 17 Mart 1304 (29

Mart 1888) tarihli mektubunda Namık Kemal’e “Liman için bir teşebbüs var idi;

nasıl oldu? Evrakı geldi mi?” diye sormuş ve Namık Kemal de cevaben 6 Nisan 1304

(18 Nisan 1888) tarihli mektubunda limanın haritalarının yapıldığını ve Şire

Limanı’na dair beklediği bilgileri henüz alamadığını belirtmiştir
354

. 21 Haziran tarihli

babasına yazdığı mektubunda ise Sakız Limanı’nın tamiri ve temizletilmesi için bir

layiha takdim ettiğini belirten Namık Kemal, Sakız’a tayin edilen bir kaptandan

böyle bir işe karar verildiğini işitir ve babasından bu meseleyi araştırmasını rica eder.

Rifat Bey’e yolladığı 21 Haziran tarihli mektubunda da aynı meselenin peşine

düşülmesini istemiştir
355

. Tüm bu gayretlere karşın Sakız Limanı’nın tamir ve

temizlettirilmesi için verdiği layihaya henüz cevap verilmediğinden Namık Kemal 20

Haziran 1304 (2 Temmuz 1888) tarihli mektubunda bu meseleyle ilgili olarak, “İşler

için ne diyelim; sabrederiz. Kırk ayın Çarşamba’sı daima bizim başımıza gelir.”

demektedir
356

. Bu tarihten vefatına değin geçen beş aylık zaman zarfında ise

mektuplarında bu meseleyle ilgili ifadelere bir daha rastlanılmamaktadır.

353

 Aynı eser, s. 519-520
354

 Aynı eser, s. 530
355

 Aynı eser, s. 545-46
356

 Aynı eser, s. 558

 133

 Netice itibariyle limanın temizlenmesi ancak yukarıda belirtilen tahkikatı

takip eden yıllar içerisinde yeni liman inşasının imtiyazını alan Sakız Rıhtım ve

Liman Şirketi tarafından yapılabilmiştir.

1.3.1. Sakız Limanı’nın İhalesi

 XIX. Yüzyılda Sakız Adası’nın ticareti için çok önemli bir yatırım olan

yeni limanın imtiyazı 29 Nisan 1895 tarihinde tüccar Pandelides ile banker

İlyasko’nun uhdelerine verilinceğe değin bahsi geçen limanın imtiyazına birçok talip

çıkmıştır. Bu talipleri şöyle sıralayabiliriz: “Devlet-i Âliyye-i Osmani’den

Kalvokoressi
357

 (J. L. Calvocoressi)” ile Midilli Bankası azalarından “Dimitraki

Efendi”
358

, “Sakız Daire-i Belediyesi”
359

, Devlet-i Âliye namında hareket eden

Ticaret ve Nafi’a Nazırı devletlü Tevfik Paşa hazretleri ile diğer taraftan tüccaran-ı

muteberândan ve Devlet-i Âliyyeden Dersaâdet’de mukim saadetlü Ubud Efendi”
360

.

 Yukarıda geçen isimler arasında Sakız Limanı’nın imtiyazını alabilmek için

uzun süren bir mücadele yaşanmıştır. Sakız Limanı’nın inşaatı ve tanzimatı

imtiyazını ilk kez Kalvokoressi (J.L. Calvocoressi
361

) isminde ada dışından bir şahıs

uhdesine ihalesi için 1292 (1875) yılında Babıâli’ye müracaat etmiştir
362

. Babıâli, bu

müracaata önce olumlu cevap vererek bahsi geçen imtiyazın Kalvokoressi’nin

tarafına havale edilmesine karar vermiştir. Fakat Cezayir-i Bahri Sefid Vilayeti’ne

Sadık Paşa’nın tayin edilmesinden sonra bu meselenin seyri değişikliğe uğramıştır.

Zira Sadık Paşa bu imtiyazın Sakız Adası’ndaki belediye dairesine verilmesi

hususunda müdahalede bulunmuştur
363

.

357

 BOA. BEO., 320/23969, (23 Cemaziyelâhir 1311)
358

 BOA. ŞD., 1202/10, (25 Rebiülâhir 1312)
359

 BOA. BEO., 320/23969, (23 Cemaziyelâhir 1311)
360

 BOA. ŞD., 1202/10, (25 Rebiülâhir 1312)
361

 Dünyanın muhtelif yerlerinde bulunan Sakızlı Kalvokoressi’lerin nüfus ve evlilik cüzdanlarından

anlaşıldığı üzere Kalvokoressiler meşhur Sakızlı Rodokanaki (Rodocanachi) ailesinin bir koludur.

Bkz. http://www.agelastos.com/genealogy/familygroup.php?familyID=F1475&tree=agelasto
362

 BOA. BEO., 320/ 23969, (23 Cemaziyelâhir 1311); Y- A. Res. 1298.2.20. Kalvokoressi’ye

sonradan Dersaâdet Ticaret Odası’ndan Yekidinya Dimitraki Efendi iştirak edecektir.
363

 Aynı belge

http://www.agelastos.com/genealogy/familygroup.php?familyID=F1475&tree=agelasto

 134

 Sadık Paşa’nın dahliyle, Sakız Limanı’nın tamir ve temizlenmesi ile

beraber antrepo mağazalarını ihdas ve inşa etmek üzere Sakız Belediye idaresi ruhsat

istidasını içeren mazbatayı 1295 (1878) yılında Babıâli’ye göndererek başvuruda

bulunmuştur. Bu projenin belediyeye ihale edilmesinin doğru olmayacağı hakkındaki

Nafia Nezareti’nin Şura-ı Devlet’e takdim ettiği yazı dolayısıyla, işin Sakız

Belediyesi’ne verilmesi talebi reddedilmiştir. Bu yazıda ifade edilen iki red

gerekçesinden ilki, belediye azalarının iki senede bir değişmesi yüzünden azaların bu

meseleyle ilgili taahhüdlerinde mesul olamayacaklarıdır. Diğer gerekçe ise,

belediyenin sermayesi olmadığından imalatın noksan kalması halinde devlete yük

olunacağıdır
364

.

 Ada ahalisi, bu kararın öncesinde ve sonrasında ortaya atılan sakıncaların

yersiz olduğunu ve projenin belediye dairesi tarafından daha derdsiz tanzim ve

takdim edilebileceğini düşünüyordu. Aksine, Kalvokoressi Sakız’daki bir takım

şahıslar ile İstanbul’daki Sakızlılara gönderdiği mektuplarda bu limanın belediye

tarafından tamirine müsaade edilemeyeceğini, belediyelerin birer heyet-i manevi

olarak ve sermayeleri bulunmayarak böyle teşebbüsatda mesul tutulamayacağını

beyan ediyordu. Akabinde, Şurâ-yı Devlet’in aldığı karar Kalvokoressi’nin belirttiği

yönde zuhur etmiştir. Böylece, adı geçen şahsın Sakız Adası’nın ahalisine tercih

edilmesi, devlet daireleri tarafından adeta bir mültezim imiş gibi gösterildiği,

ahalinin memnuniyetsizliğine yol açtığı iddialarına sebep olduğu görülmektedir.

Bunun yanı sıra diğer iddialardan biri de, kendi adalarında bulunan bir limanın yine

kendilerince yapılması hususundaki istidâlarına müsaade edilmemesinin ada

ahalisinde umutsuzluğa ve Devlet-i Aliyye’den soğumalarına yol açtığı

yönündedir
365

.

 Vilayet tarafından yapılan değerlendirmede şirketin Yunan etkisinde

kalmasından duyulan endişe de dile getirilmiştir. Bu yüzden Sakız Limanı’nın

imtiyazının Belediye Dairesi’ne verilmesi tekrar talep edilmiştir. İhalenin belediye

364

 Aynı belge
365

 Aynı belge

 135

dairesine verildiği takdirde ve limanın tasarlandığı gibi ıslah edilmesi ve antrepo

mağazalarının da yapılması halinde, Sakız’ın Şira Adası ile rekabet edebileceği,

Ege’deki zararlı faaliyetlerin de önlenebileceği belirtilmiştir. Yine aynı maruzât

kaydında, liman imtiyazının Kalvokoressi gibilerine verilmesi durumunda, bu

şirketin Yunanlılık iddiasında bulunup, Sakız’dan ziyade Şira Adası’nın

menfaatlerini göz önünde bulundurarak Şira’yı kayıracağı diğer bir değişle

mukavelesinin gereklerini yerine getirmede türlü bahanelerle ağır davranacağı ve

mukavelesine uygun hareket etse bile öyle bir şirketin Sakız’da Yunan politikasının

bir kat daha güçlenmesine alet olacağı ifade edilmektedir
366

.

 Adanın ileri gelenleri ise liman imtiyazının Kalvokoressi ve ortağı gibi

memleket haricinden şahıslara verilmesini hoş karşılamamaktaydı. Bunlar imtiyazın

memlekete bırakılması halinde limanın tamirini üstlenebileceklerini ifade

ediyorlardı. Kalvokoressi, limanın inşaat ve tanzimi imtiyazının uhdesine ihalesi için

önceden yapmış olduğu müracaata olumlu cevap almışken sonradan durumun

değişmiş olması sebebiyle çok miktarda yapmış olduğunu iddia ettiği sarfiyata

binaen ifna-i vücud eylemiş olduğunu belirterek, Babıâli’den durumun gereğinin

yapılmasını talep eder
367

.

 Bu hususta 8 Şevval 1297 (13 Eylül 1880) tarihli ve 181 sayılı Meclis-i

Mahsus kaydında ise bu karışık meselenin mufassal bir şekilde değerlendirildiği

görülmektedir. Buna göre, ilk olarak Kalvokoressi isimli şahsın talep ettiği imtiyazın

şartları Şura-yı Devlet tarafından tedkik edildiği sırada imalat masrafına mukabil

istenilen arazi keyfiyeti üzerine Cezayir-i Bahr-i Sefid Vilayeti’nin mütaalası

sorulmuştur. Buna cevaben dönemin Cezayir-i Bahr-i Sefid Valisi Sadık Paşa,

limanın tanzim edilmesinin gerektiğini onaylamakla beraber imtiyazın hariçten öyle

bir şahsa verilmesindense bu işin Sakız Belediye Dairesi’ne ihale edilebileceğini

önerir. Paşaya göre bu iş için gerekli sermaye borç alınarak tedarik edilebileceği gibi

bu borç ile yanı sıra bir rıhtım inşasının da mümkün olduğunu ve işin bu suretle

gerçekleşmesi halinde ada ahalisinin memnun olacağını ifade eder. Lakin Meclis-i

366

 BOA. Aynı belge
367

 Aynı belge

 136

Mahsus nazarında Sadık Paşa’nın önerdiği gibi istikraz olunacak meblağın faizinin

limana girecek olan gemilerden alınacak vergi ile temin edilmesi hiç de gerçekçi bir

yaklaşım değildir
368

.

 Ayrıca gerek Nafia Nezareti ve gerekse Şura-yı Devlet tarafından ortaya

konulmuş olan değerlendirmede, belediye dairelerinin kanunen belirli olan vazifeleri

arasında bu liman projesi tarzında büyük çaplı bayındırlık işlerinin bulunmadığı

belirtilmiştir. Bununla beraber, bir kere tebdil eden azasının imtiyaz taahhüdünde

devamlı olamayacağından o yola girilmesi uygun görmeyen Meclis-i Mahsus, Sakız

Adası zenginlerinden bir şirket teşkil ettiklerini belirtmektedir. İmtiyazın, bahsi

geçen şirketin kurucuları olan Nikolaki Pandelidis ve ortağı Konstantin İlyasko’ya

ihalesi için bu isimler vilayete tebliğ edildiği halde vilayet önceden göndermiş

olduğu aynı cevabın içeriğini tekrarlamıştır. Bu durum karşısında Nafia Nazırı Hasan

Fehmi Efendi Tanzimat Dairesi’ne davet edilerek durum yeniden müzakere

edilmiştir
369

.

 Meclis-i Mahsus’un görüşüne göre bu hususta ihtilaf ve tereddüt

sebeplerinden biri, o zamana kadar Belediye Daireleri’ne hiçbir imtiyazın verilmemiş

olmasıdır. Bir taraftan Belediye Kanunu’nda, Belediye Daireleri’nin yapacaklarının

tayin edilmiş olması diğer taraftan Belediye Daireleri’nin mükellef oldukları işler

için borç teminine (akd-i istikraz) kanunen izinli olmamaları nedeniyle liman inşası

gibi tesisatın kanunen Belediye Dairesi’ne verilemeyeceği beyan edilmiştir. Ancak

meselenin bundan başka düşünülecek tarafı olduğuna da değinilmiştir. Zira hariçten

bir şahsın alacağı imtiyaz şartına göre kendisi mesul olup devlet ve memleket hiçbir

şey ödemek durumunda kalmayacaktır. Sakız Limanı ve antrepo mağazaları inşası

Nafia Nezareti’nin tetkikatınca masraflar 100.000 lirayı geçecektir. Alınacak rıhtım

vergisi dışarıdan hiçbir itiraz ile karşılaşmasa bile istikraz olunacak meblağın faizi

ödemeye yetmeceğinden yapılacak olan rıhtım noksan kalacaktır. Lakin vilayet

tarafından hazırlanıp gönderilen mukavelenâme layihasının 20. maddesinde ise

masrafların belediye gelirleri tarafından ödenememesi durumunda masrafların

368

 Aynı belge
369

 Aynı belge

 137

Hükümet-i Seniyye’nin ikmal edeceği açıkça belirtilmiştir. Dolayısıyla böylesi

muhtemel bir durum yaşandığı takdirde Osmanlı Hükümeti sorumlu olacaktır.

Halbuki halihazır devlet hazinesinin bir yandan ameliyatın noksanını tamamlamak

diğer bir yandan da borç faizi vermeye dayanamayacağı önceden beyan edilmiştir
370

.

 Adı geçen müteşebbisler hakkında ortaya konan müspet ve menfî bütün

değerlendirmelere rağmen Babıâli, Sakız Adası’ndaki yeni liman inşasının imtiyazını

ne Sakız Belediye Dairesi’ne ne de ada ahalisi tarafından istenilmeyen kişi haline

gelen Kalvokoressi’ye vermiştir. Bunlar yerine, yukarıda da değinildiği gibi adada bu

işe teşebbüs etmek üzere Meclis-i Mahsus iradesiyle mahalli bir şirket teşkil

edilmiştir. Aynı esnada, limanın imtiyazını almak için dönemin Ticaret ve Nafia

Nazırı Vidinli Hüseyin Tevfik Paşa ile beraber İstanbul’un muteber tüccarlarından

Ubud Efendi de bir teşebbüste bulunurlar. Zira ileriki yıllarda Tevfik Paşa ile Ubud

Efendi’nin, Pandelidi ve ortağı ile girişecekleri rekabetin; liman imtiyazını almak

için Kalvokoressi ve Sakız Belediye Dairesi arasında vukû bulmuş mücadeleyi

aratmayacak bir seviyede gerçekleşeceği görülmektedir.

 Sakız Limanı imtiyazının mukavelenâme ve şartnâmesi evvelâ Tevfik Paşa

ve Ubud Efendi adına hazırlanmışken sonradan imtiyaz Nikolaki Pandelidi ve ortağı

Konstantin İlyasko’nun uhdelerine verilmiştir. Bunun üzerine yazılmış olan

maruzattan, Meclis-i Âli’ye ilk sunulan şartnâmedeki müddet-i imtiyaziyenin 9.

maddesi nazar-ı itibar olunarak bu müddetin Pandelides’e teklifi hakkında verilen

kararın Nafia Nezaret-i Celilesine tebliğ edildiği anlaşılmaktadır
371

.

 Limanın imtiyazı Sakızlı Pandelidis ve ortağı İlyasko’ya verilmiş ise de bazı

maruzat kayıtlarında Pandelis’in bu imtiyazı bir Yunan heyetine terk u devr edeceği

iddia edilmekte ve Sakız gibi bir adada öyle bir Yunan heyetinin bulunmasının

sakıncalarına dikkat çekilmektedir. Yine aynı kayıtta, Pandelis’in liman inşası

imtiyazı için sunmuş olduğu imtiyaz müddeti, yolculardan alınacak işgaliye gibi

şartlardan daha cazip bir teklifin Mehmed Ubud Efendi tarafından yapıldığını da

370

 Aynı belge
371

 BOA. ŞD., 1202/10, (25 Rebiulahir 1312)

 138

öğrenmekteyiz
372

. Görüldüğü gibi liman ihalesi hususunda çok çekişmeli bir rekabet

söz konusudur.

