

**T.C.
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ATATÜRK İLKELERİ VE İNKILAP TARİHİ ANABİLİMDALI**

DOKTORA TEZİ

**BİRİNCİ DÜNYA SAVAŞINDA OSMANLI VE
AVUSTURYA-MACARİSTAN
İMPARATORLUKLARI ARASINDAKİ İKTİSADİ
İLİŞKİLER**

**BİLGE KARBI
11701203**

**TEZ DANIŞMANI
PROF. DR. NEVİN COŞAR**

**İSTANBUL
2016**

T.C.
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ATATÜRK İLKELERİ VE İNKILAP TARİHİ ANABİLİMDALI

DOKTORA TEZİ

BİRİNCİ DÜNYA SAVAŞINDA OSMANLI VE
AVUSTURYA- MACARİSTAN
İMPARATORLUKLARI ARASINDAKİ İKTİSADİ
İLİŞKİLER

BİLGE KARBI
11701203

Tezin Enstitüye Verildiği Tarih:
Tezin Savunulduğu Tarih:
Tez Oybirliği/ Oy Çokluğu ile başarılı bulunulmuştur.

Unvan Ad Soyadı
Tez Danışmanı: Prof. Dr. Nevin Coşar

Jüri Üyeleri: Prof. Dr. Mehmet Hacısalıhoğlu
Doç. Dr. Sevtap Demirci
Prof. Dr. Rıdvan Akın
Doç. Dr. Ercan Karakoç

İmza


İSTANBUL
EKİM 2016

ÖZ

BİRİNCİ DÜNYA SAVAŞINDA OSMANLI VE AVUSTURYA-MACARİSTAN İMPARATORLUKLARI ARASINDAKİ İKTİSADİ İLİŞKİLER

BİLGE KARBİ
EKİM 2016

Osmanlı Devleti ve Avusturya- Macaristan, Birinci Dünya Savaşı'na müttefik olarak dahil olmuşlardır. Bu tezde söz konusu ittifak, iktisadi ilişkiler çerçevesinde ele alınmıştır. Osmanlı Devleti'nin Birinci Dünya Savaşı'nda müttefik devletler ile olan ilişkileri genelde Almanya ile olan ilişkiler çerçevesinde ele alındığından Avusturya-Macaristan ile olan ilişkiler Almanya'nın gölgesinde kalmıştır. Bu tez çalışmasında amaçlanan gölgede kalmış bu müttefikliği aydınlatmaktır. Tezin temel sorunsalı Avusturya- Macaristan'ın Osmanlı Devleti'ne yönelik takip ettiği iktisadi nüfuz politikalarının Osmanlı Devleti'nde özellikle savaşa arifesinde oluşmaya başlamış olan milli iktisat anlayışı ve modernleşme amaçlı reform çabaları karşısında nasıl işlerlik kazandığıdır. Bu dış politikanın analizi ile hem Osmanlı Devleti'nin Almanya ile olan ilişkisi, Almanya ve Avusturya- Macaristan'ın Osmanlı Devleti üzerinde giriştikleri rekabet hem de Osmanlı Devleti'nin savaşa giriş nedenleri ve savaştan beklentileri aydınlatılacaktır. İttifak söz konusu iki devletin karşılıklı bakış açıları üzerinden ele alınmıştır. Bu sebeple her iki tarafın da arşiv kaynakları, süreli yayımları ve konu ile alakalı literatür taranmıştır. Tezde iktisadi ilişkiler iki başlık altında incelenmiştir. Bunlardan birincisi askeri yardımlar başlığı diğeri de cephe gerisindeki iktisadi ilişkileri oluşturan gıda ticareti ve iktisadi reform faaliyetleridir. Bu iki ana başlık tezde yukarıda bahsedilen çerçeve içerisinde ele alınmıştır.

Anahtar Kelimeler: Birinci Dünya Savaşı, Avusturya- Macaristan, Almanya, Osmanlı Devleti, diplomasi, iktisadi ilişkiler, milli iktisat, reform.

ABSTRACT

ECONOMIC RELATIONS BETWEEN THE OTTOMAN AND AUSTRO-HUNGARIAN EMPIRES DURING THE FIRST WORLD WAR

BİLGE KARBI
OCTOBER, 2016

Ottoman Empire and Austro-Hungarian Empire were allies during the First World War. In this Ph.D dissertation the alliance was studied in terms of economic relations between these two empires. The relationship of Ottoman Empire and Austro-Hungarian Empire stays in the shadow of Germany, because the relationships of Ottoman Empire during the First World War are analyzed predominantly within the scope of Germany. This study aims to enlighten this relationship. The main problematic of this dissertation is how the economic domination policies followed by the Austria- Hungary Empire towards the Ottoman Empire became effective especially against the new national economy commencing before the First World War and the attempts of reformation as a part of modernization process. With the analysis of this foreign policy both the Ottoman Empire-Germany relationships, the rivalry of Germany and Austro-Hungarian Empire over the Ottoman Empire will be disclosed. Also the reasons and the expectations of the Ottoman Empire while entering the First World War will be clarified. To be able to achieve this, the alliance was approached from both different perspectives of these countries. Besides, the archives, journals, literature on this issue were reviewed. In this dissertation the economic relations were analyzed in two parts as military supports, and the economic modernization process and food trade. These two major parts were discussed within the terms of the frame that was described above.

Key words: First World War, Austro-Hungarian Empire, Germany, Ottoman Empire, diplomacy, economic relations, national economics, reformation

ÖN SÖZ

Doktora tezi olarak çalışılacak konunun seçiminde akademik ve bilimsel kıstaslar yanında bu uzun ve zorlu yolda tezi hazırlayan kişiyi motive edecek kişisel nedenler de önemlidir diye düşünüyorum. Benim için bu nedenlerin başında Avusturya’da yapmış olduğum Erasmus gelmektedir. Bu sayede hem Avusturya’yı hem de imparatorluktan ayrılan diğer ülkeleri gezme fırsatım olmuştur. Almanya’da doğmuş ve annesi, babası Almanya’da işçi olarak uzun yıllar çalışmış birisi olarak Almanya’nın tarihine ve iktisadi durumuna olan ilgime Avusturya da eklenmiştir. Almanca konuşulan bu iki ülkenin dili ve edebiyatına olan ilgim de beni motive eden diğer araçlardandır.

Doktora eğitimimin uzun bir döneminde Türk Tarih Kurumu’ndan burs aldım. Bu burs olmasaydı bu tezi bu kadar rahat yazamazdım. Türk Tarih Kurumu’na bizlere böyle bir imkan sağladığı için teşekkür etmeyi kendi adıma bir borç bilirim. Bu tez Viyana, Ankara, İstanbul arasında gidip gelerek ve daha çok kütüphane ve arşivlerde yazılmıştır. Bunun için Boğaziçi Üniversitesi Kütüphanesi, İSAM, Milli Kütüphane, Türk Tarih Kurumu Kütüphanesi, Viyana Üniversitesi Kütüphanesi ve Avusturya Milli Kütüphanesi ile Başbakanlık Osmanlı Arşivi, ATASE ve Avusturya Devlet Arşivi çalışanlarına teşekkür ederim.

Tez hocam Prof. Dr. Nevin Coşar’a danışmanlığımı yapmayı kabul ettiği, süreç boyunca beni destekleyip olumlu motive ettiği ve yapıcı eleştirilerde bulunduğu için müteşekkirim. Ayrıca Tez İzleme Komitesi’nde yer alan Prof. Dr. Mehmet Hacısalihoğlu’na ve Doç. Dr. Sevtap Demirci’ye tezime olan katkılarından dolayı teşekkür ederim. Dr. Mustafa Küçük, Osmanlı Türkçesi bilgime çok değerli katkılarda bulundu ve ayrıca Esra Şahin ve Gülce Eraydın da Fransızca belgeleri çevirmemde yardımcı olarak beni desteklediler. Prof. Dr. Abdullah Gündoğdu, Doç. Dr. Gültekin Yıldız ve Dr. Sacit Kutlu tez süresince sorularımı vakit ayırarak tezimin şekillenmesine yardımcı oldular. Bu ilgi için onlara teşekkür ederim.

Dr. Bruno Capelli ile tanıştığımız 2008 yılından beri Viyana’da, Ankara’da, İsviçre’de ve Almanya’da Avrupa tarihi, edebiyatı, coğrafyası, Alman dili hakkında uzun sohbetler yaptık. Bana gösterdiği ilgi ve harcadığı emek olmasaydı ben tarih bölümünde yüksek lisans veya doktora yapmaya cesaret edemezdim.

Son paragrafı sevgili aileme ayırmak isterim. Eğitim hayatım boyunca bana gösterdikleri maddi, manevi destek ve sabır için babama ve anneme ne kadar teşekkür etsem azdır. Ayrıca sevgili ablalarım Dr. Gamze Karbi ve Seda Karbi de benim hep yanımda oldular. Bu tezi aileme armağan etmek isterim.

İstanbul, Ekim 2016

Bilge Karbi

İÇİNDEKİLER

	Sayfa No.
TEZ ONAY SAYFASI	
ÖZ	iii
ABSTRACT	iv
ÖN SÖZ	v
İÇİNDEKİLER	vi
TABLolar LİSTESİ	x
KISALTMALAR	xi
1. GİRİŞ	1
1.1. Tezin Amacı ve Kapsamı	1
1.2. Tezde Kullanılan Birincil Kaynakların Tanıtımı	5
1.3. Temel Literatürün Değerlendirmesi	9
2. TARİHSEL ARKA PLAN: OSMANLI DEVLETİ’NİN 19. YÜZYILDA AVRUPALI DEVLETLERLE İLİŞKİSİ ÇERÇEVESİNDE İKTİSADİ DURUMU	12
2.1. Sanayi Devrimi ve Avrupalı Devletler	12
2.2. Osmanlı Devleti’nin Avrupa Sermayesine Eklemlenme Süreci: 1838- 1914	17
2.3. Almanya ve Osmanlı Devleti İktisadi İlişkileri: 1871- 1914	27
2.4. İmparatorlukların Sonuna Doğru: 19. Yüzyılda Osmanlı Devleti ve Avusturya-Macaristan İlişkilerinin Karşılaştırmalı Analizi	31
2.5. Osmanlı Devleti’nin Avrupalı Devletlerle İlişkisinde Dönüm Noktası: Milli İktisat Anlayışının Gelişimi 1908- 1914	42
3. BİRİNCİ DÜNYA SAVAŞI ARIFESİNDE AVUSTURYA-MACARİSTAN’IN OSMANLI DEVLETİ’NE YÖNELİK DIŞ POLİTİKASININ İKTİSADİ İLİŞKİLERDEKİ YANSIMALARI	45
3.1. Avusturya-Macaristan’ın Osmanlı Devleti’ndeki Diplomatik Temsilcilikleri ve Faaliyet Alanları	46
3.2. Avusturya-Macaristan’ın Osmanlı Devleti’ne Yönelik Dış Politikasının Özellikleri	52
3.2.1. “Osmanlı Devleti’nin Geleceği Meselesi” Ekseninde Avusturya-Macaristan Dış Politikası	52
3.2.2. Avusturya-Macaristan’ın Osmanlı Devleti’ne Yönelik İktisadi Nüfuzuna İki Örnek	57
3.2.2.1. Güney Anadolu’daki Projeler	60
3.2.2.2. Askeri Alandaki Ticari İlişkiler	70

3.3. İttifakın İlk Döneminde İlişkiler	75
3.3.1. Temmuz Krizi ve Osmanlı Devleti'nin Savaşa Dahil Olması.....	76
3.3.2. Avusturya-Macaristan Tarafından Eleştirilen İki Stratejik Karar	90
3.3.2.1. Cihad İlanı	90
3.3.2.2. Kapitülasyonların Kaldırılması Kararı	95
4. SAVAŞ BOYUNCA AVUSTURYA-MACARİSTAN'IN CEPHE GERİSİNDEKİ İKTİSADİ NÜFUZ POLİTİKALARI	102
4.1. Avusturya-Macaristan Harbiye Nezareti'nin Osmanlı Devleti'ndeki İktisadi Faaliyetleri	103
4.1.1. Savaş Sırasında Avusturya-Macaristan Harbiye Nezareti'nde Kurulan "Orient Abteilung" ve Çalışmaları	103
4.1.2. Avusturya-Macaristan Harbiye Nezareti Tarafından İstanbul'da Kurulan "İktisadi Temsilcilik"	107
4.1.3. İtibar-ı Milli Bankası'nın Desteklediği İstanbul'daki "Teknik Grup" un İktisadi Faaliyetleri	110
4.1.4. Avusturya-Macaristan Harbiye Nezareti'ne Gelen Proje Tekliflerinden Örnekler	111
4.2. Avusturyalıların ve Macarların Osmanlı Devleti'nde İktisadi Reform Faaliyetleri: Tarımsal Alanda	113
4.2.1. Almanya'nın Bilimsel Faaliyetlerinin Avusturya-Macaristan Diplomatları ve Gezginleri Tarafından Bir Değerlendirmesi...	114
4.2.2. Avusturya-Macaristan'dan Osmanlı Devleti'ne Gelen Uzmanların Çalışmaları	118
4.2.3. Avusturya- Macaristan'ın Şeker Fabrikası Kurma Girişimi.....	126
4.3. Osmanlı Hükümetinin Savaş Sırasındaki İaşe Politikası ve Avusturya-Macaristan: Ticari İlişkilere Yansıyan Boyutu	129
4.3.1. Osmanlı Hükümetinin Milli İktisat Politikası ve Avusturya-Macaristan	129
4.3.2. Avusturya-Macaristan ve Osmanlı Devleti Ticareti	135
4.3.2.1. Ticaretin Aktörleri: Aracı Şirketler, Konsorsiyumlar...	135
4.3.2.2. Osmanlı Devleti'nden Avusturya-Macaristan'a İhraç Edilen Ürünlerden Örnekler	139
4.3.2.3. Avusturya-Macaristan'dan Osmanlı Devletine Gelen Maden Arama Heyeti ve Ticareti.....	143
4.4. İktisadi Nüfuzun Bir Aracı Olarak Basın: Avusturya-Macaristan'ın Osmanlı Basınında Yer Edinme Çabası	148
4.4.1. İktisadi Nüfuzun Bir Aracı Olarak Basının Önemi	149
4.4.2. Avusturya-Macaristan'dan Osmanlı Basını İçin Yapılan Kağıt Sevkiyatı	150

5. SAVAŞ SIRASINDA AVUSTURYA-MACARİSTAN VE OSMANLI DEVLETİ İKTİSADİ İLİŞKİLERİNDE ASKERİ YARDIMLAR	156
5.1. Avusturya-Macaristan Dış Politikası Çerçevesinde Müttefik Osmanlı Devleti'ne Yapılan Askeri Yardımların Dönemler İtibariyle İncelenmesi	157
5.1.1. Başlangıç: 1915 Yılında Avusturya-Macaristan Açısından Osmanlı Ordusunun Askeri- Politik Durumu ve Askeri Yardımların Önemi	160
5.1.1.1. Ulaşım Yolunun Açılması ve İlk Sevkiyatlar: Sırbistan'a Yapılan Harekâtın Müttefikliğin Devamı İçin Siyasi ve Askeri Önemi	160
5.1.1.2. Sivil Ziyaretçilerin Raporlarında Osmanlı Devleti'nin İktisadi Durumu	174
5.1.2. Gelişim: Avusturya-Macaristan'ın Osmanlı Ordusundaki Birliklerini ve Faaliyetlerini Arttırması: 1916- 1917 Yılları.....	177
5.1.2.1. Gelişim Döneminin Özellikleri	177
5.1.2.2. Osmanlı Cephelerinde Avusturya-Macaristan Askeri Sanayisi	179
5.1.3. Sonuç: Savaşın Son Yılında Avusturya-Macaristan Dış Politikasında Müttefik Osmanlı Devleti'nin Askeri- Politik Durumu ve Askeri Yardımların Sonlandırılması	193
5. 2. Askeri Yardımların Finansmanı	195
6. BİRİNCİ DÜNYA SAVAŞI'NIN VE İTTİFAKIN SONU: OSMANLI DEVLETİ VE AVUSTURYA-MACARİSTAN İMPARATORLUKLARININ DAĞILMASI VE SAVAŞ ERTESİ İLİŞKİLER 1918-1923	210
6.1. Birinci Dünya Savaşı'nın Cephelerde Sonlanması ve Avrupa'daki Siyasi Gelişmeler	211
6.2. Avusturya-Macaristan'ın Askerlerinin ve Sivil Vatandaşlarının Osmanlı Devleti'nden Ayrılma Süreci	215
6.3. Barış Anlaşmaları Işığında İttifak Devletlerinin İktisadi ve Siyasi Alanda Yaşadığı Gelişmeler	219
6.3.1. Versay Barış Anlaşması ve Almanya	220
6.3.2. İmparatorlukların Sonu: Avusturya-Macaristan ve Osmanlı Devleti	223
6.3.2.1. Avusturya-Macaristan İmparatorluğu'nun Dağılması ve İktisadi Yapısındaki Değişimler	224
6.3.2.2. Savaş Sonrası Osmanlı Devleti'nin İktisadi Durumu Hakkında Genel Bir Değerlendirme	226
6.4. Türkiye ve Avusturya Arasında İlişkilerin Yeniden Tesis Edilme Sürecinde İktisadi İlişkiler	232
7. SONUÇ	236

KAYNAKÇA	240
EKLER	256
Ek 1. Avusturya- Macaristan'ın Osmanlı Devleti'ndeki Diplomatik Temsilciliklerinin Listesi (1914- 1918)	256
Ek 2. Avusturya- Macaristan'ın İstanbul'daki Askeri Ataşelik Personelinin Listesi	266
Ek 3. Osmanlı Devleti'nin Güneydoğu Anadolu Bölgesi'ndeki Ulaşım Yolları Haritası	270
Ek 4. Osmanlı Devleti'nin Skoda'dan Talep Ettiği 1. Seri ve 2. Seri Siparişlerin Listesi	271
ÖZ GEÇMİŞ	272

TABLolar LİSTESİ

	Sayfa No.
Tablo 1: Avrupa’da Kişi Başına Düşen GSYİH: Büyüme Oranları ve Karşılaştırması (1750- 1870)	14
Tablo 2: Avrupalı Devletleri Yıllar İtibariyle Büyüme Oranları (1870- 1913 Yılları Arası, % Olarak)	15
Tablo 3: Nüfus, GSYİH ve Kişi Başına Düşen GSYİH (1870- 1913 Yılları % olarak)	16
Tablo 4: Avrupalı Devletlerin Nüfusunun Sektörlere Göre Dağılımı	16
Tablo 5: Osmanlı Devleti’nde Avrupa Sermayeli Demiryolu Hatları (1915 yılı için)	21
Tablo 6: Osmanlı Limanlarında Avrupalı Devletler, Gemi Sayıları ve Tonajlar (1911 yılı)	22
Tablo 7: Osmanlı Devleti’nde Doğrudan Yabancı Yatırımların Ülkelere Göre Dağılımı	23
Tablo 8: İngiltere, Fransa ve Almanya’nın Yabancı Sermaye Yatırım Oranları	23
Tablo 9: Osmanlı Hükümetinin Düyun-u Umumiye’ye Olan Borçlarının Ülkelere Göre Dağılımı	25
Tablo 10: Almanya’da Sektörlere Göre İstihdam Oranları	27
Tablo 11: Alman Demiryollarının Yıllara Göre Uzunlukları	28
Tablo 12: Osmanlı Devleti ve Almanya Ticareti (bin sterlin)	29
Tablo 13: Avrupalı Devletlerin Kişi Başına Düşen Savunma Giderleri	37
Tablo 14: Avusturya-Macaristan ve Osmanlı Devleti Dış Ticaretinin Yıllara Göre Dağılımı	39
Tablo 15: Osmanlı Devleti’nin Şeker İthal Ettiği Devletler (1913 Yılı)	126
Tablo 16: Osmanlı Devleti’nde Kişi Başına Düşen Temel Besin Maddeleri (kg)	130
Tablo 17: Osmanlı Devleti’nde Buğday Üretimi 1915- 1918 (1913-14 ortalamasının yüzdesi olarak)	131
Tablo 18: Osmanlı Devleti’nin Ticaret Yaptığı Devletler ve Ticaret Oranları (%)	135
Tablo 19: Osmanlı Devleti’nin Tahmini Vergi Gelirleri ve Devlet Harcamaları (mali yıllar için, cari fiyatlarla milyon lira)	197
Tablo 20: Türkiye’nin İktisadi ve İnsani Kalkınma Göstergeleri: 1913-23	230
Tablo 21: 1923 Yılında Türkiye’de Yabancı Sermaye Yatırımları	232

KISALTMALAR

age	:Adı geçen eser
agm	:Adı geçen makale
A.MKT. MHM.	:Sadaret Evrakı, Mühimme
A.VRK.	:Sadaret Evrakı
AOK.	:Armee Oberkommando
ATASE	:Askeri Tarih Araştırmaları Stratejik Etüd Başkanlığı
A.R.	:Administrative Registratur
B.	:Receb
bkz.	:Bakınız
BOA	:Başbakanlık Osmanlı Arşivi
BDH	:Birinci Dünya Harbi
BEO	:Bâbîâli Evrak Odası
C.	:Cemaziye'l- Ahir
C.	:Cilt
çev.	:Çeviren
DH. KMS.	:Dahiliye Nezareti Kalem-i Mahsusa Müdüriyeti
ed.	:Editör
F.	:Folyo
GSYİH	:Gayrisafi Yurtiçi Hasıla
HR. İD.	:Hariciye Nezareti, İdare Kalemi
HR. SYS.	:Hariciye Nezareti, Siyasi Kalemi
HHStA	:Haus- Hof- und Staatsarchiv
İ.DUİT.	:Dosya Usulü İradeler Tasnifi
İ.HR.	:İrade, Hariciye Kalemi
k.u.k.	:Kaiserlich und Königlich
KA	:Kriegsarchiv
KM	:Kriegsministerium
L.	:Şevval
MV.	:Meclis-i Vükela Mazbataları
MÖSTA	:Mitteilungen des Österreichischen Staatsarchiv
N.	:Ramazan
Op. Abt.	:Operation Abteilung
N.	:Numara
PA	:Politisches Archiv
PL	:Presse Leitung
Präs.	:Präsidium
R.	:Rebiü'l- Ahir
Ra.	:Rebiü'l- Evvel
s.	:Sayı
Tel.	:Telgraf
yay. haz.	:Yayına Hazırlayan
ZA.	:Zilkade

1. GİRİŞ

1. 1. Tezin Amacı ve Kapsamı

Birinci Dünya Savaşı'nda Osmanlı Avusturya-Macaristan İmparatorlukları arasındaki iktisadi ilişkiler başlığını taşıyan bu tezin konusu ittifakın savaşın getirdiği koşullar altında iktisadi ilişkileri ne şekilde etkilediğidir. Savaş sırasında iki devlet arasındaki iktisadi ilişkiler hem aynı cephede savaşılmaması ve dolayısıyla savaşın kazanılması gibi ortak bir amaç olduğundan dolayı gelişmiş hem de savaş öncesi iki devletin birbirlerine yönelik olan dış politikalarının derinleşmesine de olanak sağlamıştır. Bu sebeple tez bu iki boyutlu iktisadi ilişkiyi kapsamaktadır. Birinci Dünya Savaşı ile alakalı tarih yazımında Osmanlı Devleti'nin savaş sırasında müttefikleri ile olan ilişkisi çoğunlukla Almanya bağlamında ele alındığından Avusturya-Macaristan ile olan ilişkisi genelde gözardı edilmiştir. Örneğin Osmanlı Devleti'nin savaşa Almanya yanında dahil olduğu 2 Ağustos tarihli ittifak anlaşmasının imzalanma nedenleri ve Almanya'nın Osmanlı Devleti'ne olan askeri yardımları gibi başlıklar Osmanlı Devleti'nin müttefikleri ile alakalı çalışmalarının temel konuları olmuştur. Bu açıdan Avusturya-Macaristan'ın Osmanlı Devleti ile olan ittifakının Almanya'nın gölgesinde kaldığı söylenebilir. Şüphesiz savaş öncesi dönemde Avusturya-Macaristan'ın Osmanlı Devleti ile olan ilişkisi Osmanlı Devleti'nin Almanya ile ve diğer Avrupalı devletler ile olan ilişkileri ile kıyaslandığında ne siyasi ne de iktisadi yönden gelişmiş değildi. Ancak Avusturya-Macaristan'ın diğer Avrupalı devletlere kıyasla neden geride kaldığı, Avusturya-Macaristan'ın söz konusu ittifaktan beklentilerinin neler olduğu veya savaş sırasındaki ilişkilerin savaş öncesine göre nasıl şekillendiği gibi sorularla ittifakın yapısı araştırılabilir. Böylece hem Osmanlı Devleti'nin Birinci Dünya Savaşı'ndaki yeri daha kapsamlı aydınlatılabilir hem de imparatorluğun dağılma arifesinde içinde bulunduğu genel iktisadi ve siyasi duruma da ayna tutulabilir. Bu bağlamda bu tezde aydınlatılmak istenen Avusturya-Macaristan ve Osmanlı Devleti ittifakının iktisadi ilişkiler boyutudur. İttifakın bir tarafında savaştan önce başlayan iktisadi nüfuz politikalarını savaş sırasında daha da geliştirmek isteyen ve bu sayede Osmanlı Devleti ile olan iktisadi ilişkilerde diğer Avrupalı devletlerin gerisinde kalmış

olmanın açığına ittifakın getirdiği yakınlaşma sayesinde kapatmak isteyen Avusturya-Macaristan vardır. Diğer tarafta ise savaşı bir fırsat olarak görüp müttefiklerinin de mali ve teknik desteği ile içerideki reform faaliyetlerini tamamlamak ve bu sayede özellikle Balkan Savaşları sonrasında devletin içine düştüğü mali, askeri, iktisadi ve siyasi buhrana sona erdirmek isteyen Osmanlı Devleti vardır. Bu dış politikayı birbirine bağlayan önemli araçlardan bir tanesi Osmanlı Devleti'nin mevcudiyetini devam ettirme çabası içinde olmasından kaynaklı modernleşme faaliyetleridir. Nitekim Osmanlı Devleti Balkan Savaşları sonrasında aldığı ağır yenilgi üzerine gerek orduda gerekse tarım, sanayi ve kültürel alanlarda başlatmış olduğu reform hareketlerini savaş sırasında da devam ettirmek isterken müttefiki Avusturya-Macaristan tıpkı Almanya gibi kendisinin de bu talebe karşılık vermeye hazır olduğunu belirtmiştir. İktisadi ilişkiler bu bakımdan Avusturya-Macaristan ve Osmanlı Devleti'nin birbirlerine yönelik olan dış politikaları çerçevesinde ele alınmıştır. Siyasi ilişkiler iktisadi alandaki dış politikanın zeminin oluşturduğundan tezde gerekli görüldüğü ölçüde siyasi ilişkilere yer verilmiştir. İktisadi ilişkiler savaş döneminde ele alındığı için savaşın gerektirdiği koşullar da söz konusu iktisadi ilişkilerde etkin bir rol oynamıştır.

Savaş dönemindeki iktisadi ilişkiler tezde iki örnek üzerinden incelenecektir. Birincisi cephelere yapılan askeri yardımlar diğeri de cephe gerisindeki iktisadi faaliyetlerdir. Tezin bölümleri hakkında açıklamada bulunmak tezin kapsamının belirlenmesine yardımcı olacaktır.

Tezin amacı, tezde kullanılan yöntem ve temel kaynakların bir değerlendirmesinin yapıldığı giriş bölümünden sonraki bölümde 19. yüzyıldaki sanayileşme ile beraber Avrupa'nın iktisadi yayılması ekseninde Osmanlı Devleti'nin Avrupalı devletler ile olan iktisadi ilişkilerine değinilmiştir. Bu ilişkilerde Osmanlı Devleti'nin söz konusu sanayileşmeye ayak uyduramaması ve sunduğu hammadde imkânları nedeniyle iktisadi açıdan Avrupalı devletlere nasıl bağımlı hale geldiğine bakılmıştır. 1838 yılında İngiltere ile imzalanan Balta Limanı Anlaşması Osmanlı iktisat tarihinde bir dönüm noktasıdır. Tezin bu bölümünde bu tarihten itibaren bir kronoloji takip edilerek Osmanlı Devleti'nin Avrupalı devletlerle özellikle de Fransız ve İngiliz sermayesi ile olan iktisadi ilişkileri ele alınmıştır. Bölümün bir diğer alt başlığında ise Osmanlı iktisadi düşüncesinde özellikle Balkan Savaşları'ndan sonra gittikçe artan bir şekilde görülen milli iktisat anlayışı incelenmiştir. Savaş sırasında iktisadi hayata özellikle de ticari alanda uygulanacak olan milli iktisat anlayışını anlama

açısından bu konuya bir başlık açılması gerekli görülmüştür. 19. yüzyıldaki iktisadi ilişkileri ele alan bu bölümde ayrıca savaş sırasındaki müttefik devletler ile olan ilişkiler için de ayrı bir bölüm açılmıştır. Almanya özellikle 1890 yılından itibaren takip ettiği ve bu döneme damgasını vuran *Weltpolitik* ile iktisadi rekabete dahil olmuştur. Almanya'nın bu artan gücünün sonuçları savaşın nedenleri ve seyrini analiz etmek açısından gereklidir. Avusturya-Macaristan ise diğer Avrupalı devletlere nazaran Osmanlı Devleti ile olan ilişkilerde daha geride kalan bir konumdadır. Bunun nedenleri iki imparatorluğun bir karşılaştırması ve Avusturya-Macaristan'ın 19. yüzyıldaki iktisadi gelişimi ve buna engel olan siyasi yapısı ile bağlantı kurularak ele alınmıştır. Tezin üçüncü bölümü ittifakın ilk dönemine odaklanmaktadır. İttifakın ilk döneminden kast edilen ise Balkan Savaşları'nın sonundan Osmanlı Devleti'nin savaşa aktif olarak dahil olduğu dönem; daha açık ifadeyle 1913 yılının sonundan 1914 Kasım ayına kadar olan yaklaşık bir yıllık bir süre anlaşılmaktadır. Bu bölüm üç alt başlığa ayrılmış ve bir kronoloji takip edilmiştir. İlk alt bölümde Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik dış politikasının temsilcileri hakkında bilgi verilmiştir. Diplomatik temsilcilerin tanıtılması, diplomatlar savaş sırasındaki ilişkilerin yürütülmesinde baş aktörler olduklarından dolayı son derece önemlidir. İkinci alt bölümde ittifak arifesinde Avusturya-Macaristan ve Osmanlı Devleti iktisadi ilişkilerinin öne çıkan başlıklarına değinilmektedir. Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik dış politikasının yöneldiği alanlar bu bölümde belirlenmiştir. Avusturya-Macaristan'ın askeri ticareti geliştirme çabalarına ve diğer Avrupalı devletlerden arta kalan bölgelerde kendine belirlediği nüfuz alanlarının nereler olduğu tespit edilmiştir. Bu sayede savaş sırasında iktisadi ilişkilerin hangi kollardan ilerlediği hakkında da ipuçları yakalanabilmiştir. Üçüncü alt bölümde ittifak anlaşmasının imzalanma sürecine ve Osmanlı Devleti'nin savaşa İttifak devletleri tarafında dahil olduktan sonra aldığı iki önemli stratejik karar olan cihadın ilanı ve kapitülasyonların kaldırılması kararının Avusturya-Macaristan tarafından nasıl değerlendirildiği üzerinde durulmuştur. Bu değerlendirme tezin ana konusu olan iktisadi ilişkiler ile doğrudan alakalı değildir. Ancak iktisadi ilişkiler bu tezde savaş döneminde iki müttefikin dış politikaları çerçevesinde ele alındığından ittifakın ilk dönemini ele alan bu başlık gerekli görülmüştür. Ayrıca bu bölümün bir alt başlığı olan Osmanlı hükümetinin kapitülasyonları kaldırma kararı da savaş boyunca şekillenen iktisadi ilişkilerin analizi için bir alt yapı sunmaktadır. Tezin ana bölümlerini oluşturan

dördüncü ve beşinci bölümlerde iki kola ayrılan iktisadi ilişkiler incelenmeye başlanmıştır. Tezin dördüncü bölümünde iktisadi ilişkilerin askeri yardımlar dışında kalan kolu ele alınmaktadır. Bu bölümde askeri yardımlar dışında Avusturya-Macaristan'ın hangi araçlarla Osmanlı Devleti'ne yönelik nüfuz politikaları geliştirdiği tespit edilmiştir. Burada ilk sırada gelen askeri ticaretin dışında kalan ticari ilişkilerdir. Bu ticari ilişkiler daha çok hammadde temini ve iâşe konularında yaşanmıştır. Bu bölümde ayrıca Osmanlı Devleti'nin savaş sırasında uyguladığı milli iktisat anlayışına uygun olan devletçilik politikalarının Avusturya-Macaristan ile olan iktisadi ilişkilere ne şekilde yansıdığına daha detaylı olarak bakılmıştır. Askeri yardımların incelendiği beşinci bölüm tezin ana bölümlerinden bir diğeridir. İktisadi ilişkilerin ikinci kolu olan askeri yardımlar konusu bu bölümde aydınlatılmıştır. Askeri yardımlar Avusturya-Macaristan'ın savaş sırasında müttefiki Osmanlı Devleti'ne yaptığı yardımlardır. Daha çok silah, cephane, teçhizat yardımı olarak gerçekleşmiştir. Askeri yardımlar savaşın seyrine göre gelişme gösterdiğinden bu bölümde kronolojik bir sıra takip edilmiştir. Bu bölümde son olarak ayrıca askeri ticaretin devamlılığının sağlanması için Avusturya-Macaristan'ın Osmanlı hükümetine verdiği avanslara da değinilmiştir. Avans konusunda özellikle Skoda ile yapılan ticaret gereği verilen avans üzerinde durulmuştur. Askeri yardımlar şüphesiz iki devlet arasındaki askeri ilişkileri de geliştirmiştir. Örneğin Avusturya-Macaristan tarafından Osmanlı Devleti'ne gönderilen bataryalar, havan topları gibi teçhizatın Osmanlı cephelerinde kullanımı askeri ilişkilerin konusuna girmektedir. Bu sebeple bu tezde askeri yardımların iki devlet arasındaki iktisadi ilişkileri ne şekilde şekillendirdiğine dış politika üzerinden bakılmıştır. Tezin son bölümü olan altıncı bölümde ise savaş sonrası ilişkilerin genel bir değerlendirmesi yapılmıştır. Savaş sonrası dönem hem savaşı kazanan hem de kaybeden her iki taraf için de birçok yeniliği de beraberinde getirmiştir. Bu yeni dönemi ele alan tezin altıncı bölümünde genelden özele doğru giden bir kronoloji takip edilmiştir. Bunun için öncelikle savaşın dönüm noktası olan 1917 yılından savaşın sonlanmasına kadar olan süreç incelenmiştir. Ateşkes ve barış anlaşmaları neticesinde eski müttefiklerin birbirleri ile olan ilişkilerinin sonlanmasını gerekli kıldığından bu süreç de ele alınmıştır. Ayrıca savaş sonrası her iki devletin de iktisadi durumu incelenmiştir. Türkiye'nin imzaladığı Lozan Anlaşması ile eski müttefikler ile de ilişkiler yeniden tesis edilmiştir. Bu süreçten sonraki ilişkilerin de genel bir değerlendirilmesi yapılarak bu

sayede Avusturya'nın savaş sonrası Türkiye'ye yönelik olan dış politikasında savaş sırasındaki süreklilikler de tespit edilmiştir.

1.2. Tezde Kullanılan Birincil Kaynakların Tanıtımı

Tezde birincil kaynak olarak arşiv kaynakları ve süreli yayınlar kullanılmıştır. İttifak kavramı yapısı gereği çift taraflı bir bakış açısını gerektirdiğinden tezin konusunu oluşturan Avusturya-Macaristan ve Osmanlı Devleti müttefikliğinin iktisadi ilişkilerinin aydınlatılması da her iki devletin devlet arşivlerinde, süreli yayınlarında ve konu ile alakalı literatürde yapılmış bir araştırmayı gerektirmiştir. Resmi kaynaklardan oluşan devlet arşivleri ise tezin temelini oluşturmaktadır. Resmi kaynaklardan kasıt nezaretlerin belgeleri, nezaretlere bağlı olarak görev yapan diplomatik temsilcilerin ve nezaretlerin izni dahilinde özel misyonlarla seyahat eden kişilerin hazırladıkları raporlar ve hükümetler tarafından yapılan her türlü anlaşma, sözleşmelerdir. Tezde üç arşivin kaynaklarından yararlanılmıştır. Bunlar Viyana'daki Avusturya Devlet Arşivi, İstanbul'daki Başbakanlık Osmanlı Devlet Arşivi ve Ankara'da bulunan Genelkurmay Başkanlığı'na bağlı Askeri Tarih Araştırmaları Stratejik Etüt (ATASE) arşividir. Avusturya Devlet Arşivi beş ana bölümden oluşmaktadır. Bu çalışmada ise bu bölümlerden iki tanesi kullanılmıştır. Bunlar savaş arşivi (KA-Kriegsarchiv) ve siyasi arşiv (HHStA-Haus- Hof und Staatsarchiv)'dir. Kriegsarchiv'deki belgeler askeri konuları içermektedir. Bu arşivdeki belgeler aracılığıyla Avusturya-Macaristan ve Osmanlı Devletleri arasındaki iktisadi ilişkilerin askeri ayağını oluşturan konular aydınlatılmıştır. Avusturya-Macaristan Harbiye Nezareti'nin (Kriegsministerium) faaliyetleri bu konuda ilk sıradadır. Nezarete bağlı birimlerin iktisadi faaliyetleri, subayların raporları bu arşivde bulunmaktadır. Ayrıca Avusturya-Macaristan'ın İstanbul'daki askeri ataşesinin raporlarının birçoğu da bu arşivdedir. Avusturya devlet arşivlerinden istifade edilen ikinci arşiv ise siyasi konuları ve askeri konu dışındaki diğer tüm konuları barındıran arşivdir. Tez konusu ile alakalı olarak bu arşivin diplomasi (PA-Politisches Archiv) ve idari fonlarına (AR-Administrative Registratur) ait olan belgeler kullanılmıştır. Bu fonlardaki belgeler büyükelçi, konsolosluk raporları, idari yazışmalar ve sözleşmelerdir. Ayrıca yine bu arşivde Birinci Dünya Savaşı için de ayrı bir başlık açılmıştır. Burada da yine savaş sırasında Avusturya-Macaristan'ın dış politikası hakkında raporlar bulunmaktadır. Siyasi arşivin dış politika bölümündeki diğer bir fon da idari işler ile

ilgili kısımdır. Bu kısımda Avusturya-Macaristan'ın diğer devletler ile yaptığı her türlü anlaşmalar takip edilebilir. Anlaşmalar dahil oldukları konu başlıklarına göre dizilmiştir. Örneğin Avusturya-Macaristan'ın savaş sırasında Osmanlı Devleti ile olan silah, hammadde, gıda ürünleri ticaretine konu olan kalemlerin her biri için bir alt başlık mevcuttur. Tezin Osmanlı Devleti ayağını aydınlatan arşivler ise iki tanedir. Bunlardan birincisi Başbakanlık Osmanlı Arşivi (BOA) diğeri ATASE' dir. ATASE' de Osmanlı Devleti'nin askeri alandaki belgeleri bulunmaktadır. Osmanlı Devleti'nin savaş dönemleri ile alakalı yapılacak çalışmalarda özellikle askeri gelişmeler ön plandaysa her iki arşivin de kullanılması neredeyse bir zorunluluktur. Birinci Dünya Savaşı ile alakalı çalışmalarda ise bu durum daha da gün yüzüne çıkmıştır. Savaş sırasında sırf askeri konular değil cephe gerisindeki sivil vatandaşlar ile alakalı konularda da Harbiye Nezaretleri etkili olmuştur. ATASE' de Birinci Dünya Savaşı'na ait belgeler dört katalogdan ibarettir. Osmanlı Devleti'nin savaştaki durumu ile alakalı bütün belgeler bu kataloglarda bulunmaktadır. Bu kataloglardan daha çok tezin askeri yardımlar kısmı ile alakalı belgeler kullanılmıştır. Başbakanlık Osmanlı Arşivi'nde ise Osmanlı Devleti'nin her türlü resmi yazışması bulunmaktadır. Tezin konusu ve dönemi gereği arşivde özellikle Hariciye Nezareti'nde bulunan fonlar kullanılmıştır. Arşiv malzemesinin tasnifi sırasında izlenen yöntem belgelerdeki çift taraflı bakış açısını yakalamak olmuştur. Süreli yayınlardan da tezde çokça yararlanılmıştır. Müttefik her iki devletin de savaş sırasında yayınlanmış uzun bir süreli yayınlar listesi mevcuttur. Avusturya-Macaristan'ın savaş sırasındaki gazeteleri ve dergileri hatırı sayılır miktardadır. Bunlar içerisinde bir seçim yapılarak Avusturya-Macaristan'ın Osmanlı Devleti ile olan ilişkilerini daha çok ele alan gazeteler değerlendirilmiştir. Bunlar içerisinde Neue Freie Presse gazetesi ilk sırada gelmektedir. Söz konusu gazete savaş sırasında Osmanlı Devleti'nde yaşanan gelişmeleri yakından takip etmiştir. Bu haberlerde Avusturya-Macaristan'ın askeri yardımlarından bahsedildiği gibi aynı zamanda Osmanlı Devleti'nde yaşanan siyasi, askeri, iktisadi gelişmeleri değerlendiren yorum yazıları da vardır. Yine aynı şekilde Pester Lloyd gazetesi de Avusturya-Macaristan ve Osmanlı Devleti ilişkileri hakkında dikkate değer değerlendirmelerde bulunmuştur. Osmanlı Devleti'nde ise Tanin gazetesi ilk sırada gelmektedir. Bunun en önemli nedeni Tanin gazetesinin Osmanlı hükümetine yakın bir duruşu olmasıdır. Savaş sırasında bu gazetede çıkan haberler de bunu doğrulamaktadır. Tanin gazetesinde daha çok Osmanlı ordusunun cephelerdeki askeri başarılarından ve

müttefik devletlerin zaferlerinden bahsedilmiştir. Tanin gazetesine ek olarak dikkat çeken ve tezde kullanılan diğer iki gazete ise İkdam ve Tasvir-i Efkâr gazeteleri olmuştur. Tasvir-i Efkâr gazetesinde Avusturya-Macaristan ile olan haberlere daha sık rastlanmıştır. Özellikle gazetenin başyazarı Yunus Nadi gazetede köşesinde Avusturya-Macaristan ile olan haberlere sıklıkla yer vermiştir. Tezde ayrıca İktisadiyyat Mecmuası da kullanılmıştır. İktisadi meseleler ile ilgili konularda mecmuada dikkate değer ayrıntılı, teknik yazılar kaleme alınmıştır. Tezde kullanılan bir diğer gazete de Osmanischer Lloyd olmuştur. İstanbul'da Fransızca ve Almanca olarak yayın yapan gazete Osmanlı Devleti'nin diğer bir müttefiki olan Almanya'nın Avusturya-Macaristan'ın Osmanlı Devleti'ndeki faaliyetlerini ne sıklıkla haber yaptığının tespiti için kullanılmıştır. Gazetelerin kullanımı sırasında göz önünde bulundurulması gereken en önemli nokta da yine savaşın getirdiği koşullardır. Müttefik iki devletin savaş sırasındaki ilişkileri bu gazetelerde hemen hemen her zaman destekleyici ifadelerle aktarıldığından gazetelere dikkatle yaklaşılmasını gerektirmektedir. Bütün bu kaynaklar dışında Birinci Dünya Savaşı'nı kapsayan birçok anı da mevcuttur. Anıların sahipleri savaşa katılan askerlerden komutanlara askeri kanattan ve bürokratlardan gazetecilere kadar sivil alandan geniş bir kesimi kapsamaktadır. Bu çeşitlilik sırf Türkiye için değil savaşa katılan diğer devletler için de geçerlidir. Türkiye'de askeri kanadın kaleme aldığı hatıratlar haricindekiler genellikle Osmanlı Devleti'nin söz konusu savaşa girmesinin sebepleri üzerine yazılmıştır. İttihat Terakki Cemiyeti'nin üyeleri olup Osmanlı Devleti'nin savaşa sürüklenmesini savunanlar veya buna karşı çıkanların anıları çok sayıdadır. Ayrıca bu anılardan Osmanlı Devleti'nin son yıllarında devleti yöneten İttihat Terakki Cemiyeti hakkında da detaylı bilgilere ulaşılabilir. Ancak hatıratı yazan kişilerin bu cemiyete üye olan kişiler olması hatıratların dönemin ve cemiyetin bir savunması veya eleştirisi olması tehlikesini de doğurmaktadır. Tezde bu hatıratlardan yararlanılmışsa da hatıratlara karşı bu açıdan eleştirel bir tutum getirilmeye çalışılmıştır. Buna bir örnek de Avusturya-Macaristan'ın İstanbul'daki askeri ataşesi Josef Pomiankowski'nin savaştan sonra yayınladığı hatıratıdır. Bu hatırat tezde en çok başvurulan hatırat olmuştur. Bunun ilk nedeni şüphesiz hatıratın sahibinin Avusturya-Macaristan Askeri Ataşesi olmasıdır. Hatıratın değeri sırf askeri ilişkiler üzerinden giden bir anlatıma sahip olmaması; Avusturya-Macaristan ve Osmanlı Devleti'nin iktisadi ilişkileri hakkında da önemli bilgiler içermesidir. Bunun ilk sebebi ise savaş sırasında iki devlet arasındaki iktisadi ilişkilerin geliştirilmesinin

harbiye nezaretleri aracılığıyla olmalıdır. Avusturya-Macaristan Harbiye Nezareti'nin İstanbul'da en çok yetkiye sahip olan ismi Askeri Ataşe olarak Pomiankowski'dir. Burada iktisadi ilişkilerden kasıt ise sırf askeri yardımlar değildir. Özellikle 1916 yılının sonundan itibaren Avusturya-Macaristan Harbiye Nezareti'nin iktisadi reformlar gibi birçok başka alanda da Pomiankowski'nin yetkilerini genişletmiş olması kendisinin yetkisinin doğrudan artırmasına yaramıştır. Hatıratta bunların yanında ayrıca Almanya ile olan iktisadi rekabet de yer almaktadır. Ayrıca yine kendisinin savaş sırasında Osmanlı cephelerine yaptığı gezilerin anlatılması sayesinde de Osmanlı Devleti'nin savaş sırasındaki iktisadi, sosyolojik yapısı da görülmektedir. Bu eser savaş sırasında özellikle Avusturya-Macaristan hakkında yazılan çalışmaların azlığı nedeniyle ve yetkileri son derece geniş olan ve hükümette birçok üst düzey bürokrat ve asker ile de yakın ilişkiler kurmasından dolayı da değerlidir. Bu tezde söz konusu anı ayrıca Pomiankowski'nin Avusturya-Macaristan Harbiye Nezareti'ne yazdığı resmi raporlar ile beraber alınmıştır. Bu sayede hatıratların araştırmalara değerli katkılar sağlasa da aynı zamanda bunların yazan kişinin insiyatifi ile sınırlandırılabilmesi de görülebilmektedir. Örneğin Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik dış politikasının incelikleri hatıratta değil raporlarda gizlidir. Bu sebeple hatıratlar tek başına değerli olsa da tek taraflı bir bakış açısı sunduğundan dikkatli bir şekilde kullanılmalıdır. Söz konusu hatırat Türkçe'ye de çevrilmiş ve birçok çalışmada da kullanılmıştır. Ancak çeviride birçok hata ve eksiklik de bulunmaktadır. Bu sebeple bu tezde hatıratın Almanca baskısı kullanılmıştır.

Tezde kullanılan önemli bir diğer kaynak da Cavid Bey'in günlüğüdür. Avusturya-Macaristan ve Osmanlı Devleti arasındaki iktisadi ilişkilerinin Osmanlı hükümeti ayağını düzenleyen isimlerden en dikkat çekici olan isim Cavid Bey'dir. Cavid Bey, savaş sırasında bir dönem Maliye Nazırı olarak görev yapmış olsa da kendisinin önemi sırf bundan dolayı değildir. Cavid Bey sade bir bürokrat olmaktan çok ötedir. Nitekim bu düşünce kendisinin 1908 yılından itibaren savaşın sonuna kadar düzenli bir şekilde ele aldığı günlüklerinde de görülebilir. Cavid Bey'in günlükleri ilk olarak bir hatırat değil de günlük şeklinde yazıldığı için son derece değerlidir. Bu sayede gelişmeler ardı ardına ve sığağı sığağına takip edilebilmektedir. Aynı zamanda Avrupalı devletler ile olan iktisadi, mali ilişkiler yanında günlüklerde Osmanlı devlet adamları arasındaki rekabet, Osmanlı Devleti'nin savaş sırasında özellikle iktisadi alanda gerçekleştirmek istediği reformların saikleri hakkında da bilgiler

bulunmaktadır. Cavid Bey savař sırasında Osmanlı hkmetinin mali iřlerden sorumlu temsilcisi olarak birok kez mtfevik devletlerin bařkentlerinde bulunmuřtur. Aynı Őekilde mtfevik devletlerin temsilcileri de İstanbul'a geldiklerinde Cavid Bey ile temaslarda bulunmuřlardır. Bu grřmeleri gnlgne aktaran Cavid Bey bu sayede arařtırmacılara deęerli bilgiler sunabilmiřtir. Cavid Bey'in gnlklerine tez ile doęrudan alakalı olduęundan tezin zellikle mali iliřkiler konularında ve Avusturya-Macaristan ile yapılan iktisadi anlařmalar iin bařvurulmuřtur. Cavid Bey'in gnlkleri 1945 yılından itibaren kendisinin de yakın arkadařı olan Hseyin Cahid Yalın tarafından Tanin gazetesinde yayınlanmıřtır. Gnlkler aynı zamanda yakın bir tarihte Trk Tarih Kurumu tarafından kitap halinde drt cilt olarak basılmıřtır.

1.3. Temel Literatrn Deęerlendirmesi

Osmanlı iktisat tarihinin son dnemi, 1908 yılından savařın sonuna kadar olan dnem hakkında yapılmıř Őphesiz birok alıřma vardır. Bu alıřmalarda Osmanlı iktisat tarihinin farklı alanları geniř ve kapsamlı bir Őekilde ele alınmıřtır. zellikle Balkan Savařları'ndan erken cumhuriyet dnemine kadar olan dnemi kapsayan "milli iktisat" anlayıřı erevesinde iktisat politikaları birok alıřmada tartıřılmıřtır. Tezde Osmanlı iktisat tarihinin bir kolu olan Avusturya-Macaristan ile olan iliřkiler incelendięinden bu alıřmalara tez ile doęrudan alakalı olanlar kapsamında bakılmıřtır.

Birinci Dnya Savařı'nda Osmanlı Devleti ve Avusturya-Macaristan iliřkilerini ele alan alıřmalar ierisinde ilk sırayı Peter Jung'un alıřması olan "Der k.u.k. Wstenkrieg: sterreich- Ungarn im Vorderen Orient 1915-1918" isimli eseri almaktadır. Eser, Jung'un Prof. Dr. Wolfdieter Bihl danıřmanlıęında hazırlamıř olduęu doktora tezinin 1992 yılında basılmıř halidir. Jung'un alıřmasının konusu harp zamanında Osmanlı Devleti topraklarında savařmıř olan Avusturya-Macaristan birliklerinin askeri faaliyetleridir. Bu birlikler daha ok topu birliktedir. Birliklerin 1915 yılında Osmanlı cephelerine geliř sreci ve cephelerdeki askeri faaliyetleri eserde detaylı bir Őekilde ele alınmıřtır. Eserde deęinilen sadece sz konusu topu birliklerinin faaliyetleri deęildir. Avusturya-Macaristan tarafından Osmanlı ordusuna gnderilen dięer birliklere de deęinilmemiřtir. Bunlar motorize birlikler, sıhhi birlikler gibi kk birliklerdir. Eserde bir kronoloji takip edilmiřtir. Eser birliklerin Osmanlı

topraklarına geliřinden savařın kaybedilmesi ardından Osmanlı Devleti'ni terk etmelerine kadar geen sūreyi kapsamaktadır. Bu sayede Avusturya-Macaristan Harbiye Nezareti'nin Osmanlı ordusundaki faaliyetlerinin kapsamının hangi zaman diliminde ve ne řekilde geliřtiđi de kronolojik olarak takip edilmektedir. alıřmada ayrıca Avusturya-Macaristan'ın *Orient Mission* politikası olarak anılan ve bu kapsamda Osmanlı Devleti'ne yapılan sivil ziyaretlerden ve Avusturya-Macaristan Harbiye Nezareti'nin Osmanlı Devleti'ndeki iktisadi faaliyetlerine de kısaca deđinilmektedir. Jung'un alıřması řūphesiz Osmanlı Devleti ve Avusturya-Macaristan mūttefikliđine son derece ayrıntılı, titiz bir řekilde yaklařmaktadır. alıřmanın ana eksenini yukarıda bahsi geen konulardan oluřtuđundan eser hakkında savařın askeri boyutunun ele alındıđı bunun da daha ok askeri tarih yōntemleri ile ve adeta bir monografi denemesi řeklinde yapıldıđı gōr÷lmektedir. Jung'un eserinin tartiřmaya aık olan yanları da vardır. Eserin tartiřtıđı herhangi bir sorunsal mevcut deđildir. Nitekim eserin bir sonu kısmı da bulunmamaktadır. Sonu kısmı olarak ayrılan bōl÷mde Osmanlı cephelerinde hayatını kaybetmiř olan askerlerin ve subayların mezarlarının tespiti yapılmaya alıřılmıřtır. Ayrıca Jung'un alıřmasında T÷rke arřiv ve literat÷r kullanmaması da alıřmasının tek taraflı olmasına neden olmuřtur. Jung alıřmasında Avusturya devlet arřivlerinin savař arřivi (Kriegsarchiv) kısmındaki belgeleri kullanmıřtır. Sōz konusu arřiv haricinde Viyana'daki yukarıda bahsedilen arřivler kullanılmamıřtır. Bu durum da sōz konusu ittifakın aynı ađırlıktaki diđer mūttefiki Osmanlı Devleti'nin bakıř aısının alıřmada ūst÷n÷n aılamamasına neden olmuřtur. Ayrıca tezde gazeteler, dergiler gibi sūreli yayınlara da yer verilmemiřtir. Diđer önemli bir nokta da eserin askeri tarih bakıř aısı ile yazılmıř olmasından kaynaklı dıř politikanın temsilcileri olan diplomatların faaliyetlerine, yorumlarına da tezde yer verilmemiř olmasıdır. Oysaki savařta askeri iliřkileri řekillendirmede cephedeki muharebeler kadar cephe gerisinde bařkentlerde yapılan diplomatik mūzakereler, pazarlıklar da etkili olmuřtur.

Osmanlı Devleti'nin savař sırasında iktisadi, mali ve i politika alanlarında aldıđı önlemler hakkında önemli bir alıřma da Ahmet Emin Yalman'ın "Turkey in the World War" isimli eseridir. Yalman'ın hem bir gazeteci olması hem de İttihatı evre ile yakın iliřkiler kurmuř olması Osmanlı hūkūmetinin aldıđı kararların nedenleri ve uygulamaları yorumlamak iin eser son derece önemli bir aratır. Ayrıca Yalman alıřmasını 1930 gibi ok erken bir tarihte tamamlamıřtır. Savařın etkileri alıřmaya sıcađı sıcađına yansımıřtır.

Ayrıca Zafer Toprak'ın çalışmalarından tezde çokça istifade edilmiştir. Toprak'ın Osmanlı iktisat tarihi alanındaki çalışmaları bu alanda çalışan birçok araştırmacı için temel başvuru kaynağıdır. Bu tezde kendisinin özellikle Osmanlı hükümetinin savaş sırasında uyguladığı milli iktisat anlayışını ele aldığı çalışmaları kullanılmıştır. Devletçilik politikalarının bankacılık, ticaret, milli sermaye, maliye, üretim, tüketim gibi birçok alanda nasıl uygulanmaya çalışıldığı Toprak'ın çalışmalarında detaylı bir şekilde ele alınmıştır. Devletçilik politikalarının Avusturya-Macaristan ile olan iktisadi ilişkilerde ne şekilde yer bulduğuna da değinilmiştir. Ancak Avusturya-Macaristan ve Almanya ile olan ilişkilere yüzeysel bakılmıştır.

Osmanlı Devleti'nin müttefiki Almanya'dan aldığı askeri yardımları ele alan değerli bir çalışma Veli Yılmaz'a aittir. Veli Yılmaz'ın çalışması Almanya ve Türkiye'deki devlet arşivlerine dayanmaktadır. Yılmaz çalışmasında Avusturya-Macaristan'dan Osmanlı Devleti'ne yapılan askeri yardımlara da yer verse de Almanya çalışmada ilk sırada olduğundan Avusturya-Macaristan'dan yapılan askeri yardımlarına detaylı bir şekilde değinmemiştir. Yılmaz çalışmasında Almanya ve Avusturya-Macaristan arasındaki rekabete de değinmemiştir. Yılmaz'ın çalışmasının dış politika kısmını tamamlayan ve daha analitik bir şekilde hazırlanan değerli bir çalışma da Ulrich Trumpener'in çalışmasıdır. Bu çalışma Almanya ve Osmanlı Devleti'nin savaş sırasındaki ilişkileri ayrıntılı bir şekilde daha çok siyasi yönden ele alınmıştır. Ayrıca Trumpener Almanya ve Avusturya-Macaristan rekabetine de yüzeysel bile olsa değinmiştir. Tezde kullanılan bir diğer önemli kaynak da Alexander Will'in eseri olmuştur. Will'in doktora tezi olan "Kein Griff nach der Weltmacht: Geheime Dienste und Propaganda im deutsch- österreichisch- türkischen Bündnis" başlıklı çalışması 2012 yılında yayınlanmıştır. Çalışma başlığından da belli olduğu gibi İttifak devletleri arasındaki propaganda ve istihbarat faaliyetleri hakkında olsa da iktisadi ilişkilerin ele aldığı bu tez çalışması için özellikle tezin basın ile ilgili olan alt başlığı için son derece faydalı olmuştur.

Savaş sırasında Avusturya-Macaristan'ın iktisadi durumunu ele alan çalışmalar içerisinde en sık başvurulan eserlerin başında Herbert Matis'in çalışması gelmektedir. Matis'in çalışması hem Avusturya-Macaristan'ın savaşta aldığı iktisadi önlemlere değinmiş hem de askeri teknoloji hakkında bilgi vermektedir.

Yukarıdaki kaynaklar dışında şüphesiz teze ışık tutan birçok kitap, makale olmuştur. Bunlar hakkında tezde dipnotlar aracılığıyla veya metin kısmındaki ilgili yerlerde burada değinilmemiş eserlerin bir değerlendirmesi yeri geldiğinde yapılmıştır.

2. TARİHSEL ARKA PLAN: OSMANLI DEVLETİ'NİN 19. YÜZYILDA AVRUPALI DEVLETLERLE İLİŞKİSİ ÇERÇEVESİNDE İKTİSADİ DURUMU

Tezin giriş bölümü olan bu bölümde tarihsel arka plan olarak Birinci Dünya Savaşı'na giden süreçte Osmanlı Devleti'nin Avrupa sermayesi ile olan ilişkisi ele alınmıştır. Bu amaçla öncelikle 19. yüzyılda Avrupa iktisat tarihinin temel eksenleri üzerinde durulmuştur. Bu sayede Osmanlı Devleti'nin Avrupa sermayesine eklemlenmesinin alt yapısının nasıl oluştuğunun altı çizilmiştir. Bu bölümün ilk alt başlığında Avrupa'da başlayan sanayi devriminin aşamalarından bahsedilmiştir. İkinci alt bölümde ise Avrupa'da İngiltere öncülüğünde oluşmaya başlamış olan sermaye birikimine Osmanlı Devleti'nin 1838 Balta Limanı Anlaşması'ndan itibaren özellikle İngiltere ve daha sonra da Fransa ile olan ticari, mali ilişkiler bağlamında nasıl eklendiğine bakılmıştır. Almanya bu devletlere daha geç dahil olduğundan ve Osmanlı Devleti'nin Almanya ile olan ilişkisi Birinci Dünya Savaşı'na giden süreçte özel bir yere sahip olduğundan bu bölümde iki devletin 1890 yılından itibaren olan ilişkisi için ayrı bir başlık açılmıştır. Bu bölümün alt başlıklarının devamında Osmanlı Devleti ve Avusturya-Macaristan'ın 19. yüzyıldaki iktisadi ilişkilerine değinilmiştir. Bu alt bölümde Avusturya-Macaristan'ın iktisadi ve siyasi yapısı hakkında da bilgi verilmiş ve iki imparatorluk hakkında bir karşılaştırma yapılmıştır. Bölümün son alt başlığı ise Osmanlı iktisadi düşüncesinde Birinci Dünya Savaşı'na giden süreçte gittikçe hakim olan milli iktisat anlayışına ayrılmıştır. Milli iktisat uygulamaları savaş sırasında Osmanlı hükümetinin temel politikası haline gelmiş ve bu sebeple müttefik Avusturya-Macaristan ile olan iktisadi ilişkileri de doğrudan etkilemiştir. Bu sebeple söz konusu iktisadi düşüncenin temellerinin nasıl şekillendiğine değinmek gerekli görülmüştür.

2.1. Sanayi Devrimi ve Avrupalı Devletler

Birinci Dünya Savaşı'nın nedenleri, 19. yüzyıldan itibaren, başta Avrupalı devletler olmak üzere Dünya tarihini siyasi, iktisadi, sosyo- kültürel, teknoloji gibi her alanda gittikçe artan bir şekilde etkilemiş ve birbirini de beslemiş olan emperyalizm,

militarizm ve milliyetçilik gibi yapısal faktörler üzerinden ele alınmalıdır. Avrupa’da başlayan savaş bu etmenlerin oluşturduğu temellere göre şekillenmiştir.¹ Savaşın baş aktörleri ise 19. yüzyılda oluşturulan bloklaşmalara taraf olan devletlerdir. 1907 yılı Avrupasında bir tarafta Almanya, Avusturya-Macaristan ve İtalya diğer tarafta da Fransa, İngiltere ve Rusya’nın olduğu iki blok mevcuttur.²

Söz konusu bloklaşmanın iktisadi alt yapısındaki değişim sürecine bakılarak Birinci Dünya Savaşı’nın nedenleri daha net anlaşılabilir. Bu süreçte özellikle İngiltere ve daha sonra da Fransa ön plana çıkmaktadır. Bloklaşmanın oluşma süreci yukarıda da bahsedilen akımlardan öncelikle çağa damgasını vuran emperyalizm ile paralel ilerlemiştir. Emperyalizmin doruk noktası sanayi devrimi ile yaşanmıştır. Bu dönemin en etkin gücü ise İngiltere olmuştur.³ İngiltere’de 1700’lü yılların son çeyreğinden itibaren başlayan sanayi devriminin birinci aşamasına öncelikle pamuğun ihracatı ivme kazandırmış; ikinci aşamasını ise demiryollarının inşası, madencilik ve makine sanayindeki gelişmeler izlemiştir.⁴ İngiltere’de tahıl ve yün üretiminin başlaması, deniz aşırı ticaret, kredi sistemi birinci sanayi devriminin temel özellikleridir.⁵ İngiltere uzunluğu 1000 mili aşan deniz ulaşımına elverişli kanalları ve suyuolları, 300 adet lokomotif, devrimsel değişime uğramış tarımı ve dinamik ön

¹ Birinci Dünya Savaşı’nı tetikleyen devletlerin hangileri olduğu ve savaşın nedenlerinin savaş sırasında ve savaştan sonraki çalışmalarda değişiklik arz ettiği görülmektedir. Birinci Dünya Savaşı tarih yazımı literatürüne bakıldığında savaşın nedenlerinin ağırlık noktaları ve “savaşı başlatan suçlu devletler”in değişen konjonktürlere bağlı olarak farklılık gösterdiği görülür. Hobsbawm, Birinci Dünya Savaşı’nın kökenleriyle ilgili yapılan tartışmanın kesintisiz sürdüğünü kuşaklar değiştikçe, ulusal ve uluslararası siyaset döndükçe bu tartışmanın yeniden canlandığını belirtir. Eric Hobsbawm, **İmparatorluk Çağı: 1875-1914**, çev. Vedat Aslan, (Ankara: Dost Yayınları, 2010), 334. Savaştan sonra Almanya’nın ve İttifak devletlerinin imzaladığı anlaşmalarda bu devletler savaş suçlusu olarak görülmüşlerdir. Savaştan sonra yapılan birçok çalışmada özellikle Almanya, bu konuda başı çeken devlet olarak gösterilmiştir. Örneğin Fritz Fischer’in 1961’de kaleme aldığı eserinde Fischer savaş suçlusu olarak Almanya’yı göstermiş ve bilinen Fischer Debatte’nin başlamasına neden olmuştur. Fritz Fischer, **Griff nach der Weltmacht. Die Kriegszielpolitik des kaiserlichen Deutschland 1914-1918**, (Düsseldorf: Droste Verlag, 1969). Savaşın sorumluları hakkında yapılmış çalışmaların genel bir değerlendirmesi için Burak Gülboy, “Tarihçilerin Savaşı: Birinci Dünya Savaşı’nın Kökenleri, Nedenleri ve Başlangıcı Üzerine Uluslararası Literatürün Haklılık Mücadelesi”, **TYB Akademi**, s.11, (2014): 51-68. Savaşın nedenlerini Temmuz Krizi’ndeki diplomasi üzerinden de değerlendiren birçok çalışma vardır. Immanuel Geiss, **Juli 1914- The Outbreak of the First World War: Selected Documents**, (Newyork: Charles Scribner’s Son, 1965). Geiss’in çalışmasında Temmuz Krizi’ne ait belgeler ve yorumlar ayrıntılı bir şekilde ele alınmıştır. Geiss’in çalışmasına ek olarak David Fromkin, **Avrupa’da Son Yaz: 1914’teki Büyük Savaşı Kim Başlattı?**, çev. Ahmet Şükrü Durukan, (İstanbul: Alfa Yayınları, 2015). Ayrıca Walter Goldinger, “Österreich- Ungarn in der Julikrise 1914”, **Österreich am Vorabend des Ersten Weltkrieges**, Yay. Haz. Institut für Österreichkunde, (Viyana: Stiasny Verlag, 1964). Christopher Clark, **Die Schlafwandler: Wie Europa in den Ersten Weltkrieg zog**, (Berlin: Deutsche Verlag- Anstalt, 2012).

² Richard Hamilton, Holger Herwig, **Decisions for War: 1914-1917**, (Cambridge: Cambridge University Press, 2004), 9.

³ Eric Hobsbawm, **Sanayi ve İmparatorluk**, çev. Abdullah Ersoy, (Ankara: Dost Yayınları, 2008).

⁴ **age**, 151.

⁵ Georg Fülberth, **Kapitalizmin Kısa Tarihi**, çev. Sadık Usta, (İstanbul: Yordam Kitap, 2010), 149.

sanayisi ile dünya ticaretinin merkezi konumundaydı.⁶ İhracat, bu dönemde sanayinin itici gücü haline gelmiştir. 18. yüzyıl boyunca ihracata yönelik üretim %76 oranında artarken diğer sanayi dallarında bu oran yalnızca %7 olmuştur.⁷ 1830 yılına gelindiğinde İngiltere’yi takip eden Fransa, Alman devletleri, Belçika ve Amerika’da da sanayi devrimi süreci başlamıştır.⁸ Tüm Avrupa’da işlenmiş sanayi ürünlerinin %72’si İngiltere, Fransa ve Almanya’nın elindeydi. İngiltere tek başına dünya tekstil ihracatının yarısından fazlasını gerçekleştiriyordu. Ayrıca yine bu üç Avrupa ülkesi dünya ithal gıda ve hammadde ürünlerinin % 63’ünü satın alıyordu.⁹

Tablo 1: Avrupa’da Kişi Başına Düşen GSYİH: Büyüme Oranları ve Karşılaştırması (1750- 1870)

A. Kişi Başına Düşen GSYİH Artış Oranları (Yıllık)

	1750- 1820	1820- 1870
İngiltere	0.20	1.25
Hollanda	- 0.02	0.83
Belçika	0.02	1.44
İspanya	0.10	0.27
Osmanlı Devleti	0.07	0.52

B. Kişi Başına Düşen GSYİH Karşılaştırması (İngiltere 1820 Yılında=100)

	1750	1820	1870
İngiltere	87	100	187
Hollanda	109	107	162
Belçika	76	77	158
İspanya	58	62	71
Osmanlı Devleti	38	40	52

Kaynak: Stephen Broadberry and Kevin H. O’Rourke “Introduction” **The Cambridge Economic History of Modern Europe: 1700–1870**, c. 1, edit. Stephen Broadberry and Kevin H. O’Rourke, Cambridge University Press, Cambridge: 2010, s. 2.

Tablo 1’den görüldüğü gibi İngiltere ve Belçika’da GSYİH oranları diğer devletlere kıyasla daha fazla olmuştur. Osmanlı Devleti İngiltere, Hollanda ve Belçika’nın gerisinde kalsa da İspanya’nın önündedir. Tablonun ikinci kısmında ise ilk kısımdaki tablo ile bağlantılı olarak devletlerin bir karşılaştırması yapılmıştır. Bu tabloda üç dönemin ele alındığı yılların bir karşılaştırması daha net görülebilir. 1750 yılından 1820 yılına gelindiğinde her devlet için bir artış olduğu söylenebilirse de en büyük artış İngiltere’dedir. 1820 ve 1870 yılları arasında ise Belçika’da da İngiltere ile

⁶ Ivan T. Berend, **20. Yüzyıl Avrupa İktisat Tarihi**, çev. Serpil çağlayan, (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2015), 13.

⁷ *age*, 14.

⁸ *age*, 15.

⁹ *age*, 28.

neredeyse başa baş bir artış olduğu söylenebilir.

Sanayileşme ile beraber ekonomilerin büyümesi Avrupalı devletlerin kendi aralarındaki emperyalist rekabetine sahne olmuştur. Bu dönemde Avrupalı devletler sanayileşme ile beraber daha çok iktisadi amaçlarla dışa yayılma politikasını izlemişlerdir. Sanayilerini doyuracak hammadde arayışları bu çabanın itici gücü haline gelmiştir. Bu rekabet devletlerin olası paylaşım mücadeleleri ihtimalini de gündeme getirdiğinden devletler biryandan da savunma sanayileri ile ordularını da güçlendirmişlerdir.

1875 yılından itibaren ise yeni bir dönem başlamıştır. Bu yeni dönem sanayi devriminin ikinci aşamasıdır. Birinci sanayi devriminin maddi alt yapısını pamuk oluştururken ikinci dönemin alt yapısını ise kömür, demir ve 1900 yılından sonra da elektrik ve kimya oluşturmuştur.¹⁰ İkinci sanayi devrimi madencilik, makine endüstrisi, inşaat endüstrisi, kimya ve elektro endüstrisini geliştirmiştir.¹¹ Eric Hobsbawm, “imparatorluk çağı” olarak tanımladığı 1875- 1914 arası dönemin belli başlı özelliklerinin altını çizmektedir.¹² Bu dönemde ekonomi coğrafi açıdan çok geniş bir tabana yayılmıştır. Dünya ekonomisinin endüstrileşmiş kısmı genişlemiştir. Böylece İngiltere'nin yanında başka devletler de dünya ekonomisine katılmışlardır. Teknoloji devrimi yine bu dönemde yaşanmıştır. Elektrik, kimya ve içten yanmalı motorlar ile devrimci endüstriler yeni bir rol oynamaya başlamıştır. Tüketim mallarında da bir dönüşümden söz edilebilir. Nüfusta kentleşmede ve reel gelirdeki artış ile gıda ve giyecekle sınırlı kalmış olan pazarda tüketim endüstrileri egemen olmuştur. Avrupa ekonomisinin 1870 yılından itibaren gelişimi bazı veriler üzerinden daha net anlaşılabilir.

Tablo 2: Avrupalı Devletlerin Yıllar İtibariyle Büyüme Oranları (1870- 1913 Yılları Arası, % Olarak)

Ülkeler	1870- 1913 Yılları Arası Büyüme Oranları
Avusturya	+333%
Belçika	+492%
Danimarka	+376%
Finlandiya	+415%
Fransa	+222%

¹⁰ Fülberth, age, 175.

¹¹ age, 177.

¹² Hobsbawm, age, 61.

Tablo 2- devamı

Almanya	+465%
İsviçre	+418%
İspanya	+335%
İngiltere	+222%
Norveç	+283%
İtalya	+158%

Kaynak: Guillaume Daudin, Matthias Morys, Kevin H. O' Rourke, "Globalization 1870- 1914", **The Cambridge Economic History of Modern Europe**, c. 2, ed. Stephen Broadberry, Kevin O'Rourke, (Cambridge: Cambridge University Press, 2010), 7.

Tablo 2'den de görüldüğü gibi 1870- 1914 yılları arasında tablodaki devletlerin hepsi ticarete bir büyüme yaşamışlardır. Bunlar içerisinde Belçika, Almanya ve Finlandiya ticarete en fazla büyüme oranlarına sahip devletlerdir.

Tablo 3: Nüfus, GSYİH ve Kişi Başına Düşen GSYİH (1870- 1913 Yılları % olarak)

Devletler	GSYİH %	Nüfus%	Kişi Başı GSYİH%
Avusturya-Macaristan	1,93	0,79	1,14
Belçika	2,01	0,95	1,05
Almanya	2,90	1,16	1,72
Fransa	1,63	0,18	1,45
Osmanlı Devleti	1,48	0,56	0,91
Rusya	2,40	1,65	0,81
İngiltere	1,86	0,88	0,97
İsviçre	2,50	0,87	1,67
İtalya	1,66	0,73	0,92

Kaynak: Albert Carreras, Camilla Josephson, "Aggregate Growth, 1870- 1914: Growing at the Production Frontier", **The Cambridge Economic History of Modern Europe**, c. 2, ed. Stephen Broadberry, Kevin O'Rourke, (Cambridge: Cambridge University Press, 2010), 36.

GSYİH artışı yukarıdaki tablo 3'te yer alan devletler arasında en çok Almanya'da olmuştur. Almanya'yı takip eden devlet ise İsviçre'dir. Üçüncü sırada ise Rusya gelmektedir. Rusya'nın GSYİH artış oranı yüksek olsa da kişi başı GSYİH düşüktür. Bunun nedeni nüfustaki artış oranının fazla olmasıdır. Avrupalı devletleri iktisadi gelişimlerini ortaya çıkaran diğer bir karşılaştırmada nüfusun sektörlere dağılım oranlarıdır. Bu sektörler tarım, sanayi ve hizmet sektörü olarak üç gruba ayrılabilir. Aşağıdaki tabloda bu oranlar gösterilmiştir.

Tablo 4: Avrupalı Devletlerin Nüfusunun Sektörlere Göre Dağılımı

Devletler	Tarım		Sanayi		Hizmet	
	1870	1913	1870	1913	1870	1913
Avusturya-Macaristan	67,0	59,5	15,5	21,8	17,5	18,7

Tablo 4- devamı

İngiltere	22,2	11,8	42,4	44,1	35,4	44,1
Fransa	49,8	41,0	28,0	33,1	22,2	25,9
Almanya	49,5	34,5	29,1	37,9	21,4	27,6
İtalya	61,0	55,4	23,3	26,6	15,7	18,0
Belçika	44,4	23,2	37,8	45,5	17,8	31,3
İsveç	67,4	45,0	17,4	31,8	15,2	23,2
Rusya		58,6		16,1		25,3
İsviçre	42,3	26,8	41,8	45,7	15,9	27,5

Kaynak: Stephen Broadberry, “Sectoral Developments 1870- 1914”, **The Cambridge Economic History of Modern Europe**, c. 2, ed. Stephen Broadberry, Kevin O’Rourke, (Cambridge: Cambridge University Press, 2010), 61.

Tablo 4’ten görüldüğü gibi devletlerin tarım sektöründeki istihdam oranlarında bir azalma olmuştur. Bu azalma sanayi ve hizmet sektöründeki artış ile açıklanabilir. Tarım sektöründeki istihdam düşüklüğü en dikkat çekici biçimde İngiltere ve İsviçre’de görülmüştür. Sanayi sektöründeki istihdam artışı ise en fazla Almanya ve Avusturya-Macaristan’da yaşanmıştır. Gelişmişliğin bir göstergesi olan hizmet sektöründeki istihdam artışı ise en fazla İngiltere ve İsviçre’de olmuştur.

19. yüzyılda Avrupalı devletler bir taraftan iktisadi alt yapılarını hazırlarken diğer taraftan da sanayileri için hammadde arayışlarına girdiler. İki aşamalı sanayi devriminde Avrupalı devletlerin neden diğer pazarlara gereksinim duyduğu da yine bu aşamalar bağlamında ele alınabilir. Birinci aşamada diğer pazarları kendi mallarına ve hizmetlerine açarak kitlesel üretimin maliyet düşürücü etkilerinden yararlandılar; ucuz hammadde kaynaklarını denizaşırı topraklarda yarattılar. İkinci aşamada ise kendi topraklarında sermaye getirisi düşerken geniş toprakları kapsayan güçsüz ülkelerde inanılmaz karlar sağlamak mümkün olduğundan sermaye yatırımları için güvenli alanlar bulmak istediler.¹³ Avrupalı devletlerin ticaret ve sermaye yatırımları amaçlarıyla yakınlaştıkları bir devlet de Osmanlı Devleti oldu.

2.2. Osmanlı Devleti’nin Avrupa Sermayesine Eklemlenme Süreci: 1838-1914

Yukarıda çizilen Avrupa’daki iktisadi gelişim çerçevesinde Osmanlı Devleti, 19. yüzyıldan itibaren artan bir şekilde Avrupa sermayesinin güdümüne girdiği söylenebilir. Osmanlı Devleti’nin içinde bulunduğu iktisadi ve mali yönden Avrupa’ya olan bağımlılığının analizi sayesinde devletin Birinci Dünya Savaşı’na

¹³ Gülten Kazgan, **Tanzimat’tan 21. Yüzyıla Türkiye Ekonomisi**, 4. Bs. (İstanbul: Bilgi Üniversitesi Yayınları, 2009), 16.

dahil olma sürecindeki iktisadi durumu ve savaş sırasındaki ekonomik potansiyeli anlaşılabilir. 19. yüzyılın ilk yarısından itibaren Avrupa'daki sistemin Osmanlı ekonomisi üzerinde kurduğu emperyalist hâkimiyetin bir sonucu olarak Osmanlı Devleti, Avrupa tarafından çevrelenmiştir. Osmanlı Devleti, Avrupa'da başlayan sanayi ve ticari faaliyetlerinin gelişimi için sahip olduğu hammaddeden dolayı önemli bir potansiyel haline gelmiştir. Bu sebeple 19. yüzyılın sonlarına kadar özellikle İngiliz ve Fransız emperyalist yayılmasına maruz kalsa da yüzyılın sonlarında bu konuda birinci aktör Almanya olmuştur.

19. yüzyılda Osmanlı iktisadının dışa açılması daha çok ticaret, borçlanma, yabancı sermaye yatırımları ile olmuştur. Buna uygun olarak Şevket Pamuk, 19. yüzyılda Osmanlı iktisadını dört aşamalı bir dönemleme ile ele almaktadır. Birinci aşama 1820-1853 İngiliz hegemonyası altındaki dış ticaret, ikinci aşama 1864-1876 dış borçlanma ile artan bağımlılık, üçüncü aşama 1880-1896 durgunluk, mali denetim ve dördüncü aşama ise 1896-1913 dünya savaşına doğru büyüme ve emperyalist rekabet şeklindedir.¹⁴ Bu dönemlendirmelerin ortak özelliği Avrupalı devletlerin bu

¹⁴ Şevket Pamuk, **Osmanlı Ekonomisinde Bağımlılık ve Büyüme: 1820-1913**, 3.bs. (İstanbul: Tarih Vakfı Yurt Yayınları, 2005), 153-159. Pamuk, söz konusu dönemlendirmenin çatısını 16. Yüzyılda ve 17. Yüzyılda Avrupa'da kapitalizme geçildikten sonra İngiltere'de yaşayan sanayi devrimi ile ticaretin gelişmesi sonucu merkez- çevre devletler arasındaki ilişkiler üzerinden kurar. Pamuk, çalışmasının çatısını oluştururken merkez- çevre kavramlarını kullanan teori olan Immanuel Wallerstein'in Dünya Sistem Teorisi'nden de yararlandığını yazar. Wallerstein, Dünya Sistem Teorisi adını verdiği yönetsel teorisinde Avrupa'yı merkeze koyarak ekonomik yapıların uzun dönemlerde birbirleri ile olan etkileşimlerini merkez, yarı çevre ve çevre kavramları ile ele alır. Bu konu hakkında ayrıntılı bilgi için bkz. Immanuel Wallerstein, **Dünya Sistemleri Analizi: Bir Giriş**, çev. Ender Abadoğdu, (İstanbul: BGST Yayınları, 2011). Osmanlı Devleti'nin çevreleşme sürecini bu teori bağlamında ele alan birçok çalışma yapılmıştır. Çağlar Keyder, **Dünya Ekonomisi İçinde Türkiye: 1923-1929**, (İstanbul: Tarih Vakfı Yurt Yayınları, 1993). Turgut Atar da 2012'de tamamladığı doktora tezinde İzmir örneği üzerinden Osmanlı Devleti'ni bu teoriye yerleştirerek ayrıntılı analizlere gitmiştir. Turgut Atar, "Osmanlı İmparatorluğu'nun Sömürgeleşme Sürecinde Levanten Bir Kent: İzmir" (Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2012). Atar'ın, doktora tezinde İzmir'i seçmesinin nedeni İzmir'in bir ticaret kenti olmasıdır. Nitekim söz konusu teoriye göre de ticari ilişkiler ekonomik yapıları birbirine bağlamada en önemli araçtır. Ancak Osmanlı ekonomik yapısını bu teori üzerinde okumak bazı sorunları da beraberinde getirmiştir. Pamuk'un da belirttiği gibi her çevre ülkesinin kendine özgü izlediği yöntemler vardır; 19. Yüzyılda, çevreleşmenin tarımdaki üretim ilişkilerinin değişiminin sadece hangi dünya iktisadi ve siyasi konjonktüründe başladığını değil aynı zamanda tarımda var olan üretim ilişkileri ile sınıflar ve devlet gibi çevre ülkesine özgü diğer toplumsal yapılar da dikkate alınmak zorundadır. Pamuk, **age**, 5. Cenk Reyhan da Wallerstein modeli üzerinden yapılan çalışmaların bir değerlendirmesini yaparak çalışmasında Osmanlı kapitlazmin kökenlerini sorgular. Cenk Reyhan, **Osmanlı'da Kapitalizmin Kökenleri**, (İstanbul: İstanbul Tarih Vakfı Yurt Yayınları, 2008). Huricihan İnan da 1983 yılında yayımladığı makalede Wallerstein'in teorisinin Osmanlı tarih yazıcılığı için yeni perspektifler geliştirdiğini kabul etse de bu teorisinin bazı sakıncaları olduğunu ifade eder. İnan'a göre Dünya sistem teorisinin en önemli sorununun çevrenin merkezden gelen değişimleri edilgen bir şekilde ele alınmasını eleştirerek Osmanlı toplumunun farklı dönem ve bölgelerde özgül dönüşümler ortaya çıkardığını ve bunların dünya sistem perspektifinin sunduğu kalıplara her zaman uymayacağını yazar. Bu sebeple Osmanlı Devleti'nin çevreleşme süreci kendi iç dinamikleri, üretim ilişkileri ve sınıfları üzerinden ele alınmalıdır. Huricihan İnan, "Osmanlı Tarihi ve Dünya Sistemi: Bir Değerlendirme", **Toplum ve Bilim**, s. 23, (1983).

dönemlerin her birine aktif bir şekilde dahil olma ve hatta Osmanlı kurumlarında siyasi, iktisadi karar alma mekanizmalarını bile yönetme çabası içerisinde olmasıdır. 19. yüzyılda Avrupalı devletler ile Osmanlı Devleti arasındaki iktisadi ilişkiler açısından dönüm noktalarından birisi Balta Limanı Anlaşması'dır. Çağlar Keyder'e göre bu anlaşma Osmanlı Devleti'nin Avrupa kapitalizmi ile kurumsal anlamda birleştiren ilk adımdır.¹⁵ 1838 yılında İngiltere ile imzalanan Balta Limanı Anlaşması ile İngiltere Osmanlı Devleti'nde serbest ticaretin önünü açmıştır.¹⁶ Bu anlaşma ile savaş döneminde maliyeye ek gelir sağlayan dış ticaretteki olağanüstü vergilerden ve devletin bir malın ihracatı üzerine getirdiği sınırlama hakkından vazgeçilmiştir.¹⁷ Anlaşma ile miktar kısıtlamaları, tarife dışı engeller ve yerel tekeller kaldırılmış; ithalat ve ihracat vergileri de indirilmiştir.¹⁸ Balta Limanı Anlaşması ile İngiltere'ye verilen ticari ayrıcalıklar kısa sürede diğer Avrupalı devletlere de verilmiştir. 1838 yılında Fransa, İngiltere ve Sardunya; 1841'de Portekiz, 1843'te Rusya ve 1846'da Sicilya ve 1854 yılında Sardunya ile serbest ticaret antlaşmaları imzalanmıştır.¹⁹ Bu anlaşmalar neticesinde Osmanlı Devleti, serbest bir ticaret bölgesi olmuştur. Oysa aynı dönemde İngiliz ve Fransız emperyalizmi karşısında yeni yükselen devletler olarak ABD ve Alman prenslikleri Osmanlı Devleti'nin tam tersini yapmışlardır. Örneğin ABD serbest ticaret denemesinde aldığı kayıplar neticesinde 1842'de gümrük vergilerini yeniden getirmiş; Alman prenslikler ise kendi aralarında gümrük birliği (Zollverein) kurarak iç gümrükleri kaldırmış ve İngiliz rekabetinden korunmak için dış gümrük önlemlerine gitmişlerdir.²⁰ Ticaret anlaşmalarını 1858 Arazi Kanunu izlemiştir. Bu kanunla yabancılara Osmanlı Devleti'nde toprak mülkiyeti edinme hakkı tanınmıştır.²¹

1870 yılında Osmanlı Devleti'nin ticari ilişkilerinde İngiltere birincil güç halindeydi; Osmanlı ithalatının %30'u ve ihracatının %27'si İngiltere'den yapılmaktaydı.²² Pamuklu ve yünlü tekstiller, tarım ve tarım dışı makinalar, demir, kömür, gaz

¹⁵ Çağlar Keyder, **Türkiye'de Devlet ve Sınıflar**, 9. bs. (İstanbul: İletişim Yayınları, 2003), 44.

¹⁶ İngiltere ile imzalanan Balta Limanı Anlaşması hakkında yapılmış ayrıntılı bir çalışma için Mübahat Kütükoğlu, **Osmanlı- İngiliz İktisadi Münasebetleri**, (İstanbul: Edebiyat Fakültesi Basımmevi, 1976).

¹⁷ Pamuk, **age**, 17.

¹⁸ Kazgan, **age**, 20.

¹⁹ Beşir Hamitoğulları, "İktisadi Sistemimizin Oluşmasında Lozan Antlaşmasının Etkileri" **Lozan'ın 50. Yıl Armağanı**, yay. haz. Nihal Uluocak, (İstanbul: İstanbul Üniversitesi Hukuk Fakültesi Yayınları, 1978): 164- 188.

²⁰ Kazgan, **age**, 20.

²¹ **age**, 23.

²² Reşat Kasaba, **Osmanlı İmparatorluğu ve Dünya Ekonomisi**, (İstanbul: Belge Yayınları, 1993), 44.

ithalatın çoğunluğunu oluştururken; Osmanlı İmparatorluğu tahıl, pamuk, doğal boyalar, ipek, afyon, çeşitli meyve ve yemişler gibi ürünleri ihraç etmiştir.²³ Osmanlı Devleti ayrıca önemli miktarda buğday, un, pirinç ithal etmiştir. Ekonomisi aslında tarıma dayalı olan bir ülkenin söz konusu ürünleri ihraç etmesinin nedeni ülke içi ulaşım kaynaklarının sınırlı olması ve ulaşımın pahalıya mal olmasıdır. Büyük bir hububat alanı olan İç Anadolu'dan İstanbul'a buğday nakletmek, New York'tan buğday ithal etmekten %75 daha pahalıydı. Bu nedenle İstanbul, hububat tüketimini büyük ölçüde Avrupa ve Amerika kaynaklı unlardan sağlamıştır.²⁴ Ticari ilişkiler ile beraber gelişen diğer bir ilişki de yabancı sermaye yatırımlarında görülmektedir. Avrupalı devletler ile gelişen ticaret yabancı sermaye yatırımlarını da beraberinde getirmiştir. Avrupa'dan Osmanlı Devleti'ne farklı birçok kanaldan yabancı sermaye girişi olmuştur. Avrupa sermayesi tarafından kurulan demiryolları, liman işletmeleri, bankalar, maden işletmeleri, ticaret evleri, su, gaz ve elektrik şirketleri gibi birçok işletme faaliyete girmiştir. 1914 yılı başında borçlanma dışındaki yabancı sermayenin görüldüğü en önemli sektörlerin başında demiryolları gelmiş demiryollarını belediye hizmetleri, madencilik, limanlar, ticaret ve sanayi izlemiştir.²⁵ Osmanlı Devleti gibi hammadde üreten bir devlete yapılan yabancı yatırımlar özellikle ulaşım yolları gibi altyapı çalışmalarında görülmüştür.²⁶ Gelişen ticari ilişkiler ile birlikte Osmanlı Devleti'nde üretilen hammaddenin Avrupa'ya taşınması için ulaşım yolları ve özellikle de demiryolları inşa faaliyetleri bu dönemde hız kazanmıştır. Osmanlı Devleti'nin beş liman kenti İstanbul, İzmir, Beyrut, Selanik ve Trabzon'du. Bu beş liman kentinden İstanbul en büyük ithalat limanı iken Trabzon Rusya ve İran'a olan transit ticareti sağlanmakta; Selanik ve İzmir'de ise hem ithalat hem de ihracat yapılmaktaydı.²⁷ Nitekim Avrupa'daki sanayileşmenin devam ettirilmesi, ticaretin geliştirilmesi için Osmanlı Devleti gerek pazar gerekse hammadde kaynağı olarak cazip bir durumdaydı. Özellikle demiryolu inşa faaliyetleri 19. yüzyıl Osmanlı iktisat tarihinde önemli bir yer tutmaktadır. Bu dönemde Osmanlı demiryolu hatları yapımına imparatorluğun birçok bölgesinde başlanmıştır. Osmanlı Devleti'nin Anadolu topraklarında inşa edilmek üzere ilk demiryolu hattı imtiyazı İngiltere'ye verilerek tamamlanan İzmir-Aydın ve imtiyazı

²³ *age*, 45.

²⁴ Korkut Boratav, **Türkiye İktisat Tarihi: 1908-2002**, 9. bs. (Ankara: İmge Yayınları, 2005), 28.

²⁵ Tablonun daha ayrıntılı bir şekli için; Pamuk, *age*, 75.

²⁶ V. Necla Geyikdağı, **Osmanlı Devleti'nde Yabancı Sermaye: 1854-1914**, (İstanbul: Hil Yayınları, 2008), 92.

²⁷ Orhan Kurmuş, **Emperyalizmin Türkiye'ye Girişi**, (İstanbul: Yordam Kitap, 2007), 87.

1857’de verilen Kstence-ernavoda (Boğazky) hattıdır.²⁸ İzmir’in dıř ticarete gittike nem kazanması nedeniyle Batı Anadolu’nun İzmir’e uygun yollarla baėlanması durumunda ticaretin ve krın artacaėı tccarlar tarafından keřfedilmiřtir.²⁹ Demiryolu imtiyazları bu tarihten itibaren artarak devam etmiřtir. İskenderiye- Kahire 1852-1856, İzmir- Aydın 1856-1866, İzmir- Kasaba 1863-1866’da tamamlanmıřtır.³⁰

Tablo 5: Osmanlı Devleti’nde Avrupa Sermayeli Demiryolu Hatları (1915 Yılı iin)

1. Alman Grupları	
a) Anadolu Demiryolları	
Haydarpařa- Ankara	578 km
Eskiřehir- Konya	445 km
Arifiye- Adapazarı	9 km
b) Baėdat Demiryolları	1055 km
2. Fransız Grupları	
a) Anadolu	
Alařehir- Karahisar	253 km
Soma- Bandırma	183 km
b) Suriye	
Beyrut- řam- Muzairib	249 km
Rayak- Halep	331 km
L�bnan	21 km
Humus- Trablus	102 km
Hayfa- Kud�s	87 km
3. Bel�ika Grupları	
Mudanya- Bursa	41 km
4. İngiliz Gruplar	
İzmir- Aydın	610 km
5. Osmanlılar	
Hicaz Demiryolu ve İzmir- Kasaba (eski demiryolu- fransız bir řirketten kiralama)	1801 km
Toplam	5765 km

Kaynak: Andreas Birken, **Die Wirtschaftsbeziehungen zwischen Europa und dem Vorderen Orient im ausgehenden 19. Jahrhundert**, (Wiesbaden: Dr. Ludwig Reichert Verlag, 1980), 106.

²⁸ Vahdettin Engin, **Rumeli Demiryolları**, (İstanbul: Eren Yayınları, 1993), 37.

²⁹ Kurmuř, **age**, 100.

³⁰ Andreas Birken, **Die Wirtschaftsbeziehungen zwischen Europa und dem Vorderen Orient im ausgehenden 19. Jahrhundert**, (Wiesbaden: Dr. Ludwig Reichert Verlag, 1980), 105.

Demiryollarına olan bu ilginin nedenleri iktisadi ve siyasiydi. Andreas Birken iktisadi nedenleri şu şekilde sıralamaktadır.³¹ Demiryolları öncesinde özellikle İskenderun, Halep, Şam ve Beyrut gibi bölgelerde taşımalar develer ve diğer yük hayvanları ile yapılırken daha pahalıya mal olmaktaydı. Ayrıca demiryollarının artması talepte de bir artış yaratmıştır. Örneğin şekerin Haydarpaşa ve Ankara arasındaki taşıma miktarı 1893 yılında 775,869 tonken 1911’de 10 987,674 tona çıkmıştır. Demiryolları yapımının artması demir ve metal sanayisi için de bir gelişme olmuştur. Yapımda kullanılan materyaller, lokomotifler ve vagonlar Avrupa’da üretilmiş ve montajlanmıştır. Demiryolları ayrıca deniz taşımacılığını da geliştirmiştir. Demiryolları Haydarpaşa, İzmir, Beyrut, Tunus, Cezayir gibi limanlar ile birleştirilmiştir. Bu sayede de içerideki ürünlerin taşınması daha da kolaylaşmıştır. Limanlar içerisinde İstanbul ve Cezayir merkez konumundaydı. Bu iki liman sadece varış yeri değil; aynı zamanda birçok geminin geçtiği ve gemilerin burada iâşe ve konaklama gibi olanaklardan da yararlandığı iki limandı. İstanbul özellikle Rusya’ya gıda maddesi taşıyan İngiliz gemileri tarafından kullanılmıştır. İstanbul 1912 yılında dünyadaki liman istatistiklerine göre Marsilya’dan sonra ve Nepal’den önce gelerek 12. sıradaydı. İskenderiye 39, İzmir 58 ve Cezayir ise 114. sıradaydı.³² İstanbul limanına uğrayan gemi sayısı 1878 yılında 21 338 iken 1911 yılında bu sayı 37 454’e yükselmiştir. Bunun yanında Samsun, Trabzon gibi Karadeniz’deki limanlar da ticaret için elverişliydi.³³ 1872 yılında İstanbul’da üç yerli denizcilik kuruluşunun yanı sıra 15 yabancı denizcilik şirketinin gemileri İstanbul’a sefer yapıyordu; bunlardan altısı İngiliz’di.³⁴

Tablo 6: Osmanlı Limanlarında Avrupalı Devletler, Gemi Sayıları ve Tonajlar (1911 yılı)

Devletler	İstanbul		İzmir	
	Gemi Sayısı	Tonaj	Gemi Sayısı	Tonaj
Almanya	434	707 657	148	239 726
Avusturya-Macaristan	824	1 569 978	111	117 726
İngiltere	4744	8 478 228	158	216 532

³¹ Birken, *age*, 112-119.

³² Birken, *age*, 122.

³³ Paul Fesch, II. Abdülhamid döneminde, 1907 yılında İstanbul’a gelmiş ve burada bir süre bulunduktan sonra Osmanlı Devleti hakkındaki gözlemlerini aktardığı bir eser kaleme almıştır. Bu eserde Osmanlı Devleti’nin iktisadi yapısı hakkında da bilgilere erişmek mümkündür. Ayrıntılı bilgi için bkz. Paul Fesch, *Abdülhamid’in Son Günlerinde İstanbul*, çev. Erol Üyepazarcı, (İstanbul: Pera Yayınları, 1999).

³⁴ Wolfgang Müller- Wiener, *Bizans’tan Osmanlı’ya İstanbul Limanı*, çev. Erol Özbek, (İstanbul Tarih Vakfı Yayınları, 1998),128.

Tablo 6-devamı

Fransa	192	192 548	166	311 691
Yunanistan	2762	3 083 506	449	206 367
Rusya	968	669 903	251	378 681

Kaynak: N. Honig, "Schiffahrt und Schiffahrtspolitik der Türkei", *Weltwirtschaftliches Archiv*, s:7, (1916): 87.

Tablo 6'dan görüldüğü gibi İstanbul limanına gelen gemi sayısı İzmir'e kıyasla bir hayli fazladır. Avusturya-Macaristan da İzmir'den ziyade İstanbul limanını kullanmıştır. İstanbul limanında İngiltere ilk sıradayken İzmir limanındaysa Yunanistan'ın ilk sırada olduğu görülmektedir.

Demiryolu imtiyazını elinde bulunduran şirketler hattın geçtiği bölgelerde tarım arazilerini işletme, sulama gibi imtiyazlar da elde etmişlerdir. Altyapı çalışmaları aslında Osmanlı topraklarındaki tarım arazileri, orman ve maden işletmeleri gibi imtiyazlarının da elde edilmesine olanak sağlamıştır. Bu durum Avrupalı devletler arasındaki yabancı sermaye rekabetini arttırmıştır.

Tablo 7: Osmanlı Devleti'nde Doğrudan Yabancı Yatırımların Ülkelere Göre Dağılımı

	1888		1914	
	bin sterlin	%	bin sterlin	%
Fransız	5.020	31.7	37.383	45.3
İngiliz	8.895	56.2	11.516	14.0
Alman	166	1.1	28.007	34.0
Diğer	1.744	11.0	5.500	6.7

Kaynak: V. Necla Geyikdağı, *Osmanlı Devleti'nde Yabancı Sermaye: 1854-1914*, (İstanbul: Hil Yayınları, 2008), 96.

Tablo 7'den görüldüğü gibi yatırımlarda başı çeken devletler İngiltere, Almanya ve Fransa'dır. Yıllar itibariyle bakıldığında her üç devletin de sermaye paylarında bir artış vardır. Aşağıda Avrupalı üç büyük devlet Almanya, İngiltere ve Fransa'nın 1870- 1913 yılları arasında Avrupa'daki diğer devletlere ve Osmanlı Devleti'ne yönelik olan yatırım oranları verilmiştir.

Tablo 8: İngiltere, Fransa ve Almanya'nın Yabancı Sermaye Yatırım Oranları

Yatırım Yapılan Devletler	İngiltere	Fransa	Almanya
Rusya	3,4 %	25,1 %	7,7 %
Osmanlı Devleti	1,0 %	7,3 %	7,7 %
Avusturya-Macaristan	1,0 %	4,9 %	12,8 %
İspanya ve Brezilya	0,8 %	8,7 %	7,2 %
İtalya	1,0 %	2,9 %	17,9 %

Tablo 8-devamı

Diğer Avrupa Devletleri	2,5 %	12,2 %	
Toplam	9,7 %	61,1 %	53,3 %

Kaynak: Guillaume Daudin, Matthias Morys, Kevin H. O' Rourke, "Globalization 1870- 1914", **The Cambridge Economic History of Modern Europe**, c. 2, ed. Stephen Broadberry, Kevin O'Rourke, (Cambridge: Cambridge University Press, 1870), 12.

Tablo 8'den görüldüğü gibi Osmanlı Devleti'ne en fazla yatırım yapan devletler Almanya ve Fransa olmuştur. İngiltere'nin yatırım oranı ise bu iki devletle kıyaslandığında bir hayli geride kalmıştır. İngiltere Osmanlı Devleti'nin ticaretteki en büyük ortağı iken yatırım alanında gerilerdedir. Tablodan Almanya'nın en çok müttefikleri Avusturya-Macaristan ve İtalya'ya yatırım yapmıştır.

Osmanlı Devleti'ne yabancı sermaye girişinin diğer bir yolu da dış borçlanma ile olmuştur.³⁵ Osmanlı Devleti'nin artan savaş masrafları ve aşırı tüketim harcamalarının finansmanı için iç borçlanma da yeterli olmayınca devlet dış borçlanma yoluna gitmiştir. Osmanlı iktisat tarihinde ilk dış borç Kırım Savaşı'nın masrafları nedeniyle 1854 yılında alınmıştır. Söz konusu borç sözleşmesi Londra'da Palmer ve ortakları ile Paris'te Goldschmidt ve ortakları ile imzalanmış; karşılık olarak da Mısır vergisi gösterilmiştir.³⁶ Bu tarihten itibaren de savaşlar ve aşırı masraflar nedeniyle dış borçlar artmıştır. Şevket Pamuk'un belirttiğine göre 1875 yılına gelindiğinde dış borç toplamı 200 milyon, anapara ve faiz ödemeleri 11 milyon sterlin iken Osmanlı maliyesinin tüm gelirleri 18 milyon sterlin olduğundan dış borç ödemelerini sürdürebilmek için devlet gelirlerinin %60'ını dış borç ödemelerine ayırmak gerekmektedir.³⁷ Nitekim Osmanlı Devleti, 1876 yılında dış borç ödemelerini durdurduğunu ilan etmiştir.³⁸ Bu kararın sonucu olarak Avrupalı devletlerin bir araya girmesiyle 20 Aralık 1881 tarihinde Muharrem Kararnamesi imzalanmıştır.³⁹ Blaisdell bu konudaki ayrıntılı çalışmasında yazdığı gibi

³⁵ Osmanlı Devleti, dış borç arayışına girmeden önce iç borçlanma yolu ile gelirlerini arttırma yoluna gitmiştir. İç borçlanma tarafları değişiklik gösterse de bürokratlar, müslim veya gayrimüslim zengin aileler devlete borç vermişlerdir. Rifat Önsoy, **Mali Tutsaklığı Giden Yol**, (Ankara: Turhan Kitabevi, 1999), 29. Osmanlı Devleti dış borçları tarihinde önemli rol oynayan diğer bir aktör de bankerler olmuştur. Osmanlı Devleti ilk dış borcunu almadan önce Galata bankerlerinden aldığı borçlarla devlete gelir sağlama yoluna gitmiştir. Galata bankerleri hakkında ayrıntılı bilgi için Haydar Kazgan, **Galata Bankerleri**, (İstanbul: Türk Ekonomi Bankası, 1991); Murat Hulkiender, **Bir Galata Bankerinin Portresi: George Zarifi 1806-1884**, (İstanbul: Osmanlı Bankası Arşivi ve Araştırma Merkezi, 2003).

³⁶ Önsoy, **age**, 45.

³⁷ Şevket Pamuk, **Osmanlı'dan Cumhuriyet'e Küreselleşme, İktisat Politikaları ve Büyüme**, (İstanbul: İş Bankası Kültür Yayınları, 2008), 120.

³⁸ **age**, 121.

³⁹ Donald C. Blaisdell, **Osmanlı İmparatorluğu'nda Avrupa Mali Denetimi: Düyunuümüye**, çev. Ali İhsan Dalkıç, (İstanbul: Doğu Batı Yayınları, 1979), 87.

kararnamenin uygulanma şekline göre bir yönetim konseyi oluşturulmuş ve bu konseydeki üyeler İngiliz, Hollandalı, Fransız, Alman, Avusturyalı, İtalyan alacak sahiplerini temsil etmiştir.⁴⁰ Düyûn-ı Umûmiyye İdaresi, Osmanlı Devleti'nin elde ettiği gelirlerden bazılarını doğrudan bazılarını iltizam usulü gibi dolaylı yollardan yönetmek hakkını eline geçirmiş bulunmaktaydı.⁴¹ Bu gelirler içinde en önemli pay tuz ve tütün tekelleri, damga resmi, balıkçılık ve alkollü içkilerden alınan vergiler, ham ipekten öşür ile Doğu Rumeli vilayetinin ödediği yıllık vergilere aittir.⁴² Böylece Osmanlı maliyesinin gelir ve giderlerini kontrol etme hakkı Avrupalı devletlere geçmiştir. Düyûn-ı Umûmiyye İdaresi'nin kuruluşu ve işleyişi Osmanlı bütçesinin gelir ve giderlerini Avrupalı devletlerin denetimine girmiş olması anlamına geldiğinden Osmanlı maliyesi açısından bir dönüm noktasıdır.

Osmanlı Devleti'nin dış borçlarını ödeyemeyeceğini açıkladığı 1876 yılından 1886 yılına kadar geçen sürede Osmanlı Devleti dış borca başvurmamıştır. Ancak 1886 yılında Osmanlı Devleti, Düyûn-ı Umûmiyye İdaresi'nin kurulmasından sonraki ilk dış borcunu yapmıştır. Bu dönemde yapılan dış borçların nedenleri daha çok kısa süreli alınan avanslar ve borçların birikmesi, demiryolu hatların devamı için alınan borçlar, bütçe açıklarını kapatmak amacıyla olmuştur.⁴³

Tablo 9: Osmanlı Hükümeti'nin Düyûn-ı Umûmiyye'ye Olan Borçlarının Ülkelere Göre Dağılımı

	1881	1898	1913 (Lira)	1881	1898	1913(%)
Fransa	36.72	35.0	65.0	40.0	44.9	49.5
İngiltere	26.62	8.5	9.0	29.0	10.9	6.9
Almanya	4.32	9.5	26.3	4.7	12.2	20.1
Belçika	6.61	14.0	14.4	7.2	17.9	11.0
Hollanda	6.97	3.5	3.9	7.6	4.5	3.0
İtalya	2.41	1.0	1.3	2.6	1.3	1.0
Avusturya- Mac.	0.89	1.5	1.7	1.0	1.9	1.3
Türkiye	7.28	5.0	9.4	7.9	6.4	7.2

Kaynak: Vedat Eldem, *Osmanlı İmparatorluğu'nun İktisadi Şartları Hakkında Bir Tetkik*, 2. bs. (Ankara: Türk Tarih Kurumu Yayınları, 1994), 188.

⁴⁰ age, 91.

⁴¹ Bu konu hakkındaki ayrıntılı bilgi için A. Du Velay, *Türkiye Maliye Tarihi*, (Ankara: Maliye Bakanlığı, 1978).

⁴² Pamuk, 2008, 121.

⁴³ Önsoy, age, 243.

Tablo 9’den görüldüğü gibi Osmanlı Devleti’nin en önemli mali destekçisi Fransa olmuştur. Fransa’nın bu alandaki payı artarken İngiltere’nin payı yıllar itibariyle ciddi ölçüde azalmıştır. Ancak asıl dikkat çeken nokta ise Almanya’nın payındaki artıştır. Almanya’nın payı Düyûn-ı Umûmiyyeİdaresi’nin kurulmasından 1913 yılına kadar neredeyse yedi kata kadar bir artış göstermiştir.

Osmanlı Devleti’nin Avrupalı devletler ile olan ticari ve borç ilişkilerini yürüten önemli bir aracı da bankalar olmuştur. Osmanlı Devleti, dış borç aramaya gitmeden önce iç borçlarını bankerlerden ve sarraflar aracılığıyla sağlamaktaydı. Osmanlı Devleti’ndeki yabancı sermayeli bankacılık faaliyetleri yabancıların Osmanlı Devleti’nde açtıkları banka şubeleri ile veya doğrudan Osmanlı Devleti sınırları içerisinde kurdukları bankalar aracılığıyla gerçekleştirmişlerdir. Gündüz Ökçün’ün yaptığı bir araştırmaya göre 1909 yılından itibaren Osmanlı Devleti’nde kurulan yabancı sermayeli bankalar özellikle maden, demiryolu, tramvay, elektrik, havagazı, su ve sigorta hizmetlerine ilişkin ayrıcalıkları finanse etmişlerdir.⁴⁴ Osmanlı Devleti’ndeki bankacılık faaliyetlerinde önemli adımlardan bir tanesi Osmanlı Bankası’nın kuruluşudur. Osmanlı Bankası, 1863’te İngiliz-Fransız sermayedarları tarafından bir “devlet bankası” olarak kurulmuştur ve unvanı Bankı Osmani-i Şahane (Imperial Ottoman Bank; Fransızca Banque Imperiale Ottomane)’dir.⁴⁵ Bankaya ayrıca banknot ihracı imtiyazı da verilmiştir.⁴⁶ Osmanlı Bankası aracılığıyla birçok sermaye yatırımı gerçekleştirilmiştir. Reji idareleri, Ereğli Maden Kömürü, Terkos, Liman ve Gaz işletmelerinin kurulmasında Osmanlı Bankası önemli rol oynamış; ayrıca demiryolu şirketlerine verilen kilometre garantilerinin Osmanlı hükümetince kabulü de sağlanmıştır.⁴⁷ Bankanın kurulmasından kısa süre sonra Osmanlı Devleti dış borçlarını ödeyemeyeceğini açıkladıktan sonra Düyûn-ı Umûmiyye İdaresi’nin kurulması yabancı hissedarlara bir güven verdiği için bu dönemde faaliyete giren banka sayısında da bir artış olmuştur.⁴⁸

Osmanlı Devleti’nin Avrupalı devletler ile olan iktisadi ilişkilerini oluşturan borçlanma, ticaret, yabancı sermaye yatırımların ağırlıkları, ilişkilerin tarafları

⁴⁴ Gündüz Ökçün, “1909-1930 Yılları Arasında Anonim Şirket Olarak Kurulan Bankalar”, **Türkiye İktisat Tarihi Semineri Metinler/Tartışmalar, 8-10 Haziran 1973**, (Ankara: Hacettepe Üniversitesi Yayınları, 1975), 411.

⁴⁵ Zafer Toprak, “Osmanlı Devleti’nde Para ve Bankacılık” **Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi**, c. 3, (İstanbul: İletişim Yayınları, 1985): 760- 770.

⁴⁶ Hazım Atıf Kuyucak, **Para ve Banka**, (İstanbul: Maarif Matbaası, 1939), 155.

⁴⁷ Bige Sukan, “İmparatorluktan Cumhuriyet’e Türkiye’de Yabancı Sermaye Anlayışı”, **Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi**, s.54, (2014): 204.

⁴⁸ Kuyucak, **age**, 159.

dönemlere ve siyasi ilişkilere göre farklılık gösterse de İngiltere ve Fransa birçok alanda başı çeken devletlerdir. Ancak 19. yüzyılın sonunda bu devletlere rakip olarak yeni bir devlet daha belirmiştir. Almanya, 19. yüzyılın son çeyreğinden itibaren bu devletlerden özellikle İngiltere ve Fransa'yı kısa sürede yakalamıştır.

2.3. Almanya ve Osmanlı Devleti İktisadi İlişkileri: 1871-1914

Yukarıda değinildiği gibi Osmanlı Devleti'ne olan sermaye yatırımları, ticaret, borçlanma gibi alanlarda İngiltere ve Fransa başı çekmiştir. Ancak bu durum 19. yüzyılın son çeyreğine girildiğinde değişmeye başlamıştır. 19. yüzyılı sonlarına doğru Avrupa'da değişen güç dengelerinde Almanya kilit bir rol oynamıştır. Almanya, İngiltere ve Fransa'ya nazaran siyasi birliğini geç sağlasa da kısa sürede söz konusu iki devletin iktisadi çıkar alanlarında onlarla mücadeleye girecek kadar güçlenmiştir. Almanya özellikle artan sermayesi ve demiryolu ağı sayesinde Avrupa'da bir tehdit oluşturmaya başlamıştır. 1871 yılında siyasi birliğini ilan eden Almanya sanayi ve teknoloji alanında kısa sürede büyük gelişmeler kat etmiştir. Alman sanayisinin ezeli gücü yeni sanayi devrimi kapsamında ortaya çıkan sanayi kolları olmuştur. Elektrik enerjisi üretiminde Almanya 1913 yılına gelindiğinde İngiltere, Fransa, İtalya ve İsveç'in toplam elektrik enerjisi üretiminden daha fazlasını üretmekteydi.⁴⁹ Almanya'da ayrıca modern kimya sanayisi, daha 1870'lerde birçok Alman şirketi ile dünyadaki kimyasal ürünler piyasasını elinde bulundurmaktaydı.⁵⁰

Tablo 10: Almanya'da Sektörlere Göre İstihdam Oranları

Sektörler	1882	1907
Tarım	42,3	34,0
Sanayi	35,5	39,7
Ticaret ve Ulaşım	8,4	13,7
Kamu Hizmeti	5,8	6,8
Ev Hizmeti	8,0	5,8

Kaynak: Gustav Stolper, *Deutsche Wirtschaft seit 1870*, (Tübingen: J.C.B. Mohr Verlag, 1966), 28.

Yukarıdaki tablo 10'da 1882 ve 1907 yılları arasında bir karşılaştırma yaparak istihdam oranları hakkında bilgi verilmektedir. Bu tabloya göre sanayi, ticaret,

⁴⁹ Berend, *age*, 35.

⁵⁰ *age*, 35.

ulařım ve kamu hizmeti sektörlerinde bir artış olmuřtur. Söz konusu üç sektördeki artış geliřmiř bir ekonominin göstergeleridir. Bunun dıřında tarım sektöründe ve ev iřleri sektöründe ise bir düşüř olmuřtur. Almanya'daki demiryolu inřaatı da kısa süre içerisinde büyük bir hızla artmıřtır.

Tablo 11: Alman Demiryollarının Yıllara Göre Uzunlukları

Yıllar	Demiryolu Uzunluęu (km.)
1865	14 490
1875	27 960
1885	37 650
1895	46 560
1905	56 980

Kaynak: Gustav Stolper, **Deutsche Wirtschaft Seit 1870**, (Tübingen: J.C.B. Mohr Verlag, 1966), 46.

Tablo 11'den görüldüęü gibi özellikle 1865 ve 1875 arasındaki demiryolu uzunluęunda büyük bir artış olmuřtur. Bunun nedeni 1871 yılındaki siyasi birleřmedir. Bu tarihten sonra da düzenli bir artış yařanmıřtır.

Dıř ticarete konu olan mallara bakıldıęında Almanya'nın 1890 yılından 1913'e kadar olan sürede hammadde ihraç etme rakamlarında büyük bir artış olduęu görülür. Almanya gıda maddelerinden daha yüksek oranda hammadde ithal etmiř ve yarı iřlenmiř ve iřlenmiř malları ihraç etmiřtir. Bu durum geliřen Alman sanayisi için bir örnektir. Sanayileřmesini kısa sürede tamamlayan Almanya da bu dönemde tıpkı dięer Avrupalı devletler gibi Avrupa dıřındaki bölgelerde kendisi için imtiyaz alanları arayıřına giriřmiřtir. Almanya, 1890'dan itibaren dıř politikasını Doęu'ya nüfuz etme řeklinde tanımlanan *Drang Nach Osten* olarak belirlemiřtir. Avusturya-Macaristan ve Romanya yanında Osmanlı Devleti de bu devletlerden biri olmuřtur. Avusturya-Macaristan'daki sanayileřmede Alman sermayesi büyük bir rol oynamıřtır. Alman bankaları Galiçya'daki petrol alanları ile ilgilenmiřlerdir.⁵¹ Almanya'nın Osmanlı Devleti ile olan iliřkisi ise bu tarihte bařlayıp savařtaki ittifaka kadar devam etmiřtir. II. Abdülhamid de dönemin siyasi řartları gereęi İngiltere ve Fransa'dan ziyade Almanya ile iliřkilerini güçlendirmeyi seçmiřtir.⁵² İngiltere'nin

⁵¹ Stolper, **age**, 38.

⁵² Almanya Osmanlı Devleti'nde sadece ticari olarak deęil aynı zamanda askeri, kültürel gibi alanlar aracılıęıyla da nüfuz etmiřtir. Almanya'nın bu dönemde Osmanlı Devleti'ne olan nüfuzu gerek genel anlamda gerekse alt bařlıklar halinde hem Türkiye'de hem de yurtdıřında birçok çalıřmaya konu olmuřtur. Bu konuyu genel hatlarıyla ele alan Türkiye'deki en kapsamlı çalıřma için İlber Ortaylı, **Osmanlı İmparatorluęu'nda Alman Nüfuzu**, 10. bs. (İstanbul: Timař Yayınları, 2008). Ayrıca bu nüfuzu alt bařlıklar halinde inceleyen çalıřmaların bařlıcaları řunlardır: İktisadi iliřkileri konu alan çalıřma için Rifat Önsoy, **Türk- Alman İktisadi Münasebetleri: 1871-1914**, (İstanbul: Enderun

1878 yılında Kıbrıs'a, 1882 yılında Mısır'a yerleşmesi ve Fransa'nın 1881 yılında Tunus'u işgal etmesi gibi gelişmeler bu kararda etkili olmuştur.⁵³ İngiltere ve Fransa Almanya ile Osmanlı Devleti arasındaki bu yakınlaşmanın kendi çıkar alanlarına zarar vereceğini düşünmüşlerdir. Almanya'nın Osmanlı Devleti ile olan ticari ilişkisi yıllar itibariyle düzenli bir artış içerisinde olmuştur.

Tablo 12: Osmanlı Devleti ve Almanya Ticareti (bin sterlin)

Yıllar	Almanya'ya İhracat	Almanya'dan İthalat
1890	766	1.970
1900	1.455	1.982
1910	3.203	5.778

Kaynak: İlber Ortaylı, **Osmanlı İmparatorluğu'nda Alman Nüfuzu**, (İstanbul: İletişim Yayınları, 2008), 64.

Tablo 12'den görüldüğü gibi Osmanlı Devleti ve Almanya arasındaki ticarete düzenli bir artış söz konusudur. Osmanlı Devleti'nden Almanya'ya yapılan ithalat 1900 ve 1910 yılların arasında ikiye katlanmıştır. Aynı şekilde Osmanlı Devleti'ne Almanya'dan yapılan ithalatta da aynı yılda büyük bir artış vardır.

Osmanlı Devleti'nin 19. yüzyılda Avrupalı devletler ile olan çok boyutlu ilişkisinin analizinde Almanya'nın Osmanlı Devleti'ne olan nüfuz politikaları ve bu politikanın Avrupalı devletler ile bir rekabete dönüşmesi önemli bir örnektir. Bu sayede yukarıda bahsi geçen iktisadi ilişkilerin ne şekilde gerçekleştiği de görülebilir. Avrupalı devletler ile olan bu rekabetin görüldüğü alanlardan bir tanesi demiryolu inşa faaliyetlerinde kendini göstermektedir. Nitekim 19. yüzyılın sonlarından itibaren Almanların Yakındoğu diplomasisi neredeyse demiryolu diplomasisiydi ve bu diplomasinin takip edildiği en önemli bölgeler de Anadolu ve Mezopotamya toprakları olmuştur.⁵⁴ Nitekim Osmanlı Devleti sınırları içerisinde yapımına başlanan demiryolu inşa faaliyetleri sürece Almanya'nın da katılması ile emperyalist rekabeti arttırmıştır. II. Abdülhamid'in arzusu olan Boğaziçi'nden Basra'ya bağlanacak bir hat inşa etme projesi bu rekabetin en çok görüldüğü projedir. Almanya'nın

Kitabevi, 1982); Mustafa Gencer, **Imperialismus und die Orientalische Frage: deutsch- türkische Beziehungen 1871-1908**, (Ankara: Türk Tarih Kurumu Yayınları, 2006); Friedrich Heinz Bode, **Der Kampf um die Bagdadbahn 1903-1914: Ein Beitrag zur Geschichte der deutsch- englischen Beziehungen**, (Breslau: Verlag Priebatschs Buchhandlung, 1941); Bekir Sıtkı, **Das Bagdad- Bahn- Problem 1890-1903**, (Freiburg: Rudolf Goldschag, 1935); Karl Hermann Müller, **Die Wirtschaftliche Bedeutung der Bagdadbahn: Land und Leute der asiatischen Türkei**, (Hamburg: Verlag Bonsen und Maasch, 1917); Mehmet Beşirli, **Die Europaeische Finanzkontrolle im Osmanischen Reich in der Zeit von 1908 bis 1914**, (Berlin: Mensch und Buch Verlag, 1999).

⁵³ Önsoy, 1979, 17.

⁵⁴ Hacı Bayram Soy, **Almanya'nın Osmanlı Devleti Üzerinde İngiltere ile Nüfuz Mücadelesi: 1890-1914**, (Ankara: Phoenix yay. 2004), 187.

Anadolu'daki demiryolu projelerine dahil olması ve Berlin-Bağdat demiryolu imtiyazını ele geçirmesi süreç içerisinde olmuştur. 6 Ekim 1888 tarihli irade ile İzmit-Ankara hattının inşası imtiyazı Alman yatırımcılardan Stuttgart menşeli Württembergische Vereinsbank'ın temsilciliğini yapan ve Mauser tüfeklerini pazarlayan Dr. Alfred Kaulla ve Deutsche Bank müdürü Georg von Siemens'e verilmiştir.⁵⁵ Bu hattın inşası için de Anadolu Demiryolu Şirketi kurulmuştur.⁵⁶ Almanların Anadolu'da inşa ettikleri hatların devamı gelmiştir. Bu hatların devamı niteliğinde olan ve II. Abdülhamid'in asıl hedefi olan Bağdat demiryolu imtiyazı 5 Mart 1903 tarihinde Almanya'ya verilmiştir.⁵⁷ Almanya bu demiryolu projesi sayesinde ticari birçok imtiyazın da sahibi olmuştur. Hattın inşasına devam edilmesi en çok İngiltere'yi rahatsız etmiştir. İngiltere bölgedeki çıkarları için Almanya'yı bir tehdit olarak gördüğünden Basra Körfezi'nde olası bir Alman nüfuzunun önüne geçmek istemiştir. Savaş arifesinde hattın geldiği noktaya bakıldığında 1912'de Konya'dan Karapınar'a 290 km'lik bir hat uzatılmış ve hat bundan sonra devam etmemiş; ancak güneyde aralıklarla bazı hatlar inşa edilmiştir.⁵⁸ Almanya'nın demiryolu yapımı müttefiki Avusturya'nın Osmanlı Devleti'ndeki demiryolu faaliyetleri ile bağlantılıdır. Almanya, Avusturya'nın Osmanlı Devleti'nde alacağı demiryolu imtiyazlarını desteklemiştir. Bu sayede Hamburg'dan Basra Körfezi'ne kadar uzanan ve Viyana-Belgrad-Sofya-Filibe-İstanbul-Konya-Musul ve Bağdat'tan geçen tek bir demiryolu hattı inşa edeceklerdi. Osmanlı Devleti'nin Avrupa'daki topraklarında işlemekte olan sekiz hattın altısının sahibi olan Rumeli demiryolu kumpanyası resmi olarak Avusturya sermayesi tarafından yönetiliyordu. Berlin hükümeti de bu hatta ortak olmak istemiştir.⁵⁹

Almanya ve Osmanlı Devleti iktisadi ilişkileri General von Moltke ile 1835 yılında başlayan Alman askeri heyetlerinin Osmanlı ordusunda görev yapmaları ile de gelişmiştir. Bu heyetler iki devlet arasındaki hem dostluk ilişkilerini hem de silah ticaretini geliştirmişlerdir. Almanya'daki silah sanayi 19. yüzyılda ekonomide önemli bir yer tutmuştur. Almanya'nın önde gelen silah üreticilerinden başta Krupp olmak üzere, Mauser, Ludwig Löwe Firması, Wilhelm Lorenz Metal Mermi ve Makine Fabrikası arasında tüfek ve diğer çeşitli teçhizatın alımı için anlaşmalar

⁵⁵ **age**, 191.

⁵⁶ **age**, 193.

⁵⁷ **age**, 203.

⁵⁸ Ortaylı, **age**, 169.

⁵⁹ Fesch, **age**, 505.

imzalanmıştır.⁶⁰ Almanya görüldüğü gibi 19. yüzyılın sonundan itibaren Osmanlı iktisadında gittikçe artan bir şekilde yer almıştır. Ticaret, sermaye yatırımı gibi alanlarda Almanya diğer Avrupalı devletleri yakalamıştır. İktisadi ilişkiler yanından Almanya ayrıca kültürel alana yaptığı yatırımlarla da Osmanlı Devleti'nde kalıcı bir yere sahip olmak istemiştir. Almanya 19. yüzyılda Osmanlı Devleti'ne yönelik dış politikası bu sebeple sırf iktisadi ilişkileri arttırmaya yönelik olmamıştır. Almanya Osmanlı Devleti'ni kendisi için kalıcı hale gelecek bir pazar olarak görmüştür.

Almanya'nın Osmanlı Devleti'ne yakınlaşması ve Osmanlı Devleti'ni keşfetme çabası Osmanlı Devleti'nin tarihi, iktisadi potansiyeli, coğrafyası, kültürel yapısını araştırma ve tanıtmaya gibi birçok çabayı da beraberinde getirmiştir. Bu dönemde kültürel ilişkileri geliştirmek adına Ernst Jäckh başkanlığında dostluk cemiyetleri kurulmuştur.⁶¹ Özellikle 1908 yılından itibaren Alman araştırmacılar, gazeteciler, bilim insanları tarafından Osmanlı Devleti hakkında birçok çalışma kaleme alınmıştır.⁶²

2.4. İmparatorlukların Sonuna Doğru: 19. Yüzyıl'da Osmanlı Devleti ve Avusturya-Macaristan İlişkilerinin Karşılaştırmalı Bir Analizi

Osmanlı Devleti ve Avusturya-Macaristan, yukarıda bahsedilen emperyalizm, militarizm ve milliyetçilik akımlarının iç içe geçtiği bir çağda aynı tehditlerle karşı karşıya oldukları, eş zamanlı olarak çözüldükleri ve aynı coğrafyada özellikle Rusya gibi ortak bir düşmana sahip oldukları için birbirlerine hem benzetilmişler hem de birbirlerinden ayrı tutulmuşlardır. Her iki imparatorluk da Birinci Dünya Savaşı'nda aynı safta savaştıkları için bir topyekün savaşa hazır olup olmadıkları ve savaşta ne kadar süre dayanabilecekleri sorusu da her iki imparatorluğun askeri, mali potansiyelleri ve dahili problemleri çerçevesinde bir karşılaştırmaya neden olmuştur. Eric Hobsbawm, imparatorlukların çökme/çözülme biçimlerine göre imparatorlukları

⁶⁰ Bu konu hakkında ayrıntılı bilgi için bkz. Fahri Türk, **Türkiye ile Almanya Arasındaki Silah Ticareti: 1871-1914**, (Ankara: IQ Yayınları, 2012).

