

ON ALTINCI BÖLÜM

OSMANLI MALİYE TARİHİNE İLİŞKİN BİR
HATANIN DÜZELTİLMESİ: 1873 MALÎ PUL

KANUNU ÖNCESİNDE FİSKAL PULLARIN
KULLANIMI

Ömer ALP1

1. GİRİŞ

Bu çalışmanın konusu 1873 yılı öncesinde Osmanlı malî sisteminde kul-
lanılan fiskâl pullardır. Fiskâl pullar çok sınırlı sayıdaki birkaç filatelik araştırma
haricinde neredeyse hiç incelenmemiş bir alandır. Fiskâl pul vergi, resim ve
harçların tahsilatında kullanılan bir yöntemdir. Yabancı yazında İngilizce karşı-
lığı revenue stamps veya fiscal stamps olarak bilinen bu pullar Türk yazınında
damga pulu, malî pul veya gelir pulu olarak anılmıştır. Filateli dünyasında ise
daha ziyade fiskâl pul ya da kısaca fiskâller şeklinde adlandırılmaktadır.

Maliye alanında bu tahsilat yöntemine kısaca temas edilmenin dışında
hiç ilgi gösterilmemiş ve bunun tabiî bir neticesi olarak hiç incelenmemiştir.
Konuya değinen araştırma ve kitaplarda ise önemli bazı hatalar yapılmıştır.
Bunlardan bir tanesi zamklı fiskâl pulların 1873'de yürürlüğe giren kanuna
dayanarak 1875 ve sonrasında basılıp kullanıldığı ve bu tarihten evvel pul ba-
sımının ve kullanımının olmadığı yönündeki hatalı tesbittir. Halbuki 1875 yılı
öncesinde vergi, resim ve harçların tahsilatında kullanılmış 739 adet fiskâl pu-
lumuz vardır. Bu pulların tamamı Osmanlı devletine aittir. İmtiyazlı ecnebî pos-
taları2 gibi bir yapıya sahip değildir. Pulların bir kısmı hazineye aktarılmak üze-
re belediyeler tarafından tahsil amacıyla kullanılırken, diğer bir kısmı doğrudan
hazineye gelir sağlamıştır. Belediyelerin pul vasıtasıyla tahsil ettiği gelirler daha

1 Dr. Öğr. Üyesi, alpomeralp@gmail.com, Manisa Celâl Bayar Üniversitesi, Gördes MYO.
2 1721 yılından itibaren Avusturya müteakiben Rusya, 1812 yılında Fransa, 1832'de İngiltere, 1834'de

Yunanistan, 1870'de Almanya, 1873'de Mısır ve 1908'de İtalya ülkemizde düzenli posta hizmeti sunmak
için imtiyazlar elde etmişlerdi. Bu imtiyazlar 1.10.1914 tarihinde sona erdirilmiştir (Akoba, 1963, s.26)

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

274

ziyade harç ve resim türünden gelirlerdir. Devlet hazinesine yönelik basılan
pullar ise damga vergisi niteliğindedir.

Bu çalışmada 1875 öncesinde basılıp fiilen kullanılmış fiskâl pullar; bu
pullar ile hangi vergi ve benzerilerinin tahsil edildiği, hangi yılda ve kaç valör
olarak tedavüle çıkartıldığı konuları görsellerin de yardımıyla ele alınmaktadır.
Matbu fiskâller bir başka makalede (bk. Alp, 2019) incelendiği için bu çalışma-
nın dışında bırakılmıştır.

Bu çalışmaya konu olan fiskâl pullar bu güne değin tesbit edilebilenleri
yansıtmaktadır. Biz bu bilgileri filatelik araştırmalara borçluyuz, ileriki yıllarda
Osmanlı fiskâlleri üzerine yapılacak yeni araştırmalarda bu sayının artabileceği
şüphesizdir.

2. FİSKAL PULLARIN VE OSMANLI FİSKALLERİNİN KISA TARİHİ

Pul denilince akla ilk olarak postada kullanılan pullar gelmektedir. Hal-
buki pulun ilk ortaya çıkışı tamamen malî yani vergi tahsil amaçlıdır. Yani bili-
nen şekliyle basılan ilk pullar fiskâl pullardır. Posta pullarının ortaya çıkışı fiskâl
pullardan çok sonradır.

Fiskâl pul devletin ya da kamu idarelerinin sunduğu bir hizmetin ya da
bir iznin karşılığı olarak alınan vergi ve benzerilerinin tahsil edilmiş olduğunu
gösteren bir kâğıt parçası, bir nevi tahsilat makbuzudur. Tahsilat makbuzundan
farkı objenin üzerine yapıştırılıyor olmasıdır. Posta hizmetleri bu kamu hizmet
şeklinin bir türü olduğu için tıpkı diğer işlemlerdeki gibi posta zarflarının üzerine
de pul yapıştırılması yöntemi geliştirilmiştir. Her ne kadar posta hizmeti amacıy-
la bastırılan pullar başlangıcından bu yana fiskâl pullardan ayrı bir kategori
olarak değerlendirilmiş olsa da aralarındaki bağ, bu açıklama çerçevesinde
yadsınamaz bir gerçektir.

Zaman içerisinde posta hizmetlerinin kullanım alanının yaygınlaşması,
posta hizmeti amacıyla basılan pulları diğer fiskâl pullardan tümüyle ayrıştırmış-
tır. Malî sistemdeki gelişmeler ve geliştirilen teknikler vergilerin tahsilat amacıyla
alınan fiskâl pulların zamanla önemini yitirmesine yol açmış fakat posta pulları
işlevini kaybetmemiştir. Bu bakımdan posta pullarının atası olan fiskâl pullar
neredeyse ortadan kalkmış olsa da posta pulları işlevini devam ettirmiştir.

Meseleye sadece kamu gelir sistemi açısından baktığımızda fiskâl pulların
toplam kamu hasılatına katkısı, pay olarak tarihin her döneminde düşük kal-
mıştır. Lâkin uygulama çeşitliliği ve vergilemeyi kolaylıkla gerçekleştirmesi açı-
sından önemi son derece büyüktür. Ancak bu avantajının yanısıra kontrolünün
ve denetiminin zorluğu, suistimale açık olması en önemli dezavantajıdır. Ayrıca

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

275

her gelir türü için farklı pul kullanılması gerektiğinden, hangi kaynaktan ne
kadar gelir toplandığının tesbiti de güçleşecektir (bk. Sur, 1947, s.10).

Fiskâl pulların ilk formu "damgalı kâğıttır" ki bunlara filatelide "matbu
fiskâl" adı verilmektedir. Matbu fiskâllerde pul evrâkın üzerine yapıştırılmaz,
üzerinde pul yerine geçen bir damga bulunan evrâk üzerinde işlem yapılır. Bu
damga boş evrâk üzerine evvelce vurulmuş bir ıslak mühür olabileceği gibi,
evrâka matbaa baskısı ile uygulanmış bir mühür de olabilir, tıpkı antetli kâğıt
gibi.

