

OSMANLI'DAN CUMHURİYET'E ULAŞIM ve *SERVET-İ FÜNÛN* DERGİSİ ULAŞIM BİBLİYOGRAFYASI

Kenan GÖÇER *

Özet

İktisadın temel unsurlarından olan ulaşım, Osmanlı Devleti'nde Tanzimat'a kadar neredeyse hiç değişmeden devam edegelmiştir. Amerika'nın keşfi ve uzak doğu ticaret yollarının değişmesiyle birlikte Batı Avrupa'da, özellikle İngiltere'de ortaya çıkan Sanayi Devrimi ile birlikte ulaşım da ciddi değişiklikler oldu. Buhar gücünün bütün ulaşım araçlarına uygulanması ile Osmanlı dâhil pek çok ülkenin ulaşım politikası ve ulaşım araçları hem değişti, hem de ilk defa olarak yeni araçlar ortaya çıktı. Bu çalışmanın iki amacı var. Birincisi, ulaşım alanında Osmanlı'dan Cumhuriyet'e ne tür bir mirasın bırakıldığının tespitini yapmaktır. İkincisi ise 1891 yılında çıkmaya başlayıp, Osmanlıca olarak yayın hayatına devam eden *Servet-i Fünûn* dergisinin harf inkılabına (1928) kadar sürdürdüğü yayımlarda ulaşım ile ilgili yazı, haber, ilan ve reklamların bibliyografyasını sunmaktır.

Anahtar Kavramlar: Osmanlı, ulaşım-lojistik, Servet-i Fünûn Dergisi, Tanzimat, ulaşım bibliyografyası.

TRANSPORTATION TO TURKISH REPUBLIC FROM THE OTTOMAN AND THE TRANSPORTATION BIBLIOGRAPHY IN THE *SERVET-I FÜNUN* JOURNAL

Abstract

Transportation, which is one of the basic elements of economics, had been continuing almost unchanged till the Tanzimat in the Ottoman Empire. After the discovery of America and changes in the Far East trade routes, noticeable changes happened in transportation as a result of the Industrial Revolution emerged in Western Europe especially in England. Because steam power was applied to all of transportation vehicles, transport policies and transportation vehicles of many countries including Ottoman both changed and new vehicles appeared for the first time. This essay has two purposes. First one is to determine that what kind of legacy left from The Ottoman to the Republic. The second is to present the bibliography of texts, news, bulletins and advertisements about transportation in the Servet-i Funun journal publications written as Ottoman Turkish that began in 1891 and continued until the alphabet reform in 1928.

Keywords: Ottoman, transportation-logistics, Servet-i Fünûn Journal, the Tanzimat, transportation bibliography.

Giriş

Osmanlı Devleti'nin yüzyıllardır sürdürdüğü iktisadi düzeni açıklayan pek çok görüşten biri de Mehmet Genç'e aittir (2000). Ona göre devletin iktisadi düzeninin üç temel sacayağı vardır. Bunlar; gelircilik, gelenekçilik ve geçimcilik. Buna göre devletin, hizmetlerini yürütebilmesi için gelirini en üst seviyede tutması (maliyecilik, fiskalizm) esastır. Gelirini en üst seviyede tutabilmesi için kurulan düzenin bozulmaması da esastır. Düzenin bozulması durumunda, tekrar eski düzene kavuşturulması (kanun-ı kadîm, tradisyonizm) gerekirdi. Bu iki ilkenin amacı da, halkın geçiminin sürdürülebilmesini (iaşecilik, provizyonizm) garanti ediyordu.

Bugün de bu ilkelerden ikisi, devlet gelirinin en çoklaştırılması (maksimizasyonu) ile halkın geçimini sürdürebilirliğinin garanti edilmesi güncelliğini koruyor. Ancak bunlardan gelenekçilik, yani devletin düzeninin bozulması durumunda, tekrar eski düzene (ilk ilke, arke) kavuşturulması (tradisyonizm) artık geçerliliğini tamamen yitirmiştir durumdadır. Bir bakıma modern zamanları başlatan da, geleneğe sadakat ilkesinin yerine *yenilik* düşüncesinin geçişidir.

* Yrd. Doç. Dr., Sakarya Üniversitesi, Kaynarca Uygulamalı Bilimler Yüksek Okulu,
kenangocer@sakarya.edu.tr

Basitçe, Amerika kıtasının Avrupa kıtasının sakinleri tarafından keşfedildiği iddiasının altın ve gümüş gibi değerli madenlerle desteklenmesi, söz konusu madenlerin Avrupa'ya sevkiyatının başlaması ve uzak doğuya giden deniz ticaret yolu güzergâhının bulunmasıyla, sanki dünya ve tarih *hareket etmeye başlamış gibi* görünür. Evren ve dünya tasavvurunun değişmesiyle başlayan süreç, ulaşımdaki yansımaları uzak deniz ticareti için gemilerin geliştirilmesine olan ilgide buldu.

İspanyol ve Portekizler baharat ve altını, XV. yüzyılın sonu itibarıyla o güne kadar elde ettiğinden çok daha düşük bir maliyetle elde edeceğini düşünmeye başlamıştı. Avrupa kıtasında sayılan sebepler ve ucuz köle emeği sayesinde biriken sermaye, ulaştırma konusunda yeni buluşlar ve tekniklere ilişkin ilgiyi daima canlı tuttu. Sermaye ve ilginin aynı anda ve aynı yerde bir araya gelişi, dünyada hem az rastlanan, hem de en devindirici bir durumdu.

Buna rağmen her yerde XVIII. yüzyıla kadar deniz yolculukları bitmez tükenmez mesafede, kara taşımacılığı felçli gibidir. Önceden tavsiye edilmiş yollardan vazgeçilmediği gibi, başkalarının yardımına başvurmadan da hiçbir yolculuk bitmemektedir. XIX. yüzyıla kadar iki nokta arasındaki yolculuk süresi mevsimden mevsime değişmekte, akşama kadar bir menzile/kervansaraya varmayacak kara yolculuğunun düşüncesi bile insanın kendinden geçmesine yetmekteydi. İlginç bir şekilde ulaşım araçlarında XV ile XVIII. yüzyıllar arasında kayda değer bir evrilme görülmedi (Braudel 1993). Deniz yolu ulaşımında tonaj ve hız konusundaki göreceli ilerleme, bunun kısmen dışında tutulabilir. Çünkü XVIII. yüzyılın sonlarına doğru buhar makinesinin yapılmasına kadar büyük mal sevkiyatı yapmanın en makul yolu suyoluyla taşımaktı. Akdeniz'de kürekli kalyonlarla deniz ulaşımı, aynı yüzyılın başında yerini yelkenli gemilere bırakmıştı. Yelkenlilerle nakliye, kara taşımacılığından hem çok daha ucuz hem de hemen hemen her zaman daha hızlıydı. Hayvanların tükettiği yem, taşıdıkları mallardan daha büyük bir yük oluşturduğu için karayoluyla nakliyat –çok kısa mesafeler dışında- gerçekçi bir yetenek sayılamayacak ölçüde pahalıydı. Erken modern dönemin en küçük tekneleri bile, en iyi kara taşımacılığı türünde taşımanın 200 katı yük taşıyordu (Quataert 2009: 182).

Evrilmenin görülmediği diğer bir konu da; ortalama karayolu hızının saatte 4-5 km'yi bulması, taşımanın kimi yerlerdeki köylülerin ikinci işi olduğu, deniz mürettebatının umumiyetle dünyanın her tarafında sefillerden ve suçlulardan seçilmesi ve günde en fazla 5-6 saat karayolu gidilebilmesi gibi hususlardı. Gelişme amacını taşıyan her ekonomide mübadele, taşımanın yavaşlığı, ağır yüke karşı dayanıksızlığı, düzensizliği ve elbette yüksek maliyetler gibi temel sınırlamalarla maluldür. İskender ile Napolyon (Maillet 1989), II. Mahmut ile de Alparslan yahut Bilge Kağan aynı hızda ilerlemiş olduklarına şüphe yoktur.

Aşağıdaki bölümlerde, Osmanlı'dan Cumhuriyet'e devrolan ulaşım mirasından ulaşımın alt yapısı, kara ve deniz ulaşımı, yeni gelişmekte olan demiryolu ve hava yolu gibi konular ele alınacak, devamında ise Servet-i Fünûn dergisinde yer alan ve ulaşım ile ilgili yazıların tamamının bir bibliyografyası sunulacaktır.

1. Osmanlı'dan Cumhuriyet'e ulaşım

Osmanlı Devleti'nin Tanzimat'a kadar ulaşım politikası, mevcut yolların geleneksel yöntemlerle korunmasından ibaretti. XIX. yüzyılın ortalarına kadar başta malî yetersizlikler nedeniyle ulaşımın geliştirilmesine dönük büyük bir girişime rastlanılmamaktadır. Mevcut yolların ulaşımına uygun olmadığı bilinmiyor değildi. Çünkü yılın belirli dönemlerinde birçok bölgenin başkentle irtibatı kesiliyordu.

XIX. yüzyılda ulaşımına ilişkin ilk hareket II. Mahmut'tan geldi. Devletin imkânlarıyla posta teşkilatını kurmaya girişirken ilk işi, Üsküdar-İzmit arası posta yolunu yaptırmak olmuş, İstanbul-Edirne arası yolun da tamiratına başlanmıştı. Ulaşımına dönük bu ilgi, ulaşımın alt dallarından pek çok alanda görünür olmaya başladı. Tanzimat döneminde, her türlü sorunun çözümü için meclisler kurulması gündeme geldiğinde, devletin başta yol sorununu çözmek için 1845 yılında *mecâlis-i i'mâriyye* olarak anılan imar meclisleri kurularak (Seyitdanlıoğlu 1992) mesele artık ciddî olarak ele alınmaya başlandı. Ancak yol yapım işlerinin uygulamasında yeterince başarı sağlanamadı.

1864 yılındaki düzenlemeyle yol yapımı, öncekilere kıyasla daha düzenli olarak ele alındı. Devlet, valilerden ana yolların yapım-onarım ve bakımı üzerinde durmalarını istedi. Her alanda yapılacak düzenlemelerin tüzük ve yasalara bağlandığı bu dönemde yol yapımının nasıl gerçekleştirileceği, halkın katkıda bulunma biçimi ayrıntılarıyla saptanmıştı. *Yolların Umûr-ı Tesviyesi ve Ahalinin Süret-i İstihdamı Hakkında Talimatname* adı ile çıkarılan ilk bildirmede yol yapımı, arazinin durumuna göre üç kısma ayrılıyor, halkın yola yakın ve uzak oluşuna göre yapım işlerinde nasıl çalıştırılacağı ayrıntılarıyla dokuz maddede açıklanıyordu. 26 Ağustos 1869 tarihli *Turuk ve Meâbir Nizamnâmesi* ile de ülkedeki karayolları dört gruba ayrılıyordu. Vilâyet merkezleriyle İstanbul'u ve önemli iskeleleri, demiryollarını bağlayan yollar *Sultanî Yollar* (devlet yolu) olarak nitelendiriliyordu. Vilâyet merkezleri arasında ikinci ve üçüncü derecedeki yollar *sancak yolu* ve kaza-köy yolları ise dördüncü grup yollar oluyordu. Erkeklerle yol yapımı ve bakımında beş senede yirmi gün çalışma yükümlülüğü getiriliyor, belirli zamanlarda bedenen çalışmak ve yol yapımında hayvanlarını kullanarak katkıda bulunmak gerekiyordu (Çadırcı 1997: 300).

Vilâyet umum meclislerinin ilgilendiği en önemli konu, yol yapımı oldu. 1875 yılına gelindiğinde Trabzon-Erzurum, Konya-Silifke-Mersin-Adana, İstanbul-Edirne, İstanbul-Bursa ve İzmir-Aydın yolları şose olarak, ilgili valilerin sıra dışı gayretleriyle ulaşım açılmıştı. Yabancı sermayenin ilgi göstermediği karayolunu halk ve devlet el ele vererek açmada kısmî olarak başarılı olunmuştur (Çadırcı 1997).

Bu gelişmeleri sadece karayolu yapımında değil, demiryolu ve diğer alanlarda da görebiliriz. Bunun için hem gelişmeleri, hem de cumhuriyete devrolunan mirasın durumunu alt bölümlerde kısmen daha ayrıntılı olarak ortaya koymaya çalışalım.

1.1.Ulaşım altyapısı

Endüstri öncesi toplum, tarımsal üretimin ekonominin temelini teşkil ettiği ve bütün üretici faaliyetlerin tarımda öküz ve saban, zanaatta tezgâh, el emeği gibi organik enerjiye dayandığı bir toplum sistemidir. Geleneksel toplumda tarımsal teknoloji değişiklik geçirememiştir. Bütün mülkiyet şekilleri, yönetimdeki kurumlaşmalar, ulaşım örgütü, şehir kurumları bu faktörün etrafında şekillenmektedir (Ortaylı 2010: 324). Bu bağlamda ulaşım örgütü ise bir ulaşım altyapısına ihtiyaç duyar.

Ulaşım altyapısı dendiğinde akla ilk gelen kavramlar arasında derbent, han, kervansaray, menzilhane, tersane, liman, posta, kanal ve köprü gelir. XIX. yüzyılda Tanzimat'ın merkezîyetçi anlayışının etkisiyle dağınık yürütülen bütün bu işler, tek elden yürütülsün diye 1848 yılında kurulan Nafia Nazırlığı tarafından yürütülmeye başlandı. Ancak 1870 yılında nazırlığın idari yapısı güncellenerek yol, köprü, demiryolları, maden, posta ve telgraf (Tekdemir 2011) gibi alt birimlerden oluşmaya başladı. Bina ve maden gibi işler hariç tamamı, bugün ulaşım hizmetleri dediğimiz başlığın altında yer almaktadır.

Osmanlı Devleti'nde karayolunun ve yolculuk emniyetinin sağlanması için küçük kale şeklinde tesis edilmiş karakollara *belen* veya *derbent* denilmektedir. Haberleşmede konak

yerleri ise menzilhaneler iken, bu gibi yerlerde genellikle han ve kervansaraylar kullanılmıştır. Ancak menziller sadece haber/posta amacıyla kullanılmamıştır. Ordunun sefere çıktığı anlarda ihtiyaç duyulan iâşe ve emtianın sağlandığı ve toplandığı mahaller olarak da vazife görmüş, kimi zaman bu yerler halkın mallarını sattığı pazaryeri şekline girerek, bölgeye ekonomik hareketlilik de kazandırmıştır (Halaçoğlu 2007: 168).

Bütün bunların ötesinde Cumhuriyet Türkiye'si, Osmanlı devletinden miktar bakımından çok yetersiz, kalite bakımından da çok düşük bir ulaştırma sistemi devralmıştır. Ülkenin zaten eksik ve bozuk olan ulaşım şebekesi, uzun süren savaşların sebebiyet verdiği, aşırı kullanma ve ihmal eksikliğinden dolayı yıpranmıştır. Ayrıca karayollarının önemli bir kısmı da, önce Balkan Savaşları ve ardından da Birinci Dünya Savaşı'nın getirdiği mağlubiyetler sonucunda kaybedilen topraklarda kalmıştır. Demiryollarının büyük bir kısmı da yabancı sermayenin elinde olduğundan Türkiye Cumhuriyeti ilk yıllarından itibaren ulaştırma politikasına özel bir önem vermek zorunda kalmıştır. Cumhuriyetin ilk dönemlerinde de demiryoluna öncelikli bir önem verilmiştir (Çolak 2013: 346).

1.2.Kara ulaşımı

Gerek Osmanlı'da, gerekse dünyanın diğer bölgelerindeki geleneksel kara ulaşımı sistemi üzerinde doğanın etkisinin belirleyici olduğu bir gerçektir. Deniz ulaşımında rüzgâr, kara ulaşımında mevsim, hava şartları, kıtlık ve hastalıklar etkilidir. Ekonomik olarak ulaştırma sisteminde belirleyici unsur ise maliyetlerdir. Malların sevkiyatında katlanılabilecek maliyetler 75-100 km arasında, bu mesafeler aşıldığında ise ulaşım maliyetleri ürünün piyasa fiyatının üzerine çıkmaktadır. Dolayısıyla hayvan sırtında yapılan taşıma, değil ülke çapında, bir bölge içinde bile pazar bütünleşmesini sağlamaya yeterli olmuyordu (Güran 1998: 71).

Klasik devirde Osmanlı karayolları, Ortaçağ tarzında geniş sayılabilecek ana yollar ve tali yollardan meydana gelmekteydi. Ana yollar ise üçer kol halinde idi. İstanbul'dan başlamak üzere, Anadolu ve Rumeli yönündeki yollar Orta Asya Türk devlet geleneğinin bir devamı olarak Osmanlı Devleti'nde de sağ kol, orta kol ve sol kol olmak üzere üç ana koldan müteşekkil idi (Taşdemir 2012: 14).

Asya ve Avrupa yol güzergâhlarını belirtmek gerekirse (Koloğlu 2002: 443), Asya tarafındaki yol güzergâhları şöyledir: Sağ kol: Üsküdar (İstanbul)-Konya-Antakya-Halep-Şam-Hicaz. Orta kol: Üsküdar-Bolu-Sivas-Diyarbakir-Musul-Bağdat-Basra. Sol kol: Üsküdar-Bolu-Merzifon-Erzurum'dan ikiye ayrılış: Biri Kars üzerinden Kafkaslara; diğeri de Tebriz üzerinden İran'a gider.

