

T.C.
MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
BİLGİ VE BELGE YÖNETİMİ ANA BİLİM DALI

OSMANLI ŞEHİR TARİHİNİN ARŞİV KAYNAKLARI:
İZMİT ÖRNEĞİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Merve Çakır

İSTANBUL-2006

T.C.
MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
BİLGİ VE BELGE YÖNETİMİ ANA BİLİM DALI

OSMANLI ŞEHİR TARİHİNİN ARŞİV KAYNAKLARI:
İZMİT ÖRNEĞİ

YÜKSEK LİSANS TEZİ

Hazırlayan
Merve Çakır

Danışman
Prof. Dr. İsmail E. Erünsal

İSTANBUL-2006

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ MÜDÜRLÜĞÜ

Yüksek Lisans öğrencisi Merve Çakır'ın "Osmanlı Şehir Tarihi'nin Arşiv Kaynakları İzmit Örneği" konulu tez çalışması jürimiz tarafından Bilgi ve Belge Yönetimi Anabilim Dalı Yüksek Lisans tezi olarak oy birliği / oy çekişi ile başarılı bulunmuştur.

Tez Danışmanı : Prof.Dr. İsmail Erünsal
Üniversitesi Marmara

Üye : Prof.Dr.Hamza Kandur
Üniversitesi Marmara

Üye : Doç. Dr. Oğuz İçimsoy
Üniversitesi Marmara

İmza

.....
.....
.....

ONAY

Yukarıdaki jüri kararı Enstitü Yönetim Kurulu' nun ..06.10../2006 tarih ve ..12-6... sayılı kararıyla onaylanmıştır.

Prof.Dr. Mücteba İLGÜREL
Müdür

İÇİNDEKİLER

ÖNSÖZ	I
ÖZET	IV
ABSTRACT	V
KISALTMALAR	VI
GİRİŞ	1
1. Şehir Tarihçiliği ve Osmanlı Şehir Tarihi Kaynakları	1
2. İzmit Tarihi Literatür Değerlendirmesi	7
2. Tarihte İzmit	11

BİRİNCİ BÖLÜM

DEFTERHÂNEYE AİT DEFTERLER

1. Defterhâne ve Defterhâne'ye Ait Defterler	25
2. İzmit Tahrîr Defterleri	28
3. İzmit Tımar Ruznâmçe Defterleri	39
4. İzmit Tımar Yoklama Defterleri	45
5. İzmit Tımarlarıyla İlgili Müteferrik Defterler	46

İKİNCİ BÖLÜM

BÂB-I DEFTERİ ARŞİV MALZEMESİ

1. Bâb-ı Defteri'ye Ait Defterler	51
2. İzmit Mukâtaa Defterleri	53
3. İzmit Cizye Defterleri	73
4. Avâız Defterleri	78
5. İzmit Bedel-i Nüzül ve Sürsât Defterleri	82

ÜÇÜNCÜ BÖLÜM

MALİYE NEZÂRETİ DEFTERLERİ

1. Maliye Nezâreti ve Maliye Nezâreti Defterleri	89
2. İzmit Temettuât Defterleri	90
3. İzmit Cerîde Defterleri	94

DÖRDÜNCÜ BÖLÜM
DİĞER MÜESSESELERE AİT DEFTERLER

1. Evkâf ve İzmit Evkâf Defterleri	96
2. İzmit Şer‘iyye Sicilleri.....	116
SONUÇ	122
EKLER	124
BİBLİYOGRAFYA.....	135

ÖNSÖZ

Osmanlı Arşivlerinde bulunan belgeler, Osmanlı İmparatorluğu'nun idari, mali ve sosyal yapısını, müesseselerini, bölgelerin mahalli, kültürel ve sosyal hayatı ile iktisadi durumlarını aydınlatması bakımından büyük önem taşımaktadır.

Osmanlı'nın siyasi, idari ve iktisadi yapısına dair yapılan araştırmalar yanında sosyal hayata ilişkin çalışmalar gün geçtikçe gelişmiş ve ayrı bir araştırma alanı olarak şehir tarihçiliğini ortaya çıkarmıştır. Osmanlı şehirlerine dair araştırmalarda başta arşiv malzemesi olmak üzere diğer kaynakları da kullanmak suretiyle araştırmacılar, genellikle belli bir dönemde bir Osmanlı şehrinin, demografisi, sosyo-ekonomik durumu, idari teşkilatı ve fiziki yapılarını incelemişlerdir.

Bu çalışmada, İzmit örneğine bağlı kalarak, Osmanlı şehir tarihi çalışmaları arşiv kaynakları bakımından kronolojik ve sistematik bir şekilde ele alınıp değerlendirilmeye çalışılmıştır. Araştırmada özellikle İzmit'in esas alınması dönemin Payitaht'ına yakın olması ve günümüzde olduğu gibi İmparatorluk sürecinde de şehrin ekonomik açıdan incelenmeye değer görülmesindedir.

Tez çalışmamız esnasında Başbakanlık Osmanlı Arşivi tasniflerindeki defterler incelenmiştir. Bu tasniflerden ilk olarak maliye kalemlerine ait defterlerin yanında arazi tahrirlerini de içeren 26.000'e yakın defteri bulunan Maliyeden Müdevver Defterler tasnifi, tımar ve zeamet tevcihi ve yoklamalara ait defterleri ihtiva eden Tımar Ruznâme defterleri, XVII. yüzyılda Osmanlı maliyesinin en mühim kalemi olan Baş Muhasebe Kalemi'ne ait defterlerin bulunduğu Kamil Kepeci Tasnifi ve Bâb-ı Defteri Defter kataloglarıyla vakıflara ait muhasebe kayıtlarını ihtiva eden Nezâret Dönemi ve Nezâret Sonrası Evkaf defterleri katalogları ile Temettuât ve Ceride defterleri katalogları taranmıştır.

Araştırmamızın giriş bölümü Osmanlı şehir kavramı ve şehir tarihi çalışmaları metod ve kaynakları hakkında genel bir bilgi içermektedir. Ayrıca çalışmamızda İzmit örneği esas alındığı için şehrin kadîm tarihi ve Osmanlı ve Cumhuriyet dönemleri hakkında kısaca bilgi sunulmuştur. İzmit'e dair arşiv malzemesinin dökümü yapılırken, tamamlayıcı olması düşünülmüş, son dönemde bu şehir üzerine yapılan çalışmalara ait literatür değerlendirmesi de giriş bölümünde yapılmıştır.

Osmanlı devletinin, iktisadi ve teşkilat yapısının zaman içerisinde geçirdiği değişime ve devlet fonksiyonlarının yerine getirildiği farklı bürolara ait malzeme göz önüne alınarak tezimizin ana metni dört bölüme ayrılmıştır.

Birinci bölümde, devletin üç ana dairesinden biri olan “Defterhâne’ye Ait defterler”den İzmit tahrîr, tımâr ruznâmçe, tımar yoklama defterleri üç alt başlık altında incelenerek defterlerin içeriğinden ve düzeninden bahsedilerek İzmit’e ait defterler tanıtılmıştır. Defterlerin tarihi, İzmit’e kayıtların hangi sayfalarda yer aldığı belirtilerek tanıtım başlıkları Latin harflerine aktarılmış ve defterler hakkında bilgi verilmiştir.

İkinci bölümde, “Bâb-ı Defteri’ye Ait Arşiv Malzemesi” başlığı altında Osmanlı Devleti’nin merkezî mâlî örgütü ve gelir-gider hesaplarını tutan Bâb-ı Defteri teşkilatı hakkında genel bilgi verilmiştir. Bu büroda işlem görüp şehir tarihi çalışmalarına kaynak teşkil eden Mukâtaa, Cizye, Avâriz, Bedel-i Nüzül ve Sürsâtın mahiyetine ilişkin ayrıntılı malûmat ile defterlerin içeriği ve düzeninden bahsedilmiştir. İzmit’e ait defterler kronolojik olarak listelenirken defterlerin tedkîkinde, kayıtlarda kullanılan özel terim ve işaretler açıklanmaya çalışılmıştır.

“Maliye Nezâreti Defterleri” başlığı altında Tanzimat döneminde devletin gelir ve gider hesaplarını tutan Mâliye Nezâreti hakkındaki malûmat, çalışmamızın üçüncü bölümünü oluşturmaktadır. Bu döneme ait defterler arasında nüfus ve arazi sayımlarını ihtiva eden Temettuât ile sadece nüfus sayımlarını muhtevî Ceride defterleri incelenmiştir. Bu defterlerin içeriği hakkında bilgi verilerek İzmit’e ait defterler tanıtılmıştır.

Evkâf ve Şer‘iyye Sicilleri dördüncü bölümde “Diğer Müesseselere ait Defterler” başlığı altında incelenmiştir. Diğer bölümlerdeki usûl muvacehesinde İzmit’e ait şer‘iyye sicilleri ile çeşitli tasniflerde bulunan vakıf muhasebe defterleri tanıtılmıştır.

Araştırmamız esnasında incelediğimiz defterlerden örnekler, çalışmamızın nihâyetinde “Ekler” bölümünde gösterilmiştir.

Tez çalışmamız esnasında ilgi ve desteğini esirgemeyen, kaynaklara ulaşmamız hususunda yardımcı olan akademik bilgi ve tecrübelerinden istifâde ettiğim değerli tez danışmanım Prof. Dr. İsmail E. Erünsal’a teşekkürü bir borç bilirim.

Araştırmalarımın başlangıcından nihayetine kadar büyük bir sabırla destek olan ve karşılaştığım problemlerin çözümünde büyük bir özveri gösteren kıymetli hocam Dr. Bilgin Aydın’a bu vesileyle teşekkür ederim.

Başkanlık Osmanlı Arşivi’ndeki incelemelerim esnasında defterler ile ilgili müşküllerin giderilmesinde bilgi ve desteğinden istifâde ettiğim Yrd. Doç. Şenol Çelik’e teşekkürü bir borç bilirim.

Arařtırmamın byk bir kısmını hazırladıđım Bařbakanlık Osmanlı Arřivi'nin hořgrl ve dim yardımcı deđerli personeline ve TDV İslm Ansiklopedisi ktphanesinin nazik ve yardımcı kıymetli personeline ayrıca teřekkr ederim.

Tez alıřmam boyunca byk ilgi ve desteęini grdđm deđerli ailem ve arkadařlarıma mteřekkirim.

ÖZET

Bu tezde, Osmanlı şehir tarihi çalışmalarında kullanılan arşiv kaynakları kronolojik ve sistematik bir şekilde ele alınıp değerlendirilmeye çalışılmıştır. Araştırmada XVI-XIX. yüzyıl arşiv kaynakları taranarak İzmit örneğinde tespit edilmiştir. Dolayısıyla bu çalışma İzmit şehir tarihi ile ilgili yapılacak araştırmalar için de bir rehber mahiyetindedir.

Osmanlı devletinin, iktisadi ve idari yapısının zaman içerisinde geçirdiği değişime ve devlet fonksiyonlarını yerine getiren farklı bürolara ait malzeme göz önüne alınarak tez, “Defterhâne”, “Bâb-ı Defteri”, “Maliye Nezâreti” ve “Diğer Müesseselere ait defterler” olmak üzere dört bölüme ayrılmıştır. Çalışmada, Osmanlı şehir tarihi araştırmalarına kaynak teşkil eden, beş büroya ait on sekiz defter serisi tespit edilmiştir. Bu defter serilerindeki 273 adet defter kendi içerisinde kronolojik ve konusuna göre sistematik olarak incelenmiştir. İzmit’e ait tespit edilen defterlerin mahiyetine ilişkin ayrıntılı malûmat ile defterlerin içeriği ve düzeni hakkında bilgi verilmiştir. Defterlerin tarihi, İzmit’e ait kayıtların hangi sayfalarda yer aldığı belirtilerek defter başlıkları latin harflerine aktarılmıştır. Kayıtlarda kullanılan özel terim ve işaretler defterler incelenirken açıklanmaya çalışılmıştır.

ABSTRACT

The paper is a preliminary study on the urban history of Izmit. Concentrating on the Izmit case, it aims to provide an initial attempt for the chronological and analytical analysis of the archival sources related the Ottoman urban history.

The Thesis has been divided into four sections, in accordance with the transformation observed in the administrative and economic structures of the Ottoman Empire and different kinds of archival materials produced by different administrative offices, namely “*Defterhane*” (Office of Registry of Land of Catastro), “*Bab-ı Defteri*” (Ministry of Finance), “*Maliye Nezareti*” (Ministry of Finance) and register books (*defters*) belonging to the other administrative departments. In this study, eighteen register serials produced by the above departments of the Ottoman administrative structure had been determined and a detailed chronological and analytical information on 273 books that include Izmit has been provided. Apart from giving the date, the pages of the register books (*defter*) prevalent to Izmit, the transcription of the headings of each book has also been written down in this study. We also attempted to explain some of the special terminology used in these records

KISALTMALAR

A.Ü	Ankara Üniversitesi
a.g.e	Adı geçen eser
a.g.m	Adı geçen makale
B	Recep
Bkz.	Bakınız
BOA	Başbakanlık Osmanlı Arşivi
C	Cemâziyel ahir
Ca	Cemâziyel evvel
c.	Cilt
çev.	Çeviren
D.BŞM	Baş Muhasebe Defterler
DFE.RZ.d	Tımar Ruznâmçe Defterleri
DİA	Türkiye Diyanet Vakfı Ansiklopedisi
EV.	Evkâf Defterleri
h.	Hicri
haz.	Hazırlayan
İ.Ü	İstanbul Üniversitesi
İA	İslam Ansiklopedisi
KK	Kamil Kepeci Defterleri
L	Şevvâl
M.E.B	Milli Eğitim Bakanlığı
MAD	Maliyeden Müdevver Defterler
ML.CRD	Ceride Defterleri
ML.VRD.TMT	Temettuât Defterleri
M.	Muharrem
N	Ramazan
OTAM	A.Ü Osmanlı Tarihi Araştırmaları Uygulama Merkezi Dergisi
R	Rebiülahir
Ra	Rebiülevvel
S	Safer
s.	Sayfa

sy.	Sayı
Ş	Şaban
T.T.K	Türk Tarih Kurumu
TALİD	Türkiye Araştırmaları Literatür Dergisi
Yay.	Yayınları
Z	Zilhicce
Za	Zilkâde

GİRİŞ

1. Şehir Tarihçiliği ve Osmanlı Şehir Tarihi Kaynakları

Türkiye’de son yıllarda Osmanlı şehir tarihi üzerinde yapılan çalışmalarda hızlı bir artış görülmektedir. Şehirler üzerine yoğunlaştırılan araştırma ilgisi, yöntem sorununu ortaya çıkarmış, şehir, şehirleşme ve şehir tarihi araştırmaları konularında farklı görüşler ileri sürülmektedir.

Şehir tarihi çalışmalarında genel olarak şehrin, özeldde ise Osmanlı ve İslam şehrinin tanımları hakkında farklı görüşler bulunmaktadır. Şehir genel bir tanımla, sakinlerinin iş bölümüne tâbi olarak pazarlamak için tarım dışı üretimde buldukları, çevresine mal ve hizmet sundukları bir yerleşme biçimidir.¹ Osmanlılar şehir ve kasabayı “Cuma kılınur, bâzârı durur” yer olarak tanımlamıştır. Osmanlılardaki kabule ve tanıma göre ise, han, hamam, bedesten ve kervansaray bina edilmişse o yer kasabadır.² Ö. Ergenç, şehrin temel niteliği açısından, Osmanlı’nın tanımında çelişen nokta olmadığını düşünmektedir. Max Weber, bir şehrin şehir niteliği kazanabilmesi için belirleyici bir takım özelliklerin olması gerektiğini savunmuştur. Bir yerleşme bölgesinde yaşayanların tarım dışı üretimde bulunmalarının dışındaki belirleyici özellikleri, güvenliklerini sağlama imkanına sahip olmaları, kendilerini yönetmek için kısmi otonomiye dayanan bazı kurumları geliştirmiş olmaları ve mekanı tanıtıcı unsurlar olarak sur, pazar yeri, yönetim binaları ve genel toplanma yerleri olması gerektiğini zikreder. Bu özellikler dikkate alındığında şehrin ancak Batı dünyasında görüldüğünü, Doğu kültür çevresindeki yerleşme alanlarına şehir denilemeyeceğini ileri sürer.³ Weber’in Batı merkezli şehir tanımına bağlı olarak İslam şehirlerini şehir tanımına dâhil etmemesini ideolojik bir tavır olarak değerlendiren Doğan Kuban, İslam ülkelerinde birbirine benzemeyen kentler bulunmasına karşılık, bunların hepsinin kurumsal olarak tanımlanabildiğini İslam kimliğinin fiziksel yapının dışında

¹ Özer Ergenç, *Osmanlı Klasik Dönem Kent Tarihçiliğine Katkı XVI. Yüzyılda Ankara ve Konya*, Ankara, *Enstitüsü Vakfı*, Ankara 1995, s. 12

² Ergenç, “Osmanlı Şehirlerindeki Yönetim Kurumlarının Niteliği Üzerinde Bazı Düşünceler”, *VIII. Türk Tarih Kongresi*, c.II, Ankara 1981, s. 1265

³ Max Weber, *The City*, Nex York 1966, naklen Ergenç, *a.g.m.*, s. 1265

aranması gerektiğini belirtmiştir.⁴ İslam şehri literatürünü iyi bir değerlendirmeye tâbi tutan Abu-Lughod, İslam şehri konusundaki iddiaların birbirinin tekrarı olduğunu, farklı coğrafyalardaki Müslümanların yaşadığı şehirlerde görülen ortak özellikleri nasıl açıklayabiliriz? sorusunun cevabını İslam'ın kurallarında aramak gerektiğini söyler. Buna göre İslam'ın şehirlerdeki etkisi dini gruplar, cinsiyet ve mülk hakkındaki kurallarla olmuş, bu da şehirlerdeki mekansal düzenlemeleri etkilemiştir.⁵ Ö. Ergenç, Osmanlı şehrinin silüetini süsleyen görkemli camiler, büyük bedestenler, kubbeli hamamlar ve imaretlerin yanında bir şehir meclisinin izlerinin bulunmamasının şehirlerde yerel yönetim kurumlarının yokluğunun kanıtı olamayacağını ileri sürmektedir. Osmanlı şehrinde padişahın mutlak otoritesinin ve yürütme gücünü temsil eden beylerbeyi ve sancakbeyi sarayının kalıntılarına, yargı gücünün temsilcisi kadının mahkemesini izlerine sahip değiliz. Ancak belgeler, bu görevlilerin kişisel mekanlarını resmi daire olarak kullandıklarını göstermektedir. Osmanlı yönetim kurumları fiziksel olarak mevcut olmasa da görevlilerin tarihsel fonksiyonu inkar edilemez.⁶

Y. Uğur, şehir tarihi ve Türkiye'de şehir tarihçiliğini incelediği makalesinde, çalışmalarda 'İslam', 'şehir', 'İslam şehri' gibi kavramların birbirinden ayrıştırılarak incelenmediğini ileri sürmektedir. Bütüncül bir yaklaşımla bu üç kavramın ayrı ayrı sorgulanmasını gerektiğini savunan araştırmacıya göre, İslam'ın çerçevesi belirlenmeli, şehir tanımlanmalı ve bu şehrin hangi taraflarına İslâm'ın ne ölçüde etki ettiği netleştirilmelidir.⁷

Şehir tarihçiliği araştırmalarında tartışılan ikinci önemli nokta yöntem ve çalışmaların kapsamıdır. Farklı yöntem önerileri, şehrin tarihinin farklı çalışmalara kapı aralamasını sağlamaktadır. Bu noktada, şehir tarihi kapsamında yapılan çalışmaların sınıflamalarının yapılması, metotlarının, kaynaklarının ve kurduğu bağlantıların tutarlılığının tartışılması gerekmektedir.⁸ Tarih yazımında ayrı ayrı benimsenecek yöntemlerin olamayacağını, tarihin bizâtihi sosyal olduğu tezini savunan İ. Ortaylı'nın görüşüne göre şehir tarihi çalışmalarında da farklı bir yöntem söz konusu değildir. H. İnalçık ise, şehir tarihi çalışmalarında arkeoloji ile başlayıp tabaka tabaka gidilmesi gerektiğini vurgulayarak,

⁴ Ayda Arel, "Kent Tarihi İşliğı", *Toplumsal Tarih*, c.I, sy. V, İstanbul 1994, s. 1

⁵ Janet Abu-Lughod, "The City", naklen Yunus Uğur, "Şehir Tarihi ve Türkiye'de Şehir Tarihçiliği: Yaklaşımlar, Konular ve Kaynaklar", *TALİD: Türk Şehir Tarihi*, c.3, sy. 6, İstanbul 2005, s. 19

⁶ Ergenç, "Osmanlı Şehirlerindeki Yönetim Kurumlarının Niteliği Üzerinde Bazı Düşünceler", s. 1266

⁷ Uğur, *a.g.m.*, s. 19

⁸ Uğur, *a.g.m.*, s. 12

karşılaştırmalı tarihin önemli olduğunu ve tarihin zaman ve mekân içinde olanı araştırdığını, bu araştırmanın ise kaynakların kullanımıyla mümkün olduğunu söylemiştir.⁹

Ö. Ergenç, şehirler üzerinde yapılan araştırmalarda sağlıklı analizlere imkan sağlayacağını düşündüğü iki model önermiştir. İlkinde, çevresine ekonomik, idari veya kültürel açılardan özel hizmetlerle destek veren şehirlerin, bölgenin yoğunlaşma noktası olduğunu, bu yoğunlaşma noktasını belirleyen faktörlerin göz önünde bulundurulması gerektiğini söylemiş ve bu modeli *merkezi yer sistemleri* modeli olarak adlandırmıştır. İkinci model, bölgesel etkileşimin dışında, buldukları bölge ve ülkenin ticaret, iletişim ve etki ağına bağlı olan şehir modeli olup bu da model *yol ağı sistemi* olarak adlandırmıştır.¹⁰

Samuel P. Hays, iktisat ve politik tarih dışında bir şehir tarihi yazmanın imkanını araştırırken, şehir tarihinin hepsini kapsayacak bir konuma getirilmesi üzerinde durmuştur. Buna göre şehir tarihinin ilgilenebileceği konuları şu şekilde sıralamıştır: nüfusun kırsal kesimden şehre göçü ve değişimi; politika ve yönetim; şehir ve kırsal kesimler; şehirli toplumun kültürü ve değerleri; nüfus ve kaynaklar ve toplumlarının evrimi.¹¹

Şehir tarihi araştırmalarında üçüncü nokta çalışmaya kaynak teşkil eden bilgi kaynaklarının tespitidir. Birinci elden kaynak olan arşiv belgeleri, düzenli ve şehrin tarihi gelişimini belgeleyen önemli kaynaklardır. Osmanlı devletinin, iktisadi ve teşkilat yapısının zaman içerisinde geçirdiği değişime ve devlet fonksiyonlarının yerine getirildiği farklı bürolara göre şehir tarihi çalışmalarının kaynakları da zaman içerisinde değişmektedir. Osmanlı şehir tarihi çalışmalarında ise devletin maliye bürolarına göre zengin arşiv malzemesi ilk etapta gözden geçirilmesi gerekmektedir.

Klasik dönem Osmanlı şehir tarihi çalışmaları için tımar sisteminin düzenli işleyebilmesi amacıyla XV. ve XVI. yüzyıllar boyunca gerçekleştirilmiş sayımların sonuçlarını ihtiva eden defterhâneye ait tahrîr ve tımar defterleri büyük önem taşımaktadır. Tahrîr defterlerinde, XV. ve XVI. yüzyıl Osmanlı toplumunun demografik ve sosyal yapısı, tabakalaşması, geçim vasıtaları, ekonomik kapasiteleri hakkında değerli bilgiler bulmak mümkündür.¹² Ayrıca şehir, kasaba, köy, mezra, yaylak-kışlak mahallelerinde

⁹ Arel, *a.g.m.*, s. 2

¹⁰ Ergenç, “Şehir Tarihi Araştırmaları Hakkında Bazı Düşünceler”, *Bellekten*, c. 52, sy. 203, s. 671

¹¹ Samuel P. Hays, “From the History of the City to the History of the Urbanized Society”, *Journal of Urban History*, 1993, c. XIX, sy. 4, s. 3-25 naklen, Yunus Uğur, *a.g.m.*, s. 14

¹² Feridun M. Emecen, “Sosyal Tarih Kaynağı Olarak Osmanlı Tahrîr Defterleri”, *İstanbul Üniv. Tarih Araştırmaları Merkezi*, İstanbul 1991, s. 144

yaşayanların isimleri, hukuki ve iktisadi statüleri, alınan vergilerin cins ve miktarını, toprağı tasarruf şekillerini ihtiva etmesi dolayısıyla defterler, Osmanlı devletinin demografik yapısı, idari taksimatı ve tarihi coğrafyası bakımından çok kıymetlidir.¹³ Tahrîr defterlerinin yanında tımar, tımar ruznâmçe, tımar yoklama defterleri şehrin iktisadi yapısına ışık tutan önemli kaynak niteliğindedir. Uzun aralıklarla yapılan tahrîrler dolayısıyla takip edilemeyen tımarlardaki değişim bu defterlerden tetkik edilebilir. Bununla birlikte tımar köyleri, tımarlı sipahi, cebelü adedi tespit edilerek tımarların durumu ve değerleri hakkında bilgi edinmek mümkündür. Türkiye’de Ömer Lütfü Barkan’ın öncü çalışmalarıyla fark edilen tahrîr defterleri, daha sonra birçok araştırmada kullanılmıştır. Halil İnalçık’ın çalışmaları defterlerin sistemini kavramaya yardımcı olmuş, Nejat Göğünç, İsmet Miroğlu’nun tahrîr defterlerine dayalı olarak şehir tarihi araştırmaları bu sahada yapılacak çalışmaların önünü açmıştır. Yine bu alanda Özer Ergenç, Bahattin Yedi yıldız, Heath Lowry, Mehmet Ali Ünal ve Feridun Emecen’in çalışmaları belirli bir metodolojinin oluşmasını sağlamıştır.¹⁴ Erhan Afyoncu, 1980’li yıllardan itibaren tahrîr defterleri kullanılarak yapılan çalışmaların yaygınlaştığını belirterek bu çalışmalarda tespit ettiği eksikleri ifade etmiştir. Afyoncu’nun bu konudaki tespitleriyle birlikte çalışmasının en önemli yanı, Türkiye’de tahrîr defterlerine dayalı olarak hazırlanmış tez ve kitapların bibliyografyasını listelemesidir.¹⁵

Şehir tarihi çalışmalarında defterhaneye ait tahrîr ve tımar defterlerinin yanında XV. yüzyılın sonlarından başlayarak XX. yüzyılın başlarına kadar devam eden kadı sicilleri sosyal ve iktisadi açıdan önemli bir kaynaktır. Şer’i mahkemelerde, ahali arasındaki her türlü hukuki ve cezai ihtilafların kadı tarafından çözüme kavuşturulup verdiği hükümlerin kaydedildiği şer’iye sicillerinden, şehrin iktisadi hayatı, topoğrafyası, mahalle ve köy isimleri, müesseselere verilen isimler, kültür tarihi, pazarlardaki alışverişler, teraziler, fiyatlar, halkın meşguliyetleri gibi konulara ait bilgilere ulaşmak mümkündür.¹⁶ Çalışmalarda Şer’iye sicillerini tahrîr, mühimme ve kroniklerle birlikte kullanılmak suretiyle gerçek istatistiki bilgilere ulaşmak mümkündür.¹⁷ Şer’iye sicilleri ile ilgili çalışmaların tarihi seyrini izleyerek literatür değerlendirmesi yapan Yunus Uğur, sicillere

¹³ Emecen, *a.g.m.*, s. 145

¹⁴ Erhan Afyoncu, “Türkiye’de Tahrir Defterlerine Dayalı Yapılmış Çalışmalar Hakkında Bazı Görüşler”, *TALİD*, c. 1, sy. 1, İstanbul 2003, s. 267

¹⁵ Afyoncu, *a.g.m.*, s. 277-278

¹⁶ *Macar Asıllı Türk Tarihçisi ve Arşivist Lajost Fekete’nin Arşivciliğimizdeki Yeri*, haz. Bilge Kaya, Başbakanlık Devlet Arşivi Genel Müdürlüğü, Ankara 1994, s. 54

¹⁷ Amy Singer, “Tapu Tahrîr Defterleri and Kadı Sicilleri Happy Marriage of Sources”, *Tarih*, c.I, Annenberg Research Institute, Philadelphia/USA 1990, s. 110

bağlı olarak yapılan araştırmaları tespit etmiştir. Bu çalışmalarda göz ardı edilen hususlara dikkat çekmiş ve Şer‘iyye Sicillerine dayalı olarak yapılan çalışmaların bibliyografyasını vermiştir.¹⁸

Osmanlı Devletinde vakıf müessesesinin sosyal ve iktisadi hayatta büyük etkileri olmuştur. Şehirlerin teşekkül ve inkişâfında vakıf müessesesinin mühim tesirleri olmuş, tamamlayıcı unsurlarıyla camilerin inşası ve bunlara yapılan vakıflar, şehir ve kasabaların kurulması ve gelişmesinde önemli yer teşkil etmektedir. Ayrıca, kuruluşları çok eski devirlere giden şehirlerin imar ve iskânı arzu edilen yeni bir semtin teşekkülüne imkan sağlamıştır.¹⁹ Bir şehirdeki vakıf gelirleri aynı kentte harcanarak yerel piyasayı beslemekte²⁰ ve ticaretin seyrini etkileyerek iktisadi hayata katkıda bulunmaktadır.²¹ Arşivlerimizde bulunan vakfiye ve vakıf muhasebe defterlerinden vakıfların şehir hayatı üzerindeki etkilerini tespit etmek mümkündür. Nitekim Saim Savaş’ın XVI. yüzyılda Sivas’ta kurulan Ali Baba Zaviyesi ve bu zâviyeye bağlı vakıflar üzerindeki çalışması bu konuya somut bir örnektir. Çünkü Savaş’ın konuyla ilgili araştırması zaviyenin kurulduğu yerde yeni yerleşim birimlerinin teşekkülüne imkan sağlayıp şehrin büyümesindeki önemli rolünü ortaya koymuştur.²²

Osmanlı Devletinde devletin gelir-gider hesaplarını tutan ve mali konulara ilişkin yazışmaları yürüten bürolardan oluşan²³ Bâb-ı Defteri teşkilatı fetihlerin sürdüğü yıllarda gelişim halinde olmuş, genişleyen coğrafi alan, bürokraside uzmanlaşma ve çevre devletlerin mali sistemleriyle olan temas neticesinde yeni kalemler ortaya çıkmıştır. Şehir tarihi çalışmalarına kaynak olan, mukâtaa, mevkûfat, cizye, gümrük, avâriz, bedel-i nüzül ve sürsât gibi gelir kaynaklarından hâsıl olan gelirler Bâb-ı Defterinin ilgili kalemleri tarafından kaydedilirdi. Fethedilen yerlerdeki cizye vermekle mükellef zimmî statüsündeki reyanın tespiti için yapılan tahrîrler neticesinde ortaya çıkan cizye defterleri, iktisat ve demografi tarihi çalışmalarında önemlidir. Bu defterler, belli bir tarihte belli bir bölgedeki cizye mükellefi tebanın adedini hesaplamaya yarayacak rakamları ihtiva ederek müteakip yıllarda rakamlardaki değişikliklerin sebep ve miktarına işaret eder.²⁴ Aynı zamanda

¹⁸ Uğur, “Mahkeme Kayıtları (Şer‘iyye Sicilleri): Literatür Değerlendirmesi ve Bibliyografya, *TALİD*, c.1, sy. 1, İstanbul 2003, s. 310-343

¹⁹ Emecen, *XVI. yüzyılda Manisa Kazası*, TTK, Ankara 1989, s. 86

²⁰ Suraiya Faroqhi, *Osmanlıda Kentler ve Kentliler*, Tarih Vakfı Yurt yay., İstanbul 2000, s. 55

²¹ Faroqhi, *a.g.e.*, s. 57

²² Saim Savaş, *Bir Tekkenin Dini ve Sosyal Tarihi Sivas Ali Baba Zaviyesi*, Dergah yay., İstanbul 1992

²³ Yavuz Cezar, “Osmanlı Devleti’nin Merkez Mali Bürokrasi Tarihine Giriş XVIII. Yüzyılda Bâb-ı Defteri”, *Dünü ve Bugünüyle Toplum ve Ekonomi*, sy. 4, İstanbul 1993, s. 130

²⁴ Barkan “894 (1488/1489) Yılı Cizyesinin Tahsilâtına Ait Muhasebe Bilançoları”, *Belgeler*, TTK, c. 1, Ankara 1964, s. 3

defterler, XVI. yüzyılın sonundan itibaren düzenli olarak tekrar edilemeyen tahrîr defterleri ile karşılaştırılmak suretiyle nüfus ve göç hareketlerine dair tahminde bulunma imkanı sağlamaktadır.²⁵ Aynı şekilde devletin olağanüstü vergilerini toplamak amacıyla yapılmasını emrettiği avarız ve nüzül tahrîrleri neticesinde ortaya çıkan defterler, XVI. yüzyıl sonu XVII. yüzyıl şehir tarihi çalışmalarında klasik dönem tahrîrlerinin boşluğunu doldurmakta, XVI. yüzyılın son çeyreğinden itibaren yaşanan demografik dalgalanmalar, yerleşim düzeninde meydana gelen kırılma ve kayma konusunda bugün sahip olunan muğlak bilgilerin netleşmesine katkı sağlamaktadır.²⁶ Sefer esnasında ordunun ihtiyacı için gerekli olan hububatın kent, kasaba, köy ve çiftliklerden avâriz hânesi hesabı üzerinden tahsil edilip menzillere teslim edilmesi neticesinde ortaya çıkan sürsat ve nüzül defterleri de bu meyanda değerlendirilebilir. Bu defterler, ordunun güzergahı üzerinde bulunan şehirlerin olumlu ya da olumsuz etkilenmeleri ve sefer organizasyonunda şehrin rolüne dair bilgi edinmek mümkündür.

Tanzimattan sonra mâlî alanda yapılan reformlarla devletin gelir ve gider hesapları Maliye Nezâreti tarafından yürütülmekteydi. Bu dönemde halkın ekonomik gücüne göre ödemekle yükümlü olacakları vergileri tespit etmek amacıyla yapılan temettuât sayımları neticesinde ortaya çıkan temetuât defterleri 19. yüzyıl şehir tarihi çalışmalarında önemli kaynaktır. Klasik dönem tahrîrlerinden daha ayrıntılı düzenlenen defterler, Osmanlı taşrasının nüfus ve sosyo-ekonomik yapısına ilişkin önemli verileri ihtivâ etmektedir. Said Öztürk, temettuât tahrîrlerinin oluşum sürecini, bu sayımların düzenleniş biçimini, yazım kurallarını ve defterlerin bölgesel dağılımını incelemiştir. Bu çalışmanın yanında Öztürk, Türkiye’de temettuât defterlerine dayalı olarak yapılan tez, kitap ve makalelerin bibliyografyasını vermiştir.²⁷ 1831 yılında yapılan nüfus sayımlarına ait kayıtların tutulduğu Ceride kalemine ait defterler de bu döneme ait araştırmalarda önemli kaynaktır.

Sevil Saka, Şehir Arşivlerinin Gelişimi ve Türkiye’de Şehir Arşivi Olgusu adlı tezinde şehrin tarihi, kültürü ve ekonomisini ifade eden belgelerinin toplandığı şehir arşivlerinin oluşturulması fikrinin savunmaktadır. Şahıslarda bulunan Osmanlı dönemine ait tarihsel belgeler ve fotoğraflarla, kütüphane ve arşiv malzemelerinin kopyalarının toplanacağı arşiv, o şehirle ilgili yapılacak çalışmalarda araştırmacı için pratik bir çözüm gibi görünmektedir. Ancak bu ideal önerinin en büyük problemlerinden biri belgenin belge

²⁵ Faroqi, *a.g.e.*, s. 337

²⁶ Oktay Özel, “17. Yüzyıl Osmanlı Demografi ve İskan Tarihi İçin Önemli Bir Kaynak: Mufassal Avâriz Defterleri”, *XII. Türk Tarih Kongresi III*, T.T.K, Ankara 1999, s. 743

²⁷ Sait Öztürk, “Türkiye’de Temettuât Çalışmaları”, *www.osmanli.org.tr*

olarak deęerini muhafaza ile ilgilidir. Őehrin tarihi geęmiŐinin yanında g¼n¼m¼zde mahalli birimler tarafından ¼retilen belgelerin saklanacaęı Őehir arŐivinin oluŐturulması gelecek nesiller iin bir manada “Őehir hafızası”dır.²⁸

2. İzmıt Tarihi Literat¼r Deęerlendirmesi

Kadım bir geęmiŐe sahip ve tarihi s¼re ierisinde pek ok medeniyete ev sahiplięi yapmıŐ olan İzmıt Őehri stratejik ve coęrafi konumu dolayısıyla geęmiŐte olduęu gibi g¼n¼m¼zde de ¼nemini korumaktadır. İzmıt’ın arŐiv kaynaklarını tespit ettięimiz alıŐmada, İzmıt’i konu alan alıŐmaların deęerlendirilmesi de uygun g¼r¼lm¼Őt¼r. İzmıt hakkındaki alıŐmaları bireysel ve akademik olarak incelemek m¼mk¼nd¼r.

İzmıt’le ilgili bilinen ilk alıŐma arkeolog Clemens Bosch’a aittir.²⁹ Bosch alıŐmasında eski zamanlardan beri mesk¼n bir kent olan İzmıt’ın antik aędan Osmanlı d¼nemine kadar olan tarihini anlatmaktadır. İlkaę tarihi ¼zerinde ayrıntılı bilgi veren Bosch, kaynak olarak sikkeleri kullanarak İzmıt’ın kuruluŐ tarihini tespit etmiŐtir. Eser, daha sonra yapılan araŐtırmalara da kaynak teŐkil edilmiŐtir.

İzmıt’le ilgili bir dięer alıŐma da Rıfat Y¼ce’ye aittir.³⁰ İzmıt’ın kuruluŐundan 1945 yılına kadar İzmıt tarihini anlatan eser, zamanın Őartlarına g¼re olduka deęerli bir alıŐmadır. Milliyeti s¼yleme sahip olan m¼ellif, Kocaeli’nin ilk sakinlerinin T¼rkler olduęunu savunmaktadır. 1920 yılına kadar Karam¼rsel’de yaŐayan Y¼ce, tanıęı olduęu milli m¼cadele d¼neminde İzmıt’te yapılan faaliyetlere geniŐ yer vermiŐtir. Cumhuriyet d¼neminde Kocaeli’nin kazaları ve iktisadi yapısı hakkında istatistiklerle zenginleŐtirmiŐ ¼nemli bilgiler vermektedir.

İzmıt’e dair yapılan eski alıŐmalardan bir dięeri arkeolog Nezih Fıratlı’ya aittir.³¹ Eserde, Bitinya b¼lgesi d¼hilinde bulunan İzmıt’ın İlkaę tarihine geniŐ yer verilerek Seluklu ve Osmanlı d¼nemi İzmıt tarihi anlatılmıŐtır. Ayrıca tarihi eser bakımından fakir olan İzmıt Őehrinin Roma, Bizans ve Osmanlı d¼nemlerine ait eserleri genel hatları ile tanıtılmıŐtır. Kitaptaki bu bilgiler genellikle C. Bosch’un “*İzmıt Őehrinin Muhtasar Tarihi*” adlı eserine dayanmaktadır.

²⁸ Sevil Saka, *Őehir ArŐivlerinin GeliŐimi ve T¼rkiye’de Őehir ArŐivi Olgusu*, M.¼ T¼rkiyat AraŐtırmaları Enstit¼s¼ Bilgi ve Belge Y¼netimi Anabilim Dalı, (BasılmamıŐ Y¼ksek Lisans Tezi), İstanbul 2004

²⁹ Clemens Bosch, *İzmıt Őehrinin Muhtasar Tarihi*, ev. Osman Nuri Arıdaę, Devlet Basımevi, İstanbul 1937

³⁰ Rıfat Y¼ce, *Kocaeli Tarih ve Rehberi*, İzmıt 1945

³¹ Nezih Fıratlı, *İzmıt Tarihi ve Eski Eserler Rehberi*, İstanbul 1959

İlkçağ tarihinden başlayarak Kurtuluş Savaşı dönemine kadar İzmit tarihini anlatan bir diğer çalışma Avni Öztüre'ye aittir.³² İzmit'te tarih boyunca hükümlerlik süren devletlerin kronolojisine bağlı kalarak kral, imparator, bey ve padişah dönemlerinde İzmit'i değerlendirmiştir. Kendinden sonra yapılan çalışmalarda önemli başvuru kaynağı olan eserde Öztüre, kendi koleksiyonunda bulunan fotoğraf, resim ve belgelerle eseri görsel açıdan da zenginleştirmiştir.

1990 yılından itibaren İzmit'i konu alan çalışmaların kapsamı genişlemiş ve sayısında da artış görülmüştür. İlknur Aktuğ'un mimarlık tarihiyle ilgili çalışmasında, Mimar Sinan'ın eseri olan İzmit Pertev Camisi mimari açıdan incelenmiş ve tasarım anlayışı olarak Mimar Sinan'ın geliştirdiği bu tip yapılarda uyguladığı ilkeler diğer örneklerle referans verilerek açıklanmıştır.³³

İzmit tarihiyle ilgili kitaplardan bir bölümü de milli mücadele döneminde İzmit'i konu alan çalışmalardır. Bunların ilki olan ve milli mücadele döneminde İzmit'te yaşanan hadiseleri ve kuvây-ı milliye teşkilatının faaliyetlerini anlatan Milli Mücadelede İzmit Sancağı isimli eserde arşiv vesikaları kullanılmıştır. Ayrıca eserde, 1918 yılında İzmit'in genel durumu, sosyal kültürel ve ekonomik yapısı hakkında bilgi verilmektedir.³⁴

Atilla Çetin, Özgür Kocaeli Gazetesi Pazar ekinde Kocaeli tarihine dair yazdığı yazıları Kocaeli Tarihinden Sayfalar adlı eserinde bir araya toplamıştır.³⁵ Osmanlı dönemi ve Milli Mücadele dönemine ait yazılardan oluşan eserde Çetin, arşiv belgelerinde bulunan İzmit fotoğraflarıyla okuyucuyu bilgilendirmektedir.

Cumhuriyet dönemi öncesine dair yapılan önemli çalışmalarından biri de Bekir Günay'a³⁶ aittir. Günay eserinde, Osmanlı devleti dahiliye nezareti şifre kalemi evrakı arasında bulunan, 1914-1920 yıllarında İzmit ve yöresinde tehcir uygulamasına ait gizli belgeleri yayınlamıştır. Bu belgeler, birinci dünya savaşının trajik koşullarında İstanbul Hükümeti tarafından, ülkede huzuru ve güvenliği sağlama amacıyla benimsenen bir "yeniden yerleştirme" politikasının İzmit ve yöresindeki uygulamaları hakkında fikir vermektedir.

³² Avni Öztüre, *Resim-Fotoğraf-Belgelerle Nikomedia İzmit Tarihi*, İstanbul 1969

³³ İlknur Aktuğ, *İzmit Pertev Paşa (Yeni Cuma) Camii*, Ankara 1990

³⁴ Yusuf Çam, *Milli Mücadelede İzmit Sancağı*, İzmit 1993

³⁵ Atilla Çetin, *Kocaeli Tarihinden Sayfalar*, İstanbul 2000

³⁶ Bekir Günay, *Ermeni Tehciri İzmit 1914-1920*, Ankara 2002

1930 yıllardan başlayarak memleketi İzmit'e dair anılarını kitaplaştıran Orgeneral Hikmet Bayar eserinde³⁷; İzmit'in genel görünümü ve mimari yapısından bahsederek İzmitlilerin yaşamı, mahallesi, sokağı ve komşularıyla ilişkilerini anlatmaktadır. Kendi anılarıyla birlikte 1930-40'lı yılların İzmit'ini anlatan Bayar, İzmit'in çarşısı, mahalleleri, kazalarından bahsederek o dönemin kültürü, halkın yaşam tarzı ve bugün var olmayan eserleri hakkında bilgi vermektedir.

Hangi tarihte yayınlandığı belirlenemeyen Nurettin Yüksel ve İsmail Kahraman tarafından hazırlanan Ansiklopedik Kocaeli Belgeseli³⁸, Kocaeli bölgesini tanıtmaya arzusundan hareketle kültür birikimlerinin tahlil ve özeti mahiyetinde önemli bir kaynaktır. Alfabetik olarak düzenlenmiş eserde, bölgenin coğrafi, ekonomik ve sosyal yapısı hakkında bilgiler verilerek yörenin tanınmış şahsiyetleri, eserleri ve ünlü yerleri tanıtılmıştır.

Kocaeli ile ilgili başvuru kaynağı olan önemli çalışmalardan biri de Kocaeli-İzmit Bibliyografyasıdır.³⁹ Eserde, İzmit ile ilgili olarak kitaplar, tezler, kitap dışı materyaller, süreli yayınlar ve makalelerin bibliyografyası verilmiştir. Kocaeli üniversitesinin çalışmalarıyla ortaya çıkmış olan bibliyografya, Kocaeli ve İzmit ile ilgili yapılacak araştırmalar öncesinde önemli başvuru kaynağıdır.

Kocaeli üzerine çalışmalarıyla tanınan Galitekin,⁴⁰ İzmit'in nadide eserlerinden Fevziye Camisinin tarihini yazmıştır. 17 Ağustos depreminde büyük hasar gören cami müellifin hizmetleriyle tamir edilmiştir. Galitekin, caminin tarihçesinden bahsederek kurulduğu tarihten itibaren gördüğü tamiratlar hakkında bilgi vermiş, caminin müştemilatından olan zaviye, misafirhane, kütüphane, çeşme, şadırvan ve mezarlığı tanıtmıştır. Çalışmasında arşiv vesikalarından yararlanan Galitekin fotoğraflarla görsel açıdan da okuyucuyu bilgilendirmektedir. Galitekin'in İzmit tarihine ışık tutan bir diğer eseri Kocaeli su tarihi ile ilgilidir.⁴¹ Galitekin bu çalışmasında İlkçağ, Osmanlı ve Cumhuriyet dönemlerinde Kocaeli'nde mevcut sarnıç ve su kaynaklarını incelemiştir.

³⁷ Hikmet Bayar, *Bir Zamanlar İzmit*, İstanbul 2002

³⁸ *Ansiklopedik Kocaeli Belgeseli*, haz. Nurettin Yüksel-İsmail Kahraman

³⁹ Mehmet Sarıoğlu, *Bütün Yönleriyle (Seçilmiş) Kocaeli-İzmit Bibliyografyası (1932-2002)*, Kocaeli Üniv. yay. Kocaeli 2003

⁴⁰ Ahmet N. Galitekin, *İzmit Mehmet Bey Câmî '-i Şerîfi Nâm-ı Diğer Fevziye Câmî '-i Şerîfi*, İstanbul 2002

⁴¹ Galitekin, *Su Medeniyeti Tarihinden Birkaç Damla*, Kocaeli Büyükşehir Belediyesi İski Genel Müdürlüğü yay., Kocaeli 2006

İzmit tarihiyle ilgili yapılmış ilk akademik çalışma, Sabahattin Özel tarafından bitirme tezi olarak hazırlanmıştır.⁴² Başbakanlık Osmanlı Arşivi'nde bulunan tahrîr defterlerine dayalı olarak XV ve XVI. yüzyıllarda İzmit'in sosyal, ekonomik tarihinin incelendiği çalışmada, İzmit'in nüfusu ve iskan yerleri ve ekonomisi hakkında bilgi verilerek cami, medrese, çeşme, hamam gibi eserleri tanıtılmıştır. Özel, master çalışmasında Milli Mücadele döneminde Kocaeli ve Sakarya'yı incelemiştir.⁴³ Konumu itibariyle büyük öneme sahip Kocaeli bölgesinin 1919-1922 yıllarında milli mücadeledeki rolü, faaliyetleri hakkında bilgi vermiştir.

İzmit şehir tarihi çalışmalarına kaynak niteliğinde olan bir diğer çalışma Meral Akşener'e ait doktora çalışmasıdır.⁴⁴ İzmit Şer'iyye Sicillerinden 1452 numaralı defteri inceleyen Akşener 19. yy. İzmit'inin iktisadi ve ictimâi durumunu, idaresini, vakıfların şehirdeki rolünü, halkın refah seviyesini, vergileri ve toplanma şekillerini incelemiştir.

Ahmet Güneş ise doktora tezinde⁴⁵ 16.-17. yüzyıl Kocaeli Sancağının nüfus durumunu, göç, iskan yerleri şehir-kır hayatı ve ekonomik faaliyetlerinden bahsetmiştir. Ana kaynak olarak tahrîr defterlerinin kullanıldığı bu çalışmada arşivde bulunan diğer arşiv vesikalarıyla konu desteklenmiştir.

Ahmet Dağlı tarafından Adapazarı-Kocaeli bölgesindeki medrese zaviyelere dair yapılan çalışma⁴⁶, Osmanlı Devleti'nin kurulmasında ve gelişmesinde, toplumsal yapısının, kültürel özelliklerinin olgunlaşmasında önemli yer teşkil eden tekke ve zaviyelerin önemine işaret etmektedir. Çalışmada, yerleşim yerlerine göre her tekke ayrı başlık altında incelenmiş, hangi tarikata mensup olduğu, kurucusunun kim olduğu, kimlerin postnişinlik yaptığı, vakıf arazileri ve gelir kaynaklarının neler olduğu tespit edilmiştir.

İzmit ile ilgili yapılmış son çalışma 19. yüzyılda şehrin iktisadi yapısını incelemektedir.⁴⁷ İzmit temettuât defterlerinin kullanıldığı çalışmada, incelenen dönemde mevcut mahalleler tespit edilmiş önceki ve sonraki dönemlerle kıyaslanmıştır. İzmit'in

⁴² Sabahattin Özel, *XV ve XVI. yüzyılda İzmit*, İ.Ü. Tarih Bölümü (Basılmamış Bitirme Tezi), İstanbul 1969-1970

⁴³ S. Özel, *Kocaeli ve Sakarya İllerinde Milli Mücadele (1919-1922)*, İ.Ü Sosyal Bilimler Enstitüsü Edebiyat Fakültesi Tarih Bölümü (Basılmamış Yüksek Lisans Tezi), Adapazarı 1986

⁴⁴ Meral Akşener, *İzmit Şer'iyye Sicili (4 M. 1220-25 L 1230)*, M.Ü Türkiyat Araştırmaları Enstitüsü (Basılmamış Doktora Tezi), İstanbul 1992

⁴⁵ Ahmet Güneş, *16. Yüzyıl Başlarından 17. Yüzyıl Başlarına Kadar Kocaeli Sancağı*, A.Ü Sosyal Bilimler Enstitüsü (Basılmamış Doktora Tezi), Ankara 1994

⁴⁶ Ahmet Dağlı, *19. YY. Adapazarı-Kocaeli Bölgesi Medrese ve Tekke-Zaviyeleri*, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Yüksek Lisans Tezi), Sakarya 2002

⁴⁷ Tuğba Okuyan, *İzmit Temettuât Defterleri*, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Yüksek Lisans Tezi), Sakarya 2004

sosyal ve ekonomik yaşantısına ait bilgiler ihtiva eden tezde, etnik ve yerli nüfusun dökümü yapılarak ekonomik faaliyetleri ve gelir dağılımı ortaya konmuştur.