Ancak küçük zamklı kağıt parçalarının hem üretim hem de nakliye mali-
yeti matbu fiskâllilere oranla çok daha düşük olacağı için, damgalı kâğıtlar
1800'lerin ortalarında önemini yitirmiş ve yerine günümüzdeki posta pullarına
benzer fiskâl pullar geliştirilmiştir. Filatelide aralarındaki bu fark gözetilmeksizin,
her iki türe de fiskâl pul adı verilmektedir. Lâkin damgalı kâğıtlara ayırt edici
yapılarından ötürü matbu fiskâl denilmektedir.

Fiskâl uygulamalardaki bu gelişim süreci Osmanlı malî sistemine hızla
yansımıştır. Bu konudaki ilk düzenleme 1845'de gerçekleştirilmiş ve Evrâk-ı
Sahîha (Matbu fiskâl) uygulaması hayata geçirilmiştir. Tarifelerde değişiklik
yapma ihtiyacından ve bu damgalı kâğıtların dağıtımında yaşanan aksaklıkları
gidermek amacıyla 1853 yılında bir kararname çıkartılmıştır. Kararname ile
tarifeler yükseltilmiş ve matbu fiskâllerin dağıtımı için bayilik sistemi getirilmiştir
(İhsaiyatı-ı Maliye, 2000: 109).

Vergi kapsamının genişletilmesi amacıyla ve evrâk-ı sâhihanın kullanıl-
masının zorunlu olduğu mecralarda bu kurala uymayanlara yönelik cezaî mü-
eyyidelerin neler olacağı ve diğer revizyonların yürürlüğe girmesi amacıyla
1861 yılında ilk malî pul kanunumuz olan "Evrâk-ı Sahîha Nizamnamesi" yü-
rürlüğe girmiştir (Demirkol, 2017).

Nihayet 1873 yılına gelindiğinde matbu fiskâllerin yerini pulların alması
amacıyla ikinci malî pul kanunumuz olan "Resm-i Damga Nizamnamesi" yürür-
lüğe girmiştir. Pulların basımında yaşanan gecikmelerden ötürü bu kanun an-
cak 1875 yılında hayata geçirilmiştir. Bu kanun ile evvelce vergi kapsamında
olmayan veya uygulamada tereddüte sebeb olan bazı ticarî işlemler verginin
konusuna dahil edilmiştir. (İhsaiyatı-ı Maliye, 2000: 111).

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

276

3. MALİYE TARİHİ ARAŞTIRMALARINDA 1873 ÖNCESİ VE SONRASI
FİSKÂL PULLAR

Maliye tarihine ilişkin kaynaklarda Osmanlı fiskâllerine neredeyse hiç
temas edilmemiştir. Kısıtlı seviyede bu konuya değinen yazarlar da Osmanlı
malî sisteminde 1873 yılına değin matbu fiskâllerin, 1873 malî pul kanununu
takiben 1875 yılından itibaren fiskâl pulların kullanım alanı bulduğunu ifade
etmişlerdir.

Örneğin Mehmet Zeki Pakalın (1993 a, s. 392) “1290 senesi şevvalinin
11 inde (1873) tatbik mevkiine konulan «damga nizamnamesi» ile damgalı
kâğıtlar kaldırılmış ve onun yerine pullar kaim olmuştur” demektedir.

Pakalın aynı eserin III. Cildinde (1993 b, s. 583) "Varaka-ı Sahiha" mad-
desinde "nihayet 1290 senesi şevvalinde (1873 M.) Damga nizamnamesi
namiyle bir nizamname neşredilmiş ve bu nizamname ile evrâk-ı sahîha bir kat
daha yoluna konulduğu gibi ilk defa olarak pul da ihdas olunmuştur" demekte-
dir

Abdüllatif Şener (2007, s. 126; 1990, s.170) “…1845 yılında ilk yürürlü-
ğe konulduğunda, sadece damgalı resmî kâğıtlar kullanılarak tahsil edilen
damga resmi … 1873 yılında damga pulu kullanımı aşamasına ulaşmıştır”
demektedir.

Coşkun Çakır (2012, s.53) “Damga resmi 1845’den itibaren damgalı
resmî kâğıtlar üzerinden, 1861’den itibaren de, kâğıtlara damga vurulması
şeklinde uygulanmış ve tehsil edilmiştir. Nihayet 1873’de ‘damga pulu’ kulla-
nımı başlamıştır” demektedir.

Kurtuluş Demirkol (2017, s. 894) “2 Aralık 1873 tarihinde Resm-i Dam-
ga Nizamnâmesi yayımlanarak Evrâk-ı Sahîha Nizamnâmesi ıslah edilmiş ve
damga puluna geçilmiştir” demektedir.

George Xanthakis ise (1997, s. 29) “Forbes, McDonald ve diğer birçok
uzmana göre, ilk Türk fiskâl puları, 1873'te yürürlüğe giren Osmanlı Hüküme-
ti'nin damga vergisi kanunları hükümleri uyarınca 1875'te tedavüle sunulmuş-
tur” demektedir. Lâkin McDonald’ın birinci baskısı 1998 ikinci baskısı 2001
yılında yapılan “Revenues of Ottoman Empire and Republic of Turkey” adlı
eserinde 1873 öncesi Osmanlı fiskâl pulları tek tek gösterilmektedir.

Tüm bu yazarlar 1873 yılı ve öncesinde basılan yüzlerce fiskâl pulu yok
saymışladır. Diğer maliye tarihiyle ilgili kitap, yazı ve makalelerde ise konu ya
bu yanlış şekliyle değerlendirilmiş ya da hiç bahsedilmeden geçiştirilmiştir.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

277

Yazarların genellikle atıf yaptıkları kaynak Süleyman Sûdî’nin “Defter-i
Muktesid”, Abrurrahman Vefik Sayın’ın “Tekâlif Kavaidi” ve "İhsaiyatı Mali-
ye"dir.