Avrupa tarafındaki yol güzergâhları da şöyle sıralanabilir. Sağ kol: İstanbul – Kırklareli – Babadağı – Akkırman – Özi - Kırım. Orta kol: İstanbul – Edirne – Sofya – Belgrad – Avusturya/Macaristan. Sol kol: İstanbul – Tekirdağ – Dimetoka – Gümülcine - Arnavutluk.

Osmanlı'da yol yapım faaliyetlerindeki önemli değişim 19. yüzyıl ortalarında başladı ve sonra artan hızla devam etti. Bu zamana kadar karayoluyla mal sevkiyatı bütünüyle insan ve hayvan –at, deve, eşek, katır ve öküz- gücüne dayalıydı. İnsan gücü kullanımı daha çok köyler arasındaki nakliye işlerinde kısa mesafelerle sınırlıydı. Ulaşım bakımından Osmanlı, genel olarak iki parçaya ayrılmıştı –Avrupa eyaletlerinin tekerlekli taşıtlar dünyası ile Anadolu ve Arap eyaletlerinin tekerleksiz taşıtlar dünyası. Balkanlardaki ulaşım güzergâhlarına atlar hâkimdi, oysa Arap ve Anadolu topraklarında ağırlık daha çok develerdeydi (Quataert 2009:184-185).

Karayolları, Tanzimat'a kadar umumi ve hususi yollar olarak ikiye ayrılmıştır. Umumi yolları devlet yapar, hususi yolları da tımar, zeamet ve hayır sahipleri yaptırıyordu. Devlet de ancak hazinenin fazla vermesi durumunda yol yaptırır, yapım işlerinde ise asker çalıştırırdı.

Tanzimat'ın merkezîyetçi bir politika takip etmesinde devletin öncelikli işleri arasında yer alan yol yapımı, valilerin çabalarıyla hayli ilerleme sağladı (Kayam vd., 2011: 119).

Osmanlı'da demiryolları çalışması da, karayolunun modern şekilde ele alınarak yapıldığı yıllara rastladığından, demiryolundaki gelişmeler karayolu yapımına aynı oranda olumlu etkide bulunmuş, 1908'den sonra otomobilin ülkeye girişi en azından ana güzergâhlardaki karayollarının eskiye göre daha dikkatli bir şekilde düzenlenmesine imkân sağlamıştır (Duysak 2012: 48). Bütün çaba ve başvurulara karşın, yabancı sermayenin kârlı görmediğinden katkıda bulunmaktan kaçındığı karayolu, halkın büyük katkısı, devletin teknik yardımı ile açılmaya, onarılmaya başlanmış ve imkânsızlıklara rağmen başarı sağlanmıştır denilebilir (Çadircı 1997: 300).

Sınırlarımız içinde kalan 18.335 kilometrelik şosenin 13.885 kilometresi kırma taştan yapılmış, 4.450 kilometresi ise toprak yoldan ibaretti. Kırma şoselerin büyük kısmı bakımsızlıktan harap hale gelmiş tesviyeleri bozulmuştu. Esasen hayvanla çekilen arabalara göre yapılan yollar umumiyetle dar (6-7 m.) virajlı ve sağlam temelden mahrum olduklarından, motorlu araçların seyr-i seferine elverişli değillerdi. 1914'te motorlu araç sayısında İstanbul 110, İzmir 22, Suriye 25 ve sair yerlerde 30 olmak üzere toplam 187 araç mevcuttur (Eldem 1994: 96).

2.3. Deniz ulaşımı

XVIII. yüzyılın ortalarından itibaren Kuzey Avrupa'da ortaya çıkan Sanayi Devrimi, toplumsal hayatı etkileyen pek çok yeniliği de beraberinde getirdi. Bu dönemde, buharın itme gücünün keşfi ve bu gücün lokomotif ve buharlı gemilere uygulanması, XIX. yüzyılda ulaşım teknolojisinin pek çok dalında değişimlere neden oldu. Deniz ulaşımında o ana kadar kullanılan ahşap ve yelkenli gemiler, yerini demir gövdeli buharlı gemilere bırakıyordu. Zira Akdeniz'de kürekli kalyonlarla yapılan deniz ulaşımı, XVIII. yüzyıl başlarında yelkenli gemilere bırakmıştı yerini (Quataert 2009).

1811 yılında buhar gücünü gemilere tatbik etmeyi başaran İngilizler, 1820'lerde buharlı gemiler inşa etmeye başlamışlardı. 1819'da Amerikalılar, 1822'de İngilizler ve 1823'te de Fransızlar, Atlantik Okyanusu'nu geçmeyi başarmışlardır. Avrupa'da görülen bu süreç, biraz daha geç olmakla birlikte, Osmanlılarda da benzer bir seyir takip etmiştir. Osmanlı donanmasında görev yapan gemiler gibi, yük ve yolcu naklinde kullanılan gemiler de, XIX. yüzyılın başlarına kadar klasik yelkenlilerden oluşmaktaydı. Teknolojik gelişmeler, Osmanlı'da da kendini göstermeye başlayınca, yelkenli gemilerin yerini buharlı gemiler almıştır (Hut 2012: 107).

Ancak, denizyolu taşımacılığındaki bu devrim bir anda gerçekleşmedi. 1860'larda İstanbul limanına uğrayan yelkenli teknelerin sayısı hâlâ buharlı gemilerin dört katıydı. Fakat 1900'e gelindiğinde dönüşüm tamamlanmıştı. Artık başkente gelen gemilerin sadece yüzde 5'i yelkenliydi. Buharlı gemiler nehir taşımacılığında da devrim yaptı. O zamana kadar nehir yolculukları genellikle akıntıyla birlikte, tek yönde yapılmaktaydı. En büyük istisna Nil'di. Nil'de akıntı güneyden kuzeye gider, ama hâkim rüzgârlar kuzeyden güneye eser. Dolayısıyla yelkenliyle hem akıntı yönünde hem de akıntıya karşı rutin ulaşım mümkündür. Ancak bu, Ortadoğu sularında çok seyrek rastlanan bir durumdur. Genellikle tekneler yükleriyle birlikte nehrin akış yönünde giderdi. Gidecekleri yere varınca tekneler sökülür, kerestesi satılırdı, çünkü akıntıya karşı gitmek imkânsız gibi bir şeydi. Buhar gücüyle birlikte, tekneler hem akıntı yönünde hem de akıntıya karşı gitmeye başladılar, bunun da Tuna ve Dicle-Fırat havzalarının iç bölgeleri üzerinde muazzam etkileri oldu (Quataert 2009: 183).

Tanzimat sonrasında Osmanlı tersanelerinde buharlı gemilerin tekneleri yapılmaya başlandı. İngiltere'den makineler getirildi. Ancak, ticarete buharlı gemilerden yeterince yararlanılamıyordu. Avrupa'da ise bu gemilerden, hem askerî hem de ticarî alanda faydalanılıyordu. Osmanlı, 1844'te Gemlik, İzmit, Bandırma ve Tekirdağ gibi İstanbul'un zahire iskeleleri olan yerlere, tersaneye bağlı bir vapuru yolcu ve eşya taşımacılığına tahsis etti. Ayrıca Boğaziçi'ni İstanbul'a bağlayacak *Eser-i Hayır* adlı vapur da işletmeye sokuldu. Vapura ilgi olunca, *Şirket-i Hayriye* adı ile bir vapur işletme şirketi kuruldu. III. Selim'in, devlet adamlarını bu alanda şirket kurmaya zorlaması ile başlayıp sonuçsuz kalan girişimi, böylece hayata geçmiş oluyordu (Çadırcı 1997). Üç tarafı denizlerle çevrili bir devletin, bu kadar geç bir zamanda vapur işletmeciliğine geçişin sonuçları dikkat çekicidir. Çünkü Osmanlı'da tonaj bakımından deniz taşımacılığının % 90'ı hâlâ yabancıların elindeydi.

1860'tan 1917'ye kadar 5'i anonim şirket olmak üzere toplam 11 deniz ulaşımı şirketi kurulmuştur. Bunlardan başka gemi işleten hususi şahıs ve ortaklıklar arasında Gümüşhak, Hacı Mustafa, Rasim Bey, Trabzonlu Hasan ve ortakları, Pandeli, Toma Fotyadi ve Haralambo dikkat çekmektedir (Eldem 1994). 1909-1910 yılında tonaj bakımından limanların giriş ve çıkış hareketine göre önem sırası ise şöyledir (bin tonalito): İstanbul 16.215, İzmir 2.990, Beyrut 1.671, Selânik 1.150, Yafa 1.115, Samsun 980, Trablusşam 892, Trabzon 780 ve son olarak İskenderun 632'dir (Eldem 1994: 109).

2.4. Demiryolu

Buhar gücü, aslında bilimsel devrimin yan ürünüydü. Çünkü atmosferik basınç, XVII. yüzyıl fiziğinin en bilinen konuları arasındaydı (Allen 2011). Buhar gücü, pamuklu dokumanın daha ucuza üretilmesi demek olan Sanayi Devrimi'ne giden yolda kullanıldı ilkin. Daha sonra da aynı buhar gücü, gemileri hareket ettirmede ve trenlerde, yani *buharlı kara gemilerine* uygulandı.

Buhar gücünün pamuklu dokumaya uygulanmasıyla İngiltere'de XVIII. yüzyıl sonuna doğru dokuma maliyetleri yarı yarıya düşmüş, 1860'lara doğru söz konusu maliyetler iki kez daha düşecekti (Floud ve McCloskey 1994: 251). Buhar gücünün trenlere uygulanması (lokomotif) ile de bu maliyetler, benzer etkileri doğuracak kadar etkileyici bir düşüşe sahne oldu. İlk yolcu treni olarak bilinen, George Stephenson'ın ürettiği 450 yolcu taşıma kapasiteli buharlı lokomotif, İngiltere'de Darlington-Stocton arasında 27 Eylül 1825 tarihinde faaliyete geçti. Beş yıl gibi kısa bir sürede de Osmanlı'da ilk demiryolu inşasına ait projelerin yapıldığı görülür (Satan 2012).

Osmanlı Devleti'nde *çağı yakalamanın aracı* olarak görülen demiryolları, bir yandan emperyalizmin aracı, diğer yandan da Osmanlı merkezi teşkilatının taşraya hâkim olması, güvenliği sağlaması ve daha teşkilatlı vergi toplanması anlamına (Satan 2012) geliyordu. Bu anlamda ilk demir yolu ulaşımı 1854'te Kahire-İskenderiye hattı olup, Anadolu'daki ilk demir yolu hattı ise on yılda (1866) tamamlanan ve 131 km uzunluğa sahip İzmir-Aydın arasındaydı. 1871'den sonra devlet, yabancı şirketler yerine bizzat kendisi demiryolu yapma kararı almış ve Anadolu Demiryollarının baş hattı olan Haydarpaşa-İzmit demiryolunun yapımına başlamıştır. Gerekli mali kaynağı, dış borç yerine iç borçlanmayla karşılayan devlet, 3 Mayıs 1873'te 90 km'lik Haydarpaşa-İzmit hattını bitirip hizmete açtı. Ancak Osmanlı mali buhranının 1875'te iflas ile sonuçlanması, benzer devlet yatırımlarını durdurmuş ve bundan sonra yapılacak olan Hicaz demiryolu hariç bütün hatların yabancı sermaye ile yapılmasına karar verilmişti (Satan 2012: 215; Öztürk 1995: 286-7).

Demiryollarına ilginin temel sebebi, daha önce de açıklanmış olabileceği gibi, taşıma maliyetlerini inanılmayacak derecede düşürüyor olmasıydı. Her biri en az 125 deve yükü tahıl taşıyan çok sayıda vagonu, sürtünme katsayısı düşük bir hat üzerinde çekme prensibine

dayanan demiryolları, özellikle hububat gibi hacimli yükler için inanılmaz derecede ucuz ve çok daha düzenli bir nakliye hizmeti sunuyordu. Tarihte ilk kez, bereketli iç bölgelerin –Orta Anadolu ve Suriye’deki Havran Vadisi gibi- potansiyelini tam olarak kullanmak mümkün olmuştu. Böyle bölgelere demiryolu gelince pazara yönelik tarım hemen gelişti. Çünkü ürünler, diğerleriyle rekabet edebilecek fiyatlarla satılabiliyordu (Quataert 2009: 186).

1914 yılında ülkelerin demiryolu uzunlukları şöyleydi: ABD 388 bin km, Almanya 64 bin km, Hindistan 55 bin km, Fransa 51 bin km ve Osmanlı Devleti 5.759 km demiryolu ağına sahipti (Erickson 2001: 16). Osmanlı Devleti’nde demiryolu yapımına başlandığından 60 yıl sonra demiryolu uzunluğu 8.334 km’ye çıkmış olup, ortalama döşenen demiryolu ise yılda 139 km’yi bulmuştu (Eldem 1994). 1913 yılı itibariyle de demiryolunda taşınan yolcu ve yük durumuna baktığımızda gelinen nokta daha net görülebilir. 1891’de yolcu sayısı 6.455 ve yük miktarı 965 bin ton, 1913’te yolcu sayısı 14.122 ve yine yük miktarı da 2.153 bin tona ulaşmış oluyordu (Eldem 1994).

2.5.Havayolu

Uçuş veya uçak ile ilgili tarih anlatısı devreye girdiğinde gündeme hemen Müslüman ve Türk bilgini Hezarfen Ahmet Çelebi’nin (1609-1640) geleceğinden şüphe yoktur. Geliştirdiği takma kanatlarla uçmayı beceren ilk insanlardan biriydi Osmanlı coğrafyasında. Ancak XVII. yüzyıldan XX. yüzyıla kadar Osmanlı’da uçmak veya uçağa ilişkin ciddi bir gündem neredeyse olmamış gibidir.

XX. yüzyılın tam başında Avrupa’daki uçuş veya uçak haberlerine dönük bir ilginin başladığı bilinmektedir. Ancak bu tür ilgi veya haberler, taşıma ve askeri anlamda ülkeye çok faydalı olamayacağına dair çeşitli şüpheli görüşler eşliğinde sunulmakta idi. Olayın ciddiyeti, İtalyan uçaklarının Libya’ya (Trablusgarp, Bingazi) 1 Kasım 1911’te ilk bombayı attığında anlaşıldı. Dünyada ilk hava savaşı da böylece başlamış oldu (Koloğlu 1988). Uçağın, askeri alanda kullanılabilirdiği görülünce Harbiye Nazırı Mahmut Şevket Paşa, Meclis-i Vükelâ’ya bir layiha sunarak, bir okul ve istasyon kurulmasını talep etti. Süreyya Bey ile iki Fransız uzman, karargâh ve okul için en uygun yerin Yeşilköy olacağını rapor ettiler. İlk uçak da yardım paralarıyla alınarak 1912 yılında faaliyetlere başlandı (Erler 2001).

Batı’da daha çok sivil havacılıkta kullanılan uçakları Osmanlılar, askeri alanda kullanmayı düşündüler. Daha sonra askeri alanın yanında propaganda ve posta hizmetleri için de düşünüldü. 1914 yılında İstanbul’dan Kahire’ye 2500 km’lik bir uçuş planlandı ve Kahire’ye uçuldu. Uçuşta rota, deniz üzerinden değil de karalar üzerinden gerçekleşti. Uçuş güzergâhı İstanbul, Eskişehir, Afyon, Konya, Ulukışla, Adana, Humus, Beyrut, Şam, Kudüs, El Arış, Port Said, Kahire ve İskenderiye idi. 8 Şubat’ta başlayan yolculuk, 9 Mayıs 1914’te bitti.

Birinci Dünya Savaşı’na Osmanlı 11 uçakla katıldı, Almanların desteği ile bu sayı 1916 yılında 90’a ulaştı. Savaş sonunda yenik sayılmamız gerektiğine karar verilince, Yeşilköy’deki uçaklara el konulacak olması üzerine, bir kısım uçaklar Maltepe’de saklandı ve sadece bir uçak da Anadolu’ya kaçırılabilirdi. 1920’deki Sevr Anlaşması ile Türk ordusunun hava kuvveti bulundurması yasaklandı ve Türk hava koridoru tamamen Batılı devletlere açık hale getirildi (Erler 2001).

2.6.Haberleşme

Posta ve telgraf işleri eskiden beri devletin tekelindeydi. Osmanlı Devleti’nin kuruluşundan Tanzimat’a kadar, posta yollarının yapımı ve tamiri devletin bizzat yaptığı, daha az kullanılan yollar ise tımar ve zeamet bölgesinde bulunan halkın uhdesinde olan işlerdi. Devlet, ana yollarda menzilhaneler kurarak, buralarda ihtiyaç kadar hayvan ve araba bulundurulurdu. At sayısı, menzilin ana yol üzerinde olup olmamasına göre değişiyordu. Anadolu sağ kol

güzergâhında İstanbul'dan Halep'e kadar olan menzillerde 370, Bağdat'a kadar olan orta kolda 671, Kars ve Doğu Bâyezid'e kadar olan menzillerde 166, Belgrad'a kadar olan orta kol menzillerinde 155 ve Atina'ya kadar uzanan güzergâhda da 132 menzil atı yer almaktaydı. Bu atlar için de ortalama 147.5 kuruş masraf yapılmaktaydı (Halaçoğlu 2007: 166-167).

