
i

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YAKINÇAĞ TARİHİ BİLİM DALI

OSMANLI DEVLETİ’NDE BİR İDÂRÎ REFORM DENEMESİ:

 TUNA VİLÂYETİ (1864-1867)

DOKTORA TEZİ

Hazırlayan

Kadir ACAR

Tez Danışmanı

Prof. Dr. Necdet HAYTA

Ankara – 2013

ii

ONAY

Kadir Acar tarafından hazırlanan “Osmanlı Devleti’nde Bir İdarî

Reform Denemesi: Tuna Vilâyeti (1864-1867)” başlıklı bu çalışma,

14.05.2013 tarihinde yapılan savunma sınavı sonucunda oybirliği/oyçokluğu

ile başarılı bulunarak jürimiz tarafından Yakınçağ Tarihi Bilim dalında doktora

tezi olarak kabul edilmiştir.

Prof. Dr. Hale ŞIVGIN (Başkan)

Prof. Dr. Necdet HAYTA (Danışman)

Prof. Dr. Mustafa TURAN (Üye)

Prof. Dr. Hamiyet Sezer FEYZİOĞLU (Üye)

Prof. Dr. Hüseyin ÇINAR (Üye)

i

ÖNSÖZ

19. yüzyılda eyalet idaresindeki aksaklıkları gidermek için Tanzimat

çerçevesinde birçok düzenleme yapılmış; fakat istenen netice alınamamıştı.

Eyaletlerin ıslahı konusu tekrar ele alınarak 1864’te bir reform tasarısı

hazırlandı. Bu tasarı bir bölgede tecrübe edildikten sonra diğer eyaletlerde de

uygulamaya geçilecekti. Bu reform tecrübe maksadıyla ilk olarak Tuna

Vilâyeti adıyla uygulamaya konuldu. Araştırmanın amacı; numune olarak

uygulanan vilâyet usulü çerçevesinde Tuna Vilâyeti’nin idarî, mâlî ve hukukî

yapısı ile nasıl bir işleyişe sahip olduğunu ve ülke yönetimine nasıl bir katkı

getirdiğini görebilmektir.

Tez çalışması beş bölümden oluşmaktadır. Birinci bölümde taşra

teşkilatındaki reform ihtiyacının ortaya çıkış süreci ele alınmıştır. Osmanlı

Devleti’nde kuruluşundan itibaren taşra teşkilatının nasıl bir gelişme

gösterdiği ve eyaletlerdeki yönetimin nasıl bozulduğu özetlenmiştir. 1864’e

kadar Tanzimat çerçevesinde taşra yönetimi düzene sokmak için yapılan

düzenlemelere de bu bölümde yer verilmiştir. İkinci bölümde Tuna Vilâyeti’nin

kuruluşu ele alınmıştır. Üçüncü bölüm Tuna Vilâyeti’nin merkezi idaresini

kapsamaktadır. Vilâyetin idaresi ile ilgili birimleri ve bunların nasıl işledikleri

üzerinde durulmuştur. Dördüncü bölüm vilâyetin meclisleri ile ilgilidir.

Bunlardan bazıları memleket meclislerinin yargılama görevi ile idârî görevinin

ayrılmasıyla ortaya çıkan idare meclisleri ile temyîz-i hukuk ve cinâyet

meclisleridir. Vilâyet umumî meclisi ile belediye meclisleri de bu bölümde

incelenmiştir. Beşinci ve son bölüm ise sancak, kaza ve köylerin idaresini

konu edinmektedir.

Öncelikle tez çalışmam esnasında beni yönlendiren, olumsuz

şartlarıma sabırla katlanan, ümitlerim kırıldığında moral desteğini

esirgemeyen tez danışmanım değerli hocam Prof. Dr. Necdet HAYTA’ya

teşekkürü borç bilirim.

Tez konusu seçerken danışmanım Prof. Dr. Necdet HAYTA’nın da

yönlendirmesiyle birçok kişinin görüşüne müracaat ettim. Bunlardan birisi de

teze bu ismi veren Doç. Dr. Mustafa ALKAN idi. Konunun Midhat Paşa ve

ii

Tuna Vilâyeti’nden çok idârî reformu esas almasında etkili olmuştur.

Kendisine çok teşekkür ederim.

Sofya’ya gittiğimde Kiril ve Metodius Kütüphanesi’nde benim için

gerekli müracaatı yaparak görevlilerle tanıştıran Doç. Dr. Orlin SABEV’e ve

ayrıca bu arşivde neleri nasıl bulabileceğim konusunda yardımlarını

esirgemeyen Dr. Margarita DOBREVA hanımefendiye müteşekkirim.

Çalıştığım sürece yabancılık hissettirmeyen Zorka İVANOVA hanımefendiye

ve diğer kütüphane görevlilerine; Ankara’ya geldiğinde verdiği bilgi sayesinde

Tuna Gazetesi’nin elektronik nüshalarını elde etmemi sağlayan Rusçuk Tarihi

Müzesi’nin tarihçisi Teodora BAKIRCIYEVA hanımefendiye de ayrıca

teşekkür ederim.

Kadir ACAR

iii

ÖNSÖZ

İÇİNDEKİLER

KISALTMALAR

GİRİŞ

BİRİNCİ BÖLÜM

TAŞRA TEŞKİLÂTINDA REFORM İHTİYACININ DOĞUŞU

1.1. KLASİK DÖNEM OSMANLI TAŞRA TEŞKİLÂTI

1.1.1. Osmanlı Taşra Teşkilâtının Doğuşu

1.1.2. Sancaktan Eyalete Geçiş

1.1.3. Osmanlı Devleti’nde Eyaletler

1.1.4. Eyalet Yönetimi

1.1.4.1. Kadı ve Kaza

1.1.4.2. Tımar Sistemi

1.1.4.3. Mütesellimlik

1.2. DEVLET İDÂRESİ VE MERKEZ TEŞKİLÂTINDA

DEĞİŞİKLİKLER

1.2.1. Yeniliklerin Hazırlık Safhası

1.2.2. Merkez Teşkilâtında Değişiklikler

1.3. TAŞRA TEŞKİLÂTINDAKİ DEĞİŞİKLİKLER

1.3.1. Muhtarlık Teşkilâtı

1.3.2. Muhassıllıklar

1.3.3. 1842 Düzenlemesi ve İdârî Birim Olarak Kazaların

Kurulması

1.3.4. 1849 Düzenlemeleri

1.3.5. Islahat Fermanı’ndan Sonraki Düzenlemeler

 İKİNCİ BÖLÜM

TUNA VİLÂYETİ’NİN KURULMASI

2.1. TUNA VİLÂYETİ’NİN KURULUŞUNU HAZIRLAYAN

OLAYLAR

i

iii

viii

1

4

4

4

5

10

12

13

16

18

20

20

21

23

24

25

27

29

31

34

34

iv

2.1.1. Rumeli Teftişi

2.1.2. Midhat Paşa’nın Niş Valiliği

2.2. TUNA VİLÂYETİ’NİN KURULMASI

2.2.1. Tuna Vilâyeti’nin Kuruluş Süreci

2.2.2. Eyalet Yerine Vilâyet Usulü

2.2.3. Neden Tuna Vilâyeti Seçildi?

2.2.4. Tuna Vilâyeti’nin İdarî Taksimatı

2.2.5. Yeni Memur Kadrosunun Seçimi

2.2.6. Kapı Halkı Yerine Maaşlı Devlet Memurları

ÜÇÜNCÜ BÖLÜM

TUNA VİLÂYETİ’NİN MERKEZÎ İDÂRESİ

3.1. TUNA VİLÂYETİ’NİN VALİSİ

3.2. MÜFETTİŞ-İ HÜKKÂM-I ŞER‘İYYE DÂİRESİ

3.3. VİLÂYET MEKTUBÎ ODASI

3.3.1. Çalışma Saatleri

3.3.2. Giden Evrakın Hazırlanması

3.3.3. Kayıtların Tutulması ve Muhafazası

3.3.4. Evrak Odası

3.4. VİLÂYET MUHÂSEBE-İ MERKEZİYE KALEMİ

3.4.1. Muhâsebe Kaleminde Çalışan Memurlar

3.4.2. Muhâsebe Kaleminde Evrak Akışı

3.4.3. Muhâsebe Kalemindeki Defterler

3.4.3.1. Evrak Kayıt Defterleri

3.4.3.2. Sancak Gelir Gider Defterleri

3.5. UMÛR-I ECNEBİYE MÜDÜRLÜĞÜ

3.6. VİLÂYET ZİRAAT MÜDÜRLÜĞÜ

3.7. VİLÂYET NÂFİ‘A KOMİSYONU

3.8. DEFTER-İ HÂKÂNÎ MÜDÜRLÜĞÜ VEYA VİLÂYET TAPU

İDÂRESİ

3.9. VİLÂYET EVKAF MÜDÜRLÜĞÜ

34

37

42

42

46

49

52

58

64

70

71

75

77

79

80

81

83

85

85

87

88

88

89

93

95

97

100

103

v

3.10. VİLÂYET MUHACİR KOMİSYONU

3.11. ZABTİYE ALAYBEYLİĞİ

3.12. NEZÂRET-İ UMÛMİYE

3.12.1. Islahhâneler

3.12.1.1. Islahhânelerin Açılma Sebebi ve Amacı

3.12.1.2. Tuna Vilâyeti’nde Açılan Islahhâneler

3.12.1.3. Bir Islahhânenin İşleyişi

3.12.1.3.1. Islahhânenin İdârî Yapısı

3.12.1.3.2. Islahhânelerde Eğitim ve Öğretim

3.12.1.3.3. Islahhânede Günlük Hayat

3.12.2. Tuna Vilâyeti Araba Kumpanyası

3.12.3. Vilâyet Matbaası

3.12.3.1. Matbaanın Kuruluşu

3.12.3.2. Matbaanın İdâresi

3.12.3.3. Baskı Faaliyetleri

3.12.3.3.1. Basılan Eserler

3.12.3.3.2. Tuna Gazetesi

DÖRDÜNCÜ BÖLÜM

TUNA VİLÂYETİ’NİN MECLİSLERİ

4.1. MECLİS ÜYELERİNİN SEÇİMİ

4.1.1. Muhtar ve İhtiyar Meclislerinin Seçilmesi

4.1.2. Kaza Meclisleri Üyelerinin Seçimi

4.1.3. Sancak Meclisleri Üyelerinin Seçimi

4.1.4. Vilâyet Merkezindeki Meclislerin Üyelerinin Seçimi

4.2. İDÂRE MECLİSLERİ

4.2.1. Vilâyet İdâre Meclisi

4.2.1.1. Vilâyet İdâre Meclisi’nin Üyeleri

4.2.1.2. Meclisin Görevi ve Çalışma Şekli

4.2.1.3. Meclisin Yaptığı Düzenlemeler

104

107

112

114

114

117

121

122

123

126

127

132

132

134

136

137

139

143

145

148

149

150

151

152

152

152

155

157

vi

4.2.2. Sancak İdâre Meclisi

4.2.3. Kaza İdâre Meclisi

4.3. HUKUK MECLİSLERİ

4.3.1. Vilâyet Temyîz-i Hukuk ve Cinâyet Meclisi

4.3.2. Sancak Temyîz-i Hukuk ve Cinâyet Meclisleri

4.3.3. De‘âvî Meclisleri

4.3.4. Ticâret Meclisleri

4.3.4.1. Vilâyet Ticâret Meclisi ve İstînâf Dîvânı

4.3.4.2. Sancaklardaki Ticâret Meclisleri

4.3.5. Şer‘î Mahkemeler

4.4. VİLÂYET UMÛMÎ MECLİSİ

4.5. DÂİRE-İ BELEDİYE MECLİSLERİ

4.5.1. Dâire-i Belediye Meclislerinin Kurulması

4.5.2. Dâire-i Belediye Meclisi’nin Görevleri

BEŞİNCİ BÖLÜM

 SANCAK, KAZA ve KÖYLERİN İDÂRESİ

5.1. SANCAKLARIN İDÂRESİ

5.1.1. Sancağın Mülkî Amiri: Kaymakam Sonra Mutasarrıf

5.1.2. Hâkim

5.1.3. Tahrîrât Müdürlüğü

5.1.4. Mal Kalemi

5.1.4.1. Emvâl-i Devletin Tahsil Edilmesi

5.1.4.2. Emvâl-i Devletin Sarf Edilmesi

5.1.4.3. Emvâlin Teslimi ve Muhâsebesinin Verilmesi

5.1.5. Arazi Memuru

5.1.6. Sancağın Zabtiyesi

5.1.6.1. Teftiş Memurları

5.1.6.2. Tahsildarlar

5.2. KAZALARIN İDÂRESİ

5.2.1. Kazanın Mülkî Amiri: Önce Müdür Sonra Kaymakam

159

160

161

164

173

176

179

179

183

189

190

198

203

207

215

215

215

218

221

225

226

227

228

230

231

232

234

234

236

vii

5.2.2. Kaza Hâkimi

5.2.3. Kazanın Yazı işleri

5.2.4. Kazanın Mâliyesi

5.2.4.1. Emvâl-i Devletin Sarf Edilmesi

5.2.4.2. Emvâlin Kazadan Sancak Merkezine Teslimi ve

Muhâsebesinin Verilmesi

5.2.5. Tapu İşlemleri

5.2.6. Kazanın Zabtiyesi

5.2.6.1. Teftiş Memurları

5.2.6.2. Kaza Tahsildarları

5.2.7. Memleket Sandıkları

5.3. NÂHİYELERİN İDÂRESİ

5.4. MAHALLE VE KÖYLERİN İDÂRESİ

5.4.1.1. 1864’e Kadar Olan Gelişmeler

5.4.1.2. Vilâyet Usulü’nün Getirdiği Yenilikler

5.4.1.3. Vergi ve Bedelât-ı Askeriyenin Toplanması

SONUÇ

KAYNAKLAR

EKLER

ÖZET

ABSTRACT

238

238

239

241

242

243

246

247

247

249

253

258

258

261

264

267

274

286

305

306

viii

KISALTMALAR

a.g.e.

a.g.m.

a.g.t.

A.MKT.MHM.

AÜHFD

A.Ü. SBF

A.Ü. DTCF

Çev.

DİA

gös.yer.

H.

Haz.

IDN.

İA

İBBKİDB

İ.DH.

İ.HR.

İ.MMS.

İ.MVL.

İ.Ü.E.F.

KK.

KTB

M.

MAD.d.

ML.MSF.

MSN

OSAV

R.

SDAO.

SVT.

: Adı geçen eser

: Adı geçen makale

: Adı geçen talimat

: Sadaret Mektûbî Mühimme

: Ankara Üniversitesi Hukuk Fakültesi Dergisi

: Ankara Üniversitesi Siyasal Bilgiler Fakültesi

: Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi

: Çeviren

: Diyanet Vakfı İslam Ansiklopedisi

: Gösterilen yer

: Hicri Tarih

: Hazırlayan

: Islahhânelere Dâir Nizamnâme

: Milli Eğitim Bakanlığı İslam Ansiklopedisi

: İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı

: İrâde Dâhiliye

: İrâde Hâriciye

: İrâde Meclis-i Mahsûsa

: İrâde Meclis-i Vâlâ

: İstanbul Üniversitesi Edebiyat Fakültesi

: Kamil Kepeci Tasnifi

: Kültür ve Turizm Bakanlığı

: Miladi Tarih

: Mâliyeden Müdevver Defter

: Mâliye Masârifat

: Memleket Sandıkları Nizamnâmesi

: Osmanlı Araştırmaları Vakfı

: Rûmî Tarih

: Salname-i Devlet-i Aliye

: Salname-i Vilâyet-i Tuna

ix

TDBB

TDV

TKAE

TTK

TV.

TVN.

UMDNM

VN.

Y.EE.

Yay.

: Türk Dünyası Belediyeler Birliği

: Türkiye Diyanet Vakfı

: Türk Kültürünü Araştırma Enstitüsü

: Türk Tarih Kurumu

: Takvim-i Vekayi

: Tuna Vilâyeti Nizamnâmesi

: Umûr-ı Mâliyeye Dâir Nizamnâme-i Mahsusdur

: Vilâyet Nizamnâmesi

: Yıldız Esas Evrakı

: Yayınları

1

GİRİŞ

Devlet yönetimi bir bütün olduğundan taşrada yapılan reformlar da

merkez teşkilatında yapılan reformlar kadar önem taşımaktadır. Osmanlı

devlet ve toplum düzenindeki çöküntüyü ortaya koyan eserlerde belirttiği

üzere “padişahın kudreti askersiz, asker parasız, para ve hazine reâyasız

olamaz, reâya ise ancak adalet sayesinde vergi ödeyebililir”.1 Dolayısıyla

devletin kudreti ve bekası taşradaki idarenin düzeniyle doğrudan ilişkilidir.

Osmanlı Devleti’nde ilk zamanlarından itibaren “dâire-i adliye” denen bu

ölçüye uygun bir taşra teşkilatı kurulmuştu.

Osmanlı Devleti kuruluş yıllarında sancak esasına göre

teşkilatlanmıştı. Rumeli’deki fetihlerle ülke topraklarına katılan sancaklar

merkezden uzak olduğundan bu sancakların başına bir üst askerî makam

olarak bir beylerbeyi tayin edildi. Yapılan fetihlerle birlikte beylerbeyiliklerin

sayısı da arttı. Zamanla beylerbeyilere askerî sorumlulukların yanı sıra idârî

sorumluluklar da verildi. Beylerbeyinin yönettiği bölgeye önceleri beylerbeyilik

denmekle birlikte sonraki dönemlerde eyalet tabiri öne çıkmaya başladı.

16. yüzyıla kadar Osmanlı Devleti’nin taşra idaresi aşırı merkeziyetçi

değildi. Bölgeye göre farklı idare tarzları uygulanmasına rağmen devletin her

parçası hükümdarın otoritesine sıkı sıkıya bağlıydı. Mustafa Nuri Paşa’nın

ifadesiyle Kanuni zamanında devlet idaresi başka bir boyaya boyanıp başka

bir görünüşe büründüğünden düzen bozulmaya başladı. Zamanla merkezin

taşra üzerindeki gücü ve etkisi zayıfladı. III. Selim zamanında yapılan

ıslahatlar karşısında yeniçerinin olumsuz tavrı gelişmelerin önünü tıkadı. II.

Mahmud bozulan düzeni düzeltmek için kararlı adımlar attı. Önce yeniçerileri

de kullanarak ayanların gücünü kırıp taşrayı geniş ölçüde İstanbul’un kontrolü

altına sokmayı başardı. Daha sonra 19. yüzyıl boyunca devletin diğer

kademelerindeki ıslahatlara paralel olarak taşra idaresinde de bir dizi

düzenlemeler yapılmış; fakat istenen netice elde edilememişti.

1 Ahmet Akgündüz, Osmanlı Kanunnameleri, IX. Cilt, İstanbul, OSAV Yay., 1996, s.594.

2

1860 yılında Kıbrıslı Mehmed Emin Paşa’nın başkanlığında

gerçekleşen Rumeli teftişi, Balkanlarda asayiş ve idaredeki bozukluğun

boyutlarını ortaya çıkarmıştı. 1864’e kadar ülkenin çeşitli eyaletlerine

müfettişler gönderildi. Bu teftişler köklü çözüm getirmeyen geçici tedbirler

ürettiyse de hem merkezi denetimi artırdı, hem de Bâb-ı Âlî’nin eyaletlerin

içinde bulunduğu şartları daha iyi kavramasını sağladı. Azınlıkların haklarını

koruma bahanesiyle yapılan dış baskılar da buna eklenince idârî reform

konusu öncelik kazandı. Avrupa Devletleri, Osmanlı Devleti’nin eyaletlerinde

Lübnan’daki gibi mülkî, adlî ve mâlî alanda adeta bağımsız bir eyalet

yönetimi arzu ediyorlardı. Osmanlı devlet adamları da Avrupa’nın bu

eğilimine ve bu yöndeki baskılarına rağmen merkezi güçlendirme

gayretindeydiler. Osmanlı Devleti, böyle bir ortamda hem Avrupa’nın

müdahalesinin önüne geçmek hem de eyaletlerde bozulan idareyi düzeltmek

için reform yapmak durumundaydı.

Rumeli teftişi devam ederken patlak veren Suriye ve Lübnan

isyanlarını bastırmak üzere Fuad Paşa görevlendirilmişti. Fuad Paşa bu

görevi esnasında mülkî idarede düzenlenme yapılması gerektiğine kanaat

getirmişti. Esası muktedir idareciler seçmek ve bunları daha geniş yetkilerle

büyütülen eyalet ve sancakların başına getirmek olan bir usul tasavvur

ediliyordu. Böylelikle merkezin de işi hafifletilmiş olacaktı. Fuad Paşa 1863’te

Âli Paşa ile birlikte eyaletlerin ıslahı konusunu ağırlıklı olarak ele aldılar. Bu

sırada Midhat Paşa Niş valisi idi. Midhat Paşa’nın Niş’teki icraatlarını

tasavvur ettikleri vilâyet usulüne uygun görüyorlardı. Bu sebeple Midhat

Paşa’yı da İstanbul’a çağırarak konuyu birlikte müzakere ettiler. Birkaç

eyaletin birleştirilerek vilâyet adıyla daha geniş idârî birimler oluşturulmasını

öngören bir reform tasarısı hazırladılar. Vilâyet usulü Osmanlı Devleti’nin

bütün topraklarında uygulanmak üzere tasarlanmıştı. Ancak yapılan bütün

ıslahatlarda olduğu gibi önce Anadolu ve Rumeli’de numune olarak seçilen

bölgelerde uygulanması düşünüldü. Buralarda yapılan uygulamadan elde

edilen tecrübelerle aksaklıkları giderilerek yaygınlaştırılmak istendi. Bunun ilk

denemesi 1864 yılında Vidin, Niş ve Silistre eyaletleri birleştirilerek kurulan

“Tuna Vilâyeti” oldu.

3

Tezin konusu 19. yüzyıl boyunca taşra teşkilatında yapılan

değişikliklerden ve teftişlerden elde edilen birikimle tasarlanan vilâyet

usulünün tecrübe edilmesi, yani idârî reform denemesidir. Vilâyet usulü

sadece Balkan eyaletlerine değil Osmanlı Devleti’nin bütün eyaletlerine

çözüm olmak üzere ortaya konmuş bir usuldü. Esas itibariyle Tuna Vilâyeti’ni

kapsayan bölgedeki sorunların nasıl çözüldüğü ya da bu bölgedeki

gelişmeler amaçlanmamıştır. Fakat uygulama bu bölgede gerçekleştiğinden

bölgedeki gelişme ve değişmelere de bu çerçevede yer verilmiştir. Vilâyetin

idaresi ile doğrudan ilgili olmasa da vilâyet usulü içerisinde Tuna Vilâyeti’nde

ilk örnekleri görülen memleket sandıkları, araba şirketi, Islahhâneler, matbaa

gibi yenilikler de ilgili bölümlerde yerini almıştır. Bunlar aynı zamanda

bölgedeki gelişmeleri de yansıtmaktadır.

Vilâyet usulünün ilk tecrübesi için hazırlanan “Tuna Vilâyeti

Nizamnâmesi”, Tuna Vilâyeti’nde edinilen tecrübeler sonucunda bazı

değişiklikler yapılarak “Vilâyet Nizamnâmesi” adını almıştır. Tuna Vilâyeti,

vilâyet usulünün denendiği bir laboratuvar gibi çalışmış 1867 yılına kadar

birçok talimat ve nizamnâme ortaya konmuştur. Bu talimat ve nizamnâmeler

ile Tuna Gazetesi tez çalışmasında ağırlıklı olarak kullanılmıştır. Bilhassa

Tuna Gazetesi’nin vilâyetin resmi yayın organı olması ve vilâyetteki

gelişmelere yer vermesi bakımından katkısı büyük olmuştur.

4

BİRİNCİ BÖLÜM

TAŞRA TEŞKİLÂTINDA REFORM İHTİYACININ DOĞUŞU

1.1. KLASİK DÖNEM OSMANLI TAŞRA TEŞKİLÂTI

1.1.1. Osmanlı Taşra Teşkilâtının Doğuşu

Osmanlı Devleti’nin ilk taşra teşkilatı sancak esasına göre

şekillenmişti. Uç beylerinin fethettiği yerler bir sancak itibar olunarak kendisi

sancağın başına sancakbeyi olarak tayin edilirdi.1 Ülke genişledikçe taşra

teşkilatı sancak esasına göre şekillenmeye devam etti. Yıldırım Bayezid

zamanında Anadolu’daki beylikler de Osmanlıya birer sancak olarak

katılmıştı.2 Sancaklar çoğunlukla bir komutanın aynı anda Osmanlı

topraklarına kattığı yerler olup bir dereceye kadar tabii ve yöresel özellikleri

olan bölgelerdi; fakat bu sancaklar, beslediği tımarlı sipahi sayısı bakımından

önemsiz görülecek kadar az olmayacak ve merkezi güce rakip olacak kadar

da çok olmayacak biçimde teşkil edilmişlerdi.3 Çünkü merkezi devletin güçlü

birimler üzerinde bir otorite ve bağ kurması mümkün değildi.4

Rumeli’de fütuhat devam ediyordu; fakat devlet merkezinin Bursa’da

olması dolayısıyla padişahın her zaman orada bulunması mümkün değildi.

Orhan Gazi oğlu Şehzade Murad ile lalası Şahin Rumeli’ye gönderilmişti.

Rumeli’de fethedilen bütün topraklar beylerbeyi unvanıyla Lala Şahin’in

sorumluluğuna verildi. Böylece ilk olarak Rumeli Beylerbeyiliği kurulmuş

oldu.5 Bu dönemde beylerbeyi sadece kendi sancağının idaresinden

mesuldü. Bu bakımdan diğer sancak beylerinden bir farkı yoktu. Yine her

1 İsmail Hakkı Göreli, Memleketimizde Vilâyetler İdâresi Tarihine Bir Bakış, Ankara, TTK, 1945
s.4-5.
2 Tuncer Baykara, Anadolu’nun Tarihi Coğrafyasına giriş I: Anadolu’nun İdârî Taksimatı,
Ankara, Türk Kültürünü Araştırma Enstitüsü Yayınları, 2000, s,79,80.
3 Metin Kunt, Sancaktan Eyalete, 1550-1650 Arasında Osmanlı Ümerası ve İl İdâresi, İstanbul,
Boğaziçi Üni. Yay, 1978, s.20.
4 İlber Ortaylı, Türkiye Teşkilât ve İdâre Tarihi, Ankara, Cedit Neşriyat, 2007, s.251.
5 “Eyalet”, Halil İnalcık, DİA, XI. Cilt, İstanbul, TDV. Yay., 1995 , s.548.

5

sancakbeyi doğrudan merkezle irtibatlıydı. Beylerbeyinin görevi sefer

durumunda kendi bölgesindeki sancak beyleri ile tımarlı sipahileri maiyetine

alarak emredilen yerde orduya katılmak ve bu maksatla bir nevi müfettişlik ve

koordinatörlük yapmaktan ibaretti. Bunun dışında bir yetki ve mesuliyeti

yoktu.6 Sancakbeyleri doğrudan merkezden atanıyor, seferlerde sultanın

emriyle ayrı ayrı görevlendiriliyorlardı. Bu da beylerbeyilerin otoritesini

sınırlandırılıyordu.7

1393’de Yıldırım Bayezid Rumeli’ye geçmek zorunda kaldığı zaman

Kara Timurtaş Paşa’yı Ankara’da Anadolu Beylerbeyi olarak bırakınca ikinci

beylerbeyilik teşekkül etmiş oldu. Daha sonra da üçüncü olarak Amasya-

Tokat bölgesinde Rum Beylerbeyiliği oluşturuldu. 1468’de Karamanoğulları

Beyliği Karaman Beylerbeyiliği olarak Osmanlı topraklarına katıldı.

Karamanoğlu’nun ilhakıyla birlikte topraklar beylerbeyilik teşkil edilerek

genişlemeye devam etti.8 Rum ve Karaman beylerbeyiliklerinden sonra

beylerbeyilik bölgesel bir hüviyet kazandı. 1595’te beylerbeyilik ya da eyalet

sayısı kırka çıkmıştı.9

1.1.2. Sancaktan Eyalete Geçiş

15. ve 16. yüzyıllarda idârî teşkilat ve kamu hizmetleri bakımından

sancak esas olmaya devam etti.10 Beylerbeyilik kanunnâmesi diye bir şey

yoktu; ama her sancağın ayrı kanunnâmesi vardı.11 Muntazam ve mükemmel

olan tımarlı sipahi, kapıkulu ocaklarıyla bir denge kuruyordu; fakat Kanunî

döneminde bozulma emareleri görülmeye başlamıştı. Beylerbeyiler tımar

dağıtırken karışıklığa ve adam kayırmaya sebebiyet veriyorlardı. Kanunî

Sultan Süleyman bunu fark edince büyükçe tımar ve zeametlerin tamamının

6 İ.Hakkı Uzunçarşılı, Osmanlı Tarihi, I. Cilt, Ankara, TTK, 1988 s.502-503; Ortaylı, a.g.e, s.251.
7 Kunt, a.g.e., s.27,28.
8 “Eyalet”, İnalcık, s.549.
9 Orhan Kılıç, 18. Yüzyılın İlk Yarısında Osmanlı Devleti’nin İdârî Taksimatı-Eyalet ve Sancak
Tevcihatı, Elazığ, Şark Pazarlama, 1997, s.6.
10 Ortaylı, İdâre Tarihi, s.251,252.
11 Baykara, a.g.e.,s.81.; Fahamettin Başar, Osmanlı Eyalet Tevcihatı (1717-1730) Ankara, TTK,
1997, s.2.

6

dağıtımını tekrar kendi elinde toplamak zorunda kalmıştı.12 Kanunî Sultan

Süleyman’dan sonra devlet yönetimi değişime uğradığından düzenli ve

sürekli askerliği meslek edinmiş yeniçeri ve sipahilerin düzen ve disiplini de

bozuldu.13 16. yüzyılın sonlarında tımar tevcihlerindeki hile, ihmal ve

irtikâplar, tımarların önemini kaybetmesi ve muharip asker tımarlarının arpalık

ve başmaklık olarak muharip olmayan saray adamlarına ve mensuplarına

verilmesi tımar gelirlerinin mukâta‘at-ı mîrîye olarak hazineye aktarılması gibi

uygulamalar tımar sisteminin bozulmasına sebep oldu.14

Daha önce kayıtları itinayla tutulan has gelirlerinin işlenmesinde

1580’den sonra ihmaller görülmeye başlandı. 17. yüzyılda ise artık tevcih

kayıtları tutulmuyordu. Eyaletler açısından has ve salyane gelirleri toplam

gelire göre önemsiz hale gelmişti. Örneğin bu yüzyılda Bağdat valisi kendine

ödenen salyaneden daha fazlasını hazineye yardım olarak ödeyebiliyordu.15

Düşen dirlikler sipahiliğe yarar kimselere verilmeyip saray halkı, ümerâ

ve devlet adamları gibi yüksek zümreye ve hatta onların hizmetkârlarına

verilmesi tımarlı sipahi sayısını oldukça azaltmıştı. Ayn Âli’ye göre seferde on

tımara bir adam düşmezken mahsul zamanı bir tımara on kişi sahip

çıkıyordu. Reâya ile tımarlı sipahiler ve beyler arasında geçimsizlikler

oluyordu. Hem iktisadî darlık hem de kapı kullarının tekelinde olan ümerâ

sınıfına yükselme hakkından mahrum kalmaları sipahilerin hoşnutsuzluğunu

artırdı. Sipahi ayaklanmaları da buna eklenince hükûmetin tımar erbabına

itimadı kalmadı. Tedbir olarak kapıkullarının İstanbul dışına yayılmalarına

müsaade edildi. Ümera düzensizlikten kendileri zarar göreceğinden devriye

bölükleri kurmaya ve yanlarında adeta eyalet askerleri şeklinde ortaya çıkan

kalabalık sekbanlar beslemeye başladılar.16

12 Roderic H. Davison, Osmanlı İmparatorluğu’nda Reform, I.cilt, Çev. Osman AKINHAY,
İstanbul, Papirüs Yayınları. 1997, s.25.
13 Mustafa Nuri Paşa, Netayic’ül Vukuat Cilt III-IV. Sadeleştiren: Neşet ÇAĞATAY, Ankara, TTK,
1987,s.294; Koçi Bey Risalesi. Sadeleştiren: Zuhuri Danışman, Ankara, Milli Eğitim Bakanlığı
Yayınları, 1993,s.30; Uzunçarşılı, Kapukulu Ocakları-I. Ankara, TTK, 1988, s.39,482.
14 Uzunçarşılı, Osmanlı Tarihi, cilt III Kısım II, Ankara, TTK, 1988, s.282,283.
15 Kunt, a.g.e., s.90-94.
16 Mustafa Akdağ, “Tımar Sisteminin Bozuluşu”, A.Ü. DTCF Dergisi, cilt 1, sayı 4, 1945, s.420-423.

7

Zamanla ümerânın itibarı kapı halkının çokluğuyla ölçülür oldu.

Mükemmel kapı sahibi, yani kapısındaki adam sayısı çok olan beyler daha

kolay yükseliyordu. Bu sebeple ümerâ maiyetindeki adam sayısını artırmaya

başladılar. Gelirlerinin büyük kısmı bu kapı halkına gidiyordu. Değişen savaş

taktik ve teknikleri sebebiyle kapıkulu sayısını artıran merkezi idare ümerâya

da kapı halkını artırması yönünde siyasî baskı yapıyordu. 16. yüzyıl

sonlarında başlayıp 17. yüzyıl ortalarına kadar devam eden enflasyon

dalgası ümerâyı da etkilemişti. Zor durumda kalan ümerâ kapı halkını

çoğaltmak için devlet desteği arama yoluna gitti. Ümera kendine bu desteği

sağlayacak etkili kişiler buldu. Bu durum desteği sağlayanlara siyasî

nüfuzlarını da artırma imkânı sağladığı gibi beylerbeyilere de kendi kapı

mensuplarını devlet görevlerine sokma imkânı sağlamıştı.17 Vilâyetler liyakat

ve ehliyet gösterilmeden saray mensuplarının tesiriyle rüşvet ve himaye ile

vezir rütbesiyle tevcih ediliyordu. Bu yüzden varidatlı bir eyalete bir yılda beş

altı vali atandığı oluyordu.18

Merkezî otoritenin zayıflamasıyla düzenin bozulması ve tımar

sistemindeki düzensizlik ve çöküş eyaletlerde değişikliği beraberinde getirdi.

Artık vergi gelirlerinin önemli bir bölümü iltizam usulüyle hazine adına

toplanıyordu.19 Merkezde yöneticilerle kapıkulları ve taşrada ümerânın daha

etkili hale gelmesi ve hazine gelirlerini artırma zarureti iltizamın

yaygınlaşmasına sebep olmuştu.20

16. yüzyılın ikinci yarısında toprağını elden çıkaran köylü, mirî

mukata‘a voyvodalığı ve mültezimlik yapan vilâyet ayanının yanına sığınıyor

ya da paşaların kapılarına kapılanıyordu. Çoğu da kapılı ya da kapısız levent

olarak eşkıyalık yapıyordu. Köylünün iktisadî bunalımı da ayanın işine

yarıyordu. I. Ahmed dönemindeki (1603-1617) adâletnâmelerden

17 Kunt, a.g.e., s.85, 103, 104, 109.
18 Uzunçarşılı, Osmanlı Tarihi, cilt III Kısım II, s.292.
19 “Eyalet”, İnalcık, s.550.
20 Mehmet Öz, Kanun-ı Kadîmin Peşinde Osmanlı’da “Çözülme” ve Gelenekçi Yorumcuları
(XVI. Yüzyıldan XVIII. Yüzyıl Başlarına), İstanbul, Dergah Yay., 2011, s.49,51

8

anlaşıldığına göre halkın beylerbeyi, sancakbeyi ve voyvodaların zulmünden

yerlerini terk ediyor ve bu yerleri zenginler alıyordu.21

17. yüzyılda beylerbeyilerin gelirleri merkez devlet gelirlerinden çok

daha fazla artmıştı. Beylerbeyiler has ve salyane dışında resmi tahsislerin

artması, kapı mensuplarını devlet görevlerine sokmaları ve kanun dışı

vergiler sayesinde enflasyonun kat kat üstünde gelir sağladılar. Devlet kendi

açısından ümerânın gücünü korumayı gerekli gördüğünden gönderdiği

adâletnamelere rağmen kanunsuz uygulamalara göz yummaya başladı. Mâlî

güç bakımından has gelirleri önemsizleşirken paşaların şahsi ekonomik

atılımları ve reâya üzerindeki baskıları öne çıkmıştı. Gerek gördükçe

reâyadan para toplanması normal hale gelmişti.22 Olağanüstü hallerde geçici

olarak toplanan tekâlif-i divâniye de denen avârız-ı dîvâniye zamanla

devamlı ve olağan hale gelmiş ve suiistimâl edilerek muhtelif vesileler ve

şekillerle muhtelif kimseler tarafından toplanmaya başlamıştı23

1580’de sancakbeylerinin yarısına yakını merkezden gönderilmekte

iken 1630’larda beylerbeyilerin çoğu merkezden atanan kişilerdi. Taşra

yönetiminden gelenler azalmaktaydı. Devletin amacı eyalet yönetiminde

disiplini sağlamaktı. Bunu sağlamak için de doğrudan saraydan veya

merkezden gönderilen beylerbeyilerine bel bağlıyordu.24 17. yüzyılda bazı

sancakbeyi tayinlerinde beylerbeyilerin daha fazla sözü geçmeye başlaması

sancakbeyi veya adaylarının beylerbeyilerin nüfuzu altına girmelerine yol

açtı.25 Padişahlar taşrayı daha iyi kontrol edebilmek için merkezden tayin

ettikleri beylerbeyilere dayanması sonucu 16. yüzyıl sonlarına doğru taşra

yönetiminde merkezde yetişmiş kişiler daha etkili olmaya başladı. Bunda

tımar sisteminin önemini kaybetmesiyle birlikte padişahların taşrayı kendine

21 Yücel Özkaya, Osmanlı İmparatorluğu’nda Ayanlık, Ankara, TTK, 1994, s.9-10.
22 Kunt, a.g.e., s.116, 106, 109, 107.
23“Avârız”, Ömer Lütfü Barkan, İA, II. Cilt, İstanbul, Maarif Vekaleti Yay., 1944, s.17.; “Tekâlif”,
Ahmet Tabakoğlu, DİA, XL. Cilt, İstanbul, TDV. Yay., 2011, s.336.
24 Kunt, a.g.e., 115,120,121
25 Kunt, Cevdet Dâhiliye 6095 ve Kamil Kepeci 266 sayılı tevcih defterlerinde bu durumu gösteren
birçok kayıt olduğunu belirtmektedir. Kunt, a.g.e.,s.28,29.

9

yakın kişiler eliyle yönetme arzusu da etkili idi. Bu gelişmeler sancak yerine

eyaletin ağırlık kazanmasına yol açtı.26

H.1041/M.1631–1632 tarihli idârî taksimat defterinin eyalet esasına

göre düzenlendiği görülmektedir.27 Ancak eyaletlerin tertibinde ve sayısında

devlet yıkılana kadar değişiklikler olsa da sancak taksimatı nispeten sabit

kalmıştır. Çünkü askerî, idârî ve mâlî yönden tımar sisteminin içinde sancak

ana birimdi. Eyaletler oluşturulmasına rağmen 19. yüzyıla kadar idârî

taksimatta sancak esas alınmaya devam etti. Tanzimat’tan sonra vilâyet

(eyalet) esasına göre teşkilatlanmaya gidildi.28

Beylerbeyilik ve eyalet tabirlerinin kullanılmasına bakıldığında 16.

yüzyılın sonlarında beylerbeyilik için eyalet tabirinin yaygın olarak

kullanılmaya başladığı görülmektedir. 29 17. yüzyıl başlarına kadar ağırlıklı

olarak kullanılan beylerbeyilik terimi yerini tedricen eyalet tabirine bıraktı.

Ancak, vilâyet, eyalet ve beylerbeyilik tabirleri biri diğerinin yerini aldığı

söylenemeyecek kadar iç içe kullanılıyordu. 18. yüzyılda beylerbeyilik tabirine

artık az rastlanıyorsa da 1717-1718 tarihli sancak tevcih defterinde

beylerbeyilik olarak zikredilen yerlerde beylerbeyi unvanlı paşalar, eyalet

olarak zikredilen yerlerde vezir rütbeli ve vali unvanlı paşaların görev yaptığı

dikkati çekmektedir. 1735-1736 tarihli defterde de başında vezir rütbeli

paşalar olsun olmasın hepsi için eyalet tabiri kullanılıyordu.30

17. yüzyıl ortalarına gelindiğinde taşra idaresi her birinin ufak bir

orduya sahip olduğu, güçlü ekonomik kaynaklara sahip eyalet valilerinin eline

bırakılmış durumdaydı. Celali isyanları da bastırıldıktan sonra devlet düzeni,

güçlerini bazen devlete meydan okuyacak şekilde kullanmaktan çekinmeyen

eyalet valilerinin etkisi altında kalmıştı.31

26 Öz, a.g.e., s.49.
27 Şerafettin Turan, “XVII. Yüzyılda Osmanlı İmparatorluğu’nun İdârî Taksimatı”, Atatürk
Üniversitesi 1961 Yıllığı, Ankara, 1963, s.201-227.
28 Ortaylı, İdâre Tarihi, s.251,253.
29 “Eyalet”, İnalcık, s.549.
30 Kılıç, a.g.e., s.6-8.
31 Kunt, a.g.e.,s. 98,109, 124.

10

1.1.3. Osmanlı Devleti’nde Eyaletler

Osmanlı’da ulaşım ve haberleşmenin insan ve hayvan gücüyle

yapıldığı, mâlî yönden özerk birimlerden oluşan, dar kadrolu bir bürokrasiye

sahip bir devlet sistemi vardı. Böyle bir toplumda aşırı bir merkeziyetçilik

olamıyordu; ama yine de 16. yüzyılda İstanbul’daki Avusturya’nın sefirinin

ifadesiyle devletin her parçası hükümdarın otoritesine sıkı sıkıya bağlıydı.32

Dolayısıyla mutlak merkeziyetçi bir düşünceye sahip olmadığından alınan

yerlerde bölgelerin özelliklerine göre farklı idare tarzları uygulandığı

görülmektedir. Eyalet ve sancak teşkilatı çeşitli sebeplerle sürekli değişime

uğradığından yüzyıllar içinde sabit bir idârî teşkilat tespit etmek mümkün

değildir.33 Ancak bu farklılıklar göz önünde tutulduğunda sancak esas olmak

üzere Osmanlı taşra teşkilatı içinde geleneksel olarak salyaneli ve salyanesiz

olmak üzere iki türlü eyalet ve bunların yanında imtiyazlı hükûmetler vardı.

Salyanesiz eyaletler, tımar sisteminin uygulandığı sancaklardan

meydana gelen eyaletlerdi. Mahsulâtı has, zeamet ve tımara ayrılmış, hazine

ve defterhaneden idare edilen eyaletlerdi. Bunların öşür ve resimleri havâss-ı

hümayun (padişah hasları) adıyla hazineye, beylerbeyi ve sancakbeyi

haslarına, zeamet ve tımara ait olarak üçe bölünürdü.34 Rumeli’de fethedilen

yerler, Anadolu’da elde edilen Karamanoğulları ve Dulkadiroğullarının

toprakları ile Sivas, Erzurum, Diyarbakır, Halep, Şam Eyaletleri tımar

sistemine tabi salyanesiz eyaletlerdi. Salyaneli eyaletler tımar sistemine dahil

değildi. Tımar sistemi ve örfi kanunlar uygulanmamasına rağmen yeniçeri

garnizonları, kadılar ve defterdarlar bulunuyordu. Beylerbeyi adeta

hükümdarın nâibi gibi mahalli beyler üzerinde denetim kurmak için

gönderilirdi.35 Bunlar Mısır, Habeş, Bağdat, Basra, Yemen ile daha sonra

topraklara katılan Trablusgarp, Tunus ve Cezayir gibi merkezden oldukça

uzaktaki eyaletlerdi. Devlet hazinesi tarafından her yıl bölge bölge iltizama

verilerek yıllık hâsılâtından, beylerbeyi, sancakbeyi, asker vesairenin

32 Ortaylı, İdâre Tarihi, s.250.
33 Turan, a.g.m., s.201,202-227.
34 Uzunçarşılı, Osmanlı Tarihi, II. Cilt, Ankara, TTK,: 1988 s.580.
35 Ortaylı, İdâre Tarihi, s.252.

11

maaşları verildikten sonra kalan miktar devlet hazinesine gönderilirdi.36

Beylerbeyi salyanesiz eyaletlerde olduğu gibi merkezden tayin edilmekteydi.

Bunlardan farklı olarak himaye altında olup devlete vergi veren hanlık

ve voyvodalıklar ile diğer sancaklardan farklı olarak beylerbeyiliklere bağlı ırsî

sancak beylikleri vardı.37 Yurtluk-ocaklık ya da hükûmet olarak adlandırılan

bu sancaklar bölgenin fethi esnasında hizmet ve itaatlerinden dolayı eski

sahiplerine tevcih edilmişti.38 Bu sancaklar bölgede merkezî otoriteyi tesis

etmek amacıyla ihdas edilmişlerdi. Yurtluk-ocaklık sancaklar arpalık ve

sancak hassı tarikiyle tevcih olunuyorlardı. Diğer sancaklar gibi buralarda da

tımar sistemi mevcuttu ve mahsulât tahriri yapılıyordu. Öldüklerinde sancak

ve ocağı evladına veya akrabasına verilirdi. Akrabası da olmaz ise yurtluk-

ocaklık itibar olunmayıp diğer sancaklar gibi başkasına verilirdi. Seferde de

yine diğer sancaklar gibi tabi oldukları eyaletin beylerbeyi ile sefere giderlerdi.

Hükûmet olan sancaklarda durum farklıydı. Bunlar arpalık ve sancak hassı

tarikıyle değil mülkiyet tariki üzere tevcih edilmişti. Tahrir yapılmıyordu ve

dolayısıyla tımar sistemi de yoktu. Beylerine de hâkim deniyordu. Ancak

hepsi sultanın fermanına itaat etmekte ve diğer Osmanlı ümerâsı gibi tabi

oldukları beylerbeyi ile sefere gitmekteydiler.39 Mali açıdan yurtluk-

ocaklıklarda tahrir esnasında gelirin bir kısmı merkeze alınmakta, hükûmet

olanlar da her yıl merkez hazinesine belli bir miktar yatırmak zorundaydı.

Hukuki açıdan da diğer sancaklardan farklı değildi. Kadının hükmü olmadan

hiçbir infaz yapılamazdı. Merkezî otoritenin sıkı kontrolu altında olan her iki

tip sancakta da merkez ordusunun bir garnizonu bulunuyordu.40

İmtiyazlı Hükûmetler: Bunlar içişlerinde bir bakıma serbest Osmanlı

Devleti’nin hâkimiyetini kabul etmiş, onun himayesindeki imtiyazlı

hükûmetlerdir. Erdel, Eflak-Boğdan’ın prens veya gospodarlarını mahalli

zadegân (Boyarlar) seçer bunu da Osmanlı Sultanı tasdik ederdi. Bunlar

gördükleri himayeye karşılık yıllık olarak belli miktarda vergi veriyorlardı.

36 Uzunçarşılı, Osmanlı Tarihi, II.cilt, s.580.
37 Turan, a.g.m., s.201,217-220.
38 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, Ankara, TTK, 1999, s.23,24.
39 Kılıç, a.g.e. s.11,12.
40 Ünal, a.g.e., s.25.

12

Kırım Hanları da 17. yüzyıla kadar mirzalar tarafından seçilmiş, bu dönemden

sonra tayin ve azillerini Osmanlı hükûmeti yapmıştır. Yavuz Sultan Selim

döneminde Osmanlı hâkimiyetini kabul eden Mekke-i Mükerreme Emirliği de

bunlardan biriydi.41

1.1.4. Eyalet Yönetimi

16. yüzyılın ikinci yarısında Osmanlı devlet ve toplum düzenindeki

çöküntüyü ortaya koyan nasihatname türü eserlere göre hükümdarın gücü ve

bekası için asker, asker için hazine, hazine için reâya, reâya için huzur, huzur

için de adâlet gerektir.42 Osmanlı, güçler ayrılığını adil bir yönetimin temeli

olarak görmekteydi. Bu sebeple de ilk dönemlerden itibaren idârî teşkilatını

buna göre şekillendirmişti. Bir bölgenin idaresinde ümerâ ve kadı olmak

üzere birbirinden bağımsız iki idareci bulunduruyordu. Vali sıfatıyla da anılan

beylerbeyiler, eyaletin bütün işlerinden sorumluydu ve sultanın icra gücünü

temsil ediyordu. Kadıların hükümleri ve padişahın emirlerini onlar

uygulamaktaydı. Başta gelen görevleri halkın emniyetini sağlamak, emirlere

karşı gelen ve kanun tanımayanları takip etmekti. Kadı ve mal defterdarları

kararlarında beylerbeyine bağlı değildi. Doğrudan doğruya merkezi hükûmete

karşı sorumluydular. Ümera kadı hükmü olmadan ceza veremez, kadı da

kendi başına hiçbir kararı icra edemezdi. Ulemadan olan kadı emirleri

padişahtan alır ve doğrudan padişaha dilekçe verebilirdi.43

Tevkii Kanunnâmesi’ne göre eyaletin başındaki beylerbeyi mutasarrıf

olduğu eyalette ve sancakbeyleri de sancaklarında “vekil-i devlet” ya da diğer

bir tabirle “saltanat vekili” idi. Sadrazam memleket üzerinde nasıl nüfuz sahibi

ise beylerbeyi de kendi eyaletinde sadrazam gibi hâkimdi. Eyaletine ait işleri

ve tevcihatı yapmak, ahkâm-ı şeriatın icrası, raiyetin korunması, askerin

asayiş ve disiplini, memleketteki zulum ve haksızlıkların ortadan kaldırılması,

41 Yusuf Halacoğlu, XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve Sosyal Yapı,
Ankara, TTK, 1991, s.77,78.; Ortaylı, İdâre Tarihi, s.255-260.
42 Yaşar Yücel, Osmanlı Devleti Teşkilâtına Dâir Kaynaklar, Ankara, TTK, 1988, s.88.
43 Halil İnalcık, Osmanlı İmparatorluğu Klasik Çağ (1300-1600), Çev. Ruşen Sezer, İstanbul, Yapı
Kredi Yayınları, 2003, s.108; “Eyalet”, İnalcık, s.550.

13

“bi’l-külliye umûr-ı seyf ü siyâset” beylerbeyinin vazifesiydi. Sancakbeyleri de

beylerbeyine tabi olup hükûmette beylerbeyi gibiydi.44

Saltanat vekili olması hasebiyle eyalette yürütmeyi temsil eden

beylerbeyi tımara tahsis edilen vergilerin toplanması ve mirî tımar

topraklarına ait kanunların uygulanmasıyla görevliydi. Beylerbeyinin de

merkezdeki gibi bir divanı vardı. Bu divanda tımar işleri, sipahilerle ilgili

davalar ve halkın şikâyetleri ele alınırdı. Gerektiğinde kadı da bu divana

katılırdı. Bu divan, beylerbeyinin vekili olan kethüdâsı, yazı işlerine bakan

tezkireci ve sultan tarafından atanan hazine defterdarı, defter kethüdâsı ve

tımar defterdarından oluşurdu. Defter kethüdâsı tımar ve zeametle ilgili işleri

düzenlerdi. Hazine defterdarı da hazineye ait gelir kaynaklarının yönetimine

bakardı.45

Kadı gibi bağımsız olan hazine defterdarı da hazine çıkarlarını temsil

eder ve doğrudan merkezle haberleşebilir, beylerbeyi ve diğer idarecileri

şikayet edebilirdi; fakat beylerbeyilerin de yetkilerini kötüye kullanan kadı ve

defterdarları merkeze bildirmek şartıyla azledebilirlerdi. Beylerbeyilerin fazla

güçlü olmasını engelleyecek şekilde bir denetim ve denge söz konusuydu.

Ayrıca beylerbeyinin üzerlerinde yetkili olmadığı, sultanın emriyle harekete

geçen önemli şehirlerdeki bulunan yeniçeri garnizonları da mahalli yetkilileri

gelişigüzel güç koymaktan alıkoyan bir unsurdu. 46

1.1.4.1. Kadı ve Kaza

Kadıların görevleri mülkî beledî, askerî ve adlî sahaları içine

almaktaydı.47 Hâkim olduğu da ifade edilen kadıların esas vazifeleri ahkâm-ı

şerâyi‘-i nebeviyenin, yani peygamber şeriatının hükümlerinin icrasında yine

o şeriatın hükümlerine bağlı kalarak, davaları dinlemek ve husumeti

44 “Tevkii Kanunnamesi” Milli Tetebbular Mecmuası, cilt 2, İstanbul, Âsâr-i İslamiye ve Milliye
Tetkik Encümeni, 1331, s.528,529.
45 İnalcık, Klasik Çağ, s.121.
46 İnalcık, Klasik Çağ, s.122-123.
47 Ortaylı, İdâre Tarihi, s.261.

14

halletmek, evkaf tescili, kütüb, sukuk48 ve sicillat, nikâh, mirasın

paylaştırılması, vasiyetlerin yerine getirilmesi, gibi şer‘î hükümlerin icrasıyla

vazifeliydi. Velisi olmayan yetim kızların evlendirilmesi, şehrin asayiş ve

emniyetinin sağlanması, belediye ile ilgili işlerin yapılması, maiyetindeki

memurların denetlenmesi de görevleri arasındaydı.49 Ancak memleketin

düzeni, reâyanın korunup gözetilmesi ve siyasete (yönetime) müteallik işleri

“hükkâm-ı seyf ü siyâset olan vükelâ-yı devlete havâle etmekle” memur idiler.

Yani hüküm verme yetkisi devletin (padişahın) vekili olarak siyaset eden,

yöneten aynı zamanda kılıç ehli olan vezir ve beylere aitti.50 Bunlar şer‘an

halka emretmekle ve halkın da emirlerine itaatla mükellef oldukları kimseler

demek olan “ülü’l-emr”ler idiler.51 İslam Hukuku, fertlerin haklarını ve kamu

hukukunu ilgilendiren bazı suçların cezalarını bir takım esaslar çerçevesinde

ülü’l-emre bırakıyordu. Ülü’l-emrin tespit ettiği kanunlara da siyaset kanunları

deniyordu.52

Kadının dairesi kaza merkezi olan şehir veya kasabanın beledî

işlerinin de görüldüğü bir meclis salonu halindeydi. Yerinde halledilmesi

gereken veya tahkikat ve keşif icap eden hallerde kadı, kendi namına işleri

yapmak için nâibler tayin ederdi. Kadı olmadığı zamanlarda bilhassa köylerde

kadı yetkisine haiz olarak davaları bu nâibler hallederdi. Mahkemede karar

alınırken şer‘i kanunlar yanında örf ve adetlerinde göz önünde tutulması

gerekiyordu. Kadılar örf ve adetlere vukufsuzlukları dolayısıyla yanılmamak

için mahkemelerde yanlarında “şuhûdü’l-hal” denen bilirkişi niteliğinde 5–6

veya daha fazla sayıda bir müşahitler heyeti bulundururlardı. Sicile geçen

kararların altında adları yazılı bu kişiler görgü şahitleri olmayıp tamamen

muhakeme tarzının müşahitleriydi. Bunlar kadıların tarafsız hareket ettiği,

müdafaaların serbest yapılmasına imkân verildiğinin şahitleriydi. Meşhur

müderrisler, ayan ve eşraf gibi kasabanın ileri gelenlerinin tercih edildiği bu

48 Sukuk (çoğul, tekili sakk): Mahkeme tarafından verilen resmi hüccet ve ilam veya berat, “Sakk”,
Şemseddin Sami, Kâmûs-ı Türkî, s.829.
49 İsmail Hakkı Uzunçarşılı, Osmanlı Devleti’nde İlmiye Teşkilâtı, Ankara, TTK, 1988,s.85-86.;
“Kadı”, Fahrettin Attar, DİA, XXIV. Cilt, İstanbul, TDV. Yay., 2001 , s.68.
50 Tevkii Kanunnamesi, s.541.
51 “Emr”, Kâmûs-ı Türkî, s.165.
52 Akgündüz, Osmanlı Kanunnameleri- I,s.123.

15

heyette her zaman aynı kişiler olmayabilirdi. Kadı dava esnasında

müşahitlerle müşaverede bulunurdu.

Hükümlerin şer‘i şerife uygunluğu bakımından yol gösterici diğer bir

müşavir de kazanın müftüsü idi. Mahkemede bizzat bulunmazdı. Şer‘-i şerîfe

göre davasını haklı bulduğu kimseye bir fetva verir. Kişi onu mahkemeye

ibraz ederek hükmün lehine verilmesini talep eder. Kadının kendisi de bazen

fetva için müftüye müracaat ederdi.

Vukufsuzluk veya tesir altında bırakılmak gibi sebeplerle adaletsiz bir

hüküm çıkmaması için müftü ve müşahitler heyeti ilk kademe temyiz

mahkemesi vazifesi görmekteydi. Kaza sınırları içindeki halkın bütün

mahkemeleri yalnız o kazada görülür, başka kaza kadıları bakamazdı; fakat

herkesin davasını başkentteki divanda gördürme hakkı vardı.53

Kadı, mülkî amir olarak yönettiği Müslüman halkın aynı zamanda

devlete karşı sözcüsü, ahalinin devlet karşısındaki temsilcisiydi. İlmiye

sınıfına mensup bir şer‘î hukuk adamı olmakla birlikte mülkî erkân içinde yer

almaktaydı.54 Kadının mülki amirlerle ilişkisi esasen yardımlaşma ve

müşavere esasına dayanıyordu. Aralarında hiyerarşik bir ast üst ilişkisi yoktu.

Yetki, görev ve kontrol bakımından ehl-i örf ile ilmiye arasında hassas bir

denge kurulması taşra idaresindeki merkeziyetçi eğilimin özelliğiydi.55

Kazanın idârî niteliği dolayısıyla sancakbeyinin yetki alanına giren birçok

konuda kadılar müdahalede bulunarak bir anlamda idareyi denetliyordu.56

Asayiş ve askerî idare bakımından kadılıklar bağımsız değildi. Birkaç

kadılığın asayiş ve askeri idaresi sancak beyine verilmişti. Sancakbeyi bu

işler için kadılıklara subaşılar tayin ediyordu.57 Bunlar asayiş ve düzeni

sancakbeyi adına korumakla beraber, kaza kadısının emir ve kontrolünde

53 Mustafa Akdağ, Türkiye’nin İktisadi ve İctimai Tarihi (1243-1453), I.cilt, Ankara, Barış
Kitabevi, 1999 s.321-324.
54 Ortaylı, İdâre Tarihi, s.261.
55 İlber Ortaylı, “Osmanlı Kadısı: Tarihi Temeli ve Yargı Görevi”, A.Ü. SBF Dergisi, Cilt 30, s.123-
124.
56 Hamiyet Sezer Feyzioğlu, Tanzimat Döneminde Kadılık Kurumu, İstanbul, Kitabevi Yay, 2010,
s.15.
57 Mustafa Akdağ, “Celâlî Fetreti”, A.Ü.DTCF Dergisi, cilt 16, sayı 1-2, Mart-Haziran 1958’den
Ayrıbasım, Ankara, TTK, 1945, s.57,58.

16

görev yapıyordu.58 Subaşının emrinde bu maksatla polis müdürü ve polis

görevi yapan asesbaşı ve asesler vardı. Bunlar ücret olarak hazineden ulufe

(gündelik ücret) almaktaydılar. Esas vazifesi şehrin asayişini korumak ve

vaka çıktığında suçluları mahkemeye sevk ederek cezalandırılmalarını temin

etmekten ibaretti. Subaşılara, ticarî faaliyet ve asayiş vakalarından hâsıl olan

vergiyi toplayıp hükûmete teslim etmelerine ve mâliye memurluğu sıfatlarına

binaen “zâim” de denmekteydi.

Köylerde köy kethüdâları, şehirlerde mahalle kethüdâları ve hepsinin

üstünde şehir kethüdâları mülki-idârî konularda kadının yardımcılarıydı. Dirlik

erbabına ait hususlar dışında umumî ferman geldiğinde veya tekâlif-i divâniye

istendiğinde hükûmetin halk ile görüşecek işi olduğunda kadı bu kethüdâlara

müracaat etmekteydi.

Kadı, kaza merkezi olan şehrin beledî hizmetlerinin de başı idi. Bu

hususlardaki işleri hükûmetin tayin ettiği muhtesip, pazarbaşı, esnaf şeyhleri

ve yiğitbaşıları, mimarbaşı, çöp subaşısı gibi kişiler vasıtasıyla yürütürdü.

Ayrıca meslek gurupları ve sosyal müesseseler kendi aralarında resmi

birlikler oluşturmuştu. Başlarına da birer zabit veya kethüdâ seçerler ve bunu

mahkemenin sicil defterine kaydettirirlerdi. Bu mesleki birlikler kendi içindeki

düzeni kendi başlarındaki zabit veya kethüdâlarla sağlamaktaydı. Kadı böyle

teşkilatlanmış şehir halkını bu kethüdâlar vasıtasıyla kolayca kontrol ve idare

edebiliyordu.59

1.1.4.2. Tımar Sistemi

Hükûmet, fethedilen topraklarda tımar sistemini kurmak ve merkezi

denetimi sağlamak için “tahrir emîni” veya “ilyazıcısı” denen görevliler

göndererek sancağın gelir kaynaklarını ayrıntılı olarak tespit eder ve tımar

dağılımını gösteren “Mufassal deftere” kaydederdi. Böylece her köyün

ödemesi gereken gelir miktarı tespit edilirdi. Bu defterle birlikte gelirlerin has,

58 Mustafa Akdağ, Türkiye’nin İktisadi ve İctimai Tarihi (1453-1559), II. Cilt, Ankara, Barış
Kitabevi, 1999, s.64,65.
59 Akdağ, İctimai Tarih-I., s.324-326.

