

ISSN: 1309 4173 (Online) 1309 - 4688 (Print)

Volume 5 Issue 3 p. 151-173, May 2013

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan

Sanayi Mektepleri
Adapting to Industrial Modernisation: Industrial Schools Established in Ottoman Iraq

Dr.Burcu Kurt
İstanbul Teknik Üniversitesi- İstanbul

Öz: Bu makale Osmanlı İmparatorluğu’nda sanayide modernleşmenin eğitim alanındaki etkilerini

Irak’ta kurulan sanayi mekteplerini ele alarak incelemektedir. Makalede Osmanlı’nın son dönemindeki sanayileşme

gayretlerinin, Irak vilayetlerinde ortaya nedenleri, çıkış şekli ve etkileri üzerinde durulmakta ve bu gayretin Irak

sanayisinin gelişimine yaptığı katkılar tespit edilmektedir. Osmanlı İmparatorluğu’nda 19. yüzyılın ikinci yarısında

başlayan endüstriyel modernleşme ve makineleşme süreci sanayi sektörüne teknik eleman yetiştirme biçimlerinde

değişikliğe yol açmıştır. Endüstriyel modernleşmenin bir sonucu olarak eski dönemlerde usta-çırak ilişkisine dayalı

teknik eleman yetiştirme modeli büyük oranda ortadan kalkmış ve yeni gelişen sanayi sektörlerine adapte olacak

personelin yetiştirilmesine gayret edilmiştir. Osmanlı Devleti teknik eleman yetiştirmek amacı ile bir çok

Islahhane/Sanayi Mektebi açmıştır. Bağdad, Basra ve Musul vilayetlerinden oluşan Irak kıtası da Islahhane/Sanayi

Mektebi açılan yerlerden biri olmuştur.

Anahtar Kelimeler: Irak, Bağdad, Musul, Sanayi Mektebi, Islahhane, Osmanlı Sanayii

Abstract: This article examines the effects of Ottoman industrial modernization on education with a

special focus on the industrial schools established in Iraq. The article studies the late Ottoman industrialization in

Iraq with its causes, emergence and implications and indicates the contributions of this Ottoman investment in the

development of industry in Iraq. Starting from the second half of the nineteenth century, the industrial

modernization and mechanization in the Ottoman Empire led to changes in forms of technical personnel training

for the industrial sector. As a result of industrial modernization, the previous technical personnel training model,

which was based on the master-apprentice relationship, largely disappeared and the training of new staff who

could adapt to the emerging industry sectors was implemented. In order to train technical personnel for their

industrial needs the Ottomans opened a number of Reformatories/Industrial Schools throughout the empire. Iraq,

consisting of Baghdad, Basra and Mosul provinces, was one of these places with new Industrial Schools.

Key Words: Iraq, Baghdad, Mosul, Industrial school, Reformatory, Ottoman Industry

18. yüzyıl sonlarına doğru Avrupa’da yaşanan sanayi devrimi, etkisini 19. yüzyılın

ikinci yarısında Osmanlı İmparatorluğu’nda da hissettirmeye başlamıştır. Osmanlı

İmparatorluğu’nda sanayileşmenin hız kazandığı bu dönemde bir çok sanayi tesisi ve fabrika

kurulmuş ve bu tesislerde çalışacak kalifiye eleman bulmak bir sorun olarak ortaya çıkmıştır.

Uzun yüzyıllar boyunca Lonca teşkilatı içerisinden usta-çırak ilişkisine dayalı teknik

eleman yetiştirme metodu, sanayileşme çabaları ile birlikte akim kalmıştır. Bunun bir neticesi

olarak ilk etapta İmparatorluk dahilinde kurulan sanayi tesislerinde çalışmak ve Osmanlı

tebaasını yetiştirmek üzere yurt dışında bir çok kalifiye eleman getirtilmiştir. Bu girişimin bir

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 152

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

sonuç vermemesi üzerine Osmanlı İmparatorluğu’nda teknik eleman yetiştirilmek amacıyla

çeşitli okulların açılmasına yönelinmiştir. Önce ıslahhane adıyla açılan ve daha sonra sanayi

mektepleri ismini alan eğitim kurumlarını bu zincirin bir halkası olarak düşünmek gerekir.

Islahhaneler/sanayi mektepleri kimsesiz çocukların topluma kazandırılması gibi bir misyona

hizmet ederken aynı zamanda sanayide istihdam edilmek üzere yetiştirilecek kalifiye eleman

ihtiyacını da kısa zaman içerisinde gidermeyi amaçlamaktaydı.

Bu çalışmada Osmanlı İmparatorluğu’nda sanayide modernleşmenin eğitim alanındaki

tezahürü bağlamında Irak’ta kurulan sanayi mektepleri ele alınacaktır. Bu şekilde İmparatorluk

dahilindeki sanayi tesislerinde çalışacak kalifiye eleman yetiştirmek gayesiyle açılan

ıslahhane/sanayi mekteplerinin Irak kıtasına teşmili ve bu bölgedeki faaliyetleri incelenecektir.

Böylece Osmanlı son dönemindeki sanayileşme gayretlerinin İmparatorluğun en uç köşesinde,

Irak vilayetlerinde ortaya çıkış şekli ve etkileri üzerinde durulacaktır.

1. Osmanlı İmparatorluğu’nda Modern Sanayie Geçiş ve Sanayi Eğitimi

Sanayi alanında modernleşme Osmanlı İmparatorluğu’nda 19. yüzyılın ikinci yarısında

ivme kazanmıştır. 19. yüzyıl başlarında Avrupa mallarının Doğu’ya akışı hızlanmış ve

Osmanlı toprakları kısa zamanda birçok Avrupalı imalatçı için bir pazar halini almıştı. Böylece

Avrupa’nın mamul malları giderek artan ölçüde geleneksel Osmanlı ürünlerinin yerini almış ve

bu şekilde Osmanlı zanaatkarları değişen koşullara ayak uydurarak değişim geçirmişti
1
. Tüm

bunların bir sonucu olarak Osmanlı maliyesi Avrupalıların denetimi altına girmişti
2
. Bunlara

Osmanlı İmparatorluğu’nun merkezileşme temayülleri, bunun servet birikimi sürecini sekteye

uğratması ve aşırı büyüyen loncaların çöküşleri eklenmiştir
3
.

Avrupa’da yükselen eğilime ayak uydurmak ve Osmanlı İmparatorluğu’nda sanayii

geliştirmek adına girişilen çabalardan ilki fabrikalaşma hareketidir. 1840’larda başlayan ve

Kırım Savaşı arifesine kadar devam eden dönem imparatorluk fonlarının büyük bir kısmının

fabrikalar kurulmasına aktarıldığı bir süreçtir
4
. Bu dönemde İstanbul ve çevresi başta olmak

üzere İmparatorluğun önemli merkezlerinde birçok fabrika kurulmuştur
5
. Bununla birlikte

yoğunlukla 1840-50 arasında kurulan bu fabrikalardan ancak bir kısmı ayakta kalabilmiş ve

Kırım Savaşı sonrası girilen borçlanma süreci ile birlikte 1850’lerden sonra devlet ağırlıklı

sanayileşme politikasından vazgeçilmiştir
6
.

1
 Donald Quataert, “Manufacturing”, An Economic and Social History of the Ottoman Empire, C.II, Ed.

Halil İnalcık, Donald Quataert, (Cambridge: Cambridge University Pess, 1997), ss.888-889.
2
 Edward C. Clark, “Osmanlı Sanayi Devrimi”, Tanzimat: Değişim Sürecinde Osmanlı İmparatorluğu,

Der. Mehmet Seyitdanlıoğlu, Halil İnalcık, (Ankara: Phoenix Yayınevi, 2006), s.467; Rıfat Önsoy,

“Tanzimat Dönemi Sanayileşme Politikası”, H.Ü. Edebiyat Fakültesi Dergisi, Cilt 2, Sayı 2 (1984), s.5;

Mehmet Seyitdanlıoğlu, “Tanzimat Dönemi Osmanlı Sanayii (1839-1876)”, A.Ü. Tarih Araştırmaları

Dergisi, Cilt 28, Sayı 46 (2009), s.54.
3
 Çağlar Keyder, “Osmanlı İmparatorluğu’nda XVIII. Ve XIX. Yüzyıllarda İmalat Sanayii”, Osmanlı:

İktisat, C. 3, Ed. Güler Eren, (Ankara: Yeni Türkiye Yayınları, 1999), ss.271-272.
4
 Clark, agm, s.469; Tevfik Güran, “Tanzimat Döneminde Devlet Fabrikaları”, 150. Yılında Tanzimat,

Yay. Haz. Hakkı Dursun Yıldız, (Ankara: Türk Tarih Kurumu, 1992), s.236; Zafer Toprak,

“Tanzimat’ta Osmanlı Sanayii”, Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, C.5, Yay. Haz.

Mustafa Şahin, (İstanbul: İletişim Yayınları, 1985), s.1346.
5
 Abdullah Martal, Değişim Sürecinde İzmir’de Sanayileşme (19.Yüzyıl), (İzmir: Dokuz Eylül Yayınları,

1999), ss.16-20.
6
 Clark, agm, s.476; ; Ömer Celal Sarç, “The Tanzimat and Our Industry”, The Economic History of the

Middle East (1800-1914), Ed. Charles Issawi, (Chicago: The University of Chicago, 1966), ss.56-57.

153 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

1850’lerden itibaren gerçekleştirilen uluslararası sergiler sayesinde Batı ile olan farkın

açıkça görülmesi, yeni üretim teknikleri ve sanayi ürünlerinin tanınması Abdülaziz döneminde

sanayileşme sorununun farklı bir şekilde ele alınmasına neden olmuştur. Bu şartların etkisiyle

1863 senesinde yerli sanayii koruma ve geliştirme amacıyla “Islah-ı Sanayi Komisyonu”

kurulmuştur
7
. Bunun akabinde ise devletin öncü olmadığı, özel müteşebbislerin özendirildiği

bir sanayileşme evresine geçilmiştir
8
. Bu dönem, ithalatı zor ve maliyetli olan ürünlerin,

yabancılar ve Osmanlı tebaasından aracılar vasıtasıyla yerel üretiminin yapıldığı bir

dönemdir
9
. Bunun bir uzantısı olarak Sultan Abdülaziz ve II. Abdülhamid dönemlerinde

ülkede faaliyet gösteren yerli ve yabancı şirketleri özendirici bir takım kararlar alınmış ve

teşvikler verilmiştir
10

.

Çoğunlukla dile getirilen ve sanayii fabrikada makineler ile yapılan üretimden ibaret

gören görüşlerin aksine
11

 Osmanlı İmparatorluğu’nda sanayileşme çabaları yalnızca

fabrikalaşma hareketi ile sınırlı kalmamış, sanayileşme karşısında Osmanlı endüstriyel sektörü

ciddi düzeyde mekanize olamamakla birlikte varlığını sürdürmüştür
12

. Avrupa ve akabinde

Osmanlı sanayinde yaşanan gelişmeler, Osmanlı İmparatorluğu’nun belirli sektörlerinin form

değiştirmesine neden olmuş, Osmanlı girişimcileri ve çalışanları değişen teknolojilere ve

pazarlara ayak uydurmayı başarmışlardır
13

. Böylece eski tarz üretimle öne çıkan kimi bölgeler

düşüşe geçmiş veya ortadan kalkmış, kimisinde üretim formu değişmiş ve kimi zaman da yeni

üretim merkezleri ortaya çıkmıştır. Bunun önemli örneklerinden biri imalat sektörüdür. Üretim

mekanı fabrikalar değil insan gücünün çalıştığı hane ve imalathaneler olan dokumacılık,

dericilik ve halıcılık sektörleri bu dönemde Osmanlı imalat sanayinin öne çıkan kollarını

oluşturmuştur.

Osmanlı İmparatorluğu’nda sanayi alanında meydana gelen bu değişim ve dönüşüm,

yeni gelişen sanayi kollarında ve makineye dayalı endüstrileşmede istihdam edilecek teknik

personel sorununu ortaya çıkarmıştır. Eski eğitim tarzı ile yetiştirilen elemanlar modern

sanayie geçiş sürecine zorlukla ayak uydururken, yeni makinelerin kullanımını bilen ve çağın

endüstriyel gelişimlerine vakıf teknik eleman yetiştirmek bir mecburiyet halini almıştır.

Osmanlı İmparatorluğu’nda teknik eleman ihtiyacı bu döneme kadar küçük yaşta

çocukların lonca teşkilatı içerisinde yetiştirilmesi ile karşılanmaktaydı. Meslek öğrenmek

üzere bir ustanın yanına verilen 8-10 yaşlarındaki çocuklar, belirli bir süre sonunda önce

kalfalığa, sonra da ustalığa yükselirlerdi. Fakat bu elemanların gerek kalite gerekse sayı

7
 Abdullah Martal, “Osmanlı Sanayileşme Çabaları (XIX. Yüzyıl)”, Osmanlı, C.3, ss.282-284; Sarç,

agm, ss.52-53; Adnan Giz, “Islah-ı Sanayi Komisyonu”, Tanzimat’tan Cumhuriyet’e Türkiye

Ansiklopedisi, C.5, ss.1360-1362; Keyder, agm, s.273; Quataert, “Manufacturing”, ss.897-898.
8
 Martal, age, ss.16-33; Seyitdanlıoğlu, agm, s.65; Donalt Quataert, Manufacturing and Technology

Transfer in the Ottoman Empire (1800-1914), (İstanbul: The Isis Press, 1992), ss.28-31. Özel

fabrikaların imtiyaz süreci ile ilgili detaylı bilgi için bkz. Ahmet Kala, “Osmanlı Devleti’nde

Sanayileşmenin İlk Yıllarında Özel Fabrikalar”, Osmanlı, C.3, ss.286-301.
9
 Keyder, agm, s.276.