Tanzimat'ın ilanına kadar daha çok devlet iletişimi için kullanılan postalar, sonraları halkın da istifadesine sunuldu. Halk hizmetine açılan ilk postane, 1840 yılında Yenicami civarında *Postahane-i Âmire* adıyla faaliyete geçti ve giderek diğer vilayetlere de yayıldı. Ticaret Nezareti'ne bağlı olarak çalışmalarını sürdürmüş olan Posta Nezareti'nin kuruluşu kabul edilen bu tarihten sonra 1855'te Posta Nezareti'nden ayrı olarak bir de Telgraf Nezareti kurulduysa da 1871'de her iki nezaret tekrar birleşerek Posta ve Telgraf Nezareti olarak hizmet vermeye başladı. Ancak büyük merkezler dışında haberleşme uzun süre eski yöntemlerle yürütülmekte idi. 1845 yılına gelindiğinde İstanbul hariç, ülkede ancak 34 posta müdürü görev yapıyordu. Bunlardan 21'i Anadolu tarafında çalışıyordu (Çadircı 1997: 295).

İlk telgraf hattı Kırım Harbi sıralarında 1854 yılında İstanbul ile Edirne arasında çekilmiş ve Rusçuk yolu ile Avusturya şebekesine bağlanmıştır. Sonra ülkenin her tarafına yayılacak şekilde genişletilmiş ve Birinci Dünya Savaşı'ndan önce 50 bin km'lik bir ağa ulaşmıştı. Resmî posta ve telgraf idaresinin yanında, ecnebi devletlere ait elçilik postaları ve hatta vapur acentelikleri gibi bazı yapıların özel postaları da vardı (Eldem 1994).

Avrupa'da 1877 yılından itibaren halk arasında yayılmaya başlayan telefon sistemi, ülkemizde ancak II. Meşrutiyet sonrasında kurulabilmiştir. 1909 yılında hükümet, bakanlık ve diğer resmi kurumlar arasındaki iletişimi kurmak için telefon hatları çekirmiş, ancak İstanbul'un tamamına bu hizmeti vermek gerekliliğinden dolayı işi bir şirkete ihale etmiştir. 1911'de yapılan bir tartışma sonunda ihale, İngiliz-Amerikan sermayeli bir gruba verilmiştir. 1914 yılının başında şirketin abone sayısı 4.159 idi (Eldem 1994: 114).

3.Kaynakça Düzeni

Osmanlı'dan Cumhuriyet'e miras kalan ulaşım ve ulaşımın alt dallarını verdiğimiz yukarıdaki bölümden sonra burada, sonraki bölümde vereceğimiz *Servet-i Fünûn* dergisinin ulaşım ile ilgili bibliyografyasında nasıl bir sıra, usûl veya yöntem kullanacağımızı açıklamaya çalışacağız.

Ulaşımın alt dalları dediğimizde doğal olarak hava ulaşımı, kara ulaşımı, deniz ulaşımı ve haberleşme gelmektedir. Ancak, söz konusu dört alt başlıktan herhangi birinin altında değerlendirilmesinden daha çok, hepsini ilgilendirebilecek veya bütün alt başlıklarla ilgili olabileceğini düşündüğümüz yazıları, ulaşımın genel başlığı altında tutmayı tercih ettiğimizi belirtmek isteriz.

Bibliyografyada yazıların künyesini verirken, aşağıdaki şablona uygun olacak şekilde hazırlanmasına dikkat ettik. Dergide yer alan her yazının adı olmasına rağmen, pek çok yazının yazarı yoktu. Bunları doğal olarak künyede yazar adı olmadan verdik. Tarih verirken, derginin kullandığı rûmî tarihi ve onun mîlâdî karşılığını da vermeye çalıştık. Ancak bazen, dergide rûmî tarih yerine az da olsa hicrî tarihin kullanıldığını gördük. Gördüğümüz yerde de hem hicrî tarihi, hem de onun mîlâdî karşılığını verdik. Bibliyografyada kullanacağımız yazı künyesi için şablon, şu bilgileri içerecektir:

Yazar adı (Varsa)	Yazı adı			
Mîlâdî tarih	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa(lar)

Ulaşım genel başlığının bibliyografyasını verirken, *Servet-i Fünûn* dergisinde öne çıkan *nakliye, nakliyat, demir köprü, kanal, liman, köprü, coğrafya, rıhtım, seyahat, yol, tünel* ve *at arabası* gibi kavramları dikkate aldık. Başlıklarda söz konusu kavramların geçtiği yazıları, dediğimiz gibi ulaşım genel başlığı altında değerlendirdik.

Her bir başlık da kendi içinde; *yazılar, ilan ve resmi yazı-belgeler* şeklinde üç alt başlıkta tasnif edilmiştir. *Yazılar* ile kastettiğimiz, söze konu olan alanla ilişkili makale, haber ve tercüme yazılardan ibaret olabilmektedir. Bunun yanında varsa *reklam-ilan ve resmi yazı-belgeler* de ayrıca belirtilmiştir.

Hava ulaşımı alt başlığının bibliyografyasını verirken, dergide öne çıkan *uçak, tayyâre, zeplin* ve *balon* gibi kavramları dikkate aldık. *Deniz ulaşımı* alt başlığının bibliyografyasını verirken, yine dergide öne çıkan *gemi, vapur, sefine, yat, yelken, kruvazör, nehir, bahriye, firkateyn, donanma* ve *zırhlı* gibi kavramları ele aldık. Yazı başlıklarında geçen söz konusu kavramlara, deniz ulaşımı alt başlığı altında yer verildi.

Kara ulaşımı alt başlığının bibliyografyası için üç alt başlık belirledik: *Tren, otomobil ve bisiklet*. Başlıklarında *lokomotif, demiryolu, katar, hat, şimendifer* ve *vagon* gibi kavramların geçtiği yazılar, *tren* alt başlığı altında; *araba, lastik, tekerlek* ve *otomobil* gibi kavramların geçtiği yazılar, *otomobil* alt başlığı altında; *bisiklet* ve *velespid* gibi kavramların geçtiği yazılar da, *bisiklet* alt başlığı altında sıralanmıştır.

Son olarak *haberleşme* alt başlığının bibliyografyasını verirken de, dergide öne çıkan *posta, telsiz, telgraf, muhâbere, mektup, kartpostal, telefon* ve *telefotoğrafya* gibi kavramları dikkate aldık. Aşağıda, ulaşım ve ulaşımın dört alt dalı olan hava ulaşımı, deniz ulaşımı, kara ulaşımı ve haberleşmeye ilişkin *Servet-i Fünûn* dergisinin bibliyografyasına yer verilmiştir.

4.Servet-i Fünûn dergisi ulaşım bibliyografyası

Çalışmamızın ilk amacı, Osmanlı'dan Cumhuriyet'e devrolan ulaşım mirasını çıkarmaktır. Yukarıda ana hatlarıyla söz konusu miras verilmeye çalışıldı. Bu başlıkta da ikinci amacımız olan *Servet-i Fünûn* dergisindeki ulaşım ile ilişkin yazıların bibliyografyası verilecektir.

Bilindiği üzere *Servet-i Fünûn* dergisi, İstanbul'da *Servet* gazetesinin ilavesi şeklinde 27 Mart 1891'den itibaren Ahmed İhsan Tokgöz tarafından yayımlanmaya başlanmış, daha sonraki tarihlerde başta Edebiyât-ı Cedîde topluluğu olmak üzere *Fecr-i Âtî* ve *Millî Edebiyat* grupları ile *Yedi Meşaleciler*'in yayın organı olarak 25 Mayıs 1944'e kadar yayın faaliyetini sürdürmüştür (Parlatır 2009: 573). Edebî yönüyle ön plana çıktığı dönemler (1896-1901; 1910-1914; 1928-1944) haricindeki yayın yelpazesini ise genel olarak fennî meseleler, teknolojik gelişmeler, tıp, eğitim ve iktisat konuları oluşturmuştur.

Amacımız, *Servet-i Fünûn* (1891-1944) dergisinin Cumhuriyet'e kadar Osmanlıca basılmış nüshalarında (1891-1928) iktisadın unsurlarından olan ulaşım ile ilgili yazı, haber, ilan ve reklamların bibliyografyasını ulaşım tarihi çalışacak olanların gündemine sunmaktır. *Servet-i Fünûn* dergisi, genelde edebiyat dergisi olarak bilindiği için ulaşım ile ilişkin hazırladığımız bibliyografyanın alandaki kaynakçaya zenginlik katacağını ümit ediyoruz.

Sonuç

İktisadi gelişmişliğin önemli unsurlarından olan ulaşım yahut bir yönüyle lojistik, Sanayi Devrimi'yle birlikte tüm devletlerin ekonomilerinin en önemli gündemi oldu. Buhar gücünün bütün ulaşım alanına uygulanmasıyla başlayan ve ulaşım maliyetlerini ciddi anlamda düşüren gelişmeler, dünyada bazı devletlerin parçalanmasına ve haritaların yeniden şekillenmesine neden oldu. Hammadde ve enerji kaynaklarına yakın olma arzusu, ulaşımın hem nedeni hem

de sonucu oldu. Süreç, Osmanlı'yı da XIX. yüzyıla kadar pek etkilemiş gözüküyordu. Devletin hem askeri, hem de mali kaygılarla başlattığı merkezileşme sürecine verilen isim olan Tanzimat, ulaşım açısından da bir milât kabul edilebilir.

Roma veya daha öncesinden Tanzimat'a kadar uzanan ulaşım politikaları ve uygulamaları, neredeyse hiç değişmeden gelmişti. Deniz ulaşımında gemi gibi bazı araçlar gelişirken; tren, uçak, balon, otomobil, bisiklet, telefon ve telgraf gibi bazıları da hiç yoktan ortaya çıktı. Böylece, Osmanlı'da Tanzimat ile başlayan söz konusu değişim politikaları ve uygulamaları, haritaların yeniden şekillenmesine paralel olarak hep bir yenilik veya değişiklikle Cumhuriyet'e kadar devam edip gitti.

XIX. yüzyılının sonu itibarıyla yayın hayatına başlayan Servet-i Fünûn dergisinden de ulaşım alanındaki gelişmeleri, hazırladığımız bibliyografyadan izleyebiliyoruz. Derginin sadece Osmanlı Türkçesi ile çıkan sayılarını (1896'dan 1928'e kadar) dikkate aldığımız bibliyografik çalışmada ulaşım altyapısı, kara ulaşımı (tren, otomobil ve bisiklet), deniz ulaşımı, hava ulaşımı ve haberleşme alanındaki yazı, haber, ilan, reklam ve resmi yazıları ele aldık. Derginin Osmanlı döneminde çıkıp Cumhuriyet döneminde de çıkmaya devam etmesi, ulaşım tarihinin kesintisiz seyrini incelemek isteyen araştırmacılar için hiç kuşkusuz büyük bir imkân olacaktır. Ulaşım tarihi çalışacaklar için küçük de olsa bir eksikliğin giderilmiş olduğunu düşünmek, çalışmanın en büyük kârı olsa gerek.

Kaynakça:

- Allen, Robert C., *Global Economic History*, Oxford University Press, New York 2011.
- Braudel, Fernand, *Maddî Uygarlık Ekonomi ve Kapitalizm XV-XVIII. Yüzyıllar*, (Çev. M. A. Kılıçbay), C.1, Gece Yayınları, Ankara 1993.
- Çadırcı, Musa, *Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı*, TTK, Ankara 1997.
- Çolak, Filiz, "Atatürk Dönemi'nde Türkiye Cumhuriyeti'nin Ulaşım Politikasına Genel Bir Bakış", *Turkish Studies*, Cilt 8, Sayı 2, Ankara 2013 (Kış), s.345-364.
- Duysak, Cahit, "19. Yüzyılda Osmanlı Devleti Karayolları", *Osmanlı'da Ulaşım*, (Ed. V. Engin, A. Uçar, O. Doğan), Çamlıca, İstanbul 2012.
- Eldem, Vedat, *Osmanlı İmparatorluğu'nun İktisadî Şartları Hakkında Bir Tetkik*, TTK, Ankara 1994.
- Erickson, Edward J., *Ordered to Die: A History of the Ottoman Army in the First World War*, Greenwood Press, Santa Barbara 2001.
- Erler, M. Yavuz, "Osmanlı Devleti'nin Uluslararası İlk Sivil Havayolu Taşımacılığına Girişi", *Kebikeç*, Sayı 12, 2001. s.39-44.
- Floud, R. & McCloskey D.N. (ed.), *The Economic History of Britain Since 1700: Volume 1: 1700-1860*, Cambridge University Press, Cambridge 1994.
- Genç, Mehmet, *Osmanlı İmparatorluğunda Devlet ve Ekonomi*, Ötüken, İstanbul 2000.
- Güran, Tefik, *19. Yüzyıl Osmanlı Tarımı*, Eren yayıncılık, İstanbul 1998.
- Halaçoğlu, Yusuf, *XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve Sosyal Yapı*, TTK, Ankara 2007.
- Hut, Davut, "Buharlı Gemiler Çağında Osmanlı Deniz ve Nehiryolu Ulaşımı", *Osmanlı'da Ulaşım*, (Ed. V. Engin, A. Uçar, O. Doğan), Çamlıca, İstanbul 2012.
- Kayam, S. Suna ve Tokdemir, Ertuğrul, "Savaşın Zayıf Halkası: Osmanlı Kara Ulaşımı 1853-1918", *Prof. Dr. Haydar Kazgan'a Armağan: Yakın Tarihimizin İktisadî Panoraması*, (Ed. E. Tokdemir, Ö. Günçavdı, S.S. Kayam), TTK, Ankara 2011.
- Koloğlu, Orhan, "Dünyada İlk Hava Savaşı", *Tarih ve Toplum*, Sayı 50, İstanbul 1988 (Şubat).

- Koloğlu, Orhan, “Ulaşım ve Haberleşme”, *Osmanlı Uygarlığı*, (Haz. H. İnalçık ve G. Renda), Kültür Bakanlığı, Ankara 2002.
- Maillet, J., *Başlangıçtan 18. Yüzyıla Ekonomi Tarihi*, (Çev.E. Tokdemir, M. Bolak), İTÜ, İstanbul 1989.
- Öztürk, Cemil, “Tanzimat Devrinde Bir Devletçilik Teşebbüsü: Haydarpaşa - İzmit Demiryolu”, *Osmanlı Devleti'nde Modern Haberleşme ve Ulaştırma Teknikleri*, (Haz. E. İhsanoğlu ve M. Kaçar), IRCICA, İstanbul 1995.
- Parlatır, İsmail, “Servet-i Fünûn”, *DİA*, Cilt 36, İstanbul 2009, ss.573-575.
- Quataert, Donald, *Osmanlı İmparatorluğu 1700-1922*, (Çev. A. Berktaş), İletişim Yayınları, İstanbul 2009.
- Satan, Ali, “Osmanlı Devri Demiryolu Kronolojisi”, *Osmanlı'da Ulaşım*, (Ed. V. Engin, A. Uçar, O. Doğan), Çamlıca, İstanbul 2012.
- Satan, Ali, “Osmanlı'nın Demiryolu Çağına Girişi”, *Osmanlı'da Ulaşım*, (Ed. V. Engin, A. Uçar, O. Doğan), Çamlıca, İstanbul 2012.
- Seyitdanlıoğlu, Mehmet, *Tanzimat Dönemi İmar Meclisleri*, OTAM, Sayı: 3, Ankara 1992, s. 323-332.
- Servet-i Fünûn, Sayı 1-1680, İstanbul 1891-1928.
- Taşdemir, Mehmet, “Klasik Devirde Osmanlı'da Kara Ulaşımı ve Yollar”, *Osmanlı'da Ulaşım*, (Ed. V. Engin, A. Uçar, O. Doğan), Çamlıca, İstanbul 2012.
- Tekdemir, “Aziz, *Tanzimat Dönemi Nafta Nezareti*”, Trakya Üniversitesi Edebiyat Fakültesi Dergisi, Cilt 1, Sayı 1, Tekirdağ 2011 (Ocak), s.109-132.

