
GALATA BANKERLERİ lc»

ORION

o r Î o n

GALATA
BANKERLERİ

Prof. Dr. Haydar Kazgan

Cilt: I

o r Î o n
Y A Y I N E V İ

Tüm haklan saklıdır
ISBN: 975-6043-01-6

GALATA BANKERLERİ

Cilt: 1

Yazar
Prof. Dr. Haydar KAZGAN

Editör
Veli KONDAK

Dizgi ve Teknik İşler
Zafer Yılmaz

Kapak Tasarımı
SFN Tanıtım&Tasanm Ltd. Şti.

Baskı
Pozitif Matbaacılık

0 312 397 00 31 (pbx)

1. Baskı TEB Yayınları 1991
2. Baskı Orion Yayınevi 2005

Büklüm Sokak No: 1 9 /2 06650 Kavaklıdere / ANKARA
Tel:0 312 418 54 74

Faks:0 312 418 78 76

İçindekiler

ÖNSÖZ

G A L A T A B A N K E R L E R İ...13
Galata Bankerlerinin Ortaya Çıkışı ve Osmanlı Ekonomisinde Yer
Alışlan... 13
Sanayi Devrimi, Tüketim Toplumuna Açılış ve Galata Bankerleri 15
Yeni Bankerler ve İlk Banka’nın Kuruluşu... 16

B A N K ER LER ve O SM A N LI Y Ö N E T İM İ.. 19
Galata Bankerlerinin Osmanlı Yönetiminde Etkili Olmalan................................ 19
Kmm Harbi Öncesi Para Spekülasyonlan ve Galata Bankerleri......................... 21

G A L A T A B A N K ER LER İ ve KAİM E D E N E M E Sİ......................................2 4
Kaime İhracının Sebepleri ve Alınan Sonuçlar.. 24
Kağıt Para Buhranından Çıkış, Altın ve Gümüş Sikke Basımı............................ 25
İlk Üç Osmanlı Dış Borcu Karşısında Galata Bankerleri......................................26

İLK T Ü R K A N O N İM ŞİRK ETİ O L A N “ŞİRKETİ
H A Y R İY E ”NİN K U R U L U ŞU N D A G A LA TA
B A N K ER LER İN İN R O L Ü ..2 9

Tüketim Toplumuna Geçişi Belgeleyen Bir Anonim Şirket: Şirketi
Hayriye Senedi... 29
Şirketi Hayriye’nin Kuruluşunda Galata Bankerlerinin Pay Sahibi,
Komisyoncu ve Danışman Olarak Rolleri.. 33
Galata Bankerlerinin Şirketi Hayriye’nin Yönetiminde Oynadıkları
Rol...35

O SM A N LI B A N K A SI’NIN K U R U L U ŞU N A KARŞI
G A LA TA BA N K ER LER İN D EN G ELEN T E P K İL E R 3 8

Osmanlı Bankasının Kuruluşunu Hazırlayan İç ve Dış Etkenler.......................38
Osmanlı Bankası’nın Kuruluşu Ve Taraflan Sağladığı Faydalar..........................43

LA M A R TİN E ve G A L A T A B A N K E R L E R İ...5 0
A. De Lamartine’in Tanmcılığı ve İşadamlığı.. 50
Lamartine İstanbul’da Galata Bankerleri Arasında..51
Lamartin’e Osmanlı İmparatorluğunun BüyükLûtfu: Yılda
80.000 Kuruşluk Tahsisatın Hikayesi..53

G A L A T A B A N K E R L E R İ’NİN KEND İ A R A LA R IN D A
T E ŞK İL A T L A N M A SI ve K O N SO L İD O L A Y I... , .5 6

Teşkilatlanmayı Gerektiren Sebepler... 56

Hükümetin Para ve Esham ve Tahvilat Borsasını Düzenlemek için
Yaptığı İlk Kanun Teklifi ... 58
Osmanlı İç İstikrazında İlk Konsolidasyon Olayı ve Galata
Bankerleri... 60

8 . G A LA TA B O R SA SIN D A H A V A O Y U N LA R I, İLK
B O R S A N İZAM NAM ESİ, İLK B O R SA KOM İSERİ
ABİDİN B E Y ’İN A N L A T T IK L A R I.. 6 3

Hava Oyunlarında Kazananlar ve Kaybedenler.. 63
Konsolid Oyunlannın Tekniği ve Galata Borsası... 65

9 . G A L A T A B O R SA SIN IN D IŞA A ÇILM A SI VE R E P O R -
D E P O R İŞ L E M L E R İ.. 6 9

Dışa Açılma veya Dışardan Kuşatılma..69
Galata Borsasında “Repor” ve “Depor” İşlemleri..70
Mahkemelere Düşen Bankerler, Mültezim Bankerlerin Borçlan ve
İlgili Belgeler.. 75
Devlete Borçlu Bankerler... 77

1 0 . G A LA TA BA N K ERLERİN İN ALTIN Ç A Ğ I ve
TR A M V A Y ŞİR K ETİN İN K U R U L U ŞU ..81

1871-1881 Yıllan Arasında Galata Bankerleri’nin Altın Yıllan......................... 81
Galata Bankerlerinin Kurduklan Şirketler: İstanbul Tramvaylan
A.Ş...82
Bankerlerin Basın Sözcüleri ve Dalkavukları..85

1 1 . M A H M U T NEDİM P A Ş A O LAY I - 1 .. 8 8
Mahmut Nedim Paşa Olayında Devlet Sırrı ve Galata Borsasında
Çevrilen Dolaplar..88
Mahmut Nedim Paşa’nın İlk Sadaretindeki Mali İşler ve Galata
Borsası... 89
Abdülaziz, Mahmut Nedim Paşa’yı Azledip Mithat Paşa’yı
Sadrazam Yapıyor ..92
Sadrazam Olan Mithat Paşa, Mahmut Paşa ile Mısır Hidivi İsmail
Paşa’nın Siyaset Maksatlı İstikraz İşini Bozuyor..93

12. MAHMUT NEDİM PAŞA OLAYI - 2 (BÜTÜN AVRUPA BORSA1ARINI
SARSAN OLAY)..96

Mahmut Nedim Paşa’nın ikinci sadareti ve Osmanlı dış
borçlannda yapılan büyük operasyon..96
Karan alan komisyon azalannın kimliği: bankerleri aldatan devlet
adamları...99

1 3 . M A H M U T NEDİM PA ŞA OLAYI -3 M A H M U T NEDİM
P A Ş A ’NIN KENDİNİ SA V U N M A SI VE BA N K ERLERİN
O Y U N U ...1 0 3

Faiz ve Ana para taksitlerinin yanya indirilmesinin akisleri,
yorumu ve Mahmut Nedim Paşa'nın savunması...103
Mahmut Nedim Paşa olayında Bankerlerin oyunu... 107

1 4 . B A N K E R L E R İN A B D Ü LA ZİZ VE
SA D R A Z A M M A H M U T NEDİM P A Ş A ’YA O Y U N U1 1 0

Abdülaziz ve Mahmut Nedim Paşanın sonunu
getiren olaylar: Bankerlerin Oyunu... 110
Mahmut Nedim Paşanın Şirketiİltizamiye konusunda Abdülaziz’e
yaptığı açıklama ve hükümetten gelen tepkiler... 113

1 5 . A B D Ü L A Z İZ ’İN D Ü ŞÜ R Ü L M E SİN D E G A LA TA
BA N K ERLERİN İN R O L Ü .. 1 1 6

Abdülhamid’in, amcası Abdülaziz’in düşürülmesi ve ölümünden
sorumlu tuttuğu kişiler arasında bankerler de vardı... 116
Sultan Murat’ın borçlan ve Abdülhamit’e göre Abdülaziz’in
düşürülmesinde bankerlerin rolü..117

1 6 . B A N K ER L İĞ E H E V E S ED EN BİR SA D R A ZA M : SA D IK
P A Ş A ..1 2 1

Sadık Paşa’nın kısa biyografisi..121
İşini bilen bir Maliye Nazın ve borsa oyunlannın çekiciliği................................ 123
Sadık Paşa’nın bankerlikten gelen ahlak anlayışı...124

1 7 . SA D IK P A Ş A ..1 2 7
Sadık Paşa’nın ikinci ve üçüncü defa Paris’e gönderilişi ve Paris
Sefirliği..127
Paris’te dava konusu olan anlaşmazlık karşısında Sadık Paşa’nın
çabalan..130
Sadık Paşa’nın başvekalete getirilişi: Zarifi ve Tocqueville olayları....................131

1 8 . 1 8 7 7 - 7 8 R U S SA V A ŞI VE G A L A T A B A N K E R L E R İ........................ 1 3 5
Galata Bankerleri de olmasa halimiz nice olurdu?.. 135
Kaime Olayı ve Galata Bankerleri..136

1 9 . G A L A T A ’NIN BEYLERİ VE EFE N D İL E R İ.. 1 4 2
Mahmut Nedim Paşa operasyonu arifesinde Galata Borsası ve
Galata Bankerleri..142
6 Ekim 1875 Tarihli karardan evvel Galata Borsası’nın bir
haftalık faaliyetine bir örnek...146

2 0 . "R U SU M U SİTTE" YÖN ETİM İN İN B A Ş A R IS I.......................................1 5 0
Osmanlı Tahvilatı sahiplerinin akıbeti hakkında ileri sürülen
alternatifler ve bunlann arasında Galata’dan gelen bir örnek............................150
Galata beylerinin Osmanlı toplumunda yeniden saygınlık
kazanması ve "Rusumu sitte" uygulaması ile bazı gerçeklerin
ortaya çıkması.. 153

2 1 . F İN A N S K A PİT A L K A R ŞISIN D A G A LA T A
B A N K E R L E R İ... ... 1 5 7

Galata Bankerleri ile Batılı alacaklılar arasındaki rekabet ve
çekişme..157
Osmanlı Duyunu Umumiyesi’nin kurulmasından sonra Galata
Piyasası...159

2 2 . G A LA TA BA N K ERLER İN İN K U RD U K LA RI KREDİ
K U R U M L A R I.. 1 6 3

Bankerler ve Osmanlılık.. 164
"İşbirlikçi" bankerler iddialan ve gerçekler...168

EKLER

EK:1.. 172
Galata'nın Fatih Sultan Mehmet ile kavuştuğu imtiyazlar..172
Galata liberalizmi...172
1838 ve 1839 yıllannda yapılan ticaret anlaşmalannm sonuçlan.. 176

EK: II... 178
Galata’nın Osmanlılara Teslimi...178

EK: III....................................... ..181
Galata Bankerleri...181

EK: IV .. 184
İstanbul Borsasının tarihçesi... 184
Borsanın teşkilatı sabıka ve hazıresi..190

E K :V ...193
Nizamnameler... 193

EK: V I .. 207
Tercümanı Hakikat kupürleri..207

EK: V II .. 2 13
Tanzimat ve bankacılık...215
Baltacıya bir Arsa Ferağı... 218
Kont İzak Kamondo..221

EK: VIII.. 2 23
Ahvali Maliye...226

Önsöz
1960’li yıllarda başlayan planlı ekonomi denemeleri Türkiye’de sadece ekonomi uy­

gulama alanlannda başanlı olmakla kalmamış, ekonomi bilimi açısından da bir çok olumlu
gelişmelere destek olmuştur. Nitekim, Türkiye’nin o günlerde dünya ülkeleri için yapılan
sıralamalarda az gelişmiş değil "gelişmekte olan" ülke sıfatlanna göre yer alması, ekonomik
yönden nerede olduğumuzu ve ekonomik gelişme için planlı ekonominin ne derecede etkili
olabileceği, iktisatçılanmız ve diğer sosyal bilimcilerimiz arasında verimli bir tartışma konusu
haline gelmiştir. Bu arada Türkiye'ye vurulan "az gelişmiş" ülke damgasının tarihi kökenini ve
tarihten gelen sebeplerini aramak için bir grup iktisatçı tarih araştırmalanna yönelmiştir.

Fakat bu tarih araştırmalanna yönelme ile, hepsi cumhuriyet çocuğu olan ve harf ve
dil devrimleri sebebiyle yanm asır geriye kadar dahi gidip araştırma yapmak olanağı bulama­
yan birçok iktisatçımız, bu geriye dönüşü olmayan yolda yabancı kaynaklara baş vurarak bir
şeyler ortaya çıkarmaya çalışmışlardır. Maalesef, iktisadi mali konularda, özellikle son yüz elli
yıllık Osmanlı Devleti hakkında yapıtlar vermiş olan hemen bütün Batılı yazarlar misyon
adamı olduklanndan, gerçekleri bu misyonlan doğrultusunda değiştirmiş veya atlamıştır.
Aynca, bugün için Osmanlı Devletinin son 150 yıllık iktisat tarihinin araştınlması, çağdaş
iktisat ilmi anlayışına uygun yapılmadığı takdirde, örneğin 1960’lann başında Türkiye için
kullanılan az gelişmişlik sıfatının tarihi kökenlerinin araştınlması ile asla bağdaşmamaktadır.
Bu sebeple, yüzyıldır dillerden düşmeyen kapitülasyonlar, dış borçlar, tarımın sömürülmesi
gibi başlıklar altında yazılıp çizilenler, Türkiye’ye 1960’larda vurulan "Az Gelişmiş Ülke" dam­
gasının tarihi kökenlerini açıklamaya yeterli olmayacaktır.

Türkiye’de Planlı Ekonomi denemesi, uygulama alanında olduğu kadar, teoride de
büyük gelişmeler getirmiş, ve özellikle Sermaye Piyasası’nın kurulması, dış borçlar, sanayi­
leşmenin finansmanı gibi konularda seminerler; paneller, açık oturumlar birbirini takip etmiş,
kitaplar, etüdler yayınlanmaya başlamıştı. Ben de bir işletme yönetimi Öğretim Üyesi olarak,
Sermaye Piyasası ve Sanayileşmenin Finansman konulannda kısa zamanda yirmiye yakın
etüd yayınlamış ve bu arada bu konularla ilgili iç ve dış ülkelerde seminerlere katılmıştım. Bu
seminerlerden birinde rahmetli hocamız Hazım Atıf Kuyucak, eski Galata borsasından bah­
sederek, bu konuda araştırma yapmak için kendisinin vaktiyle büyük istek içinde bulunduğu­
nu, fakat işlerinin çokluğu dolayısıyla bu arzusunu bir türlü yerine getiremediğini, benim bunu
yapabileceğimi söylemişti. O günlerde İTÜ’de "DevrimTarihi" Derslerinin bir kısmı, hocamız
Reşat Nalbantoğlu’ndan bana devredilmişti. Reşat Bey Hocamızın tarih merakı daha o devir­
de İnşaat Fakültesi’ne bağlı bir kürsü içinde sıkışmış kalmış olan biz iktisat ve işletme hocala-

nna, Türk Tarihi" ile ilgili en önemli yapıtlardan oluşan bir kütüphanenin kurulmasına fiilen
çalışmak ve destek olmak görevini de yüklemişti. Bu arada ben eski arap harflerini az çok
bildiğim için, bu işin seçme ve bürokratik tarafını yüklenmiştim. Reşat Bey hocamız da "Türk
Devrim Tarihi'ni, o devirde bulunduğumuz iktisadi gelişme meselelerinin tarihi kökenlerine
inmek ve hatta bu konularda tabıdan yıkmak için bir fırsat olarak kullanmayı prensip olarak
kabul etmiş, ve bu yolda bizlere cesaret vermiş, destek olmuştu.

İşte, bu ortam içinde elime geçen bir küçük kitapçık beni Galata Bankerlerinin sonra­
dan senelerimi alacak ve hala da başımı zaman zaman ağntan, sahip olduğum iki evin büyük
bir kısmını kitap, belge, gazete ve dergi ve küpürlerle dolduran, bu sebeple evde düzen kur­
mak isteyen kanm Gülten Kazgan ile devamlı sürtüşmelere sebep olan bir merak, bir dürtü
içine yuvarlamıştı. Bu küçük kitabın kapağı olmadığı için, kimin tarafından yazıldığını sapta-
yamamıştım, adını da iç sayfalardaki bazı açıklamalardan çıkarmaya çalıştım. Sonradan ilk
borsa komiseri Abidin Paşa’nın 1870’li yıllarda kaleme aldığı ve gerçek adının "Hava Oyun-
lan" olduğunu saptadığım bu kitapla ilgili bir araştırma ve etüdüm 'Toplum ve Bilim" Dergisi­
nin 6. sayısında yayınlandı. Tabii kitabın kimin tarafından kaleme alındığını bilmediğim için,
açıklamada bulunmamıştım. Abidin Paşa’nın torunlanndan olan bir yazar, haklı olarak bana
aynı derginin daha sonraki nüshalanndan birinde tenkitlerde bulundu; fakat beni asıl üzen,
metni Türkçeleştirmede yapüğım hatalardı. Bunlann bir kısmı gerçekten hata idi, bir kısmı ise
beni tenkit edenin iktisat bilgisi olmamasından kaynaklanıyordu. Ama bu sayede kitabin hiç
olmazsa kimin tarafından yazıldığını öğrenmiş oluyorduk ve tenkitler olumlu sonuçlar vermiş­
ti.

Fakat işin içine girdikçe, özellikle Galata Borsası ve Galata Bankerleri denilen ve ge­
nellikle Levantenler, Rumlar, Ermeni ve Musevi gibi azınlıklardan oluşan iş adamlannın hayatı
bana çok cazip gelmeye başlamıştı. Ne var ki araştırmalanm bir yere gelip, ükanıyordu. Bu
arada, yabancı yazarlann bu konuda bitaraf olmadıklannı ve hemen hepsinin misyon adamı
olduğunu da yavaş yavaş anlamış oluyordum; fakat bu buluş beni daha da rahatsız etmeye
başlamıştı. Zira bu kanıtımı ispat etmek için, orjinal belgelere ihtiyacım vardı. 1850’lerde
kurulup 1929’lann sonuna kadar, bütün dünyanın en önemli borsalan seviyesinde olan ve
hatta muamele çeşidi bakımından en ön sırada yer alan Galata Borsası hakkında, ortada ne
ciddi bir yazı ne de belge vardı. Gerçekte, bu devre zarfında günlük Fransızca ve İngilizce
olarak yayınlanan gazeteler yanında, azınlık ve Babıali basını, bu borsa ve bankerler hakkında
bilgi veriyordu ama, gazetelerin bu işle en çok ilgilenenlerine ulaşmak mümkün değildi. Kü­
tüphanelerde soğuk günlerde çalışmak mümkün olsa bile, memurlar çalışmıyor veya istenilen
gazeteyi bulup, size getiremiyordu. Fotokopi makineleri ya yoktu, ya bozuktu, ya da gazeteler
yırtılıyor diye kullandınlmıyordu. Bu konuda fazla milliyetçi olduğum için, kendi tarihimizi
gidip dış ülkelerde araştırmayı da utanç verici buluyordum. Sonra bazı arkadaşlanmın arşivle­
re girmem teklifini de henüz erken buluyordum. Daha ben yazılıp çizilip gazete ve dergilere
geçmiş, olan olaylann onda birine ulaşmamışken, fiyaka olsun diye mi arşive girecektim? 19.
asır Osmanlı tarihini yazanlan büyük bir dikkatle okumaya koyulduğumda, "Osmanlı Mali
Tarihi" başlığı altında çıkan küçük büyük bütün yerli ve yabancı yapıtlarda bir iktisatçı olarak
aradığımı bulamadım. Hatta bulamamakla kalmadım, bir de bunlardan bazılannın istediğim
bahis ve yorumlara girmek arzusunu gösterdikleri, fakat yeterli belge ve başvuru olanaklan
bulamadıklannı yazmalan beni büyük ümitsizliğe götürmüştü. Hele 1926 yılında "Borsa Reh­
beri" başlığı altında hazırlanan Türk Basın Tarihinin en kocaman yapıtında, uzun müddet
Galata Borsasında görev yapmış iki yetkilinin İstanbul Borsası tarihi hakkında yaptıklan açık­

lama tam anlamı ile moralimi bozmuştu. Gerçi verdikleri bir kaç sayfalık bilgi önemli idi ve
Galata Borsası ve işleyişi hakkında tarihi akım içinde bilgi veriyordu ama, yazarlannın "maa­
lesef elimizde fazla belge ve bilgi yok" şeklindeki özür beyanlan beni cidden küstürmüştü.
Fakat sonradan onlara hak verdim. Zira bizde kütüphanecilik ve bireysel çalışma arşivciliği ve
dokümantasyonu edebiyatçı-tarihçi tekelinde kalmıştı. Kütüphane müdür ve yetkili memurla-
nnın, hemen tümü edebiyat-tarih-felsefe formasyonundan geliyorlardı. İşte bu sebepledir ki,
bugün Şerlok Holmes’in arap harfleri ile ilk baskılannı arasanız hemen bulursunuz da, Nafia
Nezaretinin ekonomiden bahseden mecmualannı veya Galata Borsası bültenini bulmak için
Avrupa yolunu tutmanız lazım. Neyse ki ben kitapçılan ve kütüphaneleri dolaşarak hurda
kâğıtlar arasında çok önemli şeyleri bulup çıkarabildim. Fakat ben bile neleri attım... Hep
evdeki düzen meselesi tabii, hanımlann düzeni...

Galata Bankerleri hakkında ansiklopedilerde, gazete ve dergilerin olağan ve fevkalade
nüshalannda özet yayınlar yaptım. Bütün bu yayınlar okuyuculann büyük ilgisini çekti ve
birçok mektuplar aldım. Üç yıldan beri de İstanbul Üniversitesinde Master ve Doktora prog­
ramında "Osmanlı Finans Tarihi" adında iki sömestrelik bir ders yapmaktayım. Bu derslerin
ilginç tarafı, kayıtlı öğrenciler yanında dinleyicilerin de bulunmasıdır, sanınm.

Genelde hazırladığımız kitap, Galata Borsası ve iş aleminin tarihinden ziyade folkloru­
nu ele almaktadır. Kitap Tanzimatla başlayan ve Duyunu Umumiye’nin tesisi ile sona eren bir
devreyi kapsamaktadır. Tanzimat ile birlikte İngiliz ve Fransızlarla yapılan 1838 ve 1839
ticaret anlaşmalan ile, ithal gümrükleri %12’den %3’e indirilmiş ve ihraç vergi ve formaliteleri
büyük ölçüde kaldınlmıştır. Aynca, kısa zaman sonra irili ufaklı bütün Avrupa ülkelerine de
tanınan bu hükümler, bilhassa yabancı tüccar ve yerli ortaklan veya temsilcilerine memleket
dahilinde serbestçe dolaşma ve istediği malı alıp satma olanağı verdiği için, ekonomik hayat
birden bire gelişmişti. Ancak ihracatın üç misli kadar artmasına rağmen ithalatın hemen iki
katı kadar artması, içindeki altın ve gümüş para stokunun dış ülkelere gitmesine sebep olmuş­
tur. Nitekim 1845 yılına gelindiğinde özellikle İstanbul ve diğer liman kentlerinin
başlıcalannda ödeme güçlükleri başgöstermiştir. Aynca dış ticaret de tıkandığı için, dışa bağlı
ekonomi büyük bir kriz içine düşmüştü. İşte bu krizi önlemek için, Galatalı iki banker Baltazzi
ve Alleon’a, "Banque de Constantinople" adı ile tarihe geçen ilk banka kurdurulmuştur. Bu
bankanın sermayesi yani öz kaynağı yoktu, dış ticaret tekniğini adeta bir takas odası gibi,
Paris ve Londra piyasalanna çektiği römiz ve tretlerle yürütmeye çalışacaktı. Nitekim bu işte
büyük başan da göstermişti. Fakat bu arada hükümet, altın ve gümüş para eksikliğini gider­
mek için, adına "kaime" denilen %6 faizli olan ve çeşitli kupürlerle kağıt paralar ihraç etmek
zorunda kalmıştı. Bu kağıt para işine ister istemez bulaşan "Banque de Constantinople",
sonunda hükümetin isteği ile tasfiyeye gitmek zorunda kalmıştı. O günlerde Kırım Savaşı da
çıktığı için, artık içerdeki sarraflann gücü, hükümeti ve ekonomiyi finanse etmeye yetmez
hale geliyordu. Bu arada Avrupa Finans Kapitali de oluşmuş ve halkın tasarruflanna aracılık
etmede, sanayi yerine dış ülkelere veya hükümetlerine kredi sağlama mekanizmalannı devre­
ye sokmuştu. Kredi vermeye hazır olanlar kapıya gelince, küçük de olsa nüfusunun bir kısmı,
yeni tüketim tarzlanna giren ve ordusu için silah, malzeme tedarikine düşen Osmanlı hükü­
metleri, gelenlere hoşgeldin diyeceklerdi.

Dış kredilerin birbiri ardına sıralanması ve bu arada iç borçlann devamlı olarak dış
borçlarla konsolidasyonu, ortaya bütün Avrupa borsalannda işlem gören Osmanlı kağıtlannın
çıkmasına sebep olmuştu. Bu malzeme ile içerde bir borsa teşkili, ellerinde birikmiş sermaye­

yi çeşitli politik sebepler yüzünden ve bu arada güvensizlik sebebiyle sanayileşmede kullana­
mayan Osmanlı azınlıklan ve özellikle Galata’da, Fatih zamanından beri ticaret ve para işleri
yapan ailelerin açıkgöz fertleri, Galata’da mevçut bulunan ve genelde altın, gümüş para ve
kaime sergi ve saire gibi evrak ticareti yapanlar, Osmanlı menkul evrakının cazibesi ortaya
çıkınca, aralannda anlaşarak bir borsa kurmayı tasarlamışlardır. İşte bizim hikâyemiz o gün­
lerde başlayacaktır.

Bu noktaya gelmişken okuyuculanmıza bir şeyi daha hatırlatmak isterim: Galata, sa­
dece borsası ile değil, aynı dönemde bir transit ticaret merkezi olarak da önem kazanmıştır.
Bu konuda yaptığımız araştırmayı yakında yayınlayacağız. Osmanlı Merkantilizmi dediğimiz
ve aşağı yukan Galata Borsası ile paralel faaliyette bulunan bu mal alış verişi ile, Osmanlı
İmparatorluğu son 100 yılını zaman zaman tarihçilerin bile söyledikleri, devamlı olmasa da
ara sıra ortaya çıkan "bolluk yıllan" ile geçirmiştir. Galata’da yerleşmiş olan finans kurmayla-
nnın ortağı ticaret kurmaylan Karadeniz ve Ortadoğu ticaretini yönetmişlerdir. Bunun en
büyük göstergesi 1840’lardan sonra, ta 1914’e kadar dış ticaret açıklan yanında, alman dış
borçlann tediye bilançosunu dengeye getirmekten uzak kalmasıdır. Bu açık, o halde nasıl
karşılanmıştı? Transit ticaret ile. Rivayete göre Abdülhamit’in en büyük kaygusu İstanbul’un
buğdaysız kalması imiş. Onun için limana buğday gemilerinin geleceği haber verilir ve o da
dürbünle seyreder rahatlarmış. Bir gün meşhur Banker Zarifi Abdülhamit’in huzuruna çıktı­
ğında -ki bu ziyaretler çok sık olurmuş- Padişah 'Yahu Çorbacı -O devirde Rum tüccanna
böyle seslenilirmiş- Romanya’dan buğday alıyormuşuz, gemileri gördüm, bu benim canımı
çok sıkıyor dediğinde, Zarifi: "Aman padişahım endişeniz olmasın, Fransız İngiliz’in malını
alıp Romenlere, onlann mallannı da Fransız ve İngilizlere satıyor, ticaretinin bir kısmı ile de
buğday alıyoruz..." diye cevap vermiştir. Gerçekte tediye açıklannın görünmeyen kalemlerle
kapanması gereği, bizi bu konuda çalışmaya sevketmiştir ve olumlu sonuçlar elde edeceğimizi
zannediyorum.

Beni Galata Borsası ve Bankerleri, Sarraflan konusunda bazı yargılara zorlayan se­
beplere gelince, şunu her şeyden evvel söylemeliyim ki, Galata ve onu kapsayan iktisadi
çevre hiçbir zaman Borsanın teşkilinden sonra olduğu kadar Osmanlı olmamıştır. Keza ban­
ker ve sarraflar da bir çoğu yabancı teba olmasına rağmen, işlerini oyunun kaidesinden dahi
zaman zaman Osmanlı Devletinin yaranna olacak diye sapmışlardır. Bir çok Rum, Ermeni,
Musevi banker Osmanlı uyruklu olmaktan gurur duyduklannı kendi menfaatlerine en ters
düştüğü zaman bile açıklamaktan, belli etmekten geri kalmamışlardır. Gerçekte zaman zaman
Galata Borsası ve Bankerler vatan menfaatlerine aykın tutum içinde olmakla itham edilmiş­
lerdir, fakat bu gibi olaylann sayı ve etkinliği Batı Avrupa’nın ileri sanayi ülkelerinde rastla-
nanlardan hiç de fazla olmamıştır.

Uzun bir zihinsel çalışma ve hatta belgeler ve kitaplar arasında, bitip durmayan bir
kovalamacanın ürünü olan bu kitap, Galata’nın Türk ekonomi tarihindeki rolünün bir kesitini
aktarmaktadır. Duyunu Umumiye’nin kuruluşundan 1914’lere kadar olan kısım ile 1. Dünya
Savaşı, mütareke, İstanbul’un işgali, Cumhuriyetin ilk yıllan ve 1929 krizine kadar olan kısım
ilerde iki kitap halinde okuyuculara sunulacaktır.

Aynca Orion Yayınevi’nden kitabımın yeniden basılmasına vesile olan eşim Gülten
Kazgan’a teşekkür ve sevgilerimi sunanm.

Prof. Dr. Haydar Kazgan

Galata Bankerleri

Galata Bankerlerinin ortaya çıkışı ve Osmanlı
ekonomisinde yer alışları

Galata Bankerleri veya Galata Sarraflan diye anılan kişiler ve bunlann 19. asnn i-
kinci yarısından sonra kurduklan bankerlik işletmeleri, Osmanlı mali tarihi yanında, özellik­
le, Türk-İslam tebanın her katının ekonomik hayatını, hatta günlük yaşam koşullarını etki­
lemede büyük rol oynamışlardır.1 Bu bankerlerin tarihimizde oynadıklan önemli role rağ­
men bugün bunlar hakkında sentezleştirilmiş bilgiye sahip değiliz. Osmanlı tarihçilerinden
Cevdet Paşa ve Lütfi Efendi yaşadıklan zamanın tarihini kaleme alırken, zorunlu gördükleri
hallerde ancak bunlann bir kaçının adını vermekle birlikte, işlemleri ve çevrelerine etkilerini
her nedense konu etmemişlerdir. Nitekim Cevdet Paşa aşağıda göreceğimiz gibi, " Maru­
zat" ında2 19. asrın ikinci yarısından itibaren dış istikrazlar ve tüketim toplumuna geçişi
veciz bir şekilde kaleme alırken, Galata Bankerlerinin saray, vükela, esnaf ve halk ile olan
ilişkilerini olağan bir olay olarak yazıp geçmektedir. Buna karşılık Osmanlı İmparatorluğu­
nun mali ve iktisadi tarihini yazan Batılı yazar ve araştırmacılar her konuda kendi açıların­
dan bir sentez oluşturmak amacında olduklan için, konuyu bugünkü anlayış ve değerlen­
dirmeler açısından pek az ilginç kılmaktan öteye gidememişlerdir.

Son yıllarda ise Türkiye’nin dış borçlarının yeniden bir iç mesele olmaktan çıkıp, bir
dünya finans konusu olması, bazı Batılı ve Türk araştırmacılarını konuya bu yönden eğil­
meye sevketmiştir. Diğer taraftan Necibe Sevgen’in, Belgelerle Türk Tarihi Dergisi’nde3
"Nasıl Sömürüldük-Sarraflar" başlığını taşıyan ve tamamen belgelere dayanan bir yazı dizisi
yayınlanmıştır. Bu ilginç araştırma ne yazık ki tamamlanamamış ve ancak 18. asnn ortala-
nna kadar konuya ışık tutabilmiştir. Oysa Galata Bankerleri’nin Türk ekonomisindeki asıl
önemli rolü Batı’daki sanayi devrimi ile ağırlık kazanmakta ve Osmanlı İmparatorluğu’nun
Batı için devamlı pazar haline getirilmesinde bu bankerlerin rolü konuya bütün açıklığını
getirmektedir.

II. Sultan Mahmut devrinde başta İstanbul olmak üzere, İzmir ve diğer Güney liman­
lan ile Karadeniz limanlarına kadar Sanayi Devriminin çeşitli ve ucuz malları, Galata Sar­
raflan ile onların bu liman kentlerindeki acenta ve ortaklarını kısa zamanda daha da zen-

O

ginleştirmişti. İstanbul başta olmak üzere, özellikle liman kentleri ile bazı önemli kentlerde
bu ucuz ve çeşitli mallara talep sadece saray, vükela, bey ve paşalardan gelmeyip, İslam-

Türk halkı da bu malları tercih eder duruma düşünce, bankerlerin iş hacmi bir anda geniş­
lemişti. Galata Bankerleri İmparatorluğun hemen her tarafında kredi işlerine hakim olarak,
bir taraftan yerli tüccar ve diğer taraftan da tüketiciyi finanse etmek durumuna girmişlerdi.
Özellikle yerli Rum bankerler tüccar ortaklan ile faiz haddi nisbi olarak düşük kredilerle,
Batıdan getirdikleri ve satın aldıklan mallan, İmparatorluk hudutlan içinde peşin para ile
satarak ellerinde biriken paralan bir kaç misli faizle bu mallan pazarlayanlara ve tüketicilere
kredi olarak veriyorlardı. Bu tüccar-banker ortaklığı Osmanlı İmparatorluğu hudutlan içinde
Batı’ya ihraç edilen mallann (özellikle tarımsal hammadde ve tahılların) ucuza kapatılmasını
da sağlıyordu. Kurduklan finansman ağlan ile üreticilerin mallarını mahsûl daha hazır ol­
madan çok düşük fiyatla satın alıyorlardı.

Rum bankerlerin Rum tüccarları ile bu ortaklığı, finansman ağları sayesinde onları
adeta monopolcü satıcı ve monopolcü alıcı olarak güçlendirirken, Ermeni ve Yahudi sarraf­
lar daha ziyade iç tüketimi ve özellikle saray, vükela ve yüksek memurların artan tüketim
ihtiyaçlannı finanse eder duruma girmişlerdi. Fakat bu arada geleneklere uygun olarak
özellikle Ermeni bankerler çeşitli vergilerin iltizamında devlet sarraflığını yürütüyorlardı.
Yahudi sarraflar ise daha ziyade saray ve vükela ile bazı yüksek memurların tüketim mas­
raflarının finansmanında büyük rol oynamaya başlamışlardı.

Sultan II. Mahmut devrinde, Sanayi Devriminin İmparatorluğun iç sınai üretim yapı­
sını bozan etkisi, aslında Galata Bankerlerinin öncülüğü ile gerçekleştirilmiştir, denebilir. İlk
zamanlar II. Mahmut, gümrük hasılatının kısa zamanda yükseldiğini görerek Batı mallarının
girişini tahdid eden hükümleri kaldırmakta tereddüt etmemiştir. Zira gümrük kapılannda
aynen ve ekseriya değeri yüksek Batı paraları ile tahsil edilen bu resimler, iltizam yolu ile
tahsil edilen diğer vergilerden çok daha sağlam birer varidat kaynağı olarak görülmüştü.
Örneğin 1802 yılından beri zamanın meşhur sarraflanndan ve Ermeni cemaati reislerinden
Düzoğlu Ohannes’in üzerindeki İplik Resmi iltizamının geliri yanında, ithal edilen pamuklu
kumaşlann gümrük varidatı kat kat üstündü. Fakat İmparatorluğun iç pazarlama düzeninde
o devirde bir nevi esnaf loncalan olan "Gedikler"4 hala hakim durumda idiler. Bu gedikler
İstanbul ve civarında ve İmparatorluğun her tarafına yayılmış üretici loncaları ile işbirliği
içinde bulunuyorlardı. Ayrıca Yeniçeriler de özellikle İstanbul’daki gedikler ile menfaat birli­
ği içinde idiler; bunlarla açık veya kapalı ortaklıklar kurmuşlardı. Sarraflar uzun bir müddet
bu gedikleri finanse etmişlerdi. Fakat yerli azınlık tüccarlannın Batı ticareti ile güçlenmeleri
ve faiz ödeme güçlerinin yükselmiş olması, mallarını hemen satabildikleri ve paraya çevire­
bildikleri için risklerinin azalmış olması, sarrafların bütün güçleri ile bunlann finansmanına
yönelmelerine ve gediklere bir takım zorluklar çıkarmaya başlamalarına sebep olmuştu. Bu
sebeple, Batı mallannın kendileri tarafından ve gedik inhisan altında içerde pazarlanması
ve gedik olmayan tüccarlara bu hakkın verilmemesi için yeniçerilerle bir olarak ayaklandık-
lannı görmekteyiz. İlk olarak hamal gediklerini kullanarak, bunlara gemiden nhtıma indir­
dikleri her yabancı mal için malın değeri kadar hammaliye ödenmesini talep etmişlerdir.
Talepleri kabul edilmeyince yağmalara başvurmuşlar ve II. Mahmut’un yabancı elçilerin
zoru ile Beyoğlu tepelerinde yabancı tüccarlar için kurdurduğu barakalara geceleri hücum
ederek yakmaya koyulmuşlardır. Bütün bu olaylar yeniçeri desteği ile yapıldığı için 1826
yılında "Vakayı Hayriye" olayında yabancı elçilerin oynadığı rolü araştırmakta fayda vardır.
Fakat bugüne kadar böyle bir araştırma yapılmış değildir. Yeniçerilerin ortadan kaldınlması
ile Gediklerin imtiyazlannı tahdit eden hükümler yürürlüğe konmuş ve zamanla daha da

sertleştirilerek bunlann ticaret ve üretim hayatımızdaki rollerinin 19. asrın sonuna doğru
tamamen ortadan kalkması sağlanmıştır.

Sanayi Devrimi, tüketim toplumuna açılış ve
Galata Bankerleri

Sanayi devrimi ve onun kendine pazar yaratmak için Osmanlı İmparatorluğu üze­
rinde politik baskı kurması Batı ile Osmanlı İmparatorluğu ilişkilerinde yeni bir safha ya­
ratmıştır. Nitekim Batılılar, özellikle yabancı tüccar ve iş adamlan ile onlann İmparatorluk
içindeki azınlıklardan oluşan ortak ve ajanlanna ve bu arada Galata Bankerlerine serbestçe
ve piyasa koşulları içinde faaliyet göstermelerini sağlayan Tanzimat Fermanını ilan ettir­
mişler ve aynı yılda Fransızlarla ve bir yıl sonra da yani 1839’da İngilizlerle imzalanan
Ticaret Anlaşmalan ile hedeflerine varmayı garantilemişlerdir.

Tanzimatın getirdiği yeni hukuk düzeni Gedikler ve korporatif düzen içinde o zama­
na kadar İmparatorluğun tarım dışı mal ihtiyacını büyük ölçüde karşılayan sınai kuruluşları,
kısa zamanda yabancı rekabeti ve eski finansman usullerinin geçerliliğini yitirmesi
dolayısiyle, faaliyetlerini terk etmişlerdir. Böylece işyerlerini kapatan gedikler, bunlan ilk
zamanlar yüksek kiralarla Batı mallarını satan azınlıklara kiraya verebildikleri için, küçük
rantiye sınıfını oluştururken, bu olanağa sahip olamayanlann bir kısmı da okuryazarlıklan
ve hesap bilgileri sayesinde Tanzimat ile şişirilen devlet kadrolarına kapılanmıştır. Böylece
Osmanlı İmparatoratorluğu’nun devlet yönetimi ve idare yapısı, devlet hâzinesinden maaş
alan ve bir anlamda Osmanlı proletaryasını oluşturan küçük rütbeli ve düşük maaşlı memur
kadroları ile doldurulmuştur. İlerde göreceğimiz gibi, İslam-Türk tebanın üretim ve ticaret
alanından tamamiyle çekilerek kısmen de olsa devlet proletaryası haline dönüşmesi devle­
tin ve Türk-İslam tebanın süratle fakirleşmesinin esas sebebini teşkil edecektir.

Bu proleterleşme hareketi sürüp giderken azınlıklar, sanayi devrimi ile desteklenen
Batı’nın Osmanlı İmparatorluğu’na uyguladığı merkantilist politika sayesinde bir ticari ve
finans burjuvazisi oluşturmuşlardır. Bu burjuvazi, artan kaynaklan ile beslediği kilise, okullar
ve yardımlaşma dernekleri ile, kısa zamanda güçlenerek Osmanlı idaresinde bazı mevkileri
ele geçirdiği gibi, mali gücü sayesinde birçok idari kararlar ile bazı kanunları kendi çıkarla­
rına uygun olarak düzenlenmesini sağlamıştır, denebilir.

Bu burjuvazinin en etkin ve güçlü yanını Galata Bankerleri teşkil etmiştir. Fakat bu
bankerler eskilerden farklı olarak, uluslararası üne kavuşmuş ve bankerlik bilgileri ve güçleri
ile Avrupa’da da nam salmış kişiler olacaklardır. 1850’lere kadar Galata Bankerleri’nin
hemen tümü alaydan yetişme idi. Artık Teselyalı Rum bir çobanın oğlu İstanbul’a gelip,
odacılıktan bankacılığa yükselemeyecekti. Güçlenen Rum, Ermeni burjuvazisi, açtıkları
muntazam ve güçlü okullarda çocuklanna ilk ve orta eğitim yaptırdıktan sonra yüksek tahsil
için Avrupa’ya göndermeye başlayacaktı. Okullarında ilkokuldan başlayarak ticari hesap ve
bankerlik bilgileri veriliyordu. Bu sebeple 1854’den sonra başlayan dış istikrazlann komis­
yonculuğunu yapacak bir yeni nesil yetişmişti. Böylece Sanayi Devriminin ikinci aşama­
sında finans kapitalin beslediği sermaye piyasaları ve borsalarda Galata Sarraflan kendile­
rini göstermeye başlayacaklardır.

Galata Bankerleri hakkında çok yakın zamanda yayınlanan bir araştırmada 1845’te
İstanbul Bankası’nm kurulması ile Galata Bankerlerinin sonunun geldiği iddiası yer almak­
tadır. Bu bir bakıma doğrudur. Artık içerde kuyruklu sarraf veya köşe sarraflanna iş kal­
mamıştı. İmparatorluğun her tarafına yayılmış bu tefeci ağı, esnafın, küçük sanatkar ve
imalatçılann, küçük çiftlik sahiplerinin ekonomideki önemlerini ve daha bilinçli bir Galata
Bankerleri sınıfının işte tam bu sıralarda ortaya çıkmaya başladığını da kabul etmek zorun­
dayız.

Yeni Bankerler ve İlk Banka'nın kuruluşu

İstanbul Bankası adını alan ilk bankanın Manolaki Baltazzi (Baltacı) ile J. Alleon a-
dında iki banker tarafından hükümetin teşviki ile kurulduğu bilinmektedir. Manolaki
Baltazzi, Osmanlı mali tarihinde yanm asırdan fazla bir zaman büyük rol oynamış bir ban­
kerdir. Büyük servet ve mülk edinmiştir. Hatta Abdülmecid’in Fransız şairi Lamartine’e
işletmesi için hediye ettiği Aydm’daki bir çiftlik bu bankere ait idi. Devlet o zaman
Lamartine gibi ünlü bir kişinin şöhretinden yararlanarak, dış borç almada bazı kolaylıklar
elde etmek istemiş ve Reşit Paşanın öncülüğü ile, işleri bozulmuş olduğu için kendine yeni
gelir kaynaklan aramak isteyen, aynı zamanda bir tanm işletmecisi olan Lamartine’in baş­
vurusu olumlu karşılanmıştı. İstanbul’a gelen Lamartine saraya kabul edilmiş ve kendisine
kirye Baltacı’nın Aydın vilayetinde sahip olduğu ünlü çiftliklerinden bir tanesi kiralanarak,,
çiftçilik denemesi yapmak için bedelsiz ve hatta vergilerden muaf olması şartı ile verilmişti.
Fakat bu proje gerçekleşmediği halde, Osmanlı hükümeti gözden çıkardığı yılda 80.000
kuruş kira bedelini, ömür boyu Lamartine’e bir rant olarak ödemeyi taahhüt etmişti.

Baltazzi’nın diğer bir özelliği de Osmanlı İmparatorluğunda teba olmadığı halde ilk
mesken mülkü edinen kişi olmasıdır.5 Ekte sunduğumuz belgelerde göreceğimiz gibi, hü­
kümet Baltazzi’ya ecnebi tebası olduğu halde Beyoğlu’nda Tophane sırtlannda "müslüman
mahallesine yakın olmamak ve emsalleri için geçerli olmamak şartı ile bir mesken yaptır­
masına" müsaade vermişti.

Bankanın diğer kurucusu ise Fransız ihtilalinde" soylu sınıfa mensup olduğu için İs­
tanbul’a kaçan ve buraya yerleşen zengin bir banker ailesine mensup J. Alleon idi.6

Bankanın hükümetin aracılığı ile kuruluşunun rasyonalitesi o devirde doruk noktası­
na gelmiş olan Batı ticaretinde ortaya çıkan ödeme güçlükleri ve kambiyonun istikrarsızlığı
idi. Dış ticaretin açık vermeye başlaması dolayısıyle, ithalatı ancak dış ülkelerde geçerli
para kaynakları yaratmak veya kredilerle finanse etmek zorunda kalan yerli azınlık tüccar­
ları, kambiyo kurunun kredisizlik sebebiyle devamlı aleyhe dönüşmesinin sonuçlarını hü­
kümete açıklayarak, kendilerine kredi sağlanmasını istemişlerdi. İçerde, dışa bağlı olan ve
genellikle saray ve vükela ile yüksek memurların tüketim ihtiyaçlannın devamlı yükselen
yabancı paralar kambiyosu Sebebiyle fiyatlannın artması şikayet ve sızlanmalara sebep
olmuştu. Cevdet Paşa’nın ifadesine göre o sıralarda Saray ve vükela ve yüksek memurlar
ve zenginleşen esnaf ve tüccar İstanbul’da o zamana kadar görülmemiş bir lüks içinde
yaşamaya koyulmuştu. Bakınız ne diyor Cevdet Paşa "Bâlâda işaret olduğu üzere, Abbas
Paşa valiliğinde Mısır’dan İstanbul’a pek çok paşalar ve beyler ve hanımlar hicret eylediler.
Büyük paralarla konaklar ve yalılar aldılar. Alafranga tecemmülat ile tefriş ve tezyin ettiler.
Bol bol paralar sarfu israf eylediler. Edvabı sefahati açtılar. Vükela ve kibarı İstanbul, bu

Mısır döküntüleri ile aşık atmağa ve vükela haremleri de Mehmet Ali kerimesi Zeynep
Hanım’a taklit ile israfu sefahate başladılar. Bu cihetle Mehmet Ali Paşa’nın dairesi
mesarifi, ayda üç dört bin altına vardı ve..."7

Hükümetin bu tüketim alışkanlığının yaygınlaşması karşısında ithalat yapabilmek i-
çin bu iki ünlü sarrafa müracaat ettiği dolaylı yoldan da olsa başka yazarlar tarafından da
ifade edilmiştir. Yapılan anlaşmaya göre Baltazzi ve Alleon 1845 yılında tüccarlara
450.000 frank karşılığında Paris ve Londra üzerine çekilmiş aşağı yukan yıllık %11 faizli
poliçe sağlamayı garanti etmişlerdi. Bu anlaşma 1846 içinde yenilenmiş, fakat 1847’de
durdurulmuştu. Üçüncü yılın sonunda Baltazzi ve Alleon devletin desteği ile adı İstanbul
Bankası olan bu bankayı kuruyorlardı. Bu bankanın baş görevi kambiyo kurunu sabit tut­
mak idi. Bankanın 110 milyon sterline kadar hisse senedi ihraç etmek yetkisi olmasına
rağmen, bu yetki hiç kullanılmamıştır. Banka faaliyetine hükümetten 25 milyon kuruşluk
bir fon sağladıktan sonra başlamıştır. Bankanın tüccarlar adına ihraç ettiği senetler bu iki
bankerin uluslararası ünü sayesinde her yerde kabul edilmekte idi. Bu sayede 1848’e yani
Fransa’daki devrim hareketine kadar kambiyo kuru düzelmiş ve hatta lehe dönmüştü. Fa­
kat Fransa’daki devrimin ticaret hayatı üzerine yaptığı etki Osmanlı dış ticaretinin büyük bir
kısmının Marsilya limanı vasıtası ile yapılması dolayısıyla, iş hacminin daralması ile so­
nuçlanmıştı. Nitekim Reşit Paşa 1848 ihtilali hakkında Abdülmecid’e yaptığı açıklamada bu
ihtilalin özelliğinden ziyade Osmanlı ticaret hayatı üzerindeki ters etkisini belirtmek istemiş­
tir.

İstanbul Bankası geçirdiği bu sarsıntı yüzünden kendisini toplamak için hükümetten
yardım istemiş, fakat hükümet taahhütlerini yerine getiremeyince Banka 1852 yılına kadar
sürdürebildiği faaliyetini aynı yılda sona erdirmiştir.

1. Galata’da bankerlik, Bizans devrinde Cenevizlilere tanınmış olan'bankerlik konulan ile ilgili imtiyazlar sayesinde
V ni. asırdan itibaren önemli bir kurum olmuştu. Fatih Sultan Mehmet İstanbul'u ele geçirdikten sonra ekte görece­
ğimiz gibi (Bak Ek I) bazı kısıntılar ile bu bankerlerin imtiyazlarını ve faaliyetlerini sürdürmelerine izin vermişti.

2. Ahmet Cevdet Paşa, "Maruzat", hazırlayan Dr. Yusuf Halaçoğlu, Çağrı Yayınları-İstanbul 1980
3. Necibe Sergen, "Nasıl Sömürüldük, Sarraflar", Belgelerle Türk Tarihi Dergisi cilt 5, sayı: 18,19,20,22,23,24.
4. Özellikle İstanbul ekonomisinde çeşitli dallarda Cumhuriyet devrine kadar nisbi olarak azalan bir seyir içinde de olsa

önemli rol oynamış olan bir nevi lonca teşkilatı olan Gedik’lerden Dialog dergisinde yayınladığımız "Osmanlı Sanayii
ve Şirketleşme" konularındaki incelemelerimizde etraflıca bahsettik. Daha sistematik bilgiyi de Ekonomi Ansiklope­
disi için kaleme aldığımız Gedik bahsinde vermiş bulunuyoruz. Gedikler ile Yeniçeriler arasındaki ilişki konusu Ah­
met Cevdet Paşa Tarihi’nin 12. cildinde sırası geldikçe konu edilmektedir. (Cevdet Paşa, "Tarihi Cevdet", Dersaadet,
1301 cilt 12.)

5. Manolaki Baltazzi'ye Beyoğlunda kendisine bir ev yaptırması için arsa edinmesi ile ilgili belge ilgili ekte sunulmuş­
tur. (Bak Ek II)

6. Banque de Constatinople'un kuruluşu için en önemli kaynak A. du Velay'nin "Essai sur l'Histoire Financidre de la
Turquie" adlı eserinin "Creation de la Banque de Constantinople" adlı başlık altındaki metnidir, (s. 126-129)

7. A.Cevdet Paşa, "Maruzat" s. 7.

L a T o u r de G a la ta . C onstantinopk

Galata kulesi

Bankerler ve Osmanlı Yönetimi

Galata Bankerlerinin Osmanlı Yönetiminde etkili
olmaları

Tanzimata kadar sadece Padişah ve Saray ile işbirliği halinde olan bankerler, 19.
asrın ikinci yarısına doğru daha çok vekil, vükela ve valilerle birlikte çalışmaya başlamışlar­
dır. Tanzimat ile birlikte kurulan yeni devlet düzeni, Padişah ve sarayın birçok yetkilerini
kullanma olanağını bazı yüksek kademe devlet memurlarına devrediyordu. Bunun üzerine
Galata Bankerleri bu memurlara yanaşmak zorunda kalmışlardı. Böylece bankerler bütün
vekil ve vükelayı, valileri paylaşmışlardı. Özellikle valiler bu mevkiyi saraya ve üst kademe
memurlara büyük rüşvetler vermek suretiyle ele geçirdiklerinden, bankerlere bu rüşveti
verebilmek için borçlanırlar ve sonra vali olunca özellikle iltizam usulü ile vergi toplama
mekanizmasının başına geçerek borçlarını ödemeye çalışırlardı. Valilerin bankerlerle işbirli­
ği yapmaları kısa zamanda İstanbul’da yaşanan tüketim toplum hayatının taşraya da sirayet
etmesine yol açmıştı. Bir taraftan zenginleşen azınlıklar, diğer taraftan bankerlere sırtını
dayamış vali ve mutasarrıflar senelerden beri kapalı ekonomi gelenekleri içinde yaşamış
olan Anadolu kentlerinde, ufak bir azınlık için bile olsa, bir tüketim toplumu modeli oluş­
turmuşlardı.

Valilerin sarraflarla işbirliği sayesinde, üst makamlara ödedikleri peşin rüşvetlerin
nedeni iltizam usulü ile aşar vergisinin toplanmasında bütün açıklığı ile ortaya çıkıyordu. Bu
sayede vali, bankerinin desteği ile aşarın iltizamı için yapılan açık arttırmaya katılır ve dü­
şük bir bedel ile vilayetin aşar vergisini toplama hakkını elde ederdi. İş, toplamaya gelince
de halk ve çiftçi üzerinde bir terör havası yaratılarak, yatırılan iltizam bedelinin bazen beş
katına kadar aşar toplanırdı.1

Aşar için uygulanan bu usul, Batı mallarının külliyetli miktarlarda ithal edilmeye baş­
landığı aynı yıllarda (1840’dan sonra) gümrük ve rüsumat hasılatı için de zaman zaman
geçerli olmuştu. O devirde İstanbul’da yaşayan bir İngiliz tüccarın söylediği gibi, Türkiye
adeta memleketin zararı pahasına zenginleşmiş olan birkaç paşa ve elli altmış tefeci ve
sarrafın çıkarlarını sağlamak için varlığını sürdürmekte idi.2

Bu konuda bakınız Cevdet Paşa ne diyor: "Bundan başka Reşit Paşanın dea-i ûla
sadaretinde aşar ve rüsumat iltizamatından dahi ol devrin müteneffiz ve müntesipleri
mebaliğ-i külliye kazanırlardı. Şöyle ki, mülteziminden biri bir sarraf vasıtası ile bir sancağın
ya bir kazanın iltizamını şu kadar bin kuruşa kadar kabul edeceğini eshab-ı nüfuzdan bir

zate ifade edip beyinlerinde pazarlık kesildikten sonra ol zat dahi vükeladan mensup olduğu
mahalle varıp iltizamın şu kadar yüz yahut bu kadar bin kese noksanı ile ihalesini rica eder
ve Sadrazam muvafakat ettiği halde Maliye Nazın ile söyleşerek icra ettirir, bu tarikle kül­
fetsizce külliyetli akçalar kazanılırdı. Lâkin bu muamele her kula müvesser olmayıp vükela
ve ricâl-i Devlet’in müteneffizlerine ve hâvass-ı mensubuna mahsûs idi ve ekseri bu mua­
meleyi açıktan icra ederdi. Bu ise hakikat-ı halde Hazine’nin malını bir te’vil ile ahz-ü
ittikâp demek idi. Binaenaleyh dûr-eniş olan zatlar bunu açıktan yapmayıp bazı sarrafın
eliyle gizlice yürütürlerdi. Reşit Paşa taraf-ı Padişah’dan ara sıra külliyetli hediyeler alıp
diğer veçhile temettüe tenezzül etmezdi. Amma mensubanından bu iltizamat işine girişme­
yen pek az kaldı ve havass-ı mensubanından bazılar böyle nameşru yollar ile defaten bin­
lerce keseler alıp sefilhane sarfederlerdi.

Reşit Paşa takımının iddalan men-i irtikâp ile maarif ve medeniyetin terakkisine
hizmet etmekten ibaret iken öyle çirkin temettüata girişmeleri efkâr-ı ammenin tağyirine
badi oldu. Bundan dolayı beynen-nâs itirazlar çoğaldı. Abdülmecid Han hazretleri dahi bu
iltizam usûlüne sirkat-i müevvele deyu tâbir etmiş idi. Bunun üzerine hediye namıyla kıy­
metli eşya ahzi men olunduğu gibi bu iltizam usûlü dahi men ile müzayedesiz aşar ve rüsu­
mat satılmaması emr olundu. Erbabı iffet zaten bu makule tayyarattan hissedar olmadıkları
cihetle bu emrü nehyden zarar görmediler. Ehl-i irtikap ise hediye yerine gizlice irtişaya
koyuldular ve müzayede ile bu projeden vazgeçilmek zorunda kalındı." Böylece Osmanlı
Bankası’nın kuruluş ve faaliyetine başlama yılı olan 1858 yılına kadar ortalık yine Galata
Bankerlerine kalmış oluyordu.3

Kınm Savaşı zaferle sonuçlandınldığı halde, Osmanlı İmparatorluğu’nun ekonomisi­
ne büyük bir darbe indirmişti. Müttefiklerin tantanalı bir şekilde aileleri ile birlikte İstanbul’­
da aylarca kalmaları ve burada bol para harcamaları İstanbul esnafını memnun etmişti,
ama vükela, saray ve hatta en önemlisi azınlıkları yeni bir tüketim tarzına itmişti. Kırım
Savaşına kadar İstanbul’daki Ermeni, Rum ve Musevi tüccar ve iş adamları servetlerinin
çok altında bir hayat sürmekte idiler. Muhafazakarlıkları zaman zaman alay konusu bile
oluyordu. Fakat Kınm Savaşı sırasında Fransız ve İngilizlerin yaşantısı bunları çok etki­
lemişti. Bu sebeple Avrupa mallarına bir hücum başlamıştı. Diğer taraftan İslam-Türk hal­
kının faal erkek nüfusunun %75’i askere alındığından tarımda büyük bir üretim düşüşü
başgöstermişti. Nitekim o yıllara kadar buğday ithal etmeyen Osmanlı İmparatorluğu bun­
dan sonra hep buğday ithal etmeye devam edecektir.

Bu ekonomik dengesizliğin yanında bir de para meselesi çıkmıştı. Kırım Savaşı sıra­
sında ve sonrasında İmparatorluk hudutları içinde dört tür para tedavül ediyordu. Bunların
birbirine karşı değerleri her gün değiştiği için para en önemli spekülasyon ve kumar metaı
haline gelmişti. Sultan Mahmut II zamanından kalma gümüş paralar halk tarafından tutul­
duğu için, hemen sahteleri dış ülkelerde yapılmış ve içeriye sokulmuştu. Yine dış ülkelerde
basılarak içeriye sokulan eski beşlik ve altılık bakır paralann sahteleri tedavülde idi. Bu
sahte paraların yanında İstanbul Bankasfnın kapanması ile devletin hazine açıklarını ka­
patmak için devamlı olarak piyasaya sürmeye başladığı kaimeler vardı. Bu kaimeler banka
desteğinden yoksun kalınca müthiş bir spekülasyona sebep oldular ve Galata Bankerleri,
bu kaimelerin kurunu her an suni bir şekilde değiştirmek gücüne erişerek, devlet ve halkın
büyük zararlan pahasına büyük kazançlar elde ettiler.

1844’den itibaren devletin bakır, gümüş ve altın olarak bastırdığı paralar kısa za­
manda ortadan kalkıyordu, bunların yerini dışarıda basılmış sahteleri almakta idi. Bunun
için esnaf, tüccar ve halkın en büyük kaygusu sahteleri ile sahicisini tefrik edecek hünere
bir an evvel erişmekti. İltizamatı kapatmak gibi yollara döküldüler. Böyle yoldan bol bol
paralar kazanan tabaka bu tutarı muhafaza edemeyip türlü sefahat yolunda tüketti. Haydan
gelen huya gitti."

Cevdet P aşanın bu son deyişi olan haydan gelen huya gitti, vükela ve adamları için
doğru ise de Bankerler için tam tersinedir. Onlar için haydan gelen mala mülke gitmiştir.
Nitekim ileride kendisi ve bankerliği ile yaptığı işler hakkında geniş bilgi vereceğimiz
Avramaçi Kamondo özellikle Mustafa Reşit Paşa ile olan ilişkileri ile ün yapmış olup, öldü­
ğü zaman yalnız İstanbul’da 150 parçadan fazla önemli mülk bırakmıştır.

Kırım M uharebesi’tide m üttefik dev le tler kum andaları

Kırım Harbi öncesi para spekülasyonları
ve-
Galata Bankerleri

1852’de faaliyetini durduran İstanbul Bankası bu tarihe kadar bir sterlinin fiyatını
110 kuruşta tutabilmişti ama, bu devlet hâzinesine aşağı yukarı 270 .000 Osmanlı lirasına
mal olmuştu. Fakat Hazine bu yükü kaldıramayacağı için, bir nevi kağıt para olan Kaime
ihraç etmiş ve İstanbul Bankasının desteği sayesinde bir müddet bu kaimeler altın karşılık­
ları ile başabaş gitmişti. Banka, piyasada para darlığı çıkınca hemen piyasaya kaime sür­
mekte idi. Pariteyi muhafaza için, bunların piyasada değeri düşünce iskonto haddini yük­
seltmek suretiyle tutmaya veya geri almaya çalışıyordu. İşte bankanın bu operasyonlan

Galata Bankerlerine çok kazançlı bir yol açmıştı. Kaime düştüğü zaman topluyor ve yük­
seldiği zaman satarak büyük kârlar sağlıyorlardı. Bu spekülatif oyunlara halk da alışmıştı.
Vekil, vükela da zaman zaman büyük karlar sağlıyorlardı. Bunlar ellerine geçen parayı
sarraflar aracılığı ile bu oyunlara katılarak değerlendiriyorlardı. Fakat bu işlerden en çok
ziyanlı çıkan İslam-Türk halkı oldu. Çok para kaybettiler, ilerde bunu, borsa oyunlarını
açıklarken daha ayrıntılı bir şekilde ele alacağız.

İstanbul Bankası faaliyetini durdurunca sterlin kısa zaman içinde 139 kuruşa ve o yıl
sonunda da 150 kuruşa çıktı, ithal malları pahalandı ve artık bu malları tüketmeye iyice
alışmış İstanbul halkı ve saray erkanı şikayete başladı. Maliye tarihinde Trouve-Chauvel
projesi diye anılan yeni bir banka kurulmasına girişildiyse de, Kırım Harbinin ortaya çık­
ması ile bu işten vazgeçildi.

Beş defa sadrazam olmuş Mustafa Reşit Paşa, Louis Philippe 'Paris’inin en şaşalı
günlerinde bu kentte ilk önce katip, sonra da sefir olarak bulunmuştu. O lüks ve debdebe­
nin kaynağının nereden geldiğini pek iyi anlamış olduğunu maalesef söyleyemeyiz. Sanayi
devriminin, yatırımcı ve yöneticileri, bankacıları, bankerleri hızla zengin ettiği Paris’de
yüksek burjuvazinin yeni mensupları dahi Osmanlı Sarayı’nın israfının kat kat üstünde
örnekler vermekte idiler. Küçük burjuvaların lüks ve ihtişamı dahi bizim yüksek memur ve
vukelanınkinden kat kat üstün idi. Buna tanık olan Reşit Paşa Tanzimat-ı Hayriye hareke­
tini düzenlemede bu lüks ve ihtişamın büyük etkisi altında kalmıştı. Her İstanbul’a gelişinde
getirdikleri bu lüks ve ihtişamın örnekleri idi. Ama bu lüks ve israfın yüzbinlerce işçinin
günde oniki saat en güç şartlar içinde kömür madenlerinde ve fabrikalarda çalışmaları
sayesinde oluştuğunu pek farkedememişti. Avrupa’nın zenginliğini Tanzimat hareketi gibi
hukuki yönden değerlendirmekle büyük hataya düştüğünü ancak 1854 yılında, ilk Osmanlı
borcunu sağlamak için İngiliz ve Fransız bankerlerine müracaat ettiği zaman anlayacaktı.

O, bu suretle 1856 reform fermanında Abdülmecid’i köprü, liman, vapur, demiryo­
lu, fabrika, sulama ve gübreleme konularına temas etmeye ikna etmişti. Fakat kendi de
dahil olmak üzere saray ve çevresi öyle bir tüketim alışkanlığı içine girmişlerdi ki, alınan dış
borçların fermanda geçen bu kelimeler ile ilişkisi hiçbir şekilde kurulamamıştı. Saray tahsi­
satı arttığı, vükelanın maaşlarına boyuna zam yapıldığı halde hiç kimse halinden memnun
değildi. Memnun olanlar, onları kısa bir zaman için yüksek faizle rüya alemine daldıran
Galata Bankerleri idi.

Mustafa Reşit Paşa’nın bankerlerle ilişkisi hakkında ayrıntılı pek bir şey bilmiyoruz.
Yalnız Paşanın ölümü hakkındaki rivayetler bu ilişkiyi aydınlığa kavuşturmak bakımından
oldukça ilginç olduğu için, burada yeni bir değerlendirme yapmayı faydalı buluyoruz.

Paşa 1859 yılında vefat etmiştir. Vefat ettiği zaman henüz altmış yaşında idi. Paşa
hastalanmış ve Emirgan’daki yalısında tutulduğu ateşli nezleden kurtulmak için, istirahat
ederken çeşitli sefaret erkanı kendisine şifa dilemek için yalıya ziyarete gelmişlerdi. Paşa o
zaman Tarabya’da bulunan sefaretlere iadeyi ziyaret maksadıyla uğradıktan sonra evine
dönerken kendisi için bir yalı kiraladığı odalığını ziyaret etmiş ve burada bir müddet kaldık­
tan sonra yalısına dönerek hamama girmiş ve orada kalp sektesinden ölmüştür.

Aynı saatlerde meşhur Banker A. Kamondo yalıya gelmiş ve Mustafa Reşit Paşanın
hamamdan çıkmasını beklemek üzere selamlık sofasında beklerken Paşa’nın hamamda
öldüğü haberi gelmiş. İhtiyar Kamondo haremden gelen kadın çığlıkları üzerine, o da "Paşa

gitti" diye bağırarak sofanın bir başından öbür başına koşmaya başlamış. Onun bu bağrış­
masına koşan kahya ve ağalar "Paşa nereye gitti" diye sorunca Kamondo da "Cennetlere
gitti" diye cevap vererek yine koşmaya koyulmuş.4

Rivayete göre Mustafa Reşit Paşa’yı kalpten öldüren Kamondo’dur.

Herhalde hamamda iken kendisine Kamondo’nun geldiği haber verilmiştir. Paşa
bunun üzerine aklına borçları gelerek büyük üzüntü ve heyecan geçirdiği için, kalbinin
dayanamadığı söylenebilir. Bir rivayete göre de, Kamondo, P aşanın ölümünü işitince
"Eyvah yandım" diye bağırmış, fakat sonra etrafında insanlar görünce "Cennete gitti Paşa"
demeye başlamıştır.

İlerde göreceğimiz gibi Kamondo, Avrupa çapında bir banker idi ve borç-alacak
meselelerinde finans kapitalinin geçerli kurallanndan hiç taviz vermeyen bir tabiata sahip
idi. Öteki Galata Bankerleri gibi kirli ve yolsuz işlere bulaşmamıştı. Bu sebepledir ki, Musta­
fa Reşit Paşa’nm dostluğunu kazanmıştır. Ama bir bankerin koca bir devlete beş defa sad­
razam olmuş bir ünlü kişinin hamamının kapısında ne işi olabilirdi? Bunu ileride bazı ayrın­
tıları ortaya koyarak açıklamaya çalışacağız.

M ustafa R eşit Paşa

1. M.Zeki Pakalın, "Maliye Teşkilatı Tarihi", Maliye Bakanlığı Tetkik Kurulu Yayını, cilt 3, s. 27-28.
Tanzimat sonrası ilk yıllarında Maliye Nazırı olan Hacı İbrahim Saip Paşa iltizam usulünü kaldırmışsa da bu usul bir
kaç yıl sonra tekrar yürürlüğe konmuş ve Cumhuriyet devrine kadar tarım gelirinin vergilendirilmesinde kullanılmış­
tır. (Bak Ek İD)

2. Donald C. Blaisdell, "Osmanlı İmparatorluğumda Avrupa Mali Denetimi, Duyunu Umumiye” Doğu Batı Yayınlan,
İstanbul 1979, s. 18.

3. A. Cevdet Paşa, "Tezakiri Cevdet", TTK Ankara, 1953, s. 19,20.
4. Ali Fuat, "Ricali Mühimmei Siyasiye", İstanbul, 1928, s. 42.

Galata Bankerleri ve Kaime
Denemesi

Kaime ihracının sebepleri ve alınan sonuçlar

Osmanlı İmparatorluğu’nda II. Mahmut devri sonlannda kaime denilen kağıt para­
nın ihracını, gümrük resimleri başta olmak üzere diğer vergilerin iltizamı için yapılan müza­
yede ve münakaşalarda büyük rol oynayan Galata Bankerlerini yine ön plana çıkarmıştı.
Bu bankerler, aşağıda açıklayacağımız nitelikte olan kağıt paraların ekonominin bunların
karşılığı olan reel olarak uğradığı değer kaybından, özellikle iltizam usulünün kendilerine
sağladığı avantajları değerlendirmede büyük rol oynamışlardır. II. Mahmut devrinin sonun­
da kararlaştırılan kaime ihracı 1839’da Abdülmecit’in ilk günlerinde tedavüle çıkarılmıştı.
"Kaimeyi Muteberiyi Nakdiye" adını alan bu kağıt para ilk olarak 160.000 Osmanlı lirası
tutarında idi. İhraç edilen kaimelerin en büyüğü 50 kuruşluk olup, diğerleri 20 ve 10 kuruş­
luk kupürler halinde idi. Bu kaimeler el yazısı ile hazırlanmıştı; 8 sene vadeli olup %8 faiz
getiriyordu. Fakat, bu kaimelerin el yazısı ile ve numarasız olarak hazırlanması piyasada
kısa zamanda sahtelerinin türemesine sebep olmuştu. Hükümet bunları geri çekip matbu
kaimelerle değiştirmeye girişti; ancak bunların da sahteleri kısa zamanda piyasada görül­
meye başladı. Buna karşılık hükümet piyasaya kaime sürdükçe, faizleri de düşürmek yoluna
gitmişti. Nitekim faizler ilk evvela %3’e kadar düşürülmüştü.1

Bu kaimeler tedavülde iken gümüş altılık ve beşlik paralar da piyasada muamele gö­
rüyordu. Bu gümüş paraların ayarı bozuk olduğu için, örneğin 1843’de bir İngiliz lirası 110
kuruş etmesi gerekirken, 220 kuruşa kadar çıkmıştı. İthalat için gerekli olan para Galata
Bankerleri tarafından büyük faiz ve komisyon marjları ile sağlanıyordu. Gerek kaime ve
gerek gümüş paraların ithal mallarını değerlendirmede hergün farklı bir kur arzetmesi,
mallar üzerinde de spekülasyona yol açmıştı. Bu spekülatif faaliyetler Galata Bankerlerinin
kısa zamanda büyük paralar kazanmalarını sağlamış ve bilhassa gümrük resimlerinin iltiza­
mında büyük ihaleleri üzerlerine alacak gücü vermiştir. 1838 ve 1839 Ticaret Antlaşmala­
rından sonra başta İngiliz ve Fransız mallannın %3 gibi değer üzerinden düşük bir gümrük
resmi ödenmesine rağmen çok miktarda ve çeşitli malın imparatorluk içinde talep bulması,
bu resimlerin hasılatını yükseltmişti. Bu sebeple gümrük iltizamında bankerler rüsumun
mutlak miktarlarının artışından istifade etmek için iltizam müzayedelerinde birbirlerine
destek olup iltizamı birinin üstlenmesini ve diğerlerinin de gizli ortak olarak pay almasını
sağlıyorlardı. Bu usul bankerlerin nüfusunu da arttırmıştı. İltizamı üstlenen banker en az

200 memur çalıştırıyordu. Örneğin, bu devirde meşhur Banker Aristidi Baltacı (Baltazzi)
Arabistan ve İzmir gümrükleri iltizamından büyük paralar kazanmış, fakat sonra Borsa
oyunlarında büyük paralar kaybettiği için hükümete iltizam borcundan dolayı Aydın vila­
yetindeki çiftlikleri haciz edilerek satışa çıkarılmıştı. Elimize geçen bir temyiz mahkemesi
karanndan Banker Baltacı’nın 1275 ve 1276 (1860 ve 1861) yıllannda, müfettiş muavini
Anastas Ligoryadi ve Todori’nin maaş ve mesarifi karşılığı olan 204.000 kuruşu tamamen
ödememiş olması sebebi ile durumun adliyeye intikal ettiğini öğreniyoruz. Elimizde olan bu
devire ait temyiz mahkemesi kararlarından, iltizam usulünden doğan ihtilaflara ait birçok
örneğe rastlamak mümkündür.2

Bankerlerin özellikle gümrük iltizamına el atmalannın en önemli sebeplerinden biri
de gümrük resminin genellikle yabancı paralarla tahsil edilmesi, fakat mültezime ihale
edilen gümrük hasılatının devlete kaime veya beşlik, altılık gümüş para ile ödenmesi idi. Ne
yazık ki, bu usulün ayrıntısına geniş yer vermiş olan Osmanlı Finans Tarihi yazarları konu­
nun bu tarafına hiç açıklık getirmemişlerdir.

Kağıt para buhranından çıkış, altın ve gümüş
sikke basımı

Kağıt para ile tağşiş edilmiş gümüş paraların, ithal mallarında devamlı fiyat artışına
sebep olması ve iltizam usulü ile de aynı kağıt paraların ve gümüş sikkelerin gelir olarak
tekrar devlet hâzinesine dönüşü, devlet mâliyesini iyice sarsmıştı. Diğer taraftan, tüccar ve
zanaat erbabı da hergün satın alma gücü değişen bu paralar dolayısıyla büyük zararlara
giriyordu. Bu durumun önünü almak üzere, 1844 Şubat ayında Darphane’de altın ve gü­
müş para basımına geçildi. Böylece, ilk defa olarak Osmanlı İmparatorluğunda adı "yüzlük
Mecidiye" veya "altın Osmanlı Lirası" veyahut yüz kuruş değeri esasına göre altın ve gümüş
para basıldı. Basılan altın paralar 500, 250, 100, 50 ve 25 kuruş değerinde olmak üzere
beş çeşit idi. 100 kuruşluk altın lira 6,614 gr. safi altın ve 0,602 gr. bakır karışımından
oluşmuştu. Tarihimizde gümüş Mecidiye olarak geçen gümüş para ise, 20 kuruş değerinde
olup 19,945 gr. safi gümüş ve 4,110 gr. da bakırdan oluşuyordu. Bunların yanında ufaklık
para olarak 40, 20, 10 ve 5 para değerinde bakır sikkeler piyasaya çıkarılmıştı. Tedavüle
böylece 12 Milyon küsur altın, 4 milyon küsur gümüş, iki milyon lira değerinde bakır para
çıkarılmış olmasına rağmen, bir taraftan mevcut kağıt kaimeler ve diğer taraftan eski beşlik
ve altılık gibi yarısı sahte ve ayarı düşük gümüş sikkeler, bu yeni çıkarılan sağlam paraları
kısa bir zamanda piyasadan kovmaya yetmişti. Meşhur İstanbul Bankasfnın kuruluşu, daha
evvel de işaret ettiğimiz gibi, işte bu para kargaşalığına bir son vermek içindi. Fakat eko­
nominin üretken kısmının dış rekabete dayanamayarak hergün gücünü biraz daha yitirmesi
ve saray başta olmak üzere, daha evvel sunduğumuz sebepler dolayısıyla, en bulaşıcı hasta­
lıklar gibi toplumun üst katlarından başlayarak aşağı doğru yayılmaya başlayan tüketim
istekleri ve dahası bu tüketimin büyük ölçüde devlet hâzinesine bağlı saray ve memurların
öncülüğü ile yayılması, İstanbul Bankası aracılığı ile alınmak istenilen tedbirleri de boşa
çıkarmıştı. Kağıt paranın masrafsızca ve kolayca devlete varidat sağlamasının devamlı ola­
mayacağını söyleyenler çoktu; ama sözlere kulak vermek durumunda olan saray ve yüksek
memurlar öyle bir hastalığa tutulmuşlardı ki, tedavisi yoktu. Nitekim Dolmabahçe sarayının
inşasında (1853) Abdülmecit yapılan masraflara şöyle bir göz atarak Hâzineyi Hassa ami­
rini sorguya çekmeye kalkmış, masrafların çok fazla olduğunu anlatmaya çalışmıştır. Hazi

neyi Hassa amiri, aslında 5 milyon altın liraya çıkan bu sarayın hükümetimize 3.500 kuru­
şa mal olduğunu söylemiştir. 5 milyonluk kaime ihracı için yapılan masraf da işte bu ka­
darmış!

İlk üç Osmanlı dış borcu karşısında Galata
Bankerleri

İç kaynakların tükenmesi Galata Sarraflarını da kötü duruma düşürmüştü. İltizam
gelirleri içinde gümrük gelirleri, ithalatın iç para ve gelir darlığı yüzünden düşmesi ile, şid­
detle azalmaya başlamıştı. Kırım Savaşı’nın askeri harcamaları, özellikle top tüfek satın
alınmasında müttefiklerimiz olan İngiliz ve Fransızların bu işi kendileri organize etmeleri
dolayısıyla sarraflara aracılık ve finansman kârları bırakmamıştı. Maaşlann zamanında ve
tam olarak ödenmemesi dolayısıyla, kendilerine borçlu olan memurlar borçlarını ödeyemez
olmuşlardı. Haciz ve onları takip eden müzayedeli satışa götüren mahkeme kararlarını
tatbik ettirmek, sarraflan pek üzmüştü. Emlak ve eşya fiyatları düştüğü için, borçlunun
mallarının tasfiyesi borçlann ödenmesine yetmiyordu. Fakat alman dış borçlar da mali ve
iktisadi durumu düzeltmemişti. İlk üç borcun sonuncusu (1858) piyasadaki kaimelerin geri
çekilmesine tahsis edilmek istenmişti. Fakat piyasada kaime olarak 70 milyon kuruş bulun­
duğu söyleniyordu. Bu sebeple bu ödemeyi yapabilmek için, İstanbul’da mülk sahiplerinden
%5, kiralardan %10 ve tüccar ve dükkan sahiplerinden de işyerlerinin senelik kira bedeli­
nin %10 tutannda vergi alınması karan verilmişti. Bu da yetmeyince halktan devlete bağış
kampanyasına geçildi. Bütün Galata Sarrafları her zaman olduğu gibi, bu bağışa katıldılar.
Zira devlet batıyordu; batan devlet yüzünden en çok zararı da onlar görecekti. Nitekim bu
bağış kampanyasında meşhur Banker Kamondo ve Zarifi, ellerindeki kaimelerden
375.000 kuruşluğunu hibe olarak devlete vermişlerdi.

Osmanlı imparatorluğu ilk dış istikrazı sağlamakta çok acemilik çekmişti. Zira 1854
yılından evvel de bir iki defa dışardan borç almak girişiminde bulunulmuş, fakat işin tekniği
bilinmediği için, başarısız kalınmıştı. Oysa 1854 yıllarında artık Batı ile olan ticari ve huku­
ki ilişkiler açıklığa kavuşmuş, yabancı tüccar, banka ve bankerler serbestçe ve bütün hak ve
imtiyazları ile imparatorluk hudutları içinde faaliyette bulunmaya başlamışlardı. Bu sebeple,
dış istikrazlan dışa açılmanın ekonomideki tüketime dönük değişmenin bir parçası olarak
kabul etmek zorundayız. Bakınınız bu konuda Cevdet Paşa ne yazfyor ve devrin Padişahı
Abdülmecit’in sözlerini nasıl aktanyor:

"Sultan Abdülmecit Han hazretleri öteden beri istikrazdan sakınır ve mali dengeyi
pek ziyade gözetirdi. Lâkin o dahi rüzgarın önüne düşüp gitmeye mecbur olmuştur. 1271
(1853) Şevvalinin dördüncü günü icra olunan Rikab-ı Hümayun (Padişahın yakın ve yüksek
erkânı) resmi âlisinde vükelaya hitaben irad buyurduğu bir çok önemli sözler arasında:
"İstikraz olunmamak için çok çalıştım. Lâkin ahval bizi istikraza mecbur etti. Bunun tediyesi
varidatın artması ile olur. Bu dahi imarı mülk ile, yani her devlette olduğu gibi kumpanyalar
teşkil ederek demiryolları yapmakla olur. Artık kumpanyalara muvafakat etmeliyiz. Garlar
da yapmalı; fakat varidat arttı, diye masrafı da arttırmamalı. Ve illa bir semere hasıl olmaz.
Yine batak yoludur. Beşiktaş Sarayı da pek tekellüflü oldu, daha sadece olabilirdi" buyur-
duklannda, Fethi Paşa ve Kaptanı Derya Halil Paşa "Efendimize göre bu bir şey değil"
demeleri üzerine: "Yok yok, ziyadece olduğuna benim de kalbim şehadet etti" buyurmuş

idi. Doğrusu bu babda pek çok gayret ve himmet eylemişti. Lâkin zamanın gerekçelerine
karşı duramamıştı.”3

İlk Osmanlı borcu 4 Ağustos 1854’te Abdülmecit tarafından ilan edilen bir ferman
ile resmiyet kazanmış olup, 5 milyon sterlin tutannda idi ve bu borca karşılık Mısır vergisi
gösterilmişti. Fakat asıl karşılık Kırım Muharebesi öncesi Fransızlar ve İngilizler ile kurulan
dostluğun bedeli idi. Zira bu paranın çok daha fazlasını İmparatorluk bu savaş sebebi ile
harcamıştır. En önemlisi bu istikraza bağlı olarak aynı iki büyük devlet ile yapılan anlaşma
gereğince yabancılara gayrimenkul mülkiyet hakkı tanınması, bütün hıristiyanlardan alınan

haraç" in kaldırılması ve karma mahkemelerin kurulması idi. Bütün bunların başında
büyük Osmanlı ülkesinde müslim ve gayrimüslim vatandaşların kanunlar önünde eşit ol­
ması geliyordu. Bu son karar o kadar yadırganmıştı ki, rivayet edildiğine göre Rum Patriği
Reşit Paşa’ya "Paşa ne yaptınız, bizi Ermeni ile Yahudi ile bir ettiniz, biz oysa ikinci vatan­
daş idik, onlar da arkamızdan geliyordu" demiştir.4

Bu borçla birlikte Galata Borsası dünyaya açılmaya başlamıştır. Aslında bu borç 5
milyon sterlin olmasına rağmen, bütün masraflar ve nominal değer altında satış dolayısıyla
hükümete sadece bunun yarısını sağlamıştır. Nitekim istikraz tahvilleri piyasaya %80 ile
çıkarılmış ve yıllık amortisman %1 ve faiz de %6 kabul edildiğinden, net geliri yılda %9
civannda kalmıştır. Daha evvel de işaret ettiğimiz gibi, bir taraftan Mısır prens ve prenses­
lerinin, diğer taraftan da Kırım Savaşı dolayısıyla İngiliz ve Fransız yüksek rütbeli asker ve
diplomatlarının İstanbul’a gelmeleri ile canlanan piyasa ve tüketim toplumu modelinin
yaygınlaşması, Galata Borsasına yeni denebilecek faaliyet sahalan açmıştır. Londra ve
Paris, Viyana ve Berlin Borsalan kısmen de olsa İstanbul’a taşınmaya başlamıştır. Esham,
tahvilat ve her türlü şirket hisse senetleri üzerinde "hava oyunları" tabir olunan borsa oyun­
ları Galata Borsasını kısa bir zamanda önemli hale getirmişti.5 Akşamlan Galata Borsası
kapandıktan sonra (ilk borsanın yeri Havyar Hanı’dır) gece yarılarına kadar Beyoğlu bira­
hanelerinde borsa oyunlarına devam edilmeğe başlanmıştır. Hükümet birahanelerde borsa
oyunları yapılmasını çok sonra yasak etmeğe kalkacaktır. Fakat I.Dünya Savaşından ve
İstanbul işgal edildikten sonra Tepebaşı’ndaki meşhur Kanuni Esasiye Kıraathanesi (ki o
zaman birahane idi) borsacıların akşam ve gece karargahı olacaktır. İlerde, burada Türk pa­
rası üzerinde ne gibi oyunlar oynandığını tafsilatı ile vereceğiz.

Dış borçların birbirini takip etmesi Galata Borsası’nın yeni bir biçimde organize e-
dilmesini gerektirdiği gibi, Osmanlı dış ve iç borçlan tahvilatı alım satımı, bunlar üzerinde
ileride ayrıntılarını vereceğimiz "Hava Oyunları" ve her türlü "spekülatif muameleler "in
yoğunlaşmasına sebep olmuştu. Bunun yanında, o devirde İstanbul'da faaliyet gösteren
dünya borsalarında ün yapmış bankerlerin, krediyi sağlayan kuruluş ile hükümet arasında
Osmanlı dış borçlarının komisyonculuğunu ve bazı hallerde de kısmi "garantörlüğünü"
yaptıklarını görmekteyiz. Özellikle Baltacı, Zarifi, Mısır sarrafı diye anılan Kevork Efendi ve
diğerleri, ilerde göreceğimiz gibi dış kredi komisyonculuğu yanında bazı ithalât ve arsa
spekülasyonlarına da karışmışlardır.

Galata Borsasının kendi içinde nasıl teşkilatlandığını ve bu öz yönetimin ne gibi so­
nuçlar yarattığını ve hükümetin bu borsaya müdahalesinin nasıl başladığını gelecek sayfa­
larda ele alacağız.

1. Osmanlı İmparatorluğu'nda ilk kağıt paranın ortaya çıkışı 1839 yılına rastlar. Aslında bu kağıt paralar %8
faiz getirdiğinden bir nevi dahili istikraz mahiyetinde idi. Bak: Du Velay, age., s. 125,126.
Osmanlı İmparatorluğu'nda kaimeler hakkında toplu bilgi almak için bak: Haydar Kazgan, "Kaime", Ekonomi
Ansiklopedisi, s. 710-712.

2. Cerideyi Muhakem, 11 Kasım 1296-1880, sayı 72, s. 576. 1852 yılında beşinci defa Maliye Nazırı olan
Abdurrahman Nafiz Paşa ilk defa olarak devlete borcu olan kişilerin mallarının haciz ve satışı suretiyle borcun tas­
fiyesi kararını aldırmıştır. Bak: M.Zeki Pakahn, age, s. 7.
A. Du Velay, age, s. 124-126.

3. A. Cevdet Paşa, "Maruzat", s.7.
4. A. Du Velay, age, s. 134-142.

Abidin (Zamanın Borsa hükümet komiseri), "Konsolidin Hava Oyunları İle Sair Muamelatı Hakkında ve
Mustakrazatı Mâliyeye Dair Risaledir.", İstanbul, 1291-1876, s. 38-40.

5. Abidin Paşa, age, s. 2-28.
Haydar Kazgan, age, s. 2-28.

Toplum ve Bilim, sayı:6, s. 638.

H aydarpaşa Tren İstasyonu

İlk Türk Anonim Şirketi olan
M Şirketi Hayriye ffnin kuruluşunda
Galata Bankerlerinin rolü

Tüketim toplumuna geçişi belgeleyen bir anonim
şirket: Şirketi Hayriye senedi

Daha önce de işaret ettiğimiz gibi, Abdülmecit 1854’de ilk Osmanlı dış borcunun a-
lınmasına binbir güçlükle razı olmuş ve borcu ödemek için "kumpaniyeler" kurmak gerekti­
ği üzerinde durmuştu. Fakat, Şirketi Hayriye bu sözün söylenmesinden iki yıl evvel kurul­
muş bulunuyordu.1 1838 ve 1839 İngiliz ve Fransızlarla yapılan ticaret anlaşması sonucu
İmparatorluğun ithalatının hızla artması gümrük resminin %3 indirilmiş olmasına rağmen,
gümrük hasılatını arttırmıştı, iltizama verilen gümrükler, mültezimlerin peşin olarak büyük
paralar ödemeleri sonucunda devlete önemli bir gelir kaynağı olmuştu.

Bunun sonucunda Tanzimat ile birlikte genişletilen bol maaşlı devlet kadroları ve sa­
ray tahsisatı imalatçı, zanaatkar ve esnan artık üreticiliği bırakıp, ithalatçılık ve Avrupa
mallannı toptan ve perakende olarak satan kişiler ve kurumlar haline getirmişti. Gerçekte
gelirin değil, servet ve sermayelerin kaynak teşkil ettiği bu tür tüketim harcamaları, kısa
zamanda iflasın önlenmesi için dış borçlanmayı kaçınılmaz kılacaktı ama, henüz görünürde
böyle bir şey yoktu ve işin içyüzünü bilen de pek az kişi idi. Bunlar da etraflarına bakıp,
acaba kötü düşünmekle biz de yanılıyor muyuz diye şüphe içinde idiler.

İşte bu sebepledir ki, Osmanlı Devleti’nde Tanzimat ile başlayan reform ve köklü
değişme eylemlerinin iktisadi yönü ilk olarak tüketimin rasyonelleştirilmesi şeklinde olmuş­
tur. Tüketim olanakları bir anda artınca bu tüketimi düzenlemek de bir reform olarak kabul
edilebilir. Kaldı ki, bugün dahi tüketimi organize etmek veya tahmin etmek, buna bağlı
üretimi rasyonel bir şekle sokmak için gerekli görülmektedir, işte Şirketi Hayriye böyle bir
modelin sonucu ortaya çıkmıştır.

19. asnn ilk yarısının sonlarına doğru açılan iş hayatı ve devlet gelirlerindeki artış,
üst gelir tabakalarında sadece Batı mallarının değil "Batı usulü hizmet tüketimi" anlayışını
da körüklemiştir. Bu hizmetlerin başında "sayfiyeye gitmek" gelmekte idi. Gerçekte o devre
kadar özellikle Boğaziçi’nde yazı geçirmek modası alışılmış birşeydi. Fakat bu olanak sade­
ce absanteist Türk ve Rum toprak sahipleri, saray erkanı ve bir kaç vekil vükela için mev­

cuttu. Oysa işlerin açılması ile tüccar ve esnaf da bu modaya katılmaya başlamıştı. Derken
yüksek memurlar da bu modaya uymaktan geri kalmadılar.

Abdülmecit, Boğaziçi’ne gösterilen bu rağbet üzerine bir çare düşünülmesini emre­
dince, bu işin artık kayık ve yelkenlilerle yapılamayacağını, bunlardan şikayetlerin çoğaldı­
ğını ve kazaların arttığını saptayan yetkililer, bir Fransız firmasının bu işe iki vapur tahsisine
izin vermişlerdir. Fakat bu firmanın tarife ve yolcu eşya bilet ücretlerinde sık sık keyfi hare­
ket etmesi neticesi ruhsatı iptal edilmiş ve yerine tersaneden bir vapur konmuştur. 29
Cemazielahir 1267 (1851) tarihli ve 445 sayılı Takvimi Vakai’de bu vapurun nasıl ça­
lışacağı halka ilan edilmişti. Buna göre vapur o senenin Nisan ayından itibaren günde bir
kere köprüden hareket ederek aldığı yolcuları boğazın iki tarafındaki köylere çıkardıktan
sonra geceyi İstinye’de geçirecek ve sabahleyin yine aynı yerlere uğrayarak köprüye geti­
recekti. Aynı gazetede yolcu ve yük tarifesi de mevcuttu. Hatta abonman biletleri dahi
ihdas edilmişti.

Fakat tersane gemileri askeri nizam altında idi. Bu sebeple yolcularla gemilerdeki
görevliler arasında zaman zaman türlü sebeplerden tartışmalar çıkıyordu. Bir taraftan da
rağbet artmıştı. Beyoğlu mağazalarında Avrupa’dan gelen yazlık kıyafetler, sayfiye mobilya­
ları, perdeler, yelpazeler, vs... kapış kapış satılıyordu. Azınlıkların küçük burjuva yaşantıları,
levantenlerin göz kamaştırıcı kıyafetleri, başta saray ve vükela aileleri, memurlar olmak
üzere Türk toplumunu da geniş ölçüde etkilemeye başlamıştı.

Bu tüketim talebini içerden karşılamada şimdilik hiçbir olanak görünmüyordu. Oysa
ki aynı günlerde Osmanlı yönetiminde olan Bulgar Prensliği’nin merkezi olan Sofya’da
buhar ile işleyecek bir bez ve kumaş dokuma fabrikası teşkili için kurucular tanzim ettikleri
anonim şirket mukavelesini tasdik ettirip işe koyulmak için Padişahın iznini alıyorlardı.
Nitekim bu fabrika Balkan Savaşı’na kadar ürününün %80’ini Osmanlı İmparatorluğu’na
ihraç etmiştir.

Boğaza gösterilen bu rağbetin Osmanlı devlet adamlarının aklına bir vapur şirketi
kurulmasını getirmiş olması bile, o zaman için büyük ve yerinde bir teşebbüs sayılabilir.
Çünkü bu teşebbüs hiçbir yabancı desteği olmadan mahalli ve gerçek anlamda milli bir
teşebbüstür. Danışmanlarda yerlidir, ileride göreceğimiz gibi Galata Bankerleri bu ilk Türk
şirketinin kurulmasında sermayedar ve danışman olarak büyük görev yapmışlardır.

Cevdet Paşa’nın kızı Fatma Aliye Hanım "Cevdet Paşa ve Zamanı" adlı yapıtında
babası ile Fuat Paşa’nın Şirketi Hayriye’nin kuruluşunu nasıl hazırladıklarını şu şekilde
anlatıyor:

"Fuat Efendi ile Cevdet Efendi Bursa’daki müddeti ikametlerini boş geçirmeyip iki
mühim eser meydana getirmişlerdir: O zamana kadar lisanı Osmani’nin sari ve özelliğini
toplayan bir kitap bulunmadığından Osmanlı lisanının yazı kaidelerini gösteren bir kitap
yazılması lüzumunun ehemmiyetine binaen "Kavaidi Osmaniye" risalesini meydana getir­
mişler, bir de Avrupaca büyük bir servet mamuriyeti mucip olan Anonim Şirketi
itibariyelere Memaliki Osmaniye’de henüz rağbet ve heves olmamasından halka bir numu­
ne göstermek ve Boğaziçi ahalisinin gidip gelmelerine bir suhulet verilmek üzere bir vapur
şirketi teşkilini düşünüp, bu şirketin tesisine dair bir nizamname layihası kaleme almışlar...
İstanbul’a vardıklarında mevkiyi icraya koymuşlar ve bu şirkete "Şirketi Hayriye" ismini
verilmiştir..."

Gerçekte romatizma tedavisi için Bursa’ya giden Fuat Paşa, Cevdet Paşayı da ya­
nında götürmüş ve bir rivayete göre kaplıcalarda hamamda iken bu şirket konusunu ele
almışlardır. Onun için Şirketi Hayriye’nin hamamda doğduğu söylenir.

A bdülm ecit

Zamanın olaylarını kaleme alan tarihçi Lütfü Efendi kendi adı ile anılan yapıtının 9.
cildinde Şirketi Hayriye’nin kuruluşunu şöyle hikaye ediyor:2

"1267 (1852) senesi de hulul etti. Bu senenin icraati nafiyesinden biri devletçe itina
olunup Dersaadette Boğaziçi sahillerine işlemek üzere "Şirketi Hayriye" namı ile teşkili
tasavvur olunan vapur kumpanyasının tesisidir. Bu kumpanyanın yapılan layihayı nizami-
yesi mucibince icrayı icabına teşebbüs olundu. Şöyle ki:

"Her sınıf tebayı Devleti Aliye’nin işbu kumpaniyeden hisse almalarına müsaade o-
lunarak beher hissesi 10.000 kuruş olmak ve evveli emirde 1.500 sonradan 500 daha
ilavesiyle toplamı 2 .000 hisseden ibaret olmak üzere mezkur kumpaniye teşkil edilmiştir."

"Evet vakit bu gibi menafiyi fevayidi umumiye ve hususiyenin takdiri yolunda malu­
mat ve tecrübe mevcut bulunmadığından, adı geçen şirket müessisi bulunan zamanın Sad­
razamı Mustafa Reşit Paşa her sınıf muteberanı teşvik ve heveslendirmek suretiyle hisseler
almaya sevketmiştir. Aşağıda isimleri yazılı olan hisse alanlann içinde şu teşebbüs olunan
şirketin dereceyi lazımesini ve menfaatini bilenler var idiyse de çoğu Reşit Paşanın hatırı
için gönülden arzu ederek satın almışlardır. Hamdolsun o zamandan beri şirketi mezkure
devam ile bugünkü günde yani 1309 (1894) seneyi hicriyesinde dereceyi iş ve itibarı mü­
nasebetiyle tesis olduğu zamandaki hisselerin bedelleri beş altı misline çıkmıştır. Bu şirket
sebebiyle Boğaziçi imar edilmiştir. Eskiden Rumeli cihetinde Yeniköy ile Anadolu tarafın­
dan Kanlıca üst tarafları ahali ve sanki beladı meçhuleden idi. Hususi ile Kavakları gören
pek yok idi..."

Lütfü Efendi’nin bu açıklaması Şirketi Hayriye’nin ne maksatla tesis edildiğini açıkça
ortaya koymaktadır. Boğaziçi’nin bu şirket sayesinde imar edildiği doğrudur. Fakat ne
pahasına? Şirketi Hayriye onun dediği gibi 1894 yılında iyi temettü dağıtan ve hisse senet­
leri nominal değerlerinin beş altı katına çıkan bir şirket haline gelmişti ama aynı yılda ilerde
göreceğimiz gibi ekonomi iflas etmiş ve Osmanlı Bankası dört ay müddetle banknotları
karşılığı altın ödemeyi durdurmuş, Osmanlı hükümetinin dış borçları da Boğaz’da zevk ve
sefa için oluşturulan bina ve kamusal tesislerin servet değerinin 100 mislini aşmıştı.

Şirketi Hayriye Vapuru

Şirketi Hayriye'nin Kuruluşunda Galata
Bankerlerinin pay sahibi, komisyoncu ve
danışman olarak rolleri

Yine Lütfü Efendinin yukarıda adı geçen yapıtından çıkardığımıza göre Şirketi
Hayriye’nin kuruluşunda hisse senetleri aşağıdaki gibi, kişilere dağıtılmıştı:3

Hisse sayısı Satın alan kişinin adı,
100 Padişah Abdülmecit
50 Valide Sultan
20 Sadrazam Mustafa Reşit Paşa
20 Serasker Damat Mehmet Ali Paşa
20 Tophane Müşiri Fethi Paşa
20 Girit Valisi Mustafa Paşa
20 Mısırlı Kâmil Paşa
20.... Mehmet Ali Paşa kerimesi Zeynep Hanım
20 Sarrafdan Mığırdıç
20 Sarrafdan İshak
20 Mısırlı adı ile anılan Sarraf Kevork
20 Banker Abraham
15 Mösyö Yani (tüccardan)
15 Ağahasan Paşazade Ali Şevket Bey
15 Banker meşhur ihtiyar Kamondo
10 Şeyhülislam Arif Efendi
10 Kaptan Paşa
10 Rifat Paşa
10 Rıza Paşa
10 Hüdavendigâr valisi Saram Paşa
10 Aydın valisi Halil Paşa
10 Silistre valisi Mirza Sait Paşa
10 Zarif Paşa
10 Bağdat valisi Vehbi Paşa
10 Eski kazasker Tahsin Paşa
10 Büyük imam İzzet Efendi
10 Fuat Efendi (sonradan Fuat Paşa)
10 Muhtar Bey
10 Tercüme odasından Behçet Bey (sonradan Reşit Paşanın mühürdarı)
10 Lögovet Bey
10 Barutçubaşı Boğos
10 Sarraf Hoca Maksut
10 SarrafCanik
10 Sarraf Tanguroğlu Ohannes
10 Sarraf Mısırlıoğlu Bedros
10 Sarraf Pişmişoğlu Nişan

Bundan başka sair vükela ve yüksek memurlar da daha aşağı miktarda hisse senedi
alarak iştirakde bulunmuşlardır.

Listede görüldüğü gibi, zamanın meşhur banker ve sarrafları Şirketi Hayriye’ye his­
sedar olmuşlardır. Daha evvel konu ettiğimiz Reşit Paşanın sarrafı meşhur Banker
Kamondo’nun sadece 15 hisse satın almış olması, Reşit Paşa’nın bu işin öncülüğünü yap­
tığı düşünülürse biraz anormal gözükmektedir. Ancak listede adı görülen zevatın büyük bir
kısmının bu hisseleri sarraflardan borç alarak satın aldıkları da bir gerçektir. Zira o devirde
sarraflara borçlu olmayan devlet adamı yok gibi idi. Hatta Valide Sultan’ın dahi sarraflar­
dan külliyetli miktarda borç aldıklan biliniyordu. Reşit Paşa 20 hisse almak için ödediği
600 Osmanlı lirasını da Banker Kamondo’dan almıştır. Bu sebepledir ki bu şirketi İstanbul
banker ve sarraflarının kurduğunu iddia edebiliriz.

Aslında Galata Bankerleri, anonim şirketlerin kurulmasını ve Galata Borsasının tesi­
si için içerideki bütün finans işlemlerinin tamamlanmasını istemekte idiler. Zira artık Devle­
te ve şahıslara iadesi gitgide zorlaşan borç verme işinin sonu gelmişti ve bu yüzden birçok
sarraf iflas etmiş veya sarayın veya vükelanın gözünden düşerek memleketi terk etmek
zorunda kalmıştı. Oysa ki, Galata’da bir borsa kurulduğunda ve kambiyo muameleleri ya­
nında hisse senedi ve tahvilat üzerine muamele yapılmaya başlandığında hem sarrafların
şahıs ve namı, hem de sermayeleri büyük risk altına girmeyecek ve bu riskler daha geniş
bir kitleye dağıtılacaktı. Tabii öncülüğü yapanlar rantları paylaşacaklardı. İşte Galata Borsa-
sı ileride göreceğimiz gibi bu amaca yönelik bir kuruluşa sahip olacaktı. Şirketi Hayriye’nin
kuruluşu da bunun bir başlangıcı idi.

Şirketi Hayriye’nin kuruluşunda en büyük rolü, sermayeye iştirak etmediği veya yu­
karıdaki listeye girmeyecek şekilde çok küçük bir pay ile iştirak ettiği halde Şirketin vapur
inşaat işlerini üzerine almış bulunan meşhur Banker Manolaki Baltazzi (Baltacı) oynamıştır.

Şirketin kuruluşu için tanzim edilen ve Takvimi Vakayi’de4 yayınlanan "Esbabı Muci­
be Layihasf’ndan vapurların siparişi için satılan 9.000 hissenin 8.000’i tahsis edilmiştir.
Vapurların Londra'ya siparişi işi Banker Manolaki Baltazzi’ye verilmiştir. Takvimi
Vakayi’nin bir diğer nüshasında ise şu bilgi verilmektedir:5

"Yapılacak Şirketi Hayriye vapurlarına dair Baltacı Bezirgan ile evvelce yapılan
kontrato gereğince istedikleri miktardan haylice ehven olduğu halde kendisine kâr olarak
kalacak 1.300 keseyi (1 kese: 500 kuruş) dahi adı geçenin Devleti Aliye’ye olan sadakati
ve gayretinden naşi bu defa şirketi mezkureye terk eylemiş olması ile müteallik şerefsadur
buyurulan İradeyi Seniyeyi Hazreti Padişah’in yüksek sözü üzere beyanı mahsusiyet ile
komisyon tarafından kendisine yazılan cevap evvelce gelmiş olan mektubun suretiyle bera­
ber keyfiyeti hissedaranlann malumu olmak için aynın işbu mahalde tab ve temsil edil­
miştir:

Manolaki’nin mektubu:6

Sizlerle aktedmiş olduğum kontratonun hulasasını havi Londra’da bulunan oğluma
yazmış olduğum mektuba cevaben bu defa merkum tarafından alafıranga Şubat ayının
17’si tarihli mektupta mezkûr vapurları imal ve inşa edecek olan fabrikatör ile görüştüğünü
ve fabrikatörün kendisine sipariş olarak vapur aletlerini kesiretine nazaran evvelce istemiş
olduğu fiyattan aşağı olarak yani beher beygir kuvveti 44 lira yerine 40 liraya, belki de 39

liraya kadar yapmaya ve teknelerinin beher tonilatosunu dahi 17.5 yerine 15 liraya inşa
eylemeye hazır olduğunu ifade ve işhar ediyor. İşte bu cihetle beş altı bin lira yani tahmi­
nen 1300 kese kadar fayda olacağı anlaşılmışsa da evvelden beri bu maddede kâr etmek
amalinde bulunmadığımdan işbu faydayı dahi kemali memnuniyetle kumpaniyeye terk
ettiğimi mübeyyin işbu vesika tahrir ve neşrolunmuştur."

Bu mektuba karşılık Şirketi Hayriye’de kurulan komisyon bir cevap yazıp kendisine
teşekkür ederek, şirketin 10 hisse senedini bedelsiz olarak Manolaki Baltazzi’ye hediye
edeceğini bildirmiştir.