 İmtiyaz için yapılan müracaatlarda istenilen belgelerden biri de limanın

haritasıydı. Mehmed Ubud Efendi’nin Babıâli’ye takdim ettiği harita (ki kendi

ifadesine göre bundan 10 sene mukaddem yapılub sahibinden mübaya’a eylediği

harita) güya Pandelidis’in haritasından kopya edilmişti. Bu gibi suçlamalar

karşısında Mehmet Ubud Efendi de Pandelidis ve ortağının liman imtiyazına talip

olmalarının arkasında yatan niyete dair Osmanlı idaresini uyarmaktan geri

kalmamıştır. Ubud Efendi’nin ifadesine göre Hariciye Nezareti tarafından tahkikat

icra edildiği takdirde Pandelis’in bazen Yunanlılık ve bazen İtalyalılık iddiasında

buluna gelen ortağı İlyasko’nun bu imtiyazı Maça adında Yunan hükümetinin bir

mühendisi namına hareket etmekte oldukları meydana çıkacaktır. Ayrıca Ubud

Efendi adı geçen şahısların, Osmanlı tebeâsından tüccarın rağbetini kırma

maksadıyla bu işe giriştiklerini dile getirir. Bu duruma engel olabilmek için Ubud

Efendi, liman imtiyazından hasıl olacak maddî faydaya ihtiyacı olduğu halde zarar

etse dahi devletin menfaati gereği bu limanı inşa etmeye zihninde kararlaştırmış

olduğunu ifade etmektedir
373

.

 Yaşanan tüm bu mücadelelere sonucunda Osmanlı Devleti, Sakız

Liman’ın 30 maddelik imtiyaz mukavelenâmesi ve 20 maddelik şartnâmesini 29

Nisan 1895 (4 Zilkâ’de 1312) tarihinde Pandelis ve ortağı ile imzalamıştır.

1.3.2. Sakız Rıhtım ve Liman Şirketi

 Sakız Limanı’nın imtiyazı uzun seneler devam eden çekişmenin ardından

1895’de 50 yıllığına Société du port et Quais de Chio* şirketine verildi. Şirket Sakız

ve İstanbul merkezliydi. Société du port et Quais de Chio şirketinin kurucuları

* Sakız Liman ve Rıhtım Şirketi

372
 BOA. Aynı belge

373
 Aynı belge

 139

Sakızlı tüccar Nikolaki Pandelis ile İstanbul’un muteber İtalyan bankeri, aynı

zamanda Atina Bankası’nın kurucularından olan, Konstantin İlyasko idi. Limanın

planı önce E. Burreau ve Anthony Matsas tarafından çizilmiş
374

; inşaat projesi ise

Fransa’nın, Doğu Akdeniz’teki bütün büyük çaplı bayındırlık işlerinde

görevlendirdiği Ecole des Ponts et Chaussées mezunlarından, Sakızlı bir mühendis

ve adı geçen şirketin baş mühendisi olan Theodore Koressios tarafından

hazırlanmıştır. Liman işi 1895’de başlayıp 1900’de tamamlanmıştır.

1.3.3. Liman İmtiyazında Yapılan Değişiklikler ve İnşaat için

Gereken Sermaye

 Liman için Sakızlı Nikolaki Pandelidi ile İtalyan devleti tebeasından

Konstantin İlyasko’ya imtiyaz verilmesi uygun bulunmuştur. Bu şirket, 29 Nisan

1893 (12 Şevval 1310) tarihli Nafia Nezareti’nden
375

 liman imtiyazını alabilmek

üzere Babıâli’yle yaptıkları müzakerelere uygun olarak hazırlamış oldukları

mukavelanme ve şartnâmede aşağıdaki üç değişikliği kabul etmiştir:

1) Bahriye Nezareti’nin talebi üzerine gemilerin iskelede demirleme süresi 6

saatten 8 saate çıkarılacak; demirleme süresi 8 saati aşan gemilerden ise

alınacak 4 kuruş vergi 3 kuruşa indirilecektir (Tarifeler, madde 14)

2) Mukavelenamenin 22. maddesince inşası mecbur kılınan diğer kamu hizmet

binaları gibi Devlet-i Aliyye’nin kömür anbarları da inşa edilecektir.

3) Liman planında işaret edilen yerde gemilerin kalafatlanması için bir yer

ayrılacaktır.

 Sakızlı yetkililerin 24 Nisan 1892 (12 Nisan 1310) tarihli raporunda

nakledilen ve Nafi’a Nezareti tarafından da tasdik edilmiş liman ve rıhtım inşaatı

keşif bedeli 2.940.000 frank, yapılacak işler için piyasaya çıkarılacak olan

yukarıdaki meblağdan alınacak %8 banka komisyonu ve etüd masrafları ve sair

374

 Hastaoglou, “The Cartography of Harbor Construction in Eastern Mediterranean Cities: Technical

and Urban Modernization in the Late Nineteenth Century”, s. 87
375

 BOA. ŞD., 1202/10, (25 Rebiülâhir 1312)

 140

247.000 frank, limanın muhafazası için jete (iskele) inşası ise 150.000 frank

kadardı. İki sene müddetince yaklaşık 2 milyon frank üzerinden işletilecek faiz

(%5 x 2 sene = %10) miktarı da 200.000 franktı. Toplamda 3.570.000 frank olan

masraftan, liman dahilinde toprakla doldurulan yerlerin satışından elde edilecek

167.000 frank çıkartılınca limanın ve rıhtımın inşası için gerekli gördükleri

sermaye 3. 370.000 frank (135.000 lira)olarak tespit edilmiştir
376

. Böylece Sakız

limanını inşası yolunda en önemli aşama katedilmişti. Lakin liman inşasının

sonunda çıkarılmış olan toplam inşaat masrafının, keşif bedelinden yaklaşık

60.000 lira fazlaya yani 195.374 liraya mal olduğu görülmektedir
377

.

 Sakız Liman ve Rıhtımı 1900 yılında işletmeye açılmıştır. Lakin

Sakız Liman ve Rıhtım Şirketi’nin, 1900 yılından 1911 İtalyan işgaline kadar

talep ettiği fahiş vergi (rüsum) yüzünden gerek ada ahalisi gerekse adanın ticaret

vekilleri uğranılan büyük zararın tadil edilmesi yönünde birçok defa Babıâli’ye

başvurmuştur. Arşiv kayıtlarında bu mesele ile ilgili çok sayıda şikayete

rastlamak mümkün olup bu işin halledilmesi için en sonunda Sakız şehir

merkezine iki saat mesafede bulunan Langada Rüsumat Dairesi’nin yeniden inşa

edilmesine karar verilmiştir
378

.

376

 Aynı belge
377

 Bkz. Ek 3
378

 BOA. BEO., 3929/294639, (21 Şaban 1329)

 141

III. KISIM

SAKIZ ADASI DIŞINDAKİ SAKIZLI TÜCCARLAR

BÖLÜM A. SAKIZLILARIN İŞ AĞININ TEŞKİLİ VE İŞ YAPMA

TARZI

 1.1. Rum Tüccarlar Arasında Sakızlıların Hususiyeti

 1822 Sakız İsyanı’ndan sonra adada büyük zararlar meydana geldi. Ancak

Osmanlı Devleti’nin aldığı tedbirlerle tekrar eski ticari canlılık sağlandı. Hatta yeni

dönemden istifade eden Sakızlılar hiç olmadıkları kadar servete kavuştular
379

. Sakız

İsyanı sonrasında ada nüfusunun büyük bir kısmı kendilerine yeni birer iş ve yaşam

alanı sağlamak amacıyla Kıta Avrupası, İngiltere, Amerika, Rusya ve Yunanistan

(özellikle Şira, Pire) gibi muhtelif ülkelere göç etmişti. Bahsi geçen Sakızlı tüccar

aileleri önceleri tahıl ihracatı ve işlenmiş pamuklu ürünlerin ithalatını yapmak

suretiyle Marsilya, Londra, Liverpool ve Manchester üzerinden Doğu Akdeniz ile

Karadeniz arasında bağlantı kurmayı başarmışlardır
380

. Tüccar Rum cemaatleri

içerisinde Epirliler (Yanya), Ulahlar ve Sakızlılar birbirlerinden ayrı gruplar

oluşturmaktaydı. Fakat Sakızlıların ticaret ağının bahsi geçen diğer gruplara nispeten

çok daha güçlü olmasının sebebi deniz ticaretinin, kara ticaretine göre daha fazla

avantajlara sahip olmasına dayanmaktadır. Deniz ticareti sermaye birikimi açısından

daha fazla imkanlar sunmaktaydı. Tüccarlık vasfı olan kaptanlar sadece geminin

sahibi değildi. Bunun haricinde taşınan malda da hissesi bulunmaktaydı. Aksine, kara

taşımacılığında muadilleri (kiratzides) ticari muamelelerde aynı durumda değildiler.

Epirliler ve Ulahlar göç edip yerleştikleri ticaret merkezlerinin hiçbirinde homojen

birer güç kurmayı başaramamışken Sakızlılar, bilhassa göçmen cemaati oluşturarak

379

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 398
380

 Philip L. Cottrel, “A Survey of European Investment in Turkey 1854-1914”; Centres and

Peripheries in Banking, ed. Philip L. Cottrell, Even Lange, Ulf Olsson, Ashgate, 2007, s.64

 142

Sakız Adası’ndaki hemşehrileriyle güçlü ilişkiler tesis ettikleri Londra’da, ayrıca

Moskova, Viyana ve Venedik’te karteller kurmuşlardı
381

.

 Ticaret merkezi konumundaki yerlerde en zengin tüccarlar Sakızlıların

arasından çıkmaktaydı. Fustel de Coulanges’ın ifadesiyle “Sakız Adası, ticaretin

gelişmiş olduğu heryerde: Marsilya’da, Trieste’de, Londra’da, Odessa’da, Şira’da,

İskenderiye’dedir. Diğer bir değişle Sakız, Sakız’da değildir.” Her bir aile bu büyük

limanlardaki ticari faaliyeti aralarında paylaşmaktadır. Önceki nesillerinden tevarüs

etmiş olduğu üzere iki kardeş asla aynı şehirde bulunmamaktaydı. Örneğin,

kardeşlerden biri Odessa’da, bir diğeri İskenderiye’de üçüncü kardeşte Marsilya’da

olacak şekilde aileler, diğer üyelerin de birlikteliğiyle bir tür ticaret koalisyonu

oluştururlardı. Bu koalisyonda spekülasyonlar ortak olduğu gibi elde edilen kârda

ortak olarak paylaşılıyordu. Tüm işler aile ile yapılır, dışarıdan bir yabancıyla ise asla

iş yapılmazdı. Yahudiler örneğinde olduğu gibi diğer milletlerle veya diğer Rumlar

ile karışmazlardı. Bunun için daima kendi aralarında evlilik yapmaktaydılar
382

.

1.2. XIX. Yüzyıl Ortalarında Sakızlıların Ticari Ağı

 Avrupa’nın önemli limanlarında faaliyette bulanan Sakızlılar doğal olarak

bir ticari ağ oluşturmuşlardı. Bu Sakızlılar ağı yaklaşık 60 Rum ailesinin mensupları

tarafından teşkil ediliyordu. Bu ailelerin neredeyse yarısı Sakız Adası’ndan

olmamasına rağmen, çoğu Sakızlılara ya evlilik yoluyla ya da çalışma hayatlarına

Sakızlıların ticarethanelerinde başlayarak ve ardından onların desteğini almak

yoluyla Sakızlılarla sağlam bir ilişki geliştirmişlerdir. Zira Rum tüccarlar arasında en

geniş ve zengin olan aileler yine de Sakızlı aileler idi. Bu ailelerin şirketleri

tarafından Doğu Akdeniz’den ve bilhassa Karadeniz’den Batı ve Kuzey Avrupa’ya

başlıca tahıl, yün, pamuk, keten tohumu, donyağı gibi ürünlerin yük kargo ticareti

yapılırken; Batı Avrupa’dan Doğu Akdeniz’e dönüş seferinde ise imalat malları,

özellikle iplik ve kumaş taşınmıştır. Ağın başlıca düğüm noktaları İngiltere ve

381

 Maria Christina Chatziioannou, “Grek Merchant Networks in the age of Empires (1770- 1870)”;

Diaspora Entrepreneurial Networks: four centuries of history, ed. ed. Ina Baghdiantz McCabe,

Gelina Harlaftis, Ioanna Pepelasis Minoglou, Oxford: Berg, 2005, s. 378-379
382

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 255

 143

Karadeniz’dir. Bu iki noktaya, Sakızlı aile şirketlerinin Akdeniz boyunca birçok

yerde bulunan şubeler zinciri eşlik etmiştir: Marsilya, Livorno, Trieste, İskenderiye

ve Kahire’nin pamuk piyasasında, Ege takımadalarının merkezi durumuna gelmiş

Şira’da, Doğu Akdeniz’in iki finans piyasası konumundaki İstanbul ve İzmir’de.

Ağın başarısındaki hayati önemi haiz olan unsur ağın sadece alıcı Batı Avrupa

ülkelerinin, bilhassa İngiltere olmak üzere, başlıca pazarlarına nüfuz edebilmesinin

yanında Karadeniz’in zorlu ve atıl iç bölgelerine de girebilmiş olmasıdır
383

.

 Osmanlı Devleti ile İngiltere arasındaki ticari faaliyeti de aynı zamanda

yine Sakızlı Rumlara ait bu ağ yürütmekteydi. Şöyle ki, İngiltere’nin Osmanlı

İmparatorluğu’yla yaptığı ithalat ve ihracat değeri 1863 senesinde 11.309.358 pound

miktarınca sıra dışı bir toplama ulaşmıştı. Bu artışın esas kaynağı ise, İngiltere’de

Rumların kurmuş oldukları işletmelerdir
384

.

 Ayrıca 1838 yılında Osmanlı Devleti’nin İngiltere ile serbest ticaret

prensiplerini içeren Balta Limanı Antlaşması’nı imzalaması neticesinde İngiliz

tüccarı, “en çok müsaadeye mazhar millet” sıfatını hâiz olmakla kalmamış, Osmanlı

topraklarındaki her türlü ticarette “en çok müsaadeye mazhar yerli tüccar”la da eşit

haklara sahip duruma gelmişti. Yine bunun gibi İngiliz tüccarı, diğer memleketlerden

getirilen malların da serbestçe ticaretini yapma imtiyazını da elde etmişti. Osmanlı

ticari ve iktisadi hayatında önemli değişiklikler doğuracak olan bu antlaşma, diğer

Avrupa devletleri tarafından benimsenmişti
385

. Bu antlaşma bir taraftan Osmanlı

İmparatorluğu için önlenmesi kabil olmayan bir çöküşü hazırlayan faktörler arasında

yer almaktayken diğer taraftan da Osmanlı tâbiyetinden İngiliz vatandaşlığına geçmiş

olan çoğunu Sakızlı Rum tüccarlarının oluşturduğu bir zümreye de servet edinme

sebebi olmuştu. Zira yukarıda belirtildiği gibi Osmanlı-İngiltere ticaretini ağırlıklı

olarak İngiliz vatandaşlığına geçmiş ve İngiltere’de yaşamakta olan Sakızlı Rumlar

icra etmekteydi.

383

 Harlaftis, A History of Greek Owned Shipping, s. 39; Commercial Reports received at The

Foreign Office from Her Majesty’s Consuls, Londra, 1862, s. 383
384

 Stefanos Xenos, East and West, a Diplomatic History of The Annexation of the Ionian Islands

to the Kingdom of Greece, Londra, 1865, s.71
385

 Kütükoğlu, Osmanlı-İngiliz İktisâdi Münâsebetleri II (1838-1850), İstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, İstanbul, 1976, s. 5-6

 144

 1815 senesinde, Osmanlı Devleti’nin İngiltere’yle toplam ithalat ve

ihracatı 888.684 pound kadardı. Bu durumun tek sebebi, o zamana kadar İngiltere’de

henüz hiçbir Rum şirketinin kurulmamış olmasıdır. Lakin tüm Avrupa’yı kasıp

kavuran Waterloo Savaşı’ndan çok kısa bir süre sonra Ralli Brothers, Spartali,

Ionides ve Franghiadi ismiyle dört Rum işletmesi açılmıştır. Osmanlı ile İngiltere

arasında ilerleyen senelerde gelişecek olan ticaretin temellerini ise bu işletmeler tesis

etmiştir. 1839’a gelindiğinde, buharlı gemiler ve tren yolları vasıtasıyla uzak iki ülke

arasında temasların eskisine nazaran kolaylaşmasıyla beraber İngiltere’deki Rum

işletmelerinin sayısı da 50’ye yükselmişti
386

.