17

zeâmet ve tımar olarak dağılımını gösteren “icmal defteri”nin birer nüshası

merkezi hükûmette nişancı dairesinde bulunurdu. Köylüler vergilerini

mufassal defterin başındaki kanunnâme kurallarına göre öderdi. Hazine,

vezirler ve ümerâ için ayrılan has çıkartıldıktan sonra kalan kısım tımar ve

zeamet olarak dağıtılırdı.60 3.000–20.000 akçe arası tımar, 20.000–100.000

akçe arasına zeamet, 100.000 akçeden yukarısına has denirdi. Tımar sahibi

3.000 akçe için kendisi bizzat, fazla olması durumunda her 3.000 akçe için bir

sipahi nefer getirmek durumundaydı. Has ve zeamet sahiplerinin de

kendilerini hesaba katmadan her 5.000 akçe için bir silahlı sipahi nefer

getirmesi gerekiyordu.61 Örneğin 300 köyü olan bir sancağın 200 köyü ikişer

veya üçer köy bir tımar olmak üzere 80–90 tımara ayrılarak hak kazanan

muhariplere verilir, kalanı da has olarak ayrılırdı.62 Yani kendine tımar tevcih

edilen bir tımarlı sipahi 2 veya 3 köyün tımarına mutasarrıf idi. Meskûn

olduğu yerlerde mansıbı olan tımarını idare edip gözetmeye, muhafazasına,

ziraatını geliştirmeye ve her türlü vergisini toplamaya yetkili olduklarından

birer küçük hükûmetçik vaziyetinde idiler.63

Tımar, toprakla birlikte üzerindeki köylüleri de kapsardı. Sipahi devletin

toprak kanunlarını uygulayan devlet görevlisi durumundaydı. Tımarını

oluşturan köyde oturur, ancak ziraatla uğraşmazdı. Bol miktarda bulunan boş

toprakları “tapu resmi” karşılığında talep eden köylünün tasarrufuna verirdi.

Köylü de toprağı işlemeyi ve vergileri vermeyi üstlenirdi. Toprağın işlenmesini

sağlamanın yanında köylerdeki kamu düzeninden de sorumlu tutulmuştu.

Kanunsuzluk yapanları tutuklayabilirdi; ama para cezası verme yetkisi kadıya

aitti. Ufak suçlar için köylüden toplanan para cezalarının yarısı sipahinin,

yarısı sancakbeyinindi. Güvenlik sistemi köylere kadar uzanıyor, reâyanın

eşkıyaya karşı korunmasına ve suçluların cezalandırılmasına imkân

60 İnalcık, Klasik Çağ, 2003, s.112-113.
61 Ebu’l-‘alâ Zeyne’l-âbidin, Hukuk-ı Tasarrufiyye-i Arazi Hulâsaları, İstanbul, Sırat-ı Müstakîm
Matbaası, 1328, s.15.
62 “Timar”, Pakalın, a.g.e., III: Cilt, s.499.
63 Süleyman Sudî, Defter-i Muktesid, II. Cilt, Dersadet, Mahmud Bey Matbaası, 1307, s.58,59.

18

sağlıyordu. Subaşı ve sancakbeyi, kendi bölgelerinin güvenliğinden sorumlu

olduklarından dönem dönem dolaşarak bölgelerini hayduttan temizlerlerdi.64

1.1.4.3. Mütesellimlik

Beylerbeyiler sefere gittiklerinde vilâyet merkezinde yerlerine vekil

olarak bıraktıkları kişiye mütesellim denirdi.65 1596’den sonra kendisine

eyalet ya da sancak tevcih edilen kişi görev yerine varıncaya kadar geçen

sürede selefinden oranın idaresini tesellüm etmek üzere güvendiği yakın

adamlarından birini müsellim ve kethüdâ veya kaymakam olarak

göndermekteydi. Kendisi vazifesinin başına gidinceye kadar eyalet ya da

sancağın zaptı ve memleketin idaresini bu kimseler yürütüyordu. Mütesellim

kelimesi ile aynı anlamda müsellim kelimesi de kullanılmaktaydı. Önce bu

şekilde geçici olarak kısa süreli vazife yapan mütesellimler 17. yüzyılda daha

uzun süre kalmaya ve mansıp sahibi adına bağımsız olarak idare etmeye

başladılar. İdârî yetkilerle birlikte mâlî yetkileri de sahip olarak bulundukları

sancağın idaresiyle beraber devlet varidâtının tahsili de kendilerine tevdi

edildi.66

Hotin, Bender gibi geliri az sınır kale muhafızlarına gelir olmak üzere

Anadolu ve Rumeli’den uygun sancaklar veriliyordu. Ayrıca sancakta görev

yapan valilerin üzerinde başka bir sancak da olabiliyordu. Bu durumdaki

kişiler muhafızlık yaptığı yerde kaldığından, birden fazla sancak tevcih

edilenler de bunlardan birinde oturduğundan diğer sancaklara kendileri adına

orayı yönetmek üzere müsellim ya da mütesellim unvanıyla bir vekil tayin

ediyorlardı. Yönetim makamı için bağlanan gelirlerden bir kısmını

mütesellime bırakarak kalanını kendileri almaktaydılar.67

1627’den sonra vali olması gerekirken boş eyalet olmadığından görev

verilemeyen birçok bey ve paşaya da bazı sancakların gelirleri arpalık olarak

64İnalcık, Klasik Çağ , s.114-117
65 Uzunçarşılı, Osmanlı Tarihi-II, s.582. Mütesellimin kelime anlamı, kendisine teslim olunan şeyi
alıp kabul eden demektir. “Mütesellim”, Kâmûs-ı Türkî , s.1277. “Mütesellim”, Pakalın, a.g.e., II.
Cilt, s.639.
66 Talat Mümtaz Yaman, “Osmanlı İmparatorluğu Teşkilâtında Mütesellimlik Müessesesine Dair”,
Türk Hukuk Tarihi Dergisi, cilt 1, 1941–1942,Ankara,1944 s.78–79,103–105 ve 11 nolu dipnot..
67 Mustafa Nuri Paşa, a.g.e., s.106-107.

19

verildi. Rütbeleriyle uygunluk göstermeyen bu görevlere gitmeyerek68

merkezde oturup yerlerine vekil göndermeyi tercih ettiler. Önceleri “müsellim”

ve kaymakam olarak adlandırılan bu vekiller daha sonra “mütesellim” olarak

adlandırıldılar.69

Darphane, kendine bağlanmış olan çok sayıdaki mukata‘ayı iltizam ile

idare etmeyi uygun görmüştü. Bu sancakların idaresi için merkezden

gönderdikleri idarecilere de mütesellim deniyordu. II. Mahmut döneminde

mukata‘at hazinesine bağlanan eyaletler, yine bu hazine tarafından tayin

edilen vali ve mutasarrıflar tarafından idare ediliyordu. Mukata‘at hazinesi de

kendine bağlı sancaklara mütesellimler atamaktaydı. Vali ve mutasarrıflar da

idare ettikleri sancaklara mütesellim atamaktaydılar.70 18. yüzyılda bir yerde

muhafızlık yapan veya başka bir yere gönderilmiş olan sancakbeyi tayin

edildiği yere gitmediğinden yörenin yerli halkından tanınmış, kudretli hanedan

mensuplarından mütesellimler tayin ediliyordu. Bu kimseler de mütesellim

olduktan sonra yerlerine “mütesellim vekili” bırakabiliyordu. Bir kişi birden

fazla sancağa mutasarrıf olmasına rağmen ve ilaveten birden fazla sancağın

da mütesellimi olabiliyordu. Bu durumda onlarda yerlerine yine yerli

hanedandan istediği kimseyi mütesellim olarak atamaktaydı. Mütesellimlik,

voyvodalık ve muhassıllıkla idare olunan yerlerde hemen hemen bütün

idareciler yerli ailelere mensuptu. Bu sayede onlar da kuvvetlenerek servet

sahibi olma imkânına kavuştular.71

Mütesellimlik zamanla rasgele şahıslara da tevcih edilir oldu; ancak

mütesellim tayin edilen kişiye görev yapacağı yerin halkına hitaben bir

buyruldu verilirdi. Mütesellim bu buyruldu ile nasp olunduğu yere gelir ve

meclis-i şer’de buyruldu okunup sicile geçtikten sonra göreve başlardı.

Mansıp sahibinin kapı kethüdâsı tarafından mütesellim için bir zabıt

temessüğü tanzim edilir, daha sonra da bu hükümdar tarafından onaylanırdı.

Mütesellimler iltizamen aldıkları sancaklarındaki devlet varidâtını tahsille de

68 Musa Çadırcı, “II. Mahmut Dönemi’nde Mütesellimlik Kurumu”, Tanzimat Sürecinde Türkiye:
Ülke Yönetimi, Ankara, İmge Kitabevi, 2007, s.30
69 Musa Çadırcı, “Tanzimatın İlanı sırasında Türkiye’de Yönetim (1826-1839)” Ülke Yönetimi, s.99.
70 Çadırcı, “Mütesellimlik Kurumu”, Ülke Yönetimi, s.30-32.
71 Özkaya, a.g.e., s.20-23

20

mükellef olduklarından varidâta göre İstanbul’da muteber bir sarrafı kefil

göstermek zorundaydılar. Bu yüzden zabıt temessüğünü sarraf mühürler ve

taksitleri geldikçe merkeze parayı öderdi. Mütesellimlerim idârî vazifeleri

sancakbeyleri ve mutasarrıflarınki ile aynı idi. 72

1.2. DEVLET İDÂRESİ VE MERKEZ TEŞKİLÂTINDA DEĞİŞİKLİKLER

1.2.1. Yeniliklerin Hazırlık Safhası

Uygulamalarında “bütün müesseselerde ıslahat” fikrini esas alan III.

Selim zamanında eyalet taksimatında değişiklikler yapıldı. Taşra teşkilatı ile

ilgili bir kanun çıkarıldı. Buna göre valilik süresi en az üç yıl olacak, eskisi gibi

yılda birkaç kez vali değiştirilemeyecekti. Merkezi hâkimiyeti güçlendirmek ve

halkın huzur ve mutluluğunu sağlamak üzere çıkarılan bu kanun valilerin

kabiliyetli ve tecrübeli kişiler arasından seçilmesini öngörüyordu.73 Fakat

disiplin, mesuliyet ve vazife hissini kaybetmiş, sınırsız bir küstahlık ve

şımarıklık içinde bulunan yeniçerinin ıslahatlar karşısındaki olumsuz tavrı,

Alemdar Mustafa Paşa ve III. Selim’in sonunu getirerek devletin hakiki hâkimi

olduklarını göstermişti.74

Gelişmeler göstermiştir ki, padişahtan kaynaklanan yetkiler dışındaki

bütün yetkiler kalkmadıkça, padişah iradesi eyaletlerde de tek hâkimiyet

kaynağı olmadıkça yenileşme yolunda ilerleme olmayacaktı. II. Mahmut önce

yeniçerileri kullanarak ayanların gücünü kırmak suretiyle taşrayı geniş ölçüde

İstanbul’un kontrolu altına sokarak devletin merkezi hâkimiyetini

güçlendirdi.75 Ardından da 1826’da Yeniçeri Ocağı’nın ilgasıyla yeniliklerin

önünü tıkayan en büyük engel ortadan kalkmış oldu; fakat Ahmet Cevdet

72 Yaman, a.g.m., s.81-84. Yaman, vezaret ve mirmiran payelerine sahip olmadıklarından
kanunnamede sancakbeylerine verilen saltanat vekilliği, dava dinlemek, şeriat ahkamını yerine
getirmek gibi yetkileri olduğuna dair sicillerde bir kayıt görülmediğini belirtiyor.
73 Necdet Hayta-Uğur Ünal, Osmanlı Devleti’nde Yenileşme Hareketleri, Ankara, Gazi Kitabevi,
2003, s.65,81.
74 Mümtaz Turhan, Kültür Değişmeleri, İstanbul, Çamlıca Yayınları, 2002, s.157.
75 Sina Akşin, “1839’da Osmanlı Ülkesinde İdeolojik Ortam ve Osmanlı Devleti’nin Uluslararası
Durumu”, Mustafa Reşid Paşa ve Dönemi Semineri, Ankara, TTK, 1994, s.8,9.; Bernard Lewis,
Moden Türkiye’nin Doğuşu, çev. Metin Kıratlı, Ankara, TTK, 1996, s.79; N.Yorga, Büyük
Osmanlı Tarihi, IX. Cilt, Çev. Bekir Sıtkı Baykal, İstanbul, Üçdal Neşriyat, 1992, s.217–232.

21

Paşa’ya göre Yeniçerilik Osmanlı’nın iliğine işlemiş, asabiyet-i milliye

makamına kaim olarak devletin kök ve dallarını istila etmiş olduğundan

devletin zatiyatından sayılıyordu. Ocağın ilgasıyla ehl-i İslamın kuvve-i

asabiyesine zaaf geldiğini ve yönetim kademelerinde oluşan boşluğun

doldurulabilmesi için pek çok dâhili ıslahatın yapılmasını gerekli görüyordu.

Çünkü Osmanlı Devleti’nin merkezî olmayan bir idaresi vardı ve eyaletler

birbirinden farklı şekillerde yönetilmekteydi.76

 Bu olayla birlikte seyfiyenin siyaset üzerindeki etkisini nispeten

kaybetmesi ve ulemanın gücündeki azalma devlet bünyesindeki dengeyi

padişahın hâkimiyeti lehine değiştirdi.77 Sonuçta eyaletlerdeki güç odakları,

eşraf, yeniçeri, padişahın iktidarını kısıtlayan herkes bertaraf edilmiş ve

böylece yapılacak köklü düzenlemelerin yolu açılmış oldu.78

1.2.2. Merkez Teşkilâtında Değişiklikler

Bundan sonra batılılaşma yönünde her alanda ıslahatlar başladı. Ordu

tamamen değişti. Merkez teşkilatı eski Osmanlı düzeninden farklı olarak batılı

bir şekle bürünmeye başladı. Divân-ı Hümâyûn şûra meclisi özelliğini

kaybettiğinden meşveret usulünü canlandırmak üzere Divân’ın icra ve yargı

görevlerini birbirinden ayırmak ve merkeziyetçiliği güçlendirmek için iki meclis

oluşturuldu. 1838’de yasama ve yargı görevi yapmak üzere Yargıtay ve

Danıştay yetkilerine sahip Meclis-i Vâlâ-yı Ahkâm-ı Âdliyye ve devletin idârî

yönünü yani yürütmeyi ifa etmek üzere de Dâr-ı Şûra-yı Bâb-ı Âlî kuruldu.

Ayrıca Dâhiliye, Hâriciye, Mâliye gibi nezaretler kuruldu. Divân-ı Hümâyûn’un

yerini nâzırlardan oluşan Meclis-i Vükelâ aldı.79

Meclis-i Vâlâ-yı Ahkâm-ı Adliye, 1836’da kurulmuş olan Dâr-ı Şûra-yı

Askerî ve Dâr-ı Şûra-yı Bâb-ı Âlî’nin de üstünde idi. 1854’te “mevcut olan

nizâmın ıslah ve tahkimi ve yeniden iktiza eden kavânin ve nizâmâtın dahi

müceddeden tanzimi”yle görevli olmak üzere Meclis-i Tanzimat kurularak

76 Ahmet Cevdet Paşa, Tezakir, 40 Tetimme, Hazırlayan: Cavit Baysun, Ankara, TTK, 1991, s.219.
77 Hayta, a.g.e., s.102.
78 Bernard Lewis, a.g.e., s.81.
79 Hayta, a.g.e., s.102,103,135.

22

Meclis-i Vâlâ-yı Ahkâm-ı Adliye’nin yasama görevi bu meclise devredilmişti;

ancak 1861’de iki meclis tekrar birleştirilerek Meclis-i Tanzimat kaldırıldı.

1861 düzenlemesine göre Meclis-i Vâlâ-yı Ahkâm-ı Adliye kanun ve nizamları

hazırlayan Kanun ve Nizamat Dairesi, mülkî işlerin karara bağlayıp

uygulayan Umur-ı İdâre-i Mülkiye Dairesi, yüksek temyiz mahkemesi olarak

çalışan Muhakemat Dairesi’nden oluşuyordu.80 Yapılacak işleri ve mülkî

düzenlemeleri müzakere etmek ve gereken kanunları çıkarmak maksadıyla

kurulan Meclis-i Vâlâ-yı Ahkâm-ı Adliyye, Hâriciye Nezâreti ile birlikte

reformların hayata geçirilmesine öncülük ediyordu.81

Bir de 1839’da Tanzimat’ın ilanının ardından kurulan ve Meclis-i Vâlâ-

yı Ahkâm-ı Adliye ile bütünleşen yüksek bürokrat ve emekli devlet ricalinden

oluşan Meclis-i Âli-i Umûmî vardı. Meclis-i Vâlâ-yı Ahkâm-ı Adliye ve Dâr-ı

Şûra-yı Bâb-ı Âlî’den oluşan bu meclis eski devlet düzeninde Divân-ı

Hümâyûn ve Meclis-i Meşveret’in yaptığı gibi savaş ve barışa karar verilmesi,

önemli iç ve dış olayların görüşülerek karara bağlanması görevi yanında

Meclis-i Vâlâ-yı Ahkâm-ı Adliye’nin hazırladığı karar ve nizamnâmeleri

sadrazam başkanlığında görüşme ve bu meclisi denetleme görevi de vardı.82

Vilâyetlerin mercii olması bakımından sadarette kısa süreli bir

değişiklik oldu. Taşradan gelen ve vilâyetlere giden bütün yazışmalar sadaret

kethüdâsı vasıtasıyla idare ediliyordu. Sadaret Kethüdalığı 1836’da Umûr-ı

Mülkiye Nezâreti’ne dönüştürüldü. 1837’de adı Dâhiliye Nezâreti olarak

değiştirildi. Aynı yıl nâzıra yardımcı olmak üzere Umûr-ı Mülkiye Nezâreti

Müsteşarlığı kurulmuştu. 1838’de Dâhiliye Nezâreti Sadrazam Mehmed Rauf

Paşa’ya tevcih edildikten sonra Dâhiliye Nezâreti, Sadaretle birleştirilerek

ortadan kaldırıldı ve dâhiliye müsteşarlığı sadaret müsteşarlığına

dönüştürüldü. Bu durum 1869’a kadar devam etti.83

80 Mehmet Seyitdanlıoğlu, Tanzimat Devrinde Meclis-i Vâlâ, Ankara, TTK, 1996, s.35, 50, 53.
81 Ali Akyıldız, Osmanlı Merkez Teşkilâtında Reform (1836–1856), İstanbul, Eren Yayıncılık
1993, s.90, 192, 193; Seyitdanlıoğlu, a.g.e, , s.36.
82 Seyitdanlıoğlu, a.g.e, , s.67, 68, 72.
83 Akyıldız, a.g.e., s.66-70.

23

1.3. TAŞRA TEŞKİLÂTINDAKİ DEĞİŞİKLİKLER

II. Mahmut, Yeniçeri Ocağı’nı kaldırmadan önce Mısır Valisi Mehmed

Ali Paşa dışındaki bütün serkeş vali, ayan ve mütegallibeleri ortadan

kaldırarak kendine bağlı paşalar vasıtasıyla idare etmeyi başarmıştı.84

Valilerin vilâyetten geçinmelerini ortadan kaldırarak maaşlı devlet memurları

haline getirmişti.85 Tımarların kaldırılmasıyla tımar sahiplerinin görevleri de

askerî ve mülkî memurlara bırakılarak askerî teşkilat da Avrupa usullerine

göre düzenlendi.86 Ocağın ortadan kalkmasıyla birlikte birçok şehir ve

kasabada yeniçeriler tarafından yerine getirilen zâbıta yani asayiş hizmetinin

vali ve mutasarrıflar tarafından idare edilmesi emredildi.87 Bu durumda valiler

Redif Teşkilâtı kurulana kadar güvenliği düzensiz askerlerle sağlamak

durumunda kaldı.88

1834’te Redif Teşkilâtı kurulmaya başlandı. Redif teşkilatı kurulunca

ayan ve eşraftan kimseler bu yeni düzende redif taburlarında askerî görevler

alarak varlıklarını sürdürdü. Azledilmiş ayan, voyvoda ve yerli mütegallibe,

aşiret reis ve beyleri redif taburlarının subaylıklarına getirildi. Bu kişiler eski

alışkanlıklarını asker masraflarını karşılama adı altında rahatlıkla yürütme

imkânı buluyorlardı.89

Bu dönemde valilik kurumunda istikrar yoktu. Valiler bir yıllığına

görevlendirilmelerine rağmen yılda birkaç defa vali değişikliği görülebiliyordu.

1836’da valilerin katılımıyla oluşturulan Meclis-i Şûra’da yapılan

düzenlemeyle redif komutanlığı ile valilik görevi aynı kişiye verildi.90 Redif

teşkilatının işlerliğini artırmak için yapılan düzenlemede teşkilatın kurulmuş

olduğu sancaklar birleştirilerek müşirlikler oluşturulmak suretiyle yeni bir idârî

84 N.Yorga, a.g.e., s.228; Yılmaz Öztuna, Büyük Türkiye Tarihi, VI. cilt, İstanbul, Ötüken Yayınevi,
s.451; Davison, a.g.e.s .38.
85 Enver Ziye Karal, Osmanlı Tarihi, V. Cilt, Ankara, TTK, 1988, s.155.
86 Fatih Kocabaş, Ondokuzuncu Yüzyıl Osmanlı İdâre Teşkilâtı, İstanbul, 1987, İstanbul
Üniversitesi, Basılmamış Yüksek Lisans Tezi, s.49.
87 Vakanüvis Ahmet Lütfî Efendi Tarihi-I, Hazırlayan: Yücel Demirel, İstanbul, Tarih Vakfı-Yapı
Kredi Yay, Aralık 1999, s.121 vd.
88 Çadırcı, “Türkiye’de Yönetim (1826-1839)”, Ülke Yönetimi s.104.
89 Musa Çadırcı, “Anadolu’da Redif Askerî Teşkilâtı’nın Kuruluşu”, A.Ü.DTCF, Tarih
Araştırmaları Dergisi, cilt VII- XII/ 14–23 (1975), s. 66,71.
90 Çadırcı,“ Türkiye’de Yönetim (1826-1839)”,Ülke Yönetimi, s.114-117.

24

taksimat yapıldı.91 Müşirler mülkî, mâlî ve askerî yetkileri şahsında

topluyordu.92 Bağlı sancak ve kazalar yine mütesellim ve voyvodalar

tarafından emaneten veya iltizamen yönetilecek ve gelirleri müşirlerin

olacaktı. Eyaletlerin başındaki müşirler de maaşlarını ayırdıktan sonra

kalanını redif askerleri için mansure hazinesine irat kaydettirecekti.93

Kanuni’den beri devam eden idârî birimleri değiştiren bu düzenleme

Tanzimat’ın ilanına kadar devam etti.94

Eyalet iltizama verildikten sonra vali yani müşir, umumî bir mültezim

gibiydi. Eyaletlerin kaynaklarını menfaatlerine göre işletebiliyordu. Dolayısıyla

halk valinin emir ve keyfine tabi halde idi. İstedikleri kişiyi idam da

edebiliyorlardı. Müşirler her şeyi tekellerine almış gibiydi.95 Gülhane Hatt-ı

Hümayûnu’nda memleketin siyasî ve mâlî meselelerinin bir kişinin pençesine

teslim edilmesi olarak tanımlanan iltizamın zararından ve hiçbir zaman fayda

görülmediğinden bahisle herkesin emlak ve kudretine göre uygun bir vergi

tayin edilerek fazla bir şey alınmaması öngörülüyor, davası görülüp hüküm

olmadan idam yasaklanıyordu.96

1.3.1. Muhtarlık Teşkilâtı

Muhtarlık ilk olarak 1829 yılında Dersa‘âdet ve Bilâd-ı Selâse’de

(Galata, Eyüp, Üsküdar) uygulandı. Bunun amacı erkek ahaliyi deftere

kaydederek mahalleden gelip geçen ve mahalleye giriş ve çıkışlar için

gereken usulün uygulanmasında devamlılık sağlamak ve bu konuda

imamların gösterdiği müsamahanın önüne geçmek idi. Bu maksatla

mahallenin itibarlı kimselerinden her mahalleye evvel ve sani olmak üzere

ikişer muhtar tayin edildi.97 Reâya mahallelerinde ise kâhya ve muhtar

91 Çadırcı, “Anadolu’da Redif”, Tarih Araştırmaları s.70.
92 Kocabaş, a.g.e., s.49,50.
93 Vecihi Tönük, Türkiye’de İdâre Teşkilâtı, Ankara, Kanaat Basım ve Ciltevi, 1945, s.90,91.
94 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentleri’nin Sosyal ve Ekonomik Yapısı, Ankara
TTK, 1997, s.14,16.
95 Talat Mümtaz Yaman, Osmanlı İmparatorluğu Mülkî İdâresinde Avrupalılaşma Hakkında Bir
Kalem Tecrübesi, İstanbul, Cumhuriyet Matbaası,1940, s.85–86.
96 Lütfî Tarihi-VI, s.1027,1028.
97 Lütfî Tarihi-II, s.445.

25

namıyla yine ikişer kişi seçilerek ellerine imam, papaz, muhtar ve kâhya

mühürleri verilerek mahallelerin bu usulle idaresine teşebbüs edildi.98

Muhtarlık teşkilatı taşrada ilk olarak 1833 yılında Kastamonu’da kuruldu.

1835 yılında bu usulün diğer eyaletlerde de uygulanması için valilere emirler

gönderildi.99

Osman Nuri Ergin, muhtarlık teşkilatının, imamların zulmünden ve

istibdadından halkı kurtarmak ve istişare ile iş gördürmek için kurulduğunu

belirtmektedir. Takvim-i Vekâyi’de de taşradaki muhtarlıkların halkı ayanın

zulmünden kurtarmak için ayanlık teşkilatı yerine kurulduğu belirtilmektedir.

Mahallede iyi huylu olduğu bilinen becerikli kimselerden muhtar-ı evvel ve

muhtar-ı sani olmak üzere iki muhtar seçiliyordu. Muhtar, mahalle halkına,

imam da muhtarlara, vücûh-ı vilâyet100 de birbirlerine kefil oluyordu. Böylece

mahallenin asayişi ve diğer meselelerinden bütün mahalle halkı sorumlu

tutuluyordu. Seçilen muhtarların isimleri şer’iyye siciline kaydedildikten sonra

1831 nüfus sayımından sonra kurulmuş olan sancaklardaki defter nâzırına ve

İstanbul’daki Cerîde Nezâreti’ne gönderiliyordu. İsimler incelendikten sonra

padişaha arz ediliyordu. Padişahın onayını müteakip Darphane’de mühürleri

hazırlanarak muhtarlara gönderiliyordu. Muhtarların denetimi sancakların

idârî işlerini yürüten mütesellimler tarafından yapılıyordu. Halk muhtarla ilgili

şikâyetlerini imamlar ya da mahallenin ileri gelenleri vasıtasıyla mütesellime

iletiyorlardı.101

1.3.2. Muhassıllıklar

Fazla toplanan paralar devlet hazinesine girmiyor ve dolayısıyla

memleketin imarına harcanmayarak mültezimlerin eline geçiyordu. Bu da

halka bir zulüm vasıtası oluyordu. Bu sebeple iltizam kaldırılarak halka

98 Lütfî Tarihi-V, s.873. Musa Çadırcı, reâya mahallelerinin eskisi gibi kocabaşılar tarafından idare
edildiğini, bu bilgilerin yanlış olduğunu ileri sürmektedir. Çadırcı, “Türkiye’de Muhtarlık Teşkilâtının
Kurulması Üzerine Bir İnceleme” Ülke Yönetimi, s.16-18.
99 Lütfî Tarihi-V, s.873.
100 vücuh: muteberan, ayan, ileri gelenler, mütefeyyzian. Ör: vücuh-ı memleket, “Vech”, Kâmûs-ı
Türkî , s.1487.
101 Çadırcı, “Muhtarlık”, Ülke Yönetimi, s.15-21.

26

zulmetmeden uygun bir oran tespit edilerek tahsil edilmesine ve vergiye esas

olacak emlak ve nüfusun yazılması için de muhassıllar gönderilmesine karar

verildi.102 Muhassıllık iltizamın yerine ikame edilmek istenen yeni bir mâlî

sistem idi. Bu uygulama mâliye de bir sistem değişikliği yapılması fikri ve

teşebbüsü olmasından dolayı önemliydi.103 Ocak 1840’ta hazırlanan

nizamnâmeye göre merkezden devlet memuru sıfatıyla gönderilen

muhassıllar gittikleri yerde nüfus ve emlak tahriri yapacaklar, atandıkları

yerlerde muhassıllık meclisleri kurarak kazaların vergi vesair işlerini idare

edeceklerdi. Muhassılların gönderilmesiyle vali ve sancak yöneticilerinin mâlî

yükümlülükleri kaldırılmış oluyordu. Böylece bu idarecilerin hazine gelirlerini

çıkarları doğrultusunda kullanmalarının önüne geçilerek isyanlara sebep olan

vergi dağıtımı ve toplanması işinin çözümlenmesi hedeflenmişti.104

Muhassılların bazı yerlerde varidâtı kendi haline bırakması, bazı yerlerde de

göze girmek için fazla yazmaları gibi suistimalleri sebebiyle varidât geçen

yıllara göre oldukça azaldı.105 Muhassılların birbirinden bağımsız çalışması

ve bunların eski mültezimlerle yakın ilişkisi olan kimseler arasından seçilmiş

olmaları, çıkarlarının zarar göreceğini anlayan çevreler ile vergi uygulamasını

anlamayanların direnmeleri, vergi vermek istemeyenlerin çıkardığı zorluklar

ve muhassılların yolsuzlukları uygulamanın başarısızlığında etkili olmuştu.106

Muhassıl başkanlığında haftada iki üç gün toplanan Muhassıllık

Meclisleri, muhassıl, iki kâtip, hâkim, müftü, asker zabiti, vücûh-ı

memleketten dirayetkar ve iyi halli dört kişi olmak üzere on kişiden

oluşuyordu. Yörede gayrimüslimler varsa meclise metropolit ve

kocabaşılardan da iki kişi katılacaktı. Bu meclis vergileri kaydedecek ve

bölgenin sıkıntılarını belli kurallara göre tartışarak karara bağlayıp

uygulamaya koyacaktı. Muhassılın oturduğu kaza dışındaki küçük yerlerde

muhassılın vekâlet verdiği ileri gelenlerden birinin başkanlığında küçük

meclisler oluşturulacaktı. Eyalet merkezlerinde ise müşir başkanlığında

102 Yaman, a.g.e., s.97.
103 Coşkun Çakır, Tanzimat Dönemi Osmanlı Mâliyesi, İstanbul, Küre Yayınları, Ekin 2001, s.115.
104 Reşat Kaynar, Mustafa Reşit Paşa ve Tanzimat, Ankara TTK, 1991, s.226,235.; Musa Çadırcı,
Anadolu Kentleri, s.208-210,
105 Lütfî Tarihi-VII, s.1118.
106 Musa Çadırcı, Anadolu Kentleri, s.210-211.; Çakır, a.g.e., s.116.

27

toplanan daha geniş yetkilere sahip meclisler olacaktı. Yöre ileri gelenlerinin

eski alışkanlıklarını bırakmayarak yeni kurallara uymadan ayan, şehir

kethüdâsı, menzilci seçimi gibi konularda Tanzimat öncesindeki yöntemlerle

üye seçmeleri gibi sebeplerle beklenen netice elde edilemeyince uygulamaya

son verildi. 1841 Eylülünde sancak merkezleri dışındaki kasabalarda kurulan

“küçük meclis”ler kaldırıldı. 1842’de de Muhassıllıklar kaldırılmasına rağmen

“Muhassıllık Meclisleri” yapısı ve işleyişinde önemli bir değişiklik yapılmadan

“Memleket Meclisi” adıyla muhassıl yerine vali başkanlığında toplanan

meclisler olarak varlığını sürdürdü.107

1.3.3. 1842 Düzenlemesi ve İdârî Birim Olarak Kazaların

Kurulması

Kaza, sancak ve eyalet merkezindeki muhassıllar birbirinden

bağımsızdı. Vali ile kaza zâbıta memurunun ve genel olarak muhassılların

vazife itibariyle farkları yoktu.108 Mal memurları ve diğer memurların,

muhassılların, bazı küçük sancak ve kazalardaki zabtiye memurlarının

bilgisizlik ve vukufsuzlukları sebebiyle mâlî ve mülkî idare yoluna konamadı.

Bu iki memur sınıfı arasında ortaya çıkan ihtilaflar sebebiyle de mülk ve

tebanın durumunun hedeflendiği gibi asayişi sağlanamamıştı.109

Bunun üzerine 1842 yılında muhassıllıklar kaldırılarak yeni bir

düzenleme yapıldı. Valilerin livalara hükmettiği eski müşirlik düzeni tekrar

işlerlik kazandı.110 Eyaletin zabtiye, mülkiye ve mâliye sine ait işler her bir

eyaletin müşirine emaneten111 havale ediliyordu. Maiyetlerine de eskisi gibi

birer defterdar tayin edilecek, eyaletin havi olduğu livalara muhassıl yerine

107Musa Çadırcı, Anadolu Kentleri, s.212,214,215,; İlber Ortaylı, Tanzimat Devri’nde Osmanlı
Mahalli İdâreleri, Ankara, TTK, 2000,s.43.
108 Mustafa Nuri Paşa, a.g.e, s.293.
109 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2.
110 Mustafa Nuri Paşa,a.g.e., s.293.
111 Önemli ve devlet tarafından kontrol edilmesi gereken işletmeler veya karlı olmadığından
mültezimlerin tercih etmediği yerler emaneten yönetilirdi. Emaneten yönetimde hazinenin “emin”
unvanıyla görevlendirdiği kişi bir memur kadrosuyla yönetir, devletten maaş alır, zarar durumunda da
sorumluluğu olmazdı. Kısaca mukata‘anın bir devlet memur vasıtasıyla devlet adına işletilmesidir..
Ahmet Tabakoğlu, Osmanlı Mâliyesi, İstanbul, Dergâh Yayınları, 1985, s.129.

28

ümerâ-yı askeriye vesair bendegân-ı112 Devlet-i Aliye’den kaymakamlar

ikame olunacaktı. Kazalara ait işlerin yürütülmesi için de kazalara eşref-i

hanedandan bir müdür tayin edilmesine karar verildi. Kaza müdürlerinin

eşref-i hanedandan seçilmesinin sebebi vatan sevgisi dolayısıyla doğup

büyüdükleri kendi memleketlerine dışarıdan gelen memura nazaran daha iyi

hizmet edecekleri düşünüldüğü içindi.113 Burada bahsi geçen “kaza” ile

Osmanlı Devleti’nin kuruluşundan beri idari-adli, daha sonra da sadece adlî

bir birim olarak var olan kadı veya nâibin bulunduğu Tanzimatın ilanına kadar

kaza adıyla varlığını devam ettiren yerleşim bölgesi kastedilmiyordu. Bu yeni

oluşturulan bir idârî birim idi.114

Bütün bunlar memleketin imarı ve tebanın refah ve rahatını temin

etmek gayesine matuf olarak yapılıyor, halka kanuna aykırı olarak zulüm ve

haksızlık yapılmaması konusuna ısrarla dikkat çekiliyordu. Bu türlü

olumsuzluklara karşı müşir, defterdar ve kaymakamlar gizli ve açık olarak

kaza müdürlerine nezaret etmekle görevliydiler.115 Kaza müdürünü kaza ileri

gelenleri kendi ararlarından seçeceklerdi; fakat uygulamada sancak

kaymakamları halkın tepkisine rağmen bu göreve akrabalarını

getirebiliyorlardı. Halk isterse müdür merkezden de atanabiliyordu. Valiler en

kısa zamanda hükûmete bildirmek şartıyla kaza müdürlerini görevden

alabiliyordu. Görevleri, Tanzimatın uygulanmasını kolaylaştırmak ve bir türlü

başarılamayan vergilerin zamanında toplanmasını sağlamaktı. Köylerde

imam ve muhtarların hazırladığı vergi dağıtım cetvellerini müdürler kazalarda

oluşturdukları küçük meclislerde inceleyip onayladıktan sonra kaymakama

gönderiyordu. Ayrıca her mâlî yılbaşında kaza müdürleri, sancak

merkezlerinde kaymakam başkanlığında yıllık muhasebeleri yapmak üzere

toplanırdı. Toplantıdan sonra muhasebe defterleri eyalet merkezindeki

defterdarlara gönderilirdi. İşlemleri yapıldıktan sonra da Eyalet Meclisi’nde

incelenir yanlış görülürse soruşturma açılırdı. Maaş konusunda kaza

112 Doğrudan doğruya hizmet-i şahanede bulunanlar. “Bende”, Kâmûs-ı Türkî , s.304.
113 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2, Lütfî Tarihi-VII, s.1118.
114 Musa Çadırcı, “Türkiye’de Kaza Yönetimi”, Belleten, cilt LIII, sayı 206, Ankara, TTK, Nisan
1989, s.237.
115 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2

29

müdürlerine önce hiçbir şey ödenmemesi düşünülmüşse de sonradan halk

tarafından karşılanmak şartıyla maaş bağlanmıştı. Tanzimat’tan sonra da

devam eden kefil gösterme uygulaması muhtar ve kaza müdürleri için de

geçerli idi.116

Muhassıllık meclislerinde olduğu gibi haftada 2-3 gün kaymakamlar,

hâkimler ve müdürler, kazaların vücûh ve hanedanıyla meclis tertip

edeceklerdi. Reâya bulunan yerlerde rüesa-yı milletten gerekli olanlar da bu

meclise katılacaktı. Sancak ve kazalarda vuku bulan maslahat ve maddeleri

müzakere edilerek karar bağladıktan sonra gerekenin yapılması için eyalet

müşirine bildirilecekti.117

Kaza müdürleri de birçok idareci gibi çoğunlukla çıkarları

doğrultusunda çalışıyorlardı. Vergileri zamanında teslim etmeyip şahsi

servetleri gibi değerlendiriyor veya zimmetlerine geçiriyorlardı. Görevden

alma ve sürgünlere rağmen suiistimallerin önüne geçilemiyordu. En alt

kademede Tanzimat’ın uygulanmasında başarılı olunamıyordu.118 Zaten

Takvim-i Vekâyi’de 1842 yılındaki düzenlemeyi bildiren yazıda kaza

müdürlerine emniyet ve itimat edildiği bildirilmekle beraber yazının

tamamında sık sık yapılan uygunsuz işler yapılmamasına, halka

zulmedilmemesine yönelik ikazlardan da böyle bir endişenin fazlasıyla

taşındığı hissedilmektedir.119

1.3.4. 1849 Düzenlemeleri

Yapılan ıslahatlardan istenen netice elde edilemeyince120 1845’te

eyaletlerden bir Müslüman bir Hıristiyan olmak üzere iki temsilci çağrıldı.

Memleketin durumu ve yapılmasını istedikleri hakkında verdikleri layihalar

padişaha sunuldu ve bunlara cevaplar yazıldı. En önemli konu vergilerin

çokluğu, toplanmasındaki yolsuzluklar ve haksız uygulamalardı. Temsilcilerin

116 Çadırcı, “Kaza Yönetimi”, Belleten s.238-241.
117 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2
118 Çadırcı, “Kaza Yönetimi”, Belleten, s.241-247.
119 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2
120 Lütfî Tarihi-VIII, s.1185.

30

tamamına yakını vergi meselesinden şikâyetçiydi. Bir diğeri de yol ve köprü

yapımı ile içme suyu meselesiydi. Bunun üzerine ülke on bölgeye ayrılarak

üyeleri asker, sivil yönetici (özellikle mâliye ci) ve şer‘i hukuk temsilcisi

kimseler olan on imar meclisi oluşturularak bu bölgelere gönderildi.

Dolaştıkları yerler hakkındaki raporlar posta ile İstanbul’a gönderilerek

Meclis-i Vâlâ’da görüşülerek gerekenlerin yapılmasına çalışıldı.121 Süleyman

Paşa’nın Meclis-i Vâlâ riyasetinden ayrılması ve kabinenin değişmesi imar

meclislerini olumsuz etkiledi. Böylece bu meclislerden beklenen maksat elde

edilemeyerek yapılan çalışmalar yarım kaldı.122

1840’tan beri meydana gelen değişikliklerle istenen başarı elde

edilememiş, can ve mal güvenliği sağlanamamış, vergilerin toplanmasındaki

yolsuzlukların önüne geçilememişti. Bunun üzerine 1849’da eyalet vali ve

defterdarlarıyla kaymakam ve malmüdürlerinin vazifeleri hakkında bir talimat

ile eyalet meclislerine yönelik 68 maddelik bir talimat yayınlandı. Bu

düzenlemede icrada meclisin ön plana geçtiğini görüyoruz. Tanzimat-ı

Hayriye’nin icrası, mülkî ıslahat, mâlî işlerin yürütülmesi, eyalete bağlı

sancakların işlerinin yürütülmesi, asayişin sağlanması, hukuk ve kanun

hükümlerinin icrası, imar faaliyetleri ile ilgili meseleleri müzakere ederek

karara bağlama ve idare etme görevi meclise verilmişti. Bu talimatlarda

sancaklardaki meclisler “sancak meclisi” eyalet merkezinde toplanan

meclisler de “eyalet meclisi” ya da “büyük meclis” olarak adlandırılmıştı.123

Vali meclise iştirak etmekle birlikte artık meclise başkanlık etmeyecekti.

Eyalet meclislerinin başkanları merkezden atanacak ve bu görevde oldukları

müddetçe Meclis-i Vâlâ-yı Ahkâm-ı Adliye azası sayılacaklardı. Ayrıca

defterdar, hâkim ve müftü, ehl-i İslam’dan dört ve diğer milletlerden de birer

aza olacak idi. Büyük Meclis, cuma tatili hariç her gün toplanacaktı. Vali,

defterdar, hâkim ve müftü memuriyetleri sebebiyle toplantıların hepsine

121 Çadırcı, “Tanzimat Dönemi’nde Türkiye’de Yönetim (1839-1856)”, Ülke Yönetimi, s.201-207.
122 Lütfî, Tarihi-VIII, s.1190.
123 Karakoç Sarkis, Külliyât-i Kavânin, No: 851/6007, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet
Vali ve Defterdarlarıyla Kâim-i makâm ve Malmüdirlerinin Vezâifleri Hakkında Ta‘limat”; Külliyât-i
Kavânin, No: 851/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Meclislerine Verilecek
Ta‘limat”.

31

katılmak zorunda olmasa da haftada iki gün tertip edilen meclis-i umûmîde

büyük ve mühim işlerin müzakeresinde iştirak etmeleri gerekiyordu.124

Vali eyaletin bütün işlerinin mercii, amiri ve nâzırı olduğundan meclis

müzakeratının ve bağlı sancakların bütün işlerinin talimatlara göre icrasına

çalışacaktı. Vali devletçe atanmış bir memur-ı mahsus ve muhatabı

olduğundan devletle olan müzakerelerin icrasında bağımsız bir memur idi. 125

Karar mekanizması vali değil büyük meclis idi. Valiye bu kararların talimatlara

göre uygulanmasına nezaret etmek kalıyordu. Emniyet ve asayiş meselesi de

ordu komutanlarıyla zabtiye teşkilatına bırakılınca valinin doğrudan iç

güvenliği sağlama yetkisi de kalmamıştı.126

Meclislerin gayesi vali ve kaymakamların müstebit uygulamalarını ve

halk üzerindeki zulüm ve baskılarını önlemek içindi. Tanzimat’la taşradaki

mahalli memurları merkeze bağlamak, valiyi maaşlı ve mesul memur haline

getirmeyi hedefliyordu; fakat vali meclisle istişare etmeden bir şey

yapamıyordu. Nüfuz ve yetkileri askerî komutan ve defterdarın yetkileriyle

sınırlandırılmış ve onların kontrolu altına sokulmuştu. Bu durumun doğurduğu

sakıncaları ortadan kaldırmak için 1852’de bir fermanla valilere eski

yetkilerinden bazıları iade edildi. Mal müdürleri, kaza ve nâhiye meclis

azaları zabtiye subayları, valilerin idaresi altına verilerek valiler bunların fiil ve

hareketlerinden sorumlu tutuldular. İdâresi altındakileri azletme yetkisi verildi.

Asayiş ve umumî nizama dair yetkileri genişletildi.127

1.3.5. Islahat Fermanı’ndan Sonraki Gelişmeler

Islahat Fermanı’nda eyalet ve sancak meclislerindeki Müslim ve

gayrimüslim teba azaların seçimi konusunda daha sahih ve doğru

gerçekleşmesini temin etmek için bu meclislerin tertip ve teşkilleri hakkındaki

nizamatın ıslahını öngörüyordu. Dolayısıyla bu fermandan sonra da eyalet

124 Külliyât-i Kavânin No: 850/1777, “Eyalet Meclislerine Verilecek Ta‘limat” madde 7,8.
125 Külliyât-i Kavânin No: 851/6007 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Vali ve
Defterdarlarıyla Kâim-i makam ve Malmüdirlerinin Vezâifleri Hakkında Ta‘limat”
126 Çadırcı, Anadolu Kentleri, s.215-218,225.
127 Yaman, a.g.e., s.124,125.; Sıddık Sami Onar, İdâre Hukukunun Umumî Esasları, İstanbul,
Marifet Basımevi, 1952, s.551.

32

yönetiminde düzenlemeler yapıldı.128 1858 yılında vali, mutasarrıf ve

kaymakamların vazifelerini düzenleyen bir talimat yayınlandı. Bu talimatta

emniyet ve asayişin tekrar valinin sorumluluğuna verildiği görülüyor. Asâkir-i

Zabtiye valinin maiyyetine ve nezaretine verildiğinden vali bu askerin

vazifesini layıkıyla yerine getirebilmesi için gerekenleri yapmaya ve

gerektiğinde bölükbaşı, zabit ve sair görevlileri azlederek yerine uygun

kimseleri atamaya, uygun olmayan neferleri de değiştirmeye yetkili kılındı.129

1849’da eyalete bağlı sancakların mercii olarak “vali ve büyük meclis”

birlikte zikredilerek mülkî meseleler büyük mecliste görüşülmek üzere vali

tarafına beyan olunması emrediliyordu.130 Oysa 1858’de kaymakam,

defterdar, müdür ve diğer memurların cümlesinin mercii olarak vali

zikredilmektedir. Valinin eyaletle ilgili bütün hususlardan mesul olduğu ifade

edilirken ayrıca özel olarak meclis zikredilmemekte ve her konuda valinin

mesul olduğu vurgulanmaktadır.131 1849’da Meclis başkanı merkezden

atanmakta iken daha sonra bunun kaldırılarak eyaletlerde vali ve mutasarrıf,

sancaklarda kaymakam ve kazalarda müdürlerin tekrar meclislere başkanlık

yapmaya başladığı görülüyor.132

1860 yılında defterdar ve mal müdürlüklerinin asli görevlerinden çıktığı

ve defterdarların hesaptan anlamadıkları ve mâlî işlerin mal baş kâtipleri

elinde kaldığı, maaşlar konusunun da sabit bir usulde olmadığı gibi

gerekçelerle bu unvanlar kaldırılarak hepsine birden muhâsebeci unvanı

verildi; fakat bu görevlilerin hesaptan anlamadığından şikâyet edilmesine

rağmen çoğunun unvanı muhâsebeciye çevrilmekle birlikte mevcut

128 Çadırcı, Anadolu Kentleri, s.224.
129 “Vülât-ı İzâm ve Mutasarrıfîn-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Ta‘limât” madde
23.TV. 570, 4 Zilka‘de 1275 (5 Haziran 1859), s..3
130 Külliyât-i Kavânin No: 851/6007, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Vali ve
Defterdarlarıyla Kâim-i makam ve Malmüdirlerinin Vezâifleri Hakkında Ta‘limat”; Külliyât-i
Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Meclislerine Verilecek
Ta‘limat”.
131 “Vülât-ı İzâm ve Mutasarrıfîn-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Ta‘limât” madde 7,
18., TV. 567,18 Cemaziye’l-evvel 1275 (24 Aralık 1858),s.3; TV.569, 29 Şaban 1275(3 Nisan 1859),
s.3.
132 TV. 583,18 Ramazan 1276(9 Nisan 1860),s.3“Mülkiye Me’murlarına Dâir Olan Ta‘limat” madde
21.

33

makamlarını muhafaza etikleri görülmektedir.133 Bununla birlikte defterdar ve

mal müdürlüklerinin kaldırılmasından sonra taşradaki mâlî işlemleri mülkiye

memurlarının sorumluluğuna bırakıldı.134 Tapu nizamıyla ilgili olarak da

1860’da bir düzenleme yapılmıştı.135

1863 yılında taşra meclislerine bir talimat gönderildi. Bu talimatın 1849

tarihli talimatın bazı maddeleri ve maddelerinin bir kısmı ile umûr-ı mâliye ye

dair olan kısım çıkarıldığında küçük farklar dışında cümle cümle tamamen

aynısıdır. 1849’da var olan okullar, ziraat, tapu, ziraat ve sanat erbabına kredi

verilmesiyle ilgili maddeler de çıkarılmıştı. Sonuna “Bizzat İdâre Olunan

Kazalar İle Evliye-i Mülhakaya Dair Mevaddır” başlığıyla yedi maddelik bir

fasıl eklenmişti. Bu faslın beş maddesi de yine 1849 tarihli vali, defterdar,

kaymakam ve mal müdürlerinin vazifelerini düzenleyen talimatta “kâim-i

makamlar ve mal müdirlerinin vazîfe-i me’muriyetleri” başlığı altında yer

almaktaydı.136 Mâlî konular zaten 1860 yılındaki talimatla düzenlenmişti.

133 TV. 578, 10 Şevval 1276 (1 Mayıs 1860), s.1-2.
134 TV. 583, 18 Ramazan 1276 1276 (9 Nisan 1860), s.2.
135 TV. 580, 26 Şa’ban 1276 (19 Mart 1860); TV. 581, 4 Ramazan 1276 (26 Mart 1860); TV. 582, 11
Ramazan 1276 (2 Nisan 1860); TV. 583, 18 Ramazan 1276 (9 Nisan 1860); TV. 584, 5 Şevval 1276
(26 Nisan 1860); TV. 585, 19 Şevval 1276 (10 Mayıs 1860).
136 Külliyât-i Kavânin, No: 1564/2164, Evahir-i Şaban 1279 (Ocak 1863), “Taşra Meclislerine
Ta‘limat”.

34

İKİNCİ BÖLÜM

TUNA VİLÂYETİ’NİN KURULMASI

2.1. TUNA VİLÂYETİ’NİN KURULUŞUNU HAZIRLAYAN OLAYLAR

2.1.1. Rumeli Teftişi

1860 yılında Rusya Niş’te gayrimüslimlere zulmedildiği ve insanlık dışı

muamelelere maruz bırakıldığı iddiasını yaydı. Bunun üzerine Avrupa

devletleri, Osmanlı ile Avrupa devletlerine ait memurlardan oluşan karma bir

komisyon oluşturularak gayrimüslimlerin durumunun teftiş edilmesini teklif

ettiler. Rusya bu bölgede papazlar ve okullardaki öğretmenler vasıtasıyla

Bulgarları ifsat etmekteydi. Bu durum Rumeli’nin yönetilmesini tamamen

zorlaştıracaktı. Bu şartlar altında Sadrazam Rüşdü Paşa bu teklifi kesin bir

dille reddederek kendisi teftiş edeceğini söyleyip bu durumun önüne geçti.1

Bu arada Rüşdü Paşa azledilerek yerine Kıbrıslı Mehmed Emin Paşa

sadrazam olunca Rumeli’yi teftiş etme görevi de Mehmet Emin Paşa’ya kaldı.

2 Haziran 1860’da göreve başlayan teftiş heyetinde sadrazamla birlikte

Meclis-i Vâlâ azasından Besim Bey, Cevdet Efendi, beylikçi Afif Bey, Pavlaki

Efendi, Rum Fotyadi Efendi, Bulgar milletinden Gavril Efendi, Ermeni

milletinden Artin Efendi görevlendirilmişti. Teftiş Varna’dan başlamış, Şumnu,

Hazergrad, Toryak, Rusçuk, Ziştovi, Vidin, Lom, Rahova, Çervun, Kutlofça,

Berkofça, Şehirköy, Niş, Ürgüb, Kurşunlu, Kosova, Borova, Piriştine,

Kaçanik, Üsküb, Köprülü, İzvor, Pirlepe, Manastır, Vodina ve son olarak

Selanik’te son bulmuştu. Heyet, Lübnan ve Şam’da çıkan olaylar sebebiyle

dört buçuk ay sonunda teftişi keserek İstanbul’a döndü.2

Rusya’nın Müslümanlar tarafından Bulgarlara yapıldığını iddia ettiği

çirkinliklerin aslı olmadığı, aksine ruhanî reisler tarafından daha kötülerinin

1 Ahmet Cevdet Paşa, Maruzat, Hazırlayan: Yusuf Halaçoğlu, İstanbul, Çağrı Yay., 1980, s.20-21;
Ahmet Cevdet Paşa, Tezakir 13-20, Hazırlayan: Cavid Baysun, Ankara, TTK, 1991, s.100-101.
2 Davut Erkan ve Yonca Köksal, Sadrazam Kıbrıslı Mehmed Emin Paşa’nın Rumeli Teftişi,
İstanbul, Boğaziçi Üversitesi Yay, 2007, s.20.; Cevdet Paşa, Maruzat, s.21.

35

yapıldığı tespit edildi; fakat bu vesileyle bölgedeki idarenin de iyi olmadığı

ortaya çıktı. Cevdet Paşa Silistre Eyaleti’nde bir intizam görse de hükûmetin

zaaf halinde olduğunu değerlendiriyor, Vidin Eyaleti’nin durumunu da perişan

olarak nitelendiriyordu. Berkofça’dan Niş Eyaleti sınırlarına girdiğinde bu

eyaletin de kötü idare edildiğini fark eden Cevdet Paşa, Niş Eyaleti için

“karargâh-ı irtikab ü irtişa” (yasak, kötü işlerin ve rüşvetin karargâhı) ifadesini

kullanıyordu. Teftiş sonucunda Niş Mutasarrıfı Zeynel Paşa, maiyeti ve

alakaları olan diğer kişiler yargılanarak cezalandırıldılar.3

Teftiş defterleri üzerinde yapılan incelemede bölgede aşağıdaki

sorunların varlığı tespit edilmişti.4

1. Asayiş: zabtiye teşkilatındaki aksaklıklar haydutluk hareketlerini

artırıyordu. zabtiyelerin ahalinin itimat ettiği kişilerden seçilememesi, işe

yaramaz kimselerin sadece geçim derdi için çavuş yazılmaları, haydutları

görmezden gelerek yakalamamaları, haydutlardan rüşvet almaları,

haydutların zâbıta kılığında köylerde kendilerini kabul ettirerek ahaliye zarar

vermeleri aksaklıkların sebepleri arasında yer alıyordu. Bazı yerlerde ahalinin

eşkıyaya destek verip koruduğu da gözlenmişti. Eşkıyalık ile milliyetçi akımlar

arasında birebir bağ tespit edilmemekle birlikte daha çok Sırp sınırından

sızan çeteler arasında milliyetçi akımlardan etkilenenlerin ve Sırp

milliyetçilerinin varlığı anlaşılmaktadır. Niş ve civarında eşkıyalık faaliyetleri

daha çok görülüyordu. Hem Müslim hem de gayrimüslim olabilen eşkiyalar

Sırbistan ve Niş arasında serbestçe hareket edebiliyordu. Ayrılıkçı akımlar

daha çok mektep hocaları ve Sırbistan’dan gelen seyyah ve papazlar

vasıtasıyla yayılıyordu. Bunun engellenebilmesi için yapılması gereken

karakollar hazinenin ve eyalet mal sandıklarının mâlî sıkıntıları sebebiyle

yapılamadı. Mehmed Emin Paşa en büyük sorun olarak baharda ortaya

çıkması muhtemel geniş çaplı eşkıyalık faaliyetlerini görüyordu.

2. İdâreci, mültezim ve çorbacıların suiistimalleri: Niş

mutasarrıfının usulsüzlüklerinde görüldüğü gibi Müslim, gayrimüslim yönetici

ve ileri gelenlerin çıkar ilişkileri olduğu ve birbiriyle ittifak halinde oldukları

3 Cevdet Paşa, Tezakir 13-20, s. 103-105.
4 Erkan, Köksal, a.g.e., s.21-27.

36

ortaya çıktı. Yasak olmasına rağmen ahaliye angarya yaptırılması başlıca

şikâyet konusuydu. Mültezimler ahaliden aldıkları yem ve yiyecekler için ücret

ödemiyor, fazla vergi topluyor, taşiri5 geç yaparak mahsulün telef olmasına

sebep oluyorlardı. Köy çorbacıları bir yılsonunda değişmesi gerektiği halde

uzun süre görevde kalarak zimmetlerine mal ve para geçiriyorlardı. Devlet

çorbacıların gücünü kısıtlamaya ve yetkilerini mahalli meclislere devretmeye

çalışıyordu.

3. Batılı devletlerin müdahaleleri: Yabancı konsolosluklar Osmanlı

vatandaşlarına pasaport vererek himaye ediyorlardı. Çözüm olarak Osmanlı

tabiiyetinden çıkmak isteyenlerin tasarruf ettikleri mirî arazi varsa zapt

edileceği ve emlaklarını satarak memleketten ayrılmaları gerektiğinin

kendilerine tebliğ edilmesi emredildi. Ayrıca Rusya, Sırbistan, Eflak-Boğdan

taraflarından gelen ve doktor, seyyah ve papaz olduğunu söyleyen kişiler

Hıristiyan ahali arasında ayrılıkçı fikirler yayıyorlardı.

4. Çiftlik meselesi: Bazı çiftliklerde kira ödemelerinin yanı sıra

angarya hizmeti de görülüyordu. Daha önceden çiftçiler için angarya süresi

yılda yedi gün olarak belirlenmişti. Bunun karşılığında günlük 12 kıyye zahire

bedelinin çiftlik sahibine verilmesiyle de angarya kaldırılmıştı. Çiftliklerin kira

bedelleri incelenerek bazılarının kira oranları yeniden düzenlendi. Toprakların

kendi işletiminde olduğunu belgeleyemeyen çiftlik sahiplerinden toprakları

alınarak kiracılara iade edildi.

5. Muhacirler ve mâlî sıkıntı: Kırım Harbi sebebiyle Silistre’ye Nogay

ve Çerkes muhacirlerin iskânı ve iskân edilinceye kadar verilen yevmiyeleri

eyalete mâlî yük getiriyordu. Bu da ahaliden Kırım Harbi sırasında alınan

eşya ve erzakın bedellerinin ödenememesine sebep olmuştu. Çözüm olarak

bazı gelirlerin hazine tarafından alınmayarak biriken hasılât ile muhacir

masraflarının karşılanması teklifi merkeze iletildi. Bölgede sayısı artırılan

askerlerin ihtiyaçlarının karşılanmasında da zorluk yaşanıyordu.

6. Bulgar Kilisesi: Teftişte öne çıkan meselelerden biri de Rum

metropolitler ile Bulgar ahali arasındaki anlaşmazlıklardı. Bulgarların

5 Taşir: Mahsulatın öşrünü, ondalığını alma, “Taşir”, Kâmûs-ı Türkî , s.416.

37

kiliselerde Bulgarca İncil ve kitap kullanmak istemeleri Rum metropolitlerin

tepkilerine sebep olmaktaydı. Bulgarlar ayrı bir Bulgar kilisesinin kurulmasını

istiyorlardı. Ayrıca metropolitlerin nikâh gibi işlemlerden fazla para

almalarından ve usulsüz para toplamasından şikâyet ediyorlardı.

2.1.2. Midhat Paşa’nın Niş Valiliği

Şam’da çıkan karışıklıklar sebebiyle İstanbul’un Şam’a önem vermesi

Rumeli’yi neredeyse unutturmuştu.6 Fakat Niş Bulgarlarının çoğu Sırbistan’a,

katılma fikriyle göç ediyorlardı. Kalanlar da fesat çıkarma niyetinde

olduklarından eyalet ihtilal karışıklığı içindeydi. Bu durumu düzeltmek üzere

Midhat Paşa vezaret rütbesiyle 4 Şubat 1861’de tayin edildiği Niş Eyaleti

Valiliği görevine 20 Mart 1861’de başladı.7 Daha sonra Yakova, İpek ve

Prizren de Niş’e bağlanarak Midhat Paşa’nın idaresine verildi.8

Mithat Paşa Niş’te göreve başladığında eyaletin her tarafı nizamî ve

başıbozuk askerlerle çevrili olsa da Bulgarların Sırbistan’a göçü

önlenemiyordu. Lüzumundan fazla asker olmasına rağmen asayiş

sağlanamıyordu. Her taraf haydut dolu olduğundan eşkıyalık ve yol kesme

olayları birkaç yıldır artmıştı. Müslüman ve Hıristiyanlar birbirine

güvenmiyordu. Müslüman ahali silahsız ve arkadaşsız kasabadan dışarı

çıkamıyordu. Araba işleyecek şose9 yolun olmaması da üretilen mahsulün

nakliyesini zorlaştırıyordu. Bütün bunların neticesinde yaşanan durgunluk

herkesi fakirleştirmişti ve birkaç yıldır vergiler de toplanamıyordu. Çiftlik

6 Cevdet Paşa, Tezakir 13-20, s.111.
7 Ali Haydar Midhat, Midhat Paşa, Hayat-ı Siyâsiyyesi, Hıdemâtı, Menfâ’ Hayatı-1 Tabsıra-i
İbret, İstanbul, Hilal Matbaası, 1325, s.13-14; Tayin ve göreve başlama tarihleri için bk.Nejat
Göğünç, “Midhat Paşa’nın Niş Valiliği Hakkında Notlar ve Belgeler”, İ.Ü.E.F. Tarih Enstitüsü
Dergisi, Sayı 12, 1981-1982, s.279.
 Rumeli teftişi esnasında Niş’e varmadan önce Vidin’den Lom’a giderken Midhat Paşa’nın Vidin
Valiliğine getirilmesi de müzakere edilmişti. Tezakir 13-20, s.104.
8 Göğünç, a.g.m. s.281.
9 Balıksırtı biçiminde kırma taşlarla kumdan yapılmış iki tarafı hendekli yol. “Şose”, Kâmûs-ı Türkî,
s.788.

38

sahiplerinin de borçları birikmiş ve halkta tam bir karamsarlık hâkim

olmuştu.10

Midhat Paşa “bir halin ıslahının onu davet eden sebeplerin tashihine”

bağlı olduğu fikrinden hareketle önce huzursuzluk ve asayişsizliğin sebepleri

üzerinde duruyordu.11 Halkın itibarlı kimseleriyle görüşerek tespit ettiği

meseleleri çözmek için yine bu türlü kimselerle bir araya gelip görüşerek

çözme yoluna gitti. Midhat Paşa ne arzu ediyorlarsa yapılacağını, iki sene

içinde hazineye ve çiftlik sahiplerine olan borçlarından kurtulacaklarını ve

haydutluk belasının tamamen ortadan kalkacağını taahhüt etti. Buna karşılık

isteyeceği teklif ve hizmetlerin yerine getirilmesi şartını da ahali kabul ve

taahhüt etti. Halkta fikir değişikliği meydana gelmiş, istenen idarenin gelmesi

için gereken icraatların yapılmasının lüzumunu anlamışlardı.12 Bu görüşme

sonrasında Midhat Paşa halkın desteğini alarak faaliyetlerine başladı.