⁶¹ Almanya'nın Osmanlı Devleti'ndeki kültürel faaliyetleri hakkında ayrıntılı bilgi için bkz. Rıfat Önsoy, **Türkiye'deki Almanya 1914- 1918: Almanya'nın Türkiye'deki Kültürel Etkinliği ve Robert Bosch**, (Ankara: Atlas Yayınları, 2004).

⁶² Bu çalışmalar hakkında çeşitli örnekler verilebilir. Hugo Grothe, **Türkische Asien und Seine Wirtschaftswerte**, (Hendsche Telegraph, 1916); Davis Trietsch, **Deutschland und der Islam: Eine weltpolitische Studie**, (Berlin: Orient Verlag, 1912); Karl Hermann Müller, **Die wirtschaftliche Bedeutung der Bagdadbahn: Land und Leute der asiatischen Türkei**, (Hamburg: Bosen und Maasch, 1917); Reinhard Junge, **Die deutsch-türkischen Wirtschaftsbeziehungen**, (Weimar: Gustav Kiepenheuer Verlag, 1916); Max Andersch, **Die Deutsche Post in der Türkei in China und in Marokko**, (Berlin: R. v. Deckers's Verlag, 1912).

dört gruba ayırmaktadır.⁶³ Bunlar emperyalist döneme ait sömürge imparatorlukları, Avrupa uluslararası siyasetinin hakim olduğu bölgedeki geleneksel imparatorluklar, ikinci gruba hem ait olan hem de olmayan Sovyet Sosyalist Cumhuriyetler Birliği ve Asya'daki Pers İmparatorluğu ile komünizm öncesi Çin İmparatorluğu gibi geleneksel imparatorluklardır. Osmanlılar, Romanovlar ve Habsburglar ulus devletlerin kurulma çağında eskimiş siyasi varlıklardı. Resmi büyüklüklerine ve kaynaklarına oranla hepsi de zayıftı. Osmanlılar ve Habsburglar, imparatorluk olarak 19. yüzyılın sonunda aynı kaderi paylaşıyorlar da yapı itibariyle birbirlerinden oldukça farklıydılar. Fark ve benzerlikler iki imparatorluk arasında bir karşılaştırma yapıldığında ortaya çıkmaktadır.

Bertrand Michael Buchmann, iki imparatorluğun kuruluşlarından yıkılışına kadar geçirdikleri evreler üzerinden bir karşılaştırma yapmıştır.⁶⁴ Buchmann'a göre örneğin 19. yüzyılda Avrupa'da başlayan modernizm⁶⁵ ile yeni bir döneme girildiğinde Avusturya-Macaristan'da halk reform isterken imparator I. Josef (1792-1835) buna karşı çıkmış; Osmanlı Devleti'nde ise durum tam tersi şekilde gelişmiş, reform talepleri halktan değil III. Selim ve II. Mahmut gibi reformist padişahlar tarafından gelmiştir. Avusturya-Macaristan'da 1830'larda sermaye birikimi sayesinde sanayi devrimi gerçekleşmişse de Osmanlı Devleti'nde, İngiltere ve Fransa gibi Avrupalı devletlerin ticari mallarının Osmanlı pazarını tek taraflı olarak doldurması nedeniyle bir sermaye oluşmamıştır. Yönetim biçimlerine bakıldığında ise Avusturya-Macaristan'da Meşrutiyet 1849 ve 1861 anayasaları ile hep gündemde kalmış ve 1867 yılından itibaren de Meşrutiyet dönemi başlamıştır. Osmanlı Devleti'nde ise I. Meşrutiyet ve II. Meşrutiyet arasında kopukluklar vardır.

Avusturya-Macaristan'ın 19. yüzyılda Osmanlı Devleti'ne kıyasla siyasi, askeri ve iktisadi yönden daha ileri bir seviyede olduğu söylenebilir. Bu durum iki devletin iktisadi ilişkilerinde de ortaya çıkmaktadır. Ticari ilişkiler üzerinden bir karşılaştırma

⁶³ Eric Hobsbawm, "İmparatorlukların Sonu", **İmparatorluk Sonrası: Sovyetler Birliği ve Rus, Osmanlı ve Habsburg İmparatorlukları**, ed. Karen Barkey, Mark von Hagen, çev. Ebru Kılıç, (İstanbul: Versus Yayınları, 2012): 25- 31.

⁶⁴ Bertrand Michael Buchmann, "Österreich und das Osmanische Reich: Ein Strukturvergleich", **Auf den Spuren der Osmanen in der österreichischen Geschichte**, ed. Inanc Feigl, Valoris Heuberger, Manfred Pittioni, Kerstin Tomenendal, (Frankfurt am Main: Peter Lang Verlag, 2002): 67-76.

⁶⁵ 19. yüzyıl modernizmi yansımalarının Avrupa'da ne şekilde yaşandığını analiz eden William R. Everdell, dönemin Viyana'sındaki gelişmelere odaklanarak Avusturya-Macaristan'ın modernizme olan direnç noktalarını olduğunu ancak buna rağmen değişime açık olan ve sanat, felsefe, tıp, mimari gibi alanlarda yaşanan önemli modernistlerin olduğunu da altını çizmiştir. William R. Everdell, **İlk Modernler: Yirminci Yüzyıl Düşüncesinin Kökenlerine İlişkin Profiller**, çev. Hülya Kocaoluk, (İstanbul: Yapı Kredi Yayınları, 2012): 34-60.

yapan Donald Quataert, Avusturya-Macaristan'ın Osmanlı Devleti'ne kıyasla Dünya ekonomisi içerisinde neden daha üst sırada yer aldığını birkaç nokta üzerinden açıklamaya çalışmıştır.⁶⁶ Avusturya-Macaristan sanayisi işlenmiş mal üretip bunları Osmanlı pazarında satmıştır. Osmanlı Devleti ise Avusturya-Macaristan'dan işlenmiş mal satın alıp karşılığında hammadde ve işlenmemiş mal satmıştır. Bu sebeple Osmanlı Devleti'nin ödemeler bilançosu pasifken Avusturya-Macaristan'ınki aktifti. Quataert'e göre Osmanlı Devleti ve Avusturya-Macaristan iktisadi ilişkilerinin analizi için kullanılan merkez- çevre kuramı iktisadi ilişkilerin her alanı için geçerli değildir. Örneğin Osmanlı Devleti'nden Avusturya-Macaristan'a işçi göçü görülmemişken tersi gerçekleşmiştir. Avusturya-Macaristan'dan işçiler Osmanlı Devleti'ne gelerek Zonguldak'ta tünel ve madenlerde, İstanbul'da Paşabahçe'de, inşaatlarda, demiryollarında çalışmışlardır.

Avusturya-Macaristan'ın 19. yüzyıldaki coğrafyasına ve siyasi yapısına bakıldığında imparatorluğun farklı milletlerden, dinlerden oluştuğu görülmektedir. İsveçli tarihçi ve politikacı Karl Emil Hilderbrand, Avusturya'ya yaptığı seyahatten sonra 1916 yılında kaleme aldığı eserinde Avusturya-Macaristan'ın inkar edilemez bir biçimde tuhaf yapısıyla 19. yüzyılın öğretisi olan ulus devlet ezberini bozduğunu söyleyerek bunu esprili bir dille açıklamaya çalışmıştır. "... Bir yabancı bir Avusturyalıya, monarşinin siyasi yapısının ne şekilde düzenlendiğini sorar. Avusturyalı da bunun çok basit olduğunu söyleyerek öncelikle monarşinin tek değil iki parçadan oluştuğunu düşünmek gerektiği cevabını verir. Bunlar asıl monarşi ile işgal edilen Bosna ve Hersek'tir. Asıl monarşi de Avusturya ve Macaristan olmak üzere iki parçadır. Macaristan ise asıl Macaristan ve bir liman şehri olan Fiume'den oluşmaktadır ve Macaristan bir yandan da Hırvatistan ve Slovenya'ya ayrılmıştır. Asıl Avusturya da tek bir bölge değil Galiçya Krallığı ve diğer eyaletlerden oluşmaktaydı, vs. vs." şeklinde açıklamıştır.⁶⁷ Avusturya-Macaristan'ın bu karmaşık yapısı imparatorluğun siyasi birliğinde bir takım değişiklikleri de beraberinde getirmiştir. Avusturya-Macaristan'da 1867 yılında Macarların baskısı ile siyasi bir düzenlemeye gidilmiştir. 1867 yılındaki *Ausgleich* (denkleştirme) kararı ile monarşi Avusturya ve Macaristan olmak üzere ikili bir yönetim yapısına geçmiştir. Bu tarihten sonra devletin üçlü bir siyasi yapıya sahip olduğunu söylemek mümkündür.

⁶⁶ Donald Quataert, "An Essay on Economic Relations Between the Ottoman and Habsburg Empires: 1800-1914", **Habsburgisch- Osmanische Beziehungen**, yay. haz. Andreas Tietze, (Viyana: Verlag des Verbandes der Wissenschaftlichen Gesellschaften Österreichs, 1985): 243- 250.

⁶⁷ Karl Hildebrand, **Die Donaumonarchie im Kriege**, (Viyana: Wilhelm Braumüller, 1916), 57.

Tepede ortak Hariciye, Harbiye ve Maliye Nezaretleri vardı ve bunların haricinde Avusturya ve Macaristan ayrı hükümetleri bulunuyordu. Bu düzenin birleştirici kişisi Avusturya'da imparator, Macaristan da kral olan Franz Josef'ti.⁶⁸ Ancak bu düzenlemeye rağmen Macarlar gibi Sırp ve Çekler de özerklik talepleri ile Avusturya-Macaristan için bir sorun oluşturmaya devam etmiştir. Avusturya-Macaristan, kuzeyde ve güneyde Almanya ve İtalya gibi güçlü devletlerle komşu olsa da içeride yaşayan milletlerin karşı koymaları gittikçe artmaktaydı.⁶⁹ Sırp, Hırvat ve Slovenlerden oluşan Güney Slavlar kendi aralarındaki dinsel ve kültürel farklılıkları bir kenara bırakarak Habsburg hanedanlığına karşı birlik içinde hareket etmişlerdir.⁷⁰ Avusturya-Macaristan'ın iktisadi gelişimi de bu karmaşık siyasi yapıdan payını almıştır. Sanayi siyasi yapı ve karmaşık coğrafya nedeniyle sadece birkaç bölgede gelişmiştir.⁷¹ Viyana ve Viyana havzası içinde kalan Obersteiermark, Vorarlberg ve birkaç büyük şehir önde gelen sanayi bölgelerindendi. Bohemya ve Moravya silah sanayinin merkezleriydi. Örneğin Skoda fabrikası bu bölgede bulunan Pilsen'deydi. Galiçya, Macaristan'ın büyük bölümü ve Bosna'da tarım feodalizmi kültürü hâkimdi ve daha çok Alman ve Yahudilerin elinde olan ticaret ile geçim sağlanmaktaydı. 1876 ve 1880 arası döneme bakıldığında 1874 yılından itibaren sanayileşme pozitif bir ivme kazansa da tarım sektörü Avusturya ekonomisinin ana belirleyicisi olmuştur.⁷²

Ancak Avusturya-Macaristan'ın bu dönemdeki iktisadi gelişimi hakkında farklı düşünen çalışmalar da mevcuttur. Herbert Matis'in belirttiğine göre Avusturya-Macaristan iktisadi gelişimi hakkında farklı düşünen çalışmalar da özellikle 1960'lardan itibaren mevcuttur. Avusturya-Macaristan savaşındaki müttefiki Osmanlı Devleti hakkında yapılan bir benzetmeye benzer şekilde "Kranke Mann an der Donau", Tuna'daki hasta adamdı. Ancak 1960'lardan itibaren yapılan çalışmalar

⁶⁸ Barbara Jelavich, **Balkan Tarihi: 20. Yüzyıl**, çev. Fatma Sel Turhan, Hatice Uğur, (İstanbul: Küre Yayınları, 2006), 53. Avusturya-Macaristan'ın 19. yüzyılın ikinci yarısından imparatorluğun sonuna kadar geçtiği siyasi ve kültürel evreler hakkında yapılmış bir çalışma için bkz. Efkân Canşen, **20. Yüzyılı Hazırlayan Düşünce: Bilim-Felsefe-Sanat ve Siyasette Bir İmparatorluğun Anatomisi**, (İstanbul: Anahtar Kitaplar Yayınevi, 2008).

⁶⁹ Richard Schüller, **Wirtschafts und Sozialgeschichte des Weltkrieges: Der Wirtschaftliche Zusammenbruch Österreich-Ungarns**, (Wien: Hölder Pichler Tempsky A.G. 1930), 30.

⁷⁰ James Joll, **The Origins Of The First World War**, (New York: Longman, 1984), 93.

⁷¹ Alois Brusatti, "Die Wirtschaftliche Situation Österreich-Ungarns am Vorabend des Ersten Weltkrieges", **Österreich am Vorabend des Ersten Weltkrieges**, yay. haz. Institut für Österreichkunde, (Wien: Stiasny Verlag, 1964), 66.

⁷² Hans Kernbauer, Eduard Marz, "Das Wirtschaftswachstum in Deutschland und Österreich von der Mitte des 19. Jahrhunderts bis zum Ersten Weltkrieg: eine vergleichende Darstellung", **Historische Konjunkturforschung**, ed. Wilhelm Heinz Schröder, Reinhard Spree (Stuttgart: Klett-Cotta, 1981): 47-59.

Avusturya-Macaristan iktisadi durumu hakkında daha iyimser olduğunu ve 19. yüzyılın ikinci yarısından itibaren Avusturya-Macaristan gelir düzeyi, silah sanayi için gerekli olan enerji ihtiyacındaki artış, sanayileşme gibi farklı alanlarda bir artış olduğunu belirtmişlerdir.⁷³ Yine aynı şekilde Robert Wegs de eserinde Avusturya-Macaristan'a ait çeşitli iktisadi veriler kullanarak imparatorluğun aslında iddia edildiği gibi bir tarım ülkesi olmadığını özellikle 19. yüzyılın son çeyreğinden itibaren sanayi alanında büyük adımlar attığını göstermeye çalışmıştır. Wegs'e göre Avusturya-Macaristan'ın savaş öncesi dönemini ele alan çalışmaların bazıları son derece karamsarken diğerleri daha iyimser bir tablo çizmektedir. Karamsar tablo çizen araştırmacılara göre Avusturya-Macaristan'da geçim masrafları sürekli artmış, bütçede ödeme güçlükleri oluşmuş, uzun dönemli sanayileşme hızı yeterli düzeye erişememiştir. Daha iyimser bir tablo çizenlere göre ise Avusturya-Macaristan sanayideki teknoloji kullanımı, fabrikalarda çalışan işçi sayısı, firma kapasitesi gibi ölçütler açısından bir tarım ülkesi veya geri kalmış bir ülke değildi. Avusturya-Macaristan'da sanayileşme 1870-1914 yılları arasında %3,6'lık bir büyüme göstermiş, ham demir kullanımında ise Amerika, Almanya, İngiltere, Fransa ve Rusya'dan sonra 6. sıraya yükselmiştir.⁷⁴

Sanayileşmenin ilk görüldüğü alan ise tekstil sanayisi olmuştur. Ayrıca şeker sanayisi ve ağır metal sanayisi de bu dönemde gelişmiştir. Avusturya-Macaristan'ın önde gelen ağır sanayi üreten fabrikaları 1886'da kurulan Prager-Eisenindustrie-Gesellschaft, Witkowitz Bergbau-und Hüttenwerkschaft in Mährisch-Ostrau ve bunlar yanında daha da önemlisi ise Skoda fabrikasıdır.⁷⁵ Cephane için "Hirtenberger Munitionsfabrik", Steyr'de bulunan ve yurtdışına birçok satış yapan "Josef und Franz Werndl&Comp. Waffenfabrik und Sägemühle in Oberletten" ve Albert ve Friedrich Böhler kardeşlerin "Böhlerwerke" fabrikaları önemlidir.⁷⁶ Skoda fabrikası Credit Anstalt ve Böhmische Escomptebank ortaklığında kurulmuştur. İlk yıllarda makine,

⁷³ Matis, "Wirtschaft, Technik und Rüstung als kriegsentscheidende Faktoren", **Wirtschaft, Technik und das Militär: 1914- 1918**, yay. haz. Herbert Matis, Juliane Mikoletzky, Wolfgang Reiter, (Wien: LIT Verlag, 2014): 18.

⁷⁴ Robert J. Wegs, **Die Österreichische Kriegswirtschaft: 1914-1918**, (Wien: Verlag A. Schendl, 1979), 13.

⁷⁵ Skoda ve diğer Steyr, Austro- Daimler ve Lohner hakkında yapılmış bir doktora çalışması vardır. Martin Gutsjahr, "Rüstungsunternehmen Österreich- Ungarns von und im Ersten Weltkrieg: Die Entwicklung dargestellt an den Firmen Skoda, Austro- Daimler und Lohner", (Doktora Tezi, Viyana Üniversitesi, 1995).

⁷⁶ Rudolf Agstner, "Österreich- Ungarns Rüstungsexporte 1900-1914: in der Verwaltungspraxis des k.u.k. Aussen- und des Kriegsministeriums" **Österreichische Militärische Zeitschrift** c.35, s.2, (1997): 163-175.

köprü ve tesis yapımı ile uğraşsa da 1886 yılından itibaren harp sanayisine ağırlık vererek ilk olarak donanma için çelik zırh kaplama üretmiş, 1889 yılından sonra ise ordu için top, obüs üretmeye başlamıştır. 1890 yılından itibaren Skoda'da harp sanayisi için ayrı bir bölüm kurulmuştur. Savaş boyunca Skoda, 1914 yılında 10.000 ve 1917 yılında 32.000 çalışan ile toplamda 12,693 top üretmiştir.⁷⁷ Diğer fabrikalara örnek olarak ayrıca Viyana ve Budapeşte'deki Österreichische-Fiat Werke-AG, Wiener Automobilfabrik AG, Viyana'daki Firma Lohner verilebilir. Avusturya-Macaristan'da sanayi önde gelen banka sermayedarlarından olan Creditanstalt, Bodenkreditanstalt, Bankhaus Schoeller gibi bankaların sermayeleri aracılığıyla gerçekleşmiştir. Bu bankalar var olan sanayi kuruluşlarına katılmak yerine sanayi, ticaret, ulaşım gibi alanlarda kendi şirketlerini kurmuşlardır. Böylece Avusturya-Macaristan sanayisi büyük oranda banka sermayesine bağımlı hale gelmiştir.⁷⁸ Skoda yanında buna örnek olarak Skoda ile beraber iş yapan ve Viyanalı bankalar tarafından Wiener Neustadt'ta kurulmuş olan Österreichischer- Daimler Motoren AG de verilebilir.⁷⁹ Avusturya-Macaristan'da sanayi özellikle belirli kollarda kendisini daha çok geliştirmiştir. Bu durum hammadde kaynakları ile alakalıdır. Zengin kömür ve demir rezervlerine karşılık çelik ürünleri ve makine üretiminin eksikliği ithalatı gerektirmiştir.⁸⁰ Gittikçe artan enerji ihtiyacı için kademe kademe su gücünden ve Galiçya'daki petrol rezervlerinden yararlanmak için çalışmalar yapılmaya başlanmıştır.⁸¹ 1890 yılında sanayi sektöründe çalışan kişi sayısı 48.000 iken 1911 yılında bu sayı 109.000'e yükselmiştir.⁸²

Avusturya'da demiryolu uzunluğu 1870 yılında 6000 km iken 1912 yılında 23.000 km; Macaristan'da ise 1870 yılındaki 3500 km olan demiryolu uzunluğu 1912 yılında 21.500 km'ye çıkmıştır. Nüfus 1870 yılında Avusturya'da 20,5 milyon, Macaristan'da 13 milyonken 1910 yılında bu sayılar 28 ve 21 milyona yükselmiştir.⁸³ Savaş arifesinde Avusturya-Macaristan'da savunma için bütçeden ayrılan tutar diğer Avrupalı devletlerin gerisindeydi. 1870 ve 1914 yılları arasında

⁷⁷ Matis, **agm**, 23.

⁷⁸ Brusatti, **age**, 67.

⁷⁹ Matis, **agm**, 24.

⁸⁰ Brusatti, **age**, 68.

⁸¹ Matis, **agm**, 21.

⁸² **agm**, 24.

⁸³ Schüller, **age**, 35.

nüfus %40 artsa da yeni kurulan ordu sayısı sadece %12 artmıştır.⁸⁴ Nüfusun yükselmiş olmasına rağmen yeni kurulan ordu sayısında aynı oranda bir artış yaşanmamıştır.

Avrupalı devletlerde kişi başına düşen savunma giderleri aşağıdaki tabloda gösterilmiştir.

Tablo 13: Avrupalı Devletlerin Kişi Başına Düşen Savunma Giderleri

	Avusturya-Macaristan	İngiltere	Fransa	Almanya	İtalya
1900/4	£ 0,41	2,33	0,91	0,96	0,44
1905/6	0,49	1,38	1,15	1,15	0,48
1910/13	0,66	1,59	1,63	1,43	0,80

Kaynak: Max- Stephan Schulze, “ Austria- Hungary’s Economy in World War I”, **The Economics of World War I**, ed. Etephen Broadberry, Mark Harrison, (Cambridge: Cambridge University Press, 2005): 77- 111.

Tablo 13’ten görüleceği gibi Avusturya-Macaristan’da savunma giderlerine yapılan harcamalar yıllar itibariyle bir artış gösterse de yine de diğer devletlerin gerisinde kalmıştır. İmparatorluğun etnik yapısı orduya da yansımıştır. Ordunun sadece %25’lik bir kısmı Almanlardan oluşuyordu; geri kalanında ise %23 Macar, %13 Çek, %9 Sırp- Hırvat, %8 Leh, %8 Ukraynalı, %7 Romen, %4 Slovak, %2 Sloven ve %1 İtalyan gibi bir dağılım vardı.⁸⁵

Avusturya-Macaristan’ın 19. yüzyılın sonlarında Osmanlı Devleti ile olan ilişkisine bakıldığında diğer Avrupalı devletlere kıyasla çok geride olduğu görülmektedir. Ticari ilişkiler açısından Avusturya-Macaristan ve Osmanlı Devleti arasında canlı bir ilişki olduğu söylenebilirse de Avusturya-Macaristan’ın Osmanlı Devleti’ne yönelik dış politikası Almanya’nınki kadar aktif değildir. F. R. Bridge’in de belirttiği gibi ticaret ve maliye asla Habsburg ve Osmanlı Devleti arasında kopmaz bir bağ oluşturmamıştır.⁸⁶ Bunun nedenleri Avusturya-Macaristan’ın 19. yüzyılda yaşadığı milliyetçilik meselelerinde ve iktisadi nüfuz amaçlı bir dış politikaya el vermeyen sermaye yetersizliğinde aranmalıdır. 1830 ile 1850 yılları arasında Habsburglular yaklaşık %25’lik bir oranla Osmanlı Devleti’nin en önemli ticaret ortağıydılar, ancak bu oran 19. yüzyılın sonunda %9-14 civarına düşmüştür. Bu durumun bir nedeni

⁸⁴ Gunther E. Rothenberg, “The Habsburg Army in the First World War: 1914- 1918”, **The Habsburg Empire in World War I**, ed. Robert A. Kaan, Bela K. Kırally, Paula S. Fichtner, (New York: Columbia University Press, 1977): 73- 86.

⁸⁵ Gerard Silberstein, **The Troubled Alliance: German- Austiran Relations 1914 to 1917**, (Kentucky: The University Press of Kentucky, 1970), 60.

⁸⁶ F.R. Bridge, “Habsburg Monarşisi ve Osmanlı İmparatorluğu: 1900-1918”, **Osmanlı İmparatorluğu’nun Sonu ve Büyük Güçler**, yay. haz. Marian Kent, çev. Ahmet Fehmi, (İstanbul: Tarih Vakfı Yurt Yayınları, 1996), 38.

Manfred Pittioni'ye göre Osmanlı Devleti'nin mali yapısı ile alakalıdır. Bütçe finansmanı her zaman iç kaynaklardan, özellikle Galata bankerlerinden finanse edilirken 1854'ten 1914'e kadar uluslararası para piyasalarından finanse edilmeye başlanmıştır. Bu süre zarfında Osmanlı Devleti toplam 36 adet borç anlaşması imzalamış; Avusturya-Macaristan bunların sadece üç tanesine katılmıştır. Düyûn-ı Umûmiyye kurulunda Avusturya-Macaristan da bir sandalyeye sahip olmasına karşın Osmanlı Devleti dış borçlarında toplam pay sadece %1 oranındaydı. Böylece imparatorluk içindeki sanayi ve ticaret yatırım imlanları da oldukça düşüktü, çünkü her şey finanse edilmek zorundaydı. Bağdat Demiryolu'nun hisse senetleri 1914 yılında piyasaya sürüldüğünde Wiener Bank Verein 30.000 hisse senedinden yalnızca 1200 adedini (%4) satın almıştır.⁸⁷

Avusturya-Macaristan ve Osmanlı Devleti arasındaki iktisadi ilişkilerin yoğun olarak görüldüğü alanlara bakıldığında ticaret ilk sırada gelmektedir. Ticaret daha çok Tuna nehri üzerinden sağlanmıştır. Avusturya-Macaristan'ın Tuna nehri üzerindeki ticaret filosu ile 19. yüzyılın ortalarına kadar Osmanlı devleti ile olan ticarete diğer Balkan devletlerine kıyasla ilk sırayı korumuştur.⁸⁸ Osmanlı Devleti ticaretinde İngiltere'nin payı daha çok Asya vilayetlerinde artarken imparatorluğun Balkan vilayetlerinde Avusturya-Macaristan coğrafi yakınlıktan ve Tuna nehri gibi ulaşım kolaylıklardan yararlanmıştı. Tuna nehri iki devlet arasındaki ticari ilişkileri belirleyen en önemli faktördür.⁸⁹ Tuna nehri üzerinde yapılan ticaret Avusturya-Macaristan ve Osmanlı Devleti'ni gerekli olan düzenlemeler ve rekabet nedeniyle birçok kere de karşı karşıya getirmiştir.⁹⁰ Osmanlı Devleti'nin Balkanlar'daki toprak kayıplarının bir sonucu olarak Avusturya ticaretinin toplam dış ticaretteki payı azalmıştır.⁹¹ Avusturyalı tüccarlar İngiltere'nin Balta Limanı Anlaşması ile 1838'de elde ettiği serbest ticaret hakkını 1862'de elde etmişlerdir.⁹² 1878 yılında Berlin Anlaşması ile

⁸⁷ Manfred Pittioni, "Osmanlı-Avusturya Ticari ve Ekonomik İlişkileri" **Türkiye-Avusturya Ekonomik İlişkilerine Toplu Bakış**, ed. İnanç Atılğan, Richard Bandera (Ankara: Grafiker Yayınları, 2006): 35-49.

⁸⁸ Virginia Paskaleva, "Osmanlı Balkan Eyaletleri'nin Avrupalı Devletlerle Ticaretleri Tarihine Katkı (1700-1850)", **İstanbul Üniversitesi İktisat Fakültesi Mecmuası**, s. 17, (1967- 1968): 69.

⁸⁹ Bu konu hakkında ayrıntılı bir doktora çalışması için bkz. Gökçen Coşkun Albayrak, "19. Yüzyılda Osmanlı Tuna'sında Ticaret", (Doktora Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, 2012).

⁹⁰ İlhan Ekinci, **Tuna Nehri'nde Diplomasi Oyunları: 1856-1883**, (Ankara: Altınpost Yayıncılık, 2014).

⁹¹ Pamuk, 2005, 31.

⁹² Ahmet Zeki İzgüer, "Osmanlı İmparatorluğu Tarafından Avusturya'ya Verilen Ticari İmtiyazlara Dair", **Türk Dünyası Araştırmaları Dergisi**, s. 58 (1989): 83.

Osmanlı Devleti'nin Avrupa'daki topraklarını kaybetmesi Avusturya-Macaristan ile olan ticaretindeki dengeyi de olumsuz etkilemiştir.⁹³

19. yüzyılda Avusturya-Macaristan'ın içinde Mısır, Tunus, Fas, Cezayir, Trablus ve diğer Asya ülkelerinin de bulunduğu ülkelerle olan toplam ticaret içerisinde Osmanlı Devleti ile olan ticaret oranları aşağıdaki tabloda verilmiştir.

Tablo 14: Avusturya-Macaristan ve Osmanlı Devleti Dış Ticaretinin Yıllara Göre Dağılımı

Avusturya-Macaristan Ticareti (% olarak)		
Yıllar	İthalat	İhracat
1908	1,72	3,68
1909	1,60	3,99
1910	1,82	5,32
1911	1,89	5,26
1912	2,06	4,81
1913	1,99	5,39

Kaynak: Birken, age, 211.

Tablo 14'ten de görüldüğü gibi Avusturya-Macaristan'ın Osmanlı Devleti'ne olan ithalatı nispeten düzenli bir artış göstermiştir. 1908 ve 1913 yıllarında ise bir istisna vardır. Bu istisnaların ilki 1908 boykotu ikincisi ise Balkan Savaşları olarak açıklanabilir. İhracat oranları ise ithalat oranlarından daha fazladır.

Avusturya-Macaristan ve Osmanlı Devleti arasında ticareti yapılan ürünler daha çok tekstil ve gıda maddeleri olmuştur. Örneğin şekeri Osmanlı Devleti en çok Avusturya-Macaristan'dan ithal etmiştir.⁹⁴ Osmanlı Devleti Avusturya-Macaristan'a meyve gibi gıda maddesi yanında pamuk, yün, deri ve tütün ihraç etmiştir.⁹⁵ Avusturya'dan Osmanlı Devleti'ne ihraç edilen ürünler ise şeker ve festi.⁹⁶ Avusturya-Macaristan ayrıca Osmanlı Devleti'nden balık yağı, tütün, yumurta ithal etmiştir.⁹⁷ 1913-1915 yılları Osmanlı sanayi istatistiklerine göre Osmanlı Devleti'nin konserve ithalatının %69,4'ü, ayakkabı ithalatının %18,5'u, mobilya ithalatının %50'si, sigara kâğıdı ithalatının %66,6'sı Avusturya-Macaristan'dan yapılmıştır.⁹⁸ Osmanlı Devleti'nde ayrıca Avusturya-Macaristan menşeli mağazalar da

⁹³ Quataert, **agm**, 244.

⁹⁴ "Die Zuckereinfuhr der Türkei", **Weltwirtschaftliches Archiv**, s. 3, (1914): 148.

⁹⁵ Quataert, **agm**, 245.

⁹⁶ Donald Quataert, **Osmanlı Devleti'nde Avrupa İktisadi Yayılımı ve Direniş: 1881- 1913**, çev. Sabri Tekay, (İstanbul: Yurt Yayınları, 1987), 104.

⁹⁷ Abdülvahap Hayri, **İktisadi Trabzon**, yay. haz. Melek Öksüz, (İstanbul: Serander Yayınları, 2008), 21.

⁹⁸ **Osmanlı Sanayi İstatistikleri: 1913-1915**, yay. haz. Gündüz Ökçün, 3.bs. (İstanbul: Hil Yayınları, 1984), 70.

bulunmaktaydı. Örneğin tekstil ürünleri satan Mayer & Co. , S. Stein, Victor Tiring & Brüder, Orosdi Back gibi mağazaların Osmanlı Devleti'nde Kahire, İstanbul gibi bölgelerde şubeleri vardı.⁹⁹ Bir Yahudi olan Viyanalı tekstil tüccarı ve siyasetçi Sigmund Mayer, Kırım Savaşı'ndan sonra bu sektöre girmiş ve kısa zamanda Mısır'da, Balkanlar'da ve İstanbul'da şubeler açmıştır. Tiring ailesi de 1843 yılından itibaren İstanbul'da faaliyette bulunuyordu.¹⁰⁰ Uşak'ta da 20. yüzyılın başlarında Keun ve Ortakları isimli bir şirketin halı dokuma fabrikası vardı.¹⁰¹ Avusturya-Macaristan ve Osmanlı Devleti ilişkilerinin önemli bir ayağını da Avusturya'nın Osmanlı Devleti'ne açtığı okullar oluşturmaktadır.¹⁰² Avusturya-Macaristan'ın İstanbul'daki okulu Alman dilinde eğitim veren en eski okuldur.¹⁰³ Bu okullar doğrudan iktisadi ilişkilere etki etmese de Avusturya-Macaristan'ın Osmanlı Devleti'ndeki tanınırlığının artmasına neden olmuş bu sayede iktisadi ilişkilerin gelişmesine dolaylı olsa da bir katkı sağlamıştır. Okullar ticaret için de önemli noktalar olarak sayılan İstanbul, İzmir, Edirne gibi vilayetlerde açılmışlardır. Bu okullar içerisinde İstanbul'daki St. Georg Avusturya Lisesi en aktif olan okul olmuştur. St. Georg Lisesi 1882 yılında Lazarist Conrad Stroever tarafından satın alınarak kurulmuştur.¹⁰⁴ Liseye daha sonra 1900'lerin başlangıcında bir de ticaret okulu eklenmiştir.¹⁰⁵

Avusturya-Macaristan ve Osmanlı Devleti ilişkilerinin önemli bir dönüm noktası II. Meşrutiyet'in ilanı ile beraber iki devlet arasında yaşanan siyasi bir gelişme olan Bosna'nın ilhakı olmuştur. Avusturya-Macaristan 1878 Berlin Antlaşması'na dayanarak Bosna- Hersek'i, Osmanlı sultanının hükümlerine hakkının korunması hakkını saklı tutarak işgal etmiştir.¹⁰⁶ Bu gelişme 1908 yılında monarşinin Bosna- Hersek'i kendi topraklarına katması ile sonuçlanmıştır. 1908 yılında Osmanlı Devleti'nin Bosna- Hersek'te egemenliğinin tam anlamıyla sona ermiş olması ve

⁹⁹ Yavuz Köse, "Österreichische Warenhäuser in Istanbul: 1855- 1942", **Österreich in Istanbul**, (yay. haz. Rudolf Agstner, Elmar Samsinger, (Wien: LIT Verlag, 2010), 205- 213.

¹⁰⁰ Uri M. Kupferschmidt, **European Department Stores and Middle Eastern Consumers: The Orosdi- Back Saga**, (İstanbul: Ottoman Bank Archive and Research Centre, 2007), 17.

¹⁰¹ Kurmuş, **age**, 177.

¹⁰² Necati Demir, "Türkiye- Avusturya Eğitim İlişkileri", **Zeitschrift für die Welt der Türken**, (2011): 5-23.

¹⁰³ Ernst Dieter Petritsch, "Österreich und die Türkei nach dem Ersten Weltkrieg: zum Wandel der Diplomatischen und Kulturellen Beziehungen", **MÖSTA**, s. 35, (1982): 225.

¹⁰⁴ Franz Kangler, " Zur Geschichte des österreichischen St. Georgs-Kollegs Konstantinopel/Istanbul" **Österreich in Istanbul**, Rudolf Agstner, Elmar Samsinger (Wien: LIT Verlag, 2010): 175-200.

¹⁰⁵ İlkur Polat Haydaroğlu, **Osmanlı İmparatorluğu'nda Yabancı Okullar**, (Ankara: Kültür Bakanlığı Yayınları, 1990), 162.

¹⁰⁶ Aydın Babuna, **Bir Ulusun Doğuşu: Geçmişten Günümüze Boşnaklar**, çev. Hayati Torun, (İstanbul: Tarih Vakfı Yurt Yayınları, 2012), 23.

Bosna- Hersek'in Müslüman yapısının da bir sonucu olarak Osmanlılarda monarşiye karşı hem diplomatik hem de toplumsal düzeyde bir tepki doğmasına neden olmuştur. Siyasi olarak gözüken bu gelişme iktisadi ilişkilere de yansımıştır. 1908 yılında Avusturya-Macaristan'dan Osmanlı Devleti'ne ihraç edilen ticari mallara boykot uygulanmıştır.¹⁰⁷ İstanbul ve İzmir'deki liman işçileri ve mavnacıların Österreichischer Lloyd Kumpanyası¹⁰⁸ adına çalışan gemilerden yük taşımayı reddetmesi ile boykot yaygınlaşmıştır.¹⁰⁹ Avusturya büyük oranda hakim olduğu Osmanlı pazarını da kaybetme tehlikesiyle karşılaşmıştır.¹¹⁰ Avusturya dükkânlarından yapılan alışveriş azalmış, liman işçileri Avusturya gemi ve mallarına hizmet vermeyi reddetmesi Österreichischer Lloyd Kumpanyası'nın ve Avusturyalı diğer iş adamlarının zarara uğramalarına neden olmuştur.¹¹¹ Quataert'in belirttiğine göre boykot İstanbul ve Trabzon'da etkili olmuşsa da örneğin İzmir ve Adana'da boykotun etkisi çok hissedilmemiştir.¹¹² Bu boykotlar üzerine Avusturya hükümeti harekete geçmiş ve Osmanlı hükümeti ile diplomatik müzakerelere başlanarak boykot rejimi sonlandırılmıştır. 26 Şubat 1909 tarihli protokol ile Avusturya-Macaristan kapitülasyonlar ile alakalı bazı tavizler vermeyi kabul etmiştir.¹¹³ Ayrıca anlaşma sonunda Osmanlı Devleti ilhakı tanımayı ve Avusturya-Macaristan da Osmanlı Devleti'ne 2, 5 milyon lira ödemeyi kabul etmiştir.¹¹⁴ Neticede Avusturya-Macaristan ve Osmanlı ticareti kaldığı yerden devam etse de iki devlet arasındaki siyasi ilişkilerdeki mesafeli tutum sürmüştür. Bu gerginliği arttıran bir gelişme de Balkan Savaşları sırasında Avusturya-Macaristan'ın Edirne'nin Bulgaristan tarafından işgali sırasında Bulgaristan lehinde bir tutum izlemesi olmuştur.¹¹⁵

¹⁰⁷ Boykot hakkında daha detaylı bilgi için bkz. Doğan Çetinkaya, **1908 Osmanlı Boykotu: Bir Toplumsal Hareketin Analizi**, (İstanbul: İletişim Yayınları, 2004).

¹⁰⁸ Österreichischer Lloyd firması 1836 yılında kurulmuş olan deniz taşımacılığı yapan bir şirkettir. Şirket Birinci Dünya Savaşı başladığı zaman şirket vapurları kullanılmak üzere Avusturya-Macaristan donanması hizmetine alınmış; savaş sonunda şirket merkezi olan Trieste İtalya sınırları içinde kaldığından 1919 yılından itibaren şirket İstanbul'a yönelik seferlerini İtalya bandırası altında Lloyd Triestino adıyla sürdürmüştür. Ayrıntılı bilgi için bkz. M.Emre Kılıçaslan, "Avusturya Lloyd Vapur Şirketi'nin İstanbul'un Yolcu ve Eşya Taşımacılığındaki Yeri", **Antikçağ'dan XXI. Yüzyıla Büyük İstanbul Tarihi**, ed. Coşkun Yılmaz (İstanbul: Mas Matbacılık, 2015): 480-490.

¹⁰⁹ Quataert, **age**, 105.

¹¹⁰ Mehmet Emin Elmacı, "Osmanlı Devleti'nde Ekonomik Güç Olarak Boykotun Siyasete Yansması: 1908 Avusturya Boykotajı Örneği", **Askeri Tarih Araştırmaları Dergisi**, Yıl:3, s. 6, (2005): 109.

¹¹¹ Quataert, **age**, 106.

¹¹² Quataert, **age**, 117.

¹¹³ Mehmet Emin Elmacı, **İttihat- Terakki ve Kapitülasyonlar**, (İstanbul: Homer Yayınları, 2005), 52.

¹¹⁴ Quataert, **age**, 103.

¹¹⁵ Bridge, **agm**, 49.

Sonuç olarak savaş arifesinde ilişkilere bakıldığında Avusturya-Macaristan ve Osmanlı Devleti arasındaki siyasi ve iktisadi ilişkiler diğer Avrupalı devletlere nazaran pek de gelişmiş değildi. Bu durum Balkan Savaşları'na kadar böyle devam etse de Balkan Savaşları'nın sonundan ittifak anlaşmasının imzalanmasına kadar geçen bir yıldan kısa süre içerisinde Avusturya-Macaristan daha aktif bir dış politikaya sahip olmuştur. Bunun nedenleri de Osmanlı Devleti'nin maliyeden, askeriye kadar aldığı darbeler sonucu Avrupalı devletler tarafından Osmanlı Devleti'nin geleceği meselesinin tekrar gündeme gelmesinde aranmalıdır.

2.5. Osmanlı Devleti'nin Avrupalı Devletler İktisadi İlişkisinde Dönüm Noktası: Milli İktisat Anlayışının Gelişimi 1908-1914

Yukarıda bahsedilen Avrupalı devletlerden özellikle İngiltere, Fransa ve Almanya'nın Osmanlı Devleti ile olan iktisadi nüfuz ilişkilerinin Osmanlı Devleti'ndeki iktisadi zihniyet ve bakış açısı tarafından ne şekilde yorumlandığına bakılması sayesinde Osmanlı Devleti'nde savaş sırasında artan milli iktisat anlayışının temelleri de tespit edilebilir.

Zafer Toprak, Osmanlı Devleti'nde 19. yüzyıldaki iktisadi anlayışın serbest ticaret olduğunu ve yüzyılın sonuna kadar Sakızlı Ohannes Paşa, Portakal Mikail Paşa ve daha sonra da Cavid Bey'in bu düşüncenin öncü savunucularından olduğunu belirtmektedir.¹¹⁶ Serbest ticaret, İngiltere ile 1838 yılında imzalanan Balta Limanı Antlaşması'ndan sonra diğer Avrupalı devletler ile imzalanan anlaşmalarla sağlanmıştır. Dersaadet Ticaret ve Ziraat ve Sanayi Odası, koruyucu dış ticaret politikasının pahalılığa yol açtığını, gümrük duvarlarıyla korunan kesimlerde ücretlerde bir artış olsa dahi ülkede fiyat düzeyinin ücretlerden daha hızlı yükselmesi sonucu çalışanların gerçek bir kazanç sağlayamadıklarını ileri sürmüştür.¹¹⁷ 1908'deki İttihatçı hareketin önderliğinde ilan edilen II. Meşrutiyet ile başlayan yeni döneme siyasal liberalizm ile girilmiştir. Siyasal liberalizm II. Abdülhamid'in baskıcı rejimime bir son vermek isteyen İttihatçıların desteklediği bir düşünceydi. Tarık Zafer Tunaya'nın da belirttiği gibi II. Meşrutiyet, iktisadi bir altyapının baskısı sonucu ortaya çıkmış bir devrim karakterinde değil; tersine siyasal bir hareket

¹¹⁶ Zafer Toprak, "II. Meşrutiyet Döneminde İktisadi Düşünce", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, c:3, (1985): 636.

¹¹⁷ agm, 11.

neticesinde oluşmuştur.¹¹⁸ Serbest ticareti desteklemek ve uygulamak siyasi liberalizmin iktisadi ayağını oluşturmuştur. Ancak siyasi ve iktisadi alandaki liberalist eğilimler uzun sürmemiştir. II. Meşrutiyet döneminin başlangıcından savaşa kadar giden kısa süre içerisinde iktisadi alandaki değişimlere bakıldığında liberalizmden milli iktisata doğru bir gidiş tespit edilmektedir. II. Meşrutiyet ile birlikte serbest ticareti savunan Cavid Bey ve yandaşlarına bir muhalefet oluşmaya başlamıştır. Bu görüşü savunan örneğin İstanbul mebusu Kirkor Zohrap Efendi, mecliste yaptığı konuşmalarda serbest dış ticaretin devlet çıkarları ile bağdaşmayacağını söylemiş; Parvus¹¹⁹ da yazdığı Türk Yurdu, Müdafaa-i Maliye ve İktisadiye ve Sanayi gibi mecmualarda sanayileşmeyi savunmuştur.¹²⁰ Dış politikada yaşanan siyasi krizler, savaşlar nedeniyle artan oranda kendisini gösteren Türk milliyetçiliği bu dönemde iktisadi zihniyeti de etkilemiştir. Osmanlı Devleti'nde bu dönemde yaşanan krizlere kısaca bakıldığında bunun bir süreç olduğu anlaşılır. Osmanlı Devleti'nin kısa sürede artarda yaşadığı Bulgaristan'ın bağımsızlığı, Bosna'nın İlhakı, Girit meselesi, Trablusgarb Savaşı ve ardından gelen Balkan Savaşları gibi siyasi bunalımlar Osmanlı Devleti'nde Müslüman-Türk bir yapının iktisadi alanda da hakim unsur olması fikrini doğurmuştur.

Bu fikrin Osmanlı iktisadına yansımaları ise milli iktisat anlayışı ile olmuştur. Milli iktisat anlayışı ile Osmanlı iktisadi düşüncesinde yeni bir süreç başlamıştır. Bu sürecin temel özelliği ise kapitülasyonlar ve ticaret antlaşmaları ile önüne geçilemeyen Avrupa sermayesini kontrol altına almak ve uzun yıllardır Osmanlı iktisadında hakim unsur olan gayrimüslimlerin karşısına Müslüman-Türk unsurları yerleştirmek bu sayede iktisadi alanda milli bir bilinç yaratmaktır. 1908 boykotu sırasında yaşananlar söz konusu akımı hayata geçirmenin ilk somut provasını olmuştur. Boykot sırasında Avusturya malları yerine bunun muadilleri olarak yerli malının kullanılmasının tavsiye edilmesi, Avusturya'dan alınmakta olan malların yerli sanayi ile üretilmesini sağlamak gibi önlemler alınmıştır.¹²¹ Bu önlemler milli bir tüketim bilincinin oluşması için atılmış önemli adımlardır şüphesiz ancak 1908 boykotu milli iktisat bilincinin devletin Avrupalı tüm devletlere yönelik olarak iktisat politikası

¹¹⁸ Tarık Zafer Tunaya, **Türkiye'de Siyasal Partiler** 3, 6. Bs, (İstanbul: İletişim Yayınları, 2015), 401.

¹¹⁹ Osmanlı Devleti'nde Avrupa sermayesini eleştiren Parvus Efendi'nin hayatı ve fikirleri hakkında yapılmış ayrıntılı bir çalışma için bkz. Winfried B. Scharlau, Zbynek A. Zeman, **Devrim Taciri**, çev. Süheyla Kaya, (İstanbul: Kalkedon Yayınları, 2007.)

¹²⁰ **agm**, 14.

¹²¹ Çetinkaya, **age**, 134-35.

haline geldiğini söylemek için yeterli veri sunmamaktadır. Ancak boykot bir dönüm noktasıdır. Feroz Ahmad'ın da belirttiği gibi 1908 yılında İttihatçı hareketin amacı Avrupa'dan bağımsızlaşabilmek amacıyla milli bir ekonomi ve milli bir burjuvazi yaratmaktı.¹²² Birinci Dünya Savaşı sırasında daha da hakim olan bu anlayış Cumhuriyet döneminde de devam etmiştir. Bu sebeple denilebilir ki milli iktisat anlayışları Osmanlı Devleti ve Cumhuriyet dönemi arasında kurulması gereken bağ için önemli bir köprü niteliğindedir. Korkut Boratav 1908-1922 arası dönemi iktisadi açıdan “eksik kalmış bir burjuva demokratik devrimi” veya “ulusal kapitalizm doğrultusunda atılan ilk ve çekingen adımlar” olarak tanımlamıştır.¹²³ Boratav'ın eksik kalmış, çekingen vurgusu geçmişten gelen bağımlılıkla ilgilidir. Buna bağlı olarak ulusal nitelikte bir kapitalizme yönelik karşıdaki en çetin engel Türk burjuvazisinin cılızlığından kaynaklıdır. Bir Osmanlı burjuvazisi vardı; ancak bu burjuvazi sanayide değil dış ticarete gelişmişti ve büyük ölçüde gayrimüslim (Rum, Ermeni, Yahudi, Levanten) kesimlerden oluşmaktaydı.¹²⁴ Milli iktisat anlayışına uygun olarak iktisadi alanda yaratılacak olan Müslüman- Türk unsurun önünde ise birçok engel bulunmaktaydı.

Milli iktisat anlayışına uygun olarak belirlenmek istenen Osmanlı iktisadi savaş arifesinde özellikle zihniyet açısından birtakım gelişmeler kaydetse de uygulama alanında Osmanlı hükümetinin Birinci Dünya Savaşı'nda dahil olmasının hemen ertesinde ilan ettiği kapitülasyonların kaldırılması kararı ile zirve noktasına çıkmıştır. Aşağıda da görüldüğü gibi kapitülasyonların kaldırılmasına karar verilmiş olsa da bunun her anlamda ve her alanda uygulanmaya geçilmesi için bile Osmanlı hükümeti savaş boyunca mücadele vermiştir. Nitekim aşağıda Avusturya-Macaristan ile olan ilişkilerin analizi Osmanlı hükümetinin bu milli iktisat anlayışı çerçevesinde ele alınmıştır.

¹²² Feroz Ahmad, **İttihatçılıktan Kemalizme**, çev. Fatmagül Berktaş, (İstanbul: Kaynak Yayınları, 2009), 30.

¹²³ Boratav, **age**, 21.

¹²⁴ **age**, 23.

3.BİRİNCİ DÜNYA SAVAŞI ARİFESİNDE AVUSTURYA-MACARİSTAN'IN OSMANLI DEVLETİ'NE YÖNELİK DIŞ POLİTİKASININ İKTİSADİ BOYUTU

Tezin bu bölümünde Balkan Savaşları sonrasında Osmanlı Devleti'nin Birinci Dünya Savaşı'na aktif olarak dahil olduğu Kasım 1914'e kadar olan ilişkiler kronolojik bir sıra ile ele alınmıştır. Osmanlı Devleti, Birinci Dünya Savaşı'na Balkan Savaşları'nın hemen ertesinde dahil olmuştur. Richard Hall'in belirttiği gibi Sırlar Arnavutlar ve Makedonlar ile çatışmaya devam ettiğinden dolayı Balkanlar için Balkan Savaşı ile Birinci Dünya Savaşı'nı ayırmak zordur.¹²⁵ Aralıksız devam eden bu süreç birkaç açıdan Osmanlı Devleti için de geçerlidir. Osmanlı Devleti'nin Avrupa'dan çıkması ile sonuçlanan Balkan Savaşları dış politikaya olduğu gibi maliyeye ve orduya da ağır darbeler vurmuştur. Bunun yanında hem sivil halk hem de askerler savaşın neden olduğu maddi ve manevi yıkım ile baş etmek zorunda kalmışlardır. Balkan Savaşları'ndan sonra Osmanlı hükümeti içerideki bu olumsuz koşullarla uğraşırken bir yandan da dış politikada birçok gelişme yaşanmıştır. Osmanlı Devleti, 1914'te dış politikada Doğu Anadolu'daki Ermeni reformu projesi, Kuzey Ege Adaları sorunu, Avrupa hükümetlerinin biri ya da birkaçıyla kredi anlaşması imzalanması ve Liman von Sanders olayı gibi dört büyük güçle karşı karşıya kalmıştır.¹²⁶ Bu sorunlardan özellikle birkaçı Avusturya-Macaristan ile bu dönemde olan ilişkilerin analizi için önemli ipuçları içermektedir. İki savaş arasındaki ilişkiler ittifaka giden yolu aydınlatığından savaş sırasında iktisadi ilişkilerin oturduğu temeller bu savaş arası dönemdeki ilişkilerin incelenmesi ile daha net anlaşılır.

Bu bölümün girişinde Avusturya-Macaristan'ın Osmanlı Devleti'ndeki diplomatik temsilcileri ve temsilciliklerin işleyişleri hakkında bilgi verilmiştir. Daha sonraki alt başlıkta da Balkan Savaşları'ndan sonra Osmanlı Devleti'nin Avrupalı devletler

¹²⁵ Richard Hall, **Balkan Savaşları: 1912- 1913**, çev. M. Tanju Akad, (İstanbul: Homer Kitabevi, 2003), 176.

¹²⁶ Mustafa Aksakal, **Harb-i Umumi Eşiğinde: Osmanlı Devleti Son Savaşına Nasıl Girdi**, (İstanbul: Bilgi Üniversitesi Yayınları, 2010), 5.

nezdindeki konumu çerçevesinde Avusturya-Macaristan ile olan ilişkisine bakılmıştır. İki devlet arasındaki iktisadi ilişkiler ise iki örnek üzerinden ele alınmıştır. Bu iki örnek Avusturya-Macaristan'ın Güney Anadolu'daki iktisadi faaliyetleri ve askeri ticarettir. Bu bölümün diğer bir alt başlığı ise Avrupa'da başlayan savaşa Osmanlı Devleti'nin dahil olma sürecidir. İttifak sürecine kısaca değinildikten sonra savaşın başlangıcında alınan iki stratejik karar olan cihadın ilanı ve kapitülasyonların kaldırması kararının Avusturya-Macaristan ile olan ittifaka ne şekilde yansıdığı tespit edilmiştir. Bu sayede bu bölüm ile tezin ana bölümü olan sonraki iki bölüme de bir giriş yapılmıştır.

3.1. Avusturya-Macaristan'ın Osmanlı Devleti'ndeki Temsilcilikleri ve Faaliyet Alanları

Özellikle 19. yüzyılda devletler arası ilişkilerin gittikçe gelişmesi ve artan rekabet ile çıkarların da çatışması dış politikanın uygulanmasının önemini arttırmış ve bundan dolayı diplomatik temsilcilerin seçiminde daha da titizlikle hareket edilmiştir. Diplomatlar devletlerin dış politikalarını yürüten en önemli araçlar haline gelmişlerdir.¹²⁷ Avusturya-Macaristan'ın Osmanlı Devleti'ndeki diplomatik temsilcileri ve diğer kuruluşları da Bâbüâli ve Ballhausplatz¹²⁸ arasındaki iletişimi sağlamışlardır. Avusturya-Macaristan'ın İstanbul'daki büyükelçilik çalışanları, konsoloslukları da bu iletişimdeki en önemli aktörler olmuşlardır. Diplomatik temsilciler Viyana'dan, genellikle Avusturya-Macaristan Hariciye Nezareti'nden, gelen talimatlar doğrultusunda dış politikayı uygulamışlardır. Temsilciler hem ilişkilerin gelişmesini sağlamışlar hem de kendi devletlerinin yararına olacak şekilde Osmanlı Devleti ile alakalı askeri, mali ve iktisadi birçok konu hakkında kendilerine verilen talimatlar doğrultusunda bilgi toplamışlardır. Avusturya-Macaristan'ın İstanbul'daki büyükelçiliği dışında Osmanlı Devleti'nin birçok bölgesinde konsoloslukları; konsoloslukların bulunmadığı bölgelerde ise acenteleri vardı. Diplomatik temsilcilerin önemli bir görevi de buldukları bölgede Avusturya-Macaristan'ın çıkarlarını ve Osmanlı Devleti sınırları içinde yaşayan vatandaşlarının

¹²⁷ 19. Yüzyıl Osmanlı devleti diplomasisi hakkında ayrıntılı bilgi için bkz. Roderic H. Davison, **Nineteenth Century Ottoman Diplomacy and Relations**, (İstanbul: ISIS Yayıncılık, 1999).

¹²⁸ Avusturya-Macaristan hükümeti olarak kullanılan bir tabirdir. Almanya için Wilhelmstrasse, Osmanlı Devleti için de Bâbüâli aynı amaçlı kullanılan tabirlerdir. Bâbüâli hakkında ayrıntılı bilgi için bkz. Mehmet İpşirli, "Bâbüâli", **İslam Ansiklopedisi**, c.4, (İstanbul: Diyanet Vakfı Yayınları, 1991), 378.

sivil ve ticari haklarını da korumak olmuştur.

Avusturya-Macaristan'ın dış politikasını yürüten en önemli diplomatik temsilcilik İstanbul'daki büyükelçilik ve büyükelçilik olarak Pera'daki "Venedik Sarayı" ve Yeniköy'deki yazlık saray kullanılıyordu.¹²⁹ Savaş arifesinde ve savaş sırasında diplomasi alanında ön plana çıkan iki isim ise Büyükelçi Johann Markgraf von Pallavicini ve Askeri Ataşe Josef Pomiankowski olmuştur.¹³⁰ Her ikisi de savaş sırasında ilişkilere yön veren diplomatlardır. 1906 yılında İstanbul'a büyükelçi olarak atanan Pallavicini, yurtsever, güler yüzlü, enerji dolu bir diplomattı ve Osmanlı Devleti'nin İttifak devletleri tarafında savaşa katılmasında kendisinin büyük bir payı olmuştur.¹³¹ Askeri ataşe olarak görev yapan Pomiankowski ise bu göreve 1909 yılında başlamış ve savaşın sonuna kadar da görevini devam ettirmiştir.¹³² Her iki diplomat da savaş süresince Osmanlı Devleti'nin içinde bulunduğu askeri, siyasi ve iktisadi durumla alakalı bağlı buldukları nezaretlere ayrıntılı raporlar hazırlamışlardır. Ayrıca Osmanlı bürokratları ve askerleriyle de yakın ilişkiler kurmuşlardır. Her iki diplomatın da savaştan önce uzun yıllar Osmanlı Devleti'nde görev yapmış olmaları onlara Osmanlı siyasi yapısı, vatandaşları, geleneklerini yakından tanıma şansını sağlamıştır.¹³³ Alman Askeri Heyeti'nin Başkanı olarak savaş arifesinde Osmanlı Devleti'ne gelen ve savaşın sonuna kadar Osmanlı ordusunda görev yapan Liman von Sanders savaştan sonra yazdığı hatıratında Pallavicini hakkında da değerlendirmelerde bulunarak kendisinin diplomasinin

¹²⁹ Her iki binanın da detaylı tarihçesi hakkında ayrıntılı bilgi için bkz. Rudolf Agstner, "Der Palazzo di Venezia in Konstantinopel als k.k. Internuntiat und k.u.k. Botschaft bei der hohen Pforte 1799-1918 und das Palais in Yeniköy als Sommersitz der k.u.k. Botschaft 1899-1918", **Österreich in Istanbul**, ed. Rudolf Agstner, Elmar Samsinger, (Wien: LIT Verlag, 2010): 19-109.

¹³⁰ Wolfdieter Bihl, **Die Kaukasus- Politik der Mittelmächte**, (Wien: Böhlau Verlag, 1975), 113.

¹³¹ Erich Würll, "Die Tätigkeit des Markgrafen Pallavicini in Konstantinopel: 1906-1914", (Doktora Tezi, Viyana Üniversitesi, 1951), 3.

¹³² Joseph Pomiankowski, **Der Zusammenbruch des Ottomanischen Reiches: Erinnerungen an die Türkei aus der Zeit des Weltkrieges**, (Wien: Amalthea Verlag, 1928). Almanca hatıratı ilk defa 1990 yılında Türkçeye çevrilmiş ve daha sonra da aynı yayınevi ve aynı çevirmen tarafından iki baskı daha yapmıştır. Joseph Pomiankowski, **Osmanlı İmparatorluğu'nun Çöküşü: 1914-1918 Birinci Dünya Savaşı**, çev. Kemal Turan, (İstanbul: Kayıhan Yay. 1990). Taner Akçam, 1993 yılında Tarih ve Toplum dergisinde bu çeviri hakkında bir yazı kaleme almıştır. Taner Akçam, "Bir Kitap Çevirisi Üzerine", **Tarih ve Toplum**, c.20, s.120, (1993): 59-61. Akçam, yazısında kitabın Almanca orijinali ve Türkçe çevirisi hakkında bir karşılaştırma yaparak Kemal Turhan'ın bazı cümleleri kasten değiştirdiğini veya tamamen çıkardığını tespit etmiştir. Kitabın Türkçe çevirisinin ikinci ve üçüncü baskılarında da çevirmenin aynı tutumunu sürdürdüğü görülmüştür. Bu sebeple bu tez çalışmasında hatıratın orijinal baskısı dikkate alınacaktır.

¹³³ Wolfdieter Bihl, "Die Beziehungen zwischen Österreich- Ungarn und dem Osmanischen Reich im Ersten Weltkrieg", **IX. Türk Tarih Kongresi Bildiriler**, (Ankara: Türk Tarih Kurumu, 1981), 1189.

duayeni olduğunu ve Türklerin büyük saygısını ve itimadını kazandığını yazmıştır.¹³⁴ Avusturya-Macaristan her ne kadar iktisadi ilişkiler alanında Avrupalı devletlerin gerisinde olsa da bu açığı deneyimli bir diplomatı İstanbul'a göndererek diplomasi alanında kapatmıştır.¹³⁵

Nitekim Pallavicini'nin savaş boyunca Viyana'daki Hariciye Nezareti'ne gönderdiği raporlar Osmanlı Devleti'nin gerek monarşiyle alakalı diplomatik müzakereler gerekse Osmanlı Devleti'nin siyasi, iktisadi, askeri durumu hakkında son derece ayrıntılı bilgiler içermektedir. Büyükelçinin savaş sırasında cephelerdeki askeri faaliyetler hakkında yazdığı raporlar gibi Askeri Ataşe Pomiankowski de siyasi ve hatta iktisadi konularda yazmıştır. Pomiankowski bunun nedenine hatıratında da yer vermiştir. Avusturya-Macaristan'da dış politika kapalı kapılar ardında ve daha çok Hariciye Nezareti'nin onayı doğrultusunda şekillenmekteydi. Genelkurmay Başkanı Conrad von Hötzendorf, askeri ataşelerden raporlarında sadece askeri konularda değil aynı zamanda siyasi gelişmeler hakkında da bilgi vermelerini istese de bu pek mümkün olmuyordu. Hötzendorf'un bu talebinin nedeni monarşiye dış politikada güç kazandırmaktı. Ayrıca Genelkurmay Başkanlığı da siyasi ve iktisadi konulara bu sayede dahil olabilecekti.¹³⁶ Ancak Pomiankowski'nin mali konularda Osmanlı devlet adamları ile görüşmeler yapması ve Osmanlı bütçesini yakından takip etmesinin diğer bir nedeni de Avusturya-Macaristan'ın Osmanlı Devleti ile olan askeri ticaretiydi. Osmanlı Devleti'nin Avusturya-Macaristan fabrikalarına verdiği siparişler ve diğer devletlere olan askeri siparişlerin takip sorumluluğu Pomiankowski'ye aitti. Bunun yanında kendisinin savaş sırasında siyaset ve kültür gibi alanlarda Avusturya-Macaristan Hariciye Nezareti'ne raporlar yazdığı da görülmüştür. İstanbul'daki büyükelçiliğe bağlı çok sayıda başka diplomat da mevcuttu. Özellikle İstanbul başta olmak üzere konsolosluklarda da maslahatgüzarlıktan sivil personele kadar çok sayıda çalışan vardı.¹³⁷ İstanbul'daki büyükelçilik dışında Osmanlı Devleti sınırları içerisinde Avusturya-

¹³⁴ Liman von Sanders, **Türkiye'de Beş Yıl**, çev. Eşref Bengi Özbilen, (İstanbul: İş Bankası Kültür Yayınları, 2014), 24.

¹³⁵ Silberstein, **age**, 5.

¹³⁶ Josef Pomiankowski, **Der Zusammenbruch des Ottomanischen Reiches: Erinnerungen an die Türkei aus der Zeit des Weltkrieges**, (Wien: Amalthea Verlag, 1928) 46.

¹³⁷ Avusturya-Macaristan'ın Osmanlı devletinde bulunan diplomatik temsilciliklerinin 1914- 1918 yıllarına göre bir listesi için Ek 1'deki listeye bakılabilir. Listede İstanbul'daki büyükelçilikte görevli diplomatların yanında aynı zamanda Osmanlı Devleti'ndeki konsoloslukların ve konsolosluklara bağlı acentelerin de bir listesi mevcuttur. K.u.k. Hof- und Staatsdruckerei, **Wer ist wer Hof- und Staats-Handbuch der Österreichisch- Ungarischen Monarchie**.

Macaristan'a bađlı çok sayıda konsolosluk ve bunlara bađlı olan acentelik vardı. Osmanlı Devleti'nde 1914 yılında Edirne, İstanbul, İzmir, Trabzon, Halep, Beyrut, Şam, Bağdat ve Kudüs'te Avusturya-Macaristan'ın konsoloslukları bulunmaktaydı.¹³⁸ Ayrıca bu konsolosluklara bađlı olan çok sayıda da acente vardı. Örneđin Çanakkale ve Bursa'da İstanbul'a; Samsun'da Trabzon'a; Adana, Mersin ve İskenderun'da Halep'e ve Antalya'da da İzmir'e bađlı acenteler mevcuttu. 1914 yılında konsolosluklara bakıldığında konsoloslukların ticaretin yoğun olarak yaşandıđı ve gayrimüslim nüfusun fazla olduđu bölgelere kurulduđu görülmüştür. Konsoloslukların kurulacađı bölgelerin seçiminde iktisadi ilişkiler de önemli bir faktördü. Konsolosluklar ticari ilişkilerin gelişimi için önemli bir araçtı.¹³⁹ Nitekim Avrupalı devletlerin Osmanlı Devleti'ne olan yayılma hızları arttıkça konsolosluk sayılarında da bir artış olmuştur. Örneđin Avusturya-Macaristan'ın 1870 yılında Anadolu'daki konsolosluk sayısı iki iken 1909 yılında bu sayı ona çıkmıştır. Aynı şekilde Almanya'nın 1870 yılındaki konsolosluk sayısı iki iken 1909 yılında bu sayı altı olmuştur.¹⁴⁰ Avusturya-Macaristan'ın Yeniköy'de bulunan büyükelçiliđi ile Osmanlı Devleti sınırları içerisindeki konsolosluk ve çeşitli temsilciliklerinin yetkileri arasında şüphesiz önemli farklar vardı. Bu farklar diplomatların Viyana'daki Hariciye Nezareti'ne gönderdikleri raporlarda da kendisini gösterir. Bu fark büyükelçilik dışında kalan temsilciliklerin raporlarının daha çok olaylara dayalı olması, yazan kişinin herhangi bir yorum veya değerlendirmede bulunmamış olması şeklinde ifade edilebilir. Ayrıca İstanbul dışındaki temsilciliklerden Hariciye Nezareti'ne yazılan raporlara bakıldığında bunlardan özellikle bazılarının daha aktif bir şekilde rapor göndermiş oldukları görülmektedir.

Savaş arifesinde iktisadi ilişkilerini daha da geliştirmek isteyen Avusturya-Macaristan'ın Osmanlı Devleti'nde konsolos açma faaliyetleri devam etmiştir. Bu konsolosluklardan ve acentelerden bazıları Balkan Savaşları ve Birinci Dünya Savaşı arifesinde kurulmuştur. Örneđin Şam'daki konsolosluk 17 Mart 1912 tarihinde

¹³⁸ **age**, 302.

¹³⁹ Mübahat Kütükođlu, İngiliz konsolos raporlarından yola çıkarak konsolos raporlarının Osmanlı iktisat tarihindeki önemine değinir. Kütükođlu, konsolos raporlarına dayanarak Osmanlı Devleti'nin 19. yüzyılda İngiltere ile olan ticari ilişkileri ve İngiltere'nin Osmanlı Devleti'ndeki yer altı kaynakları, ücretler hakkında topladıđı bilgileri sunar. Ayrıntılı bilgi için bkz. Mübahat Kütükođlu, "Osmanlı İktisat Tarihi Bakımından Konsolos Raporlarının Ehemmiyeti ve Kıymeti", **Güney- Dođu Avrupa Araştırmaları Dergisi**, s. 10-11, (1981): 150-166.

¹⁴⁰ Birken, **age**, 211.

açılmıştır.¹⁴¹ Konsolos olarak da Karl Ranzi tayin edilmiştir. Ranzi, savaş dönemi boyunca Viyana'ya en çok sayıda rapor yazan konsolosların başında gelmektedir. Bunun nedeni şüphesiz Şam'ın özelliğinden gelmektedir. Şam ve civarı Avrupalı devletlerin, özellikle de Fransa'nın, önemli yatırımlarda buldukları; ayrıca Avrupalı devletlerin Hıristiyan nüfus üzerinde kurdukları kültürel, dini nüfuz politikalarının da en çok görüldüğü bölgeydi. Şam konsoloslugu dışında ayrıca 11 Eylül 1913 tarihinde Antalya'da bir acente kurulmasına da izin verilmiştir.¹⁴² Antalya'da kurulan acentenin kuruluş tarihi ile monarşinin bu dönemde bölgedeki ticari imtiyaz arayışını arttırması arasında bir bağlantı olduğu muhakkaktır. Bu örnek de konsolosluk ve ticaret arasındaki bağlantıyı göstermektedir. Aynı bakış açısıyla Antalya kadar Konya'nın da stratejik bir öneme sahip olduğu düşünülmüştür. Pallavicini'nin Antalya veya Mersin'den ziyade Konya'da bir konsolosluk kurulması konusunda ısrar etmesinin nedenlerine bakıldığında aslında konsolosluk kurma fikrinin neden cazip geldiğini ve bu sayede ne amaçlandığı görülebilir. Pallavicini'nin iddia ettiğine göre Konya, Bağdat demiryolu sayesinde Anadolu'nun iktisadi açıdan en önemli kentiydi ve Avrupa'daki dış ticaret için söz konusu liman kentlerine göre daha büyük bir önem taşımaktaydı.¹⁴³ Görüldüğü gibi Konya, iktisadi açıdan stratejik bir noktada görülmüştür.

Konsolosluklar ayrıca buldukları bölgede ikamet eden Avusturya-Macaristan vatandaşlarının yararı için de çeşitli faaliyetler yürütmüşlerdir. Konsoloslukların yardım dernekleri faaliyete geçirdikleri görülmüştür. Örneğin savaş arifesinde 2 Haziran 1914'te Halep'te bir Avusturya-Macaristan yardım derneği kurulması gündeme gelmiştir. Halep konsolosu Dandini, derneğin kuruluş gerekçeleri hakkında bir rapor yazarak durumu Hariciye Nezareti'ne bildirmiştir.¹⁴⁴ Dandini, bölgede Avusturya-Macaristan'ın vatandaş sayısının çok fazla olmasa da yine de yardımsever kişiler ile bölgedeki çalışan kesim arasındaki yakın ilişkiler neticesinde böyle bir dernek kurulmasının faydalı olacağını düşünüldüğünü yazmıştır. Derneğin başkanı Dr. Josef von Zakrzewski, sekreterleri Wladimir Bartel ve Karl Picciotto'dur. Halep'teki bu yardım derneklerinin benzerine İzmir'de de rastlanmaktadır. İzmir,

¹⁴¹ BOA. BEO 4016/301174, Sadaret Tahrirat Kalemi'nden Hariciye Nezareti'ne, 27 R. 1330 [15 Nisan 1912].

¹⁴² BOA. BEO 4212/315858, Sadaret Tahrirat Kalemi'nden Hariciye Nezareti'ne, 9 L. 1331 [11 Eylül 1913].

¹⁴³ Rudolf Agstner, "Zur Geschichte der österreichischen Konsulate in der Türkei 1718-1918", **Österreich in Istanbul**, ed. Rudolf Agstner, Elmar Samsinger, (Wien: LIT Verlag, 2010): 137-175.

¹⁴⁴ HHSStA, A.R. F 12-29, Dandini'den Berchtold'a, N. 881./A. 2 Haziran 1914.

Osmanlı Devleti'nin önemli liman şehirlerinden olması dolayısıyla ticaretin canlı olduğu, yerli ve yabancı sermayedarların ve gayrimüslim vatandaşların yoğun olarak yaşadığı bir kentti. Avusturya-Macaristan'ın da bu bölgede çok sayıda vatandaşı bulunmaktaydı. İzmir'deki cemiyetin öncelikli görevlerinden bir tanesi bölgede yaşayan Avusturya-Macaristan vatandaşlarını maddi yönden desteklemektir. Derneğin nakdi destekte bulunmak, giyecek ve gıda yardımı yapmak gibi görevleri vardı. Bu derneklerin bütçesi Avusturya-Macaristan Hariciye Nezareti tarafından belirleniyordu. Bu sebeple dernekler, büyükelçilik aracılığıyla veya doğrudan Hariciye Nezareti ile iletişime geçmişlerdir. Avusturya-Macaristan'ın İzmir'deki yardım dernekleri örneğin Osmanlı Devleti'nin Balkan Savaşları sırasında bozulan ekonomisinden olumsuz şekilde etkilenmişlerdir. Balkan Savaşları'nın neden olduğu pazarın daralması nedeniyle gelirlerdeki düşmeye karşılık maddi destek bekleyen vatandaşların sayısındaki artış cemiyeti gelir arayışına itmiştir. 28 Ocak 1914 tarihinde Konsolos Merle'den Hariciye Nezareti'ne yazılan raporda cemiyetlerin maddi sıkıntılarının nedenleri ve bunların çözüm önerileri sıralanmıştır.¹⁴⁵ Rapora göre işsizlik oranının artması vatandaşların yardım cemiyetlerine olan destek taleplerini arttırmıştır.

Avusturya-Macaristan'ın Osmanlı Devleti'nde faaliyet gösteren derneklerine örnek olarak Avusturya Donanma Cemiyeti, Avusturya-Macaristan Kadın Derneği ve Avusturya-Macaristan Yardımseverler Derneği verilebilir.¹⁴⁶ Derneklerden özellikle İzmir'deki yardım dernekleri savaş sırasında daha aktif hale gelmişlerdir.

Diplomasi alanında en önemli konulardan bir tanesi de haber kaynaklarıdır. Başta İstanbul'da bulunan Pallavicini ve Pomiankowski olmak üzere diplomatik temsilciler savaş arifesinde Osmanlı devlet adamları ve diğer Avrupalı diplomatlar ile sürekli iletişim halindeydiler. Bu sayede Osmanlı hükümetinin atacağı adımları yakından takip edebiliyor ve ona göre değerlendirmelerde bulunuyorlardı. Ayrıca Osmanlı hükümetinin yaşadığı çeşitli siyasi krizlerde devlet adamlarının fikir ayrılıklarına düşmeleri monarşi için bir fırsattı. Diplomatlar bu ikiliklerin analizi sayesinde devletin dış politikasını belirlemesine katkı sağlamışlardır. Savaş arifesinde artık İttihat Terakki Cemiyeti önde gelenlerin oluşturduğu kabinedeki isimlerin Avrupalı devletler ile olan yakınlık dereceleri birbirinden farklıydı. Avusturya-Macaristan diplomatlarının da yakın ilişki kurduğu devlet adamları savaşın seyrine göre savaş

¹⁴⁵ HHStA, A.R. F 12-30, Merle'den Burian'a, N. 33/A, 28 Ocak 1914.

¹⁴⁶ Petritsch, **agm**, 233.

boyunca deęişiklik arz etmiştir. Wolfdieter Bihl makalesinde Almanya ve Avusturya-Macaristan diplomatlarının görüştüğü İttihat Terakki Cemiyeti üyeleri ve bürokratları arasında bir ayırım yaparak Almanya'nın daha çok Enver Paşa ve Talat Paşa; Avusturya-Macaristan'ın ise Cemal Paşa, Cavid Bey ve Said Halim Paşa ile yakın ilişkiler kurduğunu belirtir.¹⁴⁷ Ancak Bihl'in belirttiği bu durum savaşın seyrine ve Osmanlı devlet adamlarının birbirleri arasındaki anlaşmazlıklarına baęlı olarak deęişiklik göstermiştir

3.2. Avusturya-Macaristan'ın Osmanlı Devleti'ne Yönelik Dış Politikasının Özellikleri

Bu alt bölümde ele alınan iki başlık tezin altyapısını oluşturmaktadır. Avusturya-Macaristan'ın Balkan Savaşları'ndan sonraki dönemde Osmanlı Devleti'ne yönelik geliştirdiği dış politika ile savaş sırasındaki dış politika aynı doğrultuda ilerlediğinden bu bölümde söz konusu dış politikanın temellerinin nasıl şekillendiğine ve Osmanlı hükümetinin bu konudaki tavrına bakılmıştır. Dış politikanın iktisadi alandaki uygulama alanlarına bu bölümde iki örnek verilmiştir. Bir tanesi Güney Anadolu'daki iktisadi reform projeleri diğeri de askeri ticareti geliştirme çabalarıdır.

3.2.1. “Osmanlı Devleti'nin Geleceği Meselesi” Ekseninde Avusturya-Macaristan Dış Politikasının Özellikleri

Balkan Savaşları'ndan sonra ortaya çıkan siyasi tablo nedeniyle Avusturya-Macaristan Osmanlı Devleti'ne karşı olan politikasını yumuşatarak daha aktif bir hale getirmiştir. 29 Kasım 1913 tarihinde Viyana'daki Osmanlı Devleti Ataşemiliterliğinden İstanbul'a gönderilen bir raporda Avusturya-Macaristan'ın harp sırasında tamamen şaşkın bir kararsızlık içinde olduğunun siyasi çevrelerce konuşulduğu ve Avusturya'nın kendi müttefiklerinin politikalarına muhalefet gibi yanlış bir politika izlemesinin de eleştirildiği bildirilmiştir.¹⁴⁸ Ayrıca Viyana Sefiri

¹⁴⁷ Bihl, **agm**, 1188. Bihl'in bu değerlendirmesi gereğinden fazla bir kesinlik taşımaktadır. Örneğin Cavid Bey'in hem Avusturya-Macaristan'a hem de Almanya'ya karşı mesafeli bir tutum sergilediği bilinmektedir. Bu durum Cavid Bey'in günlüklerine de yansımıştır. Cavid Bey'in günlükleri yakın arkadaşı Hüseyin Cahid Yalçın tarafından 1943-1945 yılları arasında Tanin Gazetesi'nde yayımlanmıştır. Günlükler ayrıca kitap halinde de basılmıştır. Cavid Bey, **Meşrutiyet Ruznamesi I-IV**, yay. haz. Hasan Babacan, Servet Avşar, (Ankara: Türk Tarih Kurumu Yayınları, 2015).

¹⁴⁸ BOA. A.MKT. MHM. 742/13, 30 Za 1330 [30 Ekim 1912].

Hüseyin Hilmi Paşa, Sadrazam Said Halim Paşa'ya yazdığı 21 Kasım 1913 tarihli raporda Avusturya-Macaristan basınından örnekler vererek Balkan Krizi boyunca Hariciye Nazırı Graf Leopold Berchtold'un dış politikasının basında ne şekilde eleştirildiğini göstermiştir. Hüseyin Hilmi Paşa, 19 Kasım'da die Zeit gazetesinde çıkan bir makaleyi çok ilginç bulduğunu belirterek sadrazama makalenin bir çevirisini göndermiştir.¹⁴⁹ Balkan krizi sırasında Berchtold'un politikasını analiz eden bu makalede Berchtold'un politikasına karşı birçok suçlamanın yer aldığı ve gazetenin dış politikadaki hataları özetlediği görülmektedir. Makale, Rus ve Avusturya-Macaristan istihbaratı hakkında bir karşılaştırma yaparak Rusların Balkanlar'da kurulan müttefikliklerden haberdar olmalarına rağmen monarşinin ne Balkanlar'daki askeri hazırlıklardan ne de Balkan birliklerinden haberi olmadığını yazmıştır. Bu bilgisizlik savaş sırasında olumsuz bir etki yapmıştır. Rusya'nın Balkanlar'daki saldırgan politikasını Avrupalı devletlere ve müttefiki Almanya'ya şikâyet etmek yerine monarşi devekuşu politikası izlemiştir. Oysaki Avusturya-Macaristan savaşı önlemek için adım atabilirdi; Avusturya-Macaristan Sırbistan'ı tehdit ederek eğer Sırbistan ve Osmanlı Devleti arasında bir savaş olursa monarşinin Sırp topraklarına girebileceğini söyleyebilirdi ve bu da Sırbistan'ı engelleyebilirdi, şeklinde yorumda bulunulmuştur.¹⁵⁰ Siyasi alanda hükümete yönelik bu eleştiriler Avusturya-Macaristan'ın daha aktif bir dış politika izlemesine neden olmuştur. Avusturya-Macaristan'ın status quo'yu korumaya yönelik olan dış politikası Balkan Savaşları neticesinde dolaylı da olsa monarşiyi zayıflattığı için acilen değişmesi gerekmektedir. Nitekim Avusturya-Macaristan ilk olarak Balkanlardan doğrudan bir çıkar olmasa da Osmanlı Devleti ile geleneksel dostluğu olan ve aynı zamanda da Romanya ve Yunanistan ile de birlik içinde hareket eden Almanya'yı büyük Sırp tehdidine karşı uyarmıştır.¹⁵¹

Avusturya-Macaristan'ın bu aktif dış politikasının bir ayağı da Osmanlı Devleti ile olan iktisadi ilişkilerde görülmüştür. Avusturya-Macaristan'ın Balkan Savaşları'ndan sonra Osmanlı Devleti ile olan iktisadi ilişkilerini geliştirmeye çalıştığı görülmektedir. Avusturya-Macaristan'ın bu çabası Osmanlı Devleti'nin Avrupalı devletlerin ve özellikle de müttefiki Almanya'nın değerlendirmeleri ve Osmanlı Devleti'nin Balkan Savaşları'ndan sonra içinde bulunduğu mali, askeri sorunlar

¹⁴⁹ BOA. HR. SYS. 171/60, Hüseyin Hilmi Paşa'dan Said Halim Paşa'ya, 21 Kasım 1913.

¹⁵⁰ BOA. HR. SYS. 171/60, Hüseyin Hilmi Paşa'dan Said Halim Paşa'ya, 19 Kasım 1913.

¹⁵¹ Erwin Matsch, "Die Auflösung des Österreichisch-Ungarischen Auswartigen Dienstes: 1918-1920", **MÖSTA**, s.30 (1977): 292.

ışığında belirlenmiştir. Nitekim Avrupalı devletler içerisinde nispeten daha güçsüz bir konumda olan monarşi gerek müttefiki Almanya'nın gerekse diğer Avrupalı devletlerin Osmanlı Devleti ile olan siyasi, askeri, iktisadi ilişkilerini yakından takip etmiştir.

Balkan Savaşları'nın Osmanlı Devleti üzerindeki olumsuz etkisi temelde iki şekilde olmuştur. Birincisi Osmanlı Devleti Avrupa'da hem toprak hem de itibar kaybına uğramıştır. İkincisi de hükümet askeriye ve maliye gibi farklı alanlarda birçok sorunla karşı karşıya kalmıştır. Bu sorunların çözümü Avrupalı devletlerin desteğini ve dolayısıyla müdahalesini de beraberinde getirmiştir. Nitekim Osmanlı Devleti bu dönemde askeri alanda gerçekleştirmek istediği reform faaliyetleri ve bütçeye gelir yaratmak için başvurduğu dış borçlarla Avrupalı devletlerin desteğini aramıştır. Ancak örneğin askeri alanda yapılması istenen reformlar için Almanya'dan alınan destekler Avrupalı diğer devletler ile olan siyasi ve iktisadi ilişkileri de etkilemiş veya Fransa'dan alınan dış borç diğer Avrupalı devletlerin tepkilerine neden olmuştur. Osmanlı Devleti'nin Avrupalı devletler ile olan ilişkisinde söz konusu devletlerin bu kadar müdahaleci bir yapıda olmasının altından yatan neden Balkan Savaşları'ndan sonra daha da güçsüzleşen Osmanlı Devleti üzerinde geleceğe dönük var olan paylaşım planlarının bu dönemde yeniden ortaya çıkmasıdır. Avusturya-Macaristan da bu paylaşım planında rol almak istediğinden Avrupa dış politikasındaki Osmanlı Devleti hakkındaki tartışmaları veya geleceğe dönük planları yakından takip etmiştir. Örneğin Avusturya-Macaristan diplomatları tarafından takip edilen Balkan Savaşları'nın Osmanlı Devleti'nde yarattığı olumsuz sonuçların en önemlilerinden bir tanesi mali durumda görülmüştür. Trablusgarb savaşının hemen ardından başlayan Balkan Savaşları devletin gelir-gider dengesinde büyük bir açığa neden olmuştur. Avusturya-Macaristan'ın İstanbul'daki konsolosu Nikolaus von Janko'nun Avusturyalı banka Credit Anstalt için hazırladığı 3 Ocak 1913 tarihli ayrıntılı raporda Osmanlı hükümetinin Balkan Savaşları sırasındaki mali durumunu analiz edilmektedir.¹⁵² Bu raporda Janko, Osmanlı hükümetinin Balkan Savaşları sebebiyle dış borçları, vergi gelirleri hakkında bilgi vererek Osmanlı Devleti'nin 1913 yılına kötü bir mali durum ile girdiğini belirtir. Janko'ya göre dış borçlar¹⁵³ ödenmesinde yaşanan gecikmelerin nedenleri hükümetin etkin bir vergi politikası

¹⁵² HHStA, A.R. F 23-79, Credit- Anstalt'tan Avusturya-Macaristan Hariciye Nezareti'ne, 17 Ocak 1913.

¹⁵³ Balkan Savaşları'ndan sonra Osmanlı Devleti borçlarında ciddi bir artış oldu. 1913 yılında alınan borç toplamı 124, 2; hazine tahvilleri ve avanslar da 22,4 Osmanlı lirasına yükseldi. Eldem, **age**, 188.

takip etmemesidir. Balkan Savaşları'ndan sonra Osmanlı Devleti'nin mali durumunun gittikçe kötüleştiği diplomatik çevrelerde de konuşulmuştur. Pallavicini, İngiltere'nin Osmanlı Devleti'ndeki yetkili ismi Sir Richard Crawford ile Osmanlı mali durumu hakkında bir görüşme yapmıştır.¹⁵⁴ Crawford, hükümetin acil nakit ihtiyacını nereden bulabileceğini bilmediğini memur ve asker maaşlarını bile ödeyemeyecek durumda olduğunu ve hatta bunların birçoğunun maaşlarının beş aydır ödenmediği ve kendi birikimleri ile idare etmeye çalıştıklarını söylemiştir. Gerçekten de Osmanlı hükümeti gelir yaratabilmek için yeniden dış borç arayışına girmiştir.¹⁵⁵ Borç anlaşmasının mali etkisi yanında siyasi sonuçları da Osmanlı Devleti'nin Avrupalı devletler ile olan ilişkilerinin seyri açısından son derece önemlidir. Öyle ki Osmanlı Devleti'nin savaştan önce Fransa'dan aldığı son dış borç Osmanlı Devleti'nin olası bir savaşta İtilaf devletlerine mi katılacağı sorusunu bile gündeme getirmiştir. Dönemin Maliye Nazırı Cavid Bey'in¹⁵⁶ borç temaları için Paris'te bulunduğu sıralarda yaşanan gelişmeler Pomiankowski'nin raporlarına da yansımıştır. Pomiankowski'nin gözlemleri Osmanlı Devleti'nin mali açıdan Avrupalı devletlere neden ve ne ölçüde bağlı olduğu hakkında önemli bilgiler içermektedir. Fransa'dan alınan borç Osmanlı hükümetini nakit sıkıntısından kurtarmıştır. Ancak Osmanlı Devleti'nin finansal istikrarının sağlanması için devlet gelirlerinin artırılması gerekmektedir. Bu da ancak iki yoldan olabilirdi. Bunlardan birincisi yeni gelir kaynakları yaratmak ikincisi de devletin iktisadi yönden kalkınmasını sağlamaktı. Ancak her iki yöntem de devletin finansal açıdan bağımlı olmasıyla yakından alakalıydı. Yeni gelir kaynakları yaratmak Avrupalı devletlere verilen kapitülasyonlar nedeniyle onların kararlarına; yine aynı şekilde iktisadi kalkınma da Avrupalı devletlerin kazanılmış haklarına bağlıydı. Raporun devamında Pomiankowski Osmanlı hükümetinin devletin önünde bulunan bu engelleri kaldırmak için büyük bir diplomatik misyon edindiğini ve Fransa ile borç görüşmeleri devam ederken aynı zamanda Rusya, İngiltere ve Almanya ile de

¹⁵⁴ HHSStA, A.R. F 23-59, Pallavicini'den Berchtold'a, N.10-P, 9 Şubat 1914

¹⁵⁵ Birinci Dünya Savaşı, Avrupa'da başladığında Osmanlı Devleti ekonomisi dışa açık bir haldeydi. Balkan Savaşları ve Trablusgarb Savaşı'nın masraflarını karşılamak için borçlanma yoluna gidilmiştir. Ayrıca İstanbul bankaları ve demiryolu şirketlerine olan borçlar 1914 yılında 33.000.000 liraya ulaşmıştır. Edirne kuşatmasının devam etmesi de devlet gelirlerinde bir azalmaya neden olmuştur. Bu nedenle Osmanlı Bankası ile 24 Nisan 1914 tarihinde yeni bir borç anlaşması imzalandı. Önsoy, 1999, 279.

¹⁵⁶ Osmanlı Devleti'nin Fransa ile imzaladığı borç anlaşmasının arkasındaki isim şüphesiz dönemin maliye nazırı Cavid Bey'di. Cavid Bey, Paris'teki temaları sırasında Fransa ve Osmanlı Devleti arasındaki müzakereleri yürütmüştür. Cavid Bey'in Paris'teki temaları hakkında ayrıntılı bilgi için. Nazmi Eroğlu, **İttihatçıların Ünlü Maliye Nazırı: Cavid Bey**, (İstanbul: Ötüken Yayınları, 2008).

görüşmeler yapıldığını belirtmiştir.¹⁵⁷ Osmanlı hükümetinin iktisadi gelişimi Avrupalı devletlerin birbirleri arasında Osmanlı Devleti hakkında alacağı kararlara bağlıydı. Fransa'dan alınan borç bu nedenle dış politikada önemli bir etki yapmıştır. Bu sadece bir dış borç anlaşması değil aynı zamanda politik de bir olaydı. Borç anlaşmasını imzalayıp İstanbul'a gelen Cavid Bey İstanbul'da büyük bir sevinç ile karşılanmış ve hatta bu başarısından dolayı kendisine Osmanlı nişanı verilmiştir. Pallavicini'ye göre Osmanlı Devleti'nin borca karşılık olarak Fransa'ya mali ve ticari birçok imtiyaz verecek olması Osmanlı Devleti'nin diğer Avrupalı devletler ile olan ilişkilerini etkileyeceğinden öncelikle İngiltere, Almanya ve Rusya daha sonra da İtalya ve Avusturya-Macaristan ile görüşerek henüz daha belirlenmemiş olsa da anlaşma maddelerinin bu devletler ile olan var olan anlaşmaların çelişen kısımlarının halledilmesi gerekmektedir.¹⁵⁸ Fransa'dan alınan bu son dış borç Osmanlı Devleti'nin Avrupalı devletlere özellikle iktisadi açıdan ne kadar bağlı olduğunu göstermektedir. Osmanlı Devleti'nin Fransa ile yaptığı borç anlaşması Avusturya-Macaristan'ın Osmanlı Devleti'ne olan iktisadi nüfuzunda Osmanlı hükümetinin atacağı adımları belirleyen olaylardan biriydi. Borç anlaşmasının imzalanması Osmanlı Devleti'ni Fransa'ya yakınlaştırdığından diğer devletleri de harekete geçirmiştir. Balkan Savaşları sonrasında Osmanlı maliyesi hakkında Avusturya-Macaristan diplomatları tarafından yapılan yukarıdaki değerlendirmeler Avusturya-Macaristan hükümetinin Osmanlı Devleti mali durumu hakkında yakından ilgilendiğini ve gelecek hakkında fikir yürüttüğü görülmektedir.

Pallavicini'nin 8 Aralık 1913 tarihli raporunun başlığı "Türkiye'nin Asya Topraklarının Paylaşılması Meselesi"ni taşımaktadır.¹⁵⁹ Raporun içeriğinden anlaşıldığına göre Alman diplomatlarından edinilen bilgiler ışığında Almanya'nın Osmanlı Devleti'nin geleceği hakkındaki görüşleri öğrenilmeye çalışılmıştır. Raporu kaleme alan Pallavicini Alman Hariciye Nazırı Gottlieb von Jagow ile Hariciye Nezareti Müsteşarı Zimmermann'ın Osmanlı Devleti'nin geleceği konusunda konuştukları ve hatta Jagow'un Osmanlı Devleti'nin geleceği konusunda çok karamsar olduğu için devletin parçalanması meselesinin gündemde olduğunu belirtmiştir. Ancak Pallavicini'ye göre Rusya, Almanya, İngiltere ve Fransa eğer

¹⁵⁷ KA, KM 1641, Pomiankowski, N. 47-1/64, 22 Nisan 1914; Will, "Der Gegenspieler im Hintergrund: Josef Pomiankowski und die antideutsche Orientpolitik Österreichs- Ungarns 1914-1918", **Erster Weltkrieg und Dschihad**, yay. haz. Wilfried Loth und Marc Hanisch, (München: Oldenbourg Verlag, 2014), 209.

¹⁵⁸ HHStA, A.R. F 23-59, Pallavicini'den Berchtold'a, N. 28/P, 22 Nisan 1914.

¹⁵⁹ HHStA, PA XII- 207, Pallavicini'den Berchtold'a, N. 77, 8 Aralık 1913.

bunun için çabalamazlarsa Osmanlı Devleti'nin parçalanması pek mümkün gözükmemektedir. Ayrıca Edirne'nin geri alınması Osmanlı hükümetinin itibarını da arttırmıştır. Bu sebeple Osmanlı Devleti'nin herhangi bir çöküşe gitmeyeceğini düşünen Avusturya-Macaristan, Osmanlı Devleti ile iktisadi açıdan daha yakın ilişkiler kurmak istemiştir. Ernst Werner'ın da belirttiği gibi Avusturya-Macaristan'ın Balkan Savaşları'ndan sonra hem Balkanlar'da hem de Osmanlı Devleti üzerinde daha aktif bir dış politika ile Avrupalı devletlerin emperyalist rekabetinde kendine yaşam alanları bulmaya çalıştığı görülmektedir.¹⁶⁰ Osmanlı Devleti'nde gelecek için kendisine yer açmak isteyen Avusturya-Macaristan'ın faaliyetleri aşağıda görülen iki örnek üzerinden incelenebilir.

3.2.2. Avusturya-Macaristan'ın Osmanlı Devletine Yönelik İktisadi Nüfuzuna İki Örnek

Avusturya-Macaristan'ın son dönem dış politikası hakkında çalışmalar yapan F. R. Bridge, 1970 yılında yazdığı bir makalesinde savaş arifesinde Anadolu (Asia Minor)'daki nüfuz politikaları üzerinden Avusturya-Macaristan'ın Osmanlı Devleti iktisat politikasını incelemiştir.¹⁶¹ Bridge'in makalesi Latince bir deyim olan *Tarde venientibus ossa*¹⁶² başlığını taşımaktadır. Bridge'in makalesinin başlığını bu şekilde belirlemesinin nedeni Avusturya-Macaristan'ın, Avrupalı devletlerin Osmanlı Devleti'nden pay alma yarışında gerilerde kalmış olmasını vurgulamaktır. Avusturya-Macaristan'ın Avrupalı devletlere nazaran daha gerilerde kaldığı doğrudur; ancak sınırları dar da olsa Avusturya-Macaristan, Balkan Savaşları'ndan sonraki dönemde Osmanlı Devleti'ne karşı daha aktif bir dış politika izlemeye karar vermiştir. Bunun en önemli nedenleri Avusturya-Macaristan için Balkanlar'da Balkan savaşlarından sonra ortaya çıkan yeni siyasi durumun yarattığı sonuçlardan ziyade Viyana'da son yıllarda gittikçe artan bir şekilde ortaya çıkan prestijini kaybetme kaygısıdır.¹⁶³ Bu yargının örnekleri Avusturya-Macaristan Hariciye Nezareti'nin söylemlerinde, basında, diplomatik temsilcilerin raporlarında görülebilir.

Berchtold, mecliste yaptığı konuşmalarında Osmanlı Devleti'nin geleceği hakkındaki

¹⁶⁰ Ernst Werner, "Ökonomische und Militärische Aspekte der Türkei- Politik Österreich- Ungarns 1915 bis 1918", *Jahrbuch für Geschichte* s. 10 (1974): 373.

¹⁶¹ F. R. Bridge, "Tarde Venientibus Ossa: Austro- Hungarian Colonial Aspirations in Asia- Minor 1913-14" *Middle Eastern Studies*, c.6, s.3, (1970): 319-330.

¹⁶² Başlık Türkçe'ye "son gelene sadece kemikler" olarak çevrilebilir.

¹⁶³ *age*, 319.

konulara da değinmiştir. Berchtold, meclis konuşmalarında Bâbîâli'yi dost gibi gördüklerini ve onun toprak bütünlüğünü koruyacaklarını, bu yönde hizmet edeceklerini belirtmiştir.¹⁶⁴ Osmanlı Devleti ile iktisadi ilişkilerde yeni bir dönem başladığını geçmişte özellikle Anadolu'da İngiltere, Fransa ve Almanya'nın birçok imtiyaz elde edip ciddi miktarda sermaye ve finans elde ettiklerini ve yeni anlaşmalar için hazır beklediklerinden bahsetmiştir. Bu ortaklıklar sonucu yeni demiryollarının ve karayollarının yapımı, limanların yenilenmesi, yer altı kaynaklarının çıkarılması sayesinde Osmanlı Devleti ekonomik hayatını ve gelişimini teminat altına almış olacaktır. Berchtold konuşmasının sonunda bu yeni iktisadi dönemin aynı zamanda politik bir yönü de olduğunu düşündüğünü ve böylelikle Osmanlı Devleti'nin dağılma tehlikesinin de engelleneceğini umduğunu söylemiştir. Ayrıca Avusturyalı ve Macar sermayedarlara da bu yeni iktisadi döneme katılmalarının mutluluk vereceğini ve onların da destekleneceğini belirtmiştir.¹⁶⁵ Berchtold'un konuşmasından da anlaşıldığı gibi Osmanlı Devleti'ne yapılacak yatırımlar devletin kalkınması ve gelişmesi için yapılacaktı ve devletler de bundan sermaye elde edebilecekti. Bu sebeple Berchtold kendi sermayedarlarına Osmanlı Devleti'ne yatırım yapmaları için çağrıda bulunmuştur.

Balkan Savaşları'nın bitiminden Osmanlı Devleti'nin savaşa dahil olması arasında geçen bir yıldan kısa süre içerisinde Avusturya-Macaristan'dan bir çok bilim insanı, araştırmacı da Osmanlı Devleti'nin çeşitli bölgelerinde araştırma yapmak için gelmiştir. Ziyaretlerin ortak özelliği bunların daha çok yeraltı kaynaklarını, sanat eserlerini "keşfetme" amaçlı olmaları ve ziyaretçilerin Avusturya'nın Viyana, Graz gibi şehirlerindeki üniversitelerden veya müzelerinden gelen alanında uzman kişiler olmasıdır. 1914 yılı içinde Hariciye Nezareti'nde izin talebinin içeriğine göre ilgili Dahiliye Nezareti, Maarif Nezareti gibi nezaretlere konuyla alakalı birçok izin yazısı yazılmıştır. Örneğin Avusturyalı olan ve Viyana Üniversitesi'nde görevli olan Dr. Rudolf Gorki'ye Suriye ve Halep vilayetlerinin Zor Sancağı dahilindeki tuz madenleri hakkında araştırma yapmak için izin verilmiştir.¹⁶⁶ Yine aynı ay içerisinde Viyana Üniversitesi'nden bir heyet gelerek Adana ve Konya vilayetlerinde araştırma yapmak istemişlerdir.¹⁶⁷ Viyana Üniversitesi'nden gelen başka bir araştırmacı ise

¹⁶⁴ BOA, HR. SYS. 171/72, Ahmet Hikmet Bey'den Said Halim Paşa'ya, 29 Nisan 1914.

¹⁶⁵ BOA, HR. SYS. 171/72, Ahmet Hikmet Bey'den Said Halim Paşa'ya, 8 Mayıs 1914.

¹⁶⁶ BOA, DH. KMS. 15/8, Hariciye Nezareti'nden Dahiliye Nezareti'ne, 22 R. 1332 [18 Şubat 1914].

¹⁶⁷ BOA, MF. MKT. 1195/36, Dahiliye Nezareti'nden Maarif Nezareti'ne, 29 R. 1332 [25 Şubat 1914].

Prof. Dr. Franz Tolef ve heyetidir. Dr. Tolef ve heyeti Halep- Antep- İskenderun ve Osmaniye dahilinde kalan bölgenin bir haritasını çıkarmışlardır.¹⁶⁸ Balkan Savaşları'nın yarattığı olumsuz siyasi koşullar iki devlet arasında gerginliğe neden olsa da ziyaretlerin devamını engellememiştir. Balkan Savaşları sonrasında Osmanlı Devleti'nin Birinci Dünya Savaşı'na dahil olmasına kadar olan kısa süre içerisinde Avusturya-Macaristan'dan birçok araştırmacı, Osmanlı hükümetine başvurarak araştırma izin talebinde bulunmuşlardır. İttifak anlaşmasının imzalanmasından sonra savaş döneminde de bazı araştırmacıların tekrar tekrar çeşitli nedenlerle Osmanlı Devleti'ne gelmişlerdir. Pallavicini 29 Aralık 1913'te Berchtold'a yazdığı "Üçlü İttifak Devletlerinin Türkiye'nin Geleceği Politikaları" başlıklı raporunda Avusturya-Macaristan'ın müttefikleri Almanya ve İtalya'nın Osmanlı Devleti'ndeki faaliyetlerini değerlendirerek Avusturya-Macaristan'ın bu rekabetteki konumundan bahsetmiştir.¹⁶⁹ Osmanlı Devleti ve İtalya arasındaki savaştan beri (1911'de İtalya'nın Trablusgarb işgali) Osmanlı Devleti'nin alinyazısını tartışmanın yeniden gündeme geldiğini ancak meselenin sadece Osmanlı Devleti topraklarını paylaşma meselesi olmadığını Osmanlı Devleti'nin doğal bir zorunluluk (Naturnotwendigkeit) sonucu bir dönüşüm geçirdiğine değinmiştir. Osmanlı Devleti ileride Ermenistan, Arabistan, Mezopotamya, Suriye ve Filistin gibi çoğunluğu Türk olmayan unsurlardan oluşan bölgelerde etnik bir çözülmeye giderse geriye kalan Anadolu olacaktır. Anadolu diğer bölgeler gibi bir konglomerat değil aksine Osmanlı Devleti'nin özünden oluşuyordu ve burada merkezkaç kuvvetler bulunmuyordu. Almanya'nın eğer gerçekte resmi bir Osmanlı Devleti'ni parçalama politikası olsaydı, Osmanlı ordusunun reform sorumluluğunu üstlenmezdi. Almanya'nın amacı Anadolu'dan ve Trakya'dan oluşan homojen bir Müslüman-Türk devleti yaratmaktır ve bu devletin askeri gücü de Almanya'nın elinde olacaktır ki bu nedenle Almanya güçsüz, küçük ve zayıf bir Türkiye istiyordu. Almanya bu isteğine ancak İtalya ve Avusturya-Macaristan'ın olmazsa olmaz katkıları ile ulaşabileceğinden belki ileride bu bölgelerde Avusturya-Macaristan ve İtalya'ya da imtiyazlar verebilirdi.

¹⁶⁸ BOA. DH. KMS. 18/40, Hariciye Nezareti'nden Dahiliye Nezareti'ne, 6 C.1332. [2 Mayıs 1914].

¹⁶⁹ HHStA, PA I, Karton 496, Pallavicini'den Berchtold'a, N. 82, 29 Aralık 1913. Pallavicini ve Berchtold arasındaki bu yazışmalar hariciye nazırı ve büyükelçinin bu konudaki görüşlerinin birbirleri ile örtüşüğünün bir göstergesidir. Berchtold, Pallavicini'nin kendisine yazdığı bu rapordan bir iki ay önce Pallavicini'ye Osmanlı devletinin olası bir parçalanması söz konusu olduğunda eli boş dönen tek büyük devlet olmak istemediklerini yazmıştır. Berchtold'un bu konuda Pallavicini ve Roma Avusturya-Macaristan Büyükelçisi Merey ile yazışmaları ve İtalya ile olan rekabetin diplomatik ayrıntıları için bkz. Bridge, 1970, 321-328.

Almanya'nın Osmanlı Devleti hakkında gelecek için düşündüğü bu planlar Avusturya-Macaristan'ın da dış politikasının temelini oluşturmuştur. Avusturya-Macaristan'ın da Osmanlı Devleti'ne yönelik tıpkı müttefiki Almanya gibi nüfuz politikaları takip edebileceğinin sinyallerini vermektedir. Nitekim Osmanlı Devleti'nin Anadolu topraklarının nasıl paylaşılacağı meselesi iki müttefik arasında bir sorun haline gelmiştir.

Aşağıda Avusturya-Macaristan dış politikası çerçevesinde iktisadi ilişkilerin nasıl geliştirilmeye çalışıldığı iki örnek üzerinden incelenmiştir. Bunlardan ilki Güney Anadolu'ya yönelik geliştirilen reform projeleri diğeri de askeri alanda görülen ticari ilişkilerdir.

3.2.2.1. Güney Anadolu'daki Projeler

Güney Anadolu, Avusturya-Macaristan'ın yukarıda bahsi geçen dış politikasının uygulama alanlarından biridir. Bu bölge savaş arifesinde Avusturya-Macaristan için Osmanlı Devleti'nin Anadolu'daki topraklarında kendine yer edinmesi konusunda en önemli rekabet alanı olmuştur. Avusturya-Macaristan ve İtalya'nın Almanya'nın gölgesinde giriştikleri bu mücadele uzun süreli, karmaşık diplomatik müzakereleri de beraberinde getirmiştir. Balkan Savaşları sonrasında ve Birinci Dünya Savaşı arifesinde yaşanan bu gelişmeler ittifak devletlerinin Osmanlı Devleti'ne özellikle iktisadi-politik yönden bakış açısı hakkında önemli bir örnek niteliğindedir.

14 Mayıs 1913'te Viyana'da bir araya gelen Alman Hariciye Nazırı Jagow, Berchtold ve Almanya'nın Viyana Büyükelçisi Tschirschky Osmanlı Devleti'nin olası bir çöküşündeki paylaşım planları hakkında bir görüşme yapmışlardır. Almanya'nın temsilcileri İskenderun körfezi, Mersin-Adana arasını ve Ermenistan hariç tüm Anadolu'yu kendi himayesine (kolonailbesitz) almak istediğini bildirdiğinde Berchtold buna bir tepki vererek Avusturya-Macaristan'ın, Osmanlı Devleti'nin olası bir paylaşımında elinin boş kalmasını istemediği cevabını vermiştir.¹⁷⁰ Berchtold, daha da ileri giderek Avusturya'nın yıllardan beri özellikle Antalya kıyılarını ilhak etmeye değil değmeyeceği konusunda araştırma yaptığını belirtmiştir. Konu hakkında bir çalışması olan Fritz Klein'e göre hiçbir Avusturyalı yıllardan beri böyle bir faaliyet içinde değildi; bunun yerine 5 Şubat-24 Mart 1913

¹⁷⁰ Fritz Klein, "Die Rivalitaet zwischen Deutschland und Österreich- Ungarn in der Türkei am Vorabend des Ersten Weltkrieges", **Politik im Kriege**, yay. haz. Fritz Klein, (Berlin: Akademie Verlag, 1964), 3.

tarihleri arasında İskenderiye konsolosu Petrovich, Anadolu kıyıları hakkında araştırma yapmak için görevlendirilmişti.¹⁷¹ Petrovich gezisinden sonra yazdığı raporda bölgenin gerek zirai gerekse hava şartları açısından Avusturya-Macaristan'ın bölgedeki vatandaşlarının faaliyetleri için son derece uygun olacağından bu yöndeki siyasi girişimlere vakit kaybetmeden başlanmasını tavsiye etmiştir.¹⁷²

Savaş arifesindeki dönemde Antalya, Adana ve Konya söz konusu devletler arasında rekabetin en fazla görüldüğü vilayetler oldu.¹⁷³ Özellikle Antalya bir liman kenti olması dolayısıyla daha çok dikkat çekmiştir. Avusturya-Macaristan bu konuda asıl söz sahibinin Almanya olduğunu ve Almanya'ya karşı gelmesinin çok güç olduğunun bilincindeydi. Ayrıca Osmanlı Devleti'nin Almanya ile olan ilişkileri de İtalya'nın Trablusgarb işgali ve Avusturya-Macaristan'ın Balkan politikası nedeniyle şüphesiz İtalya ve Avusturya-Macaristan ile olan ilişkilerine kıyasla daha iyi durumdaydı. Avusturya-Macaristan bu müttefiki ile karşı karşıya gelmekten kaçınarak İtalya ile bir mücadele içerisine girmiştir. Nitekim İtalya'nın da bölgede birçok çıkarı vardı. İtalya örneğin 1913 yılında Antalya'nın Herakleia bölgesindeki madenleri işletme hakkını elde etmişti.¹⁷⁴ İtalya da Avusturya-Macaristan'ın Antalya ve Alanya'daki planlarının farkındaydı ve bunu engelleme amacındaydı.¹⁷⁵ İttifak devletlerinin çıkarları Antalya bölgesinde kesişmekteydi. Bu durum üç müttefik devlet arasında birçok müzakereyi de beraberinde getirmiştir. Müzakerelerin ise daha çok hangi devletin söz konusu bölgenin hangi noktasına hakim olabileceği çerçevesinde bir uzlaşma arayışı şeklinde gerçekleştiği görülmektedir. Avusturya-Macaristan Berlin Büyükelçisi Szögyeny Berlin'deki diplomatik temaslarında Avusturya-Macaristan'ın bu konudaki taleplerini gündeme getirmiştir. Szögyeny monarşinin imtiyaz alanını Silifke'den Alanya'ya kadar uzatma planından Kaiser Wilhelm'e bahsetmiştir.¹⁷⁶ Diplomatik müzakereler devam ederken Avusturya-Macaristan bir taraftan da bölge hakkında bilgi toplamıştır. İtalya ve Avusturya-Macaristan'ın bölgeden beklentileri olan ticari imtiyazları elde etmeleri her iki devletin de bölgeyi ne kadar iyi tanıdığıyla ve bölgeyi ne kadar sahiplendikleri ile

¹⁷¹ age, 3.

¹⁷² Bridge, 1970, 321.

¹⁷³ Almanya Adana'da pamuk üretimi konusundan zaten faaliyeteydi. Bu konuda hakkında ayrıntılı bilgi için bkz. Zafer Toprak, "20. Yüzyılın İlk Çeyreğinde Çukurova'da Emek ve Sermaye" **Toplumsal Tarih**, s. 191, (2009): 70-76.

¹⁷⁴ Ernst Werner, "Die Türkei 1914 zwischen Dreibund und Entente. Illusionen und Realitäten am Bosphorus", **Wissenschaftliche Zeitschrift**, c.3, s.19, (1970), 436.

¹⁷⁵ age, 436.

¹⁷⁶ HHStA, PA I- 495, Szögyeny'den Berchtold'a, N.11/P, 10 Şubat 1914.

dođru orantılıydı. Avusturya-Macaristan'ın bölgedeki müfettişlerinden Korwin, 14 Temmuz 1914'te Antalya hakkında ayrıntılı bir rapor hazırlamıştır. Bu raporda Korwin, Antalya'nın tarihteki yerinden iktisadi potansiyeline kadar birçok konuda ayrıntılı bilgi vermiştir.¹⁷⁷ Korwin, Avrupalı devletlerin kendilerine ait imtiyaz alanlarını oluşturduklarını buna göre de Fransa'nın gözünü Suriye'ye diktiğini, Beyrut'ta da bir Fransız savaş gemisinin beklediğini, Almanların her fırsatta Mersin ve İskenderun'u ziyaret ettiklerini, İtalyanların ise Antalya bölgesi ile ilgilendiklerini bildirmektedir. Korwin'in raporuna benzer bir başka rapor da Chat isimli bir mühendisin demiryolları ve kıyı şeridi arasında kalan Mersin-Adana-Tarsus bölgesine yaptığı keşif gezisi sonucunda kaleme aldığı rapordur. Bölgenin bir sulama projesi için ne kadar elverişli olduğu araştırılarak Halep konsolosu Dandini'ye bir rapor sunulmuştur.¹⁷⁸ Raporda söz konusu bölgenin jeopolitik yapısından sosyolojik yapısına kadar detaylı bilgiler verilmiştir. Bölgede yaşayan yerli nüfusun oranlarına bakıldığında nüfusun 3/2'sini Müslümanlar, 3/1'ini ise Ermeniler ve Rumlar oluşturuyordu. Bölgede daha çok pamuk, tahıl ve susam yetiştirilmekteydi. Bölgede üç büyük akarsu olarak Berdan Çayı, Seyhan ve Ceyhan nehirleri bulunmaktaydı. Bu üç nehrin akışları düzensiz de olsa bölge halkı ulaşım için kullanıyorlardı. Bu sebeple Chat'in tavsiyesi bu üç nehrin akışlarının düzenli hale getirilmesiydi. Ancak en büyük sorunlardan bir tanesi de Adana vilayetindeki yerli halkın çalışmasını sağlamaktı. Adana vilayeti iskan konusunda zayıftı ve göçebe halk tarımda çalışmak için pek de istekli değildi. Tarsus, Adana ve Missis (Kilikya bölgesinde bir yerleşim yeri)'de her Salı bir işçi pazarı kuruluyordu ve buraya gelen işçiler çavuşların aracılığı ile iş başvurusunda bulunuyorlardı ve beş günlük bir süre boyunca haftalık 5 Mecidiye ve yemek karşılığında çalışıyorlardı. Bölge halkı modern tarım tekniklerinden bihaber olduğu için onları yeni tekniklere alıştırmak için bölgenin entelektüel kesimini oluşturan Rum ve Ermeni halk ile iletişim kurulmalıydı. Bölgedeki demiryolu ve taşımacılık hakkında da bilgiler veren Chat'e göre bölgeye yapılacak sulama projesi için Osmanlı hükümetinden bir imtiyaz alınabilirdi. Chat'in raporu şüphesiz bir mühendisin gözlemlerine dayanıyordu ve bu sebeple Osmanlı hükümetinin yabancı devletlere imtiyaz verme konusuna ne kadar sıcak baktığı düşüncesinden uzaktı. Nitekim Chat'in raporunu Avusturya-Macaristan Hariciye Nezareti'ne gönderen Halep Konsolosu Dandini, yabancıların arazi elde etmesinin

¹⁷⁷ HHSStA, PA I- 495, Korwin, 14 Temmuz 1913.

¹⁷⁸ HHSStA, PA I- 945, Chat'tan Dandini'ye, 30 Ocak 1914.

artık neredeyse imkansız olduğunu belirtmiştir.¹⁷⁹

Ayrıca her iki devlet de bölgeye arkeolojik heyetler göndermişlerdir. Avusturya-Macaristan'ın Antalya viskonsolosu Dr. Felix Stumvoll yazdığı raporda İtalya'nın, Balkan Savaşları'ndan sonra bölgeye Roma Müzesi direktörü Roberto Parabeni önderliğinde bir arkeoloji heyeti gönderdiğini ve bu heyetin bölgede dört ay kalarak Pamfilya, Karya, Mersin, Muğla, Alanya, Pisidya gibi yerleşim yerlerini ziyaret ederek bölgede bir İtalya konsoloslugu kurulmasını sağladıklarını yazmıştır.¹⁸⁰ İtalyan arkeologların gelişinden kısa bir süre sonra Avusturyalı arkeologlar da bölgeye ziyaret için başvuruda bulunmuşlardır. 16 Şubat 1914 tarihinde Avusturya-Macaristan İstanbul Büyükelçiliği tarafından yazılan yazıda Avusturya Arkeoloji Enstitüsü tarafından Anadolu'ya ve özellikle de Teke Sancağı, Adana ve Konya vilayetlerinde Mart ayında gerçekleştirilecek olan geziye katılacak Viyana üniversitesi profesörlerinden Dr. Adolf Wilhelm, Arkeoloji Enstitüsü sekreteri Dr. Joseph Keil ve onların asistanları Oskar Waage, Dr. Wilhelm Bauer ve Macar temsilci Henri Dedy için araştırma izni talep edilmiştir. Maarif Nezaret-i Umumiyesi Kalem-i Mahsus'dan Dahiliye Nezareti'ne yazılan yazıda Adana ve Konya vilayetleri dahilinde araştırma yapmak için Avusturya Asar-ı Atika Müzesi'nden gelecek olan bilim adamlarına söz konusu araştırma için izin verildiği yazılmıştır.¹⁸¹ Avusturya aslında bölgeye çok daha önce de arkeolog göndermiştir. Arkeolog ziyaretleri Almanya'nın da sık başvurduğu gibi "bölgeyi keşif" amaçlı yapılan gezilerdir. Bu ziyaretler sonrasında Avusturya-Macaristan da bölgeye bir konsolosluk kurma kararı vermiştir. Avusturya-Macaristan, Antalya bölgesindeki faaliyetlerini geliştirmek için bölgede bir konsolosluk kurmuştur.¹⁸² Görüldüğü gibi konsolosluk kurma fikirlerinin arkasında yatan nedenlerden biri de devletlerin ticari beklentileri ile doğrudan alakalıdır.

Avusturya-Macaristan'ın Osmanlı Devleti'nin geleceği meselesi hakkındaki planlarının açığa çıktığı bir diğer gelişme de Berchtold'un 12 Mayıs 1914 tarihinde Macaristan Delegasyonunda yaptığı konuşma metninde görülebilir. Berchtold, bu metinde L'Asie Mineure (Anadolu), hususundaki düşüncelerinin İtalya ile aynı olduğundan ve Anadolu'da iktisadi yatırımda bulunacak girişimcilerin

¹⁷⁹ HHSa, PA I- 945, Dandini'den Avusturya-Macaristan Hariciye Nezareti'ne, 30 Ocak 1914.

¹⁸⁰ HHSa, PA I- 495, Stumvoll'den Berchtold'a, N.57, 25 Eylül 1913.

¹⁸¹ BOA. DH. KMS. 15/31, Maarif Nezareti'nden Dahiliye Nezareti'ne, 29 Ra 1332 [25 Şubat 1914].

¹⁸² BOA. BEO 4212/315858, 9 L 1331 [11 Eylül 1913].

destekleneceğinden bahsetmektedir.¹⁸³ Avusturya-Macaristan İmparatorluğu veliahdı Arşidük Fransuva Ferdinand da Avusturya-Macaristan Delegasyon meclisinin açılışında Osmanlı Devleti hakkında benzer bir konuşma yapmıştır. Ferdinand konuşmasında Osmanlı Devleti Balkan Savaşları'nda bir yenilgi almış olsa da Doğu'daki güçlü bölgeleri sayesinde varlığını sürdürebilmektedir ve Avusturya-Macaristan'ın da Osmanlı Devleti'ndeki canlanmaya gerek iktisadi gerekse siyasi yönden katkı sağlaması gerektiğini söylemiştir.¹⁸⁴ Her iki devlet adamının da beyanatları aynı yönde olmuştur. Avusturya-Macaristan kendi desteği ile güçlenmiş bir Osmanlı Devleti meydana getirme arzusundaydı.

Avusturya-Macaristan'ın Balkan Savaşları'ndan sonra tıpkı İtalya gibi Osmanlı Devleti ile olan ticari ilişkilerini arttırmak istediği Osmanlı basınında da yer almıştır. Sabah gazetesi bu konuyla alakalı bir yazı yayınlamıştır. Habere göre Avusturya-Macaristan matbuatında çıkan haberlere göre Avusturya-Macaristan Alman sermayesine katılarak Osmanlı Devleti'nden kendisine bir pay almaya çalışıyordu. Avusturya-Macaristan iktisadi ilişkilerini geliştirmek istiyorsa son iki yıl içinde izlediği siyasetten ders çıkararak hareket etmeliydi ancak Avusturya-Macaristan bunu anlayamamıştı oysaki diplomasi alanında Osmanlı Devleti'ne karşı atacağı adımlara göre ticari ilişkiler belirlenirdi.¹⁸⁵ İktisadi ilişkilerin gelişmesi dış politikadaki güvenilirliğe bağlıydı ve Avusturya-Macaristan'ın bu konudaki tutumu Osmanlı basını tarafından da eleştirilmişti. Aynı şekilde Yunus Nadi de gazetesi Tasvir-i Efkâr'ın başyazısında İtilaf ve İttifak devletleri hükümdarlarının birbirlerinin başkentlerine resmi ziyaretler düzenlediklerini ve bu ziyaretlerde Avrupa dışındaki devletlerin siyasi durumlarının da mutlaka konuşulduğundan bahsederek Avusturya-Macaristan'ın da bu ziyaretlerde gündeminde neler olduğunu yazar.¹⁸⁶ İtalya ve Avusturya-Macaristan arasında Adriyatik ve Arnavutluk üzerine var olan rekabet iki devleti savaşın eşiğine kadar getirmişti. Yunus Nadi'ye göre iki devlet arasındaki bu rekabetin görünmeyen nedenlerinden bir tanesi de söz konusu devletlerin Yakın Doğu'daki rekabetleriydi. İtalya Trablusgarb savaşının yaraları henüz sarılmadığı halde Antalya bölgesinde imtiyaz alanları talebinde bulunabiliyordu. Aynı şekilde Avusturya-Macaristan da Antalya ve Adana arasında imtiyaz alanları peşindeydi. Nadi, Osmanlı Devleti topraklarını bu şekilde parçalara ayırarak kendisine mal etme

¹⁸³ BOA. HR. SYS. 171/ 74, Hüseyin Hilmi Paşa'dan Said Halim Paşa'ya, 14 Mayıs 1914.

¹⁸⁴ BOA. HR. SYS. 171/ 70, Hüseyin Hilmi Paşa'dan Said Halim Paşa'ya, 30 Nisan 1914

¹⁸⁵ "Avusturya Mıntıkası: Bir Rivayete Dair", **Sabah Gazetesi**, 5 Kasım 1913.

¹⁸⁶ "Ziyaretler ve Mülakatlar", **Tasvir-i Efkâr**, 22 Nisan 1914.

hevesinde olanların Osmanlı Devleti'nin düşmanları olduğunu böyle çabaların bir dünya barışını zedeleyeceği uyarısında bulunmuştur. Nadi'nin sert eleştirileri Pallavicini'nin de dikkatini çekmesine ve kendisinin bu konuda "Tasvir-i Efkar'daki Makale" başlıklı bir rapor kaleme almasına neden olmuştur. İttihat Terakki Cemiyeti yanlısı olduğunu belirttiği gazetede Nadi'nin Avusturya-Macaristan'ın ve İtalya'nın Anadolu'daki iktisadi nüfuz çabasının sert bir dille eleştirdiğini belirterek Hariciye Nezareti'ni uyarmıştır.¹⁸⁷

Nisan 1914 tarihinde Avusturya-Macaristan Dışişleri Bakanı Berchtold ile İtalya Dışişleri Bakanı Marquis di San Giuliano Abazzia'da (bugün Hırvatistan sınırları içinde) bir araya gelmişlerdir.¹⁸⁸ Toplantının amacı her iki devletin de Adriyatik'te ve Arnavutluk'ta kesişen çıkarlarının netleştirilmesi için fikir alışverişi yapılması ve ittifaklarının güçlendirilmesidir. Hüseyin Hilmi Paşa, bu görüşme hakkında bir rapor hazırlamıştır. Raporda iki devletin hariciye nazırının bir araya gelme nedenlerinden bir diğeri de her iki devletin de Anadolu'daki iktisadi çıkarlarını belirlemek olduğunu altı çizilir. İtalya'nın Anadolu'da ticari imtiyaz almak için büyük çaba sarf ettiğinin bilindiğini Avusturya'nın da özellikle Antalya bölgesi ile ilgilendiğinden ve iki devletin çıkarları bu noktada birbirine çok benzer olduğundan iki devlet adamı arasında bu konuda bir uzlaşmaya varılmaya çalışıldığı ancak henüz anlaşmaya varıldığına dair olumlu bir sonuç elde edilmediği bildirilmiştir.¹⁸⁹ Roma Sefiri Nabi Bey de Abazzia görüşmesi hakkında yazdığı raporda Avusturya-Macaristan ve Osmanlı Devleti arasında var olan Antalya mücadelesine değinmiştir. Nabi Bey raporunda Osmanlı Devleti'nin Balkanlar'da yaşadığı felaket nedeniyle Avrupalı devletlerin "iktisadi nüfuz alanları" yaratmalarının engellenmesi gerektiğini yazmıştır.¹⁹⁰

Avusturya-Macaristan ve İtalya arasındaki rekabet daha çok demiryolu yapımı ve liman inşaatı konularında yaşanmıştır. Stumvoll, yukarıda bahsedilen 25 Eylül 1913 tarihinde yazdığı raporunun ikinci kısmında İtalya'nın bölgedeki demiryolu projeleri hakkında ayrıntılı bilgiler vermiştir. Buna göre İtalya, Antalya ve Konya arasında bir demiryolu bağlantısı inşa etmeyi planlamaktadır ve bunun için şu anda Osmanlı hükümeti ile görüşme aşamasındadırlar. Stumvoll'e göre bu gelişme Avusturya-

¹⁸⁷ HHStA, PL. 190, Pallavicini'den Berchtold'a, N.29/P, 23 Nisan 1914.

¹⁸⁸ R.J. Bosworth, "İtalya ve Osmanlı İmparatorluğu'nun Sonu", **Osmanlı İmparatorluğu'nun Sonu ve Büyük Güçler**, çev. Ahmet Fethi, ed. Marien Kent, (İstanbul: Tarih Vakfı Yurt Yayınları, 1999), 79.

¹⁸⁹ BOA, HR. SYS 79/5, Hüseyin Hilmi Paşa'dan Said Halim Paşa'ya, 1 Haziran 1914

¹⁹⁰ BOA, HR. SYS 79/5, Mehmed Nabi Bey'den Said Halim Paşa'ya, 20 Nisan 1914.