Defter-i Muktesid’de (1996, s.280-81), “…bir tarafı Türkçe diğer tarafı
Fransızca olarak beş faslı ve hatimeyi şâmil ve otuz bir maddeyi müştemil ol-
mak üzere ta’dilen ve müceddeden kaleme alınan dördüncü bir nizâmname
damga nizâmnâmesi nâmiyle 1290 senesi Şevvali’nin onbiri târîhinde neşr ve
î’lân olunmuştur” (orijinali: 1307, s.181-182) dendikten hemen sonra şu ifade-
ler yer almaktadır:

“Sâlifü’z-zikr damga nizâmnâmesinin 1290 sene-i mâliyyesinden
i’tibâren mevki-i icrâya vaz’ı eğerçi karâr-ı vâki’i iktizâsından ise de, işbu
nizâmnâmeye merbût ta’rifede gösterilen gerek evrâk-ı sahîhanın ve gerek
onlara bedel olarak yeniden ihdâs edilen pulların hâ’iz oldukları derecâta göre
başka başka tab’ ve temsîliyle her tarafa kifâyeti mikdârının her tarafa isrâsı ve
şerâ’it-i münderece-i sâ’iresinin dahi ona göre îfâ ve icrâsı vakte muhtac görü-
lüp bunların Mart’dan evvel yetişdirilmesi dahi mümkin olamayacağından,
bilâhare vukû bulacak iş’âra göre nizâmnâme-i mezkûr ahkâmı mevki-i icraya
konulmuş, ol vakte değin…”

Bu metinde “yeniden ihdas edilen pullar”dan kastedilen 1865 yılında
damga vergisi için tedavüle çıkartılan zamklı fiskâl pulların benzerlerinin basıl-
masının plânlandığı 1875 emisyonudur. Bu bahis kısım 4.7’de ayrıntılı bir şe-
kilde açıklanmıştır.

Tekâlif Kavaidi’de (1999, s. 601, 603) bu konuya ilişkin bizim tesbit
edebildiğmiz tek belirgin ifade şudur:

“… yeni evrâk-ı sahîha ile pulların eşkâl ve envâ’ını ve tarz-ı istimâlini
mübeyyin 6 Şubat sene 1290 tarihli “İlân-ı Resmî” neşrolundu”

Bu ifadeden pulların yeni olduğu anlamı çıkartılıyorsa o vakit evrâk-ı
sahîha’nın da yeni olduğu anlamı çıkartılmalıdır ki, evrâk-ı sahîha 1845’de
kaim olmuştur. Bahsi geçen 1290 yani 1873 nizâmnâmesi getirdiği yeniliklerin
haricinde sadece bu yeni dönemde bastırılacak evrâk-ı sahîha ile damga pulla-
rının eşkâlini, çeşitlerini ve biçimlerini ortaya koymaktadır. Çünkü 1865 yılında
ilk damga pullarımız zaten Paris'teki Poitevin matbaası tarafından basılmıştır.
Şunu tabii ki inkâr etmiyoruz: 1873 Malî pul kanunu ile evrâk-ı sahîhanın
önemi azaltılıp pullar ön plâna çıkartılmıştır. Lâkin kaldırılacağı ileri sürülen
damgalı kâğıtlar dahi Cumhuriyet döneminde fiilen basılmış ve kullanılmıştır.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

278

Yine aynı eserin 603’üncü sayfasında 6 Safer 1300 (17 Aralık 1882) ta-
rihli kararname kastedilerek şu ifadeye yer verilmiştir: “…varaka-ı sahîha külli-
yen terk ref’ edilip pul istimâli takarrür etmiş ve binâenaleyh muâmele sade-
leşmiştir.” Yani pul kullanımına karar kılınmıştır. Önceki düzenlemeleri hiç bil-
mesek bu ifadeye bakarak pul kullanımının 1882’den sonra başladığını dahi
söyleyebilirdik.

İhsaiyatı Maliye’de ise bahis konusu mevzu şu şekilde ifade edilmektedir:

 “Mezkûr nizamnamenin 1290 senesi Martından i’tibaren mevki-i icraya
konulması otuz birinci maddesi ahkâmından idiyse de gerek yeniden ihdas
olunan pulların ve gerekse merbutu ta’rife mucibince derecat-ı muhtelifede
ta’dilen tertib olunan evrâk-ı sahîhanın tab’ ve temsiliyle her tarafa irsali hususu
vakti ve zamanıyla yetiştirilemediğinden sene-i mezkûrede mevki-i tatbika
vaz’ına imkân görülemeyip bilâhare 1291 senesi Martı iptidasından
meriyyülicra olacağı ve yeniden tertib edilen evrâk-ı sahîha ile pulların şekil ve
mübadelesi ayrıca 11 Muharrem sene 1292 ve 6 Şubat sene 1290 tarihli be-
yanname-i resmi ile neşr ve i’lân olunmuştur.”

Bu ifadelerden de fiskâl pulların kanunen 1873 ve fiilen 1875 sonrası ilk
kez basılıp kullanılmaya başladığı anlamı çıkmamaktadır. Pulların yeniden ih-
das olunduğu ifade edilmektedir, ilk kez değil. Tekrar belirtmek gerekirse zaten
ilk damga pullarımız 1865 yılında basılmıştır, İhsaiyat-ı Maliye'de 1873 kanunu
ile bu pulların yeniden ihdas edileceği dile getirilmektedir. Burada sadece 1873
ve 1875’de yaşanan süreç anlatılmaktadır.

Yanlış bilgileri bir tarafa bırakılıp doğrusunu vurgulamak gerekirse: 1873
Malî Pul Kanunu ile sadece fiskâl pulların evrâk-ı sahîhanın yerini alması ka-
nunlaşmıştır. Fakat bu 1873 öncesinde fiskâl pulun olmadığı anlamını taşıma-
maktadır. Sadece evrâk-ı sahîhanın ‘nakil’ ve ‘kullanım zorlukları’ ile ‘yüksek
maliyeti’ sebebiyle fiskâl pul kullanımının yaygınlaştırılması amaçlanmıştır.
Lâkin kanunda yapılan düzenlemeler o yıla yetiştirilemediği için uygulama
fiilen 1875 yılında başlamıştır. Süreç bundan ibarettir.

Netice itibariyle, ister damga pulu densin ister harç pulu densin ister
fiskâl pul densin, yukarıdaki ana kaynaklarda (Defter-i Muktesid, Tekâlif Kava-
idi ve İhsaiyat-ı Maliye) bu pulların ilk kez 1873 yılı kanunuyla yürürlüğe girdi-
ğini ve uygulanmaya başlandığını belirten hiçbir kesin ifade bulunmamaktadır.
Zaten bulunsa dahi doğru olan bilgi değişmeyecekti. Çünkü aşağıda tam listesi
sunulan pulların tamamı -ki toplamı 739 adettir, 1875 yılı öncesinde basılan ve
kullanılan fiskâllerdir. Meğer ki ilerleyen yıllarda daha fazla olduğu tesbit edil-
meyecek olsun.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

279

4. 1873 ÖNCESİ FİSKÂL PULLARI

Bu döneme ait olduğu bilinen fiskâl pullar şu başlıklar altında gruplandı-
rılmaktadır:

1- Pazar Rüsumları

2- Market Rüsumları

3- İlmühaber Pulları

4- Rıhtım Rüsumları

5- Kaynak ve Çeşme Rüsumları

6- Kantar Rüsumları

7- Arzuhâl Pulları

Bu başlıklar altında inceleyeceğimiz fiskâl pulların hiçbirisi evrâk-ı sahîha
kapsamında değerlendirilen matbu fiskâl değildir. Tamamı günümüzde kullan-
dığımız şekliyle pul niteliğindedir. Emisyonlardaki fiskâl pulların çoğu dantelsiz-
dir. Verilen pul sayıları bugüne değin tesbit edilebilenlere ilişkindir. Hiçbir
emisyonun tirajı bilinmemektedir.

