
Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

1 

1854- 1874 DÖNEMİNDE OSMANLI D E V L E T I ' N I N DIŞ 
BORÇLANMASI: KAÇ MİLYAR DOLAR OSMANLI 

DEVLETİ'NİN İFLASINA NEDEN OLDU? 

Ahmet Kamil Tunçel 1, Murat Yıldırım 2 

ÖZET 

Dış borçlanma ile ülkelerin amacı, yurt dışı kaynakları sınırlı bir süre 
ile ülke içine çekmektir. Alınan dış borçlar temelde, cari denge açıkları ile 
bütçe açıklarının finansmanında kullanılmaktadırlar. Alındığı zaman ülke 
ekonomisine geçici bir rahatlık sağlayan dış borçlar, üretimi artıracak 
alanlara yatırılmadıkları takdirde, ileride faiz ve anapara taksitlerinin 
ödenme zamanı geldiğinde sıkıntı yaratabilmektedir. Osmanlı bu deneyimi 
mali bağımsızlığını kaybederek yaşamıştır. 

Osmanlı Devleti ilk dış borcunu Kırım Savaşı nedeni ile 1854 yılında 
İngiltere'den almış, sonraki yıllarda dış borçlanma artarak sürmüştür. Alınan 
dış borçlar kısa sürede devletin iflasına neden olmuş ve Osmanlı Devleti 
mali açıdan çökmüştür. 

Bu çalışmada Osmanlı Devleti'nin dış borç macerasının ilk yirmi yılı 
olan 1854-1874 döneminde yapılan dış borçlanmalar ve bunun devlete 
maliyeti konu edilmiştir. Sonra Osmanlı Devleti'ni mali olarak iflasa 
sürükleyen dış borç tutarlarının günümüz parasıyla karşılığı hesaplanmıştır. 
Böylelikle, çok kısa bir dönemi kapsasa da ölçüsüz dış borçlanmanın bir 
devleti nasıl iflasa sürüklediği anlatılmaya çalışılmıştır. 

Anahtar Kelimeler: Dış borç, Osmanlı Devleti, Kapitülasyon 

1 Doç. Dr., Çanakkale Onsekiz Mart Üniversitesi Gelibolu Piri Reis Meslek Yüksekokulu 
2 Okt., Çanakkale Onsekiz Mart Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Bölüm Başkanlığı 


2 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

T H E F O R E I G N DEBT BORROWING OF T H E OTTOMAN S T A T E 
IN T H E PERIOD OF 1854-1875: HOW MANY B I L L I O N D O L L A R S 

L E D T H E OTTOMAN S T A T E TO BANKRUPTCY? 

ABSTRACT 
Countries have attracted foreign sources with a limited time by 

external debt transactions. Basically foreign debts are used to finance budget 
deficit and current account deficits. Providing temporary relief for the 
country's economy, foreign debts may case troubles when the time comes for 
payment of interest and principal payments unless they are invested in 
productive areas. Ottoman had lived this experience by losing her fiscal 
independence. 

The Ottoman Empire took its first foreign debt in 1854 from the 
United Kingdom because of the Crimean War and the amount of foreign 
debts continuously increased in subsequent years. 

In this study, it is subjected that the foreign debts taken in the period 
of 1854-1874 was the first twenty years of the foreign debt adventure of the 
Ottoman Empire and the cost of the debts taken to the state. Then, the 
foreign debts are recalculated for the amount of money today which dragged 
the Ottoman Empire into bankruptcy. Thus, though it covers a very short 
period, how the excessive foreign borrowing led a state to fall into 
insolvency is tried to explain. 

Key Words: Foreign Debt, Ottoman Empire, Capitulation 

1.Giriş 

Dışa açık bir ekonomide ülkenin cari dengesini (X - M ) 3 , o ülkenin 
yatırım-tasarruf dengesi ile kamu kesimi (bütçe) dengesi belirler. Ekonomik 
büyümenin sağlanması için ülkede yapılan yatırımların (I), özel kesimin 
gerçekleştirdiği tasarruflarla (S) finanse edilmesi gerekir. Öte yandan kamu 
hizmetlerinin görülmesi, devletin başlıca görevlerindendir. Bu hizmetler 
devletin gider kalemlerini (G) oluştururken, bunları finanse edecek 

3 (X), ekonominin döviz gelirlerini (M) ise döviz giderlerini göstermektedir. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 3 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

kaynaklar (T) ise gelir kalemlerini oluşturur. Buradan hareketle iktisat 
literatüründe çok bilinen cari denge, (S - I) + (T - G) = (X - M) eşitliği ile 
ifade edilir. Kamu gelirlerinin giderleri karşılayamaması (T < G) halinde 
bütçe açık vermekte, açığın kapatılabilmesi için ek vergiler koyma ve/veya 
iç borçlanma yoluna gidilmektedir. Bu durum, ülke içi tasarrufların 
azalmasına yol açtığından, yapılacak yatırım harcamalarının tutarını 
doğrudan etkilemektedir. Özel kesim tasarruflarının yatırımları 
karşılayamaması (S < I) halinde, ya hedeflenen büyümeden vazgeçilerek 
tasarruflar kadar yatırım yapılacak, ya da hedeflenen büyümenin 
gerçekleştirilmesi için planlanan yatırımların, dış borçlarla finanse edilmesi 
yoluna gidilecektir. 

Dış borç sorunu, günümüzde, az gelişmiş ya da gelişmekte olan 
ülkelerin sorunu olduğu kadar gelişmiş ülkelerin de sorunudur. Az gelişmiş 
ülkelerde artan kamu harcamaları, milli gelirin de yeteri kadar artmaması 
nedeniyle vergi gelirlerinden karşılanamamakta ve tasarrufların da yetersiz 
olmasından dolayı iç borçlanma yoluna gidilememektedir. Bu ülkelerde, dış 
borçlanma kaçınılmaz bir sonuç olarak karşımıza çıkmaktadır. Gelişmiş 
ülkelerde ise artan refah düzeyi tüketimi tetiklemekte ve iç tasarrufların 
gittikçe azalmasına yol açmaktadır. Öte yandan refah toplumu olmanın 
gereği olarak kamu harcamaları da artmaktadır. Sonuç olarak gelişmiş 
ülkeler de dış borçlanma yapmak durumunda kalmaktadırlar. 

Cari açığın oluştuğu, bir başka ifade ile ülkenin döviz gelirlerinin 
döviz giderlerini karşılamaması (X < M ) halinde, borcu borçla çevirmekten 
başka bir yol kalmamaktadır. Bu durum, borç alan ülkeden borç veren 
ülkeye sermaye akışını doğurmakta, bir başka deyimle "borç tuzağı" 
gerçekleşmektedir. Dolayısı ile ülkenin ödeme kapasitesinin üzerinde 
borçlanmaya gidilmesi, hem gelişmiş hem de az gelişmiş ülkeler üzerinde 
aynı sonucu doğurmaktadır. Sonuç olarak, gelişmişlik düzeyinin borç 
tuzağından korunma açısından hiçbir önemi yoktur. 

Türkiye dış borç sorunu ile ilk kez 1854 yılında tanışmış, yirmi yıl 
içinde -1875 yılında- moratoryum ilan etmek zorunda kalmıştır. Bu 
çalışmada devletin iflasına yol açan borçların bugünkü dolar değeri 
hesaplanmaya çalışılacaktır. 


4 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

2. Osmanlı Devletini Dış Borçlanmaya İten Nedenler 

Bütün tarih kitaplarında Osmanlı'nın ekonomik olarak az gelişmişliği 
vurgulanmaktadır. Gelişmişlik ve az gelişmişlik göreli kavramlar olup, bir 
anlam kazanabilmeleri için yekdiğerine ihtiyaç bulunmaktadır. Bu açıdan 
yaklaşıldığında Osmanlı Devleti asla ekonomik faaliyetin, sermaye 
birikiminin veya mali mekanizmaların ve know-how'ın 4 bulunmadığı, mali 
ve ekonomik bir hiçlik değildi. Osmanlı ekonomisinde tarımın yanı sıra 
loncalar şeklinde örgütlenmiş gelişmiş bir el zanaatları üretimi de vardı. 
Ayrıca, devletin tarihi İpek ve Baharat yolları üzerinde bulunması nedeniyle 
gayet canlı bir ticari hayat bulunmaktaydı (Eldem,1999:13). 