Macaristan'ın da var olan projelerini harekete geçirmesi için yeterli bir sebeptir. Macar asıllı Elemer von Lazar'ın, Graf Tisza'ya ve bazı büyük Macar bankalara sunduğu projenin ayrıntıları şu şekildedir: Demiryolu hattı Antalya'dan başlayacak Seydişehir, Konya, Ankara üzerinden Sinop'a kadar uzanacaktır. Stumvoll'e göre, Akdeniz'den Karadeniz'e uzanan bu hat yolcu taşımacılığı için de bir avantaj sağlasa da hattın yapımı sayesinde Anadolu'nun zengin tarım ürünleri ve maden kaynakları kısa yoldan denize taşınabilecektir ve ayrıca Sinop ve Antalya liman imtiyazları için Avusturya-Macaristan bir garanti elde edebilecektir.¹⁹¹ Avusturya-Macaristan, bu projeyi hayata geçirememiştir. Ancak, bu demiryolu yapımı ile asıl amaçlananın Osmanlı hükümetinden zirai ve madeni ürün imtiyazları ve liman yapımı imtiyazları elde etmek olduğu anlaşılmaktadır. Avusturya-Macaristan da Almanya'nın 19. yüzyıldan itibaren takip ettiği politikayı benimsemiştir. Avusturya-Macaristan'ın bölgedeki imtiyaz mücadelesi hakkında 1913 yılında hazırlanan raporda monarşinin o tarihe kadar bölgedeki kazanımların bir değerlendirmesini yapmaktadır. Bu değerlendirmeye göre, Avusturya-Macaristan'ın elde edebildiği tek imtiyaz Antalya bölgesinde bazı orman ve madenleri işletme imtiyazlarıdır. Aydın bölgesinde İngiltere ve Fransa ile bir mücadeleye girmekten korkmuşlardır ve bölgedeki Yunan nüfustan çekinmişlerdir, Antalya- Sinop demiryolu projesi ise Almanya'nın imtiyaz bölgesine girdiği için gerçekleştirilememiştir.¹⁹²

Avusturya-Macaristan'dan bölge ile alakalı bir girişim de bankacılık faaliyetlerinde görülür. Osmanlı Bankası'nın bölgedeki şubesinin bankacılık işlemlerindeki kazanma hırsı ve yüksek kar elde etme amacı gütmesi bölgeden birçok şikayet gelmesine neden olmuştur. Ayrıca banka şubesinin müdürünün ve birçok çalışanın Yunan vatandaşı olması da Yunanistan ile boykotun devam etmesi nedeniyle Yunan düşmanlığını artırmıştı. Bu gelişmeler neticesinde bölgenin ileri gelenleri bir araya gelip bir toplantı yapmışlar ve toplantı sonucu Pözel ile yaptıkları bir görüşmede Avusturyalı veya Macar bir bankanın bölgede bir şube veya en azından bir acente açmasını teklif etmişlerdir.¹⁹³ Böylece 1905 yılından beri Osmanlı Devleti'nde faaliyet gösteren Wiener Bank Verein'in İstanbul'daki şubesine bağlı olarak Antalya bölgesinde başka bir şube açılması gündeme gelmiştir. Yapılan değerlendirmeler sonucu Wiener Bank Verein, "Alanya'da Bir Şube" başlıklı yazısında Avusturya-

¹⁹¹ HHSStA PA I- 495, Stumvoll'den Berchtold'a, N.57, 25 Eylül 1913.

¹⁹² HHSStA, PA I- 495, "Zur Anatolischen Frage", 25 Eylül 1913; Klein, 1964, 11.

¹⁹³ HHSStA, A.R. F 23-70, N.176/A. 15 Mayıs 1914.

Macaristan Hariciye Nezareti'ne konu ile alakalı bir değerlendirmede bulunur. Buna göre Wiener Bank Verein'in zaten Osmanlı Devleti'nde faaliyet alanlarını geliştirmek istediği ve özellikle Anadolu'nun bu konuda ilk sırada yer aldığından söz konusu talebi ayrıntılı bir şekilde ele alacaklarını bildirmiştir. Bir şube açmak için gerekli olan kıstaslar şube açılacak olan bölgenin iktisadi açıdan ilerlemiş, şube ile iletişimin sürekli sağlanabileceği bir bölge olması ve şube denetiminin kolaylıkla yapılabilmesiydi. Ayrıca banka sadece kendi karını değil aynı zamanda Avusturya-Macaristan'ın da iktisadi çıkarlarını düşündüğünden sırf bu bölgede değil aynı zamanda Halep, Beyrut, İskenderun, Samsun, Trabzon, Bağdat gibi iktisadi açıdan stratejik olan bölgelerde de bir şube açmayı göz önünde bulundurarak hareket edeceğini özellikle belirtmiştir.¹⁹⁴ Ancak Wiener Bank Verein'in Viyana'daki merkezinden 11 Temmuz 1914 tarihinde Avusturya-Macaristan Hariciye Nezareti'ne yazılan sonuç yazısında değerlendirme olumsuz olmuştur. Antalya bölgesinde ikamet edenlerinin sayısı 10.000- 20.000 arasında değişmekteydi ve bu miktar çok düşük olduğundan bölgedeki tek banka olan Osmanlı Bankası'nın (Banque Imperial Ottomane) bölgede çok dar bir çevre ile işlem yaptığından burada açılacak olan bir bankanın ikinci sırada olacağını belirtilmiştir.¹⁹⁵

Bölgedeki Almanya, Avusturya-Macaristan ve İtalya arasındaki rekabet Avusturya-Macaristan basınında da yer bulmuştur. Almanya'nın ve emperyalist diğer Avrupalı devletlerin politikaları üzerine makaleler ve kitaplar kaleme alan Paul Rohrbach, 1908 yılında kurulmuş olan Avusturya'nın iktisadi ve politik içerikli "Der Österreichische Volkswirt" isimli dergisinde "Avusturya-Macaristan'ın Anadolu'daki Faaliyetleri" başlıklı bir makale yayınlamıştır.¹⁹⁶ Rohrbach makalesinde monarşinin Anadolu'da özellikle Kilikya bölgesi ile ilgilendiğini yazarak bölgenin ekonomik faaliyetleri, coğrafi özellikleri hakkında ayrıntılı bilgiler vermiştir. Makalesinin devamında ise monarşinin bu bölgedeki faaliyetlerini Avrupalı diğer devletlerin politikaları ile ilişkilendirerek değerlendirmiştir. Rohrbach'a göre Almanya ve Avusturya-Macaristan diğer Avrupalı devletlere nazaran bu bölge ile daha çok ilgilenmektedirler. Rohrbach Kilikya'nın engebeli arazisinden yakınlıkla bu bölgeye demiryolu yapımının zor olduğundan monarşi için Osmanlı Devleti'nin başka bir bölgesini tavsiye eder. Bu bölge Avrupalı devletler

¹⁹⁴ HHStA, A.R. F 23-70, N.19283, 19 Haziran 1914.

¹⁹⁵ HHStA, A. R. F 23-70, 42.325/15, 22 Temmuz 1914.

¹⁹⁶ Paul Rohrbach, "Österreich- Ungarns Betaetigung in Kleinasien", **Der Österreichische Volkswirt**, Yıl:6, No.33, (1914).

tarafından şimdiye kadar “keşfedilmemiş” olan, özellikle Sinop’tan Kızılırmak’ın ağzına kadar olan bölgedir. Rohrbach bölge hakkında bilgiler vermeye devam ederek bölgenin orman bakımından ve henüz tam olarak araştırılmasa da mineral bakımından da zengin olduğunu yazar. Ayrıca monarşi için son derece yararlı olacağını düşündüğü bir projesi de vardı: İnebolu ve Ereğli’den başlayarak Karadeniz’den ve Tuna’dan geçerek monarşinin kalbine giden bir ulaşım yolu inşa edilebilirdi.

Daha çok Doğu Avrupa’dan ve Macaristan’dan haberler veren Budapeşte merkezli Pester Lloyd gazetesinin 13 Aralık 1913 tarihli sayısında konu ile alakalı bir yazı kaleme alınmıştır.¹⁹⁷ Yazıya göre “Güney Anadolu’daki bu rekabetin adı “Mittelmeerpolitik”tir ve var olan Kleinasiatische problemi ile beraber ele alınmalıdır. Osmanlı Devleti, Avrupa’da İstanbul ve çevresi ile sınırlı kaldığı sürece Doğu Sorunu otomatik olarak “Akdeniz Sorununa” dönüşecektir.” Gazetede çıkan yazıda da görüldüğü gibi Güney Anadolu’nun önemi Akdeniz’in stratejik konumundan kaynaklanmaktadır. Yazının devamında Almanya’nın bu bölgelerde demiryolları gibi projelerle yerini zaten sağlamlaştırdığından bahsetmektedir. İtalya da bölgede sesini yükselttiğine göre Avusturya’nın Levant’taki ticaretini etkileyecek bu yarıştan çekilmemesi gerekir. Nitekim Avusturya-Macaristan ve İtalya arasında Antalya civarında var olan bu sorun aslında Akdeniz ve Adriyatik’e kadar uzanan deniz yollarına kimin egemen olacağı sorunudur. Her iki devletin Arnavutluk’taki çıkarları da Arnavutluk’un stratejik konumundan kaynaklıdır.

Pester Lloyd gazetesindeki bu yazı Osmanlı Devleti’nin Macaristan Başkonsolosu Ahmet Hikmet (Müftüoğlu) tarafından Said Halim Paşa’ya gönderilmiş ve yazının sonunda Ahmet Hikmet Bey Said Halim Paşa’ya konu ile alakalı bazı fikirler sunmuştur. Buna göre Osmanlı Devleti Almanya’nın askeri misyonunu kabul ettikten sonra diğer devletlerin Osmanlı Devleti üzerindeki rekabeti ve kibirleri daha da belirgin hale gelmiştir. Bu huzursuzluk (nervositat) Almanya’nın müttefiki iki devletin basınında da yankı bulmuştur. Avusturya-Macaristan basın kendi hükümetini Osmanlı Devleti’nin Anadolu’daki iktisadi ve idari sorunları ile ilgilenmesi için itmektedir. Burada Osmanlı Devleti’ne karşı aşağılayıcı bir art niyet vardır. Bu sebeple Ahmet Hikmet Bey’in tavsiyesi gazetelerde bir mülakat veya açıklama şeklinde bir bildiri yayınlayarak Alman subayların görevlerini, sayılarını,

¹⁹⁷ “Das vorderasiatische Problem”, **Pester Lloyd**, 13 Aralık 1913.

misyonlarını ve görev sürelerini belirtmek olmuştur. Böylece tüm bu endişe verici ve sinirlendirici yanlış anlaşılmalardan da kurtulmuş olunacaktı.¹⁹⁸ Bu dönemde Alman Askeri Heyet'inin Osmanlı ordusunda reform amacıyla İstanbul'a gelişi Avrupa basınında geniş yer bulmuştur. Askeri amaçlarla yapılan bu reform çabası Avrupalı devletlerin Osmanlı Devleti'ne nüfuzu için bir araçtır.

Avusturya-Macaristan savaş arifesinde Güney Anadolu bölgesinde bir imtiyaz elde edememiş ve buradaki imtiyazları İtalya'ya kaptırmış olsa da çabasından vazgeçmemiştir.¹⁹⁹ Avusturya-Macaristan'ın bölgedeki faaliyetleri aslında Almanya'nın 19. yüzyıldan itibaren Osmanlı Devleti'ne yönelik olan dış politikasının mikro ölçekteki bir örneği gibidir. Avusturya-Macaristan da tıpkı müttefiki Almanya ve diğer Avrupalı devletler gibi Osmanlı Devleti'ne yönelik iktisadi nüfuz politikaları takip etmiştir. Takip edilen yöntem ve amaç ise farklı değildir. Bölge hakkında bilgi sahibi olabilmek için yapılan keşif gezileri, sermaye yatırımları, bankacılık faaliyetleri bu politikanın en etkili araçları olmuştur. Güney Anadolu Bölgesi Balkan Savaşları'ndan sonra ortaya çıkan yeni siyasi tabloda Avusturya-Macaristan'ın Osmanlı Devleti'nin geleceği meselesi hakkındaki bakış açılarının analizine de yardımcı olur. Bu örnekten yola çıkarak söylenebilir ki monarşinin desteklediği Osmanlı Devleti'nin ayakta kalmasıydı. Osmanlı Devleti Balkan Savaşları'ndan sonra Avrupa'daki topraklarını kaybetmiş olsa da Edirne'nin geri alınmış olması Osmanlı Devleti'nin varlığını sürdürdüğünün bir göstergesiydi.²⁰⁰ Avusturya-Macaristan'ın Güney Anadolu'daki mücadelesinde bir pay alamamasının prestij kaybı ve Habsburgların zayıflamaya devam eden bir Büyük Güç olduklarına işaret eden bir gelişme olarak yorumlanma tehlikesi vardı.²⁰¹ Nitekim Güney Anadolu projeleri Avusturya-Macaristan'ın bu konuda attığı tek adım değildi. Avusturya-Macaristan'ın müttefiki Almanya'nın Osmanlı Devleti'ndeki faaliyetlerini takip ettiği ve bu faaliyetlerden kendisine de pay almak istediği diğer bir alan da askeri ticareti geliştirme konusunda olmuştur.

¹⁹⁸ BOA. HR. SYS 217/68, Ahmed Hikmet Bey'den Said Halim Paşa'ya, 15 Aralık 1913.

¹⁹⁹ Bridge, 1970, 323.

²⁰⁰ Bridge, 1970, 321.

²⁰¹ Altay Cengizer, **Adil Hafızanın Işığında: Birinci Dünya Savaşı'na Giden Yol ve Osmanlı İmparatorluğu'nun Sonu**, (İstanbul: Doğan Kitap, 2014), 220.

3.2.2.2. Askeri Alandaki Ticari İlişkiler

Bu bölümde Avusturya-Macaristan'ın iktisadi nüfuz politikalarından ikincisi incelenecektir. Birinci Dünya Savaşı arifesinde Osmanlı Devleti ordusundaki en radikal değişikliklerden birisi de Alman Askeri Heyeti'nin Osmanlı Devleti'ne gelişidir. Balkan Savaşları sırasında uğranılan kayıp neticesinde orduda reform amacıyla Almanya'dan bir askeri heyet talep edilmesi tekrar gündeme gelmiştir.²⁰² Bu heyetin gelişi ile Almanya Osmanlı Devleti'nde var olan nüfuzunu sağlamlaştırmak istemiştir. Heyetin askeri amaçlı olarak Osmanlı ordusunu iyileştirme amacı yanında takip ettiği önemli bir politika da iktisadi ilişkileri geliştirmektir. Bu sebeple konuya sırf askeri açıdan değil aynı zamanda diplomatik ve iktisadi açıdan da bakılmalıdır. Alman Askeri Heyeti'nin geliş süreci Avusturya-Macaristan diplomatları tarafından da yakından takip edilmiştir. Bunun nedeni Avusturya-Macaristan'ın bu projeden olan beklentileriydi. Almanya ile Osmanlı Devleti arasında bir işbirliği sağlamayı amaçlayan projede Avusturya-Macaristan da kendi ordusunda görevli subayların heyete dahil edilmesiyle projede yer almak istemiştir. Nitekim Osmanlı Devleti'nin orduda reform yapmak amacıyla Avusturya-Macaristan ordusundan da subay almaya niyetli olduğu söylentileri gündemdedi. Almanya'nın Osmanlı Devleti'ne nüfuz etme politikalarının uygulanması için bir araç olan askeri ıslahat fikri Avusturya-Macaristan için de müttefiki Almanya gibi benzer bir amaca hizmet ediyordu. Nitekim Genelkurmay Başkanı Conrad von Hötzendorf tarafından Hariciye Nezareti'ne gönderilen bir raporda Osmanlı Devleti'ndeki son gelişmeler ve diğer askeri nedenler göz önüne alındığında bu durumun çok isabetli olacağından bu proje için önce Berlin ile görüşülmesi gerektiğini daha sonra da Bâbiâli'ye bir proje teklifi yapılması tavsiye edilmiştir.²⁰³ Avusturya-Macaristan Berlin Büyükelçisi Szögyeny'e göre ise bu proje sırf askeri

²⁰² Almanya'nın Osmanlı ordusu için gönderdiği bu askeri heyet ilk değildir. Almanya'nın henüz siyasi birliğini sağlamadan önce de Osmanlı Devleti'ne bir Prusya Askeri Heyeti göndermiştir. Osmanlı Devleti'ndeki Alman askeri heyetlerin tarihçesi hakkında birçok çalışma yapılmıştır. Bu konu hakkında ayrıntılı bilgi için Jehuda Wallach, **Bir Askeri Yardımın Anatomisi: Türkiye'de Prusya-Alman Askeri Heyetleri 1835-1919**, çev. Fahri Çeliker, Ankara: Genelkurmay Basımevi, 1985. Ayrıca 1836 yılında gönderilen Prusya Askeri Heyeti'nde görevli Yüzbaşı Helmuth von Moltke'nin ailesi ve arkadaşlarına gönderdiği mektupların bir derlemesi de yayınlanmıştır. H. von Moltke, **Türkiye Mektupları**, çev. Hayrullah Örs, (İstanbul: Remzi Kitabevi, 1969). Osmanlı ordusunda uzun yıllar görev yapan ve Birinci Dünya Savaşı'nda da Osmanlı ordusunda bulunan Alman Colmar Freiherr von der Goltz da savaşın sonra konuyla alakalı bir eser kaleme almıştır. Generalfeldmarschall Colmar Freiherr von der Goltz, **Denkwürdigkeiten**, (Berlin: E.S. Mittler & Sohn, 1932).

²⁰³ HHSStA, PA XII- 464, Conrad'dan Berchtold'a, N. 2558, 9 Haziran 1913; Klein, 1964, 13.

açından değil politik açıdan da son derece yerinde olacaktır.²⁰⁴ Osmanlı ordusuna yerleştirilecek Avusturya-Macaristan subayları sayesinde ordudaki iç gelişmeler hakkında güvenilir bilgiler elde edilebilecekti. Ayrıca ordudaki Avusturya-Macaristan subayları ordunun ihtiyaçlarını ve buna bağlı olarak askeri mal sevkiyatı hakkında doğru ve zamanında haber vererek Avusturya-Macaristan'ın Osmanlı Devleti'ndeki ticari çıkarlarının gerçekleştirilmesi için son derece kıymetli katkılarda bulunabileceklerdi.²⁰⁵ Avusturyalı ve Macar subaylar Osmanlı Devleti ve Avusturya-Macaristan arasındaki ticari ilişkilerde bir köprü görevi göreceklerdi. Ancak Avusturya-Macaristan'ın bu projede yer alabilmesinin önünde bazı engeller belirmiştir. Avusturya-Macaristan'ın Balkan Savaşları sırasında Osmanlı Devleti ve Bulgaristan arasında sorun olan Edirne meselesi sırasında Bulgaristan lehine bir tutum sergilemesi Osmanlı Devleti'nde Avusturya-Macaristan'a karşı hoşnutsuzluklara neden olmuştur. Avusturya-Macaristan'ın bu tutumunun yanında Almanya'nın Osmanlı Devleti'ndeki çıkarları da söz konusu projeyi olumsuz etkilemiştir.²⁰⁶ Ancak dış politikadaki bu hatalarını gidermeye niyetli olan Avusturya-Macaristan bu projeye dahil olma fikrinden vazgeçmemiştir.

Alman heyetinin gelmesine yakın dönemde heyetin yetki alanı ve kapsamı da ortaya çıkmaya başlamıştı. Pallavicini'nin bildirdiğine göre Almanya'nın Osmanlı ordusundaki bu ıslahat planı bundan öncekilerden farklı bir nitelikteydi. Bundan önceki ıslahat projeleri kapsamında gelen Alman ıslahatçıları Türk amirlerin emri altında hareket etmişler ve orduya sınırlı derecede etki edebilmişlerdi. Ancak Almanya bu sefer tüm orduyu kendi idaresi altında yeniden organize etmek istemekteydi. Almanya Osmanlı Devleti'nin olası çöküşü durumunda neredeyse tamamen Alman kontrolü altında organize olmuş Anadolu bir koloni ordusunu garanti altına almak istemekteydi.²⁰⁷ Almanya için heyetin Osmanlı Devleti'ndeki varlığı askeri bir yardımdan çok öteydi. Alman Askeri Heyeti'nin kesin olarak çağrılmasına karar verildikten sonra Avusturya-Macaristan'ın İstanbul büyükelçiliğinde görevli Heinrich Ritter Löwenthal von Linau Alman Büyükelçisi Wangenheim ile Almanya'nın bu heyeti İstanbul'a göndermesi ile ne amaçladığının anlaşıldığı bir görüşme yapmıştır. Osmanlı Hükümetinin Wangenheim'a verdiği yetkiye göre Wangenheim gelecek olan Alman Askeri Heyeti'ni yönetecek

²⁰⁴ HHSStA, PA XII- 464, Szögyeny'den Berchtold'a, N. 23, 3 Temmuz 1913.

²⁰⁵ HHSStA, PA XII- 464, Pallavicini'den Berchtold'a, N. 38D, 11 Temmuz 1913.

²⁰⁶ HHSStA, PA XII- 464, Pallavicini'den Berchtold'a, N. 50, 2 Eylül 1913.

²⁰⁷ HHSStA, PA XII- 464, Pallavicini'den Berchtold'a, N. 50, 2 Eylül 1913.

generallerin emri altında çalışacak Alman ya da başka subayların seçilmesiyle görevlendirilmiştir.²⁰⁸ Löwenthal'e göre Almanya bu karar ile ileride orduyu yeniden yapılandırma konusunda özellikle Fransa tarafından gelecek taleplerin önünü kesmeye çalışmaktadır. Ancak bunu yaparak Avusturya-Macaristan subaylarının bağımsız bir şekilde kullanma ihtimalini de ortadan kaldırmaktadır.²⁰⁹

Nitekim heyetin son derece geniş yetkilere sahip olacağı heyet geldikten sonra ortaya çıkmıştır. 27 Ekim 1913 tarihli irade ile Liman von Sanders'in Askeri Islahat Heyet-i Reisi olmasına Meclis-i Vükela tarafından karar verilmiştir.²¹⁰ Ancak Löwenthal'in bu konuyla alakalı raporuna göre karar mecliste oy birliği ile kabul edilse bile bu konunun birkaç gün gizli kalması uygun görülmüştür. Bunun sebebi ise aynı tarihlerde Fransa'dan alınması muhtemel olan borcun tehlikeye girmesini önlemektir.²¹¹ Aradan geçen bir aydan sonra Liman von Sanders'in Birinci Ferik rütbesi ile Osmanlı ordusunda hizmetine karar verilmiştir.²¹² Ancak Avrupalı devletlerin tepkileri durulmamıştır. Özellikle Rusya'nın Alman Askeri Heyeti'nin Osmanlı ordusunda görev yapması konusundaki muhalefeti devam etmiştir.²¹³ Rusya, Alman Askeri Heyeti'nin kendisini Boğazlardaki faaliyetleri için bir tehlike yaratacağı düşüncesindeydi.²¹⁴ Almanya ise Rusya'nın bu tepkilerinin büyümesinden ve konuya diğer Avrupalı devletlerin de dahil olmasından son derece çekinmiştir. Avusturya-Macaristan Berlin Büyükelçisi Szögyeny Alman basınının bu konu ile alakalı uzun bir süre sessiz kaldığını ancak daha sonra Kölnischen Zeitung gazetesinin konu ile alakalı bir haber yaparak değerlendirmede bulunmuştur. Alman Askeri Heyeti Almanya'nın politikasının bir aracı değil; Osmanlı hükümetinin bir talebinin olduğunu Osmanlı ordusunun idaresinin Liman von Sanders'e verilmesi ile amaçlananın Almanya'nın itibarını arttırmayı amaçlamaktan ziyade tamamen

²⁰⁸ HHStA, PA XII- 464, Löwenthal'den Berchtold'a, N. 66, 5 Kasım 1913.

²⁰⁹ HHStA, PA XII- 464, Löwenthal'den Berchtold'a, N. 66, 5 Kasım 1913.

²¹⁰ BOA. İ.DUİT. 55/93, 26 Kasım 1913.

²¹¹ HHStA, PA XII- 464, Löwenthal'den Berchtold'a, N. 66, 5 Kasım 1913. O sırada Fransa ile yapılacak borç görüşmeleri için Paris'te bulunan Cavid Bey, Said Halim Paşa'ya çektiği telgraflarda Fransız Hariciye ve Maliye nazırlarının ifadelerine dayanarak Fransa ile imzalanacak borç anlaşmasının gecikme nedenlerinden birinin de Alman Askeri Heyeti'nin Türkiye'deki faaliyetleri olduğunu bildirmiştir. Eroğlu, **age**, 63.

²¹² BOA, MV. 232/9, Mazbata, 2 M 1332, [1 Aralık 1913]

²¹³ Rusya'da konu ile alakalı Dışişleri Sazanov'un başkanlığını üstlendiği Büyük Encümen Konferansı gerçekleştirilmiştir. Konferansyta Boğazların ele geçirilmesi yolunda daha sistematik bir yol izlenerek Çanakkale'yi de içine alan bir plan yapılması kararlaştırılmıştır. Cengizer, **age**, 263.

²¹⁴ Josef Matuz, **Das Osmanische Reich: Grundlinien seiner Geschichte**, (Darmstadt: Wissenschaftliche Buchhandlung, 1985), 260.

geçmişte de izlendiği gibi bir yöntemle askeri amaçlar güdüldüğünü ifade etmiştir.²¹⁵ Rusya'nın konu hakkındaki eleştirel tutumu Avusturya-Macaristan'ın heyete dahil olma planlarını da tehlikeye atmıştır. Pallavicini Wangenheim ile yaptığı bir görüşmesinde Alman büyükelçi Alman Askeri Heyeti'nin özellikle Rusya başta olmak üzere Fransa gibi diğer Avrupalı devletlerin tepkisine neden olduğundan bu heyete ayrıca Avusturya-Macaristan subaylarının da ilave edilmesinin daha büyük tepkilere yol açacağını düşündüğünden böyle bir fikrin Rusya'nın tepkisini daha da büyüteceğini söylediğini yazmıştır.²¹⁶ Wangenheim'a göre yapılması gereken Rusya'nın sakinleşmesini beklemek ve Avusturya-Macaristan subaylarını gruplar halinde heyete dahil etmektir.²¹⁷ Ancak Avusturya-Macaristan kendi subayının bu projede yer alması fikrinden vazgeçmemiştir. Wangenheim tatile çıkmadan önce görüştüğü meslektaşını Pallavicini, konuyu tekrar açtığında Wangenheim bu fikrin gerçekleşmesi için ortamın biraz sakinleşmesi gerektiğinden ve ayrıca Alman ordusundaki subaylar tarafından bu konuya çok büyük bir ilgi olduğundan hatta şimdiden 300 Alman subayın bu görevde yer alabilmek için başvuruda bulduklarından bahsetmiştir. Bu subayların en iyilerini seçme yetkisi ise Liman von Sanders'e aitti.²¹⁸ Pallavicini Berchtold'a yazdığı bu raporda ayrıca Harbiye Nazırı Ahmet İzzet Paşa ile yaptığı bir görüşme sırasında bu konuyu ima ettiğini bildirmiştir. Ahmet İzzet Paşa bu fikre sıcak baksa da bu subayların seçiminin von Sanders'e bağlı olduğunu söylemiştir. Avusturya-Macaristan ordusu subaylarının bu projeye dahil olma fikrinin gerçekleşmesi bu tarihte pek de mümkün gözüküyordu. Alman Askeri Heyeti'nin İstanbul'a gelişiyle heyetten beklentilerin neler olduğu, heyetin faaliyetleri ve Liman von Sanders hakkındaki bilgiler de açıklık kazanmıştır. Pomiankowski, Liman von Sanders ile tanışmasının ardından yazdığı raporda Liman von Sanders'in ağırbaşlı ve ciddi olarak bilinen Prusyalı askerlerden farklı olarak kendisinde sempatik bir etki bıraktığından bahsetmiştir. Doğu'da (Orient'te) dış görünüş ve ilk izlenim çok büyük etki yaptığından Liman von Sanders' in bu özelliğe sahip olması çok önemlidir.²¹⁹ Pomiankowski daha sonraki görüşmelerinde Liman von Sanders'i daha yakından tanıma imkânı bulur. Alman büyükelçiliğinin bir yemek davetinde tekrar karşılaşmışlardır. Bu karşılaşmadaki sohbet sırasında Liman von

²¹⁵ HHStA, PA III- 171, Szögyeny'den Burian'a, N.8/P, 28 Ocak 1914.

²¹⁶ HHStA, PA XII-207, Pomiankowski, N. 288, 8 Aralık 1913.

²¹⁷ HHStA, PA XII-207, Pomiankowski, N. 288, 8 Aralık 1913.

²¹⁸ HHStA, PA XII-464, Pallavicini'den Berchtold'a, N. 82 C, 29 Aralık 1913,

²¹⁹ KA, KM Präs.- 1641, Pomiankowski'den Berchtold'a, N.47- 1/7, 17 Aralık 1913.

Sanders'in sorulan sorulara tatmin edici cevaplar verememesi Liman von Sanders'in askeri bilgi ve maneviyatı bakımından von der Goltz'un çok gerisinde olduğu izlenimini uyandırmıştır.²²⁰

Alman Askeri Heyeti'nin Osmanlı Devleti'ne gelişi ile Almanya ve Osmanlı Devleti arasındaki ilişkiler bir adım daha gelişmiştir. Avusturya-Macaristan ise tıpkı Güney Anadolu ile alakalı projelerinde olduğu gibi bu konuda da istediği adımları atamamıştır. Ancak şunu belirtmek gerekir ki monarşi bu konularda somut adımlar atamasa da Osmanlı Devleti ile alakalı projelerinden vazgeçmemiştir. Avusturya-Macaristan subaylarının Alman Askeri Heyeti'ne katılma amacının da bir nedeni olan Avusturya-Macaristan'ın askeri ticareti geliştirme çabası devam etmiştir. Osmanlı Devleti'nin Almanya ile olan askeri ticaretinin birinci aracısı Almanya'daki Krupp fabrikasıydı. Krupp fabrikasının Almanya adına gerçekleştirdiği ticaretin Avusturya-Macaristan ayağını ise Skoda fabrikası yapmıştır. Krupp kadar büyük olmasa da Osmanlı hükümeti savaş arifesinde Skoda'dan teçhizat siparişinde bulunmuştur. Osmanlı hükümeti Nisan 1914 tarihinde Skoda'dan ilk batarya siparişini yapmıştır. Skoda'nın direktörü Herr Hochstettner'in Harbiye Nazırı Enver Paşa'ya yaptığı ziyareti aktaran Pomiankowski, Enver Paşa'nın Skoda'dan çok memnun kaldığını ve siparişler verdiğini rapor etmiştir.²²¹ Pomiankowski'nin 15 Haziran tarihli raporunda belirttiğine göre ise Osmanlı Harbiye Nezareti bir komisyon oluşturmuştu ve bu komisyon Skoda, Krupp, Schneider, Creusot, Deport gibi fabrikaları gezecekti. Heyet önce Pilsen'deki Skoda fabrikasına uğrayacağından buradaki ziyaret sırasında Avusturya-Macaristan silah sanayisi için bazı fırsatlar çıkabilirdi ve eğer böyle bir ihtimal olursa Pomiankowski kendisinin bu konuda bilgilendirilmesini rica etmiştir.²²² Ancak savaş arifesindeki bu siparişlerin Osmanlı Devleti'ne ulaştırılması savaş nedeniyle çıkan bazı aksaklıklar dolayısıyla zora girmiştir. Avusturya-Macaristan batarya siparişlerinin sadece bir kısmını gönderebilecek durumdaydı. Ancak Osmanlı ordusunun da bataryalara acil ihtiyacı vardı. Bu sebeple Hüseyin Hilmi Paşa da İstanbul'dan kendisine çekilen bir telgraf ile Viyana'da girişimlerde bulunarak bataryaların Osmanlı Devleti'ne verilmesini hızlandırmaya çalışmıştır. Hüseyin Hilmi Paşa'nın Avusturya-Macaristan Hariciye Nezareti'nde yaptığı görüşmeler Harbiye Nezareti'ne iletilmiştir. Konuyla alakalı

²²⁰ KA, KM Präs.- 1641, Pomiankowski'den Berchtold'a, N.47- 1/10, 19 Ocak 1914.

²²¹ KA, KM Präs.- 1641, Pomiankowski, N. 47-1/55, 13 Nisan 1914.

²²² KA, KM Präs.- 1641, Pomiankowski, N. 47-1/92, 15 Haziran 1914.

yazılan yazıda Osmanlı Devleti'nin ilk defa Krupp yerine Skoda'dan talepte bulunduğunu bu sebeple eğer Osmanlı Devleti'nin bu teklifi reddedilirse Osmanlı hükümetinden ileride gelebilecek olan taleplerin de tehlikeye girebileceğinden ayrıca sözleşmesi ve paketlenmesi tamamlanmış olan siparişlerin teslim edilmemesinin de siyasi ilişkiler nezdinde büyük bir hoşnutsuzluk yaratabileceği uyarısı yapılmıştır.²²³ Avusturya-Macaristan'dan 13 Nisan 1914 tarihinde Pilsen'deki Skoda fabrikasına sipariş edilen 12 adet 10 cm'lik sahra obüs bataryasının hazırlandığı ve kısa zaman içinde Osmanlı Devleti'ne gönderilebileceği haberi gelmiştir.²²⁴ Ancak bunlardan ilki 15 Haziran günü Pilsen'de gönderilip İstanbul'dan teslim alınsa da diğerleri savaşın başlamasından dolayı teslim edilememiştir.²²⁵

Avusturya-Macaristan savaş arifesinde Osmanlı Devleti ile arasındaki ilişkilerin her alanında müttefiki Almanya'nın gerisinde olduğunun farkındaydı. Avusturya-Macaristan, Osmanlı Devleti ile olan iktisadi ilişkilerinin gelişmesini sağlayacak olan etmenin Osmanlı devlet adamlarının Almanya ve diğer Avrupalı devletler hakkındaki düşüncelerinden geçtiğinin farkındaydı. Avusturya-Macaristan özellikle İstanbul'daki deneyimli diplomatları aracılığıyla bu ilişkilerin doğru analizi sayesinde savaşta gelişen ilişkilerden de yararlanarak bu olumsuzlukları kendi lehine döndürmeye çalışmıştır. Savaş sırasında savaştan önceki askeri ticareti geliştirme çabası ve diğer iktisadi nüfuz çabaları savaş sırasında müttefik olma ile daha uygun hale gelen koşullar sayesinde daha girişken ve rekabete dayalı bir hale gelecektir.

3.3. İttifakın İlk Döneminde İlişkiler

Tezin bu alt bölümünde Osmanlı Devleti'nin savaşa aktif olarak dahil olduğu Kasım 1914 tarihine kadar olan ilişkiler ele alınacaktır. Bu bağlamda öncelikle Saraybosna suikastının Osmanlı Devleti'ndeki yankısı ve Avrupa savaşa giderken Osmanlı Devleti'nin bir müttefik olarak Avusturya-Macaristan için öneminin ne olduğu soruları aydınlatılmıştır. Ayrıca Osmanlı Devleti savaşa dahil olduktan kısa süre sonra kapitülasyonların kaldırılması ve cihad ilanı gibi iki stratejik karar almıştır. Söz konusu süreç Temmuz ayından Kasım ayına kadar olan kısa bir dönemi kapsasa da bu dönemde yaşanan gelişmeler bir hayli yoğun olduğundan aşağıda bu süreç Avusturya-Macaristan ve Osmanlı Devleti ilişkileri çerçevesinde bir dönemlendirme

²²³ HHStA, A.R. F 104-8, 11 Ağustos 1914.

²²⁴ HHStA, A.R. F 104-8, N. 2475, 21 Ocak 1915.

²²⁵ Pomiankowski, *age*, 258; Agstner, 1997, 168.

ile ele alınmıştır. Osmanlı Devleti'nin Birinci Dünya Savaşı'na dahil olma süreci Avusturya-Macaristan ile olan ilişkileri açısından dönemsel olarak incelenebilir. Buna göre veliahd Ferdinand ve eşinin öldürülmesi sebebiyle 28 Haziran 1914'te başlayan ve Avusturya-Macaristan'ın Sırbistan'a savaş açtığı 23 Temmuz 1914 arası Temmuz Krizi birinci dönemdir. Osmanlı Devleti'nin 2 Ağustos 1914 tarihinde Almanya ile imzaladığı ittifak anlaşması (5 Ağustos'ta da Avusturya-Macaristan ile) sonrasında ilan edilen genel seferberlikten 12 Kasım 1914 tarihinde itilaf devletlerine savaş; 14 Kasım 1914'te ise cihad ilan ettiği dönem de ikinci dönemi oluşturur.

Bu dönemde hem Avrupa'daki düzen hem de buna bağlı olarak Osmanlı Devleti büyük bir değişim geçirmiştir. Örneğin Osmanlı Devleti'nin Bulgaristan, Yunanistan ve Romanya gibi Balkan devletleri ile olan ilişkilerinde de birçok gelişme yaşanmıştır. Ancak tezin konusu gereği burada Osmanlı Devleti'nin söz konusu dönemde Avusturya-Macaristan ile olan ilişkilerine bakılmıştır. Bu ilişkilerde ise ittifakın nedenlerinin iktisadi boyutu ele alınmıştır.

3.3.1. Temmuz Krizi ve Osmanlı Devleti'nin Savaşa Dahil Olması

28 Haziran 1914 yılında veliaht Arşidük Ferdinand'ın ve eşi Sofia'nın Saraybosna'da Sırp asıllı Bosnalı bir genç olan Gavrilo Princip tarafından suikasta kurban gitmesi ile başlayan diplomatik olaylar literatürde Temmuz Krizi olarak adlandırılır. Bu suikast sonucu yaşanan gelişmelere bakıldığında suikastın genel bir savaşın bahanesi, tetikleyicisi olarak algılandığı görülmektedir. Balkan Savaşları sonrasında suların durulmadığı Balkan coğrafyasında Sırbistan'ın savaştan güçlenerek çıkması Avusturya-Macaristan için bir tehdit olarak algılanmıştır. Emperyalist rekabetin de bir sonucu olarak Avrupalı devletler savaşın başlamasını engelle(ye)memiştir. Osmanlı Devleti'nin Viyana'daki diplomatları Saraybosna suikastı olayı hakkındaki değerlendirmelerini Bâbıâli'ye raporlar halinde sunmuşlardır. Osmanlı Devleti'nin Viyana sefaretinde görevli konsolos Reşad Blacque Bey Temmuz Krizi sırasında Said Halim Paşa'ya yazdığı raporda Saraybosna'da meydana gelen bu suikastın altında yatan nedenleri Avusturya-Macaristan ve Sırbistan'ın tarihi ilişkilerine bağlamıştır. Bu rapora göre Ferdinand'ın öldürülmesi Sırbistan'ın yayılcı politikalarının bir sonucudur. Ferdinand, donanmada ve orduda ıslahatlar yaparak imparatorluğu eski gücüne kavuşturmak istediği için Sırbistan tarafından bir tehlike

olarak görülmüştür.²²⁶ Ayrıca suikastın perde arkası aydınlatıldıkça suikastın bir grup Sırp genç tarafından organize edilmediği suikastın arkasında Sırp idarecilerin de olduğu ortaya çıkmıştır. Bu da krizin derinleşmesine yol açmıştır. Reşad Blaque Bey'in 9 Temmuz 1914 tarihinde Said Halim Paşa'ya yazdığı bir diğer rapora göre suikast sırasında kullanılan para ve araçlar Sırp organizasyonları tarafından sağlanmış, kullanılan bombalar Krajougevat'z'daki Sırp cephaneliğinden gelmişti ve aynı zamanda aktif hizmet yapan Sırp subaylarının da bu komploda bir alakalarının olduğuna dair delil vardı. Raporun devamında Avusturya-Macaristan'ın bundan sonraki adımının ne olacağından diplomatik çevrelerde henüz dile getirilmese de Belgrad'a karşı atılan adımın tehditkâr olacağı tahmin edilmektedir. Saraybosna'daki suikast, Osmanlı Devleti açısından Avusturya-Macaristan İmparatorluğu topraklarında yaşayan farklı ulusların bir "iç hesaplaşması" olarak görülmüş ve aynı zamanda da Temmuz krizinin ilerleyen günlerinde önceden de var olan Avusturya-Macaristan İmparatorluğu'nun parçalanacağı söylentilerini arttırmıştır. 9 Temmuz 1914 tarihinde Tanin gazetesinde çıkan "Avusturya-Macaristan Meselesi" başlıklı yazı imparatorluğun karşı karşıya olduğu bu soruna değinmiştir. Avusturya-Macaristan'ın yakında bir parçalanmaya doğru gideceğinin farklı birçok kesimde konuşulduğundan, imparatorluğun kendi kendine dağılacığından veya komşu devletler tarafından paylaşılacağından bahsederek bunun mümkün olamayacağından imparatorluk altında yaşayan ulusların aslında imparatorluğa bağlı olduğunu iddia etmiştir.²²⁷

Pomiankowski suikastın üzerinden yaklaşık bir ay sonra yazdığı raporda suikastın Osmanlı hükümetindeki tesirlerini aktarmıştır.²²⁸ Pomiankowski'nin raporu bu kadar geç yazmasının nedeni olarak şimdiye kadar suikastın tesirleri hakkında emin şekilde bir fikir sahibi olamadığını ileri sürmüştür. Rapora göre böyle durumlarda beklenen

²²⁶ BOA. HR. SYS. 2089/1, Reşad Blaque Bey'den Said Halim Paşa'ya, 9 Temmuz 1914. İmparatorlukta 1867 yılında gerçekleştirilen "Ausgleich"a ek olarak yeni bir çözüm yolu olarak savunulan ve imparatorluğun "trialism" şeklinde Sırbistan, Macaristan ve Avusturya olarak ayrılabilceği düşünülürken Ferdinand'a göre federalizm altında güçlü bir Avusturya yaratılmalıydı. Ferdinand, imparatorluğun idarecisi olduğundan Macarlar'ın artan güçlerini engellemeyi ve monarşiyi tekrar merkezileştirmeyi hedefliyordu. Kendisinin imparatorluğu güçlendirmek için gerçekleştirmek istediği askeri ve idari ıslahat projeleri vardı. Bu sebeple nasıl Avusturya-Macaristan güçlü ve büyük bir Sırbistan istememişse Sırbistan da Ferdinand'ın bu projelerini bir tehdit olarak görmüştü. Bu konu hakkında ayrıntılı bilgi için Luigi Albertini, **The Origins of The War of 1914**, c. II, (Oxford University Press, 1953).

²²⁷ "Avusturya-Macaristan Meselesi", **Tanin**, 9 Temmuz 1914. Suikast ve arkasında başlayan Temmuz Krizi dönemini Osmanlı matbuatı üzerinden ele alan bir çalışma için Meryem Günaydın, "Arşidük Fransuva Ferdinand Suikasti: 28 Haziran 1914, **Akademik Bakış**, c.8, s.15, (2014).

²²⁸ KA, KM- 1641, Pomiankowski'den Berchtold'a, N. 47- 1/102, 20 Temmuz 1914.

ve olması gereken kınama, şaşkınlık İstanbul'da görülmemiştir. Büyükelçilikteki taziye ziyareti gerçekleştirilip gerekli taziye sözleri söylense de İstanbul'daki cenaze merasimine tüm Avusturya-Macaristan ve Alman diplomatları ile Avusturya-Macaristan'ın İstanbul'daki vatandaşlarının katılmasına rağmen Osmanlı hükümetinden sadece orta dereceli iki memurun katıldığını; saraydan, hükümetten ve ordudan yüksek kademeli²²⁹ kimsenin katılmadığını yazmıştır. Gözlemlerin devamına göre Osmanlı basınında bu haber çok soğuk bir şekilde karşılanmış hatta son derece milliyetçi bir gazete olan Tasvir-i Efkar, Sırları ve suikastı öven bir haber bile kaleme almıştır. Osmanlılar eski vilayetleri olan Bosna ve Hersek'i hala unutamamış olduklarından suikast bu duyguyu tekrar ortaya çıkarmış ve hatta bazı çevrelerde bu suikast bir sevinç yaratmıştır. Ayrıca Balkan Savaşları sırasında da Avusturya-Macaristan'ın Osmanlı Devleti'ndeki itibarının azalmıştır. Pomiankowski raporun devamında Hüseyin Hilmi Paşa ile bir görüşme yaptığını söyler ve bu görüşmenin içeriğinden de bahseder. Makedonya'da valilik yapmış olan Hüseyin Hilmi Paşa²³⁰ bölgeyi ayrıntılı bir şekilde analiz edecek kadar bölge hakkında bilgiye sahipti. Hüseyin Hilmi Paşa, suikasttan sonra bölgede yaşanan gelişmeleri incelemiş ve Avusturya-Macaristan ve Osmanlı Devleti'nin bölgedeki siyasi güçleri hakkında bir karşılaştırma yapmıştır. Hüseyin Hilmi Paşa'nın görüşlerine göre Avusturya-Macaristan hiçbir zaman Osmanlı Devleti'nin Makedonya'da yaşadığı gibi devrimci hareketlere maruz kalmayacaktı. Çünkü Osmanlı Devleti'nin bu tarz hareketlere karşı önlem almasının önünde Avrupalı devletler ve Balkan devletleri bir engel oluşturmuşken Avusturya-Macaristan için böyle bir engel yoktu ve imparatorluk biraz daha enerjik ve özgüvenli bir şekilde hareket ederse bu suikast olayının üstesinden gelebileceğini belirtmiştir. Pomiankowski paşanın bu yorumuna katılsa da Güney Slav maskesi altında görünen bu büyük Slav propagandasından imparatorluk topraklarında yaşayan diğer Hırvat, Sloven ve Müslüman nüfusun da etkilenebileceğini düşündüğünü yazmıştır raporunun sonunda. Bu rapordan çıkan sonuca göre aslında iki diplomat da Avusturya-Macaristan ve Osmanlı Devleti'nin iki imparatorluk olarak benzer sorunlar yaşadıklarını düşünmektedirler. Ancak Hüseyin Hilmi Paşa'nın görüşüne göre Avusturya-Macaristan Osmanlı Devleti kadar

²²⁹ Cenaze merasimine katılan devlet adamları Hariciye Müsteşarı Reşad Hikmet Bey, Beyoğlu mutasarrıfı Gani Bey ve Polis müdürü Sezai Bey'dir. Günaydın, **agm**, 10.

²³⁰ Hüseyin Hilmi Paşa, Selanik Manastır ve Kosova vilayetlerini kapsayan Rumeli genel müfettişliğine 2 Aralık 1902'e tayin edildi ve bu görevinde altı yıl kaldı. Mahir Aydın, "Hüseyin Hilmi Paşa" **İslam Ansiklopedisi**, c.18, (İstanbul: Diyanet Vakfı, 1998): 550.

çaresiz bir durumda değildi.

Pomiankowski'nin bu ayrıntılı raporundan kısa bir süre sonra Avusturya-Macaristan Sırp Hükümeti'ne tebliğ edilen 23 Temmuz 1914 tarihli notaya tatminkâr bir cevap alamadığı için silah kuvvetine müracaat etmek mecburiyetinde olduğundan Avusturya-Macaristan Hükümeti'nin 28 Temmuz 1914 itibaren Sırbistan ile harp halinde olduğunu ilan etmiştir.²³¹ Böylece Temmuz Krizi bölgesel bir kriz olmaktan çıkmıştır.²³²

Temmuz Krizi döneminde yaşanan siyasi gelişmeler Osmanlı Devleti ve Avusturya-Macaristan'ı bir ittifak kurma şeklinde birbirine henüz yakınlaştırmamıştır. Suikastın ardından Avrupalı devletlerin de duruma müdahale etmesi ile Avrupa savaşa doğru ilerlerken Osmanlı Devleti savaşa dahil olup olmama konusunda bir karar alıcı olmaktan ziyade oluşan bloklaşmalardan birine katılıp katılmama hesabı yapmaktaydı. Aynı şekilde Avrupalı devletler de Avrupa'da süratle tamamlanmış olan bu bloklaşma içerisinde Osmanlı Devleti'nin hangi safta olacağını bilinmesini istiyorlardı. Fransız ve İngiliz büyükelçileri Osmanlı hükümetine karşı sürekli çekingen bir tutum izleseler de Almanya, Temmuz ayı sonunda bu konuda istekli olduğunu Osmanlı hükümetine göstermiştir.²³³ Almanya'nın bu kararının arkasında ise Avusturya-Macaristan'ın istekleri ciddi bir rol oynamıştır. Merkezi devletler tarafından Osmanlı Devleti'nin savaşa dahil edilmesinin birçok nedeni vardı. Yeni bir savaş için ne savaşın finansmanı meselesi nedeniyle ne de askeri hazırlık ve kamuoyu açısından hazır olmayan Osmanlı Devleti'nin savaşa dahil edilmesinin bu kadar çok istenmesinin arkasında yatan en önemli neden Osmanlı Devleti'nin stratejik olarak önemiydi. Osmanlı Devleti'nin, özellikle Rusya'ya karşı açacağı cepheler savaşın seyrini değiştirebilirdi. Ayrıca Avusturya-Macaristan'ı Balkanlar'da Slavlara karşı destekleyecek her ittifak önemliydi. Avusturya-Macaristan, savaşta Osmanlı Devleti'nin ve Bulgaristan'ın İttifak devletleri içerisinde yer almasını istediğini Alman yetkililere sürekli belirtmiştir.²³⁴ Oluşan bloklaşmada kendine bir

²³¹ Mahmud Bey Matbaası, **Avusturya ve Macaristan Hükümeti ve Ordusu**, İstanbul, 1331.

²³² Goldinger'in de belirttiğine göre sorulması gereken soru savaş bölgesel mi olacaktı yoksa Avrupa da savaşa dahil mi olacaktı, sorusu Temmuz Krizi'nde en çok tartışılan soruydu. Goldinger, **age**, 56.

²³³ Almanya'nın Osmanlı Devleti'ni müttefik olarak yanlarında görmek istemeleri aslında çelişkili bir dönemden sonra netlik kazanmıştır. Mehmet Okur, "Osmanlı Devleti'nin Almanya ile İttifakı ve Birinci Dünya Savaşı'na Girişini Gerektiren Sebepler", **Askeri Tarih Araştırmaları Dergisi**, s. 16, (2010), 94; Mustafa Çolak, **Alman İmparatorluğu'nun Doğu Siyaseti Çerçevesinde Kafkasya Politikası: 1914-1918**, (Ankara: Türk Tarih Kurumu Yayınları, 2006), 49.

²³⁴ Çolak, **agm**, 49. Carl Mühlmann, **İmparatorluğun Sonu 1914: Osmanlı Savaşa Neden ve Nasıl Girdi?**, (İstanbul: Timaş Yayınları, 2009), 73.

yer edinmek isteyen Osmanlı devlet adamları da güçlü bir devletin desteği ve koruması altında ve savaşın kısa sürmesini umarak imparatorluğun sağlamlaştırılıp kurumlarını modernleştirebileceği yeni bir dönem başlamasını ummuşlardır.²³⁵ Osmanlı Devleti'nin geleceğinin karanlık olduğu basına verilen mülakatlarda da ortaya çıkmıştır. Fremden Blatt, Osmanlı devlet adamlarının başka bir gazete muhabirine yaptıkları açıklamalara kendi gazetesinde yer vermiştir.²³⁶ Osmanlı devlet adamları bu savaşın Osmanlı Devleti'nin ya sonunu getirecek ya da onu yeniden diriltecekti; bu savaştan Osmanlı Devleti'ni yeniden doğal bir güç yapmak için istifade edilecekti, yüzölçümü küçültülmüş bir Türkiye'nin bir anlamı yoktu. Osmanlı ordusunda silah altında 800.000 asker vardı ve Almanya'nın da sayesinde Osmanlı ordusu daha önceki dönemlere kıyasla çok daha iyi bir haldeydi.

Avusturya-Macaristan ve Osmanlı Devleti ilişkileri üzerinden Avusturya-Macaristan'ın Osmanlı Devleti'ni kendi tarafına çekme nedenlerine bakmak iki müttefikin savaş sırasındaki ilişkilerinin seyrini çözmek açısından ipuçları taşır. Osmanlı Devleti'nin müttefik olarak neden önemli olduğunu Avusturya-Macaristan tarafından iki açıdan değerlendirilmiştir. Birincisi Osmanlı Devleti'nin stratejik konumu gereği İttifak devletlerinin yanında savaşa dahil olmasının savaş boyunca getirdiği stratejik yararlar ikincisi ise savaştan sonra Osmanlı Devleti'nin geleceği meselesinin çözümünde Osmanlı Devleti ile yakın bağlar kurma sayesinde avantajlar elde edebilme düşüncesidir.

Osmanlı Devleti'ni İttifak devletleri tarafında görmek isteyen Avusturya-Macaristan için yukarıda bahsi geçen nedenlerden birincisi kısa vadede en önemli nedendi. Monarşi bu ittifaktan büyük yarar sağlama gayesindeydi. Almanya için dolaylı açıdan önemli olsa da Balkan devletlerinin savaşta kuracakları ittifaklar monarşi için doğrudan önem arz etmekteydi. Bu önemin nedeni Avusturya-Macaristan Hariciye Nazırı Berchtold'un düşüncelerinde de açığa çıkmıştır. Berchtold, Osmanlı Devleti'nin uluslararası arenada yalnız kalması halinde Rusya saflarına geçebileceğinden ve hatta Romanya ile Bulgaristan'ı da yanına alabileceğinden ve bunun da Viyana'nın Balkanlar'daki stratejik zayıflığına neden olacağından korkuyordu.²³⁷ Avusturya-Macaristan için yapılması gereken Osmanlı Devleti'ni

²³⁵ Aksakal, **age**, 105- 135, Silbertsein, **age**, 73- 127; Mühlmann, **age**, 95- 143.

²³⁶ "Die Politik der Türkei", **Fremden Blatt**, 11 Eylül 1914.

²³⁷ Almanya ve Avusturya-Macaristan'ın Temmuz Krizi sırasında olası Balkan İttifakları hakkındaki görüşlerinin detaylı bir analizi için ayrıca bkz. Aksakal, **age**, 109; Silbertsein, **age**, 73- 127; Mühlmann, **age**, 95- 143.

İttifak devletleri tarafına çekebilmektir. Monarşinin bunun için Almanya'nın desteğine ihtiyacı duyduğu açıktır. 16 Temmuz'da Pallavicini, Berchtold'a gönderdiği telgrafta kendisinin Wangenheim ile görüştüğünü ve Berlin'in Balkan meselesi konusunda monarşi ile beraber hareket etmeyi kabul ettiğini yazmıştır. Almanya'nın bu kararı Avusturya-Macaristan için önemli bir karardır. Ancak Osmanlı Devleti'nin İttifak devletleri tarafında savaşa katılacağından çok emin olmayan Pallavicini bunun sebeplerini şöyle sıralıyordu; Osmanlı Devleti hem askeri zayıflıkları, hem Rusya tehlikesi hem de Fransa'ya olan mali bağımlılığı nedeniyle müttefik olarak çok uygun konumda değildi ayrıca Osmanlı hükümetinin de İttifak devletleri safına katılacağını düşünmüyordu. Onun için öncelikle yapılması gereken Osmanlı Devleti'ni İtilaf devletleri safına çekecek her türlü anlaşmayı önlemek için elden gelen çabayı sarf etmektir.²³⁸

20 Temmuz 1914 tarihinde Pallavicini, Hariciye Nazırı Berchtold'a gönderdiği raporda Osmanlı Devleti'nin bu dönemde atacağı adımların analizini geçmişe dönük bir değerlendirmeye ele almıştır. Rapora göre 1911 yılının sonunda, Balkan Savaşları'ndan önce, Osmanlı hükümetinin, Merkezi devletlerle yakınlaşarak Balkanlar'daki statükosunu korumak istediğini ve buna karşılık olarak da tüm askeri gücünü Avrupa'da çıkacak olası bir savaşta Avusturya-Macaristan ve Almanya hizmetine sunmayı teklif ettiğini ve dönemin Avusturya-Macaristan Hariciye Nazırının bunu ne açıkça reddettiğini ne de onayladığını Pallavicini'ye oyalayıcı taktiklere başvurması gerektiğini söylediğini belirtir.²³⁹ Nitekim böyle bir anlaşma o dönem gerçekleşmemiştir. Ancak geçmişte gündeme gelen böyle bir anlaşma teklifi Osmanlı Devleti'nin Avrupalı bir devlet ile ittifaklık kurmak istediğinin de bir göstergesidir. Raporun devamında Pallavicini kendi yorumlarına devam eder; Osmanlı Devleti'nin Balkan Savaşları'ndan sonra Avrupa'daki topraklarının çoğunu kaybetmesi nedeniyle artık gündemde olan Osmanlı Devleti'nin mevcudiyetini koruyup koruyamayacağıdır. İstanbul ile Anadolu'nun geleceği tehlikededir; Rusya'dan gelecek bir tehdide karşı Rusya ile iyi ilişkiler kurması kendisine faydalı olacağından ve Fransa ile de yakın zamanda imzalanan borç anlaşması sayesinde Fransa'nın Osmanlı Devleti'ndeki çıkarları arttığından Osmanlı Devleti artık Merkezi Devletlere karşı bir ittifak anlaşması imzalayabilecek durumdadır. Bu sebeple artık Osmanlı Devleti'nin İttifak devletleri ile bir anlaşma imzalaması

²³⁸ HHStA, PA I- 522, Pallavicini'den Berchtold'e, No. 333, 16 Temmuz 1914.

²³⁹ HHStA, PA I- 522, Pallavicini'den Berchtold'e, No. 51/P, 20 Temmuz 1914.

ihtimali zayıfken Osmanlı Devleti'nin diğer tarafa geçmesini engellemek gerekmektedir.²⁴⁰

Osmanlı Devleti bu dönemde Fransa'da bir ittifak arayışına girse de sonuç olumsuz olmuştur. Cemal Paşa, 18 Temmuz'da Fransa'dan eli boş dönmüştür.²⁴¹ Mali kriz nedeniyle Osmanlı Devleti'nin dış borç ihtiyacının temin edilmesi Almanya tarafından eğer Osmanlı Devleti savaşa girerse garanti edilmiştir.²⁴² Nitekim 22 Temmuz'da Enver Paşa, Alman büyükelçisine Osmanlı hükümetinin İttifak devletlerine katılmasını arzuladıklarını bildirmiştir.²⁴³ Bu karar Osmanlı Devleti'nin savaşması için gereksinim duyulan tüm eksikliklerine rağmen Avusturya-Macaristan için olumlu bir adımdı. Kaiser Wilhelm, savaşta Osmanlı Devleti'ne olan ihtiyacı "Şimdi yapılması gereken şey, Balkanlar'daki her tüfeği Avusturya için ateş etmeye hazır etmek, bu yüzden de Avusturya ile bağlantılı bir Türk- Bulgar ittifakı pekala kabul edilebilir!.. Her halükarda bu durum, Türkiye'yi kuramsal tereddütlerle Üçlü İtilaf'ın kollarına itmekten iyidir." şeklinde açıkça ifade etmiştir.²⁴⁴

Osmanlı Devleti 2 Ağustos tarihinde Almanya ile imzaladığı ittifak anlaşması ile savaşa İttifak devletleri tarafında dahil olmayı kabul etmiş, karşılığında da Almanya'nın Rusya tarafından gelebilecek olası bir saldırı karşısında korumasını sağlamıştır.²⁴⁵ Avusturya-Macaristan, Almanya ile imzalanan bu ittifak anlaşmasına 5 Ağustos tarihli bir nota ile dahil olmuştur.²⁴⁶ 2 Ağustosta Almanya ve Osmanlı

²⁴⁰ HHStA, PA I- 522, Pallavicini'den Berchtold'e, No. 51/P, 20 Temmuz 1914.

²⁴¹ Hasan Babacan, **Mehmed Talat Paşa: 1874-1921**, (Ankara: TTK, 2005), 102. Halil Mentеше de anılarında bu konuya değinir. Mentеше, Said Halim Paşa'nın bu konuda kendisinin fikrini aldığı kendisinin de İngilizler ve Fransızlar nezdindeki tüm girişimler neticesiz kaldığı için Rusya'ya karşı savunma amaçlı böyle bir ittifakın uygun olacağını söylediğini yazar. Halil Mentеше, **Osmanlı Mebusan Meclisi Reisi Halil Mentеше'nin Anıları**, yay. haz. İsmail Arar, (İstanbul: Hürriyet Vakfı yay. 1986), 187.

²⁴² Feroz Ahmad, "1914-1918 Savaşı Sırasında Jön Türk Politikasının İkilemleri", **Tarık Zafer Tunaya Anısına Yadigar-ı Meşrutiyet**, (İstanbul: Bilgi Üniversitesi Yayınları, 2010): 37-53.

²⁴³ Mühlmann, **age**, 77.

²⁴⁴ Aksakal, **age**, 113; Silberstein, **age**, 11.

²⁴⁵ İttifak anlaşmasının imzalandığını Osmanlı Hükümeti'nden bilen kişi sayısı çok sınırlıydı. İsmet İnönü de hatıralarında bu konudan bahseder. İnönü hatıralarında seferberliğin devam ettiği sırada bir gün Ahmed İzzet Paşa ile görüştüğünü ve paşaya harbe girmek gibi bir ihtimalin mevzubahis olmadığını umumi seferberliğin ihtiyat amaçlı olduğunu söylemiştir. İsmet İnönü, **Hatıralar**, yay. haz. Sabahattin Selek, (Ankara: Bilgi Yayınevi, 2006), 96. Osmanlı Devleti'nin İttifak devletleri ile yaptığı bu anlaşma gizli tutulmuştu. Anlaşmanın imzalandığı hükümetin üst kademelerdeki yetkilileri tarafından bile bilinmiyordu. İttifak devletleri ile imzalanan bu anlaşma Osmanlı devlet adamları arasında kırgınlıklara neden olmuştu. Savaşın sona yazılan hatıratların birçoğunda bu olayın gizli tutulmuş olması eleştirilmiştir. Cavid Bey kabinede olmasına rağmen anlaşmadan haberdar değildi. Eroğlu, **age**, 67. Ali Fuad Türkgeldi de hatıratında bu anlaşmaya ve harbe taraftar olmayan isimler bazı nazırların istifâ ettiklerini yazar. Ali Fuad Türkgeldi, **Görüp İştiklerim**, (Ankara: Türk Tarih Kurumu Yayınları, 2010), 117.

²⁴⁶ Osmanlı Devleti'nin Almanya ile imzaladığı ittifak anlaşmaları savaş boyunca yenilenmiştir. Avusturya-Macaristan da bu anlaşmalara sonradan dahil olmuştur. Ancak bu dahil olmalar ilk anlaşma

Devleti arasında imzalanan ve Avusturya-Macaristan'ın 5 Ağustosta dahil olduğu anlaşma Rusya tarafından gelebilecek askeri açıdan bir tehdide karşı koruma amaçlı yapılmıştır. Böylece ittifaktan beklenen birinci sonuç gerçekleşmiştir. Kısa vadeli olarak bakılan savaşta Avusturya-Macaristan, Osmanlı Devleti'nin müttefikliğini kazanarak Balkanlar'da başta Rusya olmak üzere diğer devletler tarafından gelebilecek tehlikelerin önüne geçmiş oldu.

Ancak bu ittifaktan bir beklenti daha vardı. Bu beklenti de Osmanlı Devleti'nin geleceği meselesinde Avusturya-Macaristan'ın payı üzerinden şekillenmiştir. Avusturya-Macaristan, Osmanlı Devleti'ne yönelik olan nüfuz politikalarına bu ittifak anlaşması ile bir adım daha yaklaşmıştır. Bu amacın gerçekleşmesi ile Merkezi devletlerin Osmanlı Devleti'nin koruyuculuğunu üstlenme politikası savaşın kazanılması ile gerçekleşebilecekti. Almanya bu ittifak anlaşması ile Osmanlı ordusu üzerinde söz sahibi olabilecek hatta Osmanlı subayları artık neredeyse Alman ordusunun ve donanmasının bir eki olacaktı. Osmanlı Devleti artık Almanya'ya tamamen bağımlı hale gelecek ve Almanya sırf Osmanlı Devleti üzerinde değil tüm İslam coğrafyasında böyle bir politika yürüteceğinden Avusturya-Macaristan da Almanya'nın en yakın müttefiki olduğundan kendisi de "güneşte bir yer" edinebilecek ve Osmanlı Devleti'ne olan nüfuzları sorunu da bu sayede en uygun şekilde çözülecekti.²⁴⁷

İttifak anlaşması imzalandıktan ve Osmanlı Devleti savaşa aktif bir şekilde dahil olduktan sonra Avusturya-Macaristan'ın Orient politikası daha da gün yüzüne çıkmıştır. Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik uzun vadeli dış politikası Pallavicini'nin bir raporunda açıkça ortaya konmuştur.²⁴⁸ Buna göre Üçlü İttifak (Dreibund)'ın Doğu'ya yönelik olan politikasının ana amacı Osmanlı Devleti'ni bir yandan güçlendirirken bir yandan da devletin koruyuculuğunu üstlenerek bu sayede sırf siyasi değil aynı zamanda son derece anlamlı olan iktisadi çıkarların da gerçekleştirilmesiydi. Savaştan çok önceden beri Avusturya-Macaristan'ın amacı Osmanlı Devleti'ni Üçlü İttifak tarafına çekebilmektir. Bunun için Almanya'nın onayı ile önce Osmanlı Devleti ile bir yakınlaşma sağlanacak daha

gibi nota şeklinde olmamıştır. Avusturya-Macaristan da tıpkı Almanya gibi Osmanlı Devleti ile anlaşma imzalamıştır. Almanya ve Osmanlı Devleti arasında savaş boyunca imzalanan anlaşma metinleri için Sinan Kunalp, **Recueil des traites conventions protocoles, arrangements declarations signes entre l'Empire Ottoman et les puissances etrangeres 1903-1922**, (İstanbul: ISIS Yayınları, 2000).

²⁴⁷ HHStA, PA I- 521, Pallavicini'den Berchtold'a, N. 55/P, 9 Eylül 1914.

²⁴⁸ HHStA, PA I- 521, Pallavicini'den Berchtold'a, N. 68/P, 19 Kasım 1914; Will, **agm**, 202.

sonra bir ittifak anlaşması imzalanacak ve en son olarak da Osmanlı Devleti'nin Merkezi devletler tarafında savaşa girmesi sağlanacaktı. Raporun yazım tarihi 19 Kasım 1914 olduğuna göre bu amaçların hepsine ulaşılmıştı. Rapora göre Avusturya-Macaristan'ın bu uğurda yolu yarılacağı çünkü artık yapılan gizli anlaşma ile Osmanlı Devleti'nin Almanya ve Avusturya-Macaristan'ın egemenliği altına girmişti ve bundan sonra yapılması gereken Avusturya-Macaristan'ın siyasi ve iktisadi çıkarlarını korumaya devam etmekte. Pallavicini'nin Almanya'ya yönelik bu erken uyarısı yerinde bir tespitti. Nitekim Avusturya-Macaristan'ın Osmanlı Devleti üzerine Almanya ile olan rekabeti savaş boyunca birçok alanda görülecektir. Avusturya-Macaristan'ın Osmanlı Devleti üzerinde Almanya ile beraber baskın bir dış politika takip etmeye çalışması iki devletin ortaklığı kadar rekabetini de beraberinde getirmiştir. Bu rekabet sırf iktisadi alanda değil aynı zamanda askeri hedeflerde de kendini göstermiştir. Avusturya-Macaristan İstanbul ve Çanakkale gibi Osmanlı Devleti'nin merkezini oluşturan bölgeleri koruma altına almayı hedeflemişken Almanya daha çok petrol açısından zengin olan Arap topraklarını elde tutmayı da hedeflemiştir.²⁴⁹

İttifak anlaşmasının imzalanması ile Osmanlı hükümeti için yeni bir süreç başlamıştır. Bu süreçte öncelikle kamuoyunu ittifak fikrine alıştırmak ve seferberlik hazırlıklarını tamamlamak gerekmektedir. Bu maksatla seferberlik hazırlıkları devam ederken ilk tedbir olarak 7 Ağustos 1914 tarihinde tedbir amaçlı basına sansür konulmuş ve böylece savaş karşıtlarının sesleri kısılarak gazeteler müttefik devletler lehine haber yapmaya teşvik edilmişlerdir.²⁵⁰ Bu sebeple ki basında da devletlerin birbirleri ile olan yakınlıklarıyla alakalı haberlerin sıkça görülmeye başlanması bir tesadüf değildir. 4 Ağustos'ta Neue Freie Presse gazetesinde çıkan bir haberde Osmanlı Devleti'nin artık yerinin neresi olduğunu çok iyi bildiğini ve bu yeri en iyi şekilde yerine getireceğini yazmıştır.²⁵¹ Osmanlı basını da bu dönemde Avusturya-Macaristan lehinde haberler yapmıştır. 12 Ağustos 1914 tarihinde Tasvir-i Efkar'da çıkan "Budapeşte'de Osmanlılık Lehinde Nümayişler" başlıklı bir haberde Macarların Osmanlı Baş şebenderliği önünde "Yaşasın Türkiye", "Yaşasın Zat-ı Şahane" nidalarının duyulduğunu ve gruptan bir kişi tarafından okunan nutuktan

²⁴⁹ Petritsch, **agm**, 203.

²⁵⁰ Tuncay Ögün, Alfina Sibgatullina, "Türklerin ve Rusların Gözüyle 100. Yılına Giren Karadeniz Baskını ve Osmanlı Devleti'nin 1. Dünya Savaşı'na Girişi", **History Studies**, s. 5. Sayı (2013): 91.

²⁵¹ "Die Haltung der Türker", **Neue Freie Presse**, 4 Ağustos 1914.

sonra nümeyişçiler “Yaşasın” nidaları eşliğinde dağılmışlardır.²⁵² Tasvir-i Efkar’da çıkan başka bir haberin başlığı ise “Altı Devlete Karşı Muvaffakiyetle Harp Eden İki Müttefik” şeklindedir. Bu haberde özellikle Almanların Rusya, Sırbistan, Karadağ, Belçika, İngiltere ve Fransa devletlerine karşı kazandıkları zaferlerden bahsetmektedir.²⁵³ Tanin gazetesinde çıkan bir haberde ise Avusturya-Macaristan ordusunun savaşın ilk ayında kendisinden beklenenin aksine hem Rusya’ya hem de Sırbistan’a karşı büyük başarılar kazanarak ne kadar kuvvetli bir ordu olduğunu ispat ettiğini yazmıştır.²⁵⁴ İki müttefik devletin yakınlaşmaları hakkında Tanin gazetesi bir haber daha yapmıştır. Tanin gazetesi “Viyana’da Muhteşem Nümeyişler” başlığı ile Viyana Sefareti önünde vuku bulan, üç binden fazla ahalinin katıldığı büyük bir nümeyişin çok büyük bir tesir yarattığını yazmıştır.

İki devletin ilişkileri basındaki haberlere göre son derece yakın ve büyük bir dostluk içinde gelişmeye başlamışsa da Avusturya-Macaristan ve Osmanlı Devleti diplomatları için durum basındaki haberler kadar parlak değildi. Seferberlik hazırlıkları sırasında Osmanlı Devleti’nin yeni bir savaşa aktif olarak katılmasının önünde birçok sorun olduğu ortaya çıkmıştır. Söz konusu sorunların başında devletin mali ve askeri yetersizlikleri gelmiştir. Ancak Avusturya-Macaristan diplomatları için bu sorunlar yanında önemli bir başka mesele de Osmanlı devlet adamlarının birbirleri arasındaki rekabetler ve anlaşmazlıklardır. Avusturya-Macaristan müttefiki Osmanlı Devleti’ni seferberlik hazırlıkları sırasında daha yakından tanımaya başlamıştır. Osmanlı Devleti’nin mali, askeri yeterlilikler bakımından yeni bir savaşa ne kadar dayanabileceği Avusturya-Macaristan için savaşın ilk ayından itibaren bir soru işareti olmuştur. Osmanlı Devleti’nde seferberlik hazırlıkları devam ederken devletin yeni bir savaş için yeterli olup olmadığı meselesi de müttefikleri açısından gözle görünür bir hal almıştı. Artık mesele Osmanlı Devleti’nin savaşa ne zaman ve ne şekilde dahil olacağıydı. Bu ittifak anlaşması ile Osmanlı Devleti savaşa merkezi devletler tarafında girmeyi kabul etmiş olsa da savaşa aktif olarak katıldığı tarihe kadar geçen yaklaşık üç aylık sürede Avusturya-Macaristan ile Osmanlı Devleti arasındaki ilişkilerde ittifak gereği bir yakınlaşma görülmüştür. Bu dönemin diğer bir özelliği de seferberlik hazırlıklarına devam eden Osmanlı hükümetinin birçok iç sorunla karşı karşıya olmasıdır. Askeri, mali birçok alanda görülen bu sorunların

²⁵² “Budapeşte’de Osmanlılık Lehinde Nümeyişler”, **Tasvir-i Efkar**, 12 Ağustos 1914.

²⁵³ “Altı Devlete Karşı Muvaffakiyetle Harp Eden İki Müttefik”, **Tasvir-i Efkar**, 25 Ağustos 1914.

²⁵⁴ “Viyana’da Muhteşem Nümeyişler”, **Tanin**, 18 Eylül 1914.

seferberlik hazırlıkları sırasında müttefik devletlerin de desteğiyle çözülmesi beklenmiştir.

Osmanlı Devleti Almanya ile imzalanan ittifak anlaşmasından sonra 3 Ağustos 1914 tarihinde genel seferberliğin resmen başladığını duyurmuştur.²⁵⁵ Ancak Osmanlı hükümeti savaşa aktif olarak katılma fikrinde henüz değildi.²⁵⁶ Osmanlı hükümeti içerisinde savaşa dahil olma konusunda bir fikir birliği olsa da asıl fikir ayrılığının yaşandığı nokta da savaşa dahil olmanın zamanlaması meselesiydi.²⁵⁷ Almanya Osmanlı hükümetini bu konuda zorlasa bile ne kamuoyu ne de askeri ve mali durum savaş için hazırды. Osmanlı Devleti'nin içeride yaşadığı sorunların büyüklüğü de müttefikler tarafından bilinmekteydi. Örneğin Avusturya-Macaristan'ın Osmanlı Devleti'nin çeşitli vilayetlerindeki konsolosluklarından gelen raporlar devletin seferberlik hazırlıklar hakkında bilgiler vermektedir. İzmir Konsolosluğu'nda görevli Ernst Marquet, Berchtold'a hitaben kaleme aldığı Osmanlı Devleti'nin İzmir'deki seferberlik hazırlıklarını tasvir ettiği raporunda seferberlik hazırlıklarının İzmir'de yavaş ilerlediğini ve bunun nedeninin seferberlik malzemesinin, silah, cephane, iaşe, at yetersizliği olduğunu; alınan önlemlerin sistemli bir şekilde ilerlememesi nedeniyle de askeri yetkililerin besin maddelerine el koyması gibi önlemlerin gıda fiyatlarının da artmasına neden olduğunu yazmıştır.²⁵⁸ Osmanlı hükümetinin gelire ihtiyacı vardı ve Almanya tarafından vaatle bulunulan maddi desteğin elde edilmesi için Osmanlı Devleti savaşa girmeliydi.²⁵⁹ Ancak Osmanlı Devleti'nin ne zaman ve hangi koşullar altında savaşa gireceği henüz netlik kazanmamıştı. Osmanlı Devleti'nin savaş sırasında İttifak devletlerine sağlayacağı en önemli kazanımların ne olacağı ise devlet adamları ve diplomatlar arasında görüşülmekteydi. Pallavicini Dahiliye Nazırı Talat Bey ile yaptığı görüşmesinde Talat Bey'in Osmanlı Devleti'nin savaştaki asıl görevinin elinden gelen her şeyi yaparak Rusya'nın zayıflamasını sağlamak olduğunu ve bunun ne şekilde gerçekleşeceğinin ehemmiyetsiz olduğunu kendisine söylediğini Viyana'ya iletmiştir.²⁶⁰ Rusya iki devletin savaştan önce de savaş sırasında da ortak düşmanıydı. Osmanlı Devleti'nin bağımsızlığına yönelik Avrupalı devletler tarafından gelebilecek tehditler açısından Avrupalı devletler

²⁵⁵ Mehmet Beşikçi, **Birinci Dünya Savaşı'nda Osmanlı Seferberliği**, (İstanbul: İş Bankası Kültür Yay. 2015), 117.

²⁵⁶ Ali İhsan Sabis, **Harb Hatıralarım**, (İstanbul: İnkılap Kitabevi, 1943), 113; Ahmed İzzet Paşa, **Feryadım**, c.1, (İstanbul: Nehir Yayınları, 1992), 182.

²⁵⁷ Ahmad, **agm**, 40.

²⁵⁸ HHSa, PA I- 941, Ernst Marquet'ten Berchtold'a, N.87/P, 10 Ağustos 1914.

²⁵⁹ HHSa, PA I- 942, Pallavicini'den Berchtold'a, N.62/P, 22 Ekim 1914.

²⁶⁰ HHSa, PA I- 941, Pallavicini'den Berchtold'a, N.56/P, 13 Eylül 1914; Gardos, 1969, 282.

arasında mutlak bir sıralama olmasa da Rusya'nın bu konuda başı çektiği ortadaydı.²⁶¹ Rusya'nın gelecekte İstanbul'u ve Boğazları ele geçireceği düşüncesi sırf Osmanlı devlet adamları tarafından değil Avrupalı devletler tarafından da konuşuluyordu. Alman General von Seeckt'in de yazdığına göre Osmanlı Devleti'nin Almanya tarafında harbe girmesi büyük bir hata değildi; İstanbul Rusya tarafından işgal edildiğinde Batılı müttefikler buna mani olmayacaklardı.²⁶²

Osmanlı Devleti'ni savaşa iten nedenler arasında Rusya baskın bir rol oynasa da müttefik devletlerin bu tehlike karşısındaki politikalarının ne yönde olduğuna da bakılmalıdır. Bu sayede Osmanlı Devleti'nin savaşa sırf Rusya tehlikesini bertaraf etmek amacıyla girdiği gibi Merkezi Devletler'in buradaki rolünü görmezden gelen bir bakış açısından da kurtulmuş olunur. Avusturya-Macaristan'a göre Rusya'nın Boğazlar üzerinden Osmanlı Devleti'ne olası saldırısı sırf Osmanlı Devleti'nin değil Avrupa'nın da geleceğini etkilerdi ve şüphesiz Avusturya-Macaristan da bu konuda başı çekenlerden biri olurdu. Ekim 1914'te Alman subaylar Türk müttefiklerine Türkiye'nin savaşa girmemesi halinde Rusya'nın Avusturya'yı yenilgiye uğratabileceğini ve böylece İstanbul yolunun açılacağını; ya da Alman Askeri Heyeti'nin geri çağırılabilmesi, Türkiye'nin de İtilaf devletlerinin öfkesi karşısında savunmasız kalacağı uyarılarında bulunmuşlardır.²⁶³ Rusya'nın ileride İstanbul'a hakim olması Avusturya-Macaristan'ın Balkanlar'da etkisiz hale gelmesi demek ayrıca Almanya için de Almanya'nın uzun yıllardır devam eden ve bir Dünya gücü olmak arzusu taşıyan faaliyetlerinin de kesilmesi demektir. Pallavicini'ye göre Rusya Osmanlı Devleti ve Merkezi Devletler için en önemli tehditti. İstanbul ve Boğazlar savaş sırasında savunulması gereken ilk bölgelerdi. Bu sebeple Osmanlı ordusunun buradaki birliklerinin sayısı arttırılmalıydı; o tarihe kadar Almanya'nın baskısıyla yapılan Kafkasya harekati, cihad ilanı, Mısır harekati, Karadeniz saldırılarının hepsi fiyaskoyla sonuçlanmıştı ve Alman subaylar bu başarısızlıklarının hepsini Osmanlı ordusuna yıktıkları için Alman ve Osmanlı subayları arasında büyük gerginliklere

²⁶¹ Osmanlı devlet adamlarının kaleme aldığı Rusya tehlikesine değinen birçok hatırat mevcuttur. Bunlardan Kazım Karabekir Paşa'nın hatıratı da Osmanlı devletinin savaşa girmesinin nedenini Rusya tarafından gelecek bir tehlike olduğunu savaş döneminde hazırlanmış belgeler ve raporlar ışığında açıklamaktadır. Kazım, Karabekir. **Birinci Cihan Harbine Neden Girdik**, c.1, İstanbul: Emre Yay. 1994. Yusuf Akçura da Osmanlı Devleti'nin harbe giriş sebeplerini Şark Meselesi ve Rusya'nın dış politikası bağlamında ele almıştır. Bu konuda yapılmış bir çalışma için Abdullah Gündoğdu, **Yusuf Akçura'ya Göre Büyük Güçler ve Osmanlı Devleti'nin Yıkılışı**, (Ankara: IQ Yayıncılık, 2010).

²⁶² Akdes Nimet Kurat, **Birinci Dünya Savaşı Sırasında Türkiye'de Bulunan Alman Generallerinin Raporları**, (Ankara: Türk Kültürünü Araştırma Enstitüsü, 1996), 15.

²⁶³ Ahmad, **agm**, 41.

neden olmuştu. Almanya Yakın Doğu'yu da içeren bir hakimiyet peşindeydi ve bu amaçla hareket ederken asıl tehlikeyi görmezden geliyordu.²⁶⁴

Seferberlik hazırlıklarının süresi ve bu zaman zarfında alınan kararlar devletin askeri kanadının başını oluşturan Enver Paşa ile Sadrazam Said Halim Paşa arasında gittikçe büyüyen gerginliklere sebep olmuştur. Seferberlik döneminde Enver Paşa'nın elindeki askeri yetkiye dayanarak aldığı kararlar Said Halim Paşa'yı gölgede bırakmıştır. Osmanlı Devleti'nin seferberlik süresinin ne kadar olması gerektiği, askeri harekât planının zamanı ve Mısır'da İngiltere'ye karşı mı yoksa Karadeniz'de Rusya'ya karşı mı olacağı gibi sorular müttefik devletler Almanya ve Avusturya-Macaristan'ın Osmanlı Devleti ile ortak bir şekilde alması gereken kararlardı. Pallavicini'nin Ağustos ve Kasım arasında bu konu hakkında gönderdiği telgraflarda ve raporlarda Enver Paşa ve Said Halim Paşa ile görüşmelerinden bahsederek Harbiye Nazırı ve Sadrazam arasında bu konudaki görüş ayrılıklarının altını çizer. 20 Ağustos'ta Said Halim Paşa ile görüştüğünde Paşanın yine çok kötümser açıklamalarda bulunduğunu Osmanlı Devleti'nin şu an hücumla geçmek için birçok şeyin eksikliğini çektiğini ve hatta seferberliği sürdürmesinin bile pek mümkün gözükmediğini kendisine söylediğini kendisinin de karşılık olarak Osmanlı hükümeti eğer seferberliği kaldırırsa bunun devletin itibarı açısından çok olumsuz olacağını söylediğinde sadrazamın buna katıldığını ve Rusya'nın Kafkasya ve Karadeniz'deki askeri kuvvetleri tarafından tehlike uğramamak için mümkün olduğunca dayanacaklarını söylemiştir.²⁶⁵ 28 Ağustos'ta Sadrazam ile tekrar görüşen Pallavicini, kendisinin sadrazamın artık siyasi bir güç olarak ülkede tanınmadığı izlenimi edindiğini çünkü sadrazamın bizzat kendisine İttihat Terakki Cemiyeti'nin savaşa girmek için baskı yaptıklarını şikayet ettiğini ancak sadrazamın Osmanlı Devleti'nin savaşa aktif olarak girmek için hazır olmadığı konusunda ısrar ettiğini yazmıştır.²⁶⁶ Seferberlik hazırlıkları sırasında ordudaki ve bürokrasideki siyasi fikir ayrılıklarının Pallavicini tarafından yazılan raporlara yansması devletin söz konusu dönemdeki mekanizmalarının işleyişi hakkında bilgi vermektedir. Enver Paşa'nın Osmanlı ordusunun harekât için hazır olduğunu Almanya ile Avusturya-Macaristan'ın kararına uygun olacak şekilde Odessa, Mısır veya Kafkasya'dan harekete geçebileceğini düşünse de Said Halim Paşa ile mali nedenlerden dolayı

²⁶⁴ HHStA, PA I- 947, Pallavicini'den Burian'a, N. 18/P, 6 Mart 1915.

²⁶⁵ HHStA, PA I- 941, Pallavicini'nden Berchtold'a telgraf, N.2413, 20 Ağustos 1914.

²⁶⁶ HHStA, PA I- 941, Pallavicini'nden Berchtold'a telgraf, N. 2125, 28 Ağustos 1914.

harekat için uygun zamanın ne zaman olduğu konusunda anlaşamamışlardır.²⁶⁷ Said Halim Paşa, devletin bütün idaresini elinde tutsa da iktidarı Enver Paşa, Talat Bey ve Halil Bey'den oluşan ve başını Talat Bey'in çektiği *triumvirat* ele almıştı ve bu üç devlet adamı da dayanışma içinde hareket etmekteydi; Talat Bey'in Alman diplomatlarına belirttiğine göre eğer hücum zamanı geldiğinde Said Halim Paşa, bu karara muhalefet ederse o zaman kendisinin kabine dışı kalma ihtimali vardı. Halil Bey, Enver Paşa ve Talat Bey, Osmanlı Devleti'ni savaşa sokarak ezeli düşmanları Rusya ile hesaplaşmakta kararlıydılar ve yukarıda adı geçen üçlü artık sadece İttifak devletlerinden bir işaret bekliyordu.²⁶⁸ Said Halim Paşa, mali sıkıntıların bir harekâtın önündeki en büyük engel olduğuna ve ayrıca halkın bu konu hakkındaki düşüncelerinin ve aynı zamanda diğer Müslüman ülkelerin görüşlerinin de alınması gerektiğini ve olası bir askeri başarısızlıkta halkın buna tepki göstereceğini müttefiklerine açıkça ifade etmiştir.²⁶⁹

Enver Paşa, Talat Bey, Halil Bey ve Cemal Paşa müttefiklerine daha önceden, Sadrazamı savaşa derhal aktif bir şekilde katılmaya ikna etmeye çalıştıklarını yansıtmışlardır. Ancak Sadrazam ikna olmazsa o zaman görevden çekilme konusunda kendisini ikna etmeye çalışacaklardı; İtilaf devletlerine sempati besleyen Cavid Bey'i de hükümet dışı bırakmak için çabalamış olmalarına rağmen bu iki konuda da herhangi bir değişiklik olmamıştır. Ancak Pallavicini, Osmanlı devlet adamları arasındaki fikir ayrılıklarının bir danışıklı dövüş olduğunu ve Said Halim Paşa'nın aslında Baron Wangenheim ve nazırlar arasındaki bu görüşmelerden haberi olduğunu düşünmekteydi. Yapılması gereken Osmanlı devlet adamlarını savaşın ertelenmesi planından vazgeçirmektir. Wangenheim'in elindeki en büyük kozun maddi yardım olanağı olduğunu kendisinin böyle araçları olmasa da etkili konuşma sanatı sayesinde Osmanlı devlet adamlarını etkilemeleri etkileyebileceğini belirtmiştir.²⁷⁰

Osmanlı Devleti ile Merkezi devletler arasında bu tartışmalar yaşanırken

²⁶⁷ HHStA, PA I- 941, Pallavicini'den Berchtold'a telgraf, N. 3585, 29 Ağustos 1914; Silberstein, **age**, 93.

²⁶⁸ HHStA, PA I- 941, Pallavicini'den Berchtold'a, N.55/P, 9 Eylül 1914. Pallavicini raporunun devamında Osmanlı Devleti'ni savaşa girmesi halinde nerelere harekât yapabileceği ihtimalleri üzerinde de durmuştur. Pallavicini'ye göre dört ihtimal vardır. Bunlar; Oddesa'ya harekat, Mısır'da İngiltere'ye karşı bir harekat, Balkanlar'da bir saldırı veya Kafkaslar'da bir saldırıdır. Almanya, Osmanlı Devleti ve Avusturya-Macaristan arasındaki askeri harekata dair müzakereler için ayrıca bkz. Silberstein, **age**, 96- 98.

²⁶⁹ HHStA, PA I- 941, Pallavicini'den Berchtold'a, N.9913, 10 Ekim 1914.

²⁷⁰ HHStA, PA I- 942, Pallavicini'den Berchtold'a, N.63/P, 29 Ekim 1914.

Karadeniz’de cereyan eden bir gelişme bir dönüm bokaşı yaratmıştır. Amiral Souchon 27 Ekim tarihinde Osmanlı Devleti ve Rusya arasında savaşı çıkarmak amacıyla Osmanlı filosunu Karadeniz’e çıkarmıştır.²⁷¹ Enver Paşa ve Cemal Paşa, 27 Ekim 1914 tarihinde Osmanlı donanmasının başındaki Amiral Souchon’a harekete geçebileceğini ve rastladığı Rus savaşı gemilerine saldırabileceği yönünde yazılı bir talimat vermiştir. Bunun karşılığında da Wangenheim, olası bir harekâta karşı Almanya’nın söz verdiği gibi 300.000 lirayı kullanıma hazır hale getirmiştir.²⁷² Pallavicini Sadrazam ile 3 Kasım’da Bâbiâli’de görüşüğünü ve bu görüşmeden sonra Sadrazamın neden hükümetin başında kalmaya devam ettiğini iki başlık altında sıralamıştır. Buna göre Said Halim Paşa’nın hükümetin başında kalmaya devam etmesinin nedenini kamuoyunun Enver Paşa’nın siyasetini henüz tam olarak kabullenmedikleri için Sadrazamın görevine devam etmesini kamuoyunda sakinleştirici bir etki yapması ve ikinci nedeni de Sadrazamdan bir muhalif olarak çekinilmesidir.²⁷³ Raporun sonunda dikkat çekici başka bir konudan daha bahsedilerek; Enver Paşa başta olmak üzere hükümet çevresindekilerin Müslümanların içindeki fanatik dini grupların duygularını bir araç olarak kullanmak istedikleri belirtilmiştir. Bunun için de bir fetva yayımlayarak İngilizleri, Fransızları ve Rusları İslam’ın bir düşmanı olarak görmelerini ve bu sebeple öldürmeleri sağlayacaklardır. Pallavicini İstanbul’daki uzun yıllar süren deneyimlerine dayanarak fetva yayımlama fikrinin beklenildiği kadar etki yapmayacağını görüşüneydi.

3.3.2. Avusturya-Macaristan Tarafından “Osmanlı Devleti’nin Geleceği Meselesi” Bağlamında Eleştirilen İki Stratejik Karar

3.3.2.1. Cihad İlanı

İkdam gazetesinin 9 Kasım 1914 tarihli sayısında Arşidük Frederik’in Hariciye Nazırı Halil Bey’e yazdığı telgraf yayımlanmıştır. Telgrafta Avusturya-Macaristan’ın hak ve medeniyet uğruna açtığı bu savaşı Osmanlı Devleti’nin büyük bir cesaretle katılmış olmasından dolayı çok memnun olduğu yazmaktaydı.²⁷⁴ Gazetede çıkan bu haberden üç gün sonra Osmanlı Devleti 12 Kasım 1914 tarihinde İngiltere, Fransa ve

²⁷¹ Aksakal, *age*, 204.

²⁷² Enver Paşa’nın bu yazılı emri için Sertif Demir, Alev Keskin, Fatma İlhan, “Osmanlı Devleti’nin Birinci Dünya Savaşı’na Girişi ve Karadeniz Baskını”, *Askeri Tarih Araştırmaları Dergisi*, Yıl:9, s. 17, (2011): 127.

²⁷³ HHStA, PA I- 942, Pallavicini’dan Berchtold’a, N. 64/P, 5 Kasım 1914.

²⁷⁴ “Türkiye ve Avusturya”, *İkdam*, 9 Kasım 1914.

Rusya'ya savaş; 14 Kasım 1914 tarihinde ise cihad ilan etmiştir. Osmanlı Devleti, cihadı İslam'ın bir aracı olarak kullanmıştır. Cihad ilanı ile amaçlanan Osmanlı topraklarında yaşayan Müslümanları harekete geçirmek ve Osmanlı ordusu altında onları birleştirmektir. Bunun yanında Osmanlı topraklarında yaşayan ancak Osmanlı Devleti'ne karşı bir tehdit oluşturan Müslümanların bu tehdidini ortadan kaldırmak da amaçlanmıştır. Cihad bir propaganda aracı olarak kullanıldığı için gazeteler cihadın etkinliğini arttırmak için önemli araçlar olmuşlardır.²⁷⁵ Ayrıca cihad kararından asıl beklenen Arapları İngilizlere karşı kışkırtmaktır.²⁷⁶

Bu sebeple cihadın ilanı dönemin gazetelerinde de geniş yer bulmuştur. Gerek Osmanlı gerekse Avusturya-Macaristan basını Cihad ilanını büyük bir coşku ile duyurmuşlardır. İkdam ve Tanin gazeteleri “Cihad-ı Ekber Yolunda” başlığı altında cihadın etkisini ve faydasını anlatan günlük haberler yapmışlardır. Cihadın ilanının ayrıca müttefik devletler ile olan ilişkilerde de olumlu bir etki yaratması istenmiştir. Ancak Şeyhülislam'ın bir fetva yayınlayarak cihad ilan etmesi Avrupa için bilinen bir durum değildi. Nitekim Viyana Üniversitesi'nin türkologlarından olan Friedrich von Kraelitz bu konuda bir yazı kaleme alarak cihadın bir açıklamasını yapmıştır.²⁷⁷ Kraelitz yazısında fetvanın tarihçesinden bahsederek fetvanın hem Osmanlıca hem de bir Almanca tercümesini yayınlamıştır. Avusturya basını da cihad hakkında haberler yaparak kamuoyunu cihad hakkında bilgilendirmiş ve müttefik devletin propagandasını yapmıştır. Avusturyalı Feldblatt gazetesi Cihad ilanından sonra Bâbîâli'deki törene çok sayıda katılım olduğunu orkestranın Alman Marşı'nı (Deutsche Lied) ve Avusturya-Macaristan Marşı'nı (Unter dem Doppeladler) da çaldığını ayrıca fetvanın okunmasının ardından akşam Avusturya-Macaristan Büyükelçiliği önüne gelen birçok göstericinin olduğunu ve büyükelçinin balkona çıkarak göstericilere teşekkür edip bir konuşma yaptığını konuşmada Pallavicini'nin sekiz yıldan beri Avusturya-Macaristan ilişkilerini güçlendirmek için uğraştığını ve nihayet bu çabalarının başarıyla sonuçlandığını dile getirdiğini yazmıştır.²⁷⁸ İkdam gazetesi de cihadın ilanı dolayısıyla Budapeşte'de Şark Akademi Müzesi'nde bir müsamere tertip edildiği haberini vermiştir. Müsamerede Avusturya-Macaristan'ın

²⁷⁵ Beşikçi, **age**, 70.

²⁷⁶ Harald Gardos, “Ballhausplatz und Hohe Pforte im Kriegsjahr 1915: Einige Aspekte ihrer Beziehungen, **MÖSTA**, c. 23, (1970): 266.

²⁷⁷ Friedrich von Kraelitz, “Die Fetwa über den Heiligen Krieg”, **Österreichische Monatsschrift für den Orient**, 41. Sayı, N.1-2. 1915.

²⁷⁸ “Freundschaftliche Kundgebungen in Konstantinopel für Österreich und Deutschland”, **Feldblatt**, 16 Kasım 1914.

Osmanlı Devleti'nin her zaman samimi bir dostu olduğunun ve Osmanlı Devleti'nin düşmanının Avusturya-Macaristan'ın da düşmanı olduğunun altı çizilmiştir.²⁷⁹ Tasvir-i Efkâr gazetesi, cihad ilanının Macar basınında yarattığı heyecandan ve sevinçten bahsetmiştir.²⁸⁰ Tasvir-i Efkâr gazetesi ayrıca Viyana'da çıkan Neues Wiener Tageblatt²⁸¹ gazetesinin cihad ilanı hakkında yaptığı habere gazetesinde yer vermiştir. Bu habere göre Osmanlı Devleti'nin Almanya ve Avusturya ile savaşa katılması ve cihad ilan etmesi yalnız askeri açıdan değil, aynı zamanda Asya'nın doğusuna kadar hakim olan milletler arasında doğal bir birleşme (mukarenet) meydana getirmek (tevlid) amacını da güdüyordu ve harpten sonra bu memleketler arasında yeni bir düzen (revabit-i cedide) meydana gelecek; bu devletler birbirleriyle doğrudan doğruya münasebette bulunacak, mahsulatlarını mübadele edecek ve Rus tehdidine karşı müştereken savunma sağlayacaktı. Bu sebeple bu devletler arasında meydana gelecek yeni düzende Osmanlı Devleti bu devletlere ilmi ve ticari olarak rehberlik edecekti.²⁸² Bu habere göre cihadın ilanı ile savaştan sonrası için de bir yarar beklenmektedir. Cihadın ilanından sonra Viyana ve Berlin'e gezi düzenleyen Tasvir-i Efkâr muhabirlerinden biri, gazetede bu gezi sırasındaki gözlemlerini kaleme aldığı bir yazı hazırlamıştır. Gazeteci, gezisinde ilk olarak Bulgaristan üzerinden Rusçuk'a gitmiştir. Romanya sınırından Viyana'ya geldiğinde Viyana'nın manzarasına bakıp şehrin büyük bir savaş içinde olduğunu gösteren hiçbir işaret olmadığını, insanların emin ve müsterih bir şekilde işlerine gittiklerini yazmıştır. Ayrıca Osmanlı Devleti'nin Viyana'da çok sevildiğinden ve Hilal-i Ahmer'e birçok bağış yapıldığını gözlemlemiştir.²⁸³ Tanin gazetesinde çıkan "Hilal-i Ahmer ve Avusturya" başlıklı yazıda da Avusturya-Macaristan ve Osmanlı Devleti'nin ilişkilerinin günden güne geliştiği, iki devletin silah arkadaşlığının yakın bir dostluğa dönüştüğü, Hilal-i Ahmer'e nakdi yardımda bulunmak için Avusturya-Macaristan'ın en mümtaz ve asil simalarından bir komite oluşturulduğu yazılmıştır.²⁸⁴ Cihadın bir işlevi de düşman devletler topraklarında yaşayan Müslümanların müttefik devletlere karşı savaşa ihtimalini engellemektir. Gazetelerin bu sebeple Cihad ilanının yarattığı coşkuyu ve müttefikler arasında meydana getirdiği birliği

²⁷⁹ "Türk- Macar Muhadeneti" **İkdam**, 24 Kasım 1914.

²⁸⁰ "Macaristan Mektubu" **Tasvir-i Efkâr Gazetesi**, 15 Kasım 1914.

²⁸¹ "Der Heilige Krieg", **Neues Wiener Tageblatt**, 16 Kasım 1914.

²⁸² "Türkiye- Almanya ve Avusturya", **Tasvir-i Efkâr**, 17 Kasım 1914.

²⁸³ "Avusturya ve Almanya Mektupları: Viyana'da Müşahadat ve Hissiyat", **Tasvir-i Efkâr**, 28 Kasım 1914.

²⁸⁴ "Hilal-i Ahmer ve Avusturya", **Tanin**, 10 Aralık 1914.

duyurmaları önemliydi. Cihad ilanının etki etmesinin beklendiği coğrafi alanlardan biri de Bosna-Hersek Müslümanları olmuştur. Bosna-Hersek'teki Müslümanların Halife Sultan'ın ordusunda mı yoksa monarşinin ordusunda mı savaşmaları gerektiğinin belirlenmesi gerekmektedir. Bosna- Hersek'teki Reis-ul Ulema'nın Şeyhülislam'dan aldığı fetvaya göre Avusturya-Macaristan, Osmanlı Devleti'nin müttefiki olduğuna göre Bosnalı Müslümanlar monarşinin saflarında savaşacaklardı.²⁸⁵ Görüldüğü gibi her iki devletin basını da kamuoyunu ittifaka hazırlamak için ellerinden geleni yapmıştır. Cihad ilanı ile iki devletin birbiriyle yakınlaşmaları beklentileri dönemin gazetelerine yansısı da siyasi ve askeri karar alıcılar nezdinde cihadın ilanı kararına bakıldığında Avusturya-Macaristan hükümetinin cihad ilanı kararından çok da bir beklenti içinde olmadığı görülmektedir.

Osmanlı Devleti'nin cihad ilanı fikri Enver Paşa'nın Ekim ayı sonunda Berlin'e gönderdiği altı adımlık savaş harekât planında da yer almıştır. Ancak Enver Paşa'nın bu altı maddelik harekât planı Avusturya-Macaristan'ın hem Berlin'deki büyükelçisi Hohenlohe hem de Pallavicini tarafından gerçekçi bulunmamıştır. Pallavicini'ye göre Almanya ve Avusturya-Macaristan haricindeki bütün Avrupalılara karşı ilan edilmesi planlanan cihat fikri ciddiye alınmamalıdır. Cihad kararı bir efsanedir. İslam, halifeliğin elinde olan bir güçten ziyade milliyet ayrımı yapmaksızın bütün Müslümanları kapsayan bir olgudur. İslamiyet güçlüdür ancak bu güç sultanın veya halifenin elinde tutabileceği bir güç değildir. Enver Paşa, İttihat Terakki Cemiyeti'nin sayısız şubesi yardımıyla özellikle Kuzey Afrika'da Müslüman bir hareket ortaya çıkarmayı amaçlamaktadır ancak Trablus'ta İtalyanlar ile tam olarak barış içinde yaşamayan Araplar fetvanın neden özellikle İngilizlere karşı çıktığını ve neden İtalyanları kapsamadığını anlayamayacaklardır.²⁸⁶ Pallavicini bir başka raporunda fetvanın çok tehlikeli olduğunu çünkü bu kışkırtmanın sorumlusu olarak Almanya'nın görüleceğini yazmıştır.²⁸⁷ Cihadın ilanı ile alakalı bu görüşlerden çıkan sonuca göre Avusturya-Macaristan, cihat fikrinin yaratacağı olumlu etkiye inanmamaktadır.

Şam Konsolosu Ranzi, Kasım ayı başında gönderdiği raporda savaş kararının Şam'da

²⁸⁵ Bihl, 1975, 117.

²⁸⁶ HHStA, PA I 942, Pallavicini'den Berchtold'a, N. 63/P, 29 Ekim 1914.

²⁸⁷ HHStA, PA I 942, Pallavicini'den Berchtold'a, N. 64/P, 5 Kasım 1914.

yarattığı ilk izlenimlerden bahsetmiştir.²⁸⁸ Ranzi'ye göre Rusya ve Osmanlı Devleti arasında başlayan düşmanlığın haberi Şam'a ilk olarak 1 Kasım tarihinde gelmiştir. Savaş fikri oradaki halk için şaşırtıcı değildi çünkü aylarca süren seferberlik hazırlıkları ve Beyrut, Hayfa ve diğer liman kentlerinden gelen mültecilerden dolayı halk savaş kararına şaşırılmıyordu. Müslümanlar savaş fikrini benimsemişlerdi. Hükümet yetkilileri İngiliz, Fransız ve Rusları sadece Osmanlı Devleti'nin değil aynı zamanda tüm Müslümanların düşmanı olduğu şeklinde propaganda yapıyorlardı. Şam'da bulunan Umayyeden Camii (Emevi Camii)'nde fetvanın okunması ile Osmanlı Devleti, Avusturya-Macaristan ve Almanya devletlerini ve İslamiyet'i simgeleyen yeşil bayrakların taşınarak şehirde bir tören düzenlendiğini anlatmıştır.²⁸⁹ Osmanlı Devleti itilaf devletlerine cihad ilan edip savaşa girmiştir. O dönemde İstanbul'da bulunan diğer devletlerin diplomatları da kararı gerçekçi bulmuyorlardı. İtalyan ve Amerikalı diplomatlar İslam dünyasındaki bu fanatik dinciliği alevlendirme suçunun sonuçlarının önce Almanya'da sonra da Avusturya-Macaristan'da aranacağını düşünüyorlardı. Ayrıca Bulgar diplomat Toscheff de kendi görüşüne göre fetvanın Osmanlı Devleti sınırları içerisinde yaşayan Hıristiyanlar için büyük tehlike arz ettiği ve Rusya'nın bunu fırsata çevirerek bu durumu Balkanlar'da kullanacağı görüşündeydi.²⁹⁰ Osmanlı Devleti'ni Almanya'nın istediği ve yaptığı gibi aktif olarak savaşa sokmanın bir hata olduğunu Osmanlı Devleti'ni kendi yanlarına çekmenin kafi olduğunu bir kez daha belirtmiştir. Pallavicini raporunun sonunda dikkat çekici bir değerlendirmede daha bulunmuştur. Büyükelçiye göre Almanya hızlı kararlar alıyordu ve sonuçlarını düşünmüyordu hatta standart bir politikası da yoktu ve Alman devlet adamlarının bir kısmının Orient'ten ya hiç haberi yoktu ya da bazıları sadece askeri bakış açısı ile değerlendirme yapmaktaydılar. Kendisinin Almanya hakkında yaptığı bu eleştiri savaş boyunca artarak devam edecektir. İngiliz parası Arap şeyhlerinin cihada katılmasının önüne geçecekti.²⁹¹ Cihad ilan edildikten dört ay sonra Pomiankowski de konu ile alakalı bir değerlendirmede bulunmuştur. Kendisi konu ile alakalı

²⁸⁸ HHStA, PA I 942, Ranzi'den Berchtold'a, N. 96/P, 5 Kasım 1914.

²⁸⁹ HHStA, PA I 942, Ranzi'den Berchtold'a, N. 107/P, 19 Kasım 1914.

²⁹⁰ HHStA, PA I 942, Pallavicini'den Berchtold'a, N. 68/P, 19 Kasım 1914. Cihad ilanını mantıksız bulan diğer bir isim de Liman von Sanders'ti. Sanders savaştan sonra yazdığı anılarında zaten dindar olan Anadolu askerleri için cihada gerek olmadığını Müslüman Araplar içinde ise beklenen etkiyi yapmadığını ayrıca Osmanlı Devleti Hıristiyan devletlerle ittifak kurduğu ve Türk ordusunda Alman ve Avusturyalı subaylar ve askerler bulunduğundan cihatta bir tutarsızlık olduğunu yazmıştır. Sanders, **age**, 55.

²⁹¹ HHStA, PA-I, 943, Pallavicini'den Burian'a, N.13/P, 18 Şubat 1915.

hazırladığı raporda aradan bu kadar zaman geçmesine rağmen kararın yarattığı etki hakkında bir değerlendirmede bulunmanın zor olacağından bahsetmiştir.²⁹² Nitekim söz konusu gelişme beklenildiği kadar bir etki yaratmamıştır. Hıristiyanlık gibi İslamiyet de birçok tarikata bölünmüştü ve bunların çoğu Türk bir sultanı halife olarak tanımamaktaydı. Cihadın ilanı ile Müslüman nüfusun yaşadığı bölgelerde İtilaf devletlerine karşı yapılması beklenen isyanlar gerçekleşmemiştir. Bunun bir sebebi de söz konusu bölgelerde örneğin Fas, Cezayir, Tunus, Mısır ve Hindistan'da isyan için gerekli silah ve diğer malzemeler mevcut olmamasıydı. İran, Kafkasya, Müslüman nüfusun yaşadığı Rusya'nın güney bölgesine söz konusu malzemenin sevki mümkündü ancak bunun için Avusturya-Macaristan ve Osmanlı Devleti arasındaki yolun açılması gerekiyordu. Ancak Rus askerlerinin olduğu bölgeye söz konusu sevkiyat sağlansa bile Kafkas cephesindeki bozgunun ardından Müslümanları Rusya'ya karşı böyle bir ayaklanmaya kışkırtmak pek de mümkün gözükmemekteydi. İran'ın güneyinde ise Müslümanlar, İngiltere'nin verdiği paralar sayesinde İngiltere tarafına geçmişlerdi. Pomiankowski raporunda cihadın ilanı ile etki altına alınabilecek ve bu sayede İtilaf devletlerine karşı harekete geçebilecek Müslümanların yaşadığı bölgeleri ayrı ayrı değerlendirmiştir. Rus ordusunun tehdidi altındaki Müslümanların cihadın ilanına karşı verdikleri tepki ile İran'ın güneyindeki Müslümanların verdikleri tepki aynı değildir. Pomiankowski'ye göre sonuç olarak cihad ilanı ancak Avusturya-Macaristan ve Osmanlı Devleti arasındaki yol açılır ve buradan silah gibi askeri malzeme sağlanırsa başarıya ulaşılabilirdi.

3.3.2.2. Kapitülasyonların Kaldırılması Kararı

Osmanlı Devleti'nin müttefik devletlerle imzaladığı ittifak anlaşmasından sonra aldığı en önemli kararlardan bir tanesi de kapitülasyonların kaldırılması kararı olmuştur. Osmanlı hükümetinin savaşın hemen ertesinde böyle bir karar vermiş olması Osmanlı Devleti'nin kapitülasyonlar nedeniyle geçmişten gelen birçok sorunun yol açtığı sıkıntıları ortadan kaldırmaktı. Kapitülasyonlar hem kısa vadede adli, mali, ticari, idari işlemlerde aksaklıklara neden olmuş hem de uzun vadede devletin kendi iradesiyle vermesi gereken kararların Avrupalı devletlere verilen kapitülasyonlar nedeniyle Avrupalı devletlerin kararlara müdahalesini de beraberinde getirmiştir.

Ali Akyıldız'ın da belirttiği gibi Osmanlı iktisadi zihniyetinin en temel

²⁹² KA, KM Präs. 1777, Pomiankowski, 47-1/11, 25 Şubat 1915; Will, **agm**, 206.

prensiplerinden bir tanesi içeride eşya ve emtia sıkıntısı çekilmemesi için ihracatı kısıtlamaktı. Ancak 19. yüzyıldan itibaren klasik Osmanlı iktisadi paradigması değişmeye başladığından Tanzimatçı Osmanlı bürokratlarının gözünde kapitülasyonlar iktisadi modernleşme önünde bir engel olarak görülmüştür.²⁹³ Avrupalı devletler ile yapılan ticaretten düşük oranlı vergi alınması, Avrupalı devletlerin vatandaşlarının hukuki konularda Osmanlı mahkemelerinde yargılanmamaları, Avrupalı devletlerin postane, okul gibi işletmelerinin Osmanlı yetkilileri tarafından denetlenememesi gibi birçok sorun yaşanmaktaydı.²⁹⁴ Örneğin bu sorunlardan bir tanesi de sigorta şirketleri ile yaşanmıştır. 1890'lı yılların başında Osmanlı Devleti'nde on beş sigorta şirketi veya acentesi varken yedi- sekiz yıl içinde bu sayı kırk dörde yükselmiş ve vatandaşlardan sigorta primi toplayan bu şirketler hasar oluştuğu zaman çeşitli gerekçelerle sigortalılara ödeme yapmamış ve şirketleri denetim çabaları da kapitülasyonlar nedeniyle sonuçsuz kalmıştır.²⁹⁵ Bu durum da Osmanlı Devleti'nin gittikçe artan bağımsızlık tehlikesinin bir sorunsalını teşkil etmiştir. Bu sebeple Osmanlı hükümeti için kapitülasyonlar bir an önce kaldırılması gereken bağımsızlık önündeki bir engeldi. Ayrıca Balkan Savaşları'ndan ağır bir yenilgi ile çıkan Osmanlı Devleti için kapitülasyonların kaldırılma kararı devletin kendine ve kamuoyuna olan itibarının yeniden tesisi için önemli bir adımdı. Bu sebeple kapitülasyonların kaldırılma kararı ardından yapılan sevinç gösterileri basında geniş yer bulmuş ve basın tarafından da desteklenmiştir.²⁹⁶

Osmanlı hükümeti tarafından kapitülasyonların kaldırılma kararı alınması, kararın uygulanması ve Avrupalı devletlerin kararı kabul etmeleri savaş boyunca devam eden bir süreci kapsamaktadır. Osmanlı hükümeti kapitülasyonları kaldırma kararı alsa da bu kararın uygulanma alanları ve Avrupalı devletlerin kararı kabul etmeleri savaşın sonuna kadar süren bir hayli karmaşık meseleleri de beraberinde getirmiştir. Savaş arifesinde Osmanlı Devleti'nin kapitülasyonları kaldırma kararı alması bu sürecin ilk evresini oluşturmaktadır. Bu ilk evrede henüz bir ay önce Osmanlı Devleti ile müttefik olmuş olan Avusturya-Macaristan'ın karara karşı olan tepkileri ve izlenimlerine bakılmalıdır. Monarşinin çeşitli vilayetlerindeki konsoloslukların büyükelçiye gönderdikleri raporlarda yerli halkın bu konudaki tepkisi, Avusturya-

²⁹³ Ali Akyıldız, **Anka'nın Sonbaharı: Osmanlı'da İktisadi Modernleşme ve Uluslararası Sermaye**, (İstanbul: İletişim Yayınları, 2005), 185.

²⁹⁴ Bu konu hakkında ayrıntılı bilgi için Mehmet Emin Elmacı'nın çalışmasına bakılabilir. Elmacı, **age**, 25-60.

²⁹⁵ Akyıldız, **age**, 186.

²⁹⁶ Beşikçi, **age**, 66-68.

Macaristan'ın Osmanlı Devleti'nde bulunan temsilciliklerinin kararı nasıl değerlendirdikleri gibi konulara bakılarak müttefik bir devletin bu konudaki politikası incelenebilir.

8 Eylül 1914'te Padişahın kapitülasyonları kaldırma kararını içeren iradesi yayımlanmıştır. Bu iradenin ardından 9 Eylül'de bütün büyükelçilere bu karar bildirilmiştir. Osmanlı hükümetinin aldığı bu karar savaş boyunca Avrupalı devletler ile sürecek olan pazarlıkları da beraberinde getirmiştir. Avrupalı devletlerin Osmanlı Devleti'ndeki temsilcileri bu karara karşı sert tepki göstermişlerdir. Avusturya-Macaristan da karara diğer devletlerde olduğu gibi bir tepki göstermiştir. Pallavicini de diğer büyükelçiler gibi kaldırılma kararının zamansız olduğunu dile getirmiştir.²⁹⁷ Osmanlı devlet adamları ve Avrupalı devletler arasındaki diplomatik müzakereler devam ederken konu Avusturya basınında da sık sık gündeme gelmiştir. Kapitülasyonların kaldırılma kararının basına ilk duyurulduğu andan itibaren Avusturya basınının önde gelen gazeteleri kararın yarattığı etkiyi günlük olarak gazetelerine taşımışlardır. Diplomatlar arasında pazarlıklar devam ederken basın bu müzakereleri haber yapmamıştır. Aksine Avusturya basını bu karara tarafsız kalmak ötesinde destekleyici haberler de yapmışlardır. Örneğin Fremden Blatt gazetesi Macar asıllı bir politikacı olan Graf Julius Andrassi'nin bu konu hakkındaki fikirlerine yer vermiştir.²⁹⁸ Andrassi Osmanlı Devleti'nin bu kararı Avusturya-Macaristan çıkarlarına zarar verse bile kararın desteklenmesi gerektiğini Osmanlı Devleti'nin yaşadığı bu rönesansın sevindirici olduğunu söylediğini aktarmıştır. Neue Freie Presse'de de bu gelişme hakkında Osmanlı Devleti'nin bağımsızlığına doğru giden yolda atılmış önemli bir adım olduğu yönünde haberler yapılmıştır. Kararın ardından İstanbul'da yapılan kutlamalar da Avusturya basınında yer almıştır. Haberlerde bu kararın ardından İstanbul'un birçok yerinde yapılan kutlamalardan bahsedilerek bu günün milli bir bayram olarak kutlanması kararı alındığı çünkü bunun Osmanlı Devleti için Avrupalı devletlere karşı bağımsızlık yolunda atılmış önemli bir adım olduğu belirtilmiştir.²⁹⁹ Diplomatik müzakerelerde pazarlıklar devam ederken Avusturya basınında bu konuda herhangi bir eleştirel haber çıkmamıştır. Die Neue Zeitung gazetesi de kararı Osmanlı Devleti için bir dönüm noktası olarak değerlendirmiştir. Gazete haberin devamında özellikle Rusya ve

²⁹⁷ Elmacı, 2005, 87.

²⁹⁸ "Die Aufhebung der Kapitulationen in der Türkei", **Fremden Blatt**, 13 Eylül 1914.

²⁹⁹ "Die Kapitulationen", **Neue Freie Presse**, 11 Eylül 1914.

Fransa'nın bu hakları kullanarak Osmanlı Devleti'nde yaşayan Hıristiyanların koruyuculuğunu üstlendiğini bu sebeple özellikle bu iki devletin kapitülasyonlardan vazgeçmemek için Osmanlı hükümeti ile mücadeleye girebileceğinden bahsetmiştir.³⁰⁰ Avusturya basınında kapitülasyonların kaldırılması kararının Osmanlı Devleti'nde milli bir bayram olarak kutlandığını çünkü bu kararın Osmanlı Devleti'nin ulusal bağımsızlığı demek olduğu yazılmıştır. Neues Wiener Journal da Osmanlı basınının kararı Osmanlı Devleti tarihinde yeni bir dönemin başladığı şeklinde yorumladığını ve bu sebeple bunun milli bir bayram olarak kutlandığını yazmıştır.³⁰¹ Gazetelerin ortak özelliği hiçbirinin bu kararın monarşiye olan olumsuz tesirlerinden bahsetmemiş olmasıdır. Hatta gazetelerin dili bunun tersine Osmanlı Devleti'nin bu kararı destekler bir tavidir. Müttefik Osmanlı Devleti'nin kapitülasyonları kaldırılma kararının Avusturya-Macaristan'a da olan olumsuz etkisi konjunktür nedeniyle dile getirilmemiştir.

Aynı şekilde Bursa, İzmir konsolosluklarından ve acentelerinden gelen raporlarda da halkın sevinç gösterileri anlatılmış; bu sevinç gösterileri sırasında Avrupalı devletlerden herhangi birinin temsilciliklerine veya vatandaşlarından birine yönelik bir saldırı veya tehdit olduğuna dair herhangi bir yorum yapılmamıştır. Hatta aksine Beyrut Vize Konsolosu Karl Nedwed sevinç gösterilerinin hükümetin üst yetkililerinden birinin organize ettiği izlenimi edindiğini hatta gösteriler sırasında ilginç bir şekilde Almanya ve Avusturya-Macaristan için de tezahüratlar yapıldığını yazmıştır. Nedwed'e göre halka bu "*esaretten kurtulma*" da her iki devletin de yardımı olduğu söylenmiştir.³⁰² Kamuoyuna bu yönde bir bilgi verilip verilmediği bilinmemektedir ancak halkın her iki müttefik devlete de tezahüratta bulunmaları savaş arifesinde müttefik olmuş devletlerin vatandaşlarının ruh haline uygun olabilir. Cihadın ilanı halkta müttefik olmadan dolayı "dost" olarak görülen Almanya ve Avusturya-Macaristan'a karşı bir sempatiye yol açmıştı. Hemen arkasından gelen kapitülasyonların kaldırılması kararı da buna benzer bir tepki yaratmış olabilir. Kapitülasyonların kaldırılma kararı devletler arasında birçok alanda yeni düzenlemeleri beraberinde getirmiştir. Bu düzenlemelerde sorun oluşturan en önemli konular Osmanlı Devleti'nde yaşayan Avusturya-Macaristan vatandaşlarının haklarının korunmasında ve yabancı temsilciliklerin akıbetidir. Kapitülasyonların

³⁰⁰ "Aufhebung der Kapitulationen in der Türkei", **Die Neue Zeitung**, 11 Eylül 1914.

³⁰¹ "Aufhebung der Kapitulationen in der Türkei", **Neues Wiener Journal**, 11 Eylül 1914.

³⁰² HHStA, PA-I 473, Nedwed'den Pallavicini'ye, N. 11, 16 Eylül 1914.

kaldırılması kararı Osmanlı hükümeti tarafından uzun süreden beri düşünülse de alt yapısı hazırlanmadan ve ne tip sorunlarla karşılaşılacağı düşünülmeden alınmış bir karardır. Savaşın yarattığı uygun zemin bu kararın alınmasında etkili olmuştur. Pallavicini ve Wangenheim karara şiddetle karşı çıkmış ve bunu Osmanlı hükümetine bildirmekten de geri kalmamışlardır. Kararın açıklandığı gün büyükelçiler sadarete toplanarak Said Halim Paşa'ya tepkilerini gösterdiler. Cavid Bey de Pallavicini'ye 1909 tarihli protokolü hatırlattı.³⁰³ Kararın büyükelçiliklere ve konsolosluklara duyurulmasından sonra Avusturya-Macaristan'ın Osmanlı Devleti vilayetlerindeki konsolosluklarından gelen raporlar birçok soru işareti ile doluydu. Örneğin Beyrut Konsolosluğu'ndan gelen yazıda bütün yabancı postanelere bir genelge geldiğini bunun da Osmanlı hükümetinin büyük bir istekle kapitülasyonları kaldırma kararını uygulamaya çalıştıkları gibi bir anlam çıktığı yorumunda bulunulmuştur.³⁰⁴ Aynı şekilde Kudüs Konsolosu da 10 Eylül 1914'te Osmanlı Devleti Dahiliye Nezareti'nden konsolosluklara gönderilen telgrafın bir çevirisini yaparak İstanbul'daki büyükelçiliğe göndermiştir. Telgraf ile Osmanlı Devleti'nde ikamet eden yabancıların haklarını ele alan, yabancıların bu zamana kadar ki her türlü finansal, iktisadi, hukuki ve idari işlerini kolaylaştıran ve "kapitülasyon" adı ile anılan haklar ile alakalı 18 Eylül 1914 tarihli bir irade yayınlandığı duyurulmuştur. Bu iradede kısa süre içerisinde yabancıların Osmanlı hukuk kurallarına göre ne şekilde tabi olacağı hakkında bir bilgilendirme yapılacağı belirtilmekteydi. Telgrafın son paragrafında ise kapitülasyonların kaldırılması ile hiçbir yabancı devlete veya bu devletlerin hiçbir vatandaşına hiçbir şekilde düşmanca bir muamele yapılmayacağı bütün yabancı memur ve sivillere dostça ve nazik bir şekilde davranılacağı onların asla rencide edilmeyeceklerinin buna uymayanların ise hiçbir ayırım gözetilmeksizin cezalandırılacağına garantisini verildiği bildirilmiştir.³⁰⁵ Dahiliye Nezareti'nden konsolosluklara gönderilen bu telgrafın özellikle son paragrafı dönemin siyasi ilişkilerine de ışık tutmaktadır. Osmanlı Devleti'nin yabancılara verdiği bu teminatlar ile asayişin sağlama ve gelecekte kapitülasyonların kaldırılması kararının yol açacağı sorunları engelleme amacı vardır. Nitekim kapitülasyonların tek taraflı olarak

³⁰³ Kapitülasyonlar konusunda Osmanlı devleti ve Avusturya-Macaristan arasında savaştan önce de bir karar alınmıştı. 1909 tarihinde Bosna ilhaki bir tazminatı olarak iki devlet arasında bir protokol imzalandı. Bu protokole göre Avusturya-Macaristan zaten bu tarihte ekonomik kapitülasyonları kaldırdığını, diğer devletlerin postaneleri kapatılırsa kendi postanelerinin de kapatılmasını ve Osmanlı hükümetine kapitülasyonların kaldırılması hususunda destek olacağını kabul ediyordu. Ayrıntılı bilgi için bkz. Elmacı, *age*, 52.

³⁰⁴ HHStA, PA-I 473, Karl Nedwed'den Pallavicini'ye, N. 2300/A, 22 Eylül 1914.

³⁰⁵ HHStA, PA-I 473, Rudolf Franceschi'den Pallavicini'ye, N. 2462/A, 25 Eylül 1914.

kaldırılması ile Osmanlı Devleti'ni birçok konuda kısıtlayan bu anlaşmaların sonu gelmiş olmuyordu.

Kapitülasyonların kaldırılması konusunda bir diğer tepki de İstanbul'daki Avusturya-Macaristan Ticaret ve Esnaf Odası'ndan gelmiştir. Konu ile alakalı 15 Eylül tarihinde Pallavicini'ye hitaben bir mektup kaleme alınmıştır.³⁰⁶ Mektupta öncelikle kapitülasyonların yararları hakkında bilgiler verilmiştir. Buna göre kapitülasyonlar Osmanlı Devleti'nde ikamet eden yabancıların can ve mal güvenliklerini garanti altına almaktadır. Yabancılar bu haklarından dolayı Osmanlı Devleti'nde ikamet edebildiklerinden kapitülasyonların kaldırılması kararı insanları ayrıcalıklarından mahrum bırakacaktır ve Osmanlı Devleti hukuk kurallarının bu ayrıcalık sağlayan haklarla aynı derecede olup olmadığı da bilinmemektedir. Mektupta kapitülasyonların kaldırılması sonrasında hukuk kurallarının ne şekilde işleyeceğinin muğlak olduğundan, postanelerin Osmanlı yetkililer tarafından istenildiği zaman denetlenebileceğinden ve hatta Osmanlı yetkililerinin uzun zamandır çabaladıkları ve sadece yabancı tüccarlar, firmalar, dernekler üzerinde değil aynı zamanda anonim şirketlerde, demiryolu şirketlerinde, sigorta- bankacılık şirketlerinde de kurmaya çalıştıkları denetim ve kontrolleri bu sayede kurabilecekleri uyarısı yapılmıştır. Mektubun devamında bu kararın yaratacağı başka sıkıntılara da değinilmiştir. Bunlardan bir tanesi de ticari alanda gümrük tarifelerinin arttırılması ile yabancıların daha yüksek vergi ödemeleri ve bu sayede yabancıların üstündeki baskının da artabileceği tehlikesidir. Mektubun sonunda Pallavicini'den raporda bahsedilen açıklamaları göz önüne alması ve Osmanlı Devleti'nde yaşayan tüm vatandaşları ve özellikle de tüccarların haklarını düşünmesi ricasında bulunulur.

Avusturya-Macaristan Esnaf ve Ticaret Odası'nın tepkisine benzer başka bir tepki daha gelmiştir. İstanbul'dan Viyana'daki Hariciye Nezareti'ne İstanbul'daki St. George Hastanesi ve Osmanlı Devleti'nin diğer kilise ve okullarının gelecekte ne olacağı sorusunu soran bir yazı gönderilmiştir. H. Albertall isimli bir kişi tarafından 21 Ekim 1914 tarihinde kaleme alınan yazıdan da anlaşılacağı üzere söz konusu kurumlara bu konuda henüz herhangi bir bilgilendirme yapılmamıştır. Yazıda öncelikle St. George Hastanesi'nin Balkan Savaşları'nda Osmanlı askerlerine ne kadar yardımcı olduğu, kaç tane Osmanlı askerinin bu hastanede yardımsever, şefkatli hemşireler ve doktorlar tarafından tedavi edildikleri anlatılarak bu hastanenin

³⁰⁶ HHSStA, PA-I 473, 15 Eylül 1914.

aslında Osmanlı Devleti için de ne kadar önemli olduğu hatırlatılmıştır. Albertall, kapitülasyonların kaldırılması kararı ardından Osmanlı Devleti'nin çeşitli vilayetlerinde bulunan Avusturya-Macaristan'ın "küçük şehirleri" için belirsiz ve şansız bir durum yarattığından bahsetmiştir.³⁰⁷ Buradaki "küçük şehirler" tanımı aslında kapitülasyonların Avrupalı devletlere verdiği hukuki ve siyasi dokunulmazlık statüsünün geldiği boyutu ifade eden yerinde bir tabirdir. Avusturya-Macaristan da dahil olmak üzere Avrupalı devletlerin kapitülasyonların tanıdığı ayrıcalıklarla geldikleri son nokta buydu.³⁰⁸

Kapitülasyonların kaldırılması kararı ile Osmanlı Devleti'nde faaliyet gösteren yabancı bir şirketin ismini, kuruluş yerini, uyuşunu, sermaye miktarını ve Osmanlı kanunlarına uyacağını bildiren bir dilekçeyi Ticaret Nezareti'ne sunmaya; ayrıca ülkesinin kanunlarına uygun kurulduğu ve faaliyette bulunduğu gösteren tabi olduğu hükümetçe verilmiş resmi bir belgeyi ibraz etmesi zorunlu hale getirilmiştir.³⁰⁹ Osmanlı Devleti'nde faaliyette bulunacak olan bir şirketin daha önce Ticaret Nezareti'ne başvurma gibi bir şartı aranmaması bile söz konusu düzenleme ile yabancı bir devletle yapılacak olan ticaretin en temel gerekliliklerinin bile daha önceden var olmadığının bir göstergesidir. Kapitülasyonları kaldırılma kararı alınsa da uygulamada istenilen sonuca ulaşmak zaman almıştır. Kararın ardından getirilen düzenlemeler adım adım uygulanmıştır. Örneğin kararın hemen ardından gümrük vergileri %11'den %15'e çıkarılmış, 23 Mart 1916 tarihinde ise Ad valorem (değer) üzerinden alınan vergi kaldırılarak yerine spesifik vergi getirilmiş ve 30 Eylül 1916 tarihinde savaş halinde olunacak devletlerden gelecek eşyadan %100 gümrük resmi alınması kararlaştırılmıştır.³¹⁰

³⁰⁷ HHStA, PA-I 473, H. Albertall'den Avusturya-Macaristan Hariciye Nezareti'ne, Abschrift, 21 Ekim 1914.