4.1. Pazar Rüsumları

"Toptan satılmak üzere kent pazarına getirilen mallardan, bâc denilen
carşıpazar resimleri alınırdı" (İnalcık, 2000, s. 254). Bu fiskâller pazar yerinde
satış yapanlara salınan resimlerin tahsil edilmesi amacıyla kullanılmış pullardır.
Kaynaklarda Bâc pazar vergisi olarak adlandırılıyor olsa da (bk. Yeniçeri, 1991,
s. 411-413; Özcan, 2007, s. 206-208) aslında pazar yerinde satış yapma izni-
nin karşılığı olarak alındığı için resim niteliğindedir. Pazar resimleri odun, sa-
man, yiyecek, pahalı olmayan kumaşlar, şarap ve canlı hayvan gibi nispeten
ucuz veya hacimli ürünlerde araba yükü, at heybesi, fıçı hesabı veya hayvan
baş sayısına göre kaba bir hesapla alınırken, daha kıymetli ürünlerde kantar
ölçümüne göre [kantar rüsumu] alınırdı (İnalcık, 2000, s. 254-255). Fizikî ölçü
birimine göre tahsil edildiği için spesifik tarife esasına dayanıyordu (Genç,
2014, s. 198). Pazar resmi hazineye aktarılmak üzere belediyeler tarafından
tahsil edilmekteydi (Mcdonald, 2001, s.66-70). Osmanlı kayıtlarından anlaşıl-
dığı üzere pazar yerine mal getirmeksizin yapılan küçük çaplı satışlara, kadınla-
rın köyden getirip sattıkları gıda mamüllerine ve köyleri dolaşıp gezici olarak
satış yapanlara bu resim uygulanmamakta, sadece hafta boyunca pazarlarda
tezgah açıp satış yapanlardan pazar resmi alınmaktaydı (Özcan, 2007, s. 207).

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

280

Pazar resimlerinde yaşanan en büyük sıkıntı mükerer vergi olmasınday-
dı, çünkü şehrin gümrük sınırları dışından gelen toptan eşyadan gümrük resmi
alınmakta, aynı emtia pazara çıkınca bu sefer de Pazar resmi ile muhatap
olunmaktaydı. 1868 ve 1869 yıllarında pazarların canlandırılması için bazı malî
tedbirler alınmış ve bazı büyük pazarlarda gümrük vergisi ile muhtelif 4 resim
kaldırılmıştır. Bâc (Pazar) resmi ve kantar resmi uygulanmaya devam edilmiştir
(Şen, 1992, s.35-37).

Pazar rüsum pullarının bilinen ilk emisyonu 1859 yılına aittir. 1859-1871
yılları arasında 8 emisyon yapılmış ve 283 adet fiskâl pul tedavüle çıkartılmıştır.
Resim 1 ve Resim 2'de her bir emisyona ait fiskâl pul örnekleri yer almaktadır.

Osmanlı fiskâlleri muhtelif renklerde basılmıştır, bazı emisyonlarda belirli
değerdeki fiskâllerin 7 farklı renkte basıldığı görülmektedir (örneğin 10 para 7
renk, 20 para 7 renk gibi). Emin olmamakla birlikte bu rüsum pullarının hafta-
nın 7 gününe tekabül edecek şekilde hazırlandığını tahmin etmekteyiz. Pazar
yerlerinde satış yapanların örneğin pazartesi günü sarı renk, salı günü kırmızı
renkli fiskâl pul ile vergilendirilmesi gibi. Bu düşüncede olmamızın sebebi iler-
leyen yıllarda basılan fiskâl pulların (bilhassa kaynak ve çeşme rüsumlarında)
üzerlerinde haftanın günlerinin yazılı olmasıdır. Ancak bazı valörler 7'den çok
daha fazla renkte basılmıştır, bunun sebebi farklı zaman aralıklarında basılmış
olma ihtimalidir.

Resim 1. 1859 – 1862 Yıllarında Tedavüle Çıkartılan Pazar
Rüsumları

Kaynak: Süleymaniye, 2010, s. 114, 122, 129-131; Mcdonald, 2001, s. 66-67.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

281

İlk 5 emisyondan birer adet örrnek Resim 1'de yer almaktadır. Bu emis-
yonlarda simge olarak hilâl ön plândadır.

Resim 1(a)'daki fiskâl 1859 emisyonudur. Pulun sağ ve sol panelinde hi-
lâl yer almaktadır. Fiskâller 10, 20, 30, 40, 50, 60, 80 ve 140 para olarak hazır-
lanmıştır. Baskısı dantelsizdir. Dört lisanlıdır, üstte Osmanlıca, altta Ermenice,
solda Fransızca, sağda Yunanca 'Pazar Ücretleri' ibaresi yer almaktadır. Her
valör pul için çeşitli renklerde baskı uygulanmıştır, bu emisyona ait toplam pul
sayısı 72 adettir.

Resim 1(b)'deki fiskâl yine 1859 emisyonudur. 1(a)'daki fiskâller ile aynı
tasarımdadır, tek farklılığı pulların dantelli olmasıdır. Bu emisyon sadece 10
para olarak 7 farklı renkte basılmıştır, bu emisyona ait toplam pul sayısı 7 adet-
tir.

Resim 1(c)'deki fiskâl 1862 emisyonudur. Hilâl simgesi pulun ortasında
yer almaktadır. Fiskâller 10, 20, 30, 40 para ve 3 kuruş olmak üzere 5 farklı
valör ve muhtelif renklerde hazırlanmıştır. Baskısı dantelsizdir, ilk üç emisyonda
olduğu gibi çok lisanlıdır. Bu emisyona ait toplam pul sayısı 48 adettir.

Resim 1(ç)'deki fiskâl 1862 emisyonudur. Hilal simgesi bu sefer sol pa-
neldedir. Bu emisyon sadece 10 para olarak 8 farklı renkte basılmıştır, emisyo-
na ait toplam pul sayısı 8 adettir. Görselde yer alan pulun üzerindeki mühürler
iptal damgalarıdır, bu iptal damgaları fiskâl pulun kullanılmış olduğunun gös-
tergesidir. Tıpkı posta pullarında olduğu gibi tekrar kullanılmaması amacıyla
pullar damgalanıp iptal edilirler.

Resim 1(d)'deki fiskâl yine 1862 emisyonu olup, hilâl simgesi bu sefer
sağ panelde yer almaktadır. Bu emisyon sadece 40 para olarak 8 farklı renkte
baslmıştır, emisyona ait toplam pul sayısı 8 adettir.