 Bu duruma karşılık İzmir’deki İngiliz tüccarlarının sayısında da sürekli artış

görülüyordu. 1849’da 202 olan İngiliz tüccarının sayısı 1855’te 919’a ve 1856’da ise

1061’e çıkdığı görülmektedir. Hemen hemen tümü mallarını İngiltere’den

getiriyorlar ve kendi ticarethaneleri aracılığıyla Rum ve Ermeni komisyonculara

devrediyorlardı
387

. İzmir’de komisyonculuk yapan Rumların yine ekserisini

Sakızlılar oluşturmaktaydı. Böylelikle Sakızlı Rumlar gerek İngiltere’deki

Manchester, Londra gibi şehirlerde gerekse İzmir’deki faaliyetleriyle Osmanlı-

İngiltere ticaretinde önemli bir aktör haline gelmişlerdir.

386

 Xenos, East and West, a Diplomatic History of The Annexation of the Ionian Islands to the

Kingdom of Greece, s.71
387

 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentleri’nin Sosyal ve Ekonomik Yapıları,

TTK, Ankara, 1991, s. 362-363

 145

Şekil-1: Sakızlıların ticari ve deniz ağı, 1830-1860. Ağ dahilindeki liman

şehirlerinde bulunan ailelerin sayısı
388

 İngiltere’ye yerleşen Rum tüccarların çoğunu, bilhassa Sakız İsyanı’ndan

sonra kaçan Sakızlılar oluşturmaktaydı. 1850’lerde İngiltere’deki bu ticarethaneler

Sakızlıların kurmuş oldukları ağın içerisindeki tüm aileler dahil olmak üzere Londra,

Manchester ve Liverpool’da yoğunlaşmışlardı
389

. Manchester’a yerleşen Rum

şirketlerinin sayısı 1840 ve 1850’lerde büyük bir artış göstermiş; 1860’lara

gelindiğinde ise şehirdeki Alman şirketlerinin sayısını aşmışlardı. 1850’de

Manchester’da 55 Rum şirketi (97 Alman), 1860’da 87 Rum şirketi (114 Alman) ve

1860’da Rum şirketlerinin sayısı 167’ye (Alman 153) ulaşmıştır. Kuzeye yerleşen

akrabalarından daha güçlü durumda olan Londra’daki Rum şirketlerinin sayısı ise

1860’lara doğru 86’ya ulaşmıştı
390

.

388

 Harlaftis, A History of Greek Owned Shipping, s. 40
389

 Harlaftis, Aynı eser, s. 39
390

 Stanley Chapman, Merchant Enterprise in Britain: From the Industrial Revolution to World

War I, Cambridge University Press, 1992, s. 157

 146

TABLO-16

1848-1850 YILLARI ARASINDA

 İNGİLTERE’DE TİCARET YAPMAKTA OLAN SAKIZLI RUM

ŞİRKETLERİ
391

Sakızlı Şirketin Adı Bank of England’ın

iskonto limiti(£)

Tahmini Sermaye(£)

Ralli Bros. 30.000 500.000 (1848-1850)

Sparatali & Lascardi 30.000 100.000+ (1857)

Micrulachi & Co. 20.000

Rodocanachi, Sons & Co. 15.0000 200.000+ (1860)

Argenti, Sechiari & Co. 10.000 500.000+ (1850)

Abet Bros. 10.000

Cassavetti, Cavafy & Co. 10.000 20-30.000(1850)

Rossetto, Carati & Co. 10.000 -

Schilizzi & Co. 10.000 -

Ralli & Maviojani 10.000 -

Ionides Bros. & Co. 7000 30.000(1860)

Ionides Sgouta & Co. 7000

P.T. Ralli 5.000 90.000(1860)

 1850 senesinde bu ticarethanelerin sayısının artmasıyla beraber Osmanlı-

İngiltere arasındaki ticaret hasılatı da 5.639.898 pounda erişmiş bulunuyordu. Yine

yükselen bir ivmeyle, 1863 senesinde aralarında sadece birkaç İngiliz ve Alman

şirketinin bulunduğu bu ticarethanelerin sayısı İngiltere genelinde 200’ü aşmıştır.

Böylelikle, 1863 senesine ait ticari yıllıkta Birleşik Krallığın Osmanlı Devleti’yle

cari olan toplam ticaret hacmi 1850 senesinin iki katına çıkarak 11.309.358 pounda

ulaşmıştır
392

.

391

 Aynı eser, s. 158
392

 Xenos, East and West, a Diplomatic History of The Annexation of the Ionian Islands to the

Kingdom of Greece, s.71

 147

TABLO-17

İNGİLTERE LİMANLARINDAKİ KARADENİZ VE DOĞU

AKDENİZ’DEN YAPILAN TİCARETİ ELLERİNDE TUTAN

RUM TÜCCAR/ GEMİ SAHİPLERİ
393

1850

 Ton

 1860

Ton Tüccar Tüccar

Argenti Argenti Negroponte

Armero Agelasto Nicolopulo

Cassavetti Avierino Nomico

Cavafy Callimassioti Pezali

Chiriaco Carajahnaki Paleologo

Christaki Cassavetti Pana

Cortazzi Cavafy Papayanni

Geralopulo Corgalegno Potous

Lonides Couvelas Ralli

Omero Cremidi Rodocanachi

Papayanni Cucussi Scaramanga

 Petrocochino Cuppa Schilizzi

Psicha Delta Spartali

Proios Dumas Tambaco

Ralli Bros. Eumorphopulo Vagliano

Ralli C. Eustratiadi Xenos

Ralli P.T. Fachiri Ziffo

Rodocanachi Frangopulo Zizinia

Schilizzi Franghiadi Zarifi

Sechiari Galatti

Sevastopulo Georgacopulo

Sofiano Georgala

Sotirichos Geralopulo

Spartali Gerussi

Tamvaco Giannacopulo

Tymbas Hajopulo

Zarifi Homere

Ziffo lonides

Zizinia Lascaridi

Galatti Melas

A. Toplam Rum 42,306 176,126
B. Toplam İngiliz 135,727 308,860
(A) / (B) 31% 57%

393

 Harlaftis, Aynı eser, s. 42

 148

 Sakızlıların elde etmiş oldukları ticari başarı büyük ölçüde dayandıkları

daha olgun kapitalist şartlara atfedilmektedir. Habsburg İmparatorluğu’ndaki

müteşebbis tüccarın yapısı, gelişimi çok güçlü bir şekilde saray ve imparatorluk

bürokrasisinden etkilenmekteyken aksine İngiltere’de serbest işadamlarının gelişimi

yeni gelen Sakızlı tüccara farklı sosyal yapıları sağlamıştı. İngitere’de kurmuş

oldukları şirketler, XIX. Yüzyıl Rum tüccarına mevcut iş rekabeti ortamında

kendilerine çok özel bir konum sağlamıştır. Her bir göçmen Rum Viktorya

İngilteresi’nin ekonomik ve sosyal şartlarının farkındaydı. İngiliz müteşebbisinin ve

onun iş yapma kültürü, pratiği Sakızlılara bir model sunmuştur. Böylelikle İngiltere,

Rum ticaret ağlarının gelişimi için en önemli bir birleşme noktası haline gelmişti.

Liberal İngiliz siyaseti ve ekonomik yapısı müteşebbisliğe dair her türlü şartı

sağlamaktaydı. Rumlar, aile şirketi şeklindeki bir teşkilat yapısına sahip bütün etnik

gruplarla -Almanlar, Yahudiler, İskoçlar, İrlandalılar- yüz yüze gelmiş ve onlarla

rekabet etmek durumunda kalmıştılar. Bu rekabete en çok dayanabilen ve esnek

olabilenlerin başında gelen örneklerden Eustratius Ralli ve Michael Rodocanachi

gibileri İngiliz burjuvazi hayatını kültürel ve ekonomik olarak benimseyebilmiş

olanlardandır
394

.

 Amerikalı tarihçi Henry Martyn Baird, Yunanistan ile ilgili gezi notlarında,

Pire’de tanıştığı zengin Sakızlı bir tüccardan aktardığına göre, İngiltere’de bulunan

Ralliler, Argentiler ve diğer Sakızlı ailelerin aracılığıyla Manchester’da üretilen

dokumalar yerli malların değiş-tokuşu yoluyla tüm Batı Anadolu’ya dağıtılmaktaydı

ve Kırım Savaşı dolayısıyla şüphesiz bu tüccarların dünya tahıl piyasasındaki etkileri

artmıştır
395

.Yine de, 1841-1852 yılları Odessa’da tahıl ihracatı yapan Rum tüccarının

en kazançlı dönemi olmuşken Kırım Savaşı sonrasında durum değişmiştir. Tuna

nehrindeki serbest taşımacılık ile beraber Romanya eyaletinde yetişen tahılla rekabet

edemediğinden Londra ile yapılan Rus tahıl satışlarında büyük bir çöküş yaşanmıştır.

Sadece tahıl ticaretiyle uğraşan firmalar için bu durum bir yıkım getirdiyse de aynı

394

 Chatziioannou, “Grek Merchant Networks in the age of Empires (1770- 1870)”, s. 378
395

 Henry Martyn Baird, Modern Greece: A Narrative of a Residence and Travels in that

Country, Newyork, 1856, s. 16

 149

krizle yüz yüze gelen Ralli Brothers gibi uluslar arası şubeleri bulunan firmalar

İngiltere pazarından ithal ettikleri ham pamuk ve tekstil sanayinden

yapmış oldukları hazır ürün ihracatıyla ticari gelirlerini çeşitlendirerek Kırım Savaşı

dönemindeki ekonomik krizin üstesinden gelmeyi başarabilmişlerdir
396

.

 1833-1860 arasındaki yıllarda üç Sakızlı Rum aile –Rodokanaki

(Rodocanachi), Ralli, Papudov (Pappoudov)- Odessa’da Rumların sahip oldukları

ticaret gelirinin % 21’ini ellerinde tutmaktaydılar. Şirketlerin başlarında sırasıyla

Theodoros Rodocanachi, Zannis (Ioannis) Stephanos Ralli ve Konstantinos

Pappoudov bulunmaktaydı. 22 Ocak 1819 günü Rodokanaki ailesi* üyeleri Sakız

Adası’nda, şirketlerinin yapısı ve sermayesiyle ilgili bir sözleşme imzalamışlardır.

Sözleşmeye göre şirketin dört şubesi – İzmir (sermayesi 285.625 kuruş), İstanbul

(350.000 kuruş), Livorno (200.000 kuruş), Odessa (150.000 kuruş)- arasında bir

hisse dağılımı yapılmıştır. Görüleceği üzere toplam 985.625 kuruş miktarındaki

toplam sermaye, şubeler arasında eşit bir şekilde dağıtılmamıştır. Kurucular

birbirinden ayrı olan bu pazarlardaki akraba dinamizmini göz önünde bulundurarak

İstanbul’a öncelik vermişlerdi. İdari bakımdan şubelerin sınırlı otonom yapıdaydı.

Şirketin hisse sahipleri arasında kar ve zarar eşit pay edilmekteydi. 1819 yılında

Odessa’ya yerleşen Theodoros Rodocanachi Sakızlı Toumazis Galati’nin kızı ile

evlenmiştir. Theodoros’un kardeşleri ise Livorno (Pandia ve Georgios), Marsilya

(Emanuel), Sakız (Petros) ve Şira (Stephanos)’ya yerleşmişlerdi. 1830 yılından sonra

Marsilya şubesi Güney Rusya tahılının en büyük ithalatçısı olmuştu. Fransız

vatandaşı olan Emanuel Rodocanachi’nın Fransız limanlarındaki namı ise buğday

kralı (roi du blé) idi
397

.

* Rodokanaki ailesinin soyu Malazgirt Meydan Savaşı’nda Selçuklulara karşı savaşan Bizans

ordusunun başında bulunan Romen Diyojen’in kumandanlarından Andronikos Dukas’ın oğlu

Nicéphore’a kadar geri götürülmektedir. Rodos dükü olan Nicéphore, Ducas ailesinin diğer

kollarından ayrılmak için Rodokanakis soyismini almıştır. (Emile Legrand, Dossier Rodocanakis

étude critique de bibliographie et d’histoire littéraire, Paris, Alphonse Picard et fils,1895, s. 54-55)
396

 Kardasis, Diaspora Merchants in the Black Sea, The Greeks in Southern Russia 1775-1861, s.

150
397

 Aynı eser, s. 156

 150

 1860’lara gelindiğinde Rodokanakilerin toplam ticari sermayesi en az

200.000 £ civarındaydı. Yüzyıl ortasında Odessa’nın en büyük tüccarı Ralliler iken,

Rodocanachiler dünyanın farklı yerlerinde bulunan 17 şubesiyle Odessa’nın en

büyük ithalatçısı konumundaydı
398

. Yeni Rusya’da Rodocanachilerin ekonomik

faaliyetlerini sürdüren Pericles Theodoros Rodocanachi, Çar II. Nikola tarafından

asalet nişanı almış yegane Rum idi. 1899 yılında Pericles Theodoros’un ölmesiyle

beraber Rusya’da Rodocanachi ailesinin ismi de ölmüştür
399

. Ferdleri farklı birçok

ülkede bulunan Rodokonaki gibi ailelerin yatırım araçlarından biri de satılan alınan

emlaklardır. Örneğin, Marsilya’da ikamet eden Sakızlı Madam Cleopatra Zizilinya

ve kocası Mösyö Rodokanaki’nin Dersaadet’te Beyoğlunda emlakı mevcuttur
400

.

 1850’lerin ortalarında Rallilerin bünyesinde ise yaklaşık 4.000 memur ve

15.000 işçi çalışmaktaydı. 1865 senesinde, ticari başarısının zirvesinde olduğu bu

yıllarda Ralli’ler Avrupa, Hindistan ve Ortadoğu’da onbeşten fazla ticaret

merkezinde ortaklıklar kurmuşlardır
401

. Londra’ya ilk kez 1817 yılında gelen Zannis

ve Stratis Ralli bir sene sonra yine Sakızlı Petrocochino (Petrokokino) ailesiyle Ralli

& Petrocochino şirketini kurmuşlardır. Bu şirketten önce ise, 1820 Londra iş

kataloğunda Ralli Eustratio & Co. ismi geçmektedir. Kayıtlara göre bu şirket 1816

yılında kurulmuştur. Viyana ile ticaret yapmaya başlayan Ralli kardeşler yine aynı

yıl Marsilya’da Sakızlı Argenti ailesiyle iş ortaklığı oluşturmuşlardır. 1830’ların

sonuna kadar beş Ralli kardeş şirketlerinin farklı şehirlerdeki şubelerini idare

etmekteydi: Zannis (Odessa), Tomazis (İstanbul), Avgoustis (Marsilya), Stratis

(Manchester) ve Pandias(Londra, şirketin merkezi). Tomazis Ralli’nin başında

bulunduğu İstanbul şubesi bir taraftan Karadeniz’den İngiltere’ye tahıl ticareti

yaparken diğer taraftan da İran ipeğinin ticaretiyle uğraşmaktaydı. Tomazis’in 1858

yılında ölmesinden sonra yeğenlerinden Stephen P. Schilizzi şubeyi devraldı ve adını

Stephen P. Schilizzi olarak değiştirdi. Rusya’daki Odessa şubesi Trabzon, Taganrog

398

 Chapman, Merchant Enterprise in Britain: From the Industrial Revolution to World War I,

s. 157-158
399

 Kardasis, Diaspora Merchants in the Black Sea, The Greeks in Southern Russia 1775-1861, s.

158
400

 BOA. HR. TO. 561/ 69, (10 Mayıs 1888)
401

 Chapman, Merchant Enterprise in Britain: From the Industrial Revolution to World War I ,

s. 158

 151

ve Rostov’da da faal durumdaydı. 1859 yılında ölene kadar Odessa şubesinin başında

Zannis Ralli bulunmaktaydı. Zannis’ten sonra şirketin şubesini oğlu Stratis devralır

ve adını John E. Ralli & Co. olarak değiştirir. Şirket Trabzon ve Taganrog’da Ralli&

Scramanga; Rostov’da ise Stamati E. Scaramanga ismi altında iş yapmaktaydı. İşleri

iyi gitmekte olan Ralli kardeşler 1837 yılında Tebriz’de Ralli & Agelasto adı altında

bir şube açmışlardır. Birkaç sene sonra bu defa İran’ın Reşt şehrinde bir şube

faaliyete geçmiştir. Asıl olarak İran’da ipek ticareti yapan Ralli’ler, bünyesinde

çalıştırdığı Ermeniler yoluyla nüfuz alanını Hindistan’a kadar genişletmişti. Ralliler

için en büyük dönüm noktası ise Hindistan’a açılmalarıydı. Şirket Hindistan’daki ilk

şubesini 1851 yılında Kalkuta’da açtıktan sonra takip eden on yıl içinde Bombay ve

Karaçi’de de birer şube açmışlardır. Şirket bu kararıyla beraber İngiliz-Hint ticaretini

güçlendirmiş ve Hindistan’ın en büyük İngiliz müteşebbisleri arasına girmeyi

başarmıştır. Aynı zaman zarfında şirket Amerika’da pamuk ticaretiyle uğraşmaya

başlamış ve 1851 yılında New York’ta Ralli& Co. adı altında bir şube açmışlardır.