³⁰⁸ Avusturya-Macaristan için kapitülasyonların kaldırılma kararının ortaya çıkardığı sonuçların önemli bir yansıması da monarşinin Filistin'deki Yahudilere yönelik geliştirdiği koruyucu politikalarda olmuştur. Kapitülasyonların verdiği haklarla gelişen bu koruma politikaları savaş sırasında da devam etmiştir. Bu sadece Filistin'de yaşayan Avusturya-Macaristan'ın Yahudi vatandaşlarına yapılan yardımlarla sınırlı kalmamış aynı zamanda iktisadi yönden de bölgeye birçok yardım yapılmıştır. Bu konu hakkında ayrıntılı bilgi için Robert Tarek Fischer, "Ballhausplatz und Davidstern: Die k.u.k. Diplomatie und die Österreichisch- Ungarischen Juden in Palaestinas in der Krisenzeit des Ersten Weltkrieges 1914-1918", **MÖSTA**, c. 51, (2004): 301-336.

³⁰⁹ Akyıldız, **age**, 192.

³¹⁰ Mehmet Emin Elmacı, "I. Dünya Savaşı ve Kapitülasyonların Kaldırılmasının Sonuçları", yay. haz. Hasan Celal Güzel, Cem Oğuz, Osman Karatay, **Türkler Ansiklopedisi**, c. 14, (Ankara: Yeni Türkiye Yayınları), 386.

4. SAVAŞ BOYUNCA AVUSTURYA- MACARİSTAN'IN CEPHE GERİSİNDEKİ İKTİSADİ NÜFUZ POLİTİKALARI

Avusturya-Macaristan ve Osmanlı Devleti'nin savaş sırasındaki iktisadi ilişkileri iki koldan ilerlemiştir. Bunlardan birincisi cephelere yapılan askeri yardımlar ile gelişen iktisadi ilişkiler ikincisi cephe gerisindeki iktisadi ilişkilerdir. Cephe gerisindeki iktisadi ilişkiler bu bölümde ele alınmıştır. Cephe gerisindeki iktisadi ilişkiler de kendi içerisinde ikiye ayrılabilir. Bunlardan biri savaşın devamlılığı için gerekli olan iktisadi faaliyetlerdir. Bu iktisadi faaliyetler içerisinde ticaret ilk sırada yer alır. Avusturya-Macaristan ve Osmanlı Devleti'nin özellikle iâşe ticaretinin savaş koşulları altında nasıl değiştiğine bu bölümde bakılmıştır. Bu bölümde ayrıca cephe gerisindeki iktisadi faaliyetlerin diğer bir alanı olarak Avusturya-Macaristan'ın Osmanlı hükümetinin de talebi doğrultusunda Osmanlı Devleti'nde gerçekleştirdiği reform faaliyetlerine bakılmıştır. Reform faaliyetleri eğitim, askeriye gibi farklı alanlarda görülsede burada iktisadi ilişkilerin gelişmesine de katkı olacak şekilde tarımsal faaliyet alanına bakılmıştır. Tarım alanındaki ilişkiler hem savaşın koşulları nedeniyle müttefiklerin birbirlerinden tahıl, maden gibi üretim ve tüketim maddeleri taleplerini artırdığından hem de Osmanlı hükümeti tarımsal alandaki kalkınmaya savaş sırasında verimliliğin artması gibi nedenlerle daha da önem verdiği için iki devletin cephe gerisindeki iktisadi ilişkilerinin derinleştiği temel alanlardan bir tanesidir.

Bu bölüm dört alt başlık halinde düzenlenmiştir. İlk olarak Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan iktisadi faaliyetlerin hangi kurumlar ve aktörler tarafından düzenlendiğine bakılmıştır. İkinci alt bölümde Avusturya-Macaristan'ın savaştan önce de var olan reform taleplerinin savaş sırasındaki seyri incelenmiştir. Üçüncü alt bölümde iâşe ticaretinde yaşanan zorluklar Osmanlı hükümetinin bu dönemde uyguladığı milli iktisat anlayışı çerçevesinde ele alınmıştır. Son bölümde ise hem iktisadi ilişkilerin bir ayağı olan kâğıt ticareti hem de iktisadi nüfuzun bir aracı olarak iki devletin iktisadi ilişkilerine önemli bir örnek oluşturan basının iktisadi ilişkilerdeki rolüne değinilmiştir.

4.1. Avusturya-Macaristan Harbiye Nezareti'nin Osmanlı Devleti'ndeki İktisadi Faaliyetleri

4.1.1. Savaş Sırasında Avusturya-Macaristan Harbiye Nezareti'nde Kurulan “Orient Abteilung” ve Çalışmaları

Osmanlı Devleti savaşa aktif olarak dahil olduktan ve ittifak her anlamda uygulanmaya başlandıktan kısa bir süre sonra Avusturya-Macaristan Hariciye Nezareti'nde bir değişiklik meydana gelmiştir. Graf Berchtold'un yerine 14 Ocak 1915 tarihinde Stephan Burián von Rajecz'in Hariciye Nazırı olarak göreve başlaması Avusturya-Macaristan'ın savaştan önceki dış politikasının eskisine nazaran daha da aktif bir hale gelmesini sağlamıştır.³¹¹ Ayrıca Osmanlı Devleti ile iktisadi ilişkilerin geliştirilmesi amacıyla savaş sırasında Hariciye Nezareti yanında Harbiye Nezareti de etkin bir rol oynamaya başlamıştır. Harbiye Nezareti'nin İstanbul'daki iktisadi faaliyetleri için ilk sırada gelen isim ise Pomiankowski olmuştur. Kendisi savaş sırasında askeri ataşelik görevinin yanında aynı zamanda propaganda, ticaret, kültür gibi alanlarda Avusturya-Macaristan dış politikasının Osmanlı Devleti'ndeki en etkin uygulayıcıları arasındaydı.³¹²

Avusturya-Macaristan Harbiye Nezareti savaş sırasında kendi içerisinde bir düzenlemeye gitmiş; hem nezarete yeni bir şube kurulmuş hem de İstanbul'daki Askeri Ataşeliğin yetki alanını genişleten bir karar ile İstanbul'da ataşeliğe bağlı bir iktisadi temsilcilik açmıştır. Bu düzenlemeler Osmanlı Devleti ile olan iktisadi ilişkileri geliştirmiştir. Bunda Osmanlı hükümetinin talepleri de etkili olmuştur. İstanbul'daki Avusturya-Macaristan Askeri Ataşeliği'nde hali hazırda iktisadi faaliyetlerle ilgilenen uzmanlar bulunuyordu.³¹³ Uzmanlar faaliyetlerine göre üç

³¹¹ Fischer'e ve Gardos'a göre Burián halefinin yerine Avusturya-Macaristan'ın Doğu Sorunu'na yönelik dış politikası ile daha yakından ilgilenmiştir. Harald Gardos, “Die Balkan Strasse im Kriegsjahr 1915”, **Mitteilungen des Österreichischen Staatsarchiv**, c. 22, (1969), 285. Robert - Tarek Fischer, **Österreich- Ungarn Kampf um das Heilige Land: Kaiserliche Palastpolitik im Ersten Weltkrieg**, (Wien: Peter Lang Verlag, 2004), 19. Fischer ve Gardos çalışmalarında Avusturya-Macaristan yeni Hariciye Nazırı ile monarşinin Osmanlı Devleti'ne karşı halefi Berchtold'un aksine girişimci bir politika izlediğini savunsa da Balkan Savaşları'ndan sonra Berchtold'un da Osmanlı Devleti'ne yönelik iktisadi nüfuz politikaları olduğu bilinmektedir. Bridge, 1970, 319.

³¹² Will, **agm**, 193.

³¹³ Avusturya-Macaristan Harbiye Nezareti'ne bağlı olarak İstanbul'daki Askeri Ataşelikte görevli personelin bir listesi ekte gösterilmiştir. Listenin birinci sırasında İstanbul'daki ofiste bulunan personelin listesi verilmektedir. Listeden de görüldüğü gibi Pomiankowski, Askeri Ataşe sıfatıyla ilk sırada gelmektedir. İkinci sırada top bataryaları ile gelen personelin listesidir. Üçüncü sıradaki listede ise sahra demiryolunda görev yapanların listesi verilmiştir. Burada sahra demiryolundan kasıt ise Avusturya-Macaristan'dan gelip Osmanlı Devleti demiryolu hatlarında görev yapan tüm personel

gruba ayrılmıştır.³¹⁴ Birinci grup Yüzbaşı Pauer'in temsilciliğinde hammadde alımı ile ikinci grup teknik alanlar (elektronik, hidrolik inşaat, maden, ziraat işleri) ve üçüncü grup ise çeşitli girişimler ve sanayi dalları ile ilgilenmekteydi. Söz konusu uzmanlar Osmanlı Devleti ve Avusturya-Macaristan arasındaki iktisadi faaliyetleri de Harbiye Nezareti adına yürütmekteydi. Ancak savaşla beraber ilerleyen yıllarda bu yürütme şeklinde bir değişikliğe gidilmesi kaçınılmaz olmuştur. Pomiankowski'nin 26 Ağustos 1916 tarihinde kaleme aldığı "Türkiye'deki İktisadi Çıkarlarımız" başlıklı ayrıntılı raporu Harbiye Nezareti'nin bu konuda neden bir değişikliğe gitmesi gerektiğine de açıklık getirmektedir.³¹⁵ Rapor sekiz alt başlıktan oluşmaktadır. Bu sekiz alt başlıkta Avusturya-Macaristan'ın Osmanlı Devleti'ndeki iktisadi ilgi alanları belirlenmiş ve bunlar hakkında bilgiler verilmiştir. Bu başlıklar teçhizat-mühimmat, otomobil, madencilik, avans, petrol, liman imtiyazı, diğer imtiyazlar ve konsolosluklar şeklindedir. Bu iktisadi ilgi alanları sırf savaş sırasında müttefik devlete olan askeri yardımlara değil aynı zamanda Avusturya-Macaristan'ın geleceğe dönük çıkar alanlarına da bir örnek oluşturmaktadır. Örneğin Pomiankowski maden imtiyazları elde etmenin ilk olarak Skoda'dan yapılacak olan taleplerin ödenmesinde kullanılması için gündeme geldiğini belirtse de tek sebebin bu olmadığı bu amaç için başlatılan görüşmelerin aynı zamanda Avusturya-Macaristan'ın gelecekte Anadolu'daki iktisadi kazanımlarının imkanının da tespiti için olduğunu altını çizmiştir. Ayrıca mühendis Bielski de Mezopotamya'nın doğusunda ve İran sınırında petrol arama çalışmaları yapmaktaydı. Bu misyon sayesinde Avusturya petrol sanayisi Osmanlı Devleti'ndeki petrol ürünlerini kazanabilecekti. Ayrıca Osmanlı Devleti'nin doğusuyla daha çok ilgilenen Avusturya-Macaristan için Sivas ve Musul'da birer konsolosluk kurulması halinde

anlaşılmalıdır. Örneğin Teğmen Friedrich Leutnant Haydar Paşa Garı'nda görev yapmaktadır. Albay Karl Nossek ise Sirkeci Garı'nda görevlidir. Listenin dördüncü sırasında ise tezin bu bölümünde bahsedilmiş olan ve İstanbul'daki Askeri Ataşelik bünyesinde faaliyetlerini yürüten "İktisadi Temsilcilik" biriminde görev yapanların bir listesi verilmiştir. Listeden de görüldüğü gibi örneğin Yarbay Adolf von Zambaur birimin yöneticisidir. Listenin beşinci sıradaki bölüm motorlu taşıtlar bölümüne ayrılmıştır. Altıncı sıradaki bölüm telgraf birliği; yedinci sıradaki ise sahra posta birimidir. Sekizinci bölümdeki liste ise sıhhi birliklere ayrılmıştır. Dokuzuncu bölüm teknik grubun listesidir. Onuncu bölüm ise İstanbul'da ve İstanbul dışında bulunan uzman kişilere ayrılmıştır. Ek 2.

³¹⁴ Pomiankowski, *age*, 320; Jung, *Der k.u.k. Wüstenkrieg: Österreich-Ungarn im Vorderen Orient 1915-1918*, (Graz: Verlag Styria, 1992), 128. Jung'un söz konusu eserinden ürettiği konu ile alakalı başka bir makalesi daha bulunmaktadı. Peter Jung, "Die Österr.-Ungarischen Militärischen Formationen in der Türkei 1915-1918", *Österreichische Militärgeschichte*, c.2 (1995): 5-55.

³¹⁵ KM, 1941, 47 1/52, Pomiankowski'den Harbiye Nezareti'ne, 26 Ağustos 1916. Pomiankowski söz konusu raporun bir kısmını hatıratında da kullanmıştır. Ancak hatıratında bu projelerin Avusturya-Macaristan'ın iktisadi çıkarlarına ne şekilde hizmet edeceğinden bahsetmemektedir. Pomiankowski, *age*, 265-268. Will de makalesinde bu raporu kullansa da raporun tarihini 26 Ağustos 1917 olarak vermek gibi bir hata yapmıştır. Will, *agm*, 209.

daha kolay ve hızlı bilgi toplanabilecekti. Rapor aslında savaş arifesinden beri Pallavicini'nin yazdığı raporların bir derlemesi şeklindedir. Avusturya-Macaristan'ın savaş arifesinde başlattığı iktisadi nüfuz politikalarının istikrarlı bir şekilde nasıl geliştiğini de göstermektedir. Tıpkı savaş arifesinde olduğu gibi ilgi alanlarına giren bölgelerin tespiti yapılmıştır. Bölgeye uzmanlar gönderilmiş ve bölge hakkındaki gelişmelerden sürekli haberdar olabilmek için konsolosluklar açılması gündeme gelmiştir. Savaş sırasında Avusturya-Macaristan Harbiye Nezareti'nde Osmanlı Devleti ile alakalı bir şube kurulması yukarıda bahsedilen nedenlerden dolayı gelişen iktisadi ilişkileri daha organize bir şekilde yürütmek için gündeme gelmiştir. Böylece daha önce farklı farklı şubelerce yürütülen iktisadi ilişkilerin bir merkez altında toplanması kararı alınmış olunuyordu.³¹⁶ Bu sayede de işler daha kolay ve hızlı bir şekilde yürütülecekti. Avusturya-Macaristan Harbiye Nezareti'ne yazılan yazıda söz konusu şubenin kurulma nedenleri ve yapısı hakkında bilgi verilmiştir.³¹⁷ İfade edildiğine göre şube savaşın gerektirdiği şartlar altında bir zorunluluk sebebiyle faaliyete geçmiştir. Osmanlı ordusunun savaşı kendi imkânları ile devam ettiremeyeceği ortadaydı ve bu sebeple Almanya mümkün olan her yolla Osmanlı Devleti'ni destekleme çabası içinde olduğundan yeni temsilcilikler kurmaya başlamıştır. Avusturya-Macaristan da Almanya gibi bir yöntem izlemiştir. Almanya'nın yaptığı gibi Avusturya-Macaristan da bu sayede Osmanlı Devleti'nin ihtiyaçlarını daha yakından takip edebilecek ve ihtiyaçlardan haberdar olabilecekti. Avusturya-Macaristan ayrıca bu sayede savaş arifesinden beri sürdürmekte olduğu Almanya ile olan rekabetini de arttırmayı hedeflemiştir. Pomiankowski'nin gözlemleri de Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan çıkarlarını gerçekleştirmede çok yol kat ettiği yönündedir.³¹⁸ Bu gözlemlere göre Almanya'nın emperyalist çıkarlarının Osmanlı hükümeti gözünde sürekli bir gerileme ve güvensizlik yaratmasına bir tepki olarak Osmanlı hükümeti Avusturya-Macaristan ile olan ilişkilerini geliştirmek istemiştir.

Osmanlı hükümetinden gelen talepler ve yakınlaşma istekleri Avusturya-Macaristan tarafından sürekli karşılanamıyor, bu da Avusturya-Macaristan'ın Osmanlı

³¹⁶ KA, KM.- 1941, 47-1/72, N. 30531.

³¹⁷ KA, KM.- 1941, 47-1/72-2, N. 545, 17 Kasım 1916.

³¹⁸ KA, KM.- 2167, 47-1/34, Pomiankowski'den Avusturya-Macaristan Harbiye Nezareti'ne, 19 Mayıs 1917. Avusturya-Macaristan'ın Osmanlı Devleti'ndeki propaganda ve istihbarat faaliyetleri hakkında yapılmış ayrıntılı bir çalışma için ayrıca bkz. Alexander Will, **Kein Griff nach der Weltmacht: Geheime Dienste und Propaganda im Deutsch-Österreichisch-Türkischen Bündnis**, (Wien: Böhlau Verlag, 2012), 103.

Devleti'ndeki itibarını zaman zaman sarsıyordu. Pomiankowski bazı siparişlerden örnekler vererek bu aksaklıklara dikkat çekmiştir. Örneğin Osmanlı hükümeti 3 Ocak 1917 yılında Mezopotamya'dan yapılacak olan petrol aramaları için Viyana'dan ekipman talep etmiş ancak Viyana ne bu talebi yerine getirebilmiştir ne de siparişlerin akıbeti hakkında bir cevap verilmiştir. Yine aynı şekilde Ekim 1916 yılında Stockerau'da bulunan Firma Heid'dan sipariş edilen 120 adet değirmen, tahıl ayıklama makinelerinden sadece bir kısmı gönderilmiş geri kalanının ne zaman gönderileceği hakkında bir bilgi gelmemiştir. Bir başka örneğe göre de Enver Paşa'nın 1916 Eylül ayında Avusturya-Macaristan Harbiye Nezareti'ne tarım makineleri siparişi vermiş ve Osmanlı Devleti'nin makineleri içinde bulunulan sezonda kullanılmasını arzu etmesine rağmen raporun yazıldığı tarihe kadar herhangi bir geri bildirim bile alınmamıştır. Bunun üzerine Osmanlı Harbiye Nezareti'nin doğrudan Macar bir firmaya sipariş verdiğini ve oradan da makinelerin istenilen tarihe yetişemeyeceği cevabı gelmiştir. Pomiankowski bu gibi detayların kendisinin İstanbul'daki faaliyetlerini olumsuz etkilediğinden yakınlıkla bu duruma engel olmak için bazı çözüm önerileri getirmektedir. Söz konusu siparişlerin bu kadar yavaş işlenmesinin nedeni siparişlerin Avusturya-Macaristan Harbiye Nezareti'nde ve Avusturya-Macaristan Genelkurmay Başkanlığı'nda bulunan ilgili birimlerinden sadece bir tanesinin yetkisine verilmeyerek bazen iki veya hatta daha çok birime gönderilmesiydi. Bu yöntem de işleri yavaşlatıyordu. Ayrıca en kötüsü de birimlerdeki uzmanların ne siparişler hakkında yeterince bilgileri vardı ne de bu kişiler Osmanlı Devleti'nin coğrafyasından ve Avusturya-Macaristan'ın Osmanlı Devleti'ndeki iktisadi çıkarlarından haberdardı. Bu sebeple Avusturya-Macaristan Harbiye Nezareti'nde kurulacak ve Osmanlı Devleti ile yapılacak olan iktisadi ilişkileri koordine edebilecek bir birime ihtiyaç vardı. Viyana'da kurulması istenilen bu birimin tüm askeri, sivil mevkiler ve finans kurumları, firmalar ile iletişim halinde olması bekleniyordu. Söz konusu birimin başına ise Avusturya-Macaristan Genelkurmay Başkanlığı'ndan bir yüzbaşı veya binbaşı atanmalıydı ve bu kişinin İstanbul'daki asker ataşelik ile doğrudan bir bağlantısı olmalıydı. Söz konusu proje Harbiye Nezareti'nin Avusturya-Macaristan'ın Osmanlı hükümeti ile olan iktisadi ilişkilerinde olan ağırlığının bir göstergesidir. Savaşın getirdiği koşullar Osmanlı hükümetinin ilk olarak askeri teçhizat ve mühimmat ile başlayan siparişlerinin çeşitliliğinin arttığını ve bunların Harbiye Nezareti altında kurulacak olan bir birim tarafından organize edildiğinin de kanıtıdır. Nitekim tüm bu çabalar olumlu bir

şekilde sonuçlanmıştır. 30 Haziran 1917 tarihinde Avusturya-Macaristan Harbiye Nezareti'nde "Orient Abteilung" adı ile faaliyete geçmiştir. Avusturya-Macaristan'ın *Orient* kavramı ile kastettiği bölgeler Osmanlı Devleti ve Balkanlar'dı.³¹⁹ Söz konusu birim sadece Osmanlı Devleti ile değil diğer Balkan ülkeleri ile yürütülecek olan başta hammadde olmak üzere diğer iktisadi faaliyetleri de yürütmüştür.³²⁰ Pomiankowski'nin de hatıratında belirttiği gibi Almanya Osmanlı Devleti'nde Avusturya-Macaristan' ile serbest rekabete veya iktisadi alanda bir eşit kazanıma imkan tanımayacağı Viyana tarafından anlaşıldığında Viyana'dan Pomiankowski'ye verilen talimatta Avusturya-Macaristan'ın Alman emperyalizmine karşı Avusturya-Macaristan'ın bitakım önlemler almasını gerekli kılmıştır.³²¹ 1917 yılı bu sebeple Avusturya-Macaristan'ın bu alanda faaliyetlerini artırdığı bir yıl olmuştur. 1917 yılı aynı zamanda Almanya'nın Avusturya-Macaristan'ı da bu konuda uyardığı yıldır. Almanya'nın Avusturya-Macaristan'ın Osmanlı Devleti'ndeki iktisadi nüfuz girişimleri konusundaki girişimlerinden haberdar olduğu ortadaydı. Ancak Almanya bu konuda Avusturya-Macaristan'ı durdurmamış sadece birkaç konuda uyarıda bulunmuştur. Bu uyarılardan ilki ise 1917 yılının başlarında nispeten geç bir tarihte gerçekleşmiştir. Almanya Avusturya-Macaristan'ın Osmanlı Devleti'nde gittikçe artan iktisadi ve kültürel nüfuzunun farkında olsa da resmi kanallar vasıtasıyla ilk defa 1917 yılının başlarında Avusturya-Macaristan'ı bu konuda uyarma ihtiyacı hissetmiştir. Alman Hariciye Nazırı Zimmermann 25 Mart 1925 tarihinde Alman Viyana büyükelçisine gönderdiği notada bazı Avusturya ve Macar firmalarının Ereğli madenleri, Mezopotamya petrolü, Adana'nın sulandırma projeleri ile ilgilendiği yönünde kanıtlar olduğundan bahsederek Almanya'nın Avusturya-Macaristan'ın Osmanlı Devleti'nin paylaşılması meselesine dahil olabileceğini ancak Almanya'nın çıkar alanlarında faaliyet göstermesinin kesinlikle red edileceğini belirtmiştir.³²²

4.1.2. Avusturya-Macaristan Harbiye Nezareti Tarafından İstanbul'da Kurulan "İktisadi Temsilcilik"

1917 yılında bu konuda yaşanan gelişmelerden bir tanesi de İstanbul'daki Avusturya-Macaristan Askeri Ataşeliği altında kurulmuş olan "Avusturya-

³¹⁹ Will, **agm**, 211.

³²⁰ Jung, **age**, 104.

³²¹ Pomiankowski, **age**, 324.

³²² Trumpener, **age**, 325.

Macaristan Harbiye Nezareti İktisadi Temsilciliği” isimli teşkilattır. İstanbul’da açılması planlanan bir iktisadi temsilciliği Schaffer de savunuyordu. Maden uzmanı olan ve o dönemde Osmanlı Devleti’nde bulunan Prof. Dr. Schaffer de Avusturya-Macaristan’ın Osmanlı Devleti’ndeki faaliyetlerini artırması gerektiğini düşünenlerdendi.³²³ Schaffer, 10 Ekim 1916 tarihinde kaleme aldığı raporunda Avusturya-Macaristan hükümetinin pasif dış politikasını eleştirmiştir. Schaffer son on altı yıl içerisinde Osmanlı Devleti’ne altı tanesi Anadolu’ya olmak üzere 1,5 yıl boyunca toplam yedi kere 7000 km. at ile seyahat ettiğini bu sebeple kendisinin Osmanlı Devleti’ni, vatandaşlarını yakından tanıma imkanı bulduğunu belirtmiştir. Kendisinin gözlemlerine göre savaş öncesine kadar İngiliz, Fransız ve Alman sermayedarlarına kıyasla Avusturyalı ve Macar birkaç firma dışında hiç kimse Osmanlı Devleti’ndeki yatırım projeleri ile ilgilenmemiştir. Bunun sorumlusu dünya rekabetinde kendine bir yer edinememiş olan Avusturya-Macaristan hükümetidir. Ancak Avusturya-Macaristan savaşla beraber iktisadi çıkarları sebebiyle Osmanlı Devleti’ni güçlendirmesi gerektiğini Osmanlı Devleti’ni askeri açıdan güçlendirirse kendisinin de bundan fayda göreceğini kavramıştır. Avusturya-Macaristan Almanya’nın güneşin altında tek devlet olmasına, savaştan sonra düşman devletlerin Osmanlı Devleti topraklarında kendi çıkarlarına uygun hareket etmelerine izin vermeyecektir. İstanbul’da kurulması düşünülen temsilcilik Osmanlı Devleti coğrafyasındaki hammadde kaynaklarını tespit etmeliydi. Daha sonra da Avusturya-Macaristan sermayesi aracılığıyla Osmanlı sanayisinin gelişimi desteklenmeliydi. Avusturya-Macaristan’ın Osmanlı Devleti hakkında bildikleri henüz çok kıttır. Osmanlı Devleti coğrafyasının bilgisine tamamen hakim olmak gerekmektedir. Bunun için Schaffer’in önerisine göre kurulacak olan temsilciliğin ilk olarak yapması gereken en önemli girişim Anadolu’ya keşif gezileri gerçekleştirmektir. Söz konusu temsilciliğin Osmanlı hükümeti ile olan temasları Osmanlı Harbiye Nezareti’nde Levazımat-ı Umumiyye-i Askeriyye Reisi olarak görev yapan İsmail Hakkı Paşa yürütmüştür.³²⁴ İsmail Hakkı Paşa, savaş sırasında Osmanlı Devleti’nin iâşeden madencilğe kadar farklı birçok alanda gerek içeride gerekse müttefikler ile olan ilişkilerdeki kilit isimdir. Temsilciliğin hazırladığı fotoğraflı bir manuskript

³²³ HHStA, A.R. F 34-73, “Vorschläge für die Gründung eines Bureaus für wirtschaftlichen Betätigung in der Türkei”, 25 Ekim 1916.

³²⁴ İsmail Hakkı Paşa’nın Harbiye Nezareti’nde elinde bulundurduğu yetkiler Pallavicini ve paşayı sık sık bir araya getirmiştir. Pallavicini İsmail Hakkı Paşa’yı Yeniköy’deki büyükelçilik sarayında yemeğe davet ederek demiryollarından iâşe meselelerine kadar birçok konuda paşanın fikirlerini almıştır. HHStA, PA-I 946, Pallavicini’dan Burian’a, N. 66/P. 29 Ağustos 1916.

temsilciliğin yapısı, faaliyetleri hakkında ayrıntılı bilgiler içermektedir.³²⁵ Söz konusu temsilcilik Balkan ülkelerinde daha önce de görev yapmış olan Yarbay Adolf Ritter von Zambaur'ın şefliğinde Eylül 1917 tarihinde İstanbul'da faaliyete geçmiştir. Temsilciliğin ana faaliyet alanı Osmanlı Devleti'ndeki tarım olanakları ve hammaddelerdi. Ancak sırf bununla sınırlı kalmadığı temsilciliğin kurduğu alt gruplardan anlaşılmaktadır. Temsilcilik altı alt gruptan oluşmaktaydı. Bunlardan ilki hammadde ticareti ile ilgilenen gruptu. İkincisi ise maden uzmanı ve aynı zamanda tüccar olan Yüzbaşı Emil Krieger önderliğindeki madencilik grubuydu. Bu grubun amacı sırf yeni madenler için araştırmalar yapmak değil aynı zamanda mevcut madenlerin de bir araştırmasını yaparak bunların yerli sermayeye olan katkılarını Avusturya-Macaristan'ın çıkarlarına uygun olarak araştırmaktı. Bu amaçla özellikle kömür, kurşun, borasit ve manganez madenlerinin üretiminin artırılması gerekiyordu. Araştırma sırasında kullanılacak olan araç- gereçlerden bir kısmı İstanbul'dan bir kısmı ise Viyana'dan temin edilecekti. Örneğin bir adet daktilo, altı adet elektrikli masa lambası, priz ve sicimler Viyana'dan gönderilirken diğerleri İstanbul'dan temin edilecekti ve faturaları Viyana'ya gönderilecekti.³²⁶ Üçüncüsü Nisan 1918 tarihinde açılan ve teknik grup olarak adlandırılan ve daha çok su kaynaklarını araştıran gruptu. Dördüncü birim de Yüzbaşı Otto Steiner'in yöneticiliğini yaptığı ve geri kalan diğer iktisadi ve ticari meselelerle ilgilenen gruptu. Doğu ile olan demiryolları ve deniz yollarının tespitini yapıyorlardı. Ayrıca Osmanlı hükümetinin yaptığı yatırımlarla, ticaret hakkında da bilgi topluyorlardı. Beşinci grup tarım ve orman ekonomisi ile alakalıydı. Sonuncu grup ise Nisan 1918 tarihinde Yüzbaşı Maximilian Hampl şefliğinde kurulmuş olan basın grubuydu. Bu grup basın aracılığıyla çıkan haberleri, teşvikleri, raporları, makaleleri yerli ve düşman devletlerin basını aracılığıyla takip ediyordu. Ticaret, maliye, iktisatla ilgili olan dergileri ve broşürleri toplayarak bunları içeriklerine göre ilgili olduğu gruplara dağıtıyordu. Teşkilatın işleyişi son derece geniş kapsamlıydı. Avusturya-Macaristan Harbiye Nezareti'nin İstanbul'da kurduğu bu temsilciliğin faaliyetleri savaşın sonuna kadar devam etmiştir. Söz konusu alt gruplara bağlı olarak hareket eden birçok uzman, mühendis bu sayede Osmanlı Devleti'ne gelerek keşif gezilerinde bulunmuşlardır.

³²⁵ KA, Generalstab-65, Manuskript, N.5899/L; Jung, *age*, 129.

³²⁶ KA, AOK, Generalstab- 58, N.5003/L.

4.1.3. İtibar-ı Milli Bankası'nın Desteklediği İstanbul'daki "Teknik Grup" un İktisadi Faaliyetleri

İtibar-ı Milli Bankası, 11 Mart 1917 yılında resmi olarak kuruldu ve müdürlüğüne de Avusturyalı banker Viktor Weil getirilmiştir.³²⁷ Bu gelişme ile banka Avusturyalı ve Macar projelerinin gerçekleştirilmesinin önünü açmıştır.³²⁸ Bu projeleri yürütmekle görevli olan birim yukarıda bahsedilen teknik gruptu. Grubun amacı Osmanlı Devleti'nde eski yöntemlerle yapılan teknik alandaki çalışmalara yenilik kazandırmaktı. Ayrıca daha önce bu amaçla başlanmış olan çalışmalar da tek bir çatı altında toplanacaktı. Buna göre söz konusu grup üç ana bölümden oluşuyordu. Birinci ve ikinci bölümler daha önce de faaliyetlerine başlamış olan birimlerdi. Üçüncü bölüm ise İtibar-ı Milli Bankası ile projeler geliştiren birimdi. Bu birim üç bölümden oluşuyordu. Birinci bölüm "yerüstü inşaatı" ile ilgileniyordu. İstanbul ve İzmir faaliyet alanıydı. Şef Yarbay Paul Theodor Frankl'dı. Haziran 1918'de İstanbul'daki büyük yangın felaketi sonucu acil olarak onarılması gereken yerler için çalışıyordu. İkinci bölüm "mühendislik" ile ilgiliydi. Yarbay Josef Marek şefliğinde çalışıyorlardı. Görevleri Anadolu'da örneğin Kastamonu- İnebolu arasındaki tren hatlarının çekiş sistemlerini sağlamaktı. Üçüncü ve son bölüm ise jeoloji bölümüydü. Şef teğmen Dr. Bruno Sander'di.³²⁹ İzmit'deki maden arama alanında çalışmışlardır. Pomiankowski'nin hatıratında belirttiği gibi teknik grup Avusturya-Macaristan sanayinin Yakın Doğu'ya taşıyacaktı. Ancak teknik grubun çalışmalarına mütareke anlaşmaları nedeniyle son verilmek zorunda kalınmıştır.³³⁰

4.1.4. Avusturya-Macaristan Harbiye Nezareti'ne Gelen Proje Tekliflerinden Örnekler

Yukarıda bahsi geçen birimlerin geliştirdiği birçok proje olmuştur. Bu tekliflerin özellikle birimlerin kuruluş tarihlerinin geç olmasından dolayı savaşın son yılında yoğunluk kazanmış olduğu görülmektedir. Bunlardan birincisi Karadeniz projesi ve balık çiftliği kurma projesidir.

Karadeniz kıyılarında yapılması düşünülen proje ve arkasındaki diplomatik müzakereler bu yargıya bir örnek oluşturur. Orient Abteilung faaliyete geçtikten

³²⁷ Toprak, *age*, 64; Pomiankowski, *age*, 321.

³²⁸ KA, AOK, Generalstab- 65, Beitrag: der "Technischen Gruppe des k.u.k. Militaerbevollmachtigten in Konstantinopel"; Jung, *age*, 130.

³²⁹ KA, AOK, Generalstab, 58, 24 Ağustos 1918.

³³⁰ Pomiankowski, *age*, 403.

sonra gerçekleştirilmek istenen en geniş kapsamlı projelerden bir tanesi Karadeniz bölgesi ile alakalıydı. Bu proje ile bölgede bir keşif gezisi yapılarak bölgenin iktisadi zenginlikleri tespit edilecekti. Projenin yürütücüsü olarak Yüzbaşı Dr. Eugen Lenard görevlendirilmiştir. 1918 yılının Temmuz ayında Karadeniz bölgesi için bir ekip oluşturulmuştur.³³¹ Bölgede yapılacak keşif gezisi ile amaçlanan ilk olarak bölgenin hammadde kaynaklarını tespit etmektir. Ayrıca bilimsel veriler toplanacak ve bunlar her iki devletin ilgili kurumları ile paylaşılacaktı. Ekipte konu ile alakalı etnograflar ve başka uzmanlar yanında ayrıca astsubay, yük hayvanları için taşıyıcılar ve tercüman da bulunacaktı.

Dr. Lenard Temmuz ayında kesinleşecek olan projeden aylar önce İstanbul'da bulunduğu sırada Pallavicini ile de bir görüşme yapmıştır.³³² Kendisi büyükelçiye uzmanlardan oluşan ekibin amacının sadece bilimsel keşiflerde bulunmak değil aynı zamanda zirai, maden- teknik açılardan sömürge imkanlarını da araştıracaklarını belirtmiştir. Pallavicini, dönemin Hariciye Nazırı Czernin'e yazarak bahsettiği bu görüşmeden kendisinin çok memnun olduğunu çünkü zaten kendisinin de savaş sonrası Avusturya-Macaristan finansal çevrelerinin projeleri için bölgenin çok uygun olacağını düşündüğünü ifade etmiştir. Karadeniz bölgesi ile Tuna yolu arasında kısa bir deniz ulaşımı mümkündür. Karadeniz bölgesi, maden, orman ve zirai açıdan gelecekte çok elverişli imkanlar sunuyordu ve bunlar henüz keşfedilmemişti. Anadolu'nun kuzeyinin monarşinin sanayisi için hammadde imkanları açısından bu kadar bereketli olması sebebiyle Avusturya-Macaristan bir an önce harekete geçmeliydi. Savaşın gidişatı hakkında tarafsız devletlerin yaptığı değerlendirmelere göre Osmanlı Devleti'nin Asya'daki toprakları bir değişime sahne olacaktı. Osmanlı Devleti'nin geleceği için istenilen Merkezi devletlerin tamamen savaştan galip olarak çıkması ve İngiltere'nin savaş boyunca işgal ettiği yerleri Osmanlı Devleti'ne iade etmesi ve Arabistan'ın, Mezopotamya'nın, Filistin'in eskiden olduğu gibi tekrar Osmanlı hükümetine bağlanması fikri savaşın seyrine göre imkansız gözükmekteydi. Bu bölgeler için beklenen bölgelerin otonom bölgelere ayrılmasıydı. Böylece İngiltere, Fransa ve Amerika buralardaki iktisadi faaliyetlerini daha rahat sürdürebileceklerdi. Bu bölgeler olmasa bile Osmanlı Devleti yeterince geniş topraklara sahipti. Akdeniz sahil şeridi, İzmir ve civarı, Marmara bölgesi iktisadi faaliyetler için uygundu. Ancak buralar Almanya'nın iktisadi çıkar alanlarına

³³¹ KA, AOK- Generalstab- 58, 8 Temmuz 1918.

³³² HHSStA, PA I- 947, N. 1236/A. Res. Pallavicini'den Czernin'e, 18 Mart 1918.

giriyordu ve ayrıca İtalyanlar ve İngilizler de bölgede çalışıyorlardı. Ancak Karadeniz bölgesi henüz hiçbir devlet için ilgi uyandırmamıştı. Bu sebeple Avusturya-Macaristan finansal çevreleri bölge için harekete geçmeliydi. Barış görüşmelerinden sonra Pallavicini'nin kendisi de bölgede konsolosluk acenteleri kurulması için harekete geçecekti. Ancak şu an hakim olan Osmanlı hükümetindeki güvensizlik ortamında bu pek de mümkün gözükmemekteydi. Bu rapora göre Avusturya-Macaristan'ın iktisadi çıkarlarının savaşın başından itibaren devam ettiği görülmektedir. Savaş arifesinde Akdeniz bölgesinde yapılması planlananlar savaşın sonlarına doğru Karadeniz bölgesine kaydırılmış; çıkar alanlarından vazgeçilmemiştir. Nitekim Karadeniz'de kendisine imtiyaz alanları yaratmak isteyen Avusturya-Macaristan'ın bu bölgede bir okul açması projesi de gündeme gelmiştir. Okul açma fikri Avusturya-Macaristan'ın Trabzon Konsolosu'ndan gelmiştir. Konsolos Ernst Kwiatkowski, Samsun'da bir Avusturya-Macaristan okulu açılmasını teklif etmiştir.³³³ Kwiatkowski, Samsun'un nüfusunun çok yüksek olduğunu hinterlandı açısından iktisadi değerine dikkat çekerek savaş sırasında zarar gören Samsun- Sivas demiryolunun tekrar işlemeye başlaması ile bu değerlerin daha da artacağından bahsetmiştir. Samsun ayrıca Trabzon'a göre daha modern bir görünüme sahiptir. Trabzon'da daha çok Türk, Laz, Kürt, İranlı olan Müslüman nüfus hakimken Rum nüfus 1/3'lük bir oranla azınlığı oluşturmaktadır. Samsun'da ise Rum nüfus daha ağır basmaktadır. Samsun İstanbul'a yakındır ve canlı bir ulaşım ağı vardır. Samsun son yirmi yılda büyük bir gelişim göstermiştir. Ayrıca Avusturya-Macaristan vatandaşı sayısı Samsun'da Trabzon'da olduğundan daha fazladır. Konsolosun bu fikri gerçekleştirilmeden kalmıştır.

Orient Abteilung'a gelen başka bir öneri de Avusturya-Macaristan birlikleri için İstanbul'da bir balık çiftliği kurma önerisiydi.³³⁴ Harbiye Nezareti'nin marine bölümünden Orient Abteilung'a yazılan yazıda yakın bir zaman sonra İstanbul'daki birliklerin ijaesi için et bulma sıkıntılarını baş gösterebileceğinden balık bakımından zengin olan İstanbul'un bu imkanından faydalanmak adına bir balık çiftliği kurulması ve bunun için de gerekli ekipmanla üç veya dört astsubaydan oluşan yirmi adet balıkçının gönderilmesi talep edilmiştir.³³⁵ Söz konusu talep Maltepe'de bulunan ve Askeri Ataşeliğe bağlı olarak Marmara Denizi'nde araştırmalar yapan

³³³ PA XXXVIII- 370, Kwiatkowski'den Czernin'e, N. Zl. 13/pol. 24 Mart 1917.

³³⁴ KM, Gen. Att.- 56, N. 8, 14 Nisan 1918.

³³⁵ KM, General Att.- 56, Raab'dan, Orient Abteilung'a, 24 Ağustos 1918.

biyoloji enstitüsünün müdürü Yüzbaşı Dr. Franz Raab tarafından gündeme getirilmiştir. Biyoloji enstitüsü ise 1917 yılından itibaren faaliyettedir.³³⁶ Zooloji, botanik ve deniz ürünleri hakkında araştırmalar yapan enstitü Avusturyalı araştırmacılara Osmanlı Devleti'nde araştırmalar yapma imkanı sunmak ve Osmanlı bilim adamları ile Avusturyalı bilim adamları arasında dostluk ilişkilerini geliştirmek amacıyla faaliyete geçmiştir.³³⁷ Enstitü faaliyete geçtikten sonra da balık çiftliği projesini gündeme getirdi. Raab İstanbul civarındaki denizlerde çok sayıda balık olduğunu özellikle kefal, kalkan, yunus yazın sardunya, sonbaharda tonbalığı, kışın istavrit ve kefal gibi balıkların çok fazla olduğunu tespit etmiştir. Ancak bu balıklardan yerli ilkel yöntemler yüzünden çok sınırlı sayıda faydalanılmaktaydı. Avusturya-Macaristan Harbiye Nezareti tarafından İstanbul'da özel bir balık çiftliği kurulmalıydı. Balıklardan daha fazla oranda yakalanırsa o zaman İstanbul'da bulunan monarşi birlikleri en azından haftada bir balık yiyebileceklerdi. Bunun için gerekli olan modern teknolojiye sahip olan ve balıkçılık için kullanılacak bir gemiydi. Gönderilecek olan balıkçıların on- on iki tanesi Dalmaçyalı balıkçılardan seçilmeliydi. Raab'ın önerisine göre balıkçılardan oluşan bu birlik Maltepe'de biyoloji enstitüsünün idaresine verilmeliydi.

Söz konusu proje tekliflerinden hangilerinin hayata geçtiği konusunda net bir bilgi yoktur. Ancak proje tekliflerinin çeşitliliği Avusturya-Macaristan'ın savaş sırasındaki ilgi alanlarını göstermesi açısından dikkate değerdir. Bu durum da Avusturya-Macaristan'ın savaştan sonra Osmanlı Devleti'ndeki varlığını güçlendirmek istemesinin bir kanıtı olduğundan son derece önemlidir.

4.2. Avusturyalıların ve Macarların Osmanlı Devleti'nde İktisadi Reform Faaliyetleri: Tarımsal Alanda

Osmanlı Devleti tarım alanında aldığı yenilikçi kararlar ile hem savaş sırasında gerekli olan ve gittikçe artan ihtiyaçlarını gidermek istemiş hem de tarımsal alandaki reform çalışmalarını da geliştirerek tarımsal verimliliği artırmak istemiştir. Osmanlı hükümeti savaş sırasında bu sayede tarım alanında birçok gelişme kaydetmiştir. Örneğin yurtdışından tarımsal makine getirtilmiş, Halkalı Ziraat Mektebi'nde iki yıllık Ziraat makinist mektebi açılmıştır. Ordudaki askerlere tarım dersleri verilerek

³³⁶ BOA. BEO. 4514/ 338517, Maarif Nezareti'nden Sadaret'e, 24.B.1336 [5 Mayıs 1918].

³³⁷ BOA. A.VRK. 818/98, 25 N.1336 [4 Temmuz 1918].

çağdaş üretim teknolojisi öğretilmiştir. Tarımsal verimliliği artırmak için çeşitli kanunlar yürürlüğe girmiştir.³³⁸ Osmanlı hükümetinin tarımı iyileştirme ve geliştirme çabaları için özellikle bazı alanlarda dış desteğe ihtiyaç duyduğu ortadaydı. Teknik uzmanlar, makine temin etme gibi alanlarda müttefiklere başvurulmuştur. Özellikle uzman teknik sayesinde Osmanlı Devleti'ni verimli topraklarında araştırma faaliyetleri yapılması ve bu sayede tarımsal verimliliği artıracak projelerin hayata geçirilmesi istenmiştir. Avusturya-Macaristan da Osmanlı hükümetinin bu talebini kendi dış politikası çerçevesinde değerlendirmek istemiştir. Yukarıda bahsedilen temsilcilikler sayesinde Osmanlı Devleti reform çabalarında daha etkin bir rol oynamak istemiştir. Bu hem savaş koşulları nedeniyle müttefikler arası artan tarım ticaretinin artması zorunluluğu nedeniyle bir gereklilikti hem de Avusturya-Macaristan ve Almanya için Osmanlı Devleti iktisadi yapısına nüfuz etmeye yarayan bir araçtı. Aşağıda Osmanlı Devleti'nin talebi doğrultusunda gündeme gelen projelerin ne şekilde yürütüldüğünden örnekler verilmiştir.

4.2.1. Almanya'nın Bilimsel Faaliyetlerinin Avusturya-Macaristan Diplomatları ve Gezginleri Tarafından Bir Değerlendirmesi

Avusturya-Macaristan savaştan önce nasıl müttefiki Almanya'nın izinden gittiyse savaş sırasında da bu politikasını sürdürmüştür. Avusturya-Macaristan Berlin Büyükelçisi Hohenlohe'nin Konsolos Buchberger'e hazırlattığı kitapçık benzeri ayrıntılı bir çalışma Avusturya-Macaristan'ın Almanya'nın Osmanlı Devleti'ndeki faaliyetleri hakkında neleri merak ettiğini göstermektedir. Pallavicini 20 Temmuz 1916 gibi bir tarihte, savaşın ortasında hazırlanan bu çalışmanın Konsolos Buchberger'in son derece gayretli emeği sayesinde ortaya çıktığını belirtmiştir.³³⁹ Söz konusu çalışmanın başlığı "Almanya'nın Osmanlı Devleti'ndeki İktisadi ve Kültür Yaşama Nüfuzu" şeklindedir. Çalışmanın girişinde öncelikle iktisadi ilişkilerin geçmişinden bahsedilir. Diğer başlıklar ise Alman- Türk iktisadi ilişkileri, Alman sermaye yatırımları, iktisadi reformlar ve kültürel reformlar şeklindedir. Birinci bölümde iktisadi ilişkilerin niteliğine dikkate çekilmiştir. Buna göre Almanya iktisadi ilişkilerinin etki alanını arttırmak niyetindedir. Almanya Osmanlı

³³⁸ Osmanlı hükümetinin bu konudaki faaliyetleri hakkında ayrıntılı bilgi için bkz. Zafer Toprak, **İttihad Terakki ve Cihan Harbi: Savaş Ekonomisi ve Devletçilik**, (İstanbul: Homer Kitabevi, 2003), 91.

³³⁹ HHStA, PA III-172, Hohenlohe'den, Beilage "Deutschlands Einfluss auf das Wirtschafts- und Kulturleben der Türkei". 20 Temmuz 1916.

Devleti'ndeki üretim olanaklarını arttırmak istemektedir. Bu amaçla Osmanlı Devleti'ndeki ilkel üretim yöntemlerini modernleştirme çabası yeni hedeftir. Bu sebeple birçok Alman araştırmacı, bilim adamı Osmanlı Devleti'ne gelmektedir. Buchberger'in bu analizine göre Almanya ve Osmanlı Devleti ile olan iktisadi ilişkilerinde yeni bir alan daha yaratmaya çalışmaktaydı. Almanya'nın Osmanlı Devleti'ne yönelik olan bu yeni iktisadi politikası Osmanlı Devleti'nin üretim gücünü arttırmaya yönelikti. Bu amaçla yeni hedeflerinden bir tanesi de Osmanlı Devleti'ne üretim yöntemleri açısından modern teknikler kazandırmaktı. Ana hatları ortaya çıkmış olan bu reform projesi iktisadi hayatın tüm alanını kapsayacaktı ve bu proje ancak Alman enerjisi ile gerçekleştirilebilirdi. Öte yandan Almanya uzun deneyimlerinden sonra bu reformların ancak Osmanlı Devleti kanunları ile gerçekleştirebileceğini anlamıştı. Bu sebeple iktisadi reformlar Osmanlı Devleti'ni politik açıdan güçlü bir konuma getirdikten sonra gerçekleştirilebilirdi. Bu sayede hem iktisadi alandaki çabalar bireysel olmaktan çıkacaktı hem de rekabet kamu kurumları tarafından takip edilebilecekti. Buchberger'in raporunun devamına göre Almanya öncelikli olarak her sanayi dalının ihtiyacı olduğu gibi hammadde kaynaklarını etkin kullanmak için şeker ve tekstil fabrikalarının kurulumu için destek vermeliydi. Özellikle şeker sanayisini geliştirme Almanya için ilk sırada geliyordu. Çalışmanın önemli bir kısmı da iktisadi faaliyetlerin kültür reformları ile desteklenmesi gerektiğinden bu alandaki çalışmalara ayrılmıştır. Almanya bunun bilincinde olduğundan iktisadi gelişimi destekleyecek en önemli şey olan eğitim sistemi ile de ilgileniyordu. Osmanlı Devleti'nin kötü eğitim sistemini düzeltmek önemli bir ödevdi ve gelecekte de Yakın Doğu ile alakalı en önemli uğraş alanlarından biri olacaktı. Savaşın başladığı döneme kadar Avrupa'nın Osmanlı Devleti'ndeki eğitim politikaları daha çok Fransa etkisinde olmuştu. Ancak şimdi Alman kültür politikaları hakim olacaktı. İstanbul'daki üniversitede bu amaçla çok sayıda Alman profesör görev yapmaktaydı. Buchberger raporunun sonunda önemli bir ayrıntıya dikkat çekmiştir. Almanya'nın tüm bu politikalarda başarıya doğru gitse de gözden kaçırdığı ve ihmal ettiği bir husus vardır. Bu husus ise Osmanlı Devleti'ndeki ulus devlet fikrinin geliştiği ve Osmanlı Devleti'nin farklı milletler barındıran bir devlet olmaktan ziyade bir ulus devlet olduğudur. Osmanlı Devleti turancılık hayalleri kurmaktaydı. İngiltere ve Fransa'ya karşı kazandıkları zaferler onlarda büyük bir coşku yaratmıştı. Osmanlı Devleti savaşta özgürlüğü ve bağımsızlığı için mücadele ederken Almanların tavsiyelerine beklenildiği kadar büyük bir eğilim

göstermeyeceklerdi. Almanların bu planları sürüşmeleri de beraberinde getirebilirdi. Buchberger'e göre Almanların bu amaçları ve gerçekleştirmek istedikleri projeleri Avusturya-Macaristan'ın da çıkarlarını birçok noktada kapsadığından Avusturya-Macaristan hükümetinin de bu konuda bir tavır belirlemesi son derece gerekliydi. Buchberger çalışmasının sonunda görüldüğü gibi Almanya Osmanlı Devleti'ndeki varlığının kalıcı olmasını istediğinden güçlü bir Osmanlı Devleti yaratmak istiyordu. Modern eğitim ve üretim teknikleri ile Osmanlı Devleti'ni bu iki alanda ileriye taşıyacaktı ve bu da Alman çıkarları için geleceğe dönük bir yatırım olacaktı. Buchberger'in raporunda dikkat çeken noktalara bakıldığında Almanya'nın Osmanlı Devleti'nde varlığını kalıcı olarak artırmak istediği görülmektedir. Ancak bunun için karşısına savaştan önce görülmeyen bir başka durum çıkmıştı. O da Osmanlı Devleti'nin savaşa giriş amaçlarından olan devletin geleceğini garanti altına alma amacıydı. Bu durum Osmanlı Devleti'nin müttefikleri arasında kurulan ilişkide en büyük çelişkiyi oluşturuyordu.

Almanya'nın reform planları Buchberger'in raporundan önce de başka kişiler tarafından Avusturya-Macaristan hükümet yetkililerine bildirilmişti. Bunlardan bir tanesi de Avusturya-Macaristan esnaf ve ticaret odası sekreteri Dr. Erich Pistor'dur.³⁴⁰ Pistor, 18 Eylül 1915 tarihinde bir rapor hazırlayarak Almanya ve Avusturya-Macaristan'ın Osmanlı Devleti'ndeki bilimsel faaliyetleri hakkında bir değerlendirme yapmış ve değerlendirmesini Pallavicini'ye de göndermiştir.³⁴¹ Pistor Almanya'nın savaş arifesinde Osmanlı Devleti eğitim sistemine dahil olma planları hakkında kısaca bilgi vermektedir. Pistor Almanya'nın Osmanlı Darülfununu'na gönderdiği profesörlerden bahsetmiştir.³⁴² Almanya'nın bu faaliyetlerini kaleme aldıktan sonra Avusturya-Macaristan'ın bu konudaki faaliyetlerinin ne aşamada olduğunu sormuş ve cevap olarak da monarşinin bu konuda bazı çabaları olduğunu yazmıştır. Viyana Esnaf ve Ticaret Odası, Niederösterreich (Aşağı Avusturya) Esnaf Cemiyeti ve yeni kurulmuş olan Viyana Kültür Araştırmaları Cemiyeti'nin aldığı karara göre Avusturya-Macaristan askeri alanda uyguladığı etkili politikalar sayesinde Osmanlı Devleti'ne olan sevkiyatta başarılı olmuşsa kültürel alanda da

³⁴⁰ Erich Pistor aynı zamanda Viyana'da kurulan "Österreichische Forschungsinstitut für Osten für Orient" isimli araştırma enstitüsünün idarecilerinden biriydi. Enstitü ve üyeleri hakkında bilgi için bakınız. **Die Welt des Islams**, Band IV, Heft 1/2, (1916): 51.

³⁴¹ HHStA, PA XII- 467, Dr. Erich Pistor, "Die Expansionstaetigkeit reichdeutscher und österreicherischer Wissenschaft in der Türkei", 18 Eylül 1915; Will, **age**, 176.

³⁴² Bu konu hakkında ayrıca Emre Dölen, **İstanbul Darülfunun'da Alman Müderrisler: 1915-1918**, (İstanbul: Bilgi Üniversitesi Yayınları, 2013).

gerekli önlemleri alarak başarılı olabilirdi. Ancak bunun için Osmanlı hükümetinin de sırf Almanya ile değil Avusturya-Macaristan ile de gerekli işbirliğini sağlaması gerekiyordu. Ayrıca Pistor'a göre Pallavicini de Almanya ile görüşmelere başlayarak bu konuda gelişme sağlayabilirdi.³⁴³ Ayrıca Darülfunun'a gelmiş olan hocalar hakkında da bilgi toplanmalıydı. Hocaların isimleri hangi bilim dalına bağlı oldukları, hangi görev için ne kadar maaş aldıkları, gelen kişilerin evli veya bekar olmalarına göre İstanbul'da yaşamaları için en az ne kadar maaşa ihtiyaç duydukları gibi soruların cevabı bulunmalıydı. Pistor'un bu değerlendirmelerine karşılık olarak Pallavicini de bir rapor hazırlamıştır.³⁴⁴ Pallavicini raporunda Pistor'a birçok noktada katılsa da Almanya'nın bu çabalarının arkasında yatan nedenleri daha yakından analiz etmiştir. Almanya bu alanda da diğer tüm alanlarda olduğu gibi Osmanlı Devleti'ni kendi nüfuz alanına sokmak istemektedir. Ancak Osmanlı Devleti'nde artan şovenist eğilimler Almanya'nın işini zorlaştırmaktadır. Osmanlı Devleti savaşa bağımsızlığı için girmiştir ve Almanya'yı kendi ulusal hedeflerini gerçekleştirmek için bir araç olarak görmektedir. Raporun devamında Almanya'nın Osmanlı Devleti'ne yönelik olan politikaları hakkında bilgi verilmeye devam edildikten sonra Avusturya-Macaristan'ın bu konuda ne yapabileceği sorgulanır. Pallavicini'nin önerdiği fikir bir hayli dikkate değerdir. Almanya'nın Osmanlı eğitim sistemindeki faaliyetleri Osmanlı Devleti'nin eğitim sistemine uygun hareket ettiğinden ve bunun ilk aşamada Avusturya-Macaristan derin iktisadi çıkarlarına pek de yardımcı olmayacağından yeni bir yöntem denenebilirdi. Yapılması gereken yerli öğrencileri Avusturya-Macaristan düşünce tarzı ile eğitmektir. Bunun için bazı adımlar atılmıştı ve devam ettirilmeliydi. Avusturya-Macaristan kendi çıkarlarına da uygun olarak Osmanlı Devleti'ne bu alanda yardım edebilirdi. Bunun için Macar enstitüleri köylerden seçilecek Türk gençlerine tarım ekonomisi alanında eğitim verebilirdi. Macaristan'da bulunan ziraat okulu müdürü Dr. Karacsony savaştan sonra bu amaçla propaganda faaliyetlerine başlayabilirdi. Nitekim Dr. Karacsony savaştan sonrayı beklemeyip savaş sırasında bu konuda çalışmalara başlamıştır. Avusturya-Macaristan Almanya ike doğrudan rekabete girmek yerine tıpkı Güney Anadolu bölgesinde olduğu gibi bu konuda da Almanya ile işbirliği yapmayı ve Almanya'dan geriye kalan; Almanya'nın el atmadığı alanlar üzerine Almanya ile rekabete girmeyi denerdi. Pallavicini'nin tavsiyelerine göre bu konuda Berlin ile açık bir şekilde konuşulup

³⁴³ Will, *age*, 176.

³⁴⁴ HHSStA, PA III- 172, Pallavicini'den Burian'a, N. 3472/A. 2 Kasım 1915; Will, *age*, 176.

anlaşılmalıydı aksi takdirde Avusturya-Macaristan ileride saf dışı bırakılabilirdi.³⁴⁵ Avusturya-Macaristan'ın Osmanlı Devleti'nde gerçekleştirmek istediği bu reform hareketleri için ilk yapılması gereken Almanya'nın bu konudaki onayını almaktı. Avusturya-Macaristan Osmanlı hükümeti ile bu konuda görüşmelere başlamadan önce Almanya'nın kendisine engel olmayacağından emin olmak istemiştir. Hariciye Nazırı Burián Berlin'de bulunduğu sırada şansölye ile bir görüşme yaparak monarşinin bu konudaki şansını sorduğunda cevap olarak Almanya'nın bu fikre karşı olmadığını ancak Avusturya-Macaristan'ın bu alanda kendine yer edinmesinin kendi çabaları ile olacağı cevabını vermiştir.³⁴⁶

4.2.2. Avusturya-Macaristan'dan Osmanlı Devleti'ne Gelen Uzmanların Çalışmaları

Avusturya-Macaristan Burchberger'in Almanya'nın faaliyetleri hakkında hazırladığı raporda yazanların benzer bir şeklini uygulamak istemiştir. Bunun için de tıpkı Almanya gibi eğitim ve gerçekleştirilmek istenen iktisadi projeler arasında bir köprü kurulması düşünülmüştür. Bu amaçla atılan en önemli adımlardan bir tanesi Osmanlı Devleti'nden Avusturya-Macaristan'a öğrenci gönderme projesidir. Gönderilen öğrencilerin tarım alanında eğitim almaları düşünülmüştür. Projenin gerçekleştirilmesi için Macar idarecileri ve okulları seçilmiştir. 1915 yılı içerisinde Avusturya-Macaristan hükümeti Budapeşte'deki ziraat okulu ile iletişime geçmiştir. Okul müdürü Dr. Karacsony İstanbul'a gelerek Pallavicini'ye projesinden bahsetmiştir. Bu projeye göre Anadolu'dan birkaç yüz bin Türk Müslüman genç seçilecek ve Macar çiftliklerine yerleştirilecekti. Bu projenin masraflarını ise Macaristan finanse edecekti. Böylece genç öğrenciler tarımsal tekniklerin pratiğini öğrenmiş olacaktı.³⁴⁷ Karacsony'nin projesi ile Macaristan bu konuda Osmanlı Devleti ile işbirliği yapma hususunda harekete geçmiştir. Aslında Macaristan'ın bu konu ile yakından alakadar olmasının arkasında yatan diğer bir neden de Macaristan'da savaş sırasında başlayan Turancılık faaliyetleriydi. Macaristan'da 1912 yılında etkinliklerine başlayan ve 1913 yılında Turan dergisinin çıkarılmaya başlanmasıyla Macarlar arasında Turancılık fikirleri gelişmeye başlamış savaş

³⁴⁵ HHStA, PA XII- 467, Pallavicini'den Burian'a, N. 92/P, 2 Kasım 1915; Will, *age*, 176.

³⁴⁶ HHStA, PA XII- 467, Burian'dan Hohenlohe'ye, N. 809, 16 Aralık 1915.

³⁴⁷ HHStA, PA XII- 467, Pallavicini'den Burian'a, N. 4246/A. 29 Aralık 1915.

sırasında da bunda bir artış gözlenmiştir.³⁴⁸ 1916 yılından itibaren Macaristan'a öğrencilerin gönderilmesi projesi Macar Doğu Kültür Merkezi (Turan Cemiyeti) tarafından üstlenilmiştir.³⁴⁹ Osmanlı Devleti'nden Macaristan'a öğrenci gönderme projesi Osmanlı Devleti ve Macar krallığını yakınlaştırırken bu projenin diğer bir ayağı da Pallavicini oldu. Söz konusu proje için görevlendirilen Graf Nikolaus Bánffy heyeti ile beraber 1916 Ocak ayının ikinci yarısında İstanbul'a gelmiş ve burada Pallavicini ile görüşmeler gerçekleştirmiştir.³⁵⁰ Pallavicini Bánffy'e bu misyonun kendi koruması altında gerçekleşebileceğini kendisinin de bu sayede heyete tavsiyelerde bulunabileceğini belirtmiştir. Bu projedeki en önemli nokta kendisine göre Macar eğitimcilerin birinci sınıf eğitimciler olması ve bu sayede Macaristan'ın bu konuda Almanya ile yarışabilmesini sağlamaktır. Osmanlı Devleti'nde Macarlara karşı bir sempati olduğu biliniyordu ve bu sempati iktisadi ilişkileri geliştirmek için kullanılmalıydı. Ancak burada tespit edilmesi gereken diğer bir nokta da Avusturya-Macaristan hükümeti aldığı bu karar ile savaşın başından itibaren Almanya'ya karşı olan rekabette Macaristan ve Osmanlı Devleti arasındaki sempatiyi kullanmak istemesi sırf Macar sanayisine değil bunun yerine tüm Avusturya-Macaristan'a yaramalıydı.³⁵¹ Pallavicini'nin bu uyarısına göre olası bir Macar- Alman rekabeti beklenirken başka bir ihtimal daha olan Macar- Avusturya rekabeti de doğabilirdi. Macarların projelerine gerçekleştirmek için Osmanlı hükümeti ile görüşmelerini sürdürürken Almanya da Osmanlı Devleti'ndeki bilimsel faaliyetlerine devam etmiştir. Almanya'nın Osmanlı Devleti'ndeki temsilcileri bir yandan da Macarların projeleri ile bağlantılı olarak Avusturya-Macaristan'ın faaliyetlerini takip ediyorlardı. Nitekim Pallavicini'nin kaynaklarından kendisine gelen bilgilere göre Alman diplomatik temsilcileri monarşinin bu konuda devre dışı kalması için uğraşmışlardır. Ancak Avusturya-Macaristan'ın bu konudaki çabaları olumlu sonuçlanmıştır.³⁵² 1916-17 yıllarında Macaristan'a 186 öğrenci gönderildi.³⁵³ Macaristan'ın Osmanlı Devleti'ne yönelik olan bilimsel faaliyetleri sadece gönderilen öğrencilerle sınırlı kalmamıştır. Bunlar haricinde başka projeler de

³⁴⁸ Savaş sırasında Macaristan'daki Turancılık faaliyetleri hakkında ayrıntılı bilgi için bkz. Nizam Önen, **İki Turan**, (İstanbul: İletişim Yayınları, 2005), 65-95.

³⁴⁹ Önen, **age**, 89.

³⁵⁰ HHStA, PA XII-467, Pallavicini'den Burian'a, N. 13/P. 31 Aralık 1915.

³⁵¹ HHStA, PA- III, 467, Pallavicini'den Burian'a, N. 24/P, 24 Mart 1916.

³⁵² HHStA, PA- III, 467, Pallavicini'den Burian'a, N. 40/P, 20 Mayıs 1916.

³⁵³ Macaristan ve Osmanlı devleti arasında imzalanan bu anlaşmalara 1924 yılına kadar yenilenecek devam ettirilmiştir. Tarık Demirkan, **Macar Turancıları**, (İstanbul: Tarih Vakfı Yurt Yayınları, 2000), 90.

gündeme gelmiştir.³⁵⁴ Macaristan'da ve İstanbul'da Türk- Macar dostluğunu geliştirecek dernekler, merkezler kurulmuş ve faaliyete geçmiştir. Ancak Macarların bu çabalarının Almanya karşısında üstün gelmesi mümkün değildi. Almanya'nın her alanda üstün bir rekabete sahip olduğunu belirten Pallavicini'ye göre Macarlar ve Türkler arasında geçmişten gelen bir kan bağı olsa da bunun Almanya'ya karşı bir rekabet yaratması ütopyaдан başka bir şey değildi. Bu sebeple kendisi Macarların bu konudaki çabalarının desteklenmesini boşuna bir uğraş olarak gördüğünü Hariciye Nezareti'ne bildirdi.³⁵⁵ Macarların öncülüğünde yapılacak olan bu projenin Avusturya-Macaristan ve Osmanlı Devleti arasındaki iktisadi ilişkileri geliştirmesi fikri pek gerçekçi gözükme de Avusturya-Macaristan hükümeti yine de Osmanlı Devleti'nden öğrenci davet etmiştir. Bunda şüphesiz Osmanlı hükümetinin talebi de bir rol oynamıştır. İsmail Hakkı Paşa, Osmanlı Harbiye Nezareti adına Avusturyalı ve Macar temsilciler ile müzakerelerde bulunarak onları Osmanlı Devleti'nde araştırma yapmak için uzmanları teşvik etmiştir. Ancak Pallavicini ve Pomiankowski'nin edindiği izlenime göre İsmail Hakkı Paşa buraların imtiyaz hakkının Avusturya-Macaristan'a verme konusunda muğlak ifadeler kullanıyordu. Bu sebeple Osmanlı hükümetinin bu taleplerinin Osmanlı Devleti'nde hakim siyasi görüş olan şovenist eğilimler ile beraber ele alınmalıydı. İsmail Hakkı Paşa'nın monarşiden araştırmacılar talep etmesi monarşi için gelecekte şüphesiz önemli bir kazanç olacaktı iktisadi ilişkiler açısından ancak Osmanlı hükümeti bu araştırmacılar sayesinde olası sömürge bölgelerini de belirlemiş olacaktı ve buralardaki faaliyetleri kendi özel veya kamu kuruluşlarının kullanımına açacaktı.³⁵⁶

Avusturya-Macaristan, Osmanlı Harbiye Nezareti'nden gelen bu araştırmacı taleplerini geri çevirmemiş ve iktisadi ilişkileri geliştirmek adına başka bilimsel faaliyetlerde de bulunmuştur. Bunlardan bir tanesi de Prof. Dr. Karl von Terzaghi'nin İstanbul'a gelişidir. İnşaat mühendisi Karl Terzaghi Mühendis Mekteb-i Alisi'nde 1916 yılından itibaren burada ders vermiştir.³⁵⁷ Terzaghi ayrıca Osmanlı

³⁵⁴ Örneğin Macaristan'a gönderilecek olan öğrenciler için Osmanlı Devleti'nde bir Macarca kursu açıldı. Will, **age**, 177. Ayrıca Orient- und Überseeesellschaft isimli bir cemiyet de Osmanlı Devleti'nde Avusturya-Macaristan'a öğrenci gönderilmesi için ön ayak oldu. Bu konu hakkında ayrıntılı bilgi için ayrıca bakınız. Will, **age**, 178- 180.

³⁵⁵ HHStA, PA-III, 467, Pallacini'den Burian'a, N. 72/P, 18 Eylül 1916.

³⁵⁶ HHStA, A.R. F 77/19, Pallavicini'den Burian'a. N. 3708/A. 6 Ekim 1916.

³⁵⁷ Kemal Özudođru, **Yaşadıkça Öğrenmek: Karl Terzaghi'nin Hayatı**, (İstanbul: İnşaat Mühendisleri Odası, 2000), 28.

Devleti'ndeki eğitim sistemi hakkında da ayrıntılı bir yazı hazırlamıştır.³⁵⁸ Terzaghi Osmanlı Devleti topraklarının sulama problemi hakkında da Osmanischer Lloyd'a bir makale hazırlamıştır.³⁵⁹ Avusturya-Macaristan Osmanlı Devleti'ne gelen sivil veya askerlerde Osmanlı Devleti'ne karşı bir merak olduğunun bir göstergesidir. Osmanlı Devleti'ni her yönü ile tanıtmaya ve tanıtmaya amacında olmuşlardır. 1917 yılında Avusturya-Macaristan'dan Osmanlı Devleti'ne gelen uzmanların sayısında bir artış olmuştur. Bu artışın nedeni Avusturya-Macaristan'ın Kızılırmak havzası içerisinde gerçekleştirmek istediği proje ile bağlantılıydı. Ayrıca Ankara-Sivas³⁶⁰ arasında yapılacak olan demiryolu hattı projesinin de bir ayağını söz konusu bölgeyi kalkındırma çabası oluşturmaktaydı. Ekim 1916 yılında İsmail Hakkı Paşa, Pomiankowski'den söz konusu bölgede araştırma ve çalışma yapacak Avusturyalı ve Macarların uzmanlar talep etmiştir. Avusturya-Macaristan Harbiye ve Hariciye nezaretleri arasında yapılan müzakereler ve yazışmalar ile konu tartışılmıştır. Pallavicini'nin söz konusu proje hakkındaki bakış açısı ise daha farklıydı. Pallavicini'ye göre Osmanlı hükümetinin Pomiankowski'nin ve İsmail Hakkı Paşa'nın desteklediği bu pojenin taslağı henüz çok belirsizdi ve böyle bir proje ancak gelecekte başarıya ulaşabilirdi. Ancak içinde bulunan askeri koşullar sayesinde Osmanlı Devleti Harbiye Nezareti'nin elindeki yetki gücü fazlaydı ve savaş sonrasında Harbiye Nezareti ve buna bağlı olarak İsmail Hakkı Paşa eski yetki sınırına geri dönmek zorunda kalacaklarından o zaman da bu pojenin gerçekleşmesi daha da zorlaşabilirdi. Ancak projenin gerçekleşmesi Avusturya-Macaristan için son derece yararlı olabilirdi.³⁶¹ Nihayetinde Hariciye Nezareti 21 Şubat 1917 tarihinde söz konusu projenin gerçekleştirilmesinin son derece yararlı olduğunu ve Avusturyalı uzmanların da bunun için hazır olduklarını belirtmiştir.³⁶² Avusturya-Macaristan'ın Kızılırmak havzasında gerçekleştirmek istediği maden, ziraat alanında yapılacak reform faaliyetlerini kapsayan projenin içinde Avusturyalı ve Macar büyük madenciler de vardı. İsmail Hakkı Paşa, Avusturya-Macaristan'dan gelen uzmanlarla

³⁵⁸ Karl Terzaghi, "Das Unterrichtswesen in der Türkei" **Österreichische Monatsschrift für den Orient**, s. 44, (1918).

³⁵⁹ Karl Terzaghi, "Zur Türkisch-asiatischen Bewässerungsfrage", **Osmanischer Lloyd**, 26-27 Haziran 1917.

³⁶⁰ Ankara-Sivas arasında yapılması planlanan demiryolu hattı inşasına savaş döneminde başlanmış olsa da hat savaştan sonra 1919 yılında tamamlanmış ve işletmeye açılmıştır. İsmail Yıldırım, **Cumhuriyet Döneminde Demiryolları: 1923-1950**, (Ankara: Atatürk Araştırma Merkezi, 2011), 75.

³⁶¹ HHStA, A.R. F77/19, Pallavicini'den Avusturya-Macaristan Hariciye Nezareti'ne, Nr. 4527/A. 8 Aralık 1916.

³⁶² HHStA, A.R. F 77/19, Prot. Nr. 44.132. 10 Mart 1917.

ilgilenen yetkili isimdi. Cavid Bey'in günlüğünde belirttiği gibi söz konusu proje bir milyar masraflı bir projeydi ve Skoda ve diğer bazı Avusturyalı şirketler de işin içindeydi. Proje Viyana Hariciye ve Harbiye nezaretleri tarafından fantastik görülse de Pomiankowski'nin gayretleri sonucunda hükümet işe el atmıştı.³⁶³ Nitekim bunun neticesinde çeşitli alanlarda incelemek yapmak üzere bilim adamları ve uzmanlar Osmanlı Devleti'ne gelmişlerdir. Ziraat alanında çalışma yapmak için Yarbay Kosterz, ormancılık faaliyetleri için Eduard Löw, maden teknisyeni olarak Yarbay Veith, baraj inşaatı için mühendis Born ve elektro-teknik içinse Yarbay Lindner görevlendirilmiştir.³⁶⁴ Pomiankowski'nin belirttiğine göre söz konusu uzmanların Osmanlı hükümeti ile imzaladıkları kontratlar sayesinde Avusturya-Macaristan büyük bir kazanım elde etmiştir. Güvenilir uzmanlar sayesinde Avusturya-Macaristan Osmanlı Devleti'ndeki iktisadi gelişmelere müdahale edebileceklerdi. Uzmanların en çok dikkat etmeleri gereken husus Osmanlı Devleti'nde başlayan ulusal kalkınma ile işbirliği ve dayanışma içinde olduklarını kanıtlamaktı çünkü söz konusu ulusal kalkınmanın güçlendirilme çabası Avusturya-Macaristan'ın Osmanlı Devleti'ne olan nüfuzunu artırmak için garanti sağlayan en temel gelişmeydi.³⁶⁵ Avusturya-Macaristan savaştan önce de aslında bu projenin başlangıcı sayılabilecek bazı adımlar atmıştır. Ormancılık alanında uzmanlaşmış bazı araştırmacıları Anadolu'ya göndererek onların araştırma yapmasını sağlamıştı. Bu alanda araştırma yapmak için uzmanlar gelmiştir. Savaştan önce de Osmanlı Devleti'ne gelip ormancılık alanında çalışmalar yapan deneyimli isim Hermann Veith idi.³⁶⁶ Veith (daha sonra bu görevi yukarıda belirtildiği gibi Eduard Löw devralmıştır.) savaş sırasında Osmanlı Devleti'ne tekrar gelerek burada çalışmalarına devam etmiştir. Veith ve kendisinin oluşturacağı ekip, Osmanlı hükümetine ormancılık tekniği hakkında bilgi verecek, devletin denetiminde faaliyet sürdürecektir orman işletmeleri kuracaklardı. İlk olarak öngörülen orman sayısı on yıllık bir süreç içerisinde on adet orman işletmesi kurulacak ve her bir işletmede Veith'in danışmanlığında çalışacak olan uzmanlar olacak ve bu uzmanların iki tanesi ise Avusturyalı olacaktı. İlk orman

³⁶³ Cavid Bey, *age*, 338.

³⁶⁴ HHStA, A.R. F 77/19, Pomiankowski'den Avusturya-Macaristan Genelkurmay Başkanlığı'na, 27 Şubat 1917. Born'un araştırmaları neticesinde çıkan sonuca göre nehir fazla eğimli olduğu için nehirde sadece küçük gemilerin kullanımının uygun olacağını belirtmiştir. Pomiankowski, *age*, 322.

³⁶⁵ HHStA, A.R. F 77/19, Pomiankowski'den Ordu Başkomutanlığı'na, 16 Nisan 1917.

³⁶⁶ HHStA, A.R. F 77/19, Nr. 1817/A. 3 Haziran 1914.

işletmesinin 1917 yılında açılması planlanmıştır.³⁶⁷ Ancak bunların faaliyetleri Osmanlı hükümetinin bütçe yetersizliği gerekçeleriyle sınırlı bir çerçevede kalmıştır. Yine de Veith ve diğer arkadaşlarının çalışmaları sonucunda ormanlardan nasıl verimli bir şekilde faydalanılacağını belirten orman amenajmanı hazırlanmıştır. 1917 yılında “Ormanların Usul-u İdareleri Fenniyeleri Hakkında Kanun” yürürlüğe girmiştir. Bu kanun öngördüğü Orman Amenajmanı Yönetmeliği Tasarısı Avusturya’da uygulanan esaslara uygun olarak Veith ve arkadaşları Josef Pinsker, Franz Stumfohl, Karl Gaigg, Gustav Micklitz ve Walter Kreibich ile 5 Türk orman mühendisi Sadullah Malkoç, Ali Bekir, Mehmet Emin, Bahattin ve Salih Sıtkı tarafından hazırlanmıştır.³⁶⁸ Avusturya-Macaristan’ın ormancılık konusundaki girişimleri monarşinin Karadeniz bölgesine olan ilgisi ile de bağlantılıydı. Karadeniz bölgesi ormancılık faaliyetleri için son derece uygundu. Karadeniz havzası henüz Almanlar tarafından kullanıma açılmadığından Avusturya-Macaristan için uygun bölgelerdi. Ayrıca Pallavicini’ye göre Osmanlı Devleti’nin Ortadoğu’daki toprakları ile ilgilenmek yerine Anadolu’daki bölgeler ile ilgilenmek gelecek için daha büyük imkanlar sağlayacaktı.³⁶⁹ Savaşın son yılının ilk ayında hazırladığı bu raporunda aslında Pallavicini savaş arifesinde savunduğu düşüncelerin arkasında olduğunu ve öngörülerinin gerçek olacağını altını tekrar çizmiştir. Bu öngörülere göre Osmanlı Devleti’nin Araplardan oluşan bölgeleri Osmanlı Devleti’nden ayrılacaktı ve bu siyasi, ekonomik ve askeri açıdan bir dezavantaj değil tam tersi bir avantaj yaratacaktı. Anadolu, İstanbul ve Trakya’dan oluşan bir Türkiye bile yeterince değerli olacaktı. Osmanlı Devleti bağımsız bir devlet olarak ayakta kalabilse bile iktisadi açıdan merkezi devletlere bağlı olacaktı. Savaş sırasında Osmanlı devlet adamlarında ve farklı kesimlerde şovenist eğilimler artmış olsa bile savaştan sonra bu düşünceler yok edilerek Osmanlı Devleti’nin iktisadi yönden sadece Merkezi devletler sayesinde kalkınabileceği fikrinin yerleştirilmesi gerekirdi. Avusturya-Macaristan’ın iktisadi nüfuz alanı olarak özellikle Anadolu’ya yoğunlaşmasının nedenlerinden en önemlisi Pallavicini’nin bu raporunda ortaya çıkmaktadır. Savaştan sonra Osmanlı Devleti olarak geriye kalan topraklar bu bölgeler ile sınırlı olacaktı. Avusturya-Macaristan için de öncelikle Osmanlı Devleti içinde kalacak olan bu

³⁶⁷ HHStA, A.R. F 77/19, Pallavicini’dan Avusturya-Macaristan Hariciye Nezareti’ne, Nr. 4463/A. 1 Aralık 1916.

³⁶⁸ İsmail Eraslan, “Türkiye’de Orman Amenajmanının 128 Yıllık Tarihsel Gelişimi”, **İstanbul Üniversitesi Orman Fakültesi Dergisi**, c. 35, s. 1, (1985), 15.

³⁶⁹ HHStA, PA XII- 212, Pallavicini’dan Czernin’e, N. 4/P, 12 Ocak 1918.

topraklar geldiğinden monarşi buralarda kendisine bir yer bulma çabası içerisinde oldu.³⁷⁰ Savaşın önce Akdeniz ile başlayan bu çaba Akdeniz bölgesinde İtalyanların hakim gelmesi ile savaş sırasında daha çok Karadeniz'e kaydırıldı. Örneğin Aralık 1917'de Grödel Biraderler isimli Avusturya-Macaristan kereste firmasına 50 yıllığına Kastamnu-Bolu ormanları için kereste imtiyazı verilmiştir.³⁷¹ Pallavicini'nin tespitlerine göre Almanya Konya, Ankara, Bursa, Adana, İzmit hattındaki toprakların iktisadi kalkınmasını üstlenecekti; Avusturya-Macaristan ise Kastamonu, Bolu ve Samsun hattı ile ilgilenebilirdi. Karadeniz bölgesi Karadeniz'den Tuna yoluyla Avusturya-Macaristan'a da bağlantı kurulabileceğinden Avusturya-Macaristan için uygun bir yayılma alanıydı. Osmanlı Devleti'nden imtiyaz almak için Osmanlı hükümetinin desteğinin alınması şarttı. Bu şart sırf Avusturya-Macaristan için değil aynı zamanda Almanya ve diğer Avrupalı devletler için de geçerliydi. Osmanlı hükümetinin desteğinin gerekli olduğu kanısı Merkezi devletlerin Osmanlı hükümeti ile işbirliği içerisinde olmasını zorunlu kıldığından 1917 yılının Mayıs ayında İstanbul'da zirai alanda çalışmalar yapacak bir dernek kurulması gündeme geldi.³⁷² Fikri ortaya atan kişi mühendis Bihs'di. Bihs, İngiltere'de bu alanda eğitim görmüş; Almanca, İngilizce, Macarca, Türkçe ve Arapça dillerine hakim bir uzmandı. Daha önceki yıllarda Firma John Fowler & Co.'nun temsilcisi olarak İstanbul'da bulunmuştu. Kendisi Osmanlı Devleti'ni, vatandaşlarını yakından tanıyordu. Bihs'in idaresi altında kurulacak olan böyle bir dernek ile hem Osmanlı hükümetinin desteği alınacaktı hem de Osmanlı Devleti'nde istenildiği kadar araştırma yapılabilecekti. Pomiankowski'ye göre Bihs'in bu teklifi ayrıca Enver Paşa'nın tarım makineleri üretmek için bir fabrika kurulması teklifi ile de beraber ele alınabilecekti. Bu fabrika öncelikle tarım makinelerini onaracaktı ve basit nitelikteki makineler üretecekti. Ağır iş makineleri ise Avusturya-Macaristan'da üretilip Osmanlı Devleti'ne gönderilecekti.³⁷³ Pallavicini ve Pomiankowski'nin de desteklediği Bihs'in bu projesi gerçekleşmemiştir. Monarşinin savaş sırasında savaş sonrası için iktisadi ilişkileri geliştirmek adına ortaya attığı ve gerçekleştirilemeyen birçok projeden biridir. Burada dikkat çeken noktalardan bir tanesi projenin hangi aşamalardan geçerek

³⁷⁰ Anadolu'nun önemi ve geleceği konuşmalarında haberler Osmanischer Lloyd gazetesinde de yer alır. Gazete, Anadolu'yu tanıtan yazılar hazırlar. "Anadolu'nun Geleceği" başlık bir yazı kaleme alınır. "Für die Zukunft Anatoliens", **Osmanischer Lloyd**, 14 Mayıs 1916.

³⁷¹ Kate Fleet, "Geç Osmanlı Erken Cumhuriyet Döneminde Yabancılara Verilen İmtiyazlar", **Kebikeç**, s. 39, (2015): 343-362; Pomiankowski, **age**, 321.

³⁷² HHStA, Pallavicini'den, N. 2230/A. 21 Mayıs 1917.

³⁷³ HHStA, Pomiankowski'den, N. 1959, 21 Mayıs 1917.

geliştirildiği ve projeden ne gibi sonuçlar beklenildiğidir. Almanya ile olan rekabete karşı gerçekleştirilecek olması bunlardan biridir. Ayrıca Bhis gibi bir uzmanın seçilmiş olması da önemlidir. Bhis'in Osmanlı Devleti'ni tanıyor olması ve daha da önemlisi Arapça ve Osmanlıcaya hakim olması kendisi için önemli bir artıydı. Dikkat çeken önemli bir diğer konu da bu dernek ile Osmanlı hükümetinin desteğinin aranmasıydı. Avusturya-Macaristan bu dernekler ile Osmanlı Devleti'ne olan iktisadi nüfuzuna bir meşruiyet kazandırmak istemiştir. Pomiankowski'nin sıklıkla belirttiği gibi bu gelişme Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan gelecekteki iktisadi çıkarlarına yönelik son derece gerekli bir adımdı ve kazanımları büyük olacaktı.³⁷⁴ 1917 yılının son aylarında bir araya gelen Enver Paşa ve Pominakowski de konu hakkında bir görüşme gerçekleştirmişlerdir. Pomiankowski'nin atardığına göre Enver Paşa Osmanlı ordusu için gerekli olan dekovil ve teleferik gibi ihtiyaçların giderilmesini talep ettikten sonra konuyu Osmanlı Devleti'ndeki Avusturya uzmanlara getirmiştir. Enver Paşa söz konusu uzmanların savaş sonrası barış zamanında da Osmanlı Devleti'nde kalmalarını dilediğini belirterek özellikle yer üstü, baraj inşaatı için mühendisler, mimarlar ve demiryolu uzmanlarına talep olduğunu bu kişilerin kalmaya devam ettikleri sürece Osmanlı Devleti'nde istedikleri gibi seyahat edebileceklerinden ve Avusturya-Macaristan sermayesinin de bundan istifade edeceğinin altını çizmiştir. Bu görüşmede ayrıca Samsun- Sivas arası bir demiryolu hattın yapımı sayesinde Anadolu'nun Karadeniz ve Tuna aracılığıyla doğrudan Budapeşte ve Viyana'ya da bağlanabileceği bir ulaşım yolunun yapımı da gündeme gelmiştir. Bu görüşmeden son derece olumlu olduğunu belirten Pomiankowski Avusturya-Macaristan Harbiye Nezareti (Orient Abteilung)'ne yazarak daha kaç tane uzmanın gönderilebileceğini sormuştur.³⁷⁵ Avusturya-Macaristan bu alandaki çalışmalarını bir müttefik olarak savaşın getirdiği acil ihtiyaçlardan olmadığı ve Osmanlı hükümetinin önceliğinin askeri ihtiyaçlarını sağlamak olduğundan yavaş ilerlemiştir.

Osmanlı vatandaşları da savaş sırasında Avusturya-Macaristan'a giderek bilimsel tetkiklerde bulunmuşlardır. Osmanlı Devleti'nin çeşitli kurumlarında görevli bu kişiler teknolojik yönden daha gelişmiş olan müttefik devletlere ziyaret amacıyla kısa süreli seyahatlerde bulunmuşlardır. Örneğin Darüleytam Terzi Mektebi'nde görevli

³⁷⁴ HHStA, A.R. F 77-19, Pomiankowski'den, N. 9055/II. 8 Aralık 1917.

³⁷⁵ HHStA, A.R. F 77/19, Pomiankowski'den Avusturya-Macaristan Harbiye Nezareti'ne, 23 Kasım 1917.

Osman Zeki Bey, Berlin ve Viyana'ya giderek orada bilimsel arařtırmalarda bulunmuřtur.³⁷⁶ Konya mektebi mdr muavinlerine de Macaristan'daki mekteplerde arařtırma yapmaları iin iki ay sreyle izin verilmiřtir.³⁷⁷ Sivas'ta sekiz kiřilik bir heyetin de Avrupa'ya ama zellikle de Almanya ve Avusturya gibi sanayi ve ticari alanda ileri devletlerde ilmi arařtırmalar yapmaları hakkında karar verilmiřtir.³⁷⁸

4.2.3. Avusturya-Macaristan'ın řeker Fabrikası Kurma Giriřimi

Avusturya-Macaristan ve Osmanlı Devleti arasında savařtan nce de ticareti yapılan en nemli temel gıda rn řekerdi. Osmanlı Devleti'nin řeker ithalatında Avusturya-Macaristan ilk sıradaydı. Ařağıdaki tablo savařtan nceki yılda Osmanlı Devleti'nin Avrupalı devletlerden yaptığı řeker ithalatını gstermektedir.

Tablo 15: Osmanlı Devleti'nin řeker İthal Ettiğı Devletler (1913 Yılı)

Devletler	Miktarlar (kg.)
Avusturya-Macaristan	149 583 022
Rusya	20 458 196
Fransa	6 652 883
Mısır	6 538 079
Belika	4 912 529
Almanya	4 340 366
Hindistan	4 247 372
Romanya	1 965 103
İngiltere	1 076 343
Hollanda	596 618
Diğer Devletler	1 530 754

Kaynak: "Die Zuckereinfuhr der Trkei" **Weltwirtschaftliches Archiv**, c.3, (1914),148.

Tablo 15'ten de grldğı gibi Osmanlı Devleti'nin řeker ithal ettiğı lkelerin bařında byk bir farkla Avusturya-Macaristan gelmektedir. İkinici ve nc sıralar ise savařtaki dřman devletler Rusya ve Fransa'dır. Savař sırasında ulařımda yařanan aksaklıklar nedeniyle Avusturya-Macaristan arasındaki řeker ticareti devam ettirilemediğinden ve diğerk devletler de dřman devlet olduğundan řeker ithalatı bir sre de İtalya'dan saėlanmıřtır.³⁷⁹

³⁷⁶ BOA. MF. MKT. 1214/30, Darleytam'dan Maarif Nezareti'ne, 13. R. 1334 [18 řubat 1916].

³⁷⁷ BOA. MF. MKT. 1235/17, 23 L. 1336 [1 Aėustos 1918].

³⁷⁸ BOA. DH. KMS. 39/37, Hariciye Nezareti'nden Dahiliye Nezareti'ne 20 L. 1334 [20 Aėustos 1916].

³⁷⁹ Toprak, **age**, 131.

Savaş sırasında Avusturya-Macaristan'dan şeker ithalatını Milli Kantariyye İthalat Şirketi yürütmüş daha sonra da bu ithalatı İaşe Heyeti üstlenmişti.³⁸⁰ Ancak Ahmet Emin Yalman'ın da belirttiği gibi şekerin ithalatı sırasında yaşanan usulsüzlükler şekerin fiyatını savaş öncesine çok fazla artırmıştı. Savaş öncesi okkası 2 kuruş olan şeker savaş boyunca farklı zamanlarda 5- 20 kuruş arasında değişmiştir.³⁸¹

Avusturya-Macaristan'ın 1916 yılında bu ticareti geliştirmek adına Osmanlı Devleti topraklarında şeker pancarı ve ham şeker fabrikası açmak gibi bir teşebbüsü olmuştur. Bu fikrin meydana gelmesine Osmanlı hükümetinin de şeker fabrikası kurulması yönündeki eğilimleri de etki etmiştir. Savaş sırasında kurulan İktisadiyat Meclisi'nin 15 Ocak 1917 tarihindeki ikinci toplantısında aldığı bir karara göre Osmanlı Devleti'nde bir şeker fabrikası kurulması yönünde harekete geçilmeliydi.³⁸² Osmanlı hükümetinin şeker fabrikası kuracak olan kişilere sübvansiyon sağlaması ve bazı muafiyetlerde bulunacak olması Avrupalı başka devletlerin de şeker fabrikası kurulması için imtiyaz almak adına Osmanlı hükümetine başvurmalarını sağladı. Avusturya-Macaristan bu konuda araştırmalar yapmaya başladı. Nestomitz (Çek Cumhuriyeti)'de bulunan şeker rafinerisi müdürü Patocka, Osmanlı Devleti'nde böyle bir fabrikanın nerede kurulabileceği hakkında bir rapor hazırlamıştır. Raporun bir özeti de Avusturya-Macaristan Hariciye Nezareti'ne sunulmuştur.³⁸³ Anadolu'da araştırmalar yapan Patocka, söz konusu fabrika için Bursa ve Mihaliççik'i uygun görmekteydi. Bursa, şeker fabrikasının kurulması için uygun koşullara sahip olmak yanında aynı zamanda zengin tarımsal arazilere de sahipti ve hayvancılık için de uygundu. Ayrıca rapordan çıkan bir başka sonuç göre de Osmanlı Devleti'nin Anadolu'daki toprakları Avrupa'daki topraklarına göre daha bereketliydi. Patocka, Anadolu'ya yaptığı seyahatten gördüğü yerler hakkında son derece etkilendiğini raporuna da yansıtmıştır. Nitekim raporun sonuç kısmına Anadolu'nun bereketli topraklarından yararlanmak adına birçok alanda faaliyete geçilebileceğini eklemiştir. Avusturya-Macaristan bu konuda araştırma yapmak için sırf Patocka'yı görevlendirmemişti. Harbiye Nezareti de uzun zaman önce Osmanlı Devleti'nde olan Yüzbaşı Pauer'e şeker fabrikası konusunda bir keşif yapmak üzere emir vermiştir. Pauer'in raporu şeker üzerine olsa da rapordan çıkan sonuçlar aynı zamanda Osmanlı

³⁸⁰ Toprak, **age**, 140.

³⁸¹ Yalman, **age**, 137.

³⁸² Toprak, **age**, 182.

³⁸³ HHSStA, A.R. F. 90-15, Patocka, 10 Ekim 1916.

Devleti'nin savaş sırasındaki iktisadi durumuna da ışık tutmaktadır.³⁸⁴ Rapora göre Osmanlı Devleti savaş boyunca şeker, ispirto, barut gibi temel sanayi dallarında kendi kendine yeterli duruma gelerek dışarıya olan bağımlılığını azaltmak istiyordu. Bu amaçla Osmanlı hükümeti de adımlar atarak komisyonlar kurdurtmuştu ve bu komisyonlar Osmanlı Devleti topraklarında şeker pancarı yetiştirip yetiştirmediği ve bu üretim için yeterli su kaynakları olup olmadığı konusunda araştırmalar yapıyorlardı. Osmanlı hükümetine Avusturya-Macaristan da dahil olmak üzere Almanya ve Hollanda'dan da şeker fabrikası imtiyazı konusunda teklifler gelse de Pauer'e göre Osmanlı Devleti'nde şeker fabrikası kurulması için gerekli iktisadi alt yapı mevcut değildi. Kendisinin buradaki gerekli alt yapının olmamasından kastı ise Osmanlı tarımında hala ilkel tarım yöntemlerinin kullanılıyor olması ve çiftçilerin de henüz modern tarım tekniklerine uygun bir bilince sahip olmamalarıydı. Devletin sübvansiyonları ile şeker fabrikası kurmak ve şeker pancarı yetiştirmek aydın ve çalışkan toplumlarda bile uzun yıllar alabilecekken Osmanlı Devleti'nde bu şartların mevcut olmaması yakın gelecekte bir şeker fabrikası kurulması ihtimalini mümkün kılmamaktaydı. Ayrıca pancarın üretildiği yerden alınıp fabrikaya nakledilmesi için de uygun ulaşım yollarına ihtiyaç vardı. Pauer'in raporunda görüldüğü gibi fabrika için sermaye ve destek dışında başka eksiklikler de vardı. Çiftçiyi bilinçlendirme, ulaşım yolları açma, modern tarım teknikleri gibi uzun süreçler gerektiren uğraşlardı. Pauer'in raporu Osmanlı Devleti'nin içinde bulunduğu koşulları anlatan gerçekçi bir rapordur. Osmanlı Devleti toprakları Patocka'nın belirttiği gibi bereketli arazilere sahipti ancak bunların işlenmesi ve buralara sanayi yatırımları yapılması için Pauer'in belirttiği gibi başka birçok desteğin de sağlanması gerekiyordu. Avusturya-Macaristan şeker fabrikası konusunda bu adımları atarken bu sırada Almanya'nın da Osmanlı hükümeti ile aynı amaç için görüştüğü biliniyordu. Almanya Hamburg'daki Waren- und Handelsgesellschaft'ın uzun görüşmelerinden sonra uzmanlardan oluşacak bir heyetin Osmanlı Devleti topraklarında araştırmalar yapabileceği iznini almıştır. 1917 yılında Almanya'nın Osmanlı Devleti'nde bir şeker fabrikası açma planları gündeme geldiği ve olumlu gelişmeler yaşandığı bilinmektedir.³⁸⁵ Ancak Trautmansdorff'a göre şeker fabrikası kurulma ihtimali pek de gerçekçi değildi. Bunun nedeni ise Osmanlı tarım ekonomisinin böyle bir

³⁸⁴ HHStA, A.R. F. 90-15, Pauer, 1 Mart 1917.

³⁸⁵ Almanya'nın bu konudaki uğraşları için ayrıca bkz. Mehmet Karayaman, "Osmanlı Devleti'nde Şeker Fabrikası Kurma Teşebbüsleri", **Tarih İncelemeleri Dergisi**, c. 25, s. 1, (2010): 297-318.

fabrikanın işletilmesini sağlayacak bir kapasitesi yoktu ve işgücü konusunda da ciddi sıkıntılar vardı.³⁸⁶ Avusturya-Macaristan'ın bu konuda hazırladığı raporlar savaşın da getirdiği koşullar da Osmanlı Devleti'nde böyle bir fabrika kurulamayacağını göstermiştir.

4.3. Osmanlı Hükümetinin Savaş Sırasındaki İaşe Politikası ve Avusturya-Macaristan: Ticari İlişkilere Yansıyan Boyutu

Osmanlı Devleti ve Avusturya-Macaristan arasında savaştan önce de var olan ticaret savaş sırasında daha da gelişmiştir ve aslında savaş koşulları nedeniyle bir bakıma da gelişmek zorunda kalmıştır.

Bu bölümde iki devletin ticari ilişkileri Osmanlı hükümetinin uyguladığı milli iktisat politikaları bağlamında ele alınmıştır. İki devletin ticari ilişkilerini yürüten aracı şirketlerden, ticari ürünlerden ve Avusturya-Macaristan ticari ilişkileri geliştirmek için teklif ettiği projelerden örnekler verilmiştir. Ticaret savaş boyunca müttefik iki devlet arasında geniş bir yer kaplamıştır. Askeri ticaret, sanayi için gerekli hammadde ticareti kadar önemli diğer bir nokta da iaşe meselelerinden kaynaklı ticaret olmuştur. Ayrıca ticari ilişkileri geliştirmek adına Avusturya-Macaristan Osmanlı Devleti'nde tarımsal üretim sanayisini geliştirmek için de projeler üretmiştir. İki devlet arasındaki ticaret hem cephe gerisindeki halkın iaşesi hem de cephedeki orduların ihtiyaçlarının karşılanması gibi kapsamlı bir süreci içerdiğinden son derece karmaşık ve inişli- çıkışlı bir ilişki olmuştur. Bunda şüphesiz savaşın yarattığı birçok olumsuz koşulun da etkisi vardır. Bu bölümde iki devlet arasındaki ticarete öne çıkan ürünler tek tek incelenmeyecek bunun yerine ticari ilişkilerin Osmanlı Devleti'nin milli iktisada da uygun olan devletçilik politikaları çerçevesinde ne şekilde geliştiğine bakılacaktır.

4.3.1. Osmanlı Hükümetinin Milli İktisat Politikası ve Avusturya-Macaristan

Savaş öncesi Osmanlı Devleti'nin zirai durumuna bakıldığında durumun kötü olmadığı söylenebilir. Halkın beslenmesini sağlayacak düzeyde bir üretim söz konusuydu. Vedat Eldem'in belirttiğine göre toprak kayıplarına rağmen 1913 yılındaki ithalat 1908/1911 yılı ortalamasının üstündeydi. Bu da nüfus başına düşen miktarın artması anlamına geliyordu.

³⁸⁶ HHSStA, A.R. F. 90-15, Trautmansdorff'dan Hariciye Nezareti'ne, N.1507/A. 4 Nisan 1917.

Tablo 16: Osmanlı Devleti'nde Kişi Başına Düşen Temel Besin Maddeleri (kg)

	1908	1909	1910	1911	1913
Un ve Buğday	12,9	12,8	15,8	11,7	15,6
Pirinç	4,3	4,1	4,2	3,9	5,0
Şeker	5,7	6,5	8,5	7,6	8,2
Kahve	0,7	0,6	0,6	0,5	0,7
Çay	0,09	0,05	0,08	0,10	0,12
Pamuklu	1,0	1,6	2,0	2,1	2,6
Yünlü	0,6	0,9	0,8	1,2	1,3

Kaynak: Vedat Eldem, "Cihan Harbinin ve İstiklal Savaşı'nın Ekonomik Sorunları", **Türkiye İktisat Tarihi Semineri Metinler/Tartışmalar, 8-10 Haziran 1973**, (Ankara: Hacettepe Üniversitesi Yayınları, 1975), 374.

Tablo 16'dan çıkan sonuca göre savaş arifesinde gıda maddelerinin kişi başına düşen miktarlarında bir artış söz konusudur. Ancak savaşın uzaması, salgınlar, verimli geçmeyen sezonlar ve ticarete yaşanan aksaklıklar gibi nedenlerle Osmanlı hükümeti savaş sırasında iâşe konusunda büyük sıkıntılar yaşamıştır. Savaşın getirdiği koşullar altında savaş öncesi temel gıda ürünlerinin bazılarında dışarıya bağımlı olan Osmanlı Devleti savaş sırasında ulaşım yollarının kapanmasından dolayı dış ticaretini devam ettirememiştir. Örneğin Romanya'nın 1916 yazında karşı tarafta savaşa girmesi Romanya'dan yapılan erzak temininin de sonunu getirmiştir.³⁸⁷ Savaştan önce uluslararası ticarete deniz taşımacılığı daha çok tercih edilmekteydi. Örneğin Odesa'dan Avrupa limanlarına ihraç edilmek üzere Rus buğdayı taşıyan gemiler Karadeniz'e boş dönmek için çok düşük ücretler karşılığında bile İstanbul'a yük alıyorlardı. Bu sayede Odesa'dan boğaz yoluyla Hamburg'a taşınan Rus buğdayı burada öğütüldükten sonra un halinde tekrar İstanbul'a getiriliyordu.³⁸⁸ Savaş uzadıkça silah altına alınanlarının %80'ini uzaktan veya yakından ziraat ile ilgisi bulunanlar teşkil ediyordu.³⁸⁹ Ayrıca cephelerdeki orduların iâşesi cephe gerisindeki halkın iâşesinden önce geldiğinden hükümet tarafından el konmaların yaşanması da iâşe sorununun büyümesine neden olmuştur. Tekalif-i Harbiye Komisyonları, buğdayın yanı sıra tüccarın elindeki koyun, patates, fasulye, nohut, soğan, sadeyağ gibi gıda maddelerinin %25'ine el koymaya başlaması üzerine tüccar elindeki malı pazara çıkarmaktan çekinir olmuştu.³⁹⁰ Örneğin dışarıya bağlı olunan en temel gıda maddelerinden un konusunda yaşanan sıkıntı buna bir örnektir. Ulaşım

³⁸⁷ Tuncay Ögün, **Kafkas Cephesi'nin I. Dünya Savaşı'ndaki Lojistik Desteği**, (İstanbul: Dergah Yayınları, 2015), 87.

³⁸⁸ **age**, 371.

³⁸⁹ Vedat Eldem, **Harp ve Mütareke Yıllarında Osmanlı İmparatorluğu'nun Ekonomisi**, (Ankara: TTK Yayınları, 1994), 33.

³⁹⁰ Ögün, 2015, 372.

yollarının kapanması, Rusya'nın savaşa girmesi ve fiyatların yükselmesi Romanya'dan gelen unun kesilmesine neden olmuş ve İstanbul'da ve diğer kentlerde un sıkıntısı yaşanmıştır.³⁹¹ Un sıkıntısını veya diğer gıda ürünlerindeki azalmayı telafi edecek birçok önlem alınmaya çalışılmıştır.³⁹² Aşağıda verilen tabloda Osmanlı Devleti'nde buğday tarımı hakkında verilen tablo üretimin savaş sırasında ne kadar düştüğünün bir göstergesidir.

Tablo 17: Osmanlı Devleti'nde Buğday Üretimi 1915- 1918 (1913-14 ortalamasının yüzdesi olarak)

	Ekili Alan	Birim Toprakta Alınan Ürün	Toplam üretim
1913-14 (ort.)	100	100	100
1915	93	86	80
1916	87	82	73
1917	79	80	64
1918	75	78	62

Kaynak: Şevket Pamuk, **Osmanlıdan Cumhuriyete Küreselleşme, İktisat Politikaları ve Büyüme: Seçme Eserler II**, (İstanbul: İş Bankası Kültür Yayınları, 2008), 150.

Tablo 17'den de görüldüğü en temel besin maddelerinden olan ve savaş zamanı daha da çok ihtiyaç duyulan buğday ekili alanlarda bir azalma olmuş bunun doğal bir sonucu olarak üretim de azalmıştır. Üretimde savaşın başından sonuna kadar geçen sürede neredeyse yarı yarıya bir azalma olmuştur. Şevket Pamuk'un belirttiğine göre söz konusu üretim düşüşü tütün, kuru üzüm, fındık, zeytinyağı, ham ipek ve pamukta daha fazla yaşanmıştır. Ancak bunun bir nedeni de tarımsal üreticilerin savaş dönemi vergilerinden veya ordunun el koymasından kaçınmak için ürünlerini saklamaları ya da olduğundan az göstermeleri de olabilir.³⁹³

Osmanlı hükümetinin aldığı önlemler şüphesiz sırf Osmanlı Devleti için değil savaşa katılan diğer devletler için de geçerli olmuştur. Bu meselenin bir boyutunu da Osmanlı Devleti'nin Merkezi devletler ile savaş sırasında bu konuda ortak hareket ettikleri çözüm arayışları oluşturur. Nitekim savaş öncesinde Merkezi devletler ile yapılan ticaretin aksaması karşılıklı sorunları beraberinde getirmişti. Avusturya-Macaristan ve Osmanlı Devleti arasında örneğin şeker gibi ticareti yapılan bir üründe yaşanan aksaklıkların giderilmesi karşılıklı olumlu sonuçlar doğuracaktı. Avusturya-Macaristan hem bu sebeple hem de iktisadi nüfuz politikalarına uygun olarak Osmanlı Devleti'nin iase konusunda yaşadığı sıkıntıları ve bu konuda aldığı önlemleri yakından takip etmiş özellikle Osmanlı hükümetinin bu sıkıntıları önlemek

³⁹¹ Toprak, **age**, 129.

³⁹² Bu konuda önlem almak adına kurulan komisyonlar için bkz. Toprak, **age**, 129-130.

³⁹³ Pamuk, 2008, 150.

için attığı adımlara dahil olma çabası içerisinde olmuştur. Bunun için yapılması gereken öncelikle Osmanlı hükümetinin eksikliklerinin tespit edilmesi idi. Osmanlı Devleti'nin iâşe konularında savaşın ilk yılından itibaren yaşadığı sıkıntıları Pallavicini konu ile alakalı kaleme aldığı raporunda ayrıntılı bir şekilde değinmiştir. Kendisinin gözlemlerine göre savaş sırasındaki ulaşım yollarında yaşanan aksaklıklar iktisadi durumu bir hayli kötüleştirmiş, Avrupalı devletler ile yapılan ithalat çok gerilemişti. Hükümet çiftçinin veya tüccarın malına eğer ordunun işine yarıyorsa hemen el koyuyordu. İhracat kalemlerinden olan tahıl, pamuk, yün ve buna benzer diğer ürünlere de el konulduğundan ihracat da gerilemişti. El konulmamış ürünlerin ise iç ticarete kullanılması özellikle vagon kısıtlılığı nedeniyle mümkün olamıyordu. Ayrıca ahlaki bir çöküntü de yaşanıyordu. Rüşvetçilik çok yaygınlaşmıştı. Subayların ve memurların maaşlarının ancak yarısının ödeniyor olması rüşvetçiliğin önünü açmıştı.³⁹⁴ Yaşanan vagon sıkıntısına bir örnek de Osmanlı birliklerinin Galiçya Cephesi'ne gönderilmesi meselesinin ilk defa gündeme geldiği 1916 yılının ilk aylarında yaşanmıştır. Tuna yolu bu dönemde tahıl, hububat taşıyıcılığı nedeniyle yoğundu ve ayrıca Belgrad- Niş- Sofya- Edirne demiryolunda ise Almanların iki treni günlük olarak her iki yönde gidip gelerek Almanya'dan Osmanlı Devleti'ne savaş malzemesi; Osmanlı Devleti'nden Almanya'ya ise hammadde taşıyordu.³⁹⁵ Avusturya-Macaristan Harbiye Nezareti tarafından Osmanlı Devleti'nde yaşanan yukarıdaki sıkıntılar hakkında araştırma yapmak için görevlendirilen Yüzbaşı von Pauer de bu konudaki gözlemlerini aktardığı bir rapor ele hazırlamıştır.³⁹⁶ Pauer İstanbul'da işleyen bir düzenden ziyade her yerde bir asabiyetin hakim olduğuna dikkat çekmiştir. Tedarikçiler korku içindeydiler ve gergindiler. Söz konusu ticari mallara Osmanlı hükümeti tarafından tahviller verilerek el konuluyordu. Tedarikçilerden bazıları mallarının ucuza gitmesinden endişe ediyorlardı. Devletin kuruluşları ve izni dışındaki ihracat tümüyle devlet kontrolüne geçmişti. Devletin ticarete müdahale etmesinin nedenlerinden bir tanesi de kıtlıktı. Kıtlık, üretimdeki düşüşler, ulaşım ağlarının yetersiz olması, tüccarların, dükkan sahiplerinin ve hatta tüketicilerin kıtlık beklentisiyle istifçilik yapmaları sonucu oluşmuştu.³⁹⁷ Osmanlı Devleti'nin iâşe konusunda yaşadığı sıkıntılar müttefikleri Almanya ve

³⁹⁴ HHStA, PA XII- 209, Pallavicini'den Burian'a, N.28/P, 15 Nisan 1915.

³⁹⁵ KM, KA. Op. Abt. 507, 21573, Pomiankowski'den Telgraf, 7 Şubat 1916.

³⁹⁶ KA, KM. Präs. 1941, 47-1/3, Bericht: Über die Erfahrungen und Tätigkeit seit meiner Anwesenheit in Konstantinopel, 22 Aralık 1915.

³⁹⁷ Pamuk, 2008, 154.

Avusturya-Macaristan ile yapılacak olan ticarete de yansımıştır. Pallavicini ve Pomiankowski Avusturya-Macaristan'ın acil olarak ihtiyaç duyduğu malların temini için Enver Paşa ile birkaç görüşme gerçekleştirmişler de sonuç olumlu olmamış; Enver Paşa, Avusturya-Macaristan ticaret şirketlerinin bu taleplerinin resmi kanallar aracılığıyla yani harbiye nezaretleri aracılığıyla yapılması gerektiğini söylemiştir. Enver Paşa'nın bu tutumunu sert bir şekilde değerlendiren Pallavicini raporunun sonunda Osmanlı hükümeti ordusunun ihtiyacı olan cephaneye, sargı bezi, şeker, süt, çadır bezi gibi talepleri Almanya, Avusturya-Macaristan ve İsviçre tarafından karşılanıyorsa aynı şekilde Osmanlı hükümetinin de üstüne düşeni yapması gerektiği düşüncesinde olduğunu belirtmiştir.³⁹⁸ Almanya'nın da dahil olduğu bu karışıklığı gidermek için Osmanlı Devleti savaş sırasında müttefikleri ile olan ithalat- ihracat konularında da yeni düzenlemelere gitmek zorunda kaldı.

Osmanlı hükümeti ile Avusturya-Macaristan arasında bu konuda çıkan anlaşmazlık Osmanlı Devleti'nin savaş sırasında ticaret konusunu bir düzene oturtamamasından kaynaklıydı. İaşe ve ticaret konuları Harbiye Nezareti ve Şehremaneti arasında gidip gelen bir mesele haline gelmişti. Bu durum da belli ki Osmanlı Devleti'nin müttefikleri ile olan ticari ilişkilerine de yansiyordu. Ayrıca bu konuda savaşın başından beri uygulanan devletçilik politikaları da etkiliydi. Osmanlı hükümeti savaş öncesi İngiltere, Fransa ve diğer Avrupalı devletlerin işlettikleri maden ve tarım arazilerine savaş sırasında el koyarak kendi işletmeye başlamıştı. Bu durum da yabancı devletlerin müttefik bile olsalar savaş sırasında bu alanlarda imtiyaz almalarına veya şirketler, tüccarlar gibi özel girişimler aracılığıyla ticaret yapmalarına engel olmuştur. Osmanlı Devleti savaş sırasında ekonomisini koruyucu önlemler almak adına uyguladığı devletçilik politikaları ile ticarete bir dizi yeni önlemler de getirdi. Pallavicini'ye göre Osmanlı hükümetinin amacı aslından hammadde ihracatını engellemek değil; aksine ihracat üzerinden kar sağlayarak sermaye yaratmaktı. Ayrıca Osmanlı Devleti'nde bulunan cemiyetler de bu karara ortak oluyordu. Bu cemiyetlerden bir tanesi de Müdafaa-i Milliye Cemiyetiydi.³⁹⁹ Pallavicini'nin bu değerlendirmesi Osmanlı hükümetinin takip ettiği iktisat politikaları ile örtüşüyordu. İçeride yaratılmak istenen "milli iktisat" ve "iktisadi uyanış" adı altında bir Müslüman- Türk girişimci sınıf yaratmaya yönelik politikalar

³⁹⁸ HHStA, A.R. F. 36-72, Pallavicini'den Burian'a, N. 3761/A. 13 Kasım 1915.

³⁹⁹ HHStA, A.R. F. 36-72, Pallavicini'den Burian'a, N. 4086/A. 13 Aralık 1915. Müdafaa-i Milliye Cemiyeti hakkında ayrıca bkz. Nazım Polat, **Müdafaa-i Milliye Cemiyeti**, (Ankara: Kültür Bakanlığı, 1991).

izleniyordu.⁴⁰⁰ Cavid Bey de savařın son yılında mecliste yaptıđı bir konuřmada ticarete getirilen devlet mdahalesini savunma gerekelerinden bahsetmiřtir. Cavid Bey, iktisadi alanda tam hrriyeti savunan birisi olarak her ne kadar bunu sylemek zor olsa da savař kořulları altında ticarete devlet tarafından bazı sınırlamalar getirilmesinin zorunlu olduđundan sylemiřtir.⁴⁰¹

Cavid Bey'in desteklediđi devletilik politikalarının mttefik devletlere olan yansımaya bir rnek de Hudeyde Vekili ve aynı zamanda orduda grevli Hasan Rıza Pařa'nın Neues Wiener Journal gazetesine verdiđi mlakattır.⁴⁰² Hasan Rıza Pařa bu mlakatta Osmanlı Devleti'nde eksik olan řeyin yerli sermaye olduđunu ve bu sebeple savařın bařından itibaren Osmanlı hkmetinin uđrařtıđı tek sorunun Osmanlı Devleti'nin bađımsız bir devlet olmayı nasıl sađlayabileceđi ve iktisadi iliřkilerin devletin ıkarları iin nasıl kullanılabileceđi olduđunu belirtir. Rportajın devamında Osmanlı Devleti'nin sanayi aıdan geliřmesinin zorunlu olduđunu bunun iin Alman sermayesinin hoř karřılanacađını hatta bu amala gmrk tarifesinde sanayiye geliřtirecek makinelerin ihracının kolaylařtırıldıđından bahseder. Avrupalı devletler Osmanlı Devleti'ni savařtan nce hep mallarını satacak bir pazar olarak grdklerini ancak savařtan sonra bunun deđiřerek karřılıklı ticaret anlařmalarının yapıldıđı yeni bir dneme girilmesi gerektiđini de ekler. Tarımsal verimliliđin dřk olmasının nedeni modern tarım yntemlerinin eksik olmasıydı. Alman uzmanların Osmanlı Devleti ticaret ve ziraat nezaretinde grev yapmaları ve Osmanlılara planlı ticaret gibi konularda bilgi vermeleri gerekiyordu. Muhabirin son sorusu ise Osmanlı hkmetinin i politikada ne gibi yenilikler sađlamak istediđiydi. Hasan Rıza Pařa bu soruya cevap olarak ncelikle hukuk alanında bir reform gerektiđini daha sonra da acil olarak Trklerin katkı yaptıđı bir finans reformuna ihtiya olduđunu belirtir. Hasan Rıza Pařa'nın bu kısa rportajı Osmanlı hkmetinin iktisat politikaları hakkında kısa ve z aıklamalar iermektedir. Tarım alanında ve diđer alanlarda yapılacak olan reformlarda ve yeni dzenlemelerde Osmanlı Devleti'nin de bir payı olmalıydı. Savař boyunca amalanan zaten tam olarak buydu. Ayrıca rportajın bir Avusturya gazetesine verilmiř olması da dikkat ekicidir. Almanya'da yayınlanan bu rportaj bylece Avrupalı devletlerin de dikkati ekmiřtir řphesiz.

⁴⁰⁰ Koraltrk, *age*, 33. 1908- 1913 yılları arasında kurulan anonim řirketler ierisinde yabancı sermayenin payı fazlayken 1914- 1918 yılları arasında kurulan anonim řirketlerde Mslman unsur ne ıktı. Ayrıca savař sırasında yabancı řirketlerin iřlettiđi Aydın, Kasaba, Suriye, Mudanya demiryolları ve İstinye tersanesi satın alınarak millileřtirildi. *age*, 33- 35.

⁴⁰¹ **Meclis-i Mebusan Zabıt Ceridesi**, Devre III, İtima Senesi 4, c. 2, 21 řubat 1918 (1334), 433.

⁴⁰² "Das Zukunftsprogramm des Osmanenreiches", **Neues Wiener Journal**, 4 Haziran 1916.

4.3.2. Avusturya-Macaristan ve Osmanlı Devleti Ticareti

4.3.2.1. Ticaretin Aktörleri: Aracı Şirketler, Konsorsiyumlar

Almanya ve Avusturya-Macaristan Harbiye nezaretleri 1915 yılının sonunda Sırbistan'ın saf dışı bırakılması neticesinde Osmanlı Devleti ile olan ulaşım yollarının açılmasıyla müttefikleri ile olan ticarete devam edebildiler. Savaş koşulları Osmanlı Devleti'nin müttefikleri ile olan ticaretini savaş öncesine göre daha da artırdı. Bunda en büyük etken şüphesiz İngiltere, Fransa ve Rusya'nın düşman devletler olması nedeniyle ticaretin yapılamaz hale gelmesi olmuştur. Aşağıdaki tablo bu konuda dikkat çekici bir örnek sunmaktadır.

Tablo 18: Osmanlı Devleti'nin Ticaret Yaptığı Devletler ve Ticaret Oranları(%)

Devletler	1913/14		1916/17	
	İthalat	İhracat	İthalat	İhracat
Almanya	11,2	5,7	35,7	73,1
Avusturya-Macaristan	14,7	10,4	55,5	22,3
İngiltere	19,4	21,6	—	—
Fransa	8,6	19,9	—	—
İtalya	8,7	4,3	—	—
Rusya	8,4	3,9	—	—
Romanya	4,6	2,9	2,5	0,1
Bulgaristan	0,6	1,2	5,0	4,6
Diğer	23,8	30,1	1,3	5,0

Kaynak: Eldem, 1994, 68.

Tablo 18'den de görüldüğü gibi Osmanlı Devleti'nin ticaretinde büyük rol oynayan İngiltere ve Fransa gibi devletler ile olan ticaret durma noktasına gelmiş buna karşılık müttefik Almanya ve Avusturya-Macaristan ile olan ticaret çok fazla bir artış göstermiştir.

İttifak devletleri ticareti bir düzene oturtmak ve yukarıda bahsi geçen sıkıntıları bertaraf etmek için bir dizi kararlar aldılar. Aslında bu kararlar başta Almanya'nın olmak üzere savaştan önce de zaten var olan şirketlerin savaş koşulları ve ittifaklık gereği yeniden şekillenmesi demektir.

Avusturya-Macaristan savaşın başından itibaren ihracattan kaynaklı zararlarını telafi etmenin yollarını aradı. Bunun için Avusturya-Macaristan'da tıpkı Almanya'da da olduğu gibi çeşitli komisyonlar, şirketler faaliyete geçirildi. Almanya'nın başlattığı ve daha sonra Avusturya-Macaristan'ın da katıldığı bu merkezileşme hareketleri

savaş ekonomisi organizasyonun da omurgasını oluşturmuştur. Bu sayede amaçlanan hem yurtdışından hem de yurtiçinden hammadde temin etmeyi kolaylaştırmak olmuştur.⁴⁰³ Almanya'da bu amaçla kurulan Zentral- Einkaufsgesellschaft⁴⁰⁴ (ZEG)'in ardından Avusturya-Macaristan'da da temel gıda ürünleri için Österreichische Zentral- Einkaufsgesellschaft (ÖZEG) isimli bir şirket faaliyete geçirildi.⁴⁰⁵ Bu şirketler sayesinde dış ticaret merkezileştirilmiş oldu. Almanya ve Avusturya-Macaristan ayrıca Bulgaristan ve Osmanlı Devleti ile yapacakları ticaret için de savaş sırasında ortak hareket ettiler. Almanya'nın savaştan önce de Osmanlı Devleti'nde var olan ticaret şirketlerinin sayısı ve faaliyetleri savaş sırasında artarak devam etti. Örneğin savaş sırasında Bremen'de bir şirket daha faaliyete geçti. 13 Kasım 1915'te kurulmuş olan Deutsch- Orientalische Handelsgesellschaft isimli şirket savaş sırasında Almanya'nın ihtiyacı olan hammaddeyi Osmanlı Devleti'nden temin etmek amacıyla Almanya'nın birkaç bankasının bir araya gelmesi ile kuruldu.⁴⁰⁶ Şirket Osmanlı Devleti'ndeki Alman tekstil sanayisi için gerekli olan hammadde (özellikle pamuk) ile ilgileniyordu. Şirket hakkında İktisadiyyat Mecmuası'nda çıkan bir haberde şirketin özellikle yün ve pamuk ile ilgilendiğini ve şirketin amacının bu ürünleri yed-i vahid usulü ile uygun fiyata elde etmek olduğu yazmaktadır.⁴⁰⁷ Almanya bu gibi adımlarla ticaretinin devamını sağlamaya çalışırken müttefiki Avusturya-Macaristan ile de bir anlaşma yoluna gitmiştir. Her iki devletin harbiye nezaretleri bu anlaşmanın taraflarıydı. 8 Ocak 1916 tarihinde Almanya ve Avusturya-Macaristan arasında varılan bir anlaşmaya göre Orient-Handelsgesellschaft adı altında bir şirket kuruldu. Bu sayede her iki devletin de Osmanlı Devleti ve Bulgaristan'dan yapacakları ticaret bir dizi kurallar eşliğinde olacaktı ve böylece her iki devletin ordusunun ihtiyaçları da karşılanmış olacaktı. Şirketin kurulmasının en önemli amaçlarından bir tanesi de Almanya ve Avusturya-Macaristan arasındaki ticari rekabeti önlemektir. Almanya ve Avusturya-Macaristan açısından böyle bir organizasyon ile fiyat artışları önlenmiş olacaktı. Müttefiklerin

⁴⁰³ Matis, **agm**, 41.

⁴⁰⁴ Vedat Eldem, Almanların bu şirket vasıtasıyla Osmanlı Devleti'nde bir çeşit sömürge ve istismar politikası takip ettiğini belirtmektedir. Almanlar bu şirket sayesinde zeytinyağı, yumurta, bakliyat ve zahire gibi dahilde de fazlasıyla ihtiyaç duyulan gıda maddelerini satın almışlardır. Eldem, 1994, 34.

⁴⁰⁵ Hans Loewenfeld, **Die Regelung der Volks- Ernaehrung im Kriege**, (Wien: Hölder-Pichler-Tempsky, 1926); Ahmet Emin Yalman **Turkey in the World War**, (New Haven: Yale University Press, 1930), 135.

⁴⁰⁶ Almanya'nın Osmanlı Devleti ile alakalı faaliyette olan diğer dernekleri için bkz. Ulrich Trumppener, **Germany and Ottoman Empire: 1914-1918**, (New Jersey: Princeton Uni. Press, 1968), 319-320.