16. yüzyılda tek "süper güç" olan devletin, sonraki yüzyıllarda bu 
niteliğini kaybederek iflas aşamasına gelmesini hem iç hem de dış 
gelişmelere bağlamak mümkündür. 

Coğrafi keşifler nedeniyle, Doğu ile Avrupa arasındaki ticaret 
yollarının değişmesi, Avrupa'nın gelişmiş ülkelerinde sanayileşmenin 
başlaması ve merkantilizm, Osmanlı Devleti'nin sınırlarını genişletmesinin 
artık mümkün olmaması, güçlü bir yerel sınıfın oluşması, devletin vergi 
gelirlerinin azalması, askeri harcamaların artması, Osmanlı'nın başta tarım 
ürünleri olmak üzere hammadde ihraç edip mamul mal ithal eder duruma 
gelmesi gibi 17. ve 18. yüzyıllarda yaşanan içsel ve dışsal gelişmeler, 
imparatorluğun toplumsal ve ekonomik yapısını büyük ölçüde sarsmış, 
merkezi idarenin üretim, idare ve vergi toplama üzerindeki kontrolü 
azalmıştır. Loncalar, ticaret ruhsatları, sabit fiyatlar gibi araçlar aracılığıyla 
katı kurallara dayalı Osmanlı ekonomisi, pazar için üretimle birlikte, sistemi 
bütünüyle sarsan bir bunalıma girmiştir. Merkezi bürokrasi açısından 19. 
yüzyıl bir reform ve yeni dünya ekonomisine uyum sağlama dönemi 
olmuştur (Anbar, 2009:20). 

1699 Karlofça Antlaşması'ndan beri sürekli toprak kaybeden Osmanlı 
Devleti, ordunun yenilenmesi amacı ile reform çalışmaları başlatmıştır. Bu 
bağlamda, 19.yüzyıla gelindiğinde devlet eli ile askeri amaçlı sanayi tesisleri 
faaliyete geçirilmiştir. I I . Mahmud (1808-1839) tahta çıktıktan yirmi yıl 
kadar sonra 1827'de Eyüp'te kurulan, on beş çarktan oluşan iplik fabrikası; 
1810'da Hamza Bey isimli bir girişimci tarafından ekonomiye kazandırılan, 

4 Know-how, bir işletmenin üretim yöntemleri ya da teknolojisine ilişkin bilgi veya ticari 
sırlar oralar tanımlanır. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

5 

1816 yılında I I . Mahmut tarafından satın alınarak ordu emrine verilen ve 
1830'ların başlarında da yenilenen Beykoz Deri Fabrikası; I I I . Selim (1789¬
1807) zamanında 1805'de Beykoz'da açılan kâğıt fabrikasının bir bölümünün 
kumaş fabrikası haline dönüştürülmesi; Ordunun fes ihtiyacının karşılanması 
amacıyla 1835 yılında açılan Feshane; 1836 yılında İslimiye'de faaliyete 
geçirilen bir yün-iplik ve dokuma fabrikası ile Sultan I I . Mahmut'un 
saltanatının son yıllarında Tophane yakınlarında inşa edilen bir kereste ve 
bakır levha fabrikası devlet tarafından kurulan askeri tesislere örnek 
gösterilebilir. Öte yandan modern üretim tekniklerinin ülkeye kazandırılma 
çabaları da bu dönemde görülmektedir. Örneğin Tophaneye bağlı Top 
Döküm Fabrikası ile Dolmabahçe Tüfek Fabrikası, üretimde buhar gücünden 
yararlanılacak şekilde donatılmıştır (Seyidanlıoğlu, 2009:58-59). 

Devlet eli ile -askeri amaçlı da olsa- sanayileşmeye çalışan ülke, 1838 
Balta Limanı Ticaret Antlaşması ve 1861 -1862 yıllarında çeşitli devletlerle 
imzalanan ve Kanlıca Ticaret Antlaşmaları 5 adı verilen bir dizi antlaşma ile 
Batı'nın kapitalist sistemine eklemlenmek zorunda bırakılmıştır. 

16 Ağustos 1838 tarihinde İngiltere ile imzalanan Balta Limanı 
Ticaret Antlaşması hükümlerine göre, Osmanlı Devleti'nde gerek tarım 
ürünleri gerekse sair eşya üzerinde iç ticarette uygulanmakta olan tekel (yed¬
i vahid) usulü kaldırılarak, İngiliz teb'ası tâcire de Osmanlı Devleti 
topraklarında ticaret yapma hakkı tanınmıştır. İngiliz tâcir, Osmanlı 
toprakları içinde her türlü mal ve eşyanın mubayaasında (alım-satım) 
Osmanlı teb'ası tacirin ödemekte olduğu vergiyi ödeyecektir. Antlaşmanın 
ihracata yönelik hükümlerine göre İngiliz tacir veya onun adına hareket eden 
yabancılar başka bir ülkeye götürmek üzere Osmanlı Devleti'nin herhangi bir 
yerinde satın aldıkları malı herhangi bir vergiye tabi olmaksızın münasip bir 
iskeleye getirebilecekler ve burada her türlü vergiye karşılık olmak üzere 
kıymetinden %9 oranında tek bir vergi ödeyecekler ve o mal, iskeleden 
ayrılırken eskiden olduğu gibi %3 oranında gümrük resmine tabi olacaktır. 
Söz konusu mal iskelede satın alınmış ise, bu durumda, sadece %3 oranında 

5 Bunlar, 29 Nisan 1861 tarihinde Fransa, 10 Temmuz 1861 tarihinde İtalya, 01 Ekim 1861 
tarihinde İngiltere, 10 Ekim 1861 tarihinde Belçika, 03 Şubat 1862 tarihinde Rusya, 05 
Mart 1862 tarihinde İsveç, 13 Mart 1862 tarihinde A B D, Danimarka ve İspanya, 20 Mart 
1862 tarihinde Prusya, 25 Mayıs 1862 tarihinde Felemenk (Hollanda), 27 Mayıs 1862 
tarihinde Avusturya, 06 Mayıs 1866 tarihinde Meksika, 23 Şubat 1868 tarihinde Portekiz ile 
imzalanan Ticaret Antlaşmalarından oluşmaktadır. 


6 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

reftiyye (ihracatta alınan gümrük vergisi) ödenecektir. Osmanlı 
memleketlerine yapılacak ithalatta ise malın kıymeti üzerinden sadece %3 
gümrük vergisi alınması kararlaştırılmıştır. Ek olarak, Antlaşma 
hükümlerinden isteyen diğer devletler de yararlanabileceklerdir (Kurdakul, 
1981:213-215). Nitekim buna dayanılarak, aynı koşullarla, 1838-1858 yılları 
arasında tüm Avrupa devletleri ve Brezilya ile ticaret antlaşmaları 
imzalanmıştır. 

İlki 29 Nisan 1861tarihinde Fransızlarla hemen arkasından diğer 
devletlerle de imzalanan Kanlıca Ticaret antlaşmaları ile yabancılara önceki 
antlaşmalarla verilen ticari imtiyazlar temelde korunmuş, sadece tuz ve 
tütünün ticaretine sınırlamalar getirilmiş, her türlü savaş araç ve gereçlerinin 
Osmanlı topraklarına sokulması yasaklanmıştır. Bu cümleden olarak tuz ve 
tütünün Osmanlı topraklarına ithali yasaklanmış; yabancı tacire, yerli tacir 
statüsünde önceden bildirim yapma şartıyla tuz ve tütün ihracatı yapma izni 
verilmiştir. Antlaşma hükümlerine göre ihracatta alınan gümrük vergisi oranı 
%12'den %8'e indirilmiş, her yıl yapılacak %1 indirimle vergi oranının 7 yıl 
sonra %1 olarak sabitlenmesi hüküm altına alınmıştır. İthalatta alınan %3 
oranındaki vergi, antlaşmalar ile %2'ye indirilmiş ve 8 yıl sonra %1 olarak 
sabitlenmesi kararlaştırılmıştır (Kurdakul, 1981:296-403). 

