

AMERİKA'NIN HARPUT KONSOLOSU LESLIE AMMWERON DAVIS'İN T CAR RAPORU

Dr. Ali Gökçen ÖZDEMİR

Abstract

Leslie A. Davis, who served in Harput between 1914-1917 as Consul of the United States, has taken place in history as a controversial personality due to the fact that he transferred in a one-sided and exaggerated incidents that occurred in 1915. Consul prepared a detailed commercial report within Harput Consular responsibility area regarding trade activities in the region, living conditions, import/export products, transportation situation and population about 10 months after taking office.

Due to his hostile attitude against the Turks, The information provided must be carefully reviewed in historical perspective.

However, because of the fact that the report prepared commercial purpose and owing to lack of political considerations, it has considerable information about Vilayet of Mamuret-ul-Aziz, Sivas, Diyarbakir, Bitlis and Van.

Key Words: Harput, Mamurat-ul Aziz, Population, Commercial Activities.

AMERİKA'NIN HARPUT KONSOLOSU LESLIE AMMWERON DAVIS'İN T CAR RAPORU

Leslie Ammweron Davis 29 Nisan 1876 tarihinde New York'ta doğmuştur, 1909-1911 yılları arasında New York'ta avukatlık yapmıştır, Rusya'ya ziyaretleri nedeniyle 1912 yılı Mart ayında Batum'a Amerika Birleşik Devletleri(ABD)'nin Konsolosu olarak 2500 \$ maaşla atanmıştır¹. 9 Nisan 1914 tarihinde ise maaşına 500\$ ilave ile Harput Konsolosu olmuştur² ve 31 Mayıs 1914 tarihinde Harput'a gelerek 1 Haziran 1914 tarihinde sorumluluğu devralmıştır³. Davis, görevini devraldıktan sonra yazmıştır⁴ :
mektupta görevi ve bölge hakkında detaylı bilgilerini şu şekilde dile getirmiştir⁴:

* (E) Kur. Alb., Kırgızistan Uluslararası Plato Üniversitesi Başkan Yardımcısı
agozdem@hotmail.com, aligokcenozdem@plato.edu.tr

¹ <http://brookhavensouthhaven.org/HamletPeople/tng/getperson.php?personID=111058&tree=hamlet>

² New York Tribune, Friday (Cuma), 10 April (Nisan) 1914, s.8

³ USA, National Archive /RG59/867.4016/392 numaralı Rapor, Leslie A. Davis tarafından görev süresini tamamlamasından yaklaşık bir yıl sonra, Amerika'nın Ermeni ve Kürt kartını oynamaya başladığı dönemin başlangıcında 9ubat 1918 tarihinde talep üzerine

“... İlk olarak Harput nerededir ve Batum'dan buraya nasıl gidilir diye sorabilirsiniz. Eğer haritaya bakarsanız her iki şehrin çok yakın olduğunu görebilirsiniz, aslında gerçek ise Amerika'dan Batum'a gitmek, Batum'dan Harput'a gitmekten daha kısa sürede olmaktadır..., ...Bütün yollar da ılık bölgelerden geçiyordu ve bunların ne kadar kötü durumda olduklarını kolaylıkla tahmin edebilirsiniz. Birçok bölge ya çamur ya da toz içinde...,

...Konsolosun burada ya da Amerikan yetkilileri yargılama yetkisi bulunmaktadır. Bu yetki Türkiye ve Çin gibi medeni olmayan çok az sayıda ülkede bulunmaktaydı...”

Kendi ifadesi ile Amerikan ticaretini geliştirmek yerine sözde Ermenilerin hayatlarını kurtarmak görevini yüklenen Davis, ülkesinin kendisine biçilmiş görevini en iyi şekilde yerine getirerek, iki millet arasında yüzyıllar boyu devam edecek kin ve düşmanlıkların tohumlarını atmıştır. Bu açıdan bakıldığında Davis'e, Amerika'nın Lawrence denilmesi uygun olacaktır.

Konsolos, göreve başladığından yaklaşık 10 ay sonra, ABD Ticaret Raporuna EK olarak Harput Konsolosluğu sorumluluk alanı için aslında Türkçeye çevrilen Ticaret Raporunu hazırlamıştır. Davis raporunda; ABD Harput Konsolosluğu ticari faaliyetleri ve bunlardan ABD'li vatandaşlarının yararlanma esasları, bölgedeki tarım ve tarım geliştirme faaliyetleri, dönemin yaşam koşulları, bölgeden yapılan ihracat ve bölgeye yapılan ithalat ürünleri, bölgenin ulaşım durumu ve nüfus yapısı hakkında detaylı sayılabilecek bilgiler vermiştir.

Konsolosun Türklere olan bilinen hasmane tutumu nedeniyle vermiş olduğu bilgilerin ve yapmış olduğu değerlendirmelerin sorgulanması tarihi açıdan bir zarurettir. Ancak ticari faaliyetler amacıyla hazırlanmış bahse konu raporun, siyasi mülahazalar içermemesi nedeniyle başta dönemin Mamurat-ul Aziz Vilayeti olmak üzere Sivas, Diyarbakır, Bitlis ve Van için kayda değer veriler ortaya koyduğu düşünülmektedir.

Aslında yorum yapmadan raporun bire bir tercümesi verilmiştir.

hazırlanmıştır. Sözde Ermeni soykırımı ile ilgili asılsız ve mesnetsiz birçok iddiaların bulunduğu rapor, Ermeniler tarafından kullanılan başlıca dokümanlardan birisidir.