2. Tarihte İzmit

İzmit, Marmara Denizinin doğusunda, aynı ismi taşıyan körfezin nihayetinde Kocaeli vilayetinin merkezi olan şehirdir. Eski adı *Nikomedia* olan şehir ismini kurucusu Bitinya Kralı I. Nikomed'den (m.ö. 279-250) almıştır. Strabon'un eserinde *Nikomedeia* olarak anılan şehrin adını İslam müelliflerinden Hârizmî *Nikûmûdiya*, Taberî ve Şerîf el-İdrîsî *Nikumûdiyye* ve İbnü'l-İbrî *Nikumûziya* şeklinde zikretmiştir. Türkçe kaynaklarda ise genel olarak *İznikmîd* şeklinde geçmiştir. İlk dönem Osmanlı kaynaklarından Âşıkpaşazâde'de *İznikmîd*, Neşrî'de *İznikmid*, XV. Yüzyıl sonlarına ait bir vakıf defterinde *İznikûmid* ve Matrakçı Nasuh'un eserinde *İznikûmîd* imlasıyla kaydedilmiştir. XIX. yüzyılın sonlarına doğru İzmid, XX. yüzyılın başlarında İzmit isimleri kullanılmaya başlanmıştır.⁴⁸ Ancak Evliyâ Çelebi bu şehrin bu isimle anılışını Orhân Gazî'nin şehri muhasaradan önce söylediği bir söze bağlar. Orhan Gazî şehrin kalesini fethetmek için gönderdiği Akçakoca'ya "İznim var git" demiştir. Evliyâ Çelebi'ye göre İzmit ismi "İznim git" sözünden galattır.⁴⁹

İzmit'in tarih sahnesine çıkışı hususunda yapılan araştırmalarda umumiyetle kabul edilen görüş, M.Ö. 712 yılında kurulduğudur. Ancak Rifat Yüce İzmit'in tarihine dair yaptığı araştırmada bu şehrin kuruluşunun çok daha eski olduğunu söyler. Efsanelerin de tarihi aydınlatmada bir vesika olduğunu öne sürerek efsanelere göre İzmit'in en eski sakinlerinin Sit'ler, Amazonlar ve Astlar olduğunu öne sürer.⁵⁰ Yüce, bu konuyla ilgili görüşlerine Mısır Firavunlarının yazılarındaki bilgileri delil gösterir. M.Ö. 2800 senelerinde yaşamış Seostras "Sit" ordularına mağlup olmuş ve yine M.Ö 1297 tarihinde yaşamış olan diğer Mısır Firavunu Ramses bütün Anadolu'yu "Sit" diyarını aldığını kaydetmiştir. Sit diyarı İzmit ve havalisidir. Bu bilgilerden hareketle M.Ö 3000 ve daha önceki senelerde buralarda kurulmuş şehir ve cemiyetler bulunduğunu söylemektedir. Ayrıca İzmit'in ilk isminin Ast-ak olduğu ve burada Amazonlar, Sitler ve onlardan bir

⁴⁸ İdris Bostan, "İzmit", *DİA*, XXIII, İstanbul 2001, s. 536

⁴⁹ Evliyâ Çelebi, *Seyahatnamesi Topkapı Sarayı Bağdat 304 yazmasının transkripsiyonu-dizini*, haz.: Zekeriya Kurşun, Seyit Ali Kahraman, Yücel Dağlı, Yapı Kredi Bankası, İstanbul 1999, II, 39

⁵⁰ Yüce, *a.g.e.*, 1945, s. 1

kabile olan Asların yaşadığını zikretmektedir. Sitlerin Türk olduğunu ve İzmit'i ilk kuranların da Türk olduğuna dikkati çekmektedir.⁵¹

İzmit İlkçağda "Bitinya" (Bithynia) ismi verilen bölge dahilindedir. Nezih Fıratlı, dünyanın önemli yollarının kavşak noktasında bulunan İzmit ve civarında tarihten önceki çağlardan itibaren insanların yaşamakta olduğunu düşünmektedir. İzmit ve çevresinde doğrudan prehistorik bir yerleşme tespit edilmemişse de Kadıköy, Pendik, Tuzla ve Yalova'da İsa'nın doğuşundan önce üçüncü bin yıllarına ait yerleşme yerlerine tesadüf edilmiştir. İzmit'te böyle izlerin bulunmamasını bu mıntıkanın yeterli derecede araştırılmamasına ve bu izlerin günümüze kadar sürekli iskân edilmiş şehrin içinde tahrip edilmesine bağlamaktadır. M.Ö 12. yüzyıldan itibaren Avrupa'dan Anadolu'ya muhaceretler esnasında Frigyalılar, Bitinya üzerinden geçmişler ve bu bölgeyi birkaç asır ellerinde tutmuşlardır.⁵² Asuriler İsa'nın doğumundan önce 1232 yılında Bitini'yi almışlardır. Asurlere tam koloni vazifesi görmeyen İzmit M.Ö 727 tarihlerinde Lidilerin eline düşmüş bundan sonra İran hükmü altına girmiştir. Ancak İranlıların burada ne kadar hüküm sürdükleri belli değildir. Nihayet Büyük İskender buraya gelmiştir ve büyük savaşlar olmuştur.⁵³

Tarihi kayıtlara göre M.Ö 712 yılında körfezde ilk yunan kolonisi Megaralılar tarafından kurularak, buraya kendi reislerine izafeten "Astakos" ismi verilmiştir. Astakos İzmit'in bugünkü yerinde olmayıp körfezin güney doğusunda Başiskele mevkiindedir.⁵⁴ Bu şehir Yunanlılar ve arkasından Milet, Megara ve Atina tarafından hâkimiyet altına alınıp Karadeniz ticaretine iştirak etmesiyle kısa zamanda gelişip sikke darp etmeye başlamıştır.⁵⁵ Astakos şehri M.Ö III. asrın ilk senelerinde Trakya kralı Lysimachos tarafından zaptedildi. Uzun süre burayı elinde tutamayacağını anlayan kral şehri tahrip ettirdi.⁵⁶

M.Ö 262 tarihinde Bitinya Kralı I. Nikomed kendi ismine izafeten, "Nikomedia" adını verdiği şehri şimdiki İzmit'in yerinde kurdu ve payitaht yaptı.⁵⁷ Körfezin sonunda ve dünya ticareti bakımından mühim bir noktada yer alan şehri Bitinya kralları kurmakla o zamanki dünya ticaret ve medeniyetine açılan bir kapı tesis etmiş oluyorlardı. Astakos şehri halkı buraya yerleştirildi. Kral kendisine saray inşa ettirerek Bitinya krallığının

⁵¹ Yüce, *a.g.e.*, s. 3-4

⁵² Fıratlı, *a.g.e.*, s.6

⁵³ Yüce, *a.g.e.*, s. 12-13

⁵⁴ Besim Darkot, "İzmit", *İA*, V/2, MEB, İstanbul 1988, s. 1251

⁵⁵ Bosch, *a.g.e.*, s. 10

⁵⁶ Darkot, "İzmit", V/II, s. 1251

⁵⁷ Darkot, "İzmit", V/II, s. 1252

merkezi yaptı. Şehrin etrafına sur çektirerek birçok mabet ve umumi bina yaptırdı. Memlekette kültürün yayılması için çalışmalar yapıldı. Bunu takip eden 150 yılda Nikomedia imar edilmiş ve itibarı yükselmeye devam ederek hellenistik şehir haline gelmiştir.⁵⁸ Dışarıya hellenistik bir hükümdarın gibi görünen Kral Nikomed Bitinyalı hükümdarlar arasında yunanca isim taşıyan ilk hükümdardı. Ayrıca ilk olarak Yunani tarzda kral sikkeleri darb ettirmiştir. Bu sikkelerden başka kendi zamanına ait olduğunu isbat edecek hiçbir eser günümüze ulaşmamıştır.⁵⁹ Kartacalı Anibal II. Prusiyas devrinde mülteci olarak Bitinya devletine kabul edilmiştir. M.Ö 1. asrın ilk yarısında, Pontus kralı Mitriad ile Romalılar arasındaki harplerde şehir zarar görmüştür. Mitriad seferlerinde Roma'ya müttefik olan III. Nikomed ölümünde (M.Ö 74) şehri Roma'ya hibe etti ve burası Roma'nın eyalet merkezi olmuştur.⁶⁰ M.Ö 29 yılında burada İmparator Augustus ile Roma adına bir mabet inşa edildi. Bir geçit yeri olan Nikomedia Roma yolları üzerinde olup, askerî nakliyat ve iktisadî bakımından önem taşımaktaydı. Boğazlara hakim olan Nikomedia'da devamlı olarak bir Roma filosu bulunuyordu. O zamana ait sikkelerde harp ve ticaret gemisi tasvirlerine rastlanır. Aynı zamanda bu sikkelerden şehrin planı ve binaları hakkında da fikir edinmek mümkündür.⁶¹

İmparator Tarjan döneminde İzmit'e büyük hizmetleri olan Plinius iki sene valilik yapmıştır (103-105). Plinius büyük bir meydan ile su kemerleri inşa etmiştir.⁶² Ayrıca Sakarya-Sapanca ve İzmit arasında kanal açmayı düşündüyse de bunu uygulama imkanı bulamamıştır.⁶³ 123 yılında şehri ziyarete gelen Hadrianus, zelzeleden harap olan şehre hazine-i hassadan yardımda bulunmuştur. Bu olaydan sonra basılan sikkelerde kendisine "Restitutor Nikomediae" ismi yani "Nikomedia'nın banisi" ismi verilmiştir. Roma imparatorluğu zamanında böyle zelzeleler çok defalar olmuştur. Sapanca gölü ile İzmit körfezinin buldukları araziye çökertip bir derenin ortaya çıkmasına sebep olan şiddetli zelzele imparator Kommodus'un zamanında olmuştur. Bu döneme ait sikkeler Roma şehrinin yeniden tesisini gösteren bir sembolüdür.⁶⁴

İzmit, 259 yılında Gotların istilasına uğramış ve tahrip edilmiştir. Bu devirlerde İzmit iktisadi ve ticari bakımdan büyük bir varlık gösteriyordu. Ormanları, kıymetli mermerleri, yeşim taşları, tezyinata kullanılan madenleri çalışıyor, bunları kendi

⁵⁸ Fıratlı, *a.g.e.*, s. 8-9

⁵⁹ Bosch, *a.g.e.*, s. 22

⁶⁰ Yüce, *a.g.e.*, s. 15

⁶¹ Fıratlı, *a.g.e.*, s.10

⁶² Yüce, *a.g.e.*, s. 18

⁶³ Bostan, "İzmit", XXIII, s.536

⁶⁴ Bosch, *a.g.e.*, s. 35

tersanelerinde yaptırdıkları gemileriyle dünyanın her köşesine naklediyorlardı.⁶⁵ 284 yılında Nikomedia imparator Diokletianus zamanında imparatorluğun merkezi olmuştur. Konstantin tarafından Byzantion, Konstantinopolis ismiyle imparatorluk merkezi oluncaya kadar Nikomedia imparatorluk merkezi olmaya devam etmiştir. Nikomedia'yı Roma gibi bir şehir haline getirmek isteyen Diokletianus inşaata önem vererek şehirde kendisine saray inşa ettirmiş, bazı bazilikalar, bir sirk, bir silah fabrikası, bir darphane yaptırmıştır.⁶⁶ Nikomedia o çağda Roma, Antakya ve İskenderiye'den sonra dünyanın dördüncü büyük şehri haline gelmiştir. IV. Asırda 358 ve 362 yıllarında Nikomedia şiddetli zelzelelere maruz kalmıştır. Şehir yarım asır müddetle harap kaldıktan sonra imparator Theodosius II şehri yeniden imar etmiştir. Justinien (557-564) Kadıköy ile İzmit arasındaki yolu tahrip ettirip, askeri nedenler dolayısıyla kapatarak, İstanbul ile Anadolu arasındaki ulaşım Gemlik körfezi ve Nikaia (İzmit) üzerinden yapılması neticesinde Nikomedia eski önemini yitirmiş, bundan sonra sadece bir kale olarak mevcudiyetini muhafaza etmiştir.⁶⁷

VII. asırda İslâm fetihlerinin İstanbul'a yönelmesi İzmit ve civarını da etkilemiştir. 674 yılında ilk olarak Muaviye zamanında İstanbul'a gelen Müslüman donanması İzmit'i kuşattıysa da sonuç alamamıştır. 715'te Mesleme b. Abdülmelik kumandasındaki kuvvetler İstanbul ve İzmit'i yeniden kuşatmıştır. Halife Mehdî-Billâh döneminde oğlu Hârûnürreşîd'in 781-82 yıllarında kuşatması sırasında İzmit ilk defa Araplar tarafından ele geçirilmiştir. Ancak Bizans'ın her sene vergi ödemesi şartıyla barış yapılmıştır.⁶⁸

Nikomedia XI. Asrın son kısmında Selçuklular tarafından zaptolundu ve İzmit'te hüküm süren Süleyman b. Kutalmış'a ait arazinin sınırları içine girmiştir. Ancak I. Haçlı seferi esnasında (1097) İmparator Alexios Komnenos tarafından geri alınmıştır. Bizansta Latin imparatorluğu kurulunca, Nikomedia, birkaç sene (1204-07), Latinlerin işgali altına girmiştir, fakat daha sonra İzmit'teki Selçuklu hükümdarları tarafından geri alınmıştır.⁶⁹

İzmit'in fethine dair çeşitli rivayetler bulunmaktadır. Bu havâlideki yerler Bizansla Osmanlı arasında birkaç defa el değiştirdiği için kitaplardaki bilgilerin çoğu yanlıştır.⁷⁰ İzmit'in fethi konusunda umumi olarak kabul edilen görüş, Orhan Gazi devrinde Osmanlıların eline geçtiği yönündedir. Bursa'yı teslim aldığı sırada vefat eden Osman

⁶⁵ Yüce, *a.g.e.*, s. 21

⁶⁶ Bosch, *a.g.e.*, s. 37

⁶⁷ Fıratlı, *a.g.e.*, s. 12

⁶⁸ Bostan, "*İzmit*", XXIII, s. 236

⁶⁹ Darkot, "*İzmit*", V/II, s. 1252

⁷⁰ Ahmet Refik, "Fatih Zamanında Kocaeli", *Tarih-i Osmani Encümeni Mecmuası*, c.1, İstanbul 1326/1910, s. 25

Gazi, Orhan Bey'e İznik ve İzmit gibi iki önemli şehrin zabtını miras olarak bırakmıştır.⁷¹ Ahmet Refik'in elinde bulunan İzmit'e ait defterde "mezraa-i Akpınar vakıftır, Orhan Bey'den ve Murad Bey'den ve sultanımız ve kadiaskerlerden elinde nişanları olup Hamza Fakih mutasarrıfı" kaydı rivayetleri ve kitaplardaki malumatı desteklemektedir. Bu kayıta geçen kadiaskerlikler tabiri defterin 886 senesinden sonraya ait olduğunu göstermektedir.⁷² İzmit, İznik'in zaptından önce alınmak istenmiş ve bir ara elde edilmiş ancak sonradan Rumlara verilmiştir. Osmanlı kuvvetleri İznik'in alınmasından (1331) bir sene sonra İzmit'i muhasara etmişlerse de Orhan Gazi imparator Andronikos ile anlaşarak muhasarayı kaldırmıştır. İzmit bundan 6 sene sonra 1337 senesi başında teslim alınmıştır. Kale muhafazasında bulunan Paleologos hanedanına mensup Marika, mallarını alarak bir gemi ile İstanbul'a gitmiştir.⁷³ Nicolae Jorga şehrin, Türklere göre savaş hilesi olarak alındığını ancak barışçıl yollarla elde edildiğini yazmaktadır. Burada da daha önce İznik ve Bursa'da olduğu gibi, kiliselerin çoğu Hıristiyanların elinden alındı ve yakınlarına imaret ve medreseler kuruldu. Sahil boyunun yönetimi Karamürsel'e verilmiş, Orhan Bey'in oğlu Süleyman Bey, İzmit sancak beyi tayin edilmiştir.⁷⁴

İzmit'in fethi ilk dönem Osmanlı kroniklerinden Oruç Bey Tarihi'nde şöyle anlatılır: "Orhan Gazi gelip İzmit'i fethetti. Kiliselerini yıktı. Mescit ve medreseler yaptırdı. Şimdi henüz İzmit'te medresesi vardır"⁷⁵

Neşrî ise Tarihi'nde bu şehrin fethinden daha ayrıntılı bahseder: "Rivayet ederler ki, Orhan karındaşına virdüğü köyi mukarrer itdüğinden sonra, Akça Koca dahi ahrete nakl itdi. Kandri nevâhisinde bir tağ arasında yatur. Andan sonra Konur Alp dahi dünyasın değşürdi. Orhan Gazi ol ucun sancağını kicci oğlu Murad Gazi'ye virdi. Andan asker cem' idüb İzmid'e azm itdi. Zira Abdurrahman geldüğünde, kazıyyeyi tafsiliyle i'lâm idüb, İznikmid ne vechile alınacağı dimişdi. Evvel Yinişehir'e gelip, andan Geyve'ye varup oğlu Süleyman Paşa'yı Ap-Suyu'nda bulup Ayan göli kenarında ve Aydos'da olan gaziler anda gelüb Orhan'a yoldaş olup İznikmid'e vardılar. Ol vakit İznikmid'in sahibesi bir hatundi. İstanbul tekvuruna alakası varidi. Yalak-Ova'da turduğı hisarda bir kafir var idi, Yelekonye dirlerdi. Yalak-Ova'nın sahibiydi ve sırtta bir hisarda dahi vardur ki imdi ana Koyun Hisarı dirler. Yelekonyu'nun bir karındaşı varidi, adına Kıleyon dirlerdi. Ol

⁷¹ Herbert Adams Gibbons, *Osmanlı İmparatorluğunun Kuruluşu*, çev. Bülent Arı, Ankara 1998, s. 46

⁷² Ahmet Refik, *a.g.m.*, s.26

⁷³ İsmail Hakkı Uzun Çarşılı, *Osmanlı Tarihi*, c I, TTK, Ankara 1988, s. 22

⁷⁴ Nicolae Jorge, *Osmanlı İmparatorluğu Tarihi*, c I, çev. Nilüfer Epçeli, Yeditepe Yayınevi, İstanbul 2005, s. 177

⁷⁵ Edirneli Oruç Beğ, *Oruç Beğ Tarihi*, haz. Atsız, İstanbul t.y, s.33

hisarcuk onundu. Ve bi'l-cümle çünki, bu hisarların üzerlerine düşüb cenge baladılar, Yelekonye'nun göksine ok tokınub ol mel'un eğlenmeyüb öldi. Ol esnada Orhan dahi gelüb İznikmid üzerine düşdi. Ol hatun dahi yanındakileri cem idüb eytdi: "Ben bu Türk ile çıkışamazın. Zira bizden ölürse, zayidür, yabana gider. Eğer anlardan ölürse, bizümle kan düşmanı olurlar. Ebebi üzerümden Türk gitmese gerekdür. Çaresi kal'ayı amanla virmedür" didi. Ve ol cem idüb danışdığı kimesneler dahi bu işi savab gördiler. Andan ol hatun bir has âdemisini Orhan'a gönderüb eytdi: "Bizimle ahd idün ki, bize ziyanın(uz) değmiye. Kal'ayı size teslim idüb biz İstanbul'a gidevüz" didi. Orhan dahi kabul idüb razı oldı ve ol Hatun eytdi: "Gice çıkarın. Bana âdem koşun, tâki Türkten kimse bize el uzatmaya". Pes Orhan âdem seçüp eytdi: "Olmaya ki bir kimse bu kafirun bir puluna yokuya" Bu vechile yasak idüb buyruldu kim ihtiyariyle anda turan tura, giden gide. Kimse kimseye zarar itmeye. Ol Hatun gemiler hazır itdirüb iskeleye inüb mal ve esbâbın muradınca yükledüb İstanbul'a gitti. Gaziler, kal'aya koyulub, Aydos'ta olan gaziler dahi anda gelüb mesken tutdılar. Orhan dahi oğlu Süleyman Paşa'yı İznikmid'e koyub kilisaları mescidler idüb, bir âli kilisayı medrese itdi. El-an dahi medresedür"⁷⁶

Orhan Bey devrinde İzmit'in merkez olduğu Kocaeli sancağı teşkil edildi. Orhan Bey'in şehzadesi Halil, İzmit körfezinde kayıkla gezerken Foçalı bir korsan gemisi tarafından esir edilmiş ve İmparator V. Ioannes tarafından 1359'da kurtarılmıştır. İzmit, Osmanlı idaresindeyken Bizans imparatoru, müttefiki Ceneviz donanmasını göndererek şehri tahrip ettirmiştir.⁷⁷ 1402 Ankara Savaşından sonra Timur'un askerleri İzmit'e de girmiştir. Fetret Devri'nde Osmanlı şehzadeleri arasındaki taht kavgalarından faydalanan Bizans, kısa bir süre İzmit şehrini ele geçirmiş, ancak 1419'da Gazi Timurtaşoğlu Umur Bey İzmit'i geri almıştır.⁷⁸

Kocaeli, idari bakımdan Kanuni döneminde yapılan 1530 tahrîrine göre İznikmid, Kandıra, Şile, Yoros, Yalakabad, İznik ve Ada kazalarıyla Anadolu eyaletine bağlı bir sancaktır. Kocaeli sancağının kazalarında yüzyıl ortalarında değişiklik görülmüştür. Buna göre kazaları Gebze, Yalakabad (Yalova), Görele, İznik, İznikmid, Şile, Kandıra ve Geyve'den oluşmaktadır. Kanuni'nin son döneminde Kocaeli sancağı Anadolu eyaletinden alınarak 939/1533'de kurulan Cezayir-i Bahr-i Sefid Eyaletine (Kapudan Paşa eyaleti) bağlanmıştır. 1844-45 yıllarında hazırlanan temettuât defterlerine göre Kocaeli, Bolu

⁷⁶ Mehmed Neşri, *Kitâb-ı Cihan-nümâ*, haz: Faik Reşit Unat, Mehmed A. Köymen, c. I Ankara 1949, s. 151-153

⁷⁷ Bostan, "İzmit", XXIII, s. 536

⁷⁸ "Kocaeli", *Hayat Mecmuası*, c.I, sy 3, İstanbul 1968, s. 318

eyaletine bağı bir sancaktır. 1846'da yapılan düzenlemeyle Kastamonu eyaletine bağlanmıştır. 1273/1856 Devlet salnâmesine göre 1867 yılına kadar, bu dönemdeki mevcut eyalet düzenlemelerine göre Kocaeli, Hüdavendigâr eyaletine tâbi bir sancak olmuştur. 1877 yılında İzmit, Kastamonu eyaletinden ayrı bir mutasarrıflık olarak idare olunmaya başlamıştır.⁷⁹

Anadolu'nun kapılarından biri olan İzmit, ulaşım bakımından ilk çağdan itibaren önemli rol oynamıştı. Roma döneminde şehrin artan önemi Bizans zamanında gerilemişse de Osmanlılar zamanında özellikle İstanbul'un fethinden sonra önemli menzil şehri olmuştur. Anadolu'dan gelen kervanlar İzmit'te dağılır, ağır yükler ve hayvanı olmayan yolcular buradan, gemiler vasıtasıyla İstanbul'a varırlardı. Yolcuların ihtiyacını karşılamak üzere İzmit'te kervansaraylar ve hanlar yapılmıştır. Bunların en meşhuru Kanuni Sultan Süleyman'ın veziri Pertev Paşa tarafından inşa ettirilmiştir.⁸⁰ İzmit, Üsküdar-Bağdat yolu ile Halep arasındaki menzil noktasında yer almaktaydı.⁸¹ 1514'te Çaldıran seferine çıkan Yavuz Sultan Selim iki gün İzmit'te kalmıştır. Kanuni Sultan Süleyman her iki İran seferinde de (1534-1548) İzmit menziline konaklamıştır. İstanbul'dan sonra önemli bir menzil olan İzmit'e giden yol iki araba geçecek kadar genişletilmiştir.⁸² 1671 tarihinde İzmit mahallelerinin yönetimine verilen menzilde 10 beygir beslenmekteydi. Menzilkeş olarak 820 nefer görevlendirilmiştir. 1722-23'de menzilin 15 beygiri ve toplam 2212,5 akçe masrafı vardı. 1726-1728 tarihlerinde ise menzildeki beygir adedi 35'e yükselmiş masraf da 516,5 kuruş olmuştur. Menzilin önceki menzil olan Gebze'ye olan uzaklığı 9, İstanbul'a ise 18 saattir.⁸³ Milli mücadele döneminde de İzmit, İstanbul ve Anadolu arasındaki ulaşım ve haberleşmenin sağlanmasında önemli rol oynamıştır. Kocaeli Kuva-yı Milliyesi yarımada boyunca Anadolu'ya uzanan koridoru açık tutarak, İstanbul'dan Anadolu'ya Milli Mücadelenin ihtiyaç duyduğu insan ve malzemeyi ulaştırmıştır.⁸⁴

İzmit kereste ticaretinin önemli merkezlerinden biriydi. Seyyahların bu şehir hakkındaki izlenimlerinde bu husus ön plana çıkar. Evliyâ Çelebi bu şehrin doğusundaki dağlarda bulunan ormanlardan dolayı İzmit'in "ağaç denizi" sözüyle övüldüğünü söyler.⁸⁵

⁷⁹ Gülfettin Çelik, *16-19. Yüzyıllarda Gebze (Sosyo-Ekonomik Bir İnceleme)*, Gebze Belediyesi, Gebze 2003, s. 12

⁸⁰ Darkot, "İzmit", V/II, s. 1252

⁸¹ Çelik, *a.g.e.*, s.106

⁸² Bostan, "İzmit", XXIII, s. 537

⁸³ Yusuf Halacoğlu, *Osmanlılarda Ulaşım ve Haberleşme (Menziller)*, PTT Genel Müdürlüğü, Ankara 2002, s. 68-69

⁸⁴ S. Özel, *Kocaeli ve Sakarya İllerinde Milli Mücadele (1919-1922)*, s. 260

⁸⁵ Evliyâ Çelebi, *a.g.e.*, II, 40

Bu şehre 17. asırda seyahati esnasında uğrayan Tavernier şehirde çeşitli gemi inşaat tezgahları, sahilde ev ve kalyon inşasına mahsus kerestelerin yığıldığı ticaret hanelerin mevcut olduğundan bahseder.⁸⁶ Kocaeli bölgesi ormanları mahalli ihtiyaçların dışında gemicilik, inşaatçılık, bahçecilik, arabacılık ve topçuluğa kadar çok farklı ve çeşitli işlerde kullanılmak üzere kereste ve odun ihtiyacını karşılamıştır.⁸⁷ Nitekim, Adapazarı, Sapanca, Kaymas, Genceli, Şeyhler, Ağaçalı, Beş Divan, Sarıçayır, Âb-ı Safî, Akyazı, Hendek, Geyve ve Akhisar kazaları Tersane-i amireye kereste ocaklığı olarak tayin edilmiştir. Bu kazalar yılda belli miktar kereste temin etmekle yükümlüydü. İzmit'te bulunan tersane için de aynı ormanlardan kereste geliyordu. Her bahar donanma-yı hümâyûn Akdeniz ve Karadeniz sularına açılacağından, sefere çıkacak yeni gemilerin yapımı, onarımı gerekenlerin onarılması kerestenin gelmesine bağlıydı. İzmit'te bulunan kereste emini kerestenin dağlardan kesimi, kıyılarına indirilmesi, İstanbul'a gönderilmesi ve ortaya çıkabilecek güçlükleri çözmekle sorumluydu.⁸⁸ Tersane, Defterdâr Abdüsselâm tarafından, kendi malı olan araziye bu işe tahsis ederek h. 937 (1530) tarihinde inşa ettirilmiştir. Köprülüler tarafından genişletilmiş, XIX. Yüzyılın başından itibaren tersanenin faaliyeti gerilemeye başlamış, yüzyılın ikinci yarısında kısa bir canlılık olduysa da Cumhuriyet döneminde modern tersane Gölcük'te tesis edilmiştir.⁸⁹ İstanbul'un ihtiyacı olan kerestenin nehir vasıtasıyla süratle denize indirilmesi için Sakarya-Sapanca gölü-İzmit körfezi arasında kanal açılması düşünülmüştü. İlk defa Romalılar döneminde planlanan ancak gerçekleştirilemeyen kanal projesi Osmanlılar zamanında ilk defa Kanuni Sultan Süleyman döneminde (1591) söz konusu edilmiştir. Dört asırda altı defa (16, 17,18 ve 19. asırlar) yapılması kararlaştırılan proje muharebeler, mali ve siyasi sebepler dolayısıyla geri kalmıştır.⁹⁰

Temel geçim kaynağı kereste ticareti olan İzmit'in tarım ürünleri de İstanbul'un ihtiyaçlarını karşılamaktaydı. İzmit ve kazalarında yetiştirilen buğday, arpa, nohut, mercimek, soğan, bamya vb. tarım ürünleri İstanbul'a gönderilirdi. Tahıl ürünleri anlamına gelen "ecnas-ı zehâir" in bol miktarda ve muntazam bir şekilde gönderilmesi için Kocaeli mutasarrıfı olan paşaya, İzmit, Adapazarı, Kandıra, Karamürsel, Geyve, Gebze, İznik, Sapanca, Değirmendere kadı ve naiplerine, askeri kumandanlara, iş erlerine gönderilmiş

⁸⁶ Darkot, "İzmit", V/II, s. 1253

⁸⁷ Güneş, *a.g.e.*, s. 173

⁸⁸ Çetin, *a.g.e.*, s.36-37

⁸⁹ Fıratlı, *a.g.e.*, s. 37

⁹⁰ İsmail Hakkı Uzunçarşılı, "Sakarya Nehrinin İzmit Körfezine Akıtılmasıyla Marmara ve Karadenizin Birleştirilmesi Hakkında Vesikalar ve Tetkik Raporları", *Belleten*, c.IV, sy. 14-15, TTK, Nisan-Temmuz 1940, s.150

emirler bulunmaktadır.⁹¹ Suraiya Faroqhi, İzmit'in başkentte pek kolay bulunmayan birtakım malları üreten bir kent olarak düzenlendiğini zikrederek çevresi İzmit'e yetecek kadar tahıl üretmeyen kentin Osmanlı imparatorluğu içinde bir istisna olduğunu vurgulamaktadır. Kentteki suların bolluğu nedeniyle İstanbul'da tüketilen tahılın bir kısmı İzmit değirmenlerinde öğütülürdü.⁹² Aynı zamanda İzmit ve kazalarında beslenen hayvanlardan sağlanan yiyecek maddeleri de İstanbul'a gönderilirdi. Özellikle hıdrellezde çıkarılan "kuzu fermanıya" başkent'in ihtiyacı olan semiz kuzular tedarik edilirdi.⁹³

XIX. yüzyılın başında İzmit'te özel teşebbüs tarafından işletilen tuzlalar bulunmaktaydı. Marmara denizi sularının tuz nispeti, Ege denizi ve Akdeniz'de olduğu kadar yüksek olmadığı için, nakliyatın daha kolaylaştığı devirlere kadar işletilmiştir.⁹⁴ Bir de İzmit'te sultan Abdulmecid zamanında ordunun ihtiyacı için elbiselik kumaş üretmek üzere çuha fabrikası ve feshane kurulmuştur.⁹⁵

İzmit deprem kuşağında yer almasından dolayı kuruluşundan itibaren büyük ve yıkıcı depremlere maruz kalmıştır. II. Beyazıt döneminde meydana gelen 1509 depreminde şehir büyük zarar görmüştür. 1567 depreminde pek çok ev çökmüş ve bir kısmı da hasar görmüştür. XVIII. yüzyılda da pek çok tabii afetle İzmit tahrip olmuştur. 1719 yılında meydana gelen büyük depremde Yalova'dan Düzce'ye kadar olan bölgede 4000 kişi hayatını kaybetmiş, şehrin büyük bir bölümü yıkılmıştır. Gümrükhane deniz suları altında kalmış, şehrin büyük camilerinden Mehmet Bey Camii ve müstemilatı tamamen, Pertev Paşa Camii ve külliyesi kısmen zarar görmüştür. Daha sonra şehrin imarına çalışılmış, İzmit sarayının tamiri için emirler gönderilmiştir. 1754 ve 1766 depremleri yine şehre, camilerine ve tersaneye büyük zarar vermiştir. Ayrıca 1751 kışında meydana gelen "ağaç kıran" denilen fırtınada körfezdeki kırk gemi batmış ve muhtemelen şehirdeki bazı binalar fırtınadan etkilenmiştir.⁹⁶ En son 17 Ağustos 1999 tarihinde meydana gelen deprem Adapazarı, Yalova ve Gölcük kadar olmasa da İzmit'e de hasar vermiştir.⁹⁷

Depremlerin yıkıcı etkilerinin yanında şehir, sosyal çalkantılar ve ayaklanmalara da sahne olmuştur. XVI. yüzyılın sonlarıyla XVII. yüzyıl başlarında göçmenlerin etkisiyle Kocaeli sancağı buhranlı günler geçirmiştir. Bu döneme ait vesikalarda kendi çiftliklerini

⁹¹ Çetin, *a.g.e.*, s. 39

⁹² Faroqhi, *a.g.e.*, s. 97

⁹³ Çetin, *a.g.e.*, s. 34

⁹⁴ Darkot, "İzmit", V/II, s. 1253

⁹⁵ *Ansiklopedik Kocaeli Belgeseli*, haz. Nurettin Yüksel-İsmail Kahraman

⁹⁶ Bostan, "İzmit", XXIII, s. 537

⁹⁷ Metin Tuncel, "Bugünkü İzmit", *DİA*, XXIII, İstanbul 2001, s. 542

kurmak isteyen zenginlerin, başka yerlerden getirdikleri hizmetkârları vasıtasıyla köylüleri korkutarak topraklarını terk etmeye zorladıkları görülmektedir.⁹⁸ Dışardan gelerek sancağa yerleşen göçmenler, yörük taifesinin bağ ve bahçelerini bozmaları, dışarıdan getirilen koyunlara köylülerin ot ve ekinlerinin yaydırılması ve çiftlik sahiplerinin mahlul çayır ve tarlaları hariçten gelenlere vermesi ahalinin dışarıya göç etmesine neden olmuştur.⁹⁹ Ayrıca XVI. yüzyılın ikinci yarısında İznikmid kır nüfusunda azalma görülmüştür. Buna neden olarak ağaç denizi olarak adlandırılan İznikmid havalisinde ehli fesâdın çevrenin ormanlık olmasından istifade ederek ahaliyi soyması, ev basması ve seferî askeri katletmesi gösterilebilir. Kırlarda yaşayan ahali elverişsiz şartlardan dolayı bazısı şehirlere özellikle İznikmid'e mühim bir kısmı da harice ve bilhassa İstanbul'a göç etmiştir.¹⁰⁰ 1573'te İzmit ve civarı suhtelerin kaynaştığı yerler haline gelmiştir. Baskın yapanları, yol kesenleri engellemek ve şehirde asayiş bozanlara engel olmak için tedbirler alınmıştır. 1592'de görülen veba salgını İzmit'i de etkilemiş ve şehirde ticari hayat uzun süre durma noktasına gelmiştir. 1683 yılında İzmit'e gelen IV. Murat üç gün süreyle kalmış ve tütün yasağına uymayanları cezalandırmıştır. Yeniçeri ocağının kaldırılması sırasında da İzmit'te de ayaklanmalar olmuş ancak tersane ve donanma mensupları tarafından bastırılmıştır.¹⁰¹

Osmanlı Devleti'nin kurulup yükselmesinde, sosyal ve dini hayatının gelişiminde, kültürel özelliklerinin olgunlaşmasında, bulunduğu topraklara yerleşmesinde medrese, tekke ve zaviyeler önemli bir yer teşkil etmektedir. İzmit'te 4 medrese, 9 adet tekke ve zaviye mevcuttu. Süleyman Paşa medresesinin Osmanlılar devrinde ilk kurulan medrese olduğu ileri sürülmektedir. Medrese, kimi kaynaklara göre Orhan Gazi tarafından yaptırılmış, kimi kaynaklara göre ise Süleyman Paşa tarafından babasının emri ile kiliseden tebdil edildiği yönündedir. Medrese kuruluşundan 19. yüzyıla kadar tedrisata devam etmiştir. 1114 (1702) tarihinde Osman Paşa kethüdası Yusuf b. Abdülkerim tarafından bina edilen Yusuf Efendi medresesi, önceleri dâruhadis iken daha sonra klasik medreseye dönüştürülmüştür. Yusuf Efendi medresenin ihtiyaçları, müderris ve talebelerin yevmiyelerini karşılamak üzere vakıf kurmuştur. Medrese tedrisata Osmanlı'nın son dönemine kadar devam etmiştir. III. Selim'in süt kardeşi kaptan-ı deryâ Hüseyin Paşa, İzmit'te Kertil mahallesi olarak bilinen mevkide kendi ismiyle anılan bir cami yaptırmış, medrese de caminin karşısına Hüseyin Paşa evkâfindan olan arsa üzerine yaptırmıştır.

⁹⁸ Güneş, *a.g.e.*, s. 64

⁹⁹ Güneş, *a.g.e.*, s. 65

¹⁰⁰ Güneş, *a.g.e.*, s. 69

¹⁰¹ Bostan, "*İzmit*", XXIII, s. 537

Medrese belgelerde “medrese-i cedîd” olarak geçmektedir. İlyas-zâde Hacı Mustafa Mescidi ise Hacı Hasan mahallesinde bulunmaktaydı. Dersiâm tayin edilen mescitte ilim tadrîs ediyor olmalıdır.¹⁰²

İzmit zaviyelerinden Baba Sultan zaviyesi, İzmit’in Gölcük ilçesine bağlı Örçünlü köyünde Fatih Sultan Mehmet zamanında yaşamış Derviş Baba lakaplı bir zat tarafından yapılmıştır. Derviş Baba’nın halvetiye tarikatına mensûbiyeti muhtemeldir. Sultan Baba Zaviyesine Derviş Baba ve onun ailesinden gelen şeyhler zaviyedârlık yapmış, bu aile münkariz olunca zaviyenin, tevliyeti, nezareti ve zaviyedârlığı halvetiyenin şemsiye koluna ait Sivasîyye şeyhi Abdülmecid Sivasi efendiye verilmiştir. İzmit’te Celvetiye tarikatine ait bir zaviye Kertil mahallesinde olup tarikatın pîri Aziz Mahmud Hüdâyî’nin halifelerinden Tahir Efendi’nin yaptırdığı cami ile birlikte kurulmuştur. Cami ve zaviyenin ihtiyaçları ve bekâsı için vakıf kurulmuştur. Aynı mahallede kurulan bir diğer celveti tekkesi Hüdâyî’nin halifelerinden Şeyh Mehmed tarafından bina edilmiştir. Mevlevî tarikatine ait bir zaviye de bulunmaktadır. Bayram Paşa tekkesi olarak bilinen zaviye çeşitli devlet hizmetlerinde bulunmuş Bayram Paşa tarafından 1042/1633 tarihinde bina edilmiştir. Bayrâmiyye tarikatine bağlı Hacı Mahmud Efendi tekkesi muhtemelen Hacı Bayram Veli soyundan gelen Hacı Mahmud Efendi tarafından kurulmuş. Ayrıca Bayrakiyye, Süleyman Bey, Devzâde Mahmud Ağa tekkeleri ile Mehmet Bey Camii zaviyeleri mevcuttur.¹⁰³

Tarih boyunca önemli yerleşim yeri olan İzmit’te antik dönem ve Osmanlı dönemi eserleri bakımından fakirdir. Antik eserlerin az olmasının sebebi, sürekli iskan edilen şehirde her devrin bir önceki devrin eserlerini tahrip etmesidir.¹⁰⁴ Osmanlı yapılarıysa başta deprem olmak üzere çeşitli nedenlerle zarara uğramış ve bunun sonucunda orijinal görünümlelerinden uzaklaşmışlardır.¹⁰⁵

İzmit’te bulunan antik eserler, şehir surları, nymphion (abidevi çeşme) kalıntısı, su tesisatına ait parçalardan ibarettir.¹⁰⁶ Selçuklu döneminden günümüze İzmit’te hiçbir eser ulaşmamıştır. Kaynaklarda da böyle bir yapıyla ilgili ize rastlanmamıştır.¹⁰⁷

İzmit Orhan Gazi tarafından ele geçirildikten sonra şehre kendi ismini taşıyan Orhan Camiini Şehzade Gazi Süleyman Paşa h. 733 (1332-1333) yıllarında inşa ettirmiştir.

¹⁰² Ayrıntılı bilgi için bkz. Dağlı, *a.g.e.*, s. 46-51

¹⁰³ Ayrıntılı bilgi için bkz. Dağlı, *a.g.e.*, s. 86-96

¹⁰⁴ Fıratlı, *a.g.e.*, s. 15

¹⁰⁵ Erdem Yücel, “İzmit’te Türk Eserleri”, *Türkiyemiz*, sy. 31-36, İstanbul 1980, s. 29

¹⁰⁶ Fıratlı, *a.g.e.*, s.16

¹⁰⁷ Yücel, *a.g.m.*, s. 29

İzmit'in en yüksek tepesinde, iç kalenin ortasında yer alan caminin yerinde daha önceden kilise olduğundan söz edilmektedir. Ancak cami üzerinde yapılan incelemelerde avlusundaki mermer vaftizer dışında kiliseyle ilgili ize rastlanmamıştır.¹⁰⁸

Osmanlı devletinin en parlak dönemi olan XVI. yüzyılda imar faaliyetleri hızlanarak, imparatorluğun her yerinde mimari eserler vücuda getirilmiştir. İzmit de bu imar faaliyetinden nasibini almıştır. Abdüsselam Bey Camii (İmaret Camii), Mehmed Bey Camii (Fevziye Camii), Pertev Paşa Camii (Yeni Cuma Camii) ve bunların müştemilatları inşa edilmiştir.¹⁰⁹

Abdüsselam Camii, İmaret mahallesinde Kanuni Sultan Süleyman zamanında defterdâr Abdüsselam tarafından H. 931 tarihinde Mimar Sinan'a yaptırılmıştır. 1872 yılında Hatice isimli bir hanımın, harap olan bu camii tamir ettirdiğine dair bir kitabesi bulunmaktadır. Bugün caminin sadece minaresi yapıldığı zamanki halini muhafaza etmektedir.¹¹⁰

Fevziye Camii "İznikmitli Mehmed Bey" tarafından Kanuni Sultan Süleyman zamanında Mimar Sinan'a yaptırılmıştır.¹¹¹ Mehmed Bey Camiinin müştemilatında zaviye, misafirhane, muvakkıt hâne, kütüphane, çeşme, kenifler, şadırvan, mezarlık (hazire) bulunmaktadır.¹¹² İlk hali harap olan cami, Fevzi Ahmed Paşa tarafından tekrar yapılmıştır. 1894 depreminde tamamen yıkılan bina yerine bugünkü bina yapılmıştır. Şimdiki halde mimari bir değer taşımayan binanın yalnız minaresi eski görünmektedir.¹¹³

Pertev Paşa Camisi, İzmit merkezinin göze çarpacak bir mevkiinde Pertev Paşa'nın vasiyeti üzerine ölümünden sonra kethüdası Sinan Ağa mütevelliliği ile Mimar Sinan tarafından yapılmıştır. Devletin bir çok mühim hizmetlerinde bulunmuş ikinci vezirlik mertebesini bulmuş olan Pertev Paşa, 980 yılında vefat ettikten bir müddet sonra vasiyeti yerine getirilmiş ve 987'de caminin inşası bitmiştir.¹¹⁴ Caminin müştemilatında imaret, çeşme, kervansaray ve hamam bulunmaktaydı. Bugün cami, imaret ve çeşme dışında kalan binalar tamamıyla yıkılmış. Mekteb-i Sıbyan ise tarihi şeklini kaybetmiştir.¹¹⁵

¹⁰⁸ Yücel, *a.g.m.*, s.30

¹⁰⁹ Galitekin, *İzmit Mehmed Bey Nâm-ı diğer Fevziye Cam 'i-i Şerîfi*, s.15

¹¹⁰ Fıratlı, *a.g.e.*, s.29

¹¹¹ Fıratlı, *a.g.e.*, s. 30

¹¹² Galitekin, *a.g.e.*, s. 57

¹¹³ Fıratlı, *a.g.e.*, s. 30

¹¹⁴ Abdulkadir Erdoğan, "Pertev Paşa'nın Hayatı ve Eserleri", *Vakıflar Dergisi*, sy. II, Ankara 1942, s.235

¹¹⁵ A. Sami Ülgen, "Pertev Mehmet Paşa'nın Eserleri Hakkında Mimari İzahat", *Vakıflar Dergisi*, sy. II, Ankara 1942, s. 16

Bunların dışında H. 728 yılında Akçakoca tarafından yaptırılan “Dere Camii”, Urgancı Ahmed Çelebi tarafından yaptırılan “Paç Camii”, Kaptan-ı Derya Hüseyin Paşa’nın yaptırdığı “Hüseyin Paşa Camii”, Tepecik mahallesinde “Tepecik Camii”, Yukarı Pazar yolunda “Yumurtacı Mescidi”, Hacı Hasan mahallesinde “Portakal Mescidi”, şehrin yüksek kısmında bulunan etrafında Bizans kalıntıları olan “Alaca Camii”, Akçakoca mahallesindeki “Hacı Ayvaz Mescidi”, Bağ Çeşme’de Süleyman Paşa’nın bayraktarı Osman Ağa’nın yaptırdığı “Bağ Çeşme Mescidi”, İzmit’in fakihlerinden Hamza Fakih ve Turgut’un yaptırdıkları mescitler bulunmaktadır. Bu yapılar bugün eski karakterlerini tamamen kaybetmişler de şehrin tarihi bakımından önemli yapılardır.¹¹⁶

İzmit’in önemli tarihi yapılarından biri de Av Kasrı, Hünkar Köşkü isimleriyle bilinen Abdülaziz Sarayıdır. Sultan Abdülaziz zamanında Anadolu demiryollarının ilk bölümü olan Haydarpaşa-İzmit arasındaki yolun 1875’te hizmete girmesi ve padişahın yapılacak törene gelmesi nedeniyle yapılmıştır. Ancak sarayın yapım tarihine kesin olarak işaret edecek tarihi belgeye rastlanmamıştır. XIX. Yüzyıl sonlarında ampir ve eklektik üslupların karışımı olarak inşa edilen sarayın mimarı Karabet Amira Balyan’dır. Osmanlı döneminde İzmit’te bilinen ilk sarayı IV. Murat inşa ettirmiştir. Evliya Çelebi’nin Seyahatname’sindeki aşağıdaki şu ifadeler dışında, bugün mevcut olmayan saraya dair bir belge ve kalıntı günümüze ulaşmamıştır.¹¹⁷ “Cümleden muazzam Fatih-i Bağdad Sultan Murad-ı Râbi‘ sarayı bağ ve hadikalı bir saray-ı azimdir kim vafında lisan kâsırdır. Hala padişahlara mahsusdur. Bağçe üstadı ve iki yüz aded bostancı neferatları vardır.”¹¹⁸

İzmit’te Türk Çağı hamamlarından büyük çoğunluğu günümüze ulaşmamıştır. Pertev Mehmed Paşa külliyesi hamamının duvar kalıntıları orijinal görünümünden uzaklaşmakla beraber Mehmed Bey Hamamı, Yalı Hamam, Yukarı Pazar Hamamı, Yeni Hamam ve Küçük Hamam bugün varlığını koruyan yapılardır. Sultan Orhan Gazi çağının önemli yapılarından Süleyman Paşa Hamamı yıkılarak ortadan kaldırılmıştır.¹¹⁹ Ayrıca tarihi kaynaklarda bir su kenti olarak bilinen İzmit’te yüzlerce sebil ve çeşme olduğundan bahsetmektedir. Ancak diğer eserler gibi çeşmeler de varlıklarını uzun süre koruyamamış, yıkılmışlardır. Günümüze erişebilen İzmit çeşmeleri Müşir İbrahim Paşa (1339-1341), Orhan Gazi Camii karşısında Canfeda Kethüda Kadın Çeşmesi (1243), Yeni Turan

¹¹⁶ Fıratlı, *a.g.e.*, s. 30

¹¹⁷ Yücel, “İzmit’te Sultan Abdülaziz Sarayı”, *Türkiyemiz*, sy. 30, İstanbul 1980, s. 5

¹¹⁸ Evliyâ Çelebi, *a.g.e.*, II, 40

¹¹⁹ Nezh Başgelen, Erdem Yücel, “İzmit (Nicomedia) II”, *Turing*, sayı 8, İstanbul 2002, s. 7

İlkokulu avlu duvarında Hacı Ayvaz Mescidi çeşmesi ile Alaca Mescit sokağındaki Mısırlıoğlu çeşmesidir.¹²⁰

¹²⁰ Yücel, “İzmit’te Türk Eserleri”, s. 33

BİRİNCİ BÖLÜM

DEFTERHÂNEYE AİT DEFTERLER

1. Defterhâne ve Defterhâne'ye Ait Defterler

Osmanlı Devleti'nde divân-ı hümayûnda, her divândan sonra padişahın vezîr-i âzamdaki mührüyle mühürlenene ve içtimâ günlerinde açılan üç hazineden biri Defterhâne idi.¹²¹ Defterhâne has, zeâmet, tımar, mülk, vakıf gibi arazi türlerinin tayîn ve tescil edildiği ana defterlerin muhafaza edildiği ve bu defterlerle ilgili günlük işlemlerin yürütüldüğü daireydi. Kaynaklarda defterhâne-i âmire, defter-i vilâyet, defter-i hâkâni, defter-i dergâh-ı âlî adlarıyla geçmektedir.¹²²

Defterhânenin hangi tarihte kurulduğu kesin olarak bilinmemekte olup, tımar sisteminin ve merkezin ağırlığının arttığı Fatih devrinde kurulmuş olabileceği ileri sürülmektedir. Fatih Kanunnâmesinde defterhâne ve defter emini ile ilgili bilgilere rastlanmaktadır. Bununla birlikte Fatih devrinde umumi tahrîrlerin yapılması, mülk ve vakıf toprakların tımar sistemi içerisine dâhil edilmek istenmesi, askeri harekâtın çoğalması, merkezi devlet anlayışının getirilmesi çabaları defterhânenin Fatih döneminde kurulduğunu ve kanunnâmedeki bilgilerin o döneme ait olduğunu destekler mahiyettedir.¹²³

Defterhâne, Divân, (daha sonra Bâb-ı âsâfi) ve Bâb-ı defteri'nin yanında devletin üçüncü ana dairesidir. Bâb-ı âsâfi ve Bâb-ı defteri bünyesinde birçok alt kalemi barındırmaktadır. Defterhâne-i âmire bazı iş bölümlerine ayrılmasına rağmen Tanzimat'a kadar tek bir kalem olarak varlığını sürdürmüştür. Bazı kaynaklar XVIII. yüzyılda defterhânenin mufassal, icmâl ve ruznâmçe olarak üç kalemden oluştuğunu yazmaktadır. Ancak Erhan Afyoncu, Tanzimat'a kadar olan döneme ait incelediği vesikalarda defterhânenin üç ayrı kalemden oluştuğuna dair kayda rastlamadığını ve diğer daire kalemlerinde olduğu gibi defterhâne kalemlerinin başında kîsedârın bulunmadığını

¹²¹ İsmail Hakkı Uzunçarşılı, *Merkez ve Bahriye Teşkilatı*, T.T.K., Ankara 1948, s.95

¹²² Afyoncu, "Defterhâne", *DİA*, IX, s. 100

¹²³ Afyoncu, *Defterhâne Defterleri*, M.Ü. Türkiyat Enstitüsü, (Basılmamış doktora tezi), İstanbul 1997, s. 5-6

vurgulayarak defterhâne-i âmireyi alt kalem bölümlemesi olmayan bir daire olarak kabul etmiştir.¹²⁴

Defterhâne'de ana defter serilerinden, icmâl ve mufassal olmak üzere iki kısma ayrılan tahrîr defterleriyle tımar rûznâmçe ve derdest defterleri saklanmaktaydı.