10
 Ali Akyıldız, Osmanlı Dönemi Tahvil ve Hisse Senetleri, (İstanbul: Türk Ekonomi Bankası, 2001),

s.28.
11

 Osmanlı “sanayisizleşmesi”ne yönelik tarih yazıcılığı hakkındaki tartışmalar için bkz. Donald

Quataert, Sanayi Devrimi Çağında Osmanlı İmalat Sektörü, (İstanbul: İletişim Yayınları, 1999), ss.24-

37.
12

 Age, s.39.
13

 Donald Quataert, “Manufacturing”, s. 907.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 154

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

bakımından yetersiz oluşu
14

 nedeniyle öncelikle İstanbul’da kurulmuş olan fabrikalarda

istihdam edilen yabancıların, yerli ustaları eğitmeleri sağlanmaya çalışılmış, daha sonra ise

modern sanayinin ve fabrikalarda kullanılan teknolojinin prensiplerini öğrenmek için

Avrupa’ya öğrenciler gönderilmiştir
15

. Tanzimat’ın ilanını izleyen dönemde ise bu düşüncenin

bir uzantısı olarak 1848 yılında bir sanayi mektebi kurulmasına teşebbüs edilmiş fakat

Zeytinburnu Sanayi Mektebi binası tamamlandığı halde öğrenime başlayamamıştır.

Sanayi okullarının kurulmasına dair ilk ciddi adım Midhat Paşa’nın Niş ve Tuna

valiliği döneminde atılmıştır. Midhat Paşa’nın gayretleriyle 1863’de ilk defa Niş’te ve daha

sonra Sofya ve Rusçuk’ta Islahhane adıyla anılan mektepler açılmıştır
16

. Islahhanelerin

işlevlerinden biri ülkenin gittikçe kötüleşen sosyo-ekonomik durumunun ve özellikle Osmanlı

topraklarına yönelik göçlerin mağdur ettiği 5-13 yaşları arasındaki fakir ve kimsesiz çocukların

korunmasıydı. Bununla birlikte ıslahhanelerin kuruluş ve yaygınlaşmalarını belirleyen bir

neden de kalkınma çabaları olmuştur
17

. Islahhaneler Tanzimat dönemi Osmanlılık ideolojisine

uygun olarak dil, din ve ırk farkı gözetmeksizin herkese açıl tutulmuş, okula kabulde 12-13

yaşın altındaki kimsesiz ve fakir çocuklara öncelik verilmiştir
18

. Ayrıca çeşitli suçlardan dolayı

bir veya daha fazla yıla mahkum olmuş olan 13 yaşından küçük çocuklardan, hapishanelerde

kalması uygun görülmeyenler de ıslahhanelere kabul edilmiştir
19

. Islahhanelerde ilk öğretim

seviyesinde verilen teorik derslerin yanı sıra usta-çırak ilişkisine dayalı pratik sanat dersleri de

görülmekteydi
20

. Sanat dersleri vilayetlerin hammadde ve diğer üretim özelliklerine göre

belirlenmekteydi
21

. Islahhanelerdeki sanatlarının başlıcalarını dalları terzilik, kunduracılık,

demircilik, matbaacılık, debbağat ve dokumacılık oluşturmaktaydı
22

. Üçüncü sınıftan itibaren

işlenen ürünlerin satışından her öğrenciye pay ayrılmakta ve biriken para ile öğrencilerin

mezuniyet sonrası işyeri açmaları özendirilmekteydi
23

. Bununla birlikte çocuklar mezun

olduktan sonra istedikleri kadar ıslahhanede kalıp ücret karşılığında çalışabilmekteydi. Ayrıca

diğer vilayetlerde de eğitim gördükleri sanat dalına göre istihdamda önceliğe sahiplerdi
24

.

Islahhanelerin masrafları için gerekli para halkın yardımı ve bağışları ile okullara ait gayri

14

 Rifat Önsoy, Tanzimat Dönemi Osmanlı Sanayii ve Sanayileşme Politikası, (Ankara: Türkiye İş

Bankası, 1988), s.115.
15

 Mehmet Ali Yıldırım, Dersaadet Sanayi Mektebi, (İstanbul: Kitabevi Yayınları, 2013), ss.5-6.
16

 Osman Nuri Ergin, Türkiye Maarif Tarihi, C.1-2, (İstanbul: Eser Neşriyat, 1977), s.628; Yahya

Akyüz, Türk Eğitim Tarihi, (Ankara: Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi, 1982), s.116.
17

 Bekir Koç, “Osmanlı Islahhanelerinin İşlevlerine İlişkin Bazı Görüşler”, Gaziantep Üniversitesi

Sosyal Bilimler Dergisi, 6(2), 2007, s.37.
18

 Kimsesiz ve fakir çocuklar ıslahhanelere parasız kabul edilirken, hali vakti yerinde olan ailelerin

çocuklarından her sene için 500 kuruş ücret alınmıştır. Önsoy, age, s.116.
19

 Vilayetlerin İdare-i Mahsusası ve Nizamatının Suver-i İcraiyesi Hakkında Talimat-ı Umumiyedir,

(İstanbul: Matbaa-i Âmire, 1867/1284), ss.197-198.
20

 Yıldırım, age, s.168.
21

 Bekir Koç, agm, s.44.
22

 Önsoy, age, s.116; Faik Reşit Unat, Türkiye Eğitim Sisteminin Gelişmesine Tarihi Bir Bakış, (Ankara:

Milli Eğitim Bakanlığı, 1964), s.80b; Bekir Koç, “Islahhanelerin Finans Olanakları ve İç İşleyişleri”,

Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi(OTAM), 20, 2006, ss.190-191; Bekir Koç,

“Midhat Paşa’nın Niş ve Tuna Vilayetindeki Yenilikçi Valiliği”, Kebikeç, 18, 2004, ss.412-413;

Vilayetlerin İdare-i Mahsusası, s.201.
23

 Bekir Koç, “Osmanlı Islahhanelerinin İşlevlerine İlişkin Bazı Görüşler”, s.43; Vilayetlerin İdare-i

Mahsusası..., s.224.
24

 Yıldırım, age, s.39.

155 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

menkul gelirlerinden, mahkeme harçlarından alınan hisselerden ve öğrencilerin imal ettikleri

eşyalardan karşılanmaktaydı
25

.

Islahhanelere kimsesiz ve yetim çocukların alınması hem sanayi eğitimi için gerekli

öğrenciyi kısa sürede karşılamış, hem de halkın bu kurumları desteklemesini sağlayarak iki

yönlü bir işlev üstlenmiştir. Üstelik Midhat Paşa’nın vilayet bünyesinde devletten destek

almaksızın kendi kendine yetebilecek şekilde kurduğu ıslahhaneler o dönem için hızla

yaygınlaştırılabilecek ve sanayi eğitimini karşılayabilecek özelliklere sahipti
26

. Bunun bir

sonucu olarak ıslahhaneler tüm Osmanlı coğrafyasına yayılmıştır
27

.

Midhat Paşa’nın ıslahhane girişimleriyle eşzamanlı olarak Islah-ı Sanayi

Komisyonu’nun çalışmaları esnasında da sanat dalları için okullar açarak kalifiye eleman

yetiştirilmesi lüzumu üzerinde durulmuştur
28

. Önceleri Islah-ı Sanayi Mektebi adıyla açılması

düşünülen okulu bitirenlere kalfa diploması verilecek ve bunların askerlik görevlerini orduya

ait imalathanelerde yapmaları sağlanacaktı
29

. Daha sonra ismi İstanbul Sanayi Mektebi olarak

değiştirilen okul maddi imkansızlıklar nedeniyle ancak 1868’de dönemin Şura-yı Devlet reisi

Midhat Paşa’nın çabaları ile kurulabilmiştir
30

. İlki İstanbul’da kurulan sanayi mektepleri daha

sonraki yıllarda sayıları artarak bütün yurda yayılmış
31

 ve adeta ıslahhanelerin devamı

niteliğinde olmuştur.

II. Abdülhamid devrinin ilk yıllarında ekonomik sıkıntılar nedeniyle büyük oranda

kapatılan sanayi mektepleri
32

 1890’lardan itibaren yeniden faaliyete geçirilmiştir
33

. Bu

dönemde sanayi mekteplerinin kuruluş amacı dönüşüm geçirmiştir. Tanzimat döneminde

açılan ıslahhaneler/sanayi mektepleri “Osmanlılık” ideolojisine uygun olarak açılmışlardı.

Abdülhamid döneminde açılan sanayi mekteplerinin ise daha çok Türk ve Müslüman unsurlara

hitap ettiğini söylemek mümkündür. Bu dönemde hakim olan kaygı, yabancı ve gayri Müslim

mekteplerinin gelişmişliği Müslüman olmayan azınlıkların memleketin servet ve ticaretini ele

geçirmesine neden olarak Müslümanlarla Müslüman olmayanlar arasında çatışmalar

yaşanmasına sebep olduğu şeklindeydi. İşte bu nedenle Doğu Anadolu’daki vilayetler öncelikli

olmak üzere sanayi mekteplerinin çoğaltılması ve böylece gayri Müslim ve yabancıların eline

geçmesinden korkulan sanayi ve ticarete Müslümanların katılımının sağlanması düşünülmüştü.

Bu düşüncenin bir uzantısı olarak II. Abdülhamid’in saltanatının ilk yıllarında sanayi

mekteplerini geliştirmek ve Sanayi-i Nefise Mektebi’ni ıslah etmek amacına yönelik “Heyet-i

25

 Islahhanelerin finansal kaynakları konusunda ayrıntılı bir çalışma için bkz. Vilayetlerin İdare-i

Mahsusası..., ss.194-195; Bekir Koç, “Islahhanelerin Finans Olanakları ve İç İşleyişleri”, ss.186-187;

Ayşin Şişman, “Osmanlı Devleti’nde Batılı Anlamda Mesleki ve Teknik Eğitimin Doğuşu”, Uşak

Üniversitesi Sosyal Bilimler Dergisi, (2008) 1/1, ss.34-36; Cemil Öztürk, “Türkiye’de Mesleki ve

Teknik Eğitimin Doğuşu I: Islahhaneler”, Prof. Dr. Hakkı Dursun Yıldız Armağanı, (İstanbul: Marmara

Üniversitesi Fen-Edebiyat Fakültesi, 1995), ss.436-437; Mehmet Ali Yıldırım, Tanzimat Döneminde

Meslek Okulları, (Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Ankara,

2010), s.193.
26

 Gülnaz Koyuncu Yakın, İzmir Sanayi Mektebi (1868-1923), (İzmir: İzmir Valiliği, 1997), s.11.
27

 Öztürk, agm, s.432.
28

 Önsoy, age, s.99.
29

 Yakın, age, s.7.
30

 Unat, age, s.80b; Önsoy, age, ss.117-121; Ergin, age, ss.631-635. İstanbul Sanayi Mektebi’nin

nizamnamesi vilayet ıslahhaneleri nizamnamesi ile büyük benzerlikler taşımaktaydı. Yakın, age, s.8.

Sanayi Mektebi ile son derece detaylı bir çalışma için bkz. Yıldırım, age
31

 Önsoy, age, s.124.
32

 Agm, s.139.
33

 Yakın, age, s.13.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 156

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Teşvikiye-i Sanayi” kurulmuştur. Böylece bir çok vilayette ya daha önce ıslahhane olan

mektepler yeni binalara kavuşturularak sanayi mektepleri haline dönüştürülmüş veya yeniden

sanayi mektepleri inşa edilmiştir
34

.

Bu dönemde sanayi mekteplerinde birincisi genel kültürle, diğeri sanat kollarıyla ilgili

olmak üzere iki türlü program uygulanmaktaydı. Bazı sanayi mekteplerinde muzıka sınıfı da

mevcut olup yetenekli öğrenciler her gün ikişer saat müzik eğitimiyle uğraşmaktaydı. Sanayi

mekteplerinde sıbyan ve ibtidai mekteplerinde iyi yetişmemiş, okuma yazması zayıf 8-10 yaş

arası çocuklar için ihtiyaç sınıfları açılmıştır. Abdülhamid döneminde kurulan sanayi

mekteplerinde genel kültür dersleri Darü’l-Muallimin mezunları tarafından verilmekteydi.

Sanat hocaları ise genellikle bölgenin tanınmış ustaları ve Sanayi Mektebi mezunları arasından

seçiliyordu.

Sanayi mekteplerinin açılması ve devamı için dört büyük masraf kalemine kaynak

bulunması gerekmekteydi. Öncelikle mektebin inşasına uygun bir arsa bulunması ve binanın

inşaat masraflarının karşılanması gerekiyordu. Sanat atölyelerinin kurulması için gerekli

malzemeler ve maaşlar, yatılı öğrencilerin giderleri gibi mektebin daimi masrafları da birer

gider kalemiydi. Tüm bu harcamaların devlet bütçesinden karşılanmasının imkansızlığı

nedeniyle II. Abdülhamid döneminde yerel ahalinin yardımları, evkafa ait arsa, gayri menkul

ve boş arazilerin mekteplere tahsisi ile bu zorluklar aşılmaya çalışılmıştır
35

.

II. Abdülhamid döneminde sanayi okullarını geliştirmek için girişilen faaliyetler II.

Meşrutiyet döneminde de devam etmiş ve her vilayetin muhtaç olduğu yerel sanayii

geliştirmek üzere vilayet sanayi mekteplerine yönelik bir talimat hazırlanmıştır
36

. Bu dönemde

mektepler hükümet tarafından idare edilmiş ve Avrupa sanat mekteplerinin programları

uygulanmıştır
37

. Öğrenim süresi dört sene olan okullarda birinci derecede demircilik,

tornacılık, tesviyecilik, dökmecilik, modelcilik, ikinci derecede marangozluk, doğramacılık,

oymacılık, ahşap tornacılığı, üçüncü derecede ise kunduracılık, terzilik, dokumacılık, halıcılık

ve tenekecilik gibi mahalli sanatlardan bir veya iki tanesi öğretilmekteydi
38

. Bu dönemde

sanayi mekteplerinden mezun olan başarılı öğrenciler Avrupa’ya gönderilerek öğrenimlerini

tamamlamaları konusunda teşvik edilmiştir
39

.