⁴<http://brookhavensouthaven.org/history/Davis/Harput.htm>, Makale, Port Jefferson Echo, 18 Jul 1914 (18 Temmuz 1914), s.8.,

T CARET RAPORUNA EK

Yıllık Raporlar Serisi

No:18a

Mart 15, 1915

TÜRK YE

HARPUT

Konsolos Leslie A. Davis

Konsolosluk bölgesine bağlı Harput vilayetinde kapsamı oldukça sınırlı olan ticaret, Avrupa savaşının patlak vermesiyle neredeyse tamamen durma noktasına gelmiştir. Normal koşullar altında ticaret oldukça düşük ve yavaş ilerleyişlerle sınırlı idi. Soba, karyola, yemek masası, sofranın örtüsü, yemek takımı ve diğer eşyalar, genellikle yerel ya da yerel vazgeçilmez unsurları olarak görülmüş olsa da söz konusu eşyalar, üst sınıflara ait kimselerin evlerinde dahi bulunmayabiliyordu.

Sınırlı Olanakları -Nüfus

Bölgenin tamamına bakıldığında, önemli sayılabilecek üretim tesisleri, sanayi işletmeleri ve herhangi bir ölçekte sahip ticari işletmelerin bulunmadığı dikkat çekiyordu. Göze çarpan malazatlar ise küçük dükkânlar veya nadiren 10-15 fit kare ölçüsüne sahip, genellikle daha küçük ebatlı ve tek odalı kabinlerden oluşuyordu. Dolayısıyla tüccarların ellerinde bulundurdukları mal miktarı da oldukça sınırlıydı. Ticari mallar genellikle İstanbul veya Halep'ten sağlanıyordu. Bölge başlı başına tarıma dayalıydı ve topraktan sağlanan ürünler, bölgede yaşayanların neredeyse tüm ihtiyaçlarına cevap veriyordu.

Harput'un bulunduğu Mamurat'ül Aziz vilayetinde yaklaşık olarak 500.000 bölge sakininin bulunduğu söylenmektedir. Söz konusu bölge sakinlerinin 250.000'i Mamurat'ül Aziz Sancak'ında, 180.000'i Malatya Sancak'ında, 70.000'i ise Dersim Sancak'ında yaşamaktaydı. Toplam nüfusun yaklaşık 90.000'i Hıristiyanlardan, geri kalanı ise Müslümanlardan oluşmaktaydı. Vilayette yaklaşık olarak 3.000 köy bulunmasına rağmen büyük şehir mevcut değildi. Mamurat'ül Aziz vilayetine ek olarak, Harput Konsolosluğu başlı dört vilayet daha bulunuyordu. Bu vilayetler, Sivas, Diyarbakır, Bitlis ve Van idi ve yaklaşık 3.000.000 kişilik nüfusu ile New England ile New York kombinasyonu kadar geniş olan Anadolu'nun büyük bir bölümünü oluşturuyordu.

Ulaşım ve Diğer Olanakların Yetersizliği – Ticaret Yolları

Bölgenin tamamında hiçbir tren yolu, tramvay, elektrik lambası veya gaz santrali, kamuya açık telefon, e lence yeri, otomobil ya da gazete gibi olanaklara rastlanmamaktaydı. Ulaşım araçlarının eksikliği ise ülkenin gelişmesini engelleyen en büyük engel idi. Hatta bölgede gemi seferine elverişli bir nehir dahi yoktu. Herhangi bir deniz limanına olan mesafe 200-400 mil idi ve tüm malların bu bölgeye onarımını bir türlü yapılmayan engebeli ve dağlık yollar üzerinden getirilmesi gerekiyordu. Barınma zamanlarında bazı malların ilkel yük arabaları ile taşınmasına rağmen, büyük bir çoğunlukta deve veya e eksirtinde taşınıyordu. Bu nedenle ulaşım, özellikle yolların kardan örtüsü 2-3 ay kapalı olduğu kış mevsiminde aylarca ve haftalarca sürüyordu.

Bölgenin balık ticaret yolu, Karadeniz'de bulunan Samsun'dan başlayarak, güneydoğru istikametinde Sivas, Harput ve Diyarbakır'dan geçerek Batı'ya uzanıyordu. Bu bölgeye mallar genellikle Harput'a 372 mil uzaklıkta bulunan Samsun'dan geliyordu. Liman'ın kullanılmadığı zamanlarda bu bölgeye gelen çok az miktardaki mallar ya Ankara-Sivas yolu ile İstanbul'dan veya Samsun'dan gelen katır patikası üzerinden getiriliyordu. Son aylarda ise çok az ticaret yapılmı tı. Elbette o dönemlerde nakliye ücretleri de bir hayli yüksekti; çoğru zaman ithal edilen malın fiyatından daha fazla nakliye ücreti ödenmekteydi. Tren yollarının inşası ile ulaşım koşulları iyileştirilmedikçe bölgenin ticari bakımdan fazla bir gelişim göstermesi pek de söz konusu değildir. Bahsi geçen iyileştirme ise ancak yabancı sermaye ve dış yardım ile mümkündür.