Manolaki Baltazzi o devirde sadece bankerlik değil, Batı’dan ithal edilen önemli
malların komisyonculuğunu da yapmakta idi. Zannedildiğine göre bir oğlu bunun için de­
vamlı Londra’da, diğeri de Paris’te ikamet ediyordu. Londra’ya ısmarlanan 6 vapurdan -ki
bunların adı sırasıyle Rumeli, Tarabya, Göksu, Beylerbeyi, Tophane, Beşiktaş idi- ilk üçü
yüzseksensekizer ve diğer üçü de yüzdoksanyedişer tonilato idi. Gemilerin tekneleri 1267
(1851) yılında İngiltere’de Wayt adasında Mister Jon Robert Wayt fabrikasında, makineleri
ise Mozdeli adlı fabrikada inşa edilmiştir. Gemiler İstanbul’da işletmeye 1270 yani 1853
yılında koyulmuştur.7

Galata Bankerlerinin Şirketi Hayriye ’nin
yönetiminde oynadıkları rol

Şirketi Hayriye resmen kurulduktan ve vapurlar sipariş edilip de teslim haberleri gel­
meye başladıktan sonra ortaya bir yönetim meselesi çıkmıştır. Devamlı ve yeni kararlarla
vergileri yeni kurulacak bir maliye teşkilatı ile toplama kararı verildiği halde, hâlâ iltizam
usulünden vazgeçmeyen kişilerin kurdukları bu şirketin yönetimi gerçekten de ürkütücü
olmuştur. İlk olarak sipariş edilen 6 yolcu vapuru ile sonradan 500 hisse daha ihraç edile­
rek siparişi yapılan Üsküdar ile İstanbul arasında işletilecek bir araba vapurunu işletmenin,
büyük bir bilgi ve ihtisas işi olduğu hemen anlaşılmıştır. O devirde bazı Ermeni ve Rum
azınlıklar kendi namlarına veya yabancılarla ortak olarak Marmara, Karadeniz ve Akdeniz
limanlan arasında yolcu ve yük taşıyan yelkenli ve buharlı gemi işletmekte idiler. Galata ve
Karaköy’de acentalar teşkil etmişler ve bu işten maada yük ve yolcu komisyonculuğu yap­
makta idiler. Fakat bunlar devletin baş olarak göründüğü bu işi üzerlerine almaya
yanaşmıyorlardı. Devletin tarife ve ücretlere müdahalesinden çekiniyorlardı. Açıkçası şirket
bu işi alışılmış olan iltizama dahi verememek durumuna girmişti. Nihayet iki Ermeni vapur
acentası sahibi bu işe talip oldu. 17 Cemazielahir 1268 tarihinde yapılan bir mukavelena­
me ile şirketin yönetimi Osmanlı tebasından Hoca Mığırdıç ve Agop Bilezikciyan Kardeşler
ile Antuan Kalçiar’ın firmasına verildi. İhale bedeli 2.100 kese idi ve vadesi altı yıldı. Fakat
aradan bir yıl geçmeden Bilezikciyan Kardeşler bu işi beceremeyeceklerini anlayarak, işi
bırakmışlar ve iş bu defa Resimci Mığırdıç adında bir başka Ermeni vatandaşa havale edil­
miştir. Fakat bu kişi de işi kısa zamanda bırakır. Bunun üzerine şirketin otuz hissedardan
mürekkep temsili heyeti toplanarak durumu müzakere eder ve Ali Hilmi Bey isminde bir
tüccarı, taşıdığı bu sıfat dolayısiyle işe ehil görür ve müdür tayin eder. Hilmi Bey 1281
yılında serasker olan meşhur Ağa Haşan Paşa’nın kölesi olduğu halde kısa zamanda çiftli­
ğin kâhyası olmuş, Türkçe ve Rumca okuyup yazmayı iyice öğrenmiş ve İstanbul’a gelerek
burada ticaret yapmaya başlamıştır. Bu arada Şirketi Hayriye’ye hissedar olmuştur.

Ali Hilmi Efendi müdür olur olmaz hemen bir idare meclisi kurarak, zamanın ano­
nim şirketi konusunda en iyi bilgi sahibi olan Sarraf Bahçevanoğlu Hoca Kevork’u, tüccar­
dan Ananyan Efendiyi, Avrupa ticareti yapan tanınmış tüccar Yakup Yakupyan’ı ve Kamil
Paşa dairesi kethüdası Hüseyin Haki Bey’i üye tayin etmiştir. Böylece Ali Hilmi Efendinin
son müdürlük yılı olan 1280 (1864) yılına gelindiğinde şirketin yıllık hasılatı 101.844.11
Osmanlı lirası ve masraflarının yekûnu 69.415.75 Osmanlı lirası olarak tesbit edilmiş ve
aynı yıl hissedarlara 10.000 Osmanlı lirası temettü dağıtılmıştır. Bu yılda vapur sayısı da
onaltıya yükselmiş bulunuyordu.

Ali Hilmi Efendi’nin müdürlüğü de birçok dedikodu ve suistimal şayiaları ile geçmiş­
tir. Fakat şirkete olan rağbet gün geçtikçe artmaya devam etmiştir. Boğaziçi’nde rantlar
süratle yükselmiş, özellikle iskelelere yakın yerlerde bina inşaatı hızlanmıştır. Nitekim Cev­
det Paşa "Tezakir'de:8 "Hele Şirketi Hayriye vapurları Boğaziçi’ne işlemeye başladıktan
sonra, Boğaziçi şenliği ruzefzun oldu ve sahil hanelerin kıymeti fevkalade terakki buldu."
şeklindeki ifadesi ile bu durumu açık bir şekilde vurgulamaktadır.

İleride göreceğimiz gibi, Galata Borsasının kendi içinde teşkilatlanmasından sonra
Şirketi Hayriye’nin hisse senetleri de bu borsada muamele görmeye başlamış ve meşhur
"Hava Oyunları'na konu olmuştur. Şirket hisse senetlerinin büyük el değiştirdiği de görüle­
cektir. Ancak özellikle primli demiryolları tahvilatı ile bazı demiryolu şirketleri ile diğer
yabancı şirketlerin hisse senetleri bu borsada her türlü kontrolden uzak olarak spekülatif
muamelelere konu edildiğinden, Şirketi Hayriye’nin hisse senetleri zamanla borsa muame­
lelerine konu olmak vasfını yitirmiştir.

Ali Hilmi Efendiyi meşhur Sarraf Hoca Kevork Efendi’de kurtaramamış ve özellikle
biletçi ve küçük memurların suistimallerinin önünün alınamaması yüzünden, şirketin Kara­
deniz’e de vapur işleteceği ve bu işin onun gücünün üstünde bir iş olacağı bahanesi ile işten
alınmış ve yerine eski Maliye Nazırı Nafiz Paşa’nın kethüdası Reşat Efendi getirilmiştir.
Reşat Efendi, Hüseyin Haki Bey’in başkanlığında kurduğu bir komisyon ile bilet ve sair
yolsuzluklarını saptamak ve gerekli tedbirleri aldırmaya koyulmuştur. Fakat bütün gayretle­
rine rağmen muvaffak olamamıştır. Böylece 1282 (1866) yılında aynı şirkette o devirde
idare meclisi azası bulunan Hüseyin Haki Bey müdürlüğe getirilmiştir. Hüseyin Haki Bey
bu vazifeye getirildiği zaman meşhur Zeynep Hanım’ın ve zevci Yusuf Kamil Paşanın
kethudalığını yapmakta idi. Rivayete göre yeni Avrupa’dan dönmüştü. Bu gezisinin sebebi
de Beyazıt’taki, pamuk parası ile yapıldığı için Pamuk Sarayı denilen, konağın (Zeynep
Hanım Konağı) tefrişi için mobilya ve sair siparişi imiş. Bilindiği üzere, Zeynep Hanım
Mısır Hidivi Mehmet Ali Paşa’nm kızı olup, pamuk hasılatı da Mısır’daki topraklarından
gelmekte idi. Hüseyin Haki Bey Mısır’da okumuş ve Mehmet Ali Paşa’nın oğlu Halim
Paşa’nm uzun seneler Türkçe ve Fransızca hocalığını yapmıştı. Para, borsa ve muhasebe
işlerinden iyi anlayan pek az kişiden biri olduğu söylenir. Zaten Zeynep Hanım gibi parası
bol ve parayı harcamayı da seven bir kadına uzun seneler kethudalık edebilmek için bu
vasıflar gerekli idi.

Hüseyin Haki Bey ilk olarak yeniden bir meclisi idare teşkil etmiş ve riyasetine de
Beyrut ve Şam eyaletleri aşar mültezimi meşhur Sarraf Mısırlı Andon’u getirmiştir. Şirkette
ilk olarak çift defter usulü muhasebe tutulmasını sağlamıştır. Şirketi yeniden organize et­
miştir. Böylece Hüseyin Haki Bey 1282 (1866)’dan 1311 (1895) yılına kadar şirket mü­

dürlüğünde kalmıştır. Bu arada şirket Üsküdar ile Kabataş arasında araba vapuru ve Ada-
lar’a seferlere başlamıştır.

Şirketi Hayriye’nin faaliyet yıllan boyunca gerek şirket yönetiminde ve gerek hisse
senetlerinin borsa fiyatları üzerinde Galata Bankerlerinin oynadıkları rolleri aynı yıllardaki
diğer olayları açıklamadan ele almak mümkün değildir. Bu sebeple bu konuya ileride başka
başlıklar altında dahi olsa tekrar temas edeceğiz.9

1. Şirketi Hayriye Salnamesi, İstanbul 1912.
2. Şirketi Hayriye Salnamesi, s. 4,5.
3. Şirketi Hayriye Salnamesi'nde işaret edildiği üzere (s. 5) kumcu hissedarlar, Takvimi Vakayi'nin 436 ve 447. sayıla­

rında da yayınlanmıştır.
4. Takvimi Vakayi, sayı 436,2 Muharrem 1267.
5. Takvimi Vakayi, sayı 486, 13 Muharrem 1268.
6. Şirketi Hayriye Salnamesi, s. 8,9.
7. Şirketi Hayriye Salnamesi, s. 9-13.
8. A. Cevdet Paşa, "Tezakir", s. 71.22
9. Şirketi Hayriye Salnamesi, s. 14-66.

Tersane

Osmanlı Bankası'nın kuruluşuna
karşı Galata Bankerlerinden gelen
tepkiler

Osmanlı Bankası'nın kuruluşunu hazırlayan iç ve
dış etkenler

1860 yılında Osmanlı İmparatorluğu’nun iç ve dış borçları doruğa çıkmış görünü­
yordu. Yıllık gelirler ile giderlerin yıl içi devrelerde gider lehine büyük farklar yaratması,
devlet gelirlerinin büyük kısmının öşür ve ağnam gibi tarım gelirlerinden alınan vergilere
dayanmış olmasından kaynaklanıyordu. Bu sebeple kısa vadeli devlet borçları artmış ve
bunlar vergilerin tahsili ile büyük ölçüde ödenmediğinden, konsolide edilerek ödenmesi
ertelenen borç haline getirilmişti. Kısa vadeli gelir-gider açıklarını kapamakta yine en etken
kurum Galata Bankerleri idi. 1860 yılının Aralık ayında Parisli Banker Mires -ki aşağıda
açıklayacağımız üzere kendi adı ile alınan Osmanlı borcu ile ün yapmıştır- Paris’te yayınla­
nan Le Constitutionnel adlı gazetede İmparatorluğun iç ve dış borçlannı şu şekilde açık-

Sergiler (1865’ten başlamak üzere 5 yıl sonunda ödenecek vergiler) 86.000.000 Fr.

lamışti:1

Dış Borçlar (Amortisman düşüldükten sonra)

Eshamı Cedide (konsolide emisyon)

Tedavüldeki Kaimeler

Galata Bankerlerinin alacaklan

Hazine tahvilleri

Eshamı Mümtaze

310.000.000 Fr.

56.000.000 Fr.

14.000.000 Fr.

127.000.000 Fr.

56.000.000 Fr.

15.000.000 Fr.

Çeşitli Vekâletlerin dalgalı borçları

Toplam

110.000.000 Fr.

7 7 4 .0 0 0 .0 0 0 Fr.

Osmanlı lirası olarak 29.000.000 tutan bu borç tamamen Galata Bankerlerinin
kontrolü altında idi. Hükümet bizzat Galata Bankerlerinden çeşitli şekillerde borç aldığı

gibi, bir de ayrıca vekâletler (özellikle Harbiye Nezareti ile Bahriye Nezareti silah ve mü­
himmat karşılığı tüccara zamanında para ödeyemeyince) bu borçlarını faizli senetli borçlar
haline getirmişlerdi. Bu senetler kısa zamanda sahipleri tarafından Galata Bankerlerine
kırdırıldığı için bu bankerler devletin alacaklısı durumuna geliyorlardı. Diğer taraftan, Mali­
ye Nezareti -yukarıda açıkladığımız gibi- tarım ile ilgili vergilerin tahsil edildiği zamanlar dı­
şında, kalan zamanlarda masrafları karşılayabilmek için, Galata Bankerlerinden kısa vadeli
borç alıyordu. Fakat bu borçların büyük bir kısmı ödenemediğinden, adı geçen 1860 yılın­
da bu borçlar 250 .000 .000 Frank yani 10 milyon Osmanlı lirası gibi Galata Bankerlerinin
artık tahammül gösteremeyecekleri seviyelere çıkmıştı. Gerçekte, Galata Bankerleri devlet­
ten yüksek faiz alırken bu borçların finansmanı için daha düşük faizle dış piyasalardan kredi
sağlıyorlardı. Bu iş, faiz farkı dolayısıyla çok kârlı idi; ama, her an patlama noktasına gele­
cek şekilde genişlemişti.

Fuat Paşa

Galata Bankerlerinin Osmanlı hükümetlerinin 1854’ten itibaren Avrupa piyasala­
rından borç alma zorunluğunu bu mekanizma içinde getirmiş olmaları Osmanlı devlet a-
damlarını pek o kadar tedirgin etmemişti. Nitekim Fuat Paşa Kanlıca’daki muhteşem ko­
nağında kabul ettiği bir Fransız gazeteci ile aynı günlerde şu konuşmayı yapmıştır:

"-Doğrusu açıkça beyanı fikir edeceğimden evveli emirde affınızı talep ederim. Biraz
evvel yürütmüş olduğunuz teşbihde illetin yalnız cilt üzerinde kaldığını söylüyordunuz. Aca­
ba bu ciltteki hastalığın sonradan bedene de nüfuz ederek kanı ifsat etmesinden endişe
etmiyor musunuz? Daha açık söyliyeyim: ahvali mâliyenin bulunduğu şu hal üzere iflasa

doğru koştuğunuzu ve eski borçlarınızı ödeyebilmek için yeniden istikraz akdine mecbur
olacağınızı ve bunun ise borcunuzun miktarını arttırmaktan başka bir şeye yaramayacağını
inkar mı ediyorsunuz?

Fuat Paşa bu suale şu cevabı verdi:

"Vakıa ahvali mâliyemiz şayanı memnuniyet verici bir halde değildir. Bunu itiraf e-
deriz. Fakat bu noktadan duçar olduğumuz müşkilat muvakkat olup, işler sizin dediğiniz
gibi iflasa kadar varmayacaktır. Zira bu iflas uçurumuna biz asla gitmeyeceğiz. Ondan sar­
fınazar, Duyunu Umumiyeyi Osmaniye, Avrupa devletleri düyununa nazaran ehemmiyet­
sizdir. İtibarı mâliyemizin haleldar olmasına sebep de, Avrupa devletlerinin mevkiyi
hakikiyemizi bilmemelerinden ileri gelmektedir. Halbuki bir takım muhtekir sarraflar, Av­
rupalIların bu cehline vakıf bulundukları için onu idame ederek bizi mutazarrır etmektedir­
ler."

"-Paşa hazretleri, Avrupa’da bir misal vardır: "İnsan layık olduğu sarrafa düşer". Bir
memleketin itibarı mâliyesi keyfi bir şey olmadığı gibi, para ikraz edenler bu itibarı ne tesis
ne de tahrip edebilirler. İtibar veya itibarsızlık kendi kendini gösterir".

"-Bizim itibarsızlığımız, tediyatımızın ademi intizamsızlığıdır. Halbuki bu tediyatı tehi­
re uğraşıyorsak da sonunda borcumuzu tamamı ile ödüyoruz. Hatta doğrusunu isterseniz
alacaklılarımız belirli vadelerde paralarını vermediğimize pek memnundurlar."

"-Avrupa’da tediyatın intizamı itibarın esasıdır. Bizim tuttuğumuz usul ise, itibarınızı
takviyeye değil, Galata Sarraflarının temini menfaatine yaramaktadır. Söz tutmamak, bir
devlet için iyi bir şey olmasa gerekir."

Hariciye nazırı gülmeye başladı ve dedi ki:

"-Bu halimize rağmen Avrupalılar birbirine müsabaka edercesine bize müracaatta
bulunuyorlar. Evime geldiğiniz zaman misafir odasındaki Avrupalı kalabalığını gördünüz ya!
Memleket, Hükümeti Osmaniye ile iş yapmaya koşuşan adamlarla doldu."

"-Paşa hazretleri, bu hale gülüyorsunuz ama, bana göre hata ediyorsunuz. Sizinle iş
yapmıyorlar. Lütuf ve nezaketinize duhulet eden bu zevatın fikrinde başka birşey yoktur.
Emin olunuz! Bunlar pek birinci derecede kalan bazı teşebbüsatı nafiyeye dair imtiyaz
istiyorlar. İhtimal ki, teşebbüsatı mezkurenin iyi neticeler vermesi için pek çok para veya
gayet sağlam bir kredi lazımdır. Halbuki bunlarda ne para, ne de itibar vardır. Yalnız gayet
firsat düşkünü, bol vaadli, sırnaşık kimselerden ibaret olan bu iş adamları bir taraftan yal­
varma, diğer taraftan rüşvet, bahşiş sayesinde işlerini becerirler. Siz bu imtiyazları riayet
edilmesi gereken şartlarla veriyorsunuz. Siz de bu şartların üstesinden gelinemeyeceğine
eminsiniz. Bu itibarla siz onlan bağladık zannederken onlar sizi bağlamış bulunuyorlar. Bu
adamlar neye benzerler bilir misiniz Paşa Hazretleri? Şimalî Amerika’nın garbında Far
West denilen büyük geniş arazi vardır. Buraya iskân için giden muhacirler, bir kangal iple
bir şehir tesis ederler; ta çayırın ortasına bir iki kazık çakarlar, bunları birbirine iplerle bağ­
layarak böylece sokak, cadde, mahalle tesis ettik derler. Sonra bu mevhum şehrin bu sade
akşamını sevdikleri kadının namı ile isimlendirirler. İşte size bir şehir. Sokak, mahalle yok,
fakat sokak yeri mahalle yeri var! Sizinle münakaşaya imtiyaz talebine girişenler de böyle
yaparlar. Onlar zemini hazırlar, sonra bir iştahlısını bulup ellerindeki imtiyazları kâr ile
satmak için huzuru kalble müşteri beklerler."2

İşte Galata Bankerlerine devletin borcu 10 milyon Osmanlı lirasına çıktığı bir za­
manda, Fuat Paşa’nın dış borç hakkmdaki düşüncesi bu idi. Borçlanmızı ödüyoruz, vade­
sinde ödemezsek de gecikme faizini ödediğimiz için alacaklılar memnun kalıyorlardı. Ama
Galata Bankerlerine Devletin fiilen ödediği faiz % 20’ye yaklaşmıştı. Buna göre Avrupalılar
bu faizi ele geçirmek için çeşitli yollara başvurmuşlardı. Avrupa Bankerleri çeşitli risk ter­
cihleri içinde binlerce borç verme alternatifi sunuyorlardı. En muhafazakarları -ki bunlar
İngiltere hükümetinin bizzat desteklediği bankerler idi- borç karşılığı devlet emlakini ve bu
arada vakıflara ait gayrımenkullerin rehin gösterilmesini istiyordu. III. Napolyon nezdinde
itibarı yüksek olan Fuat Paşa, İngiliz bankerlerinin bu gülünç teklifi karşısında Fransızlara
müracaat etmişti. Fakat Rothchild, Pereire ve Laffitte gibi ünlü Fransız bankerleri Fransız
hükümetinin aracılığına rağmen yeni bir kredi anlaşmasına razı olmamışlardı. Bir kısım
Fransız bankerleri ikramiye şansı yüksek bir piyangolu tahvilat önermişlerdi. Buna Osmanlı
hükümeti razı olur gibi görününce, fırsat düşkünü olarak tanınan ve bu sayede iki gazete de
dahil olmak üzere büyük işler kurmuş olan banker Mires ortaya çıkmıştı.

■>

'V * rnl ' > ̂ ’ J 1"!J*V n f V S' " '
t M ^ / C ^ ̂ ̂ m 1

• / » » i su •* i y » ~ . O / fc . o t f

£*?{./(—

fJ o u . > İL

W -r '/ -yv

Rumca düzenlenm iş borç senedi

Mires elindeki gazetelerle Osmanlı İmparatorluğunun zenginliklerini dile getirmiş ve
özellikle Fransız küçük tasarruf çevrelerinde İmparatorluğun demiryolu, liman inşaatı, kara-
yollan yapımı ve sair alt-yapılar için çok geniş bir planı uygulama içinde olduğunu en çar­
pıcı biçimde ortaya koymayı başarmıştır. Bu tahrik sonucu 29 Ekim 1860’da Mires Os-
manlı yetkili Komiseri ile de bir anlaşma imzalamaya razı oluyordu. Buna göre sağlanacak
kredi 400 milyon Frank idi, faiz %6 olup, %53,75 üzerinden çıkarılacak tahviller ile ger­
çekleştirilecektir. Buna göre Osmanlı hükümetinin eline 215 milyon Frank geçecekti. Fa­
kat paradan Mires’e, tahvillerin nominal değeri üzerinden %1,5 komisyon ödenecekti. Bu
şartlar daha evvelki borçlara nazaran çok daha ağırdı. Fakat işler yoluna girmeye doğru gi­
dince Mires borçlunun zaaflarından faydalanmaya kalkmıştı: Osmanlı hükümeti bu borcun
amortismanı müddetince yılda 275.000 Franklık bir avans verecekti ki, bu aslında masraf
karşılığı idi, fakat büyük bir kısmı Mires’in cebine girecekti. Sonuç olarak bu kredinin ger­
çek maliyeti %13’e kadar çıkacaktı. Hükümetin bu borçla piyasadaki kaimeleri geri çek­
mekle işe başlaması tasarlanmıştı. Fakat Mires Avrupa ve özellikle Fransız borsalarının
durumunu hesaba katarak tahvilleri %53,75’den kapatmış olmasına rağmen %62’den
satmayı yani 500 franklık tahvilleri 312 Frank’tan satışa çıkarmayı ve bu sayede 35 Milyon
Frank daha kazanmayı planlamıştı. İşte asıl hatayı burada yapmış ve tahvilleriyle hileli yol­
lara başvurmaktan tevkif edilip hapse atılmıştı.

Mires’in tevkif edilmesi, Osmanlı Hükümeti ve Galata Borsasını iyice sarsmıştı. Hü­
kümet bu kredinin kolayca sağlanacağı ümidi içinde Galata Sarraflarından önemli avanslar
almıştı. Kredinin başarısına güvenen Avrupalı tüccarlar da Osmanlı hükümetine ve piyasa­
sına mal karşılığı büyük krediler açmışlardı. Banker Baltacı’nın elindeki kırdırılmış senetle­
rin dahi yekunu öyle bir rakama çıkmıştı ki, bu ünlü Bankerin iflası bile söz konusu edilme­
ye başlanmıştı. Bütün Galata Bankerleri Avrupa’dan para gelecek, hükümet bize borçlarını
ödeyecek diye beklerken, Mires’in hapse girmesi haberi ile bütün alacaklıları kapılarına
yığılmıştı.

Mires’in başansızlığmda Galata Bankerlerinin bir kısmının parmağı olduğu zannedi­
liyor. Zira Osmanlı hükümetinin bu kredi için ödeyeceği faiz bütün masrafları ile birlikte
%14’ü geçemediği halde, Galata Bankerlerinin özellikle ikinci derecede kalanların hüküme­
te avanslar için uyguladıkları faiz %20’nin altına düşmüyordu. Böylece Avrupa Bankerleri
ile işbirliği yaparak -ki bu işbirliği 1850’lerden sonra damat, gelin alış verişine bile dönüş­
müştü- aldıkları şahsi kredileri hükümete devrederek aradaki faiz farkları ile büyük kazanç­
lar sağlıyorlardı. Hükümetin aracı kullanmadan doğrudan doğruya Avrupa piyasalarından
borç alması bazı yerli bankerlerin menfaatine ters düşebilirdi.

Galata Borsasında hükümetten külliyetli miktarlarda alacaklı olan bankerlerin duru­
mu ise bir anda çok kötüye gitmişti. Alacaklarını tahsil edemedikleri için Avrupa bankerle­
rinden almış olduklan şahsi kredileri ödemek için bütün varlıklarını tasfiyeye koyulmuşlardı.
Herşeylerini altına tahvil edip, borçlarını ödemek zorunda kalmışlardı. Bu arada altın fiyat­
ları ile birlikte Sterlin 1861 yılının Şubat ayında, 129 kuruş iken 143 kuruşa, nihayet 9
Mayıs’ta 200 kuruşa kadar yükselmişti. Bu gidişat Londra ve Paris’teki alacaklılan endişeye
düşürmüş ve Osmanlı hükümetini ve İstanbul Borsasında iflasları kurtarmak için Londra’­
dan Lord Hobart ve F. Foster gibi iki yetkili memur İstanbul’a gönderilerek, Londra ile
İstanbul arasındaki ödeme meselelerini düzenlemeleri istenmiştir. Aynı Mayıs 1861 tari­
hinde Fransız Bankası ikinci müdürü M. Doyan de İstanbul’a gelerek Fransız Bankası’nın

bu Mires işinde onmilyon Frank tahmin edilen zararını indirme teşebbüslerine girişmişti.
Nihayet ortalık yatışmış Londra, Paris ve Galata Borsalan normal şartlara dönmüştü. Fakat
Mires olayı ortaya bir gerçeği koymuş oluyordu. Bu gerçeğe Batılı çevreler de artık inan­
mışlar ve desteklemeye hazır bulunuyorlardı. Osmanlı Devleti bir devlet bankasına sahip
olmalı idi. Bu karar, gerek borçlular ve gerek alacaklılar için geleceğin tek garantisi gibi
görünüyordu.3

Osmanlı Bankası'nın kuruluşu ve taraflara
sağladığı faydalar

Osmanlı devletinin bir devlet bankasına sahip olmasının başlıca iki gerekçesi vardı:
Birincisi devlet gelirleri ile giderleri arasında zaman içinde beliren dengesizliği giderecek
avans ve kısa vadeli hazine bonolarının düzenlenmesi, İkincisi ise dış borçların alınmasında
ve bunlara ait ana para ve faizlerin ödenmesinde Batılı alacaklılann güvendiği bir sistemin
oluşturulması idi. Bunun yanında, gelişen mal ithalat ve ihracat piyasaları, kambiyo ve dış
ödeme meselelerinin yeni baştan düzenlenmesini gerektirmişti. Galata Bankerleri bu işi
ancak spekülatif maksatlarla yürütebiliyorlardı; zaman zaman kambiyo kurları gayrı ciddi
haberler ile yükseltilerek büyük kazançlar sağlamalarına rağmen, halkı da bu kambiyo
oyunlarına alıştırdıklanndan, büyük şikayetlere yol açıyorlardı. Ayrıca, daha evvel de işaret
ettiğimiz gibi, tüccar senetlerinin kırılmasında da büyük yolsuzluklara sebebiyet veriliyordu.

Bu gerçeklerin anlaşılması ve Osmanlı Hükümetlerinin bu değişikliği zaruri gör­
meye başlamaları ile imparatorluk içinde banka kurma teklifleri gelmeye başlamıştı. Bu
konuda ilk teklif İngiliz sermayedarlarından gelmiş ve 1856’da İstanbul’a "Ottoman
Bank" adında Londra’da kurulan fakat ana büroları İstanbul’da olmak üzere Beyrut,
İzmir, Selanik gibi kentlerde şubeleri bulunan bir bankanın faaliyetine izin verilmişti. Bu
bankanın 1863 yılına kadar gayet ciddi ve güven verici bir şekilde faaliyet göstermesi
üzerine Osmanlı hükümetince benimsenince, bu defa bankanın kurucuları bankaya
Fransız sermayedarlannı da almaya ve böylece daha güçlü olmaya muvaffak olmuşlar­
dı. Fuat Paşa "Ottoman Bank "in beş sene içinde Osmanlı imparatorluğu mâliyesinin
en tehlikeli ve ümitsiz anlarında hükümete ne kadar yardımcı olduğunu görmüş ve bu
bankanın kurucuları öncülüğü ile "Banque İmperiale Ottomane" yani Osmanlı Banka-
sı’nın kuruluşu 4 Şubat 1863 tarihinde aşağıda görüldüğü gibi İradeyi Seniye ile
Ferman buyurulmuştu.4

Mukavele:

"Tarafı saltanatı Seniyeden zat ve alayı hazreti sadaretbennahı ve hariciye nazırın ve
Meclisi Valayı Ahkamı Adliye reisi devletlü paşalar hazreti ile Maliye Nazırı devletlü Paşa ve
Divanı Muhasebat reisi atıfetlü efendi huzuratı ve diğer taraftan, Londra’da noter püblik
Mösyö Wilhelm Vipon ile Paris’de noter Latin huzurunda usulüne tevfikan tanzim kılınmış
ve Divanı hümayunda mahfuz bulunmuş olan iki kıtha ruhsatname mucibince Mösyö John
Stewaert ile Mösyö Edwaerd Gilbertson müvekkileri ile bankanın Londra’daki müessisleri
olan ve gerek kendi namlanna ve gerek merkezi Londra’da bulunan Bank Ottoman adına
akdi mukavele eden Mösyö William Clay, Baronnet Mösyö Pascoe du Pre Grenfell ve

Mösyö Lachlan Mackington Rate ile yalnız kendi namına akdi mukavele eden Mösyö
William Richard.

"Kezalik Paris’te Noter Mösyö Pian Doussaint Jules huzurunda usulüne tevfikan
tanzim kılınmış ve Divanı Hümayunda mahfuz bulunmuş olan bir kıtha ruhsatname muci­
bince Mösyö F. Greininger ve Mösyö Vicent Bocarini ve Mösyö Rodolphe Hottinguer’in
müvekkilleri ve bankanın Paris’teki müessisleri olan ve gerek kendi namlarına ve gerek
merkezi Paris’te bulunan Credit Mobilier şirketi umumiyesi namı ve müdürü sıfatı ile hare­
ket eyleyen ve şirketi mezkûre idaresi meclisinin reisi olan Mösyö Isaac Pereire ile şirketi
mezkûrenin müdürü bulunan Mösyö Casimir Salvador.

"Ve gerek kendi namına ve gerek merkezi Madrid’de bulunan İspanya Credit
Mobilier şirketi umumiyesi namı ve müdürü sıfatı ile hareket eden Mösyö Emile Pereire.

"Ve essabi emlakten olup kendi namına hareket eden Mösyö Eugene Pereire’dir.
Ve merkezi Paris’te bulunan Hottinguer banka kumpaniyesi namına ve kumpaniyenin
şirket imzasını vazeylemekte selahiyeti olan mukavele eden sarraf Mösyö Philippe
Hottinguer.

"Ve Fould ve şürekâsı isim ve şöhreti ile maruf olarak Paris’te müessis bulunan,
banka namına ve bu bankanın şirket imzasını vazma mezun olan şeriklerinden biri olma
sıfatı ile hareket eden sarraf Mösyö Ernest Adolphe Fould. Ve merkezi Paris’te bulunan
Mallet Kardeşlerle şürekâsı bankası namına ve bu bankanın şirket imzasını vazetmeye
selahiyeti olup şirketi mezkûre namına akdi mukavele eden sarraf Mösyö Charles Mallet.

"Ve Pillet-Will kumpaniyesi isim ve şöhreti ile maruf olarak Paris’te müessis olan
sarraf kumpaniyesi namına ve bu kumpaniyenin şirket imzasını vaza mezun şürekâsından
biri olmak sıfatı ile hareket eden sarraf Mösyö Pillet Will.

"Ve Paris’te kendi namına hareket eden sarraf Mösyö Florentin Achille baron
Seillere.

"Ve Paris’te müessis olan A.J. Stem ve şürekâsı bankası namına ve bu bankanın
şirket imzasını atmaya mezun olup bu suretle hareket eden sarraf Mösyö Antoine-Jacob
Stem.

"Ve essahibi emlakden olup kendi namına hareket eden Mösyö Raphael de Ferrari,
duc de Galliera.

"Ve Paris İskonto Bankası müdürü olup kendi namına akdi mukavele eden Mösyö
Hippolyte Biesta.

"Ve Mussard Audeon şürekâsı isim ve şöhreti ile maruf olarak Paris’te müessis olan
sarraf kumpaniyesi namına ve bunun şirket imzasını vaza mezun olanlardan biri olmak
sıfatı ile hareket eden sarraf Mösyö Jean-Charles Mussard.

"Ve kendi namlanna dahi başkaca aktı mukavele eden Mösyö Greininger ve
Vincent Bocarini."

İddia edildiğine göre bankaya verilen yetkililer İngiltere ve Fransa merkez bankaları-
nınkinin dahi çok üstünde idi. Fakat bu iddia bize göre Galata Bankerlerinin kullandıkları
yetkiler yanında çok hafif kalmaktadır. Gerçekte hükümeti bundan böyle daha ciddi dav­

ranmaya adeta emreden hükümler vardı; ama, bankerlerin yaptığı gibi işi zaman zaman
gevşek tutup, hiç beklenilmeyen anlarda sıkıştınp, hükümeti daha zor şartlarda borçlanma­
ya mecbur eden hükümler yoktu. Bu gerçekten ciddi anlaşma Galata Bankerlerini de hiza­
ya getirmiş ve onlar da piyasadan silinmemek için benzer banka kuruluşlarına yönelmekten
başka çare bulamamışlardı. Bu bankalardan ilerde etraflıca bahsedeceğiz. Şimdi Osmanlı
Bankasına dönelim ve bir örneğini ekte sunduğumuz mukavelesinin önemli hükümlerini
ele alalım.5

Bankaya verilen imtiyazların başında, sahipleri tarafından bankaya ibraz edildiğinde
bedeli ödemek üzere banknot ihraç etmek yetkisi geliyordu. Piyasada tedavülde olacak bu
banknotların değeri ilk iki sene Banka’nm ankesinin iki misli, daha sonra da üç mislinden
fazla olamayacaktı. Buna karşılık hükümet de yapılan mukavelenin yürürlükte olduğu müd­
det içinde hiçbir surette kağıt para ihraç etmemeyi ve başka hiçbir bankaya aynı yetkiyi
vermemeyi taahhüt ediyordu.

Bankaya, İstanbul’daki merkez binası inşa edilmek üzere hükümet tarafından bedel­
siz bir arsa verilecek, diğer kentlerde açacağı şubeler için de arsa edinmede yardımcı ola­
caktı.

Banka ve şubeleri faaliyetleri boyunca her türlü vergi resim ve harçdan muaf tutula­
caktı.

Bu mukaveleye göre imtiyaz müddeti otuz sene idi.

Bankanın sermayesi yarısı ödenmiş olmak şartı ile herbiri 500 Frank değeri olan
135.000 hisse senedi olarak 67.500.000 Frank idi. Hisse senetlerinin 80.000’i İngiliz
sermaye grubunun, 50.000’i Fransız grubunun kontrolünde kalmış, 5000 hisse senedi de
Osmanlı tebasına tahsis edilmişti. Bu 5000 hisse senedinin İstanbul’da nasıl paylaşıldığını
ileride sırası geldikçe açıklayacağız.

Banka, İstanbul’da bir genel müdür veya bir veya iki genel müdür yardımcısı ve üç
kişilik bir konsey tarafından yönetilecekti. Bu yönetim kadrosunu Fransa’da ikamet eden
10 ve İngiltere’de ikamet eden 10, toplam 20 kişiden oluşan bir komite seçecekti. Ayrıca
dördü İngiliz, dördü de Fransız olmak üzere sekiz kişilik bu komitede alınan kararların uy­
gulanması görevini üstlenmişti.

Bankanın Osmanlı hükümetinin bankası olarak asıl görevi, toplam matlup değeri
12.500.000 Frankı aşmayacak bir cari hesap açılası idi. Böylece hükümete açılacak kredi
en az altmış ve en çok doksan gün vadeli Hazine bonoları karşılığında gerçekleştirilecekti.
Buna karşılık olarak Bankanın merkez ve şubesinin bulunduğu yerlerdeki devlet gelirleri
gösterilecekti. Ayrıca Banka yine yukarıdaki cari hesap sınırları içinde sadece Maliye Neza­
retinin ihraç edeceği ve vadesi doksan günü geçmeyecek Sergileri iskonto etmeyi taahhüt
ediyordu.

Diğer taraftan Banka, İstanbul ve şubesi olan diğer kentlerde her türlü hazine mua­
melelerini yürütmeye yetkili kılınmıştı. Ayrıca Banka, gerek iç ve gerek dış borçların faiz ve
amortisman paylarını ödeme görevini de üstlenmişti; buna karşılık bir komisyon alacaktı.

Bütün bunların dışında Banka bir ticaret bankası olarak da görev yapacaktı.

O devirde ancak yansı ödenmiş olan 2.700.000 Osmanlı Lirası sermayesi olan bu
bankanın kaynaklannm, üstlenilen bu muazzam işi yürütmeye yetmeyeceği kabul edilerek,
hemen 1863 yılının başında %6 faizli 400 Milyon Frank değerinde tahvilat çıkarılmıştı. Bu
tahvilatın 300 Milyon Franklık kısmı %72’den, diğer 100 Milyon Franklık kısmı ise
%68’den piyasaya sürülmüştü. Böylece Osmanlı Bankası da işe başlar başlamaz Osmanlı
Devletini yeni dış borçlara razı etmiş oluyordu.

Osmanlı Bankası’nm kuruluşu için yapılan mukavelenamenin sureti:6

Beynlerinde Hicretin binikiyüzyetmişdokuz senesi mayeyi Şabanının onaltıncı yani
binsekizyüzaltmışüç seneyi İsevisi Şubatının dördüncü gününde Osmanlı Bankası imtiyazına
dair ati elzukur mevad veçhile akdolunan mukavelenamedir.

Birinci Madde: Devleti Aliye memaliki şahanede bir devlet bankası ihdas etmek
imtiyazını müessisin mumaileyhe ita eder. İşbu banka Osmanlı Bankası ismi ile tevsim
olunacaktır.

İkinci Madde: İşbu bankanın Kâffeyi muamelatında gerek imtiyazı kaidesi ve gerek
kavanini umumiyeyi Devleti Aliye muhafaza kılınmış olmak için mezkur banka Zatı Hazreti
Padişahi-yenin zir himayeti aliyesinde ve devleti Aliyenin nezareti altında bulunacaktır.

Üçüncü Madde: Devleti Aliye Banka üzerine hukuku teftişiyesini tarafından
müntahap bir nazır marifetile icra edecektir. İşbu nazır emri idareye müdahale etmeksizin
bankanın muamelatı vakıaesine kesbi imla ve nizamnamesinin temami icrasına nezaret
eyleyecektir. Bundan başka bilhassa Hâzineyi Celile ile Banka beyninde vukuu bulacak
muamelatı mâliyenin teftişine bir muhasebeci dahi tayin buyuracaktır.

Dördüncü Madde: İşbu bankanın şimdilik iki milyon yediyüzbin İngiliz lirası yani
altmışyedi milyon beşyüzbin Frank sermayesi olacak ve bu sermayenin tedariki için beheri
beşer yüz Franklık olmak ve nısfı olan ikiyüzelli Frank ki ceman otuzüçmilyonyediyüzellibin
Frangı, Banka icrayı muamelata başladıkta tediye kılınmak üzere yüzotuzbeşbin hisse küşad
kılınacaktır. Ve muaccelesinin nısfı olan ikiyüzelli frankı tasfiye kılınan hisse senedatı hamili
herkim ise ona rucu olunacaktır. İşbu sermaye yeni hisse ihdas ve küşadı vasıtası ile arttırı-
labilecektir.

Beşinci Madde: Müddeti imtiyaziye Bankanın küşadı için yirmibirinci maddede ta­
yin olunan altı ay müddetin infisağından itibaren otuz sene olacaktır. Müddeti imtiyaziye
hitamından bir sene evvel Devleti Aliye’nin bankayı fesih etmek niyetinde bulunduğunu ilan
etmeye selahiyeti olacak ve müddeti mezkûrenin iktizasında muaccele ve faiz olarak ban­
kaya borçlu bulunacağı meblağı tamamen tediye etmesi lazım gelecektir ve banka dahi
kendi tarafından borcunun tasfiyesiyle nakden tedavülde bulunan kâffeyi tahvilatını, sikkeyi
halise (altın) olarak tediye ederek tedavülden kaldırmayı taahhüt eder.

Altıncı Madde: Bankanın merkezi Dersaadet olacak ve Devleti Aliye’nin ruhsatı ile
tensip olunacak miktar şube ve memuru bulunacaktır.

Yedinci Madde: Banka Dersaadette iki ya da üç azadan bir mürekkep müdürlük
ile kezalik üç azadan mürekkep bir meclis tarafından idare kılınacak ve işbu idare ve meclis
azası Londra ve Paris’teki müessisler tarafından müntahip bir komitece tayin olunacaktır.
İşbu komite bankanın muamelatı üzerine nizamnameye tatbiken icrayı delalet ve teftiş ve

nezaret etmeye mezun ve muktedir olacaktır. Beş sene müddet hitamında hissedaran ce­
miyeti umumiyesinin Devleti Aliye ile evvelce müzakere ile bankanın sureti idareyi
meşruiyesini nizamnameye tatbiken tadil ve tahdite selahiyeti olacaktır.

Sekizinci Madde: Tahvilat ve senedat ve varant ve konşimento ve emanet suretiy­
le bankanın zir teftiş ve nezaretine konulacak eşya mukabilinde akçe ikraz ve tüccar tahvi­
latını iskonto etmeye ve emanet kabul eylemeye ve poliçe alıp satmaya ve ehadınas hesabı
için emtia ve eşya alım ve satımını deruhte etmek, velhasıl bankaya bağlı idare ve
kumpaniyelere ait kâffeyi muamelatı icra etmeye bankanın hakkı ve selahiyeti olacaktır.

Dokuzuncu Madde: Bankaya iraye olundukta bedeli hamiline tediye ve ita kılın­
mak şartı ile işbu banka tahvilat çıkarmak imtiyazı inhisariyesini haiz olacak ve tahvilatı
mezkûrenin tasfiyeyi bedelatı çıkarıldığı mahallin gayrında mütalebe olunamayacaktır.
Mamafih banka idaresi münasip gördüğü halde şubelerinin çıkardıkları tahvilatın bedelatı
Dersaadet’te ve Dersaadet’te çıkarılan tahvilatın idareyi mezkûrenin ruhsatı ile tayin oluna­
cak şerait mucibince banka şubelerinde tasfiye ve ita olunabilecektir. Banka tahvilatının
çıkarıldığı dairelerde ve şubeler yapılacak mahallerde tedavül nizamisi olacak ve sair yerler­
de Saltanatı Seniye ile bu babda müzakere ile karar verildikten sonra miri mal sandıkları
tarafından kabul kılınabilecektir.

Onuncu Madde: Banka tahvilatı Türkçe olacak ve Devleti Aliye’nin muvafakati i-
lave edilmedikçe ikiyüz kuruştan aşağı tahvilat tedavüle çıkarılamayacaktır. İşbu tahvilat
canibi Devleti Aliyeden memur nazıf tarafından mühürlenecek ve teftiş komitesinin hassen
tayin edeceği bir müdür tarafından ve banka yahut şubesinin başkasadar veya muhasebeci­
si tarafından imza kılınacaktır.

Onbirinci Madde: İşbu banka küşad olunduğu tarihten itibaren iki sene müddet
daima sandığında nakden tedavülde bulunan tahvilatının nısfına ve bu müddetin hitamın­
dan sonra en az üçte birine muadil bir meblağ bulunduracaktır.

Onikinci Madde: Devleti Aliye işbu müddeti imtiyazıye zarfında hiçbir gün evrakı
nakdiye çıkarmamaklığı ve başka bir banka ve yahut evrakı nakdiye çıkarmaya imtiyaz
olacak bir idare veyahut kumpaniyenin teşkil ve tesisine müsaade etmeyeceğini taahhüt
eder.

Onüçüncü Madde: İşbu banka Devleti Aliye’nin hazine sarraflığı muamelatını icra
etmeye yani bir taraftan Dersaadet’te Hâzineyi Celile ile ait olan kâffeyi varidatı devletin
ahz ve kabzına ve diğer taraftan Maliye Nezareti çelilesi tarafından üzerine keşide olunacak
havalatı tediyeye memur olacaktır. Banka imtiyaz fermanı alisini ihtihsal eylediği günü
İzmir ve Trabzon ve Beyrut ve Selanik şehirlerinde şubeler tesis edileceğinden Maliye Ne­
zareti tarafından işbu eyaletler üzerine havale olunacak varidatın zikrolunan şehirlerde dahi
ahzına memur olabilecektir. İlerde o gibi şubeler tesis edeceği sair mahallerde dahi Devleti
Aliye hizmeti mezkûrenin ifasını bankanın uhdesine havale edebilecektir. Banka yalnız
Maliye Nezareti tarafından verilmesi meşrut olan sergileri iskonto edecektir. İşbu sergiler
doksan günü geçmez muayyen vadeli ve senevi nihayet yüzde altı faizli olacaktır. İşbu ban­
ka varidatı devletten vaki olacak makbuzatından mezkûr sergileri vadeleri hitamında tediye
edecek ve bu miktarın ademi kifayeti halinde aşağıdaki onaltıncı bend ahkâmınca Devleti
Aliye’ye açılmış olan beşyüzbin lira İsterlinlik kreditodan cebirnoksan eyleyecektir. Maliye

Nezareti Banka tarafından iskonto olunmak üzere tedavüle vazeyle-yeceği muayyen vadeli
sergilerinin miktannı her ay tayin edecek ve fakat evveli emirde Banka ile müzakere ile
karar verilmedikçe işbu sergileri tedavüle çıkaramayacaktır. Banka, adı geçen beşyüzbin lira
İsterlinin kredito ile varidata devletten kendisinin tutacağı meblağ yekûnundan ziyade çıka­
rılacak sergilerin tediyesine hiçbir halde müteahhit addolunmayacaktır.

Ondördüncü Madde: İç borçların ana para ve faizlerinin tediye ve tasfiyesi ve dış
borçların faizi ile ana paralarına mahsuben verilecek meblağın irsali hususlarına hasseten
işbu Banka memur olacak ve bu iki maddenin herbirinden yüzde bir komisyon alacaktır.
Ve onüçüncü bendde tasrih olunmuş olan muamelatı sairenin gerektireceği masarife mu­
kabil dahi Devleti Aliye senevi yirmibin lira İsterlin Bankaya tediye edecektir. Beş sene
müddet mürurunda işbu yüzde bir komisyon ile meblağı muayyeni mezkûr tadil olu­
nabilecektir.

Onbeşinci Madde: Dahilde ve Hariçte Banka Devleti Aliye’nin resmi ve muayyen
umuru sarrafiyesi memuru bulunacaktır ve meskukâtı mahşuşenin tedavülden kaldırılması
hususunun kâffeyi icraatına mezkûr Banka memur olunacaktır. Devleti Aliye bu babda
iktiza eden tedabirin ithazına Banka ile müzakere ile karar verecektir.

Onaltıncı Madde: İşbu Banka varidata mahsuben senevi yüzde altı faizle Devleti
Aliye için miktan onikibuçuk Milyon Frank yani beşyüzbin lirayı tecavüz etmez bir kredito
küşad edecek ve mezkûr Banka şu miktarının tezyinini münasip gördüğü halde bunun
şeraiti lazımesi müzakereyi mahsuse ile tayin olunacaktır. Mezkûr Banka kâffeyi
tesellümatının temini zımnında tasfiye bedeli için şube ve memurları olacak mahallerden
alınacak varidatı muayyene üzerine mahsus altmış veyahut doksan gün vadeli hazine bono­
ları ahzedilecektir. İşbu bend beş sene mürurundan sonra tadil olunabilecektir.

Onyedinci Madde: Devleti Aliye Banka muamelatının icrasına uygun bir bina inşa
etmesi için lazım olan arsayı meccanen ita buyuracak ve müddeti imtiyaziyenin
inkızasından sonra mezkûr binanın masarifi inşaiyesini Banka tediye ederek mezkûr arsa
ve binayı geri tasarrufuna alacaktır ve Bankanın şubeler yapacağı mahallerde lazım olan
arsalann iştirasını mümkün mertebe teshil buyuracağı gibi Bankanın başlıca merkez ile
şubelerinin husulü emniyeti için gerekli olan himayeyi askeriyeyi yerine getirecektir.

Onsekizinci Madde: Banka şubeleri ile hisse ve tahvilat ve havalat ve Bank Post
Bili yani havale mektubu ve Çek yani sandık pusulası ve tahvilleri her türlü rüsumat ve
vergiden kamilen muaf olacaktır. Mezkûr Banka evrakı sahhiye üzerine yapılmış olmadıkça
Memaliki Mahrusede tedavül edecek hiçbir poliçe ve evrakı saireyi kabul etmiyecektir.

Ondokuzuncu Madde: Mezkûr Banka Dersaadette bulunan Türkçe ve Fransızca
gazetelerin biri veyahut birkaçı vasıtasıyla bir aylık muamelatının defterini tab ve neşir ede­
cektir. Temettüat ve ikasının hissedaran cemiyeti umumiyesi tarafından ilan olunabilmesi
için mezkûr bankanın oniki ayda bir kere muhasebatının muvazene defterleri tanzim ve
teftiş olunarak işbu defterler birvehçe muharrer gazeteler vasıtası ile ilan kılınacaktır.

Yirminci Madde: İşbu imtiyaz için ita buyurulacak Fermanı Ali mukabilinde Devle­
ti Aliye hesabına olarak Fransa ve İngiltere bankalarına tevdi kılınmak üzere banknot veya­
hut Devleti Aliye tahvilatı olarak yirmibin lira İsterlin kefalet akçesinin nısfını Saltanatı
Seniyenin Paris sefirine ve nısıf değerini dahi Londra sefirine ita ve teslim etmekliği

müessisler taahhüt ederler. Banka Dersaadette icrayı muamelata başladığı anda meblağı
mezkûr adı geçen müessislere red ve iade kılınacaktır.

Yirmibirinci Madde: İmtiyaz, Fermanı Alisinin tarihi tesliminden ve Nizamname­
sinin tasdikinden nihayet altı ay mürurunda Banka Dersaadette icrayı muamelata başlaya­
cak ve başlamadığı halde mezkûr kefalet akçesi tarafı Saltanatı Seni-yeden müsadere kılı­
nacaktır. Ve bu mukavele keenlem yekûn hükmünde tutulacaktır.

Yirmiikinci Madde: İşbu Banka imtiyazının bazı şeraitinin tahvili hakkında Devleti
Aliye ile Banka beyninde ihtilaf zuhuru halinde işbu ihtilaf Devleti Aliye ve müessisler tara­
fından mütesaviyen tayin olunmuş hakemlere arz olunacak ve bu hakemler beynlerinde
inkisamı ara takdirinde katiyyen na mütegayyiren hükmetmek üzere diğer bir hakem tayin
ve intihap edecektir. Banka idaresi ile saire meyanında zuhur edecek davayı memaliki
mahrusede bulunan ticaret mahkemelerinde rüiyet olunacak ve eyaletlerde olveçhile hü­
küm olunan davalarını Dersaadette gerek mahkemeyi ticarette ve gerek Meclisi Va-layı
Ahkâmı Adliyeye nakil ve istinaf etmeye Banka idaresinin hakkı ve selahiyeti olacaktır.

Fi 16 Şaban sene 1279

1. Alfred Colling, "Le Roman de la Finance", Monaco 1945, s. 83-93.
Du Velay, age, s. 153-167.

2. Revue de Deux Mondes'in 1868 tarihli sayısından aktaran Chalmala Lecour, "Türkiye Ricali Devleti", İkdam Matba­
ası, İstanbul 1326 (1910), s. 66,67.

3. "Mirâs Kredisi" adı ile anılan istikraz hakkında Journal de Constantinople gibi Beyoğlu basını yanında Babıali basını
da yorumlarda bulunmuştur.

4. "İmtiyazat ve Mukavelat", cilt I, İstanbul 1302, s. 250-253.
5. Maliye Nazın Mustafa Fazıl Paşa tarafından Sadrazam'a hitaben yazılmış olan bu raporda bir Merkez Bankası

kurulmasının sağlayacağı faydalar analitik bir şekilde ele alınmaktadır. Bu arada Osmanlı Devlet ve hükümetlerinin
böyle bir bankanın ihraç edeceği banknotlar sayesinde ekonomik hayatın altın ve gümüş stoklan olmaktan kurtula­
cağı da aynı raporda belirtilmiştir. Bak: "Rapport de S.A. le Ministre de Finances Moustafa Fazil Pacha a S.A. li
grand Vezir, en date de 23 Septembre 1863 - Recueil des Traitds de la Porte Ottomane", Tome IV Paris 1876, s. 145-
156.

6. İmtiyazat ve Mukavelat, cilt I, İstanbul 1302, s. 253-259.

Lamartine ve Galata Bankerleri

A. De Lamartine'in tarımcılığı ve işadamlığı

Türkiye’de meşhur "le Lac" (Göl) şiiri ile ün yapmış Lamartine, on ciltlik bir de
"Türkiye Tarihi" yazmış olmasına rağmen, Türkiye ile olan ilişkileri tamamiyle öz çıkarları
ile hudutlu kalmış birisidir. Aslında iyi bir şair, fakat kötü bir iş adamı, tarımcı ve özellikle
bağ yetiştiricisi olan Lamartine, hayatı boyunca kalemi ile kazandığı paraları -ki bu paralar
bugün dahi hiçbir yazara nasip olmayacak kadar fazla idi- aşağıda göreceğimiz gibi, kendi
ülkesindeki bankerlerin insafsızlığı sonucu batırmış, malı mülkü birçok defa haraç mezat
satılmıştır. 1848 ihtilalinde Fransa’da ikinci Cumhuriyeti kurmak suretiyle sosyalistlerin
iktidarı ele geçirmesini önleyen hareketin öncülüğünü yaparken, işbirliği yaptığı meşhur
banker Pereire Kardeşler -ki daha evvel gördüğümüz gibi 1863’de Osmanlı Bankasının
kuruculan arasında İsaac ve Eugene Pereire Kardeşler de vardı- asıl malikanesi olan
Monceau’yu haciz edip ele geçirmişlerdi. Bir taraftan bağcılık ve şarapçılık yapacağım diye
büyük paralar kaybederken diğer taraftan, para bulmak için oynadığı bütün kumarlardan
da hep yenik çıkıyordu. Bereket versin günde 200 sayfa yazı yazacak bir kapasiteye sahip­
ti; fakat bununla borçlarını ödemesine imkân yoktu. Zira birkaç yerde birden ikamet edi­
yor, salonlarına bir sürü dalkavuğu ve genç şair ve edipleri davet ederek onlara pahalı
ziyafetler veriyordu.

İkinci Cumhuriyetin ilanı Lamartine’e borçtan ve etrafında dolaşan alacaklı banker­
ler ve haciz memurlarının insafsızca girişimlerinden başka bir şey getirmemişti. Ünlü şair
artık Fransa’da kalamayacak kadar ağır bir yük altına girmişti.

Manen ve maddeten yıkılmıştı. O sıralarda Batılı bankerler dikkatlerini Osmanlı ül­
kesine çevirmişlerdi; sarsılan durumlarını düzeltmek için, bu zengin ülke ile iş yapmak yol­
larını anyorlardı. Buna karşılık daha evvel de işaret ettiğimiz gibi, Osmanlı hükümetleri ve
Saray da dışardan borç almanın yollannı araştırmak için bu bankerlerin bazıları ile temasa
geçmişlerdi. Herhalde bankerlerle iş yakınlığı dolayısıyle Lamartine bu durumu fırsat bilerek
ikinci defa olarak Orta Doğuya geziye çıktı. Amacı İstanbul’a kadar gitmek ve hatta bazı
iddialara göre bu zengin ülkeye yerleşmekti.

Lamartine’in İstanbul’a kadar gelişi, şairin Sadrazam Reşit Paşa ve Padişah
Abdülmecid’e yazdığı mektuplardan anlaşılacağı gibi, her iki tarafa da uyum sağlayacak
ümitler veriyordu. Reşit Paşa Abdülmecid’e Lamartine’in ülkeye kabulü için verdiği muhtı­
rada şairin, Avrupa’daki şöhretini belirtmiş ve Avrupa’daki bazı siyasi ve mali meseleleri

hal için kendisinden faydalanılabileceğini ilave etmişti. Lamartine sayesinde Fransa’da ve
dünyada barışın tesis edildiği, gibi cümleler de bu yazılı metin de bulunuyordu. Oysa Rene
Doumic, Lamartine’in hayatına dair yazdığı eserde şairin İstanbul’a geliş sebebini şu şekilde
açıklamıştır:

"Lamartine evvela Fransa’daki emlâkini Doğudaki emlâki vasıtası ile kurtarmak ü-
midinde idi. Sultan Abdülmecit şiir ve düz yazılannda Doğuyu övdüğünden dolayı kendisi­
ne teşekkür yerine geçmek üzere Burgazova denilen yerde 20.000 dekar arazi vermişti.
Lamartine İzmir’deki malikanesini ziyaret için 1849’da Doğuya ikinci bir gezi yaptı. Her
zaman olduğu gibi yine vecd içinde geri döndü. Çiftliğin ilk işletilme masraftan için para
toplamaya çalıştı. Sermaye bulmaya muvaffak olamadı."

Tarihçi Ahmet Refik "Lamartine" adı eserinde Lamartine’in İstanbul’a geliş sebebini
şöyle açıklamaktadır. "Lamartine Türkiye’ye hicret etmeye karar vermiş ve Sultan
Abdülmecid ile Reşit Paşaya bir mektup yazarak İzmir’de kendisine bir çiftlik verilmesini
rica eylemiştir. Çiftlik kendisine batapu verilmiş, ancak muayyen bir müddetle icar edilmiş­
tir. Çiftliği işletemeyeceğini anlayınca sermayedarlan aramış, fakat bu nokta kendisi ile
yapılan mukaveleye mugayir olduğu cihetle çiftlik elinden alınarak feyiz ve dehasına hür­
meten kendisine senevi seksen bin kuruş tahsis edilmiştir. Lamartine, Şark’a ikinci seyahati
1849’da değil, 1853’de icra etmiştir. Hatta "Türkiye Tarihi'ni de, Türklerden gördüğü sa­
mimiyete şükran olmak üzere, o tarihte ve kendi arzusu ile yazmıştır."1

Ahmet Refik, Lamartine’in İstanbul’a geliş tarihi olarak 1853 yılını göstermektedir.
Oysa Lamartine’in hayatına ait diğer bir eserde2 şairin 20 Haziran 1850’de Marsilya’dan
hareket ettiği yazmaktadır. Buna göre Lamartine’in İstanbul’a 1850 yılı Temmuz ayında
gelmiş olduğu anlaşılmaktadır. 1853 yılında artık Osmanlı İmparatorluğunun hâzinesinden
kendisine bağlanan yılda 80.000 kuruşun hesabını yaptığı, 5 Ocak 1853 tarihinde A.M.
Boussin’e yazdığı bir mektuptan anlaşılmaktadır. Nitekim adı geçen mektupta Lamartine
dostuna: "Doğu’dan bana 80.000 frank gelecek" ifadesini kullanmaktadır.3

Lamartine, Burgazova’da meşhur Banker Manolaki Baltazzi (Baltacı)’ya ait çiftliğin
Osmanlı hükümeti tarafından yılda 80.000 kuruşa kiralanarak hediye edilmesinden sonra,
para bulup burayı işletmek için çok çaba harcamış, fakat bu parayı ancak bir İngiliz şirketi
ile ortak olmak şartı ile tedarik edebilmiştir. Osmanlı hükümeti o devirde yabancı sermaye­
nin yurda sokulmasına karşı olduğu için, bu teşebbüsü sonuç verememiştir. Bunun üzerine
hükümet, 1852’den başlamak üzere 1875 yılına kadar şaire yılda 80.000 olan kira bedeli­
ni rant olarak ödemeyi taahhüt etmiştir.4

Lamartine İstanbul'da Galata Bankerleri
arasında

Lamartine’in İstanbul’a en az dört defa gelip gittiği zannedilmektedir. 1850 yazın­
dan sonra her İzmir’e gelişinde İstanbul’a uğradığı ve burada daha ziyade bankerlerle ilişki
kurduğu anlaşılmaktadır. 1854 yılının 27 Haziran’ında meşhur Parisli Banker Jules İsac
Mires’e yazdığı bir mektupta 10 ciltlik "Türkiye Tarihi" adlı yapıtının bütün hasılatını borç­
larına karşılık olarak gösterebileceğini ifade ediyordu.5 Gerçekte bu kitap çok tutulmuştu.
Hammer’in meşhur Osmanlı tarihinin şair tarafından taranarak yeniden yazılması şeklinde

ortaya çıkan bu eser Lamartine’e, 250 .000 Frank gelir sağlamıştır. Bu eser ve Lamartine
ile kurduğu samimi ilişkiler Mires’i, daha evvel de gördüğümüz gibi, iflasa götürecek Os-
manlı kredisi olayına sürükleyecektir. Lamartine’in Burgazova’daki çiftliği için para topla­
mak maksadı ile yaptığı yayınlar ve dostlan ile kurduğu ilişkiler bu çok kurnaz ve akıllı ban­
keri bile etkilemişti. Gerçekte Mires, Lamartine’in nasıl bir işadamı olduğunu bildiği için
çiftlik işinde ona yardım etmemişti. Ama Osmanlı İmparatorluğunun sahip olduğu zen­
ginlikleri dile getiren şairin büyük etkisi altında kalmış ve Türkiye ile iş yapmak için fırsat
kollamaya başlamıştı. Diğer taraftan Lamartine sık sık İstanbul’a gönderdiği ve bu arada
İzmir’e ve Burgazova’ya sık sık giderek işlerini düzene koydurmakla görevlendirildiği
Charles Roland, İstanbul’da banker Baltazzi ve banker Allieon ile samimi ilişkiler içine
girmişti. Bu arada Rolland Burgazova’daki çiftlikte çok iyi kalite sülük yetiştirileceğini
Baltazzi’den öğrenmiş ve yerinde yaptığı araştırma da iyi sonuç vermişti. Lamartine’nin
biyografisini yazanlardan Th. Beaury alaycı bir ifade ile sülük ticaretinin "Lamartine’nin
Sülükleri" etiketi ile bütün Avrupa’da ne büyük bir rağbet göreceğini belirtmekten geri
kalmamıştır.6

Lam artine

Gerçekte Banker Manolaki Baltazzi’nin Burgazova’daki çiftlikleri gelir getirmez,
metruk ve sık sık eşkiya baskınına uğrayan fakat gerçekten bir Avrupalı gözü ve yargısı ile
ender bulunan kaynaklara sahipti. İçinden geçen çayda bir kaç çeşit balık olduğu gibi, ara­
zinin tamamen sulanmasına olanak veriyordu. Fakat Lamartine Paris’te tefeci bankerler
elinden kurtulamıyordu. Vekili Roland, İstanbul’a gelişlerinde Galata Bankerlerine de baş­
vurmuş ve çiftliğin işletilmesi için onlardan Lamartine namına ödünç para istemişti. Bu
işlere Galata Bankerlerinden M. Alleon aracılık yapıyordu. Nitekim daha sonra göreceği­
miz gibi M. Alleon Parisli bankerlerden Mires ve Pereire’e Osmanlı İmparatorluğunun
durumu ve Galata Borsasındaki muameleler hakkında devamlı bilgi yolluyordu, hatta
Mires’in başarısız Osmanlı kredisi girişimine kalkışmasında da aktif rol oynamış idi. Fakat
Lamartine’in, Roland aracılığı ile Galata Bankerlerine 1850-1852 yılları arasında yaptığı
devamlı başvurular neticesiz kalmıştı. Zira bu yıllarda Galata Bankerleri bir taraftan bir
bankanın kuruluş hazırlıklan içinde iken, diğer taraftan tüketim toplumuna açılmaya baş­
layan saray ve yüksek memur tabakasının devamlı para isteklerini karşılamak talebinin
baskısı altında bulunuyorlardı. Gerek Roland, gerek Lamartine İstanbul’a gelişlerinde Gala­
ta Bankerlerinin köşklerinde misafir olacak kadar samimiyetlerini artırabildikleri halde,
kredi ilişkilerinde anlaşamıyorlardı. Bunun nedeni herhalde bankerlerin Lamartine’in Fran­
sa’daki mali durumunun ne gibi büyük çıkmazlara girdiğini meslekdaşları Pereire ve
Mires’den devamlı haber alabilmeleri olmak gerekir. Galata Bankerlerinden de para bula­
mayan Lamartine, bu defa İngiliz’lere başvurur, bir miktar sermaye için söz alır, fakat bu
anlaşmada çiftliğe İngiliz yönetici ve uzmanların getirilmesi şartı bulunduğundan, bu defa
Osmanlı hükümeti bu şartı kabul etmez. Zira 1852 yılında dışardan gelecek yabancıların iş
yapmaları, hele tarımda çalışmaları köy, bucak dolaşmalarına müsade edilmemekte idi.
Hatta bir kaç yıl evveline kadar meşhur Banker Baltazzi’nin bile tapulu hiçbir malı yoktu,
devlete çok yararlı bir kişi olduğu kanaati hasıl olduktan sonra kendisine mülk edinme
hakkı özel olarak Padişah’ın fermanı ile verilmişti. Nitekim Türkiye topraklarında ilk mülk
sahibi banker de Baltazzi’dir. Kendisine ilk olarak Beyoğlu’nda bir mesken ve bir iş yeri
edinme olanağı tanınmıştır.

Böylece Lamartine’in Türkiye’de çiftlik işletme istekleri suya düşmüştür. Ancak
Osmanlı hükümeti büyük şaire vatandaşlarından esirgediğini yaptı. Bu çiftlik için yılda
80.000 kuruşu 1876 yılına kadar kendisine ödemeyi taahhüt etmiştir. Şimdi bu konuyu ele
alacağız.

Lamartine'e Osmanlı İmparatorluğu'nun büyük
lûtfu: Yılda 80.000 kuruşluk tahsisatın hikayesi

Lamartine devamlı para batıran, elindekini dostları için harcayan bir adam olmasına
rağmen, dostu ve çevresi ona büyük nankörlük etmiştir. Darbe ile II. Cumhuriyeti yıkarak
imparatorluğunu ilan eden III. Napolyon’un uzattığı eli geri çevirmiş, fakat Osmanlı Padi­
şahının yılda 80.000 kuruş gibi Napolyon’un vermek istediklerinin yanında önemsiz olan
parayı kabul etmiş ve hatta bu kararı duyduğu zaman sevincini gizleyememiş, dostlarına
büyük bir ziyafet vererek bu mutlu haberi iletmişti. Gerçekte, Fransızlar büyük şairlerini
parasızlık ve iflasların tahribinden korumak için bazı girişimlere başvurmuşlardı. Piyangolar
tertip edilmiş, eserlerini basmak için vakıflar kurulmuş, çeşitli para toplama işlerine girişil­
miş, fakat bunların hiçbiri sonuçlandırılmamıştı. Oysa Osmanlı İmparatorluğu bu büyük

şaire verdiği sözü tutmuştu. Kendisine Paris’te ödenmek üzere verilen yılda 80.000 kuruş
aslında manevi yönü ile şaire büyük destek olmuştu. Ama ne var ki ona bu paranın öden­
diği günlerde büyük Osmanlı şairi Şinasi Cihangir’deki evinde hasta yatağında yalnız ve beş
parasız geçirdiği bir kaç ay sonunda ölmüş ve hamallann taşıdığı cenazesinin ardında ne bir
vezir ne de bir devlet adamı bulunmuştu. Şinasi de Lamartine gibi didinmiş çalışmış dur­
muştu: Cihangir’deki evinin bahçesine kurduğu matbaada o meşhur lügatini basmak için
gece gündüz çalışmıştı. Ama Lamartine onu tanımamıştı. Tanısaydı muhakkak ki, 80.000
kuruşun kendisine değil, Şinasi’ye verilmesini isterdi.7

Şinasi

Zamanın sadrazamı Damat Mehmet Ali Paşa, Padişaha sunduğu 23 Zilkade 1268
(1852) tarihli bir yazı ile Lamartine ile hükümet arasında geçen olaylan kısaca özetlemiş ve
yardımın kabulünü dilemişti. Bu yazıda Lamartine’nin verilen çiftliği işlemek için sermaye
toplamada başarısız olduğu, sermayedarların para vermek için 25 yıldan daha fazla müd­
detle işletme hakkı ve vergi muafiyeti istediklerini bildirmiştir.8 Bu durumda Lamartine gibi
ünlü bir kişiyi boş çevirmenin Avrupa’da iyi karşılanmayacağını ve bu sebeple Hâzinenin
Banker Baltacıya kira olarak ödemeyi taahhüt ettiği yılda 60.000 kuruşa ilaveten 20.000
kuruş tahsis edilerek şairin gönlünün hoş edilmesini talep etmiştir.

Abdülmecit bu talep karşısında meseleyi pek fazla kurcalamamış ve Lamartine’e
1876 yılına kadar her yıl 80.000 kuruş verilmesini emir buyurmuştur.

Gerçekte o günlerde Osmanlı hükümeti ve saray şiddetli para ihtiyacı içinde idi, fa­
kat bu durumu Avrupa’ya belli etmemek ve bu suretle 1854’te alınması tasarlanan ilk
borcun uygun şartlar altında alınması olanağına kavuşmak isteniyordu. Damat Mehmet Ali
Paşa, Padişahın kızı ile evli olması ve zevcesinin israf yönünden diğer bütün sultanlardan
önde gitmesi Lamartine’e maaş bağlatma konusunda padişahı bazı tereddütlere düşürmüş­

tü. Zira, daha evvel de işaret ettiğimiz gibi, Mehmet Ali Paşa ve zevcesi Beyoğlu tüccarla­
rından düzmece senet karşılığı para çekmişler ve Padişah bu işe çok kızmıştı. Lamartin
işinde de Mehmet Ali Paşa’dan sonra sadrazam olan Ali Paşa bu işe muhalif olmasına
rağmen, bu konuyu Avrupa’dan borç almada kullanmak yolunu denemek için razı olmuştu.
Diğer taraftan, Banker Baltacı’nın beş para getirmeyen çiftliğini 60.000 kuruşa da olsa
kiraya vermek ümidini kaybetmesi Ali Paşa ile olan ilişkilerine etki yapacağı muhakkaktı.
Zaten o günlerde hükümetin bu bankere bir hayli de borcu vardı. Ama Ali Paşa Baltacıyı
Avrupa’dan alınacak kredi ile borçlarını ödeyeceklerine dair söz vererek ikna edebilmişti.

Lamartine’e karşı Osmanlı hükümetinin gösterdiği bu iyi niyet gösterisi, Kırım Sava­
şı arifesinde özellikle Fransız-Türk dostluğunun kuvvetlenmesine sebep olmuştur, denebilir.
Lamartine’in gerek yazdığı Türk Tarihi ve gerek çiftliğini ve İmparatorluğun zenginliklerini
metheden çeşitli eserleri ve mektupları, 1854’te alınan ilk borca Fransızların büyük rağbet
göstermesine sebep sayılabilir.

Fakat verilen bu para Lamartine’e hiç bir fayda sağlamamıştı. Ancak manevi yön­
den tatmin olmuştu. 1876 yılına kadar kendisine bu paranın verileceğini duyunca cesaret­
lenmiş yeni taleplere başvurmak için fırsat aramaya koyulmuştu. O zaman hariciye nazırı
olan Fuat Paşaya yazdığı bir mektupta bu paranın kendisine Paris’te ödenmesi veyahut
İstanbul’da veya İzmir’de hayatının bundan sonraki kısmını geçirmesi için kendisine bir yer
tahsisi halinde bu paranın İstanbul’da ödenebileceğini yazmıştı. Fakat istekleri bunlarla da
bitmiyordu. Aydın’da kendisine verilen çiftliklerin dörtyüz dönümlük iki parselini İzmir
Fransız Konsolosuna ve adamı olan Fabrizi’ye her halde para karşılığı kiralamış olacak ki,
bu iki zatın mağdur olmamalarını ve kendilerine tazminat verilmesini de Fuat Paşa’dan
talep etmişti. Fransa’daki işleri orada artık barınamayacak kadar kötüleşeceğinden Türki­
ye’ye yerleşmek fikrini daima taze tutmak zorunda bulunuyordu; bu mektupta yazdığı "Tür­
kiye Tarihi" için vesika ve veri toplamak üzere İstanbul’a gelmek zorunda olduğunu da
bildirmişti. Fakat asıl maksadı yerleşmek için kendisine tanınacak olanakların pazarlığını
yapmaktı. Bunun için Sadrazam Mehmet Ali Paşa’ya bir mektup daha yazmıştı. Kendisine
yazılan cevapta tarihi belgelerin emrine amade tutulacağı bildirildi. Lamartine, bunun üze­
rine son bir defa daha İstanbul’a geldi; İstanbul’da çok iyi karşılandı. Fakat Türkiye’ye yer­
leşmek arzusunu pek tekrarlamadı. O sıralarda Ruslarla savaş hazırlığı başlamıştı, İstanbul’a
gelen Fransız diplomat ve yüksek rütbeli subayların gösterişli kıyafet ve yaşantıları arasında
daha fazla yardım istemekten çekindi. Zaten durumu farkeden 111. Napolyon hemen şaire
25.000 Frank bahşetmişti. Fransa’ya döndü ve hayatını borçlar içinde sürdürerek 1869’da
öldü. Ölünceye kadar da kendisine vaad edilen yılda 80.000 kuruş, banker Alleon ve
Pereire vasıtası ile Paris’te ödendi.

1. Ahmet Refik, "Lamartine", İstanbul 1925, s. 3.
2. T.H. Beaury, "Lamartine, la vie intime et la vie publique, Paris, s. 213.
3. Henri Guillemin, "Lamartine, lettres des anndes sombres, 1853-67", Freiburg, 1942, s. 23,24.
4. Willy Sperco, "Lamartine et son domaine en Asile", Revue de France, 15 Octobre 1938.
5. H. Guillemin, age, s. 56.
6. T.H. Beaury, age, s. 176.
7. Tevfık Ebuzziya, "Şinasi'nin Ölümü", Mecmuayi Ebuzziya, İstanbul.
8. Ahmet Refik'in adı geçen yapıtında Lamartine ile olan bütün resmi ve gayriresmi yazışmalar vardır.

Galata Bankerlerinin kendi
aralarında teşkilatlanması ve
konsolid olayı

Teşkilatlanmayı gerektiren sebepler

Galata Bankerlerinin bir araya gelerek teşkilatlanmasını bir zorunluk haline getiren
iki sebep gösterilebilir. Bunlardan birincisi Eshamı Cedide, yani %6 faizli Osmanlı iç borç
tahvilleri üzerine borsada oynanan hava oyunları; İkincisi ise kambiyo kurundaki istikrarsız­
lığın spekülatif hareketleri hızlandırmasıdır. Her iki hareket de borsacılığı veya borsa oyun­
culuğunu çok cazip hale getirdiğinden bir sürü türedi banker ve sarrafın aralarına katılma­
sını önlemek için, bu işi ötedenberi meslek edinmiş bankerler, teşkilatlanmayı hükümete
karşı kendilerini savunmak olanağı olarak da kabul etmişlerdir.

G alata Köprüsü

Zira ekteki belgelerde görüleceği gibi hükümet, Eshamı Cedide ve kıymetli madeni
para ve yabancı paralar üzerinde İstanbul’un hemen her tarafında geceleri meyhanelere
kadar her meslekten insanın, hatta bir kısım devlet memurlarının, adi bir kumar nevinden
oyun oynamasına karşı sert tedbirler almak zorunda kalmıştı. Bu durum karşısında bu işi
öteden beri meslek edinmiş bankerler, bir taraftan piyasada türeyen rakiplerini saf dışı
etmek ve diğer taraftan hükümetin bankerliği tamamen yasak etmesi korkusu içinde teşki­
latlanmaya karar vermişlerdir.

İstanbul’un hemen her semtinde, özellikle Galata ve Beyoğlu semtlerinde yaygın ha­
le gelen bir çeşit kumar niteliğinde olan borsa ve para oyunlanna karşı hükümetin tepki ve
tedbirlerine birer örnek vermek üzere aşağıdaki tamimleri örnek olarak sunuyoruz:

11 Haziran 1862’de İstanbul Belediyesi tarafından yapılan tamim:1

Konulan yasaklara rağmen ticari hayat için yıkıcı olan borsa işlemleri Galata sokak­
larında, Havyar Han’ın koridorlarında, Karaköy sokaklarında ve diğer yerlerde devam
edegelmektedir.

Hükümetin gayretleri ile borsayı sağlıklı tedbirlerle düzenlediği bir zamanda bu gayrı
kanuni işlemlere bir son vermekte kararlı olan Belediyemiz halka kambiyo muamelatı,
tahvil ve diğer kıymetli evrak üzerine her türlü faaliyeti sürdürmek maksadı ile adı geçen bu
yerlerde buluşmak ve toplanmanın bugünden itibaren yasak edilmiş olduğunu bildirir.

Bundan böyle bu türlü işlere girişenler derhal tevkif edilerek ilgili kanun gereğince
cezalandırılacaklardır.

Bab-ı Ali Dışişleri Bakanlığının 28 Şubat 1862 tarihinde yabancı temsilcilikle­
rine gönderdiği sirküler:2

Ekselansları bütün kanuni yasaklara rağmen, para üzerine oyun oynamak gibi gayri
kanuni bir ticaretin yapıldığı yerleri kapatmak gibi bir tedbiri Bab-ı Ali’nin hangi şartlar
altında bulunarak almış olduklarını hatırlarlar.

Bu tedbir kamusal sükuneti tehlikeye atan bir suç teşkil eden alış verişi yoketmek
suretiyle gayesine hizmet etmekten geri kalmamıştır.

Bununla beraber birkaç günden beri Bab-ı Ali’nin kararına aykırı olarak, Galata
meydanındaki birkaç binada, yasak edilmiş bu alış verişi yapmak üzere toplantıların başla­
dığı görülmüştür. Bunun üzerine, Bab-ı Ali söz konusu tedbirin ciddi bir şekilde yürütülmesi
için, ilgili polis karakoluna yeniden emir vermiş bulunmaktadır.

Sizlerin de, iyi bir nizamın bütün dostları tarafından mahkum edilmiş olan durumlara
tekrar gelinmesine mani olabilmek için ilgililerimize yardım maksadı ile kendi yönünüzden
de gerekli tedbirleri yenilemenizi rica ederim.

Bab-ı A li’nin Hariciye Nezareti’nin yabancı temsilciliklere 11 Aralık 1861 tarih­
li sirküleri:3

Hükümetimiz bir müddetten beri bütün kanunlara karşı gelerek para üzerine oyun­
larla halkın servetini ağır bir şekilde tahrip ederek, kamu sükunetini ihlal eden bir avuç
vicdansız ve insafsız kimselerin toplandıkları yerleri kapatmaya karar vermiştir,

Bab-ı Ali bu tedbirin nizam ve adalet dostlarının tümü tarafından benimseneceğine
emindir ve sîzlerin bütün medeni memleketlerde takip edilen ve cezalandırılan bu suç teşkil
eden ticareti ortadan kaldırmak için desteklerinizi sağlayacağınızdan memnunluk duyacak­
tır.

Bab-ı A li’nin 25 Kasım 1861 tarihli muhtırası:

Yalan haberlerin ve bazı gazetelerin yayınlarından sonra, herkesin zihninde bir pa­
nik hasıl olmuş ve madeni paraların fiyatı aniden ve bütün ölçülerin üstünde bir artış kay­
detmiştir.

Bab-ı Ali hükümeti 15 Nisan 1861 tarihli Journal de Constantinople gazetesinde
yayınlanan planının hiçbir yönünün değişmediğini, eğer Bab-ı Ali bu plana değişiklik ge­
tirmek isteseydi, bunu halka daha fazla garanti vermek ve evvelce ilan edilmiş olan para
miktarını azaltmak için olabileceğini ilan eder.

Elimizdeki bilgilere göre4 kambiyo ve menkul kıymetler borsası, 1864 senesinde
Galata’daki Havyar Hanı’nda tesis edilmişti. Bu borsaya dahil olanlar bir yıl sonra, Ağustos
1865 tarihinde, aralarında özel bir nizamname meydana getirerek bu işe ait faaliyetleri
düzenlemek üzere, borsa esnafı cemiyeti tarzında bir kurucu heyet teşkil etmişlerdir. O
tarihte çoğunluğu Rumlardan olan bankerler, bu heyeti Rum kiliselerindeki idare heyetine
benzeterek adına SEFURYA demişlerdir. 1875 yılına kadar sürüp giden bu düzen aşağıda
göreceğimiz gibi, konsolid oyunları veya hava oyunlarının başlıca muameleyi teşkil ettiği
Galata Borsasını, İstanbul’un, hatta bütün imparatorluğun önemli bir merkezi haline getir­
mişti.

Hükümetin para ve esham ve tahvilat borsasını
düzenlemek için yaptığı ilk kanun teklifi

Osmanlı hükümeti 4 Şubat 1862 tarihli sirküleri ile İstanbul’daki yabancı ülke tem­
silciliklerine, Galata Borsasını düzenleyen bir kanun teklifini göndermiştir.5 Böylece, Galata
Borsasmda oynanan kirli oyunlara bir son vermek isteniyordu. Anlaşıldığına göre, bu sirkü­
lerin yaptığı etki dolayısı ile Galata Bankerleri, hemen aralarında toplanıp, teşkilatlanarak
yeni düzenlemeye hazırlıklı olmak istemişlerdi. Hükümetin Hariciye Nezareti vasıtası ile
yabancı temsilciliklerine gönderdiği bu tasarı ile kambiyo ajanları, tellallar, mubayaacılar ve
sair borsa mensuplarının belli ve işin ehli, dürüstlüğü ile tanınmış kişiler olmasını sağlamak
istiyordu.

Havyar Han’ın karşısındaki Komisyon Han borsacılar tarafından kiralanarak, üst ka­
tındaki bir salon, borsa müzayede salonu haline getirilmişti. Bu arada Osmanlı borçlannı
teşkil eden Eshamı Cedide, Tahvilatı Mümtaze ve Sergiler, büyük ölçüde Galata Bankerle­
rinin kontrolü altında, borsada muamele görüyorlardı. Hatta bu tahvilatın bir kısmı Avrupa
bankerlerinin eline de geçmişti. Bunların ana para ve faizleri, İstanbul’da Osmanlı Bankası
aracılığıyla ödenmekte idi. Bu tahvilatın 1864-1865 bütçesinde görülen rakamı 56 milyon
Franka yükselmişti. Bu tahvilatın değeri Galata Borsasmda her gün inip çıkıyordu. Hükü­
metin şikayet ettiği borsa oyunları, işte halk dilinde konsolid denilecek bu tahvilatın konso­
lide edilmesi ile ortaya çıkan yeni tahviller üzerinde bütün şiddeti ile sürüp gidecekti. Fakat,
hükümetin elinde bir kanun teklifi olduğu halde bunu yürürlüğe tam on yıl sonra koyabile-

çekti. 1875’te sonradan paşalığa kadar yükselen Abidin Bey’in borsa komiseri olarak tayin
edilmesi ile, Borsa Nizamnamesi yürürlüğe girecekti. Hükümetin 1862’de teklif ettiği ka­
nun Galata Bankerlerinin Sefurya diye anılan iç düzenleme tüzüğüne benzemektedir. Bu
sebeple, hükümetin bu düzenleme için de geç kalması ve meydanı bankerlerin otokrasisine
terk etmesi anlamlıdır. Kanaatimize göre hükümetin tasarısını da hazırlayanlar Allahverdi
Abraham, Teodor Baltazzi, Abraham Kamondo, Jorj Zarifi, Ohannes Efendi, Agaton
Efendi gibi bankerler olduğundan, hükümet tasarısının yürürlüğe konmama sebebini bu
ünlü bankerlerin menfaatlerinde aramak gerekecektir. Çeşitli Osmanlı devlet tahvillerinin,
aşağıda göreceğimiz gibi, konsolidasyonu ile ellerinde değiştirilmek üzere eski tahvilleri
bulunduranların hükümet güvencesi yoktu. Ancak adı geçen bankerler halka bu güvenceyi
verecek durumda idiler. Oysa hükümetin tasarısı hükümete bazı konularda büyük yetkiler
tanıyordu. Tasarıyı hazırlamış olan büyük bankerler, bu tasarı ile güçleneceklerini bildikleri
halde hükümetin müdahalesini yine konsolide tahvilatın müşteri bulması açısından mahzur­
lu görüp, ertelenmesini sağlamışlardı.

Karaköy mevrlnm

Osmanlı iç istikrazında ilk konsolidasyoıı olayı ve
Galata Bankerleri

Osmanlı Bankasının kurulması ile ünlü Galata Bankerleri 1864 yılının Temmuz a-
yında Osmanlı Bankası’nın da ortak olduğu “Osmanlı İmparatorluğu Genel Şirketi”
(Societe General de l’Empire Ottomane)6 adlı bir banka kurmuşlardı. Bu bankanın banker
ortakları A. Baltazzi, Kristaki Zografos, Boğos Mısırlıoğlu, A.A. Ralli, J. Kamondo,
Zafiropolo, Zarifi v.s. idi. Şirketin sermayesi 2 milyon Sterlindi ve beheri 20 Sterlin olan
100.000 hisse senedi çıkartılmıştı. Bu bankanın bir banker bankası olmak özelliği hisse
senetlerinin 2 4 .0 0 0 ’inin kurucu bankerlerinin elinde bulunması şartından kaynaklanıyor­

du. Ayrıca kurucular ilerde halka satmak üzere 43.000 hisse senedini de kendi kontrolleri
altına almışlardı. 6.500 hisse senedi İstanbul’da, 30.500 hisse senedi de Londra borsasın-
da Osmanlı Bankası aracılığıyla halka satılacaktı. Bu bankanın Padişah fermanı ile belirtilen
görevine göre, hükümetin iç ve dış borçlanmalarında kısa vadeli kasadarlığını yapacaktı.
Başka bir deyişle, tahakkuk etmiş iç veya dış borçlar karşılığı hükümete kısa vadeli avanslar
verecekti. Böylece Galata Bankerlerinin bu banka ile ilişkileri sağlanmış oluyordu.

Bir taraftan Osmanlı Bankası’nm kurulmuş olması, diğer taraftan Galata Bankerle­
rinin en ünlülerinin ciddi bir finansman kuruluşu meydana getirmeleri, Osmanlı hükümeti­
ne, büyük kargaşalıklara ve zararlara sebep olan Eshamı Cedide, Tahvilatı Mümtaze, Sergi
ve saire gibi piyasada dolaşan iç borç tahvillerini ortadan kaldırma cesaretini vermişti. İşte,
Fuat Paşa böyle bir girişimde bulunmak için fırsat ararken, becerikli İngiliz Bankeri M.
Merton İstanbul’a silah satmak için gelmişti. Fuat Paşa ile tanışan Merton, bütün bu tahvi­
latın %5 faizli yeni tip tahvil haline getirilmesi işini üzerine almayı teklif etmişti. Kendisine
İngiltere’nin İstanbul’daki elçisi Henri Bulvver ve ellerinde adı geçen değişik tahvilattan bir
haylice bulunan Galata Bankerleri ile onların kurmuş oldukları yukarıda adı geçen finans­
man kuruluşu destek vadetmişlerdi. Fuat Paşa bu operasyonla yeni, tek tip tahvilin dış
ülkelerde müşteri bulacağını ve bu sayede elde edilecek hasılat ile Osmanlı ekonomisinin
güçlenmesi için gerekli ithalatın yapılabileceğine inanmış görünüyordu.7

Fuat Paşa Merton’un önerisi üzerine Padişah Sultan Aziz’i ikna ederek, 29 Mart
1865 tarihli bir iradeyi seniye ile bütün Osmanlı iç istikrazının konsolide edilmesine ve
bunun için adına Osmanlı İmparatorluğu Genel Borçları (Dette Generale de l’Empire
Ottomane) denilen bir devlet borçları defteri kebirinin tesisine muvaffak olmuştu. Fuat
Paşa’nın asıl niyeti eski borçların konsolidasyonu değil, yeni bir kredi sağlamada Batılı
sermaye gruplannı ikna etmekti. Nitekim konversiyon operasyonunu sonuçlandırabilmek
için, aynı günlerde İstanbul’da kurulan Osmanlı Genel Kredi Şirketi (Credit Generale
Ottomane) öncülüğü ile Londra’daki Finance Corporation, bir Felemenk Bankası, Paris’te­
ki meşhur Sosyete Jeneral, Frankfurt’taki meşhur Erlanger Müessesesi, bir Viyana Bankası
ve Cenevre’deki Kredi Bankası 40 milyon sterlinlik bir taahhüde girmişlerdi. Gerçekte
Kredi Jeneral Ottoman adı ile İstanbul’da kurulan bu banka, Baltazzi ve Kamondo gibi
Reşit Paşa ile Ali Paşa taraftarının kurmuş oldukları Sosyete Jeneral Ottoman’a rakip idi ve
Fuat Paşanın desteğine dayanıyordu. Nitekim Kredi Jeneral Ottoman’ın kurucuları G.
Tubini, Mihran Düz, Keçeoğlu, Mısırlı Andon gibi bankerler Fuat Paşa’ya yakın kimseler
olarak biliniyordu.

Finans tarihimize konsolid olarak geçecek olan bu yeni konversiyonla ortaya çıkan
%5 faizli tahviller İstanbul, Paris, Londra, Amsterdam, Frankfurt kentlerinde her biri nomi­
nal değerlerine göre %47,5’dan satışa çıkarılmıştı. Aracı kuruluşlara verilen komisyon
500.000 sterlin civarında idi, bir rivayete göre, 100.000 sterlin de bu işin yürütülmesine
destek olan yüksek kademe memurlarına rüşvet olarak ödenmişti. Bu rüşvet hikayesi, Av­
rupa’da finans merkezlerinde o zaman için verilenin en yükseği olarak büyük dedikodulara
yol açmıştı.8

Gerçekte yapılan konversiyondan evvel, yani 1865 yılı başlarında, Tahvilatı
Mümtaze Galata Borsasında 64 (nominal değeri 100) ve Eshamı Cedide 54 ve 53 değeri
üzerinden muamele görürken, bu tahvillerin faiz haddini %1’e düşürmek suretiyle %47’den
ihraç edilen konsolid tahvilleri ile konversiyonu başarılı bir muamele sayılmazdı. Ayrıca her

yıl %1 oranında tahvil amorti edilecek ve amorti edilen tahvillerle hükümet bir ihtiyat teşkil
ederek, bunu alınan kredinin garantisi olarak gösterecekti. Fakat bu amortisman işlemi,
ancak 1869 yılında Pinard Kredisi alındığı zaman bir defaya mahsus olarak yapılabilmiştir.
Bu arada amortisman işleminin ertelenmesi, yeni tahvillerin değerinin %28’e kadar düş­
mesine sebep olmuştur, İngiltere ve Fransız Borsaları bu düşüşten devamlı protestoları yağ-
dırdıklan bir zamanda, Fransız İmparatoriçesi Ojeni Süveyş Kanalı’nın açılış merasimine
katılmak için yaptığı seyahati İstanbul’a kadar uzatır. Abdülaziz, misafirini binbir gece ma­
sallarını andıran bir şekilde kabul ve ikram eder. Sonuç, yine hâzinenin iflasıdır ve yeni bir
kredi alınması gerekli görülür. Meşhur Pinard Kredisi bu maksatla alınmış olup, 500 Frank
nominal değer taşıyan tahviller 315 Franka satışa çıkarılır. 555.500.000 Frank nominal
kıymeti olan bir krediden hükümetin eline 300.000.000 Frank bile geçmez.

Maliye tarihimize konsolid adı ile geçen bu konversiyon işlemi, Fuat Paşaya karşı
hücumlan arttınr. Atıf Bey, Fuat Paşa için şöyle bir ifade kullanmaktadır.9 "...Arayış ve
tezyinata meyli olup masrafı çokça bulunduğu ve zaten servetle meşhur olmadığı cihetle
Şam hadisesindeki mesarifi fevkaladenin, sedaretinde bilâtetkin iradeyi seniye istihsal ile
kapatılmasından ve istikrazattan alınan komisyonlardan dolayı dahi menfaati zatiyesini
iltizam ediyor zannı tevellüd eyledi. Bu cihetle nefreti umumi kazanmış oldu. Fransalı bir
bahçıvanbaşısı vardı, ayda elli lira verir imiş. Vefatında o miktar maaş ile merkum
bahçevan saraya alındı bilirim. Sair masraflar da ona göre."

Namık Kemal de şu beyiti yazmıştı:

"Ağlamaz mı bakıp ahvali perişanımıza

Dilü can ile seven devletini milletini

Nasıl ah etmiyelim memleketin haline kim

Ne zamandır çekiyor sadrü Fuat illetini"

Fakat Fuat Paşa herhalde konsolid oyunlarında binlerce kişinin mahvolmasının be­
delini peşin olarak ödemiş bir kişidir. Nitekim daha bu konversiyon olayından evvel iki
konağı yanmış, biri de elinden alınmıştı. Doktorların tavsiyesi ile gittiği Nis’de 1868 yılında
öldü.10 Ama ileride göreceğimiz gibi, bıraktığı konsolidler onun gibi birçok kişiyi kalpten
öldürecek, birçok aile ocağının sönmesine sebep olacaktır.

1. Baron I. de Testa, "Recueil des Traids de la Porte Ottomane", Paris, cilt 4, s. 131-132.
2. Baron I. de Testa, age, s. 127.
3. Baron I. de Testa, age, s. 83.
4. Haşan Tahsin, "Borsanın Teşkilatı Sabıka ve Haziresi"; Mazlum, "Borsalann Sureti Umumiyede Tarihi", bu iki

makale de 1928’de yayınlanan "Borsa Rehberi"nin başında yer almıştır, s.30-33, İstanbul Matbuayı Ebuzziya 1928.
5. Baron I. de Testa, "Recueil des traitds de la Porte Ottomane", cilt 4, s. 4-336.
6. Bu banka ile o devrede kurulan diğer bankalar hakkında, "lktisad Ansiklopedisinin "Osmanlı İmparatorluğu'nda

Bankacılık" maddesinde geniş bilgi tarafımızdan verilmiştir.
7. A. Du Vellay, "Essai sur l'Histoire Financidre de la Turquie", Paris 1903, s. 269-275.
8. Verilen bu rüşvetler dolayısıyla İngiltere hükümeti müdahalede bulunarak suçluları ortaya çıkarmak için amme

davası bile açmıştı.
9. İbnülemin Mahmut Kemal, "Son Sadrazamlar", İstanbul, Cüz II, s. 597.
10. ibnülemin Mahmut Kemal, "Son Sadrazamlar", İstanbul, Cüz 4 4 III, s. 411.

Galata Borsasında hava oyunları, ilk
Borsa Nizamnamesi, ilk Borsa Komi­
seri Abidin Bey?in anlattıkları

Hava Oyunlarında kazananlar ve kaybedenler

1860’lardan itibaren Galata’daki Komisyon Han’ı ve Havyar Han’ında finans impara-
torluklannı kurmuş olan Galata Bankerleri, Saray’dan başlayıp vezir, vükela, memur ve subay­
dan, İmparatorluğun en uzak köşesindeki tahıl ya da meyva üreticisine, oduncusuna, kömürcü­
süne ve her türlü esnafına kadar uzanan bir ağ kurmuş bulunuyorlardı. Adeta İmparatorluğun
milli geliri ve dışardan aldığı borçlann hatın sayılır bir yüzdesi borsa oyunlan, tefecilik, muraba­
hacılık işlemleri ile bu bankerlerin eline geçer hale gelmişti. Bu yıllarda yabancı mallann cazibesi
bütün İmparatorlukta yaşayan müslim, gayri müslim tebanın tüketim arzulannı kamçılıyordu.
Fakat gelirler yetmez hale geldiği için, her aile gelirinin bir kısmı ile borsada oyun oynamaya
koyulmuş, yerli ve yabancı piyangolu devlet ve şirket tahvillerini satın almaya yönelmişti. Diğer
taraftan tüccar, esnaf ve zürra da hem malını satarken, hem de tüketim ve üretim girdilerini alır­
ken, tefeci ve murabahacılann insafsızca yürüttükleri muamelelerin kurbanı haline gelmişlerdi.1

İstanbul’da ise, merkez Havyar Han olmak üzere, kenar mahallelere kadar taşınmış olan
sarraflar halkı o zaman "hava oyunlan" denilen, gerçekte kazananın da kaybettiği bir tür borsa
oyununa alıştırmışlardı. Fakat nasıl oluyordu da kaybedenlerin yanında bu oyunda kazananlar
da işten ziyanlı çıktıklan halde bu oyuna devam ediyorlardı? Aşağıda, bugün için en önemli
belge olan küçük kitabından örnekler vereceğimiz, ilk borsa komiseri Abidin Bey’in (sonra Paşa)
dediği gibi, İslam Türklerinin kazandıklan zaman bile zararlı çıktıklan bu oyunlara düşkünlükleri
neden sürüp gitmişti? Gerçekte bunun sebebi saf kumarbazın tutkusu olabilirdi, ama aslı şu idi:
Devlet kapısında en baştan en sona kadar rüşvet büyük boyutlara erişmişti, fakat yine de rüşvet
büyük suç sayılıyor, kişileri idama bile götürüyordu. "Bu kadar para ve mal mülk nereden geldi"
diye sorulduğunda, "Hava oyunlannda kazandım" demekle iş bitiyordu. Rüşveti alan, birkaç gün
Galata’da görülüyor veya bankeri ile anlaşarak işini kitabına uyduruyordu. Oysa Abidin Bey’in
açıklamalanna bakılacak olursa, borsada kazananlar sadece simsarlar ve onlann arkasındaki
büyük bankerlerdi.

Borsa oyunlan tutkusu namuslu kişilere ve ailelere de yayılmıştı. Hatta, ortada gezici
simsarlar bile türemişti. Ev ev dolaşıp, ellerindeki bir sürü yaldızlı kağıtlan tıpkı basma, yatak
örtüsü, kadife satan bezirganlar gibi taksitle satıyorlardı. Osmanlı kadınlannın bir kısmı, artık

kocalarından habersiz olarak bu gezici simsarlar vasıtası ile zengin olmayı kafalanna koymuşlar­
dı. O devirde piyangolu yabancı tahvillerin İstanbul’da nasıl alıcı bulunduklannı anlamak için,
yalnız gazetelerde bunlara ait reklamlara değil, bugün yaşı sekseni geçmiş ninelerin sandık dip­
lerindeki bezlere sanlmış kağıt parçalannın neler olduğuna bakmak da gerekir. Bugün Avrupa’­
da eski köklü ailelerin birçoğunda piyangolu meşhur "Lots Turcs"2 adı verilen Rumeli demiryol-
lan tahvilatı hala mevcuttur. Bazılannı da duvarlanna asmışlardır. Sorduğumuz zaman, "Piyan­
golu diye alınmış ama, piyango çıkmış olsa bile kim ala kim vere" gibi sözlerle bize takılmakta­
dırlar. Oysa, Osmanlı ailelerinde onlann piyangolu tahvillerinden binlercesi, birkaç nesil sürük­
lenmiş ve sonra işe yaramadığı anlaşılınca yırtılıp atılmıştır. Onlar saklamış olduğu için haklı, biz
de yırtıp attığımız için haksız durumdayız. Ama aslında, ziyanda olan yine biziz.

Konsolid üzerine hava oyunlanna gelince: Bakınız Abidin Bey konuya şöyle giriyor:3
"...İnsan için âlemde akçesini, evini, aklını, vücudunu telef edecek konsolid oyunundan daha
tahrip edici illet tasavvur edilemez. Şimdiye kadar konsolid oyunlan ile meşgul olanlann ahvali
pür melalini gördük ve elan aynı esefle görmekteyiz. Nice aileler batmış, nice hanedanlar göçüp
gitmiş, ünlü ünsüz kişiler kemali yasdan kendini idap edip ciğerparelerini yetim ve fakir bırak­
mıştır. Birçok memurun, birçok tüccar, birçok ağalar, birçok dükkâncılar, birçok esnaf onbeş
yirmi sene içinde emeği ile kazanmış ve halen ve istikbalen vasıtayı saadet hali bulup familya ve
akrabası içinde namus ile yaşabilmeye kâfi görmüş olduğu nakidini konsolid belası ile yirmi otuz
günün içinde kayıp ve telef edip eli bağnnda kalmış ve ne yapacağını bilemeyip müebbeden bir
ümitsizlik ve eziklik içinde mahvolup gitmiştir. Bu biçarelerin nazannda konsolid öyle zalim ve
zulmettir ki içinde nakidi canı mesabesinde olan muameleyi ilelebed medfun hak helak ve en
aziz ümitleri bir yalan gibi kaybolup gitmiştir. Buna ne derece nazan nefret ve dehşet ile baka-
caklan muhtacı beyan değilse de ne çare ki son pişmanlık para etmez..."

Gerçekte Abidin Bey saray ve vükelanın da bu oyunlann içinde olduğunu belki yaza-
mamıştır ama, Abdülaziz’in annesi Pertevnihal Sultan bile bu işte birçok paralar batırmıştı.
İleride göreceğimiz gibi, Abdülaziz’in para istekleri karşısında her türlü oyuna başvuran Sadra­
zam Mahmut Nedim Paşa kaybettiklerini geri almak için neler yapmıştı? Bu işe bulaşmayan
yoktu. Namık Kemal ve Ziya Paşa, Mithat Paşa da, Abidin Bey’in hikâye ettiği safdiller arasına
girmişlerdi. İsraf ve hava oyunlan sonucu, Abdülaziz devrinde saray kadınlannın -başta
Pertevnihal Sultan olmak üzere- mücevheratı rehinde idi. Valide Sultan Pertevnihal’in sarrafı
meşhur Köçeoğlu Mığırdiç, rehin mücevherleri paraya çevirmekten korktuğu için, sürekli yakı­
nıp duruyordu. Banker meşhur Zarifi ve Hristaki de, ilerde göreceğimiz gibi, Abdülaziz’den olan
alacaklannı tahsilden ümit keserek, Mithat Paşa ve Hüseyin Avni Paşanın Sultan Aziz’i devirme
hareketlerine katılmaya karar verecekti.4

Zarifi ve Hristaki gibi iki meşhur banker Sultan Murat’a külliyetli miktarda borç vererek,
velihatın "Genç Osmanlılan" finanse etmesini sağlamışlardı. Zira, Abdülaziz’i tahttan indirip Mu­
rat’ı padişah yapmadan alacaklannı tahsil edemeyeceklerine iyice kanaat getirmişlerdi.

Aşağıda göreceğimiz gibi, konsolid oyunlanndaki becerisi oğlu Abdülaziz’i yönetmedeki
kadar olmayan Pertevnihal Sultanın elinde değeri düşmüş birçok konsolid kalmıştı. Oğlunu Zari-
fi’den bir milyon borç almaya zorlamış, fakat devrin Sadrazamı Fuat Paşa bunun devletin za-
ranna bir işlem olacağı düşüncesi ile alınmasını önlemişti. Valide Sultan bunun üzerine Fuat Pa-
şa’nın azledilip yerine bu işe kolayca evet diyecek Mahmut Nedim Paşa’nın getirilmesini sağla­
mıştı.

Sultan Abdülaziz

Konsolid oyunlarının tekniği ve Galata Borsası

19 Kasım 1871’de yürürlüğe giren "Dersaadet Tahvilat Borsası Nizamnamesi"5
Türkiye’nin ilk esham ve tahvilat borsasını düzenleyici hükümleri içeriyordu. Bir hükümet
komiseri ve maiyetinde yeteri kadar yardımcısı memur ile hükümetin devamlı kontrolü
altına giren Galata Borsası, 1928’lere kadar dünyada eşi görülmemiş spekülatif hareketlere
sahne olmuştur. Bu nizamnamenin 2. maddesine göre, borsa azası mubayaacılar, simsarlar
ve coberlar olmak üzere üçe ayrılmıştı. Borsa, 11. maddeye göre, sadece mubayaacılar
arasından çoğunlukla seçilen yirmi kişilik bir komite tarafından idare olunuyor, yani öz
yönetim esasına terk edilmiş bulunuyordu. 22. Maddeye göre, borsa muamelatı, %5 faizli
Eshamı Umumiye (halk dilinde Konsolid) ve Osmanlı Devletinin bütün istikraz tahvillerini
kapsayacaktı. Aynı madde, sermayelerinin dörtte biri tamamen ödemiş olan yerli şirketle­
rin hisse senetlerinin de borsaya kabulünü mümkün kılıyordu. Yabancı şirketlerin aynı
şartlan haiz hisse senetlerinin borsaya kabulü için, Maliye Nezaretinden ruhsat almak

gerekiyordu. Kanun borsa dışında her türlü kıymetli evrak alım ve satımını yasak etmiş
olmasına rağmen, gezici simsarlar memleketin her tarafına yayılarak, konsolid üzerine
hava oyunlanna bütün memleketi iptila ettirmişlerdi. Hatta, bunlar Balkanlan da aşarak, ta
Avrupa’nın kent, köy ve kasabalanna kadar uzanmışlardı. Zaten Kamondo, Zarifi ve diğer
bankerlerin bütün Avrupa’da şube ve temsilcilikleri vardı.