Hükûmetçe idarenin daha mazbut ve muntazam hale getirilebilmesi için

“Merkez Odası” namıyla bir cemiyet teşkil edildi. Belli ve düzenli kaideler

altında çalışan bu cemiyet müracaatlar için gece gündüz her saat açık

tutuluyordu. 13

Sırbistan’a göçü önlemek için sınır köylerine yerleştirilen askerlerin

çoğu Bulgarların evlerine yerleştiğinden sahipleri açıkta kalmakta ve bu

durumun da onları göçe zorladığı anlaşıldığından aynı gün bu köylerdeki

muvazzaf askerler kaldırılarak yerlerine gönderildi.14 Midhat Paşa göç

yasağını kaldırarak Sırbistan’a göçü serbest bıraktıktan sonra göç durdu.15

1862’de Belgrat’tan Niş’e dönenler 376 hane ve 1862 nüfusa ulaşmıştı.

Bunların bir kısmı han ve medreselere, hürmete layık olanlar yerli halktan hali

vakti yerinde olanların yanına, dul kadınlar da şehir halkından dul ve kimsesiz

kadınların evine misafir edildi. Müslüman mahallelerindeki evlerin onda biri

göçmenlere tahsis edildi. Selanik, Sofya ve İvranya’da göçmenler için para

10 Midhat, a.g.e, s.15-16.
11 Göğünç, a.g.m. s.282.
12 a.g.e, s.16,17.
13 a.g.e, s.19
14 a.g.e, s.16
15 a.g.e, s.17.

39

yardımı toplandı. Yardıma Hıristiyanlar da katılıyordu. Yeni Müslüman ve

Hıristiyan mahalleleri oluşturularak göçmenler için evler yapıldı.16

Niş’te bir alay süvari üç tabur piyade ve iki batarya top vardı. Bir buçuk

tabur kale içindeki kışlada, diğerleri de yeterli kışla olmadığından dağınık

olarak kira karşılığı çeşitli hanlarda ya da halka ait evlerde barınıyorlardı.

90.000 kuruş yıllık kira verilmesine rağmen halkın şikâyetleri önlenemiyordu.

Altı ay içinde halkın da yardımıyla kasaba dışına Ürgüb kapısı karşısına iki

katlı kargir bir kışla yaptırıldı. Daha sonra mutfak, çamaşırhane ve arpa

ambarları da ilave edildi. Daha önce su ihtiyacı kuyulardan karşılanırken iki

kilometre mesafeden su getirtildi. Kışlanın kapısı karşısına bir de karakol

yaptırıldı. Bütün bunlar için 8 yük17 53.510 kuruş masraf yapılmıştı. Masraf ile

keşif arasındaki farkın büyük bir kısmı bir mültezimin borcundan karşılanmış

hazineye mâliye ti ise sadece 2 yük 77.715 kuruş olmuştu. Kaledeki eski

kışla da tamir ettirilerek hastahane haline dönüştürüldü.18

Mahkûmlar için yapılması düşünülen hapishane keşif sonucu önce 3

yük kuruşa, sonraki keşifte 160.000 kuruşa çıkacağı hesaplandı. Keşif

haricinde iki büyük zabtiye koğuşu ilave edilmesine rağmen 120.000 kuruşa

mal edildi. Hapishane inşasının ucuza mal olmasının sebebi inşaat

malzemesinin emin memurlar vasıtasıyla peşin olarak satın alınması, her gün

inşaata nezaret edilmesi, rençberlik ve ırgatlık işlerinin tamamen mahpuslara

yaptırılarak tasarruf edilmesiydi.19

Yol ve köprü yapımına öncelik verildi. İlk yıl yapılan şose yollar

sayesinde üç günde 150 okka yük taşınabilen yere bir günde 500 okka

taşınabiliyordu. Ertesi yıl her tarafta birden yol yapımına başlandı. Niş

Kumanova yolu 24 saat, Sofya yolu ile Pazarcık sınırı 30 saat, Sofya Dubnice

yolu ile Selanik sınırı 18 saat Şehirköy’den İsveti Nikola Balkanı yolu ile Lom

kazası sınırına kadar 24 saat mesafesi olan yollar ve küçüklü büyüklü

köprüler yapıldı. Yolların emniyeti için de lüzumlu yerlere karakollar inşa

16 Göğünç, a.g.m., s.287,288.
17 1 yük=100.000 guruş. 1 kese akçe=500 guruş. “yük”, Pakalın, a.g.e., s.639.
18 Göğünç, a.g.m., s.284-286; Midhat, a.g.e, s.18.
19 Göğünç, a.g.m., s.286.

40

edildi. Balkanlardan Sırbistan sınırıyla geçen Çubren yolu üzerine de sağlam

ve dayanıklı karakollar yapıldı.20

İlk sene yol yapımı mevzuata uygun olarak yolun altına büyük taşlar

konup üzerine küçük taşlar dökülmek suretiyle gerçekleştirilmişti. Yol

yapımında köylüler gruplar halinde çalıştırılmıştı. Bu usul uzun zaman aldığı

gibi senenin belli günlerinde yol yapımında çalışan köylüler vakit geçirerek

sıralarını savmaya çalışmıştı. 1862’de Midhat Paşa yöntem değiştirerek

Sırbistan’da kullanılan yöntemi uyguladı. Önce yolun istikameti tayin edilerek

iki yanına hendekler kazılacak ve çıkan toprak yolun üzerine atılarak yolun

seviyesi yükseltildikten sonra üzerine kırık taş dökülecekti. Yoldan

faydalanma oranı, arazinin durumu ve gerektirdiği işçilik durumuna göre

köyler arasında üç kademeli bir düzenleme yaptı. Yol inşaatı kısımlara

ayrılarak her köyün hissesine düşen tespit edildi. İş düzenini köylü kendi

arasında ayarlayacak ve herkes hissesini kasım ayına kadar bitirecekti.

Midhat Paşa 15-20 günde bir çalışmaları denetliyordu. Sonuçta geçen yıla

göre kırk kat fazla yol yapılmıştı. Bu arada köylüleri caydırmaya çalışan

bozguncularla da mücadele edilmişti. Köylüler yolun faydasına inandırılmıştı.

Bazen geceleri çoluk çocuk çalışmışlar ve süratle bitirmişlerdi.21

 Eşkıya ve haydutların yakalanması için her tarafa güvenlik güçleri

yollanıyor ve yakalananlar Niş’teki Meclis-i Muvakkat’ta yargılanarak kanunen

hüküm giyenler derhal infaz ediliyordu. Yolların düzenlenmesi ve eşkıyalığın

yok edilmesiyle ticaret gelişti. Yeni yapılan yol, geçit ve köprülerin sağladığı

kolaylık yollardaki emniyetin sağlanması sonucu ahalinin mahsulâtı Selanik,

Filibe ve Manastır tarafına taşınmaya başlamasıyla ticaret de gelişmeye

başladı. Tuna yoluyla Niş’ten İstanbul’a ve Sırbistan üzerinden Avrupa’ya

eşya ve yolcu taşımacılığı yapılıyordu. Çubren yolunun emniyeti sağlanınca

ticaret bu yol üzerinden akmaya başladı.22 Midhat Paşa, ayrıca 1863’te bazı

memurları ortak ederek Niş-İstanbul hattında haftada bir karşılıklı posta ve

20 Midhat, a.g.e, s.17,18.
21 Göğünç, a.g.m., s.289.
22 Midhat, a.g.e, s.17,18. Sırbistan üzerinden gitmek için gümrük vermek ve karantina için beklemek
gerekiyordu. İçeriye her zaman araba ve hayvan kabul etmeyip nakliyeyi birkaç katına kendi
arabalarıyla naklediyorlardı. Bu da masrafı fahiş derecede arıtıyordu. Göğünç, a.g.m., s.314.

41

eşya taşıyan bir araba şirketi kurdu. Zengin ve sözü geçenlerden fedakârlık

yapacak kimse olmadığından Sırbistan ya da başka bir ülkeden kimseyi de

bu işe sokmayı uygun bulmadığından memurlara müracaat etmişti.23

Eğitim konusunda da Şehirköyü’nde bir Hıristiyan mektebi, Niş’te bir

Rüşdiye, mahalle mektepleri ve bir de ıslahhâne kuruldu. Bu okullar için

gereken paranın bir kısmını halktan toplanan bağışlardan ve mahpuslara

yaptırdığı ayakkabıların satışından elde edilen gelirden karşılıyordu. Niş’te bir

değirmen, han ve debbağhane ve dükkanlar yaptırarak gelirlerini hayır

işlerinde kullandı. Kimsesiz çocukları ve yaşı küçük olan mahkumları

Islahhânelere yerleştirdi. Burada dinlerine göre ayrı hocalar ve sanat

öğrenmek için de ustalar tarafından eğitilmesi için imkân sağladı24

Midhat Paşa’nın idare tarzında en göze çarpan unsurun halkla olan

irtibatı en üst seviye tutması ve problemlerin sebeplerini bulmada da çözüm

üretmede de halkın fikirlerine önem vermek olduğunu söyleyebiliriz.

Gerektiğinde geçici meclisler kurarak adaletin tecellisini geciktirmemesi ve

halkın itimadını kazanmaya önem vermesi, halk tarafından benimsenmesini

sağlayarak çözümü kolaylaştırdığı görülüyor. İcraatları konusunda halkı iyi ve

doğru anlayarak ikna yolunu gitmesi ve faaliyetlerinde halkı harekete

geçirerek çalıştırması, emin memurlarla iş yapması ve yapılan işlere hâkim

ve vakıf olarak sürekli kontrolu da elden bırakmaması sonuçta başarıyı

getirmişti. İcraatlarını merkezden bir beklenti içine girmeden öncelikle

kaynağını da kendi imkânlarıyla temin etme yolunu seçerek hazineye fazla

yüklenmeden hayata geçirmenin yollarını aramaktaydı. Kısaca başarısının

sırrını halkla bütünleşmek, problemlerin sebeplerini doğru tespit ettikten

sonra halkın katılımıyla çözmek olarak özetleyebiliriz.

23 Göğünç, a.g.m., s.290.
24 Göğünç, a.g.m., s.288-289. Midhat, a.g.e, s.19

42

2.2. TUNA VİLÂYETİ’NİN KURULMASI

2.2.1. Tuna Vilâyeti’nin Kuruluş Süreci

1860-1864 arasında eyaletlerin teftişine önem verildi. Balkanlar ve

Anadolu’ya, zaman zaman da Arap eyaletlerine müfettişler gönderiliyordu.

Olağanüstü durumlarda da ortaya çıkan problemleri çözmek üzere

olağanüstü yetkileri olan müfettişler gönderiliyordu. Fuad Paşa’nın Dürzilerin

Marunilere uyguladığı katliama son vermek için Suriye’ye, Cevdet Paşa’nın

da çıkan isyanı bastırmak için İşkodra’ya gönderilmesi buna örnek verilebilir.

Bu teftişler eyalet idaresinin sorunlarını çözmeyen geçici tedbirler olarak

kaldı; fakat yine de bu teftişler hem eyaletler üzerindeki merkezi denetim

artırdı, hem de Bâb-ı Âlî’nin eyaletlerin içinde bulunduğu şartları daha iyi

kavramasını sağladı.25

Öteden beri Avrupa devletleri gayrimüslim unsurlar üzerinden Osmanlı

Devleti’nin içişlerine müdahale ediyorlardı. 9 Nisan 1854’de Avusturya,

İngiltere, Fransa ve Prusya arasında imzalanan Viyana Protokolü,

Hıristiyanların imtiyazlarını düvel-i muazzamanın himayesi altına alıyordu.

1856 Paris Antlaşması ile de Osmanlı Devleti merkeziyetçi eğilimi terk

etmeye zorlanıyordu. Paris antlaşmasının tarafı olan devletlerin baskıları

sonucu gayrimüslimlerin hak ve statülerini sağlamlaştırıcı haklar verilmişti.26

Avrupa çıkan en ufak bir mahalli karışıklıkta mülkî idarenin bozukluğunu ileri

sürerek ıslahat teklifleri sunuyordu.27 Eyaletlerin çoğunda mülkî taksimatın

yolunda olmaması ve idaresinin karışıklık içinde olması sebebiyle küçük

meselelerde bile merkezle yazışma ihtiyacı hissediyorlardı.28 Eyaletlerin

idaresinde ıslahata duyulan ihtiyaca her fırsatta maruz kalınan dış baskılar da

25 Davison, a.g.e., s.122,123.
26 Ortaylı, Mahalli İdâreler, s.46; Fahir Armaoğlu, 19. Yüzyıl Siyasî Tarihi (1789-1914), Ankara,
TTK, 1997, s.242, 246.
27 Yaman, a.g.e., 159.
28 Külliyat-ı Kavanin, No: 1700/2173, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864), Düstur-ı Atik
1282’den alınan “Beyanname”

43

eklenince Âli ve Fuat paşalar 1863 sonlarında eyaletler konusunda esaslı bir

ıslahat yapılması işiyle meşgul olmaya başladılar.29

Âli Paşa bu ıslahatla ortaya çıkacak teşkilatın gayesini umumî işlerde

halkın katılımı esasını uygulamaya koymak ve merkeziyetçi ve mutlakiyetçi

idareyi hafifletmek ve izale etmek olarak ifade ediyordu.30 Fakat birinci

sadaretinden istifa ederken verdiği mektupta Avrupa’daki yönetimin halka ait

olması fikrini çirkin ve bozuk bir düşünce olarak niteliyor ve bazı devletlerin

Osmanlı Devleti’ni zor duruma sokmak için Hıristiyan tebayı bu fikirlere sevk

ettiğini belirtiyordu. Demek halkın umumî işlere katılmasını istemekle birlikte

yönetimi halka devretmek gibi bir düşünce taşımıyordu. Çözüm olarak da

bütün halkların istisnasız ve eşit derecede faydalanıp memnun olacağı bir

politika takip ederek, Müslüman halkı esirgeyip korumakla beraber diğer

sınıfları da hoşnut ederek kışkırtmaları etkisiz bırakacak bir yol tutulmasını

öneriyordu.31 Siyasî vasiyetnamesinde de devletin tek bir din ya da milletin

devleti olamayacağını, çöküşün önüne geçecek tek yolun ırk ve din ayrımı

yapmadan bütün unsurları kucaklayan geniş ve sağlam bir temel üzerine bina

etmek olduğunu ileri sürüyordu.32

Fuad Paşa Suriye ve Lübnan isyanlarını bastırmakla meşgul olduğu

sıralarda mülkî idarede bir düzenleme yapılması gerektiğine kanaat

getirmişti.33 Vilâyet ve sancakların büyütülerek tecrübeli ve muktedir valiler

atanmasını öngörüyordu. Valilerin yetkilerini de genişleterek önemli

meseleler dışında merkeze müracaatların önüne geçerek merkezin adi işlerle

uğraşmasını engellemek suretiyle merkezin yükünü hafifletmeyi

düşünüyordu.34

Âli ve Fuad paşalar mebusan meclisine başlangıç olabilecek bir vilâyet

usulü tasavvur ediyorlardı. Midhat Paşa’nın Niş Eyaleti’ndeki icraatlarının

29 Yaman, a.g.e., 158,159.
30 Şentürk,a.g.e., 169.
31 Mehmed Memduh, Tanzimattan Meşrutiyete 1 Mir’at-ı Şuunat, Sadeleştiren: Hayati Develi,
İstanbul, Nehir Yay, 1990, s.139-141.
32 Engin Deniz Akarlı, Belgelerle Tanzimat: Osmanlı Sadrıazamlarından Ali ve Fuad Paşaların
Siyasî Vasiyetnameleri, İstanbul, Boğaziçi Yay, haz.1978, s.6.
33 Karal, Osmanlı Tarihi, VII.cilt, s.152.
34 Karal, Osmanlı Tarihi, VII.cilt, s.152,153; Maruzat, s.110,111.

44

çoğunu da tasavvur ettikleri vilâyet usulüne uygun gördüklerinden bu konuyu

birlikte müzakere etmek üzere 8 Temmuz 1864’te İstanbul’a çağırdılar.35

Niş’te Mithat Paşa’nın ve Rumeli Ordusu Müşiri Ömer Paşa‘nın

Panislavizm’e karşı yürüttükleri başarılı mücadele sonucunda Rusya,

şeytanlık ve entrikada eşine az rastlandığı söylenen Nikola Pavloviç

İgnatiyev’i 1864 yılında İstanbul’a büyükelçi olarak tayin etti. Ali ve Fuad

Paşalar İgnatiyev’e karşı Midhat Paşa’nın dehasını kullanmak istemişlerdi.

Kurmak istedikleri vilâyetin valiliğini de Midhat Paşa’ya teklif ettiler. Midhat

Paşa Osmanlı Devleti’nde uygulanmasını hayal ettiği meşrutî idareye bir

örnek olmak üzere Vilâyet merkezi Rusçuk’ta vilâyet meclisi kurulması

şartıyla bunu kabul ettiği de söylenmektedir.36

Daha Midhat Paşa İstanbul’a çağrılmadan eyaletlerin idaresini ele

almak için bir komisyon oluşturulmuştu. Fuat Paşa, Midhat Paşa ile birlikte

Fransız departmant sisteminden de yararlanarak kurulacak vilâyet teşkilatı

konusunda birlikte çalıştılar.37 İlber Ortaylı nizamnâmenin özünün Fransa’dan

farklı olduğunu adem-i merkeziyetçi hükümlerin merkezi kontrolü sağlayıcı

hükümlerle dengelendiği görüşündedir.38 Tekrar tekrar mülakat yapılarak

çıkarılması gereken iradenin maddeleri müzakere edildikten sonra

nizamnâme kaleme alındı. Hazırlanan nizamnâme parça parça ve karışık

idare olunan yerleri merkezi bir idareye bağlayarak mülkî ve mâlî işler ile imar

faaliyetleri konularında mazbut, sağlam ve fiilen kuvvetli bir yapı tesis etmek

esasına dayanıyordu. Bu düzenleme öncelikle Anadolu ve Rumeli’de

numune olarak seçilen bölgelerde denenerek görülen aksaklıklar giderildikten

sonra her tarafta uygulamaya konacaktı. Nizamnâme layihasını birkaç akşam

da vükela evlerinde okuyup inceledikten sonra bazı bendler de genel olarak

müzakere edildi. Oy birliği sağlandıktan sonra şeyhülislamın onayı alınıp

padişaha arz edildi. 12 Cemaziye’l-evvel 1281’de (13 Ekim 1864) Midhat

35 Midhat, a.g.e, s.23.; İbnül Emin Mahmut Kemal İnal, Son Sadrazamlar, 1.Cilt, İstanbul, Dergah
Yay, 1982, s.318.; İsmail Selimoğlu, Osmanlı Devleti’nde Tuna Vilâyeti, Basılmamış Doktora Tezi,
Ankara Üniversitesi, 1995, s.20.
36 Skender Rızaj, “Midhat Paşa’nın Rumeli’de Vilâyetler Kurulmasındaki Rolü”, Uluslarası Midhat
Paşa Semineri 8-10 Mayıs 1981 Edirne, Ankara, TTK, 1986, s.59,60
37 Davison, a.g.e., s.168.
38 Ortaylı, Mahalli İdâreler, s.54.

45

Paşa’nın valiliği ve Tuna Vilâyeti’nin kurulmasını emreden irade çıktı. Aynı

iradeyle Tuna Vilâyeti Nizamnâmesi de onaylanarak yürürlüğe girdi. 19.

yüzyıl boyunca eyalet yönetimi konusunda yapılan çalışmalar ve hazırlanan

talimatlardan istenen netice alınamamıştı. Ancak bu nizamnâmenin

hazırlanmasında bu tecrübelerin katkısı da inkar edilemez. Vilâyet

merkezindeki müfettiş-i hükkâm, muhâsebeci, mektupçu ve Umûr-ı Ecnebiye

müdürü gibi görevliler ile sancak kaymakamlarının tayini de bu irade ile

yapılmıştı. Midhat Paşa geçmişte yaptığı görevler sebebiyle hem devlet

idaresine ve ülkenin durumuna, hem de Rumeli’nin durumuna vakıftı. Zekası,

kavrayış, anlayış ve tecrübesinden kaynaklı malumatı da bu göreve tayininde

etkili olmuştu.39

İrade onaylandıktan bir ay sonra 1280 senesi Teşrîn-i sânisi itibariyle

(13 Cemaziye’l-ahir 1281-13 Kasım 1864) Mektûbî Odası memurları, İdâre

Meclisi mümeyyizi ve bundan on beş gün sonra da Cinayet Meclisi

Mümeyyizi gibi memurların memuriyetleri başlatılıyordu. Yeni atanan kaza

müdürlerinin memuriyetleri de genel olarak 1280 senesi Kânûn-ı evveli

itibariyle (13 Aralık 1864) bir kısmı da görev yerine vardıktan itibaren

maaşları işlemek üzere yürürlüğe kondu. Eski görevlerine devam edecek

olan kaza müdürlerinin memuriyetleri yapılacak seçimler sonucunda

meclislerin teşekkülü tarihinden başlamak üzere devam ettirildi. Kaza

müdürlerinin bir kısmının bulundukları görevde devam etmesi, bir kısmının

görev yerlerine vardıklarında, bir kısmının ise 1, 3, 15 Teşrîn-i sâni1280 (13,

15, 27 Kasım 1864) tarihlerinde göreve başlaması kararlaştırılmıştı.40

Midhat Paşa da Vilâyet Umumî Meclisi’nin ilk toplantısında yaptığı

konuşmada vilâyetin kuruluş tarihiyle ilgili hem hicri olarak “Receb 1281”

tarihini hem de Rûmî tarihle “Teşrîn-i sâni 1280” tarihlerini vermektedir.41

Hicri ve Rûmî tarihlerin ortak paydası 18–30 Teşrîn-i sâni1280/1–13 Receb

1281 yani miladi tarihle 30 Kasım–12 Aralık 1864 tarihlerine tekabül

etmektedir. Vilâyet dâhilindeki sancak ve kazaların sınıf ve mertebeleri ile

39 İ.MM.S. 29/1245, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864); Külliyat-ı Kavanin, No: 1770/2173,
(13 Ekim 1864) Düstur-ı Atik 1282 ’den alınan “Beyanname”
40 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).
41 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1

46

memurlarının maaş ve tahsisatı Meclis-i İdâre-i Merkeziye’de kararlaştırılarak

26 Receb 1281’de (25 Aralık 1864) Sadaret’e gönderildi. Bunların

onaylanması da ancak 28 Ramazan 1281’de (24 Şubat 1865)

gerçekleşebildi.42 Sancak ve kazaların idare meclisleri, temyîz-i hukuk

meclisleri ve de’âvi meclislerinin aza ve mümeyyizlerinin seçimi ve

meclislerin teşekkülü ise Mart 1865’te tamamlanmıştı.43

Bu bilgiler ışığında 1864 Aralık ayı başlarında, yani kurulması için 13

Ekim 1864’te iradenin çıkmasından iki ay sonra teşkilatının tamamlanarak

Tuna Vilâyeti’nin kurulduğu söylenebilir; ancak vilâyetin tamamında

meclislerin oluşturulması, gerekli düzenlemelerin yapılarak esas işlerin

tamamlanması ve vilâyet idare heyetinin devletin istediği şekle tamamen

uygun hale getirilmesi Midhat Paşa’nın da ifade ettiği gibi altı ay gibi bir

zaman aldığı anlaşılıyor.44

2.2.2. Eyalet Yerine Vilâyet Usulü

1591’e kadar büyük ya da küçük herhangi bir idari birim için vilâyet

tabiri kullanılıyordu. Bu tarihlerde en büyük idari birim için kullanılmaya

başlanan eyalet, “idare etme, icra” anlamındaki “iyale” kelimesinden

geliyordu.45 Vilâyet de “bir şey üzerinde hâkimiyet” anlamına “veliye”nin

mastarıdır. Kamu hukuku bakımından “hükümdar iktidarı veya hükümdar

tarafından teslim edilen iktidar, bir valinin vazifesi” manasına gelmektedir.46

Metin Kunt, beylerbeyinin sorumlu olduğu bölge için “beylerbeyilik” ve genel

olarak idârî bölge manasına “vilâyet” tabiri kullanılırken “eyalet” tabirinin

tercih edilmeye başlanmasını değerlendirirken “eyalet” kelimesinin vilâyete

göre daha fazla bölgesel otonomi ifade ettiğini kabul etmektedir. 16. yüzyıl

sonlarında beylerbeyilerin merkezi denetimden uzaklaşmaya başlamalarıyla

“eyalet” tabirinin 16. yüzyıldaki bu anlamına yaklaştığını ileri sürmektedir.47

42 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).
43 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1
44 Midhat, a.g.e, s.26.
45 “Eyalet”, İnalcık, s.548.
46 Heffening, “Vilâyet”, İslam Ansiklopedisi, XIII. Cilt, KTB Yay, İstanbul, 1986, s.316.
47 Kunt, a.g.e. s.28.

47

Tuncer Baykara’ya göre Osmanlı’nın ilk dönemlerinde iki kelime de “hâkim

olma, sahip olma, idare etme” anlamlarında kullanılmakla birlikte “eyalet” de

hükmeden zatın daha fazla şahsi tasarrufa sahip olduğu anlamı

sezilmekteydi.48 Bu da Kunt’un görüşünü desteklemektedir. Muhtemelen

1591’de beylerbeyinin makamı anlamında beylerbeyilik kelimesi kullanılmaya

devam etmekle birlikte idârî özelliğini yansıtmak üzere “eyalet” kelimesi

kullanılıyordu.49

Tuncer Baykara bu iki kelimenin anlamları ve farkı konusunda

tatminkar bilgiler vermektedir. “Vilâyet” kelimesi Selçuklularda şehir dışındaki

alanları, taşrayı içine almaktaydı. Yöre, memleket anlamında da kullanılan bu

kelime ile belli coğrafi bölgeler de ifade edilebiliyordu. Bu anlamıyla

Türkçedeki “il” ya da “el” kelimesini karşılamaktadır. 13. yüzyılda “vilâyet”

kelimesi yerinde “il” kelimesinin de kullanıldığı görülmektedir. İbn-i Bîbî de

“Vilâyet-i Kamereddin” adıyla anılan memleket 1277’de “Kamereddin İli” diye

anılmaktaydı. Bu dönemde diğer kaynaklarda “vilâyet” diye geçenlerin hemen

hepsi Türkçe kaynaklarda “il” ya da “el” diye geçmekteydi. Baykara, Aksarayî

ve Selçukname’ye dayanarak vilâyet kelimesinin hem bir idârî teşkilatı hem

de “memleket, yöre” anlamını yansıttığını ileri sürmektedir.50

1215 yıllarına ait Sinop kitabelerinde idârî birimler hakkındaki bilgilerde

geçen “Mahrusa-i Nikita (Niğde) ve vilâyâtı sahibi”, “Kayseriyye ve vilâyâtı

sübaşısı”, “Mahrusa-i Honas ve vilâyâtı sahibi” ifadeleri “vilâyet”in memleket,

yöre anlamında kullanıldığını göstermektedir. 51 Eyalet, “hükmetmek, idare

etmek” anlamına geldiğinden Kemal Paşazade’de “vilâyet eyaleti” tabiri

geçmekteydi. Bu eserde Osman Gazi’nin Yenişehir’i fethedip merkez

edindikten sonra yaptığı tayinler açıklanırken Turgut Alp’in “İnegöl vilâyeti

eyaleti”ne, Aygud Alp’in de “Eskişehir vilâyeti eyaleti”ne tayin edildiği

belirtiliyor. Bu “İnegöl yöresinin/memleketinin idaresi”, “Eskişehir yöresinin/

memleketinin idaresi” şeklinde de ifade edilebilir. Burada “vilâyet” kelimesinin

48 Baykara, a.g.e., s.83, 91-98.
49 “Eyalet”, İnalcık, s.548.
50 Baykara, a.g.e., s.23-25,54-58,72
51 a.g.e., s.48,49.

48

daha ziyade yönetilen memleket ve yöre anlamında “eyalet” kelimesinin de

hükmetmek, idare etmek anlamında kullanıldığı söylenebilir. 52

1864’te Tuna Vilâyeti ile birlikte uygulamaya konan yeni usulde neden

eyalet yerine vilâyet kelimesinin tercih edildiği konusunda görülen

kaynaklarda açık bir bilgiye rastlanamamıştır. Salnamelerde sadece yeni

idare tarzının uygulandığı yerler (Tuna Vilâyeti, Bosna Vilâyeti, Suriye Vilâyeti

gibi) “vilâyet” olarak adlandırılmakta, diğerleri yine eyalet olarak yer

almaktadır.53 Fakat yeni usul üzere kurulan vilâyetlere de zaman zaman

eyalet dendiği görülmektedir. Örneğin, Bosna Vilâyeti’nin kurulması

konusunda Mâliye Nezâreti’ne yazılan bir yazıda “Tuna Eyaleti’nde olduğu

gibi Bosna Eyaleti’yle Hersek ve Yenipazar mutasarrıflıkları birleşdirilüb

Boşnaklık kıt‘asında dahi bir eyalet teşkiliyle vilâyetin ibkâen devletlü Osman

Paşa hazretlerine tevcîh…” denmektedir.54 Yine yeni kurulan Bosna

Vilâyeti’ne Müfettiş-i Hükkâm ve nâibler tayini konusunda fetva makamına

yazılan bir yazıda “…Bosna Eyaleti’yle Hersek ve Yenipazar sancakları

birleşdirilerek Bosna Vilâyeti namıyla müceddeden bir eyalet teşkiliyle elyevm

valisi bulunan devletli Osman Paşa…” ifadeleri geçmektedir.55 Bu iki

belgeden “vilâyet” ya da “eyalet” denmesinin pek bir şeyi değiştirmediği

anlaşılıyor. Fakat yine de buradan eyaletin idare etmek, vilâyetin yönetilen

yöre olduğu anlamı çıkarılabilir. Kemalpaşazade’nin “Eskişehir vilâyeti

eyaleti” dediği gibi “Bosna vilâyeti eyaleti” şeklinde anlamak da mümkündür.

Ahmed Cevdet Paşa bu konuda sadece nizamnâme hükmünce “eyalet”e

“vilâyet” dendiğini belirtmekte, bunun dışında bir sebep göstermemektedir.56

Tuna Vilâyeti Nizamnâmesinin 15. maddesi ve daha sonra bu nizamnâmede

yapılan bazı değişiklerle Vilâyet Nizamnâmesi olarak yayınlanan

nizamnâmenin de 15. maddesinde validen bahsedilirken “vali-i vilâyet”

denmeyip “vali-i eyalet” denmektedir.57 Bu ifadeler eyalet ya da vilâyet

52 Baykara, a.g.e., s.24,77.
53 SDAO., sene 1282 (27 Mayıs 1865- 15 Mayıs 1866)
54 A.MKT.MHM.332/71, 24 Zilhicce1281 (20 Mayıs 1865).
55 A.MKT.MHM.316/7, 26 Cemaziye’l-evvel 1281 (27 Ekim 1864).
56 Maruzat, s.111.
57 İ.MMS. 29/1245, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864), Tuna Vilâyeti’nin Nizamnâmesi,
Madde: 15; “Vilâyet Nizamnâmesi”madde 15, Vilâyetlerin İdâre-i Mahsûsası ve Nizâmâtının

49

denmesinin çok da önemli olmadığını, sadece eski usul ile idare edilen

eyaletlerle yenilerini ayırt edebilmek için kullanıldığını düşündürmektedir. Bu

da Ahmed Cevdet Paşa’nın görüşünü desteklemektedir. Yukarıdaki bilgiler

ışığında bu konuda şöyle bir fikir yürütülebilir:

Tuna Vilâyeti ile yeni ve farklı bir taşra idare tarzı denenecek ve bu

uygulamanın taşranın tamamına yaygınlaştırılması tedrici olacaktı.

Dolayısıyla yeni usulde de “eyalet” kelimesinin devam ettirilmesi her şeyden

önce yeni usul ile eski usulün uygulandığı eyaletleri ayırt etme konusunda bir

sıkıntı doğuracaktı. Salnamelerde ilk bakışta eyalette hangi idare tarzının

uygulandığı “eyalet” ya da “vilâyet” kelimesinden anlaşılmaktadır. Rumeli

Eyaleti, Ankara Eyaleti derken arada “Tuna Vilâyeti, Bosna Vilâyeti,

Trablusgarb Vilâyeti” yazıyor olması Tuna, Bosna ve Trablusgarb’ın yeni

usulle idare edildiğini göstermektedir. Bu bakımdan hem en üst seviyedeki

taşra idârî birimi olarak eyaleti ifade edebildiği hem de farklılığı gösterebildiği

için “eyalet” yerine “vilâyet” kelimesinin seçilmesi yerinde görünmektedir.

İkinci olarak “eyalet” kelimesi daha fazla otonomiyi ve merkezi

denetimden uzaklığı ve şahsi tasarrufu çağrıştırmaktadır. Oysa Tanzimat,

eyaletleri merkezin denetimine sokmak ve merkezi hâkimiyeti güçlendirmek

istiyordu. Bu zamana kadar yapılan düzenlemelerle daha önce neredeyse

merkezden bağımsız olan valiler maaşlı devlet memurları haline getirilmişti.

Bu sebeple valinin iktidarını öne çıkaran ve muhtariyet çağrıştıran “eyalet”

yerine hem yönetilen bölgeyi nazara vermek hem de birden çok eyaletin

birleştirilmesiyle ortaya çıkan bu yapıda daha geniş bir coğrafyayı kastetmek

için “vilâyet” kelimesinin tercih edilmiş olması mantıklı gözükmektedir.

2.2.3. Neden Tuna Vilâyeti Seçildi?

Rusya, 1853’te Osmanlı Devleti’ni parçalama siyaseti takip etmeye

başlamıştı. Çar Nikola, İngiltere’ye Eflak-Boğdan, Bulgaristan ve Sırbistan’ın

Rusya’nın himayesine girmesini, Girit ve Mısır’ın da İngiltere’ye bırakılarak

Suver-i İcrâiyesi Hakkında Ta‘limat-ı Umûmiyedir, Matbaa-i Amire, 23 Rebi‘ü’l-evvel 1284 (25
Temmuz 1867).

50

İstanbul’un bağımsız bir şehir haline getirilmesini teklif etmişti. İngiltere’nin

teklifi reddetmesi üzerine Rusya’nın İstanbul ve boğazları ele geçirerek

Osmanlı’yı Rus himayesine sokma teşebbüsü Rusya’nın mağlubiyetiyle

sonuçlanan Kırım Savaşı’nı başlatmıştı.58 Yapılan 1856 Paris Antlaşması’yla

Rusya’nın balkanlarda genişleme imkânı çok zayıfladı. Karadeniz tarafsız

hale getirilerek askerden arındırıldı. 1841 Boğazlar Sözleşmesi’nin yürürlükte

olduğu bir kere daha vurgulanarak boğazların bütün savaş gemilerine kapalı

tutulması sağlandı. Eflak-Boğdan’a özerklik verilerek içişlerine

karışılmamasına dair hüküm kondu. Sırbistan’ın özerklik hak ve yetkileri diğer

devletlerin garantisi altına kondu. Böylece Rusya Balkanlarda ve

Karadeniz’deki etkisini kaybetmişti.59 Fakat Rusya, Balkanlardan vazgeçmiş

değildi. Kırım Harbi’nden sonra Panislavizm siyasetine yönelmeye başladı.

Rusya 1862’de Balkan politikasını “ya otonomi ya anatomi” şeklinde

açıklamıştı. Yani Hıristiyanlarla meskun vilâyetler ya muhtar olacak ya da

Osmanlı’dan ayrılacaktı. Başbakan Gorçakof Bosna-Hersek, Arnavutluk,

Bulgaristan, Epir ve Tesalya’yı buna namzet gösteriyordu.60

1860’larda ülkenin birçok yerinde hoşnutsuzluk, isyan ve ayrılıkçı

hareketler vardı; fakat özellikle Balkanlarda Panslavizm propagandası

sebebiyle derin ve geniş bir kaynaşma görülüyordu.61 Tanzimat bir bakıma

Avrupa’nın müdahalelerini önlemek, Balkan reâyasının devlete samimiyetle

bağlanmasını sağlamak için de ilan edilmişti. Reâya angaryanın kalkmasını,

tam eşitliğin sağlanmasını, şahsi emniyet ve hürriyetlerinin sağlanmasını

istiyordu. Tanzimat Fermanı da bunları vaat ediyordu; fakat Tanzimatın

ilanından sonra da Balkan reâyasına zulüm yapıldığı iddiasını ortaya atarak

Hıristiyanların hoşnutsuzluğunun giderilmesi için Osmanlı Devleti’ne

ikazlarda bulunmaya devam etmişti.62 Kırım Savaşı sonucunda imzalan 1856

Paris Antlaşması’yla Karadeniz’in tarafsız hale getirilmesi Rusya’nın

Karadeniz’de savaş gemisi ve tersane bulundurma hakkını ortadan

58 Akdes Nimet Kurat, Türkiye ve Rusya, Ankara, Kültür Bakanlığı Yay., 1990, s.11-13.
59 Armaoğlu, a.g.e, s.216,251-255.
60 Karal, Osmanlı Tarihi, VII.cilt, s.57-58,76.
61 Bekir Sıtkı Baykal, Mithat Paşa Siyasî ve İdarî Şahsiyeti, Ankara, Kıral Matbaası, 1964, s.12.
62 Halil İnalcık, Tanzimat ve Bulgar Meselesi, İstanbul, Eren Yay., 1992, s. 4.

51

kaldırmıştı. Viyana protokolündeki Hıristiyanların Avrupa’nın himayesine

verilmesi esası antlaşmaya girmedi. Çünkü onların istediği hakları Islahat

Fermanı’yla antlaşmadan önce Osmanlı Devleti kendiliğinden vererek bir

noktada önlemiş gibi olmuştu.63 Osmanlı Devleti, gayrimüslimlere orduda ve

devlet işlerinde görev vereceğini sefaretlere bildirdi. Taşra idaresinde

gayrimüslimlerin hak ve statüleri sağlamlaştırıldı; fakat Rusya yine zulüm

yapılıyor iddialarıyla müdahil olamaya gayret ediyordu. Zaten Sadrazam

Kıbrıslı Mehmet Emin Paşa’nın Rumeli teftişi de Rusya’nın bu baskıları

sonucu gerçekleşmişti.

Bir savaş vukuunda bölgenin elden çıkmasından öte ülkenin güvenliği

açısından bölge ayrı bir önem arz etmekteydi. Osmanlı sahillerine

ulaşabilmek için düşmanın Tuna ve Balkanlardan geçmesi gerekli idi.64 Tuna

Nehri Avrupa ve Rusya’nın önünde doğal bir engeldi. Düşman nehri geçse

bile arkasını emniyete alması çok zordu. Bu engel aşıldığında İstanbul ve

Boğazlar kolayca tehdit edilebilirdi. Silistre, Şumnu, Varna, Rusçuk ve Vidin

kaleleri güneye doğru var olan yolları da kapatıyordu. Dolayısıyla İstanbul’un

güvenliği açısından Tuna Vilâyeti’nin kurulduğu bölge önem taşıyordu. Ayrıca

İstanbul’a yakın olması, kara ve deniz yoluyla ulaşım kolaylığı, İstanbul’la

olan haberleşmeyi ve destek sağlanmasını kolaylaştıracaktı.65 Namık

Kemal’in “Tuna elden giderse vatan elden gider” sözü devletin güvenliği

açısından bölgenin önemini gayet iyi ifade etmektedir.66

Ali ve Fuad paşaların, Midhat Paşa’nın Niş Eyaleti’ndeki icraatlarını

tasavvur ettikleri vilâyet usulüne uygun buldukları daha önce belirtilmişti. Bu

tecrübenin yaşandığı Niş Eyaleti’nin Tuna Vilâyeti’ne dahil olması ve

valiliğinin de Midhat Paşa’ya verilmesi dolayısıyla Niş’teki gelişmelerin diğer

iki eyalete yansıtılmasının daha kolay olacağı tabiidir. Bütün bunlar göz

önünde tutulduğunda reforma Tuna Vilâyeti ile başlanmasının isabetli bir

karar olduğu görülmektedir.

63 Armaoğlu, a.g.e., s.251.
64 Ahmed Midhat Efendi. Menfa/Sürgün Hatıraları, Yayına Hazırlayan: Handan İnci, İstanbul,
Arma yay, 2002, s.59,60.
65 İsmail Selimoğlu, a.g.e, s.24-26.
66 Baykal, a.g.e., s. 45.

52

2.2.4. Tuna Vilâyeti’nin İdarî Taksimatı

Bilindiği gibi Tuna Vilâyeti, Vidin, Niş ve Silistre eyaletlerinin

birleştirilmesiyle teşkil edilmişti. Bu eyaletlerin sancak ve kazalarında daha

önce de bazı değişiklikler yapılmıştı. H.1266/M.1850 yılında bu üç eyalet

toplamda 8 sancak ve 56 kazadan oluşuyordu.67 H.1271/M.1855’te 10

sancak arasında taksim edilmiş 58 kaza vardı. Kırım Savaşı’nın bittiği yıl iki

sancaktan oluşan Vidin’de Tırnova Sancağı’nın kaza sayısı 2 iken 18’e

çıkarıldığı görülüyor. 68 1860’ta Tırnova Sancağı Vidin Eyaleti’nden ayrılarak

Silistre Eyaleti’ne bağlanmış ve Vidin tek sancaklı bir eyalet olarak kalmıştı.

Bunun dışında bir değişiklik yoktu.69 Üç eyaletin H.1271/M.1855’ten

H.1277/M.1860’a kadar 10 sancağı vardı. Kaza sayılarında da önemli bir

değişiklik olmamıştı. 1860’da kaza sayısı 73 idi. Kıbrıslı Mehmet Emin

Paşa’nın Rumeli teftişi’nden sonra H.1278/M.1861 yılında Silistre Eyaleti’nde

yeni üç sancak daha kurulmuştu. Silistre sancağının bölünmesiyle 3 kazadan

oluşan Hezargırad Sancağı ve kuzeyde Tuna Nehri ile Karadeniz arasında

kalan bölgede de Mecidiye ve Sünne adlı iki yeni sancak ortaya çıkmıştı.

Tırnova Sancağı’ndaki sekizi nâhiye olan 10 kaza da birleştirilerek bir kaza

itibar olunmuştu. Bir yıl önce Tırnova’nın Silistre’ye bağlanmasıyla tek

sancağa düşen Vidin Eyaleti de Vidin ve Lofça olmak üzere iki ayrı sancağa

bölünmüştü. Niş Eyaleti’nde de bazı değişikliklerle 18 olan kaza sayısı 23

oldu. Toplamda üç eyaletin 14 sancak ve bu sancaklara bağlı 72 kazası

olmuştu.70

Eyaletlerin çoğunda taksimatının uygun olmadığı devlet tarafından

kabul edilmekteydi.71 Tuna Vilâyeti ile yapılan düzenlemede alt birimleriyle

hiyerarşik bir vilâyet yapısı kurulmaya çalışılıyordu. Mahalle ve nâhiye ile ilgili

67 SDAO., sene 1266 (17 Kasım 1849- 5 Kasım 1850)
68 SDAO., sene 1272 (13 Eylül 1855- 31 Ağustos 1856)
69 SDAO., sene 1277 (20 Temmuz 1860- 8 Temmuz 1861)
70 SDAO., sene 1278 (9 Temmuz 1861- 28 Haziran 1862)
71 Külliyat-ı Kavanin, No: 1700/2173, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864), Düstur-ı Atik
1282’den alınan “Beyanname”

53

yeni hükümler dışında bu hiyerarşi 1858 düzenlemesinde de görülmektedir.72

Hazırlanan nizamnâmeye göre eyaletler sancaklara, sancaklar kazalara,

kazalar da köylere ayrılarak idare olunacaktı. Kasaba ve şehirlerde de elli

hane her biri bir köy hükmünde olan bir mahalleyi oluşturacaktı.73

Mithat Paşa, Niş valisi olduktan sonra sancak ve kaza dairelerini

büyüterek sayılarını azaltmıştı. Eyaletin 4 sancak ve 23 kaza olan mülkî

taksimatını 2 sancak ve 18 kaza olacak şekilde daraltılmıştı. Tuna

Vilâyeti’nde de mülkî taksimat konusunda yapılan zaten buydu. Aynı yıl 8

sancak ve 40 kaza olan Silistre Eyaleti’nin de sancak sayısının 7’ye ve kaza

sayısının 39’ya çekildiği görülüyor. Tuna Vilâyeti kurulmadan önce üç

eyalette toplam 11 sancak ve 68 kaza vardı.74 Tuna Vilâyeti kurulduğunda 7

sancak ve bunlara tabi 45 kazaya ayrılmıştı.75 H.1266/M.1850’den

H.1282/M.1865 Tuna Vilâyeti’ne kadar üç eyaletin kaza ve sancaklarındaki

değişim Tablo: 1’de gösterilmiştir.76

Üç eyaletin vilâyet usulü çerçevesinde sancak ve kazaların taksimatı

önemli ölçüde değişikliğe uğradı. Silistre Eyaleti’ne tabi Köstence ve Şumnu

sancaklarıyla Vidin Eyaleti’nin Lofça Sancağı kaldırıldı. Rusçuk Vilâyet

merkezi yapıldığı için Silistre Sancağı kaldırılarak Rusçuk Sancağı kuruldu.

Silistre Rusçuk Sancağına bağlı bir kaza olarak varlığını devam ettirdi. Vidin

Eyaleti’nin Lofça Sancağı Rusçuk, Tırnova ve Sofya sancakları arasında

dağıtıldı. Silistre Eyaleti’ne bağlı Varna Sancağı’nın bir kısmı Tulça

Sancağı’na, Tırnova Sancağı’nın Ziştovi Kazası da Rusçuk Sancağı’na

bırakıldı. Köstence Sancağı Varna ve Tulça sancakları arasında paylaştırıldı.

Şumnu Sancağı üçe bölünerek Rusçuk, Varna ve Tırnova sancaklarına dahil

edildi. Eski Sünne Sancağı, Tulça Sancağı’na bağlı bir kaza haline geldi.

Vidin Sancağı’na bağlı Adliye de kaza yapıldı.77

72 “Vülât-ı İzâm ve Mutasarrıfîn-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Ta‘limat” madde 1-
4. TV. 567, 18 Cemaziye’l-âhir, 1275 (23 Ocak 1859) s..3; TV.569, 29 Şevval 1275 (1 Haziran 1859),
s.3.
73 İ.MMS. 29/1245, 12 Cemaziye’l-evvel 1281(13 Ekim 1864);TVN madde:2-5,
74 SDAO., sene 1280 (18 Haziran 1863-5 Haziran 1864) ve 1281 (6 Haziran 1864-26 Mayıs 1865)
75 İ.MMS. 29/1245; SDAO, sene 1282, (27 Mayıs 1865- 15 Mayıs 1866)
76 SDAO., sene 1276,1277,1278,1279,1280,1281,1282.
77 SDAO., sene 1281 (6 Haziran 1864-26 Mayıs 1865) ve 1282 (27 Mayıs 1865- 15 Mayıs 1866)

54

Rusçuk’a bağlı Tutrakan Nâhiyesi 800-900 hane ve 150 dükkandan

ibaret iken mevkiinin kabiliyeti gelişmeye müsait olduğundan 1200 hane ve

200 dükkanı olan bir kasaba haline geldi. Rûmî 1282 senesi Martından

itibaren (Mart 1866) çevresindeki kırk köy kendisine bağlanarak kaza haline

getirildi.78 Bundan başka ayrıca Sofya’da da Orhaniye namıyla da bir kaza

teşkil edildi. Bir köy olan Somuncu namındaki mahal düz bir ovada mevkiinin

genişliği ve kabiliyeti kaza teşkiline müsait bir yerdi. Sofya kaymakamı Fehim

Paşa’nın gayretleriyle merkez kasabası burası olmak üzere diğer yerlere

numune teşkil etmesi için otuz köyün bağlı olduğu Orhaniye namıyla yeni bir

kaza kuruldu.79 Tuna Vilâyeti kurulmadan önce bu üç eyaletteki kazaların

dağılımı ile kurulduktan sonra Tuna Vilâyeti’ndeki dağılımı Tablo-2’de,

gösterilmiştir.80

Tuna Vilâyeti kurulmadan önce köylerle bağlı olduğu kazalar arasında

da uyumsuzluklar vardı. Yakın bir mesafede kaza merkezi varken kendisine

on, on iki ve hatta on beş saat mesafedeki kazalara tabi olan köyler

bulunuyordu. Köy ahalisi gerek hükûmetle ilgili işlerinde gerek şahsi ve

hukukî davaları sebebiyle kaza merkezlerine müracaatları söz konusu

olduğunda zahmet çekmekteydiler. Hükûmet açısından da bu köylerin zâbıta

ve muhafazası konusunda zorluk çekilmekteydi. Bu türlü karışıklıkları ortadan

kaldırarak halkın huzur ve refahını artırmak için bir yıl uğraşılarak bu türlü

köyler en yakın ve münasip kazalara bağlandı. Gerekli olan kayıt ve

muameleleri de buna göre tanzim edilerek uygulamaya konuldu.81

78 Tuna, No:79, H. 4 Safer 1283/ R.5 Haziran 1282 (17 Haziran 1866) s.1.; Tuna, No:61, H. 26
Zilka‘de 1282 / R. 30 Mart 1282 (11 Nisan 1866), s.1 ; SVT H.1285 (24 Haziran 1868- 12 Nisan
1869).
79 Tuna, No: 66, H. 17 Zilhicce 1282 / R. 20 Nisan 1282 (2 Mayıs 1866), s.1; Tuna, No: 112, H. 1
Cemazi’el ahir 1283 / R. 28 Eylül 1282 (10 Ekim 1866), s.1; SVT H.1285 (24 Haziran 1868- 12
Nisan 1869). Selimoğlu İ.MVL. 25356 numaralı belgeye dayanarak bu kazaların 14 Kasım 1865
tarihinde kurulduğunu belirtmektedir. Tuna Gazetesi’nde Mart 1282 itibariyle kaza yapıldığı
belirtildiğine göre Selimoğlu’nun verdiği tarih bu konudaki iradenin çıktığı tarih olmalıdır.
80 SDAO. sene 1281,128; SVT H.1285 (24 Haziran 1868- 12 Nisan 1869); Tuna, No:79, H. 4 Safer
1283/ R.5 Haziran 1282 (17 Haziran 1866)
81 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.2

55

56

57

SİLİSTRE EYALETİ TUNA VİLAYETİ

VARNA SANCAĞI
Varna

VARNA SANCAĞI
Varna (Kozluca Nahiyesi ile birlikte)

Kozluca Balçık
Hacıoğlu Pazarcığı Hacıoğlu Pazarcığı
Balçık Pravadı,
Mecidiye Mankalya
Hırsova

KÖSTENCE SANCAĞI
Köstence

RUSÇUK SANCAĞI
Rusçuk

Mankalya Tutrakan (kurulurken Rusçuk’un nahiyesi idi) *

ŞUMNU SANCAĞI
Şumnu (nahiyeleriyle birlikte)i Silistre (Umurfakih Nahiyesi ile birlikte)
Pravadı, Şumnu (Yenipazar Nahiyesi ile birlikte)
Yenipazar Hazergrad
Osmanpazarı (nahiyeleri ve Kazgan ile
birlikte)

Cuma-i Atik
Ziştovi

SİLİSTRE SANCAĞI
Rusçuk (nahiyeleriyle birlikte)i Niğbolu
Umurfakih Pilevne
Silistre(nahiyeleri ve Topçu ile birlikte)i
Nahiye-i Yemşenli

TULÇA SANCAĞI
Tulça (Mahmudiye,Kili ve İsakçı nahiyeleri ile)

Nahiye-i Aflatar Sünne
Nahiye-i Karalar Maçin
Nahiye-i Çartak Babadağ
Hazergrad Hırsova
Tutrakan Mecidiye (BoğazköyNahiyesi ile birlikte)
Cuma Köstence (Tekfurgölü)
Kerc
Baydar

TIRNOVA SANCAĞI

Tırnova (Elena, Bebrova, Diranova nahiyeleri ile)

TULÇA SANCAĞI
Maçin Osmanpazarı (Kazgan Nahiyesi ile birlikte)
Mahmudiye Gabrova (Travna Nahiyesi ile birlikte)
Tulça Servi
Babadağ Lofça

SÜNNE
Sünne
Kili

VİDİN SANCAĞI
Vidin (Akçar Nahiyesi ile birlikte)

Cedid Adliye

TIRNOVA SANCAĞI
Tırnova (Hotaliç ve Sahra ve Tozluk
nahiyeleri ile birlikte) Berkofça
Gabrova Lom (Sahra Nahiyesi ile birlikte)
Diranova İvraca
Travna Belgradçık
Elena Rahova
Bebrova
Ziştovi

NİŞ SANCAĞI
Niş

Nahiye-i Kilifar ve İylakova ve Rahoviç Şehirköyü

VİDİN EYALETİ Leskofça

VİDİN SANCAĞI
Vidin Ürgüb (Kurşunlu Nahiyesi ile birlikte)
Nahiye-i Sahra İvranya
Belgradçık İznebol
Rahova
İvraca

SOFYA SANCAĞI
Sofya

Lom Köstendil
Berkofça Samakov

LOFÇA SANCAĞI
Niğbolu Dupniçe (Cuma Nahiyesi ile birlikte)
Lofça Radomir (Priznik Nahiyesi ile birlikte)
Pilevne İzladı (Etrepol Nahiyesi ile birlikte)
Servi İhtiman
Etrepol Orhaniye*

NİŞ EYALETİ

* Orhaniye ve Tutrakan Mart 1866’da kaza yapıldı.

Renkler Tuna Vilayeti kurulmadan önceki
kazaların yeni düzenlemede hangi sancağa dahil
olduğunu göstermektedir.

Renksiz olan kazalar kaldırılan kazalardır.

NİŞ SANCAĞI
Niş
Şehirköyü (Dubnice Nahiyesi ile birlikte)
Kurşunlu
Ürgüb (Nişave Nahiyesi ile birlikte)
Leskofça (Bulanca Nahiyesi ile birlikte)
İvranya
İznebol

SOFYA SANCAĞI
Sofya (Yaylak-ı Kebir ve Yaylak-ı Sağir
Nahiyeleri ile birlikte)
Nahiye-i Grahova
Nahiye-i Bucak
Radomir (Sirşinik Nahiyesi ile birlikte)
İzladı
Piriznik
Samakov
Dupniçe (Cuma ile birlikte)
İhtiman
Köstendil (Ilıca ile birlikte)

Tablo 2: Kaza ve Sancaklardaki Değişiklikler

58

2.2.5. Yeni Memur Kadrosunun Seçimi

Osmanlı Devleti’nin bu dönemde yaşadığı en önemli sıkıntı esasen

“kâht-ı ricâl” yani yetişmiş, ehliyetli adam kıtlığı idi. Eyaletler artan

bürokrasiyi karşılayacak yeterli kâtiplerden ve teknik alt yapıyı kuracak

teknisyenlerden mahrumdu. Valiler memur sayısının yetersizliğinden

yakınıyordu.82 Cevdet Paşa sonradan teşkil edilen vilâyetlerde vilâyet

usulünün başarılı olmamasını ihtiyacı karşılayacak miktarda yeterli ve liyakat

sahibi memurların bulunamamasına bağlıyordu.83

Vilâyet usulünün başarısı için öncelikle muktedir ve liyakatli bir memur

kadrosu oluşturmak gerekiyordu. Bu iş için en uygun kişi olan Midhat Paşa

vali olarak seçilmiş ve görevlendirilmişti. Liberal bir devlet adamı olan Midhat

Paşa vilâyet idaresi konusunda adem-i merkeziyetçiydi. Anayasal monarşiye,

yani meşrutîyete inanıyordu. Yönetilenlerin yönetime katılarak yönetime

sahip çıkacakları bir idare tarzını yerleştirmek istiyordu. Milliyetçi Bulgar

hareketinin gerek teşkilatlanma, gerekse ideolojik açıdan doruk noktasına

ulaştığı bir dönemde göreve başlamasına rağmen halkın idareye katılmasıyla

milliyetçi aşırılıkların bertaraf edileceği kanaatini taşıyordu; fakat milliyetçi

hareketleri destekleyecek mahalli otonomiye şiddetle karşı olduğundan kilit

noktalarda Bulgar memur sayısını asgari seviyede tutuyordu. Osmanlıcı bir

politika takip etmiş ve yakın çalışma arkadaşlarını da Osmanlıcılık taraftarı

kişilerden seçmişti. Tahrîrât müdürü Arnavut milliyetçisi olmakla birlikte

Arnavutluk’un Osmanlı ittihadı içinde güçlenip yaşayacağına inanan İsmail

Kemal Bey idi. Ermeni Odyan Efendi, Hırvat asıllı Kılıçyan Vasıf Efendi ve

Ahmed Midhat Efendi de bunlar arasındaydı. 1849’da Osmanlı’ya sığınan

Polonyalı ve Macar mültecilerine de teknisyen kadrolarında yer verdi.84

Tuna Vilâyeti’nde görev yapan memurların yerine bakacak birini

yetiştirdikten sonra yeni kurulan diğer vilâyetlerde görevlendirildiğini ve yeni

82 Ortaylı, “Midhat Paşa’nın Vilâyet Yönetimindeki Kadroları ve Politikası”, Uluslarası Midhat
Paşa Semineri 8-10 Mayıs 1981 Edirne, Ankara, TTK, 1986, s.228.
83 Hüdai Şentürk, “Tuna Vilâyeti’nin Teşkiline, Karadağ ve Hersek Vukuatına (1861) Dâir Cevdet
Paşa Tarafından Kaleme Alınan Layiha”, Belleten, cilt LIX, sayı 226, Aralık 1995, Ankara, TTK,
s.732
84 Ortaylı, Vilâyet Yönetimindeki Kadroları, s.227,228,230,232; Davison, a.g.e., s.174-175

59

vilâyetlerde de ehliyetli kişiler çalıştırılmaya gayret edildiği görülmektedir.

Buna Tuna Vilâyeti idare meclisi eski başkâtibinin Halep Vilâyeti’nin

mektupçuluğuna ve Varna Sancağı mal müdürünün de aynı vilâyetin

muhâsebeciliğine atanması örnek gösterilebilir. Rıfat Efendi’nin tayini ise

daha güzel bir örnektir. Rıfat Efendi bir yıldan fazla bir süredir Tuna

Vilâyeti’nde görev yapmaktaydı ve vilâyetin muhâsebecisiydi. Rıfat Efendi 25

Mart 1866’da yeni kurulan Edirne Vilâyeti Muhâsebeciliği’ne atanmasına

rağmen daha Edirne’ye hareket etmeden tayini Suriye Vilâyeti Muhâsebeciliği

olarak değiştirilmişti. Bunun sebebi Suriye Vilâyeti’nin muhâsebecisi Seyfi

Efendi’den beklenen verim alınamadığı için değiştirilmesine gerek

duyulmasıydı. Bu sırada eski Silistre muhâsebecisi Reşad Efendi de geçici

olarak âşar memuriyetiyle Edirne Vilâyeti’nde görevli idi. Bu görevi esnasında

Edirne Vilâyeti’nin hesap işlerinde yeterince bilgi edinme fırsatı bulmuştu. Bu

konudaki vukufu ve ehliyeti uygun görülen bir kişiydi. Bu şartlar altında Reşat

Efendi, Edirne Muhâsebeciliği’ne Rıfat Efendi de Suriye Vilâyeti’ne tayin

edildi. Tuna Vilâyeti Muhâsebeciliği’ne de vilâyetçe tecrübeli bulunduğu için

Rıfat Efendi’nin muavini olan Edib Efendi getirildi.85

Tuna Vilâyeti’nin kuruluşunu emreden irade sancak kaymakamlarının

ve bazı merkez memurlarının tayinini de emrediyordu. Sancak kaymakamları

atanırken Tırnova Kaymakamı Hasan Tahsin Paşa ve Varna Kaymakamı

Mustafa Arif Efendi aynı görevde bırakıldılar. Vidin ve Niş sancakları nezaket

ve ehemmiyetine binaen diğerlerinden üstün tutuluyordu. Bu sebeple Vidin

kaymakamlığına Tulça Mutasarrıfı Sabri Paşa Niş kaymakamlığına da

Lazistan Mutasarrıfı Süleyman Bey tayin edildi. Sofya Kaymakamı Ahmet

Rasim Paşa da boşalan Tulça kaymakamlığına getirildi. Yenipazar kazasının

kaymakamı olan Fehim Paşa da Sofya Kaymakamı oldu. Vilâyet merkezi

olan Rusçuk kaymakamlığına da Üsküp Kaymakamı Mustafa Mahmut Faiz

Paşa atandı. Senih Efendi, Mektûbi-i Sadaret Mühime Odası müdürüyken

85 İ.MVL. 549/24656, 15 Zilka‘de 1282 (1 Nisan 1866); İ.DH. 548/38151, 9 Zilhicce 1282 (25 Nisan
1866); TV.835, 18 Şevval 1282. Rıfat Efendi’nin Edirne’ye atandığı 18 Şevval 1282 tarihli Takvim-i
Vekayi’de yayınlanmış, fakat bu atama 28 Şevval’de Mâliye Nezâreti’nden Meclis-i Vâlâ’ya havale
edilmiş, 9 gün sonra 8 Zilka‘de’de Meclis-i Vâlâ’da karara bağlanmış, 15 Zilka‘de’de de ise
onaylanmıştı. Mâliye Nezâreti’nin teklifinden 10 gün onay tarihinden ise 26 gün önce Takvim-i
Vekayi bu atamayı duyurabilmişti.