Bu antlaşmaların sonucunda yerli üretim, Sanayi Devrimi'nin getirdiği 
seri üretim karşısında rekabet gücünü yitirmiştir. Antlaşmalarla ithalattan 
alınan vergi oranlarının düşürülmesi, devletin vergi gelirlerindeki kaybı 
artırmıştır. Gelir kaybına çözüm olarak bulunan paranın tağşiş (sikkenin 
içindeki değerli maden miktarının düşürülmesi) edilmesi, esham kavaimi 
çıkarılması, iç borçlanma gibi önlemlere rağmen açık vermeye devam eden 
bütçeler, aslında, ülkenin vergi sisteminde ve mali idaresinde gerekli 
reformların yapılmamasının bir sonucudur. Yapısal sorunlara çözüm 
bulmadan kısa vadeli, günü kurtarmaya yönelik önlemler alınması sadece 
Darphane'yi kısa süreli olarak doldurmaya yaramış, uzun vadede 
İmparatorluğu bir dış borç girdabına sokmuştur (Yılmaz,2002:191). 

3. Osmanlı Devleti'nin 1854-1874 Arasında Aldığı Dış Borçlar 

Osmanlı Devleti'nin dış borçlanmasına geçmeden önce Tanzimat 
dönemine girilirken ülkede uygulanan para sistemi hakkında kısaca bilgi 
verilmesi yerinde olacaktır. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

7 

Tanzimat dönemine girilirken Osmanlı Devleti'nde piyasada 36 çeşit 
gümüş para tedavül etmekteydi (Akyıldız, 2003:33). Piyasada dolaşımda 
olan para çeşidinin fazla olması, her türlü ticari ve finansal işlemde içinden 
çıkılması neredeyse olanaksız olan karışıklıkları yaratmıştı. 1844 yılında 
çıkarılan Tashih-i Ayar Fermanıyla, altın lira ile gümüş kuruştan oluşan çift 
metalli para düzenine geçildi. Bu fermana göre 1 altın lira, 100 gümüş 
kuruşa eşitlendi. Bir altın liralık sikke 7,216 gram ağırlığında ve 22/24 ya da 
yüzde 91,67 ayarındaydı. Bir gümüş kuruş ise 1,2027 gram ağırlığında ve 
yüzde 83 ayarındaydı. Buna göre bir altın liralık sikke 6,6 gram saf altın; bir 
gümüş kuruş ise 1 gram saf gümüş içermekteydi. 1922 yılına kadar, Osmanlı 
Devleti'nin piyasaya sürdüğü tüm gümüş ve altın sikkeler 1844'te belirlenen 
standartlara sadık kaldı (Pamuk, 2000a:225-226). Osmanlı sikkelerinin 
yabancı paralar karşısındaki kurları şu şekilde belirlenmişti (Eldem, 
1994:155): 

Tablo 1: Tashih-i Ayar Kararından Sonra _ Döviz Kurları 
1 Osmanlı 1 Osmanlı 
Lirasının Yabancı Lirasının Yabancı 
Karşılığı Paraların Karşılığı Paraların 
Yabancı Karşılığı Yabancı Karşılığı 
Paralar Kuruş Paralar Kuruş 

Avusturya 
İngiliz Lirası 0,903 110,69 Kronu 21,69 4,61 
Frank 22,8 4,39 Florin 10,94 9,14 
Mark 18,44 5,42 Ruble 8,54 11,7 
Mısır Lirası 0,88 113,37 Dolar 4,39 22,75 

3.1. 1854 Borçlanması 

Kırım Savaşı'nın giderlerini karşılamak amacı ile yapılan bu 
borçlanma Osmanlı Devleti'nin yaptığı ilk dış borç anlaşmasıdır. Sultan 
Abdülmecit'in, 4 Ağustos 1854 tarihli fermanı ile 3 milyon sterlinlik dış 
borçlanma yapılmıştır. 

Borç anlaşması Osmanlı Devleti ile Büyük Britanya arasında değil, 
Osmanlı Devleti ile Londra bankerlerinden Dent, Palmer and Company ve 
bunun Paris Şubesi, Goldsmith and Company arasında yapılmıştır. 
Anlaşmaya göre faiz haddi %6, itfa akdi %1 ve ihraç fiyatı %80 olarak 


8 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

belirlenmiştir (Blaisdell, 2008:38). Bu borçlanmanın faiz ve ana para 
taksitleri için Mısır Hıdivliğinin cizye gelirleri karşılık gösterilmiştir 
(Özdemir, 2010:48). 

3.2. 1855 Borçlanması 

Kırım Savaşı'nın Osmanlı Devleti'ne maliyeti 11.200.000 İngiliz 
lirasıdır. Savaş süresince (1853-1855) devletin bütçe açığı ise 5.800.000 
İngiliz lirasını bulmuştur (Yerasimos, 2001:94). 

1854 borçlanması Kırım Savaşı'nın giderlerini karşılamaya 
yetmediğinden yeni bir borçlanmaya gitmek kaçınılmaz olmuş sonuçta, 
Osmanlı Devleti ile İngiltere ve Fransa arasında 27 Haziran 1855 yılında bir 
borç anlaşması yapılmıştır (Yılmaz, 1996:36). Faiz haddi %4 olan bu 
borçlanmadan sonra hazineye yaklaşık 5.65 milyon Osmanlı altını girmiştir. 
Borç karşılığında, Mısır vergisinin 1854 borçlanmasından serbest kalan 
kısmı ile Suriye ve İzmir gümrüklerinin gelirleri gösterilmiştir (Suvla, 
1999:269). 

3.3. 1858 Borçlanması 

Osmanlı Devleti'nin Kırım Savaşı'nı finanse etmek için çıkardığı, bir 
çeşit devlet iç borçlanma senedi niteliğinde olan ve aynı zamanda para 
olarak da tedavül eden kaimelerin bütünüyle piyasalardan çekilmesi amacı 
ile yapılan borçlanmadır (Yerasimos,2001:138). 5 milyon İngiliz sterlini 
tutarındaki bu borçlanmaya yine Londra'daki Dent, Palmer ve Ortakları 
aracılık etmiştir. Anlaşmaya göre faiz haddi %6, itfa bedeli %1 olan 
borçlanmaya karşılık, İstanbul gümrük gelirleri ve okturva (ayak bastı) 
resminin bir kısmı gösterilmiştir (Yeniay, 1964:31). 

3.4. 1860 Borçlanması (Mires Borçlanması) 

1860 yılında gelindiğinde Osmanlı Devleti'nin ivedilikle ödemesi 
gereken iç ve dış borç tutarı 10 milyon altın liraya ulaşmıştır (Yılmaz, 
1996:37). Bu tutarın 900.000 lirası önceden alınan dış borçların vadesi gelen 
taksitleri, geri kalanı ise Osmanlı Hükümetinin İstanbul piyasasından aldığı 
vadesi gelen dalgalı borçlardan oluşuyordu (Yeniay, 1964:32). Bu meblağın 
ödenebilmesi için tekrar dış borç arayışına giren devlet, kredibilitesini 
yitirmesi nedeniyle zamanın büyük bankerlerinden ret cevabı alınca, daha az 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

9 

tanınmış bir sermayedar olan Fransız Mires ile bir borç anlaşması yapmak 
zorunda kalmıştır. 

Anlaşma şartlarına göre, istikrazın brüt bedeli 400 milyon frank 
(17.543.860 OL), faizi %6, itfa bedeli %0.84 ve ihraç fiyatı %53.73 olarak 
belirlenmiştir. Osmanlı Devleti'nin hazinesine girecek miktar ise, 215 
milyon franktır (9.429.825 OL) (Yerasimos, 2001:36). 

Mires'in iflası nedeniyle başarısız olan bu borçlanmada kesin olarak 
satılan tahvillerin itibari değerleri 50.930.500 frank (2.233.794 OL) ve 
Osmanlı Devleti'nin eline geçen tutar ise 31.831.562 frank (1.393.121 OL) 
idi (Yeniay, 1964:35). 

3.5. 1862 Borçlanması 

1858 borçlanmasının kaimeleri piyasadan kaldırmaya yetmemesi 
nedeniyle Osmanlı Devleti, yeni bir borçlanma yapmak zorunda kalmıştır. 
Kaimelerin piyasadan çekilmesi planına göre her bir kaimenin %40'ı ayarı 
bozulmamış sikke ile ödenecek, geri kalanına da "esham-ı cedide" denilen 
uzun vadeli tahviller verilecektir. 

Söz konusu borç anlaşması Londra'daki Devaux ve Ortakları ile 
yapılmıştır. Anlaşmaya göre 200 milyon frank olan borcun faizi %6, itfa 
bedeli %2 ve ihraç fiyatı %68 olarak belirlenmiştir. Bu borçlanmaya karşılık 
olarak tütün, tuz, damga ve temettü resimleri gösterilmiştir (Yeniay, 
1964:36). 