II. Meşrutiyet devri imparatorluk genelinde sanayi mekteplerinin modern ve sistematik

bir hale sokulmaya gayret edildiği bir dönem olmuş, 1911 senesinde “Vilayat Sanayi

Mektepleri Tertibatı” hazırlanmıştır. Vilayetlerde mevcut veya kurulacak sanayi mekteplerinde

eğitimi sistematik ve tek elden yönetilir bir hale getirmek amacıyla hazırlanan bu uygulamayla

mekteplerin eğitim süresi dört yıl olarak teyid edilmiş, okutulacak dersler güncellenmiş,

derslerin kim tarafından verileceği ve hangi kitapların okutulacağı detaylandırılmış; böylece

sanayi eğitim müfredatı modern hale getirilmişti
40

. Bu uygulamayla vilayet sanayi mektepleri

34

 Bayram Kodaman, “Tanzimat’tan II. Meşrutiyet’e Kadar Sanayi Mektepleri”, Türkiye’nin Sosyal ve

Ekonomik Tarihi (1071-1920), Ed. Halil İnalcık, Osman Okyar, (Ankara: Meteksan Limited, 1980),

ss.289-290.
35

 Agm, ss.291-292.
36

 Unat, age, s.80d.
37

 Ergin, age, s.636. 1913 senesinde kabul edilen Vilayet Kanunnamesi ile bu okulların vilayet hususi

bütçelerinden idaresi kabul edilmiştir. Unat, age, s.80d.
38

 Age, s.80d.
39

 Ergin, age, s.637.
40

 Yıldırım, Mehmet Ali Yıldırım, “II. Meşrutiyet Devrinde Vilayet Sanayi Mekteplerini Yeniden

Yapılandırma Girişimleri: Vilâyât Sanayi Mektepleri Tertibatı”, Tarih Araştırmaları Dergisi, Ankara

2012 (31/52), ss.141-142.

157 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

mezunlarından isteyen yüksek bir mektep olarak yeniden yapılandırılması düşünülen İstanbul

Sanayi Mektebi’ne devam edebilecekti. Bununla birlikte uygulama çeşitli sebeplerden dolayı

çoğu mektepte hayata geçirilememiştir
41

. Bu dönemde ayrıca 1913 yılında İdare-i Umumiye-i

Vilayet Kanunu’nu ile sanayi mekteplerinin masrafları vilayetlerin özel idare bütçelerine dahil

edilmiştir. Böylece vilayet dahilinde uygun görülen yerlerde sanayi mektepleri açmak ve

buralarda mahalli ihtiyaçlara uygun sanayi dallarını öğretmek vilayetin sorumluluğuna dahil

olmuştur. Bu şekilde mekteplerin giderlerinin vilayet bütçesinden karşılanması öngörülmüş ve

vilayet sanayi mekteplerinin gelir elde etme sorununa bir çeşit çare aranmaya çalışılmıştır
42

.

Bu tarihten sonra sanayi mektepleri daha istikrarlı bir duruma girmişse de her vilayet ayrı

program tatbik ettiğinden okullar arasında bir birlik kurulamamıştır. I. Dünya Savaşı’nın

çıkması ve bu savaşın getirdiği yük, sanayi mekteplerine verilen önemin daha da artmasına

sebep olmuş ve bu dönemde yaklaşık on bin öğrenci meslekî ve teknik öğretim görmek üzere

Alman fabrikalarına gönderilmiştir
43

.

Osmanlı İmparatorluğu’nda erkeklerin yanı sıra kızlar için de sanayi mektepleri tesis

edilmiştir. Bunun için ilk olarak 1864’te Rusçuk’ta kız yetimler için bir ıslahhane açılmış,

bunu 1869’da ordunun ihtiyaçlarını karşılamak üzere Yedikule’de Tophane Nezareti tarafından

açılan “Kız Sanayi Mektebi” takip etmiştir
44

. Bunun ardından 1882’de Dersaadet’te yatılı ve

gündüzlü bir Kız Sanayi Mektebi açılmış, bunu 1883’te Dersaadet Kız Sanayi Mektebi ve

1885’de Üsküdar Nehari Kız Sanayi Mektebi izlemiştir. Kız Sanayi Mektepleri beş yıllık olup,

biçki-dikiş, el örmesi, nakış, kasnak, çiçek yapımı, ev işleri, çocuk bakımı ve müzik gibi

alanlarda eğitim vermekteydi
45

.

2. Osmanlı Irak’ında Kurulan Sanayi Mektepleri

19. yüzyıl itibariyle Osmanlı Irak’ındaki sanayi faaliyetleri büyük oranda imalat

sektörüne dayanmaktaydı. 19. yüzyıl sonu ve 20. yüzyıl başı itibariyle Osmanlı Irak’ında

yaygın olan ana sanayi kolunun dokumacılık ve bunun ardından da deri sektörü olduğunu ifade

etmek yanlış olmayacaktır. Bu sektörlerin gelişmesinin en önemli nedenlerinden biri kuşkusuz

Irak bölgesindeki sosyo-ekonomik yapılanmaydı. Irak bölgesini oluşturan Bağdad, Basra ve

Musul vilayetlerinin üçünde de nüfusun büyük bir kesimini göçebe aşiretler oluşturmaktaydı.

Geçim kaynağı çoğu zaman hayvancılık olan bu kesimin varlığı yün ve deri gibi ham

materyallerin bölgede teminini kolaylaştırmış ve bölge şehirlerini bu ürünlerin ticareti için

önemli bir pazar haline getirmiştir
46

. Osmanlı Irak’ında gelişen tekstil ve deri imalatı her ne

41

 Agm, s.168.
42

 İdare-i Umumiye-i Vilayat Kanunu, (İstanbul: Matbaa-i Hayriye ve Şürekası, 1330), s.18,20.
43

 Yaşar Semiz, Recai Kuş, “Osmanlı’da Mesleki Teknik Eğitim: İstanbul Sanayi Mektebi (1869-

1930)”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 2004 (15), ss.285-286.
44

 Unat, age, ss.80d-80e.
45

 Kodaman, age, s.292.
46

 E. B. Soane, Mezopotamya ve Kürdistan’a Gizli Yolculuk, (İstanbul: Avesta, 2007), ss.207-209. Irak

bölgesindeki sosyo-ekonomik yapılanma ve üretilen ürünler hakkında detaylı bilgi için bkz. Salname-i

Vilayet-i Bağdad, (Bağdad: Matbaa-i Vilayet-i Bağdad), Sene 1292, Defa 1, s.141; Salname-i Vilayet-i

Bağdad, Sene 1300, Defa 4, s.136; Salname-i Vilayet-i Bağdad, Sene 1301, Defa 5, ss.76-77; Salname-i

Vilayet-i Bağdad, Sene 1309, Defa 8, s.210; Salname-i Vilayet-i Bağdad, Sene 1312, Defa 11, s.274;

Salname-i Vilayet-i Bağdad, Sene 1321, Defa 17, ss.164-165; Salname-i Vilayet-i Bağdad, Sene 1325,

Defa 21, ss.148-170; Musul Vilayeti Salnamesi, (Musul: y.y.), Sene 1308, Defa 1, s.105; Musul Vilayeti

Salnamesi, Sene 1308, Defa 2, s.134-135 ve 153; Musul Vilayeti Salnamesi, Sene 1312, Defa 3, s.262;

Musul Vilayeti Salnamesi, Sene 1325, Defa 4, s.131-132; Musul Vilayeti Salnamesi, Sene 1330, Defa 5,

ss.184-284; Salname-i Vilayet-i Basra, (Basra: Basra Vilayeti Mektubi Kalemi), Sene 1308, Defa 1, 91;

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 158

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

kadar İmparatorluk içerisine ve haricine gönderiliyor da olsa, büyük oranda iç tüketime

yönelik gelişmiştir. Bunun nedenlerinden birisi yerel mamullerin dışarıdan ihraç edilenlere

göre daha kaliteli olmasıydı. Diğer bir neden ise Irak’ta halkın Avrupa tarzı kıyafetlerden

ziyade yerel kıyafetleri tercih ediyor olmasıydı
47

.

2.1. Bağdad Vilayeti

Irak’ta kurulan ilk sanayi mektebi Midhat Paşa’nın Bağdad valiliği esnasında 1869

senesi Haziran’ında Bağdad şehrinde tesis edilmiştir. Bağdad Sanayi Mektebi, fakir ve

kimsesiz çocukların eğitilerek “vatana ve millete” faydalı bir yöne sevk edilmesi ve ileride

kendi geçimlerini sağlamak üzere sanata alıştırılmaları gayesiyle açılmıştı
48

. Başta kimsesiz ve

fukara olanlar olmak üzere din ve mezhep farkı yapılmaksızın tüm Osmanlı tebaasından

çocukların eğitim gördüğü Bağdad Sanayi Mektebi’ne II. Meşrutiyet’in ilanından sonra ilk

defa Mart 1910 senesinde İngiltere’nin Bağdad Sefareti’nin özel talebi üzerine İngiltere

tebaasından olup Bağdad’da ikamet eden kimsesiz bir çocuk kaydedilmişti
49

.

İlk açıldığında okula 144 öğrenci kaydedilmiş ve okula yönelik talep özendirilmeye

çalışılmıştı. Örneğin Mekteb’de bir sonraki sene Nisan ayında ilk sınavlar sonrasında daha

önce sünnet olmamış olan yaklaşık 40 çocuğun sünnetleri gayet görkemli bir törene

dönüştürülmüştü. Hem sünnet törenleri hem de ilk imtihanlar için yapılan ve yaklaşık iki gün

süren kutlamaya vilayetin mülki ve askeri erkanının yanı sıra halk da büyük ilgi göstermiş,

havai fişek, fener ve meşalelerle yapılan kutlamalar son derece şaşalı geçmişti
50

. Bununla

birlikte sonraki dönemlerde Bağdad Sanayi Mektebi’nin öğrenci sayısı her daim istenilen

düzeyde tutulamamış ve dalgalanmalarla birlikte 55 ila 130 arasında değişmiştir
51

.

Bağdad Sanayi Mektebi ilk kurulduğunda önce geçici olarak şehirdeki medrese

binalarından birine yerleştirilmiş ve okula ait özel bir bina yapma çalışmaları hemen aynı sene

içerisinde başlamıştır
52

. Mekteb-i Sanayi için inşa edilen bina, Dicle kenarında şehrin en

Salname-i Vilayet-i Basra, Sene 1309, Defa 2, s.174 ve 331 ; Salname-i Vilayet-i Basra, Sene 1311,

Defa 3, s.79; Salname-i Vilayet-i Basra, Sene 1318, Defa 4, s.206; Salname-i Vilayet-i Basra, Sene

1320, Defa 5, s.153; Sarah D. Shields, An Economic History of Nineteenth-Century Mosul, (The

University of Chicago, Yayınlanmamış Doktora Tezi, Chicago,1986), s.78; Davut Hut, Musul

Vilayeti’nin İdarî, İktisadî ve Sosyal Yapısı (1864-1909), (Marmara Üniversitesi Türkiyat Araştırmaları

Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul, 2006), s.231; Âli Bey, Dicle’de Kelek ile Bir

Yolculuk (İstanbul’dan Bağdad’a ve Hindistan’a), İstanbul: Büke Yayıncılık, 2003, s.104. Bu durum

bölgede aşiret ürünlerinin ticaretinin yapıldığı yeni şehirlerin ortaya çıkmasına sebep olmuştur. Bu

konuda detaylı bilgi için bkz. Hala Fattah, The Politics of Regional Trade in Iraq, Arabia, and the Gulf,

1745-1900, (Albany: State University of New York Press, 1997), ss.68-73; 185-206.
47

 Hatta bazı bölgelerde yerel kıyafetlerin giyilmesine dair gelenek ve kurallar öylesine güçlüydü ki kimi

zaman yabancılar dahi sorun yaşamamak adına bu giyim tarzına uyum sağlamak zorunda kalıyordu.

Soane, age, s.221.
48

 BOA, Şûra-yı Devlet (ŞD) 2149-22, Lef 3; Vilayetlerin İdare-i Mahsusası..., s.193.
49

 BOA, Dâhiliye Nezareti Muhaberât-ı Umûmiye (DH.MUİ) 84-1—25, Lef 2.
50

 Zevra Gazetesi, (Matbaa-ı Bağdad: Bağdad), 28 Nisan 1286, Sayı 46.
51

 Salname-i Vilayet-i Bağdad, Sene 1292, Defa 1, s.63; Salname-i Vilayet-i Bağdad, Sene 1299, Defa 3,

s.64; Salname-i Vilayet-i Bağdad, Sene 1300, Defa 4, s.114; Salname-i Vilayet-i Bağdad, Sene 1309,

Defa 8, s.146;Salname-i Vilayet-i Bağdad, Sene 1324, Defa 20, s.110; Salname-i Vilayet-i Bağdad, Sene

1325, Defa 21, s.98; Salname-i Vilayet-i Bağdad, Sene 1321, Defa 18, s.102; Salname-i Vilayet-i

Bağdad, Sene 1319, Defa 17, s.122.
52

 Abbas Azzavi, Tarihü'l-Irak Beyne İhtilaleyn, C.7, (Bağdad: Şeriketü't-Ticare, 1955/1375), s.178.

Zevra Gazetesi, 22 Temmuz 1285, Sayı.8.

159 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

değerli bölgelerinden birinde bulunmakta ve şehirdeki en geniş binalardan birini

oluşturmaktaydı
53

. Sanayi Mektebi binası 1900’lü yılların başına gelindiğinde bakımsızlıktan

dolayı harap olmuş durumdaydı. Bu nedenle dönemin valisi Namık Paşa binayı tamir ettirip

boyatarak eski görünümüne kavuşturmuştu
54

. 1907 senesinde Bağdad şehrinde bulunan İdadi

Mektebi binasının şiddetli fırtınadan etkilenerek harap olması ve öğrenci sayısının artması

üzerine dönemin Bağdad valisi Hazım Bey, merkezden Sanayi Mektebi’nin kullanmakta

olduğu binanın İdadi Mektebi’ne verilmesini istemişti. Bu durumda Sanayi Mektebi de eskiden

Gureba Hastanesi olarak kullanılan binaya taşınacaktı. Zira önce Gureba Hastanesi sonra

Darü’l-Muallimin olarak kullanılan bu bina nehrin karşı yakasında nüfusun az olduğu kısımda

yer alıyordu. Eski hastane binası her ne kadar büyüklük olarak İdadi Mektebi’ne uygun olsa

da, Bağdad şehir merkeziyle arasında nehir bulunması bu binayı, bütün öğrencileri Bağdad

şehir merkezinde olan ve gündüz eğitim veren İdadi Mektebi açısından kullanılamaz kılıyordu.