60

Tuna Vilâyeti mektupçuluğuna, eski Konya muhâsebecisi Rıfat Efendi

muhâsebeciliğe, İlâmât Müdürü Nazif Molla Efendi, Müfettiş-i Hükkâmlık

makamına, Umûr-ı Ecnebiye Müdürlüğü’ne de Hâriciye Kâtibi Pavlaki Efendi

getirildi. Umur-ı Hisabiye Mümeyyizi ise vilâyet dahilinden seçilerek Vidin

Muhâsebecisi Edib Efendi bu göreve getirildi. 86

Kaza müdürlerinin bir kısmı İstanbul’dan ve değişik görevlerdeki

başarılı kimseler arasından seçilerek getirilmişti. Mevcut müdürler arasında

ehil ve liyakatlı olduğu düşünülenler bulundukları kazada görevlerine devam

ettiler. Kaza müdürlerinin seçiminde de liyakatli ve ehliyetli olmalarına,

tecrübelerine ve geçmişte iyi hizmet etmiş olanların seçilmesine dikkat

edilmişti. Bunun yanında geçmişte iyi bir hizmeti görülmemekle birlikte

gelecekte iyi hizmet edeceği umulanlar da seçilebiliyordu. Bazı müdürlerin

seçilme sebeplerini aşağıdaki gibi sıralayabiliriz.87

RUSÇUK SANCAĞI MÜDÜRLERİ

Rusçuk Kazası Müdürü : Hacegândan Said Efendi

Üç yıl Hacıoğlupazarcığı müdürü olarak mülkî, mâlî işlerde ve bilhassa

muhacir meselesinde hüsn-i hizmet ettiğinden

Silistre Kazası Müdürü : Tahrirât-ı hâriciye hulefâsından İzzet Efendi

Tecrübeli ve ehliyetli bendegândan olduğundan

Şumnu Kazası Müdürü : Hacegândan Ali Bey

Filibe mal müdürü ve üç yıl İvranya kaza müdürü olarak dirayet ve hizmeti

tecrübe edildiğinden ve geçende İvranya’dan istifa ettiğinden

Hezargrad Kazası Müdürü : Hacı Nazif Bey

Yol yapımı konusunda ve zâbıta işlerinde hüsn-i hizmeti görüldüğünden

aynı kazanın müdürlüğüne devam etti.

Ziştovi Kazası Müdürü : Hacegândan Müfid Efendi

Niş Eyaleti Tapu memurluğundan istifa ettiğinden ve ehliyeti tecrübe

edilmiş olduğundan

86 İ.MMS. 29/1245, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864).
87 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).

61

Plevne Kazası Müdürü : Rütbe-i Râbia ashabından Seziye Bey

Bâb-ı Âlî Tercüme Odası hulefâsından olup müdürlükte istihdam için

getirildiğinden

TIRNOVA SANCAĞI MÜDÜRLERİ

Lofça Kazası Müdürü : Râbiadan Rıfat Bey

Daha önce bazı müdürlüklerde, daha sonra Manastır Duhan İdâresi ve

Dersaadet Kereste Gümrükçülüğü memuriyetlerinde liyakat ve ehliyeti

tecrübe edildiğinden

Servi Kazası Müdürü : Yusuf Ağa

Müdürlük memuriyetinde kullanılmak üzere Dersaadet’ten birlikte gelmiş

zevattan olub hüsn-i hizmeti umulduğundan

Gabrova Kazası Müdürü : Sâliseden Nâim Efendi

Merhum Esad Paşa’nın divan kâtibi olub hüsn-i hal ve hareketi tecrübe

edildiğinden aynı kazanın müdürlüğüne devam etti.

SOFYA SANCAĞI MÜDÜRLERİ

Samakov Kazası Müdürü : Halil Bey

Köstendil Kazası Müdürü : Hacegândan Saib Efendi

Dupnice Kazası Müdürü : Hacegândan Nazif Efendi

Radomir Kazası Müdürü : Yunus Ağa

Izladı Kazası Müdürü : Abdullah Feyzi Efendi

Bunların hepsi uzun süredir bu hizmetlerde bulunup hüsn-i hizmetleri

tecrübe edildiğinden aynı kazaların müdürlüklerine devam ettiler.

İhtiman Kazası Müdürü : Piriznik eski müdürü Ahmed Nazmi Efendi

Piriznik Kazası, nâhiyeye dönüştürüldüğünden açıkta kalmış ve daha önce

çalıştığı birçok memuriyetlerde tecrübe edildiğinden

VİDİN SANCAĞI MÜDÜRLERİ

Adliye Kazası Müdürü : Rütbe-i sâlise ashabından Haşim Efendi

Meclis-i Vâlâ Mazbata Odası hulefâsından, istikamet ve izzeti bilindiğinden

62

Berkofça Kazası Müdürü : Rütbe-i sâlise ashabından Behzad Efendi

Meclis-i Vâlâ Mektûbî Odası hulefâsından olarak önce Mülkiye

Mektebinden imtihanla Osmanpazarı Kazası Müdürlüğü yaptıktan bir süre

sonra istifa edip Dersaadet’e döndüğünden ve müdürlük yaptığı esnada

emsallerinden fazla hüsn-i hizmeti görüldüğünden

Lom Kazası Müdürü : Sâliseden Ali Rıza Efendi

Hüsn-i hizmet eseri görülmemiş ise de ileride hüsn-i hizmet umit

edildiğinden aynı kazanın müdürlüğüne devam etti.

Rahve Kazası Müdürü : Ali Bey

Geçende Dersaadet’ten tayinle gelmiş ve şimdilik hareketi yolunda

görülmüş olduğundan aynı kazanın müdürlüğüne devam etti.

Belgıradcık Kazası Müdürü : Cemal Efendi

Memuriyetinde kullanılmak üzere Dersaadet’ten birlikte gelmiş zevattan

olub okuryazar olduğundan

İvraca Kazası Müdürü : Akif Ağa

Hayli müddet müdürlük hizmetlerinde kullanılmış ve hal ve sıfatı tecrübe

edilmiş olduğundan

NİŞ SANCAĞI MÜDÜRLERİ

Şehirköyü Kazası Müdürü : Dergâh-ı Âli Kapıcıbaşılarından Tayfur Ağa

Üç yıla yakın bu kazanın müdürü olarak pek yolunda ve muntazam idare

ettiğinden aynı kazanın müdürlüğüne devam etti.

Leskofça Kazası Müdürü : Abdullah Ağa

Bu da aynı şekilde hali hazırdaki kaza müdürlüğü görevinde bırakıldı.

İznebol Kazası Müdürü : Abdullah Ağa

Bu da aynı şekilde hali hazırdaki kaza müdürlüğü görevinde bırakıldı.

İvranya Kazası Müdürü : Rikâb-ı Hümâyûn Kapıcıbaşılarından Cafer Ağa

Bazı müdürlüklerde istihdam olunmuş ve daha sonra Ayamama Çiftliği

idaresinde bulunarak hakkında hüsn-i şehadet buyurulduğundan ve hüsn-i

hizmet umulduğundan

Ürgüb Kazası Müdürü : Sofya hanedanından Abdülkerim Ağa

Müdürlükte istihdam olunmak üzere emirname ile Niş’e gelmiş ve altı ay

merkez odasında istihdam olunarak tecrübe edilmiş olduğundan

63

Bu dönemde yetişmiş ehliyetli kâtip bulmakta zorluk çekiliyordu. Bu

meseleyi halletmek için kâtip yetiştirilmesi yoluna gidildi. Bu maksatla rüşdiye

mektebinden mezun olan gençlere mülazemetle kalemlerde görev verildi. Bu

şekilde kalemlere devam etmek suretiyle bu gençlerin kâtip olarak yetişmesi

hedeflenmişti. Aralarında istidadlî ve liyakatli olanlara da teşvik için 20-30

kuruş aylık verilmesi de kararlaştırılmıştı.88 Niş kasabasındaki rüştiye

mektebinden mezun olarak Rusçuk’da kaleme giren Ahmed Midhat Efendi de

bu gençlerden biriydi. Midhat Paşa rüşdiye öğrencilerine önem veriyordu.

Ahmet Midhat Efendi, Midhat Paşa’nın haftanın birkaç gününü okulda geçirip

öğrencilerin fikirlerini genişletmek için onlarla inatçı, ısrarcı ve hasmane

tartışmalara giriştiğini belirtmektedir. Ahmet Midhat Efendi, Midhat Paşa

karşısında cesur ve mücadeleci bir şekilde tartışmakta ileri gittiğinden bazı

akşamlar tartışmak için huzuruna çıkarılırdı. Hatta bu tartışmalardan biri

esnasında Midhat Paşa’nın Fransızca bir tercüme işinde baskı yapması

sonucu zaten zayıf bünyeli ve asabi mizaçlı olan Ahmed Midhat Efendi

bayılmıştı.89

Bütün bunlar memur kadrolarının tamamen uyumlu ve başarılı

olduğunu düşündürmemelidir. Bunların arasında vilâyet usulünün

kurulmasında problem çıkaranlar ve gevşek davrananlar da mevcuttu.

Gevşek davrananlar önce ikaz ediliyor, başarısız olduklarında da görevden

alınıyordu. Bir yıl önce yapılan yolların tamiri konusunda diğer kazalar kendi

hissesine düşen yolların tamirini tamamlamasına rağmen Osmanpazarı

Kazası Müdürü Memiş Ağa kendi kazası ahalisine düşen hisseyi ağır

davrandığından bitirememişti. Bu tamir işinin onun vazifesi olduğu kendisine

önceden ihtar da edilmişti. Üstelik kazanın hesap işlerinin düzenlenmesinde

de atalet ve rehaveti görülmekteydi. Bu yüzden Memiş Ağa müdürlükten

azledildi. 90

Rusçuk Nâibi Süruri Efendi ile Müfettiş-i Hükkâm Nazif Molla Efendi ve

Vilâyet Mektupçusu Senih Efendi gibi vilâyet usulünün kurulmasında problem

88 İ.MVL. 526/23633 28 Ramazan 1281 (24 Şubat 1865).
89 Ahmed Midhat Efendi, Menfa, s.16,18.
90 Tuna, No: 5, H.16 Zilka‘de 1281/R.31 Mart 1281 (12 Nisan 1865), s.1

64

çıkaranlar da vardı. Bunlar İstanbul’dayken Fuat Paşa ile şahsi ihtilafları olan

Şeyhülislam Saadettin Efendi’nin tesirinde kaldığı, hatta onun talimatıyla

hareket ettikleri ileri sürülüyordu. Vilâyet usulünün şeriat hükümlerini

kaldırmayı gerektirdiği düşüncesiyle halkı etkiliyor ve karışıklığa sebep

oluyorlardı. Çerkes muhacirlerin iskanıyla görevli Nusret Paşa da vilâyet

usulüyle imtiyazlarını kaybedeceği için muhaliflerle ortak hareket ediyordu;

fakat bunların hepsi İstanbul’a iade edilerek yerlerine münasip kişiler tayin

edildi.91 Bu şekilde muhalifler de bertaraf edildikten sonra teşkilat ve düzenin

önündeki engeller ortadan kalkmıştı.

Milen Petrov’un olayların şahidi Stati Popov’un gözlemlerine

dayanarak verdiği bilgilere göre eski eyaletlerdeki alt ve orta dereceli sivil

görevlilerden ehil ve güvenilir olanlar yeni sistem içinde varlıklarını devam

ettirdiler. Muavin, müdür, müfettiş, temsilci, sekreter gibi tamamı yüksek

eğitimli kişilerden oluşan bir takımı ve ardından 20 kadar tabip ve kalabalık

bir mühendis, mimar, zanatkar kitlesi vilâyetin kurulduğu bölge dışından

seçilerek getirildi. Popov bu kadrolara bakarak “sanki yeni bir devletin

kurulması için zemin hazırlıyorlardı” diyor.92 Bütün bunlar dikkate alındığında

vilâyet usulünün başarısı için gereken personel kadrosunun uygun bir şekilde

seçildiği anlaşılmaktadır.

2.2.6. Kapı Halkı Yerine Maaşlı Devlet Memurları

Kapı halkı tabiri 15. yüzyıl Osmanlı kaynaklarında da rastlanan bir

ifadedir. Bu dönemde doğrudan padişahın hizmetinde olup sefere muharip

91 Midhat, a.g.e, s.25,26. Senih Efendi azledilerek yerine Vilâyet İdâre Meclisi Başkatibi Rıfat Efendi
(İ.DH.535/37120, 12 Zilka‘ade 1281 (8 Nisan 1865); MKT. MHM.329/57, 19 Zilka‘ade 1281 (15
Nisan 1865)), istifa eden Nazif Molla Efendi yerine Necib Molla Efendi tayin edilmişti.
(MKT.MHM.328/100, 13 Zilka‘ade 1281 (9 Nisan 1865); MKT.MHM.329/45, 19 Zilka‘ade 1281
(15 Nisan 1865)). Müfettişlik için önce Meşihat makamıyla yapılan müzakere sonucunda Necib
Efendi uygun bulunmuştu. Midhat Paşa’nın da telgrafla görüşü alındıktan sonra Necip Efendinin
uygun görüldüğü Umûr-ı Dâhiliye’den Şeyhülislam’a bildirildi. Necib Efendi’ye görev teklif
edildiğinde memnuniyetle kabul etmişti. Bu arada Nazif Molla’nın “maruzat-ı vücûdiyesinden
bahisle” yani bedenen rahatsızlığını sözkonusu ederek istaifa ettiği belirtilmektedir. İ.DH. 535/37109,
8 Zilka‘de 1281 (4 Nisan 1865).
92 Milen Petrov, Tanzimat For The Countryside: Midhat Paşa And The Vilayet Of Danube, 1864-
1868, Basılmamış Doktora Tezi, Princeton Universitesi,2006.s.103.

65

veya hizmet bölüğü olarak katılan askerler için kullanılmaktaydı. 16. yüzyılda

da Trabzon’daki Şehzade Selim’in ve Şehzade Korkud’un da doğrudan

kendine bağlı bir kapı halkı olduğu anlaşılmaktadır. 17. yüzyılda bütün saray

halkını ifade eden bu tabir daha sonra veziriazam, vezir, beylerbeyi,

sancakbeyi, yüksek dereceli ulemanın hizmetindeki adamlar için kullanılmaya

başlandı. 1553-1559 yılları arasında Erzurum Beylerbeyinin sarayında

Enderun, hazine, cebehane, divan mehterhane, kiler, ambar, mutfak, ahır,

gibi daireleri vardı. Bu dairelerde ve diğer işlerde istihdam ettiği adamlarına

kendi hazinesinden maaş veriyordu. Bir fikir vermesi bakımından

örneklendirecek olursak Erzurum Beylerbeyi’nin kapı halkı şöyleydi: Enderun

halkı, dergah-ı ali kethüdâsı, ağalar, müteferrika, zevvakin, çavuşlar,

kapıcılar, kilerciler, aşçılar, ekmekçiler, terziler, saraçlar, ahır halkı, çadır ve

alem mehterleri, cebeciler, deveciler, divan kâtibi, hazinedar, cebecibaşı,

ulufecibaşı, divitdar, cizyedar.93 Görüldüğü gibi adeta padişahın saray halkı

gibi kalabalık bir personel kadrosu vardı.

17. yüzyılda gerek merkezin gerekse taşranın idare şekli değişmiş

durumdaydı. Tımarlı sipahilerini yerini artık valililerin kapılarında çeşitli

adlarla besledikleri askerler almıştı. Beylerbeyiler savaşa bu askerlerle iştirak

ediyorlardı. Barışta da bu kapı halkını iç güvenliği sağlamak için

kullanıyorlardı.94 Bunun yanında valinin işlerini görmek, eşkıyanın takibi ve

yakalanması, vergilerin emniyetle toplanması ve tesliminin sağlanmasında

kapı halkından istifade ediliyordu.95

Birinci bölümde belirtildiği gibi taşradaki kapı halkı 16. yüzyılın

sonlarından itibaren artmaya başladı. Kapı halkı artınca bunların masrafları

ve dolayısıyla para ihtiyacı da artmaktaydı. Bunu karşılamak içinde ümerâ hiç

çekinmeden halktan zorla para toplayabiliyordu. 96 Valinin itibarı kapı halkı ile

ölçülüyordu. 500 kişiden az kapı halkı olan valilere pek itibar edilmiyordu.97

Örneğin, Kanuni Devrinde Defterdar İskender Çelebi’nin 6.000’den fazlasını

93 “Kapı Halkı”, Mehmet İpşirli, DİA, XXIV. Cilt, İstanbul, TDV. Yay., 2001, s.344
94 Çadırcı, Anadolu Kentleri, s.11.
95 a.g.e., s.23.
96 Kunt, a.g.e., s.103,106,107.
97 Çadırcı, Anadolu Kentleri, s.18,

66

kölelerin oluşturduğu bir kapı halkı vardı.98 1790 yılında Anapa Komutanı

Battal Hüseyin Paşa’nın gönüllü kapı halkı olarak 30.000’e yakın askerî

vardı.99 18. yüzyılda Hüdavendigar Sancağı Mutasarrıfı 300, Adana Valisi

500, Çankırı Sancağıyla birlikte Sivas Valisi 1.200, Trabzon Valisi 800,

Karaman ve Erzurum valileri 1.000’er kişilik kapı halkı besliyorlardı.

19. yüzyılda devletin merkezileştirilmesi yönündeki gelişmeler ve maaş

sistemine geçilmeye başlanması sonucu kapı halkı tedricen zayıfladı.100

Tanzimatın ilanından önceki yıllarda vali ve mutasarrıfların beslediği kapı

halkının sayısı oldukça azalmıştı.101 Kavalalı Mahmet Ali Paşa Konya’ya

girdiğinde Konya çevresindeki vali, sancakbeyi ve mutasarrıfların beşer

altışar yüz kadar kapı halkları vardı.102

Eyaletlerde defterdar ve muhâsebecilerin maiyyet memurları mâlî

ıslahat icabı görevli ve resmi memurlardı; fakat vali, mutasarrıf, hâkim ve

nâiblerin istihdam ettiği küçük memurların hiçbiri devletin tayin ettiği resmi

memurlar değildi. Ahmet Midhat Efendi devlet adamlarının beslediği bu

kimselerin kendi uşakları demek olduğunu ve küçük büyük her çeşit

memurlukta çalıştırıldıklarını söylemektedir. Ona göre en büyük uşağı demek

olan kethüdâlarını vali muavini ya da müsteşar gibi, gerektiğinde de belediye

ve tahsilât işlerinde kullanıyorlar, hatta hukukî işlere bile karıştırıyorlardı.

Mektupçu yerine kullandıkları divan efendileri, evrak müdürleri yerine

kullandıkları mühürdarları vardı. Alaybeyleri yerine kavasbaşı ve tüfenkçibaşı,

zabtiye yerine de kavas ve sekbanlar kullanılıyordu. Bunların çoğunun

maaşları yoktu. Ahmet Midhat Efendi vilâyetlerin kurulmasına yakın bu gibi

memurların az bir maaş aldıklarını da söylüyor. Bunlar geçimlerini

sağlamaları için vali ve mutasarrıflar tarafından mal tahsili veya mübaşirlik

hizmetinde görevlendirilirdi. Bu hizmet karşılığında tahsildar rüsumu ya da

mübaşirlik hizmeti adıyla para alırlardı. Hatta bazı valiler bu paralar ortak

98 İpşirli, a.g.m., s.344
99 Mustafa Nuri Paşa, a.g.e., s.191.
100 İpşirli, a.g.m., s.344
101 Çadırcı, Anadolu Kentleri, s.317.
102 Mustafa Nuri Paşa, a.g.e., s.191.

67

olurdu.103 Ama Derviş Mehmet Paşa gibi kapı halkını ziraat ve ticarette

çalıştırarak refah içinde geçindiren valiler de olmuştu.104

Yeniçeri Ocağı kaldırıldıktan sonra eyalet ve sancak merkezlerinde

onların gördüğü asayiş, eşkıya ile mücadele ve düzene karşı hareketleri

önlemek gibi işler de kapı halkı tarafından görülmeye başlamıştı. Bu

maksatla sancağın büyüklüğüne göre 150-200 kadar sekban, tüfenkçi veya

kavas adıyla askerler besleniyordu. Redif teşkilatı kurulunca iç güvenliğin

sağlanması işi redif askerine devredildi. Mütesellimler sadece hazine

gelirlerini toplamakla yükümlü mültezimler haline geldi.105 1844’te kurulan

Zabtiye Teşkilâtı 1861’den sonra taşrada da yaygınlaşmaya başlamıştı. Tuna

Vilâyeti kurulmadan önce ahalinin emniyeti, devlet malının korunması,

tahsildarlık, polis hizmeti görevleri maaşları devlet tarafından karşılanan

zabtiye askerine devredildi. İç güvenliği sağlamakla görevli olan Zabtiye

Teşkilâtı valinin emrinde çalıştığından kapı halkına bu konuda yapacak pek

bir iş kalmıyordu.106

Zabtiye teşkilatının kurulması büyük nispette kapı halkına olan ihtiyacı

azaltmıştı. Midhat Paşa Niş Valisi olduğunda da kethüdâ, kavas ve

kavasbaşılık gibi hizmetleri kaldırmış ve bunların yaptığı hizmetleri tamamen

zabtiye idaresine devretmişti.107 Tuna Vilâyeti ile birlikte resmi memur

olmayan kişilerin mülkiye, adliye ve mâliye işlerine karıştırılmasının önüne

geçildi. Valinin dairesi sadece kendine mahsus uşaklarından ibaret

bırakıldı.108 Bu durumda valilerin tayin edildikleri zaman kalabalık bir kapı

halkını da beraberinde sürüklemeleri söz konusu olmayacaktı; fakat kapı

halkı ortadan kaldırılmakla birlikte valinin başka bir vilâyete atandığında kapı

halkı olmasa da birlikte çalışmak istediği memurları beraberinde

götürebildiğini görüyoruz. Midhat Paşa Bağdat valiliğine tayin edildiğinde

103 Ahmet Midhat Efendi, Üss-i İnkılab, I. cilt, Yayına Hazırlayan: Tahir Galip Seratlı, İstanbul, Selis
Yay., 2004s.92-95.
104 İpşirli, a.g.m., s.334.
105 Çadırcı, Anadolu Kentleri, s.25.
106 Ali Sönmez, “Zabtiye Teşkilât’ının Düzenlenmesi (1840-1869)” Tarih Araştırmaları Dergisi,
A.Ü. DTCF Tarih Bölümü, Mart 2006, Sayı 39, s.206, 209, 214, 215.
107 Midhat, a.g.e, s.19.
108Ahmet Midhat Efendi, Üss-i İnkılab, s.96.

68

toplam 104 memur ve mensubunu da beraberinde götürmüştü.109 Vilâyet

usulü burada da uygulanacağından yine tecrübeli kişilere olan ihtiyacı da göz

önünde tutulursa bunun bir gereklilik olduğu da değerlendirilebilir.

Tuna Vilâyeti’nden önce kapı halkında azalma olsa da neticede valinin

maiyetinde çalışanlar vardı ve bunlar devletin maaşlı memurları değildi.

Tanzimattan önce de devletin ileri gelen görevli ve memurlarına aylıklar

bağlanıyordu. Tanzimat gereği bütün memur ve kâtiplere aylıklar bağlanarak

bazı harçlar toptan kaldırılmıştı. Eyalet ve sancak merkezlerindeki memurlara

ve kâtiplere de uygun aylıklar bağlandı; fakat aylıkların tutarı geliri yutup

bitirmişti. Bunun üzerine de taşradaki görevlilere “kapı altı” adıyla aylık

karşılığı arazi ferağ ve intikal hasılâtı 2.000 kuruştan aşağı mahlûllerin önden

gelen taksitleri gibi gelirler tahsis edilmişti.110

Yeni teşkilat icabı kapı altı hâsılâtı hazineye nakledildi. Bu durumda

kapı altı hâsılâtından geçinenlerin maaşları da hazineye aktarılmış oldu. Bu

da aylıkları kapı altı hâsılâtından karşılanan bazı kimselerin darlık ve sıkıntı

çekmesine sebebiyet verdi. Sadaretten 3 Muharrem 1282’te (29 Mayıs 1865)

bu türlü maaş alan ve bunu hak etmiş olan kişilere maaş tahsis edilmesi için

maaş miktarlarını gösteren bir defterin gönderilmesi istendi. Tuna Vilâyeti de

bu emir gereği mülhak sancaklardan bunları talep etti. Sancaklardan gelen

yazı ve mazbatalar vilâyet idare meclisinde görüşüldü. Bunlardan maaşı

kesilenlerden bazıları için maaş tahsis edilmesi teklif edildi. Bazılarına da

hazineden maaş bağlanmasının uygun görülmeyerek farklı çözümler getirildi.

Bu durumu daha anlaşılır kılmak için şu şekilde örneklendirebiliriz.

Hükûmet konağı imamı, memleket saati memuru ve zabtiye

askerlerinden Tırnova’da top ateşlerken sakatlanan Abdi ve Rüstem ile

eşkıya ateşi sonucu sakatlanan Derviş Ahmed’in maaşları kesilmişti. Kapı altı

hasılâtı hazineye alındığından beri maaş alamıyorlardı. Hükûmet konağı

imam ve müezzini, memleket saati memuru gibi kimselere hazine tarafından

maaş bağlanması uygun görülmedi. Hükûmet konağı imam ve müezzini

maaşlarının gerektiği miktarda kaymakamlar tarafından, memleket saati

109 Ahmed Midhat Efendi, Menfa, s.31.
110 Mustafa Nuri Paşa, a.g.e., s.293.

69

memuru maaşının da ahali tarafından karşılanmasına karar verildi. Devlet

hizmetinde sakatlanan Zabtiye askerleri Abdi ve Rüstem adlı kişilerin yüz

ellişer, Derviş Ahmed’in de yüz kuruş maaşı vardı. Bunların tahsis edilmiş

olan maaşlarının Rûmî Mart 1282’den itibaren eskisi gibi devam ettirilmesi

diğerlerinin de kararlaştırıldığı gibi çözümlenmesi için 12 Cemaziye’l-ahir

1282’te (2 Kasım 1865) Sadaret’e yazı yazıldı. Meclis-i Vâlâ’da bunların

durumları tahkik edildikten sonra 10 Receb 1282’de (29 Kasım 1865) Zabtiye

askerlerinin maaşlarının hazinece, diğerlerinin de vilâyetin bulduğu çözüm

çerçevesinde karşılanması onaylandı.111

111 İ.MVL.543/24410. 9 Receb 1282 (28 Kasım 1865)

70

ÜÇÜNCÜ BÖLÜM

TUNA VİLÂYETİ’NİN MERKEZÎ İDÂRESİ

Vilâyet usulünün asıl hedefi parça parça ve karışık halde idare

edilmekte olan mahalleri kuvvetli ve muntazam bir merkezi idareye

bağlamak, mülkiye, mâliye ve imarla ilgili hususlarda fiilen güçlü bir düzen

tesis etmekti.1 Sadaret, Midhat Paşa henüz İstanbul’dan ayrılmadan önce

kendisinden vilâyet merkezindeki daire ve kalemlerin usul ve işlemlerin nasıl

yürütüldüğünü ayrıntılı şekilde anlatan bir tarifnâme hazırlamasını istemişti.

Bir yıl kadar sonra Midhat Paşa o güne kadar oluşturulan vilâyet

merkezindeki daireleri ve halen uygulanmakta olan mevcut çalışma şeklini

anlatan tarifnâmeyi 14 Mart 1866’da (27 Şevval 1282) Sadaret

Müsteşarlığı’na takdim etti. Sadrazam tarifnâmeyi inceledikten sonra diğer

vilâyetlerde de uygulanmak üzere Ma‘ârif Nezâreti tarafından bastırılarak

buralara gönderilmesine karar verdi.2 Bu tarifnâme esas alınarak vilâyet

merkezindeki daireler tanıtılmaya çalışılacaktır.

Midhat Paşa bu tarifnâmede vilâyet merkezindeki devlet dairelerinin

yirmi kısma ayrıldığını belirtmektedir; ancak bunlar alt birimleri ile birlikte yirmi

daireydi. Teftiş memurları ve tahsildarlar Zabtiye alaybeyine, evrak odası

Mektûbî odasına bağlı birimlerdi. Islahhâneler İdâresi ve Araba Şirketi ile

Vilâyet Matbaası’nın vilâyet merkezindeki bir heyet nezaretinde idare edildiği

anlaşıldığından bu bölümde “Nezâret-i Umumiye” başlığı altında ele

alınacaktır. Meclis-i Kebîr-i Cinâyet-i Vilâyet, daha sonra Meclis-i Temyîz-i

Hukuk ile birleştirilerek tek meclis haline getirildi. Önemine binaen dördüncü

bölüm tamamen vilâyetin meclislerine ayrıldığından bu bölümde yer

verilmeyecektir. Bu tarifnâmede belirtilen yirmi daire şunlardı:

1 İ.MMS. 29/1245, 12 Cemaziye’l-evvel 1281 (13 Ekim 1864).
2A.MKT.MHM.353/69, 28 Zilka‘de 1282 (14 Nisan 1866); daha sonra bu tarifnâme ile birlikte
vilâyet idaresi ile ilgili diğer mevzuat 23 Rebi‘ü’l-evvel 1284 (1867) bir kitap halinde yayınlandı.
Vilâyetlerin İdâre-i Mahsûsası ve Nizâmâtının Suver-i İcrâiyesi Hakkında Ta‘limat-ı
Umûmiyedir, Matbaa-i Amire, 23 Rebi‘ü’l-evvel 1284 (25 Temmuz 1867).

71

1. Meclis-i İdâre-i Vilâyet

2. Vilâyet Mektûbî Kalemi

3. Evrak Odası

4. Matbaa İdâresi

5. Vilâyet Muhâsebe-i Merkeziye Kalemi

6. Müfettiş-i Hükkâm Dâiresi

7. Meclis-i Cinâyet-i Vilâyet

8. Meclis-i Temyîz-i Hukuk-ı Vilâyet

9. Meclis-i Ticâret-i Vilâyet ve İstînâf Dîvânı

10. Umûr-ı Ecnebiye Müdürlüğü

11. Vilâyet Nâfi‘a Komisyonu

12. Vilâyet Ziraat Müdürlüğü

13. Vilâyet Tapu İdâresi

14. Vilâyet Evkaf Müdürlüğü

15. Vilâyet Muhacir Komisyonu

16. Vilâyet Asâkir-i Zabtiyyesi Alaybeyliği ile Alay Meclisi

17. Teftiş Sınıfı Dâiresi

18. Tahsildar Sınıfı İdâresi

19. Islahhâneler İdâresi

20. Araba Şirketi İdâresi

3.1. TUNA VİLÂYETİ’NİN VALİSİ

Birinci bölümde açıklandığı üzere Osmanlı Devleti’nin eski devlet

usulüne göre taşralarda her türlü iş valilerin iktidarına bırakılmıştı. Valiler

bulundukları eyalette “vekil-i devlet” veya diğer bir tabirle “saltanat vekili”

idiler. Sadrazamın memleket üzerindeki nüfuzu gibi eyaletlerinde hâkim

idiler.3 Hatırlanacak olursa 1849’da eyaletler adeta eyalet meclisi marifetiyle

yönetilmeye başlanmıştı. Vali bu meclisin kararlarını uygulamakla sorumlu

3 Tevkii Kanunnamesi, s.528.

72

idi. Meclisin başkanı bile merkezden atanan ve Meclis-i Vâlâ-yı Ahkâm-ı

Adliye’nin azası sayılan bir kişiydi. Valinin dâhil olmadığı başkanı Meclis-i

Vâlâ üyesi olan bir eyalet meclisi tarafından yönetilen eyaletler. Bu manzara

bütün eyaletlerin adeta Meclis-i Vâlâ marifetiyle yönetildiği izlenimini

uyandırmaktadır. Valilerin iktidarlarının bu kadar kısıtlanması geniş yetkilere

sahip oldukları dönemlerde yaşanan suistimallerden kaynaklanmaktaydı;

fakat bu da bütün meselelerin merkeze yığılmasını ve yığılma sebebiyle

ertelenmesini netice vermişti. Vilâyet usulüyle bu aksaklıklar ortadan

kaldırılarak güçlü ve muntazam bir idare tesis edilmek isteniyordu. Yani

valinin iktidarını kısıtlamak yerine devlet merkezinin genel Nezâreti altında

olmak üzere mahalli hükûmetin güçlendirilerek muktedir kılınması yoluna

gidilmişti.4

Padişah tarafından tayin edilen vali, vilâyetin mülkiye, mâliye , zabtiye

ve politika işlerine nezaret edecekti. Hukuk hükümlerinin uygulanması,

devlete ait bütün emirlerin hayata geçirilmesi ve mezuniyeti çerçevesinde

vilâyetin dâhili idaresinin icrası valinin göreviydi.5 Yani vilâyet dâhilinde

yürütmenin başı ve uygulayıcısıydı. Tuna Vilâyeti Nizamnâmesi’nde mülkî

amirlerin görev ve sorumluluklarından bahsedilirken gerek vali gerekse

kaymakam ve kaza müdürleri hakkında “mezuniyet hududları dâhilinde”

icraya memur oldukları ifade edilmektedir.6 1858 tarihli talimat vali, mutasarrıf

ve kaymakamların vazifelerini düzenlemekteydi. Bu talimatta yer alan mülkî

amirlere ait vazifeler Tuna, Bosna ve vilâyet nizamnâmelerinde yer

almıyordu. Ancak 1871 tarihli “İdâre-i Umûmiye-i Vilâyet Nizamnâmesi’nde

aynı vazifelere yer verildiği görülmektedir. Buradan da 1858 tarihli talimat

hükümlerinin Tuna Vilâyeti’nde de geçerli olduğu sonucunu çıkarabiliriz.

1858 tarihli talimata göre vali, vilâyet dâhilinde vuku bulacak her

meselenin mercii ve nâzırı olup vilâyete ait her türlü konudan sorumluydu.

4 Tuna, No: 16, H. 4 Safer 1282 / R. 16 Haziran 1281, s.1 (28 haziran 1865) Muharrem 1282 (27.5-
25.6 1865)’de okunan MVL mazbatası;
5 İ.MMS. 29/1245, TVN, Madde 6. 1858 talimata göre de (madde 8) bütün kanun, nizam, emir ve
tenbihatın ve her türlü işin icracısı validir.
6 İ.MMS. 29/1245, TVN, Madde 6, 11, 47.

73

Devletin muhatabı ve “vekil-i mahsusu”ydu.7 Burada “taraf-ı Devlet-i

Aliyye’den vekil-i mahsusu ve muhatabı” ifadesi Tevkii Kanunnâmesi’ndeki

“vekil-i devlet” ifadesini hatırlatmaktadır. Bu talimat valilerin yetkilerini

genişletmişti; fakat Rumeli Teftişi’nde bu yetkilerin ne kadar suistimal edildiği

de görülmüştü. Bu yüzden de Midhat Paşa gibi tecrübeli ve muktedir valiler

atanması öngörülmüştü.

Vali, vilâyet dâhilindeki kaymakam, kaza müdürleri, merkezdeki,

sancak ve kazalardaki bütün memurların amiri olmakla onların her türlü

hareketini takip edip, hata ve kusurları bulunduğunda tenbih ve ihtarlarla

ıslahına çalışacaktı. Islahı mümkün olmayanları azlederek yerlerine vekil

tayin ederek muhakeme ettirmeye ve durumu devlet merkezine bildirmeye

yetkili ve görevliydi. Yine de garaz ve adam kayırma gibi sebeplerle görevden

alınanlar olursa bundan vali sorumluydu. Maiyet memurları hakkında

bağımsız olmakla birlikte vazifelerine muhalif hareketlerini devlete bildirmeleri

gerekiyordu. Valilerin kendi görevlerinde uygunsuz ve kusurlu davranışları

vukuunda Ceza Kanunnâmesi’ne göre muhakeme edilerek cezalandırılması

mümkündü.8

Valinin maiyetinde mâlî işlere bakan bir muhâsebeci (bu unvan daha

sonra defterdar olarak değiştirildi), vilâyetin yazışmalarını yürüten mektupçu,

yabancı devletlerin memurlarıyla olan ilişkileri düzenleyen bir Umûr-ı

Ecnebiye Memuru, yol, köprü ve bina işlerine bakmak üzere bir Umûr-ı Nâfi‘a

Memuru, ziraat ve ticaretin gelişmesi için de ayrıca bir memur bulunmaktaydı.

Valinin emri altında zabtiye askerinin nizamına uygun olarak görev yapmasını

sağlamak üzere alaybeyi unvanlı bir subay vardı. Ayrıca vilâyetle ilgili

meselelerin müzakeresi için bir de vilâyet idare meclisi mevcuttu.9 Bu

memurlardan başka başlangıçta olmamakla birlikte daha sonra vilâyetin

yönetiminde valiye yardımcı olmak üzere bir de vali muavini atandı. Bu

7 TV. 567, 18 Cemaziye’l-evvel 1275 (24 Aralık 1858), s.3; TV.569, 29 Şaban 1275 (3 Nisan 1859),
s.3 Vülat-ı İzâm ve Mutasarrıfin-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Tâlimat” madde 7.
8 TV. 567, 18 Cemaziye’l-evvel 1275 (24 Aralık 1858), s.3; TV.569, 29 Şaban 1275 (3 Nisan 1859),
s.3 “Vülat-ı İzâm ve Mutasarrıfin-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Tâlimat” madde
18,19,24. Benzer hükümler için bkz. “İdâre-i Umûmiye-i Vilâyet Nizamnâmesi”, Düstur. Cilt 1,
(1872), s.626.
9 İ.MMS. 29/1245, TVN, Madde 12-15.

74

makama ilk olarak 24 Şaban 1282’de (13 Ocak 1866) eski Kesriye

Kaymakamı Mustafa Bey tayin edildi.10 Mustafa Bey dört ay sonra Midhat

Paşa’nın teklifi üzerine Tuna Vilâyeti’ne gelerek vilâyet kadrosuna dâhil olan

Arnavutluk’un gelecekteki kurucusu İsmail Kemal Bey’in amcası idi.11

Vilâyet dâhilindeki işlerin bu şekilde paylaştırılması, bilhassa

yabancılarla ilgilenmek üzere bir politika memurunun tayin edilmesi padişahın

resmi muhatabı olan valinin ve vilâyete her yönüyle umumen nezaret

etmesini sağlamak içindi. Böylelikle vali, vilâyete ait bütün maslahatı temin

etmeye ve gereken ıslahatları yapmaya vakit bulabilecekti.12 Bunun için de

merkezde oturmaktan ziyade mülhakatı dolaşarak teftiş etmesi ve gereken

yerlere kısa sürede ulaşabilmesi için 50.000 kuruş olan maşına ilaveten

10.000 kuruş da devriye masrafı eklenmişti.13 Midhat Paşa’nın vilâyet

dâhilindeki önemli meseleleri halletmek üzere karayolu ve vapurla, bazen de

trenle sık sık mülhakatı dolaştığı görülmektedir. Örneğin; 22 Şevval Pazar

günü Köstence Kazası’na giderek burada bir hafta kadar kaldı. Köstence’deki

kaldırımlar, muhacirlerin iskânı ve bu konudaki imar faaliyetleri hakkında bazı

usul ve kaideler tespit edildi. Burada bulunduğu süre içinde Köstence’ye en

yakın iki sancak olan Varna Sancağı ile Köstence’nin bağlı olduğu Tulça

Sancağının kaymakamlarını çağırarak bu sancaklara ait önemli konuları

müzakere etmişlerdi.14 Bundan iki ay kadar sonra yine bazı önemli meseleleri

halletmek üzere Ziraat Müdürü Kevork Efendi ile Başmühendis Yusuf Bey’i

de yanına alarak beş altı günlüğüne Tırnova’ya gitti.15 Bir ay sonra da Plevne

üzerinden Sofya’ya açılacak yolun kontrolu ve diğer meselelerle ilgilenmek

10 İ.MVL. 546/24526; Selimoğlu, a.g.e.,s.45. Tuna, No: 122, H. 6 Receb 1283 / R. 2 Teşrin-i sani
1282 (14 Kasım 1866), s.1
11 Sommerville Story, İsmail Kemal Bey’in Hatıratı, Çev.Adnan İslamoğulları, Rubin Hoxha,
İstanbul, Tarih Vakfı Yurt Yay., Temmuz 2009,s21.
12 Hüdai Şentürk, “Tuna Vilâyeti’nin Teşkiline, Karadağ ve Hersek Vukuatına (1861) Dâir Cevdet
Paşa Tarafından Kaleme Alınan Layiha”, Belleten, cilt LIX, sayı 226, Aralık 1995, Ankara, TTK,
s.720,731.
13 İ.MMS. 29/1245.
14 Tuna, No: 2, H.24 Şevval 1281/R.10 Mart (22 Mart 1865), s.1; Tuna, No: 3, H.1 Zilka‘de
1281/R.17 Mart (28 Mart 1865), s.1
15 Tuna, No: 14, H.20 Muharrem 1282/R.2 Haziran (14 Haziran 1865), s.1; Tuna, No: 15, H.27
Muharrem 1282/R.9 Haziran 1281 (21 Haziran 1865), s.1.

75

üzere Sofya’ya gitti.16 Ertesi yıl üç günlüğüne vapurla Silistre’yi, bundan on

gün sonra da Hazergrad ve Şumnu’yu dolaştığı,17 bir başka zaman da trenle

yine Şumnu ve Varna’ya gittiği görülmektedir.18

3.2. MÜFETTİŞ-İ HÜKKÂM-I ŞER‘İYYE DÂİRESİ

Vilâyet usulü çerçevesinde vilâyetin hukukî işlerinden sorumlu olacak

kişi ile sancak ve kazalarda bulunacak kadı ve nâibler hakkında takip

edilecek ve uygulanacak usule dair bir muhtıra kaleme alınmıştı. Tuna

Vilâyeti’ni kurulmasını emreden irade çıkmadan bir ay önce 12 Rebi‘ü’lahir

1281’de (14 Eylül 1864) gece toplanan Meclis-i Mahsus’da vilâyetin hukuk

işleri bu muhtıra üzerinden müzakere edildi. Ertesi gün Meşihat makamına

yazılan yazıda vilâyete “hâkim-i vilâyet” namıyla veya meşîhat makamının

uygun göreceği unvanla bir kişinin seçilmesi isteniyordu.19 Daha sonra

“Müfettiş-i Hükkâm” unvanı uygun görülerek eski ilamat müdürü Nazif Molla

Efendi Tuna Vilâyeti’ne tayin edildi.20

Davaları şer‘i hükümler çerçevesinde ele alıp karara bağladıkları için

kadılar için “hâkimü’ş-şer‘” yani “şeri‘at hâkimi” tabiri kullanılmaktaydı.21

Müfettiş, adı üzerinde etraflıca araştırıp ahvalini inceleyen, teftiş eden kişi,

Müfettiş-i Hükkâm da vilâyet dâhilindeki bütün kadıların yani hâkimlerin ve

nâiblerin müfettişi idi.22 Müfettiş-i Hükkâm, vilâyet dâhilindeki bütün şer‘i

mahkemelerin müfettişi ve hükûmet merkezine takdimi lazım gelen ilâm23 ve

diğer şer‘i vesikaların mümeyyizi24 olmak üzere fetva makamı tarafından

16 Tuna, No: 19, H.24 Safer 1282/R.7 Temmuz 1281 (19 Temmuz 1865), s.1.
17 Tuna, No: 84, H.21 Safer 1283/R.22 Haziran 1282 (4 Temmuz 1866), s.1.
18 Tuna, No: 121, H.3 Receb 1283/R.30 Teşrin-i evvel 1282 (11 Kasım 1866), s.1; Tuna, No: 122,
H.6 Receb 1283/R. 2 Teşrin-i sani 1282 (14 Kasım 1866), s.1. İbn-i Batuta’nın verdiği bilgiye göre
Orhan Gazi de vaktinin büyük bir kısmını elinde bulunan yüz kadar kaleyi dolaşmakla geçiriyordu.
Her kalede de bir müddet kalarak etrafı dolaşır ve eksiklikleri tamamlamaya uğraşırdı. İbn Battuta,
İbn-i Battuta Seyahatnamesi, Çev. A.Sait Aykut, İstanbul, Yapı Kredi Yay., Eylül 2005, s.297.
19 A.MKT.MHM.311/82, 13 Rebi‘ü’l-âhir 1281(15 Eylül 1864)
20 İ.MMS. 29/1245.
21 “Hakim-üş’şer”, Pakalın, a.g.e., II. Cilt, s.707; Ayrıca bkz. “Şeriat”, Pakalın, a.g.e., III. Cilt, s.341.
22 “Müfettiş”, Kâmûs-ı Türkî , s.1382.
23 İlam, mahkemenin hüküm ve kararı havi mühürlü resmi kağıt. “İlâm”, Kâmûs-ı Türkî , s.132.
Ayrıca bkz. “İlam”, Pakalın, a.g.e., s.51.
24 İyiyi kötüden, eğriyi doğrudan fark eden. “Mümeyyiz”, Kâmûs-ı Türkî, s.1407.

76

seçilerek hilafet makamı tarafından nasbediliyordu.25 Uygulamada tayin

konusunda vali görüşünün de alındığı görülmektedir. Vilâyet usulü müzakere

edilirken Midhat Paşa da aynı komisyona dahil olmuştu. Dolayısıyla Müfettiş-i

Hükkâm atamasında kurulacak vilâyetin valisi olarak görüşü alınmış

olmalıdır. Bundan altı ay kadar sonra Nazif Molla yerine Necib Efendi’nin

atanması da sadaretin, meşîhatla müzakeresi ve valinin de görüşünün

alınması sonucu gerçekleşmişti.26

 Vilâyet dâhilindeki nâiblerin hareket ve davranışlarına ve memur

bulundukları görevlerine nezaret etmek makam-ı teftişin yani Müfettiş-i

Hükkâmın göreviydi. Hal ve hareketlerinde usul dışı davranışı görülenlere

gerektiğinde tenbih ve ikazlarda bulunarak bu konu üzerinde itina

göstermeleri gerekiyordu.27

Vilâyet dâhilinde nereden gelirse gelsin ve hangi maddeye dair olursa

olsun vilâyet merkezine gelen her türlü hüccet28, ilam vesair şer‘i vesikalar

Müfettiş-i Hükkâm dairesine havale olunurdu. Müfettiş-i Hükkâmın maiyetinde

yazışma ve kayıtlarla ilgilenmek üzere “umûr-ı teftişiye ketebesi” (teftiş işleri

kâtipleri) de denen kâtipleri vardı. Gelen bu türlü belge ve evrak bu kâtipler

tarafından ne tür bir evrak olduğu, geldiği yer, defter numarası ve kısa özeti

deftere kaydedilirdi. Kayıttan sonra vesika incelenir, ilgili olduğu madde ne

ise özetle müsveddesi yazılarak vesikanın arkasına verilecek cevabı da

kaleme alındıktan sonra teftiş makamı tarafından tashih edilirdi. Eğer o

sened-i29 şer‘iyyenin sakkı30 ve ibarelerinin tertip ve düzeni usule uygun ise

25 İ.MMS. 29/1245, TVN, Madde 16.
26 Önce Sadaret, Meşihat ile yaptığı müzakere sonunda Hafız Necib Molla Efendi’yi seçti. Bu konuda
telgrafla Tuna Vilâyeti valisinin de görüşü alındıktan sonra Necib Efendi Meşîhat makamına
çağrılarak kendisine bu görev teklif edildi. Necib Efendi de memnuniyetle kabul ettiğini ifade ettikten
sonra padişaha arz edilerek tayin gerçekleşti. İ.DH. 535/37109, 8 Zilka‘de 1281 (4 Nisan 1865).
27 “Tuna Vilâyeti’nin Hâvi Olduğu Yedi Kâim-i makâmlık Maiyyetinde Bulunan Me’murîn, Meclis
ve Aklâm Vesâireden Başka Olarak Merkez-i İdâre Olan Dâire-i Vilâyetde Mevcud Meclis ve Aklâm
vesâir Me’murîn Mahalleriyle Her Birinin Şimdiye Kadar Te’sis İdebilmiş Olan Vezâif ve Kavâid ve
Muâmelâtını İcmalen Beyan İder Tarifnâmedir” başlıklı 92 maddelik Tarifnâme madde 45. Y.EE.
36/9, 7 Zilhicce 1282 (23 Nisan 1866)
28 Hüccet, bir hükmü havi olsun olmasın hâkim (kadı) tarafından hukukî bir hadiseye dair tanzim
olunan vesikanın adıdır. “Hüccet”, Pakalın, a.g.e., I. Cilt, s.865.
29 Sened, itimat edilen yer, dayanılan yer, dayanılacak şey, dayanak demektir. “Sened”, Kâmûs-ı
Türkî, s.738. Davacı, davasını isbat için hüccet ve bürhana dayandığı için hüccet ve bürhan yerine
kullanılan bir tabirdir. “Sened”, Pakalın, a.g.e., III. Cilt, s.173.

77

“yazıla” işareti konulduktan sonra teftiş makamı tarafından mühürlenirdi.

Kendine ait defterine kaydedilip teslim edileceği yer işaretlenerek oraya

verilirdi. Eğer senedin hükmü şer‘i usullere uygun değilse sebep ve

keyfiyetleri arkasına yazılıp teftiş makamınca da mühürlendikten sonra diğer

evrakıyla birlikte birleştirilerek düzeltilmek üzere geldiği yere iade edilirdi.

Senedin hazırlandığı makam tarafından gerekli düzeltmeler yapıldıktan sonra

tekrar Müfettiş-i Hükkâm dairesine gelirdi. Yine uygun değilse, kabul

edilebilecek ve onaylanabilecek vasıfta bir senet gelene kadar iade edilerek

aynı işlemler tekrarlanırdı. 31

Elinde eski ya da yeni sened-i şer‘isi bulunan birisi bunun

incelenmesini isterse bir dilekçeye ekleyerek vilâyet makamına müracaat

etmesi gerekiyordu. Vilâyet makamı da bunu teftiş dairesine havale edilerek

yukarıda açıklanan teftiş işlemleri uygulandıktan sonra sahibine veriliyordu.32

3.3. VİLÂYET MEKTÛBÎ ODASI

Mektûbî Kalemi, biri vilâyet mektupçusuna, biri Mektûbî muavini33 ve

müsevvidlere ve biri de mübeyyizlere mahsus olmak üzere üç odaya

ayrılmıştı.34

Bu dairenin başında vilâyet mektupçusu unvanıyla merkezden devletin

atadığı aylık maaşı 10.000 kuruş olan bir memur vardı. Vilâyetin resmi

yazışmaları evrak ve kayıtların muhafazası gibi bütün yazı işleri

mektupçunun idaresinde gerçekleşirdi.35 Mektûbî odasının 3.000 kuruş

maaşla çalışan ve müsevvidlerin yazdıklarını tashih eden bir de mümeyyizi

30 Sakk: şer‘i mahkeme tarafından verilen resmi hüccet, ilam veya berat demektir. “Sakk”, Kâmûs-ı
Türkî, s.829.
31 Y.EE. 36/9, Tarifnâme, madde 44.
32 gös.yer.
33 Tarifnâmede muhasebeci için de mektupçu gibi bir muavinden bahsedilmektedir. İ.MMS.
29/1245’de Memur ve ketebe maaşları başlığı altında 1000 kuruş ücretle çalışan memurlara yer
verilmesine rağmen “mektupçu muavini” ve “muhasebeci muavini” gibi unvanlar görülmemektedir;
ancak “Umûr-ı Tahririye Mümeyyizi” ve “Umûr-ı Hisâbiye Mümeyyizi” unvanlı memurlara yer
verilmiştir. Tarifnâmede mektupçu ve muhasebeci muavini olarak bahsedilen memurlar bu
mümeyyizler olmalıdır.
34 Y.EE. 36/9, Tarifnâme, madde 10.
35 İ.MMS. 29/1245, TVN, Madde 9.

78

vardı. Tuna Vilâyeti kurulurken Kasım 1864’te Mektûbî odası memurları ve

maaşları şöyle idi. 36

Geçici olarak evrak müdürlüğünü idare itmek üzere Mektûbî

odası mümeyyiz muavini olarak Raif Efendi

2.000

kuruş

Mektûbî odasında müsevvid Besim Efendi 1.500 kuruş

Mektûbî odasında müsevvid İbrahim Bey 600 kuruş

Mektûbî odası müsevvidlerinden Nuri Efendi 1.000 kuruş

Evrak müdürü muavinliğinde bulunmak üzere Mektûbî odası

hulefâsından Nazif Efendi

600 kuruş

Mektûbî odası hulefâsından İbrahim Efendi 400 kuruş

Mektûbî odası hulefâsından Ahmed Bey 300 kuruş

Mektûbî odası hulefâsından Tatar Ali Efendi 150 kuruş

Mektûbî odası hulefâsından Midhat Efendi 100 kuruş

Mektûbî odası hulefâsından Nuri Efendi 100 kuruş

Mektûbî odası hulefâsından Mustafa Efendi 75 kuruş

Mektûbî odası hulefâsından Muharrem Efendi 75 kuruş

Meclis-i idâre kitâbet muâvinliğinde bulunmak üzere Mektûbî

odası hulefâsından İzzet Efendi

500

kuruş

Evrak odasına yardım etmek üzere Mektûbî odası

hulefâsından Rıf’at Efendi

500

kuruş

Cinayet kitabeti muavinliğinde bulunmak üzere Mektûbî

odası hulefâsından Osman Efendi

500

kuruş

Vilâyet kurulurken Vilâyet Mektupçusu olarak Mektubî-i Sadaret

Mühimme Odası Müdürü Senih Efendi atanmıştı; fakat vilâyet usulünün

kurulmasında problem çıkarınca 12 Zilkade 1281’de (8 Nisan 1865)

azledilerek yerine yedi gün sonra Meclis-i Vâlâ’da Mazbata Odası’nın seçkin

36İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).

79

ve itibarlı kâtiplerinden olup Tuna Vilâyeti İdâre Meclisi Başkâtibi olarak

görevlendirilmiş olan Rıfat Efendi atandı.37

3.3.1. Çalışma Saatleri

Çalışma saatleri günlerin uzun ve kısalığına göre değişmekteydi.

Yazın günde bilfiil sekiz saat çalışılıyordu, kışın bu yedi buçuk saat, yedi saat

ve altı buçuk saate kadar düşüyordu. Ezanî saate göre yazın sabah saat

birden akşam ona kadar çalışılıyordu.38 Saat dört ile beş arasında da yemek

için ara veriliyordu. Yazdan kışa geçerken saat bir buçuk, ikiye doğru sabah

olmaya başlayınca yemek saati de beşe alınıyordu. Akşamları da on buçuk,

on birde mesai bitiriliyordu. Günler çok kısaldığı zaman ise yemek saati

tamamen kaldırılıyordu. Acil bir iş çıktığında veya posta günlerinde Mektûbî

kaleminde işi olan kişiler bazen mecburen geceleri ve tatil günleri de gelerek

işleri tamamlamaya çalışıyorlardı.

Yemek ve mesainin bitiş saati personele çıngırak çalınarak

bildiriliyordu. Dairelerin kalemlerinde bulunan bu çıngırağı çalmak kalem

odacısının göreviydi. Çıngırak çalmadan görev yerinden ayrılanlar ya da

özürsüz geç kalan kâtipler önce uyarılıyor, tekerrüründe de maaş kesintisi

uygulanıyordu.

Hem Mektûbî kaleminde hem de muhasebe kaleminde yaz ve kış aynı

çalışma düzenini uygulanmaktaydı. 39

37 Midhat, a.g.e, s.25,26.; İ.DH.535/37120, 12 Zilka‘ade 1281 (8 Nisan 1865);
A.MKT.MHM.329/57, 19 Zilka‘ade 1281 (15 Nisan 1865); Tuna, No: 6, H. 23 Zilka‘de 1281/R.7
Nisan (19 Nisan 1865), s.1
38 Ezani saat güneşin batışını esas aldığından güneş battığında saat 12:00’dir. Bundan sonra sıfırdan
yeni gün başlar. Günün eşit olduğu 21 Mart ve 21 Eylül için örneklendirecek olursak; güneş saat
06:00’da doğup 18:00’da battığını varsayarsak her iki vakitte de saat 12:00’ı gösterecektir. Bu
durumda sabah eski saate göre 01:00’da (bugünkü saatle 07:00) mesai başlayacak, dört saat sonra eski
saate göre 04:00-05:00 (bugünkü saatle 11:00-12:00) arası yemek saati olacak ve akşam saat 10:00’da
(bugünkü saatle 17:00) mesai bitmiş olacaktı.
39 Y.EE. 36/9, Tarifnâme, madde 43.

80

3.3.2. Giden Evrakın Hazırlanması

Yazı işleri her müsevvide bir ya da iki sancak düşecek şekilde

paylaştırılmıştı. Müsevvidlerin yanına birer ikişer tane de mübeyyiz atanmıştı.

Yazıyı öncelikle müsevvidler müsvedde olarak kaleme alıyordu. Sonra

Mektûbî muavini ve arkasından mektubçu tarafından tashih edilerek yazının

görüldüğüne işaret olarak müsveddenin üst tarafına tarih ve imza atılıyordu.

Bundan sonra vilâyet makamına gönderilen yazı vilâyet makamı tarafından

da tashih edilip “yazıla” işareti konarak mektupçuya iade ediliyordu.

Mektupçuya dönen onaylanmış müsvedde müsevvidler marifetiyle

mübeyyizlere temize çektiriliyordu. Temize çekme esnasında bir yanlışlık

olmaması için müsvedde ile karşılaştırılarak mukabelesi yapılıyordu.

Telgraflar ve aciliyeti olan yazılar elden mühürletilip kaydedilerek evrak

numarası verildikten sonra ilgili yerlere gönderilmek üzere Evrak Odası’na

teslim ediliyordu.40

Eğer yazı mâlî işlerle ilgili ise mektupçu gördükten sonra muhasebeye

gönderiliyordu. Muhâsebeci de görüldüğüne işaret olmak üzere müsveddenin

üst tarafına tarih ve imza koyuyordu. Eğer Mal Sandığı’ndan akça sarfına dair

bir yazı ise muhâsebeci imzasının yanına “muhasebeden dahi

mühürlenecektir” ibaresini yazdıktan sonra temize çekiliyordu. Temize çekilen

yazı mühürlendikten sonra tekrar kayıt için muhasebeye geliyordu.

Muhâsebede kaydedildikten sonra mektubun arkasında bir köşesi

nizamnâme gereği muhasebeye mahsus mühürle mühürleniyordu.41

Yapılan yazışmalar birbirinden farklı ve çeşitli olmakla beraber mâlî

işlemler ve işlenen suçlarla ilgili sıradan konularda aynı üslup ve ifadeler

tekrar edilmekteydi. Bu türlü yazıların yazılmasında kolaylık sağlamak

amacıyla bir “emsal defteri” oluşturuldu. Bu defterde aynı üslupta ve en çok

tekrarlanan konulara ait müsveddelerin her birine bir örnek bulmak

mümkündü. Bu defterdeki emsaline uygun düşen bir konu olduğunda

mübeyyizler bu deftere müracaatla müsvedde oluşturabiliyorlardı. Böylelikle

40 Y.EE. 36/9, Tarifnâme, madde 11, 12, 14.
41 a.g.e., madde 13.

81

işler daha hızlı ve daha kolay ilerliyordu. Bu türlü kolaylıklar aynı zamanda

kalemde çıraklık edenlerin yazı yazma konusundaki tahsil arzu ve şevklerini

artırıyordu. 42

Tuna Vilâyeti’nden önce uygulanan usul yazı işlerini oldukça

zorlaştırmaktaydı. Bâb-ı Âlî’den veya İstanbul’daki devlet dairelerinden bir

yazı ya da emir geldiği zaman uzun uzadıya müsveddeleri yazılıp elden ele

dolaşarak tashih yapılıyordu. Yeni uygulamada bunların müsveddelerinin

çıkarılması işlemi kaldırıldı. Bu türlü yazılardan sancak kaymakamlarına

tebliğ olacaklar varsa müsvedde çıkarmak yerine aynıyla birer suretleri

çıkarılırdı. Yazının hükmü her tarafı ilgilendiriyorsa matbaa da bastırılırdı.

Yalnız yazının altına özetle “yukarıda sureti bulunan yazı veya emir

hükümlerinin icrası” anlamına gelen kısa bir cümle ilave edilirdi. Şayet

vilâyetin konu hakkında bir değerlendirmesi varsa o da buraya eklenirdi. 43

3.3.3. Kayıtların Tutulması ve Muhafazası

Önceden gerek İstanbul’daki yüksek daire ve makamlara gerekse

mülhak sancaklara yazılan evrakın aynen kaydı için defter tutulmaktaydı. Bu

şekilde defter tutma ihtiyacını ortadan kaldıracak bir usul geliştirildi. Bu usul

sayesinde bütün makam, daire, mevki ve sancaklara ait sicil kayıtları

oluşturulurdu. Bunun maksatla aynı boy ve ölçüde kesilmiş standart

müsveddelik kağıtlar hazırlanıyordu. Yazı uzun olduğu durumlarda eskisi gibi

büyük bir kağıt kullanılmak yerine birden fazla kağıt kullanılmaya başlandı.

Ay başlarında her sancağın müsveddeleri numara sırasına dizildikten sonra

her sancak ve kazanın bir aylık müsveddeleri alt tarafından zamk ile

yapıştırılarak ciltleniyordu. Yıl sonunda da bu müsveddeler her sancak ve

kazaya ait olanlar ayrı ayrı olmak üzere kitap şeklinde ciltleniyordu. Bu

şekilde hâsıl olan sicil kayıtları hem aslıyla ve hem de daha sağlıklı bir

şekilde tutulmuş oluyordu.44

42 a.g.e., madde 18.
43 a.g.e., madde 16.
44 a.g.e., madde 15.

82

 İstanbul’dan gelen emir ve yazıların artık müsveddeleri olmadığını

belirtmiştik. Bunların müsveddesi olmadığından mektuba konulan numara bir

kağıdın üst tarafına “filan tarih ve numaralı filan maddeye dâir olan

emirnâme-i sâmiye zeyldir” ibaresi yazılırdı. Zeyle eklenecek özel bir

değerlendirme yapılmışsa o da aynen yazılarak müsveddelerle ciltlenirdi.

Hem Mektûbî odasında hem de evrak odasında bu emir ve yazıların

numaraları kayıtlıydı. Bunlardan herhangi birini bulmak gerektiğinde aranan

yazının kayıtlarına evrak odasından, hükümlerine de Mektûbî kalemi

kaydından ulaşılabilirdi.45

İstanbul’daki devlet daireleriyle diğer vilâyetlere ve sancak

kaymakamlarına gönderilen telgrafların da aynen kayıtlarını tutmak için

Mektûbî odasında iki defter bulunmaktaydı. Bu telgrafların hepsi sırasıyla ve

numarasıyla bu defterlere kaydediliyordu.46

Müsveddelerin taşınması için içi göz göz dolap şeklinde içinden kilitli

birkaç sandık yaptırıldı. Geceleri Mektûbî kaleminde evrak bırakılmadığından

müsveddeler bu sandıklara konularak akşamları mahzene taşınıyordu.

Üzerinden bir yıl geçen müsvedde ciltleri de kendi özel sandığına konarak

mahzende saklanıyordu. Gerektiğinde kolaylıkla bulunabilmesi için her

sandığın üzerine hangi yıla ait olduğu yazılıyordu.47

Evrak odasında da geceleri defter bırakılmıyordu. Kayıt defterleri

akşam mahzene indiriliyor ve sabah tekrar çıkarılıyordu. Tatil zamanlarında

odada müdür, muavin ve kâtipler bulunmuyordu. Fakat sabahları erken

açıldığı gibi geceleri de evrak memurlarından biri eski saate göre beşe kadar

sırayla nöbetçi kalıyordu. Gelen, giden evrak ve herhangi bir vukuat için

müracaat edildiğinde nöbetçi, bunları geçici bir deftere yazıyor ve ertesi gün

de icap eden işlemi yerine getiriyordu.48

45 a.g.e., madde 17.
46 a.g.e., madde 19.
47 a.g.e., madde 20.
48 a.g.e., madde 26.