3.6. 1863 Borçlanması 

1863 yılına gelindiğinde Osmanlı Devleti'nin maliye açısından iki 
önemli sorunu vardır. Birincisi Galata bankerlerine olan tutarı büyük 
meblağlara ulaşan borçlar, ikincisi ise 5'lik ve 6'lık olarak adlandırılan ve 
tedavül değeri %5'e kadar düşmüş olan madeni bakır paralardır. Osmanlı 
Devleti bu nedenle, yeni kurulmuş olan Osmanlı Bankası aracılığı ile yeni 
bir borçlanma yapmıştır (Yılmaz, 1996:38-39). 


10 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

Osmanlı Bankası ile yapılan anlaşmaya göre alınacak borç tutarı 200 
milyon frank olup, faiz oranı %6, itfa bedeli %2, ihraç fiyatı 150 milyon için 
%72, kalan 50 milyon frank için %68 olarak belirlenmiştir. Borca karşılık 
olarak, Bursa ve Edirne'nin ham ipek öşürü, İzmir, Karesi ve Midilli 'nin 
zeytin öşürü, bazı vilayetlerin gümrük gelirleri ile 1860 ve 1862 yılında 
alınan borçların karşılıklarının fazlası gösterilmiştir (Yeniay, 1964:36). 

3.7. 1865 Borçlanması (Ağnam İstikrazı) 

Kendi imkânları ile vadesi gelen dış borçların faiz ve anapara 
taksitlerini ödeyemeyen Osmanlı Devleti, yeni bir borçlanmaya gitmek 
zorunda kalmıştır. 11 Aralık 1865'te yapılan bu anlaşmanın tarafları, 
Osmanlı Devleti ile Osmanlı Bankası, Paris'teki Credit Mobilier ve Societe 
General'dir. Anlaşmaya göre alınacak borcun tutarı 150 milyon frank olup, 
faiz oranı %6, itfa bedeli %2,24, ihraç fiyatı ise 500 franklık her tahvil için 
330 frank olarak belirlenmiştir. Bu borçlanmaya ağnam (koyun) resmi ile 
Ergani Bakır Madeni gelirleri karşılık olarak gösterilmiştir. (Yerasimos, 
2001:187). 

3.8. 1865 I. Tertip Genel Borçları 

Osmanlı Hükümeti, Galata bankerlerine olan borçlarına karşılık 
"Esham-ı Cedide", "konsolit", "esham-ı mümtaze" ya da "sergi ve hazine 
tahvili" olarak adlandırılan iç borçlanma senetleri ihraç etmişti. 1865 
borçlanması, iç borcun dış borca çevrilmesi amacı ile yapılmıştır (Yeniay, 
1964:39). 

General Credit and Finance ve Societe General de Finance ile yapılan 
istikraz anlaşmasına göre borçlanılan miktar 40 milyon Osmanlı altın lirası 
olup; devletin eline geçen net miktar 20 milyon Osmanlı altın lirasıdır. 
Herhangi bir karşılığın gösterilmediği bu borçlanmanın ihraç fiyatı %50, 
faizi ise %5 olarak belirlenmiştir (Suvla, 1999:273). 

3.9. 1869 Borçlanması 

1869 yılına gelindiğinde Osmanlı Devleti'nin 1869-1870 bütçesi 3 
milyon lira açık vermiş ve ödenmesi gereken dalgalı borç tutarı da 5 milyon 
liraya ulaşmıştır (Yeniay, 1964:41). Bunun yanı sıra, 1866 yılında çıkan 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

11 

Girit ayaklanmasının bastırılması da Osmanlı Devleti'ne büyük masraflara 
mal olmuştur (Blaisdell, 2008:47). 

Sultan Aziz'in Fransa ziyareti nedeniyle iki ülke arasında gelişen 
ilişkiler, borç anlaşmasının Comptoir d'Escompte ile yapılmasına yol 
açmıştır. Anlaşmaya göre alınacak borç miktarı 555.555.000 frank olup; 
ihraç fiyatı %54, faiz bedeli %6, itfa bedeli %1 olarak belirlenmiştir 
(Yeniay, 1964:41-42). Borca karşılık olarak, Adalar Denizi, Halep, Adana, 
Suriye, Yanya, Trabzon, Bosna, Aydın, Menteşe, Konya aşarlarının bir kısmı 
ile Bağdat gelirlerinin bir kısmı gösterilmiştir (Kömürcan, 1948:32). 

3.10. 1870 Borçlanması (İkramiyeli Rumeli Demiryolları İstikrazı) 

Bu borçlanma ile biri İstanbul- Belgrat arasında, diğeri ise Selanik ile 
Avusturya sınırı arasında olmak üzere 2.000 km'lik iki ana demiryolu 
hattının yapımı amaçlanmıştır. Hattın inşası için gerekli imtiyaz Brüksel 
bankerlerinden Baron Hirsch'e verilmiştir (Yeniay,1964:42-43). 

Baron Hirsh'in yaptığı ikramiyeli istikraz planına göre alınacak 
borcun tutarı 34.848.001 Osmanlı altın lirası olup, faiz oranı %3 ve ihraç 
fiyatı ise %32,125 olarak belirlenmiştir. Lots-Türk olarak adlandırılan bu 
borçlanma ile Osmanlı Devleti'nin eline 11.194.820 Osmanlı altın lirası 
geçmiştir. İstikraza karşılık olarak Mısır vergisi gösterilmiştir (Suvla, 
1999:274). 

3.11. 1871 Borçlanması 

1871 yılının Ocak ayı geldiğinde Osmanlı Devleti'nin vadesi dolan 
ancak ödenemeyen dış borç taksitleri tutarı 12 milyona ulaşmıştı. 1862, 1863 
ve 1865 yıllarından kalan bu borç taksitlerinin tasfiyesi, Londra'daki bazı 
kredi kurumlarının %15'den aşağı olmayan fahiş bir faiz fiyatıyla avans 
vermeleri ile gerçekleşmişti. Ancak kısa bir zaman sonra, Haziran ayında 
aynı sorun yeniden baş göstermişti (du Velay, 1978:183). 

Londra'daki Louis Cohen and Sons ve Dent Palmer ve Ortakları'nın 
bağlı bulunduğu Credit Generale Otoman ile yapılan borç anlaşmasına göre, 
6.270.000 Osmanlı lirası olan borcun faizi %6, itfa bedeli % 1 , ihraç fiyatı ise 


12 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

%73 olarak belirlenmiştir. Bu borçlanma ile Osmanlı Devleti'nin eline 
4.577.100 Osmanlı altın lirası geçmiştir. (Suvla, 1999:274). 

3.12. 1872 Borçlanması (Hazine Tahvilleri) 

Dış borçların 1872'deki kupon bedellerinin ödenmesi, Banque Austro-
Ottomane ve Osmanlı Bankası'nın verdikleri avanslarla yapılabilmiştir. 
Ancak alınan bu avansların ödenmesi için yeni bir istikraz kaçınılmaz 
olmuştur (Kömürcan, 1948:40). 

Söz konusu bankalarla yapılan anlaşmaya göre, hükümetin 
278.155.000 frank değerinde çıkaracağı hazine tahvilleri, bu kuruluşlarca 
%98 V2 ihraç fiyatıyla satın alınacak ve faizi ise %9 olacaktır (Yeniay, 
1964:46). Borca karşılık olarak Edirne, Selanik ve Tuna vilayetlerinin 
gelirleri ile Anadolu'dan gelen ağnam resmi teminat gösterilmiştir 
(Yerasimos, 2001:205). 

3.13. 1873 II . Tertip Genel Borçları 

Hükümet, 1872 hazine tahvillerini zamanında ödeyemeyeceğini 
anlayınca, 1873'te çıkardığı bir yasa ile, "1873 İkinci Tertip Umumi 
Borçları" tahvilleri adı altında %5 faizli 22.252.400 liralık tahvil çıkarmıştır. 
1872 hazine tahvillerinin 6.306.000 sterlin tutarındaki kısmı genel borç 
tahvilleri ile değiştirilmiş olup, değiştirilmeyen kısım ise 4.820.200 sterlin 
tutarındadır (Yeniay, 1964:48). İstikrazın ihraç fiyatı %98,5, piyasa rayici 
%84, faiz oranı %9 olarak belirlenmiştir (Yılmaz, 1996:43). 