İcmâl defterleri, vilâyetlerin hudut taksimatını toprağın miri, has, zeamet ve tımar birimlerini ve topyekün hâsılatını ihtivâ etmektedir. Bu defterlerde vergi mükellefi reayanın isimleri gösterilmeyerek verecekleri vergi miktarıyla kimlere ne verildiği beyan edilmiştir.

Mufassal defterler, arazi tahrîrinin ayrıntılı sonuçlarını ihtiva eden defterlerden oluşmuştur. Mufassal tahrîr defterleri, sancak ve kazalardaki vergi mükellefleri ile vergiden muaf olanların isimlerini ve köyün arazisinin dirlik, mülk, vakıf veya mukâtaa birimleri, senelik hâsılatının neler olup ne kadar vergi alındığını ayrıntılı bir şekilde gösterirdi.

Tımar Ruznâmçe defterleri, tevcih edilen has, zeamet ve tımar berat kayıtlarını ihtiva eden günlük işlemlerin yapıldığı defterlerdir.¹²⁵

Derdest Defterlerinde tımarların çekirdeğini oluşturan yerlerin bir listesi bulunurdu. Tımarlarda yapılan değişiklikler ve sahipsiz kalan tımarlar bu defterlerde yer almaktaydı.¹²⁶

Bu esas üç defterden başka defterhânedeki has, zeamet, tımar, yaya, müselleme, yörük, akıncı, evlâd-ı fâtihan, zeametli müteferrika ve yine tımar ve zeametli çavuş, kâtip defterleri ve tımar yoklaması, voynuk, taycı, cebeli ve saire gibi teşkilata ait müteferrik defterler tutulmaktaydı.¹²⁷

Defterhâne defter emini adı verilen görevlinin denetimi altındaydı. Defter emini XV. ve XVI. yüzyıllarda nişancının maiyyetinde yer almıştır. Daha sonra nişancının öneminin azalmasıyla onun üstünde bir mevki kazanmış, bundan sonra tımar ve zeamet işleri defter emini ve reisülküttap tarafından görülmüştür. Defterhânedeki hizmet eden kâtip ve şâkirdler defter eminin idaresi altındaydı. Görevlilerin tayîn ve azilleri defter eminin arzı ile olurdu.

¹²⁴ Afyoncu, *a.g.e.*, s. 9-10

¹²⁵ Uzunçarşılı, *a.g.e.*, s. 97

¹²⁶ Afyoncu, "Defterhâne", IX, s. 102

¹²⁷ Uzunçarşılı, *a.g.e.*, s. 97

Defter emini Defterhâne defterlerini büroya ait mahzenlerde saklar ve ilgili makamlardan başkasına göstermezdi. Suret çıkarılması defter eminine hitaben yazılan buyruldu ile olurdu. Defter emini, tahrîr defterleri üzerinde tashihi gerekenleri nişancıya gönderir, bir beratın iptalini ise veziriâzam tarafından yazılan buyruldu ile yapabiliyordu. Yüksek gelirli tımarların tevcihi için merkeze gönderilen tezkirelerin harçlarını alıp hazineye teslim etmek defter emininin bir diğer göreviydi.¹²⁸

Defterhâne idaresi, defter emininin görevleriyle ilişkili olarak defterlerden istenilen sûretleri vermek, tımarlarla ilgili tevcih, terfi, nakil, mübâdele, tecdid, kasr-ı yed, mukarrer gibi durumlara ait muameleleri diğer kalemlerle birlikte yürütmek ve bu işler için düzenlediği defterleri arazi tahrîr defterleriyle birlikte saklamakla görevliydi. Tımar tevcihleri defterhânedeki yapılan işler arasında en önemlisiydi.¹²⁹

Tımarlı sipahi ile köylü arasındaki anlaşmazlıklar, tımar ve arazi ihtilafları gibi konularda Defterhâne kayıtlarına göre hüküm verilirdi. Tahrîr defterlerindeki kayıtlar delil kabul edilmekteydi.¹³⁰

Defterhâne defterleri tımar sisteminin ana kütükleri olduğu için tımarlarla ilgili işlerde başvurulduğu gibi tımar muamelelerinde kullanılmak üzere sefere de götürülmüştür. Klasik dönemde padişahların daha sonra vezîr-i âzamların katıldıkları seferlere defter emini ve kâtipleri de hazır bulunurdu. Sefere götürülen defterler emniyetli bir mevkide bırakılarak, gerekli defterler cepheye ulaştırılmıştır. Defterhânenin seferlere götürülmesi Asâkir-i Mansûre teşkilatının kurulmasına kadar sürmüştür.¹³¹

Defterhâneye ait defterler eyalet adlarına göre sıralanır, üzerlerine daire adı ve tarih yazılmış torbalara konur, sandıklara yerleştirilerek mahzenlerde saklanırdı. Defterhâne, divân toplantılarının düzenli devam ettiği zamanlarda Topkapı Sarayı'nın ikinci avlusunda Kubbealtı'nın yanındaydı. XVIII. yüzyılda Divân toplantılarının önemini kaybetmesiyle Defterhâne bugünkü Tapu ve Kadastro Müdürlüğü'nün bulunduğu yere taşınmıştır. Bugün Başbakanlık Arşivi'nin değişik tasniflerinde ve Ankara Tapu Kadastro Genel Müdürlüğü Arşiv'inde defter ve evrak serileri bulunmaktadır.¹³²

¹²⁸ Afyoncu, “*Defter Emini*”, *DİA*, IX, s. 92

¹²⁹ Afyoncu, “*Defterhâne*”, IX, s. 101

¹³⁰ Afyoncu, “*Defterhâne*”, IX, s.102

¹³¹ Emecen, “Sefere Götürülen Defterlerin Defteri”, *Prof. Dr. Bekir Kütikoğlu'na Armağan*, İstanbul 1991, s. 243

¹³² Afyoncu, “*Defterhâne*”, IX, s. 103

Tuğra işleri, 1836 yılında nişancılığın kaldırılmasından sonra defter eminine verilmiştir. 1838 yılında Cerîde Nezareti muhasebeciliğe dönüştürüldü. Defterhâne de yapılan işler birbirleriyle olan ilgisi göz önüne alınarak Cerîde Muhasebeciliğine ilhak edilmiştir.¹³³ 1842 yılında tekrar kurulan Defterhâne, 1871’de nezârete dönüştürülerek Defter-i Hâkani Nezâreti adını aldı.¹³⁴

2. İzmit Tahrîr Defterleri

Osmanlı Devletinin klâsik dönemde tımar sistemini uyguladığı bölgelerde, vergi veren nüfusa ait çeşitli bilgileri, bunların yaşadıkları iskân yerlerinden toplanan vergilerin hangi kurum veya kişilere tevzî edildiğini tespit etmek amacıyla belirli zamanlarda istatistikî çalışmalar yapılmış ve bunlara “tahrîr” ismi verilmiştir.¹³⁵

Osmanlı Devletinde fethedilen bölgelerin teşkilatlandırılmasında, tımar sisteminin ve fethedilen yerlerin vergi ve gelir kaynaklarını tespit etmek amacıyla yapılan tahrîrlerin önemi büyüktür. XIV. ve XV. asırlarda Osmanlı İmparatorluğu kurulup gelişirken devletin temel kurumları, vergi sistemi, toprak siyaseti ve eyalet idaresi tımar sistemine dayanmaktaydı. Fethedilen yerdeki ilk tahrîr, bölgenin Osmanlı imparatorluğuna ilhak edilmesine karar verildiği ve tımar sistemi kurulmak üzere olduğu zaman yapıldı.¹³⁶ Bölgedeki gelir kaynakları saptanarak ayrıntılı bir şekilde deftere kaydedilirdi. Devrin şartları icabı vergi gelirlerinin nakli, paraya çevrilmesi ve devlet görevlilerine maaşların merkezi hazineden ödenmesi güçlüğünden dolayı devlet, tımar sistemiyle askeri ve idari görevlilerin buldukları bölgelerden vergileri kendi nâm ve hesaplarına tahsil imkanı vermiştir. Memurlar dirlik beratlarıyla vergileri toplamak suretiyle geçimlerini ve hizmetlerine ait masrafları karşılamışlardır. Osmanlı imparatorluğunda tımarlı sipahi denilen eyalet süvari ordusunun teşkilatlandırılmasında asırlar boyunca başarı ile yürütülen tımar sisteminin; siyasi, sosyal ve iktisâdî önemi de büyüktür.¹³⁷

Tımar sisteminin işleyebilmesi için devletin ülkenin her yerinde vergi gelir kaynaklarını sıhhatli ve ayrıntılı olarak bilmesi ve bunlarda meydana gelebilecek değişiklikleri takip etmesi gerekmektedir. Bunun için de sık sık yeni tahrîrler yapılmıştır.

¹³³ Ali Akyıldız, *Tanzimat Dönemi Merkez Teşkilatında Reform*, Eren yay., İstanbul 1993, s.166

¹³⁴ Afyoncu, “*Defterhâne*”, IX, s. 103

¹³⁵ Mehmet Öz “Tahrîr Defterlerinin Osmanlı Tarihi Araştırmalarında Kullanılması Hakkında Bazı Düşünceler”, *Vakıflar Dergisi*, sy. XXII, Ankara 1991, s. 429

¹³⁶ Halil İnalçık, “Osmanlı Tımar Rejimi ve Sipahi Ordusu”, *Türk Kültürü*, c. 10, sy. 118, Ankara 1972, s. 139

¹³⁷ Ömer Lütfü Barkan, “Tımar”, *İA*, XII/1, MEB, s. 286-287

Devletin en büyük askeri gücünü teşkil eden tımar sisteminin ayakta kalması tahrîrlerin sıhhatli ve düzenli olarak yapılmasına bağlıydı.¹³⁸

Tahrîrlerin en mühim vazifesi tımar işlerini tanzim etmektir. Ö. Lütfü Barkan'a göre; padişah değişiklikleri, vakıflardaki suiistimalleri teftiş ile idarî ve malî sahadaki tensîkat, vergi gelirlerinin artma ve azalma göstermesi, zamanla meydana gelen umumi değişiklikler¹³⁹ yeni tahrîr sebeplerindedir. Bunlarla birlikte defter harici kalan gelirlerin deftere dâhil edilmesi,¹⁴⁰ tahrîr defterlerinde karışıklık görülmesi, toprak tasarruf edenler arasında ihtilaf çıkması, hudut boylarında meydana gelen değişiklikler, daha önce yapılan tahrîrlerde usulsüzlüklerin meydana gelmesi, bir bölgede veya devletin tamamında vergi kanunlarında değişiklik, avarız toplamak için bu vergiden muaf olup olmayanların tespit edilmesi¹⁴¹ tahrîr için zikredilen diğer sebeplerdendir.

Osmanlı Devleti'nden önceki Türk-İslam devletlerinde nüfus ve arazi tahrîrleri yapılmıştır. Araplar Mısır'da ve İspanya'da, Selçuklular İran'da, ve İlhanlılar Hint'te tahrîrler yaptırmışlardır. Osmanlılar da eski Türk-İslam devletlerinin usul ve geleneklerini devam ettirmiştir.¹⁴² Ancak tahrîrlerin ne zamandan beri yapılmakta olduğu kesin olarak bilinmemektedir. Ö. L. Barkan, I. Murat devrine ait bir defterin mevcut olduğunu söylemekle beraber¹⁴³ arşivlerde bulunan en eski defterler II. Murat dönemi Arnavutluk Sancağına aittir.¹⁴⁴ Ancak Hicri 835 yılına ait Arnavid Sancağı tahrîr defterinde kayıtları karşılaştırmak maksadıyla daha önce yapılmış tahrîrlere atıfta bulunulması Çelebi Mehmed Devrinde ilk tahrîrin yapılmış olma ihtimalini kuvvetlendirmektedir.¹⁴⁵ Fatih devrine ait çoğu parça halinde 30 kadar defter bulunmaktadır.¹⁴⁶ Kanuni Sultan Süleyman'ın son devirlerinden başlayıp her padişah döneminde III. Murad'ın saltanatının ilk senelerine kadar yapılan büyük arazi tahrîrlerinden sonra bir daha umumi tahrîrler yapılmamıştır.¹⁴⁷

Arazi tahrîri için bir emîn ve kâtip tayîn olunur ve ellerine detaylı talimatı içeren bir hükm ü hümayûn verilir. Bu arada tahrîr edilecek vilâyetin veya sancağın beylerbeyine veya beyine hitaben bir hüküm gönderilir ve kendisine gönderilen görevlileri tahrîrde

¹³⁸ Afyoncu, *a.g.e.*, s. 16

¹³⁹ Barkan, "Türkiye'de İmparatorluk Devirlerinin Büyük Nüfus ve Arazi Tahrîrleri ve Hakana Mahsus İstatistik Defterler I", *İ.Ü. İktisat Fakültesi*, c. II, İstanbul 1940-41, s. 190-192

¹⁴⁰ İnalçık, *Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arnavid*, T.T.K, Ankara 1954, s. 18

¹⁴¹ Afyoncu, *a.g.e.*, s. 19-20

¹⁴² Barkan, "*İmparatorluk Devirlerinin Büyük Nüfus ve Arazi Tahrîrleri*", s. 183

¹⁴³ Barkan, *a.g.m.*, s. 188

¹⁴⁴ İnalçık, *a.g.e.*, s. 11

¹⁴⁵ İnalçık, *a.g.e.*, s. 15

¹⁴⁶ Barkan, "*İmparatorluk Devirlerinin Büyük Nüfus ve Arazi Tahrîrleri*", s. 188

¹⁴⁷ Barkan, "*Tımar*", XII/1 s. 289

istihdâm ettirmesi emr edilirdi.¹⁴⁸ Muharrir-i memleket de denilen emînliğe, defterhâne kâtipleriyle divân-ı hümayûndan adamlar tayîn edildiği gibi sancak beyleri, kadılar, müderrisler, tımar defterdârları gibi işin ehemmiyetine vâkıf ve doğruluğuna inanılan kimseler tayîn edilirdi.¹⁴⁹ Emîne tahrîr işlerinde yardımcı olması maksadıyla bir de kâtip verilirdi.

Tayîn olunan emin ve katip tahrîre memur olduğu vilayet veya sancağın bir önceki tahrîre ait icmâl ve mufassal defterlerini defterhânedan alarak vazife yerlerine giderlerdi. Eğer tahrîr memuru akıncı veya müsellemler, yörük ve saire gibi tahrîr işlerine memur oldu ise bunlara da hazineden en son tahrîr defterleri verilir veya gönderilirdi.¹⁵⁰

XVI. yüzyıla ait tahrîr nişanlarına göre tahrîr emînlerinin vazife ve salahiyetleriyle tahrîri ne şekilde yaptıkları şöyle özetlenebilir.¹⁵¹ Emin tahrîrine memur olduğu vilayette, o yerin kadı ve tımarlıları ile teftiş yapardı. Kadılar, hiçbir gelir kaynağının hariç kalmamasına dikkat edecekler, böylece emînleri hazine namına kontrol edeceklerdi. Tımar, vakıf, mülk sahipleriyle muaf ve müsellemler ellerindeki beratlarını defter suretlerini, temessüklerini ve mahsulât defterlerini bu heyete teslim edeceklerdi. Berat sahipleri reaya ile beraber üç yıllık gelir miktarını bir defter halinde emine sunarlardı. Emin bunları hükümet merkezinden getirdiği eski mufassal defterlerle karşılaştırır, yerinde teftiş eder ve uygun bulduklarıyla fazlalıkları miktar olarak deftere kaydederdi. Bütün nüfus ve gelir kaynaklarının tamamıyla deftere geçirilip hiç bir şeyin defter harici kalmamasına dikkat edilirdi. Vergiye tâbi olan yetişkinler deftere yazılırdı.

Emin, tahrîri yapıp gerekli vesikaları topladıktan sonra hazırladığı defter müsveddesini merkeze getirirdi. Burada mahsul vergileri hesaplandıktan sonra gelir kaynakları dirlik sahipleri arasında istihkaklarına göre taksim edilirdi. Tevzi işlemi tımar sahiplerinin ellerindeki beratlar, emirler ve beylerbeyi yaftaları esas tutularak yapılırdı. Tahrîr emini vesikaları inceleyerek, dirlik sahiplerine müstehak oldukları gelir miktarını tahsis eder ve onlara yeni tımarları gösteren tezkere verirdi. Tımar sahipleri tahrîr emininden aldıkları tezkire ile divân-ı hümayûna müracaat ederek berat alırlardı.¹⁵²

¹⁴⁸ M. Mehdi İlhan, “Tahrîr Faaliyeti ve Bu Faaliyet Esnasında Karşılaşılan Güçlükler”, *Ata Dergisi*, sy. VII, Konya, 1997, s. 87

¹⁴⁹ Uzunçarşılı, *a.g.e.*, s.103

¹⁵⁰ Uzunçarşılı, *a.g.e.*, s.103

¹⁵¹ İnalçık, *a.g.e.*, s. 19-20

¹⁵² Afyoncu, *a.g.e.*, s. 21

Arazi tahrîri bitip yeni tahrîr defterine hükümdarın tuğrası konduktan sonra birer sureti keselere konup mühürlenerek ait olduğu vilayetlere gönderilir ve yeni tahrîre göre hareket olunması emr edilirdi. Defterler mufassal ve icmâl olarak iki kısımdır.¹⁵³

Mufassal defterler, arazi tahrîrinin ayrıntılı sonuçlarını ihtiva eden defterlerden oluşmuştur. Mufassal tahrîr defterleri, sancak ve kazalardaki vergi mükellefleri ile vergiden muaf olanların isimlerini ve köyün arazisinin dirlik, mülk, vakıf veya mukâtaa birimleri, senelik hâsılatının neler olup ne kadar vergi alındığını ayrıntılı bir şekilde göstermektedir.¹⁵⁴

E. Afyoncu ilk mufassal tahrîr defterlerinin Fatih döneminde tutulmaya başlanmış olabileceği ihtimâli üzerinde durmaktadır. Fatih döneminden Kanuni dönemine kadar olan mufassal defterlerin çoğu idari taksimattan ziyade tımarlara göre tutulmuştur. Vergi nüfusu teferruatlı olarak verilmekle birlikte her has, zeamet ve tımar sahibinin ismi altında tasarruf ettiği yerleşim birimleri hisse olarak bu defterlerde yer almaktadır. Bir yerleşim birimi vergi verdiği kişiye göre üç dört parça halinde defterde kaydı tutulmuştur.¹⁵⁵

Mufassal defterlerin başında tahrîrin yapılış sebebi, tahrîr emin ve katibinin ismi ile hangi tarihte yapıldığını gösteren mukaddime bulunmaktadır. E. Afyoncu mukaddimeyi kanunnamenin takîp ettiğini söylemekle birlikte¹⁵⁶ bütün defterler için bunun geçerli olduğunu söylemek mümkün görünmemektedir. Nitekim 929 tarihli MAD 550 numaralı mufassal tahrîr defterinde kanunnâme bulunmamaktadır. Mukaddime ve kanunnameden sonra sancak veya eyalete ait yerler bölgenin idari taksimatı içerisinde yazılmıştır. Önce o sancağın kaza merkezi mahalle taksimatına göre şehirde yaşayan ve vergi veren nüfusun isimleri yazılarak verilirdi.¹⁵⁷ Çeşitli sebeplerle vergiden muaf olanlar durumları belirtilerek kaydedilmekteydi. Gayrimüslimler ayrı olarak ve mensup oldukları cemaatin (Rum, Ermeni, Yahudi vs.) adı altında defterde yer alırdı. Yetişkin erkek nüfusun kaydını müteakip elde edilmesi beklenen gelir kaynakları ve miktarlarının dökümü verilirdi.¹⁵⁸

Şehrin sonunda vergi üniteleri yazılırdı. Daha sonra bağlı köyler, vergi veren nüfusun isimleri ve statüleri, alınan vergiler ve köyün kimin tımarı, vakfi veya hassına dâhil olduğu

¹⁵³ Uzunçarşılı, *a.g.e.*, s. 104

¹⁵⁴ Uzunçarşılı, *a.g.e.*, s.97

¹⁵⁵ Afyoncu, *a.g.e.*, s.22

¹⁵⁶ Afyoncu, *a.g.e.*, s. 23

¹⁵⁷ Afyoncu, *a.g.e.*, s. 23

¹⁵⁸ Öz, *a.g.m.*, s. 431

belirtilerek kaydedilmiştir. Mufassal defterlerde vergi veren nüfus ve gelir kaynaklarıyla birlikte defterin sonunda vakıflar, konar-göçerler, cemaatler de kaydedilmiştir.¹⁵⁹

İcmâl defterleri yalnız idari teşkilat göz önüne alınarak köy isimleriyle yıllık gelirleri gösteren özet olarak hazırlanmış defterlerdir.¹⁶⁰ Bu defterler tımarların idari taksimata göre gelirleri teferruatsız olarak verilmiş listeleridir. Defterlerde o bölgede bulunan padişah, şehzade, beylerbeyi, sancakbeyi ve diğer görevlilere ait haslar zikredilirdi. Daha sonra zeamet ve tımarlar kaydedilirdi. Has, zeamet veya tımarı tasarruf eden kişinin ismi ve görevi yazılır, altına gelir yerlerinin isimleri, hasılları ve hisse miktarı belirtilirdi. En altta tımar veya zeametın genel toplamı yer alırdı.¹⁶¹

İcmal defterlerine tımar tevzii ve günlük işlerde kullanımında ihtiyaç duyulması sebebiyle mufassal defterlerden daha önce hazırlanıp defterhâneye teslim edilirdi.¹⁶²

Mufassal defterler icmâl defterlerinin aslını oluşturmaktadır. Ancak bazen yeni tahrîrlerde, tımar ile ilgili meselelerde icmâller esas kabul edilir ve yeni mufassalın hazırlanmasında yardımcı kaynak özelliği taşımaktadır. Buna bağlı olarak icmâl türü defterler XVI. yüzyılın ilk yarısında yeni bir bürokratik gelişme çerçevesinde iki şekilde görülebilir. XV. yüzyıla ait icmâl defterleri tımar sistemi içinde teşkil edilmişken, Kanuni devrinin başlarından itibaren yeni bir tarz teşekkül etmiştir. Bu defterler mufassal defterlerde bulunan reaya isimleri, vergi cins ve dökümü çıkarılarak evkâf ve yörük tahrîrleri eklenerek tahrîr sonuçları sınıflandırılarak hazırlanmıştır. Merkezde pratik kullanma maksadına yönelik hazırlanan bu defterler mufassal-icmâller olarak da adlandırılabilir.¹⁶³

Evkâf defterleri herhangi bir sancak veya eyaletin tahrîrini müteakip orada bulunan vakıfların gelirleri ve bu gelirlerin tahsis edildiği harcama kalemlerini ihtiva etmektedir.¹⁶⁴ Vakıf tahrîrleri genellikle mufassal defterlerin sonuna kaydedilmektedir. Ancak vakıf sayısı çok olan bölgelerde vakıf ve mülkleri ihtiva eden müstakil defterler de tutulmuştur. Defterde vakıf ve mülkler sancak ve kazalara göre ayrı ayrı yazılmıştır.¹⁶⁵

¹⁵⁹ Afyoncu, *a.g.e*, s.24

¹⁶⁰ Dündar Günday, “Tahrîr Defterleriyle Mukâtaa Defterleri Arasındaki Mukayese”, *Türk Dünyası Araştırmaları Dergisi*, c.1, sy. 6, İstanbul 1980, s. 208

¹⁶¹ Afyoncu, *a.g.e*, s. 24

¹⁶² Afyoncu, *a.g.e*, s.25

¹⁶³ Emecen, “Mufassaldan İcmale”, *Osmanlı Araştırmaları*, sy. XVI, İstanbul 1996, s.38

¹⁶⁴ Öz, *a.g.m*, s. 432

¹⁶⁵ Afyoncu, *a.g.e*, s.26

Tahrîr sistemi tımar sistemine esas olan mufassal ve icmâl defterlerinin tespitini değil, aynı zamanda vakıflar ve bazı bölgelerde yörükler ve vergiden muaf olarak hizmet eden piyade-müselleme çiftliklerinin de sayımını içine almaktadır.¹⁶⁶

Piyade defterleri, piyade çiftliklerinin, dönüm miktarı ve hasıllarını ihtiva etmektedir. Bir çiftlikte ne kadar yaya ve yamak bulunduğu kaydedilmiştir.¹⁶⁷

Çalışmamıza esas aldığımız İzmit ile ilgili Başbakanlık Osmanlı, Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivlerinde bulunan tahrîr defterleri Ahmet Güneş tarafından incelenmiştir. İzmit tahrîrlerine dayalı olarak yapılan bu çalışmadan istifade ederek defter tanıtımları yapılmıştır. Güneş'in dikkate almadığı MAD 17848 numaralı defter de ayrıca incelenmiştir.

MAD 550

Defter, 929 senesine ait ve 210 sayfadır. İzmit kazasına ait tahrîr kayıtları 1-68. sayfalarda yer almaktadır.

Defterin başında Kanuni Sultan Süleyman döneminde Nasuh Paşa mübaşeretini ve Pîr Mehmed'in kitâbetiyle tanzîm olduğunu belirten mukaddime bulunmaktadır. Defter İznikmid, Kandıra ve Şile kazalarına ait üç bölümden oluşmaktadır. Kazâ-yı İznikmid başlığı altında İzmit'in mahalleleri, mirlivâ hasları ve tımar karyeleri adlarıyla mevcut reyanın ellerindeki toprak miktarını ve statülerini "ekinli", "nim çift" "mücerred" ve "bennâk" olarak gösteren işaretlerle birlikte isimleri babalarının adlarıyla kaydedilmiştir. Mücerred "م", bennâk "ك" harfleriyle gösterilmiştir. Mahalle ve köylerde reaya isimleri zikr edildikten sonra hâne ve nefer adedi belirtilmiş daha sonra verdikleri vergileri gösteren hâsıl kısmı düzenlenmiştir. Şehirli reyadan bâc-ı pazar, mukâtaât-ı iskele ve meyhâne ve boyahâne, resm-i ağnâm, bezirhâne vergileri alınmaktadır. Köylü reyadan ise yetiştirdikleri hinta (buğday), şâir (arpa) ve alef (yulaf)den öşür ve öşür-i kovan, öşür-i milh, asiyâb, resm-i çift,¹⁶⁸ resm-i bennâk,¹⁶⁹ resm-i mücerred¹⁷⁰, resm-i ganem, bâd-i hevâ,

¹⁶⁶ Emecen, *a.g.m.*, s.38-39

¹⁶⁷ Afyoncu, *a.g.e.*, 26

¹⁶⁸ **Resm-i çift:** Araziden alınan vergilerden birinin adıdır. Buna "çift akçası" da denilir. Kanunen bir köylünün iki öküzle sürüp işleyebileceği toprak miktarını ifade eden "çift" in miktarı toprağın verimliliğine bağlı olarak 60-150 dönüm arasında değişmektedir. Bkz.: Mehmet Zeki Pakalın, "Resm-i çift", *Tarih Deyimleri ve Terimleri Sözlüğü*, MEB, İstanbul 2004, c. III, s. 30; Öz "Tahrîr Defterlerinin Osmanlı Tarihi Araştırmalarında Kullanılması", s. 433

¹⁶⁹ **Resm-i bennâk:** Tımar sahiplerinin reyadan aldıkları bir tür vergidir. Kazanç vergisi kabilinden bir vergidir. Çiftlü bennâk, caba bennâk, göçer bennâk gibi değişik gruplar adı altında toplanmaktadır. Ekinlü bennâk, elinde olan arazisi yarım çiftlikten az olanlardan, caba bennâk da toprak sahibi olmayıp ticâretle meşgul bulunanlardan alınır. Vergi senede 12 akça idi. Bennâk/benlak vergisi Tanzimat'tan sonra

resm-i ekinlü vergileri alınmaktadır. Ayrıca tımar karyelerinden hâriçten ekenler belirtilmiştir. Deftere tuzlukçular, çeltikçiler ve çiftliklerde yaşayan yaya ve müsellemler de kaydedilmiştir.

Defterde geçen İzmit mahalle ve köy adları aşağıda sayfa numaralarıyla belirtilmiştir:

Kazâ-yı İznikmid

Nefs-i İznikmid Hassa-i mirlivâ

(1) Mahalle-i Mehmet Fakih

(2) Mahalle-i Sündük

(3) Mahalle-i Hamza Fakih

(4) Mahalle-i Çarşı

(5) Mahalle-i Çeşme

(6) Mahalle-i Kadı nâm-ı diğer Nureddin

(6) Mahalle-i Şeyhler

(7) Mahalle-i Hacı Hurma

(8) Mahalle-i Yenice Mescid nâm-ı diğer Ak Mescid

(9) Mahalle-i Yenice

(9) Mahalle-i Kerti

(10) Mahalle-i Hacı Ebri

(11) Mahalle-i Câmî

(12) Mahalle-i Hacı Hasan

(12) Mahalle-i İskele kafirleri ki şehir altında otururlar

(13) Mahalle-i Depecik

(15) Karye-i Evrenkös (Örenkös)

(16) Çiftlik-i der-karye-i Evrenkös el-mezbûr hassa-i mirlivâ

(17) Karye-i Mihaliç tâbi'-i m hassa-i mirlivâ karye-i mezbûre

(18) Karye-i Aflikanlı nâm-ı diğer Kazaklı tımâr-ı Fahu'l-ekârim Mehmed Çelebi dâme mecduhû tevki'-i Dergâh-ı Âli ber-vech-i arpalık

(19) Karye-i Sağırılık nâm-ı diğer Aflikanlı tımâr-ı müşârun-ileyh

(20) Karye-i Dellâllar tâbi'-i m tımâr-ı müşârun-ileyh

kaldırılmıştır. Bkz: Pakalın, “*Resm-i bennâk*”, c. III, s. 29; Zeki Arıkan, “Tahrîr Defterlerinde Deyimler”, *Osmanlı Araştırmaları Dergisi*, İstanbul 1996, c. XVI, s. 6

¹⁷⁰ **Resm-i mücerred**: Tımar usûlü câri olduğu zamanlarda uhdesinde arazi bulunmayan ve ticâretle meşgul bulunan reayanın bekârlarından alınan bir tür vergidir. Senede 6 akça alınır. Tanzimattan sonra kaldırılmıştır. Bkz.: Pakalın, “*Resm-i mücerred*”, c. III, s. 31

- (21) Karye-i Hisarcık nâm-ı diğer Gilyüros (?) tımâr-ı müşârun-ileyh
- (21) Karye-i Kaz tâbi'-i m tımâr-ı Mevlânâ İsâ Halîfe ber-vech-i Arpalık
- (23) Karye-i Furyazlı tâbi'-i m tımâr-ı müşârun-ileyh hâricden ekerler
- (23) Karye-i Dere Kilise tâbi'-i m tımâr-ı Murad veled-i İskender
- (25) Karye-i Kayakoz (?) nâm-ı diğer Çeltükçü tımâr-ı Pîri ve Arslan veled-i Aslıhan
- (26) Karye-i Çardak tımâr-ı mezkûrîn
- (27) Karye-i Ketencelu tımâr-ı Halil veled-i Abdullah ser-asker-i İzmid
- (28) Karye-i Hüsameddin tımâr-ı mezkûr içinde raiyet yoktur hâricden ekerler
- (28) Karye-i Yenice tımâr-ı mezkûr
- (28) Karye-i Dereköy (?) tımâr-ı mezkûr
- (29) Karye-i Sidre tâbi'-i m tımâr-ı mezkûr
- (30) Karye-i Ayangöl nâm-ı diğer Sabancı tımâr Hamza veled-i Turhan
- (31) Karye-i Toti tâbi'-m tımâr Mustafa veled-i Ali Paşa
- (32) Karye-i Bekirviranı tâbi'-i m Pîr Ali veled-i Ali
- (33) Karye-i Kızılca elma tâbi'-i m tımâr-ı Tosyalı Ali ber-vech-i zeamet
- (34) Karye-i Çardak tâbi'-i m tımâr-ı Hızır Çavuş Dergâh-ı Âli
- (34) Karye-i Busari (?) tımâr-ı Hızır Çavuş el-mezbûr
- (35) Karye-i Çınarlı tâbi'-i m tımâr-ı mezkûr
- (36) Karye-i Tuzcu tâbi'-i m tımâr-ı mezkûr karye-i mezbûrda olan tuzcular ve çeltükçülerin avârız vermeyeler deyü ellerinde hükm-i hümâyûn vardır mezraa binaya mülkdür der-karye-i Tuzcu el-mezkûr ekmeye raiyeti yoktur hâricden ekerler
- (38) Karye-i Kayıraca tâbi'-i m tımâr-ı Mustafa veled-i Paşa Bekir ve Mahmud veled-i Mustafa koruciyân-ı çubukhâ-yı otlak-ı Dergâh-ı Âli
- (38) Karye-i Özbek (?) tâbi'-i m Mustafa veled-i Murâd ... tımâr-ı İbrahim veled-i
kala-i Boğazkesen
- (41) Karye-i Kalafatlı tâbi'-i m nâm-ı diğer Hacı Hamza tımâr-ı İsâ el-mezbûr
- (42) Karye-i Memiş tâbi'-i m Halîl divâne veled-i Lütfü içinde raiyeti yoktur hâricden ekerler
- (42) Karye-i Balcılar nâm-ı diğer Kaynıcak tımâr-ı Yeniçeri İlyas
- (43) Karye-i Gedikli tâbi'-i m tımâr-ı mezkûr
- (43) Karye-i Burtan tâbi'-i m tımâr-ı İsâ veled-i Seyyid Ahmed
- (45) An-karye-i Yassıbağ tâbi'-m hassa
- (45) Karye-i Yassıbağ el-mezbûr

- (46) Karye-i Saraylı tâbi'-i m tımâr-ı İbrahim veled-i Ali ve Pîr Ahmed veled-i Ali ve Mehmed veled-i dizdâr Yusuf Kala-i Boğaz Kesen
- (47) Karye-i Ermananşah tâbi'-m tımâr-ı Mehmed Şah veled-i Mehmed ve Süleyman veled-i Receb müşterek
- (48) Karye-i Gerde tâbi'-i m tımâr-ı Yeniçeri İlyas
- (49) Karye-i Kayser tâbi-i m tımâr-ı mezkûr içinde raiyet yoktur hâriçden ekerler
- (49) Karye-i Burkaban (Burkabak)?
- (50) Mezraa-i Aluklu (?) ... karye-i Turhan (?) içinde raiyyet yoktur hâriçden ekerler tımâr ... ser-asker-i İznikmid
- (50) Karye-i Berak tâbi'-m tımâr Oryos (?) veled-i Salih
- (50) Karye-i Değirmen nâm-ı diğêr Orcunlu
- (52) Karye-i Kilise tâbi'-i m hassa-i mirlivâ köhne defterde ortakçıyan imiş hâliyâ harâb olup içinde raiyet yoktur
- (52) Karye-i Kilise
- (60) Çiftlik-i der-karye-i Kartal
- (61) Çiftlik-i der-karye-i Alamanlı ve Taşlıtekin
- (61) Çiftlik-i Virancık ve Söndük
- (61) Çiftlik-i Mahyaslu nâm-ı diğêr Aruzlu
- (62) Çiftlik-i der-karye-i Sarıcaköy
- (62) Çiftlik-i der-karye-i Tahtanlı (?)
- (63) Çiftlik-i der Sekban
- (63) Çiftlik-i Delusula
- (64) Çiftlik-i Urbanlı ve Doğanoglu berh-vech-i
- (64) Çiftlik-i Dumancı Süleyman çiftlik-i Frenk
- (65) Çiftlik-i der-karye-i Dereköy
- (65) Karye-i Müsellem nâm-ı diğêr Kalkallu
- (66) Çiftlik-i der-karye-i Tavşan viranı zikr olan Tavşan viranı tımar defterinin köhnesinde tımara kayd olunup demincek dahi çiftlik ve müselleme defterinde ve içinde olan raiyeti müselleme üzerine yazılıp defaatle ahkam tertibiyle teftiş olunup müselleme hüküm olunup tımar deftere sehven kayd olunduğu olup ve haliya tekrar teftiş olup mükerrer olunmağın müselleme kayd olunacak ber-vech-i hüküm-i hümayundur
- (66) Çiftlik-i der karye-i Tavşan der-tasarruf-ı Mustafa ve Hamza el-mezbûrîn müselleme defterinde bulunmaktadır amma müsellemin elinde nişanlı (?) ... defter bunun üzerine

müsellem kayd olunması Tamer (?) Tavşan viranı ki amma haliya teftiş olundu kadimden Tavşan viranı el-mezbur ede geldiği olunmağın kayd olundu

(67) Çiftlik-i der-karye-i Çengerler

(68) Çiftlik-i Dokuzcu ve Aslıhan ve

İzmit kazasına ait diğer tahrîr defterleri ise şunlardır:

MAD 17848

Kocaeli livâsı icmâl defteridir. Defterin birinci sayfasında İznikmid kazası dâhilindeki padişah hasları, 5.,6. ve 7. sayfalarında İznikmid kazası dâhilindeki zeamet ve tımar köyleri ile mutasarrıflarının isimleri ve hisselerini yer almaktadır. Hangi tarihe ait olduğu belli olmayan defter 39 sayfadır. Defter yıpranmıştır

MAD 22

Kanuni Sultan Süleyman dönemine 929 tarihli vakıf tahrîr defteridir. Defter Gekbuze (Gebze), Kandırı (Kandıra), Ada (Adapazarı), Yüros (Beykoz), Yalakabad (Yalova), İznik ve İznikmid'e ait 7 cüzden müteşekkildir. İznikmid'e ait kayıtlar 176-212 sayfalarında. Defterin başında mukaddime bulunmaktadır. Defter, tahrîr defteri düzeninde olduğu gibi vakıf köyler, çiftlikler ve mezra'alar kaydedilmiş ve reyanın statüleri gelir miktarları ödedikleri vergiler kaydedilmiştir. Köylerin gelirlerinin vakfedildiği yerler belirtilmiştir. Yerleşim yerleri kaydedildikten sonra vakıf mülkler ve vakıf yerler kaydedilmiştir.

TT. 438¹⁷¹

Kanuni devrine ait defter, Başbakanlık Arşivi Tapu tasnifinde Anadolu Eyaletine tâbi sancakların nüfus ve hâsılatını muhtevi genel icmâlin ilk cildir. Daha önce yapılan tahrîrlerin neticelerini aksettirmektedir. Her bir sancağa müteallik bilgiler aynı tarihlere ait değildir. Kocaeli sancağına ait cilt MAD 550'nin icmâlidir.

Kocaeli livâsına ait bölüm 759-815 sayfalarında yer almaktadır. Defterin başında padişah, vezir-i âzam ve ümerâ hâsları ve sancaklardaki dirlik ve vakıflar hakkında özet bilgiler mevcuttur.

TT. 436

Kanuni dönemine ait olduğu bilinen mufassal defter 552 sayfadır. Defterde köy ve mezra'a adlarından ilk idari birimin İznikmid olduğu anlaşılmaktadır.

¹⁷¹ Güneş, *Kocaeli Sancağı*, s. 4-6

KK. 579

H. 969 senesine ait defter, idarî taksimat dairesinde evkâf ve emlakı muhtevîdir. Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivindedir.

TT. 630

H. 999 senesine ait defter mufassal-evkâf müsveddesidir. 845 sayfadır.

TT. 733

I. Ahmed dönemine ait defter tımâr-vâkıf mufassalıdır.

KK. 49

IV. Murad döneminde tedvîn edilmiştir. Yaklaşık 300 varak olan defter Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivindedir.

TT. 116

Başbakanlık Osmanlı Arşivinde bulunan H. 929 senesine ait defterin tamamı Kocaeli livasına aittir.

TT. 425

Başbakanlık Osmanlı Arşivinde bulunan Kanuni dönemine ait icmâl defteri 260 sayfadır. 1-183. sayfalar Bolu'ya, 184-260. sayfalara Kocaeli'ne aittir.

TT. 731

Başbakanlık Osmanlı Arşivinde bulunan I. Ahmed dönemine ait icmâl defterinde muhtelif sancaklara ait tahrîr kayıtları yer almaktadır. 270 sahifeden mürekkep defterde 41-63. sayfalarda Kocaeli'ne ait bölüm yer almaktadır.

TT. 732

Başbakanlık Osmanlı Arşivinde bulunan I. Ahmet dönemine ait oldukça muntazam tutulmuş icmâl defteri 124 sayfadır.

KK. 260

H. 1004 senesine ait defter 40 varaktır. Tapu ve Kadastro Genel Müdürlüğü Arşivinde bulunmaktadır.

KK. 264

Muhteviyatı KK. 260 numaralı defterle örtüşmektedir.

İzmid kazasına ait tahrîr defterleri defter numara, tarih ve defter türleriyle aşağıda listelenmiştir:

Defter No	Tarih	Defter Türü
MAD 550	929	Mufassal Tahrîr Defteri
MAD 17178	Tarihsiz	İcmâl Defteri
MAD 22	929	Vakıf Tahrîr Defteri
TT.438	Kanuni dönemi	İcmal Defteri
TT.436	Kanuni dönemi	Mufassal Tahrîr Defteri
KK. 579	969	Mufassal Tahrîr Defteri
TT.630	999	Vakıf Tahrîr Defteri
TT.733	I. Ahmed dönemi	Vakıf-Tımar Mufassalı
KK.49	IV. Murad dönemi	Mufassal Tahrîr Defteri
TT 116	929	İcmâl Defteri
TT. 425	Kanuni dönemi	İcmâl Defteri
TT.731	I. Ahmed dönemi	İcmâl Defteri
TT.732	I. Ahmed dönemi	İcmâl Defteri
KK.260	1004	İcmâl Defteri
KK. 264	-	İcmâl Defteri

3. İzmit Tımar Ruznâmçe Defterleri

Defterhâne’de ana defter serilerinden mufassal ve icmâl defterlerinin yanında saklanan diğer defter grubu Tımar Ruznâmçe defterleridir. Tımar Ruznâmçe defterleri has, zeamet ve tımar berat kayıtlarını ihtiva eden günlük işlemlerin yapıldığı defterlerdir.¹⁷²

Tımar Ruznâmçe defterlerine ilgili vilayetlere ait tımar işlemleri hakkındaki belgeler ve tezkereler sırasına göre kaydedilmekteydi.¹⁷³ Defterhânenin günlük muamelatıyla ilgili tutulan bu defterler defterhânenin ve dolayısıyla tımar sisteminin önemli kaynaklarıdır. Tımarla ilgili en son bilgileri ihtiva ettiğinden tımar sisteminin kontrolü açısından son derece önemlidir.¹⁷⁴

Osmanlı bürokrasisinde tımar tevcihlerinin merkezi bir kayıt sistemi içerisinde kontrol edilmesi XV. yüzyılın ikinci yarısında gerçekleşmiş ve II. Bayezid döneminden itibaren bu amaçla tımar ruznâmçe defterleri tutulmaya başlanmıştır.¹⁷⁵ Tımar ruznâmçe defterlerinden günümüze ulaşan ilk defter MM 17893 numarada kayıtlı olan h. 892–894 m. 1487-1489 tarihli defterdir. Başbakanlık Osmanlı Arşivi’nde Tımar Ruznâmçe, Maliyeden

¹⁷² Uzunçarşılı, *a.g.e.*, s. 97

¹⁷³ Nejat Göğünç, “Tımar Ruznâmçe Defterlerinin Biyografik Kaynak Olarak Önemi”, *Belleten*, LX/227, Nisan 1996, s. 127

¹⁷⁴ Afyoncu, *a.g.e.*, 27

¹⁷⁵ Bilgin Aydın, “XVI. yüzyıl Osmanlı Bürokrasisinde Tımar Tevcih Sistemi” *Osmanlı Araştırmaları Dergisi*, sy. XXIV, İstanbul, s. 30

Müdevver, Kepeci ve Tahrîr Defterleri tasniflerinde tımar ruznâme defterleri bulunmaktadır. Tımar Ruznâme Defterleri tasnifinde 2000'den fazla defter yer almaktadır. Bunlardan 198'i h.1008'den öncesine 16. yüzyıla aittir, iki düzine kadarı da Kanuni Sultan Süleyman döneminden kalmadır.¹⁷⁶

Viyana, Leipzig ve Halle gibi çeşitli Orta Avrupa kütüphanelerinde yazma olarak kaydedilmiş, 16. ve 17. yüzyıl Budin Beylerbeği ve sancaklarına ait tımar ruznâme defterlerini inceleyen Fekete Lajos bu defterlerin biyografi bakımından önemine işaret etmiştir. Bu defterlerden mülk ve tımar sahiplerinin isimleri, tımar hasılları, tımar sahipleriyle tımara talip olanlar hakkında geniş biyografik malumat verdiğini bazen menşeleri, askeri faaliyetleri, üst makamlar hakkında kısa bilgiler ihtiva ettiğini vurgulamıştır. Nejat Göyünç ise Başbakanlık Osmanlı Arşivinde bulunan defterlerde zeamet ve has tevcihlerine ait kayıtlar bulunduğu, sancakbeyi, beylerbeyi, defterdâr, vezir gibi yüksek kademeli devlet memurlarına, şehzadelerin maiyetlerindeki lala, defterdâr ve nişancılara, devlet ileri gelenlerinin akrabalarına ve çocuklarına tevcihat yapıldığından bahsetmektedir. Has ve benzeri tevcihlerde, tevcih yapılan şahısların göreve gelişi, tevcih tarihleri ve eski görevleri hakkında bilgi edinmek suretiyle pek çok kimse hakkında bilgileri tamamlamak ve zenginleştirmek mümkündür.¹⁷⁷

Tımar tezkeresini kaydeden katipler 1585'lerden itibaren usulsüzlüklerin artması üzerine sayfa kenarlarına paraflarını atmıştır. XVII. yüzyıldan itibaren bu usule çoğunlukla uyulmadığı görülmektedir. Tezkire deftere kaydedildikten sonra aslı ile deftere kaydedilen sureti başka katip tarafından karşılaştırılır (mukabele), bir hataya rastlanmazsa asıl tezkire defter emininin mührüyle mühürlenirdi. Tımar ruznâme defterindeki tımar tezkiresi suretinin üzerine “mühürlenmiştir” ibaresi yazılarak tezkirenin mühürlendiği belirtilirdi. Bu ibare 1590'lardan itibaren kullanılmaya başlanmıştır. Mühürleme işlemi yapılmamışsa defterde yazılı kayıt geçerli olmazdı. Mukabeleyi yapacak katip tezkireyi görmemişse “mühürlenmiştir” yerine “tezkiresi gele” veya “görölsün” diye tezkire suretinin üzerine not düşerdi.¹⁷⁸ Tımar tezkire suretlerinin sol üst köşesine “hükm-i şerif verilmiştir”, “emr-i şerif verilmiştir”, “5 kıta ahkâm-ı şerif verilmiştir” veya “3 kıta hükm-i şerif verilmiştir” gibi ifadeler yer almaktadır. Zikredilen bu ifâdelerle, tahvil hükmü verildiği veya tezkirenin berat olduğunun belirtilme ihtimali vardır.¹⁷⁹

¹⁷⁶ Göğünç, *a.g.m*, s. 128

¹⁷⁷ Göğünç, *a.g.m*, s. 128

¹⁷⁸ Afyoncu, *a.g.e*, s. 28

¹⁷⁹ Afyoncu, *a.g.e*, s.30

Tımar ruznâmçe defterlerini diğer tımar defterlerinden ayıran bazı hususi özellikleri bulunmaktadır. Defterler cüzlerden oluşmaktadır. Defter içinde her sancak için ayrı cüz bulunmaktadır. Bazı defterlerde bir sancak için birden fazla cüz de tertip edilmiştir. Defterlerdeki tımar tezkirelerinin kaydı bütün defterlerde aynı nizam içerisinde yapılmıştır. Defterde tımarın bağlı olduğu sancağı belirten başlık bulunur. “der-livâ-yı Kocaeli cüz-i sâni” örneğinde olduğu gibi. Başlığın altında sancağa bağlı kaza veya nahiyenin ismiyle tımar sahibinin ismi yazılıdır. “nahiye-i İznikmid der-livâ-yı Kocaeli timâr-ı Hüseyin veled-i Emin” ifâdesi bu hususa misâldir. “Timâr-ı İbrahim veled-i Hasan an-tahvil-i Fazıl müteveffâ” ibâresinde olduğu gibi bazı kayıtlarda tımarın intikâl şekli yazılmış, bazılarında ise sadece tımar sahibinin görevi belirtilmiştir: “Timâr-ı Mûsa veled-i Halil an-müstahfezân-ı kala-i Boğaz Kesen.” Tımar sahibinin adının altında tımar gelirini oluşturan yerlerin isimleri, gelir miktarları ve yekûn kaydedilmiştir. Daha sonra tımarın verilmiş şeklini (ferâğ, ölüm, cülûs-ı hümâyûn) belirten izahat kısmı ve tarih bulunmaktadır. 1050 tarihine ait 575 numaralı defterde tezkirenin üst kısmına “fevtime ...’ya verildi” ibareleriyle timârın son durumu gösterilmiştir.

MAD 16036 numaralı 1002-1033 tarihlerine ait tımar ruznâmçe defterinde 6. sayfada bulunan kayıt, İznikmid kazasına ait tımar tevcih tezkeresine örnektir:

Mahalline terakkileri ilhâk ile tecdid edilmiştir fi-sene elf...

İki kıta ... verilmiştir

Nâhiye-i İznikmid der-livâ-yı Kocaeli

Timâr-ı Hüseyin veled-i Emîn

Çiftlik-i Kara viran tâbi‘-i merzbur 3100

Çiftlik-i Taamcı tâbi‘-i Şile 800

Karye-i Reis ... mahalle-i ... der mahalle-i m tâbi-i İznikmid 300

Yekûn (?) 5000

Ber-vech-i yekûn 7400

Kocaeli sancağında 5000 akçeye mutasarrıf olan Emin oğlu mezkûr Hüseyin sūdde-i saâdetime gelip Estergon Sancağı ki Mehmed (dâme izzuhû) dergâh-ı muallâyâ mektûb gönderip mezkûr için inâyet ricâsın arz etmeğın ve mezîd-i inâyet sene isnâ ve elf Zilkâdesinin evâhirinde 1100 dahi mezkûr sūdde-i saâdetime gelip inâyet ricâ etmeğın ve

mezîd-i inâyetten sene-i mezbûre Zilkâdesinin evâhirinde 1100 akçe ve terakkilere verilen iki kıta ahkâm-ı şerîfe irâd idüp berâtına ilhâk olmasın ricâ ettikde ilhâk olsun deyü buyrulup ve mezkûrun defter-i atıktan berâtıyla dergâh-ı saâdetten irâd ettiği yaftası mûcibince tasarrufunda olan 5000 akçe timârı müceddeden tahrîr olundukta bazı kendü ve bazı ahar tahvîlinden bedeli ... karyelerden 5000 akçe timârı kâyien defter-i cedîdeden ihdâ ve elf Ramazânının ikinci gününde tevcîh idüp virdüğü tezkiresine ber-mûceb-i emr-i âli zikr olunan terakkileri ilhâk olunup zikr olunan terakkileri bedelinde elf ... akçe noksanıyla ber-vech-i tahmîn ... akçelik üzerine tezkire mezbûra noksanıyla der-i devletten berât-ı cedîd tahvîl-i mezkûr verildi fi 3 şehr-i Zilkâde sene isnâ ve elf.