Amerika şubesiyle ilgili şaşırtıcı bir nokta ise, tarih veya hatıra yazarlarının

hiçbirinin bu şirkete referansta bulunmamış olmasıdır. Bunun haricinde 1904 yılında

Belçika’nın Antwerp şehrinde de bir şube açılmıştır. Şirket XX. Yüzyıl boyunca da

büyümeye devam etmiştir
402

.

 Osmanlı topraklarında ise Ralliler’in yine büyük nüfuzu olduğu

anlaşılmaktadır. Yaptıkları önemli işler arasında Aleksander Ralli tarafından kurulan

İhtiyat-ı Milli Hayat Sigorta Şirketi
403

 ile Balya Madeni Müdürü Yorgi Ralli

Efendi’nin uhdesinde bulunan Edremit Körfezi’nden başlayarak Palamutluk

mevkiine kadar uzanan demiryolu imtiyazı da yer almaktadır
404

. Bu işler haricinde,

Sakız’a gelerek fesat tohumlarına fırsat verilmeyerek Pire’ye dönmek zorunda

kaldıkları belirtilen İngiliz Ralli ve arkadaşlarının zararlı fikirleri Cezayir-i Bahr-i

Sefid Vilayeti ile Sadaret arasında uzun yazışmalara sebep olmuştur.

402

 Katerina Vourkatioti, “The House of Ralli Bros (c. 1814-1961); Following the Nereids, Sea

routes and maritime business, 16th- 20th centuries, ed. Maria Christina Chatziioannou- Gelina

Harlaftis, Kerkyra Publications, Atina, 2006, s. 102-105
403

 BOA. ŞD., 1234/11, (13 Zilkâde 1329)
404

 BOA, Meclis-i Vükelâ Mazbataları (MV.), 252/67, (9 Zilhicce 1338)

 152

1.2.1. Şira Adası’nda Hermopolis* şehrini kuran Sakızlılar

 Yunanistan’ın güneyinde bulunan Kiklad adalarının merkezinde yer alan

Şira Adası uzun bir dönem boyunca Doğu Akdeniz ticaretinin en önemli ticaret

merkezlerinden biriydi. Rum ve sair bandıralı ticaret gemilerin toplanma yeri

konumundaki limanıyla Şira Adası XIX. Yüzyılın ilk yarısında Yunanistan’ın ticari

ve gemicilik faaliyeti bakımından eşsiz bir durumdaydı. Rum isyanı öncesinde

adada, sadece az sayıda çiftçilikle uğraşan Katolik bir nüfus bulunmaktaydı.

Herhangi bir gemicilik faaliyeti de mevcut değildi. Adalılar korsan saldırılarından

kendilerini koruyabilmek için adanın tepelerine yerleşmişlerdi
405

.

 Hem Osmanlı tebeası olan hem de Fransız himayesinde bulunan ada 1821

Rum İsyanı esnasındaki tarafsız konumunun cazibesi sayesinde 1824 senesi itibariyle

Sakız, İzmir, İpsara, Girit ve diğer yerlerden yaklaşık 20.000 mülteci ada sahillerine

yerleşmişti. Bu yeni yerleşim yerine Hermopolis denmiştir. Yunanistan’ın en büyük

ticaret merkezi olacak Hermopolis şehri, adaya yerleşmiş Sakızlı tüccarların ticari

işleri ile hayat bulmuştur
406

. İpsara’dan gelenlerin % 95’i denizciydi. İstatistik

verilerine göre 1853 senesinde Şira’daki denizcilerin % 85’i Ege adalarından göç

edenlerden oluşmaktaydı. Ancak, şehrin ekonomisi Sakızlıların kontrolü altındaydı.

Sakızlılar aynı sene adadaki çalışan nüfusun % 27’sini teşkil etmekteydi. Bununla

beraber, banka ve sigorta şirketlerinin % 45’i, denizcilik ile uğraşan şirketlerin %

43’ü, tersanedeki marangozların ise % 62’sini Sakızlılar oluşturmaktaydı
407

.

 1822 senesinde isyan esnasında adadan kaçan Sakızlılar, Şira Adası’na

sığınmışlar ve adalardaki ticari faaliyetlerini burada sürdürmeye başlamışlardır. Şira

Adası, o vakitler Fransız kralının himayesinde bulunan katolik bir nüfusa sahip bir

* Ermoupolis, Hermoupolis
405

 Kardassis, “The Port of Syra during the Nineteenth Century”; War and Society in East Central

Europe -Southeast European Maritime Commerce and Naval Policies from the Mid-Eighteenth

Century to 1914-, ed. A. Vacalopoulos, C. Svolopoulos, B. Kiraly, Columbia University Press, 1988,

cilt XXIII, s. 245
406

 Aynı eser, s. 246
407

 Emile Kolodny, La population des îles de la grèce, cilt I, Edisud-Route de Berre, Aix-en-

Provence, 1974, s. 196

 153

adaydı ve Şira’ya yerleşmek suretiyle savaş boyunca Fransa bandırasının altında

ticari faaliyetlerine devam edebilmişlerdi. Savaşın sürdüğü yıllar boyunca

memleketlerine geri dönerek aftan istifade edenler haricindeki isyana dahil olmuş

Rumların imparatorluk topraklarında ticaret yapmaları ise yasaktı
408

.

1854 tarihli Cezayir-i Bahr-i Sefîd Valisi’nin bir arzında bildirildiği üzere,

Yunan isyanına katılmayan Yunanlılara Osmanlı Hükümeti’nin bir iyi niyet gösterisi

olmak üzere, Yunan ticaret gemilerinin istisnasız kendi bayraklarıyla Osmanlı

karasularına girmelerine ve Osmanlı limanlarına yaklaşıp ticaret etmelerine geçici

olarak izin verilmişti. Ancak diplomatik ilişkiler halen kesik olup, Yunan tüccar ve

ahalisi hakkındaki kararların geçerliliği bulunmamaktaydı. Dolayısıyla hiçbir

mahalde Yunan Devleti konsolos memurlarının kabul edilmemesi, ticaret yapmak

isteyen Yunan tüccar gemilerinin belirlenerek yönetmeliklere uyması, aksi takdirde

bütün müsaadelerin geri alınacağı Cezayir-i Bahr-i Sêfid Vilayeti’ne bildirilmişti. Bu

Yunan gemilerinden Akdeniz adalarının her birine, özellikle Sakız Adası’na

gelenlerin tespiti bizzat yapılmıştı
409

.

 Şira’ya yerleşen Sakızlılar önceden Sakız’da ödedikleri gibi Yunan

Krallığı’na vergi ödemekteydiler
410

. Osmanlı Devleti savaş esnasında isyana

katılmadığından Şira’yı vergiden muaf tutmuştu ve 1830 senesine gelindiğinde ise

eskiden Osmanlı Devleti’ne ödedikleri verginin dört katını Yunan Krallığı’na

ödemek zorunda kalan Sakızlılar, Yunanistan’a dahil olmaktan dolayı pişman

olmuşlardı
411

. Şira’ya yerleşen Sakızlılar aynı zamanda hem Rum vatandaşı hem de

Osmanlı reayası konumunda görünmekteydiler. Böylelikle 1854 yılına gelindiğinde

hala Rum gemileri imparatorluk limanlarına rahatça giriş yapamazken; Şira’da

yaşayan Sakızlıların durumu diğer Rumlara göre farklılık arz ettiğinden gemilerine

Osmanlı bandırası çekerek İmparatorluğun tüm limanlarına girebilmekteydiler.

Yunanistan ile Osmanlı Devleti arasındaki ticaret bağlarının kesilmiş olmasından ise

408

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 254-255
409

 Ege Adalarının Egemenlik Devri Tarihçesi, ed. C. Küçük, SAEMK, Ankara, 2001, s.352
410

 Coulanges, Questions Histoiques, Mémoire sur l’île de Chio, s. 255
411

 Adolphus Slade, Records of Travel in Turkey, Greece and a Cruise in the Black Sea with

Capitan Pasha, in the years 1829, 1830 and 1831, cilt I, Philadelphia, 1833, s. 37

 154

en çok Sakızlılar istifade edecektir. Dolayısıyla ayrıcalıklı konumları sayesinde

Sakızlılar Ege Adaları’nın ticaretini kendi tekeline almayı başarmıştı
412

.

 İsyan esnasında Sakız’dan Şira’ya kaçanlar sadece on sene içinde Şira’da

Yunanistan’ın ticaret merkezi haline dönüşecek Hermopolis şehrini kurmakla, ada

nüfusu 25-30.000’e yükselmişti
413

. 1830’ların başında Yunanistan’da yılda 300.000

franka yaklaşan para dolaşımının 2/3’ü yalnız Şira Adası’ndan geçmekteydi
414

. 1835

senesinde Yunanistan’ın başlıca 30 limanı arasında en yoğun liman faaliyetine sahip

ada konumuna gelmişti; o sene adaya gelen gemi sayısı 5.079, adadan giden gemi

sayısı ise 5.191 idi
415

. Bu kısa zaman zarfında 6000 ev, kiliseler, okullar, kamu

binaları, karantinahaneler, hastaneler, sigorta şirketleri ve gümrük binaları inşa

edilmişti. Bu icraatların hepsi, Yunan Hükümeti’nin yardımı bulunmaksızın sadece,

faal ve zengin Sakızlılar ve onların yoksul ortakları olan İpsaralılar sayesinde

yapılmıştı. İpsaralılar adanın güneyinde tersane ve liman muhitinde ikamet ederken,

Sakızlılar adanın kuzeyinde gümrük civarında oturmaktaydı.

 Rum denizcilerinin en iyi yetişmiş ve tecrübelileri olarak bilinen İpsaralılar,

Şira Adası’na ilk geldiklerinde; kısa zaman önce yine adaya gelmiş olan Sakızlılar

gibi barınmak amacıyla kulubeler inşa etmiş ve ardından Sakızlılar ile yakın

komşuluk ilişkileri tesis etmişlerdir. Bu şekilde eskiden olduğu gibi Sakızlılar

sermayeleri sayesinde İpsaralıların ticari filosunu kullanarak, taşımacılık işinde

ilerlemişlerdir
416

.

 Şira’daki Sakızlı tüccarların kayda değer ticari faaliyetine yardım ve destek

olmuş olan etkenler ise şunlardır
417

:

412

 Thiersch, De L’êtat Actuel de La Gréce, cilt II, s. 87
413

 Aynı eser, s. 87
414

 Aynı eser, s. 83
415

 Strong, Greece as a Kingdom; or a Statistical Description of That Country, From the Arrival

of King Otho, Down to the Present Time, s. 156
416

 Thiersch, De L’êtat Actuel de La Gréce, cilt II, s. 87-88
417

 Kardassis, “The Port of Syra during the Nineteenth Century”, s. 246

 155

a) Harap olmuş meskenlerinden getirdikleri sermaye. Yazar Vikelas’ın Loukis

Laras (Laras ismi Ralli yerine kullanılmıştır) isimli kitabında Sakızlı

tüccar Loukas Ralli’nin faaliyetleri buna bir örnek teşkil etmektedir.

b) Bu mülteci tüccarlar kendi dönemlerinde kullanılmakta olan ticaret

tekniklerinden haberdar olmakla beraber ticari kabiliyet ve tecrübeye de

sahiptiler.

c) Sakız Adası dışında muhtelif yerlerde ticaret ile uğraşan akraba ve

hemşehrilerinden gelen büyük miktardaki borçlar. Bu akrabalık ve

hemşehrilik ilişkileri Şira’ya iltica eden tüccarlar ile denizaşırında iş yapan

yakınlarını finansal ortak iş yapma bakımından birbirlerine bağlamıştır.

d) Ayrıca bu tüccarlar, savaş durumundan istifade ederek büyük miktarda kaçak

mal ticareti de yapmışlardır.

 Fransa ve İngiltere’nin 1854 yılında başlayan müdahalesiyle ilk Yunan

vapur şirketi de üç yıl sonra 1857’de Şira’da tesis edilmiştir. Şirket, 2.189 hisseye

bölünen 1.094.500 drahma miktarındaki mevcut sermayesiyle işlemlerine başlamıştı.

Şirket hisselerin dağılımı şu şekildedir: Yunan Devleti 800 hisse; Yunan Ulusal

Bankası 400 hisse; Şiradaki tüccarlar 188 hisse; Manchester, Marsilya, Liverpool,

Londra ve Amsterdam’da yaşayan Rum tüccarlar 300 hisse; İstanbul, Bükreş,

İskenderiye ve Odessa’da yaşayan Rum tüccarlar 118 hisse; Korfu ve

Kefalonya’daki Rumlar 131 hisse; Arta ve Midilli’deki Rumlar 20 hisse; geri kalan

hisseler ise Atina, Pire, Pirgos, Gastuni ve Kalamata tüccarları arasında dağıtılmıştır.

1859 yılına gelindiğinde şirketin sermayesi 5 milyon drahma’ya yükselmiştir. Yunan

Krallığı’nın şirketteki hisse sayısı da 2000 kadar olmuştu ve bununla birlikte Yunan

Krallığı bahsi geçen şirkete 12 yıllığına deniz ticaretini tekelleştirme imtiyazını

vermişti
418

. Yine aynı dönemde yelkenli gemicilikle uğraşan Galaksidi, Çamlıca ve

Mikonos adaları yelkenliden buharlıya geçişi sağlayamamışken, Şira’daki “Sociéte

Hellénique de Navigation” isimli bu şirket ile beraber XX. Yüzyılın başında ada

sahip olduğu, 79 buharlı gemi (90.000 ton) ve 300 yelkenli (60.000 ton) ile

418

 Constantinos Papathanassopoulos, “The State and the Greek Commercial Fleet During the

Nineteenth Century”; War and Society in East Central Europe -Southeast European Maritime

Commerce and Naval Policies from the Mid-Eighteenth Century to 1914, ed. A. Vacalopoulos, C.

Svolopoulos, B. Kiraly, Columbia University Press, 1988, cilt XXIII, s. 182-186

 156

Yunanistan’ın en büyük iki limanından biri haline gelmiş ve ticaretteki konumuna

atfen Şira’ya XIX. Yüzyılın “Rum Manchester’ı” denilmiştir
419

.

 1.2.2. Yunan Krallığı Tarafından Sakızlıların Pire’de İskan

Edilmesi

 1834 yılında sadece 31 kişinin ikamet ettiği Pire, Atina’ya 8 kilometre

uzaklıkta bulunmaktadır. Bu şehir, Kral I. Otto zamanında siyasi bir kararla,

bağımsızlığını yeni ilan etmiş olan Yunan Krallığı’nın bir ticaret merkezine

dönüştürülmesi amacıyla kurulmuştur. Yunan Hükümeti’nden bu kararı alan

Stamatios Kleanthis 13/ 25 Ağustos 1833’te Yunanistan İçişleri Bakanlığı’na yazdığı

mektubunda, bahsi geçen beldeyi dikkatlice dolaştığını ve Pire’nin ticaretin kolayca

yükselebileceği, elverişli bir yer olduğunu belirtir
420

. Bu iş için Pire’ye, Sakız ve

Hidralı göçmenler iskân ettirilmesine karar verilir. Pire’ye Sakızlıların iskân

ettirilmesini planlayan Yunanistan İçişleri Bakanlığı, beldenin adının eskisi gibi Pire

olarak mı kalması yoksa Sakızlıların iskânı sebebiyle “Sakız” olarak

değiştirilmesinin gerekip gerekmeyeceğini tartışmaya açar. Nihayetinde, Pire’ye

Sakızlılar haricinde göçmenlerin gelmesine ve adının Pire olarak kalmasında karar

kılınır
421

. Sakızlılar 1833’te, Hidralılar ise 1837’de Pire’ye gelmeye başlamışlardır ve

şehrin sağ kısmına Sakızlılar, sol kısmına ise Hidralılar iskân ettirilir.

 1833’te Kiklad Valisi’nin iskân ettirileceklerin isimlerini içeren listede,

çoğunluğu tüccar olan Şira’da mukim Sakızlıların isimleri yer almaktadır. Lâkin

Sakızlılar, Şira’da olduğu gibi Pire’de memnun olmamışlardır. 1848’deki nüfus

sayımında ise bu listedeki isimlerden sadece altısının kaldığı anlaşılmaktadır. Pire’de

bulunan Sakız kolonisi hakkında 20 Şubat 1834 tarihinde Yunanistan Krallığı İç

İşleri Bakanlığı’na ‘Le Directeur du Nomos’ ünvanıyla Lastic de Vigouroux’nun

419

 Kolodny, “Hermoupolis-Syra: naissance et évolution d’une ville insulaire grecque”;

Méditerranée, cilt X, 1969, s. 197-198
420

 Sébastien Marre, “La Fondation de la Ville du Pirée (1833-1838)”; The Historical Review, cilt

III, 2006, s. 112
421

 Aynı eser, s. 113

 157

gönderdiği mektupta, Şira’da yeni ev yapmış, dükkanlar kurmuş, bağlantılarını tesis

etmiş bu zengin Sakızlıların yeni yerlerinden memnun olmadığını lâkin fakir

durumdaki Hidralıların yeni yerlerine kolayca alıştıklarını ifade etmektedir. Bu

zengin Sakızlıların arasında Condor Stavlos, Glarakis, Ralli ve Vovros’lar da

bulunmaktaydı
422

. Şira’daki Sakızlılar, Pire’de yerlerinin hemen hazır olamayacağını

tahmin ettiklerinden dolayı Pire’ye az kişi olarak gitmişlerdi. Yunan Krallığı’nın

Sakızlılara tanıdığı imtiyaza rağmen, Sakızlılar Şira’dan ayrılmayı tercih

etmemişlerdir.