Bu nizamnameye rağmen Galata Borsası’nın bir kaç meşhur sarrafın tekelinde kal­
ması bu kapalı kutunun etrafında masallar ve peri hikâyeleri uydurulmasına sebep olmuştu.

Abidin Bey, adı geçen kitabında, konsolid oyunlarını şu ilginç şekilde dile getirmek­
tedir.6

"...amil olanlara göre bir numuneyi ibreti feza olduğu için vesileyi intibase olmak
üzre iptidaen ne kadar iştahla ne hale giriftar olduklann izah ve tafsilatı ile beraber bir
misal getirelim. Safdil bir ademi neferin bir müfsit ve hilekara tesadüf eder ve hemen mü-
kâlemeye geçerler:

Hilekâr: Buyurunuz efendim zatı aliniz şimdiye kadar konsolid işlerinde zannederim
bulunmadınız?

Safdil: Hayır bulunmadım, ben konsolid işlerini bilmem.

Hilekâr: Yazık efendim, Allah bilir pek yazıktır, sair işlerinde beyhude yere ömrünü­
zü telef ettiniz, geçen gün birisi geldi, ismini unuttum dört gün içinde oniki bin dörtyüzelli
lira kazanıp gitti...

Safdil: Bu nasıl oldu, bizim bir İzzet Ağa vardı, o adam konsolid işlerinde batmış,
sen İzzet Ağayı biliyor musun?

Hilekâr: Mazallah, hiç bilmez miyim ya (aslında bilmiyordur) o biçareyi, ben de çok
acıdım. Lâkin ne fayda ki kahrolacak bir iki hilekara çattı, onlar adeta akçesini çaldılar,
hem de Allah için dedikten sonra, o adam nerede zatı alinizin dirayeti nerede efendim, ben
doğru bir adamım, bütün Galata ve İstanbul beni bilir, burasını biliniz ki cenabınız bu akılla,
bu dirayetle konsolit işlerine giripte biraz kaldınız mı konsolid hani sizden adeta titreyecek
ve olvakit binlerle kazanacağınız liraları göreceksiniz. Ben yalan hiç bilmem. Bana halk
Doğru Vasil derler. Şimdi çok akçe koymayınız, yalnız kırk elli lira ile bir bahşiş yapalım
(bahşişi istediği elvan ile tezyid eder) kaybetmezsiniz, lâkin diyelim ki bir defa kaybettiniz,
yalnız kırk lira kaybetmiş olursunuz, kazanırsanız dörtyüzseksen lira bir günde kazanırsınız.

Safdil: Öyle ise haydi bir şey yapalım, hem ben şimdi sana doğrusunu söyliyeyim
kendimi meth olmasın böyle şeyleri akılla çok bulurum, bir de ben de başka bir şey var,
büyük yerlere giderim her ne havadis varsa onları herkesten evvel işitirim, bu iyi değil mi­
dir?

Hilekâr: Aman efendim, ne buyurursunuz, nasıl iyi değildir, bütün iş beyan buyur­
duğunuz şeylerdedir. Allah için durmayınız, zatınızı biliyorsunuz takdirseverim (ki o ise
yalnız bir iki saat evvel tanımış adamdır) vakit kaybetmeyelim...

İşte bu gibi ve daha sair budalaca beyan birçok desiselerle biçare adamı iğfal eder,
kırk lirayı elinden alır, o kırk lira ile biltesadüf iptida kazandı mı artık o biçarenin boynuna
elini attı gitti. Zavallı safdil kırk liradan lezzet alıp oynamaya başlar, ta ki vannı ifna eder,

zarar ettikçe o müşevvik ve mahfeli bulur, bizim liralar gitti bu nasıl oldu? Aman efendim,
siz ona bakmayın, sebebi vardır, Londra’daki vukuatı işitmediniz mi (hiç vukuat yok), bir de
Amerika’da bir zat vardı ki, alemin en büyük tüccan idi, o nasılsa bu günlerde müflis oldu­
ğundan zatınız liraları kaybettiniz, yoksa mutlak kazanacak idiniz, diye birçok delâil ve
esbab ortaya koyar. O da zaten kaybettiği liraları çıkarmak sevdasına düştüğünden, oynanır
oynanmaz tekrar oynar, tekrar zarar eder. Meğer olur parası azalır, sonra birgün bir yerde
bulunur, Maliye Hâzinesinden büyük bir istikraz olacak, onun üzerine işittiği haberi hem
doğru hem de yanlız kendi bilir zanneder, memnun olur. İşte şimdi sırasıdır der. Borsada
kimse bu haberi bilmeden borsaya gideyim birkaç bin konsolid oynayayım. Şimdiye kadar
kaybettiğim akçemi çıkarayım da bundan böyle tövbe edeyim, bir daha oynamayayım
tasavvurunda bulunur ve bunun üzerine borsaya gider birçok oynar ve nihayet bir iki günde
heme ki kaldıysa onu dahi kaybeder... "7

Abidin Bey, daha sonra konsolid oyunlannda büyük oyunculann kazandıklarını söy­
leyerek bunların kimler olduğu hakkında "bunlar Galata’da malûmdur" diye bir ifade ile
yetinmektedir. Kendi deyimi ile %98 oranında kaybedenlere karşı kazanan bu %2 kimler­
di? İleride göreceğimiz gibi Osmanlı hükümetlerinin konsolid ve diğer borsa kıymetli evrakı
üzerinde etki yapacak kararlannı önceden haber alan bazı bankerler hep kazanıyorlardı.
Bunların bu haberlere karşı ne rüşvetler verdikleri bilinmektedir. Ancak zaman zaman bazı
devlet ricali kendi sarraflannı da atlatarak mubayaacılar vasıtasıyla borsada oyun oynayarak
büyük paralar kazanmışlardır.

Abidin Bey yüzde doksansekiz oranında kaybedenlerin hikâyesini şu şekilde dile ge­
tirmektedir :8

"... mesela Kerim Bey namı ile hariçten bir zat gelir elli kuruşa yirmi bin konsolidin
havasını alır. Yarın konsolid biltesadüf bir kuruş fırlar ise yirmibin kuruş kazanmış olur.
Yine aynı Kerim Bey yirmi binlik konsolidi elli kuruşa alır, yann kırk dokuza inerse yirmi
bin kuruş kaybeder. İlk defa konsolid fırlamasından yirmibin kuruş kazandı, sonra konsolid
bir kuruş tenzil etmesinden o kadar kaybetti demekle ne kâr ve ne de zararı var. Lâkin iş
öyle değil, Kerim Bey yirmibin kuruş kazanmış iken mubayaacısına tellaliye olarak beşyüz
kuruş gibi kaybettikte yine tellaliye namı ile beşyüz kuruş mubayaacısına vermiş olmasından
Kerim Bey ilk nazarda talihi müsavi değil idi ki Kerim Bey on lira kaybetti. Eğer talihi mü­
savi olsaydı birden üç-dÖrtbin kuruş zarar ederdi. Misalimizde Kerim Bey’in şansı denk gö­
ründüğü halde on lira zarar etti. Şöyle ki, ekseriya konsolid her dakikada farklar eder. Bazı
bir kaç para çıkar, bazı bir kaç para tenzil eyler. Borsada gayet ehil ve namuslu mubayaa­
lar vardır. Onu gördüm. Lâkin Kerim Bey’in mubayaacısı borsaya girdiği anda farzedelim
ki konsolid tam elli kuruş onbeş paraya alınsın. Bu mubayaacı yirmibin konsolidi elli kuruş
onbeş paraya alır ve yirmi dakika daha borsa da kalır. O yirmi dakika zarfında borsada
konsolid biltabı inip çıkar. Mesela elli kuruş oniki paraya kadar düşer. O arada Kerim Bey
mubayaacısının odasında beklerse dahi, mubayaacı Kerim Bey’e der ki yirmibin
konsolidinizi elli kuruş onsekiz paraya aldım. O ise elli kuruş onbeş paraya almıştır. Diyelim
ki Kerim Bey buralarını tahkike kalkışsın, hakikate muttali olmak mümkün değildir. Sora­
cak olanlara evet konsolid elli kuruş yirmiki paraya kadar çıktı derler. Benim mubayaacım
kaça aldı diye bir sual soracak olursa, biz ne biliriz cevabını alır. Hem mubayaacısının elin­
de muhtelif fiyatlarda bir çok binlik konsolide daha olduğu için, Kerim Bey’in hakikati
muttali olması mümkün olamaz. Mubayaacı konsolidi elli kuruş onbeş paraya almışken

Kerim Bey’e elli kuruş onsekiz para üzerinden hesap vermiştir. Sonra o gün yahut ertesi
gün, yahut üç gün sonra, Kerim Bey bu konsolidi tekrar satmaya mecburdur. Kerim Bey
bu satışı da mubayaacısı vasıtası ile yapmak için borsaya gidecektir. Mubayaacısı borsaya
gider, diyelim ki konsolid kırk dokuz kuruş on beş paraya tenzil etti. Mubayaacısı hemen
yirmibin konsolidi kırkdokuz kuruş onbeş paraya satar. Bu arada borsada bir müddet oya­
lanır, başka işler yapar, konsolid ise her anda değişir. Mesela kırk dokuz kuruş onbeş para
iken, onsekiz paraya çıkar ve yine onsekiz paradan kırkdokuz kuruş dokuz paraya iner.
Mubayaacısı borsadan çıkar, biçare Kerim Bey’e demez ki kırkdokuz kuruş onbeş paraya
sattım. Der ki, kırkdokuz kuruş oniki paraya sattım. Bu demektir ki Kerim Bey’in yanlız
yirmibin kuruş kaybetmesi lazımken yukarıda belirtildiği gibi, satışta altı para artı ve eksi
olarak gösterilmesinden (onbeş para ile onsekiz para arasındaki fark ile onbeş para ile
oniki para arasındaki fark) ve hesaben her bin para yirmibeş kuruş olduğundan her binlik
konsolid yüzelli kuruş zarar getireceği için Kerim Bey’in yirmibin konsolid alıp satması
sonucu tellaliye hariç üçbin kuruş zararlı çıkarıldığı anlaşılacaktır. Ertesi gün talihi yaver
olacaktır diye yine oynayacaktır. Konsolidin fiyatı elli kuruş onbeş para iken yine yirmibin
konsolid alıp ve sonra faraza fiyat yükseldiği için ellibin kuruş onbeş paraya satsın. Bu
durumda, yukarıda açıklandığı gibi, alım ve satımda mubayaasının oyununa geleceği için en
azından yirmibin kuruş yerine onyedibin kuruş kazanacaktır. Hulasa talihi müsavi olup
yirmibin konsolidde yirmibin kuruş kaybedip, yirmibin kuruş kazanmış ve bu halde kâr ve
zarar karşılaşmış iken, yukanda gösterdiği gibi, tellaliyeden başka Kerim Bey altıbin kuruş
daha zarar etti. Zira zarar ederken yirmiüçbin kuruş verdi ve kazanırken yanlız onyedibin
kuruş aldı. Bu her defa vaki olur, buna sermaye mi dayanır?.."9

Abidin Bey daha sonra repor ve depor muamelelerini de ele alarak Kerim Bey gibi­
lerinin borsadaki maceralarını hikâyeye devam etmektedir. Bu konuyu şimdi ele alacağız.

1. Mazlum -Sabık Borsa Meclisi Reisi- "İstanbul Borsasının Tarihçesi", Borsa Rehberi içinde, 1928, s. 22-29.
2. Finans tarihimize "Lots Turcs" adı ile geçen ikramiyeli Rumeli Demiryolları tahvilleri Baron Hirsch'in

Rumeli Demiryollarının finansmanı için düzenlediği kendine has bir türdür. Herbiri 400 Frank değerinde ve %3 faiz
getiren bu tahviller 1870 yılında 750.000 ve 1872 yılında 1.230.000 adet ihraç edilmişti. Bir tahvil sahibine senede iki
defa çekilen kura ile 600.000 franga kadar ikramiye veriliyordu. Her yıl iki defa çekilen kura ile yapılan anapara geri
ödemesi ile 1910 yılına kadar 143.350 tahvil amorti edilmişti. Bu tahvillerin yönetimi 1881 Muharrem Kararnamesi
ile Duyunu Umumiye İdaresine verildiği için bu idare 1910 yılına kadar 320.216 adet tahvili satın alma yolu ile piya­
sadan çekmiş bulunuyordu.

3. Abidin, "Konsolid'in Hava Oyunları ile Sair Muamelatı Hakkında", Dersaadet 1876, s. 29.
4. "Abdülhamit II’nin Hatıraları", yayına hazırlayan İbnilemin Mahmut Kemal, "Osmanlı Tarih Encümeni Mecmuası"

içinde.
5. Bu nizamname ekte tam metin olarak sunulmuştur.
6. Abidin. age, s. 30,31.
7. 19. asrın ikinci yansından sonra Saray erkanı ve vekil vükeladan başlayarak en küçük memura kadar İslam Türklerin-

deki borsa oyunu tutkusunun nasıl başladığı konusunda pek bilgi sahibi olamadık. Ancak Abdülmecit devrinde İstan­
bul'a yerleşen Mısır Hidiv ailesinin bir kısmının saray erkanı ile olan temaslan ile oyun kâğıdı ve borsa işlemle­
rini saraya soktukları söylenmektedir. Örneğin Mısırlı Prenses Zeynep Hanımın iyi bir iskambil oyuncusu olduğu
ve borsada zaman zaman para kazandığı bilinmektedir. Borsadaki oyun tutkusu vekil vükela (akımının kendilerine
birer banker edinmelerine sebep olmuştu. Küçük memurlann bile küçük sarraflan vardı. Bunlar borsa oyunlannda
efendilerine danışmanlık yapmakta idiler.

8. Abidin, age, s. 36-37.
9. Sanayi devrimi süresince Batı sarayı ülkelerinde de borsa oyunlannda bUyük paralar kaybeden saf ve biçareler olmuş­

tur. Ancak bu oyunlar genellikle sanayi şirketlerinin hisse senetleri ve tahvilleri üzerinde oynandığından sermaye bi­
rikimine büyük katkı yapmıştır. Oysa konsolid ve Osmanlı tahvillerinin ne sınai ne de ticari sermaye birikimi ile hiç­
bir ilgisi olmadığı ve devletin aracılık ettiği bir tüketimi finanse ettiğinden hiçbir olumlu sonuç yaratmamıştır.

Galata Borsasının dışa açılması ve
repor-depor işlemleri

Dışa açılma veya dışardan kuşatılma

Borsa oyunlarında kolay para kazanma yollannın açılması üzerine, yabancı borsa-
larda tutunamayan bir çok banker ve simsar veya kumarbaz, Galata Borsasını istila etmişti.
Bu da 19. asrın son çeyreğinde, İstanbul’un iş aleminde büyük değişmelere yol açmıştı.
Avrupa’da sanayi devriminin başlaması ile bir ayağı İstanbul’da olarak başlayan yabancı
tüccarlar, komisyoncular, satıcılar, perakendeciler, Borsa para getiren bir iş olmaya başla­
yınca bu kente iki ayaklan ile basmaya başlamışlardır. Böylece, İstanbul’da ve kısmen de
İzmir’de müteşebbis, tüccar, mağaza ve dükkan sahibi yeni bir Levanten sınıf oluşmuştur.
Bu defa, borsa oyunları ve bankerlik büyük kazançlar vadetmeye başlayınca, ikinci bir akın
başlamıştı. Özellikle, borsa oyunlarında acemi olan yerli bankerler karşısında kısmen bir üs­
tünlük temin etmeleri, bu akını hızlandırmıştı. Ayrıca Galata Borsasmda bütün Avrupa
tahvilatının alınıp satıldığı ve bunların üzerine oyun oynandığı, spekülatif işlemlerin yönetil­
diği bir döneme girilmesi, yabancıların bu Borsada boy göstermelerine neden sayılabilirdi.1

Bu yabancı akının bir diğer sebebi de, Osmanlı dış borçlarının çeşitlenmiş olması ve
bunlann çeşitli Avrupa borsalarındaki değerinin devamlı değişmesine karşılık, Galata Bor-
sasının pasif kalması, değişmelere ortak olan muameleleri gerçekleştirecek kapasiteye
ulaşamaması idi. Oysa, spekülatif hareketlerle bu fiyat değişmelerinin Galata Borsasından
kaynaklanması gerekiyordu. Zira ilerde göreceğimiz gibi, Mahmut Nedim Paşa olayında
Osmanlı tahvilatının değerini etkilemede Osmanlı hükümetinin karar ve tutumları büyük rol
oynamaya başlamıştı. Avrupa Borsaları bu karar ve tutumları öğrenmede geç kalıyorlardı.
Bu borsada adamlan bulunanlar, bilgi toplamada daha avantajlı durumlara girebiliyorlardı.
Fakat yerli bankerlerin çoğu hükümetin adamları olabiliyorlardı veya hükümetle gizli an­
laşmalar yapabiliyorlardı. Bu sebeple, özellikle Osmanlı İmparatorluğu tahvilatını elde bu­
lunduran ve bunlar üzerine Avrupa borsalarmda alım-satım ile her türlü borsa faaliyetini
yürüten bankerler, İstanbul’da devamlı bir iki ajan veya simsar bulundurmaya mecbur kal­
mışlardı.

Yabancılann istilası ile Galata Borsası biraz daha ciddileşmişti. Bütün borsa oyunları
kaidesine göre yapılıyordu: Müzayede salonu ve kulislerde beyaz kolalı gömlek ve
"ceketatay" giymiş ve her türlü yabancı dili konuşan simalar peyda olmuştu. Havyar Han’ın
kapısındaki at arabaları bile, İstanbul’un en lüks arabaları idi. Borsacılar akşamları Beyoğlu

ve Galata’nın en lüks birahane ve kahvelerinde boy gösteriyor, alım-satım ve oyunlara,
buralarda gece yanlanna kadar devam ediyorlardı.

Fakat yabancılann Borsa’yı istilası ile, Osmanlı İmparatorluğu büsbütün Avrupa’nın
açık pazan olmuştu. Artık sadece mallar değil, bütün Avrupa menkul kıymetleri içeriye
serbestçe girip çıkıyordu. Diğer taraftan, Borsa oyunlan bütün halkı sari bir hastalık gibi
sarmıştı. Fakat en tehlikelisi, Osmanlı tahvilatını Osmanlı tebasınm yabancılara komisyon
vererek veya bir bakıma Galata Borsanın lüksünü adeta finanse etmek bahasına, satın
alabilmeleri idi. Gerçekte, bu tahvilatı ihraç edenler yabancılar idi, fakat iş o hale gelmişti
ki, Galata Borsasından Osmanlı tahvilatı satın alanlar, örneğin aynı tahvilatı Paris borsa-
sından alanlara göre %10 ve daha fazla fiyat ödüyorlardı. Durum hava oyunlan ve aşağıda
göreceğimiz repor-depor oyunlannda da benzer bir sonuç getiriyordu. Galata Borsasındaki
tellaliyeler ve aracı marjları çok yüksekti. Ayrıca, Galata Borsasmda kulis faaliyetleri yo­
ğundu, memleketin iktisadi durumu her türlü dedikodu ve şayiaya müsait olduğundan,
kulislerde büyük dolaplar döndürmek mümkün oluyordu. Aşağıda göreceğimiz gibi, özellik­
le repor ve depor muamelelerinde kulis, salona hakimdi ve repor marjları perquet (resmi
salon) %3’den fazla olmadığı halde, kulisde bunun çok daha üstüne çıkıyordu. Şimdi Galata
Borsasındaki bu repor-depor oyunlarını ele alacağız.

Galata Borsasmda "Repor" ve "Depor" işlemleri

Gerçekten Galata Borsası, bir Rum teşkilatı olarak kurulmuş idi. Fakat yabancı es­
ham ve tahvilat yanında yabancılar ile Fransızca konuşan Levantenler bu borsaya hakim
olmaya başlayınca, borsa lisanı Fransızca veya bu lisandan aktanlmış kelimelere inhisar
etmişti. Nitekim şimdi ele alacağımız repor ve depor kelimeleri Fransızca "Report" ve
"Deport" kelimelerinden başka bir şey değildir. I. Dünya Savaşı’ndan evvel Fransa’da ya­
yınlanmış, sonra bir kaç baskısı daha yapılmış olan bir borsa ve finans el kitabında report,
borç veya kredi sağlayan kapital sahipleri için menkul değerleri ile garanti edilen bir ödünç
verme işlemidir. Bu tahvillerin alıcıları için, aynı deyim tahvil karşılığı borç verme işidir.
Satıcılar için ise repor, bir deport veya tazminat ile gelirini ödemeye razı oldukları tahvil
karşılığı borç alma işlemidir.2

Likidasyon (tasfiye) anında Repor’a verilen tahvillerin değerini saptamak için, takas
kurları esas alınırdı. Genellikle repor kelimesi, para ödünç verenlere ödenen faize de deni­
liyordu.

Repor yüzdesi yıllık faiz yüzdesi gibi hesaplanıyordu. Bunu açıklamak için şöyle bir
örnek verebiliriz:

Farzedelim ki, %30 faizli bir tahvilin takas kuru (Borsa yetkilileri tarafından sapta­
nan ve aşağı ve yukarıya doğru fiyat sapmalarında esas alınan kur) 900 TL’dır. Bu kur
değerinin borsa kulisinde kote edilmiş olup tek bir aylık likidasyona tabi bulunduğunu kabul
edelim. Kote edilmiş ortalama repor veya 900 TL’nin bir aylık faizi 2 TL’dir Buna göre
yıllık gerçek faiz haddi: 2.12.100/900= %2.26.66 olur.

Yukandaki bu örnek, likidasyonun her ay yapılması halinde kullanılmakta idi. Liki­
dasyon her 15 günde bir yapıldığında, aynı faiz haddi şu formül ile elde edilecektir.

M»: -

ı_>CL.. A'4*V* j ' j * ~ j j
________\'n U - ■ J

.vı ------- — ;-------
VeuiUcz noter que nous uvuns porte d votrt

CH tD IT

(V a . . .) jŞ r ' *

t y « /ıırt J - ’ -* ı*«*' *

d'S^Sl) <\a*

Italyan Ticaret Bankast’na a it m atbu evrak

R. 2 4 /1 0 0 /C .C bu halde yine tahvil veya menkul kıymetin takas değerini göster­
mektedir.

Örneğin ayda iki defa likidasyona tabi tutulan bir menkul kıymetin takas değeri
3 .660 TL olsun. Ortalama repor 11 TL yani 3 .660 TL’lik bir sermayenin 15 günlük faizi
olarak kabul edilmiş olsun. Bu durumda yıllık faiz haddi:

11 .24 .100 /3 .660= % 7.213 olacaktır.

Takas kurları gibi reporlann ortalama kurları da vadeli alım satıma tabi tutulan bir
menkul değer için borsa yetkilileri tarafından likidasyon anında saptanır. Bu repor ortala­
ma kuru, borsa muamelecileri tarafından tatbik edilen en yüksek ve en düşük reporlardan
hareket edilerek hesaplanır. Bu ortalama kur gelecek likidasyona havale edilen her türlü
vadeli muamelelere uygulanır. Fakat piyasa aşağıya doğru bir meyil gösterdiği zamanlarda
satıcılar ortalama kur üzerinden repor yapamadıkları için, ortalamanın altında bir kura razı
olabilirler.

Genellikle bu tür reporlar meşrudur ve müşteri bu sebeple mubayaacısını itham ede­
mez.

1870’lerle başlayan yıllarda Galata Borsasında bu repor ve depor işlerinin nasıl yü­
rütüldüğünü, yine zamanın borsa komiseri Abidin Bey’in eserinden bazı paçaları aynen
alarak açıklamaya çalışacağız:3 "Şimdi bu adi alım ve satımda bu kadar zarar gördü, repor,

depor işlerine gelelim. Kendi repore ve depore olacak takımından ise, en ucuz alır ve vere­
ceklerden ise en pahalı vereceği mukarrerdir. Hiçbir şey anlamaz ve repor ve depor işle­
rinde konsolid alıp satmış kadar tellaliye verecektir. Bu kadar zarar ve ziyan üzerinden bir
de büyük oyunculann manevralanndan dahi nasıl cisim cisim zararlar görür. Mesela Kerim
Bey elli kuruşa yirmibin konsolidi alır. Onun üzerine borsaca bir haber neşrolunur. Tenzili
iltizam edenler o haberi ilk olarak cazip bir şekle sokup yaymaya çalışırlar. Konsolid dört
beş kuruş mutlak tenzil edecek derler ve yalandan kendileri dahi birkaçbin konsolid satar­
lar. Biçare Kerim Bey bu hali işitir ve borsada bir hayli konsolid satıldığını da haber alır.
Sermayesi görür ki, seksen veyahut yüzbin kuruş kadardır. Şimdi bu havadis doğru olup da
konsolid dört beş kuruş tenzil ederse sermayesi olan yüzbin kuruş birkaç saat içinde tama­
men mahvolur. Bu sebeple büyük telaş ve heyecan gösterir. Mubayaacısına der ki, elli
kuruşa aldığım yirmibin konsolidi borsaya git, hemen sat. Şimdi biraz zarar edelim. Muba­
yaacısı gider kırkdokuz kuruş yirmi paraya satar. Kerim Bey on, onikibin kuruş yine zarar
eder de memnun ve müteşekkir olur ki, bu büyük zarardan kurtulmuştur. Sonra Kerim Bey
ve Kerim Bey gibi olanlar artık konsolid bundan sonra tenzil edecek fikrine kapılmış olur.
Gider bir çok konsolid satarlar. Büyük oyuncular bilirler ki, hariçten gelenler bir çok binlik
konsolid sattılar. Üzerine iş çevirirler. Maliye Hâzinesi büyük bir istikraz etmektetir. İmzalar
kondu diyerek her taraftan havadis neşretmeye başlarlar. Konsolid bir çok kuruş fırlayacak
diye satanları pişman ederler. Yine Kerim Bey ve Kerim Bey gibi hariçten olanlar büyük
zararlara girmiş olmamak için sattıklan miktarları hemen bir kaç kuruş daha pahalı satın
alırlar. Bundan dahi diğer zarar görürler. Kerim Bey ve onun gibiler artık bu defa konsolid
fırlayacaktır derler, tekrar alırlar. Büyük oyuncular konsolid tenzil edecek diye tekrar hava­
dis neşrederler. Kerim Beyler tekrar telaş ve heyecana düşerler ve şayet tenzil için neşrolu­
nan havadisin gerçek olmadığına vakıf olupta aldıkları konsolidin bir kaç para tenzil etmiş
iken satmazlar da sebat ederlerse dahi yine hiç kârları olmaz. Haklarında iş daha fena olur.
Büyük oyuncular yine ısrar ederler ve konsolid satarlar konsolidin fiyatı tenzil eder. Hem
de yanlız Deraliye’de (İstanbul) değil, Londra ve Paris’e telgraf keşide edip satarlar. Orada
dahi tenzil edildiğine dair telgraflar gelir ve bu ara likidasyon zamanı da gelmiştir. Kerim
Bey ve Kerim Bey gibi olanların sermayesi yok ki esen havayı değiştirmek amacı ile
konsolid alsınlar, icap eden onbeş günde repor versinler. Artık o vakit repom görmeli,
onsekiz yirmi paraya çıkarırlar yani her bin konsolid için beş yüz kuruş repor alırlar. Hülasa
büyük oyuncular dikkat ederler, halk hangi tarafa giderse onlar öbür taraftan giderler.
Böyle oynamazlarla kazanamazlar. Halkın iktidar ve malumatı telaş ve dehşet, korku ile
dolu olduğundan büyük oyuncular istedikleri gibi fiyatları çevirirler. Bir de bazı zevat var ki
her zaman konsolid oynamaz. Lâkin bir istikraz olacağını işitir veya politika havadisini vakti
ile haber alırsa güya bir sureti sahhiyede gidip oynarlar.4 Fakat bu takımın dahi konsolid
işlerinde zararları çok olur. Çünkü işittikleri istikraz ise gerçekte kendi kendine olmaz.
Deraliye’de (İstanbul) veya Avrupa’da bankerler ve dostlan bildiklerinden tedricen ve çeşitli
tertibat üzere konsolid alıp fiyatını fırlatırlar ve istifade ederler. Ve ondan sonra istikraz
bitmiş olursa nihayet yalnız bir iki kuruş daha terakki edebilir. Yok istikraz mukavelesinde
bir hüsnü feysal (kesin bir tarih) verilemeyeceğini anlar ise yine tedrici satarlar. Konsolid
tenzil eder çünkü kesbedeceği rengi onlar herkesten alâ bilirler. Politika havadisi ise hemen
hiç fayda vermez dense doğrudur (eğer büyük bir muharebe değilse). Böyle politika havadi­
si ekseriya büyük oyuncularımızın aleti istifadesi olur, milyonlarla oynamaya muktedir olan­
lar konsolid tenzili oluverirse o vakit o havadise ehemmiyet verirler. Tenzil oluvermez ise
hiç ehemmiyet vermezler. Belki hayırdır diyerek başka mana verirler. Bunlara karşı geline­

cek olsa, yani yok bu fena havadistir, konsolid düşecek diye birkaç kişi birkaç bin konsolid
sattılar mı ilk defa yirmi para kadar ve ziyade muvakkaten tenzil edebilir sonra fırlamasını
murad eden büyük oyuncular gidip Avrupa ve Deraliye borsalannda birçok bin konsolidi
büyük gürültüler çıkararak alırlar, gayet güzel havadis ile umur mâliyenin kesbi intizam
eylediğini neşrederler. İlk defa zuhur eden havadis gerçek olsa dahi borsaca hükmünü
bozarlar. Birçok konsolid almaları hasebiyle konsolid terakkiye yüz tutar tutmaz o havadis
üzere hariçten binlerle satanlar görürler ki bildikleri havadisin borsaca hüküm ve tesiri
yoktur. Çok zararlar etmemek ve işten çıkmamak için sattıkları miktar kadar tekrar alırlar.
Artık onun üzerine tabiatı ile piyasa fırlar, zarar ederler. Hülasa bütün vatandaşımıza aci­
zane tavsiye ederim ki Allah için hiçbir vakit konsolid oynamasınlar, paraları varsa aynen
konsolid alıp altı ayda bir kere faizini alırlar. Bu cihete diyecek yok, lâkin havasını oynadı
mı zarar etmek, harap olmak emri mukadderdir. Bendeniz Borsa Komiseri tayin olmazdan
evvel buna dair merak edip bir hayli şeyler öğrendim. Şimdi her an işin içindeyim kendi
gözümle görürüm, hergünkü olaylardan, olan türlü mahkemelerden dahi buraları anlarım.
Birçok zevat vardır ki, konsolid işlerinde zaruri teselli ve bu işten kurtulmaları için çok nasi­
hat ederim."

"Nasihati acizanemi nazarı itibare alanlar geriye kalmış bir şeyleri varsa onları hiç
olmazsa kurtarırlar. Yok kaybettiklerini kazanmak sevdasına düşüp zarar ederlerse bütün
batarlar. Mubayaacılar vardır ki onbeş sene konsolid işleri ile meşgul ve kendileri gayet zeki
ve fatin ve dirayetli adamlardır. Bununla beraber mubayaacı kendi hesabı için hiçbir vakit
bin konsolid bile alıp satmaz. Yalnız tellaliye ile kifayet eder. Eğer konsolid oynamak iyi bir
şeyse, işte mubayaacı her an borsa içinde ve hileden korkmaz ve tellaliye diye bir para
vermez. Kaporaya dahi ihtiyacı yok, emniyet ederler. Her veçhile malumatı tammesi var,
oynasın. Buna rağmen kendi hesabı için bin konsolid bile oynamaz. Mubayaacılardan şayet
oynayanlar bulunursa onlar dahi batar. Başka bir şeye dikkat buyurulsun. Konsolid hanı
içinde konsolid hava muamelatını icra edenler altıyüz kişiden fazladır. Bunların hiçbir
zanaatleri, yani cemiyeti beşeriye ile ilgili bir beceri ve işleri yoktur. İşleri havadır. Bununla
beraber odalar için ağır kiralar öderler. Müteaddit uşakları var. Her uşağa ayda dört beş lira
verirler. Kendi haneleri, familyaları var, iyi yaşarlar. Hülasa bunca masarifleri olup ayda
ikiyüz, üçyüz lira sarfederler de ekseri ehli servetten dahi olurlar. Bu akçe nereden çıkar?
bittabi hariçten gelen şunun, bunun akçesidir. Bendeniz bulunduğum memuriyet hasebiyle
daima işim Galata halkı iledir."

Görüldüğü gibi ilk Borsa Komiseri olan Abidin Bey dahi repor ve depor muamelele­
rinin sırrına daha bir türlü vakıf olamadığını adeta itiraf etmektedir. Fakat asıl önemli olan
repor ve depor fiyatlannın müzayede salonu ile kulisteki farklarıdır. 19 Kasım 1873 tarihli
"Dersaadet Tahvilat Borsası Nizamnamesi" 5nin 11. maddesine göre, Borsanın yönetimine
hakim olan komite sâdece mubayaacılar arasından seçilmekte idi. Bu durumda mubayaacı­
lar repor ve depor gibi belirli günlerde likidasyon ile kati sonuç veren borsa işlemlerinde
zaman zaman oligopoller teşkil edebiliyorlardı. Aynı nizamname borsanın idaresini üzerine
almış olan komite azasının yirmibeş mubayaacıdan ibaret olduğunu saptamış bulunduğu
için, bunlann gruplar halinde de olsa anlaşmalan mümkündü. Yine aynı nizamnamenin
18. maddesine göre komite, borsanın idaresini komiserle birlikte yürütecekti. Oysa Abidin
Bey’in itiraflarından da anlaşılacağı gibi, borsa işi sadece bir takım sırların tutulmasından
ibaret değildi, bilgi ve tecrübe isteyen bir sürü muameleden oluşuyordu. Bu muamelelerden
borsa komiseri pek fazla bir şey anlamazsa, borsaya işi düşen sade vatandaş ne anlayabilir-

di? Bilgi yetersizliği sebebiyle bir çok sarraf sadece müşterilerinin değil kendi paralarını da
batırmıştı. Borsa ihtilaflarını, çözmeye yetkili mahkemelerinin de borsa muameleleri hak­
kında yeterli bilgi sahibi olmamaları ve Dersaadet Borsası Nizamnamesi hükümlerini tefsir
ve anlamada güçlük çekmeleri, davaların aylarca, hatta senelerce sürmesine neden oluyor­
du. Gelecek bölümde bu mahkemeler ve davalar hakkında bir kaç örnek vermeye çalışaca­
ğız.

1. Brunswik, cilt "Le TraitĞ de Berlin" Paris, 1878 s. 30-32.
Galata Borsasındaki işlemler bütün borsalardaki işlemlere benzemekle birlikte sırf bu borsaya has bazı işlem ve
oyunlar da vardı. Galata Borsasının işlemleri hakkında evvelce dipnot olarak sunduğumuz "Botsa Rehberi'nin 187-
262 sayfalarında ayrıntılı bilgi mevcuttur.
Abidin, age, s. 36-39.

4. Büyük bankerlerin Padişah başta olmak üzere Vezir ve vükela ve bu arada yabancı elçiler ile samimi ilişkileri politi­
kanın Galata Borsasına bulaşmasının en büyük amili olmuştur. Bu bankerler zaman zaman efendilerinden alamadık­
lara bir haberi uydurmak suretiyle ve efendilerine mal ederek borsa oyunlarındaki riskleri yükseltmeye muvaf­
fak olmuşlardır. Hatta üst düzeydeki bankerlerin hükümetten alacaklarını vadelerinde tahsil edememeleri halinde hü­
kümet ile gizlice anlaşarak ellerindeki tahvilat ve sair kağıtların borsalardaki değerini yükseltecek politik haberler ü-
rettikleri de görülmüştür.

5. Bak, EK; borsa nizamnamesi.

-tŞiornanlsrüfs

'92,000,00i) Jfrfliılını

©Hitpiion nıif den Jnhabtr tnulend

mu 400 Şruttc*

Emisyon

Mahkemelere düşen bankerler, mültezim
bankerlerin borçlan ve ilgili belgeler

Galata Borsasında Abidin Bey’in deyimi ile sürüp giden konsolid oyunlan İstanbul
halkının her mezhebinde ve katındaki halkın elinde, cebinde, sandığında, kasasında
konsolid bulundurmak gibi bir sonuca götürmüştü. Kimi faizi için elinde tutuyor, kimi pi­
yangosu, kimi de kızına drahoma vermek için konsolid biriktiriyordu. Artık alacaklılar ala­
caklarını konsolid olarak tahsil etmeye bile razı olmuşlardı. Galata sarrafları ise bu konsolid
alış verişinin sadece aracılığını yapmakla kalmıyor, bunlann piyasa kıymetini istedikleri gibi
ayar ediyorlardı. Tabii konsolidler bu kadar yaygın hale gelince de sonu mahkemelerde
biten bir takım rehin, alacak verecek ihtilafları başgöstermişti. Osmanlı İmparatorluğu’na
has bir gelenek olarak temyiz ve istinat mahkemeleri kararlan "Cerideyi Muhakeme" adın­
daki dergide neşrolunduğu için, konsolidlerin sebep olduğu ihtilaflarda tarafları, bir nevi
sondaj usulü ile de olsa saptamak mümkün olmaktadır. Bundan başka diğer hiçbir yerde
kaydı bulunmayan sarraflar ile meşhur olanların yaptıkları işleri ve işyeri adreslerini de bu
mahkeme kararlarından çıkarmak mümkündür.

Şimdi bunlardan bir kaç örnek vereceğiz:

1. 18 Ramazan sene 1291 (1875) tarihli temyizi hukuk dairesinden verilen ilam su­
retidir:

... Garabet Kalosyon kendisi Nüsret Kumpanyasının müdürü bulunduğu halde iki
bin iki yüz elli adet konsolidi 14. taksitleri üzerinde olarak 2250 konsolid lirasıdır, terhin
ederek, Kuyumcu Nişastacıoğlu Garabet’ten bin lira istikraz edip vadesi olan üç ay sona
erdiğinde adı geçen meblağı ödemişse de konsolidlerin bin adedini noksan göstermekte
olduğundan cümlesinin tahsili istida eylemekle...

2. 25 Cemaziyelevveli sene 1291 (1875) tarihi ile temyizi hukuk dairesinden verilen
ilam suretidir.: (sayfa 1066)

Sarraf Serkiz Taşçıyan’ın Yalus Pavlo’ya iskonto ederek satmış olduğu bir kıta Hâ­
zineyi Hassa Sergisi’nin bedeli olan yirmiyedibin küsur kuruşun maafayiz tahsih hakkında
divanı istinaldan verilen ilâmatın...

Adı geçen dairenin zikredilen ilamının özetine göre Serkiz’in vekili Nezaret’in
itirazatı iskontonun o vakitin piyasasına uymadığı...

Sarraf saadetlu Kevork efendinin 23 Rebiülevvel sene 1291 (1875) tarihli ikinci
Hukuk Dairesi ilamı ile Saadetlu Ali Beyefendi zimmetinde matlubu olan meblağın tesviyesi
için Ali Bey’in uhdesinde bulunan Şimkeşhane içinde kâin bindokuzyüz küsur zirag arsa­
sından evveli mezatda verilerek otuzbin kuruş bedel ile talibi uhdesinde kalmış ve Ramazan
ayının yedinci günü müzayedesi kararı verilip talibine satış gerekli bulunmuş olduğundan,
adı geçen vakte kadar ziyadeye talip olanların Divanı Ahkâmı Adliyeye müracaat etmeleri
ilan olunur.

...birincisi Peştemalcıoğlu Kirkor ile anlaşarak Celal Bey’le biraderi oğlu Mehmet
Bey’den istikraz eylediği beşbin adet Hazine tahviline mukabil müştereken mutasarrıf ol­
dukları Havyar Hanında (bir diğer adı ile Komisyon Hanı veya halk dilinde Konsolid Hanı)

bir bab mağaza fevkiinde dört bab oda ve yine Kürkçü Hanı’nda kâin iki bab odalarını
rehin ettikleri... borçlulardan sarraf Anof Iran ve Peştemalcıoğlu Kirkor da Rus tebasıdır...
(s: 876)

Ayşe Andelip Hanım ile Sarraf Yazıcıoğlu Agop beyninde olan davaya dair mah­
kemeyi nizamiyeden 27 Zilhicce sene 1288 (1872) tarihi ile verilen ilamın birincisini
müstedi adı geçen hanım ita eylediği 9 Rebiülevvel sene 1290 tarihli arzuhal ve lâhiya ile
adı geçen ilamın...merkum sarraf Agob’un Muratmollazade Mehmet Emin Efendi zimme­
tinde matlubu olan doksanaltıbin bu kadar kuruşu tahsil için kendisine rehin edilmiş olan
konağın satılması ile hakkının istihsali...

6. Divanı muhasebat Mazbata Odası memurlarından Azmi ve Hassa Yoklama odası
kethüdasından Ali Beyler ile Sarraf Femanoğlu Agop ile aralarında çıkan faiz ve saire an­
laşmazlıklarına dair Dersaadet Merkez Bidayet Mahkemesi I. Hukuk dairesinde alınan 26
Şevval 1290 (1874) tarihli ilamın temyizini dileyen adı geçen sarraf tarafından verilip tem­
yizi Hukuk dairesine havale buyrulan... diye başlayan mahkeme kararından anlaşılacağına
göre bu defa borçlu olan sarraftır ve borcu 33.000 kuruştur ve alacaklar bunun dört sene­
lik faizini de talep etmektedirler.1,2

1870 yılında, daha doğrusu ilerde görebileceğimiz gibi Mahmut Nedim Paşanın
sadrazam olması ile Galata Borsasında konsolid oyunları azalmış olmakla birlikte, halkın
borsaya olan merakı azalmamıştı. Ayrıca, daha evvelki konsolid oyunlarından dolayı çıkan
ihtilafların mahkemeleri sürüp gidiyordu. Bunun yanında tüccar ve esnafın banker ve sar­
raflardan aldıkları borçlar, bankerler ve sarraflar arası alacak-verecek meselelerine özellikle
faiz yürütülmesinde anlaşmazlıklar eksik olmuyordu. 1870’li yılların başlangıcından itibaren
alınan dış borçlara ait tahvillerin ve bu arada İstanbul’da kurulan Tramvay Şirketi ve Galata
Bankerlerinin "Credit General Ottoman" ve "Societe Generale Ottomane" adlı iki bankanın
hisse senetleri üzerinde büyük spekülasyon yapılıyordu. Rumeli Demiryollarının "Lots
Turcs" adı ile piyasada anılan tahvilleri ise, ikramiyeli olduğundan halkın büyük rağbetini
kazanmıştı.

Diğer taraftan, aynı yıllarda Batı ile olan ticari ilişkiler yoğunlaşmış ve iç pazardaki reka­
bet, Batı üreticileri ile yerli üreticilerden ziyade ticaret erbabı ve esnaf arasında yoğunlaşmıştı.
Bu yoğun rekabet bir çok tüccar ve esnafın iflasına sebep olmuştu. Yabancılara mülkiyet hakkı­
nın verilmiş olması dolayısiyle, bunlar kapitülasyonlardan da istifade ederek, memleketin önemli
pazarlama faaliyetlerini tekellerine almışlardı. Yabancı sermaye, pazarlama kesimine de el atmış
ve Beyoğlu hatta Sultanhamamı ve Sirkeci’de yabancı perakendeci pazarlayıcı kuruluşlar büyük
mağazalar açmışlardı. Durum İzmir’de, Trabzon’da hatta Halep ve Şam’da da aynı idi. Yerli
tüccar ve esnaf %20 den dahi kredi bulamazken, yabancı pazarlayıcı firmalar dışandan %5’ten
kredi bulabiliyorlardı.

Bu durum, yine Galata Borsasına hâkim olanlara yaramıştı. Yerli tüccar ve esnafa yük­
sek faizle kredi sağlayan sarraflar bunlan iflasa sürüklüyor ve müsliflerin mallan müzayede ile
satılınca, yine sarraflar alıcı olarak piyasaya çıkarak yok bahasına menkul ve gayrimenkulleri
kapatıyorlardı. Tabii, arada bazı sarraflar da iflas ediyor ve Havyar Han’ındaki odalanna kadar
satılıyordu. Bu sebeple, mahkeme kararlan devrin ekonomik yapısını ve gidişatını, dolaylı yol­
dan dahi olsa, açıklayabilecek belgeler olarak karşımızda bulunmaktadır. Bunlann tümünü ta­
ramak büyük zaman meselesi olduğundan, biz sadece sondaj ile yetindik.

Devlete borçlu bankerler

Bankerlerin önemli fonksiyonlarından biri de, ileride göreceğimiz gibi mültezim ol­
maktı. Şöyle ki, devlet tanm, gümrük, hatta bazı imalat gelirlerini vergilendirmede aciz
kaldığı için, bunları açık arttırma ile mültezime veya iltizam şirketlerine devrediyordu. Ban­
kerler genellikle büyük işlerde mültezim durumuna giriyorlardı. Bazı hallerde de, şirket
kurarak bu işe girişmeyi uygun buluyorlardı.

1870’li senelerde Osmanlı İmparatorluğu’nda tarım kazançlarından başka gümrük
hasılatı dahi iltizama veriliyordu. Büyük bankerler ancak büyük işlere giriştikleri için özellik­
le tarımdan mahsulün ondabiri oranında alınan aşar iltizamı, köy ve kaza seviyesinde ilti­
zama verildiğinde, bu işi yüklenen yüzlerce sarraf ortaya çıkmıştı. Fakat bunları da finanse
eden büyük bankerler idi. İltizam usulünde falanca yerin, örneğin buğday öşürü, ihaleye
çıkanlıyor ve kim en yüksek fiyatı verirse iş onun üzerine kalıyordu. Fakat devlet bu işi,
vergiyi bizzat toplamanın zamana bağlı bir iş olması, oysa para ihtiyacının zaman geçme­
sine tahammülü olmadığı için seçmiş olduğu halde, bu mültezim-bankerlerin çoğu ihaleyi
kazandıktan sonra teminat akçesinden geri kalan kısmı devlete hemen ödemiyorlar veya
başka bankerler üzerine çekilmiş vadeli senetler ile ödemek yoluna gidiyorlardı. Bu sebep­
le, ta Arabistan gümrüklerine kadar el atmış olan meşhur Banker Zarifi bile, devlete de­
vamlı borçlu idi. Yine Baltacı gibi devletin en çaresiz hallerinde yetişerek mali buhranı
hafifletmiş olan bir banker Osmanlı devletine borçlu olarak ölmüş ve Avusturya tebası olan
mirasçılannın bu borç yüzünden haciz edilmiş mallar üzerindeki hakları Avusturya ile Os-
manlı devletleri arasında politik anlaşmazlıklara kadar varan bir mesele olmuştur. İltizamcı
bütün bankerler devletle mahkemelik olmuşlardı. Örneğin "Cerideyi Mahkeme"de meşhur
Banker Baltacı hakkında şu karar özeti bulunmaktadır:2 Baltacı saadetlu Aristidi Bey Haz­
retlerinin tasfiyesi konusunda adı geçen Aristidi Bey’in mutasamf olduğu Aydın vilayeti
dahilinde kâin Bergama kazasına tabi Candarlı nahiyesinde bulunan Kırantaoğlu çiftliği
tarihi ilanından itibaren onbeş gün sonra gerek Dersaadatçe ve gerek İzmirce mevkiyi
müzayedeye konulacağından iştirasına talip olanların ve daha ziyade malumat almak
isteyenlerin Ticaret Mahkemesi İcra Dairesi’ne müracat etmeleri ilan olunur. 27 Şubat
1228 (1883)

Sarraflar, devletin mali sıkıntısından istifade ederek düşük bedelle kapattıkları aşar
ve bazı gümrük vergilerini tahsil etmede büyük zorluklar çekmişlerdir. Gerçekte, ihaleyi
kazanan sarraf ihale mahallinin eşrafı, mülki amiri ve başta gelen çiftlik sahipleri ile uyuş­
ması, hatta onlarla gizli bir ortaklık kurması gerekiyordu. Zaten ihaleler de doğru dürüst
yapılmıyor ve kimin üzerinde kalacağı daha önceden saptanmış oluyordu. Bu durumda,
tabii en büyük zarar küçük çiftçi ile devlete oluyordu. Küçük çifçiler mültezimin ve silahlı
adamlannın karşısında mahsullerinin bazen yandan fazlasını öşür (yani ondabir) olarak
vermek zorunda kalıyorlardı. Buna karşılık, devletin kasasına toplanan tutarın ancak
ondabiri giriyordu. Bu sistem 1870’li senelerde o kadar yozlaşmaya başlamıştı ki, Anado­
lu’nun birçok yerinde çifçiler tohumluk ayıramaz olmuşlar, müthiş bir kıtlık başlamıştı,
İstanbul gazeteleri sansür nedeni ile bu konuyu duyuramıyorlardı. Ancak bazı devlet erkânı
saraya muhtıralar vermek üzere durumu açıklamak yoluna gidiyorlardı. Bunların en
önemlilerenden biri, Rıfat Paşa’nm (Sadrazam) Saray’a sunduğu rapordur.3 Rıfat Paşa bu
raporunda iltizam usulünde mültezim sarrafların mali durumlanna göre ihaleye kabulünü,

bunların derecelendirilmesini istemekte ve karşılık olarak gösterebilecekleri mülk ve servet­
lerinin nakde çevrilmesinin getirebilecekleri değerin önceden tetkik edilmesini istemektedir.
Fakat bütün bu raporlara rağmen, devletin mali bakımdan acizliği giderilemediği için, ilti­
zam usulü devam edip gidecektir. Bankerler ve sarraflann bir kısmı da zaman zaman büyük
zarar görecek ve birçoklan bu yüzden, hileli bir şekilde de olsa, iflasa gidecektir.

1870 ile başlayan yıllarda iltizamın sarrafları dahi perişan etmesi, Anadolu’daki ta-
nm alanlanndaki başansızlıkların bir sonucudur, diyebiliriz. Buharlı gemilerin yük taşıma
maliyetlerini önemli şekilde düşürmeleri ve Karadeniz’den başlayarak bütün Güney Anado­
lu sahillerine kadar olan liman ve açık-deniz iskelelerine yabancı buharlı gemilerin Okya­
nusları aşarak sefer yapmaları; başta tahıl olmak üzere, bazı tarım ürünlerinin ucuz fiyatla
ithal edilmesi, Anadolu üreticisine büyük darbe vurmuştu. Birkaç yıl devam eden kıtlık ve
yokluğun getirdiği felaketler, Abdülaziz’in tahttan indirilmesinde ne kadar haklı olduğunu
ispat için, V. Murat devrinin ilk günlerinde gazetelerde abartılmış sahneler halinde yer
almaya başlamıştı. BASİRET Gazetesi “İstidad” başlığı altında şunlan yazıyordu: “Anadolu
ahalisinin müptela oldukları açlık ve yokluk hâlâ halen dayanmayacak bir halde devam
eylemektedir...O havalinin durumuna vakıf olan vatanseverler pek çok ianede bulundular-
sa da, açlık ve yoksulluğun açtığı yaralan bu kadar iane ile kapatmak mümkün olmadığın­
dan ve aciz kalan ahali yaşayabilecek kadar yiyecek ve zahire bulamadığından zavallıların
büyüğü, küçüğü, çoluk çocuğu açlıktan takatsızlıktan yerler üzerinde serilmiş ve açlığın ateşi
ile kavrulup bir yanda da ölmektedir...sermayeyi; hayatları olan tohumlan yedikten ve
ahırlarındaki edevatı ziraatın ruhu olan hayvanlarını ucuz pahalı sattıktan sonra yine belayı
ihtiyacı defedemediklerinden, evlerinde her ne varsa onları da erzak ile değiştirmişlerdir...
Onlar da kifayet etmeyip üzerlerindeki elbiseyi birer birer çıkarıp bir dilim ekmeğe bedel
vermişlerdir. Şimdi pek çok yerde erkekler, kadınlar bir para değeri olmadığından, ellerin­
de kalan eski püskü hasır, eski kilim ile tutar yeri kalmamış elbise parçalarına bürünüp
bunlar ile ayıplarını örterler ve pek çoğu dahi bunları bile bulamayıp çırıl çıplak ağlaşıp
bağınşıyorlarmış.”4

Basiret Gazetesi’nde bunların yazılamadığı birkaç yıl önce aynı olaylar bütün şiddeti
ile devam ederken, saray ve vükela da daha iyi durumda sayılamazdı. Abdülaziz ve annesi
Saraya para bulmak için, sadrazamlığı uğruna herşeyini feda etmeye razı bir kişi olan
Mahmut Nedim Paşaya bırakmışlardı. Bir milyon altın bulmayı vadettiği için ikinci defa
Sadrazam olan Mahmut Nedim Paşa, Banker Zarifi ve Kristaki ile Rusya’nın İstanbul elçisi
İnyaçyef’in borsada çevirdikleri dolaplara göz yumacaktı. İnyaçyef borsada, adamı Mahmut
Nedim Paşa sayesinde bu iki bankeri kullanarak büyük paralar kazanıyor, İstanbul’da Rus
çarını dahi kıskandıracak bir hayat sürüyordu. Bu arada, iki meşhur Rum banker, Zarifi ve
Kristaki, borsada çevirdikleri oyunların yanında iltizamdan da büyük paralar kazanmışlardı.
Aslında bu iki banker Rum cemaatine, kurduklan Silogos teşkilatı sayesinde büyük yardım­
lar yapıyor ve bu da yetmiyormuş gibi Yunanistan’da okul, hastane yaptırmak için kurulan
dernekleri ve para toplama işlerini yürütüyorlardı. Bir taraftan da Abdülaziz’in gidişatını iyi
görmedikleri için Sultan Murat etrafında toplanan Mithat Paşa, Hüseyin Avni Paşa ile
birlikte toplantılar yapıp, Abdülaziz’in devrilmesi için gerekli olan parayı borç olarak ver­
meyi taahhüt ediyorlardı. Gerçekte Murat, şehzadeliği zamanında ihtilal hareketlerinin içine
düşmüş ve bu işi finanse etmek için Jön Türklere büyük paralar ödemişti. Bu paraların
kaynağı da Zarifi ve Kristaki’den geliyordu.5 Onlar da, “Murat tahta çıkarsa paramızı alırız”
diye kesenin ağzını açmışlar, fakat hareketi kontrol edecek güce de ulaşmışlardı. Böylece

bir taraftan Mahmut Nedim Paşa, diğer taraftan ona rakip olan Mithat Paşa ve Hüseyin
Avni Paşa bu iki bankerin başka maksatlarla da olsa eline düşmüşlerdi. Hatta, Mahmut
Nedim Paşa ilk sadaretinden düşürüldükten sonra yaptığı yolsuzluklann hesabını soracağım
diyen yeni sadrazam Mithat Paşa, Zarifinin aracılığı ile dış istikraz komisyonu olan bir
milyon altının hesabı konu olduğu zaman: “Bu parayı padişaha verdi, ne yapalım” demek
zorunda kalacaktır. Oysa, Mahmut Nedim Paşa sorguya çekildiğinde, bu paranın hesabının
kendisinden sorulmasının gerektiğini söylemişti. Tabii ki arada Banker Zarifi vardı. Mithat
Paşa, Sultan Murat ile bu bankerin ilişkisini biliyordu. Sultan Murat’ı elde etmek için, Zari-
fi’nin bu işe sokulmasını istemedi ve meseleyi kapattı.

Zarifi mali gücü sayesinde her devrin adamı oldu. Abdülhamit, kardeşi Abdülaziz’in
tahttan indirilmesinde ve kendi iddiasına göre, öldürülmesinde Zarifi’nin mali desteği oldu­
ğunu bildiği halde ona dokunmadı. Zarifi yine iltizamın en güçlü adamı olmuştu. Nitekim I.
Meşrutiyetten sonra Meclisi Mebusan’ın 22 Ocak 1878 tarihli toplantısında Aydın Mebusu
Yenişehirli Zade Hacı Ahmet Efendi Aydın, İzmir, Manisa, Balıkesir çevresinde palamut
mahsulünü tek elde toplayan ve bu hakkı inhisar halinde alan Banker Zarifi Efendi’den
şikâyet ederken şunlan demiştir:

“Palamutlan fakir halk devşirir. Herkesin kestane ağacı, erik ağacı, incir ağacı gibi
palamutluğu olanlar da vardır. Bunlar ekseriyetle fakir halk tabakasıdır. Kadimen, devlete
öşür verirler, mahsullerini satarlardı. Efendileri Zarifi’yi bu masumlara da musallat eyledi.
Mahsulü ağaçta iken alivre denilen kumar oyunu gibi almaya kalkıştı. Bizim halk saftır. Bu
hilebaz güruhu ile nasıl boğuşur? Devlet onlardan yana...Para azlığından yanmam, ahlâk
bozuldu. Şimdi kahvelerde, tarlalarda, evelerde alivre satış lafından gayn bir şey yok.
Fesubhanallah. Mevsim yağmurlu olur, iyi gider, mahsul bol olur. Kuru gider, halk başka
bir kapı arar geçinmeye...Ama Zarifi ve gibileri halkı sadece kumara benzer itiyatlara bağ­
lar. Paradan puldan vazgeçtik, bu adamlar ahalinin ahlâkını bozar oldular. Şehirler kendile­
rine yetmez mi oldu ki, köyü de desti tasallutlarına aldılar? Gelsin Ticaret Nazırı işin içyü­
zünü anlatsın..."

Fakat aynı Meclis’te Zarifi’nin de adamlan vardır. Nitekim Yanko Efendi çıkar ve şu
cevabı verir:

"Ahmet Efendi Hazretleri Zarifi’den şikâyet ediyor. Zarifi Bankerdir. Parasını en
kârlı işte nemalandırmak sanatıdır. Bunu kendisi ile iş yapanlar, onu tanıyanlar bilir. Hü­
kümette elbette bilir. Hazine’nin başı darda kaldı mı onlara koşuyor. Zarifi’nin aldığı işi
nasıl yürüttüğü Efendileri de elbet bilirler. Sual onlara sorulmalı..."

Kentlerde ve köylerde, İmparatorluğun her yerinde para ve kâr peşinde koşan bu
bankerler, oyunu kaidesine göre oynuyorlardı. Hatta burjuva ahlâkının Türkiye’deki örnek
temsilcileri idiler. O günlerin gazete ve dergilerinde bu tutumlarından da bahseden çeşitli
yazılar ve haberlere rastlamaktayız. Örneğin la Revue de Constantinople6, Madam Zarifi’­
nin İcra Cemiyeti namındaki bir hayır demeğine 50 lira bağışladığını yazmaktadır. Paskalya
dolayısıyla yapılan bu bağış, küçük borçlanndan ötürü hapse mahkum olanların ailelerine
yardım için kurulmuş bu demeğe verilmiş oluyordu. Yine aynı derginin başka bir sayısında
şu haberler veriliyordu:7 "Zographo Kristaki Efendi, G. Zarifi, St. Ralli, G. Coronio Efendi­
ler Pazartesi akşamı Filibe’ye kadar uzanan bir geziden döndüler. Trenleri Bakırköy istas­
yonunda durduğu zaman İstanbul’un bayraklarla donatıldığını gördüler ve Rum okulları

öğrencileri ve bu mahallin Rumları tarafından karşılandılar, kendilerine çiçekler verildi. Üç
genç ve güzel kız vagondan içeriye girerek bu Edebiyat dostu ve hamisi kişilere hoş geldiniz
buketi takdim ettiler." Aslında bu kişilere gösterilen rağbet boşuna değildi. Meşhur Societe
Generale de L’Empire Ottoman adlı mali kuruluşun sahipleri olan bu kişiler, bu gezilerinde
yeni Rum okullan açılması ve sair Rumlara ait hayır kurumlarının kuruluş ve finansmanı
için 2 .000 Osmanlı lirası bırakarak dönmüşlerdi. Zarifi 500, Coronico 300 lira vermiş,
geri kalanını da Ralli, Sismanoğlu, TH. Mavgordato ve N. Verissi adlı aynı şirketin sahipleri
bankerler tamamlamıştı. Aynı günlerde İstanbul’da aynı kişiler, yapılması düşünülen bir
Yunan Sarayı için teberru toplanmaya başlanmasına ön ayak olmuşlar ve Sultan Aziz
bunun için kendilerine Taksim’de bir arsa tahsis etmişti. Zarifi, bu iş için de 1000 lira ba­
ğışlamıştır.

Fakat bu kişiler bir yandan da Osmanlı ekonomisinin kremasını aldıklarının farkında
idiler ve zamanı gelince cömertliklerini devlete karşı da göstermişlerdir. Nitekim aynı yıllar­
da çıkan Bosna-Hersek isyanında ve Sırbistan muhaberesinde çeşitli maksatlarla açılan
yardım sandıklarına da cömertçe teberruda bulunmuşlardır.

1. "Cerideyi Mahkeme" s. 194, İstanbul.
2. "Cerideyi Mahkeme" sayı 194, s. 1549 (Mart 1299-1884)
3. Rıfat Paşa "Müntehahatı Eser" 3. Cilt s. 3-10,1292-1876.
4. "Basiret" günlük gazete, 23 Eylül 1876 s. 1.
5. 1860’lardan başlayarak 1890'lara kadar Beyoğlu basını ve özellikle Revue de Constantinople gibi on beş günde bir

yayınlanan dergi ile günlük "La Turquie" gibi Beyoğlu basını gerek Joıj Zarifi ve gerek Kristaki Zoğratyon gibi dev­
rin iki ünlü Rum bankerlerinin hayatları, yaptıkları işler, hükümet ve Saray ile ilişkileri hakkında devamlı bilgi ver­
mişlerdir. İlerde bu iki bankerin biyografisini kaleme almayı düşündüğümüzden bu ayrıntıları açıklamak yerine bazı
özet bilgiler ile yetiniyoruz.

6. "La Revue de Constantinople” Şubat 1875, s. 291.
7. "La Revue de Constantinople” Nisan 1875, s. 426.

Galata Bulvarı ve Cami

Galata Bankerlerinin altın çağı ve
Tramvay şirketinin kuruluşu

1871-1881 yılları arasında Galata Bankerlerinin
altın yıllan

1871 yılı Osmanlı İmparatorluğunun mali ve iktisadi tarihinde bir dönüm noktasıdır. Ali
Paşa ölmüş ve yerine adı birçok mali olaylara kanşmış ve özellikle Galata Borsası ve Galata
Bankerlerine çok işi düşmüş Mahmut Nedim Paşa sadrazam olmuştur. Bu devrede iki defa
sadrazam olan Mahmut Nedim Paşa’nın sürdürdüğü iktisadi ve mali politika, Galata Bankerleri­
nin ekonomi içindeki ağırlığının artmasını sağlamıştır. Bunlar, bankerlik dışında her zaman yap-
tıklan iltizam işinin yanında bu defa tramvay, demiryolu, inşaat, nhtım ve dok işletmeciliği, tütün
rejisi, maden, değirmencilik gibi her türlü imalat ve ticari işlere el atmaya başlamışlardır. Bu
devrin sonu, Muharrem Kararnamesi ile sonuçlanmasına ve Osmanlı devletinin adeta tüm
gelirlerinin ipotek altına alınmasına, ekonomide gelir bölüşümünü tersine etkilenmesine rağ­
men, bir gelişme görülmüştür. Gerçekte bu devrede Anadolu köylüsünün ve bütün tanm ke­
siminin çok güç şartlar içine girdiği görülmüşse de özellikle İzmir, İstanbul, Trabzon, Selanik,
Üsküp ve Filibe gibi kentlerde gerek şehirleşme ve alt yapılar, gerek yeni açılan işletmeler ola­
rak büyük gelişmeler kaydedilmiştir. Örneğin, İstanbul’da Bankalar Caddesi ve İstiklal Cadde-
si’ndeki iş ve eğlence yerleri, bugüne kadar gelen son şeklini bu devrede almıştır. Aynı şekilde
Büyükada başta olmak üzere diğer adalar, Anadolu sahilleri ve Boğazın Rumeli yakasındaki Batı
kopyası binalar, köşkler ve sayfiye yerleri, gazinolar v.s.. hepsi bu devrede yeni bir biçimde
ortaya çıkmıştır. İstanbul, Selanik ve İzmir sokaklannda atlı tramvay, yine bu kentlerde havagazı
ile aydınlatma, akarsu işletmeciliği bu devrenin ürünleridir. Özellikle Pera, Paris’ten sonra eğ­
lence yerleri bakımından ikinci gelecektir. Her akşam devamlı olarak bir iki yabancı tiyatro,
opera grubu temsiller vermekte, bunlara ilaveten yerli tiyatrolar Fransızca, Rumca ve Türkçe en
çağdaş yapıtlan sahneye koymakta, kafeşantanlar, gazinolar, birahaneler ve klasik ve hafif
müzik konserleri her akşam dolup taşmaktadır. Pera’nın ünü bu devirde o kadar kök salmıştı ki,
levantenler arasında "Paris’te fazlası var ama, Pera’nın da havası var". Bu hava ile kastedilen,
Beyoğlu caddesinden Taksime çıkınca esen temiz Boğaz havasıdır.1

İstanbul ve diğer bazı kentlerdeki bu gelişme, saray ve vükela ile bir kısım memurlan da
etkilemişti. Abdülaziz, Mahmut Nedim Paşa sayesinde önü alınmaz bir israfın içine girmişti.
Buna karşılık Şehzade Murat da gidişatı beğenmeyen aydınlar ve Mithat Paşa ve Hüseyin Avni
Paşanın desteği ile bankeri Kristaki’den aldığı paralarla bu gidişatı durdurmak emeline kapıl­

mıştı. Oysa aynı kişi ve paşalar diğerlerinden geri kalmıyorlardı. Mithat Paşa’nın Topkapı surlan
dışında inşa ettirdiği konağında 20’den fazla hizmetçi, ahçı çalışıyordu. Bu arada ortaya bir de
Mısır Hidivliği meselesi çıkmıştı. Hidivliğin babadan oğla geçmesi için Mısır Hidivi İsmail Paşa,
sarrafı Abraham vasıtası ile bu yolda Padişahın rızasını sağlamak için, bütün vekil vükelaya,
hatta saray erkanına hediyeler, rüşvetler dağıtmıştı. Ali Paşa karşı çıktığı için Abdülaziz bu işe
evet diyememişti, fakat Ali Paşa ölünce "Ferman sîzindir, mülk de sizin" diyen sadrazamlar,
aldıklan rüşvetlere karşılık padişahı bu yolda ikna etmeye muvaffak olmuşlardı.

Gerçekte Mısır meselesi 1871’de aktolunan meşhur Palmer istikrazı ile ilgilidir; bunda,
Galata Bankerlerinden baba Tubini2 (oğul Tubini Beşiktaş’ta 400 işçi çalıştırılan bir mobilya
fabrikasının sahibi ve yöneticisi idi)’nin basında bulunduğu "Credit General Ottoman" adlı ban­
kanın büyük rolü olmuştur. 31 Ekim 1868’de kurulan bu bankanın kuruculan Galata ve Paris
Bankerleri idi. Galata Bankerleri sırasıyle G. Tubini, Mihran Düz Bey (Darphane müdürü),
Köçeoğlu Agop, Jean Lorando, Mısırlı Andon Bey idi. İstanbul bankerlerinin o sıralarda iç
piyasadaki borsa oyunlan ve iltizam işlerindeki gelirleri yükselmiş olduğundan, yatırdıklan ser­
mayeye %20 gibi çok yüksek bir gelir garantisi ile bu işe girmişlerdi. 10 milyon sterlin olarak
sağlanan bu krediden hükümetin eline ancak yansı geçmişti. Kredinin en önemli tarafı da Mısır
gelirinin karşılık gösterilmiş olması ve bu eyalet gelirinin Hidiv tarafından doğrudan doğruya
Londra’ya Palmer’e ödenmesinin kabul edilmiş bulunması idi. "Bu istikraz, Mısır ile İngiltere’nin
yaklaşmasına ve Hidivliğin sülale esasına göre yürütülmesine yol açmıştır." sözü bir çok tarihçi
tarafından tekrarlanmıştır.

"Credit General Ottoman" bu istikraz işinde pek umduğunu bulamamasına rağmen, ra­
kibi "Societe Generale Ottomane" ile birlikte Maliye ve diğer vekâletlerle yaptıklan küçük fakat
kârlı işlerle ortaklanna Avrupa’da en yüksek temettü dağıtan banka teşekkülü olarak tanınıyor­
lardı. "Societe Generale Ottomane"nın başında meşhur banker A. Baltazzi (Baltacı), Zarifi,
Kristaki Zografos, Boğos Mısırlıoğlu, A. Ralli, J. Kamondo (oğlu Kamondo öldüğü (1912) Pa­
ris’te Louvre müzesine 50 parça nadide tablo ve sair sanat eseri bırakmıştır)3, Zafiropolos,
Oppenheim, Alberti ve ortaklan, S. Sulabach, Fruling ve bazı yabancılar vardı. Bu iki banka
hükümetin adeta kasadan durumuna girmişlerdi. Hatta, ilerde göreceğimiz gibi, Abdülaziz’in
devrilmesinde bile rol aldılar.

Bu iki bankanın yaptıklan işlere küçük bir örnek verebilmek için, Galata ve Azapkapı
köprülerinin gelirleri karşılığı Bahriye Nezaretine açtıklan %18 faizli 400.000 liralık krediyi
gösterebiliriz. Aynca, yukanda ismini saydığımız ünlü bankerlerin Saray’a verdikleri kredi mik-
tarlan bilinmemekle birlikte ileride göreceğimiz gibi bunların alacaklannı tahsil etmek için Abdü-
laziz’i devirmek isteyenlerle bir olmalanna sebep olacak kadar önemli idi.

Galata Bankerlerinin kurdukları
şirketler:İstanbul Tramvayları A. Ş.

18 Zilkade 1286 (1870) tarihli "İstanbul Tramvay Şirketi Nizamnameyi
Esasiyesi'nin4 1. maddesinde şu ifade bulunmaktadır: "Muharrin imza Bankı Osmani ve
Şirketi Umumiyeyi Osmaniye (Societe Generale Ottomane) ve Mösyö Kamondo ve
Hristaki Zografos Efendi ve Mösyö Zarifi ve Konstantin Karabato Efendi, işbu nizamna­
menin ahkâmına göre satılacak hisselerin bilcümle sahiplerinden ibaret olmak üzere bir
anonim şirketi ihdas ederler.” İkinci madde ise şöyledir: "Şirketin maksadı evvela mukave­

lename ahkamı mucibince Konstantin Karabato Efendiye imtiyazı ita olunan tramvayı inşa
ile işletmekten ve saniyen bir nevi imtiyaz tahtında olmayarak tramvay mevkilerine yolcu
taşımak için lüzumu miktar omnibüs işletmekte muhtar bulunmasından ibarettir. Adı geçen
Karabato Efendi mezkûr mukavelename ve şartname mucibince haiz olduğu kâffeyi huku­
kunu şirketi mezkûreye nakil ve terk eder. Ve bu itibarla şirketi mezkûre mukavele ve şart­
namede yazılan bütün şartlar ve taahhütleri ifa etmek şartı ile adı geçenin yerine geçer." 3.
maddede adının "İstanbul Tramvay Şirketi" olacağı yazılıdır. 4. maddede ise şirketin mer­
kezi ve ikametgahının İstanbul olacağını belirtilmiş ve 5. maddede ise imtiyazın kırk sene
olacağı yazılmıştır.

Başlangıçta şirketin sermayesi 400.000 Osmanlı lirası idi ve her biri 20 liralık hisse
senetlerine bölünmüştü. Başlangıçta bu yirmi liranın sadece 8 lirası ödenmişti. Şirket çok
kişi taşıyan atlı tramvay sistemi yanında küçük atlı arabalar da işletmeyi planladığından,
1873’te sermayesini 800.000 Osmanlı lirasına çıkarmak zorunda kalmıştı. Yeni çıkarılan
20.000 aksiyonun da ödenmiş kısmı her aksiyon için yine 8 lira idi. Fakat ilk yıllar şirketin
işleri iyi gitmemiş olmakla beraber, kuruluş ile birlikte 8 liraya satın alınan hisse senetleri
birden iki üç misline fırlamıştır. Oysa şartnamede hisse senetlerinin amortisman ve kura
usulü 8 liradan geri alınacağı belirtilmişti.

Şirketin en önemli özelliği bugünkü taksilerin yerini tutan küçük arabalar işletmesi
idi. Bu sistem dünyada ilk defa olarak İstanbul’da uygulanmıştı. Fakat Avrupa’da imal ettiri­
len arabalar ve getirilen atlar ile ahırlar, istasyonlar, yönetim herşey mükemmeldi ama
İstanbul’un o zamanki yollan arabaları bir iki ay içinde hurdaya çevirmiş, atları da derman­
sız bırakmıştı. Fakat raylar üzerinde giden çok atlı arabalar iyi iş yapıyordu.

Halkın, şirketin hisse senetlerine rağbeti karşısında kurucular büyük paralar kazan­
mışlardı. Galata Borsası, Tramvay Şirketinin hisse senetlerini ele geçirmek için birbirine
girmişti. İşte tam bu sıralarda büyük bir olay patlak vermişti. Herkes gibi hergün fiyatı yük­
selen bir hisse senedinden bir kaç bin tane alıp, bir kaç gün sonra daha yüksek fiyata sata­
rak para kazanmak peşinde olan Mösyö Akselos isminde biri şirketin imtiyaz sahibi ve aynı
zamanda yönetim kurulu başkanı Mösyö Karapanos’u borsada uğradığı zararlardan dolayı
mahkemeye vermişti. Avukatı o zamanın üstadlarından Karakiro, iddianamesinde müvekki­
linin Tramvay Şirketi’nin aksiyonları üzerine yapılan düzmece bir spekülasyon ile borsada
büyük para kaybettiğini ve paranın Mösyö Karapanos tarafından tazmini gerektiğini ifade
ediyordu. Diğer taraftan Karapanos’un avukatı Le Chevalier buna, müvekkilinin Mösyö
Akselos’un para kaybetmesinden çok üzüntü duyduğunu, fakat bundan ne ahlaken ne de
hukuken mesul tutulamayacağını açıklıyordu. Gerçekte Mösyö Akselos ilk defa Mösyö
Karapanos’un tavsiyeleri ile Tramvay Şirketi’nin hisse senetlerini satın almış, sonra satarak
büyük paralar kazanmıştı. İkinci defa alınca bu defa zarar etmişti. İşte 1875 yılında Galata
Borsa çevrelerinde bu dava değişik biçimlerde hikaye ediliyordu. Mösyö Karapanos’un bu
borsa oyunlannda şirket sırlarını bilen bir kişi olarak bu sırlan nasıl değerlendirdiği konusu
dedikodu şeklinde sürüp gidiyordu. Fakat kimse Karapanos’u yerinden edememişti. İşler
kötü gidince 1875 Nisan’ında şirket genel kurulu toplanarak gerektiğinden fazla yıpranan
araba ve tesislerinin yeniden bir değerlendirilmesini yapmış ve şirket hisse senetlerinin no­
minal değerini 20’den 17 liraya ve yatırılmış kısmını da 5 liraya düşürmek karannı almıştı.
Böylece meydana gelen 120.000 liralık fark işletme zararlannı karşılamaya tahsis edilmiş­
ti.5

S O C IE T Ü f H O N V M E

A U C A P IT A L DE L tq i l'4 j 4.027
fcKn*rir*$TÇ kah

.531 A C T İO N S D e 1T T T O lg S fU R Q U g:

T itre de Y in ğ i A ctioas
J&mt B^D»a'«r»acaa

N? 61061 âlSV 01080

Hisse Senedi

1910 yılı kayıtlarına göre ihraç edilen 40 .000 hisse senedinin 7 .6 1 7 ’si 1888 yılına
kadar şirket tarafından satın alınarak imha edilmiş, 14,469 adedi de kura ile itfa edilmiş ve
sadece gelir getiren hisse senetleri ile değiştirildiği için geride sadece 17.919 hisse senedi
kalmıştı. Bu arada şirket el değiştirmişti. Galata Bankerlerinin ağırlığını teşkil ettiği kuruluş
yıllarından sonra hisse senetleri devamlı el değiştirdiği için şirketin yönetimi de değişmişti.
1910’da Yönetim Kurulunda C. VVeise, S. Doctor, E. Salem, C. Jenke adlarında kişiler
bulunuyordu, am a artık bunlar banker değildi.

Tramvay Şirketi 1906 yılında 75 yıl daha imtiyaz hakkını uzatmaya muvaffak olmuş ve
1910 yılında da elektrikli tramvay işletme hakkını almış ve uygulamaya başlatmıştır. Bu arada
elektrik kullanma hakkı inhisan Tünel Şirkeü’ne verilmiş olduğundan, bu şirket elektrikli tram­
vaylara geçilmesini önlemek istemişse de sonradan iki şirket aralannda uyuşmuştur. Şirket
Galata-Şişli hattını inşa için 1892’de her biri 500 Frank değerinde %5 faizli 6.568 obligasyon
ihraç etmiştir. 1895’te bu obligasyonlann faizi %4’e indirilmiştir. Bu arada şirket, obli-
gasyonlannı itfa ettiği için 1910 yılında piyasada 752 obligasyon kalmış idi. 1908’de elektrifi­
kasyon için gerekli sermayeyi tedarik edebilmek için şirket, her biri 20 Osmanlı Liralık 17.617
hisse senedi ihraç etmiş ve bunlan 5 liraya satmıştır. Daha sonra, gerek eski gerek yeni hisse
senetleri için 2,5 liralık iki apel yapılmıştır. Şirketin 1910’daki yatınlmış sermayesi 355.320
Osmanlı lirası idi. 1912’de mevcut tahvillerinin tümü itfa edilmiştir.

Şirket ilk temettüsünü 1881’de %5 olarak dağıtmıştır. En yüksek temettüsünü de
%7,46 olarak 1895 yılında vermiştir. Buna rağmen hisse senetlerinin piyasa değeri, ö-
denmiş değeri 5 liranın daima üstünde seyretmiştir.

İstanbul Tramvay Şirketini Galata Bankerleri kurduğu halde, zamanla bankerlerin
aradan çekildiğini görmekteyiz. Bu da Galata Bankerlerinin tipik bir özelliği olarak kalacak­
tır (zaten günümüzde de şirket kuruculuğunda banker veya bankaların fonksiyonu kuruluş
ile sınırlanmaktadır).

Bankerlerin basın sözcüleri ve dalkavuklan

Galata Borsasında bir taraftan hükümeti tedirgin edip piyasa kurallannı alt üst eden
tedbirler alınmasını önlemek, bir taraftan da halktan bazı gerçekleri saklamak için büyük ban­
ker ve bankalann sözcülüğünü yapan, özellikle Fransızca dergi ve gazeteler türemişti. Gerçek­
te "Moniteur Ottoman", "Revue de Constantinople", "La Turquie" ve "Phare du Bosphore"
gibi dergi ve gazeteleri kanştırdığımız zaman, bunlann Galata Borsası ile ilgili haberleri iyim­
ser ve borsadaki spekülatif hareketleri destekleyen bir yayın politikası gütmekte olduklannı
görmekteyiz. Bu konuda, bir Fransız Vikontu olan Alfred de Caston İstanbul’da çıkarmakta
olduğu "Revue de Constantinople" adlı dergide bakınız ne diyor:6

"Yöneticilerin hatalan yüzünden piyasada güvenini yitirmiş birkaç mahalli menkul
kıymet dışında Türk menkul kıymetlerinin değer kaybettiğinden bahsetmek kasti bir hata
olur. Nitekim devlet tahvilatı krize rağmen değerlerini önemli ölçüde muhafaza etmektedir..."

Yazar, düşüşlerin sebebinin, Galata Borsası’nın Paris ve Londra Borsalannın insafına
kalmış bir baskı altında olmasından kaynaklandığını söylemektedir. Aynı değer yitirmenin
diğer bir sebebi de: "Bu ülkede oturanlann güçlü tarafının tasarruf olmaması" ile açıklanmakta
ve menkul kıymetleri bir portföy teşkil edip, faiz ve temettü almayı prensip edinen kimselerin
sayısının, bunlann piyasaya alıcı olarak girip fiyatlan yükseltmelerini sağlayacak kadar olma­
dığını ifade etmektedir. Bu sebeple borsadaki büyük hareketler ve değer değişmeleri "hava
oyunlan" üzerinde yoğunlaşıp, menkul kıymetlerin hakiki değeri üzerinden değil, değer de­
ğişmeleri marjlan üzerinde spekülatörlerin yoğun faaliyetlerine zemin hazırlamış olmaktadır."

Alfred Caston buna rağmen artık spekülatörlerin 1872’de olduğu gibi borsada istedikle­
rini yapamadıklannı ve eski güçlerini yüzde doksan oranında kaybettiklerini söyleyerek iyimser
olmaya çalışmaktadır. Bu arada Galata Borsasında güçlü ve namuslu bilinen birkaç bankerin bu

konsolide işinde iflas ettiklerini, böylece 300.000 kadar konsolidenin bloke kalarak konsolide
fiyatlannın yükselmesine sebep olduğunu da verimli bir sonuç olarak göstermektedir.

Şimdi bir haftalık Galata Borsasında konsolid adı ile anılan Türk tahvillerinin gösterdi­
ği değişmeleri aynı yazann ifadesi ile sıralamaya çalışacağız:

Pazartesi: Londra 42 3/4, Paris 42,85, Galata; açılış 47,2, kapanış 47,7. Muamele
yok.

Sah: Londra 43, Paris telgraf yok. Galata, açılış 47,20, Kapanış 47,32. Bugün geç­
miş günlerin durgunluğunun yerini büyük bir hareketlilik almış, muamele hacmi hızla yüksel­
miş, bütün menkul değerler bundan faydalanmışlardır. Demiryolu hisse senetleri
127,3/4'den çok aranır olmuştur. Osmanlı Genel Kredi (Credit General Ottoman) Şirketi’nin
hisse senetleri 11,26’ya kadar yükselmiş, İstanbul Bankası’nınkiler 6,31’e çıkmıştır.

Çarşamba: Londra ve Paris’te yeni artışlar: Londra 43,58, Paris 43,92, Galata; açılış
48,2, kapanış 48, talep olduğu halde satıcı yok. Demiryollan 129’a, Osmanlı Genel Kredi
Şirketi 11,32’ye, Osmanlı Genel Şirketi (Societe Generale) 8.2’ye, İstanbul Bankası 6.33’e,
Tramvay Şirketi 3,70’e yükselmiştir. Galata meydanı güneşli pınl pınl, yağmur alameti yok.

Perşembe: Londra ve Paris’ten gelen telgraflar bir gün evvel ki haberleri doğruluyor.
Fakat Çarşamba günü görülen iyimserlik ve heyecan havası bir anda gücünü yitirmiş gibi.
Borsa’da durum karanlık, düşüş başlamış Batı’dan gelen telgraflar pek etki yapmadı. Galata;
açılış 47.30, kapanış 47,24. Her şey kötüye gidiyor, sadece Demiryollan 128,5 ile 129
arasında gidip geliyor.

Cuma: Londra’da 43, 1/5, Paris 43,50. Galata; açılış 47,15, kapanış 47/20. De­
miryollan 129 franktan talep edilmeye devam ediyor. Diğer menkul değerler üzerine hiçbir
muamele yapılmadığı için bunlar nominal değerlerini muhafaza ediyorlar, yalnız Tramvay
Şirketi 3,60 ile 3,65 arasında muamele gördü.

Cumartesi: Paris ve Londra’dan gelen telgraflar yükselme haberi veriyor. Londra’da
konsolide 43, 1/2, Paris’te 43,85. Galata’da açılış 47,34, aynı gün iniş 47,29, çıkış 47,36,
kapanış 47,33. Bu sabah Galata Borsası’nda külliyetli miktarda konsolide satışı oldu. Eğer bu
satış olmasaydı kur muhakkak ki 48 kuruşun üstüne çıkacaktı. Aynı gün Galata Borsasında 8
günlük vadeli muamele için düşüş tercihleri görülmüştür. 8 günlük muameleler için uygulanan
pirim yüzdesi 6,25 ve 6,50 oranına çıkmıştır.

Hafta sonu itibariyle Galata Borsasında muamele gören ve kapanış için belli başlı his-
îtleri değerleri:
Osmanlı Genel Kredi Şirketi (Credit General) O.L. 11.30
Osmanlı Genel Şirketi (Societe Generale) 8,01
İstanbul Bankası 6,32
Osmanlı Kambiyo ve Nukud Şirketi 5,32
Osmanlı Ticaret Şirketi 3,55
Verissi ve Kussudi Bankası 5.00
Tramvay Şirketi 3,75
Rumeli Demiryollan Fr. 129,00
İskonto oranı %7
Repor 4 para

1. Kınm Savaşı ile 1877 Rusya Savaşı arasındaki yıllarda Beyoğlu'nun eğlence ve gece hayatının seviyesini ve
önemini anlamak için o devirde yayınlanan günlük, haftalık ve aylık Beyoğlu gazete ve dergilerini karıştırmak kâfi­
dir. Aynca Babıali basınının da zaman zaman Beyoğlu'nun kültür ve eğlence ve skandallan ile ilgilendiği görülmek­
tedir.

2. Adip Roumani "Essai Historique et Technique sur la Dette Publique Ottomane" Paris 1927, s. 26-28.
3. "Mecmuayı Ebuzziya" sayı 25, s. 735. İzhak Kamondo’nun ölümü dolayısıyla yazılan bu yazı ekte sunulmuştur. Ek 7
4. "İmtiyazat ve Mukavelat Mecmuası” İstanbul 1302, s. 462-478.
5. İstanbul Tramvay Şirketi'nin yıllık genel kurulları ile ilgili bilgiler bu şirketin kuruluşundan itibaren günlük "La

Turquie" gazetesinde bütün ayrıntıları ile yayınlanmışUr.
6. Vicomte Alfred de Gaston, "Causeria Financiere" revue de Constantinople, Nisan 1875, s.36 ve devamı.

Galata Alman Bankası

Mahmut Nedim Paşa Olayı -1

Mahmut Nedim Paşa olayında devlet sırrı ve
Galata Borsasında çevrilen dolaplar

Abdülaziz devrinin son sadrazamı, aslında Mütercim adı ile de anılan Mehmet Rüştü
Paşa’dır. Fakat Padişah ile mukadderat birliği yapmak ve aşağıda göreceğimiz gibi, bu
uğurda devlete ve millete büyük zararlar veren işleri çevirmekte Padişah ile daima anlaş­
maya muvaffak olduğu için, Mahmut Nedim Paşaya bu devrin son sadrazamı unvanını
vermekte hiç çekinmemek gerekir. Mahmut Nedim Paşa Rus Dostluğu politikası ile Rus­
ya’nın İstanbul elçisi Inyaçyef’in emir ve kumandası altına girerek, Bulgaristan, Kuzey Ru­
meli, Sırbistan ve Karadağ ile Bosna Hersek’in elden gitmesine sebep olmuş, ayrıca mali
işlerde de yolsuzlukların başı olarak ün yapmıştır.

Mahmut Nedim Paşa

Mahmut Nedim Paşa, Abdülaziz’in ve sarayın para ihtiyacını karşılamak vaadi ile i-
kinci defa Sadarete getirildiği tarih olan 25 Ağustos 1875’den beş hafta sonra yani 3 Ekim
1875’te Galata Borsasında bir anda konsolide ve diğer Osmanlı tahvilatı olarak büyük
satışlar gerçekleştirildiği görülür ve arkasından çok kötü haberler yayılmaya başlar.1 Dedi­
kodulara göre Osmanlı hükümeti faizleri yarıya indirmek kararı almıştır. Paris ve Londra
borsalannda panik başlar. Bunun üzerine hükümet Reuter ve Hava ajansları ile Avrupa
borsalanna haberi yalanlayıcı bilgiler göndermek zorunda kalır. Oysa Mahmut Nedim Paşa
4 Ekim’de ajansların bu telgrafının içerdiği konuda Osmanlı Bankası Müdürü M. Foster’e
garanti verdiği zaman, bu faizleri indirme işi çoktan hükümetçe kararlaştırılmıştı. Nitekim
üç gün sonra Basiret ve Vakit Gazeteleri bu konudaki hükümet bildirisini şu şekilde iletiyor­
lardı:2

"Devleti Aliye’nin bu sene neşrolunan bütçesinde masrafların beş milyondan ziyade
açığı olduğu anlaşılıp, bu açık daha ziyade tetkik olunsa daha da artacağı gizlenemeyece­
ğinden ve tedavülde bulunan borç tahvillerinin kuponlarını tediye için yeniden istikraz akdi
ile borcu diğer bir borçla ödemek usulü carisi hem açığı artırmak hem de aksiyonlar sahip­
lerini artık emniyet edemeyecek bir hale koyacağından ve bunun göstergesi olarak borsa-
daki değerlerin meydanda olan ahvalinden bahisle beş senelik devrinin sonunda borç faiz­
lerinin yarısı nakten ve diğer yansı yüzde beş faizli bir senetle ifa kılınmak ve ileride bütçe­
nin müsaadesince mümkün olan kolaylık gösterilmek üzere, kuponlann bedellerinin yan
yanya ödenmesine ve bu babda teminat olmak üzere Gümrükler, Tuz, Tütün varidatının ve
Mısır vergisinin ve noksan kalırsa ağnam hasılatının (hayvanlar vergisi) bankanın hukuk ve
imtiyazının muhafazası şartı ile hemen tayin olunacak sendikalara teslimine hükümetçe
katiyyen karar verildiği" beyan olunmuş ve Padişahın iradeyi seniyesi alındıktan sonra da
neşir ve ilan olunmuştur.

Bu kararın yayınlandığı 7 Ekim 1875 yılında Osmanlı İmparatorluğunun dış borçla­
rı 1854’den o tarihe kadar 4.811 milyon Frank idi. Hükümetin aynı tarihte Osmanlı Ban­
kası ve Galata Bankerlerine olan borcu da 190 milyon Frankı bulunuyordu. Buna karşılık
bu borçlar karşısında Osmanlı Hükümetlerinin eline 2,5 milyar frank nakit para olarak
geçmişti. Bu paranın ancak %10’u alt yapı gibi iktisadi faaliyetlere yatırılmıştı. En önemlisi
Baron Hirsh’in inşa ettiği 1250 kilometrelik demiryolu hattı idi, ayrıca önemsiz denebile­
cek demiryolu hatları da inşa edilmişti ama, asıl para Boğaziçi yalıları inşa ve donatımına,
hiçbir işe yaramayan ortalıkta süs için dolaştırılan ve Abdülaziz’in oyuncakları diye anılan
birkaç savaş gemisine gitmişti. Ama bir kısmı da bir ayakları Paris’te olan veya bu güzel
kentte yerleşmiş olan Galata Bankerlerinin Pare Monceau gibi en lüks mahalledeki dillere
destan olan malikanelerine harcanmıştı3.

Mahmut Nedim Paşa'nın ilk sadaretindeki mali
işler ve Galata Borsası

Bilindiği üzere Mahmut Nedim Paşa, Ali Paşanın ölümü üzerine 1871 yılında (22
Cümedelahire 1288) sadarete geçmiştir.

Ali Paşa gerek saray ve gerek Galata Borsası ve büyük bankerlerin arzu ettiği mali
işleri büyük bir inatla reddettiği ve oyaladığı için, Mahmut Nedim Paşanın sadarete geçişi
Abdülaziz’e ve saraya istedikleri harcamaları yapmak ve bunlar için Ali Paşa tarafından

tıkanmış kaynaklan kullanmak olanağını vermişti. Galata Bankerleri, saray ve hükümetle
olan mali ilişkilerinde Ali Paşaya yaptıramadıklan işlerini yapacak birinin sadarete gelme­
sinden son derece memnun olmuşlardı. Nitekim Mahmut Nedim P aşanın sadrazamlığı bu
bankerleri destekleyen "La Turquie" ve "Le Moniteur Ottoman" adlı yayın organları tara­
fından büyük bir coşku ile karşılanmıştı. Fakat gerçekte Mahmut Nedim Paşa onların istedi­
ği adam olmamıştır. İlerde göreceğimiz gibi, almış olduğu bir kararla en güçlü bankerleri
dahi sarsacak bir sonuç yaratacaktı.

Mahmut Nedim Paşanın Rus Elçisi Inyaçyef ile dostluğu ve bu dostluğun birbirlerine
karşılıklı çok önemli ve değerli hediyeler verecek derecede ileriye gitmiş olması bir çok
söylenti ve dedikodulara yol açmıştır4. Özellikle bu dostlukları ve Mahmut Nedim Paşanın
siyasi yönden Rusya taraftan görünmesi adının Nedimof diye anılmasına sebep olmuştur.
Fakat bu iki siyaset adamının asıl işbirliği, Galata Borsasında birlikte sarrafların vasıtası ile
kendilerine büyük şahsi menfaat sağlayan oyunlardır. Rusya’nın ileride göreceğimiz gibi,
Rumeli Demiryolları hattının kendi planına uygun yapılmaması dolayısıyle bu hattın yapım­
cısı Baron Hirsh’i yola getirmek için Inyaçyef-M. Nedim Paşa işbirliğini bütün gücü ile
desteklediği görülmüştür. Mali işlerde büyük bir şebeke kurmuş olan bu iki adam Baron
Hirsh'i yola getirmek için Rumeli Demiryolları tahvilatı üzerinde spekülatif oyunlara girişe­
rek zarar tehdidi ile Rusya’nın emellerine uygun bir politika izlemesini sağlamak çabasına
girmişlerdir.

Abdülaziz, Mahmut Nedim Paşayı sadarete getirmekle Rusya ile bir dostluk kurup,
Şark meselesini sona erdirmek ve böylece Avrupa’dan istikraz yapmak olanağını pekiştir­
mek amacında idi. Rusya dostluğunun, Galata Bankerleri ile olan ilişkilerinde düzelmesi
için gerekli olduğu sanılıyordu.

Ali Paşa

Gerçekte Mahmut Nedim Paşa para ve borsa işlerinden anlayan ve hatta bu işleri
ciddeye alan ilk Osmanlı Sadrazamı idi. Trablusgarb’a vali olduğu yıllarda etrafındaki bu para ve
borsa işlerinde cahil olan şeyhleri oyuna getirerek büyük servet edinmişti. Fakat debdebeli ya­
şantıyı seven bir kişi olduğu için, İstanbul’da çok daha fazla para gerekeceğini biliyordu. Bunun
için Padişahı ele geçirmek ve rakiplerini ortadan kaldırmak planını uygulamaya koyuldu. Mithat
Paşa, Hüseyin Avni Paşa gibi kişileri, Ali Paşa’nın yolunda giden ve saraya tahsisat verme ko­
nusunda Ali Paşa’dan da inatçı olduklanna Padişahı inandırmıştı. Fakat sadarete geldiği zaman
memleketin mali durumu iflas halinde idi. Padişahın istekleri ise bitmiyordu. Diğer taraftan,
İstanbul’da yabancıların, azınlıkların ve bazı vükela ve yüksek memurlann yaşadığı hayat saray
erkanını adamakıllı kıskandıracak bir şekle girmişti. Başta Padişahın annesi Pertevnihal Hatun
olmak üzere saray kadınlan, gözdeler araba ile Beyoğlu’ndan geçerken süslü vitrinleri ve süslü
kadınlann gelip geçişlerini görüyorlar, mesire yerlerindeki zevk ve sefa ve eğlencelerin hikayesi­
ni bir masal gibi dinliyorlardı. Saraylılann devamlı şikayetleri Abdülaziz’i öfkelendiriyordu. Bu
sebeple bu öfkesini dindirecek adamı bulmak zorunda kalmıştı. Şimdi de Mahmut Nedim Pa-
şa’yı deneyecekti.

Padişah ile Mahmut Nedim Paşanın para konusundaki ilişkilerini açıklayabilmek için a-
ralannda geçen şu konuşmayı aktarmayı faydalı buluyoruz:5

"Nedim, senden yüzbin altın talep etmiştik. Kırk sekiz saattir cevabını vermedin. Yoksa
sen de Ali gibi idareyi maslahatçılık mı etmektesin? Bu ne haldir? Evvelki gün arzettiğin hesap
defterlerinde bir yanlışlık mı var? Sen bize beşyüzbin altın varidat fazlası göstermişsin. Bu para
ne olmuştur? Madem ki devletin varidatı masarifinden fazladır, elbette bunun ziyadesi nefsimize
tahsis kılınmalıdır. Biz istersek bu fazlayı başka işte kullandınr, istersek hususatımıza
sarfederiz...Ve illa bu beşyüzbin altının hâzineyi hassamıza verilmesi gerekir."

Mahmut Nedim Paşa böyle bir fazlalık olmadığı halde sırf durumunu kurtarmak için bu
yalanı uydurmuştu. Gerçekte ise M. Nedim Paşa Sarraf Köçeoğlu Agop Efendi vasıtası ile Avru­
pa’dan 10 milyon istikraz etmişti. Bu istikrazın faizi %10 görünmekle beraber aslında %20’yi
geçiyordu. Bu istikraz hesabına rağmen devlet bütçesinde 3 milyon liralık bir açık vardı. Kaldı
ki, adı geçen istikraz da gerçekleşmemiş, bunun yerine Hazine Tahvilleri çıkanlarak "Credit
General Ottoman" ile Osmanlı-Avusturya Bankasına kırdınlmıştı. Bu muamelenin düzenleyicisi
Banker Tubini’nin aldığı komisyon epey dedikoduya da sebep olmuştur.

Mahmut Nedim Paşa Abdülaziz’in talep ettiği 500.000 altına karşılık şu cevabı vermişti:

"Şevketlüm, beşyüzbin lira fazla, doğrudur..." der. Fakat şimdilik kendilerine ancak
100.000 lira verebileceğini söyler. Aradaki farkı teşkil eden dörtyüzbin lira ile Abdülaziz, adı
"Fethi Bülent" olmasını istediği bir savaş gemisinin İngiltere tezgahlarına hemen sipariş verilme­
sini ister. Fakat bu güzel sözlerle lafa giren Sadrazamın maksadı başkadır. Bir defa ortada henüz
para falan yoktur. Ama para olmasa da lafı bile yeter. Padişahı hoşnut emiştir. Asıl maksadını
açığa vurur. Mithat Paşanın o sıralarda vali bulunduğu Bağdat vilayeti gelirini lafa getirir. "Ken­
disinden 100.000 altın fazladan talep etmek hakkımız vardır" der. Aynca Mithat Paşanın
Londra ve Paris borsalannda devlet varidatı ile oyun oynadığını da söyler.

Fakat padişahın aklı hep o 500.000 liradadır. Yüzbinini hemen ele geçireceğini düşüne­
rek sevinç içindedir. Mithat Paşa’dan bu fazladan olan 120.000 istenmiş, fakat Paşa buna red
cevabı vererek Bağdat Valiliğinden de istifa etmişti. Ne var ki, İstanbul’da Paşa halk tarafından
coşku ile karşılanmıştı. Mahmut Nedim Paşa onun İstanbul’da kalmasının mahzurlu olduğunu

padişaha anlatmak zorunda kalmış ve Edime Valiliğine gönderilmesini istemişti. Fakat Padişah
aldığı haberleri kafasında değerlendirerek bu konuda kesin bir cevap vermemişti. Yanlız medre­
se öğrencileri değil, bütün okur yazar takımı Mithat Paşa’nın arkasında idi ve hatta Osmanlı
Bankası ile zamanın iki ünlü bankeri Kristaki ve Zarifinin Mithat Paşa’dan yana olduklannı
haber almıştı. Padişah, karşısına aldığı Mahmut Nedim Paşa’yı, Mithat Paşa’yı İstanbul’dan
sürgün etmek fikrinden caydıracak çareyi de bulmuştu. Hemen, "Sen Akçe işini ne yaptın?
Hani beşbin kese nerede kaldı. Hoş bilirsin ki, bu paraya ihtiyaç vardır. Sen demedin mi? Beşer
bin keselik taksitlere bağladın mı? Sakın tedarik edemedim deme. Dinlemem. Yoksa akçeleri
beraberinde getirdin mi?" diye lafı para işine getirmişti. Bu paralan Beylerbeyi Sarayı’na alına­
cak yeni eşyalar için istiyordu.

Mahmut Nedim Paşa parayı tedarik edememişti. Hazine bomboştu. Osmanlı Bankası,
Mahmut Nedim Paşa’ya göre Mithat Paşanın araya girmesi ile bu parayı vermeye yanaşmıyor­
du. Saraydan büyük endişe ile çıkmaya çalışırken koridorda Mithat Paşa’ya rastlayınca büsbütün
endişelendi. Hele Mithat Paşa’dan Padişahın huzuruna kabul edileceğini öğrenince kendini kur­
tarmak için bu beşbin keseyi bulmaktan başka çare kalmadığını anlamıştı. Oyuna geldiğinden
endişeli idi.6

Abdülaziz, Mahmut Nedim Paşa'yı azledip Mithat
Paşa ’yı sadrazam yapıyor

Mithat Paşa huzura kabul olunduktan sonra kahvesinin ilk yudumunu dahi almadan Ab­
dülaziz, Paşanın Bağdat Valiliğinden istifa sebebinin akçe meselesi olduğunu sormakla konuş­
maya başlar. Mithat Paşa işin gerçeğini açıklamakta tereddüt eder, fakat padişahın sami­
miyetine inanarak;

"Efendimiz isabet buyururlar. Bağdat gibi vilayeti şahanelerinden senevi bin kese varidat
tasarruf ederek hâzineyi hümayunlanna takdim taahhüdünde bulunmuştuk. Asker, zaptiye ve
mahalli memurlann masraflan için bir miktar para aynlmıştı. Sadrazam (Mahmut Nedim Paşa)
muvafık görmemişler. Memur ve zaptiye aldığı maaş ile geçinir. Maaşlanndan indirim yapılacak
olursa rüşvet almaya yönelirler. Oysa ki Mahmut Nedim Paşa zaptiye ve memur kullannızın
maaşını yanya indirilmesini emretmiştir. Sîzlerinde vicdanen razı olamayacağınız bu işe elbette
Mithat kullan da nza göstermeyecekti."

Bunun üzerine Abdülaziz: "Ama Mahmut Nedim başkaca söyler" diye sözü kesmişti.
Mithat Paşa çekinmeden sözlerine şöyle devam etti:

"Padişahım senede Dersaadetlerine (İstanbul) ikiyüzellibin altınlık bir irad sağladım. Aynı
Bağdat’ta Namık Paşa senede ancak yüzellibin altın varidat sağlayabilmişti. Onun yedi senede
sağladığı miktann iki misline yakın bir parayı ben bir senede gönderdim."

Sultan Abdülaziz, karşısındaki adamın para işlerindeki ustalığını öğrenmiş oluyordu. Zih­
ninde onu Mahmut Nedim Paşa ile mukayese etti. Mahmut Nedim Paşa milyonlarca istikraz
yaptığı halde istediği parayı bulamamış oysa bu adam tek bir vilayetten senede ellibin kese
varidat sağlamıştı. Bu adamı sadrazam yaparsa para işi halledilmiş olacaktı...

Padişahın Mahmut Nedim Paşa’ya karşı öfkesini sezmiş olan Mithat Paşa ise hasmının
yaptığı bütün yolsuz işleri ve becerisizliklerini sıralamaya başlamıştı. Hâzineyi milyonlarca lira

borca sokmuş, Rus Sefiri Inyaçyef’in isteği ile demiryolu yapımlarını durdurmuş, vilayetlerin
idare tarzlannı bozmuş, binlerce memuru oradan oraya naklederek perişan etmişti. Bu konuş­
ma başlayalı bir buçuk saat olmuştu ki içeriye mabeyinci Hafız Mehmet girerek Padişaha Mah­
mut Nedim Paşanın tezkeresini uzatmıştı.

Tezkerede Mahmut Nedim Paşa şunlan yazmıştı:

"Hâzineyi Hassa tahsisatının gününden evvel verilmesinden büyük bir emelim yoktur.
Ne çare ki belasını bulacak Banka (Osmanlı Bankası) müşkilat çıkarmıştır. Mamafih yarın akçe
takdimi için Nezaret ikinci defa uyanldı, istenilen yirmibeşbin liradan onbeşbini tedarik olundu.
(Mahremane) istenirse cuma günü efendime teslim olunur. Bendenize kalsa bir kaç güne kadar
tedarik eder teslim ederim..."

Abdülaziz bu pusulayı dikkatle okuduktan sonra Mithat Paşaya hitaben:

"Beni anlamaz mı sanır. Yalan. Onbeşbin lira değil onbeşbin kuruş tedarik edememiştir.
Hem beşbin akçe taahhüt etmişti. Bundan böyle bu adama itimat mı edilir. Sen söyle haksız
mıyım? Paris’te Mustafa Fazıl mahremce, Padişah kapısından en sonra giren doğru sözdür,
diye kaydetmişti. Gerçek söylediğini anladım." der. Bunun üzerine Mithat Paşa:

"Onmilyon istikraz üzerinden üç ay bile geçmemiş sanınm. Allah için bu meseleye be­
nim aklım hiç ermiyor. Sizlere bu konuda fikir vermekten kendimi aciz hissediyorum" diye
cevap verir ve hemen arkasından:

"Padişahım yann sabah Edirne’ye hareketim irade buyurulur mu?" cümlesini ilave eder.
Bunun üzerine Padişah:

"Var git istirahat et. Edirne’ye git demem. Fermanıma intizar et..." cevabını verir. Ve bi­
lindiği gibi Mahmut Nedim Paşa’nın yerine Mithat Paşa sadrazam olur7.