Konaklama Koşulları – Askeri Muafiyet Vergisi

Türkiye'nin bu bölümünde inşaatların yetersizliği ve hiçbir türden kerestenin bulunmaması nedeniyle hem şehirdeki hem de bölgedeki evler, çamur ile saman karışımı olan ve "kerpiç" adı verilen kil tuvalardan inşa edilmişti. Evler büyük değildi ve birçoğru genellikle ahır olarak kullanılıyordu. Bir veya iki odalı olanlarda ise en basit ve ilkel şekilde yaşamı sürdüren aileler yaşıyordu ve toprak zeminde battaniyeye sarınarak uyuyorlardı. Nüfusun büyük bir çoğunluğru tarafından kullanılan yakacak türü, güneşte kurutulan hayvan pisliği idi. Bu şekilde yaşamaya alışmış insanlar arasında yabancı mallara yönelik bir piyasanın bulunması pek de beklenen bir şey değildi. Çoğru insanın durumu, belirsiz ekonomik koşullar ve mevcut siyasi çalkantılar nedeniyle daha da kötüye gitmişti. Mevcut savaş durumlarında askerlik görevinden muaf olunması için gereken vergi 43 Türk

altını (189.20 \$) idi ve bu meblağ, ödeme yapan büyük çoğunluğun uzun süre biriktirmeye uğraştığı bir tutardı.

Yine de kısmi bir ilerleme kaydedilmişti. Bölge halkının çoğu Amerika Birleşik Devletleri'ne gitmiş ve elbette yeni bilgilerle donatılmış olarak dönmüştü. Bunun sonucunda belirli eşyalara duyulan talep amaçlı olarak yükseldi. Burada en göze çarpan faaliyet ise ucuz maliyetli ve hazır ikinci el kıyafetlerin satışında meydana gelen artıydı. Söz konusu malların büyük bir kısmı Amerika Birleşik Devletleri'nden geliyordu. 1914 yılının toplam ithalat tutarı, bir önceki yıl 6,500 \$ tutarına kıyasla 25,000 \$ idi. Metal çatı kaplama ürünlerine duyulan talepte de artış anlamıydı; bu amaç doğrultusunda yapılan ithalatın bedeli, 1913 yılında 750 \$ tutarına kıyasla 1914 yılında 8,800 \$ idi.

Geçen Yılın İlk Zamanlarındaki Ticari Durum

Bu bölgede yapılan ticari faaliyetler, 1914 yılının başlarında pek verimli değildi ve kış aylarında yalnızca Türkiye'nin iç kısımları ile sınırlıydı. Yine de ülkenin atlantık son iki savaşın yaraları sarılamadığı için yaşanan kriz her zamankinden çok daha büyüktü.

Fransız kredisi konusunda uzlaşma sağlanıp ilk ödeme alındığında, beklentiler olumlu yönde değişti. Bu kredi ile Karadeniz kıyısında bulunan Samsun ile Anadolu'nun birçok bölgesi arasında tren yolunun inşaatına yönelik izinler alındı ve hız kesmeden Samsun'daki çalınmalara başlandı. Samsun ve Harput arasındaki geniş bölge bir hayli verimli oldu ve mevcut durumda ulaşım yetersizlikleri nedeniyle eldeki hasat ihraç edilemediği için, bölgede yaşananlar yeni bir çarın açılmasını umuyorlardı. Bu sırada telgraf ve posta hizmetlerinde büyük bir ilerleme kaydedilmişti. İlkbahar ve yaz mevsiminin başlangıcı süresince Harput bölgesinde birçok inşaat faaliyeti gerçekleşti ve yeni evlerin inşası sürüyordu. Temmuz ayında sokaklar ilk kez aydınlatılmıştı. Sivas'ta ise elektrik trafosu kurulmasına yönelik planlar yapılıyordu. Diğer yandan bölgede bulunan hasatlar, alınılmadık bir biçimde verimliydi ve yılın ilk yarısının sonunda yaşanan ticari bunalımın ardından, sonbahara yönelik olarak ekonomik bir canlanma umut ediliyordu. İnşaat faaliyetlerinin sonucunda belirli inşaat malzemelerine olan talep artışı gösterdi. Türk Ordusu'nun genel seferberlik kararı alındığı açıklandığında ise esnaf ve tüccarlar, stok takviyesi yapmak amacıyla çoktan İstanbul'a doğru yola çıkmıştı.

Birçok tüccar ve esnaf Ordu'ya katılmak zorunda kaldı ndan ticari faaliyetler son buldu. Hasat toplama i leri ise kadınlara ve çocuklara kalmı tı. Üstelik hasadın büyük bir oranı kayıptı. Tüm tahıllara, hayvanlara ve her türlü mallara devlet tarafından en konuldu. Tedavüldeki paralar toplandı ve bankalar ödeme yapmayı reddetti.

thalat Ticaretinde Büyük Gerileme

1914 yılında söz konusu bölgedeki ithalat ve ihracat ticareti, dolayısıyla yılın ilk yedi ayı ile sınırlı kalmı tır. Ancak mevcut dönem içerisindeki ithalatlar, bölgenin Kolordu Komutanlı nın merkezi haline gelmesiyle normalden daha yo un olarak gerçekleş mi ve ticari faaliyetlerin artı göstermesi beklenmi tir. 1914 yılında yapılan ithalatın toplam de eri, 1913 yılındaki 2.194.450 \$ tutarına kıyasla 1.525.720\$ olarak kaydedilmi tir. 1914 yılındaki ithalatlar arasında yurtdı ndan ithal edilen mallar 1.038.600 \$, Türkiye'nin di er bölgelerinden yapılan ithalatlar ise 487.060 \$ tutarına tekabül etmi tir.