İznikmid'e ait tımar ruznâmçe defterlerinden Baş Muhasebe ve Maliyeden Müdevver defterler tasnifinden tespit edilen 6 adet defter örnek olarak incelenmiştir. Tımar Ruznâmçe defterleri tasnifinde ise 68 adet bulunmaktadır. Aşağıda örnek olarak 7 defter tanıtılmış, diğerleri tımar ruznâmçe defterleri kataloğundan tespit edilip numara ve tarihleriyle listelenmiştir.

DFE.RZ.d. 1

923 senesine ait defter 750 sayfadır.

Kocaeli Sancağına ait bölüm 702-728. sayfalarda yer almaktadır. İznikmid kazasına dair tımar tevcih kayıtları 702. ve 727. sayfalardadır.

MAD 15593

1016 senesine ait defter 63 sayfadır. Defter üç bölümdür. 1. bölüm Gelibolu livâsına, 2. ve 3. bölümler Kocaeli livâsına aittir.

Kocaeli livâsındaki zeamet ve tımar erbabının tecdid-i berat taleplerinin ifasının ve mahlûl tımar ve zeamete talib kimselerin arzularına göre bunların tevcihleriyle beratlarının itâsı için yazılan tezkireleri, isimleri ve bedelat tarihlerini içermektedir.

İzmit ile ilgili kayıtlar 27., 29., 48., 50., 51., 53., 62. sayfalarda bulunmaktadır.

MAD 15561

1032 senesine ait defter 706 sayfadır.

Cûlus-ı hümayûn nedeniyle düzenlenen defterdeki kayıtlar, beratların tecdidini, tımar ve zeamet sahiplerinin isimlerini ve miktarlarıyla tevcih tarihlerini ihtiva etmektedir.

Defterin ilk üç bölümü Kocaeli sancağına aittir. İzmit ile ilgili kayıtlar 2., 8., 22., 26., 28., 43., 66. ve 67. sayfalarda yer almaktadır.

MAD 15378

1099-1123 senelerine ait defter, 29 sayfadır.

Kocaeli livâsında bulunan erbab-ı tımarın isimleri ve miktarlarını içeren defterde İzmit kazasına ait kayıt 8. sayfada bulunmaktadır.

MAD 22339

1127 senesine ait 20 sayfalık tımar ruznâmçe defteri parçasıdır

“Cüz-i evvel livâ-i Kocaeli sene 1127” başlığı olan defter. Defterin 7. sayfasında Nahiye-i İzmit’e bağlı Yeniceviran köyüne mutasarrıf olan Hasan’ın tımarı yer almaktadır. Defter yıpranmıştır.

D.BŞM 42523

Kocaeli livâsında bulunan bazı tımarların kimlerin uhdesinde olduğu, mahlûl olanların kimin uhdesine geçtiğini göstermektedir. 2 sayfalık defter parçası tarihi yoktur.

Tımar Ruznâmçe defterleri katalogunda tespit edilen Kocaeli tımar ruznâmçe defterleri aşağıda defter numarası ve tarihleri ile listelenmiştir.

Defter No	Tarih
1	923
16	970
87	994
109	997
131	999
148	1001
175	1004
193	1005
204	1006
218	1007
242	1009
251	1010
254	1011
259	1011
267	1013
273	1013
277	1014
299	1018
308	1019
313	1019

323	1020
339	1023
348	1024
359	1025
370	1026
375	1027
378	1027
410	1031
478	1038
481	1038
495	1039
503	1041
518	1042
526	1043
542	1044
575	1050
589	1051
594	1052
595	1052
602	1054
612	1055
622	1058
626	1058
639	1059
641	1060
651	1061
657	1062
672	1049-69
680	1064
696	1066
715	1068
740	1070
748	1071
756	1072
849	1086
857	1087
861	1088
868	1089
878	1090
886	1091
890	1092
895	1093
900	1094
911	1096
2162	1094-97
2178	1045-50
2205	1080-81

İzmit Tımar Yoklama Defterleri

Tasarruf ettikleri tımar karşılığında sefere katılmakla mükellef olan tımarlı sipahiler, askeri harekate katılıp katılmadıkları sefer sırasında yapılan yoklama ile tespit edilirdi. Tımarlarının bulunduğu sancaklara göre amirleri veya bu işle görevlendirilmiş kişi tarafından seferde mevcut olan tımar sahiplerinin isimleri defterlere kaydedilirdi. Birkaç varaktan oluşan bu defterlerde, defterin başında defterin hazırlanış nedeni ve şekli izah edilirdi. Sancaklara göre hazırlanmış bu yoklamalar bir araya getirilerek, o sefere katılmış bütün sipahilerin isimlerini ihtiva eden ana yoklama defterini oluştururdu. Yoklama defterinde önce zeamet tasarruf edenler daha sonra ise o bölgenin tımarlı sipahileri yazılırdı. Deftere tımarlı sipahinin adı, karyelerinin adı ve hâsılları kaydedilirdi. Her sancağın veya tımar tasarruf eden zümrelerin kayıtlarının sonunda toplam sayıları yer alırdı. Defterler sadece sefere gitmekle yükümlü olanların kayıtlarını ihtiva etmekteydi.¹⁸⁰

Yoklamaların tımar sisteminin işleyişinde önemli bir yeri vardır. Zîrâ göreve gelmeyen tımarlı sipahiler yoklama neticesinde tesbit edilerek tımarı elinden alınıp başkasına verilirdi. Sefere giden asker sayısının azalmaması için tımarların devamlı olarak teftiş edilmesi gerekliydi.

TR.D 1223 numaralı defterde İznikmid kazasına ait yoklama kaydı şöyledir:

“Kazâ-i İznikmid der-livâ-yı Kocaeli” başlığında kaza ve bağlı olduğu livâ belirtildikten sonra “tımâr-ı Salih an-tahvîl-i Hacı” ibâresiyle tımarın kime ait olduğu belirtilmiştir. Bu ibâreyi müteâkip “Karye-i Kızılca Elma tâbi‘-i mezbûr 2100” kaydı ile tımarın yıllık getirisi kaydedilmiştir. Yoklama kaydının sol tarafındaki “fî-sene 91” ile tarih gösterilmiştir. Ayrıca bazı kayıtların yanına kırmızı kalemle “muafır” yazılmıştır.

1088-1100 tarihlerine ait defter 145 sayfadır. Kocaeli, Sığla ve Biga ile Gelibolu’ya ait 3 bölümden müteşekkildir. Kocaeli sancağına ait bölüm 1-37. sayfalarda yer almaktadır. İznikmid’e ait tımar yoklama kayıtları 5., 9., 14., 16., 20., 23., 28., 31. ve 34. sayfalarda mevcuttur.

Örnek olarak tanıttığımız bu defterden daha erken tarihli aşağıdaki tımar ruznâmçe defterinde aynı düzene riayet edilmediği görülmektedir.

¹⁸⁰ Afyoncu, *a.g.e.*, s. 37

TR.D 1128

1049-1070 tarihlerine ait defter 388 sayfadır. Defterin başında başlık bulunmaması, kopmuş olma ihtimali düşündürmektedir. Defterde Kocaeli sancağına ait bölüm başlıkları bulunmaktadır. Ancak bölüm içinde farklı kaza ve sancakların yoklama kayıtları yer almaktadır. Kocaeli sancağına ait bölüm 57., 95., 125., 177. sayfalardadır. Ayrıca 95. ve 98. sayfalarda Kocaeli sancağı ve İzmit kazasına ait kayıtlar bulunmaktadır. Tarih ve livâ düzenine riayet edilmemiştir.

Başbakanlık Osmanlı Arşivinde bulunan Tımar Ruznâme defterleri tasnifi kataloğunda tespit edilen Kocaeli Sancağına ait tımar yoklama defterleri defter numara ve tarihleriyle aşağıda listelenmiştir.

Defter No	Tarih	Türü
1128	1042	Kocaeli ve tevâbii yoklama defteri
1223	1100	Kocaeli ve tevâbii yoklama defteri
1269	1107	Kocaeli ve tevâbii yoklama defteri
1700	1210	Kocaeli mensûhat yoklama defteri
1780	1217	Kocaeli cebe yoklama defteri
1792	1222	Kocaeli cebe yoklama defteri
1804	1224	Kocaeli cebe yoklama defteri
1840	1229	Kocaeli yoklama defteri
2042	1241	Kocaeli cebe yoklama defteri
2060	1244	Kocaeli mensûhat cebe yoklama defter

5. İzmit Tımarlarıyla İlgili Müteferrik Defterler

Defterhâneye ait defter serilerinden tahrîr, tımar ruznâme ve tımar yoklama defterleri grubuna dâhil olmayan ancak tımar işlemlerine ait ve defterhânedeki işlem gören defterler tımarla ilgili müteferrik defterler olarak incelenmişlerdir. Bu defterlerin önemli bir kısmını mensûhat defterleri oluşturmaktadır. Mensûhat tımarı, yaya ve müselleme teşkilatının kaldırılması, mülki ve askeri memuriyetlerin lağvolunması üzerine hükümete intikâl olan tımarlardır. Hükümete geçen bu tımarlar lüzumunda bir hizmet karşılığı olarak tevcih olmak üzere devlet hesabına idare olurdu.¹⁸¹

D.BŞM 805 Tımar Defteri:

1105-1106 senelerine ait defter 16 sayfadır.

¹⁸¹ Pakalın, "Mensûhat Tımarı", c. II, s. 476

4-5. sayfalardaki kayıtlar Kocaeli livâsına aittir. Kocaeli livâsında fare istilâsı ve Sakız seferi nedeniyle satılmayan tımarları göstermektedir.

Defterin başında “Bin yüz altı senesinde Mahmud Ağa’nın sinîn-i sâbıkalarından noksan fûruht eylediği ve fare istilâsı sebebiyle nâ-fûruht kalıp kimesne raiyet eylemediği ve Sakız seferi takarrubuyla perakende ve perişan olup nâ-fûrûht kalan tımarlardır ki zikr olunur” yazmaktadır.

D.BŞM 770 Mensûhat Defteri:

1105 senesine ait defter 90 sayfadır.

2-15. sayfalarda Kocaeli livâsına bağlı İznikmid, Gekbuze, Yalakabad, Kandırı, Şile, Ada, İznik, Yüros nahiyelerinde satılan tımar ve zeametleri ihtiva etmektedir.

“Defter-i fûrûht-ı zeamet ve tımarhâ-yı mensûhat der-livâ-yı mezkûrîn be-mübâşeret-i Mehmed Ağa el-vâki‘ fî-evvel-i Mart sene 1105” ibâresi defterin başında yer almaktadır.

KK 474 Tımar Defteri:

1106 senesine ait defter 78 sayfadır.

Defterin ilk sayfasındaki “Baş muhasebede hesâb ola” ifâdesiyle işlem gördüğü kalem belirtilmiştir. Kocaeli livâsına ait kayıtlar 2-4. sayfalarda yer almaktadır. Kayıtların başında “defter-i fûruht-ı zeamet ve tımarhâ-yı der-livâ-yı mezkûrîn mübâşeret-i Mahmud Ağa el-vâki‘ fî-sene 1106” yazmaktadır. 2. sayfadaki kayıtlar İznikmid kazasına bağlı nahiyelerin tımar satışlarını ve buna dair hesapları ihtiva etmektedir.

D.BŞM 782 Tımar Defteri:

1106 senesine ait defter 12 sayfadır.

Kocaeli livâsında taraf-ı miriden zapt olan tımar ve zeametlerin kayıtlarını ihtiva etmektedir.

Kaydın başında “sûret-i defter-i der-livâ-yı Kocaeli an-cânib-i mîrî zabt ve bâ-fermân-ı âlî el-müverrah fî 19 C 1106”

6. sayfada bulunan fermân sureti şöyledir: “Bundan akdem sâdır olan fermân-ı hümâyûn mûcibince deryâ kaleminde Kocaeli sancağında yoklamaya dâhil olanlardan maa‘da iş bu defteri mevcûd olmak üzere mastûr olan zeamet ve tımarların mevcûdları veya yazıları bin yüz beş senesinde taraf-ı mîrîden zapt olunmak fermân olunmağın imdi yoklamada mevcûd bulunmakla iş bu icmâlleri(?) derdest kayd olunup yoklamada mevcûd

bulunan kimesnelerin kayd ve beratlarına dâhil olanlardan mukaddem fermân olunduğu üzere yazılarına mürâfi(?) olunmak üzere yoklamada nâ-mevcûd olup mahsûl ve yazıları ber-mûceb-i taraf-ı mîrîde iktizâ edenlere ihtiyat-ı mahsûl-i işâret ve baş muhasebede düstûrî'l-amel olmak üzere zapt olunup yüz beş senesinde yazıları ve mahsûlleri taraf-ı mîrîden zapt olunmak üzere fermân-ı âlî sâdır olunmağın iş bu sûret-i defter verildi fî 22 C 1106”

D.BŞM 4522 Tımar Defteri:

1207 senesine ait defter 2 sayfadır.

Defterdeki kayıtlarda tarih bulunmamaktadır. Defterin cildi üzerinde bulunan tarih sonradan yazılmıştır. Çeşitli kişilerin uhdesinde olan tımarların taraf-ı mîriye devr edilen bedellerini muhtevîdir.

MAD 388 Tımar Tahvil Defteri:

Kocaeli ve diğer sancaklardaki mahlûl ve nâmevcud olan tımar ve zeametlerin taraf-ı mîriden zapt olunmasıyla ilgili olan defter 1207-14 senelerine aittir. 212 sayfalık defterde Kocaeli sancağına ait kayıtlar 6-19. sayfalarda yer almaktadır.

MAD 217 Tımar Defteri:

1217 senesine ait defter 177 sayfadır.

Defter Kocaeli ve diğer livâlarda mahlûl ve sahipleri gayr-ı mevcut olan zeamet ve tımarların taraf-ı miriden zapt olunarak hazine-i amireye teslim olunmasıyla ilgilidir.

Kocaeli livâsına ait bölüm 1-18. sayfalardır. İzmit'e ait kayıtlar 5/a-b, 7/a, 9/b ve 11/a sayfalarında yer almaktadır.

D.BŞM 9149 Mensûhat Defteri:

1240-1243 senelerine ait defter parçası 8 sayfadır.

Kocaeli sancağında mîrascısı olmayanlara ait tımarların (mahlûlatın) Tophâne-i amire tarafından zapt olunması ve bunların bedel-i mîrîlerini ihtivâ etmektedir.

Defterin tanıtım başlığı şu şekildedir:

“Berâ-yı vâcib ve itâsın ricâsı Tophâne-i âmire ki in kadar meblağ an-hâsılât-ı tımar kaza ... bedel-i mîrî mukâtaa-i mensûhat an-aklâm-ı Kocaeli ... tımarhâ-yı mezbûrîn an-mahlûlat-ı ba'zı kesân an-cânib-i Tophâne-i âmire zapt ve bedel-i mîrî için(?) an-cânib-i tahsildâr mukâtaa-i mezbûrîn nizâm-ı tanzîm hod ... in kadar meblağ hâsılât tımarhâ-yı

mahlûlât-ı mezkûrîn an-cânib-i Tophâne-i amire vâcib itâ şod fermûde el-vâki‘ der-sene 1210 ... arzuhâl-i İbrahim Edhem Ağa mutasarrıf-ı mukâtaa-i mezbûr an-derkenâr-ı Defterhâne-yi âmire ve memhûr ve ilâm ... Süleyman Efendi nâzır-ı Tophâne-i âmire ve telhis dergâh-ı âlî ve fermân-ı şerîf ... vâcib fi 26 Ca 1210”

Defterde aşağıdaki hüküm yer almaktadır:

Mâruz-ı bendeleridir ki mensûhât aklâmından olup Kocaeli sancağında vâki‘ zeamet ve timârattan zabt olunmuş olan on dokuz parça timarâtın iki yüz kırk kuruşun itâsının livâ-yı mezbûrun bedel-i mîrî tahsildâr-ı mezbûr Edhem Ağa iş bu arzuhaliyle istidâ eder tophâne-i âmirede kuyûduna nazar olundukta ber-mûceb-i istidâ-yı seniyyeme mezbureye mahsûben matlûbu olan meblağ-ı merkûmun verildiği kaydı bulunmakla merbût defter mûcibince on dokuz parça timarın üç senede iktizâ eden bedel-i mîrîleri her kaç kuruşa bâliğ olursa hâsılâtından verilmek üzere baş muhâsebeden sûretinin itası lâzım geleceği mâlum oldukları buyruldukta emr-i fermân hazret-i men-lehü’l-emrindir”

D.BŞM 9783 Tımar Defteri:

1246 senesine ait defter parçası 8 sayfadır.

Kocaeli livâsı ve İznikmid kazasına ait kayıtlar 2 ve 3. sayfalardadır.

İznikmid, Yalakabad, Yüros, Şile, Ada, Kandıra ve Şeyhli’de bulunan bazı timarların mukâtaat hazinesine verilmek üzere senetlerinin mühimmât nâzırına verildiğini göstermektedir.

MAD 8380 Bedel-i İltizâmât-ı Timârât Defteri:

Timarların iltizâma verilmesiyle ilgili olan defter 1252 senesine ait ve 102 sayfadır. Kocaeli ve İzmit’e ait özel bir bölüm yoktur ancak 12. sayfada Kocaeli sancağına ait kayıt bulunmaktadır.

MAD 8273 Mütekâid Defteri:

Timarlara mutasarrıf olan mütekaid kimselerin isimlerini içeren defter 1243-1256 senelerine ait ve 75 sayfadır. Kocaeli sancağına ait bölüm 20-25. sayfalarda yer almaktadır.

MAD 8272 Zimemât-ı Bedelât-ı Cebeliyân Defteri:

Kocaeli ve diğer livâlarda timarlara mutasarrıf olanları ve cebelü bedellerini içeren defter 1254 senesine aittir ve 132 sayfadır.

KK 474 Tımar Defteri:

1106 senesine ait defter 78 sayfadır. Defterin ilk sayfasında “Baş muhasebede hesâb ola” yazmaktadır. Kocaeli livâsına ait kayıtlar 2-4. sayfalarda yer almaktadır. Kayıtların başında “defter-i fûruht-ı zeamet ve tımarhâ-yı der-livâ-yı mezkûrîn mübaşeret-i Mahmud Ağa el-vâki‘ fi-sene 1106” ibâresi bulunmaktadır. 2. sayfadaki kayıtlar İznikmid kazasına bağlı nahiyelerin tımar satışlarını ve buna dair hesapları ihtiva etmektedir.

İzmid kazasına ait yukarıda incelenen tımarla ilgili müteferrik defterler defter numara ve tarih ve defter türüyle listelenmiştir:

Defter No	Tarih	Defter Türü
D.BŞM 805	1105-1106	Tımar Defteri
D.BŞM 770	1105	Mensûhat Defteri
KK.474	1106	Tımar Defteri
D.BŞM 782	1106	Tımar Defteri
D.BŞM 4522	1207	Tımar Defteri
MAD 388	1207-1214	Tımar Tahvil Defteri
MAD 217	1217	Tımar Defteri
D.BŞM 9149	1240-1243	Mensûhat Defteri
MAD 8380	1252	Tımar İltizam Defteri
MAD 8273	1243-1256	Mütekâid Defteri
MAD 8272	1254	Cebelü Defteri
MAD 474	1106	Tımar Defteri

İKİNCİ BÖLÜM

BÂB-I DEFTERİ ARŞİV MALZEMESİ

1. Bâb-ı Defteri'ye Ait Defterler

Bâb-ı Defteri, Osmanlı Devletinin merkezî mâlî örgütüdür. “Defterdâr Kapısı” anlamında olup, merkezdeki devlet hazinesinin (Hazine-i Âmire) gelir-gider hesaplarını tutan ve mali konulara ilişkin çeşitli yazışmaları yürüten bürolar topluluğundan oluşmaktadır.¹⁸²

Osmanlı maliyesinin başında defterdâr ünvanını taşıyan görevli bulunmaktaydı. Defterdârın başında bulunduğu müessesinin ne zaman ve nasıl ortaya çıktığı yüzyıl olarak tespit edilememiştir.¹⁸³ Yaşar Bülbül, Osmanlı Devleti'nin kuruluşundan itibaren muhasebe teşkilatının var olduğunu, muhasebe tutmak anlamında defter tutmanın Orhan Gazi'den beri mevcûdiyeti savunmaktadır.¹⁸⁴ Ancak Mübahat Kütükoğlu, o devirde mali işler için ayrı bir teşkilat kurulabilecek gelişme olmadığından bunun mümkün olmadığını söylemektedir.¹⁸⁵ Uzunçarşılı ise II. Murad dönemine ait vakfiyelerde şahitler arasında defterdâra tesadüf ettiğini söylemekte, Osmanlılarda XV. yüzyılın ilk yarısına hatta XIV. yüzyılın sonlarına götürmenin imkânını savunmaktadır.¹⁸⁶

Defterdârlığın Fatih döneminde mâlî alanda geniş salâhiyetlere kavuştuğu ve bu dönemde maliyenin başında birden fazla defterdâr bulunduğu Fatih Kanunnâmesinden anlaşılmaktadır. Kanunnâmede defterdârdan, başdefterdâr ve defterdârlar olarak bahsedilmektedir. Bahsedilen defterdârın Rumeli defterdârı olduğu kesin olarak bilinmemektedir. Bunların yanında kanunnâmede, mal defterdârı tabiri de kullanılmaktadır.¹⁸⁷ Rıfat Günalan, mal defterdârlarının sancakların mali işlerinden

¹⁸² Cezar, *a.g.m.*, s. 130

¹⁸³ Rıfat Günalan, *XVI. Yüzyılda Bâb-ı Defteri Teşkilatı ve Maliye Ahkam Defterleri*, M.Ü Türkiyat Araştırmaları Enstitüsü Bilgi ve Belge Yönetimi Anabilim Dalı (Basılmamış doktora tezi), İstanbul 2005, s. 16

¹⁸⁴ Yaşar Bülbül, “Klasik Dönem Osmanlı Muhasebe Sistemi”, *Divan İlmi Araştırmalar*, sy. 6, İstanbul 1991, s. 158

¹⁸⁵ Mübahat Kütükoğlu, “Defterdâr”, *DİA*, IX, İstanbul 1994, s. 95

¹⁸⁶ Uzunçarşılı, *a.g.e.*, s. 326

¹⁸⁷ Günalan, *a.g.e.*, s.17

sorumlu olan defterdâr olabileceğini düşünmektedir. Ayrıca devlet gelirlerini toplamaya ve katiplerin tayin ve azline de yetkilidir.¹⁸⁸

Memleketin genişlemesi ve mali işlerin yoğunlaşması üzerine defterdâr adedi de artmıştır. Başdefterdâr olarak adlandırılan Rumeli defterdârı, Rumeli’de bulunan hazineye ait mali işlerden sorumluydu. Başdefterdârdan sonra Anadolu mali işlerini görmek üzere Anadolu defterdârlığı ihdas edilmiştir. Kanuni döneminde merkezde Rumeli ve Anadolu defterdârı olarak iki defterdâr vardı¹⁸⁹ XVI. yüzyılın ortalarında İstanbul’daki mukâtaat işlerine bakmak üzere “şikk-ı sâni” ünvanıyla üçüncü bir defterdârlık teşkil edilmiştir. Yavuz Sultan Selim’in Doğu Anadolu ve Suriye’yi fethi üzerine buraların mali işlerine bakmak üzerine merkezi Halep’te olan Arap ve Acem defterdârlığı ismiyle bir eyalet defterdârlığı ihdas edilmiştir.¹⁹⁰ Arap ve Acem defterdârlığı, kontrol ettiği gelirler bakımından büyük bir bölgenin sorumluluğunu üstlenmişti. Merkezden bağımsız eyalet defterdârlıklarının çoğulması üzerine Arap ve Acem defterdârlığı da II. Selim döneminden önce sırasıyla Şam, Diyarbakır, Erzurum ve Trablusşam olarak beş eyalet defterdârlığına bölünmüştür.¹⁹¹ Arap ve Acem defterdârlığından ayrılan defterdârlıkların dışında Bağdat, Basra, Mısır, Cezayir, Zülkadriye ve Yemen eyalet defterdârlıklarının 954-990 tarihleri arasında mevcut olduğu tespit edilmiştir. 966 tarihinde Karaman ve Rum eyalet defterdârlıkları ve 963-988 tarihleri arasında Anadolu defterdârlığından ayrı olarak mevcuttur.¹⁹²

Defterdâr, kanunnâmeğe göre, padişahın malının vekili ve sadrâzam da o malın nâzırıydı. Para hazinesiyle defter hazinesinin açılması icap ettikçe deferdârın nezâretiyle açılır ve kapanırdı.¹⁹³

Defterdârlar divân-ı hümâyun üyesi olup mali konularla ilgili davalar başdefterdâr tarafından görülür ve hükümlerin yazılması için gerekli buyruhdular kendisi tarafından verilirdi. Maliye ile ilgili hükümler defterdâr tarafından kayda geçirilirdi. Verecekleri kararlarda ve padişaha sunacakları hususlarda sadrâzama danışarak rızasını almak mecburiyetindeydiler. Defterdârlar, divan üyesi olarak vezirlerle birlikte arza girer, ulûfe dağıtılacağı günler telhisini okur, yılda bir kere padişaha bütçeyi sunarlardı.¹⁹⁴

¹⁸⁸ Günalan, *a.g.e.*, s. 18

¹⁸⁹ Uzunçarşılı, *a.g.e.*, s. 327

¹⁹⁰ Uzunçarşılı, *a.g.e.*, s. 328

¹⁹¹ Günalan, *a.g.e.*, s. 27

¹⁹² Günalan, *a.g.e.*, s. 29

¹⁹³ Uzunçarşılı, *a.g.e.*, s. 326

¹⁹⁴ Kütükoğlu, “*Defterdâr*”, IX, s. 95

Defterdârın en önemli görevlerinden biri de havâss-ı hümâyun idaresidir. Haslar götürü olarak defterdârlara tahsis edilmiştir.¹⁹⁵ XVI. yüzyılın sonlarında mukâtaa sisteminin yaygınlaşmasıyla mukâtaaların tevcihi ve mukâtaa gelirlerinin düzenli olarak tahsili gibi uğraş alanları başdefterdârın sorumlulukları arasına dâhil olmuştur. Hazîne işlemlerine dair muhasebe kayıtlarını, hazineye giren ve çıkan paranın kontrolünü de başdefterdâr yapardı.¹⁹⁶

XVII. yüzyıldan itibaren maliye teşkilatının bütün muamelatı başdefterdârın eline geçmiştir. Her akşam hazine muamelatına dair olan raporları alır, tetkik eder, haftada veya iki üç günde bir bu raporları sadrâzama takdim eder ve malumat verirdi. Ayrıca kapı kulu ocaklarına verilecek maaşın temini başdefterdârın sorumluluğu altındaydı.¹⁹⁷

Bâb-ı Defteri teşkilatı, zaman zaman bazı teşkilat ve tâdilât ile maliye nezaretinin kuruluşuna kadar muhtelif safhalar geçirmiştir. XVI. yüzyılın ortalarından itibaren maliye ve defterdârlık genişleyerek birçok bürolara ayrılmıştır.

Defterdârlığa bağlı kâtipler ruznâmecî, mukâbelecî, mukâtaacı ve tezkirecidir. Bu kâtiplerin görevleri aynı zamanda büroların fonksiyonlarını da yansıtmaktadır. Ruznâmecî, makbuz ve ödemelerin tarihsel sıraya göre kaydedildiği ruznâmçeyi kontrol etmekteydi; askeri ücret ve makbuzlarını maaş kayıtlarını karşılaştırıp ödeme yapmak vazîfesi mukâbelecîninindi; mukâtaacı, mukâtaa defterlerini tutmakta; maliye ile ilgili hükümleri tezkireci yazmaktaydı; muhasebeci de devletin hesaplarını düzenleyip kontrol etmekteydi. Her büronun başının altında belirli sayıda katip bulunmaktaydı.¹⁹⁸

Şehir tarihi araştırmalarına kaynak olabilecek mukâtaa, mevkûfat, cizye, gümrük, avârız, bedel-i nüzül ve sürsât gibi gelir kaynaklarından hâsıl olan gelirler defterdârlığın ilgili kalemleri tarafından kaydedilirdi.

2. İzmit Mukâtaa Defterleri

Mukâtaa, hazineye gelir sağlayan vergi kaynağını ifade etmektedir. Maden ocağı, tuzla, darphâne, dalyan gibi gerçek bir işletmeye tasarruf hakkı veya gümrük, ispençe gibi vergilerin tahsili mukâtaanın konusu olabilir. Mukâtaaları, devlet muhasebesi dilinde *tahvil*

¹⁹⁵ Günalan, *a.g.e.*, s. 20

¹⁹⁶ Günalan, *a.g.e.*, s. 22

¹⁹⁷ Uzunçarşılı, *a.g.e.*, s. 333

¹⁹⁸ Bülbül, *a.g.m.*, s. 163

denen, genellikle üç yıllık bir süre ile işletme hakkını satın alan kimselere *âmil* veya *mültezim* denir. Tahvil aynı zamanda mukâtaanın süresini de ifade eder.¹⁹⁹

Mukâtaa usulü, ilk kez Fatih Sultan Mehmed tarafından İstanbul'un fethinden sonra uygulanmaya başlanmıştır. Fetihten sonra şehrin gelişmesi için uygulanan iskan politikası ile şehre yerleşen halka konutlar tahsis edilerek kira bedeli (mukâtaa) ödemeleri talep edilmiştir. Fakat konutların mukâtaaya verilmesi, tersine göçe sebep olmuş ve bunun üzerine mukâtaa uygulamasından vazgeçilmiştir.²⁰⁰ Yine Fatih döneminde Rum Mehmed Paşa (871-874) tarafından bu yöntem uygulanıp, bu tarihten itibaren süreklilik kazanmış ekonomik hayatın tüm alanlarını ve iltizâm yöntemini de kapsayarak sistemleşme sürecine girmiştir.²⁰¹

Osmanlı'da mukâtaalar iltizâm, emânet ve malikâne olmak üzere üç yöntemle deruhte edilmekteydi.

İltizâm, terim olarak “özel bir şahsın devlete ait herhangi bir vergi gelirini toplamayı belli bir yıllık bedel karşılığında üzerine alması” anlamına gelmektedir. Yanî, vergilendirme görevinin özel teşebbüs gibi hareket eden kişilere belli şartlarla verilmesidir. Osmanlılar, emânet ve iltizâm yönteminin her ikisini de kullanmışlar, ancak iltizâmı emânete tercih etmişlerdir.²⁰² İltizâm yönteminde devlet, mukâtaa birimlerini vergilendirmeyi rekabete açık, genellikle müzayede ile tespit edilen ve bir bölümü peşin ödenmesi istenen belirli bir yıllık bedel karşılığında, sınırlı bir süre (tahvil) için kârı ve zararı kendine ait olmak üzere kabul edecek mültezimlere güvenilir bir kefaletle devrederdi.²⁰³

İltizâm yöntemi, XVI. yüzyılın başlarından itibaren hızla gelişmiştir. Bu dönemde muamele, maliyenin İstanbul ve mukâtaanın bulunduğu bölgede mukâtaadan oluşan vergi kalemlerine bir rekabet içinde tutulan taliplerin kadıya veya mahallin en büyük maliye yetkilisine yaptıkları başvuru ile başlardı. Aday başvuruda ödeyeceği meblağı, ne kadarını peşin ödeyeceğini, kefillerine ait liste ile kabulünü istediği şartları belirtirdi. En uygun şartlarda en yüksek meblağı teklif edenin bu bedeli ödemeye yeterli mali gücü olduğu belirlendikten sonra kadı, şahitlerin de ifadelerini kaydettikten sonra arz tezkiresi hazırlar

¹⁹⁹ Halil Sahillioğlu, “Bir Mültezimin Zimem Defterine Göre XV. Yüzyıl Sonunda Osmanlı Darphane Mukâtaaları”, *İ.Ü. İktisat Fakültesi Mecmuası*, c. 23, No. 1-2, İstanbul 1962-63, s. 146

²⁰⁰ Baki Çakır, *Osmanlı Mukâtaa Sistemi (XVI-XVIII. Yüzyıl)*, Kitabevi yay., İstanbul 2003, s. 32

²⁰¹ Çakır, *a.g.e.*, s. 33

²⁰² Mehmet Genç, “İltizam”, *DİA*, XXII, İstanbul 2000, s. 154

²⁰³ Genç, “İltizam”, XXII, s. 155

ve merkeze yollardı. İstanbul'da gerekli inceleme yapıldıktan sonra bir berat hazırlanarak gönderilirdi. Ardından mültezim vergilendirme işine başlayabilirdi.²⁰⁴

İltizâm süresi genellikle, bir yılın kârı diğerinin zararına mahsup olmak üzere üç yıl bir tahvil olurdu. Mültezimler bir mukâtaayı iki, üç veya dört tahvil de iltizâma alırlardı.²⁰⁵ Devlet, harcamalarını yıllık periyotlarla yaptığı için mültezimin de mukavelede belirlenen süre ne olursa olsun her yıl için “kıstelyevm” adı verilen, yani sürenin bütünü için belirlenen meblağdan her bir yıla isabet eden kısmının ayrı ayrı hesabını kapatması gerekirdi.²⁰⁶ Ayrıca, mukâtaaların iltizâma alındığı tarihten itibaren tahvilin son gününe kadar bir başka mültezim tarafından artırma ile iltizâma alınması mümkündür.²⁰⁷

Emânet yöntemiyle (ber-vech-i emânet) işletilen mukâtaalarda devlet, emin adı verilen görevli vasıtasıyla gelirlerin tahsilini yaptırmaktaydı. Bu usulde mültezime giden kâr hazineye kalmış oluyordu.²⁰⁸ Bir gelir kaynağı mukâtaa haline geldiğinde, yıllık gelirinin belirlenmesi için ilk yıllarda emânet yöntemi ile deruhte edilirdi. Bunun dışında, bir mukâtaa gelirinin azalması nedeniyle mültezimlerin talip olmaması, devletin mukâtaanın gerçek gelirini belirlemek istemesi, işletme şartlarına mültezimin uymaması gibi durumlarda mukâtaa emânet yöntemiyle işletilirdi.²⁰⁹

Emânet yöntemi XIX. yüzyılın ortalarına kadar yukarıda zikredilen durumlarda geçici olarak başvurulan istisnai bir metot haline gelmiştir. Genç, emânet usulünün iltizâmla rekabet edemediği için ortadan kalktığını ileri sürmektedir. Bu tezini, iltizâmın emânetten daha az masraf ve küçük bir bürokratik kadro ile yüksek vergilendirme imkanı sağladığı ve maliye için devlet gelirlerini mevsimlik hatta konjonktürel dalgalanmalardan koruyarak önceden görme imkanı sağladığı yönündeki fikriyle desteklemektedir.²¹⁰

Diğer bir işletme usulü olan malikâne sistemi, devletin artan para ihtiyacı nedeniyle mukâtaaların üç yıllık tahvil süresi ile iltizâmı yerine, kayd-ı hayat ile satışdır. Malikâne sahibinin ölümüyle, malikâne konusu olan mukâtaa devlete dönmekte ve tekrar satışı mümkün olmaktadır.²¹¹

²⁰⁴ Genç, “İltizâm”, XII, s. 155

²⁰⁵ Çakır, *a.g.e.*, s. 117

²⁰⁶ Genç, “İltizâm”, XII, s. 155

²⁰⁷ Çakır, *a.g.e.*, s. 116

²⁰⁸ Cezar, *Osmanlı Maliyesinde Bunalım ve Değişim (XVIII. yy.'dan Tanzimat'a Mali Tarih)*, Alan Yay., İstanbul 1886, s. 21

²⁰⁹ Çakır, *a.g.e.*, s. 151

²¹⁰ Genç, “İltizâm”, XII, s. 156

²¹¹ Deniz Karaman, “XVII. Yüzyılın İkinci Yarısında Ankara Sancağındaki Malikane-Mukâtaalara Dair Bazı Bilgiler”, *Bilig*, Ahmet Yesevi Üniversitesi yay., Bahar/2004, s. 141

Malikâne usulünde, malikâne sahibi, bir yılda sağlayacağı ortalama kârın iki ila on katı bir muaccele değeri devlet tarafından tespit edilerek, müzâyedelerde başlangıç fiyatını oluşturmaktaydı. Bunun dışında mal veya müeccele olarak tâbir edilen sabit yıllık ödeme ile malın yüzde yirmisine varan kalemiye harcı ödenmekteydi.²¹² Malikâne sistemi 1106/1695’da uygulamaya konmuş ve XVIII. yüzyıl boyunca büyük yaygınlık kazanarak iktisadi faaliyetlerin her şubesinden alınmakta olan vergilerin hemen hepsi (gümrük, damga, öşür, ihtisâb, bâc vb.) bu sisteme dâhil edilmiştir. Bu sistemde vergilendirilebilir kaynakların korunup geliştirilmesi ve vergi gelirlerinin arttırılması amaçlanmıştır.²¹³

Mukâtaa defterleri mültezimlerin ödeme ve mahsup muamelelerini ihtiva etmektedir. Bunlar “minhâ” başlığı altında muhasebe icmâlinde sıralanır. Bu başlık altında iltizâm bedelinden ve resimlerden yapılan ödemeler veya düşülen meblağlar kaydedilmektedir. Muhasebe icmâllerinde dört ana başlık bulunur. “Et-Teslimât” başlığı altında hazineye birçok kez yapılan nakdi ödemeler yazılır. “el-Havâlât” başlığı altında hazine namına mukâtaa malından ödenen bazı kale “eren” ve “dizdâr”ları vesair müteferrik birliklerin “ulûfe” ve “mevâcib”leri, duacı ve sultanları evkâfi cami ve medrese, imam, müezzin, müderris gibi müstahdemlerin “cihet” ve “vazife”leri yazılır. el-ihracât başlığı altında mukâtaanın tamirat ve mutad masrafları kaydedilir. “El-icârât” veya “el-mevâcibât” başlığı altında mahsup edilmesi şart koşulmuş olan mukâtaa personelinin ücret ve mevâcibleri yer almaktadır.²¹⁴

İzmit şehrinin iktisâdî hayatı hakkında önemli ipuçları veren mukâtaa defterleri ile ilgili tarama sonuçları aşağıda sıralanmıştır. Mukâtaa defterleriyle birlikte ihtisâb, mühimmât, vâridât ve mütekâid esâmi defterleri de birlikte ele alınmıştır. Zîrâ bu defterler şehrin ekonomik yapısı hakkında mukâtaa defterlerinden elde edeceğimiz malumatın tamamlayıcısıdır.

MAD 3177 Bekâyâ-yı Zimmet Defteri:

960-980 senelerine ait defter 160 sayfadan müteşekkildir ve dokuz bölüme ayrılmıştır. Fihristi bulunmaktadır.

“defter-i bekâyâ-yı atîk ve cedîd mukâtaat livâ-yı Kocaeli ve Bolu” başlığı altında kayıtlar yedinci bölümde, 9-114. sayfalardadır. Kocaeli livâsına ait kayıtlar 100-109., İznikmid

²¹² Karaman, *a.g.m.*, s. 141

²¹³ Genç, “*İltizam*”, XII, s. 157

²¹⁴ Sahillioğlu, “*Bir Mültezimin Zimmet Defterine Göre XV. Yüzyıl Sonunda Osmanlı Darphane Mukâtaaları*”, s. 147

kazasına ait kayıtlar 103-104. sayfalardadır. İznikmid kazasında kapân-ı meyve ve âsiyâb hassı mukâtaasından kalan bakâyâya ait kayıt 959-961 senelerine aittir.

D.BŞM 93 Mukâtaa Defteri:

990-992 yıllarına ait defter 30 sayfadır. 23-24. sayfalardaki kayıtlar Kocaeli livâsına aittir. Defter, Kocaeli livâsında iltizâm edilen mukâtalara ait kayıtları ihtiva etmektedir.

23. sayfada yer alan kayıt şöyledir: “Nezâret-i mukâtaât-ı livâ-yı Bolu ve Kocaeli bâ-tervârih-i muhtelifê der-uhde-i Hüseyin Çavuş an-çavuşân-ı dergâh-ı âli ki nâzır-ı mültezim sene-i iltizâm hod der-divân-ı âli el-vâki‘ fî-gurre-i Zilkade sene 981”

“Bolu ve Kocaeli sancaklarında vaki olan mukâtaâtın nezâret-i Anadolu çavuşlarından Hüseyin nâm kimesne ilhak olunup Anadolu çavuşluğu Gedikli oğlu Hürreme ve hassa şahincilerinden diğêr oğlu Behrama şahinler mahsûlünden üç akçe terakkî olmak şartıyla üç yük akçe ziyâde ile tahvîlen yirmi dört yük doksan dört bin akçeye iltizâm edilip bu ana değîn yirmi iki yük ve on altı bin yedi yüz bir akçe teslimât ve iki yük yetmiş yedi bin iki yüz akçe bâkîsi kalmıştır”

KK 5269 Mukâtaa Defteri:

1003-1007 senelerine ait defter 146 sayfadır. Defterin tanıtım başlığı mevcut olup şu ifâdelerle başlar: “defter-i erkâm-ı mukâtaat-ı der-livâ-yı Bolu ve Kocaeli ve Kastamonu ve Kengri ve Hüdâvendigâr ve Karesi ve tevâbiuhâ tâbi‘-i kalem-i Bursa”

17. sayfadaki kayıt, 1006 tarihinde İznit’in asiyab, kapan, dalyan-ı mâhi, beytü’l-mâl, yave ve kaçkın has mukâtaalarının bedelini göstermektedir.

Kaydın başında, “Nezaret-i mukâtaât-ı livâ-yı Kocaeli der uhde-i” “Mukâtaât-ı hassihâ-yı İznikmid ve âsiyâbhâ-yı İznikmid ve kapan ve dalyân-ı göl-i İznik ve beytü’l-mâl-ı yave ve kaçkın ve tevâbiuhâ an-evvel-i Mart el-vâki‘ fî 14 Recebü’l-mürecceb sene 1006 ma‘a mukâtaa-i beytü’l-mâl-ı hassa kazâ-yı İznikmid ve Samanlı ve Sapanca ve İznik ve Gekbuze fî 28 R 1006” yazmaktadır. Bursa mukâtaa kalemine bağlı Kocaeli mukâtaasına ait itmam olmamış kayıttır. Mukâtaalar tevcih olmamıştır.

MAD 3985 Esâmi-i Mütekâidin ve Fihrist-i Mukâtaa Defteri:

1026-1030 senelerine ait 156 sayfalık bu defter oldukça yıpranmıştır.

İznikmid kazasına ait kayıt 69 ve 105. sayfalarda yer almaktadır. 69. sayfadaki kayıta kapan-ı meyve ve haslar mukâtaaları mahsûlünden yevmiyelerini alan mütekâidinin esâmisi ve yevmiyeleri yer almaktadır.

105. sayfadaki kayıta “Emânet-i mukâtaa-i kapan-ı dakîk ve meyve der-nefs-i İznikmid ve beytü’l-mâl livâ-yı Kocaeli der- uhde-i ... an-ebnâ-yı sipâhiyân emîn-i mültezim” başlığında İzmit’te emânet usulüyle iltizâm edilen kapan-ı dakîk ve meyve mukâtaalarının iltizâm miktarı ve buna dâir hesaplar yer almaktadır.

MAD 3305 Furûht-ı Mukâtaa Defteri:

1034-1036 senelerine ait defter 52 sayfadır.

Defterin tanıtım başlığında “defter-i tevziât-ı hademehâ-yı mülâzimîn der-vâcib-i sene 1034 mea fihrist-i furûht-ı mukâtaât-ı merkûmîn bâ-tevârih-i muhtelife tâbi-i vilâyet-i Anadolu der-uhde-i mezbûrîn bâ-tevârih-i muhtelife ki der-sefer-i hümâyûn vâki şod” yazmaktadır.

Defter, muhtelif tarihlerde Anadolu vilayetlerinde satılan mukâtaaların kayıtlarını içermekte olup 1034 senesinde sefer esnasında düzenlenmiştir. 17. sayfadaki kayıt Karamürsel, Üsküdar, İznikmid, Bolu, Kastamonu, Sultanönü, Karaman, Sivas, Hamid, Alanya, Manisa kazalarında 1034 senesinde satılan cizye-i gebrân mukâtaasının teslimine dair hesapları ihtiva etmektedir.

MAD 369 Mütekâidîn Defteri:

1088-1091 senelerine ait defter 87 sayfadır.

İznikmid kazasına ait kayıtlar 38-39. sayfalardadır. İznikmid gümrüğünden yevmiye alan mütekâidini göstermektedir. Kaydın başında “an-mâl-mütekâidîn-i İznikmid” yazmaktadır.

MAD 4074 Mütekâidîn Defteri:

1100 senesine ait defter 160 sayfadır.

İlk sayfada “Defter-i mütekâidîn ve duâguyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve tevâbiuhâ el-vâki’ an-gâye-i Şa’bânu’l-Muazzam sene 1100 ilâ gâye-i fi-sene-i minhû” ifadesiyle defter tanıtılmaktadır.

İznikmid kazasına ait kayıtlar 73-79. sayfalarda yer almaktadır. İstanbul gümrüğüne bağlı İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin esâmisi ve aldıkları

miktar ile 147. sayfadaki kayıta İznikmid gümrüğü mukâtaasından yevmiye alan duâguyânın esâmisi ve aldıkları miktar mevcuttur.

MAD 1126 Mütekâidin ve Duâguyân Defteri:

1102-1103 senelerine ait defter 156 sayfadır.

Defterin ilk sayfasında bulunan tanıtım başlığı “Defter-i vezâif-i mütekâidîn ve duâguyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve Galata Gümrük-i Siyah ve Mudanya ve Bandırma ve İznikmid ve Gelibolu ve İzmir ve Sakız ve Edirne ve tevâbiuhâ el-vâki‘ fî-gurre-i Ca sene 1102 ilâ gâye-i 1103” dür.

İznikmid kazası ile ilgili kayıtlar 65 ve 71. sayfalardadır. İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin esâmisi ve aldıkları miktar yer almaktadır. Kaydın baş tarafında “an-mâl-ı mukâtaa-i gümrük-i İznikmid” yazmaktadır.

MAD 430 Mütekâidin ve Duâguyân Defteri:

1106-1107 senelerine ait defter 610 sayfadır.

Defterin ilk sayfasında tanıtım başlığı bulunmaktadır. “Defter-i mütekâidîn ve duâguyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve ... ve Gümrük-i Siyâh ve Galata ve İznikmid ve Mudanya ve Rodosçuk ve Gelibolu ve İzmir ve Sakız ve tevâbiuhâ el-vâki‘ an-gurre-i Ca 1106 ilâ gâye-i Za 1107”

22. sayfadaki kayıta İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin esâmisi aldıkları miktar ve yekûnu kaydedilmiştir. İlgili kaydın başında “an-mâl-ı mukâtaa-i gümrük-i İznikmid” yazmaktadır.

MAD 2176 Mütekâidin ve Duâguyân Defteri:

1109-1110 senelerine ait defter 239 sayfadır. İstanbul başta olmak üzere livâ esasına göre düzenlenmiştir. Defter, mütekâidîn, duâguyân ve huddâmân olmak üzere üç bölüme ayrılmıştır.

“Defter-i mütekâidîn ve duâguyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve Rodosçuk ve Gelibolu ve İznikmid ve Bandırma ve Mudanya ve İzmir ve Sakız ve Edirne ve tevâbiuhâ el-vâki‘ gâye-i Ş ilâ gâye-i Ca sene 1110” ifadeleri defterin ilk sayfasındaki tanıtım başlığıdır.

İznikmid kazasına ait 88-94. sayfalardaki kayıtlar İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin esâmisini ve aldıkları miktarı, 202-203. sayfalardaki kayıtlar

İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisini ve aldıkları yevmiye miktarını ihtiva etmektedir. Defterin sonunda icmâl kısmı bulunmaktadır.

MAD 2233 Mütekâidin ve Duâgûyân Defteri:

1121 senesine ait defter 208 sayfadır.

Defterin ilk sayfasındaki tanıtım başlığında “Defter-i mütekâidîn ve duâgûyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve pençik dalyân-ı mâhi Galata ve gümrük-i Siyâh ve gümrük-i Edirne ve İnöz ve Gelibolu ve Rodosçuk ve İzmir ve Sakız Mudanya ve Bandırma ve İznikmid kara-i Varna ve tevâbiuhâ der-zamân-ı Osman Ağa emîn-i gümrük-i İstanbul an-gâye-i N sene 1121” yazmaktadır.

İznikmid kazasına ait kayıt 51-54. sayfaları arasındaki kayıtlar İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyân ve mütekâidinin esâmisi ve aldıkları yevmiye miktarını muhtevîdir.

MAD 3233 Mütekâidin ve Duâgûyân Defteri:

1121 senesine ait defter 12 sayfadır.

“İcmâl-i yevmiye-i mütekâidîn ve duâgûyân an-mâl-ı mukâtaa-i gümrük-i İstanbul ve tevâbiuhâ an-gurre-i M sene 1121 ilâ gâye-i Şaban sen-i minhu” ibâreleri defterin giriş sayfasında bulunmaktadır

İznikmid kazasına ait özel bölüm yoktur. 3., 5., 7. ve 9. sayfalarda kayıt bulunmaktadır. İstanbul gümrüğüne bağlı İznikmid gümrüğünden yevmiye alan mütekâidînin esâmisi aldıkları yevmiye miktarı kaydedilmiştir.

MAD 18771 Mütekâidîn ve Duâgûyân Defteri:

1122 senesine ait defter 22 sayfadır.

İznikmid kazasına aid kayıtlar 12-14. sayfalardadır. “an-mâl-ı mukâtaa-i gümrük-i İznikmid” başlığı altında İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidîn ve duâgûyânın esâmisi ve aldıkları yevmiye miktarı kaydedilmiştir.

MAD 2317 Mütekâidîn ve Duâgûyân Defteri:

1132-1133 senelerine ait defter 152 sayfadır.

Defterin ilk sayfasında tanıtım başlığı bulunmaktadır. 27-28. sayfalarda yer alan kayıtlar İznikmid gümrüğünden yevmiye alan mütekâidînin, 136-137. sayfalarda yer alan

kayıtlar da İznikmid gümrüğünden yevmiye alan duâgûyânın esâmisini, aldıkları miktarı ve yekûnu ihtiva etmektedir.

MAD 9507 Mukâtaa Defteri:

1126-1128 senelerine ait defter 90 sayfadır.

Defterin ilk sayfasındaki tanıtım başlığında “Defter-i mütekâidîn an-embvâl-i mukâtaât-ı mezkûrîn der-vilâyet-i Anadolu” yazmaktadır.

İznikmid’e ilişkin kayıt 36. sayfadadır. “an-mâl-ı mukâtaa-i tahmîs der-İznikmid” başlığı bulunmaktadır. İznikmid tahmis-i kahve mukâtaasından yevmiye alan mütekâidinin esâmisi aldıkları yevmiye miktarı kaydedilmiştir. Kaydın üzerinde işlemin tamamlandığını ifade eden “mim” harfi bulunmaktadır.

MAD 9511 Mukâtaa Defteri:

1129-1131 senelerine ait defter 225 sayfadır. Defter livâ esasına göre düzenlenmiştir ve oldukça yıpranmıştır.

145-151. sayfalar arası “Livâ-yı Kocaeli” başlığı altında Kocaeli livâsına ait mukâtaa kayıtlarını ihtiva etmektedir.