Nitekim şehrin iki yakası arasındaki nehir okula ulaşımı çoğu zaman zor, kimi mevsimde ise

imkansız kılmaktaydı. Bu durumun İdadi Mektebi’ne olan talebi azaltacağını düşünen Hazım

Bey, öğrencileri fukaradan oluşan ve tamamen yatılı hizmet veren Sanayi Mektebi’nin Gureba

Hastanesi binasına naklini, Sanayi Mektebi binasının ise İdadi Mektebi’ne verilmesini talep

etmişti. Böylece ufak bir tadilatla İdadi Mektebi’ne uygun hale getirilecek olan bina sayesinde

İdadi Mektebi’nin binası için her sene verilen yüklü miktardaki kiradan da kurtulmuş

olunacaktı
55

. Bununla birlikte Sadaret, bu değişikliği kabul etmemiş ve Sanayi Mektebi’nin

eski binasında eğitime devam etmesine karar vermişti
56

. Mektep, çeşitli tadilatlarla Osmanlı

idaresi boyunca aynı binada eğitim hayatını sürdürmüştür
57

.

Bağdad Sanayi Mektebi’nin eğitim süresi ilk açıldığı tarihte beş sene idi
58

. Mektepte

esas olarak demircilik, marangozluk, mürettiblik, terzilik, kunduracılık ve çulhacılık sanatları

öğretilmekteydi
59

. Birkaç sene sonra bu derslere petrol ve gazla ilgili sanatlar da eklenerek

Mendeli neft ve gazhanesinde öğrencilere ders verilmeye başlanmıştı
60

. 1877 senesinde ise

Rusya ile süregelen savaştan dolayı askeri ihtiyaçları karşılamak amacıyla Sanayi Mektebi’nde

kilim dokuma sınıfı açılmıştı
61

. 1900’lü yılların başına gelindiğinde Bağdad Sanayi

Mektebi’nde marangozluk ve demircilik sınıfları kapanmış, kunduracılık sınıfı da yok olmaya

yüz tutmuş haldeydi. Dönemin Padişahı II. Abdülhamid’in emriyle bu üç sınıf da

güçlendirilerek yeniden açılmıştır. Bu dönemde ayrıca okulda okutulan sanat derslerine ek

olarak tornacılık ile Avrupa’dan getirilen bando ve muzıka ile bir musiki sınıfı açılmıştı
62

. Bu

53

 Abdulrazzak el-Hilalî, Tarihü’t-Ta’lim fi’l-Irak fi’l-Ahdi’l-Osmani: 1638-1917, (Bağdad: Vizaretü’l-

Maârif, 1959), s.166.
54

 Salname-i Vilayet-i Bağdad, Sene 1319, Defa 17, s.481.
55

 BOA, Maarif Nezareti Mektûbi Kalemi (MF.MKT) 1003-18, Lef 1-2; BOA, ŞD 2198-1, Lef 1; BOA,

BEO 3086-231425. Bağdad valisi Hazım Bey bu talebini merkeze aynı yılın Haziran ve Eylül ayları

arasında bir çok kez tekrarlamasına rağmen yanıt alamamış, aynı şekilde Bağdad Maarif Müdür

vekilinin talebi de yanıtlanmamıştı. BOA, ŞD 2198-1, Lef 7-15; BOA, MF.MKT 1003-18, Lef 5.
56

 İdadi Mektebi için ise yeni bir bina inşa edilmesi kararlaştırılmıştı. Agb, Lef 5.
57

 BOA, Dahiliye Nezareti Umur-ı Mahalliye-i Vilayat Müdüriyeti (DH.UMVM) 19-9.
58

 Abdulrazzak el-Hilalî, age, s.167. Daha sonra yapılan değişikliklerle İmparatorluk genelinde sanayi

mekteplerinin eğitim süresi dört seneye indirilmişse de, bu uygulamanın Bağdad’da işleme konulup

konulmadığına dair bir bilgi bulunmamaktadır.
59

 Zevra Gazetesi, 25 Haziran 1285, Sayı.4.
60

 BOA, Ticaret ve Nafia Nezareti Sanayi İdaresi (T.SNİ) 1727-9, Lef 2.
61

 BOA, İrâde Dâhiliye (İ.DH)745-60875, Lef 1-3.
62

 Salname-i Vilayet-i Bağdad, Sene 1319, Defa 17, ss.481-482; Salname-i Vilayet-i Bağdad, Sene 1324,

Defa 20, s.110; Salname-i Vilayet-i Bağdad, Sene 1325, Defa 21, s.98; BOA, DH.UMVM 40-90.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 160

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

dönemden başlayarak hammadde ve mektep adına ithal edilen ürünlerin gümrük vergisinden

muaf tutulması sağlanmış, böylece Bağdad Sanayi Mektebi’nde okutulan sanatlara yönelik

güncel teknolojinin takibi ve transferi sağlanmaya çalışılmıştır
63

. Sanat derslerinin yanı sıra

talebelerin okuyup yazma bilmesine de dikkat edilmekte, hendese, hesap, makinecilik,

coğrafya, Türkçe, Farsça, Arapça ve Fransızca derslerinde eğitim görmeleri sağlanmaktaydı
64

.

II. Abdülhamid döneminde Bağdad Sanayi Mektebi’nde Kuran-ı Kerim
65

 ve İslam tarihi
66

dersleri verilmeye ve imam bulundurulmaya başlanmıştı
67

. II. Meşrutiyet’in ilanından sonra ise

Sanayi Mektebi programına tarih ve iktisat dersleri eklenmişti
68

. Bağdad Sanayi Mektebi’nde

özellikle ilk kurulduğu dönemde teorik derslerin bir çoğu askeriye kökenli hocalar tarafından

verilmekteydi. Pratik dersler için ise hocalar askeriye veya yerel meslek erbabı arasından

seçilmekteydi
69

.

Mekteb-i Sanayi’de okutulan demircilik, marangozluk ve mürettiblik derslerinin okul

içerisinde öğretilmesi için gerekli alet edevatın temin edilmesi gerekmekteydi. Bu alet edevatın

yurt dışından getirtilmesi ise uzun bir vakit ve prosedüre tabi bulunmaktaydı. Bu nedenle

Midhat Paşa’nın emriyle, söz konusu bölümleri açmak için vakit kaybetmemek adına

demircilik ve marangozluk dersleri ilk etapta Bağdad’da bulunan tersane fabrikasında

verilmişti. Aynı nedenlerden dolayı mürettiblik dersleri de vilayet matbaasında yapılmıştı
70

.

Terzilik, kunduracılık ve dokumacılık dersleri ise mektep içerisinde verilmekteydi
71

.

1873 senesinden itibaren alınan bir kararla Bağdad Sanayi Mektebi de dahil olacak

şekilde tüm ıslahhaneler ve sanayi mekteplerinde üretilen ürünlerden alınan numuneler her

sene İstanbul’a göndermeye başlamıştır
72

. Mektepte ilk etapta kundura, bez ve Zabtiye alayları

için elbise üretimi yapılmıştır
73

. 1900’lü yılların başına gelindiğinde Bağdad Sanayi

Mektebi’nde keten ve ipekten yapılma döşemelik ve elbiselik kumaşlar imal edilmekteydi. Bu

63

 Yıldırım, age, s.168; BOA, ŞD 603-62; BOA, ŞD 450-4.
64

 BOA, ŞD 2149-22, Lef 3; BOA, T.SNİ 1727-9, Lef 2; Salname-i Vilayet-i Bağdad, Sene 1292, Defa 1,

s.63.
65

 Salname-i Vilayet-i Bağdad, Sene 1299, Defa 3, s.64.
66

 Salname-i Nezaret-i Maarif-i Umumiye, (İstanbul: y.y.), Sene 1319, 4. Sene, s.473.
67

 Salname-i Vilayet-i Bağdad, Sene 1309, Defa 8, s.135; Salname-i Vilayet-i Bağdad, Sene 1324, Defa

20, s.110; Salname-i Vilayet-i Bağdad, Sene 1321, Defa 18, s.102; Salname-i Vilayet-i Bağdad, Sene

1319, Defa 17, s.122. Buna benzer bir girişim aynı dönemde İstanbul Sanayi Mektebi’nde de

yaşanmıştır. Semiz-Kuş, agm, s.185.
68

 BOA, Dâhiliye Nezareti Şifre Kalemi (DH.ŞFR) 69-89; BOA, DH.UMVM 4-35; BOA, DH.UMVM

146-3. Her ne kadar 1911’de çıkarılan kanunuyla sanayi mekteplerinin ders programları tek

tipleştirilmeye çalışılmışsa da bunun tüm imparatorluk topraklarına teşmil edildiğini söylemek güçtür.
69

 Salname-i Vilayet-i Bağdad, Sene 1292, Defa 1, s.63; Salname-i Vilayet-i Bağdad, Sene 1299, Defa 3,

ss.62-63; Salname-i Vilayet-i Bağdad, Sene 1300, Defa 4, s.113; Salname-i Vilayet-i Bağdad, Sene

1301, Defa 5, s.114; Salname-i Vilayet-i Bağdad, Sene 1309, Defa 8, s.145; Salname-i Vilayet-i Bağdad,

Sene 1319, Defa 17, s.122; Salname-i Vilayet-i Bağdad, Sene 1321, Defa 18, s.102; Salname-i Vilayet-i

Bağdad, Sene 1324, Defa 20, s.110; Salname-i Vilayet-i Bağdad, Sene 1325, Defa 21, s.98.
70

 Daha sonraki dönemlerde Sanayi Mektebi öğrencileri Zevra gazetesinde istihdam edilmeye

başlanmıştır. Vital Cuinet, La Turquie d'Asie: I. Geographie, Administrative, Statistique, Descriptive et

Raisonnee de Chaque Province de l'Asie Mineure, C.III, (Paris: Ernest Leroux Editeur, 1894), s.100.
71

 Zevra Gazetesi, 25 Haziran 1285, Sayı.4.
72

 BOA, BEO 3169-237623, Lef 3. Bu şekilde ıslahhanelerden gelen ürünler değerlendirilerek her

vilayetteki ıslahhanenin gelişim-gerileme sürecinin merkez tarafından takip edilmesi planlanmaktaydı.

BOA, MF.MKT 12-59; BOA, MF.MKT 14-73, BOA, MF.MKT 12-109.
73

 BOA, T.SNİ 1727-9, Lef 3.

161 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

kumaşlar dayanıklılık ve model itibariyle Avrupa’daki emsalleri ile yarışabilecek düzeydeydi.

Aynı şekilde okulda yapılan marangozluk, demircilik ve kunduracılık sınıflarının ürünleri de

gayet iyi düzeydeydi
74

.

Bağdad Sanayi Mektebi de diğer sanayi mektepleri gibi vilayete bağlıydı. Sanayi

Mektebi, II. Abdülhamid’in iktidarı döneminde Bağdad Birinci Belediye Dairesi’ne

bağlanmıştı
75

. 1867 yılında (h.1284) yayınlanan kanunla ıslahhanelerin vilayette bir nazır ile

muavin, katip ve sandık emininden oluşan bir heyet tarafından idare edilmesi

kararlaştırılmıştı
76

. Bu tarihten sonra da ıslahhaneler ve sanayi mektepleri komisyon

aracılığıyla yönetilmeye devam etmiştir. Bağdad’da 1906-1908 arası dönemde bu komisyon

valinin başkanlığında yönetilmişti. Komisyonda sıhhiye, evkaf ve belediyeden birer aza

bulunduğu gibi bir dava vekili, bir de mühendis mevcuttu
77

.

Bağdad Sanayi Mektebi’nin özellikle ilk dönemde önemli gelirlerinden birini okula

yapılan bağışlar oluşturmaktaydı. Sanayi Mektebi’nin kurulmasının hemen akabinde bina ve

diğer masraflarının karşılanması için Basra ve Bağdad’ın eşraf, tüccar ve aşiret reisleri ile

buralarda görev yapan yüksek rütbeli memurlardan ianeler toplanmıştı
78

. İlerleyen dönemlerde

de bağışlar Bağdad Sanayi Mektebi’nin önemli gelir kalemlerinden birini oluşturmaya devam

etmiştir
79

.

Mektebin önemli gelir kaynaklarından birini de okula tahsis edilmiş olan araziler

oluşturmaktaydı. 1873 senesine gelindiğinde Bağdad Sanayi Mektebi’nin iki yüzü aşkın

öğrencisi bulunmakta ve buradan mezun olan öğrenciler askeri fabrikalar, imalathaneler ve

vapurlarda istihdam edilmekteydi. Üstelik okula devamlı olarak fakir ve kimsesiz çocukların

kaydedilmesi için talepte bulunulmaktaydı. Bununla birlikte ianeler ve öğrencilerin imal

ettikleri ürünlerin satışından gelen para giderleri karşılamaya kafi gelmiyordu. Bağdad vilayeti

bu maddi yetersizliklerden dolayı kimsesiz ve fakir çocukların mektebe kayıt taleplerini çeşitli

bahanelerle geri çevirmek zorunda kalıyor, bu durum ise devletin bölgedeki itibarını

sarsıyordu. İşte bu nedenlerle dönemin Bağdad valisi Mehmed Rauf Paşa, Sultan

Abdülaziz’den Kazımiye kaymakamlığı dahilinde ve Emlak-ı Seniyye’den olan Ebu Garib

Mukataa’sının 200 feddanının hisse-i öşriyesi hazineye verilmek ve zirai masrafları mektebe

ait olmak şartıyla tapusunun ücretsiz olarak Bağdad Sanayi Mektebi’ne tahsis edilmesini

istemişti
80

. Bağdad valisinin bu talebi ilk etapta usule aykırı olarak görülmekle birlikte okulun

masraflarının karşılanması için talibi çıkana kadar geçici bir süreliğine söz konusu arazideki

zirai faaliyetlerin Bağdad Sanayi Mektebi tarafından yürütülmesi Şura-yı Devlet tarafından

uygun görülmüştü
81

.