Sadrazam olan Mithat Paşa, Mahmut Paşa ile
Mısır Hidivi İsmail Paşa'nın siyaset maksatlı
istikraz işini bozuyor

Mahmut Nedim Paşanın azledilerek Mithat Paşa’nın sadrazam olduğu gün, Mısır
Hidivi İsmail Paşa İstanbul’da bulunuyordu. Mısır hesabına istikraz akdi için padişahın ona­
yını almaya gelmişti. İsmail Paşanın maksadı bir kaç ay evvel Tunuslu Sadık Paşaya veri­
len eyaleti mümtaze fermanını Mısır için elde etmektir. Mahmut Nedim Paşa Tunuslu Sa­
dık Paşa’dan aldığı para ve hediyelerin bir kısımını Pertevnihal Sultana vererek padişahtan
bu fermanı kolayca aldırmıştı. İsmail Paşa ise bu iş için para ve hediye yağdırmakta idi.
İsmail Paşa alacağı istikrazın bir kısmı ile adeta hidivliğini satın almak hevesinde idi. Daha
evvel böyle teşebbüslerde bulunmuş, fakat Ali ve Fuat Paşalar buna karşı gelmişlerdi. Mit­
hat Paşanın da onlar gibi hareket edeceğine emindi. Kaldı ki altı yıl evvel Mısır’dan kov­
duğu ve Paris’te bulunan kardeşi Mustafa Fazıl Paşa burada Genç Türkiye Cemiyetinin
reisi manevisi idi ve bu uğurda büyük paralar sarfediyordu. Mithat Paşa’da aynı cemiyetin
Osmanlı ülkesi içindeki başı idi. Kardeşi ile Mithat Paşa’nın yakınlığı İstanbul’da Boğaziçi’­
ne demirlenmiş "Mahrusa" adlı yatında kalmakta olan hidivin bütün hayallerini bir anda
söndürmeye yeterli idi.

Galata Kulesi

Mithat Paşa sadrazam olur olmaz, bir taraftan sarayın para isteklerini reddederken bir
taraftan da Mahmut Nedim Paşanın yolsuzluklannı ortaya koymak ve bu iş için bir yargılama
şekli bulmak yoluna gitmişti. Mısır Hidivinin istikraz işini de reddetmek fikrinde idi. İlk işi Abdü-
laziz’e bütçede üç milyon açık bulunduğunu ispat etmek olmuştu.

Gerçekte İstanbul’da bulunan İsmail Paşa Mısır’a dönmeden beraberinde getirdiği İngiliz
Viktorya altınlanndan ellibinini Hünkâra ve kırkbinini Pertevnihal Valide’ye atlas keseler içinde
takdim etmişti ama, bu sarayın isteklerine yetmemişti. Pertevnihal Valide Abdülaziz’e devamlı
çıkışıyor ve Mithat Paşa’dan hayır gelmeyeceğini söylüyordu, "Mahmut Nedim nasıl bulduysa
Mithat’da öyle bulsun, bunlar senin emir kulun değil mi? Yoksa bu mülkü bunlara mı bı­
rakacaksın?" diye yakınıyordu.

Mithat Paşa bu para işini halletmek için Mahmut Nedim Paşanın yolsuzluklannı ortaya
koymak çabası içine girmişti. Mahmut Nedim Paşanın Bebek’teki yalısının önüne bir kısım
adamlannı göndererek halk ile birlikte gösteri bile yaptırmış ve padişaha "işte bakın halk ne is­
tiyor, bırakınız Mahmut Nedim’i Meclisi Vükelaya celbederek hesap soralım" demek için fırsat
kolluyordu. Nitekim Mithat Paşa yaptığı iki günlük bir araştırma sonunda beşyüzbin liralık bir
açık bulmuştu. Mahmut Nedim Paşa bu parayı istikraza aracılık eden bankerlere komisyon diye

verdiğini belirtmiş oysa bu yüz bin altını padişaha vermişti. Fakat Mahmut Nedim Paşa sorguya
çekildiğinde bu parayı komisyon olarak aracılara verdiğini söylemiş ve padişahın lafını et­
memişti. Bunu duyan Abdülaziz, Mahmut Nedim Paşa’yı affediyordu. Bu Mithat Paşanın bü­
yük bir yenilgisi idi ve Sarayın gözünden düşmesine sebep olan ilk olay olmuştu.

Diğer taraftan Mısır Hidivi İsmail Paşa Avrupa bankalanndan istikraz addetmek için Pa-
dişah’tan izin fermanı almakta ısrarlı görünüyordu. Padişah, annesinin ısran üzerine Mithat
Paşaya fermanın derhal yazılıp gönderilmesini emretmişti. Mithat Paşa zaman kazanmak için
çok müphem bir lisanla bir ferman müsveddesi hazırlatmıştı. Aslında istikraza müsaade edilme­
mekle beraber, tamamen red cevabı da verilmemiş, ilerisi için vaadde bulunulmuştu. Abdülaziz
fermanın müsveddesinden pek bir şey anlamadığı halde, tasvib etmiş ve ferman yazılıp Mısır’a
gönderilmişti. Bu arada Hidiv’in meşhur sarrafı Abraham Paşa da büyük bir endişeye kapılmıştı.
İngiliz bankerleri ile, istikrazın yapılması için gerekli iznin nasıl olsa alınacağı kanaati ile ön an­
laşma yapmış ve bir miktar para çekmişti.

Hidiv İsmail Paşa Fermanı alır almaz küplere binmiş ve derhal telgraf makinası başına
geçerek İstanbul’a Saraya bu fermanı asla kabul etmeyeceğini bildirmişti. Bu telgrafın geldiği
gün Mithat Paşanın sadaretinin tam yetmişdokuzuncu günü idi. Sultan Aziz, Hidiv’den aldığı
telgrafla işin iç yüzünü hemen anlamış ve Mithat Paşanın oyununa geldiğini anlayarak büyük
bir hiddetle mabeyinci Hafız Mehmet’i çağırarak hemen İsmail Paşaya istikraza izin verildiğine
dair bir ferman yazılmasını emrettikten sonra :

"Var git ol biedepten (Mithat Paşa) mührü hümayunu al. Kendisini bir tarafa bi’at et­
mem. Amma ki hanesinden dışan çıkmaya" diye haykırmıştı.

Mithat Paşa, sadaretten azlinden sonra Şehzade Murat Efendiye gitmiş, durumu açık­
lamıştı. Artık tek desteği Murat Efendi olacaktı. Murat Efendinin sarraflan Kristaki ve Zarifi ile
birlikte toplantılara başlayacaklardı. Ortak amaçlan da belli idi: Abdülaziz’i ne pahasına olursa
olsun düşürmek ve meşrutiyeti getirmek. Bu iki bankerin amacı ise farklı idi. İkisi de hem hü­
kümetten, hem saraydan ve hem de Murat Efendi’den alacaklı idiler. Amaçlan yeni düzende bu
alacaklannı tahsil etmekten başka bir şey değildi. Tabii arada hukuk devletine geçilmesinin
kendileri açısından bir çok yararlan da vardı. Fakat gerek Mithat Paşa ve Namık Kemal, Ziya
Paşa gibi fikir arkadaşlan ve gerekse Hüseyin Avni Paşa başta olmak üzere Mithat Paşanın
peşinden giden devlet ricalinin daha Mahmut Nedim Paşa’dan çekecekleri vardı. Zira Mahmut
Nedim Paşa, Sultan Aziz tahttan indirilmeden evvel ikinci defa Sadrazam olacaktı8.

1. Ch. Morawitz "Les Finances de la Turque" Paris 1902 s. 49-53.
2. O devirde İstanbul’da yayınlanmakta olan Basiret ve Vakit gazetelerinin 7 Ekim 1878 tarihli sayılan.
3. Ch. Moravvitz, age, s. 57.
4. Inyaçyef iddia edildiğine göre her ziyaretinde Mahmut Nedim Paşa'ya tenekelerle Volga havyan ve sandıklarla

Buhara kürkleri hediye getirmiş. Bir defasında da Paşa'nın Midilli'deki çiftliği için oniki adet Kınm ve Odesa ineği
takdim etmişti. Bulgar Erzaklığı'nın Rum Patrikhanesi'nden aynlması meselelerini müzakere ettikleri zaman,
kendi parmağındaki yüzbinlerce kuruş kıymetindeki pırlanta yüzüğü Sadrazamın parmağına geçirmişti... Cemal
Kutay "Türkiye İstiklal ve Hürriyet Mücadeleleri Tarihi" Cilt 8 s. 4559.

5. Cemal Kutay "Türkiye İstiklal ve Hürriyet Mücadelelerinin Tarihi" Cilt 8, s. 4568 ve devamı.
6. Mahmut Celalettin Paşa "Miradı Hakikat" Cilt 1, İstanbul 1329,9799 EK 7
7. Cemal Kutay, adı geçen eser, s. 4580-87
8. Mahmut Kemal İnal "Osmanlı Devrinde Son Sadrazamlar" CUz 11 -s. 280-295.

Gerçekte bu dönemin tarihini yazmış olan tarihçilerin hemen tümünün iktisat ve fınans ilmi bilgileri yetersiz oldu­
ğundan veya daha doğrusu konunun bu yönlerdeki önemini kavrayamadıklan için bize gereken ışığı tutamamaktadır-
lar. Dahası bizi de kendileri gibi düşünmeye sevketmektedirler.

Mahmut Nedim Paşa Olayı - 2
(Bütün Avrupa borsalarım sarsan
olay)

Mahmut Nedim Paşa’mn ikinci sadareti ve
Osmanlı dış borçlarında yapılan büyük operasyon

Hersek isyanı hükümeti yine para peşinde koşmaya sevketmişti. İhtilal bütün Bal­
kanlara yayılmıştı. Osmanlı tahvilatı, dünya ve Galata Borsalarında görülmemiş bir spekü­
lasyon hareketine sahne oluyordu. Abdülaziz, denediği sadrazamlar arasında para işinden
en iyi anlayanın Mahmut Nedim Paşa olduğuna artık iyice kanaat getirmişti. Her ne kadar
bu paşa aleyhinde yüksek devlet adamları ve halk arasında en kötü sözler ve saldırılar yay­
gın hale gelmişse de, Padişah için yapılacak tek şey, yine onu sadrazamlığa getirmekti.
Nitekim, duruma bir çare olmak üzere yapılan kabine değişikliğinde, Sadrazam Esat Paşa
kabinesinde Mahmut Nedim Paşaya Şurayı Devlet Reisliği verilmişti. Böylece 19 Recep
1292’de bu göreve getirilen Mahmut Nedim Paşa, 24 Recep 1292’de (30 Ağustos 1875)
ikinci defa olarak sadrazamlığa getirilmiş oluyordu.

İkinci defa Sadrazam olan Mahmut Nedim Paşa’nın mali alanda yaptığı iki büyük iş­
ten birincisi, Osmanlı tahvilatının faizi ve ana para taksitlerini yarıya indirme kararı; İkinci­
si, İngiltere’de Palmer müessesinin finanse edeceği ve içerde Banker Zarifi’nin banka gru­
bunun denetimindeki iltizam şirketinin kuruluşuna bağlı yeni bir istikrazdı.

Osmanlı borçlannm ana para faizlerinin yarıya indirilmesi konusu, çeşitli tarihçiler
hatta zamanın gazete ve dergilerine çok farklı aksettirilmiştir. Mahmut Kemal İnal "Osman-
lı Devrinde Son Sadrazamlar" adlı yapıtında bu konuda şöyle demektedir:1

"Mahmut Paşa hakkında -dahil ve hariçte- adavet ve nefret celp eden esbabdan biri
de, Duyunu Hariciye ve Eshamı Umumiyenin faiz ve ana paraları tahsisatını tenzil
etmekdir.

Hersek ihtilali ve Sırbistan ve Bulgaristan’ın isyana hazırlanması sebebiyle silah altı­
na alınan askerin masraflanna ve esasen mevcut olan beş milyon lira bütçe açığına karşılık
bulmak için munzam düyunu umumiye tahsisatı olan ondörtmilyon lirayı yarıya indirmeyi
ve bu suretle maliye hâzinesine kalacak meblağın bir kısmı ile açığı kapatıp, diğer kısmın

da askeri masraflara karşılık yapmayı İngiltere ve Fransa sefirlerine söyledi (Mahmut Nedim
Paşa) muhalefet etmediler. Yazdığı kararnameyi bazı vükeladan oluşan encümene imza ve
üç gün sonra meclisi vükelaya da tasdik ettirdi."

Yazar Mahmut Kemal İnal, bu suretle hazırlanmış olan Padişah iradesi ilan olduğu
zaman ortalıkta bir anda panik başladığından, aşağıdaki izahnamenin yayınlanmasına lü­
zum görüldüğüne işaret etmektedir. Cevdet Paşa’nın el yazısı ile arşivlerde bulunan bu
izahname şöyledir:

İzahname

'Teşrini emelin altısı tarihi ile Babıali tarafından ilan olunan beyanname ile i-
zahatı gerek borsada ve gerek bir takım sermayedarın ve bankalar tarafından başka
başka manalar ile tesfir olunması ile kamuoyunda bazı tereddütler belirdiğinden artık
her nevi şüpheyi ortadan kaldırmak üzere Babıalice aşağıdaki açıklamanın beyanı
lazım gelmiştir. Şöyle ki: evvela işbu tarihten itibaren Saltanatı Seniyenin dahili ve
harici borçlarının faizi ile ana paralarına mahsuben verilen kısmı beş sene müddet için
yarıya indirilmiştir. Saniyen bu karar gereğince kuponların ilk yansı tamamen ve
nakit olarak ve ikinci yarısı senet karşılığı ödenecektir. Ve işbu yeni senetlerin yüzde
beş hesabı ile faizi, birinci yarımın taksidi zamanında aynı şekilde ödenecektir. Salisen
gerek adı geçen birinci yarının nakden ve tamamen tediyesine ve gerek zikrolunan
yeni senetlerin havi olduğu yüzde beş faizin ödenmesine hasrolunan teminat,
gümlüklerin varidatı umumiyesi ile tütün ve tuz varidatından ve Mısır vergisinden ve
yetmediği takdirde hayvanlar rüsumunda ibaret olacaktır. Rabian zikrolunan beş sene
hitamında yeni senetlerin yüzde beş faizli olarak havi olduğu sermaye tesiye
olunmazsa dış istikrazlardan vadesi en evvel gelecek olan istikraz zamanına kadar
müddeti uzatılıp o istikraza mahsus olan teminat faiz ve ana paraya mahsuben verilen
kısmı dahil olarak yeni senetlerin tamamı ile ifasına hasrolunacaktır.

9 Ramazan 1292 ve 28 Eylül 1292

İmzalar:

Mahmut Nedim, Mithat, Rıza, Saffet, Yusuf Ziya, Ahm et Cevdet, Haşan Feh­
mi, Abdülkerim Nadir, Mehmet Namık, Abdi, Abdurrahman Sami, Mehmet Kabulî,
Mehmet Halet, Kadri, Abdullah Galip, Sadullah.

Bu karan alan yukanda yazılı ünlü kişiler haberin daha önceden duyurulmaması için
aralannda söz birliği etmişlerdi. İleride göreceğimiz gibi sözlerinde durmayanlann neler
kazandıkları, duranların ise neler kaybettikleri üzerinde dedikodular senelerce sürüp gide­
cektir.

Hükümetin yukandaki açıklamasının ilanından sonra, ertesi gün İstanbul’daki Os-
manlı Bankası direktörleri Forster ve Deveaux, Mahmut Nedim Paşaya şu cevabı yazacak­
lardır:2

"Babıali’nin günün şartları gereğince kamu borçlarının kuponlarının ancak ya­
rısını ödeyebileceğini ve ödenen kısımlar için tahsis edilecek varidatın başka borçlarla
zaten tahsis edilmiş olan varidatı göstermesi ile ilgili kararın açıklanmasını büyük bir

hayretle müşahade edilmiştir. Aslında bu alacakların haklarını en ağır bir şekilde ihlal
etmek anlamına gelmektedir.

"... bu arada almış olduğunuz ue sonuçlarını asla öngöremediğinize inandığımız
bu karara karşı Zat-ı Alileriniz nezdinde protesto ediyoruz.

"İlk olarak kendi namımıza temsil ettiğimiz önemli ağırlığı olan menfaatleri sa­
hipleri namına protesto ediyoruz. Türkiye borçları tahvillerini ellerinde bulunduran
namına bunlara aracılık eden kurum olarak protesto ediyoruz. Osmanlı hükümeti
taahhütlerini bugün olduğu gibi yerine getirmemekle bütün alacaklarının haklarını
ihlal etmekle kalmayıp İmparatorluğun itibarını sağlamlaştırmak şöyle dursun ta­
mamen ortadan kaldıracaktır.

"Sözüme son verirken böyle bir kararın devletin Bankası olan Bankamıza haber
verilmeden alınmasına hayret etmekte ne kadar haklı olduğumuzu da bildirmek iste­
riz."

Bu mektup hiçbir sonuç vermemiştir. Osmanlı Hükümeti bu mektuptan üç gün son­
ra bir resim tebliği ile Osmanlı Bankası’nı bu işi düzenlemeye mecbur etmişti.

Gerçekte, Mahmut Nedim Paşa’nın böyle bir kararı daha önceden Bankanın mü­
dürlerine açıklaması mümkün değildi. Zira, bunlara yapılacak açıklama bütün Avrupa bor-
salarında spekülasyona yol açacak ve durum daha da vahim olacaktı. Bankacıların böyle
bir konuda sır tutmalan mümkün değildi. Zaten, ilerde göreceğimiz gibi bu kararı imzala­
yanların da bu işi önceden öğrenmenin faydasını kullanıp kullanmayacakları bir tartışma
konusu idi.

Fakat asıl önemli olan, bu kararın alınmasından önce İngiliz ve Fransız elçilerinden
bu konuda izin alınmış olması idi. Bu konuda Mahmut Celalettin Paşa3 durumu şöyle açık­
lamaktadır:

"Mahmut Nedim Paşa bu nazik durumu hiç nazarı itibare almadan Munzam Borçla­
rın tahsisatı için 14 milyon lirayı yarıya indirmeyi ve bu yolla hâzineye kalacak 7 milyon
liranın 5 milyon lirası ile hâzinenin masraf açığını kapatmak üst tarafını da fevkalade askeri
masraflara (Hersek ihtilali dolayısı ile) karşılık, yapmayı düşünerek, Sultan Aziz’in rızasını
aldıktan sonra bu fikir ve mütalasını mahremane olarak İngiltere ve Fransa sefirlerine aç­
mış idi. Onlar yalnız devletlerinin tahtı kefaletlerinde bulunan bir istikrazın istisnası şartı ile
böyle bir indirimi icraya muhalif görünmediklerinden, evvela bu husus Adliye Nazırı Mithat
Paşa ve Serasker Rıza Paşa ve Hariciye Nazırı Saffet Paşa ve Ticaret Nazırı Damat Mah­
mut Paşa ve Maliye Nazırı Yusuf Paşa ile müsteşarı Sait Efendi’den oluşan bir yüksek en­
cümende mevkiyi müzarekeye koyup, İngiltere ve Fransa sefaretlerinin buna bir şey deme­
yeceklerini tahriren ve şifahen beyan eylediklerinden dahi bahis edilerek kaleme almış
olduğu kararnameyi bu heyete kabul ve imza ettirmişti..."

Böylece, Maliye ve borsa tarihine Mahmut Nedim Paşa olayı olarak geçen ve dedi­
koduları yıllarca sürüp giden bir dizi olay, birbiri arkasından gelip gidecekti.

Karan alan komisyon azalarının kimliği:
Bankerleri aldatan devlet adamları

Mahmut Nedim Paşa, ötedenberi hükümet kararlarından Galata ve Avrupa Borsala-
nna etki yapacak olanları önceden haber almakla şöhret yapmış büyük bankerleri ilk defa
atlatan kişi olarak da ün yapmıştır. Aslında, bu kararı alanlarının tümünün samimi ilişkiler
içinde olduğu banker ve sarraflar vardı. Hatta bunlardan bazılannın bu tür haberleri için
sarraflarından muntazam aylık bile aldıkları rivayet olunmakta idi. Fakat bu defa bankerler
atlatılmışlardı. Gerçekte Mahmut Nedim Paşa başta olmak üzere, bu komisyona dahil olan­
lardan bazılannın, haberi kendi adlarına Galata Borsası’nda değerlendirerek büyük para
kazandıklan muhakkaktı; ama, bu işi büyüklerle değil küçüklerle yapmışlardı.

Bu haberi önceden bilen komisyon azasından hangilerinin bu işten ne kadar fayda­
landığı büyük dedikodulara sebep olmuştur. Servetifûnun dergisinde "Ricali Mühimmeye
Siyasiye" başlığı altında son Osmanlı siyaset adamları hakkında bir dizi yazı yazmış olan Ali
Fuat, Sadaret Müsteşarı Sait Efendi ile bu konuda yaptığı konuşmayı şu şekilde aktarmak­
tadır:4

"Sadaret müsteşarlığında bulunduğum esnada bir Ramazan günü Mahmut Nedim
Paşa beni yanına çağırdı. Kendi riyasetinde malum kişilerden oluşan bir komisyon teşkil
ederek benim de bulunacağımı ve müzakere olunacak madde gayet mahrem olup, şayet
harice bir şey sızarsa mutlaka heyetten biri tarafından açıklanmış olacağından, mesuliyeti
de heyete ait olacağını ve o nisbette şedid olacağını beyan etti. Sadaret odasında içtima
olunup alınacak kararın gizliliğini temin için heyetçe yemin edildikten sonra konsolide
faizlerinin yarıya indirilmesine karar verildi. Müzakerenin sonunda odama avdet ettim. O
akşam sair ahbablanmla birlikte büyük pederin tarafından iftara davetli idim. Daireden
çıkmak üzere hazırlanırken eskiden beri tanışmış olduğum banker Hristaki’nin geldiğini
haber verdiler. Hristaki mahrem bir şey ifade edeceğinden bahisle odaya kimsenin girme­
mesini rica ettikten sonra bazı zevattan oluşan bir komisyon olmuş, siz de hazır bulunmuş­
sunuz, konsolide faizlerinin yarısının tenziline karar verilmiş, bu doğru mudur, dedi. Ben
külliyen inkâr ile öyle bir karardan asla malumatım olmadığını ve komisyonun başka bir
husus için toplandığını söyledim. Sait Efendi saklama, tafsilat vermeye hacet yok, evet
yahut hayır de kâfidir, diyerek çok ısrar ettiyse de ben yine inkârda bulundum. Fakat gizli
tutulmasına bu kadar önem verilen bir işin açığa vurulması bana istinat olunur diye telaş
ettim. Akşam iftara gidince ahbablar halimdeki anormalliği görünce sebebini sordularsa da,
renk vermeyip vücutça rahatsızlığımı ileri sürdüm. Bir iki gün sonra Hristaki tekrar odama
gelerek Sait Efendi hem bana, hem kendine ettin, inkârda o derece İsrar ile cesaretimi
kırmasaydın, borsaya gidip konsolid oynayarak otuzbin lira kazanacaktım. Hasıl olan ka­
zancın yarısı bana, yarısı sana ait olacaktı. Halbuki bazıları bu karardan istifade ederek külli
menfaat temin etmişler, dedi. Sonradan durumlar çok değiştikten ve ben de ihtiyar bir
tekaüt olduktan sonra, bir gün Mahmut Nedim Paşaya Boğaziçi vapurunun kamarasında
tesadüf eyledim. Hristaki’nin sözlerini hikâye ederek latife yolu ile işi gizli tutma konusunda
o kadar sıkı tembihinizle bana on beş bin lira kaybettirdiniz, dedim. Gülerek bir daha elime
firşat geçerse ben onu sana cebir ettiririm, diye mukabelede bulundu."

Yine Ali Fuat Efendi’nin yazdığına göre, Cevdet Paşanın tarihçi Lütfü Efendiye
yazdığı ve Tarih Encümeni Mecmuasında yayınlanan mektuplarında adı geçen komisyon­

da bulunan Maliye Nazırı Yusuf Paşa verilen karann ertesi günü Borsada icra edeceği
tesiratı düşünerek konsolid oynamış olmak gibi bir zan altında kalmamak için o akşam
evine gitmeyip, Sadrazamla birlikte doğru onun konağına gitmiş ve gece saat altıya kadar
orada ikametle, Mahmut Nedim Paşa hareme çekildikten sonra evine dönmüştür. Aslında
kendisinin epeyce konsolidesi olduğu halde ammenin zaranndan istifade etmemiş olmak
için onlan bile değiştirmemiş olduğu anlatılmaktadır.

Bu komisyonda mevcut bulunanlardan kimlerin bu kararı borsada kendi lehlerine
değerlendirerek para kazandıklan konusunda kesin bilgi mevcut değildi. Mahmut Celalettin
Paşa da bu konuda şunlan söylemektedir:5

"Halk bu ani gelen ve her şeyi altüst eden mesele karşısında büyük zararlara girer­
ken dahili meclisi meşveret (komisyona dahil olanlar) olan zevatın bir gün evvel verilen
karar üzerine Galata mezadında aşağı bedel ile afiyen satın almış oldukları tahvilat farkı
fiyatından binlerce altın kazanmakla iştigal eylediler..."

Bu ifadeden anlaşıldığına göre, Mahmut Celallettin Paşa bütün komisyon üyelerini
itham etmektedir. Aslında ellerinde konsolid olanlar bunları o günkü kurda satıp parası ile,
konsolid değerlerinin kararın açıklanmasından sonra düşeceğini bildiklerinden, bu düşük
fiyatlar üzerinde vadeli hava oyunu operasyonuna girişmişlerdir. Konsolidleri olmayanlar
ise, aynı işi ellerindeki para ile yapmışlardır. Borsa fiyatlarının yarıya inmesi dolayısı ile
bunun hava oyunlarına etkisi yüzde binden fazla olmuştur.

Kimlerin bu işten para kazandıkları kesin olarak bilinmemekle birlikte, komisyon a-
zaları yazdıkları kitap, hatırat ve beyanatlarında bu işten Mahmut Nedim Paşa’yı mesul
tutmuş ve Rus sefiri Inyaçyef ile birlikte bu karardan büyük paralar kazandığını iddia etmiş­
lerdir.

Nitekim Mithat Paşa "Tebsireyi İbret" ve "Miradı Hayret" adlı yapıtlarında Mahmut
Nedim Paşayı itham etmekte ve alınan kararın kötü etkilerini ortaya koyarak şöyle demek­
tedir: "Mahmut Nedim Paşa Düyunu Umumiye faizlerinin yarı yarıya indirilmesini düşüne­
rek ve Sultan Aziz’e ard edip iradesini alarak doksaniki senesi Ramazanında bir gün vüke­
ladan bazılarını yanına çağırarak durumunu açıklayıp ve iradeyi seniyeyi içeren tezkereyi
koynundan çıkararak ortaya koyması üzerine tahvilat sahipleri ekseriyetle Avrupa halkı
olmaları ile ilk evvela onların muvafakiyeti alınması lazım geleceği orada bulunanlar tara­
fından açıklanmışsa da, bu madde evvelce ecnebi devletleri sefaretleri ile kararlaştırıldığını
ve faizlerin yarısının ödenmemesine onların da muvafakatları hasıl olduğunu ifade ettiğine
ve iki gün sonra aktolunan Meclisi Vükela’da da ifadesini tekrar edip zaten maslahat irade­
yi seniye ile kararlaştırılmış bulunduğuna göre adı geçen karar cümle tasdik ile mazbatası
mühürlendiği ve bu mazbatanın takdimi için gerekli arz tezkeresinin sefaretlerin dahi muva­
fakatleri elde edilmiş bulunması ile tam bir emniyet gelmiş olduğu halde ertesi gün Fransa
ve İngiltere sefaretlerinden hayret ve telaş içinde bu işe dair vukubulan sualler üzerine
Mahmut Nedim Paşaya gidip durumu açıklamasını istedik. Cevaben aldığımız ifadesine
nazaran kendisinin evvelce muvaffakleri alındı dediği sefaretlerden maksadı, Rusya sefareti
olduğu anlaşıldığı" şeklinde bir açıklama yapıyor.

Oysa Mahmut Celalettin Paşa şu açıklamayı yapmaktadır:6 "Sultan Abdülaziz’in mu­
vafakati ile bu fikir ve mütalasını mahremane olarak İngiltere ve Fransa seferlerine açmış
idi. Onlar yalnız devletlerinin kefaleti altında bulunan bir istikrazın istisnası şartı ile böyle bir

tenzili icraya muhalif görünmediklerinden..." buna göre İngiliz ve Fransız seferleri de bu
işin içinde görülmektedir. Sefirlerin faiz ve ana para ödemelerinin yarıya indirilmesi ile
Galata ve Avrupa Borsalannda Osmanlı tahvilatının değerinin düşüşünden haberdar olarak
onların da bir kısım Osmanlı vükelası gibi borsada işler çevirdikleri konusunda kesin bilgiler
elde edemedik.

Gerçekte Mahmut Nedim Paşa’ya devlet borçlarının faizlerinin yan yanya indirilme­
sinde bazı Galata Bankerlerinin akıl hocalığı yaptığı iddiası vardır. Hükümetten 1874 yılın­
da %25’e varan faizle alacaklı duruma girmiş olan bazı Galata Bankerleri, alacaklarını
tahsil edebilmek için kendilerine tahsisat kalması maksadına uygun olarak dış ve iç devlet
borçlarının faiz ve ana para ödemelerinin yarıya indirilmesinden başka çare görmüyorlardı.
Diğer taraftan, Avrupa’da faiz haddi %5’i geçmediği halde, Batılı bankerler ve bankalar
"risk" payı diye bunu %15’e kadar yükseltmişlerdi. Oysa o zamana kadar OsmanlIlardan
alacaklı olan bu banka ve bankerler, böyle bir risk altına girdiklerini gösterecek hiçbir olay
ile karşılaşmamışlardı. Osmanlı hükümetleri borcu yeni bir borçla ödemek pahasına da
olsa, taahhütlerini yerine getirmişlerdi.

Mahmut Nedim Paşa’nın bu karan Rusya sefiri Inyaçyef’in istek ve desteği ile aldığı
şeklindeki rivayetlere gelince bunlan da yorumlamakta fayda vardır. Ruslar, Bosna-Hersek
isyanlan ile Karadağ ve Sırbistan’ın toprak edinmek üzere savaş açmalarında büyük rol
oynamıştı. Bundan maksadı Osmanlı devletini altından kalkamayacağı bir mali yük altına
sokmak ve bu suretle açacağı bir savaşta Osmanlıları Batı kredisinden yoksun bırakmaktı.
Gerçekte de 1877 Rus savaşında Osmanlı Hükümetleri çok ağır şartlara razı olmalarına
rağmen Batı’dan kredi sağlayarak ordulannı donatamamıştı. Buna karşılık üstün askeri
olanaklara sahip Rusya, Osmanlı ordularını bütün cephelerde mağlup edebilecek duruma
girecekti. Batılı Mali tarihçiler, Mahmut Nedim Paşa olayı ile Rusya yenilgisi arasında ilişki­
yi bu şekilde yorumlamaktadır.7

Mahmut Nedim Paşa, ilerde de göreceğimiz gibi, mali işlerde bilgili daha doğrusu
müşavir kullanmakta hünerli bir devlet adamı sayılabilir. Karşısında çok yönlü ve güçlü bir
muhalefet gurubu bulmuş olmasına rağmen, daima kendisini savunmasını becermiştir. Bu
konuyu ileride ele alacağız. Mahmut Nedim Paşa’ya muhalefet eden basından bir örnek
vermek suretiyle bu kısmı tamamlayalım.8

"Kuriye Doryan anlı şanlı bir gazete imiş! Mahmut maliye bendine verdiğimiz cevabı
pek güzel anlamış da hulasasına karilerine dahi anlatmaya çalışıyor.

Biz demişiz ki Mahmut Nedim Paşa üç milyon açıktan iki milyonu kapattığı için ca­
nidir!..

Biz demişiz ki yüzde onbir ve üç çeyrek ile bir istikraz akdettiği halde bu istikrazı
yüzde dokuza akdetmek mümkündür.

Eğer biz böyle bir lakırdı söylemişsek canibine teri kadar garezkâr olalım.

Apaydın, hesap belli: Mahmut Nedim Paşa üç milyon açıktan ikisini istikraz
ehveniyeti reji ve tenkihat hasılatı ile kapatmış. Fakat buna karşılık yeniden ikimilyon duru
müteferrika hasıl etmiş. Bu halde açık yine üçmilyon olmuş. Arayerde "kazandım" dediği
iki milyon istikraz ehveniyeti ve reji tenkihat hasılatı dahi kapanmış.

Mahmut Nedim Paşa taraftarları bunu bir muvaffakiyeti azime olmak üzere
alkışlıyorlar. Biz ise bunda alkışlanacak bir şey bulmuyoruz ve bununla tebriyeyi zimmet
(zimmetten kurtulmak) edilebileceğine inanmıyoruz.

Canibine teri anlamak isterse elbette şu hakikati anlayabilir. Anlamak istemediği su­
rette ise onun anlatmak istediği ağızlara da kimse havalaeyi sem (kulak vermek) itibar
edemez."

1. Mahmut Kemal İnal, age, s. 289.
2. Mahmut Nedim Paşa Operasyonu ile Osmanlı Finans Tarihine geçen olayları Batılı Osmanlı tahvil sahipleri tarafın­

dan nasıl karşılandığı ve yorumlandığı hakkında bilgi edinmek için en önemli eser: "La Banqueroute Turque" Benoit
Brunswik Paris 1875

3. Mahmut Celalettin Paşa, age, s. 91-98.
4. Ali Fuat "Ricali Mühimmeyi Siyasiye" Serveti Fûnun dergisi sayı: 1531-57,27 Aralık 1925.
5. Mahmut Celalettin Paşa, age, s. 93.
6. Mahmut Celalettin Paşa, age, s. 97.
7. Du Velay, age, s. 334-336.
8. Tercümanı Hakikat, Günlük gazete, 5 Ekim 1875, s. 3.

« . D IA N A N T I (P. ZERVO S 5-7 RUE HALİL PACHA.

AOENTS DE CHANGE

T 6l £ p h P C r a N o . 893

TtltOftAPMIOUC
O I A M A N T I

c i - d ı ' s s o u * .

C o n n l u ı ı l i n o p l e , l e

K c h e a n n '

Makbuz

Mahmut Nedim Paşa Olayı -3
Mahmut Nedim Paşa'nın kendini
savunması ve Bankerlerin Oyunu

Faiz ve Ana para taksitlerinin yarıya
indirilmesinin akisleri, yorumu ve Mahmut Nedim
Paşa'nın savunması

Mahmut Nedim Paşa’nın tek başına karar verip, sonra Sultan Abdülaziz’i, daha
sonra da Heyeti Vükelayı ikna ederek yaptığı bu operasyon, -Avrupa gazetelerinin çoğun­
da birinci sayfalarda yer alırken- çeşitli yorumlara da yol açmıştır.

İstanbul’da çıkan "Journal de Constantinople" ve "La Turquie" gibi dergiler, sansür
dolayısıyla pek yorum yapamamışlardı. Fakat Avrupa gazeteleri, o zaman ayrı posta idare­
hanelerine sahip olan yabancı postalar vasıtası ile İstanbul’a, Avrupa’nın bu konudaki gö­
rüşlerini aksettirmiştir. Ancak bir iki gün sonra, bunların da yurda girmesi yasak edilmiştir.
Diğer taraftan Mahmut Nedim Paşa, bir kısım iç ve dış basını kendi tarafına çekmeyi de
başarmıştır. Aşağıda metnini vereceğimiz müdafaası, yerli gazetelerin hemen tümünde
yayınlanmış ve bazı önemli Avrupa gazetelerinde özeti çıkmıştır. Aslında Mahmut Nedim
Paşanın minareye kılıf geçirecek bir güçte olduğu anlaşılmaktadır.

Adı geçen operasyona, hatta bu operasyonun yapıldığı günlere kadar Osmanlı tah­
vilatının ana para ve faizleri muntazam ödendiğinden, geliri de Avrupa seviyesinin üstüne
çıktığından, özellikle Fransız ve İngiliz küçük tasarruf sahipleri dahi bir tahvilata büyük
rağbet göstermişlerdi. Bu rağbet Osmanlı tebası tasarruf sahiplerinde de görülmeye başla­
mıştı. Mahmut Celalettin Paşa bu konuda şu yorumu yapmaktadır:1

"Avrupa’nın şu rağbeti giderek tebayı Osmaniye’ye dahi sirayet etmekle pek çok
adam mal ve mülkünü ve kadınlar küpesini satarak eshamı umumiye tahvilatı ve ikramiyeli
demiryolu senedatı tedarik etmiş ve evlerini idare için bu kağıtlardan vakıf yapılmış ve
eytam akçeleri ile tahvilat satın alınmış, velhasıl eline beş on altın geçen adamların çoğu ya
eshamı umumiye veya demiryolu tahvilatından kağıt tedarik ederek faizinden istifadeyi her
türlü esbabı tahsise tercih eylemiş idi."

"Bu rağbeti umumiye ile serveti ahalinin kısmı küllisi kağıda çevrilmiş olup, iktisat
ilminin kaidelerine uygun olmayan böyle bir tehlikeli ticarete dahilen herkesin rağbet gös­
termesi ise Fransa ve İngiltere ve sair Avrupa Milletlerinden bir çok senedat sahibi varken,
Devleti Osmaninin faizleri vermemek ihtimali olamayacağını ve vadesi gelmiş taksitlerin
nasıl olsa devletçe istihsaline çalışacağı vadesinde bir emniyeti gayri maddiye de yerleşmiş
idi."

Gerçekte Avrupa küçük tasarruf sahiplerinin büyük ölçüde rağbet gösterdiği Os-
manlı tahvilatı ve senetleri, dahilde de büyük rağbet görmüştü. Herkes para biriktirmeye ve
bunu borsada değerlendirmeye başlamıştı. Fakat Mahmut Nedim P aşanın borç ve ana
para taksitlerini yarıya indirme kararı alması, işte en çok bu yerli ve yabancı küçük tasarruf
sahiplerini sarsmıştı. Aslında yıllık faiz ve ana para ödenmesi yarıya indirilmişti, ama ö-
denmeyen yarım için yeni tahvilat verecekti. Bir bakıma tahvilat sahipleri için hiçbir zarar
bahis konusu değildi, hatta hesap yapıldığında bazı avantajlar bile vardı. Fakat işin Galata
ve Avrupa Borsalanna aksi farklı olmuştu. Osmanlı tahvilatının borsa değerleri yarı yarıya
düşmüştü. Verilen teminata kimse inanmamıştı. Nitekim Avrupa’nın her tarafındaki Os-
manlı Tahvilatı sahipleri "Türkler bizi dolandırdı" diye feryada başlamışlardı. Mahmut
Celalettin Paşa bu konuda şunlan yazmaktadır:2 "Teminatı resmiyeye hiçbir taraftan itimad
olunmak ve şu karar Fransız ve İngiltere ahalisine pek ziyade giran (ağır) gelerek senet
hamilleri sefirlerimizi tahkire başladıkları gibi, gazeteler şiddetli hücumlarla dolu makaleler
neşri ile Türkler bizi dolandırıp, altınlarımızı sefahat uğrunda yok ettiler, bunların bankası
Avrupa için müzirdir, nidaları ile her tarafta bağırıp çağırdılar ve İngiltere Parlamento-
su’nda Gladstone gibi şiddetli muhalifler uzun nutuklar iradı ile efkârı umumiyeyi Osmanlı
taraftarlığından çıkardılar."

Rus Sefiri İrıyaçyef C evdet Paşa

Bu kararın verilmesinde en büyük rolü oynayan Mahmut Nedim Paşa, bu karara iş­
tirak eden komisyon azalarının da kendisi kadar sorumlu olduklarını iddia ederek, bu konu­

da yazılı bir açıklama da yaparak kendini savunmuştur. Bu açıklamanın önemli yerlerini
buraya aktarmakta yarar vardır:3

"İkinci Sadaretimde devletin mâliyesinin inhitat ve izmihlaline (yok olmasına) tesadüf
ederek Esat Paşa merhumun daha evvel ki sadaretinde ıslahatı maliye komisyonundan
yalnız senelik otuz-kırkbin kese kadar maaş tenzilatından başka bir faal sonuç göremediği
anlaşılmış ve Hersek galilesi masarifi fevkaladesi dahi ortaya çıkarak devlet hâzinesi iflas
derecesine gelmiş olduğu herkesin ağzında dolaşıyordu. Encümeni vükelada dahi Maliye
Nezaretinden açıklanan gelişmeler ile bu husus tamamı ile anlaşılmış olduğu halde, Avrupa­
lI alacaklıların faizlerinden bazı senedatın taksitlerinin ödeme zamanı gelmekle bu hesabın
mukavele gereğince yarı taksitlerine kefil olan Bankı Osmanî heyeti Babıali’ye
celbolunarak taksidi ödeme zamanı gelen faizlerin yarısı için yardımlarına müracaatla mu­
kavelenin hükümlerine göre hareket etmeleri tebliğ edildi. Bu mukavelenin sermaye karşı­
lığı olan nakidi Devlet Hâzinesinden alınmış ve vilayetlerden mürettebatı buna dair teminatı
izaya (yok olmuş) olduğundan artık banka dahi taahhüdünü yerine getirmek kudretinden
yoksun olduğunu adı geçen heyet bildirmiş ve rehin verilmedikçe faizlere akçe bulunama­
yacağı anlaşılınca ve Maliye Nazın Yusuf Paşa dahi bankanın şu iddiasını tasdik ettiğine ve
tediye zamanı pek ziyade yaklaştığı için vükela arasında yine bunlarla müzakere ile bir çare
bulunması zaruretine binaen, bunun için bir encümeni mahsuse teşkili ile hâzinenin duru­
mu ve bankanın bu işin içine dahil edilmesi ve taksitlerin vadesinin gelmesinde para
verilmezse bundan ileri gelecek durumu ve protestoların ne olabileceği konusunda müzake­
reye başlamıştır. Banka direktörü de bankada kalıp henüz hiçbir rehine bağlanmamış olan
beşmilyonluk altını umumiyeyi rehine koymak ve yüzde otuza kırıp faizi verilmek üzere
sekizyüzbin altından ziyadece gerçekleşen faizin taksidini vermek suretinden başka bir
tedbir kabul olamayacağı Nezareti Mâliyeden bildirilmesi ve taksidin şu süratle ifası zaruri
olarak meşveret meclisinde herkesçe kabul olunmuş ve artık gelecek takside elde rehin
konacak bir şey kalmadığından şimdiden bir çare aranması Maliye Nazın hazretlerine mec­
lisçe tavsiye edilmiş olduğu tutulmuş olan mazbata da görülebilir.

Gelecek taksidin ödenmesi için tutum tavsiyesinin her zamankine hiç benzemeye­
ceği için ortaya konulan ve alacaklılara güven verecek şeklin faizi ağır faizli diğer bir borç
ile ödemenin kendi içinden gelen itimatsızlık yüzünden herhangi vasait ve tedbire teşebbüs
edilse dahi olumlu sonuç hasıl edemeyeceğinden, senedat faizlerinin hafifletilmesinden
başka çare kalmayıp onda dahi AvrupalIların büyük gürültü koparmalanna mani olmak
lazımdı. Esat Paşa zamanında teşkil kılınıp sonradan devam eden İslahatı maliye komis­
yonundan beyan olunmuş olmakla şu hallerin üzerine İngiltere sefiri Mösyö Elliot hazretleri
ile bir mülakatı mahremanede Avrupa faizlerinin ödenmesinde kararlaştınlmış olan
tasavvurat ve müşlikat, bankadan gösterilen muamelat konusu açılarak maliye hazinesince
ya genel bir geçici müddet ile faiz verilemeyeceğini ilan etmek veya yine geçici bir müddet
ile faizleri yarıya indirip verilmekten başka mümkün olabilecek tedbirlerin bulunmadığını iki
tarafça itiraf kılındıktan sonra yanya indirmeye dair olan ikinci şık uygulanması tercih edil­
miştir. Böyle bir teşebbüsat gerekli ve kaçınılmaz olunca senedat sahiplerinin zarara girme­
lerine sebep dahi olsa menfaatlerinden bütün bütün mahrum kalmamalarını önlemiş oldu­
ğu saptanmıştı. Zorunlu yapılması gereken bu işler ve hâzinenin durumu özellikle vükelaya
açıklandığında hasıl olan fikirlerde birleşme ile yapılan mazbata üzerine elde edilen Padişa­
hın iradesi gereğince faizleri yanya indirme maddesinin ilanına geçileceği esnada Rusya
Sefiri Inyaçyef kendisine malumat verilmeksizin böyle bir ilanı Rusya Hastahanesi’nin idare

sermayesi yapımı olan "Bon dö trezor" senedatının tenzilinden ortaya çıkan zararı konu
etmiş ve bir de Rusya sefaretini tanımayıp, İngiltere ve Fransa sefaretleri ile müzakere ile
yetinilmesini protesto ettiği Hariciye Nezaretince dahi malum iken işbu indirimin güya
Rusya Sefaretinin isteği ile yapıldığına dair neşriyatın aydınlar ve vükelanın isteği ile olduğu
ve karara dair mazbataya imza koyan kişilerden çıkmış olduğu ne derecede garazkârlık
ispat ve ilan eylediği insaf sahiplerinin kabul edecekleri aşikârdır."4

Gerçekte Rusya Sefirinin, bu işin kendisine haber verilmeden yapılmış olduğuna iti­
razı Cevdet Paşaya göre, kendi ayıbını örtmek içindir. Hele Mithat Paşa ve adları sapta­
namayan bazı diğer vükelanın bu işi önceden öğrenmeyi kendi çıkarlan için ne şekilde
değerlendirdikleri, uzun müddet, bir dedikodudan da öteye kamuoyunu meşgul etmiştir.
Cevdet Paşa bu konuda "Tezakir'de şunları yazmaktadır:5

"Mithat Paşa, geceden kendi sarrafı (Hristaki veya Zarifi’den biri) ile haberleşip fer­
dası henüz keyfiyet duyulmadan kendi hesabına külli konsolid satmış olduğu haber alınmış
ve iki saat sonra keyfiyet ilan olundukta Eshamı Umumiyenin fiyatı defaten nısfa inmekle
Mithat Paşa, bundan külli meblağ kazanmış ise de dameni iştiharı lekelenmiştir. Diğer
rüfekasının malumatı meçhul olup fakat Mahmut Paşa ile Rusya elçisine mensup olan
sarraflar, külliyetli kağıt satıp çok para kazandıklan tahakkuk etmiştir."

Gerçekte Mithat Paşa’nın bu işe ne kadar bulaştığına, daha sonra Abdülaziz’in taht­
tan indirilmesinde sarrafların oynadığı rolü belirtirken de değineceğiz.

Rusya sefirinin, bu faiz ve ana para taksitlerinin yarıya indirme karanndaki rolü de
açıktır. Aslında Inyaçyef bir taş ile iki kuş vurmuştur. Amacı politikacı olarak Osmanlı İm­
paratorluğu ile İngiltere ve Fransa’nın arasını açmak olduğu için, bu işte Mahmut Nedim
Paşayı kullanması zor olmamıştır. Ancak, bir taraftan da bu işi borsada değerlendirip bü­
yük paralar kazanması, İstanbul’daki yabancı elçilerin yabancı olmadıkları bir iş sayılabilir.
Bu işi onun gibi daha evvelden öğrenmiş olan Fransız ve İngiliz elçilerinin aynı yolda yürü­
mediklerini iddia etmek de zordur.

Aslında bu olay Avrupa borsalarında da benzer skandallar yaratılmıştı. Nitekim
Mahmut Celalettin Paşa "Miradı Hakikat"6 de, sonradan bu tenzilata muhalif olduklarını
beyan eden vükelanın, kararı imza ettikleri halde bu işi Mahmut Nedim Paşanın üstüne
attıklarını söyler, sonra da, İngiltere’nin İstanbul sefiri Sir Henri Elliot’un bu olaydan bir ay
evvel bilgi sahibi olarak, durumu aynntıları ile Lord Derby’ye bildirdiğini açıklar. Sefir bu
bildiride, faiz ve ana para ödemelerinin yarıya indirilmesini tek çıkar yol olarak göstermiş­
tir. Mahmut Celalettin Paşa, İngiliz senedat sahiplerinin kendi sefirlerinin de kabul ettiği bir
gerçeğin kendilerine verdiği zarann baş sorumlusu olarak kendisini görmelerini haksızlık
olarak değerlendirmektedir.

Mahmut Nedim Paşaya yüklenen bu hatalı karann ne gibi sonuçlar doğurduğu
hakkında Yusuf Ziya Paşanın 1 Mayıs 1881 tarihli İmparatorluğun mali durumuna dair
Abdülhamid’e sunduğu bildirideki ifadeyi ele almakla, bu konudaki açıklamalanmızı şimdilik
sona erdirelim.7

"...Herseklilerin ilanı isyan eyledikleri bir zamanda Mahmut Nedim Paşa kullannın
konsolide hakkında ittihaz eylediği tedbiri, mali buhranımızın durumunu düşmana bildir­

mekle teşçiini mucip ve İngiltere ve Fransa alacaklılannm hiddetini çekmiş olmakla nihayet
bu tedbir, Rusya muharebesinde bizi Avrupalılann ianesinden mahrum etmiştir".

Mahmut Nedim Paşa olayında Bankerlerin oyunu

Mahmut Nedim Paşa’nın faiz ve ana para ödemelerini yarıya indirmek için hükü­
mete aldırdığı karar, heyeti vükelaya yakın bankerleri büyük zarara sokmuştu. Hiçbir ünlü
bankerin bu karardan önceden haberi olmaması, bu bankerleri Avrupalı ortaklarına karşı
da güç duruma sokmuştu. Artık Avrupalı bankerler ne Zarifi’ye, ne Hristaki’ye, ne
Femandez’e, ne de Tubini’ye inanır olmuşlardı. Avrupa borsalarında böyle bir kararın
erkanı hükümete bu kadar yakın olan bankerlerce önceden duyurulmuş olmamasına bir
türlü inanmıyorlardı. Fakat gerçek şu idi ki bu karan alan kimseler arasında olan Mithat
Paşa ve Mütercim Rüştü Paşa, Mahmut Nedim Paşaya ve Abdülaziz’e karşı idiler. Hatta,
ileride göreceğimiz gibi, Banker Zarifi ve Hristaki’nin finanse ettiği bir gizli cemiyet kur­
muşlardı. Bu cemiyetin maksadı Abdülaziz’i tahttan indirip yerine Prens Murat’ı tahta çı­
karmaktı. Murat da bu iş için bütün şahsi mal ve şöhretini ortaya koymuştu. Cemiyet gitgi­
de büyüyordu; zira Şehzade Murat Efendi ikram ve hediye dağıtmakta çok hovardaca dav­
ranıyordu. Kurbağalıdere sırtlarındaki köşkünde toplantılarda yenilip içiliyor ve hediyeler
dağıtılıyordu. Bütün Beyoğlu mağazaları ve esnafı Şehzade Murat’tan alacaklı idi. İşte faiz­
lerin ve ana para ödemelerinin yarıya indirilmesi kararı alan vükelanın bir kısmı siyasi mu­
halifler olduklan halde bu karar ile ilgili haberi acaba neden kendi emelleri doğrultusunda
onlara mali destek olan Hristaki ve Zarifi'den gizli tutmuşlardı? Bu konu cidden büyük
önem taşımaktadır. Sırrı da halen çözümlenememiştir.

Gerçekte Hristaki ve Zarifi böyle bir haberi önceden duyup değerlendirmeyi Sadra­
zam Mahmut Nedim Paşa’dan beklemekte idiler. En küçük bir işi kendilerine önceden
açıklayarak hasıl olan kârdan hisse almayı adet edinmiş olan Mahmut Nedim Paşa, nasıl
olur da milyonlarca lira kazandıracak bir haberi bu iki bankerden gizli tutmuştur? Bu haberi
kendi namına başka sarraflar vasıtası ile borsada değerlendirdiği muhakkak görüldüğüne
göre, sarayın en büyük alacaklısı Zarifi ve Hristaki’yi atlatması tabii sayılmak gerekir. Bu
sebep de, bu iki bankerin kendisine ve Abdülaziz’e karşı olan hareketi finanse etmeleridir.
Fakat bu hareketin içinde olan bu kararın alınmasında reyleri olan ünlü kişiler, gizli olarak
yürüttükleri siyasi hareketi finanse eden bu iki bankere bu işi önceden neden haber verip
içinde bulundukları mali sıkıntıyı bir defada halletmemişlerdir?

Aslında Mithat Paşa ve arkadaşlarının Hristaki ve Zarifi’den bu haberi gizlemelerinin
bir sebebi vardı. Bir defa yemin etmişlerdi ve bu yemini tutmanın ilerde siyasi hayatlarında
büyük bir koz olarak kullanmanın gücüne inanmışlardı. Fakat asıl önemli olan onlar için
Mahmut Nedim Paşa’yı yıpratmak, acze düşürmek idi. Haberi, yemine rağmen Borsa’da
değerlendirip para kazanan Mahmut Nedim Paşanın olması muhalifleri tarafından çok iyi
kullanılmıştı. Medrese öğrencilerinin bu karan takip eden günlerde giriştikleri hükümet
aleyhine nümayişlerde hep bu tema kullanılmıştı. Fakat asıl maksatlan Mahmut Nedim
Paşa ile Hristaki ve Zarifinin arasını açmaktı. Bu iki banker haberi önceden alamadıkları
için yanlız kendileri para kaybetmekle kalmamışlar, Avrupalı ortaklarını da zarara sokmuş­
lardı. Bu sebeple, Mahmut Nedim Paşa’yı görünürde böyle bir karann hazırlayıcısı olarak
itham etmekle beraber, Sarayın o günlerdeki para sıkıntısını gidermek için verdikleri avans­

lara karşılık olarak Mahmut Nedim Paşa’nın kendilerine gösterdiği yakınlığa ve dostluğa
güvenmenin hayal kınklığına düşmüşlerdi. Böylece bu iki banker de Saray ve Mahmut
Nedim Paşa’dan uzaklaşarak Mithat Paşa’nm yönetimine gireceklerdir. Abdülhamit, katibi
Besim Efendi’ye dikte ettirmek suretiyle yazdırdığı hatıralannda Banker Hristaki ve Zarifi’-
nin Şehzade Murat Efendi’ye bağlı "cemiyeti fesadiye" adını verdiği ve maksatları Abdüla-
ziz’i devirmek olan kişilerden bahsetmektedir8 (Bu konuyu daha ilerde ele alacağız). Yalnız
burada şuna işaret etmek isteriz ki, Hristaki ve Zarifinin bir taraftan Abdülaziz ve saray­
dan, diğer taraftan müsrif ve para harcamakla ün yapmış Şehzade ve Veliaht Murat Efen-
di’den alacaklarını tahsil edebilmek için kurulan bu komiteyi finanse ettikleri anlaşılmakta­
dır.

Bu iki bankerin yanında Köçeoğlu Agop adlı ünlü sarraf da yer almış ve böylece
Mahmut Nedim Paşa ve Abdülaziz aleyhindeki kampanyanın finansmanı sağlanmıştır.
Nitekim Mahmut Nedim Paşanın Abdülaziz’i rahatlatacak olan, Zarifinin komisyonculu­
ğunu yaptığı dış kredinin alınamaması, muhalefetin bu kararı çıkarmamak için Medrese
talebelerini toplantının yapılacağı gün Babıali önünde Mahmut Nedim Paşaya karşı nüma­
yiş yapmalarına bağlanabilir. Muhalefet, Padişahın fermanı ile toplantıya gelen Mahmut
Nedim Paşayı bu işten vazgeçirmeye çalışırken, aynı bankerden alınan paralarla bu işi dü­
zenlemiş olmaları çok gariptir. Mahmut Nedim Paşa, öğrencilerin Babıali’ye yığılması ve
kendisinin istifa etmesini istemeleri karşısında padişahın kredi için verdiği ferman ile birlikte
Zarifi’nin bir milyonluk karşılıksız çekini de beraberinde alarak kaçmıştır. Zarifi’ye bu çekin
Mahmut Nedim Paşaya verilmesini ve böylece işin arkası gelmeyince padişah nazarında
bu istenmeyen kişinin mahcup olması ve küçük düşmüş olması, Mithat Paşa ve arkadaşla­
rının işine çok yarayacaktı. Nitekim öyle olmuştur. Sarayda öfke ile Mahmut Nedim Paşa’­
dan para bekleyen Abdülaziz, öğrencilerin Babıali’yi bastığını ve Mahmut Nedim Paşanın
meçhul bir yere kaçtığını duyunca onu azletmiştir. Artık Abdülaziz ve Mahmut Nedim Pa-
şa’nın sona geldiğini anlayan bu iki banker, bu defa Şehzade Murat Efendi etrafında topla­
nan Mithat Paşa ve arkadaşlarını manen ve maddeten desteklemeye koyulmuşlardır. Hatta
(ilerde göreceğimiz gibi) bunlann çeşitli yerlerde yaptıkları toplantılara bile katılmaya baş­
lamışlardır.

Gerçekte bu üç bankerin (Hristaki, Zarifi ve Agop) muhalefeti desteklemesinden çı­
karları başka yönden de ele alınabilir. Mısırlı Mustafa Fazıl Paşa’nın Avrupa’da teşkilatlan­
dırdığı Genç Osmanlılar’ın Avrupa kentlerindeki yaşama ve yayın masrafları için Mısır ve
İstanbul’dan yollanan paraların bu üç banker aracılığı ile gerçekleştirildiği anlaşılmaktaydı.
Bu konuyu da ilerde daha açık bir şekilde ele alacağız.

Galata Bankerlerinin hıristiyan ve azınlıklardan oluşması ve bunlardan Hristaki ve
Zarifi gibilerin Rum ve Ortodoks camiası ile yakınlığı liberal ve insan haklarına tam saygılı
bir anayasanın uygulanmasını gündeme almalannı gerektirmiştir, denilebilir. Mithat Paşa
da liberal ve insan haklanna saygılı bir anayasa hazırlığı içinde olduğundan bunlarla kolayca
işbirliği içine girmiştir. Özellikle Mithat Paşa’nın hazırladığı Anayasa -ki hazırlanmasında
Namık Kemal ve Ziya Paşa da çalışmışlardı- liberal yani iktisadi sahada hür teşebbüs ve
serbest rekabet ve dış ticarette her türlü himayeciliği reddeden, para ve kıymetli maden
giriş ve çıkışlarını serbest bırakan bir yasa idi. Aynı şekilde, azınlıkları bütün hak ve eşitlik­
lere sahip kılıyordu. Galata Bankerleri ise, zaman zaman Padişahın keyfi idaresinden ve
Osmanlı hükümetlerinin Galata Borsasına müdahale şeklinden çok rahatsız oluyorlar, bü­

yük zararlara uğruyorlardı. Gerçi bu müdahalelerin arkasında çok zaman onlar vardı ve bu
şekilde büyük paralar kazanmışlardı; ama, böyle bir idarenin sonu hakkında tedirgin idiler.
Yaşayabilecekleri bir İmparatorluk istiyorlardı. Az kazanıp, daima Galata’da kalmak istedik­
leri açıktı. Bu sebeple, hukuk devletinin kurulmasından yana idiler. Hele liberal prensiplere
sadık kalacak bir siyasi ve iktisadi ortam, onlara çok şey vadediyordu. Nitekim ilk Kanuni
Esasi ilan edildiği zaman, en büyük merasim Galata Borsa’smda yapılmıştı. Fakat olmadı.
Osmanlı Rus savaşı geldi çattı, ümitler söndü. Bütün Abdülhamit II devrinde Galata Borsası
yine eski entrika ve dönen dolapların, hatta siyasi oyunların ve jurnallerin arenası oldu.

1. Mahmul Celalettin Paşa, age, cildi evvel, altıncı cüz, s. 125.
2. Mahmut Nedim Paşa, age, cildi evvel, s. 126.
3. Ali Fuat, "Ricali Miihimmeyi Siyasiye" Serveti Fûnun dergisi, s. 1533-59,31 aralık 1925.
4. Mahmut Nedim Paşa'nm bu iddialarına Avrupah Osmanlı Tahvilatı sahipleri adına yazılı ve sözlü olarak çok şey

söylenmiştir. Bu konuda B. Brunschwik "La Crise Financiere en Turquie", Paris 1874 ile Du Velay "Essai sur les
fınances Ottomanes" Paris 1911, s. 58 ve devamında bu iddialardan örnekler mevcuttur.

5. Cevdet Paşa, "Tezakir", Hazırlayan Cavit Baysun, Tarih Kurumu Y.: cilt l,s. 105.
6. Mahmut Celalettin Paşa, age, eliz 2, s. 52.
7. Zeki Pakahn, age, cilt 3, s. 147.
8. Abdülhamidi Sani'nin notlan, Yayına hazırlayan, t. Mahmut Kemal, "Türk Tarih Encümeni Mecmuası" 1926, sayı

13 (90), s. 60-64.

Bankerlerin Abdülaziz ve
Sadrazam Mahmut Nedim Paşa'ya
oyunu

Abdülaziz ve Mahmut Nedim Paşa'nın sonunu
getiren olaylar: Bankerlerin Oyunu

Sultan Abdülaziz'i devirmeye karar vermiş Hüseyin Avni, Mithat, Rüştü Paşalar
ile onların destekçisi durumda olduğu bilinen Şehzade Murat Efendi'nin arzu ve niyet­
lerinde başarıya doğru gitmelerini hazırlayan olayların basında Abdülaziz ve Mahmut
Nedim Paşa'nın bankerlerle olan ilişkileri gelmektedir. Eğer bankerler Padişahı ve
sadrazamını desteklemeye devam etselerdi ne Mahmut Nedim Paşa devrilebilir, ne de
Abdülaziz azledilebilirdi. Kaldı ki, ilerde göreceğimiz gibi, aynı bankerlerin karşı tara­
fa geçmeleri ve onları paraca desteklemeleri, bu güç kaymasını iyice açıklamaktadır.

Osmanlı İmparatorluğu'nun son günlerinde, paranın büyük bir güç olduğunu, ik­
tidarı ele geçirmek veya elde tutmak için paradan başka hiçbir şeyin işe yaramayacağı­
nı kabul etmek gerekir. Nitekim, medrese talebelerinin ayaklandınlmasında muhalefe­
tin ne kadar para harcadığını bilmiyoruz, ama o günlerde Banker Hristaki'nin sık sık
Sultan Murat'ın köşküne uğradığını doğrulayabiliriz. Buna karşılık, parasızlığın Mah­
mut Nedim Paşa'yı, hem Padişah hem de muhalifleri karşısında nasıl aciz bıraktığı da
aşağıdaki açıklamalarımızda görülecektir. Medrese talebelerinin Babıali'yi kuşatmala­
rına ve şehirde bir ihtilal havası yaratmalarına karşılık, Mahmut Nedim Paşa'nın dostu
Rus sefiri Inyaçyefın yabancı sefirleri toplayıp "Bu ayaklanma hıristiyanlara karşıdır;
bir kaç saat sonra hıristiyanları Türkler kesmeye başlayacaklar, tedbir alalım, asker
çıkaralım, gemilerin toplarını kente çevirelim" diye feryat etmesinin altında yatan ni­
yet, Mahmut Nedim Paşa'yı kurtarmaktı. Fakat İngiliz ve Fransız sefirleri bu oyuna
gelmemişlerdi. Çünkü aynı günlerde bu elçiler, muhalefetin güçlenmesi ve Mahmut
Nedim Paşa'nın sadaretten azlinin muhakkak olması nedeni ile, Banker Zarifi ile
Palmer Kredisinin ertelenmesi konusunu görüşmüşlerdi.

Bu arada Galata Bankerlerinin ünlüleri -k i bunlar ilerde göreceğimiz gibi ilk Duyu­
nu Umumiye modelini oluşturacaklardır- Mahmut Nedim Paşa'nın son operasyonundan
sonra, Avrupa borsalan ve bankerleri ile tasarruf sahiplerinin oyuna gelmesinden memnun

görünüyorlardı. Zira, son yirmi yıllık borsacılık hayatlarında büyük paralar kazanmışlardı.
Yine, eskisi gibi, Osmanlı hükümetlerinin tekelci, rakipsiz bankerleri olabilirlerdi. Bu se­
beple Hristaki ve Zarifi, Mithat Paşa ve arkadaşları ile geleceğin pazarlığına da girişmişler­
di. Yalnız, hazırlanmakta olan Anayasa hakkında kuşkulan vardı; "Cumhuriyet" laflarından
hiç de hoşlanmıyorlardı. Zira o zaman işlerini yürütmek için padişah iradesi kafi gelmeye­
cek, koca bir bürokrasi ile uğraşmak zorunda kalacaklardı.

Hamiline 400 franklık senet

Sultan Abdülaziz ve Mahmut Nedim Paşa için iktidann ne kadar paraya bağlı olduğunu
ispat etmek için, Palmer Kredisi1 ile ilgili olarak bu iki kişi arasında geçen konuşmayı aşağıda
aynntılan ile ortaya koymayı faydalı buluyoruz.2

Mahmut Nedim Paşanın faiz ve ana para taksitlerini yanya indirme operasyonuna
rağmen, bu yanmlann ödenmesi için yedi buçuk milyon gerektiği gibi, Galata Sarraflanna dev­
letin 15 milyon lira borcu olduğu da ortaya çıkmıştı. Bunun üzerine Galata Sarraflan aracılığı ile

Avrupa’dan yine istikraz yollannı aramaya koyuldu. Diğer taraftan Abdülaziz yine para istiyor,
Mahmut Nedim Paşa da onu oyalıyordu. Bu arada tatsız olaylar da sürüp gidiyordu. Selanik’te
iki yabancı konsolos, müslüman halk tarafından linç edilmişti. Abdülaziz’in, konsoloslan öldür­
dükleri saptanmış olan kişilerin idam fermanını veziri Mahmut Nedim Paşa’ya uzatırken; "...
şimdi iki kefere için asılacaklarına acınm. Ama müstehaktırlar. Varsın cezalannı görsünler",
derken aklı hep Mahmut Nedim Paşanın vereceği para haberinde idi. Sadrazam, Padişahın asıl
isteğinin ne olduğunu biliyor ve konuyu şu şekilde açıyordu:

"Efendimizin sayesinde devlet borçlan işi yoluna konmaktadır.... Ingiliz bankalan ile mü­
zakere halindeyiz. Fransız bankerler dahi anlaşmaya eğilimlidirler. Hemen Şevketlü Padişahımın
akdi mukavele zımnında iradelerini tahsilden gayri yapılacak .kalmamıştır.

Bu sözler üzerine Abdülaziz:3

"Nasıl, akçe veriyorlar mı? Yine damgalı tuğralı evrak üzerine yürünecekse nzam yoktur.
Gün geçmeden karşıma murabahacı gibi çıkıp duruyorsun. Anlamıyorum zorun nedir? Hizmet­
se böyle olmaz."

Mahmut Nedim Paşa, Padişahın kolayca söz anlayıp, dert dinlemeyeceğini biliyordu.
Abdülaziz para ve hazine işleri ile fazlası ile ilgilenmekte idi. Başka hiçbir kimseye esham faizleri
verilmediği halde, padişah kendi elindeki yedi milyonluk konsolidin faizlerini daha geçen ay tam
olarak almıştı. Hünkâra kâğıt para ihtiyacından bahsetmek, yağlı parçayı elinden kaçırmak de­
mekti. Padişah altın veya Osmanlı Bankası çeklerini istiyordu. Mahmut Nedim Paşa planını ev­
velden hazırlamıştı. Ama Abdülaziz’e teminat vermek gerekiyordu :

"Şevketlüm, gerçi tahvilat ihracı teklif olunuyor, ama kamilen teminat veriyorlar, Ingilte­
re ve Fransa bankalan tam kefil oluyorlar. Bu şart altında tahvilatın altın sikkeden farkı olur mu
bilmem..."

Padişah, kuşkulu olarak yine soruyor:

"İyi söylüyorsun. Hangi banka kefil oluyor? Ecnebiler rağbet gösterir mi dersin? Ne mik­
tar tahvilat ihracını teklif ediyorlar? Bana hesabını ver. iyice tahkik ettin mi? Seninle görüşenler
düzenbaz makulesi kimseler olmasınlar?"

Sadrazam Padişahın, şüpheci tavnnı yok etmek için hemen atılarak:

"Palmer adlı müessese vekilleridir. Fransız Bankerler dahi vekâletlerini tevdi etmişlerdir.
Ben kulun İngiltere sarraflannı tutarak Fransız bankerlerini hasede düşürerek halden istifadeye
çalıştım."

Padişah gülerek şu cümleyi söylemişti:

"Bilirim, bu işlerde bir ehilsin ki emsalin bulunmaz. Onlann şartlannı bir anlayalım."

Sadrazam şartlan şu şekilde açıklar:

"Ehvence şerait dermeyan ediyorlar, efendimiz. 196 milyonluk borç için teminatlı 125
milyonluk tahvilat ihracı tasavvurundalar.

Bunun üzerine Padişah açıklama isteyerek:

'Talep eyledikleri faiz makul mü? Hoş, bilirsin ki geçen sadaretinde onmilyon için verdi­
ğin faiz aşın idi. Amma ki, yine ses çıkarmadık."

Bu sözlere Mahmut Nedim Paşa şu cevabı vermişti:

"Bu rütbe itimadı hümayuna mazhariyet dahi, Nedim kullan için aynca cihandeğer
olduğunu arzı bir borç bilirim."

Padişah bu laflardan pek hoşlanmamış olacak ki şu sözleri söylemekten kendini alama­
mıştı:

"Durmayıp dilbazlık ediyordun. Verdiğin faizin ne olduğunu bilmek isterdim. Sen laf
anlamaz mısın?"

Padişahın öfkelendiğini gören Sadrazam hemen ayaklanna kapanmak isteği ile şunlan
söylemişti:

"Beş yılda yüzde beş, ondan sonraki seneler için yüzde altı istiyorlar."

Abdülaziz sözünü keserek atılmıştı:

"Geçen Pazar günü yüzde dörtbuçuk faiz gösterdin. Bu nasıl iştir? Bir şey anlamadık. Ol­
maya ki yine, Zarifi sarrafa, komisyon namı ile bir şey verilmek tasavvur oluna. Encamını iyi dü­
şün. "

Mahmut Nedim Paşa, Banker Zarifinin ismi geçince, Padişahın bazı şeyler bildiğinden
korkmaya başlamış, fakat hemen kendini toparlayarak Zarifi’yi methetmeye koyulmuştu:

"Zarifi kulun bizdendir. Devletin istikraz işlerinde aracı olduğunu herkes bilir. Hem de bu
defa Şevketlü Efendimize aynca sadakat arzeylemek fırsat bulduğuna sevinip duruyor."

Oysa ki, Zarifi ve "Societe Generale de l’Empire Ottoman" adlı bankadaki ortaklan ile
birlikte Palmer müessesesi ile bir İLTİZAM ŞİRKETİ kurmak yani bir kısım devlet gelirlerini bu
şirkete devrettirmek şeklinde bir garanti peşinde idiler.4 Aslında bu, ilerde göreceğimiz gibi,
devlet gelirlerinin hemen tümünü dış borçlara karşılık göstermek ve bu gelirleri toplama işini de
Duyunu Umumiye (Dette Ottomane) adı verilen bir nevi garatörler şirketine devretmek usulü­
nün, bir müsvettesi idi.

Mahmut Nedim Paşa'nın Şirketi İltizamiye
konusunda Abdülaziz'e yaptığı açıklama ve
hükümetten gelen tepkiler

Mahmut Nedim Paşa, Padişahı, devlet gelirlerinin bir kısmını kendi nam ve hesapla­
rına toplama hakkına bağlı olarak kurulacak "Şirketi İltizamiye" konusunda aydınlatmak ve
rızasını almak için, cebinden çıkardığı Palmer bankasının birmilyon liralık senedini padişa­
ha uzatmıştı. Senet, şirketin kurulması ve bağlı şartların kabulü halinde para çevirebilecek­
ti... Mahmut Nedim Paşa, Padişahın senedi koynuna koymasından bu işin artık olup bitti­
ğine kanaat getirerek, hemen şunlan söylemişti:

"Aman Padişahım... Onlar dahi teminatlarına mukabil teminat istiyorlar. Gerçi
ehemniyetten ayrı şeyler ise de, efendimiz ne buyurur bilmem?

Ben kulum, efendime danışmadan bir şey diyemem. Bir kez arzedeyim. Ferman
buyurulursa, yer ve gök sarsılsa mucibince amel oluna gelir. Çünkü o Padişahtır. Bizler kul
kısmıyız, diye söyledim."

Padişah da şu cevabı vermişti:

"Aferin hoş söylemişsin, imdi ne teminat istiyorlarsa söyle, diledikleri zararsız şeyle­
re elbette ki kabul olunmak gerekir."

Gerçekte Avrupa bankerlerinde hakim olan kanıya göre, Osmanlı İmparatorluğu’na
artık borç para vermek geçerli olan plasman usullerine göre hiç de mümkün değildi. Fakat
Zarifi ve şirketi bazı gümrüklerin, tütün gelirlerinin ve bazı Anadolu ve Rumeli vilayetlerin­
deki tarım mallarından alınan aşar vergisinin hasılatının kendileri tarafından tahsili halinde,
verilecek kredinin faiz ve ana para ödemelerinde eskisi gibi aksamalar olmayacağı konu­
sunda Palmer Bankası yetkililerini ikna etmeye muvaffak olmuşlardı. Aynca, bu amaçla bir
de şirket kurulacağı için, yetkililere bol maaşlı yönetim kurulu azalıkları, murakıplık ve u-
mum müdürlükler verilecekti. İşin bir de siyasi yönü vardı. Şirketin kullanacağı binlerce
memur Rumlardan seçilmek suretiyle, Zarifi’nin Rum cemaati üzerindeki etkisi de artacak­
tı. Ama Şirketi İltizamiyenin kredi şartlarının ağırlığı bununla da bitmiyordu. Aslında faiz ilk
beş sene için %5, sonraki yıllar için %6 idi, ama kurulan şirketin masrafları, Padişah ile
Mahmut Nedim Paşa’ya verilen 2 milyona yakın rüşvet, şirketin kurulmasında aracı olan
Societe Generale Ottoman’ın komisyonu ve toplanacak vergiler için yapılacak masraflar
hesaba katılınca, gerçek faiz yüzde yirmiyi geçiyordu. Bir de meselenin diğer yüzü vardı:
Zaten Osmanlı hükümetleri, gümrük başta olmak üzere hemen bütün tarım üzerinden
alınan aşar vergisini iltizama veriyordu. Mültezimler de hep Galata Bankerleri idi. Bu mül­
tezimlerin topladıkları ile devlete verdikleri arasındaki fark, birçok hallerde yarıyı geçiyor­
du5. Bu sebeple, Mahmut Nedim Paşayı, Zarifi kolayca ikna etmişti. İş hesaba döküldü­
ğünde, bu iltizam şirketi en iyi çare gibi görünüyordu. Sadrazam, vekiller heyeti toplantı­
sında bu hususu açmıştı. Vekillerin ve özellikle Mithat Paşa ve Maliye Nazırı Yusuf Paşanın
bu işe muhalefet etmelerinin sırf kendisine karşı olmalarından ileri geldiğini bildiği için,
Padişaha konuyu rahatlıkla açmıştı. Padişah da bu iltizamın ne olduğunu biliyordu. Bu
sebeple Padişahın:

"Söyle. Buna karşılık onlar ne istiyorlar? Az evvelinden ehemniyetsiz deyip duru­
yordun." şeklinde sorduğu suale rahatlıkla şu cevabı verebilmişti:

"Evet Padişahım: Onlar otuz yıl müddetçe gümrük, tuz, tütün varidatı ile Rumeli ve
Anadolu'yu şahaneleri vilayatından yedi sekizinin aşarını talep ediyorlar. Hem tekliflerin­
den devletçe azim istifade vardır. Bu işlerde bunca memur tutulur. Yine vazifeleri hakkı ile
görülmez. Tahsilat bakayası milyonlara varıyor. Şirketi İlti-zamiye bu işlerle uğraşmakta
menfaat göreceğinden, ödenmemiş vergi ve rüsum kalmaz. Hâzineyi hümayunun bu suret­
le de masraftan istifadesi olacaktır."

Bu sözler üzerine Padişah, Sadrazama, gidip hemen mukaveleyi yapmasını söyler. Fa­
kat işin ortada büyük büyük bir engeli vardı: Maliye nazın Yusuf Paşanın, Hâzineyi Devletin
başı sıfatı ile böyle bir mukaveleyi bizzat taraf olarak imzalaması gerekiyordu. Oysa Yusuf Paşa,
Palmer Bankasının teklifi ilk geldiği zaman itiraz etmişti. Devlete ait gelirlerin bir ecnebi şirketi­
ne tahsisini zararlı bir iş görüyordu. Sadrazam Padişahı istediği yola sevkettiğinden, emin olarak
bu meseleyi de hemen halletmek niyetinde idi. Derhal Padişaha, Yusuf Paşanın bu işe karşı
olduğunu söylemişti. Bunun üzerine padişah şu cevabı vermişti:

"Yusuf mu? O kim olur ki itiraz yolunu tutuyor? Elinden ne gelir? Sen Sadrazam
değil misin? İrademi şimdi tebellüğ etmedim mi? Varsın onun reyi alınmasın. Şart mıdır?"

"Onlar ecnebidir. Devleti Aiiye’nin tarzı idaresinden gafil bulunurlar. Maliye Nazırı
olanın mühürü bulunmazsa, mukavelenin geçersiz olacağı kanısındadırlar. Münasebet alırsa
Yusuf Paşanın başka vazifeye verilmesini istirhama cesaret ederim." diyen Sadrazama
Padişah hiddetle:

"Sana ruhsat, dilersen azleyle. Yok, devlete yararlı ise bir münasebetlicesiyle değişti­
rilmesini icra edersin" diye son sözünü söylemiştir.

Mahmut Nedim Paşa bu suretle istediğini elde etmişti. Yusuf Paşayı Evkaf Nezare­
tine getirecek ve adamı olan Evkaf Nazırı Galip Paşayı da onun yerine atayacaktı.

Fakat Mahmut Nedim Paşanın bu iltizam işini yürütebilmesi pek mümkün
görülmüyordu. Kabinedeki diğer bakanlar, Mithat Paşanın sözünden pek çıkacağa
benzemiyorlardı. Hele Yusuf Paşanın Maliye Nezaretinden alınıp, Evkaf Nezaretine veril­
mesi ortalığı büsbütün karıştırabilirdi. Fakat Abdülaziz’in validesi Pertevnihal Sultan oğlunu
iyice etkiliyordu. Sarayın para işlerini idare eden bu kadın, oğlunun karşısına çıkınca para­
dan başka bir şey konuşmuyordu. Ona göre de, bu parayı bulabilecek tek adam Mahmut
Nedim Paşa idi. Ali Fuat, Esat, ve Mithat Paşalar sarayın tahsisatını kesmek için ellerinden
geleni yapmışlardı. Sonrası, Mahmut Nedim Paşa borsa ve para işlerini hepsinden iyi bili­
yordu. Bütün bu yakınlığına rağmen Mahmut Nedim Paşayı Valide Sultan da kurtarama­
yacak ve kısa bir zaman sonra Şirketi İltizamiye işini sonuçlandırmadan Sadaretten uzaklaş­
tıracaktı. Ama ne var ki, aynı iltizamiye şirketi, üç dört sene sonra, hem de çok daha geniş
ve kapsamlı olarak, "Duyunu Umumiye" adı ile tekrar gündeme getirilecekti.

1. Palmer istikrazı ile anılan bu dış borç 5. 700.000 Sterlin tutarında idi ve Mısır geliri karşılık olarak gösterilmişti. Bu
istikraza tahviller %75'den ihraç edilmiş olan %6 faiz getirmekte idi. Bu durumda gerçek faiz her yıl kura ile yapı­
lacak itfa da hesaba katıldığında % 10 geçiyordu.
A. Du Velay, age. 202,202.

2. Cemal Kutay, age, cilt 14, s. 7880.
3. Cemal Kutay, age, cilt 14, s. 7884.
4. Aslında Palmer Kredisi için girişimler "C ıM t General Ottoman" adı ile tanınan ve Galata Bankerlerinden Tubini,

Lorando, Köçeoğlu Mihran, Mısırlı Andon ile bazı Fransız bankerlerin ortaklığıyla kurulmuş olan banka tarafından
yapılmıştı. Fakat Galata Bankerlerinin o günlerde Osmanlı Hükümetine verdikleri kısa vadeli kredilerin faizi %18 kadar
varmış olduğu için o devirde Banque de Constantinople ve "Societ6 Generale Ottomane" gibi bankaların hasıra olan
Banker Joıj Zarifi Galata Bankerlerinin iştiraki ile bir iltizam şirketi kurmak, böylece Avrupa piyasasından piyasa şartlan
ile kredi alarak içerde tekel şartlan ile hükümete kredi verecek bir ortak teşebbüs meydana getirmek istiyordu. İlerde
göreceğimiz gibi bu isteği "Rüsumu Sitte İdaresi"ni kurduğu zaman gerçekleşecektir.

5. Gerçekte Osmanlı İmparatorluğu’nda sadece aşar ve ağnam gibi tanm gelirlerinden alınan vergiler değil, gümrük gelirleri
de mültezimlere devrediliyordu. Bu konuda zaten bankerler ihtisas sahibi olmuşlardı. Hükümet her yıl açık artırma ile vi­
layet vilayet ve hatta bazı hallerde kaza kaza aşar ve ağnam gelirlerini bankerlere devrediyordu ve bunun karşılığı peşin
olarak bir bedel almakta idi. Bu tür operasyondan bankerlerin eline geçen gelir %20'yi geçmekte idi. Gerçekte bazı hal­
lerde bu %50'den fazla oluyordu ama, tabii rüşvetler, hava şartlan gibi riskler de vardı. Bu sisteme göre büyük bankerler
ihaleyi kazandıktan sonra haklanın mahalli banker ve sarraflara devrediyorlardı. Onlar da o bölgede sözü en çok geçen
memur veya toprak sahibine asıl cibayet işini yüklemekte idiler. Bu sebeple bu sistemin yerine ikame edilecek bir organi­
zasyonun devlet için de faydalı olacağı kesin idi.

Abdülaziz'in düşürülmesinde Galata
Bankerlerinin rolü

Abdülhamit'in, amcası Abdülaziz'in düşürülmesi
ve ölümünden sorumlu tuttuğu kişiler arasında
bankerler de vardı

Abdülaziz, sadece Mithat Paşa ve arkadaşlarının meşrutiyeti kurma çabalarına karşı
geldiği için değil, bilhassa halkoyunda müsrif bir Padişah görüntüsü yarattığı için düşürül­
müştü, denebilir. Nitekim Abdülhamit, amcasının bu ikinci sebepten dolayı tahttan indiril­
diğine ve hatta öldürüldüğüne inandığı için, tam aksine para işlerinde gayet titiz ve her
türlü israftan kaçınan bir padişah olmuştu. Amcasını tahttan indirenlerin ve ona göre öldü­
renlerin arasında bankerlerin bulunması onu böyle bir davranışa itmişti. Abdülaziz’in bir
kere bile yüzünü görmediği fakat devamlı borçlandığı meşhur Banker Zarifi’yi, amcasına
karşı olanlarla işbirliği yapmakla itham etmesine rağmen, padişahlığı süresince en çok karşı
karşıya geldiği bir kişi haline getirmişti.

Abdülaziz’in para meselelerindeki davranışına bir örnek verebilmek için Ferik Hakkı
Paşa’nın naklettiği bir fıkraya burada aynen yer vermek istiyoruz. Abdülaziz’in son senele­
rinde dış borçları yeni dış borçlarla ödemek usulünün zaman zaman aksadığına daha evvel
de işaret etmiştik. İşte bunlardan birinde vadesi gelen borç, ana para ve faizleri için hâzine­
de para bulunmadığından ve aktedilen yeni borçla elde edilen paralar da kısa zamanda
tükenmiş bulunduğundan, bir heyet Padişah’ın huzuruna çıkarak durumu açıklar ve kendi­
sine ait konsolidlerin açığı kapatma için hâzineye devri talebinde bulunur. Bu olayı Ferik
Hakkı Paşa şöyle anlatmaktadır:1 "Bir gün Sadrazam Şirvanızade Rüştü Paşa ile vükeladan
bazıları Sarayı hümayuna gelerek huzura çıkarlar. Mali durumun kötülüğünden taksit za­
manı gelen konsolid faizlerinin tediyesine imkân bulunmadığından ve ademi tediye halinde
devletin mali itibarının büsbütün ortadan kalkacağından bahisle bankaya terhin edilip mu­
kabilinde alınacak para ile faizleri ödemek ve ilk yapılacak istikrazdan aynen takdim ve iade
olunmak üzere Zatı Şahane’de mevcut konsolidlerden lüzumu miktarının muvakkaten ihsan
buyurulmasını müştereken istirham ve Sultan Abdülaziz’in muvaffatini istihsal edip teşekkür
ederek avdet ettiler. Biz de könsolidleri teslim ettik. Bir müddet sonra aktolunan istikraz
neticesinde sadrazam bunları sandıklarla getirip takdim eyledi. Ertesi gün yine gelerek bu
könsolidleri biz heyetçe almıştık, halbuki ben münferiden getirip takdim ettim, dünyanın
bin türlü hali var, takdimine dair elimde bir vesika yok, bir makbuz verilmesini sureti raü-

nasibde efendimize arz etseniz, dedi. Sadrazam odada kalıp, ben huzura çıktım ve kendisi­
nin gelişini arz ettim. Makbuz sözünü ağzıma alır almaz Sultan Abdülaziz bir ateş kesilerek
ve oturduğu koltuğun üzerinde sanki iki üç misli büyümüş gibi görünerek kemali şiddetle
"Çık dışan herif, ben yahudi sarrafı mıyım" diye bir feryat kopardı. Ben yarı baygın bir
halde odama avdet ettim. Sadrazamın beni öyle bir vartaya düşürdükten sonra savuşup
gitmiş olduğunu anladım. Müteakiben mabeyin müşiri Ferit Paşa gelerek, inşallah yine bir
gün Padişah sizi affeder diyerek işimden atıldığımı tebliğ etti."

Abdülhamit, Mahmut Kemal İnal’ın notlarında2 amcasının para meselelerindeki bu
hoyratça davranışını, aleyhinde kurulan komploların başarıya ulaşmasına sebep olarak
göstermektedir. Abdülaziz’i devirip yerine Murat’ı geçirmek isteyenler arasında, o zaman
Şehzade Murat ile işbirliği yapanlar Banker Zarifi, Hristaki ve Köçeoğlu Agop’un bulundu­
ğunu notlannda yazmaktadır. Fakat ilerde göreceğimiz gibi, aynı Abdülhamit para işlerinde
amcasının durumuna düşmemek için başta Zarifi olmak üzere Hristaki ve diğer bankerler
ile akılcı bir işbirliği yapmak zorunda kalacaktır. O zaman yetmişine varmış olan baba Jorj
Zarifi, Abdülhamit’in en çok huzura kabul ettiği banker olmakla kalmamış en çok görüştü­
ğü kişi de olmuştur. Abdülhamit bütün mali konulardaki bilgisini bu ünlü bankere borçlu­
dur.3 Oysa Murat Bey etrafında toplanıp, Abdülaziz’i devirme planları kuranların arasında
bu banker de vardı; bu işin ele başılan bir tarafa, ayak işlerini yapanlar bile sürgüne, ka­
lebentliğe mahkum olurken, Zarifi değil mahkemeye çıkarılmak, kendisine bu konu hak­
kında hiçbir soru sorulmamıştı.

Sultan Murat'ın borçlan ve Abdülhamit'e göre
Abdülaziz'in düşürülmesinde bankerlerin rolü

Sultan Murat’ın gerek şehzadeliği, gerek kısa süren saltanatı sırasında şahsı adına
Galata Sarraflarına borçlanmasının başlıca sebebi, etrafında topladığı devrimci ve meşruti­
yetçilere ve bu arada "Genç Türkler" "Yeni Osmanlılar" adları ile ortaya çıkan inkılapçı
örgütlere para yardımında bulunmak zorunluluğunda bırakılması idi. Abdülaziz’i tahttan
indirmek isteyenler onu kendilerine lider ve hami haline getirince, bu makama layık bir
adam olabilmek için kesenin ağzını açmak zorunda kalmıştı. Diğer taraftan borç veren
alacaklı bankerlerde de kısa zamanda öyle bir kanaat hasıl olmuştu ki, Şehzade Murat’tan
olan alacaklarını tahsil edebilmek için onun mutlaka iktidan ele geçirmesi gerekiyordu.4
Zaten Mithat Paşa başta olmak üzere, aşağıda göreceğimiz gibi Murat’ın etrafında topla­
nanlar Zarifi, Hristaki ve Köçeoğlu Agop gibi sarraflarla birlikte toplantılar yapıyor ve bu
alacak konusunun hallini hep işin sonuna bırakıyorlardı.

Abdülhamit yukanda işaret ettiğimiz notlannda, Abdülaziz ve Sadrazam Mahmut
Nedim Paşa aleyhinde Şehzade Murat’ın liderliği ve himayesi altında çalışanlann ve bu
arada yapılacak işleri görüşmek için toplananlann arasında Köçeoğlu Agop ile Hristaki gibi
iki ünlü bankeri göstermesine karşılık, Zarifinin adından bahsetme-mektedir. Oysa Hristaki
ile Zarifi hemen her işte ortak idiler ve Hristaki’ye nazaran Zarifinin Şehzade Murat ve
Abdülaziz’den ve Hâzineden alacağı daha fazla idi. Aslında bu notlar sonradan kaleme
alındığından, Mahmut Kemal înal’ın ifadesine göre Abdülhamit tarafından katibi Besim
Bey’e dikte ettirilmek suretiyle yazdınlmış olduğundan, ihtiyar Jorj Zarifi’nin adını koymak

Abdülhamit’in işine gelmemiş olabilir. Zira bu notların kaleme alındığı zaman Zarifi, yuka­
rıda da işaret ettiğimiz gibi Abdülhamit’in mali danışmanı idi.3

Buna karşılık banker Köçeoğlu Agop, işin elebaşlarından biri olarak gösterilmiş ve
toplantıların bir kısmının bu bankerin Üsküdar’daki bağ köşkünde yapıldığı belirtilmiştir.
Aynı bankerin Amavutköy’ünde muhteşem bir yalısı olup, devamlı olarak burada oturma­
sına karşılık toplantılan Üsküdar’daki bağ köşkünde yapmayı tercih etmesi, gizlilik konusu­
nun önemini belirtmeye yeter.

Abdülhamit’in adı geçen notlarında bu toplantılar konusunda şunlar yazılıdır:6 "Sık
sık muhtelif yerlerde yani Mustafa Fazıl Paşa’nın bağında veya konağında veyahut
Köçeoğlu Agop’un Üsküdar’da vaki bağında veyahut Nisbetiye Köşkü’nde, Halim Paşa
Yalısının arka cihetinde, Madam Flori namında birisinin köşkünde ve ekseriya
Kurbağalıdere çiftliğinde (Şehzade Murat’a ait çiftlik) içtima ederek hal ve efkarlan merhum
Abdülaziz’i zem ve kötülemek ve efkarı umumiyeyi mahalliye ve ecnebiyeyi aleyhine celb
eylemek üzere planlar tertibiyle Hakan hazretlerini bir an evvel makamından düşürerek
yerine veliahdı geçirmek hususundan ibaretti. Hristaki ve Köçeoğlu Agop dahi daima gerek
malen ve gerek bedenen velhasılı maddeten ve manen bu efkara hizmet etmişlerdir."

Bu iki bankerin para yardımlarını ise şu şekilde açıklamaktadır: "Adı geçen veliahdın
istediğini elde etmek ve niyetini icra etmek için gerekli olan meblağı ekseriya doğrudan
doğruya bunlardan (Hristaki ve Agop’dan) yahut bunlar vasıtası ile diğer menbalardan
tedarik ve istifade ederdi. Sultan Abdülaziz merhumun hallinden takriben bir sene evvel adı
geçen cemiyeti fesadiye erkanı asliyesinden bulunan Mısırlı Halim Paşa veliahdın namına
olarak cemiyeti mebhusan rey ve kararı ile bir iki milyon liralık bir istikraz akdi zımnında
Avrupa’ya gitmiş ve fakat bu babdaki teşebbüssatının kâffesinde muvaffak olamayarak
meyyusane Dersaadete avdet mecburiyetinde kalmıştı. Mısırlı Mustafa Fazıl Paşa, (Abdüla­
ziz devrinde iki defa Maliye Nazırlığı yapmış ve 1288 (1872)’de Adliye Nazırı iken azledil­
miş ve 1292 (1881)’de vefat etmiştir. Avrupa’ya gitmiş burada Ziya Paşa, Namık Kemal ve
Şinasi gibi ünlü inkılapçıları etrafında toplayarak onların geçimini sağlamıştır), mamelekini
bu fesat hareketinin icrası yolunda sarf ederek nihayet tamamen iflas etmiş ve sonra
başarısızlığının üzüntüsü yüzünden vefat etmiştir. Halim Paşa dahi bu yolda malen ve be­
denen türlü fedakârlıklar icra etmiş ve nihayet muvaffak olamayarak kendi kefaleti tahtında
Avrupa’dan istikraz müzakeresi akdetmek üzere teşebbüssatta bulunarak muvaffak olama­
mıştır. Sultan Abdülaziz’in hallinden altı ay evvel yine o cemiyetin karar ve reyi ile Rüştü
Paşa ve Halim Paşa ve sair erkânı cemiyetin teşvik ve kefaleti ile Galata Sarraflarından ez
an bir milyon liralık bir istikraz akdi için bankerlere yine veliahd namına olarak efradı ce­
miyet tarafından müracaat vuku bulmuş ve hatta adı geçen meblağın tedariki hususu
Hristaki’ye ihale olunmuş olduğundan, bu kişi keyfiyeti Mösyö Zarifi'ye açmış ve akdi ta­
savvurunda oldukları istikraza onun da iştiraki talep olunmuş idi.

Mösyö Zarifi, Galata Sarraflarının en büyüklerinden olduğundan veliahdın bu meb­
lağı tediye hususunda vermiş olduğu teminata itimat ve emniyet edemediğinden keyfiyeti
Abdülhamit Han Efendimiz hazretlerine arz etmeye karar vermiş ve bu babda bir gün
Şevketlü Efendimiz çiftliklerinde iken sureti mahsusede gelip şerefi mülakatı istirham etme­
siyle kendisine verilen müsaadeyi seniye üzerine gelip "biraderi alileri sarrafanımızdan bir
milyon liralık bir istikraz akdi tasavvurunda bulunuyorlar ve bu babda Galata Sarrafanına
müracaat eylediler. Bu akçeden yedlerine yüzde kırk nisbetinde bir kısım ancak geçebile-

çektir. Bir takım teminatta dahi bulunuyorlar. Sarrafan ise bu teminatı kâfi görmüyorlar.
Bir hal vukuunda akçeleri zayi olabilir. Adı geçen meblağın tediyesi kefaletini deruhde eder
misiniz? Eğer eder de söz verirseniz sarrafan bu akçeleri verecektir." der ve bunun gayetle
mahrem olacağını ilaveten beyan ile gizli tutulmasını istirham etti. İşbu teklif çok önemli
görüldüğü için Abdülhamit Efendimiz " Ben maaşımla idare olunmaktayım. Bu akçeyi bira­
derim belki gayri meşru surette sarf edecektir. Anladığıma göre amcamın aleyhinde istimal
olunacak. Bu itibarla böyle bir kefaleti asla kabul etmem ve amcamın aleyhinde istimal
olunacak işbu meblağı hiçbir cihetle tasdik edemem. Ve hatta yapanları dahi lanetle yad
ederim. Sizin dahi gelip bana böyle bir şey teklif etmekliğinizi doğru karşılamam. Sonra
muhabbetimize halel gelir." diye cevap vermişlerdi. Bu muhavere de o günü saat dokuz
raddelerinde çiftlikte çadır şeklinde bir köşkte cereyan etmişti. Bu akçenin istikraz edilip
edilmediğini Padişah Efendimiz tahta çıkışlarına kadar haber alamamışlardı. Tahta çıkışla-
nnda Prensin (Murat V) hükümeti esnasında, gerek hanedanı Abdülaziz Hanın ve gerek en
küçük cariyeye kadar bilcümle civarının emval ve mücevheratının misli görülmemiş bir
sureti gayri-meşruda vatan ve millet namına müsadere olunarak Hristaki’ye bu gibi fesat
işleri yürütmek için akdedilen istikrazlara bedel verilmiş olduğu anlaşılmıştır."

Abdülhamit’in bu notlarından anlaşılacağına göre kendisinin meşhur banker Jorj
Zarifi ile yakınlığı şehzadeliği zamanında başlamaktadır. Bu sebeple bu bankeri kendine
bağlı bir kişi olarak ve hatta kendisine olan bitenden haber getiren bir kişi olarak da kul­
lanmıştır, denebilir. Ancak Hristaki’nin Zarifi’yi yanına almadan böyle bir istikrazı ne yapa­
cak bir gücü vardı ne da cesareti. Bu sebeple Sultan Murat’a verilen borcun Abdülhamit’in
rızası olmamasına rağmen gerçekleşmiş olması, işin diğer yönünün ağır bastığını göster­
mektedir. Bu iki banker hanedan ve devletten olan alacaklarını tahsil edebilmek için Sultan
Murat’ı tahta çıkarmaktan başka çare olmadığına inanmış ve bu kârlı plasmanı da araya
sokuşturmuşlardı. Zira bu bir milyonluk krediden Sultan Murat’ın eline ancak 400 .000 lira
geçtiği anlaşılmaktadır.

Fazıl Paşa

Galata Bankerleri Abdülaziz’in tahttan indirilerek Osmanlı İmparatorluğu’nun meş­
ruti bir idareye kavuşması, yeni bir anayasa ile özellikle iktisadi-ticari işlerde güvenin sağ­
lanması taraftan görünmekteydiler. Fakat bu taraftarlıklannı, zannedildiği gibi inkılapçı,
meşrutiyetçi güçleri parasal yönden de desteklemek şöyle dursun, hiçbir zaman piyasa
kurallarının dışına çıkarak gerçekleştirilmiş sayılamazlar. Hatta bazıları, bu yenileşme ve
değişme hareketinden istifade etmişlerdir. Abdülaziz’in tahttan indirilmesi ve bu arada
öldürüldüğüne dair şayiaların ortaya çıkması ile Galata Borsasında bu olayı kendi lehlerinde
değerlendirmişlerdir. Hele Sultan Murat tahta çıktıktan sonra saraya ve hükümete verdik­
leri avans ve borçların faiz ve ödeme şartlarının o zamana kadar görülmemiş olması, bunla­
rın fırsatçılığını açıkça ortaya koymaktadır. Nitekim Abdülhamit bütün bu olayları yakından
takip edip çok iyi dersler aldığı için, bu bankerlerle olan ilişkilerinde hep kuşkulu ve tedbirli
davranışlar içinde kalmıştır, hatta zaman zaman aynı zihniyette olmak fırsatlannı değerlen­
dirmiştir.

Meşrutiyet ve yeni anayasanın destekçisi görülen bankerlerin bu işte ne kadar az
samimi olduklarını gösteren bir çok olay vardır. Bunlardan en önemlisi, ilerde göreceğimiz
gibi Fransız tebalı Lorando ve Tubini gibi iki Galata Bankerinin Sultan Murat’a oynadıkları
oyundur. Verdikleri borç beş yıllık bir vade sonunda 10 misline çıkmış, o zamanki Padişah
Abdülhamit bu olaya çok kızarak tediyeyi durdurmuş, bunun üzerine Fransız donanması
Midilli adasına asker çıkararak gümrük idaresini zaptetmiştir.

1. Ali Fuat "Ricali MUhimmeyi Siyasiye" Serveti Fûnun dergisi, sayı 1537-63 25 ocak 1926.
2. Mahmul Kemal "Abdtllhamidi Sani'nin notlan" Türk Tarih Encümeni Mecmuası n. 13 (90), 15 ocak 1926.
3. Osman Nuri "Abdülhamidi Sani ve Devri Saltanatı" İstanbul 1327, cilt 1, s. 205. 4
4. Osman Nuri, age, cilt 1, s. 38. Abdülaziz’i tahttan indirenler bu padişahın tahvilat, altın ve sair kıymetli eşya olarak

çok büyük olduğunu sandıklan servetini mâliyeye mal etmek istemişlerdi. Osman Nuri Bey bu konuda şuıılan yazı­
yor: Fakat bu ümitlerinin de boşa çıktığını gördüler. Zira sarayda zaten devlet hâzinesinin malı olan ve tahminen bir
milyon lira kıymetinde olan 7000 konsolid kağıdı ile 300.000 lira kadar nakit akçeden başka bir şey bulunamadı. Bu
para ise yeni padişahın daha şehzadeliğinde ettiği borçlan bile kapatmaya yeterli değildi. Zira V. Murat'ın borcu
birmilyon lirayı geçiyordu. Beyoğlu ve Galata'da Padişahtan alacağı olmayan hemen hiç bir dükkan yoktu...

5. Bizce meçhul kalan taraf, gerek Hristaki ve gerek Zarifi'nin V. Murat'ı tahta çıkarmak isteyenleri finanse etmelerine
rağmen, Abdülhamid'in amcasının katili saydığı kimselerin destekçisi durumuna giren bu bankerlerden Zarifi ile ya­
kınlığı devam ettirdiği halde Hristaki'ye aynı yakınlığı göstermemiş olması ve bundan kuşkulanan bu bankerin sağlı­
ğını bahane ederek, bir daha dönmemek üzere Fransa’ya gitmesidir.

6. İbn-ül emin Mahmut Kemal, Tilrk Tarih Encümeni Mecmuası no. 15(92), s. 152-159.

Bankerliğe heves eden bir Sadrazam:
Sadık Paşa

Sadık Paşa'nın kısa biyografisi

1825 yılında Bayındır’da doğan Sadık Paşa, tüccar bir ailenin evladı olarak çocuk­
luğundan itibaren para ve ticaret işlerinde bilgi sahibi olmaya başlamıştı. 18 yaşına geldiği
zaman İzmir’de ticaret ile meşgul olan Ali Ağa isminde bir tüccarın yanına ilk evvela katip
sonra da damat olmuştur. Kayınpederi iş için İstanbul’a gittiği zamanlar işlerin durumu
hakkında kendisine mektuplar yazmış, muntazam hesap özetleri çıkararak mektuplarına
eklemiştir.1 Ticari işlerde kısa bir zamanda başarı göstermesi İzmir gümrüğüne memur
olarak girmesini sağlamıştı. Fuat Paşa kendisini İzmir’de tanıyıp başarı ve bilgisini takdir
ederek onu alıp İstanbul’a getirip tercüme odasına memur yapmıştı. Çocukluğundan beri
Fransızca dersleri aldığı ve tüccar katipliği sırasında İzmir’de yabancılar ve yerli azınlıklar ile
sık sık temas ettiğinden, pratiğini de ilerlettiği için, tercüme odasında da büyük başarı gös­
termişti.