3.14. 1873 Borçlanması 

2 Eylül 1873'te Osmanlı Hükümeti ile Credit General ve Credit 
Mobilier kurumları arasında yapılan 694.444.500 franklık istikraz 
anlaşmasına göre borcun faizi %6 ve itfa bedeli %1 olarak belirlenmiştir. Bu 
anlaşma ile devletin kasasına giren miktar 374.777.830 franktır (Yeniay, 
1964:48). İstikraza karşılık olarak, Tuna ve Ankara vilayetlerinin aşarı, 
Anadolu ağnamı ve tütün rejisinin gelirlerinin fazlasının bir kısmı 
gösterilmiştir (Kömürcan, 1948:43). 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

13 

3.15. 1874 I I I . Tertip Genel Borçlanması 

1874 yılına gelindiğinde vadesi dolan taksitler yine ödenememiştir. 
Yerel bankalardan sağlanan 75 milyon frank ve Paris'te Osmanlı Bankası, 
Comptoir d'Escompte ve Austro-Ottoman Bankası'ndan alınan 1.600.000 
sterlin tutarındaki avans ile borçların Nisan kuponları ödenebilmiştir 
(Yeniay, 1964:49). Kalan borçların ödenebilmesi için artık "devlet bankası" 
konumunda olan (Kömürcan, 1948:45) Osmanlı Bankası tarafından yeni bir 
Umumi Borçlar tahvilatı çıkarılmıştır. Üçüncü Tertip Genel Borçlar 
Tahvilatı denilen bu yeni istikrazın itibari tutarı 40 milyon sterlin ya da 
Fransız parası olarak 1 milyar frank olarak belirlenmiştir (Yerasimos, 
2001:214). 

Bu istikraza umumi borçlar denilmesinin nedeni ise, karşılık olarak 
özel bir gelirin değil devletin genel gelirlerinin gösterilmiş olmasıdır. 
İstikrazın faizi %5 olarak belirlenmiştir. Osmanlı Bankası 375 milyon frank 
değerindeki tahvili %43,5 ihraç fiyatı ile satın almış ve 175 milyon franklık 
tahvili ise, hükümete açtığı cari hesaba karşılık tutmuştur (Yeniay, 1964:50). 
İstikrazın geri kalan kısmı 1875 senesi içinde muhtelif tarihlerde 
yerleştirilmiştir (du Velay, 1978:201). 

4. 1875 Yılına Kadar Olan Borçlanmalara Genel bir Bakış 

Osmanlı Devleti moratoryum ilan ettiği 1875 yılına kadar toplam 15 
adet dış borçlanma yapmıştır. Bu borçların listesi Tablo 2'de verilmiştir. 
Osmanlı Devleti, Tanzimat döneminde 245.759.873 OL (Osmanlı Lirası) 
borçlanmış, çıkarılan tahvillerin ihraç fiyatları çoğunlukla başa başın altında 
olduğundan eline 134.221.281 OL geçmiştir. Bir diğer ifade ile ele geçen 
paranın borçlanılan tutara oranı %54,63'tür. 


14 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

Tablo 2: 1875 Yılına Kadar Gerçekleştirilen Dış Borçlar 

Y I L Ana Para 
Para 

Birimi Kur(*) 
Ana Para 

(OL) 

İhraç 
Fiyatı 
(%) 

Net Ele 
Geçen 
(OL) 

1854 3.000.000 Sterlin 1,1 3.300.000 80 2.640.000 

1855 5.000.000 Sterlin 1,1 5.500.000 102,63 5.644.650 

1858 5.000.000 Sterlin 1,1 5.500.000 76 4.180.000 

1860 50.930.500 Frank 0,044 2.240.942 62,5 1.400.589 

1862 200.000.000 Frank 0,044 8.800.000 68 5.984.000 

1863 200.000.000 Frank 0,044 8.800.000 71 6.248.000 

1865 150.000.000 Frank 0,044 6.578.947 66 4.342.105 

1865 I.T 40.000.000 OL 1 40.000.000 50 20.000.000 

1869 555.555.500 Frank 0,044 24.444.442 54 13.199.999 

1870 792.000.000 Frank 0,044 34.848.000 32,13 11.196.662 

1871 5.700.000 Sterlin 1,1 6.270.000 73 4.577.100 

1872 278.155.000 Frank 0,044 12.238.820 55 6.731.351 

1873 II.T 11.465.555 Sterlin 1,1 12.612.111 55 6.936.661 

1873 694.444.500 Frank 0,044 30.555.558 54 16.500.001 

1874 III.T 1.000.000.000 Frank 0,044 44.000.000 43,5 19.140.000 

TOPLAM 245.709.873 134.221.281 
(*) Tablo 1'deki kurlar kullanılmıştır. 

Tablo 2'de aracılara ödenen komisyonlar yer almadığından, Osmanlı 
Devleti'nin eline geçen toplam para yukarıdaki tutardan daha azdır. Örneğin, 
1854 yılında yapılan 3.000.000 Sterlin tutarındaki borçlanma sonrasında 
tahvillerin ihraç fiyatının %80 olması nedeniyle Osmanlı hazinesine 
2.400.000 Sterlin'lik bir tutar kalmakta, yapılan diğer kesintilerle birlikte 
2.018.845 Sterlin'e düşmektedir. Bu çerçevede borçlanmayı gerçekleştiren 
Goldsmith ve Palmer müessesesine 48.000 Sterlin tutarındaki %2 komisyon, 
Osmanlı tarafı adına borçlanmaya aracılık eden Black ve Durand adlı 
tüccarlara 9.628 Sterlin tutarında komisyon, nakit olarak Osmanlı hazinesine 
ödenecek tutarın sigorta ve diğer masrafları için Bank of England'a 8.088 
Sterlin, kredinin ilk altı aylık faizi için 90.000 Sterlin, barut bedeli olarak 
Hallinson adlı tüccara 20.000 Sterlin ve son olarak Fransa devletinden alınan 
5.000.000 Frank tutarındaki borcun faizi ile birlikte ödenmesi karşılığında 
yapılan 205.439 Sterlin'lik ödemeler olmak üzere toplam 381.155 Sterlin'lik 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

15 

kesinti yapılmıştır (Akar ve A l , 2003:17). Bu borçlanmadan Osmanlı 
hazinesine giren 2.018.845 Sterlin'in Osmanlı Lirası karşılığı 2.220.730 
OL'dır. 

Osmanlı maliyesinin durumu bozuldukça, hazineye giren miktarların 
yeni tahvillerin itibari değerlerine oranı, yüzde 50'nin de altına düşmüştür. 
Bir başka deyişle, 1860'dan sonra, hazineye giren bir İngiliz lirası için, iki 
İngiliz lirasından fazla borç yaratılıyordu. Bu nedenle, Avrupa devletlerinin 
garantisi altında piyasaya sürülen birkaç istikrazdan sonra, Osmanlı dış 
borçlanmasında gerçek faiz oranları, pek seyrek olarak yüzde 10'un altına 
inmiştir. Bazı istikrazlarda ise bu oran yüzde 12'yi aşmaktadır (Pamuk, 
1994:64). 

Osmanlı Devleti'nin 1854-1914 yıllarında aldığı dış borçları 
toplamının %33,91'inin emisyon farkı ve komisyon olarak ödendiği, 
%44,77'si ile eski borçların ödendiği, %5'i ile bütçe açıklarının kapatıldığı, 
askeri harcamalara %5,58'inin ayrıldığı, %4,53'ü ile yatırımların finanse 
edildiği, %5,81'inin hazineye giren net tutar olduğu, diğer harcamalara ise 
%0,40'ının ayrıldığı görülmektedir. Buradan açıkça anlaşılmaktadır ki , 
Osmanlı Devleti, bir yandan eski borçlara ayrılan paylar ve diğer yandan 
emisyon-komisyon yitikleri yüzünden borçlandığı her 100 liranın ancak 
21,32 lirasından doğrudan yararlanmıştır. Buna karşılık faiz 
yükümlülüğünün her on bir yılda anapara tutarına ulaştığı, kesinti yolu ile ilk 
anda emisyon ve komisyondan 33,91 lira yitirildiği ve ayarıca da ana paranın 
ödendiği düşünülürse, yapılan her 100 liralık borçlanmadan borç veren 
ülkelerin on bir yılda bir 233,91 lira kazanç sağladığı görülür (Fişek, 
1967:162-163). 