Bu gelişmeler üzerine konu Padişah II. Abdülhamid’e intikal etmişti. Padişah

tarafından verilen iradede söz konusu arazinin Bağdad Sanayi Mektebi’ne terki durumunda

74

 Salname-i Vilayet-i Bağdad, Sene 1321, Defa 17, s.165.
75

 Salname-i Vilayet-i Bağdad, Sene 1300, Defa 4, s.114; Salname-i Vilayet-i Bağdad, Sene 1299, Defa

3, s.63.
76

 Vilayetlerin İdare-i Mahsusası..., s.203.
77

 Salname-i Vilayet-i Bağdad, Sene 1324, Defa 20, s.111; Salname-i Vilayet-i Bağdad, Sene 1325, Defa

21, s.98.
78

 Zevra Gazetesi, 22 Temmuz 1285, Sayı.8; Zevra Gazetesi, 29 Temmuz 1285, Sayı.9; Zevra Gazetesi,

12 Mayıs 1286, Sayı.48.
79

 BOA, T.SNİ 1727-9, Lef 1. Buna bir örnek olarak 1906 senesinde Süvari Kumandanı Ferik Kazım

Paşa’nın Sanayi Mektebi’ne Kerbela Sancağı’nın Hindiye kazasında bulunan bahçelerdeki hisselerini

bağışlamasını göstermek mümkündür. BOA, Dâhiliye Nezareti Hukuk Kısmı (DH.H) 19-41.
80

 BOA, ŞD 2149-22, Lef 3; BOA, ŞD 2149-25.
81

 BOA, ŞD 2149-22, Lef 1-2.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 162

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Ebu Garib Mukataası’ndan istifa edilmesinin mümkün olmayacağının altı çizilerek bu arazi

karşılığında vilayet dahilinde bulunan devlet arazilerinden aynı miktar veya birkaç misli fazla

arazi verilmesi veya Ebu Garib Mukataa’sının tamamının miri araziye bırakılmasına karşılık

Hille Sancağı dahilinde bulunan Muhavil Mukataa’sının Emlak-ı Seniyye’ye dahil edilmesi

şıklarından birisinin seçilmesi uygun görülmüştü. Vilayet ile arazi-i seniyye komisyonu

arasında yapılan görüşmeler neticesinde
82

 1888 yılı Haziran’ında Muhavil Mukataası’nın

henüz tapu ile başkalarına tefviz olunmamış olan iki yüz feddanlık kısmının ayrılarak

hasılatından beşte biri hisse-i emiriye alınmak üzere Sanayi Mektebi’ne verilmesine karar

verilmişti
83

.

Muhavil Mukataası’ndan iki yüz feddanlık arazinin Sanayi Mektebi’ne ayrılmasının

ardından 1891 senesi Mart ayında Bağdad vilayeti idare meclisi, söz konusu araziden hisse-i

emiriye alımına son verilmesi için Dahiliye Nezareti’ne başvurmuştu
84

. Nitekim araziyi imar

ve ihya edenler ile ekenlerin aldıkları paylara bir de hisse-i emiriye eklendiğinde hasılatın

ancak onda biri Sanayi Mektebi’ne kalmaktaydı
85

. Vilayet idare meclisinin bu talebi Şura-yı

Devlet Dahiliye Dairesi tarafından uygun bulunmuştu
86

. Bu şekilde 1873 senesinde yapılan

talebe binaen 1888 yılında Sanayi Mektebi’ne Muhavil Mukataası’ndan iki yüz feddanlık arazi

ihsan buyrulmuş ve 1893 senesinde bu arazinin hisse-i emiriye muafiyetine karar verilmişti.

Haziran 1894 senesinde Bağdad Sanayi Mektebi’ne ihsan edilen arazinin Muhavil

Muktaası’ndan değil, Memduhiye nahiyesinde bulunan Şuveyle nehri arazisinden olduğu

anlaşılmış ve durum düzeltilmişti
87

.

1900 senesi başında Bağdad Sanayi Mektebi’nin en önemli gelirlerinden olan bu

mukataanın ziraati sekteye uğramıştı. Cuyur aşireti tarafından ekilen bu araziye komşu bir

kısım arazi 1900 senesinde Remont bölükleri kurmak maksadıyla 6. Ordu Müşirliği’ne tahsis

edilmişti
88

. Fakat buraya yerleştirilen süvari bölükleri komutanının Şuveyle nehri arazisinin

gelirlerine el koyma girişimleri, Bağdad Sanayi Mektebi’nin gelirlerinin kesintiye uğramasına

sebep olmuştu. Bu duruma Bağdad vilayet meclisinin itirazı üzerine Dahiliye Nezareti olaya

müdahale etmiş ve Bağdad Sanayi Mektebi hasılatının sekteye uğramaması için Remont

bölüklerine tahsis edilen arazinin sınırlarının tam olarak çizilip harita üzerinde belirlenmesine

karar verilmişti
89

.

Bağdad Sanayi Mektebi’nin gelirlerinden bir diğeri de 1870’li yıllarda okula ihsan

edilmiş olan Bağdad’daki Çifte Hamam’ın kira gelirleriydi
90

. Yaklaşık sekiz bin lira

kıymetinde olan Çifte Hamam, İdare-i Mahsusa-ı Vilayet’in teşekkülünden sonra Ocak 1916

82

 BOA, Yıldız Mütenevvî Maruzât Evrakı (Y.MTV) 11-61.
83

 BOA, Dâhiliye Nezareti Mektûbi Kalemi (DH.MKT) 1414-52; BOA, DH.MKT 1353-31; BOA,

DH.MKT 1474-53; BOA, DH.MKT 1508-59; BOA, DH.MKT 1515-85; BOA, DH.MKT 1435-77; BOA,

DH.MKT 1994-16, BOA, İ.DH 1084-85078, Lef 1-3.
84

 BOA, DH.MKT 1823-68.
85

 BOA, ŞD 355-25.
86

 BOA, DH.MKT 29-54, Lef 2; BOA, BEO 184-13785, Lef 2.
87

 BOA, ŞD 355-25; BOA, ŞD 2636-5; BOA, BEO 585-43840, Lef 2-3; BOA, BEO 458-34283, Lef 2;

BOA, DH.MKT 29-54, Lef 5.
88

 Remont bölüklerinin görevi ordunun ihtiyacı olan hayvanları yetiştirerek ordunun hayvan ihtiyacını

karşılamaktı. BOA, BEO 1401-105065, Lef 2; BOA, DH.MKT 2315-47.
89

 BOA, Dahiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu Muamelat Evrakı (DH.TMIK.M) 93-

6, Lef 1, 2, 5, 7.
90

 BOA, T.SNİ 1727-9, Lef 1.

163 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

tarihinde buraya devredilmişti
91

. Sanayi Mektebi’nin diğer gelir kalemlerini Bağdad

köprüsünden elde edilen gelirler, bir kısmı okula ayrılmış olan ihzariyye, ziraat, tramvay ve

havagazı gelirleri oluşturmaktaydı
92

. Sanayi Mektebi ayrıca hükümet tarafından belediyelere

aktarılan gelirlerden de pay almaktaydı
93

.

Sanayi Mektebi’ne ihtiyaç zuhur ettiğinde geçici olarak kaynak aktarımı da

yapılmaktaydı. Nitekim Bağdad’da inşa edilen Sammara köprüsünün yıllık 35.000 kuruştan

ibaret olan gelirleri 1906 senesinde görülen ihtiyaca binaen Sanayi Mektebi’ne tahsis edilmiş
94

,

bir sonraki sene yeniden hazineye iade edilmişti
95

. I. Dünya Savaşı’nın süregeldiği 1916

senesinde de vilayet gelirlerinin düşmesi ve Sanayi Mektebi’nin neredeyse işleyemez hale

gelmesi nedeniyle okula devlet bütçesinin muavenet faslından para takviyesi yapılmıştı
96

.

Bağdad şehrinde devlete ait Sanayi Mektebi’nin yanı sıra kısa bir süre için Hristiyan

cemaatine ait bir de Latin İnas Sanayi Mektebi kurulmuştu. 1903 senesinde kurulan ve

yalnızca bir sene açık kalabilen okulun mevcudu 53 öğrenciden ibaretti
97

. Latin Sanayi

Mektepleri İmparatorluğun diğer bölgelerinde de kurulmuştu. Bu mekteplerin giderleri kısmen

rahipler kısmen de hayırsever cemaat mensupları tarafından karşılanmış ve bunlar gerek

merkezi gerekse mahalli hükümete karşı her türlü vergiden sorumlu tutulmuştur
98

.

2.2. Musul Vilayeti

Bağdad’ın ardından ikinci Sanayi Mektebi, Şehrizor Sancağı’na bağlı Kerkük

kasabasında açılmıştır. Kerkük Islahhanesi Ekim 1870’de halkın yardımlarıyla kurulmuş ve

gene ianelerle elde edilen bir konakta eğitime başlamıştı
99

. Bununla birlikte okul Midhat

Paşa’nın Bağdad valiliğinden ayrılmasının akabinde ve kuruluşunun üzerinden henüz on sene

geçmeden kapatılmıştı. 1880 senesinde dönemin Musul valisi Abdünnafi’ İzzet Bey, bölgede

Sanayi Mektebi’ne yönelik talep ve ihtiyaç olduğunu belirterek belediye tarafından okulun

yeniden açılmasını talep etmişti. Her ne kadar bu talep Şura-yı Devlet tarafından kabul edilmiş

ve gerekenin yapılması için Musul vilayetine yetki verilmişse de okulun yeniden eğitime

başlaması mümkün olmamıştı
100

. Kerkük’te bir sanayi mektebi kurulması 1905 senesi başında

bu defa Musul vilayeti idare meclisi tarafından gündeme getirilmiş fakat bu teşebbüs de

sonuçsuz kalmıştır
101

. Kerkük Sanayi Mektebi ancak Irak’taki Osmanlı hakimiyetinin son

91

 BOA, DH.UMVM 13-40, Lef 1.
92

 BOA, T.SNİ 1727-9, Lef 1. Midhat Paşa döneminde Kazımiye ile Bağdad arasında bir tramvay inşa

edilmişti. Abbas Azzavi, age, C.7, ss.240-241; Adem Korkmaz, Midhat Paşa’nın Bağdat Valiliği,

(İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2005),

ss.57-59; Ebubekir Ceylan, The Ottoman Origins of Modern Iraq, (London: I.B. Tauris, 2011), ss.201-

204. Bu hat Nazım Paşa’nın Bağdad valiliği döneminde elektrikli tramvay haline getirilmiştir. Abbas

Azzavi, age, C.8, s.200.
93

 BOA, BEO 3169-237623, Lef 4.
94

 Agb, Lef 3-4.
95

 Agb, Lef 2; BOA, BEO 3120-233987.
96

 BOA, DH.UMVM 149-13.
97

 Salname-i Vilayet-i Bağdad, Sene 1321, Defa 18, s.105.
98

 İşkodra Latin Sanayi Mektebi ile ilgili ayrıntılı bilgi için bkz. BOA, İrade Adliye ve Mezahib (İ.AZN)

77-4, Lef 1-2.
99

 Zevra Gazetesi, 6 Teşrin-i Evvel 1286, Sayı 87.
100

 BOA, ŞD 2152-7, Lef 1-3.
101

 BOA, BEO 2486-186669, Lef 1.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 164

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

senelerinde, 1916 senesi Mayıs’ında, inşa edilen yeni binasında hizmete girmişti
102

. Osmanlı

İmparatorluğu dahilinde açılan sanayi mekteplerinde öğretilecek sanat dalları genelde yerel

ihtiyaca ve eğilime göre belirlenmiş olmasına rağmen Kerkük Sanayi Mektebi’nde bunun

uygulanmadığı görülmektedir. Musul vilayetinde ana sanayi kollarını dokumacılık ve dericilik

oluşturmaktaydı. Buna rağmen Kerkük Sanayi Mektebi’nde genel kültür derslerine ek olarak

okutulan sanat kollarını tesviyecilik, tornacılık ve demircilik oluşturmuştur
103

.

Musul vilayetindeki ikinci sanayi mektebi, Musul şehrinde inşa edilmiştir. Musul’da

hissedilen ihtiyaç nedeniyle daha 1899 senesinde şehirde bir Sanayi Mektebi kurulması

gündeme getirilmiş ve kaynak arayışlarına başlanmıştı. İlk olarak Musul valiliği tarafından

Musul civarında bulunan meşhur Hamam Ali kaplıcaları üzerinden ekstra gelir sağlanması

düşünülmüştü. Bunun için bu kaplıcalara şifa için gelenlere barınacak yer sağlamak için

kaplıcayı kullananların yalnızca gelir durumu müsait olanlarından ek olarak belirli bir meblağ

toplanması ve artacak paranın da Sanayi Mektebi ile İbtidai Mektebi’ne tahsis edilmesi teklif

edilmişti
104

. Dahiliye Nezareti teklifi olumlu bulmakla birlikte
105

 Şura-yı Devlet, bu gibi

kaplıcaların kullanım ve idareleri hakkında bir nizamname düzenlenmekte olduğu noktasından

hareketle bu nizamname yürürlüğe girene kadar Hamam Ali kaplıcasının olduğu gibi idare

edilmesi yönünde karar bildirmişti. Bunun üzerine söz konusu nizamname yürürlüğe girene

değin kaplıcanın kendi gelirleriyle peyderpey ıslahına ve artan gelirlerin de Sanayi Mektebi ile

İbtidai Mektebi’ne aktarılmasına karar verilmişti
106

.

Bu girişimin ardından bu defa 1901 senesi nihayetinde Musul vilayeti idare meclisi

duyulan şiddetli ihtiyaç nedeniyle Musul şehrinde bir Sanayi Mektebi ve bir hastane

kurulmasını talep etmiş ve bu istek Padişah II. Abdülhamid tarafından da uygun görülmüştü
107

.