1913 ve 1914 yılları için yabancı ülkelerden Mamurat'ul Aziz vilayetine yapılan temel ithalatların de eri ile 1914 yılında ithalat yapılan ülkeler a a ıdaki tabloda sunulmu tur; Amerika Birle ik Devletleri, US.; Avusturya, Aus.; Belçika, Bel.; Fransa, Fr.; Almanya, Ger.; Yunanistan, Gr.; talya, It.; Hollanda, Neth.; Rusya, Rus.; sveç, Sw.; sviçre, Switz.; ngiltere, UK. :

E yalar	1913	1914	1914 - Men e Ülkeleri	
Silah ve mühimmat	\$4,000	\$1,000	Bel, US Ger, Fr, Aus	
Kitap	1,800	1,100	Fr, UK, US., Ger.	
Mum	3,500	3,000	Aus, Ger, Fr.	
Kimyasallar, boyalar vb.	Alizarin, anilin ve yapay çivit	18,000	5,000	Ger, Aus
	Çivit	1,200	3,500	Hindistan
Duvar ve kol saatleri	4,000	3,000	Aus, Ger, Fr, Switz, US.	
Kıyafet	6,500	25,000	US, Fr.	

Kahve		9,000	3,500	Brezilya, Arabistan	
Bakır levha		10,000	5,000	UK.	
Pamuk ürünleri	Kaput	6,100	66,000	UK, It, Ger, Aus, US.	
	Pamuklu bez	20,000	44,000	UK, It, Ger, Aus, Rus.	
	Fanila	35,000	11,000	It, Aus, Bel, Neth, UK	
	Mendil	10,000	2,200	UK, Aus, Ger	
	Basım kalıpları	13,000	35,000	UK, It, Rus.	
	Çarşaf bezi	71,000	80,000	UK, It, Neth	
	Pamuk ipliği	165,000	110,000	UK, Hindistan.	
	Diğer	80,060	80,000	UK, It, Aus, Ger, Bel.	
Çanak çömlek		1,800	3,500	Aus, Ger, It, Fr.	
İlaçlar		3,800	7,000	UK, Fr, US, Ger.	
Emaye eşyalar		2,400	11,000	Aus, Ger.	
Fesler		45,000	15,000	Aus.	
Cam ve cam ürünleri		6,200	8,800	Aus, Ger, US.	
Gramofonlar ve ikmaller		400			
Bufalo derileri		65,000	88,000	Hindistan, Çin.	
Araçlardaki demir ve çelik ürünleri	Tarımsal araçlar	2,500	2,200	US, UK, Ger, Aus	
	Madeni aksamlar	9,000	4,400	Ger, Aus, US.	
	Makine aksamları	Kapan	1,000		
		Basma	500		

72 Ali Gökçen ÖZDEM, Amerika'nun Harput Konsolosu Leslie Ammweron Davis'in Ticari Raporu

	Di er	8,900	2,000	UK, US.
	Çiviler	7,000	17,600	UK, Aus, Bel.
	Metal çatı elemanları	750	8,800	Fr, US.
	Demir levhalar	5,000	8,800	Fr, UK.
	Kürekler	1,500	4,400	
	Araç gereçler	1,700	880	US, Ger.
	Su boruları	500		
	Di er	14,000	8,800	Bel, Aus, Ger, Switz, Neth, US
Mücevherler		6,500	5,000	Aus, It, Ger.
Deri		11,000	8,800	Fr, Ger, Gr.
Kibritler		20,000	15,000	Aus, It.
Kuma ürünleri		44,000	13,200	Aus, UK, It.
Ka ıt	Sigara ka ıdı	9,000	15,000	Aus, Fr, Ger.
	Di er	12,500	10,000	Aus, Ger, UK, Bel.
Parfümler		1,000	300	Fr, Ger.
Petrol		61,000	25,000	Rusya, Romanya, US.
Lastik ayakkabı ve ürünleri		5,000	4,400	US.
Çuval ve çuval bezi		6,000	5,000	UK.
Baharatlar		5,000	5,000	Hindistan.
eker		52,000	25,000	Aus, Rus, Mısır
Çay		2,000	880	UK, Rus.
Kalay			6,600	UK
Kadife		14,000	4,400	UK, It

Yün ürünleri	Çamaşır	5,500	6,600	Ger, Aus
	Diğer	380,000	175,000	UK, Fr, Ger, Aus, Bel
Tüm diğer e yalar		60,000	42,000	
Toplam.		1,360,760	1,038,660	

Savaşın İhracat Ticareti Üzerindeki Etkisi

Savaşın yıkıcı etkileri, bu bölgeden ihraç edilen malların dağılımına çok daha fazla yansıdığıdır. Bunun nedeni ise ihraç edilen çoğu malın tarımsal ürünler olması ve yılın ikinci yarısına kadar gönderilememesi idi. O zamanlarda ulaşım için kullanılan tüm hayvanlara ordu tarafından el konulmuştu ve ne yurtdışına ne de Türkiye'nin diğer bölgelerine nakliye yapılması imkânsızdı. Sonuç olarak, bu vilayetten yabancı ülkelere yapılan ihracat 1913 yılında 494.390 \$ iken, 1914 yılında 137.100 \$ olmuş, Türkiye'nin diğer vilayetlerine yapılan ihracat ise 1913 yılında 599,740\$ iken, 1914 yılında 139.600 \$ olmuştur. 1913 yılında toplam ihracat 1.094.130 \$ olarak gerçekleşirken, 1914 yılında toplam ihracat tutarı ise sadece 276,700 \$ olmuştur. Bu ihracatların ağırdaki ekilde gerçekleşen mi tir:

Ürünler		1913	1914	Ürünler		1913	1914
Diğer Ülkelere Gönderilen				Diğer Vilayetlere Gönderilen			
Kayısı çekirdekleri	Acı	6,000		Badem	6,500		
	Tatlı	8,000		Kurutulmuş kayısı	42,000	\$440	
Koza		8,500		Yağ			
Pamuk		47,300	60,000	Pamuk basmalar	3,000	26,400	
Süslemeler		20,000	1,000	Pamuk	96,000	20,000	
Kurutulmuş meyveler		16,000		Bacı ve ipler	8,000	660	
Kürkler		19,000		Meyveler	25,000	22,000	
Keçi Postları		22,000		Keçi Postları	75,000	2,000	
Deri		39,000		Postlar	7,000	5,000	
Fındık	Fındık	12,000		Deri	18,000	2,200	
	Diğerleri	12,000		Pamuklu bez	180,000	30,000	

Afyon	190,740	75,000	Kuru üzüm	39,000	2,500
Kuru üzüm	35,000		pek kuma	8,000	3,500
Halı ve kilim	20,000		Ham ipek	6,000	
Sosis	9,300	1,100	Tüm di er ürünler	79,740	24,900
pekböce i yumurtası	19,800				
Di er ürünler	9,750				
TOPLAM	494,390	137,100	TOPLAM	599,740	139,600

Yukarıdaki rakamlar bu bölgedeki tüm önde gelen tüccarlar ve esnaflar ile görüşme sonrasında yapılan tahminlerdir. Türkiye'nin iç kesiminde ticaret istatistiği tutulmamıştır. 1914 yılı boyunca bu konsolosluk bölgesinden Amerika Birleşik Devletleri'ne tek beyan edilen ihracat bir misyoner tarafından evine dönerken yapılan 92 \$ değerinde ev eşyaları ile kişisel eşyaların sevkiyatı olmuştur.

Malzeme Fiyatlarında Yükseli

thalattaki en büyük düşüş petrol, sabun, şeker, kahve, çay ve yünli mallar gibi ihtiyaç alanlarında yaşanmıştır. Dolayısıyla bu malların fiyatları önemli ölçüde artmış ve artmaya devam etmektedir. Hükümet, tüccarlara mallarını makul fiyatlarla satmalarını doğrultusunda emirler vererek bu durumu gidermeye çalışmıştır. Gazya fiyatları kutu başına 80 kuru tan 200 kuru a çıkarken, bir okka sabun 9 kuru tan 10 kuru a çıkmıştır (bir kuru 4.4 sente ve bir okka 2.82 Pound'a değer). Bir okka şeker ise 4 kuru tan 10 kuru a, bir okka kahve 15 kuru tan 36 kuru a ve çay kutu başına 5 kuru tan 10 kuru a çıkmıştır. Giysi, ayakkabı ve diğer giyim eşyası fiyatları ise ortalama % 50 artmıştır.

Belirli Üretim Hatları Boyunca Ticaret Fırsatları

Bölge halkının kısıtlı olanaklarına ve küçük ticaretine rağmen, burada birkaç çeşitteki mallara yönelik küçük bir piyasa vardı. Hiç şüphesiz ki bu olanaklar, eski tedarik kaynaklarının birçoğunu ortadan kaldıran ve tüccarların stoklarını yenilemelerini gerektirecek ulaşımların yeniden sağlanacağı mevcut durum dolayısıyla artışı göstermiştir.

Önceden Avrupa ülkelerinden elde edilen mum, sigara kâğıdı, bakır (levha), emaye demir, çelik eşya, fes, kibrit, çivi, saç, kürek ve şeker gibi mallar Amerika Birleşik Devletleri'nden temin edilebilir. Özellikle şeker'e,

emaye e yaya, çivi ve küre e ciddi talep bulunmakta ve satışları hızla artmaktadır.

Pamuklu Ürünlere Yönelik Talep

Amerika Birleşik Devletleri'nden sınırlı sayıda ithal edilen birçok ürün çeşidi kolayca artabilir. En önemli olanları özellikle kaputlar ve pamuklu dokumalardır. Araştırma üzerine, bu ürünlerin bölgede önceden sanıldığından daha büyük miktarlarda satıldığı anlaşılmıştır. Uygun düzenlemeler yapıldığı takdirde, Amerikan kaputlarının bu anda diğer ülkelerden ithal edilen ürünlerin yerini büyük ölçüde alacağına inanılmaktadır. Amerikan kaputu Türkiye'de "A" sınıfı olarak bilinen hem Ordu'da hem de halk arasında yaygın olarak kullanılan bir üründür. Burada satılacak olan herhangi bir kaput ucuz ve dayanıklı olmalıdır. Burada Pamuklu bez ve basmaya yönelik iyi bir piyasa bulunmaktadır. Pamuklu bezler kolasız, basmalar ise solmayan renklerde olmalıdır. Büyük çiçek desenleri olan parlak renkler tercih edilmekte, hayvan desenleri olan basmalar satılmamaktadır. Özellikle Arapkir bölgesinde büyük miktarda pamuk kullanılarak üretilen ve "Manusa" adlı verilen elbise tüm Anadolu'da yaygın olarak kullanılmaktadır. Geçmişte, hemen hemen tüm iplikler İngiltere ve Hindistan'dan gelmekteydi. Bu bölgede sadece İngiliz beden ölçüleri kullanıldığından buna dikkat etmek gerekmektedir. Çizgili pamuklu kumalar, pamuklu bezler, eritli bezler ve diğer tekstil ürünlerinin burada iyi piyasası bulunmaktadır.