 1.2.3. Sakızlı Finans Ağındaki Bankacılık Faaliyetleri

 Aynı ailelerden gelen çok sayıdaki Sakızlı tüccar, yeni yerleşmiş oldukları

Şira Adası’nda zengin finansörler durumuna gelmişlerdi. İzmir - Şira - Trieste

arasındaki uluslar arası ticaret üçgeni dâhilinde faal bir ticarethanenin muameleleri

poliçeler yoluyla halledilmekteydi. Diğer bir değişle, karşı taraftaki tüccara

yurtdışından yapılan para havalesi daima kendileri için en kârlı olan nakitle

yapmaktaydılar. Bu geniş aile iş yapısı kambiyo senetleri yoluyla muhtelif bölgelere

ödemelerin havalesini yapmayı mümkün kılmaktaydı. Kambiyo senetlerinin sunduğu

fırsatları işletmek bu ibtidai bankacılar için günlük ticari faaliyetin bir parçası haline

gelmişti. Her ne kadar kambiyo senetleri ile ilgili hükümler Yunan Devleti’nin

benimsediği Fransız Ticaret Kanuna göre belirlenmiş ise de, hükümler ihraç yerinin

düzenlemelerine göre uydurulmaktaydı
423

.

 İsyan sonrasında Şira Adası’na yerleşen Sakızlı tüccar-bankerler (yeni

kurulmuş olan Yunanistan Ulusal Bankası’nın rakibi) gibi özel finansörler, içinde

bulundukları finansal teşkilat ve kredi sistemiyle Yunan ekonomisini değiştirmeye

başlamıştı. Genel olarak denilebilir ki Doğu Akdeniz’deki orta ölçekli bu tüccarlar,

ticaret ile finans ve kredi operasyonlarını beraber yürütmekteydiler. Hatta zor

422

 Aynı eser, s. 124
423

 Maria-Christina Chatziioanou ve Gelina Harlaftis, “From the Levant to the City of London:

Mercantile Credit in the Grek International Commercial Networks of the Eighteenth and Nineteenth

Centuries”; Centres and Peripheries in Banking, ed. Philip L. Cottrell, Even Lange, Ulf Olsson,

Ashgate, 2007, s. 21

 158

zamanlarda kambiyo senetleri fiyatlarında spekülasyon yapmakla beraber bankacılık

bahsi geçen tüccar-bankerlerin asıl iş sahası haline dönüşmüştür
424

.

 1840’lı yıllarda İstanbul’da faizle borç para veren ilk sıradaki bankerler

arasında bir yahudi ve bir Fransız Levanten haricinde beşi - Stephanos

Mavrocordatos, Ioannis Psycharis, Stephanos Rallis, Z. Stephanovik Shilizzi

(Skylitsis), B. Tubini (Katolik)- Sakızlı olan 11 Rum bulunmaktaydı. Bu 11 Rum

banker genel veya sınırlı ortaklık yoluyla özel bankalar kurmuşlardı ve bu bankaların

hepsi 1880’lere kadar ayakta kalmıştır
425

. Çoğunluğu Ermenilerden oluşan Galata

Bankerleri 1850’lerde ticaret ile uğraşan zengin Rumlarla rekabet etmek durumunda

kalmıştı. Geniş Sakızlı ağının parçası olan Sakızlı ticarethaneleri Londra’da olduğu

gibi İstanbul’da da birinci ve ikinci kademedeki en önemli şirketler arasındaydı. Bu

sınıflandırmaya göre Negrepontis-Koronios ikinci kademede bulunmasına rağmen bu

durum George Koronios’u 1864 senesinde Osmanlı Devleti’ne finans sağlamak ve

İstanbul’daki yabancı bankalardan birinin kuruculuğuna katılmak üzere çok daha

güçlü bankacılardan George Zarifi, Jean Camondo ve Zannis Stefanovic Schilizzi ile

ortaklık kurmasına engel teşkil etmiyordu. Bütün Galata Bankerleri Doğu

Akdeniz’de tanınmakta ve Osmanlı Devleti’nin başkentinde şahsi ve devlet borcu

vermekte olan, önemli bir ekonomik gücü temsil etmekteydi. Devlete borç veren

Rum bankerler arasında Sakızlı bir aileden gelen Andreas Syngros, iş hayatına

Rallilerin şirketinde sürdürmüş Stephanos Skouloudis ile Klados ve Ralliler

bulunmaktaydı
426

.

 Sakızlı ağında yer alan beş bankacı -Andrea Syngros, A. Vlastos, G.

Koronios, S. Skouloudis, O. Negrepontis- ile G. Zarifis 1 milyon pound nominal

sermaye ile 1872 yılında Banque de Constantinople’u kurmuştur. Kurucuları

aralarında Sakızlıların bulunduğu diğer bankalar şunlardır: 1853 yılında 200 milyon

kuruş sermaye ile kurulan Banque Ottomane (Psycharis), 1860 yılında 320.000

424

 Aynı eser, s. 24
425

 Ioanna Pepelasis Minoglou, “Ethnic Minority Groups in International Banking: Greek Diaspora

Bankers of Constantinople and Otoman State Finances 1840-1841”; Financial History Review, no. 9,

2002, s. 128-129
426

 Chatziioanou ve Harlaftis, “From the Levant to the City of London: Mercantile Credit in the Grek

International Commercial Networks of the Eighteenth and Nineteenth Centuries”, s. 25

 159

pound sermaye ile kurulan Union Financière (B. Tubini), 1864 yılında 2 milyon

pound sermaye ile kurulan Société Générale de l’Empire Ottomane (A. Rallis), 1872

yılında 2 milyon pound sermaye ile kurulan Banque Austro-Turque (A. Rallis, Z.

Stefanovitch Schilizzi, A. Vlastos). Her ne kadar 1863 yılında kurulan Banque

Imperiale Ottomane’da sermaye katkısı bulunmasa da banka, nüfuz sahibi Ralli

ailesiyle güçlü ilişkiler geliştirmişti. 1867-1870 yılları arasında İstanbul’daki Rum

bankacıları arasına yeni girmiş olan P. Kamaras, G. Koronios, S. Skouloudis, A.

Syngros ve A. Vlastos ise Kırım Savaşı ve Amerikan İç Savaşı zamanlarında büyük

kârlar elde etmişlerdi. Bu Rum bankerler bir taraftan yerel bankaların hissedarları

konumundayken diğer taraftan ise Batı finansının Osmanlı Devleti’ne nüfuzunda

önemli bir role sahiptiler. Bu bankerler, Batılı büyük bankalardan üç aylık kredileri

%3-5 arasında alıp %11-18 nominal faiz oranıyla Osmanlı Devlet Hazinesi’ne

satarak kısa vadeli büyük kârlar elde etmişlerdir
427

.

 Londra gibi finans merkezlerinde yaşayan Rumların parasal faaliyetlerinde,

Doğu Akdeniz’in finans merkezi konumundaki İstanbul’da bulunan akrabalarıyla

yakın temas içinde olduğu da unutulmaması gereken önemli hususlardan biridir.

Zaten İstanbul ve Londra’da bulunan bu bankerler aynı ailelerden gelmekteydiler:

Zarifi, Schilizzi ve Ralli örneğinde olduğu gibi. 1860’larda Baring Brothers

şirketinin hazırlatmış olduğu bir raporda (Ek 4) bilhassa Londra’da olmak üzere

İngiltere’deki faal tüm Rum tüccar ve bankerler dört kategoride (bir’den dördüncü

kademeye kadar) listelenmiştir. En üst kategorideki şirketlerin hepsi birbirleriyle

akraba olan Sakızlılardan oluşmaktadır. İkinci kategorideki 8 şirket, üçüncü ve

dördüncü kategoride ise daha küçük çaplı 55 şirket bulunmaktadır. En üst kategoride

bulunan tüccarlar Londra’da veya Rum ticaret ağının bulunduğu muhtelif yerlerdeki

hemşehrilerinin işlerinde kendilerine hizmet etmişlerdir. Tahvil fiyatlarını düşüren

çok sayıdaki küçük çaplı Rum şirketi ve aracıları bu bahsi geçen zengin Sakızlı

ailelerin desteğine dayanmaktaydılar. Tahvillerin akışkanlığı kendilerini destekleyen

427

 Minoglou, “Ethnic Minority Groups in International Banking: Greek Diaspora Bankers of

Constantinople and Otoman State Finances 1840-1841”, s. 130-137

 160

bu Sakızlı ailelerin bankacılık ağına bağımlıydı. Bu şekilde, kurmuş oldukları

bankacılık sistemi bir anlamda müstakil ve kozmopolit bir özellik taşımaktaydı
428

.

1.3. Sakızlı Tüccarın İş Yapma Tarzı

 Sakızlılar diğer Osmanlı adaları Rumlarının aksine işinin ehli ve çalışkan

olarak tanınmaktaydılar
429

. Ayrıca her türlü kâr kaynağından istifade etmeye dair de

kabiliyetleri bulunmaktaydı. Osmanlı topraklarındaki çok sayıda ticarethane ve

bankayı işletmekteydiler. Üstelik Avrupa’da yaşayan Rum tüccarlarının en

zenginlerinin büyük kısmı Sakızlı idi
430

. Kendine münhasır bir iş teşkilatı sayesinde

büyük servet ve nüfuza sahip olan Sakızlı tüccarların iş yapma tarzını analiz etmek

üzere Ioanna Pepelasis Minoglou’nun geliştirdiği iki kavramsal araç kullanılacaktır:

‘Tüccarlar Koalisyonu’ ve ‘Sakızlı Yöntemi’
431

.

1.3.1. Tüccarlar Koalisyonu

 Rum tüccarların birlik koalisyonu güven, ün ve karşılıklılık temellerine

dayanmaktadır. Bu tüccar koalisyonunu kavrayabilmek için teşkilat yapısını, içinde

bulunan alt daireleri kuşatan büyük bir daire olarak hayal etmek gerekir. Her bir alt

daire kendi içinde bir mini koalisyon oluşturmaktaydı ve Yunanistan’ın belirli, özel

bir bölgesinde bulunan tüccarları temsil ediyordu. Sakızlılar, civar muhitinde

bulunan Sakızlı olmayanlar ve uzakta bulunan Sakızlılar ile devamlı surette, kendi

aralarında işbirliği sağlamak temelinde irtibat halindeydi. Birbirini destekleme,

aileler arası evlilik (endogami) müessesesi yoluyla güçlendiriliyordu. Vikelas gibi o

devri yaşayanlarının dikkat çektikleri üzere bu “altın çağın” büyük kısmında bir

428

 Chatziioanou ve Harlaftis, “From the Levant to the City of London: Mercantile Credit in the Grek

International Commercial Networks of the Eighteenth and Nineteenth Centuries”, s. 28
429

 CBSS, sene 1321, s. 237
430

 Bollettino Consolare del Ministero per gli Affari Esteri il Re D’Italia, cilt II, s.125; J. M.

Tancoigne, İzmir’e, Ege Adaları’na ve Girit’e Seyahat, çev. Ercan Eyüboğlu, İstanbul, Büke

Yayınları, 2003, s. 38
431

 Minoglou, “Toward a typology of Grek-diaspora Entrepreneurship”; Diaspora Entrepreneurial

Networks: four centuries of history, ed. Ina Baghdiantz McCabe, Gelina Harlaftis, Ioanna Pepelasis

Minoglou, Oxford: Berg, 2005, s. 176

 161

taraftan Sakızlılar, memleketlerinde uzakta bulunan tüccar cemaatlerinin

çoğunluğunu teşkil etmekteyken, diğer taraftan cemaatlerin üyeleri de “Sakızlılar” ya

da “Sakızlı olmayanlar” şeklinde gruplaşmışlardı. Gerçekten de, Sakızlı olmayan

tüccarlar tarafından Sakızlı kapitalistler, başarılı tüccar prototipi olarak tanınmıştır.

Sakızlılara karşı kıskançlık duymalarına rağmen, ekseriyetle Sakızlılarla ilişki tesis

etmenin de peşini bırakmamışlardır
432

.

 Endogamik tip evlilik yoluyla Sakızlılık kimliğini ve bu tüccar ailelerin

menfaatlerini korumuş ve pekiştirmiş oluyorlardı. Sakızlı Rum ailelerin kendi

aralarında yaptıkları bu evlilikler XVIII. Yüzyıldan XIX. Yüzyılın son çeyreğine

kadar devam etmiştir. Zira Sakızlılar’ın eski güçlerini yitirdikleri bu son dönemde

artık Avrupalı, Rusya veya Yunan Krallığı vatandaşları ile evlenmeye başladıkları

görülmektedir. Bu duruma örnek teşkil etmesi bakımından, İzmir’in faal

tüccarlarından Sakızlı Georges Baltazzi (1778-1850)’den bahsedilebilir. Beş erkek ve

bir kız kardeşi olan Baltazzi’nin sadece üçü Sakızlı tüccar aileler ile evlilik yoluyla

birleşmiştir. Bir kızkardeşi Odessa’da yaşayan bir Rum tüccarla, iki erkek

kardeşinden biri Ragusalı diğeri ise bir İngiliz ile evlilik yamıştır
433

. Bunların

haricinde, Baltazziler yaptıkları evlilikler yoluyla İngiliz Sarell, Sakızlı

Mavrogordato, Petrocochino, Alman Raineck gibi bazı Levanten ailelerle akrabalık

bağları kuruldu
434

.

 Sakızlı tüccar koalisyonu bir dizi yazılı olmayan şart ve kurala göre iş

yapmaktaydı. Öyle ki, bu tüccarın Rum soyundan olması, bununla beraber her bir alt

daire içerisinde de tercihan hemşehrisi olması zorunluydu. Fakat yine de bunlar,

koalisyona dahil olabilmeleri için yeterli bir önkoşul değildi. Mutlak anlamda

olmazsa olmaz yegâne şart, tüccarın dürüstlüğüyle ün kazanmış olmasıydı. Ayrıca,

bu koalisyona üye olan tüccarların riayet etmesi gereken uzun bir yazılı olmayan,

432

 Aynı eser, s. 176
433

 Marie-Carmen Smyrnelis, “Négociants de Smyrne aux XVIII
e
 et XIX

e
 siècles”; Merchants in the

Otoman Empire, ed. Suraiya Faroqhi ve Gilles Veinstein, Collection Turcica, cilt XV, Peeters Paris,

2008, s. 232-238
434

 Nursel Manav, Devlet-Banker İlişkileri Çerçevesinde Baltazzi Ailesi, Marmara Üniversitesi

Türkiye Araştırmaları Enstitüsü Yakınçağ Tarih Bilim Dalı Yüksek Lisans Tezi, İstanbul, 2009, s.

XIV

 162

ticarette doğru davranış kuralları listesi bulunmaktaydı. Sâdık olmaları ve güçlü bir

yardımlaşma sergilemeleri gerekmekteydi. Bu üyelerden, ticari sırları gizli tutma

yeteneğine sahip olması, gayretle çalışması, kanaatkâr olması, sermaye akışkanlığına

sahip olması, güvenilir olması ve iş yaptıkları diğer taraf karşı mesuliyetlerini

zamanında yerine getirmiş olması beklenirdi. Bunların haricinde ise, bir tüccarın, bir

dönem başka bir tüccarın vesayeti altında bulunması gerekmekteydi
435

.