Mektep ve hastanenin inşa ve idaresi için Musul şehrinin girişinde, Dicle nehri üzerinde

bulunan köprünün gelirleri ayrılmıştı
108

. Bunun akabinde okul ve hastanenin yapımı için derhal

şehirde uygun iki arsa temin edilmiş ve tahmini planlar çizilmişti. Buna göre Sanayi Mektebi

iki katlı olacak, alt katında öğrencilerin kendi imal ettikleri ürünleri satabilmeleri ve boş

kalması durumunda kiraya verilmek üzere yapılmış olan dükkanlar bulunacaktı
109

. Musul

Sanayi Mektebi’nin temel atma töreni 23 Aralık 1901 tarihinde askeri ve mülki memurlar,

ulema ve şehrin önde gelenlerinin de katılımıyla görkemli bir şekilde yapılmıştı
110

. Sanayi

Mektebi’nin inşaatının Mayıs veya Haziran aylarında başlaması planlanmıştı
111

. 1902 senesi

başında yapılan incelemelerde Dicle nehri üzerinde bulunan köprünün gelirlerinin Sanayi

Mektebi ve hastanenin inşa ve idaresi için yeterli olduğu tespit edilmişti. Zira Sanayi

Mektebi’nin inşa masraflarının bir Mecidi on dokuz kuruş hesabıyla takriben 111.400 kuruş,

hastanenin ise 160.120 kuruş tutması bekleniyordu. Dicle üzerindeki köprünün iki senelik

hasılatı ise yaklaşık 770.000 kuruştu. Üstelik Sanayi Mektebi’nin alt katında açılacak

102

 BOA, DH.UMVM 139-4; BOA, DH.UMVM 155-54; BOA, İrade Dosya Usulü (İ.DUİT) 62-91, Lef

2.
103

 BOA, DH.UMVM 9-75; BOA, DH.UMVM 157-29.
104

 BOA, DH.MKT 2208-142; BOA, DH.MKT 2223-26.
105

 BOA, ŞD 2697-12.
106

 BOA, DH.MKT 2293-83.
107

 BOA, BEO 1761-132011; BOA, DH.MKT 2571-91.
108

 BOA, İrâde Hususi (İ.HUS) 91-152.
109

 BOA, ŞD 2185-4, Lef 1.
110

 BOA, DH.MKT 2572-98.
111

 BOA, ŞD 2185-4, Lef 1. Musul Sanayi Mektebi inşaatının keşif raporları ve munakasa kaimesi içi

bkz. Agb, Lef 2-3, 5.

165 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

dükkanlardan bir kısmının kiralanması ve buradan elde edilen meblağın da okulun daimi

gelirleri arasına ilave edilmesi planlanmaktaydı. Bu şekilde Sanayi Mektebi tesisi için gerekli

kaynağın bulunması akabinde Musul vilayeti idare meclisi ve Vali Reşid Bey tarafından Şubat

1902’de bölgenin iklimsel koşulları nedeniyle bir sonraki seneye tehir etmemesi adına inşaatın

bir an önce başlaması tekrar talep edilmişti
112

. Bununla birlikte söz konusu köprünün şimdiye

kadar hazine hesabına ihale edilmekte olduğu noktasından hareketle Maliye Nezareti, köprü

gelirlerinin Sanayi Mektebi ve hastane masraflarına karşılık tutulmasına karşı çıkmıştı. Zira

bütçeye dahil olan bu tarz gelirlerin başka bir masrafa karşılık gösterilerek bütçeden

çıkarılması kanunen imkan haricindeydi
113

. Şura-yı Devlet de Maliye’nin kararını desteklemiş

ve Musul’da inşa edilecek Sanayi Mektebi ve hastane için başka bir karşılık bulunması

gereğini dile getirmişti
114

. Şura-yı Devlet ve Maliye Nezareti’nin görüşleri Padişah tarafından

da onay görmüştü
115

.

Musul Sanayi Mektebi’ne kaynak bulmak amacıyla 1904 senesi sonunda bir girişimde

daha bulunulmuştu. Mektebin kurulması için vaktiyle Yezidiler tarafından vilayete teslim

edilmiş olan 300.000 kuruşun
116

 okul masrafları için kullanılması düşünülmüş fakat bundan

daha sonra vazgeçilmişti
117

. Bir sonraki sene ise vilayet dahilinde metruk ve atıl kalmış olan

arazilerin bir komisyon vasıtasıyla ortaya çıkarılması ve bunların iltizama çıkarılması akabinde

elde edilen paranın yarısının Musul’da kurulacak olan Sanayi Mektebi ve Gureba Hastanesi’ne

aktarılması düşünülmüştü
118

. Bununla birlikte 1907 senesinde gelindiğinde henüz ne Musul

Sanayi Mektebi için bir kaynak bulunabilmiş ne de inşasına başlanabilmişti
119

. Bir süre

sürüncemede kalan Musul’da Sanayi Mektebi tesis edilmesi projesi 1911 senesinde yeniden

gündeme gelmiştir. Musul vilayeti, merkezden Sanayi Mektebi ve hastane inşa etmek üzere iç

kale civarındaki arazinin tahsisini talep etmiş
120

 ve söz konusu talep Babıali tarafından kabul

edilmişti. Böylece uzun çabalar sonunda Sanayi Mektebi’nin inşaatına başlanmış ve nihayet

112

 BOA, DH.MKT 469-31; BOA, ŞD 2185-4, Lef 9.
113

 Agb, Lef 11.
114

 BOA, İ.DH 1402-40, Lef 1.
115

 Agb, Lef 3; BOA, DH.MKT 511-38; BOA, BEO 1933-144932.
116

 19. yüzyılın ikinci yarısında zorunlu askerlik uygulamasına Yezidiler de dahil edilmek istenmiş fakat

İngiltere’nin baskıları nedeniyle 1849-72 tarihleri arasında Yezidilerin belirli bir meblağ ödeyerek

bedelli askerlik yapması karara bağlanmıştı. Bunun akabinde Yezidileri askere almak için bir girişimde

daha bulunulmuş fakat bu da başarısız olarak bu taifesinin “bedel-i şahsi” adı altında devlete bir askerlik

vergisi ödemesine karar verilmişti. 1885/86 yılında “bedel-i şahsi” uygulaması ilga edilerek Yezidiler

bir kez daha askere alınmak istendiyse de gene başarılı olamamış ve kişi başına 50 liralık “bedel-i

nakdi” uygulamasına geçilmiştir. II. Abdülhamid döneminde Yezidileri askere alma girişimleri devam

etmiş ve özellikle Musul’daki Yezidilerin askerlik yapmaya yanaşmamaları üzerine 1892 tarihinde

bunlar üzerine asker bekayasını toplamak ve miri vergileri tahsil etmek amacıyla Ömer Vehbi Paşa

kumandanlığında operasyonlar düzenlenmiştir. Bir müddet sonra baskı ve sindirme politikası şekline

evrilen Ömer Vehbi Paşa’nın operasyonları neticesinde, bölgede Yezidilerden bir miktar bekaya

toplanmıştır. Ufuk Gülsoy, “Sıradışı Bir Dini Topluluk: Osmanlı Yezidileri (XIX. Ve XX. Yüzyıllar)”,

Türk Kültürü İncelemeleri Dergisi, S.7, İstanbul 2002, ss.141-154. Ayrıca 1904 senesinde de Yezidiler

üzerine Musul vilayeti ve 4. Ordu Kumandanlığı tarafından bir operasyon düzenlenerek senelerdir

biriken vergi borçları tahsil edilmişti. BOA, BEO 2388-179066; BOA, BEO 2408-180568, Lef 1.
117

 BOA, BEO 2449-183674.
118

 BOA, BEO 2486-186669, Lef 1.
119

 BOA, BEO 2486-186669, Lef 1.
120

 BOA, Dâhiliye Nezareti İdâre-i Umûmiye (DH.İD) 43-2—43, Lef 3.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 166

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Eylül 1913 senesinde tamamlanmıştı
121

. Musul Sanayi Mektebi’nde öğretilen sanat kolları

yörede hakim olan dokuma ve deri sanayi üzerine olmamış, Kerkük Sanayi Mektebi’nde

olduğu gibi mektepte demircilik, tesviyecik, tornacılık ve mürettiblik sınıfları açılmıştır
122

.

Mektepte ayrıca genel kültür derslerinin yanı sıra din ve Kuran-ı Kerim dersleri de verilmekte

ve bir de imam bulundurulmaktaydı
123

.

Musul vilayetinde bulunan sanayi mektepleri yalnızca Osmanlı hükümetin tarafından

kurulanlarla sınırlı kalmamıştır. Musul’da yaşayan Fransız tebaasına mensup Dominiken

rahipleri de 1912 senesi Haziran ayında bir sanayi mektebi açmak üzere Fransa Sefareti

vasıtasıyla Osmanlı hükümetine başvurmuşlardı. Dominiken rahipleri daha önce 1759 ve 1778

tarihlerinde aldıkları fermanlarla Musul’a yerleşmiş ve burada manastır, rahiplere mahsus bir

mabed, ruhban mektebi, muayenehane, erkeklere mahsus gündüz eğitim veren bir mektep ile

kızlara mahsus birer yatılı ve gündüz eğitim veren mektep kurmuşlardı
124

. Bunlardan ruhban

mektebi bir müddet sonra araç gereçleriyle İnas İbtidai Mektebi’ne terk edilmiş, erkeklere

mahsus gündüz eğitim veren mektep ise tamamen yıkılmıştı. Kızlara mahsus yatılı ve gündüz

eğitim veren mektep ise Keldani Patriği’nin idaresi altına alınarak Katolikler için gündüz

eğitim veren kız mektebi haline getirilmişti
125

. Dominikenler’e mahsus bu müesseselerin

hiçbirinden vergi alınmamaktaydı
126

.

Dominiken rahipleri Musul merkezinde on beş dönümlük bir arazi satın almış ve 1912

senesinde bunun üzerine “École Professionnel de père Dominician” isimli bir Sanayi Mektebi

inşa etme ruhsatı almak için hükümete başvurmuştu
127

. Osmanlı Hariciyesi Fransız Sefareti’ne

verdiği şifahi cevapta bu talebin yeni bir eğitim kurumu açılması anlamına geldiğinin altını

çizerek bunun için mukataa ve aşar bedeli dışında hükümete ve belediyeye ait her türlü vergi

ile inşaat resminin ödenmesi ve ayrıca yurt dışından getirilecek inşaat malzemelerinin gümrük

resmine tabi tutulmaları gerektiğini belirtmiş ve ancak bu şartlar altında mektebe ruhsatın

verilebileceğini ifade etmişti
128

. Taraflar arasında gerçekleşen görüşmeler sonunda Fransa ile

Osmanlı Devletleri arasında imzalanan 24 Nisan 1914 tarihli itilafnameye eklenen bir madde

ile Dominiken rahiplerine Musul’da bir Sanayi Mektebi kurma izni verilmişti
129

.

Dominiken rahiplerine Musul’da Sanayi Mektebi inşa etmek üzere izin verilmesinin

hemen ardından Fransız hükümeti Nisan 1914 anlaşmasının hükümlerine binaen kurulacak

mektebe ayrıcalık tanınmasını ve vergilerden muaf tutulmasını talep etmişti
130

. Bununla

birlikte mektebin inşası için kullanılacak arazi Nisan 1912 tarihinde alınmış, Sanayi

Mektebi’nin kurulmasına yönelik ruhsat ise Nisan 1914 tarihinde çıkmıştı. Bu durumda

Dominikenler’in Sanayi Mektebi için satın alınan on beş dönümlük tarlanın geçmişe yönelik

121

 Bununla birlikte belediyeye bağlı olacak olan okul için gerekli alet-edevatın getirtilememesi Sanayi

Mektebi’nin askeriyeye devredileceği söylentilerine yol açmıştı. BOA, DH.İD 190-5, Lef 1-3.
122

 BOA, DH.İD 190-70, Lef 4.
123

 BOA, DH.UMVM 132-16.
124

 BOA, Hariciye Nezareti Hukuk Müşavirliği İstişare Odası (HR.HMŞ.İŞO) 143-20, Lef 3 ve 10;

George Lloyd, “Report upon the Conditions and Prospects of British Trade in Mesopotamia”, The

National Archives (TNA), Foreign Office (FO) 881-9324X, s.104. Dominiken rahiplerinin Musul’da

sahip olduğu mülklerin ayrıntılı dökümü için bkz. BOA, HR.HMŞ.İŞO 143-20, Lef 9.
125

 BOA, MF.MKT 1203-32, Lef 11.
126

 BOA, HR.HMŞ.İŞO 143-20, Lef 5.
127

 Agb, Lef 4.
128

 BOA, HR.HMŞ.İŞO 143-21, Lef 15.
129

 Agb, Lef 3.
130

 BOA, HR.HMŞ.İŞO 143-20, Lef 12-14.

167 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

iki senelik vergilerini ödemeleri gerekmekteydi. Osmanlı bürokrasisi içerisinde yapılan uzun

tartışmalardan sonra
131

 bu vergilerin ödenmesi için Dominiken rahiplerinin müzakere yoluyla

ikna edilmelerine karar verilmişti. Ayrıca Sanayi Mektebi için kullanılacak tarlanın

genişliğinin okulun ihtiyacından fazla olduğuna da kanaat getirilmiş ve bu arazinin yalnız beş

dönümlük kısmının Sanayi Mektebi üzerine kaydedilerek geri kalan beş dönümünün vergiye

tabi tutulması kararlaştırılmıştı
132

. Bunun hemen akabinde Dominiken rahipleriyle yapılan

görüşmelerde ise birikmiş vergilerin ödenmesi şartı kabul ettirilmişti.