5. Osmanlı Dış Borçlarının Günümüzdeki Karşılığı 

Osmanlı borçlarının günümüzdeki karşılıklarının bulunması için dört 
farklı yol izlenmiştir. İlkinde Birleşik Devletler tüketici fiyat endeksleri, 
ikincisinde Şevket Pamuk'un 1850-1994 yılları için oluşturduğu tüketici fiyat 
endeksleri, üçüncüsünde yine Şevket Pamuk'un 1845-1998 yılları için 
hesapladığı, bir Osmanlı Kuruşu'nun 1998 yılı sonundaki Türk lirası 
değerleri kullanılmıştır. Dördüncüsünde ise bir Osmanlı lirası içeriğinde 
bulunan altının ons değeri üzerinden hesaplama yapılmıştır. 


16 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

5.1 ABD Tüketici Fiyat Endeksi Kullanılarak Yapılan Hesaplama 

Birleşik Devletler İstatistik Bürosu 1982-1984 yıllarını baz olarak 
alan, 1913 yılından günümüze kadar olan tüketici fiyat endeksini 
yayınlamaktadır. Bu endeksin 1854-1874 değerleri için Chicago Üniversitesi 
Profesörlerinden Samuel H. Williamson ve Lawrence Officer'in 
çalışmalarından yararlanılmış (http://www.measuringworth.com/uscpi/) olup 
Tablo 3'te sunulmuştur. 

ABD Tüketici fiyat endeksi dikkate alındığında 2012 yılı itibariyle 
1854'teki fiyatların 28 kat, 1865'teki fiyatların 15 kat, 1874'teki fiyatların 21 
kat arttığı gözlenmektedir. 

Tablo 3: ABD Tüketici Fiyat Endeksi 

Yıl 1982-84=100 Artış Katsayısı Yıl 1982-84=100 Artış Katsayısı 
1854 8,14 28,21 1869 13,21 17,38 
1855 8,38 27,4 1870 12,65 18,15 
1858 7,98 28,77 1871 11,84 19,39 
1860 8,06 28,49 1872 11,84 19,39 
1862 9,75 23,55 1873 11,6 19,79 
1863 12,17 18,87 1874 11,04 20,8 
1865 15,79 14,54 2012 229,59 

1854-1874 döneminde Osmanlı Devleti'nin aldığı dış borçların 
Osmanlı lirası cinsinden Tablo 2'de verilen değerleri, Tablo 1'de yer alan 
1OL= 4,39 USD kuru üzerinden Amerikan Dolarına çevrilmiş ve ABD 
Tüketici Fiyat Endeksi artış katsayıları kullanılarak 2012 yıl sonu değeri 
olan 20,6 milyar dolar'a ulaşılmıştır. Sonuçlar Tablo 4'te sunulmuştur. 

http://www.measuringworth.com/uscpi/


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

17 

Tablo 4: 1875 Yılına Kadar yapılan Borçlanmaların Bugünkü Değeri 

ABD 

Y I L Ana Para 
(OL) 

OL/USD 
kuru 

Anapara 
(USD) Cari 

Değeri 

Tüketici 
Fiyat 

İndeksi 
Artış 

Katsayısı 

Anapara 
(USD) 2012 

Değeri 

1854 3.300.000 4,39 14.487.000 28,21 408.608.149 
1855 5.500.000 4,39 24.145.000 27,4 661.509.612 
1858 5.500.000 4,39 24.145.000 28,77 694.667.989 
1860 2.240.942 4,39 9.837.735 28,49 280.228.991 
1862 8.800.000 4,39 38.632.000 23,55 909.694.449 
1863 8.800.000 4,39 38.632.000 18,87 728.802.044 
1865 6.578.947 4,39 28.881.577 14,54 419.944.353 

1865 I.T 40.000.000 4,39 175.600.000 14,54 2.553.261.811 
1869 24.444.442 4,39 107.311.100 17,38 1.865.068.549 
1870 34.848.000 4,39 152.982.720 18,15 2.776.545.667 
1871 6.270.000 4,39 27.525.300 19,39 533.744.394 
1872 12.238.820 4,39 53.728.420 19,39 1.041.850.330 

1873 II.T 12.612.111 4,39 55.367.167 19,79 1.095.840.339 
1873 30.555.558 4,39 134.138.900 19,79 2.654.909.480 

1874 III.T 44.000.000 4,39 193.160.000 20,8 4.016.993.152 
TOPLAM 245.709.873 1.078.573.920 20.641.669.310 


18 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

5.2 Tarihi Tüketici Fiyat Endeksleri Kullanılarak Yapılan 
Hesaplama 

(Pamuk, 2000b:30-33) çalışmasında 1851-1994 yılları arasındaki 
tüketici fiyat endekslerini yıllar itibariyle şu şekilde vermiştir: 

Tablo 5: 1851-1994 Tüketici Fiyat Endeksleri 

Yıl 
TÜFE 

1469=1,0 Yıl 
TÜFE 

1469=1,0 Yıl 
TÜFE 

1469=1,0 Yıl 
TÜFE 

1469=1,0 

1851 174,6 1857 307,2 1862 301,9 1871 269 

1852 173,2 1858 324,4 1867 273,1 1872 287,5 

1853 186,9 1859 284 1868 273,4 1873 312,1 

1855 242,1 1860 282,4 1869 247,8 1874 285,1 

1856 309,7 1861 335,5 1870 280,9 1994(*) 386,9 
(*) 386.983.590 olan endeks değeri Türk Lirasından altı sıfır 

atılması nedeniyle 386,9 olarak alınmıştır. 

Tablo 5'te verilen endeks değerlerini Türkiye İstatistik Kurumu'nun 
1994 yılını baz olarak aldığı Tüketici Fiyat Endeksine bağlamak için, 1469 
olan taban yılı 1994 olarak değiştirilerek 2012 yılına göre artış katsayıları 
hesaplanmıştır. 

Örneğin 1851 yılının taban yıl değişikliği, (174,6/386,9)x100 işlemi 
sonucunda 45,128 olarak bulunmuş; 2012 yılına göre artış katsayısı ise 
(18.011,80/45,128) işlemi sonucunda 399,13 olarak hesaplanmıştır. Elde 
edilen değerler, Tablo 6'da sunulmuştur. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

19 

Tablo 6: 1851-1994 Tüketici Fiyat Endeksleri (1994=100) 
TÜFE Artış TÜFE Artış 

Yıl 1994=100 Katsayısı Yıl 1994=100 Katsayısı 
1851 45,128 399,13 1867 70,587 255,17 
1852 44,766 402,35 1868 70,664 254,89 
1853 48,307 372,86 1869 64,048 281,23 
1855 62,574 287,85 1870 72,603 248,09 
1856 80,047 225,02 1871 69,527 259,06 
1857 79,400 226,85 1872 74,309 242,39 
1858 83,846 214,82 1873 80,667 223,29 
1859 73,404 245,38 1874 73,688 244,43 
1860 72,990 246,77 
1861 86,715 207,71 1994 100 180,12 
1862 78,030 230,83 2012(*) 18.011,80 

(*) TUİK'in Tüketici Fiyat Endeksi tablosundan alınmıştır. 

Tablo 7'de artış katsayıları ile alınan borç tutarları çarpılarak, borçların 
2012 Türk lirası değerlerine ulaşılmıştır. Buna göre 1854-1874 yılında alınan 
borçların 2012 Türk lirası değerleri toplamı 59.866.951.494 TL'dır. 
TCMB'nın açıkladığı 31.12.2012 dolar (döviz alış) kur'u 1,7776 liradır. 
Dolayısıyla, söz konusu borçların 2012 yılındaki ABD doları değeri 
33.678.528.068 dolar olarak hesaplanır. 