83

3.3.4. Evrak Odası

Mektûbî kaleminin önemli bir şubesi olan evrak odası bir müdür, bir

müdür muavini ve evrakı deftere kaydetmekle görevli mukayyid49 denilen

birkaç kâtip tarafından idare edilmekteydi. Bunların maaşları da Mektûbî

kalemi tahsisatına dâhildi. Günlük işlerin taksim edildiği ve kayıtların dönüp

dolaşıp geldiği yer burasıydı.50 Evrak odası üç yazıhane ve masaya

ayrılmıştı. Her birinde ikişer kişi görevlendirilmişti. Defterler gündüzleri

masaların üzerinde durduğundan hariçten kimsenin içeri girmemesi için

parmaklıklarla ayrılmıştı.51

Gelen emirler ile mülhak sancaklardan ve bunların haricindeki

dairelerden gelen ve bu dairelere gönderilen yazışmalar burada kayıt altına

alınıyordu. Her daire, sancak ve makam için birisi gelen birisi giden

yazışmalara ait olmak üzere sıra numarası verilmiş iki defter tutulmaktaydı.

Bu defterlere yazışmaların özetleri, yapılması gereken işlem, verilen sıra

numarası ile birlikte kaydediliyordu. Bütün bu daire ve sancaklara ait evrakın

muhafazası için, içinde üzerleri yazılı gözler bulunan büyük bir dolap

yapılmıştı. Bu gözlerde evrak biriktiğinde özel sandıklarıyla evrak mahzenine

naklediliyordu. 52

Vilâyet dâhilinden veya haricinden gelen yazışmalar önce evrak

odasına gelmekteydi. Eğer Dersaadet Postası ise doğruca valilik makamına

götürülürdü. Bağlı sancaklardan ya da başka bir yerden gelmiş ise

mektupçuya götürülerek orada açılır ve hangi kalem ve meclisle ilgiliyse

oraya havale edilirdi. Mektupçunun açtığı evrakın içinde önemli olanlar varsa

valiye gösterilirdi. Valinin müsaadesi alındıktan sonra da evrak odasına geri

dönüyordu. Burada kayıtları yapıldıktan sonra ilgili yerlere dağıtılıyordu.

Evrakın verildiği yerler defterindeki melhuzat hanesine işaretlenir ve yazılırdı.

Evrak kaç daire ve kalem dolaşırsa dolaşsın hem havale edildiğinde hem de

49 Bir kalemde evrakı, yahut yazılan efradın isimlerini deftere geçirmekle görevli kâtip, kayıt memuru.
“Mukayyid”, Kâmûs-ı Türkî, s.1393.
50 Y.EE. 36/9, Tarifnâme, madde 21.
51 a.g.e., madde 22
52 gös.yer.

84

iadesinde evrak odasına uğrar ve kaydedilirdi.53 Vilâyet makamından çıkan

maruzat ve yazışmalar mühürlendikten sonra evrak odasına getiriliyordu.

Burada özel defterine kaydedilip numarası veriliyor ve gideceği yere buradan

gönderiliyordu.54

 Telgrafların kayıtları diğer yazışmalardan ayrı tutuluyordu.

İstanbul’daki dairelerden, vilâyetin dâhilinde ve haricindeki sancaklar ile sair

mevkilerden gelen telgraflar için ikişer tane hulâsâ ve numara defterleri vardı.

Gelen telgrafların özetleri buraya kaydedilerek yapılan işlemleri de melhuzat

hanesine yazılmaktaydı.55

Sancaklara gidecek evrak denklerini gideceği yere göndermek,

emanet akçeleri teslim almak ve teslim etmek, gazeteleri matbaadan aldığı

şekilde yerli yerine göndermek evrak odasının işiydi. Bunu da ya postalar

vasıtasıyla veya nokta çıkararak yapmaktaydı. Nokta, üç beş saat arayla yol

güzergâhı üzerindeki karakol ya da köylerde özellikle kağıt nakli için atanmış

ve ikame edilmiş süvari zabtiye neferleriydi.56 Bu yüzden evrâk-ı sahîha57

denklerinin sancaklara ulaştırılmasında nokta çıkarmak öncelikle tercih edilen

usuldü. Sancaklara evrak göndermek için haftada iki, gerektiğinde üç dört

defa nokta çıkarılıyordu. Nokta postadan süratli idi. Evrakı doksan saatlik
58(450 km) mesafeye kışın dört beş günde götürebiliyordu. Nokta göndermek

mümkün olmadığı durumlarda araba kiralanarak, nehir yoluyla gönderilecek

ise vapurlara verilerek sancaklara ulaştırılıyordu.59

53 Y.EE. 36/9, Tarifnâme, madde 23
54 a.g.e., madde 25.
55 a.g.e., madde 24.
56 Kâmûs-ı Türkî ’de ise nokta bir neferden ibaret karakol olarak tanımlanmaktadır. s.1468.
57 Fiyatları hükûmet tarafından tayin edilen 20 para ile 150 kuruş arasında değişen damgalı kağıtlardır.
Bu türlü değerli kağıtların kullanımına ilk olarak 1 Eylül 1845’te başlanmıştı. Üzerlerindeki damga
dolayısıyla damgalı kağıt da denmekteydi. Arzıhaller, takrir ve tezkirelere kendilerine mahsus soğuk
damgalar, bunlar dışındakilere birinci mertebede soğuk damga vurulurdu. “Varaka-i sahîha”, Pakalın,
a.g.e., s.582.; 30 Nisan 1277 tarihli bir senet için kullanılan bir varaka-i sahihada şunlar
görülmektedir. Kağıdın üst ortasında soğuk damga ile “varaka-i sahîha” yazılıdır. Altında da alt alta
olmak üzere guruş ve 500 ve onun altında da “yüz guruştan beş yüz guruşa kadar sened yazılmak için
varakadır. Kıymet-i para 20” yazılıdır. KK. Masârifat Muhasebesi 6197/106
58 Bir saatlik yol, üç mil, yani 5 km.dir. “saat”, Kâmûs-ı Türkî, s.699.
59 Y.EE. 36/9, Tarifnâme, madde 25,27.

85

3.4. VİLÂYET MUHÂSEBE-İ MERKEZİYE KALEMİ

Vilâyetin mâliye si ve hesap işleri Mâliye Nezâreti tarafından atanan

vilâyetin her türlü mâlî işlerinin mercii olan muhâsebeci unvanlı bir memura

havale edilmişti. Vilâyetin hesap işlerinin idaresinden sorumlu olan

muhâsebeci valinin maiyetinde olmakla birlikte hesapla ilgili işlemlerde

doğrudan Mâliye Nezâreti’ne karşı sorumluydu.60 1867 tarihli Vilâyet

Nizamnâmesi ile bazı unvanlarda değişiklik yapılarak kazalardaki mal

müdürlüğü unvanı muhâsebeciye, vilâyet merkezindeki muhâsebeci unvanı

da defterdara çevrildi.61 Muhâsebeci (sonraki adıyla defterdar) üç odaya

ayrılmış olan muhasebe kalemini maiyetindeki bir muavin62 ile birlikte

yönetmekteydi.63 Vilâyet muhâsebecisinin aylık maaşı 10.000 kuruş, Umur-ı

Hisabiye Mümeyyizi’ninki de 5.000 kuruş idi.64

3.4.1. Muhâsebe Kaleminde Çalışan Memurlar

Muhâsebeye gelen ve giden her türlü evrakın yazılması ve kaydının

tutulması için bir evrak mukayyidi görevlendirilmişti. Ayrıca Vilâyet dâhilinde

kullanılan ve İstanbul’dan temin edilen kilitli evrak-ı sahiha, şer‘i senetler ve

çeşitli tezkireler gibi matbu evrakı geldiğinde teslim almak ve gerektiğinde

bunları senet karşılığında sancaklara ulaştırmak Evrâk-ı Sahîha Müdürü’nün

göreviydi.65

Sancakların varidât, masârifat ve her türlü mâlî konudaki işlemlerini

yapmak üzere her sancak için birer mukayyid ve birer muavin ve yazı

60 İ.MMS. 29/1245, TVN, Madde 7,8.
61 VN. madde7 ve 32,
62 Tarifnâmede mektupçu için de muhasebeci gibi bir muavinden bahsedilmektedir.
İ.MMS.29/1245’de Memur ve ketebe maaşları başlığı altında 1000 kuruş ücretle çalışan memurlara
yer verilmesine rağmen “mektupçu muavini” ve “muhasebeci muavini” gibi unvanlar
görülmemektedir; ancak “Umûr-ı Tahririye Mümeyyizi” ve “Umûr-ı Hisâbiye Mümeyyizi” unvanlı
memurlara yer verilmiştir. Tarifnâmede muavin olarak bahsedilen memurlar bu mümeyyizler
olmalıdır.
63 Y.EE. 36/9, Tarifnâme, madde 28.
64 İ.MMS. 29/1245.
65 Y.EE. 36/9, Tarifnâme, madde 28.

86

işlerinde yardımcı olmak üzere çalıştırılan birer refik ve birer şakird66 tayin

edilmişti. Bu görevlilerden boşalan yer olmadıkça dışardan hiç kimse

alınmazdı. İki sınıf olan mukayyidlerden birinci sınıf olanlara 1.500, ikinci sınıf

olanlara 1.000, muavinlerine 400-500, refiklere 200-250, şakirdlere 55 kuruş

maaş bağlanmıştı. Her sancak için iki yazıhaneli67 bir masa tahsis edilmişti.

Masanın bir tarafına mukayyid, karşısına muavini, diğer tarafına da yan yana

refik ve şakird otururdu. Masanın bitişiğindeki dolabın üzerinde hangi

sancakla ilgili olduğu celi hatla yazıldığı gibi dolaptaki defterlerde de o

sancağın adı yazılıydı.68

Tuna Vilâyeti kurulurken ihtiyaç duyulan kâtiplerin yetiştirilmesi için

rüşdiye mekteplerinden imtihanla çıkanların devlet dairelerine alınması

düşünülmüştü. Bu dairelerde mülazemetle, yani ücretsiz olarak çalışan bu

gençlerden liyakati olanlara teşvik olması bakımından aylık 20-30 kuruş

verilmesi de öngörülmüştü.69 Muhâsebe kaleminde çalışan refik ve

şakirdanın eğitimi için de muhasebe odasında iki tane rakam levhası

yaptırıldı. Vakit bulundukça, bilhassa yaz mevsiminde sabahları müsait

vakitlerde dört işlem ve matematik ve hesapla ilgili diğer konularda dersler

verilmekteydi. Vilâyet muhasebe kalemi sancaklardaki mal müdürlükleri ve

kalemlere adam yetiştirmeye mahsus bir okul gibi kullanılacağından

mukayyidler mal müdürlüklerine atandıkça zincirleme olarak bu eğitimi

hayata geçirerek mülazemette bulunanları yetiştireceklerdi.70

Muhâsebe kaleminin çalışma saatleri de Mektûbî kaleminin çalışma

saatleri ile aynı şekilde düzenlenmişti. Yaz ve kış her iki kalemde de aynı

uygulama yapılmaktaydı.71

66 Resmi dairelerde yazı işlerine yeni başlayan mülazımlar gibi bir müddet ücretsiz çalışan stajyerler
hakkında kullanılan bir tabirdir. “Kalem şakirtleri”, Pakalın, a.g.e., s.146.
67 Çoğunlukla arkası çekmeceli veya raflı ve dolaplı masa, “Yazıhane”, Kâmûs-ı Türkî s.1528.
68 Y.EE. 36/9, Tarifnâme, madde 28,29.
69 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865);
70 Y.EE. 36/9, Tarifnâme, madde 42.
71 a.g.e., madde 43.

87

3.4.2. Muhâsebe Kaleminde Evrak Akışı

Muhâsebede defter ve kayıtlardan başka gereği yerine getirilmiş hiçbir

evrak bulundurulmaz, tamamı vilâyet evrak odasında güzelce muhafaza

edilirdi. Her aybaşında muhasebeye gelen evrak hakkında jurnal

düzenlenerek vilâyet makamına veriliyordu. Bu jurnalde muhasebeye ne

kadar evrak geldiğini, ne kadarının halledildiğini, elde ne kadar evrak

kaldığını, geçen aydan kalan evrakın ne kadarının halledildiğini bu jurnalde

görmek mümkündü.72

Bütün yazışma, emir, zabıt ve defterler önce vilâyet makamına gelir,

mâlî konularla ilgili olanlar muhasebe-i merkeziyeye havale edilirdi. Buraya

havale edilen evrakın vilâyet evrak odasındaki kaydına “muhasebeye verildi”

işareti konduktan sonra muhasebenin evrak mukayyidine teslim ediliyordu.

Evrak mukayyidi, gelen evrakın sıra numarasını, evrak odası numarasını,

evrakın tarihini, odaya geldiği tarihi, evrakın kısa özetini, eki olup olmadığını

ve muhasebenin evrakı hangi mukayyide verdiğini cetvelli deftere

kaydettikten sonra sıra numarasını evrakın üzerine işaretleyerek ilgili

mukayyide teslim ediyordu. İşlemleri hızla gerçekleştirilerek incelenen

evrakın üzerine mümkünse kısaca görüş belirtilirdi. Eğer uzun ve ayrıntılı

olacaksa ayrıca bir müzekkere73 düzenlenip evraka iliştirilerek muhasebeye

mahsus mühürle mühürlendikten sonra tekrar evrak mukayyidine iade

edilirdi. O da evrakın kaydını bularak muhasebeden çıktığı günü ve yazı

hakkında ne görüş belirtildiğini özetle cetveldeki hanesine yazıp vilâyet evrak

odasına teslim ederdi.74

Evrakla ilgili olarak bir yazı yazılması istenmiş ise Mektûbî odasına,

başka bir yere havale edildiyse evrakın kaydına işaretlenerek havale edilen

yere gönderilirdi. Eğer evrak herhangi bir yere havale edilmemiş ve gereği

yerine getirilmişse muhasebenin görüşü doğrultusunda muhafaza edilirdi.75

72 Y.EE. 36/9, Tarifnâme, madde 41.
73 Devlet dairelerinde resmi bir işe dair merciine yazılan kağıdın adıdır. Müzekkerelerde elkab
yazılmaz. “Müzekkere”, Pakalın, a.g.e., II. Cilt, s.641; Bir iş hakkında üst makama ve ait olduğu
mercie takdim edilen kağıt, küçük takrir, tezkire, küçük layiha, “Müzekkere”, Kâmûs-ı Türkî, s.1317.
74 Y.EE. 36/9, Tarifnâme, madde 41.
75 gös.yer.

88

3.4.3. Muhâsebe Kalemindeki Defterler

3.4.3.1. Evrak Kayıt Defterleri

Vilâyet teşkilatı ile birlikte gelen emir ve yazışmalar için üç defter

tutulmaya başlandı. Bunlardan birisi sadaret ile diğer makam ve dairelerden

mâliye ile ilgili konularda gelen emir ve yazışmalar ait bir defterdi. Bu defterde

sadaret ile diğer makam ve daireler için ayrı ayrı yerler hazırlanmıştı. Emir ve

yazılar geldiği makama göre defterde ayrılan yerlerine kaydediliyordu. Mâliye

Nezâreti’nden vilâyete hitaben gelen her türlü emir için de bir sicil kaydı

tutulmaktaydı. Gelen bu emirler numara sırasıyla ve aynıyla bu sicile

kaydedilirdi. Bunlardan başka yine bunlara benzer “hülâsa-i evâmir ve

muharrerât” namıyla her sancak için de ayrı bir defter tutuluyordu. Gelen yazı

veya emir hangi sancakla ilgiliyse o sancağın defterine numara ve tarihleri

gösterilerek yazının özeti ve bu konuda verilen hüküm ya da görüş ile birlikte

yazılırdı. Bütün sancakları ilgilendiriyorsa her sancağın defterine ayrı ayrı

işlenirdi. Arandığında bulması kolay olsun diye de numarasının üzerine

kırmızıyla üç dört kelimeyle işaret konurdu. Buradaki açıklama yetersiz

kalırsa bu defterdeki numarasından yola çıkarak sicildeki aslına

ulaşılabilirdi.76

Mektûbî odasında olduğu gibi muhasebe kaleminde de telgrafların

kayıtları diğer emir ve yazışmalardan ayrı olarak tutuluyordu. Vilâyete gelen

ve vilâyetten çekilen telgraflar için ayrı olmak üzere iki defter hazırlanmıştı.

Değişik makamlardan gelen mâliye ile ilgili telgraflarla Mâliye Nezâreti ’nden

gelen telgrafların hepsi bir defterde bulunuyordu. Telgraflar bu deftere aynen

kaydedilirdi. İlgili olduğu sancak da kırmızı ile numarası üzerine işaretlenirdi.

Yazılan cevabın özeti ve tarihi de yanında gösterilirdi. Vilâyetten çekilen

telgraflar için düzenlenmiş olan deftere de diğeri gibi telgraflar aynen

kaydedilerek ilgili olduğu sancak numarası üzerine kırmızı ile işaretlenirdi.77

76 Y.EE. 36/9, Tarifnâme, madde 39.
77 Y.EE. 36/9, Tarifnâme, madde 40.

89

 Evrâk-ı sahîha ve senedât-ı şer‘iyye, mürur, ağnam ve esnaf

tezkireleri gibi çeşitli evrakların hepsi için “Evrâk-ı Matbu‘a-i Mütenevvia

Defteri” namıyla her sancak için ayrı birer cetvelli defter hazırlanmıştı. Vilâyet

teşkilatı yapılırken sancaklarda mevcut bu türlü evrak vilâyete devredilmişti.

Vilâyete devredilen, sonradan doğrudan doğruya sancaklara ulaştırılan ve bir

süredir vilâyet merkezinden gönderilmekte olan bu türlü matbu evrakın hepsi

bu deftere geçirildi. Devredilenler de gönderilenler de bu deftere geçirilmişti.

Gönderildikçe de hanelerine işleniyordu. Ay ay yapılan sarfiyat da

sancaklardan gelen defterlerine göre incelenerek hanelerine geçiriliyordu.

Böylece her sancağın elinde ne kadar evrak ve tezkire olduğu, ne kadar

kullanılacağı ve yılbaşında sarf edilenlerden başka her cins evraktan ne

kadar kalacağı bu defterden anlaşılabiliyordu. Bu cetvelli defterler

hazırlandıktan sonra onaylanmak üzere Mâliye Nezâreti’ne gönderilmişti.

Kayıtlara esas olmak üzere onaylandıktan sonra tekrar vilâyete iade

edilmişti.78

3.4.3.2. Sancak Gelir Gider Defterleri

Vilâyet kurulurken hazırlanan defter numunelerine göre her sancak için

biri gelirler ve diğeri giderler için olmak üzere ayrı ayrı birer “müfredatlı defter”

düzenlenmesi istenmişti. Gelirleri gösteren defterde sancağın varidât-ı

mukarrere ve gayri mukarreresinin miktarı ve ayrıntıları kaza kaza

açıklanıyordu. Giderlere ait defterde ise masârifât-ı mürettebe ve gayri

mürettebesinin gerçek ve tahmini miktarlarını ayrıntılı olarak görmek

mümkündü. Defterde yazılı masrafların tahsisatının başlangıcı, sarfı ve itası

hakkındaki emir, berat ve diğer belgelerin de tarihleriyle birer suretleri

istenmekteydi. Çünkü defterdeki masraflar bu belgelerle karşılaştırılarak

harcamaların uygun yapılıp yapılmadığı kontrol edilecekti. Defterler vilâyet

Muhâsebe Kalemi’nde incelenip sarfı ve verilmesi hakkındaki emirlerin

hükmü tahkik edildikten sonra izaha muhtaç olanlar varsa mahallinden bu

78 a.g.e., madde 32,38.

90

konuda bilgi istenir, uygunsuz harcamalar varsa miktardan düşülerek

gereken ihtar yapılırdı.

Memurlar ve özellikle yeni kurulan idârî teşkilat dolayısıyla atanan

nâibler, meclis azaları vesair istihdam edilen kişilerin maaş ve masrafları;

sancağın zabtiye, teftişiyye (polis), tahsilât ve koruma görevi gibi işlerinde

kullanılan askerlerin maaş, tayinat, elbise vesair ücretleri; asker dul ve

yetimleri, emekli ve muhtaç kimselere ödenen maaşlar; tımar, mukata‘a,

zeamet ve esham bedelleri; vakıf hademeleri ve görevlerini ve adet olan

tahsisatlarını da ihtiva eden fasıl fasıl cetvelli defterleri düzenleniyordu. Bu

masraf kalemlerinde olduğu gibi, gelirler için de ayrı ayrı düzenlenen

defterlerde de varidât-ı mukarrere ve gayri mukarrereden kesinleşenleri ile

gayri mukarrerenin geçmiş yıl ile tahmini kıyası yer almaktaydı.

Bu cetvelli defterler tamamlandıkça onay için Mâliye Nezâreti’ne

gönderiliyordu. Hazine marifetiyle bu defterler ilgili dairelerdeki kayıtlarla

karşılaştırılıyordu. Tahsisine dair kayıt bulunmayan masraf varsa düşüldükten

sonra kalan kısım kayıtlara uygun hale geldiğinden bu haliyle onaylanıyordu.

Eğer tertip edilmiş olan emvâlin mahallindeki kayıtlarla hazine kayıtları

arasında ihtilaf olursa bunun sebeplerinin araştırılarak iki taraftaki kayıtların

birbiriyle uyumlu hale getirilmesi gerekiyordu. Tuna Vilâyeti’nden önceki

usulde bunu sağlamak için tekrar bilgi almakla uğraşılıyordu. Bu durumda

çoğunun müşkilatı halledilmekle beraber kalanlar oluyordu. Kalanlar da

uygun olduğu ümidiyle öylece bırakılıyordu. Yeni uygulamayla birlikte Mâliye

Nezâreti onayladığı defterlerin bir suretini vilâyet merkezine gönderiyordu.

Böylece bu mesele de halledilerek kayıtların tamamen muntazam halde

bulunması sağlanıyordu.79

Her sancağın içinde bulunulan yıla ait gelir ve giderlerini gösteren

bütçesi düzenleniyordu. Geçen yıldan devreden kesinleşmiş bakayası ve

bundan ne kadarının mümkün, ne kadarının zor ve ne kadarının imkânsız

olduğu bu defterde gösteriliyordu. Bakayaya karşılık havâlât ve diğer

79 Y.EE. 36/9, Tarifnâme, madde 30.

91

masrafların kalanından ne kadar borcu olduğunu gösteren birer bakaya ve

düyun defter ve cetveli düzenlenerek Mâliye Nezâreti’ne takdim ediliyordu.80

Vilâyet merkez muhasebesinde her sancağın kaza kaza gelir ve

giderlerini işlemek için “varidât ve masârifât-ı umûmiye muvâzenesi defteri”

namıyla matbu ve muntazam bir defter tutuluyordu. Önceden tespit ve tertip

edilenler ile tahmini masraflarının tamamı tek tek, kaza kaza varidât-ı

mukarrere ve gayri mukarreresi için bir seneye mahsus olarak tutulurdu.

Azledilen ve değiştirilen memurlar ve maaşları, maaşlarındaki artış ve

eksilmeler ile mahlulat81 vesair işlemleri bu defter üzerinde yürütülmekteydi.

Bu defter ile hazinenin onayına alınan yani ilişikleri kesilmiş olan varidât-ı

mukarere önceden kayıt altına alınmış oluyordu. Gayri mukarrer olan

varidâtın da vuku bulduğunda rakam hanelerine yılbaşında yazılması

kararlaştırılmıştı. Giderlere gelince, masârifat-ı mürettebesi ve gayri

mürettebesi hazineye sunulan defterdeki fasıllara uygun şekilde sırasıyla

hanelerine yazdırılıp her nevi masrafın saliyyeleri zincir tarzında82

kendilerine mahsus hanelerine geçiriliyordu.

Bu defter sayesinde vilâyet dâhilinde hangi sancağın gelir ve giderleri

ne zaman sorulursa sorulsun kolaylıkla görülmesi mümkündü. Her kazanın

ve genel olarak sancağın tamamının varidât nevi ayrıntısıyla tek tek ve

masrafların da sınıf ve çeşitlerine göre yıllık durumu burada mevcuttu. Ayrıca

bir sancakta mürettep ve gayri mürettep kaç kalem masraf olduğu ve her

sınıfın kaç kalem ve kaç nüfus olduğu ilk bakışta görülebiliyordu.83

Önceden vergiler sene başında bakayası ile birlikte halktan talep

edilmekteydi. Halk bunu ödemekte zorlanıyordu. Bu durum da hazinenin

vergi borçlarını ertelemesine sebep oluyordu. Hem halka ödeme kolaylığı

80 Y.EE. 36/9, Tarifnâme, madde 31.
81 Doğrudan varisi olmadığı halde ölenlerin evkafa ait mirasları, “Mahlûlât”, Kâmûs-ı Türkî,
s.1304.
82 Saliyye: yeni yılın kutlanmasını ve tarihini havi muharremde yazılıp sunulan medhiyedir. Ferit
Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Sözlük, Ankara, Aydın Kitabevi Yay, 1990, s.1100.
Buradaki anlamı da yıl başında yazılıp sunulan rakamlar anlamında olsa gerek. Zincir kelimesi “zincir
gibi birbiri arkasında sıralanmış müselsel şey, silsile: hesab zinciri” şeklinde de açıklanmaktadır.
“Zincir”, Kâmûs-ı Türkî, s.688. Bu açıklamalar ışığında o yıl yapılan yıllık masrafların zircirleme
arka arkaya ilgili hanelerine yazıldığı anlaşılmaktadır.
83 Y.EE. 36/9, Tarifnâme, madde 33.

92

sağlamak hem de hazinenin alacağını tahsil edebilmek için vilâyet dâhilinde

verginin aylık taksitlerle ödenmesi usulü geliştirildi. Borcunu tamamlayanlar

için de “edâ tezkiresi” namıyla bir belge ihdas edildi.84 Bu taksit nizamına

uygun olarak birer seneye mahsus “tahsilât defteri” namıyla matbu cetvelli bir

defter düzenlenmişti. Her ay tahsili edilmesi gereken miktarı, ay sonu

itibariyle o ay ödendikten sonra tahsili lazım gelecek meblağın miktarını ilgili

maddenin üst tarafına, tahsilât gerçekleştikten sonra o ay tahsil edilen miktar

ile o ay sonu itibariyle geriye kalan borcun toplamı da alt tarafına yazılırdı.

Ertesi yılın başında ne kadar bakayası kaldığı da burada görülmekteydi.

Hazinenin onayı altına alınmış olan varidât-ı mürettebenin aslı ve taksitleri ve

her ay sonunda kalan tahsil edilecek paranın miktarı daha tahsil edilmeden

defterdeki hanelerine geçiriliyor ve aydan aya gerçekleşen tahsilât

sancaklardan gelen varidât defterlerine göre hanelerine yazılıyordu.

Dolayısıyla her ay sonunda sancağın tamamından veya her kazadan hangi

türden toplam ne kadar tahsilât yapıldığı ve ne kadar bakayası kaldığı,

zikrolunan ay sonuna kadar taksitten ne kadar tahsil edilmesi gerektiği bu

defterden ilk bakışta görülebiliyordu.85

Sancağın memur, mütekait, tımarlı maaş ve bedellerinin vesair bütün

masraflarının masârifat-ı umûmiye muvâzenesinde yer aldığı yukarıda

belirtilmişti. İşte bu defterdeki bütün masraf ve havâlâtın sarf ve itasını

göstermek üzere “medfû‘ât defteri” namıyla matbu bir cetvelli defter

tutuluyordu.86 Her ay sancaklardan gelen masârifat defterleri incelendikten

sonra sarf edilen ve ödenen paralar hanelerine yazılıyordu. Dolayısıyla hangi

memur, mütekaid veya tımarlının hangi maaş ve bedelatı aldığı, hangisinin

henüz almadığı ve havâlâttan ne kadarının verildiği ve hangisinin verilmemiş

olduğu her zaman bu defterden görülebiliyordu.87

Bunlardan başka her sancağın çeşitli müdevver bakayasına karşılık

borçları için de bir defter tutulmaktaydı. Bunlar düzensiz gelirler ve gayri

84 Tuna, No: 16, H. 4 Safer 1282/R. 16 Haziran 1281 (28 Haziran 1865), s.1 (28 haziran 1865)
Muharrem 1282 (27.5-25.6 1865)’de okunan Meclis-i Vâlâ mazbatası.
85 Y.EE. 36/9, Tarifnâme, madde 34.
86 Medfû‘ât, sandıktan verilen nakit meblağ, yani sandıktan sarfedilen, çıkan akçedir. “Medfû‘ât”,
Kâmûs-ı Türkî, s.1314.
87 Y.EE. 36/9, Tarifnâme, madde 35.

93

mürettep borçlar ve masraflar olduğu için cetvel şeklinde düzenlenmesi

mümkün değildi. O sebeple bu defter adi kağıda düzenlenip yazılmakta ve

bunun dışındakiler mümkün mertebe mevcut yılın defterine uygun olarak

düzenlenmekteydi. Böylece bakaya ve düyunu bu defterde görmek mümkün

olduğu gibi bakayanın tahsil edilmesiyle düyunun medfû‘âtı da

görülebiliyordu.88

Bütün mahalle ve köylerin vergilerinin tamamı tek tek bir cetvelli

deftere kaydedilerek bir sicil oluşturulmak istendi. Her sancak ve kazanın ne

kadar köy ve mahallesi olduğu, her köy ve mahallenin de ne kadar vergisi

olduğu bu defterden öğrenilebilecekti. Bunun için her sancaktan kendisine

bağlı köy ve mahallelerin bedelât-ı askeriye ve öşriyelerini, mültezim

marifetiyle toplanan ağnam ve canavar vergilerini miktarını bildiren bir cetvel

düzenleyip göndermesi istenmişti.89

3.5. UMÛR-I ECNEBİYE MÜDÜRLÜĞÜ

Tuna Vilâyeti’nde Rusya’nın, Fransa ve İngiltere’nin, Prusya ve

Avusturya’nın, İtalya ve Belçika’nın, Flamenk Krallığı’nın konsolosları

bulunuyordu.90 Dolayısıyla vilâyet dâhilinde yabancılar ve yabancı devletlerin

temsilcileri bulunmaktaydı. Bu yüzden hükûmet ile yabancı memurlar

arasındaki işlemlerde vasıta olmak için Umûr-ı Ecnebiye Müdürü namıyla

politika memuru olarak Pavlaki Efendi’nin aylık 7.500 kuruş maaşla tayin

edilmesi kararlaştırılmıştı.91 Buradan da anlaşılacağı üzere Umûr-ı Ecnebiye

Müdürlüğü dendiği gibi “Politika Memuriyeti” tabiri de kullanılıyordu.92 Pavlaki

Efendi’nin mazeretleri dolayısıyla bir hafta kadar sonra yerine aynı maaşla

Tahrirât-ı Hâriciye Odası’nın önemli ve itibarlı bir memuru olan sâniye rütbesi

88 a.g.e., madde 36.
89 a.g.e., madde 37. Tarifnâmenin hazırlandığı sırada bu cetveller birçok yerden gelmekle birlikte bazı
yerlerin cetvelleri tamamlanmadığından bu defter henüz oluşturulamamıştı.
90 SVT., H. 1285, s.27.
91 İ.MMS. 29/1245.
92 Tuna Vilâyeti’nden yazılan yazılarda “Umûr-ı Ecnebiye Müdürlüğü”, sadaretten yazılan yazılarda
ise “politika memuriyeti” tabirinin kullanıldığı görülmektedir. İ.HR. 210/12132, 18 Cemaziyelahir
1281 (18 Kasım 1864); İ.DH.539/37471, 16 Rebi‘ü’l-evvel 1282 (9 ağustos 1865).

94

mütemâyiz sınıfından Odyan Efendi atandı.93 Bu göreve gelecek müdür,

Hâriciye Nezâreti tarafından seçiliyor ve devlet tarafından tayin ediliyordu.

Görevi diğer devletlerle olan anlaşma hükümlerinin yürütülmesini sağlamak

ve dış işlerine bakmaktı. Yabancı memurlar ile hükûmet arasında ve onlarla

ilgili işlerde yazılı veya sözlü irtibatın sağlanmasına Umûr-ı Ecnebiye Müdürü

vasıta oluyordu.94 Devlet merkezinden halledilmesi gereken hususlar

olduğunda bizzat İstanbul’a giderek meselenin halline çalışıyordu. 95

Valilik binasında Umûr-ı Ecnebiye Müdürlüğü’ne bir oda tahsis

edilmişti.96 Başlangıçta bu dairenin herhangi bir muavin ya da kâtibi yoktu.

Sonraları İstanbul’dan gelen Ernest isminde bir Katolik geçici olarak burada

çalıştırılmaya başlandı. Geçici olduğundan kendisine maaş bağlanmamıştı;

fakat değişik yollardan geçimi temin ediliyordu. Geçici olmasına rağmen

Ernest Efendi’nin durumu süreklilik arz etmeye başladı. Bu şartlar altında

Ernest Efendi maaş talebinde bulundu. Bunun üzerine Vali Midhat Paşa

vilâyetin dahi bir tercümanı olmadığından da bahisle İstanbul’a müracaat

ederek Ernest Efendi’ye Umûr-ı Ecnebiye kâtipliği adı altında 600 kuruş

maaş tahsis ettirdi. Böylece müdürlüğün resmen bir de kâtibi oldu.97

Vilâyet merkezinden ya da vilâyet dâhilindeki bir yerden yabancılarla

ilgili konularda bir şey vuku bulduğunda Umûr-ı Ecnebiye Müdürlüğü’ne

havale ediliyordu. Tuna Vilâyeti’ne sınır olan Memleketeyn ve Sırbistan

emirlikleri ile dost devletlerin konsoloslarına vilâyet makamından yazılması

gereken bazı önemli hususlardan başka işler hakkında yazılan ya da

cevaplanan evrak Umûr-ı Ecnebiye Müdürlüğü imzasıyla yazılmaktaydı.

93 “Tuna Vilâyeti politika me’muriyetine tayini mukaddemce tayini tasavvur olunan Pavlaki
Efendi’nin vücudca ve familyasınca mâzeret-i kaviyyesine mebni yerine bir başkasının intihabı lazım
gelmiş ve tahrirât-ı hâriciye odası mütehayyizânından rütbe-i sâniye sınf-ı mütemâyizi ashâbından
Oydan Efendi kendisinin ehliyet ve dirâyeti meşhur ve mücerreb olması cihetiyle bu işe elyak
görünmüş olmağla Pavlaki Efendi’ye tahsis olunan maaş ile bunun icrâ-yı me’muriyeti…..” İ.HR.
210/12132, 18 Cemaziye’l-âhir 1281 (18 Kasım 1864)
94 İ.MMS. 29/1245. TVN, Madde 10;
95 Tuna, No: 11, H.28 Zilhicce 1281/R.12 Mayıs 1281 (24 Mayıs 1865), s.1
96 Y.EE. 36/9, Tarifnâme, madde 58.
97 Tuna Vilâyeti Ziraat Muavini olan Artin Efendi’nin Suriye Vilâyeti Ziraat Müdürlüğü’ne
atanmasıyla ona ait 1500 kuruşluk maaş münhal kalmıştı. Umûr-ı Ecnebiye Kâtipliği maaşı için
kaynak olarak şimdilik muavine aşırı bir ihtiyaç olamadığı gerekçesiyle münhal kalan bu mikdarı
göstermişti. İ.DH.539/37471, 16 Rebi‘ü’l-evvel 1282 (9 ağustos 1865).

95

Vilâyet dâhilindeki sancaklarda bulunan hükûmet tercümanlarının görevleri ile

ilgili işlerde bu müdürlüğe müracaat etmeleri gerekiyordu. 98

3.6. VİLÂYET ZİRAAT MÜDÜRLÜĞÜ

1843’te Mâliye Nezâreti ’nin isteğiyle ziraat ve ticareti yaygınlaştırıp

üretimi artırmak ve memleketin imarı, ihracat ve ithalatı konularında inceleme

ve araştırmalarda bunarak teklifler yapmak üzere başlangıçta Mâliye

Nezâreti’ne bağlı olarak Meclis-i Ziraat kurulmuştu.99 Bu ziraat meclisinin

kararı gereği taşra ile ilişkileri güçlendirmek üzere 1844 yılında taşrada ziraat

müdürlükleri kuruldu. Ziraat müdürlerinin çoğunluğu bölgenin vücûh ve

hanedanı arasından mahalli meclisler vasıtasıyla seçiliyorlardı. Bunların

bulundukları bölgede ekonomik gelişmeyi sağlama yolunda yapılabilecek

çalışmalar hakkında ziraat meclisine teklifler sunmaları amaçlanmıştı.100

Böylelikle taşra ile ilişkiler sıcak tutularak yörenin ziraat kapasitesi bilinerek

ona göre tedbir almak mümkün olacaktı. Bu maksatla Anadolu’da 20 ve

Rumeli’de 10 olmak üzere 30 ziraat müdürü tayin edilmişti. 101

Tuna Vilâyeti kurulmadan on ay kadar önce ziraat müdürlerine bir

talimat gönderilmişti. Burada ziraatın memleketin mamur hale gelmesinin

esası olduğu üzerinde durularak yaygınlaştırılması ve geliştirilmesi

isteniyordu. Kazalara, nâhiyelere ve hatta büyük köylere ziraat müdürü veya

vekili namıyla oranın ahalisinden Hıristiyan ya da Müslüman birisinin ataması

isteniyordu. Bu vekillerin yerli halk içerisinden mahalli meclisleri ve ahalisi

marifetiyle seçilerek isim ve şöhretleri memleket meclisi ceridesine

kaydedilmesi gerekiyordu. Ziraat müdürleri ve vekillerinden beklenen

bulundukları bölgede halkı ziraata teşvik etmek ziraatın geliştirilmesi ve

artırılması yollarını araştırmak ve ziraat müdürleri vasıtasıyla bunları mahalli

hükûmete bildirmeleriydi. Bu teşvik sadece hububatla sınırlı kalmayıp

98 Y.EE. 36/9, Tarifnâme, madde 58.
99 Akyıldız, a.g.e., s.282.
100 Tevfik Güran, 19. Yüzyıl Osmanlı Tarımı Üzerine Araştırmalar, İstanbul, Eren Yayıncılık,
1998, s.46,148.
101 Akyıldız, a.g.e., s.284.. Ziraat müdürlükleri bölgenin yıllık bitkisel yiyecek ihtiyacını hesaplayarak
rapor ediyorlardı. Güran, a.g.e., s.217.

96

kökboyası, ipek, pamuk gibi farklı ve bölgede ziraatı yapılmayan mahsulâtı

da kapsıyordu. Bu, yörenin iklimi ve toprağının hangi mahsulâtın üretimine

uygun olduğunun araştırılması ve uygun olduğu takdirde üretiminin yapılması

demekti. Özellikle de daha fazla gelir getiren mahsulâtın üretilerek

ekonominin de canlandırılması arzu ediliyordu.102

Üretimin aksamaması için çiftçilerin iş üzerinde oldukları zamanlarda

adi davalar, vergi vesair sebeplerden dolayı baskı yapılmaması

hapsedilmemesi isteniyordu. Devlete ya da herhangi bir kişiye borcu olanların

eğer bir çift öküzü varsa bu üretimi aksatacağından satılmayarak iktidârî

dâhilinde mühlet verilerek tedricen ödemesi sağlanacaktı. Bu konularla

ilgilenmek de ziraat müdürü ve vekillerinin görevi idi. Bir çiftçinin diğer bir

çiftçinin arazisine zarar verilmesi durumunda davanın görüldüğü esnada

ziraat müdürü veya vekilinin hazır bulunması gerekiyordu. Bu arada ziraat

müdür ve vekillerinin ahaliden herhangi bir isim altında tohum almaları ve

ahaliyi ücretsiz olarak kendi işlerinde çalıştırmaları yasaklanmıştı. 103

Yeni vilâyet usulünde de ziraat müdürlüğünün mülkî idarede önemli bir

unsur olduğunu görüyoruz. Hazırlanan nizamnâmeye göre ziraat müdürü

vilâyet dâhilindeki ziraattan ve ticaretin idaresini kolaylaştırmaktan, vilâyetin

ithalat ve ihracatından, üretilen mahsulün değerlendirilmesinden ve kayıt

altına alınmasından sorumluydu. Ticâret ve Ziraat Nezâreti tarafından seçilip

devlet tarafından ataması yapılıyordu. Bu makamda görev yapan ziraat

müdürü için 5.000 ve maiyetindeki memurlar için de 1.500 kuruş aylık maaş

tahsis edilmişti.104 Bu müdürlüğe ilk olarak Avrupa’da hukuk eğitimi almış

istimareci105 Kevork Efendi ve yardımcılığına da Arslan oğlu Artin tayin

edilmişti. Kevork Efendi maiyetine alacağı bir veya lüzumuna göre iki kâtibin

maaşını kendi maaşından karşılayacaktı.106

102 TV. 739, H.6 Şevval 1280/R.3 Mart 1280 (15 Mart 1864) s.1 ve 2.
103 TV. 739, 6 Şevval 1280/3 Mart 1280 (15 Mart 1864) s.1ve 2.
104 İ.MMS. 29/1245. TVN, Madde 12.
105 Gümrükte emtia’ya baha biçen memur, muhammen. “İstimareci”, Kâmûs-ı Türkî, s.107.
106 A.MKT.MHM. 318/72. 22 Cemaziyelahir 1281 (22 Kasım 1864). İ.MMS. 29/1245’de maiyet
memurları maaşı olarak belirtilen 1500 kuruş yardımcısı Artin’in maaşıdır. Çünkü Artin Efendi Suriye
Vilâyeti’ne görevlendirilmeden önce Tuna Vilâyeti Ziraat Müdürü Muavini olarak 1500 kuruş maaş
alıyordu. İ.DH.539/37471, 16 Rebi‘ü’l-evvel 1282 (9 ağustos 1865).

97

Vilâyet binasında bir oda tahsis edilmiş olan Ziraat Müdürlüğü’nün

birinci görevi istatistik çıkarmaktı. İstatistik öncelikle bilgi toplamaya dayalı

olduğundan bilgi toplanacak konular tespit edildi. Bu konular da türlerine göre

kısımlara ayrılarak gereken cetveller hazırlanıp ilan edildi. Arazi ve iklim

şartları incelenerek hangi mahsulâtın ve hayvanların yetiştirilmesine uygun

olduğunun tespit edilmesi, bu tohum ve hayvanların bölgeye getirilip

yetiştirilmesi için tedbirler alınması da bu müdürlüğün görevi idi. Bu maksatla

ıslahhânedeki öğrencilerden de faydalanılarak bir numune çiftliği kuruldu.107

3.7. VİLÂYET NÂFİ‘A KOMİSYONU

Nizamnâmeye göre bu dairenin başındaki Umûr-ı Nâfi‘a Müdürü’nü

(nizamnâmede Umûr-ı Nâfi’a Memuru) Nâfi‘a Nezâreti seçiyor ve ataması

devlet tarafından gerçekleştiriliyordu. Bu dairede yol, köprü ve bina işleriyle

ilgili hususların keşfi, müzakeresi ve hayata geçirilmesi için mühendisler

istihdam ediliyordu.108 Vilâyet teşkilatı yapılırken 5.000 kuruş maaşlı bir

müdür ve 3.000 kuruş maaşla çalışan iki ve 1.800 guruş maaşla çalışan üç

mühendisin daha çalıştığı bir memuriyet olarak tasarlanmıştı. 1.800 kuruş

maaşlı mühendislerden birinin de yazı işlerine muktedir olması

öngörülmüştü.109 Uygulamada müdür olmayıp yerine komisyon reisi olduğunu

görüyoruz.110 Yazı işlerine muktedir bir mühendis yerine de ayrıca bir kâtip

kullanılmaktaydı.111 Bu komisyon, 1868’de Mühendis Zagoraski Efendi

başkanlığında iki mühendis yüzbaşı ile birer tane ikinci ve üçüncü sınıf

107 Y.EE. 36/9, Tarifnâme, madde 64.; Midhat, Tabsıra-i İbret, s.40,
108 Bu irade “nafi‘a müdürü” ve hem bu iradede yer alan nizamnâmede hem de 1284’de basılan
“Vilâyet Nizamnaesi”nde Umûr-ı Nâfi‘a Memuru olarak adlandırılmaktadır. Komisyon ifadesi
geçmemektedir. VN. madde 11; İ.MMS. 29/1245. TVN, Madde 11; Fakat 7 Zilhicce 1282 (23 Nisan
1866) tarihli Midhat Paşa’nın hazırladığı tarifnâmede “müdür” ve “memuriyet” ifadeleri
geçmemektedir. Bu ifadeler yerine bu daireden Nafi‘a Komisyonu, başındaki kişiden de komisyon
reisi olarak bahsedilmektedir. Y.EE. 36/9, Tarifnâme, madde 59.; Vilâyetin kurulması ile ilgili
iradenin yayınlanmasından yaklaşık on ay kadar sonraki Tuna gazetesinde de “Vilâyet Nafi‘a
komisyonu reisi Miralay Vağman Beğ” den bahsedilmektedir. Tuna, No: 19, H. 24 Safer 1282/R. 7
Temmuz 1281 (19 Temuz 1865), s.1. Buradan da bu dairenin bir komisyon olduğuna hükmedilebilir.
109 İ.MMS. 29/1245.
110 Tuna, No: 19, H.24 Safer 1282/R.7 Temmuz 1281 (19 Temuz 1865), s.1; Y.EE. 36/9, Tarifnâme,
madde 59.; Tuna, No: 107, H.13 Cemazi’el evvel 1283/R.11 Eylül 1282 (23 Eylül 1866), s.1.
111 Y.EE. 36/9, Tarifnâme, madde 59.

98

mühendisin üyeliğinden oluşmakta ve bir de kâtibi bulunmaktaydı. Çalışma

esnasında bunlardan başka ayrıca kondüktör, pikör ve sürveyanlar

çalıştırılıyordu.112 Mühendislerden o an yollarda veya iş için başka yerde

çalışmayanlar reis ve kâtip ile birlikte vilâyet merkezindeki komisyon

dairesinde toplanırlardı.113

Mühendis ve kondüktörlerin atandıkları yerlere görevlendirilmeleri ve

maaş işlemleri bir mazbata düzenlenerek komisyon tarafından mahellerince

yapılıyordu. Köprü vesair gibi işler için devletçe karşılanması kararlaştırılmış

olan masraflar da sancak meclislerinin onayıyla karşılanmaktaydı.114

Bu komisyondaki mühendisler yol ve köprü yapımı için keşif ve

düzenleme işlerinde çalıştıklarından daha çok seyyar durumdaydılar. Bu da

harcırah ihtiyacı doğuruyordu. Yol yapım çalışmaları ağırlıklı olacağından

böyle olması tabii olmakla beraber harcırah meselesi düşünülmemişti.

Mevcut talimatta da harcırah konusuna açıklık getirilmediği gibi ne Nâfi’a

Nezâreti’nin ne de Mâliye Nezâreti’nin mevzuatında bu türlü meselelere

çözüm getirecek bir madde olmadığı ortaya çıktı. Mühendisler harcırahsız

gitmek istemeyerek harcırah talep ediyorlardı. Midhat Paşa’nın uzun süren

girişimleri sonunda Meclis-i Meâbir’de bir nizamnâme hazırlanarak harcırah

tahsisi sağlandı. Buna göre iki saat mesafeye kadar harcırah verilmeyecekti.

İki saatten fazla her saat için başmühendislere 12, komiserler ve maiyet

mühendislerine 8, amele reisi ve kâtiplere 4 kuruş verilecekti.

Midhat Paşa’nın Sadaret’e müracaatı, İstanbul’daki devlet daireleri

arasındaki yazışmalar sonucunda nizamnâmenin hazırlanması yaklaşık dört

ay sürdü. Bunun öncesinde Nâfi’a Nezâreti ve Mâliye Nezâreti’ne yaptığı

girişimlerden bir netice alamamıştı. Bu konuda tahsisat çıkana kadar geçen

sürede harcırah ihtiyacı hariçten geçici çözümler bulunarak karşılanmıştı.

112 SVT., H. 1285, s.25.
113 Y.EE. 36/9, Tarifnâme, madde 59.
114 a.g.e., madde 62.

99

Yaşanan bu türlü tecrübelerle çıkan aksaklıklar böylelikle giderilerek

geliştiriliyordu.115

Nâfi’a Komisyonu’nun asli görevi kasabalarda yeni yapılacak ve tamir

edilecek binaların Ebniye Nizamnâmesi’ne uygun olarak düzenlenmesi, şose

yolların yapılması, devlet binalarının keşif ve çizimlerinin yapılması idi. Bütün

devlet binalarının keşif ve resimleri, planları bu mühendisler tarafından

yapılıyordu. Belediye meclisi olan yerlerde komisyondan bir mühendis varsa

ona yaptırılıyor, yoksa vilâyet merkezinden mühendis gönderiliyordu.116

Midhat Paşa’nın Niş Valiliği esnasında yol yapımında mevcut

mevzuatın öngördüğü tekniklerin yeterli olmadığı görülerek Sırbistan’da

uygulanan teknikler kullanılmıştı.117 Nâfi’a Nezâreti’nin çıkardığı kanun ve

nizamlar halkın yol yapımında çalıştırılmasına imkân sağlamakla birlikte

uygulamada netice alınamamıştı. Meclis-i Meâbir’in hazırladığı nizama göre

çok sayıda komiser ve memur görevlendirmek ve bunun doğurduğu

uygulama ve işlemlerle uğraşmak gerekiyordu. Bu da vilâyetin durum ve

şartlarına uygun düşmüyordu. Midhat Paşa bunun yerine köylünün mizaç ve

tabiatına daha uygun bulduğu Niş’teki usulleri uygulamayı tercih etti. Hangi

tarafın yolu yapılacaksa önce komisyona bildiriliyordu. Sonra mühendis,

kondüktör ve memurlar görevlendirilerek mühendislik tekniklerine göre

güzergâh tayin ediliyordu. Ardından yolun geçeceği arazide mesaha (yol ile

ilgili ölçümler) yapılarak kabaca bir haritası çıkarılıyordu. Bu konuda şose,

hendek ve köprülerin istenen derecede olması hususuna önem veriliyordu.

Bundan sonra iş yol yapımından halkın istihdamına kalıyordu. Bu konuda da

Niş yolları için yapılan talimata göre hareket ediliyordu. Yol, yapılacağı yerin

yakınlık ve uzaklığı, arazinin tabiatı dikkate alınarak mevcut nüfusa

bölüştürülüyordu. Yol yapımında çalışacak ahali de kaza müdürleri tarafından

takım takım sevk ediliyordu. Yol çalışmalarına nezaret etmek üzere

mühendis ve kondüktörler görevlendirilmekle birlikte halkın ileri gelenlerinden

115 İ.MVL 538/24161 7 Rebi‘ü’l-âhir 1282 (30 Ağustos 1865). Midhat Paşa’nın yazısı şöyle
bitiyordu: “ ale’d-devam böyle hesapsız bir muamelenin devamı müşkil olduğundan istizanına ibtidar
olunur her halde”.
116 Y.EE. 36/9, Tarifnâme, madde 60.
117 Göğünç, a.g.m. s.289.

100

uygun olanlar bizzat gönderilebiliyordu. Zabtiye askerlerinden de gerektiği

kadar adam bulunduruluyordu.118

3.8. DEFTER-İ HÂKÂNÎ MÜDÜRLÜĞÜ VEYA VİLÂYET TAPU İDÂRESİ

Tuna Vilâyeti’ni oluşturan eyalet merkezlerinde en az 2.000 kuruş

maaşla görev yapan tapu memurları ve ayrıca bunların nezâreti altında

sancakların her birinde görevli memurlar vardı. Vilâyetin teşkili esnasında

eyalet merkezlerindeki memurların maaşları Defter-i Hâkânî tarafından

kesildi. Bunun yerine tapu tahrir işleri, varakasına 40 para kâtibiye ile idare

olunmak üzere 200, 300 bazen 400 kuruş maaşla istihdam olunan memur ve

kâtiplere bırakılmıştı. Bunun üzerine Midhat Paşa 19 Receb 1281’de (18

Aralık 1864) Sadaret’e bu duruma ve tapu meselesinin önemine dikkat çeken

bir yazı yazdı. Vilâyetin mülkî, mâlî vesair usul ve kaidelerinin bu iş için

ayrılan daireler tarafından idare edildiği gibi tapu meselesinin de bu derece

önemle ele alınması gerektiğini ifade ediyordu. Bütün vilâyet dâhilindeki tapu

memurlarının ve tapu işlerinin ıslahı elzem ve şart olduğundan merkezi bir

idare altına alınarak bu iş için bir memur ve muavin tayin ve tahsis edilmesini

teklif ediyordu. Zaten bozuk olan tapu maslahatının vilâyet tarafından bu

şekilde bir idare ile yoluna konulmadıkça karışıklık olacağını

değerlendiriyordu. Onun teklifine göre vilâyette uygulanan genel usule uygun

olarak bütün işler vilâyet merkezine yazılacak ve ilmühaber evrakı, tapu

senetleri buraya gönderilecek, memurların durumları buraya sorulacak,

gönderdikleri paralarda eksiklik olduğunda yine buradan sorulacaktı. Bunun

üzerine Meclis-i Vâlâ’da bir komisyon kurularak Defter Emâneti ile yapılan

haberleşmenin evrakı ve Tuna Vilâyeti’nden gelen yazı bu komisyonda

değerlendirildi. Komisyonun çalışmaları sonucunda vilâyet merkezine Defteri

Hâkânî Müdürü unvanıyla bir müdür ve bir de muavin, sancak başlarına birer

tapu başkâtibi ve kazalara da birer tapu kâtibi tayin edilmesine karar verildi

ve 14 Muharrem 1282’de (9 Haziran 1865) de bunun hayata geçirilmesi için

118 Midhat, Tabsıra-i İbret, s.27,28.; Y.EE. 36/9, Tarifnâme, madde 61.

101

gereken irade çıktı.119 Böylece Vilâyet Defter-i Hâkânî Müdürlüğü kurulmuş

oldu.

Vilâyet tapu kaleminin iki odası vardı. Birinde muavini ile birlikte

Defter-i Hâkânî Müdürü diğerinde de kâtipler bulunuyordu.120 Vilâyet İdâre

Meclisi’nin hazırladığı tapu mesalihi hakkındaki talimata göre sancaklardaki

arazi memurlarının mercii olan Defter-i Hâkânî Müdürlüğü de Defterhane-i

Hâkânî Emâneti’ne121 karşı sorumluydu. Defter-i Hâkânî Müdürü’nün

maiyetinde bir muavin ve her sancak için birer olmak üzere yedi de kâtip

bulunuyordu.122

Bu kâtipler sancakların kayıtlarını tutan mukayyidlerdi. Sancak

mukayyidlerinin işi sancaklardan gelen ilmühaber koçanlarının işlemlerini

yapmaktı. Gelen koçanları evvela vilâyete mahsus icmal defterine adet ve

tarihiyle kaydederek ilmühaberlerin parasını hesaplayıp incelerdi. Eğer bir

yanlışlık yoksa refakatinde çalışan kâtiplere paylaştırarak arazi sahiplerine

verilecek tuğralı tapu senetlerini doldurturdu. Doğruluğunu teyit etmek için

bunların mukabelesi de yapılırdı. Düzenlenmesinde uygunsuzluk varsa bu

durumu bildiren bir pusula ile muavine gösterirlerdi. Sonra da senetleri

mühürlenmesi için Defter Emâneti’ne gönderilmek üzere muavine verirlerdi.

Bu senetler matbu jurnaline kaydedilerek bu jurnal de senetlerle birlikte

Defter Emâneti’ne gönderilirdi. Bu şekilde Defter Emâneti’ne kaç parça senet

gönderildiyse, hem gönderildiğinde ve hem de defterhaneden iade

edildiğinde yine icmal defterindeki hanelerine kaydedilerek evrak

mukayyidine verilirdi. Tapu idaresinde çalışanlar mesailerinde ve hareket

tarzlarında vilâyetteki diğer kalemlerin uyduğu kurallara göre çalışırlardı.123

119 İ.MVL.532/23882, 14 Muharrem 1282 (9 Haziran 1865)
120 Y.EE. 36/9, Tarifnâme, madde 67.
121 Bugünkü anlamda Tapu Genel Müdürlüğü anlamında defterhane, Defter-i Hâkânî Nezâreti veya
Defter-i Hâkânî Emâneti olarak da adlandırılırdı. Başındaki kişiye de Defter-i Hâkânî Emini denirdi.
Daha önceleri Defter-i Hâkânî Nazırı da deniyordu. Ayrıca bkz. “Defter-i Hâkânî”,”Defterhane”,
“Defter-i Hâkânî Emini”, Defter-i Hâkânî Nazırı, “Defter-i Hâkânî Nezâreti”, Pakalın, a.g.e., I. Cilt,
s.419.
122 “Tapu Mesâlihi Hakkında Ta’limât, madde 1” Tuna, No: 71, H. 5 Muharrem 1283/R. 8 Mayıs
1282 (20 Mayıs 1866), s.1.
123 Y.EE. 36/9, Tarifnâme, madde 67; “Tapu Mesâlihi Hakkında Ta’limât, madde 9” Tuna, No: 72,
H. 8 Muharrem 1283/R. 11 Mayıs 1282 (23 Mayıs 1866), s.1.

102

Sancakların tapu mukayyidlerinden başka bir de evrak mukayyidi

vardı. Evrak mukayyidi, valilik tarafından tapu hususuna dair havale olunan

emirname ve yazışmaların kaydı için bir defter tutuyordu. Evrak mukayyidi,

valilikten gelen bu türlü yazıları tarih ve numaralarıyla özet olarak bu deftere

kaydederdi. Gelen evraka odaya ait sıra numarasını da yazdıktan sonra

Defter-i Hâkânî Müdürü’ne verirdi. Müdür gereğini yapıp mühürledikten sonra

evrak mukayyidine iade ederdi. Mukayyid bu sefer müdür ne yazdıysa aynen

defterdeki mülahazat hanesine geçirirdi. Tapu meselesiyle ilgili emir ve

nizamnâmeye dair ilgili üst makamlardan gelen yazıları aynıyla bu iş için

tahsis edilmiş olan deftere aktararak evrak odasına teslim ederdi.

Evrak mukayyidi ayrıca her sancak için matbu birer tane gelen ve

giden defteri tutmaktaydı. Bu defterlerde her kazanın sayfası ayrı idi.

Sancaklardan istenen ilmühaberlere ait yazılar havale olunduğunda usulü

gereği havale defterine kaydedildikten sonra ilmühaberler hazırlanıp giden

defterinde hangi kaza için istenildiyse o kazanın sayfasına tahrîrât

numarasıyla beraber kaç cilt ve hangi numaralar arasındakilerin gönderildiği

ve gönderildiği tarihle birlikte işaretlenirdi. İlmühaberler hazırlandıktan sonra

evrak odasına gönderiliyordu.

İlmühaberler sancaklardan geldiğinde varaka bahasının yarısı kadar

para gelmişse toplayıp defterine kaydederdi. Gelen ilmühaberleri de

hanelerine kaydettikten sonra senetlerinin doldurulması için ilgili sancağın

mukayyidine teslim ederdi. Sancaklardan gelen meblağı da varidât defterine

kaydederek kendi idaresinde bulunan sandıkta muhafaza etmek, yapılması

gereken masraf ve maaşları müdür ve muavinin görüşleri ve marifetiyle sarf

etmek evrak mukayyidinin göreviydi; fakat bütün bunları senetler karşılığında

yapması gerekiyordu. Masraf defterine kaydettiği bu harcamaları her ayın

başında valilik makamına takdim etmek için alt tarafı mühürlü bir parça irad

ve masraf pusulasını düzenleyerek Defter-i Hâkânî Müdürü’ne sunardı.124

124 Y.EE. 36/9, Tarifnâme, madde 68.

103

3.9. VİLÂYET EVKAF MÜDÜRLÜĞÜ

Vakıf bir kimsenin Allah’a yakın olmak amacıyla mal ve mülkünü din,

hayır ve toplum menfaatine ait bir gayeye ebediyen tahsisi demektir. Bu

sebeple vakıflar Osmanlı toplumunda da önceden beri çok yaygındı. 16.

yüzyılda Osmanlı Devleti’nin beşte biri vakıf topraklarıydı.125 Zaman içinde

vakıfların yönetim ve denetiminde değişikliler olmuştu. 19. yüzyıla

gelindiğinde II. Mahmut’un merkeziyetçi siyaseti vakıfların idaresine de

yansımıştı. Bu yüzyılda vakıfların özerk yapısına tedricen son verilerek

merkezi yönetim ve denetim altına alınmıştı. Tanzimatın ilanından önce

önemli yerleşim yerlerine “muaccelat126 nâzırları” tayin edilmişti. Bunların

görevi, İstanbul’daki Haremeyn Nezâreti ile Evkaf-ı Hümayun Nezâreti’ne

bağlı olarak mütevellilerin yönetiminde vakıf taşınmazlarının ferağ127 ve

intikallerine nezaret etmek, harçlarını tahsil ederek bağlı bulundukları evkaf

hazinesine göndermekti.128 1835’te muaccelat nâzırları halkın ileri gelenleri

arasından tayin ediliyordu. Daha sonra bu iki nezâretin birleşmesiyle her

ikisinin de taşradaki ayrı ayrı olan muaccelat nâzırları yerine tek bir

muaccelat müdürü atandı. Vakıfların muhasebelerini kontrol eden büyük

merkezlerdeki bu evkaf memurlarının maiyetine yeteri kadar da memur

verilmişti. 129

1841’de çıkan bir talimatname ile taşralardaki mazbut vakıflar idaresi

beldenin hâkimi (kadısı, nâibi) Nezâretinde olmak üzere mahalli meclislere

bırakılmıştı.130 1849’da eyalet meclisleri hakkındaki talimatta muaccelat

müdürlerinin görevleriyle ilgili layihadaki bütün maddelerin uygulanması ve

Evkaf Nezâreti’nin işaret ettiği hususların yerine getirilmesine taşra

125 Akyıldız, a.g.e., s.144.
126 Arazi-i emiriyenin ve bu hükümde olan gayri sahih vakıf arazisinin tasarruf hakkı karşılığında ihale
edilirken (tefevvüz) peşin olarak verilen nakdi bedele ve bu türlü taksitle satılan şeylerin tayin olunan
vadelelere göre sonradan alınan bedellerine “muaccele” bunun çoğuluna da “muaccelat” denirdi.
Pakalın, a.g.e., “Muaccele” maddesi, s.559.
127 …tasarruf hakkının eski sahibinden yeni sahibine terk edilmesiyle ilişiğin kesilmesi ve bununla
ilgili resmi işlemler… “Ferağ”, Kâmûs-ı Türkî , s.986.
128 Mustafa Alkan, “Tanzimattan Sonra Vakıfların İdâresinde Yeniden Yapılanmaya Dâir Bir Örnek:
Adana Evkaf Müdürlüğü” OTAM, Ankara Üniversitesi Yay, Ankara, 2006 sayı 19. s.15.
129 Akyıldız, a.g.e., s.144.
130 Alkan, a.g.m., s.16.