EKLER:

1. Ulaşım altyapısı

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Tersâne-i Âmirenin Ahvâl-i Târihiyesi ve Dörtüyzelli Senelik Terakkiyatı			
	27 Ekim 1892	15 Teşrinievvel 1308	4	85	106-108
2		Tersâne-i Âmirenin Ahvâl-i Târihiyesi ve Dörtüyzelli Senelik Terakkiyatı			
	3 Kasım 1892	22 Teşrinievvel 1308	4	86	125-126
3	Mahmud Sâdık	Kristof Kolomb'dan Evvel Amerika'ya Gidenler			
	17 Kasım 1892	5 Teşrinisani 1308	4	88	158-159
4	Mahmud Sâdık	Kristof Kolomb Amerika Keşfi			
	22 Aralık 1892	10 Kanunuevvel 1308	4	93	227-235
5	Mahmud Sâdık	On Saatte Bir Lokomotif İnşası			
	16 Şubat 1893	4 Şubat 1308	4	101	358-360
6	Mahmud Sâdık	Demir Köprüler			
	6 Nisan 1893	25 Mart 1309	5	108	51-53
7	Mahmud Sâdık	Beyrut Limanı			

	6 Temmuz 1893	24 Haziran 1309	5	121	260-262
8	Ahmed İhsan	Nebâtâtın Târîh-i Nakli			
	20 Temmuz 1893	8 Temmuz 1309	5	123	303-304
9		Elektrikli Lokomotifler			
	17 Ağustos 1893	5 Ağustos 1309	5	127	360-362
10		Bahrü'l-Baltık ile Bahrü's-Şimâl Arasındaki Büyük Kanal			
	14 Aralık 1893	2 Kanunuevvel 1309	6	144	217
11		Atı İçinde Arabalar			
	28 Aralık 1893	16 Kanunuevvel 1309	6	146	255
12	Kadrî	Elektrik Lokomotifi			
	15 Şubat 1894	3 Şubat 1309	6	153	362-363
13	Kadrî	Mençistır Kanalı			
	15 Mart 1894	3 Mart 1310	7	157	7--11
14		Vesâit-i Nakliye ve Muhâberede Sür'at			
	12 Temmuz 1894	30 Haziran 1310	7	174	278
15		Kahire'nin Liman Hâline Vaz'ı			
	2 Ağustos 1894	21 Temmuz 1310	7	177	320-322
16		Yumurtaların Nakli			
	11 Ekim 1894	29 Eylül 1310	8	187	74-75
17		Dersâdet Rıhtımları: Galata Gümrüklerinin Muvakkat Daireleri			
	28 Mart 1895	16 Mart 1311	9	211	38-39
18		İstanbul Rıhtımlarına Bir Nazar			
	20 Haziran 1895	8 Haziran 1311	9	223	226-227
19		Bahr-i Şimâl ve Bahr-i Baltık Kanalı			
	27 Haziran 1895	15 Haziran 1311	9	224	245-250
20		Gil Kanalı			
	4 Temmuz 1895	22 Haziran 1311	9	225	262-263
21	M. Bahâeddin	Kevâkib Nasıl Hesâb Edilir?			
	28 Kasım 1895	16 Teşrinisani 1311	10	246	186-187

22	Kadrî	Simplon Tüneli: İmalat-ı Nâfiada Bir Teşebbüs-i Mühim			
	26 Aralık 1895	14 Kanunuevvel 1311	10	250	251-253
23		Denizde Sür'at			
	5 Mart 1896	22 Şubat 1311	10	260	260
24		Musâhabe-i Fenniyye: Vâsita-i Nakliyye			
	16 Temmuz 1896	4 Temmuz 1312	11	279	291-292
25		Kutub Seyyahları			
	10 Eylül 1896	29 Ağustos 1312	12	287	11--12
26		Demirkapılar Kanalı			
	29 Ekim 1896	17 Teşrinievvel 1312	12	294	126
27		Suriye'de Bir Cevlân			
	3 Aralık 1896	21 Teşrinisani 1312	12	299	194-195
28		Suriye'de Bir Cevlân			
	9 Aralık 1896	27 Teşrinisani 1312	12	300	210-212
29		Suriye'de Bir Cevlân			
	17 Aralık 1896	5 Kanunuevvel 1312	12	301	227-229
30		Suriye'de Bir Cevlân			
	24 Aralık 1896	12 Kanunuevvel 1312	12	302	242-246
31		Suriye'de Bir Cevlân			
	31 Aralık 1896	19 Kanunuevvel 1312	12	303	259
32		Suriye'de Bir Cevlân			
	7 Ocak 1897	26 Kanunuevvel 1312	12	304	274-277
33		Suriye'de Bir Cevlân			
	14 Ocak 1897	2 Kanunusani 1312	12	305	290-293
34		Kirmastı Köprüsü			
	19 Ocak 1897	7 Kanunusani 1312	12	306	315-317
35		Suriye'de Bir Cevlân			
	28 Ocak 1897	16 Kanunusani 1312	12	307	322-324
36		Suriye'de Bir Cevlân			

	11 Şubat 1897	30 Kanunusani 1312	12	309	355-359
37		Suriye'de Bir Cevlân			
	18 Şubat 1897	6 Şubat 1312	12	310	371-375
38		Kutub Seyyahları			
	18 Şubat 1897	6 Şubat 1312	12	310	380
39		Suriye'de Bir Cevlân			
	25 Şubat 1897	13 Şubat 1312	12	311	387-390
40		Denizde Sür'at			
	18 Kasım 1897	6 Teşrinisani 1313	14	349	170-171
41	Ferîd	Transval Meselesi Münasebetiyle Bazı Ma'lûmât-ı Coğrafya ve Târihiyye			
	2 Kasım 1899	21 Teşrinievvel 1315	18	451	130-134
42		Köprüler			
	28 Mart 1901	15 Mart 1317	21	524	53-55
43	Mehmed Câvid	Musâhabe-i İçtimâiyye: Vesâit-i Nakliyye			
	9 Mayıs 1901	26 Nisan 1317	21	530	152-155
44	Ahmed İhsan	Musâhabe-i Fenniyye			
	5 Aralık 1901	22 Teşrinisani 1317	22	554	114-115
45		Anvers Limanı			
	23 Ocak 1902	10 Kanunusani 1317	22	561	235
46		Anvers Limanı			
	13 Şubat 1902	31 Kanunusani 1317	22	564	283-286
47		Haydarpaşa Rıhtımları			
	21 Ağustos 1902	8 Ağustos 1318	23	591	290-291
48	Safvet Suad	Musahabe-i Fenniyye			
	25 Eylül 1902	12 Eylül 1318	23	596	372-374
49	Kadri	Musâhabe-i Fenniyye			
	16 Ekim 1902	3 Teşrinievvel 1318	24	599	3-7
50	Kadri	Kutba Nasıl Gitmeli?			
	8 Ocak 1903	26 Kanunuevvel 1318	24	611	195-198

51	Safvet Suad	Afrika'da Münâkalât			
	26 Mart 1903	13 Mart 1319	24	622	375-378
52	Kadri	Manş Denizini Geçmek İçin			
	9 Nisan 1903	27 Mart 1319	24	624	406-408
53		Enhâr Üzerinde Nakliyât			
	26 Kasım 1903	13 Teşrinisani 1319	26	657	99-102
54		Saatde 207 Kilometre!			
	7 Ocak 1904	25 Kanunuevvel 1319	26	663	201-203
55		Garip Deniz Seyahatleri			
	11 Şubat 1904	29 Kanunusani 1319	26	668	275-279
56		Terakkiyât-ı Bahriye-i Osmâniye			
	12 Mayıs 1904	29 Nisan 1320	27	681	66-71
57		İhtirâat-ı Bahriye			
	19 Mayıs 1904	6 Mayıs 1320	27	682	88-91
58		Hamidiye			
	25 Ağustos 1904	13 Cemaziyelahir 1322	27	696E	153-154
59		Göğercinlerin Kuvve-i Tayrâniyyeleri			
	24 Kasım 1904	11 Teşrinisani 1320	28	709	103-106
60		Arjantin'de Bir Büyük Liman			
	24 Kasım 1904	11 Teşrinisani 1320	28	709	106-107
61		Simplon Tüneli			
	24 Kasım 1904	11 Teşrinisani 1320	28	709	110-112
62		Kalondayk'da Vesâit-i Nakliyye			
	1 Aralık 1904	18 Teşrinisani 1320	28	710	127-128
63		Fransa'da Kartpostallar			
	2 Şubat 1905	20 Kanunusani 1320	28	719	260-262
64		Çin'e Seyahat			
	2 Şubat 1905	20 Kanunusani 1320	28	719	266-268
65		Çin'e Seyahat			
	9 Şubat 1905	27 Kanunusani 1320	28	720	283-287

66		Uzak Yerlerden Taze Meyve Nakli			
	23 Şubat 1905	10 Şubat 1320	28	722	315-316
67		Simplon Tüneli'nin İkmâli			
	2 Mart 1905	17 Şubat 1320	28	723	323-325
68		Transval'da Çinliler			
	2 Mart 1905	17 Şubat 1320	28	723	334-335
69		Kutb-ı Cenûbi Seyahatlerinden			
	20 Nisan 1905	7 Nisan 1321	29	730	22-26
70		Kutb Seyahati İçin Sefine			
	20 Nisan 1905	7 Nisan 1321	29	730	27
71		Yeni Bir Kruvaziyer			
	20 Nisan 1905	7 Nisan 1321	29	730	27
72		Panama Kanalı			
	20 Nisan 1905	7 Nisan 1321	29	730	28
73		Müteharrik Bi'z-zât Sandallar			
	27 Nisan 1905	14 Nisan 1321	29	731	34-36
74		Simplon Tüneli			
	27 Nisan 1905	14 Nisan 1321	29	731	39-42
75		Seyahat-i Havâiyye Makineleri			
	4 Mayıs 1905	21 Nisan 1321	29	732	51
76		Kolsuz Bir Arabacı			
	10 Mayıs 1905	27 Nisan 1321	29	733	78
77		Tozsuz Yollar			
	29 Haziran 1905	16 Haziran 1321	29	740	185-187
78		Hamîdiye Hicaz Demiryolu			
	7 Eylül 1905	25 Ağustos 1321	29	750E	173-175
79		Marsilya ve Cenova Limanları			
	5 Ekim 1905	22 Eylül 1321	29	754	406
80		Portsmot Tersanesi			
	5 Ekim 1905	22 Eylül 1321	29	754	407

81		Broj Limanı			
	26 Ekim 1905	13 Teşrinievvel 1321	30	757	37
82		Müteharrık Bi'z-zât Sandallar			
	9 Kasım 1905	27 Teşrinievvel 1321	30	759	66-67
83		Samsun İskelesi			
	22 Mart 1906	26 Muharrem 1324	30	778E	194
84		İki İcad Bir Arada			
	19 Nisan 1906	6 Nisan 1322	31	782	29
85		Nehir Altında Bir Tünel			
	31 Mayıs 1906	18 Mayıs 1322	31	788	127
86		Simplon Tünelinin Küşâdı			
	7 Haziran 1906	25 Mayıs 1322	31	789	138-139
87		Manş Denizi Altında Tünel İnşası			
	9 Ağustos 1906	27 Temmuz 1322	31	798	279
88		Yeni Bir Tahlisiye Aleti			
	1 Eylül 1906	19 Ağustos 1322	31	801	334
89		Hong-Kong Limanı			
	20 Eylül 1906	7 Eylül 1322	31	804	384
90		Nakliyât ve Vesâit-i Nakliyye			
	27 Eylül 1906	14 Eylül 1322	31	805	394-396
91		İngilterede Bir Asma Köprü			
	11 Eylül 1906	28 Eylül 1322	32	807	13
92		Newyork'da Yeni Asma Köprü			
	8 Kasım 1906	26 Teşrinievvel 1322	32	811	72-74
93		Kan'dan İstanbul'a Kotra İle Seyahat			
	12 Eylül 1907	30 Ağustos 1323	33	855	361-365
94		Bir İstasyonun Seyahati			
	5 Aralık 1907	22 Teşrinisani 1323	34	867	136-138
95		Nakliyatta Denk ve Paket Bağlamak			
	26 Aralık 1907	13 Kanunuevvel 1323	34	870	188-189

96		Sünger Saydı İçin Tahte'l-Bahir Bir Sandal			
	2 Nisan 1908	20 Mart 1324	34	884	407
97		Roma ile Sâhil Arasında bir Tarık			
	2 Nisan 1908	20 Mart 1324	34	884	414
98		Fransa Bahriyesi			
	7 Mayıs 1908	24 Nisan 1324	35	889	68-69
99		Haydar Paşa Mevkîf-i Cesîmi			
	25 Haziran 1908	12 Haziran 1324	35	896	180-181
100		Haydar Paşa Rıhtımları			
	2 Temmuz 1908	19 Haziran 1324	35	897	199
101		Avustralya'dan Tasmanya'ya Kotra Yarışı			
	16 Temmuz 1908	3 Temmuz 1324	35	899	236
102		Kutb-ı Cenûbiyeye Seyahat			
	16 Temmuz 1908	3 Temmuz 1324	35	899	236
103		Nakliyât-ı Cesîme			
	23 Temmuz 1908	10 Temmuz 1324	35	900	248-250
104		Köprü			
	4 Mart 1909	19 Şubat 1324	36	927E	131
105		Volter Zırhlısının Resm-i Tenzîli			
	4 Mart 1909	19 Şubat 1324	36	927	260
106		Hamburg Limanı			
	24 Şubat 1910	11 Şubat 1325	38	977	228-229
107		Paris Limânı			
	9 Ocak 1910	27 Kanunuevvel 1325	40	1021	167
108		Hindistan Hatt-ı Kebîri			
	12 Ocak 1911	30 Kanunuevvel 1326	40	1023	211-212
109		Almanya'ya Seyahat			
	9 Mart 1911	24 Şubat 1326	40	1031	403
110		Dünyanın En Büyük Tüneli			
	19 Mart 1914	6 Mart 1330	46	1189	448

111		Bağdat Hatt-ı Kebîri			
	28 Ekim 1915	19 Zilhicce 1333	49	1271	368
112		Türkiye ile Avrupa Merkezî Hükümetleri Arasında Te'sîs-i Münâkalât			
	11 Kasım 1915	3 Muharrem 1334	49	1273	398
113		Leipzig İstasyonu			
	16 Aralık 1915	8 Safer 1334	50	1278	56
114		Süveyş Kanalı			
	6 Ocak 1916	29 Safer 1334	50	1281	82
115		Panama Kanalı'nda			
	3 Mart 1916	27 Rebiulahir 1334	50	1289	184
116		Ücürât-ı Nakliyyede Terfi			
	3 Mart 1916	27 Rebiulahir 1334	50	1289	185-186
117		Doyçeland Ticaret Taht'ül-Bahrînin Müddet-i Seferi Hamûlesi			
	20 Temmuz 1916	19 Ramazan 1334	51	1309	109
118		Doyçeland Ticaret Taht'ül-Bahrî ile Bir Sefer İçin 50 Bin Dolar			
	20 Temmuz 1916	19 Ramazan 1334	51	1309	110
119		Fransa'da Haver Limanı'nın Hâli			
	20 Temmuz 1916	19 Ramazan 1334	51	1309	110
120		Doyçeland'ın Avdeti			
	31 Ağustos 1916	18 Ağustos 1332	51	1315	179-180
121		Hâdise-i Mühimme: Bir Alman Taht'ül Bahrînin Amerika'ya Muvâsalatı			
	12 Ekim 1916	29 Eylül 1332	51	1321	248
122	Mahmut Sâdık	Bahr-i Muhît Hava Yarışı			
	16 Haziran 1927	16 Haziran 1927	62	1609	68-71
123		Niagara Nehri Üzerinde			
	6 Ekim 1927	6 Teşrinievvel 1927	62	1625	333
124		Almanya Bahriyesi Manevraları			
	27 Ekim 1927	27 Teşrinievvel 1927	62	1628	380

2. Hava ulaşımı

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Havada Balonsuz Seyahat			
	29 Eylül 1892	17 Eylül 1308	4	81	45-46
2		Uçak Dumanlarından Şikâyet			
	29 Haziran 1893	17 Haziran 1309	5	120	249-250
3	Kadrî	Balon Tecrübeleri			
	16 Kasım 1893	4 Teşrînisâni 1309	5	140	148-154
4	Kadrî	Balon Şimendüferler			
	24 Mayıs 1894	12 Mayıs 1310	7	167	166-167
5		Balon Katarları -Uçan Velespidler			
	30 Mayıs 1895	18 Mayıs 1311	9	220	183-185
6	Safvet Suad	Balonculuk			
	8 Mayıs 1902	25 Nisan 1318	23	576	52-55
7	Erkan-ı Harb Mülazım-ı Evvelî Mustafa Kemal	Balonculuğun Terakkiyât-ı Âhiresi			
	11 Ağustos 1904	29 Temmuz 1320	27	694	278-281
8		Balon Seyahati			
	20 Nisan 1905	7 Nisan 1321	29	730	27
9		Askerlikde Balonlardan İstifâde			
	14 Eylül 1905	1 Eylül 1321	29	751	360-362
10		Vil Brayt Balonunun Suudî(?)			
	15 Ekim 1908	2 Teşrînievvel 1324	35	907	365
11		Gros ve Parseval Namlarındaki Dumanlı Balonların Tejâl Mevkîindeki Vaziyetleri			
	1 Kasım 1908	19 Teşrînievvel 1324	35	909	396-398
12		Avrupa'da Balon Tecrübeleri			
	10 Haziran 1909	28 Mayıs 1325	36	940	63-64
13	Es'ad	Askerî Balonları			

	14 Ekim 1909	1 Teşrînievvel 1325	36	958	339-341
14	Ahmet İhsan	Balonda Seyahatim			
	3 Ağustos 1911	21 Temmuz 1327	41	1052	266-267
15	Kemal Derviş	Baloncu "Bumon"un İhtisâsâtı			
	31 Ağustos 1911	18 Ağustos 1327	41	1056	374-377
16	Kemal Derviş	Dördüncü Silah-ı Harb: Tayyâre ve Harb			
	9 Mayıs 1912	26 Nisan 1328	42	1092	608-611
17		Şuûn-ı Medeniyye: Alman Balonları			
	13 Haziran 1912	31 Mayıs 1328	43	1097	116-117
18		Kâbil-i Sevk ve İdâre Balonları			
	14 Ağustos 1913	1 Ağustos 1329	45	1158	316-319
19		Kadınlık ve Tayyârecilik Hakkında			
	4 Aralık 1913	21 Teşrînisâni 1329	46	1174	90
20		Tayyârecilik Âleminde			
	11 Aralık 1913	28 Teşrînisâni 1329	46	1175	113-114
21		Osmanlı Tayyâreleri Ehrâma Doğru			
	12 Şubat 1914	30 Kânunusâni 1329	46	1184	316-317
22		Osmanlı Tayyârecilik Hayatında Bir Fâcia: Fethi ve Sadık Beylerin Taberiye Gölü Civarında Bir Kaza-yı Müthiş ile Şehâdeti			
	5 Mart 1914	20 Şubat 1329	46	1187	391-393
23		Osmanlı Tayyarecileri			
	12 Mart 1914	27 Şubat 1329	46	1188	425
24		Tayyare Kazaları: Nuri Bey'in Şehâdeti			
	19 Mart 1914	6 Mart 1330	46	1189	450
25	Ahmet Hidayet	Nuri Bey Merhum			
	10 Nisan 1914	28 Mart 1330	46	1192	512-517
26		Muhârib Devletlerin Havâî Filoları: Kâbil-i Sevk ve İdâre Balonları ve Tayyâreler			
	10 Eylül 1914	28 Ağustos 1330	47	1214	284-285
27		Londra ve Civarının Alman Balonları Tarafından Bombardımanı			