⁴⁰⁷ **İktisadiyyat Mecmuası**, 8 Şubat 1331, Yıl:1, Sayı:1.

girişimcileri, tüccarları Osmanlı Devleti'nden kendi imkanları ile ihracat yaptıklarında bu fiyatların artmasına neden oluyordu. Bu yöntemden her iki devlet de zararlı çıkıyordu. Fiyat artışlarının en önemli sebebi olarak Almanya'nın yaptığı ticaret olarak görülüyordu. Cavid Bey 1918 yılının bütçe konuşmasında mecliste fiyat artışları hakkında bir konuşma yapmıştır. Almanya ticaret için Osmanlı lirasına muhtaç olduğundan mark satarak Osmanlı lirası alıyordu. Cavid Bey'in önceki bütçe dönemine ait olan rüsumat istatistiklerine dayanarak sunduğu verilere göre Osmanlı Devleti Almanya'ya on dokuz milyon liralık eşya ihraç etmiş ve Avusturya-Macaristan'a da iki milyon liralık eşya ihraç etmişti. Fiyatların yükselmesi öyle bir noktaya gelmişti ki Almanya ve Avusturya-Macaristan, Osmanlı pazarından mal satın almayı ertelemişti.⁴⁰⁸

Hariciye Nazırı Halil Bey ile Pallavicini arasında geçen bir görüşmede büyükelçi, bu organizasyon sayesinde sadece Almanya'nın ve Avusturya-Macaristan'ın değil aynı zamanda Osmanlı Devleti'nin de karlı çıkacağını; çünkü bu sayede hammaddenin ucuza ve kısa sürede alınması ile savaşın daha uygun koşullar altında finanse edileceğini dile getirdiğinde Halil Bey de bu konuda kendisi ile hem fikir olduğu cevabını vermiştir.⁴⁰⁹ Varılan anlaşmaya göre her iki devletten de yapılacak olan her türlü tekstil malzemesi (pamuk, yün, keten, tiftik, devetüyü, ipek, post, deri, kauçuk, zambak, lastik) maden (borasit, boraks, krom) belirli kurallar çerçevesinde yapılacaktır. Bunun haricinde nakliyat vs. gibi diğer konularda da anlaşmalara varılmıştı. Ancak Avusturya-Macaristan'ın Almanya'nın öncülüğündeki bu girişimlere dahil olması Avusturya-Macaristan'ın kendi içerisindeki bazı anlaşmazlıklar nedeniyle pek de mümkün olmadı. Ayrıca şirketin hangi ürünleri öncelikli olarak alacağı da sorun oldu. Pallavicini'nin bu konuda yaşanan sıkıntılara bir örnek vermiştir. Buna göre Avusturya-Macaristan'ın fabrikalarının üretimi için acil olarak ihtiyaç duyduğu ürün eski bakırdı. Ancak Almanya için bunun aciliyeti ilk sırada gelmediğinden şirket önerilen fiyat üzerinden bakırı almayı reddetmiştir.⁴¹⁰ Avusturya-Macaristan'ın Almanya ile olan işbirliğinin istediği gibi gitmemesi ancak bir yandan da acil olarak bazı hammaddelere ihtiyaç duyması monarşiyi başka çözümlere götürdü. Almanya ve Avusturya-Macaristan, Osmanlı hükümeti ile ticaret yapmanın yollarını ararlarken Avusturya-Macaristan ve Almanya arasında 15 Nisan 1916 tarihinde

⁴⁰⁸ **Meclis-i Mebusan Zabıt Ceridesi**, Devre III, İctima Senesi 4, c. 2, 21 Şubat 1918 (1334), 434.

⁴⁰⁹ HHSStA, A.R. F 36-72, Pallavicini'den Burian'a, N. 1273/A. 5 Nisan 1916.

⁴¹⁰ HHSStA, A.R. F 36-72, Pallavicini'den Burian'a, N. 702/A. 23 Şubat 1915.

varılan bir karara göre “Deutsch- Österreichischen- Ungarischen Einkaufs-Vereinigung” adı altında bir şirket faaliyete geçirildi. Bu sayede her iki devlet arasında Osmanlı Devleti ve Bulgaristan’dan yapacakları tekstil maddeleri ve maden ürünleri ihracatı için bir birlik gerçekleştirilmiş oldu. Bu şirket ile elyafli ürünler, borasit, deri ürünlerinin satın alınması gerçekleştirilecekti. Şirket Bremen’deki Deutsch- Orientalischen Handelsgesellschaft, Viyana’daki Kriegsrrohstoffgesellschaft ile işbirliği içinde olacaktı.⁴¹¹ Bu organizasyon haricinde yine her iki devletin de kendilerine ait başka organizasyonları da mevcuttu. Avusturya-Macaristan’ın Almanya ile giriştiği bu ortaklıktan beklentileri neler olabilir sorusu hakkında bu konuda ayrıntılı bir rapor hazırlanmıştı. Rapor, Viyana Ticaret ve Sanayi Odası genel sekreteri Dr. Max von Tayenthal tarafından Kasım 1916 tarihinde hazırlandı.⁴¹² Tayenthal’in raporunun Fransızca bir nüshası da Osmanlı hükümetine sunuldu. Viyana Başşehbenderi tarafından Osmanlı Devleti Hariciye Nezareti’ne yazılan yazıda, raporda Osmanlı iktisadi ve ticari durumu için son derece yararlı bilgiler olduğundan bahsedilmiştir.⁴¹³ Rapora ana hatları ile bakıldığında Tayenthal raporunda Avusturya-Macaristan’ın Osmanlı Devleti’nde ticaret faaliyetlerinin özellikle Sırbistan yolu açıldıktan sonraki geçmişi hakkında bilgi veriyordu. Almanya ve Avusturya-Macaristan’ın Osmanlı Devleti ve Bulgaristan ile savaş sırasında yapacakları ticaretin düzenlenmesi önemliydi. Bu sayede her iki devletten kendi aralarında doğacak olan rekabeti kurallara bağlayabilirlerdi. Böylece olası fiyat artışlarının da önüne geçilecekti. Bunun için atılan adımlar ve faaliyete geçirilen organizasyonlar ve şirketler hakkında bilgi veren Tayenthal, Deutsch- Orientalische Handelsgesellschaft’ın İstanbul’daki şubesinde 250 personel bulunduğunun bunların %90’ının Osmanlı vatandaşı olduğunu ve görevlerinin hamallık yapmak olduğunu geri kalan üst düzey personelin ise neredeyse çoğunun Alman olduğundan çok az Avusturyalı ve Macar personel bulunduğunu bildirir. Söz konusu şirketin idaresi İstanbul’da Alman askeri temsilciliği tarafından gerçekleştiriliyordu ve Suriye’de, Mezopotamya’da görevli olan Alman subayları da bu ticarete ortaktılar. Şirketin nakliyatı kolaylaştırmak için Yedikule’de küçük bir limanı vardı. Haydarpaşa⁴¹⁴ ve

⁴¹¹ HHStA, A.R. F 36-72, Pallavicini’dan Burian’a, N. 937/A. 10 Mart 1916.

⁴¹² HHStA, A.R. F. 36-72, Bericht: Betreffend die Organisation des Rohstoffeinkaufes im Orient, Kasım 1916.

⁴¹³ BOA. HR.ID.. 1290/ 74, Viyana Başşehbenderliği’nden Hariciye Nezareti’ne, 26 Mart 1917.

⁴¹⁴ Haydarpaşa’nın savaş sırasındaki rolü hakkında ayrıntılı bilgi için bkz. Nevin Coşar, Sevrap Demirci, Rememberance of Haydarpaşa Station in the First World War, Stations at War Kongresi, Eylül 2014, Paris.

Bandırma'dan gelen hammadde buraya getiriliyordu. Buradan Avrupa'ya yapılan ticaretin savaştan önceki nakliyat işleri Avusturyalı Schenker ve Macar S. & W. Hoffmann şirketleri tarafından yürütülse de savaş sırasında tamamen Almanya'nın kontrolü altında ve onların denetimindeydi. Tayenthal'in belirttiğine göre savaş öncesinde Avusturya-Macaristan Türkiye'ye olan ihracatta ikinci sıradayken ithalatta ise üçüncü sıradaydı. Savaştan önce ticaret İstanbul'da şubeleri bulunun bağımsız tüccarlar ve şirketler tarafından yönetiliyordu. Ancak savaşla beraber ticari faaliyetleri yürütmede askeriye'nin söz sahibi olması şirketlerin devre dışı kalmalarına neden olmuştu.

Hammadde sıkıntısının önlenmesi için Avusturya-Macaristan bu amaçla başka şirketler de faaliyete geçirdi. Bu şirketler de Avusturya-Macaristan harbiye, ticaret ve maliye nezaretlerinin kontrolünde Osmanlı hükümeti ile görüşmeler yapıyorlardı. Avusturya-Macaristan için örneğin Kriegerrohstoffgesellschaft, Vereinigung der Ungarischen Rohstoffzentralen gibi organizasyonlar bunların en etkin olanlarıdır. Avusturya-Macaristan ve Osmanlı Devleti arasında görülen bir ticaret şekline göre de Avusturya-Macaristan tarafsız ülkelerden Osmanlı Devleti'ne yapılan ihracatta aracı devlet konumunda olmuştur. Tarafsız devlet İsveç'ten ihraç edilen mallar Osmanlı Devleti'ne monarşi üzerinden transit bir şekilde ulaştırılmıştır.⁴¹⁵

4.3.2.2. Osmanlı Devleti'nden Avusturya-Macaristan'a İhraç Edilen Tarım Ürünlerinden Örnekler

Müttefik devletler ile olan ticareti denetlemek amacıyla 14 Eylül 1916 tarihinde İhracat Heyeti kurulmuştur.⁴¹⁶ Buna göre heyet Ticaret ve Ziraat Nezareti'nin riyasetinde teşkil eden İhracat Heyeti ile devlet ticarete el koyuyor ve bazı malların ihracatını yasaklama kararı alıyordu. Bundan sonra dışarıya yapılacak olan satışlarda bu komisyonun izni alınacaktı.⁴¹⁷ Bu önemli bir karardı. Devlet bir bakıma ihracatı kendi eliyle yürütme kararı alıyor; piyasa mekanizması bir kenara bırakılıyordu.⁴¹⁸ Savaş sırasında uygulanan devletçilik politikaları ile örtüşen bir adım da bu karardı. İhracat Heyeti'nin yetkileri son derece genişti. Heyet müttefik devletler ile yapılacak olan ticarete aracı konumdaydı. Buna göre heyet Osmanlı Devleti'nin de muhtaç olduğu eşya ile müttefik devletlerin Osmanlı Devleti'nden ihraç etmeye mecbur

⁴¹⁵ BOA. HR.İD.. 1288/83, Ticaret ve Ziraat Nezareti'nden Hariciye Nezareti'ne, 18 Ra 1334 [23 Şubat 1916]

⁴¹⁶ **Düster**, 2. Tertip, c. 8, (1916):1285-1286.

⁴¹⁷ Yalman, **age**, 135.

⁴¹⁸ Toprak, 2012, 233.

olduğu ve ayrıca İsviçre gibi tarafsız devletlerden ihraç edilecek eşyanın da teminin sağlayacaktı. Buna göre eşyanın fiyatı, karşılığında ithal edilecek olan eşyanın cinsi ve fiyatı ile bir eşya üzerinden alınacak resmin miktarına karar verecekti.⁴¹⁹

Bu karar şüphesiz öncelikli olarak Osmanlı hükümetinin savaş sırasında ticaret yaptığı müttefik devletleri etkiledi. Bu konu hakkında Pomiankowski bir değerlendirme yazısı kaleme almıştır.⁴²⁰ Ticaret ve Ziraat Nezareti tarafından İstanbul'da kurulan heyetin çalışma şekli raporda etraflıca ele alınmıştı. İhraç edilecek olan ürünler ikiye ayrılıyordu. Birinci gruptakiler içerideki ihtiyaçların karşılanması için birinci derece önemli olmayanlar ikinci gruptakiler ise tam tersi olan mallara ayrılmıştı. Bir malın bir gruptan diğerine geçmesi ise ancak bakanlar kurulu kararı ile olabilecekti. Bu düzenleme ilk etapta İstanbul'da faaliyette bulunan Almanya ve Avusturya-Macaristan komisyonlarına karşı yapılmıştı. İhracat Heyeti gibi bir düzenlemenin gerekliliği İkdâm gazetesinde çıkan bir yazıda da yer alıyordu. "İbret Alalım" başlıklı yazıda Bulgaristan'da da buna benzer bir komisyon teşkil edildiğini bu sayede dış ticaretin yeniden düzenlenerek üreticilerin korunması amaçlandığı yazılıyordu. Yazıda Bulgaristan'ın getirdiği düzenlemelerden bahsedilerek Osmanlı hükümetinin de böyle bir uygulamaya yürürlüğe koyması tavsiye edilmiştir. Ayrıca yazıda bir başka eleştiri de Osmanlı basınında sadece siyasi haberlerden bahsedildiği iktisadi haberlere yeteri kadar yer verilmediği oysaki iktisadi haberlerin de en az siyasi haberler kadar önemli olduğundan ve ayrıca Osmanlı Devleti'nde savaş sonrası için iktisadi bir bilinç de oluşturulması gerektiği vurgulanıyordu.⁴²¹ Cavid Bey gibi serbesti fikirler ile bilinen bir devlet adamının bile devletçilik politikalarını savunuyor olması savaş getirdiği koşullarda aranmalıdır. Osmanlı hükümetinin devletçilik politikası uygulamasına bir diğer örnek de savaşın başında kapitülasyonları kaldırma kararının bir devamı olan gümrük tarifelerinde yapılan değişikliklerdir. Osmanlı hükümeti gümrük vergilerini düzenleyici bir takım yenilikler yaptı. Haziran 1915'te ithal gümrükleri %30'a çıkarıldı. Ayrıca daha önemli bir karar da 23 Mart 1916 tarihinde ad valorem yönteminin kaldırılarak spesifik vergi tarifelerine geçilmesiydi.⁴²² Yeni gümrük tarifesi son derece ayrıntılı

⁴¹⁹ BOA, HR. İD. 1289/ 77, Ticaret ve Ziraat Nezareti'nden Hariciye Nezareti'ne, 11 Za 1334, [9 Eylül 1916].

⁴²⁰ KM, Präs. 1941, 7 Ekim 1916.

⁴²¹ "İbret Alalım", **İkdâm**, 9 Nisan 1916.

⁴²² Düstur, 2. Tertip, 8.cilt, (1916).

bir şekilde hazırlanan 30 fasıldan oluşuyordu.⁴²³ Yeni gümrük tarifesi hakkında bir değerlendirme yazısı kaleme alan Aynizade Hasan Tahsin, yeni gümrük kanunu ile hükümetin neler amaçladığından bahseder.⁴²⁴ Kanun sayesinde hammaddeleri ülkede mevcut bulunan veya üretimi kolay olan mallar eğer ithal edilecekse bu mallara ağır resim konulmuştu. Tarımsal üretim dış rekabete karşı korunmuştu. Bu gibi önlemlerle hedeflenen savaş sırasında gelişmekte olan Osmanlı sanayisini ve içerideki üreticiyi korumaktı. Osmanlı hükümetinin aldığı bu karar Avusturya-Macaristan ile olan ticareti de etkiledi. Ancak Avusturya-Macaristan'ın bu kararı nasıl yorumladığı sorusunun cevabı da Osmanlı Devleti'nin geleceğe dönük olan planlarının monarşiyi nasıl etkileyebileceği açısından son derece önemlidir. Nitekim gümrük tarifelerindeki bu değişimi Avusturya-Macaristan Hariciye Nazırı Baron Buriántarafından da yorumlanmıştır.⁴²⁵ Burian, bu karar ile Osmanlı hükümeti gelecekte kapitülasyonların nedeniyle yaşanacak her türlü olası zarardan kurtulmak istiyordu. Osmanlı hükümeti bu konudaki adımları savaş sırasında atarak yeni düzenlemelerle savaş sonrasına hazırlanarak hem düşman devletlerin karşı çıkması ihtimalinden korunmuş olacak hem de müttefiklerinin bu konuda yapılan düzenlemelerde Osmanlı Devleti'ne engel olmasına karşı da hazırlıklı olabilecekti. Osmanlı Devleti ve Avusturya-Macaristan arasındaki savaş arifesindeki ticaret rakamlarına bakıldığında iki devlet arasındaki ticaretin çok gelişmiş olduğu söylenemez. Ancak yine de öne çıkan ticari ürünler de vardı. Ayrıca savaşın getirdiği koşullar da iki devlet arasındaki ticareti arttırmıştır. Osmanlı Devleti örneğin Avusturya-Macaristan ordularının ihtiyacı sebebiyle Avusturya ticaret odası namına bin iki yüz parçalık koyun ve kuzu derisi göndermiştir.⁴²⁶ Pamuk ihracı Avusturya-Macaristan sipariş edilen Osmanlı ordularının ihtiyacı olan kıyafetlerin kullanımı için ihraç edilmiştir.⁴²⁷ Avusturya-Macaristan'ın bazı ticari ürünlerde önemli bir ticaret ortağı olduğu söylenebilir. Avusturya-Macaristan'ın Osmanlı Devleti'nden ithal etmeyi zaruri gördüğü diğer bir ürün de keten ve kenevir oldu. Avusturya-Macaristan'ın keten ve kenevir gibi maddeleri savaş öncesinde çeşitli devletlerden ihraç etmekteydi. Ancak savaş sırasında bu mümkün olmadığı için monarşi bunu

⁴²³ Tarife hakkında detaylı bilgi için ayrıca bkz. Orhan Kurmuş, "1916 ve 1929 Gümrük Tarifeleri Üzerine Gözlemler" **ODTÜ Gelişme Dergisi: Türkiye İktisat Tarihi Üzerine Araştırmalar Özel Sayısı**, (1978): 182- 209.

⁴²⁴ **İktisadiyyat Mecmuası**, Yıl:1, Sayı:1; Toprak, 2012, 228.

⁴²⁵ HHSStA, PA I- 473, Burian'dan Hohenlohe'ye, 14 Ağustos 1916.

⁴²⁶ BOA, BEO 4334/ 324990, Hariciye Nezareti'nden Sadaret'e, 23 Ocak 1915.

⁴²⁷ BOA, BEO, 4476/ 335627, 22 Haziran 1917.

yollarını aradı. 1913 senesinde Avusturya hükümeti istatistiklerine bakıldığında keten ve kenevir ithalatında Osmanlı Devleti'nin payı çok azdı. Keten ve kenevir Osmanlı Devleti'nde çokça mevcut olduğundan Viyana Başşehbendeliği'nden yazılan yazıda Avusturya-Macaristan keten ve kenevirin ihracatı savaş sırasında arttırılırsa bu ticaret savaş sonrasında da devam ettirilirdi.⁴²⁸

Osmanlı Devleti'nin ticaret alanında aldığı bu önlemler Avusturyalı ve Macar tüccarların Avusturya-Macaristan Esnaf ve Ticaret Odası'na konu ile alakalı şikâyetlerinin artmalarına neden oldu.⁴²⁹ Bu şikâyetlerin ortak özelliği ise Osmanlı hükümetinin Türk ve Müslüman tüccarları yabancı tüccarlara karşı kayırmasından kaynaklıydı. Bu tüccarlar veya şirketler İhracat Heyeti tarafından sırf hammadde alımı konusunda değil aynı zamanda vagon temini konusunda öncelikli konumdaydılar. Bu tutumun ise iki nedeni vardı Trautmansdorff'a göre birincisi Osmanlı hükümeti bir Türk- Müslüman esnaf sınıfı yaratmak istiyordu; ikinci nedeni ise Almanya ve Avusturya-Macaristan tarafından Osmanlı Devleti'nden ticari mal, hammadde satın alan şirketlere bir tepkiydi.

İhracat konusunda yaşanan dikkat çekici bir gelişme de savaşın son yılında Budapeşte'de Ticaret ve Sanayi Odası tarafından bir Şark Pazarı (Orient Messe) isimli bir fuar açılması ile gündeme geldi. 16- 22 Ağustos 1918 tarihleri arasında açılması planlanan fuarda Şark ve Balkan memleketlerinin mevad ve eşyaları tanıtılacaktı. Fuarda sergilenecek olan ürünlerin Macaristan'a ihracına müsaade alınması gerekmeyen veya ihraç müsaadesi kolayca alınabilecek ürünler seçilecekti. Söz konusu pazara katılımın sağlanmasının önemi Peşte Şehbenderi tarafından Hariciye Nezareti'ne gönderilen bir yazıda kaleme alınan yazıda açıktır.⁴³⁰ Sergiye katılacak olan ürünlerin bir listesi Ticaret ve Ziraat Nezareti tarafından hazırlanmıştır.⁴³¹ Şehbender, pazara Türk tüccarının da katılması son derece yararlı olacağı görüşündeydi. Macaristan'ın Osmanlı Devleti ile olan alakası bilindiğinden Bulgarların da ticari ilişkileri geliştirmedeki şiddetli arzularına karşılık verildiği tespit edildiğinden Osmanlı tüccarlarının da pazara katılması gerekliydi. İhracatı yapılması planlanan ve bir pazar olarak görülen diğer bir başlık da meyvecilikti. Osmanlı Devleti'nde modern tarım yöntemlerinin kullanılamamasının yarattığı verimsizliğe bir örnek olarak da meyve ağaçları verilmiştir. Wiener

⁴²⁸ BOA, HR. İD.. 1291/24, Viyana Başşehbenderliği'nden Hariciye Nezareti'ne, 31 Mayıs 1917.

⁴²⁹ HHSStA, A.R. F 36-187, Trautmansdorff'dan Hariciye Nezaretine, N.891/A. 2 Mart 1917.

⁴³⁰ BOA, HR.İD.. 1293/22, Peşte Başşehbenderliği'nden Hariciye Nezareti'ne, 1 Temmuz 1918.

⁴³¹ BOA, BEO 4527/339486, 1336 L.

Landwirtschaftliche Zeitung'da çıkan haberde Osmanlı Devleti'ndeki meyve ağacı yetiştirmek son derece verimli olduğundan ancak bu konuda gereken bakımın yapılmadığına dikkat çekilmiştir.⁴³² Osmanlı Devleti'nde ılıman ve sıcak iklimlerde yetişebilen her türlü meyveyi bulmak mümkündü. Örneğin kirazlar Mayıs ayının ortasından itibaren pazarlarda satılıyordu. Kayısı ağacı da çok fazlaydı. Kayısılar Şam, Konya, Diyarbakır ve Malatya'da yetişiyordu. Bunların yanında Bursa'da da şeftali yetişiyordu. Armutlar pek lezzetli olmasa da Ankara armudu lezzetliydi ve bu sebeple de pahalıydı. Türkler için en değerli elma ise Amasya elmasıydı. İncirler ise mükemmeldi. İzmir özellikle İncir ihracatında ilk sırada geliyordu. En çok tüketilen meyvelerden biri de duttu. Meyve Anadolu'da alt sınıfa ait insanlar arasında yazın ekmek ile yenilen temel bir besindi. Ceviz ise her yerde yetiştirilen bir üründü. Ceviz özellikle Hamburg ve Marsilya'ya ihraç edilen önemli bir ticari üründü. Fındık yetiştiriciliği ise özellikle Karadeniz bölgesinde son derece yaygındı. Karadeniz bölgesinde Giresun ve Trabzon bu alanda ilk sırada geliyordu. Bunlar haricinde ayva ve çilek de yetiştirilen ürünler arasındaydı. Bu haber aslında son derece sıradan bilgiler verse de bunun Avusturya'da savaş zamanında bir gazetede yayınlanmış olması önemlidir. Osmanlı Devleti'nin zirai imkanları hakkında Avusturyalı tüccarlar ve ziraatçılar için bu haber değerli bilgiler vermektedir. Haberi kaleme alan Gustav Herlt, Alman ve Avusturya gazetelerinin 1898- 1919 yılları arasında İstanbul'daki temsilcisi olarak bulunmuştur. Yazıda verdiği detaylı bilgiler kendisinin Osmanlı Devleti'ni iyi bildiğini göstermektedir. Haberin devamında Herlt, modern meyveciliğin Osmanlı Devleti'nde henüz bilinmeyen bir alan olduğundan eğer üretici bilinçlendirilirse meyvecilikten büyük bir ihracat payı elde edilebilir ayrıca konserve ve meyve suyu sanayisi de burada kurulabilirdi.

4.3.2.3. Avusturya-Macaristan'dan Osmanlı Devleti'ne Gelen Maden Arama Heyeti ve Maden Ticareti

Maden ürünlerinin ticareti savaş sırasında müttefikler arası ticaretin önemli bir kolunu oluşturmaktadır. Savaş uzadıkça ve yeni cepheleler açıldıkça maden ürünlerine duyulan ihtiyaç da artmıştır. Bu ihtiyaç sırf Osmanlı Devleti için değil savaşa katılan her devlet için geçerlidir. Ulaşımından savunma sanayisine veya cephe gerisinde sivillerin ihtiyacına kadar birçok alanda çeşitli maden ürünlerine ihtiyaç duyulmuştur. Maden türlerine olan ihtiyaçlar devletlerin kullandıkları alanlara göre

⁴³² "Die Obstbaumzucht in der Türkei", **Wiener Landwirtschaftliche Zeitung**, 10 Mayıs 1916.

farklılıklar içerse de kömür savaş boyunca en stratejik maden ürünü olmuştur.⁴³³ Ancak kömürün yanında örneğin bakır da Osmanlı Devleti ve Avusturya-Macaristan ticareti yapılan bir diğer maden ürünüdür. Maden ürünleri ticareti savaş koşulları için elzem görülümüşse de Osmanlı Devleti'ndeki madencilik Osmanlı hükümetinin de bu alanda verimliliği artırmak istemesi nedeniyle savaştan önceki dönemlerde de yabancı uzmanların ve sermayedarların ilgi alanı olduğundan bu ilgi savaş sırasında da devam etmiştir. Osmanlı Devleti'nin madencilik alanında yabancı sermayeye, teknik desteğe olan ihtiyacı sonucu Avrupa'dan birçok uzman mühendis Osmanlı Devleti madenlerinde çalışmışlardır.⁴³⁴ Bu ilgi savaş sırasında da devam etmiştir. Avusturya-Macaristan da hem ticaret geliştirmek hem de sermayedarları için yatırım alanları bulmak için bu konuda çeşitli girişimlerde bulunmuştur. Bu sebeple denilebilir ki madencilik alanında iki devletin ilişkisi gerek savaştan zaferle ayrılmak için gerekse Avusturya-Macaristan ve Osmanlı Devleti arasında karşılıklı çıkarlar neticesinde gelişmiş bir alanı oluşturmaktadır.

Kömür maden ürünleri içerisinde savaşın kazanılması için en stratejik öneme sahip olan maden ürünüydü. Kömürün büyük bir kısmı donanma için ayrıldığında diğer yerlere verilen kömürde sıkıntı yaşanmıştır.⁴³⁵ Enver Paşa'nın müttefiklerine hitaben kaleme aldığı mektubu ise hem kömür yokluğu hem de müttefikler arası sevkiyat hakkında önemli bilgiler içerdiği için son derece önemlidir. Enver Paşa'nın Ocak 1917 tarihinde Alman Genelkurmay Başkanlığı'na yazdığı mektup savaş sırasında müttefik devletlerin askeri yardımları hakkında önemli ipuçları içermektedir. Enver Paşa, Osmanlı Devleti'nde sanayinin gelişmemiş olduğundan dolayı savaş sırasında birçok eksiklik yaşandığından ve savaşın başarılı bir şekilde sürdürülmesi için bu eksikliklerin Almanya ve Avusturya-Macaristan tarafından ikame edilmesine ihtiyaç duyulduğunu yazmıştır. İstanbul'a yapılacak sevkiyat için kullanılan sadece bir yol vardı. Bu da Belgrad- Niş- Sofya ve İstanbul yoluydu. Almanya ve Avusturya-

⁴³³ Kömürün savaş sırasında önemi Ereğli kömür madenleri ile alakalı çalışmada da görülebilir. Hamdi Genç, Marmara Üniversitesi İktisat Fakültesi İktisat Tarihi Anabilimdalı, Ereğli Kömür Madenleri: 1840-1920, Basılmamış Doktora Tezi, 2007, s. 119.

⁴³⁴ Osmanlı Devleti'ne Avusturya-Macaristan'dan daha önce de maden mühendisleri gelerek devletiğin üst kademelerinde görev almışlardır. Bunun en dikkat çekici örneği ise Maden-i Humayun Başmühendisi olarak görev yapan Gustave de Pauliny'dir. Kendisi tanzimat ilanı arifesinde Osmanlı Devleti'nde davet edilerek Keban- Ergani madenlerinin ıslahı için görevlendirilmiştir. Osmanlı Devleti'nde yabancı maden uzmanları hakkında ayrıntılı bilgi için bkz. Özkan Keskin, "Osmanlı Devleti'nde Yabancı Maden Mühendislerinin İstihdamı ve Osmanlı Madenciliğine Hizmetleri", **İstanbul Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü Yakın Dönem Türkiye Araştırmaları Dergisi**, s. 11, (2011): 82.

⁴³⁵ Genç, *age*, 119.

Macaristan'dan Osmanlı Devleti'ne gelen haftalık tren sayısı on dördtü ve bunlardan bir Avusturya-Macaristan treni Osmanlı ordusunun ihtiyaçları için çalışıyordu. Osmanlı ordusunun ihtiyaçları artsa da vagon sayısında bir artış yoktu. 14 Enverland treninden 8 adeti 1916 yılının Ağustos ayından beri demiryolu ve donanmadaki acil ihtiyaçlar için kömür ithalinde kullanılıyordu. Harp malzemesi ithalatı için de geriye altı adet tren kalmıştı. Enver Paşa'nın mektubun devamında belirttiğine göre Osmanlı Devleti savaşın başından beri harp ihtiyaçlarının karşılanması için aralıksız bir çaba sarf etmişti. Ancak Almanya Osmanlı Devleti ile yapılacak olan sevkiyatı iyileştirmek adına gerekli önlemleri almakta daha hızlı hareket etmeliydi.⁴³⁶ Enver Paşa'nın Almanya'ya yaptığı bu uyarı dikkate alınmış olmalı ki kısa bir süre sonra Enver Paşa, Alman Genelkurmay Başkanı Hindenburg'a bir teşekkür mektubu gönderir. Mektupta Sırbistan üzerinden Osmanlı Devleti'ne yapılan ihracattaki artıştan dolayı memnuniyet diler getirilir. Enver Paşa, mektubunun devamında Osmanlı Devleti'nin en büyük sorunun kömür sıkıntısı olduğunu belirtmiştir. Almanya'dan gelen kömür günlük ihtiyaçları bile karşılamaya yetmiyordu. Tarsus'un güneyindeki demiryollarında bir yıldan fazla süredir odun kullanılıyordu.⁴³⁷ Şu an ki en büyük tehlike kömür yokluğu nedeniyle trenlerin çalışmama ihtimalinin gerçekleşmesiydi. Osmanlı Devleti, savaşa kadar kömürü en çok İngiltere'den ithal ediyordu. Ancak savaş nedeniyle bu ithalat durmuştur. İstanbul'da işletilen buhar makineleri, askeri ve özel fabrikalar, lokomotifler ile Silaharağa Elektrik Santrali taşkömürü ile çalışmaktaydı. Yavuz ve Midilli zırhlılarının kömür ihtiyacının tamamı Ereğli ve Zonguldak kömür ocaklarından karşılanması zorundaydı. Kömür sıkıntısına çare bulmak için Soma'da linyit kömür yataklarında asker çalıştırılarak kömür yokluğu giderilmeye çalışılmıştır. Ayrıca İngiltere'nin bölgedeki etkinliği yerini Almanlara bırakmıştır.⁴³⁸ Savaş sırasında kömüre olan ihtiyaç artıkça kömür madeni bulma çalışmaları da o kadar artmıştır. Bu çalışmalar sonrasında Osmanlı Devleti'nin kömür rezervleri açısından çok da fakir olmadığı ortaya çıkmıştır. Örneğin İstanbul'a kömür sevkiyatının da kolay olacağı Yalova'da, Terkos Gölü'nde çalışmalara başlanmıştı. Ayrıca Diyarbakır'da da kömür madenleri bulunmuştu. Ayrıca Musul'da

⁴³⁶ ATASE, BDH, 681- 343, F. 1-67, Enver Paşa'dan Alman Ordular Komutanlığı'na 13 Ocak 1917.

⁴³⁷ Bu odunların temini için örneğin Filistin'deki zeytin ağaçları kullanılmıştır. Werner, 1974, 391.

⁴³⁸ Yüksel Kaştan, "Osmanlı İmparatorluğu'nda Kömür Ocaklarının İşletilmesi", **Osmanlı Medeniyeti Araştırmaları Dergisi**, C.2, S. 2, 2016, s. 19. Almanya'nın savaştan önce 1913 yılında ürettiği taş kömürü miktarı 192 milyon tonken ihtiyacı olan kömür miktarı 168 milyon tondur. Ancak savaş gibi olağanüstü bir durumda kömüre olan ihtiyaç artmıştır. Gotthard Würfel, **Die Bedeutung der Kohle für die Kriegswirtschaft und für das wirtschaftliche und politische Leben der Kulturvölker**, (Dresden und Leipzig: Globus Wissenschaftliche Verlagsanstalt, 1919), 8.

da Alman ve Avusturyalı mühendisler tarafından işletmeye açılmış olan ve artık Osmanlılar tarafından işletilen kömür ocakları vardı.⁴³⁹

Osmanlı Devleti'nden birçok maden ürünü de Avusturya-Macaristan fabrikalarına gönderilmiş bu sayede Osmanlı hükümeti de sipariş talebinde bulunabilmiştir. Savaş boyunca Osmanlı Devleti'nden Avusturya-Macaristan'a yapılan bakır sevkiyatı çeşitli şirketler, tüccarlar, Hilal-i Ahmer, demiryolları, ordu gibi farklı kurumların ve bireysel taleplerin ihtiyacı olan ürünler için yapılmıştır. Örneğin Mensucat fabrikaları, Limanlar İdaresi, 3. ve 4. ordunun talepleri için Avusturya-Macaristan'a bakır gönderilmiştir.⁴⁴⁰ Maden ürünlerinin bazıları Osmanlı hükümetinin ihtiyacı olan çeşitli aletlerin ve malzemenin üretimi için hammadde sağlamak için gönderilmiştir. Bazıları da Avusturya-Macaristan'ın ihtiyacı için Avusturya-Macaristan Harbiye Nezareti tarafından talep edilmiştir. Avusturya-Macaristan askeri sanayisi savaş başladıktan sonra üretimdeki verimlilik konusunda herhangi bir sorun yaşamasa da 1915 yılının ikinci yarısından itibaren kapasite konusundaki ilk sıkıntılar hissedilmeye başlanmıştır. Avusturya-Macaristan savunma sanayisi için gerekli olan hammaddenin savaş ilerledikçe azalması ve siparişlere yetişilememesi nedeniyle fabrikalar yurtdışından siparişlere bulunmuşlardır. 1916/17 kış dönemi hammadde temininde en çok sıkıntının yaşandığı dönem olmuştur.⁴⁴¹

Madencilik alanındaki ilişkilerin diğer bir ayağını da yukarıda bahsedildiği gibi Osmanlı Devleti'ndeki madencilik faaliyetlerini geliştirmek için atılan adımlar oluşturmuştur. Bu alandaki ilişkiler hem Avusturya-Macaristan'ın savaş sırasındaki ihtiyaçlarını giderme amaçlı şirketler tarafından hem de Avusturya-Macaristan'ın savaş sonrası Osmanlı Devleti'ndeki iktisadi nüfuzunu artırıcı bir araç olarak görüldüğü için geliştirilmiştir. Bu amaçla Avusturyalı ve Macar şirketler tarafından Osmanlı Devleti'ne maden ocakları konusunda araştırma yapmak üzere heyetler gönderilmiştir. Bu heyetler Schaffer'in denetimi altında Osmanlı Devleti'nde araştırma gezileri düzenlemişlerdir.⁴⁴² Heyet iki kısım halinde Osmanlı Devleti'ne geldi. Bunlardan ilk grup Skoda- Witkowitz adına ikincisi de Prager Eisenindustrie

⁴³⁹ "Kohlen und Erdöl in der Türkei", **Die Welt des Islams**, Band IV, Heft 1/2, 1916, s. 95.

⁴⁴⁰ Taylan Esin'in çalışmasında bulunan bir cetvel Osmanlı Devleti'nden Almanya ve Avusturya-Macaristan'da bulunan hangi fabrikalara ve kurumlara bakır gönderildiğini göstermektedir. Taylan Esin, "I. Dünya Savaşı'nda Tehcir ve Almanya ve Avusturya'ya Bakır İhracı", **Toplumsal Tarih**, s. 233, (2013), 36.

⁴⁴¹ Christian Ortner, "Zwischen Innovation und Stagnation", **Wirtschaft, Technik und das Militär: 1914- 1918**, yay. haz. Herbert Matis, Juliane Mikoletzky, Wolfgang Reiter, (Wien: LIT Verlag, 2014):152.

⁴⁴² Pomiakowski, **age**, 267.

ve Österreich Bergwerk und Hüttenwerk şirketi adına geldi. Her iki komisyon da Pallavicini'nin desteği altında çalışacaklardı. Heyetin Osmanlı Devleti topraklarında çalışma ve seyahat izinleri Pallavicini'nin Osmanlı hükümetinin aldığı izinlerle gerçekleştirir. Osmanlı hükümeti heyete ayrıca bir subay ve maden uzmanının eşlik etmesini istedi. Pallavicini de Schaffer'i Enver Paşa'ya bizzat takdim etti. Enver Paşa da heyetin çalışmaları için her türlü kolaylığın sağlanacağını garantisini verdi. Ayrıca Enver Paşa'nın belirttiğine göre Osmanlı Devlet'inde hali hazırda iki Alman araştırmacı Anadolu'da çalışmalar yapsa da Osmanlı Devleti topraklarının genişliği sayesinde Almanya yanında Avusturya-Macaristan araştırmacıları için de yer vardı.⁴⁴³ Osmanlı madenleri söz konusu müttefik devletlerin şirketleri için son derece zengin ve verimli gözüküyordu. Maden araştırması heyeti şirketler tarafından desteklenmesi sayesinde bu sayede şirketler de karlı çıkacaktı. Bu sebeple buradaki Avusturya-Macaristan hükümeti ile Avusturyalı ve Macar şirketler ortak hareket etmiştir. Nitekim maden araştırması konusunda 1916 yılının sonunda varılan diğer bir anlaşma da Viyana'da kurulması planlanan bir maden şirketi oldu. Osmanlı madenleri konusunda ise araştırmalara devam edildi. Avusturyalı şirketler ve Skoda'nın müdürleri arasında 15 Aralık 1916 tarihinde bir toplantı yapılmıştır. Toplantıda alınan karar göre Osmanlı Devleti'nden yukarıda sayılan madenlerin sevkiyatı için Viyana'da Osmanlı Devleti ve Avusturya-Macaristan ortak bir maden şirketi faaliyete geçirilmesi ve İstanbul'a da bir şube açılmasına karar verildi. Bu şirkete Avusturya-Macaristan'dan Österreich Alpine Montan Şirketi, Österreich Berg- Hüttenwerks Şirketi, Österreich- Ungarn Staatseisenbahn Şirketi, Prager Eisen Industrie Şirketi, Rimamurany Salgo Tarjaner Eisenwerke Şirketi, Skoda Şirketi ve Witkowitz Bergbau und Eisenhüttengewerkschaft şirketi katılacaktı. Skoda, Avusturya-Macaristan Harbiye Nezareti'ne bu kararı bildirerek Osmanlı hükümeti ile de temaslara başlanıldığını yazar.⁴⁴⁴ Şirketin faaliyetleri hakkında net bir bilgi yoktur. Ancak bu maden örneği tıpkı Almanya'nın da takip ettiği yöntemin tipik bir örneğidir. Üç koldan ilerleyen bu yöntemin tarafları her iki devletin hükümeti ile şirketlerdir. Önce bir keşif gezisi yapılmıştır. Daha sonra tespit edilen madenlerin sevkiyatı için sermayedarlar tarafından bir şirket oluşturulmuş ve şirketin bir de İstanbul'a bir şube açması gündeme gelmiştir. Osmanlı Devleti'ndeki maden cevherleri ve bunların nasıl değerlendirilebileceği konusundan savaş sırasında

⁴⁴³ KM- 1932, Trautmansdorff'dan Harbiye Nezareti'ne, N.50.728, 12 Mayıs 1916.

⁴⁴⁴ KM- 1932, 32 6/5-8, 16 Aralık 1916.

Avusturya-Macaristan tarafından yapılan önemli bir çalışma da Gabriel Saman'ın konu hakkındaki kitap çalışmasıdır.⁴⁴⁵ Gabriel Saman İzmir'deki konsoloslukta dragoman olarak görev yapmıştır. İzmir konsolosluğundan Pallavicini'ye yazılan mektupta Konsolos Radimsky, Gabriel Saman hakkında övücü sözler söyleyerek Arap asıllı olan ve önceden İtalyan vatandaşı olup daha sonra Avusturya vatandaşı olduğunu ve Avusturya-Macaristan'a tüm vatanserverliği ile bağlı olduğunu belirtmiştir. İmparator Franz Joseph'in cephelerde savaşa doğrudan katılmasa da savaşa yararı olan siviller için vermek istediği madalya için kendisini önermiştir.⁴⁴⁶ Saman'ın eserinin ilk cildi 1916 yılının sonlarında tamamlanmıştır. Radimsky'nin belirttiğine göre Saman'ın çalışması Avusturyalı ve Macar sermayedarların ve sanayicilerin dikkatini çekecek ve Avusturya-Macaristan ve Osmanlı Devleti iktisadi ilişkilerinin geliştirilmesi için büyük bir katkı yapacaktı. Eserin birinci cildi basılmış olsa da madenler hakkındaki istatistiklerden oluşan ikinci cildi İzmir'deki kâğıt yokluğu ve yayıncılık gibi teknik eksikliklerden dolayı tamamlanamamıştı.⁴⁴⁷ Saman'ın çalışmasına daha yakından bakıldığından Osmanlı Devleti madenlerinin bir listesi verilerek hangi bölgede hangi madenin çıkarıldığı gibi ayrıntılı bilgiler içerdiği görülmektedir. Buna göre örneğin linyit kömürü, antimon (rastik taşı), nikel, zımpara, krom, borazit, kükürt, taş kömürü, civa, petrol, kurşun, çinko, gümüş, altın, lüle taşı, bakır, mangan, demir gibi madenler hakkında bilgi verilmiştir. Saman'ın eseri Radimsky'nin de belirttiği gibi Osmanlı Devleti'ndeki madenlerler ilgilenen madencilik şirketlerin de eline geçmiştir. Prager Eisen Industrie, Österreichisch-Ungarische Staats- Eisenbahn, Ungarische Bank und Handels Aktiengesellschaft gibi şirketlere ve Österreichische Handelsmuseum'a da gönderilmiştir.

4.4. İktisadi Nüfuzun Bir Aracı Olarak Basın: Avusturya- Macaristan'ın Osmanlı Basınında Yer Edinme Çabası

Avusturya-Macaristan savaş sırasında birçok propaganda faaliyeti gerçekleştirmiştir. Tiyatro, film, opera gibi sanatsal aktiviteler bu propaganda faaliyetlerine örnektir. Basın ise propaganda için en etkili araçların başında geliyordu. Bu bölümde basının her iki devletin iktisadi ilişkilerindeki rolüne değinilmiştir. Basın bu bölümde hem

⁴⁴⁵ Gabriel Saman, **Berg und Minenwesen im Osmanischen Reich: Legislative, Geologische, Wirtschaftliche und Historische Studie**, c. 1, 1916.

⁴⁴⁶ HHStA, F 70/12, Radimsky'den Pallavicini'ye, Nr. 28/p.r. 7 Nisan 1916.

⁴⁴⁷ HHStA, F 70/12, Radimsky'den Hariciye Nezareti'ne, 17 Kasım 1916.

bir iktisadi nüfuz aracı olarak ele alınmış hem de gazetelerin savaş sırasındaki en büyük eksiği olan kâğıdın temini için verilen mücadele her iki devletin ticari ilişkilerinin düzenlenmesinde karşılaşılan sıkıntılara bir örnek olarak sunulmuştur.

4.4.1. İktisadi Nüfuzun Bir Aracı Olarak Basının Önemi

Avusturya-Macaristan'ın bu alandaki faaliyetleri savaşın geç bir tarihinde 1917 yılında hız kazandı. Pomiankowski'nin teklifi ile Avusturya-Macaristan'ın basın ve propaganda faaliyetlerini yürütecek subay olan Dr. Karl Schrecker 30 Temmuz 1917'de İstanbul'a gönderildi ve savaşın sonuna kadar bu görevde kaldı.⁴⁴⁸ Eylül 1917 tarihinde Karl Schrecker bu konu hakkında bir çalışma planı hazırlayarak bu konuda neler yapılacağını anlatmıştır. Çalışma planına göre sadece basın değil aynı zamanda tiyatro, broşür, sinema, konser, sergiler gibi alanlarda da faaliyetler yapılmalıydı.⁴⁴⁹ Basın iktisadi ilişkileri geliştirmek adına doğrudan bir rol oynadığı için dikkat çekmektedir. Ayrıca basın iktisadi ilişkiler alanında Avusturya-Macaristan'ın propagandası için etkili bir nüfuz aracıydı. Bu sayede kamuoyu Avusturya-Macaristan'ı daha yakından tanıma imkânı bulacaktı. Bu sebeple Avusturya-Macaristan'ın bu alandaki politikası Osmanlı Devleti'nde yayınlanan gazeteleri desteklemek şeklinde olmuştur. Osmanlı Devleti'nde yabancı dilde, özellikle de Fransızca dilinde yayınlanan birçok gazete vardı. Bu gazeteler Avusturya-Macaristan propagandası için kullanılabilirdi. Bu gazetelere yapılan en önemli destek şekli de gazetelere savaş sırasında yokluğu en çok hissedilen kâğıt gönderme şeklinde olmuştur. Osmanlı Devleti savaştan önce de kâğıt üretimi olmadığından kâğıdın müttefiklerden temin edilmesini gerektirmiştir.⁴⁵⁰ Hangi gazetelere kâğıt gönderileceği sorusu ise Avusturya-Macaristan'ın dış politikasına uygun olarak karar verilmiştir. Ancak Osmanlı hükümeti de savaş sırasında gazetelere birçok sansür getirdiğinden monarşinin kâğıt taleplerini karşıladığı gazeteler de Osmanlı hükümetinin yayına yasak getirmediği gazeteler olmuştur.

⁴⁴⁸ Will, **age**, 128.

⁴⁴⁹ KM. Generalstab, 62; Will, **age**, 129. Avusturya-Macaristan'ın basın yanında diğer propaganda faaliyetleri "Das Büro des Presse- und Propagandaoffiziers in Konstantinopel" isimli Avusturya-Macaristan Harbiye Nezareti'ne bağlı bir ofis tarafından yürütülmüştür. Bu ofisin faaliyetleri ve Avusturya-Macaristan'ın Osmanlı Devleti'ndeki istihbarat faaliyetleri hakkında ayrıntılı bilgi için bkz. Will, **age**, 129-159.

⁴⁵⁰ Yalman, **age**, 137.

4.4.2. Avusturya-Macaristan'ın Osmanlı Basınında Yer Edinme Çabası: Avusturya-Macaristan'dan Osmanlı Basını İçin Yapılan Kâğıt Sevkiyatı

Avusturya-Macaristan'da kâğıt sanayisi gelişmişti. Ağacın ve kâğıt sanayisinin ana hammaddelerinden olan kaolinin bol miktarda bulunması hem Avusturya-Macaristan'ın ihtiyaçlarını karşılayabilmiş hem de savaştan önce de selüloz ve kâğıt ihracatına olanak vermişti. Savaş başladığı zaman Avusturya'da 121, Macaristan'da 23 adet kâğıt; Avusturya'da 32 ve Macaristan'da 9 adet selüloz fabrikası vardı.⁴⁵¹ Ancak savaşla beraber kâğıt sanayisi de zarara uğramıştır. Kâğıt sanayisi için gerekli olan hammaddelerden olan kükürtün İtalya'dan ithal ediliyor olmasından ancak bunun savaş sırasında mümkün olmaması, işçi sıkıntısı ve ulaşımda yaşanan sıkıntılar bu durumun nedenlerindendi.⁴⁵² Kâğıda savaş sırasında ordudan diğer bürokratik alanlara kadar birçok yerde ihtiyaç varken bunlardan biri de sivillerin ihtiyaçlarıydı. Gazeteler, kamuoyu için bir huzur sağlama aracı olduğundan gazetelerin kâğıt temin etmeye devam edebilmesi hükümet tarafından garanti altına alınmıştır.⁴⁵³ Gazetelerin savaş sırasında bu denli önem kazanması Avusturya-Macaristan'ın Osmanlı Devleti'ne de kâğıt sevkiyatı yapması sonucunu doğurmuştur. Savaşın ilk yıllarından itibaren Avusturya-Macaristan bu konuda bir çaba içerisindeydi. Avusturya-Macaristan yine bu konuda da müttefiki Almanya'nın izinden gitmiştir. Pallavicini savaşın erken bir tarihinde "İstanbul Basınına Kazanımı" isimli raporunda bu konunun önemine değinmiştir.⁴⁵⁴ Pallavicini Osmanlı Devleti'nde savaşın başından itibaren gittikçe artan bir şekilde bir sansür olduğunu çok az telgrafın yayımlandığını ve renkli, göz boyayan haberler yapıldığını yazmıştır. Osmanlı hükümeti savaş sırasında sansür heyetleri tarafından basını sıkı bir şekilde denetliyordu. Pallavicini de raporunda bu denetimin Osmanlı Devleti'nde savaşa katılan Avrupalı devletlerden daha fazla olduğuna dikkat çekmiştir. Gazetelerin savaş sırasında okuyucu sayısının azalması, kâğıt teminin zor olması gibi nedenlerden dolayı sıkıntı içinde olan gazetelere savaş sırasında destek olunması sayesinde bu gazeteler bu yardımlar nedeniyle Almanya ve Avusturya-Macaristan'a olan vefalarından dolayı savaştan sonra da bu devletlerin yanında olmaya devam edebilirlerdi. Hatta savaştan sonra Avusturya-Macaristan'a ait olan bir gazete

⁴⁵¹ Richard Riedl, *Wirtschafts und Sozialgeschichte des Weltkrieges- Die Industrie Österreichs Während des Krieges*, (Wien: Hölder Pichler Tempsky, 1932), 221.

⁴⁵² Riedl, *age*, 224-25..

⁴⁵³ Riedl, *age*, 232.

⁴⁵⁴ HHSStA, PL-190, Pallavicini'den Burian'a, N. 69/P. 24 Ağustos 1915.

kurulmalıydı. Bu gazete sırf Avusturya-Macaristan'ın Osmanlı Devleti'ndeki vatandaşlarına hitap etmemeli tam tersine Avusturya-Macaristan'ın iktisadi çıkarlarına da uygun olarak Fransızca yayın yapmalı ve Osmanlı sermayedarlardan oluşan bir okuyucu kitlesi kazanmalıydı. Avusturya-Macaristan savaş sonrasında kazançlı çıkmak adına Pallavicini'nin de görüşlerine uygun olarak Osmanlı basını ile yakın ilişkilere girmiştir. Örneğin savaşın başından itibaren Avusturya-Macaristan'ın maddi olarak desteklediği gazetelerden biri La Defense gazetesi idi. İstanbul'da Fransızca olarak yayın yapan "La Defense" gazetesinin sahibi Mehmet Zeki Bey, Avusturya-Macaristan ve Alman Harbiye nezaretlerine yazdığı bir yazıda kâğıt sıkıntısına dikkat çekerek kâğıt talebinde bulunmuştur. Söz konusu gazeteye kâğıt göndermek Avusturya-Macaristan dış politikasına uyan bir adımdı. Bunun nedeni gazetenin savaş sırasında Osmanlıca olmayıp yayın yapan neredeyse tek gazete olması ve her iki devletin çıkarlarına uygun hareket etmesiydi.⁴⁵⁵ Talep edilen kâğıt gönderildikten sonra Mehmet Zeki Bey, Avusturya-Macaristan Hariciye Nezareti'ne bir mektup yazarak teşekkürlerini iletmiş ve gazetenin kendilerine düzenli olarak gönderileceğini belirterek gazetede ki haberlerin Avusturya-Macaristan Hariciye Nezareti'nin görüşlerine de uygun olacağı notunu düşmüştür.⁴⁵⁶ Gazetede çıkan haberlere bakıldığında gazetenin Osmanlı Devleti'nin müttefik devletler ile olan ilişkilerini destekleyici haberler yaptığı görülür. 23 Mart 1332 tarihinde "Macarlar ve Türkler Arasındaki Mukavelat-i İktisadiyye" başlıklı yazıda Macaristan ve Osmanlı Devleti arasındaki ticaretten söz ederek Osmanlı Devleti'nin Macar pazarlarından uygun fiyata ihtiyaçlarını karşılayabileceklerine dair Budapeşte gazetelerinin haber yaptıklarını aktarır.⁴⁵⁷

Avusturya-Macaristan, Osmanlı basını hakkında detaylı araştırma yaparak savaş sırasında hangi gazeteyi destekleyerek monarşi lehine fırsat yaratacağını tespit etmek istemiştir. Almanya'nın gazetesi olan Osmanischer Lloyd, Deutsche Bank ve Krupp'un sermayeleri ile kurulmuştu. Aslında gazete Avusturya-Macaristan'a da bir sempati besliyordu. Ancak gazetede Avusturya-Macaristan ile ilgili haberler Almanya ile olan haberlere kıyasla son derece azdı. Osmanischer Lloyd⁴⁵⁸ gazetesine biraz daha yakından bakıldığından gazetenin reklamlar ile alakalı olan bölümünde

⁴⁵⁵ HHStA, PL-190, Pallavicini'den Berchtold'a, N. 3471/A. 19 Ekim 1915.

⁴⁵⁶ HHStA, PL-190, Mehmet Zeki, 15 Eylül 1915.

⁴⁵⁷ *Müdafaa*, 23 Mart 1332. La Defense gazetesi savaşın başında Fransızca olarak yayın yapsa da savaşın ilerleyen dönemlerinde "Müdafaa" ismiyle Osmanlıca olarak basılmıştır.

⁴⁵⁸ Gazete hakkında daha detaylı bilgi için bkz. Irmgard Farah, **Die Deutsche Pressepolitik und Propagandatätigkeit im Osmanischen Reich von 1908- 1918**, (Würzburg: Ergon Verlag, 1993).

Alman sermayesinin, şirketlerinin, ürünlerinin reklamlarının bolca yapıldığı görülür. Ancak bu reklamlar dışında Almanya'nın Osmanlı Devleti'ne yaptığı askeri yardımlardan gazetede söz edilemez. Gazetede Avusturya-Macaristan hakkında da haberler yapılsa da bunlar daha çok Avusturya-Macaristan'ın kendi cephelerindeki başarılarına yöneliktir. Gazetede ayrıca Osmanlı basınında Almanya ile olan ve öne çıkan haberlere de yer verilmiştir. Gazetede daha çok Rusya ve İngiltere politikalarını eleştiren haberler yer almıştır. Ayrıca gazete bazı dönemlerde Almanca ve Fransızca olarak yayınlanmıştır. Bu sayede de okuyucu kitlesinin artması sağlanmıştır.

Osmanischer Lloyd'un Avusturya-Macaristan propagandası yapmayacağı açık hale geldiğinden Pomiankowski de İstanbul'da Avusturya-Macaristan'a ait olan bir gazete kurulması projesini Avusturya-Macaristan Genelkurmay Başkanlığı'na sunmuştur. Genelkurmay Başkanlığı'ndan Hariciye Nezareti'ne yazılan yazıda bu fikir olumlu karşılanırsa da Hariciye Nezareti'nin de desteği aranmıştır.⁴⁵⁹ Bu fikir gerçekleşmemişse de Avusturya-Macaristan savaş sırasında Osmanlı gazeteleri ile yakın temas kurmuş ve birçoğuna kâğıt desteği sağlamıştır. Savaş döneminde gazetecilik de yaptığı için basının kâğıt ihtiyacının ne denli yüksek olduğuna yakından şahit olan Ahmet Emin Yalman, Almanya ve Avusturya'dan gelen kâğıdın miktarının savaştan öncekine göre bir hayli kısıtlandığını yazmaktadır. Kâğıdın dağıtımını Alman ve Avusturya-Macaristan büyükelçilikleri tarafından sağlanıyordu. Yalman'a göre kâğıdı kısıtlı dağıtmanın nedeni basını baskı altında tutabilmek ve basını kontrol edebilmektir.⁴⁶⁰

1917 yılının ortasından savaşın sonuna kadar hem Pomiankowski hem de Schrecker gazetelere kâğıt gönderme işini organize ettiler. Buna göre iki ayda bir iki vagon gazete Osmanlı basınına kâğıt taşıyacaktı.⁴⁶¹ Monarşinin hangi gazetelere nüfuz edeceği sorusunun cevabı için İstanbul'da ve diğer vilayetlerde çıkan yerli ve yabancı gazetelerin sahipleri, sermayeler ve gazetelerin Avrupalı devletler ile olan eğilimleri yakından takip edilmiştir. İkdâm⁴⁶², Tanin, Sabah, Tasvir-i Efkâr, Tercüman-ı Hakikat, Turan, Servet-i Fünun, Ceride-i Havadis gibi savaş döneminde Osmanlı basınının önde gelen günlük gazeteleri hakkında gazeteleri tanıtan kısa bilgi

⁴⁵⁹ HHStA, PL. 190, 4 Eylül 1915.

⁴⁶⁰ Yalman, **age**, 137.

⁴⁶¹ Will, **age**, 135.

⁴⁶² Will'in belirttiğine göre İkdâm gazetesi 1908 yılından itibaren Avusturya-Macaristan'ın maddi olarak desteklediği bir gazeteydi. Will, **age**, 134.

içerikli bir değerlendirme yazısında bu gazeteler hakkında bilgiler bulunmaktadır.⁴⁶³ Gazetelerin ihtiyaç duyduğu kâğıtların sevkiyatı Hüseyin Hilmi Paşa'nın aracılığıyla gerçekleştirilmiştir. Ancak sevkiyatın düzenli işleminde sık sık sorunlar yaşanmıştır. Örneğin Avusturya'dan İkdâm gazetesi için talep olunan kâğıdın sevkiyatı için Avusturyalı taşıma şirketi Zentraltransport Leitung devreye girse de vagon temini konusunda sıkıntı yaşanmıştır.⁴⁶⁴ Neusiedler Papierfabrikation'dan sipariş edilen dört vagon kâğıdın sadece iki vagonunun ihracına müsaade edilmiştir.⁴⁶⁵ Tasvir-i Efkar gazetesi sahibi Yunus Nadi de Osmanlı Devleti Hariciye Nezareti'ne yazdığı bir yazıda kâğıt sıkıntısına dikkat çekmiştir. Nadi'nin belirttiğine göre Neusiedler Fabrikası'na ve Adolf Rhumann Fabrikası'na yaptırılan kâğıtların bedelleri çoktan ödenmiş olsa da İstanbul'a sevkiyat yaptırılmamıştı. Osmanlı Devleti'nde kâğıt üretilmediğinden kâğıtların müttefik devletlerden tedarikinin imkansızlaşığına ve mevcut bulunan kâğıdın da azalmış olduğunu ve günün birinde kâğıtsız kalacağına dikkat çeker. Bunun için Viyana'daki Osmanlı Devleti Sefareti veya İstanbul Avusturya-Macaristan Büyükelçiliği vasıtasıyla kâğıtların gönderilmesini rica eder.⁴⁶⁶ Avusturya-Macaristan başka gazetelere de kâğıt göndermiştir.⁴⁶⁷ Örneğin savaşın son yılında kurulan Atı gazetesi bunlardan biridir. Yine aynı şekilde yeni kurulan bir diğer gazete de Vakit gazetesiydi. Ayrıca Fransızca yayın yapan Ahmet İhsan Bey'in çıkardığı Le Soir gazetesine de kâğıt gönderilmiştir.⁴⁶⁸ İstanbul dışındaki bölgelerde yayın yapan gazetelere de kâğıt sevkiyatı yapılmıştır. İzmir'deki yerel gazeteler bu konuda başı çekmiştir. Avusturya-Macaristan ayrıca İzmir'de faaliyetlerine sürdüren Köylü, Reforme gibi gazetelere kâğıt göndermiştir. Avusturya-Macaristan'ın Osmanlı basınına yakın durma çabaları savaş boyunca devam etmiş ve savaştan sonrası için bir kazanım

⁴⁶³ Resmi gazeteler yanında ayrıca *Tanin*, *İkdâm*, *Tasvir-i Efkar*, *Sabah*, *Tercüman-ı Hakikat*, *Turan*, *Servet-i Fünun*, *Ceride-i Havadis*'den bahsedilmektedir. Bunların yanında *Sebil-ür Reşad* da Alman nüfuzu altındaydı. Fransızca gazeteler ise *Hilal*, *Defense*, *Moniteur Oriental*, *L'Aurore* gibi gazetelerdi. HHStA, PL 190, "Die Presse der Türkei", 12 Ağustos 1915.

⁴⁶⁴ BOA, HR. İD.. 1290/71, Hüseyin Hilmi Paşa'dan Ahmed Nesimi Bey'e, 24 Mart 1917.

⁴⁶⁵ BOA, HR. İD.. 1288-/111, 25 Haziran 1916.

⁴⁶⁶ BOA, HR.İD.. 1288-111, Yunus Nadi'den Hariciye Nezareti'ne, 19 Nisan 1916.

⁴⁶⁷ Bu gazetelere örnek olarak yapılan Will'in eserindeki bir liste örnek olarak verilebilir. Bu listeye göre örneğin 1917 yılında İkdâm gazetesine dört vagon, 1918 yılının Ocak ayında ise *Tasvir-i Efkar* gazetesine üç vagon gazete göndermiştir. Ayrıntılı bilgi için bkz. Will, *age*, 136.

⁴⁶⁸ Will, *age*, 137. Le Soir gazetesini çıkaran Ahmet İhsan daha sonra Tokgöz soyadını alan gazetecidir. Kendisi Ümrân ve Servet-i Fünun dergilerini de yayınlamıştır. Milli Mücadele döneminde tutuklanma ihtimaline karşı Avusturya'ya kaçarak Ankara'nın emri üzerine kurduğu haber ajansı ile Almanya ve Avusturya basınında Anadolu hareketi ile ilgili haberler yayınlamıştır. Ayrıntılı bilgi için bkz. Ziyad Ebüzziya, "Ahmet İhsan Tokgöz" **İslam Ansiklopedisi**, c. 2, (İstanbul: Diyanet Vakfı Yayınları, 1991): 94-95.

olarak görülen bu yolda birçok aşama kaydedildi. Basın kamuoyunu etkilemek için başvurulması gereken etkili yöntemlerden biri olduğu için Avusturya-Macaristan'a ait bir basın organı için neler yapılabilir sorusunun peşinden gidilmiş ve deneyimli gazeteci Dr. Stefan Steiner'a bir rapor hazırlanmıştır.⁴⁶⁹ Ahmet Emin Yalman ile Viyana'da da tanışmış olan Steiner, Osmanlı basını ve Osmanlı Devleti hakkında bilgi sahibiydi.⁴⁷⁰ Steiner'in İstanbul'da bulunduğu sırada Pallavicini ve Trautmansdorff ile olan müzakerelerinden sonra onların da fikirlerini alarak konu hakkında hazırladığı raporda kendisi de İstanbul'da savaştan sonra kurulacak olan bir Avusturya-Macaristan gazetesinin büyük fayda yaratacağından gazetenin Fransızca yayın yapması gerektiğinin altını çizer. Bu konudaki çalışmalara ise savaş sırasında ve sessiz bir şekilde başlanmalıydı. Bu sayede olası engellenmelerin önüne geçilebilirdi. Steiner bu raporu Hariciye Nezareti'ne yazarak eğer bir onay alırsa Viyana ve Budapeşte'ye hareket ederek oradaki sermayedarlarla görüşerek gazete için sermaye bulmayı teklif eder. Ayrıca kendisi İstanbul'da da özellikle Tanin ve Sabah gazeteleri ile yakın işbirliği içerisinde olduğundan bahsederek bunun da yararına değinir.⁴⁷¹ Osmanlı Devleti'nin kâğıt sıkıntısı Almanya'nın bu konuda ayrıca daha da kalıcı çözümler üretmesine neden oldu. Tıpkı şeker fabrikası örneğinde olduğu gibi bu alanda da Almanya'nın Osmanlı Devleti'ne bir fabrika kurmak istedi. Ancak bunun gerçekleşmesi zaman alacağından Osmanlı kamuoyunu etkilemenin en etkili yolu kâğıt sevkiyatına devam etmektir. Avusturya-Macaristan'ın siyasi ve iktisadi çıkarları için kâğıt sevkiyatı zaruridir. Pomiankowski'nin tespit ettiğine göre Almanya'nın bu konuda yaptığı iki büyük hata vardı.⁴⁷² Birincisi kâğıdı Osmanlı Devleti'ne pahalıya ve Almanya'nın İstanbul'daki büyükelçiliği adına satmaları ikincisi de bunun karşılığında Osmanlı basınında kendileri ile alakalı haberler için geniş yer talep etmeleriydi. Bu iki hatayı lehe çevirmek Avusturya-Macaristan'ın yararına olabilirdi. Bu konuda yarar elde edilmesi için sivil bir temsilcilik kurulmalıydı. Bu temsilciliğin Genelkurmay Başkanlığı'nın alt birimi olan Kriegspressequartier ve Pallavicini ile de bağlantısı olmalıydı. Görüldüğü gibi Avusturya-Macaristan bu konuda da Almanya'yı takip etmiştir. Almanya'nın hataları monarşinin izleyeceği yolu belirlemesine yardımcı olmuştur Ayrıca kâğıt işinde sivil

⁴⁶⁹ HHStA, PL. 191, Pallavicini'den Czernin'e, N. 57/P. 14 Temmuz 1917.

⁴⁷⁰ Ahmet Emin Yalman, **Yakın Tarihte Gördüklerim ve Geçirdilerim**, (İstanbul: Yenilik Basımevi, 1978).

⁴⁷¹ HHStA, PL.- 191, 7 Haziran 1917.

⁴⁷² KM, Präs. 2420, 47 ¼, Pomiankowski'den Harbiye Nezareti'ne, 3 Mart 1918.

bir temsilcilik kurulması da önemliydi.

Kâğıt sıkıntısı 1918 yılının sonlarında doğru Enver Paşa'nın bir çözüme gitmesine neden olmuştur. Buna göre harb malzemesi sayılan kâğıt Avusturya-Macaristan ve Almanya'dan temin edilebilirdi ancak bunun da giderek zorlaştığı ortadaydı. Buna karşılık yeni gazetelerin kurulduğunu ve bunun daha da artacağını belirten Enver Paşa, gazete fiyatlarının giderek artmasının yeni gazeteler çıkarılmasına teşvik edeceğinden ancak kâğıt sıkıntısının da hem askeri ihtiyaç hem de mülki idare gereğince arttığını belirterek buna bir çözüm olarak harbin sonuna kadar yeni gazete çıkarılması kararı askeri sansür talimatnamesi gereğine uygun olarak ya yasaklanmalı ya da sınırlandırılmalıydı. Ancak Enver Paşa'nın son olarak belirttiğine göre devletin ve kamuoyunun yararına çıkarılacak olan bir gazete söz konusuysa Meclis-i Vükela bu konuyu en doğru biçimde çözmeliydi.⁴⁷³

Savaş sırasında Osmanlı Devleti'nde yayın hayatına başlayan gazetelerden de Avusturya-Macaristan ile işbirliği yapmak isteyen gazete sahipleri oldu. Bunlardan bir tanesi de Serbest Fikir isimli haftalık gazeteydi. Edebi, İktisadi, İctimai alanda yayın yapacak olan gazete yayın hayatına 15 Eylül 1918 tarihinde başladı. Gazetenin sahibi Habil Adem, gazetesinde Avusturya-Macaristan ve Osmanlı Devleti'ni yakınlaştıracak yazılara gazetesinde yer vermek istemiştir. Bunun karşılığında ise gazetesini için kâğıt talep etmiştir.⁴⁷⁴ Bu talep gazetelerin propaganda faaliyetlerindeki önemi hakkında bir örnektir. Bunun haricinde basın alanında yaşanan diğer bir gelişme de Almanya ve Avusturya-Macaristan ile Osmanlı Devleti'ne yapılan gazeteci ziyaretleri olmuştur.

⁴⁷³ BOA, BEO 4534/340032, Enver Paşa'dan Sadaret'e, 22 Eylül 1918 [15 Z 1336].

⁴⁷⁴ HHSStA, PL. 191, N.79/P, 14 Eylül 1918.

5. SAVAŞ SIRASINDA AVUSTURYA- MACARİSTAN VE OSMANLI DEVLETİ İKTİSADİ İLİŞKİLERİNDE ASKERİ YARDIMLAR

Tezin bu bölümde iktisadi ilişkilerin ikinci bir ayağı olan askeri yardımlara değinilecektir. Avusturya-Macaristan'dan Osmanlı Devleti'ne yapılan askeri yardımlardan kasıt Osmanlı cephelerine gönderilen askeri teçhizat, mühimmat ve bunların kullanımı için gönderilen asker ve subaylardan oluşan birlikler ile yine cephelerde görevlendirilecek sıhhiye personeli anlaşılmaktadır. Askeri teçhizat ve mühimmat otomobil, ambulans, yük araçları gibi motorlu taşıtlar ile bataryalardan, toplardan ve bataryaların sevkiyatı, kurulumu için gerekli olan vinç gibi çeşitli yardımcı malzemeden oluşmaktadır. Sıhhi personel ise doktorlar, hemşireler ve veterinerlerdir. Bu bölümde askeri yardımlar ittifakın iktisadi boyutu açısından ele alınacaktır. Bu sebeple söz konusu bataryaların ve sıhhi birliklerin cephelerde katıldıkları muharebelere veya teknik bilgilerine yer verilmeyecektir. Buradaki ana çerçeve bu yardımların diplomatik ilişkiler aracılığıyla müttefikliğin iktisadi ilişkilere yansıyan boyutudur. Aynı şekilde askeri yardımların finansmanı meselesi de bu başlık altında incelenecektir. Bu çerçeveye göre tezin bu bölümü iki alt başlıkta incelenmiştir. Birincisi askeri yardımlar ikincisi de bu askeri yardımların finansmanıdır. Her iki başlık da Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik iktisadi nüfuz politikaları ve Osmanlı hükümetinin buna verdiği tepkiler çerçevesinde ve kronolojik bir sıra ile ele alınmıştır.

5.1. Avusturya-Macaristan Dış Politikası Çerçevesinde Müttefik Osmanlı Devleti'ne Yapılan Askeri Yardımların Dönemler İtibariyle İncelenmesi

Wangenheim savaşın erken bir tarihinde Berlin'e yazdığı ve savaşın çıkış nedenlerini analiz ettiği raporunda savaşın nedenleri İngiltere gibi gözükse de asıl nedenin Rusya olduğunu Rusya'nın savaşı İstanbul, Balkanlar, Akdeniz ve Asya'daki egemenliğini sağlamak için çıkardığını yazmıştır. Wangenheim'ın Pallavicini ile de paylaştığı bu fikirlere Pallavicini de katılmaktaydı savaşın sorumlusu Rusya idi. Balkan savaşları

ve Almanya'nın İstanbul'daki politikaları; Almanya'nın Osmanlı ordusunu yeniden organize etme planları ile Osmanlı Devleti üstünde egemenlik kurmaya çalışacağı düşüncesi Rusya için yeterli nedenlerdi. Ancak tabii Fransa ve İngiltere de bu konuda Rusya'nın yanında olmuşlardı. Asıl mesele İstanbul ve Boğazların sahibinin kimin olacağından ziyade gelecekte Yakın Doğu'ya kimin hakim olacağıydı; bu sebeple savaştan Osmanlı Devleti zaferle çıkarsa bu Almanya ve Avusturya-Macaristan için umulan sonuçtu çünkü bu sayede Almanya İstanbul'daki yerini sağlamlaştıracağından Yakın Doğu'da söz sahibi olabilecekti ve Avusturya-Macaristan tarafında olan Osmanlı Devleti Balkanlar ile ilgili meselelerde Avusturya-Macaristan'ın kullanabileceği etkili bir araç olacaktı.⁴⁷⁵ Pallavicini ve Wangenheim'in savaşın suçlusu olarak İngiltere veya Rusya'yı görmeleri tartışmaya açık bir konudur. Burada önemli olan mevzu Almanya ve Avusturya-Macaristan'ın Osmanlı Devleti üzerindeki planlarının içeriğidir. İki diplomatın da belirttiği gibi Osmanlı Devleti'nin varlığını devam ettirmesi Merkezi devletlerin desteklediği bir durumdu. Bu sebeple Osmanlı ordusu ve maliyesi, Osmanlı Devleti'nin savaştan zaferle çıkabilmesi ve hatta savaşı devam ettirebilmesi için desteklenmeliydi. Savaş için bu desteklerin sağlanması yanında savaştan sonra Osmanlı Devleti üzerinde bir hak iddia edebilmek için savaştan önce de var olan iktisadi nüfuz politikaları devam ettirilmeliydi.

Osmanlı Devleti Kasım ayında savaşa dahil olduktan sonra müttefik devletlerin de stratejik planlarına uygun olarak ordunun birçok cephede çarpışmalara başlaması düşünülüyordu. Cephelerin ve harekât planlarının seçiminde ve uygulanmasında Almanya ve Avusturya-Macaristan'ın önemli etkisi vardı. Osmanlı Devleti'nin savaş planları, açılan cepheler bu devletlerin kararları ile uyumlu olmalıydı. Bu askeri harekât planlarına uygun olarak Osmanlı ordusu savaş boyunca aynı anda birçok cephede savaşmıştır.⁴⁷⁶

Cepheler yanında önemli bir mesele de Boğazların ve dolayısıyla İstanbul'un güvenliği meselesiydi. Osmanlı Devleti savaşa girdikten sonra alınan ilk karar Boğazların güvenliğini arttırmak ve bu sayede hem İstanbul'un güvenliğini hem de Rusya'nın müttefikleriyle olan bağlantısının kesilmesini sağlamak olmuştur.⁴⁷⁷ Rusya'nın Boğazlar'da engellenmesi sırf Osmanlı Devleti'ne yönelik bir saldırıdan

⁴⁷⁵ HHStA, PA-I 943, Pallavicini'den Burian'a, N.24/P, 25 Mart 1915.

⁴⁷⁶ Bunlar Kanal Cephesi, Çanakkale Cephesi, Hicaz- Asir ve Yemen Cepheleri ile Kafkas cephesidir. Bu konu hakkında detaylı bilgi için Erickson, *age*, 76-104.

⁴⁷⁷ Pomiankowski, *age*, 100.

dolayı değil savaşın seyri açısından da son derece önemliydi. Bu sebeple Boğazlar'ın kontrolünün sağlanması gerekmekteydi. Savaşın başlangıcında Osmanlı donanmasının Karadeniz'de bu görevi yerine getirebileceği düşünülse de bunun gerçekleşmesinin mümkün olmadığı kısa sürede anlaşılmıştır. Osmanlı donanmasının yetersizliği ve kendisinden beklenen Karadeniz'de Rusya'yı engellemesi planını başarılı bir şekilde yerine getiremeyeceği ortadaydı. Bunun en somut göstergelerinden bir tanesi de Osmanlı Devleti'nin askeri malzeme açısından içinde bulunduğu yetersizliktir. Savaşın başında Osmanlı Devleti'nin savaş malzemeleri imalatına bakıldığında sınırlı olduğu görülmektedir. Savaş öncesinde ham demir, çelik üretimi, kimyasal üretim ve rafine petrol üretimi son derece sınırlıydı. Bir tane top ve hafif silah dökümhanesi, bir tane mermi ve fişek fabrikası ve sadece bir tane barut fabrikası vardı.⁴⁷⁸

Kasım ayında Liman von Sanders, Enver Paşa ve Pallavicini bu konu hakkında yaptıkları görüşmelerde tarafların çekinceleri ve düşünceleri ortaya çıkmıştır. Osmanlı donanmasının tek başına Boğazları koruması mümkün gözüküyordu ve Almanya'dan gelen Goben'in de Osmanlı donanmasını güçlendirmek için yeterli olacağı düşüncesi de bir yanılgıdan ibaretti ve Osmanlı donanması da tıpkı Cihad ilanında olduğu gibi stratejik açıdan hayal kırıklığı yaratmıştı.⁴⁷⁹ Savaşın ilk aylarında ortaya çıkan bu eksiklikleri gidermek iki devletin savaş sırasındaki askeri ilişkilerinin temelini oluşturmaktadır. Avusturya-Macaristan bu eksiklikleri hem kendi temsilcileri tarafından hem de Osmanlı hükümetinden gelen talepler doğrultusunda tespit etmiş ve bunları kendi dış politikası çerçevesinde gidermeye çalışmıştır. Örneğin savaşın daha ilk aylarında Karadeniz'in güvenliğini sağlamak için Osmanlı hükümeti Karadeniz'deki donanmasını güçlendirmek adına Avusturya-Macaristan'dan denizaltı talebinde bulunmuştur. Almanya'nın aracılığıyla gerçekleşen bu talebi Zimmerman, Avusturya-Macaristan Berlin Büyükelçisi Hohenlohe'ye iletmiştir. Ancak Hohenlohe, Zimmerman'ın bir veya iki denizaltını Osmanlı Devleti'ne gönderme fikrinin Avusturya-Macaristan donanmasının da zor şartlar altında olduğundan dolayı mümkün olmadığını bildirmiştir.⁴⁸⁰ Avusturya-Macaristan denizaltıları gelmeseyse de Çanakkale'ye olan çıkarma başlayınca

⁴⁷⁸ Pamuk, 2008, 145.

⁴⁷⁹ HHStA, PA I- 942, Pallavicini'den Berchtold'a, N.69 P, 26 Kasım 1914.

⁴⁸⁰ HHStA, PA I- 942, Hohenlohe'den Berchtold'a N.170 P, 18 Kasım 1914.

Almanya'dan denizaltılar gelmiştir.⁴⁸¹

Osmanlı ordusunun eksiklikleri müttefik devletlerin İstanbul'daki temsilcileri veya Osmanlı ordusunda görev yapan subaylar tarafından da tespit edilmiştir. Pomiankowski'nin de cephelere yaptığı geziler sonucu gözlemleri bu siparişlerin belirlenmesinde yardımcı olmuştur. Kendisi Viyana'daki Harbiye Nezareti'ne yazdığı raporlarda bu eksiklikleri en ince ayrıntısına kadar belirtmiştir. Siparişler hem müttefik Osmanlı Devleti'ni savaşta tutabilmek hem de alınacak siparişler sayesinde Almanya veya Avusturya-Macaristan da bulunan fabrikalar için ticari kazanç anlamına gelmekteydi.

Müttefik Osmanlı Devleti'nin askeri açıdan var olan ihtiyaçlarını telafi etmeye Avusturya-Macaristan da tıpkı Almanya gibi hazırды. Avusturya-Macaristan savunma sanayisi Osmanlı Devleti'ne silah, cephaneye, top satmak için savaş boyunca uğraşmıştır. Savunma sanayisi savaş öncesi dönemde de görüldüğü gibi Avusturya-Macaristan Harbiye Nezareti'nin iktisadi çıkarlarını oluşturuyordu. Asıl mesele söz konusu ilişki ağının ne şekilde kurulması gerektiğiydi. Pomiankowski tıpkı savaştan önce de olduğu gibi savaş sırasında da askeri ticareti geliştirmek, Harbiye Nezareti'nin iktisat politikalarını yürütmek için çalışmıştır. Siparişlerin ne şekilde yürütüleceği de savaşla beraber artan talepler ve değişen koşullar nedeniyle revize edilmiştir. Osmanlı Devleti bu sebeple Almanya'ya yaptığı gibi Avusturya-Macaristan'a da siparişlerin daha sağlıklı işleyebilmesi için 14 Kasım'da bir teklifte bulunmuştur. Almanya ile yapılan anlaşmaya göre Osmanlı Harbiye Nezareti'nden yapılan her sipariş öncelikle Prusya Harbiye Nezareti'ne bildirilecek ve bu nezaret de siparişleri Alman fabrikalara dağıtacak ve nakliye kısmını sağlayacaktı. İsmail Hakkı Paşa, Pomiankowski'ye Avusturya-Macaristan ile de buna benzer bir anlaşma yapılmasını teklif etmiştir.⁴⁸² Bu teklifi Avusturya-Macaristan Harbiye Nezareti'ne bildiren Pomiankowski'ye göre eğer böyle bir anlaşma sağlanmazsa o zaman Avusturya-Macaristan sanayisinin Osmanlı ordusuna gönderebileceği savaş malzemesini Almanya'nın sağlayacağı uygun ödeme koşulları sonucu kaybedebilme ihtimali vardı. Böyle bir anlaşma imzalanırsa Osmanlı Harbiye Nezareti, Avusturya-Macaristan Harbiye Nezareti'ne yapılacak siparişler için hazır olduğunu bildirebilirdi. Pomiankowski ayrıca eksikliği çekilen malzemelerin de bir listesini

⁴⁸¹ Karabekir, *age*, 83.

⁴⁸² KA, KM Präs. 1777, Pomiankowski'den Viyana Harbiye Nezareti'ne, N.47-1/24, 24.904, 14 Kasım 1914.

yapmıştır. Üniforma kumaşı, iç çamaşırı, deri ürünleri, düğme, çizme, makine, silah ve cephane başlıca eksiklerdendi. Zaman kısıtlı olduğundan söz konusu siparişlerin ne şekilde yürütüleceğine bir an önce karar verilmesi de gerekmekteydi. 18 Kasım 1914'te Avusturya-Macaristan Harbiye Nezareti 13. Abteilung'a (Avusturya-Macaristan Harbiye Nezareti altında bir bölüm) yazdığı yazıda Osmanlı Harbiye Nezareti'nin Almanya ile imzaladığı anlaşmanın bir benzerinin de Avusturya-Macaristan ile imzalanacağını haber vermiştir. Harbiye Nezareti bu sayede hem firmaların siparişlerini kendisi toplayıp dağıtacak hem de fiyatların yükselmesini önleyerek vurgunculuğun ve kardan pay almanın önüne geçebilecektir.⁴⁸³ Avusturya-Macaristan ve Osmanlı Devleti arasında bahsi geçen anlaşma imzalanmıştır. Bundan sonraki siparişlerde Avusturya-Macaristan Harbiye Nezareti ilgili birimlerine dağıtarak onların siparişleri fabrikalardan temin etmelerini sağlamıştır. Böylece Avusturya-Macaristan bir merkezileşmeye giderek Osmanlı Devleti ile olan iktisadi ilişkilerini hızlandırmış oldu.

5.1.1. Başlangıç: 1915 Yılında Avusturya-Macaristan Açısından Osmanlı Ordusunun Askeri- Politik Durumu ve Askeri Yardımların Önemi

5.1.1.1. Ulaşım Yolunun Açılması ve İlk Sevkiyatlar: Sırbistan'a Yapılan Harekâtın Müttefikliğin Devamı İçin Siyasi ve Askeri Önemi

Tezin dördüncü bölümünde bahsedildiği gibi ulaşım yollarının kapanması Osmanlı Devleti'nin müttefikleri ile olan gıda maddeleri ticaretinde sıkıntılara neden olmuştur. Bu bölümde söz konusu sevkiyatın hangi yollardan sağlandığına daha yakından bakılacaktır. Nitekim ulaşım yolları sadece gıda maddeleri için değil aynı zamanda askeri malzemenin sevkiyatı için de önem taşımaktadır.

Ulaşım yollarının düzenli olarak işlemesi savaşın başından sonuna kadar sorun olmuştur. Müttefikler arası yapılacak olan sevkiyat savaş boyunca çeşitli nedenlerle zaman zaman Tuna nehri vasıtasıyla zaman zaman da demiryolu vasıtasıyla yapılmıştır.⁴⁸⁴

⁴⁸³ KA, KM Präs. 1777, 47-1-24, 18 Kasım 1914, N.24904.

⁴⁸⁴ Müttefikler arası ulaşım konusunda savaş koşulları nedeniyle bir istikrar görülmemiştir. Bu konuda sürekli bir değişim yaşanmıştır. Örneğin Romanya'nın tarafsız olduğu 28 Ağustos 1916 yılında kadar sevkiyat Romanya üzerinden sağlansa da bu tarihten itibaren Tuna limanından yapılan erzak sevkiyatı kesilmiş ancak 10 Aralık 1916 yılında İttifak devletlerinin Romanya'yı işgal etmesi ile sevkiyat yeniden sağlanmıştır. Ögün, 2015, 372-73. Bu konu hakkında detaylı bir çalışma Tuncay Ögün'un de eserinde yararlandığı gibi Yüzbaşı Ahmet Şevket'in Almandan yapmış olduğu bir makale çevirisidir. Ayrıntılı bilgi için bkz. Ahmet Şevket, "Büyük Harb Esnasında Almanya ile Türkiye

Birbiriyle bağlantılı olan bu yolların açılması için Sırbistan'a bir harekât şarttı. Müttefikler arası kullanılacak ulaşım yollarının bir bölümü Tuna nehri üzerinden sağlanacaktı. "Balkanstrasse"⁴⁸⁵ olarak da tanımlanan bu deniz yolu Orta Avrupa'yı İstanbul'a bağlıyordu. İstanbul'dan karayolu ile Bulgaristan'a gelen malzeme buradaki Tuna limanından hareket ederek Rusçuk, Lom, Vidin üzerinden Orşova (Adakale)ya bağlanıyor; buradan taşınan ürünler vagonlara doldurulup tren yolu ile Almanya ve Avusturya-Macaristan'a ulaştırılıyordu.⁴⁸⁶ Tuna nehri Avusturya-Macaristan, Sırbistan, Romanya, Bulgaristan ve Osmanlı Devleti'nin Avrupa'daki topraklarını kapsıyordu. Henüz savaş söz konusu değilken ancak Balkanlar'da çatışmalar varken bile bu yolun güvenliliği gündeme gelmiştir. Nitekim bu kadar stratejik bir önemi olan bu yolun olası bir savaşta yolun üzerinde bulunan ve özel anlaşmalarla bu yolun kullanımına izin veren devletler şayet düşman tarafına geçerse o zaman savaşın seyri de ona göre belli olacaktı. Nitekim savaş sırasında bu ulaşımın önündeki en büyük engel İttifak devletlerinin düşmanı Sırbistan olmuştur.⁴⁸⁷ Osmanlı Devleti'ne müttefiklerinden sağlanacak desteklerin kesintisiz devam edebilmesi için Sırbistan'ın etkisiz hale getirilmesi gerekmektedir.

Osmanlı Devleti'nin Almanya'daki diplomatik temsilcileri söz konusu harekat için görüşmelere savaşa dahil olduktan hemen sonra başlamışlardır. Berlin Sefiri Mahmud Muhtar Paşa Said Halim Paşa'ya yazdığı raporda Berlin kabinesinin bu konuda girişimler yapması için Zimmerman'ı ikna etmeye çalıştığını ve Zimmerman'ın da cevap olarak bu konunun Viyana ile görüşüldüğünden şayet Viyana bu konuya olumlu bakmazsa bizzat Almanya'nın Sırbistan'a bu konunun çözümü için bir birlik sevk edeceğini söylediğini belirtmiştir. Mahmud Muhtar Paşa, Almanya'nın Avusturya-Macaristan'ı Sırbistan'ın küçük bir bölgesine operasyon düzenlemek konusunda ikna etmeyi sürdürdüğünden bahseder. Mahmud Muhtar Paşa'ya göre bu harekât sayesinde ayrıca Rusya'nın Sırbistan'ı askeri olarak

Arasında Nakliyat Yolları", **Askeri Mecmua**, s. 70, (1928): 139- 150. 1917 yılının sonuna kadar Almanya- Avusturya- Sırbistan- Bulgaristan ve Romanya'dan yapılan sevkîyat araya karışan Tuna yoluyla Karadeniz'den yapılan bazı istisnalarla kısmen karayolları kısmen de sulardan istifade edilerek yapılmıştır. Şevket, **agm**, 139.

⁴⁸⁵ Gardos makalesinde yaptığı "Balkan Strasse" tanımlamasına göre uzun zamandan beri Orta Avrupa ile Yakın Doğu'yu birbirine bu yol Tuna'nın aşağısından başlıyor ve Bulgaristan'ın nehir limanında son buluyordu. Tuna havzası olarak bilinen bu bölge bu durumda Balkanlar'ın kuzeyini, Avusturya-Macaristan'ı, Sırbistan'ı, Romanya'yı, Bulgaristan'ı ve Osmanlı devletinin Avrupa'daki topraklarını kapsıyordu. Gardos, 1969, 285.

⁴⁸⁶ Wilhelm Knorr, **Die Donau- und die Meerengenfrage**, (Weimar: Gustav Kiepenheuer, 1917), 127.

⁴⁸⁷ Jung, **age**, 34.

beslemesinin de önüne geçilebilecekti.⁴⁸⁸ Mahmud Muhtar Paşa'nın raporlarından anlaşıldığı gibi Osmanlı hükümeti kısa süre içerisinde bu konuda acil ve önemli adımlar atmaya başlamıştır.

1915 yılına gelindiğinde müttefik devletler arasında ulaşım yolları hakkındaki görüşmeler sürüyordu ancak müttefik devletlerden askeri yardım henüz sağlanamasa da Çanakkale cephesinde savaş devam etmekteydi. 18 Mart 1915'te Osmanlı ordusu düşman donanmasına karşı kazandığı zafer askeri ve siyasi sonuçları açısından birçok dönüm noktasını da beraberinde getirmiştir. Ancak savaş devam ediyordu ve Osmanlı ordusu sadece Çanakkale cephesinde savaşıyordu. Osmanlı ordusunun savaştaki başarılarının devamı sağlanmalıydı ve bu da ancak Merkezi devletlerin Osmanlı Devleti'ne yapacakları askeri yardımlarla mümkündü.⁴⁸⁹ Çanakkale zaferinden sonra Osmanlı Devleti'ndeki mühimmat eksikliği ve Sırbistan yolunun açılmasının önemi konusunda yapılan bir diğer görüşme de Avusturya-Macaristan'ın İstanbul'daki temsilcilerinden olan H. Albertall ve von der Goltz arasında geçmiştir. H. Albertall bu görüşmeyi Avusturya-Macaristan Hariciye Nezareti'ne raporlamıştır.⁴⁹⁰ Çanakkale zaferindeki başarı von der Goltz'a göre devam eden savaşın askeri ve siyasi yönden önemli bir sonucuydu. Sırbistan yolunun açılarak Osmanlı Devleti'ne mühimmat desteği bir an önce sağlanmalıydı. Osmanlı ordusunda 1 Milyon 250 bin askeri vardı ve 490.000 asker de hazır bekliyordu. Ancak bu askerler için tüfek ihtiyacının tedarik edilmesi Sırbistan'a karşı yapılacak bir harekâta bağlıydı. Buradan çıkan sonuca göre aslında Said Halim Paşa da, von der Goltz da Osmanlı ordusunun asker eksikliği olmadığı konusunda hemfikirdiler. Çanakkale zaferi şüphesiz askeri ve siyasi yönden savaşın sonucunu etkileyecek birçok sonuç ortaya çıkarmıştır. Osmanlı Devleti açısından bunun önceliği devletin varlığını devam ettirebileceği mesajının Avrupalı devletlere verilmiş olmasıydı. Ancak savaş devam ederken yapılması gereken bu düşünceyi devam ettirebilmektir. Bunun için Osmanlı Devleti savaşta kalmalıydı. Bu da ancak müttefik devletlerden gelecek askeri ve mali yardımlarla olabilirdi.

Bu sırada Meclis-i Mebusan Reisi ve Hariciye Nazırı sıfatıyla Berlin'e ve Viyana'ya seyahatler düzenleyen Halil Bey de konu ile alakalı görüşmelerde bulunmuştur. Berlin'de bulunduğu sırada Alman Genelkurmay Başkanı Falkenhayn ile görüşen

⁴⁸⁸ BOA, HR. SYS. 2108/5, N.493, Kasım 1914.

⁴⁸⁹ HHSStA, PA I- 943, Pallavicini'den Burian'a, N. 26/P, 2 Nisan 1915.

⁴⁹⁰ HHSStA, PA I- 943, H. Albertall'den Hariciye Nezareti'ne, N. 117, 14 Nisan 1915.

Halil Bey, Falkenhayn'ın bu yolun açılmasını gerekli gördüğünü ancak bunun için Avusturya Genelkurmay Başkanlığı'ndan henüz kesin bir cevap alamadığını söylediğinde Halil Bey, Hüseyin Hilmi Paşa'ya bu konuda Avusturya hükümeti nezdinde tekrar görüşmeler yapması için emir vermiştir.⁴⁹¹ Halil Bey ile görüşen Hüseyin Hilmi Paşa da Halil Bey'in Karargâh-ı Umumi'de bulunduğu sırada yaptığı gözlemleri kendisine aktardığını buna göre Avusturya-Macaristan ve Alman ordularının Galiçya ve Bukovina'da bir iki hafta içerisinde kesin bir başarı elde edecekleri beklenildiğinden ve bunun sonucu olarak Rusların bir aya kadar bozguna uğratılmasının kesin gözüktüğü ve Rusya'nın artık yeniden işe yarar bir ordu yerine getiremeyeceğini ve bu sayede Sırbistan'da kullanılan ordunun noksanlarının tamamlanarak yakında harekete geçileceği ve yolun açılmasıyla mühimmatın naklinin kolaylaştırılacağı düşünülmektedir.⁴⁹² Bu konuda von der Goltz ile de görüşen Halil Bey, von der Goltz'un da bu konuda hemfikir olduğundan dolayı kendisinin bu hareketi desteklemesinin Merkezi devletleri harekete geçirmede önemli bir etki yaratabileceğini umduğunu yazmıştır.⁴⁹³

Sırbistan yolunun açılması Almanya için birçok açıdan önemliydi. Bu önem yukarıda bahsedildiği gibi sırf askeri açıdan bir gereklilik değil aynı zamanda savaşın da bir nedeni olarak devletlerin uzun vadeli dış politikalarının devamlılığı için de gerekliydi. Almanya'nın Sırbistan yolunun açılması için harcadığı çaba da buna bir örnektir. Mustafa Çolak'ın Alman belgelerinden istifade ederek hazırladığı makalesine göre bu yolun açılmaması Almanya'nın Osmanlı Devleti'ndeki ve hatta tüm İslam âlemindeki itibarının zedelenmesi ve böyle bir durumda bu zamana kadar yapılmış olan tüm çabaların boşa gitmesi demektir ve Almanya'nın önde gelen ekonomik kuruluşları da Alman Şansölye Bethmann Holweg'e yazdıkları yazıda şansölyeyi bu konuda uyarıyorlardı.⁴⁹⁴ Görüldüğü gibi Almanya için yolun açılmaması ihtimali uzun vadede Almanya'nın mevcut politikalarının zarar görmesi demektir. Pallavicini Almanya'nın Osmanlı Devleti'ne yönelik dış politikasını analiz ederken II. Meşrutiyet'i bir dönüm noktası olarak ele almıştır. Sultan Abdülhamid'in

⁴⁹¹ ATASE, BDH, 7/34, F. 37. 18 Mart 1915. Falkenhayn savaştan sonra kaleme aldığı hatıratında da bu konuya değinmiştir. Sırbistan yolunun açılması sayesinde Çanakkale'nin güçlendirileceğini ve bu sayede de Rusya'nın müttefikleri ile olan bağlantısının tamamen kesileceğini yazar. Erich von Falkenhayn, **Die Oberste Heeresleitung: 1914-1916**, (Berlin: Ernst Siegfried Mittler und Sohn, 1920), 137.

⁴⁹² BOA, HR. SYS 2109/10, 12 Şubat 1915.

⁴⁹³ ATASE, BDH, 7/34, F. 37, Halil Bey'den telgraf. 28 Mart 1915.

⁴⁹⁴ Mustafa Çolak, "Çanakkale Savaşları ve Almanya", **Askeri Tarih Araştırmaları Dergisi**, Yıl:8, s.16,(2010): 37.

devrilmesi ve anayasanın yeniden yürürlüğe konması Osmanlı Devleti'nin Avrupalı bir devlet olma adına son çabasıydı. Osmanlı Devleti bu yolda ilerleyebilirdi ancak bu sırada yaşanan Bosna'nın ilhakı, Trablusgarb Savaşı, Balkan Savaşları ve arkasından gelen Birinci Dünya Savaşı bunu engellemiştir. Merkezi devletler eğer bu savaştan zaferle çıkarlarsa o zaman Osmanlı Devleti bu devletlerin ve özellikle de Almanya'nın koruması altına girecek ve böylece Osmanlı Devleti için sadece ordu ve donanmada değil diğer idari alanlarda da Almanya ve Avusturya-Macaristan'ın etkisiyle ilerleme göstereceği yeni bir dönem başlayacaktı. Ancak eğer Merkezi devletler bu savaştan zaferle çıkmayı başaramazlarsa o zaman Osmanlı Devleti diğer devletler tarafından paylaşılacaktı. Savaşın da etkisiyle diğer Avrupalı devletler ve Almanya arasındaki rekabet Almanya lehine gelişmiştir Pallavicini raporunun devamında Almanya'nın savaşla beraber Osmanlı Devleti'ndeki egemenliğini sağlamlaştırmak için elinden gelen tüm çabayı gösterdiğini; askeri ve mali yönden Osmanlı Devleti'ne destek verdiğini ayrıca kültürel alanlarda da örneğin eğitim alanında birçok reform yapmaya çalıştığını yazmıştır. Pallavicini'nin bu konudaki en önemli gözlemi savaştan sonraki tahminlerindedir. Buna göre Osmanlı Devleti savaş nedeniyle şu an Almanya'ya ihtiyaç duyuyordu ancak savaştan sonra bu ihtiyaç ortadan kalktığından Almanya'ya karşı bir direnme olabilirdi.⁴⁹⁵

Pallavicini 28 Ocak 1915'te Hariciye Nazırı Burian'a yazdığı raporda monarşi ve Osmanlı Devleti arasında doğrudan kurulacak olan bir bağlantının yararlarından bahsetmiştir.⁴⁹⁶ Bu bağlantının aslında daha önceden de yapılmasının planlandığını bu sayede monarşinin de çok büyük bir ölçüde iktisadi, politik ve askeri yararlar elde edeceği ve Sırbistan'ın da engellenebileceği görüşündeydi. Osmanlı hükümeti devlet adamları da fırsat buldukça bu konuda müttefiklerine baskı yapmaya devam etmişlerdir. Osmanlı hükümeti adına Viyana ve Berlin'e seyahatler düzenleyen Cavid Bey de Sırbistan meselesinde Alman ve Avusturyalı meslektaşlarına ısrar etmiştir.⁴⁹⁷ Pallavicini eski sadrazamlardan Hakkı Paşa ile yaptığı görüşmelerde paşanın son derece pozitif olduğundan Çanakkale Boğazı'nın savunulması konusunda herhangi bir sorun görmediğinden kendisine bahsetmiştir. Ancak bu

⁴⁹⁵ HHStA, PA XII- 209, Pallavicini'den Burian'a, N.61/P. 29 Temmuz 1915.

⁴⁹⁶ HHStA, PA XII- 209, Pallavicini'den Burian'a, N.9/P, 28 Ocak 1915. Bu rapor BuriánHariciye nazırı olduktan sonra Pallavicini'nin ona yazdığı ilk kapsamlı raporlardan biridir. Pallavicini bu raporunda Avusturya-Macaristan'ın geçmişten savaşa kadar olan dönemde Osmanlı devletine yönelik dış politikasının ana hatlarını özetleyerek söz konucu yolun açılmasının bu politikayı devam ettirmek açısından ne kadar acil olduğundan bahseder. Gardos,1969, 294.

⁴⁹⁷ Cavid Bey, **age**, 42.

konuşmada Hakkı Paşa da cephaneye eksikliğinden şikâyet etmiştir. Paşa'ya göre Sırbistan'a acil olarak bir harekât düzenlenmeliydi ve Tuna yolu ulaşımına açılmalıydı.⁴⁹⁸ Görüldüğü gibi Osmanlı devlet adamları müttefik temsilcilerle yaptıkları görüşmelerde bu konunun önemini her fırsatta dile getirmişlerdir.

Söz konusu yolun ulaşımına açılmasını isteyen diğer bir isim de Pomiankowski olmuştur. Kendisi konuyla alakalı yazdığı raporlarda açılacak doğrudan bir yolun bilinen yararları yanında başka bir önemine daha değinmiştir.⁴⁹⁹ Osmanlı cephelelerinde yaşanan çarpışmalar hakkında ayrıntılı bilgiler verilerek o an ki vaziyete göre Osmanlı ordusunun herhangi bir asker ve tüfek ihtiyacı içinde olmadığını ancak çatışmalar devam ederse özellikle cephaneye konusunda büyük sıkıntılar yaşanabileceğini ve bunun sonucunda da Çanakkale'nin ve hatta İstanbul'un savunulması zorlaşacağından Osmanlı hükümetinin şu an var olan mühimmatın sonuna kadar bitmesini beklemek yerine İtilaf devletlerinden biriyle, özellikle İngiltere ile barış imzalayabileceği tehlikesine dikkat çekmiştir. Böyle bir ihtimalin gerçekleşmesi savaşın tüm seyrini değiştireceğinden bunu engellemenin ve Osmanlı Devleti'ni İttifak devletleri tarafında tutmanın tek yolu Sırbistan'a bir harekât yaparak Avusturya-Macaristan ve Osmanlı Devleti arasında doğrudan bir bağlantı sağlamaktır. Pomiankowski'nin konu hakkındaki düşüncesi görüldüğü gibi von der Goltz ile aynıydı. Osmanlı Devleti'nin savaşı devam ettirebilmesi için yolun açılması şarttı. Ancak konuya diplomatik açıdan da bakan Pomiakowski'nin düşüncelerinden çıkan sonuca göre Osmanlı Devleti'ne yardım etmenin tek nedeni mühimmat açısından müttefik devlete destek sağlamak değildi; İttifak devletleri açısından bunun stratejik bir önemi de vardı. Mühimmat desteği Osmanlı Devleti'ni savaşta tutmak demek olduğundan Osmanlı Devleti'nin İtilaf devletleri ile arasında bir bağ kurulmasını da engelleyecekti. Yolun açılması Rusya'nın engellenmesi demekti ve bunun gerçekleşmemesi Osmanlı Devleti'nin olduğu kadar Avusturya-Macaristan'ın da geleceğini etkileyecekti. Neue Freie Presse de "Galiçya ve İstanbul" başlıklı haberde müttefik iki devletin Rusya tehlikesine karşı beraber hareket etmeleri gerektiğini vurguluyordu. Rusya'nın Avusturya-Macaristan ile Galiçya'da savaşıp burada ağır kayıplar vermesi Boğazlar'a ve İstanbul'a olan hırsını arttırıyordu. Ancak Rusya'nın müttefiklerinin Boğazlar'dan geçerek Rusya'ya yardım göndermesi pek de mümkün gözüküyordu. Rusya'nın savaşa giriş amacı

⁴⁹⁸ HHStA, PA XII-209, Pallavicini'den Burian'a, N.32 P, 29 Nisan 1915.

⁴⁹⁹ HHStA, PA I-944, Pomiankowski'den Burian'a, N. 263 P, 6 Mayıs 1915.

Almanya'nın gücünü kırmak, Avusturya-Macaristan'ı parçalamak ve bu iki müttefik düştükten sonra da Osmanlı Devleti'ni ortadan kaldırmaktı. Rusya iki yüzyıldır hayalini kurduğu şehri ele geçirmek istese de karşısında "hasta adam" değil güçlü bir Türkiye vardı. Rusya Boğazlar'ı ticaret için değil siyasi sebeplerden dolayı istiyordu. Eski bir Rus atasözü olan "İstanbul'a giden yol Viyana'dan geçer." sözü, gerçek olmuştu çünkü Avusturya-Macaristan, İstanbul'un bağımsızlığını desteklemesinin kendisinin geleceği ile bağlantılı olduğunun farkındaydı.⁵⁰⁰

Çanakkale muharebesi devam ettiği sırada Pomiankowski Enver Paşa'nın Çanakkale'ye düzenlediği bir gezide yer almıştır.⁵⁰¹ Osmanlı Devleti'nin savaşa girişi üzerinden neredeyse bir yıl geçtikten sonra Çanakkale cephesi ziyareti sırasında Pomiankowski Osmanlı askerlerinin durumunu da gözlemlemiştir. Cephede kıyafet ve özellikle de manto ve ayakkabı konusunda büyük bir eksiklik söz konusuydu. Soğukların başlamasına rağmen battaniye olmadığından üç veya dört asker bir araya gelerek yerde yatıyorlar sadece bir tente ile örtünüyorlardı. Hasır veya samanın bulunması da mümkün değildi. Hükümet kadın kıyafetlerine bile el koymuştu. Buna ilave olarak da beslenme konusunda da birçok eksik vardı. Konserve ve pirinç bulunamıyor; şeker, kahve ve çay ise çok az miktarda mevcuttu. Sırbistan yolu açılıp Osmanlı ordusuna sıcak tutan kıyafetler, battaniye ve konserve gelirse ancak o zaman Osmanlı ordusunun önümüzdeki kış savaşa devam edip etmeyeceğinin hesaplanabilirdi.⁵⁰² Rapordan görüldüğü gibi eksikliği duyulan tek şey mühimmat ve cephaneye değildi. Giyecek, barınma gibi malzemelere de askeri malzemeler kadar ihtiyaç duyuluyordu.

Bu ihtiyaç duyulan malzemenin sağlanması için Osmanlı devlet adamları diplomatik görüşmelere devam ediyorlardı. Trautmannsdorff, Ekim ayının başında yazdığı raporda İstanbul'da bu konu hakkında yapılan yorumlardan bahsetmiştir.⁵⁰³ Rapora göre sadece sadrazam ve diğer nazırlar değil bütün Türkler kendisine Sırbistan'a olan harekâtın ne zaman başlayacağını soruyorlardı. İstanbul'dakilerin bu kadar sabırsız olmasının ve herkesin Sırbistan'ın yere serilmesini istemesinin çeşitli nedenleri vardı. Buna göre örneğin halkın bu harekâtı bu kadar istemesinin nedeni Merkezi devletler ile sağlanacak doğrudan ulaşım ile gıda fiyatlarında bir düşme olacağından ve ekmek kıtlığı da önleneceğinden yaşam standartlarında bir iyileştirme olmasıydı.

⁵⁰⁰ "Galizien und Konstantinopel", **Neue Freie Presse**, 8 Haziran 1915.

⁵⁰¹ Pomiankowski, **age**, 117.

⁵⁰² KA, KM Präs. 1777, Pomiankowski, 1 Ekim 1915.

⁵⁰³ HHSStA, PA XII-209, Trautmannsdorff'dan Burian'a, N.80/P, 1 Ekim 1915; Gardos, 1969, 307.

Gerek Pallavicini gerekse Pomiankowski'nin bu konu hakkında Avusturya-Macaristan Hariciye Nezareti'ne yazdıkları raporlardan çıkan sonuca göre Tuna yolunun açılmasının birden çok sebebi vardı. Askeri malzemenin sağlanması kadar önemli diğer sebepler de Osmanlı Devleti'nin savaş nedeniyle artan fiyatların yarattığı olumsuz koşullar, söz konusu yol açılmazsa Osmanlı Devleti'nin İtilaf devletleri ile barış görüşmeleri yapma ihtimalinin yarattığı tedirginliklerdi. Alman büyükelçi, Pallavicini ile yaptığı görüşmelerde İngiltere ve Fransa'nın Osmanlı hükümetine eğer Alman askeri misyonunu ülkeden uzaklaştırırlarsa kendileri ile barış masasına oturacakları sinyalinin verdiklerinin kulağına geldiği haberini paylaşmıştı.⁵⁰⁴

Pomiankowski hatıratında Ekim 1915'te Sırbistan seferi başladığında seferin kısa sürede sonlanacağı ve böylece İstanbul ile İttifak devletleri arasındaki irtibatın sağlanacağını umduğundan Enver Paşa'nın mühimmat talebini Ordular Başkumandanlığı'na bildirdiğini yazmıştır.⁵⁰⁵ Osmanlı Devleti'nin savaşa dahil oluşundan neredeyse bir yıl sonra monarşi Sırbistan'a karşı beklenen harekât düzenlenmiştir. Sırbistan harekâtı Osmanlı gazeteleri tarafından da yakından takip edilmiştir. Tasvir-i Efkâr gazetesi Eylül ayından itibaren hareketi yakından takip ederek haritalarla hareketin ne kadar ilerlediği hakkında da bilgi vermiştir. Bu sayede halka harekâtın yakın zamanda tamamlanacağı yönünde telkinlerin verilmesi sağlanmıştır. Avusturya-Macaristan Büyükelçiliği'nde görevli diplomat Trauttmansdorff, Sırbistan harekâtının İstanbul'daki etkisi hakkında bir rapor hazırlamıştır.⁵⁰⁶ Trauttmansdorff, uzun zamandır büyük bir sabırsızlıkla beklenen Sırbistan'a karşı harekâtın bir sevinç ve mutluluk getirdiğini; hâkim düşünce olan Osmanlı Devleti'nin savaşı kaybetme gibi olasılığının söz konusu bağlantı sayesinde artık ortadan kalktığı şeklinde olduğunu belirtmiştir. Çanakkale zaferinden sonra ve Sırbistan yolu açılmadan önce Enver Paşa da bir Alman gazetesine mülakat vermişti. Enver Paşa'nın verdiği mülakat Avrupalı devletlere verilmiş önemli mesajlar içermekteydi. Enver Paşa'nın bu mülakatı Neue Freie Presse gazetesinde de yayınlanmıştır. Enver Paşa mülakatında Osmanlı Devleti'nin bağımsızlığı için savaştığını savaştan önce Avrupa'da büyük, küçük birçok devletin Osmanlı Devleti'nin bağımsızlığına karşı çıktığını ancak buna rağmen Osmanlı Devleti'nin

⁵⁰⁴ HHStA, PA I- 943, Pallavicini'den Burian'a, N.13/P, 18 Şubat 1915.

⁵⁰⁵ Pomiankowski, *age*, 138.

⁵⁰⁶ HHStA, PA I- 944, Trauttmansdorff'dan Burian'a, N.84-P, 11 Ekim 1914; Gadros, 1969, 307.

güçlü bir şekilde savaşmaya devam ettiğini söyleyerek Osmanlı Devleti'nin güçlü bir geçmişi olduğundan geleceğinin de olduğunu ve bunun için savaşacak gücünün de olduğunu belirtir. Muhabir, Enver Paşa'nın Avrupalı devletlerden olup Osmanlı Devleti'nin sonunu isteyen devletler arasında gülerek Almanya'nın da adını söylediğini haberine eklemiştir.⁵⁰⁷

Sırbistan'ın 1915 yılının sonunda bertaraf edilmesiyle Avusturya-Macaristan-Belgrad- Niş- Sofya- Edirne güzergâhını takip eden demiryolu serbest hale geldi.⁵⁰⁸ Böylece Osmanlı Devleti ve Merkezi devletler arasında askeri ve ekonomik ilişkiler açısından yeni bir dönem başlamış oldu.⁵⁰⁹ Sonuç olarak bu sayede Osmanlı Devleti'ne savaş sırasında önemli bir destek sağlanmış ve büyük bir moral kaynağı olmuştur. Sırbistan yolunun açılması ve malzeme sevkiyatının başlaması dönemin hatıratlarına da yansımıştır. Çanakkale cephesinde savaşan İ. Hakkı Sunata yolun açılması ile Osmanlı ordularına derhal malzeme ve askeri yardımların geldiğini yazmıştır.⁵¹⁰ Yine aynı şekilde Çanakkale cephesinde savaşan Mehmet Sinan da cephe olarak kullanılan mermilerin sayısının son derece azaldığı bir sırada yolun açılması ile Almanya'dan top ve makineli tüfek mermileri kürek, kazma, çadır, ilaç ve Avusturya'dan obüslerin ve topların gelmeye başlamasıyla Türk ordusunun silahlandığı böylece işin şeklinin değiştiğini anlatmıştır.⁵¹¹

1915 yılının sonlarına doğru karşılaşılan Said Halim Paşa ve Pallavicini arasında geçen bir görüşmede Pallavicini, Said Halim Paşa'ya Çanakkale zaferinden bahsederek Osmanlı Devleti'nin var olması ile bu savaş arasında doğrudan bir bağlantı olduğunu ve savaşın Osmanlı Devleti için bir hayatta kalma mücadelesi olduğunu söylemiştir. Said Halim Paşa da Osmanlı Devleti'nin kendisine yönelik olan bütün saldırıları başarılı bir şekilde geri püskürtebileceğine inandığı cevabını vermiştir. Pallavicini'ye göre Said Halim Paşa bu cevabında samimiydi çünkü Osmanlı Devleti'nde 18 Mart'tan itibaren hâkim olan düşünce bu yöndeydi. Raporun devamında belirtildiğine göre savaşa katılan hiçbir devlet Osmanlı ordusu ve halkı kadar kötü şartlar altında değildi. Osmanlı ordusu Çanakkale'de insan gücü ile savunma yapabileceğini göstermişti. Ancak asıl mesele Osmanlı ordusunun bu savunmayı daha ne kadar sürdürebileceğiydi; cephe çok azdı ve düşman devletler

⁵⁰⁷ "Enver Pascha über die Zukunft der Türkei", **Neue Freie Presse**, 20 Temmuz 1915.

⁵⁰⁸ Şevket, **agm**, 140.

⁵⁰⁹ Trumpener, **age**, 320.

⁵¹⁰ İ. Hakkı Sunata, **Gelibolu'dan Kafkaslara**, (İstanbul: İş Bankası Kültür yay. 2003), 194.

⁵¹¹ Mülazım Mehmet Sinan, **Harp Hatıralarım: Çanakkale- Irak- Kafkas Cephesi**, yay. haz. Hasan Babacan, Servet Avşar, Muharrem Bayar, (İstanbul: Vadi yay. 2006), 42.

tekrar yoğun bir şekilde bir hücum yaparlarsa o zaman Rusya amacına ulaşabilirdi ve eğer Rusya bunu başarır o zaman İstanbul'da, Balkanlar'da, Asya'da ve Akdeniz'de Rusya hakimiyetinin önünün açılması da sağlanmış olacaktı.

Talat Bey'e Avusturya-Macaristan imparatorluğu tarafından layık görülen I. Leopold nişanını takdim etmek için Dahiliye Nezareti'ne bir ziyaret düzenleyen Pallavicini, raporunda da belirttiği gibi nişan takdiminin de yarattığı olumlu atmosferden yararlanmış, Çanakkale cephesindeki Osmanlı ordusunun kazandığı zaferi överek söze bir giriş yapmış ve arkasından da Osmanlı Devleti'nin savaştan sonra da Merkezi devletler ile işbirliği içerisinde olmasının gerekliliklerinden bahsetmeye başlamıştır.⁵¹² Talat Bey Pallavicini'nin bu sözleri üzerine kendisinin ve meslektaşlarının Osmanlı Devleti'nde yabancıların faaliyetlerine karşı olduklarını, onlara güvenmediklerini ve gittikçe genişleyen bu faaliyetlerin Osmanlı Devleti'ni paylaşma planlarını fikrinden korktuklarını söyleyince Pallavicini de cevap olarak Avusturya-Macaristan'ı savunmak adına monarşinin bütün Avrupalı devletler içinde Osmanlı Devleti'nin bağımsızlığını en çok isteyen devlet olduğunu ve Osmanlı Devleti'nin paylaşılması karşısında ellerindeki tüm imkânlarla buna karşı çıkacaklarını çünkü kendilerinin asla emperyalist amaçları olmadığını sadece iktisadi imtiyaz elde etmek istediklerini söyleyince Talat Bey de cevap olarak kendisinin güvensizliğinin Almanya'ya karşı olduğunu söylemiş bunun üzerine Pallavicini Almanya'yı da savunarak Almanya'nın da Osmanlı Devleti'nin bağımsızlığı için uğraştığını Almanya'ya karşı bir güvensizliğin dayanakları olmadığını Almanya'nın hiçbir zaman İngiltere'nin Mısır'a yaptığı gibi Osmanlı Devleti'nde bir koruma kurma çabası içinde olmadığını zaten Osmanlı Devleti'nin hem coğrafik yapısı hem de geniş toprakları ile buna mümkün bir yapıda olmadığı cevabını vererek Talat Bey'in kendisinin ve arkadaşlarının savaştan sonra da Almanya ve Avusturya-Macaristan sermayesi ile işbirliği yapmalarını tavsiye etmiştir. Pallavicini, Talat Bey arasında geçen bu konuşmayı Avusturya-Macaristan Hariciye Nazırı Burian'a aktardığı raporunda konu hakkında değerlendirmelerde de bulunmuştur. Pallavicini'ye göre Osmanlı hükümeti savaştan sonra siyasi, iktisadi ve kültürel alanda Avrupalı devletlerin desteğine ihtiyaç duyacaktı ancak hem Talat Bey hem de arkadaşları ulusal-şovenist ideallerini gerçekleştirmek için çalışacaklardı; Talat Bey'e göre Avrupalı sermayedarlar Osmanlı Devleti'ne sermaye yatırımı yapmalıydı

⁵¹² HHSStA, PA XII- 209, Pallavicini'den Burian'a, N.90/P, 25 Ekim 1915.

ve bütün yeteneklerini Osmanlıların yararına kullanmalıydılar. Pallavicini ve Talat Bey arasında geçen bu görüşme iki müttefik devlet temsilcisinin birbirleri hakkındaki değerlendirmelerini göstermektedir. Talat Bey'in ifadelerine bakılacak olursa kendisi Avusturya-Macaristan ve Almanya'nın Osmanlı Devleti'ne yönelik dış politikasını eleştiren bir tutum içerisindeydi. Pallavicini ise monarşinin Talat Bey'in düşündüğü gibi bir planları olmadığını söylese de durumun öyle olmadığı Burian'a yaptığı değerlendirmelerde açıktır. Osmanlı Devleti'nin savaştan sonra paylaşılması planı Avusturya-Macaristan ve Almanya için gerçekten de var olmasa da Osmanlı Devleti'nin koruyuculuğunu üstlenme (Protectorat) peşinde oldukları açıktır. Nitekim Almanya ve Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan rekabetinin altında da bu koruma politikası yatmaktadır. Talat Bey'in Avrupalı devletlere özellikle de savaş sırasında müttefiklerine karşı takındığı bu eleştirel tavrın arkasında Çanakkale cephesinde kazanılan başarının da bir payı vardır. Almanya'ya karşı var olan güvensizlik Osmanlı Devleti'nin savaş sırasında güçlendiğini hissettikçe su yüzüne çıkmaktaydı. Said Halim Paşa'nın Alman ve Avusturyalı diplomatlara savaş sonrası planlar hakkında verdiği mesaj Osmanlı Devleti'nin savaşa bağımsızlığını sağlamak için girdiği yönündeydi. Ancak Osmanlı Devleti savaşa Merkezi devletler ile beraber girdiğini ve atacağı adımlarda onlara bağlı olduğunu ve ayrıca savaş sırasındaki mali taleplerinin de sadece Almanya tarafından karşılandığının bilincindeydi. Ancak aynı şekilde Almanya da savaş uzadıkça Osmanlı Devleti'ni memnun etmenin giderek güçleşeceğinin farkına varmalıydı ve bu sebeple Osmanlı Devleti ile olan ilişkilerinde gerginlikten kaçınmalıydı aksi takdirde savaşın asıl amacı olan Ortadoğu'ya ulaşmak amacını gerçekleştiremeyecekti.⁵¹³ Savaşın arifesinde ve ilk aylarında kendisine bir müttefik aramak için her yola başvuran ve Almanya ile müttefik olmayı aslında kendisine Avrupalı devletlerden özellikle Rusya'dan gelecek tehdide karşı bir kalkan olarak Osmanlı Devleti Almanya'nın buna karşılık Osmanlı Devleti'nden ne gibi büyük beklentileri olduğunun da farkındaydı. Savaş sırasında gelinen noktada Almanya ve Osmanlı Devleti birbirinden çekinen iki taraf olmuştu. Bu durum da Avusturya-Macaristan'ın kendi çıkarlarını gerçekleştirebilmek için yakından takip etmesi gereken bir konuydu.

⁵¹³ HHSStA, PA XII- 945, Pallavicini'den Burian'a, N.101/P, 7 Aralık 1915.

Sırbistan'a karşı yapılan harekâttan sonra ilk Avusturya-Macaristan yardımları da gelmeye başlamıştır. Enver Paşa'nın talebi üzerine bataryalar ve otomobiller Osmanlı Devleti'ne ulaşmıştır.⁵¹⁴ Otomobiller ve bataryalar savaş boyunca Osmanlı Devleti'nin farklı birçok cephesinde savaşın son yılına kadar kullanılmıştır. Bataryalar aşağıda kronolojik bir şekilde görüleceği gibi üç yıl boyunca gittikçe artan bir miktarda geniş bir coğrafyada faaliyetlerini sürdürmüşlerdir. Bataryaların sevkiyatı aynı zamanda Avusturya-Macaristan nüfuzunun artmasının da bir aracı olduğundan burada söz konusu dış politikayı belirlemek adına bir araç olarak kullanılmıştır. Bataryaların ilk durağı savaşın seyri neticesinde Çanakkale cephesi olmuştur. Bataryaların gönderilmesi, faaliyetleri, cepheden cepheye taşınmaları, sayıları ve modelleri⁵¹⁵ gibi farklı birçok soru ve konunun aydınlatılması müttefik devletlerin diplomatik, iktisadi ilişkilerinin de analizini beraberinde getirir. Avusturya-Macaristan tarafından gönderilen bataryalarla ilgili ilk gelişme Enver Paşa'nın savaşın başlarında bu konudaki talebi olmuştur. Osmanlı ordusunun batarya ihtiyacı için Enver Paşa ilk olarak 1915 yılının ortalarında 15 cm'lik obüs top ile 30,5 cm'lik havan bataryası talep etmiştir. Ancak Uzunköprü istasyonundan yarımada giden köprülerin 30,5 cm'lik havanları çekemeyeceği anlaşılınca 24 cm'lik havan bataryası daha uygun görülmüştür.⁵¹⁶ 24 cm'lik obüslerin tercih edilmesinin diğer bir nedeni de Hüseyin Hilmi Paşa'nın Viyana'dan bildirdiğine göre 30,5 cm'lik bataryaların fazla kullanımdan dolayı değiştirilmesi lüzumuydu ve eğer bu obüsler Çanakkale cephesinde kullanılacaksa o zaman Skoda'da 24 cm'lik obüslerin daha uygun olacağına Avusturya-Macaristan Harbiye Nezareti tarafından karar verilmişti. Ayrıca 30,5 cm'lik obüslerin 24 cm'lik obüsler ile değiştirilmesinin bir başka nedeni de Almanya'ydı. Hüseyin Hilmi Paşa 30,5 cm'lik olarak Avusturya'da üretilen yeni obüslerin Almanya'ya gönderileceğinin vaat edildiğini Harbiye Nezareti'ne gönderdiği raporda bildirmiştir. Eğer Osmanlı hükümeti bu obüsleri istiyorsa o

⁵¹⁴ Wilfried Schimon, **Österreichs- Ungarns Kraftfahrformationen im Weltkrieg 1914-1918: Ein Beitrag zur Geschichte der Technik im Weltkrieg**, (Viyana: Hermagoras, 2007), 303. Bataryalar hakkında ayrıntılı teknik bilgi ve askeri faaliyetleri için bkz. Jung, **age**; Bataryaların Sina- Filistin cephesindeki askeri faaliyetleri için ayrıca bkz. Robert Tarek Fischer, **Österreich im Nahen Osten: Die Grossmachtpolitik der Habsburgermonarchie im Arabischen Orient 1633-1918**, (Viyana: Böhlau Verlag, 2006); konu hakkında Pomiankowski hatıratından ve Jung'un bahsi geçen çalışmasından faydalanılarak hazırlanan Türkçe bir çalışma için de bkz. Tosun Saral, Emre Saral, **Çanakkale ve Sina- Filistin Cephelerinde Avusturya-Macaristan Ordusu Topçu Bataryaları**, 2. bs. (Ankara: Türk Macar Dostluk Derneği Yayınları, 2015). Werner, 1974, 386.

⁵¹⁵ Avusturya-Macaristan savaş öncesinde gelişmeye başlamış olan askeri teknoloji savaş sırasında da ilerlemeye devam etmiştir. Askeri sanayinin gelişimi hakkında ayrıntılı teknik bir çalışma için Christian Ortner, **agm**, 141-157.

⁵¹⁶ Pomiankowski, **age** 138.

zaman Almanya'nın ikna edilmesi gerekiyordu.⁵¹⁷ Skoda fabrikasında mevcut bulunan obüslerin Almanya'ya gönderilmesi ihtimalini öğrenen Osmanlı Devleti Harbiye Nezareti, Berlin Sefareti'ne gönderdiği yazıda Avusturya'da hazır bulunan 30,5 cm'lik obüslerin Almanya'ya gönderilme ihtimali olduğundan bu bataryaların iki tanesinin Osmanlı Devleti'ne gönderilmesi için Almanya'nın ikna edilmesi yönünde Berlin'de diplomatik müzakerelere başlanması gerektiği bildirilmiştir. Avusturya-Macaristan obüsleri sırf Osmanlı Devleti için değil Almanya için de gerekliydi. Obüslerin hangi müttefik devlet tarafından hangi cephede kullanılacağı uzun süren diplomatik müzakereler ile kararlaştırılıyordu. Nitekim Hüseyin Hilmi Paşa 30,5 cm'lik bataryaların Osmanlı Devleti'ne gelmesi için uğraşsa da Enver Paşa'dan aldığı bir haberle 24 cm'lik bataryaların gönderilmesine karar verildiğini diğerlerinin Almanya'ya gönderileceğini öğrenmiştir.⁵¹⁸

24 cm'lik batarya ile Bulgaristan ve Osmanlı Devleti için hazırlanmış diğer cephanelerle 22 Ekim tarihinde yola çıkan ekipte subaylar ve askerler de dahil olmak üzere 183 kişi mevcuttu.⁵¹⁹ Bataryalar Kasım ve Aralık aylarında Çanakkale cephesine ulaştırılmıştır.⁵²⁰ Bataryaların Uzunköprü'ye gelişi Harbiye Nezareti Menzil Kumandanlığı tarafından da takip edilmiş, bataryaların kurulumu sırasında gerekecek olan eksik malzemeler de talep edilmiştir. Örneğin batarya toplarının vagonlardan çıkarılması için bir vinç makinesi talep edilenler arasındaydı.⁵²¹ Ayrıca örneğin bataryaların yanında on dokuz bin havan ve üç vagon cephane ile dört vagon malzeme de sevk edilecekti bunların çektirilmesi için birçok yük hayvanına ihtiyaç olduğundan gereken malzemenin gönderilmesi gerekmektedir.⁵²² Bataryalarla beraber gelecek olan birlikler için iye, üniforma ve bataryalar için cephane sağlayan bir depo da kurulmuştur. Yalova'da da ayrıca bir iye deposu kurulmuştur.⁵²³ Görüldüğü gibi bataryaların gönderilmesi yetmiyordu bataryaların kurulumu için de başka birçok eksikliğin giderilmesi gerekiyordu. Pomiankowski, bataryaların kurulması işleriyle bizzat ilgilenmiştir. Çanakkale'den döndükten sonra kaleme aldığı raporda 24 cm'lik bataryanın kurulumunun gerçekleştirildiğini bildirmiştir. 24 cm'lik bataryanın gelişinden kısa bir süre sonra Aralık ayının ortasında ikinci batarya

⁵¹⁷ BOA, HR. SYS 2109/10, 1 Mart 1915.

⁵¹⁸ ATASE, BDH, 1732/91, F. 2-15. Enver Paşa'dan Viyana Sefareti'ne, 1 Mart 1915.

⁵¹⁹ Jung, **age**, 39.

⁵²⁰ Liman von Sanders, **age**, 134.

⁵²¹ ATASE, BDH, 1182/23, F. 0004-002.

⁵²² ATASE, BDH, 1182/23, F. 008-003.