104

meclislerinin nezaret edeceği belirtilmektedir. Muaccelat müdürlerinin

muhasebelerini ihtiva eden defterleri inceleyip onaylamak taşra meclislerinin

göreviydi. Eğer defterler sağlıklı değil ise meclis onaylamayacaktı.131

Taşradaki evkaf müdürlükleriyle ilgili son düzenleme 1863’te yapılmış ve bu

düzenleme Cumhuriyet Dönemi’nde de devam etmişti.132

Tuna Vilâyeti’nin sancaklarındaki evkaf müdürlerinin hepsine nâzır ve

merci olmak ve vilâyet merkezinde oturmak üzere Evkaf Nezâreti tarafından

Hafız Arif Efendi tayin edildi. Arif Efendi vakıflarla ilgili meseleleri vilâyet

dâhilindeki evkaf müdürleri ile müzakere etmek istedi. Bu maksatla evkaf

müdürlerini 1282 yılı Cemaziye’l-evvel ayı (Ekim 1865) başlarında vilâyet

merkezinde toplanmak üzere davet etti.133 Bu toplantı evkaf müdürlerinin de

katılımıyla vilâyet idare meclisinde yapıldı. İlgili konuların müzakere ve

mütalaası yapıldıktan sonra idare meclisi tarafından kararı verildi.134 Buradan

da anlaşıldığına göre sancaklardaki evkaf müdürlerine merci olmak üzere

vilâyet merkezine bir evkaf müdürü atansa da eskiden taşra meclislerinde

olan yetkiler o meclislerin devamı olan idare meclisleri tarafından

yürütülmekte ve kararlar bu mecliste alınmaktaydı.

3.10. VİLÂYET MUHACİR KOMİSYONU

1853-1855 Kırım Savaşı’yla birlikte Rusların Kırım Tatarlarını iç

bölgelere sürmeye başlamasıyla Kırım’dan Osmanlı topraklarına göçler

başlamıştı. Başlangıçta henüz muhacir komisyonu ve devletin bir muhacir

politikası yokken taşra idarecilerine gönderilen talimatlarla muhacirlerin iskanı

sağlanmaya çalışılıyordu. Devletin her tarafında uygulanması amacıyla ilk

Muhacir Nizamnâmesi 5 Zilhicce 1272 (7 Ağustos 1856) tarihli olarak

yayınlandı. Daha sonra 1 Ramazan 1274’te (15 Nisan 1858) buna bir ek

yapıldı. Muhacirlerin iskanı bu nizamnâmeye göre yapılıyordu; fakat göçlerin

131 Külliyât-i Kavânin No: 850/1777, “Eyalet Meclislerine Verilecek Talimat” madde 38.
132Alkan, a.g.m., s.19.
133 Tuna, No: 30, 14 Cemaziye’l-evvel 1282 (5 Ekim 1865), Bu sayının tarihi cemaziyelevvel olması
gerekirken yanlış olarak cemaziyelahir yazıldığından 32 numaralı gazetede bu yanlışlığın düzeltiği
görülmektedir.
134 Tuna, No: 34, 11 Cemaziye’l-âhir 1282 (1 Kasım 1865).

105

artması üzerine bu tedbirler yetersiz kalınca 16 Ocak 1860’da İstanbul’da

“Muhacirin Komisyonu” kuruldu. Komisyonun görevi gelen göçmenleri misafir

etmek, boş, kullanılmayan, devlete ait arazileri tespit etmek, onları buralara

nakletmek, evlerini yapmak, hayvanlarını, tohumlarını vesair tarım için gerekli

alet edavatı temin etmek, misafir olan veya henüz ürün alamamış

göçmenlere yardımda bulunmak, devletin hazineden yaptığı veya halkın

yaptığı yardımları düzenli şekilde dağıtmaktı. Başta Ticâret Nezâreti’ne bağlı

iken Temmuz 1861’de bağımsız olan komisyon 9 Mart 1875’e kadar varlığını

sürdürecektir.135

Tuna Vilâyeti kurulduğunda bölgede muhacirlerin iskânıyla görevli

olarak Miralay Nusret Paşa vardı; fakat Midhat Paşa’nın hatıratına göre

Nusret Paşa muhacirleri kendi idaresi altında adeta başka bir hükûmet tebası

saymaktaydı. Her türlü idarelerini üzerine almıştı. Midhat Paşa, Nusret

Paşa’nın daha da ileri giderek muhacirlerin işlerine devlet müdahalesini

tanımadığını, herhangi bir suç sebebiyle bir muhacir hapse girdiğinde bizzat

gidip kapıları kırarak suçluyu aldığını yazmaktadır.136 Midhat Paşa, Nusret

Paşa’dan bahsederken muhacirlerin yerleştirilmesine memuren geldiğini

ifade etmektedir. Ayrıca 1281 tarihli bir belgede de Nusret Paşa’dan

“muhacirin memuru” olarak bahsedilmektedir.137 Dönemin Hürriyet Gazetesi

de bu görevlilerden memur diye bahsediyor, Nusret Paşa’nın da Rumeli

tarafına bu memuriyetle gönderildiğini yazıyordu.138 İskânların düzenli

yapılması için İstanbul’daki komisyonun tespit ettiği ülkenin diğer yerlerine

görevliler (memur-ı mahsus) atadığı ve iskân işlerinin merkeze bağlı olarak

yürüttüğü görülmektedir.139 Burada muhacir işlerinde doğrudan merkezdeki

Muhacirin Komisyonu’yla irtibatlı özerk bir yapının varlığı göze çarpmaktadır.

Komisyon reisi ya da komisyon ifadesini görmüyoruz. Böyle bir komisyonun

135 Erdoğan Keleş, “Kırım Savaşı’ndan Sonra Gelen Muhacirlerin Menteşe Sancağı’nda İskanı”,
Turkish Studies, Volume 4/8 Fall 2009, s.1168-1173.
136 Midhat, a.g.e, s.25,26. Nusret Paşa’nın yaptıkları ve tard edilmesi ilgili olarak bkz. Nazan Çiçek,
Talihsiz Çerkeslere İngiliz Peksimeti: İngiliz Arşiv Belgelerinde Büyük Çerkes Göçü (Şubat 1864-
Mayıs 1865)”, A.Ü. SBF Dergisi, Ankara 2009, c.64, sayı 1, 84.
137 İ.MVL.526/23620, 11 Ramazan 1281 (7 Şubat 1865).
138 Çiçek, a.g.m., s.83,84.
139 Keleş, a.g.m., s.1173-1175.

106

Tuna Vilâyeti’nden önce olup olmadığına dair bir bilgiye rastlanmamıştır.

Ancak tarifnâmede komisyonun lüzumlu olduğunu söyledikten sonra bazı

gereksiz memurların çıkartılarak yeniden düzenlenmesi gerektiğininin ifade

edilmesi önceden var olduğunu da düşündürmektedir.140

Vilâyet merkezinde kurulan bu özel komisyon, bir başkan, muvazzaf

birkaç üye ve kâtiplerle tercümandan oluşuyordu.141 1868’de komisyonun

reisi bir binbaşıydı. Üç Müslüman azası ve bir de kâtibi vardı.142 Vilâyet

dâhilinde muhacirlerin çok olduğu yerlerde altı tabip ile eczacı ve diğer birçok

yerde de memurlar, tercüman ve hizmetliler bulunduruluyordu. Bunların hepsi

için ayda toplam 30.000 kuruş maaş ödeniyordu. Fakir muhacirlere de halk

tarafından zahire ve diğer yardımlar yapılıyordu. Ayrıca zaruri ihtiyaçları için

mal sandıklarından verilen yevmiye bedelatı maaşlarından fazla oluyordu.

Muhacirlerin mal sandıklarına yıllık mâliye ti 1.000 keseyi yani 500.000

kuruşu buluyordu. Muhacirlerin köylerine icabına göre cami ve okul

yaptırılması, kuyu kazılması, belli yerlerde yapılan hastanelerde hekim ve

eczacı çalıştırılması gerekiyordu. Muhacirler arasında sakat, hasta, ihtiyar ve

düşkün sayısı fazlaydı. Bunların geçimini sağlamak da yapılması gereken

işlerden biriydi. Muafiyet süresi dolmayan muhacir mahsulâtından alınacak

aşarın mazbut bir surette istihsali de önemli ve büyük bir meseleleydi. Bütün

bu sebepler böyle bir komisyonun varlığını gerekli kılıyordu.143

Aciz ve muhtaçların yevmiyeleriyle ilgili yeni kurallar kondu.

Ödemelerin muafiyet süreleri dolmayan muhacirlerden alınacak aşar

hasılâtından karşılanması ve bu işlemlerin komisyon tarafından yapılması

kararlaştırıldı. Bundan sonra mal sandıklarından hiçbir para

harcanmayacaktı. Rûmî 1282 yılında muhacirlerle ilgili ne kadar masraf

olacağı hesaplanarak Bâb-ı Âlî’ye bildirildi. Buna göre Rûmî 1282 yılı Mart’ı

(13 Mart 1866) itibariyle muhacirlerin yevmiye, maaş ve diğer masrafları

140 Y.EE. 36/9, Tarifnâme, madde 71.
141 gös.yer.
142 SVT., H. 1285, s.25.
143 Y.EE. 36/9, Tarifnâme, madde 71.

107

vilâyet idare meclisinin hazırladığı talimatla muhacirlerin aşar bedelatından

karşılanmaya başlandı.144

Bu şartlar altında komisyonun yapısında değişiklik yapıldı. Yeni haliyle

komisyon bir başkan, üç kâtip, bir tercüman, bir sandık emini ve bir

hizmetçiden oluşuyordu. Komisyon, görevini vilâyet dairesinde kendine tahsis

edilen yerde yapacaktı. Komisyonun asli görevleri şu şekilde belirlenmişti: 145

1. Hastahanelere her ay kaç hasta girip çıktığını tespit etmek,

2. Hastahanelerde ne kadar masraf yapıldığını tespit etmek,

3. Ecza talep edildiğinde vilâyet merkezindeki depoda görevli

memurdan alarak yerlerine ulaştırmak,

4. Hangi köyde ve nerede cami, okul ve kuyu ihtiyacı olduğunu tespit

etmek ve vilâyetten izin alarak bunların gereğini yapmak,

5. Mevcut nüfusa ve komisyondaki kayıtlarına göre fakir ve

muhtaçlara verilen yevmiyelerin muhasebelerini incelemek,

6. Ziraatle uğraşan muhacirlere verilmekte olan arazinin, komisyon

memurları marifetiyle mesahasının yaptırılarak taksim edilmesi,

7. Muafiyet süresi dolan muhacirlerin mahsulleriyle ilgili öşür

işlemlerinin yapılması,

8. Yeni gelen muhacirlerin birleştirilmesi.

3.11. ZABTİYE ALAYBEYLİĞİ

Tanzimat Fermanı’yla birlikte iç güvenliğin sağlanması konusunda

zabtiye birliklerinin kurulması yönünde çalışmalara başlanmıştı. 1846’da

Zabtiye Müşiriyeti kurulduktan sonra düzenlen bir nizamnâmeyle taşrada

zabtiye birliklerinin oluşturulması kararlaştırıldı. Daha sonra Tuna Vilâyeti’ni

oluşturacak olan Vidin, Niş ve Silistre eyaletleri de bu birliklerin ilk

oluşturulacağı yerler arasında idi. Birliklerin nizamına uygun kurulmasında

144 gös.yer. Bu talimat için bkz. Tuna, No: 57, H.12 Zilka‘de 1282/R. 16 Mart 1282 (28 Mart 1866),
s.1
145 Y.EE. 36/9, Tarifnâme, madde 71.

108

sıkıntılar ve yöneticilerin eski alışkanlıkları devam ettirme eğilimi sebebiyle

istenen başarı sağlanamamıştı. İhtiyaca göre birlik tertip edilmesi gerekirken

bu suistimal edildiğinden 1850’de zabtiye müşirinin teklifiyle taşradaki zabtiye

birliklerinin İstanbul zabtiyesinin usulüne göre tabur ve bölük şeklinde

teşkilatlanması yönünde bir çalışma yapıldı. Böylece her yörede ne kadar

zabtiyenin görev yaptığı da kolaylıkla takip edilerek tasarruf da

sağlanabilecekti. Bu düzen numune olarak Anadolu ve Rumeli’de birkaç

eyalette uygulanmıştı. Rumeli’de Edirne ile birlikte Silistre, Vidin eyaletleri ile

Tırnova’da bir alay teşkili kararlaştırılmıştı. Kırım Savaşı (1853-1856) zabtiye

teşkilatındaki ıslahatı olumsuz yönde etkilemişti. 1861’de zabtiye birliklerinin

alay ve tabur şeklinde teşkilatlanması hakkında bir nizamnâme yürürlüğe

konmuştu. Bu uygulamanın da önce Rumeli’de denenmesi öngörülmüştü.

Selanik, Üsküp ve Edirne ile birlikte Silistre ve Niş de ilk denemenin yapıldığı

yerlerdendi.146 Tuna Vilâyeti’ni oluşturan bölgenin zabtiye ıslahatlarının ilk

uygulandığı yerler arasında olduğu anlaşılmaktadır. Yani Tanzimat’ın

ilanından beri bu bölgeye zabtiye ıslahatında da sürekli olarak öncelik

verilmişti.

Tuna Vilâyeti Nizamnâmesi’ne göre vilâyetin umur-ı zâbıtası, yani

asayişi genel olarak valinin emri altındaki zabtiye kuvveti tarafından

sağlanmaktaydı. zabtiye kuvvetinin sancak ve kazalara taksimi ve icabına

göre bir yerden bir yere nakli valinin emrine tabi idi. Vilâyetin zabtiye

kuvvetinin en büyük zabiti “zabtiye alaybeyi” olup valinin emri altında zabtiye

askerinin nizamatının icrasıyla görevliydi.147 zabtiye alayının mâlî işlerinden

sorumlu olmak üzere bir de “idare emini” vardı. 1861 nizamnâmesindeki “alay

kâtibi” unvanı “idare emini”, “miralay” unvanı da “alaybeyi” olarak değiştirildi.

Daha önceki dönemlerde de eyalet merkezlerinde zabtiye askerlerinin her

türlü işlerini görüşmek üzere miralay başkanlığında toplanan alay meclisi, 148

Tuna Vilâyeti’nde de Vilâyet merkezi Rusçuk’ta toplanıyordu. 1868’de zabtiye

alaybeyi başkanlığında toplanan Vilâyet Zabtiye Meclisi’nin beş üyesi ve bir

146 Sönmez, a.g.m., s.200-208,210,214.
147 İ.MMS. 29/1245, TVN, Madde 15.
148 Sönmez, a.g.m., s.210,215.

109

kâtibi vardı. Bu üyeler bir tabur ağası, birer piyade ve süvari bölük ağası ve

birer de piyade ve süvari bölük ağası muavinlerinden oluşuyordu. Meclisin

kâtipliğini de idare emini yapıyordu.149

Vilâyet zabtiye teşkilatının da ıslaha ihtiyacı vardı. Tuna Vilâyeti’ni

oluşturan üç eyaletin zabtiye birliklerini tek alay komutasında birleştirmek

üzere zabtiye teşkilatı yeniden yapılandırıldı. Nizamnâmede vilâyetteki

zabtiye askerinin en büyük zabiti olarak alaybeyi rütbesi öngörüldüğüne göre

daha kurulmadan önce vilâyette asayişin bir zabtiye alayı tarafından

sağlanmasına karar verilmiş demektir. Vilâyetin zabtiye teşkilatı konusunda

Tuna Vilâyeti tarafından 3 Şaban 1281’de (1 Ocak 1865) Sadaret’e bir

mazbata gönderildi. Bu mazbatadaki görüşler uygun bulunarak 12 Ramazan

1281’de (8 Şubat 1865) uygulanması konusunda irade çıktı. Bu belgelere

göre zabtiye teşkilatındaki gelişmeler aşağıdaki şekilde gerçekleşti:

Tuna Vilâyeti kurulduğu sırada Vidin, Niş ve Silistre eyaletlerinde iki

zabtiye alayı bulunmaktaydı. Niş eyaletindeki alay 11 bölük piyade ve 3 bölük

süvariden oluşuyordu. 9 bölük piyade ve 6 bölük süvariden oluşan diğer alay

ise Vidin ve Silistre eyaletlerinde istihdam ediliyordu. 1861’de yapılan

düzenlemeye göre teşkil ve tesis edilmiş olan bu birlikler muntazam bir

kaideye bağlandığından dolayı eski durumlarına nispeten ileri derecede bir

gelişme gözlenmişti; fakat Vidin ve Silistre eyaletlerinin geniş ve büyük

olmaları sebebiyle zabtiye askeri yetersiz kalıyordu. Askerin tertip ve taksimi

ile istihdam tarzının yolsuz ve bozuk olması ve diğer sebep ve kusurlar de

buna eklenince eşkıya ve haydut sayısının çokluğu karşısında zabtiye askeri

çaresiz kalmıştı. Buna tedbir olması bakımından geçici olarak askere alınan

kişiler görevlendirilmekle beraber “asâkir-i ihtiyâtiye” namıyla köylerden

ücretsiz ve nöbetleşe görev yapan askerler de kullanılmak zorunda

kalınmıştı. Bulgar ahalinin çoğunlukta olduğu Tırnova, Kazan ve Toyran gibi

yerlerde halk kendisi maaş vererek yerli ve yabancı kişilerden yerli zabtiyesi

oluşturmuştu. Bu arada 1861 düzenlemesi yürürlüğü girdiğinde Midhat

Paşa’nın Niş valisi olduğunu göz önünde bulundurmak gerekir. Niş valiliği

149 SVT., H. 1285, s.26.

110

sırasında Niş Alayı’nın ıslahıyla ilgilenmiş olacağı tabiidir. Dolayısıyla bundan

sonra Silistre ve Vidin eyaletlerinde görevli olan alayın ıslahı öne

çıkmaktaydı.

Bu olumsuz şartlar, mâlî yönden halka, yapacağı icraatlar noktasında

da hükûmete zarar veriyordu. Hükûmet işleri zabtiye askeri vasıtasıyla icra

edileceğinden dolayı vilâyetin mülkî nizamı bakımından zabtiye askerinin

ıslahı önem taşımaktaydı. Bu meselenin ıslahı için Tuna Vilâyeti üç esas

tespit etmişti. Bunlar;

1. Eski tahsisatı çerçevesinde durumu idare ederek hazineye fazla

masraf çıkarmamak.

2. Zabtiye askerinin vilâyeti muhafaza edecek ve vilâyetin zâbıta

işlerini idare edecek miktarda olması.

3. Askerin muntazam bir heyetle ve usul ile idare edilmesi.

Bu üç esasın bir arada gerçekleştirilmesinin zor olduğu kabul

ediliyordu; fakat Silistre, Vidin alayının masrafları idare şeklindeki

yolsuzluktan kaynaklanıyordu. Örnek vermek gerekirse zabtiye askerinin

elbiseleri için Niş eyaleti her elbise için 100 kuruşa kontrat yaptığı halde

Silistre, Vidin alayının elbiseleri için 230 kuruşa kontrat yapılmıştı. Bunun

yanı sıra süvari maaşları fazla olduğundan bunların maaşlarından kesinti

yapılması düşünülüyordu. Piyade neferinin aylık maaşı 98, süvari neferinin

aylık maaşı 196 kuruş idi. Piyade maaşı yeterli görülmekle birlikte süvari

neferi maaşının 160 kuruşa düşürülmesi düşünüldü. Böylece tasavvur edilen

yeni usule uygun olarak yeniden taksim edilip düzenlendiğinde bu üç esasa

birlikte riayet edilerek bir ıslahat yapılması mümkün görülmekteydi.

Mevcut iki alayın yıllık masrafı 82 yük 20.000 kuruştu. Geçici olarak

görevlendirilen zabtiye askerleri için de yıllık 2 yük 23.000 kuruş

harcanmaktaydı. Toplam zabtiye askerinin yıllık masrafı en az 84 yük 40.000

kuruşa ulaşıyordu. Ahali tarafından ücretini kendileri ödemek suretiyle

tutulanlarla ücretsiz olarak istihdam edilen zabtiyeler bu masrafa dâhil

edilmiyordu. Bu şekliyle zabitleriyle birlikte 3.264 kişiden oluşan iki alay

111

yerine 3.434 kişiden oluşan bir alay oluşturulacaktı. Bunlara ilave olarak da

60 nefer gardiyan ve 86 kişilik de teftiş memuru alınacaktı. Yeni teşkilata göre

maaş, elbise, tayinat vesair bütün giderleriyle beraber zabtiye sınıfının yıllık

masrafı 79 yük 2.000 kuruş, 86 teftiş memurunun 3 yük 11.000 kuruş, 60

gardiyanın 1 yük 14.000 kuruş olmak üzere toplam yıllık 83 yük 28.290 kuruş

olacaktı. Görüldüğü gibi asker sayısı 170 kişi artırılıp, buna gardiyan ve teftiş

memurları da ilave edilmesine rağmen eski usulden daha düşük bir mâliye t

ortaya konmaktaydı.

 Yeni usule göre Vilâyet Zabtiye Alayı’nın teşkilatı her sancağa bir

tabur görevlendirilmek suretiyle yedi taburdan oluşmaktaydı. Niş ve Sofya

sancaklarındaki zabtiye askeri mevcudundan bir kısmı da diğer sancaklara

kaydırılmak suretiyle diğer sancaklar takviye edildi. Bu tertip yeterli

görülmemekle birlikte eldeki sermaye daha fazlasını kaldıramayacağından

oluruyla idare edilmesi zaruri görüldü; ama karşılığı bulundukça bunun

tamamlanarak genişletilmesi de düşünülmüştü.

Bu duruma göre vilâyetin zabtiye askeri toplam 20 bölük piyade ve 9

bölük süvariden oluşan 2 alay yerine 24 bölük piyade ve 15 bölük süvariden

oluşan bir alay şeklinde teşkilatlandırıldı. Bu bölükler her sancağa bir tabur

düşecek şekilde mevkiinin icaplarına ve maslahatına göre paylaştırıldı. Varna

ve Tulça taburları 2 bölük piyade ve 2 bölük süvariden, Vidin, Niş, Sofya,

Rusçuk ve Tırnova taburları 4 bölük piyade ve 2 bölük süvariden oluşuyordu.

Bu taburların tertibi dışında olmak üzere bir de vilâyet merkezinde seyyar

süvari bölüğü oluşturuldu.

Hapishanelerde görev yapan zabtiye neferlerinin suistimalleri sürekli

olarak şikâyet konusu olmaktaydı. Gardiyan sınıfı buna çare olmak üzere

oluşturulmuştu. Bugüne kadar piyade askerlerinin bazıları “polis neferatı”

namıyla istihdam edilerek sağlanan şehirlerin polis hizmeti için de “memûrîn-i

teftîşiye” namıyla yeni bir sınıf oluşturuldu. Bu iki sınıf ve vergi toplama

112

işlerine bakan tahsildar sınıfı da zabtiye den sayıldığından Zabtiye

Alaybeyliği’ne bağlı olarak görev yapmaktaydılar. 150

Zabtiye teşkilatında Tuna Vilâyeti dâhilinde yapılan düzenlemeler

konusunda Seraskerlik makamı tarafından bazı sıkıntılar dile getirildi.

Zabitlerin nam ve unvanlarında yapılan değişiklikler, bölgeden seçilecek

zabitlerin maaşlarının seçildikleri zamandan itibaren başlatılması genel

kaidelere uygun düşmüyordu. Çünkü zabtiye askeri de nizâmiye askerinin

nam ve unvanlarına göre tertip edilmişti. Bu da diğer eyaletlerle farklılık arz

ettiği için karışıklığa sebep olacaktı.151 Fakat dört ay sonra vilâyet dairelerinin

işleyişi ile ilgili tarifnâmenin zabtiye ıslahatıyla ilgili bentlerinin istinsah

ettirilerek zabtiye ıslahatı müzakeresine mahsus komisyona verilmesi

istendi.152 Ali Sönmez, makalesinde “Kuvve-i Zabtiyenin Vazâif-i Mülkiye ve

Askeriyesi” adıyla yürürlüğe konan tarihsiz nizamnâmeyi incelemektedir. 25

Aralık 1865’te bu unvan değişikliklerinin karışıklık doğuracağı belirtilmişti. Bu

nizamnâmedeki unvanların Tuna Vilâyeti’nde kullanılan unvanlarla aynı

olduğu görülmektedir. Bu unvanlar Tuna Vilâyeti’nden önce kullanılmadığına

göre bu nizamnâme bahsi geçen komisyonun müzakereleri sonunda

düzenlenmiş olmalıdır. Bu da Tuna Vilâyeti’ndeki uygulamanın diğer

eyaletlere de yaygınlaştırımak üzere geliştirildiğini göstermektedir.153

3.12. NEZÂRET-İ UMÛMİYE

Bu nezarete nasıl bir isim verildiği konusunda net bir bilgiye

rastlanmamıştır. Ancak, vilâyetin matbaası, şirket arabaları ve Islahhânelerin

bir heyet nezâretinde idare edildiği ifade edilmektedir. Islahhâneler ve

matbaa ile ilgili metinlerde “nezâret”, araba şirketi ile ilgili metinlerde

“nezâret-i umûmiye” ve “şirket nezâreti” olarak adlandırıldığı görülmektedir.

Metinlerde geçen ifadelerden dolayı “nezâret-i umûmiye” olarak

150 İ.MVL.526/23620, 11 Ramazan 1281 (7 Şubat 1865); Y.EE.35/86, 29 Şaban 1281(27 Ocak 1865);
7 Zilhicce 1282 (23 Nisan 1865) tarihli vilâyetteki dairelerin işleyişini anlatan tarifnâmede de zabtiye
teşkilatın bu belgelere uygun olarak yapıldığı görülmektedir. Y.EE. 36/9, Tarifnâme, madde 86-92.
151 Y.EE.35/87, 6 Şaban 1282 (25 Aralık 1865)
152 A.MKT.MHM.353/69, 28 Zilka‘de 1282 (14 Nisan 1866)
153 Ali Sönmez, a.g.m.s.200-217.

113

adlandırılması kanaatimizce hepsinden daha uygun gözükmektedir.154 Bu

nezaret vilâyetin kuruluşundan itibaren var olmalıdır. Çünkü R. 5 Mayıs 1281

(17 Mayıs 1865) tarihli gazetede Rusçuk araba şirketi ile ilgili bir haberde

şirketin nezâreti umûmiyesinden bahsedilmektedir. Vilâyetin meclisleri Rûmî

Mart 1281’de (13 Mart 1865) başladığı dikkate alınırsa en azından 17 Mayıs

1865’ten önce kurulduğunu söyleyebiliriz.155

Bu nezaret bir nâzır, bir muavin, bir kâtip ve sandık emininden

oluşuyordu. Vilâyet matbaası, şirket arabaları ve Islahhâneler hepsi birden

vilâyet merkezindeki bu nezarete bağlıydı.156 Islahhânelerin bütün işleri bu

Nezâretin gözetimi altındaydı. Memurları bu nezaret tarafından seçildiği gibi

muhasebeleri ve diğer bütün işleri de bu nezarete aitti. Islahhâneler nezâret-i

umûmiye ile ilişkilerini umum müdürleri marifetiyle yürütüyorlardı. Dolayısıyla

Islahhânelerdeki zâbıta ve imalat idarelerine ait hususlarda bir iş yapılacağı

zaman buraya müracaat edilerek nezâretin görüşü doğrultusunda hareket

edilmesi gerekiyordu.157 Tuna Vilâyeti Araba Kumpanyası adını taşıyan araba

şirketinin satın alma ve muhasebeleri ile diğer bütün işleri de nezâretin

idaresi altındaydı.158 Vilâyet Matbaası da bu nezarete bağlı olduğundan

yetkisi dışındaki konularda nezaretle muhatap olunuyordu. Mesela vilâyetin

işleri dışında dışarıdan bir müşteriye bir evrak, kitap veya risale basılacağı

zaman alınacak ücret önemli ve büyük bir miktarda ise buna matbaa idaresi

154 “Islahhânelere Dâir Nizamnâme” madde 15.; Y.EE. 36/9, Tarifnâme, madde 74, 83, 84.
Niş ve Rusçuk Islahhâneleriyle ilgili olarak Tuna Vilâyeti tarafından hazırlanan nizamnâmenin
dibacesi Tuna Gazetesi’nde yayınlanmıştı. Daha sonra Tuna Vilâyeti’nde vilâyetlerin nasıl idare
edileceği konusunda hazırlanan bütün talimat, tarifnâme ve nizamnâmeler 1867 yılında “Vilâyetlerin
İdâre-i Mahsûsası ve Nizâmâtının Suver-i İcrâiyesi Hakkında Tâlimat-ı Umûmiye” olarak bir kitap
halinde basılmıştı. Islahhâneler hakkındaki bu nizamnâme de dibacesiyle birlikte burada yer almıştır.
Aynı nizamnâme Düstur’a da girmiştir. Ancak düsturda dibacesine yer verilmemiştir. Bahsi geçen
1867 tarihli umumî talimatta dibacesiyle birlikte tamamını, Tuna Gazetesi’nde sadece dibacesini,
Düstur’da da dibacesi olmaksızın “Islahhânelere Dâir Nizamnâme” başlığı altında nizamnâmeyi
bulmak mümkündür. Bundan sonraki dionotlarda nizamnâme veya dibacenin yer aldığı kaynağa
ayrıca yer verilmeyip sadece nizamnâmenin maddesi belirtilecektir. Tuna, No: 135, H 23 Şabanü’l-
Muazzam / R18 Kânûn-ı evvel 1282 (30 Aralık 1866), s.1.; Vilâyetlerin İdâre-i Mahsûsası, s.193-
224; Düstur 1. Tertip 2. Cilt s.277-295.
155 Tuna, No: 10, H. 21 Zilhicce 1281 / 5 Mayıs (17 Mayıs 1865), s.1.
156 IDN madde 15; Y.EE. 36/9, Tarifnâme, madde 74.
157 IDN madde 15.; Y.EE. 36/9, Tarifnâme, madde 74.
158 Y.EE. 36/9, Tarifnâme, madde 83.

114

karışmıyordu. Bu durumda evrak sahiplerinin nezarete müracaat ederek

nâzır ve muaviniyle pazarlık yapılması gerekiyordu.159

Matbaa, araba şirketi ve Islahhânelerin muhasebeleri de nezâretin

kontrolündeydi. Islahhânenin her ay yaptığı masrafların memur maaşlarıyla

birlikte icmal defterleri hazırlanarak nezârete teslim ediliyordu. Ayrıca

Islahhânelerin üç ayda bir hesaplarını gördükten sonra yaptıkları defterler de

nezarete gönderiliyordu.160 Araba şirketinin her ay sonunda şirketin en büyük

merkez müdürüne gelen bilet ve jurnalleri orada birleştirilerek yine nezarete

ulaştırılıyordu. Nezâret, şirketin defterlerindeki satın alma yoluyla yapılan

harcamaları ve sarfiyatı inceliyordu.161 Matbaa, araba şirketi ve Islahhâneler,

her üç idarenin defterleri nezarette nâzır ve muavini tarafından incelenip

mukabelesi yapıldıktan sonra üç ayda bir kere de özel bir komisyon

tarafından incelenmesi kararlaştırılmıştı. Bu komisyon vilâyetin idare, temyîz-i

hukuk, ticaret meclisleri ile sancağın idare ve temyîz-i hukuk meclisleri

azalarından birer kişi görevlendirilerek oluşturuluyordu. Bu durumda

komisyonun beş kişiden oluştuğunu söyleyebiliriz. Bu komisyonun inceleyip

onayladığı defterler vilâyet idare meclisine gönderiliyordu. Defterler vilâyet

idare meclisinin onayından sonra muhafaza edilmek üzere nezârete ve

oradan da ait olduğu idareye iade ediliyordu.162

3.12.1. Islahhâneler

3.12.1.1. Islahhânelerin Açılma Sebebi ve Amacı

Tuna Vilâyeti’nin kurulduğu coğrafya Kırım ve Kafkasya’dan göçlere

sahne oluyordu. Rusya’nın Kırım’ı işgalinden beri Kırım’dan Osmanlı

topraklarına göçler yaşanmaktaydı. Kırım Harbi’nden sonra artan Rus

baskısının etkisiyle on yıl süren en büyük göç dalgası yaşanmaya başlamıştı.

Gelen muhacirler Osmanlı topraklarında muhtelif yerlere ve Rumeli’ye

159 Y.EE. 36/9, Tarifnâme, madde 75.
160 IDN madde18 ve 22.; Y.EE. 36/9, Tarifnâme, madde 8.
161 Y.EE. 36/9, Tarifnâme, madde 84.
162 a.g.e., madde 78,84.

115

yerleştiriliyorlardı.163 Diğer bir göç dalgası da Rusya’nın Kafkasya politikası

gereği 1856’dan itibaren bölgeyi ele geçirme gayretleri sonucu Kafkasya’dan

Osmanlı topraklarına yaşanan göçlerdi. 1860’dan sonra göçlerin büyük artış

göstermesi önemli bir sorun halini aldı. Bilhassa daha sonra gerçekleşen

Çerkes göçlerinde muhacirlerin pek çoğu gemilerde yolculuk esnasında

ölmekteydi. Göçmenlerle birlikte bölgeye tifüs ve çiçek hastalığı da

yayılıyordu.164 Yaşanan göçler esnasında maruz kalınan felaketler ve

hastalıklar sebebiyle artan ölümler kimsesiz çocukların sayısında artışlara

sebep oluyordu. 1861-1862 yıllarında sokaklarda kimsesiz çocuklar fark

edilir hale gelmişti. Çocukların maruz kaldığı sefalet göçmenlerin ağırlıklı

olduğu yerlerde görülmekteydi.165 Eski ahaliden İslam ve Hıristiyan çocuklar

ile Çerkes muhacirlerin çocuklarından kendilerini koruyacak kimseleri ve

sığınacak yeri olmayan anasız, babasız, aceze çocuk ve yetimler zelil ve sefil

sokaklarda ve dükkân kepenkleri altında kalmaktaydılar.166 Bunların çoğu

telef olmakta kimisi de kötü şartlar altında yaşayıp kötü ahlak sahibi olmakta

ve bu durum da bu çocuklar için vahim sonuçlar doğurmaktaydı. Bu türlü

durumlara düşen 13 yaşından aşağı olup kanunen bir yıldan fazla hapsi

gerektiren suçlara bulaşanlar da oluyordu.167

İşte bu türlü çocukların içinde bulundukları bu sefaletten kurtarılması,

ihtiyaçlarının giderilerek geçimlerinin ve eğitimlerinin sağlanması gerekiyordu.

Islahhâneler temelde böyle bir ihtiyaçtan doğmuştur. Bu açıdan bakıldığında

bu okullar esasen sokak çocukları için açılmış birer öksüz ve yetim yurdu

olan yetimhanelerdir. Ama aynı zaman hem bu çocukların okuma yazma ve

tahsilini hem de birer sanat sahibi olmalarını sağlayan sanat okullarıydılar.

Çünkü barındırma amacının çok ötesinde ileride topluma zararlı unsurlar

163 Hakan Kırımlı, “Kırım’dan Türkiye’ye Kırım Tatar Göçleri”,
http://www.kirimdernegi.org.tr/sayfa.asp?id=457
164 Marc Pinson, “Kırım Savaşı’ndan Sonra Osmanlılar Tarafından Çerkeslerin Rumeli’ne iskanı”,
Çerkeslerin Sürgünü 21 Mayıs 1864 (Tebliğler, Belgeler, Makaleler), Kafkes Derneği Yayınları,
Ankara, 2001, s.52-60.
165 Bekir Koç, “Osmanlı Islahhânelerinin İşlevlerine İlişkin Bazı Görüşler”, Gaziantep Üniversitesi
Sosyal Bilimler Dergisi 6(2), 2007, s.117.
166 Tuna, No: 17, H. 4 Safer 1282 / R. 16 Haziran 1281 (28 Haziran 1865), s.2; Tuna, No: 119, H. 26
Cemaziye’l-ahir 1283 / R. 23 Teşrin-i evvel 1282 (4 Kasım 1866), s.1; Tuna, No: 114, H. 8
Cemaziye’l-ahir 1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.2
167 “Islahhânelere Dâir Nizamnâme” dibace ve madde 3.

116

haline gelecek birer potansiyel suçlu durumundaki bu çocukları insani sıfat ve

değerlerle donatarak insani haysiyet ve fazilete sahip yaşadıkları toplumun

üretim ve ekonomisine katkıda bulanan üretken birer sanat erbabı haline

getirilmesi hedeflenmişti. Tuna Gazetesi’nde Rusçuk Islahhânesi’nin İslam ve

Hıristiyan ve muhacir yetim ve çocuklarının “infak, idâre ve terbiyesi ”168 için

açılacağı, bir başka sayısında da talim ve terbiyesiyle birlikte “tahsîl-i sanat

ve iktisâb-ı levâzım-ı insâniyet etmelerine merci‘ ve me’haz” olmak üzere

açıldığı belirtilmektedir.169

Vilâyetin kuruluşundan iki yıl sonra hazırlanan Islahhânelerin

nizamnâmesinde ise çocukların muhafazası ve himayesi ile talim ve

terbiyesinin insanlığın en önemli ve öncelikli vazifesi olduğu ve yetimlerin

muhafazasıyla birlikte mümkün olduğu ölçüde sanat ve ilim tahsil ettirilerek

“fazail-i insaniyeden hissedar edilmek” niyetiyle böyle bir işe teşebbüs edildiği

belirtiliyordu. Bu teşebbüsün esas ve gayesi “kâbil-i ta‘lim ve tahsis olan

sıfat-ı insâniyenin tashîh ve ıslahı maksadından ibâret” idi.170 Daha açık bir

ifadeyle insani sıfatların eğitim ve öğretimle kazandırılması ve düzeltilip

iyileştirilmesi mümkün olduğuna dikkat çekilerek “tashih ve ıslahı” amacını

taşıdığı belirtiliyordu. Kısaca topluma insani vasıflarla muttasıf, kültürlü

sanatkârlar yetiştirmek için kaynak olma amacıyla açıldığı söylenebilir.

Gerçektende çocukların sefalet ve dilencilikten kurtarılarak bu okullardaki

terbiye altında devlete ve millete ve bütün insanlığa hizmet edecek hale

konduklarını yani Islahhânelerin ıslah görevini yerine getirdiği yılsonunda

şenlik şeklinde yapılan kutlamalarda çocuklar öğrendiklerini halka

sergileyerek ispat ediyorlardı.171

 Bu okulların Osmanlı Devleti’nde bugüne kadar benzeri olmadığından

uygun bir isim konulamamıştı. Sonunda Kur’an-ı Kerim’den ne hüküm çıkarsa

o ismin verilmesi uygun bulundu. “Sana yetimlerden soruyorlar. De ki onlar

hakkında bir ıslah karışmamaktan daha hayırlıdır.” mealindeki ayete uyularak

168 Tuna, No: 4, H. 9 Zilka‘de 1281 / R. 24 Mart (5 Nisan 1865), s.1
169 Tuna, No: 19, 24 Safer 1282 / 7 Temmuz 1281 (19 Temmuz 1865), s.1.
170 “Islahhânelere Dâir Nizamnâme” dibace.
171 Niş Islahhânesinin yılsonu kutlamaları için bkz. Tuna, No: 114, H. 8 Cemaziye’l-âhir 1283 / R. 5
Teşrin-i evvel 1282 (17 Ekim 1866), s.2; Rusçuk Islahhânesi’nin kutlamaları için bkz. Tuna, No: 172,
H.1 Muharrem 1284 / R. 7 Mayıs 1283 (19 Mayıs 1867), s.1.

117

“Islahhâne” adı verildi.172 Nizamnâmenin dibacesinde bu teşebbüsün esas ve

gayesi olarak “kâbil-i ta‘lim ve tahsis olan sıfat-ı insâniyenin tashîh ve ıslâhı

maksadından ibâret” olduğu yukarıda belirtilmişti. Burada geçen “tahsis” ve

“ıslâh” kelimelerinin anlamına bakıldığında da bu ismin anlam bakımından

yerinde olduğu görülmektedir. “tashih” kelimesi, sıhhatini iade etme,

iyileştirme, yanlışı doğrultma, hatayı sevaba dönüştürme olarak tarif

edilmektedir.173 “Sulh”dan gelen “ ıslâh” kelimesinin anlamı ise iyi bir hale

koyma, iyileştirme, düzeltme, kötü halleri ortadan kaldırarak mükemmel hale

koyma anlamına gelmektedir.174 Çocukların hatalı ve olumsuz davranışlarının

düzeltilerek mükemmel hale getirildiği yer anlamına geldiğini söyleyebiliriz.

Bu da amacını ifade eden bir isimdir.

3.12.1.2. Tuna Vilâyeti’nde Açılan Islahhâneler

Her kurum gibi bunların da açılabilmesi için mâlî kaynaklara ihtiyaç

vardı. Midhat Paşa diğer icraatlarında olduğu gibi bunda da devlete yük

olmamaya gayret gösteriyordu. Önce ıslahhânenin kurulması için gereken

kaynak yardımlar sayesinde temin ediliyordu. Bir yandan hayır ve hamiyet

erbabının yardımları devam ederken okulun ayakta kalabilmesi için

Islahhânelere eczana, hotel, bağ, bostan, han, dükkan gibi mülk ve akarlar

kazandırılıyordu.

Rusçuk Islahhânesi’nin kurulmasına karar verildiğinde padişah ile

İstanbul’daki vekil ve memurların yardımları ıslahhânenin binaları ve

müteferriatı için gereken miktarı karşılamıştı. Daimi masrafların karşılanması

için vilâyet içinden ve dışından yapılacak yardımların yeterli olacağı tahmin

ediliyordu.175 İstanbul’dan yapılan bu yardımları gören vilâyet memurları ve

bazı servet sahipleri ile iyiliksever ahalinin ilk aylarda yaptığı yardımların

172 Midhat, Tabsıra-i İbret, s.19,20.; Bakara Suresi 220. ayet, Elmalı Hamdi Yazır’ın meali,
http://www.kuranmeali.org/2/bakara_suresi/220.ayet/kurani_kerim_mealleri.aspx
173“Tashih”, Kâmûs-ı Türkî, s.409.
174 a.g.e., “Islah”, s.122.
175 Tuna, No: 4, H. 9 Zilka‘de 1281 / R. 24 Mart (5 Nisan 1865), s.1

118

53.000 kuruşu geçtiği gazete haberlerine yansıyordu.176 Daimi masrafların

karşılanabilmesi için bulunan kaynaklardan biri ihzâriye tezkireleri idi. İzhariye

tezkirelerinden herbirindem kırkar para irade-i seniyye ile Islahhânelere

tahsis edildi. Aralık 1866’da Niş Islahhânesi’nin değirmen, han, dükkan,

debbağhane, bağ ve bostan gibi akarları yılda 20.000 kuruş; Rusçuk

Islahhânesi’nin hotel, han, ev ve dükkan gibi emlak ve akarları da senelik

50.000 kuruştan fazla gelir getiriyordu. Islahhânede yapılan üretimden de

senelik 70-80.000 kuruş, İzhariye tezkirelerinden de yaklaşık 100.000 kuruş

gelir elde ediliyordu.177 Niş, Sofya ve Vidin’de sarf edilen tezkirelerin bedeli

Niş Islahhânesi’ne, Rusçuk, Varna, Tulça ve Tırnova’da sarf edilenlerin

gelirleri de Rusçuk Islahhânesi’ne tahsis edilmişti. Örneğin; Rûmî 1281

senesi içinde Niş (21.377 aded), Sofya, (12.132 adet), Vidin’de (6.871 adet)

sarf edilen tezkirelerin bedelleri Rûmî 1282 yılı Mayısına kadar Niş

Islahhânesi’ne teslim edildiği bilinmektedir.178 Dibacede verilen bilgilere göre

iki ıslahhânenin toplamda yıllık 250.000 kuruş geliri ve 390.600 kuruşluk

masrafı olduğu görülmektedir. Aradaki 140.600 kuruşluk açık muhtemelen

yardımlarla karşılanıyor olmalıdır. 179 Islahhâneye gelir olması için daha sonra

176 Bu listede vilâyet memurlarının belki tamamı mevcuttu. Küçük memurlar ile Ermeni Milleti ve
mültezimlerde iane defterlerinde görülmektedir. Rusçukta toplanan 53.311,5 kuruşluk bu ianenin
25.000 kuruşunun Mayor Mişo adlî biri tarafından yapılmıştı. Bunun yanı sıra Vidin’den 13.760,5
Şumnu’dan 9.425 kuruş yardım yapıldığı görülmektedir. Tuna, No: 19, 24 Safer 1282 / 7 Temmuz
1281 (19 Temmuz 1865), s.1,2.
İvranya kazası ahâlisinden Muhtar Ağa bu kere kendü hüsn-i rızâsıyla Niş Islahhânesi’ne 3.000 kuruş
getirmiş Tuna, No: 9, H. 14 Zilhicce 1281 / R. 28 Nisan (10 Mayıs 1865), s.1.
Niş Sancağı 81 senesi aded-i ağnam rüsûmu mültezimleri Muslih ve Yusuf ağaların Niş
Islahhânesi’ne i‘âne olarak 1.100 guruş itâ eyledikleri me’muru tarafından iş‘ar olunmuş. Tuna, No:
17, H. 4 Safer 1282 / R. 16 Haziran 1281 (28 Haziran 1865), s.2
177 Y.EE.36/9, Tarifnâme, madde 82.; “Islahhânelere Dâir Nizamnâme” dibace.

Niş Islahhânesi 120 çocuk 755
kuruştan

90.600 20.000 Niş Islahhânesi’nin akarlarından

Rusçuk Islahhânesi 300 çocuk
1000 kuruştan

300.000 50.000 Rusçuk Islahhânesi’nin emlak ve
akarlarından

 80.000 Islahhânede yapılan üretimden

 100.000 İzhâriye tezkirelerinden

TOPLAM GİDER 390.600 250.000 TOPLAM GELİR

178 Tuna, No: 70, H. Gurre Muharrem 1283 / R. 4 Mayıs 1282, s.1 Çarşamba.
179 “Islahhânelere Dâir Nizamnâme” dibace., Niş Islahhânesi’nde 120 çocuk var ve kişi başına 755,
Rusçuk Islahhânesi’nde ise kişi başına 1000 kuruş masrafı olan 300 çocuk var. İki ıslahhânenin

119

farklı gelir kalemleri bulunduğu görülmektedir. Niş bölgesinin ipek

yetiştirilmeye müsait olduğu anlaşılması üzerine dut fidanı dikilerek elde

edilecek gelirin onda biri ıslahhâneye kalmak şartıyla bedava ipek böceği

tohumu dağıtıldı.180 Daha sonra Niş Islahhânesi’ne gelir olmak üzere Niş’de

bir Eczahane,181 Rusçuk Islahhânesine gelir olmak üzere de Işıklar demiryolu

istasyonunda bir zahire ambarı açıldı.182 Midhat Paşa’nın verdiği bilgilere

göre ayrıca Hazergrad İstasyonu’nda da ıslahhâneye gelir olmak üzere bir

ambarın daha yapıldığı anlaşılıyor. Bu iki ambarın yıllık toplam 100.000 kuruş

kira geliri vardı. Yaklaşık olarak Niş Islahhânesi’nin 200.000 ve Rusçuk

Islahhânesi’nin 300.000 kuruş olmak üzere toplam 500.000 kuruş yıllık geliri

bulunuyordu.183

İlk Islahhâne Tuna Vilâyeti’nden önce Niş valiliği sırasında Midhat

Paşa tarafından 1863 yılında Niş’te açılmıştı.184 Tuna Vilâyeti’nin

kurulmasıyla birlikte aynı okulların yaygınlaştırılması için vakit kaybetmeden

harekete geçildi. Rusçuk’ta şartlara uyan altmıştan fazla çocuk tespit

edilmişti. Islahhâne binaları için gereken karşılık bulununca Mart sonu ya da

Nisan 1865’te Rusçuk Islahhânesi için binalar yapılmaya başlandı. Binalar

bitene kadar ıslahhâne olarak kullanılmak üzere geçici bir yer temin edildi.

Bu arada Midhat Paşa Köstence taraflarını ziyareti sırasında Köstence, Tulça

ve Dobruca civarındaki muhacir çocuklarının terbiye ve idaresi için

Köstence’de de bir ıslahhâne yapılmasını uygun gördü. Köstence’deki

muhacirin dairesi artık görevini tamamlamıştı. Dolayısıyla burası ıslahhâneye

toplam yıllık masrafı 390.600 etmektedir. Gelirler ise toplamda izhâriyeden 100.000 emlak ve akardan
70.000 (Rusçuk 50.000, Niş 20.000) Islahhânelerdeki üretimden 80.000 toplam yıllık 250.000 kuruş
geliri olduğu ortaya çıkmaktadır.
180 Tuna, No: 69, H. 21 Zilhicce 1282 / R. 1 Mayıs 1282 (13 Mayıs 1866), s.1. Niş mevkii ipek
yetiştirmeye kabiliyetli olduğu anlaşılmış ve tohum ekilerek dut fidanı yetiştirilmesi tasavvur edilmiş
ve şimdilik teşvik olarak kaymakam 1,5 kıyye tohum getirtmişti. Bu tohumlar hasılâtın her 10 kıyyede
1 kıyyesi ıslahhâneye ye verilmek şartıyla ahaliden arzu edenlere meccanen üçer beşer dirhem veya
daha çok olarak dağıtıldı. Böcekler meydana çıkınca bu mahsulün burada gelişeceği anlaşıldı ve
herkeste istek uyandı.
181 Tuna, No: 132, H. 12 Şabanü’l- muazzam / R. 7 Kânûn-ı evvel 1282 (19 Aralık 1866), s.1
182 Gazetetede Işıklar (عشقلر) istasyonunda yaptırılan 11 gözlü zahire ambarının yıllık toptan 50.000
kuruşa, olmazsa göz göz kiraya verileceği ilan ediliyordu. Tuna, No:215, H.18 Cemaziye’l-âhir 1284
/ R. 4 Teşrin-i evvel 1283 (16 Ekim 1867), s.2.
183 Midhat, Tabsıra-i İbret, s.33,34.
184 Bekir Koç, Osmanlı Devletinde Kimsesiz ve Suçlu Çocukların Korunması Amacıyla Açılan
Islahhânelere İlişkin Bir Araştırma, Proje No: 106K142, Ankara, 2008, s.14.

120

çevrilebilirdi. Burada çalışan hizmetli ve memurlarla birlikte bina ıslahhâneye

çevrildi.185 Ancak Köstence pahalı bir yer olduğundan ıslahhânenin devamı

sağlanamadı. Köstence Islahhânesi’ndeki çocuklar Rusçuk Islahhânesine

nakledildi. Köstence’den gelenlerle birlikte Rusçuk Islahhânesinin mevcudu

160 kişiye çıkmıştı. Köstence Islahhânesi muhtemelen bir yılını bile

doldurmadan kapanmak zorunda kalmıştı.186 Rusçuk Islahhânesi’nin binaları

henüz tamamlanmadığından çocuklar geçici olarak yaptırılan barakalarda

kalıyorlardı. Hükûmet tarafından temin edilen bir yerde yapılan birkaç yüz

çocuğa yetecek büyüklükteki kargir ıslahhâne binası Kasım 1866’da

tamamlandı. Bu arada Rusçuk Islahhânesi’ndeki çocukların sayıları 200’e

ulaşmıştı.187

1867 yılına gelindiğinde Sofya’da erzak ve zahirenin ucuz olmasının

getirdiği kolaylıklardan da istifade ederek burada da bir ıslahhâne açılmasına

karar verilmişti. Bunun için yardımlar yapılmaya başlanmış ve Sofya

Kasabası’nda çuha ve aba fabrikası için yer ve gereken ihtiyaçların temini

için teşebbüse de geçilmişti. Dokuma işi için Niş Islahhânesinden bir miktar

öğrenci de getirtilmişti.188 Ancak Ocak 1867’de Islahhâne binası yapılana

kadar Samakov mamulâtından şayak abası dokunması ve imalatını

öğrenmeleri için kışı geçirmek üzere Samakov’a götürülmüşlerdi.189

 Aralık 1867’de de Rusçuk’ta bir kız Islahhânesi idaresi teşekkül

etmişti. Rusçuk’ta kız Islahhânesi açılması düşünülünce kız Islahhânesi için

de yardımlar yapılmaya başlandı. Kız Islahhânesine yardım edenler arasında

hanımların varlığı göze çarpmaktadır. Hazergrad’dan yapılan yardımlar

arasında Hâkim Mehmed Emin Efendi’nin, de’âvi mümeyyizlerinden Hasan

185 Tuna, No: 4, H. 9 Zilka‘de 1281 / R. 24 Mart (5 Nisan 1865), s.1
186 Tarifnâmenin 14 Mart 1866’da İstanbul’a gönderilmiş olmasından çocukların bu tarihten önce
Rusçuk’a nakledildiği anlaşılmaktadır. Köstence Islahhânesi ile ilgili haber 5 Nisan 1865 tarihli
gazetede çıkmıştı. Tarifnâme hazırlandığında Köstence Islahhânesi’ndeki çocuklar Rusçuk
Islahhânesi’ne yerleştrilmişti.(Y.EE.36/9, Tarifnâme, madde 79.) Midhat Paşa tarifnâmeyi H. 27
Şevval 1282 / R. 2 Mart 1282 (14 Mart 1866)’da İstanbul’a gönderildiğine göre Köstence Islahhânesi
bir yılını doldurmadan kapanmış olmalıdır. (A.MKT.MHM.353/69, 28 Zilka‘de 1282 (14 Nisan
1866)).
187 Tuna, No: 119, H. 26 Cemazi’el ahir 1283 / R. 23 Teşrin-i evvel 1282 (4 Kasım 1866), s.1
188 Tuna, No: 136, H. 26 Şabanü’l- muazzam / R. 21 Kânûn-ı evvel 1282 (2 Ocak 1867), s.1
189 Tuna, No: 137, H. Selh Şabanü’l- muazzam / R. 25 Kânûn-ı evvel 1282 (6 Ocak 1867), s.1.

121

Ağa ile Süleyman Ağa’nın ve idare meclisi azasından Necib Bey’in hanımları

buna örnek gösterilebilir.190

3.12.1.3. Bir Islahhânenin İşleyişi

14 Mart 1866’da gönderilen tarifnâmeden Islahhânelerin düzenli bir

idare tarzı olduğu anlaşılmaktadır.191 Ekim 1866’da Tuna Gazetesi’nde çıkan

haberlerden ıslahhânenin dahili işleri için hazırlanmış bir tarifnâmesinin

olduğunu öğreniyoruz.192 1863’ten beri var olan Niş Islahhânesi’ne 1865’te

Rusçuk Islahhânesi’nin de açılması zaman içinde kendi binalarına taşınması,

yeni sanayi kollarının da açılmasıyla 1866 yılı sonuna kadar iki ıslahhâne

üzerinde edinilen tecrübelerle nihayetinde bu iki ıslahhâneye mahsus bir

nizamnâme hazırlanarak idaresi ve işleyişi belli kurallara bağlandı. Bu

nizamnâme Rusçuk matbaasında basıldı.193 Bu nizamnâme hazırlanana

kadar kazanılan tecrübelerle yazılmış talimname ve tembihnamelerin

hükümleri uygulanmakta idi. Zaman içinde bunlar da ilave edilen zeyllerle

geliştirilmişti. Nizamnâmenin dibacesinde nizamnâmenin bu talimname,

tenbihname ve bunlara ait zeyllerin bir araya toplanarak yeniden kaleme

alınması ile ortaya çıktığı ifade edilmektedir.194 Hatimesinde nizamnâme

190 Yapılan yardımlara yer verilen 1 Aralık tarihli gazetede Kız Islahhânesi’nin tasavvur edildiği, 5
Aralık tarihli gazetede açılmasına karar verildiği, 25 aralık tarihli gazetede ise Kız Islahhânesi
idaresinden alınan yardım haberinden bahsedilmektedir. Tasavvur halinde iken Aralık ayı başlarında
karar verilip yine aynı ay içinde açılmış olmalıdır. Bahsedilen tarihlerdeki gazetelerde görülen
yardımlar şunlardı: Rusçuk liva meclis-i idare azası vücuhdan Hacı Muhammed Ali Ağa 10 Osmanlı
lirası, Mankalya kazasının eski müdürü olan Aydos kaymakamı araba şirketindeki hisselerini
bağışladı. Tuna, No: 228, H. 5 Şaban 1284 / R. 19 Teşrin-i sani 1283 (1 Aralık 1867), s.1.
“Rusçuk Bulgar ahâlisinin seramedânından bulunan ref’etlü Petrâki Efendi tarafından 10 aded
Osmanlı lirası” Tuna, No: 229, H. 8 Şaban 1284 / R. 22 Teşrin-i sani 1283 (4 Aralık 1867), s.1.
Hazergradda Mütevelli Rıfat Beğ şirket hissesini, Tuna, No: 235, H.28 Şaban 1284 / R. 13 Kânûn-ı
evvel 1283 (25 Aralık 1867), s.1. İçinde hanımlarında bulunduğu Hazergard kazasından da toplam
12.926 kuruş yardım yapılmıştı. Tuna, No: 236, H. 3 Ramazan 1284 / R. 17 Kanun-ı sani 1283(29
Ocak 1868), s.1.
191 Y.EE. 36/9, Tarifnâme, madde 79-82.
192 Tuna, No: 114, H. 8 Cemazi’el ahir 1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.1.
193 Tuna, No: 135, H 23 Şabanü’l- Muazzam / R18 Kânûn-ı evvel 1282 (30 Aralık 1866), s.1.
194 “Islahhânelere Dâir Nizamnâme” nin dibacesi. Nizamnâmenin sadece o güne kadar yapılan
düzenlemelerin biraraya getirilmesiyle meydana getirilmediği, hazırlanırken de geliştirilerek son
şeklinin verildiği anlaşılmaktadır. Konu içerisinde bahsedileceği üzere bilhassa teşkilat yapısında
getirdiği değişiklikler Midhat Paşa’nın vilâyet usulünün işleyişini anlattığı tarifnâme ile gazete
haberleri karşılaştırıldığında görülmektedir.

122

hükümlerinde gerektiğinde vilâyetin onayı alınmak şartıyla değişiklik

yapılabileceği belirtilmektedir. Fakat bir değişiklik yapılmamıştır. Vilâyet Usulü

çerçevesinde diğer vilâyetlerde de Islahhâneler açılacağından aynı

nizamnâme 1867 yılında ülkedeki diğer Islahhâneler için de geçerli kılındı.

Metinde bir değişiklik yapılmamış; ancak Tuna Vilâyeti’ne mahsus kısımların

diğer vilâyetleri kapsamayacağı belirtilmişti.195 Nizamnâme hükümlerinin

hazırlandığı tarih olan Aralık 1866’daki uygulamayı yansıttığı

değerlendirilebilir. Bu nizamnâme çerçevesinde Islahhânelerin işleyişi

açıklanmaya çalışılacaktır.

3.12.1.3.1. Islahhânenin İdârî Yapısı

Nisan 1866’da ıslahhânenin idârî kadrosu bir müdür, bir müdür

muavini ve bir kâtipten oluşuyordu. Eğitici kadrosunda ise Türkçe ve

Bulgarca hocaları ile terzilik ve kunduracılık eğitimi için birer ikişer ustaları

vardı.196 Ekim 1866’da da durum böyleydi. 197 Aşçı, çamaşırcı ve hizmetli gibi

çalışanlardan bahis yoksa da işlerin yürümesi için varlıkları kaçınılmazdır.

Aralık 1866’da nizamnâme idârî teşkilatın yapısında bir değişiklik

getirmektedir. Nizamnâmeye göre ıslahhâne yönetimi bir genel müdürün

idaresinde zâbıta müdürü ve imâlât müdürü olarak iki kısma ayrılmıştı. Her

ikisi için de muavin makamında birer başkâtibiyle maiyet kâtibi vardı. İmâlât

müdürü imalatın icrası ve muhasebesini görmekle, zâbıta müdürü de kâtipleri

ve erzakın sarfından sorumlu iaşe memuru olan vekilharçla198 birlikte

öğrencilerin idaresi, zâbıtası, terbiyesi, giyim ve gıdası ile bunlarla ilgili

masraflarını yürütmekle sorumluydular. Bunlardan başka bir Türkçe ve bir

Bulgarca lisan hocası, birer terzi, kundura ve debbağ ustası (sadece Niş’te),

bir aşçı, iki üç çamaşırcı kadın ve inzibatı sağlamak için birkaç zabtiye

bulunması öngörülüyordu. Aşçı, çamaşırcı ve zabtiyeler Islahhâne ve zâbıta

müdürünün emrinde olacaktı. Aşçı ve vekilharcın değiştirilmesi ıslahhâne

195 Vilâyetlerin İdâre-i Mahsûsası, s.193-224; Düstur 1. Tertip 2. Cilt s.277-295.
196 Y.EE.36/9, Tarifnâme, madde 80.
197 Tuna, No: 114, H. 8 Cemaziye’l-âhir 1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.1.
198 IDN madde 18; “vekilharc”, Pakalın, a.g.e., III: Cilt, s.586.

123

umum müdürünün yetkisinde idi. bu şekilde bir görev dağılımı yapılmakla

birlikte nizamnâme bütün memurları müdürlerle birlikte hem birbirinin

yardımcısı hem de bir meclis olarak kabul etmekteydi. Böylece gerekenlerin

yapılmasından herkesi müştereken sorumlu tutmaktaydı. 199

Tablo 3. Islahhâne İdâresi

3.12.1.3.2. Islahhânelerde Eğitim ve Öğretim

Islahhâneye kabul edilmenin üç şartı vardı. 12-13 yaşından büyük

olmamak, öksüz ve yetim olmak, veli ve akrabası tarafından okuldan alınmak

istendiğinde (dilekçe vermek şartıyla) yapılan masraflarının ödenmesi ya da

senet ve kefile bağlanması. Annesi veya babasından birisi olan çocukların

kabulü edilmesi için çocuğuna bakamayacak derecede iş göremez ve fakir

olması gerekiyordu. Ama anne babası veya akrabası olmakla birlikte diğer

şartları taşıyan çocuklar da yıllık 500 kuruş karşılığında kayıt yaptırma

hakkına sahipti. Okula giriş konusunda yerli veya yabancı, Müslüman veya

199 IDN madde 12, 13 ve 15. Burada lisan hocalarıyla ustaların kimin altında çalıştığı
belirtilmediğinden teşkilatta yerleştirilmesi mümkün olmamıştır.