152-153. sayfalar “Livâ-yı İznikmid” başlığı altında İznikmid kazasına ait mukâtaa kayıtlarını ihtiva etmektedir.

Kocaeli ve İznikmid’de kurâ, mezârî, çiftlik, kapan-ı dakîk, kahve, ihtisâb, duhan, gümrük mukâtaalarının kimlere tevcih edildiği ve bunlara dair hesapları muhtevîdir.

MAD 9528 Mukâtaa Defteri:

1131 senesine ait defter 128 sayfadır. Defter oldukça yıpranmıştır.

33-36. sayfalar arasındaki kayıt Kocaeli sancağına aittir. Sancak dâhilinde nahiye ve köylerde malikâneyle, muhtelif zevât üzerindeki hasları göstermektedir

MAD 2318 Mütekâidîn ve Duâgûyân Defteri:

1131-1132 senelerine ait defter 148 sayfadır.

Defterin ilk sayfasında defteri tanıtan başlık bulunmaktadır. Defter livâ esasına göre düzenlenmiş, mütekâidîn, duâgûyân ve huddâman olarak üç kısma ayrılmıştır.

25. sayfada İznikmid gümrüğü mukâtaasında yevmiye alan mütekâidinin ve 126. sayfada İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi ve aldıkları miktar kaydedilmiştir.

MAD 1160 Mütekâidin ve Duâgûyân Defteri:

1137-1138 senelerine ait defter 148 sayfadır.

Defterin ilk sayfasında tanıtım başlığının yanında şu ibârelerle defterin işlem gördüğü kalemi belirten derkenar bulunmaktadır: “Anadolu derkenarı mucebince maden kaleminde kayd ve icmâl ola”. Defter mütekâid, duâgûyân ve huddâmân olmak üzere üç bölüme ayrılmıştır.

25-26. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin, 136-137. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi ve aldıkları miktar kaydedilmiştir.

MAD 496 Esâmi Defteri:

1137-1138 senelerine ait defter 20 sayfadır.

4-20. sayfalarda bulunan kayıtlarda “an-mâl-ı mukâtaa-i gümrük-i İstanbul” başlığı altında İzmit gümrüğü mukâtaasından yevmiye alanların isimleri, aldıkları yevmiye miktarı kaydedilmiştir.

Deftere ayrıca İstanbul dalyân-ı mâhi gümrüğü, Rodosçuk, Gelibolu gümrüğü mukâtaalarından yevmiye alanların esâmileri kaydedilmiştir.

MAD 1661 Mütekâidin ve Duâgûyân Defteri:

1138-1139 senelerine ait defter 148 sayfadır.

“Anadolu derkenârı mücebince maden kaleminde kayd ve icmâl ola” ibâresi defterin ilk sayfasındaki tanıtım başlığının yanındaki derkenârdır.

Defter mütekâidler, duâgûyân ve huddâmân olmak üzere üç bölüme ayrılmıştır. Livâ esasına göre düzenlenmiştir. 25-26. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin, 136-137. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi ve aldıkları miktar kaydedilmiştir.

MAD 2319 Mütekâidin ve Duâgûyân Defteri:

1139-1140 senelerine ait defter 148 sayfadır. Defterin ilk sayfasında tanıtım başlığı bulunmaktadır. Defter mütekâidler ve duâgûyân olmak üzere iki kısma ayrılmıştır.

25-26. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin, 136-137. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi ve aldıkları miktar kaydedilmiştir.

MAD 6042 Mukâtaa Defteri:

1142 senesine ait defter 14 sayfadır. Defterin tanıtım başlığı mevcuttur: “Defter-i mukâtaat-ı maktûat-ı mezkûrîn vâcib an-gurre-i Muharrem sene 1142”. Defter idari yapılanmaya bağlı olarak düzenlenmemiş, karışık tutulmuştur.

4. sayfada İznikmid kazasına ait kayıt bulunmaktadır. Kaydın başında “Mukâtaât-ı boyahâne-i İznikmid der-livâ-yı Kocaili vâcib an-gurre-i Muharrem sene 1142 der-uhde-i Mehmed Ağa Mâlikane” yazmaktadır. Kayıt İznikmid boyahâne mukâtaasının kimin uhdesinde olduğunu ve buna dair muamelatı ihtiva etmektedir.

MAD 16233 Mütekâidin ve Duâgûyân Defteri:

1142-1143 senelerine ait defter 47 sayfadır. Livâ esasına göre düzenlenen defterin ilk sayfasında tanıtım başlığı bulunmaktadır.

10. sayfada İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin, 44. sayfada İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi ve aldıkları miktar kaydedilmiştir.

D.BŞM 1744 Mukâtaa Defteri:

1144-1152 senelerine ait defter 20 sayfadır. Defter livâ esasına göre düzenlenmiştir. Anadolu ve Rumeli livâlarını ihtiva etmektedir.

8-9. sayfalarda “livâ-yı Kocaeli” başlığı altında mukâtaalar ve muaccelle gelirleri 10. sayfada “Mukâtaât-ı kapan-ı dakîk ve meyve der-nefs-i İznikmid ve der-livâ-yı m an-gurre-i Receb fî sene 330” başlığı altında kapan-ı dakîk ve meyve, çiftlik-i Fazıl Bey, ihtisâb-ı mîri, tahmis-i kahve mukâtaalarının muaccelle gelirleri gösterilmiştir.

MAD 490 Mütekâidin ve Duâgûyân Defteri:

1148-1149 senelerine ait defter 200 sayfadır. Defter mütekâidîn, duâgûyân, ve huddaman olmak üzere üç bölüme ayrılmıştır. İstanbul başta olmak üzere livâ esasına göre düzenlenmiştir.

33. sayfada İznikmid gümrüğü mukâtaasından yevmiye alan mütekâidinin, 173-174. sayfalarda İznikmid gümrüğü mukâtaasından yevmiye alan duâgûyânın esâmisi kaydedilmiştir.

MAD 10327 Mühimmât Defteri:

1145 senesine ait defter 256 sayfadır. Defter livâ esasına göre düzenlenmiştir.

36-39. sayfalardaki kayıtlar Kocaeli ve Kocaeli livâsına bağlı Akyazı, Sarıçayır, Âb-ı Safi, Sabancı, İznikmid kazaları ve Kandır, Gençli, Ağaçlı, Şeyhli, Kaymas, Pes Divanı (?) nahiyelerinden gönderilen ağaç miktarı, cinsi ve yekûnunu ihtiva etmektedir.

36. sayfada Kocaeli livâsı başlığı altında kayıt şöyledir:

“Bahâ-yı ücret-i nakl-i vâcib-gerde kerestehâ-yı mütenevvia berâ-yı lâzime-i meremmât-ı kalyonhâ-yı donanma-yı hümâyûn berât sene 1146 der-zamân-ı Süleyman Efendi emîn-i tersâne-i âmire der-sene 1145 bi-ma‘rifet-i Halil Ağa emîn-i kereste-i İznikmid nakl-i vâcib şode fermûde”

MAD 3959 Mühimmât Defteri:

1139-1145 senelerine ait defter 410 sayfadır.

368-371, 376-380, 219-220 ve 292-294. sayfalarındaki kayıtlar Kocaeli livâsına aittir. 368. sayfanın başında bulunan kayıt şöyledir “bahâ-yı kat‘ ve nakil-gerde kerestehâ-yı mütenevvia an-cânib kazâ-yı mezkûrîn der-livâ-yı Kocaeli berâ-yı lâzime-i mühimmât ve ta‘mirât-ı kalyonhâ-yı donanma-yı hümâyûn der-tersâne-i âmire der-sene 1143 bi-marifet-i Molla Hasan Efendi ta‘mîr-i tersâne-i âmire kayd şod fermûde bâ-telhîs ve bâ-fermân-ı âli fî 28 S sene 1143”

Kayıtlar, Kocaeli livâsına bağlı İznikmid, Sapanca, Sarı çayır, Âb-ı Safi, Akyazı kazaları ve Ağaçlı, Kaymas, Kandır, Gençli, Şeyhler, Pes Divanı (?) Gekbuze, Taşköprü nahiyelerinden tersâne-i amire kalyonlarının tamiri için gönderilen kerestenin, cinsi, miktarı, yekûnu ve buna dair hesapları ihtiva etmektedir.

D.BŞM 1798 Mukâtaa Defteri:

1145-1150 senelerine ait defter parçası 4 sayfadır.

“an-cânibi Kocaeli ve İznikmid” başlığı altındaki kayıt 1147-1149 yılları arasında Mustafa Ağa uhdesinde bulunan bâc-ı pazar mukâtaasına ait hesapları ihtiva etmektedir.

MAD 7546 Mühimmât Defteri:

1146 senesine ait defter 240 sayfadır.

22., 23., 26. ve 27. sayfalarda kayıtlar Tersane-i âmirede donanma-yı hümâyûn kalyonları merammâtı için lazım olan kerestenin Kocaeli ve İznikmid'ten gönderilmesine dair hükümleri ve gönderilen miktar ve bununla ilgili hesapları ihtiva etmektedir.

29-31., 128-132. sayfalarda Kocaeli livâsına bağlı Akyazı, Sarıçayır, Âb-ı Safi, Sabanca, İznikmid kazaları ve Kandırı, Gençli, Ağaçalı, Şeyhli, Kaymas ve ... nahiyelerinden donanma-yı hümâyûn kalyonlarının tamiri için gönderilen ağaç miktarı, cinsi ve yekûnu kaydedilmiştir. Kayıtlar Kocaeli başlığı altında kaza ve nahije olarak ayrılarak incelenmiştir.

29. sayfanın başında bulunan kayıt şöyledir:

“Bahâ-yı ücret-i kat’-ı nakil-gerde kerestehâ-yı mütenevvia an-cânib-i mezkûrîn der-livâ-yı Kocaeli berâ-yı lâzime-i mühimmât-ı kalyonhâ-yı donanma-yı hümâyûn der-tersâne-i âmire berât sene 1140 ma’rifet-i el-hâc Ahmed Ağa emîn-zâde emîn-i tersâne-i âmire mübâşir-i Halil Ağa şode dâde”

MAD 3586 Mütেকâidîn ve Duâguyân Defteri:

1171-1172 senelerine ait defter 71 sayfadır. Defterin başında “defter-i ... vezâif ve mütেকâidîn ve duâguyân ve hüddâmân an-mâl-ı mukâttaa-i rusûm-ı kahve-i İstanbul ve tevâbiuhâ an-evvel-i Mart sene 1171 ilâ-gâye-i Şubat der-sene 1172” yazmaktadır. “Maden kaleminde hesâbında kemâl-i dikkatle hesâb ola ve icmâl ola” ibâresi derkenârdır.

65. sayfada “an-cemâat-i duâguyân rusûm-ı kahve-i İznikmid” başlığı altında İznikmid kazası kahve rusûmu mukâtaasından yevmiye alan duâguyânın esâmisi ve aldıkları miktar kaydedilmiştir. Defterin sonunda icmâl bulunmaktadır. Son sayfadaki hüküm şöyledir:

“Arz bendeleridir ki

İstanbul ve tevâbii kahve rusûmu mukâtaası malından muayyen olup yetmiş altı senesi Martından Şubat gâyetine dek vazîfeleri verilen mütেকâidîn ve duâguyân ve hüddâmânın ale’l-esâmi Anadolu muhâsebesinden tatbîk olunan defteridir mûcibince sene-i merkûme mahsûben üç yüz elli dört günde iktizâ eden vazîfeleri kaleminden hesâb ettirildikte doksan altı yük doksan dokuz bin iki yüz altmış bir akçeye bâliğ olduğu ma’lûm

oldukları buyruldukta meblağ-ı mezbûr mukâtaa-i merkûm sene-i mezkûre malına mahsûb olunmak bâbında fermân devletli inâyetlü sultanım hazretlerinindir.”.

MAD 3873 Mukâtaa Defteri:

1179-1185 senelerine ait defter 312 sayfadır. Anadolu ve Rumeli eyaletine bağlı sancaklar iki ayrı bölümde kaydedilmiştir.

Defter genel olarak iki bölümdür. Birinci bölüm haslar mukâtaası kalemine tâbi resmi dönüm-i duhan mukâtaasını ikinci bölüm haslar mukâtaası kalemine tâbi adet-i ağnâm ve resmi-i ağıl mukâtaasını deruhte edenleri, gelirlerin tahsis edildiği yerleri ve bunlarla ilgili hesapları ihtiva etmektedir.

20-21. sayfada Kocaeli livâsına ait kayıtlar bulunmaktadır. “der-livâ-yı Kocaeli” başlığı altında, “Mukâtaât-ı resm-i dönüm-i duhan livâ-yı Kocaeli vâcib an-evvel-i Mart” başlığı bulunmaktadır. 1180-1185 yılları arasında Kocaeli livâsı resm-i dönüm-i duhan mukâtaasını deruhte edenler, gelirlerin tahsis edildiği yerler ve buna dair hesaplar kaydedilmiştir.

80-81. sayfalarda bulunan kayıtlar Kocaeli livâsında 1180 ve 1195 yılları arasında adet-i ağnâm ve resm-i ağıl mukâtaasını deruhte edenler, gelirlerin tahsis edildiği yerler ve bunlarla ilgili hesapları ihtiva etmektedir. Bu bölümün tanıtım başlığı şu şekildedir.

“Tâbi‘-i Kalem-i Mukâtaa-i Haslar”, “der-cânib-i Anadolu”, “der-livâ-yı Kocaeli”, “mukâtaa-i adet-i ağnâm ve resm-i ağıl der-livâ-yı Kocaeli ve tevâbiuhâ vâcib an-evvel-i Mart”

D.BŞM 4501 Mukâtaa Defteri:

1188-1189 senelerine ait defter parçası 4 sayfadır.

İznikmid kazası tahmis-i kahve, Fazıl Bey Çiftliği mukâtaalarının gelirleri ve teslimatına dair kayıtları ihtiva etmektedir.

Defterin başlığı şöyledir: “icmâl-i muhâsebe-i vâridât ve teslîmat ... mukâtaa-i gümrük-i İstanbul ve Galata ve Rodosçuk ve Ereğli ve dalyân-ı mahî ve pençik ve kapan-ı dakîk ve kapan-ı asel ve rusûm-i bâd-ı hevâ ve bâc-ı pazar ve bâc-ı pazar-ı esb ve beytül-mâl-ı âmire ve hassa-i İstanbul ve Galata ve mukâtaa-i tahmis-i kahve-i İznikmid ve mukâtaa-i Çiftlik-i Fazıl Bey, mâl-ı muhtelif-i Silivri me‘a mukâtaât-ı Edirne ve kapan-ı dakîk ve rusûm-ı kahve ve damga-yı bugâsi ve asiyyâb vâcib 25 L 1181 ilâ gâye-i CA der-sene 1189 der-zaman-ı Halil Ağa emîn-i gümrük-i m der sâbık

D.BŞM 5556 Mukâtaa Defteri:

1205-1215 senelerine ait defter 34 sayfadır.

24-34. sayfalardaki kayıtlar Kocaeli livâsı ve İznikmid kazasına aittir. İznikmid kazasına ait kayıtlar 28. ,31. ,32. ,33. sayfalarda yer almaktadır. İznikmid bâc-pazar ve bâc-ı araba, kapan-ı dakîk, Değirmendere mukâtaası, Dündarlı karyesi mukâtaalarının kimlerin uhdesinde olduğu ve yıllara göre yapılan ödemeleri ihtiva etmektedir.

D.BŞM 6188 Mukâtaa Defteri:

1207-1208 senelerine ait defter 28 sayfadır.

18-20. sayfalarda “der-livâ-yı Kocaeli” başlığı altında Kocaeli livâsına ait mukâtaa kayıtları verilmiştir. 20. sayfada İznikmid kazasına ait mimarlı ve dellâllı muhallefât sandığı mukâtaalarına ait kayıtlar bulunmaktadır.

D.BŞM 9613 Bedel-i İltizam Defteri:

1244-1245 senelerine ait defter 22 sayfadır.

İznikmid kazasına ait kayıtlar 4. sayfada yer almaktadır. İznikmid kazası mukâtaalarının iltizâm bedellerini ihtiva etmektedir. Kaydın başında “berâ-yı iltizâmât-ı der-kazâ-yı İznikmid ve Adapazarı” yazmaktadır.

D.BŞM 9650 Bedel-i İltizâm Defteri:

1244-1246 senelerine ait defter 56 sayfadır.

33-35. sayfalardaki kayıtlar İznikmid kazasına aittir. İznikmid kazası ve nahiyelerinde iltizâm edilen mukâtaalara ait kayıtları ihtiva etmektedir. İltizâm kayıtlarında iltizâm edilen yer, mültezimin adı, iltizâm bedeli ve tarih kaydedilmiştir. Kayıtların üzerine işlemin tamamlandığını gösteren çizgi bulunmaktadır.

MAD 8548 Mühimmât Defteri:

1232-1234 senelerine ait defter 390 sayfadır.

İznikmid kazasına ait kayıtlar 24-25. ve 380-381. sayfalarda bulunmaktadır. 24. sayfanın başındaki kayıta “Becihet teslîm-i mübâyaa-i hinta-i peksimet kazâhâ-yı mezkûre der-livâ-yı Kocaeli berâ-yı nakl-i iskele-i İznikmid lâzime-i levendât-ı kalyonhâ-yı donanma-yı hümâyûn berâ-yı 1232”

Donanmayı hümayun levendlerinin ihtiyacı için Kocaeli ve kazalarından gönderilen hinta ve miktarına dair kayıtları içermektedir.

MAD 4104 Mühimmât Defteri:

1243 senesine ait defter 438 sayfadır.

Kocaeli livâsına ait kayıtlar 9-12., 21-23., 32-34. ve 40. sayfalarda yer almaktadır. Kocaeli livâsına bağlı İznikmid, Akhisar, Geyve, Sabanca Akyazı, Sarıçayır, Âb-ı Safi, Şeyhler, Kaymas, Kandırı, Gençli, Ağaçlı, Pes Divanı (?) kazalarından donanma-yı hümâyûn kalyonlarının tamiri için gönderilen ağaç miktarı, cinsi ve yekûnu yer almaktadır.

MAD 12260 Bedel-i İltizâm Defteri:

1217-1268 senelerine ait defter 99 sayfadır.

Kocaeli livâsına ait kayıt 7. sayfada bulunmaktadır. Kaydın başında “Kocaeli sancağı dâhilinde kâin atiyü’z-zikr kazalar a‘şarı vâcib sene 1217 der-uhde-i emîn-i ser-bevvâbin an-mültezim-i aşar m” yazmaktadır.

Defter oldukça yıpranmış ve cildi dağılmıştır.

MAD 11843 Bedel-i İltizâmat Mukâtaat Defteri

1249 senesine ait defter 397 sayfadır. Fihristi vardır.

Kocaeli livâsında iltizâm suretiyle hazineye aid olan gelirlerin ödeme ve taksitlerine dair muameleyi ihtiva etmektedir. Kocaeli’ne ait kayıtlar 343. sayfadadır.

MAD 3916 Maktûat Defteri:

1250-1260 senelerine ait defter 305 sayfadır. Fihristi mevcuttur. İznikmid kazası ile ilgili kayıt 1250 senesine ait ve 89/b sayfasındadır.

MAD 8414 Kuyûd-ı Hâsılat-ı İhtisâbiye Defteri:

1244 senesine ait defter 50 sayfadır.

Defterin ilk sayfasında tanıtım başlığı bulunmaktadır. “Defter-i zimmet-i rusûmât-ı müteferrika tâbi‘-i hazîne-i mukâtaat sene 1244”

İznikmid kazasına ait kayıtlar 5-6. sayfalarda yer almaktadır. Kaydın başında “kuyûdât-ı hâsılât-ı ihtisâb-ı İznikmid vâcib sene 1248” yazmaktadır.

Defter, İstanbul ihtisap nazırı İbrahim Efendi nezaretinde tutulmuş olup 1248 yılında İznikmid'in vergi gelirleri ve emanet usulüyle işletilen odun iskelesinden elde edilen gelirlerin muhasebe kayıtlarını ihtiva etmektedir.

MAD 8433 Kuyûd-ı Hâsılât-ı Rusûmât-ı İhtisâbiye Defteri:

1248-1252 senelerine ait defter 60 sayfadır.

İznikmid kazasına ait kayıt 87. sayfada bulunmaktadır. Kaydın başında “Kuyûdât-ı hasılât-ı rusûm-ı ihtisâb-ı İznikmid” yazmaktadır.

İznikmid odun ihtisâbına dair kayıtları ihtiva etmektedir.

MAD 18763 Taşra, Kaza ve Cezirelerin Tertib Olunan Neferatın Defteri

1227 senesine ait defter 8 sayfadır.

Taşra, kaza ve cezirelerden tertib olunan ağa, alemdar ve neferlerin miktarını ihtiva etmektedir. Defter karışık tutulmuştur. İznikmid kazasına ait ait 2. sayfada bulunmaktadır.

MAD 9652 Cebelü Bedeliyelerinin Tahsilat Defteri

1247-1248 senelerine ait defter 253 sayfadır. Defteri tanıtan başlık 18. sayfada yer almaktadır.

“Sûret-i defter-i bedeliye-i cebelû münhallât-ı maktûât-ı mezkûrîn vâcib 1243 der-uhde-i merkûmîn berâ-yı tahsîs-i masârif-i seferiye ki in kadar meblağ bedeliye eş an-ashâb-ı mâlikâne-i mübâşir-i tahsîl-i an-tahsîl-i Asitâne-i Saâdet irsâl hazîne-i âmire teslîm şod kayd el-vâki‘ der-sene-i 1244”

İznikmid livâsına ait kayıt 217. sayfada yer almaktadır.

MAD 7048 Vâridât Defteri

1250-1257 senelerine ait defter 84 sayfadır.

Kocaeli livâsına ait kayıt 36. sayfadadır. Kaydın başında “berâ-yı bedel-i iltizâm mukâtaa-i adet-i ağnâm ve sâire kalem-i Kocaeli ve tevâbiuhâ vâcib Mart taksid-i sâni sene-i 1254 bedel-i es-Seyyid Osman Hayri Paşa tamam bâ-işâret hazîne-i mansûre ... bermûceb-i kâtib-i Emrullah” yazmaktadır.

Kocaeli livâsında iltizâm edilen adet-i ağnâm mukâtaasının gelirinin hâsılâtını içermektedir.

MAD 8173 Mukâtaa Defteri

1254 senesine ait defter 147 sayfadır.

43-50. sayfalardaki kayıtlar Kocaeli livâsına aittir. Divân-ı hümâyûn hocalarından Ahmed Şükrü Bey'e ihale edilen mukâtaa, tımar ve zeametleri içermektedir. Defterin fihristi vardır.

MAD 11824 Vâridât Defteri

1256-65 senelerine ait defter 218 sayfadır. Livâ esasına göre düzenlenmiş olup fihristi mevcuttur.

2. sayfada bulunan kayıt Kocaeli livâsına bağlı İznikmid, Karamürsel, Adapazarı ve Geyve kazalarında bulunan muhassıllıkları ve miktarını göstermektedir.

7-10. sayfalardaki kayıtlar da Kocaeli livâsına aittir. 1256 senesine aittir.

MAD 9579 Mâlikâne Mukâtaaları Defteri

1208-1218 senelerine ait defter 656 sayfadır. Defterin fihristi vardır.

Kocaeli livâsına ait kayıtlar 450-471. sayfalardadır. Kocaeli livâsı dâhilindeki kazalarda bulunan mukâtaaların 1208-18 yılları arasındaki ödeme ve giderlerini içermektedir.

İznikmid kapân-ı dakîk mukâtaası, bâc-ı pazar ve mimarlık mukâtaası, dellali muhallefâtı mukâtaasına aittir.

10819 Vâridât Defteri

1258-1277 senelerine ait defter 456 sayfadır. Defterin fihristi bulunmaktadır. Eyalet esasına göre düzenlenmiştir.

Bolu eyaleti başlığı altında Kocaeli, Kastamonu, İznik, Geyve, Adapazarı'na ait kayıtlar bulunmaktadır.

150-208. sayfalar vergi kayıtlarını ve buna dair hesapları ihtiva etmektedir.

MAD 10853 Vâridât Defteri

1267-1293 senelerine ait defter 506 sayfadır. Livâ esasına göre düzenlenmiştir.

135-153. sayfalardaki kayıtlar, Kocaeli livâsına ait vergi taksitlerini ve buna dair hesapları ihtiva etmektedir.

Defterin kapağında “Anadolu cild-i sani sene 67” yazmaktadır.

MAD 8327 Vâridât Defteri:

1253 senesine ait defter 147 sayfadır.

Defterin başında “Kuyûdât-ı gayr-ı mukarrer der-Asitâne-i Saâdet” yazmaktadır. Fihristi vardır.

25/b-26/a sayfalarındaki kayıtlar Kocaeli livâsı ile ilgilidir. 25b sayfasının başlığı “Vâridât-ı merkûmîn der-livâ-yı Kocaeli” Kocaeli livâsı vergi taksitlerini ihtiva etmektedir.

MAD 10922 Kuyûd-ı Zimmet Defteri:

1275-1290 senelerine ait defter 196 sayfadır. Fihristi bulunan defter livâ esasına göre düzenlenmiştir. Ancak fihristinde numaralandırmalarda hata bulunmaktadır.

183-191. sayfalardaki kayıtlar Kocaeli livâsına aittir. Adet-i ağnâm, gümrük vergileri ve bunlara dair hesâbatı ihtiva etmektedir.

MAD 19450 İhtisâb Esâmi Defteri:

1243 senesine ait defter 27 sayfadır.

İzmit ve diğer kazalardaki dükkan, han, hamam, değirmen ve imalathânelerden alınan ihtisâb resminine dair hesapları ihtiva etmektedir. İzmit’e ait bölüm 16. ve 17. sayfalarda yer almaktadır.

D.BŞM 5857 Vâridât Defteri:

1206 senesine ait defter 44 sayfadır.

Defterin tamamı İznikmid kazası ile ilgilidir. Padişah hazretlerinin İznikmid’e geldiklerinde hazine-i aliyye ve matbah-ı aliyyelerinin vâridât ve masraf kayıtlarını içermektedir.

41. sayfada kayıt “defter oldur ki iş bu bin iki yüz altmış senesi mah-ı Saferu’l-hayrın on altıncı yevm-i sitte devletli inâyetli velîniam efendimiz hazretleri bi’l-arz(?) ve’l-... makargâhları olan İznikmide vusûl ve nüzûl buyurmalarıyla yevm-i mezbûrdan hazîne-i alîyyelerine âid olan vâridâtı vech-i âti zıkr ve beyân eder 16 S 1206” ibaresiyle başlamaktadır.

İzmid mukâtaa defterleri başlığı altında incelenen mukâtaa, mühimmât, vâridât, ihtisâb ve mütekâid esâmi defterleri defter numara, tarih ve defter türleriyle aşağıda listelenmiştir:

Defter No	Tarih	Defter Türü
MAD 3177	960-980	Bekâyâ-yı Zimmet Defteri
D.BŞM 93	990-992	Mukâtaa Defteri
KK. 5269	1003-1007	Mukâtaa Defteri
MAD 3985	1026-1030	Mukâtaa Defteri
MAD 3305	1034-1036	Furûht-ı Mukâtaa Defteri
MAD 369	1088-1091	Mütekâidîn Defteri
MAD 4074	1100	Mütekâidîn Defteri
MAD 1126	1102-1103	Mütekâidîn Defteri
MAD 430	1106-1107	Mütekâidîn Defteri
MAD 2176	1109-1110	Mütekâidîn Defteri
MAD 2233	1121	Mütekâidîn Defteri
MAD 3233	1121	Mütekâidîn Defteri
MAD 18771	1122	Mütekâidîn Defteri
MAD 2317	1132-1133	Mütekâidîn Defteri
MAD 9507	1126-1128	Mukâtaa Defteri
MAD 9511	1129-1131	Mukâtaa Defteri
MAD 9528	1131	Mukâtaa Defteri
MAD 2318	1131-1132	Mütekâidîn Defteri
MAD 1160	1137-1138	Mütekâidîn Defteri
MAD 496	1137-1138	Esâmi Defteri
MAD 1661	1138-1139	Mütekâidîn Defteri
MAD 2319	1139-1140	Mütekâidîn Defteri
MAD 6042	1142	Mukâtaa Defteri
MAD 16233	1142-1143	Mütekâidîn Defteri
D.BŞM 1744	1144-1152	Mukâtaa Defteri
MAD 490	1148-1149	Mütekâidîn Defteri
MAD 10327	1145	Mühimmât Defteri
MAD 3959	1139-1145	Mühimmât Defteri
MAD 7546	1146	Mühimmât Defteri
MAD 3586	1171-1172	Mütekâidîn Defteri
MAD 3973	1179-1185	Mukâtaa Defteri
D.BŞM 4501	1188-1189	Mukâtaa Defteri
D.BŞM 5556	1205-1215	Mukâtaa Defteri
D.BŞM 6188	1207-1208	Mukâtaa Defteri
D.BŞM 9613	1244-1245	Bedel-i İltizâm Defteri
D.BŞM 9650	1244-1246	Bedel-i İltizâm Defteri
MAD 8548	1232-1234	Mühimmât Defteri
MAD 4104	1243	Mühimmât Defteri
MAD 12260	1217-1268	Bedel-i İltizâm Defteri
MAD 11843	1249	Bedel-i İltizâm Defteri
MAD 3916	1250-1260	Maktûat Defteri
MAD 8414	1244	İhtisâb Defteri
MAD 8433	1248-1252	İhtisâb Defteri

MAD 18763	1227	Neferat Defteri
MAD 9652	127-1248	Cebelü Defteri
MAD 7048	1250-1257	Vâridât Defteri
MAD 8173	1254	Mukâtaa Defteri
MAD 11824	1256-65	Vâridât Defteri
MAD 9579	1208-1218	Mâlikâne Mukâtaaları Defteri
MAD 10819	1258-1277	Vâridât Defteri
MAD 10853	1267-1293	Vâridât Defteri
MAD 8327	1253	Vâridât Defteri
MAD 10922	1275-1290	Kuyûd-ı Zimmet Defteri
MAD 19450	1243	İhtisâb Esâmi Defteri
D.BŞM 5857	1206	Vâridât Defteri

3. İzmit Cizye Defterleri

Osmanlı Devleti'nin önemli gelir kaynaklarından birini teşkil eden cizye, İslâm devletlerinde zimmi statüsündeki müslüman olmayan azınlıkların faal erkek nüfusundan alınan vergidir.²¹⁵ “Cezâ” mastarından türemiş isim olan cizye “kâfi gelmek, karşılığını ödemek” manasında İslam literatüründe gayri müslim tebaadan olanların ödedikleri vergidir. Can ve mal güvenliklerinin sağlanmasına karşılık sayıldığı için bu isim verilmiştir. Cizyenin “cizyetü'l-arz” (toprak vergisi) ve “harâcü'r-re's” (baş vergisi) terkiplerinde kullanıldığı gibi haraç kelimesinin cizyeyi de içine alacak şekilde geniş kapsamlı olarak kullanıldığı da görülmüştür.²¹⁶

Cizye mükellefiyeti bazen toprak mülkiyetine bağlı olup elinde “başına” denilen topraklar bulunan müslüman veya gayri müslim ile zimmi statüsünde olan toprağa sahip kişiler için söz konusuydu. Osmanlılar fethedilen toprak üzerinde muhafazakar siyaset takip ederek kendisinden önceki döneme ait baş vergilerini aynen kabul ederek bunları cizye altında bütünleştirmişlerdir.²¹⁷

Cizye, vergiler hiyerarşisinde meşru vergilerin en önemlisiydi. Geliri doğrudan devlet hazinesine ait olan cizye vergisi padişahın kulları, genellikle de sipahi oğlanları tarafından toplanırdı. XVI. yüzyılın ikinci yarısından itibaren, cizyenin toplanması özel kişilere iltizâma verilerek yaygın bir uygulama haline gelmiştir.²¹⁸ Beytûlmâla ait şer'î bir vergi

²¹⁵ Ahmet Tabakoğlu, *Gerileme Dönemine Girenken Osmanlı Maliyesi*, Dergah Yay., İstanbul 1985, s. 136

²¹⁶ Mehmet Erkal, “Cizye”, *DİA*, VIII, İstanbul 1998, s. 42

²¹⁷ İnalçık, “Osmanlılarda Cizye” *DİA*, VIII, İstanbul 1998, s. 45

²¹⁸ İnalçık, *Osmanlı İmparatorluğunun Sosyal ve Ekonomik Tarihi: 1300-600*, Eren yay., İstanbul 2000, s. 107

olduğu için kadınların kontrolünde olurdu. Cizye gelirleri genel olarak askeri askeri amaçlar için harcanır, bazen ocaklık olarak askeri birimlere yapılan ödemelere de tahsis edilirdi.²¹⁹

Cizye vergisini vücut ve akılca salim her fert, 14 yaşını doldurunca cizyeye tâbi tutulur ve 75 yaşını dolduruncaya kadar tediye ederlerdi.²²⁰ Cizyeden muafiyet veya cizye gelirinin dirlik olarak verilmesi istisnai bir durumdu. Bununla birlikte bazı istisnai hallerde askeri hizmetler karşılığında muafiyet kabul edilmişti. Stratejik yerlerdeki kalelerin zimmi halkına, dağlık yerlerde geçitleri bekleyen ve koruyan derbentçi reayaya, yeniçeri olarak devşirilmiş çocukların akrabalarına, Selanik'te baruthâneye güherçile temin eden zimmilere muafiyet tanınmıştı. Özellikle Osmanlı ordusunda çarpışan zimmi sipahiler, voynuklar, martalozlar, eflakler gibi hristiyan askerler cizyeden tamamen muaftılar. Ayrıca rahip ve keşişler ilk dönemlerde cizyeden muaf tutulmuşlardır.²²¹

Cizye tahsili genellikle yave cizyesi²²² hâriç, hâne hesabı üzerinden ortalama alınarak yapılmaktaydı. Bu yöntemde birçok yolsuzluk görülebiliyordu. Özellikle eski sayım defterleri verilerine göre cizyenin hâne başına tahsili nüfus değişmelerini hesaba katmadığından ülkenin bazı bölgelerinde kişi başına düşen 30-40 akçede kalırken bazı bölgelerde 2000-3000 akçeye kadar yükselmişti. 1683 Viyana yenilgisi ve bu yenilgiyi izleyen savaşlar ve mali darlığı gidermek için 1689-1691 yılları arasında sadâret makamında bulunan Köprülüzâde Mustafa Paşa cizye reformu yaptı. Hâne başına eşit toplanan vergiyi yükümlünün mali durumuna göre üç sınıfa ayırarak a'lâ, evsât ve ednâ şeklinde alınacaktı.²²³ Cizyenin üç sınıfa göre tahsili şer'î hukuktan kaynaklanmıştır. Bu üç sınıf zengin, orta halli ve fakir gruplar için kullanılmış, bu gruplara dâhil olanlar saf gümüş olarak 48, 24, 12 dirhem veya altın olarak 4, 2, 1 dinardı. Bu miktarlar devrin râyicine tahvil edilirdi.²²⁴ 1700 senesinde Vidin Sancağına ait beratta mezkur sancağa tâbi Kuzey Batı Bulgaristan ve Sırbistan mıntıklarında cizyenin toplanması anlatılmaktadır. Savaştan zarar gören, fakir düşen Vidin halkının cizye vergisini en aşağı seviyeden ödemelerine müsaade edilmiştir. Buna göre 1710 senesinde Vidin Sancağında cizye vergisi orta ve aşağı olmak üzere iki sınıfa göre toplanmıştır. Orta sınıf nüfus başına 2, fakir sınıf 1 eşrefi

²¹⁹ İnalçık, "Osmanlılarda Cizye" VIII, s. 45

²²⁰ Boris Christoff Nedkoff, "Osmanlı İmparatorluğunda Cizye", *TTK Belleten*, c. VIII, sy. 32, Ankara 1964, s. 620

²²¹ İnalçık, "Osmanlılarda Cizye", VIII, s. 47

²²² Belli bir yerde oturmayan ve belli bir işi olmayan gayri Müslimlere yave, bunlardan alınan cizyeye de "yave cizyesi" denirdi.

²²³ Tabakoğlu, *a.g.e.*, s. 137

²²⁴ İnalçık, "Osmanlılarda Cizye", VIII, s. 46

altın ödemiştir.²²⁵ Ayrıca gayri müslim topluluklar cizye vergisini devletle yaptıkları anlaşma ile “ber-vech-i maktû” olarak önceden belirlenmiş toplu bir miktar ödeyebiliyorlardı.²²⁶

Fethedilen yerler bir Osmanlı eyaleti haline getirildiğinde cizye vermekle mükellef durumda olanların tahrîri o bölgenin kadısı tarafından yapılır, hazırlanan deftere “defter-i cizye-i gebrân” adı verilirdi. Asıl defter olarak nitelendirilen nüsha iki kopya halinde hazırlanır, biri hazineye gider diğeri ise beylerbeylik merkezinde saklanırdı.²²⁷ Cizye gelirleri defterdârlığın sekizinci kalemi olan Cizye Muhasebesi kaleminde toplanırdı. 1691 vergi reformundan sonra Cizye muhasebesi kalemi senede 15.000.000 cizye kağıdı çıkarıyordu, bunları 180 bohça içinde tahsildarlara veriliyordu. Bunlar cizyeyi tahsil ettikleri esnada, cizyeyi veren fertlere cizye kağıdını veriyorlardı.²²⁸ Bu şekilde yapılmış ödemeler belgeleniyor ve kaçanlar sıkı takibe alınmış oluyordu.²²⁹

Cizye muhasebe defterleri, Türkiye iktisat tarihi ve demografi çalışmaları açısından büyük öneme sahiptir. Zira bu defterlerden belli bir tarihte Osmanlı ülkesinin çeşitli bölgelerinden cizye vergisinin nasıl tahsil edildiğini, miktarını ve vergi yükünün her bölge için ortalama nisbetini hesaplamaya yarayacak rakamları tespit etmek mümkündür. Ayrıca bu defterler, tahsildarlarla hesap tutanların hüviyeti, tahsil edilen cizye gelirinün hazineye teslim taksitlerinin miktar ve tarihleri ve bunlarla birlikte cizye muhasebesi bürolarının defter ve hesap tutma usullerini göstererek iktisat tarihi çalışmalarına kaynak olmaktadır.²³⁰ Belli bir tarihte imparatorluğun cizye mükellefi Hıristiyan ve Yahudi bütün tebasının adedinin bölge bölge hesaplanmasına yarayacak rakamları ihtiva ederek müteakip yıllarda bu rakamlardaki değişikliklerin sebep ve miktarlarını işaret etmekle demografi araştırmaları açısından büyük önem arz etmektedir.²³¹ Bununla birlikte 16. yüzyıl sonundan itibaren arazi tahrîrleri muntazam olarak tekrar edilemediğinden 16. yüzyıl tahrîr defterleri ile 17. yüzyıl cizye kayıtları karşılaştırılmak suretiyle nüfus ve göç hareketlerine dair bilgi edinmek mümkündür.²³²

Cizye defterleri belli tertibe göre düzenlenmiştir. Tahrîr defterlerinde olduğu gibi reayanın isimleri ayrı ayrı yazılmıştır. 1102 senesine ait 204 sayfalı Mad 3129 numaralı

²²⁵ Nedkoff, *a.g.m.*, s. 637

²²⁶ İnalçık, *Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi*, s. 107

²²⁷ İnalçık, “*Osmanlılarda Cizye*”, VIII, s. 46

²²⁸ Nedkoff, *a.g.e.*, s. 622

²²⁹ İnalçık, “*Osmanlılarda Cizye*”, VIII, s. 46

²³⁰ Barkan “*894 Yılı Cizyesinin Tahsilâtına Ait Muhasebe Bilançoları*”, s. 2

²³¹ Barkan, *a.g.m.*, s. 3

²³² Faroqhi, *a.g.e.*, s. 337

defterden cizye defterlerinin düzenine dair fikir edinmek mümkündür. Kocaili, Karesi, Biga livâlarının cizye yoklamasını ihtiva eden defterin giriş sayfasındaki başlıkta “berâ-yı cizye-i gebrân me‘a yahûdiyân kazâhâ-yı der-kurâ-yı Kocaili ve livâ-yı Karesi ve Biga der-vâcib sene 1102 an-cânib-i Halil Ağa ... başı dâde cizyedâr el-mübâşir” yazmaktadır. Başlığın altında a‘lâ, evsât ve ednâ olarak ayrı ayrı yazılan cizyelerin toplamı verilmiştir.

İzmit’e ait 64. sayfada yer alan kaydın başında “defter-i cizye-i gebrân-ı rûmiyân ve ermeniyân ve yahûdiyân der kazâ-i İznikmid der-livâ-yı Kocaeli an-vâcib sene 1102” yazmaktadır. Cizye ile mükellef reaya tahrîri Rum, Ermeni ve Yahudi olarak üç kısmı ayrılmış, bunlar da reyanın gelir durumuna göre a‘lâ, evsât ve ednâ olarak üç sınıfa göre tahrîri yapılmıştır. “cemâat-i rûmiyân an-reâyâ-yı evkâf-ı merhûm Ya‘kûb Paşa ve me‘a perâkende-i yâvegân an-esnâf-ı a‘lâ der-nefs-i kasaba-i m” başlığı altında Yakûb Paşa vakfı Rum ve perakende reayasının cizye ödemelerini alâ cinsinden yapacakların tahrîri verilmiş. Tahrîrde reyanın ismi baba adlarıyla birlikte “İspali veled-i Todariki” şeklinde yazılmıştır. İsimler yazıldıktan sonra “neferen” yazılarak cizye ile mükellef reyanın toplam adedi yazılmıştır.

İzmit ile ilgili diğer cizye defterleri şunlardır:

MAD 16055

1148 senesine ait defter 96 sayfadır.

Defter, Edirne, Kırkkilise, Kocaeli ve İstanbul’da kıptiyân ve ocaklık cizyelerini deruhte edenlerin isimlerini ihtiva etmektedir. Kocaeli sancağına ait kayıt 1. sayfadadır. Kayıta cizyeyi uhdesinde bulunduran şahsın adı ile zimmi ve müslim başlığı altında cizyedârlardan gelen cizye ödemelerinin miktarı kaydedilmiştir.

MAD 8177

1254 senesine ait defter 77 sayfadır.

İstanbul kalemine bağlı Kocaeli livâsı mülhakatındaki cizye beratlarını gösteren defterde İzmit kazasına ait kayıt 63. sayfadadır.

63. sayfada “bedel-i cizye-i gebrân kazâhâ-yı mezbûrîn der-livâ-yı Kocaeli mülhakâtıyla bahâ-yı ... vâcib an-gurre-i m sene 1254” başlığı altında “vâcib an-gâye-i 1254 ilâ gâye-i C. sene-i m ki in kadar bedel-i iltizâm ber-mûceb-i tahrîr ve usûl-i meşihat an-uhde-i Tahsin Efendi vakf-ı Ak Şükrü Efendi an-hâcegân-ı divân-ı hümâyûn bâ-

temessük deyn-i Tarik Davidođlu Oset ihâle ve idâre şod ber-mûceb-i ilm ü haber kalem-i muhâsebe-i cizye el-mezbûr 18 RA 1253” yazmaktadır.

Kocaeline ait kayıta 1254 senesi başından Cemâziye'l-evvel sonuna kadar İzmid, Şeyhler, Adapazarı, İznik, Ağaçlı, Akabad, Kandırı ve Gençli, Karasu, Hendek ve Akyazı, Sarıçayır kazalarından ala, evsat ve edna cinsinden toplanan cizyenin miktarı ve toplamı kaydedilmiştir.

MAD 7895

1104 senesine ait defter 48 sayfadır.

Defterde 1-12. sayfalardaki kayıtlarda nefsi-i İznikmid dâhilindeki Ermeni, Rum, Yahudi ve perakendenin isimleri ve yekûnleri yer almaktadır. Defter oldukça yıpranmıştır.

12-17. sayfalarda İznikmid kazası dâhilindeki köylerde mevcut Ermeni, Rum nüfusun isimleri ve yekûnu yer almaktadır.

Sayfa 12’de Yeniköy Rûmileri

Sayfa 13’de Bağçecik Ermenileri

Sayfa 14’de Karyesi Ermenileri (neferen 28)

Sayfa 14’de Yuvacık karyesi Ermenileri (neferen 103)

Sayfa 15’de Arslan Bey reayası Ermenileri (neferen 30)

Sayfa 15’de Köprü Rumları (nefen 11)

Sayfa 15’de Varlık karyesi Rumları (neferen 16)

Sayfa 15’de Kurtderesi Rûmiyân (neferen 32)

Sayfa 16’da Zeytinburnu reayası Rûmiyân (neferen 58)

Sayfa 16’da Mihaliç karyesinin Rûmiyân (neferen 69)

İzmid kazasına ait incelenen cizye defterleri defter numara ve tarihleri ile aşağıda listelenmiştir.

Defter No	Tarih
MAD 3129	1102
MAD 1605	1148
MAD 8177	1257
MAD 7895	1104

4. Avâriz Defterleri

Osmanlı İmparatorluğunda, tanzimatın ilanına kadar, olağanüstü hallerde ve bilhassa savaş masraflarını karşılamak üzere, padişahın emri ile halkın doğrudan doğruya devlete vermeye mecbur olduğu her türlü hizmet, eşya ve para şeklindeki tekâlîfe “Avâriz” denilmektedir.²³³

Tanzimatın ilanına kadar, Osmanlı İmparatorluğunda her türlü devlet gelirini hazine namına toplayıp devlet hizmetlerine tahsisi ve bir merkezden idareyi sağlayan devlet bütçesi ve masrafların muayyen bir takım prensiplere göre, halka taksimi suretiyle ortaya çıkan bir vergi sistemi mevcut değildi. Bu devirde devlet, cizye ve ağnâm vergisi gibi vergilerin dışında vergi toplama yetkilerinin büyük bir kısmını dirlik, mâlikane veya vakıf şeklinde çeşitli vazife sahiplerine bırakmıştı. Vazife sahiplerinin kendi nam ve hesaplarına tahsil ettikleri vergilerin dışında devlet, herhangi fevkalade durumun icap ettirdiği masraflar ile özel yiyecek maddeleri ve savaş levazımını kendi kaynakları ile karşılayamadığı durumlarda memleketin bütün imkânlarını seferber etmeye karar verirdi. Divanın teklif ve kararı ve padişahın emriyle toplanabilen vergilere “avâriz-ı divâniye” adı verilmektedir.²³⁴ Nüzül, sürsât ve işira avâriz türünden olan aynî yükümlülüklerdir. Avâriz vergilerinin tümüyle nakdi bir yükümlülük olan kısmı avâriz akçesidir.²³⁵

Avâriz vergisi avâriz hânesi denen birimler üzerinden alınırdı. 17. yüzyıldan itibaren klasik tahrîr geleneğinin yerine ikame edilen yeni sistemle şehir, kasaba ve köylerdeki emlak ve arazi tasarruf eden reayayı tesbit etmek maksadıyla “avâriz hâne” tahrîrleri yapılmaya başlanmıştır. Bu suretle hem hâne hem de vergi miktarı tesbit oluyordu.²³⁶ Tahrîr memurları, bir kazanın merkezi ve köylerindeki mevcut reâyayı; piyade, müsellemler gibi askeri zümre mensuplarıyla mütekâidler de dâhil olmak üzere ismen yazar ve “neferen” miktarını yazdıktan sonra bu vergiden muaf olanlar haricindeki nüfusun kaç avâriz hânesine tekabül ettiğini hesaplarırdı.²³⁷ Bu hânelerin taksimi mülkünün zenginliğine, halkın şehirli, köylü, göçebe ve muhacir olup olmadığına dükkan, ev ve tarla miktarına göre değişmekteydi. Defterde mahalle ve köyün nüfusu kaydedildikten sonra

²³³ Barkan, “Avâriz”, *IA*, II, MEB, Ankara 1979, s. 13

²³⁴ Barkan, “Avâriz”, II, s. 14

²³⁵ Tabakoğlu, *a.g.e.*, s. 154

²³⁶ Mustafa Öztürk, “1616 Tarihli Halep Avâriz Hane Defteri”, *OTAM*, sy. 8, Ankara 1997, s. 251

²³⁷ Emecen, “Kayacık Kazâsının Avâriz Defteri”, *Tarih İçinde Manisa*, Manisa Belediyesi Kültür Yay., Manisa 2006, s. 229

halkın durumu ve muafların sayısı göz önüne alınarak avâriz hâneleri oluşturulurdu. Bazı mahalle ve köylerin avarız hâneleri buçuk, rub‘, sülüs gibi kesirli olarak da tesbit edilebilirdi. Ayrıca avâriz hâneleri içinde 3, 5, 10 veya 15 evli kimse bulunabilirdi.²³⁸ Köylerin ve mahallelerin kaçar avâriz hânesine sahip olduğu ilgili kazanın müfredat defterine kaydedilirdi. Her kazanın müfredat defteri bir araya getirilerek mevkûfat kaleminde toplanır ve denetlenirdi.²³⁹

Avâriz vergileri beraberinde muafiyet düzenini de getirmişti. Tahrîr defterlerinde nüfus “avâriz hânesi” veya “hâne-i gayr ez-avâriz” olarak ikiye ayrılırdı. Avâriz hâneleri vergilendirilmiş veya vergilendirilebilir hâneleri gösterir. Diğerleri ise derbentçilik, tuzculuk, madencilik, celeplik, şahinlik gibi belirli hizmetle yükümlü olanları, kadı, nâib, sipahi, muhassıl, müderris gibi resmi görevlileri; imam, hatip, müezzin, zaviyedar, şeyh, seyyid gibi din adamlarını; körlük, delilik, düşkünlük gibi bedeni sakatları olan kimseleri içine almakta olup vergilerin tamamından veya bir kısmından muafiyeti ifade ederdi.²⁴⁰ Ancak bazı özel hallerde muaf reayadan da vergi alınıyordu. Bununla birlikte köylerin fakirliği, celâli isyanları, hastalık, yağış vs. gibi durumlarda avâriz vergileri ya bir müddet için alınmıyor veya tam olarak tahsil edilemiyordu.²⁴¹

Avâriz vergisi, saray mutfağı için tavuk ve soğan tedakinden yol, köprü ve su yollarının bakım ve tamirine, sefer sırasında orduya buğday temininden donanmaya kürekçi yollamaya, dağ geçitlerinin korunmasından savaş zamanında ihtiyaç duyulan iaşenin satın alınmasında kullanılmak üzere ödenen nakit parayı kapsamaktadır. 16. yüzyılın ikinci yarısından itibaren sık toplanır hale gelen avâriz 17. yüzyıldan itibaren tımar sisteminin çözülmesine paralel olarak yıllık nakdi olarak toplanan düzenli vergiye dönüştürülmüştür.²⁴² Ordunun hububat ihtiyacı için yeni aynî vergiler ihdas edilmiştir.²⁴³

Avâriz defterleri, Osmanlı İmparatorluğunun 16. sonu ve 17. yüzyıl başlarının nüfus tarihi açısından önemli istatistikî bilgiler sunmaktadır. Avâriz defterleri meskûn köy ve mezraları içermekte, çeşitli nedenle nüfusu dağılmış ıssızlaşmış eski köy ve mezraları hariç tutmaktadır. Bundan hareketle defterler, terkedilmiş köylerin tespiti ve nispeti gibi iskan

²³⁸ Barkan, “Avâriz”, II, s. 15

²³⁹ Cafer Çiftçi, “Osmanlı-Avusturya Savaşları Esnasında Bursa Halkının Avâriz Türü Vergi Yükünden Örnekler”, *Osmanlı Araştırmaları*, sy. XX, İstanbul 2000, s. 250

²⁴⁰ Sahillioğlu, “Avâriz” *DİA*, c. IV, İstanbul 1991, s. 108

²⁴¹ Emecen, *a.g.m.*, s. 231

²⁴² O. Özel, “Osmanlı Demografi Tarihi Açısından Avâriz ve Cizye Defterleri”, *TALİD*, c.I, sy. I, Bilim ve Sanat Vakfı, İstanbul 2003, s. 6

²⁴³ O. Özel, “Mufassal Avâriz Defterleri”, *XII. Türk Tarih Kongresi III*, T.T.K., Ankara 1999, s. 737

tarihinin önemli problemini aydınlatacak öneme sahiptir.²⁴⁴ Avarız defterleri Osmanlı İmparatorluğunda 16. yüzyılın son çeyreğinden itibaren yaşanan demografik dalgalanmalar ve yerleşim düzeninde meydana gelen kırılma, kayma ve değişmelere dair bugün sahip olduğumuz muğlâk bilgilerin netleşmesi açısından önemli katkı sağlayacaktır.²⁴⁵

Avârizhâne tahrîrleri, klasik dönem tahrîrleri gibi bölgede meskûn vergi ile mükellef reâyanın sayımını içermektedir. Mufassal ve icmâl olarak düzenlenen defterlerde müslim, gayri müslim, zengin-yoksul, sağlıklı-özürlü, yerli-yabancı (göçmen) vergiye tâbi veya muaf reaya kaydedilmiştir. KK 2777 numaralı 1108 tarihli mufassal avâriz defteri, 33 sayfa olup İznikmid kazası mahalleleri tahrîrini ihtiva etmektedir. Mahalle başlığı altında mahallede meskûn halkın isimleri kaydedilmiştir. Vergiden muaf, yeniçeri, imâm, sâdât-ı kirâm, kuloğlu, muallim, bostancı, erbâb-ı tımâr kırmızı kalemle ismin üstüne yazılmıştır. Mahallenin tahrîrinden sonra “neferen reâya” başlığıyla vergi ile mükellef reayanın sayısı, “askerî neferen” başlığı altında da asker olan ve vergiden muaf kişilerin sayısı kaydedilmiştir. Defterin kabında mevkufât kaleminde saklandığına dair düşülen kayıta “düstûru’l-amel olunmak üzere iş bu defter dahî mevkûfât kaleminde hıfz oluna 15 N 108” ibaresi yer almaktadır.