İkinci El Giyim, Ayakkabı, Örgü ve Giyim ve Benzerine Yönelik Artan Pazar

Küçük miktarlarda ABD'den ithal edilen giyim eşyaları daha yaygın satılabilir. İkinci el giysi satışındaki hızlı artış bu yoldaki olanakların bir göstergesidir. Satıcıları mallarını satarken herhangi bir zorluk çekmiyor, Amerika Birleşik Devletleri'nde yaşamayan pek çok Ermeni'nin dönüşü ile kendilerine olan yoğun talep giderek artıyordu. Bu bölgedeki erkekler git gide yerel kıyafetleri olan 'entari'yi (bir kadın elbisesi görünümünde olan, giysinin bel kısmı ile eteğin birleşimi) giymeyi bir kenara bırakıp, yerine kendileri için daha kullanışlı gördükleri modern giysileri giymeye başlamıştı. Kıyafetin tarzından çok ucuz olması daha çok dikkate alınmıyordu. Sık sık ikinci el kadın ceketleri giyen erkekleri görebilirdiniz.

Amerikan ayakkabısı burada büyük ölçüde giyiliyordu ve en fazla 2 \$ veya 8 \$'a satılan ayakkabılara yönelik iyi bir piyasa vardı. Bunun yanı sıra,

kauçuk botlara yönelik büyüyen bir talep vardı ve neredeyse hepsi Amerika Birleşik Devletleri'nden geliyordu. Ulaşım tesislerinin mevcut olmamasından dolayı, ürünler posta ile geliyordu.

Örgü iç çamaşırı giyilmeye başlandı, fakat sadece daha yüksek sınıf kesim tarafından giyiliyordu. Bunlar nüfusun sadece küçük bir kısmını temsil ediyordu. Bunların bu hattına yönelik piyasa sınırlıydı.

Güneşimsiyeleri daima prensip olarak yüzlerini gizlemek isteyen Türk ve Ermeni kadınlar tarafından talep ediliyordu. Parlak renkler her zaman tercih ediliyordu.

Kadın elbiselerinin tarzındaki bir takım gelişmelere değinilmesi gerekir. Yün elbise malları burada iyi miktarlarda satılıyordu. Orta kalitedeki dayanıklı malzemeler ise çok iyi şekilde satılmaktadır. Bu ithal edilen malların dışındakiler (en ucuz fiyata satılanlar hariç) istatistiklere geçebilecek önemde olmadılarından bahsedilmemiştir. Ayrıca piyasalarda yer alan ürünlerin arasında, düğmelerden, selüloit yakalardan, jartiyerler ve ipliklerden de söz edilebilir.

Geliştirilmiş Tarım Araçlarının Kullanımını Teşvik Eden Hükümet

Bu bölgede belirli türde tarım araçlarına büyük bir ihtiyaç vardı. Tarım gerçekte hükümetin tek sanayisiydi, ancak ham ahap ve demir saban ile yerel yönetimin diğer araçları kullanılarak en ilkel şekilde yürütülüyordu. Hükümet Anadolu'da modern aletlerin satılması başlangıçta emirlerle tarım aletlerini tanıtmak konusunda çaba göstermiş ve bunların kullanımına dair ücretsiz kurslar düzenlemiştir. Sadece en ucuz ve en basit türlü araçlar satılabiliyordu. Çoğu arazi engebeli ve taşlıktı, bu yüzden atlar yerine öküz kullanılıyordu.

Donanım ve balta, çekiç, matkap, planya, tornavida, testere, menteşe, kilit, sürgü, zımba, zincir, tel, tel çivi, bıçak, çatal, kaşık, çakı, makas, saç makası, tırnak makası, kaşık, küçük kahve değirmeni ve et kıyma makinası gibi marangozların ve demircilerin basit araç gereçlerine yönelik sınırlı bir piyasa vardı. Et kıyma makinası, yerel yemek olan "köfte" adındaki kıyılmış etin hazırlanmasında hemen herkes tarafından kullanılan bir araçtı. Yakın zamana kadar, yukarıda belirtilen malzemelerin hemen hepsi burada yerel kişiler yapmak için kullanılıyordu, fakat yabancı meneli mallar giderek yerlerini alıyordu. Amerikan dikiş makinelerinin iyi bir satışı vardı. Ayrıca Amerikan metal çatıya yönelik bazı talepler olmuştur.

Piyasada Yer Bulabilecek Diğer Ürünler

Diğer ürünlerin yanında bazı pazarlarda küçük miktarlarda Amerikan malzemeleri satılıyordu. Bunlar; bisiklet, konserve balık, saatler, ilaç, cam ve cam ürünleri, lambalar, fenerler, iğneler ve çiviler, petrol, ikinci el eyerler, ayakkabı cilası, sabun, kırtasiye, oyuncak ve ahap ayakkabı mandalıdır. Amerika Birleşik Devletleri'nde iken ilaç kullanmaya alımlı olan Ermeniler ve bu bölgeye hizmet veren Amerikan hastanelerinden dolayı ilaçların satışı hızla artıyordu. Son zamanlarda bu bölgede Amerikan petrol satışı başladı; eskiden neredeyse tümü Rusya ve Romanya'dan geliyordu.