Resim 2. 1863 – 1871 Yıllarında Tedavüle Çıkartılan Pazar
Rüsumları

Kaynak: Süleymaniye, 2010, s. 133, 135, 138; Mcdonald, 2001, s. 67-68.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

282

Resim 2(a)'daki fiskâl 1863 emisyonudur. Pulun değeri sağ panelde yer
almaktadır. Fiskâller 10, 20, 30, 40, 60, 80 ve 140 para olarak hazırlanmıştır.
Baskısı dantelsizdir. Tek lisanlıdır. Her valör pul için muhtelif renklerde baskı
uygulanmıştır, bu emisyona ait toplam pul sayısı 50 adettir.

Resim 2(b)'deki fiskâl 1865 emisyonudur. Fiskâller 10, 20, 30, 40, 60,
80 ve 140 para olarak hazırlanmıştır. Baskısı dantelsizdir. Çift lisanlıdır (Os-
manlıca ve Yunanca). Pullar üzerinde Lâtin rakamları da yer almaktadır. Her
valör pul için muhtelif renklerde baskı uygulanmıştır, bu emisyona ait toplam
pul sayısı 49 adettir.

Resim 2(c)'deki fiskâl 1871 yılı emisyonudur. Fiskâller tek lisanda ve 10,
20, 30 ve 40 para olarak hazırlanmıştır. Her valör pul için muhtelif renklerde
baskı uygulanmıştır, bu emisyona ait toplam pul sayısı 41 adettir. 1871 Emis-
yonunun baskısında ince, orta ve kalın olmak üzere üç farklı tip kâğıt kullanıl-
mıştır. Bu farklılık emisyondaki toplam pul sayısına dâhil edilmemiştir.

4.2. Market Rüsumları

Bu kategoriye dâhil edilen fiskâl pulların nitelik olarak "Pazar Rüsumla-
rı"ndan farkı yoktur. Ayrı bir başlık altında ele alınmasının sebebi ilk kategoride
yer alanlarda Fransızca "Droit du Bazar" bu kategoride yer alanlarda ise "Droit
de Marché" yazılı olmasıdır. Market rüsumlarının 1859, 1860, 1862, 1863,
1865, 1868, 1871 ve 1873 yıllarına ait bilinen 9 emisyonu vardır. Bu emisyon-
lara ait çeşitli renk ve değerlerde bilinen fiskâl pul sayısı (tip farklılıkları dahil)
171 adettir. Market rüsumları da tıpkı pazar rüsumları gibi resim niteliğinde
olup belediyeler tarafından tahsil edilen bir gelir türüdür. Resim 3'de bu emis-
yonlara ait bazı örnekler yer almaktadır.

Resim 3. 1859 – 1871 Yıllarında Tedavüle Çıkartılan Market
Rüsumları

Kaynak: Süleymaniye, 2010, s. 114, 122, 129, 133, 135, 138; Mcdonald, 2001, s. 74-76.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

283

1859 emisyonu 10 para muhtelif renklerde ve dört lisanda (Osmanlıca-
Fransızca-Ermenice-Yunanca), dantelsiz olarak basılmıştır, emisyondaki pul
sayısı 14'dür. 1860 Emisyonu 10 para muhtelif renklerde ve dört lisanda ba-
sılmıştır, emisyondaki pul sayısı 8'dir. 1862 Emisyonu 10 para ve 20 para muh-
telif renklerde ve dört lisanda, dantelsiz olarak basılmıştır, emisyondaki pul
sayısı 16'dır. 1863 Emisyonu 10, 20, 40, 60, 80, 100, 120 para muhtelif renk-
lerde ve bir adet de üzerinde yazılı değer bulunmayan yeşil renkte, dört lisanda
ve dantelli olarak basılmıştır, emisyondaki pul sayısı 51'dir. 1865 Emisyonu 10
para muhtelif renklerde ve çift lisan (Osmanlıca-Fransızca), dantelsiz olarak
basılmıştır, emisyondaki pul sayısı 7'dir. Yine 1865 yılına ait bir başka emisyon
(Resim 3'de görülen fiskâl) 10 para ve 20 para muhtelif renklerde ve çift lisan
(Osmanlıca-Fransızca), dantelsiz olarak basılmıştır, emisyondaki pul sayısı
16'dır. 1868 Emisyonu 10 para muhtelif renklerde ve dört lisanda, dantelsiz
olarak basılmıştır, tip farklılıklarıyla emisyondaki pul sayısı 22'dir. Nihayet 1871
emisyonu 10 para ve 30 para muhtelif renklerde ve tek lisanda, dantelsiz ola-
rak basılmıştır, emisyondaki pul sayısı 30'dur. Emisyon yılı tam bilinmemekle
birlikte 1871-1875 aralığına rastladığını düşündüğümüz bir emisyon daha var-
dır. Bu emisyon 1871 emisyonuna benzemekle birlikte tasarım farklılığı bulun-
maktadır, 10 paralık pullardan meydana gelen bu emisyona ait pul sayısı 7'dir.
Takip eden emisyonun yılı 1876'dır. Konumuz dışı olduğu için 1875 sonrası
fiskâller bu çalışmada ele alınmamaktadır.

4.3. İlmühaberler

1873 öncesi kullanılan pullara bir diğer örnek tasdik harcına mahsus il-
mühaber fiskâlleridir. Resimde bu pullardan 5 kuruşluk olanı yer almaktadır.
Bu pulun emisyon yılı 1863’tür. Pullar 120 para ve 5 kuruş olmak üzere 2 farklı
değerde basılmıştır. Fiskâller her iki valöre ait mavi, kırmızı, sarı, beyaz ve açık
mor olmak üzere 5 farklı renkte hazırlanmıştır. Bu emisyona ait toplam pul
sayısı 10 adettir.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

284

Resim 4. 1863 Tasdik Harcına Mahsus İlmuhaber Pulu

Kaynak: Süleymaniye, 2010, s.202

4.4. Rıhtım Rüsumları

Rıhtım rüsumları hem rıhtıma yanaşan hem de rıhtımdan ayrılan gemile-
rin indirdiği veya yüklediği mallara uygulanmıştır. Rıhtıma giriş ve çıkış izni
karşılığı alındığı için resim niteliğinde bir gelir türüdür. Rıhtım resminin belirli
bir yüzdesinin belediyeye aktarıldığı yönünde bilgi bulunmaktadır (Kütükoğlu,
2001, s. 523). Bu rüsuma ilişkin 1868 yılına ait fiskâl pullardan örnekler Resim
5’de yer almaktadır. 10 ve 20 para değerindeki pulların üzerindeki mühürler
iptal işlemi içindir.

Resim 5. 1868 Yılına Ait Dersaadet ve Kabataş İskele Mülkahatı
Rıhtım Rüsumları

Kaynak: Süleymaniye, 2010, s. 209; Mcdonald, 2001, s. 80

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

285

Pullar 10, 20 ve 40 para olmak üzere 3 farklı değerde hazırlanmıştır. Bu
emisyona ait çeşitli renklerde toplam 22 adet fiskâl pul basıldığı bilinmektedir.
Pulların üst panelinde haftanın günleri yazılıdır.