Defterin ilk bölümü olan 1-13. sayfalarda İzmit ve Sapanca menziline imdâdiye olarak toplanan avârizı ödemekle mükellef İzmit mahalleleri reâyası avâriz tahrîri bulunmaktadır. “kazâ-yı İznikmid der-livâ-yı Kocaili” başlığının üst kısmına yazılan kayıta “nefs-i İznikmid kasabasının kurâsından ma‘dâ avârizları mukâbili senet kaydı bin altı yüz kuruş İznikmid menziline dört yüz kuruş Sabancı menziline virmek üzere mukayyed olmakla yine usûl-ı sâbık üzere iki bin kuruş kayd ve tahrîr olduğundan sonra deftere arz ve ... olup fermân-ı âlî sâdir olmağın şerh virülüp fi-15 N 108” yazmaktadır.

Defterde ismi geçen mahalleler şunlardır: “mahalle-i Ömer Ağa nâm-ı diğer Ruslar, Kertil, Depecik, Karabaş, Hacı Hasan, Ahmedcik, Debbâğhâne, Çarşu, Şeyhler, Başçeşme, Tulkuk, Câmî‘-i Şerîf, el-hâc Hurma, Akça Mescid, Hamza Fakih, Turgut, Karaburç, Rûmiyân, an-cemâat-i yahûdiyân.

Defterin ikinci bölümü olan 18-33. sayfalardaki kayıtlar, hassa kayıkları mühimmâtı için Kocaeli kazalarından Akyazı, Sabanca, Âb-ı Safî‘den gönderilecek kereste cins, miktar ve yekûnüne dair hesapları ihtiva etmektedir.

²⁴⁴ O. Özel, “Mufassal Avâriz Defterleri”, s. 740

²⁴⁵ O. Özel, “Mufassal Avâriz Defterleri”, s. 743

1047 tarihine ait İznikmid karyeleri avâriz tahrîrinin icmâlini içeren KK 2581 numaralı defter de, sadece köyün avârizhâne miktarı kaydedilmiştir. Her satırda üç köyün avârizhâne adedi belirtilmiş ve her satırın sağ kenarına üç köyde bulunan toplam avârizhâne sayısı kırmızı kalemle kaydedilerek sonunda yekûn verilmiştir.

MAD 553

1054 senesine ait defter 174 sayfadır.

Defterde 1-39. sayfalardaki kayıtlar İzmit kazasına aittir. Kaza dâhilindeki mahalle, köy, divan ve çiftliklerden alınan avâriz, nüzül, ağnâm bedellerini ihtivâ etmektedir.

“Kazâ-yı İznikmid” başlığı üzerinde “Mezkûr kasaba halkının on ... menzil bârgiri olup vesâir gelen hazîne ve kapucu başılar ve bunun emsâli dûş-ı hizmet-i pâdişâhi merre-i edâ eyledikleri ecilden yabandan gelen gühercileye müstehak oldukların gühercileleri dahî ref olunup cümle kasabada mütemekkin oldukları avârizleri bedeli olup sâbık üzere menzilci olalar deyû fermân-ı âlî sâdır olup şerh verile fi 12 Za 1054” yazmaktadır. Defterde, İznikmid kazası halkının avârizleri mukâbilinde menzilci olmaları emri üzerine kazanın mahalle, köy, divan ve çiftliklerinde sakin olan reayasının toplam adedi kaydedilmiştir.

“Mahalle-i Hamza Fakih” başlığında Hamza Fakih mahallesinde sakin olan reaya “neferen 47” olarak kaydedilmiştir. “berâ-yı reayâ-yı menzil neferen 33” kaydı ile menzilci reaya, “berâ-yı hâric ez-reâyâ neferen 14” kaydı ile de avârizdan muâf olan imam, hatip, sâdât, asker adedi belirtilmiştir.

Defterde kaydı bulunan İzmit mahalleleri şunlardır: Ruslar nâm-ı diğeri Ömer Ağa me‘a mahalle-i Karabaş, Kertil, Hamza Fakih, Baş Çeşme, Turgud, Hacı Hurma, Tulkuk, Akçamescid, Kara Hoca, Şeyhler, mahalle-i Debbağhâne, Karaburç, Hacı Hasan, Ahmedcik nâm-ı diğeri Kaşlı Bayır, Çarşu, Orhan, Depecik, Kefere-i Rum.

D. MDF 27466

1054 senesine ait defter 82 sayfadır.

6-21. sayfalardaki kayıtlar, menzilci olan İzmit mahalleleri halkının avârizleri mukâbili tersâneye kereste göndermesi için yapılan tahrîr kayıtlarını ihtiva etmektedir. Defterin başlığında “hânehâ-yı avâriz-ı İznikmid der-livâ-yı Kocaili bâ-mukâbil-i hânehâ-yı avâriz kazâ-yı mezbûre berâ-yı mühimât-ı tersâne-i âmire kereste ta‘yîn şod ber-mûceb-i tahrîr-i cedîd Davud Ağa el-muharrir el-vâki‘ fi 12 Za 1054” ibâreleri yer almaktadır.

22-50. sayfalardaki kayıtlarda avâızları mukâbili kereste gönderecek İzmit kazası karyeleri halkının nüfusu ve hâne miktarları belirtilmiştir. Tahrîrde dört nefer bir hâne kabul edilmiştir.

70-77. sayfalarda İzmit mahallelerinde tahrîri yapılan reâyanın icmâli bulunmaktadır. Defterde eskiden menzilci olan reaya, gühercile veren reaya ve hem menzil hem de gühercile bedeli veren reaya adedi kaydedilmiştir.

KK 2581

1047 senesine ait defter 35 sayfadır.

29.-30. sayfalarda “Kazâ-yı İznikmid der-livâ-yı Kocaeli an-hânehâ-yı avâız kurâ-yı mezkûrîn ber- müceb-i defter-i hazîne-i âmire” başlığında İzmit’in köyleri ve avâız hâne miktarları kaydedilmiştir.

Fihristi olan defterde ayrıca Kırşehir, Kayseri ve Sığla’ya ait avâız hâne kayıtları yer almaktadır.

MAD 15741

1072 senesine ait 3 sayfalık defter parçasıdır.

1. sayfadaki kayıt “Kazâ-yı İznikmid der-livâ-yı Kocaili avâız” başlığı ile hâne adedi ve hânelerden toplanan avâız bedeli ve bununla ilgili hesapları ihtiva etmektedir.

Deftere ayrıca Gemlik kazası avâız ve nüzül bedelleri de kaydedilmiştir.

İzmit kazasına ait incelenen avâız defterleri defter numara ve tarihleri ile listelenmiştir:

Defter No.	Tarih
KK. 2777	1108
MAD 553	1054
D.MDF 27446	1054
KK. 2581	1047
MAD 15741	1072

5. İzmit Bedel-i Nüzül ve Sürsât Defterleri

Osmanlı imparatorluğunda, fevkalade durumlarda ve özellikle sefer masraflarını karşılamak maksadıyla avâız veya avâız-ı divâniye adı altında vergi toplandığından

bahsedilmişti. XVI. yüzyılın sonlarından itibaren sürekli ve nakdî bir vergi haline dönüşen avâriz vergisi; nüzül bedeli, sürsât bedeli ve işıra bedeli olarak adlar almıştır.²⁴⁶

Nüzül, Osmanlı ordusunun sefere çıkarken konakladığı menzillerde çoğunlukla asker için un, hayvanlar için belirli bir miktar zahirenin toplanıp hazır bulundurulmasıdır. Kadılara gönderilen emir üzerine istenilen zahireyi görev alanlarına giren kent, kasaba, köy, mezra ve çiftliklerden avâriz hânesi hesabı üzerinden tahsil edip menzillere teslim ederlerdi.²⁴⁷

Nüzül adı altında toplanan ayniyatın zamanında ve noksansız olarak tahsil edilmesi ve ordunun gelişinden önce menzile nakledilmesi gerekmektedir. Divân-ı hümâyûn tarafından taşraya gönderilen emirlerde tevziat, tahsilat ve nakliyatta gecikme ihtimali düşünülerek kadıların yanlarında bulunan avâriz hânesi defter suretlerine göre tevziatı yapmaları istenmiştir.²⁴⁸

Nüzül vergisinin, orduların iâşesi için mal olarak teslim edilmesi gerekmektedir. Savaş alanına yakın ve ordunun geçeceği yolların civarındaki yerler için aynî bir mükellefiyet olurken, bu bölgeler dışında kalan yerler için nakdi bir vergi halini almıştır.²⁴⁹

Avâriz türündeki vergilerden biri olan sürsât, reayanın, gerektiğinde askeri birliklere arpa, saman, un, koyun eti, yağ, bal ve odun gibi yem, yiyecek maddesi ve yakacağı belirlenen fiyat üzerinden temin etmesidir. Nüzül kadar eski ve askeri maksatlarla tahsil edilen sürsât vergisi, nüzülün aksine sözleşmeye dayanan bir yükümlülüktür. Devlet tarafından tespit edilen bedel mukabilinde belli bir miktarda mal teslim etme mecburiyetini kapsamaktadır.²⁵⁰

Sürsât vergisi avâriz hânesi esasına dayanmamaktadır. Bu nedenle evkâf reayası, madenci, çeltikçi gibi avârizden muaf zümreler bu sıfatlarıyla sürsâtтан muaf olmaktadır. Ayrıca nüzül vergisi gibi askeri birliklerin geçtikleri yollara yakın yerlerden aynî, uzak yerlerden nakdî olarak toplanmıştır. Bu sebeple sürsât bedeli ismiyle olağandışı bir

²⁴⁶ Çiftçi, *a.g.m.*, s. 250

²⁴⁷ Tabakoğlu, *Osmanlı Maliyesi*, s. 157

²⁴⁸ Lütfi Güçer, *XVI-XVII. Asırlarda Osmanlı İmparatorluğunda Hububat Meselesi ve Hububattan Alınan Vergiler*, İstanbul 1964, s. 75

²⁴⁹ Güçer, *a.g.e.*, s. 82

²⁵⁰ Güçer, *a.g.e.*, s. 93

yükümlülüğe dönüşen bu vergi avâriz vergileri içinde toplanmış ve mevkûfat kalemine bağlanmıştır.²⁵¹

Nüzül ve sürsât gibi avâriz vergileri arasında zikredilen iştirâ ise ordu için gerekli zahirenin nüzül ve sürsât ile karşılanamadığı durumlarda açığı kapatmak maksadıyla, piyasa fiyatları üzerinden reyanın devlete belli bir miktarda zahire satma mükellefiyetidir.²⁵²

Sürsât, avâriz ve iştirâ defterlerinden sefer güzergâhı üzerinde bulunan şehirlerin sefer organizasyonundaki rolüne ve seferlerin şehir üzerindeki etkisine dair bilgi edinmek mümkündür.

Sürsât ve nüzül defterleri de belli bir nizam ve tertip içinde tutulmuştur. Defterler genel olarak idari yapılanmaya bağlı olarak livâ esasına göre düzenlenmiştir. 1078 tarihine ait Mad 4482 numaralı 100 sayfalı sürsât defterinin ilk sayfasında Anadolu kazalarından toplanan sürsât bedelleri ile sefer-i hümâyûn sebebiyle kazalara gönderilen sürsât zahiresi fermân sureti deftere kaydedilmiştir. Aşağıda transkript edilmiş olan fermânda sefer sebebiyle uzak kazalardan toplanacak zahirenin bedeli, yakın kazalardan toplanacak zahirenin de aynî olarak gönderilmesi istenmiştir. Ayrıca fermanda şaîr, dakîk, koyun, revgân, saman ve odun için ödenecek bedeli belirtilmiştir.

“Arz-ı bende-i bi-mikdâr budur ki

Saâdetlü şevketlü pâdişâh âlem-penâh hullide hilâfetühû ve ubbide saltanâtuhû hazretlerinin devlet ve ikbâl ve saâdet iclâl birle mahmiye-i Edirnedden Girit ceziresi mukâbili olup leb-i deryâ olan mahale hareket-i hümâyûn devlet-makrûnları mukarrer ve muhakkak olmakla umûmen vilâyet-i Rûmilinde menâzile karîb olan yerlerine aynî sürsât zahîresi ihrâcı olup ve baîd olan yerlerinin dahî bedelleri tahsîl ve oturak olan menâzilde iktizâ eden oturak zahîresi iştirâ olunup ve bundan ma‘adâ meks olunmak iktizâ eylediği menâzile ... dahî ne mahalde meks eder ise ol meks için dahî ziyâde zahîre iktizâ eylemekle vech-i meşrûh üzere mesâfe olan yerlerin bedelleri ile zahîre iştirâ olunup ve dahî sâir mühimmât ... zarûret olmak için iktizâ hasebiyle memâlik-i Anadolu ve Sivas ve Karaman ve Haleb ve Şam-ı Şerîf ve Diyarbekir ve Eyâlet-i sâireye mukaddemâ Bağdat ve Revân seferlerinde olduğu üzere ta‘yîn olunup ve sürsât zahîrelerinden şaîrin kilesi altmışar akçeye ve dakîkin kilesi yüz yirmişer akçeye ve koyunun re’si ikişer yüz yirmişer

²⁵¹ Tabakoğlu, *a.g.e.*, s. 159

²⁵² Çiftçi, *a.g.m.*, s. 252

ve revgân-ı sâdenin kıyyesi kırkar ve aselin kıyyesi yirmişer ve samanın kantarı otuzar ve odunun arabası seksener akçeye olmak üzere ve Türkmen (?) Haleb ve Yeniil ve Bozulus ve Danişmendli Karaulusor ve Şekâki (?) tâifelerinin dahî sürsâtleri için lâzım gelen koyunlarının sene-i sâbıka üzere her ... ve yüz beşer akçe olmak üzere bedelleri tahsil olunmak için ahkâmı tahrîr olunmak bâbında emr ü fermân saâdetlü sultânım hazretlerininindir”

Defterde Kocaeli livâsına ait kayıtlar 91-94. sayfalarda, İznikmid kazasına ait kayıt 91. sayfadadır. İznikmid livâsı ile ilgili kayıta sürsât bedeli olarak toplanan şaîr, dakîk, ağnâm, revgân, asel, saman ve hatabın miktar, bedel ve yükûnu kaydedilmiştir. Mahsulatın miktarları şaîr ve dakîk kile, ağnâm deri, revgân-ı sâde ve asel kıyye, saman kantar, hatab araba ile ölçülmüştür.

Şaîr	Dakîk	Ağnâm	Revgân	Asel	Saman	Hatab
Kile 1000	Kile 200	Deri 200	Kıyye 100	Kıyye 50	Kantar 200	Araba 50
Bedel 120000	Bedel 2400	Bedel 2400	Bedel 133000	Bedel 100	Bedel 600	Bedel 14000
Yekûn 192000						

İznikmid kazasına ait diğerk bedel-i sürsât ve nüzül defterleri aşağıda tanıtılmıştır:

MAD 5704

1075-1076 senelerine ait defter 44 sayfadır.

İznikmid kazası mahsûlatından sürsât bedeli olarak toplanan şaîr, dakîk, revgân, asel, saman ve hatab miktarını ihtiva eden defterde İznikmid kazasına ilişkin kayıt 9. sayfada yer almaktadır.

Defterin başında icmâlde bütün kazalardan toplanan mahsûlatın miktarları verilmiştir. Kayıtlar karışık tutulmuş idari yapılanmaya göre sıralanmamıştır.

MAD 4482

1078 senesine ait defter 100 sayfadır. Defter livâ esâsına göre düzenlenmiştir. Livâ başlığı altında kazalarla sürsât bedelleri kaydedilmiştir. Defterin başında Anadolu kazalarından toplanan sürsât bedellerinin listesi bulunmaktadır.

Kocaeli livâsına ait kayıtlar 91-94. sayfalarda, İznikmid kazasına ait kayıt 91. sayfadadır.

İlgili kayıt İznikmid kazası mahsûlatından şaîr, dakîk, ağnâm, revgân, asel, saman ve hatabın miktar, bedel ve yekûnunu ihtiva etmektedir.

MAD 3451

1082 senesine ait defter 128 sayfadır. Defterin kapağında “Defter-i Bedel-i Sürsât vilâyet-i Anadolu el-vâki‘ fi sene 1086” yazmaktadır

Kocaeli livâsına ait kayıtlar 28-30. sayfalarda yer almaktadır. İznikmid kazasına ait kayıt 28. sayfada bulunmaktadır.

İznikmid kazası mahsûlatından şaîr, dakîk, ağnâm, revgân, asel, saman ve hatabın miktar, bedel ve yekûnunu ihtiva etmektedir.

Defterin başında bulunan fermân şudur:

“Arz-ı bende-i bi-mikdâr budur ki Edirne’den Gelibolu’ya varınca vâki‘ olan menâzilin lâzım gelen zahîreleri atîk iştirâ olunub emr-i şerîfeleri yazılmak üzere olup lâkin Çardak’tan Bursa’ya varınca olan menâzile zahîre lâzım gelmeğin 1082 senesine mahsûb olmak üzere Anadolu’ya sürsât bedeli fermân olunmuş idi hâlâ Anadolu vilâyetine 1082 senesine mahsûb olmak üzere sürsât zahîresi salunmak lâzım gelmekle ancak Karesi ve Biga ve Bursa ve Kocaeli sancaklarının zahîreleri lâzım gelen menâzile ta‘yîn olunmak bende-i emr-i fermân sultânım hazretlerininindir”

MAD 4409

1082 senesine ait defter 48 sayfadır. Livâ esasına göre düzenlenmiştir. 14/b-15/b sayfaları Kocaeli livâsına ait kayıtları ihtiva etmektedir. Kaydın baş tarafında “Sefer harbiyesi mühimmesi ve tahsîl için emr u defteri Hasan Ağa tarafından Rezzân Hüseyin kefâletiyle Türk (?) Hasan Ağa’ya emr ü defteri verilmeğin fermân olmağla kayd olunmuştur fi 3 Za 1096” yazmaktadır.

İznikmid kazasına ait kayıt 15/a sayfasındadır.

İznikmid kazası mahsûlatından şaîr, dakîk, ağnâm, revgân-ı sade, asel, saman, hatabın miktarı, bedeli ve yekûnunu ihtiva etmektedir.

MAD 4483

1084 senesine ait defter 84 sayfadır.

Defterde 26-27. sayfalardaki kayıtlar Kocaeli livâsına aittir. İznikmid kazasına ait kayıt 26. sayfadadır.

İznikmid kazası mahsûlatından şaîr, dakîk, ağnâm, revgân-ı sade, asel, saman ve hatabın miktarı, zahire bedeli ve yekûnu yer almaktadır.

Defter livâ esasına göre düzenlenmiştir.

MAD 3909

1095 senesine ait defter 48 sayfadır.

5. sayfada defteri tanıtan başlıkta “defter-i bedel-i zehâir-i sürsât kazâ-yı mezkûrîn der-livâ-yı merkûmîn der-mahsûlât-ı Anadolu el-vâki‘ fî- sene 1095” yazmaktadır Kocaeli livâsına ait kayıtlar 14-15. sayfalardadır. İznikmid kazasına ait kayıt 14/b sayfasındadır. Livâ esasına göre düzenlenmiştir

İznikmid kazası mahsûlatından şaîr, dakîk, ağnâm, revgân-ı sade, asel, asaman, ve hatabın miktarı, bedeli ve yekûnu kaydedilmiştir. Hazine-i amireye teslimâtı ve narhı verilmiştir. Ayrıca defterde İznik, Karesi, Sarıçayır, Sabanca, Pazarlı, Karasu, Gekbuze, Akyazı, Pazarcık, Akhisar, Yalakâbâd, Absâfi, Geyve kazalarının sürsât bedelleri yer almaktadır.

MAD 3482

1106-1110 senesine ait defter 212 sayfadır. Defter livâ esasına göre düzenlenmiştir. Livâ başlığı altında bedel-i sürsât ve bedel-i belderân gibi tekâlif-i askerisi tahsil olunan ve olunmayan kazaların isimleri verilmiştir.

Defterin ilk sayfasındaki tanıtım başlığında “Defter-i tekâlif-i kazâhâ-yı mezkûrîn der-livâ-yı elviye-i mezkûrîn vâcib sene 1106-1110” yazmaktadır.

Kocaeli livâsı ve kazalarına ait kayıtlar 105-109. sayfalardadır. 105. sayfada bulunan İznikmid kazasına ait kayıt boş bırakılmış vergisi tahsil edilmemiştir. Kocaeli livâsına ait sayfanın başında “Bin yüz altı senesinden yüz on senesine gelince reâyâ zimmetlerinde bakâyâ olmayup tahsîl olmuştur deyû kâdî-yı sâni Mevlânâ Mehmed arz ider” yazmaktadır.

MAD 3471

1110 senesine ait 144 sayfalık defter, Anadolu ve Rumeli olarak iki kısma ayrılmıştır. Livâ esasına göre düzenlenmiştir. Defterin ilk sayfasında defteri tanıtan başlık bulunmaktadır.

“Defter-i bedel-i sürsât der-vilâyet-i Anadolu ve Rumeli”

Kocaeli livâsına ait kayıt 67-69. sayfalardadır. İznikmid’e ait kayıt 67. sayfadadır.

Sefer-i hümâyûn nedeniyle İznikmid kazasından alınan toplam sürsât bedelini göstermektedir.

MAD 3603

1230 senesine ait 88 sayfalık defter, Anadolu ve Rumeli olmak üzere iki kısma ayrılmıştır. Livâ esasına göre düzenlenmiştir.

Kocaeli livâsına ait kayıtlar 39-40. sayfalardadır. İznikmid kazasından alınan sürsât ve nüzül bedellerini ihtiva etmektedir.

İzmid kazasına ait incelenen bedel-i sürsât ve nüzül defterleri defter numara ve tarihleriyle listelenmiştir:

Defter No.	Tarih
MAD 4482	1078
MAD 5704	1075-76
MAD 4482	1078
MAD 3451	1082
MAD 4409	1082
MAD 4483	1084
MAD 3909	1095
MAD 3482	1106-1110
MAD 3471	1110
MAD 3603	1230

ÜÇÜNCÜ BÖLÜM

MALİYE NEZÂRETİ DEFTERLERİ

1. Maliye Nezâreti ve Maliye Nezâreti Defterleri

Maliye nezâreti kurulmadan önce devletin varidât ve masraflarına dair mali işler Bâb-1 Defterîde (Defterdârlık) başdefterdârın nezâretinde yürütmekteydi. Ülkenin sınırlarının genişlemesiyle asıl defterdârlığın yanında Anadolu ve Rumeli defterdârlığı kurulmuş, başdefterdâr, şikk-1 evvel, şikk-1 sanî defterdârı ortaya çıkmıştır. XVII. yüzyılın ortalarına kadar kendi işlerinde müstakil oldukları halde bu tarihten sonra, maliyeden yazılan hükümleri imzalamak, divanı toplamak, mukâtaaları tevcih etmek, maliyeye alınacak memurları teklif etme yetkisi yalnızca başdefterdâra verilmiştir. Diğer defterdârlıklar devletin daha sonra mali işler başdefterdârın uhdesinde toplanmış, diğer defterdârlıklar bazı devlet ileri gelenlerinin kayırılmak amacıyla atandığı formel makamlar haline gelmiştir.²⁵³

III. Selim tarafından kurulan irâd-ı cedîd hazinesinin padişahın öldürülmesinden sonra gelirlerinin darbhâneye nakledilmesiyle darbhâne güçlenerek, hazîne-i âmire ve tersane hazinesini desteklemek üzere ihtiyat hazînesi görevini üstlenmiştir. Yeniçeri ocağının kaldırılması ve asâkir-i mansûre-i muhammediye ordusunun kurulması üzerine, mukâtaaların bir kısmı darbhânedен ayrılıarak ordunun masraflarını karşılamak üzere tahsis edilmiştir. Sorumluluğu başdefterdâra verilen mukâtaat hazinesi, hazîne-i âmirenin bir şubesi konumundaydı. İki hazinenin tek elden yönetiminin zorluğundan dolayı 1242 tarihinde yeni ordunun gelir ve giderlerini idare etmek üzere mukâtaat nezâreti kurulmuştur.²⁵⁴

Yeni ordu ve hazînenin büyümesi sonucunda gelir ve giderlerin mukâtaat hazînesi tarafından yürütülemeyeceği gerekçesiyle mukâtaat ve masârifât nezâretleri ikiye ayrılmıştır. Mukâtaaları iltizâma vermek, bedelleri tahsil etme görevleriyle birlikte cizye gelirlerinin idaresini üstlenen mukâataa nezâreti, 1252 tarihinde işleri ve öneminin

²⁵³ Akyıldız, *a.g.e.*, s. 92

²⁵⁴ Akyıldız, *a.g.e.*, s. 93

artmasından dolayı yeni bir düzenlemeyle asâkir-i mansûre-i muhammediye hazînesi defterdârlığı adını alarak defterdârlığa dönüştürülmüştür.²⁵⁵

Bu dönemde durumu bozulan hazîne-i amire darbhânenin yardımına mürâcaat eder hale gelmişti. Bu durum darbhâne nâzırlarıyla defterdârlar arasında anlaşmazlıklara neden oluyordu. 1251 tarihinde hazîne-i âmire ile darbhâne-i âmire, darbhâne-i âmire defterdârlığı adıyla birleştirilmiştir.

Mâli alanda yapılan reformlardan istenilen düzeyde fayda sağlanamamıştır. 1253 tarihinde darbhâne ile hazîne-i âmire birbirinden ayrıldı. Hazîne, mansûre hazînesine ilhak ederek umûr-ı mâliye nezâreti adını almıştır. Defterdârlık tabiri kaldırılarak bütün hazineler maliye nezâretinin emri ve gözetimi altına alınmıştır.²⁵⁶

2. İzmit Temettuât Defterleri

Osmanlı taşrasının anlaşılması yönünde farklı yüzyıllarda yapılan tahrîr ve sayımlar neticesinde ortaya çıkan defterler çalışmalara önemli kaynak teşkil etmektedir. Bunlardan klasik dönemde özellikle 16. yüzyılda bütün imparatorluk genelinde yapılan tahrîr çalışmaları sonucunda oluşan defterler, diğeri düzenleniş ve muhtevastaki bir takım değişikliklerle klasik dönem tahrîr kayıtlarından farklılık arz eden kişilerin ekonomik gücüne göre ödemekle yükümlü olacakları vergileri tespit amacına yönelik 19. yüzyılda imparatorluğunda önemli bir kesiminde yapılan Emlak Arazi ve Hayvanat ve Temettuât sayımları sonucunda oluşan Temettuât defterleridir.²⁵⁷

Tanzimat fermanının ilanından sonra yapılan reformlar çerçevesinde mali alanda yapılan yeniliklerden biri örfi vergilerin ancemaatin vergi, komşuca alınan vergilerin tek bir vergi olarak alınması kararlaştırılmıştır. Bundan dolayı tarımda vergilendirmenin adil ölçüler içerisinde yapılması ve halkın mali imkanlarının tespit için yeni bir sayıma müracaat edilmiştir.²⁵⁸

25 Ocak 1840 tarihli talimatnâme ile görevlendirilen muhassıllar vergi tarhı, dağıtımı ve tahsili ile görevlendirilmiştir. Talimatnâme gereğince muhassıllar görevlendirildikleri kazalarda ahalinin isim, şöhret, sahip oldukları mal varlıkları, emlak, arazi ve

²⁵⁵ Akyıldız, *a.g.e.*, s. 94

²⁵⁶ Akyıldız, *a.g.e.*, s. 97

²⁵⁷ *Yozgat Temettuât Defterleri*, haz. Sait Öztürk, Ahmet Akgündüz, Yozgat 2000, s. 15

²⁵⁸ *Yozgat Temettuât Defterleri*, s. 27

hayvanlarının miktarı ile tüccar ve esnafların kazandıkları yıllık kazançlarını defterlere kaydetmişlerdir.²⁵⁹

Sait Öztürk hâne esası üzerine yapılan temettuât tahrîrlerinde yer alan bilgileri dört grupta incelemiştir.²⁶⁰ Hâne sahibinin ismi, ünvanı ve mesleğine dair bilgiler, ikincisi mükellefin sahip olduğu ekili veya nadasa bırakılmış arazinin dönüm miktarı, kira ise dönümü, kime veya kimden kiralandığı, hayvanların cins ve miktarları, değirmen, dükkan, boyahâne, kışlak vb. gayri menkullerin sayısı ve birim büyüklüğü, üçüncüsü, mükellefin tasarrufunda bulunan menkul veya gayri menkulun yıl içinde sağladığı hâsılat ve kira geliri ile hâne reisi ve diğer hâne üyelerinin esnaflık ve ticaretten sağladığı gelirler, dördüncü ise mükellefin ödediği verginin kuruş olarak miktarı, cizye ödemekle yükümlü olanların a'lâ, evsât ve ednâ olarak türü, aynen ve nakden ödenen aşar vergisinin miktarı kaydedilmiştir.

Tanzimatın uygulandığı yerlerdeki yapılan tahrîrleri kapsayan temettuât defterleri, Osmanlı taşrasının sosyo-ekonomik yapısının tahliline ilişkin önemli veriler ihtiva etmektedir. Kişilerin bütün gelir kaynaklarının ayrıntılı bir şekilde kaydedildiği defterler, yapılan faaliyetlerin kent-köy ekonomisi içindeki yerini tespit etmede önemli malumat sağlamaktadır.²⁶¹ Temettuât defterlerinden, bölgenin demografik ve etnik yapısına dair bilgilere ulaşmak mümkündür. Müslim ve gayr-ı müslim dengesiyle 19. yüzyıl Osmanlı taşra nüfusunu klasik dönem tahrîr defterlerinde uygulanan hâne sayısını 5 ile çarpma usulüyle nüfusa ilişkin tahminler yapmak mümkündür.²⁶² Ayrıca hâne reisinin mesleklerinin kaydedildiği defterlerden, ziraat ve ticaretle uğraşan meslek erbabının tespit edilmesi sosyal tarih çalışmalarında mühim hususlardan biridir.²⁶³

Temettuât defterleri, klasik dönem tahrîr defterleri gibi aynı mantık ve gerekçelerle hazırlanmıştır. Ancak tahrîr defterleri ilgili bölgenin genel vergi yüküne ışık tutarken temettuât defterleri daha modern bir anlayışla düzenlenmiştir. Temettuât defterleri, hâne halkının menkul ve gayri menkullerini, yıllık kazancını, mesleğini işletmelerin büyüklüğünü vermesi açısından tapu tahrîr defterlerinden daha ayrıntılı bilgiler ihtiva etmektedir.²⁶⁴

²⁵⁹ Nuri Adıyeke, "Temettuât Sayımları ve Bu Sayımları Düzenleyen Nizamnâme Örnekleri", *OTAM*, sy. XI, Ankara 2000, s. 769

²⁶⁰ S. Öztürk, "Türkiye'de Temettuât Çalışmaları", www.osmanli.org.tr

²⁶¹ *Yozgat Temettuât Defterleri*, s. 15

²⁶² Okuyan, *a.g.e.*, s. 6

²⁶³ Kütükoğlu, "Osmanlı Sosyal ve İktisadi Tarihi Kaynaklarından Temettü Defterleri" *Belleten*, c. LIX, sy. 225, TTK, Ankara 1995, s. 402

²⁶⁴ *Yozgat Temettuât Defterleri*, s. 16

XVI. yüzyıl tahrîr defterleriyle XIX. yüzyıl temettuât defterlerini karşılaştırmak suretiyle incelenen bölgenin mahalle ve köy sayısında, isimlerindeki değişim tespit edilebilir. 929 tarihli İzmit'e ait tahrîr defterinde 16 adet mahalle bulunmaktadır:²⁶⁵ Defterde adı geçen mahalleler şunlardır:

1- Mahalle-i Mehmet Fakih, 2- Mahalle-i Sündük, 3- Mahalle-i Hamza Fakih, 4- Mahalle-i Çarşı, 5- Mahalle-i Çeşme, 6- Mahalle-i Kadı nâm-ı diğer Nureddin, 7- Mahalle-i Şeyhler, 8- Mahalle-i Hacı Hurma, 9- Mahalle-i Yenice Mescid nâm-ı diğer Ak Mescid, 10- Mahalle-i Yenice, 11- Mahalle-i Kerti, 12- Mahalle-i Hacı Ebri, 13- Mahalle-i Câmi, 14- Mahalle-i Hacı Hasan, 15- Mahalle-i İskele kafirleri ki şehir altında otururlar, 16- Mahalle-i Depecik

1260-1261 yıllarında yapılan temettuât sayımlarında İzmit mahallelerinin sayısı 17'dir. Ancak Tuğba Okuyan, 1248 tarihli bir belgede müslüman mahalle sayısının 20 olduğuna olduğunu tespit etmiştir. Bu belgeden temettuât defterlerinde rastlanılmayan Sadık ve Akçakoca mahallerinin bilgisine ulaşılmıştır. Temettuât defterlerinde geçen İzmit mahalleleri şunlardır:²⁶⁶

1- Hamza Fakih, 2- Hacı Hürrem, 3- Yeni Mahalle, 4- Ahmedcik, 5- Ömer Ağa, 6- Hacı Hızır, 7- Hacı Hasan, 8- Akça mescid, 9- Veli Hoca, 10- Baş Çeşme, 11- Turgut, 12- Çarşı-yı Müslim, 13- Koca Baş, 14- Çukurbağ, 15- Tepecik, 16- Karaburç, 17- Cami-i Şerif

Bütün gelir kaynaklarının ayrıntılı bir şekilde kaydedildiği temettuât defterlerinden 1261-1262 tarihlerine ait 3902 numaralı İzmit kazası Hamza Fakih mahallesine ait defteri inceleyerek temettuât defterlerinin düzeni hakkında bilgi edinmek mümkündür. Defterin başlığında "Kocaili Sancağına vâki' nefsi-i İzmid mahallâtından Hamza Fakih ahâlisinin emlâk ve temettuâtını mübeyyin defteridir" yazmaktadır. Sayımı yapılan hâne sahibinin isminden önce "hâne" ve "numara" başlıklarının altına rakamlar yazılmıştır. Hâne defterdeki kaçınıcı aile olduğunu, numara ise hâne içindeki kaçınıcı aile olduğunu göstermektedir²⁶⁷, "hâne 1", "numara 1" yazılmıştır. Hâne numarasının üzerine hâne reisinin mesleğini işaret etmek üzere "debbâğ esnâfındandır" kaydı düşülmüştür. "Debbâğ Emir Ahmed'in emlâki" başlığının üzerinde önceki sene vermiş olduğu vergi miktarını gösteren hesap bulunmaktadır. "sene-i sâbıkada vergi-yi mahsûsadan ber senede virmiş olduğu" yazmaktadır. "ihtiyar" kaydı ile Debbâğ Emir Ahmed'in ihtiyar olduğu

²⁶⁵ BOA, MAD 550, s. 1-13

²⁶⁶ Okuyan, *a.g.e.*, s. 12

²⁶⁷ Kütükoğlu, "Osmanlı Sosyal ve İktisadi Tarihi Kaynaklarından Temettü Defterleri", s. 398

belirtilmiştir. Başlığın altına Debbâğ Emir Ahmed'in gelir kaynakları ve vergileri kaydedilmiştir. Sahib olduğu tarlanın dönümü “mezrû‘ tarla dönüm 3” senelik kirası “icâr-ı seneviyesi 55 guruş”, sahib olduğu bakkal dükkanı “Nısf bakkal dükkanı 0,5 bâb” yanına “kendi ifadesiyle” kaydı düşülmüştür. “mecmûundan bir senede tahmînen temettuu” başlığında bir senelik kârı kaydedilmiştir.

Tuğba Okuyan tarafından İzmit Temettuât Defterleri konulu yüksek lisans çalışmasında defterler, latin harflerine aktarılmış ve ayrıntılı bir şekilde incelenmiştir. Bundan dolayı çalışmamızda İzmit kazası mahalle ve köylerinin temettuâtını ihtivâ eden defterler numara, tarih ve nereye ait olduklarına ait bilgiler aşağıda listelenmiştir.

Defter No.	Tarih	Yer
ML.VRD.TMT 3903	1260-1261	İslam, Gedikli, Ortaburun, Boyabatoğlu karyesi
ML.VRD.TMT 3904	1260-1261	Cedid karyesi
ML.VRD.TMT 3906	1260-1261	Ahmetcik mahallesi
ML.VRD.TMT 3907	1260-1261	Kullar Karyesi
ML.VRD.TMT 3908	1260-1261	Hacı Hurma Mahallesi
ML.VRD.TMT 3911	1260-1261	Mirhanlar Divanı Hasanoğlu Karyesi
ML.VRD.TMT 3915	1260-1261	Eşme Divanı
ML.VRD.TMT 3916	1260-1261	Ahmedcik Mahallesi
ML.VRD.TMT 3917	1260-1261	Hamza Fakih Mahallesi
ML.VRD.TMT 3918	1260-1261	Rasûlü Divanı
ML.VRD.TMT 3920	1260-1261	Kuloğlu Çiftliği
ML.VRD.TMT 3921	1260-1261	Ömer Ağa Mahallesi
ML.VRD.TMT 3922	1260-1261	Hacı Hızır Mahallesi
ML.VRD.TMT 3923	1260-1261	Akpınar Karyesi
ML.VRD.TMT 3924	1260-1261	Hacı Hasan Mahallesi
ML.VRD.TMT 3925	1260-1261	Umurbey Çiftliği
ML.VRD.TMT 3926	1260-1261	Akçamescid Mahallesi
ML.VRD.TMT 3927	1260-1261	Çayır Divanı
ML.VRD.TMT 3928	1260-1261	Ömer Ağa Mahallesi
ML.VRD.TMT 3929	1260-1261	Kocabaş Mahallesi
ML.VRD.TMT 3932	1260-1261	Çepni Karyesi
ML.VRD.TMT 3935	1260-1261	Veli Hoca Mahallesi
ML.VRD.TMT 3936	1260-1261	Baş Çeşme Mahallesi
ML.VRD.TMT 3938	1260-1261	Durasan ve Soluklar Köyleri
ML.VRD.TMT 3939	1260-1261	Mihaliç Köyü
ML.VRD.TMT 3940	1260-1261	Hacı Mahmud Çiftliği
ML.VRD.TMT 3941	1260-1261	Yuvacık Karyesi
ML.VRD.TMT 3942	1260-1261	Turgut Mahallesi
ML.VRD.TMT 3943	1260-1261	Deretepe Divanı
ML.VRD.TMT 3944	1260-1261	Zeytinburnu Divanı
ML.VRD.TMT 3945	1260-1261	Veisli Çiftliği

ML.VRD.TMT 3946	1260-1261	Çarşı Mahallesi
ML.VRD.TMT 3947	1260-1261	Gökçe Viran divanı, Sandıklar, Benlihoca, Gökçeler karyesi
ML.VRD.TMT 3948	1260-1261	Karabaş Mahallesi
ML.VRD.TMT 3949	1260-1261	Karatepe Köyü
ML.VRD.TMT 3950	1260-1261	Çukurbağ Mahallesi
ML.VRD.TMT 3951	1260-1261	Tepecik Mahallesi
ML.VRD.TMT 3953	1260-1261	Saraylı Karyesi
ML.VRD.TMT 3955	1260-1261	Karaburç Mahallesi
ML.VRD.TMT 3956	1260-1261	Değirmenli, Köse Köyü
ML.VRD.TMT 3958	1260-1261	Kayaoğlu divanı, Sarıcalar, Topçular karyeleri
ML.VRD.TMT 3959	1260-1261	Hisareyn Karyesi
ML.VRD.TMT 3960	1260-1261	Cami-i Şerif Mahallesi
ML.VRD.TMT 3961	1260-1261	Değirmendere Karyesi

3. İzmit Cerîde Defterleri

Cerîde, muamele ve olayların özetlerini kayda mahsus defterlere verilen addır. Maliye ve Defterhâne’de karşılığı “ruznâme” idi.²⁶⁸

Cerîde kalemî, 1831 tarihinde nüfus sayımı yapılması üzerine bunlarla ilgili defter ve kayıtları tutmak ve evrak-ı sahîha muamelelerini yürütmek üzere kurulmuştur. Kalemde bulunan görevliler, taşradan altı ayda bir gelen yoklama defterlerini asıllarıyla karşılaştırmakve bunları kaydetmek, vergi ve iskan işlerine dâir ilam vermek, defter nâzırları ve mukayyidlerin azl ve nasb konuları ile imam, muhtar ve kocabaşılara darbhâne-i âmireden verilmiş olan mühürlerle ilgili işlemleri yürütmektir. Cerîde nezâreti 1838’den sonra muhâbeciliğe dönüştürülmüştür.²⁶⁹ Maliye nezâretinin kurulmasıyla kaldırılan defterdârlık zamanındaki “cerîde”, “mevkufat” kalemleri cerîde muhasebesine ilhâk olmuştur.²⁷⁰

ML. CRD 864

1241 tarihine ait 864 numaralı ceride defterini İzmid kazasının nüfus yoklama yoklama kayıtlarını ihtiva etmektedir. İlk sayfasındaki kayıta “Kazâ-yı İzmid Reâyâ Defteri 1 sene 41 ilâ gâye-i C kayd kılınmıştır ta’dâd şode” yazmaktadır Defterde mahalle, köy, ağıl başlıkları altında reayanın isimleri, eşkâlleri kaydedilmiştir. Bazı kayıtlarda şahsın doğum yeri ve tarihi de yazılmıştır. Ölen reayanın üzerine kırmızı kalemle çizgi

²⁶⁸ Pakalın, “Cerîde”, c.I, s. 231

²⁶⁹ Akyıldız, a.g.e, s. 101

²⁷⁰ Pakalın, “Cerîde Muhasebesi”, c. I, s. 231

çekilerek “mürd” yazılarak tarih kaydedilmiştir. Ayrıca şahsın gelir durumu yoklama kaydının üst kısmına yazılan simgelerle belirtilmiştir. عا a‘lâ, ط evsât, تا ednâ olduğunu göstermektedir. Temettuât defterlerinde olduğu gibi hâne numarası verilmiştir. Defterin sonunda cerîde nâzırının mührü bulunmaktadır. “nâzır-ı defter-i livâ-yı Kocaeli sene 1250” yazmaktadır.

Defterde Çarşı ve Şeyhler mahalleleri, Yuvacık, Bağçecik, Arslanbey, Döngel, Ermişe, Dağ, Mihaliç, Eşme, Çedîd, Karatepe köyleri, İzmit Yahudileri ve İzmit’te sakin reaya yoklaması yer almaktadır.

ML. CRD. 9

1252 senesine ait defter 11 sayfadır.

Defterde Kocaeli livâsı kazalarının yoklama kayıtlarını ihtiva etmektedir. 2. ve 4. sayfalardaki kayıtlar İzmid kazası yoklamasına aittir. 2. sayfadaki başlıkta “kuyûd-ı Kocaeli vâcib an-gurre-i Safer 1252” yazmaktadır. Defterin sol tarafındaki derkenârda “livâ-yı mezbûrda kâin Kandırı me‘a Gençli, Karasu ve Hendek me‘a Akyazı ve Âb-ı Safi ve Sarıçayır kazâlarının İslâm yoklamaları gelmiş ise de reâya vukûâtı şahsa verildi yazmaktadır.

Ayrıca defterde, İzmid, Kaymas, Şeyhli, Adapazarı, Geyve, İzmit, Pazarlık, Yalakâbâd, Karamürsel, Ağaçlı, Akhisar-ı Geyve kazaları yoklamaları bulunmaktadır.

DÖRDÜNCÜ BÖLÜM

DİĞER MÜESSESELERE AİT DEFTERLER

1. Evkâf ve İzmit Evkâf Defterleri

Vakıf müessesesi, uzun asırlardan beri, bütün Müslüman memleketlerinde büyük önem kazanmış, içtimai ve iktisadi hayat üzerinde derin etkiler yapmış dini-hukuki bir müessesedir.²⁷¹ Arapça bir isim olan *Vakf* kelimesinin lügat anlamı durma, durdurma, harekettten alıkoyma, hapsetmedir. İstilahî manası ise, insanın sahip olduğu ve maddi değer ifade eden arazi, bina, para, mal gibi bir kaynağını, Allah'ın rızasını kazanmak için, menfaatini şer'î muamele ile insanların faydasına şart kılıp, mülkiyetini Allah'a havale etmesidir.²⁷²

Mezheplerin kurucuları ve hatta aynı mezhebe bağlı fakihlerin vakfın mahiyeti ve hukuki esasları hakkında görüşleri birbirinden farklıdır. Ebû Hanife (v. 767)'ye göre vakıf, bir kimsenin sahip olduğu bir gayr-ı menkulün gelirlerini ödünç verme şeklinde fakirlere veya İslam cemaatinin dini veya içtimaî ihtiyaçlarına tahsisinin akdidir. Bu görüşe göre malın mülkiyeti vâkıfta kaldığından, vâkıf bu akdi bozma ve malını istediği gibi kullanma hakkına sahiptir, ölümünden sonra bu hak vârislerine geçer. Ebû Hanife'nin talebeleri Ebû Yusuf ve İmam Muhammed'e göre vakıf, gelirleri mahlûkata tahsis edilen bir şeyin mülkiyetinin Allah'ın mülkiyetine geçmesini temin eden şer'î bir muâmeledir.²⁷³ Ebû Yusuf (v. 798)'un görüşüne göre vakıf, vakfedenin mülkü olmaktan çıkmaktadır. İmam Muhammed (v. 805)'e göre, vakfın gerçekleşmesi, mütevelliyeye teslim olmasına bağlıdır.²⁷⁴ İmam Şafîî (v. 820), Ebû Hanife'nin görüşüne karşı çıkararak tesis edilen bir vakfın vâkıfın ve mirasçılarının mülkiyetinde kalmaması gerektiği fikrini savunarak sonraları kabul edilen vakıf esaslarının oluşmasına yardım etmiştir. Başlangıçta üstadı Ebû Hanife ve arkadaşı İmam Muhammed'le aynı görüşe sahip olan Ebû Yusuf'un fikrini Hz.