Tablo 7: 1854-1874 tarihleri Arasında Alınan Borçların 2012 Değerleri 

Y I L 
Ana Para 

(OL) 
Artış 

Katsayısı 

Borçların 
2012 Değeri 

(TL) Y I L 
Ana Para 

(OL) 
Artış 

Katsayısı 

Borçların 
2012 Değeri 

(TL) 
1854 3.300.000 372,86 1.230.440.122 1869 24.444.442 281,23 6.874.397.987 
1855 5.500.000 287,85 1.583.156.126 1870 34.848.000 248,09 8.645.337.749 
1858 5.500.000 214,82 1.181.510.783 1871 6.270.000 259,06 1.624.318.185 
1860 2.240.942 246,77 552.995.719 1872 12.238.820 242,39 2.966.590.108 
1862 8.800.000 230,83 2.031.306.250 1873 II.T 12.612.111 223,29 2.816.111.599 
1863 8.800.000 230,83 2.031.306.250 1873 30.555.558 223,29 6.822.628.324 
1865 6.578.947 230,83 1.518.620.018 1874 m.T 44.000.000 244,43 10.755.022.044 
1865 
I.T 40.000.000 230,83 9.233.210.229 Toplam 245.709.873 59.866.951.494 


20 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

5.3 Bir Osmanlı Kuruşu'nun 1845-1998 Yılları İçin Oluşturulan 
1998 Yıl Sonu Türk Lirası Değeri Kullanılarak Yapılan Hesaplama 

(Pamuk,2000b:30) çalışmasında bir Osmanlı Kuruşu'nun 1998 yıl 
sonunda Türk Lirası olarak değerlerini yıllar itibariyle şu şekilde vermiştir: 

Tablo 8: Bir Osmanlı Kuruşu'nun 1998 Yıl Sonunda Türk Lirası 
Olarak Değerleri 

Y I L 
1 Kuruşun 
TL Değeri Y I L 

1 Kuruşun 
TL Değeri Y I L 

1 Kuruşun 
TL Değeri 

1853 244.134 1860 161.544 1871 169.594 

1855 188.455 1861 135.950 1872 158.667 

1856 147.304 1862 151.114 1873 146.178 

1857 148.472 1867 167.023 1874 160.017 

1858 147.304 1869 184.067 1875 173.179 

1859 160.636 1870 162.380 1876 178.971 

Tablo 5'te Osmanlı Devleti'nin borç aldığı 1854, 1863,1864 ve 1865 
yıllarına ait değerler eksiktir. Bu eksikliği gidermek için tablodaki bir önceki 
yılın değerleri dikkate alınmıştır. 

1844 yılında yapılan Tahsis-i sikke fermanı ile bir altın Osmanlı lirası 
100 gümüş kuruşa eşitlendiğinden, bir altın Osmanlı lirasının Türk lirası 
karşılıkları Tablo 5'teki değerlerin 100 ile çarpılması ile bulunmuştur. 1 
Ocak 2005 tarihinden itibaren Türk lirasından altı sıfır atıldığından, bulunan 
değerler bir milyona bölünmüştür. Bu şekilde oluşturulan kurlar, alınan 
borçların Osmanlı lirası değerleri ile çarpılarak 1998 yıl sonundaki Türk 
lirası değerlerine ulaşılmıştır. Sonuçlar Tablo 9'da sunulmuştur. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

21 

Tablo _ 9: Osmanlı Borçlarının TL Değerleri 

Y I L 
Ana Para 

(OL) 
O L / T L 

kuru 
1998 Türk 

Lirası Değeri Y I L 
Ana Para 

(OL) 
O L / T L 
kuru 

1998 Türk 
Lirası Değeri 

1854 3.300.000 24,41 80.564.220 1869 24.444.442 18,41 449.941.511 

1855 5.500.000 18,85 103.650.250 1870 34.848.000 16,24 565.861.824 

1858 5.500.000 14,06 77.341.550 1871 6.270.000 16,96 106.335.438 

1860 2.240.942 16,15 36.201.073 1872 12.238.820 15,87 194.189.685 

1862 8.800.000 15,11 132.980.320 1873 II .T 12.612.111 14,62 184.361.316 

1863 8.800.000 15,11 132.968.000 1873 30.555.558 14,62 446.722.258 

1865 6.578.947 15,11 99.407.889 1874 I I I . T 44.000.000 16,00 704.074.800 

1865 I.T 40.000.000 15,11 604.400.000 T O P L A M 245.709.873 3.919.000.135 

Türkiye İstatistik Kurumu'nun 1994 yılını baz olarak aldığı Tüketici 
Fiyat Endeksinin 1998 ve 2012 değerleri sırasıyla 1.163,025 ve 18.011,801 
olarak açıklanmıştır. Buna göre 1998'deki fiyatlar 2012 yılına gelindiğinde 
15,49 kat artmıştır. Dolayısı ile 1998 yılı itibariyle 3.919.000.135 TL olan 
Osmanlı dış borçlarının 2012 yılındaki değeri 60.693.665.694 TL'na 
ulaşmaktadır. TCMB'nın açıkladığı 31.12.2012 dolar (döviz alış) kur'u 
1,7776 liradır. Buna göre söz konusu borçların 2012 yılındaki ABD doları 
değeri, 34.143.601.313 $ olarak hesaplanır. 

5.4 Altın'ın Ons Değeri Üzerinden Yapılan Hesaplama 

19.yüzyılda bütün dünyada geçerli olan para sistemi altın standardı 
idi. Bu sistemde döviz kurları, ülkelerin kestirdikleri sikkelerin içindeki saf 
altın ağırlıklarına göre belirlenmekteydi. Osmanlı borçlarının günümüzdeki 
karşılığının belirlenmesi için borçlanılan tutarın saf altın ağırlığını 
hesaplayıp bu değeri Ons'a çevirmek ve 1 Ons altının 2012 yılsonu Dolar 
değerleri ile çarpmak yeterli olacaktır. 

1844 yılında yapılan para reformunda 1 altın liralık sikke 7,216 gram 
ağırlığında olup, 6,6 gram saf altın içermekteydi. Bir ons altın ise 31,10 
gramdır. Buna göre örneğin 1854 yılında yapılan 3.300.000 OL tutarındaki 
ilk borçlanma (3.300.000x6,6/31,10) 700.322 ons'tur. 


22 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

1875 yılına kadar Osmanlı Devleti 49.546.912 ons altın borçlanmıştır. 
Bir ons altının 31.12.2012 tarihi itibariyle değeri 1.657,50 US$ olduğundan 
Osmanlı Devleti'nin 20 yılda aldığı dış borçların değeri 82.124.006.640 
dolar'a karşılık gelmektedir. 

Tablo 10: Alınan Dış Borçların Ons Cinsinden Değerleri 

Y I L 

1 2 3 4 5 

Y I L 
Ana Para 

(OL) 

1 OL'nın 
saf Altın 
Ağırlığı 
fer)(") 

1 x 2 
Ana Paranın Saf 

Altın Ağırlığı 
fer) 

1 Ons 
Altın (gr) 

3 x 4 Ana Para 
(ons) 

1854 
3.300.000 6,6 21.780.000 31,1 700.322 

1855 
5.500.000 6,6 36.300.000 31,1 1.167.203 

1858 5.500.000 6,6 36.300.000 31,1 1.167.203 
1860 2.240.942 6,6 14.790.217 31,1 475.570 
1862 8.800.000 6,6 58.080.000 31,1 1.867.524 
1863 8.800.000 6,6 58.080.000 31,1 1.867.524 
1865 6.600.000 6,6 43.560.000 31,1 1.400.643 

1865 I.T 40.000.000 6,6 264.000.000 31,1 8.488.746 
1869 24.444.442 6,6 161.333.317 31,1 5.187.566 
1870 34.848.000 6,6 229.996.800 31,1 7.395.395 
1871 6.270.000 6,6 41.382.000 31,1 1.330.611 

1873 U T 12.612.111 6,6 83.239.933 31,1 2.676.525 
1873 30.555.558 6,6 201.666.683 31,1 6.484.459 

1874 m.T 44.000.000 6,6 290.400.000 31,1 9.337.621 

233.471.053 1.540.908.950 49.546.912 

SONUÇ 

Temel olarak devlet gelirlerinin giderlerini karşılayamadığı noktada 
borçlanma kaçınılmaz olmaktadır. Özellikle ülke içi tasarrufların yetersizliği 
söz konusu olduğunda dış borçlanma yapılması zorunludur. 