1861 yılma kadar çeşitli görevlerde bulunduktan sonra bu yıl Selanik gümrük ema­
netine müdür oldu. 1866’da Divanı Muhasebat Mahkematı dairesinde teşkil olunan bir
heyet azalığma getirildikten sonra, 1867’de zamanın Maliye Nazırı Şirvanizade Rüştü Pa-
şa’nın desteği ile Eshamı Umumiye Emanetine tayin olundu. 1868’de ilerde orada yaptığı
işler hakkında ayrıntılı bilgi vereceğimiz mali işlerin yürütülmesi için Paris’e gönderildi.
1869’da da Maliye Nazırı oldu. Fakat aynı kabinenin reisi olan Ali Paşa ölünce yerine
geçen Mahmut Nedim Paşa kabinesinde Evkaf Nezaretine getirildi ve yerine Maliye Nazırı
olarak Mustafa Fazıl Paşa atandı. 1870’de Mahmut Nedim Paşa ile aşağıda açıkla­
yacağımız sebepler yüzünden arası açıldığından Aydın Valiliğine gönderildi. Fakat 1871
yılının Ağustos ayının sonlarında yine Maliye Nazırlığına getirtildi. İşte Sadık Paşa’nın ban-
kerciliği bu ikinci defa Maliye Nezaretine getirilişi ile başlar. Mahmut Nedim Paşa’nın,
hasmı olan Şirvanizade Rüştü Paşa’nın adamı sayılan Sadık Paşayı Maliye Nezareti gibi o
devirde çok mühim bir mevkiye getirmesini, devrin tarihini en iyi bir şekilde kaleme almış
olan Mahmut Kemal İnal, "Maksadını keşfetmek mümkün değildir" diye dile getirmektedir.2

İkinci defa Maliye Nazırı olarak, ileride göreceğimiz büyük dedikodulara sebep olan
olaylara kanşan Sadık Paşa, Mahmut Nedim Paşa ile anlaşamayınca azledilerek 1872
yılında ikinci defa Aydın Valiliğine gönderilmiştir. Mahmut Nedim Paşa’nın yerine Mithat
Paşa sadrazam olunca aynı yıl üçüncü defa Maliye Nezaretine getirtilmiştir. 1873’te Esat

Paşa sadrazam olunca, yine azledildi ve 1873 yılında Şirvanizade Rüştü P aşanın sadare­
tinde Rüsumat Emanetine tayin olundu. Bu görevde iken ilerde açıklayacağımız mali işleri
yürütmek için, Paris’e gönderildi. 1874 yılında Paris’ten döndü ve Rüsumat Emanetinden
de çekildi. Bir yıldan fazla açıkta kaldı. Mahmut Nedim Paşanın ikinci sadaretinde bu defa
Paris sefaretine tayin olundu (1875). Mithat Paşa ikinci defa sadarete geçince onu Şurayı
Devlet Reisi veya nezaretlerden birine getirmek istemişti. Ancak Sadık Paşa, hakkındaki
ithamlardan bir mahkeme önünde temize çıkmadıkça yüksek kademede devlet memuriyeti
kabul etmeyeceğini bildirmişti. 1877 yılında Tuna Valiliğine tayin edildi. Aslında Abdülha-
mit, Sadık Paşayı Abdülaziz’i tahttan indiren ve ona göre katleden vükela arasında yer
aldığı için Tuna valiliğine sürmüştü. Aynı 1877 yılının sonunda bu görevinden de alındı ve
bir müddet Bursa’da ikamet ettikten sonra hastalığını tedavi için Midilli’ye çekildi... O yıl
dolmadan İstanbul’a döndü ve Rus-Osmanlı Savaşı dolayısıyla teşekkül etmiş olan ve bazı
vükelanın da dahil bulunduğu Meclisi Askeriye’ye üye oldu.

Rusya Savaşı kaybedilip Ayastafanos Antlaşması imzalandıktan sonra sürüp giden
siyasi ve askeri çekişmeler ve İstanbul’da başta Galata Borsası ve ticari hayat olmak üzere
bütün sosyal çevre panik ve kargaşa içinde olduğu bir zamanda, Abdülhamit tarafından
sadrazamlığa getirtilmişti. Bu arada Sadrazam olduktan 33 gün sonra Ali Suavi Vakası
olmuştu. Abdülhamit, Çırağan Sarayı’nı birkaç başıbozuk ile basarak Murat’ı tekrar tahta
çıkarmaya çalışan ve orada askerler tarafından katledilen Suavi olayını daha evelden haber
alıp gerekli tedbiri almadığı için, Sadık Paşaya çok kızmıştır. İngilizlerle anlaşıp Kıbrıs
Adası karşılığında Murat’ı tekrar tahta çıkarmak gibi çok ağır bir şekilde itham edilen Sadık
Paşaya nihayet 1878 yılında Meclisi Vükela toplantısına riyaset ettiği bir sırada azledildiği
bildirildi. Aynı yıl Cezairi Bahri Sefit vilayeti Valiliğine (Rodos ve Sakız Adaları Valiliği)
tayin olundu. Bu görevi esnasında da mali işler ve Sakız’da bir banka açmak gibi işlerle
meşgul olduğu için, yine suistimal ithamları ile karşı karşıya kaldı ve valilikten azledilerek
Limni A dasında ikamete mecbur edildi. Üç yıl geçtikten sonra burada ikamet şartı ile ken­
disine ayda 10.000 kuruş maaş bağlandı. 1901 yılında Limni’de öldü. Öldüğü zaman pek
tapulu servet bırakmamıştı ama rivayet edildiğine göre bir zarf içinde çok kıymetli pırlanta
taşlar ve çok kıymetli eşya terekesinde yer almıştı.3

Sadık Paşa

İşini bilen bir Maliye Nazın ve borsa oyunlarının
çekiciliği

Sadık Paşa ilk defa istikraz işlerini yürütmek ve bazı ihtilafları sonuca bağlamak ü-
zere Paris’e gittiği zaman sadece üzerine yüklenen görevin gereği olarak değil, küçüklü­
ğünden beri sevdiği ve merak ettiği ticari ve mali işler hakkında kısa zamanda büyük bilgi
sahibi olmuştur. Her ne kadar rakipleri kendisi ile "frenk bankalanndan bir takım tabirat
öğrenip finansiyer geçindiğini" söylemişlerse de Sadık Paşa’nın bu konudaki bilgi ve şöhre­
tini inkar etmek kabil değildir.4

ikinci defa Maliye Nezaretine tayin olduktan sonra daha evvelce de işaret ettiğimiz
gibi kendini Mahmut Nedim Paşa’nın Abdülaziz’e para yetiştirmek için giriştiği istikrazların
içinde bulmuştu. Banker Zarifi ve Hristaki ile aktedilen bir istikrazı durdurarak yerine kendi
adamı olan Rusyalı Banker Forvino’nun istikraz teklifinin ele alınmasını Mahmut Nedim
Paşaya teklif etmişti. Oysa Zarifi ve Hristaki’nin Mahmut Nedim Paşa ile yakınlığı vardı,
bol komisyon veriyorlardı. Bu, sadrazam ile aralannın açılmasına sebep oldu ve taraflar
birbirlerini itham etmeye başladılar. Gerçekte Sadık Paşa ile Banker Forvino’nun ilişkileri
hakkında pek fazla bilgi edinemedik. Yalnız Mahmut Kemal İnal’in eserinde şu satırlar
yazılıdır :5

"Sadık Paşa, Maliye Nazırı iken Forvino namında Rusyalı bir banker ile akdi şirket
kurarak ve kâr olursa kendi ceplerine, zarar olursa hazine sırtına kayıt ve işaret olunmak
üzere hazine namına borsa oyunlarına giderek hâzineyi bir kaç yüz bin lira zarara sokmuş
fakat kendisi kazançlı çıkmıştır."

Mahmut Nedim Paşa’nm birinci sadrazamlığı sırasında Sadık Paşa’nın ikinci defa
Maliye Nazın olması Osmanlı tarihinin aklın ermeyeceği ve mantığa ters düşen devlet iş­
lemlerinden biridir. Mahmut Nedim Paşa, rakibi Şirvanizade’nin adamı olan ve maliye
işlemlerinde her türlü dedikodulara rağmen, hiçbir devlet adamının o zamana kadar edi­
nemediği bilgi ve maharet sahibi Sadık Paşayı kendi tarafına çekebilmek için, Maliye Na­
zırlığına getirdiği söylenebilir. Evvelce de gördüğümüz gibi, Abdülaziz’in ve Valide Sultan’ın
bitmez tükenmez para isteklerini karşılamada güçlük çeken ve borsa işlerine bir türlü akıl
erdiremeyen Mahmut Nedim Paşanın Sadık Paşa gibi birine ihtiyacı olduğu muhakkaktı.
Bu sebeple, Forvino olayındaki başarısına şahit olan Mahmut Nedim Paşa, ilk zamanlar bu
hadiseyi duyduğu zaman pek ses çıkaraftıamış ve Sadık Paşa’dan belki de daha sonra or­
taklık teklifinin geleceğini beklemiştir. Fakat Sadık Paşa, hamisi Şirvanizade Rüştü Paşayı
gücendirmemek için mi yoksa bilgisini kendi nam ve hesabına değerlendirmek için mi,
ortaklığa yanaşmadığı bilinmemektedir.

Aslında bu Forvino olayını ortaya çıkaran ve Sadık Paşayı itham eden dedikodular
ve şikayetler, Sadrazam Mahmut Nedim Paşa tarafından düzenleniyordu. Mesele şu idi:
Mahmut Nedim Paşa 1871 yılı Ramazanında Sadık Paşayı tekrar Maliye Nezaretine ge­
tirmişti. Aslında rakibi Şirvanizade Rüştü Paşanın adamı olan Sadık Paşayı Maliye Nezare­
tinin başına getirmesinde Banker Forvino’nun parmağı vardı. Rus taraftarı olan Rus sefiri
Inyaçyef’in sözünden çıkmayan Mahmut Nedim Paşa’nın, Sadık Paşayı Maliye Nezaretine
getirmek için bu işte Forvino’nun ısrarlarına karşı gelemediği için olsa gerek. Nitekim Sa­
dık Paşa ikinci defa Maliye Nezaretine getirilmeden evvel Aydın Valisi idi ve etrafta kendi­

sinin Maliye Nezaretine getirileceğine dair rivayetler dolaşmaya başlayınca, hamisi
Şirvanizade Rüştü Paşaya yazdığı mektupta "hazine işinden gözüm yılmış olduğundan"
tabiri ile bu işte hiç de gönüllü olmadığını belirtmiştir. Ama işin aslı öyle değildir. Mahmut
Nedim Paşa kabinesinde Maliye Nazırı olmak Sadık Paşa için bazı hırslannı tatminde en
uygun zamandı. Zira bütün dünya borsaları ile Galata Borsası, Osmanlı borçlan tahvil ve
evrakı üzerinde büyük spekülasyonların içine girmişti. Sadık Paşa gibi bu spekülasyon işin­
de amatör kalmak istemeyen birinin Maliye Nezareti gibi suyun başı olan bir mevkiye gel­
mesi büyük bir fırsattı. Fakat o şüpheleri ortadan kaldırmak için, bu nezarete gelme işini
pek beğenmemiş gibi görünüyordu. Hatta Nezarete ilk geldiği günlerde Sadrazama maaş
defterlerini takdim ederken kendi maaşının 75.000 kuruş olmasını fazla bulduğunu 40.000
kuruşa bile razı olabileceğini söylemişti. Oysa 40.000 kuruş aylık bir Nazırın o zamanki
mutfak masrafına bile yetmezdi.

Sadık Paşa ikinci defa bu dedikodular arasında Maliye Nezaretine tayin olununca,
Mahmut Nedim Paşa’nın oyununa gelmemek için büyük çaba göstermişti. Fakat ihtilaf
Galata Bankerlerinden alınacak bir avans meselesi ile hemen ortaya çıkmıştı. Aynı günler­
de Amasya’da sürgünde bulunan eski Sadrazam ve hamisi Şirvanizade Rüştü Paşaya yaz­
dığı bir mektupta Hristaki ve Zarifi’den alınacak avans hakkında şunları yazıyordu:6

"...Hele o aralık Forvino ile yapılacak bir istikrazın faizi düşürüldüğünü yeterli bul­
mayarak bazı ağır şartlar ile Hristaki ve Zarifi’den görünürde daha hafifçe faizle istikrazı,
tarafı sadaretten (M. Nedim Paşa) tercih olunup meclisde canların şeriatinin ağırlığından
biraz bahsetmek istediğimde kemali hiddetle bazı ağır sözler söylemeye başladıklarına
mukabeleten:

"Afedersiniz, ben bu sözleri kabul etmem. Hitap muhataba göre olmalıdır" dediğim­
de fena halde bozulup sükût eyledi ve iki gün sonra arz edip azlettirdi..."

Aynı mektupta Sadık Paşa, Mahmut Nedim Paşa’nın yaptığı tayinlerden şikâyetçi
olduğunu dile getirmektedir. Hele masraf muhasebecisi Ohannes Efendi’nin (Maliye’den
yetişerek Ticaret ve Nafıa Nezaretlerinde ve Divanı Muhasebat Riyasetinde bulunmuş olan
maliye ve muhasebe ilimlerine hakimiyetini yaptıklan ile de göstermiş Ohannes Çamiç
Efendi) Selanik’e Defterdar tayin edilerek yerine Mahmut Nedim Paşa’nın adamı olan
Kartallı Emin Paşanın getirilmesini Maliye Nezaretinde başarısız kılınması için yapılmış
olan bir iş olarak görmektedir.

Sadık Paşa'nın bankerlikten gelen ahlak anlayışı

Sadık Paşanın, üzerine şimşekleri çeken Paris macerasından pek çok şeyler öğrenerek
geldiği anlaşılmaktadır. Söylendiği gibi yalnız "Frenk bankalanndan bir takım mali tabirat öğ­
renmiş ve Şirvanizade’nin nüfuz ve iktidan zamanında anın mahremi esran bulunmak sayesinde
bir takım muteberanı ecnebiyeye çatmış olduğundan o zamanlarda cidden financier geçinirdi."7
sözlerinin pek doğru olmadığı anlaşılmaktadır. Zira, Paşa Paris’te yalnız laf yapmasını değil
borsa işlerini ve aşağıda göreceğimiz gibi yeni bir mezhebe dahil olabilecek şekilde, çok şey
öğrenmişti. Bu sebeple Sadık Paşa Paris’te uzun müddet oturmuş olan Osmanlı devlet adamlan
arasında istikrazlar ve borsa oyunlan ile ithalat ve ihracat konulan hakkında edindiği bilgiyi
kendi ve devleti hesabına değerlendirmeye çalışan tek adam olmuştur, denebilir. Gerçekte
kendisini çekemeyenler devlet parasını ve hatta yetim ve dul aylıklannı borsalarda kendi nam ve

hesabına kâr etmek için zarara soktuğunu da söylemelerini yeni bir zihniyetin adamı olduğunu
ispat etmede kullanmak daha doğru olur.

Sadık Paşanın mezhep ve zihniyetini belirtmek için elimizde olan en önemli belge, bü­
yük ithamlar altında kalarak Paris’ten döndüğünde Kurban Bayramı dolayısıyla ziyaretine gittiği
Şirvanizade Rüştü Paşanın diğer konuklar önünde kendisine yönelttiği şu sözlerdir:8

"Efendim irtikâp iki nevidir: biri alaturka irtikâp, diğeri alafranga irtikaptır. Alaturka irti­
kâp mesela bizim satın almada bir takım memurlann irtikâbatta bulunarak istifade etmeleridir.
Böyle irtikâbatı bazı dairelerde bulunan memurlann uygun zamanlarda icra edebilmeleri

esasen işe yarar memurlardan olmalan ve yerlerine kolaylıkla ehil ve muktedir adamlar
bulunmaması sebepleri ile ve biraz da kendilerinin kanaat ihtiyar edip işin pek ilerisine gitme­
meleri ile mümkün olur. Bu yoldaki mürtekipler nice seneler devlet memurluğu yaptıklan halde
vefatlannda ailelerine bir hane, daha bahtiyan bir bağ veya bir yalı terk ederler. Bir kaç bin lira
servet bırakanlar pek nadirdir.

"Geldim nev’i saniden olan irtikâbata: o nevi irtikâbat zengin yerlere mahsus irtikâptır.
Meselâ bir şirketi nafia veya sarrafiye ile mukavele olunurken filan maddede şirketlerin option
hakkı olacaktır (yani seçim hakkı olacaktır), kaydı konulunca ellibin lira, falan şirket için falan
maddede option hakkı verilince yetmişbin lira; filan mültezime hakkı verilince yetmişbin lira;
filan mültezime dahi taahhüt derecesine göre option şekli kabul olunursa yüzbin lira... keza ve
keza. İşte biz bunlara tahammül edemeyiz, bunlar zengin yerlere mahsus irtikâplardır. Bir mem­
leketin her şeyi kendisine uygun olması lazım geldiği gibi irtikâbatı da kendisine uygun olmak
gerekir.... " Bu sözlerin misafirlerin arasında Sadık Paşaya hitaben söylemiş olması, Rüştü
Paşanın kendi adamı olan bu Paşa yüzünden etraftan epey saldınya uğradığını düşündürmek­
tedir. Rüştü Paşa’nın Sadık Paşa’yı zengin işi yolsuzluklara kalkması dolayısıyla adeta azarlama­
sı, Sadık Paşanın gerçekten yeni bir devlet adamı modeli oluşturmak isteğinin bir göstergesi
kabul edilebilir. Sadık Paşanın bu itham altında kalmasına sebep, gerçekte maliye muhasebe ve
tüccarlık işlerine küçüklüğünden itibaren merak etmesi ve Paris gibi bir yere gelince de fırsatlan
hem fikren hem de uygulama maksadı ile değerlendirmesidir. Hırsızlık yapacaksan kaidesine
uygun olarak yapsaydın, yabancı kaidelere ne gerek şeklinde özetlenebilen Rüştü Paşanın
sözleri anlamlıdır ve Sadık Paşanın zihniyetini belirtmede en önemli yeri tutmaktadır.

Sadık Paşa Maliye Nazırlığı zamanında tutulan defterleri İslah ederek, Avrupa usulü dev­
let muhasebesini getirmek çabasını göstermiştir. M.Zeki Pakalın’ın 1908 ihtilalinden sonra
açılan Maliye Mektebinin başlangıcı olarak Sadık Paşa’nın kurduğu dershaneye işaret ederek
tarihçi Lütfi Efendi’den aktardığı bir cümlede şunlan yazmaktadır:9

"Maliye Hâzinesinde bulunan memurlann Fransızca lisanına vukuflan ile beraber fenni
cedidi defteri de kesbi muarefe eylemeleri zımnında Babı Maliye’de mahsus bir dershane kuşat
olundu."10 Yine Sadık Paşa bu dershane ile birlikte bazı kitaplar da bastırmıştır. Bu dershanede
hocalık yapan Münür Bey’in "’Fenni Defteri" adlı yapıtı Matbayı Amirede taş basma basılmış
olup ilk telif maliye ve finans kitabı sayılabilir. Bu kitabı yazar Sadık Paşaya ithaf etmiştir.

Yine M. Zeki Pakalın’ın aynı eserinde yazdığına göre Peyamı Sabah Gazetesinde "On
üçüncü Asın Hicri’de Osmanlı Ricali" başlığı altında bir dizi yazı yazmış olan M. Galip ve A.
Rıza, Sadık Paşanın yukanda konu ettiğimiz özelliklerinden şöyle bahsetmektedir: "Sadık Paşa
gerçi fikren ve meslekten yüksek devlet adamlan arasında sayılmadığı halde" diye başlayarak

Paşa’nın borsa muamelelerine girişimini şu şekilde açıklamaktadırlar. "Fakat Maliye Nazın iken
Forvino namındaki Rusyalı bir banker ile akdi şirket ederek ve kâr olursa kendi ceplerine, zarar
olursa Hazine sırtına kayıt ve işaret olunmak üzere Hazine namına borsa oyunlanna girerek
Hazine’yi birkaç yüz bin lira mutazamr etmiş fakat kendisi kazançlı çıkmıştır."11

Sadık Paşanın mali işlerde borsacılıktaki ustalığı asıl Mahmut Nedim Paşanın ikinci sa­
daretinde Paris sefiri tayin olduğu zaman ortaya çıkacaktır. Bu konuyu gelecek bahiste ele
alacağız.

1. Ali Fuat "Ricali Milhimmeyi Siyasiye" Serveti Fûnun, sayı 85-86-87-88, 1926. Ali Fuat Bey Sadık Paşa hakkında
geniş bilgi vermektedir.

2. Mahmut Kemal İnal "Son sadrazamlar" cilt 5, s. 729-740.
3. Mahmut Kemal İnal, "Son Sadrazamlar" cilt, V, s. 798.
4. M. Zeki Pakalın, age, cilt 3, s. 335.
5. Mahmut Kemal İnal, age cilt V, s. 744.
6. Mahmut Kemal İnal, age, s. 743-44.
7. Mahmut Kemal İnal, age, s. 799-800.
8. M. Zeki Pakalın, age, cilt 3, s. 336.
9. M. Zeki Pakalın, age, cilt 3, s. 336-37.
10. Maalesef yüksek kademe memurlar arasında Fransızca öğrenmek için moda olayına bağlı olarak bir gayret ve

heves görülmüşse de aynı şeyi ticari hesap ve öğreniminde göremiyoruz. Bu sebeple ticari hesap ve finans­
man ile muhasebe bilgisini gerektiren devlet memurluklarında, bilgileri gerek kendi ve gerek misyoner okulların­
da öğrenmiş olan Osmanlı azınlıkları istihdam edilmiştir.
II. Mahmut Fransız Misyonerlerine okul açma izini verdiği halde bu okullara müslüman çocukların devamını yasak­
lamıştı. Bu yüzden BabIali’nin tercümanlığını bu okullara devam edebilen azınlıklar yapmışlardı. Bununla beraber
Mustafa Reşit Paşa'dan başlayarak bütün devrin Osmanlı büyükleri bu misyoner okullarına gizli olarak devam etmiş
ve Fransızca ile birlikte biraz ticari hesap, hukuk ve muhasebe öğrenmek olanağını elde etmişlerdir.
Ayrıca ileride göreceğimiz gibi, 19. asrın sonunda dahi Osmanlı İmparatorluğu’nun gücünü yitirmesinde en başta
gelen sebeplerden biri olan hükümet erkanının ve diğer yetkililerin fınans ve muhasebe bilgisi ve öğretimi Genç
Türkler de dahil olmak üzere bütün şair ve ediplerimiz tarafından aşağılanmıştır.

11. M. Zeki Pakalın, age, cilt 3, s. 337.

Şirvanîzade M ehmet Rüştü Paşa

Sadık Paşa

Sadık Paşa’nın ikinci ve üçüncü defa Paris'e
gönderilişi ve Paris Sefirliği

Mithat Paşa Sadık Paşa’nın maliye ve borsa konularındaki bilgisini ve maharetini iyi­
ce kavramış bir kişi olarak onu kendi başvekaleti zamanında Maliye Nazırlığına getirmişti.
Bu, Sadık Paşa’nın üçüncü Maliye Nazırlığı idi (1873). Fakat, Mithat Paşa vezirlikten azle­
dilince yerine gelen Esat Paşa kabinesinde açıkta kalmış ve Rüsumat Emanetine tayin
olunmuştu. Bu görevde iken de aşağıda göreceğimiz meselelerin halli için Paris’e gönde­
rilmişti.

Sadık Paşaya verilen görev aslında Baron Hirsh’in Rumeli Demiryolları’nın finans­
manında çıkardığı bir dizi anlaşmazlığı halletmek olmakla beraber, Sadık Paşa’yı Paris’de
çok farklı şeyler de meşgul edecektir.

Sadık Paşa bu ikinci Paris seyahatinde bir yıl kadar bu kentte kalmış ve hakkında çı-
kanlan türlü dedikodular sebebiyle azledilerek, 1874’de İstanbul’a dönmüştür. Mithat Pa-
şa’nın ikinci sadaretinde Paris’e elçi olarak yollanmıştır (1875). Mithat Paşa’nın sadaretten
çekilip memleket dışına çıkarılması ile geriye çağrılarak 1877’de Tuna Valiliğine tayin
edilmiştir.

İkinci defa yani Rüsumat Emini iken Paris’e gönderilmesi için yazılan tezkerede şu
ifadeler vardır:1

"...Bir müddetten beri Avrupa’nın ahvali sarrafiyece duçar olduğu kriz Dersaadet
banka ve bankerlerini fevkalade tazyik eylediği cihetle" diye başlayarak Galata Bankerleri­
nin hükümeti finanse etmekte sıkıntı çektiklerini ve bu işi halletmek için Avrupa’dan yeni
kredi almaktan başka çare olmadığı belirtilmektedir. Tezkerede Avrupa’da banka ve ban­
kerleri bir araya getirecek bir "heyeti sarrafiye" teşkili gerektiği belirtildikten sonra şu şekil­
de devam etmektedir: ".. .geçende aktonulan onbeş milyonluk istikraz ile umum demiryol­
ları için alınmış olan istikrazın kriz dolayısıyla tedavülü geciktiği için ortaya çıkan pürüzlerin
halli ve bir de Baron Hirsch’in Rumeli Demiryolları’ndan dolayı devletimize uğrattığı zarar­
lar ve ortaya çıkardığı müşkilatın ortadan kaldırılması... ve yapılmakta olan yollar için ha­
riçten celbi gerekli olan alet ve edevatın uygun surette seçimi ve satın alınması... gerekli
görülüyorsa buradan memuriyeti mahsuse ile sahibi haysiyet ve iktidar bir zatın tayin ve
gönderilmesine uygun görülmüş ve Rüsumat Emini Devletlü Sadık Paşa hazretleri

mütehayyiz ve muktedir ve bu gibi mevad ve icraata vakıf kimselerden biri olması dolayısıy­
la lazım gelenler ile karşılıklı söyleşip devletin her vakit işine yarayacak bir banka tedarik
etmek ve istikrazları ilerletmek ve Mösyö Hirsch’in harekat ve ahvali müzirresine karşı
gelecek ve Saltanatı Seniye’nin hukukunu koruyacak tedbirleri almak ve sair şimendiferlere
ait alet ve eşyanın esbabı tanzim ve satın almasını dahi yürütmek için adı geçenin Avrupa’­
ya gönderilmesi..."

Böylece Sadık Paşa Nisan 1874’de Paris'e geldi. Karşısına çıkan Avrupalı banka ve
bankerler nihayet dertlerinden anlayacak, söyledikleri kelimelerin manasını kavrayabilen bir
adam buldukları için çok memnun görünüyorlardı. Fakat batıkların niyeti bu defa ciddi idi
ve ilerde kurulacak Düyunu Umumiye idaresinin bir modelini ortaya atmışlardı. Batılı ala­
caklılar Osmanlı mâliyesini ipotek altına alacak bir bankanın kurulmasında ısrar etmektedir­
ler. Bu konuda Sadık Paşa 1874 yılı Haziran ayında Viyana sefiri Kabulî Paşa'ya gönder­
diği mektupta bazı şartlar altında böyle bir bankanın kurulmasının diğer alternatif olarak
sunulan Osmanlı mâliyesinin uluslararası bir finans sendikası yolu ile devamlı surette kont­
rolünden daha yararlı olacağı kanaatini taşıdığını belirtmektedir. Sadık P aşaya göre Os-
manlı Bankası Avusturya-Osmanlı Bankası ile birleşerek sermayesini 250 milyon franka
çıkarmış (yarısı ödenmiş) olduğundan, bu banka bütün devlet gelirlerini böylece tek bir
merkezde toplanmasını sağlayabilecek ve ancak bütçede yazılı olan masrafları tediye ede­
cekti. Fakat Batılılar buna bir de kurulacak uluslararası bir finans sendikasının devlet bütçe­
sinin tanziminde söz sahibi olması maddesini de eklemek istiyorlardı. Bankanın faaliyetini
kabul eder görünen Sadık Paşa, sendikanın icraatını kabul yetkisi olmadığını Viyana sefiri
Kabulî P aşaya yazdığı bir mektupta şöyle ifade etmektedir:2

BAKON u n s a NATIIAN Dr. ROTIİSCIİILD
I11B JV«« J, AlMO 7»

Baron Lionel Nathan De Rothschild

"İşte efendimiz, bendenizin memuriyetinin esas ve hulasası bundan ibaret olup, öyle
umuru mâliyemizi teftiş ve nezaret eylemek üzere bir heyeti resmiye vazına dair ne memu­
riyetimi ve ne de Devleti Aliye’nin kabul edeceğine ümidim vardı. Buna dair burada ben­
deniz şimdiye kadar bazıları ile lakırdı ettim ise de, Mösyö Rothschild (Avrupa’nın
en ünlü bankerimden başkası ile ciddi olarak hiç müzakere eylemedim ve onunla olan bir­
kaç mülakatım dahi gayet mahremane olmuştur ve adı geçen kişi bu mülakatı esasen tasdik
ve tahsin ile birlikte bu işe girişeceğini daha katiyyen beyan eylemediyse de, meyil ve rağ­
beti olduğunu hissetttirdi."

Sadık Paşa, Şirvanizade’ye aynı tarihlerde yazdığı bir mektupta da Rothschild’den
şu şekilde bahis açmaktadır: "Cümlenin ağzındaki söz, bizi vesayet altına almak ve daha
bilmem neler yapmaktır. Aldığım talimat gereğince bir banka teşkiline, sarrafanın rağbet ve
eğilimleri şüphesiz iken şu haller herkesi bir dereceye kadar tereddütte bırakıyor. Hatta
Rothschildler bile esasen buna pek büyük rağbet gösteriyor ise de onun da itiraz eylediği
cihet şu bulunduğumuz kararsızlık halidir. Talimatın esasını kendisine tercüme eylediğimde
"Devleti Aliye’nin bu dereceye kadar kayıt altına girmesine hacet yoktur. Bunu daha hafif­
letmek de kabildir. Lâkin bunu yaptıktan sonra heyet değişince (sadrazam ve kabine) bu­
nun da bozulmayacağını ve Saray’ın Mahmut Paşa gibi birisinin elinde alet olmayacağını
nasıl temin edebilirsiniz?" gibi itiraz eylediğine cevaben "biz bu işi tamamıyla böyle düşün­
düğümüz için kabul ediyoruz. Çünkü konulacak kaidelerin tamamen icrasına bankaya karşı
devlet sorumlu olunca onun aksine hareket edemez. Ederse banka kabul etmez. İşte bu
açıklamaya göre içinde kendileri gibi bir zat bulunursa taahhüdatı devleti değiştirme daha
ziyade müşkil olacağından, onun için kendilerine müracaat eylediğimi" söyledim. Onun
üzerine "Pekâlâ, şimdi ben bu işi üzerime aldığım gibi mevkii itibarımız cihet ile herkesi
temin etmiş olacağım ve derhal devletin tahvilatı terakki edecek, ilerde iş başka renge gire­
cek olursa halkın nazarında mesul olurum. Bu ise bizim halimize elvermez" yollu bir çok
münakaşalar cereyan etti."

Aynı mektupta daha sonra Sadık Paşa Baron Rothschild’i razı ettiğini yazmaktaysa
da, araya rakibi durumunda olan Credit Mobilier girince vazgeçmiştir. Zira vaktiyle Credit
Mobilier'nin kurucusu Emile Pereire Rothschildlerle ortak olmasına rağmen bu bankanın
kuruluşundan sonra ateşli bir rakip haline gelmişlerdir. Bu sebeple Baron Rothschild bu
işten Osmanlı Bankası’nın Credit Mobilier ile bir sendika kurması yüzünden vazgeçtiği iddia
edilebilir. Sadık Paşa aynı mektupta, kurulacak bankanın devletin istiklaline dokunacağı
iddialarının aslı olmayacağını söylemekte ve eğer kendisini bu banka işini sona erdirmeden
geri çağıracak olurlarsa işte o zaman istiklale dokunacak şeylerin olabileceği gibi adeta bir
tehdit gibi savurmaktadır. Ona göre Avrupa’yı susturmak için başka çare yoktur. Sadık Pa­
şa bu sözlerinde haklıdır, ancak erken öten horoz olduğu için azledilmiştir. Ama çok geç­
meden yani yedi yıl sonra Sadık Paşa’nın düşündüğü modelden çok daha fazla devletin
bağımsızlığını tehdit edecek ve bir bakıma kaldıracak olan Muharrem Kararnamesi ile Dü­
yunu Umumiye idaresi kurulacaktır.

Sadık Paşa’nın Paris macerasından ikinci konu dava konusu olan Comptoir
d’Escompet avansıdır. İlerde göreceğimiz gibi Sadık Paşa bu işte de büyük itham altında
kalmıştır. Düşmanlan, Paris’te başarılı olmaması için İstanbul’da yapmadıklarını bırakma­
mışlardır.

Paris'te dava konusu olan anlaşmazlık karşısında
Sadık Paşa'nın çabaları

1873 yıllan başında Sadık Paşa Maliye Nazın iken "Osmanlı Kamu İşleri Şirketi" adı
altında bir şirket kurdurup devletin gerekli ve faydalı bulduğu kamu yatınmlannı bu şirket
kanalı ile gerçekleştirmek istemişti. Daha evvel Paris’te bulunduğu sırada Osmanlı İmpara­
torluğunun doğal zenginliklerinin iş çevrelerinde ne denli konu edildiğini görmüş ve kendi­
sine bu zenginlikleri işletmek için birçok teklifler de olmuştu. Bu şirket Osmanlı Bankası ve
Galata Bankerlerinin şirketi olan ve adı Fransızca olarak anılan "Credit General
Ottomane'nm ortaklığı olarak kurulmuştu. Bu iki mali müessese, aralanna Osmanlı Avus­
turya Bankasını da alarak 50 milyon Osmanlı Lirası tutarında istikraz yapabilmek için bir
sendika kurmuşlardı. Bu para ile Rumeli Demiryollan’nın uzantısı olacak Anadolu Demir-
yolları’nın inşaatına başlanmak isteniyordu. Fakat aynı yılın sonunda Viyana Borsasındaki
kriz bu kamu işleri şirketinin son şeklini almasına mani olmuştu. Bunun üzerine Osmanlı
Bankası yetkilileri Avusturya-Osmanlı Bankası yerine aynı sendikayı Paris’teki Credit
Mobilier ile kurmaya yönelmişlerdi. Yeni şirketin adı "Osmanlı İmparatorluğu Finans ve
Kamu İşleri Şirketi" oldu. Fakat bu şirket de Eylül 1873 ayında aktedilecek yeni büyük bir
istikraz için reklam görevi yapmaktan ileri gidemedi.3

Böylece Paris’in en ünlü bankası Credit Mobilier, Osmanlı İmparatorluğu’nda büyük
kamu yatırımları yapmak üzere girişeceği yeni ortaklığı ne kadar ciddiye aldığını göstermek
için 100 milyon Frank sermayeli bu şirketin idare meclisi reisliğine, Paris’i alt üst ederek
yepyeni bir kent yapmayı beceren Baron Haussmann’ı getirmişti. Fakat aslında Credit
Mobilier’nin maksadı başka idi. Bu sebeple yukarıda söylediğimiz gibi çok elverişli bir istik­
raz için Osmanlı Hükümeti ile anlaşmak idi. Galata Sarraflarının bankası olan Credit Gene­
ral Ottoman ile anlaşarak 1.388.889 obligasyon ihraç etti. Nominal değeri 500 frank olan
bu obligasyonlar piyasaya 297 franktan çıkarıldı.4 Obligasyonların faizi %6 idi ve %1 de
amortisman payı ayrılmıştı. Böylece Osmanlı hükümetine bu yeni borç yılda 48.611.115
franga mal olacaktı. Bu borca karşılık olmak üzere Tuna Vilayeti öşürü, Anadolu Ağnam
vergisi, İstanbul Tütün Rejisi’nin hasılat fazlası ve Ankara Vilayeti öşürü gösterilmişti. Fakat
alım taahhütleri işlemleri İstanbul’da hiç de beklenildiği gibi gerçekleşmemiş, Londra’da
alıcılar ilgisiz kalmıştı. Biraz Paris’te hareket olmuştu. Obligasyonların mühim bir kısmı bu
ilgisizlik sebebi ile sendikanın elinde kalınca, bunlardan 142.875 adedi 40 milyon franklık
bir avans garantisi olmak üzere Paris’teki Comptoir d’Escompte’a verilmişti. Bu işi Sadık
Paşa İradeyi Seniye olmadan kendisi tezgahlamış ve imzalamıştır. Fakat hükümet, vadesi
geldiğinde bu avansları tasfiye edemediğinden, bunlar ellerindeki rehin obligasyonları çok
düşük kıymetle satmaya koyulmuşlardır. Bunun üzerine Osmanlı hükümeti Comptoir
d’Escompte aleyhinde Tribunale de la Seine’de dava açmıştı.

Bu davanın hikayesine geçmeden evvel istikrazın Galata Bankerlerinin şirketi olan
Credit General Ottoman’ı kısa bir zamanda çok kötü duruma düşürdüğünü hatırlatmak
isteriz. Hükümete verdiği kısa vadeli avanslar ile ün yapan bu banka itibarı sayesinde o
zamana kadar hiçbir mali sıkıntı ile karşı karşıya kalmamıştı. Bu avanslar karşılığı özellikle
Londra Piyasasına çektiği tretlerle devamlı olarak yeterli bir likiditeyi muhafaza edebiliyor­
du. Fakat bu son işte umulmadık bir krize girmişti. Bu sebeble de Sadık Paşa hakkında kısa

bir zamanda yayılan ithamların bir kısmının Tubini, Köçeoğlu Agop, Mısırlı Andon, Mihran
Efendi gibi bu bankanın ortak ve yöneticilerinden de kaynaklandığını iddia edebiliriz.

Daha evvelki bahislerde açıkladığımız gibi, bu bankanın Blount ve Guillaume
Deniere gibi Fransız ortakları da vardı. Bunlar, Paris’de bu kredi işi tezgahlandığı zaman
Sadık Paşa’nın Ha-ussmann Bulvarı’ndaki evinin devamlı konukları idiler. Herhalde Sadık
Paşaya Comptoir d’Escompte obligasyonlarını rehin vererek para çekmek işini bunlar
tavsiye etmişlerdi. Bunlar yönünden bu gibi ihtilafların mahkemelere düşmesi olağandı.
Zira o yıllarda Paris adliyesinde finans davaları, mahkemeleri en çok meşgul eden davalar
idi.

Mahkeme Paris’te 1874 yılı sonlarında başlamış ve birbuçuk yıl kadar sonra Hüse­
yin Avni Paşanın sadrazam olduğu bir zamanda sonuçlanmıştır. Mahkemede Osmanlı
Hükümetini Paris Elçiliğinin tavsiyesi ve girişimi ile Paris Barosu reisi Batonnier M. Alon
isminde ihtiyar bir avukat savunmuştur. Buna karşılık Comptoir d’Es-compte’u genç bir
avukat olan M. Rousse (Annuaires Hachette adlı almanağın 1897 tarihli sayısının avukatlar
bölümünde, onun bu tarihte de mesleğine devam ettiği yazılı bulunduğundan genç yaşında
bu işi üzerine aldığı anlaşılmaktadır) savunuyordu. Mahkemenin devamı sırasında Osmanlı
hükümetini savunan M. Alon, Comptoir d’Escompte Bankası’nın avukatının, bankanın
Osmanlı hükümetine hiçbir itimadı kalmadığını beyan etmesi üzerine, "Devleti Osmani­
ye’ye nasıl itimat olunmaz? Devleti Osmaniye’nin toprağı hiçbir devletin toprağına nasip
olmayan büyüklüktedir. Devleti Osmaniye’nin sahilleri hiçbir devlet ülkesine nasip olmayan
uzunluktadır. Ormanlarına daha balta girmemiş, madenlerinin kapağı açılmamıştır. Doğal
servetleri bu derecede olan bir devlete nasıl olur hakettiği itibar ve itimad kendisine
gösterilmez?" dediğinde Bankanın genç avukatı şu cevabı vermiştir: "Biz Osmanlı devletinin
doğal servetlerinden bahsetmiyoruz, biz o serveti idare eden ellerden, o ellerin hiçbir şey
beceremediğinden bahsediyoruz."5

Sonuçta Osmanlı Devleti davayı kaybetmişti. Yalnız Sadık Paşa, davanın sonuçlan­
masından önce memlekete çağrılmıştı. Devlet mahkeme masraflarından başka birmilyon
Frank da tazminat ödemeye mahkûm olunmuştu. Durum kesinleşince Hüseyin Avni Paşa
sadrazam olarak sonucu Sultan Aziz ’e bildirmemiş, yalnızca davanın kaybedilmesini mah­
keme masraflarının ödenmesi şeklinde bir sonuç yarattığını iletebilmişti.

Sadık Paşa'mn başvekalete getirilişi: Zarifi ve
Tocqueville olayları

Sadık Paşa, Abdülhamit devrinin ilk yıllarında 15 Rebiülahir 1295 (1878) tarihinde
başvekil tayin edilmiş ve bir ay gibi kısa bir zaman bu makamı işgal etmesine rağmen, bir
çok olayların faili olmuştur. Bilindiği üzere, başvekaletten el çektirilmesine sebep Ali Suavi
vakasıdır. Bu olayda İngilizlerle ortaklaşa olarak hareket ettiği ve olayın tertipçisi olmak gibi
büyük bir itham altında kalmıştır. Bu olaya bağlı olarak İngiltere’nin Kıbrıs’ı ele geçirmesi
için yaptığı girişimler ve Ali Suavi olayındaki tutumu bütün şüpheleri üzerine çekmişti.
Gerçekte Abdülhamit, Sadık Paşayı başvekaletten Ali Suavi vakasının tertipçisi olmak gibi
büyük ve ağır bir ithamla uzaklaştırmıştı ama, asıl sebep Sadık Paşa’mn Padişahın bankeri
Zarifi ile çatışması ve Tocqueville’in sunduğu istikrazlarla ilgili projenin yürürlüğe konması
için Sadık Paşanın rüşvet istemek dedikoduları idi.

Babtali

Sadık Paşa başvekalete geçer geçmez kendisini ilk ziyarete gelenler arasında Banker
Zarifi de vardı. Hükümet bazı askeri ihtiyaçları karşılamak için Zarifi’den bir milyon lira
borç almak için görüşmeye oturmuştu. Bu konuda Ali Fuat Bey, adı geçen seri makalele­
rinde Sadık Paşa başlığı altında şunları yazmaktadır :6 "Sadık Paşa başvekalette bulunduğu
esnada askeri masraflara karşılık tutulmak üzere Banker Zarifi’den bir milyon istikraza
mecburiyet görülmüş olduğu halde, bundan yüksek nispette komisyon almış olduğunu,
Sultan Abdülhamit’in hususi sarrafı olan adı geçen Zarifi’nin padişaha söylemesi ve ihbar
etmesi ile Padişah da askerin açlık tehlikesine maruz kaldığı öyle bir zamanda bu suretle
gayrimeşru bir işe kalkışma büyük bir hatadır diye Sadık Paşa'ya fevkalade bir iğbirar hasıl
eylemiş idi ki.."

Ali Fuat Bey, Abdülhamit’in işin farkına varıp kızmasını bu işte aracılık eden banker
yamağı Çingorus namında birinden Teyfik Paşa’nın Atina sefiri olduğu zaman öğrendiğini
ve kendisine naklettiğini ifade etmektedir.

Ali Fuat Bey açıklamalarına şöyle devam etmektedir:

"Yine o esnada Fransalı Kont Tocqueville, İstanbul’a gelerek devlete onmilyon lira
istikraz için bazı ecnebi bankaları namına teklifte bulunduğu halde, Sadık P aşanın ondan
da ziyadece miktarda komisyon talep etmesi üzerine avdete mecbur olmuş ve bu da Sultan
Hamit’in gözünden kaçmayarak Sadık Paşa hakkında ayrıca iğbirarı davet eylemiş olduğu
dahi Teyfik Paşa tarafından söylenmiştir."

"Zarifi istikrazından komisyon talebine dair olan rivayet İngiliz sefiri Lapard’ın da ku­
lağına giderek bu yüzden hakkında asan iğbirar hasıl etmiş olduğu Sadık Paşa’nın Cezayiri
Bahrisefid Valiliğinde bulunduğu esnada İstanbul’dan kendisine bildirilmesi üzerine Sadık
Paşa muhaberatı hususiyesinde, bu suçlamayı red ile rivayetin katiyyen aslı ve esası olma­
dığını ve mezkûr istikrazın mukavelenamesi Maliye Nezaretince hazırlanıp kendisinin me­
muriyetinden sonra Bab-ı Ali’ye gönderilerek meclisçe kabul olunmuş ve yine o mecliste
tarafından bazı hayırlı şartlar da ilave olunarak mazbata ile arzedilmiş olduğu ve bir iki gün
sonra çıkan iradesinde cümleyi şeraitten bulunduğu üzere Zarifi’den eski matlubuna mah­

sup olunacak üçyüzbin liranın mahsubundan sarfi nazarla nakden alınması sureti biltercih
Zarifi’nin Heyeti Vükelaca kandırılması ve bunun tarafı Şahaneden de kendisine ferman
buyurulacağı irade olunması ile Zarifi Meclise getirilip iknaya çalışılmış ise de kabul etmedi­
ği gibi, tarafı Şahaneden dahi ikna olunmadığı cihetle, mukavelename tekrar arzolunarak
halile iradesi alındığını beyan ediyor. -Bunda Zarifi’nin bana para verecek ne mecburiyeti
olabilir? Lâkin ne çare ki böyle işler de adım çıkmış olduğundan ne güne olursa yapılan
akçe işlerinden Sadık Paşa para aldı demek adet olmuştur- sözlerini de esefle ilave ediyor.
Adı geçen istikraz hakkında Meclis-i Vükela’dan takdim olunmuş mazbatanın bizzat kaleme
aldığım müsveddesinden de (Ali Fuat Bey o yıllarda Meclisi Vükela kâtibi idi) sureti halde
Sadık Paşa’nın ifadesi dairesinde cereyan etmiş olduğu anlaşılıyor."

Askerin kamını doyurmak ve giyim ihtiyaçlannı karşılamak için alınacak krediden
Sadık Paşa’nın komisyon alma isteği geçerli ahlâk kurallarına göre büyük bir suçtur, hatta
vicdansızlıktır, denebilir. Ancak oyunun kaidesi de komisyon verilip alınmasıdır. Sadık Paşa
olmasa başka biri bu komisyonu alacaktı. Hele Abdülhamit’in, bankeri Zarifi ile birlikte
istikraz işlerinde alıp verdikleri komisyonlara bakacak olursak, suçlamanın başka sebeplere
dayandığına hükmetmemiz gerekir.Kont Tocqueville 1878 yılı Aralık ayında İstanbul’a
gelerek, Berlin Anlaşması gereğince kabul edilen Osmanlı Borçları ile ilgili hususlarda ala­
caklıların projesini hükümete kabul ettirmesi için gösterdiği çabalarda Sadık Paşa gibi bu
işlerden anlayan birinin, başvekalette bulunması büyük bir engel teşkil etmekte idi.
Tocqueville projesine göre amaç Osmanlı Dış Borçlarının birleştirilmesi ve 200.000.000
franklık yeni bir kredi anlaşması idi.7 Kont Tocqueville’nin ilerde göreceğimiz gibi, Düyunu
Umumiye kavramını getiren ve Osmanlı İmparatorluğu’nun borçlarına karşı alacaklılar ve
Osmanlılardan kurulu bir heyetin yönetimi altında devlet gelirlerinin toplanması ve kontro­
lünü gerektiren bir projenin ortaya atılması için Sadık Paşa’nın başvekil olmasını fırsat
bilmesi düşündürücüdür. İstikraz işlerinde ve buna bağlı borsa muamelelerinde bilgisi ile
Avrupa çapında şöhret yapmış bir Osmanlı başvekilinin karşısına böyle bir proje ile çıkmak
oyunu kaidesine göre yürütmek isteğidir, sanırız. Sadık Paşa projesinin yürütülmesi için
kurulan delegasyona bir Osmanlı üyenin başkanlık etmesini kabul ettirince projeye iştirak
edecek gruplar arasında anlaşmazlık çıkmıştı. Diğer taraftan Ruslar da, kendi iştirakleri
olmayan ve Osmanlı İmparatorluğunu mali yönden güçlendirecek böyle bir projeye karşı
çıkmışlardı. Fakat asıl sürtüşme Türkiye’nin ithal gümrükleri hasılatı gibi çok istikrarlı ve
emin bir gelir karşılığı olan yeni istikrazdan faydalanmak için ortaya çıkmış olan finans
grupları arasında çıkmıştı. Bu gruplardan bazıları projenin yönetim şeklinde etkili olmayı,
diğerleri ise bu projeye bağlı olarak verilecek krediye iştirak paylarını arttırmak istiyordu.
Bu pazarlıklar arasında Sadık Paşanın davranışını beğenmeyenlerin ona bir iftira atmak
yolunu seçmeleri tabii idi. Gerçekte o zaman aktedilen dış borçlarda vükela takımı işin ne
olduğunu bilmeden rüşvet veya hediye almak adeti içinde idiler. Oysa Sadık Paşa işi bili­
yordu ve bu sebeple onu rüşvet almakla itham etmek daha kolaydı. Abdülhamit’in Sadık
Paşayı başvekillikten azletmesinin sebepleri arasında yer alan bu rüşvet iddialarının doğru­
luğu hakkında kesin bilgi sahibi değiliz. Yalnız Tocqueville projesinde, alınan kredi ile kağıt
kaimelerin piyasadan çekilmesi şartının getirilmesi, Galata Borsasında hiç de iyi karşılan­
madığı düşünülürse borsa ile yakın ilgisi olan Zarifi’nin Abdülhamit’i bu projenin uygu­
lanmasına karşı çıkmaya sevkettiği düşünülebilir. Bunun için de projenin sorumlusu duru­
munda olan Sadık Paşayı baltalamak için rüşvet hikayesi ortaya atılmış olabilir.

Sadık Paşa başvekaletten azlinden sonra Berlin Kongresi için kurulan Osmanlı dele­
gasyonuna tayin edildiği halde, son anda bu işten de alınmıştır. Bunun üzerine Cezayiri
Bahrisefid (Sakız Adası) Valiliğine tayin edildikten sonra hakkında bir takım dedikodular
çıkanlmıştır. Gerçekte Sadık Paşa gider gitmez hemen bir Emlak Bankası (Credit Foncier)
teşkil etmiş ve adanın imannın finansmanı için bu kurumu kullanmayı planlamıştır. Ayrıca
Sakız Adasını bir liman yapmak, bazı vergileri kaldırmak gibi işlemleri Abdülhamit’in ho­
şuna gitmediğinden, hakkında verilen jurnalleri değerlendirip onu bu valilikten de azletmiş-
ti. Hatta İstanbul’da bir kısım devlet adamlan ve gazeteler Sadık Paşayı gittiği yere uğur­
suzluk getiren adam olarak görüyor ve Sakız Adasındaki zelzeleyi onun mevcudiyetine
bağlıyorlardı. Oysa zelzelenin tahribatını, kurduğu Emlak Bankası ile telafi itmek istemişti.
Sakız Adası’nı serbest liman yapmakla gümrük resimlerinin kalkacağı ve bu işten Yunanis­
tan’ın faydalanacağı hikâyesi de hiç doğru değildir. Sakız Adası serbest liman olarak Ana­
dolu’ya gelen ve oradan gelen mallar için bir antrepo ve pazarlama merkezi olacak ve
bununla büyük kazançlar sağlayacaktı.8 Bütün rüşvet ve gayrimeşru kazanç iddialanna
rağmen Sadık Paşa 1901 yılında Limni’de öldüğü zaman terekesi arasında hiç bir tahvil
veya kıymetli evrak çıkmadı. Oysa bu işlerden çok iyi anlayan bir adamın terekesi de öteki­
lerden farklı olmalıydı. Ama bırakmamışlardı. O da diğerleri gibi bir kaç parça kıymetli eşya
ile bir zarfın içine sıkıştırılmış bir kaç pırlanta taş bırakarak ölmüştü.

1. Mahmut Kemal İnal, age, V. cilt, s. 146.
2. Ali Fuat, adı geçen dizi, Serveti Fûnun, sayı 163-89,9 Temmuz 1926.
3. A. Du Velay, age, s. 307.
4. A. Du Velay, age, s. 308.
5. M. Zeki Pakalın, age, cilt 3, s. 338.
6. Ali Fuat, adı geçen dizi. Serveti Fûnun, n. 1560-86, 8 Temmuz 1926.
7. A. Du Velay, age, s.381-87.
8. 19 asrın ikinci yarısından itibaren Osmanlı azınlıklarının yürüttükleri merkantilist dış ticaret ilişkileri özellikle

transit ticaret yolu ile İmparatorluğa dışardan gelir sağlamıştır. Karadeniz yolu ile ve Tuna nehrinden faydalanarak
yapılan Rusya, Romanya, İran ticareti ile İzmir, Mersin, Beyrut limanlarından yapılan Hindistan'a kadar uzanan tran­
sit ticareti 19. asrın ikinci yansındaki Osmanlı azınlıklannın en önemli gelir kaynağı olmuştur. Bu gelir kaynağının
Dış ticaret açığının tediyeler bilançosuna yansıyan açığını kapatmada dış borçlardan daha etkili olduğu dahi id­
dia edilebilir. Nitekim Zarifi Abdülhamit ile yapüğı konuşmaların birinde Sultan'ın "Romanya'dan buğday alıyoruz.
Ne ile ödeniyor bu para” deyince, meşhur banker:"Padişahım tüccanmız Avrupa mallannı Romenlere satıyor o-
nun kân ile" diye cevap vermiştir.

1877-78 Rus Savaşı ve Galata
Bankerleri

Galata Bankerleri de olmasa halimiz nice olurdu?

1877-78 Rus savaşında Osmanlı İmparatorluğu binlerce kilometre uzunluğundaki
Batı ve Doğu cephelerinde savaşmış ve bu yüzden büyük masraflara girişmişti. Osmanlı
hükümeti, daha evvel işaret ettiğimiz gibi, Mahmut Nedim Paşa’nın Osmanlı tahvilleri
sahiplerine oynadığı oyun sebebiyle1, Avrupa mali çevrelerinin itibarını ve desteğini de
yitirmişti. Oysa bu savaş her iki ülke için dışa bağlı teknolojilerinin hakim olduğu bir savaş
olduğundan, dışardan alınacak silah ve malzeme için büyük paralara ihtiyaç göstermişti.
Ruslar bu savaşa daha evvelden hazırlandıkları için, dış borçlarının büyük bir kısımını ordu­
nun donatılmasına ve yeniden organizasyonuna sarf etmişlerdi. Oysa Osmanlı İmparatorlu-
ğu’nun aldığı borçlarda orduya düşen pay çok düşük kalmıştı. Bu sebeple Rusların
Plevne’yi zaptından sonra durumunun kritik bir hale gelmesi, yeni bir dış borç için, Batıkla­
ra müracaatı gerektirmişti. Osmanlı hükümeti Rusların Avrupa’da Osmanlı ordularını
mağlub ederek ortaya koyacaklan üstünlüğü ve Osmanlı topraklarının bir kısımını ele ge­
çirmelerini İngiltere ve Fransa gibi iki büyük devletin hiç de istemeyeceklerini düşünerek,
yenilgiyi önlemek maksadı ile kredi talep etmenin siyasi yönüne ağırlık vermeye çalı­
şıyordu. Kısacası "ya İngiltere ve Fransa gelir bizle Ruslara karşı savaş yapar, ya da bize
para verirler, bu sayede Ruslan geldikleri yere geri yollarız." düşüncesi içinde olan Osmanlı
hükümetleri, böylece, ilk kredi teşebbüsüne girmişlerdi. Adına "Defense Loan"2 denilen ve
Osmanlı Bankası tarafından Londra’daki Glyn Mills, Currie ve Ortakları banker şirketinin
desteği ile Londra Piyasasında satışa çıkarılan Osmanlı Savunma Tahvilleri zannedildiği gibi
rağbet bulmamıştı. Paris’te de aynı akıbete uğramış, yalnız Hindistan’da 5000 liralık küçük
bir satış gerçekleşmişti. Bunun üzerine Osmanlı Bankası, hükümet karşısında çok müşkül
durumda kaldığı için bir milyon liralık bir avans vermek zorunda kalmıştı. Aslında avans bir
milyonluktu ama %52’sini ödenme şartına bağlı olduğu için %5 olan faiz haddi %9,60’a
geliyordu.

Ruslar Ayastafanos’a kadar gelip de Rus subay ve askerleri sivil elbiseler giyip Yeşil-
köy-Sirkeci Banliyö treninin pasolu müşterisi olunca, İstanbul ve diğer hudut vilayetlerinin
perişanlığı ve sefaleti bir tarafa bırakılmış, bütün gözler İstanbul’a çevrilmişti. Muhacirler,
kaçak askerler bu kenti doldurmuş yağma ve hırsızlıklar almış yürümüştü. Asker uzun za­
mandan beri verilmeyen tayın bedellerini talep ediyor, memurlar bir türlü tam olarak ö­

denmeyen maaşlan yüzünden olacak rüşvet almadan hiçbir muameleyi sona erdirmiyordu.
İstanbul başta olmak üzere memleket bir iç savaşın arifesinde idi. Hükümet kaime ihraç
ederek hiç olmazsa İstanbul’daki buhranı önlemek istemiş, fakat ilerde göreceğimiz gibi, bu
para operasyonu memleketin başına Rusya yenilgisinden beter dertler açmıştı. Hazine tam
takır olduğundan dış borçlara yönelik girişimlere ümit bağlanmasını zorunlu kılmıştı. Oysa
ne İngiltere ne de Fransa, İstanbul’a içinde bando müzikasından başka hiçbir savaş gücü
olmayan göstermelik gemilerden başka bir şey göndermeye niyetli görünmemişlerdi. İşte
bu sıkıntılı ortam içinde Galata Bankerleri ehveni şer olarak ortaya çıkıyorlardı. Galata
Bankerleri gerçekte İstanbul’u veya Galata’yı Ruslara teslim etmemek için ellerinden geleni
yapmaya mecburdular. İşleri güçleri Osmanlı Devletinin, hatta onun bozuk mali düzeninin
devamına bağlı idi. Ne devletin yok olmasını ne de mali işlerin düzelmesini isterlerdi.

Bazı Batılı yazarlar3 Galata Bankerlerinin Rusya Savaşı sırasında Osmanlı devletine
en sadık tebadan ziyade bağlı kaldıklarını, sermayelerini o zamana kadar görülmemiş bir
şekilde riske atarak hükümete borç vermeye devam ettiklerini, bu sebeple de övgüye layık
olduklarını yazmaktadırlar. Hatta bazen, bu yardım ve kredi işini Batı bankerlerine ağır
şartlarda borçlanarak yürüttükleri iddiası da zaman zaman ortaya atılmıştır. Fakat madal­
yonun bir de öbür yüzü olduğu unutulmamalıdır. Aşağıda göreceğimiz gibi, kaimelerin
tedavülden kaldırılıp imha edilmesi için girişilen çabalarda Galata Bankerleri, bir taraftan
hükümeti destekler görülmelerine rağmen, Galata Borsasınm küçük burjuva oyunlannı
kaime üzerinde de oynayarak zaman zaman sempatilerini yitirmişler, hatta büyük ithamlar
altında kalmışlardır.

Kaime Olayı ve Galata Bankerleri

O günlerde İstanbul’da yayınlanmakta olan, günlük "Tercümanı Hakikat"4 gazetesi­
nin başyazısı "Kavaimi mevcudenin miktarı resmisi" başlığını taşımakta ve aynı gazetenin 4.
sayfasında hükümetin piyasada mevcut kaimelerle, bunların geri alınıp imha edilen miktar­
larını gösteren bir cetvel bulunmaktadır. Bu başyazı ve cetvellerden anlaşılacağına göre
Ocak 1878 sonunda piyasada 15,5 milyon Osmanlı lirası tutarında kaime bulunuyordu.
1877 Temmuz ayında başlanan kaime toplama ve imha işlemi sonucu Ocak 1878’e kadar
ancak bir milyon değerinde kaime imha edilebildiği için piyasadaki kaimelerin değeri de­
vamlı düşmekte idi. Hükümet, Maliye Nazırı Zühtü Paşanın başkanlığında kurduğu bir
komisyon aracılığı ile kaime imha işini üstlenmişti. Bunun için halktan da önceleri iane
şeklinde destek istenmişti. Padişah Abdülhamit de bir aylık tahsisatı tutarı olan parayı
50.000 kaime olarak komisyona imha için göndererek, bu iane işine önayak olmuştur.
Ancak, ne yazık ki, kaimeler zenginlerin değil, fakir fukaranın elinde toplanmıştı. Buna
rağmen halk bu işe gönülden katılmıştır. Ancak hükümet halktan bu fedakârlığı istemenin
doğru olmadığına inanmış olarak kaimeleri altın karşılığı geri alacağını devamlı resmi teb­
liğlerle ilan ediyordu. Nitekim 1 Ocak 1878 tarihli Tercümanı Hakikat gazetesinde şu
resmi ilan yayınlanmıştır:5

"Sadrazam tarafından vaki olan davet üzerine Tahtı Riyaseti Aliyelerinde Dersaadet
mutebaranı Sarrafiye ile Bankalar temsilcilerinden mürekkep bugün Babıali’de içtima eden
komisyonda imhayı kaim için piyasada bulunmakta olan kavaimin miktarını tezyid ile mu­
hafazaya itibarı zımmında bazı tedbirler müessir icrasına karar verilmiştir. Şöyle ki, imhayı

kavaim komisyonuna her ay verilmekte olan ellibin liradan maada bu defa esasen kabul
edilmiş tedbir mucibince Bankı Osmanî vasıtasıyla aydan aya yüzbin kaime mubayaa olu­
nacaktır. Bu da kaimenin külliyen tedavülden kaldırılması için Devleti Aliyece alınmış olan
tedbirlerin icrasına değin devam edecektir. Banka aracılığı ile mubaya olunacak kavaim
satın alınacağı anda yine banka aracılığı ile herkesin gözü önünde imha edilecektir. Banka­
nın işbu muamelenin sureti icraasının tafsilatı bir ilannameyi mahsuse ile neşrolunacaktır.
İşbu tedbirlerin Meclisi Vükelaca tezekkür ve tetkik olunarak kabul ve icrasına müttefiken
karar verilmiştir."

Aynı 1879 yılının 2 Ocak günü Beyoğlu veya Babıali dilinde karşı gazetelerin en
önemlilerinden biri olan ve Fransızca olarak yayınlanan La Turquie gazetesi, Osmanlı Ban-
kası’na hükümetçe kaime mubayaası için 4.000 lira verileceğini yazmaktadır. Kaç kuruşluk
kaime karşılığı bir altın lira hesap edileceğini de bu banka hergün veznelerinin kapısında
ilan edecektir. Bunun için Osmanlı Bankası vezne sayısını da arttırmıştır. Ancak bir altın
karşılığı verilecek kaime değeri hergün değişebileceği ve aynca eldeki kaimeler 100 kuruş­
luktan başlayıp ellilik, yirmilik, onluk, beşlik ve kuruşluk olduğu için vezne önündeki mua­
meleler uzun sürüyor ve halka büyük müşkilat çıkarıyordu. Hatta halkın kaimelerini dışarda
bir kaç kuruş eksiğine bozdurması için Osmanlı Bankası memurlannm Galata sarraflan ile
işbirliği bile yaptığı söyleniyordu. Ama iş bu kadar da basit değildi, daha büyük oyunlar
vardı. Sarraflardan şikâyet hergün biraz artmaktaydı. Nitekim Tercümanı Hakikat gazete­
sinde şu satırlara rastlamaktayız:6

"... evelki Cumartesi günü dideyi garz ve tamahlarını kan bürümüş olan sarraflar ve
uşaklannın tehlikâtı vakıayesi polisin dahi nazan ehemmiyetini celb edecek dereceye var­
mıştır."

"Verilen haberlere göre izdihamın, fakat izah ihtiyaç görülmeksizin anlaşılacağı veç­
hile sarraf izdihamının derecesi evvelkilere de mikyas olmadıktan maada ağız kavgası şek­
linde başlayan çekişme sonradan döğüş kakış derecelerine kadar varmış ve hatta bazı kim­
seleri az çok mecruh olacak derecelerde zedelemiş imiş."

"Sarraflar hakkında şikayetimiz esassız bir şikâyet addolunamayacağından emin bu­
lunduğumuz cihetle bunun tekranndan dahi çekinmeyiz. İki üç seneden beri şehrimizde
sarrafların ne kadar çoğaldığına özellikle dikkat edecek olursak, bunun önemli bir sonuç
olduğunu anlarız. Bugün İstanbul’da sarraflann lüzumundan pek çok fazla olduğunu ispata
hacet bile yoktur. Zira yakın vakitte dükkanların önünde, hem de bakkal, sebzeci ve hatta
sandıkçı ve çilingir dükkanlannda bile birer sarrafın yer tutuğunu müşahade eylemekteyiz.

Acaba iki üç sene zarfından serveti malımız pek büyük terakki eyledi de mi unsuru
sarrafiye dahi bu kadar revaç geldi? İşte yalnız burasını göz önüne getirmek bunlar hakkın­
da söylenen sözlerin kâffesine büyük ehemmiyet verdirmeye kâfi gelir."

Bu yazıdan da anlaşılıyor ki kaime işinde şikayet konusu olan günde bir kaç yüz lira
değil, fakat bunun da çok altında bir para kazanabilmek için Osmanlı Bankası gişelerine
sülalesini ve para ile tutulmuş adamlarını dizerek sıra numarası aldıran sonra da piyasadan
daha ucuza topladığı kaimeleri altınla yine aynı adamlan kullanarak değiştirerek kolay para
kazanma yolunu bulmuş küçük sarraflardır. Büyükleri ise maroken koltuklarda oturup bu işi
yukardan, adlannı şanlannı belli etmeden yürütmektedirler. Hükümet de bu büyüklere

muhtaç olduğu için, kabahati küçük sarraflara yükletecek şekilde bir senaryo tertip etmişe
benzemektedir.

Diğer taraftan Galata Borsası yine en hareketli günlerini yaşamaktadır. Ekle suna­
cağımız bir makaleden de anlaşılacağı gibi, Galata Borsası komiseri meşhur Abidin Bey
"devletçe, bazı memuriyeti mühümme ile bir müddet Arnavutluk taraflarında bulunduğun­
dan" borsa askıya alınmıştır. Bu sebeple yolsuzluk, yalnız köşebaşı sarraflan için değil yuka­
rıdakiler için de bütün şiddetiyle devam etmektedir. Kaime alış verişi adeta bir kumar halini
alarak borsa kapandıktan sonra Beyoğlu ve Galata’daki kahvehane ve birahanelerde gece
yanlanna kadar sürüp giden bir illet haline gelmiştir.

Tercümanı Hakikat’te7 Osmanlı Bankası’nın bir gün evvel kaimeyi dörtyüzkırkbeş
kaime karşılığı bir altın lira olarak değiştirdiğini, fakat bir gün sonra kurun dört yüz altmışa
kadar fırladığını yazmaktadır. Sarraflarda ise 1 altın karşılığı 486 kaime istenmektedir. Bu
yükselişlerde farkı, tabii ki hükümet ödemektedir, nasıl mı? Yine Galata sarraflarının kur­
duğu bir sendikaya gümrükler gibi sağlam ve altın para veya döviz hasılatı sağlamada en
güçlü kaynağının gelirini bırakarak, aldığı birmilyon lira ile! Bankerler sendikası, herhalde
gizli şart olarak, anlaşmaya devamlı olarak borsa nizamnamesinin harfi harfine tatbik edil­
mesini isteyen zamanın en idealist bürokratı Abidin Bey’i bu işten biraz uzaklaştırmak şar­
tını da koydurmuşlandır. Zira kaime işinde küçük bankerleri finanse eden yine büyük ban­
kerlerdi.

Kaime üzerinde yapılan spekülasyonda hükümet pasif kalmış olmamak için, devamlı
olarak resmi tebliğler neşrederek bu işte ciddi olduğunu belirtmişti. Hatta, zaman zaman
Tocqueville projesi kullanılarak Avrupa mali çevrelerinden kaimenin ilgası için destek gör­
düklerini ve projenin yakında gerçekleşmesi ile bu işin hız kazanacağını bildiriyordu. Fakat
Galata Bankerleri de kaimenin düşünüşünü önleyici bu gibi haberleri bir taraftan fısıltı
gazeteleri, bir taraftan da Beyoğlu gazetelerindeki sözde ilmi ve teknik makale ve yazılarla
yalanlama yoluna gidiyorlardı. Bankerleri tutan Beyoğlu gazeteleri ile Babıali basını arasın­
da bu konuda zaman zaman büyük çatışmalar da çıkmakta idi.

Gümrükler gibi en emin, en güçlü gelir sağlayan kaynağı iltizam yoluyla ele geçiren
Bordiyano, Zarifi, Fernandez ve sair bankerler grubu hükümete verecekleri avans karşılı­
ğında yine kaime üzerinde spekülasyonu hızlandıracak bir yol seçmişlerdir. Gümrüklerde
altın para yerine kaime kabul resmi edilebileceğini, fakat hesap yaparken bu kaime kurunu
piyasada cari olan kurdan 20 kuruş aşağı kabul etmeyi şart koşmuşlardır. Böylece gümrük
hasılatı olarak kaimeleri yirmi kuruş daha aşağı alacaklar ve sonra Osmanlı Bankası’na
götürüp rayiç kur üzerinden satacaklardı. Gümrük gelirleri iltizamından sonra gerçekte
savaş sonrasında ithalatın artacağı düşünülürse Galata Bankerleri grubunun bu işten epey
kâr sağladıklan düşünülebilir. Fakat durum zannedildiği gibi sonuçlanmamıştır. Zira güm­
rüklerde rüsumat memurları herşeye hakimdir ve bol rüşvet almadan hiçbir muameleyi
sonuçlandırmamaktadırlar. Bu sebeple bankerlerin bu işte kaime spekülasyonunu devreye
sokarak riskleri düşürmeye çalıştıklan anlaşılmaktadır.

Galata sarraflannın, 1877-78 Rusya savaşı sırasında ve daha sonraki Berlin Kong­
resi gibi Türkiye’yi mali, siyasi, ekonomik, kontrol ve vesayet altına sokmayı hedefleyen
anlaşmalar süresince, hâzinesi tam takır kalmış Osmanlı Devleti’ne geleneksel devlet biçi­
mini sürdürmek olanağını verdikleri, bu sebeple de yapılan ithamlann yersiz olduğu iddiala­

rı doğru olabilir. Ama kaime olayı da aynı devre içinde verdiğimiz ve yüzlercesi arasında
rastgele seçilmiş olan üç gazete haber ve yorumu ile Galata sarraflarının en çok kendilerin­
den yana olduklannı da açıkça belli etmektedir. Bununla beraber gelecek bahiste görece­
ğimiz gibi Galata’nın beyleri zaman zaman "mösyö" olduklannı unutarak bazı hayırlı işler
de yapacaklardır.

1. Bu savaşta Rusların teknolojik yönden çok üstün olduldan bir gerçektir. Nitekim Ayastafanos antlaşması imzalandık­
tan sonra İstanbul’un o zamanki hudut semti olan Yeşilköy'de kamp kurmuş olan Ruslar, sadece askeri değil, diğer
teknolojilerde ne kadar ilerde bulunduklarını ispat edecek bir çok örnekler vermişlerdir.

2. Ed. Th&y "Les Finances Ottomanes" Paris 1901, s. ve devamı.
3. A. Du Velay, age, s. 306,310.
4. "Tercümanı Hakikat”, günlük gazete, 31 Ocak 1878.
5. "Tercümanı Hakikat", günlük gazete 1 Ocak 1878.
6. "Tercümanı Hakikat", günlük gazete 13 Ocak 1878.
7. "Tercümanı Hakikat", 14 Ocak 1878.

Tercümanı Hakikat 6 Ocak 1878

Kaime ve Borsa

Şu aralık kavaimi nakdiyenin kıymetinde görülen gerilemeyi bu işe aşina olanlar ne
kadar ızdırap eyleseler yeri vardır. Zira Devleti Aliyeyi Osmaniye gibi bolca sınıfa duçar
edilmiş olan bir devletin itibar ve emniyeti mâliyesi öyle birinci derecede bulunan devletlere
kıyas edilememek tabii bulunmakla beraber pek sathi bir muvazene ile dahi sabit olacağı
veçhile, seneyi ahire zarfında Devleti Aliyemizin gerek mâliyece gerek siyasetçe en ziyade
emniyet içinde bulunduğu bir zaman varsa o da şu zaman olduğuna şüphe yokken kaime­
nin tenzili fiyatına hayret etmemeye mahal olamaz.

Evet! Evrakı Osmaniye’nin en ziyade emniyet içinde bulunması lazım gelen zaman
şu zaman olduğuna şüphe yoktur. Zira bundan evvel devlet bir takım mubayaatı harbiyesi
olup onlara mukabil verilecek altın ve gümüş akçeyi tedarik için piyasaya külliyetli kaime
çıkarılıp satıldığı halde, halen böyle bir mecburiyet yoktur. Kezalik, bundan evvel devletin
umuru siyasiyesi ne renk ve suret göstereceğini tahminde umuru maliye erbabı değil, umu­
ru siyasiye erbabı dahi mütebbir iken şu anda müşkilatı siyasiyemizin cümleye emniyet
vereceği şekilde hal ve sonuçlandırılmak üzere bulunduğunu kötümser olanlarımız bile
kabul etmektedir. Herşeyden fazla olmak üzere kaimenin ilgası emrinde şu aralık ittihaz
olunan yeni tedbirlerin dahi hiçbir zaman emsali görülmemiş himmetlerden bulunduğunu
kimsenin şüphesi yoktur. Hal böyle iken halen kaimenin kıymeti en buhranlı zamanları­
mızdaki kıymetinden daha aşağıya düşmüş olması mucibi ızdırap olmaz mı?

Bu ızdırap herkes içindir tabiidir. Ancak çoğunluk böyle biltabi mucibi ızdırap olan
ahval içinde dahi fenalığın menşeyi hakikiyesi ne olduğunu takdir ve tayin ederek ona
mukabil ittihaz olunacak tedbirleri dahi bulup meydana çıkarılmalıdır ki, işte bu kudreti,
heyeti hazırayı vükelamızda görmekten gerçekten memnunuz.

Erbab-ı vukufa malum olduğu üzere Avrupa’da Borsa denilen sarraf mahalleri devle­
tin pek büyük bir nazan dikkat ve ehemmiyetinden mütevellit bir intizam dahilinde faaliyet
göstermektedirler. Borsalara mahsus gayet mükemmel bu nizam, komiser bulundurulduğu
gibi, hava oyunlarının oynanabilmesi için de külli kefalet akçesi ve zatça dahi kefaleti
muteberiye vaz olunmuştur. Bununla beraber, devletlerin, borsalar üzerindeki, murakabesi
mütemadi ve itinalı bir surette olup, her ne zaman esbabı meşriyuya ve makbuleye müste­
nit olmadığı halde evrakın kıymeti düştüğü takdirde devletler işe müdahale ederek ta bor-
sayı kapatmaya kadar varan haklanndan istifade ederek kağıtların kıymetini gerçek mali
değerlerinin seviyesinde muhafazayı muktedir olurlar.

Gerçi bizde dahi borsa komiserliği namı ile bir memuriyet mevcut ise de komiser
bulunan Abidin Beyefendi hazretleri yine devletçe bazı memuriyeti muhaimme ile bir
müddet Arnavutluk taraflannda bulunduğundan, nice zamanlardan beri borsa komisersiz
kalmıştır. Fakat bu memuriyetin vücudu ile beraber borsaya mahsus nizamın yetersizliği ve
mevcudun dahi geçerli kılınamaması münasebetiyle pek cüzi bir miktar depozito koyabilen
her şahıs büyük hava oyunlarına kadar girişmekte ve hatta borsa haricinde hava oynamak
hiç caiz değilken borsa açılmadan evvel ve kapandıktan sonra sair tatil günleri Beyoğlu ve
Galata’nın bir takım kahvehanelerinde hatta sokak ortalarında bile oyun oynanmakta oldu­
ğu alenen görünür.

İmdi nezdi vükelayı fahimede şu kaziyyeyi muhimme nazan dikkate alınarak borsa
için erbabı kifayetten bir komiser tayini derdest bulunduğu gibi, nizamnamesinin dahi mat­
luba muvafıkı bir surette yeniden kaleme alınması Maliye Nezareti Celilesine havale
buyurulmuştur ki, işbu nizamın vazı ile meriyeti icrasından gerek kaime ve gerek evrakı
sairenin Devleti Aliye kıymetlerinin muhafazasınca pek büyük menfaatler husule geleceği
ümit olunabilecetir.

T ercüm an ı H a k ika t 11 O cak 1878 s. 2

Kaime Yolsuzluğu

Gazeteler için bir vazife dahi bankanın dörtyüziki kuruşa lira vermesi gibi en güzel
en makbul bir teşebbüsünü de hükümden düşürecek surette vukua getirilen yolsuzlukları
tatbik edip yazmak gerekli oldu.

Sarrafların bankadan dörtyüzikikuruşa aldıkları lirayı hariçte otuz kırk kuruş gabini
faişle sattıklarını haber vermiştik. Bu yolsuzluğun menbağı lira mubayaa edecek olanları
sabahları tevzi edilen sıra numaralarının sarraflar tarafından yağma edilmesi kaziyesi oldu­
ğu gibi işbu sıra numaraları diğer bir yolsuzluğa dahi gayet geniş bir yol açmıştır.

Keyfiyeti yakından görmüş bir adamın haber verdiğine göre sabahleyin sarraflar
tevzi olunan sıra numaralarını kapıştıktan sonra bunları dahi bir iş yapmak için sermaye
olarak isteyenlere iki-yüzlük kağıttan aşağı olunmamak üzere satıyorlarmış. Fakat bu hal bu
alışverişin yalnız satış ciheti olup, bunun bir de alış ciheti oluyor ki, ona hariçten bir adamın
nasılsa eline geçirmeye muvaffak olduğu sıra numarasını satmak istediği halde bir bedel
mukabilinde onun dahi mubayaa edilmesinden ibarettir. Yani işte besbelli olarak görülüyor

ki sarraflar alım ve satımlarına sermaye olmuştur. Düşündükçe daha neler var hatıra geli­
yor! Günde dörtbin lira satılacak olup ta bunun için dahi tahmin olarak dörtyüz sıra numa­
rası çıkanldığı halde beher sıra numarası ikiyüzlük kâğıt ederse sekizyüzlük kâğıda baliğ
olan şu menfaati teşvikiye acaba daha ne yolda suistimalatı teşvik edemez.

İşte bunu dahi Hükümeti Seriyenin nazan ehemmiyetine arzetmek bizim vazifemiz
olup, buna ne yolda çare bulunması lazım geleceği hususunda kendi fikrimizi beyan ediyo­
ruz. Çünkü hatırımıza gelen çare devlet içinde millet içinde muzur olan şu sarraf güruhu­
nun adeta kökünü kaldırmaktan ibaret olup bu çarenin ise tasvip edilemeyeceğini kendimiz
dahi teslim ederiz.

Tercümanı Hakikat 11 Ocak 1878 s. 1

İki dolandırıcı arasında bir lakırdı

- Arkadaş niye duruyorsun?

- İşsizlikten

- Çarpacak bir şey bulamadın mı?

- Bir haftadır hiç bir şey beceremedim

- Zavallı ! Haydi Osmanlı Bankasına! Dörtyüziki kuruşa kaime alıp dörtyüz kırka
satmak için sarraflann cepleri kaime dolu olduğu halde oraya birikiyorlar. Bundan kalabalık
bundan paralı bir yer mi bulabilirsin?

Erbabı vukufa malum olduğu üzere Avrupa’da borsa denilen sarraf mahalleri devle­
tin pek büyük bir nazarı dikkat ve ehemmiyetinden mütevvelit bir intizam dahilinde faaliyet
göstermektedirler. Borsalara mahsus gayet mükemmel bir nizam bulunup, iş bu nizamın
sureti cereyanına devamlı nezaret için bir komiser bulundurulduğu gibi, hava oyunlannın
oynanabilmesi için de külli kefalet akçesi ve zatça dahi kefaleti müteberiye vaz olunmuştur.
Bununla beraber devletin borsalar üzerindeki murakabesi mütemadi ve itinalı bir surette
olup, her ne zaman esbabı meşriyuya ve makbuleye müstenit olmadığı halde evrakın kıy­
meti düştüğü takdirde devletler işe müdahale ederek bu borsayı kapatmaya kadar varan
haklarından istifade ederek kâğıtlannın kıymetini gerçek mali değerlerinin seviyesinde
muhafazaya muktedir olurlar.

Galatafmn Beyleri ve Efendileri

Mahmut Nedim Paşa operasyonu arifesinde
Galata Borsası ve Galata Bankerleri

6 Ekim 1875 tarihinde Sadrazam Mahmut Nedim Paşa’nın girişimleri ile yayımla­
nan "İradei Seniye" ile Osmanlı borçlarının vadesi gelmiş faiz ve anapara taksitlerinin yarı­
sının ödenmesi ve geriye kalan borçlar için beş yıl vadeli tahvilat verilmesi (%5 faizli) kararı,
aslında bütün dünya borsalarında bir şok tesiri yapmıştır. Zira Osmanlı tahvillerinin gerek
Galata ve gerek dünya borsalarında değeri bütün uydurma haberlere rağmen önemli bir
düşüş kaydetmemişti. Nitekim Galata Borsasında işlem gören Osmanlı tahvilatının hacmi
özellikle eskiden olduğu gibi Galata Bankerlerinin tamamen kontrolleri dışında kalmış ol­
masından kaynakladığı ifade edilmekte idi. Bu konuda o günlerde Galata Borsası ve Os-
manlı Borçları hakkında her sayısında yansız haber vermeye çalışan "Revue de
Constantinople" de şu ifade bulunmaktadır:1

"Bir zamanlar Societe General ve bazı Galata Bankerlerinin oluşturduktan gruplar
konsolid’lerin borsa değerlerini istedikleri gibi indirip çıkarabilirlerdi. Oysa bugün artık
işlem gören tahvilat hacminin büyük ölçüde artması bu tür keyfi müdahaleleri önlemiştir.
Artık borsada gerçeklerin geçerliliğine herkes ve hatta amatör konsolitçi’ler de inanmış
bulunmaktadır."

Gerçekte piyasada muamele hacminin artması Galata Bankerlerinin yanında Os-
manlı Bankası başta olmak üzere, önemli Avrupa bankalarının da Galata Borsasında aktif
rol oynamalarına sebep olmuş ve bunun sonucu olarak Galata Bankaları gerek şahıs olarak
ve gerek kurumlan ile bu yabancı bankaların adeta kontrolü altına girmişlerdir.

Aslında Revue de Constantinople’da yayımlanan "Avrupa Borsalarının Durumu"
başlıklı makalede Osmanlı borçlarının 1875 yılında yıllık ödenmesi gereken faiz ve anapara
taksitleri 60 milyon Osmanlı lirasını bulmakta idi. Oysa Osmanlı Hükümeti Bosna-Hersek
İhtilali dolayısı ile bu paranın yarısını bu ihtilali bastırmak için harcamıştı ve bu sebeple
Galata Borsa’sında Osmanlı tahvilatı 1874-75 yılları arasında önemli olmasa da bir düşüş
kaydetmişti. Fakat düşüşün daha da şiddetlenmesi beklenmiyordu. Çünkü gerek Galata
Bankerleri ve kurumlarının ve gerek diğer bankaların portföylerinde önemli miktarda
konsolid bulunuyordu. Bu sebeple, Galata Borsasında konsolid değerinin Osmanlı İmpara-
torluğu’nun mali durumunun kötüleşmesine paralel bir değer kaybetmediği içindir ki 6
Ekim 1875 tarihli faiz ve anapara taksit ödemelerini yarıya indiren İradeyi Seniye şok tesiri

yapacaktı. İşte Revue de Constantinople’nun yukarıda adı geçen makalesi bir bakıma ge­
rek Hükümeti ve gerek Galata Bankerlerini ve adlarını aşağıda açıklayacağımız bankaların
ve hükümetin birleşen menfaatlerini belli eden bir yazı olduğu açıktır. Nitekim aynı makale,
İstanbul’da Galata Borsasının Osmanlı tahvillerinin değerini koruyacak en emin araçlar
olarak, aşağıdaki mali kurumlan sıralamaktadır:

1. Mösyö Foster ve Emile Deveaux tarafından maharetle yönetilen güçlü Osmanlı
Bankası. Bu bankanın çok güçlü kurmay heyeti bulunmaktadır ve Emile Deveaux’un başanlı ve
akıllı yöne-temi ile başanlı sonuçlar almaya devam edecektir.

2. Le Credit General Ottoman. Osmanlı Bankasından sonra en büyük yerli banka o-
lan bu kurum meslekte gücünü göstermiş yöneticilerin elinde bulunmaktadır.

3. Societe General. İştirakçilerine öteden beri yüksek temettü sağlayan ciddi bir kurum.

4. Societe de Change et de Valeure. Hisse senetleri Galata piyasasında da daima pi­
rim yapan bankacılık kuruluşu.

5. Banque de Constantinople. Mösyö Vlasto, Coronio, Skuludi, Sinkros gibi ünlü
banker ve işadamlannın bulunduğu bu banka, bu isimler sayesinde halkın büyük güvenini ka­
zanmıştır.

6. Societe Commerciale Ottomane. Yeni kurulmuş olan bu şirketin büyük bir geleceği
olacağı anlaşılmaktadır.

7. Avusturya-Osmanlı Bankası. Bu banka Osmanlı Bankası ile birleşmek üzere tasfi­
ye halindedir.

8. Verissi ve Kossudis Bankası. Bu banka Galata piyasasında önemli bir yer tutmakta­
dır.

9. Türk - Mısır Bankası. Mısır tahvilatını Galata Borsasında değerlendirmede olumlu
bir rol oynamaktadır.

10. Osmanlı imparatorluğu Kamu İşleri Şirketi. Padişahımızın baş mühendisi olan
Serkiz Bey’in öncülüğü ile kurulan bu şirket Türkiye’ye büyük hizmet vaadetmektedir.

Bütün bu kurumlann yanında Galata piyasasının ünlü bankerlerini de şu şekilde sıralaya­
biliriz:

Camara, Camondo, Tubini, Stefanoviç, Zarifi, Kristaki, Valyano, Glavani, Carapanos
ve Kuyumcıyan, Stefano Ralli, A. Mavrokordate, Köçeoğlu Agop, Kuto ve Karo, Lebot,
Hansen, Lorando Kardeşler...

Gerçekte Galata Borsa’sının Bosna-Hersek ayaklanmasından sonra geçirdiği krizli
günleri ortadan kaldırmak ve bütün kötü haber ve yorumlara rağmen konsolid’i aranan
kağıtlar arasında tutmak amacı ile yazılmış bu yazıda, yazar Alfred de Gaston, son olarak
Waterloo yenilgisinden sonra Paris Borsasmdan halkın maneviyatını yüksek tutmak ve
bozgunun meydana getirdiği kötümserliği biraz olsun sindirmek için Paris Borsasında Fran­
sız tahvilatının değerini yüksek tutmaya çalışan borsacılara karşı "biz gençler o zaman alda­
tıldığımızı düşünerek şiddetle karşı koymuştuk, oysa o ne büyük bir şeymiş..." demekte ve
devletin geçirdiği bu kötü günlerin borsalardaki değerlendirilmesinde nasıl davranılacağını
bu küçük hikâye ile okuyuculara ve daha doğrusu bankerlere hatırlatmaktadır.

ı»«u S v w\ Z 1 h ?

z~ -> 4)s) w\f.

H esap form u

Şurası bir gerçektir ki, Galata Bankerleri Bosna-Hersek ayaklanmasında hükümetin
içine düştüğü mali sıkıntılann borsaya aksetmemesine azami gayret göstermişlerdir. Hatta
Galata’nın gerek ünlü kurumlan ve gerek kişileri hatta aileleri çeşitli sosyal ilişkilerde aktif
rol oynayarak iyimser havalannı sürdürmeye çalışmışlardır. Örneğin Zarifi ve Hristaki gibi
ünlü bankerler 6. Daire adı ile anılan Beyoğlu Belediyesinde caddelerin tanzimi, şehir suyu
şebekesinin İslahı ve saire gibi bayındırlık işlerine yardım komitesinde yer almakta, diğer
bankerler de onların gerisinde kalmamak için her türlü iane ve yardım işinde listelerde baş
taraflarda yer almaya çalışmakta idiler. Bütün bu iyimserlik içinde Galata Borsasının
"Pompei’nin son günlerini" yaşadığı kimsenin aklına gelmiyordu. Nitekim Mahmut Nedim
Paşanın 6 Ekim 1875 günü patlayan bombasının gürültüsü bütün Avrupa telgraf tellerini
sarstığı halde Galata Beyleri olayın doğruluğuna en son inananlar arasında kalacaklardır.

Mahmut Nedim Paşa’nın "sadrazam" olarak aldırdığı, faiz ve anapara taksitlerinin
yarısını ödeme kararı ile ilgili geniş ve ayrıntılı bilgiyi daha evvelki bölümlerde kaleme almış
olduğunuzdan, burada ancak eksik kalmış noktaları ele alacağız. Konunun yabancı yazar­
lar tarafından bize aktarılan kısmı bir bakıma gerçekleri pek aksettirmediğinden, hükümet
ve Osmanlı basını ve bu arada bazı Osmanlı devlet adamlarının konuya yaklaşımını dile
getirmek istiyoruz. Fakat Galata Borsasında o güne gelinceye kadar hakim olan tutum ve
öngörüleri bütün açıklığı ile ortaya koymakta ne kadar haklı olduğumuzu da ispat etmek
niyetindeyiz.

İlk olarak 1875 yılı Şubat ayında Borsanın haftalık durumunu günler itibariyle ele
alacağız. Şubat ayı Beyoğlu’nun kış eğlencelerinin en yoğun olduğu bir ay idi. İtalyan Ope­
rası, Fransız Tiyatrosu, Tepebaşı Bahçesi, Taksim Bahçesi, kahvehaneler, birahaneler her
akşam tıklım tıklım doluyordu. Meşhur bankerler akşamları özel localarında aileleri ile yer
almakta idiler. Ama gündüzleri sabahın 8 ’inde işlerinin başında idiler ve akşam yedilere
kadar Galata Borsası ve dünya borsalarından gelen rakamlar ve havadislerle "haşırneşir"
oluyorlardı. Bu yazın bile böyle idi. Böyle olduğunu anlatmak için küçük bir fıkrayı burada
aktarmayı gerekli görüyoruz.

Banker meşhur Jorj Zarifi, kışın Maçka’da, ilkbahar ve sonbahar aylarında Büyüka-
da’daki meşhur banker Stefanoviç’in kızı olan karısı Eleria’ya ait köşkde (bu köşk şimdiki
Büyükada ve Yat Kulübünün bulunduğu yerde idi ve İngilizler tarafından yıktırılarak yeni
kulüp binası inşa ettirilmiştir), yaz sıcaklarını da Tarabya’daki köşkünde geçirirdi. Ada’nın
meşhur simalarından Şemsi Molla’nın evi Zarifinin evinin yukarısında olduğu için köşkün
rıhtımını da görebilmekte idi. Şemsi Molla bir yaz günü sabah erken uyanıp, pencerenin
önüne geçerken Zarifi’nin istimbotunun yalının rıhtımında hareket etmek üzere olduğunu
görür; daha gün yeni ağarmaktadır ve Büyükada’nın Osmanlı kalem efendilerini dairelerine
götürecek Mahsusiye Vapuru köprüden bile kalkmamıştır. "Bre Çorbacı Zarifi böyle er­
kenden Galata’ya gittiğine göre Borsa’da bir şeyler var." Acele giyinir ve ilk vapurla Bor-
sa’ya gider, fakat içerde her şey sakin ve sessizdir. Kızar ve sorar: "Ne işi vardı bu çorbacı­
nın sabahleyin erkenden yollara düşmede?" Borsanın kapısında duran faytoncuların biri:
"Beyim o her gün bu saatte gelir, saat sekiz olmadan işinin başındadır" der.

Galata Bankerlerinin en önemli özelliklerinden biri de işlerindeki ciddiyet ile sosyal
yaşamlarındaki samimiyeti birbirinden ayırma güçleri idi. Gündüz bir kaç lira için ter döker­
ler, akşamları eğlencede ve hatta oyun masalarında binlikleri harcarlardı. Hükümet ile olan
ilişkilerinde de gayet ciddi idiler. Bazen bir banker bir hükümet yetkilisi ile ve hatta padişah

ile vereceği avans için uygulayacağı faiz oranında santim için saatlerce direnir dururdu.
Aynca hemen bütün devlet adamlarının birer veya iki bankeri vardı. Bu bankerlere sonsuz
itimatları olduğu halde bazan aldatılmış olmak korkusu içine düşer ve hesap sormaya kal-
kıştıklannda gülünç duruma düşerlerdi. Zira Borsada parasını değerlendirmek isteyen kim
olursa olsun bu işi banker aracılığı ile yapmak zorunda idi. Borsa işlerinden anlamak da
öyle kolay bir iş değildi. Nitekim ilk Borsa Komiseri olan Abidin Paşa yazdığı "Hava Oyun-
lan" adlı küçük kitaptan esinlenerek borsa oyunlannı bilenlerin, bilmeyenleri nasıl kandırdı­
ğını uzun uzadıya hikâye etmektedir. Osmanlı devlet adamları da ellerine geçen birkaç
kuruşu bu bankerlere teslim eder ve bazen para da kazanırlardı. Fakat çoğu zaman bu
kazanılan para bankerlerin hükümetle olan bir işinde kendisinden destek görmesi karşılığı
olmakta idi. Zira o devirde de bugün olduğu gibi, Borsa rantlarını o işi meslek edinmiş
olanlar paylaşırdı.

6 Ekim 1875 Tarihli karardan evvel Galata
Borsası'nın bir haftalık faaliyetine bir örnek

1875 yılına gelindiği zaman Galata Borsasının işleyişi ve işlemleri gerek basının ve
gerek iş çevrelerinin artık asla ihmal etmediği konular arasına girmişti. Beyoğlu basını,
adedi ona varan Fransızca olarak yayımlanan dergi ve günlük gazeteleri ile her gün Galata
Borsası ile ilgili haberlere geniş yer vermekte idiler. Rumca, Ermenice ve Musevice yayım­
lanan gazete ve dergiler de aynı şeyi yapmakta idiler. Babıali basını ise, günlük borsa cet­
vellerini yayımlamakla birlikte yorumlarda ancak çok önemli olayları dile getiriyordu. Şimdi
1875 yılı Şubat ayının ilk haftasına ait haftalık borsa yorum ve haber bölümünü gerekli
açıklama yapmak suretiyle burada da değerlendirmeye çalışacağız :2

Pazartesi: Hafta tam bir durgunluk ile başlamakta. Paris ve Londra’dan alınan telg­
raflar hafif bir düşüşü haberi verirken borsamız (Galata) istikrar arzetmektedir.

Konsolid tahvilleri yetersizliği sebebiyle repor 3,5 paraya düşmüştür. Buna karşılık;

1 günlük Stillages (2) 2 lira 50 kuruş

8 günlük Stillages 6 lira

1 Aylık Stillages 12 lira olarak gerçekleşmiştir:

Borsamızda iyi niyet hakim olmasına rağmen Londra ve Paris borsaları kurlarının
devamlı etkisi altında kalmak gibi bazen kötü sonuçlar veren bir etki karşısında bulunmak­
tadır. Bu durum arbitrajcılara çok yarayabilir, oysa biz burada borsanm yakınındayız ve her
şeyi daha doğru bir şekilde değerlendirmek durumundayız, bu sebeple Galata’nın artık
insiyatifi ele geçirmesi zamanı gelmiştir, diyebiliriz.

Sah: Borsa konsolid değeri 46,36 olarak açıldı, fakat önemli alışlann gerçekleşmesi
ile %5 faizli tahvillerin değeri hemen 47,30’a çıktı ve kapanış 47,10 ile sonuçlandı.

Borsa’nm durumu fevkalede olarak gözükmektedir. Genel bir gelişme kaydedilmek­
te ve bütün tahviller, hisse senetleri üzerinde birçok işlem yapıldığı saptanmıştır.

Repor 3 para

1 günlük Stillages 4 lira

8 günlük Stillages 8 lira

Ortalığı karıştırıcıların öngörülerinin aksine likidasyonlar gayet verimli sonuçlar ver­
miştir.

Çarşamba: Tam bir durgunluk içine giriyoruz. Londra’dan gelen bir telgrafa göre
Konsolid 42 ,5 /8 , Paris’ten gelene göre de 43,5.

Galata’da açılış 46,38’den yapılmış daha sonra kapanış 47,7’ye yükselmiştir. Ak­
şam gelen haberler gayet iyi, hükümetin Osmanlı Bankası’nın yeni statüsünü kabul ettiği
haberi iyi haber alan kaynaklara göre kesinleşmiş gibi. Bu haber, büyük partiler halinde
alışlara sebep olmuş ve konsolid 47.17’ye kadar çıkarak akşam 47,14 ile kapanmıştır.

Diğer taraftan, her ne kadar gelen haberler doğrulanmamışsa da Rumeli
Demiryollarının Avusturya sınırına kadar uzatılması için Baron Hirsch ve Salm’ın gerekli
imtiyazı sağladıkları söylentilerinin Borsa’daki akisleri Rumeli Demiryolları tahvillerinin
(Lots Turcs) 127 Frank’a kadar yükselmesine sebep olduğu görülmüştür.

Perşembe: Anlatılması, tarifi güç bir gün. Sabahtan itibaren Osmanlı Bankası ile il­
gili İradeyi Seniye’nin öğleden sonra çıkacağı artık anlaşılmıştır. Artık tereddüte mahal
kalmamıştır, olay gerçekleşmiştir.

Londra’dan gelen telgraf haberine göre konsolid 42 ,3 /4 , Paris’te ise 43,25. Galata
47,25 ile açıldı. Bu fiyatın yükselmesi beklentisi var. Bununla beraber konsolid satış emir­
lerinin artması dolayısıyla 47,15’e kadar düşmüştür. Rumeli Demiryolları tahvillerindeki
yükselme eğilimleri de durmuştur.

Cuma: Courrier D’Orient gazetesi hariç, Osmanlı Bankası işinin olumlu sonucun­
dan hiçbir gazete bir tek kelime bile bahsetmemektedir. Oysa bu statünün kabulü bütün
Osmanlı mâliyesinin düzene girmesi, Osmanlı Borçlan ile ilgili taksitlerin muntazaman
ödenmesi garantisi, herkes için refah habercisi sayılmak gerekir. Bu sebeple kısa vadede
de olsa Borsalarda bir yükseliş beklemek gerektir.

Bu olaya göre Borsanın durumu iyidir. Dışarı çıkıp rahatça dolaşabiliriz. Dedikodu­
cular varsın içerde kalsın. Gelen telgraflar birbirleri ile yarış edercesine ortalığı karıştırıyor.

Borsanın açılmasından evvel Londra’da Osmanlı rantını 43 ,1 5 /1 6 ’ya kote edildiği­
ni bildiren telgraflar üzerine Galata’da 48 kuruştan satanlar büyük kazanç sağladılar. Buna
rağmen Borsa 47,26’dan açıldı.

Sabahleyin 128 ,3 /4 olan Rumeli Demiryolları tahvilatı kuru, akşama doğru 127’ye
düştü. Borsa’da bütün gün çalkantılı geçti. Her türlü şayia ve haber dolaştı durdu ve so­
nunda büyük satışlar dolayısıyla konsolid 47,14’e kadar düştü.

Cumartesi: Londra’dan gelen telgraflara göre konsolide 43 ,1 /8 olduğu halde Gala­
ta Borsasında açılış 47 ,17’dan yapılmış ve sabah saat 11,30’a doğru aynı değeri muhafaza
etmiştir.

Borsada fazla hareket görülmüyorsa da fiyatlarda bir artış beklentisi muhakkak gibi
görülmektedir.

Aynı yazıda İstanbul’daki meşhur bankerlik kuruluşları ile diğer Anonim Şirketlerin
hisse senetlerinin fiyatları aşağıdaki borsa değerlerini arzetmekte idi:

Borsa değeri Nominal değer
Credit General O.L. 11,16 20,00
Societe Generale O.L. 7,38 20,00
Societe des Changes
et des Valeurs O.L. 5,27 11,00
Banque de
Constantinople O.L. 6,29 10,00
Societe Commerciale
Ottomane O.L. 3,20 -
Banque Verissi ve
Cossoude O.L. 4.20 -
Rumeli Demiryolları Frs. 127,00 128,50
Tramvay Şirketi O.L 3,90 5,00

Buna karşılık çeşitli Osmanlı Borç tahvilatının aynı borsa değerleri şu şekilde göste­
riliyordu.

Borsa değeri Nominal Değer

1863 İstikrazı Tahvilleri Frs. 338,50 500

1865 İstikrazı Tahvilleri Frs. 324,50 500

1869 İstikrazı Tahvilleri Frs. 290,50 500

1872 İstikrazı Kuponları Frs. 80,00 -

1873 İstikrazı Kuponları Frs. 273,50 500

Galata, 13 Şubat 1875

Yukarıdaki tabloda Galata Bankerlerinin bankerlik kuruluşlarının hisse senetlerinin
piyasa değerinin nominal değerlerinin altına düşmüş olması, bunların durumlarının hiç de
iyi olmadığı görünümünü yaratmaktadır. Oysa, durumlarını başka bir yönden ele aldığımız­
da tamamen farklı bir yargıya varabiliriz. Hisse senetlerinin piyasa fiyatının düşüşü piyasa
faiz haddinin yükselmesine bağlandığında ve aynı kurumların hükümete bu yüksek faizle
avanslar ve kısa vadeli krediler sağladığı düşünüldüğünde durumlarının o kadar kötü olma­
dığı ortaya çıkar. Zira hükümete verdikleri avanslar ve kısa vadeli krediler devamlı yenilen­
diğinden ve devamlı anaparaya ilave edildiğinden, bu bankalar realize etmedikleri faizleri
gelir kaydetmemekte ve böylece temettü dağıtmakta hasis davrandıkları anlaşılmaktadır.
Ayrıca bu bankerlik kuruluşlarının hisse senetlerini ellerinde bulunduran şahısların büyük bir

kısmı küçük banker ve sarraflardan oluştuğundan, bunlar ellerindeki hisse senetlerini sata­
rak ele geçirdikleri fonları kaime ticareti, tefecilik ve özellikle memurlann maaşlarını kırma­
da kullanmaktaydılar. Osmanlı tahvilatının ötedenberi borsa oyunlannı tahrik edici iniş
çıkışları bu küçük banker ve sarrafların işlemlerinin "konsolid üzerine hava oyunları" olarak
anılmasına yol açmıştı. Zira ileride de göreceğimiz gibi, Osmanlı tahvilatı ve dolayısıyla da
Galata Borsası, bankerlere ve kişilere portfolio oluşturmada değil, talih oyunları ve spekü­
lasyon işlemlerinde etkili idiler. Örneğin, nominal değeri 500 Frank olan 1863 istikrazı
halka 330 Frank’tan satılmış ve böylece %6 olan nominal değer üzerinden faiz haddi ger­
çekte %10,48’e yükselmişse de bu tahvillerin 1872 yılına kadar Borsalarda devamlı yükse­
liş kaydederek, 367,75 Frank’a kadar çıkması, Galata Borsasındaki spekülatif hareketler
ve "hava oyunları" ile yaratılan suni talep yüzündendir, diyebiliriz. Bu sebeple de 1875
yılına girdiği zaman Galata Borsası bütün dünya borsalarından farklı olarak geniş halk
kitlelerinin tasarruflannı hisse senedi ve tahvilat olarak değerlendirmelerinde piyasa kuralla-
nnı geçerli kılan ve aldatmalar ile hayaller kurmanın pek yeri olmayan bir borsa değildi.
Tam aksine geniş halk kitlelerinin tasarruf yaratmadığı bir ülkede bir kısım hayalcilerin,
gelirini arttırmak için talih oyunlanndan başka alternatif bulamayanların bir takım açık­
gözlere, profesyonel oyunculara yem olmaya devam ettikleri bir borsa idi.

1. "Reuvue de Constantinople”, 16 Temmuz 1875, Vikont Alfred de Gaston adında bir Fransız soylusu tarafında on beş
günde bir çıkarılan bir dergi. Uzun seneler bankerler, hUktlmet ve saray menfaatlerini bağdaştırıcı bir politika izlemiş­
tir.
Vikont'un Türkiye’ye ilticasının IH. Napolyon'un özellikle yazarlar üzerinde kurmak istediği baskıdan kaynaklandığı
sanılmaktadır.

2. Revue de Constantinople, Şubat 1875.

"Rusumu Sitte" Yönetiminin
Başansı

Osmanlı Tahvilatı sahiplerinin akıbeti hakkında
ileri sürülen alternatifler ve bunların arasında
Galata’dan gelen bir örnek

22 Kasım 1879 "Rusumu Sitte" mukavelesi ile Galata Bankerlerinin oluşturduğu
sendika, Batılı Osmanlı alacaklılannda ilk önceleri bir tedirginlik yaratmış, fakat kurulan
Rusumu Sitte İdaresi başarı kazanmaya başlayınca büyük bir fırsatı kaçırmış olmanın
paniğine kapılmışlardı. Hele bu İdarenin başarısı ile Osmanlı tahvillerinin fiyatı büyük
sıçramalar kaydetmeye başlayınca iş büsbütün ciddileşmişti. Büyük bir fırsatı kaçırmışlardı.
Hemen hesaplar yapılmaya başlanmıştı; bu altı rusumun geliri kendilerine bırakılmış olsay­
dı, 1875’ten beri ödenmeyen faiz ve anaparalar ödenebilir hale gelecekti. Galata Ban­
kerlerinin başan haberleri Avrupa gazetelerinde yer almaya ve borsalarda Osmanlı tahvilatı
fiyatlan yükselmeye başlayınca, Osmanlı tahvilat hamilleri İngiltere ve Fransa’da sokağa
dökülerek mitinglerle hükümetlerine karşı bir sürü ithamları dile getirmişlerdi. O kadar ki
bu işin "Galata Bankerlerine rüşvet karşılığı verildiği, bu rüşveti alanın her zaman olduğu
veya sanıldığı gibi Osmanlı Devlet erkanı değil, kendi hükümetlerinin adamları olduğu id-
dialan bile yayılmaya başlamıştı.