⁵²³ KA, KM. Präs. 1777, N.26081, 29 Kasım 1915.

olarak Yüzbaşı Karl Manouschek komutasındaki 15 cm'lik bir obüs bataryası daha gelmiştir.⁵²⁴ Her iki bataryanın da ve bundan sonra gelecek olan bataryaların da Osmanlı cephelerinde harekâtı bataryalar için tutulan günlüklerden takip edilmektedir. Batarya günlüklerine göre 1915 yılının sonuna gelindiğinde bataryalar düşman İngiliz ve Fransız bataryalarına karşı başarılı bir şekilde savaşmışlardır.⁵²⁵ Ancak bataryaların kurulumu sırasında ortaya çıkan eksiklikler yanında birlikler için de birçok malzemeye ihtiyaç duyulduğu ortaya çıkmıştır. Pomiankowski Çanakkale cephesindeki durum hakkında bilgi vererek o sıralarda hava sıcaklığının uygun olduğu için bataryayı kullanacak olan askerlerin soğuk havaya dayanıklı kıyafetler tercih etmediğini ancak havaların soğuması ile bu tip kıyafetlere olan ilginin arttığını ve birçok mantonun içinde soğuktan korunmayı sağlayacak ne astar olduğunu ne de askerlerin başlıkları ve bereleri bulunduğunu belirtmiştir. Hava sıcaklığı yakın zamanda düşmeye başlayacağından havan bataryasını kullanacak olan askerlere acil olarak boyunluk, bel kuşağı, eldiven, yağmurluk ve kürkün gönderilmesi planlanan obüs bataryasıyla veya ondan ayrı olarak gönderilmesini talep etmiştir.⁵²⁶ Görüldüğü gibi bataryaların ulaştırılması kadar önemli bir diğer konu da bataryalarla beraber gelecek olan birliklerin ihtiyaçlarının giderilmesiydi. Bataryaların kurulumu için başka malzemeler de gerekiyordu. Bataryalar yoldayken bunların bir listesi de Harbiye Nezareti'ne gönderilmiştir. Bunlar çeşitli boylarda taş kırmaya yarayan çekiç, testere gibi çeşitli araçlardı.⁵²⁷ Almanca bilen dört tercümanın da Çanakkale'ye gönderilmesi istenmiştir.⁵²⁸ Pomiankowski ayrıca Viyana'yı telgraflarla uyararak özellikle çadır, battaniye gibi eksiklere de dikkat çekmiştir.⁵²⁹ Ulaşım yollarının da açılması sonucu Osmanlı ordusunun talepleri arka arkaya gerçekleştirilmeye başlanmıştır. Ancak Osmanlı ordusunun bu ihtiyaçlarının savaş boyunca artarak devam edeceği tahmin ediliyordu. Bu gelişme ile Almanya da Avusturya-Macaristan'ın artan iktisadi rekabeti ile baş etmek zorunda kaldığı yeni bir döneme girmiştir. Avusturya-Macaristan'ın savaşın ilk yılında Osmanlı

⁵²⁴ Jung, **age**, 39. Pomiankowski hatıratında bataryanın Uzunköprü'ye 8 Aralık günü geldiğini yazar. Pomiankowski, **age**, 141. Jung bataryaların geliş tarihi ve diğer hareketleri için batarya günlüklerini kullanmıştır. Bu günlüklere bakıldığında 15 cm'lik batarya 13-14 Aralık tarihinde Uzunköprü'ye gelmiştir. KA, AOK, Op. Abt. Karton 143, Tagebuch der k.u.k. 15 cm Mörserbatterie N. 36.

⁵²⁵ KA, AOK, Op. Abt. Karton 143, Tagebuch der k.u.k. 24 cm Mörserbatterie N. 9.

⁵²⁶ KA, KM Präs. 1777, Pomiankowski, Tel. N.47- 1/24-3, N.26015, 25 Kasım 1915.

⁵²⁷ ATASE, BDH- 1175/202, F. 1/40, 8 Eylül 1915.

⁵²⁸ ATASE, BDH- 1175/202, F. 1/18, 4 Eylül 1915.

⁵²⁹ KA, KM Präs. 1777, Pomiankowski, 47-1/ 24-3, N.24.904, 30 Kasım 1915.

Devleti'ne olan iktisadi nüfuzu bu yolun açılması ile artmıştır.⁵³⁰ Bataryalar haricinde gerçekleştirilen askeri yardımların çeşitliliği artmış; bu çeşitlilik ve miktar arttıkça iki devletin ilişkileri de aşağıda görüldüğü gibi gelişmiştir.

5.1.1.2. Sivil Ziyaretçilerin Raporlarında Osmanlı Devleti'nin İktisadi Durumu

1915 yılında Avusturya-Macaristan tarafından yapılan önemli bir askeri yardım da kayak ekibi göndermek olmuştur. Kayak ekibinin görevi Sarıkamış cephesinde zor şartlar altında çarpışan Osmanlı askerlerine kayak öğretmektir. İstanbul'a gelen Avusturya-Macaristan kayak ekibinin başında Dr. Viktor Pietschmann bulunuyordu; onun haricinde ekipte Dr. Otto Hübner, Dr. Alexander Maxymovicz⁵³¹, mühendis Paul Jappen ve Albert Bildstein gibi isimler de vardı. Bu ekip 16 Aralık'tan itibaren dört aylık süre ile Osmanlı Hükümeti ile anlaşma yapmıştı. Dr. Pietschmann 40, Hübner 35 ve diğerleri de 30 Frank maaş alacaklardı. Malzeme olarak yanlarında Viyana'dan getirdikleri yüz adet kayak takımı bulunacaktı.⁵³² Kayak ekibi 1915 Şubat ayının sonuna doğru Erzurum'a doğru yola çıktı. Eğitim 5 Nisan 1915'te başladı ve 28 Nisan'da 2510 metrelik ilk büyük denemesini gerçekleştirdi.⁵³³ Eğitimin sonunda iki subay, altı yedek subay ve astsubay ile erlerden oluşan 68 kişiye eğitimi tamamladıklarına dair belge verildi.⁵³⁴ Görev başarıyla tamamlandıktan ekibin geri dönmesi beklenmişse de Dr. Pietschmann'ın burada verdiği derslerden hariç başka planları da vardı.

Dr. Pietschmann'ın bu seyahati Osmanlı Devleti'ne yaptığı ilk seyahat değildi. Viktor Pietschmann aslında uzmanlık alanı balıklar olan bir zoologdu ve Viyana'daki Doğa Müzesi'nde görevliydi. Kendisi savaştan önce de Osmanlı Devleti sınırları içerisinde araştırma yapmak için talepte bulunmuştu. Nitekim 28 Mayıs 1914 tarihinde Hariciye Nezareti Dahiliye Nezareti'ni bir yazı yazarak Avusturya Tabiat Müzesinde görevli Dr. Viktor Pietschmann isminde birinin Osmanlı Devleti'ne gelerek Van ve civarında geziler yapacağını bildirmişti.⁵³⁵ Pietschmann yaz aylarında gerçekleştirdiği seyahatinden sonra gözlemlerini bir rapor halinde

⁵³⁰ Trumpener, *age*, 323.

⁵³¹ Maxymovicz İstanbul'dan Erzurum'a giden yolda hastalandığından kendisini Sivas'ta bırakmak zorunda kalmışlardır. Sivas'taki Kızılay'da iyileşen Maxymovicz buradan tekrar İstanbul'a hareket etmiştir.

⁵³² KA, KM Präs. 1777, Pomiankowski, 47-1/14, N.3153, 4 Şubat 1915.

⁵³³ Jung, *age*, 29.

⁵³⁴ Jung, *age*, 30.

⁵³⁵ BOA, DH. KMS. 17/30, Hariciye Nezareti'nden Dahiliye Nezareti'ne, 14 Haziran 1914.

Viyana'ya, Liman von Sanders'e ve Bronsart von Schellendorf'a sunmuştur.⁵³⁶ Pietschmann'ın raporu bölgede yaptığı geziler sırasındaki bölgenin Kürt, Ermeni nüfusu ve bölgedeki siyasi güçlerle alakalıdır.⁵³⁷ Burada asıl dikkat çeken nokta bilim adamı kimliği ile gelen bir araştırmacının zooloji alanı dışında aslında siyasi meselelerle ilgilenmiş olmasıdır. Pietschmann ve onun gibi başka birçok araştırmacının geliş nedenleri bilimsel araştırmalar yapmanın ötesinde olduğu Pietschmann'ın bu raporunda da ortaya çıkmıştır. Dr. Pietschmann savaş sırasında daha önce de bildiği coğrafyaya tekrar gelmek için kayak ekibini bir fırsat olarak görmüştü. Kendisinin kayak ekibinden sonraki planları ve Pomiankowski'nin hatıratında kendisinden bahsediş şekli buna bir örnek oluşturur. Hatıratında Dr. Pietschmann ve ekibinden bahsedilerek Dr. Pietschmann'ın çok enerjik birisi olduğunu eğitimden sonra Bakü'deki petrol kuyularının tahribatı için bir keşif gezisi yapmayı plansa da bunu gerçekleştirilmeden Avusturya'ya dönmek zorunda kaldığını yazmıştır.⁵³⁸ Dr. Pietschmann hakkında verilen bu bilgi kendisinin sadece kayak ekibi ile ilgilenen biri olmadığını başka bir göstergesidir. Nitekim savaştan önceki seyahati sonrasında yazdığı raporun bir benzerini Pietschmann, görev tamamlandıktan sonra Avusturya-Macaristan Hariciye Nezareti için de hazırlamıştır.⁵³⁹ Pietschmann'ın hazırladığı rapor söz konusu misyonun birçok ayrıntısını çözmek adına ve görünürde sadece bir kayak ekibi olan bu misyonun aslında hangi amaçlarla Erzurum'a geldikleri hakkında da ayrıntılar verir. Pietschmann raporunda Liman von Sanders ile 1914 Ağustos ayında bir konuşma yaptıklarını ve Sanders'in kendisine Rusya'nın sınırında bir dağcı birliğin çok faydalı olabileceğini söylediğini ve daha sonra Enver Paşa ile görüşmelere başladığını yazar. Ekipte aktif veya yedek subaylardan ziyade sporla uğraşan sivil kişilerin olması tercih edildiğinden Avusturya Tur Kulübü mensupları seçilmiştir. Ekipteki diğer bir üye Jappen misyon tamamlandıktan sonra Viyana'ya dönmek yerine Çanakkale'deki bir kömür madeninde yönetici olarak çalışmak için bir süre daha Osmanlı Devleti'nde kalmıştır. Pietschmann'ın raporu kayak ekibinin misyonu hakkında ayrıntılı bilgiler verir. Ancak raporun bir diğer önemi de Avusturya-

⁵³⁶ Sacit Kutlu, **Milliyetçilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı Devleti**, (İstanbul: Bilgi Üniversitesi, 2007), 442. Pietschmann'ın raporunun Türkçeye çevrilmiş şekli için bkz. Hans Lukas Kieser, "**İskalanmış Barış: Doğu Vilayetleri'nde Misyonerlik, Etnik Kimlik ve Devlet 1839-1939**", (İstanbul: İletişim Yayınları, 2005, çev. Atilla Dirim, s. 782-786.

⁵³⁷ **age**, 442.

⁵³⁸ Pomiankowski, **age**, 177; Kutlu, **age**, 447.

⁵³⁹ HHSStA, PA I- 947, 22 Eylül 1915.

Macaristan ve Osmanlı Devleti ilişkileri hakkındadır. Rapordan ve diğer belgelerden çıkan sonuca göre ekiple gelen kişilerin çoğu Osmanlı Devleti'ne daha önce gelmiş, Liman von Sanders gibi üst düzey Alman yetkililerle bağlantıları olan kişilerdir. Gelenlerin askeriyeden olmaması birbirinden farklı ve iyi eğitime sahip olan bu kişiler için bu misyon askeri nedenlerle yardım amaçlı Osmanlı subay ve askerlerine kayak öğretmenin yanında başka şeyler de ifade ediyordu. Bunların başında Osmanlı Devleti'ni keşfetmek ve Dr. Pietschmann gibi başka maceralara atılmak vardı. Bunun gibi maceraperest diğer bir isim de Gondos'tu. Gondos ve arkadaşı Simon Cemşe'de İngiltere hâkimiyetinde bulunan petrol kuyularına bir saldırı gerçekleştirme talebiyle Avusturya-Macaristan Harbiye Nezareti'ne başvurmuşlar ve gerekli resmi izni alarak heyetlerinde bulunan bir Weinecke isiminde bir mühendis ve Temeşvar'da Almanca yayın yapan bir gazetenin Kastriner⁵⁴⁰ isimli editörü ile önce İstanbul'a oradan da 12 Kasım 1914 tarihinde Şam'a gitmişlerdir.⁵⁴¹ Gondos'tan ayrılarak İstanbul'a gelen Kastriner İstanbul'da bulunduğu sırada hem Pallavicini ile görüşmüş hem de konu ile alakalı bir rapor hazırlamıştır. Pallavicini de Kastriner hakkında değerlendirmelerde bulunarak raporunu Burian'a iletmıştır.⁵⁴² Kastriner Budapeşte doğumluydu, 17 yıldan da fazla süredir Temeşvar da gazetecilik yapıyordu ve savaşın çıkmasından sonra gönüllü olarak Gondos'un heyetine katılmıştı. Kastriner'in raporu ikiye ayrılmaktadır. Birinci bölümde Kastriner Osmanlı ordusunun Süveyş Kanalı'nda İngilizlerle olan mücadelesi hakkında değerlendirmelerde bulunurken ikincisinde ise Almanların Suriye'deki dış politikası hakkında bilgiler verir. Kastriner'in sakin, makul ve güvenilir biri olarak tanımlanır. Kastriner'in raporu hakkında ise Pallavicini, raporun özellikle ikinci kısmını değerlendirerek bu kısımda özellikle Almanların tutumlarını ilginç bulduğunu belirtir. Kastriner'in raporunun ikinci kısmı Pallavicini'nin değerlendirmelerine uygun olarak son derece ayrıntılı bilgiler içermektedir. Kastriner Alman subaylarının Osmanlı subaylarına olan davranışlarının son derece kötü bir etki yaptığını bazı subayların gizli görevler için Suriye'de olduklarını gözlemlediğini yazar. Raporunun devamında dikkat çektiği diğer bir nokta da Müslüman Araplar ve Hıristiyan Araplar arasındaki ilişkilidir. Hıristiyan Araplar bölgedeki bantelidir. Bu Araplar ile Müslüman Araplar arasındaki kavgalar

⁵⁴⁰ Kısa süre sonra Şam'dan İstanbul'a geri dönen Samuel Kastriner, Macaristan'da (bugün Romanya'da) 1902 tarihinden beri yayın faaliyetlerini sürdüren siyasi içerikli *Temesvarer Volksblatt* gazetesinde editördü. Maria Rosza, **Deutschsprachige Presse in Ungarn 1850-1920. Bibliographie-Zeitungen**, ed.Eckhard Grunewald, (München: R. Oldenbourg, 2003), 107.

⁵⁴¹ Jung, **age**, 24. Gondos'un askeri faaliyetleri hakkında bilgi için Jung, **age**, 23-27; Fischer, **age**, 49.

⁵⁴² HHStA, PA XII-209, Pallavicini'den Burian'a, N.9/P, 29 Ocak 1915.

cihadın ilanı etkisiyle de geçici olarak dinse de Hıristiyan Araplar kültürel ve dini yönden Fransızların etkisi altındadırlar ve Osmanlılarla ortak noktaları yoktur.⁵⁴³ Kastriner bu değerlendirmeler haricinde Cemal Paşa'nın bölgedeki etkisinden de bahsederek Cemal Paşa'nın son derece baskın bir yönetim tarzı olduğunu gözlemlemiştir. Kastriner'in özellikle Almanlar hakkında değerlendirmeleri savaş boyunca siyasi, askeri birçok alanda görülmüştür.

5.1.2. Gelişim: Avusturya-Macaristan'ın Osmanlı Ordusundaki Birliklerini ve Faaliyetlerini Arttırması: 1916 ve 1917 Yılları

1916 ve 1917 yılları ittifak ilişkilerinin en derin yaşandığı yıllardır. Askeri alandaki ihtiyaçlar arttıkça müttefik devletlerin birbirlerine yaptıkları askeri yardımlar da artmıştır. Bu sebeple bu dönem "Gelişim Dönemi" olarak adlandırılmıştır. Bu gelişim askeri, iktisadi birçok alanda görülebilir. Bu bölümde Avusturya-Macaristan'dan Osmanlı Devleti'ne gönderilen başta bataryalar olmak üzere diğer birlikler ile Avusturya-Macaristan'ın Osmanlı Devleti ile olan ilişkilerini nasıl geliştirmeye çalışıldığı incelenmiştir. Bataryaların gelişi ve cepheleri sevki daha çok diplomatik ilişkiler üzerinden ele alınmıştır.

5.1.2.1. Gelişim Döneminin Özellikleri

Bu dönemde ittifak anlaşmalarının 1915, 1916 ve 1917 yıllarında sürekli revize edilmiş olması önemli bir rol oynamıştır. İttifak anlaşmalarının revize edilme nedenlerine bakıldığında anlaşmaların İttifak devletlerini birbirlerine daha yakınlattığı ve müttefikliğin gerektirdiği ilişkilerin, yardımların etki alanının daha da geliştiği görülmektedir. İttifak anlaşmaları 11 Ocak 1915 (Avusturya-Macaristan ile 21 Mart 1915), 28 Eylül 1916 (Avusturya-Macaristan ile 22 Mart 1917) ile imzalanmıştır.⁵⁴⁴ 11 Ocak 1915 tarihli anlaşma ile 2 Ağustos tarihli anlaşmanın maddeleri genişletildi; buna göre önceden sadece Rusya'ya karşı olan korunma bu anlaşma ile İngiltere ve Fransa'ya ve hatta Balkan ülkelerinden oluşacak olası bir koalisyona karşı olmayı da kapsıyordu ve ayrıca anlaşma süresi on yıla kadar çıkartılıyordu. 28 Eylül 1916 tarihli müttefiklik anlaşması ile de taraflar

⁵⁴³ HHStA, PA XII-209, Kastriner'in raporu; Will, **age**, 105.

⁵⁴⁴ İttifak anlaşmaları dışında Almanya ve Avusturya-Macaristan Osmanlı devleti ile ayrı ayrı başka anlaşmalar da imzalanmışlardır. Kunalp, **age**, Almanya ile imzalanan için bkz. Veli Yılmaz, **1. Dünya Harbi'nde Türk- Alman İttifakı ve Askeri Yardımlar**. (İstanbul: Cem Ofset Matbaacılık, 1993), s.152-154.

birbirlerinden bağımsız olarak düşman devletler ile barış yapamayacaklarını taahhüt etmişlerdir. Görüldüğü gibi her iki anlaşma da müttefik devletlere birbirlerine karşı olan ilişkilerde daha fazla sorumluluk yüklemiştir.⁵⁴⁵ Anlaşmalar savaşın getirdiği koşullar altında gerçekleşmişti. Savaşta düşman sayısı ve tehdit arttıkça Osmanlı Devleti Merkezi devletlere daha yakın durmuştur.

Askeri ilişkilerin bu yılda daha da derinleşmesinin başka nedenleri de vardı. Bu nedenlerden birincisi 1916 yılının savaşa katılan her devlet için aslında yeni açılan cepheler demek olduğundan savaş uzamış ve müttefikler arası ilişkiler gelişmiştir. Bu gelişme Avusturya-Macaristan ve Osmanlı Devleti ilişkilerinde de görülebilir. Bu da ikinci nedeni ortaya çıkarmaktadır. Yeni cepheler, uzayan savaş askeri ilişkilerin daha da artmasına zemin hazırladı ve Avusturya-Macaristan'ın savaştan önce de var olan Osmanlı Devleti'ne yönelik iktisadi yayılma politikaları da bu yönde olduğundan ilişkiler gelişti. Bunun yanında ilişkilerin gelişmesini sağlayan bir neden daha vardı. Osmanlı Devleti savaştan önce ordunun ihtiyacına yönelik olan askeri malzeme için Almanya ve Avusturya-Macaristan yanında Fransa, İngiltere gibi başka devletlere de sipariş veriyordu. Ancak bu devletlerin savaşta karşı tarafta olması onların fabrikalarından yapılan siparişi engellemiştir. Enver Paşa da bu duruma dikkat çekmiştir. Avusturya-Macaristan'da bulunan Skoda fabrikasına verilen siparişler için yapılan fiyatların günden güne artmasına rağmen savaş koşulları dolayısıyla mühimmat ve teçhizata mecbur bulunulması ve diğer hükümetlerin fabrikalarının kendi ordularının noksan olan silah ve cephanesinin telafisi için çalıştığından Avrupa fabrikalarından top ve mermi siparişi zor ve hatta imkânsız gözüktüğünden ordunun şu anki ve gelecekteki durumu göz önüne alındığında siparişlerin, eski fiyat üzerinden, gerçekleşmesi sağlanmalıydı.⁵⁴⁶ Görüldüğü gibi Osmanlı hükümetini askeri siparişler konusunda Merkezi devletlere yakınlaştıran bu neden savaş koşulları altında doğal bir zorunluluk olarak ortaya çıkmıştı. Avusturya-Macaristan da savaştan önce de var olan iktisadi nüfuz politikaları için bu zorunlu durumu kendi lehine çevirmek için çabalamıştır.

⁵⁴⁵ *age*, 294.

⁵⁴⁶ BOA, BEO, 4465-/334857, Enver Paşa'dan Sadaret'e, 25 Kasım 1915.

5.1.2.2. Osmanlı Cephelerinde Avusturya-Macaristan Askeri Sanayisi

Avusturya-Macaristan'ın 1915 yılının son aylarında Çanakkale cephesine gönderdiği iki batarya bu yıllarda sürekli yer değiştirdiler. Ayrıca var olan bataryalara yenileri de eklendi. Yer değiştirmenin nedeni Çanakkale zaferinden sonra bu cephenin güvenliğinin artık sağlanmış olması ve diğer cephelerde de bataryalara ihtiyaç duyulmasıydı. Ancak yeni cepheler sadece bataryaların yer değiştirmesini değil aynı zamanda başka askeri malzemelerin siparişini de gerekli kılmıştır. Bu nedenden dolayı Avusturya-Macaristan ve Osmanlı Devleti askeri ilişkileri bu dönemde daha da ilerlemiştir. Bataryaların kronolojik takibi Avusturya-Macaristan'ın dış politikası ile doğrudan alakalıdır. Örneğin Sina- Filistin cephesine gönderilen bataryalar her iki devletin ilişkisinde bir dönüm noktasıdır. Bu gelişmeden sonra Avusturya-Macaristan ve Osmanlı Devleti arasında daha yakın bağlar kurulmuş ve Avusturya-Macaristan'ın savaştan önce de var olan nüfuz politikaları bu olay ile daha da ilerlemiştir. Bu sebeple bataryaların kronolojik takibi Avusturya-Macaristan'ın dış politikasının da izini sürmek olduğundan 1916 ve 1917 yılları kronolojik olarak ele alınacaktır.

1916 yılında Osmanlı orduları Kafkasya, Mezopotamya ve Sina'da savaşıma devam etmekteydi. Çanakkale cephesinde büyük başarılar gösteren 15 cm'lik obüs bataryası cepheden ayrılarak 2 Şubat 1916'da İstanbul'a getirilmiş ve 7 Şubat 1916'da Harbiye Nezareti önündeki meydana Enver Paşa'nın karşısına çıkarılmıştır.⁵⁴⁷ Batarya bu tören sırasında çok olumlu bir izlenim bırakmıştır. İstanbul'da bulunduğu sıralarda kaldığı Taksim Kışlası'nda Avusturya-Macaristan vatandaşları arasından seçilen bir sözcü duygu dolu vatansever sözlerle bataryayı selamlamıştır.⁵⁴⁸ Osmanlı Devleti'ndeki itibarına çok önem veren Avusturya-Macaristan için bataryaların bu geçit töreni son derece önemliydi. Bataryaların askeri başarıları Avusturya-Macaristan itibarının artması ile doğru orantılıydı. Tabii bu noktada ayrıca Almanya ve Avusturya-Macaristan'ın Osmanlı Devleti'nde yarattığı izlenimler de karşılaştırılmıştır. Avusturya-Macaristan topçu birliğine Alman subaylarına kıyasla daha büyük bir sempati duyulmaktaydı ve hatta Alman subaylar da bu sempatiyi fark ettiklerini dile getirmişlerdir.⁵⁴⁹ Avusturya-Macaristan'ın Osmanlı Devleti'ndeki resmi görevlileri aslında müttefikliğin ilk yılından itibaren

⁵⁴⁷ KA, AOK- Op. Abt. Karton 143, Tagebuch der k.u.k. Batterie.

⁵⁴⁸ HHStA, PA I 946, Pallavicini'den Burian'a N.13 P, 11 Şubat 1916.

⁵⁴⁹ HHStA, PA I 946, Pallavicini'den Burian'a N.24 P, 24 Mart 1916.

Almanya'nın Osmanlı ordusundaki subay ve askerlerine olan tutumunu gözlemlemekteydi. Bu gözlemlerde monarşinin dikkatini çeken nokta olan Almanların Osmanlı ordusunun “ruhundan anlamadığı”⁵⁵⁰ düşüncesi savaşın her döneminde birçok kere gündeme getirilmiştir. Alman subayları Osmanlı askerinin karakterini anlamaktan çok uzaktı.⁵⁵¹

Bataryaların gelişi ve kullanımı konusunda Pallavicini'nin dikkat çektiği bir nokta da Osmanlı subaylarından hiç kimsenin bu konuda herhangi bir teşekkürde bulunmamış olması ve basında da bataryalar hakkında herhangi bir haberin çıkmamasıydı. Pallavicini'ye göre bataryalar hakkında haber yapılmamasının nedeni kamuoyu tarafından yabancılardan gelen desteklerin bir zayıflık belirtisi olarak algılanabileceği düşüncesi idi. Bu algı Osmanlıların bu konudaki düşünce yapısına uymaktaydı. Ancak Pallavicini, Osmanlı basınında haber çıkmadığını belirtse de Avusturya basınında bataryaların gelişi hakkında haberler yapılmıştı. 5 Aralık 1915 tarihli Neue Freie Presse gazetesinde İstanbul ve Merkezi devletler arasında açılan doğrudan bağlantı sonucu yardımların başladığını Çanakkale'ye gönderilen bataryalar sayesinde Osmanlı ordusunun düşmana karşı olan direncin arttığını ve ayrıca monarşiye karşı da büyük bir şükran duyulduğunu belirtir.⁵⁵² Gazete haberin devamında ayrıca Tasvir-i Efkâr gazetesinin de bataryaların fotoğraflarını paylaştığını gazetenin bataryaların daha önce Avrupa cephelerindeki başarılarını anlatarak şimdi aynı başarıları Osmanlı cephelerinde göstereceklerini yazdığını aktarır. Nitekim 22 Ekim 1915 tarihli Tasvir-i Efkâr gazetesinde Neue Freie Presse gazetesinin bu haberine ulaşmak mümkündür. Gazetenin o günkü sayısının ilk sayfasında Avusturya-Macaristan bataryalarının bir resmi basılarak bataryaların gelişi hakkında bir haber yapılmıştır.⁵⁵³ Osmanlı basınında müttefiklerin askeri yardımları ile alakalı çıkan haberlerin seyrekliği sırf Avusturya-Macaristan'a yönelik olmamıştır. Alman büyükelçisi de basın yolu ile askeri yardımların propagandası yapmak istese de Osmanlılar Alman askeri yardımları, Alman subayları ve komutanları hakkında da haber yapmamayı tercih etmişlerdir.⁵⁵⁴ Nitekim dönemin Osmanlı gazetelerine bu gözle bakıldığında Almanya ve Avusturya-Macaristan'ın askeri başarıları hakkında çokça haber görülür. Ancak bu haberler daha çok bu

⁵⁵⁰ HHStA, PA I 946, Dandini'den Burian'a, N.Z.4./P, 9 Mart 1915.

⁵⁵¹ HHStA, PA I-943, Dandini'den Burian'a, N.Z.4./P. , 9 Mart 1915.

⁵⁵² “Herstellung der Eisenbahnverbindung von Berlin nach Konstantinopel”, **Neue Freie Presse**, 5 Aralık 1915.

⁵⁵³ “Mebde-i Fevz-u Felahımızı İlan Eden Toplar”, **Tasvir-i Efkâr**, 22 Ekim 1915.

⁵⁵⁴ HHStA, Pallavicini'den Burian'a, N.32/P. 29 Nisan 1915.

devletlerin kendi cephelerindeki başarıları ile alakalı olmuştur. Bunda sansür talimatnamesinin de etkisi olmuş olabilir.⁵⁵⁵ Bataryaların Osmanlı cephelerindeki varlığı askeri olduğu kadar siyasi de bir sonuç doğurmuştur. Bataryaların faaliyetlerinin gazetelere çıkması müttefiklik adına yapılan etkili bir propagandaydı. Bataryaların askeri başarıları kadar yarattığı bir diğer önemli etki de subaylardan ve askerlerden oluşan birliklerin Osmanlı halkı arasında yarattığı etkiydi. Avusturya-Macaristan subaylarının ve askerlerinin cephelerde veya İstanbul'da görülmesi olumlu yönde dikkat çekmiş ve bu sayede Avusturya-Macaristan'ın Osmanlı Devleti'ndeki itibarı ve nüfuzu da artmıştır. Avusturya-Macaristan Genelkurmay Başkanı Conrad von Hötzendorf da Galiçya'da Avusturya-Macaristan'ın aldığı ağır kayıplar neticesinde azalan itibarı bu bataryalar sayesinde Osmanlı Devleti'nde tekrar aratacağı düşüncesindeydi.⁵⁵⁶

Ocak 1916'da bataryalarla birlikte Çanakkale'ye gelen subayların İstanbul'da Pera Palas'ta görülmesi buna örnektir. Neue Freie Presse gazetesinden Felix Salten⁵⁵⁷ isimli bir muhabir bu konuda bir haber yapmıştır.⁵⁵⁸ Savaşın ortasında ve doğrudan cepheden gelen subaylar Pera Palas'ın çay salonunda görülmüşlerdi. Bundan önce de zaten İstanbul'un her yerinde bataryalar hakkında konuşulduğundan hatta Dahiliye Nezareti'nden Hasan Fehmi Bey'in kendisine Avusturya-Macaristan toplarının düşmana karşı büyük bir tehdit oluşturduğunu söylediğini belirtmiştir. Felix Salten, gazetede yazısında subayların kendi aralarında yaptıkları konuşmayı da aktarır. Subaylardan birinin belirttiğine göre bu kadar büyük çapta bataryalar Avusturya-Macaristan tarafından Osmanlı Devleti'ne ilk defa gönderildiğinden Osmanlı ordusu hazırlıklara dört gün önceden başlamıştı. Bataryalar Padişahın temsilcisi, Enver Paşa ve Liman von Sanders tarafından büyük bir coşkuyla karşılanmıştı. Liman von Sanders bataryaların tesiri sebebiyle çocuk gibi sevindiğini söylemişti. Ayrıca Osmanlı askerleri de "Austria Top" diyerek sevinçlerini belli etmişlerdi. Başka bir subay da gerek Enver Paşa'nın gerekse Liman von Sanders'in Avusturya-Macaristan

⁵⁵⁵ Alpay Kabacalı, sansür ile alakalı makalesinde 1914 yılında hazırlanan sansür talimatnamesini incelemiştir. Sansür talimatnamesinin ilk maddesi seferberlik ilanı ile beraber muhaber ve matbuat Harbiye Nezareti'nin emriyle tedkik ve sansür edilmeye başlar, bunun için paytaht ve mevaki-i saire-i mühimmede sansür merkezi tayin ve tesis edilir, şeklindedir. Kabacalı'nın belirttiğine göre sansür uygulamaları savaşın sonuna kadar devam etmiştir. "Sansür Tarihiyle İlgili İki Belge", **Tarih ve Toplum**, c.11, s.66, (1989): 330-331.

⁵⁵⁶ Werner, 1974, 376.

⁵⁵⁷ Felix Salten aynı zamanda Avusturya-Macaristan edebiyatının önde gelen isimlerindedir. Kendisi dünyaca bilinen *Bambi* isimli eserin yazarıdır.

⁵⁵⁸ "Unsere Batterie in Gallipoli", **Neue Freie Presse**, 26 Ocak 1916.

bataryalarının gelişinden dolayı çok sevindiklerini ve teşekkür ettiklerini ve ayrıca Pomiakowski'nin de bataryalarla beraber gelen birliklere birçok konuda yardımcı olduğunu söylemiştir. Feliz Salter'in bu haberi Avusturya-Macaristan bataryalarına hem Osmanlı hem de Alman subaylarını ve sivil vatandaşlarının duydukları sevincin özellikle de hayranlığın haberidir. Felix haberinde müttefik devletlerin dostluklarından ziyade Avusturya-Macaristan bataryalarının başarılarından bahsetmiştir.

Çanakkale'nin güvenliği sağlandıktan sonra ve büyük çapta yeni bir saldırı öngörülmediğinden Enver Paşa'nın birliklerin konumlarını değiştirmesi sonucu buradaki bataryalardan bir kısmı da İzmir'e gönderilmiştir. 15 cm'lik obüs bataryası ile 24 cm'lik havan bataryası 1916 yılında Mart ve Nisan aylarında İzmir'e gönderilmiştir.⁵⁵⁹ İzmir'e gönderilen bataryalar İzmir halkı tarafından sevinçle karşılanmıştır. İzmir konsolosu Avusturya-Macaristan askerlerinin İzmir'e gelişinin İzmir'deki hem Müslüman hem de Hıristiyan halk üzerinde olumlu bir izlenim yarattığını bataryaların gelişi sayesinde İngiliz ve Fransızların İzmir'e saldıracağı söylentilerinin azaldığını belirtmiştir.⁵⁶⁰ İzmir'deki bataryalar 1916 yılını İzmir'e yakın çeşitli menzillerde geçirmişlerdir. İzmir'den ayrılırken İzmir konsolosu bataryaların yarattığı etki hakkında bir değerlendirme yaparak bataryalarla gelen Avusturya-Macaristan subayları ve askerlerine karşı İzmir'de yaşayan her dilden ve milletten insanların büyük bir dostluk ve yakınlık beslediğini belirtmiştir.⁵⁶¹

Çanakkale'de ve İzmir'de kullanılan bataryalar Avusturya-Macaristan açısından itibar ve kazanç sağlamak için en önemli araçlardandı ancak bataryaların daha uzak cephelerde de kullanılması gündeme geldiğinde bu fikir bazı soru işaretlerini de beraberinde getirmiştir.

1916 yılında Enver Paşa Gelibolu yarımadasında büyük başarılar kazanan iki Avusturya-Macaristan bataryasını Kafkasya cephesinde kullanılmasını talep ettiğinde Pomiankowski bu talebi ekonomik ve siyasi nedenlerden dolayı reddederek Osmanlı ordusunda sıkıntısı çekilen modern silah ve top malzemesinin gönderilmesinin daha olumlu olacağı görüşünde olduğunu bildirmiştir.⁵⁶²

⁵⁵⁹ KA, AOK, Op. Abt. Karton 143.

⁵⁶⁰ HHStA, PA I- 946, İzmir Konsolosu'ndan Burian'a, N.29/P, 19 Nisan 1916.

⁵⁶¹ HHStA, PA I- 946, İzmir Konsolosu'ndan Burian'a, N.92, 11 Aralık 1916.

⁵⁶² Pomiankowski, *age*, 249.

Çanakkale'deki bataryaların sevk edilmesi düşünülen diğer bir cephe de Sina-Filistin cephesi olmuştur. Çanakkale cephesinde savaşmış olan bataryaların Sina cephesindeki Süveyş Kanalı Harekâtında kullanılması gündeme gelmiştir. Bu harekât için Avusturya-Macaristan'dan iki adet obüs bataryası istenmiştir. Pomiankowski böyle büyük birliklerin Osmanlı Devleti'nin Asya'daki topraklarına gönderilmesi fikrinin ne bir siyasi gayesi olabileceği ne de Avusturya ordusunun durumuna uygun olduğu fikrindeydi. Kendisi daha çok küçük birlikler şeklinde olan bataryalar, teknik birlikler, otomobil konvoyları tercih edilmesi gerektiğini bunun Avusturya'nın siyasi ve iktisadi münasebetleri açısından önemli yarar sağlayacağı düşüncesindeydi. Böylece Doğu'da Avusturya'nın itibarı Almanya karşısında artabilir ve her iki devletin sanayi ve ticareti açısından da büyük yararlar sağlanabilirdi.⁵⁶³

Birinci Kanal Harekatı 1915 yılının başlarında başarısızlıkla sonuçlandıktan sonra ikinci bir kanal harekatı daha düzenlenmesi gündeme gelmiştir.⁵⁶⁴ Bu fikirle beraber İkinci Kanal Harekatı için Avusturya-Macaristan bataryalarının kullanılıp kullanılmayacağı tekrar bir tartışma konusu oldu. Liman von Sanders ve Pallavicini bu karara sıcak bakmasalar da Pomiankowski bu sefer konu hakkında olumlu bir rapor sunmuştur.⁵⁶⁵ Franz Joseph ise bir süre kararsızlık içinde kalsa da 26 Ocak 1916'da bataryaların gönderilmesine izin vermiştir.⁵⁶⁶ İmparatorluk askeri ofisinden (M.K.S.M. Militärkanzlei Seiner Majestat) Avusturya-Macaristan Genelkurmay Başkanlığı'na çekilen telgrafta Çanakkale cephesinde savaşmakta olan ve Almanya ile olan rekabet için etkili bir propaganda aracı olan iki bataryanın Osmanlı Devleti'nin talebine uygun olarak Süveyş Kanalı'na veya Mezopotamya'ya gönderilmesinde herhangi bir dezavantaj olmayacağı bildirilmiştir.⁵⁶⁷

Bu bataryaların Osmanlı Devleti'ne gelişi ve burada faaliyetleri sırasında yaşananlar savaş sırasında Avusturya-Macaristan ve Osmanlı Devleti ilişkilerinde bir dönüm noktası oluşturmuştur. Avusturya-Macaristan'ın Osmanlı Devleti'ndeki birlikleri ve faaliyet alanları genişlemiş; Pomiankowski'nin de desteğiyle askeri yardımlar ticareti de geliştirdiğinden iki devlet arasındaki iktisadi ilişkiler de bundan olumlu etkilenmiştir.

⁵⁶³ Pomiankowski, *age*, 187.

⁵⁶⁴ Werner, 1974, 377.

⁵⁶⁵ Liman von Sanders ve Pallavicini de birliklerin Süveyş Kanalı harekâtına katılmaları fikrine sıcak bakmamışlardır. Pomiankowski, *age*, 250.

⁵⁶⁶ Pomiankowski, *age*, 250. Bataryaların katıldıkları çarpışmalar için bkz. Jung.

⁵⁶⁷ KA, KM, Präs. 1932, N.2323, 32-6/2, 29 Ocak 1916.

Sina- Filistin cephesine gidecek olan ilk batarya von Marno'nun kumandanlığındaki dağ obüs bataryasıydı. Batarya Mart ayının başında İstanbul'a gönderildi.⁵⁶⁸ “von Marno Dağ Obüs Bataryası” olarak adlandırılan bataryanın katıldığı çarpışmalar batarya hakkında Avusturya-Macaristan Harbiye Nezareti'nde görevli Arenstorff tarafından yazılan kronolojik metinde ayrıntılı olarak anlatılmıştır.⁵⁶⁹ Metinde bataryanın 7 ve 8 Mart 1916'da iki parça halinde yola çıkışından ve İstanbul, Anadolu üzerinden geçerek Birseba'ya gelişine kadar olan süreç de ele alınmıştır. Bataryanın bu yolculuğunda İstanbul'a kadar durduğu her istasyonda sıcak ve dostça tezahüratlar yapıldığını İstanbul'a ulaştığında ise tren garında Pomiankowski, birçok Osmanlı subayı tarafından karşılandığını müzik eşliğinde İstanbul'da bir geçit töreni düzenlendiğini belirtir. Ayrıca Dolmabahçe sarayındaki selamlıkta Padişah, Enver Paşa, Liman von Sanders ve Pomiankowski'nin de bulunduğu sırada batarya ile gelen birliklere hitaben bir konuşma yaparak Avusturya-Macaristan ordusunu övücü sözler söylemiştir. 28 ve 29 Martta batarya İstanbul'dan hareket etmiştir. Bataryanın cepheye kadar olan yolculuğu bir hayli zor şartlar altında gerçekleşmiştir. Bataryaların cepheye sevki sırasında yaşananlar Osmanlı Devleti'ndeki ulaşım imkanlarına, askerlerin ve mühimmatın cephelere ulaştırılması sırasında yaşanan sıkıntılara da bir örnek oluşturur. Tarsus'a kadar demiryolu ile gelen birlikler buradan yürüyerek ve büyükbaş hayvanlara yüklenen cephane, erzak ve diğer yükler Alman araçlarıyla ulaşımına devam ettiler. Arenstorff'a göre bu ulaşım modern Avusturya-Macaristan bataryaları için ilginç bir deneyimdi. Buradan tekrar demiryolu ile Amanos'a gelen birlikler Amanos'u da tıpkı aynı şekilde yürüyerek ve hayvan taşımacılığı ile aşmışlardır. Bu noktadan sonra dikkat çeken diğer bir konu da iklim koşullarının değişmesi ve hastalıkların başlamasıdır. von Marno'nun bataryası hakkında yazılan bu değerlendirme metninin bu giriş kısmı bataryanın ne kadar zor ulaşım şartlar altında Osmanlı cephelerine geldiğinin bir örneğidir. Ayrıca diğer raporlarda da görüldüğü gibi Avusturya-Macaristan birlikleri için sağlık alanında yetersizlikler ve uygun olmayan hava şartları da birlikler için sorun yaratmıştır. Söz konusu güzergahın kullanım durumuna bakıldığında durumun pek de iç açıcı olmadığı söylenebilir.⁵⁷⁰ Bozantı ve Tarsus arasında yolun onarımına ihtiyacı vardı. Bu

⁵⁶⁸ KA- AOK, Op. Abt. Karton 143, Tagebuch der k.u.k. Batterie.

⁵⁶⁹ KA, Generalstab Militaerattasches Kons. Karton 66. Bataryanın askeri faaliyetleri hakkında ayrıntılı bilgi için Jung, *age*, 93-102; Fischer, *age*, 62.

⁵⁷⁰ 1916 yılında İstanbul'daki Askeri Ataşelik tarafından bölgenin bir ulaşım haritası çıkarılmıştır. Harita son derece ayrıntılı bir şekilde çalışan ve yapım aşamasındaki demiryolu hatları, otomobil

bölgedeki ulaşım yollarının acil olan kısımlarının onarımı veya yeniden yapılması savaşın başlamasından sekiz ay sonra gerçekleştirilmiştir. Örneğin Suriye ve Filistin arasındaki yolun yapımı Şubat 1916 yılında tamamlanmıştır. Taşımacılığın Osmanlı Devleti'nde daha çok yük hayvanları ile yapıldığı göz önüne alınırsa savaş sırasında yük hayvanlarına olan talep de artmıştır. Barış zamanında bile yük hayvanlarının sayısı sınırlı olması ve daha çok göçebe kesimin elinde olması savaş sırasında peşin olarak satın alınmadığı sürece bunların askeri ihtiyaçlar için kullanılmasına engel oluyordu.⁵⁷¹ 1918 yılına gelindiğinde yük hayvanlarının sayısı yüzde 50, koyun ve keçilerin sayısı ise yüzde 40 oranında azalmıştı.⁵⁷²

Bataryaların sevk edildikleri bölgelerdeki konsoloslar da bataryaların durumu hakkında bilgi vermişlerdir. Kumandan von Marno'nun bataryası bir subay, iki subay adayı ve on beş asker ile Halep tren istasyonuna gelmiş ve burada menzil kumandanı Neşid Paşa ve Halep Konsolosu Dandini tarafından karşılanmıştır. Bataryanın gelişi münasebetiyle verilen resepsiyona ayrıca Alman konsolosu da davetliydi. İkinci bataryanın gelişi de yine aynı şekilde bir merasimle karşılanmıştır. Ancak Halep konsolosunun belirttiğine göre bölgenin yerli halkının çok az bir kısmı bataryaların gelişi şerefine verilen resepsiyona katılmıştır. Bunun sebebi bölge halkına bataryaların gelişinin Halep'te duyurulmamasıdır.⁵⁷³ Aslında bu durum ile bataryaların Osmanlı basınında neden yer almadığı konusunda bir benzerlik vardır. Osmanlı Devleti özellikle Balkan savaşlarından dış sermayeye karşı mesafe koymaya başlamışlar ve savaş arifesinde kapitülasyonların kaldırılması da bunun için atılmış bir adımdı. Bu kararı uygulamak uzun bir savaşın getirdiği ağır koşullar altında istenildiği gibi ilerlemese de yine de kamuoyuna bu konuyla alakalı istikrarlı bir tutum sergilemeye çalışılmıştır.

Bataryaların gelişi Halep'te olduğu gibi Şam'da da büyük bir ilgiyle karşılanmıştır. Halep'ten sonra bataryalar Şam'a gitmişlerdir. Bataryalar Şam'da 4. Ordu kumandanı Cemal Paşa ve subayları, tugay komutanı Hüsnü Paşa ve diğer Osmanlı subayları, Şam Belediye Başkanı (*Şehremini*), Alman konsolosu ve Alman ve Avusturya-Macaristan vatandaşları tarafından karşılanmışlardır. Bu karşılanmayı aktaran Avusturya-Macaristan'ın Şam konsolosu Ranzi bir ayrıntıya dikkat

yolları, yaya yolları ve hayvan taşımacılığı yapılan yolların uzunluklarını ve güzergahlarını göstermektedir. Ek 3, KM. Präs. 1941, 23 Mayıs 1916. Bölgedeki ulaşım imkanlardan Jung da çalışmasında bahsetmiştir. Jung, *age*, 54.

⁵⁷¹ Yalman, *age*, 88.

⁵⁷² Pamuk, 2008, 150.

⁵⁷³ HHSStA, PA I- 946, Dandini'den Burian'a, N.Z.3/P. 12 Nisan 1916.

çekmiştir.⁵⁷⁴ Tören sırasında konuşma yapan Cemal Paşa'nın, Türkçe yaptığı konuşması Avusturya-Macaristan subayları arasında sayısı fazla olan Macarlar için Macarca da yorumlanmıştır. Bu konuşmada Cemal Paşa Macarlar ve Türkler arasındaki soy birliğine atıfta bulunmuş ve Osmanlı Devleti'ne gönderilen askerlerin ve subayların bu akraba ırk olan Macarlar arasından seçildiği için memnun olduğunu dile getirmiştir. Konuşmasında Macar askerlere daha fazla önem vermiştir. Cemal Paşa yabancı desteği olarak görülen ve bu sebeple kamuoyu tarafından bataryaların kamuoyunda yaratacağı hoşnutsuzluğu azaltmak için Türk ve Macarlar arasında aslında ırksal bir bağ kurarak hoşnutsuzluğu yumuşatmak istemiş olabilir.

Bataryalar ve diğer askeri siparişler Avusturya-Macaristan'ın itibarını arttırsa ve iki devlet arasındaki ilişkileri geliştirse de en az bunlar kadar önemli olan bir diğer konu da Osmanlı ordusunun savaştaki askeri durumuydu. Savaşın başından beri var olan Osmanlı Devleti'nin yetersizlikleri savaşın bu yılında da artarak devam etmiştir. Osmanlı Devleti'nin askeri- politik durumu monarşi tarafından bu sebeple yakından takip edilmiştir. Pomiankowski Enver Paşa ile cephelerin teftişi için gezilere çıkmış; Pallavicini de Osmanlı devlet adamları ve subayları ile durum değerlendirmeleri yapmıştır. Doğu cephelerini teftiş amaçlı bir geziye çıkan Enver Paşa'ya Pomiankowski de eşlik etmiştir.⁵⁷⁵ Hatıratında geziler sırasında gördüğü şehir ve kasabalardaki yokluk, açlık sefalete dikkat çekse de döndükten sonra Pallavicini ile yaptığı görüşmede orduların durumunu beklenenden daha iyi bulduğunu söylemiştir. Pallavicini'ye göre de Enver Paşa aslında beş hafta kadar kısa bir sürede tamamladığı böylesi uzun bir gezinin nedenini gidilen yerlerdeki halka ve ordulara İstanbul'daki hükümetin Doğu'daki olaylara karşı büyük bir ilgi gösterdiğini göstermekti.⁵⁷⁶ Osmanlı hükümeti hem orduya ve halka hem de aslında müttefiklerine karşı iyimser bir tablo çizmek istemekteydi. İstanbul'da Osmanlı devlet adamları ile yaptığı görüşmelerde Osmanlı devlet adamları kendisine askeri ve siyasi alanda yaşanan olumsuz gelişmeleri yansıtmıyordu. Pallavicini aynı politikayı Alman meslektaşının da fark ettiğini meslektaşının kendisine Osmanlı devlet adamlarının pembe bir tablo çizdiklerini ancak aslında kendileri bir araya geldiğinde başka türlü konuştuklarını düşündüğünü belirtir. Nitekim Ağustos 1916'ya geldiğinde durum hiç de o kadar parlak değildi; önemli bir şehir olan Erzincan ve Ermenilerin yoğunlukta olduğu

⁵⁷⁴ HHStA, PA I- 946, Ranzi'den Burian'a, N.11/P, 14 Nisan 1916.

⁵⁷⁵ Bu gezi Pomiankowski ve Enver Paşa ikilisinin ikinci gezisiydi. Pomiankowski hatıratında bu teftiş gezilerini ayrıntılı olarak ele alır. Pomiankowski, *age*, 197-223.

⁵⁷⁶ HHStA, PA I-946, Pallavicini'den Burian'a, N.44/P, 6 Haziran 1916.

diğer vilayetler Rusların nüfuzu altındaydı. Ayrıca Trabzon, Bayburt, Erzurum, Bitlis gibi diğer büyük vilayetler de Rus işgali altındaydı. Pallavicini, Pomiankowski ve diğer kaynaklardan topladığı bilgiler ışığında yaptığı değerlendirmelerde Rusya'nın doğrudan veya dolaylı olarak Samsun üzerinden Sivas'a kadar gelebileceğini ihtimalinin altını çiziyor ve artık bir Ermeni vilayeti olmayıp tamamen Türklerin yaşadığı bu bölgenin Rusya tarafından alınmasının İstanbul'da büyük bir etki yaratacağını düşünüyordu. Ermenilerin yaşadığı bölgeler Rusya'nın işgalindeydi ve aynı şekilde Arapların yaşadığı bölgelerde de İngiliz tehdidi vardı. Osmanlı devlet adamları bir gün geldiğinde bu bölgelerde yaşayan halkın da baskısıyla İtilaf devletleri ile anlaşmaya varabilirdi. Osmanlı Devleti'ni İttifak devletleri tarafında tutan tek unsur Alman parasıydı; her subay ve memur maaşlarının Alman parası sayesinde ödendiğini ve sadece bu şekilde ödenmeye devam edeceğini biliyordu.⁵⁷⁷ Bu rapor Pallavicini'nin ne kadar gerçekçi bir diplomat olduğunu bir göstergesidir. Kendisinin düşüncelerindeki haklılık payının derecesi tartışmalıdır şüphesiz ancak kendisi müttefikliğin Osmanlı Devleti açısından bir zorunluluk olduğunu ve bu zorunluluğun devam etmesinin nedeninin de maddi kaynaklı olduğu görüşündeydi. Bu sebeple Merkezi devletler müttefikleri Osmanlı Devleti'ni savaşta kendi yanlarında tutabilmeleri için devleti finansal açıdan desteklemeleri gerektiğini biliyorlardı. Pallavicini'nin bu raporundan birkaç gün sonra Talat Bey samimi bir konuşma yaptığını ve Talat Bey'in Osmanlı Devleti'nin Merkezi devletlerle işbirliği içinde olması için büyük bir istek içinde olduğunu belirtmiştir. Bu isteğin şu an neredeyse yarısının kaybolduğunu düşünen Pallavicini, Talat Bey'e cevap olarak diğer Avrupalı devletler Osmanlı Devleti'nin dağılmasını ve parçalanmasını istediklerinden bu düşüncenin en iyi çözüm yolu olduğu cevabını vermiştir. Ancak Pallavicini'ye göre Osmanlı Devleti eski dış politikasına geri dönmüştü ve bu dış politika da Avrupalı devletlerin kendi aralarındaki karıştıklardan çıkar sağlayarak kendisini zor durumdan kurtarmak temeli üzerinde kurulmuştur. Bu açıdan eğer cephelerde askeri bir başarısızlık yaşanırsa o zaman Osmanlı Devleti düşman devletler ile bir çözüm yolu bulmak için görüşebilirdi.⁵⁷⁸ Pallavicini'nin raporlarından çıkan sonuca göre Osmanlı Devleti savaş öncesinde merkezi devletlere yaklaşmak için birçok politik manevra yapmıştı ancak şu an savaş devam ederken bile aslında Merkezi devletler ile ittifakı siyasi açıdan da pek istikrarlı

⁵⁷⁷ HHStA, PA I-946, Pallavicini'den Burian'a, N.60/P, 8 Ağustos 1916.

⁵⁷⁸ HHStA PA I- 946, Pallavicini'den Burian'a, N.63/P, 19 Ağustos 1916.

gözükmüyordu. Osmanlı devlet adamları savaştaki siyasi dengeleri okumaya ve kendi politik çıkarlarına uygun olarak kullanmaya kararlıydılar. İtilaf devletleri bir anlaşma yapıp savaştan çekilme sinyalinin müttefiklerine vermişlerdir. Osmanlı Devleti'ni savaşta tutmak aynı zamanda İtilaf devletleri tarafına kaymasını da engellemek demektir. Bu sebeple askeri yardımlar stratejik açıdan da desteklenmeliydi. Avusturya-Macaristan bataryalarının Sina- Filistin gibi uzak cephelerde kullanıldığı aynı şekilde Osmanlı birliklerinin Galiçya cephesine gönderilerek ittifak ilişkilerinin giderek daha da derinleştiği bir dönemde Pallavicini'nin Talat Bey ile yaptığı görüşme ittifakın devamının ne kadar ince bir çizgi üzerinde olduğunun göstergesidir.

Pallavicini'ye göre savaşın sonuçlarının Osmanlı Devleti'nin geleceğine bağlı olarak üç sonucu olabilirdi. Birincisi savaş İttifak devletleri kazanırsa o zaman Almanya tüm hakimiyeti ele geçirecekti ve İtilaf devletleri bundan bir pay alamayacaktı; ikincisi eğer İtilaf devletleri kazanırsa o zaman Osmanlı Devleti parçalanacaktı ve bu devletler arasında bölüşülecekti; üçüncüsü ve olası alternatif ise savaşın belirli bir galibi olamayacaktı ve barış görüşmelerinde her iki taraf da Osmanlı devleti üzerinde bir uzlaşmaya varacaktı. Pallavicini Almanya'nın bu ihtimaller karşısındaki düşüncelerini de belirttiği raporunu 16 Ocak 1916 yılında kaleme almıştır. Savaşın başlangıcından 16 Ocak 1916 tarihine gelindiğinde savaşın sonu için üç öngörü bulunuyordu. Bunlar Osmanlı Devleti'nin geleceği meselesi sorununu da içine alan Yakın Doğu meselesinin nasıl çözüleceğine dair üç farklı gerçekçi yaklaşımdı. Savaş aslında Avrupalı devletler için bu soruna çözüm bulmak adına atılmış bir adımdı ve asıl sorun savaştan sonra ortaya çıkacak durumun tespiti içindi. Merkezi devletler bu sorunun kendi lehlerine çözümlerini istiyorlardı ve bu da Osmanlı Devleti'nin Merkezi devletlerin koruyuculuğu altına girmesi ile olacaktı. Pallavicini'ye göre Osmanlı Devleti gittikçe daha fazla Türk ulusalcı kimliğine bürünüyordu ve cihadın ilanını yarattığı fiyasko da bunun bir kanıtıydı.⁵⁷⁹ Bu durumda Almanya'nın gelecekte Osmanlı Devleti'ne yönelik politikasında Osmanlı Devleti'nin Arapların çoğunlukta yaşadığı topraklarının elden çıkmasıyla Osmanlı Devleti Anadolu ve İstanbul ile sınırlanmış olacaktı ve aslında Osmanlı Devleti'nin idaresi Almaya için daha kolay olacaktı. Pallavicini'nin bu yorumlarından çıkan sonuca göre cihadın ilanına verilen tepkiler merkezi devletler için gelecek planları için bir denemeydi.

⁵⁷⁹ HHStA, PA I-947, Pallavicini'den Burian'a, N.4/P, 16 Ocak 1916.

Cihadın ilanı kararının gerektirdiği etkiyi yapmaması Arapların çoğunlukta yaşadığı bölgelerin Osmanlı Devleti'nden kopması anlamına geliyordu. Ayrıca Osmanlı Devleti'nin gittikçe daha çok Türk ulusalcı bir çizgiye doğru kayması gelecekte savaş sonrası ortaya çıkacak durumlar için bir işaretti. Dört yıl boyunca süren savaşın ilk yılından sonlarına doğru Osmanlı Devleti'nde yaşanan kapitülasyonların kaldırılması, cihadın ilanı, Çanakkale zaferi gibi gelişmeler Osmanlı hükümetinin sırf düşman Avrupalı devletlerle değil aynı zamanda müttefik devletlerle de olan ilişkilerine de etki etmiştir. Pallavicini'nin raporlarına bu kronolojik sırada yapılan genel bir analiz bunu göstermektedir. Osmanlı Devleti'nin geleceği meselesi içeride artan şovenist etkinin Merkezi devletlere olan mesafeli tutumu getirdi.

Pallavicini savaş devam ederken Burian'a yazdığı raporda Osmanlı Devleti'ndeki gözlemlerini aktararak önemli saptamalarda bulunur. Raporun yazıldığı zaman savaşın devam ettiği ve Çanakkale, Kafkasya cephelerindeki zafer ve bozgunların bittiği; askeri yardımların devam ettiği aslında ilişkilerin sıcak zamanlarında yazılmıştır. Pallavicini raporunda Osmanlı Devleti'nin Almanya'ya nazaran Avusturya-Macaristan'a karşı daha çok sempati duyduğunun artık inkâr edilemeyecek bir hal aldığı düşünüşünü bu sempatinin arkasında yatan nedenin ise Almanya'ya karşı gittikçe artan güvensizlik olduğunu düşündüğünü yazmıştır. Ancak Pallavicini raporunda bir uyarı yaparak bunun Osmanlı Devleti'nin geçmişte de başvurduğu bir yöntem olduğunu ve iki devleti birbirine düşürmeyi amaçlanabileceğini belirtir. Pallavicini Osmanlı Devleti'nde şovenist eğilimlerinin arttığını ve artık Osmanlı Devleti'nde yabancı olan her şeye karşı gelişen bir nefret gözlemlendiğini söyleyerek raporunu noktalamıştır.⁵⁸⁰ Osmanlı Devleti'nin dış politikasını uzun dönemli bir süreç içerisinde değerlendirdiği 1916 tarihli bir raporunda devletin gelecek planları hakkında önemli saptamalarda bulunur. Buna göre Osmanlı hükümeti devlet adamları savaş arifesinde Türk ulusalcılığı temelinde bir yeni bir devlet inşa etme fikrindeydiler ve savaş bu fikri uygulamaya uygun bir ortam yaratmıştı. Osmanlı Devleti'nde yaşayan diğer milletleri bastırarak oluşturulacak olan bu Türk-ulusalcı devleti Merkezi devletler de destekleyecekti çünkü Merkezi devletlerin Osmanlı Devleti üzerinde çıkarları vardı ve bu çıkarların tehlikeye girmesini istemedikleri için Osmanlı Devleti'nin bağımsızlığını ve bütünlüğünü savunacaklardı. Osmanlı Devleti de bu sayede hem içerideki hem de

⁵⁸⁰ HHStA, PA XII-210, Pallavicini'den Berchtold'a, N.13/P, 11 Şubat 1916. Frank G. Weber, **Eagles on the Crescent**, (Londra: Cornell University, 1970), 184.

dışarıdaki tehlikelere karşı bir koruyucuya sahip olabileceklerini düşündükleri için 1914 yılında savaşa girmeye kısa süre için kabul ettiler. Osmanlı Devleti'nin kapitülasyonları kaldırarak bu amaçlar için savaş boyunca devamlı bir çaba içinde olduklarını düşündüğünü yazmıştır. Ancak savaşın ilerleyen aylarında Osmanlı Devleti'nin gittikçe artan bir şekilde kendisini Merkezi devletlerden de uzaklaştırmak istediği görülmektedir. Osmanlı hükümetinde başta Almanya olmak üzere merkezi devletlere karşı bir güvensizlik başlamıştı. Bu güvensizlik arkasında ise Osmanlı Devleti'nin kendine artan güveni ve tam bağımsızlık isteği yatıyordu.⁵⁸¹

1917 yılının 1916 yılından en önemli fark ise bu yılın bir öncekine göre daha sakin geçmesidir. Erickson, askeri açıdan bu yılı hem umut verici hem de kaygı dolu bir yıl olarak görmektedir. Bu yıl da Türk tümenleri Balkanlar'dan ve Macaristan'dan başarılı seferler yaparak dönmüşlerdir. Kafkasya'daki durum istikrara kavuşmuş gözükse de Mezopotamya ve Filistin'de giderek kötüleşen bir güçler dengesi söz konusuydu.⁵⁸²

Avusturya-Macaristan 1917 yılında askeri yardımların geldiği nokta açısından iyi bir yerde bulunuyordu.⁵⁸³ Bu konuda müttefiki Almanya'ya rakip olmaya başlamıştı. Avusturya-Macaristan savaşta önce de var olan iktisat politikalarını askeri yardım başlığı altında başarılı bir şekilde uygulamaya başlamıştı. Avusturya-Macaristan bataryaları Alman Krupp ve Ehrhardt firmalarının tüm çabalarına rağmen rakipsizlerdi ve Osmanlı Devleti'ndeki tüm bataryaların cephanesi monarşi tarafından karşılanıyordu. Almanya ve Osmanlı Devleti arasındaki sorunlar Osmanlıların gittikçe Avusturya-Macaristan'a sempati duymalarını sağlıyordu ve bu durum 1916 yılında Almanya ve Avusturya-Macaristan arasında gittikçe artan bir gerginliğe neden olmuştu.⁵⁸⁴ Bu gerginlik Almanya ve Osmanlı Devleti arasındaki siyasi, askeri birçok sorun nedeniyle Avusturya-Macaristan ve Osmanlı Devleti yaklaşmasını getirirse de Avusturya-Macaristan'ın Osmanlı Devleti'ndeki gittikçe artan iktisadi ve askeri varlığı da bunda etkendi. Ayrıca Avusturya-Macaristan iki devlet arasındaki gerginliği kendi çıkarları için kullanmaya çalışıyordu. Bu durumu kendi lehine çevirmede Avusturya-Macaristan'ın en büyük şanslardan biri şüphesiz Pomiankowski'nin tecrübeleridir. Hatıratında 1917 yılındaki faaliyetlerini

⁵⁸¹ HHStA, PA XII- 210, Pallavicini'den Burian'a, N.28/P, 8 Nisan 1916.

⁵⁸² Erickson, *age*, 220.

⁵⁸³ Avusturya-Macaristan birliklerinin 1917 yılında Osmanlı Devleti'ndeki konumları için bkz. Jung, *agm*, 7.

⁵⁸⁴ Jung, *age*, 84.

değerlendirirken kendisinin Alman memur ve subaylarına nazaran Türklerin psikolojisinden daha iyi anladığını ve bu sayede isteklerini onlara nazaran daha kolay gerçekleştirebildiğinden bahsediyordu. Pomiankowski'ye göre Avusturya-Macaristan sanayisi ekonomik olarak son derece başarılıydı ve bu da monarşiyi Almanya karşısında bir rakip kılıyordu; Avusturya-Macaristan topları, bataryaları, makineli tüfekler gibi askeri malzemenin Osmanlı ordularında kullanılması Almanya açısından aleyhte olan bir durumdu.⁵⁸⁵ Bu durum savaşın bu iki yılında giderek artmaya devam etmiştir.⁵⁸⁶ Avusturya-Macaristan'ın bu faaliyetleri 1917 yılında da devam etti. 1917 yılında Enver Paşa'nın isteği doğrultusunda Avusturya-Macaristan'dan yeni bir batarya daha geldi. İki toplu olan bu batarya 10 Mayıs'ta Haydarpaşa'dan Suriye'ye doğru harekete geçti.⁵⁸⁷ Yüzbaşı Alexander Kodar von Thurnwerth komutasındaki 10 cm'lik top bataryası haricinde ayrıca 1917 yılında Osmanlı hükümeti ile Skoda arasında yapılan anlaşma sonucu 22 top bataryası, 3 ağır 15 cm'lik sahra obüs bataryası, 10,5 cm'lik obüs toplu 10 batarya olmak üzere toplam 140 toplu 35 batarya teslim edildi.⁵⁸⁸

Avusturya-Macaristan Harbiye Nezareti ticari anlamda amacına ulaşmıştı. Von Marno'nun bataryasının olduğu birlikle gelen Hoffer isimli bir subayın raporu bu konuda önemli bilgiler sunar.⁵⁸⁹ Hoffer, 2 Haziran 1917'de yazdığı raporunda neredeyse dört aya yakın bir zamanda Anadolu, Suriye, Filistin'de olduklarından bu raporu yazabildiğini belirtmiştir. Raporu yazma amacı Avusturya-Macaristan'ın Osmanlı Devleti'ndeki birlikleri için iase imkanlarını araştırmaya yardımcı olmanın yanında Avusturya-Macaristan'ın mevcut çıkarları ışığında Osmanlı Devleti'nin sosyal ve siyasi yapısı başlığı altında bölgeler ve halk hakkında bilgi vermeyi hedeflemektedir. Rapor toplamda yedi başlığa (iktisadi yapı, mevcut durum ve tarım, ticaret ve ulaşım, sosyal yapı, kiliseyle ilgili durum, siyasi durum) ayrılmıştır ve otuz beş sayfadır. Her başlık altında genel bilgiler verildikten sonra monarşinin çıkarları doğrultusunda değerlendirme yapılmıştır. Hoffer'in bütün bu izlenimlere göre Avusturya-Macaristan'ın hedefi Osmanlı Devleti'nde iktisadi olarak üstünlük kurmak olmalıdır. Avusturya-Macaristan'ın Osmanlı Devleti'nin İstanbul, Anadolu, Suriye ve Filistin gibi farklı birçok bölgesinde uzun süre görev yapmış olan başarıları

⁵⁸⁵ Pomiankowski, **age**, 302.

⁵⁸⁶ 1916 yılının sonunda bataryaların son buldukları yer hakkında ayrıntılı bilgi için Jung, **age**, 90.

⁵⁸⁷ KA, AOK, Op. Abt. Karton 143, Tagebuche der k.u.k. 10 cm Kanonnenbatterie.

⁵⁸⁸ Pomiankowski, **age**, 315.

⁵⁸⁹ KA, KM, Präs. 2167, 47- 1/11-7, 2 Haziran 1917.

ve disiplinleri ile bilinen bataryaları ve batarya ile gelen birliklerinin cephe gerisindeki halk ile de iyi bir iletişim kurmaları sayesinde Avusturya-Macaristan'a beslenen sempati artmıştır. Osmanlılarda Almanya'nın uzun süreli askeri misyonu ve Fransa'nın Arapların düşünce dünyasına olan etkileri nedeniyle Avusturya-Macaristan'a karşı da bir güvensizlik vardı ve bu sebeple öncelikli olarak yapılması gereken Osmanlıların güvenini kazanmaktı. Bataryalar sayesinde bu güven kazanılmıştır. Hoffer'e göre bu güvenin sağlanmasına Almanya ve Osmanlı Devleti arasındaki anlaşmazlıklar ve Almanların Osmanlılara karşı olan kaba davranışları da katkı sağlamıştır. Bu sebeple Avusturya-Macaristan'ın politikası Almanya'nın bu değerini kaybetmesinden faydalanmak ve bu doğrultuda Osmanlıların iktisadi hayatına onların dostu olduğu izlenimini yaratarak iktisadi hayatın yönetiminde söz sahibi olabilme hakkını sağlamaktır. Hoffer raporunun devamında bu sebeple Avusturya-Macaristan'ın Osmanlı Devleti'ni askeri açıdan desteklemesinin bu politika açısından çok faydalı bir hareket olduğunu ancak bu bataryalar ile gelecek birliklerdeki subay ve askerlerin seçiminde sadece askeri yeterlilik bakış açısının değil aynı zamanda başka özelliklerin de aranması gerektiğini yazar. Bu kişilerde dil bilme ve özel görevleri yerine getirebilme becerisine sahip olmaları da aranmalıdır. Monarşinin Osmanlı Devleti'ndeki itibarı ve tanınırlığı bu subayların tek bir yerde toplanmaları ile değil onların farklı ve birçok bölgeye gönderilmeleri ile olabilir. Hoffer başka birçok tavsiye ile raporuna son vermiştir. Raporun yazıldığı yıl ve kimin tarafından yazıldığı Avusturya-Macaristan'ın savaş sırasında var olan politikalarının analizi açısından ipuçları vermektedir. Rapor 1917 yılının ortasında yazılmıştır. Bu dönem monarşinin askeri yardımlarının doruk noktasına ulaştığı ve bu konudaki çabalarının meyvelerini topladığı bataryalar sayesinde itibarının arttığı ve bu sayede kendisine olan güvenin geldiği bir dönemdir. Ayrıca Almanya'nın hatalı politikalar ve davranışlar nedeniyle Osmanlı Devleti'nde itibar olarak güç kaybettiği bir dönemdir. Avusturya-Macaristan bu durumu değerlendirmeyi bilmiştir. Ayrıca raporu yazan kişinin bir subay olması da dikkat çekicidir. Bir subay Osmanlı Devleti'ni gerek siyasi gerekse sosyo- ekonomik açıdan son derece detaylı bir şekilde tanıyabilmiştir. Öyle ki raporunda da belirttiği gibi Osmanlı cephelerine gönderilecek olan subayların seçiminde sırf askeri yeterlilikler değil başka özellikler de aranmasının faydalı olacağını düşünmektedir. Rapor Avusturya-Macaristan'ın 1917 yılında Osmanlı Devleti'ne yönelik dış politikasını anlayabilmek açısından değerli bilgiler vermektedir. Savaşın son yılına doğru gidilirken Avusturya-Macaristan

iktisadi hedeflerine askeri yardımlar aracılığıyla giderek daha çok ulaşıyordu. Almanya'nın takip ettiği yanlış politikalar da bunda etkili olmuştur. Pallavicini'nin savaşın sonlarına doğru kaleme aldığı "Almanların Şark Meselesi" başlıklı rapor bu konu hakkındaki en detaylı raporlardan biridir.⁵⁹⁰ Almanların şark politikasında ne kadar yol kat ettikleri ve ne kadar başarılı oldukları en açık haliyle savaştan sonraki barış görüşmelerinde ortaya çıkacaktı. Ancak bu zamana kadarki politikaya bakıldığında Almanya pek de aradığını bulamamıştı. Ayrıca İstanbul'da Almanya'nın bu politikalarına karşı artan ölçüde bir nefret vardı. Üstelik Rusya'daki devrimden sonra Osmanlı Devleti'nde Rusya'ya karşı olan düşmanlık yerini sempatiye bırakmaya başlamıştı. Bu durumda savaştan sonra Osmanlı Devleti Almanya yerine Rusya'ya bile yakınlaşabilirdi. Bu bakış açısında savaşın içinde yaşanan gelişmeler örneğin Rusya'daki devrim gibi büyük gelişmeler Almanya'nın ve dolayısıyla monarşinin Osmanlı Devleti hakkındaki gelecek planlarını etkileyebilirdi. Burada dikkat çeken diğer bir nokta da Avusturya-Macaristan'ın Osmanlı Devleti ile olan ilişkilerinde Almanya'nın Osmanlı Devleti dış politikasının oynadığı rolün etkisinin büyüklüğüdür. Avusturya-Macaristan'ın Balkan Savaşları'ndan sonra artan dış politik nüfuzu Almanya'nın dış politikası ile beraber bazen rekabet bazen de işbirliği ile ama hep Almanya'nın arkasında ve bir şekilde onun etkisiyle ilerlemiştir.

5.1.3. Sonuç: Savaşın Son Yılında Avusturya-Macaristan Dış Politikasında Müttefik Osmanlı Devleti'nin Askeri Politik Durumu

Savaşın son yılında bataryalar çeşitli Osmanlı cephelerinde düşmana karşı savaşmaya devam etmişlerdir. Yüzbaşı Karl Manouschek komutasındaki 15 cm'lik bir obüs bataryası Çanakkale'de bulunuyordu.⁵⁹¹ Enver Paşa tarafından istenen iki adet 7,5 cm'lik topçu birliklerinin de gönderilmesiyle Filistin'deki batarya sayısı altıya yükselmişti.⁵⁹² Sıhhiye birlikleri ve motorize birlikler faaliyetlerine devam ederken⁵⁹³ 1918 yılının başında Enver Paşa'nın da talebi sonucu yeni bir kayak ekibi daha geldi;

⁵⁹⁰ HHStA, PA I- 945, Pallavicini'den Czernin'e, N.51/P. 23 Haziran 1917.

⁵⁹¹ Jung, *age*, 142; Pomiankowski, *age*, 351.

⁵⁹² Pomiankowski, *age*, 392.

⁵⁹³ 1918 yılında Osmanlı Devleti'nde bulunan Avusturya-Macaristan birliklerinin faaliyetleri ve yerleri hakkında detaylı bilgi için Jung, *age*, 136-171.

önce Sivas'ta daha sonra da Erzurum'da çalışmalar yaptı ve Eylül ayında Avusturya'ya geri döndü.⁵⁹⁴

1916 yılının Şubat ayında bataryalarla beraber gelen önemli isimlerden olan ve 10 cm'lik top bataryasını kumandanı Yüzbaşı Kodar'dı. Kodar 1918 yılında Osmanlı cephelerindeki tecrübesini ele alan uzun bir rapor hazırlamıştır.⁵⁹⁵ Kodar'ın raporu birçok sebepten dolayı önemlidir. Rapor sayesinde Osmanlı Devleti'nin 1918 yılına gelene kadarki siyasi, askeri, iktisadi durumu hakkında bilgi alınabilirken aynı zamanda Kodar'ın gözlemleri o dönemde İstanbul'daki, Anadolu'daki ve Suriye'deki halkın yaşadığı koşullar, iklim koşulları, coğrafya, iaşe imkanları hakkında da detaylı bilgiler içermektedir. Kodar raporuna İstanbul'dan Filistin'e olan yolculuğunu anlatarak başlamıştır. Sirkeci istasyonundan araba vapurları ile yaklaşık bir saat süren yolculuktan sonra Haydarpaşa'ya oradan da demiryolları ile İzmit, Konya'ya ulaşmışlardır. Devamında Eskişehir'e oradan da Afyon'a ve oradan da Toroslara doğru yolculukları devam etmiştir. Haydarpaşa'dan Toroslara kadar olan yol dört gün dört gece sürmüştür. Toroslardaki tren hattı yapım aşamasında olduğu için bütün askeri malzeme buradan dört gün süren bir yolculuktan sonra Toroslar'da bulunan kısa bir demiryolu hattı ile Pozantı'dan Dorak üzerinden iki günlük bir yolculuktan sonra Halep'e varmışlar. Halep'ten sonra yola devam ederek Rayak, Şam'ı da ziyaret ederek Şam'dan iki- üç günlük seyahatten sonra Kudüs'e varılmıştır.

Bu ayrıntılı yolculuk rotası tarifinden sonra Kodar, Suriye ve Filistin'in tarihi, askeri açıdan stratejik önemi ve hava durumu, doğal kaynakları hakkında bilgi verdikten sonra orada bulunan milletler hakkında son derece gizli olduğunu belirterek ayrıntılı bilgiler vermiştir. Raporda Türkler, Araplar ve Almanlar olmak üzere üç milletten bahsedilmiştir. Kodar bu milletlerin karakteristik özellikleri hakkında yapılan açık sözlü açıklamaları bölgeye gelecek olan kumandanlar için çok değerli bir aydınlatma olarak gördüğünü yazar. Türkleri günlük hayatta güleryüzlü, kibar çok nadir kaba oldukları şeklinde tanımlamıştır. Türkler karakter olarak ikiyüzlü, düzenbaz, bahşişe düşkün doğulu kanı taşıdıkları için hantal ve çalışmaktan kaçınan insanlardır. Askeri olarak ise Türklerin sıradandırlar. Bölgedeki Almanlar Dünya'nın farklı yerlerini gördükleri için onların sert taraflarının yontulduğundan daha katlanılabilirlerdir. Kodar Almanlara karşı bir politika izlediğini ifade etmiştir. Buna göre eğer bir Alman kendisine gereğinden fazla kibar davranırsa kendisinden bir şey isteyebilirdi.

⁵⁹⁴ Pomiankowski, *age*, 395.

⁵⁹⁵ KA, AOK, Evidenzbüro 3594, Şubat 1918.

Almanların orduyla ilgili konularda konuşmaya başladıklarında ise zayıflıklar aradıkları düşüncesindedir. İki müttefik Avusturya-Macaristan ve Almanya arasındaki güvensizlik ve rekabet Kodar'ın raporuna da yansımıştır. Kodar'a göre Almanların Osmanlı Devleti üzerinden büyük iktisadi çıkarları vardır. Avusturya-Macaristan Almanların itibarını zedeleyecek bir engel gibi görüldüğünden bataryaların kullanımı büyük bir etki yapmıştır. Avusturya-Macaristan'ın çok önem verdiği monarşinin itibarı Kodar'ın raporunda da kendisini göstermiştir. Kodar bataryalarla gelen birlikteki her subayın ve erin monarşiyi sadece askeri yetenekler ile değil aynı zamanda kültür seviyesi, karakter olarak da sergilediklerini bilmeleri gerektiğini yazar. Kodar raporunda bunun gibi başka birçok konuya da değinerek raporunu sonlandırmıştır.

Savaşın son aylarına girildiği dönemde Osmanlı Devleti savaşa katılan devletler be özellikle İttifak devletleri içerisinde acınacak durumdaki mali yapısı, insan ve malzeme kaybı ve kaybettiği topraklar neticesinde en çok hasar gören devletti.⁵⁹⁶

5.2. Askeri Yardımların Finansmanı Meselesi

Savaş boyunca sipariş edilmiş olan bataryaların bedellerinin ödenmesi, ödemenin hangi araçlar ile gerçekleştirildiği gibi sorular Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik dış politikası ışığında ele alınacaktır. Bataryaların finanse edilmesi aynı zamanda Avusturya-Macaristan ve Osmanlı Devleti arasındaki borç ilişkilerinin ne şekilde gerçekleştiğini de göstermektedir. Avusturya-Macaristan Osmanlı Devleti'ne askeri alanda birçok teçizat ve mühimmat desteğinde bulunmuştur. Skoda'nın sağladığı bataryalar iki devlet arasındaki ticari ilişkilerin ve dolayısıyla mali ilişkilerin temelini oluşturduğundan birinci sırada önem arz etmektedir. Bu sebeple askeri yardımların finansmanı meselesi Skoda ile olan ilişkiler üzerinden incelenecektir.

Avusturya-Macaristan'ın Osmanlı Devleti'ne mühimmat satabilmesi için Osmanlı bütçesinin buna imkan tanınması gerekiyordu. Oysaki Osmanlı bütçesinin savaş öncesi zaten düşük olan bütçe gelirleri seferberlik nedeniyle daha da azalmıştı. Savaşın getirdiği koşullar nedeniyle sırf Osmanlı Devleti değil savaşa katılan diğer devletler de savaşın finansmanı için borçlanma yoluna gitmişlerdir. Savaşa katılan

⁵⁹⁶ HHStA, PA XII- 212, Pallavicini'den Burian'a, Nr. 38/P. 27 Nisan 1918.

devletler savaşın finansmanını iç ve dış borçlanma ile sağladılar.⁵⁹⁷ Osmanlı Devleti müttefikleri Almanya ve Avusturya-Macaristan'a kıyasla mali açıdan daha olumsuz bir durumdaydı. Devletin mevcut gelirleri ile savaşı finanse etmesi olanaksız gözüküyordu.⁵⁹⁸

Tablo 19: Osmanlı Devleti'nin Tahmini Vergi Gelirleri ve Devlet Harcamaları (mali yıllar için, cari fiyatlarla milyon lira)

	Gelirler	Harcamalar	Bütçe Açığı
1913/14	29,4	35,3	5,9
1914/15	24,9	57,8	22,9
1915/16	22,3	65,6	43,3
1916/17	25,2	83,0	57,8
1917/18	27,7	109,0	81,3
1918/19	34,0	122,5	88,5

Kaynak: Pamuk, 2008, 159

Tablo 19'dan da görüldüğü gibi bütçe gelirlerinde olumlu veya olumsuz yönde dalgalanmalar olmuştur. Buna karşılık harcamalarda ise düzenli bir artış vardır. Harcamaların gelirler karşısında fazlalığının doğal bir sonucu olarak bütçe açıkları görülmüştür. Bütçe açıkları düzenli bir şekilde artmıştır.

Osmanlı Devleti savaşın finansmanını müttefikleri Almanya ve Avusturya-Macaristan'dan aldığı dış borçlar ile ve iç borçlanma yöntemi ile sağlamıştır. Savaş boyunca Osmanlı Devleti müttefiklerinden birçok kez borç başvurusunda bulunmuştur. Bunlar içinde Almanya birinci sıradadır.⁵⁹⁹ Avusturya-Macaristan ise

⁵⁹⁷ Avusturya-Macaristan da savaş boyunca harcamalarını dış borçlanma ve banka avansları ile finanse etmiştir. Ernest L. Bogart, **Preliminary Economic Studies of the War: Direct and Indirect Costs of the Great World War**, yay. haz. Carnegie Endowment for International Peace, (Amerika: Oxford University Press), 252.

Avusturya-Macaristan savaşta müttefikleri Almanya'dan da dış borç almıştır.

Borçlanma Tipleri	Avusturya	Macaristan
Savaş İstikrazı -8 adet	\$6,957,914,200	\$3,665,546,400
Avusturya-Macaristan Bankası	3,560,000,000	2,156,000,000
Diğer Bankalar	2,000,000,000	512,000,000
Hazine Bonosu	280,000,000	1,134,000,000
Yabancı Borçlar	8,500,000	348,000,000
Toplam	\$12,806,414,200	\$7,815,546,400

Almanya da savaşı kredi yoluyla olmak üzere iç borçlanma ile finanse etmiştir. Savaş döneminde Almanya'nın en büyük kredi sağlayıcısı Almanya'nın merkez bankası Reichsbank olup bu bankanın yanında diğer alman bankaları, tasarruf fonları da kullanılmıştır. Almanya savaş boyunca toplam dokuz kere (1914-1918 yılları arasında 1914 Kasım ayından itibaren diğer yıllarda mayıs ve kasım aylarında) borçlanmıştır. Ayrıntılı bilgi için bkz. Klaus Lapp, **Die Finanzierung der Weltkriege 1914/18 und 1939/45 in Deutschland**, (Almanya: Schneider & Co. 1957), 96.

⁵⁹⁸ Toprak, **age**, 103.

⁵⁹⁹ Savaş yıllarında Alman hükümeti Bâbıâli'ye 235.056.344 Osmanlı lirasında borç vermiş bu miktarın 148.581.400 lirası hazine bonosu geri kalanı ise altın, gümüş, Alman markı ya da Türk lirası olarak ödenmiştir. Ayrıntılı bilgi için Toprak, **age**, 113.

bu sıralamada ikincidir.

Osmanlı Devleti savaşın başlarında, Kasım 1914'te, Almanya'dan 5 Milyon lira avans bunu devletin masrafları için altın olarak harcamıştır. Bu ilk borç anlaşmasından sonra savaş boyunca Osmanlı Devleti ile müttefikleri arasında birçok defa borç anlaşmaları yapılmıştır.⁶⁰⁰ Savaş boyunca Almanya Osmanlı Devleti'ne 235.056.344 Osmanlı lirası tutarında borç vermiştir.⁶⁰¹ Alınan bu borçların bir kısmını Osmanlı Devleti'nin ithalatının devamı için gerekliydi; Osmanlı Devleti borçları Alman bankaları aracılığıyla Almanya'dan satın aldığı savaş araç-gereç, silah ve diğer teçhizatlarının ödemesinde kullanıyordu ayrıca Alman firmaları da Osmanlı Devleti'ne mal bedellerini ileri tarihte tahsis etmek üzere ihracat yapıyorlardı.⁶⁰² Bu sebeple müttefik devletlerden Osmanlı Devleti'ne yapılan yardımlar sırf müttefik devlete borç verme amaçlı değil aynı zamanda savaş sırasında ticareti geliştirmek için de bir yöntemdi. Avusturya-Macaristan da bu yöntemi izlemiştir. Avusturya-Macaristan tarafından Osmanlı Devleti'ne yapılan askeri yardımların gerçekleşmesi ve devamının sağlanması Avusturya-Macaristan'ın savaş arifesinde Skoda ile başlattığı Osmanlı pazarında kendisine yer bulma arayışları savaş sırasında müttefik olma sayesinde daha da gelişebilecekti. Bu sebeple Osmanlı Devleti'nin müttefiklerinden aldığı borçlar ile yapılan harcamalar aynı zamanda borç ilişkilerinin ticari yönüne de ışık tutar. Bu sebeple askeri yardımların finansmanı aynı zamanda hem bir borç ilişkisini hem de askeri ticareti oluşturur. Borç ve ticaret ilişkilerinin bir aracısı da bankalar olmuştur. Avusturya-Macaristan söz konusu ticari ve mali ilişkileri güçlü banka konsorsiyumları ile geliştirmek istemiştir. Avusturya-Macaristan ve Osmanlı Devleti arasındaki askeri yardımların finansmanı meselesi Avusturya-Macaristan açısından bu amaçlar doğrultusunda ilerlerken Osmanlı hükümeti açısından konu özellikle bankacılık faaliyetlerinde milli iktisat anlayışına paralel olarak muhalif bir tutumla ele alınmıştır. Bu konudaki baş aktör ise Cavid Bey olmuştur.

Müttefik devletlerle savaş boyunca görüşülen borç ilişkilerinde Cavid Bey her kabinede Maliye Nazırı olmasa da en yetkili isimdi. Cavid Bey savaş boyunca birçok kez Berlin ve Viyana'da bulunarak hem savaştan önceki hem de savaş sırasındaki yeni ortaya çıkan meseleleri yetkili nezaretler ve isimler ile görüşmüştür. Borç

⁶⁰⁰ Toprak, **age**, 109.

⁶⁰¹ Toprak, **age**, 113.

⁶⁰² Toprak, **age**, 114.

ilişkileri müttefik devlete mali açıdan destek olmanın çok ötesinde bir amaç ifade ettiğinden uzun süreli, çok yönlü diplomatik görüşmeleri de beraberinde getirmiştir. Savaşın uzaması ve Osmanlı Devleti'nin gelire olan ihtiyacı arttıkça süreç daha da uzamıştır. Örneğin Burián ile Hüseyin Hilmi Paşa arasında savaşın henüz ilk yılında geçen bir konuşma Osmanlı bütçesinin durumunun ne kadar vahim olduğunun bir göstergesidir. Hüseyin Hilmi Paşa, Osmanlı Devleti'nin savaşa Merkezi devletlerden herhangi bir finansal destek sözü almadan girmesine rağmen Almanya'nın Osmanlı Devleti'ne 5 Milyon lira avans verdiğini ancak uzun süreli bir savaş için Osmanlı hükümetinin en azından 150 milyon franka ihtiyacı olduğunu söylemiştir.⁶⁰³ Osmanlı Devleti'nin savaş sırasında müttefiklerinde mali destek alması gerektiği zaten biliniyordu ve savaş sırasında bu birçok defa farklı şekillerde tekrar etmiştir.⁶⁰⁴ Almanya Osmanlı Devleti ile olan borç ilişkilerine çözüm ararken Osmanlı Devleti'ne yeni bir banka kurulması teklifini gündeme getirdi. İngiliz ve Fransız sermayeleri ile kurulan ve devlet bankası niteliğinde olan Osmanlı Bankası savaş nedeniyle işlevini yerine getiremediğinden müttefik devletlerden alınan borca karşılık olarak emisyon işlemlerini kurulacak olan banka sağlayacaktı. Bu sebeple Almanya Belçika'ya kurduğu gibi bir bankayı Avusturya-Macaristan sermayesinin de desteği ile Osmanlı Devleti'ne de kurmak istemiştir. Bu sayede hem Almanya Osmanlı Devleti ile savaş boyunca olan borç ilişkilerini daha kolay yürütebilecek hem de devlet bankası olarak süresi 1925 yılında dolacak olan Osmanlı Bankası'ndan sonra Osmanlı Devleti'nde bu görevi Avusturya-Macaristan ile kendisi üstlenecekti.⁶⁰⁵ Nitekim Cavid Bey'in Berlin'de bulunduğu sırada kendisine Deutsche Bank, Deutsche Orient Bank ve Credit Anstalt'ın iştiraki ile bir banka

⁶⁰³ HHStA, F23-60, Burián'dan Pallavicini ve Hohenlohe'ye, N.136 ve N.158, 27 Şubat 1915.

⁶⁰⁴ Almanya'dan alınan ilk avandan kısa bir süre sonra Osmanlı hükümeti Almanya'dan tekrar borç talebinde bulunmuştur. Alınacak olan borca karşılık olarak basılacak olan kâğıt paranın altın karşılığının gösterilmesi için Osmanlı hükümetinin çabaları olumlu sonuçlanmış ve Almanya ile Avusturya-Macaristan'dan borç alınmış ve basılacak olan kâğıt paralar için altın karşılık olarak gösterilmiştir. Ancak Osmanlı devleti kısa süre içerisinde tekrar bir borç arayışı içerisine girmiştir. Ancak Osmanlı devleti ile olan borç ilişkileri Osmanlı devletinin altın karşılık gösterilerek borçlanma talepleri nedeniyle ve bunun kısa aralıklarla bir süreklilik haline gelmesi Almanya'yı da zor duruma sokmuştu. Osmanlı devletinin Almanya'dan aldığı bu borç yeni bir sorunu daha getirmişti. Osmanlı devleti savaş sırasında aldığı altın kâğıt para basabilmek için bu yetkiyi elinde bulduran Osmanlı Bankası'na karşılık göstererek Osmanlı bankasının emisyon için onay vermesini istemiştir. Ancak Osmanlı bankası Osmanlı hükümetinin bu teklifini kabul etmemiştir. Bu durumda Osmanlı hükümeti Düyun-u Umumiye ile anlaşmıştır. Savaş boyunca Almanya ve Avusturya-Macaristan'dan alınan borçlar ile Düyun-u Umumiye aracılığı ile toplamda yedi tertip kâğıt para çıkarılmış bunlardan birinci tertipte altın diğerlerinde ise Alman hazine bonoları karşılık gösterilmiştir. Ayrıntılı bilgi için Toprak, **age**, 113; Ali Akyıldız, **Osmanlı Finans Sisteminde Dönüm Noktası: Kâğıt Para ve Sosyo-Ekonomik Etkileri**, (İstanbul: Eren Yayınları) 1996.

⁶⁰⁵ HHStA, A.R. F23-60, Pallavicini'den Berchtold'a, N.2935/A. 27 Ağustos 1915.

kurulması teklif edildiğinde Cavid Bey çoğunluğun Osmanlı hükümetinde olmak üzere bir banka kurulmasına kendilerinin de istekli olduğu cevabını verir.⁶⁰⁶ Cavid Bey'in cevabından da görüldüğü gibi buradaki temel sorun bankanın sermayesinin niteliğiydi. Nitekim kurulacak olan bankanın “milli” bir banka olması, sermayesinde yabancı unsurun ağırlıklı olmaması gibi istekler Osmanlı hükümetinin milli iktisat anlayışına uygun olarak Cavid Bey'in savaş boyunca ısrar ettiği bir konu olmuştur. Osmanlı hükümeti savaş sırasında milli iktisat anlayışı ile hareket ediyor ve önceki dönemlerde olduğu gibi yabancı sermayenin gereğinden fazla Osmanlı Devleti'nde söz sahibi olmasını istemiyordu.⁶⁰⁷ Bu konuda Cavid Bey başı çekiyordu. Avrupalı devletlerle ticaret, bayındırlık alanlarında yapılacak olan yabancı sermaye yatırımları Cavid Bey'e göre desteklenebilirdi ancak bir devlet bankasının milli sermaye ile kurulması gerekirdi.

Cavid Bey'in bu konudaki ısrarını Viyana ve Berlin arasındaki temasları sırasında müttefik devletlere sürekli olarak bildirmiştir. Cavid Bey'in Berlin'de bulunduğu sıralarda Talat Bey'e yazdığı telgraflarda devlet bankası statüsünde kurulacak olan bir bankaya Almanların idaresine vermenin büyük hata olacağını yazar.⁶⁰⁸ Cavid Bey'in bu konudaki muhalif tutumu Almanya ve Avusturya-Macaristan tarafından da dikkat çekmişti. Berlin'deki Osmanlı hükümeti temsilcilerinin Osmanlı Devleti'nin acil bir şekilde borca ihtiyacı olduğunu sürekli bir şekilde dile getirdiklerini ve verilecek olan borca karşılık olarak basılacak kâğıt paraların garantisinin altın olması yönündeki ısrarları Berlin'de hoş karşılanmıyordu. Ayrıca Almanya'nın banka kurulması yönündeki teklifinin de geri çevrilmesi müttefik devletlerde bir güvensizlik yaratmıştı ve bunun ilk sorumlusu olarak da Cavid Bey görülüyordu.⁶⁰⁹ Cavid Bey'in Talat Bey'e ve kabinede yaptığı konuşma sırasında dile getirdiğine

⁶⁰⁶ Cavid Bey, *age*, 81.

⁶⁰⁷ Osmanlı Devleti'nin savaş sırasındaki milli iktisat anlayışı için bkz. Zafer Toprak, **Türkiye'de Milli İktisat: 1908- 1918**, (İstanbul: Doğan yayınları), 2012.

⁶⁰⁸ Cavid Bey, *age*, 100. Kurulacak olan devlet bankasının ne şekilde kurulacağı Osmanlı hükümeti tarafından da henüz netlik kazanmamıştı. Talat Bey hâlihazırda var olan Osmanlı Bankası'nın devralınıp devlet bankası olarak işletilmesini savunurken Cavid Bey buna da karşıydı. Cavid Bey, *age*, 109.

⁶⁰⁹ HHStA, A.R. F23-60, Hohenlohe'den Burian'a, N.100 B/P, 2 Kasım 1915. Cavid Bey'in Alman teknolojilerinden ve iktisadi gücünden etkilendiği yönündeki haberler Osmanischer Lloyd gazetesinde de çıkar. Bu gazetede Cavid Bey Almanya'da bulunduğu sırada Kiel, Hamburg, Essen, Leipzig ve diğer Alman şehirlerini gezdiğini ve burada gördüğü düzen, dakiklik karşısında çok etkilendiğini ve Osmanlı Devleti'nin savaşa iyi ki Merkezi devletler tarafında girdiğini söylediği aktarılır. **Osmanischer Lloyd**, 30 Nisan 1915. Cavid Bey gazetesinin bahsettiği gibi cümleleri kurmuş olması son derece normaldir. Gazete kamuoyuna ve düşman devletlere ulaşmak için en etkili yöntemdi. Böyle bir haber de müttefikliği özellikle de Cavid Bey gibi itilaf devletleri tarafından gören düşman devletler tarafından etkili olacaktı.

göre İngiltere ve Fransa sermayesi bertaraf edildikten sonra Almanya'dan gelen böyle bir talep Osmanlı Devleti politikasına uygun olmazdı.⁶¹⁰ Almanya ve Osmanlı Devleti arasında devam eden görüşmelerin bir değerlendirmesini yapan Pallavicini, Almanya'nın Osmanlı Devleti'nin savaşa aktif olarak katılması için Osmanlı Devleti'ne finansal destek sözü verdiğini ve şu an Berlin'de Osmanlı Devleti'ni savaş boyunca süresiz bir şekilde altın ile desteklemenin hoşnutsuzluk yarattığını ancak Osmanlı Devleti'nin savaşa Merkezi devletler tarafında devam etmesinin de söz konusu finansal destekler ile bağlantılı olduğunu belirtir.⁶¹¹ Osmanlı Devleti'nin savaş sırasında Almanya ile olan borç ilişkisi "müttefik devleti" desteklemekten öte bir anlam ifade ediyordu. Müttefik Osmanlı Devleti'nin desteklenmesi demek hem Almanya'nın iktisadi nüfuz politikalarının gerçekleştirilmesi hem de Osmanlı Devleti'ni savaşta merkezi devletler tarafında tutmak demektir. Pallavicini konu ile alakalı ele aldığı bir başka raporunda Osmanlı Devleti'nde gittikçe artan şovenist eğilimleri Almanya ve Avusturya-Macaristan'ın iktisadi nüfuzu bağlamında da ele almıştır. Bu konuda yazdığı rapora göre bu durum Almanya için hoş olmayan bir durumdur. Çünkü Almanya Osmanlı Devleti'ni savaşta tutabilmek için hem ona mali destekte bulunmalıydı hem de demiryolları, Bağdat demiryolları gibi Alman yatırımlarını desteklemek için avans vermeliydi. Osmanlı hükümetinde gittikçe artan yabancı düşmanlığı hem Almanya'ya hem de monarşiye gittikçe zarar veriyordu. Avusturya-Macaristan'ın bu savaşta öncelikli politikası Balkanlar'da kendi menfaatlerine uygun bir düzenleme yapmak, Osmanlı Devleti'ni Alman- Avusturya-Macaristan iktisadi nüfuz politikaları ile güçlendirerek Yakın Doğu'da hâkimiyet sağlamak için Osmanlı Devleti'ni ayakta tutmak ve güçlendirmektir. Bu hedefi gerçekleştirmek kolaydı ancak savaş uzadıkça Osmanlı Devleti'ni Merkezi devletler tarafında tutmak zorlaşacağından Osmanlı Devleti'ni tamamen kaybetme tehlikesi de vardı.⁶¹²

Liman von Sanders'in düzenlediği bir yemek davetinde bir araya gelen Pallavicini ve Talat Bey arasında geçen bir konuşmada Talat Bey, maliyenin kötü durumu hakkında Pallavicini'ye ayrıntılı bilgiler verir.⁶¹³ Alışılmışın dışında bir şekilde son derece karamsar olan Talat Bey, bütçenin gelir- gider dengesizliğinden söz ederek askeri harcamalara çok az bir miktarın ayrılabilirdiğinden dolayı gelecek günlere çok

⁶¹⁰ HHHStA, F23-60, Trautmanssdorff'dan Burian'a, N.79/P, 30 Eylül 1915.

⁶¹¹ HHHStA, F23-60, Pallavicini'den Berchtold'a, N.2935/A. 27 Ağustos 1915.

⁶¹² HHHStA, PA-I 944, Pallavicini'den Burian'a, N.95/P, 12 Kasım 1915.

⁶¹³ HHHStA, PA-XII- 466, Pallavicini'den Burian'a, N.83/P, 31 Ekim 1916.

karamsar baktığını söyler. Talat Bey'in yaptığı değerlendirmelere göre Osmanlı hükümeti borç faizi olarak 20 milyon lira ödüyordu, toplam bütçe geliri de 30 milyon lira olduğundan geriye 10 milyon lira kalıyordu. Bu miktarda Osmanlı ordusunun ihtiyaçları için bile yetersizdi. Pallavicini de Talat Bey'e cevap olarak bu kadar karamsar olmanın gereksiz olduğunu Osmanlı Devleti'nin yabancı sermayeden faydalanması gerektiğini söyleyince Talat Bey de bu görüşe katıldığını bildirir. Aralarında geçen bu konuşmayı aktardıktan sonra Pallavicini raporunun devamında aslında kendisinin de Osmanlı Devleti'nin geleceği konusunda son derece karamsar olduğunu söz konusu borçlardan kurutulmanın kolay olmadığını yazar. Raporun devamına göre Osmanlı Devleti gerçekten de yabancı sermaye ve işgücü sayesinde mali sıkıntılarından kurtulabilirdi. Ancak bu da on yıllar süren bir süreç ile ancak olabilirdi ve bunun için de Osmanlı Devleti'nin bir ampütasyon ile küçülerek merkezi İstanbul'da olan Türk kimliğine sahip bir devlet olması gerekirdi. Barış görüşmeleri sırasında Osmanlı Devleti'nden arta kalan topraklara sahip olan devletler bu bölgelerdeki borçları da üstlenirlerse o zaman Osmanlı Devleti olası bir çöküşten kurtulabilirdi. Talat Bey'in Osmanlı maliyesi hakkında yaptığı karamsar değerlendirmeler Pallavicini için Osmanlı Devleti'nin olası çöküşüne doğru giden yolu hızlandıran gelişmelerin en önemlilerinden biriydi. Osmanlı bütçesinin açıklarını kapatmasını sağlayacak tek çözüm devletin küçülmesiydi. Pallavicini'nin çözüm yolu Merkezi devletlerin Osmanlı Devleti hakkında savaştan önce de izledikleri politikaya göre son derece tutarlıdır aslında. Osmanlı Devleti'nin toprakları Avrupalı devletler tarafından paylaşıldıktan sonra geriye İstanbul merkezden yönetilen küçülmüş bir Osmanlı Devleti kalacaktı ve Osmanlı Devleti de Merkezi devletlerin çıkarlarına hizmet edecekti. Avusturya-Macaristan'ın savaş sırasında Osmanlı Devleti'ne yönelik olan dış politikası bu bakış açısı üzerine kurulmuştur. Monarşinin Osmanlı Devleti'ne olan askeri yardımları, mali destekleri Osmanlı Devleti'ni savaşta ayakta ve merkezi devletler yanında tutmaya yardımcı olacaktı ve bunun yanında geliştirdiği iktisadi nüfuzu ise gelecekte olası bir paylaşımında Osmanlı Devleti topraklarının koruyuculuğu üzerinde söz sahibi olacaktı. Skoda ile yapılan ticaret de bu amaca uygundu. Osmanlı Devleti'nin savaş boyunca Skoda'ya verdiği siparişlerin teslimatı üçayaklı bir ilişki üzerine kuruludur. Bunlar Skoda fabrikası, Osmanlı hükümeti ve Avusturya-Macaristan hükümetidir. Skoda fabrikası ile Osmanlı hükümeti arasında savaş boyunca iki büyük sözleşme imzalandı. Osmanlı hükümeti ile Skoda arasında Kasım 1915 tarihinde imzalanan ilk

anlaşma ile 72 adet 7,5 cm'lik model 15 dağ topu, 48 adet 10,5 cm'lik model 16 dağ obüsü, 4 adet 10,5 cm'lik Model 16 ağır obüs ile 20 adet 7 cm'lik Model 99 dağ topu sipariş edildi.⁶¹⁴ Bu sözleşme 1. seri siparişlerdir. Söz konusu mühimmatların ödenmelerinin ne şekilde olacağı konusu da bu sözleşmeler sırasında gündeme gelmiştir. Bu belirsizlik iki devleti çeşitli çözüm arayışlarına götürmüştür. Bu soruna çözüm amaçlı ilk olarak Osmanlı Devleti'ndeki madenlerin Avusturya-Macaristan'a sevki gündeme gelmiştir. Osmanlı Devleti Harbiye Nezareti adına Enver Paşa ile Skoda fabrikası arasında bu sevkiyatın gerçekleşmesi için bir sözleşme yapıldı.⁶¹⁵ Sözleşmeye göre yukarıda sayılan teçhizatın savaş sırasında imali için Osmanlı Devleti'nden bakır, demir, krom, mangan, kurşun, potasyum, kükürt sevkiyatına karar verildi. Söz konusu yöntemin gerçekleştirilmesi demek aynı zamanda Avusturya-Macaristan'ın iktisadi çıkarları için de önemliydi. Ancak savaşın getirdiği askeri koşullar nedeniyle ilk sırada önem arz eden konu müttefikin askeri ihtiyaçlarının karşılanmasıydı. Ancak Skoda için öngörülen bu ödeme yöntemi gerçekleştirilmemiştir.⁶¹⁶ Bunun nedenlerinden bir tanesi de Pallavicini'nin bu konudaki eleştirileri olmuştur. Pallavicini'nin eleştirilerine karşılık olarak söz konusu müzakereyi Pomiankowski ile beraber yürüten Yüzbaşı Lustig tarafından bir genelge kaleme alındı.⁶¹⁷ Buna göre bu konuda varılan son anlaşma Osmanlı Devleti'ne yapılacak olan sevkiyat için Pallavicini de önerdiği gibi ya Avusturya-Macaristan Osmanlı Devleti'ne kredi açacaktı ya da Almanya'nın da yaptığı gibi bu ödemeler Avusturya-Macaristan hükümetinin garantisi kapsamında gerçekleştirilecekti. Bunlardan sadece 24 adet 7,5 cm'lik model 15 dağ topu ve 20 adet 7 cm'lik model 99 dağ topu ve teslim edilen mühimmatın her biri için de 1000 adet mermi teslim edilmiştir. Avusturya-Macaristan'ın bu konuda Almanya'yı geriden takip etmeninin nedenlerini ise Lustig, Almanya'nın ödeme yöntemlerinde görmektedir. Alman top fabrikaları Krupp ve Ehrhardt Alman hükümetinin garantisi ve koruması sayesinde Osmanlı Devleti ile büyük miktarda sözleşmeler imzalamışlardı. Bu sözleşmeler Alman sanayisini Avusturya-Macaristan sanayisine karşı koruyordu. Bu sebeplerden dolayı Skoda, kendi kazancını düşündüğünden Avusturya-Macaristan hükümetine verdiği bir dilekçede Osmanlı Devleti'ne sevkiyata devam etmeyeceğini bildirmiştir.

⁶¹⁴ HHStA, A.R. F23-60, N.48.946/1916, 30 Kasım 1916. 1. seri sipariş olan bu sipariş Kasım 1915 yılında yapılmıştır. Jung, *age*, 43.

⁶¹⁵ KM-1932, 20 Mart 1916.

⁶¹⁶ Pomiankowski, *age*, 239.

⁶¹⁷ KA, KM, Präs. 1932, 32-6/4, Erlass N.12891, 26 Mayıs 1916.

Skoda'nın bu kararı üzerine Avusturya-Macaristan Harbiye Nezareti de harekete geçmiştir. Avusturya-Macaristan Harbiye Nezareti, Avusturya-Macaristan Genelkurmay Başkanlığı'ndan ricada bulunarak her türlü siparişin Osmanlı Devleti'ne gönderilmesini sağlamasını istemiştir. Avusturya-Macaristan savunma sanayisinin en büyük temsilcilerinden Skoda'nın Osmanlı hükümeti ile ticaret sözleşmeleri imzalayabilmesi için Avusturya-Macaristan hükümetinin desteğine ihtiyacı vardır. Skoda ancak böyle bir garanti ve koruma sağlandığı takdirde Osmanlı Devleti ile sözleşme imzalayabilecek durumdadır. Aksi takdirde Krupp gibi Alman hükümetini arkasına almış Alman sanayisi ile baş etmesi mümkün gözükmemektedir. Söz konusu rekabetin sağlanması istendiğinden tavsiye edilen yöntem tıpkı Almanya'nın yaptığı gibi Avusturya-Macaristan hükümetinin de Skoda'ya destek olmasıdır.⁶¹⁸ Avusturya-Macaristan Harbiye Nezareti'nden Avusturya-Macaristan Hariciye Nezareti'ne yazılan bir bilgilendirmede ilk siparişlerin ödenmesinde karşılaşılan sorunlar ve bu sorunların nedenleri hakkında bilgi verilmektedir.⁶¹⁹ Skoda'dan yapılan siparişlerden 72 adet dağ topu, 15 cm'lik bir batarya ile 48 adet 10,5 cm'lik havan bataryasının toplam tutarı 61 milyon kadardı. Skoda bu miktarın 1/3'ünü hemen geri kalanını ise teslimattan sonra talep etmişti. Ancak Osmanlı hükümeti bu ödeme için Almanya'nın protestosu ile karşılaştı. Almanya Osmanlı hükümetine verdiği avanslar ile Osmanlı hükümetinin Avusturya'ya böyle bir ödeme yapmasına karşıydı. Osmanlı hükümeti bu ihtiyaçları için Alman sanayisine başvurmalıydı. Ayrıca Almanya Krupp ile Osmanlı hükümeti arasında imzalanan 250 milyon marklık sipariş için garantör konumundaydı. Almanya ayrıca Osmanlı Devleti'ne müttefik devletlerden verilen avanslardan birine Avusturya-Macaristan'ın da dahil olma teklifini geri çevirmişti. Bu sayede Osmanlı Devleti'nin savaş sırasında ihtiyacı olan askeri malzemenin sağlayıcısı konumunda sırf kendisi olacaktı. Söz konusu nezaretten yapılan bu açıklamaya bakıldığında Almanya'nın Krupp fabrikasının Osmanlı Devleti'ne satacağı askeri malzemedeki garantör konumunda olduğu görülür. Pallavicini'nin de tavsiye ettiği ödeme şekli de zaten bu şekildeydi. Buna göre Skoda ile yapılacak olan siparişlerde Avusturya-Macaristan da bir taraf olmalıydı. Ayrıca Almanya'nın Avusturya-Macaristan'ı askeri malzeme satışı konusunda bertaraf etmeye çalıştığı da görülür. Osmanlı Devleti'nin mali yetersizlikleri ile Alman hükümetinin gücü Osmanlı Devleti'ni Krupp gibi Alman

⁶¹⁸ Pomiankowski, *age*, 259.

⁶¹⁹ HHSStA, A.R. F. 23-60, N.1106/F.M. 21 Haziran 1916.

sanayisine yaklařtırırken Avusturya-Macaristan için tek seçenek Almanya gibi Osmanlı Devleti'ne mali açıdan desteklemek olmalıydı.

Skoda ile yaşanan bu olay sonucu, Osmanlı hükümeti ile yaptıkları anlaşmalar ile birçok alanda faaliyet gösteren Alman bankalarına bir alternatif de Avusturya-Macaristan bankaları tarafından gelmiştir. Avusturya-Macaristan bankaları tarafından oluşturulacak bu konsorsiyum ile Avusturya-Macaristan'ın Osmanlı Devleti'ndeki iktisadi faaliyet alanları genişleyecekti. Cavid Bey'in Viyana seyahati sırasında bu banka grubu ve Skoda fabrikası arasında bir işbirliği ile Osmanlı Devleti ile iş yapmak istedikleri gündeme getirilir.⁶²⁰ Wiener Bank Verein (Wiener Bank, Credit Anstalt, Commercial Bank, Credit Bank gibi bankaları da kapsayan banka)'ın müdürü von Adler Cavid Bey ile görüşerek bir konsorsiyum teşkil ettiklerini ve bu grubun maksadının Avusturya'daki bankaları bir araya toplayarak Osmanlı Devleti ve Balkan ülkeleri ile savaş sırasında Almanya'ya karşı rekabet edebilecek kuvvetli bir Avusturya grubu kurmak istediğini söylediğinde Cavid Bey de bundan memnun olacakları cevabını vermiştir.⁶²¹ Böyle bir banka aracılığı ile Avusturya-Macaristan Osmanlı Devleti'ne kredi açacak ve Osmanlı Devleti ile olan askeri ticari ilişkilere sorunsuz bir şekilde devam edilecekti. Avusturya-Macaristan firmaları içerisinde ilk sırada Osmanlı Devleti'ne yaptıkları batarya, motorlu taşıtlar, silah gibi askeri yardımların tedarikçilerinden Skoda fabrikası yer almıştır. Avusturya-Macaristan bu projesi sayesinde tıpkı müttefiki Almanya ve diğer Avrupalı devletlerin izlediği yoldan giderek Osmanlı Devleti ile olan ilişkilerini geliştirebilecekti. Cavid Bey ile Wiener Bank Verein müdürü arasında geçen uzun süreli müzakerelerden sonra bir sonuca varılmıştır. Müzakere süreci dokuz ay sürmüştür. Sürecin bu kadar uzun sürmesinin nedenini Cavid Bey, Maliye Nezareti istikraz kalemine yazdığı yazıda açıklamıştır. Buna göre sürecin uzamasının nedeni Skoda fabrikasının top bedelleri için yüksek bir fiyat istemesiydi. Credit Anstalt müdürü ile yapılan müzakereler nihayetinde Osmanlı hükümeti her liraya mukabil 29 kron vermek şartını kabul ettirmiş Avusturya-Macaristan hükümetine ve Skoda'ya kabul ettirmişti. Bu sayede Skoda meselesi Osmanlı hükümetine 18 milyon kron kadar bir tasarruf ile sonlandırılmıştır. Credit Anstalt faizin %5'ten fazla olamayacağını kabul etmiş ve Osmanlı hükümeti damga vergisinden de muaf tutulmuştur.⁶²² Buna göre grup

⁶²⁰ Cavid Bey, **age**, 185.

⁶²¹ Cavid Bey, **age**, 183.

⁶²² BOA, BEO 4456-/334188, Cavid Bey'den Sadaret'e, 7 Şubat 1917.

Osmanlı Devleti'ne 240 milyon kronluk bir kredi açacak ve bu kredi Avusturya-Macaristan bankalarına verilecek olan siparişlerin ödenmesinde kullanılacaktır. Bu gelişmeden en çok memnun olan isimlerden biri de Pallavicini olmuştur. Nitekim kendisi konu ile alakalı yazdığı raporunda bu gelişmeyi çok sevindirici bir fikir olarak bulduğunu ve kendisinin yıllarca bu konuda yaptığı propagandanın gerçekleştirilmiş olmasından dolayı mutlu olduğunu yazar. Savaşın sonra Osmanlı Devleti'nde yatırımların devamı için gelire ihtiyaç olacaktı; Avusturya-Macaristan da eğer bu konuda Alman bankaları ile yarışmak istiyorsa o zaman şimdiden böyle bir finansal girişimde bulunmalıydı. Pallavicini Credit Anstalt müdürü von Adler ile İstanbul'da yaptığı bir görüşmede de iktisadi alanda Osmanlı Devleti'nde yapılabilecek olan yatırım projeleri konusunda tavsiyelerde bulunur. Bu tavsiyelerde ilk sırayı Almanya'nın Osmanlı Devleti'ndeki iktisadi faaliyetlerine ve çıkarlarına uygun bir şekilde hareket etme alır. Pallavicini'ye göre bankanın iktisadi imtiyazlar almak için acele etmemesini ve zaten Osmanlı hükümetinde de savaş sırasında artan şovenist eğilimler nedeniyle bu tip imtiyazlar vermek gibi bir niyet olmadığını ancak bu eğilimlerin savaşın sonra azalacağını belirtir. Kurulacak olan konsorsiyum Avusturya-Macaristan'ın da Almanya gibi yabancı sermaye yatırımlarından pay alabileceğini ve ayrıca sanayisinin de buna elverişli olduğunu gösterecekti. Almanya savaş sırasındaki politikaları ile İngiliz ve Fransız sermayesini bertaraf ettiğini savaşın sonra ortaya çıkacak olan tabloda kendilerinin en büyük güç olacaklarını düşünüyorlardı ve bu sebeple de şu an kendilerine rakip olarak gördükleri tek devlet Avusturya-Macaristan'dı. Almanya'nın Osmanlı Devleti Harbiye Nezareti'ndeki temsilcileri Osmanlı Devleti'nin Skoda ile yapacağı anlaşmaları yakından takip edip bunları engelleyebilirdi. Avusturya-Macaristan sermayesi eğer gelecekte Osmanlı Devleti'nde kendine bir yer edinmek istiyorsa savaş sırasında Osmanlı hükümetinden gelecek her türlü mali destek talebini karşılamalıydı. Aksi yönde bir politika Almanya'nın daha çok güçlenmesine ve Avusturya-Macaristan'ın Osmanlı Devleti'ndeki çıkarlarının zarar görmesine neden olurdu.⁶²³ Pallavicini'nin Osmanlı Devleti'ne borç verilmek üzere teşkil edecek olan konsorsiyum hakkında kaleme aldığı raporundan iki sonuç çıkmaktadır. Birincisi söz konusu destek sayesinde Avusturya-Macaristan sermayesinin savaşın sonra Osmanlı Devleti'nde kendine bir yer bulabilmesi kolaylaşacaktır. İkincisi de birinci sonuca bağlantılı olarak Almanya

⁶²³ HHStA, A.R. F 23-60, Pallavicini'den Burian'a, N.1950/A. , 19 Mayıs 1916.

ve Avusturya-Macaristan rekabetidir. İktisadi ilişkilerin her alanında görülen bu rekabet mali ilişkilerde de görülmektedir. Söz konusu avansın imzalandığı dönemde yaşanan ve aslında avans ile doğudan bir bağlantısı olmayan bir gelişme de 15. Kolordunun Osmanlı Devleti'nden Galiçya Cephesi'ne gönderilmesi kararıdır. Bu gelişmenin asıl nedeni Avusturya-Macaristan'ın Rusya karşısında zor durumda kalması üzerine müttefike yardım amaçlı olsa da Enver Paşa ve Pallavicini arasında geçen bir görüşme bu kararın iktisadi ilişkilere nasıl yansıdığına da ışık tutar. Bir görüşme sırasında Enver Paşa söz konusu avans için Pallavicini'nin desteği ve gayretinden dolayı kendisine teşekkür ettikten sonra Osmanlı hükümetinin de monarşinin bu desteğine karşılık olarak Galiçya Cephesi'ne 35.000 asker gönderdiğini söyledi.⁶²⁴ Pallavicini de buna cevap olarak verilen avans ile Galiçya'ya gönderilecek olan asker arasında hiçbir şekilde bir bağlantı olamayacağı cevabını verir. Galiçya'ya asker gönderme iki devletin Genelkurmay Başkanlıkları arasında verilmiş bir kararken ikincisi yani avans meselesi özel bankalar arasında alınmış bir karardı. Pallavicini her ne kadar cevabında bu iki gelişmenin birbirinden bağımsız olduğunu söylese de savaş sırasında yaşanan gelişmeler aslında askeri, mali, siyasi gelişmelerin nasıl iç içe geçtiğinin bir göstergesidir.

Avansın imzalanacağı dönemde Cavid Bey, Talat Paşa'nın kurduğu yeni hükümete Maliye Nazırı olarak atanmıştı. Cavid Bey 3 Mart 1917 tarihinde mecliste yeni dönem bütçe görüşmeleri sırasında konu ile alakalı bir konuşma yapmıştır.⁶²⁵ Cavid Bey'in 1917 yılı bütçesi ile alakalı konuşması savaş boyunca Osmanlı maliyesinin bir özeti niteliğindedir. Söz konusu tarihe kadar Almanya hükümeti ile yapılmış olan istikrazlar, çıkarılan evrak-ı nakdiyyeler ve Almanya'dan yapılmış diğer siparişler için olan borçlanmalar konusunda yaşanan gelişmeleri aktarır. Konuşmada ayrıca Avusturya'dan da 240 milyon kronluk bir istikraz imzalanacağı haberini verir. Cavid Bey konuşmasını devamında yapılmak istenen limanlar, köprüler, açılmak istenen fabrikalar ve satın alınmak istenen trenler için yabancı sermayeye ihtiyaç duyulduğunu ancak bu yabancı sermayeye Osmanlı sermayedarlarının da iştirak etmesi gerektiğini; yabancı sermaye gerekli olduğunu ve bunu sağlamak için Osmanlı Devleti'nin Avrupalı devletlere karşı şovenist davranışlar güdülmemesi gerektiğini söylemiştir. Cavid Bey'in bütçe konuşması İstanbul'daki Avusturya-

⁶²⁴ HHStA, A.R. F23-60, Pallavicini'den Hariciye Nezareti'ne, N.3076/A. 10 Ağustos 1916.

⁶²⁵ Meclis-i Mebusan Zabıt Ceridesi, Devre III, İctima Senesi 3, c. 2, 3 Mart 1917 (1333):403-415.

Macaristan Büyükelçiliği tarafından da değerlendirilmiştir.⁶²⁶ Konuşma Osmanlı Devleti'nin savaşın başından beri Osmanlı finansal durumu hakkında yapılan en açık ve güvenilir bilgileri içerdiğinden son derece ilgi çekici bulunmuştur. Ayrıca Cavid Bey'in bahsi geçen şovenist yaklaşımlardan uzaklaşma uyarılarına da değinilir. Cavid Bey realist bir nazır olarak görülür, kendisi Osmanlı Devleti'nin finansal çıkmazlarının farkındadır ve söz konusu bayındırlık projelerini gerçekleştirmek için Avrupalı sermayedarlara ihtiyaç duyulduğunu bildiğinden şovenist eğilimlere karşıdır. Cavid Bey'in bütçe konuşması Osmanlı Devleti'nin mali durumunun gerçekçi bir açıklamasıdır. Ancak aynı zamanda yabancı- milli sermaye arasındaki ayrımı ve gerekliliği de vurgulamaktadır. Nitekim Trauttmansdorff'un raporu da yabancı sermayeye karşı Osmanlı Devleti'nin nasıl bir bakış açısı olması gerektiğini açıklar. Osmanlı Devleti'nin savaş sırasında artan şovenist eğilimlerin yabancı sermayeye olan gereklilik nedeniyle dengelenmesi gerekmektedir. Cavid Bey Maliye Nazırı olarak kabineye girdikten kısa süre sonra Pallavicini ile de bir görüşmesi olmuştur. Pallavicini açısından görüşmeden çıkan sonuca göre Cavid Bey'in kabineye girişi ile Osmanlı hükümetinin dış politikasında da değişiklikler görülebilecektir. Avusturya-Macaristan diplomatlarına göre Cavid Bey, savaştan önce de savaş sırasında da hep İtilaf devletleri özellikle de Fransa yanlısı olarak görülüyordu. Osmanlı Devleti'nin savaşa girişinin ertesinde istifa etmesinin nedeni Almanya ile olan yakınlaşmayı tasvip etmemesiydi. Ancak yeni kabinede Cavid Bey'in Talat Paşa ile olan işbirliğinde bir uyum dikkat çekmişti. Talat Paşa gibi Cavid Bey de Merkezi Devletlerle olan işbirliğine sıcak bakıyordu. Bunun en önemli nedeni olarak da Cavid Bey'in Almanya'nın Osmanlı Devleti'ndeki varlığının savaştan sonra da süreceğini kabul etmesiydi ve Berlin'e yaptığı ziyaretler boyunca Almanya'dan etkilenmiş olmasıydı.⁶²⁷

Cavid Bey ile olan görüşmesinden sonra Pallavicini, Osmanlı maliyesinin bu şekilde savaşı uzun süre idare edemeyeceğinin farkında olduğundan yakın zamanda barış görüşmelerine başlanması gerektiğini ve bu görüşmeler sırasında Osmanlı Devleti'nin, düşman devletler karşısında bir koruma elde edebilmek için Merkezi devletlerin her istediğini yerine getirecek bir konumda olmamaya uygun bir politika takip edeceğini sezmiştir.⁶²⁸ Nitekim yukarıda bahsedildiği gibi Enver Paşa'nın borç

⁶²⁶ HHStA, PA XII- 210, Trauttmansdorff'dan Czernin'e, N. 19/P, 5 Mart 1917.

⁶²⁷ HHStA, PA XII- 210, Trauttmansdorff'dan Czernin'e, N.18/P, 3 Mart 1917.

⁶²⁸ HHStA, PA XII- 211, Pallavicini'den Czernin'e, N.25 P/B, 24 Mart 1917.

karşılık Galiçya Cephesi'ne askeri gönderme ile karşılık verildiğini iddia etmesi Osmanlı hükümetinin barış görüşmelerinde masaya borçlu taraf oturmak istemediğinin bir göstergesidir. Galiçya Cephesi örneği bu açıdan sırf askeri bir karar olmaktan öte aynı zamanda siyasi de bir karardır. Söz konusu karara karşı çıkan Pallavicini'ye göre Galiçya Cephesi'ne gönderilerek Rusya'ya karşı savaşan birlikler ile Enver Paşa, Avusturya-Macaristan'dan Kafkasya Cephesi'nde aynı fedakarlığı bekleyebilirdi.⁶²⁹

Bu avans ile Avusturya-Macaristan kendi sanayisinin savaştan sonra da Osmanlı Devleti ile olan işbirliğini devam ettirebilmek adına büyük bir adım atıyordu. Avusturya-Macaristan banka grubunun Osmanlı hükümetine verdiği bu avans sayesinde Osmanlı Devleti başta Skoda fabrikası olmak üzere Avusturya-Macaristan sanayisinden siparişlerini devam ettirebilecekti. Ayrıca bu avansın bir miktarı da Şark demiryollarının yapımı sırasında ortaya çıkan borçlanma için de kullanılacaktı. Osmanlı hükümetinin Skoda'ya yaptığı siparişlerin Haziran 1917 tarihine kadar olan tutarı 175,230.730 Kron olarak tespit edilmişti. Ayrıca Hirtenberger mermi fabrikasına yapılan siparişlerin ödemesi, siparişlerin ulaşımını sağlayan Schenker & Co. fabrikasına, tekstil makineleri gönderen Firma Josephy's Erben, Bielitz'e, ayakkabı tedarikçi olan Budapeşte'deki Landes Zentral Kooperatifi'ne ayrılacaktı. Ancak bu avans ile Skoda'dan alınacak olan siparişlerin teslimatı sırasında yaşanan aksaklıklardan dolayı teslimatın tamamı gerçekleşmemiştir. Teslimatın aksamasının nedeni 240 milyon kronluk avanstaki Skoda'ya ayrılacak olan kısmın ödenmesinde yaşanan sorunlardı.⁶³⁰

1917 yılının son aylarında yeni bir sipariş verme konusu gündeme geldi. Osmanlı Devleti Harbiye Nezareti'nden Pomiankowski'ye yapılan yazılı bildirimde Osmanlı ordusunun Skoda'dan yeni sipariş talebinde bulunduğu bildirilmiştir. Siparişler 192 adet 7,5 cm'lik dağ topu, 296 adet 10,5 cm'lik dağ bataryası ve 36 adet 15 cm'lik obüs ve bunlara ilave olarak 2000 adet kurşun şeklindeydi ve siparişlerin Haziran 1918 tarihine kadar teslim edilmesi talep edilmişti. Osmanlı Harbiye Nezareti ayrıca söz konusu sipariş sürecinin Skoda aracılığı ile değil de iki devletin Harbiye nezaretleri ile gerçekleştirilmesini talep etmiş Avusturya-Macaristan Harbiye

⁶²⁹ HHStA, PA I- 946, Pallavicini'den Burian'a, Nr. 22/P. 17 Mart 1916.

⁶³⁰ Pomiankowski, *age*, 320.