	16 Eylül 1915	3 Eylül 1331	49	1266	287
28		Alman Tayyârecilerin Kahramanlığı, İngilizlerden Takdir			
	25 Kasım 1915	12 Teşrînisâni 1331	50	1275	15
29		Selanik'de Bir Alman Tayyâresi			
	6 Nisan 1916	24 Mart 1332	50	1294	240
30		Alman Balonlarının İngiltere'ye Hücumları			
	6 Nisan 1916	24 Mart 1332	50	1294	246
31		Tayyâreci İmmelmann'ın Vefâtı			
	22 Haziran 1916	9 Haziran 1332	51	1305	50-51
32		Avusturya ve Macar Tayyârelerinin Muvaffakiyeti			
	27 Temmuz 1916	14 Temmuz 1332	51	1310	121
33		Alman Tayyârelerinin Faaliyeti			
	27 Temmuz 1916	14 Temmuz 1332	51	1310	123
34		Almanya İle Amerika Arasında Balonlarla Tesis-i Münâkalât			
	17 Ağustos 1916	4 Ağustos 1332	51	1313	157-158
35		İki Tayyârecinin Vefâtı			
	31 Ağustos 1916	18 Ağustos 1332	51	1315	184
36		Alman Bahriye Tayyârelerinin Faaliyeti			
	23 Kasım 1916	10 Teşrînisâni 1332	51	1326	315
37		Almanların Teyyarecilikteki Tekâmülleri			
	28 Aralık 1916	15 Kanunuevvel 1332	52	1331	60
38		Alman Teyyarecileri Hakkında			
	8 Şubat 1917	26 Kânunusâni 1332	52	1336	136
39		Prens Frederic Şarl Tayyâreci bir Prens'in Kazası			
	29 Mart 1917	29 Mart 1917	52	1341	228
40		Alman Tayyâreleri ve Tayyâreciliği			
	19 Nisan 1917	19 Nisan 1917	52	1344	288
41		Bir Kahraman Tayyâreci			
	10 Mayıs 1917	10 Mayıs 1917	52	1347	354

42		Bir Kahraman Tayyâreci			
	17 Mayıs 1917	17 Mayıs 1917	52	1348	378
43	H.	Alman Tayyâreciliği ve İngiltere'nin Endişeleri			
	23 Ağustos 1917	23 Ağustos 1917	53	1358	96
44	Cevâd Abbas	Milli Müdafânın, Milli İktisâdiyâtın Ruhu Olan Tayyârecilik ve Türk Tayyâre Cemiyeti			
	5 Mart 1925	5 Mart 1341	57	1490-16	257-258
45		Yonkers Yolcu Tayyâresi			
	13 Ağustos 1925	13 Ağustos 1341	58	1513-39	208
46	Mühendis F. Fuat	Tayyârelerde Emniyet Meselesi			
	3 Eylül 1925	3 Eylül 1341	58	1516-32	254-255
47		"Nurke" Balonunun Seyahati			
	3 Haziran 1926	3 Haziran 1926	60	1555	44-45
48		Fransa'da Kadınların Balon Yarışı			
	10 Haziran 1926	10 Haziran 1926	60	1556	60-61
49		Almanya'da, Almanya ile Fransa Arasında Tayyâre Seferleri			
	24 Haziran 1926	24 Haziran 1926	60	1558-84	88
50		Tayyâre Seyahati			
	15 Temmuz 1926	15 Temmuz 1926	60	1561-87	141
51		Tayyâreci Mazlum Bey'in Şehâdeti			
	29 Temmuz 1926	29 Temmuz 1926	60	1563-89	165
52		Alp Dağlarından Geçen Bir Tayyârecik			
	12 Ağustos 1926	12 Ağustos 1926	60	1565-91	201
53		Bahr-ı Muhît Üzerinde Tayyâre Seferleri			
	25 Kasım 1926	25 Teşrînisâni 1926	61	1580	25-26
54		Tayyârelerde Terakkiyât			
	6 Ocak 1927	6 Kânunusâni 1927	61	1586	120-121
55		Yonkers Sistemi Büyük Tayyâreler			
	7 Nisan 1927	7 Nisan 1927	61	1599-125	325

56		New York'dan Paris'e İlk Doğru Tayyâre Seyahati			
	9 Haziran 1927	9 Haziran 1927	62	1608-134	60-61
57		Amerikalı Tayyareci Lindberg Avrupa'da			
	23 Haziran 1927	23 Haziran 1927	62	1610-136	85
58		Tayyâre Yolculukları			
	6 Ekim 1927	6 Teşrînievvel 1927	62	1625-151	333
59		İksây-ı Şark Tayyâre Seferleri			
	10 Kasım 1927	10 Teşrînisâni 1927	62	1630-156	413
60		Kazalar, Belâlar, Tayyâreler			
	5 Kasım 1928	5 Kânunusâni 1928	63	1638	120
61		Afrika'yı Başdan Aşağı Dolaşan "İsviçre" İsimli Deniz Tayyâresinin Sergüzeşti ve Zenciler Memleketi			
	26 Kasım 1928	26 Kânunusâni 1928	63	1641	164-165
62		İsviçre Tayyâresiyle Zenciler Memleketinde Muşâhedat			
	2 Şubat 1928	2 Şubat 1928	63	1642	180
63		Bahr-ı Muhit Üzerinde Tayyâre Seferleri			
	9 Şubat 1928	9 Şubat 1928	63	1643	204
64		Kadınların Kalbi, Erkeklerin Mevkîi Fransız Tayyârecileri Cenûbî Amerika'da			
	9 Şubat 1928	9 Şubat 1928	63	1643	204
65		Viyana Tayyâre Karargâhı			
	15 Mart 1928	15 Mart 1928	63	1648	285
66		İtalya Balonu			
	12 Nisan 1928	12 Nisan 1928	63	1652	349
67		Bahr-ı Muhit Atlasını Tayyâre ile Mürûr			
	19 Nisan 1928	19 Nisan 1928	63	1653	365
68		İmam Yahya'nın Tayyâreleri			
	26 Nisan 1928	26 Nisan 1928	63	1654	373

69		Fransa'da Bir Tayyâre Fâciası			
	27 Eylül 1928	27 Eylül 1928	64	1676	321
70	Mahmud Sâdık	Dünyanın En Büyük Balonu			
	11 Ekim 1928	11 Teşrînievvel 1928	64	1678	352-354
71		Kont Zeplin ve Balonları			
	25 Ekim 1928	25 Teşrînievvel 1928	64	1680	379
72		Monblan Üzerinde Tayyare İle Cevelan			
	25 Ekim 1928	25 Teşrînievvel 1928	64	1680	385
Sıra		İlan			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Büyük Tayyâre Günde Beş Kuruş Piyangosu			
	26 Mayıs 1927	26 Mayıs 1927	62	1606-132	11
2		Büyük Tayyâre Günde Beş Kuruş Piyangosu			
	2 Haziran 1927	2 Haziran 1927	62	1607-133	24

3. Deniz ulaşımı

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1	M. Sâdık	Avrupa'nın Sefâin-i Ticâriyesi			
	6 Ekim 1892	24 Eylül 1308	4	82	52-55
2		Osmanlılarda Gemicilik			
	2 Şubat 1893	21 Kanunusani 1308	4	99	331-335
3	M.A.	Kurûn-ı Atîka'da Büyük Gemilerin İstiâbı			
	25 Mayıs 1893	13 Mayıs 1309	5	115	162-164
4		Sefâin-i Atîka			
	27 Temmuz 1893	15 Temmuz 1309	5	124	319
5		Balina Sırtlı Gemiler			
	21 Aralık 1893	9 Kanunuevvel 1309	6	145	238-239
6	Cerîde-i Bahriye	Tâif Vapuru			

	10 Mayıs 1894	28 Nisan 1310	7	165	138
7	Ceride-i Bahriye	Yeni Vapurların İcad Olunduğuna Dâir Havâdis			
	2 Ağustos 1894	21 Temmuz 1310	7	177	324
8		Altı Geminin Tenzîli			
	23 Ağustos 1894	11 Ağustos 1310	7	180	374
9		Zırhlı Aziziye Fırkateyn-i Hümâyûnu			
	23 Ağustos 1894	11 Ağustos 1310	7	180	374-375
10		Altı Geminin Tenzîli			
	23 Ağustos 1894	11 Ağustos 1310	7	180	374-375
11		Gayet Süratli Pek Bir Küçük Vapur			
	25 Ekim 1894	13 Teşrinievvel 1310	8	189	106
12		Gazlı Muharriklerin Seyr-i Sefâinde İsti'mâli			
	15 Kasım 1894	3 Teşrinisani 1310	8	192	154-155
13		Gark Olmaz Gemiler			
	4 Temmuz 1895	22 Haziran 1311	9	225	263-266
14		Bahr-i Lût'da Gemi			
	13 Şubat 1896	1 Şubat 1311	10	257	359-360
15		Karada Gemiler			
	27 Şubat 1896	15 Şubat 1311	10	259	393
16		Bazen'in Yeni Vapuru			
	8 Ekim 1896	26 Eylül 1312	12	291	73-74
17		Buz Kıran Vapur			
	25 Mayıs 1899	13 Mayıs 1315	17	428	185
18	Kadri	Musâhaba-i Fenniyye			
	16 Ekim 1902	3 Teşrinievvel 1318	24	599	3--7
19		Musâhaba-i Fenniyye			
	23 Ekim 1902	10 Teşrinievvel 1318	24	600	19-22
20		Buz Kıran Vapur			
	18 Şubat 1904	5 Şubat 1319	26	669	304
21		Dâhiliye: ...Mesûdiye Zırhlısı			

	13 Nisan 1904	27 Muharrem 1322	27	677E	6
22		Dâhiliye:.. Abdulmecid Kruvazör-u Hümâyunu			
	20 Nisan 1904	4 Safer 1322	27	678E	13-14
23		Mesûdiye Zırhlı-ı Hümâyunu			
	21 Nisan 1904	8 Nisan 1320	27	678	19
24		Dâhiliye: Ertuğrul Vapur-u Hümâyunu			
	27 Nisan 1904	11 Safer 1322	27	679E	20-21
25		Dâhiliye: Donanma-yı Hümâyun			
	4 Mayıs 1904	18 Safer 1322	27	680E	31-32
26		Dâhiliye: Donanma-yı Hümâyun			
	11 Mayıs 1904	25 Safer 1322	27	681E	37
27		Dâhiliye: Donanma-yı Hümâyun			
	18 Mayıs 1904	3 Rebiulevvel 1322	27	682E	45
28		Donanma-yı Hümâyunu Ziyâret			
	8 Eylül 1904	26 Ağustos 1320	27	698	339-342
29		Musâhabe-i Fenniyye			
	8 Aralık 1904	25 Teşrinisani 1320	28	711	131-135
30		Vapur Hamûlelerinin Boşadılması			
	13 Nisan 1905	31 Mart 1321	29	729	5-6
31		Alman Donanması			
	3 Ağustos 1905	21 Temmuz 1321	29	745	270-271
32		Magrûk Sefâinin Tahlîsi			
	24 Ağustos 1905	11 Ağustos 1321	29	748	316-318
33		Tahtü'l-Bahr Sefâin Hakkında Ma'lûmât-ı Târihiyye			
	1 Eylül 1905	19 Ağustos 1321	29	749	326-327
34		Yelken Sefâini			
	5 Kasım 1905	22 Eylül 1321	29	754	407
35		Zırhlı Kruvazörler			
	15 Ekim 1905	2 Teşrinievvel 1321	30	755-56	15-17

36		Tahtelbahr Sefineler ve Ameliyât-ı Tahlîsiye			
	26 Ekim 1905	13 Teşrinievvel 1321	30	757	27-30
37		Sefâin-i Harbiyede Sür'at			
	2 Kasım 1905	20 Teşrinievvel 1321	30	758	47-48
38		Japon Donanmasının En Yeni Sefineleri			
	9 Kasım 1905	27 Teşrinievvel 1321	30	759	67-69
39		Otomobil Sefâin-i Harbiye			
	16 Kasım 1905	3 Teşrinisani 1321	30	760	82-85
40		Makineli Balıkçı Gemileri			
	9 Mart 1906	24 Şubat 1321	30	776	342
41		Yeni Augusta Victoria Vapuru			
	31 Mayıs 1906	18 Mayıs 1322	31	788	125
42		İngiltere'de Sefâin-i Harbiye			
	21 Haziran 1906	8 Haziran 1322	31	791	176
43		"Tîr-i Müjgân" ve "Bezm-i Âlem" Vapur-ı Hümâyunları			
	2 Ağustos 1906	20 Temmuz 1322	31	797	260-262
44		Altı Direkli Bir Yelken Sefinesi			
	1 Eylül 1906	19 Ağustos 1322	31	801	334
45		Sirio Vapurunun Garkı			
	1 Eylül 1906	19 Ağustos 1322	31	801	334
46		Kanallarda Seyr-i Sefâin			
	20 Eylül 1906	7 Eylül 1322	31	804	383-384
47		Sefâin Modelleri			
	27 Eylül 1906	14 Eylül 1322	31	805	399-400
48		Kutub Seyhatleri İçin Gemiler			
	3 Ocak 1907	21 Kanunievvel 1322	32	819	205-206
49		Berlin Vapuru Kazası			
	7 Mart 1907	22 Şubat 1322	32	828	352
50		Dünya'da Mevcud Sefâin-i Ticâriyye			

	21 Kasım 1907	8 Teşrinisani 1323	34	865	112
51		Sefâinde Yeni Bir Tertib			
	2 Ocak 1908	20 Kanunuevvel 1323	34	871	206
52		Lozitia Vapurunun Bir Seferlik Bütçesi			
	16 Ocak 1908	3 Kanunusani 1323	34	873	239
53		Müşteri Vapuru			
	13 Şubat 1908	31 Kanunusani 1323	34	877	292-295
54		Bağdad ile Basra Arasında Vapurlar			
	12 Mart 1908	28 Şubat 1323	34	881	356-357
55		Best Körel Yatı			
	19 Mart 1908	6 Mart 1324	34	882	383
56		Almanya'da Sefâin-i Cedide-i Harbiye			
	26 Mart 1908	13 Mart 1324	34	883	393-94
57		Sefâin-i Ticâriyede Telsiz Telgraf			
	26 Mart 1908	13 Mart 1324	34	883	398-99
58		Vapurların Sür'ati			
	2 Nisan 1908	20 Mart 1324	34	884	415
59		Mösyö Kuuk'un Seyyar Hânesi			
	9 Nisan 1908	27 Mart 1324	35	885	9--10
60		Kutb-ı Şimâle Giden Yenir Bir Heyet			
	21 Mayıs 1908	8 Mayıs 1324	35	891	107-109
61		Büyük Denizlerde Sefâin-i Mükemmele			
	28 Mayıs 1908	15 Mayıs 1324	35	892	119-124
62		Petersburg'da Seyr-i Sefâin Kongresi			
	18 Haziran 1908	5 Haziran 1324	35	895	174-175
63	(Elif). Alaeddin	Sefâin- i Cesîme-i Ticâriyenin Menâfii			
	2 Temmuz 1908	19 Haziran 1324	35	897	198
64		Şirketin Yeni Vapurları			
	19 Şubat 1909	5 Şubat 1324	36	925	236
65		Yolcu ve Eşya Vapurları			

	3 Şubat 1910	22 Muharrem 1328	36	974	190-192
66		Gül Cemal Vapuru			
	13 Nisan 1911	31 Mart 1327	40	1036	523
67		Yeni Nakliye Vapurları			
	28 Nisan 1911	28 Rebiulahir 1329	40	1038	571
68		Batan Gemilerin Çıkarılı Yüzdürülmesi İçin Yeni Bir Usûl			
	11 Aralık 1919	18 Rebiulevvel 1338	56	1439	105
69		Türkiye’de Vapurculuk			
	22 Nisan 1926	22 Nisan 1926	59	1549	368

4. Kara ulaşımı

Kara ulaşımının bibliyografyasını üç ayrı alt başlıkta ele almayı daha anlamlı bulduk. Çünkü ilerde söz konusu ayrı başlıkların da kendi başlarına tarihi yazılırken, tasnifin şimdiden yapılmasının faydası anlaşılacaktır. Bu alt başlıklar; tren, otomobil ve bisiklet.