Ara sıra istisnai satın almalar olsa da, bu bölgede otomobil, elektrikli veya diğer makineler, motorlar, motorlu tekneler, müzik aletleri, ya da ofis mobilyaları gibi malzemeler için araştırmaya değer bir pazar yoktu. Konsolosluk aracılığıyla geçen Haziran ayında bir otomobil siparişi edildi, fakat savaşın patlak vermesi nedeniyle sevkiyat süresiz ertelendi.

Planlar, Sivas'ta bir elektrik santralının kurulumu üzerine yapılıyordu, ancak bu girişimi savaş durdurdu. Bu Anadolu'nun ilk santrali olacaktı.

Göçün Üzerinde Etkisi – Amerika Birleşik Devletleri'nden Gelen Para

Amerikan şirketlerinin burada iş yapması nedeniyle, bu bölgedeki çok sayıda Ermeni Amerika Birleşik Devletleri'ne gelmişti. Amerikan üretimi olan ürünlere alımın hale gelen Ermeniler aynı zamanda Amerikan mallarının do al olarak reklamını yapıyorlardı. Çoğunluğu İngilizceyi anlıyordu. Çerçerelerinden bazıları pazarda küçük dükkânlar satın alarak kendi işlerini kurmuşlardır. Do al olarak bunlarda Amerikan mallarını tercih ediyorlardı. Diğerleri ise Amerikan araç ve gereçlerinin kullanabilecekleri ticaret ile meşgulü.

Yerel bankalar tarafından, bu vilayete yıllık olarak yaklaşık 1,000,000 \$ (aile başına 10 \$)'ın ABD'ye yerleşmiş olan göçmenlerce gönderildiği tahmin edilmiştir. Ailelerin yılda ortalama 150 \$ ile geçindiği düşünüldüğünde, göçmenlerin gönderdiği rakamın önemi ortaya çıkmaktadır. Birçok aile tamamen Amerika'daki akrabalarından gönderilen paraya muhtaçtı, ancak mevcut durum nedeniyle para transferi neredeyse imkânsız gibiydi.

Bu bölgedeki tek önemli endüstri tarımdı ve bölgenin refahı mahsulün iyi olmasına bağlıydı. Nüfusun büyük bir bölümünü oluşturan çiftçiler verim

bollu undan, erkeklerin orduya çağrılmaması ve para kıtlığı nedeniyle çok az gelir elde etmiştir. Ancak üretimin fazlalığı fiyatları düşürerek kasaba ve ehirlerde yavaş yavaş olumlu yönde etkilemiştir.

1913 yılında bu day kilo başına 50 veya 60 kuru tu (bir kuru 4.4 sent'e de erdi ve bir kilo yaklaşık 170 pound ediyordu) iken geçen yıl bu day 35 kuru , arpa ise 25 kuru gibi düşük fiyata verilmiştir.

Pamuk'un Artan Verimi

Bir düşük kaliteli ve hatırı sayılır derecedeki pamuk bu vilayette yetiştirilmekteydi. Kozaların boyutu bir ceviz büyüklüğündeydi ve lif kısayken bitkiler küçüktü. Diğer çeşitler sezonun kısa olması nedeniyle gelişmemiştir. Ekim yöntemi ilkeldi, ikinin çoğunu kadınlar tarafından yapılıyordu ve iyi mahsulü korumak adına az çaba sarf ediliyordu.

Geçen yılki verimin 1913 yılındakinden daha büyük olarak, 1,400,000 ve 1,600,000 pound arasında bir tutar olacağını tahmin edilmekteydi, ancak çıkarılma işlemi küçük makineler ile daha yavaş yapıldığından, yıl sonuna kadar piyasaya sürülen aslında en fazla 40,000 veya 50,000 pound olmuştur. Aralık ayına kadar hiçbir mahsul pazarlara ulaşmamıştır ve muhtemelen tam mahsul Mayıs veya Haziran ayından önce alınamayacaktır. Pamuk burada ihraç edilmiyordu, ancak 1913 yılının yaklaşık 60.000 \$.lık mahsulü Rusya'ya, 20.000 \$ de erindeki mahsul ise diğer vilayetlere gönderilmiştir. Yaklaşık 250,000 pound'luk pamuk, sert pamuklu bez ve yerel basma yapımında kullanılmak üzere her yıl bu vilayette kullanılmıştır.

Ancak bu yıl ihracatın imkânsızlığından ve pamuklu mal ithalinin zorluğundan dolayı bu miktardan daha fazlası muhtemelen doğrudan kuma yapımında kullanılacaktır. Geçen sezonun pamuk fiyatı ilk alındığında bir batman 20 kuru tu (bir pound'da 5 sent). Aralık ayı sonu itibarıyla bir batman 30 kuru a kadar (bir pound'da 7 sent) çıkmıştır. Burada ortalama fiyat bir batman 35 ile 40 kuru (bir pound'da 8,5 ile 9,5 sent arası) civarındaydı.

ipek, Afyon ve Meyve Üretimi

ipekböceği yetiştiricileri ilçenin hemen her köyünde yürütülmekteydi. Küçük ipek fabrikaları vardı ve bu endüstri üretiminin çoğunu yerel olarak kullanılmıştır, ancak ham ipek Türkiye'nin birkaç iline giderken, her yıl genellikle bazı ipek böceği kozaları Marsilya'ya, ipek böceği yumurtaları ise Rusya, Yunan ve Romanya'ya ihraç edilmiştir. Geçen yıl yurtdışına hiçbir ihracat yapılmadı ve varsa çok az diğer iller için gönderilmiştir. Bu vilayette

koza üretimi, 1913 yılında yaklaşık 100,000 pound (10.000/11.000 pound ham ipek yapar) civarında yapılan üretimin yaklaşık yarısı kadardı. Bu miktarın dörtte biri, ölçüüne bakılmaksızın bölgede bulunan tek fabrika tarafından kullanıldı. Küçük bir miktar, diğer birkaç fabrika tarafından kullanıldı ve geriye kalan bakiye kullanıma hazırды. Son sezon yumurta miktarı 1913 yılında olduğu gibi 30,000 gramdı ve 5,000 gramı burada kullanıldı ve geri kalan miktar ise kullanıma hazırды.