I. Dünya Savaşı’nın çıkışı ve Osmanlı hükümetinin 1 Ekim 1914 itibariyle

kapitülasyonları kaldırdığını açıklaması Fransa’ya tabi olan Dominiken rahiplerine ait Sanayi

Mektebi’nin hukuki pozisyonunu değiştirmiştir. Kapitülasyonların kaldırılmasının ardından 10

Ekim’de “Müessesât-ı Mezhebiyye ve Tedrisiyye ve Mekâtib ve Emâkin-i Sıhhıyye” isimli bir

talimatname yayınlanmıştır. Bu talimatnamenin hükümlerine göre 1 Ekim 1914’te tarihinde bir

fermanları olmadığı gibi fiilen mevcut da bulunmayan müesseseler özel anlaşmalar yoluyla

kurulmuş olsalar dahi tanınmayacaklardı. Aynı şekilde fermanları mevcut olmasına rağmen 1

Ekim 1914’te fiilen mevcut bulunmayanlar da bu hükme tabi tutulacaktı. Bu sınıfa dahil

olanlardan yalnızca inşaatı bitmek üzere olanlar istisna tutulacaktı
133

. Dominikenler’in açmayı

düşündüğü Sanayi Mektebi’nin inşaatına ise 1 Ekim 1914 tarihinde henüz başlanmamıştı.

Osmanlı Hariciye’si bu nedenle Sanayi Mektebi’ne izin verilmesinin kanuna aykırı olduğuna

ve okul inşaatının durdurulmasına karar vermişti
134

.

Osmanlı Devleti’nin Ekim ayı sonunda I. Dünya Savaşı’na katılması üzerine 15 Kasım

1914’te düşman devletler tebaasına ve kurumlarına uygulanmak üzere bir zabıtname

hazırlanmıştır. 25 maddeden oluşan bu zabıtnamenin 18. Maddesi hükümete, düşman devlete

ait eğitim kurumlarına el koyma yetkisi vermekteydi
135

. Bu maddeyle düşman devlerin

tebaasına mensup tüm eğitim kurumları tahliye edilecek ve bunların binaları gerekli görüldüğü

takdirde Osmanlı hükümeti tarafından kullanılacaktı. Bu karar uyarınca Musul’da inşasına

başlanıp ancak üç odası tamamlanabilmiş olan Dominikenler’e ait Sanayi Mektebi de

içerisindeki araç ve gereçleriyle birlikte Osmanlı Devleti’nin tasarrufuna bırakılmıştır
136

. Bu

şekilde Musul’da kurulması planlanan üçüncü Sanayi Mektebi, daha eğitim öğretim hayatına

başlayamadan kapanmıştır.

2.3. Basra Vilayeti

Basra Irak’taki vilayetler arasında maarif ve sanayi konusunda en geride olanı

olmasına rağmen Sanayi Mektebi kurulmayan tek bölgeydi. Bölgede çeşitli zamanlarda Sanayi

Mektebi kurulması için çeşitli girişimler olmuş fakat sonuç vermemiştir.

Basra vilayetinde Sanayi Mektebi açılmasına yönelik ilk girişim Mayıs 1903 senesinde

Basra Maarif Müdüriyeti Muhasebe memuru İbrahim Bey tarafından yapılmıştı
137

. 1900’lerin

131

 Agb, Lef 2, 16-17.
132

 BOA, HR.HMŞ.İŞO 143-21, Lef 3-4.
133

 Bu talimatnamenin tam metni için bkz. Muhammet Emin Külünk, Kapitülasyonların Kaldırılması,

(İstanbul: Yeditepe Yayınevi, 2011), ss.273-286.
134

 BOA, HR.HMŞ.İŞO 143-21, Lef 10.
135

 Külünk, age, s.290.
136

 BOA, HR.HMŞ.İŞO 143-21, Lef 14.
137

 Basra, Bağdad ve Musul vilayetleri bütçelerinde maarife ayrılan meblağın azlığına binaen buralara

maarif müdürü tayin edilememekte ve bu görevi Bağdad ve Musul’da İdadi Mektebi müdürleri, bir İdadi

Mektebi bulunmayan Basra’da ise maarif muhasebe memurları yürütmekteydi. BOA, BEO 2953-

221413, Lef 2.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 168

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

başında Basra vilayetinde halkın çok büyük kesimi, hatta neredeyse tamamı çok küçük bir

gelirle yaşamını sürdürmeye çalışmakta, bu nedenle de bölgedeki okullardan ve eğitimden

bihaber yaşamaktaydı. Büyük bir kısmı fakir olan halkın bu koşullarda çocuklarını mektebe

yazdırmaları ve eğitim ihtiyaçlarını karşılamaları neredeyse imkansızdı. Bu nedenle halkın

büyük bir kesimi çocuklarını küçük yaşta kendi çalıştıkları mesleklere yönlendirmekte ve para

kazanmaya teşvik etmekteydi. Bu çocukların büyük bir kısmı ise ileriki yıllarda “serserilik ve

yan kesicilik” gibi kanunsuz işlere bulaşmakta ve çoğu hapse girmekteydi. Üstelik bölgede

mevcut adetler nedeniyle erkeklerin çoğu dört eşe kadar evlenmekte ve her eşten de en az üç-

dört tane çocuk dünyaya getirmekteydi. Bu sosyo-ekonomik yapıdan dolayı İbrahim Bey, en

azından ilk etapta yalnızca vilayet merkezinde bir Sanayi Mektebi açılmasını istemişti.

Böylece eğitimden ve sanayiden “bihaber, avare ve biçare kalan” Basralı çocukların bir çoğu

geçimlerini sağlayabilecek bir meslek öğrenecekti. Ayrıca sanayiye ve dil öğrenmeye ilgisi

olanlar da okula kayıt için teşvik edileceklerdi. İbrahim Bey’e göre bu şekilde Sanayi

Mektebi’ne kaydedilen öğrencilerin başarıları ve gelişmeleri görüldükçe okula olan rağbet de

artacak ve ilerde sancaklara ve hatta kazalara da sanayi mektepleri açılacaktı.

İbrahim Bey, vilayet merkezinde kurulmasını istediği Sanayi Mektebi’nin giderlerini

karşılamak için de bir çözüm sunmuştu. Her ne kadar bu tarz müesseselerin yerli zenginlerin

yardımlarıyla kurulmaları adetten ise de İbrahim Bey’e göre Basra halkı henüz böyle bir

kurumun “kadir ve kıymetini” idrak edebilecek düzeyde değildi. Bununla birlikte her sene

Basra’dan Hindistan’a bir milyon sandıktan fazla hurma gönderilmekte ve bunlardan yalnızca

yüzde bir oranında gümrük vergisi alınmaktaydı. Bu noktadan hareketle İbrahim Bey,

Basra’dan yapılan ihracatın her sandığından Sanayi Mektebi adına yıllık bir kuruş alınmasını

teklif etmişti
138

. Bu para Basra’da bir Sanayi Mektebi tesis ve idaresine kafi geleceği gibi

ilerleyen senelerde liva merkezlerinde birer Sanayi Mektebi kurulmasına da imkan

sağlayacaktı. Ayrıca bu ekstra vergi son derece cüzi olduğu için tüccarların tepkisiyle

karşılaşmadan kolayca yürürlüğe koyulabilecekti
139

.

İbrahim Bey bu teklifinden birkaç gün sonra bu defa da Basra, Bağdad ve Musul

aşiretlerinden satın alınarak Hindistan ve Londra’ya ithal edilen kısrak ve katırlardan alınan

gümrük resmine yapılacak zamla Sanayi Mektebi’ne kaynak yaratılmasını istemişti. Nitekim

Basra’dan ithal edilen hayvanlardan alınan gümrük resmi yakın zamanda yüzde bire

indirilmişti. İbrahim Bey, yapılan bu indirim üzerine hayvan başına ellişer kuruş eklenerek

okul için fon yaratılmasını talep etmişti
140

.

Maarif Nezareti İbrahim Bey’in bu önerisine sıcak yaklaşmamıştı. Nitekim bu verginin

yalnızca Osmanlı tebaasından olan tüccarlara uygulanması söz konusu değildi. Diğer tebaadan

olan tüccarların ise bu uygulamaya karşı çıkması kuvvetle muhtemel gözükmekteydi. Üstelik

yabancı tüccarların bu tarz bir vergiden istisnaları durumda Osmanlı tebaasından olan tüccarlar

daha az vergi vermek için yabancı tüccarlar üzerinden ihracat yapmaya kalkışabilir ve bu

şekilde Basra ticareti tamamen yabancıların kontrolüne geçebilirdi. Bu sonuç ise hem siyasi

hem de ekonomik olarak hükümet açısından kesinlikle istenmeyen bir durumdu
141

. Bununla

birlikte Nezaret Basra vilayetinde Sanayi Mektebi kurulmasının elzemiyeti konusunda İbrahim

Bey ile aynı fikirdeydi. Fakat vilayetten maarife ayrılan gelirler mahalli masrafları karşılamaya

ancak yetmekteydi. Bu durumda Maarif Nezareti, İbrahim Bey’e Yemen’de yapılan

138

 BOA, MF.MKT 724-59, Lef 4.
139

 BOA, ŞD 219-6, Lef 2; BOA, MF.MKT 724-59, Lef 5.
140

 Agb, Lef 1-2.
141

 BOA, ŞD 221-10, Lef 1.

169 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

uygulamayı örnek göstermişti. Zira Sana ve Hudeyde’de birer Sanayi Mektebi ve kazalarda da

birer Rüşdiye Mektebi açılması masraflarına karşılık Hudeyde gümrüğünden ithal edilen

kahveye maarif hesabına ayrıca vergi alınmaya başlanmış ve bu şekilde söz konusu okullar

tesis ve idare edilebilmişti. Maarif Nezareti de bu örnekten yola çıkarak Basra gümrüğünden

ihraç edilen hurma, kısrak ve katır gibi kalemlerden maarif namına ekstra bir vergi alınması

konusunda Sadaret’ten talepte bulunulmasını İbrahim Bey’e tavsiye etmişti
142

. Bununla birlikte

İbrahim Bey’in Basra’ya Sanayi Mektebi açılması girişiminden bir sonuç alınamamıştır.

Basra merkezinde bir Sanayi Mektebi açılması düşüncesi Meşrutiyet’in ilanının hemen

öncesinde 1908 Temmuz’unda bir kez de Hıtta-ı Irakiye Heyet-i Islahiyesi başkanı Nazım Paşa

tarafından gündeme getirilmiş fakat yine sonuç alınamamıştır
143

. II. Meşrutiyet’in ilanı

akabinde Basra vilayeti muteberanından Avukat Süleyman Feyzi Bey, Basra’da Musul ve

Bağdad’daki gibi bir sanayi mektebi kurulması için de girişimlerde bulunmuş fakat dönemin

Basra valisi Süleyman Nazif Bey’in desteğine rağmen bu girişiminde başarılı olamamıştı
144

.

Sonuç

19. yüzyıl özellikle askeriyenin ihtiyaçlarını gidermek kaygısıyla Osmanlı

İmparatorluğu’nda sanayi alanında modernleşme ve teknoloji transferi girişimlerine sahne

olmuştur. 19. yüzyılın ikinci yarısından itibaren imparatorluk toprakları dahilinde kurulan ve

zaman zaman kesintiye uğramakla birlikte genel olarak yaygınlaştırılmaya gayret edilen

ıslahhane/sanayi mekteplerini de bu sanayileşme hamlesinin eğitime yansıyan bir boyutu

olarak ele almak gerekir. Öncelikli olarak ordunun sanayi gereksinimlerini ve sanayi

sektörünün yetişmiş eleman ihtiyacını karşılamak amacıyla açılmış olan sanayi mektepleri aynı

zamanda kimsesiz ve yetim çocukların “başı boş” kalmasını önleyerek devlete sadık, “vatana

ve millete” hâdim birer tebaaya dönüştürülmelerini hedeflemiştir. Bu noktadan hareketle

Osmanlı Irak’ında kurulan veya en azından kurulmaya çalışılan sanayi mektepleri, devletin

sanayi alanında modernleşmeye ne denli önem atfettiğinin bir kanıtı olması açısından önem arz

etmektedir. Sanayi mekteplerinin imparatorluğun en uç noktasına kadar teşmili, devletin

sanayide modernleşmeye yönelik sarf etmiş olduğu gayretin bir göstergesi olduğu kadar

İmparatorluğun İran sınırında yeni sadakat ilişkileri yaratılması anlamına da geliyordu.

Musul, Bağdad ve Basra vilayetlerini içine alan Irak kıtası, her ne kadar İmparatorluk

başkentinden binlerce kilometre uzakta da olsa, modernleşen Osmanlı Ordusu’nun bir ayağı

olan 6. Ordu’yu barındırması itibariyle önemli bir merkezdi. Bu bağlamda Irak Ordusu’nun

ihtiyaçlarını kısmen dahi olsa giderme düşüncesinin bölgede teknoloji transferi ve gelişen

sanayi için teknik eleman yetiştirme çabasını teşvik eden unsurların başında geldiğini iddia

etmek yanlış olmayacaktır. Osmanlı İmparatorluğu’nda sanayileşme faaliyetinin askeri

temeller üzerine bina edildiği göz önünde bulundurulduğunda bu düşünce kuvvet

kazanmaktadır. Üstelik Musul’da açılmış olan mekteplerin demircilik, tornacılık ve

tesviyecilik üzerine uzmanlaşmış olmaları ve kuruldukları tarihler göz önünde

bulundurulduğunda burada kurulan sanayi mekteplerinin ordunun son dönemde, özellikle I.

Dünya Savaşı’na giden süreçte, artan ihtiyaçlarına odaklı olarak kurulduğu düşüncesi ağır

basmaktadır.

Osmanlı Irak’ında sanayi mekteplerinin kuruluşu incelendiğinde, bu okulların büyük

bir kısmının II. Meşrutiyet’in ilanı sonrasında yeniden ihya edilmiş veya eğitime başlamış

olduğu görülmektedir. Bu kuşkusuz II. Abdühamid döneminde Irak’ta sanayi eğitiminin

142

 BOA, MF.MKT 724-59, Lef 4; BOA, ŞD 219-6, Lef 3.
143

 BOA, Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu (DH.TMIK.S)74-36.
144

 Abdulrazzak el-Hilalî, age, ss.187-188.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 170

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

gelişimi için sarf edilen gayretleri göz ardı etmek manasını taşımaz. Bununla birlikte II.