4.1.Tren

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Demiryolları			
		Tarih belirtilmemiş	1	23	267-268
2		Demiryolu Tarihi			
		Tarih belirtilmemiş	1	23	268-269
3		Demiryolları			
		Tarih belirtilmemiş	1	24	280-282
4		Demiryolları			
		Tarih belirtilmemiş	1	26	303-304
5		Demiryolları			
	17 Eylül 1891	5 Eylül 1307	2	27	5--6
6		Demiryolları			
	24 Eylül 1891	12 Eylül 1307	2	28	17-18
7		Yeraltı Şimendiferleri			
	1 Ekim 1891	19 Eylül 1307	2	29	30-31
8		Demiryolları			

	8 Ekim 1891	26 Eylül 1307	2	30	45-46
9		Demiryolları			
	15 Ekim 1891	3 Teşrinievvel 1307	2	31	51-53
10		Demiryolları			
	22 Ekim 1891	10 Teşrinievvel 1307	2	32	65-66
11		Demiryolları			
	29 Ekim 1891	17 Teşrinievvel 1307	2	33	77-78
12		Demiryolları			
	5 Kasım 1891	24 Teşrinievvel 1307	2	34	89
13	M. Sâdık	Osmanlı Anadolu Demiryolu Hattında Bir Seyahat			
	18 Ağustos 1892	6 Ağustos 1308	3	75-79	354-356
14	M. Sâdık	Osmanlı Anadolu Demiryolu Hattında Bir Seyahat			
	25 Ağustos 1892	13 Ağustos 1308	3	76	371-374
15	M. Sâdık	Osmanlı Anadolu Demiryolu Hattında Bir Seyahat			
	31 Ağustos 1892	19 Ağustos 1308	3	77	389-391
16	M. Sâdık	Osmanlı Anadolu Demiryolu Hattında Bir Seyahat			
	8 Eylül 1892	27 Ağustos 1308	3	78	402-406
17	M. Sâdık	Osmanlı Anadolu Demiryolu Hattında Bir Seyahat			
	15 Eylül 1892	3 Eylül 1308	4	79	10--12
18	M. Sâdık	Beyrut-Şam-Havran Demiryolu			
	11 Haziran 1893	30 Mayıs 1309	5	116	178-181
19	M. Sâdık	Bahr-ı Muhitde Sür'at Katarı			
	5 Ekim 1893	23 Eylül 1309	6	134	59-63
20	Kadrî	Avrupa'dan Amerika'ya Şimendifer			
	11 Ocak 1894	30 Kanunuevvel 1309	6	148	276-278
21	Kadrî	Balon Şimendiferler - Hava Şimendiferleri			
	24 Mayıs 1894	12 Mayıs 1310	7	167	166-167
22		Boston Şehrinde Yeni Havât Şimendiferler			
	20 Aralık 1894	8 Kanunuevvel 1310	8	197	240
23		Sibirya Şimendiferleri			

	9 Ağustos 1895	28 Temmuz 1311	9	230	346-348
24		Sibirya Şimendiferleri			
	15 Ağustos 1895	3 Ağustos 1311	9	231	363-364
25		Sibirya Şimendiferleri			
	22 Ağustos 1895	10 Ağustos 1311	9	232	384
26		Suriye Demiryolları			
	24 Ekim 1895	12 Teşrinievvel 1311	10	241	98-99
27		Elektrik Tramvayı			
	28 Mayıs 1896	16 Mayıs 1312	12	272	188
28		Su İçinde Hareket Eder Elektrikli Tramvay			
	18 Ocak 1897	7 Kanunusani 1312	12	306	317
29		Almanya Askerî Şimendiferleri			
	25 Kasım 1897	13 Teşrinisani 1313	14	350	182-183
30	Mehmed Câvid	Musâhabe-i İktisâdiyye: Şimendiferler			
	20 Haziran 1901	7 Haziran 1317	21	536	242-246
31	Mehmed Câvid	Musâhabe-i İktisâdiyye: Osmanlı Demiryolları			
	25 Temmuz 1901	12 Temmuz 1317	21	541	322-326
32		Bağdat Şimendiferi Hatt-ı Kebîri			
	30 Ocak 1902	17 Kanunusani 1317	22	562	242-250
33	Ahmed İhsan	Musâhabe-i Fenniyye			
	6 Şubat 1902	24 Kanunusani 1317	22	563	259-261
34		Bağdat Şimendiferi Hatt-ı Kebîri			
	13 Şubat 1902	31 Kanunusani 1317	22	564	274-275
35		Hamidiye-Hicaz Hatt-ı Münâzırı			
	15 Ekim 1902	3 Teşrinievvel 1318	24	599	3
36		Şimendiferlerde Sür'at-i Seyr			
	30 Ekim 1902	17 Teşrinievvel 1318	24	601	38-39
37		Sür'at Katarlarında Vagonlar ve Lokomotifler			
	16 Temmuz 1903	3 Temmuz 1319	25	638	223-224
38		Laponya Şimendiferi			

	18 Şubat 1904	5 Şubat 1319	26	669	290-291
39		Hamidiye Hicaz Demiryolu			
	30 Mart 1904	13 Muharrem 1322	26	675E	198-200
40		Hamidiye Hicaz Demiryolu			
	21 Nisan 1904	8 Nisan 1320	27	678	18
41		Sibirya Şimendiferi ve Baykal Gölü			
	12 Mayıs 1904	29 Nisan 1320	27	681	74-78
42		Dâhiliye: Hamidiye Hicaz Demiryolu			
	23 Haziran 1904	9 Rebiulahir 1322	27	687E	85
43		Dâhiliye: Hamidiye Hicaz Demiryolu			
	20 Temmuz 1904	7 Cemaziyelevvel 1322	27	691E	119
44		Dâhiliye: Hamidiye Hicaz Demiryolu			
	18 Ağustos 1904	6 Cemaziyelahir 1322	27	695E	148
45		Hamidiye-Hicaz Hatt-ı Âlisi			
	8 Eylül 1904	27 Cemâziyelâhir 1322	27	698E	175-176
46		Kongo Şimendiferi			
	2 Mart 1905	17 Şubat 1320	28	723	329-330
47		Paris Altında Şimendifer			
	9 Mart 1905	24 Şubat 1320	28	724	338-341
48		Şimendifer			
	20 Nisan 1905	7 Nisan 1321	29	730	27
49		Şimendifer Rayları			
	20 Nisan 1905	7 Nisan 1321	29	730	27
50		Şehir Dâhilinde Şimendiferler			
	15 Haziran 1905	2 Haziran 1321	29	738	155
51		Paris'den Londra'ya Şimendiferle			
	22 Haziran 1905	9 Haziran 1321	29	739	167-170
52		New York'un Yeni Şehr-i Şimendiferi			
	15 Ekim 1905	2 Teşrînievvel 1321	30	755-756	11-14
53	M. Sâdık	Hamidiye Hica Hatt-ı Âlisi			

	23 Kasım 1905	10 Teşrinisani 1321	30	761	90-94
54		Şimendiferler ve Emrâz-ı Sâriye			
	7 Aralık 1905	24 Teşrinisani 1321	30	763	132-134
55		Sefâinde Tebhîrât			
	21 Aralık 1905	8 Kanunuevvel 1321	30	765	161-163
56		Şimendifer Yolları ve Kum			
	12 Nisan 1906	30 Mart 1322	31	781	16
57		Şimendiferde Münhanîler			
	26 Nisan 1906	13 Nisan 1322	31	783	48
58		Şimendifer Traversleri			
	14 Haziran 1906	1 Haziran 1322	31	790	160
59		Şimendiferler			
	19 Haziran 1906	6 Temmuz 1322	31	795	239
60		Japonya'da Elektrik Şimendiferleri			
	1 Eylül 1906	19 Ağustos 1322	31	801	336
61		Hama-Haleb Hattı			
	1 Kasım 1906	19 Teşrinievvel 1322	32	810	52-54
62	Muallim Doktor Edhem	Paris Şehri İçinde Şimendiferler			
	17 Kasım 1906	4 Kanunusâni 1322	32	821	233-234
63		Şikago'da Tahtetturâb Şimendiferler			
	17 Ocak 1907	4 Kanunusani 1322	32	821	238
64		Şam Elektrik Tramvayları ve Elektrik Tenvîrâtı			
	14 Mart 1907	1 Mart 1323	32	829	356-357
65		Şam-ı Şerif Elektrik Tenvîrâtı ve Tramvayı			
	21 Mart 1907	8 Mart 1323	32	830	372-375
66		Şili'de Elektrik Şimendiferleri			
	21 Mart 1907	21 Mart 1323	32	830	384
67		Paris'de Metropolitan Şimendiferleri			
	18 Nisan 1907	5 Nisan 1323	33	834	24

68		Sayfiyelere Nakliyât			
	25 Nisan 1907	12 Nisan 1323	33	835	34-35
69		Şimendifer Hatları Boyunda Karları Temizleyen Makineler			
	16 Mayıs 1906	3 Mayıs 1323	33	838	93
70		Tek Raylı Şimendifer			
	8 Ağustos 1907	26 Temmuz 1323	33	850	284-285
71		Amerika'da Şimendifer Vagonları			
	2 Ocak 1908	20 Kanunuevvel 1323	34	871	208
72		Deniz İçinde Şimendifer			
	23 Ocak 1908	10 Kanunusani 1323	34	874	252-253
73		Şimendiferlerde Kavâid-i Sıhhiyyeye Riâyet			
	2 Nisan 1908	20 Mart 1324	34	884	414
74		Berlin'de Havâî Şimendiferler			
	11 Haziran 1908	29 Mayıs 1324	35	894	153-154
75		Şark Şimendiferleri Meselesi			
	10 Haziran 1909	28 Mayıs 1325	36	940E	25
76		Şark Demiryolları Meselesi			
	10 Haziran 1909	28 Mayıs 1325	36	940E	26
77		İzmir Elektrik Tramvayı			
	24 Haziran 1909	11 Haziran 1325	37	942E	43
78		Şimendifer Kazası			
	9 Şubat 1911	27 Kanunusani 1326	40	1027	300-301
79		Bağdat Şimendiferi			
	31 Mart 1911	30 Rebûlevvel 1329	40	1034	467-470
80		Bağdat Şimendiferi			
	13 Nisan 1911	31 Mart 1327	40	1036	524-525
81		Dersaâdet Tramvayları: Yeni Tramvay Arabaları			
	16 Haziran 1913	3 Haziran 1329	45	1151	156-158
82		Bağdat Şimendiferinde Büyük Tünel			
	24 Haziran 1915	11 Şaban 1333	49	1255	111

83		Bağdat Demiryolunun Yeni Bir Kısmının Münâkalât-ı Umûmiyye-i Küşâdı			
	28 Temmuz 1915	16 Ramazan 1333	49	1260	191
84		Balkan Sûrat Katarı			
	20 Ocak 1916	14 Rebîulevvel 1334	50	1283	110-112
85		Yunan Şimendiferleri			
	30 Kasım 1916	4 Safer 1335	52	1327	9
86	Mahmut Sâdık	Viyana Tramvayları			
	29 Kasım 1917	29 Teşrînisâni 1917	53	1369	280-282
87	Ahmed Cevdet	Ankara- Sivas Hattı			
	9 Nisan 1925	9 Nisan 1341	57	1495-21	328-329
88		Balıkesir Hattındaki Tren Kazası			
	22 Ocak 1926	22 Kânunusâni 1926	59	1536	148-149
89	Mahmut Sâdık	Türkiye'de Demiryolu Siyaseti Muvaffakiyetleri			
	19 Mayıs 1927	19 Mayıs 1927	62	1605-131	4--6
90	Mahmut Sâdık	Ankara Kayseri Hattının Küşâd-ı Merâsimi			
	2 Haziran 1927	2 Haziran 1927	62	1607-133	36-39
91	Refik Kemal	Ankara Kayseri Hattının Küşâd-ı Resmî İntibââtı			
	9 Haziran 1927	9 Haziran 1927	62	1608-134	56-57
92	Mahmut Sâdık	Şimendifer Siyaseti			
	28 Temmuz 1927	28 Temmuz 1927	62	1615-141	163-166
93	Sahih İzzet	Trenleri, Aktarmasız Derinlerden Geçirmek			
		Tarih Belirtilmemiş	65	1700	237
Sıra	Yazar Adı (varsa)	İlan Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Şark Demiryolları Tahvilâtının Yüzellisekizinci Kur'ası			
	4 Haziran 1896	23 Mayıs 1312	11	273E	103
2		Şark Demiryolları Tahvilâtının Yüzaltmışbirinci Kur'ası			
	3 Aralık 1896	21 Teşrinisani 1312	12	299E	103
3		Şark Demiryolları Tahvilâtının Yüzaltmışikinci Kur'ası			

	4 Şubat 1897	23 Kanunusani 1312	12	308E	175
4		Anadolu-Osmanlı Demiryolu Şirketi			
	20 ocak 1898	8 Kanunusani 1313	14	358E	110
5		Anadolu-Osmanlı Demiryolu Şirketi			
	30 Haziran 1898	18 Haziran 1314	15	381E	136
6		Anadolu-Osmanlı Demiryolu Şirketi			
	14 Temmuz 1898	2 Temmuz 1314	15	383E	152
7		Anadolu-Osmanlı Demiryolu Şirketi			
	21 Temmuz 1898	9 Temmuz 1314	15	384E	160
8		Anadolu-Osmanlı Demiryolu Şirketi			
	28 Temmuz 1898	16 Temmuz 1314	15	385E	168
9		Anadolu-Osmanlı Demiryolu Şirketi			
	13 Eylül 1898	1 Eylül 1314	16	396E	48
10		Anadolu-Osmanlı Demiryolu Şirketi			
	1 Aralık 1898	19 Teşrinisani 1314	16	403E	103
11		Anadolu-Osmanlı Demiryolu Şirketi			
	12 Ocak 1899	31 Kanunuevvel 1314	16	408E	144
12		Anadolu-Osmanlı Demiryolu Şirketi			
	16 Mart 1898	4 Mart 1314	17	418E	8
13		Anadolu-Osmanlı Demiryolu Şirketi			
	23 Mart 1899	11 Mart 1315	17	419E	24
14		Anadolu-Osmanlı Demiryolu Şirketi			
	27 Nisan 1899	15 Nisan 1315	17	424E	64
15		Anadolu-Osmanlı Demiryolu Şirketi			
	27 Temmuz 1899	15 Temmuz 1315	17	437E	168
16		Anadolu-Osmanlı Demiryolu Şirketi			
	21 Eylül 1899	9 Eylül 1315	18	445E	24
17		Anadolu-Osmanlı Demiryolu Şirketi			
	2 Kasım 1899	21 Teşrinievvel 1315	18	451E	74
18		Anadolu-Osmanlı Demiryolu Şirketi			

	7 Aralık 1899	25 Teşrinisani 1315	18	456E	115
19		Anadolu-Osmanlı Demiryolu Şirketi			
	14 Aralık 1899	2 Kanunuevel 1315	18	457E	122
20		Anadolu-Osmanlı Demiryolu Şirketi			
	1 Mart 1900	17 Şubat 1315	18	468E	208
21		Anadolu-Osmanlı Demiryolu Şirketi			
	15 Mart 1900	2 Mart 1316	19	470E	16
22		Anadolu-Osmanlı Demiryolu Şirketi			
	22 Mart 1900	9 Mart 1316	19	471E	24
23		Anadolu-Osmanlı Demiryolu Şirketi			
	29 Mart 1900	16 Mart 1316	19	472E	32
24		Anadolu-Osmanlı Demiryolu Şirketi			
	4 Mayıs 1900	4 Muharrem 1318	19	477E	75-76
25		Anadolu-Osmanlı Demiryolu Şirketi			
	31 Ekim 1900	7 Receb 1318	20	503E	102
26		Anadolu-Osmanlı Demiryolu Şirketi			
	17 Ocak 1901	26 Ramazan 1318	20	514E	202
27		Anadolu-Osmanlı Demiryolu Şirketi			
	28 Şubat 1901	9 Zilkade 1318	20	514E	261
28		Anadolu-Osmanlı Demiryolu Şirketi			
	24 Nisan 1901	5 Muharrem 1319	21	528E	68-69
29		Anadolu-Osmanlı Demiryolu Şirketi			
	9 Eylül 1901	5 Cemâziyelahir 1319	22	549E	20
30		Anadolu-Osmanlı Demiryolu Şirketi			
	27 Şubat 1902	19 Zilkade 1319	22	566E	132
31		Anadolu-Osmanlı Demiryolu Şirketi			
	24 Nisan 1902	15 Muharrem 1320	23	574E	12
32		Anadolu-Osmanlı Demiryolu Şirketi			
	1 Mayıs 1902	22 Muharrem 1320	23	575E	20
33		Anadolu-Osmanlı Demiryolu Şirketi			