ISLAHHÂNE UMUM
MÜDÜRÜ

ZÂBITA MÜDÜRÜ

 Başkâtip (muavin)

Maiyyet Kâtibi

 Başkâtip (muavin)

Maiyyet Kâtibi

İMÂLÂT MÜDÜRÜ

Kâtip

124

Hıristiyan farkı gözetilmeden herkes eşit haklara sahipti.200 1866’da Rusçuk

Islahhânesi’nde Türk, Çerkes, Tatar, Bulgar ve Ermeni çocuklar bir arada

eğitim görüyorlardı.201 Bunların yanısıra işlediği suçlar yüzünden kanunen bir

yıldan fazla hapsi gereken çocuklar da vardı. Islahhânelerin açılması

sayesinde hükûmetin emriyle bu çocuklar hapishaneden kurtarılarak

ıslahhâneye yerleştiriliyordu. Hapis cezası alan çocuklar ıslahhânedeki

eğitime tabi olmakla birlikte cezalarını ıslahhânede çekiyorlardı. Bunların

hapis cezaları müddetince ıslahhâneden çıkmaları yasaktı. Ancak bazı

durumlarda ıslahhâne müdürlerinin diğerleriyle beraber çıkmalarına izin

verme yetkisi vardı.202

Okula alınan çocuğun önce deftere kaydı yapılırken her çocuğa bir

okul numarası veriliyordu. Daha sonra elbisesinin koluna da konulan bu

numara okul kurulduğundan beri kaçıncı öğrenci olduğunu gösteriyordu.

Kayıttan sonra hamamda yıkanmaları sağlanarak çocuklara yeni okul

elbiseleri veriliyordu. İlk hafta çocukların sınıf ve mezhep ayırımı

yapılmaksızın ne okuması ve hangi sanata yönlendirilmesi gerektiğine karar

vermek için okuma yazma durumları ve sanata olan istidat ve kabiliyetlerinin

ölçüldüğü bir süreçti.203

Nizamnâme Islahhânelerdeki eğitimi beş yıl üzerinden planlamıştı.

Ancak henüz Islahhâneler açılalı beş yıl olmamıştı. Bugünkü sıralamanın

tersine okulda birinci yılını okuyan öğrenci 5. sınıf sayılıyordu. Bu durumda

okulun son sınıfındaki öğrenci 1. sınıf öğrencisi oluyordu. 5. sınıfa

başladığında çırak olan öğrenci 2. sınıfıtan 1. sınıfa geçtiğinde kalfa

oluyordu. Her yıl bir yıllık eğitimin sonunda sınava tabi tutuluyorlardı. Önce

okudukları derslerden daha sonra da öğrendikleri sanat dallarından imtihan

ediliyorlardı. İmtihanda başarı gösterenler bir üst sınıfa geçmeye hak

kazanıyordu. Yılsonunda imtihanı veremeyen sınıfta kaldığı gibi, aşağı

sınıftan bir öğrenci kendi sınıfının imtihanını verdikten sonra birinci ve ikinci

sınıfların ders ve sanatlarından imtihan olarak o sınıfa atlaması da

200 IDN madde 1 ve 2.
201 Y.EE.36/9, Tarifnâme, madde 79.
202 IDN dibace, madde 3 ve 44.
203 IDN madde 7.

125

mümkündü.204 1863’te açılmış olan Niş Islahhânesi nizamnâme

yayınlanmadan üç ay kadar önce 3 Ekim 1866’da üçüncü yılının sonunda

sınavlarını yapmıştı. Bu sınavlar sonunda öğrenciler ehliyet derecelerine göre

sınıflandırılmıştı. Bu ehliyet derecelerinin nizamnâmede beliritilen sınıflara

karşılık geldiği görülmektedir.205

Islahhânelerdeki eğitimi bugünkü anlamda kültür dersleri ve atölye

dersi olarak adlandırabileceğimiz iki kısma ayırabiliriz. Kültür dersleri olarak

adlandırabileceğimiz dersleri Müslümanlar Müslüman, Hıristiyanlar Hıristiyan

hocalardan alıyorlardı. Çocukların sanat odaları denen atölyelere dağılmadan

önceki iki saati bu derslere ayrılmıştı. Bu dersler şunlardı: elifba, amme ve

tebareke cüzleri ve icabına göre Mushaf-ı Şerif, ilmihal, ahlak, edebiyat, yazı

olarak sülüs ve rika hatları, dört işlem, defter usulü ve Bulgarca.206 Bunun

Bulgarca’yla sınırlı olmadığını da görüyoruz. Ders olarak resmen okutulup

okutulmadığı bilinmemekle birlikte nizamnâmesinde olmamasına rağmen

Rusçuk Islahhânesi’nde birkaç öğrencinin yılsonu sınavlarında Fransızca’da

ilerledikleri görülmektedir.207

Öğretilen sanatlar bölgenin ihtiyaç ve imkânlarına göre seçiliyordu.

Vilâyet dâhilinde 3.400 kadar zabtiye askeri vardı ve bunların elbise ve

kundura ihtiyaçlarının karşılanması gerekiyordu. İlk sanat dallarının

seçiminde bunun esas alındığı anlaşılıyor. Niş ve Rusçuk Islahhânelerinde ilk

olarak terzilik ve kunduracılık bölümleri açılmıştı ve bunlar zabtiye askerinin

elbise ve kundura ihtiyacını karşılıyorlardı.208 Kundura yapımına bağlı olarak

daha sonra İstanbul’dan debbağ ustası getirtilip debbağlık bölümü açıldı. Bu

sayede iyi kösele, gön ve sahtiyan üretilerek asker ayakkabılarının dâhili

mamulâttan karşılanması sağlandı.209 Zabtiye askerinin elbisesi için lazım

olan miskov çuhası Viyana’dan temin ediliyordu. Ayrıca yine asker elbisesi

için şayak abası ve keten bezine de ihtiyaç vardı. Bu ihtiyacı karşılamak

204 IDN madde 46-49.
205 Tuna, No: 114, H. 8 Cemazi’el ahir 1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.1.
206 IDN madde 8 ve 9.
207 Tuna, No: 172, H.1 Muharrem 1284 / R. 7 Mayıs 1283 (19 Mayıs 1867), s.1.
208 Tuna, No: 13, H. 13 Muharrem 1282 / R. 26 Mayıs (7 Haziran 1866), s.1; Y.EE.36/9, Tarifnâme,
madde 81.
209 Tuna, No: 124, H. 13 Recebü’l-ferd 1283 / R. 9 Teşrin-i sani 1282 (21 Kasım 1866), s.1

126

üzere de bunların dokunması için gereken sanat dalları açıldı.210 Üstelik

Sofya Islahhânesi’nde başta numune olarak üretilen miskov çuhasının

Viyana’dan getirilenden kaliteli olduğu görülmüştü.211 Sofya Islahhânesi Çuha

Fabrikası için Viyana’dan makineler ve ustalar getirilerek eğitim ve üretimine

geçildi.212 Matbaa olması dolayısıyla Rusçuk Islahhânesi’nde Türkçe ve

Bulgarca mürettiplik eğitimi de verilmekteydi.213 Daha sonra Rusçuk’ta buna

demircilik eğitimi de ilave edildi.214 Görüldüğü gibi ihtiyaca ve imkâna göre

birbirine bağlı olarak ilave yeni sanat dalları açılabilmekteydi. Özetleyecek

olursak terzilik, kunduracılık, mürettiplik, demircilik, şayak abası, miskov

çuhası ve keten bezi dokumacılığı gibi sanat dallarında eğitim verilmekteydi.

Mesleki eğitim için sabah derslerinden sonra çocuklar sanat odalarına

dağılmaktaydı.215

3.12.1.3.3. Islahhânede Günlük Hayat

Okuldaki günlük hayat belli bir düzen içinde işliyordu. Mart 1866 yılına

ait bilgilere göre öğrenciler sabahları derslerini okuyor, daha sonra mensup

oldukları sanatta akşama kadar çalışıyorlardı. Yatıp kalkmaları da belirlenmiş

olan kural ve kaidelere göre idi.216 Bu durum nizamnâmede anlatılanların

özeti gibidir. Nizamnâmeye göre ıslahhânenin günlük hayatı günümüzdeki

zile benzer bir şekilde çan sesiyle düzenleniyordu. Sabah çan sesiyle

kalkılırdı. Müslüman çocuklar sabah namazını kılar, Hıristiyanlar da ayin ve

mezheplerine göre ibadet ederdi. Koğuş nöbetçilerinden bir iki kişi koğuşu

süpürür, havalandırır, kış ise sobayı yakar. İkinci çan sesi çorba vaktini haber

verirdi. Çocuklar takım takım yemek odasına gidip çorbalarını içtikten sonra

yoklama alınırdı.217 Yoklamadan sonra kültür dersleri için ders odalarına

210 Tuna, No: 124, H. 13 Recebü’l-ferd 1283 / R. 9 Teşrin-i sani 1282 (21 Kasım 1866), s.1
211 Tuna, No: 139, H. 7 Ramazan / R. 1 Kanun-ı sani 1282 (13 Ocak 1867) , s.1
212 Midhat, Tabsıra-i İbret, s.33.
213 Tuna, No: 97, H. 8 Rebi’ül-âhir 1283 / R. 7 Ağustos 1282 (19 Ağustos 1866) , s.2.
214 Tuna, No: 172, H.1 Muharrem 1284 / R. 7 Mayıs 1283 (19 Mayıs 1867), s.1.
215 IDN madde 10.
216 Y.EE.36/9, Tarifnâme, madde 81.
217 IDN madde 33 ve 34.

127

giderken kendi dinlerinden olan hocalardan ders alacaklarından Hıristiyan ve

Müslüman çocuklar ayrı odalarda ders görürlerdi. İki saat süren bu dersler

esnasında her 8-10 çocuğa bir kalfa tayin edilirdi. Hocalar önce bu kalfaların

dersini okuturdu. Çünkü diğer çocuklar bu kalfalar tarafından okutulmaktaydı

ve çocukların dersi bittikçe kalfalar yazıya çalışacaklardı.218 Bundan sonra

çocuklar mensup oldukları sanat dalının odasına giderek çan çalıncaya kadar

ustaların verdiği işleri işliyorlardı. Paydos saati yazın 10:30, kışın ise 11:00 ve

11:30 olarak planlanmıştı. 219 Paydostan sonra akşam yemeğine geçiliyordu.

Akşam yemeği ve akşam yoklamasından sonra hava müsaitse çavuş veya

nöbetçi zabtiyelerden biri nezâretinde setre, pantolon ve fes giymiş olarak

uygun yerlere gezmeye çıkarılırdı. Serpuş ve iş elbisesiyle sokağa çıkmaları

yasaktı.220

Bu günlük faaliyetleri her çocuk fert fert kendi başına yapmıyordu. Her

sekiz çocuğa kumanda etmek üzere bir çavuş vekili ve hepsine kumanda

etmek üzere de bir çavuş tayin ediliyordu. Bunlar beş sınıfın herbiri için kendi

içinden seçiliyorlardı. Çocukların yatıp kalkmalarından, ders ve sanatlarına

devamlarından elbiselerinin muhafaza ve temizliğinden bunlar sorumluydu.

Islahhâne müdürleri tarafından hem derslerinde hem de sanatında ilerlemiş

olanlardan seçilen çavuş ve çavuş vekilleri zâbıta müdürü, muavinleri olan

kâtiplerin emri altında idi. Bir senede beş defadan fazla hapis cezası alan

öğrenci çavuş ve çavuş vekili olamıyordu. Bir sınıfın öğrencileri arasında

uygun olan çıkmazsa diğer sınıflardan tayin edilmesi mümkündü.221

3.12.2. Tuna Vilâyeti Araba Kumpanyası

Midhat Paşa’da ilk Vilâyet Umumî Meclisi’nin toplandığı gün 27 Mart

1866’da (R.15 Mart 1282) yaptığı konuşmada da şose yolların vilâyet

dâhilinde ticaretin kolaylaştırılması maksadıyla açıldığını ifade ediyordu.

218 IDN madde 9, 35 ve 36.
219 Bu saat ezanî saate göre olduğundan güneşin doğuşundan itibaren sayılması gerekir. Güneşin saat
06:00’da doğduğu bir günü ele alacak olursak 10:30 bugünkü saatimize göre akşam 16:30’a karşılık
gelmektedir.
220 IDN madde 10, 28 ve 37.
221 IDN madde 11, 32 ve 51.

128

Yapılan şose yolları köylü arabaları kullanmaya başlamışlardı. Midhat Paşa

bu yolların sadece köylünün kullanmasına münhasır kalmayıp Avrupa’daki

gibi yolcu ve yük arabaları işletmek ve bu maksatla çok sayıda şirketler

kurulmak gerektiğine inanıyordu. Fakat halkın kafası bu gibi şirketler

kurulmasına alışmadığı düşüncesiyle bunu sağlamak ve halkı teşvik etmek

için daha önce Niş’te olduğu gibi valilik tarafından Rusçuk’ta da bir araba

şirketi kuruldu.222 Hem Midhat Paşa’nın tarifnâmesinde hem de 11 Haziran

1865’de Meclis-i Vâlâ’da okunan mazbata ile Tuna Gazetesi’nin muhtelif

sayılarında yolcu ve posta taşımak için kuruldukları ifade edilmiştir.223

İlk araba şirketini Midhat Paşa Niş valisi iken Niş’te kurmuştu. Niş

şirketinin arabaları 1279 yılı Eylül ayı başında (13 Eylül 1863) işlemeye

başlamıştı.224 Tuna Vilâyeti kurulduktan sonra Rusçuk’ta kurulan şirket

arabalarının ilk hareketi de Nisan 1281 (13 Nisan 1865) itibariyle

gerçekleşmişti.225 Kısa bir süre sonra da bu iki şirket “Tuna Vilâyeti Araba

Kumpanyası” adı altında birleştirildi. Daha sonra da vilâyete yayılacak şekilde

genişletildi.226

Şirket kurmak sermaye ister ve Midhat Paşa da diğer faaliyetlerinde

olduğu gibi bu konuda da gereken mâlî kaynağı temin edince araba şirketini

kuruyordu. Araba şirketlerinin kurulması için gereken sermayeyi bulmak için

önce araba şirketi adına hisse senetleri hazırlatarak satışa çıkarıyordu. Bu

sayede elde edilen sermaye ile şirketi kuruyordu. Niş’te her biri 2.000

kuruştan 50 hisse senedi satarak elde ettiği toplam 100.000 kuruşluk

222 Tuna, No: 58, H. 16 Zilka‘de 1282/R. 20 Mart 1282 (1 Nisan 1866), s.1.;
223 Y.EE. 36/9, Tarifnâme, madde 83.;Tuna, No: 16, H. 4 Safer 1282 / R.16 Haziran 1281(28 Haziran
1865), s.1.; Tuna, No: 9, H. 14 Zilhicce 1281 / R. 28 Nisan (10 Mayıs 1865), s.1.; Tuna, No: 10, H.
21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.; Tuna, No: 123, H. 10 Recebü’l-ferd 1283 / R. 6
Teşrin-i sani 1282 (18 Kasım 1866), s.1; 223 Tuna, No: 137, H. Selh Şabanü’l- muazzam / R. 25
Kânûn-ı evvel 1282 (6 Ocak 1866), s.1. Meclis-i Vâlâda okunan mazbata için bkz.Tuna, No: 16 ve
17. ile TV. 804, 21 Muharrem 1282/R. 3 Haziran 1281 (15 Haziran 1865)
224 Tuna, No: 8, H. 7 Zilhicce 1281 / R. 21 Nisan (3 Mayıs 1865), s.1,2
225 Tuna, No: 7, H. Selh-i Zilka‘de 1281 / R. 14 Nisan (26 Nisan 1865), s.1
226 Y.EE. 36/9, Tarifnâme, madde 83.; Tuna, No: 16, H. 4 Safer 1282 / R.16 Haziran1281(28
Haziran 1865), s.2. Rusçuk şirketi ile ilgili haberlerden 17 Mayıs tarihinde henüz iki şirketin
birleşmediği anlaşılıyor. (Tuna, No: 10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.) 11
Haziran 1865’de (16 Muharrem 1282) Meclis-i Vâlâ’da okunan mazbatada iki şirketin birleştirildiği
söylendiğine göre muhtemelen şirket 1865 yılı mayıs ayı sonlarında birleştirilmiş olmalıdır.

129

sermaye ile Niş Araba Şirketi’ni kurmuştu.227 Rusçuk Araba Şirketi’nin de

100 hisse satışı yapılarak kurulduğu anlaşılmaktadır. Daha sonra Rusçuk’taki

şirketin Ziştovi ve Tırnova’ya da şubeler açması söz konusu oldu. Fakat

şirketin araba ve hayvanları bunun için yeterli değildi. Bu ihtiyacı

karşılayabilmek için yine aynı usule müracaatla evvelki 100 hisseye ilaveten

50 hisse daha açıldı.228 Mâlî sene sonunda muhasebesi yapılarak kar payları

hissedarlara dağıtılıyordu. Niş şirketi Rûmî 1280 yılı sonunda görülen ilk

muhasebesi sonucunda 2.000 kuruşluk her hisse için 250 kuruş kar payı

dağıtmıştı.229

Araba şirketinin temel kuruluş gayesi posta taşımak olduğundan şirket

Devlet-i Aliye postalarını üzerine almıştı. Niş şirketi bunun için hazinenin

kirahanelere ödediği ianeden %20 noksanıyla postaları idare etmiş ve 12

Mart 1865 itibariyle ilk muhasebesinde hazineye 40.000 kuruş kar sağlayarak

şirkete de 50.223 kuruş temettuat ve ticaret getirmişti.230 İki yıl sonra 1282

mâlî yılında 12 Mart 1867 itibariyle 71.000 kuruştan fazla temettuat ve ticaret

getirmişti. Şirket gelirinin büyük çoğunluğunu gelişmeye harcadığından

masrafları fazla gözüktüğü için bu rakam az görülebilir. Dolayısıyla elde ettiği

bu temettuat şirketin kaydettiği gelişmeyi görmek için yeterli değildir.

Gelişmeyi anlamak için şirketin sermayesindeki artışa bakmak daha

açıklayıcı olacaktır. Bahsedilen mâlî yılsonu yani 12 Mart 1867 itibariyle ve 9

yük 41.492 kuruş masrafı olan şirketin sermayesi 10 yük 12.528 kuruşa

çıkmıştı. Kuruşla ifade edecek olursak sermayesi 1.012.528 kuruş eder. Yani

100.000 kuruş sermayeyle kurulan şirket iki sene zarfında sermayesini on kat

artırmıştı.231

 Bu hesapların yapılabilmesi için şirketin muhasebesi de belli kurallar

çerçevesinde tutuluyordu. Şirketin her merkez ve durağına ait matbu şehriye

jurnalleri vardı. Bu defterlerde nerede kaç hayvana yem verildiği ve

masrafının ne kadar olduğu sırasıyla yazılıyordu. Her ay toplanan biletler ve

227 Tuna, No: 8, H. 7 Zilhicce 1281 / R. 21 Nisan (3 Mayıs 1865), s.1,2.; Midhat, Tabsıra-i İbret,
s.32.
228 Tuna, No: 10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.
229 Tuna, No: 8, H. 7 Zilhicce 1281 / R. 21 Nisan (3 Mayıs 1865), s.1.
230 Tuna, No: 8, H. 7 Zilhicce 1281 / R. 21 Nisan (3 Mayıs 1865), s.1.
231 Tuna, No: 204, H. 9 Cemaziye’l-evvel 1284 / R. 27 Ağustos 1283 (8 Eylül 1867), s.1.

130

jurnaller hesapları düzenlenerek en büyük merkez müdürüne gönderiliyordu.

Buradan da birleştirilerek Nezâret-i Umûmiye’ye ulaştırılıyordu. Nezâret

tarafından incelenen defterler komisyon-ı mahsusun onayından sonra da üç

aylığı birden Vilâyet İdâre Meclisi’ne havale ediliyordu. Vilâyet İdâre Meclisi

de bu defterleri ayrıca incelemekteydi. Mâlî yılsonunda şirketin genel

muhasebesi yapıldığında şirketin ne kadar gelir elde ettiği, ne kadar masraf

yapıldığı, dağıtılan hisse senetleri, hissedarlarına dağıtılacak kar payı ve

şirketin kasasında kalan miktar ortaya çıkıyordu. 232

Şirket arabalarının işlemesi için gereken en önemli mal varlığı

şüphesiz araba ve arabaları çekecek hayvanlarıydı. Rûmî 1280 yılı şubat

sonu (12 Mart 1865) itibariyle Niş şirketinin 25 beygiri ve 46 arabası vardı.233

13 Nisan’da Rusçuk şirketi de 50 çift beygiri, 40 kadar arabası ve lüzumu

kadarda posta arabası ile işlemeye başlamıştı.234 Çok geçmeden de iki

şirketin birleştiği göz önüne alınırsa ve bu arada at ve araba alınmadığı

varsayılırsa Tuna Vilâyeti Araba Kumpanyası olarak faaliyete geçtiğinde

şirketin 125 beygiri ve posta arabaları haricinde 86 arabası olduğu

söylenebilir. Bundan iki yıl sonra Rûmî 1282 yılı sonunda 12 Mart 1867

itibariyle şirket 441 beygir, 171 adet fayton ile adi yaylı, yaysız araba ve 36

adet kızağa sahipti.235

Şirketin gelişmesi, sermayesi ve muhasebesi gibi hususlar açıklamaya

çalıştıktan sonra şirketin hangi hatlarda nasıl hizmet verdiğinden bahsedelim.

Niş şirketi kurulduğunda önce Niş-Tatarpazarı hattında faaliyete başlamıştı.

Daha sonra buna Niş-Sofya hattı eklendi.236 Rusçuk şirketi de başlangıçta

Rusçuk-Varna arasında işlemekteydi.237 İki şirket birleştikten sonra zamanla

şirketin sermayesi arttıkça Ziştovi, Tırnova ve Plevne’ye kadar yeni hatlar

232 Y.EE. 36/9, Tarifnâme, madde 85.; Tuna, No: 204, H. 9 Cemaziye’l-evvel 1284 / R. 27 Ağustos
1283 (8 Eylül 1867), s.1.
233 Tuna, No: 8, H. 7 Zilhicce 1281 / R. 21 Nisan (3 Mayıs 1865), s.1.
234 Tuna, No: 9, H. 14 Zilhicce 1281 / R. 28 Nisan (10 Mayıs 1865), s.1.
235 Tuna, No: 204, H. 9 Cemaziye’l-evvel 1284 / R. 27 Ağustos 1283 (8 Eylül 1867), s.1.
236 Y.EE. 36/9, Tarifnâme, madde 83.; Tuna, No: 76, H.22 Muharrem 1283 / R.25 Mayıs 1282 (6
Haziran 1866) s.1; Tuna, No: 105, H. 6 Cmazi’el evvel 1283 / R. 4 Eylül 1282 (16 Eylül 1866), s.1.
237 Tuna, No: 10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.

131

açıldı.238 Şirket arabaları bu yollarda belirlenen günlerde muntazam bir düzen

içerisinde gidip geliyordu. Arabanın türüne göre ücretlerde biraz fark da

oluyordu. Yolculara bindikleri merkezde bilet veriliyor ve bu biletler indikleri

merkezde toplanıyordu. Arabalar sadece şose yollarda işlediğinden yollar

yapıldıkça araba şirketinin şubeleri artırılıyordu. Postaların şose yolu

olmayan yerlere ulaştırılması mecburen hayvanla mümkün oluyordu.239 Posta

hizmeti kapsamında mektup, eşya ve para nakli yapılmaktaydı. Eşkıya

yağması ve sele kapılmak gibi olağanüstü haller dışında görevlilerin kötü

niyetinden doğan zayiatı şirket ödemeyi kabul ediyordu.240 Zaman içinde

gelişen şirket, şehir içinde de hizmet vermeye başladı. Önceleri sadece

bruçka denen basit arabaların bulunduğu Rusçuk kasabası içinde Ocak

1866’da 15-20’de fazla fayton işlemekteydi. İsteyen müşteri bu faytonları

kiralamak suretiyle hizmet alabiliyordu.241 Bu arabalar kasabanın ihtiyacına

yeterli olmuyordu. İdârecileri de bunun farkındaydı. Sadece Rusçuk

Kasabası’nın 150-200’den fazla arabaya ihtiyacı olduğunu değerlendiriyor ve

artırmaya çalışıyorlardı.

Vilâyetin 1285 yılı salnamesine göre şirketin idârî kadrosunda genel

müdür olarak Sülüş Efendi, genel kâtip Muhammed Efendi ve araba

fabrikasında müdür olarak da Ömer Efendi vazifeliydi. Şirketin Rusçuk’ta bir

mevkıf kâtibi ve bir arabacıbaşısı vardı. Vilâyet dâhilinde şirket şubelerinde

de vazifeli memur ve kâtipleri bulunuyordu.242

238 Tuna, No: 123, H. 10 Recebü’l-ferd 1283 / R. 6 Teşrin-i sani 1282 (18 Kasım 1866), s.1; Tuna,
No: 206, H. 16 Cemaziye’l-evvel 1284 / R. 3 Eylül 1283 (15 Eylül 1867), s.2.
239 Y.EE. 36/9, Tarifnâme, madde 84,85.
240 Tuna, No: 172, H.1 Muharrem 1284 / R. 7 Mayıs 1283 (19 Mayıs 1867), s.1.
241 Tuna, No: 137, H. Selh Şabanü’l- muazzam / R. 25 Kânûn-ı evvel 1282 (6 Ocak 1866), s.1.; Tuna,
No: 138, H. 3 Ramazanü’l- Mübarek / R. 28 Kânûn-ı evvel 1282 (9 Ocak 1866), s.1.
242 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869),s.31. Tuna gazetesindeki bir haberden Sülüş
Efendi’nin Eylül 1867’de de Tuna Vilâyeti Araba Şirketi Umum Müdürü olarak görev yaptığı
anlaşılmaktadır. Bkz. Tuna, No: 206, H. 16 Cemaziye’l-evvel 1284 / R. 3 Eylül 1283 (15 Eylül 1867),
s.2.

132

3.12.3. Vilâyet Matbaası

3.12.3.1. Matbaanın Kuruluşu

Tuna Gazetesi’nin birinci sayısının başında Tuna Vilâyeti’nin

kurulması ve matbaanın önemi hakkında bir yazı yer almaktaydı. Burada

medeniyet, bir toplumun tam bir emniyet ve refah içinde yaşaması ve

mutluluğu olarak açıklanıyordu. Bunu devam ettirmenin hak ve vazife

esasına dayanmakla mümkün olduğu; bunun da toplumun ilim ve vukufiyeti

ile aldığı terbiyedeki derecesi ile orantılı olduğundan bahsedilmekteydi. Hak

ve vazife esasının da kanun ve nizamlardaki haklardan fertlerin istisnasız

faydalanması ile kanun ve nizam hükümlerine riayet etmesi meselesi olduğu

ifade ediliyordu. Ahali, vukuf ve malumat ile birlikte güzel ahlak ve adetlerle

yolunu düzeltmişse, fertlerin kanuna uyma konusunda zor kullanmaya gerek

kalmadan vazifesini yapacakları vurgulanıyordu. Ama bu arada kanun ve

nizamların ferdin meşru hukukunu temin eden kanunlar olduğu peşin olarak

kabul ediliyordu. Anlaşılacağı üzere fikir, ahlak ve bilgi birikimi açısından

yüksek bir toplumdan bahsedilmektedir. Buradan hareketle de bir

memleketin, emniyet, mamuriyet ve saadeti için en lüzumlu ve vacib olarak

nitelediği iki tedbir sıralıyordu: cehaletin izalesi ve terbiye meselesi. Yani,

cehaleti ortadan kaldırmak ve terbiye seviyesini yükseltmek. Gazeteye göre

bu da iki şekilde sağlanabilir: birincisi, bunu sağlayacak vasıtaların herkesi

kapsayacak şekilde yaygınlaştırılarak (tamim) kolaylaştırılması; ikincisi ise

ileri derecede bir terbiye için güzel ahlak ve adetleri netice verecek usul ve

kaideleri oluşturmak ve yaygınlaştırmak. İşte bu türlü kolaylıkların gelecekteki

vasıtası olarak gördüğü matbaa teknolojisini bütün “vukuf ve malumatın

adeta bir makinesi” olarak nitelemektedir. Sonuç olarak halkın eğitim, kültür

ve ahlak seviyesini yükseltmek, kanunları, nizamları bilen, vukufiyetli,

malumatı geniş, modern ve ileri bir toplum haline getirmek istedikleri

anlaşılmaktadır. Böyle bir niyet ve dünya görüşüyle kurulan matbaanın

133

amaçlarından biri de vilâyetin yazı işlerini kolaylaştırmak için her türlü yazılı

ve resmi evrak, defter, ilan gibi gereken evrakın basılmasıydı.243

Bu amaçla malumat makinesi olarak gördükleri matbaanın kurulması

için gazetenin ifadesiyle “derhal iktizası icra” olundu. Tuna Vilâyeti

kurulduktan kısa süre sonra İstanbul’dan bir miktar Türkçe harf, bir tezgah ve

sekiz yüzer kuruş maaşla bir mürettip ile bir de litoğrafyacı gönderildi.

Bulgarca harfler de Avrupa’dan satın alınarak başlangıç için gereken ihtiyaç

karşılandı. Daha sonra Bükreş’ten de tezgâhlar getirtildi.244 Birkaç ay sonra

da 8 Mart 1865’de Tuna Gazetesi’nin numune nüshasını basarak vilâyet

matbaası faaliyete geçti.245 Midhat Paşa, Niş valiliği sırasında 19 Aralık

1863’te matbaa kurmak için Londra’dan zamanına göre modern bir litoğrafya

makinesi getirtmek için girişimde bulunmuş; ancak matbaayı kuracak vakit

bulamamıştı.246 Matbaanın işi artınca birkaç ay gibi kısa sürede bu mevcut

harfler ve tezgâhlar yetersiz kaldığından Viyana’dan özel bir çarklı makine

getirtildi. Ayrıca Bulgaristan dışından gelen kitapların da vilâyet matbaasında

basılabilmesi için Bulgar kâtiplerine mahsus harfler ve küçük, büyük litoğrafya

tezgahları ile bunlarla ilgili alet ve edevat da temin edilmişti.247 31 Mayıs

1865’te matbaanın 2 harf ve 3 litoğrafya el tezgâhı vardı. Viyana’dan

getirtildiğinden bahsedilen çarklı tezgâh da bu tarihte sipariş edilmiş ve

gelmesi bekleniyordu.248 Tuna Gazetesi’ndeki haberlerden 16 Ağustos’tan

önce de faaliyete geçtiği anlaşılmaktadır.249

İstanbul’dan gönderilen bir mürettip ve bir litoğrafyacı ile işe

başlamıştı. Bulgaristan dışından gelen kitapların da basılması isteniyordu.

Tasarlanan işlerin yapılabilmesi için mevcut yazar, mütercim ve memurlardan

243 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1.
244 Y.EE. 36/9, Tarifnâme, madde 73. Selimoğlu vilâyet kurulduktan bir ay sonra gönderildiğini
belirtmektedir. Selimoğlu, a.g.e., s.131. (kaynak olarak “Meclis-i Vâlâ numara 99 vesika 3”
gösterilmektedir.)
245 Selimoğlu, a.g.e., s.131. (kaynak olarak gösterilen “İ.DH. 532/37115”in katalogtaki bilgilerine
göre tarihi H. 9 Zilka‘de 1281’tir (5 Nisan 1865).
246 Selimoğlu, a.g.e., s.130.
247 Y.EE. 36/9, Tarifnâme, madde 73.
248 Tuna, No: 12, H. 6 Muharrem 1282 / R. 19 Mayıs (31 Mayıs 1865), s.2.
249 Tuna, No: 23, H. 23 Rebi‘ü’l-evvel 1282 / R. 4 Ağustos 1281 (16 Ağustos 1865), s.1.

134

başka en az onar tane Türkçe ve Bulgarca mürettibe ihtiyaç duyuluyordu.250

Bu mürettip ihtiyacının daha sonra ıslahhâne öğrencilerinden karşılandığı

görülmektedir.251

3.12.3.2. Matbaanın İdâresi

Tuna Vilâyeti Nizamnâmesi’nde bir vilâyet matbaasının olacağı ve

bunun mektupçunun idaresi altında olacağı yazılıdır.252 Vilâyet kurulmadan

önce matbaanın her bakımdan idaresi vilâyet mektupçusunun idaresine

verilmesi kararlaştırılmış olabilir. Ancak bunun tam olarak böyle olmadığı

görülmektedir. Tarifnameye göre vilâyet mektupçusu devlet hesabına

matbaada basılacak her şeyi matbaa müdürüne gönderiyordu. Orada da

kaydı yapılarak basılıyordu. Tuna Gazetesi’nin kaleme alınması da mektupçu

marifetiyle oluyordu.253 Devlete ait evrakla gazetenin yazılması mektupçunun

görevi olduğuna göre bütün bunların yazı işlerini mektupçu idare ediyor

demektir. Geriye sadece dışarıya ticaret için basılan eserler kalıyor. İleride

bahsedileceği üzere bunlarında devletçe ve mezhepçe zararlı olup

olmadığının kontrolü gerekiyordu. Bunu kimin yaptığına dair bir bilgiye

rastlanmamıştır. Bunu da mektupçu yapıyorsa, ki muhtemelen öyle olmalıdır.

Bu anlamda matbaanın mektupçu tarafından idare edildiği söylenebilir. Ancak

bunun dışında matbaanın memur, hademe, kağıt ve mürekkep gibi gerekli

masrafları matbaa müdür ve kâtibinin görüşleri doğrultusunda ve onlar

tarafından idare edilmekteydi.254 Zaten vilâyet matbaası, şirket arabaları ve

Islahhânelerle birlikte nezaret-i umumiyenin nezaret ve idaresi altında

çalışmaktaydı.255

250 Y.EE. 36/9, Tarifnâme, madde 73.
251 a.g.e., madde 74.
252 TVN., Madde 9.
253 Y.EE. 36/9, Tarifnâme, madde 76.
254 a.g.e., madde 75.
255 a.g.e., madde 74, 77.

135

Bir mürettip ve bir litoğrafyacı ile işe başlayan matbaanın zaman içinde

gelişmesiyle kadrosu da oluştu. Bir yılın sonunda matbaanın kadrosu ise

şöyle idi:256

 1 Müdür

 1 Katip

 2 Mütercim

 3 Litoğrafya memuru

 4 Türkçe mürettibi

 5 Bulgarca mürettibi

 1 Makineci

30 Mürettip (Islahhânenin İslam ve Hıristiyan öğrencilerinden)

 Netice itibariyle burası bir işletmeydi. Dolayısıyla her şeyin bir mâliye

ti ve hesabı vardı. Matbaa için satın alınan harfler, tezgah ve aletler gibi eşya

ve edevat demirbaş olarak kaydedilmiş ve yaklaşık 90.000 kuruş tutan

masrafı devlet tarafından karşılanmıştı. Devlete ve dışarıya yapılan işlerden

ve gazete satışından elde edilecek gelirin matbaanın masraflarını ödeyeceği

beklenen bir durumdu. Beklendiği gibi de birinci yılın sonunda mürettip,

muharrir, mütercim, litoğrafyacı, makineci ve memur maaşları için başka

kaynak aranmayarak matbaa gelirinden karşılanmasına ve fazla gelir elde

edildiğinde bunun da ıslahhâne masrafları için kullanılmasına karar

verilmişti.257 Matbaada çalışan bütün memur ve hademelerin aylık maaşları

yaklaşık 10.000 kuruş ediyordu. Gündüzleri işler yetiştirilemediğinden

geceleri ezani saat ile dörde beşe kadar nöbetleşe çalışılması bu masrafı

artırmaktaydı. Külliyetli evrak alınması gibi normalin dışında acil masraflar

çıktığında araba şirketi ve Islahhâneler ile birlikte bir nezaret çatısı altında

toplandığından bu kurumlardan matbaaya kaynak aktarılabiliyordu. Aynı

imkân her üç kurum için de geçerliydi.258 Diğer iki kurum gibi matbaanın da

256 a.g.e., madde 73, 74.
257 a.g.e., madde 73.
258 a.g.e., madde 77.

136

müdür ve kâtibi aylık muhasebesini düzenliyordu. Nazır ve muavin marifetiyle

de kontrol edilip karşılaştırıldıktan sonra üç ayda bir kere de Nezâret-i

Umûmiye başlığı altında bahsedilen komisyon tarafından incelenmekteydi.

Komisyonun onayından sonra vilâyet idare meclisinin de onayını aldıktan

sonra saklanmak üzere nezâret vasıtasıyla tekrar matbaa idaresine iade

edilmekteydi. 259

3.12.3.3. Baskı Faaliyetleri

Matbaada öncelikle devlete ait defter, vergi mazbatası, makbuz

ilmühaberleri, eda tezkireleri, nizamat ve talimat gibi şeyler ile Tuna Gazetesi

basılıyordu. Bu işler yapıldıktan sonra ticaret maksadıyla dışarıya kitap,

risale, bilet ve tezkire gibi evrak da basılıyordu. Devlet hesabına

basılanlardan memur maaşları ve mürekkep ücreti gibi masraflara karşılık

olarak cüzi bir miktar alınıyordu. Ticaret maksadıyla dışarıya basılan

evraktan, miktarı az ise kağıt bedelinin birkaç katı ücret alınıyordu. Eğer

önemli ve büyük miktarda baskı yapılacaksa müşterinin Nezâret-i

Umûmiye’ye bakan nâzır ve muaviniyle pazarlık yapması gerekiyordu.260

Matbaa Türkçe ve Bulgarca resmi ve edebi baskılar yapmaya yetkili

idi. Ancak basılacak kitap ve risalelerin mezhepçe ve devletçe zararlı

olmaması şartı aranıyordu. Matbaa faaliyete geçer geçmez Tuna

Gazetesi’nde yayınlanan ilanlarla bu türlü eserlerin bütün basmahanelerde

belirlenen fiyatın %10 altında basılacağı ilan edilerek kitap ve risale

bastırmak isteyenlerin matbaaya müracaatları isteniyordu.261 Matbaa iki ay

sonrasında haftada 2.000 gazete ve vilâyet teşkilatının icabından olan

nizamat, talimat, ilan, layiha ve defter gibi şeylerin basılmasıyla geceli

gündüzlü meşgul oluyordu.262 Okul ve mabette okunacak kitap ve risale gibi

259 a.g.e., madde 78.
260 Y.EE. 36/9, Tarifnâme, madde 75.
261 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1.
262 Tuna, No: 12, H. 6 Muharrem 1282 / R. 19 Mayıs (31 Mayıs 1865), s.2. Gazetenin iki hafta önceki
10. sayısında müşteri sayısının 1300’e ulaştığı yazılıdır. 1300 Buna göre geriye 700 kadar fazla gazete
kalması gerekir. Bunlarda muhtemelen aboneler dışındaki kimselere veriliyor olmalıdır. Tuna, No:
10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.

137

matbuatı daha kolay basabilen büyük çark tezgâhı geldikten sonra

matbaanın işi kolaylaşmıştı.263 Matbaa elindeki siparişleri bitirip işleri azalınca

kitap ve risale gibi şeylerin her zamankinden ucuza basılmasına karar

verilerek 8 Kasım 1865’ten itibaren bu durum gazetede ilan edilmeye

başlandı. 264 Matbaada basılan eserlerin satışı da yapılıyordu.265

3.12.3.3.1. Basılan Eserler

Matbaada ilk eseri Türkçe ve Bulgar okulları için de Bulgarca basılan

2.000 adet alfabe idi. Bunlar vilâyet dâhilindeki okullarda okuyan fakir

çocuklara ücretsiz dağıtıldı.266 Bunlar ayrıca 25 para ücretle de satılıyordu.

Memleket sandıklarının talimatı ile vergi, bedelât-ı askeriye ve öşriyenin

toplanması hakkındaki talimatlar da basılmıştı. Matbaanın ilk yaptığı işlerden

olan bu talimatlar da ikişer kuruştan satılıyordu.267 Matbaada kanunnâme,

İncil, salname, duvar takvimi, hikâye kitabı ve aylık dergi de basılıyordu. Bu

eserlerden Tuna Gazetesi’nde tanıtımı yapılanlar şunlardı:

Vilâyet ticâret mahkemesi azasından Mihalaki İstafanovic Efendi’nin

tertip ettiği 1866 miladi yılına ait bir salname. Sonuna fıkralar, hikâyeler ve

bazı bilgiler ile çeşitli beyitler de bulunan bu salname matbaada 3 kuruşa

satılıyordu. 268

Cuma-i atik kasabasındaki Bulgar Mektebi hocası İspardon Efendi’nin

hazırladığı fenn-i heyet (astronomi) hakkındaki Bulgarca kitapçık. Matbaa

idaresinin tavsiye ettiği bu kitapçık Cuma panayırında yazarın kendisinden ve

vilâyet matbaasından temin edilebiliyordu.269

263 Tuna, No: 35, H. 19 Cemaziye’l-âhir 1282 / R. 27 Teşrin-i evvel 1281 (8 Kasım 1865), s.2.
264 Tuna, No: 99, H. 15 Rebi‘ü’l-âhir 1283 / R. 14 Ağustos 1282 (26 ağustos 1866), s.2.
Tuna, No: 100, H. 18 Rebi‘ü’l-âhir 1283 / R. 17 Ağustos 1282 (29 Ağustos 1866), s.2.; Tuna, No:
106, H. 9 Cemaziye’l-evvel 1283 / R. 7 Eylül 1282 (17 Eylül 1866), s.2.; Tuna, No: 107, H. 13
Cemaziye’l-evvel 1283 / R. 11 Eylül 1282 (23 Eylül 1866), s.2.; Tuna, No: 109, H. 20 Cemaziye’l-
evvel 1283 / R. 18 Eylül 1282 (30 Eylül 1866), s.2.
265 Basılan kitapların gazetedeki satış ilanlarında matbaadan elde edilebileceği veya başka elde
edilecek yer varsa, o da belirtiliyordu.
266 Tuna, No: 3, H. 1 Zilka‘de 1281 / R. 17 Mart (29 Mart 1865), s.1.
267 Tuna, No: 12, H. 6 Muharrem 1282 / R. 19 Mayıs (31 Mayıs 1865), s.2.
268 Tuna, No: 37, H. 4 Receb 1282 / R. 10 Teşrin-i sâni 1281, s.2.
269 Tuna, No: 66, H. 17 Zilhicce 1282 / R. 20 Nisan 1282 (2 Mayıs 1866), s.2.

138

Papaz Niço’nun Bulgarca’ya tercüme ettiği İncil. Bu incili satın almak

isteyenler cildin sonuna adını yazdırabiliyordu. Bunun için önceden

ikametgâhlarıyla beraber isim ve şöhretlerini bildiren bir mektubu matbaa

vasıtasıyla Papas Niço’ya bildirmeleri gerekiyordu.270

Vilâyet matbaası mütercimlerinden Yuvançu Efendi’nin Türkçe ve

Bulgarca elifba cüzü. Bulgar çocuklarının Türkçe okuma yazma öğrenmesi

için hazırlanan bu eserde bazı mektuplarla ilginç hikâyelere de yer verilmişti.

Uygun fiyata satıldığı söylenen eseri almak isteyenlerin yazarına

müracaatları gerekiyordu.271

Miladi 1867 senesine mahsus bir duvar takvimi. Takvimi vilâyet

matbaasında çalışan Bulgar mürettiblerinden Nikola Efendi hazırlamıştı.

Satışının da uygun fiyata yine kendisi tarafından yapılacağı ilan ediliyordu.272

Ceza Kanunnâmesi’nin bir tarafı Türkçe ve bir tarafı Bulgarca olarak

yeniden tertip ve tercüme edilen nüshaları.273 Vilâyet iradesiyle Bulgarcaya

çevrilmiş olan bu nüshaların cildsiz olanları 10, cildli olanları da 13 kuruştan

satılıyordu.274

Vilâyet Matbaası mütercimlerinden İstoil Efendi’nin zeyliyle beraber

Bulgarca’ya çevirdiği Ticaret Kanunnâmesi. Hükûmet tarafından çevirinin

aslına uygunluğu incelenmişti. Almak isteyenlerin İstoil Efendi’nin matbaadaki

yerine müracaat etmeleri gerekiyordu.275

Şumnulu Rayko Bisko’nun Gaib Asitangah (غائب استانكه) adında

seçilmiş hikâyelerden oluşan kitabı. Birinci baskısı tükendiğinden müşterinin

rağbet edeceğine kesin gözüyle bakıldığından ikinci kez baskısı yapılıyordu.

Erken talepte bulunanlara daha ucuza verileceği ilan ediliyordu. Kitabı

270 Tuna, No: 78 , H. 29 Muharrem 1283 / R. 2 Haziran1282 (14 Haziran 1866) s.1.
271 Tuna, No: 105, H. 6 Cemaziye’l-evvel 1283 / R. 4 Eylül 1282 (16 Eylül 1866) , s.2.
272 Tuna, No: 107, H. 13 Cemaziye’l-evvel 1283 / R. 11 Eylül 1282 (23 Eylül 1866), s.1. Gazetede
duvara asılan bir salname olduğu yazmaktadır. Salnamelere “takvim” de denildiğinden bu bugün
anladığımız manada duvar takvimi olmalıdır. Bkz. Pakalın “salname” c.III., s.105.
273 Tuna, No: 127, H. 24 Recebü’l-ferd 1283 / R. 20 Teşrin-i sani 1282 (2 Aralık 1866), s.1.
274 Tuna, No: 194, H.3 Rebi‘ü’l-âhir 1284 / R. 23 Temmuz 1283 (4 Ağustos 1867), s.2.
275 Tuna, No: 139, H. 7 Ramazan 1283 / R. 1 Kanun-ı sani 1282 (13 Ocak 1867), s.2.

139

matbaanın mütercimlerinden ve Şumnu’da Rayko’nun kendisinden temin

etmek mümkündü.276

“Mecrâ-yı Efkâr” adıyla çıkarılan aylık mecmua. Bu dergiyi o yıllarda

vilâyet Mektûbî hulefâsı olan İsmail Kemal Bey çıkarıyordu. Tahsil hayatında

yeni yetişenlerin okudukları şeylerin özeti mesabesinde olmak ve tahsil yaşını

geçmiş olanlara da bilmediklerini veya bilip de zihinlerinde tutamadığı bilgileri

vermek amacıyla basılıyordu. Asıl metni Türkçe olup aynı zamanda Bulgarca

Tercümesi ile birlikte yayınlanan dergi açık ve sade bir dil kullanmaya itina

gösterecekti. Dergide politikadan başka fen ve maarife dair her türlü konu

yazılabilecekti. Dergide yayınlanmak üzere gönderilen yazıların Türkçe,

Bulgarca, Fransızca ve Rumca olarak yayınlanabileceği ilan ediyordu. Rûmî

Ağustos başından itibaren her ay 48 sayfa olarak çıkarılması tasarlanan

derginin yıllık abonelik ücreti 60 kuruş idi.277 Ancak iki üç sayı yayınlanabilmiş

olan bu derginin278 ikinci sayısı “Târih-i Devlet-i Aliyye-i Osmâniye, Ecrâm-ı

Semâviye, Mühâverât-ı Hikemiye ve Ahlâk-ı Beşeriye” başlığıyla dört

bölümden oluşuyordu. 24 sayfası Türkçe ve 24 sayfası da Bulgarca idi.279

3.12.3.3.2. Tuna Gazetesi

Tuna Gazetesi matbaanın en önemli faaliyetlerinden biriydi. Daha

önce de belirtildiği gibi vilâyet matbaası 8 Mart 1865’de Tuna Gazetesi’nin

numune nüshasını basarak faaliyete başlamıştı. Gazetenin muhtelif

sayılarında çıkarılma amacıyla ilgili bilgiler yer almaktadır. Bu bilgilerden

hareketle gazetenin halkın çağına vakıf, ahlaki terbiye ve bilgi seviyesi

yüksek insanlar olması için maarif ve edebiyata, dolayısıyla insanlığa ve

vatana hizmet etmek için çıkarıldığını söyleyebiliriz. Bu noktada gazete ile

matbaa aynı amaca hizmet etmektedir. Bu amaçla yayınlanan gazete vilâyet

276 Tuna, No:146, H. 6 Şevval 1283 / R. 29 Kanun-ı sani 1282 (10 Şubat 1867), s.2.; Tuna, No: 150,
H. 20 Şevval 1283 / R. 12 Şubat 1282 (24 Şubat 1867), s.1.
277 Tuna, No: 176, H.29 Muharrem 1284 / R. 21 Mayıs 1283 (2 Haziran 1867), s.1.
278 İsmail Eren, “Tuna Vilâyeti Matbaası ve Neşriyatı (1864-1877)”, Türk Kültürü Dergisi, TKAE
Yay., Ankara, Mart 1865, sayı 29, s.316.
279 İsmail Kemal, Mecrâ-yı Efkâr, Vilâyet Matbaası, Rusçuk, Kanun-ı sani 1283, No:2.

140

dâhilinden haberler ile ülkede ve dünyada yaşanan gelişmelerden

oluşuyordu. Gazetenin en sonunda da ilanlar yer alıyordu.280

Gazetenin amacına uygun olarak yayın yaptığı görülmektedir. Gazete

haberleri Mevadd-i Husûsiye, Mevadd-i Umûmiye, Havâdis-i Hâriciye ve

İlânât başlıklarıyla dört grupta yayınlanıyordu. Bu başlıklardan birine konu

olacak haber yoksa o sayıda bu başlık bulunmuyordu. Devlet adamları

hakkındaki haberler ve bilhassa devlet merkezini ve devlet işlerini ilgilendiren

konular her hangi bir başlık konmadan en başta yer alıyordu. Ardından

“Mevadd-ı Husûsiye” başlığı altında Tuna Vilâyetini ilgilendiren konu ve

haberler veriliyordu. 5. sayıda bu haberlerin havâdis-i dâhiliye başlığıyla

verildiği de görülmektedir. Tuna Vilâyeti’nin hazırladığı talimatlar,

nizamnâmeler, alınan kararlar, sancaklardan gelen vukuat jurnalleri, yaşanan

gelişmeler gibi vilâyeti ilgilendiren dâhili haberler bu başlık altında idi. Ülke

içindeki olayları “Mevadd-ı Umûmiye” başlığı altında bulmak mümkündü.

“Mevadd-ı Hâriciye” kısmı ülke dışından haberlere ayrılmıştı. Gazetenin en

sonunda yer alan “İlânât” kısmında gerek çoğunluğu hükûmet tarafından

verilen gerekse doktor, tüccar ve fabrika gibi özel kişi ve kurumlara ait ilanlar

vardı. 281 Bu ilanlar ücret mukabili yayınlanmakla birlikte herkese faydalı

maarif ve sanayiye ait olanların ücretsiz basılacağını gazete idaresi ilk sayıda

halka duyurmuştu.282

Yarısı Türkçe ve yarısı Bulgarca olmak üzere ikişer sayfadan her iki

dilde yayınlandığı için toplam 4 sayfa idi. Yayına başladığı 15 Mart 1865’ten

itibaren ilk senesi boyunca haftada bir defa Çarşamba günleri yayınlandı.283

Gazete yayına başlayınca ilan edilmesi gereken konuların hepsine yer

vermekte zorluk yaşanmaya başlandı. Bunun üzerine gazetenin Bulgarca ve

Türkçe nüshaları ayrılarak farklı farklı yazılması veya haftada iki kere

280 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1.; Tuna, No: 47, H. 14
Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1866), s.1.; Tuna, No: 141, H. 14 Ramazan 1283 /
R. 8 Kanun-ı sani 1282 (20 Ocak 1867), s.1.; Tuna, No:145, H. 28 Ramazan 1283 / R. 22 Kanun-ı
sani 1282 (3 Şubat 1867), s.1.
281 Bu durumu gazetenin hemen her sayısında görmek mümkündür. Tuna Gazetesi’nin ilk 50 sayısı
inceleyen bir makale için bkz. Uygur Kocabaşoğlu, “Tuna Vilâyet Gazetesi”, OTAM, Ankara
Üniversiyesi Yay., Ankara, Ocak 1991, sayı 2, s.141-149.
282 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1..
283 a.g.e., s.2.

141

çıkarılması konusu gündeme geldi. Bunun üzerine 9. sayıdan itibaren daha

küçük harflerle basılmaya başladı. Daha önce üç sütundan oluşan sayfalar

dört sütuna çıkarıldı. Önceden ikinci sayfanın bir sütunu yaklaşık 50 satırdan

oluşurken satır sayısı 75’i geçmişti. Böylece gazete iki kat büyütülmüş

oluyordu.284 Fakat bununla da yetinilmeyerek 31 Ocak 1866’da duyurulan bir

kararla Rûmî 1282 yılbaşından itibaren ölçüleri değiştirilmeden Pazar ve

Çarşamba günleri olmak üzere haftada iki defa çıkması planlandı.285 2 Mart

1282 Çarşamba günü yayınlanan 53 sayının ardından, 54. Sayı Pazar günü

yayınlanarak karar hayata geçirildi.286

Tuna Gazetesi, haber yapmak için lazım olan bilgiyi gazetecilik

kurallarına uygun olarak gereken yerlerde temin ettiği kendi muhabirleri

vasıtasıyla topluyordu.287 Rûmî 1282’den itibaren Pazar ve Çarşamba günleri

sabahleyin erken saatlerde basılmakta olan gazetenin288 yayınlandığı günler

Hristiyan ya da Müslümanların bayram ve paskalyalarına denk geldiğinde

gazete basılmıyordu.289 Gazetenin ilk dört sayısı 400-500 adet basılmıştı.290

10. sayısını yayınlarken müşteri sayısı 1300’ çıkmış,291 47. sayıda 1500’ü

geçmişti.292 Ocak 1867’de abone sayısı 1555’e ulaşmıştı. Bunun 800’ü

İstanbul ve civar vilâyetler ile Yanya, Belgrad ve Eflak-Boğdan gibi hariç

vilâyetlerden, 700 kadarı da vilâyet dâhilindeydi. Bunun da 300 kadarı vilâyet

memur ve çalışanları tarafından alınıyordu. Bütün bunlar çıkarıldığında

vilâyet dâhilinde İslam ve Hıristiyan halktan 400 kişi kadar Tuna Gazetesi’ni

alıyor demektir.293

284 Tuna, No: 9, H. 14 Zilhicce 1281 / R. 28 Nisan (10 Mayıs 1865) s.1
285 Tuna, No: 47, H. 14 Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1865), s.1.
286 Tuna, No: 54, H. 2 Zilka‘de 1282 / R. 6 Mart 1282. (18 Mart 1866), s.1.
287 Tuna, No: 126, H. 20 Recebü’l-ferd 1283 / R. 16 Teşrin-i sani 1282 (28 Kasım 1866), s.1.; Tuna,
No: 16, H. 4 Safer 1282 / R. 16 Haziran 1281 (28 Haziran 1865), s. 2.
288 Tuna, No: 194, H.3 Rebi‘ü’l-âhir 1284 / R. 23 Temmuz 1283 (4 Ağustos 1867), s.1.
289 Tuna, No: 64, H. 7 Zilhicce 1282 / R. 10 Nisan 1282 (22 Nisan 1866), s.1.; Tuna, No:145, H. 28
Ramazan 1283 / R. 22 Kanun-ı sani 1282 (3 Şubat 1867), s.1.; Tuna, No: 166, H. 19 Zilhicce 1283 /
R. 12 Nisan 1283 (24 Nisan 1867), s.1.
290 Tuna, No: 12, H. 6 Muharrem 1282 / R. 19 Mayıs (31 Mayıs 1865), s.2.
291 Tuna, No: 10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.1.
292 Tuna, No: 47, H. 14 Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1865), s.1.
293 Tuna, No: 141, H. 14 Ramazan 1283 / R. 8 Kanun-ı sani 1282 (20 Ocak 1867), s.1.

142

Gazete yayına başladığında 40 para fiyatla satılıyordu. Yıllık aboneliği

40, altı aylık aboneliği 20 kuruş idi.294 Bir yıl sonra haftada iki sayı çıkmaya

başlayan gazetenin yıllık abone ücreti olan 40 kuruş yalnız kağıt, mürekkep,

mütercim ve mürettip masrafını karşılayabiliyordu. Geçen bir yıl içinde zarar

edilmemişti. Ancak haftada iki kere basılacağından ücretler de ayarlama

yapılması gerekiyordu. Bir gazete ücreti yine 40 para olup yıllık aboneliği 70,

altı aylık aboneliği 40 kuruşa çıkarılmıştı.295 Gazete mâlî yılbaşından yaklaşık

bir buçuk ay önce gelecek yılın abonelik işlemlerini ve abone olacakların

şubat ayı içinde posta bedelleriyle birlikte abone ücretlerini matbaaya

ulaştırmaları gerektiğini hatırlatılıyordu.296

294 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281 (15 Mart 1865), s.1
295 Tuna, No: 47, H. 14 Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1865), s.1.; Tuna, No: 54,
H. 2 Zilka‘de 1282 / R. 6 Mart 1282. (18 Mart 1866), s.1.
296 Tuna, No: 47, H. 14 Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1866), s.1.; Tuna, No:
52, H. 20 Şevval 1282 / R. 23 Şubat 1281 (7 Mart 1866), s.1.; Tuna Gazetesi, No:145, H. 28
Ramazan 1283 / R. 22 Kanun-ı sani 1282 (3 Şubat 1867), s.1.; Tuna, No:149, H. 16 Şevval 1283 / R.
8 Şubat 1282 (20 Şubat 1867), s.1.; Tuna, No:150, H. 20 Şevval 1283 / R. 12 Şubat 1282 (24 Şubat
1867), s.1.

143

DÖRDÜNCÜ BÖLÜM

TUNA VİLÂYETİ’NİN MECLİSLERİ

Eyalet, sancak ve kazalardaki meclisler memleket idaresi ile ilgili işlere

bakmakla birlikte aynı zamanda hem nizamen görülen davalara hem de

cinâyet davalarına bakıyorlardı. Halkın şikâyetleri de bu meclislerde

dinleniyor ve yargılama yapılıyordu. Bu meclislerin asıl işi taşranın

yönetimiyle ilgiliydi; fakat yürütme konusunda iş yükü zaten ağır olan meclisi

hukukla ilgili davalarla meşgul etmemek için yargı işlerine bakmak üzere ayrı

meclisler oluşturuldu.1 Bu ayrışma aslında 1864 tarihli nizamnâmeyle

birdenbire olmuş bir şey değildi. 1854 Meclis-i Tahkik Nizamnâmesi ile ceza

yargılaması yapmak üzere yine taşra meclislerinin içinde meclis-i tahkik

adıyla bir meclis oluşturulmuştu. Eyalet meclisleri yürütme ile ilgilenmekle

birlikte ceza yargılaması yapması gerektiğinde yine kendi bünyesi ve kendi

üyelerinden oluşan bu meclis marifetiyle yargılama yapıyordu.2 Dolayısıyla

yargılama işine bakacak böyle bir meclise daha önceden ihtiyaç duyulmuş ve

zaman içinde bunun zemini de oluşmuştu. Yargı ile yürütmenin

ayrılmasındaki amaç yargıyı yönetimin tahakkümünden kurtarmak değil,

yürütmenin yükünü hafifletmekti. Böylece aslında taşra seviyesinde yürütme

ile yargı birbirinden ayrılarak en azından şekil itibariyle bir ölçüde kuvvetler

ayrılığı da uygulanmış oluyordu.

Hatırlanacağı üzere daha önce de kaza, sancak ve eyaletlerde taşra

meclisleri yani memleket meclisleri vardı. Bu meclislerde devlet memurları

yanında halkın içinden seçilmiş dördü Müslüman ve diğer milletlerden de

birer olmak üzere temsilciler bulunmaktaydı.3 Ancak bu üyelerin seçiminde

1 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
2 Onur Karahanoğulları, Türkiye’de İdârî Yargı Tarihi, Ankara Üniversitesi Siyasal Bilgiler
Fakültesi, İdâre Hukuku, Yayınlanmamış Doçentlik Çalışması, Ankara, 2005, s.94.
3 “Vülât-ı İzâm ve Mutasarrıfîn-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Tâlimât” madde
37,42. TV. 573, 3 Reebiyülahir 1276 (30 Ekim 1859), s..3;TV. 574, 2 Cemaziyelvvel 1276 (27 Kasım
1859); Külliyât-i Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet
Meclislerine Verilecek Talimat”. Madde 6.; Külliyât-i Kavânin No: 1564/2164 Evahir-i Şaban
1279 (Ocak 1863), “Taşra Mecâlisine Virilen Tâlimât” madde 5, 45.