²⁷¹ Fuad Köprülü, "Vakıf Müessesinin Hukuki Mahiyeti ve Tarihi Tekâmülü", *Vakıflar Dergisi*, sy. II, Ankara 1942, s. 1

²⁷² Mustafa Güler, *Osmanlı Devleti'nde Haremeyn Vakıfları, (XVI.-XVII. Yüzyıllar)*, Tarih ve Tabiat Vakfı, İstanbul 2002, s. 7

²⁷³ Ramazan Şeşen, "Vakıf", *İA*, XIII, Eskişehir 2001, s.153

²⁷⁴ Şeşen, "*Vakıf*", XIII, s. 154

Peygamberin hadisi deęiřtirmiřtir.²⁷⁵ Hayber’de elde ettięi mülk topraęı hakkında Hz. Peygamber’in fikrini soran Ömer b. Hattab’a Hz. Peygamber: “Aslını satmayacak, hibe edilmeyecek ve miras bırakılmayacak řekilde vakfet ve gelirlerini fakirlere tahsis et” cevabını vermiřtir.²⁷⁶ Ayrıca bir hac esnasında Ebû Yusuf, Medine’deki İslâm vakıflarını gördükten sonra, bu müessesinin İslâm ümmeti için çok faydalı olacaęına kanaat getirmiř ve vâkıflara büyük serbesti verecek yeni hükümler koymuřtur.²⁷⁷

Vakfin menşei ve mahiyeti hakkında doęulu ve batılı arařtırmacılar tetkiklerde bulunmuřlar, kimileri vakfin İslâmî menşeli olduęunu kimileri de Bizans ve Roma hukukundan etkilendięi yönünde izahatta bulunmuřtur. Fuat Köprülü, vakfı tamamıyla İslam dininin dinî-ahlakî esaslarından doęmuř, İslâmî bir menşee isnad eden görüşü tek cepheli bularak Marcell Morand’ın İslâm vakıf müessesinin ilk örneęinin ve daha önce tâbi olduęu hukuki kaidelerin Bizans hukukundan alındıęı hakkındaki görüşünü desteklemektedir.²⁷⁸ M. Morand, İslâm vakıflarıyla Bizans dini tesisleri arasında benzerlik bulunduęunu ve eski Arap örfünün aksine İslâm dininin veraset hakkındaki kaidelerini doğrudan doğruya olmasa da dolaylı yoldan hükümsüz bırakması maksadıyla vücuda gelen vakıf müessesinin, ilk örneęini Bizans’ın Suriye ve Mısır’daki dini müesseselerinden aldıęını söylemektedir.²⁷⁹ Köprülü, fütûhat devrinde mahallî Bizans idaresini bütün teşkilâtı, kanun ve nizamlarıyla devam ettiren Müslümanların ayrıca Irak, İran, Afganistan ve Maverâünnehir’de tesadüf ettikleri Mazdek ve Budist dini müesseselerinden de etkilenebileceęi ihtimali üzerinde durmaktadır.²⁸⁰ İslam vakfının bu kültürlerden bazı unsurlar alması muhtemeldir. Ancak menşei hakkındaki spekülasyonlara raęmen vakıf kurumu, Müslüman toplumunda ortaya çıkıřından itibaren, bir İslam müessesesi hüviyetini almıř ve İslam ülkelerinde sosyal deęiřmelerde olumlu olduęu kadar kimi dönemler de olumsuz izler bırakmıřtır.²⁸¹

İslam toplumunda vakıf kurumunun dinî dayanakları Kur’ân-ı Kerîm ve hadîslerdir. Kur’ân-ı Kerîm’de bizzat vakıf terimi kullanılmamıřtır ancak kurumun içerięini oluřturan sosyal yardımlařmayı öneren ayetler bulunmaktadır. Bu ayetlerde sadaka gibi geniř anlamlı bir terim kullanılarak bazen zekât anlamında, zorunlu devlet vergisini karřılamak

²⁷⁵ Köprülü, *a.g.m.*, s. 4

²⁷⁶ Bahaddin Yediyıldız, *XVIII. Yüzyılda Türkiye’de Vakıf Müessesesi Bir Sosyal Tarih İncelemesi*, T.T.K., Ankara 2003, s. 27

²⁷⁷ Köprülü, *a.g.m.*, s. 4

²⁷⁸ Köprülü, *a.g.m.*, s. 9

²⁷⁹ Köprülü, *a.g.m.*, s. 7

²⁸⁰ Köprülü, *a.g.m.*, s. 11

²⁸¹ Şeřen, “*Vakıf*”, XIII, s. 155

üzere kullanılırken bazen de kişinin kendi isteğine bırakılmış harcamalar kastedilmiştir. Sadaka ve zekat dışında infak, it'am, ihsân, Allah'a ödünç verme, yararlı malından verme, maûn gibi terim ve ibarelerle kişinin kendi isteğiyle yapacağı harcamalar teşvik edilmiştir.²⁸² Amy Singer, Kur'ân'da vakıf kurumundan doğrudan söz edilmemesini dikkate alarak, İslâm öncesi mirâs geleneğinin uygulanmasına ve kurumun gelişmesine esneklik kazandırdığı düşüncesindedir. Zîrâ ilk İslam toplumlarında vakıf kurma uygulaması çeşitli etkilerin bir araya gelmesiyle biçimlenmiş ve farklı Müslüman cemaatlerin gereksinimlerine göre gelişip değişik yollarda ilerlemiştir.²⁸³ Ayetlerde olduğu gibi hadislerde de vakıf kurumuna temel teşkil edecek iyiliği tavsiye eden birçok işaret bulunmaktadır. Vakfa dayanak olabilecek Hz. Peygamber'e ait rivâyetlerden biri şudur: "Ölümünden sonra insanın kendisi için bırakacağı üç şey vardır. Ölen için dua eden bir evlat, mükâfâtı ölene erişen cârî sadaka (vakıf) ve ölümden sonra insanların faydalanacağı bilgi."²⁸⁴

Vâkıfları vakıf kurmaya teşvik eden dini, psikolojik, sosyal ve iktisadi temayüller birbirine karışmaktadır.²⁸⁵ İslam dininin yardımla ilgili ahlâki prensipleri öbür dünyadaki mükâfatlarla ilgili telkinleri, zengin müslümanları hayrî müesseseler yapmaya iten dini unsurlardır.²⁸⁶ "Siz sevdiğiniz şeylerden (Allah yolunda) harcayınca kadar asla iyiliğe ermiş olmazsınız. Her ne infak ederseniz şüphesiz Allah onu bilicidir" ayetinden hareketle vakıf kurucuları vakfı Allah'a yakınlaşmak ve cennetin nimetlerini elde etmek ve cehennem azabından kurtulmak için bir vasıta olduğu düşüncesi psikolojik temayül olarak kabul edilebilir.²⁸⁷ Vakıflar bütün insanlar için, Allah'ı hoş tutma ve cemaate hizmet etme yollarından biriydi. Kişisel servetin korunmasına, kurucunun ailesinin geçimini sağlamasına ve İslam hukukunda öngörülenlerden farklı olarak mirasın paylaşımına katkıda bulunması bu konuda iktisadi temayül olarak değerlendirilebilir. Bunun yanında bir hânedanın mensupları ve servet sahibi kimseler vakıflar vasıtasıyla, nüfuzlarını genişletmek,²⁸⁸ yüksek sınıflar arasında bulunma ve önemli bir mevkie sahip olma gibi sosyal statülerini koruma arzusu da önemli bir faktördür.²⁸⁹

²⁸² Nazif Öztürk, *Menşei ve Tarihi Gelişimi Açısından Vakıflar*, Vakıflar Genel Müdürlüğü yay., Ankara 1983, s. 40-41

²⁸³ Singer, *Osmanlıda Hayırseverlik Kudüs'te Bir Haseki Sultan İmareti*, Tarih Vakfı Yurt yay., İstanbul 2002, s. 31

²⁸⁴ N. Öztürk, *a.g.e.*, s. 44

²⁸⁵ Yediyıldız, *a.g.e.*, s. 14

²⁸⁶ Yediyıldız, *a.g.e.*, s. 51

²⁸⁷ Yediyıldız, *a.g.e.*, s. 39

²⁸⁸ Singer, *a.g.e.*, s. 32

²⁸⁹ Yediyıldız, *a.g.e.*, s. 14

Bazı dini, sosyal ve iktisadi ihtiyaçlar İslam toplum yapısında meydana gelen sosyal ve iktisadi deęişimler neticesinde ortaya çıkmıştır. Osmanlı devletinde din ve devlet arasında sıkı münasebet olmasına rağmen dini müesseselerin ve kamu hizmetlerinden çoğunun idare ve muhafazası devlet vazifesi arasına girmiyordu.²⁹⁰ Ancak bu gibi tesisler, sultanlar ve bazı büyük devlet adamları tarafından kurulmuş, inşa ve tesis masrafları vakfa ismini veren sultan veya vezirlerin hususi hazine ve kendi mallarından temin olunmuştur. Devlet eli ile kurulmuş olup devlet geliriyle işleyen, fakat idari ve mali bakımdan hususi statüye sahip amme hizmeti veren müessese olarak hizmet vermişlerdir.²⁹¹ Cami, tekke gibi dini tesisler, medrese, okul, kütüphâne gibi eğitim hizmetleri yanında yollar, sokaklar, köprüler, su kemerleri, yollar, hastaneler, hanlar, dullar yurtları, imaretler ve çamaşırhaneler gibi amme hizmetleri vakıfların gelirleriyle karşılanıyordu. Bunların yanında muhtaç kişilere yardım, yetim kızlara çeyiz, mahpus borçlarının ödenmesi, bazı köy ve şehrin mahallelerinde örfi vergilerin ödenmesi amacıyla kurulmuş vakıflarla birlikte fakirlerin cenazelerinin kaldırılması, askerlere teçhizat temini, kalelerini inşa ve bakımının sağlanması, donanmaya gemi yapımı için de vakıflar tesis edilmişti.²⁹²

Vakıf kurumu hicretin ilk asrında teşekkül etmiş, ve ikinci asrın son yarısında hukuki şeklini almıştır.²⁹³ Emeviler, Abbasiler, Memluklar, Anadolu Selçukluları, Selçuklular ve diğer Türk-İslam devletleri döneminde vakıflar yaygınlaşmış, Osmanlılar zamanında gelişme göstererek önem kazanmıştır.

Vakıf kurucuları (vâkıf) vakfın idaresini, yapılacak masrafları, kurumda çalışacakların sayısı ve çalışanlara verilecek maaşı, gelirlerin temin edileceği yerleri ve kurumdan kimlerin ne şekilde istifaya edeceğini hazırladıkları vakfiyelerle belirlemişlerdir. Kadı tarafından tescil edilen vakfiyelerdeki şartlar değiştirilemezdi.²⁹⁴

Vakıflar menkul (para, kumaş ve silah) ve gayr-ı menkul (arsa, arazi, bina) olarak ikiye ayrıldığı gibi mahiyetleri bakımından da kısımlara ayrılır.²⁹⁵

a) Hayri ve Şer‘î vakıflar

²⁹⁰ Füzûzan Selçuk, “Vakıflar (Başlangıçtan 18. Yüzyıla Kadar)”, *Vakıflar Dergisi*, sy. 11, İstanbul 1965, s. 21

²⁹¹ Barkan, “Osmanlı İmparatorluğunda İmaret Sitelerinin Kuruluş ve İşleyiş Tarzına Ait Araştırmalar”, *Osmanlı Devletinin Sosyal ve Ekonomik Tarihi Tetkikler-Makaleler*, haz. Hüseyin Özdeğer, İ.Ü yay., İstanbul 2000, c. II, s. 997

²⁹² Selçuk, *a.g.m.*, s. 22

²⁹³ Köprülü, *a.g.m.*, s. 4

²⁹⁴ Pakalın, “*Vakıf*”, c. III, s. 576

²⁹⁵ N. Öztürk, *a.g.e.*, s. 82

Kurucusunun mülklerinden birkaçını mülk haline getirdikten sonra, onlardan gelen gelirlerinden tesis edilmiş kamu kuruluşlarına tahsis ettiği vakıftır. Bu tip vakıf kuran, kurduğu vakıftan çoğunlukla ilâhi lütuf ve bazen de şöhret ve sosyal nüfuz dışında hiçbir menfaat beklemektedir.²⁹⁶ Vakıf olarak kurulan cami, yol, köprü, çeşme, kabristan gibi sosyal umuma açık yerlerden zengin, fakir ve toplumun tamamı istifa eder. Aşhânelerde pişirilen yemekler, hastanelerin ilaç ve tıbbi malzeme tedarîği ve okullardaki öğretmenlerin maaşları vakıflar tarafından karşılanarak yoksullara hizmet vermektedir.²⁹⁷ İzmit'te kurulan Pertev Mehmed Paşa vakfı hayrî vakıflara örnektir. Pertev Mehmed Paşa, mevcut emlak ve akarını inşasını vasiyet ettiği cami ile dini hizmetlerin ifasına, kervansaray ve mektebin masraflarına ayırmış, halkın yararına tahsis etmiştir. Caminin çevresi zamanla bir külliye haline getirilerek mekteb, imaret, kervansaray, çeşme gibi eserlerle kuşatılmıştır. Pertev Paşa, hazırladığı vakfiyesinde mektebe alınacak öğrencilerin yetimlerden olmasını şart koşmuş, okuyacakları cüzlerin vakıf vâridâtından temin edilmesini ve bayramlarda çocuklara kıyafet alınmasını tavsiye etmiştir.²⁹⁸ Ayrıca, kervansaraya gelen misafirlere ikram edilecek yemeği, kışın verilecek odun miktarını ve yolcuların geceleri hayvanlarına yapılacak bakımı belirlemiştir.²⁹⁹

b) Aile Vakfı

Evlâdlık vakıflar olarak da bilinen aile vakfı vâkıfın, vakfının tevliyetini ve bütün gelirlerini kendisine tahsis ettiği vakıflardır. Bu tür vakıflarda vâkıf, vakıf gelirlerinin ölümünden sonra ailesine ve nesline tahsis edilmesini şart koşmaktadır. Tuzemîni-zâde vakfı aile vakfına örnektir. Tuzemîni-zâde Mehmed Ağa b. Ömer, İzmir'de bulunan su değirmenini, 1189 tarihinde, değirmenden gelen gelirleri ve mütevellilik görevini kendisine ait olması şartıyla vakfetmiştir. Ölümünden sonra, söz konusu gelirlerin ve tevliyetin çocuklarına, kız kardeşlerine ve ikisinin evladına tahsis edilmesini nesil son bulunca Haremeyn vakıfları mütevellisinin bu vakfın idaresine bakmasını, vakfın gelirlerinin ise Medine fakirlerine gönderilmesini şart koşmuştur.³⁰⁰ Vâkıfların kendileri ve aileleri için vakıf kurma girişimleri ahlaki yönden eleştirilmiş ve vakıflara kuşkuyla bakılmasına neden olmuştur. Vakıf kurmakla İslam hukuku tarafından belirlenen miras kurallarından ve vefat eden kişinin mal varlığına uygulanacak yükümlülükten kaçmanın kolaylaştığını vurgulamışlardır. Vâkıf, vârislerini saf dışı bırakmak, mahrum bırakılanları

²⁹⁶ Yediyıldız, *a.g.e.*, s. 15

²⁹⁷ N. Öztürk, *a.g.e.*, s. 82

²⁹⁸ Erdoğan, *a.g.m.*, s. 236

²⁹⁹ Erdoğan, *a.g.m.*, s. 237

³⁰⁰ Yediyıldız, *a.g.e.*, s. 16

mirasa dâhil etmek veya kişilere düşen hisse oranını değiştirmek amacıyla vakfiyedeki maddeleri sağken belirleyerek öldükten sonra değiştirilemeyeceği inancıyla mallarını garanti altına alıyordu.³⁰¹

Kurucularının veya ailelerinin yararına kurulmuş vakıflardan hizmet görece kimseler, aynı ailenin gelecek kuşakları arasından seçilir veya vakfın başına maaşla atanacaklar aile üyeleri olurdu. Osmanlılarda kurucunun ailesi yararına vakfedilen mülkler toprak bazında olurdu, bazıları saltanat bağı (temlik) olarak verilir veya gelir kaynağı (tımâr) olsun diye dağıtılarak ya da vergi toplama işi ihale edilerek (iltizâm) hazine mallarından harcanırdı. 17. yüzyılda Koçi Bey bu durumu eleştirerek vakıfların çoğalmasının devlet hazinesindeki kayıplarla ve orduya yazılan askerlerin sayısındaki azalmayla eş zamanlı geliştiğini savunmuştur.

Aile vakıfları aynı zamanda arazinin devlet tarafından müsadere edilmesine karşı bir önlem olmuştur. Sarayın gözünden düşen veya herhangi nedenden dolayı ölen kimsenin malına devlet tarafından el konulabilirdi. Bu kişiler medrese ve tekkeler gibi kamu yararına hizmet eden pek çok vakfın yanı sıra, kendi akrabalarının istifâdesi için de tayin ettikleri vakıflar kurmuşlardır. Mülkün baş sahipliği Allah'a ya da cemaate devredildiğinden, mülk teorik olarak istimlâk edilemezdi.³⁰² O devirde bu usulle, mülkün nesiller elinde bütünlüğünü muhafaza ederek ailenin şeref ve varlığını muhafaza etmek mümkündür.³⁰³

c) Yarı-Ailevî Vakıf

Yarı ailevî vakıf hem hayrî vakıfların, hem de âile vakıflarının unsurlarını ihtiva etmektedir.³⁰⁴ Bursa'da kurulan İvaz Paşa Külliyesi yarı-ailevî vakfa örnek gösterilebilir. Külliye, cami ve medreseden teşekkül etmiştir. İvaz Paşa, bütün hayır müesseselerinde olduğu gibi, külliyenin sürekliliğini sağlamak amacıyla dükkanlar, odalar, köy, mezra ve çiftlik, bağ ve bahçe gibi gelir kaynaklarını tahsis etmiştir.³⁰⁵ Gelir kaynaklarının tahsis edileceği yerleri vakfiyesinde göstermiştir. Vakfın giderlerinin başında personel giderleri, mescit, medrese, çarşı ve hanın bakım ve onarım masrafları yer almaktadır.³⁰⁶ Asli giderlerin yanında ikinci derecede önemli giderleri vâkıfın evlâdı, haremeyn fukarasına zevâyid (yapılan tüm harcamalardan sonra artan miktar), mühdâlar (hediyeler), kurban ve

³⁰¹ Singer, *a.g.e.*, s. 37

³⁰² Singer, *a.g.e.*, s. 38

³⁰³ N. Öztürk, *a.g.e.*, s. 84

³⁰⁴ Yediyıldız, *a.g.e.*, s. 16

³⁰⁵ Salih Pay, *Bursa İvaz Paşa Külliyesi*, Eğitsan-San yay., Bursa 1996, s. 73

³⁰⁶ Pay, *a.g.e.*, s. 97

hasene-i müteferrika adlarıyla ödenen çeşitli yardımlar oluşturmaktadır.³⁰⁷ Muhasebe defterlerinden anlaşıldığına göre aile fonu diğer yardımların toplamından daha fazla yekün tutmaktaydı. İvaz Paşa, Pâygâh adlı hânın gelirinin 2/3'si, diğer tüm gelirlerin 1/3'i ve ayrıca her gün 5 dirhem aile fonuna tahsis etmiştir. Vakfiyeye göre, bu şekilde biriktirilen miktar, sağ olduğu müddet içinde bizzat İvaz Paşa'ya verilecek; vefatından sonra ise çocukları arasında birinci batında olanlara 2/3, ikinci batında olanlara ise 1/3 oranında olmak üzere paylaşılacaktır.³⁰⁸ Yarı-ailevî bir vakıf kuran kişi, mülkiyetine sahip olduğu bazı mallarını vakıflaştırıp ailesine sürekli ve sağlam bir gelir kaynağı temin etmiş oluyordu. Diğer taraftan kurmuş olduğu müesseselerle, kendi şahsı ve ailesinin bazı üyeleriyle halka büyük hizmetlerde bulunuyordu.³⁰⁹

Vakıflar 1826 yılında Evkâf Nezareti'nin kurulmasına kadar merkezi bir teşkilatla yönetilmiyordu. Vakıf kurucusunun vakfiyede belirlediği şartlar nass olarak kabul edilip buna göre yönetilirdi.³¹⁰ Vakıf kuran padişah ve hayır sahipleri, vakıflarının mütevelliliğini evlâtlarına; nezâretlerini sadrazam, şeyhülislâm, dârüssaade ağası ve İstanbul kadısı gibi yüksek devlet memurlarına tevcih etmişlerdir.³¹¹ Bununla birlikte vâkıflar vakfın denetim görevini kendi meslek gruplarına mensup kişilere veya idari hiyerarşiye göre kendi otoriteleri altında bulunan kişilere tevdi edebiliyorlardı.³¹² XVIII. yüzyılda kurulmuş olan vakıflardan yüzde altmış dördünün denetimini kadılar, yüzde 36'sının denetimi ise vâkıflar tarafından yukarıda zikredilen şahıslara tevdi edilmiştir.³¹³ Kadılar, hesapları ve vakıf gelirlerinin vâkıfın isteğine uygun tasarruf edilip edilmediğini kontrol eder, kiralama, mübâdele, ödünç alma, dava açma veya savunma hazırlama vb. işleri karara bağlamaktaydı. Nâzır ünvanı alarak vakıfların denetimini üstlenen kişiler mütevellînin üzerinde mutlak denetim gücüne ve kadının üstlendiği icrâ yetkisine sahiptirler.³¹⁴

Vakıf, yardım alacak belli bir kişiyi (*mevkûfu'n-aleyh*) desteklemek için gelir elde etmek üzere vakfedilmiş (*mevkûf*) mal ya da eşyaları kapsamaktadır. Vakıf kuran kimse tümüyle ve doğrudan sahibi olduğu mülkünü vakfedebilir.³¹⁵ Sahipleri tarafından mülk olarak tasarruf edilen evler, odalar, dükkânlar, hamamlar, kahvehâneler, değirmenler,

³⁰⁷ Pay, *a.g.e.*, s. 102

³⁰⁸ Pay, *a.g.e.*, s. 103

³⁰⁹ Yediyıldız, *a.g.e.*, s. 18

³¹⁰ Yediyıldız, *a.g.e.*, s. 177

³¹¹ Akyıldız, *a.g.e.*, s. 145

³¹² Yediyıldız, *a.g.e.*, s. 187

³¹³ Yediyıldız, *a.g.e.*, s. 188

³¹⁴ Yediyıldız, *a.g.e.*, s. 187

³¹⁵ Singer, *a.g.e.*, s. 21

bağlar ve meyve bahçelerinin gelirleri vakıflara gelir kaynağı olarak tahsis edilmiştir.³¹⁶ Bunun yanında ziraat arazisi ve köyler vakfa tahsis edilen gelir kaynaklarındandır. Köyleri vakıf haline getirenler genellikle padişahlar ve onların gözdeleiydi.³¹⁷

Vakıflara gelir kaynağı olarak tahsis edilen nesnelere, vâkıfların vakfiyelerde belirlemiş olduğu hükümlere göre işletilirdi. Genel olarak kullanılan işletme biçimi kira sistemiydi.³¹⁸ Osmanlılarda çeşitli kiralama usulleri vardır. İcâre-i sahiha usulünde kira müddeti vakfiye şartına uyularak belirlenmekteydi. Eğer kira müddeti ile ilgili hüküm yoksa Osmanlılarda geçerli Hanefî mezhebine göre ev, dükkan gibi akarlar için bir, çiftlik ve araziler için üç yıl tespit olunmaktaydı. Bu tür vakıflar, bina (musakkaf) ve arazi (müstegalle)lerden meydana gelmiştir.³¹⁹ Zarûretler iki tane kira sistemini de ortaya çıkarmıştır: Mukâtaa ve icâreteyn. Mukâtaa, yıllık bir ücretle, vakıf toprağın idaresinin, bu toprak üzerine şahsi mülk olmak üzere binalar inşa edebilme ve ağaçlandırma hakkıyla birlikte devredildiği bir kira sözleşmesidir. Kiracı, toprağı vârislerine intikâl ettirme imkânına sahip olduğu gibi kiraladığı yerde inşa etmiş olduğu binaları ve yetiştirdiği ağaçları üzerinde sınırsız mülkiyet hakkına sahiptir.³²⁰ İcâreteyn usulü ise işletilmeyecek bir hale düşmüş vakıf emlakın kiralınmasında uygulanıyordu. Bazı vakıfların gelir kaynağı olan gayri menkullerin harap, bakım ve onarıma ihtiyacı olması nedeniyle bu yöntemle başvuruluyordu. Bu kiralama usulünde, kiracı mukavelenin yapılışı esnasında bir kereye mahsus olmak üzere vakıf mütevellisine, icâre-i muaccele (peşin kira) denilen vakıf emlâkın gerçek değerinin yarısına eşit para ile icâre-i müeccele (ertelenmiş kira) denilen normal kira bedelinden düşük, yıllık bir ücret ödemekteydi.³²¹

Varlıklı kişilerin mal varlıklarını belli amaçlara vakfetmeleriyle, vakıf kurumunun, yüzyıllar boyunca fakirlere, düşkünlere, kimsesizlere, ilim ve irfana, belediye ve sağlık hizmetlerine önemli hizmetleri olmuştur. Yaygın olduğu toplumda sosyal adaleti sağlanması ve sınıf farkının ortadan kaldırması en büyük yararlarından biridir. Zengin ile fakir arasındaki uçurumu kaldırarak toplum huzurunu ve ahengini sağlamıştır.³²²

³¹⁶ Selçuk, *a.g.m*, s. 22

³¹⁷ Yedi yıldız, *a.g.e*, s. 101

³¹⁸ Yedi yıldız, *a.g.e*, s. 133

³¹⁹ N. Öztürk, *a.g.e*, s. 104

³²⁰ Yedi yıldız, *a.g.e*, s. 135

³²¹ Yedi yıldız, *a.g.e*, s. 136

³²² N. Öztürk, *a.g.e*, s. 136

Osmanlılarda vakıf, yeni fethedilen topraklarda kolonizasyon ve yerleşimi sağlamanın kilit aracı olmuştur.³²³ Şehirlerin büyümesinde diğer dini müesseselerin yanında zaviyeler önemli rol oynamıştır. Boş ve ıssız yerlerde kurulan zaviyeler buldukları bölgelerde yeni yerleşim birimlerinin teşekkülüne imkan sağlamış ve şehirlerin büyümesinde önemli rol oynamıştır.³²⁴ Sivas'ta gayr-ı müslim nüfusun meskûn olduğu veya bu mahallin yakınında kurulduğu düşünülen Ali Baba Zaviyesi ve Mahallesi buna güzel bir örnektir. XVI. yüzyılın ikinci yarısının ortalarında kurulan zaviyenin, geçen elli yıl zarfında yeni bir mahallenin kurulmasına sebep olmuş, 19. yüzyılda Ali Baba adını taşıyan iki mahalle daha kurulmuştur. Zaviye asırlar boyunca nüfus çekme fonksiyonunu sürdürmüştür. Zaviye-i Ali Baba Mahallesinde zaviye sakinleri ve zaviye çevresinde sakin olanlardan, Ali Baba Mahallesi ise şehir merkezi itibariyle zaviyeden dışarıya doğru iskanın artmasıyla oluşmuştur.³²⁵

Vakıfların kuruluş ve işleyiş durumunu araştırmak için çeşitli kaynaklar bulunmaktadır. Vakfiyeler, vakıf muhasebe defterleri, yıllık muhasebe cetvelleri, tapu tahrir defterleri ve şer'iyye sicilleri önemli kaynaklardır. Vakıflar Genel Müdürlüğü Arşivinde 26 bin vakfiye ve ilgili diğer vesikalar en önemli koleksiyonu oluşturmaktadır.³²⁶ Ayrıca Başbakanlık Osmanlı Arşivi, Topkapı Sarayı Arşivi ve Tapu Kadastro Genel Müdürlüğü Arşivinde vakfiyeler ve vakıf muhasebe defterleri mevcuttur. Şer'iyye Sicillerinde de vakfiye suretleri ve vakıflarla ilgili davalara ait kayıtlar yer almaktadır.

Vakfiyeler, vakıf kurumunun işleyişi, idare tarzı, vakıftan istifade edenler ve toplum hayatında icra ettiği fonksiyonlar hakkında önemli malumat vermektedir.³²⁷ Ancak vakıfların uzun ömürleri boyunca geçtikleri safhaları incelemede vakfiyeler yetersiz kalacaktır. Yıllık muhasebe cetvelleri, bu tesislerin muhtelif merhalelerdeki teşkilat özelliklerini, gelir kaynaklarının durumunu ve faaliyet şekillerini tespit etmede vakfiyelerin boşluğunu doldurur. Vakfiyelerde belirtilen idare şekillerinin ve fonksiyonların tatbikatta ve zaman içinde aldığı şekilleri rakamlarla ve bütün tafsilatıyla ifade ve tespit etmeleri açısından vakfiyelere nazaran büyük bir üstünlük arz etmektedir.³²⁸

³²³ Singer, *a.g.e.*, s. 35

³²⁴ Savaş, *a.g.e.*, s. 105

³²⁵ Savaş, *a.g.e.*, s. 107

³²⁶ www.vgm.org.tr

³²⁷ Ziya Kazıcı, *Osmanlı Vakıf Medeniyeti*, Bilge Yay., İstanbul 2003, s. 49

³²⁸ Barkan, "Osmanlı İmparatorluğunda İmaret Sitelerinin Kuruluş ve İşleyiş Tarzına Ait Araştırmalar", s. 1000

Vakıf arařtırmalarına temel kaynak olan vakfiyeleri 7 bölüme ayırmak mümkündür; birinci bölüm kadının imza ve mühürleri, ikinci bölüm vâkıfın Allah'a hamd ve Peygambere dua ettikten sonra kendi hayat görüşünü açıkladığı ve kurduđu vakfın gerekçelerini belirttiđi giriş bölümü, üçüncü bölüm vâkıf hakkındaki bilgiler, dördüncü bölüm, vâkıf tarafından yapılmıř ve insanlık yararına tahsis edilmiř binalar ve bunların iřletilmesi için vakfedilmiř menkul ve gayr-ı menkul malların tasviri, beřinci bölüm, vakfedilmiř gelir kaynaklarının iřletilmesi, personele ödenecek ücretler ve ilgili diđer konularda vâkıf tarafından tesbit edilen řartlar, altıncı bölüm, büyük İslam hukukçularının görüşleri arasından, söz konusu vakıf kategorisine elveriřli görüşü seçen hâkimin görüşü ve son, yedinci bölümde vakfiyede beyan edilmiř olan řartları bozacaklara karřı vâkıfın lânet cümleleri, vakfiyenin tarihi ve řahitleri. Kadı sicillerine kaydettirilen vakfiyelerin asılları vakfın idarecisi olan mütevelliyeye verilmekteydi.³²⁹

Muhasebe defterleri de belli bir düzen ve kural içerisinde düzenlenmiřtir. MAD 5716 numaralı evkâf muhasebe defterinde 142-146. sayfalarda bulunan 1011 tarihli Pertev Mehmed Pařa vakfının muhasebesine ait kayıtların düzenine örnek olarak verilebilir. Kayıtta önce muhasebesi görülecek vakfın ismi, bulunduđu yer, muhasebe yılı, muhasebe dönemi ve mütevellinin isminin belirtildiđi giriş kısmı bulunmaktadır. “muhâsebe-i mahsûlât ve mevâcibât ve ihrâcât-ı akâr-ı evkâf-ı câmi‘-i řerîf-i merhûm Pertev Pařa der-kasaba-i İznikmid ve türbe-i merhûm-ı müşârun-ileyh der-hazret-i Eyyûb el-Ensârî (aleyhi rahmetü'l-bârî) an-tahvîl-i fahru'l-kurân Hüseyin b. Abdülmennân el-mütevellî ve bi-kalem-i kâtib Mustafa an-gurre-i Muharremu'l-harâm sene 1011 ilâ gâye-i Zilhicce sene-i minhu”

Bu girişten sonra mahasebe kaydı, gelirler ve giderler olarak iki kısma ayrılmıřtır. “Asl-ı mâl-ı muhâsebe-i mâziye” bařlığıyla geçmiř muhasebe yılı gelirlerinin toplamı ve “an-bakiyye-i muhâsebe-i sinîn-i mâziye” bařlığıyla önceki senelerden tahsil edilemeyen gelirlerin toplamı verilmiřtir. “el-mahsûlât der-İstanbul ve İznikmid ber-mûceb-i defter-i müfredât” ifadesiyle İstanbul ve İzmit'te bulunan akardan gelen toplam gelir kaydedilerek, gelirler İzmit ve İstanbul gelirleri olmak üzere iki kısma ayrılmıřtır. “an-mahsûlât-ı der-İstanbul ve ... ber-mûceb-i defter-i kâtib Mustafa” bařlığı altında İstanbul'a ait gelirlerin genel toplamı yazıldıktan sonra İstanbul'da bulunan kira yerlerin bir senelik gelirleri “an-mahsûl” bařlığı altında kalem kalem gösterilmiřtir. Gelirlerin ikinci kısmı olan İzmit'e ait gelirler “an-mahsûlât-ı çiftlik-i âsiyâb ve dekâkîn ve mađaza der-İznikmid ber-mûceb-i

³²⁹ Yediyıldız, *a.g.e.*, s. 5

defter-i kâtib Mustafa” başlığında İzmid’e ait gelirlerin toplamı yazıldıktan sonra “an-mahsûl” başlığı altında çiftlik, kervansaray, dükkan ve mağaza gelirleri kalem kalem kaydedilmiştir. “vudî‘a min-zâlik” ifadesiyle o muhâsebe döneminde yapılan harcamaların toplamı yazılarak “irsâliye-i haremeyn-i şerifeyn...” yazılarak vakıf gelirlerinden Haremeyn’e tahsis edilen miktar yazılmıştır. “el-vezâif-i der-mahmiye-i İstanbul ve İznikmid ber-mûceb-i defter-i müfredât” başlığı altında müfredat defterine göre İstanbul ve İzmit’te bulunan vazife tayin edilenlere tahsis edilen toplam miktar yazıldıktan sonra vazifeliler İstanbul ve İzmit olarak iki başlık altında incelenmiştir. “an-cemâat-i vazîfe-horan der İstanbul ber-mûceb-i defter-i müfredât” başlığında toplam tahsis edilen miktar yazıldıktan sonra “vazife” başlığında vakıf gelirinin tahsis edildiği kimseler kaydedilmiştir. “an-cemâat-i vazîfe-horan İznikmid ber-mûceb-i defter-i kâtib Mustafa” başlığında toplam tahsis edilen miktar yazıldıktan sonra İzmit’te vazife tayin edilenlere tahsis edilen miktar kalem kalem kaydedilmiştir. “el-ihrcâat-ı vazîfe-i İstanbul ve İznikmid ber-mûceb-i defter-i müfredât katib Mustafa ve kâtib Ali” başlığı altında İzmit ve İstanbul’da vakıfların harcamalarını işaret eden başlığın altında toplam harcama miktarı yazıldıktan sonra ihrâcât kısmı da İstanbul ve İzmit olarak iki kısma ayrılarak cami ve türbe için yapılan harcamalar (şem‘i asel, revgân, ihzariye, kira giderleri) kalem kalem kaydedilmiştir.

Defterde ayrıca 157-162. sayfalarda aynı şekilde 1011 senesi Muharreminden Zilhicce sonuna kadar olan muhasebe kaydı bulunmaktadır. 166-167. sayfalarda bu muhâsebe kaydının icmâli bulunmaktadır. “amed fi Saferu’l-muzaffer sene 1013 an-yed-i Hüseyin b. Abdulmennân mütevellî-yi evkâf-ı merhûm Pertev Paşa” kaydı ilk sayfaya yazılmıştır. 169-174. sayfalarda 1010 senesi Muharrem başından Zilhicce sonuna kadar olan muhasebe kaydı bulunmaktadır ve aynı başlık yazılmıştır. 178-179. sayfalarda 1010 senesi muharrem başından Zilhicce sonuna kadar olan icmâl kaydı, 186-191. sayfalarda 1010 Zilhicce başından Cemaziye’l-evvel sonuna kadar olan muhasebe kaydı bulunmaktadır. Defter sonradan ciltlenmiş ve tamir görmüştür. Farklı muhasebe kayıtları iç içe rabtedilmiştir.

Vakıf idaresinin Evkâf-ı Hümâyun Nezâreti’ne devredilmesinden sonra vakıf muhasebe defterlerinin tertip ve nizamı değişmiş gelir ve giderlerin dağılımını gösteren muhasebe cetvelleri düzenlenmiştir. 1280 tarihine ait EV. 19639 numaralı evkâf defteri örnek olarak verilebilir. Defterin başında “İzmid Sancağı ve tevâbiinde vâki‘ evkâf-ı şerîfenin iki yüz seksen bir senesi Eylül ibtidâsından sene-i mezkûr Teşrîn-i Sânisî gâyetine değin vukû‘ bulan kâffe-i hâsılâtı” yazmaktadır. Başlıktan sonra kayıtlar

bölgümlere ayrılarak cetvel yapılmıştır. Muhasebe cetvelinde “tahsilat yekûnu, emvâl-i icârât, icâre-i vâhideli akârâtın kirası, nukûd-ı mevkûfe nemâsıyla zuhûrât ve arsa kirası, muaccelât-ı mahlûlât ve rusûmât ve dellâliye ve ihzâriye ve harc-ı istifa, harc-ı ferâğ ve intikâlât ve bahâ-i varak ve kalemiyesi, a‘şâr hâsılâtı, mal sıra ve irsâliyesi, mâl-ı maktû‘ rikâb-ı hümâyûn vazife, maâşât-ı muharrer ve harc-ı mehâb, husûsi mahlûl ve sülûs ve rub‘ fazla mahlûlâtı, sinîn-i sâbika bakâyâsı, vâridât ve masârifât ve fazla-i evkâf, esâmi-i evkâf, hâsılât” bölümleri bulunmaktadır. Defterde “eyâlet-i mezbûrun şuhûr-ı mezkûrda medfûâtı” başlığı altında giderlerin kaydedildiği küçük cetvel bulunmaktadır. Bu cetvelde “icmâl, yekûn, irsâlât, maâş vezâif ve masârifât ve havâlat ve mumzî-i müdür-i evkâf” bölümleri bulunmaktadır. Daha sonra İzmit’te bulunan vakıflardan tahsil edilen paranın miktarını belirten kayıt düşülmüştür. Cetvelin alt kısmında vakıf görevlilerinin isimleri ve mühürleri bulunmaktadır.

Cetvelde vakıflardan tahsil edilen miktarı gösteren kayıta “İzmid sancağı ve tevâbiinde vâki evkâf-ı şerîfenin iki yüz seksen bir senesi Eylül ibtidâsından Teşrîn-i sâni inhâsına değin üç mah müddette mâl-ı evkâftan vukû bulan tahsilâtın muhâsbesi bin altı yüz kırk kuruş on paraya bâliğ olmuş ve masârifât ve irsâlât ve zammı müdür-i evkâfhâne-i mahsûsisinde gösterilmiş olmakla ol bâbda hazinece kârının icrâsı bâbında emr u fermân hazret-i men-lehü’l-emrindir” yazmaktadır.

Defterde İzmit sancağı dâhilinde bulunan Gazi Baba, Ayşe Hatun, Abdusselam Bey, Kadı Çelebi evkâfının hâsılat ve harcama kayıtlarını kaydedilmiştir.

MAD 617

1015 senesine ait 426 sayfalı evkâf defterinin 209-217 sayfalar arası Kocaeli livâsı dâhilinde bulunan hayrat ve nevileriyle bunların mevkûfatıyla hâsılatını ihtiva etmektedir. 210-216. sayfalarda İzmit kazasında bulunan vakıf köyler, vakıf yerler kaydedilmiştir. Vakıf başlığı altında vâkıfın kim olduğu, vakfettiği yerler, bazı vakfiye şartları ve vakfın toplam geliri kaydedilmiştir. Bazı kayıtlarda gelirler ayrıntılı olarak gösterilmiştir.

MAD 7712

Defterde İzmit kazasında bulunan Pertev Paşa Camisi evkâfından olup inşasına başlanan hamamların harap olmasından ve yeni mütevellî tayininden bahsedilmektedir. Defterin başında “Defter-i ibtida-i tevliyet ve kitâbet ve cibâyet ve gayruhû” yazmaktadır. 1017 senesine ait defter 24 sayfadır.

MAD 4945

Defter Pertev Paşa'nın İzmit'te bulunan cami ve İstanbul'daki türbesi vakfının muhasebe kayıtlarını ihtivâ etmektedir. 78-85. sayfalarda 1023 senesine ait muhasebe kaydı bulunmaktadır. Kaydın başında “muhâsebe-i mahsûlât ve mevâcibât ve ihrâcât-ı evkâf-ı câmi‘-i şerîf-i merhûm vezîr Pertev Paşa der-kasaba-i İznikmid ve türbe-i merhûm-ı müşârun-ileyh der-hazret-i Ebû Eyyûb Ensârî (aleyhi'r-rahmetü'l-bârî) an-tahvîl-i kıdvetü'l-emâcid ve'l-akrân Hasan Bey utekâi'l-mütevellî-yi evkâf-ı mezbûre ve bi-kalemi'l-muhzır (?) Mehmed an-evlâd-ı utekâi'l-kâtib an-gurre-i Muharremu'l-harâm sene 1023 ilâ gâye-i Zilhicce sene-i minhu” yazmaktadır. Ayrıca icmâli kayda raptedilmiştir. 90-97. sayfalarda 1024 senesi Muharrem başından Zilhicce sonuna kadar olan muhasebe kaydı ile icmâli, 102-111. sayfalarda 1025 senesi Muharrem başından Zilhicce sonuna kadar olan muhasebe kaydı bulunmaktadır. Muhasebe kaydı icmâle raptedilmiştir. Defter oldukça yıpranmış ve cildi dağılmıştır.

MAD 453

Pertev Paşa'nın İzmit'te bulunan cami ve İstanbul'daki türbesi vakfının muhasebe icmâl kaydıdır. 1033 senesine ait kayıt 83-84. sayfalarda yer almaktadır.

Kayıd şöyle başlamaktadır: “icmâl-i muhâsebe-i vâridât ve ihrâcât-ı evkâf-ı câmi‘-i şerîf-i merhûm Pertev Paşa der-kasaba-i İznikmid ve türbe-i merhûmu'l-mezkûr Hazret-i Ebû Eyyûb Ensârî (aleyhi rahmetü'l-bârî) der-zamân-ı Ahmed kitâbet-i ebnâ-yı sipâhiyân mütevellî-yi evkâf-ı mezbûre ve bi-kalem-i Mehmed el-kâtib an-gurre-i Muharremu'l-harâm sene 1033 ilâ-gâye-i Zilhicce”

MAD 6124

Defterde Pertev Paşa'nın İzmit'de bulunan camii ve İstanbul'da bulunan türbesi vakfının gelir ve giderleri kaydedilmiştir. 1048 senesine ait muhasebe kaydı 8-9. sayfalarda yer almaktadır. 389 sayfa olan defterde muhalledât kayıtları, Edirne bahçe-i hassa ve saray-ı atik masrafları bulunmaktadır.

MAD 1574

Hangi yıla ait olduğu belli olmayan 15 sayfalık vakıf defteridir. 5. sayfada Kocaeli livâsı dâhilinde bulunan Haremeyn evkâfları kayd edilmiştir. Defter yıpranmıştır.

MAD 7764

İzmid kazasında bulunan Kethüda Canfeda Hatun vakfının vakıf muhasebe kayıtlarını ihtivâ eden defter parçasıdır. 1065-1072 senelerine ait ve 3 sayfadır.

MAD 21080

Kime ait olduğu belli olmayan vakfın mahsullerinden İznikmid’de Değirmenli karyesinin hinta, şaîr, alef, bostan öşürleri, muhtelif kimseler zimmetlerinde olan nukud ve faizlerini içeren defter parçası 1167 senesine ait ve 4 sayfadır.

EV.d 18715

Defter, İzmit sancağında evkâf-ı hümayuna bağlı vakıfların ferâğ ve intikâl harçlarını ihtiva etmektedir. 1279 senesine ait kayıtları içeren defter 6 varaktır.

Defterin tanıtım başlığında “Hazine-i Celile-i evkâf-ı hümâyûna mazbût ve ona mülhak olan evkâftan nefis-i İzmid ve hâvî olduğu kazâlardan bazılarının güzârân eden yetmiş dokuzundan Kanun-ı evvel ibtidâsından Şubat nihayetine değin vuku bulan ferâğ ve intikâl harçlarıyla mahlûlat-ı muaccelatının miktar-ı keyfiyetini mübeyyin defter” yazmaktadır.

Defter, Geyve, Yalova, Lefke, Adapazarı, Kandıra kazalarına ait kayıtları içermektedir.

EV.d 18585

Defter, İzmit ve İzmit sancağı dâhilinde Haremeyn-i muhteremeyn evkâfına bağlı ve mülhak olan evkâfın musakkafât ve müstegallâtından vuku bulan hâsılatı ihtiva etmektedir. 1279-1281 tarihlerine ait kayıtları içeren defter, 8 varaktır.

Defterin sonunda “Haremeyn-i muhteremeyn (kerremallahu teâlâ) hazîne-i celîlesinden mazbût ve ona mülhak İzmid sancağında vâki evkâf-ı şerîfe musakkafât ve müstegallâtından tehiye dokuz senesi Eylül ibtidâsından Teşrîn-i sâni gâyetine değin üç mah zarfında vukû bulan hâsılatı ber-vech-i bâla yalnız otuz dokuz bin beş yüz on kuruşa bâliğ ve bundan zammı ve âidât-ı sâire ve masârif-i kırasiye olan dokuz yüz seksen altı kuruşa otuz para lede’ t-tenzîl kûsûr otuz bin dört yüz yirmi üç kuruş on para ... ve meblağ-ı mezbûr bundan mukaddem iki kıta poliçe mücebince irsâl-i hazîne-i celîle kılınıp 14 Cemâziye’l-evvel ve 17 Safer 80 tarihleriyle müverrehen şeref vârid olan iki kıta ilm u haber makâmında irâde-i cevâbına hazret-i nezâret penâhi muharreru’l-miktar elli yedi bin kuruşun meyânında bulmuş olmakla meblağ-ı mezbûrun iş bu ... hâsılâtına mahsûbuyla

takdîm kılınan altı yüz on beş aded ... hazîne-i celîlece muamele-i hakîkisinin ... senedâtın emr buyrulması ... emr u fermân hazret-i men-lehü'l-emrindir 8 Şevvâl 1280 6 Mart 1279” yazmaktadır.

EV.d 18722

İzmit kazası dâhilinde Haremeyn-i muhteremeyn evkâfına bağlı ve mülhak olan evkâftan üç ay zarfında vukû bulan ferâğ ve intikâl harçlarıyla mahlûlât ve muaccelâtının miktarını ihtiva eden defterdir. 1280 senesine ait kayıtları ihtiva eden defter, 4 varaktır.

Defterin tanıtım başlığında “Haremeyn-i muhteremeyn hazîne-i celîlesinden mazbût ve ona mülhak evkâftan nefsi-i İzmid ve hâvî olduğu kazâlarının güzârân eden tehiye dokuz sene Kanun-ı evvel ibtidâsından şubat nihâyetine değin üç mah zarfında vukû bulan ferâğ ve intikâl harçlarıyla mahlûlât ve muaccelâtının miktar ve kemiyetini mübeyyin defter” ifadesi yazmaktadır.

EV.d 19148

Defter, İzmit ve tevabiinde bulunan evkâfın iki yüz seksen senesi Eylül başından Teşrin-i sani sonuna kadar üç ayda evkâftan vukû bulan tahsisatı ihtiva etmektedir. Varna, Tırnavi ve İznikmid livâları evkâfına ait 3 adet liste bulunmaktadır. Listeler yıpranmıştır.

Defterin tanıtım başlığı “İznikmid ve tevâbiinde vâki evkâf-ı şerîfenin iki yüz seksen senesi Eylül ibtidâsından mezkûr Teşrin-i sânisini nihâyetine değin üç mah müddette mâl-ı evkâftan vukû bulan tahsilâtının muhâsebesi meclisce yegân yegân bi'l-rü'yet otuz yedi bin iki yüz altmış kuruş ve otuz altı paraya bâliğ olmuş ve masârifât ve irsâlât ve zammı müdür-i evkâf hâne-i mahsûsasında icrası bâbında emr-i fermân 18 Ra 1286” ifâdeleriyle başlamaktadır.

EV.d 19263

Defter, İzmit sancağı tevabiinde bulunan vakıfların musakkafât ve müstegallâtında vuku bulan hâsılat miktarı ve kayıtlarını ihtiva etmektedir. Defterin derkenarında “Defter-i cedâvil-i İzmid Sancağı” yazmaktadır. 77 varak olan defter, 1281-1291 senelerine ait kayıtları içermektedir.

Defterin 1 ve 2. sayfalarında İzmit'e ait kayıt vardır. Kaydın başında “İzmid ve tevâbiinde vâki evkâf-ı şerîfenin 292 Mart ibtidâsından sene-i mezkûr Mayıs inhâsına değin üç mah müddetle mâl-ı evkâftan vukû bulan muhâsebesi meclisimce yegân yegân bi'r-rü'yet yirmi bir bin doksan altı kuruşa yirmi paraya bâliğ olmuş ve masârifât ve

maâşât ve havâlât ve irsâlât ve âidât muhâsebeci hâne-i mahsûslarında görülmüş olmakla hazîne icrâsı bâbında emr u fermân hazret-i men-lehü'l-emrindir” yazmaktadır.

Defterin sonunda ek olarak bulunan hüküm şudur; “Bâlâda evkâf-ı şerîfenin seksen iki senesine mahsûben bin aşârı mahallerince lede'l-müzâyede takarrur eden bedelâtı bin altı yüz kuruşa bâliğ ve resîde olmuş ve meblağ-ı mezbûrdan altı yüz yirmi kuruş zammı bedel olarak bi't-tenzîl bin iki yüz seksen kuruş sene-i merkûm kanûn-ı evveli ibtidâsından şubatı nihayetine değın üç aylık tanzîm kılınan bir kıta cedvele idhâlen irsâlen hazîne-i celîle olmuş olduğunu mübeyyin zîri mazbatalı ve neşrin(?) takdimine iktidâr kılınmıştır icâbı herhalde emr u fermân hazret-i men-lehü'l-emrindir”

İzmit evkâf muhasebecisinin evkâf-ı hümayun nezareti celilesine yazdığı hükümler deftere rabt edilmiştir.

EV.d 19661

Defter, Evkâf-ı hümayuna bağlı Sultan Selim Hân, Sultan Mahmud Hân-ı Gazi, Muhiddin Kocavi, el-hâc Muslihiddin Kadı Çelebi, Rum Mehmed Paşa, Kara Mahmud, Kadı Çelebi, Abdüsselam, Akçakoca, Kasabbaşı Süleyman Ağa, Mehmed Bey, Abdal Viran vakıfları ile Haremeyn-i şerifeyne bağlı Nasuh Paşa ve Köprülü Mehmed Paşa vakıflarının müstegallât ve musakkafâtından vuku bulan ferâğ ve intikâl harçlarını ihtiva etmektedir. Hisse-i hazîne, tevliyet, kitâbet, cibâyet ve rakabe ücretleri hesaplanmıştır.

Defterin tanıtım başlığında “İzmid sancağı dâhilinde kâin evkâf-ı şerîfenin iki yüz seksen bir senesi Teşrîn-i evvel ibtidâsından mâh-ı mezbûr gâyetine değın bir mâh zarfında vukû bulan ferâğ ve intikâlât vesâire hâsılâtı” yazmaktadır. Defter 2 varaktır.

EV.d 19049

Defter, İzmit'teki Gazi Süleyman Paşa Camisinin yeniden inşa ve tamirinin keşf masrafını ihtiva etmektedir. 1281 tarihli defter 4 varaktır.

Defterin tanıtım başlığı şöyledir: “İzmid'de kâin Gazi Süleymân Paşa Câmii şerîfi bundan mukaddem tamîr olundukta çatısı lâyıkiyle yapılmamış olduğundan basmış ve şimdi câmi-i şerifin derûnuna ârini(?) sûtûnlar rekziyle inhidâmdan vikâye olundukta bulunmuş ise de mezkûr çatıyı bütün bütün bozup yeniden lâyıki vechi üzere yapmaya lüzûm görünmüş olmakla bunun vesâir tâmirât-ı mukteziyenin masârifini mübeyyin keşf defteridir.”

EV.d 19120

Merhum Pertev Paşa vakfının musakkafât ve müstegallâtından İzmit'te bulunan Değirmen karyesinde ve İzmit'te 1281 tarihinden 1285 sonuna kadar vakıftan vuku bulan mahlûlat muaccelelerinin beyanını ihtiva etmektedir. Defter 2 varaktır.

EV.d 19395

Defter, Pertev Paşa'nın İzmit'te bulunan Yeni Cami civarında mektep, imaret ve Ebâ Eyyûb Ensari civarında medfun olduğu türbe-i şerifi ve hayratı gibi evkâfının seksen bir senesi Mart başından seksen iki senesi şubatı sonuna kadar iki senelik vâridâtı ve masrafının icmâlini muhtevîdir. Defter, 2 varaktır.

Defterin tanıtım başlığında "İzmid'de kain sadr-ı esbak merhûm Pertev Paşa hazretlerinin ihyasına mevkûf oldukları nâm-ı diğeri Yeni Câmî-i kebîri ve civârında vaki mekteb-i sınıf ve imâret-i latîfi (?) ve hazret-i Ebâ Eyyûb el-Ensârî dahî inde'l-bâri civârında medfûn oldukları türbe-i şerîfi ve hayrât-ı sâiresinin evkâf-ı şerîflerinin iş bu seksen bir senesi mart guresinden itibaren seksen iki senesi şubatı gayetine kadar iki senelik vâridâtı ve masârifâtı icmâlidir ki an-zamân-ı mütevellî Mehmed Râşid Efendi" yazmaktadır.

EV.d 19991

İzmit evkâf idâresinde bulunan vakıflardan görevlilere tahsis edilen maaş ve vezâifini ihtiva etmektedir. 1282 tarihine ait kayıtları muhtevî defter 2 varaktır.

Defterin başında "iş bu seksen iki senesi şehir-i Ağustos'a mahsûben İzmit evkâf idâresinde kâin kâffe-i maaş ashâbından tahsîl kılınan maaş ve vezâifin takdirini mübeyyin defterdir"

Defterde İzmit evkâf kâtibi, sandık emîni, odacı, İzmit'de kâin Mehmed cami-i şerîfi, Kadı Çelebi cami-i şerîfi, Gâzî Baba zâviyesi, Abdal cami-i şerîfi, Abdüsselâm cami-i şerîfi, Pertev Paşa cami-i şerîfi, Gazi Süleyman Paşa cami-i şerîfi, Adapazarı'nda Gubârîzâde Mehmed câmi-i şerîfi, Adapazarı'nda Sultân Orhan câmi-i şerîfi, İzmit'de Çalık (?) Ahmed câmi-i şerîfi, İzmit'de Akçe el-hâc İbrahim câmi-i şerîfi, İzmit'de Debbâğ el-hâc Mehmed Ağa câmi-i şerîfi hademelerine verilen maaşlar bulunmaktadır.