	8 Mayıs 1902	29 Muharrem 1320	23	576E	27
34		Şark Demiryolları Tahvilâtının Divân-ı Umûmiyye Dairesinde Alenen Keşide Olunan Yüz Doksan Dördüncü Kurasında İkramiye ve Reis-el Mal Kazanan Tahvilâtın Numaralarını Mübeyyen Cetvelidir			
	6 Haziran 1902	28 Safer 1320	23	580E	58
35		Anadolu-Osmanlı Demiryolu Şirketi			
	27 Haziran 1902	20 Rebiulevvel 1320	23	583E	79-80
36		Anadolu-Osmanlı Demiryolu Şirketi			
	11 Temmuz 1902	4 Rebiulâhir 1320	23	585E	95
37		Şark Demiryolları Tahvilâtının Divan-ı Umumiye Dairesinde Alenen Keşide Olunan Yüz Doksan Dördüncü Kurasında İkramiye ve Reis- el Mal Kazanan Tahvilâtın Numaralarını Mübeyyen Cetvelidir			
	8 Ağustos 1902	3 Cemâziyelevvel 1320	23	589E	130
38		Hamidiye-Hicaz Demiryolunun 1318 Senesi Temmuz Gâyesine Kadar Vâridat ve Sarfîyâtını Mübeyyen Hülâsâ-i Hesâbiyedir			
	2 Eylül 1902	28 Cemâziyelevvel 1320	23	592-593E	157
39		Anadolu-Osmanlı Demiryolu Şirketi			
	20 Eylül 1902	16 Cemaziyelahir 1320	23	595E	178
40		Anadolu-Osmanlı Demiryolu			
	31 Ekim 1902	28 Receb 1320	24	601E	20
41		Anadolu-Osmanlı Demiryolu Şirketi			
	31 Ekim 1902	28 Receb 1320	24	601E	24
42		Anadolu-Osmanlı Demiryolu Şirketi			
	8 Kasım 1902	6 Şaban 1320	24	602E	32
43		Anadolu-Osmanlı Demiryolu Şirketi			
	23 Nisan 1903	25 Muharrem 1321	25	626E	16
44		Anadolu-Osmanlı Demiryolu Şirketi			
	1 Mayıs 1903	3 Safer 1321	25	627E	24
45		Hamîdiye-Hicaz Demiryolunun 1319 Senesi Temmuz Gâyesine Kadar Olan Muâmelâtını Mübeyyen Hülâsâ-i Hesâbiyedir			

	1 Eylül 1903	19 Ağustos 1319	25	644-45	310-312
46		Anadolu-Osmanlı Demiryolu Şirketi			
	18 Eylül 1903	25 Cemaziyelahir 1321	25	647E	177
47		Anadolu-Osmanlı Demiryolu Şirketi			
	3 Mart 1904	15 Zilhicce 1321	26	671E	168
48		Anadolu-Osmanlı Demiryolu Şirketi			
	20 Nisan 1904	4 Safer 1322	27	678E	16
49		Anadolu-Osmanlı Demiryolu Şirketi			
	27 Nisan 1904	11 Safer 1322	27	679E	24
50		Anadolu-Osmanlı Demiryolu Şirketi			
	11 Mayıs 1904	25 Safer 1322	27	681E	40
51		Anadolu-Osmanlı Demiryolu			
	13 Haziran 1904	29 Rebiulevvel 1322	27	686E	79
52		Anadolu-Osmanlı Demiryolu Şirketi			
	13 Haziran 1904	29 Rebiulevvel 1322	27	686E	80
53		Anadolu-Osmanlı Demiryolu Şirketi			
	23 Haziran 1904	9 Rebiulahir 1322	27	687E	88
54		Anadolu-Osmanlı Demiryolu Şirketi			
	10 Ağustos 1904	28 Cemaziyelevvel 1322	27	694E	144
55		Rum ve Şark Demiryolları Tahvilâtının Dîvân-ı Umûmiyye Dairesinde Alenen Keşide Olunan İki Yüz Yedinci Kurasında Büyük İkrâmiye Kazanan Tahvil ile Reis-el Mal Kazanan Tahvilin Numaraları			
	25 Eylül 1904	12 Cemâziyelevvel 1322	27	693E	136
56		Anadolu-Osmanlı Demiryolu Şirketi			
	10 Ağustos 1904	28 Cemâziyelevvel 1322	27	694E	144
57		Hicaz Demiryolunun 1320 Temmuz Gâyesine Kadar Vâridât ve Sarfiyâtı ve Târihî Mezkûredeki Mevcûdunu Mübeyyin Hülâsâ-i Hesâbiyedir			
	1 Eylül 1904	19 Ağustos 1320	27	697	323
58		Hicaz Demiryolu İçin Mübâyaa Olunan Levâzım ve Edevâtn Envâi ve A'dâdını Mübeyyin Cetveldir			

	1 Eylül 1904	19 Ağustos 1320	27	697	326
59		İâzam-ı Müessesâti-ı Hazret-i Hilafetpenâh-ı A'zamîden Hamîdiye-Hicaz Demiryolu			
	1 Eylül 1904	20 Cemâziyelâhir 1322	27	697E	162-163
60		Anadolu-Osmanlı Demiryolu Şirketi			
	8 Eylül 1904	27 Cemâziyelâhir 1322	27	698E	178
61		Anadolu-Osmanlı Demiryolu Şirketi			
	15 Eylül 1904	5 Receb 1322	27	699E	186
62		Rumeli Şark Demiryolları Tahvilâtının Dîvân-ı Umûmiyye Dâiresinde Alenen Keşide Olunan İki Yüz Sekizinci Kurasında Büyük İkramiye Kazanan Tahvil ile Reis-el Mal Kazanan Tahvilin Numaraları			
	6 Ekim 1904	26 Receb 1322	27	702E	212
63		Anadolu-Osmanlı Demiryolu Şirketi			
	31 Ekim 1904	21 Şaban 1322	28	706E	34
64		Anadolu-Osmanlı Demiryolu Şirketi			
	17 Kasım 1904	9 Ramazan 1322	28	708E	50
65		Bağdat Demiryolu Şirket-i Şâhâne-i Osmâniyesi			
	3 Mart 1905	26 Zilhicce 1322	28	723E	174
66		Haydarpaşa Eskişehir Kısmı			
	3 Mart 1905	26 Zilhicce 1322	28	723E	176
67		Haydarpaşa Eskişehir Kısmı			
	16 Mart 1905	9 Muharrem 1323	28	725E	191
68		Anadolu Osmanlı Demiryolu			
	27 Ekim 1905	27 Şaban 1323	30	757E	18
69		Anadolu Osmanlı Demiryolu Şirketi			
	27 Ekim 1905	27 Şaban 1323	30	757E	19-20
70		Anadolu Osmanlı Demiryolu Şirketi			
	1 Mart 1906	5 Muharrem 1324	30	775E	170
71		Eskişehir Ankara Kısmı			
	8 Mart 1906	12 Muharrem 1324	30	776E	177

72		Eskişehir Ankara Kısmı			
	8 Mart 1906	12 Muharrem 1324	30	776E	177
73		Bağdat Demiryolu Şirket-i Osmâniyesi			
	8 Mart 1906	12 Muharrem 1324	30	776E	177
74		Anadolu Osmanlı Demiryolu Şirketi			
	6 Nisan 1906	11 Safer 1324	30	780E	209
75		Anadolu Osmanlı Demiryolu Şirketi			
	3 Mayıs 1906	9 Rebiulevvel 1324	31	784E	40
76		Anadolu Osmanlı Demiryolu Şirketi			
	10 Mayıs 1906	16 Rebiulevvel 1324	31	785E	48
77		Anadolu Osmanlı Demiryolu Şirketi			
	31 Mayıs 1906	7 Rebiulahir 1324	31	788E	72
78		Anadolu Osmanlı Demiryolu			
	5 Temmuz 1906	13 Cemaziyelevvel 1324	31	793E	112
79		Anadolu Osmanlı Demiryolu			
	19 Temmuz 1906	27 Cemaziyelevvel 1324	31	795E	126-127
80		Anadolu Osmanlı Demiryolu			
	26 Temmuz 1906	4 Cemaziyelahir 1324	31	796E	135
81		Anadolu Osmanlı Demiryolu			
	2 Ağustos 1906	11 Cemaziyelahir 1324	31	797E	142
82		Anadolu Osmanlı Demiryolu			
	16 Ağustos 1906	25 Cemaziyelahir 1324	31	799E	159
83		Anadolu Osmanlı Demiryolu			
	14 Eylül 1906	25 Receb 1324	31	803E	190
84		Anadolu Osmanlı Demiryolu Şirketi			
	14 Eylül 1906	25 Receb 1324	31	803E	191-192
85		Anadolu Osmanlı Demiryolu Şirketi			
	21 Eylül 1906	2 Şaban 1324	31	804E	200
86		Anadolu Osmanlı Demiryolu Şirketi			
	28 Eylül 1906	9 Şaban 1324	31	805E	212

87		Anadolu Osmanlı Demiryolu			
	19 Ekim 1906	1 Ramazan 1324	32	808E	15
88		Anadolu Osmanlı Demiryolu Şirketi			
	26 Ekim 1906	8 Ramazan 1324	32	809E	23
89		Anadolu Osmanlı Demiryolu Şirketi			
	2 Kasım 1906	15 Ramazan 1324	32	810E	31-32
90		Anadolu Osmanlı Demiryolu Şirketi			
	16 Kasım 1906	29 Ramazan 1324	32	812E	51-52
91		Anadolu Osmanlı Demiryolu Şirketi			
	23 Kasım 1906	6 Şevval 1324	32	813E	54-55
92		Anadolu Osmanlı Demiryolu Şirketi			
	11 Mart 1906	15 Muharrem 1324	32	827E	167-168
93		Anadolu Osmanlı Demiryolu Şirketi			
	18 Mart 1906	22 Muharrem 1324	32	828E	175-176
94		Anadolu Osmanlı Demiryolu Şirketi			
	9 Mayıs 1907	26 Rebiulevvel 1325	33	837E	39-40
95		Anadolu Osmanlı Demiryolu Şirketi			
	24 Eylül 1907	16 Şaban 1325	33	857E	199
96		Anadolu Osmanî Demiryolu Şirketi			
	3 Mart 1911	2 Rebîulevvel 1329	40	1030	383-384
97		Bağdat Demiryolu Şirket-i Osmâniyesi			
	3 Mart 1911	2 Rebîulevvel 1329	40	1030	384
Sıra	Yazar Adı (varsa)	Resmi Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1	Suriye Valisi Nâzım ve İnşaat ve Ameliyat Nâzırı Kâzım	Hamidiye-Hicaz Demiryolu Komisyonu Âlisi Birinci Âzâlığı			
	1 Eylül 1902	19 Ağustos 1318	23	592-593	314
2		Dersaadet ve Civârı Şehir Demiryolları Osmanlı Anonim Şirketi Nizâmname-i Dâhilisi Sûretidir			
	30 Mayıs 1913	23 Cemâziyelahir 1331	45	1147	67-71

4.2.Otomobil

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1	Recâizâde Ekrem	Araba			
	20 Şubat 1896	8 Şubat 1311	10	258	278-279
2		Araba İle Devr-i Âlem			
	19 Mart 1896	7 Mart 1312	11	262E	15
3		Buharlı Arabalar			
	14 Ocak 1897	2 Kanunusani 1312	12	305	296
4		Otomobil Arabalar			
	20 Temmuz 1899	8 Temmuz 1315	17	436	308-309
5		Otomobil			
	8 Aralık 1904	25 Teşrinisâni 1320	28	711	140-143
6		Otomobil Sefâin-i Harbiye			
	16 Kasım 1905	3 Teşrinisani 1321	30	760	82-83
7		Otomobil Omnibüs			
	28 Aralık 1905	15 Kanunuevvel 1321	30	765	171
8		Otomobil Sergisi			
	28 Aralık 1905	15 Kanunuevvel 1321	30	765	171-173
9		Harb Otomobilleri			
	9 Mart 1906	24 Şubat 1321	30	776	343
10		Yeni İcâd Bir Araba			
	19 Nisan 1906	6 Nisan 1322	31	782	29
11		Mecrûhine Mahsus Otomobil Arabaları			
	26 Mayıs 1906	18 Mayıs 1322	31	788	125
12		Buz Üzerinde Otomobil			
	26 Mayıs 1906	18 Mayıs 1322	31	788	126-127
13		Batmaz Otomobil Sandal			

	27 Aralık 1906	14 Kanunuevvel 1322	32	818	192
14		Otomobiller			
	18 Temmuz 1907	5 Temmuz 1323	33	847	240
15		Otomobil Yarışı			
	8 Ağustos 1907	26 Temmuz 1323	33	850	280
16		Otomobiller			
	3 Ekim 1907	20 Eylül 1323	33	858	407
17		Ziraatte Otomobillerden İstifade			
	26 Aralık 1907	13 Kanunuevvel 1323	34	870	184-185
18		Otomobil Kızak			
	30 Ocak 1908	17 Kanunusani 1323	34	875	269
19		Almanya'dan Hindistan'a Otomobil ile Seyahat			
	23 Nisan 1908	10 Nisan 1324	35	887	45
20		Monaco'da Otomobil Sandal Sergisi			
	18 Haziran 1908	5 Haziran 1324	35	895	169
21	Ali Nusret	Ordularda Otomobil			
	8 Ekim 1908	25 Eylül 1324	35	906	342
22		New York İle Paris Arasında Otomobil Müsâbakası			
	1 Kasım 1908	19 Teşrinievvel 1324	35	909	392
23		Otomobilcilikte Fransızların Muvaffakiyeti			
	29 Kasım 1912	19 Zilhicce 1330	44	1121	255
24		İngilizlerden Otomobil İğtinâmâtı			
	1 Mart 1917	7 Cemaziyelevvel 1335	52	1338	157
25		Tank Otomobillerine Karşı Fransa Cebhe-i Harbinde			
	11 Nisan 1908	29 Cemâziyelâhir 1336	54	1388	160-161
26		Otomobil İle Afrika'yı Mürûr			
	19 Kasım 1925	19 Teşrinisâni 1341	59	1527	13
27		Şteyr (Steir) Otomobil ve Kamyonları			
	14 Mayıs 1926	14 Mayıs 1926	59	1552	411
28		Piyango Otomobili			

Sıra	Yazar Adı (varsa)	Reklam Adı	Cilt	Sayı	Sayfa
	Tarih (Miladi)	Tarih (Rumi veya Hicri)			
	5 Ağustos 1926	5 Ağustos 1926	60	1564	189
29		New York'da Otomobil Kurbanları Âbidesi			
	11 Kasım 1926	11 Teşrinisani 1926	60	1578	413
30		Afrika İçerilerinde Otomobil Seyahati			
	25 Kasım 1926	25 Teşrinisâni 1926	61	1580	28
31	Mahmut Sâdik	Otomobillerin Davası (Söyleşi)			
	20 Ocak 1927	20 Kanunusani 1927	61	1588	147
32		İstanbul'dan Paris'e Otomobil Seyahati			
	13 Ekim 1928	13 Teşrinievvel 1928	62	1626	344
33		Otomobiller ve Garajları			
	19 Ocak 1928	19 Kanunusani 1928	63	1640	157
1		Sudoç Nam Alman Otomobil Fabrikası			
	13 Mart 1908	9 Safer 1326	34	881E	183
2		Sudoç Nam Alman Otomobil Fabrikası			
	20 Mart 1908	16 Safer 1326	34	882E	190
3		Continental Tekerlek Lastikleri			
	24 Ağustos 1912	11 Ağustos 1328	41	1055E	359
4		Continental Tekerlek Lastikleri			
	31 Ağustos 1912	18 Ağustos 1328	41	1056E	381
5		Continental Tekerlek Lastikleri			
	14 Mart 1912	1 Mart 1328	42	1084E	430
6		Continental Tekerlek Lastikleri			
	21 Mart 1912	8 Mart 1328	42	1085E	456
7		Continental Tekerlek Lastikleri			
	23 Mayıs 1912	10 Mayıs 1328	43	1094E	47
8		Continental Tekerlek Lastikleri			
	30 Mayıs 1912	17 Mayıs 1328	43	1095E	71

9		Continental Tekerlek Lastikleri			
	13 Haziran 1912	31 Mayıs 1328	43	1097E	118
10		Continental Tekerlek Lastikleri			
	20 Haziran 1912	7 Haziran 1328	43	1098E	144
11		Continental Tekerlek Lastikleri			
	27 Haziran 1912	14 Haziran 1328	43	1099E	167
12		Continental Tekerlek Lastikleri			
	4 Temmuz 1912	21 Haziran 1328	43	1100E	191
13		Continental Tekerlek Lastikleri			
	11 Temmuz 1912	28 Haziran 1328	43	1101E	214
14		Continental Tekerlek Lastikleri			
	18 Temmuz 1912	5 Temmuz 1328	43	1102E	240
15		Continental Tekerlek Lastikleri			
	25 Temmuz 1912	12 Temmuz 1328	43	1103E	264
16		Continental Tekerlek Lastikleri			
	1 Ağustos 1912	19 Temmuz 1328	43	1104E	288
17		Continental Tekerlek Lastikleri			
	8 Ağustos 1912	26 Temmuz 1328	43	1105E	311
18		Continental Tekerlek Lastikleri			
	17 Nisan 1913	4 Nisan 1329	44	1141E	552
19		Continental Tekerlek Lastikleri			
	4 Eylül 1913	22 Ağustos 1329	45	1161E	407
20		Continental Tekerlek Lastikleri			
	2 Ekim 1913	19 Eylül 1329	45	1165E	504
21		Continental Tekerlek Lastikleri			
	9 Nisan 1914	13 Cemâziyelevvel 1332	46	1192E	527
22		Continental Tekerlek Lastikleri			
	16 Nisan 1914	20 Cemâziyelevvel 1332	46	1193E	550
23		Continental Tekerlek Lastikleri			
	30 Nisan 1914	17 Nisan 1330	46	1195E	598