 Üyeler arasındaki karşılıklılık ve birbirlerine yardım ilkesi sadece para

meselesiyle alâkalı değildi. Üyeler, misafir oldukları ülkelerin adli ve noter

yetkilileriyle başı derde girdiğinde birbirlerine garantör veya şahit olurlardı. Daha da

önemlisi, koalisyon, parayla ilgili özel bilgilerin değiş tokuşunun sağlanmasını

garanti ediyor ve ileride kendileriyle iş yapabilecek güvenilir, muhtemel iş

ortaklarının içinden çekildiği bir havuz görevi üstleniyordu. Koalisyon üyeleri

arasında her vakit sahtekârlar olurdu. Fakat bu gizli kalmaz ve ifşa edilirdi. “Kim

kimdir” değerlendirme sisteminden ayrı olarak, dürüstlük, sürekli yeni seçilen iş

ortaklarına her bir tüccarın itimat edip etmeyeceği yoluyla sınanırdı. Aslında bu ticari

mekanizma Rumların icadı değildir. Bu ticari sürecin kuralları, ticaret tarihinin

modern terminolojisiyle akademik düzeyde ilk olarak Avner Grief tarafından

incelenmiştir ve ona göre bu ticari mekanizmaya ilk olarak XI. Yüzyıl Magribi

tüccarlarında rastlanmaktadır. Güven ve ün temelinde bir kapalı devre olarak işleyen

koalisyon sayesinde, Rum ticarethaneler işlem masraflarını kendi aralarında

halletmekteydiler.

 Batılı tüccar, doğu ile batı arasında uzak mesafeli karşılıklı ticaretle farklı

bir yöntem belirlemişti. Şöyle ki meşgul olan ticaret şirketlerinin aksine

kendilerinden olmayan temsilcilere bel bağlamıyorlardı. Bunun yerine, ticaret

güzergâhı üzerinde kendi temsilcilerini görevlendiriyorlardı. Örneğin, yerel üretim

hinterlandında, Livorno gibi depo merkezlerinde ve Marsilya, Londra gibi (tüketim

merkezleri) büyük ticaret limanlarında, üretim bölgelerinde bulunan temsilcileri

sayesinde tüccar veya ticarethane yerel piyasa şartlarını yakından takip edebiliyor ve

435

 Aynı eser, s. 176-177

 163

çiftçinin nakit ihtiyacı olduğunda önceden mahsulünü satın almak ve aşırı faizli

borçlar vermek suretiyle kendince bir menfaat elde ediyordu
436

.

 Liman işlerinin halledilmesi için kurulmuş birlikler ise bir dizi görevi icra

etmekteydi. Bu görevler arasında şunlar bulunmaktadır: Geminin yüklenmesi,

boşaltılması; taşıma ücreti veya rüşvetin ödenmesi; istihbaratın toplamanması ve

ilgililerine ulaştırılması; malların kime ne zaman nasıl satılacağının belirlenmesi.

 Ticarethanenin merkezi ve uzaktaki temsilcileri arasında, ticari sırların

alışverişi de yine ayrı bir öneme sahiptir. Bu meseleyle ilgili olarak Marsilya’daki

Rum ticarethaneleri örneği verilebilir. Şöyle ki, bu ticarethaneler temsilcileriyle

karşılıklı yazışmalarında iki tip mektup kullanmaktaydılar: Şirkete gönderilen

Fransızca bir umumi yazı (koini) ve ticaret sırları ihtiva eden hususi bir kişiye

gönderilmekte olan Rumca yazılan özel mektuplar (meriki).

 Bu tüccarlar geniş bir takım faaliyetle eş zamanlı olarak uzun yol dökme

yük kargo (bulk cargo) ticareti, resmi ve gayrı resmi bankacılık, taşımacılık ve sık

rastlanmasa da imalâtçılık ve tarımla uğraşmaktaydılar. Ticari başarının bir şartı

olmuş olan sürekli yüksek kârı korumak üzere iş sahasının çeşitlendirilmesi, temelde

iki sebebe dayanmaktaydı: Biri kendi kendilerini finanse etmeleri, diğer bir deyişle

yabancı bir kaynak kullanmamaları diğeriyse o vakitler uzun yol dökme yük

ticaretindeki değişken şartlar neticesinde ortaklıkların kurulması. Sırf bankacılıkta iş

sahasını çeşitlendirmeye yönelen birkaç istisnai tüccar haricinde ise Sakızlıların

ticarethaneleri yıllar boyunca asla bir anonim şirket şeklinde gelişim

göstermemiştir
437

.

436

 Aynı eser, s. 177-178
437

 Aynı eser, s. 178

 164

1.3.2. Sakızlı Usulü

 Dünya literatürüne girmiş bulunan Sakızlı usulü
438

 uyarınca sınırlı

ortaklıklarda ticarethanenin başındaki kişi ve baş aktörler, sınırsız söz hakkına

sahipti. Gizli ortak denilen, sınırlı sorumlu ortaklar ise şirketin günlük hareketlerine

müdahil olmazlardı. Bu kişiler, bir takım sebeplerden dolayı taktiksel ittifakla

birbirlerinin ortağı ve (yarı) rakipleri konumundaki akrabaları veya “otonom”

ticarethanelerin başlarında bulunanlardı. Mesela, herhangi bir ticarethanesinin

başında bulunan bir tüccar, kendi ticarethanesinde sınırlı ortaklık kurmak üzere bir

başka tüccarla sınırlı ortak oluyordu. Eşzamanlı olarak bu tüccar ilk ve sonraki

tüccarın başında bulunduğu kendi ticarethanesinin de sınırlı ortağı olarak

görünmektedir. Bu yolla, rakiplerin gözleri sürekli birbirlerinin üzerinde oluyordu.

 Sınırlı sorumluluğa dayalı ticarethanelerin teşkili, yeni girişimleri finanse

edebilmeleri için bu tüccarların daha da zenginleşmelerini mümkün kılıyordu.

Üstelik bu yolla, yeni gelecek müteşebbislere destek niteliğinde sermaye kaynağı da

teşkil edilmiş oluyordu.

“Sakızlı Usulü” bağlamında, ticarethanelerin iç teşkilatı iki çeşitlilik sergilemektedir:

a)Ya ticarethanenin bir şubesi merkez daire olarak hareket eder ve bu

şekilde diğer uluslar arası şubeler üçüncü taraflar karşısında eşit konumda

olurdu. “Ralli Brothers, Mavrocordato Varsami et Cie, Tositsas Brothers”

buna birer örnektir. Bu örneklerde, merkez dairelerinin ekseriyetle birer

umumi ortaklık ve şubelerin ise sınırlı ortaklık şeklinde teşkil edildiği

görülmektedir.

b) Ya da “Rodocanachi House” ve “Geralopolulos and Brothers”

örneğinde olduğu gibi kanunen otonom konumdaki çok sayıdaki

uluslararası şube, kârı ve zararı eşit paylaşma zemininde birleşmekteydi.

438

 Aynı eser, s. 178-181

 165

 A ve B örneğinde, ticarethanelerin gelişim çizgisi göstermektedir ki her

ikisinde de sınırları belirli olmayan bir teşkilat yapısına karşı bir eğilim mevcuttur.

Ticarethaneler, katı yapıya sahip bir işletmeden ziyade gevşek bir iş ağı temelinde bir

teşkilat yapısına sahiptir. Bir taraftan uluslar arası şubeleri aslında birer şube

olmamakla beraber bağımsız ayrı bir yapıya sahipken, diğer taraftan ticarethane

genişlerken, temas noktalarını sadece şube sayılarını artırmak yoluyla kalmayıp,

çoğu ya aynı ailenin diğer üyelerinden veya Rum tüccarları koalisyonundan olan

tüccarlar ve ticarethaneler ile iyi fırsatların yakalanabileceği bir iş ortaklığı ağı inşa

edilmekteydi. Zaman zaman Yahudi ve Ermeni cemaatleriyle de ortaklıklar tesis

ediliyordu. Batılılarla ise nadiren ortaklık kurulurdu.

 Dış ortaklıklar gayrıresmi bir surette, ya ticarethane tarafından ya da

ticarethaneye bağlı bir birey tarafından, sınırlı ortaklık ve hatta anonim şirket

şeklinde gerçekleştiriliyordu. Bu dış ortaklıklar, yatırımların bankacılık, taşımacılık,

sanayi ve diğer alanlarda çeşitlendirilmesi için popüler bir buluşma noktası görevi

görmekteydi. Buna dair en kayda değer örnekler Ralli Brothers, Rodocanachi,

Scramanga ticarethaneleri ile ‘Zafirapoulo ve Zarifi’ tüccar bankacılığıdır
439

.

1.4.Sakızlı İttifakı

 Yukarıdaki ilgili kısımlarda belirttiğimiz üzere birçok ülkenin ticari

merkezlerinde ticaret, bankacılık, sigortacılık ve emlak işleriyle uğraşan ve cemaat

içi yapılan evlilikler yoluyla da geniş aileler kuran Sakızlılar, eskisi gibi aynı adanın

sakinleri olmamalarına rağmen hemşehrilik ve akrabalık ilişkilerini sıkı tutmuşlardı.

Böylece yerleşmiş oldukları birbirinden farklı coğrafyalarda ekonomik, sosyal ve

siyasi nüfuzlarını yoğunlaştırma imkanına erişmişlerdir. Sakızlı Rumların cemaat içi

dayanışmasının en açık örneklerinden bazılarına, ikinci Sakız Adası denilebilecek

olan Şira’da rastlamak mümkündür. Mesela, Sakız ahalisinden olup, 1884 senesinde

439

 Aynı eser, s. 180

 166

Şira’da vefat eden Stamatyos adlı banker, Sakız Rum Cemaati’ne 800.000 Frank

vasiyet etmekteydi
440

. Yunan Krallığı ve Osmanlı Devleti arasında 29 Temmuz 1859

tarihinde İstanbul’da yapılan sözleşmeye göre Sakız’dan geçecek İskenderiye-

Gelibolu arasında yapılması planlanan telgraf hattının Şira ile birleştirilmesi için

ihaleyi yine Şira’daki Sakızlıların cemaati üstlenmişti
441

. Yürütmekte oldukları bazı

siyasi hareketler ise Osmanlı Devleti’nce zararlı görülmüştür. Dolayısıyla yaptıkları

yayınlardan bazıları Babıâli tarafından takibe alınmıştır. 1890 yılında Atina Sefareti

tarafından gönderilen Sakız ahalisinden bazılarının fesat hareketlerde

bulunduklarına dair yazısına
442

 müteakiben 1893 yılında Atina’da Aleksandros

Karales tarafından Rumca basılan "Sakız ve Sakızlılar; Sakızlılar İttifakı" adlı 21

sayfalık risale ile yine aynı yıl İstanbul’un meşhur Sakızlı bankacısı Andreas Syngros

ve Ioannis Suremi’nin Atina’da bastırdığı “Atina’daki Sakızlılar” başlıklı 24 sayfalık

risalelerin tüm Osmanlı topraklarına girişi ise yasaklanmıştır
443

. İlk kez, Sakız’da

mukim İngiltere tebeasından Mösyö Suremi’nin Atina Gümrük İdaresince muayene

edilen çantasından elli aded yukarıda ismi geçen risalelelere rastlanıldığından hemen

liva tercümanlığına gönderilerek tedkik ettirilmiş ve zararlı içeriği sebebiyle

hakkında dosya açılmıştı.

 1822 Sakız İsyanı esnasında Rumlar ile ittifak yaptıkları iddiasıyla Sakız

Kalesi’ne alınan ada önde gelenleri, ticaret ile uğraşıp çok sayıda malı olan, nüfuzlu

kişilerden seçilmişti. Sakız Muhafızı Vahid Paşa bunların çoğunun İstanbul’da

oturduğunu belirtir ve isim ile ünvanlarını Babıâli’ye gönderir. Gönderilen isim

listesinde ‘bezirganlar’ 3 gruba ayrılmıştı; 1. ve 2. gruplarda Sakız Kalesi’nde

alıkonulacak Sakızlıların, diğer grupta da İstanbul’da bulunanların adları

yeralmaktaydı. Listede belirlenen kişilerden kimisi mal varlığının çok fazla olması

kimisi de akraba ve nüfuzunun çok olmasından dolayı itibarlı (mu’teber)

sayılmaktaydı. Bu isimlerden hangileri istenirse onların İstanbul’a gönderileceği

bildiriliyordu. Yalnız daha ziyade İstanbul’daki muteber Sakızlıların Dersaadet’ten

ayrılmamasının uygun olacağı belirtilmişti. Çünkü bunlar İstanbul’da durdukça

440

 BOA. HR. TO. 335/10
441

 Archives Diplomatiques: recueil de diplomatie et d’histoire 1863/07-1863/09, cilt III, s. 289-90
442

 BOA. Y.A.HUS., 242/19, (8 Cemaziyelâhir 1308); HR. TO., 14/125, (10 Aralık 1890)
443

 BOA. DH. MKT., 244/24, (27 Zilkâ’de 1311)

 167

Sakız’da yaşayan çocuklarının ve akrabalarının olay çıkarmayacakları

düşünülmekteydi. Alınan emir yerine getirilmiş ve Sakız muteberlerinden belirlenen

kişiler İstanbul’da Bostancıbaşı gözetiminde hapsedilmişti
444

. Ayrıca, İstanbul’daki

bekar Sakızlılar da asayiş sağlanıncaya kadar Anadolu’da çeşitli yerlerde ikamet

etmeye zorlanmışlardı. Görülen oydu ki Sakız ayaklanmasının gittikçe İstanbul’daki

Sakızlıları harekete geçirebilmesi muhtemeldi. Böylece İstanbul’daki Sakızlı

bekarları yüzer, yüz ellişer kişi olarak bostancıbaşı kontrolünde mübaşirler

aracılığıyla Anadolu’ya götürülmeleri planlanmaktaydı. Bunlar Kütahya, Konya-

Karahisar, Ankara, Tosya ve Çankırı gibi Rumların bulunmadığı bölgelere

yollanacaktı
445

.

 Babıâli’nin Sakızlılar arasındaki ittifakı önlemeye karşı tedbirleri ise tam

olarak etkili olamamıştır. Zira Sakızlıların İstanbul’dan Anadolu’ya sevk

edilmesinden yaklaşık otuz sene sonra 1853-56 Kırım Savaşı sırasında yine

İstanbul’daki Sakızlılar arasında bir toplu harekete rastlanmaktadır.

1.4.1. Kırım Savaşı Esnasında İstanbul’daki Sakızlılar

 Kırım Harbi, Rusya’nın Balkanlar’daki müdaheleci politikaları sonucu

ortaya çıktı. Osmanlı Devleti, Fransa ve İngiltere’nin desteğini yanında buldu.

Böylece savaş büyük bir Avrupa mücadelesi haline geldi. 1853 senesinin Kasım

ayında Rus Donanması’nın Sinop Limanı’na yaptığı baskınla Osmanlı gemilerini

batırmasıyla yaşanan facia ardından III. Napolyon, Çar’a mektup yazarak,

kendilerinin Karadeniz’i, Rusya’nın da Memleketeyn’i tahliye etmek şartıyla Türk-

Rus sulh müzakerelerinin hemen başlamasını teklif etmiştir. Ancak teklifin Rus Çarı

tarafından reddedilmesi ve ayrıca yayınladığı bir beyannamede İngiliz ve Fransız

milletlerini Müslüman Türklerle-Hristiyanlığa karşı elbirliği etmiş göstermesi,

İngiltere ile Fransa’nın Osmanlı Devleti ile ittifak yapıp harbe girmelerine zemin

444

 Yaşar, Yunan Bağımsızlık Savaşı’nda Sakız Adası, s. 215-216
445

 Aynı eser, s. 220-221

 168

hazırlamıştır. İngiltere ve Fransa, Rus tehlikesinin genişlemesini önlemek için

öncelikle Karadeniz’e bir donanma gönderdikleri gibi, Rusya’dan yana hareket

etmek isteyen Yunanistan’a bu fırsatı vermemek için Pire Limanı’nı kuşattılar.

Yunanlılar birliklerini geri çekmek zorunda kalmakla beraber Osmanlı-Yunan siyasi

münasebetleri de kesilmiş oldu
446

. İstanbul’da yaşayan Yunanistan yanlısı Rumlar

arasında ise kısa zamanda bir hareketlilik ortaya çımıştı. Bir taraftan Galata ve

Karaköy Kapısı civarındaki denize kıyısı olan dükkanlardan gece gündüz sandallar

ile silah nakletmekte olan Rumlar
447

, diğer taraftan bilhassa Sakızlı Rum denizci

çeteleri, Türkler’e ve İstanbul’daki Müttefik askerlerine karşı türlü cinayetler

işlemekteydiler.

 Osmanlı Devleti’nin dış borçları ile ilgili meseleler için oluşturulan İngiliz

komisyonunun üyesi olarak 1855 senesinde İstanbul’a gelmiş olan İngiliz Edmund

Hornby’nin eşi Lady (Emelia Bthyna) Hornby’nin annesine yazmış olduğu

mektuplardan oluşan seyahatnamesinde Kırım Savaşı esnasında İstanbul’da ikamet

eden Sakızlı Rumların işlediği cinayetleri 24 Kasım 1855 tarihli mektubunda şöyle

anlatmaktadır:

“Pera dehşetli bir kargaşa içinde. Savaş başladığından beri her tür zorba ve

serseri sayısında neredeyse yüzde yüz kat artış oldu. Hiçbir polis ya da güvenlik

görevlisi yok ve güpegündüz dahi kalabalık sokaklarda her cins rezalet işleniyor,

hava karardığında ve gecenin kargaşasında sayı daha da artıyor. Eminim ki

gazetelerde birkaç gün önce Fransız ve Tunuslu birkaç asker arasında geçen ve

birkaçının ölüp birkaçınınsa yaralandığı kavganın haberini okuyacaksın. Fransızlar,

Türk hükümetinin iznini almayı dahi beklemeksizin İstanbul’a iki alay gönderdiler.