Geçen yılın Afyon verimi, yaklaşık 1913 yılı verimi kadar yani 17,000 okkaydı (47,600 pound). Ürünün tamamı Malatya'da üretilmiştir. 75.000 \$ değerinde olan bu miktarın yaklaşık yarısı ihraç edilmiştir. Kilo başına 1,50 \$ ile 5 \$ arasında değişen fiyat geçen sezon önemli ölçüde dalgalanmıştır.

Ağaçların Mayıs ayında dolu fırtınasından hasar görmesi ve meyvelerin çoğunun olgunlaşmadan önce bozulmasından dolayı geçen yılın meyve mahsulü her zamankinden çok daha azdı. Yalnızca badem, üzüm, elma, armut ve eriklerin yaklaşık ortalama yarısı kadar mahsul vardı. Bademin fiyatı bir okkada 9 kuru tu (bir pound'da 13 sent), normal fiyatın yaklaşık yarısı kadardı, çünkü hiçbiri ihraç edilmemiştir. Kaysı mahsulü ortalama fiyattaydı, eftali ise sadece biraz ortalamanın altındaydı.

Yakıt Eksikliği i-Artezyen Kuyusu için Makineler

Yakıt eksikliği bu bölgenin en büyük sorunlarından biridir. Elde edilebilen tek odun, iki, üç ya da dört gün süren bir yolculuk mesafesinden önce ek sırtında buraya getirilen bodur meşe fidanlarıydı. Kaynak gittikçe kıtları için ve odun daha uzak mesafelerden getirildiğinden fiyat her yıl artmaktaydı. Başka yerlerden buraya getirilen kömür ya da odun dışında başka bir yol yoktu. Harput'tan iki gün uzaklıkta olan Palu bölgesinde son zamanda kefedilen bir kömür birikintisi, bu problemin kısmen de olsa çözülebileceği umudunu yeertti, ancak kömürün düşük kalitede olduğu ve buraya getirilecek şekilde elde olmadığı kanıtlandı.

Bu konsolosluktan temin edilen son iki yıllık raporlarda belirtilen artezyen kuyusuna yönelik makine son zamanlarda kurulmuştur ve sondaj bir mühendis yönetimi altında başlamıştır ancak henüz bir sonuç varılmamıştır.

Değerlendirme ve sonuç:

Konsolosun göreve başladığı tarihten raporu yayınladığı tarihe kadar geçen 9 ay 17 günlük sürede, Amerika'nın Harput Konsolosluğu

sorumluluk bölgesinde bulunan Mamuratul Aziz Vilayeti-Sivas-Diyarbakır-Mu -Bitlis ve Van gibi geniş alan için düşük ve düşük rapor hazırlayabilmesi, dönemim ulaşımları düşük olduğu için olanaksız görülmektedir. Ayrıca Osmanlı Devletinin o dönemde I. Dünya Savaşı'na girmesi ve hatta Rusların Mart ayının başlarında Bitlis-Mu ve Van'ı işgal etmesi olmaları, raporun güvenilirliğinin sorgulanması gerektiğini bir kez daha ortaya koymaktadır.

Yine de başta Harput ve hemen yakın civar yerler hakkında vermiş olduğu bilgiler ve yapmış olduğu değerlendirmeler ayrıntı derecede önemli ve farklılıkları içermektedir. Bu bakımdan rapor özellikle Mamuratul Aziz Vilayetini çalan tarihçiler için kıymetli bilgiler ortaya koymaktadır.

Raporda dikkati çeken önemli bir husus, o dönemde önemli ölçüde Ermeni nüfusun Amerika'ya göçmesi ve bunların dönüşlerinde adeta Amerika'nın birer fahri elçisi olarak görev yaptıkları bilgisidir. Başta Harput olmak üzere Amerikan Misyoner Okullarında büyük oranda Ermenilerin eğitildiği düşünüldüğünde, Ermeni konusunun hangi ölçüde istismar edildiğini hayal etmek güç olmayacaktır.

Rapor günümüze kıyasla Elazığ ve yöresinin gerçekleştirmiş olduğu gelişim ve gelişimi ortaya koyarken diğer yandan da zaman içinde kaybettiğimiz ve/veya yok olmaya yüz bıraktığımız yeteneklerimizi de göstermektedir. Harput bölgesinde ihraç edilebilecek miktarda üretilen ipek ve ipek böceği, Malatya yöresinde üretilen Afyon gibi.

KAYNAKLAR

- <http://brookhavensouthhaven.org/HamletPeople/tng/getperson.php?personID=11058&tree=hamlet>
<http://brookhavensouthhaven.org/history/Davis/Harput.htm>
New York Tribune, Friday (Cuma), 10 April (Nisan) 1914.
Port Jefferson Echo, 18 Jul 1914 (18 Temmuz 1914).
USA, National Archive /RG59/867.4016/392