Ancak bu pullara ilişkin kaynaklarda farklı bilgiler yer almaktadır. Sü-
leymaniye (2010, s.209) bu fiskâllerin rıhtım rüsumu için kullanıldığını belirt-
mekte iken Mcdonald (krş.2001, s.80) bu pulların kaynak ve çeşme rüsumu
olduğunu ifade etmektedir. Ancak doğrusu bu fiskâlin rıhtım rüsumu olduğu-
dur. Fiskâlin amacı konusunda farklı görüşler olsa da tarihi konusunda farklılık
bulunmamaktadır.

4.5. Kaynak ve Çeşme Rüsumları

Belgrad Ormanlarında inşa edilmiş olan bentlerden künkler ve su kemer-
leri ile Taksim Maksemine taşınan içme suyu İstanbul'daki çeşitli bölgelere dağı-
tılmaktaydı. Suyu kullananlardan ve arazilerini sulayanlardan su bedeli mu-
hakkak alınırdı. Sadece kullanma bedeli değil, su yollarının inşa, tamir ve ba-
kımı için yapılan harcamalar dahi dükkân sahiplerinden, Müslüman ve gayrî-
Müslim ahaliden talep edilir ve bu bedele iştirak etmeleri istenirdi (İlhan, 2008,
s. 57, 49; İnalcık, 2000, s. 89, 120). Kaynak ve çeşme rüsumları, yüksek mali-
yetli olan su temininin devamlılığı, giderlerin karşılanması ve maliyetin düşü-
rülmesi amacıyla uygulanmış bir vergi benzeridir. Su faturası yerine harç niteli-
ğinde toplanmış bir gelir türüdür. Nitelik olarak harcın tanımına uygundur,
çünkü sunulan bir hizmetin karşılığı olarak alınmaktadır.

Kaynak ve çeşme rüsumları pazar ve market rüsumları kadar geniş bir
fiskâl örneğidir. Bahsi geçen dönemde, 1868, 1873 ve 1874 yıllarında 3 tertip
(emisyon) fiskâl basılmıştır. Bu 3 emisyona ait fiskâl pul sayısı, çeşitli renklerde
147 adettir. Bu fiskâl pullar Ayazma, Göztepe (Gueuz-Tepe), Kayışdağı (Kaich-
dagh), Kanlı Kavak, Keçe (Ketche), Kara Kulak (Kara-Koulak) ve Çamlıca
(Tchamlidia)’ya aittir. Fiskâllerin üzerinde hangi semte ait olduğu yazılıdır.
Fiskâl pulların tamamı 20 para valörlüdür, her bir bölgeye mahsus basılan pul-
lar yedişer adet olup yedi farklı renktedir ve pulların üst panelinde haftanın
günleri yazılıdır. Bu da su bedelinin günlük olarak alındığını göstermektedir.
İleriki yıllarda kaçak pulları emisyonun da olduğu görülmektedir. Kaçak pulu,
suyu kaçak kullananlara kesilen ceza karşılığında kullanılan fiskallerdir.

Döneme ilişkin emisyonlar şu şekildedir: 1868 Emisyonu her biri 20 para
değerinde, Osmanlıca ve Ermenice çift lisanda (bazıları yunanca da dahil üç
lisanda), dantelsiz olarak basılmıştır, emisyondaki pul sayısı 55'tir. 1873 Emis-
yonu her biri 20 para değerinde ve muhtelif renklerde, tek lisan Osmanlıca,

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

286

dantelsiz 42 adet puldan ibarettir. 1874 Emisyonu ise tek lisan 50 puldan mü-
teşekkildir. Resim 6’da bu fiskâllere ilişkin örnekler yer almaktadır.

Resim 6. 1868 Yılı Kaynak ve Çeşme Rüsumları

Kaynak: Süleymaniye, 2010, s. 210-13; Mcdonald, 2001, s. 80-82.

Resim 6’daki pulların tümü 20 para değerindedir ve 1868 yılı emisyonu
fiskâlleridir. Resim 6 (a), (b) ve (c) çift lisan olup Osmanlıca ve Ermenice’dir.
Resim 6 (ç) ise 3 lisanda hazırlanmıştır: Osmanlıca, Ermenice ve Yunanca.
Pullar sırasıyla Göztepe, Kayışdağı, Kanlı Kavak ve Kara Kulak için basılmıştır.

4.6. Kantar Rüsumları

Pazarlarda ve panayırlarda tahsil edilen bâc adı verilen çarşı pazar resim-
lerin yanı sıra kantar rüsûmu gibi gelirler de alınmıştır (Özcan, 2007, s. 207).
Kantarla tartılan şeylerden alınan resme kantar rüsumu adı verilir. Tanzimat
döneminde başlatılan ölçü reformları çerçevesinde çıkarılan 27 Eylül 1869
tarihli Mesâhât ve Evzân ve Ekyâl-i Cedîdeye Dâir K�nunnâme ile 1 kantar =
100 kg. eşitliği benimsenmiştir (Kallek, 2001, s. 317, 319).

Bilinen ilk örnekleri 1862 yılına ait olmak üzere, bu fiskâl pulların farklı
valör ve renklerde tesbit edilen sayısı (incelediğimiz döneme ait) 80 adettir.
1875 pul kanunu öncesi basılan 5 farklı emisyon vardır. Resim 7’de pazar ve
panayırlarda kullanılan kantar rüsum pulları örnekleri yer almaktadır.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

287

Resim 7. 1862-1871 Yılı Kantar Rüsumları

Kaynak: Süleymaniye, 2010, s. 335-40; Mcdonald, 2001, s.102-103.

Resim 7’deki pulların tümü 20 para değerindedir. Resim 7 (a) 1862, 7
(b) 1865, 7 (c) 1868 ve 7 (ç) 1871 yıllarında tedavüle çıkartılan ve kullanılan
kantar rüsumu fiskâlleridir.