Herkes onların haklı olduğunu düşünüyor; eğer Türkler cinayetleri

engellemeyeceklerse müttefikler engellemeliler. Geceleri kışlalarında rastlanmayan

askerler, ertesi sabah mezarlıklarda ya da şaşırtılıp pusuya düşürüldükleri başka

yerlerde bıçaklanmış olarak bulunuyorlar. Tekne Köprüsü’nün üzerinde dün diğer bir

446

 Besim Özcan, “Kırım Savaşı (1853-56)”; Osmanlı Ansiklopesi, c. II, ed. Güler Eren, Ankara,

1999, s. 102- 104
447

 BOA. HR. MKT., 74/25, (13 Receb 1270)

 169

Fransız subayı bıçaklandı ve yaralarının ölümcül olmasından korkuluyor. O sırada

kendi halinde oradan geçmekte olan bir İngiliz rahibi de kolundan yaralanmış, ama

neyse ki bıçak hedefine ulaşamamış”
 448

.

 İntikam amaçlı işlenen bu suçların Sakız İsyanı’ndan beri Türklere karşı

büyük bir nefret besleyen ve Osmanlı Devleti’nin Ruslara karşı verdikleri

mücadelede onlara yardım eden müttefiklere de kızgın olan Sakızlı Rumlar

tarafından gerçekleştirildiğini belirten Lady Hornby sözlerine şöyle devam

etmektedir:

“Bu kadar çok kötülük işlemiş olan Rum “denizciler” çetesi mensupları hâlâ

ellerini kollarını sallaya sallaya dışarıda geziyorlar ve yeni bir suç işlenmeyen bir tek

gün dahi geçmiyor. Galata’daki zavallı bir Türk’ün dükkânının, dün sabah açık

olması gereken saatlerde kapalı olduğu gözlemlenmiş; meğer bir önceki gece

yağmalanmış ve sahibi de acımasızca katledilmiş. Burada yaşayan bir tüccar olan

Bay Grace, iki akşam önce Misseri’nin yerinde birkaç arkadaşıyla birlikte yemek

yiyecekmiş; kırsal kesimdeki evi uzakta olduğundan, bir saat önceden hazırladığı

kıyafeti giymek üzere saat yedi civarında ticarethanesinin muhasebe bölümüne

gitmiş. Çalışanları daha bir saat önce oradan ayrılmış olduğu halde, kolayca

taşınabilecek her şeyin, güpegündüz, en ufak bir tehlike işaretine yol açmadan yahut

hiçbir ipucu bırakılmadan götürülmüş olduğunu görmüş. Bana söylenildiğine göre,

bu korkunç Rum çetesinin birçok mensubu mükemmel İngilizce ve Fransızca

konuşuyormuş. Onları yakalamak için hiçbir çaba sarf edilmiyor, nitekim sözde Türk

bekçilerin, artık neredeyseler, son derece az bir maaşla çalıştıkları ve morallerinin

tamamen bozuk olduğu ve her hırsızın gasp ettiği şeylerin bir kısmını onlarla

paylaştığı gayet iyi biliniyor. Dolayısıyla ‘kanunun pençesi’ne düşmek, bu

soyguncuların son endişeleri”
449

.

 Görüldüğü gibi bir yandan Sakızlı Rum denizcileri, Kırım Savaşı sırasında

İstanbul’da Osmanlı Devleti’nin müttefikleri konumunda olan İngiltere ve Fransa

448

 Lady (Emelia Bthyna) Hornby, Kırım Savaşı Sırasında İstanbul, çev. Kerem Işık, Kitap

Yayınevi, İstanbul, 2007, s. 113
449

 Aynı eser, s. 114

 170

askerleri de dahil olmak üzere birçok kişiyi öldürmekteyken; aynı zaman zarfında

Osmanlı-İngiltere ticaretinde çok önemli bir yere sahip olan İstanbul’da yaşayan

Sakızlı tüccarlar ise ticari bakımdan altın çağını yaşamaktaydı. Netice itibariyle,

Sakızlı denizciler ve kendilerinin teorik olarak emri altında bulunması gereken

Sakızlı tüccarlar arasındaki bu sıra dışı ilişki ayrı bir çalışma konusu olarak ele

alınması gerekmektedir.

 171

SONUÇ

 Sakız Adası Osmanlı fethinden itibaren Adalar denizi’nde önemli ticari

merkezlerden biri oldu. Osmanlı Devleti’nin sağladığı uygun şartlardan yararlanan

Rumlar arasında Sakızlıların ayrı bir yerinin olduğunu söylememiz gerekir. Her ne

kadar Sakız’ın Osmanlı tarafından fethedilmesini takip eden süreçte adadaki yerli ve

yabancı tüccar ile konsoloslar İzmir’e yerleşerek burayı ihya etmiş olsa da ada 1821

Rum İsyanı’na kadar ticari canlılık hususunda bir kayıp yaşamamıştır. Aksine

adadaki maddi refahın günden güne arttığı anlaşılmaktadır. Hatta Osmanlı hakimiyeti

altında bulunduğu devirde Sakız Adası, Akdeniz’in en zengin ve bakımlı adası haline

gelmiştir. Bundan dolayı, adada yaşamakta olan zengin Türk ve Rum tebeanın sahip

olduğu ev ve bahçeler yanısıra adanın sokak ve diğer genel mekanlarını da gören

yabancı seyyahlar, ağız birliği etmişçesine Sakız Adası’nı “Doğu Akdeniz’in Çiçeği”

olarak nitelendirmişlerdir.

 Sakız’daki Müslüman ve Gayrimüslim unsurların genelde barış

içerisindeki huzurlu yaşamının, adanın ticari etkinliğini arttırması yönünde önemli

bir etkisi olmuştur. Osmanlı idaresi isyan edilmediği sürece Sakızlıların ticaret

yapmasını, bu alanda gelişmelerini önleyici hiçbir tavır göstermemiştir. Aksine

teşvik edici tedbirler uygulamıştır.

 Rum İsyanı sürecinde yıkım gören Sakız Adası yaklaşık otuz sene

içerisinde toparlanmayı başlamıştırr. Sakız’ın eski günlerindeki maddi refaha

ulaşmasında adadaki Türk ve Rum tebeanın ortak gayreti olduğu anlaşılmaktadır.

Osmanlı Devleti’nin idari teşkilatı bünyesinde adada görev yapan belli başlı

Müslüman memurlar satın aldıkları emlak, bağ, bahçe, vesair gayrimenkulleri

işletmek ve canlı hayvan ticareti yapmak yoluyla adanın varlıklıları haline

gelmişlerdir. Bunun haricinde, önemli bir gelir kaynağı nakliyat olan adanın Rum

tebeası ise, ada dışına göç etmiş ve nakliyat, ticaret ve bankacılık ile meşgul,

zenginleşmiş akrabalarıyla olan yakın ilişkileri sayesinde, yelkenliden buharlıya

 172

geçişin yaşandığı türden kritik dönemlerde ayakta kalmaya devam edebilmişlerdir.

Adanın başta sakız, narenciye, badem gibi ihraç tarım ürünlerinin halkın

zenginleşmesinde büyük bir yeri bulunmaktaydı. Bununla beraber deri, ipek, içki gibi

gelişmiş sanayi kolları, yüzyıl sonlarına doğru halkın paralarını spekülasyonlara

yatırması ve artan göç ve deprem gibi sebeplerden zayıflamıştır.

 Yüzyılın son çeyreğinde Doğu Akdeniz kıyı şehirlerinde başlayan yeni

liman inşasının Sakız Adası’na tatbiki işletme imtiyazının kime verileceği meselesi

yüzünden epeyce sıkıntılı olmuştur. Hatta bu ve benzeri işlerde yolsuzluk yaptığı

iddiasıyla Cezayir-i Bahr-i Sefid Valisi Sadık Paşa görevinden azledilmiştir.

Umulduğu üzere yeni liman ile birlikte liman faaliyetinde büyük bir artış

görülememiştir. Sakız ahalisinin yerel idareye yazmış olduğu çok sayıdaki şikayet

dilekçesinden anlaşıldığı üzere liman faaliyetinin canlanmasının önündeki en büyük

engel Rüsumat Dairesi tarafından tüccardan alınan yüksek vergidir. Bu yüzden,

adanın Kardamile nahiyesinde yeni bir tane daha liman inşaatına başlamak

durumunda kalınmıştır.

 Bunların haricinde, güvene dayalı kapalı cemaat yapısı ve öğretime

verdikleri hassasiyet dolayısıyla ve bunun haricinde bazı hukuki olmayan ticaret

(kaçakçılık, sahte fatura gibi) ve tefecilik-bankacılık faaliyetleriyle Sakızlılar,

İmparatorluğun İstanbul, İzmir, İskenderiye gibi finans merkezleriyle İngiltere,

Fransa, İtalya, Rusya, Ukrayna, Yunanistan, Hindistan, İran, Amerika’nın ticaret ve

finans merkezlerinde geniş bir nüfuz edinerek büyük servetler edinmişlerdir.

 173

BİBLİYOGRAFYA

1. BAŞBAKANLIK OSMANLI ARŞİVİ BELGELERİ

1.1. Hatt-ı Hümayûn (HAT),

Nr. 853/ 38209, 866/ 38570-E, 874/ 38781-F, 879/ 38924, 933/ 40417, 938/

40536, 1222/ 47780

1.2. Cevdet Tasnifi

 1.2.1. Cevdet-Dâhiliye (C. DH),

 Nr. 215/ 10726, 268/ 13355

 1.2.2. Cevdet-Hariciye (C. HR),

 Nr. 25/ 1230, 26/ 1271, 150/ 7476

1.2.3. Cevdet-Maliye (C. ML),

 Nr. 739/ 30170

1.3. Bâb-ı Âli Evrak Odası (BEO.),

 Nr. 320/ 23969, 461/ 34508, 1025/ 76868, 1614/ 121045, 3929/ 294639

1.4. Meclis-i Vâlâ (MVL),

 174

 Nr. 6/ 41, 258/ 38, 782/91, 788/ 45, 788/70, 801/18

1.5. Hariciye Nezareti

 1.5.1. Hariciye Nezareti Tercüme Odası (HR. TO.),

Nr. 14/ 125, 317/3, 335/ 10, 561/ 69

1.5.2. Hariciye Nezareti Mektubiye Kalemi (HR. MKT.),

Nr. 31/ 38, 36/ 8, 74/25

1.6. Dahiliye Nezareti Mektubiye Kalemi (DH. MKT.),

Nr. 87/ 2474, 244/ 24, 413/ 48, 569/14, 853/ 93, 1716/ 89, 1810/ 98, 2023/ 92,

2593/ 75

1.7. Şura-yı Devlet (Ş.D.),

 Nr. 572/ 72, 1173 D /57, 1202/ 10(Orijinal kayıt no: Ticaret 2/403), 1234/ 11

 1.8. İradeler

1.8.1. İradeler Meclis-i Mahsus (İ. MMS.), Nr. 00126

1.8.2. İradeler Meclis-i Vâlâ (İ. MVL.), Nr. 393/17128

1.9. Ticaret ve Nafia (T.), Nr. 1330/1, 1420

1.10. Meclis-i Vükelâ Mazbataları (MV.), Nr. 252/67

 175

1.11. Yıldız Sadaret Hususî Maruzat Evrakı (Y. A. HUS.), Nr.

242/19

2. KAYNAK ESERLER

 Ahmed Cevdet Paşa. Tarih-i Cevdet, cilt XI, Matbaa-i Osmaniye, İstanbul

1309.

Ahmed Lûtfi Efendi. Vak’nüvîs Ahmed Lûtfi Efendi Tarihi, cilt I, Yapı Kredi

Yayınları, İstanbul, 1999.

Anderson, Rufus. Observations upon The Peloponnesus and Greek Islands,

Crocker and Brewster, Boston, 1830

Baird, Henry Martyn. Modern Greece: A Narrative of a Residence and

Travels in that Country, Newyork, 1856

 Collas, Bernard Caille. La Turquie en 1864, Paris, 1864

Coulanges, Fustel de. Questions Histoiques, Mémoire sur l’île de Chio, Paris,

1856

Cuinet, Vital. La Turquie d'Asie. Géographie administrative, statistique

descriptive et raisonnée de l'Asie mineure 1892, cilt I, Paris, 1892

Demetrius, Georgiades. Smyrne et l’AsiaeMineure: au point de vue

économique et commercial, Paris, 1885

Duncan, James. The Modern Traveller, Londra, 1826, cilt II.

 176

 Farley, J. Lewis. The Resources of Turkey, London, 1862

Garston, Edgar. Greece Revisited and Sketches in Lower Egypt in 1840 with

Thirty-six Hours of a Campaign in Greece in 1825, Londra, 1842

Hornby, Lady (Emelia Bthyna). Kırım Savaşı Sırasında İstanbul, çev. Kerem

Işık, Kitap Yayınevi, İstanbul, 2007

 Lacroix, M. Louis. Iles de la Grèce, Paris, 1853

Legrand, Emile. Dossier Rodocanakis étude critique de bibliographie et

d’histoire littéraire, Paris, Alphonse Picard et fils, 1895

Olivier, G.A. Travels in the Otoman Empire, Egypte and Persia,

Fransızca’dan İngilizce’ye çeviri, Londra, cilt II, 1801

Ramber, Lui. Gizli Notlar, çev: Mehmet Gayur Bleda, haz. Ömer Hakan Özalp,

Ark Kitapları, 2011

Rougon, F. Smyrne, Situation commerciale et économique des pays compris

dans la circonscription du consulat général de France, Paris, 1892

Slade, Adolphus. Records of Travel in Turkey, Greece and a Cruise in the

Black Sea with Capitan Pahsa, in the years 1829, 1830 and 1831, cilt I,

Philadelphia, 1833

Strong, Frederick. Greece as a Kingdom; or a Statistical Description of That

Country, From the Arrival of King Otho, Down to the Present Time,

London, 1842

Tancoigne, J. M. İzmir’e, Ege Adaları’na ve Girit’e Seyahat, çev. Ercan

Eyüboğlu, İstanbul, Büke Yayınları, 2003

 177

Thiersch, Frédéric. De l’Etat Actuel de la Grèce et des Moyens d’Arriver a Sa

Restauration, cilt II, Leipzig, 1833

Tozer, Henry Fanshawe. The Islands of the Aegean, Oxford, 1890

 Viquesnel, A. Voyage dans la Turquie D’Europe, Paris, 1868

 Vlastos, Alexander M. A History of the Island of Chios A.D. 70-1822”, Londra,

1913

Xenos, Stefanos. East and West, a Diplomatic History of The Annexation of

the Ionian Islands to the Kingdom of Greece, Londra, 1865

3. SÜRELİ YAYINLAR

Annales Extérieure Turquie 1860-1868 (Faits Commerciaux no.17), Paris,

1869

Archives Diplomatiques: recueil de diplomatie et d’histoire 1863/07-1863/09,

Paris, cilt III

Bollettino Consolare del Ministero per gli Affari Esteri il Re D’Italia, cilt II,

Torino, 1863

Cezayir-i Bahr-i Sefid Salnamesi 1278, 1301, 1302, 1310, 1311, 1312, 1318,

1321

Commercial Reports received at The Foreign Office from Her Majesty’s

Consuls, Londra, 1862

 178

Dossier de la Question d’Orient pour 1866-1867-1868, Paris, Amyot, 1868

Executive Documents of the House of Representatives 1863-1864,

Washington, 1864

Le tour du Monde, 1877, cilt 36, fasikül no. 934

_______________ , 1879, cilt 36, fasikül no. 958

Letter of the Secretary of State, transmitting a report on the Commercial

Relations of the United States with Foreign Countries, Washington, 1863

4. ARAŞTIRMA ve İNCELEMELER

Augustinos, Gerasimos. Küçük Asya Rumları; Ondokuzuncu Yüzyılda İnanç,

Cemaat ve Etnisite, çev: Devrim Evci, Ayraç Yayınları, Ankara, 1997

Argenti, Philip P. Diplomatic Archive of Chios 1577-1841, Cambridge Press, 1954

Arslan, Ali. “Yunanistan’ın Doğu Ege Politikası ile Osmanlı Devleti’nin adalardaki

halkla ilişkileri ve yardımları (1913-1919)”;Güney-Doğu Avrupa Araştırmaları

Dergisi, sayı 12, İstanbul Edebiyat Fakültesi Yayınları, 1998

Aydın, Yusuf Alperen. Sultanın Kalyonları, Osmanlı Donanmasının Yelkenli

Savaş Gemileri (1701-1770), Küre Yayınları, İstanbul, 2011

Bağış, Ali İhsan. Osmanlı Ticaretinde Gayri Müslimler: Kapitülasyonlar, Beratlı

Tüccarlar, Avrupa ve Hayriye Tüccarları 1750-1839, Ankara, Turhan Kitabevi,

1983

 179

Boogert, Maurits Van. “Otoman Greeks in the Dutch Levant Trade: Collective

Strategy and Individual Practice (C. 1750-1821); Oriente Moderno, ed. Ebru Boyar

ve Kate Fleet, sayı 86, Roma, 2006

Bostan, İdris. Osmanlı Bahriye Teşkilâtı: XVII. Yüzyılda Tersâne-i Âmire, TTK,

Ankara, 1992

 ____________,“Rusya’nın Karadeniz’de Ticarete Başlaması ve Osmanlı

İmparatorluğu 1700-1787”; Belleten, cilt LIX, sayı 225, Ankara, 1995

_____________, Kürekli ve Yelkenli Osmanlı Gemileri, Bilge Yayın, İstanbul,

2005

_____________, “Mezemorta Hüseyin Paşa”, DİA, XXIX (2005), s.525

_____________, Osmanlılar ve Deniz: Deniz politikaları, Teşkilat, Gemiler, Küre

Yayınları, İstanbul, 2007

Chapman, Stanley. Merchant Enterprise in Britain: From the Industrial

Revolution to World War I, Cambridge University Press, 1992

Chatziioannou, Maria Christina. “Grek Merchant Networks in the age of Empires

(1770- 1870)”; Diaspora Entrepreneurial Networks: four centuries of history, ed.

ed. Ina Baghdiantz McCabe, Gelina Harlaftis, Ioanna Pepelasis Minoglou, Oxford:

Berg, 2005

_____________ ve Gelina Harlaftis, “From the Levant to the City of London:

Mercantile Credit in the Grek International Commercial Networks of the Eighteenth

and Nineteenth Centuries”; Centres and Peripheries in Banking, ed. Philip L.