Nihayet İngiliz ve Fransız Osmanlı tahvilatı hamilleri Londra ve Paris’te toplanarak
alacakları karşılığı benzer bir sistemin kendileri için de kurulması önerisinde bulunmayı
kararlaştırmışlardı. Buna cevap olarak Osmanlı Hükümeti’ni Londra’da temsil eden
Müssürüs Paşa bir proje hazırlamıştı. Bu projeye göre Osmanlı tahvilatının değeri nominal
değer yerine ihraç değeri olarak konversiyona tabi tutularak yeni tahvillerle değiştirilecekti.
Eski birikmiş yani ödenmemiş faiz ve amortismanlar iptal edilecekti ve yeni ihraç edilecek
tahvillerin faizi %4 olacaktı. Konversiyon şeklinde çıkarılacak bu tahvillerin faiz ve anapara
ödemeleri için garanti olarak gösterilecek devlet gelirleri 1854 - 1881 yılına kadar çı­
karılmış olan eski tahvillerin gümrük hasılatı, bazı aşar gelirleri hasılatı ve hayvan vergisi
hasılatı gibi gelirler idi. Ancak Galata Bankerlerine hasılatı bırakılan altı önemli devlet geliri
de hesaba katıldığı zaman, devlete işlerini yürütmesi için hemen hiç bir gelir kalmıyordu.
Bu durum, hele gümrük gelirlerinin alacaklılan bırakılması özellikle Babıali basını tarafından
şiddetle tenkid edildi.1 Zira gümrük hasılatı yılın her ayında gerçekleştirilebilen bir gelir
kaynağı idi, bu da Maliye Nezaretinin cari harcamalarda en önemli karşılığı oluyordu.

Avrupalı alacaklıların bu durumda gözleri Galata Bankerlerine verilmiş olan altı ö-
nemli rusumun hasılatına çevrilmişti. "Bu gelirleri bize devredin, biz de Galata Bankerleri­
nin alacaklarını diğer Avrupa Osmanlı tahvilatı sahiplerinin alacağı haline getirelim"
diyorlardı. Başka bir yol olmadığını da, Galata Bankerlerine devredilen gelirlerin aslında
önemli bir kısmının Avrupalı tahvilat sahiplerine garanti olarak verildiğini hatırlatarak be­
yan ediyorlardı. Bu teklifler, gerek Beyoğlu ve gerek Babıali basınında her gün tartışılır
hale gelmişti. Bir takım alternatif projeler öne sürülüyor, bu proje sahipleri savaş sonrası
yeniden canlanan Beyoğlu "tatlı hayat"ı içinde Galata Bankerlerinin temsilcileri ile görkemli
akşam yemeklerinde buluşuyor, tiyatro kulislerinde hep aynı konuyu tartışıyorlardı.

Böylece geçen günler sonunda Avrupalı tahvil sahipleri de çeşitli tahrikler ile sokak­
lara dökülmüşlerdi. Avrupa gazetelerinde, Galata Bankerlerinin "Rusumu Sitte" anlaşması
ile önlerine geçtiği ve Berlin Kongresinin Osmanlı borçları ile ilgili hükümlerini bir tarafa
iterek kendi alacaklarına öncelik veren bir anlaşma imzaladıklarını belirtiyor2 ve hükümetle­
rinin derhal teşebbüse girişerek tahvilat sahibi vatandaşlarının hakkını aramasını
istiyorlardı. Londra ve Paris’te mitingler tertip ediliyordu. Durumun ciddiyetini gören Fran­
sız ve İngiliz hükümetleri bir şeyler yapabilmiş olmak için İngiliz alacaklıları temsilcisi olarak
M. Bourke’yi ve Fransız temsilcisi olarak Mösyö Valfrey’i İstanbul’a hükümetle görüşmeler
yapmak üzere yollamışlardı. Fakat bu arada artan gerginliği azaltmak için bütün riskleri
üzerlerine alarak aşağıda açıklayacağımız girişimde bulunmuşlardı.3

Galata Bankerleri ile yapılan 22 Kasım 1879 tarihli "Rusumu Sitte" anlaşmasının
13. maddesi gereğince alacaklı bankerlerin alacağı öncelikli olmak sıfatını muhafaza etmiş­
ti. Bu durumda altı rusumun hasılatını bunların alacakları ödenmeden başka alacaklılara
devredilmesi mümkün değildi. Bu arada Batılı hükümetler Karadağ meselesi Yunanistan ile
hudut ihtilafının halli için ve Ermenilerle ilgili bazı meseleler dolayısıyla Osmanlı Hükümeti
ile hızlı bir diplomatik ilişki içine girmişlerdi. Vatandaşlarının Osmanlı Devletinden olan
alacaklanna öncelik verecek durumda değillerdi. Bu sebeple İngiltere ve Fransa hü­
kümetleri tahvilleri büyük ölçüde kendi vatandaşlarının elinde bulunan ve diğer istikrazların
aksine faiz ve anapara ödemeleri her şeye rağmen muntazam yürütülmüş olan 1855 istik­
razını alacaklılar lehine yürütebilmek için bir müşterek faaliyet göstermek zorunda kalmış­
lardı. Böylece ilerisi için diğer tahvil sahiplerine bir ümit vermiş oluyorlardı.

Berlin Kongresi

Bilindiği gibi Kınm Savaşı arifesinde Osmanlı Hükümetini desteklemek amacı ile İn­
giltere ve Fransa Mısır Vergisi, İzmir Gümrükleri ve Suriye Gümrükleri hasılatı karşılık
gösterilmek şartı ile Osmanlı hükümetine 5.300.000 Frank değerinde bir istikraz yapmış­
lardı. Bu istikraz Londra’da Rothschild Bankası tarafından nominal değerinin üstünde bir
değerle 102 ,5 /8 ihraç edilen tahvillerle gerçekleşmişti. Faizi %4 idi ve aslında o devirde
çok iyi şartlarda sağlanmış bir kredi idi. Bu tahviller Londra’da ihraç edilmekle birlikte
zamanla büyük ölçüde Fransızlann eline geçmişti. Bu sebeple bu iki devlet, Osmanlı tah­
vilat hamillerine ümit vermek için bu istikraz tahvillerinin servisinin aksamadan yürütülmesi
için bazı tedbirler almak yoluna gitmişlerdi. Şöyle ki; 1855 yılının 17 Temmuz ile bunu
takip eden 27 Temmuz tarihli anlaşmalarla Fransız ve İngiliz hükümetleri, Osmanlı Devleti
bu tahvillerin faiz ve anapara ödemelerinde acze girdiği halde İngiltere Bankası hemen
gecikmeden ödemede bulunacak ve sonra Fransız Hükümetinin payını Fransız Bankası’n-
dan tahsil edecekti. Böylece bu sistem devam edegelmiş ve 1875 yılında bütün diğer Os-
manlı borçlannın faiz ve ödemeleri durdurulduğu halde, 1855 istikrazı faiz ve anapara
taksitleri ödemeleri İngiliz ve Fransız merkez bankaları tarafından aksatılmadan yürü­
tülmüştür. Bu durumda İngiltere ve Fransa hükümet olarak Osmanlı Hükümeti’nden doğru­
dan doğruya alacaklı duruma girmişlerdi. Zira 1875 yılından bu yana tahvillerin faiz ve
anapara ödemelerini Osmanlı Hükümeti namına ödemeye muntazaman devam etmişlerdi.
Bu sebeple Galata Bankerlerine tanınan öncelik hakkının daha evvel kendilerine tanınmış
olduğunu hatırlatarak müzarekeye oturmak istiyorlardı.

Galata Bankerlerinin "Rusumu Sitte" deneyimi ise, Romanya mâliyesini kısa za­
manda düzeltmiş ve büyük başarılar sağlamış olan Mösyö Lang’ın yönetiminde beklenilme­
yen sonuçlar almaya başlamıştı. Lang’a göre "Rusumu Sitte" idaresi ilk yılda 1.620.000
Osmanlı Lirası hasılat sağlayacaktı.4 Bunu söylediği zaman ilk altı aylık gerçekleşen hasılat
465.000 Osmanlı Lirası idi. Bu idarede sadece 130’u müslüman Türk olarak 5.714 görev­
li bulunuyordu. Bunlara verilen ücretler de Osmanlı Devlet teşkilatının üst kademe ortala­
masından dahi yüksekti. Durumdan Osmanlı Hükümeti de büyük ölçüde memnun görünü­
yordu. Zira bu altı rusumun saptanan hasılat fazlalarında büyük pay hükümete düşecekti.
Bu başarılı sonuç Avrupa’da hayretle karşılanmış ve bütün Osmanlı tahvilat sahiplerini
ümitlendirmiş, borsalarda Osmanlı tahvilatının değerlerini hızla yükseltmeye başlamıştı.
Böylece Galata Bankerleri, bir taraftan Osmanlı Devleti’nden olan alacaklarını tahsile ola­
nak bulurken, bir taraftan da ellerindeki Osmanlı tahvilatının değerinin süratle düşmesi ile
girdikleri zararı telafi edecek duruma girmişlerdi. Artık Beyoğlu yine şenlenmişti. İane balo­
ları birbirinin ardına tertipleniyor ve ünlü bankerler iane vermede liste başı olmakta birbirle-
riyle yarış ediyorlardı.

Galata beylerinin Osmanlı toplumunda yeniden
saygınlık kazanması ve "Rusumu sitte"
uygulaması ile bazı gerçeklerin ortaya çıkması

Galata Bankerlerinin Osmanlı-Rus savaşında, Hükümete yaptıkları yardımlar kamu­
oyunda birbirine zıt şekillerde değerlendirilmişti. Özellikle Beyoğlu basını bunlara kurtarıcı­
lar sıfatını verirken, Babıali basını ve dolayısıyla İslam-Türk kamuoyu bu bankerleri hala
birer tefeci olarak görüyordu. Hatta bazıları5 bunları devleti iki koldan soyan, bu topraklar­

da yetişmiş şapkalı beyler olarak görüyorlardı. "Devleti Aliye Tebasından oldukları halde
Sakızlı Zarifi ve Yanyalı Kasap Kritaki bir takım başları şapkalı kimseler hâzineyi mâliyeye
koşuştular, iltizamlar almaya ve fahiş faizlerle hâzineye ikraz etmeye başladılar. Hesapsız
paralar kazandılar." şeklindeki yargılar Babıali basınında sık sık tekrar edilmekte idi. Eski­
den hükümetin emrinde, adeta mâliyenin bir kasası olan sarraflann yerini Galata’da lüks
dairelerde işlerini yürüten bu bankerler Osmanlı Devleti’nin dış ülkelerin parasına muhtaç
edecek kadar fakirleşmesinin sebebi olarak bile gösteriliyordu. İddia edildiğine göre, Sultan
II. Mahmut Devrinin sonlanna kadar bu bankerlerin ahvadı olan sarraflar hükümetin em­
rinde idiler ve iç kaynak yaratmada etkili oluyorlardı. Oysa bankerler, bir taraftan özellikle
gümrükler ve verimli toprağı olan bölgelerin aşar gelirlerini iltizam usulü ile çok ucuza ka­
patarak hükümeti paraca zayıflatıp diğer taraftan kendilerinin acze düşürdükleri aynı hü­
kümete borç veriyorlardı. Bir bakıma devletin parasını devlete borç verir duruma girmişler­
di. Bu mekanizmayı bilenlerin bu bankerlere karşı sempati beslemelerine imkan yoktu.
Hatta Rus Savaşı tazminatının ödenmesinde hükümete yardımcı olacaklarını açıklamaları
dahi haklanndaki kötü yargılan silmeye yetmemişti. Memlekette tefeciliğin alıp yürümesine
ve Rusya Savaşı sırasında çıkarılan kâğıt paraların "kaime" değerinin hızla düşmesine sebep
olarak, bu bankerlerle onların yönetimini almış olan uzak vilayetlere kadar uzanmış olan
sarraflık teşkilatı gösteriliyordu. Devlet büyüklere, memur küçük esnaf ve çiftçi de küçükle­
rine borçlu idi.

Fakat Rusumu Sitte yönetimi bir başka şeyi ortaya koymuştu. İyi idare edildiğinde
Osmanlı Devleti’nin varidatı inanılmayacak şekilde artabilirdi. Kısa zamanda elde edilen
sonuçlar Galata Beylerinin bütün çevrelerde saygınlık kazanmasına sebep olmuştu. Gerçek­
te özellikle tütün kaçakçıları ile mücadelede bu kuruluşun etkin olması bazı çatışmalara
sebep oluyordu ama, üreticiler yeni idareden gayet memnun hale gelmişlerdi. Bir bakıma
tefecilerin ve mültezimlerin zorbalığından kurtulmuşlardı. O kadar ki bu altı rusuma tabi
olan ürünlerin piyasası canlanmış, üreticileri yeni tarım alanlan açmaya teşvik eder hale
gelmişti. Bursa ve civarındaki ipekçilik de kısa bir zamanda gelişmeye başlamıştı. Avru­
pa’dan ipek tohumu ithal edilerek hastalıklı tohumların kullanılması önlenmiş oluyordu.
"Rusumu Sitte" yönetiminin başansı Galata Bankerleri’nin hükümete yeniden avans verme
işlemlerini başlatmak olanağı sayesinde özellikle maaş ödemelerinin aksamadan yapılması­
nı sağlayacaktı. Nitekim La Turquie gazetesi, Tercüman-ı Hakikat gazetesinden alınan bir
haberi şu şekilde sütunlarına geçiyordu:6

"Maliye idaresi evvelki gün Galata piyasasında 50.000 TL tutarında bir borç
aktetmiştir. Tercüman-ı Hakikat gazetesinin ifadesine göre, bu şekilde sağlanan paranın
Ramazan Bayramı arifesinde bir aylık maaşlann ödenmesine tahsis edilecektir."

Yine aynı Ramazan ayı günlerinde aynı gazetenin7 Banker Jorj Zarifi’nin Salı günü
akşamı padişahın davetlisi olarak sarayda iftar yemeği yediğini haber vermektedir. Fakat
en önemlisi aynı gazetenin aynı banker hakkında iki gün sonra verdiği haberdir.8

"Far dü Bosfor gazetesinin haber verdiğine göre şehrimizdeki Zarifi ve Zafiropolu
müessesinin bir temsilcisi bu müessesenin satın aldığı Yanya’da bulunan ve Hâzineyi has-
saya ait olan arazileri teslim almaya gitmiştir. Fakat Osmanlı Hükümeti siyasi sebeplerden
ötürü bu arazileri başka bir kimseye satmak zorunda olduğunu beyan ederek Jorj Zarifi
tarafından ödenmiş olan bedelin iade edileceğini bildirmiştir. Jorj Zarifi’nin bu sonuçtan
memnun kalmadığı söylenmektedir."

Gerçekten Zarifinin bu arazileri satın almasının Yanya’dan geçecek demiryolu ile alakalı
ve bu sebeple hükümetin bu araziyi demiryolu şirketine devretmek zorunda kaldığı için satışı ön­
lemek istediği bilinmektedir. İleride göreceğimiz gibi, özellikle Rumeli’nden Manasür-Selanik ve
Selanik-İstanbul hatlannın inşası için demiryolu şirketi ile Galata Bankerleri arasında toprak spe­
külasyonu çekişmesi zaman zaman hükümeti çok güç durumlara sokacaktır.

İstanbul’da Rum cemaatinin başı olan Jorj Zarifi, Yunan hükümetine de tıpkı Osmanlı
Hükümetine verdiği şekilde avanslar veriyordu. 25 Ağustos 1880 tarihli "La Turquie" gazetesi­
nin Paris’in meşhur günlük gazetelerinden olan "Journal des Debats"dan aktardığı bir habere
göre9, J. Zarifinin başında bulunduğu "Banque de Constantinople" ile "France-Egyptienne"
Bankası ortaklaşa olarak Yunan Hükümetine on iki aylık vadeli hazine bonolan karşılığı 15 mil­
yon franklık bir avans vermek üzere mukavele imzaladıklannı haber vermektedir. Nitekim aynı
gazete, Jorj Zarifinin Atina’ya gideceğini 31 Ağustos 1880 tarihli sayısında belirtmektedir.

Yunan Mâliyesini de tıpkı Osmanlı Mâliyesi gibi idare eden bu bankerin, "Rusumu Sitte"
yönetiminin bir benzerini Yunanistan’da kurmak için Atina’ya gittiği ve yukanda adı geçen
avansın bu iş için bir köprü görevini kurmak amacını taşıdığı söylenmekte idi. Zarifi zaten bütün
Yunan istikraz tahvillerini İstanbul’dan pazarlayan bir banker olarak da ün yapmıştı. Nitekim
aynı günlerde hemen bütün gazetelerde Yunan ikramiyeli tahvilatının çekilişinde iki İstanbullu­
nun büyük ikramiye’yi kazandığı haber veriliyordu.

Rum bankerlerinin yanında Musevi bankerler de o günlerde gözde idiler. Meşhur Kont
Camondo hemen bütün Musevi okullannın kurucusu ve hamisi olmuştur. Onun bankerlik saha­
sındaki bütün Avrupa’ya yayılmış olan ünü sayesinde Avrupalı Musevi bankerler de Osmanlı
İmparatorluğundaki Musevi cemaatlere türlü yardımlar yapmışlardır. Özellikle Rumeli Demir-
yollan yapımcısı Baron Hirsch’de bu yardımlara katılmıştı. "Rusumu Sitte" idaresi kuruculann-
dan M.S. Femandez o günlerde İstanbul musevi cemaati lideri olarak ün yapmıştı. Kansı
Helene Femandez de cemaate yardım için para toplama işlerinde kendisine yardımcı oluyordu.

Bu arada o günlerde10 bütün Beyoğlu gazeteleri Stavraki Efendinin Galata Borsası’na
hükümet komiseri olarak tayin edildiğini yazmakta idiler. Bu kişi daha evvel Maliye Nezareti
Aydın Sancağı müfettişi görevinde bulunuyordu. Aynı günlerde Jorj Zarifi’nin kızı Terez ile
"Rusumu Sitte" ortaklarından Antuan Vlasto’nun nişanlandığı haberi veriliyordu. Sene sonuna
doğru Bankerler ve Galata Borsası artık yine eski şanlı ve hareketli günlerine erişmişlerdi. Gala­
ta Borsası yine dışanya taşmaya başlamış ve hükümet bazı yolsuz işlemleri önlemek için bazı
tedbirler almış ve Dahiliye Nezareti bu konuda aşağıdaki tebliği neşretmişti.

"Havyar Hanının avlusunda ve Borsa binası haricinde halkın tahvil alıp satması ve fiyat-
lann bu şekilde borsa dışında oluşturulması nedeni ile Ticaret Nezareti ve Polis Komiserliği ile
birlikte aşağıdaki tedbirler alınmıştır:

"Bu gibi borsa işlemleri 27Kasım 1880 Perşembe gününden itibaren sadece Bor-
sa’nın içinde veya bu işlemler için tahsis edilmiş olan yerlerde yapılacaktır. Borsa haricin­
de yapılacak işlemleri önlemek için polis teşkilatı görevlendirilmiş bulunmaktadır. Bu
sebeple bundan böyle bütün işlemlerin geçerliliklerini kazanmak için Borsa dahilinde
yapılması gerekecektir.”

Ama gelin görün ki "Rusumu Sitte" yönetiminin başansı dolayısıyla beş yıldır kasalarda,
bohçalann içinde, aynalı konsollann dibinde kalmış olan Osmanlı tahvilatı yükselmeye başlayın­

ca borsa oyunculuğu, İstanbul’da herkese bayramı, seyranı hatta yaklaşan Noel’i bile unuttur­
muştu. Bu arada hırsızlar bile bu kazanç rüyasından nasiplerini almak için Halil Paşa ve
Peştemalcı Hanının arkasındaki Sağlık Merkezine ait Kömür Deposuna gizlice girerek duvan
delmek suretiyle Zarifi ve Valiano bankalannı soymaya teşebbüs edecekler, fakat başaramayıp
kaçacaklardır.

Societe Generale de l'Empire Ottoman:

Hiçbir zaman Türkçe karşılığı ile anılmamış ve genellikle Galata piyasasında "Sosyete
Jeneral" olarak bilinen bu banka 10 Muharrem 1281 (1864) tarihli Fermanı Ali ile her biri 20
Sterlin nominal değerli 100.000 hisse senedinden oluşan iki milyon sterlin değerinde bir ser­
maye ile kurulmuştu.

Bu 100.000 hisse senedinden 6.500’ü 4 sterlini peşin olmak üzere İstanbul’da, Borsa’-
da satılmış ve 26.500 adedi de aynı şartlarla Osmanlı Bankası aracılığı ile Londra’da satışa arz
edilmiştir. Geriye kalan 67.000 adet hisse senedinin 24 bini bir müddet adlanna yazılı olmak
kaydı ile kuruculara verilmiş, geriye kalan 43 bin hisse senedi yine kuruculara, fakat halka dağı­
tıldığı şartlarla aktanlmıştır.

Bankanın merkezi İstanbul’da idi ve otuz yıllık bir imtiyaza sahipti. Galata Piyasasında
"Sosyete Jeneral" diye anılan bu Bankanın kuruculan, başta Osmanlı Bankası olmak üzere
Galata Bankerlerinin A. Baltazzi (Baltacı), Hristaki Zografos, Boğos Mısırlıoğlu, A.A. Ralli, Jak
Kamondo ve Ortaklan, Zafiropole, G. Zarifi Oppenheim, Alberti ve Ortaklan, S. Sulzbach,
Fruling ve Groschen Stem Kardeşler, Buschoffsheim ve Gold- schmidt’den oluşuyordu.

Şirketin hisse senetleri büyük rağbet görmüş ve emisyondan bir kaç gün sonra hisse se­
nedi başına 3 Sterlin gibi bir prim yapmaya başlamıştı. Bu bankanın hükümete çeşitli avanslar
ve krediler açmak yanında tüccar ve esnafa kredi sağlamak imtiyazını elde etmesi, hisse senetle­
rinin değerinin bir anda yükselmesine sebep olmuştur.

Zira o günlerde tüccar ve esnaf, banker ve sarraflardan çok ağır şartlarda kredi alabil­
mekte idi ve faizlerin yüksekliği hükümetin devamlı müdahalesini gerektiriyordu. Oysa yeni
banka piyasa faizleri üzerinden kredi açacak ve böylece kredi piyasasına hakim olacaktı. Ger­
çekte de böyle olmuştu. Daha kurulduğu yılın ikinci yansında hükümete 50 milyon Frank borç
vermişti ve tüccar ve esnafın kısa vadeli kredi taleplerini karşılamaya başlamıştı. Fakat ileride
açıklayacağımız sebepler dolayısıyla bu banka çok uzun ömürlü olmamış ve 1893 yılında tahliye
edilmiştir.

1. "Vakit", günlük gazete, 28 Mayıs 1881
2. Beni Bnınschwik "le Traite de Berlin" Paris 1878 s. 186-197.
3. Du Vellay, age, s. 416-419.
4. A. Du Velay, age, s. 405-412.
5. Ahmet Rasim "Tarihi Osmani" cilt 4, s. 2140.
6. "La Turquie" günlük Fransızca gazete, 4 Ağustos 1880.
7. " La Turquie" 20 Ağustos 1880.
8. "La Turquie" 22 Ağustos 1880.
9. "La Turquie" 25 Ağustos 1880, Journal des Debats Paris'te o devirde yayınlanan ünlü bir günlük gazete idi.
10. La Turquie ve Phare du Bosphore, 15 Ağustos 1880.

Finans Kapital Karşısında Galata
Bankerleri

Galata Bankerleri ile Batılı alacaklılar arasındaki
rekabet ve çekişme

Rusumu Sitte idaresinin başarısı gelecek için daha fazla ümitler verince, Batılı ala­
caklılar da 1875 yılından beri ödenmeyen anapara ve faizler için Osmanlı İmparatorluğu­
nun "ödeme gücünün bulunmaması ve yok olmuş sayılmasının bir aldatmaca olduğunu
görmüşlerdi. "İmparatorluğun ufak bir bölgesinde oluşan gelirlerden alınan altı rusum, yılda
bu kadar gelir getirirse nasıl olur da böyle bir devlet bize olan borçlarını ödeyemez hale
girebilir" diyerek çok çeşitli ödeme projeleri hazırlama yoluna girmişlerdir. Nitekim
Müsürüs Paşa’nm, bu altı rusumu Galata Bankerlerine bırakmak şartı ile özellikle gümrük
gelirlerini kapsayan projesi bir anda ortalığı karıştırmaya yetmişti. Bir kısım Avrupalı uz­
manlar gümrük hasılatı Osmanlı Hükümetinin elinden alındığında Hükümeti varidatsız
bırakmak tehlikesini getireceğini bunun da İmparatorluğun ileride dış borç almak olanağını
önleyeceği kanaatinde idiler. Bu durum zaten Avrupa finans kapitalinin işine gelmiyordu.
1875 yılından sonra Osmanlı İmparatorluğu plasmanı dışında, Avrupa’da faiz hadleri sü­
ratle düşmüş ve finans kapitali büyük krize girmişti. Onun için Osmanlı İmparatorluğu’nun
plasman alternatifi olarak yeniden ortaya çıkması onlarca kaçınılmaz görülüyordu. Bu
sebeble eski alacakların Osmanlı Devleti gelirlerinin ancak küçük bir kısmının karşılığı ola­
cak şekilde bir ödeme projesine bağlanmasını gerekli görüyorlardı.

Mesele bir başka bakımdan da ilginç boyutlara varmıştı. Galata Bankerleri grubu
yalnız "Rusumu Sitte" ile ilgili değildi. Meşhur Banker Baba Baltacının oğlu Leonidas
Baltazzi o günlerde İtalyan modeli bir "Tütün Rejisi" projesi ile Hükümete yeni kaynaklar
vadeden bir proje ile ortaya çıkmıştı. Diğer taraftan Rusumu Sitte ortağı Osmanlı Bankası,
Batılı alacaklıların Rusumu Sitte’nin kendilerine devredilmesi ile ilgili projeleri yüzünden,
ikili bir politika izlemek zorunda kalmıştı. Osmanlı Hükümeti de Rusumu Sitte idaresini,
onun yerini alacak yabancı idareler yanında "milli" saymak zorunda bırakılmıştı. Öteden
beri Galata Bankerleri mültezimler olarak devletin bazı gelirlerinin hasılatı kendilerine bıra­
kılmak suretiyle borç ve avans vermişlerdi. Bu mültezimler karşısında Osmanlı Hükümeti
daima her şeye hakim olarak devlet gücünden hiçbir taviz vermemişti. Şimdi, yabancılar
mültezim olunca işe politika ve güçlü devletlerin kapitülasyonlara bağlı haklarını alacaklı
olarak da kullanmalan gibi devletin hakimiyet hakkını zedeleyebilecek sonuçlar ortaya

çıkarabilirdi. Hükümet o zamana kadar Galata Bankerleri karşısında acze düşünce bir ta­
kım vaadler ile uyuşabiliyordu. Oysa şimdi, yabancılar karşısında acze düşmek, politik taviz­
ler vermek, İmparatorluktan devamlı olarak toprak isteyen küçük devletlerin Batılı güçler
tarafından desteklenmesine bir sebep olabilecekti.

Osmanlı Hükümetinin Batılı alacaklılann hükümetleri vasıtasıyla Galata Bankerleri­
ne verilen önceliği, Rusumu Sitte idaresinin kendilerine devredilmesi teklifine varan bir
sürü proje karşısında kalınca, kendisine en uygun olabilecek projeyi seçebilmek için Galata
Bankerleri ile anlaşma yollarını aramaya başlamıştı. Osmanlı Bankası Galata’daki ortakla­
rına Paris ve Londra’dan aldığı direktifler doğrultusunda garanti vermişti. Nitekim ileride
göreceğimiz gibi, Muharrem Kararnamesi ile Osmanlı Bankası, Galatalı ortaklarının
Rusumu Sitte’ye bağlanmış alacaklarını ödemeyi üstlenecektir. Fakat başta Abdülhamit ol­
duğu halde bazı devlet erkânı Rusumu Sitte idaresine benzer bir idarenin yabancılar tara­
fından kurulmasına taraftar görünmüyorlardı. Nitekim 23 Ekim 1880 tarihli Osmanlı Res­
mi Tebliğinde aşağıda görüleceği gibi Hükümet değişik bir teklif ile Batılı alacaklıların karşı­
sına çıkıyordu. Bu ilginç teklif veya öneri aynen şöyle idi:1

"Osmanlı Devleti... sefareti Osmanlı tahvilleri hamillerinin tümüne şunu resmen bil­
dirmek istemektedir ki, Babıali borçlarının faiz ve anapara ödemelerine tekrar başlamak
üzere uygulanabilir ve adil bir şekil vermek için, alacaklılarla bir an evvel anlaşmak niyetiyle
tahvilat hamillerini, aralanndan seçecekleri belirli sayıda delegeyi İstanbul’a yollayarak
aşağıda belirtilen teklifleri görüşmelerini sağlamalan amacı ile davet eder:

1.Tahvilat hamilleri delegeleri ile Osmanlı hükümeti arasında anlaşma gerçekleştik­
ten sonra bu delegeler, Rusumu Sitte idaresinin yerini alacak ve o doğrultuda işlemlerini
yürütecek bir banka göstereceklerdir. Rusumu Sitte’de taraf olanlann alacakları onlarla
yapılan anlaşmanın 13. maddesi gereğince tamamıyla ödenecektir. Tahvilat hamilleri tara­
fından bu suretle seçilecek olan banka, altı rusumu yönetecek ve elde ettiği hasıla ile İmpa­
ratorluğun Kamusal Borçlannı ödemek görevini ve işlemlerini yüklenecektir. Osmanlı Hü­
kümeti genel anlamda kontrol hakkını muhafaza edecektir.

2. Halen %8 olan gümrük resmi ilerde arttırıldığı takdirde %8’i aşan hasılat İmpara­
torluğun Kamusal Borçlannın faiz ve anapara ödemelerine tahsis edilecektir.

3. Aynı ödemelere aşağıdaki gelirler de tahsis edilecektir:

a) Halen alınmakta olan temettü vergisi (gelir veya kazanç vergisi) "Patent
vergisi" haline dönüştürüldüğünde ortaya çıkacak hasılat fazlası

b) Doğu Rumeli geliri

c) Kıbrıs Adası geliri

d) Bulgaristan Emareti vergisi

e) Devlet gelirlerinin zaman içinde artması halinde bu artışın bir kısmı.

Dalgalı Borçlar ve Rusya Savaşı tazminatı, konulan yeni anlaşma ile birlikte ele alı­
nacaktır.

Osmanlı Hükümetinin Batılı tahvilat sahiplerinin alacaklarını bir düzene sokmak i-
çin yayınlamış olduğu bu bildiri, Avrupa’da ve Galata Piyasasında pek etki yapmamıştı.

Avrupalılar Galata Bankerlerine öncelikle verilmiş olan alacaklannı tahsil olanağının, on­
lardan alınarak kendilerine verileceğine pek inanmıyorlardı. Buna karşılık Galata Bankerle­
ri hükümetin Rusumu Sitte anlaşmanın 13. maddesi gereğince bu işi yapmaya hakkı oldu­
ğu bilerek, durumu sükunetle karşılamışlardı. Zira 1875 yılındaki olaydan sonra Avrupalıla-
nn öne sürdükleri ödeme projelerinde gümrük gelirleri gibi hükümetin en önemli kaynağı
da vardı. Oysa bankerler, Hükümete kalacak vergi kaynakları ne kadar geniş olursa, eski­
den olduğu gibi, bu kaynaklar karşılığı kısa vadeli avans ve hazine bonoları yolu ile Hükü­
mete yüksek faizlerle borç vermek olanağını muhafaza edebileceklerini düşünüyorlardı.
Eğer Hükümet Rusumu Sitte anlaşmasını kaldırmadan bunun dışında kalan gelirleri karşılık
göstermek suretiyle benzer bir yönetim şeklini Avrupalılara tanıyacak olursa, Hükümetten
alacaklı olarak marjinal duruma gireceklerini biliyorlardı. Devlet gelirlerinin büyük bir kıs­
mını elden çıkarmış olan Osmanlı Hükümeti, acze düşünce Rusumu Sitte idaresine tazyik
yapacak ve kendilerini mali bakımdan birtakım güçlükler içine düşürebilecekti. Ayrıca,
bankerlerin elinde önemli değerde Osmanlı tahvilatı vardı. Batlılarla Hükümet anlaşınca bu
tahvilatın değeri yükselecek ve büyük zarardan kurtulmuş olacaklardı.

Gerçekte, AvrupalIların Rusumu Sitte İdaresini devralmaları ile eski tahvillerin iptali
ve yerine yeni tahviller verilmesinde nominal değer üzerinden bazı kayıplar olacaktı ama,
Bankerlerin elindeki eski tahvilatın büyük bir kısmı da zaten borsalardan toplanmıştı. Ban­
kerlere bunların maliyeti paçal olarak %50’yi geçmiyordu. Bu sebeple Hükümetin yukarıda
açıkladığımız karannı bankerler sessizce karşılamışlardı...

1880 yılının son aylanna gelindiği zaman, Avrupa’dan gelen delegelerle görkemli
akşam yemeklerinde buluşan Galata Beyleri "Rusumu Sitte" deneyiminin sonuçlarını açık­
layarak onlara adeta moral veriyorlardı. Zira aşağıda görüldüğü gibi, bu delegeler o günlere
kadar durumdan halâ endişeli idiler ve Osmanlı Hükümetinin bu son kararı hakkında iyim­
ser görünmüyorlardı. Osmanlı Hükümeti ile görüşmeler yapmak için İstanbul’a gönderilmiş
olan İngiliz delegesi M. Bourke, yaptığı temaslar sonunda pek iyimser olmadığını bir mek­
tubunda bildirmektedir.2 Özellikle alacaklılar arasında ellerindeki tahvilatın garantilerine
bağlı olarak bir çözüm istemeleri halinde Osmanlı Hükümeti ile anlaşma olanağının orta­
dan kalkacağını ifade eden M. Bourke, alacaklıların tümünden büyük fedakarlıklara bağlı
bir çözüm şekli bulunabileceğini ifade etmektedir.3

Osmanlı Duyunu Umumiyesi'nin kurulmasından
sonra Galata Piyasası

1880 yılının sonlanndan başlayarak 1881 yılının Eylül başına kadar sürüp giden de­
legasyon ve alternatif proje görüşmeleri nihayet 1881 Eylül başında Avrupalı alacaklıların
temsilcileri ile Osmanlı Hükümeti temsilcilerinin bir masaya oturmalan ile sonuçlanmıştı.
Eylül başından aynı yılın Aralık ayına kadar dört ay süren toplantılar sonunda 28 Aralık
1881 tarihinde Muharrem Kararnamesi imzalanmış ve bu kararnamenin hükümlerine göre
Rusumu Sitte İdaresi, Duyunu Umumiye İdaresine bütün yetkileri ve kapsamı ile
devrolunmuştur. Böylece Rusumu Sitte İdaresi’nin sahipleri olan Galata Bankerleri ve
Osmanlı Bankası, Osmanlı Devletinden olan alacaklan karşılığı altı önemli rusumun gelirini
cibayet ve tahsil işlemini, alacaklarının Osmanlı Bankası tarafından itfası taahhüdü ile Dü­
yunu Umumiye İdaresi’ne devretmiş oluyorlardı.

1882 yılı başından itibaren kuruluş ve organizasyon çalışmalanna giren Düyunu
Umumiye idaresi "Rusumu Sitte" idaresinin deneyimi ve organizasyonundan faydalanmayı
uygun bulduğu için, Osmanlı Bankası aracılığı ile Galata Bankerleri ile sıkı bir işbirliği yap­
mak yoluna gitmişti. O kadar ki, Rusumu Sitte İdaresinin Celal Bey Ham’ndaki büroları,
olduğu gibi personeli ile Düyunu Umumiye idaresine geçirilmişti. Gerçekte Rusumu Sitte
idaresini kuran Galata Bankerleri bu altı rusumun toplanacağı gelirlerin nasıl oluştuğunu,
mükelleflerin durumunu yakından takip edecek bir yönetim mekanizması kurmuşlardı. Bu
idarenin başındaki M.Lang ise işin teknik yönünün uzmanı idi. Galata Bankerleri zaten bu
altı rusumun senelerce mültezimliğini yaptıkları için vergi kaynağının oluştuğu yere kadar
uzanan bir teşkilata sahip idiler. Bu sebeple onlar için işi daha resmi bir teşkilat ile yü­
rütmek çok zor olmamıştı. Düyunu Umumiye idaresi de bu bankerlerin resmi ve gayri
resmi teşkilatını esas alarak işe başlayacaktı. Ancak Düyunu Umumiye’ye devredilen gelir­
ler daha kapsamlı idi ve iltizam usulünü bir bakıma devlet gücünün de üstünde bir güce
bağlıyordu. Bu sebeble Duyunu Umumiye idaresinin üst kadrolarını hep dış ülkelerden
getirilen uzman kişiler doldurmuş, Rusumu Sitte idaresinin üst kadroları bu suretle bir kaç
derece aşağı inmişti. Ama taşra teşkilatı Galata Bankerleri’nin mültezim teşkilatından çok
faydalanacaktır.

1881 yılı sonunda Rusumu Sitte Yönetimini devreden Galata Bankerleri için o yıl
fena geçmemişti. Gerek İstanbul Bankası ve gerek Sosyete Jeneral aynı yılın Nisan ve
Mayıs aylarında yaptıkları genel Kurullarında başarılarını herkese ilan ediyorlardı. Hatta bu
başarılarında "Rusumu Sitte" idaresinin katkısını da ortaya koymaktan çekinmemişlerdi.
Oysa aynı günlerde İstanbul’a gelen Avrupalı delegeler bu idarenin kendilerine devredilme­
sini açığa vurmuşlardı bile.4

İstanbul Bankası’nın yıllık Genel Kurul toplantısında Jorj Zarifi toplantıya başkanlık
yapmış, yardımcılıklarına M. Fernandez ve Pskirari ve sekreterliğe de o devirde bu banka­
nın en büyük hissedarı olan Mösyö Blessa getirilmiştir. Bu toplantıda sunulan yıllık faaliyet
raporunda hissedarlara 13,5 oranında temettü dağılacağı ve bankanın ihtiyatlarının, yatı­
rılmış sermayenin üçte biri oranında ihtiyat akçesi oluştuğu büyük bir iftiharla bildiriliyordu.
Bu bankanın 1880 yılı sonuna kadar safi varlıklarının 1.058.278 O.L.’na eriştiği ve Os-
manlı Hükümetine verdiği avans ve kredilerin yekûnunun da 207.924 O. L. olduğu bildiri­
liyordu. Aynı yıllık raporda Osmanlı Hükümetinin kısa vadeli borçları ödemedeki gayret ve
başarılan da övgü ile hatırlatılmakta idi.

Raporun en ilginç tarafı Galata Bankerlerinin dışa açılmadaki başansını bir örnek
teşkil eden bu Bankanın Fransız-Mısır Bankası ile ortaklaşa Yunan Hükümetinin Hazine
Bonoları ile Mısır Hükümeti Hazine bonolarına 198.500 O.L. değerinde para yatırmış
olmasıdır.

Aynı yıl yapılan Societe General de l’Empire Ottoman adlı, Galata Bankerleri­
nin diğer bir önemli kuruluşunun hissedarlar genel kurulunun raporu çok daha ilginç veri­
lerle doludur.5 En önemli hissedarların Charles Lafontaine, Antoine Psichary, Paul
Stefanoviç ve Salamon Fernandez gibi Galata’nın en önemli kişileri olduğu bu bankanın
Osmanlı Bankası Genel Müdürü M.Foster’in riyasetinde yaptığı genel kurulda 1880 yılında
61.364 O.L. safi kâr sağlandığı açıklanmıştır. Bu bankanın Osmanlı Hükümeti ile olan
ilişkileri de aynı yılda büyük bir gelişme göstermiş ve Hükümete verdiği avans ve kredilerin
1880 yılı sonuna göre faizler de dahil olmak üzere, 464.300 O.L.’na ulaştığı kaydedilmiş-

tir. Bu bankanın da İstanbul Bankası gibi Mısır ve Yunan Hükümetlerine Hazine Bonoları
karşılığı kısa vadeli kredi sağladığı anlaşılmaktadır.

Her iki bankanın yıllık raporlannda dış ülkelerle ilişkilerin geliştiği, Londra’nın ve Pa­
ris’in en büyük mali kurumlan ile iş yaptıklan ve kambiyo işlemlerinden bu sayede para ka­
zandıktan belirtilmektedir. Bu iki bankanın ortakları aynı zamanda Rusumu Sitte’nin ortaklan
durumunda olduklarından, 1880 yılında Rusumu Sitte’nin başanlı sonuçlanna bu bankaların
başanlı sonuçlan da eklenince, gerçekten "Galata’da bir bayram havası bütün bir yıl boyunca
esmiştir" denebilir. Ünlü bankerler bu şekilde kazandıktan paralarla artık iane ve yardım liste­
lerinde yine başı tutmaya başlamışlardır. Nitekim 1881 ayında Çeşme’deki büyük zelzeleden
dolayı zarara uğrayanlar için toplanan ianede Osmanlı Bankası 400 lira ile başta bulunurken,
Kredi Jeneral Ottoman 200, Sosyete Jeneral 300 lira ile liste başlarında yer almakta idiler.
Aynca ünlü bankerler şahıs olarak da bu ianeye iştirak etmişlerdi. Zelzelenin büyük tahribat
yaptığı Çeşme ve Sisam Adası’nda Rumlann çoğunlukta olmasıyla Rum bankerler liste başı­
na geçmişlerdi. Nitekim Zarifi 300, kayınbiraderi Stefanoviç 500, Mavrokordato 250,
Nekroponto 200 lira ile listenin başlannda yer almışlardı.6

Aynı yıl içinde Jorj Zarifi, Fenerdeki Rum okuluna 1000 O.L. bağışta bulunmuş,
Rum olmakla beraber rakip durumda otan Antuan Vlasto ve Jorj Koronyo adlı bankerler de
hemen arkasından okula eşit miktarda teberru yapmaktan geri kalmamışlardır. Hastalığının
tedavisi için aynı günlerde Paris’te bulunan Joıj Zarifi için Fener Kilisesi’nde biran evvel iyi­
leşmesi için bir ayin düzenlenmişti. Patrik ve Sen Sinod üyelerine, Paris’te bulunan Zarifi’nin
karısı Helen Zarifi’nin, kocası için gösterilen bu kutsal ilgiye teşekkür etmek üzere yazdığı
mektup bütün Beyoğlu gazetelerinde yer almıştır.

İstanbul-Duyûnu Umumiye

Diğer taraftan Galata’nın üçüncü büyük bankası olan Kredi Jeneral Ottoman ihtiyat
fonlarını şirketin kendi aksiyonlarına yatırma karan almıştır. Bankanın Yönetim Kurulu
Başkanı Fransız uyruklu Berrand Tubini, fevkalade kurulda yaptığı açıklamada piyasadan
toplanmış olan bankaya ait 23000 hisse senedi ile amacın, bunlan tekrar satarak yani bir
ajiotaj ile para kazanmak değil, güçlü bir portföy oluşturmak olduğunu söylemiştir. Genel
Kurulda bulunan Emile Deveauz, Mişel Portugagal Efendi ve Leonidas Zarifi (Jorj Zarifinin
oğlu) gibi ünlü bankerler Tubini’nin bu teklifini kabul lehinde oy kullanılmasında etkili ol­
muşlardır.7

Görüldüğü gibi, 1881 yazı ve sonbaharında Galata Beyleri çok sıcak ve başarılı gün­
ler geçirmiştir. Bu arada meşhur banker Baltacının oğlu Leonidas Baltacı Avrupalı delege­
lerin Osmanlı Borçlannın yeni bir şekle sokulması ile ilgili tekliflerine alternatif olan "Tütün
Rejisi" teklifinin de gerek Galata’da ve gerek Paris ve Londra finans çevrelerinde büyük ilgi
gördüğünü hatırlatmak isteriz. Bu konuda gelecek bahiste açıklama yapacağız.

1. "La Tıırquie" 24 Ekim 1880
2. "La Turquie" 20 Ağustos 1881.
3. A. Du Velay, age, s. 416-419. Adip Roumani, age, s. 93-108.
4. A. Du Velay, age, s. 405-412.
5. "La Turquie" 20 mayıs 1881.
6. "LaTurquie" 21 Nisan 1881.
7. "La Turquie" 26 Temmuz 1881.

Galata Bankerlerinin Kurdukları
Kredi Kurumlan
Credit General Ottoman : Bu banka Osmanlı Bankası kuruculanndan Pereire kar­

deşler ile Paris’teki meşhur Credit Mobilier’nin ve yine Paris’teki Societe Generale de France
adlı meşhur banka arasındaki rekabetin bir ürünü olarak ortaya çıkmıştır. 31 Ekim 1868 tari­
hinde Societe Generale de France ile Galata Bankerlerinden Tubini, Osmanlı Hükümeti namı­
na 150 milyon Frank tutannda Hazine Bonosu ihraç etmek görevini yüklenmelerini sağlayan
bir anlaşma imzalamışlardı. Bu kredi kısa vadeli idi, fakat Pereire kardeşlerin o günlerde büyük
bir kriz içinde bulunmalan dolayısıyla Osmanlı Bankası, Hükümetin bu teklifine müsbet cevap
vermemiş ve işi rakiplerine kaptırmıştı. Zaten 1865’te genel borçlann konversiyonu operasyo­
nunu da yürütmüş olan bu rakipler hazine bonosu olayından da faydalanarak Osmanlı Hükü-
meti’ne yaklaşmışlar ve böylece 5 Ocak 1869 tarihli Fermanı Ali ile "Credit General Ottoman"
adı ile Osmanlı Finans Tarihine geçecek bankayı kurmuşlardı.

Aslında 5 Ocak 1869 tarihli ferman ile kurulan bu banka Osmanlı Bankasının kurulu­
şunda yer almak isteyen fakat başanlı olamayanlann kurduğu bir bankadır. Nitekim Paris’teki
"Societe General" ile Galata Bankerlerinden Fransız tebalı Tubini, Osmanlı Bankasını kuran-
lann arasına giremeyince ona rakip bir banka kurmak için hemen harekete geçmişlerdi. Banka­
nın sermayesi, yansı ödenmiş olmak üzere her biri 500 Frank değerinde 100.000 hisse sene­
dinden oluşuyordu. İlk yönetim kurulunda Tubini, Parisli banker Blount, İstanbul Darphane
Müdürü Mihran Düz, Paris Ticaret Odası Başkanı G. Deniere, Fransız Bankası murakıbı Victor
Fere, Parisli Kambiyo ajanı F. Ganneron, Galata Bankerlerinden Köçeoğlu Agop, J. Lorando,
Mısırlı Andon, Parisli banker Koenigsvvarter ve Paris-Lyon ve Akdeniz Demiryollan Genel
müdürü P. Talabot’dan oluşuyordu.

Bu banka 1872 yılında Osmanlı Hazine Bonolannı kendi kefaleti altında Avrupa borsa-
lanna sürebilmek başansını elde etmiştir. İki milyon Frank tutanndaki bonolar özellikle Viyana
Piyasasında müşteri bulmuştu. Bu banka 1875 yılına kadar alınan dış borçlarda çok aktif bir rol
oynamış, bu sebeple 1875 krizinde büyük zararlara girmiştir.

İlerde bazı yıllık genel kurul toplantılan hakkında aynntılı bilgi vereceğimiz bu banka
1899 yılında faaliyetini durdurmuştur.

Galata Bankerlerinin Osmanlı Hükümeti ile olan ilişkilerini belirten ilginç bir makale:
Galata Bankerleri, "La Turquie" 30 Mayıs 1882
EasternExpress’den Alman Makale

Dün yayınladığımız Osmanlı İmparatorluğu Genel Şirketi (Galata’da "Societe Gene­
rale" olarak bilinen bankerlik kuruluşu)’nin yıllık raporu, bize büyük önemi olan bir olayı
hatırlamak fırsatını verdi. 1875 yılının o unutulmaz sonbaharından beri -Mahmut Nedim
Paşa olayı- Galata bankalarının sermayesi Osmanlı hâzinesine verilen avanslara bağlanmış­
tır. Galata Bankerleri olarak bizce bilinen kuruluşları kastediyor ve özellikle bankacılık tari­
hinde benzeri görülmemiş bir fırtınayı maharetleri sayesinde bazılan hafif ve bazıları ağır
bir şekilde atlatmış olan kuruluşlardan bahsetmek istiyoruz. Bu bankaların kuruluş amaçlan
ve gayeleri başka ülkelerde kurulan benzer bankerlik kuruluşlarınınkinden farklı olmuştur.
Bu bankaların ticari kredi ihtiyaçlannı karşılamak gibi bir faaliyetleri olmayıp, Sadıp Paşa’-
nın 1869 yılındaki raporunda belirttiği gibi Osmanlı Devlet gelirlerinin tahsil zamanı ile bu
gelirlerin devlet harcamalarına tahsisi arasındaki geçen zaman zarfında, hazine açıklarını
kapatmak ihtiyacından ortaya çıkmış olan bankalar olduğu bir gerçektir. M. Watson, İngil­
tere’nin İstanbul’daki sefaretinde müsteşar olarak bulunduğu zaman Galata Bankerlerinin,
yani Galata bankalannm Hâzinenin dalgalı borçlannı yüklenmeye yönelik araçlar olduğu
gerçeğini açıkça belirtmiştir. Gerçekte ara sıra ticari işlemler de yapıyorlardı, ama asıl ko­
nulan bu değildi. Yaptıkları başlıca iş, Osmanlı Hükümeti’ne cari masraflarını ödemek ve
Osmanlı Hükümeti yeni bir dış kredi anlaşmasına yöneldiği sırada arada vadesi gelmiş olan
konsolide borçların faizlerini ödemek için gerekli olan parayı sağlamaktadır.

Bu çok zor bir işti verilen krediler büyük miktarlarda idi ve Hâzinenin davranışları o
devirde önceden tahmini mümkün olmayan düzeyde idi. Genellikle bu bankalar ancak
krediler tarafından pazarlanabilecek olan menkul kıymetler karşılığında büyük paraları
avans olarak vermeye zorlanıyorlardı. Galata bankaları Babıali’ye uzun yıllar bu iyi hizmeti
vermişlerdi. Bunlar katlandıklan riskler ve Osmanlı Mâliyesinde iyi bir yönetimin bulunma­
ması karşısında anormal sayılamayacak şartlar altında çalışmışlardır, diyebiliriz. Bu krediler
için bir sürü garantiler düşünülüyordu; fakat bunların içinde verilecek avansları karşılayacak
en önemli garanti Osmanlı Hükümetinin yeni bir dış borç akdetmekte gösterdiği başarı idi.
6 Ekim 1875 operasyonunun etkileri (Mahmut Nedim Paşa olayı) gerçek durumun nasıl bu
dış borçlanmaya bağlı olduğunu göstermiştir. Nitekim Osmanlı Hükümeti Batı kaynakların­
dan borç alma olanağını yitirince Galata Bankaları verdikleri avansları geri alamamışlar ve
böylece bütün milyonları aşan alacakları ile sermayelerinin bloke duruma girdiğini görmüş­
lerdir. Ayrıca verdikleri avanslar karşılığı aldıkları kağıt evrakın, bir anda esas değerinin
yüzde yirmide birine kadar düşmesiyle bir kısım Galata Bankeri 1876 yılı Ocak ayında
iflasın eşiğine gelmişti. Gerçekte bu çöküş, bankerlerin Hükümetten aldıkları yüksek faizin
yüksek risklere girmek pahasına olduğunu anlamalarına bile vakit bırakmamıştı. Zira bu
yüksek faizler ilerde anaparada meydana gelebilecek kayıpları önleyebilecek şekilde gerekli
yıl sayısına henüz ulaşmamıştı. Paralarının Hükümet nezdinde bloke kalması, faizleri bile
tahsil edememeleri, işlerinin tamamen donmasına sebep olacak sonuçlar yaratmıştır.

Bankerler ve Osmanlılık

19. asrın son çeyreğine geldiğimizde Osmanlı İmparatorluğunun büyük kentleri,
başta İstanbul, İzmir, Selanik, Trabzon, Şam ve Halep olmak üzere başlıca Avrupa kentleri

seviyesinde bir yaşam biçimine sahne oluyorlardı. Genellikle kozmopolit bir halk kitlesinin
yaşadığı bu kentlerde "yeni milliyetçilik" akımları büyük destek görmeye başlamıştı. Özellik­
le 1870 Alman Fransız savaşından sonra Alsas-Loren’de yaşayan ve ırk olarak Alman
olmalarına rağmen Fransız dil ve kültürüne bağlı ve Fransa ile beraber olmak isteyen halkın
duygularını aksettiren "Renan Milliyetçiliği" bu sebeple büyük ilgi görmeye başlamıştı. Os-
manlı azınlıklan da o güne kadar din, dil, ırk bakımından farklı topluluklar oluşturmakla
birlikte Ernest Renan’in ortaya attığı bu yeni milliyetçilik akımını benimsemiş görünüyor­
lardı.

Bilindiği gibi, Osmanlı azınlıkları 1850’lere gelindiğinde kendi içlerinde bir hiyerarşi
içinde idiler. O kadar ki, 1856’da yayınlanan ve hukuki açıdan bütün azınlıklan bir sayan
ve Türk İslamlarla hukuk açısından eşitlik tanıyan yeni hukuk düzeni genelgesine karşı
çıkan Rum Başpiskopusu, doğru Sadrazam Mustafa Reşit Paşa’ya giderek "Paşam ne yap­
tınız, biz vatandaş olarak ikinci sırada idik, bizi tuttunuz Ermeniler ile Yahudilerle bir yaptı­
nız" demekten kendini alıkoyamamıştır.

Fakat 1856’dan sonra gelişen olaylar ve özellikle Osmanlı Bankasının kuruluşu,
yabancıların demiryolları, su, havagazı, elektrik, tramvay, rıhtım şirketleri ile azınlıkların
üstünde bir iktisadi güç oluşturmalan ve azınlıklara ancak orta ve alt kadrolarda iş vermeleri
azınlık aydınları üzerinde etki yapmaya başlamıştı. Diğer taraftan, azınlıklar ellerine geçir­
dikleri iktisadi ve ticari olanakları yabancılara kaptırmak tehlikesi ile karşı karşıya kalmışlar­
dır. Özellikle bankerler ve bir kısım tüccarlar Osmanlı Bankasfnın kuruluşu ile başlayan,
yabancı tebalıların iş kurmak ve büyük kentlere yerleşme ve mal mülk edinme işine karşı
çıkmak için, "Osmanlı" başlığını taşıyan banka ve ticaret kuruluşlarını yaymaya başlamışlar­
dır. 19. asrın son çeyreğine gelindiğinde İstanbul başta olmak üzere büyük kentlerin başlıca
iş merkezlerinde ve caddelerinde asılı tabela ve ilanlarda "Osmanlı" kelimesinin yaygınlaş­
ması bu tepkinin bir sonucu olarak görülmeye başlanacaktı.

Durumu özellikle Beyoğlu basınından da takip etmek mümkündür. Revue de
Constantinople, La Turquie, Phare du Bosphore, Le Moniteur Ottoman vs., gibi Fransızca
olarak yayımlanan gazeteler her şeyden evvel Osmanlı Devleti’nin birer sadık yayın organı
olduklarını ve Osmanlı menfaatlerini her şeyden evvel savunma azminde olduklarını gös­
termede birbirleriyle yarışa girmişlerdir. Hatta, aralarındaki çatışmaların hemen tümünün
bu tutumlarında birbirlerine olan üstünlüğü kabul ettirmek hedefine bağlı kaldığı görülmeye
başlanmıştır.

Gerçekte, aynı günlerde azınlıklar arasında milliyetçilik cereyanlarının da hızla geliş­
tiğini, fakat "Osmanlılığa" kayan bir sentez hareketinin daha ağır bastığını görmekteyiz.
Nitekim Banker Zarifi, Yunan kralının kendisine verdiği özel Yunan pasaportunu hiçbir
zaman kullanmamış, Avrupa’ya gidiş gelişlerinden birinde Fransız gümrüğünden geçerken
Fransız memurun kendisi için sarfettiği "Grek" sözünü tashih ederek "Osmanlı" kelimesini
kullanmasını söylemiştir.

Bu akım özellikle Düyunu Umumiye idaresi kurulduktan sonra daha da belirli olma­
ya başlamıştır. O kadar ki 1882 yılının sonuna doğru, ilerde göreceğimiz gibi, Düyunu
Umumiye İdaresine bağlı olarak Tütün Reji Şirketi’nin kuruluşu bahis konusu olduğu za­
man, bu şirketin Galata Osmanlıları tarafından kurulması için yoğun çaba gösterilmiştir. Bu
arada aslında hissedarlarının ve yüksek kademe yöneticilerinin yine hemen tümü yabancı

olan Osmanlı Bankası’nın bile, Duyunu Umumiye’ye karşı, hükümeti ve Galata Bankerle­
rini tutmaya başladığı görülmüştür. Gerçekten Osmanlı Bankasının İstanbul’da ikamet
eden yöneticileri bu kente gelip yerleştikten kısa bir müddet sonra Galata Bankerleri ile
ailevi ve iş ilişkileri içine girmekte idiler. Bu sebeple, bir taraftan da hükümet erkânı ile olan
samimi ilişkileri dolayısıyla merkezden yani Londra ve Paris’ten gelen talimatlara uymakta
zaman zaman güçlük çekmekte idiler. Bir kısmı zaten sırf bu yüzden değiştirilmişti. Fakat
buna rağmen, Osmanlı Bankasinın özellikle hükümet ile olan ilişkileri, statüsündeki tahdit­
lere ve kayıtlara rağmen bankerlerin gelenek haline getirdikleri ilişkilerden farklı olamamış­
tır. Aynca bu bankanın yöneticileri padişahın verdiği hediye ve nişanlar karşısında direnme
gösterme olanağını da yitirmişlerdi. Nitekim içlerinden biri birgün istifa ederken: "Sizlerce
takdir edilmedim ama, Osmanlı Padişahının takdir ve sevgilerini kazandım, bu bana yeter."
diyecektir.

Neydi bu Galata’nın Osmanlığı? Avrupa’da 111. Napolyon’un başlattığı ve daha sonra
111. Fransız Cumhuriyetinin de, Alsas-Loren dolayısıyle benimsediği bir milliyetçilik anlayışı
ile ne ilgisi vardı? Frankofil Galata ve Pera Beyleri’nin Fransa’dan ithal ettikleri her şeyden
biri mi idi? Bu konuda bir araştırma yapmakta fayda vardır. Zira gerek Galata Beyleri,
gerekse diğer azınlık tüccar ve işadamı hakkında o devirde de hükümet ve İslam halkı ara­
sında yaygın olan kanaat, onlann bu Osmanlılığı ile hiç bağdaşmıyordu. Bunların hepsi
azınlık idi ve bizi sömürüyorlardı kanaati, bugün dahi canlılığını muhafaza etmektedir. A-
ma, aradan yıllar geçtikten sonra Türkiye’de özellikle bankacılık ve ticaret kesiminde kay­
dedilen gelişmeler ve oluşan politika ve tutumlan ele alacak olursak, bir zamanın Galata
Beyleri’ne karşı daha insaflı olabiliriz. Onlann Osmanlı olabilmek için "oyunun kaidelerin­
den", "katı kişisel menfaatlerden" zaman zaman nasıl sapmak zorunda kaldıklarını bugün
içinde yaşadığımız olaylara bakarak daha iyi değerlendirebiliriz sanıyorum.

Geçen asrın ikinci yarısından itibaren çeşitli okullarımızda iktisat ve bankacılık prog­
ramlarda yer almasına rağmen 1908 devriminden sonra İttihat ve Terakki Fırkasinın ön­
cülüğü ile kurulan bankalara Türk-İslam personel bulunamamış, 1924’de İş Bankası kuru­
lurken aynı dert yine başgöstermişti. Bazılarına göre bunun sebebi Osmanlı toplumu için­
deki iş bölümünün durağanlığını muhafaza etmesidir. Bazılarına göre asıl sebep ise, azınlık­
ların bir çok mesleği ve bu arada bankacılığı ele geçirdikleri ve aile efradı ve yakın çevreleri
dışında kimseyi işlerine almamayı bir politika haline getirmiş olmaları idi. Ama ortada bir
de gerçek vardı. Diplomalı Türk gençleri işe başlarken "bir masa, bir makam" istiyorlardı.
Oysa ne Hristaki, ne de Zarifi işe masada değil, elinde süpürge ile dükkânın önünü süpür­
meyle işe başlamışlardı. O devrin ünlü bankerlerinin hemen tümü hademelikten, çıraklıktan
yetişmişti. Zengin bankerler bile çocuklarını, okullarını bitirdikten sonra patronun oğlu
olarak masa başına geçirmiyorlardı. Hatta bir aralık bu azınlık gençlerinin Osmanlı kalem
efendilerini kıskanır duruma girdiklerini ve babalarına isyan ettikleri bile söylenmişti.

Bizdeki anlayış ve tutumdan bir örnek verebilmek için uzun bir müddet İstanbul Ti­
caret Mektebi Aliyesinde hocalık yapmış Zühtü Bey’in yazdıklarını buraya aktarmayı faydalı
buluyoruz:1

"Tanzimat devrinin inkısam eylediği üç devrin İkincisinde, Abdülaziz’in tahta çıkışı
ile başlayan yeni hareket zamanlarında, aydın sınıfla beraber hükümet erkânının ve özellik­
le padişahın fikir ve düşüncesi iki noktada özetlenebilirdi. Banka ve yol. Devletin her ısla­
hat teşebbüsünde devletin itibarını (kredi alma gücünü) arttırmak arzu ve emelleri görülü­

yordu. Yalnız bunun için çalışılmakta, Avrupalılar ile onlara aracı olmak isteyenlere hürmet
ve itibar göstermekten başka siyasi, hukuki ve iktisadi imtiyazlar verilmekte idi. Bu devirde
ilan edilmiş olan çeşitli Fermanı Humayun’larda Türkiye’yi Avrupa’ya benzetecek en esaslı
ve gerekli vasıtanın banka ve yol’dan ibaret bulunduğu resmi bir lisanla itiraf ve ilan edil­
mekte, muhiti mâliyeye doğru yükseklerden propaganda yapılmakta idi. Bu teşebbüslerin
faydası olmadı denemez. Bir çok banka tesisinin temel taşlan bu zamanda atıldı. Devlet
bankamız bu zaman vücut buldu; yahut mevcut bankalardan biri yükseltilerek devlet banka­
sı haline getirildi ve sonra hususi banka teşebbüsleri meydana çıktı."

"Bu hareket ve emellerin hem zahiri muhalifleri vardı, hem de fiili muhasımları mu­
hiti millide çok idi. Türk kitlesi umumiyetle bu yeni değişikliklere şüpheli gözlerle bakmakta
ve değişikliklerden bir şey anlamadığını göstermekte idi. Memlekette banker sınıfı namı ile
eski sarraflann üstünde, daha yeni ilmi ve iktisadi araçlar ile donatılmış bir sınıf türedi.
Fakat bu sınıf içindeki efradı, umumiyetle müslüman ve Türk olmamak şartı ile vücut buldu.
Yeni bankerler sınıfı Avrupalı Levanten, Rum, Yahudi ve Ermeni idi. Devlet, resmi hükü­
met lisanı ile bankacılığın ehemmiyetini pek açık bir ifade ile ilan ettiği halde, bu sınıfta
ortaya çıkan bizden kimse yoktu. Hükümet de bu zanaatin Türkler arasında revaç bu­
lunmasını temin edecek tedbirler düşünmüyordu. Bu zanaati yeni gençlere tedris edecek
mektepler açılmıyor, ameli dersler, bankacılık öğrenmek üzere başka yollara müracaat
etmiyordu. Hatta bu kadarla seyirci kalsa yine iyi idi. Bazen Deli Fuat Paşa gibi vezirlerinin
ağzı ile "banka ve yol", "bank ve rut" oluyor, evet Türkiye dört el ile çalışıyor, bu maksadı­
na süratle gidiyor. Evet yakında görürsünüz Türkiye "bankörut" yani "müflis" olur diyordu".
(Fransızca Banque-route kelimesi iflas anlamına gelmektedir.)

Fuat Paşa işte bu sözlerle bankacılığa hücum ediyordu. Belki burada maksadı her­
halde bankerlerin hırsı muhtekiranesine hücum idi. Nitekim bunlardan Türkiye’nin inkişafı
için medet beklemek saflık idi. Fuat Paşa saf bir kişi olmadığı için yeni türeyen ve memle­
ketin böğründe zamanın padişahının ve bütün ekabiri milletin rica ve arzuları ile tayin ve
kuvvetli bir sınıf teşkil etmeye başlayan bankerlere hücum eder ve onlardan memleketin
geleceği için muhakkak ki korkardı.

Fakat bu korkusunu emniyete tahvil lazım gelmez mi idi? Müslümandan ve Türkler-
den banker yetiştirmeye çalışmak kendisine ait bir vazife olmuyor mu idi? Bankacılık tedri­
satına memlekette önem vermek ve bu müthiş silahı memleketin açık fikirli tüccarı arasında
başka yollarla da yapmak onun gibi büyük vezirler için bir vazife değil mi idi? Fuat Paşa
demek oluyor ki, hakikatte faydalı fakat bizim elimizde olmadığı gibi, zaranmıza kullanılma­
sı beklenilen bir alet kabul ediyor bankacılığı... Zira suistimal edildiği için bu vasıtanın iflasa
doğru götüreceğine inanmış bulunuyor. Lâkin, bu silahı bizim elimize teslim etmeye kendi­
sinde bir türlü iktidar ve cüret göremiyor.

"Ben hemen aynı cümleleri senelerden beri söylemekteyim:

Bize bugünkü şartlar dahilinde mevcut kredi müesseleri aheste aheste mütemadiyen
iktisadi çöküşümüze hizmet etmekten, memleketimizin istilası projelerini hazırlamakta
veyahut hazırlanan istilayı iktisadi ve siyasi projelerinin tatbikatında nezaret eylemektedir.
Elan memlekette milli bir hareketi mühimme görünüşü yoktur. Bilhassa hükümet çevrele­
rinde bu sıfatı millileştirmek ve Türk’e mal etmek ve bu olmaz ise, zararını asgari bir hudu­
da indirerek nötralize etmeye çalışmak hususunda geniş bir kanaat görülmüyor. Eğer bu

hal devam ederse, ticari milliye ile birlikte el işleri, küçük zanaatımız ve nihayet ziraatimiz
için iktisadi çöküş muhakkaktır. Vakıa arada sırada fevrani bir surette muhiti mali ile bera­
ber hükümet çevrelerinde bir çok ümit ışığı ara sıra panldıyor ve intizamsız ve hesapsız
suretlere ve bir kaç ay devam edecek derecede geçici arzular, hareketler, tanzimi nizam ve
kanun hevesleri, bazı müesseseler tesis ve teşkil emelleri beliriyor. Bazı da hakikaten fiili bir
takım şeyler vücut buluyor. Fakat bunlar bir sel midir nedir, zamanı geçince cereyanın
kuvveti azalıyor, suyu adeta çekiliyor. Müteşebbisler ortadan kayıp oluyor, müesseseler
yıkılıyor, fikirler ve emeller tarihi birer hatıra olarak kalıyor..."2

"İşbirlikçi " bankerler iddiaları ve gerçekler

Müderris Zühtü Bey bu satırları yazdığı zaman İttihat ve Terakki hareketinin kur­
duğu iki banka tasfiyeden de öte bir çıkmaza girmişti. Büyük ümitlerle kurulan bu iki ban­
ka, savaş yenilgisi dolayısıyla partinin dağılması sonucu devlet desteğini kaybedince, bir iki
ay içinde iş göremez hale gelmişlerdi. Ayrıca yine savaş sonrasında yabancı bankalar ve
özellikle Yunanistan yanlısı olanları, İstanbullu Rumların İstanbul’un tapusunu ele geçirme­
leri için Yunan Drahmisinin Osmanlı Lirası karşısında devamlı değer kazanmasını sağlayan
bir hareket içine girmişlerdi. Her biri İmparatorluğun iktisadi kalkınmasına destek vaadleri
ile bütün büyük kentlerde şube açma izni elde etmiş bankalar gerçekte Fuat Paşa’nın dediği
gibi o günlerde memleketin bankörut olmasında çok aktif bir rol oynuyorlardı. Fakat Tütün
Rejisi şirketinin kurulması önerisinde Düyunu Umumiye, şirket ve hükümet arasında tütün
tekeli gelirinin bölüşümü projesini hazırlayan Leonidas Baltazzi’nin bu şirketin Galata ser­
maye çevreleri tarafından kuruluşunu istemesi, Osmanlı menfaatlerine uygun bir istek idi.3
Zira bu şirketin ilerde göreceğimiz gibi, yabancıların eline geçmiş olması, hükümet ile ara­
sında devamlı anlaşmazlıkların çıkmasına sebep teşkil etmiştir. Özellikle hükümetin, reji şir­
ketinin hasılatından olan payına mahsuben avans taleplerinde şirket gayet formal davran­
mış ve sırası geldiğinde 3000 liralık bir avans için dahi mesele çıkarmıştır. Oysa bu şirket
Galata Bankerleri tarafından kurulmuş olsaydı, hükümetin avans talepleri eski alışılmış
usuller ile yürütülmeye devam edecekti.

Kendilerine Osmanlı sıfatını veren ve bunu her fırsatta açıkça kullanmayı adet e-
dinmiş olan bankerlerin Batılı güçlerle işbirliği halinde oldukları ve Osmanlı İmparatorlu-
ğu’nu paylaşmak emellerine dolaysız hizmet ettikleri iddiaları zaman zaman gerek basında
ve gerek bazı kitaplarda tekrarlanmıştır. Ancak bu iddialar, genellikle bazı hükümet adam-
lannm ve hatta bazı aydın kişilerin kendi hatalı tutumlarının sebeb olduğu kötü sonuçlara
bahane bulmak çaresizliğinin bir sonucudur. Gerçekte Galata Bankerleri özellikle ilk dış
borcun alındığı 1854 yılından itibaren zaman zaman gerek hükümet adamları ve gerek
basın tarafından dış alternatif öne sürülerek adeta tehdit edilmişlerdir. "Siz vermezseniz
dışarda daha iyi şartlarda bize para verecekler var" şeklindeki bu tehditler birçok bankeri
dış ülkelere göçe kadar zorlamıştır.

Bazı iddialar Galata Bankerlerinin Avrupa Finans Kapitaline davetiye çıkardığı şek­
linde de ortaya çıkmıştır. Gerçekte 1850’lerden sonra gerek devletin, gerek ekonominin
finansman açıkları bankerlerin gücünü aşmıştır ve bankerler hükümetten ve piyasadan olan
alacaklarını tahsil edebilmek için Avrupa finans kapitali ile işbirliğine girişmek zorunda
kalmışlardır. Ancak onlann bu aracılığı Avrupa Finans Kapitali’nin tekelciliğini zaman za­

man bozmuştur. Şöyle ki, bankerlerin aracılığı sayesinde Osmanlı Hükümeti ve tüccarlar
aynı finans kapitalinden kredi talep eden diğer bazı memleketlere nazaran daha iyi şartlar­
da kredi sağlamak olanağı bulmuşlardır.

Galata Bankerlerinin Rum, Musevi ve Ermeni azınlığından olmasının Türk-İslam in­
sanına bankacılık ve benzer işlerden uzak tutulmasının bir sebebi olduğu fikrine gelince bu
konuda da ihtiyatlı olmak gerekir. Gerçekte azınlıklar sahip olduklan bütün işyerlerinde
Türk-İslam gençlerini ancak istikbal vadetmeyen işlerde kullandıkları iddiası daima genelle­
meye tabi tutulmuştur. Türk gençlerine en ağır işleri yaptırırlar, içlerinde istidatı olanları
ustalık, muhasebecilik vesaire gibi geleceği olan işlerde kullanmamak için çeşitli bahaneler
bulurlar, şeklindeki iddialan genelleştirmek doğru değildir. Bunun ne kadar doğru olabile­
ceğini Rıza Tevfik’in 1908 hürriyetinden sonra Selanik’te yayımlanmaya başlayan "Bahçe"
dergisinde çıkan "Hapishane Hatıralarındaki bir olay ile ortaya koymayı faydalı buluyoruz.
4

Bilindiği gibi, filozof lakabı ile ün yapan Rıza Tevfık, Abdülhamit devrinde geçirdiği
gençlik yıllarında istibdat rejimine karşı yazı ve eylemlerinden dolayı tutuklanarak o zaman­
ki Zaptiye Nezareti binasında bizzat nazır tarafından soruşturmaya tabi tutulmuştur. Gün­
lerce süren bu soruşturma sırasında öğle ve akşam yemeklerini bir lokantada yemesine
müsade edilmiş ve iki polis verilerek hergün yemeğe çıkması sağlanmıştır. Polislerle gide
gele ahbaplık kuran Rıza Tevfik, bir gün bunlardan birine nasıl polis olduğunu sorar. Polis
biraz da pişmanlık duygusu için de hikâyesini anlatır: Çocukluğunda Unkapanı’nda bir
Rum yağ tüccarının yanına girmiştir. Rum tüccar, çocuğu olmadığı için onunla bir baba
ilişkisi içine girmiş, okuma-yazma, hesap ve piyasa ahvalini öğretmek için yoğun çaba
göstermiştir. Böylece seneler geçmiş ve askerliğini yapmak için delikanlı köyüne gittiğinde
onu okur-yazar gören köylüleri "Sen bu halinle halâ o çorbacının yanında çırak mı olmaya
devam edeceksin, git polis ol, askerde çavuş olursun." demişler ve gitmiş polis oluvermiş.
Oysa Rum tacir işini ona bırakmak istediğini büyük bir içtenlikle söylemiş... Ben, diyor
Rıza Tevfik lokantada karnımı doyururken onlar kapıda o güzelim yemek kokularını kokla-
ya koklaya nöbet tutuyorlardı.

Zühtü Hoca’nm bankacılık eğitimi veren okullar açmada geç kaldığımız iddiası da
pek doğru sayılamaz. Osmanlı İmparatorluğunda ticaret mektepleri ve yüksek ticaret okulu
açıldıktan sonra da bu okullan bitiren azınlıklar babalarının işlerine dönerken, Türk-İslam
çocukları devlet kapısına girmeyi hep tercih etmişlerdir. Yabancı bankalar Türkiye’de ban­
ka açmak için müracaat ettiklerinde Türk-İslam memur alma zorunluluğu konmuş, fakat
uygulamada akde riayet etmeyen onlar değil bizler olmuşuzdur. Açıp bütün yabancı şirket
bankaların yabancı müdürlerin bazılarının yazmış olduğu hatıratları bir okuyun, göreceksi­
niz. Türk-İslam memurlan, hakim olan yargı değerleri ve sosyal baskıya dayanamayarak
kısa bir müddet çalıştıktan sonra devlet memuriyetine geçmişlerdi. Bir çok devlet ricalimiz
bu yabancı banka ve şirketlerindeki memuriyetlerini terk ederek devlet kadrolarına geçip
yükselmeyi tercih etmişlerdir.

Galata Bankerlerinin kurdukları bankalarda hep azınlıkların çalıştırılmış olmaları bir
politika değil bir zorunluk olmuştur. Zira bu bankaların sahipleri ile hükümet ricali arasında
Osmanlı adetlerine uygun bir ahbaplık ve samimiyet mevcut idi ve buna dayanarak bu
hükümet adamlarımız çocuklarının, eş, dost ve akrabalannın, gençlerin bu bankalarda
kendilerine iş verilmesini temin edebilirlerdi. Ama bir banka hiçbir zaman bir vekil veya

vükelanın çocuğu ve akrabası için cazip bir çalışma yeri kabul edilmiyordu. Toplumdaki
yargının menşei ne idi? Neden bu gibi işler hep aşağılanıyordu? Ama aşağılanan bu işler
aşağılayanları daha da aşağıya itmiyor muydu? Oğlunu bu bankalardan birine memur yap­
mayı kendisine yediremeyen bir nazır bakıyorsunuz aynı oğlunu evlendirmek için aynı
bankanın sahiplerinden bir miktar borç almak arzusu ile kendini ne kadar küçük düşürü­
yordu?

Gerçekte tarihimizin bu yönlerini pek iyi bilmemekteyiz. Bu sebeple Galata Banker­
leri hakkında da olumlu ve olumsuz yargıları sırası geldikçe ortaya çıkarmak yanında, olay­
ları bu açıdan da değerlendirerek bu yargılara ters düşenleri özellikle belirtmeyi amaç edi­
neceğiz.

1. Zühtü "Mali Piyasalar ve Banka Siyaseti" İstanbul 337-38 s. 22 ve devarrn.
2. Ne yazık ki olayların büyük bir kısmını yaşamış, görmüş ve her türlü, yayınlardan takip etmek olanağına sahip

bulunan ve uzun müddet memleketimizin iktisat ve finans konularında tek yüksek eğitim kurulu olan "Ticaret Mek­
tebi Alisinde" hocalık yapmış olan Zühtü Bey, Galata Bankerleri ve memleketimizde bankacılık konularına pek az
yer vermiştir.

3. Galata Bankerlerinin tütün rejisi işini de yabancılara kaptırmaları konusunu ikinci ciltte ele alacağız.
4. Rıza Tevfik "Hapishane Haüralanm" Selanik'te 1908'den sonra yayınlanan "Bahçe" dergisi içinde.

Takvim-i Ebuzziya

EKLER

Galata Liberalizmi

Galata'ıtırı Fatih Sultan Mehmet ile kavuştuğu
imtiyazlar

Fatih Sultan Mehmet, Bizans ile İstanbul’u almak için cenge tutuşmadan evvel bir
Galata gerçeği ile karşı karşıya gelmişti. O günlerde Galata, günde beşyüzden fazla, yelken­
li irili ufaklı tüccar gemisinin uğrayıp kalktığı bir limandı. Fakat asıl ekonomik gücü bu
gemilere her türlü hizmeti sağlamasından kaynaklanıyordu. Bilindiği üzere o devirdeki gemi
teknolojisine göre gemiler sık sık iskelelere uğramak zorunda idiler. Başka bir deyişle iske­
leler yalnız yük almak ve boşaltmak için değil daha ziyade tamir ve bakım için de kullanıl­
makta idi. Ticaret gemilerinin en önemli uğrak sebepleri tamir ve bakım işi, kalafat çek­
mek, dalgaların tahribatını tamir etmek, yelkenleri onarmak veya değiştirmek ve bu arada
tayfa ihtiyacını karşılamaktı. Aynca Osmanlı limanlan için bir de müruriye, kapı harcı ve
sair vergileri ödemek için uğrak yapma zorunluluğu vardı. Bu sebeplerden ötürü 15. asrın
ilk yarısında Galata, mevcut kalafat ve gemi tamir ve bakım tesisleri bakımından Marsilya,
Cenova ve Venedik ile aynı seviyede idi. Fakat fiyat farkları dolayısıyle özellikle kalafat
işinde rakipsizdi.

Galata’nın bu teknik liman gücü yanında banker ve bankaları da o devirde "Levant"
ticaretini finanse edecek bir kapasiteye ulaşmıştı. Ayrıca o devirde bir geminin limanda
zorunlu bekleme müddeti bazen aylan bulduğu için, tüccar ve gemi adamlan, tayfalar için
kervansaraylar da vardı. Bu sebeple örneğin tamir için kalafat yerine çekilmiş bir geminin
tüccar ve gemi adamlan bir bakıma bu kentin sakinleri haline gelmişlerdi. Bütün bu faali­
yetler kentin zenginliğini yapan unsurlardı ve Galata, Fatih’i daha ilk günde cezbetmişti.

Galata ile Bizans’ın ilişkileri özel bir statü ile düzenlenmişti. Galata bazı vergilere ta­
bi tutulmuştu ve buna karşılık gümrük yönünden daha bazı ayrıcalıklara sahipti. Örneğin
transit ticaret olanağını elinde tutuyor ve böylece Karadeniz ticaretini de idare eden bir
merkez durumunda idi.

Fatih çok akıllıca bir iş yaparak Bizans’ı ele geçirdikten sonra Galata’nın özel statü­
sünü muhafaza etti. Yalnız nüfusunun artmaması için daha fazla kilise ve Hıristiyanlığı
yayan kurumlann tahdidi ile yetindi.

Galata Liberalizmi

Fatih Sultan Mehmet’in İstanbul Bizans kapılarına geldiği günden 1930’ların sonu­
na kadar, zaman zaman özelliklerini ve gücünü kaybetmesine rağmen daima pusuda bek­
leyerek ortamı müsait bulduğunda yine memleket ekonomisine hakim olan Galata Libera­
lizmi, bize göre Osmanlı devletinin kaderi üzerinde de etkili olmuştur. Hatta bugünkü çağ-

daş tarih anlayışı ile Galata Liberalizmi’nin tarihinden soyutlanmış bir Osmanlı tarihi, ço­
cuklara masal bile olmaz.

Osmanlılar Galata Liberalizmine daha İstanbul’u ele geçirmeden teslim olmuşlardır,
denebilir. Fatih Sultan Mehmet İstanbul’u aldığında Bizans yönetimine ancak vergiler açı­
sından bağlı idari ve iktisadi birçok özgürlükleri olan Galata banker, tüccar, komisyoncu,
tellal, her türlü gemi inşa ve tamir ve özellikle kalafatçı ve gemi alet ve edevatı ve yelken
bezi imalatçıları ve bunların yanında çalışan kâtip ve işçileri, nihayet Bizans’dan günübirli­
ğine çalışmaya gelen hamal, çırak ve hizmetçi kadınları ile o devirde dünyanın en önemli
liman kentlerinden biri oluyordu. Günde beşyüzden fazla irili ufaklı gemi bu limana
uğruyor, mallarını boşaltıyor, tamire, kalafata giriyor, yelken değiştiriyordu. Fakat limanın
en büyük özelliği Karadeniz transit ticaretinin merkezi olması idi. Ayrıca Kâğıthane sırtları­
na kadar uzanan kıyılarda ve sırtlarda kumaş boyama, dikimhane ve bazı ipekli ve muslin
dokuma tezgahları da vardı. Örneğin Lyon’dan getirilen ham ipek kumaşlar burada boya­
nıyor, üzerlerine desenler işleniyor ve daha sonra Avrupa’ya ihraç ediliyordu.

Bizans’ın Doğu’daki gelişmesine, verdiği vergilerle ve Bizans halkının bir kısımına
sağladığı gelirlerle büyük katkı yapan bu Galata kenti, açık piyasa olmak vasfını ilk olarak
Bizans’ın son yıllannda yitirme tehlikesi göstermişti. Bizans yönetimindeki usulsüzlükler,
imparatorların cehaleti Galata’ya baskı yapmak suretiyle ek varidat sağlamak gibi politika­
ların uygulanmasına yol açmıştı. Bu politika sonucu Galata gücünün büyük bir kısmını
yitirmişti. İşte Fatih Sultan Mehmet Galata’nın önüne geldiği zaman bu kent büyük bir
gerileme içinde idi. Bizans’ın zulmünden yılmış olarak Fatih’e kurtarıcı gibi sarıldı. Bilindiği
üzere Fatih Sultan Mehmet İstanbul’u ele geçirip Bizans yönetimine son verdikten sonra
Galata ile özel bir anlaşma yapmış ve Osmanlı kanunlarına itaat şartı ile bu kentin açık bir
ticaret limanı olarak kalmasına ve vergiye bağladığı işlemlerin türü ne olursa olsun hiç bir
şekilde Osmanlı yönetimince müdahaleye tabi tutulmayacağını kendi bizzat imzaladığı bir
ferman ile ilan etmiştir. Böylece Türklerle beraber Galata’da yeni bir liberalizm doğmuş
oluyordu. Yalnız bu defa, bu kentin etnik yapısında bazı değişmeler olacaktı. Bizans’ın son
günlerine kadar Venedik ve Ceneviz kökenli olan yöre halkının üst tabakası yani banker,
tüccar ve diğer tamir ve üretici işletme sahiplerinin bir kısmı Bizans’ın gösterdiği yönetim
tarzının, işlerinin gelişmesi ile çelişkili olduğunu görerek öz vatanlarına dönmüşlerdi. İşte,
Fatih İstanbul’u aldıktan sonra affına uğrayan bir kısım Bizans devlet görevlileri, voyvodalar
ve hatta kilise adamlarının bir kısmı Galata’ya geçerek Galata’ya yeni bir beyin kazandır­
mışlardır. Gerçekte Avrupa’da Rönesans, ticaret hayatını da büyük ölçüde etkilemişti ve
ticari alanda özellikle bankacılık ve deniz taşımacılığında büyük değişmeler ve gelişmeler
getirmişti. Her mesleğin okuldan yetişen elemanlardan oluşmaya başladığı bu devirde Gala­
ta da Bizans’ın eğitim potansiyelinden istifade ederek kısa zamanda büyük atılımlar yapa­
caktı.

Kanuni Sultan Süleyman’ın II. François’ya tanıdığı kapitülasyonlar, Galata Libera­
lizmini doruk noktasına çıkaracaktı. Gerçekten Akdeniz’de Fransız bayrağı ile tüccar gemisi
dolaşımı tekelinin Fransızlara verilmesi ilk zamanlar Galata’nın aleyhine bir gelişmeye se­
bep olmuştu. Fransızlar, Akdeniz’deki Osmanlı limanlarında imtiyaz sahibi kendi gemileri
ile Fransız bandırası taşıyan diğer Akdeniz memleketleri gemilerine her türlü bakım, tamir,
yükleme ve boşaltma işlemini yapacak işletmeler kurup yerleştirmeleri gerçekte Galata’nm
bu konudaki faaliyetlerine büyük zararlar vermişti. Fakat bankerlik, sigortacılık, ko­

misyonculuk ve hatta acentelik işlerinde Galata, Fransızlann teçhiz ettiği Akdeniz’deki
Osmanlı liman kentlerinde kısa zamanda hakimiyetini hatta tekelini ele geçirmişti.

Kanuni devrinde Osmanlı yönetimi, özellikle Akdeniz donanmasını güçlendirmek ve
Viyana seferi gibi büyük seferler yapabilmek için, ek devlet varidatına ihtiyaç göstermişti.
Gerçekte Fransızlara verilen Akdeniz ticaret imtiyazı Osmanlı Hâzinesine çeşitli vergiler
sayesinde büyük paralar bırakıyordu. Bu sayede genişleyen ticaret, Galata’da büyük paralar
kazanmasına sebep olduğundan Osmanlı Hükümet merkezinde hissedilir bir zenginleşme
görülmekte idi. Fakat ilk defa olarak bu zenginleşmede Galata’nm ve özellikle voyvoda ve
Rum Osmanlılann öne geçtiklerine şahit olmaktayız.

Galata’nm Kanuni devrindeki zenginleşmesi, aslında ticari faaliyetlerin artması ka­
dar, Kanuni yönetiminin getirdiği hukuka bağlılık, can ve mal güvenliği idi. O kadar ki
birçok Fransız tüccarı Galata’yı Marsilya’dan daha güvenli bularak parasal servetinin büyük
bir kısmını ve mal stoklama işini Galata’ya nakletmişti. Galata, vergi varidatı yanında yarat­
tığı gelirle Osmanlı başkentini kısa zamanda ekonomik yönden güçlendirdiği gibi sanat ve
yaşam yönünden de çağın en gözde kentlerinden biri haline getirmişti. Bu devirde doruk
noktasına çıkan Galata Liberalizmi, Osmanlı ülkesinin gerek sanayi ve gerek tarımsal üre­
timine iç ve dış mübadele yolu ile güç kazandınyordu. Avrupa’da Merkantilist politika do­
ruk noktasına çıktığı halde henüz daha Galata sayesinde mübadele hadleri Osmanlı İmpa­
ratorluğu aleyhine dönmemişti. Bu sebeple merkantilistler nasiplerini Asya ve yeni Ameri­
ka kıtalarında aramak zorunda kalmışlardı.

Fakat Kanuni’den sonra işler değişivermişti. Genç padişahlar, onlann hırslı fakat hiç
bir deneyimi olmayan analan, sadrazamlar ve devlet adamları savaş yenilgilerinin zararını,
ganimetsizlikten ileri gelen hazine açıklannı Galata beylerinden keyfi ve zorbalıkla çektikleri
paralarla kapatma denemesine girişmişlerdi. Gerçekte Galata banker, tüccar ve sair iş
adamları, geçici kabul ederek bu isteklere ilk zamanlar hiç itiraz etmeden cevap vermişler­
dir. Fakat özellikle cephelerdeki yenilgiler artınca bu istekler hiç bir hukuk ve insanlık kai­
desi ve devlet ciddiyeti ile bağdaşmayınca Galata da kendini savunma çarelerine başvur­
muştur. İlk zamanlar vergiler ile kontroller olarak başlatılan müdahaleler, daha sonra ge­
mileri, banker bürolannı, mağazaları basma ve gasp şeklini aldığından Galata 18. asrın
başında hemen bütün fonksiyonlannı yitirmiş, ışıklan sönmüş, veremin, koleranın kol gez­
diği fuhuş yatağı, meyhaneleri ile ünlü bir eski liman şehri haline dönüşmüştür.

18. asır boyunca ve hatta ortadan kaldırıldıkları yıla kadar, Yeniçeri teşkilatı savaş­
lardaki ard arda yenilgilerinin getirdiği gelir, ulufe kaybını, Galata’dan haraç alarak gider­
mek gibi kendine has düzenliğini yitirmişti. Aynca Avrupa’da 30 sene savaşlan merkantilist
politikanın sonunu getirmiş olduğu için, 18. asrın Osmanlı dış ticareti süratle düşmeye
başlamış, hele Karadeniz transit ticareti büyük ölçüde azalmıştı. Yeniçeriler İstanbul’daki
Gedik esnafı ile bir olup ithal mallarına ve Galata’da mallan pazarlayan tüccara karşı gad­
darca hareket etmeye başlayınca durum daha da kötüleşmiş ve Galata bir ara en önemli
gelir kaynağı olan ithal malları ve deniz trafiğine bağlı gelirleri tamamen yitirmiştir. Bilindiği
üzere 18. asır boyunca ve 1826 yılına kadar Yeniçeriler gelir açıklarını içerdeki esnafın
haracını almak veya onlan belediye nizamlarına karşı korumak, yabancı mallarını ve tücca-
nn rekabetini önlemek gibi kendilerine bir anlamda önemli gelir sağlayan bir düzen kur­
muşlardı. Örneğin, Belediyelerin koyduğu fiyat narhlanna hatta zaman zaman Padişah
iradesi gerektiren bazı mal ve hizmetlerle ilgili tüketici lehine kaideleri karşısında esnafın

koruyucusu olarak ortaya çıkıp esnafın bu yolda sağladığı kazançlara ortak oluyorlardı.
Yabancı mallara ve tüccarlara karşı yerli üreticiyi koruyoruz diye, örneğin hamal gediklerini
yabancı tüccar malının değeri kadar hammaliye karşılığı ile gemilerden boşaltmaya mecbur
ediyorlardı.

Yeniçerilerin özellikle İstanbul ve Galata’da bu tür zorbalıklan devam ederken, Batı
ülkelerinde sanayi devrimi hızla oluşuyor ve Osmanlı ülkesi geniş bir pazar olarak gündeme
getiriliyordu. Nitekim 18. asrın ikinci yarısından sonra Fransız, İngiliz ve Avusturya devlet­
leri ile Osmanlı İmparatorluğu’nun diplomatik temas ve kurumlan bu ülkelerde gerçekleşti­
rilen sanayi devriminin gereği olan dış ticaret politikalarını düzenlemeye ve yürütmeye
başlamıştı.

Sanayi ülkeleri Osmanlı İmparatorluğuna karşı olan politikalarını mamul madde sa­
tışı ve hammadde alışı tekelleri kurmak için yönlendirmeye başlayınca bütün istekler ya­
bancı mal ve tüccarlara serbest dolaşım, ticari ve şahsi hakların korunması konularını içeri­
yordu. Gün olmuyordu ki bu sanayi devletlerinin elçileri, konsoloslan ve hatta özel surette
İstanbul’a gönderilmiş elçi ve misyon adamları Padişah ve hükümet erkânına hediyeler ile
gelip, kendilerini huzura kabul ettirdikten sonra kendi tüccar ve mallarına karşı Osmanlı
yönetiminin serbest ticareti sağlayacak koşullan yaratması ve belirli ticaret ve iktisat kaide­
lerine riayet etmesini talep ediyorlardı. Bu durum Sultan II. Mahmut Devri sonuna kadar
devam etmişti. Bu arada bu devrin önemli devlet adamı Halet Efendi yeniçerileri kendi
safına çektiği için yabancı tüccarlardan epey haraç kazanmıştı. Halet Efendinin, devlet
hâzinesine varidat sağlamak için başvurduğu, zenginlere hiyaneti vataniye suçu yükleyerek
kendilerini idam, ve mallan devlete mal etmek politikası, II. Mahmut Devrinde yabancı
tüccarlar ve Galata’nın ünlü banker tüccarlanna da uygulanmıştı.

Halet Efendi ve ona bağlı olan yeniçerilerin, Galata’yı felce uğratan müdahaleleri,
Sultan Mehmet döneminde hâzinenin gümrük ve dış ticarete bağlı gelirlerinin büyük ölçüde
azalmasına sebep olmuştu. Zira yeniçerilerle uyuşan Galata tüccarları, komisyoncular,
yabancı tüccarlar gümrük resmi ve bağlı rüsumları ödemeden de içeriye mal sokuyorlardı.
Gerçekte bu durum Hükümet tarafından saptanınca yeniçerilerin ağası kendini kurtarıyor­
du ama tüccar ve komisyoncu kim olursa olsun hemen orada kafası gidiyordu.

Galata’nın gücünü yitirmesinde Fransız devriminin de büyük rolü olmuştu. Devrim,
Fransa’nın iç ve dış ticaretini etkilemiş ve eskiden Boğazları geçerek Karadeniz’e kadar
açılarak mal boşaltıp, yükleyen Fransız gemilerinin sayısı hemen hemen sıfıra inmişti. Oysa
boğazlara o yıllarda, günde gelip geçen, uğrak yapan gemi sayısı beşyüzü buluyordu. Bu
gemilerin Boğazlar için ödedikleri müruriye ve kapı harcı ihtilalden evvel o seviyeye yük­
selmişti ki, Koca Ragıp Paşa bu vergilerin hasılatına güvenerek bazı ithalatı gerektiren
askeri ve sivil reformları yapmaya koyulmuştu. Hatta III. Selim’in başlattığı "Nizamı
Cedid"in de gerektirdiği askeri mühimmat ve silah Avrupa’dan ithal edildiği için bu işin
finansmanına da Çanakkale ve Boğaziçi kapı gelirleri karşılık olarak düşünülmüştü. Fran­
sa’da ihtilal çıkıp da gemiler gelmez olunca varidat yok olmuştu ve Nizamı Cedit için ku­
maş, silah ve sair askeri malzeme ithaline olanak kalmamış, Fransa’dan getirilen talim ve
terbiye subaylarının Kralcı ve ihtilalci diye ikiye aynlmaları buna eklenince Nizamı Cedid
olanağı ortadan kalkmıştı. Aslında Nizamı Cedid’in, Yeniçeriler tarafından önlendiği iddiası
doğrudur. Fakat eğer III. Selim’in elinde 30.000 asker yerine 60.000 askeri giydirip kuşa­

tıp teçhiz etmek olanağı bulunsaydı Yeniçerinin karşı koyma gücü pek sanıldığı gibi ortaya
çıkmış olmayacaktı.

Yeniçeri düzeninin Galata’yı güçsüzleştirmesi muhakkak ki devletin de gücünün a-
zalmasına yol açmıştı. Galata’dan düzenlenen ve yönetilen Osmanlı dış ticareti, gümrük ve
bağlı hasılatları ile hâzinenin en önemli gelir kaynağı idi. Nitekim daha sonra Düyunu U-
mumiye getirildiği zaman bile Osmanlı yönetimi gümrük hasılatını karşılık göstererek dış
kredi alma deneyimine ancak bir iki defa girişecektir. Gerçekte yabancıların harçlarının
yekûnu, İmparatorluğun 19. yüzyılda ömrünün en az yüz yıl uzamasını sağlamıştır denebi­
lir. Bu da, Galata’nın varlığına bağlı olarak ele alınmak gerekir.

1838 ve 1839 yıllarında yapılan ticaret
anlaşmalarının sonuçlan

Sanayi devriminin, üretim hacmi ve çeşitlemesi bakımından en doruk noktasına çık­
tığı İngiltere ve Fransa’nın, Osmanlı ülkesini mamulleri için bir pazar ve hammadde ihtiyacı
için bir kaynak haline sokma teşebbüsleri, on yıl kadar sonra diplomatik ve ticari girişim­
lerden sonra bu iki anlaşma ile sağlam temellere oturtulmuştu. Bu iki anlaşmanın en önem­
li yönleri ithal gümrük resimlerinin %12’den %3’e indirilmesi, ihracat gümrüklerinin yeni­
den düzenlenerek ihraç mallardan alınan gümrük resimlerinin tamamen kaldınlması veya
%1 gibi orana düşürülmesi ve ticaretin bu iki ülke vatandaşları ve kurumlan için tamamen
serbest olması ve buna bağlı olarak iki memleket tebasının serbestçe Osmanlı Ülkesinde
dolaşımı şeklinde özetlenebilir.

Bu iki anlaşma ilk yıllarda beklenilmedik olumlu sonuçlar vermiş ve gümrük tarifeleri
%12 den %3 indiği halde ithalatın hızla artması dolayısıyle gümrük hasılatı eskisine oranla
iki katına çıkmış, buna karşılık ihracat da ilk yıllarda adeta ithalatı finanse edecek bir iler­
leme kaydetmiştir. Fakat bu ancak bir kaç yıl sürmüş ve 1844 yılına gelindiğinde Osmanlı
Ülkesinde mevcut bütün altın ve gümüş stoğunun eridiği görülmüştür. Bunun üzerine Gala­
ta Bankerlerinden Alleon ve Baltazzi (Baltacı baba meşhur) tarafından hükümetin desteği
ile "Banque de Constantinople" kurularak bu bankanın aracılığı ile Londra ve Paris üzerin­
den Tret çekmek sureti ile ithalata bir kaç yıl daha devam edilmesi sağlanmıştır. Fakat bu
da uzun sürmemiş ve bu banka 1848 yılında biraz da Fransa’da çıkan ihtilal sebebiyle,
faaliyetini tatil etmek zorunda kalmıştır. Böylece 1848 yılından ilk dış borç alındığı 1854
yılına kadar İmparatorluğun dış ticareti en krizli günlerini yaşayarak ve mevcut geri kalan
altın ve gümüş stoklarını elden çıkararak ancak yürütülebilmiştir.

Osmanlı Devleti 1854 yılından sonra devamlı borçlanmaya başlayınca alacaklılar,
kaynakları çok zengin olan bu ülkenin, borçlarını geriye ödeyebilmesi için kaynaklarını
seferber etmesine bir bakıma yardımcı olmak zorunda kalmışlardır. Bu arada yabancıların
tavsiyelerine uyularak özellikle ihracatı arttırmak ve ithal ikamesi sanayiine önem vermek
gibi girişimlerde bulunulmuştur. Örneğin Fransa ile yapılan 29 Nisan 1961 tarihli ticaret
anlaşmasında Türk mallarının dış ülkelere ihracı konusunda Fransa’ya tanınmış olan kapi­
tülasyon haklarından faydalanarak, Fransız tüccar ve eksperlerinin Türk mallarını ihraç
konusunda aktif olmalarını sağlayacak hükümler getirilmiştir.

Osmanlı İmparatorluğunda devamlı olarak mübadele hadlerinin ülke aleyhine dön­
mesi aslında iki sebepten kaynaklanmaktadır. Birincisi Avrupa sanayiine önemli girdileri
teşkil eden tarım mallarını ihraç limanlarına şevkindeki imkânsızlık ve maliyet yüksekliği,
İkincisi ipek hariç, pamuk, tütün, tiftik gibi malların ham madde olarak ihraç edilmesi ve
içerde hiçbir manipülasyona tabi tutulmaması idi. Nitekim Türkiye’de fabrika kurmak sure­
tiyle pamuktan iplik yapımına 1880 yılında İzmir’de, Halkapmar’da başlanmıştı. Bu müna­
sebetle 26 Recep 1278 (1863) tarihli "Pamuk Ziraatinin Terviç ve Tersiri hakkında Emir
Buyurulan Mukaddemce Beyannameyi Mahsuse ile Neşir ve ilan Olunan Müsaadatı Sani-
ye"de kıraç ve çorak sahalarda pamuk ekenlerden beş sene müddetle "aşar" (mahsûlün
miktannın %10 oranında alınan vergi) vergisi alınmayacağı ilan edilmiş ve yerli pamukları
kullanarak iplik haline getiren fabrikalar yapımında dışarıdan ithal edilecek makinalardan
bir defaya mahsus olmak üzere gümrük resmi alınmaması kararlaştırılmıştır. Ayrıca pamuk
ipliği ihracı halinde, gerek mahalli ve gerek harici ihraç gümrük resmi alınmayacağı ifade
edilmişti. Bunların yanında her sene sergiler teşkil edilerek en iyi pamuk yetiştirenlere
mükâfatlar verilmesi kararlaştırılmış idi. Bütün bunların yanında Osmanlı pamuklarının
diğer üretici memleketlerininkiler ile rekabet etmesinde büyük bir engel teşkil eden, pamuk
yetiştirme merkezleri ile ihracat limanlan arasında yolların, tamir ve yeniden inşaası da adı
geçen iradeyi seniyede yer almakta idi.

Özellikle işlenmiş mal veya fabrikasyon mal ihracını artırma için teşvik tedbirleri,
1881 yılında Muharrem Kararnamesi ile kurulan Düyunu Umumiye İdaresi tarafından
yürütülmüştü. Bilindiği üzere Muharrem Kararnamesi gereği olarak, bu idareye Osmanlı dış
borçlarının karşılığı olmak üzere Bursa ve havalisinin ipek öşürü ile Marmara Karadeniz
Bölgeleri tütün öşürü hasılatı da bırakılmıştı. Bu idare, vadesi gelmiş olan Osmanlı tahvilatı
sahiplerine, ki bunların %5’i dış ülkelerde idi; faiz ve anapara ödemelerini genellikle Frank
ve Sterlin olarak yapmakta idi. Gerçekte Osmanlı lirası o devirde konvertible bir para idi ve
altına dayanıyordu. Buna rağmen kambiyo kurlarında %5’i aşan bir esneklik vardı. Bu
sebeple Düyunu Umumiye İdaresi 1884 yılında faaliyete başlayan kendisine bağlı Osmanlı
Tütünleri Reji Şirketi ile birlikte döviz sağlayan ihracat ile yakından ilgileniyordu. Bu mak­
satla Düyunu Umumiye İdaresi Bursa’da bir "İpekçilik Okulu" açmış, ipek böceği hastalıkla­
rına karşı üretim alanlarında sağlık ve mücadele merkezleri teşkil etmiş, verimli tohum
ithalinde çok aktif bir rol oynamıştı. Nitekim 1880 yılından 1915 yılına kadar Osmanlı
İmparatorluğu’nun ipek iplik ve kumaş ihracatı beş-altı kat artmıştı. Ayrıca iç pazarda da
tüketim bir o kadar artmış oluyordu. Reji idaresi de Osmanlı tütünlerinden imal ettiği çeşitli
sigara ve puroları dış ülkelerde pazarlayarak önemli bir döviz kaynağı yaratmıştı. Ayrıca
ham tütün cinslerinin ihyası için de yetiştiriciye büyük destek olmuş, fidan yetiştirmede ve
hastalıklarla mücadelede örnek sayılabilecek sonuçlar almıştı.

Fakat asıl, devletin ihracatı arttırmak için özel bir politika gütmeye başlaması 1908
devrinden sonra görülmeye başlanmıştır. Aslında kapitülasyonları ortadan kaldırmaya yö­
nelik bu politikanın esası "Milli Ekonomi Politikası" oluşturmanın bir gereği olarak düşünü­
lebilir. Model olarak yerli girdileri işlemek suretiyle ihraç etmeye dayalı, esnaflık olanakları
ile sınırlanmış ve daha sonra şirketleşme ile fabrika sistemine geçilmesini öngören bu poli­
tika bir iki yıl olumlu sonuçlar vermiştir. Ancak İtalyan, Balkan savaşları ve daha sonra
Birinci Dünya Savaşı dolayısıyle, vaadettiği destekten yoksun kalan bu girişimlerin bazıları
kendi olanakları ile bu savaşlar boyunca da faaliyetlerini sürdürmüşlerdir. Fakat şirketleşme
yolu ile fabrika sistemine geçiş birkaç örnek dışında etkili olamamıştır.

Tarihi Osmanî Ercümerıi Mecmuası 1 Nisan 1330. N. 25 (s. 49-53) Yazarı: G.A. Hoci

Galata'nın Osmanlılara Teslimi

İstanbul karşısında bulunan Galata, vaktiyle müteyyin bir sur ile korunmakta idi.
Ahalisi gayetle muhtelif olup Rum ve Cenevizlilerden mada halen frenk olarak bildiğimiz
Avrupa’nın muhtelif milletlerinden bir çok kimseler bulunup ekserisi ticaretle meşgul idi.
Bizans imparatorlan muhtelif tarihlerde bunlara bir takım hukuk ve imtiyazı diniye bahset­
mişlerdi. Vakta ki Mihail Paleologos Cenevizlilerin yardımı ile İstanbul İmparatorluğunu
hakimiyetine aldı. Galata’nın idare ve muhafazasını bir anlaşma ile Cenevizlilere terk etti.
Bu suretle Cenova Cumhuriyeti, Galata’ya hasılatı tahsil için "Podesta" veya "Komiser"
namı ile bir memur gönderiyordu. Gümrük hasılatı ve sair rüsum mukanne bunun vasıtası
ile Cenova Cumhuriyeti namına tahsil olunur idi. Velhasıl Paleologoslar devrinde Gala-
ta’nm harici ticareti ekseriyetle Cenevizlilerin tekellerine geçmiş idi. Bununla beraber
Galata’nın belediye idaresi sakineyi muhtelifesi tarafından yansı asillerden yarısı avamdan
seçilen yirmi dört kişiden oluşan bir meclise bırakılmıştı. Tüccarlar arasında çıkan anlaş­
mazlıklar müştekim ve tarafsız altı kişiden ibaret bir heyet tarafından bağlanırdı. Bu hali ile
Galata bir bağımsız belediye addolunabilirdi.