4.7. Arzuhâl Pulları

Şikâyet veya istek sahibi kişilerin tek tek veya topluca, üst makama sun-
dukları yazı ve dilekçelere Arzuhâl (arz-ı hâl) adı verilmektedir (İpşirli, 1991, s.
447). Bu yazı ve dilekçelere uygulanmak maksadıyla hazırlanmış olan pullara
da arzuhâl pulları denmektedir. Bu fiskâller evrâk üzerine uygulandığı için
damga vergisi mahiyetindedir. Arzuhâl pulları Süleymaniye’ye göre (2010, s.
385) 1865-1871 yılları arasında tedavüle çıkartılmıştır. Mcdonald (2001, s. 38)
ise bu pulların 1885 ve sonrasında tedavüle çıkarıldığını belirtmektedir. Arada
20 yıllık bir fark vardır eğer 1885 yılında ya da en azından 1875'den sonra
basıldı ise bu fiskâllerin 1873 Malî Pul kanununa dayandığını söylemek zorun-
dayız; buna karşın 1865 yılında basıldı ise bizim bu çalışmada ileri sürdüğümüz
görüşe uygun bir netice ortaya çıkacaktır. Aşağıda vereceğimiz bilgiler doğrul-
tusunda bu fiskâllerin 1865 emisyonu olduğu anlaşılmaktadır. Şöyle ki:

Osmanlı devleti ilk posta pullarını 1863 yılında Sultan Abdülaziz devrin-
de tedavüle çıkarmıştır. Pulların üzerinde Sultan Abdülaziz'in tuğrası yer aldığı
için bu pullar Tuğralı pullar olarak adlandırılır. Tuğralı pulların ardından Maliye
Nezaretinde Ayyıldızlı pullar tasarlanır, bu pulların baskısı için Paris'teki
Poitevin matbaası ile anlaşılır. Ayyıldızlı posta pulları tipografi usulü ile basılır.
Bu baskı usulünü geliştiren ve Ayyıldızlı posta pullarının kalıplarını hazırlayan
kişi Mösyö Duloz olduğu için Ayyıldızlı pullarımız filateli yazınında Duloz pulları
olarak bilinir. Duloz pullarının 1865 ve 1867 yılları arasındaki tüm baskıları
Poitevin matbaasında yapılır (Ağaoğulları & Papuççuoğlu, 2018, s. 6-7,

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

288

Pulhan, 1973, s. 117-119), ancak Poitevin matbaasının alınan siparişten daha
fazla baskı yaptığı anlaşılınca, pulların kalıpları matbaadan alınıp İstanbul'a
getirilir ve sonraki baskılar İstanbul'da yapılır.

Bir pul emisyonu baskıya girmeden evvel tasarım ve renk eseleri 3 hazır-
lanır. Duloz pullarının da eseleri hazırlanmıştır. Resim 8'de Duloz pullarının
eseleri, resim 9'da da arzuhâl pullarımız yer almaktadır, karşılaştırınız.

Resim 8. Ayyıldızlı (Duloz) Posta Pullarının Eseleri

Kaynak: Ağaoğulları & Papuççuoğlu, 2016, s. 137.

Resim 9. Arzuhâl Pulları

Kaynak: Süleymaniye, 2010, s. 385-87; karşılaştırınız Mcdonald, s. 38.

Bu pulların basımının tetkiki için Hattat Vahdeti Efendi 1864 yılında Pa-
ris'e gönderilmiştir (Serin, 2016, s. 235-236). Duloz pulları için hazırlanmış
birçok ese vardır (bk. Ağaoğulları ve Papuççuoğlu, 2016, s. 137-140), Resim
8'deki bunlardan sadece bir tanesidir. Duloz pulları burada resmini paylaşma-
dığımız farklı bir tasarımda basılmıştır. Mesele şundan ibarettir, Poitevin mat-
baası ile hem posta pulu hem de damga pulu işlevini görecek fiskâl pulların
basımı için anlaşılmıştır. Bunun için pek çok ese hazırlanmıştır. Bu eseler için-
den bir tanesi posta pulları için seçilmiş, bir tanesi de fiskâl pullar için seçilmiş

3 Ese deneme baskısı anlamına gelen bir filatelik kavramdır. Türk filateli yazınına Fransızcadan

aktarılmıştır (fr.essais, ing. essay).

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

289

ve matbaaya bastırılmıştır. Bu anlatılan süreç hattat Vahdeti Efendi'nin nezare-
tinde 1864 yılında gerçekleşmiş, pullar da 1865 yılında basılmıştır.

Resim 8'deki eseler ile Resim 9'daki Arzuhâl pullarını karşılaştırdığımızda,
eselerin üzerinde "Posta-i Devleti Osmaniye", Arzuhâl pullarının üzerinde ise
"Arzuhâl Varakası" ibaresinin yer aldığı görülecektir.

Buradaki bütün mesele Arzuhâl pullarının ne zaman basıldığıdır. Resim
8'deki pullar, basılması plânlanan Arzuhâl pullarının eseleri midir, yoksa Duloz
pullarının esesi midir? Eğer cevap ilki ise bu eseler çok daha ileriki yıllarda ya-
pılmış olabilirdi. O vakit bu fiskâl pulların 1885'de basıldığı iddiası doğru olabi-
lirdi. Eğer böyle bir ihtimâl üzerinde duruyorsak eselerin üzerinde "Arzuhâl
Varakası" yazıyor olması gerekirdi. Çünkü neyin denemesi yapılıyorsa onunla
ilgili ibare pulun üzerinde olmalıdır. Ancak bu denemelerin Duloz pullarının
esesi olduğu çok açıktır çünkü pulların üzerinde "Posta-i Devleti Osmaniye"
ibaresi yer almaktadır. Bu ibare mezkûr pulların posta pulu olarak denendiğini
göstermektedir. Şu durumda Resim 8'deki eseler 1864 yılına aittir.

Aslında Paris'te ilk belirlenmek istenen posta pullarının tasarımıdır, bu-
nun için pek çok ese hazırlanır, Resim 8'deki eseler posta pulu için tercih edil-
meyip damga pulu olarak seçilince bu esenin üzerindeki "Posta-i Devleti Os-
maniye" ibaresi kaldırılıp yerine "Arzuhâl varakası" ibaresi ile baskıya alınır.
Yani resim 8'deki pullar sonraki dönemde Arzuhâl pulları için hazırlanmış bir
ese değildir. Öyle olsaydı eselerin üzerinde posta pulu ibaresi yer almaz idi.

Kaldı ki, Poitevin Matbaası 1865 yılında Fransa'da katıldığı bir sergide
Osmanlı devletine yaptığı pul baskılarını teşhir amacıyla bir karton hazırlamış
ve bu kartonun üzerine hem Duloz pullarını hem de Arzuhâl pullarını sırayla
yapıştırıp sergilemiştir. Bu arşiv belgesi niteliğindeki materyal İstanbul'da Sayın
Vedat Koçak'ın koleksiyonundadır.

Netice itibariyle Arzuhâl damga pulları Mcdonald'ın ifade ettiği üzere
1885'de değil 1865 ve 1867 yıllarında Duloz posta pullarıyla birlikte Poitevin
matbaasında basılmıştır.