Nezareti de bunu kabul etse de sadece 10,5 cm'lik dađ bataryası için bunun gerçekleşmesinin mümkün olmadığını yazmıştır.⁶³¹

1. seri siparişler Avusturya-Macaristan sermayesinin Osmanlı Devleti'nde kendine bir pazar payı bulabilmesi için bir deneme niteliğindedi ve Avusturya-Macaristan bu konuda başarılı olduğundan Osmanlı hükümeti tarafından 2. seri siparişlerin talebi ile iktisadi nüfuz için yeni bir imkan yaratılmıştı.⁶³² Ancak 1. seri siparişlerde tartışılmış olan sorunlar 2. seri siparişler için de geçerli olacaktı; Osmanlı hükümetinin siparişleri karşılayabilecek bir bütçesi yoktu ve Almanya da kendi kasasından verdiği avanslar ile Osmanlı hükümetinin Krupp varken Avusturya-Macaristan'daki Skoda fabrikasına sipariş vermesine razı değildi. Pomiankowski'nin hesaplarına göre söz konusu 2. seri siparişlerin tutarı 360- 400 milyon kron tutarında olacaktı. Osmanlı hükümetinin siparişleri garantiye alabilecek veya bir ön ödeme yapabilecek mali gücünün bulunmadığı biliniyordu. Ayrıca Osmanlı Devleti'nin önceki dönemlerde olduğu gibi Avrupalı devletler ile yaptığı ticaret anlaşmalarında garanti veya ödeme amacıyla karşılık olarak verdiği imtiyazlar yöntemini mevcut hükümetin kabul edilemez bulmuştu. Pomiankowski bu raporundan iki hafta sonra tekrar bir rapor daha hazırlayarak Osmanlı hükümetinin 2. seri siparişlerin ödemesinin ne şekilde gerçekleştirilebileceğini tartışmıştır.⁶³³ Almanya bu ödemenin kendisinin Osmanlı hükümetine verdiği borçlardan yapılmasına karşı çıkıyordu. Alman bankacı Oscar Wassermann Cavid Bey ile yaptığı bir görüşmede Osmanlı Devleti'nin Avusturya ile yaptığı görüşmelerden dolayı endişeli olduklarını Avusturya'nın para için ve hatta mühimmat için bile Almanya'ya müracaat etmesine rağmen Osmanlı Devleti'ne kredi vermesini ve mühimmat satmasını anlamadıklarını söylemiştir.⁶³⁴ Avusturya-Macaristan ise Skoda'ya bu ödemeyi kendisi yaparak teslimatın gerçekleştirilmesini sağlayacak durumda değildi. Bu durumda geriye tek bir yol kalıyordu. Tıpkı 1. seride olduğu gibi yine von Adler'in idaresinde olan bankaya başvurmak gerekecekti.

Avusturya-Macaristan'dan Osmanlı Devleti'ne savaş sırasında yapılan askeri yardımların ne kadarlık bir kısmının hibe şeklinde ne kadarının da satın alma yolu ile gerçekleştiği konusu net değildir. Bunun yanında tüm teçizat ve mühimmatın bir

⁶³¹ KA- AOK. Generalstab-61, 30 Ekim 1917; Werner, 1974, 394.

⁶³² 1. seri siparişler ve 2. seri siparişlerin bir listesi Ek 4'te görülebilir. Werner de makalesinde 2. seri siparişlerden bahsetmiştir. Werner, 1974, s. 380- 81.

⁶³³ KA-KM. Präs. 47 1/8-3, Pomiankowski'den Harbiye Nezareti'ne, N.531, 3 Kasım 1917.

⁶³⁴ Cavid Bey, *age*, 334.

listesi de mevcut değildir. Ancak yukarıda bahsedilen gelişmeler ışığında konu ile alakalı genel bir değerlendirme yapılabilir. Skoda ve Osmanlı hükümeti arasındaki askeri ticaret canlandırılmaya çalışılmıştır. Skoda aracılığıyla Avusturya-Macaristan Alman firmaları ile rekabet etmeyi amaçlamıştır. Avusturya-Macaristan'ın savaştan önce de Osmanlı Devleti'ne askeri ticareti geliştirme çabası içerisinde olması müttefik devleti karlı bir pazar olarak gördüğünün bir göstergesidir. Avusturya-Macaristan sırf bataryalar için değil otomobil sanayisi için de Osmanlı Devleti pazarından yararlanmıştır.

6. BİRİNCİ DÜNYA SAVAŞI'NIN VE İTTİFAKIN SONU: OSMANLI DEVLETİ VE AVUSTURYA-MACARİSTAN İMPARATORLUKLARININ DAĞILMASI VE SAVAŞ ERTESİ İLİŞKİLER 1918-1923

Birinci Dünya Savaşı'nı hazırlayan dönemin iktisadi alt yapısı tezin ilk bölümünde verilmiştir. Savaştan sonra çıkan tabloya bakılarak savaş öncesi ve sonrası durum ile alakalı bir değerlendirme yapmak yerinde olacaktır. Bu sayede her iki devletin birbirlerine yönelik olan dış politikalarındaki süreklilikler tespit edilebilir. Savaş sonrası Avrupa'da savaştan galip veya mağlup ayrılmış devletlerin hemen hemen hepsi iktisadi açıdan sıkıntı içine girmişlerdir. Örneğin Almanya yaşadığı yüksek enflasyon nedeniyle bu konuda başlı başına dikkate değerdir. Amerika ise Avrupa'daki bu yeni dönemde mağlup ve galip devletlere açtığı krediler sayesinde kurtarıcı rolünü üstlenen devlet olmuştur. Bu durumda savaş öncesi var olan iktisadi güç dengeleri savaş sonrasında Amerika lehine olacak şekilde değişmiştir. Savaş öncesinin güçlü ekonomilerinden olan İngiltere, ulusal topraklarının %22'sini kaybetmiş, enflasyonda ve daha sonra işsizlikte yüzyılı aşkın bir sürede görülmemiş düzeyde bir artış yaşanmıştır.⁶³⁵ Savaştan sonra ortaya çıkan iktisadi tablonun yanında siyasi alanda da şaşırtıcı derecede hızlı ve ani değişimler görülmüştür. Gerek uluslararası alanda gerekse iç siyasette savaştan önceki devletler ciddi değişiklikler geçirmişlerdir. Rusya'daki devrim, imparatorlukların yıkılması, yeni devletler kurulması, demokrasi alanında yaşanan gelişmeler, birçok devlette cumhuriyetçi bir yönetim anlayışının benimsenmesi, anayasa faaliyetleri bunlara örnek olarak verilebilir. Bu durumda denilebilir ki savaş sonrası Avrupa'daki yeni düzenin hem gücü elinde tutan baş aktörleri değişmiş hem de yönetim biçimlerinden, iktisadi güce kadar yeni bir anlayış geliştirilmiştir. Başta Avrupa olmak üzere Dünya haritası yeniden şekillenmiştir. Sırp 1929'dan sonra "Yugoslavya" adı verilen bir Güney Slav devleti hedefine ulaşmıştır, Çekoslovakya, Polonya, Litvanya, Letonya, Estonya ve Finlandiya bağımsızlığına kavuşmuştur, Güney Tirol, Dalmaçya ve On İki Adalar

⁶³⁵ Niall Ferguson, **Hazin Savaş: 1914-1918**, çev. Nurettin Elhüseyni (İstanbul: YKY Yayınları, 2015), 465.

İtalya'ya geçmiş, Fransa Alsace ve Lorraine'i geri almıştır, Fransız ve İngiliz sömürge imparatorlukları da eski düşman topraklarındaki “manda yönetimleri” yoluyla genişlemiş; Fransa'nın payına Suriye ve Lübnan, İngiltere'nin payına ise Irak ve Filistin düşmüş, Kamerun ve Togoland İngiltere ve Fransa arasında paylaştırılmıştır.⁶³⁶ Tezin bu son bölümünde savaş sonunda imzalanan barış anlaşmaları ışığında savaştan sonra Avrupa'da ortaya çıkan yeni düzende Osmanlı Devleti ve Avusturya-Macaristan ilişkileri incelenmiştir. Öncelikli olarak savaşı sona erdiren barış anlaşmalarına ve anlaşmaların imzalanma koşullarına değinilmiştir. Daha sonraki alt bölümde ise Avrupa'da savaşın getirdiği ağır koşullar nedeniyle bozulan ekonomi çerçevesinde Osmanlı Devleti'nin kendi iç siyasi ve iktisadi durumuna değinilerek aynı zamanda müttefikleri Almanya ve Avusturya-Macaristan ile olan ilişkilerinde geline nokta bakılarak geleceğe dönük bir değerlendirme yapılmıştır. Bu sayede müttefik Osmanlı Devleti ve Avusturya-Macaristan'ın savaş sırasındaki ilişkilerinin ne şekilde geliştiği hakkında bir değerlendirme yapılabilir.

6.1. Birinci Dünya Savaşı'nın Cephelerde Sonlanması ve Avrupa'daki Siyasi Gelişmeler

Birinci Dünya Savaşı'nın süresini ve sonucunu devletlerin askeri, mali, siyasi alanda yaşadıkları gelişmeler de belirlemiştir. Savaşa katılan devletlerin savaşı sürdürmeleri askeri taktikler ve hareket planları kadar orduların ve cephe gerisindeki halkın iâşesi, yaşanan siyasi krizler, müttefik devletler ile olan ilişkiler kadar farklı birçok etkene bağlıdır. Birinci Dünya Savaşı'nın kendisi topyekün savaş kavramı bağlamında ele alınması gerektiğinden savaşın askeri boyutu yanında cephe gerisinde yaşanan gelişmelere de bakılmalıdır.⁶³⁷ Bunun yanında savaş sırasında yaşanan beklenmedik gelişmeler, savaş koşulları altında alınan ani kararlar da şüphesiz savaşın seyrini etkilemiştir.

Birinci Dünya Savaşı'ndaki cephelere bakıldığında savaşın Avrupa'da iki ana cephesi olduğu söylenebilir. Bunlar Batı cephesi ve Doğu cephesi olarak bilinen cephelerdir. Batı cephesinde Almanya Fransız, İngiliz, Belçika birliklerine karşı Doğu cephesinde ise Almanya ve Avusturya-Macaristan kısmen Osmanlı Devleti ve

⁶³⁶ age, 507.

⁶³⁷ “Topyekün Savaş” kavramını Osmanlı Devleti'nin harp tarihi üzerinden ele alan bir çalışma için bkz. Mehmet Beşikçi, “Topyekün Savaş Kavramı ve Son Dönem Osmanlı Harp Tarihi”, **Toplumsal Tarih Dergisi**, s. 198 (2010): 2.

Bulgaristan'ın desteği ile Rusya'ya karşı savaşmışlardır. Almanya'nın her iki cepheden de sıkışmış olması savaş uzadıkça birçok sorunu da beraberinde getirmiştir. Almanya Doğu cephesinde müttefiki Avusturya-Macaristan ile hem kendi dış politikası hem de müttefikinin ihtiyacı doğrultusunda Rusya ile savaşmıştır. Doğu cephesi Avusturya-Macaristan'ın Osmanlı Devleti ile olan ilişkilerini de doğrudan etkilemiştir. Yukarıda bahsedildiği gibi Avusturya-Macaristan'ın Rusya karşısındaki güçsüzlüğü ve kendi içyapısından kaynaklı birtakım sorunlar nedeniyle bu cephede başarısız olunmuştur.

Herbert Matis iktisadi açıdan ele aldığı savaşın kronolojisini incelerken savaşı üç evreye ayırmıştır. Birinci evre 1914'ten 1916 sonuna kadar olan evredir. Bu dönemde savaşa katılan tarafların hepsi insan ve malzeme açısından kapsamlı bir seferberliğe gerek kalmadan bir an önce zaferi kazanma amacıyla olmuşlardır. Savaşın ikinci evresine ise 1916 yılından itibaren savaşın topyekün bir savaş haline gelmesi ile geçilmiştir. Bu evrede sınai üretimde ve kullanılan insan kapasitesinde bir artış yaşanmıştır. Sevkiyatın devamlılığını sağlama ve olası iktisadi bir çöküntüden kaçınma gözetilen temel ilke olmuştur. 1917 yılının ortasında Amerika'nın savaşa girmesi ile de savaş itilaf devletlerine verilen destek ile üçüncü evresine girmiştir.⁶³⁸ 1917 yılı savaşın gidişatını etkileyecek kırılma noktalarını da beraberinde getirmiştir. Örneğin teknoloji alanında yaşanan önemli bir gelişme Almanya'nın denizaltılarını düşmana karşı kullanması olmuştur, Rusya'daki devrim ardından Rusya'nın savaştan çekilmesi, Amerika'nın savaşa dahil olması, Avusturya-Macaristan İmparatoru Franz Joseph'in 1916 yılının sonunda vefatı nedeniyle yeğeni Karl'ın tahta çıkması ve Karl'ın barış talepleri kırılma noktalarına örnek olarak verilebilir. Bu gelişmelerin arka planında Almanya kilit bir rol oynamıştır. Örneğin İtilaf devletleri bu dönemde barış görüşmelerine hazır olduklarını ilan etseler de talepler Almanya için kabul edilebilir olmamıştır. Bu taleplere göre Belçika eski haline dönmeliydi ve daha savaş öncesinde de konuşulduğu gibi halkların kendi kaderlerini tayin hakkı olmalıydı.⁶³⁹ Avusturya-Macaristan İmparatoru Karl barış görüşmeleri için hazır olsa da Almanya Alman bir Avrupa için savaştığından bu amaca uygun olarak Alman Hariciye Nazırı Bethmann Hollweg, Belçika'yı geri vermek istememiştir. Almanya bu dönemde İngiltere'nin en büyük ikmali denizden yapıldığı için gemilere karşı amansız bir

⁶³⁸ Matis, **agm**, 18.

⁶³⁹ Stone, **age**, 98.

denizaltı savaşıyla İngiltere'nin ikmalini kesmeyi amaçlamıştır.⁶⁴⁰ Almanya'nın başlattığı U-Boot (denizaltı) savaşının Amerika müdahalesini getirme ihtimali ortadaydı. Nitekim Almanya'nın denizaltıları sınırsız kullanma kararı Amerika'nın ticaret ve sivil gemileri için de bir tehditti.⁶⁴¹ İttifak devletleri açlık ile mücadele ederken İtilaf devletlerinin Amerika yardımları almasının önüne geçebilmek için Almanya, 8 Ocak 1917'de Amerika'ya denizaltı savaşı başlattığını ilan etmiştir. Avusturya-Macaristan Almanya'nın bu fikrine ilk başlarda destek vermese de daha sonra onay vermiştir.⁶⁴² Amerika'nın savaşa dahil olması İtilaf devletleri açısından özellikle maddi anlamda büyük bir şans olmuştur. Ancak İtilaf devletlerine yapılan Amerikan takviyesine rağmen savaşın gidişatını belirleyecek olan gelişmelerden biri Rusya'dan gelmiştir. Rusya'da 7 Kasım 1917 yılında yaşanan ve Ekim devrimi olarak anılan bir devrim gerçekleşmiştir. Devrimden çok kısa bir süre sonra Rusya'daki yeni hükümet ve Osmanlı Devleti arasında Erzincan'da 18 Aralık'ta bir mütareke imzalamıştır. Bu mütareke ile Osmanlı-Rus savaşı fiilen sona ermiştir.⁶⁴³ Bu gelişme ile Rusya savaştan çekilmiştir. Rusya ile imzalanan mütarekeden kısa bir süre sonra da 3 Mart 1918'de Rusya ile Almanya, Avusturya-Macaristan, Bulgaristan ve Osmanlı Devleti arasında Brest-Litovsk anlaşması imzalanmıştır.⁶⁴⁴ Bunun sonucunda İttifak devletleri askeri açıdan Doğu cephesinde rahatlamışlardır. Ancak savaş Batı cephesinde devam etmiştir. Almanya Doğu'daki tümenlerini Batı cephesine kaydırmıştır. Nitekim savaşın sonu da Batı cephesinde gerçekleşmiştir.⁶⁴⁵ Rusya savaştan çekilmeden önce Almanya Doğu cephesinde Rusya'yı kesin olarak yenmiştir. Ancak Rusya savaştan çekildikten sonra Almanya'nın Batı cephesinde uğradığı mağlubiyet Almanya'yı Doğu cephesinde elde ettiği kazançlardan mahrum bırakmıştır.⁶⁴⁶ Mart 1918'de Almanlar İngiliz ve Fransız ordularına karşı yeniden hücumla geçseler de Batı cephesinde İtilaf güçleri ile yaptığı çarpışmaları

⁶⁴⁰ Eric Hobsbawm, **Kısa 20. Yüzyıl: 1914-1991 Aşırılıklar Çağı**, çev. Yavuz Alogan, 6. bs. (İstanbul: Everest Yay. 2012), 35.

⁶⁴¹ Fülberth, **age**, 218.

⁶⁴² Erich Zöllner, **Geschichte Österreichs: von den Anfängen bis zur Gegenwart**, (Wien: Verlag für Geschichte und Politik, 1979), 487.

⁶⁴³ Akdes Nimet Kurat, **Türkiye ve Rusya**, (Ankara: Kültür Bakanlığı, 1990), 334.

⁶⁴⁴ Rıfat Uçarol, **Siyasi Tarih: 1789-2001**, 6. bs. (İstanbul: Der Yayınları, 2006), 591.

⁶⁴⁵ Savaşın kaderinin Batı cephesinde belirlenmesinin söz konusu alandaki tarih yazımına da yansımıştır. Batı cephesi hakkında yapılan çalışmalar Doğu cephesine kıyasla bir hayli fazladır. Bunda ayrıca Rus arşivlerinin araştırmacılara kapalı olması da bir etken olmuştur. William C. Fuller, Jr. "Doğu Cephesi", çev. Tansel Demirel, **I. Dünya Savaşı ve 20. Yüzyıl**, yay. haz. Jay Winter, Geoffrey Parker, Mary R. Habeck, (İstanbul: Türkiye İş Bankası Kültür Yay. 2012), 31.

⁶⁴⁶ A. J. Taylor, **İkinci Dünya Savaşı'nın Kökenleri**, çev. Hakan Abacı, (İstanbul: Alfa Yayınları, 2015), 52.

kaybetmişlerdir. Almanya Mart-Temmuz arasında bir milyondan fazla sonraki aylarda da 750 000 asker kaybetmiştir. Almanya'nın Temmuz 1918'deki nihai saldırısı da başarısızlıkla sonuçlanmıştır.⁶⁴⁷ Bunun üstüne ayrıca Eylül ayında Bulgar ordusu çökmüş, devlet 28 Eylül'de ateşkes istemiştir.⁶⁴⁸ Bulgaristan'ın savaştan çekilmesi cephede bir boşluğa neden olmuştur.⁶⁴⁹ Bundan bir ay sonra da Osmanlı Devleti İtilaf Devletleri ile 30 Ekim'de Mondros Ateşkes Anlaşması'nı imzalamıştır. Avusturya'da da cephelerdeki askeri durum gittikçe kötüye gitmiştir. Bunun yanında içeride özellikle Macarlar, Çekler, Polonyalılar, Hırvatlar imparatorluktan ayrılmak istediklerini kurdukları ulusal konseylerde dile getirmekteydiler. İtalya bu sırada Avusturya-Macaristan'daki yoksulluktan kaynaklı bitkin, asker kaçaklarının ve moral bozukluğunun arttığı sırada Avusturya-Macaristan ordusuna saldırmıştır. İtalya'nın Fransız ve İngiliz desteği ile gerçekleştirdiği bu saldırı ile imparatorluk ordusu dağılmıştır.⁶⁵⁰ 3 Kasım 1918'de Avusturya-Macaristan ve İtilaf devletleri arasında Villa Giusti Ateşkes Anlaşması imzalanmıştır.⁶⁵¹ İtalya karşısında alınan yenilgi neticesinde Avusturya-Macaristan da böylece savaştan çekilmiştir.⁶⁵² Birinci Dünya Savaşı, İttifak devletlerinin galip İtilaf devletleri ile birbiri ardına imzaladıkları mütareke anlaşmaları ile sona ermiştir.

6.2. Avusturya-Macaristan Subaylarının ve Sivil Vatandaşlarının Osmanlı Devleti'nden Ayrılma Süreci

Osmanlı Devleti'nin İtilaf devletleri ile Mondros Ateşkes Antlaşması'nı imzaladığı haberi Neue Freie Presse, Neues Wiener Tageblatt ve Fremden Blatt gazetelerinin 1 Kasım 1918 tarihli nüshalarında Reuter Ajansı'nın aracılığıyla ana sayfadan verilmiştir.⁶⁵³

⁶⁴⁷ Ahmad, **agm**, 51.

⁶⁴⁸ Stone, **age**, 130.

⁶⁴⁹ Leopold Kunschak, **Österreich: 1918-1934**, (Wien: Typographische Anstalt, 1934), 18.

⁶⁵⁰ Pierre Renouvin, **Birinci Dünya Savaşı: 1914-1918**, çev. Adnan Cemgil, 3.bs. (İstanbul: Altın Kitaplar Yayınları, 1982), 487.

⁶⁵¹ **age**, 491.

⁶⁵² Avusturya-Macaristan savaş boyunca toplamda üç cephede savaşmıştır. Bu cepheler Rus, İtalya ve Balkan cepheleridir. Bu cephelerde savaş boyunca (Almanya'nın da desteği ile) dört zafer kazanılmış; iki kere de yenilgi yaşanmıştır. Yenilgilerin ilki savaşın başında 1914 yazında Sırbistan ve Rusya'ya karşı kaybedilen taarruzdur. İkincisi ise 1918 yılında İtalya karşısında alınan ve monarşinin kaderini belirleyen yenilgidir. Bertrand Michael Buchmann, **Österreich und das Osmanische Reich: Eine bilaterale Geschichte**, (Wien: WUV Universitätsverlag, 1999), 263.

⁶⁵³ "Unterzeichnung des Waffenstillstandes mit der Türkei", **Neue Freie Presse**, 1 Kasım 1918; "Unterzeichnung des Waffenstillstandes mit der Türkei", **Fremden Blatt**, 1 Kasım 1918; "Die Türkei hat Waffenstillstand geschlossen", **Neues Wiener Tageblatt**, 1 Kasım 1918.

Osmanlı Devleti ile mütareke anlaşmasının imzalanacağı günün arifesinde Alman birlikleri Osmanlı cephelerinden ayrılarak İstanbul'a gelmeye başlamışlardır. Nitekim Mondros Ateşkes Anlaşması'nın bazı maddeleri Osmanlı Devleti'nin eski müttefikleri ile olan ilişkilerini ve bu eski müttefiklerin Osmanlı Devleti'ndeki faaliyetleri, ikametleri gibi farklı konulardaki başlıkların düzenlenmesine ilişkindir. Örneğin Mondros Ateşkes Antlaşması'nın 19. maddesinde tüm denizci, asker ve sivil Avusturyalıların ve Almanların bir ay içerisinde Türk nüfuz sahalarını terk etmeleri gerektiğini belirtilmiştir.⁶⁵⁴ Bu maddeye göre söz konusu sevkiyat sırf askeri birlikleri değil sivil kesimi de kapsamaktaydı. Sivil kesim ile sırf savaş sebebiyle Osmanlı Devleti'ne gelmiş olanlar değil daha geniş anlamda savaştan önce de Osmanlı Devleti'nde yaşayan tüm vatandaşlar kast edilmektedir.

Söz konusu sevkiyat Osmanlı Devleti, sevkiyata tabi tutulan devletlerin temsilcileri ve galip devlet olarak İstanbul'da bulunan ve süreci yönlendirmeye yetkili olan İngiliz ve Fransız temsilciler arasında yürütülmüştür. Osmanlı cephelerinde savaşmış olan askeri birliklerin sevkiyatının emredilmiş olan bir aylık süreden daha uzun ve karışık bir şekilde gerçekleşmiş olması sürecin tahmin edilenden daha zor yürütüldüğünün bir göstergesidir. Süreç işgalci güçler ile Osmanlı Devleti arasında hassas diplomatik dengelerin gözetilmesini de zorunlu kılmıştır. Örneğin İtilaf devletleri Osmanlı cephelerinde savaşmış olan Alman ve Avusturya birliklerini esir olarak tutmak istediklerinde Ahmet İzzet Paşa buna engel olmuştur.⁶⁵⁵ Osmanlı cephelerinden ayrılarak Haydarpaşa'ya gelecek olan Alman askerlerin sevk idaresi görevi Liman von Sanders tarafından Hans Guhr'a verilmiştir.⁶⁵⁶ Avusturya birliklerinin ise ne zaman ve ne şekilde Avusturya-Macaristan'a gönderileceği İngiliz, Fransız ve İtalyan temsilciler ile Pomiankowski arasında görüşülmüştür. Avusturyalı ve Alman askeri birliklerinin cephelerden İstanbul'a sevkiyatı sırasında bir ayırım gözetilmemiştir. Alman ve Avusturya birliklerinin İstanbul'a derhal hareket etmelerini gerektiğini yazan ve bu süreçte nasıl bir yol izleneceğini tarif eden kararlar listesi Yıldırım Orduları Grup Komutanlığı'ndan Erkan-ı Harbiye

⁶⁵⁴ Petritsch, **agm**, 199- 237. Mondros Mütarekesi'nin maddeleri ve mütareke süreci hakkında ayrıntılı bilgi için bkz. Ali Türkgeldi, **Mondros ve Mudanya Mütarekeleri'nin Tarihi**, (Ankara: Türk Devrim Tarihi Enstitüsü Yayınları, 1948), 23-74.

⁶⁵⁵ Hans Guhr, **Anadolu'dan Filistin'e Türklerle Omuz Omuza**, çev. Eşref Özbilen, (İstanbul: İş Bankası Kültür Yayınları, 2007), 233.

⁶⁵⁶ **age**, 230.

Riyaseti'ne bildirilmiştir.⁶⁵⁷ İstanbul'da bulunan askerlerin ve sivil vatandaşlarının bir kısmının sevkiyatına kısa sürede başlanmıştır. Ancak vasıta yetersizliği sevkiyatın süresini uzatmıştır. Okur'un çeşitli yazışmalardan aktardığına göre örneğin yalnızca Pozantı'da işlemleri tamamlanmış halde sevkiyatı bekleyen 113 subay ve 2414 er mevcuttu, demiryollarındaki tıkanıklıklar ve kömür kıtlığının da ulaşımı engellediği belirtilmiştir.⁶⁵⁸ Ulaşım sorunu savaş sırasında cephelere yapılan sevkiyatı nasıl zorlaştırdıysa aynı şekilde savaş sonrasında cephelerden yapılan sevkiyatı da güçleştirmeye devam etmiştir. Osmanlı Devleti'nin çeşitli bölgelerinden İstanbul'a gelenlerin sayısının fazla olması konaklama gibi çeşitli sorunları da beraberinde getirmiştir. Mütarekeden beri Osmanlı Devleti'nin çeşitli yerlerinden ve Rusya'dan Odessa üzerinden İstanbul'a gelen asker ve sivillerin sayısı 11.000 aşmıştır.⁶⁵⁹ Önce Anadolu yakasında Haydarpaşa, Üsküdar ve Moda'ya yerleştirilmişler daha sonra bir kısmı Büyükkada ve Heybeliada'ya sevk edilmiştir.⁶⁶⁰ Sevkiyatın süresinin bir aylık süre zarfını aştığı ve miktarın fazlalığı Pomiankowski'nin hatıratına da yansımıştır. Pomiankowski'nin hatıratında belirttiğine göre o sırada İstanbul'un Anadolu yakasında çeşitli semtlerde bulunan 200 subay, 1050 asker ve 200 kadar sivilden oluşan Avusturya-Macaristan birliklerinin bir kısmı 5 Ocak'ta "Reşid Paşa" gemisi ile İstanbul'dan ayrılmışlardır. Yaklaşık 100 askerden ve 10 Kızılhaç görevlisinden oluşan son askeri birlikler de 14 Ocak 1919'da İstanbul'u terk etmiştir.⁶⁶¹ Askeri birliklerin Osmanlı Devleti'nden ayrılması ile sürecin bir kısmı tamamlanmıştır.

6 Kasım 1918 tarihinde Vilayat ve Elviye-i Müstakile'ye gönderilen tamimde İngiltere ile yapılan mütareke gereğince Alman ve Avusturya tebaasının bir ay zarfında ve uzak yerlerde bulunanların ise en kısa zamanda Osmanlı Devleti'ni terk etme zorunluluğu bulunduğunu, bu nedenle tamim gönderilen yerlerdeki bu kişilerin isimleri, lakapları ve buldukları yerin adresini içeren birer defterin gönderilmesinin gerekli olduğu bildirilmiştir.⁶⁶² Ancak sivillerin belirtilen süre içerisinde Osmanlı Devleti'ni terk etmeleri hastalık, demiryollarında çalışanların

⁶⁵⁷ Bu konu hakkında ayrıntılı bilgi için bkz. Mehmet Okur, "Mondros Mütarekesi Sonrasında Osmanlı Devleti'nde Bulunan Alman ve Avusturya Vatandaşlarının Ülkelerine Gönderilmesi Meselesi", **Atatürk Araştırma Merkezi Dergisi**, s. 60 (2004): 705- 726.

⁶⁵⁸ **agm**, 713.

⁶⁵⁹ **agm**, 717.

⁶⁶⁰ **agm**, 718-19.

⁶⁶¹ Petritsch, **agm**, 208.

⁶⁶² Tülay Alim Baran, "Mondros Mütarekesi Gereğince Osmanlı İmparatorluğu'ndan Ayrılan Alman ve Avusturya Vatandaşlarının Durumu", **Belleten**, s. 248 (2003): 139.

işleri aksatacak olması ve gitmek istemeyenlerin varlığı gibi birtakım sebeplerden dolayı pek de kolay gerçekleşmemiştir.⁶⁶³ Sivillerin gönderilmesinin beklenenden zor olduğu anlaşıldığı için kalmak isteyenlerin mazeretlerini içeren bir dilekçe ile Muhtelit Komisyona başvurmaları istenmiş; örneğin demiryollarında çalışan Alman ve Avusturya uyrukluların kalmalarını İngiltere ve Fransa tarafından da uygun görüldüğünden vilayetlere bildirilmiştir.⁶⁶⁴ Örneğin Bağdad demiryolu hattının Toros ve Amanos kısımlarında görevli olan Alman ve Avusturyalı memurların görevlerin devam etmeleri istenmiştir.⁶⁶⁵ Anadolu demiryollarında çalışanlarından bazı kimselerin de Mart 1919'a kadar görevleri başında kalmalarına izin verilmiştir.⁶⁶⁶ Ancak Alman ve Avusturya vatandaşı olmakla beraber tabiiyet değiştirip Osmanlı Devleti'nde kalmaya devam etmek isteyenlerin talepleri ise mütareke şartları dolayısıyla bu kararın müdahaleye yol açacağından geri çevrilmiştir.⁶⁶⁷ Ancak bunun da istisnaları olmuştur. Örneğin Tekirdağ (Edirne Vilayeti) sınırları içerisinde ikamet etmeleri şartıyla Alman ve Avusturya tebaasından olanlara izin vesikaları verilmiştir.⁶⁶⁸ Avusturya-Macaristan İmparatorluğu dağılıp yeni devletler kurulduğundan bu yeni devletlerin vatandaşlığını seçen eski Avusturya-Macaristan vatandaşlarının kalmalarına da izin verilmiştir. Çatalca livasında bulunan ve Osmanlı, Yugoslav ve Çek vatandaşlığına geçenler buna örnek verilebilir.⁶⁶⁹ Bunun yanında yerli Rumlar, Bosnalı Müslümanların kalıp kalmayacakları da sorun teşkil etmiştir. Avusturya tebaasından olan yerli Rumlar'ın sevklerine engel olunmamış ancak buna rağmen Bosnalı Müslümanların kalmalarına izin verilmiştir.⁶⁷⁰ Alman ve Avusturya vatandaşlarının sevkıyatı Mart 1919 ortalarında tamamlanmıştır.⁶⁷¹ Ernst Dieter Petritsch'in belirttiğine göre Avusturya-Macaristan'ın Osmanlı Devleti'ndeki kolonisi monarşi ile daha az ilişkisi olup uzun yıllardır köklerini Doğu'ya salmış olan Yahudi, Dalmaçyalı, yerleşik Levantenler gibi farklı kesimlerden de oluşmaktaydı ve sınır dışı edilme bu kesimlerde geleceğe karşı bir güvensizlik yaratmıştır.⁶⁷² Bunun yanında savaş sonrası Avusturya-Macaristan'ın hukuken ve fiilen sonu geldiğinden

⁶⁶³ **agm**, 142.

⁶⁶⁴ **agm**, 143.

⁶⁶⁵ BOA, BEO 4543/340723, Maliye Nezareti'nden Sadaret'e, 23 Safer 1337 [28 Kasım 1918].

⁶⁶⁶ BOA, HR. SYS. 2559/6.

⁶⁶⁷ BOA, BEO, 4544/ 340732, Hariciye Nezareti'nden Sadaret'e, 24 Safer 1337 [29 Kasım 1918]

⁶⁶⁸ BOA, DH. EUM. ECB. 22/66, Edirne Vali Vekili'nden Hariciye Nezareti'ne, 26 C. 1337, [29 Mart 1919].

⁶⁶⁹ BOA, DH. EUM. 5. Şb. 78/12,

⁶⁷⁰ Baran, **agm**, 146.

⁶⁷¹ Okur, 2004, 726.

⁶⁷² Petritsch, **agm**, 213.

diplomatik ilişkilerden kültürel, iktisadi, eğitim gibi çeşitli alanlara kadar Osmanlı Devleti'ndeki varlığı da sonlandırılmıştır. Mondros Ateşkes Anlaşması uyarınca iki devlet arasındaki diplomatik ilişkiler de tamamen sona erdiğinden Büyükelçi Pallavicini de elçiliğin parasını Danimarka orta elçisine teslim ederek İstanbul'u terk etmiştir.⁶⁷³ Pallavicini ayrıca İstanbul'un İtilaf devletleri tarafından işgal edilme ihtimaline karşı tedbir amaçlı eski diplomatik belgeleri, yazışmaları imha etmiştir.⁶⁷⁴ Nitekim 1 Aralık 1918 tarihinde İtalyan deniz kuvvetleri "Venedik Sarayı" olarak bilinen binayı işgal etmişlerdir.⁶⁷⁵ Osmanlı Devleti, Milli Mücadele dönemine eski müttefikleri ile hiçbir bağı kalmadan girmiştir. Bu yeni dönemde savaşı kaybeden her devlet kendi geleceğinden kendisi sorumlu olmuştur. Ancak savaşın suçlusu olma açısından galip devletler tarafından aynı paydada bulunmaya devam etmişlerdir.

6.3. Barış Anlaşmaları Işığında İttifak Devletlerinin İktisadi ve Siyasi Alanda Yaşadığı Gelişmeler

Savaş ateşkes anlaşmaları ile cephelerde fiilen son bulmuş olsa da savaşı asıl sonlandıran anlaşmalar Paris'te Ocak 1919'da başlayan görüşmeler neticesinde imzalanmıştır. Paris Barış Konferansı'na damgasını vuran ve daha sonra da uluslararası düzeni etkileyecek asıl gelişme Wilson İlkeleri olmuştur. Dönemin ABD Başkanı Woodrow Wilson'ın henüz savaş devam ederken Ocak 1918 yılında ABD Kongresi'nde okuduğu 14 maddelik bildiriye barış koşulları ele alınmaktaydı.⁶⁷⁶ Wilson prensipleri sınır düzenlemelerinin yeniden çizilmesini içerdiğinden ve ulus devletlerin özerkliğini ve bağımsızlığını savunduğundan Avusturya-Macaristan ve Osmanlı Devleti gibi çok uluslu imparatorlukları doğrudan etkilemiştir. Örneğin maddelerden 9, 11 ve 10 doğrudan Avusturya-Macaristan topraklarında yaşayan

⁶⁷³ Stephan Verosta, "Die Aufnahme der Beziehungen zwischen der Türkischen Republik und der Republik Österreich nach dem Ersten Weltkrieg", **Lozan'ın 50. Yıl Armağanı**, yay. haz. Nihal Uluocak, (İstanbul: İstanbul Üniversitesi Hukuk Fakültesi Yayınları, 1978): 251-267.

⁶⁷⁴ Petritsch, **agm**, 209. Büyükelçilik ve askeri temsilcilik İstanbul'dan ayrılmadan önce sadece dört gün daha Osmanlı Devleti'nde yaşayan yaklaşık on- on iki bin vatandaş için gerekli görüldüğü için kalmıştır. Ancak bu kadar kısa süre içerisinde yasal işlemlerin tamamen sonlanması mümkün olmadığı halde hiçbir tarafsız devlet Avusturya'nın temsilciliğini üstlenmeye yanaşmamıştır. Petritsch, **agm**, 210.

⁶⁷⁵ Rudolf Agstner, "Der Palazzo di Venezia in Konstantinopel als k.k. Internuntiaturn und k.u.k. Botschaft bei der Hohen Pforte 1799-1918 und das Palais in Yeniköy als Sommersitz der k.u.k. Botschaft 1899-1918" **Österreich in Istanbul**, yay. haz. Rudolf Agstner, Elmar Samsinger, (Wien: LIT Verlag, 2010): 79. Avusturya savaş sonrasında sadece İstanbul'daki temsilciliklerini kapatmamıştır. Bunun dışında Zürih'teki konsolosluk ve Bern'deki temsilcilik dışında diğer ülkelerdeki tüm diplomatik temsilciliklerini de tasfiye etmiştir. Erwin Matsch, "Die Auflösung des Österreichisch-Ungarischen Auswaertigen Dienstes 1918/20", **MÖSTA**, s.30, (1977): 288-316.

⁶⁷⁶ Oran, **age**, 100.

diğer milletlerin özerkliğini savunmuştur.⁶⁷⁷

Paris Barış Konferansı olarak anılan konferans aslında bir bakıma savaşın galibi İtilaf devletlerinin aldığı kararlar doğrultusunda savaşın diğer tarafını oluşturan mağlup devletlerin geleceğini belirlemektir. Burada geleceği belirlemeden kast edilen ise yeni bir dünya düzeni yaratarak kazanan taraf olmanın verdiği hakla yeni kazanımlar elde edebilmek ve olası tehditleri ortadan kaldırmaktır. Mağlup devletler içerisinde dikkati en çok çeken devlet ise Almanya olmuştur. Almanya savaştan mağlup olarak ayrılmış olsa da Avrupa için bir tehdit oluşturmaya devam etmekteydi. Bu tehdidin engellenmesi ise İtilaf devletlerinin yaptırımları ile mümkün olabilirdi. Nitekim Paris'teki görüşmeler neticesinde savaşı mağlup olarak bitiren her devlet ile bir barış anlaşması imzalanmıştır. Bu anlaşmalar Almanya ile Versay, Osmanlı Devleti ile Sevr, Avusturya ile St. Germain, Macaristan ile Trianon, Bulgaristan ile Neuilly anlaşmalarıdır. Aşağıda Almanya, Avusturya ve Osmanlı Devleti'nin savaş sonrası içinde buldukları durumlar bu anlaşmalar ışığında ele alınmıştır.

6.3.1. Versay Barış Anlaşması ve Almanya

Birinci Dünya Savaşı'nın başlama nedenleri içerisinde Almanya ne kadar büyük bir rol oynadıysa aynı şekilde savaşın bitiminde de yine en dikkat çeken devlet olmuştur. Versay Anlaşması da bunun bir kanıtıdır. Anlaşma maddelerine bakıldığında Almanya'nın uluslararası konumunda yeni bir dönem başladığı söylenebilir. Ancak bunun için öncelikle Almanya'nın savaştan hemen sonraki iç politikada yaşadığı gelişmelere bakmak yerinde olacaktır.

Savaşın Batı cephesinde Almanya aleyhine sonuçlandığı dönemde 3 Kasım tarihinde Almanya'da devrim başlamıştır.⁶⁷⁸ 9 Kasım 1918'de de Almanya'da Cumhuriyet ilan edilmiştir.⁶⁷⁹ Ancak Almanya'daki siyasi fikir ayrılıkları Cumhuriyet ilan edilse bile devam etmekteydi. Almanya'da siyasi partilerin aralarında çatışma ve fikir ayrılıkları devam ederken Paris Barış Konferansı'na katılan Alman delegasyonuna 7 Mayıs 1919'da sunulan barış anlaşması taslağı ağır şartlar taşımasına rağmen 28 Haziran 1919'da kabul edilmiştir. Anlaşmanın ağır koşulları hakkında birkaç örnek verilebilir. Almanya 1870-1871 Fransa-Prusya Savaşı'ndan sonra Fransa'dan alınan Alsace Lorraine topraklarını kaybetmiş, Batı Prusya ve Posen Polonya'ya

⁶⁷⁷ Buchmann, *age*, 269.

⁶⁷⁸ Devrim hakkında detaylı bilgi için bkz. Colin Storer, *Weimar Cumhuriyeti'nin Kısa Tarihi*, çev. Sedef Özge, (İstanbul: İletişim Yayınları, 2015), 43.

⁶⁷⁹ *age*, 43.

devredilmiş, Yukarı Silezya'nın ekonomik olarak en güçlü kısmı olan kuzey Schleswig ve Niemen kaybedilmiş, deniz ötesi sömürgelerinin tümü İtilaf devletlerine teslim edilmiş, Saar havzası on beş yıllığına Milletler Cemiyeti'nin idaresine geçmiş, Fransa'ya kömür madenlerinin kullanımı konusunda imtiyaz tanınmış, Avusturya'nın komşusu Almanya ile birleşerek 19. yüzyılın Grossdeutschland (Büyük Almanya) hayalinin gerçekleştirilmesi yasaklanmış, ordunun gücü sınırlandırılmış, tank ve denizaltı gibi modern askeri teçhizat yasaklanmış ve Almanya savaş tazminatı ödemeye mahkûm edilmiştir.⁶⁸⁰ Versay Anlaşması'nın bu sonuçları Almanya'nın ekilebilir arazilerin %15'ini, demir cevherinin %75'ini ve kömür kaynaklarının %26'sını azaltmıştır. Üretim kapasitesi demirde %44, çelikte %38 eksilmiştir. 1919 yılına gelindiğinde Alman sanayisinde üretim 1913 yılı veriminin üçte birinden biraz fazlaydı.⁶⁸¹ Almanya savaştan sonra hem kendi içerisinde yaşadığı siyasi sorunlar, hem de Versay gibi ağır maddeleri olan bir anlaşmanın yükümlülükleri ile karşı karşıyaydı. Almanlar savaşın resmen sorumlusu konumundaydılar ve neden oldukları savaş zararları için tazminat ödemek zorundaydılar. Ancak Fransızlar bunu Alman ekonomisini canlandırmanın önüne geçilmesi için de kullanmak niyetindeydi.⁶⁸² Nitekim tazminat miktarının belirlendiği Tazminat Komisyonu'nda Nisan 1921 yılında Fransa baskısı altında Almanya'nın 33 milyar dolar zorunlu tazminat ödemesine karar verilmiştir.⁶⁸³ Almanya'nın ödemesi gereken tutar ile ilgili kurulan komisyonda görev yapan isimlerden bir tanesi de Keynes'ti. Keynes konu hakkında hazırladığı Barışın Ekonomik Sonuçları isimli kitabında da belirttiği gibi Versay'daki barış modeli Almanya'yı yıkıma götürebilirdi ve bu olasılık tüm Avrupa ekonomisini de etkileyebilirdi. Çünkü Almanya dünya ekonomisinin itici gücüydü ve Almanya'nın ekonomisinin tehlikeye girmesi Avrupa için de tehlikeli olabilirdi.⁶⁸⁴ Ancak Keynes'in öngörüsü Fransa'nın Almanya'ya karşı beslediği hırs karşısında sonuçsuz kalmıştır. Almanya'da artan kriz ve borçları ödeyememeye geline nokta 1923 yılında Fransız ve Belçika orduları Alman sınırını geçerek Ruhr bölgesini işgal etmişlerdir.⁶⁸⁵ Bunların yanına bir de içerideki siyasi ayaklanmaları ve halkın tepkisini de etkileyen ağır iktisadi koşullar vardı. Dört

⁶⁸⁰ **age**, 144.

⁶⁸¹ Berend, **age**, 69.

⁶⁸² Stone, **age**, 138.

⁶⁸³ **age**, 72.

⁶⁸⁴ Bilsay Kuruç, **Mustafa Kemal Döneminde Ekonomi: Büyük Güçler ve Türkiye**, (İstanbul: Bilgi Üniversitesi Yayınları, 2011), 36.

⁶⁸⁵ **age**, 38.

yıllık savaşın getirdiği ve devam etmekte olan ekonomik koşullar söz konusuydu. Almanya'da gelişen ekonomi savaşla beraber diğer ülkelerde de olduğu gibi bir duraklama dönemine girmiştir. Savaşın kendi koşulları ekonominin öncelikleri haline gelmiştir. Bütçeye gelir yaratmak amacıyla Almanya Eylül 1914 ve Eylül 1918 arasında vatandaşlarını on yıl sonra %5 kazanç elde etme garantisıyla toplam dokuz adet tahvil çıkarmıştır.⁶⁸⁶ Savaş tazminatına ayrıca savaş sırasındaki bu borçlar da eklenmiştir. Ayrıca bunlar yanında savaş sonrası Alman ekonomisini tanımlayan bir diğer önemli etken de enflasyondur. Almanya, Avusturya, Macaristan, Polonya ve İtalya hiperenflasyondan ağır darbe yemiştir. Örneğin Almanya'da 1923 yılında 1 dolar astronomik bir düzey olan 4,2 milyar marka eşitti. Bir kilogram tereyağının fiyatı 5 milyar marka ulaşmıştı ve Reichsbank 1000 milyar marklık banknotlar basmaktaydı.⁶⁸⁷ Emisyon enflasyonu daha da artmıştır. Almanya'nın ekonomik sıkıntılarını kurtulmasını sağlayacak çözüm ise Amerika'dan gelmiştir. 1924 yılında Amerika, Dawes Planı ile Almanya'ya kredi vermeyi kabul etmiştir. Bu plana göre Amerika, Alman maliyesinden sorumlu olacaktı. Almanya böylece savaş tazminatlarını ödeyebilecekti. Ödemeler, Alman sanayisini canlı tutabilmek için ilk beş yıl düşük tutulacak sonra artırılacaktı, Alman para birimi yeniden düzenlenecekti. Almanya Dawes kredisi ile Amerika sayesinde rahat bir döneme girdi.⁶⁸⁸ Almanya'nın iktisadi açıdan bu rahatlaması uluslararası arenada da bazı siyasi kazanımlarla pekiştirilmiştir. 1922 yılında İngiltere ve Fransa önderliğinde Cenova'da uluslararası bir konferans düzenlenmiştir. Konferansa Almanya ve Sovyetler de katılmıştır. Konferans İngiltere ve Fransa açısından başarılı geçerse de konferansta sürpriz bir şekilde bir Alman- Sovyetler anlaşması imzalanmıştır.⁶⁸⁹ Rapallo anlaşması ile iki taraf da birbirleri ile olan alacaklarından vazgeçmişlerdir. Anlaşma ile Rusya devrimden sonra uluslararası alanda bir meşruiyet kazanmış ve Almanya da Rusya'nın teknik desteğine ve sermayesine sahip olmuştur. Bunun

⁶⁸⁶ **age**, 110.

⁶⁸⁷ Berend, **age**, 70. Enflasyonun Almanya'daki günlük hayatı ne şekilde etkilediğine dair Cumhuriyet döneminde İstanbul ve Ankara Hukuk fakültelerinde misafir öğretim üyesi olarak çalışmış olan Prof. Dr. Ernst Hirsch'in hatıratından da bir örnek verilebilir. Hirsch'in belirttiğine göre Frankfurt'tan Münih'e para havale etmek, Mark döviz piyasalarında değer kaybetmesi gibi ülke içinde de 72 saat, 48 saat ve 24 saat zarfında paranın satın alma gücüne yol açtığından isabetli bir iş değildi. Paranın yola çıktığı anda o parayla tam bir hafta geçinmek mümkünken para gideceği yere vardığında o miktar ancak bir öğle yemeğine ya da bir somun ekmeğe yetiyordu. Ernst Hirsch, **Hatıralarım: Kayzer Dönemi, Weimar Cumhuriyeti, Atatürk Ülkesi**, çev. Fatma Suphi, (Ankara: Sevinç Matbaası, 1985), 141.

⁶⁸⁸ Kuruç, **age**, 41.

⁶⁸⁹ **age**, 75.

üzerine gelen Dawes planı ve daha sonraki Locarno Anlaşması ile Almanya diplomasi alanında kendine yer bulmaya başlamıştır.⁶⁹⁰ Ancak iktisadi alandaki bu rahatlama 1929 Büyük Buhrana giden süreç ile tekrar kesintiye uğramıştır.

6.3.2. İmparatorlukların Sonu: Avusturya-Macaristan ve Osmanlı Devleti

Birinci Dünya Savaşı'nın sonuçlarından dikkati en çok çekenlerden bir tanesi de imparatorlukların dağılmasıdır. İmparatorlukların dağılmasından kast edilen bir arada yaşayan çeşitli etnik kimliklerin bağımsızlıklarını kazanıp kendi devletlerini kurmuş olmalarıdır.⁶⁹¹ Savaşın sonuna gelindiğinde dört imparatorluğun sonunun da geldiği görülmektedir. Almanya, Avusturya-Macaristan, Osmanlı Devleti ve Rusya bu imparatorluklardır. Her dört imparatorluk da şüphesiz iç ve dış gelişmeler sonucu dağılma yaşamışlardır. Dağılma sonrası yaşanan gelişmeler de yine birbirinden çok farklıdır. Bu tez bağlamında ele alınan iki örnek olan Osmanlı Devleti ve Avusturya-Macaristan için de bu durum geçerlidir. Örneğin Avusturya-Macaristan, savaş ertesinde zaten ikili olan yönetim yapısının da bir sonucu olarak Macaristan'dan gelen talep üzerine Avusturya ve Macaristan olarak iki devlet haline gelmiş ayrıca imparatorluk topraklarından başka birçok devlet de çıkmıştır. Osmanlı Devleti ise savaş ertesi adeta savaş hiç bitmemiş gibi bir başka savaşa devam etmiştir. Devam eden savaş sırasında yaşanan iç siyasi gelişmeler neticesinde 1923 yılında Lozan Anlaşması ile yönetim yapısı Cumhuriyet olan bir yeni bir devlet kurulmuştur. Uluslararası devlet sistemleri de yeni bir döneme girmiştir. 1920'li yıllar politik, ekonomik ve sosyal altüst oluşların yaşandığı bir dünyada denemeler dönemi idi.⁶⁹²

⁶⁹⁰ Dawes Planı ve Locarno Anlaşması gibi düzenlemeler İngiltere'nin ve Fransa'nın Almanya'ya karşı olan tutumlarını da değiştirmiştir. Amerika'nın desteklediği bir Almanya İngiltere'nin kıta Avrupa'sında savaştan önce var olan siyasi nüfuzunun Amerika'ya yerini bırakma ihtimali gibi bir sonuç doğurmuştur. Bu konu hakkında ayrıntılı bilgi için bkz. Zara Steiner, "Savaş, Barış ve Uluslararası Devlet Sistemi", **I. Dünya Savaşı ve 20.Yüzyıl**, çev. Tansel Demirel, (İstanbul: İş Bankası Kültür Yayınları, 2012): 231-267.

⁶⁹¹ Wilson ilkeleri de buna olanak tanımıştır. Wilson İlkeleri ile ortaya konulan prensipler savaşın sonuçları neticesinde değil 1789 ile başlayan bir sürecin sonucudur. Wilson ilkeleri ile Osmanlı Devleti'nde yaşayan çeşitli milletlerin "kendi kaderini tayin hakkı" gibi bir sonuç da ortaya çıkmıştır. Nazmi Üste, "Wilson Prensiplerinin Osmanlı İmparatorluğu Sonrası Anadolu'da Ulus-Devlet İnşaa Çabalarına Etkisi Bağlamında Lozan Mübadelesi", **Türkiye Sosyal Araştırmalar Dergisi**, s.18 (2014): 41.

⁶⁹² Steiner, **agm**, 232.

6.3.2.1. Avusturya-Macaristan İmparatorluğu'nun Dağılması ve İktisadi Yapısındaki Değişimler

Mark Cornwall'in aktardığına göre Avusturya-Macaristan ordusunda bir general olan Karl Tersztyanszky, savaşın son yılında Avusturya-Macaristan'ın içinde bulunduğu siyasi ve askeri durumu tasvir ettiği bir mektubunda son derece karamsar bir tablo çizerek cephelerde var olan tek şeyin açlık olduğunu aynı şekilde iç politikanın da hiç olmadığı kadar kötüleştiğini yazmıştır.⁶⁹³ Ekim 1918'de ilk olarak Macaristan; ardından imparatorluk çatısı altında yaşayan diğer devletler de bağımsızlıklarını ilan etmişlerdir. 1918 Ekim ayının ortalarında Çekler, Çekoslovakya'nın bağımsızlığını istemişlerdir. 24 Ekim'de Macarlar bağımsızlıklarını ilan edip Macar Cumhuriyeti'ni kurduklarını açıklamışlardır.⁶⁹⁴ Bu durumda denilebilir ki Avusturya-Macaristan'ın savaştan önceki çok kimlikli yapısının savaş öncesinde imparatorluğun geleceği için oluşturduğu tehdit savaş sonrası için gerçekleşmiştir. Nitekim savaştan sonraki tabloya bakıldığında Almanların yönettiği imparatorluk dağılmış ve Avusturya Almanların hakim olduğu yeni bir devlet olarak varlığını devam ettirmiştir. İmparatorluğun dağılması Doğu Avrupa haritasını da değiştirmiştir. Balkan devletleri arasında bu yargıya çarpıcı bir örnek oluşturabilecek devlet Romanya'dır. Romanya, Habsburg İmparatorluğu'nun teslim olmasından bir hafta sonra ve Almanların teslim olmasından bir gün önce yeniden savaşa girmiş ve Rumen temsilciler 1916'da itilaf devletleri ile yapılan anlaşmada kendilerine vaat edilen toprakları istemişlerdir. Rumen ordusu Besarabya dahil söz konusu bölgelerin çoğunu işgal etmiştir. Nihai anlaşma olan 1920 tarihli Trianon Anlaşması ile Romanya Erdel, Besarabya, Crişana ve Bukovina'yı almış; Banat bölünmüş; bir kısmı Romanya'ya verilirken bir kısım da Yugoslavya devletinin olmuştur. Romanya'nın tüm talepleri yerine gelmese de yeni toprak kazanımları ile Romanya toprakları genişlemiş ve 1.7 milyon Macar Romanya'ya dahil edilmiştir.⁶⁹⁵ Aynı şekilde Balkanlar'daki bir diğer önemli gelişme de Güney Slavlarının geleceği konusunda olmuştur. Güney Slavlar savaştan önce de savaş sırasında da bağımsızlık talepleri nedeniyle imparatorluk için bir tehdit oluşturmuşlardır. Savaştan sonra imparatorluk fikri ortadan kalktığı için Slovenler, Hırvatlar ve Sırlar birleşerek Ulusal Konsey'i kurmuşlar ve böylece birleşmeye

⁶⁹³ Mark Cornwall, "Auflösung und Niederlage: Die österreichisch-ungarische Revolution", **Die letzten Jahre der Donaumonarchie: Der Erste Vielvölkerstaat im Europa des frühen 20. Jahrhunderts**, yay. haz. Mark Cornwall, (Wien: Magnus Verlag, 2002):174-202.

⁶⁹⁴ Uçarol, **age**, 596.

⁶⁹⁵ Jelavich, **age**, 131.

yönelik ilk adımlar atılmıştır.⁶⁹⁶ Eric Hobsbawm'ın belirttiğine göre ister Avusturya-Macaristan ister Rusya'dan kırılarak meydana gelmiş olsun bu yeni devletlerin hiçbiri öncellerinden daha az çokuluslu değillerdir.⁶⁹⁷ Savaş sonrası imparatorluk topraklarından ayrılarak kurulan her devletin kendi iç ve dış sorunları vardı. İktisadi alandaki sorunlar bir yana siyasi alanda da ardı ardına birçok iç gelişme yaşanmıştır. Tüm devletlerin iktisadi ve siyasi analizleri için ayrı ayrı bir değerlendirme şüphesiz yapılabilir.⁶⁹⁸ Bu devletlerin önceden merkezi konumunda olan Avusturya için de bu durum geçerlidir.

Savaş sonrası ortaya çıkan siyasi tabloda Avusturya küçülmüş ve yönetim şekli Cumhuriyet olarak yeniden düzenlenmiştir. 12 Kasım 1918'de Avusturya Cumhuriyeti'nin kurulduğu ilan edilmiştir.⁶⁹⁹ Bu yeni yönetim biçimi ile hanedanlık ortadan kalkmıştır. Avusturya bu yeni durumun yol açtığı siyasi sonuçlar ile uğraşırken bir yandan da iktisadi alanda da birçok yenilik ortaya çıkmıştır. Avusturya savaşı devam ettirebilmek için iktisadi açıdan çok ağır yük altına girmişti. Bu durum savaşa katılan her devlet için şüphesiz geçerlidir. Ancak savaştan bir de mağlup ayrılmak Avusturya ekonomisini ciddi ölçüde sarsmıştır. Almanya için Versay Anlaşması'nda geçerli olan savaş tazminatı Avusturya ile Paris'te imzalanan Saint Germain Anlaşması ile Avusturya için de geçerli olmuştur. Savaş tazminatı gibi güncel bir gelişme Avusturya için sorun olmuşken aynı zamanda savaşı devam ettirebilmek adına alınan borçlar da savaş sona erdiğinde savaşın maliyeti olarak Avusturya maliyesine bir başka olumsuzluk olarak yansımıştır. Hiperenflasyon sonucu 1914 yılında 10.000 Kron karşılığında bir apartman alınabilirken 1922 sonunda bu paraya sadece bir adet ekmek alınabilir hale gelmiştir.⁷⁰⁰ İmparatorluğun dağılmasından sonra doğal bir sonuç olarak sanayi ve tarım alanında da bir kayıp yaşanmıştır. Yeni devletler bu sayede imparatorluğun geniş ve modern demiryolu ağına ve bunun haricinde imparatorluk zamanından kalma tüm görkemli binalara, hastanelere, askeri kışlalara, devlet okulu ve belediye binalarına sahip

⁶⁹⁶ *age*, 132.

⁶⁹⁷ Hobsbawm, 2012, 42.

⁶⁹⁸ Bu devletlerin iç meseleleri ve dış politikada karşılaştıkları sorunlar hakkında ayrıntılı bir çalışma için bkz. Mark Mazower, **Karanlık Kıta: Avrupa'nın 20. Yüzyılı**, çev. Mehmet Morali, (İstanbul: Bilgi Üniversitesi Yayınları, 1998).

⁶⁹⁹ Zöllner, *age*, 491.

⁷⁰⁰ 1924 yılında parasal bir reform yapılarak para birimi olan Schilling'e geçilmiş ve hiper enflasyonun önüne bu sayede başarılı bir şekilde geçilebilmiştir. Ömer Berki, "Türkiye- Avusturya Ticari ve Ekonomik İlişkileri", **Türkiye-Avusturya Ekonomik İlişkilerine Toplu Bakış**, ed. İnanç Atılğan, Richard Bandera (Ankara: Grafiker Yayınları, 2006): 49-85.

olmuşlardır. İkili monarşinin bıraktığı en değerli miras ise iyi eğitilmiş idareciler, yargıçlar, memurlar, serbest meslek memurları, iş adamları, dükkan sahipleri ve vasıflı işçilerdi.⁷⁰¹ Bu duruma bir örnek de iktisadi alandan verilebilir. Örneğin imparatorluğun sanayi devi Skoda, Çek Cumhuriyeti'nin topraklarında kalmış olan Pilsen'de olması nedeniyle Avusturya'dan ayrılmıştır. Çekoslovakya dağılmadan sonra Avusturya-Macaristan İmparatorluğu topraklarında bulunan sanayinin yüzde ellisini kendi sınırları içerisine katmış bulunmaktaydı.⁷⁰² 1918 yılında tarımsal üretim yarı yarıya düşmüş, Viyana'da süt tüketimi savaş öncesi düzeyin %7'sine inmişti; eski hammadde kaynaklarından mahrum bırakılmış olan sınai üretim 1919'da savaş öncesi düzeyin ancak üçte birine erişebiliyordu.⁷⁰³ St. Germain Barış Antlaşması, Avusturya'nın eski müttefiki Almanya ile olan ilişkilerini de olumsuz etkilemiştir. Gerek Versay gerekse St. Germain'de belirtildiğine göre Avusturya'daki Alman etkisi silinmeye çalışılmıştır.⁷⁰⁴ Avusturya savaşın bu olumsuz sonuçları ile uğraşırken bu durum aşağıda görülebileceği gibi eski müttefiki Osmanlı Devleti ile olan ilişkilerine de şüphesiz yansımıştır. Saint Germain Anlaşması'nın iki yüz kırk ikinci maddesi ile Avusturya hem kendisinin hem de Avusturya-Macaristan imparatorluğunun Almanya, Macaristan, Bulgaristan ve Osmanlı Devleti ile 1 Ağustos 1914 tarihinden itibaren yaptığı tüm anlaşmaların geçersiz olduğunu kabul etmiştir.⁷⁰⁵

6.3.2.2. Savaş Sonrası Osmanlı Devleti'nin İktisadi Durumu Hakkında Genel Bir Değerlendirme

Osmanlı Devleti'nin savaş sonrası tablosuna Avusturya-Macaristan ile olan ilişkiler bağlamında yaklaşıldığında iki imparatorluğun da benzer şekilde tarih sahnesinden silindiğinin tekrar altı çizilmelidir.⁷⁰⁶ Osmanlı Devleti Birinci Dünya Savaşı'nın da

⁷⁰¹ Istvan Deak, "Habsburg İmparatorluğu", **İmparatorluk Sonrası: Sovyetler Birliği ve Rus, Osmanlı ve Habsburg İmparatorlukları**, çev. Ebru Kılıç, (İstanbul: Versus Yayınları, 2012): 181-197.

⁷⁰² Jürgen Natuz, "Die Entwicklung der Handelsbeziehungen Österreichs zu den anderen Nachfolgestaaten nach dem Ersten Weltkrieg", **Wirtschaft und Gesellschaft**, c.4, s.18, (1992): 540.

⁷⁰³ Berend, **age**, 69.

⁷⁰⁴ Klaus Schwabe, "Das Ende der Ersten Weltkrieger", **Enzyklopaedie Erster Weltkrieg**, yay. haz. Gerhard Hirschfeld, Gerd Krumeich, Irina Renz, (Wien: Ferdinand Schöningh Verlag): 293-303.

⁷⁰⁵ Ali Servet Öncü, Erkan Cevizliler, "Türkiye Cumhuriyeti İle Avusturya Cumhuriyeti Arasında 28 Ocak 1924 Tarihinde İmzalanan Dostluk Antlaşması, İkamet ve Ticaret Mukaveleleri", **Turkish Studies**, c.8, (2013): 531- 557.

⁷⁰⁶ Birinci Dünya Savaşı'nın kendisi imparatorlukların dağılması için başlı başına bir nedendir. Nitekim savaşın beklenenden uzun sürmesi ve içeride savaşı idame ettirebilecek yeterli askeri, idari ve iktisadi alt yapı olmaması savaşın kaybedilmesine neden olmuştur. Ancak imparatorlukların parçalanması sırf savaşın kaybedilmesi ile açıklanamaz. Bunun yanında uzun dönemli iç ve dış

nedenlerinden birini oluşturan Osmanlı Devleti topraklarını paylaşma amacı taşıyan Avrupalı devletler ile yeni bir mücadele içerisine girmiştir. Aynı zamanda bu mücadele devam ederken biryandan da imparatorluğun dağılma süreci de başlamış ve yönetim yapısı Cumhuriyet olan yeni bir devletin kurulmasının da temelleri atılmaya başlanmıştır. Bu sebeple Milli Mücadele dönemi gerek cephelerde savaş şeklinde gerekse dış ve iç politikadaki köklü dönüşümler çerçevesinde ele alınması gereken bir dönemdir.

30 Ekim 1918 tarihinde galip devletler ile imzalanan ateşkes anlaşması sonrasında Osmanlı Devleti için müttefiklerine kıyasla farklı bir sürecin başladığı görülmüştür. Savaştan zaferle ayrılan devletler Osmanlı Devleti topraklarının stratejik noktalarını birbirlerinden gelecek tehditlere karşı sahiplenme çabası içerisinde olmuşlardır. İngiltere, Fransa ve İtalya'nın Akdeniz'de daha güçlü bir konuma gelmelerini, İngilizlerin Hindistan ile olan bağlantılarını tehdit etmelerini önlemek istiyorlardı.⁷⁰⁷ Bu işgallere İstanbul'un da işgal edilmesi ve Sevr Antlaşması'nın imzalanması da eklenmiş ve tüm bu işgallere karşı Anadolu'da bir direnme mücadelesi başlamıştır. Milli mücadele dönemi 23 Temmuz 1923'te imzalanan Lozan Anlaşması ile son bulmuş ve 29 Ekim 1923'te de Cumhuriyet ilan edilmiştir.

Milli Mücadele döneminde Avusturya ve Macaristan ile olan diplomatik ilişkiler bu dönemde kesilmiş bulunmaktaydı. Ancak Avusturya ve Alman basını Osmanlı Devleti'ndeki gelişmeleri takip etmeye devam etmiştir. Mondros Mütarekesi sonrası dönem itibariyle yapılan haberler ise eskisine nazaran bir hayli az ve çok yüzeyseldir. Hans-Jürgen Kornrumpf, Milli Mücadele döneminin başlamasının Avusturya ve

gelişmeler de etkili olmuştur. İmparatorlukların çok uluslu yapısı söz konusu ulus devlet çağında yeterince büyük bir tehditti. Dış gelişmeler konusunda da Osmanlı Devleti üzerinden bir örnek verilmesi gerekirse Avrupalı devletlerin Osmanlı Devleti topraklarını paylaşma planları içerisinde zaten olmalarıdır. Savaş sonrasında İtilaf devletleri ile imzalanan barış anlaşmalarından Osmanlı Devleti için hazırlanan örnekten de görülebileceği gibi İtilaf devletleri arasında Osmanlı Devleti toprakları paylaşılma planları vardı. Buna bir örnek de 1916 yılında İngiltere ve Fransa arasında imzalanan ve daha sonra Rusya'nın da dahil olduğu Sykes-Picot Anlaşması verilebilir. Sykes-Picot Anlaşması hakkında ayrıntılı bilgi için bkz. İsmail Şahin, Cemile Şahin, İsmail Şükür, "Ortadoğu'da Emperyalist Güçlerin Gizli Oyunu: Sykes-Picot Anlaşması" **The Journal of Academic Social Science Studies**, s. 38 (2015): 241-262. Avrupalı devletlerin Osmanlı Devleti için savaş sırasında giriştikleri söz konusu paylaşımın bir benzeri Avusturya-Macaristan için de geçerlidir. Buchmann'ın belirttiğine göre düşman devletlerin savaşın başında Avusturya-Macaristan toprakları ile olan ilgileri imparatorluğun çevre bölgeleri ile ilgiliydi. Buna göre Sırbistan'a Bosna- Hersek, İtalya'ya Güney Tirol, İstirya ve İtalya'nın işgal ettiği Dalmaçya'daki bölge bırakılacak ve Rusya da Slavların kurtarıcısı olarak anılacaktı. Ancak savaş ilerledikçe Avusturya-Macaristan topraklarında yaşayan diğer milletlerin bağımsız olmaları gerektiği gündeme geldi. Bunda Tomas Garrigue Masaryk gibi Çek asıllı olan bir politikacının ABD, İngiltere ve Fransa ile yaptığı görüşmeler de etkili oldu. Buchmann, **age**, 268-69.

⁷⁰⁷ Feroz Ahmad, **Modern Türkiye'nin Oluşumu**, çev. Yavuz Alogan, (İstanbul: Kaynak Yayınları, 2015), 63.

Alman basınındaki yankısını ele aldığı makalesinde Kornrumpf çalışmasında Haziran-Eylül 1919 tarihleri arasında konu ile alakalı yayın yapan birçok Alman gazetesi yanında Neue Freie Presse isimli Avusturyalı gazeteyi de incelemiştir.⁷⁰⁸ Ancak söz konusu Avusturyalı gazetenin haberleri Alman gazetelerinin gölgesinde kalmıştır. Kornrumpf'a göre bunun nedeni Neue Freie Presse'nin Osmanlı Devleti'ndeki eski itibarını kaybetmiş olmasıdır.⁷⁰⁹ Ancak yine de dikkat çekici haberler yer almıştır. Bunlardan bir tanesi de eski Büyükelçi Pallavicini'nin Neue Freie Presse gazetesine verdiği Osmanlı Devleti'nin iktisadi durumu hakkındaki röportajdır. Pallavicini röportajında Osmanlı Devleti'ndeki iktisadi durum İngiltere ve Fransa'nın beraber uyum içinde çalışacakları bir alan olmuş; Her iki devlet de şark meselesini çözene kadar mali istikrarı sağlamak istediklerini belirtmiştir.⁷¹⁰ Savaş sonrası Osmanlı Devleti'nin mali ve iktisadi durumu hakkında yapılacak olan bir değerlendirme eski müttefikleri Almanya ve Avusturya-Macaristan hakkında yapılacak olan değerlendirmelerden farklı olacaktır. Savaş suçlusu olarak ödenmesi beklenen savaş tazminatı, savaşın devam ettirilebilmesi için alınan dış ve iç borçlar bunlar yanında üretimin durma noktasına gelmesi, işgal edilmiş ve kaybedilmiş toprakların tarımsal verimliliğin de düşmesine neden olmuştur. Pester Lloyd gazetesi de savaşın son ayında Kasım 1918'de İstanbul'un içinde bulunduğu iktisadi çöküşü tarif ederken çarpıcı örnekler kullanmıştır. Fransız gazetesi Les Petite Parisien'de muhabir olarak görev yapan Maurice Prax'ın İstanbul'dan bildirdiğine göre İstanbul'da son kış 100.000 insan açlıktan ölmüş, hayat standartı %350 artmış, bir kilo ekmek 5 Frank ve bir çift ayakkabı ise 1200 Frank olmuştur.⁷¹¹ Osmanlı Devleti'nin Birinci Dünya Savaşı sonundaki iktisadi durumu Şevket Pamuk'un da belirttiği gibi 1912 yılında başlayan on yıl boyunca devam eden "Savaş Döneminin Mirası" çerçevesinde incelenmelidir. Savaşların en önemli ve uzun miraslarından bir tanesi demografik değişiklikler olmuştur. 1913 yılında Türkiye sınırları içerisinde kalan nüfusun sayısı 17 milyona yaklaşırken 1924 yılının sonunda bu sayı 13 milyon

⁷⁰⁸ Hans-Jürgen Kornrumpf, "Der Beginn des Türkischen Befreiungskampfes 1919 in der Zeitgenössischen Deutschen und Österreichischen Tagespresse", **IX. Türk Tarih Kongresi**, (Ankara: TTK Basımevi, 1989): 1891-1899.

⁷⁰⁹ Kornrumpf'un yararlandığı Alman gazeteler *Leipziger Zeitung*, *Vossischen Zeitung*, *Frankfurter Zeitung*, *Deutsche Allgemeine Zeitung*, *Berliner Tageblatt* gibi gazetelerdir. Kornrumpf, **agm**, 1894-1896.

⁷¹⁰ "Die wirtschaftliche Lage der Türkei: ein Gespräch mit Markgraf Johann Pallavicini", **Neue Freie Presse**, 22 Aralık 1918.

⁷¹¹ "Nach dem Weltkrieg: Türkei", **Pester Lloyd**, 29 Kasım 1918.

civarına düşmüştür.⁷¹² Aşağıdaki tablo savaş öncesi ve savaş sonrası için gerek nüfus gerekse GSYİH verileri arasında bir karşılaştırma yapılabilmesi açısından son derece elverişlidir.

Tablo 20: Türkiye'nin İktisadi ve İnsani Kalkınma Göstergeleri 1913-23

	1913	1923
Nüfus (milyon)	17	13
Kentsel Nüfusun (5000+)		
Toplam Nüfustaki Payı	28	24
Tarımın İşgücündeki Payı (%)	80	85
Tarımın GSYİH'deki Payı (%)	55	42
Sanayinin GSYİH'deki Payı (%)	13	11

Kaynak: Şevket Pamuk, "20. Yüzyıl Türkiye'si'nde İktisadi Değişim: Bardağın Yarından Fazlası Dolu mu?" **Türkiye Tarihi: 1839-2010**, ed. Reşat Kasaba, çev. Zuhâl Bilgin, (İstanbul: Kitap Yayınevi, 2011), 277.

Tablo 20'den de görüldüğü gibi nüfusta büyük bir düşüş yaşanmıştır. Kentsel nüfusun toplam nüfus içerisindeki payı da azalmıştır. Tarımın GSYİH içerisindeki oranı da artmıştır. Nüfustaki azalma ekonomik sınıflara da yansımıştır. Savaş sonrası ekonomisine özellikle iş gücü açısından bakıldığında tarımda çalışan iş gücünde yüzde 20'yi aşan bir azalma meydana gelmiştir.⁷¹³ Savaşın Osmanlı Devleti'ne olan finansal maliyetinin hesaplanmasının zor olduğunu belirten Şevket Pamuk, yapılan çalışmalar neticesinde bunun borçlar da dahil olarak 400 milyon cari Osmanlı lirası olduğunu tahmin edildiğini belirtmektedir.⁷¹⁴ Bunlar yanında Sevr Anlaşması ile kapitülasyonlar güçlenerek geri gelmiş, eski kapitülasyonlar aynen süreceği gibi Türkiye giriştiği ticari işlemlerde egemenlik hakkına, ayrıcalıklara sahip olamayacak ve yapacağı bütün ikili anlaşmalar denetime tabi tutulacaktı, ayrıca galip devletler Türkiye'de kalan topraklarda bütün hava, su ve karayollarını istedikleri gibi kullanabilecek, ama Türkiye ne kabotaj hakkına sahip olabilecek ne de bunlardan vergi alabilecekti.⁷¹⁵ Sevr Anlaşması ile %11 olan gümrük resmi yeniden %8'e indirilmiştir.⁷¹⁶ Anlaşmanın şartları Osmanlı Devleti'ni savaştan önce olumsuz iktisadi tabloya geri götürmüştür. Savaş boyunca milli iktisat anlayışına uygun olarak

⁷¹² Şevket Pamuk, **Osmanlı'dan Cumhuriyet'e Küreselleşme, İktisat Politikaları ve Büyüme**, (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2008), 164.

⁷¹³ Çağlar Keyder, **Türkiye'de Devlet ve Sınıflar**, 14. bs. (İstanbul: İletişim Yayınları, 2009), 117.

⁷¹⁴ Pamuk, 2008, 162.

⁷¹⁵ Kazgan, **age**, 45.

⁷¹⁶ Hamitoğulları, **age**, 169.

atılmış adımların değeri Sevr Antlaşması'nın bu ağır dayatmaları ile yok hükmüne gelmiştir. Savaş başladığı zaman kapitülasyonların kaldırılmış olmasına rağmen Sevr Antlaşması ile yeniden yürürlüğe konmaya çalışılması buna bir örnektir. Pester Lloyd gazetesi, Chicago Tribune gazetesinin Paris baskısından aktararak İstanbul'daki milliyetçilerin İzmir'in Yunanlılar tarafından işgaline karşı çıktıklarını ve aynı zamanda Sevr'deki kapitülasyonlar maddesinin kaldırılmasını ve Anadolu'nun işgaline son verilmesini kesin bir şekilde istedikleri şeklinde bir haber yapmıştır.⁷¹⁷

Sevr Antlaşması ve işgaller neticesinde başlayan Kurtuluş Savaşı ile Birinci Dünya Savaşı mali ve askeri kaynakları birbirlerinden çok farklıdır. Almanya ve Avusturya-Macaristan, Birinci Dünya Savaşı'nda müttefiki Osmanlı Devleti'ni askeri ve mali açıdan desteklerken Kurtuluş Savaşı'nda bunun devamı Birinci Dünya Savaşı'nın sonuçları nedeniyle sağlanamamıştır. Bu sebeple yeni bir kaynak arayışına gidilmiştir. Savaş sonrası değişen konjonktür ise buna fırsat vermiştir. Kurtuluş Savaşı'nın finansmanının dış kaynak finansmanının bir kısmı Sovyet Rusya'dan sağlanmıştır.⁷¹⁸ Sovyet Rusya haricinde Fransa'dan yardım alınmıştır. Fransa ile 20 Ekim 1921 tarihinde Ankara'da Türk-Fransız Antlaşması imzalanmış ve bunun neticesinde Fransa Güney Anadolu'da işgal ettiği yerlerden çekilmiştir.⁷¹⁹ Bu çekilme sırasında antlaşma metninde yazmasa da Türklere bazı silah, cephane ve askeri malzeme bırakmıştır.⁷²⁰ Bunun haricinde iç kaynaklardan da yararlanılmıştır. Korkut Boratav'ın belirttiğine göre savaşın finansmanı zaman zaman Tekalif-i Milliye türü olağanüstü vergilere ve el koymalara başvurularak Sovyet yardımı dışında tamamen Anadolu halkı tarafından karşılandığı söylenebilir.⁷²¹

Milli Mücadele sonrasında imzalanan Lozan Anlaşması ile iktisadi durumla ilgili olan üç alanda Avrupalı devletler ile anlaşma sağlanmıştır. Kapitülasyonlar ve bunların yabancılara sağladıkları ayrıcalıklar kaldırılmış; özellikle demiryollarının zaman içinde millileştirilmesinin önü açılmış, Osmanlı dış borçları yeniden yapılandırılmış ve Birinci Dünya Savaşı sonrasında Osmanlı Devleti'nin toprakları üzerinde kurulan devletler arasında paylaştırılmış ve son olarak 19. yüzyıl boyunca yenilenen serbest ticaret anlaşmaları ve yabancılara tanınmış olan kabotaj hakkı da

⁷¹⁷ "Konstantinopel", **Pester Lloyd**, 1 Aralık 1920.

⁷¹⁸ Alptekin Müderrisoğlu, **Kurtuluş Savaşı'nın Mali Kaynakları**, (Ankara: Atatürk Araştırma Merkezi, 1990) 542.

⁷¹⁹ Ercan Karakoç, "Atatürk'ün Hatay Davası", **Bilig**, (50), 2009: 97-118.

⁷²⁰ **age**, 554.

⁷²¹ Boratav, **age**, 32.

kaldırılmıştır. Buna göre Türkiye’de deniz ulaşımı yetkisi yalnız Türk gemilerine sağlanmıştır.⁷²² Lozan Anlaşması ile başlayan yeni dönemde savaş döneminde sürdürülen milli iktisat anlayışı savaştan sonra kurulan Türkiye Cumhuriyeti’nde devam ettirilmiştir.⁷²³ Savaş sonrası yeni kurulan Türkiye Cumhuriyeti’nde yabancı sermaye varlığını sürdürmeye devam etmiştir. Osmanlı Devleti’nde milli iktisat anlayışı devam etse de ekonomik kalkınma için yabancı sermayeye duyulan ihtiyaç inkar edilmemiştir. 17 Şubat 1923’te İzmir’de toplanan Türkiye İktisat Kongresi’nin açılış konuşmasında yabancı sermayeye karşı olunmadığı ancak Türkiye’nin bir esir ülkesi de yapılmayacağı Mustafa Kemal tarafından dile getirilmiştir.⁷²⁴ Gündüz Ökçün’ün yaptığı bir çalışmaya göre 1920- 1930 yılları arasında Osmanlı Devleti’nde doğrudan yabancı sermaye aksini iddia eden çalışmalar olsa da yok değildir. Türkiye Cumhuriyeti yabancı sermayeye değil kapitüler ayrıcalık arayan yabancı sermayeye de karşıdır.⁷²⁵

Tablo 21: 1923 Yılında Türkiye’de Yabancı Sermaye Yatırımları

Ekonomik Kesimler	Kuruluşların Sayısı	Yatırılmış Sermaye(%)
Demiryolları	7	39,2
Bankalar	23	10,2
Liman İşleri ve İlgili Belediye Hizmetleri	11	5,0
Ticaret	35	3,6
Madencilik	6	3,0
İmalat	12	2,4
Toplam	94	63,4

Kaynak: Yahya Tezel, **Cumhuriyet Döneminin İktisadi Tarihi: 1923-1950**, (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2015), 125.

Tablo 21’den de görüldüğü gibi bankalar ve ticaret alanında yabancı sermaye yatırımları en çok rağbet gören kesim olmuştur.

Cumhuriyet döneminde demiryolları gibi yabancı sermaye yatırımlarının ağırlıkta olduğu alanlarda da millileştirme yoluna gidilmiştir. Bağdat Demiryolu hattının Almanya’dan satın alınmaya çalışılması buna bir örnektir.⁷²⁶ Deutsche Bank, Wiener

⁷²² Yakup Kepenek, Nurhan Yentürk, **Türkiye Ekonomisi**, 12 bs. (İstanbul: Remzi Kitabevi, 2001), 35.

⁷²³ **age**, 166.

⁷²⁴ Sukan, **agm**, 209. Bu dönemdeki en büyük yabancı sermaye yatırımı Chester projesidir. Türkiye ve Musul-Kerkük bölgesinde demiryolu ve liman yapımını içeren Chester projesi TBMM hükümetince onaylanmış ancak şirket ortaklarının dağılması nedeniyle uygulanamamıştır. **agm**, 210.

⁷²⁵ Gündüz Ökçün, **1920-1930 Yılları Arasında Kurulan Türk Anonim Şirketlerinde Yabancı Sermaye**, (Ankara: Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, 1971), 5.

⁷²⁶ Bağdat Demiryolu hattının satın alınmasına ilişkin anlaşma 10 Aralık 1928’de Ankara’da imzalandı. Cemil Koçak, **Türk-Alman İlişkileri: 1923-1939**, (Ankara: TTK Yayınları, 2013), 62.

Bank Verein ve Schweizerische Kreditanstalt'a ait olarak kurulan "Şark Demiryolları Bankası"na devredilmiş olan Şark demiryolları işletmesi idaresi de savaştan sonra Fransızların eline geçmiştir.⁷²⁷ Demiryolu 1936 yılında satın alınarak millileştirilmiştir.⁷²⁸ Türkiye ve savaşa katılan devletler savaşın bir sonucu olan 1929 yılında iktisadi krizle karşı karşıya kalmışlardır. Bu dönemde devletçilik politikaları Türkiye'nin iktisadi alanda temel iktisat politikası olmuştur.⁷²⁹

6.4. Türkiye'nin İlişkilerinin Yeniden Tesis Edilme Sürecinde İktisadi İlişkiler: Almanya ve Avusturya

Türkiye Cumhuriyeti eski müttefikleri ile ilişkilerini Lozan Anlaşması ile tekrar tesis etmiştir. Örneğin Türk-Alman Dostluk Antlaşması 3 Mart 1924 tarihinde Ankara'da imzalanmıştır.⁷³⁰ Bu dostluk anlaşması ile iki devletin diplomatik ilişkileri de tekrar kurulmuştur.⁷³¹ Üstelik Almanya Ankara'da bir büyükelçilik binası yapımına başlayan da ilk devlet olmuştur.⁷³²

Almanya ve Türkiye arasında gelişen süreç Avusturya ve Macaristan ile olan ilişkiler

⁷²⁷ Eldem, 1994, 182.

⁷²⁸ Engin, **age**, 217.

⁷²⁹ Türkiye'deki devletçilik politikası hakkında ayrıntılı bilgi için bkz. **Türkiye'de Devletçilik**, der. Nevin Coşar, (İstanbul: Bağlam Yayınları, 1995).

⁷³⁰ **age**, 9.

⁷³¹ Almanya ve Türkiye'nin bu tarihten sonraki ilişkiler farklı birçok alanda ele alınabilir. Bunlardan bir tanesi de askeri alandaki ilişkilidir. Nitekim bu alan Almanya ve Osmanlı Devleti'nin de ilişkilerinin en derin olarak yaşandığı ve Almanya'nın Osmanlı Devleti'ne yönelik nüfuz politikalarının en yoğun görüldüğü alan olduğundan Cumhuriyet tarihinde de ilişkilerin seyrinin ne şekilde olduğu dikkat çekmektedir. Bu konu hakkında yapılmış ayrıntılı bir çalışma için Gencer Özcan'ın makalesi örnek verilebilir. Özcan makalesinde belirttiğine göre 1918 yılında ittifakın ve diplomatik ilişkilerin sonunun gelmesine rağmen Cumhuriyet'i kuran idarecilerin ait oldukları kuşağın Alman askeri modeli ile olan bağlantıları nedeniyle ordudaki Alman etkisi devam etmiştir. Almanya ve Türkiye arasında imzalanan dostluk anlaşmasından sonra uluslararası konjonktürde de örneğin İngiltere ile Musul nedeniyle yaşanan krizden de dolayı Almanya ile askeri ilişkiler özellikle silah sevkiyatı ve eğitim alanlarında ön plana çıkmıştır. 1930'lara gelindiğinde ise İngiltere ve Fransa ile olan yakınlaşmalar Türkiye'nin Almanya ile olan askeri işbirliğini kısıtlamıştır. Gencer Özcan, "Der deutsche Einfluss auf die türkische Armee", **Am Rande Europas? Der Balkan- Raum und Bevölkerung als Wirkungsfelder Militärischer Gewalt**, yay. haz. Gerhard P. Gross, (München: Oldenbourg Verlag, 2009): 241- 259. Diplomatik ilişkilerin kesilmesine rağmen savaş öncesi ve savaş sırasında gelişen tüm bağların, yakınlaşmaların, savaşta alınan ortak yenilginin ne şekilde anlamlandırıldığı gibi sorulara cevap aramış olan bir çalışma da Sabine Mangold-Will'e aittir. Sabine Mangold- Will, **Begrenzte Freundschaft: Deutschland und die Türkei 1918-1933**, (Göttingen: Wallstein Verlag, 2013). Cumhuriyet tarihinde ilişkilerin diğer alanlarda ne şekilde geliştiğini gösteren diğer bir ayrıntılı çalışma için ayrıca bkz. Ramazan Çalık, Hatice Bayraktar, "Die Politischen Beziehungen zwischen Deutschland und der Türkei in der Weimarer Republik: 1918-1933", **Türkisch- deutsche Beziehungen: Perspektiven aus Vergangenheit und Gegenwart**, yay. haz. Claus Schönig, Ramazan Çalık, Hatice Bayraktar, (Berlin: Klaus Schwarz Verlag, 2012): 95-122.

⁷³² Cemil Koçak, "Die Wiederaufnahme der Deutsch- Türkischen Beziehungen nach dem Ersten Weltkrieg", **Türkische Miszellen: Robert Anhegger Festschrift**, yay. haz. Jean-Louis Bacque-Grammont, Barbara Flemming, Macit Gökberk, İlber Ortaylı (İstanbul: Editions Divit Press, 1987): 193-199.

için de geçerli olmuştur. Her iki devlet de Birinci Dünya Savaşı sırasında Osmanlı Devleti ile kurdukları yakın ilişkileri kaybetmek istemediklerinden Türkiye ile de bu ilişkilerini devam ettirmek istemişlerdir. Aynı şekilde Türkiye de her iki devlete yakın durmak istemiştir. Macarlar geçmişten gelen tarihi bağları da kullanarak Türkiye ile olan ilişkilerini sürdürmede avantajlı bir konumda olmuştur. 18 Aralık 1923 tarihinde Macaristan ve Türkiye arasında bir dostluk anlaşması ayrıca aynı gün bir de bir ticaret sözleşmesi imzalanmıştır.⁷³³ Türkiye ve Avusturya arasındaki ilişkiler ise Lozan görüşmeleri sırasında başlamıştır.⁷³⁴ Türk temsilciler Lozan'da görüşmelerde buldukları sırada Avusturya'nın Lozan'daki diplomatik temsilcisi olan Dr. Leo di Pauli Viyana'dan aldığı emir üzerine harekete geçmiş; Türk delegesi ile görüşerek Avusturya ve Türkiye arasında yeniden diplomatik ilişkiler kurulması çalışmalarına başlamıştır.⁷³⁵ Ankara hükümeti bu dostluk teklifini sıcak karşılamış ve bunun üzerine Avusturya'nın Sofya'daki diplomatik temsilcisi August Kral aracılığı ile İstanbul'da görüşmelere başlanması talep edilmiştir. Gelişme kısa süre içerisinde Avusturya basınında da yer bulmuştur. Wiener Zeitung gazetesi Sofya temsilcisi Kral'ın Türkiye ile olan siyasi, konsolosluk ve ticari ilişkilerinin yeniden tesis edilmesi için görevlendirildiğini yazmıştır.⁷³⁶

Ankara hükümetinin temsilcisi Dr. Adnan Adıvar'dı. İlk görüşme 27 Ekim 1923'te yapılmıştır. Bu görüşme sonrasında da 28 Ocak 1924'te dostluk anlaşması ile İkamet ve Ticaret Mukaveleleri imzalanmıştır.⁷³⁷ Dostluk antlaşmasına ek olarak ayrıca yerleşme hakkını ve ticari ilişkileri de düzenleyen iki anlaşma daha imzalanmıştır.⁷³⁸ Lozan'dan sonra diplomatik ilişkiler tekrar kurulduğunda Avusturya'nın Türkiye'deki Büyükelçisi de August Ritter von Kral⁷³⁹ olmuştur. Kral, 1924 yılından

⁷³³ İsmail Soysal, **Türkiye'nin Siyasal Andlaşmaları: 1920-1945**, c. 1, (Ankara: TTK Basımevi, 1989), 246.

⁷³⁴ Türk heyeti ile Lozan'da bir dostluk anlaşması imzalamak isteyen diğer bir devlet de Çekoslovakya olmuştur. Çekler tarafından gelen bu davet neticesinde Çekoslovakya ve Türkiye arasında 11 Ekim 1924 tarihinde dostluk anlaşması imzalanmıştır. Çekoslovakya ve Türkiye'nin bu dönemdeki ilişkileri hakkında ayrıntılı bilgi için bkz. Ali Servet Öncü, "İki Savaş Arası Dönemde Türkiye- Çekoslovakya İlişkilerine Genel Bir Bakış" **Akademik İncelemeler Dergisi**, c.9, s.2 (2014): 159-181.

⁷³⁵ Petritsch, **agm**, 234.

⁷³⁶ "Wiederaufnahme der Beziehungen zwischen Österreich und der Türkei", **Wiener Zeitung**, 12 Ekim 1923.

⁷³⁷ Öncü, Cevizliler, **agm**, 542.

⁷³⁸ Verosta, **agm**, 266.

⁷³⁹ August Ritter von Kral'ın Türkiye üzerine yazdığı bir de eseri bulunmaktadır. August Ritter von Kral, **Das Land Kamal Atatürks: der Werdegang der Modernen Türkei**, (Wien: Wilhelm Braumiller, 1935). Kral'ın eseri Türkçe'ye de çevrilmiştir. August Ritter von Kral, **Kemal Atatürk'ün Ülkesi: Modern Türkiye'nin Gelişimi**, çev. S. Eriş Ülger, (İstanbul: Alfa Yayıncılık, 2010).

1932 yılına kadar büyükelçilik görevini sürdürmüştür.⁷⁴⁰ Büyükelçilik binası olarak önce İstanbul'da Nişantaşı'nda Süreyya Paşa Konağı; 1933 yılından itibaren ise tamamen Ankara'daki bina kullanılmıştır.⁷⁴¹ Avusturya'nın Ankara'daki büyükelçiliği 30 Ekim 1935 yılında Prof. Holzmeister tarafından tamamlanan binada hizmete devam etmiştir.⁷⁴² Türkiye ve Avusturya arasındaki ticari ilişkiler dostluk anlaşması ile beraber imzalanan ticaret anlaşması ile yeniden tesis edilmiştir.⁷⁴³ Anlaşmanın imzalanmasından kısa bir süre sonra bir Türk ve Avusturyalı heyet Viyana'da Hotel Imperial'de bir araya gelmişler ve ticari ilişkilerin geliştirilmesi hususunda görüş bildirmişlerdir. Wiener Zeitung'un haberine göre Türk heyetini başkanı Türkiye'nin bilimsel ve iktisadi alanlarda ve tarım, ticaret ve sanayideki yenilik yapılması gerektiğini esaslı bir şekilde fark ettiğini söylemiştir. Konuşmanın devamında tarıma vurgu yapılarak Türkiye'nin yeni tarım makineleri satın almak, tarımsal ürünlerini dünya pazarlarına ulaştırmak istediği belirtilmiştir. Avusturyalı temsilciler buna karşılık Türkiye'nin Avusturya'nın ihracatı için güçlü bir ortak olacağı cevabını vermişlerdir.⁷⁴⁴ Wiener Zeitung haberine göre Avusturya'nın Türkiye ile imzaladığı ve başlattığı ticari ilişkiler aslında sırf Türkiye ile değil savaş sonrası diğer devletler ile de yeni yeni kurması ve geliştirmek istemesi Avusturya Hükümeti'nin çalışma planının bir parçasıydı. İngiltere, Amerika, Hollanda ve Norveç ile de benzer ticaret anlaşmaları imzalanmış ve bu anlaşmalar ile Avusturya ticaretini kısıtlayıcı her türlü tarife ve diğer engelleri ortadan kaldırmayı amaçlamıştır.⁷⁴⁵ Büyükelçi Kral da Türkiye ve Avusturya'nın ilişkilerinin bu yönde gelişmesi için çaba sarf etmiştir. Büyükelçi Kral, Türkiye Cumhuriyeti Dış İşleri Bakanlığı'na hükümetin milli sanayiye geliştirmek için vergide muafiyet kararı aldığını ve ulaşım tarifelerini de azalttığını bildiğini özellikle Anadolu'nun

⁷⁴⁰ Atılğan, **age**, 115.

⁷⁴¹ Avusturya-Macaristan'ın Yeniköy'de bulunan II. Abdülhamid'in hediye olarak ettiği arazide bulunana yazlık sarayı 1938 yılına kadar Avusturya ve Macaristan'ın ortak mülkü olarak kaldı. 1940 yılında Macaristan mülkün üzerindeki %36,4'lük payı Hitler Almanya'sına devretti. 1947 yılında Yeniköy'deki yazlık saray yeniden Avusturya'nın oldu. Agstner, **agm**, 79-97. Mimar Clemens Holzmeister, Atatürk tarafından Ankara'ya davet edilmiş ve 1927 yılında Ankara'ya gelerek Milli Savunma Bakanlığı, Genelkurmay Başkanlığı, Sıhhiye Orduevi, Çankaya Köşkü (Pembe Köşk), TBMM Binası gibi binaları inşa etmiştir. Iris Wrana, "Modern Türkiye'nin "Mimarı" Clemens Holzmeister", **Türkiye-Avusturya Ekonomik İlişkilerine Toplu Bakış**, ed. İnanç Atılğan, Richard Bandera (Ankara: Grafiker Yayınları, 2006): 129-133.

⁷⁴² Petritsch, **agm**, 221.

⁷⁴³ Ticaret mukavelesi on dört asıl madde ve iki maddelik bir zabıtnameden oluşmaktadır. Ticaret mukavelesi maddeleri için ayrıca bkz. Öncü, Cevizliler, **agm**, 546.

⁷⁴⁴ "Handel, Industrie, Verkehr und Landwirtschaft: Österreich und Türkei", **Wiener Zeitung**, 10 Kasım 1923.

⁷⁴⁵ "Das Arbeitsprogramm des Bundesregierung", **Wiener Zeitung**, 22 Kasım 1923.

verimliliğini artırmak için de çalışmalar yapıldığını bildiğini yazmıştır. Ancak böyle bir hedefe ulaşmak ve projeleri gerçekleştirmek için bir bilgi birikimi, deneyim ve teknoloji gerekmektedir. Avusturya hükümeti bu konuda Türkiye'ye destek olmak için mühendis Josef Karaschia'yı Türkiye'deki projeler için örneğin makineler kurulumu, teknik sorunların çözümü için tavsiye etmiştir.⁷⁴⁶ Türkiye gerçekleştirmek istediği reformlar için Avusturya'dan destek aramaya devam etmiş; Avusturya da Türkiye'ye stratejik bir ticari ortak gibi kabul etmiştir. Avusturya hükümetinin çalışma planının ve Viyana'daki toplantının içeriği savaş sırasında ve savaş sonrasındaki süreklilikler görmek açısından önemlidir. 1924 yılında Türk ordusunda görev almak için bireysel başvuruda bulunan Avusturyalı subayların da istekleri Türk ordusunun henüz sabit istihdama müsait olmadığı gerekçesi ile geri çevrilmiştir.⁷⁴⁷ Türkiye Osmanlı Devleti'nin savaş öncesi başlattığı ve savaş sırasında da devam ettirdiği reform faaliyetlerine savaştan sonra daha da ağırlık verebilmiştir. Bu amaçla Avusturya ve Macaristan'dan da yardım almıştır. Reform faaliyetlerinin devamını incelemek için yeni dönemde Avusturya ve Macaristan'ın Türkiye ile olan ilişkileri ayrı ayrı ele alınmalıdır. Yeni dönemde ilişkilerde öne çıkan alanlardan bir tanesi de eğitim ve kültür alanında olmuştur. Macaristan'ın bu konuda özellikle tarımsal faaliyet alanlarında başı çektiği söylenebilir. Savaş sırasında da var olan bu ilişki savaştan sonra da devam etmiştir. Dostluk anlaşması imzalandıktan kısa bir süre sonra 1925 yılında Ankara'ya gelerek Ziraat Vekaleti'ne bağlı olarak kurulan meteoroloji istasyonunda çalışmalarına başlamıştır.⁷⁴⁸ 1920'li yılların başlarında da Turancılar Türkiye ve Bulgaristan'dan birçok öğrenciyi Macaristan'a davet etmişlerdir. Budapeşte'de öğrenciler için bir yurt, bir camii açılmıştır.⁷⁴⁹ Yeni dönemde sermaye yatırımları da başlamıştır. Örneğin 1928 yılında Astro-Türk Limited: Tütün Şirketi kurulmuştur. Şirket merkezi Viyana'da olan Einkaufsorganization Österreicher Tabak-Regie im Orient Şirketi ile İstanbul'da mukim Mösyö Adolph Solnei (Zalnoy) tarafından kurulmuştur.⁷⁵⁰

⁷⁴⁶ BOA, HR.İM.. 248/81, Kral'dan Dış İşleri Bakanlığı'na, 7 Mayıs 1925.

⁷⁴⁷ BOA, HR. İM.. 104/24, 4 Haziran 1924. 1927 yılında Türk ordusunda görev yapan yabancı subaylar içerisinde Almanya'dan beş, Fransa'dan ise dört subay bulunmaktaydı. Koçak, **age**, 46.

⁷⁴⁸ Mithat Atabay, "Atatürk'ün Ankara'ya Davet Ettiği Macar Profesör Antal Rethly'nin Türkiye'deki Çalışmaları" **Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi**, s.29 (2002): 4.

⁷⁴⁹ Melek Çolak, "Atatürk Döneminde Kültürel, Siyasi ve Ekonomik Bakımdan Türk- Macar İlişkileri: 1919-1938", **Muğla Üniversitesi SBE Dergisi**, c.3, s. 2 (2000): 65.

⁷⁵⁰ Ökçün, 1971, 164.

7. SONUÇ

Osmanlı Devleti, 19. yüzyılda gittikçe artan oranda Avrupa sermayesine eklenmiştir. Avrupalı devletlerin kendi aralarındaki rekabet ve Osmanlı Devleti'nin içinde bulunduğu iç ve dış siyasi sorunlar da bu süreci hızlandırmış ve derinleştirmiştir. Almanya ve İngiltere arasında Berlin- Bağdat demiryolu inşası sırasında yaşanan rekabet buna bir örnek olarak verilebilir. Osmanlı Devleti'nin Avrupalı devletler ile olan iktisadi ilişkisi 19. yüzyıl boyunca yaşanan farklı konjonktürler ekseninde ele alınmalıdır. Örneğin serbest ticaretin desteklendiği süreçten savaş arifesine kadar olan noktaya gelene kadar içeride ve dışarıda birçok siyasi sorun yaşanmış ve bunlar Osmanlı Devleti'ndeki iktisadi düşünce biçimini de etkilemiştir. Nitekim savaş arifesinde özellikle Balkan Savaşları'nda alınan maddi, manevi ağır kayıplar ile ekonomik politikaların dümeni milli iktisada doğru kıvrılmıştır. Savaş ile içe kapanan ekonomi de içeride bir milli sermaye yaratılmasına olanak sağlamıştır. Savaş döneminde milli sermaye yaratma çabaları, iktisadi alanda reformların gerçekleştirilmesi müttefiklerden alınan destek ile ve savaşın zorunlu kıldığı koşullar altında gerçekleşmiştir. Bu sebeple müttefiklerin Osmanlı Devleti ile olan ilişkileri de bu noktada önemlidir.

Bu tezin konusu olan Birinci Dünya Savaşı'nda Avusturya-Macaristan ve Osmanlı Devleti iktisadi ilişkileri bu perspektiften ele alınmıştır. Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan dış politikasının analizi hem Osmanlı Devleti'nde son dönemde hakim olan iktisadi düşünce biçimine hem de Osmanlı Devleti'nin Avrupa sermayesi ile olan ilişkisine de bir örnek oluşturur.

Tezin bir değerlendirmesi yapıldığında söz konusu ittifakın savaşın getirdiği stratejik bir zorunluluk yanında aynı zamanda uzun vadeli politikaların da bir sonucu olduğu söylenebilir. Askeri yardımlar içinde bulunulan savaş ortamı nedeniyle müttefik devlete askeri açıdan yardım etmeyi gerektirse de askeri ticaret aynı zamanda Avusturya-Macaristan'ın savaş öncesi askeri ticareti geliştirme çabasının da bir devamıdır. Aynı şekilde diğer ticari ilişkilerde ve diğer iktisat politikalarında da öne

çıkan noktalar Avusturya-Macaristan'ın savaş sonrası için attığı adımlardır. Bu yargı iktisadi ilişkilerde sık sık görülür. Osmanlı Devleti'nin savaşa Merkezi devletler tarafından girmesi İngiltere, Fransa ve Rusya gibi güçlü devletlerin savaş öncesinde takip ettiği iktisadi nüfuz politikalarının kesintiye uğraması demektir. Bu durum da bankacılık faaliyetlerinde görüldüğü gibi Alman, Avusturyalı, Macar faaliyetlerin önünü açmıştır. Örneğin Osmanlı Bankası'nın yerini alacak olan bankada yerli sermaye şartı aranması veya ticari ilişkilerde Osmanlı Devleti'nin uyguladığı devletçilik politikaları gibi. Bu önlemler sırf savaşın getirdiği koşullar nedeniyle gerçekleşmemiştir. Osmanlı hükümeti aynı zamanda savaştan sonra ortaya çıkacak olan tabloda güçlü bir konumda olmak istemiştir. Osmanlı Devleti reform çabalarına bu nedenle ihtiyaç duymuştur. Osmanlı Devleti'nin içerideki bu reform çabalarında ise Almanya ve Avusturya-Macaristan'ın da desteğine özellikle sermaye, teknoloji konularında ihtiyaç duyuldu. Ancak savaştan önce de geçerli olan bu durumun savaş sırasındaki en önemli farkı Osmanlı Devleti'ndeki milli iktisat politikaları ile çakışmasıdır. Osmanlı Devleti müttefik devletlerin desteğini kabul etmiş ve teşvik etmişse de bunu Osmanlı Devleti'nin de içinde olduğu projeler ve sözleşmeler şeklinde yapılması şartını getirmiştir. Savaş sırasında Avusturya-Macaristan ve Osmanlı Devleti kendi politikaları doğrultusunda bu konuda işbirliği yapmışlardır. Osmanlı hükümetine göre bu sayede Osmanlı ekonomisi, teknolojisi, sanayisi, tarımı da gelişmiş olacaktı. Bu durum Osmanlı hükümetinin savaşta kendisine bir taraf seçerek içeride modern bir devlet kurma düşüncesi ile örtüşüyordu. Alman ve Avusturya, Macar sermayesi ve desteği ile modern ve güçlü bir Osmanlı Devleti yaratmak Merkezi devletlerin de amacıydı. Ancak buradaki temel problem savaştan sonrası için iki devletin de farklı düşüncelerinin olmasıydı. Merkezi devletler modern ve gelişmiş Osmanlı Devleti'ni kendi çıkarları doğrultusunda kullanmak için isterlerken Osmanlı Devleti Merkezi devletlerin desteğini alarak varlığını devam ettirmek istemiştir.

Ancak savaşın seyri iki devletin ilişkileri üzerinden ilerlemediğinden savaşın getirdiği beklenmedik birçok sonuç yaşanmıştır. İttifak devletlerinin savaştan mağlup olarak ayrılması, Amerika'nın yükselen bir güç olarak Avrupa üzerinde belirmesi gibi etkiler savaşa katılan tüm devletlerin geleceğini etkilediğinden söz konusu iki devletin ilişkileri de bunlardan etkilenmiştir. Bu etkiler ve diğer gelişmeler her iki imparatorluğun da sonunu hazırladığından Avusturya-Macaristan'ın savaştan önce başlayan iktisadi nüfuz politikaları savaş sırasında Almanya'ya rağmen kendine bir

yer bulup daha da artsa da savaşın sonucu bu politikanın başarıya ulaşmasına engel olmuştur. Avusturyalı yetkililerin savaş sonrası için bir kazanım olarak gördükleri her adım alınan mağlubyet sonucu yarıda kalmıştır. Savaş 19. yüzyılın en güçlü devletlerinden olan İngiltere'nin bile savaştan Amerika'ya borçlu olarak ayrılmasına neden olmuştur. İmparatorluklar tarihten silinirken yeni kurulan devletler enflasyon ve diğer siyasi sorunlarla baş etmek zorunda kalmışlardır. Osmanlı Devleti ise tıpkı Balkan Savaşları'nın hemen ardından başlayan Milli Mücadele dönemi ile yeni bir savaşa daha başlamıştır. Bu sebeple on yıllık savaş tanımı Osmanlı Devleti ve Cumhuriyet tarihi arasında kurulan köprü için yerinde bir tanım olacaktır. Savaşlar devam ederken ekonomide yaratılmak istenen milli sermaye çabası da devam etmiştir.

Avusturya-Macaristan'ın savaş sırasında Osmanlı Devleti'ndeki kazanımları azdır. Yabancı sermaye yatırımları yok denecek kadar az olmuştur. Ticaret savaşın getirdiği şartlar dolayısıyla artmıştır. Avusturya-Macaristan Osmanlı hükümetinin takip ettiği milli iktisat politikaları gereği beklediği ve umduğu imtiyazlara da kavuşamamıştır. Bu durumda Avusturya-Macaristan'ın veya daha sonrası için ne Avusturya'nın ne de Macaristan'ın Osmanlı Devleti'nde veya Türkiye'de "somut" anlamdaki varlığında bir artış olduğundan söz edilemez. Ancak buna rağmen gerek askeri birlikler gerekse savaş boyunca hem Avusturya'dan hem de Macaristan'dan gönderilmiş olan çok çeşitli alanlardaki uzmanlar sayesinde Avusturya-Macaristan'ın Osmanlı Devleti'ndeki tanınırlığında olumlu denilecek bir farkındalık yaratılmıştır. Bu gelişme de Avusturya-Macaristan'ın Osmanlı Devleti'ne yönelik olan dış politikası için beklenen olumlu bir sonuç olmuştur.

Bu tez Osmanlı Devleti'nin müttefikler ile olan ilişkisinin sırf Almanya üzerinden ele alınmış olmasının yarattığı tek taraflı bir bakış açısının önüne geçmiş ve ayrıca savaş sırasında milli iktisat anlayışının ne şekilde uygulandığına müttefik bir devlet ile olan ilişkiler üzerinden bir örnek sunabilmiştir. Her iki amacın ortak noktasında ise Osmanlı Devleti'nin 19. yüzyıldan itibaren olan iktisat tarihine bir katkı yapmıştır. Tezin eksik kalan yanları şüphesiz vardır. Bu eksikliklerin başlıca nedenleri ise arşiv kullanımının yarattığı sıkıntıdan kaynaklıdır. Savaşa katılan diğer devletlerin örneğin Almanya'nın arşivlerinin de kullanılması ve Türkiye'deki arşivlerin tasnifinin tamamlanması sayesinde bu eksiklikler giderilebilir.

KAYNAKÇA

I. ARŞİVLER

1. Başbakanlık Osmanlı Arşivi

Bab-1 Ali Evrak Odası
Sadaret Evrakı
Hariciye Nezareti Evrakı
Dahiliye Nezareti Evrakı
İradeler
Meclis-i Vükela Mazbataları

2. Avusturya Devlet Arşivi

Haus- Hof und Staatsarchiv (HHSStA)
Politisches Archiv (PA)
Administrative Registratur (AR)
Kriegsarchiv (KA)
Kriegsministerium (KM)
Armee Oberkommando (AOK)

3. ATASE

Birinci Dünya Harbi Koleksiyonu

II. SÜRELİ YAYINLAR

1. Gazeteler

Neue Freie Presse
Neues Wiener Tageblatt
Neues Wiener Journal
Feldblatt
Osmanischer Lloyd
Pester Lloyd
Fremden Blatt
Die Welt des Islams
Wiener Landwirtschaftliche Zeitung
Tanin
Tasvir-i Efkâr
İkdam
Sabah

2. Dergiler

Österreichische Monatschrift für den Orient
İktisadiyyat Mecmuası
Weltwirtschaftliches Archiv
Der Österreichische Volkswirt

III. KİTAPLAR, MAKALELER, TEZLER

A. Du Velay. **Türkiye Maliye Tarihi**. Ankara: Maliye Bakanlığı, 1978.

Agstner, Rudolf. “Zur Geschichten der österreichischen Konsulate in der Türkei 1718-1918”, **Österreich in Istanbul**, ed.. Rudolf Agstner, Elmar Samsinger, Wien: LIT Verlag, (2010): 137-175.

_____. “Österreich- Ungarns Rüstungsexporte 1900-1914: in der Verwaltungspraxis des k.u.k. Aussen- und des Kriegsministeriums” **Österreichische Militärische Zeitschrift** c.35, s.2, (1997): 163-175.

_____. “Der Palazzo di Venezia in Konstantinopel als k.k. Internuntiatursitz und k.u.k. Botschaft bei der Hohen Pforte 1799-1918 und das Palais in Yeniköy als Sommersitz der k.u.k. Botschaft 1899-1918” **Österreich in Istanbul**, yay. haz. Rudolf Agstner, Elmar Samsinger, Wien: LIT Verlag, 2010: 19-109.

Ahmad, Feroz. **İttihatçılıktan Kemalizme**. çev. Fatmagül Berktaş. İstanbul: Kaynak Yayınları, 2009.

_____. “1914-1918 Savaşı Sırasında Jön Türk Politikasının İnkılabları”, **Tarık Zafer Tunaya Anısına Yadigar-ı Meşrutiyet**, yay. haz. Mehmet Ö. Alkan. İstanbul: Bilgi Üniversitesi Yayınları, 2010: 37-55.

_____. **Modern Türkiye'nin Oluşumu**, çev. Yavuz Alogan, (İstanbul: Kaynak Yayınları, 2015).

Ahmed İzzet Paşa, **Feryadım**, c.1, İstanbul: Nehir Yayınları, 1992.

Akçam, Taner. “Bir Kitap Çevirisi Üzerine”. **Tarih ve Toplum**. c.20, s. 120 (1993).

Aksakal, Mustafa. **Harb-i Umumi Eşiğinde: Osmanlı Devleti Son Savaşına Nasıl Girdi**. İstanbul: Bilgi Üniversitesi Yayınları, 2010.

Akyıldız, Ali. **Anka'nın Sonbaharı: Osmanlı'da İktisadi Modernleşme ve Uluslararası Sermaye**, İstanbul: İletişim Yayınları, 2005.

_____. **Osmanlı Finans Sisteminde Dönüm Noktası: Kâğıt Para ve Sosyo-Ekonomik Etkileri**, İstanbul: Eren Yayınları, 1996.

Albertini, Luigi. **The Origins of The War of 1914**, c. II. Oxford: Oxford University Press, 1953.

Altı Devlete Karşı Muvaffakiyetle Harb Eden İki Müttefik. 1914. **Tasvir-i Efkar**, 25 Ağustos.

Andersch, Max. **Die Deutsche Post in der Türkei in China und in Marokko**, Berlin: R. v. Deckers's Verlag, 1912.

Atabay, Mithat “Atatürk'ün Ankara'ya Davet Ettiği Macar Profesör Antal Rethly'nin Türkiye'deki Çalışmaları” **Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi**, s.29, (2002).

Atar, Turgut. “Osmanlı İmparatorluğu'nun Sömürgeleşme Sürecinde Levanten Bir Kent: İzmir”. Doktora Tezi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, 2012.

Avusturya-Macaristan Meselesi. 1914. **Tanin Gazetesi**. 9 Temmuz.

- Avusturya Mintikası: Bir Rivayete Dair. 1913. **Sabah Gazetesi**. 5 Kasım.
- Avusturya ve Almanya Mektupları: Viyana'da Müşahadat ve Hissiyat. 1914. **Tasvir-i Efkar**, 28 Kasım.
- Babacan, Hasan, Avşar, Servet. **Cavid Bey: Meşrutiyet Ruznamesi I-IV**. Ankara: TTK Yayınları, 2015.
- _____. **Mehmed Talat Paşa: 1874-1921**. Ankara: TTK Yayınları, 2005.
- Babuna, Aydın. **Bir Ulusun Doğuşu: Geçmişten Günümüze Boşnaklar**, çev. Hayati Torun, İstanbul: Tarih Vakfı Yurt Yayınları, 2012.
- Baran, Tülay Alim, "Mondros Mütarekesi Gereğince Osmanlı İmparatorluğu'ndan Ayrılan Alman ve Avusturya Vatandaşlarının Durumu", **Bellekten**, s. 248, (2003).
- Bekir Sıtkı, **Das Bagdad- Bahn- Problem 1890-1903**. Freiburg: Rudolf Goldschag, 1935.
- Berend, Ivan T. **20. Yüzyıl İktisat Tarihi**. çev. Serpil çağlayan. İstanbul: Türkiye İş Bankası Kültür Yayınları, 2015.
- Berki, Ömer. "Türkiye- Avusturya Ticari ve Ekonomik İlişkileri", **Türkiye-Avusturya Ekonomik İlişkilerine Toplu Bakış**, ed. İnanç Atılğan, Richard Bandera Ankara: Grafiker Yayınları, 2006.
- Beşikçi, Mehmet. **Birinci Dünya Savaşı'nda Osmanlı Seferberliği**. İstanbul: İş Bankası Kültür Yayınları, 2015.
- _____. "Topyekün Savaş Kavramı ve Son Dönem Osmanlı Harp Tarihi", **Toplumsal Tarih Dergisi**, s. 198 (2010).
- Beşirli, Mehmet. **Die Europaeische Finanzkontrolle im Osmanischen Reich in der Zeit von 1908 bis 1914**. Berlin: Mensch und Buch Verlag, 1999.
- Bihl, Wolfdieter. **Die Kaukasus- Politik der Mittelmaechte**. Wien: Böhlau Verlag, 1975.
- _____. "Die Beziehungen zwischen Österreich- Ungarn und dem Osmanischen Reich im Ersten Weltkrieg", **IX. Türk Tarih Kongresi Bildiriler, 21-25 Eylül 1981**. Ankara: Türk Tarih Kurumu, (1981): 1185- 1206.
- Birken, Andreas. **Die Wirtschaftsbeziehungen zwischen Europa und dem Vorderen Orient im ausgehenden 19. Jahrhundert**. Wiesbaden: Dr. Ludwig Reichert Verlag, 1980.
- Blaisdell, Donald C. **Osmanlı İmparatorluğu'nda Avrupa Mali Denetimi: Düyunumumiye**. çev. Ali İhsan Dalkıç, İstanbul: Doğu Batı Yayınları, 1979.
- Bode, Friedrich Heinz. **Der Kampf um die Bagdadbahn 1903-1914: Ein Beitrag zur Geschichte der deutsch- englischen Beziehungen**. Breslau: Verlag Priebatschs Buchhandlung, 1941.
- Bogart, Ernest L. **Preliminary Economic Studies of the War: Direct and Indirect Costs of the Great World War**, yay. haz. Carnegie Endowment for International Peace, New York: Oxford University Press, 1919.

Boratav, Korkut. **Türkiye İktisat Tarihi: 1908-2002**. 9. bs. Ankara: İmge Yayınları, 2005.

Bosworth, R. J. “İtalya ve Osmanlı İmparatorluğu’nun Sonu”. **Osmanlı İmparatorluğu’nun Sonu ve Büyük Güçler**. çev. Ahmet Fethi, ed. Marien Kent, İstanbul: Tarih Vakfı Yurt Yayınları, (1999): 60- 88.

Bridge, F. R. “Habsburg Monarşisi ve Osmanlı İmparatorluğu: 1900-1918”. **Osmanlı İmparatorluğu’nun Sonu ve Büyük Güçler**. çev. Ahmet Fehmi. ed. Marian Kent. İstanbul: Tarih Vakfı Yurt Yayınları, (1996): 36- 59.

_____. “Tarde Venientibus Ossa: Austro- Hungarion Colonial Aspirations in Asia-Minor 1913-14”. **Middle Eastern Studies**. c. 6, s.3, (1970).

Buchmann, Bertrand Michael. **Österreich und das Osmanische Reich: Eine bilaterale Geschichte**, Wien: WUV Universitaetsverlag, 1999

_____. “Österreich und das Osmanische Reich: Ein Strukturvergleich”, **Auf den Spuren der Osmanen in der österreichischen Geschichte**, ed. Inanc Feigl, Valoris Heuberger, Manfred Pittioni, Kerstin Tomenendal. Frankfurt am Main: Peter Lang Verlag, (2002): 67-76.

Brusatti, Alois. “Die Wirtschaftliche Situation Österreich- Ungarns am Vorabend des Ersten Weltkrieges”, **Österreich am Vorabend des Ersten Weltkrieges**, yay. haz. Institut für Österreichkunde, Wien: Stiasny Verlag, (1964).

Budapeşte’de Osmanlılık Lehinde Nümayişler. 1914. **Tasvir-i Efkar**. 12 Ağustos.

The Cambridge Economic History of Modern Europe, c. 2, ed. Stephen Broadberry, Kevin O’Rourke, Cambridge University Press, 2010.

Canşen, Efan. **20. Yüzyılı Hazırlayan Düşünce: Bilim-Felsefe-Sanat ve Siyasette Bir İmparatorluğun Anatomisi**, İstanbul: Anahtar Kitaplar Yayınevi, 2008.

Cengizer, Altay. **Adil Hafızanın Işığında: Birinci Dünya Savaşı’na Giden Yol ve Osmanlı İmparatorluğu’nun Sonu**, İstanbul: Doğan Kitap, (2014).

Clark, Christopher. **Die Schlafwandler: Wie Europa in den Ersten Weltkrieg Zog**. Berlin: Deutsche Verlag- Anstalt, 2012.

Cornwall, Mark. “Auflösung und Niederlage: Die österreichisch-ungarische Revolution”, **Die letzten Jahre der Donaumonarchie: Der Erste Vielvölkerstaat im Europa des frühen 20.Jahrhunderts**, yay. haz. Mark Cornwall, Wien: Magnus Verlag, 2002.

Çalık, Ramazan, Hatice Bayraktar, “Die Politischen Beziehungen zwischen Deutschland und der Türkei in der Weimarer Republik: 1918-1933”, **Türkisch-deutsche Beziehungen: Perspektiven aus Vergangenheit und Gegenwart**, yay. haz. Claus Schönig, Ramazan Çalık, Hatice Bayraktar, Berlin: Klaus Schwarz Verlag, 2012.

Çolak, Melek. “Atatürk Döneminde Kültürel, Siyasi ve Ekonomik Bakımdan Türk-Macar İlişkileri: 1919-1938”, **Muğla Üniversitesi SBE Dergisi**, c.3, s. 2, (2000).

Türkiye’de Devletçilik, der. Nevin Coşar, İstanbul: Bağlam Yayınları, 1995

Coşar, Nevin, Demirci, Sevtap. Rememberance of Haydarpaşa Station in the First World War, Stations at War Kongresi, Eylül 2014, Paris.

Çolak, Mustafa. **Alman İmparatorluğu'nun Doğu Siyaseti Çerçevesinde Kafkasya Politikası: 1914-1918**. Ankara: TTK Yayınları, 2006.

_____. "Çanakkale Savaşları ve Almanya", **Askeri Tarih Araştırmaları Dergisi**, Yıl:8, s.16,(2010).

Coşkun Albayrak, Gökçen. "19. Yüzyılda Osmanlı Tuna'sında Ticaret". Doktora Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, 2012.

Çetinkaya, Doğan. **1908 Osmanlı Boykotu: Bir Toplumsal Hareketin Analizi**. İstanbul: İletişim Yayınları, 2004.

Das vorderasiatische Problem. 1913. **Pester Lloyd**, 13 Aralık.

Daudin, Guillaume, Matthias Morys, Kevin H. O' Rourke, "Globalization 1870-1914", **The Cambridge Economic History of Modern Europe**, c. 2, ed. Stephen Broadberry, Kevin O'Rourke, Cambridge University Press, Cambridge: 2010.

Davison, Roderic H. **Nineteenth Century Ottoman Diplomacy and Relations**. İstanbul: ISIS Yayıncılık, 1999.

Deak, Istvan. "Habsburg İmparatorluğu", **İmparatorluk Sonrası: Sovyetler Birliği ve Rus, Osmanlı ve Habsburg İmparatorlukları**, çev. Ebru Kılıç, İstanbul: Versus Yayınları, 2012.

Demir, Sertif, Keskin, Alev, İlhan, Fatma. "Osmanlı Devleti'nin Birinci Dünya Savaşı'na Girişi ve Karadeniz Baskını", **Askeri Tarih Araştırmaları Dergisi**, Yıl:9, Sayı: 17, (2011).

Demir, Necati. "Türkiye- Avusturya Eğitim İlişkileri", **Zeitschrift für die Welt der Türken**, (2011).

Demirkan, Tarık. **Macar Turancıları**, İstanbul: Tarih Vakfı Yurt Yayınları, 2000.

Der Heilige Krieg. 1914. **Neues Wiener Tageblatt**, 16 Kasım.

Die Aufhebung der Kapitulationen in der Türkei. 1914. **Fremden Blatt**, 13 Eylül.

Die Haltung der Türkei. 1914. **Neue Freie Presse**. 4 Ağustos.

Die Kapitulationen. 1914. **Neue Freie Presse**, 11 Eylül.

Die Politik der Türkei. 1914. **Fremden Blatt**, 11 Eylül.

Die Türkei hat Waffenstillstand geschlossen. 1918. **Neues Wiener Tageblatt**. 1 Kasım.

Dölen, Emre. **İstanbul Darülfunun'da Alman Müderrisler: 1915-1918**, İstanbul: Bilgi Üniversitesi Yayınları, 2013.

Ekinci, İlhan. **Tuna Nehri'nde Diplomasi Oyunları: 1856-1883**. Ankara: Altınpost Yayıncılık, 2014.

Eldem, Vedat. **Osmanlı İmparatorluğu'nun İktisadi Şartları Hakkında Bir Tetkik**. 2. bs. Ankara: TTK Yayınları, 1994.

_____. “Cihan Harbinin ve İstiklal Savaşı’nın Ekonomik Sorunları”, **Türkiye İktisat Tarihi Semineri Metinler/Tartışmalar, 8-10 Haziran 1973**, Ankara: Hacettepe Üniversitesi Yayınları, (1975): 373- 407.

_____. **Harp ve Mütareke Yılların Osmanlı İmparatorluğu’nun Ekonomisi**, Ankara: TTK Yayınları, 1994.

Elmacı, Mehmet Emin. **İttihat- Terakki ve Kapitülasyonlar**. İstanbul: Homer Yayınları, 2005.

_____. “Osmanlı Devleti’nde Ekonomik Güç Olarak Boykotun Siyasete Yansımaları: 1908 Avusturya Boykotajı Örneği”, **Askeri Tarih Araştırmaları Dergisi**, Yıl:3, S: 6, (2005).

_____. “I. Dünya Savaşı ve Kapitülasyonların Kaldırılmasının Sonuçları”, yay. haz. Hasan Celal Güzel, Cem Oğuz, Osman Karatay, **Türkler**, c. 14, Ankara: Yeni Türkiye Yayınları.

Engin, Vahdettin. **Rumeli Demiryolları**. İstanbul: Eren Yayınları, 1993.

Eraslan, İsmail. “Türkiye’de Orman Amenajmanının 128 Yıllık Tarihsel Gelişimi”, **İstanbul Üniversitesi Orman Fakültesi Dergisi**, c. 35, s. 1, (1985).

Erickson, Edward, **Size Ölmeyi Emrediyorum: Birinci Dünya Savaşı’nda Osmanlı Ordusu**, çev. Mehmed Tanju Akad, İstanbul: Kitap Yayınları, 2011.

Eroğlu, Nazmi. **İttihatçıların Ünlü Maliye Nazırı: Cavid Bey**. İstanbul: Ötüken Yayınları, 2008.

Esin, Taylan, “I. Dünya Savaşı’nda Tehcir ve Almanya ve Avusturya’ya Bakır İhracı”, **Toplumsal Tarih**, s. 233, (2013).

Everdell, William R. **İlk Modernler: Yirminci Yüzyıl Düşüncesinin Kökenlerine İlişkin Profiller**, çev. Hülya Kocaoluk, İstanbul: Yapı Kredi Yayınları, 2012.

Falkenhayn, von Erich. **Die Oberste Heeresleitung: 1914-1916**, (Berlin: Ernst Siegfried Mittler und Sohn, 1920.

Farah, Irmgard. **Die Deutsche Pressepolitik und Propagandatätigkeit im Osmanischen Reich von 1908- 1918**, Würzburg: Ergon Verlag, 1993.

Ferguson, Niall. **Hazin Savaş: 1914-1918**, çev. Nurettin Elhüseyni, İstanbul: YKY Yayınları, 2015.

Fesch, Paul. **Abdülhamid’in Son Günlerinde İstanbul**. çev. Erol Üyepazarcı, İstanbul: Pera Yayınları, 1999.

Fischer, Fritz. **Griff nach der Weltmacht. Die Kriegszielpolitik des kaiserlichen Deutschland 1914–1918**. Düsseldorf: Droste Verlag, 1969.

Fischer, Robert Tarek. **Österreich- Ungarn Kampf um das Heilige Land: Kaiserliche Palastropolitik im Ersten Weltkrieg**. Wien: Peter Lang Verlag, 2004.

_____. “Ballhausplatz und Davidstern: Die k.u.k. Diplomatie und die Österreichisch- Ungarischen Juden in Palaestinas in der Krisenzeit des Ersten Weltkrieges 1914-1918”, **Mitteilungen des Österreichischen Staatsarchiv**, c. 51, (2004).

_____. **Österreich im Nahen Osten: Die Grossmachtpolitik der Habsburgermonarchie im Arabischen Orient 1633-1918**, Wien: Böhlau Verlag, 2006.