Tarihçi Dükassi’nin ifadesine göre Galata’da icrayı hükümet eden Cenevizliler, Fatih
hazretlerinin tahta çıkışından sonra kendisi ile bir anlaşma yaptıkları gibi yine Fatih İstan­
bul’u muhasara ettiği zaman hasmı olan imparatora yardım etmemek şartı ile, Cenevizlile­
rin, Bizanslılar’dan ötedenberi haiz oldukları hukuk ve imtiyazları tasdik ve kabul edeceğini
taahhüt etmiş idi.

Hal bu merkezde iken İstanbul 1453 yılında Mayıs ayının yirmidokuzuncu günü
Osmanlıların istilasına geçmişti. İstanbul’un sükûtu Galata’da hayret ve şaşkınlık yarattı.
Zira Galata ahalisi muhasaranın daha ziyade uzayacağını ümit ediyorlardı. Fethin böyle bir
anda başarı ile sonuçlanması, Bizans kaçaklarının külliyede kalelerin önüne gelmeleri Gala­
ta ahalisini dehşete saldı. Cenova komiseri bulunan Angelo Zaharya, İstanbul’un sükûtunun
hukuklarının tamamen ortadan kalkması ile sonuçlanacağına inanmış olarak Osmanlıların
duhulü esnasında afıdi (torunu) Empiyalisi Galata’da bulunan neferler ve konak halkı ile
şehrin korunmasına yardıma gitmişse de o sırada iş işden geçmişti. Bu sebeple teşebbüsleri
fayda vermeyerek bazıları ölü ve yaralı, bazıları Osmanlıların eline esir düşmüştür. Adı
geçen komiserin torunu olan Empiyalis, esirler arasında idi. İşbu başarısızlıktan dolayı
Cenova komiseri Cenova’nın hükümranlık haklarını müdafadan ümidini keserek ve kendisi
görünmeyerek fetihin ertesi günü Galata’nın Cenova ayağının toplanmasını ve Fatih haz­
retlerine kalenin anahtarlarını teslim eylemek ve tabi olmak ve vaad olunan hukuk ve
imtiyazatın devam ve uzatılmasını temin etmek üzere bir heyetin seçilip gönderilmesine
karar verilmesini tavsiye eylemiştir. Bundan sonra murahhaslar derhal alınan bu karara
göre gereğini yerine getirdiler. Fatih hazretleri, Galata ahalisinin işbu müracaatlarından
haberdar olduğu zaman meşgul idi. Cevap vermedi. Halbuki o sırada İstanbul’da cereyan
eden vukuat ve sefaini, şahaneye celb edilen ganimetler ve korkularından tir tir titreyen
esirlerin hali Galata Limanında bulunan tüccar kadırgalarının tayfaları ve nefaratını bile

fazlası ile etkilemişti. Cenova Komiseri Galata ahalisine, tarafından istirham o.lunan anlaş­
manın tanzim ve tasdik edilmesine kadar bu gemilerin limanda kalmasını rica etmişse de
bu gemilerin patronları yani kaptanları dinlemeyerek alelacele malzemelerini ikmal ve
emtialarını boşalttıktan sonra sabaha karşı gittiler. Bunlann birden bire ortadan yok olma­
ları dolayısıyla Fatih hazretleri vesvese ederek ertesi günü Galata ahalisinden ikinci defa
olarak gelen murahhaslara Galata’da oturan Cenevizlilerden birçok ölü ve esir bulunduğu­
nu söylemiş ye hatta Cenova komiserinin torununun dahi esirler arasında bulunduğuna
değinerek bu durumda Cenovalılann tamamen İstanbul’un müdafaasına yardım ederek
bağlı oldukları akde aykırı hareket ettiklerini belirterek bundan böyle Cenovalılann hak ve
hukukunu tanımayacağını söylemiştir. Galata ahalisinin tekalifine yani ödeyeceği vergilere
gelince, maruzatlarını kabul ederek bu konuda bir anlaşma hazırlanmasını emretti. Bu yazılı
anlaşma ilk olarak Rumca yazılarak Beyoğlu’ndan hareket eden kulluk kumandanı Zağanos
Paşa tarafından Padişahın vekili olarak imzalanarak Galata ahalisine tevdi kılındı. Ertesi
günü dahi Zağanos Paşa, mahiyetinde asker olduğu halde Galata Kalesine girmiş ve ahali
tarafından büyük bir merasimle karşılanmıştır. Bu suretle ahalinin endişeleri ortadan kalkıp
hukuku belde ve imtiyazatı diniye muhafaza edilmiş ve yalnız Cenova Cumhuriyeti’nin
Galata üzerinde olan hukuku hükümranesine son verilmiştir. Galata komiseri bulunan
Angelo Zaharya 23 Haziran 1453 tarihinde Cenova hükümetine gönderdiği mektubunda
Fatih hazretlerinin Galata’yı iki defa ziyaret ettiklerini ve kalelere kara cihetinden insanların
girebilmeleri için bazı kalelerin deniz tarafından "Salibi Mukaddes" namı ile maruf bir
kısımının kısmen yıkılmasına ve bazı hendeklerin doldurulmasına ve Cenovalılara ait mü­
himmatın ve ahalinin elindeki silahların toplanmasına emir ve ferman buyurduklarını yazı­
yor. Hali firaride bulunan tüccarların emvalinin tahrir olunup üç ay zarfında avdet etmeye­
cek olurlarsa mallarının zatı şahaneye ait olacağını ve bu babda tarafı şahaneden ve
Cenova komiseri tarafından Sakız adasına özel memurlar gönderilmesi beyan olunur.

Zağanos Paşa imzaladığı andlaşmayı teyiden bir kaç gün sonra divanı padişahiyeden
sadur ve çoktan beri aranılmakta olan fermanın Türkçesi, elde edilen bir mecmuada bu­
lunmuş olmakla aşağıda aynen nakledilmiştir.

Sultan Fatih Mehmet Han Hazretlerinin Galata Ahalisine verdiği ahitnamenin sure­
tidir.

Ben ulu padişah ve ulu Şebihşah Sultan Mehmet Han bin Sultan Murat hanım,
yemin ederim ki yeri ve göğü yaratan perverdigâr hakkı için ve hazreti resul aliye
islamiyenin pek münevver mazhar ruhu için ve yedi muzahhaf hakkı için ve
yüzyirmidört büyük peygamber hakkı için dedem ruhu için babam ruhu için ve benim
başım için ve oğlancıklarımın başı için ve kuşandığım kılıç hakkı için şimdiki halle
Galata'nm halkı ve merdemzadeleri atiyeyi aleyime dostluk için elçileri yapılan falan
ve falan1 cevabı ile kaleyi mazkûrenin seçtikleri temsilcilerini gönderip bana kul ol­
maya itaat ve uygunluk göstermişler ben dahi etmeye kendilerinin ayanları ve erkân­
ları teveccühü ile cari olageldiyseyine evvel üslup üzere aletlerini ve erkânlarını yerine
getirirler ben dahi üzerlerine askerimle varıp kalelerini yıkıp harap etmem. Buyurdum
ki kendileri ve malları ve rızkları, mülkleri ve mağazaları (dükkanları) bağları ve diğer
malları ve gemileri sandalları ve bilhassa metaları, avratları ve oğlancıkları ve kulları
ve cariyeleri kendilerinin ellerinde mukarren ola, ben de onlara kızmayayım ve usan­
dırmayayım. Onlar dahi rençberlik edeler gayri memleketlerim gibi deryadan ve kara­

dan sefer edeler hiçbirine mani olmayacağım. Maaf ve mücellim olalar ve ben dahi
üzerlerine şerri harç vaz edeyim. Sal be sal eda edeler, gayri yar gibi ben dahi bunla­
rın üzerlerinden nazarı şerefem der iğ (kaldırmayıp) buyurmayıp bunları koruyayım ve
gayri memleketlerim gibi ve kiliseleri ellerinde ola ve okuyalar ayinlerince ama çan
(kilise) çalmıyalar ve kiliselerini alıp meserd etmem. Bunlar dahi yeni kilise yapmaya-
lar ve Ceneviz bezarganları deryadan ve karadan rençberlik edip geleler ve gideler,
gümrükleri adet üzere vireler onlara kimse mani olmaya ve buyurdum ki, evlerine
doğancı ve kul konmuya ve buyurdum ki, yeniçeriliğe oğlan alayım ve bir kâfiri rizası
olmadan müsliman etmeyeler ve kendileri arasında her kimi ihtiyar ederlerse masla­
hatları için kethüda nasip edeler ve kaleyi mezkûre halkı ve bezarganları angaryadan
muaf ve musellim olalar şöyle bileler alamatı şerifeye itimat kılalar - Cemazielevvel
857.

İş bu ferman 1022 tarihinde Sultan Ahmet Hanı evvelinculusu münasebetiyle yeni­
lendi. Ondan sonra büyük bir ihtimalle bir daha teyit olunmamıştır. Ve Galata ahalisi diğer
beladı ahalisine benzetilmiştir. Bununla beraber latin ırkından bulunmak hasebile şimdiye
kadar latin cemaatı denilen fırkayı teşkil eden halk dinlerine ve ayinlerine müteallik olmak
üzere Hükümeti Seniye tarafından temin edilen bir takım imtiyazı muhafaza eylemişlerdir.

G.A. Hoci

1. İş bu surette elçilerin adı yazılmanuşsa da "Basil Pallavicino” ve Mario di Tronchi" ve tercüman Palazoni nam
kimseler olduklan mösyö Poli'nin "İstanbul Latinliği" adındaki kitabında tasrih ediliyor. Yine Poli'nin verdiği malû­
mata göre gerek rumî metin ve gerek Sultan Ahmet Hanı evvel zamanında çıkarılan fermanların asıllan Mösyö
Alfred Testa'nın ailesi nezdinde muhafaza edilmiştir.

Chalmale Lacour "Türkiye Ricali Devleti" Revue de deux Mondes'irı 1868 tarihli sayı­
sından tercüme - İkdam Matbuası, İstanbul 1326

Galata Bankerleri

Türkiye’ye verilecek paranın ne şekilde sarfedileceğine nezaret etmek üzere beynelmi­
lel bir komisyon teşkili ve komisyona Fransa tarafından Marki dö Blok, İngiltere tarafından
Lord Hobart, Avusturya tarafından Mösyö Lakabankr’in memur edilmesi, şartlar arasında idi.

Acaba şimdi yine o şartlarla istikraz aktetmek mümkün müdür? Bu nokta biraz şüpheli
görünmektedir. Halen Türkiye’nin bulunduğu hal, kendisinin Avrupa şeraiti hayatiyesine
tahammül edemeyeceğini gösteriyor. Şu halde atide ne şekil alacağı kestirilemeyen bir mem­
leket hakkında bir takım tasavvuratta bulunmak bahusus teşkilatı esasiyesine pek de mülayim
gelmeyen bazı tebeddülat icrasına çalışmak muvafık değildir. Fuat Paşa Türkiye’yi garp haya­
tına sokmağa çalıştığı gibi düveli garbiye kendisini bu yola teşvik etmektedirler. Bu ise biraz
mesuliyeti gerektirmektedir. Fuat Paşa’nın tertibatı mahiranesi ve Türkiye’ye muavenet ede­
cekleri ümidi ile memlekette tesis eylediği müessesatı maliye, hep kendi aleyhine dönüşmüş­
tür. Fuat Paşa kıymetsiz kaimelerden, dehşetli suretle tenzile müsait bakır paradan Türkiye’yi
kurtarmak için epeyce zamandan beri mevcut bir müesseseye müracaat etmiş ve bu müraca­
atla mezbur Bankı Osmani’ye o derece imtiyaz vermiştir ki Fransa Bankasının da hükümet
nezdinde ancak bu derece imtiyazı vardır. Fakat netice bir aksi zuhur etmiş ve mahfeli mâli­
yede sebeb olmuş olduğu rekabet ve husumet sebebiyle bu banka şimdiye kadar bir tahvil
çıkaramamış ve iş yalnız faizcilikle, sandık eminliğine hasretmiştir.

Dahası v a r : Daha pek az zaman evveline gelinceye kadar Hükümeti Osmaniye akdi
istikraza lüzum gördüğü vakit Galata Sarraflan arasında bir münakaşa açardı. Halbuki beş altı
seneden beri bu sarraflann en mühimleri "Şirketi Umumiye" namı ile daimi bir ittihat teşkil
etmişler ve ittihada dahil olan müesseselerin Babı Ali ile şahsi muamelat ve mukavelata gir­
meleri yasak edilmiştir ve böylece hükümete icrayı tahakküme kalkışmışlardır. Garabet şura-
sındadır ki vasıtayı terakki ve refah olmak gayesi ile tesis edilen Bankı Osmani, Türkiye’ye
yardım olanaklan sağlamak maksatlanndan gayn emeller ile teşkil olunmuş bu ittihada beşin­
ci olarak girmiştir. Şu halde Ali ve Fuat Paşalann şimdi bu müesseseyi bir engel farzetmeleri
pek kolaylıkla anlaşılıyor.

... İstikrazı mezbur %50 ile ihraç suretiyle başlamıştı(1865). Yani mevkiyi tedavüle va­
zedilen 100 milyonluk tahvilattan hâzineye ancak 50, bazı ahvali malumede 44 ve hatta 38
milyon temin edilebilmekteydi.

İstikraz aktine vasıtalık eden bankerler mesailerinin karşılığı mükafat olarak komisyon
namına 15 milyon kadar büyük bir meblağ almışlardı. Fakat bu 15 milyondan mühim bir
kısımını muameleye parmağını sokmuş olan zevata verdikleri muhakkaktır. Hatta meseleye
pek yakından alâkadar olan meşhur bankerlerden bir zat, bu komisyonun yekûnunu pek
müthiş gördüğünden kabul etmemiş olmakla kendisini ikna için mufassal bir hesap pusulası

yapılmış ve rakam meyanında memurini devletten birine tam 3 milyon kadar para verildiği
kendisine açıklanmıştır, (s. 46)

Bu gibi muamelatı muhtekiranenin neticesinde Türkiye pek rahneda olmuş olduğuna
şüphe yoktur. Yüzde beşli Eshamı Osmaniye bundan bir kaç gün evvel 28 Frank iken şimdi
33’e çıkmıştır ki Türkiye %15,18,20 faizle para ikraz ediyor demektir. Bu hesaba, beş sene­
den beş seneye miktan iki misline çıkan "nakabili imha" duyun yekûnu ilave edilirse girdabın
gittikçe büyüdüğü ve yakınında ne varsa sürükleyip götüreceği gibi müthiş bir ihtimal karşı­
sında bulunuluyor. Çünkü bu nakabili imha duyunun faizi yeni istikrazlarla tasfiye olunabile­
ceğinden duyunu mezkûre geometrik dizi ile iki misline, dört misline yani haddi azamisi tayin
edilemeyecek bir miktara varmakta gecikmez.

Bitarafane mahkeme edilirse Ali ve Fuat Paşa’ların Türkiye’yi böyle bir akibete giriftar
eylemiş olduklannı söylemek zaruridir. Fuat Paşa hayatı siyasiyesine, muvaffakiyeti
meşhuresine ve bahusus dereceyi şerbetine atfı nazar edince bir hissi mubahat duymaktan
kendini alamazsa da kulağının arkasına atarak düveli garbiye tarafından Türkiye’ye vaki olan
ihsaratı mükerreriyeyi dinleyip ehemniyetini takdir edecek olursa -ki edeceğine hiç şüphe
yoktur- ciddi endişelere düşeceğinden de vareste kalamaz. Acaba Ali ve Fuat Paşalar atiye ne
nazarla bakıyorlar? Bu sual... (s. 50)

Fuat Paşa’nın Kanlıca’daki yalısına ayak basan kimse, kimin karşısına çıkacağını der­
hal anlar. Zira yalının görüşünü bile bir büyüklük ifade eder. Ali Paşanın konağı büyük bir
konaktır. Fakat Fuat Paşa’nın yalısına "muhteşem" tabirinden başka bir şey bulunamaz. Bo­
ğaziçi’nin dalgalı sulan üstünde inşa edilmiş olan bu yalı, ta arkasındaki tepelere kadar uzayan
büyük koruluklarla donatılmıştır. Koruluğun üst tarafına çıkıldığı vakit nazar Rumeli, Anadolu
sahillerini tamamiyle kavrar. Ondan maada uzakta duran İstanbul şehri öyle cilalı bir manzara
arz eder ki ilk Osmanlı Padişahlannın bu beldeyi harika nemayı tasvir için kullandıklan "züm­
rütler, zarifler içine gömülmüş bir elmespare" teşbihi pek güzel anlaşılıyor.

... Fransız seyyahı bir sabah yalıya gitti, etrafı doya doya temaşa ettikten sonra kona­
ğın alt katındaki bekleme salonuna girdi. Bu salon Fuat Paşanın dairesinin altında idi. O
esnada mezkûr dairede çalınan piyanonun lâtif sesleri ziyaretçilerle dolu olan salonu dolduru­
yordu. Bu ziyaretçilerin hemen tümü Avrupalı idi. Fakat Avrupalının muameleci, murabahacı
güruhu. Cümlesinin koynu, koltuğu kağıt, plan, proje ile dolu idi. Kimi en muvafık şeraitle
şömendöfer hattı, kimi memlekete en lazım olan kanalı, kimi en sağlam banka tesisini teklife
gelmiş ve cümlesi Paşa’yı ikna ile bir iki milyon kıvırmak hevasini takip etmekte bulunmuş idi.
Bu cins mahlukata Paris’de mebzulen tesadüf edilir. Fakat Paşa’yı beklemekte olanlann göz­
lerinde büyük bir ateş ve ihtiras parlamakta idi. (s. 61)

... Fuat Paşa Türkiye’yi yalnız cilt hastalığından müzdarip tarzında göstermiş ve bu
hastalığın devası için kükürdün fıkdanından şikâyet etmişti. Misafir ise bu devayı şifanın akçe­
den ibaret olup olmadığını anlamak için muhaverenin cereyanını değiştirerek dedi ki: (s. 66)

— Doğrusu açıkça beyanı fikir edeceğimden evvel emirde affınızı talep ederim. Biraz
evvel yürütmüş olduğunuz teşbihde illetin yalnız cild üzerinde kaldığını söylüyordunuz. Acaba
bu cildteki hastalığın sonradan bedene de nüfuz ederek kanı ifsad etmesinden endişe etmiyor
musunuz? Daha açık söyleyeyim: Ahvali mâliyenin bulunduğu şu hal üzere iflasa doğru koştu­
ğunuzu ve eski borçlannızı ödeyebilmek için yeniden akdi istikraza mecbur olacağınızı ve bu­
nun ise borcunuzun miktannı tezyidden başka bir şeye yaramayacağım inkâr mı ediyorsunuz?

Fuat Paşa bu suale karşı şu cevabı verdi:

—Vakia ahvali mâliyemiz şayanı memnuniyet verici bir halde değildir. Bunu itiraf ede­
riz. Fakat bu noktadan duçar olduğumuz müşkilat muvakkat olup işler sizin dediğiniz gibi
iflasa kadar varmayacaktır. Zira bu iflas uçurumuna biz asla gitmeyeceğiz. Ondan sarfınazar
duyunu umumiyeyi Osmaniye Avrupa devletleri düyununa nazaran ehemniyetsizdir. İtiban
mâliyemizin haleldar olmasına sebep ise, Avrupa devletlerinin mevkii hakikiyemizi bilememe­
lerinden ileri gelmektedir. Halbuki bir takım muhtekir sarraflar, Avrupalılann bu cehline vakıf
bulunduktan için onu idame ederek bizi mutazamr etmektedirler.

— Paşa hazretleri, Avrupa’da bir misal vardır: "İnsan lâyık olduğu sarrafa düşer." Bir
memleketin itiban mâliyesi keyfi bir şey olmadığı gibi, para ikraz edenler bu itiban ne tesis ne
de tahrip edebilirler, itibar veya itibarsızlık kendi kendini gösterir.

—Bizim itibarsızlığımız, tediyatımızın intizam-sızlığındandır. Halbuki bir tediyatı tehire
uğraşıyorsak da sonunda borcumuzu tamamiyle ödüyoruz. Hatta doğrusunu isterseniz alacak-
lılanmız belirli vadelerde paralannı vermediğimize pek memnundurlar.

— Avrupa’da tediyatın intizamı itibann esasıdır. Sizin tuttuğunuz usul ise itibarınızı
takviye değil, Galata Sarraflannın temini menfaatine yaramaktadır. Söz tutmamak bir devlet
için iyi bir şey olmaması gerektir.

Hariciye nazın gülmeye başladı ve dedi ki:

—Bu halimizle birbiriyle müsabaka edercesine bize müracaattta bulunuyorlar. Evime
geldiğiniz zaman misafir odasındaki Avrupalı kalabalığı gördünüz ya! Memleket, hükümeti
Osmaniye ile iş yapmağa koşuşan adamlarla doldu.

—Paşa hazretleri bu hale gülüyorsunuz ama, bana göre hata ediyorsunuz. Sizinle iş
yapmıyorlar. Lütuf ve nezaketinize duhulet eden zevatın fikrinde başka bir şey yoktur. Emin
olunuz! Bunlar, pek birinci derecede kalan bazı teşebbüsatı nafıaya dair imtiyaz istiyorlar,
ihtimal ki teşebbüsatı mezkûrenin iyi neticeler vermesi için pek çok para veya gayet sağlam
bir kredi lazımdır. Halbuki bunlarda ne para ne de itibar vardır. Yalnız gayet fırsat düşkünü,
bol vaadli, sırnaşık kimselerden ibaret olan bu iş adamlan bir taraftan yalvarma, diğer taraftan
rüşvet, bahşiş sayesinde işlerini becerirler. Siz bu imtiyazlan riayet edilmesi gerekli şartla
veriyorsunuz. Siz de bu şartlann üstesinden gelinemeyeceğine eminsiniz. Bu itibarla siz onlan
bağladık zannederken onlar sizi bağlamış bulunuyorlar. Bu adamlar neye benzerler bilir misi­
niz? Paşa hazretleri! Amerika’yı şimalinin ciheti garbiyesinde Far West denilen büyük geniş
arazi vardır. Buraya iskân için giden muhacirler, bir kangal iple bir şehir tesis ederler; ta
çayınn ortasına bir iki kazık çakarlar, bunlan birbirine iplerle bağlayarak böylece sokak, cad­
de, mahalle, tesis ettik derler. Sonra bu mevhum şehrin bu sade akşamını sevdikleri kadının
namı ile isimlendirirler, işte size bir şehir, sokak, mahalle yok, fakat sokak yeri, mahalle yeri
var! Sizinle münakaşaya, imtiyaz talebine girişenler de böyle yaparlar. Onlar zelini hazırlar,
sonra bir iştahlısını bulup ellerindeki imtiyazlan kâr ile satmak için huzuru kalple müşteri
beklerler, (s. 67)

Borsa Rehberi - İstanbul 1928 (s. 22-29)

İstanbul Borsasının tarihçesi

(Meşhudat, mesmuağat ve bazı kayıdata nazaran)

Hariçten istikraz yapmak eski zamanlarda adet olmadığından hâzinece ihtiyaç gör­
dükleri lüzumu ilan para dahilde karzı tedarik edilir ve bu dahili istikrazat sehm ve on sene­
lik sergi ve tahvil şekillerinde tekerrür eylemiş bulunurdu. Fakat bunların şekli ve şeraiti ve
faizlerinin tarzı tediyesi revaç ve tedavüllerine mani olduğundan bu evrakın vücudu İstan­
bul’a mahsus olup vilayatta tamamıyle meçhul idi. Senedatı mezkure bedeyt ihraçlarında
nama muharrer olduklarından mutasarrıfların vefatlarında mahlul addediliyordu. Bu
müşkilatı esasiyenin tahfifi ve senedatı mezkûre tedavüllerinin temini maksadı ile bilahare
elsahibine gösterilmiş olan suhulet ise tasarruf muamelerinde bir kaç senelik faizin ferağ ol­
mak üzere tevkif edilmesinden ibaret kalırdı.

1270 (1855) senesine kadar devletin harici borcu olmayıp duyunu dâhiliyesi de bu
evrak ve senedat muhteviyatından ibaret idi. Bunların devir ve ferağı bir takım kayıt ve
merasime tabi tutulmuş olduğu cihetle henüz kabili ticaret bir mal addedilmemiş olduğun­
dan duyunu devletin bu devresinde senedatm suhuletle tedavülüne bey ve şira (alım satım)
suretiyle elden ele geçmesine yani borsa muamelesine biltabii imkân görülmemişti, mama­
fih evlada intikal eylemek suretiyle bir müddet sonra dört tertip üzere ihraç edilmiş olan
eshamı cedidenin dördüncü tertibi her tarafta kolaylıkla tedavüle başlamış ve hattâ bir kısmı
diyarı ecnebiyeye de intikal ederek hariçte de alınıp satılmaya başlamıştı. Eshamın kasridi
(sınırlama) muamelatı bir takım kaydı tekellüfata bulunduğuna tedavülde suhulet gayeyi
esasiyesi biltabii husul bulamadığından 1280 tarihinde devletin duyunu dâhiliyesinin tebdili
şekil ve esası ve faiz miktarının tenkisi takrir eylemişti. Ahvali mahsusade yapılan istikrazatı
dahiliye mukabilinde çıkarılmış olan esham ve sergi ve tahviller şekil ve nevilerine göre
dereceyi muteavvite (değişik) karşılıklarla eshamı umumiyeyi devlet namına tahvil olunarak
ol babda küşad edilen defteri kebire kaydedilip nama mahsus senedat ve tahvilat biltedric
ortadan kaldırılmış ve onların yerine hamiline ait senedat kaim olarak bunların keyfiyeti
tasarruf ve sureti devir ve ferağında suhuleti matlubda bu veçhile husul bulmuştur.

İşbu muameleyi mâliyeyi müteakip eshamı umumiyeyi devlet dahi düveli ecnebinin
istikrazat tahvilatı ve yerli ve ecnebi Anonim Şirketlerin eshamından bir çoğu gibi suhuletle
tedavüle başlamış ve bunların alınıp satılmasında yeni bir nevi ticaret olmuştu. Bilahire
borsa muamelatının teksiri çareleri düşünüldüğü sırada bizde de Avrupa’da olduğu gibi bu
evrakın itibarı üzerine icrası revaç bularak mubayaacı, oyuncu ve tellal namı ile münhasıran
bu ticareti meslek ittihaz eylemiş, İstanbul’da birkaç yüz kişilik bir sınıfı mahsuse teşekkül
etmiştir.

Esham ve tahvilat alınıp satılmak muamelatı iptida Galata’da Havyar Hanı ile civar
mağazalarda cereyan eylediği halde bir müddet sonra onun karşı tarafında Komisyon Hanı
namı ile inşa kılınmış olan hana intikal ederek mezkûr hanın üst katındaki salon alâkadarlar
tarafından borsa namı ile tevsim edilerek esham ve tahvilat alıp satmak muamelatına baş­

lamışlardır. Bilahare muamelat teksir edince komisyon hanında bilcümle müştemilatı bor­
sacılar tarafından istihcar olunmakla kalmayıp diğer yakın mağaza ve han odalan da onlar
tarafından yazıhane ittihaz edilerek aralannda intihap eylemiş olduklan kimselerden mü­
rekkep olmak ve borsa muamelatına ait hususat ile borsa mensubini meyanında ihtilâfatı
ruiyet eylemek üzere bir borsa meclisi teşkil kılındı. O zamanlar konsolid namı ile mevsum
ve fakat bilahare dünya piyasalarında husule getirdiği zarar noktasından meşhum addedilen
tahvilat mevkii tedavülde bulunduğundan birçok kimseler nakit mevcudiyetini tedricen bu
tahvilata yatırarak borsaya uzaktan alâkadar bulunmuşlardı.

1875 tarihinde saray israfatı haddi gayeyi, müzayakayı mâliyeyi devlet ise noktayı
müntehayı bulunca zaman umuru devleti yeddi iktibarında bulundurulan Mahmut Nedim
Paşa bir taraftan Nedimhası ve sonraları İdareyi Mahsuse direktörü Jon Paşa mağrifetile
borsada bir hayli tahvilat sattırmış, tarafı diğerden de selefi elzikir tahvilat faizlerinin devlet­
çe teciline karar verildiğini ilan ettirerek gayri meşru kârlara atılmıştı. Keyfiyet seyaleyi bir
kıye misali Avrupa borsalarına aksetti, Paris ve Londra borsalarında mühim tenzilât baş
gösterdi ve binnetice konsolid burada da gereği gibi sükût ederek o zamana kadar bu evra­
kı ellerinde bulunduranlar su gibi akan varidatlarının durduğunu görünce borsaya bilhücum
ellerindeki tahvilatı yok bahasına furuhat ederek giriftarı elem oldular. (Elem kelimesi bah­
tiyar olmayan, lugatlardandır. Yürek sıkıntısının tesiriyle bu kelime garap lisanında istimal
edilmiş olmasaydı gam ve elem derdmendleri lisana gelmezdi belki humum (acı) ve
gumumen (gamlar) tahrifatı bile hatırlardan geçmezdi, lâkin dünyaya doğup da müessiratı
idrak ettiğimiz zamandan beri her muzayıka ve teessürün tepesine elem külahını takıp
nefsimizi humum ve gumume alıştırmak! Ne acaip mal lafzının maklubûndan amal ve elem
çıktığı cihetle malda tahrirat zuhur edince insan elem görüyor. Binaenaleyh amali mal kalbi
işgal etmeseydi malda zarar gören hamillerimiz hiç olmazsa elem görmeyeceklerdi).

İş bu elemde de zevat kalbegâhında saklandığı elem ve teessürü aradan yıllar mürur
ettiği halde unutamamış ve hakanı mehvluç Abdülhamit devri saltanatlarında tahvilatı
mezkûre faizlerinin tediyesine iptidar edildiği avanda bile konsolid mubayaasına uzun müd­
det bigane kalmıştır.

Konsolid hamillerinin borsaya uzaktan alâkadar olduklarını dere etmiştim. Evet bun­
lar borsaya uzaktan negahban oldular, zira o zamanların tarzı telakkiyesine göre konsolid
oynamak ahlak noktayı nazarından maayibandan madut tutulduğundan borsa işlerine ilk
devrelerinde islamdan iştirak edenler pek ender olmuş ve borsa hanı ile dahil ve haricinde
cereyan eden işler mecrut anasın gayrı müslimin faali yeddiinhisarında bulunmuştu.

O devirde ekseriye Rum ve Yunanlı olan borsa abonelerinin kâffesinin inzimam
muvaffakiyetleri ile aralarında yapılmış olan 1867 tarihli bir nizamnamede borsa muamela­
tına ve bu muamelat ile iştigal edenlere müteallik birçok esaslar takrir ettirilmişti.

Abonelerin borsaya kayıt ve kabulü vazife mesuliyetleri ve komite tesmiye etmiş ol­
dukları üç azadan müteşekkil bulunan bir heyeti müşaverenin Rumların zihniyetine göre
teşekkülü ile beraber, gerek meclisi idare ve gerek heyeti müşaverenin sureti intihabı
teşebbüsat ve vezaifi tayin kılınmıştı. Muamelat cihetinde, peşin vadeli ve primli muamelat
ile havale hususatı ve onbeş günde bir tasfiyeyi hesabat keyfiyetleri takarrür ettirilip borsa-
nın idaresine ait mebaliği varidat ile borsanın açık bulunması lazım gelen vakit ve ezcümle
azami mahsusede tatili keyfiyeti de tayin edilmişti.

Borsa haricinde muamele yapmak men olunmuşken riayet olunmadığından çaresiz­
liğe karşı miktan bin franklıktan az olmak üzere hariçte yapılmış olan muamelatın küçük
borsa tabiri ile tevil edilmesi de kabul edilmişti. Muamelelerde yolsuzlukları görülenler hak-
lannda bazı ahvalde borsadan muvakkaten tard ve bir liradan otuz liraya kadar cezai nakdi
tertip ve ahzı cihetlerine gidilmiş ve şu kadar ki otuz günden fazla tard ve yirmi liradan
ziyade cezayı nakdiyeyi geçen mukarreratın on iki müşavirden müracaatın üzerine istinafen
ruiyet ettirilmesi esasları da kabul olunmuş idi.

Hükümetin müsaadesine iktiran etmeyen ve devletçe tanzim edilmiş bir nizamna­
meye müstenit bulunmayan bir meclisin mukarreratı kuvveyi tayidiyeden mahrum bulun­
mak tabii olduğundan borsa haricinde ve müteferrik bir çok mahallerde gece ve gündüz
aleni surette icra edilen muamelatta vukua getirilen suistimalat itibarı maliyi devlete icrayı
tesirden geri kalmamakta idi. Binaenaleyh borsaya ait umurun tanzim ve muamelatın da
bir nizamnameye raptı ile hükümetin nazarı teftiş ve murakabesinde bulundurulmasına
ihtiyaç görülmesiyle Şevval 1290 tarihli nizamname neşir ve ilan edilerek borsa muamela­
tına nezaret keyfiyeti müceddaen teşkil edilen borsa komiserliğine verilmişti.

Osmanlı borsası bu suretle iktisabı resmiyet ettikten sonra kadrelalâmekan
meralbeyan nizamname dairesinde yürümüş ve bu suretle birçok suistimalatın önü alınarak
kanunsuzluk devrine nihayet verilmiştir.

1890 senesine kadar Borsa’da zikre şayan bir vakıa zuhur etmemiştir. Ancak o ta­
rihlerde selahiyeti fevkalade ile Osmanlı Bankası direktörlüğünde bulunan Sör Edgam
Vensan, tabiri mazur görülsün tatlı bir rüya görmüş ve rüyada Transval’a bir seyahatin
kendisine milyonlarla altın temin edeceği ilham olunmuştu. Sör Edgam Vensan cenapları
bu rüyayı gördükten sonra artık yerinde duramadı. Transval’daki o mühim altın madenleri­
ne doğru seyahate çıktı. Daha mahalli maksude vasıl olmadan Trasval diyarında pek zen­
gin altın damarları bulunmuş gibi telgraflar yağdırarak bankasına tebşir etti. Bu tatlı hava­
dis, siyaleyi birkiye misali etrafa yayıldı. Mumaileyh bir sathı cevelandan sonra İstanbul’a
avdet ederek önüne gelene bu muhayyel altın defineleri hakkında sitayişlerde bulundu. Söz
söyleyen kişinin Osmanlı Bankası direktörü olduğundan, beyanatı hemen ok tesiri gösterdi
ve herkes milyonlar kazanmak hevesine düşerek kucaklar dolusu esham aldı. Vaki bulan bu
iştiralara direktör cenapları bir vadeli satışla mukabele etti ve işin bilnetice bir rüya olduğu
anlaşılınca esham hamilleri surahe dökülüp borsa yolunu tuttular ve ellerindeki rengarenk
kâğıt parçalannı yok pahasına sattılar. Osmanlı Bankası bu alışverişte iki milyon lira zarar
etti. Binaenaleyh o tarihin o acı sayfası da bu suretle kapandıktan sonra tatlı rüyasının
semeratı latifesini iktisat etmiş olan Sör Edgar Vensan’ın Paris ve Londra komiteleri ara­
sında keyfiyeti azli uzun müzakerata kapı açmış ise de neticede İngiliz havası galebe çalarak
mumaileyh memuriyetinde ipka edilmişti. Tavsilatı sabıkadan anlaşıldığı veçhile bu muame­
le direktörün şahsi bir spekülasyonu olup müessesenin şahsiyeti maneviyesinin bununla
alakadar olmadığını söylemek hakkışınaslık icabatındandır.

Ahalimiz uğradığı bu büyük zarann tesiratı tabiyesi altında mütellim iken vuku bulan
Ermeni hadisesi üzerine bilcümle esham ve tahvilatın azim tenziller göstermesi, Osmanlı
Bankası’nın da Esham ve Tahvilat üzerine o sırada para vermemesi Borsayı temelinden
sarsmış, mezkûr müessese hükümetten moratoryum ilan edilmesini iltimas eyledi. Mamafih
hükümet bazı güna esbabı makule serdi ile teklifi vakıayı redde mütemayilken, mevkii ik­
balde bulunan birinin tevassutu delaleti ile 1890 senesi Teşrinievvelinin 19. Perşembe

günü umumi likidasyon ilan edilerek dört ay müddetle borsased ve şu suretle istenilen mo­
ratoryum ilan edilmiş oldu. O tarihte konsolidin kıymeti hakikisi 17,5 kuruş iken Osmanlı
Bankasının ileri gelenleri malcı olduklarının bayıhal ellerindeki mallan pahalıya satmak
hevesine düşerek müesseseleri namına 25 kuruş üzerinden tasfiye hesap edilmesini Bor-
sa’ya teklif ettiler.

Parasızlık dolayısıyle zaten farklan tasfiyeye imkan bulamayan mubayaacılar bu ka­
rara da ser furu eylediklerinden müesseseyi mezkûre erkânı yedi sekiz kuruş fazlası ile elle­
rindeki malları piyasaya sürdüler. Bu vakıadan sonra borsacılar suhuletle kendilerini topla-
yamayarak aralarında iki ila beşyüz konsolidden fazla muamele yapmamak suretiyle iki
sene süren bir zaman zarfında ihtiyatı elden bırakmamışlardır. Bu müddet zarfında bir çok
borsacılar işlerini terke mecbur olarak, İstanbul borsasında sekiz kişi mubayaacı olarak
kalabilmişti. Binaenaleyh 1896 tarihinde başlayan buhranı mezkûr ancak 1898 gayesine
doğru nizama ermiş ve o tarihten itibaren Komisyon hanının hedimi tarihi 1913 senesine
kadar borsa, seyri tabiisini takip eylemiştir. Gerçi bu arada Japon-Rus muharebesi vukua
gelerek piyasada büyük tenzillere sebebiyet vermişse de harbi mezkûr dolayısıyla borsada
bir gün gayri tabiilik olmamıştır.

1913 tarihinde hedemine başlanılan Komisyon Hanı tam manası ile artık tarihe
karışarak gözden kaybolunca Mehmet Ali Paşa hanı borsa ittihaz edildi. Mamafih bu han
bir seneden fazla payidar olamadı. Harbi Umumi zuhurunda bir çok borsacılar hizmeti
askeriyelerine davet edildi, ve bunun tesiri altında bilumum esham ve tahvilat sukuta mey­
letmekle hakiki ve tabii bir buhran gösterdi. O sırada borsa meclisi azasından bulunan
Boğos Unciyan efendi maliye nazırına müracaat ve bazı güna esbabı makule serdiyle bor-
sanın kapatılması ricası ile müracaat etmesi ile müteveffi Uncuyan efendinin müracaatı
şayanı kabul görülerek borsa kapatılmış ve bir kanunu mahsuse ile moratoryum ilan edil­
mişti. Binaenaleyh borsa muamelatı yeniden Havyar Hanı ile sokak aralarına ve kahveha­
nelere bilanakil 1290 tarihli nizamnamenin neşri üzerine hitama ermiş olan kanunsuzluk
devri mateessüf bu suretle yeniden ihya edilmiş idi.

1917 tarihine kadar bu müteferrik mahallerde pek çok muamele yapılarak kambi­
yodaki memnuata rağmen harice hesapsız altın nakil olunmuş ara sıra iflas edenler görül­
müştür.

Harbi Umuminin başlangıcında talihi harb bize müteveccih olduğundan müttefikle­
rimizin esham ve tahvilatı ile evrakı nakdiyesi muntazaman terfi etmekte ve binaenaleyh
piyasada alıcı vaziyetinde bulunanlar büyük kârlar temin etmekte iken bilahare galibiyetin
mağlubiyete inkılabı üzerine bu alıcılardan yüzde doksanı telafisi gayri kabil zararlara giriftar
olmuşlardır.

Otuzaltı saatte Liege kalesini baştan başa teşhir ve bir muharebede Rusların yüz bin­
lerce askerini esir eden o muazzam Alman ordusunun mağlup olabileceğini hatıra getirip
gerçi tedbir almak gerekli idiyse de hesap ve kitaba müstenit olması lazım gelen borsa
oyununa girişenlerin her halde ihtiyat düsturunu da elden bırakmamaları lazım gelirdi.

1914 senesi ortalarına doğru borsayı ihmal ederek bir çok suistimalata vazı cümle
torba torba altınların diyarı ahire gitmesine müsamaha göstermiş olan o zamanın Meşruti­
yet Hükümeti, 1917 tarihinde Galata’da Mertebani sokağında kâin olup elyüm Hrisvaloni
Bankası merkezi olan binayı bilaisticar borsa ittihaz etti. O sırada serhatlerden gelen ma­

lûm haberlerle gemi azıya alan bir sınıf halk her türlü muhalefete rağmen kanunun telini
kırarak borsaya girdi. Aşinası olmadığımız bu güruh ile yapılan bu muamelattan mütevvellit
farklar ise ortada kaynadı gitti.

Takriben dört sene kadar bu binada kaldıktan sonra 1921 senesi Kânunusanisinde
yeniden inşa edilen Komisyon hanına nakledildi.

Yeni Borsa’da bazı icraatte bulunmak lüzumuna nail olan İstanbul hükümeti maliye
nazırı, tarafı acizanemden vuku bulan müracaatı mükerre ve ihtirazaat muhakkiye rağmen
daima bir murakabe altında bulundurulması lazım olan Kambiyo işlerini borsadan ihraç ve
bu icraat ile o meşhum kulübün bilahire küşadını teshil ve intaç eyledi.

Kambiyo kulübü denilen bu mahal tam manası ile bir kumarhane, daha doğrusu ba­
takhaneden başka bir şey değildi. Burada gün geçmez zihinlere hayret verecek derecede
kambiyonun tezyidine şahit olurduk. Kambiyonun terfii yalnız memleket tacirleri üzerinde
değil, esham ve tahvilat borsacıları üzerinde müessir olurdu. Binaenaleyh İngiliz Lirasının
her ne sebeple olursa olsun yükselmesi derhal düveli ihtilafiyenin muvaffakiyetine atfolunur
ve bu fikirlerin tesiri tabiyesi altında başka istikrazı dahili olmak üzere bilumum esham ve
tahvilat sukut eder dururdu.

2 Teşrinievvel 1339 tarihinde hükümeti milliyemiz silsileyi muvaffakiyeti karşısında,
işgal orduları mukaddes topraklarımızı terk etmek mecburiyetinde kalınca hükümeti milliye
mutlakiyet ve meşrutiyet devirlerinde her manası ile terk ve ihmal edilmiş olan borsaya
layık olduğu ehemniyeti vermiş ve iktidar ve liyakatle meşhur maliye müfettişi Adil bey
komiserliğiyle borsaya memur etmişti.

Adil Bey geldi, ilk icraatı olarak kulübü feshetti. Bilumum kambiyo ve meskukatı
ecnebiye üzerinde spekülasyon icrasını menettirerek muamelatı daimi ve tabii bir kontrol
altına aldı.

Menalkadim mubayaacılar tarafından konulması meşrut olup senelerden beri ihmal
edilmiş olan teminat akçesi usulünü yeniden ihdas ederek mubayaacıları ikişer bir lira temi­
nat akçesi vazma mecbur etti.

Müşterilere ötedenberi bordro verilmek nizamname iktizasındayken bir çok muba­
yaacıların nizamnamenin bu maddesine riayet etmedikleri görüldüğünden bu usulü de bir
takım kayıt ve şart ilavesi ile yeniden ihya ederek müşterilere mubayaacıların hukuku mü­
tekabillerini tahtı emniyete aldı.

Adil Bey’in hedefi olan Kemallettin Beye gelince mirmumialeyh selefinin izini takip
ederek borsada teceddüt ve İslahat namına bir çok faydalı eserler vücude getirmiştir ki en
mühimleri şunlardır:

Evvela, acenteliğin ehemniyetini ve ezcümle borsa denilen o bazar yerinde
acentaların oynadığı rol itibariyle müşterilerine karşı olan alâka ve merbutiyetlerini takdir
ederek teminat akçesini on bin liraya iblağ ettirmeye muvaffak oldu. Maaza bu miktar
teminat akçesinin fazlalığı bilahare anlaşıldığından sonradan beşbin liraya indirildi.

Saniyen, İstanbul’da bulunan bilumum Anonim Şirketleri tahvilat ve hisse senetleri
borsa kaydı resmiyesine bila dehil borsaya mühim bir membayı varidat temin etti.

Salisen bir komisyonu mahsuse marifeti ile Avrupa borsalan nizamnamelerini celb
ve tetkik ettirerek asn hazıra layık bir kanun layihası vucude getirdi. Binaenaleyh hükümeti
cumhuriyetimizin tasdikine iktiran edeceğinde şüphe edilmeyen bu mühim konunun mevkii
meriyete vazıından sonra borsamızın nazar ecanibinde de bir kat daha ehemiyeti artacağını
da söyleyebiliriz.

Meşhudat, mesmuğat ve bazı kayıdata istinat ederek yazdığım şu tarihçeyi inzarı
umumiyeye arz ederken fakdanı menabiğ dolayısıyla görecekleri suy ve hatadan dolayı
muhterem karilerimin beni affetmelerini rica ederim.

Mazlum
Sabık Borsa Meclis Reisi

Türk Sanayi ve Ticaret BankasıMüdürlerinden

Borsanın teşkilatı sabıka ve hazıresi

İstanbul borsasınm tesisi, bidayeten gayri resmi bir şekilde vukua gelmiş olduğu için
o zaman borsada hükümet komiseri, memurları mevcut değildi. Filhakika 1280 (1864)
senesi iptidalarında Galata’da, Havyar Hanı dahilinde teşkil etmiş olan borsanın mensubini
1281 (1865) senesi Ağustosunda aralannda hususi bir nizamname tertip ile mesleğe mü­
teallik işlere nezaret etmek üzere esnaf cemiyeti tarzında bir heyet teşkil etmişlerdi ki o
tarihte kısmı azami Rumlardan müteşekkil bulunan borsacılann, bu heyeti Rum kiliselerin­
deki idare heyetlerine benzetilerek Sefurya namı ile yad edilirdi. Bahsettiğimiz gayri resmi
nizamname icabından olmak üzere bu heyetin kararlarını tasdik ve icra etmek için bir kâtip
istihdamı lâzım geldiğinden, Türkçe okuyup yazmak bilmeyen gayri Türk bir kimseyi kâtip
tayin etmişlerdi ki bu adam bilahare başkâtip unvanı ile kırk sene borsada kalmıştır.

Borsa sureti resmiyede ancak 1289 (1873) tarihinde teşkil ederek "Dersaadet Tah­
vilat Borsası" namını almıştır. Bu tarihte tertip ve neşrolunan nizamnamenin ahkâmı
esasiyesine göre hükümetçe doğrudan doğruya borsaya dahil olmak isteyenlerin hüviyetle­
rini tahkik ile karar ittihaz etmek, borsa işlerinden dolayı ortaya çıkacak ihtilafatı tetkik ve
hal etmek gibi borsanın dahili işleri ile meşgul olmak üzere yirmi mubayaacıdan mürekkep
komite tabir olunan bir meclis teşkil edilmişti. Borsa işleri bu şekilde şekli resmiyet iktisap
edip muamelat tezyid edince bir başkâtip ile kâtipten mürekkep bir kalem heyeti de teşkil
edildiği gibi muamelat salonunda takarrür eden fiyatı zapt ve tesbit etmek vazifesiyle mü­
kellef olarak bir de fiyat memuru tayin olunmuştur.

1290 tarihli nizamname, borsa azasım mubayaacı, simsar ve cober namlan ile üç
sınıfa taksim etmiştir. Nizamnamede bu azanın dereceyi selahiyetleri hakkında sarahat
mevcut olmamakla beraber bunlardan yalnız coberlerin, Londra borsasında aynı namı
taşıyan ve borsa azası gibi münhasıran kendi hesaplarına esham ve tahvilat alım ve satımı
ile iştigal etmeleri ve mubayaacılar ile simsarların ise yalnız müşterileri namına muamele
yapmaları kabul edilmişse de, evvelce hiç bir vakit bu kaideye tamamiyle riayet edilmediği
o zamanı idrak eden eski borsacılar tarafından söylenmektedir. Borsa uzun müddet bu
şerait dairesinde idare edildikten sonra hükümet tarafından nizamnamenin tadiline lüzum
görülerek 1322 (1906) tarihli "Esham ve Tahvilat Borsası" nizamnamesi mevkii meriyete
vazedildi. Bu nevi borsaların medarı iştigallerine göre devletin mali itibarı ve memleketin
milli serveti ile doğrudan doğruya alakadar bulundukları için İstanbul borsasının muamelatı­
nın selamet ve merbutiyetini temin maksadına matuf olarak 1322 tarihli nizamnameye
hükümetçe birtakım ahkâmı cedide vazedilmiştir ki, borsa muamelatının devlet kanunları ile
muayyen esasat dairesinde tedviri ve bu itibarla komiserlerin daireyi selahiyetinin tevsii ve
o zamana kadar hükümet ile alakalan olmayan borsa memurlarının memurini devlet kad­
rosuna ithali gibi esaslı hususat, bu iki nizamname arasındaki farkların en mühimlerini
teşkil eder. Şurasını ilave etmek lazımdır ki, her iki nizamname, borsa azasının tabiyetleri
hakkında bir kaydı ihtiva etmediği cihetle bilahare hükümeti milliyemizce tanzim edilen
Ağustos 1339 tarihli mezyil nizamname mevkii tatbike konuncaya kadar borsa azası
meyanında ecnebi tebasmda bulunanlar mühim bir ekseriyet teşkil ediyordu. 1322 tarihli
nizamname mucibince borsada bir de abone sınıfı tesis ederek bu kısma banka ve banker­
ler ile ticaret, sanayi ve umuru nafia şirketleri ithal olunmuştur. Bir de nizamname, evvelce
komite adı verilen heyetin namını "Borsa Meclisi'ne tebdil ve azasım yediye tenzil etmiştir.

İşte İstanbul borsası bu minval üzere Temmuz 1322 tarihinden itibaren milli hükü­
metimizin teşkiline kadar başta komiser olmak üzere bir başkatip, iki kâtip ile iki fiyat ve bir
kapı memurundan mürekkep bir heyeti memurin tarafından idare edilmiştir.

Hükümeti milliyemiz tarafından neşir edilen ve yürürlüğe konulan 22 Ağustos 1924
(1339) tarihli müzeyyel (önsözlü) nizamname o tarihe kadar mubayaacı tabir edilen borsa
azasım acente namı ile isimlendirip ve bunların adedini altmış olmak üzere tahdit ettiği
evvelce beş yüz liradan ibaret bulunan taminatlarını iki bin liraya iblağ etmiştir. Aynı za­
manda bu nizamname ahkâmı iktizasından olarak borsa mensubunu azayı asliye ve fahriye
namı ile başlıca iki kısma tefrik edilmiş, acente, simsar ve coberlerden müteşekkil bulunan
azayı asliyenin Türkiye tebasında bulunmaları şartı esasi olmak üzere kabul olunmuştur.
Yine bu nizamnameyi tetkik edince azayı asliyeye ait selahiyetlerin de tahdit edilmiş oldu­
ğunu ve devlet memurları hakkmdaki kavanin ve nizamat mucibince tayinleri muktezi borsa
memurlarının azil ve nisabı hakkında meclisçe ittihaz olunacak mukarreratın komiserliğin
inhası ile maliye vekâleti tarafından kabul ve tasdik edildiği takdirde kesbi katiyet edebile­
ceği kaydını görürüz.

Borsa muamelatı istibdat devrinde olduğu kadar değilse bile Meşrutiyet hükümetle­
rince çok metruk, mağmul bırakılmıştır. Bu muamelatın ehemniyeti mahsusesi ancak
Cumhuriyet devrinde hakkı ile takdir edilerek 1339 tarihli nizamname ile bilahare zeylen
mütehhad kararnameler mevkii tatbike vazolundu ki bütün bu icraat, cumhuriyet hüküme­
tinin borsa işlerine atfettiği ehemniyetin mimarı olduğunu doğrulayan vesikalardır. Filhaki­
ka bu nizamet ahkâmına nazaran kambiyo ve nukud üzerine spekülasyon icrası memnuat
altına alınmış, bu sebepden naşi bir takım tedabiri tekidiye vaz edilmiştir. Kambiyo ve
nukud muamelatının muhtelif avamil ve müessiriyat dolayısıyle cihan iktisadiyatına fevkala­
de ehemniyet kesbettiği malumdur. Kambiyo meselesi Umumi Harp’ten sonra memleke­
timizde dahi azami nezaket peyda eylemiş olduğundan, borsayı mukayyet ecnebi dövizle­
rinde, vukuuna her zaman tesadüf edilen tahavvülat ve bilhassa paramızın terfıyi lüzumu
hükümetçe hissedilmiş olduğu gibi diğer cihetten tahvilat ve hisse senedatı ve alelhusus
devlet istikrazı eshamını gayri tabi tahavvülata maruz kalmasını ve bu işlerin de halkın ve
hükümetin hukukunu müemmen olacak bir tarzda cereyanını temin eylemek icap etmiş
olduğundan ve yeni nizamname ile kararnameler bu hususda borsaya bir çok vezaif ve hiz­
met yüklediğinden bu acentalar borsada memurin teşkilatının tevsii ve bilhassa kambiyo
nukud ve esham ve tahvilat muamelatının ayrı ayrı mütehassıs memurlara ifa ettirilmesini
gerektirmekle borsa muamelatı Mayıs 1926 tarihinde muamelata başlayınca iki şubeye
tefrik ve bu şubeler birer başkatibin idaresine tevdi olunmuştur. Kambiyo-nukud ve esham
borsaları ve daha umumi tabir ile mali borsalar, hükümetin sahayı murakabesi altında mu­
amele ifası için devletçe tayin olunan mahaller demek olması ile ve biraz evvel söylediğimiz
gibi bunlann medan iştigalleri, muamelat doğrudan doğruya devletin mali itibanna taallik
etmesiyle Türkiye’nin yegâne esham ve kambiyo borsasının eski nizamname dairesinde ve
onun tayin ettiği teşkilat ile idaresine, Cumhuriyet idare esasları müsaade edemezdi. Bugün
borsa, hükümeti cumhuriyetimizin teşkilatı idaresine dahil mali bir müessese sayılmaktadır.
Bu son teşkilatı icabından olarak borsada elyum; esham ve tahvilat ve kambiyo ve nukud
şubeleri ile bir istatistik memuru, bir murakıp, bir mütercim, bir kontrolör, müteaddid katip
ve memur mevcut bulunmaktadır.

Yeni borsa nizamnameleri acentaların adedini bidayeten altmış olarak ve bilahare
bunun da fazlalığı anlaşıldığı için 13 Şubat 1927 tarihli kararname mucibince otuzbeş
olmak üzere tesbit ve tahdit eylemiştir.

Bu kararnamenin neşrinden evvel borsada mevcut ve şimdiki halde mukayyet kırk
yedi acentenin hakkı müktesepleri mahfuz olup bunların adedi haddi muayyene tenzil edi­
linceye kadar hiçbir suretle yeni acente kabul edilmemesi mukarrerdir.

Yukarıda bilmünasebe kaydı işaret etmiş olduğumuz veçhile borsa azayı asliyesinden
bulunan acente, cober ve simsarların selahiyetleri 1322 tarihli borsa nizamnamesi ile bir
dereceye kadar tahdit edilmiş olduğu halde bu nizamnamenin ekser ahkâmı Hükümeti
Milliyenin İstanbul idaresine bilfiil vaziyet ettiği tarihe kadar tatbik edilmemiş bulunuyordu.
Borsanın ikinci mebda-yı tesisi addolunmayacak seza olan bu tarihten sonra gerek mezkûr
nizamname gerekse Ağustos 1339 tarihli zeyl ahkâmı tamamiyle tasdik edilmiş olup bu
cihetten olmak üzere borsa muamelatının yegâne icra vasıtası olan ve mevzuatı hazıra
icabatından olarak evsafı mahsusiyeye haiz ve memuriyetleri maliye vekaleti tarafından
musaddak bulunan acenteler adeta milli kâtibiadil (Officier ministeriel) mahiyetinde ad ve
telakki edilmekte ve bu sınıf mensubunun kendi hesaplarına iş yapmaktan memnun bu­
lunmaktadır.

Acentalar yazıhanelerine ait yazı ve hesap işlerini ifa ve borsada icrasına tavassut et­
tikleri muamelelerin teferruatını ikmal ve intaç eylemek üzerinde borsa dahilinde ikişer
memur istihdamı selahiyetini haiz bulunuyorlar. Halbuki yalnız kendi namlarına münhası­
ran esham ve tahvilat alıp satabilecek olan coberler ve müşteriler ile acentalar arasında bir
nevi tellal vazifesini görmekle mükellef simsarlar acentalar gibi borsa salonuna memur
ithali selahiyetini haiz değildir. Borsanın azayı fahriyesinden mağdut olan bankerler ano­
nim şirketler ve sarraflar borsa salonunda muamelatı takip için müşahit sıfatı ile birer mu­
rahhas bulundurabilirler.

Şimdiye kadar borsanın teşkilatı sabıka ve hazırasından mecmulen bahs edildi. Ma­
mafih her şeyde olduğu gibi borsalarda dahi bir tekamül meşhud olduğundan komiserlik
Avrupa Borsalarında nizamnamelerinin ve ihtiyacaatı memleketin tetkiki neticesinde yeni
bir kanun layihası izhar eylemiştir. Bu layiha kesbi katiyyet edip Borsa muamelatı bir kat
daha inkişaf ve hukuk ve vezaif tezyid edince teşkilatın da o nispette tevsiye ihtiyaç hasıl
olacağı muhakkaktır.

Borsa Komiserliği Kambiyo ve Nukud Şubesi
Baş Katibi

Haşan Tahsin
(s. 30-33)

Düstur - Cilt - (s. 484-497)
19 Teşrinisani 1289 -1871
Dersaadet Tahvilat Borsası Nizamnamesi
Mukaddeme

Nizamnameler

Borsa doğrudan doğruya Maliye Nezareti celilesinin tahtı nezaretinde olup yönetici­
leri adı geçen nezaret ile borsa komitesi arasında müttefikan tayin olunur.

Borsanın umuru zabıtası, hükümeti seniye memurları tarafından idare olunur.

Adı geçen vekalet ile mezkûr komite arasında vasıta olmak üzere saltanat tarafından
bir komiser tayin hükümeti seniyeden borsaya ve borsadan dahi hükümeti seniyeye vuku
bulacak tebligatın icrasına hasseten memurdur.

Nizamnamenin hükümlerinin yerine getirilmesine itina ile dikkat etmek üzere komi­
tenin müzakeratında komiser hazır bulunur ve meclisçe verilen kararların mevkii icraya
konmasını sağlar.

Komite azasmın intihabatı, komiserin nezareti altında vuku bulunur.

Esham ve tahvilat üzerine yapılacak muamelatın temini cereyanı maksadına yönelik
olarak tanzim olunan iş bu nizamnameye bütün borsa azası tâbidir.

İşbu nizamnamenin esham ve tahvilat satışı ve alımına ait olan bir mubayaacı vasıta­
sı ile icrayı muamelat edenlerin cümlesine dahi şamildir.

Birinci Fasıl

(borsa azası ile bunların hademesi)

1. Madde - Borsa azasının adedi namahduttur, yaşı yirmibire vasıl olmayan kimse
azalığa dahil olunamaz.

2 . Madde - Borsa azası üç sınıfa ayrılır. Birincisi mubayaacılar İkincisi simsarlar,
üçüncüsü çakun yahut cober tabir olunanlardır.

3 . Madde - Borsa azalığına dahil olmak isteyen işbu kişiler aşağıda onbirinci mad­
de mucibince teşkil olunan bir istida vermek lazım gelir. İşbu istidanın komite canibinden
verilecek varakayı mahsuse üzerine tanzim olunması ve borsa azasından iki kişi tarafından
tasdik edilmesi şarttır. Atik borsa azası, işbu nizamname ahkamına tabi bulunacaklarını
bildiren bir kıtha senet imza ve ita ettikleri halde yeni borsaya bila istihkak aza olunur.

4 . Madde - Borsaya dahil olmak isteyenlerin istidalarını yine tetkik etmek üzere
komite on beş günde bir kere likidasyon yani kati hesap gününü takip eden pazartesi günü
içtima edecek ve mezkûr istidalar hakkında ekseriyetin oyu ile karar verilecektir.

5. Madde - Borsa azasının her biri, aşağıda yazılı el miktar senelik rusum ödemek
ile mükelleftir. Şöyle ki isimleri defteri mahsusuna kaydolmak lâzım gelen iki adet havale
memurlarının duhuliyesi hesabı dahili olmak üzere, mubayaalar beş adet lirayı Osmani ve
simsarlar ikişer adet lirayı Osmani ve kezalik defteri mahsusesine ismi kaydolunacak bir
nefer adamı ile beraber coberlerine ikişer adet lirayı Osmani ve bunlann fazla olarak diğer
bir nefer adamı için dahi bir adet lirayı Osmani ödeyeceklerdir. İşbu resim her sene alaf­
ranga Mart ayı başında paranın ödenmiş olması lazım gelir. Bir kimsenin borsaya tarihi du­
hulü ne vakit olursa, olsun her halde bir senelik resmi tamamen vermeğe mecburdur.

6. Madde - Azadan her kim mezkûr resmi yukarda yazılı muharrer zamanda tediye
etmeyecek olursa borsa azalığından çıkmış hükmünde tutulacak ve ismi defterden silinecek­
tir.

7. Madde - Adı geçen tediyesi karşılığında komitenin reisi ve katibi tarafından im­
zalı ve borsaya mahsus olan mühür ile mühürlü bir adet makbuz verilecektir.

8 . Madde - İşbu makbuz senedi duhuliye bileti yerine geçer ve şahsa mahsus o-
lup başkasına devri kabil değildir. Şu kadar ki, mubayaacılar kendi şeriklerinden birinin
veya birkaçının evveli emirde isimlerini komiteye bildirmek şartı ile haklarını onlara nakil
edebilirler.

9 . Madde - Herhangi sınıftan olursa olsun borsa azası beşinci madde hükmünce
borsaya gelmediği halde esham ve tahvilat satım ve alım veya nakline memur olan hade­
mesinin icra eyledikleri muamelettan mesuldür. Ancak yapılan işlem memurun bağlı olduğu
zata hemen o gün bildirilmez ise işbu mesuliyetin hükmü olmaz.

10 . Madde - Borsanın dahilinde her sınıf aza ile hademelerinin isimlerini içeren
cetveller asılı olacaktır.

İkinci Fasıl

Borsanın Sureti İdaresi

11 . Madde - Borsa münhasıran mubayaalardan olmak ve gizli rey usulü ile ve ek­
seriyeti ara ile intihap ve tayin olunmak üzere yirmi nefer azadan mürekkep bir komite
tarafından idare olunur.

1 2 . Madde - Seçim her sene Şubat’ın sekizinden onbeşine kadar açık olup her
sene seçmen borsa azasından olduğunu bir kıtha pusulayı komiser ve komite azasından
iki kişi ile komite kâtibinin tahtı nezaretlerinde bulunan muhafazaya getirip içine kor.
Yukarda yazılı müddetin sona ermesi ile reyleri toplanıp seçim sonuçlarını içeren bir
adet mazbata tanzim ve rey saymaya memur olanlar tarafından imza olunur. Seçim
kazananların komite azası olmak üzere isimleri ilan olunur. Azadan iki veya bir kaçı
hakkında oy eşitliği hasıl olduğu halde kura çekimine müracaat edilir. Mubayaacılardan
gayrıya verilen reyler hükümsüz sayılır. Komite azalığından düşen kişiler tekrar komite
azalığına intihap olunabilir.

13 . Madde - Bir evvelki maddenin hilafına olarak birinci komitenin seçim işi hü­
kümet komiserinin gözetimi altında olunup bu husus için maiyetine her gün mubayaacılar
tarafından seçilen ikişer üye tayin olunacaktır.

Üçüncü Fasıl

Komitenin Görevleri

14 . Madde - Borsa azası tarafından intihap olunan komite her sene alafranga
Mart ayı başında göreve başlar. Geçmiş kayıt ve evrakın iki aza tarafından mezkûr komite­
ye devr teslim olunur.

15 . Madde - Komite kendi azasından birini reis ve İkincisini dahi sandık emini in­
tihap ve tayin eder. İşbu memuriyetler meccanen ifa olunur hizmetlerdendir. Hariçten
alınmak üzere komitece bir de katip tayin edilip işbu katip maaşlıdır.

16 . Madde - Bu şekilde meşru olmak üzere teşkil eden Komite ayda dört defa
adiyen içtima eder. Evvela her on beş günde bir kere (likidasyon) yani kathi hesap umumi
günü borsanın kapalı olduğu vakitte dördüncü maddede beyan olunduğu üzere borsa azalı-
ğına talip olanlann istidalarını tetkik etmek ve onsekizinci maddede yazılı hükümlere göre
müzakere etmek üzere mezkûr kathi hesap günü takip eden Pazartesi günleri aktolunur.
Komite azasından herhangisi olursa olsun evvelce reise arzetmiş olduğu bir madde için
komiteyi fevkalâde olarak içtimaa çağırmaya selahati vardır. Komitenin içtimai için azanın
celp ve daveti komite kâtibi vasıtası ile vuku bulur.

17 . Madde - İttihaz olunan kararların makbul ve muteber olması için yedi azanın
mevcut olması lazımdır. Reis bulunamadığı halde azayı mevcude içlerinden muvakkaten
reis tayin ederler. Müzakereler reislerin gözlemleri altında cereyan edip kararlar oy çoklu­
ğuyla belirir. Oylar eşit olduğunda reisin reyi munzam olan taraf ekseriyat addedilir. Neti­
ceyi müzakeret zapt olunur, işbıı zabıtlar özel deftere kayıt olunur ve bir de katip tarafından
imza edilir.

18 . Madde - Para ödenmesi komite tarafından mezuniyet verilmesine bağlı olduğu
gibi reis ve komiser ile kâtip tarafından imzalanmış makbuz ibraz olunmadıkça kimseye bir
akçe verilemez. Borsa dairesine ait olan akçeleri komiser tarafından verilecek talimata göre
öder. Komite nizamname ahkamının tamamı icrasına komiser ile birlikte dikkat ve ihtimam
eder ve yeni komitece verilecek mezuniyet üzerine azalığa kabul olunacağı gibi bunların
geçmişteki ve o günkü durumlarına uygun olup olmadığına dikkat eyler. Her akşam borsa
kapandıktan sonra esham ve tahvilat fiyatının o günkü ilerleme ve gerilemesini içeren bir
varakayı resmiye tanzim ile borsanın haricine asılır. Bu evrak matbu ve koçanlı olup içer­
diklerinin tamamı ile havi olan ana koçanı borsada saklanacaktır. Borsaca tanzim olunan
evrakın cümlesi komite riyaseti ile imzalanmış ve komite kâtibi tarafından tasdikli olmak
lazım gelir.

19 . Madde - Komite azasından birinin istifası yahut vefatı vukuunda son seçimde
en sonraki seçilenden sonra en çok rey kazanmış olan mubayacı onun yerine kaim olur.

2 0 . Madde - İcabı hale göre her gün komite azasından üç kişi komiser ile beraber
buraya gelerek içtima eder. Komiser hazır olduğu halde nizamına aykırı olan muamelatın
mahkemesine ve borsada icrayı muamelat edenler arasında zuhur eden anlaşmazlıkların
giderilmesine yardım ederler. Adı geçen üyeler tarafından verilecek kararları içeren bir
mazbata yapılıp işbu mazbata hem kendileri hem de komiser tarafından imza edilir.

2 1 . Madde - Yirmi beş liradan fazla akçe tediyesi ile mahkum olanlar komitenin
içtimai adiyesinde tekrar ele alınmak üzere itiraz edebilirler. Hatta komite azasından üçü­
nün talebi üzerine komitenin fevkalade olarak içtimaim dahi istihsale muktedirlerdir.

Dördüncü Fasıl

Borsadan alınıp satılabilecek esham ve tahvilat

2 2 . Madde - Borsa komitesi yüzde beş faizli eshamı umumiye ile devleti âliyenin
bütün borç tahvilatını derhal kaydı resmiye kabul edeceklerdir. Fermanı Ali ile tesis etmiş
olan şirketi sarrafiye ve sınaiye ve ticariyelerin hemen piyasada müdevvel olan hisse
senedatını dahi kaydı resmiyeye kabul eyleyeceklerdir. Bu tahvilat ve senedat üzerine cere­
yan eden muamelat, lirayı Osmani ve santim hesabı ile yürütülecektir.

2 3 . Madde - Saltanatı seniyenin ruhsatı âliyesiyle ve kavanini devleti tahtında ola­
rak ilerde tesis edilecek olan şirketlerin hisse senedatına gelince, sermayenin dörtte bir
miktarı nakden vazıh ve tediye olunmuş olduğu ispat etmek şartı ile bunlardan borsaca
kaydı resmi talebinde olanların istidası komite tarafından incelenmek üzere kabul edilecek­
tir. Fakat ecnebi şirket ve istikrazı senedat ve tahvilatının borsada icrayı kaydı resmiyesi
maliye nezaretinin ruhsatına bağlıdır ve resmi damgaya tabi olan evrak ve tahvilat ve
senedattan damgası, olmayan borsada tedavül ettirilmeyecektir ve ettirildiği halde resmi
damga nizamnamesinde muayyen olan ceza icra olunacaktır.

Beşinci Fasıl

Muamelatın sureti cereyanı

2 4 . Madde - Borsanın haricinde veyahut kapalı bulunduğu zamanda borsada res­
men mukayyet olan esham ve tahvilatın alım ve satımı katiyyen yasaktır. Gerek borsadan
dışarı ve gerek borsanın kapalı olduğu vakitlerde vuku bulan muamelata ait itiraz ve şika­
yetler komite tarafından resmi başvuru itibar olunmayacaktır.

2 5 . Madde - Esham ve tahvilat alım ve satımına dair borsa azasından biri tarafın­
dan teklif olunup da yine azadan bir diğeri tarafından kabul olunan her bir muamele, taraf­
ları taahhüt altına almış olan bir pazarlık hükmünde olup yekdiğerinden hoşnut olacak
derecede depozite talebine hak ve selahiyet verir. Taraflardan biri konmuş depozitonun
miktarından hoşnut olmaz ise komitenin kararına müracaat etmeğe hakkı olur.

2 6 . Madde - Borsa azasından birinin teklif eylediği muameleyi bir kaç aza birden
kabul ettikleri halde teklif eden kişi en evvel kabul eden budur zannettiği kişiyi muhatap
tayin eder. Eğer bu babda kendisince tereddüt hasıl olursa orada hazır bulunanların şaha­
detlerine başvurarak onların kararlarına uyar.

2 7 . Madde - Borsada vuku bulan her bir muamelenin derekap onu akteden azanın
odalarına tebliğ ve beyan olunması lazım gelir. İşbu tebliğ tarafların katılması ile icra olu­
nur. Taraflardan biri piyasa ile evvelce muamelatını tesviyeye hazır olursa diğer taraf onun
teklif eylediği havaleyi kabule mecburdur.

2 8 . Madde - Esham ve tahvilat havalesi tarafların anlaşmaları ile kati surette geçer­
li olabilir. Havale eden zat ancak o vakit mesuliyetten kurtulabilir. Havaleyi kabul eden zat
havale olunan zata yarım saat zarfında tebliği amade etmezse havale eden zata müracaat

etme hakkını zayi eder. Bir havaleye mahsuben kabul olunan alelhesap havale edeni mesu­
liyetten katiyyen kurtanr.

2 9 . Madde - Günlük muamelatta depozitodan başka eshamı umumiye fiyatınca
yirmi para ve sair esham ve tahvilat fiyatınca dahi %5 farkı hasıl olursa bu farkdan faydala­
nan tarafın onu diğer taraftan talep etmeğe hakkı olur, meğer ki o farkdan ziyan gören
olan taraf 28. Maddede beyan olunduğu üzere taahhüdünü başkasına nakil ve havale eder.
Yukanda yazılı hükümlerin ademi icrası takdirinde esas muamele olan esham ve tahvilat
açık arttırma ile olup seçilerek taahhüdünde durmayan tarafın taahhüdü yerine getirilir.

3 0 . Madde - Karşılaştınlmış olan muamelatın farkı günü gününe tasviye olunmak
lazım gelir. Eğer mezkûr fark tasviye olunmazsa hak sahibi tarafından vuku bulacak şikayet
üzerine komite katibi (borçluya) ertesi günü borsanın açılmasından evvel borcunu ödemedi­
ği halde borsaya duhulden menolunacağını ve tediyatından aciz olanlara mahsus olarak
tanzim ve talik olunan cetvele isminin yazıldığı ilan edileceğini beyan ve ihbar eder.

3 1 . Madde - Primli olan yani (istilaç) ve (aşağı duble) ve (yukarı duble) tabir edilen
muamelatın tümünde primli evrak alan kimse, verenin ilk talebi üzerine yukarıdaki
yirmibeşinci ve yirmiyedinci ve yirmidokuzuncu maddeler ahkâmına göre depozito
yatırmaya mecburdur.

3 2 . Madde - Primli veyahut vadeli işlerin vadesi pazar veya bayram gününe tesa­
düf eylediği halde ertesi güne kalır. Vadeli muamelat hakkında aylar, günlük muamelatın
ertesi gününden itibaren otuzar gün olarak kabul olunur.

3 3 . Madde - İşbu fasıl hükümleri gerek eshamı umumiye ve gerek sair tahvilat ve
senedat işlerinde geçerlidir.

Beşinci Fasıl

Likidasyon yani kati hesap

3 4 . Madde- Eshamı Umumiye tahvilatı üzerine cereyan eden muamelatın hesabı
her on beş günde bir defa pazartesi günleri sonuçlandırılır. Tahvilat ve senedatı saire mu­
amelatı kati hesabı ise ayda bir defa yani her ayın ilk günü gerçekleştirilir.

Kısmı evvel

Eshamı umumiye üzerine

cereyan eden muamelatın kathi hesabı

3 5 . Madde - Eshamı Umumiye tahvilatı satan her kimsenin sattığı miktarı likidas­
yon günü teslim eylemeye ve belli her müşterinin dahi mubayaa eylediği miktarı ele geçir­
meye hakkı vardır. Bu cihetle tahvilatı teslim etmek yahut almak isteğinde bulunanlar key­
fiyeti yazılı olarak bildirmek lazım geleceğinden bunun için yazacakları varakayı bir zarfa
koyarak üzerini mühürleyeceklerdir. İşbu zarfları, umum için tertip ve tayin olunup pazarte­
si günleri öğleden iki saat sonraya kadar bırakılacak olan bir kutuya atacaklardır. Öğleden
iki saat geçtikten sonra mezkûr kutu komiser yahut komiserin bulunmaması halinde borsa-
nın katibi tarafından kaldırılacaktır. Pazartesi sabahtan salı günü öğle vaktine kadar çifte
anahtar ile kapanmış olduğu halde saklı tutulacaktır. Anahtarların biri komiserin diğeri

komite reisinde bulunacağından bunlar müddeti geldiğinde komite azası önünde zarfların
açılması ile münderecatını bir cetvele kayıt eyleyerek borsada ilgili yere asacaklardır.

3 6 . Madde - Mübadeleyi senedat ile hesabı kathi olunamayan muamelat ertesi li­
kidasyona devir olmak lazım gelir. İşbu "repor" yani devir muamelesinin şartları pazartesi
sabahından itibaren salı günü öğle vakti taraflar arasında ihtarsız kararlaştırılıp vakti
mezkûrede repor muamelesini icra etmeyenler iki saat zarfında icra etmeğe mecburdurlar.
Şu şartla ki o müddet içinde yapılan repor yahut deporun fiyatı likidasyonun başından salı
günü öğle vakdine kadar kutunun açılmasından evvel cari olan fiyattan yüksek olmaya.
Bundan başka şekilde muamelede bulunanlar nizama mugayir harekette bulunmuş olacak-
lanndan kendilerine eshamı umumiyenin beher lira miktan itibariyesi için iki para cezayı
nakdi verilir. İşbu cezayi nakdi hasılatı yardım işlerine sarf olunmak üzere komite sandığına
teslim edilecektir.

3 7 . Madde - Yukarıda yirmi altıncı ve yirmi sekizinci ve otuzuncu maddelerin hü­
kümlerince likidasyonun havalesi mecburidir.

3 8 . Madde - Gerçekleşen likidasyon için Çarşamba günü öğleden iki saat evvelin­
den itibaren artık hiçbir havale icra ve kabul olunamaz. Binaenaleyh tekliflerin borcu ve
borçların alacaklara nisbetle çıkan fazlası havale, en sonra kimin yeddinde kalmış ise ona
ait olur.

3 9 . Madde - Kayıtlı bulunan tahvilatın teslim ve kabulü için Çarşamba günleri tah­
sis olunmuştur. Herkes kaydettiği miktan teslim etmeye veya teslim almaya mecburdur.
Tahvilatın muayenesi ile bedelinin alınması akşam saat beşte rasaten hitam olmak üzere
öğleye kadar ibrazı lazımdır.

4 0 . Madde - Tahvilatı teslimine veyahut alınmasına mecbur bulunup da çarşamba
günü öğleye kadar icabatını icra edemeyenler için bir mehil verilip işbu mehil perşembe
günü borsanın kapanmasından üç saat evvel hitam bulur. İşbu mehil mukabilinde taraflar­
dan beher bir İngiliz lirası eshamı umumiye tahvilatı için bir komite sandığına onar adet
lirayı Osmani depozito edilmesi lazım gelir. İfayı taahhüt eden kişi bu babda muhalefet
ederse maddede beyan olunduğu veçhile onun hakkında muameleyi icraiyeye derhal te­
şebbüs olunur.

41. Madde - İşbu muhalefet erteleme yapılmasının talep eden şahıs tarafından vu­
ku bulursa kendisi medyun hakkında muameleyi icraiyeye teşebbüs etmek hakkını zayi eder
ve o vakitten ta Perşembe günü borsanın kapanmasından üç saat evveline kadar kayıtlarda
yazılı olan miktar ile veya teslim etmediği miktar derecesinde medyun tarafından muame­
leyi icraiyeye mazhar olacaktır. İşbu muamele yukarda tayin olunan müddetin sona erme­
sine kadar icra olunmazsa taraflann hal ve mevkii birbirine eşitlenmiş olur.

4 2 . Madde - Bir evvelki yazılı olan zamanın sona ermesinden biri icraya kaadir
olmadığı halde hakkında muameleyi icraiyeye teşebbüs olunur yani teslim etmediği veyahut
almadığı miktar her ne ise kendi hesabına olarak müddei vasıtası ile borsada satılır veya
satın alınır.

4 3 . Madde - Çarşamba gününe kadar tahvilat miktan veyahut borcu hakkında def­
tere hiç bir şey kaydettirmemiş olan azanın bu konudaki kayıtlan incelendikten sonra orta­

ya çıkan geriye kalan meblağın tamamının ve gerek bir miktarını icabına göre almaya
veyahut teslim etmeğe selahiyeti olacaktır.

Kısmı Sani

Eshamı umumiyenin gayri olan tahvilat ve senedat üzerine cereyan eden mua­
melenin kathi hesabı

4 4 . Madde - 32. maddede beyan olunduğu veçhile eshamı umumiyenin gayn olan
tahvilat üzerine cereyan eden muamelatın hesabı ayda bir kere yani her ayın ilk Cuması
yapılır. Muamelatı mezkûrenin reporlan yani devir muamelatı cuma günü sabahleyin başla­
yıp cumartesi akşamı son bulur. Tahvilat alım ve teslimi pazartesi günü öğleden iki saat
sonraya kadar vuku bulacak ve ondan sonra 42. Maddede beyan olunduğu üzere icrayı
muameleye başvurulacaktır.

4 5 . Madde - Eshamı umumiye tahvilatının kathi hesabı hakkında evvelki kısımda
yazılı olan şartlarla adı geçen eshamın alınması veyahut teslimi için 40. Maddede tayin
olunan mehil müstesna olmak üzere sair bilcümle tahvilatın kathi hesabı hakkında uygula­
nacak ve yalnız mehil verilmemeli hükmü diğer tahvilat için geçerli olmayacaktır.

4 6 . Madde - Borsa resmi kaydı dahil olan eshamı umumiye ve borç tahvilleri ile
senedatı saire her ne halde olursa olsun üzerindeki kuponu tediyeye memur olan idarenin
kabul edemeyeceği bir hal ve vaziyette bulunmadıkça kabulünden imtina olunamayacaktır.

Yedinci Fasıl

Mü/assan (İflas)

4 7 . Madde - Her kim ki taahhütlerini icraya iktidan kalmayacak olursa derhal
hakkında muamelesine icrayı teşebbüs olunmak lazım gelir. Eğer işbu muameleyi
icraiyeden dolayı zimmetine ait olan farkı tediye etmezse bu hareketi üzerine kendisinin
iflası halinde bulunduğu ilan olunur. İflas etmiş kişi aleyhinde maddiyatı olanlar bunları
derhal meydana koymak lazım gelir ki muhasebatın geçmişi ile hal hazin sureti kathiye-de
ortaya çıkanlabilsin. Vaktile dermeyan olunmayan maddiyatın hesabı, muameleyi icraiye fi­
yatına göre işlem görür ve tasfiye edilir.

4 8 . Madde - Bir kişinin ilanı iflası derhal borsadan tard olunmasını gerektirir.
Borçlu borcunun tümünü ödemedikçe borsaya giremeyip borsa azasından bulunan ve
ondan alacakları olan miktar yapılan borcun dörtte birine hasıl olan bir veya bir kaçının
isteği borçlunun borsa yasağının devamı için kâfidir. Müsliflerin borsa dışı kalmadığı müd-
detince isimleri borsamn dahilinde olan cetveli mahsusede mukayyet olur.

4 9 . Madde - İflas halinde bulunan her bir mubayaacı iflasının ilanından itibaren
üç gün zarfında bilançosunu borsa komitesine teslim etmek lazım gelir. Azadan iki kişinin
müflis kişi nezdine yollanması ile zikrolunan bilançonun sıhhatini tetkik ettirmeğe komite­
nin selahiyeti vardır.

5 0 . Madde - Müflis olan mubayaalardan her kim bilançosunu teslim etmekten ve­
yahut bir evvelki hükümlerine uymaktan sarfınazar ve imtina ederse bu kişi alacaklı ile her
ne suretle olursa olsun uyuşmuş olsa bile onun borsaya girme hakkı düşer ve o halde ismi,
mubayaalann isimlerini içeren cetvelden silinir.

5 1 . Madde - Mubayaalardan her kim müşterilerden biri hakkında icra muamelesi­
ne teşebbüs etmek mecburiyetinde bulunursa o müşterinin hesabına olarak satın alacağı
esham ve tahvilat ve senedatının miktarını borsa kâtibine beyan etmek lazım gelir. Onun
üzerine üç gün geçmedikçe zikrolunan müşterinin ismini adı geçen katibe bildirmeyecektir.
Uç gün müddeti hitamında isim bu özel cetvele dahil edilecektir.

Sekizinci Fasıl

Genel Hükümler

5 2 . Madde - Borsanın açılıp kapanma zamanlan ve pirimlerin ödenme zamanları
fasıl ve mevsimine göre komite tarafından tayin olunur.

5 3 . Madde - Borsanın kapalı olacağı bayram günleri her üç ayda bir kere komite
tarafından tayin olunup bunun için bir cetvel tanzim ve herkesin haberi olması için duvara
asılır.

Dokuzuncu Fasıl

Ceza Konuları

5 4 . Madde - Borsa azasından biri bir simsar ile anlaşarak müvekkilinden bir mik­
tar akçe ketmedecek (saklayacak) olursa gerek kendisi ve gerek o simsar tard ile cezalandı­
rılır. Komite tarafından bu babta verilen hüküm ve beyan sureti ilgili ilan yerine asılacaktır.

5 5 . Madde - Borsa azasından birinin tard olunması hademesinin dahi borsa işin­
den uzaklaştırılması ile sonuçlanır.

Onuncu Fasıl

Tadilat

55 . Madde - İşbu nizamnamenin tadili borsa azasının yansından ziyadesi tarafın­
dan yazılı olarak başvurulmadıkça komite tarafından kabul olunamaz. Meşru usule uygun
hazırlanmış tadilat istidası komite tarafından hükümet komiserine tebliğ olunacak ve komi­
ser dahi onu derhal Saltanatı seniyenin mevkii kabul ve tasdiki aliyesine arz etmek lazım
gelecektir. Eğer bu teklifin Devleti Aliyeden bazı tadilat teklif olunduğu halde komite derhal
müzakeresine girişecektir. İşbu tadilat istidası ve teklifleri beher sene yalnız Kânunisani ve
Temmuz başlarında vuku bulurlar.

5 7 . Madde - İcabına göre tadilat icra olundukça komite işbu tadilatı göstermek su­
retiyle nizamnameyi yeniden tab ettirerek neşir ve ilan edecektir.

58. Madde - Saltanatı Seniye, masarifi kendisine ait olmak üzere her gün İngiltere
ve Fransa fondolan (borsa kıymetleri) ile Devleti Aliyenin eshamı umumiye ve dış borç
tahvillerinin Londraca ve Parisce fiyatlannı ve kezalik Londra’da ve Paris’de cari olan resmi
iskonto fiyatını içeren ve gösteren telgrafname celb ettirecektir. Yanlış haber neşrine mey­
dan verilmemek için meşkur telgrafname, mümkün olduğu halde borsanın açılışından evvel
borsada ilgili yere asılmış olacaktır.

11 Şevval 1290 -19 Teşrinisani 1289 (1871)

Memaliki Ecnebiyede teşkil eden Anonim Şirketlerinin Memaliki
Devleti Aliyede icrai muamelat için küşad ve yahut tayin edecekleri
acentalar hakkında Nizamname

1. Madde - Memaliki ecnebiyede teşkil eden Anonim Şirketleri hükümeti
seniyeden istihsali ruhsat etmeksizin memaliki devleti aliyede şubeler tesis veya acentalar
tayin edemezler.

2 . Madde - İstihsali ruhsat almak arzusunda bulunacak her şirket istidanamesini
Ticaret Nezaretine takdime mecbur olacaktır.

3 . Madde - İstidaname şirketin idare meclisi veya cemiyeti umumiyesi tarafından
ve yahut nizamatı dâhiliyesi mucibince kendisine mezuniyet verilmiş diğer bir zat veya
heyet canibinden takdim olunması ve işbu istidanameye şirketin nizamnameyi esasiyesinin
mensup olduğu sefaret canibinden musaddak suretinin rapt ve ilave kılınması icap eder.

4 . Madde - Ticaret Nezareti ita olunan evrakı bilataraf tetkik ile mündeceratı
kavanini devlete ve menafii ve edebi umumiyeye mugayir bir güna şartı olmadığı halde
ruhsat istidalannı Babıali’den bilaistizan alacağı emir üzerine ita eder.

5. Madde - Maddei sabıkada muharrer şerait ve cümle ruhsat lazıma istihsal et­
meksizin Memaliki Osmaniye’de hiç bir ecnebi Anonim Şirketi şube veya acentası icrai
muamele edemeyecektir.

6 . Madde - İşbu Nizamname mucibince icrayı muameleye ruhsat alacak Anonim
şirketlerinin acentaları birer vekil tayin ile muamelatı adliye ve sair için Memaliki Osmani­
ye’de mahsusen ikametgaha nizamı irasesine mecburdurlar.

7. Madde - Memaliki Osmaniye’de öteden beri hükümetçe tanınmış olan Anonim
Şirketlerinin şube ve acentaları işbu nizamnamede muayyen olan müddet zarfında istida­
name takdimi ile ruhsatı resmiye istihsalinden muaftırlar. Fakat Ticaret Nezaretinde tutula­
cak deftere bunların ve tayin edecekleri vekillerin evsaf ve esamisi ile ikâmetgâhı nizamileri
kaydolunacaktır.

8 . Madde - Ticaret Nezareti kavanini devlete ve menafii ve adabı umumiyeye mu­
halif görerek ruhsatı matlubeyi ita etmeyecek olduğu halde keyfiyeti istidanın takdim oldu­
ğu günden itibaren üç ay zarfında şirkete tebliğ edecektir.

9 . Madde - Bir anonim ecnebi şirketinin şube ve acentası şirketin nizamatı
esasiyesinde muharrer muamelatından başka muamelat icra edecek olduğu veyahut
nizamatı esasiyesince tadilat icra edebilecek bulunduğu surette nihayet üç ay zarfında Tica­
ret Nezaretine tebliğ etmeğe mecburdur. İşbu tadilatta kavanini devlete ve menafii ve adabı
umumiyeye mugayir ahkâm var ise Nezareti meşuraleyh buna nihayet üç ay zarfında ruh­
sat itasını deriğ edebilir.

10 . Madde - Ticaret Nezaretinden ruhsat almaksızın Anonim Şirketleri tarafından
Memaliki Osmaniye’de şubeler tesis ve yahut acenteler tayin olursa bunlar derhal icrayı
muamelattan menedilirler.

11 . Madde - Aleyhinde sureti katiyyede sadır olmamış velayetgâr haline girmiş o-
lan bir ilam hükmünün icrasından istinkâf eden şirkete ita olunmuş olan ruhsat geri alın­
makla beraber ilam ahkâmı dahi usulü dairesinde icra kılınır.

1 2 . Madde - Her Ecnebi Anonim Şirketinin şube ve acentası işbu nizamnamenin
neşr ve ilanından sonra üç ay zarfında ikinci madde mucibince lazım gelen ruhsat istida­
namesini takdim etmeyecek olursa Ticaret Nezaretinin karan üzerine icrayı muamelattan
men ile idarehanesi kapattınlacaktır.

13 . Madde - İşbu nizamname mucibince icrayı muameleye mezun edilen Anonim
şirketler şube veya acentalannın muamelat vakaiyeleri nizamnameleri dahilinde olup olma­
dığının teftişi Ticaret Nezaretine aittir.

14 . Madde - Ticaret Nezareti işbu nizamnamenin icrasına memurdur.

22 Rebiülevvel 1305 - 25 Teşrinisani 1303 - (1885)

Köşe Sarrafları hakkında nizamnamedir

Duştur Cilt 2 (s. 399-403) Mukaddeme

Yalnız m eskukat tebdili ile meşgul olup akçe ikrazı ve istikrazı e t­
meyen sarraflara lisanı Türkiye’de köşe sarrafı tabir olunur.

1. Madde - Dersaadet ve beladı seniyede dükkan veyahut han odası içinde köşe
sarraflığı eyleyen her kim olursa olsun Ticaret Nezareti’nden bir kathe ruhsat tezkeresi
almağa mecburdur.

2. Madde - Ruhsat tezkeresi almaksızın dükkan veyahut han odası içinde köşe sar­
raflığı eden olur ise derhal dükkanı kapattırılacak ve kendisinden altıyüz kuruş cezai nakdi
alınacaktır.

3 . Madde - Ahali akçe tebdil olunacak yerleri arayıp bulmakta suhubet çıkmamak
üzere köşe sarraflarının mahal ve mevkileri muayyen olmak lazım gelmesiyle sokaklarda
gezerek veyahut sergi açarak ve köşe ve bucakta oturarak bu ticareti icra etmek veya esna­
fı saire dükkanlannın bir köşesini sarrafhane ittihaz etmek caiz olamaz ve eden olur ise
derhal mumaileyh yeddinde ruhsat tezekeresi olmadığı takdirde kendisinden altıyüz kuruş
ve ruhsatlı esnaftan bulunduğu takdirde üçyüz kuruş cezai nakdi alınır.

4 . Madde - Her köşe sarrafı Türkçe, Fransızca ve isterse sair lisan üzere dahil kalın
harflerle köşe sarraf unvanını ve altına kendi işini ve ruhsat tezkerelerinden muharrer nu­
marayı bir levhaye tahrir ile dükkan ya da odasının dışarısına talik edecektir ve mütedavil
(sirküle eden) meskukatın matbu bir defteri her sarraf dükkanına vazıh olunacaktır.

5 . Madde - Her köşe sarrafı Ticaret Nezaretinin mühür ve tasdiki altında olarak i-
kişer haneli bir defter tutup bir hanesinde aldığını ve bir hanesinde verdiğini sırasiyle ve
numerolar ile kaydetmeye ve memurlan istediği vakit evvel defteri göstermeğe para tebdil
ettiren kimse eğer isterse defterdeki kaydına mutabık olarak aldığı ve verdiği muharrer
olmak üzere imzalı bir pusula vermeğe mecbur olacaktır. Bu ahkâma mugayir hareket

eden veyahut yanlış pusula veren veya deftere yanlış kaydeden olursa cünhasının (suç) de­
recesine göre ikiyüz kuruşa kadar cezai nakdi alınmak veyahut bir müddetle veya müebbed
suretle dükkanı kapatılmak cezalanna dahi müstahak olacaktır.

6 . Madde - Köşe sarrafları esnafının bir kethüdası ve dört nefer ustabaşından
mürekkep bir lonca odası ve bir yiğitbaşısı vardır.

7. Madde - Esnaf kethüdası cenabı hükümetten nisap olunur, fakat hakkında esna­
fın ekserisi tarafından iştikâ vukuunda istintak ve tahkik olunur.

8 . Madde - Lonca azası esnaf tarafından bilâintihap Ticaret Nezareti tarafından
tasdik ve nasip olunur, şöyle ki esnaf muarefetiyle tebayı Devleti Aliye’den olarak içlerin­
den sekiz kişi bilâintihap Nezaret müşarileyhe irase olunarak bunlann dördü azalığa tayin
kılınır.

9 . Madde - Yiğitbaşı esnaf tarafından intihap olunarak Ticaret Nezaretine irase ve
tasdik ettirilir.

10 . Madde - Lonca odasında alelumum esnafça vukubulan işler müzakere ve
ruiyet veya hususu esnafdan mağdud bulunan cümle kesanın (kimse) mugayir nizam ve
namus hareketinde bulunmamalanna dikkat olunup müzakere ve kararlan bir deftere kayıt
ile bir sureti Ticaret Nezaretine takdim olunarak tasdik hususu Nezareti müşarileyhinin reyi
ve tensibine müneyettir. Fakat esnaftan mağdud bulunan bilcümle kesan tüccar sıfatını haiz
olduklarından yekdiğerleri ile veyahut sairleriyle vuku olacak ahz ve ita davaları mahkemeyi
ticarete ait olacağı gibi içlerinden biri kanuna terettüp cezayı mucip bir harekette bulundu­
ğu takdirde lonca odası bu mesellü davanın ruiyetinden içtinap ile keyfiyeti bamazbata
Nezareti müşarileyhe ihzara mecbur olup evvelihalde canibi hükümetten lazım gelen
teşebbüsata mübaşeret kılınacaktır.

1 1 . Madde - Köşe sarraflanna dair bazı mevadın tetkikatı canibi hükümetten lonca
odasına havale kılındığı halde derhal keyfiyet müzakere olunarak mazbatası bilintizam ca­
nibi hükümete takdim kılınacaktır.

12 . Madde - Ruhsat tezkeresi koçanlı defterden maktu olup deruninde sarrafat ve
kefilinin isim ve şöhreti ve mahali ikameti ve açacağı dükkanın semt ve mevkii bir veçhe
peşin şu kadar resimi ruhsatiye alındığı tasrih ve temhir (mühürleme) olunacaktır.

1 3 . Madde - Altı aylık resmi ruhsatiye alelumum ikiyüzyetmişbeş kuruş olup bunun
ikiyüz kuruşu Ticaret Nezareti veznesi için alınacak ve küsur yetmişbeş kuruş dahi kethüda
maaşı ve sair masarif karşılığı olmak üzere lonca odasına terk ve ita kılınacaktır ve bundan
başka köşe sarraflanndan yövmiyeyi dükkanın alınmayacağı mesellü hiçbir vesile ile diğer
bir şey ahz olunmayacaktır.

14 . Madde - Ruhsat tezkeresinin hükmü nihayet altı ay olup her sene iki kere yani
Mart ve Eylül un iptidalannda resmi ruhsatiyesi verilerek recdit olunmak lazımdır ve Mart
veya Eylül mürurundan sonra alınan tezkerelerin hükmü yalnız Ağustos veya Şubat ayına
kadar cari olacağından müddeti cereyanı ne kadar ise gün hesabı ile resmi ruhsatiyesi ahz
ve istifa olunacaktır.

15. Madde - Köşe sarraflığına dahil olmak isteyen kimse loca odasına müracaatla
hal ve keyfiyeti esnafça tahkik ve tebayı devleti aliyeden olmak şartı ile kefile rapt olunduk­
tan sonra isim ve şöhreti ve mahali ikameti ve küşad edeceği dükkânın semt ve mevkii
mubain kethüdalan tarafından memuru ulum ve ahira ahz ile Ticaret Nezaretine getirerek
bir mahzur olmadığı halde defteri kayd ve rüsum ruhsatiyesi ahz olunduktan sonra ruhsat
tezkeresi verilecektir.

16 . Madde - Dükkan veya odasını terk ile başka dükkân yahut odaya' nakil edecek
olanlar lonca odasındaki kaydını tashih ettirdikten başka Ticaret Nezaretinin dahi izah
keyfiyetiyle tezkeresine şerh verilerek temhir olunacaktır ve bunun için Nezareti
müşairileyh tarafından yalnız beş kuruş resim kaydiye alınacaktır.

17. Madde - Bir köşe sarrafı kendiliğinden olarak ticareti terk eder veyahut
nizamen dükkanı kapatılırsa vermiş olduğu ruhsatiyenin istirdatına istihkakı olamaz.

18. Madde - Ruhsat tezkeresi zayi olduğu takdirde sahibi lonca odasına müracaat­
la ordan bamazbata Ticaret Nezaretine beyan olunup evvel şahsın tezkeresi zayi eylediği ve
müddeti bakiyesi tasrih olunarak bir kathe tezkere ita olunacak ve bunun için yalnız on
kuruş harç alınacaktır.

19 . Madde - Ruhsatiye tezkeresi şahsa ait olup her vakit sarrafın nezdinde buluna­
rak memurin tarafından istenildiği vakit ibraz olunmak lazım gelir.

2 0 . Madde - Diğer bir şahsın ruhsat tezkeresi ile köşe sarraflığı eden olur ise ken­
disinden altı yüz kuruş cezai nakdiye alınır.

2 1 . Madde - Köşe sarrafları kesik ve eski meskukat alıp veremeyeceklerdir. Alıp
veren olursa her kaç kuruş almış ve vermiş ise beş katı kendisinden cezai nakdi alınır. Fa­
kat maliye hazinei çelilesi tarafından verilecek talimatı mahsuse mucibince mubayacılık
edebileceklerdir.

2 2 . Madde - Köşe sarraflan kalp akçe alıp verdikleri takdirde haklarında ceza ka­
nunnamesinin ahkâmı icra olunacaktır ve kendilerine kalp akçe getiren olursa evvel akçeyi
zapt ve keyfiyeti derhal zabıta memuruna ihbar ile getiren adamı zabıtaya vermeye
musaraat edeceklerdir.

2 3 . Madde - Balada beyan olunan cezai nakdiyelerden başka olarak esnafça mu­
gayir usul ve nizam hareket ve kusur edenlerin dükkanlan kapatılmak ve yüz kuruş kadar
cezai nakdi alınmak hususlarına lonca odasında karar verilebilir fakat bunun icrası için
ticaret Nezareti tarafından tasdik olunması lazımdır.

2 4 . Madde - Cezai nakdiyelerden hasıl olacak meblağ hazinei celileye ait olaca­
ğından bunun umum Ticaret hasılatına ilavesi ile miktarı defteri muvazenede başkaca gös­
terilecektir.

2 5 . Madde - Köşe sarrafları dükkan odasında sarraflık umurunda istihdam ettikleri
adamlarının cezai nakdiyeyi mucip olan ağfal ve hareketinden mesul tutulacaklardır.

2 6 . Madde - Meskukat hakkında devletçe lüzum görülen bazı tembihatm icrasına
teşebbüs olunduğu halde bilcümle köşe sarrafları lonca odası vasıtası ile bu mesellü oluna­
cak tembihata inkiyat ve imtisale mecbur olacaklardır.

2 7 . Madde - İşbu nizamname ahkâmı tebayı ecnebiyeden olan köşe sarraflan hak­
kında dahi aynı ile icra olunacaktır ve salik esnafa dahil olan ecnebiler kaideyi usul
memalike tabi olacaklarından bunlar lonca odasına tebayı devleti aliyeden kefil irasesine
mecbur olacaklardır.

2 8 . Madde - İşbu nizamnamenin ilanı tarihinden itibaren nihayet bir ay zarfında
tamamıyle mevkii icraiye konulacağından o vakte kadar bilcümle köşe sarraflan ruhsat
tezkeresi ahzına mecbur olacaktır. Binaenaleyh gelecek ayın nihai ve........ nin...... ci gü­
nünde tezkeresiz bulunanların dükkan ve odaları kapatılacak ve ferdası tezkeresiz bulunan­
lar hakkında ikinci maddenin hükmü icra kılınacaktır.

4 Cemazielevvel sene 1281 Ağustos 1865

Memaliki mahruseyi şahanede cari olan marabele m addesi için alt­
mış sekiz tarihinde yapılan nizamat tadiliyle bu kere mücedda kararlaştı­
rılan bazı usul ve kaideyi mützemin layihadır.

1. Madde - Devri şerhi ile idane ve istidane olunan malı eytamın ve kuyruklu tabir
olunan sarrafanm ikraz ettikleri akçenin faizleri hakkında mevsuğ olan nizamat bilaistisna
sair bunun ikraz eyledikleri akçeler keşidesi yüzde biri tecavüz etmemesi altmış sekiz sene­
sinde neşrolunan nizam icabından olarak bundan ziyade faiz işlettirilmek devletçe memnu­
dur.

2 . Madde - Düyun ile medyun beyninde yapılmış olan senette haddi nizamisinden
ziyade faiz mukavelesi münderiç olduğu surette işbu mukavele mahkemeyi ticarette mute­
ber tutulmayıp hattı mezkûre tenzil edilecektir ve fakat bilada zikrolunan murahaba nizamı­
nın memaliki mahrusede neşri tarihi olan binikiyüz altmış sekiz senesinden mukaddem
vuku bulan istikrazatta yüzde birden ziyade faiz mukavele olunmuş olduğu takdirde tarihi
mezkûre kadar mukavele ve senette muayyen olan keşide tamamiyle hesap olunacak ve ol
tarihten sonrası miktarı nizamisine tenzil kılınacaktır.

3 . Madde - Haddi nizamisinden ziyade keşidenin miktarı duyun senedinde musrah
olmayarak resul male zam alınıpta medyun tarafından delili makbule yani senet veya mek­
tup veyahut muteber defter ibrazı ile veyahut duyunu yemin teklifi ile ziyade keşidenin resul
male zam olunmuş olduğu anında elhakeme sabit olur ise o halde maddeyi atiyeden ahkâ­
mına tevfikan muamele edilecektir.

4 . Madde - Diyunı mutzamin, senet ve medyun beyninde cereyan eden muhase­
beden neşet etmiş ise muhasebeyi mezkûrenin bedii tarihinden ve eğer mezkur senet tahdit
duyun mulabesesiyle yani iktamcı medyunun diğer senedi olup da inkizayı vahdede ziyade
keşide zammı ile mücedda tanzim olunmuş ise o ahvalde atik senet tarihinden itibaren
yürütülmüş olan faizden miktan faişin zahit on seneliği tenzil olunarak küsurunun tahsiline
hüküm olunacaktır ve fakat işbu on sene müddet murahabe fermanının tarihi neşri olan
binikiyüz almışsekiz senesini tecavüz edemeyecektir. Ve eğer hesap olunan işbu on senelik
miktan faiş resul mal ile nizama kabul ve tasdik olunan faiz miktarından fazla zuhur ederse

işbu fazlanın duyundan istirdadı caiz olmayacaktır. Hatta duyunun yine ol medyundan
ciheti saireden dolayı diğer matlubu olsa dahi fazla ol matlubu mahsup olmayacaktır.

5 . Madde - Duyun ile medyun beyninde bilitiraz hesabı katiye olunup resulamal ve
keşidesi kemali tediye olunmuş olan duyun için haddi nizamisinden ziyade keşide alınıp
verilmiş olsa dahi iadeyi hesabı ile keşidesinin tenzili caiz olunamayacaktır.

6 . Madde - Keşideden başka ahaliden subaşılık aidatı namı ile ve namı ahırla akçe
almak katiyyen memnu olduğundan böyle şeyler alınmış olduğu tebeyyün eder ise hükü­
metçe kabul olmayacağı gibi bağdazin ahzma cüret edenlerin haklarında kanunen icrayı
ceza kılınacaktır.