Bu açıklamanın ardından Arzuhâl pullarının kısa bilgisini vermek gerekir-
se: Resim 9’daki pullar sırasıyla 1 kuruş, 2 kuruş, 1 kuruş, 5 kuruş ve 1000
kuruş valörlüdür. Her biri farklı emisyondur. Arzuhâl pullarının 5 farklı tipte
baskısı vardır. Her bir emisyona ait renk çeşitleri bulunmaktadır. Sadece 1000
kuruşluk olan fiskâl pulun bilinen tek renk ve tek tipi vardır. İlk 4 emisyon 1
kuruş, 2 kuruş ve 5 kuruş olarak 3 farklı valörde basılmıştır. Bilinen toplam
emisyon adedi 36 adettir. Ancak tirajları konusunda bilgi yoktur.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

290

5. SONUÇ

Osmanlı’da vergi ve benzeri gelirlerin tahsilâtında 1873 öncesinde, bili-
nen ilk örnekleri 1859 olmak üzere, fiskâl pullar basılmış ve kullanılmıştır. Fiskâl
pulların önemli bir kısmı çift ya da daha çok lisan (Osmanlıca’nın yanı sıra
Ermenice, Yunanca ve Fransızca) hazırlanmıştır. Pazar ve market rüsumları,
kaynak ve çeşme rüsumları ile kantar rüsumları belediyeler tarafından tahsil
edilen gelirlerdendir. Arzuhâl pulları ise damga vergisi niteliğinde olduğu için
doğrudan hazine gelirleri arasında yer almaktadır. Arzuhâl pullarının dönemi
konusunda çelişkili tesbitler bulunmaktadır. Ancak dayanaklarımız bu fiskâllerin
1865-1871 yılları arasında basıldığını göstermektedir.

Tam sayıyı belirlemek mümkün olmamakla birlikte, tahsil aracı olarak
pulun kullanılmadığı söylenen döneme ait (tesbit edilebilen) 739 adet fiskâl
pulumuz vardır. 1873 tarihli Resm-i Damga Nizamnamesi pul uygulamasının
başladığı değil kanunlaştığı yıldır. Aynı zamanda fiskâl pul kullanımının beledi-
yelerden kısmen Maliye teşkilâtına yaygınlaştığı dönemdir.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

291

KAYNAKÇA

Ağaoğulları, M. Z. & Papuççuoğlu, M. B. (2016). Türk Pulları Spesiyalize Kataloğu –
Osmanlı İmparatorluğu 1840-1922, Cilt: 1, Yazmat Matbaacılık, İstanbul.

Ağaoğulları, M. Z. & Papuççuoğlu, M. B. (2018) İSFİLA Türk Pulları Kataloğu 1863-
2017, Artek Tasarım ve Basım Ltd. Şti., İstanbul.

Akoba M. M. (1963) Türkiye’de Pul ve Pulculuk, Ceylan Yayınları, İstanbul.
Alp, Ö. (2019). Osmanlı Maliyesinde Varidatın Tahsil Yöntemi Olarak Fiskâl Pullar

(1830-1873: Matbu Fiskâller), Türk Sosyal Bilimler Araştırmaları Dergisi, 4 (2),
93-105.

Çakır, C. (2012). Tanzimat Dönemi Osmanlı Maliyesi, Küre Yayınları, 2’nci baskı, İstan-
bul.

Demirkol, K. (2017). Evrâk-ı Sahîha İdaresi: Osmanlı İmparatorluğu’nda Resmi
Evrâkların Tekelleşmesi, İnsan ve Toplum Bilimleri Araştırmaları Dergisi, 6 (2),
873-896.

Genç, M. (2014). Osmanlı İmparatorluğunda Devlet ve Ekonomi, II. Basım, Ötüken
Yayınları, İstanbul.

İlhan, M. M. (2008). Osmanlı Su Yollarının Sevk ve İdaresi, Tarih Araştırmaları Dergisi,
27 (44), 41-66.

İnalcık, H. (2000). Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, c. 1, Eren
Yayıncılık, İstanbul

İpşirli, M. (1991). Arzuhâl, TDV İslâm Ansiklopedisi, c. 3, Ankara, 447-448.
Kallek, C. (2001). Kantar, TDV İslâm Ansiklopedisi, c. 24, Ankara, 317-320.
Kütükoğlu M. S. (2001). İzmir, TDV İslâm Ansiklopedisi, c. 23, Ankara, 515-524.
Maliye Bakanlığı (2000). İhsaiyatı-ı Maliye (Maliye İstatistikleri) (1885-1909), (çev.)

Tümer, F., Yayın Nu: 2000/357, Ankara.
Mcdonald, W. T. (2001). Revenues of Ottoman Empire and Republic of Turkey,

Published by James Bendon Ltd. 2nd Edition, Limassol, Cyprus.
Özcan, T. (2007) Pazar, TDV İslâm Ansiklopedisi, c. 34, Ankara, 206-208
Pakalın, M. Z. (1993 a). Damgalı Kağıt, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü -

I, MEB yayınları Nu: 2505, İstanbul, 391-392.
Pakalın, M. Z. (1993 b). Varaka-i Sahîha, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü

- III, MEB yayınları Nu: 2505, İstanbul, 582-583.
Pulhan, A. N. (1973). Türk Pulları Kataloğu XII, Fen Fakültesi Basımevi, İstanbul.
Sayın, A. V. (1999). Tekâlif Kavaidi (Osmanlı Vergi Sistemi), T.C. Maliye Bakanlığı

Araştırma, Planlama ve Koordinasyon Kurulu Başkanlığı Yayınları, No: 1999/352,
Ankara.

Serin, M. (2016). Mehmet Şevket Vahdetî, TDV İslâm Ansiklopedisi, c. Ek-2, Ankara,
235-236.

Göbeklitepe’den Endüstri 4.0’a Sosyo Ekonomik Araştırmalar

292

Süleymaniye, E. E. (2010). Osmanlı İmparatorluğu ve Erken Dönem Cumhuriyet
Fiskâlleri, Ankara: Dumat Ofset.

Sûdî, S. (1996). Osmanlı Vergi Düzeni, (Defter-i Muktesid), haz. Ünal, M. A., Isparta.
Sur, F. H. (1947). Maliye Dersleri Cilt II, T.C. Ziraat Bankası Matbaası, Ankara.
Şen, Ö. (1992). Osmanlı Panayırları (1711-1870), yayınlanmamış yüksek lisans tezi,

İstanbul Üniversitesi SBE, İktisat Tarihi Bölümü.
Şener A. (1990). Tanzîmât Dönemi Osmanlı Vergi Sistemi, İşaret Yayınları, İstanbul.
Şener A. (2007). Sona Doğru Osmanlı, Osmanlı Ekonomisi ve Maliyesi Üzerine Yazılar,

Birleşik Yayınevi, Ankara.
Yeniçeri, C. (1991). Bâc, TDV İslâm Ansiklopedisi, c.4, 411-413.
Xanthakis, G. (1997). The Flora of the Ottoman Empire – Revenue Stamps Found on

The Island of Crete (1830-1897), Kazanakis graphics Ltd., Heraklion, Crete.

View publication stats

https://www.researchgate.net/publication/347301268

	a3deb67a1420e3ddbef3dbd6e9a52938e1fa5943039a9e8a97aec4954ae7cbad.pdf