Fleet, Kate. “Geç Osmanlı Erken Cumhuriyet Döneminde Yabancılara Verilen İmtiyazlar”, **Kebikeç**, s. 39, (2015).

Frederick, A. Hale. “Fritz Fischer and the Historiography of World One” **The History Teacher**, c.9, s. 2, (1976).

Freundschaftliche Kundgebungen in Konstantinopel für Österreich und Deutschland. 1914. **Feldblatt**. 16 Kasım.

Fromkin, David. **Avrupa’da Son Yaz: 1914’teki Büyük Savaşı Kim Başlattı?** çev. Ahmet Şükrü Durukan, İstanbul: Alfa Yayınları, 2015.

Fuller, William C., Jr. “Doğu Cephesi”, **I. Dünya Savaşı ve 20. Yüzyıl**, .çev. Tansel Demirel, yay. haz. Jay Winter, Geoffrey Parker, Mary R. Habeck, İstanbul: Türkiye İş Bankası Kültür Yay. 2012.

Fülberth, Georg. **Kapitalizmin Kısa Tarihi**. çev. Sadık Usta. İstanbul: Yordam Kitap, 2010.

Gardos, Harald. “Die Balkan Strasse im Kriegsjahr 1915”, **Mitteilungen des Österreichischen Staatsarchiv**, c. 22, (1969).

_____. “Ballhausplatz und Hohe Pforte im Kriegsjahr 1915: Einige Aspekte ihrer Beziehungen, **Mitteilungen des Österreichischen Staatsarchiv**, c. 23, (1970).

Geiss, Immanuel. **Juli 1914- The Outbreak of the First World War: Selected Documents**. Newyork: Charles Scribner’s Son, 1965.

Gencer, Mustafa. **Imperialismus und die Orientalische Frage: Deutsch-Türkische Beziehungen 1871-1908**. Ankara: TTK Yayınları, 2006.

Geyikdağı, V. Necla. **Osmanlı Devleti’nde Yabancı Sermaye: 1854-1914**. İstanbul: Hil Yayınları, 2008.

Goldinger, Walter. “Österreich- Ungarn in der Julikrise 1914”, **Österreich am Vorabend des Ersten Weltkrieges**, yay. haz. Institut für Österreichkunde. Wien: Stiasny Verlag, 1964.

Goltz, von der Colmar Freiherr. **Denkwürdigkeiten**. Berlin: E.S. Mittler & Sohn, 1932.

Grothe, Hugo. **Türkisch Asien und seine Wirtschaftswerte**, Frankfurt am Main: Henschels Telegraph, 1916.

Guhr, Hans. **Anadolu’dan Filistin’e Türklerle Omuz Omuza**, çev. Eşref Özbilen, İstanbul: İş Bankası Kültür Yayınları, 2007

Gutsjahr, Martin, “Rüstungsunternehmen Österreich- Ungarns von und im Ersten Weltkrieg: Die Entwicklung dargestellt an den Firmen Skoda, Austro- Daimler und Lohner”. Doktora Tezi, Viyana Üniversitesi, 1995.

Gülboy, Burak. “Tarihçilerin Savaşı: Birinci Dünya Savaşı’nın Kökenleri, Nedenleri ve Başlangıcı Üzerine Uluslararası Literatürün Haklılık Mücadelesi”, **TYB Akademi**, s.11, (2014): 51-68.

Günaydın, Meryem. “Arşidük Fransuva Ferdinand Suikasti: 28 Haziran 1914, **Akademik Bakış**, c.8, s.15, (2014).

Gündoğdu, Abdullah. **Yusuf Akçura’ya Göre Büyük Güçler ve Osmanlı Devleti’nin Yıkılışı**, Ankara: IQ Yayıncılık, 2010.

Hall, Richard. **Balkan Savaşları: 1912- 1913**. çev. M. Tanju Akad. İstanbul: Homer Kitabevi, 2003.

Hamilton, Richard, Herwig, Holger. **Decisions for War: 1914-1917**. Cambridge: Cambridge University Press, 2004.

Hayri, Abdülvahap. **İktisadi Trabzon**. yay. haz. Melek Öksüz, İstanbul: Serander Yayınları, 2008.

Hilal-i Ahmer ve Avusturya. 1914. **Tanin**, 10 Aralık.

Hildebrand, Karl. **Die Donaumonarchie im Kriege**. Wien: Wilhelm Braumüller, 1916.

Hirsch, Ernst. **Hatıralarım: Kayzer Dönemi, Weimar Cumhuriyeti, Atatürk Ülkesi**, çev. Fatma Suphi, Ankara: Sevinç Matbaası, 1985

Hobsbawm, Eric. **İmparatorluk Çağı: 1875-1914**. çev. Vedat Aslan. Ankara: Dost Yayınları, 2010.

_____. “İmparatorlukların Sonu”, **İmparatorluk Sonrası: Sovyetler Birliği ve Rus, Osmanlı ve Habsburg İmparatorlukları**, çev. Ebru Kılıç, ed. Karen Barkey, Mark von Hagen, İstanbul: Versus Yayınları, (2012): 25- 31.

_____. **Kısa 20. Yüzyıl: 1914-1991 Aşırılıklar Çağı**, çev. Yavuz Alogan, 6. bs. İstanbul: Everest Yay. 2012.

_____. **Sanayi ve İmparatorluk**, çev. Abdullah Ersoy, Ankara: Dost Yayınları, 2008.

Honig, N. “Schiffahrt und Schiffahrtspolitik der Türkei”, **Weltwirtschaftliches Archiv**, s:7, (1916): 87.

Hulkiender, Murat. **Bir Galata Bankerinin Portresi: George Zarifi 1806-1884**. İstanbul: Osmanlı Bankası Arşivi ve Araştırma Merkezi, 2003.

İnan, Huricihan. “Osmanlı Tarihi ve Dünya Sistemi: Bir Değerlendirme”, **Toplum ve Bilim**, s. 23, (1983).

İnönü, İsmet. **Hatıralar**, yay. haz. Sabahattin Selek, Ankara: Bilgi Yayınevi, 2006.

İpşirli, Mehmet. “Bâbîâli”, **İslam Ansiklopedisi**, c.4, İstanbul: Diyanet Vakfı Yayınları, (1991): 378- 386.

İzgüer, Ahmet Zeki. “Osmanlı İmparatorluğu Tarafından Avusturya’ya Verilen Ticari İmtiyazlara Dair”, **Türk Dünyası Araştırmaları Dergisi**, s. 58 (1989).

Jelavich, Barbara. **Balkan Tarihi: 20. Yüzyıl**. çev. Fatma Sel Turhan, Hatice Uğur. İstanbul: Küre Yayınları, 2006.

Joll, James. **The Origins Of The First World War**. New York: Longman, 1984.

Jung, Peter. **Der k.u.k. Wüstenkrieg: Österreich-Ungarn im Vorderen Orient 1915-1918**, Graz: Verlag Styria, 1992.

_____. “Die Österr.-Ungarischen Militärischen Formationen in der Türkei 1915-1918”, **Österreichische Militärgeschichte**, c.2 (1995).

Junge, Reinhard. **Die Deutsch- türkischen Wirtschaftsbeziehungen**, Weimar: Gustav Kiepenheuer Verlag, 1916.

K.u.k. Hof- und Staatsdruckerei, **Wer ist Wer: Hof- und Staats- Handbuch der Österreichisch- Ungarischen Monarchie**. Wien.

Kabacalı, Alpay. “Sansür Tarihiyle İlgili İki Belge”, **Tarih ve Toplum**, c.11, s.66, (1989).

Kangler, Franz. “Zur Geschichte des österreichischen St. Georgs-Kollegs Konstantinopel/Istanbul” **Österreich in Istanbul**, Rudolf Agstner, Elmar Samsinger Wien: LIT Verlag, (2010): 175-200.

Karabekir, Kazım. **Birinci Cihan Harbine Neden Girdik**, c.1, İstanbul: Emre Yay. 1994.

Karakoç, Ercan. “Atatürk’ün Hatay Davası”, **Bilig**, s. 50, (2009): 97-118.

Karayaman, Mehmet “Osmanlı Devleti’nde Şeker Fabrikası Kurma Teşebbüsleri”, **Tarih İncelemeleri Dergisi**, c. 25, s. 1, (2010).

Kasaba, Reşat. **Osmanlı İmparatorluğu ve Dünya Ekonomisi**. İstanbul: Belge Yayınları, 1993.

Kaştan, Yüksel, “Osmanlı İmparatorluğu’nda Kömür Ocaklarının İşletilmesi”, **Osmanlı Medeniyeti Araştırmaları Dergisi**, c.2, s. 2, (2016): 1- 26.

Kazgan, Gülten. **Tanzimat’tan 21. Yüzyıla Türkiye Ekonomisi**, 4. Bs. İstanbul: Bilgi Üniversitesi Yayınları, 2009.

Kazgan, Haydar. **Galata Bankerleri**. İstanbul: Türk Ekonomi Bankası, 1991.

Kepenek, Yakup Nurhan Yentürk, **Türkiye Ekonomisi**, 12 bs. İstanbul: Remzi Kitabevi, 2001.

Keyder, Çağlar. **Dünya Ekonomisi İçinde Türkiye: 1923-1929**. İstanbul: Tarih Vakfı Yurt Yayınları, 1993.

_____. **Türkiye’de Devlet ve Sınıflar**. 9. bs. İstanbul: İletişim Yayınları, 2003.

Kieser, Hans Lukas, “İskalanmış Barış: Doğu Vilayetleri’nde Misyonerlik, Etnik Kimlik ve Devlet 1839-1939, çev. Atilla Dirim. İstanbul: İletişim Yayınları, 2005.

Klein, Fritz. "Die Rivalitaet zwischen Deutschland und Österreich- Uangarn in der Türkei am Vorabend des ersten Weltkrieges", **Politik im Kriege**, yay. haz .Fritz Klein. Berlin: Akademie Verlag, 1964.

Knorr, Wilhelm. **Die Donau- und die Meerengenfrage**, Weimar: Gustav Kiepenheuer, 1917.

Koçak, Cemil. "Die Wiederaufnahme der Deutsch- Türkischen Beziehungen nach dem Ersten Weltkrieg", **Türkische Miszellen: Robert Anhegger Festschrift**, yay. haz. Jean-Louis Bacque-Grammont, Barbara Flemming, Macit Gökberk, İlber Ortaylı, İstanbul: Editions Divit Press, 1987.

_____. **Türk-Alman İlişkileri: 1923-1939**, Ankara: TTK Yayınları, 2013.

Koraltürk, Murat. **Erken Cumhuriyet Döneminde Ekonominin Türkleştirilmesi**. İstanbul: İletişim Yayınları, 2011.

Kornrumpf, Hans-Jürgen. "Der Beginn des Türkischen Befreiungskampfes 1919 in der Zeitgenössischen Deutschen und Österreichischen Tagespresse", **IX. Türk Tarih Kongresi**, Ankara: TTK Yayınları, 1989.

Köse, Yavuz. "Österreichische Warenhäuser in Istanbul: 1855- 1942", **Österreich in Istanbul**, yay. haz. Rudolf Agstner, Elmar Samsinger, Wien: LIT Verlag, (2010): 201-229.

Kral, von August Ritter. **Das Land Kamal Atatürks: der Werdegang der Modernen Türkei**, Wien: Wilhelm Braumiller, 1935.

Kuneralp, Sinan. **Recueil des traites conventions protocoles, arrangements declarations signes entre l'Empire Ottoman et les puissances etrangeres 1903-1922**. İstanbul: ISIS Yayınları, 2000.

Kunschak, Leopold. **Österreich: 1918-1934**, Wien: Typographische Anstalt, 1934.

Kupferschmidt, Uri M. **European Department Stores and Middle Eastern Consumers: The Orosdi- Back Saga**. İstanbul: Ottoman Bank Archive and Research Centre, 2007.

Kurat, Akdes Nimet. **Birinci Dünya Savaşı Sırasında Türkiye'de Bulunan Alman Generallerinin Raporları**, Ankara: Türk Kültürünü Araştırma Enstitüsü, 1996.

_____. **Türkiye ve Rusya**, Ankara: Kültür Bakanlığı, 1990.

Kurmuş, Orhan. **Emperyalizmin Türkiye'ye Girişi**. İstanbul: Yordam Kitap, 2007.

_____. "1916 ve 1929 Gümrük Tarifeleri Üzerine Gözlemler" **Türkiye İktisat Tarihi Üzerine Araştırmalar**, ODTÜ: Gelişme Dergisi, (1978).

Kuruç, Bilsay. **Mustafa Kemal Döneminde Ekonomi: Büyük Güçler ve Türkiye**, İstanbul: Bilgi Üniversitesi Yayınları, 2011.

Kuyucak, Hazım Atif. **Para ve Banka**. İstanbul: Maarif Matbaası, 1939.

Kutlu, Sacit. **Milliyetçilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı Devleti**, İstanbul: Bilgi Üniversitesi, 2007.

Kütükoğlu, Mübahat. **Osmanlı- İngiliz İktisadi Münasebetleri**. İstanbul: Edebiyat Fakültesi Basımmevi, 1976.

_____. “Osmanlı İktisat Tarihi Bakımından Konsolos Raporlarının Ehemmiyeti ve Kıymeti”, **Güney- Doğu Avrupa Araştırmaları Dergisi**, s. 10-11, (1981).

Lapp, Klaus. **Die Finanzierung der Weltkriege 1914/18 und 1939/45 in Deutschland**, Almanya: Schneider & Co. 1957.

Loewenfeld, Hans, **Die Regelung der Volks- Ernaehrung im Kriege**, Wien: Hölder-Pichler- Tempsky, 1926.

Macaristan Mektubu. 1914. **Tasvir-i Efkâr Gazetesi**, 15 Kasım.

Mahmud Bey Matbaası, **Avusturya ve Macaristan Hükümeti ve Ordusu**, İstanbul, 1331.

Matis, Herbert. “Wirtschaft, Technik und Rüstung als kriegsentscheidend Faktoren”, **Wirtschaft, Technik und das Militär: 1914- 1918**, yay. haz. Herbert Matis, Juliane Mikoletzky, Wolfgang Reiter, Wien: LIT Verlag, (2014): 11-50.

Matsch, Erwin. “Die Auflösung des Österreichisch-Ungarischen Auswaertigen Dienstes: 1918-20”, s.30, **Mitteilungen des Österreichischen Staatsarchiv** (1977).

Matuz, Josef. **Das Osmanische Reich: Grundlinien seiner Geschichte**, Darmstadt: Wissenschaftliche Buchhandlung, 1985.

Mazower, Mark. **Karanlık Kıta: Avrupa'nın 20. Yüzyılı**, çev. Mehmet Moralı, İstanbul: Bilgi Üniversitesi Yayınları, 1998.

Menteşe, Halil. **Osmanlı Mebusan Meclisi Reisi Halil Mentеше'nin Anıları**, yay. haz. İsmail Arar. İstanbul: Hürriyet Vakfı yay. 1986.

Moltke, von Helmuth. **Türkiye Mektupları**, çev. Hayrullah Örs. İstanbul: Remzi Kitabevi, 1969.

Müderrişoğlu, Alptekin. **Kurtuluş Savaşı'nın Mali Kaynakları**, Ankara: Atatürk Araştırma Merkezi, 1990.

Mühlmann, Carl. **İmparatorluğun Sonu 1914: Osmanlı Savaşa Neden ve Nasıl Girdi?** İstanbul: Timaş Yayınları, 2009.

Mülazım Mehmet Sinan, **Harp Hatıralarım: Çanakkale- Irak- Kafkas Cephesi**, yay. haz. Hasan Babacan, Servet Avşar, Muharrem Bayar, İstanbul: Vadi yay. 2006.

Müller- Wiener, Wolfgang. **Bizans'tan Osmanlı'ya İstanbul Limanı**. çev. Erol Özbek, İstanbul Tarih Vakfı Yayınları, 1998.

Müller, Karl Hermann. **Die Wirtschaftliche Bedeutung der Bagdadbahn: Land und Leute der asiatischen Türkei**. Hamburg: Verlag Bensen und Maasch, 1917.

Natuz, Jürgen “Die Entwicklung der Handelsbeziehungen Österreichs zu den anderen Nachfolgestaaten nach dem Ersten Weltkrieg”, **Wirtschaft und Gesellschaft**, c.4, s.18, (1992).

Okur, Mehmet. “Osmanlı Devleti'nin Almanya ile İttifakı ve Birinci Dünya Savaşı'na Girişini Gerektiren Sebepler”, **Askeri Tarih Araştırmaları Dergisi**, s. 16, (2010).

_____. “Mondros Mütarekesi Sonrasında Osmanlı Devleti'nde Bulunan Alman ve Avusturya Vatandaşlarının Ülkelerine Gönderilmesi Meselesi”, **Atatürk Araştırma Merkezi Dergisi**, s. 60, (2004).

Ortaylı, İlber. **Osmanlı İmparatorluğu'nda Alman Nüfuzu**. 10. bs. İstanbul: Timaş Yayınları, 2008.

Ortner, Christian. “Zwischen Innovation und Stagnation”, **Wirtschaft, Technik und das Militär: 1914- 1918**, yay. haz. Herbert Matis, Juliane Mikoletzky, Wolfgang Reiter, Wien: LIT Verlag, (2014): 141-159.

Öğün, Tuncay, Alfina Sibgatullina. “Türklerin ve Rusların Gözüyle 100. Yılına Girerken Karadeniz Baskını ve Osmanlı Devleti'nin 1. Dünya Savaşı'na Girişi”, **History Studies**, s. 5. Sayı (2013).

_____. **Kafkas Cephesi'nin I. Dünya Savaşı'ndaki Lojistik Desteği**. İstanbul: Dergah Yayınları, 2015.

Ökçün, Gündüz. “1909-1930 Yılları Arasında Anonim Şirket Olarak Kurulan Bankalar”, **Türkiye İktisat Tarihi Semineri Metinler/Tartışmalar**, 8-10 Haziran 1973, Ankara: Mars Matbaası, (1975): 409- 485.

_____. “XX. Yüzyıl Başlarında Osmanlı Maden Üretiminde Türk, Azınlık ve Yabancı Payları”, **Prof. Dr. Yavuz Abadan'a Armağan**, Ankara: Sevinç Matbaası, (1969): 801- 895.

Öncü, Ali Servet, Erkan Cevizliler, “Türkiye Cumhuriyeti İle Avusturya Cumhuriyeti Arasında 28 Ocak 1924 Tarihinde İmzalanan Dostluk Antlaşması, İkamet ve Ticaret Mukaveleleri”, c.8, **Turkish Studies**, (2013).

Öncü, Ali Servet. “İki Savaş Arası Dönemde Türkiye- Çekoslovakya İlişkilerine Genel Bir Bakış” **Akademik İncelemeler Dergisi**, c.9, s.2, (2014).

Önen, Nizam, **İki Turan**, İstanbul: İletişim Yayınları, 2005.

Önsoy, Rıfat. **Mali Tutsaklığı Giden Yol**. Ankara: Turhan Kitabevi, 1999.

_____. **Türk- Alman İktisadi Münasebetleri: 1871-1914**. İstanbul: Enderun Kitabevi, 1982.

_____. **Türkiye'deki Almanya 1914- 1918: Almanya'nın Türkiye'deki Kültürel Etkinliği ve Robert Bosch**, Ankara: Atlas Yayınları, 2004.

Özcan, Gencer. "Der deutsche Einfluss auf die türkische Armee", **Am Rande Europas? Der Balkan- Raum und Bevölkerung als Wirkungsfelder sMilitaerischer Gewalt**, yay. haz. Gerhard P. Gross, München: Oldenbourg Verlag, 2009.

Özüdoğru, Kemal. **Yaşadıkça Öğrenmek: Karl Terzaghi'nin Hayatı**, İstanbul: İnşaat Mühendisleri Odası, 2000.

Pamuk, Şevket. **Osmanlı Ekonomisinde Bağımlılık ve Büyüme: 1820-1913**. 3.bs. İstanbul: Tarih Vakfı Yurt Yayınları, 2005.

_____. **Osmanlı'dan Cumhuriyet'e Küreselleşme, İktisat Politikaları ve Büyüme: Seçme Eserler II**. İstanbul: İş Bankası Kültür Yayınları, 2008.

Paskaleva, Virginia. "Osmanlı Balkan Eyaletleri'nin Avrupalı Devletlerle Ticaretleri Tarihine Katkı (1700-1850)", **İstanbul Üniversitesi İktisat Fakültesi Mecmuası**, s. 17, (1967- 1968): 69.

Petritsch, Ernst Dieter. "Österreich und die Türkei nach dem Ersten Weltkrieg: zum Wandel der Diplomatischen und Kulturellen Beziehungen", **Mitteilungen des Österreichischen Staatsarchiv**, s. 35, 1982.

Polat, Nazım, **Müdafaa-i Milliye Cemiyeti**, Ankara: Kültür Bakanlığı, 1991.

Pomiankowski, Joseph. **Der Zusammenbruch des Ottomanischen Reiches: Erinnerungen an die Türkei aus der Zeit des Weltkrieges**. Wien: Amalthea Verlag, 1928.

_____. **Osmanlı İmparatorluğu'nun Çöküşü: 1914-1918 Birinci Dünya Savaşı**. çev. Kemal Turan. İstanbul: Kayıhan Yay. 1990.

Quataert, Donald. "An Essay on Economic Relations Between the Ottoman and Habsburg Empires: 1800-1914", **Habsburgisch- Osmanische Beziehungen**, yay. haz. Andreas Tietze, (Wien: Verlag des Verbandes der Wissenschaftlichen Gesellschaften Österreichs, 1985): 243- 250.

_____. **Osmanlı Devleti'nde Avrupa İktisadi Yayılımı ve Direniş: 1881-1913**, çev. Sabri Tekay, İstanbul: Yurt Yayınları, 1987.

Rorhbach, Paul. 1914. Österreich- Ungarns Betaetigung in Kleinasien. **Der Österreichische Volkswirt**.

Renouvin, Pierre. **Birinci Dünya Savaşı: 1914-1918**, çev. Adnan Cemgil, 3.bs. İstanbul: Altın Kitaplar Yayınları, 1982.

Riedl, Richard, **Wirtschafts und Sozialgeschichte des Weltkrieges- Die Industrie Österreichs Während des Krieges**, Wien: Hölder Pichler Tempsky, 1932

Rosza, Maria. **Deutschsprachige Presse in Ungarn 1850-1920. Bibliographie-Zeitungen**, ed.Eckhard Grunewald, München: R. Oldenbourg, 2003.

Rothenberg, Gunther E. “The Habsburg Army in the First World War: 1914- 1918”, **The Habsburg Empire in World War I**, ed. Robert A. Kaan, Bela K. Kiraly, Paula S. Fichtner, New York: Columbia University Press, (1977): 73- 86.

Sabis, Ali İhsan. **Harb Hatıralarım**, İstanbul: İnkılap Kitabevi, 1943.

Sanders, von Liman. **Türkiye’de Beş Yıl**. çev. Eşref Bengi Özbilen, İstanbul: İş Bankası Kültür Yayınları, 2014.

Sandgruber, Roman. “Kriegswirtschaft”, **Österreichische Geschichte: Ökonomie und Politik**, yay. haz. Herwig Wolfram, Wien: Überreuter Verlag, (1995): 319- 334.

Saral, Tosun, Saral, Emre. **Çanakkale ve Sina- Filistin Cephelelerinde Avusturya-Macaristan Ordusu Topçu Bataryaları**, 2. bs. Ankara: Türk Macar Dostluk Derneği Yayınları, 2015.

Scharlau, Winfried B., Zeman, Zbynek A., **Devrim Taciri**, çev. Süheyla Kaya, İstanbul: Kalkedon Yayınları, 2007.

Schimon, Wilfried, **Österreichs- Ungarns Kraftfahrformationen im Weltkrieg 1914-1918: Ein Beitrag zur Geschichte der Technik im Weltkrieg**, Wien: Hermagoras, 2007.

Schulze, Max- Stephan.“Austria- Hungary’s Economy in World War I”, **The Economics of World War I**, ed. Etephen Broadberry, Mark Harrison, (Cambridge: Cambridge University Press, (2005): 77- 111.

Schüller, Richard. **Wirtschafts und Sozialgeschichte des Weltkrieges- Der Wirtschaftliche Zusammenbruch Österreich- Ungarns**, Hölder Pichler Tempsky A.G. 1930.

Schwabe, Klaus. “Das Ende der Ersten Weltkrieges”, **Enzyklopaedie Erster Weltkrieg**, yay. haz. Gerhard Hirschfeld, Gerd Krumeich, Irina Renz, Wien: Ferdinand Schöningh Verlag.

Silberstein, Gerard, **The Troubled Alliance: German- Austiran Relations 1914 to 1917**, Kentucky: The University Press of Kentucky, 1970.

Soy, Hacı Bayram. **Almanya’nın Osmanlı Devleti Üzerinde İngiltere ile Nüfuz Mücadelesi: 1890-1914**. Ankara: Phoenix yay. 2004.

Soysal, İsmail. **Türkiye'nin Siyasal Andlaşmaları: 1920-1945**, c. 1, Ankara: TTK Yayınları, 1989.

Steiner, Zara. "Savaş, Barış ve Uluslararası Devlet Sistemi", **I. Dünya Savaşı ve 20.Yüzyıl**, çev. Tansel Demirel, İstanbul: İş Bankası Kültür Yayınları, 2012

Stolper, Gustav. **Deutsche Wirtschaft seit 1870**, Tübingen: J.C.B. Mohr Verlag, 1966.

Sunata, İ. Hakkı. **Gelibolu'dan Kafkaslara**, İstanbul: İş Bankası Kültür Yayınları, 2003.

Sükan, Bige "İmparatorluktan Cumhuriyet'e Türkiye'de Yabancı Sermaye Anlayışı", **Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi**, s.54, (2014).

Şahin, İsmail, Cemile Şahin, İsmail Şükür, "Ortadoğu'da Emperyalist Güçlerin Gizli Oyunu: Sykes-Picot Anlaşması" **The Journal of Academic Social Science Studies**, s. 38, (2015).

Şevket, Ahmet. " Büyük Harb Esnasında Almanya ile Türkiye Arasında Nakliyat Yolları", **Askeri Mecmua**, s. 70, (1928): 139- 150.

Taylor, A. J. **İkinci Dünya Savaşı'nın Kökenleri**, çev. Hakan Abacı, İstanbul: Alfa Yayınları, 2015.

Tezel, Yahya. **Cumhuriyet Döneminin İktisadi Tarihi: 1923-1950**, İstanbul: Türkiye İş Bankası Kültür Yayınları, 2015.

Toprak, Zafer. "Osmanlı Devleti'nde Para ve Bankacılık" **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, c. 3, İstanbul: İletişim Yayınları, (1985): 760- 770.

_____. "II. Meşrutiyet Döneminde İktisadi Düşünce", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, c:3, (1985): 636.

_____. "20. Yüzyılın İlk Çeyreğinde Çukurova'da Emek ve Sermaye" **Toplumsal Tarih**, s. 191, (2009).

_____. **Türkiye'de Milli İktisat: 1908- 1918**, İstanbul: Doğan Yayıncılık, 2012.

_____. **İttihat- Terakki ve Cihan Harbi: Savaş Ekonomisi ve Türkiye'de Devletçilik**, İstanbul: Homer Kitabevi, 2003.

Trietsch, Davis. **Deutschland und der Islam: Eine weltpolitische Studie**, Berlin: Orient Verlag, 1912.

Trumpener, Ulrich. **Germany and Ottoman Empire: 1914-1918**, New Jersey: Princeton University Press, 1968.

Tunaya, Tarık Zafer. **Türkiye’de Siyasal Partiler- 3**, 6. Bs. İstanbul: İletişim Yayınları, 2015.

Türk, Fahri. **Türkiye ile Almanya Arasındaki Silah Ticareti: 1871-1914**. Ankara: IQ Yayınları, 2012.

Türk- Macar Muhadeneti. 1914. **İkdam**, 24 Kasım.

Türkgeldi, Ali Fuad. **Görüp İştittiklerim**. Ankara: TTK Yayınları, 2010.

Türkgeldi Ali, **Mondros ve Mudanya Mütarekeleri’nin Tarihi**, Ankara: Türk Devrim Tarihi Enstitüsü Yayınları, 1948.

Türkiye ve Avusturya. 1914. **İkdam**. 9 Kasım.

Türkiye- Almanya ve Avusturya. 1914. **Tasvir-i Efkar**, 17 Kasım.

Uçarol, Rıfat. **Siyasi Tarih: 1789-2001**, 6. bs. İstanbul: Der Yayınları, 2006.

Unterzeichnung des Waffenstillstandes mit der Türkei. 1918. **Neue Freise Presse**, 1 Kasım.

Unterzeichnung des Waffenstillstandes mit der Türkei. 1918. **Fremden Blatt**, 1 Kasım.

Üste, Nazmi. “Wilson Prensiplerinin Osmanlı İmparatorluğu Sonrası Anadolu’da Ulus-Devlet İnşaa Çabalarına Etkisi Bağlamında Lozan Mübadelesi”, **Türkiye Sosyal Araştırmalar Dergisi**, s.18, 2014

Verosta, Stephan. “Die Aufnahme der Beziehungen zwischen der Türkischen Republik und der Republik Österreich nach dem Ersten Weltkrieg”, **Lozan’ın 50. Yıl Armağanı**, yay. haz. Nihal Uluocak, İstanbul: İstanbul Üniversitesi Hukuk Fakültesi Yayınları, 1978.

Viyana’da Muhteşem Nümayişler. 1914. **Tanin**, 18 Eylül.

Wallach, Jehuda. **Bir Askeri Yardımın Anatomisi**, çev. Fahri Çeliker, Ankara: Genelkurmay Basımevi, 1985.

Wallerstein, Immanuel, **Dünya Sistemleri Analizi: Bir Giriş**, çev. Ender Abadoğdu, İstanbul: BGST Yayınları, 2011.

Weber, Frank G. **Eagles on the Crescent**, Londra: Cornell University, 1970.

Werner, Ernst. “Ökonomische und Militärische Aspekte der Türkei- Politik Österreich- Ungarns 1915 bis 1918”, **Jahrbuch für Geschichte** s. 10, (1974).

_____. "Die Türkei 1914 zwischen Dreibund und Entente. Illusionen und Realitaeten am Bosphorus", **Wissenschaftliche Zeitschrift**, c.3, s.19, (1970).

Will, Alexander, **Kein Griff nach der Weltmacht: Geheime Dienste und Propoaganda im deutsch- österreichisch- türkischen Bündnis**, Wien: Böhlau Verlag, 2012.

_____. “Der Gegenspieler im Hintergrund: Josef Pomiankowski und die antideutsche Orientpolitik Österreichs- Ungarns 1914- 1918”, **Erster Weltkrieg und Dschihad**, yay. haz. Wilfried Loth und Marc Hanisch, München: Oldenbourg Verlag, (2014): 193- 214.

Mangold- Will, Sabine. **Begrenzte Freundschaft: Deutschland und die Türkei 1918-1933**, Göttingen: Wallstein Verlag, 2013.

Wrana, Iris. “Modern Türkiye’nin “Mimarı” Clemens Holzmeister”, **Türkiye-Avusturya Ekonomik İlişkilerine Toplu Bakış**, ed. İnanç Atılgan, Richard Bandera, Ankara: Grafiker Yayınları, 2006

Würfel, Gotthard. **Die Bedeutung der Kohle für die Kriegswirtschaft und fir das wirtschaftliche und politische Leben der Kulturvölker**, Dresden und Leipzig: Globus Wissenschaftliche Verlagsanstalt, 1919.

Würl, Erich. Die Tatigkeit des Markgrafen Pallavicini in Konstantinopel: 1906-1914. Doktora Tezi, Viyana Üniversitesi, 1951.

Yalçın, Hüseyin Cahid. **Siyasal Anılar**, İstanbul: İş Bankası Kültür Yayınları, 2000.

Yalman, Ahmet Emin. **Yakın Tarihte Gördüklerim ve Geçirdiklerim**, İstanbul: Yenilik Basımevi, 1978.

_____. **Turkey in the World War**, New Haven: Yale University Press, New Haven, 1930.

Yıldırım, İsmail. **Cumhuriyet Döneminde Demiryolları: 1923-1950**, Ankara: Atatürk Araştırma Merkezi, 2011.

Wegs, Robert J. **Die Österreichische Kriegswirtschaft: 1914-1918**, Wien: Verlag A. Schendl, 1979.

Yılmaz, Veli. **1. Dünya Harbi’nde Türk- Alman İttifakı ve Askeri Yardımlar**. İstanbul: Cem Ofset Matbaacılık, 1993.

Ziyaretler ve Mülakatlar. 1914. **Tasvir-i Efkâr Gazetesi**. 22 Nisan.

Zöllner, Erich. **Geschichte Österreichs: von den Anfängen bis zur Gegenwart**, Wien: Verlag für Geschichte und Politik, 1979.

EK 1: Avusturya-Macaristan'ın Osmanlı Devleti'ndeki Diplomatik Temsilciliklerinin Listesi (1914- 1918)

302

Ministerium des kaiserlichen und königlichen Hauses und des Äußern.		
<p>Untergeordnete Ämter:</p> <p>Konsulate.</p> <p>In Bergen. Kroepellen Jakob jun., FJO-R., ©, ☉, ☿.</p> <p>In Tromsø. Aagaard A. Z., FJO-R., ©, ☉, ☿, Hon.</p> <p>Konsular-Agentien.</p> <p>In Christiansand. Johnsen Karl, GVK. m. K., ©, ☉, ☿, Hon.</p> <p>In Drontheim. Sommerschild Ludwig, ☉, ☿, Hon. Kons.</p> <p>In Stavanger. Isachsen J. S., ©, ☉, ☿, Hon. Vize-Kons. (ad pers.).</p> <p>Osmanisches Reich.</p> <p>I. Türkei.</p> <p>* Konsulat in Adrianopel. Herzfeld Max, Rit. v., EKO-R. 3., ©, ☉, ☿, ott. MO. 3., J. Dr., Kons. Nettovich Edl. v. Castel-Trinità Matteo, ©, ☉, ☿, Kons. Kanzlei-R.</p> <p>Untergeordnete Ämter:</p> <p>Konsular-Agentien.</p> <p>In Gallipoli. Siderides Thomistoklos, ©, ☉, ☿, prov. Gerent.</p> <p>In Kirklisse. Dodopulos D. Konstantin, ☉, ☿, Hon. Kons. Agent.</p> <p>In Rodosto. Aslan Pierre, GVK. m. K., ©, ☉, ☿, Hon. Kons. Agent.</p> <p>* Konsulat in Constantinopel. Gaurain Georg, FJO-R., ©, ☉, ☿, rm. KO-Off., Leut. i. d. Res. der ung. Landw., Kons. Mamlenzki Artur, Rit. v., ☉, ☿, ott. MO. 3., J. Dr., Vize-Kons. Štěpánek Friedrich, J. Dr., Vize-Kons. Marquet Ernst, Edl. v., Kons. Attaché. Ivančich Silvio M., FJO-R., ©, ☉, ☿, prt. VVO-R., Kons. Kanzlei-Dir., Hafen-Kapitän (ad pers. VI. R. Kl.). Lazar Alfred, ☉, ☿, ott. OO. 4., Kons. Kanzlei-R., zugl. Hon. Dragoman der Botschaft. Zelvanovics Ignaz, ©, ☉, ☿, Kons. Kanzlei-Sekr. Moráich Artur, ☉, ☿, Kons. Kanzlei-Sekr. Illés Sigmund, Handelsfachbeamter.</p> <p>Spitals-Personal. Schuster Johann, EKO-R. 3., FJO-R., ©, ☉, ☿, M. Dr., St. Arzt i. d. Res., Dir. Botschafts- u. Konsular-Arzt. Petrides Sokrates Johann, M. Dr., Rgts. Arzt i. d. Res. d. Landw., Vstd. der dermatolog. Abt. Klemens Peter Paul, M. Dr., Ob. Arzt i. d. Res., Vstd. der chirurg. Abt. Šilatschek Karl, M. Dr., Vstd. der med. Abt. (prov.). Frisch Amalia, M. Dr., befrant mit den Funktionen eines Sekundärarztes. Hauser Karl, ©, ☉, ☿, sp. IO-Kd., prg. SLO. 4., Zahnarzt-Klinor. i. P., m. T. u. Char. e. Rgs. R. (zur Versicherung der Kanzlei-Geschäfte zugut.).</p>	<p>Untergeordnete Ämter:</p> <p>Vize-Konsulate.</p> <p>In den Dardanellen. Xanthopoulos Konstantin, FJO-R., ©, ☉, ☿, bd. ZLO-R. 1., oldenh. HVO-Err., ott. MO. 3., Hon. Kons. (ad pers.).</p> <p>In Djedda. Tončić Edl. v. Sorinj Duša, ©, ☉, ☿, StO. v. Bochara, tun. NIO 3., M. Dr., Hon. Kons. (ad pers.).</p> <p>Konsular-Agentien.</p> <p>* In Brussa. Tranò Ludwig, ©, ☉, ☿, Kons. Kanzlei-R. Gerent.</p> <p>In Tenedos. (Unbesetzt.)</p> <p>* General-Konsulat in Smyrna. Merle Adalbert, FJO-Rt., ©, ☉, ☿, it. KO-Off., gr. EO-Kd., ott. MO. 3., bulg. ZVO. 3., Gen. Kons. I. Kl. Stumvoll Felix, ☉, ☿, J. Dr., Vize-Kons. Haas Walter, ☉, ☿, J. Dr., Vize-Kons. Fortunat Viktor, GVK. m. K., ©, ☉, ☿, ott. OO. 4., Kons. Kanzlei-R. Weingartner Franz, ☉, ☿, Kons. Kanzlei-Sekr.</p> <p>Untergeordnete Ämter:</p> <p>Vize-Konsulate.</p> <p>* In Adalla. Pözel v. Virányos Tibor, FJO-R., Vize-Kons.</p> <p>In Chios. Brazzafolli Francesco, ☉, ☿, Hon. Vize-Kons.</p> <p>In Rhodus. Barmann Anton, ☉, ☿, prov. Gerent.</p> <p>In Samos. Miseir Oskar, ☉, ☿, ott. OO. 4., Hon. Vize-Kons.</p> <p>Konsular-Agentien.</p> <p>In Metellin. Bargigli Natale, GVK. m. K., ©, ☉, ☿, ott. OO. 4., Hon. Kons. Agent.</p> <p>* General-Konsulat in Trapezunt. Kwiatkowski Ernst, v., EKO-R. 3., ©, ☉, ☿, ☿, J. Dr., Kons.</p> <p>Untergeordnete Ämter:</p> <p>Vize-Konsulat.</p> <p>In Samsun. Torre A., del, ☉, ☿, prov. Gerent.</p> <p>Konsular-Agentien.</p> <p>In Kerasunt. Algazdi G., ☉, ☿, prov. Gerent.</p> <p>* Konsulat in Aleppo. Dandini de Sylva Alois, Conte, FJO-R., ☉, ☿, Kons.</p> <p>Untergeordnete Ämter:</p> <p>Vize-Konsulate.</p> <p>In Adana. Stöckel Richard, Hon. Vize-Kons.</p>	<p>In Mersina.¹⁾ Lombardo Heinrich, Hon. Vize-Kons. Konsular-Agentien.</p> <p>In Alessandretta.²⁾ Levante Emil, ©, ☉, ☿, Hon. Kons. Agent. m. d. T. e. Hon. Vize-Kons.</p> <p>* General-Konsulat in Beirut. Kwiatkowski Rémi, v., EKO-R. 3., ©, ☉, ☿, ott. MO. 4., J. Dr., Leut. i. d. Landw., Evidenz. Gen. Kons. II. Kl. Nedwed Karl, Vize-Kons. Schivanovits Norbert, ☉, ☿, Kons. Kanzlei-Sekr.</p> <p>Untergeordnete Ämter:</p> <p>Vize-Konsulat.</p> <p>In Larnaca (auf Cypern).³⁾ Rossos Nikolaus, J. Dr., Hon. Kons. (ad pers.).</p> <p>Konsular-Agentien.</p> <p>In Acri-Catifa. Düok Abraham, ☉, ☿, Hon. Vize-Kons. (ad pers.).</p> <p>In Latakia. Vitali Theodosius, Hon. Kons. Agent.</p> <p>In Saffed-Tiberias. Miklasiewicz Karl Ladislaus, ☉, ☿, Hon. Kons. Agent.</p> <p>In Saïda. Catafago Albert, Hon. Kons. Agent.</p> <p>In Tripoli di Siria. Catzfalis Rudolf, ☉, ☿, Hon. Kons. Agent.</p> <p>* Konsulat in Damaskus. Ranzl Karl, EKO-R. 3., FJO-R., ©, ☉, ☿, bulg. AO-Off., ott. MO. 3., J. Dr., Gen. Kons. II. Kl. Fattal Halil, GVK., ☉, ☿, Hon. Dragoman (Hon. Kanzlei-Sekr.).</p> <p>* Konsulat in Jerusalem. Franceschi Rudolf, v., ©, ☉, ☿, Leut. i. d. Landw., Evidenz. Kons. Torossian Artin, GVK. m. K., ©, ☉, ☿, Hon. Beamter (Hon. Kanzlei-Sekr.).</p> <p>Untergeordnetes Amt:</p> <p>Vize-Konsulat.</p> <p>* In Jaffa.⁴⁾ Zitterer Franz, ©, ☉, ☿, Kons. Kanzlei-R. Gerent.</p> <p>* Konsulat in Bagdad. Tahy v. Tahvâr u. Tarkêt Ladislaus, ☉, ☿, it. MLO-Off., J. Dr., Kons.</p> <p>II. Ägypten.</p> <p>* Diplomatische Agentie und General-Konsulat in Cairo. Széchenyi v. Sárvár u. Felső-Vidék Ludwig, Gt., FJO-Rt. m. St., IO-R., ©, ☉, ☿, r. AO-Rt. 2., it. KO-Kd., it. MLO-Off., Kfm., J. Dr., a. o. Gesdtr. u. bev. Min., befrant mit der Leitung der diplom. Agentie u. d. Gen. Konsulates.</p>

¹⁾ Die Konsularämter in Alessandretta und Mersina unterstehen in maritimer Beziehung dem General-Konsulate in Beirut.
²⁾ Das Vize-Konsulat in Larnaca untersteht der k. u. k. Botschaft in London, ebenso das ihm vorgeschaltete General-Konsulat in Beirut hinsichtlich der Larnaca betreffenden Agenden.
³⁾ Das Konsularamt in Jaffa untersteht in maritimer Beziehung dem General-Konsulate in Beirut.

Prügl Emericch. v. MVK., Ⓞ, ⓈC. ott. MO. 3., gr. EO-Kd., siam. KO. 4., Rittm. i. d. Res., Leg. Sekr. I. Kat.
Wellunshceg Karl, GVK. m. K., Ⓞ, ⓈC. päpstl. SO-R., ott. OO. 4., Kons. Kanzlei-R.

Untergeordnete Ämter:

Konsulat.

* In Alexandrien.

Heimroth v. Hessfeld Maryan, EKO-R. 3., FJO-R., Ⓞ, ⓈC. päpstl. SO-Kd., it. KO-Kd., J. Dr., Leut. i. d. Landw. Evidenz, Kons. (zugleich mit den Agenden eines k. u. k. öst. ung. Sanitätsdelegierten betraut).

Schwagula Karl, J. Dr.,
Reviczky v. Revisnye Stephan, } Vize-
rm. KO-Off., Dr. d. pol. } Kons.
Wiss., Leut. i. d. Res.,
Skarnitzl Franz, Kons. Attaché,
Tauber Bernhard, GVK. m. K., Ⓞ, ⓈC. }
Kons. Kanzlei-R. }
Blüder Ferdinand, Ⓞ, ⓈC. } Kons.
Manoll Spiridon, GVK. m. K., } Kanzlei-
Ⓞ, ⓈC. ott. MO. 4., } Sekr.

Dependenz des Konsulates in Alexandrien:

Vize-Konsulat.

In Mansura.

Daoud Alfred, ⓈC. prov. Gerent.

Konsulat.

* In Cairo.

Okegki Zdislaus, Rit. v., FJO-R., ⓈC. rum. KO-Off., Kons.
Gregovich Milivoj, ⓈC. Leut. i. d. Res. d. Landw., Vize-Kons.
Perelra-Arnstein Ludwig, Freih. v., Leut. i. d. Res., Vize-Kons.
Meković Dušan, GVK. m. K., Ⓞ, ⓈC. Kons. Kanzlei-R.

Dependenzen des Konsulates in Cairo:

Konsular-Agentien.

In Ghirghe.

Butros Kalil, Ⓞ, ⓈC. Hon. Kons. Agent.

In Kenneh.

Eheid Sedra Hanna, Hon. Kons. Agent.

In Luxor.

Scenude Iskander, ⓈC. Hon. Kons. Agent.

In Minieh.

Basilios Skandar, Ⓞ, ⓈC. Hon. Kons. Agent.

In Slut.

Bisiofal-Sidhom Elias, ⓈC. Hon. Kons. Agent.

Konsulat.

* In Port Said.

Problizer Edl. v. Welassenberg u. Rothenstein Alexander, ⓈC. prt. VVO-R.-J. Dr., Kons.

Dependenzen des Konsulates in Port Said:

Vize-Konsulat.

In Suez.

Pachó August, ⓈC. Gerent.

Konsular-Agentie.

In Ismailia.

Kozierowski Stanislaus, ⓈC. Hon. Kons. Agent.

Panama.

Konsulat in Kolon.¹⁾

Ulrich Franz, Hon. Kons.

Konsulat in Panama.

(Unbesetzt.)

Paraguay.

Konsulat in Asuncion.²⁾

Heisecke Christian, FJO-R., Ⓞ, ⓈC. Hon. Gen. Kons. (ad pers.).
Bledermann Leo, Hon. Vize-Kons.

Persien.

Konsulat in Täbris.

Ertelt Franz, Hon. Kons.

Konsulat in Teheran.

(Unbesetzt.)

Peru.³⁾

General-Konsulat in Lima.

Justus Walter, FJO-R., ⓈC. Hon. Gen. Kons.

Untergeordnete Ämter:

Konsulat.

In Arequipa-Islay.

Herschmann Ferdinand, ⓈC. Hon. Kons. (hat demissioniert).

Sahl Gottfried, prov. Gerent.

Konsular-Agentien.

In Cerro de Pasco.

Blasevich Anton, prov. Gerent.

In Huaraz.

Handabaka Franz, Hon. Kons. Agent.

Portugal.

General-Konsulat in Lissabon.

Wimmer Johann, FJO-Rt. m. St., EKO-R. 3., Ⓞ, ⓈC. schw. WO-Kd. 1., prt. VVO-Kd. m. St., s. AO-R. 1. m. Kr., Hon. Gen. Kons.
Wimmer Hans, FJO-R., Ⓞ, ⓈC. Hon. Vize-Kons.

Untergeordnete Ämter:

Konsulat.

In Oporto.

Gilbert Karl, ⓈC. Kons.

Vize-Konsulate.

In Horta.

Terra Mesquita Jayme Constantino, da Kön. niederl. Vize-Kons., prov. Gerent.

In Ponta Delgada (auf St. Miguel, Azoren).

Abreu o Lima João Bernardes, de, FJO-R., Ⓞ, ⓈC. Hon. Vize-Kons.

¹⁾ Das k. u. k. Konsulat in Kolon untersteht der k. u. k. Dotschaft in Washington.

²⁾ Das k. u. k. Konsulat in Asuncion untersteht der k. u. k. Gesandtschaft in Buenos-Aires.

³⁾ Die k. u. k. Konsularämter in Peru unterstehen der k. u. k. Gesandtschaft in Santiago.

Konsular-Agentien.

In Angra (auf Terceira, Azoren).
(Unbesetzt.)

In Lagos.

Novak Georg, ⓈC. Hon. Kons. Agent.

In São Vincente (Cap Verde-Inseln).
Ferre José Augusto, M. Dr., Hon. Kons. Agent.

Konsulat in Funchal (auf Madeira).

Janssen Christian, Hon. Kons.

Überseeische Besitzungen Portugals:

General-Konsulat in Macao.

(Unbesetzt. — Die Amtsgeschäfte versieht das Konsulat in Hongkong.)

Konsulat in Lourenço-Marquez.

Simpson Colin Ivor, Hon. Kons.

Preußen.

(Siehe Deutsches Reich.)

Rumänien.

* Konsulat in Braila.

Hakman Nikolaus, ⓈC. J. Dr., Kons.
Borowetz Anton, GVK. m. K., Ⓞ, ⓈC. Kons. Kanzlei-Sekr.
Slegl Josef, Ⓞ, ⓈC. Kons. Kanzlei-Sekr.

Untergeordnetes Amt:

Vize-Konsulat.

In Fokschan.

Zagórski Elias, FJO-R., Ⓞ, ⓈC. pr. KO-R. 3., Hon. Kons. (ad pers.).

* Konsulat in Bukarest.

Bornemisza Julius, Freih. v., EKO-R. 3., Ⓞ, ⓈC. Käm., Leut. i. d. Res. dor ung. Landw., Kons.

Pap-Hegyestrú v. Ormán Béla, ⓈC. Leut. i. d. Res., Vize-Kons.

Taxla-Bordogna-Valngra Vistalo, Freih. v., Leut. i. d. Res., Vize-Kons.

Handl Adolf, GVK. m. K., Ⓞ, ⓈC. Kons. Kanzlei-R.

Fischer Franz, Ⓞ, ⓈC. } Kons. Kanz-
Chrapetjak Julius, ⓈC. } lei-Sekr.
Buna Martin, Ⓞ, ⓈC. Hon-
ved-Leut. i. d. Res., }

Untergeordnete Ämter:

Vize-Konsulate.

* In Crajova.

Thlmoziuk Emanuel, ⓈC. Vize-Kons.
Batschl Georg, Ⓞ, ⓈC. Kons. Kanzlei-Sekr.

König Peter, ⓈC. Hon. Beamter (Hon. Kanzlei-Sekr.).

* In Ilurgevo.

Jaworowski Epiphanius, FJO-R., Ⓞ, ⓈC. rm. SO-R., Hptm. i. d. Res., Kons. Kanzlei-Dir., Gerent.

Wagner Karl, Ⓞ, ⓈC. Kons. Kanzlei-Sekr.

* In Plojest.

Sedlaczek Eduard Josef, Ⓞ, ⓈC. gr. EO-R., pr. KO-R. 4., bulg. AO-R., Kons. Kanzlei-Dir., Gerent.

* In Turn-Severin.

Fürst Franz, Ⓞ, ⓈC. Kons. Kanzlei-R., prov. Gerent.

***Konsulat in Rom.**

Steiner Bruno, FJO-R., GVK. m. K., ©.
 ☉ C. Vize-Kons. m. T. u. Char. o. Kons.
 Arnot Milivoj, ☉ C. Kons. Kanzlei-Sekr.
 (prov. dem Gen. Konsulate in Genua
 zuget.).

Provisorisch zugeteilt:

Schmidt Rudolf, ©, ☉ C. Kons. Kanzlei-
 Dir.
 Tauber Bernhard, GVK. m. K., ©, ©.
 ☉ C. Kons. Kanzlei-R.

Besitzungen Italiens.

*** Konsulat in Tripolis.**

Franceschi Rudolf, v., ©, ☉ C. Leutz i.
 d. Landw. Evidenz, Kons.

Untergeordnetes Amt:

Vize-Konsulat.

In Bengasä.

(Unbesetzt. Die Amtsgeschäfte versieht
 das Konsulat in Tripolis.)

Luxemburg.¹⁾**Konsulat in Luxemburg.**

Wüth-Weller Josef, J. Df., Hon. Kons.

Mexiko.**Konsulat in Mérida-Progresso.**

Korte Heinrich, ☉ C. Hon. Kons.

Konsulat in Mexiko.

Lorenz Wilhelm, EKO-R. 3., ☉ C. Hon.
 Kons.

Konsulat in Monterrey.

Bremer Robert A., Hon. Kons.

Konsulat in Tampico.

Müller Viktor H., Hon. Kons.

Konsulat in Veracruz.

Gertz Cornelius, kais. deutscher Kons.,
 prov. Gerent.

Monaco.**Konsulat in Monaco.**

Jellinek-Mercédés Emil, FJO-Kt., EKO-
 R. 3., ☉ C. bulg. ZVO-GK., sp. IO-
 GOF., bulg. AO-GOF., ott. OO-GOF.,
 prs. SLO-GOF., r. AO-Kd., it. KO-
 Kd., mont. DO-Kd., prt. ChO-Kd.,
 mon. KO-Kt., SEHO-Kt. m. St., mon.
 KO-Of., fz. EL-Of., wt. FO-Of. 1.,
 mkl. GO-Of., wt. KO-EK., R. d. O.
 du mérite agricole, Off. de l'Instr.
 publ., Hon. Gen. Kons. (ad pers.).
 (derzeit abwesend).
 Zela Otto, FJO-R., ©, it. KO-R., bulg.
 ZVO., bulg. AO., mont. DO., ott. OO.,
 Lent. i. d. Res., Hon. Vize-Kons. (der-
 zeit abwesend).

Nicaragua.**Konsulat in Managua.²⁾**

Glebler Hermann, Hon. Kons.

¹⁾ Das k. u. k. Konsulat in Luxem-
 burg untersteht der Gesandtschaft im
 Haag.

²⁾ Das k. u. k. Konsulat in Managua
 untersteht der k. u. k. Botschaft in
 Washington.

Niederlande.*** Konsulat in Amsterdam.**

Király v. Szathmár Dominik, ©, ©, ☉ C.,
 ott. OO. 4., Gen. Kons. I. Kl.
 Bellwinkel Heinrich, GVK. m. K., ©, ☉ C.,
 Kons. Kanzlei-Sekr.
 Balázs Alexander, Handelsfachbeamter
 (prov. zuget.).
 Kühn Dodo, ☉ C. Kons. Kanzlei-Sekr.
 (prov. zuget.).

Untergeordnetes Amt:

Konsulat.

In Rotterdam.

Dobbelmann Josef, FJO-Kt., GVK. m. K.,
 ©, ☉ C. Hon. Kons.

Überseeische Besitzungen der
 Niederlande:

Konsulat in Batavia (Java).

Quellhorst Eduard, ☉ C. prt. VVO-R.,
 Hon. Kons.

Untergeordnete Ämter:

Vize-Konsulate.

In Padang.

Schild Johann, pr. KO-R. 4., wt. FO-
 R. 2., brsch. HLO-R. 2., Hon. Kons.
 (ad pers.).

In Soerabaya.

Wolf Samuel, Hon. Vize-Kons.

Konsulat in Curaçao.

Maduro Eleazar H. L., Hon. Kons.

Norwegen.¹⁾**General-Konsulat in Christiania.**

Soelfeldt Peter, Hon. Gen. Kons.

Untergeordnete Ämter:

Konsulate.

In Bergen.

Kroepellen Jakob jun., EKO-R. 3., FJO-
 R., ©, ☉ C. Hon. Kons.

In Dronthelm.

Sommerschield Ludwig, ☉ C. Hon. Kons.

In Tromsø.

Aagaard A. Z., EKO-R. 3., FJO-R., ©,
 ☉ C. Hon. Kons.

Vize-Konsulat.

In Narvik.

Thilo Waldemar, Hon. Vize-Kons.

Konsular-Agentien.

In Christiansand.

Johnsen Karl, FJO-R., GVK. m. K., ©,
 ☉ C. Hon. Vize-Kons. (ad pers.).

In Stavanger.

Isachsen J. S., FJO-R., ©, ☉ C. Hon.
 Vize-Kons. (ad pers.).

Osmanisches Reich.

I. Türkei.

*** Konsulat in Adrianopel.**

Nettovich Edl. v. Castel-Trinità Matteo,
 ©, ☉ C. Kons. Kanzlei-R., prov. Gerent.

¹⁾ Die Konsularämter in Norwegen
 unterstehen der Gesandtschaft in Kopen-
 hagen.

Untergeordnete Ämter:

Konsular-Agentien.

In Gallipoli.

Siderides Themistokles, ©, ☉ C. prot.
 Gerent.

In Kirikkisse.

Dodopulos D. Konstantin, ☉ C. Hon.
 Kons. Agent.

In Rodosto.

Asian Pierre, GVK. m. K., ©, ☉ C. Hon.
 Kons. Agent.

*** Konsulat in Constantinopel.**

Csurcsin Georg, FJO-R., ©, ☉ C. m.
 KO-Of., Leut. i. d. Res. der un-
 Landw., Kons.

Nadamenzi Artur, Rit. v., ☉ C. ott.
 MO. 3., J. Dr., Kons.

Stépánek Friedrich, J. Dr., Vize-Kons.
 Marquet Ernst, Edl. v., Kons. Attaché
 (prov. dem Gen. Konsulate in Smyrna
 zuget.).

Lazar Alfred, ©, ☉ C. ott. OO. 4.,
 Kons. Kanzlei-R., zugl. Hon. Drogen-
 man der Botschaft.

Norsich Artur, ☉ C. Kons. Kanzlei-Sekr.
 Hafenskapitän.

Chaterny Robert, ☉ C. Kons. Kanzlei-
 Sekr.

Spitals-Personal.

Schuster Johann, EKO-R. 3., FJO-R.,
 ©, ☉ C. päpstl. GO-R., M. Dr., St. Art.
 i. d. Res., Dir., Botschafts- u. Koor-
 sular-Arzt, m. T. u. Char. o. Rgs. R.

Petrides Sokrates Johann, M. Dr., Rgt.
 Arzt i. d. Res. d. Landw., Vstd. der

dermatolog. Abt.

Klemens Peter Paul, M. Dr., Ob. Arzt i.
 d. Res., Vstd. der chirurg. Abt.

Silatschek Karl, M. Dr., Vstd. der

diagn. Abt. (prov.).

Frisch Amalia, GVK. m. K., M. Dr., Ärztin.

Hauser Karl, ©, ☉ C. sp. IO-Kd., prs.
 SLO. 4., Zahlamts-Kndlor. i. P., m. T.
 u. Char. o. Rgs. R. (zur Vorsehung der
 Kanzlei-Geschäfte zuget.).

Untergeordnete Ämter:

Vize-Konsulate.

In den Dardanellen.

(Unbesetzt.)

In Djedda.

Tondió Edl. v. Sorinj Dusan, ☉ C. SLO. r.
 Bochara, 3., tun. NIO. 3., M. Dr.,
 Hon. Kons. (ad pers.) (dem Mstim. d.
 Äußern prov. zuget.).

Dependenz des Vize-Konsulates
 in Djedda:

Konsular-Agentien.

In Hodelda.

Suschitzki Rudolf, Hon. Kons. Agent.

Konsular-Agentie.

* In Brussa.

Tranò Ludwig, ©, ☉ C. Kons. Kanzlei-R.,
 Gorent.

*** General-Konsulat in Smyrna.**

Radimský Wladimir, FJO-R., ☉ C. pers.
 SLO. 2., Leut. i. d. Res., Kons., prov.

Gerent.

Veverka Ferdinand, J. Dr., Kons. Asp.

Fortunat Viktor, GVK. m. K., ©, ☉ C.
 ott. OO. 4., Kons. Kanzlei-Dir.

Deppner Johann, ©, ☉ C. Kons. Kanzlei-
 Sekr.

Marquet Ernst, Edl. v., Kons. Attaché
 (prov. zuget.).

Untergeordnete Ämter:
 Vize-Konsulate.
 In Chios.
 Brazzafoll Francesco, ☉C, Hon. Vize-Kons.
 In Rhodus.
 Barmann Anton, ☉C, prov. Gerent.
 In Samos.
 Misler Oskar, ☉C, ott. OO. 4., Hon. Vize-Kons.
 Konsular-Agentie.
 In Metellin.
 Bargigli Natale, GVK. m. K., ☉, ☉C, ott. OO. 4., Hon. Kons. Agent.
 * Vize-Konsulat in Adalia.
 Pözel v. Virányos Tibor, FJO-R., päpstl. PO-R., Vize-Kons.
 * General-Konsulat in Trapezunt.
 Kwiatkowski Ernst, v., EKO-R. 3., ☉, ☉C, J. Dr., Kons.
 Untergeordnete Ämter:
 Vize-Konsulat.
 In Samsun.
 Torre A., del, ☉C, prov. Gerent.
 Konsular-Agentie.
 In Kerasunt.
 Algardi G., ☉C, Hon. Kons. Agent.
 * Konsulat in Aleppo.
 Dandini de Sylva Alois, Conte, FJO-R., ☉C, Kons.
 Zelenka Iwan, ☉, ☉C, Kons. Kanzlei-Sekr.
 Untergeordnete Ämter:
 Vize-Konsulate.
 In Adana.
 Stöckel Richard, Hon. Vize-Kons.
 In Mersina.¹⁾
 Lombardo Heinrich, Hon. Vize-Kons.
 Konsular-Agentie.
 In Alessandretta.²⁾
 Levante Emil, ☉, ☉C, Hon. Kons. Agent, m. d. T. e. Hon. Vize-Kons.
 * General-Konsulat in Beirut.
 Medwed Karl, Vize-Kons., prov. Gerent.
 Schivanovits Norbert, ☉C, Kons. Kanzlei-Sekr.
 Untergeordnete Ämter:
 Konsular-Agentien.
 In Acri-Califfa.
 Stütz Robert, k. k. Postassist., prov. Gerent.
 In Latachia.
 Saadé Nedjib, Hon. Dragoman, prov. Gerent.
 In Saffed-Tiberias.
 Miklasiewicz Karl Ladislaus, ☉C, Hon. Kons. Agent.
¹⁾ Die Konsularämter in Alessandretta und Mersina unterstehen in maritimer Beziehung dem General-Konsulate in Beirut.

In Salda.
 Catafago Alexander, Hon. Kons. Agent.
 In Tripoli di Sorla.
 Catziflis Rudolf, ☉C, Hon. Kons. Agent.
 * Konsulat in Damaskus.
 Ranzi Karl, EKO-R. 3., FJO-R., ☉, ☉C, bulg. AO-Off., ott. MO. 3., J. Dr., Gen. Kons. II. Kl.
 Fattal Hail, GVK., ☉C, Hon. Dragoman (Hon. Kanzlei-Sekr.).
 * Konsulat in Jerusalem.
 Kraus Friedrich, ☉C, Leut. i. d. Landw. Evidenz, Kons.
 Torossian Artin, GVK. m. K., ☉, ☉C, Hon. Beamter (Hon. Kanzlei-Sekr.).
 Untergeordnetes Amt:
 Vize-Konsulat.
 * In Jaffa.³⁾
 Zitterer Franz, ☉, ☉C, Kons. Kanzlei-R., Gerent.
 * Konsulat in Bagdad.
 Tahy v. Tahvár u. Tarkeß Ladislaus, ☉C, it. MLO-Off., J. Dr., Kons.
 Panama.
 Konsulat in Kolon.²⁾
 Ullrich Franz, Hon. Kons.
 Konsulat in Panama.
 (Unbesetzt.)
 Paraguay.
 Konsulat in Asuncion.³⁾
 Helsecke Christian, FJO-R., ☉, ☉C, Hon. Gen. Kons. (ad pers.).
 Biedermann Leo, Hon. Vize-Kons.
 Persien.
 Konsulat in Täbris.
 Ertelt Franz, Hon. Kons.
 Konsulat in Teheran.
 (Unbesetzt.)
 Peru.⁴⁾
 General-Konsulat in Lima.
 Justus Walter, FJO-Kt., ☉C, Hon. Gen. Kons.
 Untergeordnete Ämter:
 Konsulat.
 In Arequipa-Islay.
 Heckmann Eugen, Hon. Kons.
 Konsular-Agentien.
 In Cerro de Pasco.
 Blasevich Anton, prov. Gerent.
 In Huaraz.
 Handabaka Franz, Hon. Kons. Agent.
¹⁾ Das Konsularamt in Jaffa untersteht in maritimer Beziehung dem General-Konsulate in Beirut.
²⁾ Das k. u. k. Konsulat in Kolon untersteht der k. u. k. Botschaft in Washington.
³⁾ Das k. u. k. Konsulat in Asuncion untersteht der k. u. k. Gesandtschaft in Buenos-Aires.
⁴⁾ Die k. u. k. Konsularämter in Peru unterstehen der k. u. k. Gesandtschaft in Santiago.

Portugal.
 General-Konsulat in Lissabon.
 Wimmer Johann, FJO-Kt. m. St., EKO-R. 3., ☉, ☉C, schw. WO-Kd. I., prt. VVO-Kd. m. St., s. AO-R. I. m. Kr., Hon. Gen. Kons.
 Wimmer Hans, FJO-R., ☉, ☉C, Hon. Vize-Kons.
 Untergeordnete Ämter:
 Konsulat.
 In Oporto.
 Gilbert Karl, ☉C, Kons.
 Vize-Konsulate.
 In Horta.
 Prieto Goulart Edwiges, J. Dr., Hon. Vize-Kons.
 In Ponta Delgada (auf St. Miguel, Azoren).
 Abreu o Lima João Bernardes, de, FJO-R., ☉, ☉C, Hon. Vize-Kons.
 Konsular-Agentien.
 In Angra (auf Terceira, Azoren).
 (Unbesetzt.)
 In Lagos.
 Novak Georg, ☉C, Hon. Kons. Agent.
 In São Vincente (Cap Verde-Inseln).
 Ferro José Augusto, M. Dr., Hon. Kons. Agent.
 Konsulat in Funchal (auf Madeira).
 Janssen Christian, Hon. Kons.
 Überseeische Besitzungen Portugals:
 General-Konsulat in Macao.
 (Unbesetzt.)
 Konsulat in Lourenço-Marquez.
 Reuter, Dr., kais. deutscher Kons., prov. Gerent.
 Preußen.
 (Siehe Deutsches Reich.)
 Rumänien.
 * Konsulat in Braila.
 Hakman Nikolaus, ☉C, J. Dr., Kons.
 Borowetz Anton, GVK. } Kons.
 m. K., ☉, ☉C. } Kanzlei-Sekr.
 Slegl Josef, ☉, ☉C.
 Untergeordnetes Amt:
 Vize-Konsulat.
 In Fokschan.
 Zagórski Elias, FJO-R., ☉, ☉C, ☉C, pr. KO-R. 3., Hon. Kons. (ad pers.).
 * Konsulat in Bukarest.
 Bornemisza Julius, Froih. v., EKO-R. 3., ☉, ☉C, Käm., Leut. i. d. Res. der ung. Landw., Kons.
 Pap-Hegyestri v. Ormán Béla, ☉C, Leut. i. d. Res., Vize-Kons.
 Handl Adolf, GVK. m. K., ☉, ☉C, Kons. Kanzlei-R.
 Fischer Franz, ☉, ☉C, ☉C, } Kons. Kanzlei-Sekre.
 Chrapatjak Julius, ☉C. }
 Haydin v. Ipolyvnyék Albert, Leut. i. d. Res., Vize-Kons. (prov. zuget.).

Guatemala.¹⁾

Konsulat in Guatemala.

Obst Max, kais. deutscher Kons., prov. Gerent.

Untergeordnetes Amt:

Vize-Konsulat.

In Quezaltenango.

Procházka Josef, Hon. Vize-Kons.

Haiti.¹⁾

Konsulat in Cap Haiti.

Teuchler René, Hon. Kons.

Konsulat in Port au Prince.

Keitel Gustav, Hon. Kons.

Hansestädte (Hamburg, Bremen, Lübeck).

(Siehe Deutsches Reich.)

Honduras.¹⁾

Konsulat in Amapala.

Drechsel Johann Dietrich, Hon. Kons.

Luxemburg.²⁾

Konsulat in Luxemburg.

Wüth-Weller Josef, J. Dr., Hon. Kons.

Mexiko.

Konsulat in Mérida-Progresso.

Korte Heinrich, ☉, Hon. Kons.

Konsulat in Mexiko.

Lorenz Wilhelm, EKO-R. 3., ☉, Hon. Kons.

Konsulat in Monterrey.

Bremer Robert A., Hon. Kons.

Konsulat in Tampico.

Müller Viktor H., Hon. Kons.

Konsulat in Veracruz.

Gertz Cornelius, kais. deutscher Kons., prov. Gerent.

Monaco.

Konsulat in Monaco.

Jellinek-Merošáds Emil, FJO-Kl., EKO-R. 3., ☉, bulg. ZVO-GK., sp. IO-GOff., bulg. AO-GOff., ott. OO-GOff., pra. SLO-GOff., r. AO-Kd., it. KO-Kd., mont. DO-Kd., prt. ChO-Kd., mon. KO-Kt., SEHO-Kt. m. St., mon. KO-Off., fz. EL-Off., wt. FO-Off. 1., mckl. GO-Off., wt. KO-EK., R. d. O. du mérite agricole, Off. de l'Instr. publ., Hon. Gen. Kons. (ad pers.). (derzeit abwesend).

¹⁾ Die k. u. k. Konsularämter in Guatemala, Haiti und Honduras unterstehen der k. u. k. Botschaft in Washington.

²⁾ Das k. u. k. Konsulat in Luxemburg untersteht der k. u. k. Gesandtschaft in Haag.

Zels Otto, FJO-R., ☉, it. KO-R., bulg. ZVO., bulg. AO., mont. DO., ott. OO., Leut. i. d. Res., Hon. Vize-Kons. (derzeit abwesend).

Nicaragua.

Konsulat in Managua.¹⁾

Glebler Hermann, Hon. Kons.

Niederlande.

*** Konsulat in Amsterdam.**

Király v. Szathmár Dominik, ☉, ☉, ☉, ☉, ott. OO. 4., Gen. Kons. I. Kl.

Bellwinkel Heinrich, GVK. m. K., ☉, ☉, ☉, Kons. Kanzlei-Sekr.

Steiner Bruno, FJO-R., GVK. m. K., ☉, ☉, ☉, Kons. (prov. zuget.).

Balázs Alexander, Handelsfachbeamter (prov. zuget.).

Kühn Bodo, ☉, ☉, Kons. Kanzlei-Sekr. (prov. zuget.).

Untergeordnete Ämter:

Konsulat.

In Rotterdam.

Dobbelmann Josef, FJO-Kt., GVK. m. K., ☉, ☉, ☉, Hon. Kons.

Vize-Konsulat.

In Heerlen.

Hesselle Karl, de, Hon. Kon. (ad pers.).

Überseeische Besitzungen der Niederlande:

Konsulat in Batavia (Java).

Quellhorst Eduard, ☉, ☉, prt. VVO-R., Hon. Kons. (hat demissioniert).

Zach Erwin, Rit. v., ☉, ☉, schw. WO-Kd. 2., sp. IO-Kd. 2., wt. FO-R. 1., chin. DO. 2., 3. Grad, Ph. Dr., Hon. Kons., prov. Gerent.

Untergeordnete Ämter:

Vize-Konsulate.

In Padang.

Schild Johann, pr. KO. 4., wt. FO-R. 2., brsch. HLO-R. 2., Hon. Kons. (ad pers.).

In Soerabaya.

Wolf Samuel, Hon. Vize-Kons.

Konsulat in Curaçao.

Maduro Eleazar H. L., Hon. Kons.

Norwegen.²⁾

General-Konsulat in Christiania.

Soeffeldt Peter, Hon. Gen. Kons.

Untergeordnete Ämter:

Konsulate.

In Bergen.

Kroepfellen Jakob jun., EKO-R. 3., FJO-R., ☉, ☉, ☉, Hon. Kons.

In Drontheim.

Sommerschield Ludwig, ☉, ☉, Hon. Kons.

In Tromsö.

Aagaard A. Z., EKO-R. 3., FJO-R., ☉, ☉, ☉, Hon. Kons.

¹⁾ Das k. u. k. Konsulat in Managua untersteht der k. u. k. Botschaft in Washington.

²⁾ Die k. u. k. Konsularämter in Norwegen unterstehen der k. u. k. Gesandtschaft in Kopenhagen.

Vize-Konsulat.

In Narvik.

Thilo Waldemar, Hon. Vize-Kons.

Konsular-Agentien.

In Christiansand.

Johnsen Karl, FJO-R., GVK. m. K., ☉, ☉, ☉, Hon. Vize-Kons. (ad pers.).

In Stavanger.

Isachsen J. S., FJO-R., ☉, ☉, ☉, Hon. Vize-Kons. (ad pers.).

Osmanisches Reich.

I. Türkei.

*** Konsulat in Adrianopel.**

Nadamlenzki Artur, Rit. v., ☉, ☉, ott. MO. 3., J. Dr., Kons.

Nettovlah Edl. v. Castel-Trinità Matteo, ☉, ☉, ☉, Kons. Kanzlei-R.

Untergeordnete Ämter:

Konsular-Agentien.

In Gallipoli.

Siderides Thomistokles, ☉, ☉, ☉, Hon. Kons. Agent.

In Kirkkllisse.

Dodopulos D. Konstantin, ☉, ☉, ☉, Hon. Kons. Agent.

In Rodosto.

Agopovich Agop M., Hon. Dragoman, prov. Gerent.

*** Konsulat in Constantinopel.**

Herzfeld Max, Rit. v., EKO-R. 3., ☉, ☉, ☉, pr. RAO-R. 3., it. KO-Kd., ott. MO. 3., J. Dr., Kons.

Pleinert Hermann, J. Dr., Leut. i. d. Res., Vize-Kons.

Marquet Ernst, Edl. v., Vize-Kons. (prov. dem Konsulate in Jerusalem zuget.).

Pohl Viktor, STM. 1., Leut. i. d. Res., Kons. Attaché.

Hauer Ernst, Dr. d. pol. Wiss., Kons. Attaché.

Lazar Alfred, ☉, ☉, ☉, ott. OO. 4., Kons. Kanzlei-R., zugl. Hon. Dragoman der Botschaft.

Noreich Artur, ☉, ☉, Kons. Kanzlei-Sekr., Hafenskapitän.

Chaterny Robert, ☉, ☉, Kons. Kanzlei-Sekr.

Jellinek Michael, ☉, ☉, ☉, Leut. i. d. Landw. Evidenz, Kons. Kanzlei-Sekr.

Spitals-Personal.

Schuster Johann, EKO-R. 3., FJO-R., ☉, ☉, päpstl. GO-R., M. Dr., St. Arzt i. d. Res., Dir., Botschafts- u. Konsular-Arzt m. T. u. Char. e. Rigs. H.

Petrides Sokrates Johann, FJO-R. a. Bde. d. MVK., M. Dr., Rgls. Arzt i. d. Res. d. Landw., Vstd. der dermatolog. Abt.

Klemens Peter Paul, M. Dr., Ob. Arzt i. d. Res., Vstd. der chirurg. Abt.

Silatachek Karl, M. Dr., Rgls. Arzt i. d. Res., Vstd. der medicin. Abt. (prov.).

Frisch Amalia, GVK. m. K., M. Dr., Ärztin.

Fragiacomo Danilo, M. Dr. (prov.).

Götter Olga, Freiin v., M. Dr., Ärztin.

Hauser Karl, ☉, ☉, ☉, sp. IO-Kd., pres. SLO. 4., Zahnarzt-Kantor. i. P. m. T. u. Char. e. Rigs. H. (zur Vorsehung der Kanzlei-Geschäfte zuget.).

Zsivanovics Josefina, Kons. Kanzlei-Sekr. Witwe (zur Vorsehung der Kanzleigeschäfte zuget.).

Untergeordnete Ämter:
Vize-Konsulate.
In den Dardanellen.
 (Unbesetzt.)
In Djedda.
 Tončić Edl. v. Sorinj Dušan, ☉C. it. KO-Kd., pr. KO-R. 3., StO. v. Bochara 3., un. NIO. 3., M. Dr., Hon. Kons. (ad pers.); (dem Mstm. d. Äußern prov. zugel.).
 Dependenz des Vize-Konsulates in Djedda:
Konsular-Agentie.
 In Hodelda.
 Suschitzki Rudolf, Hon. Kons. Agent.

Konsular-Agentie.
*** In Brussa.**
 Tranó Ludwig, ☉C. Kons. Kanzlei-R., Gerent.

*** General-Konsulat in Smyrna.**
 Radimský Wladimir, FJO-R., ☉C. pers. SLO. 2., Leut. i. d. Res., Kons., prov. Gerent.
 Villani v. Castello - Pilonico Ludwig, Freih., Vize-Kons.
 Mariássy v. Márkus u. Batizfalva Zoltán, Kons. Attaché.
 Fortunat Viktor, GVK. m. K., ☉, ☉C. ott. OO. 4., Kons. Kanzlei-Dir.
 Deppner Johann, ☉, ☉C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Vize-Konsulate.
 In Chios.
 Brazzafollí Francesco, ☉C. Hon. Vize-Kons.
 In Rhodus.
 Barmann Anton, ☉C. prov. Gerent.
 In Samos.
 Missir Oskar, ☉C. ott. OO. 4., Hon. Vize-Kons.
Konsular-Agentie.
 In Metellin.
 Bargigli Natale, GVK. m. K., ☉, ☉C. ott. OO. 4., Hon. Kons. Agent.

*** Vize-Konsulat in Adalia.**
 Pözel v. Virányos Tibor, FJO-R., päpstl. PO-R., Vize-Kons. (derzeit abwesend).

*** General-Konsulat in Trapezunt.**
 Kwiatkowski Ernst, v., EKO-R. 3., ☉, ☉C. J. Dr., Kons.

Untergeordnete Ämter:
Vize-Konsulat.
 In Samsun.
 Torre A., del, ☉C. prov. Gerent.
Konsular-Agentie.
 In Kerassunt.
 Algardl G., ☉C. Hon. Kons. Agent.

*** Konsulat in Aleppo.**
 Dandini de Sylva Alois, Conte, FJO-R., ☉C. Kons.
 Zelenika Iwan, ☉, ☉C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Vize-Konsulate.
 In Adana.
 Stöckel Richard, Hon. Vize-Kons.
 In Mersina.¹⁾
 Lombardo Heinrich, Hon. Vize-Kons.
Konsular-Agentie.
 In Alessandretta.²⁾
 (Unbesetzt.)

*** General-Konsulat in Beirut.**
 Nedwed Karl, Vize-Kons., prov. Gerent.
 Schivanovits Norbert, ☉C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Konsular-Agentien.
 In Acri-Caiffa.
 Stütz Robert, k. k. Postassistent., prov. Gerent.
 In Latachia.
 (Unbesetzt.)
 In Saffed-Tiberias.
 Miklasiewicz Karl Ladislaus, ☉C. Hon. Kons. Agent.
 In Salda.
 Bedawi Nassar Ismail, ☉C. Hon. Dragoman, prov. Gerent.
 In Tripoli di Sorla.
 Catziflis Rudolf, ☉C. Hon. Kons. Agent.

*** Konsulat in Damaskus.**
 Ranzl Karl, EKO-R. 3., FJO-R., ☉, ☉C. bulg. AO-Off., ott. MO. 3., J. Dr., Gen. Kons. II. Kl.
 Fattal Halil, GVK., ☉C. Hon. Dragoman (Hon. Kanzlei-Sekr.).

*** Konsulat in Jerusalem.**
 Kraus Friedrich, ☉C. Leut. i. d. Landw. Evidenz, Kons.
 Torossian Artin, GVK. m. K., ☉, ☉C. Hon. Beamter (Hon. Kanzlei-Sekr.).
 Marquet Ernst, Edl. v., Vize-Kons. (prov. zugel.).

Untergeordnetes Amt:
Vize-Konsulat.
*** In Jaffa.³⁾**
 Zitterer Franz, ☉, ☉C. Kops. Kanzlei-R., Gerent.

*** Konsulat in Bagdad.**
 Tahy v. Tahvár u. Tarkö Ladislaus, ☉C. it. MLO-Off., J. Dr., Kons.

Panama.
Konsulat in Kolon.²⁾
 Ullrich Franz, Hon. Kons.
Konsulat in Panama.
 (Unbesetzt.)

¹⁾ Die k. u. k. Konsularämter in Alessandretta, Mersina und Jaffa unterstehen in maritimer Beziehung dem k. u. k. General-Konsulate in Beirut.
²⁾ Das k. u. k. Konsulat in Kolon untersteht der k. u. k. Botschaft in Washington.

Paraguay.
Konsulat in Asuncion.¹⁾
 Biedermann Leo, Hon. Kons.

Persien.
Konsulat in Täbris.
 Ertelt Franz, Hon. Kons. (derzeit abwesend).

Konsulat in Teheran.
 (Unbesetzt.)

Peru.²⁾
General-Konsulat in Lima.
 Justus Walter, FJO-Kt., ☉C. Hon. Gen. Kons.
Untergeordnete Ämter:
Konsulat.
 In Arequipa-Islay.
 Heckmann Eugen, Hon. Kons.
Konsular-Agentien.
 In Cerro de Pasco.
 Blasevich Anton, prov. Gerent.
 In Huaraz.
 Handabaka Franz, Hon. Kons. Agent.

Portugal.
General-Konsulat in Lissabon.
 Wimmer Johann, FJO-Kt. m. St., EKO-R. 3., ☉, ☉C. schw. WO-Kd. 1., prt. VVO-Kd. m. St., s. AO-R. 1. m. K., Hon. Gen. Kons.
 Wimmer Hans, FJO-R., ☉, ☉C. Hon. Vize-Kons.

Untergeordnete Ämter:
Konsulat.
 In Oporto.
 Gilbert Karl, ☉C. RotK-EZ. 2., Kons.
Vize-Konsulate.
 In Horta.
 Prieto Goulart Edwiges, J. Dr., Hon. Vize-Kons.
 In Ponta Delgada (auf St. Miguel, Azoren).
 Abreu e Lima João Bernardes de, FJO-R., ☉, ☉C. Hon. Vize-Kons.
Konsular-Agentien.
 In Angra (auf Terceira, Azoren).
 (Unbesetzt.)
 In Lagos.
 Novak Georg, ☉C. Hon. Kons. Agent.
 In São Vicente (Cap Verde-Inseln).
 Ferro José Augusto, M. Dr., Hon. Kons. Agent.

Konsulat in Funchal (auf Madeira).
 Janssen Christian, Hon. Kons.

¹⁾ Das k. u. k. Konsulat in Asuncion untersteht der k. u. k. Gesandtschaft in Buenos-Aires.
²⁾ Die k. u. k. Konsularämter in Peru unterstehen der k. u. k. Gesandtschaft in Santiago.

Monaco.**Konsulat in Monaco.**

Jellinek-Mercédés Emil, FJO-Kt., EKO-R. 3., ☉☉C. bulg. ZVO-GK., sp. IO-GOff., bulg. AO-GOff., ott. OO-GOff., prs. SLO-GOff., r. AO-Kd., it. KO-Kd., mont. DO-Kd., prt. ChO-Kd., mon. KO-Kt., SEHO-Kt. m. St., mon. KO-Off., fz. EL-Off., wt. FO-Off. 1., mckl. GO-Off., wt. KO-EK., R. d. O. du mérite agricole, Off. de l'Instr. publ., Hon. Gen. Kons. (ad pers.) (derzeit abwesend).

Zeis Otto, FJO-R., ☉, it. KO-R., bulg. ZVO., bulg. AO., mont. DO., ott. OO., Leut. i. d. Res., Hon. Vize-Kons. (derzeit abwesend).

Nicaragua.**Konsulat in Managua.¹⁾**

Glebler Hermann, Hon. Kons.

Niederlande.*** Konsulat in Amsterdam.**

Király v. Szathmár Dominik, KZV. 2., ☉☉, ☉☉C. ott. OO. 4., Gen. Kons. I. Kl. Bellwinkel Heinrich, GVK. m. K., ☉☉C. Kons. Kanzlei-Sekr.

Balázs Alexander, Handelsfachbeamter (prov. zuget.).

Kühn Bodo, KZV. 3., ☉☉C. Kons. Kanzlei-Sekr. (prov. zuget.).

Gombászy Johann, ☉☉C. Kons. Kanzlei-Sekr. (prov. zuget.).

Untergeordnete Ämter:**Konsulat.****In Rotterdam.**

Dobbelmann Josef, FJO-Kt., GVK. m. K., ☉☉C. Hon. Kons.

Leiderer Robert, Hon. Kons. (prov. zuget.).

Vize-Konsulat.**In Heerlen.**

Hesselle Karl, de, Hon. Kon. (ad pers.).

Überseeische Besitzungen der Niederlande:**Konsulat in Batavia (Java).**

Zach Erwin, Rit. v., ☉☉C. schw. WO-Kd. 2., sp. IO-Kd. 2., wt. FO-R. 1., chin. DO. 2., 3. Grad, Ph. Dr., Hon. Kons. (effekt. Staatsbeamter), prov. Gerent.

Untergeordnete Ämter:**Vize-Konsulate.****In Padang.**

Schild Johann, pr. KO. 4., wt. FO-R. 2., brsch. HLO-R. 2., Hon. Kons. (ad pers.).

In Soerabaya.

Wolf Samuel, Hon. Vize-Kons.

Konsulat in Curaçao.

Maduro Eleazar H. L., Hon. Kons.

¹⁾ Das k. u. k. Konsulat in Managua untersteht der k. u. k. Botschaft in Washington.

Norwegen.¹⁾**General-Konsulat in Christiania.**

Soelfeldt Peter, Hon. Gen. Kons.

Untergeordnete Ämter:**Konsulate.****In Bergen.**

Mohr, kais. deutscher Kons., prov. Gerent.

In Drontheim.

Sommerschield Ludwig, ☉☉C. Hon. Kons.

In Tromsø.

Jobens Theodor, kais. deutscher Kons., prov. Gerent.

Vize-Konsulat.**In Narvik.**

Thilo Waldemar, Hon. Vize-Kons.

Konsular-Agentien.**In Christiansand.**

Johnsen Karl, FJO-R., GVK. m. K., ☉☉C. Hon. Vize-Kons. (ad pers.).

In Stavanger.

Isachsen J. S., FJO-R., ☉☉C. Hon. Vize-Kons. (ad pers.).

Osmanisches Reich.**I. Türkei.***** Konsulat in Adrianopel.**

Nadamlenzki Artur, Rit. v., KZV. 2., ☉☉C. ott. MO. 3., J. Dr., Kons.

Trani Viktor, KZV. 2., ☉☉C. Kons. Kanzlei-R. (prov. zuget.).

Untergeordnete Ämter:**Konsular-Agentien.****In Gallipoli.**

Siderides Thomastoklos, ☉☉C. Hon. Kons. Agent.

In Kirklisse.

(Unbesetzt.)

In Rodosto.

Prohaska Louis, ☉☉C. Kons. Kanzlei-Sekr. (effekt. Staatsbeamter), prov. Gerent.

*** Konsulat in Constantinopel.**

Herzfeld Max, Rit. v., KZV. 2., EKO-R. 3., ☉☉C. pr. RAO-R. 3., it. KO-Kd., ott. MO. 3., J. Dr., Kons.

Plehnert Hermann, KZV. 2., J. Dr., Leut. i. d. Res., Vize-Kons.

Marquet Ernst, Edl. v., Vize-Kons.

Pohl Viktor, STM. 1., Leut. i. d. Res., Vize-Kons.

Hauer Ernst, Dr. d. pol. Wiss., Vize-Kons.

Lazar Alfred, KZV. 2., ☉☉C. ott. OO. 4., Kons. Kanzlei-R., zugl. Hon. Dragoman der Botschaft.

Norsich Artur, KZV. 3., ☉☉C. Kons. Kanzlei-Sekr., Hafenkapitän.

Chaterny Robert, ☉☉C. Kons. Kanzlei-Sekr.

Jellinek Michael, ☉☉C. Leut. i. d. Landw. Evidenz, Kons. Kanzlei-Sekr.

4) Die k. u. k. Konsularämter in Norwegen unterstehen der k. u. k. Gesandtschaft in Kopenhagen.

Tatucu Anton, KZV. 3., GVK. m. K., ☉☉C. Leut. i. d. Res. der ung. Landw., Kons. Kanzlei-Sekr. (prov. zuget.).

Kapalos Josef, ☉☉C. Kons. Kanzlei-Sekr.

Spitals-Personal.

Schuster Johann, KZV. 2., EKO-R. 3., FJO-R., ☉☉C. RotK-EZ. 2. (KD.), ott. OO. 3., päpstl. GO-R., M. Dr., St. Arzt i. d. Res., Dir. Botschafts- u. Konsular-Arzt m. T. u. Char. o. Rgs. R.

Petrides Sokrates Johann, FJO-R. (KD.), M. Dr., Rgts. Arzt i. d. Res. d. Landw., Vstd. der dermatolog. Abt.

Klemens Peter Paul, ott. MO. 3., M. Dr., Ob. Arzt i. d. Res., Vstd. der chirurg. Abt.

Silatachek Karl, GVK. m. K. (Bd.), M. Dr., Rgts. Arzt i. d. Res., Vstd. der medicin. Abt. (prov.).

Friech Amalia, KZV. 3., GVK. m. K., RotK-EZ. 2. (KD.), M. Dr., Ärztin.

Fragiacomo Dante, KZV. 3., RotK-EZ. 2. (KD.), M. Dr. (prov.).

Hausser Karl, ☉☉C. RotK-EZ. 2. (KD.), sp. IO-Kd., prs. SLO. 4., ott. MO. 3., Zahnarzt-Kantor. i. P. m. T. u. Char. o. Rgs. R. (zur Vernehmung der Kanzlei-Geschäfte zuget.).

Zelvanovic Josephine, silb. RotK-EM. (KD.), Kons. Kanzlei-Sekr. Witwe (zur Vernehmung der Kanzlei-Geschäfte zuget.).

Untergeordnete Ämter:**Vize-Konsulate.****In den Dardanellen.**

(Unbesetzt.)

In Djedda.

Tondió Edl. v. Sorinj Dušan, ☉☉C. RotK-EZ. 2. (KD.), it. KO-Kd., pr. KO-R. 3., StO. v. Bochara 3., tun. NIO. 3., M. Dr., Hon. Kons. (ad pers.); (dem Mstm. d. Äußern prov. zuget.).

Kön. holländ. Kons., prov. Gerent.

Dependenz des Vize-Konsulates in Djedda:

Konsular-Agentie.**In Modelfa.**

Suschitzki Rudolf, Hon. Kons. Agent (abwesend).

Konsular-Agentie.*** In Brussa.**

Trani Ludwig, ☉☉C. Kons. Kanzlei-R., Gerent.

*** General-Konsulat in Smyrna.**

Radimsky Wladimir, KZV. 2., FJO-R., ☉☉C. pers. SLO. 2., Leut. i. d. Res., Kons., prov. Gerent.

Villani Castello - Pillonico Ludwig, Freih., FJO-R. (KD.), Vize-Kons.

Mariassy v. Markus u. Batizfalva Zoltán, Vize-Kons.

Fortunat Viktor, GVK. m. K., ☉☉C. ott. OO. 4., Kons. Kanzlei-Dir.

Deppner Johann, KZV. 3., ☉☉C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:**Vize-Konsulate.****In Chios.**

(Unbesetzt.)

In Rhodus.

Barmann Anton, ☉☉C. prov. Gerent (dorz. abwesend).

In Samos.

Misair Oskar, ☉☉C. ott. OO. 4., Hon. Vize-Kons.

Konsular-Agentie.**In Metellin.**

(Unbesetzt.)

*** Vize-Konsulat in Adalia.**
Pözel v. Virányos Tibor, KZV. 2., FJO-R., päpstl. PO-R., Vize-Kons. (derzeit abwesend).

*** General-Konsulat in Trapezunt.**
Kwiatkowski Ernst, v., KZV. 2., EKO-R. 3., ©, ☉, ☽, J. Dr., Kons.

Untergeordnete Ämter:
Vize-Konsulat.
 In Samsun.
Torre A., del, KZV. 3., ☉, ☽, prov. Gerent.
Konsular-Agentie.
 In Kerasunt.
Algardi G., KZV. 3., ☉, ☽, Hon. Kons. Agent.

*** Konsulat in Aleppo.**
Dandini de Sylva Alois, Conte, KZV. 2., FJO-R., ☉, ☽, Kons.
Zelenika Iwan, ☉, ☽, ☉, ☽, Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Vize-Konsulate.
 In Adana.
Stöckel Richard, Hon. Vize-Kons.
 In Mersina.¹⁾
Lombardo Heinrich, Hon. Vize-Kons.
Konsular-Agentie.
 In Alessandretta.²⁾
 (Unbesetzt.)

*** General-Konsulat in Beirut.**
Kwiatkowski Rémi, v., FJO-Kt. (KD.), EKO-R. 3., ©, ☉, ☽, ☉, ☽, pr. KO-R. 3., ott. MO. 4., J. Dr., Leut. i. d. Landw. Evidenz, Gen. Kons. II. Kl.
Nedwed Karl, KZV. 2., Vize-Kons.
Schivanovits Norbert, ☉, ☽, Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Konsular-Agentien.
 In Haifa.
Stütz Robert, k. k. Postassistent, prov. Gerent.
 In Latachia.
 (Unbesetzt.)
 In Saffed-Tiberias.
Miklasiewicz Karl Ladislaus, ☉, ☽, Hon. Kons. Agent.
 In Salda.
Bedawi Nassar Ismail, ☉, ☽, Hon. Dragoman, prov. Gerent.
 In Tripolis (Syrien).
Catzinis Rudolf, ☉, ☽, Hon. Kons. Agent.

*** Konsulat in Damaskus.**
Rauzi Karl, KZV. 2., EKO-R. 3., FJO-R., ☉, ☽, ☉, bulg. AO-Off.; ott. MO. 3., J. Dr., Gen. Kons. II. Kl.
Fattal Halil, GVK., ☉, ☽, Hon. Dragoman (Hon. Kanzlei-Sekr.).

¹⁾ Die k. u. k. Konsularämter in Alessandretta und Mersina unterstehen in maritimer Beziehung dem k. u. k. General-Konsulate in Beirut.

*** Konsulat in Jerusalem.**
Kraus Friedrich, KZV. 2., ☉, ☽, Leut. i. d. Landw. Evidenz, Kons.
Ernuzt v. Gerdovchak Klemens, Kons. Attaché.
Torosian Artin, GVK. m. K., ☉, ☽, ☉, ☽, Hon. Beamter (Hon. Kanzlei-Sekr.).

Untergeordnetes Amt:
Vize-Konsulat.
 * In Jaffa.¹⁾
Zitterer Franz, ☉, ☽, ☉, ☽, Kons. Kanzlei-R., Gerent.

*** Konsulat in Bagdad.**
Tahy v. Tahvár u. **Tarkeö** Ladislaus, KZV. 2., ☉, ☽, it. MLO-Off., J. Dr., Kons.
Schmid Heinrich, KZV. 2., Vize-Kons. (prov. zuget.).
Bostik Josef, KZV. 3., ☉, ☽, Kons. Kanzlei-Sekr. (prov. zuget.).

II. Ägypten.
Diplomatische Agentie und effektives General-Konsulat in Cairo.
 (Unbesetzt.)

Untergeordnete Ämter:
Konsulat.
 * In Alexandrien.
Heimroth v. Hessfeld Maryan, EKO-R. 3., FJO-R., ☉, ☽, ☉, ☽, päpstl. SO-Kd., it. KO-Kd., pr. KO-R. 3., J. Dr., it. Oberlt. i. d. Landw. Evidenz, Kons. (zugl. mit den Agenden eines österr. Sanitätsdeleg. betraut), (vom Posten abwesend).

Dependenz des Konsulates in Alexandrien:
Vize-Konsulat.
 In Mansura.
Daoud Alfred, ☉, ☽, ☉, ☽, prov. Gerent (vom Posten abwesend).

Konsulat.
 * In Cairo.
Okecki Zdzislaus, Rit. v., FJO-R., ☉, ☽, ☉, ☽, rin. SO-Off., rin. KO-Off., Kons. (vom Posten abwesend).

Dependenz des Konsulates in Cairo.
Konsular-Agentien.
 In Ghirghe.
Butros Kalil, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Kenneh.
Ebeid Sedra Hanna, Hon. Kons. Agent (vom Posten abwesend).
 In Luxor.
Soenuda Iskander, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Minieh.
Basilios Skandar, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Slut.
Bisocial Sidhom Elias, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).

Dependenz des Konsulates in Alexandrien:
Vize-Konsulat.
 In Mansura.
Daoud Alfred, ☉, ☽, ☉, ☽, prov. Gerent (vom Posten abwesend).

Konsulat.
 * In Cairo.
Okecki Zdzislaus, Rit. v., FJO-R., ☉, ☽, ☉, ☽, rin. SO-Off., rin. KO-Off., Kons. (vom Posten abwesend).

Dependenz des Konsulates in Cairo.
Konsular-Agentien.
 In Ghirghe.
Butros Kalil, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Kenneh.
Ebeid Sedra Hanna, Hon. Kons. Agent (vom Posten abwesend).
 In Luxor.
Soenuda Iskander, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Minieh.
Basilios Skandar, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).
 In Slut.
Bisocial Sidhom Elias, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).

¹⁾ Das k. u. k. Konsularamt in Jaffa untersteht in maritimer Beziehung dem k. u. k. General-Konsulate in Beirut.

Konsulat.
 In Port Said.
 (Unbesetzt.)

Dependenz des Konsulates in Port Said:
Vize-Konsulat.
 In Snez.
Pachó August, ☉, ☽, ☉, ☽, Gerent (vom Posten abwesend).

Konsular-Agentie.
 In Ismailia.
Kozierowski Stanislaus, ☉, ☽, ☉, ☽, Hon. Kons. Agent (vom Posten abwesend).

Panama.
Konsulat in Kolon.¹⁾
Ulrich Franz, Hon. Kons.

Konsulat in Panama.
 (Unbesetzt.)

Paraguay.
Konsulat in Asuncion.²⁾
Biedermann Leo, Hon. Kons.

Persien.
Konsulat in Täbris.
Ertelt Franz, Hon. Kons. (derzeit abwesend).

Konsulat in Teheran.
 (Unbesetzt.)

Peru.³⁾

General-Konsulat in Lima.
Justus Walter, FJO-Kt., ☉, ☽, ☉, ☽, Hon. Gen. Kons.

Untergeordnete Ämter:
Konsulat.
 In Arequipa-Inlay.
Heckmann Eugen, Hon. Kons.
Konsular-Agentien.
 In Cerro de Pasco.
Blaesvloh Anton, prov. Gerent.
 In Huaraz.
Handabaka Franz, Hon. Kons. Agent.

Preußen.
 (Siehe Deutsches Reich.)

Sachsen.
 (Siehe Deutsches Reich.)

¹⁾ Das k. u. k. Konsulat in Kolon untersteht der k. u. k. Botschaft in Washington.

²⁾ Das k. u. k. Konsulat in Asuncion untersteht der k. u. k. Gesandtschaft in Buenos-Aires.

³⁾ Die k. u. k. Konsularämter in Peru unterstehen der k. u. k. Gesandtschaft in Santiago.

Guatemala.
Konsulat in Guatemala.
 Obst Max, kais. deutscher Kons., prov. Gerent.
 Untergeordnetes Amt:
 Vize-Konsulat.
 In Quezaltenango.
 (Unbesetzt.)

Haiti.
Konsulat in Cap Haiti.
 Teuchler René, Hon. Kons.
Konsulat in Port au Prince.
 Keitel Gustav, Hon. Kons.

Hansastädte (Hamburg, Bremen, Lübeck).
 (Siehe Deutsches Reich.)

Honduras.
Konsulat in Amapala.
 Drechsel Johann Dietrich, Hon. Kons.

Luxemburg.¹⁾
Konsulat in Luxemburg.
 Würth-Weller Josef, J. Dr., Hon. Kons.

Marokko.
Diplomatische Agentur und effektives General-Konsulat in Tanger.
 (Vom Posten abwesend.)
 Wagner Hans Ludwig, v., FJO-Kt. m. St., ©, ©, C. ott. OO. 2., prt. VVO-Kd., it. MLO-Off., d. DO-R., J. Dr., diplomat. Agent u. Gen. Kons. I. Kl.
 Untergeordnete Ämter:
 Konsulate.
 In Casablanca.
 Brandt Friedrich, ©, ©, C. Hon. Kons. (vom Posten abwesend).
 In Fez.
 Löhr Georg, ©, C. Hon. Kons. (vom Posten abwesend).
 Konsular-Agentien.
 In Marrakesch.
 Dietrich Hermann, ©, C. Hon. Kons. Agent (vom Posten abwesend).
 In Mazagan.
 Dannenberg Ernst Gustav, ©, C. Hon. Kons. Agent (vom Posten abwesend).
 In Mogador.
 Reutemann Johannes, ©, ©, C. Hon. Kons. Agent (vom Posten abwesend).
 In Rabat.
 Rudo Karl, Hon. Kons. Agent (vom Posten abwesend).
 In Saffy.
 Kramm Walter, Hon. Kons. Agent (vom Posten abwesend).

¹⁾ Das k. u. k. Konsulat in Luxemburg untersteht der k. u. k. Gesandtschaft im Haag.

Spanische Zone Marokkos.
 Vize-Konsulat.
 In Laransch.
 Kell Josef, KZV. 3., sp. IO-R., Hon. Vize-Kons.
 Konsular-Agentie.
 In Arzila.
 Ben Sheton Isaak L., ©, ©, C. Hon. Kons. Agent.

Mexiko.
Konsulat in Mérida-Progreso.
 Korte Heinrich, ©, C. Hon. Kons.
Konsulat in Mexiko.
 Lorenz Wilhelm, EKO-R. 3., ©, C. Hon. Kons.
Konsulat in Monterey.
 Bremer Robert A., Hon. Kons.
Konsulat in Tampico.
 Müller Viktor H., Hon. Kons.
Konsulat in Veracruz.
 Gertz Kornelius, kais. deutscher Kons., prov. Gerent.

Monaco.
Konsulat in Monaco.
 Jellinek-Mercédés Emil, FJO-Kt., EKO-R. 3., ©, C. bulg. ZVO-GK., sp. IO-GOff., bulg. AO-GOff., ott. OO-GOff., prs. SLO-GOff., r. AO-Kd., it. KO-Kd., mont. DO-Kd., prt. ChO-Kd., mon. KO-Kt., SEHO-Kt. m. St., mon. KO-Off., fz. EL-Off., wt. FO-Off. 1., mckl. GO-Off., wt. KO-EK., R. d. O. du mérite agricole, Off. de l'Instr. publ., Hon. Gen. Kons. (ad pers.), (derzeit abwesend).
 Zels Otto, FJO-R., ©, ©, ©, ©, it. KO-R., bulg. ZVO., bulg. AO., mont. DO., ott. OO., Hptm. I. d. Res., Hon. Vize-Kons. (derzeit abwesend).

Nicaragua.
Konsulat in Managua.
 Giebler Hermann, Hon. Kons.

Niederlande.
***Konsulat in Amsterdam.**
 Preleuthner Leo, Rit. v., KZV. 2., Kons., prov. Leiter.
 Bellwinkel Heinrich, KZV. 2., GVK. m. K., ©, ©, C. Kons. Kanzlei-R.
 Kallina Franz, KZV. 3., ©, ©, ©, Hptm. a. D., Kons. Kanzlei-Sekr.
 Jordan-Rozwadowski Eugen, Rit. v., Vize-Kons. (prov. zugut).
 Hudeczek Karl, J. Dr., Kons. Attaché (prov. zugut).
 Kühn Bodo, KZV. 3., ©, C. Kons. Kanzlei-Sekr. (prov. zugut).
 Gombászky Johann, ©, C. Kons. Kanzlei-Sekr. (prov. zugut).
 Untergeordnete Ämter:
 Konsulat.
 In Rotterdam.
 Doppelmann Josef, FJO-Kt., GVK. m. K., ©, ©, C. Hon. Kons.
 Lederer Robert, Hon. Kons. (prov. zugut).

Vize-Konsulat.
 In Heerlen.
 Hesselle Karl, de, Hon. Kon. (ad pers.).
Überseeische Besitzungen der Niederlande:
Konsulat in Batavia (Java).
 Zach Erwin, Rit. v., ©, C. schw. WO-Kd. 2., sp. IO-Kd. 2., wt. FO-R. 1., chin. DO. 2., 3. Grad, Ph. Dr., Kons. (effekt. Staatsbeamter), prov. Gerent.
 Untergeordnete Ämter:
 Vize-Konsulate.
 In Padang.
 Schild Johann, pr. KO. 4., wt. FO-R. 2., brsch. HLO-R. 2., Hon. Kons. (ad pers.).
 In Soerabaya.
 Wolf Samuel, Hon. Vize-Kons.
Konsulat in Curaçao.
 Gerstl M., Dr., prov. Gerent.

Norwegen.¹⁾
General-Konsulat in Christiania.
 Grivlid Georg, Rit. v., KZV. 2., EKO-R. 3., ©, ©, ©, C. Leut. I. d. Res., Hon. Gen. Kons. II. Kl., prov. Leiter (effekt. Staatsbeamter).
 Untergeordnete Ämter:
 Konsulate.
 In Bergen.
 Mohr, kais. deutscher Kons., prov. Gerent.
 In Drontheim.
 (Unbesetzt.)
 In Tromsø.
 Jehens Theodor, kais. deutscher Kons., prov. Gerent.

Vize-Konsulat.
 In Narvik.
 Thilo Waldemar, Hon. Vize-Kons.
 Konsular-Agentien.
 In Christiansand.
 Johnsen Karl, FJO-R., GVK. m. K., ©, ©, C. Hon. Vize-Kons. (ad pers.).
 In Stavanger.
 Isachsen J. S., FJO-R., ©, ©, C. Hon. Vize-Kons. (ad pers.).

Osmanisches Reich.
I. Türkei.
***Konsulat in Adrianopel.**
 Nadamlonki Artur, Rit. v., KZV. 2., ©, C. ott. MO. 3., J. Dr., Kons.
 Trani Viktor, KZV. 2., ©, ©, C. Kons. Kanzlei-R. (prov. zugut).

¹⁾ Die k. u. k. Konsularämter in Norwegen unterstehen der k. u. k. Gesandtschaft in Kopenhagen.

Untergeordnete Ämter:
Konsular-Agentien.
In Gallipoli.
 Siderides Themistokles, ©, ☉, C. Hon. Kons. Agent.
In Kirkkilsse.
 (Unbesetzt.)
In Rodosto.
 (Unbesetzt.)

*** Konsulat in Constantinopel.**
 Herzfeld Max, Rit. v., KZV. 2., EKO-R. 3., ©, ☉, C. pr. RAO-R. 3., it. KO-Kd., ott. MO. 3., J. Dr., Kons.
 Pleinert Hermann, KZV. 2., J. Dr., Leut. i. d. Res., Vize-Kons.
 Pohl Viktor, KZV. 2., STM. 1., Leut. i. d. Res., Vize-Kons.
 Hauer Ernst, KZV. 2., Dr. d. pol. Wiss., Vize-Kons.
 Lazar Alfred, KZV. 2., ©, ☉, C. ott. OO. 4., Kons. Kanzlei-R.
 Narsich Artur, KZV. 3., ☉, C. Hafenkaptän, Kons. Kanzlei-Sekr.
 Chaterny Robert, KZV. 3., ☉, C. Kons. Kanzlei-Sekr.
 Jellinek Michael, ©, ☉, C. Leut. i. d. Landw. Evidenz, Kons. Kanzlei-Sekr.
 Wildner Klemens, Kons. Attaché (prov. zugel.).
 Taticu Anon, KZV. 3., GVK. m. K., ©, ☉, C. Leut. i. d. Res. der ung. Honved. Kons. Kanzlei-Sekr. (prov. zugel.).
 Kapatos Josef, ☉, C. Kons. Kanzlei-Sekr. (prov. zugel.).

Spitals-Personal.
 Schuster Johann, KZV. 2., EKO-R. 3., FJO-R., RotK-EZ. 2. (KD.), ©, ☉, ott. OO. 3., päpstl. GO-R., M. Dr., Ob. St. Arzt II. Kl. i. d. Res., Dir., Botschafts-Konsular-Arzt m. T. u. Char. e. Rgs. R.
 Petrides Sokrates Johann, FJO-R. (KD.), M. Dr., Rgts. Arzt i. d. Res. d. Landw., Vstd. der dermatolog. Abt.
 Klemens Peter Paul, GVK. m. K. (Bd.), ott. MO. 3., M. Dr., Rgts. Arzt a. D., Vstd. der chirurg. Abt.
 Silatschek Karl, FJO-R. (KD.), GVK. m. K. (Bd.), M. Dr., Rgts. Arzt i. d. Res., Vstd. der medicin. Abt. (prov.).
 Frisch Amalia, KZV. 3., GVK. m. K., RotK-EZ. 2. (KD.), M. Dr., Ärztin.
 Fragiaco Dante, KZV. 3., RotK-EZ. 2. (KD.), M. Dr. (prov.).
 Hauser Karl, ©, ☉, C. RotK-EZ. 2. (KD.), sp. IO-Kd., prs. SLO. 4., ott. MO. 5., Zahlamts-Kntlor. i. P. m. T. u. Char. e. Rgs. R. (zur Vernehmung der Kanzlei-Geschäfte zugel.).
 Zaivanovics Josefina, silb. RotK-EM. (KD.), Kons. Kanzlei-Sekr. Witwe (zur Vernehmung der Kanzleigeschäfte zugel.).

Untergeordnete Ämter:
Vize-Konsulate.
In den Dardanellen.
 (Unbesetzt.)
In Djedda.
 Tončić Edl. v. Sorinj Dušan, RotK-EZ. 2. (KD.), ☉, C. it. KO-Kd., pr. KO-R. 3., SIO. v. Bochara 3., lun. NIO. 3., M. Dr., Hon. Kons. (ad pers.); (dem Mstm. d. Außern prov. zugel.).
 Kön. holland. Kons., prov. Gerent.
 Dependenz des Vize-Konsulates in Djedda:
Konsular-Agentie.
In Hodeida.
 Suschitzki Rudolf, Hon. Kons. Agent (abwesend).

Konsular-Agentie.
*** In Brussa.**
 Tranö Ludwig, ©, ☉, C. Kons. Kanzlei-R., Gerent.

*** General-Konsulat in Smyrna.**
 Radimský Wladimir, KZV. 2., EKO-R. 3., FJO-R., ☉, C. pers. SLO. 2., Leut. i. d. Res., Kons., prov. Gerent.
 Villani v. Castello - Pilonico Ludwig, Freih., FJO-R. (KD.), Vize-Kons.
 Mariassy v. Márkus u. Batizfalva Zoltán, KZV. 2., Vize-Kons.
 Hammer Hans, KZV. 2., Leut. i. d. Res., Kons. Attaché.
 Fortunat Viktor, KZV. 2., GVK. m. K., ©, ☉, C. ott. OO. 4., Kons. Kanzlei-Dir.
 Mensik Gottlieb, RotK-EZ. 2., ☉, C. }
 Reglia v. Ohmučević Ivo, }
 Rit., GVK. m. K., ☉, C. } Kons.
 ott. MO. 4., Oberlt. } Kanzlei-Sekr.
 a. D., }

Untergeordnete Ämter:
Vize-Konsulate.
In Chios.
 (Unbesetzt.)
In Rhodus.
 Barmann Anton, ☉, C. prov. Gerent (derz. abwesend).
In Samos.
 Missir Oskar, ☉, C. ott. OO. 4., Hon. Vize-Kons.

Konsular-Agentie.
In Metelin.
 (Unbesetzt.)

*** Vize-Konsulat in Adalia.**
 Pözel v. Virányos Tibor, KZV. 2., FJO-R., päpstl. PO-R., Vize-Kons. (derzeit abwesend).

*** General-Konsulat in Trapezunt.**
 Kwiatkowski Ernst, v., KZV. 2., EKO-R. 3., ©, ☉, C. J. Dr., Kons.

Untergeordnete Ämter:
Vize-Konsulat.
In Samsun.
 Torre A., del, KZV. 3., ☉, C. prov. Gerent.

Konsular-Agentie.
In Kerasunt.
 Algardi G., KZV. 3., ☉, C. Hon. Kons. Agent.

*** Konsulat in Aleppo.**
 Dandini de Sylva Alois, Conte, KZV. 2., FJO-R., ☉, C. Kons.
 Zelenika Ivan, ©, GVK. m. K., ©, ☉, C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Vize-Konsulate.
In Adana.
 Stöckel Richard, Hon. Vize-Kons.
In Mersina.¹⁾
 Lombardo Heinrich, Hon. Vize-Kons.

Konsular-Agentie.
In Alessandretta.¹⁾
 (Unbesetzt.)

¹⁾ Die k. u. k. Konsularämter in Alessandretta und Mersina unterstehen in maritimer Beziehung dem k. u. k. General-Konsulate in Beirut.

*** General-Konsulat in Beirut.**
 Kwiatkowski Rémi, v., FJO-Kt. (KD.), EKO-R. 3., ©, ☉, C. pr. KO-R. 3., ott. MO. 4., J. Dr., Leut. i. d. Landw. Evidenz, Gen. Kons. II. Kl. (derzeit abwesend).
 Medwed Karl, KZV. 2., Vize-Kons., Gerent.
 Schivanovits Norbert, ☉, C. Kons. Kanzlei-Sekr.

Untergeordnete Ämter:
Konsular-Agentien.
In Haifa.
 Stütz Robert, GVK. m. K., k. k. Post-assist., prov. Gerent.
In Latachia.
 (Unbesetzt.)
In Saffed-Tiberias.
 Miklasiewicz Karl Ladislaus, ☉, C. Hon. Kons. Agent.
In Salda.
 Bedawi Nassar Ismail, ☉, C. Hon. Dragoman, prov. Gerent.
In Tripolis (Syrien).¹⁾
 Catziflis Rudolf, ☉, C. Hon. Kons. Agent.

*** Konsulat in Damaskus.**
 Hanzl Karl, KZV. 2., EKO-R. 3., FJO-R., ©, ☉, C. bulg. AO-Off., ott. MO. 3., J. Dr., Gen. Kons. II. Kl.
 Fattal Halli, FJO-R., GVK. ☉, C. Hon. Dragoman (Hon. Kanzlei-Sekr.).

*** Konsulat in Jerusalem.**
 (Vom Posten abwesend.)
 Kraus Friedrich, KZV. 2., EKO-R. 3., ☉, C. ott. Eis. Halbun. Leut. i. d. Landw. Evidenz, Kons.
 Ernusz v. Gerdovchák Klemens, Kons. Attaché.
 Torossian Artin, FJO-R., KZV. 3., GVK. m. K., ©, ☉, C. Hon. Beamter (Hon. Kanzlei-Sekr.).

Untergeordnetes Amt:
Vize-Konsulat.
*** In Jaffa.²⁾**
 Zitterer Franz, ©, ☉, C. Kons. Kanzlei-R., Gerent (vom Posten abwesend).

*** Konsulat in Bagdad.**
 Tahy v. Tahvár u. Tarkeö Ladislaus, KZV. 2., EKO-R. 3., ☉, C. it. MLO-Off., J. Dr., Kons.
 Pongrácz v. Szent-Miklós u. Óvár Paul, (ff., Leut. i. d. Res., Vize-Kons. (prov. zugel.).
 Boštk Josef, KZV. 3., ☉, C. Kons. Kanzlei-Sekr. (prov. zugel.).

II. Ägypten.
Diplomatische Agentie und effektives General-Konsulat in Cairo.
 (Vom Posten abwesend.)

²⁾ Das k. u. k. Konsularamt in Jaffa untersteht in maritimer Beziehung dem k. u. k. General-Konsulate in Beirut.

EK 2: Avusturya-Macaristan'ın İstanbul'daki Askeri Ataşelik Personelinin Listesi

<u>VERZEICHNIS</u>			
<u>der in KONSTANTINOPEL befindlichen k. und k. Offiziere.</u>			
<u>KANZLEI des k.u.k. MILITÄRBEVOLLMÄCHTIGTEN.</u>			
FML.	o Josef POMJANKOWSKY	Mil., Bevollm.	Para 3386, w.M.
Obst.	o Eduard Ritter v. ZAMBAUER	„ „ „ zugut.	M.
Rtm.	o Arthur Gr. SEGÜR CABANAC	„ „ „	Para 493 u. M.
Rtm.	o Viktor BASCH	Sachrichten Off.,	M.,
Lechit.	o Ritter von KORVIN	Marine Ref.	
Rtm.	o Dr. Edgar JOLY	Zugut, d.Nb.	Para 332 + M.
Rtm.	o Dr. ONCIUL Ritter v. KONSTANTIN	„	M.
Oblt.	o Stanislav Conte SMECHIA	„	M.+M.
Oblt.	o Dr. Karl SCHRECKER	„ Off.	Para 2427+M.
Untint.	o Alexander TRSIBAL	Intendant	M.
Oblt.	o Ferdinand LACHNIT	Rechnungsführer	Para 2233+M.
Lt.	o NISTNER	s.d. „	M.
Oblt.	o Dr. Walter STROSS	Evid. Off.	M.
Lt.	o Eduard TETZELI v. ROSADOR	s.d. „ -Off.	M.
Lt.	o Saadeddin MOLLENSTEIN	s.d.Nb.	M.
Pater	Dr. SROTTI	Feldkurat,	Para 243
<u>ARTILLERIEKOMMANDO in der TÜRKEI.</u>			
Obstlt.	o Karl Chev. v. NERVAY-KIRCHBERG	Kommandant	Para 1020+M.
Hptm.	o HNER	Adjutant	
Starst.	o Dr. Karl FEISMANTEL	Sanitäts-Ref.	M.
Hptm.	o Fritz ISELSTÖGER	Kmdt. d. Instr. Det.	
Hptm.	o Otto LECHER	Kmdt. D.E.A. 15 cu. Nb. B.	
Hptm.	o Karl JENDESER	Adj. d. Artkado.	
Hptm. A.	o Johann FORSTER	Justiz Ref.	M.
Hptm. A.	o Dr. Julius NAGY	„ „	M.
	o Dr. SZIPALY	s. „	M.
	o Anton PANHANS	Rechnungsführer	
	o Erwin STEINHARDT	s.d. Instr. Det.	
	o Fritz STIELER	Proviant-Off.	

Obit.	○ Karl BAUMANN	Kapt. E.A. 24 H.B.	
Obit.	Arnold BARGHR	s.d.	"
Obit.	Rudolf SCHSU	s.d.	"
Obit.	Ferdinand BROSON	s.d.	"
Obit.	Emil JESCHKE	s.d.	"
Lt.	Paul WESSELY	s.d.	"
Lt.	✓ Karl Ritter v. JANKOWSKY	s.d.	"
Obit.	○ Oskar GOMOLKA	s.d. Instr. Det.	
Obit.	Emerich v. BOXBERG	s.d.	"
Obit.	Ernst KAPAY	s.d.	"
Obit.	Leo JUNELKA Dr.	s.d.	" Scheinwerfer.
Lt.	Alexander KARDOS	s.d.	"
Hptm.	Hans FASCHING	s.d.	"
Obit.	✓ Karl von WESSELY	s.d.	"
Obit.	○ Julius KRIL	Stations-Off.	
Obit.	○ August KLEIN	Technische-Off.	
Obapt.	○ Richard HERRLINGER	Material Ersatz Depot	Para 22 2418
Apt.	✓ Karl BIEN	s.d.	"
Mlt.	○ Josef DIBTRICH	s.d. E.A. 15 Hb.B.	
Obit.	Rudolf LEINWEBER	s.d.	"
Obit.	Alfred PARKAS	s.d.	"
Fähr.	✓ Ernst WALISCH	s.d.	"
Lt.	○ Dr. Viktor CHRISTIAN	s.d. Art.Kmdo.	

VERTRETER des CHEFS des FELDWESENBAHNWESENS.

Obstlt.	○ Ernst von NEGAY	Kommandant	
Hptm.	○ Maximilian RIESS	Adjutant	
Obit.	○ Karl AUSSERER	Transport-Ref.	
Obit.	○ Viktor von KOZIAN	Balkan-Zugs-Ref.	
Lt.	✓ Dr. Arthur SALZ	"	
Obst.	Karl NOSSEK	Bahnhofkmdt Sirkedji	Stamb. 324
Obit.	Ignatz KRÖLL	s.d.	" "
Obit.	Jaromir KOHOUT	s.d.	" "
Fähr.	REINHARD		
Lt.	Friedrich HELLER	Bahnhofkmdt Haider Pascha	

WIRTSCHAFTLICHE VERTRETUNG des k.u.k.K.M.

Obstlt.	Adolf Ritter v. ZAMBAUER	Leiter	Pera 382
Hptm.	Leo von PAUER	Vertr. d. k.u.k. K.M.	Pera 1926
Hpt.	Otto GRÖGER Dr.	Türk. Int. Haki Pascha	
Hpt.	Max SPRINGER	Für Klein Asien	
Hptm.	WIMMER	z.	
Oblt.	Georg SCHWEITZER	Adj. des Leiter	Pera 382
Oblt.	Dr. Geza SZILAGYI	Vertr. k.u.k. K.M.	Pera 1926
Oblt.	Hans ADLER	z. W.	
Oblt.	Otto APPEL	z. W.	
Oblt.	Otto FASTLUGHER	z. W.	
Oblt.	Ladislau FUMS	z. W.	Pera 1128
Oblt.	Gustav MALY	z. W.	
Oblt.	Georg REININGHAUS	z. W.	Pera 382
Oblt.	Richard WEIBL	z. W.	
Hptm.	Erich HELLER	z. W.	Pera 382
Oblt.	Paul FRANKL	z. W.	
Oblt.	Alois BENDITSCH	z. W.	
Oblt.	Emil LINDENTAL	z. W.	
Oblt.	Alexander RIPPPEL	z. W.	
Lt.	Gustav HIESSLEITER	z. W.	
Lt.	Dr. Otto HAUSCHKA-BÜCHLER	z. W.	Pera 382
Lt.	Arnold SPRINGER	z. K.M.	Pera 1926
Lt.	Anton JULIUS	z. W.	
Lt.	Paul LORY	z. W.	
Lt.	Rudolf RUBISCH	z. W.	Pera 382
Lt.	Dr. Wolfgang SROHNSCHNEIDER	z. W.	
Lt.	Oskar VLACHS	z. W.	
Ldst. Ing.	Ludwig Autzinger	z. W.	
Ldst. Ing.	Karl BEZDEKA	z. W.	
Ldst. Ing.	Josef DERICH	z. W.	
Ldst. Ing.	Dr. Nikolbas DRAXLER	z. W.	
Ldst. Ing. Lt.	Dr. Sandor BRUNO	z. W.	
Rtm.	KAFFKA		

KOMMANDO DER KRAFTFAHRTFORMATIONEN.

Njr.	Max Ritter v. HENRIQUEZ	1. Kadet.	
Rtm.	Adalbert LEDERER	2. Adj.	
Hpt.	Felix TIERGARTNER	bei Kado	
Oblt.	Ignatz WEBER		
Oblt.	Bruno PATZAU		
Oblt.	Stefan BLASCHKA	Prov. Off.	Para 1556
Hpt.	Karl ALBRECHT	Werkstätte	Para 971
Lt.	Nathan GUTTMANN Samuel	Rechnungsführer	
Lt.	Nathan GROSSBERG	"	
Oblt.	Ludwig KAUL		
Oblt.	Karl Frh. v. KOPAL	Brs. Depot	Para 1156
Oblt.	Bruno MAHLER	bei Kado	
Oblt.	Julius RIEMER		
Oblt.	Emil Videky		
Oblt.	Eugen WLASCHEK		
Führ.	KÜHNEL		

K. u. K. TELEGRAPHEN DETACHEMENT

Oboffs.	Arthur NIKODEM	Kadet.	
Lt.	Alexander SCHLÖSSER		
Lt.	Moritz GARTNER		
Lt.	Emmanuel SUDZAN	<u>FELDPOST 451.</u>	
Lt. Oboffs.	A. COSTA	Kadet	Para 1992
Lt. Offs.	Max RABL	Adj.	Para 1992
Führ.	Devidov GUSZWAY		
Seurat	Arthur BORN	<u>SANITÄTSDIENST.</u>	
Oberstbarzt	SCHUSTER Dr.	Östr. Ung. Spital	Para 432
Rgn. Arzt.	Dr. Siegfried ROMISCH	Türk. Spital FERIKSUY	
Rgn. Arzt.	Dr. Karl SZILACSEK	Östr. Ung. Spital	Para 432
Oberst.	Dr. NEUBERGER	Leichtkrank.-Abt	Para 992
Oberst.	Dr. Onorate MARASPINI	Türk. Spital HARBIE	
Rgn. Arzt	Peter KLEMENS	in Türk. Dienst	
Oberst.	Erich Rt. v. LANDO		
Oberst.	Zeno ZAFIRY		
Lt.	Dr. Franz RAAB		
Fhr.	Herrmann EKERT		
Fhr.	Timur KATKOWITS		

EK 4: Osmanlı Devleti'nin Skoda'dan Talep Ettiği 1. Seri ve 2. Seri Siparişlerin Listesi

U B E R S I C H T

der Kosten der Lieferungen an SKODA-Geschützen für die kaiserlich ottomanische Armee.

Bezeichnung der Lieferung	Beiläufiger Kostenvoranschlag in Millionen.		Anmerkung
	Türk. Pfund	Kronen	
Nach dem Organisat. Projekt v. Aug. 1917 wären f. die ganze türk. Armee erforderlich:			
720 Gebirgskanonen	7.4	220.9	Preise der Batterien mit je 2000 Schuss pro Geschütz sind wie folgt angenommen: 1. türk. Pfund 1. Kronen 1 Batt. 7.5 Geb. Kan. ca. 41000 = 1230000 1 " 10.5 Geb. Hb. " 82000 = 2460000 1 " 15 cm. Haub. " 203000 = 6090000 wobei 1 türk. Pfund mit dem Durchschnittskurs von 30 Kronen gerechnet wurde. Jede Batterie ist mit 4 Geschützen gerechnet.
1440 Gebirgshaubitzen } mit je 2000 Schuss	29.3	890.4	
240-15 cm. Haubitzen }	12.2	365.3	
Kosten der gesamten Lieferung :	48.9	1466.6	
199 Gebirgskanonen } 1/4	1.9	57.7	
72 Gebirgshaubitzen } <i>SP mit je 2000 Schuss</i>	1.5	44.0	
48-15 cm. Haubitzen } <i>SP 15 cm.</i>	2.4	73.0	
Summe der Kosten der 1. Lieferungsserie :	5.8	174.7	
192 Gebirgskanonen	2.0	59.9	
206 Gebirgshaubitzen } mit je 2000 Schuss	6.0	181.0	
36-15 cm. Haubitzen }	1.9	54.9	
Summe der Kosten der 2. Lieferungsserie :	9.9	294.7	
S U M M E der K O S T E N der 1. und 2. S E R I E	15.6	469.4	
Somit würden nach Effektivierung der 2. Serie die Kosten des noch zu liefernden Geschützmaterials betragen :	33.5	997.2	

24


Österreichisches Staatsarchiv

ÖZ GEÇMİŞ

1986 yılında Almanya'da doğdum. Lisans eğitimimi Anadolu Üniversitesi İktisadi İdari Bilimler Fakültesi Maliye bölümünde 2009 yılında tamamladım. Yüksek Lisans derecemi Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih bölümünden 2011 yılında aldım. Doktora eğitimine 2011 yılında Yıldız Teknik Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi bölümünde başladım.