Duştur Cilt 1 - s. 268-269 17 Şevval 1280

Tercümanı Hakikat kupürleri

Tercümanı Hakikat 1 Ocak 1878 (s.l)

Dün haber verdiğimiz yolsuzluk bugün büsbütün meydandadır. İşte keyfiyeti olduğu
gibi arz ediyoruz, çaresini Hükümeti Seniyeye havale ederiz.

Çarşamba günü Bankı Osmani dörtyüziki kuruşa lira satarak yalnız iki ve üç ve dört
ve beş lira mubayaa edip üç kişi altı ve dört kişi yedi ve üç kişi sekiz ve dört kişi yedi ve üç
kişi sekiz ve dört kişi dokuz mubayaa ettikleri yani ceman yekûn ondokuz kişi yüzyirmi
dokuz lira mubayaa eylemiş bulundukları halde tamamen üçyüzseksensekiz kişi dahi onar
liradan üçbinsekizyüzseksen lira mubayaa etmişlerdir.

İşte bu üçyüzseksensekiz kişinin hemen üçyüzseksensekizi dahi sarraflar veyahut
damatlan olup bankadan dörtyüziki kuruşa aldıklan lirayı mağaza haricinde fahiş kâr ile
satmak yani ahaliyi soyup yine devletin kaimesini itibanndan düşürmek için mubayaa et­
mişlerdir.

Bu yolsuzluğa bu suistimale hiç şüphe edilmemelidir. Zira dünkü Perşembe günü
dahi banka dörtyüziki kuruşa kadar lira verdiği halde hariçte dörtyüzkırkiki kuruşa kadar lira
satılmış ve şu kırk kuruş farkı münhasıran sarraflar kazanmıştır.

Artık bu suistimal dahi ekmek rüsumu suistimali derecesinde bir şey olduğuna hiç
kimse şüphe edemez. Devletimizin parasını yine o sarraf denilen ve gerek devletin ve ge­
rek ahalinin kanını emen sülüklere yedirmemek çaresini bulmak ve en büyük muvaffakiyet­
lerden sayılmak gerekir.

Tercümanı Hakikat -1 4 ve 15 Ocak 1879

Piyasada bazı erbabı vukufun malumatı mahsusesine göre Bankanın gerek İstan­
bul’da.... diğeri ise İstanbul’da iki vezne açıyor...

14 Ocak - Kaimenin günden güne tenzili fiyatı üzerine dünkü gün Bankı Osmani
dörtyüz otuzsekiz kuruş kaime mukabilinde bir lira ita eylemiş olduğundan bir gün evvel
dörtyüz kırk-beş kuruşta bulunan kaime piyasası dahi bir gün sonra dörtyüz altmışa kadar
fırlamış ve hatta dün akşam 478 kuruşda kapanmıştır. Bugün banka lirayı 468 kuruşa
alarak ita etmesine mukabil sarraflar da 486 kuruşa toplamaktadır.

Tercümanı Hakikat - 4 Ocak 1878

Yirmi milyonluk istikraz meselesinde İngiltere’nin gösterdiği kefaletin tehirine sebep
güya bu devletin bu kefalete mukabil İskenderun limanını işgal etmek talebinde bulunduğu
ve buna bizim taraftan muvafakat gösterilmediği için taahhüdün dahi tehir eylendiği bazı

gazetelerde görülmüşse de edindiğimiz tahkikatı mahsuseye göre gazetelerin şu muhake­
meleri içinde büyücek bir kasıt olduğunu gördük.

Vakıa İskenderun ve Bağdat Demiryollan meselesinde İskenderun limanına dair bazı
sözler geçmişse de bu limanın işgal olunması talebinin asla hükmü ve ehemniyeti olmayıp
istikraz kefaletine gelince o ne derecede bu iş esasen hüsnü telakki olunmuşsa da istikrazın
İslahat maksadına vabeste olduğuna göre Babıali’nin ıslahata cidden mübaşeret eylemesi
lazım geleceği ve o halde İngiltere devleti adı geçen İslahata her yönü ile yardım ederek
istikraz kefaletinin dahi tabiatile husul bulacağı tarzında müzakereler yapılagelmiştir.

Londra’dan alınan bazı telgraflar dahi keyfiyeti bu suretle teyit ediyorlar. Zira gerek
umuru maliye erbabından ve gerek parlamento azasından bir kaçı bu işde muhalefet cihe­
tini iltizam eylemiş oldukları cihetle heyeti vekileyeye müracaat suretiyle istizah eyledikle­
rinde buna cevap olarak buna her ne yolda karar verilecek olsa parlamentonun dahi tasdik
ve tasvibi üzerine karar verileceğine kani olmuşlardır.

İşbu istikraza Duyunu Osmaniye hamillerinin itiraz kaziyesine gelince, bunun da
hükmü görülememektedir. Zira derdest bulunan İslahatı mâliyeden sonra devleti aliyenin
kâffeyi duyunu için bir karan kathi vermesi tabii olup mezkûr yirmi milyonluk istikraz ise
duyunu saireye hemen taalluk olmayacak kadar başka ve mustakal bir iştir.

Tercümanı Hakikat - 3 Ocak 1878

Ekmeğin fazla yükselen fiyatının canibi Hâzineyi celileden karşılanması ve her ay
mubayaa olunmakta olan ellibin liralık kaimeden mada Bankı Osmani tarafından dahi
100.000.- liralık kaime mubayası gibi ittihaz olunan tedbirlere bazı kimseler yanlış mana
vererek güya kaime hususundaki tedbirin yalnız bundan ibaret olacağı efkarı ile bunu dahi
kafi görmemekte iseler de aldığımız malumatı mahsuse ve mevsukeye nazaran ilgayı
kavaim için hükmü umum memaliki şahaneye tamim edilmek üzere bir tedbiri saniye he­
men bu günlerde karar verilmek üzere bulunduğundan şimdi bir çareyi muvakkat olmak
üzere kararlaştırılan bu tedbir hakkında muvakkat olduğu o tedbiri umumi meydana çıktığı
zaman anlaşılacaktır.

Babıali’nin ilga ve imhayı kavaim kaziyesinin herkesden ziyade düşünmekte olduğu­
nu asla şüphe etmemek lazım geleceği halde Galata Piyasasında dönen fırıldakların yakın
vakitte mahvolacak olan şu kaimenin indifaından evvel dahi biraz istifade emeline dayandı­
ğına hükmeylemek her hükmünden ziyade doğru olabilirse de ne çare ki şahsi menfaat
buralarını men eylemektedir.

Tercümanı Hakikat -19 Şubat 1879 (s.l)

Galata’da uydurma haberler

Birlerce havadisler bir piyasada içtima eden ve bunların kar ve temettüü dahi uy­
durma haber neşrine bağlı olursa ortalık uydurma haberden geri mi kalır?

İki gündür Galata’da yeni istikraz hakkında bir takım uydurma haberler deveran edi­
yor ki pek çok kimseler için muamelatı sarrafiyece mucibi tereddüt oluyor.

Güya Mösyö Tekevil istikrazının aktolunup bittiği her ne kadar Maliye Nazın Kani
Paşa hazretleri tarafından ilan olunmuşsa da bu istikraz henüz aktolunmamış imiş.

Bu şayiyayı halk nazarında kuvvetlendirmek için istikrazın akdi havadisi üzerinde es­
hamı Osmani fiyatlarınca bir günde mühim terakki görüldüğünü beyan ediyorlar.

Bir Maliye Nazırı tarafından neşredilen ilanın ehemniyetini bu herze vekillerin uy­
durma haber konusu dereceyi lazımesinden düşürmeyeceği açıkça belli olduğundan bunla-
nn asıl kendi oyunları iktizasınca esham fiyatının terakkisine mani olmak için bu sözleri
ortaya çıkardıklarına yine şüphe bile etmeyiz. Ve dünkü nüshamızda dahi denildiği veçhile
yakında işbu istikraz mukavelesinin resmen dahi ilan olunacağı vaadi ile efkârı tatmin eyle­
riz.

Tercümanı Hakikat -17 Şubat 1879 (s. 1)

Kaimenin Külliyen İlgası

Maliye Nazın devletü Kani Paşa hazretleri tarafından aldığımız bir ialı resmiyi bir
veçhe ati derci sahifeyi şükran ederiz:

Bu defa teşebbüs olunan istikrazın aktolunduğu bugün Paris’ten alınan
telgrafnameyi resmiden müsteban olunmuştur. Bu istikrazın bedeli cüzü azaminin evrakı
nakdiyenin külliyen tedavülden kaldırılmasına tahsis olunmasına ve dörtyüzelli kaimeye
mukabil bir lira ita kılınmasına devletçe karar verilmiş olmakla keyfiyet şimdiden cümlenin
malumu olmak üzere ilan kılındı. 4 Şubat 1294 Nazırı Maliye - Mehmet Kâni.

Tercümanı Hakikat 3 Ocak 1878

Kavaimin İlgası

La Turquie gazetesi şu ilaveyi muhimmeyi neşretmiştir:

31 Aralık tarihli ilanı resmi Babıali’nin açıkladığı Hâzineyi Celile ile birmilyon altıyüz
altmışbin Osmanlı lirasından ibaret akde eylediği istikraz mütehaddilerine kavaimin ilgası
için kararlaştınlmış olan tedbirlerin icrası ile kavaimi nakdiyeyi kamilen meydanı tedavülden
kaldırıncaya kadar hergün nezareti mahsusesi altında kaime mubaayası için dörtbin liranın
Bankı Osmaniye’ye teslimi emredilmiştir.

İmdi şu karârın icrası için Bankı Osmani her gün kaime mubayaası için meblağı
mezkûreyi sarf ve istimal edeceğini imal eder.

Tercümanı Hakikat -19 Şubat 1879

İlanı Resmi

Kavaimi nakdiyenin tayin olunan lirayı Osmani 400 kuruş fiyatı ile yani dört adet
yüzlük kaime mukabilinde bir lirayı Osmani itasiyle kamilen tedavülden kaldırılması hakkın­
da devletçe verilen karar bundan evvelce ilan olunmuş idi. Bu kere tarafı eşref saltanatı
seniyenin kararlaştırılmış olan suru nizamiyeyi maliye gereğince hâzineyi celilenin tahsis
edeceği meblağ vasıtası ile mevkii fiile götürülmüş kesbi imkân etmiş şu tedbirlerin sebebi
vücudu ittihazı zaten ahalice dahi ehemniyeti malum ve musaddık bazı yerinde mütealaata
müstenit bulunmuştur. Vakıa hükümeti seniye kavaimi nakdiye halka daha faydalı bir yolda

yani vakdi ihracında olan aslı kıymetine göre ortadan kaldırmak arzusunda bulunur idi. İşte
ancak elde bulunan varidatın ademi kifayetinden naşi kavaimi mezkûrenin halka daha elve­
rişli bir surette tedavülden kaldınlması zımnında kâfi miktarda akçe bulunmadığı cihetle
bunun gelecek bir zamana tehiri icrası yahut bu defa kararlaştırıldığı üzere kavaimi
mezkûrenin ahalice pek faydalı bir şey olmasa bile ihtiyacatı idareyi umumiye ve matlubâtı
saireye sekte getirmemek üzere bulunan akçe ile tedavülden kaldırılması şartlanndan biri­
nin ihtiyanna mecburiyet hasıl olup halbuki şıkkı evvelin ittihazı halinde umuma ait olan
muzarratm devam ve bekasını kabul etmek demek olacağından ötürü umumen memleket
ve hem de meydanda olan hali zaruret nazarı dikkate alınarak bu kere Meclisi Hassa Vü­
kela karan üzerine bairedeyi seniye cenabı Padişahı şıkkı sani tercih olunmuştur. Bir veçhe
muharrer lirayı Osmaniye mukabili dört adet yüzlük kaimenin alınacağına nazaran kaime­
nin ihracındaki kıymetinin çok altında görülüyorsa da şimdiki yani belada zikri geçen ilan
günü olan fiyatı carisinden yüksek olduktan başka kaimeler tedavül ile elden ele bunlann
iptidai neşrinde ele geçirmiş olanlar yedlerinde kalmayıp çoktan beri yedi ahire geçmiş ve
şimdiki hamilleri kavaimi mevcudelerini tedavülen kaldırmak için tayin olunan fiyattan daha
düşük baha ile ellerine geçirmiş olduklarına mebni bu defa devletçe ittihaz buyurulan kara­
rın hiç bir suretle kimseyi mutazarrır etmeyeceği beddiyatında bulunmuş olduğu meydanda
olduğundan ödeme muamelatını sekdedar ve halkı dahi fakru zarurete duçar ederek şimdi­
ye kadar çaresi bulunamayan şu muzarratı daimenin refi ve defi uğruna devletçe vuku bu­
lan ikdamata umum kıymet bilir ahalice dahi maalmemnuniye ile iştirak ile kararımız bunun
yalnız bir tedbiri zaruri gibi olmayıp belki umumun şu kaime belayı muazzamından kurta­
rılması mucibi hayırlı bir çareyi münferit makamından olarak telakki kılınacağının ispatıdır.

Gazetenin buna ilave notu (6 şubat 1294): İşte şu ilanı resmi dahi Galata
araciyefinin ne kadar vahim şeyler olduğunu ispata bir burhanı zayiddir. Zira devlet ve
millet düşmanlannın halka inandırmak istedikleri gibi eğer istikraz maksadı hasıl olmamış
olsa idi kaimenin bu suretle imhası imkânı dahi bulunamaz idi.

Aynı gün:

Şimdiye kadar teşebbüsatı meşnuye ile imha olunan kavaimin miktarı iki milyon kâ­
ğıt reddesine vardığı gibi bir o kadar dahi bazı istikrazata rehin olarak bankacılara mevkuf
bulunduğumuz baki onbir milyon kadar kavaimin ilgası için üç milyon liranın kifayet
eyleceğini hesap ediyorlar.

Tercümanı Hakikat -18 Şubat 1879 (s. 1)

İlgayı kavaim için bir ianeyi umumiye efkârının gittikçe kuvvet bulmakta olduğunu
yazmıştık. Sureti mahsusede haber verildiğine göre bazı kimseler işbu muavenetin
mukaddemesi olmak üzere Gedikpaşa tiyatrosunda mükemmel bir oyun vererek hasıl ola­
cak kavaimin derhal imhasını kararlaştırmışlarsa da neşrettiğimiz ilanı resmiden anlaşılacağı
üzere bu iş hükümet tarafından ilga çaresi olarak yürütüleceğine göre bittabi ianeyi
umumiyeye dahi hacet kalmayacaktır.

Tercümanı Hakikat -14 Şubat 1879 (s. 2)

İlgayı kavaim - Maalmemnuniye haber aldığımıza göre ilgayı kavaim için son tedbir
olarak bir muaveneti umumiye teşebbüsünden başka bir çare olmadığına dair kaç bendin

hasıl eylediği mukaddemeyi tesir Osmanlı yüreklerindeki hamiyeti mahsuse ile birleşerek
arttıkça artmış ve şu iki üç seneden beri vatanın kendi evladı hamiyet nihadından beklediği
hizmeti fedekârane meyanında hakikaten cümleye örnek olan Altu-nuzade İsmail efendi
buna fevkalade ihtimam ve bu yolda sarfı mevcude kadar fedakârlığı iltizam ederek ahaliyi
de bu fedekârlığa davet için tertip eylediği beyannameyi umumiyeyi doksan kadar mahalle
ahalisine tasdik ettirip halâ dahi işin arkasından etmekte bulunmuştur.

Tercümanı Hakikat - 28 Aralık 1878

Derlest bulunan istikraz için İngiltere devletinin kefalet kaziyesi esasen heyeti vüke­
laca kararlaştırılmış ve parlamento dahi bunu müsait bulmuşsa da işin şimdiye kadar tehiri
öyle rivayet olduğu surette Anadolu sahilinde bazı yerlerin İngiltere tarafından işgali gibi
esbabı mühimmeye değil zaten mevcut bulunan ittifak dairesi dahilinde olarak Anadolu
ıslahatı için bazı meselelerin kattiyen tayininden neşet eylediği ve mesaili mezkûrenin he­
men tayin olunmak üzere bulunduğu malumatı hususiyeden olarak haber almaktayız.

Tercümanı Hakikat -13 Kasım 1878

Piyasanın mütalaası - Galata piyasasında şu aralık kaimece zuhur eden buhran hak­
kında bazı sarraflar bir mütalaa beyan ediyorlar.

Güya aşar ile gümrüklere kabul olunan kaimelerin piyasada kaime kıymeti ne ise
ondan yirmi kuruş noksanına kabul olunması kavaimi nakdiyeyi derhal piyasaya çıkarıp
altına tahvil etmek içinmiş. Zira arada böyle yirmi kuruş fark bulunursa o fark ile her za­
man lira mubayaa olunabileceğini hükümet hesap etmişmiş.

Bu mütalaa piyasanın mütalaası olup bunun elbette doğru olduğuna şüphemiz yoksa
da buna mukabil bir gazete tarafından verilecek cevabın tesiri olamayacağından hükümeti
seniyece şu fikri batılın hükmünün mahvedilip sureti bulunur mütalaası ile keyfiyeti ihbar
yollu dermeyan ederiz.

Tercümanı Hakikat - 7 Kasım 1878 (s. 2)

Gümrüklerin iltizamı

Beş senelik hasılatı rusumiye toplamı yine beş seneye taksim olunduğu surette be­
her seneye isabet edecek miktan hasılat üzerine senevi iki milyon lira dahi fazla vermek
şartı ile gümrüklerin iltizamına talep bulunduğu ve bu babda Meclisi Hassayı Vükelaya dahi
müracaat kılındığı malumdur.

Senede iki milyon lira kadar zammı gümrükler ahvalini bilenler için badi emirde
mucibi hayret görülecek bir temettü zannonulursa da umuru rusumiyenin sureti cereyanına
vakıf olanlar buna hiç de hayret etmezler.

Gümrüklerde suistimalat boğazdan yukanya hüküm sürer desek memurin
rusumiyeye asla iftira etmemiş oluruz. Zira İstanbul’da olsun taşralarda olsun bir kere güm­
rüklere başvurup da bu hale vakıf olmayan bir kimse yoktur.

Gümrükleri bir menvali muharrer iki milyon lira zam ile deruhte etmek isteyen zat
deniz içinden fazla irat bulup çıkaracak değil ya! Hem kendisi de bir kaç milyon kazanaca­

ğını bilmese bu işe girişmezdi. Demek oluyor ki Bordiyano’nun haber verdiği "Tarife cetve­
linden ibaret bir hisan aziminden mada suistimalatın dahi gümrük hasılatını hemen nısfi
derecesinde indirdiği o zatça malum olduğu için bu işe girişmişti.

Cenabı Hak bu gibi suistimalatın men’i yolunu ilham edecek olsaydı varidatımız
şüphesiz umumiyet üzere bir misli daha artırdı.

Tercümanı Hakikat - 6Kasım 1878 (s. 1)

Beyoğlu’nda Avrupa gazetelerine çekilen bir kıta telgrafnamenin içerisine nazaran
Beyoğlu bankerlerinden bazıları gümrükleri iltizam zımnında bir lahiya takdim etmişlerdir ki
bunda hasılattan yüzde kırk kadar temettü gösterilmiştir.

Aynı gazetenin baş makalesinde Padişah Abdülhamid’in kaimenin ilgası için bir ay­
lık maaşı olan elli bin adet yüzlük kaimeyi, kaimenin ilgası ile görevlendirilmiş komisyona
göndererek imha edilmesini istediğini bildirmektir. (Başmakaleyi yazan Ahmet Mithat e-
fendidir).

Tercümanı Hakikat-5 Kasım 1882-1298 (s.l)

Yüzde beş faizli tahvilatı mumtazeyi Osmaninin kariban (yakında) ihracına dair Paris
gazetelerinin bir yengeç (yazı) rivayetine istinaden dünkü gün vermiş olduğumuz malumatı
mümkün mertebe ikmale muktediriz.

İşbu ihraç, şehri Teşrinisani’nin ondördüncü günü hem Paris ve Londra ve hem de
Dersadet’te vuku bulacaktır. Umumun iştirakine yalnız yüzellibin tahvilat arzolunacaktır.

Faizi zuhura nazaran yüzde beş ise de ihraç fiyatının yüzde seksenüç tayin olunması
ve bunun da mukassat (vade) tediye ve ifa kılınması ve bundan başka yüzde yüz alınmak
istidadı bulunması hasebile yüzde altı ve küsur seksenbeşe baliğ demek olur.

Tahvilatı mumtazeyi mebhusanın (konu edilen) Galata Bankerlerine borç olan meb­
lağın tesviyesi maksadıyla 1881 senesi şehri Kânunusani’nin yirmiyedisi tarihli iradeyi
seniye ahkâmına tevfikan ihdas olunduğunu ve bunun rusumu senedden ibaret olan temi­
natının eshamı umumiye hamillerine terk ve ferağ kılındığını tezekkür ve izhar beyhude
olacaktır.

İşbu ferağ nazarı dikkate alındığında tahvilatı mezkûrenin faiz ve resulamel akçeleri
için eshamı sairenin kâffesi üzerine iradenameyi meşruat 10. maddesi mucibince bir imti­
yazı haiz olduğu derkârdır.

Hususatı mağruseden rağbeti umumiye arz olunacak tahvilatın varidatı baliği olduk­
tan kati nazar işbu hasılat birinci derecede rehin ile teminat altına alınmıştır.

Eshamı saireyi devlete kıyasen tahvilatı mümtaze bir takım müşterilerin gıptalarını
celbden geri durmayacak bir fiyattadır. Tahvilatı mezkûrenin Paris ve Londra borsalarında
alınıp satılmasını tesmin olundukta daha ziyade kesbi kıymet edeceği şimdiden
keşfolunabilir.

Zühtü Bey "Mali Piyasalar ve Banka Siyaseti" Ticaret Mektebi Alisi Talebe Cemiyeti
Neşriyat Encümeni 1337-38-1921 Türk Müktezıdları (İhtiyaçları) ve bankacılık (Sayfa.
16-21)

Birkaç asırdan beri bizde banka vardır. Ancak banka müesseseleri hakkında Tanzi­
mat’tan da evvel iktisadi ve hesabi eserler yazanlar görülmüyor. Bunun için hukuk deyimiy­
le "Muamelatı sarfiye ve sarrafiye" eski kaide ve kurumlan hakkında şimdilik bir şey söyle­
yemeyeceğiz

Tanzimat devrinin büyük iktisat yazan Mehmet Şerif Efendi "Ulumu Emvali Mali-
ye'sinde bankalara dair üç fasıl yazmış, zamanına göre Josef Gemiye’den mülhem olarak
bankayı şöyle tarif etmiştir : "Zamanımızda kullanılan banka kelimesinin genel anlamı:
Şunun bunun varidat ve masarifini (gelir ve gideri) ele geçirmek ve tasfiye ile altın ve gü­
müş ticareti ile tahvilatı ticariyeyi kırıp alan ve özetle alım satım yapılabilir bütün ticari ve
hazine evrakını alıp satan tüccarın ticaretinden ibarettir." (S. 225)

Bu telakkiyi uzun uzadıya tahlile lüzum görmüyoruz. Tahsil ve tediyeye aracılık (ciro
görevi), altın ve gümüş alış verişi ve sonra nakit paraya çevrilebilir evrakın ticareti bankacı­
lık addolunmaktadır.

Nakit ve nakdin yerine geçen kaime (kâğıt para) ticareti bankerliktir. Dinlerin müta­
laası burada esastır. Mehmet Şerif Efendinin tarifi depo, iskonto muamelelerini ve diğer
evrakı almak ve satmak gibi muameleleri sayarak ihata etmeye çalışmaktadır. Fransa
menbağından gelen bu tarifin kapsayacağı muamelat itibarı ile oldukça tam olduğu mey­
dandadır.

Maliye ilminden evvel yayınlanmış olan "Tedbiri Menzil" namındaki iktisat eseri ban­
kalara dair bir fasla malik olmadığı gibi, Münif Paşa’nın talebesi Mahmut Esat Efendi
tarafından hocasının vefatından sonra yayınlanan notlarında yani 1333 tarihinde basılan
"Ulumu Servet" eserinde bankalardan bahis olunmamıştır.

Ohannes Paşa "Ulumu Serveti Milal" eserinde şöyle diyor: "Bankalar, muamelatı
sarrafiye ve itibariye icrası için iştirak etmiş sermaye sahipleri cemiyetleridir." (Sayfa 240)
Muamelatı sarrafiye ve itibariye nelerden ibarettir. Müellif bunlan birer birer saymakta ve
ondan ziyade mumamele göstermektedir. Demek, bankacılık sarraflık ve itibar (kredi) iş­
lemleri ticaretidir. Bankerler de sarraf da itibaradır.

1305 senesinde İzmir’de yayınlanan "Telhizi İlmi Servet" (İktisat İlmi bildirisi), (Sayfa
131) bankalara ait bazı malumat verilmiştir: Bankaların ekseri muamelesi ticaret senetleri
ve itibar (kredi) evrakı alışverişidir. Gerçekte bu evrak bankaların aracılığa hacet kalmaksı­
zın da şahıslar arasında alınıp verilirse de bankalar birer muamele merkezi teşkil etmelerin­
den ötürü sermayelerce ne kadar arz ve talep vuku bulursa, bütün orada toplanmış olmakla
evrakı mezkûrenin tedavülüne pek ziyade yardım ederler.

"Bankerler gerek kendi sermayeleri ve gerek başkalarının sermayelerini icrayı mua­
mele ederler" Musa Bey’in "Ulumu İktisat”ında (s. 124) banka şöyle tarif olunuyor: "İtibarı

mâliyenin talebi (kredi talebi) ile arzı arasında vasıta sermaye celbetmek ve kredi isteyenlere
sermaye vermekten ibaret iki önemli hizmete merkez olan vasıtalardır."

Nail Bey’in küçük "Ulumu Servet"inde şunlar deniliyor: "Tasarruf ile istihsal edilen
nukudu (para) bir araya getirerek poliçe karşılığında yahut başka türlü teminat karşılığı ile
para istikraz etmek arzusunda bulunanlara arz etmek üzere teşkil eden müessesata banka
namı verilir. Bu sebeple poliçelerin başlıca alış ve veriş yeri bankalardır." Bu da eksik bir
tariftir.

Mahmut Esat Efendi "Ulumu İktisat"ınm ikinci cildinde (s.275): "Beşerde evvela ik­
raz ile meşgul bir sınıf vücude geldi ki bu bankerlerdir. Sonradan bunlar hem ikraz hem
istikrazı kendilerine zanaat yapmak suretiyle meşguliyetlerine daha ziyade alan kazandırdı­
lar." Dedikten sonra "Banka ticareti çoktan beri mevcuttur. Şimdiki büyük kredi kurumlan-
nın menşei ve kaynağı küçük sarraflık olmuştur." diyor ve banka telakkisini ilmi ve şümullü
bir çerçeve altında almaktan kaçınıyor. Merhuma göre bankerlik: Haznedarlık, kredicilik ve
kambiyoculuktan ibarettir. Yahut başka tediyata, para nakli ile kredilere aracılık eden ku­
rum olmak gerekir.

Cavit Bey Beaulieu’den (Meşhur Fransa iktisatçısı Paul Leroy Beaulieu) tercüme et­
tiği büyük dört ciltte bankayı tarif etmiyor (S. 169-176) Mahmut Esat Efendinin tarifi ay­
nen Cavit Bey’de vardır. Mahmut Esat Efendi’nin eseri de Beaulieu’den veya tercümesin­
den esinlenmiş olabileceği için banka telakkisi hususunda başka bir görüşe burada tesadüf
etmek kabil değildir.

Sonuç olarak konu ile ilgili olarak Mehmet Şerif Efendi’nin tarifinden daha ziyade
ilmi ve esaslı bir tarif Türk dilinde göremiyoruz ve Türk ilim adamları arasında bankacılığı
büsbütün ayn bir görüş ile görmek istemiş ve anlatmış bir kimsenin mevcut olduğunu
bilmiyoruz.

Hülasa : Biraz hukukçu görüşü ile başlayanlara göre: Banka bir ticari müessese ve
bankacılık da bir nevi ticarettir. O halde banka tarif edilirken : "Kazanmaya hizmet eden bir
ticaret kuruluşudur." diyerek tarif sona erdirilmelidir. Her ticaret muamelesi hukukçunun
anlayışına göre bazı mal ve menfaatler bazı kimselerden diğerlerinin uhdesine naklini ge­
rektirdiği için tarifi tamamlamak üzere "bankacılıkta tedavül eden ticaret mallarım" açıkça
söylemek lazımdır. "İşte bu lüzumdur ki bazılarını sermaye ve nukud, bazılarını ise nukud ve
nukudun kaimesi olan (yerine geçen evrak) ve bazılannı sadece hukud ve temettü gibi tabir­
lerin kullanılmasına sevk ediyor. Nukud ve ticaret evrakının kısa bir şekilde tarifi bundan
dolayı ileride başkalarına kiraya verebilmek veya satın alınmak suretiyle geliri için sermaye
alım satımına yönelik olan ticarettir" diye biraz genişlettiriliyor. Fakat telakki, kelimelerin
değişimi ile değişmiş banka hakkındaki kanaat tekamül etmiş ve genişletilmiştir.

Hatta çağdaş hukukçulara! anlayışına göre bu tarz tariflerde bir hukuki isabet olduğu
şüphelidir. Ticaretin genel tarifi çerçevesi içine bankacılığı koymak doğru olmasa gerekir.
Hukukçu, ticaretin en mühim şubesi olan bankacılığı bir nevi ticarettir demekle anlatmama-
lıdır. Belki burada mevcut bazı hukuki deyimleri canlandırarak bankayı bize anlatabilmeli-
dir. Gerçekte tedavül eden mallann maddi evsafı çok önemlidir. Orası unutulmazsa bundan
dolayı önemi artar ve bir zarar çıkmaz ve fakat sadece bununla da yetinmek doğru olmaz.
Yeni hukukçulara göre banka müşterilerini bankaya karşı bir takım taahhüdat altında bu­
lunduran ikinci bir cereyanı nakdi ve itibarı vardır. İşte bu iki cereyanın vukuu ve ortaya

çıkması esnasında iki cihete doğru yönelen ve oluşan vecaibi ve bunun evsaf ve neticelerini
hüsnü ifade eden bir hukuki açıklamadır ki bankayı bize hukuk açısından izah ve tarif eder.
Neden dolayı bilemiyoruz, bankacılığı ve bankayı tarif ederken burada nazan dikkati celbe­
den hadise asla bir iktisadi olay olmak sebebiyle kuvvetli iktisadi esasa vermek iktisatçılar
banka için ne diyorlarsa onu kopye ederek söylemek aynen almak istiyorlar ve büsbütün
hukuki tarif hukuk icaplarını gerektiren bir bağımsız fikir söylemiyorlar:

(Kamus’u Hukuka müracaat. Kamusu İktisadi ve Maliye müracaat. Hukuku Ticaret
müelliflerine müracaat. Yeni İktisatçılar: Bankacılık, Leksis. Noktayı Nazar Esasları -
Şantis....) (S. 22)

Tanzimat ve bankacılık

Tanzimat devrinin ayrılmış olduğu üç devrin İkincisinde padişah Abdülaziz’in tahta
çıkışı ile başlayan yeni hareket zamanlarında münevver sınıf ile beraber hükümet erkanını
ve bizzat padişahın fikir ve zikri iki nokta da özetleniyordu: Banka ve yol. Her devlet teşeb­
büsü İslahatında memleketin itibarını artırmak ve takviye etmeye yönelik arzu ve emeller
görülmekte. Sırf bunun için çalışılmakta. Avrupalılar ile onlan taklit etmek isteyenlere hür­
met ve itibar gösterildikten başka siyasi ve hukuki ve iktisadi imtiyazlar verilmekteydi. Bu
devirde ilan edilmiş olan çeşitli fermanı hümayunlardan Avrupa’ya, Türkiye’yi benzetecek
en esaslı ve mühim vasıtanın yoldan ibaret bulunduğu resmi bir lisanla itiraf, ilan edilmekte,
muhiti mâliyeye doğru, yükseklerden programlar yapılmakta idi. Bu teşebbüslerin faydası
olmadı denilemezdi. Devlet bankamız bu zaman vücut buldu yahut mevcut bankalardan biri
yükseltilerek devlet bankası haline getirildi ve hususi banka teşebbüsleri meydana çıktı.

Bu hareket emellerinin hem zahiri muhalifleri vardı, hem de fiili muhasımları muhiti
malide çok idi. Türk kitlesi umumiyetle bu yeni değişikliklere şüpheli gözlerle bakmakta ve
değişikliklerden bir şey anlamadığını göstermekte idi. Memlekette banker sınıfı namı ile
eski sarraflar üstünde daha yeni vesaiti ilmiye ve iktisadiye ile donatılmış bir sınıf türedi.
Fakat bu sınıf içindeki efradı genellikle müslüman ve Türk olmamak şartı ile vücut buldu.
Yeni bankerler sınıfı Avrupa Levanten’den Rum, Yahudi ve Ermeniydi. Devlet resmi hü­
kümet lisanı ile ilan ettiği halde bu sınıfta bizden kimse yoktu. Hükümette zanaatın Türkler
arasında revaç bulmasını temin edecek tedbirler düşünemiyordu. Bu sanatı yeni gençlere
tedris edecek mektepler düşünemiyordu. Bu sanatı yeni gençlere tedris edecek mektepler
açamıyor, ameli derseler bankacılık öğrenmek üzere başka yollara müracaat etmiyordu.
Hatta bu kadarla seyirci kalsa gene iyi idi. Bazen Deli Fuat Paşa gibi vezirlerin ağzı ile
banka veya yol, bank ve rut ve Türkiye dört el ile çalışıyor, bu maksadına süratle gidiyor
evet yakında görürsünüz Türkiye Bankerut (Fransızca’da iflas) kesilir, yani müflis olur
diyordu.

Fuat Paşanın bu tehdid şekli ve tenkidi ile bankacılığa mı hücum ediyordu? Belki
hayır. Amacı büyük bir olasılıkla bankerlerin mühtekirane hırsına hücum idi. Bankerler
kimdi? Avrupalılar, Levantenler, yerli hırıstiyanlar, gerçekte bunlardan Türkiye’nin geliş­
mesi için yardım beklemek saflık olurdu. Fuat Paşa saf bir adam olmadığı için yeni türeyen
ve memleketin böğrüne zamanın padişahı ve bütün sınıfı teşkil etmeye başlayan bankerlere
hücum eder ve onlardan memleketin geleceği için gerçekten korkabilirdi.

Fakat bu korkusunu emniyete tahvil etmek lazım gelmez miydi? Müslümanlardan ve
Türklerden banker getirtmeye çalışmak kendisine ait bir görev olmuyor mu idi? Bankacılık
eğitimine memlekette önem vermek ve bu müthiş silahı memleketin açık fikirli tüccarı
arasında başka yollar ile de yapmak onun gibi büyük vezirler için bir vazife değil miydi?
Fuat Paşa demek olur ki, hakikatten kaçıyor ve fakat bizim elimizde olmadığı için zaranmı-
za kullanılması mümkün olan bir alet gerçek olduğu için kıymettar kabul ediyor ve bizi
suistimal eylediği için bu vasıtanın iflasa doğru göstereceğine inanmış bulunuyor. Lâkin bu
silahı bizim elimize teslim etmek için kendisini bir türlü ikna edemiyor, o cüreti göste­
remiyor.

Ben hemen hemen aynı cümleleri senelerden beri söylemekteyim, "Bizim bugünkü
şartlar dairesinde mevcut itibar müesseseleri yavaş yavaş mütemadiyen tahribi
iktisadiyemize hizmet etmektedir. Memleketimizin istilası projelerini hazırlamakta ve yahut
hazırlanan siyasi ve iktisadi istila projelerinin tatbikatına nezaret eylemekte, evvela memle­
kette önemli bir mali bir hareket, gelişme yoktur. Bilhassa hükümet çevrelerinden bu sıfatı
millileştirmek ve Türk’e mal etmek ve olmazsa zararı asgari bir haddine indirerek nötralize
etmeye çalışmak hususunda açık bir kanaat görülmüyor. Eğer bu halde devam ederse, milli
ticaret ile beraber el işleri küçük zanaatlerimiz ve nihayet ziraatimiz için iktisadi çöküş mu­
hakkaktır. Gerçekte ara sıra feverani bir surette mali çevrelerle hükümet çevrelerinde de
küçük ümit parıltısı gözüküyor. Hesapsız, nizamsız, intizamsız suretle bir kaç ay devam
edecek derecede geçici arzular, hareketler, tanzim nizam ve kanun hevesleri, bazen mües­
seseler teşkil ve tesis emelleri beliriyor. Bazen de hakikaten fiili bir takım şeyler oluşuyor.
Fakat bunlar bir ses midir, nedir, zamanı geçince cereyanın kuvveti azalıyor, suyu adeta
çekiliyor. Müteşebbisler ortadan yokoluyor, müesseseler yıkılıyor, fikirler ve emeller tarihi
bir hatıra olarak kalıyor..."

Saadet'130 Eylül 1893" 8 eylül 1309

Bankı Osmani (Anonim Şirketi)

Sermayesi 10 Milyon liradır

Merkezi İdaresi Galata’dadır

İstanbul Hamidiye Caddesi Tomson Hanında ve Beyoğlu’nda Doğru Yolda 190
numaralı dairede birer şubesi vardır.

Londra ve Paris’te birer idarehanesi mevcuttur.

Şubeler : Antalya, Bağdat, Limason, Rusçuk, Adana, Beyrut, Mersin, Selanik, Ay­
dın, Bursa, Nazilli, Samsun, Halep, Şam, Tifurri, İzmir, İskenderiye, Konya, Uşak, Sofya,
Edirne, Larnaka, Filibe, Trabzon, Ankara, Kahire, Portsait.

Bankı Osmaniye tahvilat ve buna mümasil evrak depozit edilmesi mukabilinde kathi
vade ile veya hesabı cari ile akçe ikrazın ve gerek memaliki şahane ve gerek' memaliki
ecnebiye için çek ve poliçe muamelatı.

Bankı Osmani’nin, İstanbul şubesi belada beyan olunan muameleden başka
emtiyayı ticariye üzerine akçe ikraz eylediği gibi depozit gibi eşyayı ticariye dahi kabul eder.

Beyoğlu’ndaki emtiayı ticaret şubesi dahi müstesna olmak üzere yukarda zikrolunan
bilcümle muamelatı ifa ve bundan başka Rumeli Şimendifer tahvilatı ile Yunan vesair ikra-
miyeli tahvilatı ahz ve furu hatır muameleti dahi icra eder.

İstanbul’da Beyoğlu şubeleri, Rumeli Şimendöfer tahvilatı pirimuslan dahi furuhat ve
elli liraya kadar olmak üzere yüzde üç faiz mukabilinde hesabı cari ile akçe kabul edilir.

Kaynak : Ahmet Lütfi Efendi tarihi Cilt 9-İ.Ü.

Edebiyat Fakültesi Yayınlan N.3130

Yayınlayan : Prof. Dr. Münir Aktepe 1849-50

... O esnada Hâzineyi Mâliyeden 12 seneliğe yıllık iki bin kese faizli ve herbiri beş
kese kıymetinde olmak üzere ve senede iki defa ödemeli yeniden dört yüz adet bono ihraç
edilmiştir. Bu tahvillerin İslam teba ile gayrı müslim tebanın muteber kişilerince satın alın­
masına müsaade edildi. Bu sehim (bono) yedi kuşadı öteden beri mâliyece mutaddır (çıka­
rılması ve adet olmuştur). Bu bir nevi dahili istikraz demektir. O vakte kadar tebayı
İslamiyeye mahsustu.

Bu tahsis bir nevi imtiyaz ise de manen hâzinenin bununla bir gizli bırakılması gere­
ken maksadı olduğu gerekir. (S. 20)

Kahire’den Süveyş’e kadar 20 Milyon Frank’a kadar mal olması beklenen bir de­
miryolu inşaatı teklifi İngilizler tarafından Babıali’ye iletilmiş, paranın çok görülmesi, ayrıca
Osmanlı Devleti Aliyesi arazisine yabancı parmağı girmesi de mahsurlu göründüğünden
teklif Babıali’ce red edilmiştir.

Mehmet Ali Paşa evlat ve akrabalarının İstanbul’a gelip yerleşmelerine izin verilmiş­
tir: ... Mısır takımından takım takım İstanbul’a kapağı atmağa başladılar... (s.28)

Tüccarlar arasında çıkan ticari ihtilaflar ve meseleleri Kanunnameyi Ticarete hazırlayıp
bütün tüccarlara bildirmiştir. Fakat bu Avrupa kanunlanndan alınan maddelerle oluşturulmuş
kanun yüzünden Avrupa usulüne vukufu olmayan ve kendi yağlan ile kavnılagelen kapan ve
zahire tüccarlanndan İslam tüccarlannı fakir ve muhtaç etmiştir.(S.30)

Karadeniz’in Anadolu ve Bağdat ve Arabistan cihetlerine doğru en büyük iskelesi olan
Trabzon’dan bu adlan geçen yerlere giden yollan tamir ve yeniden şose olarak inşası için nafia
nazın İsmail Paşa Trabzon’a yollandı. Anadolu’nun harabe haline gelmesine sebep, mal ve
insan taşınmasına müsait yollann olmamasıdır. Yollann olmaması düşman taarruzunu önler.
Nitekim Rodop Balkanı ile drama, iskeçe havalesine Rusya askeri geçememiştir, zira askerin
geçişine elverişli yol yoktur. Ama medeniyet bu değildir, (ss. 34)

İlk bütçe hazırlıklan vükela ve bazı memurlardan Avrupa usulüne bağlı olanlar ve
frenganeye hayran olanlar arasında ecnebilere hoş görülmek için manalı ve manasız usul ve
milli adetlerimizi terkle Avrupa girişine taklit moda hükümüne başladığı sırada bu muvazene
lafını dahi terk ile (eskiden bütçeye muvazene defteri denirdi) meşgul etmişti. İşte o seneden beri
bütçe ismi ihtiyaf olunmuştu. Bu bütçe bizi ecnebi kasalanna müracaata götürdü. (S.38-39)

Mehmet Selahattin "Bir Türk diplomatının Evrak-ı Siyasiyesi" İstanbul 1306
1890 (s. 125-126)

Baltacıya bir Arsa Ferağı

Baltacı Manolaki bezirgan ikamet edecek bir hanesi olmadığından ve kendisi her ne
kadar görünürde ecnebi tebalısı ise de kalben devleti aliye’nin sadık bir kişisi olduğundan
bahisle padişah efendimizin müsaadeleri sayesinde bir ev yaptırmak için Beyoğlu Cadde­
sinden Fransız Kilisesi’nin civannda kain olup, Yakup Ağa kiriyesi Saide Hanım uhdesinde
bulunan bir arsanın üzerine ferağ olunmasına müsaadeyi seniyeyi şayan bulunmasını ifade
ve istida eylediğinden icabı hal devletlü Serasker Paşa ve Hariciye Nazırı huzuratı ile ge­
çende Babseraskeride içtima olundukta durum ele alınmış ve adı geçen Manolaki ismindeki
kişinin saltanatı seniyede bilinen ortaya çıkmış olan sadakati ve gayretleri cihetiyle yardım­
severliği ve ianeleri ile Padişahımızın takdirini kazandıktan başka zaten kendisi dahi sayir
ecnebilere kıyas olunmayacağı ve verilecek senede dahi yanlız namı yazılarak hangi taba­
dan olduğunu dere etmek gerekmeyeceği ve bu gibi başka istidalara sebebiyet verilmemek
için kendisinin dahi herkese kendisini bir kiracı gibi gösterilmesi adı geçene bildirmek icap
edeceği mütalaaları dahi tahrik edici olabileceğinden iş bu istediği arsanın gerçekte İslam
mahallesine komşu olduğu ve adı geçene intikal mevkice ve sair cihetlerce hiç bir mahzur
ortaya çıkamayacağı bir gerçek olabilirse de...

... ve bunun üzerine adı geçen arsanın yeri ve civan iyice muayene olunmak üzere
Fethi Paşa hazretleri tarafından mühendis ve memurlar gönderilmesi ile mahalli görülerek
ehli İslam mahallelerine hiç bir tarafı yakın olmayıp frenk evlerinin arasında bir yer olduğu
ve İslamların ikametine elverişli bir yer olmadığı bildirilmiş ve şu hale göre adı geçen
Manolaki'nin bunun müsaade buyurmasında bir mani görülmemişse de olbabda her ne
cihetle emri ve ferman ilhamı nişan hazreti Padişahı...

Mahmut Celalettin Paşa "Miradı Hakikat"

Dersaadet 1326, Matbuayı Osmaniye Cildi evvel, altıncı cüz (s. 125)

Saltanatın değişmesinden sonra Abdülaziz hanedanının ellerinden altın ve mücev­
herlerin harem dairesinde Sultan Murad’ın validesi tarafından ele geçirilenlerinden gerisi
yukarda açıklandığı gibi Abdülaziz’i tahtan indiren ünlü kişiler önünde deftere kayıt edilerek
Beşiktaş sarayında saklatılmıştı. Lâkin Damat Nuri Paşa’nın Mabeyin müşirliği makamına
geçerek saray amirinin kendi yönetiminde olması sebebiyle saklanmış olan mücevherler
çok geçmeden kayıp oldu gitti. Şöyle ki, evvela Sultan Murad’ın sarrafı Hris-taki öteden
beri ikraz ettiği akçeyi geri almak isteyip, zaten Sultan Murat bir milyon borç içinde tahtı
saltanata geçmiş ve hesap ile akla uymaz safahatlere alışmış olduğundan, cülusu atiyesi
karşılığı yani ilerde padişah olunca ödemek üzere aldığı borçlardan başka sultan Abdüla-
ziz’den kalan 35.000 altın lira sarayda kaldığı halde güya saltanat ihtiyacı kalmış gibi
Hristaki’den yine akçe alırmış ve bunlardan valide Sultan ve Nuri Paşanın haberi olmuş
idi. Ancak Hristaki o esnada ibraz ettiği altınlan eski alacaklan ile birleştirerek Abdülaziz
Han ailesinden alınıpta el konulan çok büyük değerde mücevherat yine Abdülaziz’i tahttan
indiren grup ile anlaşarak alacaklarına karşı rehin olarak ele geçirip bu mücevherlerle bir­
likte Londra’ya kaçmıştı. Nuri Paşa ise sarayda kalan mücevherattan ve çeşitli mahallerde
bulunan kasır ve kashanelerde asil kanlı hayvanlardan ettiği kadar sirkat edip erkanı
müttefikiye (Abdülaziz’i tahttan indiren gurup) bol hakkı sükut verip kamuran oldu.

... Sultan Aziz’in, Beşiktaş Sarayı Hümuyun’unda yalnız 7.399.669 lira tutarında
Eshamı Umumiye ve 3106 adet Demiryolu tahvilatı ile 85.000 adet Osmanlı Lirası ortaya
çıktı, denilerek iş bu 85.000 lira dahi yeni padişahın tahta çıkış masraflan karşılığı sarayda
alakonuldu. Eshamı Umumiye ve Demiryollan tahvilatı ve Hâzineyi Maliye’de olan
matlubatın toplamına mahsuben Bankı Osmani tarafından talep olunup ve para ve gelir
darlığı çekileceği bir zamanda bu gibi borcun tasfiyesi usulden değilken erkânı mütefikin
(Abdülaziz’i tahttan indiren gurup) mümessilleri vasıtası ile bankaya teslim olundu. Velhasıl
Abdülaziz’in bıraktıklarından, Hâzineyi Devlete bir akçe dahi nasip olmadı. (S. 125-125)

Ahm ed Mithat Efendi "Üss-ül İnkılap" 1294 (s.362)

Paris’te tabolunmakta olan "Solel’il " namlı Fransız gazetesinin Dersaadet’ten
alıp alafranga Nisan 9'u tarihinde çıkardığı nüshasına derceylemiş olduğu bir kıtha
mektubun tercümesidir.

Saltanatı Seniyeyi Osmaniye bir müddetten beri umuru nafia için bir müddet evvel
tasavvur buyurduğu istikrazı bu kerre delhaveyi ali veçhile haddi hitam intizame seydeyledi.
Demiryolları ve saire gibi memaliki Osmaniye’nin serveti tabiyesini bütün gözü önünde
görerek istidadan faikeyi mevkiyesinin muntazır olan derecesini aliyeyi elde etmek için
lazım gelen sermayeyi teyit etti. Çünkü Eyaleti Hazreti Şahanenin münahibi serveti fıtriye-
lerinden tamamen istifade maksadının ademi husulü yollarının fıkdanı olduğunu birçok
zaman evvel his olunduktan ve Devleti Aliye şu halin manayı aliyesi ile esbabı usulüne
ikmali ehemniyet sarf efkar buyurmakta idi. Zatı Şahane Hazreti Padişahın bizzat göster­
miş bulundukları hamiyet ve ikdamı hümayunları ile başlamış olan Rumeli ve Anadolu
Şimendöferleri için ihtiyar buyrulan fedekarlık matlup olan yolların kamilen yapılacağını
Avrupalılara tasdik ve teslim ettirmiş ve fakat işbu teşebbüsatı şahaneleri niyeti malikanenin
bir niyeti mukaddemesi olup gelecekteki ihtiyacı derpiş ile ihmali netice haşiri (hasret çek­
me) efkar buyurduklarını cümleye duyurmuştur. İşte meramı muvaffakiyeti kuvveden fiile
çıkarmak için ihtiyaç olan sermayeyi daima mevadı hazır ve sevap olan tedbirleri Cihangiri
Hümayunları ile inikat etmiş olan şu istikrazı cedide ile dahi meydane koydu. Ama ne istik­
raz, inşallah teali ameliyatı nafıasının hatima ermesi iftiharımız oldukta şimdi bir taksidine
verilecek bir akçe mukabilinde bir senede on katı alınacaktır ve Memaliki Şahanenin eseri
memuriyet takdirle bakıldıkça hayrette kalınacaktır. Çünkü bu istikraz mukavele şeriati
mutedile ve müfid ile varestedir. Bu gazetemizi mütalaa eden zevatça malumdur ki Devleti
Aliye’ye arzı istikraz etmek için Avrupa’dan İstanbul’a pek çok büyük sermayederan gittiler
ve meram ve maksatlarını Babıali’ye arzettiler. Padişah tekliflerin her birisinde bir türlü
mahzur mütalaa buyurduklarından kabul etmediler ve Hâzineyi Şahanelerine verilecek faizi
memleket içinde kalmak efkan hakimesinden harici gitmediler. Şu istikrazın şöhreti, şaiyası
sahiye nivazı muhatap oldukta Avrupa’da bulunan hayırı avan Saltanatı Seniyenin bir kıta­
da muhasalat ve muhabbeti saniyelerini isticlap (uyandırma, sebep olma) buyurdular. Zatı
felahat (çiftçilik) semti malikler yerlerinin hükümdannı zaman ve istihlafi (birini kendi yerine
geçirme) çelil (büyük) elnevanlan (çeşitli) içinde hadimi alagıran olduğunu sahiheten bildirdi­
ler. İstikrazın şeraitine gelince bunun miktarı itibarisi elli milyon lira olup tahvilatı
terettübatı mütehakkike (doğruluğu meydana çıkan) ile tedavüle çıkanlacaktır ve imarat
(demiryolu yapımı) ilerledikçe bunlara karşılık olmak üzere muamelatı tertibiye ve
hesabiyesi dahi hüsnü süratle cereyan ettirilecektir. Yüzde beş faiz ve kırk beş ve elli sene­

de resulmali tediye edilmek üzere yüzde yarım mahsup akçesi verilecektir. Fakat şurası var
ki Saltanatı Seniye ilerde çıkarılacak tahvilat için başka sermayedarın zuhur edipte daha
ehven ve iyi şartlar teklif ettikleri halde onu kabulde muhtar olmak üzere zatı Hazreti Padi­
şah mukavelenameye bizzat bir bendi mahsuse ilave ettiler.

İşte bu bendi menafii devleti Aliyenin tamamen muhafazası için her zaman istikamet
deveranından emniyet olunacak bir muhavvel kaim (değiştirme) olduğundan Hazreti Padi-
şah’lan hazakat arar (ustalık) cihan arasına girdiğini gösterir bir delildir.

Bu vakte kadar hâzineyi devletin akteylediği istikrazlar arasında acaba böyle faydalı
bir istikraz var mıdır? Elbette yoktur, çünkü bu istikraz hâzineye mülk ve millete menafii
bahş olacak surette inikadı eşrafa hamiyeti mahsuseyi şahane ile tesir olmuştur. Bu istikraz
tahvilatı inşa olunacak demiryollan ile işbu ikrazata karşılık gösterilmiş olan Osmanlı Devle­
ti Umumi Varidatı ile karşılanacaktır. Mukavelenamenin bu maddesinde dahi istikraz mikta-
n demiryollanna sarf olunduğunu aleme ilan ve haber ibraz olundukça istikraz taksitleri
müessisleri tarafından teslim olunmayacağından mukavelenameye inşaatı atiyeyi güya
temin için bir şart daha dercolunmuştur. Nazarı ilam ile bakıldığı surette bu şerait takdiri
mutenin ve mübarektir. Zira inayeti mesude tacıdarlarının mülk ve milletlerinin imar ve
ihyasına hasretmiş olan Padişah Hazretleri bunların yapılacağından izanı umumiyede zerre
kadar şüphemiz yoktur. Bu dahi cümle tedbiti mühimmeyi şahanedendir. Devleti Aliye
mağbut (gıpta edilmiş) aktarı cihan (dünyanın dört bir ucu) olan mamalik ve sinesinde mev­
cut serveti gayri müstesnası şimdi maksadına daha uygun kullanılamadığından kuvveyi
nebatiyesi meşhur afak olan araziyi, (temel yapı) mebnayesi halli durmakta ve bunca ma­
den ve ormanlardan dahi istifade edilmemektedir. İşte yapılacak yolların tesiri ile her yerde
ulaştırma yolları husule getirilerek ziraat ve ticaret çoğalacak ve yerlerin altında durmakta
olan hesabe gelmez altın ve gümüşler tuğrayı garra (parlak) Hazreti Padişah ile tezin olarak
iradeyi tedavüle çıkacak ve umuru ticariyenin daireyi muamelatı tevzi ederek varidatı re-
sumiye kat kat artacaktır. Ve ormanların dahi işletilmesi sayesinde hâzineye devleti bir
İrade-i Cedide sağlanacaktır.

Ve saltanatı Seniyenin itibarı mâliyesi en birinci Avrupa devletlerinin seviyesine mu­
vaffakiyette görünecektir. Velhasıl Padişah, adı geçen istikrazın nafiya işlerinde kullanılması
dolayısıyla devleti aliyelerine vazifeyi mukaddeseyi hükümdaranelerinin büyük bir eserini
göstermişlerdir.

Ahm et Mithat Efendi "Üss-ül İnkılap" 1294

(s. 367)

Makamı Nezareti celileyi Mâliyeden Babıali’ye takdim olunan takrir suretidir.

Malum Aliyi Vekâletpenahları buyurduğu üzere idarei umuru mâliyece ittihazı salta­
natı seniyenin karan kathiyesi iktizasından olan tedabiri islahiyeki birinci mukaddemesi
Bankı Osmani’nin bazı esasatı cedide ve vazıı üzerine tanzim ve teşkili kaziyesidir. Bunların
icratı kathiyesinden muhak mamul olan semarat hâzinenin hayrı husulü mücerret büyük
sebeplerden intikal eden ve İslahatı meşruhenin icrasına hasıl olunabilecek müşkilatın def
ve izalesine mütevakıf olup bunun için istikrazı umumi akdi ile duyunu müte-ferrikeyi hâzi­
neyi duyunun muntazemeye tahvil ve tesviye olunmak mertebeyi vacıpta olduğu gibi işbu

istikrazattan dahi Bankı Osmani tarafından hesabı cari suretinden hâzineyi celileye ikraz
olunacak meblağın temini tediyesi zımnında lüzumu miktarının kabil olacak derecede olma­
sı tetkik edilmiş bulunması dolayısıyla, istikrazı mezkurun şekline gelince en mercuh
(rüçhanlı) suret hangisi olduğu ve taharriyesine (araştırma) girilmesi lazım gelecek mesele­
nin heyeti umumiyesi hakkında biltaraf tetkikat icra olundukta faydayı matlubeyi cami gö­
rülmeyen (içermeyen) çeşitli durumlan topyekün bertaraf edilerek senevi %5 faizli eshamı
umumiye tanzim suretine müracaat etmekle Hükümeti Seniyece karar verilmiştir.

Eshamı mezkurenin bugünkü günde bastı (yayılma) muvaffak sarrafiyenin cümlesinde
tedavül eylemeyip ekseriya küçük sermayedaranın elinde bulunması ve bilsuhule nakde tahvil ile
bedelinin istihsali kabil olması sureti tercihde bulundurulmasını gerektiren sebeplerdendir.

Bunun muhassenatından (güzel işler) biri de tahvilatı Devleti Aliyenin tenevvüünü
(çeşitli olma) intaç etmek mahzurundan kurtarmış olmasıdır. Bir veçhesile esasen kararlaştı­
rılan istikrazın sureti akti ve icrasına gelince ihtiyacat ve ikanın kamilen define medar ola­
bilmek ve hüsnü surette sarf ve istimal olunmak şartına bağlı olarak 40 milyon mecidiye
altın kıymeti itibariyesinde eshamı umumiye tanzimine dair alafranga Ağustos’un 20. günü
Bankı Osmani idaresi ile bir mukavelaname tanzim olunmuş ve icrayı ahkam hususunda
iradeyi seniye Cenap Padişaha müteallik şerefsedid buyurulmuştur. Hükümeti Seniyenin
intihabı kerdesi (tasarısı) olan suretin muhsinat (iyilik eden) meselesi tafsil (geniş açıklama)
ve tasviden müsteni olduğundan bir veçhe meşrut üçüncü tertip olarak tanzimi lazım gelen
eshamı umumiyenin emsal mesellu defteri kebire kayıt ve tesciline dair kaleme alınan ve
bir sureti eshamı mezküreninden evvel ders edilmek lazım gelen nizamname layihasının
iradeyi seniyesinin istihsal buyurulması için makama takdim...

26 Recep 1291 26 Ağustos 1290-187-1

Mecmuayı Ebuziya, 25 Cemazielahir 1329 Cüzi adet 101 (s. 735-36)

Kont İzak Kamondo

Memleketimizde meşkûr elhamda bir büyük aileyi israiliyenin yetişmiş evladından
olan İzak Kamondo geçenlerde altmışıncı sal ömrünü ikmal etmeden Paris’te ölmüştür.

Kamondo ailesi hususunda cetleri olan Avramaçi ki büyük Kamondo’dur, Hasköyü
musevileri içinde fikri temden ve terakki ile, yaşadığı asrın havası içtimaiyesini muhak idrak
ve takdir ile temeyyüz etmiş idi. Bu zat her şeyden evvel Hasköy’de etfali milleti için bir
mektep bina eyledi ki zamanında Avrupa’nın mahzarı tekamül olmuş mektebi iptidaisine
gıpta edilecek bir hal mükemmeliyetinde idi.

Eskiliği, ananat müteveraneyi israiliyeyi teceddüdatı terakki ayata tercih ile
muhafazarkârlıkta cuhalana sabit kadim olan hahamlar Kamondo’yu afaroz ettiler. Mektebi
de o muameleye layık gördüler. Evladı yahudinin bu mektebi nevturza girmesini bu suretle
menne muvaffak oldular.

Kamondo hahamların bu yaygarasına kulak vermemişse de mukaddema nevvani
yahudinin Kaveze tabir ettiklerini hatuzlarını ve sırtlarındaki fareceyi çıkarmağa sebep ol­
masından dolayı zaten akidesizlik ve feranın mukallidliği ile müthem bulunmuş idi. Hususen

o vaktin icabatı zaruriyesinden olarak mukaddema Avusturya tebasına girmiş olmaklığı
millet işine karışmak hakkında sukutunu icap etmekle Babıali, bilzarure Kamondo’yu riya­
setinde bulunduğu meclisi cismaniyeden infikâke davet eylemiştir. Avramaçi Kamondo
bunun üzerine İstanbul’u terk ile Avrupa’ya çekilmiştir. Fakat Galata’da mühim bir müesse-
seyi mâliyesi bulunduğu cihetle iktiza ettikçe şeraiti müebbetle hâzineyi mâliyeye ikrazatta
bulunmuştur. Bu sayede Kamondo Bankası bir vakitler pek büyük bir şöhret ve ehemniyet
peyda eylemiş ve iki taraf dahi yek diğerinden müstefit olmuştur.

Halen Kamondo Bankası tatili muamele ederek Galata ve Beyoğlu’nda bulunan ve
600 bin lira kıymetinde tahmin emlakinin umuru icarı ile iştigal etmektedir.

Bu defa vefat eden İzak Kamondo ise zikrolunan büyük Kamondo’nun halefidir. Bu
zat Paris ve Felemenk bankalan hayatı idaresi azınlığını haiz ve daha pek çok müesseseyi
sarrafiye ile alakadar idi.

Pek büyük bir zevki selim ile haizi münasebet olduğu edebiyatta, musikide, sanayiyi
bediiyede behra ve iktidarı ile temayüz etmiş hatta bu temeyyüzü sayesinde lejyon dönnör
nişanı payesini ihraza kesbi liyakat etmişti.

İzak Kamondo müddeti hayatında sanayii bediiyeyi irtibat ve taalluk eden kâffeyi
teşebbüsatı, her vesile düştükçe ya doğrudan doğruya ya da bilvasıta teşvik ve terkipten
geri kalmamıştır. Opera tiyatrosunun en büyük hissedarlarından biri de Kont Kamondo idi.

Pek de haizi ehemniye olmayan bir hayli medevatı edebiyesinden başka Kulvan un­
vanlı faciayı müzikiye yazmış ve sair asarına nisbetle fevkalade takdir görülen bu eser tiyat­
rolarda defaten mevkii temaşaya konulmuştur.

Kont Kamondo’nun maruf ve meşhur bir mesnu?t bediiye kolleksiyonu vardır.
Sanayii bediye müteallik her türlü asann kıymet ve ehemniyetini takdirde büyük bir eseri
feraset gösteren bu zat koleksiyonunu 18. asnn elvahı bediiyesi, nadide heykellerini, Japon
kabartmalannı cem ile raşin avar bir hali kemale iysal eylemişti.

Kolleksiyonunun en mergup ve kıymettar parçası Falkone imzalı levhadır. Bu levha­
yı 1900 sergisinde bir Amerikalı bir milyon Frank mukabilinde iştira etmek istemişse de
Mösyö Kamondo Louvre müzesine tediye edilmek üzere levhayı iki milyon Frank’tan aşağı
satmayacağını sureti kafiyede ifade etmiştir.

İzak Kamondo’nun, Şanzelize’de malik olduğu konağın bedayı mimariyenin bir nu­
munesi ve başlı başına kıymettar bir müze hükmündedir.

Rivayete göre bu asarı kıymettar vaziyetine mebni verese tarafından Louvre müze­
sine teslim olunacaktır.

Kamondo’nun bu ihdası bir nevi ifayı duyundur. Çünkü fitreten haiz olduğu haseyi
bediiyi kestiriyi Louvre’un hâzineyi nefisini nedbih sayesinde hali tekâmüle izal etmiş, bu
cihetle maddeyi haiz olduğu asarı bediyeyi de mahalı layıkına terk eylemek istemiştir.

Tarihi Mâliyemizde esham ve faizli kavaimi nakdiye - Abdurrahman Şeref.
Vakit 1 Teşrinisani 1921-1337 (s. 3 ve devamı)

Tarihimizi mütalaa edenlerce bilindiği gibi, Kanuni Sultan Süleyman zamanından
beri devletimizin umuru mâliyesi düzgün bir halde gitmeyip, dışardaki savaşların devam
etmesi ve dahilde sık sık beklenmeyen kargaşalıklar çıkması sebebiyle fevkalade masraflara
girişilerek mevcut varidat güncel masraflara kifayet etmez ve devletçe yapılması lazım olan
şeyler parasızlık dolayısıyla zaruri olarak terk ve ihmal olunur ve terakkiyata doğru atılacak
adımlar geri kalırdı. Bu hep böyle devam etti. Eskilerden işittiğimiz "devlet toprakları sahip­
sizdir" sözü hükümünce öksüz gibi boynu bükülerek çaresiz kalan memlekete ait umuru
nafia ve İslahatı mühimmenin hukuku şahsiye misali bir şikayetçisi bir takip edeni olma­
dığından zamanın hükümeti bu çaresizliğinin inşallah gelecekde bir çaresine bakılır
nekaratını tekrar ile işleri geçiştirirdi. Daima beklenilen hâzinenin sağlığı da görüldüğü
yoktu.

Mesela vilayetlerden yol ve köprü inşaası veya nehirlerin taşmalannı önleyici yapılar
gibi memleketin mamuriyetine hizmet eden teklifler vukuu bulsa ait olduğu nezaretin
ehemniyeti lüzuması ile nazan dikkate alınsa bile hâzinenin (o andaki olanaksızlığından
ötürü) şimdilik tehiri ve ilerde mevkii müzakereye tekrar vazı karan ile gelen evrak meclisi
vükelanın battal torbalanna tevdi kılınırdı. Uzaklara gitmeye ne hacet! Devri sabıkda Zühtü
Paşanın bir hayli süren maarif nazırlığında maarif varidatından haftada on bin beş yüz
kuruş ayrılması ile her sene altı yedi bin lira masraf edilerek İstanbul’da bir kagir mektep
yaptırılmasında kendisine defalarca ihzar olunmuşken ihmali yüzünden bugün mektep için
dünya kadar kira verildiği meydandadır.

Ama ulufeden eksik pay alanların ve almada gecikenlerin buna tahammül edemeyip
ocaklı tayfanın güzeşte (gecikmiş) ulufelerini istemek bahanesiyle kıyam eyledikleri ve ara
sıra sarayı amirede ayak divanlan kurulduğu ve bazen ödemeyi yapmayan sadrazam veya
defterdar suçlu bulunduklan işten el çektirildikleri tarihlerde tesadüf ettiğimiz vakalardandır.

Masarifi varidata uydurmak prensibi bir açık hakikat olup bir çok ilgili bu hususta
sarfı mesai etmiş ve hatta içlerinde Tarhuncu Ahmet Paşa gibi fedayı nefis edercesine ibraz
cesaret eylemiş bulunmuşlarsa da muhitin tesiratı müziresi olaya verilmesi gereken önemi
daima akim bırakmış ve muvazeneyi mâliyenin husulünün yolu bulunup da bozulmaz bir
nizamı kuvveye bağlanamamıştır.

İslahatı maliye için tahrir ve takdim kılınıp ortaya atılan layihalan da tanzimi umuru
maliye lüzumu acileden bahsettikten sonra "muvazenede görülen açığı kapatmak ve varida­
tı teksir veya masarifatı tenkis ile veya her ikisinin de icrası ile kabil olup varidatın teksiri ve
vergilerin tezyidine ve yeniden bazı varidat menbalan bulunmasına bağlıdır. Vergilerin
tezyidi, mükelleflerin aciz düşmelerine sebep olur. Hele halen tahsilinde müşkilat çekilen ve
bir kısmı bakayada kalan vergiler halkın ödeme gücünün üstünde iken bir de zam yapılırsa
herkesde bir kudretsizlik hasıl olur, şikayetin önü alınmaz. Masarifatın tenkisi dahi defaten
mümkün olacak şeylerden değildir. Daireyi hükümet tahsisatı hazıreleri ile ancak tedviri
umur edebiliyor. Mamafih ihtiyacı mübrem görülmedikçe fazla masraf olunmaması ve

kaideyi tasarrufa son derece riayet olunması hususatınm devaire tebliği ile refte tenkihat
icrası lazım gelir." cümleleri lahiyaların kâffesinde hemen hemen aynı tabirat ile tekrar
edilmektedir. Asıl meselenin ruhu olan yeni membaların bulunması veya başka surette
tevazün husulü keyfiyetine (denkleştirme) gelince bu babda ileri sürülen mütalaat tedabiri
kattiyye neviinden olmayarak zülfüyare dokunmamak şahsi gelir sahiplerini zarardide et­
memek gibi ihtiyatlar gözetilip, Fransızların "Palyatif” dedikleri hakiki semeresi gayrikafi
arayı basıteden ibaret kaldığı görülmektedir.

Mesela hâzineyi maliye sıkılarak duyunatı ve bilhassa ulufe tediyatı (maaş ödenmesi)
çoğaldıkta tevaifi askeriyenin isyanına meydan vermemek için ilk evvela hatıra gelen mes­
kukatın ayarını tenzil ve yazılı değerini artırmak idi. Mahzuru iktisadiyesi aşikar olan bu usul
dahi bir büyük ve bir küçük askeri isyana sebep olmuş idi. Akçenin maden değerinin küçül­
tülmesi çok defa tekrar edip Kanuni Sultan Süleyman zamanında bir dirhem halis
gümüşden üç akçe darp edilmiş iken gitgide bakır ilavesi ile altı yedi akçe darbına kadar
vanlmış ve halen metelik tabir ettiğimiz meskukatı mahsusede nihayet bulmuştur. Velhasıl
siyaseti mâliyede bir üslubu makul ve metine başvurmanın imkânı bulunmamıştı.

Adı geçen meskukatı mağşuşe 1244 (1829) senesinde ortaya çıkan Rusya seferini
müteakip Rusyalıya verilecek tazminatı harbiyeye medar olmak üzere o vakit darphane
nazırı bulunan meşhur Kazas Artin’in cümleyi tedabirinde olduğu bence kabul edilmek
gerekir. Onluk metelikler tevhidi meskukat kararnamesinin ilanına kadar Mart 1297
(1882) yirmi paraya gider idi. On oniki paralık gümüş havi olan bir sikkenin hâzinece yirmi
paraya sarfından dolayı yüzde yüze kırıp temettü hasıl oluyor demek idi.

Sultan ikinci Mahmut Saltanatı süresince isyanlann ardı arkası gelmediği cihetle
fevkalade masrafların teksirine ve meskukatı mağşuşeyi birdenbire çoğaltmak revacını
haleldar edeceği mütalaasına bağlı olarak zaruretleri karşılamak için başka çareler de aran­
dı. Lütfi Efendi tarihinde çeşitli isyanlar tahat edildikten sonra "bunların bahası devletin
başına çoğa oturmuştur. Bununla beraber yine o vaktin hüsnü idaresinden midir yoksa
muktezasından mıdır her ne cihette ise o kadar isyan ve gaileler arasında hariçten istikraz
edilmeyip kendi yağı ile devletin kavrulması doğrusu harika bir şeydir. Bu gavail ve isyanla­
nn zarar ve ziyanlan nukudu hazine ve muaveneti ve hidameti maliye ile adire olunmuştur."
diyor.

İlk hatıra gelen tedbir sim çıkartmak oldu ve azamisi beşyüz kuruş olmak üzere sekiz
seneliğine olmak üzere dörtbin kese faizi ve otuzikibin kese maceleli esham tertip edildi.
İşbu esham hakkında biraz malumat verelim. Bir kimse hâzineyi mâliyeye dörtbin kuruş
yatırdığı halde sekizde biri olan beşyüz kuruşu her sene iki taksitte faiz olarak alır dörbin
kuruşu sermayeye amortisman ve beş yüz kuruşa dahi faiz hesaplanırdı. Yani hâzineyi
maliye 12,5 faiz ile küçük mikyasda bir istikrazı dahili akteyliyordu. Esham alanlarına berat
verildiği gibi istediği zaman ana parasını talep etmeğe istihkakı nizamileri olmadıktan başka
vefatları vukuunda varislerine intikal etmeyip mahlul ve hâzineye manda olurdu. Beş parası
olan ihtiyar kadınlar ve hatta mücevheratını satıp bedelini ekleyerek esham almağa rağbet
eyledikleri cihetle görülen revaca mebni sonralan muacelası dokuz seneliğine çıkarılmış
yani senede beşyüz kuruş almak için resulamel olarak 4.500 kuruş yatırmak lazım gelmiş
idi. Bu takdirde faiz senede yüzde 11 raddesine indirilmişti. Abdülmecit zamanında da
eshamın kâr ve hâzinece tecrit olunduğu cihetle bir kann evlada kalmak ve onikişer seneli­
ğine olmak üzere onyedibindörtyüzdoksanyedi kese muaceleli bir nevi esham daha çıkarıl­

mış ve bunun bir miktan satılarak kusuru hâzinece tutularak yerine aşağıda zikredeceğimiz
evrakı nakdiye küşad edilmiştir. İşbu son eshamın faizi senevisi sekiz buçuk raddesinde
olduğu anlaşılmaktadır.

Meskukatı mağşuşe darbı ve esham küşadı hâzinenin acil ihtiyacını defetmeğe kâfi
olmadı. Varidatın kifayetini sağlamak üzere 1256 (1841) tarihinde elli ve yüz ve ikiyüzelli
ve beşyüz ve bin kuruşa kadar beş nevi olmak üzere onbin kese faiz ve seksenbin kese
muaceleli kavaimi nakdiye tertip ve ihraç olundu. Bu kaimelere berat (breve) yaptırılmayıp
Dersaadetteki nüfusa hasredilmiş hukuk makamında tedavül eylemek ve hazine ve maliye
dairelerinde matlubatı miriyeye mahsuben kabul olunmak ve taksit vakitleri geldiğinde faizi
tamamen hâzineyi mâliyeden hamillerine ita edinmek mukarrer idi ve hini ihracında esbabı
mucibe olarak muamelatı umumiyenin teshili (kolaylaştırmak) maksadı ile tertip olunduğu
ilan kılınmıştı. Bilhesap faizi yüzde onikibuçuk eden miktarı iptidai tertipindeki gibi kalma­
yıp bilahare ilaveler görmüştür. Muamelatı umumiyenin teshili maksadına gelince o da göz
boyayıcı mukaddemelerden ibaret idi.

Esham ile kavaimi nakdiye mukayese olunduğu takdirde hâzinece eshamın daha
kârlı ve daha mazbut olduğu anlaşılır. Esham sahipleri herhalde deftere kaydolduğu cihetle
zamanı geldiğinde maliye nezaretine müracaat ve kayıtlı taksitlerini tahsil ederler ve bu
suret muamelat kaydiyece bir güna (hiç bir şekilde) teşvişata (anlaşmazlık) sebep olmazdı ve
bir de her sene az çok mahlulatı (geçersizliği) vaki bularak hazine ondan müstefit oluyordu.
1262 (1847) tarihinde mukataat fermağe ve eshamı mahluk faizleri senevi bin kese akçeye
baliğ oluyordu.

Halbuki evrakı nakdiye faizleri hamiline tediye olunmak iktiza eylediği cihetle birçok
perakende muamelelere ve envai müşkilatı kaydiyeye sebep olur ve taksit zamanı hâzine­
nin darlığına tesadüf edip de tediyede birkaç gün tehir vuku bulsa rayicine tesir ile tedavül­
deki kıymeti itibariyesi tenzile başlardı. Mesela beşyüz kuruşluk bir kaime tenzile uğrayıp
kıymeti dörtyüzelliye, dörtyüze... ve daha aşağı inip dururdu. Esham hakkında böyle bir
telaşa mahal olmayıp tehiri tediye vukuunda sahibi sızlansa bile nacan intizara mecbur
olurdu.

Evrakı nakdiyenin meşhur olmuş aksaklıklarından ötürü deste deste ortadan kaldı-
nlmağa teşebbüs olunmuş ve 1262 (1847) faizleri altı bin keseye tenzil edilmişti. Büsbütün
kaldırılmalan esbabı dahi araştırılmakta idi. Meclisi Vala riyasetinin 20 Recep 1262 (1847)
tarihli tezkeresinde deniliyor ki: "Evrakı nakdiyenin defaten kaldırılması meblağa muhtaçtır.
Faizinin lağvı ile banka kâğıdı gibi tedavül etsin dense itibarının muhafazası zımnında karşı­
lık sermaye olarak nukudu külliye ve zammı lazımdır. Bu suretle ahvali hazıreyi maliye
müsait değildir. Şimdilik hatıra gelen tedbir hazine manda (kalan) olan esham ve mukataatı
mahlule ahire verilemeyerek beher sene zarfında karşılığı itmam olunarak sonradan ger­
çekleşecek mahlulat ile sene be sene tedricen kavaimi nakdiye ifasıdır. Tezkereyi mez-
kurenin bir mahallinde dahi mukataat ve eshamı mahlule faizleri senevi bin kese akçeye
vararak nukudiye faizleri altı bin keseye baliğ olduğu tasrih olunur. Bu tedbir dahi palyatif
neviinden olduğu bir hesabı basit ile meydana çıkar. Miktarı hazin bin kese olan ve artması
mahlulata bağlı olup dört sene zarfında 15.266’ya kadar ancak 345 kese artabilen bir
sermaye ile senelik faizi 6000 kese olan diğer bir sermayeyi imha etmek acaba kaç senede
mümkün olur? Hesabı ihtimali ile dahi müsbet bir netice elde edilemeyeceği aşikârdır. İşbu
kavaimi nakdiyenin bilahire faizi ilga kılınmış ve Abdülaziz Hanın cülusundan sonra Fuat

Paşa sadaretinde karşılığı istikrazı harici ile tedarik edilerek tedavülden büsbütün kal-
dınlması mümkün olmuştur.

Fakat huylu huyundan vazgeçmez tabirince bir kaç sene sonra Bağdat şömendöferi
inşaatı karşılığı olmak üzere eshamı cedide namı ile yüzde beş faizli on milyon liralık esham
tekrar çıkanlmıştır. İşbu eshamı cedidenin kuponları bilcümle mal sandıklannda kabul ve
bedelleri tediye olunurdu. Haydarpaşa-îzmit demiryolu eshamı cedidenin mahsulüdür.

Abdurrahman Şeref

Cevdet Paşa - Maaruzat, Türk Tarih Encümeni Mecmuası N. 5-92 1 Mayıs 1926
(s. 170 ve devamı)

Ahvali Maliye

Öteden beri Devleti Aliye iradına göre masarif ettiği ve memurin dahi vaktiyle ma­
aşlarını alıp ona uydururlardı. O zaman Alafrangahane ve salhane tecemmülatı yok idi.
Sarayı Hümayunun idaresi ise pek mazbut bir halde idi. Şehzadeler kafes nişan
muhacuriyet olduklan gibi kadınlar dahi bir tarafa çıkmazlardı. Estabili amire masraf i esanı
hassanın yövmü galif masrafından ibaret idi ve ecnebi misafirler gelip de esbabı nakliyeye
ihtiyaç duyulsa vükale dairelerinden beşer onar donanmış at alınırdı. Bu türlü şeyler için
hâzineyi hassaya ait masraf yok idi.

Bu haller ise Devleti Aliyenin dahil olduğu mesleki medeniyete mugayir düşerek yar
ve ayar nazarlanndan çirkin görüldüğünden icabatı zamaniyeye göre vükela ve rical ve
kibar payton ve araba edindikleri gibi sarayı hümayunda da mükellef araba ve tecemmülatı
saire bulunmak lüzumu halden göründü.

Daha sonraları vükela dairelerinde at bulumaz olup onlar da ayamı resmiyede
istibali amire atlanna binmeğe mecbur olmuşlardır.

Bu mesellü inkılabat hep elcehat zamanının getirdiği ahvali tabiyedendi. Fakat son-
ralan iş hali tabiyesinden çıkıp israf ve sefahat pek ifrattırcasma varmış ve masarifi harbiye
için bir kere istikraz olunduğu gibi istikraza alışarak ondan sonra masrafi ruzmire için dahi
istikraz edilir olmuştur.

Sultan Abdülmecit han hazretleri öteden beri istikrazdan sakınır ve muvazeneyi mâ­
liyeyi pek ziyade gözetirdi. Lâkin o dahi rüzgann önüne düşüp, gitmeğe mecbur olmuştur.
1271 senesi Şevvalinin dördüncü günü icra olunan rekabı hümayun resmi alisinde vükela­
ya hitaben irad buyurduğu birçok kemalatı hükmü ayat arasında: "İstikraz olunmamak için
çok çalıştım. Lâkin ahval bizi istikraza mecbur etti. Bunun tediyesi varidatın artması ile
olur. Bu dahi imarı mülk ile yani her devlette olduğu gibi kumpanyalar teşkil ederek De-
miryollan yapmakla olur. Artık kumpanyalara da muvaffakat etmeliyiz. Fabrikalar da yap­
malı. Fakat varidat arttı diye masarifi de artırmamalı. Böyle bir semere hasıl olmaz, yine
batak yoludur. Beşiktaş sarayı da pek tekalifli oldu. Daha sadece olabilirdi." buyurduklann-
da Fethi Paşa ve Kaptanı Derya Halil Paşa: " Efendimize göre bir şey değil" demeleri üze­
rine: "Yok, yok ziyade olduğuna benim de kalbim şahadet etti." buyurmuştu. Doğrusu bu
babda pek çok gayret ve himmet eylemişti. Lâkin elcahatı zamaniyeye karşı duramamıştır.

Şöyleki, belada işar olunduğu üzere Abbas Paşa valiliğinde Mısır’dan Dersaadete
pek çok paşalar ve beyler ve hanımlar hicret eylediler. Gali bahalar ile konaklar yalılar
aldılar. Alafranga tecemmülat ile tezyin ve tefriş ettiler. Ebavatı safahatı açtılar. Vükela ve
kibar İstanbul bu Mısır döküntüleri ile aşık atmağa ve vükela haremleri de Mehmet Ali Paşa
kerimesi Zeynep hanımı taklit ile israf ve sefahate kalkıştılar. Bu cihetle Ali Paşanın dairesi
masarifi ayda üç dört bin altına vardı, ve oğlu Ali nam çarebru delikanlusunun masarifi
efendiden bir adamın hanesini kibarına surette idare edebilirdi.

Sultan efendiler ise behemahal ve muhakkak vükela haremlerinden üstün olmak ü-
zere hesapsız masraf etmeğe başlayıp artık maaşları idare etmez olduğundan divana baş­
vurdular. Az evvel saray içinde kapanmış mazbut bir hayat süren kadın efendiler de zama­
nın şartlan icabınca arabalar ile gezmeğe başladılar ve tabiatile diğerlerinden üstün olmak
üzere israf ve sefahate daldılar ve onlar da borçlu oldular ve harcama masraflarına vasıta
olan kahveci ve baltacılar pek acaip suistimalata koyuldular. Mesela bir tacirden bin kuruş­
luk mal alırlar ise ellibin kuruş da nakit alıp yüzellibine senet verirlerdi. Bu cihetlerle sarayı
hümayunun üç sene zarfında üç milyon kese akçe borcu zuhur etti. Bu da kâfi olmayıp sul­
tanların ve kadın efendilerin mücevherleri Beyoğlu sarraflarının ellerinde rehin kaldı. Elha­
sıl Mısır döküntüleri İstanbul ahalisinin ahlakını bozmakla devlet ve millete büyük zararlar
dokundu.

Kaldı ki Kınm muhaberesinde Fransız, İngiliz, Sardunya askeri İstanbul’a geldikle­
rinde altınları su gibi akıttılar, İstanbul esnafı bu yüzden büyük kârlar ettiler. O esnada vuku
bulan saraylıların da katıldığı alış veriş dolayısıyle Çarşı esnafı ve bilhassa kuyumcular
fevkalede istifade ederek onlar da kibarane yaşamaya alıştılar ve Boğaziçinde yalılar tutma­
ya kalkıştılar. O zaman Kadıköyü ve adalar henüz mamur olmamıştı. Kı-zıltoprağın adı bile
yoktu. Devamlı ikamet için İstanbul ve Beyoğlu, sayfiye için Boğaziçi münhasırdı.
Boğaziçinde kullanılacak köşe bucak kalmadı. Büyükderede dört odalı bir kira evi bulmak
büyük saadete nail olmak gibi bir memnuniyet sayılıyordu. Şeyhülislam Sadettin Efendi
aylığı kırkbin kuruşa olmak üzere Baltalimanı’nda bir yalı kiralamıştı ki, o yalı Mısırlı Halim
Paşa uhdesindedir. Tebriki nakil için Sadettin Efendiye bir ihtiyar adam geldi. Ben bu
yalının filan tarihte kırkbin kuruşa satıldığını bilirim demekle huzura hayret geldi. Akara tın
kıymeti ve kirası bu suretle terakki etmekte olduğu esnaf ve rençberena göre para kazan­
mak akın olduğu zaman balık tutmak gibi bir şey. Gariptir ki Kınm Muharebesinden evvel
İstanbul ve civannda pek çok hırsızlıklar vardı. Zuhuru muharebeden sonra hırsızlann adı
battı. Anlaşıldı ki memlekette hırsızlığın teksiri parasızlıktan imiş!

Muharebeden evvel tütünün fevkalade alası altmış kuruşa alınırdı. Esnayi muharebe­
den birdenbire üçyüze çıktı. Ondan sonra da aşağı inmedi. Zira Yenice tütününden frenkler
de tat aldı. Paris’te bile Yenice tütünü satan dükkanlar açıldı.

O zaman Boğaziçi cennetten bir numune idi. Hele mehtap geceleri denizi yüzü se­
yirci kayıkları ile resmi alınacak bir şekil ve mahiyette idi. Malum en güzel mehtabı olan
Bebek koyu ile Büyükdere koyudur. Nas gümüş denizi temaşa için kimi Büyükdere’ye
giderler ve kimi Bebek sahillerinde uzanırlar. Gümüş deniz mazmunları şairlere sermaye
oldu. Buna dair güzel şiirler söylerlerdi.

Madem ki her şeyin doğrusunu söylemek iltizam olundu, artık kendimi de olduğu
gibice arzetmeliyim. Kullan daima Babıalice lahiya ve mazbata ve saire kaleme almakla

meşgul olduğum halde fazla kalan vaktimi de telifi kitap ve risale ile geçirirdim. Bununla
beraber İstanbul’da böyle zevk ve sefa ile ediyorken yan minder yerine kanape ve sandalye
koymaya alıştık. Nakil sırasında bu kanape ve sandalyeler kırılıp tamire muhtaç olmakla
masrafımız arttı. Alafranga sofra takımlan edindik. Lâkin Ramazan iftarlannda eski sofra
takımlannı da terk edemedik. Bu gibi şeyler de masrafımızı artırmış olduğu halde aylıklar
çok az olunca halk ne yapacağını şaşırdı. Bunlar herkese işte hayret verdi.

Memurin ay başlannda müstahak oldukları maaşları isterler. Sultanlar ve kadınlar
paranın nereden geldiğini bilmeyip ve bilmek de istemeyip hemen para diye taraf taraf
saltanatı izaç ettiler. Sarraf, tüccar ve esnaf dahi para için devleti tazyik ederler. Hâzinede
para yok, vükela aciz İstanbul büyük bir buhran içinde idi.

Şimdi kabahat kimde. Kabahati kimse üzerine almak istemez. Herkes birbiri üzerine
atar. Vükela der ki sultanların ve kadınların masarifine tahammül gelmez. Evvelki gibi ka­
dınlar saraydan çıkmasın, sarayın masrafı eski haline kavuşturulsun. Vükelaya muhalif
olanlar der ki Ali Paşa haddini aşmış taşmış olan dairesi masrafını kesemez. Fuat Paşa
familyası madamlara takliden ayda bir moda çıkanp bunca elhal arzı nisvan islamın ahlakı­
nı bozmakta iken Fuat Paşa onlan zaptedemez. Şu halde onların saray idaresine ve Hün-
kann helali olan kadınlara ne demeye haklan vardır. Vükela kendileri selah yoluna girsin ve
dairelerini İslah etsinler de sonra sairlerine nasihat eylesinler.

Bu tür münakaşalar devam ededursun para işi dayanıp kaldı. Muamelata büyük ha­
lel geldi. Hâzineyi Hassa’nın duyunundan dolayı eskiden esham yani kavaimi iradiye tertip
olunup hatta dörtte biri çıkarılmıştı. Lâkin bakiyesi çıkarılamadı. Zira buna maliye hâzinesi
zaman olduğu cihetle bu suret hâzineyi hassa duyunun hâzineyi mâliyeye devir ve nakli
demek olup halbuki hâzineyi hassa masarifatının önü açık ve gayri mahdut olmakla devle­
tin itibarı mâliyesi bütün bütün mahvolma mertebesine geldi ve yetmişdört senesinde
(1859) yüzlük altın yüzaltmış kuruşa çıktı. O esnada Sarayı Hümayun için tüccar ve
sarrafdan istikraz olunan bir miktar akçenin yaptığım tetkike göre faizin yüzde kırkbeş
reddesinde olduğu anlaşıldı.

Bu önemli olay üzerine umuru mâliyeyi müzakere ve masarifi tadil için havas ve vü­
keladan mürekkep ve akdolunan encümende bir komisyon teşkil ile bunun çaresine bakıl­
ması gereğine dair bir lahiha kaleme alınıp hutebeyi Atiyeye takdim kılındı.

Bundan Zatı Şahanenin canı sıkılıp hatta Ramazan bayramında çatık çehre ile tahta
oturdu ve tebrikleri kabul etti. Ve encümen müzarekesinde Kıbnslı Mehmet Paşa ziyade
söylenip "Böyle ufak tefek şeylerle olmaz, bütün embiyeyi hassanın tadili ve sarayı
humayun masrafatının tenkili için layiha yazılmalıdır." gibi sözler söylemiş olmakla layihayı
mezkure bir mertebe teşdit edilmiştir. "Burası zatı şahaneyi hedef tuttuğunda Kıbnslıya
muğber hınzırı nefi etmeli!" demiş olduğu söylenir.

Bu sırada Kaptanı Derya Mehmet Ali Paşa layihayı ancak diğerlerine uydurmak için
mühürlemiş olduğunu tarafı şahaneye ilga ile Ali Paşa takımını nazan şahaneden düşürmek
istemişse de muvaffak olamadı.

Bu arada İngiliz ve Rusya ve Avusturya sefaretlerine imzasız ve konusu aynı olan bi­
rer layiha verilmiş ve bunların içerisi özet olarak: "Abdülmecit’in gidişi uygunsuz, bütün
ulema ve halk ayaklanıp Hünkârı müdehalatı ecnebiyeden kurtarmak için sefarethaneleri

basacaklar!" diye ifade olunmuştu. Bu layihalar Babıali’ye celb ile akdi meclis olundu ve
güya halk ayaklanıp "Abdülaziz’i tahta çıkaracaklar imiş!" gibi rivayetler işitilir oldu. Bu
makule bu sözleri çıkaranlardan çok kimselerin rahatı bozuldu.

İşte bu sırada tarafı Padişahtan daralsaade ağası Münire Sultan’a izam ile "Akıllarını
başlanna toplasınlar. Artık aşırıp taşırdılar. Onlan tekdir şöyle dursun, adeta dövdürürüm."
diye haber gönderilmiş. Binaenaleyh esnaftan alınmış olan yirmi bin keselik eşya geri ve­
rilmişti.

1270 senesi (1860) Muharreminin yedisinde Refia Sultan kethüdası Eşref Efendi a-
zil ve hanesinde hapis olundu ve hesabı görülmek üzere kapısına karakol konuldu.

On gün sonra zatı Şahane Babıalilerine teşrif buyurdu. Muhabbeti şahane ve tavn
nerimane ile attan inip ve kimseye iltifat eylemeyerek merdivenden çıkıp daireyi hümayun-
lanna girdi. Vükela duçarı dehşet olarak birer birer merdivenden çıkıp Meclisi Tanzimat
odasına girdiler.

Zatı Şahane ilk olarak Ali Paşayı huzru hümayunlarına celbederek bir hayli
musahabetten sonra Serasker Rıza Paşa ve Kaptanı Derya Mehmet Ali Paşa içeri girdikle­
rinde zatı şahane Refia Sultan’ın (Mehmet Ali Paşa’nın gelini) altmışbin kese düyunundan
bahisle Mehmet Ali Paşa bundan haberi olmadığını yemin ile temin edecek oldukta Zatı
Şahane gazaba gelip: "Senin yeminlerine de inanılmaz mukaddema softaları ayaklandıran
sen değil miydin?" diyerek pek çok acı sözler söyledi."Hain herif, sen din ve devletine ve
padişaha hainsin. Mukaddema seni nef eden yalnız Reşit paşa değil idi, ben bu babda
mutabık idim." dedi. Sonra Ali Paşaya hitaben: "Sen nasıl sadrazam olacaksın. Böyle
şeylere bakmıyorsun. Mühürü alırlar da adamı kovuverirler. Mesuliyet altındasın." diye
buyurdu.

Bizler kapının haricinde bu ateşli sözleri istimağ ile lerzan olmakta idik. Bu sırada
sair damat paşalar gelmekle Zatı Şahane "Sultanlar gece mehtaplarda gezermiş. Benim
gece mehtapta gezer kızım yoktur. Onları da reddedeceğim. Bu heriflerin hareketi artık
namusuma dokunur oldu" diyerek damat paşalan ve bilhassa Ali Galip Paşayı tekdir ve
tezhir buyurdu. Sonra meclis odasına teşrif ile vükelayı ve memurini celbettirdi. Ve
tasarrufata riayet olunması lüzumuna dair bir kıtha hattı hümayun okuduktan sonra çıkıp
bir tarafa nigah etmeyerek sarayı hümayunlanna avdet buyurdu.

Bir gün sonra hep damat paşalar memuriyetlerinden azil olundu ve Mehmet Ali Pa­
şa yerine Meclisi Tanzimat reisi Kıbnslı Mehmet Paşa Kaptanı Derya ve onun yerine Rüştü
Paşa Meclisi Tanzimat reisi ve Ali Galip Paşa yerine Meclisi Tanzimat azasından (sonradan
sadrazam olan) Mahmut Nedim Paşa Ticaret Nazırı oldu.

İki gün sonra bilcümle selatin kethüdaları azil ile yerlerine kıdemayı ricalden birer
zat tayin edildi. Sarayı Hümayun kadınları arabaya binmemek için serasker Rıza Paşa’nın
sarayı hümayunundaki arabaları zincir ile birbirine rapt eylemiş olduğu bu esnada işitildi.

Birkaç ay sonra Mahmut Nedim Paşa azil ile Meclisi Tanzimat azasından eski sadra­
zam Ethem Paşa Ticaret Nazırı oldu.

Tasarruf ve idare yolunda vükela çüziyat ile meşgul olup Hünkâr’ın bir veçhe bala o
mertebe şiddet göstereceğini ve damadını feda edecek kadar ileri gideceğini ummazlardı.

Zatı Şahane o derece ileri gitmekle her mesuliyeti vükelanın üzerine attı. Satancı siyasette
sanki bir nebil attı ve vükelayı hayrete duçar eti. Zira vükelaya göre o mertebe ileri gitmek
müşkil olup geri durmak dahi mesuliyet altında ezilmek idi.

Halbuki Saltanatı Seniyenin böyle tasarruf yoluna girmesi Avrupaca hüsnü tesiri
mucip olarak Avrupa’da bulunan Fuat Paşa beş milyon lira istikraza muvaffak oldu. Bu
haber telgraf ile vurut ve inbisat azimi mucip olarak biz de yavaş yavaş gevşemeye başla­
dık.

Mamafih havası vükela encümende tasarruf ve idare için çifte kayıklara binmek ve
BabIali’deki ağalar ve kavaslar için de tenkihat icra etmek gibi hasis şeylerle iştigal olundu­
ğu sıralarda Zatı Şahane Topkapı Sarayı Hümayununa bilteşrif Sadrazam celb ile: "Beş
çifteler bir müddetten beri zaabı saltanat ve devlet hükümüne girmiş, hem siz de zahmet
çekmeyiniz. Beş çifteler terk olunmasın. Hem bizi bu hale koyan beş çifteler değildir. Baş­
ka şeylere bakmalı. Beyhude yere maaş verip adam kullanmamalı ve meclisleri tenkih et­
mek gibi şeylere bakmalı" diye buyurmuş.

Bu arada bir kuyruklu yıldız doğmuş olduğundan ahkâmı hucumiye meraklıları anın
ahkâmını istihraç ile meşgul oldular ve vükela dahi tenkihat ile meşgul idiler.

Meclisi Aliyi Tanzimatta fazla aza olmadığından bu tenkihatın (işten çıkarma) bize
tesiri olmadı. Fakat Dede Paşa ihtiyar ve ameli zamanda olduğundan bu zatın Meclisi
Tanzimatta rey vermeye muktedir olmadığından tam maaşla meclisten ihraç olundu. Mecli­
si Nafia bütün bütün ilga ve Meclisi Mâliyece tenkihat icra kılındı.

Meclisi Valada dahi fazla görülen aza ihraç olunup çıkanlara birer miktar maazuliyet
maaşı verildi. Meclisi Vala tenkihatının müzakeresine leddi alabeter Rüştü Paşa ihraç olu­
nacaklara bir diyecek kalmamak üzere Şehülislam Efendizade Sadık Molla’nın ihracını telif
edip pederi dahi bir şey diyemediğinden iptida Sadık Molla ihraç ile ondan sonra diğerleri
defteri mağzuline kayıt olunmuştur. Sadık Molla gayet mazup ve cerielisan olduğundan
alelumum vükelayı ve bilhassa Rüştü Paşa’yı kadh ve zem ile meşgul oldu. Hele Rüştü
hakkında söylemediği söz ve etmediği mazubelik kalmadı. Sair maazulin dahi vükelanın
zem ve kadhile meşgul oldular. Gerek Meclisi Vala gerek meclisi maliye tenkihatında Ali
Paşaya talluk ve nisbeti olanlardan hiçbiri çıkarılmamış olması nase serşateyi kıyal ve kaal
olarak İslahat uğruna Padişah kendi damatlarını feda etti, vükela ise dalkavuklarından ge­
çemediler diye söylendiler. Ve bu sözlerini Padişaha kadar isal eylediler.

Meclisi Vala azalığından ihraç olunmuş olanlardan biri de meşhur Recai Efendi o-
lup, ihraç olunduğu günün akşamı ziyadece rakı içerek sarhoş olduğu halde Ali Paşanın
yalısına girip kuyruklu yıldız dahi gözüne ilişmiş olduğu halde Ali Paşa’nın yanına girip hal
ile ağzına geleni söylemiş ve vezir efendinin ipkası size taalluk olduğu için oldu, vükelanın
ipkası şunun için ve filanın ipkası bunun için oldu, benden de istersiniz. Hey Allah’tan
korkmazlar. Seni şu kuyruklu yıldızın gazabına havale ettim diyerek çıkıp gitmiştir.

Elhasıl binelanam vükela tasahip ve garazkârlık ile müttehim olarak her tarafta zem
olunmağa başlandığından kendilerine durgunluk geldi. Onun üzerine Zatı Şahane de hem­
şiresi Adile Sultanın ricasına dayanamayıp Mehmet Ali Paşayı yine kaptanlığa iade buyur­
du. Ve çok geçmeyip hali sabıkaya rucu olundu. Bu babda Fuat Paşa’nın ettiği istikraz da
ebadi teselliyet idi. Bu istikrazda ise kaimenin kaldırılması meşrut olduğu cihetle paranın

hâzineyi hassanın işine yaramayacağı ortaya çıkması üzerine bu istikraz işi Sarayı Hüma­
yuna mucibi menfaat bir şey değildir.

0 esnada Serasker Rıza Paşa pek ziyade nafizelkelam olup sarayı Hümayun işlerine
müdahale etmekte idi. Zatı Şahanenin Serfıraz hanım dairesine teşrif buyuracağını kızlar
ağası Tahsin Ağa haber verdikte Serfıraz hanım "Hünkâr Rıza Paşa’dan ruhsat tezkeresi
almış mı?" demiş. Bu söz üçünün arasında münhasır olduğu halde (Gel sır cevazalasının
şah) fevhvasınca şuu buldu. Müteakiben Tahsin Ağa azl ile Hayrullah Ağa Kızlar Ağası
oldu.

1275 (1860) Şabanında Enbiyeyi Hassa ameleşi sarayı Humayunu ihata ederek pa­
ra için çağrışmak gibi bir çirkin şey vuku buldu. Bunun üzerine Zatı Şahane Enbiyeyi Has-
sayı tatil ile mahsusatı olan dört bin keseyi enbiye duyununun tasfiyesi havale ettirdi.

Bu sene birçok Çerkez ve Nugayi muhacirleri diyarı Rusya’dan Memaliki Mahrusaya
gelip onlann da masarifi iskanları ile dahi müzayakayı maliye bir mertebe daha arttı.

Serasker Rıza Paşa Kıbrıslının aleyhine işlemekte olduğu halde Cemazielev-vel’in
yirmiyedinci Perşembe günü Zatı Şahane Kıbrıslı ile Fuat Paşayı huzuruna celb ile Rusya
İmparatorluğuna gönderilecek nişan ile hediyeleri temaşa ettirmiştir. Ve iptida huzura
Kıbrıslı girip gümrüğe dair bahis açıldıkta, Kıbrıslı: "Merhume Valde Sultan bundan dahi
irtikap etmiş" demesiyle Hünkâr münfaal ve müteessir olup hemen Fuat Paşa’yı davet
ettirmiş Fuat Paşa huzura girdikde Hünkâr’ı bozuk düzen görmüş. Onlar gittikten sonra
Hünkâr haremi humayuna girip: "Bu herif ölmüş olan valdemden ne istiyor. Onu irtikap ile
itham ediyor" diye buyurmuş ve ferdesi cuma günü mühürü humayunu ondan aldırmış ve
ferdası cumartesi günü Meclisi Tanzimat reisi Rüştü Paşayı makamı sadarete getirmiştir.
Ve münhal olan Meclisi Tanzimat Riaseti Sadrı Sabık Ali Paşaya tevcih buyurulmuştur.
Kıbrıslının bu defaki sadareti altmışaltı gün olup bu hesabı elcemal (pek deli) terkibine mü­
savi olması garip itikattandır.

HAYDAR KAZGAN 1921'de İstanbul'da doğdu. İstanbul Üniversitesi (İÜ) İktisat Fakültesi'ni
bitirdi. Öğrenimini ABD'deki Chicago Üniversitesi'nde sürdürdü.
İstanbul Teknik Üniversitesi (İTÜ) Tem el Bilimler Fakültesi'nde öğretim
üyesi olarak görevli olduğu d ö n e m d e , tezlerini İÜ İktisat Fakültesi'nde
vererek Doçent (1960) v e daha sonra Profesör (1967) oldu.
Araştırmalarını başlangıçta daha çok Türkiye'nin para, kredi, yerli ve
yabancı sermayeli yatırım, istihdam, turizm politikaları v e sorunları
üzerinde yoğunlaştırdı. Çeşitli dergi v e gazete lere Türkçe, İngilizce ve
Fransızca makaleler d e yazan Kazgan, Osmanlının son 150 yılına ilişkin
iktisadi v e mali tarihine yönelik çalışmalarını genellik le kitaplaştırmadan
önce, diziler halinde yayımladı; "Galata Bankerleri", "Osmanlı Sanayisi"
ve "Osmanlıdan Cumhuriyete Şirketleşme" adlı incelem eleri onun bu tür
çalışmalarındandır.
İTÜ İşletme Fakültesi'nde İşletme Yönetimi öğretim üyesi olarak görev
yapan Kazgan'ın başlıca yapıtları: Türkiye'de Maliye Politikası (Gülten
Kazgan'la birlikte; 1962), Maden İşletme Ekonomisi (1965), Turizm
İşletmecil iği (1968), İşletme v e Yönetim Dersleri (1974), Osmanlıdan
Cumhuriyete Ş irketleşme (1980). O sm anlfda Avrupa Finans Kapitali
(1995). Osmanlıdan Cumhuriyet’e Türk Finans Tarihi (1999).

Finans Tarihinin gerçeklerini öğrenm eden G enel İktisat Tarihini
anlamak, G enel İktisat tarihini b ilm ed en d e gen e l tarihi kavramak
mümkün değildir. Bunun n ed en i Batı Kapitalizminin tarihinde özellikle
19. yüzyılın İkinci yarısından bu yana olan Uluslararası ilişkileri, savaşları,
siyasal ve ekonom ik gidişatı, finans konulannı gü n d em e getirm eden
doğru b içim de değerlendirm enin mümkün olamamasıdır. Nitekim
Osmanlı İmparatorluğu'nun son seksen -yüz yılı buna iyi bir örnektir.
Finans e s a s itibariyle paranın toplanması ve tahsisi için gerekli
kurumların varlığına dayanır. Bu kurumların en önemlileri Banka, Borsa
ve Sigorta'dır. Bunların iyi iş lem esi o ülkedeki güvenlik ortamından,
adalet s is tem ine, ulaşım olanaklanndan, iletişim düzey in e kadar uzanan
bir büyük mekanizmanın iyi iş lem es in e bağlıdır. Rönesans'tan bu yana
Batı ülkeleri borç para vermek isteyenlerle , borç para almak isteyenlerin
en rahat bir şe k ilde bir araya ge leb ilecekleri ortamı yaratmak için, bugün
d e d evam ed en , bir yarış içinde olmuşlardır. Batı'da ilk ticari bankanın
14. asırda, (Medici Bankasi; 1397), ilk merkez bankasının 17. asırda
(Sveriges Riksbank; 1668) kurulmuş olduğunu düşünürsek, Osmanlı
Devleti'nin bu konuda ne kadar g eç kalmış olduğunu daha iyi anlarız.

O R I O N YAYINEVİ

B ü k lü m Sok. N o : 1 9 /2
0 6 6 5 0 K a v a k l ıd e r e - ANKARA
Tel: +90 3 1 2 4 1 8 54 74
Faks: +90 312 4 1 8 78 76

ISBN 975-6043-01-6