Meşrutiyet döneminde, özellikle Irak kıtası için, hakim olan Midhat Paşa’nın mirasına sahip

çıkma düşüncesinin İmparatorluk içerisindeki sanayi mekteplerinin ihya edilmesinin ardında

yatan düşüncelerden biri olduğunu söylemek mümkündür. Yalnız, Midhat Paşa döneminde

açılmış ve kısa bir süre sonrasında atıl kalmış olan Kerkük ıslahhanesinin, 1916 senesinde ve I.

Dünya Savaşı’nın getirmiş olduğu onca maddi imkansızlığa rağmen yeniden eğitime açılması

bile bu düşünceyi kuvvetlendirir niteliktedir.

Sanayi mekteplerinin Irak’ta sanayinin gelişmesine yaptığı katkıyı net bir biçimde

değerlendirmek mümkün gözükmemektedir. Bununla birlikte 6. Ordu’nun merkezi Bağdad’da

kurulan sanayi mektebinin kuruluşundan itibaren kesintisiz bir şekilde eğitime devam etmesi,

en azından askeri ihtiyaçların karşılanması konusunda beklenen faydanın belirli bir ölçüde elde

edildiğini göstermesi açısından önemlidir. Musul vilayetinde ise kurulan iki sanayi mektebinin

de Irak’ın Osmanlı hakimiyetinden çıkmasına yakın tesis edilmiş olması nedeniyle sanayie

etkisini değerlendirmek imkan haricindedir. Osmanlı Irak’ında sanayinin en geri olduğu Basra

vilayetinde ise girişimlere ve taleplere rağmen bir türlü sanayi mektebi kurulamamıştır. Bunda

Basra vilayetinin eğitim alanındaki geri kalmışlığına son vermek adına diğer okulların

açılmasına öncelik verilmesinin yanı sıra kaynak sıkıntısının da büyük rolü olduğunu söylemek

mümkündür.

Kaynakça

A. Arşiv Kaynakları

1. Başbakanlık Osmanlı Arşivi (BOA)

Bâbıâli Evrak Odası (BEO)

Dâhiliye Nezareti Hukuk Kısmı (DH.H)

Dâhiliye Nezareti İdâre-i Umûmiye (DH.İD)

Dâhiliye Nezareti Mektûbi Kalemi (DH.MKT)

Dâhiliye Nezareti Muhaberât-ı Umûmiye (DH.MUİ)

Dâhiliye Nezareti Şifre Kalemi (DH.ŞFR)

Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu (DH.TMIK.S)

Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu Muamelat Evrakı (DH.TMIK.M)

Dâhiliye Nezareti Umur-ı Mahalliye-i Vilayat Müdüriyeti (DH.UMVM)

Hariciye Nezareti Hukuk Müşavirliği İstişare Odası (HR.HMŞ.İŞO)

İrade Adliye ve Mezahib (İ.AZN)

İrâde Dâhiliye (İ.DH)

İrade Dosya Usulü (İ.DUİT)

İrâde Hususi (İ.HUS)

Maarif Nezareti Mektûbi Kalemi (MF.MKT)

Sadaret Mühimme Kalemi Evrakı (A.MKT. MHM)

Şura-yı Devlet Evrakı (ŞD)

Ticaret ve Nafia Nezareti Sanayi İdaresi (T.SNİ)

Yıldız Perakende Maliye Nezareti Maruzatı (Y.PRK.ML)

Yıldız Mütenevvî Maruzât Evrakı (Y.MTV)

Yıldız Resmi Maruzât Evrakı (Y.A.RES)

2. The National Archives (TNA)

Foreign Office (FO)

171 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

B. Gazete ve Dergiler

1. Salnameler

Musul Vilayeti Salnamesi

Sene 1308, Defa 1; Sene 1308, Defa 2; Sene 1312, Defa 3; Sene 1325, Defa 4; Sene 1330,

Defa 5.

Salname-i Vilayet-i Bağdad

Sene 1292, Defa 1; Sene 1299, Defa 3; Sene 1300, Defa 4; Sene 1301, Defa 5; Sene 1309,

Defa 8; Sene 1312, Defa 11; Sene 1319, Defa 17; Sene 1321, Defa 18; Sene 1324, Defa 20;

Sene 1325, Defa 21.

Salname-i Vilayet-i Basra

Sene 1308, Defa 1; Sene 1309, Defa 2; Sene 1311, Defa 3; Sene 1318, Defa 4; Sene 1320,

Defa 5.

Salname-i Nezaret-i Maarif-i Umumiye

Sene 1319, 4. Sene.

2. Gazeteler

Zevra Gazetesi

C. Kitap ve Makaleler

Abbas Azzavi, Tarihü'l-Irak Beyne İhtilaleyn, 8 Cilt, Bağdad: Şeriketü't-Ticare, 1955/1375.

Abdulrazzak el-Hilalî, Tarihü’t-Ta’lim fi’l-Irak fi’l-Ahdi’l-Osmani: 1638-1917, Bağdad:

Vizaretü’l-Maârif, 1959.

Akyıldız, Ali, Osmanlı Dönemi Tahvil ve Hisse Senetleri, İstanbul: Türk Ekonomi Bankası,

2001.

Akyüz, Yahya, Türk Eğitim Tarihi, Ankara: Ankara Üniversitesi Dil ve Tarih Coğrafya

Fakültesi, 1982.

Âli Bey, Dicle’de Kelek ile Bir Yolculuk (İstanbul’dan Bağdad’a ve Hindistan’a),

Osmanlıca’dan Çev. Cahit Kayra, İstanbul: Büke Yayıncılık, 2003.

Ceylan, Ebubekir, The Ottoman Origins of Modern Iraq, London: I.B. Tauris, 2011.

Clark, Edward C., “Osmanlı Sanayi Devrimi”, Tanzimat: Değişim Sürecinde Osmanlı

İmparatorluğu, Der. Mehmet Seyitdanlıoğlu, Halil İnalcık, Ankara: Phoenix Yayınevi, 2006,

ss.467-480.

Cuinet, Vital, La Turquie d'Asie: I. Geographie, Administrative, Statistique, Descriptive et

Raisonnee de Chaque Province de l'Asie Mineure, 4 Cilt, Paris: Ernest Leroux Editeur, 1894.

Ergin, Osman Nuri, Türkiye Maarif Tarihi, 5 Cilt, İstanbul: Eser Neşriyat, 1977.

Fattah, Hala, The Politics of Regional Trade in Iraq, Arabia, and the Gulf, 1745-1900, Albany:

State University of New York Press, 1997.

Giz, Adnan, “Islah-ı Sanayi Komisyonu”, Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi,

C.5, İstanbul: İletişim Yayınları, 1985, ss.1360-1362.

Gülsoy, Ufuk, “Sıradışı Bir Dini Topluluk: Osmanlı Yezidileri (XIX. Ve XX. Yüzyıllar)”,

Türk Kültürü İncelemeleri Dergisi, S.7, İstanbul 2002, ss.129-162.

Güran, Tevfik, “Tanzimat Döneminde Devlet Fabrikaları”, 150. Yılında Tanzimat, Yay. Haz.

Hakkı Dursun Yıldız, Ankara: Türk Tarih Kurumu, 1992, s.235-257.

Hut, Davut, Musul Vilayeti’nin İdarî, İktisadî ve Sosyal Yapısı (1864-1909), Marmara

Üniversitesi Türkiyat Araştırmaları Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul, 2006.

İdare-i Umumiye-i Vilayat Kanunu, İstanbul: Matbaa-i Hayriye ve Şürekası, 1330.

Modernleşen Sanayiye Ayak Uydurmak: Osmanlı Irak’ında Kurulan Sanayi Mektepleri 172

H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Kala, Ahmet, “Osmanlı Devleti’nde Sanayileşmenin İlk Yıllarında Özel Fabrikalar”, Osmanlı,

C.3, Ed. Güler Eren, Ankara: Yeni Türkiye Yayınları, 1999, ss.286-301.

Keyder, Çağlar, “Osmanlı İmparatorluğu’nda XVIII. Ve XIX. Yüzyıllarda İmalat Sanayii”,

Osmanlı: İktisat, C. 3, Ed. Güler Eren, Ankara: Yeni Türkiye Yayınları, 1999, ss.269-278.

Koç, Bekir, “Osmanlı Islahhanelerinin İşlevlerine İlişkin Bazı Görüşler”, Gaziantep

Üniversitesi Sosyal Bilimler Dergisi, 6(2), 2007, ss.112-127.

_____, “Islahhanelerin Finans Olanakları ve İç İşleyişleri”, Osmanlı Tarihi Araştırma ve

Uygulama Merkezi Dergisi(OTAM), 20, 2006, ss.185-196.

_____, “Midhat Paşa’nın Niş ve Tuna Vilayetindeki Yenilikçi Valiliği”, Kebikeç, 18, 2004,

ss.407-415.

Kodaman, Bayram, “Tanzimat’tan II. Meşrutiyet’e Kadar Sanayi Mektepleri”, Türkiye’nin

Sosyal ve Ekonomik Tarihi (1071-1920), Ed. Halil İnalcık, Osman Okyar, (Ankara: Meteksan

Limited, 1980), ss.287-295.

Koraltürk, Murat, “Osmanlı Devleti’nde Şirketleşme, İlk Anonim Şirket ve Borsanın

Kuruluşu”, Osmanlı, C.3, Ed. Güler Eren, Ankara: Yeni Türkiye Yayınları, 1999, ss.443-448.

Korkmaz, Adem, Midhat Paşa’nın Bağdat Valiliği, İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2005.

Külünk, Muhammet Emin, Kapitülasyonların Kaldırılması, İstanbul: Yeditepe Yayınevi, 2011.

Martal, Abdullah, “Osmanlı Sanayileşme Çabaları (XIX. Yüzyıl)”, Osmanlı, C.3, Ed. Güler

Eren, Ankara: Yeni Türkiye Yayınları, 1999, ss.279-285.

_____, Değişim Sürecinde İzmir’de Sanayileşme (19.Yüzyıl), İzmir: Dokuz Eylül Yayınları,

1999.

Önsoy, Rıfat, Tanzimat Dönemi Osmanlı Sanayii ve Sanayileşme Politikası, Ankara: Türkiye

İş Bankası, 1988.

_____, “Tanzimat Dönemi Sanayileşme Politikası”, Hacettepe Üniversitesi Edebiyat Fakültesi

Dergisi, Cilt 2, Sayı 2 (1984), ss.5-12.

Öztürk, Cemil, “Türkiye’de Mesleki ve Teknik Eğitimin Doğuşu I: Islahhaneler”, Prof. Dr.

Hakkı Dursun Yıldız Armağanı, (İstanbul: Marmara Üniversitesi Fen-Edebiyat Fakültesi,

1995), ss.427-442.

Quataert, Donald, “Manufacturing”, An Economic and Social History of the Ottoman Empire,

C.II, ed. Halil İnalcık, Donald Quataert, Cambridge: Cambridge University Pess, 1997, ss.888-

933.

_____, Sanayi Devrimi Çağında Osmanlı İmalat Sektörü, İstanbul: İletişim Yayınları, 1999.

_____, Manufacturing and Technology Transfer in the Ottoman Empire (1800-1914), İstanbul:

The Isis Press, 1992.

Sarç, Ömer Celal, “The Tanzimat and Our Industry”, The Economic History of the Middle East

(1800-1914), Ed. Charles Issawi, Chicago: The University of Chicago, 1966, ss.46-59.

Semiz, Yaşar, Kuş, Recai, “Osmanlı’da Mesleki Teknik Eğitim: İstanbul Sanayi Mektebi

(1869-1930)”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 2004 (15), ss.275-295.

Seyitdanlıoğlu, Mehmet, “Tanzimat Dönemi Osmanlı Sanayii (1839-1876)”, A.Ü. Tarih

Araştırmaları Dergisi, Cilt 28, Sayı 46 (2009), ss.53-69.

Shields, Sarah D., An Economic History of Nineteenth-Century Mosul, The University of

Chicago, Yayınlanmamış Doktora Tezi, Chicago,1986.

Soane, E. B., Mezopotamya ve Kürdistan’a Gizli Yolculuk, İngilizce’den Çev. Fahriye Adsay,

İstanbul: Avesta, 2007.

Şişman, Ayşin, “Osmanlı Devleti’nde Batılı Anlamda Mesleki ve Teknik Eğitimin Doğuşu”,

Uşak Üniversitesi Sosyal Bilimler Dergisi, (2008) 1/1, ss.27-43.

173 Burcu Kurt

 H i s t o r y S t u d i e s

Volume 5 Issue 3

Haziran/June 2013

Toprak, Zafer, “Tanzimat’ta Osmanlı Sanayii”, Tanzimat’tan Cumhuriyet’e Türkiye

Ansiklopedisi, C.5, Yay. Haz. Mustafa Şahin, İstanbul: İletişim Yayınları, 1985, ss.1345-1347.

Unat, Faik Reşit, Türkiye Eğitim Sisteminin Gelişmesine Tarihi Bir Bakış, Ankara: Milli

Eğitim Bakanlığı, 1964.

Vilayetlerin İdare-i Mahsusası ve Nizamatının Suver-i İcraiyesi Hakkında Talimat-ı

Umumiyedir, İstanbul: Matbaa-i Âmire, 1867/1284.

Yakın, Gülnaz Koyuncu, İzmir Sanayi Mektebi (1868-1923), İzmir: İzmir Valiliği, 1997.

Yıldırım, Mehmet Ali, Tanzimat Döneminde Meslek Okulları, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Ankara, 2010.

_____, Dersaadet Sanayi Mektebi, İstanbul: Kitabevi Yayınları, 2013.

_____, “II. Meşrutiyet Devrinde Vilayet Sanayi Mekteplerini Yeniden Yapılandırma

Girişimleri: Vilâyât Sanayi Mektepleri Tertibatı”, Tarih Araştırmaları Dergisi, 2012 (31/52),

ss.135-170.