MAD 11460

Kocaeli'nde bulunan tekke, zaviye, cami-i şerifenin tevliyet bedeliyle taksitlerini ihtiva eden defter 1283-90 senelerine aittir. 22 ve 24. sayfalardaki kayıtlar Kocaeli

livâsına, 6. sayfadaki ise İzmit kazasına aittir. “benâm-ı eş-Şeyh Mehmed Rüşdü Efendi postnişîn-i hânkâh-ı müşârûn ileyh” ibâresi İzmit kazasına ait kaydın başlığıdır. Bu kayıt postnişîn Mehmed Rüşdü Efendi zamanında Aziz Mahmûd Hüdayi Vakfına ait İzmit’te bulunan mukâtaanın 1282-84 yıllarındaki taksitlerini ihtiva etmektedir.

EV. 20365

Defter, İzmid’de bulunan Mehmed Ağa, Akçe Hoca, Şeyh Mehmed Efendi, Şah Hubân (?), Hatice Hatun, Pertev Mehmed Paşa, Turgûd Mescid-i şerîfi vakıflarından vukû bulan ferâğ ve intikâlât hâsılatı ile hisse-i hazine, hisse-i nevbet, hisse-i kitâbet, hisse-i cibâyet, kalemiye ve kağıt bahaları ihtiva etmektedir. 4 varaktan ibâret defterin kayıtları 1284 tarihine aittir.

Defterin başında “iş bu 1283 senesi haziranı ibtidâsından nihâyetine değin bir mah zarfında İzmid sancağında kâin zîrde muharrer evkâf-ı şerîfe musakkafât ve müstegallâtından vukû bulan ferâğ ve intikâlât hâsılatıyla evrâk ve kalemiyeyi mübeyyin defterdir” yazmaktadır.

EV. 20399

Defter, Haremeyn-i şerifeyn evkâfindan vuku bulan ferâğ hâsılatı, Evkâf-ı mülhakadan Hoca Fuziyye vakfı, Şeyhülislam-ı esbak Mehmed Esad Efendi vakfı, Hersekzâde Ahmed Paşa vakfı, Kasım Bey vakfı, evkâf-ı mazbûtadan Hatice Sultan, Sultan Selim Hân vakfı ferâğ ve intikâl hâsılatını muhtevîdir. 1283 tarihine ait kayıtları içeren defter 4 varaktır.

Defterin başında “iş bu bin iki yüz seksen üç senesi ibtidâsından nihâyetine değin bir mah zarfında İzmid sancağında zîrde muharrer evkâf-ı şerîfe müsakkafât ve müstegallâtından vukû bulan ferâğ ve intikâlât rusûmatıyla varaka baha ve kalemiyeyi mübeyyin defterdir” yazmaktadır.

EV. 21285

Defter, İzmit ve zikredilen diğer kazalara ait müsvedde kayıtlarını muhtevîdir.

66 sayfalık defterde, 33b’de İzmit ve Sapanca kazalarındaki câmi-i şerif tâmîratı ve mutasarrıf tayinine dair müsvedde kayıtlarını içermektedir. Kayıtlar, 1284-1285 tarihlerine aittir.

Defterin başında “Ali Rıza Efendi’nin mukayyidliği idâresinde bulunan mahallere müteallik evrâkların müsvedde defteridir Bursa Kütahya İzmid Konya Kara Hisâr-ı Sâhib Aydın Saruhan Mentеше Denizli” yazmaktadır.

EV. 21881

Defter, İzmit’te bulunan vakıfların masrafları ile görevlilere verilen maaşların miktarlarını ihtiva etmektedir. 1287 senesine ait ve 2 varaktır.

Defterin başında “İzmid sancağında kâin evkâf müdürlüğü idâresinde iş bu bin iki yüz seksen yedi senesi Mart ibtidâsından Mayısı gâyetine değin vukû bulan masârifât ve verilen maâşâtın miktârını mübeyyin mazbatalı defteridir” yazmaktadır.

EV. 22445

Deftere İzmit’te bulunan Ömer Ağa Mahallesi, Maraşlı camii Şerîfi, Elçiler câmi-i Şerîfi, Kapan-ı dakîk çeşmesi, Fevziye câmi-i Şerîfi, Mehmed Bey câmi-i Şerîfi, Kadı Çelebi câmi-i Şerîfinin gelirleri kaydedilmiştir. 1289 tarihli defter, 16 varaktır.

Defterin başında “İzmid sancağı dâhilinde vâki‘ kâffe-i evkâf-ı şerîfe nukûd-ı mevkûfesiyle vakfa merbût bulunan bağ ve bağçe ve tarla ve musakkafât-ı sâirenin miktarını mübeyyin matlûb buyurulan defteridir” yazmaktadır.

EV. 22487

Defter, Fevziye, Abdusselâm Bey ve Pertev Paşa câmilerine ait vakıfların masraf ve görevlilerine verilen maaşlara ait kayıtları ihtiva etmektedir. 1289 senesine ait defter 2 varaktır.

Defterin başında “İzmid sancağının evkâf idâresinde seksen sekiz senesi şehr-i eylül ibtidâsından sene-i merkûme teşrîn-i sânisini nihâyetine kadar üç mah zarfında vukû bulan tahsilâtta sarf olunan masârifâta verilen maâşat ile irsâlât miktârını mübeyyin zeyli mazbatalı defteridir” yazmaktadır.

EV. 22547

Defter, İzmit sancağı dâhilinde bulunan vakıfların vâridât ve masârifâtının muhasebe kayıtlarını ihtiva etmektedir. 1289-90 tarihlerine ait defter 2 varaktır.

Defterin başında “İzmid sancağının evkâf idâresinde seksen sekiz senesi şehr-i kanûn-ı evvel ibtidâsından nihâyetine kadar üç mah zarfında vukû bulan masârifât ile maâşât ve ... muhâsebeci-i evkâf ve irsâlâtı mübeyyin defteridir” yazmaktadır.

Deftere, Fevziye Cami-i Şerifi hademesi ve vaizlik vazifesi, üç mah zarfında vuku bulan ferâğ ve intikâlât, imâret çamaşırının tayini, Himmetzâde dergâh-ı şerifinin tayinatı masrafları kaydedilmiştir.

EV.d 19445

Defterde, Evkâf-ı hümayuna bağlı Şeyhülislam esbak Mehmed Esad Efendi, Hazret-i Hüdâyî, el-hâc Muslihiddîn, Mihrişâh Vâlide Sultan, Nasuh Paşazade Ali Bey, Mirmiran Halil Paşa, Atik Halil Paşa, Şerafettin Paşa, Sultan Selim Hân, Pertev Mehmed Paşa, Ahbal ... , Debbağ Hacı Mahmud, Kadı Çelebi, Gazi, Hatice Sultan, Haremeyn-i muhteremeyne bağlı Rum Mehmed Paşa vakıflarından ferâğ ve intikâl harçlarıyla, hisse-i hazine, hisse-i tevliyet, hisse-i cibayet, kalem kağıt hâsılatları aylık verilmiştir.

Defterdeki kayıtlar 1290 tarihine aittir. İzmit sancağına ait kayıtlar 8-12. sayfalar arasında yer almaktadır.

EV. 21121

Defter, İzmit dâhilinde Muhyiddîn Vakfının vâridât ve masârifat muhasebesini içermektedir. 1293 tarihine ait kayıtları içeren defter 2 varaktır.

Defterin başında “Nezâret-i evkâf-ı hümayûna mülhak evkâftan merhûm Muhyiddîn İzmid kazâsında vâki vakfının iki yüz seksen beş senesi Martı ibtidâsından doksan senesi Şubatı gâyetine değin evlâd-ı vâkıfdan bi'l-meşrû mütevelliyesi şerîfe Hasene Hanım tarafından bâ-hüccet şerîfe Hatice Hanım marifetiyle rü'yet olunmuştur Safer 1293” yazmaktadır.

MAD 12681

24 Kanun-ı Sani 1298 senesi, İzmit kazasında Gölyaka tekkesi nam karyede Hacı Ahmed Zaviyesine ait kayıt. Evrak kayıt numarası 4667, sayfa numarası 65'dir.

Defterin baş tarafında fihrist bulunmaktadır.

İzmid kazasına ait yukarıda incelenen evkâf defterleri aşağıda defter numara ve tarihleriyle listelenmiştir:

Defter No.	Tarih
MAD 5716	1011
MAD 617	1015
MAD 7712	1017
MAD 4945	1023
MAD 453	1033

MAD 6124	1048
MAD 1574	-
MAD 7764	1065-1072
MAD 21080	1167
EV.d 18715	1279
EV.d 18585	1279-81
EV.d 18722	1280
EV.d 19148	1280
EV.d 19263	1281-1291
EV.d 19661	1281
EV.d 19049	1281
EV.d 19120	1281-1285
EV.d 19395	1281-1282
EV 19991	1282
MAD 11460	1283-1290
EV 20365	1283
EV 20399	1283
EV 21285	1284-1285
EV 21881	1287
EV 22445	1289
EV 22487	1289
EV 22547	1289-1290
EV.d 19445	1290
EV. 21121	1293
MAD 12681	1298

2. İzmit Şer'iyeye Sicilleri

Başbakanlık Osmanlı Arşivi haricinde İzmit şehir tarihini alakadar eden bir grup defter de İzmit Şer'iyeye Sicilleridir. Mahalli uygulamaları açık ve net bir şekilde ortaya koyması bakımından şehir tarihi çalışmalarının önemli kaynaklarındandır.

Osmanlı Devleti'nin kuruluşundan itibaren yargı müessesine önem verilmiş ve her kazada bir mahkeme tesis edilmiştir. Eyalet, sancak, kaza gibi idari birimlerde bulunan şer'i mahkemelerde, ahali arasındaki her türlü hukuki ve cezâi ihtilaflar, kadı ve yardımcıları tarafından İslam hukuku ve örfî hukuk kurallarına göre halledilip çözüme kavuşturulmaktaydı. Bu mahkemelerde davalı ve davacı dinlenip, “Şuhûdü'l-Hâl” adı verilen şahitlerin tanıklığında, kadının verdiği hüküm şer'iyeye sicillerine geçirilmekteydi.³³⁰

Osmanlı araştırmalarında bilhassa şehir tarihi araştırmalarında önemi olan şer'iyeye sicillerini tanıtmadan önce kadının görev ve sorumluluklarını belirtmek gerekir. Osmanlı

³³⁰ Mehmet Beşirli, “385 Numaralı Harput Şer'iyeye Sicilinin Tanıtımı ve Osmanlı Şehir Tarihi Açısından Önemi”, *OTAM*, s.10, Ankara 1999, s. 7

kadısı, genel olarak hukuki ve cezai davalara bakardı. Görevinin şer‘i niteliği, idari bir takım görevleri de yürütmesini ve denetlemesini gerektirmiştir. Bu nedenle cami, vakıf gibi kurumların yönetim ve denetiminden şehir idaresi ve asayiş işlerine kadar her alanda sorumlu olarak görmek mümkündür.³³¹ Ortaylı, şer‘i hukukun uygulayıcısı olan kadının görevlerini kurumun niteliğinden dolayı birbirinden ayırıp kategoriler halinde incelemenin mümkün olmadığını düşünmektedir. Yargı görevinin yanında, sanatkâr ve esnafın kontrolü, lonca düzeninin kurallarının gözetimi, fiyat tespit ve kontrolü, vakıf yöneticilerini denetimi, bu konudaki atamalarla ilgili arzda bulunma, şehirlerin alt yapı tesislerinin denetimi gibi hepsi bir bütün teşkil eden görevleri bulunmaktaydı.³³² Ayrıca kazada Sultan’ın temsilcisi olmasından dolayı padişah berat ve fermanlarının sicillere kaydedilmesi ve ahaliye ilan edilmesi gibi görevleri de yerine getirmekteydi.³³³

Çeşitli görevleri uhdesinde barındıran kadıların, maiyetlerindeki kâtipler tarafından tutulan defterlerin muhtevası da birbirinden farklı ve çeşitlidir.

Şer‘iyye sicillerinde bulunan belgeler muhtevasına göre dört grupta incelenebilir:

- 1- Hakim ve noter sıfatıyla gördüğü işlere dair kayıtlardan; dava zabıtları ve vakfiye, mukavele, senet, satış, vakfiye, kefalet, vesayet vb. kayıtlar ile tereke taksimleri...
- 2- Belediye ve güvenlik sorumlusu olarak tuttuğu çarşı-pazar teftişleri ve narh tespitlerine dair kayıtlarla, tahrîr, sayım, vergilerin tahsili gibi bölgedeki başka görevli ve dairelere ait kayıtların suretleri
- 3- Kazada sultanı temsil etmesi hasebiyle Padişah, Divân-ı Hümâyün tarafından gönderilen berat, hüküm, tezkire gibi resmi mahiyetteki emir ve yazıların suretleri³³⁴

Bir veya birkaç yılın olaylarını kapsayan şeriyye sicilleri, *kadı defterleri*, *mahkeme defterleri* ve *zabt-ı vekâyi* şeklinde de adlandırılmıştır. İki taraflı tutulan defterlerin, “Sicil-i Mahfûz” denen bir tarafı genellikle evlenme-boşanma, alım-satım, nafaka, vakıf, hibe, cürüm-cinayet vb. mahalli olayları kapsar. “Sicil-i Mahfûz-ı Defterlü” denen tarafı ise merkezden kadıya gönderilen emir, fermân, berât ve mektup gibi belgelere tahsis

³³¹ İlber Ortaylı, *Hukuk ve İdare Adamı Olarak Osmanlı Devletinde Kadı*, Ankara 1994, s. 26

³³² Ortaylı, *a.g.e.*, s. 27

³³³ Beşirli, *a.g.m.*, s. 6

³³⁴ Şerafettin Turan, “Şeriyye Sicillerinin Tarihi Kaynak Olarak Önemi”, *Studi Preottoman e Ottomani Atti del Convegno di Napoli*, Napoli 1976, s. 226

olmuştur.³³⁵ Başlangıçta kimi zaman defterin baş tarafına mahalli olaylar, son tarafına merkezden kadılara gönderilen belgeler kaydedilirken kimi zaman da karışık kaydedilmiştir. Ancak XVII. yüzyılda defterin iki taraflı tutulması gelenek haline gelmiştir.³³⁶

Siciller merkezden kadiya gönderilen emir, ferman, berat... kayıtları ile birlikte mahalli olaylara ait hüccet, ilam, tereke gibi kayıt türlerini de ihtiva etmektedir. Hüccet, hakim huzurunda ikrâr, takrir, akit ve vasi tayini gibi bir hususa izin verilmesi gibi hükmü ihtiva etmeyen hususlardır.³³⁷ İlam, mahkemeden sadır olan hüküm ve karardır.³³⁸ Tereke ise ölen kimselerin bıraktıkları malları tespit ile bu malların şeriat esaslarına göre taksimini gösteren kayıtlardır.³³⁹ Bunlarla birlikte tahrîr ve vakfiyelerin kopyaları sicillere kaydedilmiştir.

Siciller, yangın, tahrip veya bir taraftan diğer tarafa nakil esnasında çok miktarda zayi olmuştur. On beşinci yüzyılın sonlarından başlayarak on dokuzuncu yüzyılın sonlara hatta yirminci yüzyılın ilk yirmi senesine kadar devam eden defterler bulunmaktadır.³⁴⁰ En eski siciller Bursa sicilleri 860h./1456m., Kayseri sicilleri 895h./1490m. tarihlerine aittir.³⁴¹ 19. yüzyılda ceza davaları, özel ceza mahkemelerine, hukuk davaları da Tanzimat döneminde çıkarılan özel kanunlar ve nizamnâmeler gereğince kurulan özel mahkemelere devredilmiştir. Bu nizamnâmelerle şer'î mahkemelerin ahvâl-i şahsiye, evkâf, miras, vasiyet ve diyet davalarına bakmak dışında başka yetkisi kalmamıştır.³⁴²

Şer'îyye sicilleri ihtiva ettikleri belgeler dolayısıyla idari, sosyal, ekonomik ve kültürel alanda yapılan çalışmalara kaynak teşkil etmektedir. Çeşitli tayinlere ilişkin beratlar ve bunların görevlerine ait belgeler, bölgesel idari yapının işleyişini ortaya koymaktadır.³⁴³ Ticari hayat, ihraç mallarının çeşitleri, kredi, satış, borç, belli bir döneme ait râic para birimleri, ölçü ve tartılar, ticaretle uğraşan işçilerin ücretleri, han, dükkan, ambar gibi ticari müesseseler, vergilerin toplanması, akarların kiralanması, esnaf ve sanat

³³⁵ Beşirli, *a.g.m.*, s. 7

³³⁶ Mehmet İpşirli, "Sosyal Tarih Kaynağı Olarak Şer'îyye Sicilleri", *Tarih ve Sosyoloji Semineri*, İ.Ü Tarih Araştırmaları Merkezi, İstanbul 1991, s. 159

³³⁷ Pakalın, "*Hüccet*", c. I, s. 365

³³⁸ Pakalın, "*İlam*", c. II, s. 51

³³⁹ İnalçık, "15. Asırda Türkiye İktisadi ve İçtimai Kaynakları", *İktisat Fakültesi Mecmuası*, sy. 15, İstanbul 1953, s. 52

³⁴⁰ Uzunçarşılı, "Şer'î Mahkeme Sicilleri", *Ülkü Halkevleri Dergisi*, XXIX/V, s. 366

³⁴¹ Sabahattin Samur, "Kudüs Şer'î Mahkeme Sicilleri", *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, sy 4, Kayseri 1990, s. 313

³⁴² Samur, *a.g.m.*, s. 321

³⁴³ Turan, *a.g.m.*, s. 227

erbabının örgütlerine dair kayıtlar bölgedeki iktisadi ve sosyal hayatın aydınlatılmasında önemli bilgi hazinesine sahiptir.³⁴⁴

Şehir tarihi çalışmalarında bölgenin tarihini aydınlatmada şer‘iyye sicilleri önemli bir yere sahiptir. Ancak mahalli çalışmalarda tapu tahrîrler, mühimmeler ve kronikler ile şer‘iyye sicilleri birlikte kullanılmak suretiyle gerçek istatistiki bilgilere ulaşmak mümkündür.³⁴⁵ Bir bölgenin idari yönetimi ile ilgili temel taslak bilgiler tapu tahrîr defterlerinden tespit edilirken bu taslak malumat, kadı sicillerinde bulunan zengin bilgi hazinesiyle detaylandırılır. Bu konu ile ilgili çalışmasında Singer, tapu tahrîrleri ile sicillerin birbirini tamamlayıcılığı yanında idari yapıyı tanımanın önemini şu cümleleriyle ifade eder: “Tapu tahrîr defterlerinden anlaşılan genel bilgiler sicillerde bulunan detaylı bilgi ile aydınlanır ya da daha spesifik hale gelir. Bu detaylar tapu tahrîr defterlerine dair bakış açımızın gelişmesine ve net hale gelmesine izin verir. Ancak kadının idaresi altında bulunan yönetimin yapısını anlamazsak bu detaylar anlamsız olacaktır.”³⁴⁶ Merkezden gönderilen berat, ferman, hüküm, emir ve beratların kopyalarının yazıldığı siciller mühimme kayıtlarını tamamlamaktadır. Çeşitli tayinlere ilişkin beratlar ve bunların görevlerine ait belgeler, bölgesel yönetimin işleyişini ortaya koymaktadır.³⁴⁷

İzmit kazası şer‘iyye sicilleri 1220-1329 tarihlerine aittir. Tespit edilen 10 adet defterin 5’ine ulaşılmıştır. İncelenen defterler hakkında aşağıda bilgi verilmiştir.

1452

1220-1230 tarihleri arasındaki kayıtları ihtiva eden defter, 75 sayfadır.

Yazıları kırık divâni hatla yazılan defter, 76 hükümden ibarettir. Defterdeki hükümlerin konusu genellikle sâlyâne, muhallefât, vakfiye, vakıf gelir giderleri muhasebesi ve bazı cami, çeşme, kaldırım ve köprü tamiriyle alakalıdır.³⁴⁸

M. Akşener, defter üzerine yaptığı transkript çalışmasında, hükümlere numara vererek konu tasnifi yapmıştır.³⁴⁹

Sâlyâneler

11, 19, 21, 23, 24, 26, 27, 31, 33, 35, 39, 48, 50, 51, 53, 59, 69, 72

³⁴⁴ Samur, *a.g.m.*, s. 320

³⁴⁵ Singer, “Tapu Tahrîr Defterleri and Kadı Sicilleri Happy Marriage of Sources”, *Tarih*, c.I, s. 110

³⁴⁶ Singer, *a.g.m.*, s. 113

³⁴⁷ Turan, *a.g.m.*, s. 227

³⁴⁸ Akşener, *a.g.e.*, s. XIII

³⁴⁹ Akşener, *a.g.e.*, s. XIV

Vakfiyeler

12, 38, 40, 42, 43, 47, 54, 70

Vakıf gelir, gider ve muhasebelerine dair hükümler

3, 5, 7, 10, 13, 14, 15, 16, 17, 18, 20, 22, 28, 29, 30, 44, 45, 46, 58

Muhallefâta dair hükümler

4, 25, 32, 34, 36, 37, 41, 52, 55, 62, 63, 65, 68, 71, 73

Nafaka takdiri ve vasîlerin rüyet hesabına dair hükümler

57, 64, 66

Alacak verecek davalarına dair hükümler

1, 2, 56

Cami, köprü ve kaldırım tamirine dair hükümler

8, 61

Müteferrik konulara dair hükümler

60, 67, 75, 76

1453

1261-1264 tarihlerine ait hükümleri ihtiva eden defter 91 sayfadır. Defter, İzmit ahalisi arasındaki ihtilaflara dair dava kayıtlarıyla terekeleri ihtiva etmektedir.

1458

1323-1326 tarihleri arasındaki kayıtları muhtevî defter, 194 sayfadır.

343 hüccetten oluşan defterde hüccetlerin yanına numara verilmiştir. İzmit halkı arasındaki davalara ait kayıtları ihtiva eden defterin son sayfasında “iş bu hüccet-i şer‘iyye-i sicil yüz doksan dört sahifeden ibaret olduğu tasdîk olunmuştur” yazmaktadır.

1459

1326-1328 tarihlerine ait defter 202 sayfadır.

Defterin başında “iş bu sicil yüz varaktır iki yüz iki sahifeden ibaret olduğu tasdîk kılındı 5 Ca 1326” yazmaktadır. Sayfaların üst köşesinde yer alan mühürlerdeki yazı; “meclis-i şer‘iyye der-livâ-yı İznikmid”tir.

1460

1326-1328 tarihlerine ait defter 194 sahifedir.

Defterin sonunda yer alan kayıta “iş bu da‘vâ cerîdesi yüz doksan dört sahifeden ibâret olduđu tasdîk olunmuştur yazmaktadır. 1459 numaralı defterdeki gibi sayfaların üst kısmında “meclis-i şer‘iyye der-livâ-yı İznikmid” yazan mühürler bulunmaktadır. Ayrıca şuhûdü’l-hâl kısmında şahitlerin isimlerinin altında mühürleri de vardır. Hüccelelere hem hicrî hem de rûmî tarih verilmiştir.

İzmid kazasına ait yukarıda incelenen defterler defter numara ve tarihleriyle aşağıda listelenmiştir:

Defter No.	Tarih
1452	1220-1230
1453	1261-1264
1458	1323-1326
1459	1326-1328
1460	1326-1328

SONUÇ

Osmanlı şehir tarihi çalışmalarında tarihi süreç içerisinde arşiv kaynaklarını belirlemek ve kaynakların şehrin sosyal ve iktisadi yönüne dair ihtiva ettiği bilgiyi tespit etmek için yapılan bu araştırmada İzmit esas alınmıştır. Bu amaçla arşiv kaynakları kronolojik ve sistematik bir şekilde ele alınıp değerlendirilmiş, devletin temel fonksiyonlarını yerine getiren beş büroya ait on sekiz defter serisi tespit edilmiştir.

Defter serileri, Osmanlı Devleti'nin tarihi boyunca geçirdiği iktisâdi ve teşkilat yapısındaki değişime ve büroların gerçekleştirdiği işlemlere göre farklılık arz etmektedir. Bu değişimi, İzmit kazasına ait defter serilerinin incelendiği çalışmada, şehir tarihi çalışmalarının ana kaynaklarından olan tahrîr ve sayım defterlerinde izlemek mümkündür. XV. ve XVI. yüzyıl Osmanlı bürokrasisinin üç önemli kaleminden biri olan Defterhâne'ye ait vergi ve nüfus sayımlarını ihtiva eden tahrîr defterleri, incelenen bölgenin idari yapısı, halkın geçim vasıtaları, iktisadi faaliyetleri, demografik ve sosyal yapısı hakkında bilgi vermektedir. Osmanlı Devleti'nde XV. ve XVI. yüzyıllarda vergi sistemi ve toprak siyaseti tımar sistemine dayanmaktadır. Klasik dönem çalışmalarında beş veya kırk yıl aralıklarla yapılan tahrîrlerin boşluğunu tımarlardaki değişimlerin günlük takip edildiği tımâr ruznâmçe defterleri, tımar tasarruf eden sipahilerin kaydedildiği yoklama defterleri ile tımarla ilgili işlemlere dair kayıtları ihtiva eden tahvîl, cebelû ve mensûhat defterleri doldurmaktadır. İzmit kazasına ait, tahrîr defterlerinden 13, tımar ruznâmçe defterlerinden 74, yoklama defterlerinden 12, tımar tahvîl, cebelû ve mensûhat defterlerinden 11 adet tespit edilmiştir.

XVI. yüzyıl sonlarında tahrîr çağının sona ermesiyle bu alandaki boşluk, XVII. yüzyıldan itibaren maliye teşkilatının bütün işlerinin yürütüldüğü Bâb-ı Defteri bürolarına ait gayr-ı müslim nüfusun sayımını ihtivâ eden cizye defterleriyle, devletin olağanüstü vergileri toplamak amacıyla emlak ve arazi tasarruf eden reyayı tespit maksadıyla gerçekleştirilen avâriz tahrîrleri neticesinde ortaya çıkan defterlerle doldurulmaktadır. İzmit kazasına ait cizye defterlerinden 4, avâriz defterlerinden 5 adet incelenmiştir. XVII. yüzyıldan itibaren mukâtaa türü gelirlerin artması dolayısıyla bu dönem ve sonrası çalışmalarda şehrin gelir kaynaklarının ve ekonomik faaliyetlerinde ön plana çıkan iş kollarının tespitinde mukâtaa defterleri önemli kaynak teşkil etmektedir. İzmit şehrinin iktisâdi hayatı hakkında önemli ipuçları veren mukâtaa defterleriyle birlikte ihtisâb, mühimmât, vâridât ve mütekâid defterleri birlikte ele alınmış 54 adet defter tetkik

edilmiştir. Ayrıca sefer güzergâhı üzerinde bulunan şehirlerin sefer organizasyonundaki rolüne dair bilgi ihtivâ eden bedel-i nüzûl sürsât defterlerinden, önemli menzil şehri olan İzmit kazasına ait 9 adet defter incelenmiştir.

Tanzimat sonrası mâlî alanda gerçekleştirilen reformlarla Mâliye Nezâreti'nin kurulmasıyla, halkın gelir kaynaklarını tespit etmek amacıyla gerçekleştirilen sayımları ihtivâ eden klasik dönem tahrîrleriyle aynı mantıkla gerçekleştirilen Temettuât defterleri ile nüfus yoklamalarını muhtevî Ceride defterleri XIX. yüzyıl şehir tarihi çalışmalarının temel başvuru kaynaklarıdır. İzmit kazasına ait, temettuât defterlerinden 47 ve cerîde defterlerinden 2 adet tespit edilmiştir.

XIV. yüzyılın sonlarından başlayarak XX. yüzyıla kadar devam kadı sicilleri imparatorluk sürecinde Osmanlı şehrinin sosyal ve iktisâdi yapısını yansıtan canlı örneklerdir. Siciller, tahrîrlerin yanında mukâtaa, cizye, avârız ve evkâf defterlerindeki bilgileri tamamlayıcı niteliktedir. En erken tarihli defter 1220 senesine ait olmak üzere İzmit'e ait 10 adet kadı sicili tespit edilmiştir. Osmanlı Devleti'nin kuruluşundan itibaren dini ve sosyal hayatın şekillenmesinde önemli paya sahip olan vakıf kurumu, şehrin iktisâdi faaliyetlerine de önemli katkısı olmuştur. İzmit'e ait vakıf defterlerinden nezâret öncesi döneme ait 9, nezâret sonrası döneme ait 23, toplam 32 defter incelenmiştir.

Araştırma neticesinde İzmit'e ait 273 adet defter tespit edilmiştir. Günümüzde yapılacak şehir tarihi araştırmalarında arşiv kaynaklarını belirlemek asıl hedef olduğu için İzmit'e ilişkin belgeler üzerinde bir tahlil çalışması yapılmamıştır.

EKLER

- ۱ -

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

و في العزاد نوه له الملك المعتمد غنميه و قد راسه لو انما
في ايام ولدهما حماه لانه سلطانا مبرقرا لكانت رايه سلطانا
اللقين العرب والعم غير سلطانا والملك سلطانا
سلطانا سلطانا لانه سلطانا سلطانا سلطانا
خلده تال في اوله الملك سلطانا و افاقه على العالمين
تت و لسانه في كبره عياضه في اوله حمد تعلق عليه وتعلم كاشير محمد هيد
في عن فية الى المباركه غنميه و كاشير محمد هيد

MAD 550 numaralı Tahrir Defteri "mukaddime kısmı"

MAD 550 numaralı Tahrir Defteri

T.RD 1223 numaralı Timar Yoklama Defteri

MAD 3177 numaralı Mukâtaa Defteri

صوبہ لاریوں کا حساب

ظہیر علی خان صاحب

لاری

۷ جمادی الثانی ۱۲۸۲ھ

مبلغ کل ۱۱۱۳ روپے
مبلغ کل ۱۱۱۳ روپے

درآمد	۱۳۴۱
درآمد	۵۶۰۷
درآمد	۱۱۱۳
	۸۹۶۱

بجائے خود کچھ نہیں ہے بلکہ لاریوں کے لئے لاریوں کے لئے
 دیکھیں وہاں سے لاریوں کے لئے لاریوں کے لئے
 وہاں سے لاریوں کے لئے لاریوں کے لئے
 لاریوں کے لئے لاریوں کے لئے

۲۱۲۲

MAD 3129 numaralı Cizye Defteri

Handwritten text in Ottoman Turkish script, likely a list or ledger. The text is arranged in approximately 15 columns and 10 rows. The script is dense and characteristic of the period. A horizontal line is visible across the middle of the page, separating the upper and lower sections of the text.

MAD 3129 numaralı Cizye Defteri

KK 2777 numaralı Avârız Defteri

قرجه ایلی سنجاشده واقع نفوس ارضیه مملکتین ذمه نفی مجلسی اهل ایشینه امداد
و عتقاتله متعاریفی صیغه ذخرید

دیباغ اصناف اولدیغی
حایه
نقد
نوشته شده و بر کوی محض بودن
بر سنه بیستم اولدیغی
طریق اصناف
اضیار

دیباغ امیر اهل اول امداد

مزدوع ترو
دیباغ اصناف اولدیغی
حایه
نقد
نصف بیات
دکان باب
سند و امانت

مجموعه بر سنه نخینا

۰۰۵۵
۱۱۶۵
۵۱۲۰

دیباغ اصناف اولدیغی
حایه
نقد
نوشته شده و بر کوی محض بودن
بر سنه بیستم اولدیغی
طریق اصناف
اضیار

چومن اولدیغی دامادی بکر ارضیه امداد

دیباغ هونم
دیباغ اصناف اولدیغی
حایه
نقد
دکان کیک
باب
سند و امانت
زوجه حایه
حائزانه کون
حصصی
اجبار
دکان باب
اجبار
نقد

مجموعه بر سنه نخینا

۰۰۴۹۰
۱۸۰۰
۵۵۹۰

دیباغ اصناف اولدیغی
حایه
نقد
نوشته شده و بر کوی محض بودن
بر سنه بیستم اولدیغی
طریق اصناف
اضیار

صنع انه و کله امداد

ذیره نخینا
دیباغ اصناف اولدیغی
حایه
نقد
نوشته شده و بر کوی محض بودن
بر سنه بیستم اولدیغی
طریق اصناف
اضیار

مجموعه بر سنه نخینا

ML.CRD 398 numaralı Ceride Defteri

MAD 5716 numaralı Vakıf Muhasebe Defteri

BİBLİYOGRAFYA

- Adıyeke, Nuri “Temettuât Sayımları ve Bu Sayımları Düzenleyen Nizamnâme Örnekleri”, *OTAM*, sy. XI, Ankara 2000, s. 769-823
- Afyoncu, Erhan “Defterhâne”, *DİA*, IX, s. 100-103
- _____ “Defter Emîni”, *DİA*, IX, s. 91-93
- _____ *Defterhâne Defterleri*, M.Ü. Türkiyat Enstitüsü, (Basılmamış doktora tezi), İstanbul 1997
- _____ “Türkiye’de Tahrir Defterlerine Dayalı Olarak Hazırlanmış Çalışmalar Hakkında Bazı Görüşler”, *TALİD: İktisat Tarihi*, c.1, sy. 1, İstanbul 2003, s.267-286
- Ahmet Refik, “Fatih Zamanında Kocaeli”, *Tarih-i Osmani Encümeni Mecmuası*, c. 1, İstanbul 1326/1910, s. 25-36
- Akşener, Meral *İzmit Şer‘iyye Sicili (4 M. 1220-25 L 1230)*, M.Ü Türkiyat Araştırmaları Enstitüsü (Basılmamış Doktora Tezi), İstanbul 1992
- Aktuğ, İlknur *İzmit Pertev Paşa (Yeni Cuma) Camii*, Ankara 1990
- Akyıldız, Ali *Tanzimat Dönemi Merkez Teşkilatında Reform*, Eren yay., İstanbul 1993
- Arel, Ayda “KentTarihi İşliğı”, *Toplumsal Tarih*, c.I, sy. V, İstanbul 1994
- Arıkan, Zeki “Tahrîr Defterlerinde Deyimler”, *Osmanlı Araştırmaları Dergisi*, İstanbul 1996, c. XVI, s. 1-13
- Aydın, Bilgin “XVI. yüzyıl Osmanlı Bürokrasisinde Timar Tevcih Sistemi” *Osmanlı Araştırmaları Dergisi*, sy. XXIV, İstanbul, s. 29-35
- Barkan, Ömer Lütfi “Avârız”, *İA*, MEB, Ankara 1979 II, s. 13-18
- _____ “894 (1488/1489) Yılı Cizyesinin Tahsilâtına Ait Muhasebe Bilançoları”, *Belgeler*, TTK, c. I, Ankara 1964, s. 1-32
- _____ “Timar”, *İA*, MEB, XII/1, s. 286-333
- _____ “Türkiye’de İmparatorluk Devirlerinin Büyük Nüfus ve Arazi Tahrîrleri ve Hakana Mahsus, İstatistik Defterler I”, *İ.Ü İktisat Fakültesi Mecmuası*, İstanbul 1940-41, c. II, s. 175-214
- _____ “Osmanlı İmparatorluğunda İmaret Sitelerinin Kuruluş ve İşleyiş Tarzına Ait Araştırmalar”, *Osmanlı Devletinin Sosyal ve Ekonomik Tarihi*

Tetkikler-Makaleler, haz.; Hüseyin Özdeğer, İstanbul Üniversitesi yay., İstanbul 2000, c. II, s. 997

- Başgelen Nezh, Erdem Yücel, “İzmit (Nicomedia) II”, *Turing*, sy. 8, İstanbul 2002, s. 6-9
- Bayar, Hikmet *Bir Zamanlar İzmit*, İstanbul 2002
- Beşirli, Mehmet “385 Numaralı Harput Şer’iyye Sicilinin Tanıtımı ve Osmanlı Tarihi Açısından Önemi”, *OTAM*, sy. 10, Ankara 1999, s. 3-25
- Bosch, Clemens, *İzmit Şehrinin Muhtasar Tarihi*, İstanbul 1937
- Bostan, İdris “İzmit”, *DİA*, İstanbul 2001, XXIII, s. 536-541
- Bülbül, Yaşar “Klasik Dönem Osmanlı Muhasebe Sistemi”, *Divan: İlmî Araştırmalar*, sy. 6, İstanbul 1991, s. 151-182
- Cezar, Yavuz *Osmanlı Maliyesinde Bunalım ve Değişim (XVIII. yy.’dan Tanzimat’a Mali Tarih)*, Alan yay., İstanbul 1886
- _____ “Osmanlı Devleti’nin Merkez Mali Bürokrasi Tarihine Giriş XVIII. Yüzyılda Bâb-ı Defteri”, *Dünü ve Bugünüyle Toplum ve Ekonomi*, sy. 4, İstanbul 1993, s. 129-182
- Çakır, Baki, *Osmanlı Mukataa Sistemi (XVI-XVIII. Yüzyıl)*, Kitabevi yay., İstanbul 2003
- Çam, Yusuf *Milli Mücadelede İzmit Sancağı*, İzmit 1993
- Çelik, Gülfettin *16-19. Yüzyıllarda Gebze (Sosyo-Ekonomik Bir İnceleme)*, Gebze Belediyesi, Gebze 2003
- Çetin, Atilla *Kocaeli Tarihinden Sayfalar*, İzmit Rotary Kulübü, İzmit 2000
- Çiftçi, Cafer “Osmanlı-Avusturya Savaşları Esnasında Bursa Halkının Avârız Türü Vergi Yükünden Örnekler”, *Osmanlı Araştırmaları*, sy. XX, İstanbul 2000, s. 245-267
- Darkot, Besim “İzmit”, *İA*, MEB, İstanbul 1988, V/2, s. 1251-1257
- Emecen, Feridun “Kayacık Kazâsının Avârız Defteri”, *Tarih İçinde Manisa*, Manisa Belediyesi Kültür yay., Manisa 2006, s. 229-244
- _____ “Mufassaldan İcmale”, *Osmanlı Araştırmaları*, sy. XVI, İstanbul 1996 s. 37-44
- _____ “Sefere Götürülen Defterlerin Defteri”, *Prof. Dr. Bekir Kütükoğlu’na Armağan*, İstanbul 1991, s. 241-268
- _____ *XVI. yüzyılda Manisa Kazası*, TTK, Ankara 1989

- Erdoğan, Abdulkadir “Pertev Paşa’nın Hayatı ve Eserleri”, *Vakıflar Dergisi*, sy. II, Ankara 1942, s.233-243
- Ergenç, Özer *Osmanlı Klasik Dönem Kent Tarihçiliğine Katkı XVI. Yüzyılda Ankara ve Konya*, Ankara Enstitüsü Vakfı, Ankara 1995, s. 1265-1274
- _____ “Şehir Tarihi Araştırmaları Hakkında Bazı Düşünceler”, *Belleten*, c. 52, sy. 203, s. 667-683
- Erkal, Mehmet, “Cizye”, *DİA*, İstanbul 1998, VIII, s. 42-45
- Evliyâ Çelebi, *Evliyâ Çelebi Seyahatnâmesi: Topkapı Sarayı Bağdat 304 yazmasının transkripsiyonu-dizini*, haz.: Zekeriya Kurşun, Seyit Ali Kahraman, Yücel Dağlı, Yapı Kredi Bankası, İstanbul 1999, c. II
- Faroqhi, Suraiya *Osmanlı’da Kentler ve Kentliler*, Tarih Vakfı Yurt yay., İstanbul 2000
- Fıratlı, Nezih *İzmit Tarihi ve Eski Eserleri Rehberi*, Türkiye Turing Otomobil Kurumu, İstanbul 1959
- Galitekin, Ahmet Nezih *İzmit Mehmed Bey Nâm-ı diğer Fevziye Cami’-i Şerifi*, Gölcük Belediyesi Kültür yay., İstanbul 2002
- _____ *Su Medeniyeti Tarihinden Birkaç Damla*, Kocaeli Büyükşehir Belediyesi İski Genel Müdürlüğü yay., Kocaeli 2006
- Genç, Mehmet, “İltizam”, *DİA*, İstanbul 2000, c. XII, s. 154-158
- Gibbons, Herbert Adams *Osmanlı İmparatorluğunun Kuruluşu*, çev. Bülent Arı, Ankara 1998, c. I
- Göğünç, Nejat “Timar Ruznâmçe Defterlerinin Biyografik Kaynak Olarak Önemi”, *Belleten*, c. LX, sy. 227, Nisan 1996, s. 127-138
- Güneş, Ahmet *16. Yüzyıl Başlarından 17. Yüzyıl Başlarına Kadar Kocaeli Sancağı*, A.Ü Sosyal Bilimler Enstitüsü (Basılmamış Doktora Tezi), Ankara 1994
- Güçer, Lütfi *XVI-XVII. Asırlarda Osmanlı İmparatorluğunda Hububat Meselesi ve Hububattan Alınan Vergiler*, İstanbul 1964
- Güler, Mustafa *Osmanlı Devleti’nde Haremeyn Vakıfları*, (XVI.-XVII. Yüzyıllar), Tarih ve Tabiat Vakfı, İstanbul 2002
- Günalan, Rifat *XVI. Yüzyılda Bâb-ı Defteri Teşkilatı ve Maliye Ahkam Defterleri*, M.Ü Türkiyat Araştırmaları Enstitüsü Bilgi ve Belge Yönetimi Anabilim Dalı (Basılmamış Doktora Tezi), İstanbul 2005
- Günay, Bekir *Ermeni Tehciri İzmit 1914-1920*, Ankara 2002

- Günday, Dündar “Tahrîr Defterleriyle Mukataa Defterleri Arasındaki Mukayese”, *Türk Dünyası Araştırmaları Dergisi*, c.1, sy. 6, İstanbul 1980, s. 207-212
- Halacoğlu, Yusuf *Osmanlılarda Ulaşım ve Haberleşme (Menziller)*, PTT Genel Müdürlüğü, Ankara 2002
- İlhan, M. Mehdi “Tahrîr Faaliyeti ve Bu Faaliyet Esnasında Karşılaşılan Güçlükler”, *Ata Dergisi*, sy. VII, Konya 1997, s. 85-103
- İnalçık, Halil “Osmanlılarda Cizye” *DİA*, İstanbul 1998, VIII, s. 45-48
- _____ “Osmanlı Tımar Rejimi ve Sipahi Ordusu”, *Türk Kültürü*, c. 10, sy. 118, Ankara 1972, s. 139-146
- _____ *Hicri 835 Tarihli Suret-i defter-i sancak-ı Arnavid*, TTK., Ankara 1954
- _____ *Osmanlı İmparatorluğunun Sosyal ve Ekonomik Tarihi*, Eren yay. İstanbul 2000
- _____ “15. Asırda Türkiye İktisadi ve İçtimai Kaynakları”, *İktisat Fakültesi Mecmuası*, İstanbul 1953, s. 51-75
- İpşirli, Mehmet “Sosyal Tarih Kaynağı Olarak Şer‘iyye Sicilleri”, *Tarih ve Sosyoloji Semineri, İ.Ü Tarih Araştırmaları Merkezi*, İstanbul 1991, s. 157-162
- Jorge, Nicolae *Osmanlı İmparatorluğu Tarihi*, çev. Nilüfer Epçeli, Yeditepe Yayınevi, İstanbul 2005, c. I
- Karaman, Deniz “XVII. Yüzyılın İkinci Yarısında Ankara Sancağındaki Malikâne-Mukataalara Dair Bazı Bilgiler”, *Bilig*, Ahmet Yesevi Üniversitesi yay., sy. 29, Bahar/2004, s. 139-174
- Kazıcı, Ziya *Osmanlı Vakıf Medeniyeti*, Bilge yay., İstanbul 2003
- Köprülü, Fuad “Vakıf Müessesinin Hukuki Mahiyeti ve Tarihi Tekâmülü”, *Vakıflar Dergisi*, sy. II, Ankara 1942, s 1-35
- Kütükoğlu, Mübahat “Osmanlı Sosyal ve İktisadi Tarihi Kaynaklarından Temettü Defterleri” *Belleten*, TTK, c.LIX, sy. 225, Ankara 1995, s. 395-412
- _____ “Defterdâr”, *DİA*, İstanbul 1994, IX, s. 94-96
- *Macar Asıllı Türk Tarihçisi ve Arşivist Jojost Fekete'nin Arşivciliğimizdeki Yeri*, haz. Bilge Kaya, Başbakanlık Devlet Arşivi Genel Müdürlüğü, Ankara 1994
- Mehmet Neşri, *Kitâb-ı Cihannümâ*, haz. Faik Reşit Unat, Mehmet A. Köymen, c.1, Ankara 1949

- Nedkoff, Boris Christoff, “Osmanlı İmparatorluğunda Cizye”, *Bellekten*, TTK, c. VIII, sy. 32, Ankara 1964, s. 599-649
- Okuyan, Tuğba *İzmit Temettuât Defterleri*, SAÜ Sosyal Bilimler Enstitüsü Tarih Anabilimdalı, (Basılmamış Yüksek Lisans tezi), Sakarya 2004
- Ortaylı, İlber *Hukuk ve İdare Adamı Olarak Osmanlı Devletinde Kadı*, Ankara 1994
- Oruç b. Adil, *Oruç Bey Tarihi*, haz. Atsız, İstanbul, ty.
- Öz, Mehmet “Tahrîr Defterlerinin Osmanlı Tarihi Araştırmalarında Kullanılması Hakkında Bazı Düşünceler”, *Vakıflar Dergisi*, sy. XXII, Ankara 1991, s. 429-439
- Özel, Oktay, “Osmanlı Demografi Tarihi Açısından Avârız ve Cizye Defterleri”, *TALİD: İktisat Taihi*, c.I, sy.I, Bilim ve Sanat Vakfı, İstanbul 2003, s. 1-28
- _____ “17. Yüzyıl Osmanlı Demografi ve İskan Tarihi İçin Önemli Bir Kaynak: Mufassal Avârız Defterleri”, *XII. Türk Tarih Kongresi*, III, TTK, Ankara 1999, s. 735-743
- Sabahattin Özel, *XV ve XVI. yüzyılda İzmit*, İ.Ü. Tarih Bölümü (Basılmamış Bitirme Tezi), İstanbul 1969-1970
- _____ *Kocaeli ve Sakarya İllerinde Milli Mücadele (1919-1922)*, İ.Ü Sosyal Bilimler Enstitüsü Edebiyat Fakültesi Tarih Bölümü, (Basılmamış Yüksek Lisans Tezi), Adapazarı 1986
- Öztüre, Avni *Resim-Fotoğraf-Belgelerle Nikomedia İzmit Tarihi*, İstanbul 1969
- Öztürk, Sait “Türkiye’de Temettuât Çalışmaları”, www.osmanli.org.tr
- _____ “1616 Tarihli Halep Avârız Hane Defteri”, *OTAM*, sy. 8, Ankara 1997, s. 249-293
- Öztürk, Nazif *Menşei ve Tarihi Gelişimi Açısından Vakıflar*, Vakıflar Genel Müdürlüğü yay., Ankara 1983
- Pakalın, M. Zeki *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, MEB, İstanbul 2004, c. I-III, s. 576
- Pay, Salih *Bursa İvaz Paşa Külliyesi*, Eğitsan-San yay., Bursa 1996
- Sahillioğlu, Halil “Avârız” *DİA*, İstanbul 1991, IV, s. 108-109
- _____ “Bir Mültezimin Zimem Defterine Göre XV. Yüzyıl Sonunda Osmanlı Darphane Mukâataaları”, *İ.Ü. İktisat Fakültesi Mecmuası*, c. XXIII, no: 1-2, İstanbul 1962-63, s. 145-218

- Sevil Saka, *Şehir Arşivlerinin Gelişimi ve Türkiye’de Şehir Arşivi Olgusu*, M.Ü Türkiyat Araştırmaları Enstitüsü Bilgi ve Belge Yönetimi Anabilim Dalı, (Basılmamış Yüksek Lisans Tezi), İstanbul 2004
- Samur, Sabahattin “Kudüs Şer‘i Mahkeme Sicilleri”, *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, sy. 4, Kayseri 1990, s. 313-321
- Sarıoğlu, Mehmet *Bütün Yönleriyle (Seçilmiş) Kocaeli-İzmit Bibliyografyası (1932-2002)*, Kocaeli Üniv. yay., Kocaeli 2003
- Savaş, Saim *Bir Tekkenin Dini ve Sosyal Tarihi Sivas Ali Baba Zaviyesi*, Dergah yay., İstanbul 1992
- Selçuk, Füzûzan “Vakıflar (Başlangıçtan 18. Yüzyıla Kadar)”, *Vakıflar Dergisi*, sy. 11, İstanbul 1965, s. 21
- Singer, Amy *Osmanlıda Hayırseverlik Kudüs’te Bir Haseki Sultan İmareti*, Tarih Vakfı Yurt yay., İstanbul 2002
- _____ “Tapu Tahrîr Defterleri and Kadı Sicilleri: A Happy Marriage of Sources”, *Tarih*, c. I, Annenberg Research Institute, Philadelphia/USA 1990, s. 95-125
- Şeşen, Ramazan “Vakıf”, *İA*, Eskişehir 2001, XIII, s.153
- Tabakoğlu, Ahmet *Gerileme Dönemine Girerken Osmanlı Maliyesi*, Dergah yay., İstanbul 1985
- Tuncel, Metin “Bugünkü İzmit”, *DİA*, İstanbul 2001, XXIII, s. 541-542
- Turan, Şerafettin “Şerhiyye Sicillerinin Tarihi Kaynak Olarak Önemi”, *Studi Preottoman e Ottomani Atti del Convegno di Napoli*, Napoli 1976, s. 225-228
- Uğur, Yunus “Mahkeme Kayıtları (Şer‘iyye Sicilleri): Literatür Değerlendirmesi ve Bibliyografya” *TALİD: İktisat Tarihi*, c.I, sy.I, Bilim ve Sanat Vakfı, İstanbul 2003, s. 305-344
- Uzunçarşılı, İsmail Hakkı “Sakarya Nehrinin İzmit Körfezine Akıtılmasıyla Marmara ve Karadenizin Birleştirilmesi Hakkında Vesikalar ve Tetkik Raporları”, *Bulleten*, TTK, c.IV, sy. 14-15, Nisan-Temmuz 1940, s. 149-174
- _____ *Merkez ve Bahriye Teşkilatı*, TTK, Ankara 1948
- _____ *Osmanlı Tarihi*, TTK, Ankara 1988, c I
- _____ “Şer‘i Mahkeme Sicilleri”, *Ülkü Halkevleri Dergisi*, c. XXIX, sy. V, s. 365-368

- Ülgen, A. Sami “Pertev Mehmet Paşa’nın Eserleri Hakkında Mimari İzahat”, *Vakıflar Dergisi*, sy. II, Ankara 1942, s. 241-243
- www.vgm.org.tr
- Yediyıldız, Bahaddin *XVIII. Yüzyılda Türkiye’de Vakıf Müessesesi Bir Sosyal Tarih İncelemesi*, TTK, Ankara 2003
- *Yozgat Temettuât Defterleri*, haz. Ahmet Akgündüz, Sait Öztürk, Yozgat 2000
- Yüce, Rıfat *Kocaeli Tarih ve Rehberi*, İzmit 1945