Borçlanma ile elde edilen dış kaynaklar üretken-verimli-ihracatı 
artırıcı yatırımlar için kullanılmışsa, sonuçlarının olumlu olabileceğini ve 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

23 

ülkeye gelecekte borç geri ödeme kapasitesi yaratabileceğini söylemek 
elbette mümkündür. Bununla birlikte, bir ülkenin borç stokunun ülkenin 
gelecekteki borç geri ödeme kapasitesini aşması halinde borçların, gelecekte 
üretim (output) üzerinde vergi etkisi yapacağı ve bunun aynı zamanda özel 
sektörün verimli yatırım yapma, kamunun da yeni düzenlemeler ve 
değişiklikler gerçekleştirme hevesini kıracağı bilinmektedir. Yine, dış 
borçlanmanın katkısı ile bir ülkenin ekonomik performansında sağlanan 
artışın bir kısmının yüksek miktarlı borç geri ödemelerine gittiği, yani, 
üretimdeki veya ihracattaki artışların meyvesinin bir bölümünü borç 
verenlerin aldığı kabul edilmektedir. Bu bakımdan, borçlanmanın ekonomik 
büyümeyle ters yönlü bir etkileşimi olduğu ve yatırımları olumsuz etkilediği 
ağırlıklı bir görüştür. Borçlu ülkelerin bu olumsuzluğu ihracatla 
giderebileceği söylense de, uygulamada ihracat artışlarını sürdürmenin çok 
zor olduğu, aksine ithalatın daha çok arttığı gözlemlenmektedir (Özdemir, 
2010:140). 

Ülkemizin içinde bulunduğu durum bu görüşü desteklemektedir. 
Bütçe açıklarının beslediği borç-faiz kısır döngüsü ile cari açık sorunu 
ekonominin yumuşak karnını teşkil etmektedir. Koruyucu önlemlerin 
kalktığı ve ekonominin dış dünya ile eklemlendiği bir ortamda dünyanın 
herhangi bir yerinde yaşanan bir ekonomik kriz, ülkenin ekonomik 
dengelerini etkilemektedir. 

Eldeki verilere bakıldığında günümüzde yaşadığımız ekonomik 
sorunlar, Osmanlı Devleti'nin içine düştüğü borç sarmalı ile paralellik 
göstermektedir. 1854-1874 dönemini kapsayan 20 yıl içinde alınan yaklaşık 
21 milyar dolar tutarındaki dış borç, Osmanlı Devleti'nin ekonomik 
bağımsızlığına ve ileriki aşamada da devletin varlığına son vermiştir. 
Hazine Müsteşarlığı verilerine göre 2012 yılsonu itibarıyla iç ve dış borç 
stokumuzun yaklaşık 309 milyar dolar olduğu dikkate alındığında, durumun 
ciddiyeti netlik kazanmaktadır. 

Bir ekonomide sağlanacak reel ekonomik büyüme ve bunun 
sürdürülebilirliği, ülke içi tasarrufların artırılması açısından son derece 
önemlidir. Artan tasarruflar yatırımlara yönlendirildiğinde, ülkenin dış 
borçlanma ihtiyacı azalacaktır. 


24 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

20. yüzyılın başında; ne ABD'nde, ne İngiltere'de, ne Fransa veya 
İtalya'da ya da ne de başka herhangi bir ülkede günümüzdeki satın alma 
gücüne göre 30 - 40 bin dolarlık fert başı milli gelir seviyesi 
yakalanabilmiştir. Hatta geçen yüzyılın başında, güneşin üstünde batmadığı 
İngiltere' de dahi bu düzey 7 - 8 bin doları ancak bulabilmiştir. Bugün, o 
günün kurumsallaşmış piyasa ekonomileri 40 bin dolarlık skoru 
zorlamaktayken Türkiye, referans ülkelerin ancak 10 - 12'de birlik 
seviyesine ulaşabilmektedir. Hâlbuki geçen yüzyılda bu fark, iki - üç katla 
sınırlı olmuştur. Son derece statik yapıda ve doğal sınırlarına geçen asır 
ulaşmış ekonomilerin dahi Türkiye'yle aralarındaki makası açmış 
olmalarıysa oldukça düşündürücüdür (Çiftçi, 2009:66). 

KAYNAKÇA 

Akar, Şevket Kamil ve A l , Hüseyin, Osmanlı Dış Borçları ve Gözetim 
Komisyonları 1854-1856, Osmanlı Bankası Arşiv ve Araştırma Merkezi, 
İstanbul 2003. 

Akyıldız, A l i , Para Pul Oldu: Osmanlı'da Kağıt Para,Maliye ve Toplum, 
İletişim Yayınları, İstanbul 2003. 

Anbar, Adem, "Osmanlı İmparatorluğu'nun Avrupa'yla Finansal 
Entegrasyonu: 1800-1914", Maliye ve Finans Yazıları Dergisi, Yıl 23, Sayı 
84, 2009. 

Blaisdell, Donald, C, Duyun-u Umumiye- Osmanlı Devleti'nde Avrupa'nın 
Mali Denetimi, Çev: A l i İhsan Dalgıç, Nesnel Yayınları, İstanbul 2008. 

Çiftçi, Murat, "Türkiye'nin Referans Ülkelerle Karşılaştırmalı Uzun 
Dönemli Reel Ekonomik Büyüme Performansı: Bir İktisadi Kalkınma 
Sorunsalının Anatomisi (1907-2003)", İstanbul Üniversitesi İktisat 
Fakültesi Maliye Araştırma Merkezi Konferansları, 52. Seri , 2009. 

du Velay, A., Türkiye Maliye Tarihi, Maliye Bakanlığı Teftiş Kurulu 
Neşriyatı, Ankara 1978. 


Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

25 

Eldem, Edhem, Osmanlı Bankası Tarihi, Osmanlı Bankası Tarihi Araştırma 
Merkezi, İstanbul 1999. 

Eldem, Vedat, Osmanlı İmparatorluğunun İktisadi Şartları Hakkında Bir 
Tetkik, Türk Tarih Kurumu Yayınları, Ankara 1994. 

Fişek, Kurthan, "Osmanlı Dış Borçları Üzerine Düşünceler", A.Ü.Siyasal 
Bilgiler Fakültesi Dergisi, Cilt 22, Sayı 3, 1967. 

Kurdakul, Necdet, Osmanlı Devleti'nde Ticaret Antlaşmaları ve 
Kapitülasyonlar, Döler Neşriyat, İstanbul 1981. 

Kömürcan, Kirkor, Türkiye İmparatorluk Devri Dış Borçlar Tarihçesi 
(Duyun-u Umumiye Tarihçesi), Şirket-i Mürettibiye Basımevi, İstanbul 
1948. 

Özdemir, Biltekin, Osmanlı Devleti Dış Borçları, TC Maliye Bakanlığı 
Strateji Geliştirme Başkanlığı Yayını, Ankara 2010. 

Pamuk, Şevket, Osmanlı Ekonomisinde Bağımlılık ve Büyüme (1820-1913), 
Tarih Vakfı Yurt Yayınları, İstanbul 1994. 

Pamuk, Şevket, Osmanlı İmparatorluğu'nda Paranın Tarihi, Tarih Vakfı 
Yurt Yayınları, İstanbul 2000a. 

Pamuk, Şevket, İstanbul ve Diğer Kentlerde 500 Yıllık Fiyatlar ve Ücretler, 
Başbakanlık Devlet İstatistik Enstitüsü Yayını, İstanbul 2000b. 

Seyitdanlıoğlu, Mehmet, "Tanzimat Dönemi Osmanlı Sanayii (1839-1876)", 
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih 
Araştırmaları Dergisi, Cilt 28, Sayı 46, 2009. 

Suvla, Refii Şükrü, "Tanzimat Devri'nde İstikrazlar", Tanzimat Cilt 1, MEB 
Yayını, İstanbul 1999. 

Yeniay,İ.Hakkı, Yeni Osmanlı Borçları Tarihi, Ekin Basımevi, İstanbul 
1964. 


26 Trakya Üniversitesi Sosyal Bilimler Dergisi 
Haziran 2014 Cilt 16 Sayı 1 (1-26) 

Yerasimos, Stefanos, Azgelişmişlik Sürecinde Türkiye II- Tanzimattan I 
Dünya Savaşı'na, 7. Basım, İstanbul 2001. 

Yılmaz, Binhan Elif ,"Osmanlı İmparatorluğu'nu Dış Borçlanmaya İten 
Nedenler ve İlk Dış Borç", Akdeniz İ.İ.B.F. Dergisi,(4), 2002, . 

Yılmaz, Faruk, Devlet Borçlanması ve Osmanlı'dan Cumhuriyet'e Dış 
Borçlar, Birleşik Yayınları, İstanbul 1996. 