Cottrell, Even Lange, Ulf Olsson, Ashgate, 2007

 180

Chrysostomides, Julian. “The Byzantine Empire from the eleventh to the fifteenth

century”; The Cambridge History of Turkey: Byzantium to Turkey, 1071-1453,

ed. Kate Fleet, Cambridge University Press, 2009

Cottrel, Philip L. “A Survey of European Investment in Turkey 1854-1914”; Centres

and Peripheries in Banking, ed. Philip L. Cottrell, Even Lange, Ulf Olsson,

Ashgate, 2007

Çadırcı, Musa. Tanzimat Döneminde Anadolu Kentleri’nin Sosyal ve Ekonomik

Yapıları, TTK, Ankara, 1991

Çandarlı, Aslı Şahin. 5141 Numaralı Temettuat Defterine Göre Sakız Şehir

Merkezinin Etnik ve İktisadi Özellikleri(1260), Balıkesir Üniversitesi Sosyal

Bilimler Enstitüsü, Yüksek Lisans Tezi, Balıkesir, 2010

Dal, Dilara. XVIII. Yüzyılda Sakız Adası, Adnan Menderes Üniversitesi Tarih

Anabilim Dalı Yüksek Lisans Tezi, Aydın, 2008

Ege Adalarının Egemenlik Devri Tarihçesi (ed. Küçük, Cevdet), SAEMK,

Ankara, 2001

Emecen, Feridun “XV- XIX. Yüzyıllarda Ege Adaları’nda Osmanlı İdari Teşkilatı”,

Ege Adalarının İdari, Mali ve Sosyal Yapısı, ed. İdris Bostan, SAEMK, Ankara,

2003

___________, “Sakız Adası’nın Sakızları: Küçük Bir Osmanlı Tarım İşletmesi,

Osmanlı Araştırmaları, no. 37, İstanbul, 2001

___________, Osmanlı Devleti ve Medeniyeti Tarihi, Ircica, İstanbul, 1994, cilt I

Exertzoglou, Haris. “The Development of a Grek Otoman Bourgeoisie: Investment

Patterns in the Ottoman Empire 1850-1914; Otoman Greeks in the Age of

 181

Nationalism: Politics, Economy, and Society in the Nineteenth Century, ed.

Dimitri Gondicas, Charles Issawi, The Darwin Press, New Jersey, 1999

Fleet, Kate. Erken Osmanlı Döneminde Türk-Ceneviz Ticareti, çev. Özkan

Akpınar, İş Bankası Yayınları, İstanbul, 2009

Frangakis-Syrett, Elena. Trade and Money: The Otoman Economy in the

Eighteenth and Early Nineteenth Centuries, The Isis Press, 2007

_______________, The Commerce of Smyrna in the Eighteenth Century

(1700-1820) , Centre for Asia Minor Studies, Atina, 1992

Galante, Abraham. Histoire des Juifs de Rhodes, Chio, Cos, İstanbul, 1935

Gencer, Ali İhsan. Bahriye’de Yapılan Islahat Hareketleri ve Bahriye

Nezareti’nin Kuruluşu (1789-1867), Türk Tarih Kurumu Yayınları, İstanbul, 1985

_______________, Türk Denizcilik Tarihi Araştırmaları, Türkiye Denizcilik

Sendikası, İstanbul, 1986

Genç, Mehmet. Osmanlı İmparatorluğunda Devlet ve Ekonomi, Ötüken Yayınevi,

İstanbul, 2009

Gunning, Lucia Patrizio. The British Consular Service in the Aegean and the

Collection of Antiquities for the British Museum, Ashgate, Londra, 2009

Harlaftis, Gelina. A History of Grek Owned Shipping, Routledge, Londra, 1996

____________ ve Sophia Laiou, “Ottoman state policy in Mediterranean Trade and

Shipping, c.1780-c.1820: The rise of the Grek-Owned Otoman Merchant Fleet”;

Networks of Power in Modern Greece, ed. Mark Mazower, Hurst, 2008

 182

_____________ ve Kardasis, “International shipping in the eastern Mediterranean

and the Black Sea: Istanbul as a maritime centre, 1870–1910” ;The Mediterranean

Response to Globalization before 1950, ed. Şevket Pamuk ve Jeffrey G.

Williamson, Routledge, Londra, 2010

Hastaoglou, Vilma. “The Cartography of Harbor Construction in Eastern

Mediterranean Cities: Technical and Urban Modernization in the Late Nineteenth

Century”;Cities of the Mediterranean From the Otoman Period to the Present

Day, ed. Biray Kolluoğlu ve Meltem Toksöz, I.B.Tauris & Co

_____________,“Réseaux d’innovations: travaux portuaires dans les villes

levantines, 1850- 1920”, VII. Kent Tarihi Birliği Konferansı, Atina, 2004

Hornby, Lady (Emelia Bthyna) Kırım Savaşı Sırasında İstanbul, çev. Kerem Işık,

Kitap Yayınevi, İstanbul, 2007

Ierapetritis, Dimitrius G. “The Geography of the Chios Mastic Trade from the 17th

through to the 19th century”; Ethnobotany Journal, cilt 8, 2010

İnal, Mahmut Kemal. Son Sadrazamlar, Cüz V-VI, İstanbul Maarif Matbaası, 1941

İnalcık, Halil. The Otoman Empire: Conquest, Organization, Organization and

Economy (Collected Studies), Variorum Reprints, Londra, 1978

____________, “Batı Anadolu’da Yükselen Denizci Gazi Beylikleri, Bizans ve

Haçlılar”; Türk Denizcilik Tarihi, ed. İdris Bostan, Salih Özbaran, İstanbul, 2009

____________, Osmanlı İdare ve Ekonomi Tarihi, İSAM Yayınları, İstanbul, 2011

Jorga, Nicolae. Osmanlı İmparatorluğu Tarihi, cilt IV-V, çev. Nilüfer Epçeli,

İstanbul, Yeditepe Yayınevi, 2009

 183

Kadı, İsmail Hakkı. Otoman and Dutch Merchants in the Eighteenth Century,

Brill, Leiden, 2012

Kahya, Fatih. Osmanlı Devleti'nde Sigortacılığın Ortaya Çıkışı ve Gelişimi, Marmara

Üniversitesi İktisat Tarihi Bilim Dalı, Yüksek Lisans Tezi, İstanbul, 2007

Kasaba, Reşat. Dünya, İmparatorluk, Toplum: Osmanlı Yazıları, çev. Banu

Büyükkal, İstanbul, Kitap Yayınevi, 2005

Kardasis, Vassilis. “The Port of Syra during the Nineteenth Century”; War and

Society in East Central Europe -Southeast European Maritime Commerce and

Naval Policies from the Mid-Eighteenth Century to 1914-, ed. A. Vacalopoulos, C.

Svolopoulos, B. Kiraly, Columbia University Pres, 1988, cilt XXIII

_______________, Diaspora Merchants in the Black Sea, The Greeks in

Southern Russia 1775-1861, Lexington Books, ABD, 2001

Kolodny, Emile. La population des îles de la grèce, cilt I, Edisud-Route de Berre,

Aix-en-Provence, 1974

____________, “Hermoupolis-Syra: naissance et évolution d’une ville insulaire

grecque”; Méditerranée, cilt X, 1969

Kurt, Sadık. “İzmir Hamidiye Vapur Şirketi”, Çağdaş Türkiye Araştırmaları

Dergisi, cilt I, İzmir

Kütükoğlu, Mübahat. Osmanlı-İngiliz İktisâdi Münâsebetleri II (1838-1850),

İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul, 1976

 184

______________, “Yunan İsyanı sırasında Anadolu ve Adalar Rumlarının Tutumları

ve Sonuçları”, Üçüncü Askeri Tarih Semineri, Genelkurmay Askeri Tarih ve

Stratejik Etüt Başkanlığı Yayınları, 1986

______________, İzmir Tarihinden Kesitler, İzmir Büyükşehir Belediyesi Kültür

Yayını, 2000

Lefebvre, Georges. Napoleon, Routledge Classics, 2011

Lemos, Andreas G. The Greeks and the Sea, Yunancadan İngilizce’ye çeviren:

George Perris, Cassel, Londra, 1970

Manav, Nursel. Devlet-Banker İlişkileri Çerçevesinde Baltazzi Ailesi, Marmara

Üniversitesi Türkiye Araştırmaları Enstitüsü, Yüksek Lisans Tezi, İstanbul, 2009

Marre, Sébastien. “La Fondation de la Ville du Pirée (1833-1838)”; The Historical

Review, cilt III, 2006

Minoglou, Ioanna Pepelasis. “Joint Stock Company Births in Greece 1830-1909,

EBHA Conference, Atina, 2011

_____________, “Ethnic Minority Groups in International Banking: Greek Diaspora

Bankers of Constantinople and Otoman State Finances 1840-1841”;Financial

History Review, no. 9, 2002

_____________, “Toward a typology of Grek-diaspora Entrepreneurship”; Diaspora

Entrepreneurial Networks: four centuries of history, ed. Ina Baghdiantz McCabe,

Gelina Harlaftis, Ioanna Pepelasis Minoglou, Oxford: Berg, 2005

Mordtmann, J. H. “Sakız”, MEB İA, cilt X

 185

Moutafidou, Ariadni. “Greek Merchant families perceiving the world: the case of

Demetrius Vikelas”; Mediterranean Historical Review, cilt 23, Routledge, 2008

Nazır, Bayram. “Dersaadet Ticaret Odası ve Uluslar Arası Sergiler”; History

Studies, cilt I, 2009

Ökçün, Gündüz. İngiliz Konsolosluk Raporlarına göre İzmir Ticareti(1864-

1914), İzmir Ticaret Odası, 1988

Örenç, Ali Fuat. “Sakız Adası”, DİA, cilt XXXVI, İstanbul, 2009

_____________, Yakındönem Tarihimizde Sisam Adası (1821-1923), İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü Yakınçağ Tarihi Anabilim Dalı, Yüksek

Lisans Tezi, İstanbul, 1995, s. 26-27

_____________, Yakındönem Tarihimizde Rodos ve Oniki Ada, Doğu

Kütüphanesi, 2006

_____________, Balkanlarda İlk Dram: Unuttuğumuz Mora Türkleri ve

Eyaletten Bağımsızlığa Yunanistan, Babıali Kültür Yayıncılık, İstanbul, 2008

Örenç, Ali Fuat; Emecen, Feridun; Şahin, İlhan; İşbilir, Ömer. Türk Hakimiyetinde

Ege Adalarının Yönetim, ed. Cevdet Küçük, Ankara, 2002

Özcan, Besim. “Kırım Savaşı (1853-56)”; Osmanlı Ansiklopesi, c. II, ed. Güler

Eren, Ankara, 1999

Özçelik, Fatih. M. 1903 (H. 1321) Tarihli Sâlnâmeye Göre Cezayir-i Bahr-i Sefid

Vilayeti, Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans

Tezi, Bolu, 2007

 186

Panzac, Daniel. “L’escale de Chio: un observatoire privilégié de l’activité maritime

en mer Egée au XVIIIe siécle”; Histoire, économie et société, no. 4, 1985

Papalas, Anthony J. Rebels and Radicals Icaria 1600-2000, Bolchazy-Carducci

Publishers, Illinois- ABD, 2005

Papathanassopoulos, Constantinos. “The State and the Greek Commercial Fleet

During the Nineteenth Century”; War and Society in East Central Europe -

Southeast European Maritime Commerce and Naval Policies from the Mid-

Eighteenth Century to 1914-, ed. A. Vacalopoulos, C. Svolopoulos, B. Kiraly,

Columbia University Press, 1988, cilt XXIII

Phillou, Christine M. Worlds, Old and New: Phanariot Networks and the

Remaking of Otoman Governance in the First half of the Nineteenth Century,

Doktora Tezi, Princeton University, 2004

Prousis, Theophilus C. British Consular Reports From the Ottoman Levant in an

Age of Upheaval 1815-1830, Isis Press, 2008

Sannav, Sabri Can. Yakındönem Tarihimizde Sakız Adası 1821-1923, Yüksek

Lisans Tezi, İstanbul Üniversitesi, 1995

Sarıcaoğlu, Fikret. “Örfi Paşa’nın Rum İsyanı’nda Ege Adaları’na Dair Çalışması:

Coğrafya-yı Örfî”; Prof. Dr. Mübahat S. Kütükoğlu’na Armağan, ed. Zeynep

Tarım Ertuğ, İstanbul Üniversitesi Edebiyat Fakültesi, İstanbul, 2006

Siphenéou, Eurydice. “Échanges et Interdependances entre les îles de l’Est de la Mer

Égée et le Littoral Asiatique aux XIXe siécles”; The Historical Review, cilt 5, 2008

 187

Smyrnelis, Marie-Carmen. “Négociants de Smyrne aux XVIII
e
 et XIX

e
 siècles”;

Merchants in the Otoman Empire, ed. Suraiya Faroqhi ve Gilles Veinstein,

Collection Turcica, cilt XV, Peeters Paris, 2008

_______________, Une Ville Ottomane Plurielle: Smyrne Aux XVIIIe et XIXe

Siècle, Isis Yayınları, İstanbul, 2006

Şimşir, Bilal N. Ege Sorunu, TTK, cilt I, 1976

Tezcan, Murat. Fethinden Mübadeleye Sakız Türkleri, İstanbul, Akis Kitap, 2011

Uzunçarşılı, İsmail Hakkı. “Berat”; İslam Ansiklopedisi, cilt II

Ünver, Metin. Tanzimat’ın Midilli Adası’nda Tatbiki, İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü Yüksek Lisans Tezi, İstanbul, 2006

Vourkatioti, Katerina. “The House of Ralli Bros (c. 1814-1961); Following the

Nereids, Sea routes and maritime business, 16th- 20th centuries, ed. Maria

Christina Chatziioannou- Gelina Harlaftis, Kerkyra Publications, Atina, 2006

Wann, Mai. “Chiot Shipowners in London: An Immigrant Elite”, M. Thesis , Centre

for Research in Ethnic Relations, University of Warwick, 1987

Yalçınkaya, Mehmet Alaaddin. “Sakız Adası’nın İktisadî ve Sosyal Hayatından Bir

Kesit”; Ciépo XIV. Sempozyum Bildirileri, TTK, 2000

Yaşar, Filiz. Yunan Bağımsızlık Savaşı’nda Sakız Adası, Phoenix Yayınevi, 2006,

Ankara

5. ELEKTRONİK KAYNAKLAR

http://www.agelastos.com/genealogy/familygroup.php?familyID=F1475&tree=agelasto

http://www.agelastos.com/genealogy/familygroup.php?familyID=F1475&tree=agelasto