24		Continental Tekerlek Lastikleri			
	28 Mayıs 1914	15 Mayıs 1330	47	1199E	24
25		Continental Tekerlek Lastikleri			
	4 Haziran 1914	22 Mayıs 1330	47	1200E	31
26		Continental Tekerlek Lastikleri			
	11 Haziran 1914	29 Mayıs 1330	47	1201E	38
27		Continental Tekerlek Lastikleri			
	18 Haziran 1914	5 Haziran 1330	47	1202E	47
28		Continental Tekerlek Lastikleri			
	2 Temmuz 1914	19 Haziran 1330	47	1204E	63
29		Continental Tekerlek Lastikleri			
	23 Temmuz 1914	10 Temmuz 1330	47	1207E	88
30		Continental Tekerlek Lastikleri			
	30 Temmuz 1914	17 Temmuz 1330	47	1208E	95
31		Continental Tekerlek Lastikleri			
	6 Ağustos 1914	24 Temmuz 1330	47	1209E	104
32		Continental Tekerlek Lastikleri			
	10 Eylül 1914	28 Ağustos 1330	47	1214E	135
33		Continental Tekerlek Lastikleri			
	17 Eylül 1914	4 Eylül 1330	47	1216E	146
34		Continental Tekerlek Lastikleri			
	1 Ekim 1914	18 Eylül 1330	47	1217E	149
35		Continental Tekerlek Lastikleri			
	8 Ekim 1914	25 Eylül 1330	48	1218E	154
36		Dunlop Otomobil Lastikleri			
	20 Kasım 1924	20 Teşrinisâni 1340	57	1475-1E	4
37		Dunlop Otomobil Lastikleri			
	27 Kasım 1924	27 Teşrinisâni 1340	57	1476-2E	14
38		Dunlop Otomobil Lastikleri			
	4 Aralık 1924	4 Kanunuevvel 1340	57	1477-3E	22

39		Dunlop Otomobil Lastikleri			
	11 Aralık 1924	11 Kanunuevvel 1340	57	1478-4E	22
40		Dunlop Otomobil Lastikleri			
	18 Aralık 1924	18 Kanunuevvel 1340	57	1479-5E	38
41		Dunlop Otomobil Lastikleri			
	25 Aralık 1924	25 Kanunuevvel 1340	57	1479-6E	46
42		Dunlop Otomobil Lastikleri			
	1 Ocak 1924	1 Kânunusâni 1340	57	1481-7E	54
43		Dunlop Otomobil Lastikleri			
	8 Ocak 1924	8 Kânunusâni 1340	57	1482-8E	62
44		Sodobeykır (Studebaker) Otomobilleri			
	8 Ocak 1924	8 Kânunusâni 1340	57	1482-8E	64
45		Dunlop Otomobil Lastikleri			
	19 Mart 1925	19 Mart 1341	57	1492-18E	142
46		Sodobeykır (Studebaker) Otomobilleri			
	19 Mart 1925	19 Mart 1341	57	1492-18E	142
47		Sodobeykır (Studebaker) Otomobilleri			
	26 Mart 1925	26 Mart 1341	57	1492-19E	150
48		Dunlop Otomobil Lastikleri			
	26 Mart 1925	26 Mart 1341	57	1492-19E	150
49		Studebaker Otomobilleri			
	2 Nisan 1925	2 Nisan 1341	57	1494-20E	159
50		Studebaker Otomobilleri			
	9 Nisan 1925	9 Nisan 1341	57	1494-21E	168
51		Dunlop Otomobil Lastikleri			
	9 Nisan 1925	9 Nisan 1341	57	1494-21E	168
52		Studebaker Otomobilleri			
	16 Nisan 1925	16 Nisan 1341	57	1496-22E	174
53		Fordson			
	16 Nisan 1925	16 Nisan 1341	57	1496-22E	176

54		Studebaker Otomobilleri			
	23 Nisan 1925	23 Nisan 1341	57	1497-23E	182
55		Fordson			
	26 Nisan 1925	23 Nisan 1341	57	1497-23E	184
56		Dunlop Otomobil Lastikleri			
	7 Mayıs 1925	7 Mayıs 1341	57	1499-25E	200
57		Ştudebeykır (Studebaker) Otomobilleri			
	14 Mayıs 1925	14 Mayıs 1341	57	1500-26E	203

4.3.Bisiklet

Sıra	Yazar Adı (varsa)	Reklam Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Velespid ve Ta'mîrât-ı Muhtelifesi			
	23 Nisan 1896	11 Nisan 1312	11	267E	55
2		Velespid ve Ta'mîrât-ı Muhtelifesi			
	30 Nisan 1896	18 Nisan 1312	11	268E	64
3		Velespid ve Ta'mîrât-ı Muhtelifesi			
	14 Mayıs 1896	2 Mayıs 1312	11	270E	80
4		Velespid ve Ta'mîrât-ı Muhtelifesi			
	28 Mayıs 1896	16 Mayıs 1312	11	272E	96
5		Velespid ve Ta'mîrât-ı Muhtelifesi			
	4 Haziran 1896	23 Mayıs 1312	11	273E	104
6		Velespid ve Ta'mîrât-ı Muhtelifesi			
	11 Haziran 1896	30 Mayıs 1312	11	274E	112
7		Velespid ve Ta'mîrât-ı Muhtelifesi			
	18 Haziran 1896	6 Haziran 1312	11	275E	119
8		Velespid ve Ta'mîrât-ı Muhtelifesi			
	25 Haziran 1896	13 Haziran 1312	11	276E	128

9		Velespid ve Ta'mîrât-ı Muhtelifesi			
	2 Temmuz 1896	20 Haziran 1312	11	277E	136
10		Velespid ve Ta'mîrât-ı Muhtelifesi			
	9 Temmuz 1896	27 Haziran 1312	11	278E	144
11		Velespid ve Ta'mîrât-ı Muhtelifesi			
	16 Temmuz 1896	4 Temmuz 1312	11	279E	152
12		Velespid ve Ta'mîrât-ı Muhtelifesi			
	30 Temmuz 1896	18 Temmuz 1312	11	281E	168
13		Velespid ve Ta'mîrât-ı Muhtelifesi			
	6 Ağustos 1896	25 Temmuz 1312	11	282E	176
14		Velespid ve Ta'mîrât-ı Muhtelifesi			
	31 Ağustos 1896	19 Ağustos 1312	11	286E	208
15		Velespid ve Ta'mîrât-ı Muhtelifesi			
	17 Eylül 1896	5 Eylül 1312	12	288E	16
16		Velespid ve Ta'mîrât-ı Muhtelifesi			
	24 Eylül 1896	12 Eylül 1312	12	289E	23
17		Velespid ve Ta'mîrât-ı Muhtelifesi			
	1 Ekim 1896	19 Eylül 1312	12	290E	32
18		Velespid ve Ta'mîrât-ı Muhtelifesi			
	8 Ekim 1896	26 Eylül 1312	12	291E	40
19		Velespid ve Ta'mîrât-ı Muhtelifesi			
	15 Ekim 1896	3 Teşrinievvel 1312	12	292E	48
20		Velespid ve Ta'mîrât-ı Muhtelifesi			
	22 Ekim 1896	10 Teşrinievvel 1312	12	293E	56
21		Velespid ve Ta'mîrât-ı Muhtelifesi			
	29 Ekim 1896	17 Teşrinievvel 1312	12	294E	64

22		Velespid ve Ta'mîrât-ı Muhtelifesi			
	3 Aralık 1896	21 Teşrinisani 1312	12	299E	104
23		Velespid ve Ta'mîrât-ı Muhtelifesi			
	9 Aralık 1896	27 Teşrinisani 1312	12	300E	111
24		Velespid ve Ta'mîrât-ı Muhtelifesi			
	24 Aralık 1896	12 Kanunuevvel 1312	12	302E	128
25		Velespid ve Ta'mîrât-ı Muhtelifesi			
	10 Haziran 1897	29 Mayıs 1313	13	326E	112
26		Velespid ve Ta'mîrât-ı Muhtelifesi			
	8 Temmuz 1897	26 Haziran 1313	13	330E	144
27		Velespid ve Ta'mîrât-ı Muhtelifesi			
	15 Temmuz 1897	3 Temmuz 1313	13	331E	152
28		Velespid ve Ta'mîrât-ı Muhtelifesi			
	22 Temmuz 1897	10 Temmuz 1313	13	332E	160
29		Velespid ve Ta'mîrât-ı Muhtelifesi			
	29 Temmuz 1897	17 Temmuz 1313	13	333E	168
30		Velespid ve Ta'mîrât-ı Muhtelifesi			
	12 Ağustos 1897	31 Temmuz 1313	13	335E	184
31		Velespid ve Ta'mîrât-ı Muhtelifesi			
	26 Ağustos 1897	14 Ağustos 1313	13	336E	199
32		Velespid ve Ta'mîrât-ı Muhtelifesi			
	31 Ağustos 1897	19 Ağustos 1313	13	337E	207
33	Memduh Necdet	Bisiklete Dair			
	26 Temmuz 1906	13 Temmuz 1322	31	796	247
34		Peugeot: Velespid Meraklılarına Büyük Bir Fırsat			
	28 Eylül 1906	9 Şaban 1324	31	805E	210

35		Velespidli Kundurular			
	22 Kasım 1906	9 Teşrinisani 1322	32	813	109
36		Wanderer: Makineli Velespidi			
	28 Mayıs 1909	8 Cemâziyelevvel 1327	37	938	16
37		Wanderer: Makineli Velespidi			
	25 Haziran 1909	6 Cemâziyelâhir 1327	37	942	47

4.5.Haberleşme (5 sayfa)

Sıra	Yazar Adı (varsa)	Yazı Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1	M. Sâdık	Telsiz Telgraf			
	28 Temmuz 1892	16 Temmuz 1308	3	72	311-314
2		Tahte'l-Bahr Hutût-ı Telgrâfide Sür'at-i Muhâbere			
	15 Eylül 1892	3 Eylül 1308	4	79	13
3	M. Sâdık	Telgrafın Düşmanları			
	29 Aralık 1892	17 Kanunuevvel 1308	4	94	250-251
4		Beynelmîlel Umûmî Posta Yolları			
	31 Ağustos 1894	19 Ağustos 1310	7	181	392
5		Posta Vezâifi			
	18 Temmuz 1895	6 Temmuz 1311	9	227	292-294
6	M. Bahâeddin	Askerî Telgraflar			
	26 Eylül 1895	14 Eylül 1311	10	237	43-45
7		Postalarımızın Islâhâtı			
	26 Aralık 1895	14 Kânunuevvel 1311	10	250	246-247
8		Posta Gögercinleri			
	20.Haz.01	7 Haziran 1317	21	536	253-254
9		Postalar			
	17 Temmuz 1903	4 Temmuz 1318	23	586	214-215
10	Sâtı'	Telsiz Telgraf			
	23 Temmuz 1903	10 Temmuz 1319	25	639	226-228
11		Bî-mesel Bir Posta Pulu			

	2 Kasım 1905	20 Teşrinievvel 1321	30	758	56
13		Telsiz Telgraf Hattı			
	15 Mart 1906	2 Mart 1322	30	777	360
14	Telsiz Telgraf Müdürü Ferid	Telsiz Telgraf			
	22 Mart 1906	9 Mart 1322	30	778	364-368
15		Posta Pulu Kartpostal			
	10 Mayıs 1906	27 Nisan 1322	31	785	67-69
16		San Fransisco Hareket-i Arzı ve Postaya Verilen Şeyler			
	26 Temmuz 1906	13 Temmuz 1322	31	796	256
17		Telsiz Telgraf			
	2 Ağustos 1906	20 Temmuz 1322	31	797	271
18		Posta Pulları			
	16 Ağustos 1906	3 Ağustos 1322	31	799	303
19		Posta Pulu Merakı			
	23 Ağustos 1906	10 Ağustos 1322	31	800	316-319
20		Telsiz Telgraf			
	29 Kasım 1906	16 Teşrinisani 1322	32	814	120-124
21		Telsiz Telgraf Konferansının Mukarrerâtı			
	29 Kasım 1906	16 Teşrinisani 1322	32	814	127
22		Su İçinde Telgraf			
	6 Aralık 1906	23 Teşrinisani 1322	32	815	143
23		Telefotoğrafya: Telgrafla Fotoğraf Nakli			
	4 Ocak 1907	22 Kanunuevvel 1322	32	819	196-198
24		Telefotoğrafya Tecrübeleri			
	21 Şubat 1907	8 Şubat 1322	32	826	316
25		Postalar ve Mektuplar			
	21 Mart 1907	8 Mart 1323	32	830	379-382
26		Berlin Postahaneleri			
	13 Haziran 1907	31 Mayıs 1323	33	842	160

27		Posta Pulu Merakı			
	27 Haziran 1907	14 Haziran 1323	33	844	179-181
28		Ariş Telgraf Hattı			
	12 Eylül 1907	30 Ağustos 1323	33	855	367
29		Standart Gazetesi ve Telsiz Telgraf			
	24 Ekim 1907	11 Teşrinievvel 1323	34	861	35
30		Avrupa ile Amerika Arasında Telsiz Telgraf			
	7 Kasım 1907	25 Teşrinievvel 1323	34	863	79
31		Posta Hasılâtı			
	28 Ekim 1907	15 Teşrinievvel 1323	34	866	128
32		Yeni Posta ve Telgraf Nezareti Dairesi			
	19 Aralık 1907	6 Kanunuevvel 1323	34	869	164
33		Telsiz Telgraf ve Telefon			
	26 Aralık 1907	13 Kanunuevvel 1323	34	870	192
34		Telsiz Telefon			
	16 Ocak 1908	3 Kanunusani 1323	34	873	239-240
35		Bahr-i Muhitde İşleyen Bir Posta Vapurunun Ne Kadar Levâzımı Var?			
	30 Ocak 1908	17 Kanunusani 1323	34	875	269-270
36		Sefâin-i Ticâriyede Telsiz Telgraf			
	26 Mart 1908	13 Mart 1324	34	883	398-399
37		Teletograf			
	23 Nisan 1908	10 Nisan 1324	35	887	48
38		Telsiz Telgraf ve Hâdisât-ı Cevviyye Hakkında Ma'lûmât			
	7 Mayıs 1908	24 Nisan 1324	35	889	79
39		Hindistan Postası			
	14 Mayıs 1908	1 Mayıs 1324	35	890	95
40		Posta İle İnsan Sevki			
	4 Mart 1909	11 Safer 1327	36	927E	130-131
41		Republik Vapuru Kazası ve Telsiz Telgrafın İstimdat Hususundaki Hizmeti			

	11 Mart 1909	26 Şubat 1324	36	928	276-277
42		İstanbul'da Telefon			
	24 Haziran 1909	11 Haziran 1325	37	942E	43
43	H. Raûf	Telsiz Telgraf			
	9 Mart 1911	24 Şubat 1326	40	1031	390-395
44		New York'da Posta Muâmelâtı			
	27 Haziran 1911	14 Nisan 1327	40	1038	574-575
45		Dilsiz ve Sağırın Telefonu			
	13 Haziran 1912	31 Mayıs 1328	43	1097	115-116
46		Postahâne			
	6 Ağustos 1913	24 Temmuz 1329	45	1157	310
47	Hüseyin Raûf	Telsiz Telgraf			
	25 Eylül 1913	12 Eylül 1329	45	1164	463
48	Ziya	Az Tanıdığımız, Çok Faydalı Şu'bât-ı Fünûndan En Yenisi Telsiz Telgraf			
	8 Ocak 1914	26 Kânunevvel 1329	46	1179	198
49	Ziya	Az Tanıdığımız, Çok Faydalı Şu'bât-ı Fünûndan En Yenisi Telsiz Telgraf			
	22 Ocak 1914	9 Kânunusâni 1329	46	1181	250-251
50	Ahmed İhsan	Postalarımızın İstiklâli			
	1 Ekim 1914	18 Eylül 1330	47	1217	320-321
51		Atina'da Telgraf Sirkatleri			
	23 Eylül 1915	10 Eylül 1331	49	1267	298-299
52		Berlin İle Sofya Arasında Telefon			
	30 Aralık 1915	17 Kanunuevvel 1331	50	1280	80
53		Telefon-ı Osmânî İdaresinin Sene-i Devriyesi			
	16 Mart 1916	3 Mart 1332	50	1291	209
54		Almanya ile Amerika Arasında Taht'ül Bahrlerle Postaların Nakli			
	20 Temmuz 1916	7 Temmuz 1332	51	1309	109-110
55		Almanya ile Yunanistan Arasında Çepelinler Vasıtasıyla Posta			

Bilgi Ekonomisi ve Yönetimi Dergisi / 2016 Cilt: X Sayı: II

	8 Şubat 1917	26 Kanunusani 1332	52	1336	136
56		Telefon İdaresi, Sene-i Devriye			
	15 Mart 1917	15 Mart 1333	52	1339	186
57		Viyana ile Berlin Arasında Telgrafla Resim Nakli			
	22 Aralık 1927	22 Kanunuevvel 1927	63	1636	85
58		Bahr-i Baltık'da Telefon Kabloları			
	5 Ocak 1928	5 Kanunusani 1928	63	1638	124
59		Otomatik Telefonlar			
	8 Mart 1928	8 Mart 1928	63	1647	269
Sıra	Yazar Adı (varsa)	İlan Adı			
	Tarih (Miladi)	Tarih (Rumi veya Hicri)	Cilt	Sayı	Sayfa
1		Telgraf ve Posta Nezâreti İstatistikî			
	28 Aralık 1899	16 Kanunuevvel 1315	18	459E	133
2		Telefon Müdür-i Umumisi Fahri Bey Efendi'nin Nutku			
	15 Mart 1917	15 Mart 1333	52	1339	186-188