144

halkın oyu söz konusu değildi. Tuna Vilâyeti kurulmadan kısa bir süre önce

yayınlanan bir talimata göre bu azaları muhtarlar seçmekteydi. Muhtarları da

mülkî amir, hâkim, müftü, metropolid gibi memurlar ile birkaç ayandan oluşan

bir heyet seçiyordu. Dolayısıyla seçilen azalar halkın değil devletin seçtiği

kimselerdi.4 Yeni usulde halk her yıl köyde muhtar ve ihtiyar meclislerini

seçimi için toplanıyordu. Seçilen ihtiyar meclisleri de diğer meclis azalarının

seçiminde köy ya da mahallesini temsilen oy kullanıyordu.5

Vilâyet usulüne göre yürütmeyle ilgilenmek üzere kaza, sancak ve

vilâyet merkezlerinde birer idâre meclisi kuruldu. Bu nizamnâmeyle ilk defa

olarak Meclis-i Umûmî-i Vilâyet adıyla vilâyetin her tarafından seçilmiş

temsilcilerden oluşan ayrıca bir meclis daha kuruldu. Hukukî işlemlere

bakmak üzere de vilâyet ve sancak merkezlerinde Meclis-i Temyîz-i Hukuk

ve Meclis-i Cinâyet olmak üzere iki ayrı meclis kuruldu; fakat daha sonra 4

Zilhicce 1281 (30 Nisan 1865)’de bu iki meclis Meclis-i Temyîz-i Hukuk ve

Cinâyet adıyla birleştirildi. Kazalarda da hukukî meseleler kaza

merkezlerinde kurulan Meclis-i De‘avî’de görülüyordu.6 Bunlardan başka

ayrıca vilâyet ve sancak merkezlerinde birer de Meclis-i Ticâret kuruldu.7

Memleketin eskisi gibi bir meclis yerine maaşları devlet tarafından karşılanan

birden fazla meclisle idare edilmesi yolu tercih edilmişti. Midhat Paşa böyle

bir yolun tercih edilme sebebinin halkın muhafaza ve himaye edilmesi

niyetinden kaynaklandığını söylüyordu.8

Vilâyet yönetiminde bu meclislere önem veriliyordu. Teşkilâtın

oluşturulması esnasında kaza müdürlerinin göreve başlama tarihlerinin

meclislerin oluşturulmasına bağlandığı görülüyor. Şumnu, Şehirköyü,

Leskofça, Lom, Rahve, Gabrova kazaları ile Sofya sancağının beş kazası

buna örnek verilebilir. Bunların ortak özelliği hepsinin kaza müdürlerinin

4 Tülay Ercoşkun, “Osmanlı Devleti’nde Muhtarlık Kurumunun İşleyişine İlişkin Düzenlemeler ve
Gözlemler”, Bilig, Kış 2012, sayı 60, s.132. (Tasvîr-i Efkâr, sayı:97’den R.19 Mayıs 1279/ H.14
Zilhicce 1279 Pazar (31 Mayıs 1863) , s.3-4.)
5 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1.; İ.MMS. 29/1245, TVN,
Madde 66, 67, 70, 72,73; VN. madde 62, 63, 66, 68, 69.
6 İ.MMS. 29/1245, TVN, Madde 18-21,22-24,38-43,44-46,55-57,7; VN. madde 18-21,38-41,51-
53,5.; İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
7 İ.MMS. 29/1245, TVN, Madde 23,24,46; İ.MVL.531/23808, 17 Zilhicce 1281 (13 Mayıs 1865)
8 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1

145

değişmemiş olmasıdır.9 Kaza müdürü zaten orada, ama görevi meclisler

kurulduktan sonra başlıyor. Bu da meclislerin yönetimdeki etkisini ve önemini

göstermektedir. Sancak ve kazalardaki meclislerin oluşturulması ancak altı

ay sonra Mart 1865’te tamamlanabilmişti. Vilâyet merkezi olan Rusçuk’taki

idare meclisi ile temyîz-i hukuk ve cinâyet meclisinin aza ve mümeyyizlerinin

seçimi ise en sona bırakıldı.10

 Tuna Vilâyeti Nizamnâmesi gereği bu meclisler vilâyetin kuruluş

teşkilatı içinde yer alan meclislerdi. Fakat nizamnâmede belediye

meclislerinden bahsedilmiyordu. Sadece her köyde dolayısıyla her mahallede

bir idare-i belediye olacağından ve belediye işlerinin yapılmasından da

köylerin idaresi kapsamında bahsediliyordu. Ancak böyle bir uygulamaya

gidilmedi. Fakat kuruluşundan yaklaşık bir yıl kadar sonra Kasım 1865’te

Rusçuk kasabasından başlamak üzere sancak merkezi ve hemen hemen

bütün kaza merkezi kasabalarda birer “dâire-i belediye meclisi” kurulmaya

başlandı. Bu meclislerin görevleri idârî ve hukukî konular dışında kasabaların

temizlik ve düzeni ile ilgili işlere bakmakla sınırlıydı.

4.1. MECLİS ÜYELERİNİN SEÇİMİ

Adayların tespiti için kaza ve sancak merkezleri ile vilâyet merkezinde

iki yılda bir kere Cemiyet-i Tefrik adıyla bir heyet oluşturulacaktı. Bu heyetin

üyeleri idare meclislerinin tabii üyeleri idi. Aslında tefrik cemiyeti demek

kısaca idare meclisinin daimi veya diğer tabiriyle tabii üyeleri ile ruhanî

reislerin toplamı demekti. Bu duruma göre:

Kaza merkezlerindeki Cemiyet-i Tefrik üyeleri: Başkan olarak kaza

müdürü (daha sonra Kaymakam), mal müdürü, hâkim, belde müftüsü, kaza

kâtibi ve her sınıfın ruhanî reisleri11

9 İ.MVL 526/23633, H.26 Receb 1281/ R.1 Kânûn-ı evvel 1280 (25 Aralık 1864).
10 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart 1281, s.1 (14 Mart 1865), s.1
11 İ.MMS. 29/1245, TVN, Madde71; VN. madde 67,

146

Sancak merkezlerindeki Cemiyet-i Tefrik üyeleri: Başkan olarak

kaymakam, muhâsebeci, hâkim, belde müftüsü, tahrîrât kâtibi ve her sınıfın

ruhanî reisleri12

Vilâyet merkezindeki Cemiyet-i Tefrik’e vilâyet idare meclisinin tabii

üyelerine (vali, defterdar, müfettiş-i hükkâm, mektupçu) ilaveten vilâyet hukuk

ve cinâyet meclisindeki memur ve her sınıfın ruhanî reisleri de dahil

edilmişti.13 Bu bakımdan kaza ve sancaklara nazaran tek fark temyîz-i hukuk

ve cinâyet meclisindeki memurun da katılmasıydı. Devlet tarafından atanan

bu memurda hukuka vakıf olması şartı aranıyordu.

İdâre meclisi üyeleri ve de’âvi meclisleri ile temyîz-i hukuk ve cinâyet

meclislerinin mümeyyizlerinin yarısını değiştirmek için her yıl tekrar seçim

yapılacaktı. Böylece her yıl üyelerin yarısı değişmiş olacaktı; ancak meclisten

ayrılan üyelerin daha sonra tekrar seçilmesi yolu açıktı. Yalnız Vilâyet Umûmî

Meclisi üyeleri için eski üyelerin seçilme hakları saklı kalmak şartıyla her yıl

yeniden seçim yapılacaktı.14 Önce köy muhtarları ve ihtiyar meclislerinin

seçimi yapılmaktaydı. Daha sonra kaza meclisleri ve sırasıyla sancak ve

vilâyet meclislerinin üye ve mümeyyizleri seçilmekteydi.

1867’de yapılan seçimlere ait bir belgede seçim sonucunda üyeliklerin

Rûmî takvime göre mart ayından itibaren icra edileceği belirtilmektedir. Bu

belgede Vidin Sancağı’na bağlı kazaların idare meclisleri üyeleri ile de’âvi

meclisleri mümeyyizlerinin seçim sonuçları yer almaktadır. Eski üyeler ve

seçilerek ataması gerçekleşen üyeler ayrı ayrı belirtilmiştir. Meclisten

ayrılacak üyelerin ismi üzerine “ihrac” ifadesi yazılmıştı; ancak “ihrac” kaydı

düşülen üyelerden, çoğunluğun oyunu alanların tekrar tayin edildiği ve

üyeliğinin devam ettiği görülmektedir. Üyelerinin büyük çoğunluğu ağa

unvanlı kişilerden oluşuyordu.15

Adayların tespiti bir üst mülkî idaredeki tefrik cemiyetleri tarafından

yapılıyordu. Yani köylerin adaylarını kazadaki, kaza meclislerinin adaylarını

sancaktaki, sancak meclislerinin adaylarını da vilâyet merkezindeki tefrik

12 İ.MMS. 29/1245, TVN, Madde77; VN. madde 73,
13 İ.MMS. 29/1245, TVN, Madde 81; VN. madde 77.
14 İ.MMS. 29/1245, TVN, Madde-i mahsusa; VN. Madde-i mahsusa,
15 C.DH. 1502, 28 Zilka‘de 1283/22 Mart 1283 (3 Nisan 1867)

147

cemiyeti tespit etmekle görevli idi. Bu cemiyetlerin sorumlulukları dâhilindeki

yerlerden yarısı Müslim yarısı gayrimüslim olacak şekilde seçilecek üye

sayısının üç katına denk aday tespit edilmesi gerekiyordu. Eğer gayrimüslim

sınıfı çeşitliyse, yani Hıristiyan, Musevi, Ermeni gibi birden çok milletten

oluşuyorsa adaylar bu milletler arasında paylaştırılacaktı. Tespit edilen

adayların isimleri bu iş için düzenlenmiş matbu kağıda yazılarak “zeylinde

muharrer ilmühaber” ifadesinin altının mühürlenmesi gerekiyordu. Adayların

tespiti bu şekilde yapıldıktan sonra mühürlenmiş evrak, düzenleyen tefrik

cemiyeti tarafından, yani düzenleyen vilâyet merkezindeki tefrik cemiyeti ise

sancaklara, sancaktaki ise kazalara ve kazadaki cemiyet düzenlediyse

köylere ulaştırılacaktı.16

Bundan önceki taşra meclislerinin üyeleri üst makamlardaki

memurların şahsi görüşleriyle seçilmekteydi. Midhat Paşa’nın ifadesiyle

bunların çoğunun devletçe ve memleketçe hiçbir işe yaramadığı hiç kimse

tarafından itiraz edilemeyecek derecede bilinmekteydi. Vilâyet usulü

çerçevesinde en küçük mülkî birim olan köy ve mahalleler yeniden ele

alınarak yönetime iştirak edebilecek hale konuldu. Çünkü yeni usulde

meclislerin daimi üyeleri dışındaki seçilmiş üyeleri artık üst makamlar

tarafından seçilmeyecekti. Üyeler halk tarafından seçilecekti. Önce köy ve

mahallelerde genel bir seçim yapılarak muhtar ve ihtiyar meclisleri

seçiliyordu. İhtiyar meclisleri kaza meclislerinin üyelerini, kaza meclisleri

sancak meclisleri üyelerini, sancak meclisleri de vilâyet meclislerinin üyelerini

seçiyordu.17

Nizamnâmedeki seçim usulü incelendiğinde halkın iradesinin yönetime

yansımasına matuf olmadığı anlaşılmaktadır. Sonuçta bir ölçüde seçime

halkın iştiraki sağlanmış oluyordu; fakat halk tarafından birisinin aday

gösterilmesi söz konusu değildi. Adaylar gayrimüslim milletlerin ruhanî reisleri

ile birlikte kaza ya da sancağı yöneten atanmış devlet memurları tarafından

tespit ediliyordu. Mülkî idare biriminin mülkî amiri, mâliye den sorumlu

memuru, hakimi ve müftüsü olan bu memurlar daha önceki usulde memleket

16 İ.MMS. 29/1245, TVN, Madde 71,72,77,81; VN. madde 67,68,73,77,
17 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1

148

meclisinde, vilâyet usulünde de idare meclisinde tabii üye olan memurlardı.

Halkın bizzat katıldığı tek seçim köy ihtiyar meclisi ve muhtarlarının

seçimiydi. Buna da esasen seçim demek pek mümkün değildir. Çünkü

önüne seçilecek kişi sayısının üç katı aday konuyor ve bunların üçte birini

elemesi isteniyordu. Geriye kalanlardan da yarısını elemek suretiyle nihai

olarak üyeleri kazanın mülkî amiri seçiyordu. Gerçekte üyeleri seçecek olan

kişinin mülkî amir olduğu anlaşılıyor. Tefrik cemiyeti aday tespiti yaparak ve

seçim sonucunda en çok oy alanları kendisine arz etmek suretiyle mülkî

amirlere yardımcı olmuş oluyordu. Adayların aldığı oy sayısını görmek mülkî

amire seçim konusunda kolaylık sağlamakla birlikte bağlayıcı değildi. Bunlar

arasından uygun gördüğü kişileri üye olarak atamakta bağımsızdı; ancak

isterse idare meclisinin görüşüne müracaat edebiliyordu.

4.1.1. Muhtar ve İhtiyar Meclislerinin Seçilmesi

İlk seçim en küçük mülkî birim olan ve halkın yaşadığı köy ve

mahallelerde yapılacak genel bir seçimdi.18 Köyde halkın oy kullanabilmesi

için on sekiz yaşını geçmiş olması, Osmanlı Devleti tebasından olması ve

yıllık en az elli kuruş vergi veriyor olması gerekiyordu.19 Muhtar ve ihtiyar

meclisi üyeliğine seçilebilmek için de ashâb-ı alakadan yani köy veya

mahalleden ve Osmanlı Devleti tebasından olmak gerekiyordu. Ayrıca en az

otuz yaşında olmak ve yıllık yüz kuruş devlete doğrudan doğruya vergi

vermek şartı aranıyordu.20

Müslim veya gayrimüslim ahali kendi sınıfına ait muhtarları ve ihtiyar

meclisini seçecekti. Muhtar ve ihtiyar meclisi üyelerini seçmek için halk yılda

bir defa köyde toplanıyordu.21 Seçim gerçekleştikten sonra seçilen muhtar ve

ihtiyar meclisi üyelerinin mühür veya işaretlerinin bulunduğu bir belge

düzenlenerek kazanın mülkî amirine ulaştırılması gerekiyordu.22

18 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1
19 İ.MMS. 29/1245, TVN, Madde 67; VN. madde 63,
20 İ.MMS. 29/1245, TVN, Madde 68; VN. madde 64,
21 İ.MMS. 29/1245, TVN, Madde 67; VN. madde 63,
22 İ.MMS. 29/1245, TVN, Madde 69; VN. madde 65,

149

Muhtar ve ihtiyar meclisi üyeleri bir seneliğine seçilmekle birlikte tekrar

seçildikleri takdirde görevlerine devam edebilmekteydiler. Muhtarlar hükûmet

tarafından bir kabahatleri tespit edildiğinde ya da ihtiyar meclisinden bir talep

olduğunda azledilebiliyordu. Ölüm veya herhangi bir sebeple muhtarlık veya

ihtiyar meclisi üyeliklerinden boşalan olduğu takdirde köyde seçme hakkına

sahip olanlar olağanüstü olarak toplanarak yerlerine birilerini seçeceklerdi.23

4.1.2. Kaza Meclisleri Üyelerinin Seçimi

Kazada bir kaza idare meclisi bir de de‘âvi meclisi bulunuyordu.

Dolayısıyla seçim bu meclislerin üyelerini tayin etmek için yapılıyordu. Aday

olabilmek için kaza merkezi ya da bağlı köylerin ahalisinden olmak, yıllık en

az yüz elli kuruş doğrudan doğruya devlete vergi veriyor olmak ve Osmanlı

Devleti tebasından olmak gerekiyordu. Okuma yazma bilmesi şart

koşulmamakla birlikte tercih sebebiydi.24

 Önce kazadaki tefrik cemiyeti tarafından tespit edilen seçilecek üye

sayısının üç katı adaydan oluşan aday listeleri köylere gönderilecekti. Seçim,

köyde ihtiyar meclislerinin toplanarak oluşturdukları bir genel mecliste aday

listesi okunarak seçilecek üye sayısının üç katı olan aday miktarını iki katına

indirgemesinden ibaretti. Yani dokuz aday varsa bunu altıya düşürmekti.

Bundan sonra ihtiyar meclisine, ilmühaber zeyline seçtikleri aday isimlerini

yazıp altındaki ibareyi mühürleyerek kazaya göndermek kalıyordu. Ayrıca

ihtiyar meclisleri köyde yapılan seçimi gösteren bir mazbata düzenleyerek

altını mühürledikten sonra bunu da mecliste muhafaza etmeleri

gerekiyordu.25

Seçim kağıtları kazaya geldiğinde kazadaki tefrik cemiyeti toplanarak

kaza kâtibi marifetiyle görüşüldükten sonra köylerdeki seçimlerde her sınıftan

çoğunlukta kalanların da üçte biri çıkarılacaktı. Bunu yaparken her köy bir oy

itibar olunarak en çok köyün oyunu alan çoğunluğu kazanmış oluyordu.

23 İ.MMS. 29/1245, TVN, Madde 66,70; VN. madde 62,66,
24 İ.MMS. 29/1245, TVN, Madde 71; VN. madde 67,
25 İ.MMS. 29/1245, TVN, Madde 72,73; VN. madde 68,69

150

Bundan sonraki işlem tefrik cemiyeti tarafından mazbata düzenlenerek

sancağın kaymakamına gönderilmesiydi.26 Örneğin üç üye için tefrik

cemiyetinin dokuz aday tespit ettiğini düşünelim. Her köy bu dokuz kişiden

altısının ismini gönderdiğinde her köyde farklı isimler yazılması sebebiyle

kaza merkezine farklı sayıda oya sahip dokuz isim gelmiş olacaktı. Tefrik

cemiyeti bunların içinden en fazla oyu alan altı kişiyi seçmiş olacağından

kaymakama gönderilen mazbatada da altı isim yer alacaktı.

Kazaların mazbataları sancağa geldiğinde tercih tamamen sancak

kaymakamına kalmaktaydı. Yani sancak kaymakamı münasip gördüklerini

kazanın meclis-i idare azalığına ve meclis-i de’âvi mümeyyizliğine

atayabilirdi. Aza ve mümeyyizlerin seçimi konusunda sancak idare meclisine

müracaat edip etmemekte serbest bırakılmıştı. Sancak kaymakamı, seçtiği

aza ve mümeyyizlerin görevlendirildiklerini gösteren birer buyruldu yazarak

kendilerine verilmek üzere kaza müdürlerine göndermesiyle seçim işlemi

tamamlanmış oluyordu.27

4.1.3. Sancak Meclisleri Üyelerinin Seçimi

Sancaklarda da sancak idare meclisleri ile sancağın temyîz-i hukuk ve

cinâyet meclisi için üye seçilmekteydi. Burada da kazada uygulanan usul

uygulanmaktaydı. Sancaktaki tefrik cemiyeti seçilecek üye sayısının üç katı

ismin yer aldığı bir aday listesi hazırlayacaktı. Bu aday listesinin sancağa

bağlı kazalara gönderilmesiyle süreç başlıyordu. Kaza meclisleri üyelerinin

seçiminde köy ihtiyar meclisleri bir araya geldiği gibi kazadaki idare meclisi ile

de’âvi meclisi toplanarak aynı şekilde üye sayısının iki katı adayı bu listeden

seçecekti. Seçilen adayların isimlerini seçim kağıdının zeyline yazılıp

mühürlendikten sonra bağlı oldukları sancaklara gönderilecekti.28

Sancaktaki tefrik cemiyeti yine tahrîrât kâtibi marifetiyle seçim

kağıtlarını görüşmek üzere toplanacaktı. Bu görüşmede kazalarda yapılan

26 İ.MMS. 29/1245, TVN, Madde 74; VN. madde 70,
27 İ.MMS. 29/1245, TVN, Madde 75,76; VN. madde 71,72,
28 İ.MMS. 29/1245, TVN, Madde 77; VN. madde 73, ,

151

seçimler sonucunda her sınıftan sancak genelinde alınan oylara göre adaylar

içinden üçte birini eleyerek çoğunlukta kalanlardan seçilecek üye sayısının iki

katı adayı tespit edecekti. Bunu yaparken her kaza bir oy itibar olunarak en

çok kazanın oyunu alan çoğunluğu kazanmış oluyordu. Bundan sonra tefrik

cemiyeti tarafından düzenlenen mazbata valiye gönderilecekti.29 İlk çıkan

nizamnâmeye göre örneklendirecek olursak sancak idare meclisi için üç

Müslim üç gayrimüslim toplam altı üye seçilmesi gerekiyordu. Bu durumda

sancaktaki tefrik cemiyeti üç katı olarak dokuz Müslim dokuz gayrimüslim aza

tespit edecek ve kazalara gönderecekti. Her kaza kendi meclislerini

toplayarak bu sayıyı altı Müslim ve altı gayrimüslim olarak belirleyip

sancaktaki tefrik cemiyetine ulaştıracaktı. Yine muhtelif kazalardan farklı

isimler geleceğinden her sancak için en fazla oy alan altışardan on iki isim

valilinin önüne gelecekti.

Vali de önüne gelen bu isimlerden uygun bulduklarını kazaların idare

meclisleri ile temyîz-i hukuk ve cinâyet meclislerine atayacaktı. Adaylar

arasında seçim yaparken isterse vilâyet idare meclisine de müracaat

edebiliyordu. Sonuçlar kesinleştikten sonra vali aza ve mümeyyizlerin

görevlendirildiğini belirten birer buyruldu yazarak kendilerine verilmek üzere

kaymakamlara göndermesi seçimin son merhalesiydi.30

4.1.4. Vilâyet Merkezindeki Meclislerin Üyelerinin Seçimi

Vilâyet merkezinde bu seçime konu olan meclisler vilâyet idare meclisi

ve vilâyet temyîz-i hukuk ve cinâyet meclisiydi. Aday olmak için vilâyet

merkezi ya da sancak merkezinin ahalisinden ve Osmanlı Devleti tebasından

olmak, devlete yıllık en az beş yüz kuruş doğrudan doğruya vergi vermek,

vilâyette temayüz etmiş itibarlı kişilerden ve okuryazar olmak gerekiyordu.31

Bunların seçiminde uygulanan usul de kaza ve sancaklarda uygulanan

usulün aynısı idi. Vilâyetteki tefrik cemiyetinin tespit ettiği üç katı sayıdaki

29 İ.MMS. 29/1245, TVN, Madde 78; VN. madde 74,
30 İ.MMS. 29/1245, TVN, Madde 79,80; VN. madde 75,76.
31 İ.MMS. 29/1245, TVN, Madde 81; VN. madde 77.

152

aday ismi sancaklara gönderilecekti. Kaza ve sancaklardaki gibi aynı süreç

tamamlandıktan sonra mazbataları vilâyete geldiğinde vali kararlaştırılan

oranda seçilecek kişileri tespit edecekti. Bundan sonraki işlem bu isimlerin

Bâb-ı Âlî’ye arz edilmesiydi. Son olarak adayların üyeliklerinin sadaretten

yazılacak bir yazı ile onaylanması gerekiyordu. 32

Bu iki meclisten başka bir de yılda bir kere vilâyet merkezinde

toplanan vilâyet umumî meclisi vardı. Bunun üyelerinin seçimi için meclis

toplanmadan bir ay önce kazalardan dört aza bağlı bulundukları sancak

merkezinde toplanarak Sancak merkezi veya kaza merkezlerinde oturan

kişilerden üyelik şartlarını taşıyan üç kişiyi seçecekti. Seçilen üç kişi

kaymakamın yazdığı bir yazı ile vilâyet merkezine bildirilecekti. Her

sancaktan seçilen üyeler (yedi sancaktan toplam 21 kişi) kararlaştırılan

tarihte vilâyet merkezinde toplanarak meclis-i umûmîyi oluşturacaktı.33

4.2. İDÂRE MECLİSLERİ

4.2.1. Vilâyet İdâre Meclisi

4.2.1.1. Vilâyet İdâre Meclisi’nin Üyeleri

1849’da eyalet meclislerine verilen talimatta meclis üyelerinin vali,

meclis başkanı, defterdar, hâkim, belde müftüsü, iki kâtip, dört Müslüman ve

diğer milletlerin itibarlı kimselerinden seçilen birer kişiden oluşturulmasını

öngörülüyordu. Meclis başkanı devlet merkezinden atanmaktaydı ve Meclis-i

Vâlâ üyesi sayılıyordu. Daha sonra bundan vazgeçilerek meclis başkanlığı

valilere bırakılmıştı.34 1861 ve 1862 yıllarına ait Eyalet-i Vidin Meclis-i Kebiri

damgalı defterlerde eyalet muhâsebecisi, hükkâm-ı şer‘i (hâkim), belde

müftüsü, tahrîrât kâtibi, meclis kâtibi ve on azanın mühürleri bulunmaktadır.

Bu azalardan yedisi Müslüman ve biri Vidin Metropoliti olmak üzere diğer

32 İ.MMS. 29/1245, TVN, Madde 81; VN. madde 77.
33 İ.MMS. 29/1245, TVN, Madde 82; VN. madde 78,
34 Külliyât-i Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Meclislerine
Verilecek Ta‘limat” madde 6.

153

milletlerden idi.35 1863’te çıkan talimata göre ise eyalet meclisi vali, defterdar,

hâkim, müftü ve yine eskisi gibi dört Müslüman ve diğer milletleri temsil eden

birer azadan oluşması gerekiyordu.36

Vilâyet usulü ile eyalet meclisleri vilâyet idâre meclisine dönüştü.

Vilâyet idâre meclisinin tabii üyeleri başkanı vali olmak üzere müfettiş-i

hükkâm, muhâsebeci, mektupçu, hariciye veya diğer adıyla Umûr-ı Ecnebiye

müdürü idi. Bunun dışında üçü Müslim, üçü gayrimüslim olmak üzere

ahaliden seçilen altı üyesi daha vardı. Üyeler eyalet meclisleriyle hemen

hemen aynı idi. Yeni değişiklikler sebebiyle farklı olarak meclise Umûr-ı

Ecnebiye müdürü ile mektupçu ilave olmuştu. Ulemadan müfti ve hâkim

yerine Müfettiş-i Hükkâm görülmektedir. Defterdar unvanı muhâsebeci

olarak değiştirilmiş olduğundan yine mâliye den sorumlu kişi eskisi gibi

meclisin daimi üyesi idi.37 Daha sonra vilâyete bir de vali muavini atanınca o

da vilâyet idare meclisi üyeleri arasına katıldı.38 Böylece vali ile birlikte on iki

kişilik bir meclis ortaya çıktı. Halk içinden seçilen üye sayısının başlangıçta iki

müslim ve iki gayrimüslim olduğu, sonradan birer artırılarak nizamnâmede

öngörüldüğü gibi üçerden altı kişiye çıkarıldığı görülmektedir. “Tuna Vilâyeti”

soğuk damgasını taşıyan ve Sadaret’e hitaben yazılmış olan bazı yazılar vali-

i vilâyet-i Tuna, müfettiş-i hükkâm-ı vilâyet, muavin-i vilâyet, muhâsebeci,

müdir-i Umûr-ı Ecnebiye ve arkasından altı adet aza olduğu belirtilen kişilerin

mühürlerini taşımaktadır. Islahhâneye yapılan iane defterlerinde aynı

isimlerin vilâyet idare meclisi azası olarak kaydedildiği de görülmektedir.39

1867 tarihli Vilâyet Nizamnâmesi’yle bir değişiklik yapılarak meclisin seçilmiş

üye sayısı iki Müslim ve iki gayrimüslim olmak üzere dörde indirildi.40 Daimi

35 K.K. Masârifat Muhasebesi No: 6197/106, 3 Muharrem 1278 (11 Temmuz 1861);
ML.MSF.16130, 2 Ramazan 1278 (3 Mart 1862).
36 Külliyât-i Kavânin No:1564/2164, Evail-i Şaban 1279 (Ocak 1863) “Taşra Meclislerine Verilen
Talimat” madde 5,6.
37 İ.MMS. 29/1245, TVN, Madde 13; Y.EE. 36/9, Tarifnâme, madde 2.
38 İ.MVL. 553/24847, 4 Zilhicce 1282 (20 Nisan 1866); İ.MVL. 556/24943, 27 Şevval 1282 (15 Mart
1866).
39 Tuna, No: 19, H. 24 Safer 1282/R.7 Temmuz 1281 (19 Temmuz 1865).
40 VN. madde 13.

154

Tablo 3. Farklı tarihlerde Vilâyet İdâre Meclisi’nin düzenlediği belgelerin altındaki onaylarına
bakılarak düzenlenmiştir. Her sütunun hangi belgeden alındığı dipnotlarda açıklanmaktadır.
41 İ.MVL. 553/24847, H.4 Zilhicce 1282/ R.7 Nisan 1282 (20 Nisan 1866).
42 İ.MVL. 556/24943, H.27 Şevval 1282/R. 2 Mart 1281 (15 Mart 1866).
43 İ.MVL. 551/24714, H. 2 Şevval 1282/R. 5 Şubat 1281(18 Şubat 1866).
44 İ.MVL. 543/24410, H.12 Cemaziyelahir 1282/R. 20 Teşrin-i evvel 1281 (2 Kasım 1865).
45 İ.MVL. 535/24016, H.25 Zilhicce 1281 / R.9 Mayıs 1281 (21 Mayıs 1865).
46 İ.MVL. 526/23620, 3 Şaban 1281 / 20 kanun-ı evvel 1280 (1 Ocak 1865).
47 İ.MVL. 526/23633, H.26 Receb 1281/ R.1 Kânûn-ı evvel 1280 (25 Aralık 1864) Bu belgede
muhasebeci mührü yok ise de vilâyetin kurulması için çıkan irade ile atandığını biliyoruz.

20
 N

is
an

18

66
41

M
id

ha
t

E
ss

ey
yi

d
M

uh
am

m
ed

N

ec
ib

E
ss

ey
yi

d
M

us
ta

fa
 N

ur
i

İb
ra

hi
m

E

dh
em

H
al

il
R

ıfa
t

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı
Y

uv
an

cu

E
ss

ey
yi

d
M

uh
am

m
ed

H
ac

ı N
ik

ol
a

Y
or

da
n

A
li

N
am

ık

K
ar

ab
et

15
 M

ar
t

18
66

42

M
id

ha
t

E
ss

ey
yi

d
M

uh
am

m
ed

N

ec
ib

E
ss

ey
yi

d
M

us
ta

fa
 N

ur
i

İb
ra

hi
m

E

dh
em

H
al

il
R

ıfa
t

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı Y
uv

an
cu

E
ss

ey
yi

d
M

uh
am

m
ed

H
ac

ı N
ik

ol
a

Y
or

da
n

A
li

N
am

ık

K
ar

ab
et

18
 Ş

ub
at

18

66
43

M
id

ha
t

E
ss

ey
yi

d
M

uh
am

m
ed

N

ec
ib

B
aş

la
ng

ıç
ta

 V
al

i m
ua

vi
nl

iğ
i y

ok
tu

 il
k

m
ua

vi
n

13
 O

ca
k

18
66

’d
a

at
an

dı

R
ıfa

t

H
al

il
R

ıfa
t

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı Y
uv

an
cu

M
ol

la
 A
ğ

a

V
ef

at
 e

tm
iş

di
r

H
ac

ı N
ik

ol
a

Y
or

da
n

A
li

N
am

ık

A
na

st
as

2
K

as
ım

18

65
44

M
id

ha
t

E
ss

ey
yi

d
M

uh
am

m
ed

N

ec
ib

R
ıfa

t B
ey

D

er
sa

ad
et

'te

iz
in

li

H
al

il
R

ıfa
t

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı
Y

uv
an

cu

M
uh

am
m

ed

H
ac

ı N
ik

ol
a

Y
or

da
n

A
li

N
am

ık

A
na

st
as

21
 M

ay
ıs

18

65
45

M
id

ha
t

D
er

sa
ad

et
’te

n
he

nü
z

V
ür

ud

itm
ed

i

A
bd

ul
la

h
R

ıfa
t

H
al

il
R

ıfa
t

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı
Y

uv
an

cu

M
uh

am
m

ed

H
ac

ı N
ik

ol
a

Y
or

da
n

A
li

N
am

ık

A
na

st
as

1
O

ca
k

18
65

46

M
id

ha
t

N
az

if

A
bd

ul
la

h
R

ıfa
t

S
en

ih

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı
Y

uv
an

cu

M
uh

am
m

ed

H
ac

ı N
ik

ol
a

Y
or

da
n

25
 A

ra
lık

18

64
47

M
id

ha
t

N
az

if

M
üh

ür
 y

er
i

bo
ş

S
en

ih

O
dy

an

A
hm

ed

M
uh

ta
r

H
ac

ı
Y

uv
an

cu

M
uh

am
m

ed

H
ac

ı N
ik

ol
a

Y
or

da
n

V
al

i

M
ü

fe
tt

iş
-i

H

ü
kk

âm

V
al

i M
u

av
in

i

M
u

h
âs

eb
ec

i

M
ek

tu
b

i

M
ü

d
ir

-i
 U

m
u

r-
ı

E
cn

eb
iy

e

A
za

A
za

A
za

A
za

A
za

A
za

T
ab

lo
 4

. F
ar

kl
ı Z

am
an

la
rd

a
V

ilâ
ye

t
İd

âr
e

M
ec

lis
i Ü

ye
le

ri

155

üyeleri dışındaki Müslim ve gayrimüslim ahaliden seçilen azalarına 260 kuruş

maaş ödeniyordu.48 Tablo 3’de değişik zamanlardaki vilâyet idare meclisinin

üyeleri örnek olarak gösterilmektedir.

Bunlar dışında mecliste biner kuruş maaşla görev yapan altı memur

çalışıyordu. Meclisin yazı işleri için bir başkâtip görevlendirilmişti. Yapılan

müzakereleri ertelemeksizin kaydetmek üzere Mektûbî odası kâtiplerin bir ve

gerektiğinde iki kişi bulunuyordu.49

4.2.1.2. Meclisin Görevi ve Çalışma Şekli

1849’daki düzenlemelerle valilerin yetkileri kısıtlanarak eyalet

yönetiminde eyalet meclisleri oldukça etkili kılınmıştı. Daha sonra valilerin

bazı yetkileri iade edilmekle birlikte meclislin durumu 1863’te de hemen

hemen aynı idi. Eyalet meclislerinin mülkiye, mâliye ve zabtiye ile ilgili

yetkilerinin yanında hukukî yetkileri de vardı. Mahkemelerde ve sancaklarda

kaymakamların halledemediği davalar, yol kesme adam öldürme gibi büyük

meselelerin muhakemesi eyalet meclislerinde icra edilirdi.50 Vilâyet usulü

gereği kurulan vilâyet idare meclisi de bu eyalet meclislerinin devamı

niteliğinde olmakla birlikte meclisi meşgul etmemek için51 hukukî işler görev

alanından çıkartılarak müfettiş-i hükkâmın başkanlık ettiği yeni oluşturulan

temyîz-i hukuk ve cinâyet meclislerine bırakıldı. Böylece vilâyet idaresinde

yürütme ve yargı birbirinden ayrılmış oluyordu. Vilâyet idare meclisinin görevi

hukuk işlerine müdahale etmeden mülkiye, mâliye, hâriciye, nâfi‘a ve ziraata

dair işlerin uygulanması konularını müzakere etmekti. Zabtiyeye ait işler de

yine bu mecliste müzakere edilmekteydi. Bu meclisin önüne gelen meseleleri

nasıl müzakere edeceği ve aldığı kararları nasıl uygulayacağı konusunda

48 İ.MMS. 29/1245.
49 Y.EE. 36/9, Tarifnâme, madde 3.
50 Külliyât-i Kavânin No: 851/6007, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyâlet Vali ve
Defterdarlarıyla Kaim-i makâm ve Malmüdirlerinin Vezâifleri Hakkında Ta‘limât”. Külliyât-i
Kavânin No: 850/1777, “Eyâlet Meclislerine Verilecek Ta‘limât” madde 49. Külliyât-i Kavânin
No:1564/2164, Evail-i Şaban 1279 (Ocak 1863) “Taşra Meclislerine Verillen Ta‘limât” madde 30 .
51 İ.MVL. 530/23773, 3 Zilhicce 1281

156

özel bir nizamnâmenin hazırlanması da öngörülmüştü.52 Ancak 1867 tarihli

vilâyet nizamnâmesinde de böyle bir nizamnâmenin hazırlanacağı

belirtildiğinden en azından bu tarihe kadar bu nizamnâmenin olmadığı

anlaşılmaktadır.53

Eyalet meclisi üyeleri cuma tatili haricinde sürekli olarak her gün

meclis dairesinde bulunmaları gerekiyordu. Vali, defterdar, hâkim ve müfti

görevleri icabı devam etmemekte mazur olmakla birlikte büyük ve önemli

meselelerin müzakeresi için meclis-i umûmî olarak haftanın iki günü ve

olağanüstü durumlarda katılmak zorundaydılar.54 Tuna Vilâyeti İdâre

Meclisi’nin toplanması için de belli günler tayin edilmedi. Meclisin toplanma

sıklığı ele alınacak konuların az ya da çok oluşuna bağlı kılınmıştı; fakat

meclis üyeleri devamlı meclis odasında duruyorlardı. Gerektiğinde bazı

üyelerden komisyon da oluşturuluyordu.55

Vilâyet İdâre Meclisi’nin işi vilâyetin meselelerini müzakere etmekti.

Müzakere süreci, müzakere konusu olan evrakın resmi olarak meclise havale

edilmesiyle başlıyordu. Sonra müzakere konusu evrakın özü ve numarası

özel defterine kaydedilirdi. Gelen bu yazı önce mecliste okunduktan sonra

müzakere edilerek karara bağlanırdı. Yapılan müzakere de özel defterindeki

hanesine kaydedilirdi. Bir aylık müzakere kayıtlarının alt kısmı meclis kararı

olduğunun göstergesi olarak meclis üyelerinin zati mühürleriyle mühürlenirdi.

Meclisin düzenlediği bütün mazbataların altı da aynı şekilde mühürlenerek

siciline kaydedilirdi.56 1849’daki talimat gereği mazbataların meclis dışında

bir yerde mühürlenmesine yasak getirilmişti. Mazbatalar mecliste

mühürleniyor, mazeretine binaen o sırada mecliste bulunmayanlar sonradan

mühürlemeyerek açıklama düşülüyordu. Yeni nizamnâmede bu konuyla ilgili

52 İ.MMS. 29/1245, TVN, Madde 14; Y.EE. 36/9, Tarifnâme, madde 2.
53 VN. madde 14.
54 Külliyât-i Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyâlet Meclislerine
Verilecek Ta‘limât” madde 8. Külliyât-i Kavânin No:1564/2164, Evail-i Şaban 1279 (Ocak 1863)
“Taşra Meclislerine Verilen Ta‘limât” madde 7.
55 Y.EE. 36/9, Tarifnâme, madde 2.
56 a.g.e., madde 2,4,5.

157

bir kayıt görülmemekle birlikte bu uygulamanın sürdürüldüğü

anlaşılmaktadır.57

Eğer muvazzaf memur istihdamı ve mal sandığından akçe sarfına dair

bir konu müzakere edilmişse alınan karar özel defterine kaydedildikten sonra

defterdeki kayıt ayrıca üyeler tarafından mühürlenirdi. Verilen hüküm

müzakere konusu olan yazı ya da dilekçenin altına özet şeklinde yazılarak

idare meclisi mühürleriyle mühürlenirdi. Bundan sonra da işlemleri yapılmak

üzere muhasebe kalemine verilir, orada da kaydı yapıldıktan sonra mektubu

yazılmak üzere Mektûbî odasına gönderilirdi.58

Kanunlar ile özel ve umumî nizamların kaydını tutmak için de mecliste

üç ayrı sicil düzenlenmişti. Hatt-ı Hümâyûnla kanunlaşan maddeler “sicill-i

kavânin”e, hükümleri genel olan hem memurları ve hem de fertleri ilgilendiren

emirler de “nizâmât-ı umûmiye” defterine kaydedilirdi. Hükümleri yalnızca

memurları ilgilendiren konular ise “nizâmât-ı husûsiye” siciline yazılırdı.59

4.2.1.3. Meclisin Yaptığı Düzenlemeler

Yürütme organı olarak çalışan Vilâyet İdâre Meclisi, ülkenin geneli için

çıkarılmış bir düzenleme yoksa böyle bir düzenleme yapılıncaya kadar vilâyet

dâhilinde uygulanmak üzere talimatlar hazırlayabiliyordu.60 Vilâyet İdâre

Meclisi kararıyla yapılan bu nizâmât, talimât ve layihalar için özel bir sicil

tutulmaktaydı. Bunlar sicile kaydedilerek altları meclis heyetinin zati

mühürleriyle mühürlenirdi.61 22 Nisan 1866’ya kadar bu şekilde hazırlanan

57 Külliyât-i Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Meclislerine
Verilecek Ta‘limât” madde 8; mecliste hazır bulunmayanlar için düşülen notlar şöyle
örneklendirilebilir:

Aza “Ömer Bey çiftliğinde” K.K. Masârifat Muhasebesi No: 6197/106, 3 Muharrem 1278 (11
Temmuz 1861);

Tahrîrât Katibi için “mezunen Lofça’da idüğü” ML.MSF.16130, 2 Ramazan 1278 (3 Mart 1862);
Müfettiş-i Hükkâm için “Dersaadet’ten henüz vürud itmedi” İ.MVL.535/24016, H.25 Zilhicce 1281/
R.9 Mayıs 1281 (21 Mayıs 1865);

Azalardan Molla Ağa için “vefat ettiği” İ.MVL 551/24714, H. 2 Şevval 1282/R. 5 Şubat 1281(18
Şubat 1866).
58 Y.EE. 36/9, Tarifnâme, madde 8.
59 a.g.e., madde 7
60 Tuna, No: 3, H. 1 Zilka‘de 1281 / R. 17 Mart 1281 (28 Mart 1865), s.1
61 Y.EE. 36/9, Tarifnâme, madde 6.

158

yirmi nizamnâme, talimat ve layihadan başka icabına göre meclisin kararı

üzerine çok sayıda tarifnâme, tenbihat ve layiha yapılarak uygulamaya

kondu.62 Tuna Vilâyeti’nin ardından kurulan yeni vilâyetler bu talimat ve

nizamnâmelerden ihtiyaç duyduklarını sadaret vasıtasıyla talep ettiler.

Örneğin, Trablusgarb Vilâyeti memleket sandıkları, Kıpti vergisi, Tuna sahil

karakolları, muhacirlerin iskân ve iaşesi gibi Tuna Vilâyeti’ne has konular

dışında kalan on iki talimat ve nizamnâmeyi istedi ve bunlar Tuna Vilâyeti

tarafından gönderildi.63 Meclisin hazırladığı yirmi mevzuat şunlardır:

1. Mâliye ve hesap işlerinin nasıl uygulanacağı ve işlemlerinin
nasıl yapılacağı ile mâliye memurlarının görev ve hareket
tarzları hakkında

67 Bend

2. Halkın hazineye olan vergi borçlarının taksitle ödenmesi
hakkında

16 Bend

3. Tahsildarların görev ve hareket tarzları hakkındaki Bend

4. İzdivaç ve nikah hakkında ahali-i İslamiye’nin mecbur olduğu
meşru olmayan masrafların kaldırılarak herkes için izdivacın
kolaylaştırılması hakkında

15 Bend

5. Memleket Menâfi-i Umûmiye Sandıklarının idaresi hakkında 29 Bend

6-7. Muhacirinin idaresi ve iaşesi ve ziraatleri için gereken edevat
ve arazinin nasıl paylaştırılıp dağıtılacağı hakkında (iki adet)

26 Bend

8. Yeni oluşturulan Me’murin-i Teftişiye sınıfının vazifeleri
hakkında

13 Bend

9. Şer‘i mahkemeler ve nizâmiye mahkemelerinde görülen
davalardan alınan harclarla verginin toplanması ve bunun
için düzenlenen üç çeşit matbu defterin nasıl kullanılacağı
hakkında

17 Bend

10. Cezâ-yı nakdînin alınması ve kullanılması ve bunun için
düzenlenip basılan defterin nasıl kullanılacağı hakkında

8 Bend

62 a.g.e., madde 9.
63 A.MKT.MHM. 358/95, 11 Safer 1283 (25 Haziran 1866); A.MKT.MHM. 360/50, 4 Rebi‘ü’l-
evvel 1283 (17 Temmuz 1866) Trablusgarb’tan çıkan yazı 15 Muharrem 1283 (30 Mayıs 1866) tarihli
11 Safer 1283 (25 Haziran 1866)’de sadaret Tuna Vilâyeti’ne yazmış ve 28 Safer 1283 (12 Temmuz
1866)’de Tuna Vilâyeti’nden Sadarete gönderilmiştir.

159

11. Başlıca kasabalarda kurulan belediye meclislerinin vazifeleri
hakkında

16 Bend

12. Kıbti virgüsünün tahsili hakkında 13 Bend

13. Yeni kurulan Tuna sahil karakollarının idare şekli hakkında 10 Bend

14. Yeni vilâyet usulü icabınca arazi işlerinin düzgün yürümesi
hakkında yeniden düzenlenen arazi memurlarının görev ve
hareket tarzları hakkında

15 Bend

15. Muhacirlerin ve çocukların aşılanması için atanan tabiplerin
hareket tarzları hakkında

5 Bend

16. Dobruca Ovası’nda bulunan arazinin tahriri ve burada
yaşayan halkla iskan edilen muhacirlere nasıl
paylaştırılacağı konusunda

20 Bend

17. Zabtiye zabit ve askerlerinin alacakları mübaşiriye hizmeti
miktarına sarf edilmesi usulü hakkında

7 Bend

18. Tüccar ve ahali arasında zahire ve sair eşya alışverişinde
yapılacak kontratolara konulması uygun olan ibareler, şartlar
ve bununla ilgili teferruat hakkında

9 Bend

19. Zabtiyye askerinin mahpus naklinde uygulayacakları
teyakkuz usulleri hakkında

9 Bend

20. İskan edileli üç sene olmuş muhacirlerin mahsulatından
alınması kararlaştırılan aşarın kullanımı ve sarf edileceği
yerler hakkında

6 Bend

4.2.2. Sancak İdâre Meclisi

Sancak merkezi olan kazalarda da vilâyet idare meclisinin bir benzeri

olarak Sancak idare meclisleri kurulmuştur. Kaymakam başkanlığında

toplanan meclisin tabii üyeleri kaza hâkimi (kadısı), belde müftüsü, sancağın

mâliye sinden sorumlu olan muhâsebecisi (ilk kurulduğu zaman “mal müdürü”

deniyordu) ve gayrimüslim ahalinin ruhanî reisleri idi. Kaymakam

bulunmadığı zamanlarda kendi yerine vekâlet etmek üzere meclis

üyelerinden birini tayin ederdi. Ayrıca ikisi Müslim ikisi gayrimüslim olmak

üzere dört tane de seçimle gelen üyesi bulunuyordu. Başta seçilmiş üye

160

sayısı üç Müslim, üç gayrimüslim iken daha sonra nizamnâmede yapılan

değişiklikle bu sayısı düşürülmüştü.64

Vilâyet merkezindeki vilâyet idare meclisi gibi sancağın idaresi ile ilgili

işlerin yürütülmesinden de bu meclis sorumlu idi. Sancak dâhilindeki mülkî ve

mâlî işler, zabtiye ve tahsilât işlemleri, nafia ve ziraatle ilgili konular,

muaccelat65 ve tapu işleri hep bu meclisin sorumluluk alanına giriyordu;

ancak hukukî işlere müdahale etmeyecekti. 66

Midhat Paşa’nın vilâyet merkezindeki işlemleri açıkladığı tarifnâmeyle

ilgili olarak usul ve kaidelerinde değişiklik olsa da sancaklardaki işlemlerin

derecelerini tarife de kafi geleceğini belirtmektedir.67 Buradan da müzakere

tarzı, çalışması, kayıtların tutulması vesair işlemlerin vilâyet idare

meclisindeki gibi yürütüldüğü anlaşılmaktadır.

4.2.3. Kaza İdâre Meclisi

Kazalardaki idare meclisleri kaza kaymakamının başkanlığında kaza

merkezinde toplanırdı. Meclis, kazanın hâkimi, belde müftüsü, gayrimüslim

ahalinin ruhanî reisleri, kaza kâtibi ile halk arasından seçilen Müslim ve

gayrimüslim üyelerden oluşuyordu. Başlangıçta halk arasından üyelerin ikisi

Müslim ikisi gayrimüslim olmak üzere dört üye seçiliyordu; fakat daha sonra

çıkan nizamnâmeyle seçilmiş Müslim ve gayrimüslim üye sayısı toplamda

dörtten üçe düşürüldü.68

Vilâyet idare meclisi ve sancak idare meclislerinde olduğu gibi bu

meclis de kazanın idaresi ile ilgili işlerin yürütülmesinden sorumlu idi. Kaza

dâhilindeki mülkî ve mâlî işler, zabtiye ve tahsilât işlemleri, nafia ve ziraatla

ilgili konular ve tapu işleri hep bu meclisin sorumluluk alanına giriyordu;

64 İ.MMS. 29/1245, TVN, Madde 35; VN. madde 33.
65 Devlet ve vakıf emlakinin belli işlemleri için peşin alınan bedel. “Muaccele”, Kâmûs-ı Türkî,
s.1371.
66 İ.MMS. 29/1245, TVN, Madde 36; VN. madde 34. ,
67 A.MKT.MHM.353/69, 28 Zilka‘de 1282 (14 Nisan 1866)
68 İ.MMS. 29/1245, TVN, Madde 50,51; VN. madde 46,47, ,,

161

ancak bu meclis de diğer idare meclisleri gibi hukukî işlere müdahale

etmeyecekti.69

4.3. HUKUK MECLİSLERİ

1 Rebi‘ü’l-evvel 1256 (3 Mayıs 1840) tarihli Ceza Kanunnâmesi

çerçevesinde muhassıllık meclislerine yargılama görevi verilmesiyle şer‘i

mahkemeler dışında taşra meclislerine de yargılama yetkisi tanınmış oldu.

Yargılama yetkileri sebebiyle muhassıllık meclisleri nizâmiye mahkemelerinin

çekirdeği niteliğindeydi.70 Daha sonra kurulan ve muhassıllık meclislerinin

devamı niteliğinde olan sancak ve eyalet meclisleri de idârî yetkileri yanında

yargı yetkisini taşımaya devam etti. 1864’e kadar ceza kanunnâmesi, arazi

kanunnâmesi gibi çeşitli kanun ve nizamnâmeler çıkarıldı. Hukukî

anlaşmazlık söz konusu olduğunda bu yeni mevzuatı yorumlayıp uygulama

yetkisi şer‘i mahkemelere verilmedi; fakat bağımsız mahkemeler de

kurulmadı. Bunun yerine memleket meclislerinin yeni kanunlara göre

yargılama yapması öngörüldü.71 Hatırlanacağı üzere 19. yüzyıldan önce

kadılar aynı zamanda kazanın idarecisi durumundaydı. Vakıflara ait işlerin

1826’da kurulan Evkaf Nezâreti’ne, imar ve iskan işlerinin 1831’de Ebniye-i

Hassa Müdürlüğü’ne, mâlî ve idârî işlerin de 1840’ta muhassıllara

verilmesiyle kadıların yetkileri oldukça daraltılmıştı. Bütün mülkî ve beledî

yetkileri alınmış sadece yargı yetkileri kalmıştı. Yeni kanunlarla yargı yetkileri

de daraltılarak birer idare organı olan meclislere devrediliyordu.72

Şer‘i ve hukukî davaların, yani alacak verecek ve sair anlaşmazlıklarla

ilgili davalar ve tereke hususları gibi konuların mahkemesi yine eskisi gibi

beldenin hakimi tarafından görülüyordu. Şer‘i mahkemede çözümlenemeyen

hususların büyük mecliste görülmesi gerekiyordu. Büyük dava konuları,

özellikle adam öldürme, yol kesme gibi nizamen ve kanunen muhakemesi

69 İ.MMS. 29/1245, TVN, Madde 36; VN. madde 34.
70 Ekrem Buğra Ekinci, Tanzimat ve Sonrası Osmanlı Mahkemeleri, İstanbul, Arı Sanat Yay.,
Mayıs 2004, s.126-131.
71 Sedat Bingöl, Hırsova Kaza Deavi Meclisi Tutanakları, Eskişehir, Anadolu Üniversitesi Yay.,
2002, s.7-8.
72 Ekinci, a.g.e., s.241.

162

gereken bütün davalar büyük meclise aitti. Sancak kaymakamlarının yetkisini

aşan konuların muhakemesi de yine büyük mecliste icra ediliyordu. 1849’da

yürürlüğe giren bu hükümler 1863 yılında da yürürlükteydi.73 Taşralardaki bu

meclisler hem mülkî işlerin müzakere edildiği hem de hukukî meselelerde

mahkeme görevi yapan kurumlardı. Bu durumda yürütme görevindeki

memurlar mehâkim işlerinde de bulunduğundan karışıklık ve uygunsuzluklar

ortaya çıkmaktaydı. Mülkî işler ile şer‘i hükümler ve kanun ve nizama ait

konuların birbirinden ayrılması devlet maslahatı ve halkın hukuku için elzem

görülmüştü. Bu sebeple vilâyet usulü ile hukukî ve mülkî işler ayrılarak her

ikisi için de ayrı ayrı meclisler oluşturuldu.74

Tuna Vilâyeti’nde idare meclisi ve politika müdürlüğünde kâtiplik

yapmış ve Tuna gazetesinde mülazemetle çalışmış olan Ahmed Midhat

Efendi75 mülkiye ıslahatı arasında mahkemeler ve muhakeme usulünün en

önemli mesele olduğunu belirtmekte ve vilâyet usulüyle bu konuda yapılan

ıslahatı yeterli bulmamaktadır. Adlî işlerde asıl maksadın tam olarak elde

edilebilmesini İslam şeriatının gereği olarak mahkemelerin tam bağımsızlıkla

müstakil olmalarına bağlamaktadır. Mahkemelerin vali ve kaymakam gibi

mülkî memurların nüfuzu ve gözetimi altında olması konusundaki eleştirileri

haklı görmektedir. Islahat sonrası durumlarının tam bir intizam içinde

olmadıklarını kabul etmekle birlikte, önceki durumlarına göre pek fazla

mazbut ve muntazam olduklarını kaydetmektedir. Bu gelişmeyi de teşekküre

şayan olarak değerlendirmektedir.76

1867’de vilâyet usulü ile ilgili nizamnâme ve talimatnamelerin

yayınlandığı mecmuanın başındaki genel talimatın birinci faslında bunların

nizâmiye mahkemeleri olduğu açıkça ifade edilmektedir. Bu durumda Tuna

73 Külliyât-i Kavânin No: 850/1777, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyalet Meclislerine
Verilecek Ta‘limat” madde 49. Külliyât-i Kavânin No:1564/2164, Evail-i Şaban 1279 (Ocak 1863)
“Taşra Meclislerine Verilen Ta‘limat” madde 30. 1849 talimatına göre yargılamanın yapılışı Sedat
Bingöl tarafından açıklanmıştır. Bkz. Sedat Bingöl, Tanzimat Devrinde Osmanlı’da Yargı
Reformu, Eskişehir, Anadolu Üniversitesi Yay., 2004, s.70-72. 1863 tarihli talimattaki hukukla ilgili
maddeler madde numaraları farklı olmakla birlikte birkaç kelime dışında 1849 tarihli talimatla
tamamen aynıdır.
74 Tuna, No: 16, H. 4 Safer 1282 / R. 16 Haziran 1281, s.1 (28 haziran 1865) Muharrem 1282’de
okunan Meclis-i Vâlâ mazbatası.
75 Ahmed Midhat Efendi. Menfa, s.19.
76 Ahmed Midhat Efendi, Üss-i İnkılab, s.99.

163

Vilâyeti’ndeki bu hukuk meclislerinin birer nizâmiye mahkemesi olduğu

açıktır.77 Nizâmiye Mahkemeleri, üyeleri arasında dini temsilciler yanında

Müslim ya da gayrimüslim halktan üyelerin de bulunduğu mahkemelerdi. Bu

mahkemeler adından da anlaşılacağı üzere şer‘i mahkemelerden farklı olarak

belli bir nizam ve kanun ile kurulmuş Bâb-ı Âlî’nin koyduğu kanunlara göre

hareket eden mahkemelerdi.78 Şer‘î mahkemelerde ise kadılar Hanefi

Mezhebi’ne göre hüküm veriyorlardı.79 Ahmed Cevdet Paşa şer‘î

mahkemelerin yanında yargı yetkisine sahip ayrı bir mahkemenin

kurulmasının zaruri olduğunu ve bunun şeriata aykırı olmadığını

savunuyordu.80

Bu hukuk meclislerin ilk nizâmiye mahkemeleri olup olmadığı

konusunda farklı görüşler ileri sürülmektedir. Hıfzı Veldet Velidedeoğlu ve

Halil İnalcık ilk nizâmiye mahkemesi olarak 1860 tarihli “Ticâret Kanunnâme-i

Hümâyûnuna Zeyl” ile Ticâret Nezâreti bünyesinde kurulan ticaret

mahkemelerini kabul etmektedir.81 1870’de Dîvân-ı Ahkâm-ı Adliye’nin çatısı

“Nizâmiye Mahkemeleri” adıyla genişletildiğinde bu mahkemeler dört

dereceye ayrılacaktır.

1. Kazalardaki de’âvî meclisleri

2. Sancaklardaki temyîz-i hukuk meclisleri

3. Vilâyet merkezlerindeki temyîz dîvânları

4. İstanbul’daki Dîvân-ı Ahkâm-ı Adliye

Deavi meclisleri bidayet mahkemesi olarak, sancaklardaki temyîz-i

hukuk meclisleri ve vilâyet merkezindeki temyîz divânları istinâf mahkemesi

olarak davalara bakabileceklerdi.82

77 Vilâyetlerin İdâre-i Mahsûsası, s.3.
78 Bingöl, Yargı Reformu, s.46-48.
79 İ.Hakkı Uzunçarşılı, Osmanlı Devletinin İlmiye Teşkilâtı, Ankara, TTK Yay.,1988, s.108.
80 Halil Cin, “Tanzimat Döneminde Osmanlı Hukuku ve Yargılama Usulleri”, 150. Yılında Tanzimat,
Ankara, TTK Yay., 1992, s.25.
81 Hıfzı Veldet Velidedeoğlu, “Kanunlaştırma Hareketleri ve Tanzimat”, Tanzimat 1, İstanbul, MEB
Yay. 199, s.203; Bingöl, Yargı Reformu, s.46,48.
82 Halil Cin, Ahmet Akgündüz, Türk-İslam Hukuk Tarihi, I. Cilt, İstanbul, Timaş yay., 1990, s.287.

164

Sedat Bingöl de insan beyninin ürünü olan ve günün şartları içinde

tatbikattan elde edilen sonuçlar çerçevesinde geliştirilebilen yazılı hukuku

uygulayan, üyeleri idârî meclislere değil, sadece yargılama görevi için

seçildikleri için Tuna Vilâyeti’nde kurulan meclislerin ilk nizâmiye

mahkemeleri olduğu görüşünü savunmaktadır.83

Şer‘i davalara eskisi gibi hakimler, yani kadı veya nâibler bakıyordu;

fakat bu yeni kurulan nizâmiye mahkemelerinin de reisleri yine şer‘i

mahkemelerin hâkimleriydi. Çünkü ülkede başka hukuk bilen ve anlayan

yoktu. Görev ve yetkilileri farklı iki mahkeme vardı; ama ikisine aynı kişiler

başkanlık ediyordu. E. Buğra Ekinci bu durumun, şer‘i mahkemelerde işler iyi

yürümediğinden veya kadıların ehliyetsizliğinden kaynaklanmadığını,

gayrimüslimlerle ilgili davalara onların temsilcileri önünde bakılarak adalet ve

hakkaniyete uygun davranıldığını göstermek için getirilmiş bir usul olduğunu

ileri sürmektedir.84 Şer‘i mahkemelerde 5-6 veya daha çok kişiden oluşan ve

meşhur müderrisler, ayan ve eşraf arasından seçilen bilirkişi niteliğindeki

“şuhûdü’l-hal” olarak adlandırılan kişiler vardı. Sicile geçen kararların altına

bunların da isimleri yazılmaktaydı. Bunlar muhakeme tarzının müşahitleri

idiler. Kadıların tarafsızlığına, müdafaaların serbest yapılmasına imkân

verildiğine şahitlik ediyorlardı. Temyîz-i hukuk ve cinâyet meclislerinin

başkanı yine şer‘i mahkemenin hâkimi idi. Ancak bu mahkemelerde şer‘i

mahkemelerden farklı olarak Müslim ve gayrimüslim mümeyyizler

bulunuyordu. Şühûdü’l-halden farklı olarak bunlar hem seçilmiş kişilerdi hem

de oy hakları vardı.85

4.3.1. Vilâyet Temyîz-i Hukuk ve Cinâyet Meclisi

Tuna Vilâyeti için hazırlanan nizamnâme her sancak merkezinde ayrı

ayrı olmak üzere birer “Meclis-i Temyîz-i Hukuk” ve ayrıca birer de “Meclis-i

Cinâyet” kurulmasını öngörüyordu. Ayrıca vilâyet merkezinde de bir “Büyük

83 Bingöl, Yargı Reformu, s.48-55.
84 Ekinci, a.g.e., s.173.
85 Akdağ, a.g.e., s.321-324. Y.EE. 36/9, Tarifnâme, madde 50.

165

Meclis-i Temyîz-i Hukuk” ve bir de “Meclis-i Kebir-i Cinâyet” kurulması

gerekiyordu.86 Hem Büyük Temyîz-i Hukuk Meclisi hem de Meclis-i Kebir-i

Cinâyet, mümeyyiz namıyla üçü Müslim üçü gayrimüslim altışar üyeden

oluşan meclisler olarak kurulacaktı. Her iki meclisin de devlet tarafından

atanan özel bir memuru olacaktı. Cinayet meclisindeki özel memurda kanunî

işlere vakıf olma vasfı aranırken Vilâyet Temyîz-i Hukuk Meclisi’nin özel

memurunda hukukî işlere vakıf olma vasfı aranmaktaydı. Her iki meclisin de

başkanı Müfettiş-i Hükkâm olacaktı.87 Her iki mecliste de hükme bağlanan

davalar Müfettiş-i Hükkâm ve mümeyyizler tarafından mühürlenerek valiye

arz edilecekti. Vali de hükûmetin kendisine verdiği yetki dâhilindeki hükümleri

uygulamak, yetkisini aşanları da hükûmet merkezinin tedkik ve emrine arz

etmek durumundaydı.88

Meclis-i Kebir-i Cinâyet, sancaklardaki cinâyet meclislerinin usul ve

kanun gereği istinafa mecbur kaldığı davalar ile dava sahipleri tarafından

istinâf edilen cinâyet davalarını görüp hüküm vermekle görevliydi.89

Sancaklardaki hukuk davalarından temyîz-i hukuk meclislerinde görüldükten

sonra bu meclisin usul ve kanun gereği istinafa mecbur oldukları ile ashâb-ı

hukukun usûlen ve hukuken istinâf edecekleri davaları görmek ve hükme

bağlamak da Vilâyet Temyîz-i Hukuk Meclisi’nin görevi olacaktı.90

Vilâyet Cinâyet Meclisi mülhak sancaklardan istinâf olunan meseleler

ve cinâyete dair gelen evrakın incelemesini yetiştiremeyecek derecede

meşgul idi. Bu sebeple de iki ayrı meclis oluşturuluyordu; fakat Vilâyet

Temyîz-i Hukuk Meclisi’nin görevi diğer meclislerden istinâf olunacak

davaların incelenmesi mahsus olduğundan devamlı ve fazla bir işi

olmuyordu. Vilâyet Cinâyet Meclisi’nin iş yükünü kaldıramamasına rağmen

temyîz-i hukuk için ayrı bir meclise ihtiyaç olmadığı gerekçesiyle Midhat Paşa

21 Şevval 1281’te (19 Mart 1865) Sadaret’e yazdığı bir yazıyla hem vilâyet

merkezinde hem de sancaklardaki bu iki meclisin altı üyeli bir tek meclis

86 İ.MMS. 29/1245, TVN, Madde 18,22.
87 İ.MMS. 29/1245, TVN, Madde 18.
88 İ.MMS. 29/1245, TVN, Madde 24.
89 İ.MMS. 29/1245, TVN, Madde 22.
90 İ.MMS. 29/1245, TVN, Madde 18.

166

olarak birleştirilmesini teklif etti. Bununla birlikte cinâyet meclisinin sorgulama

ve inceleme işlemlerinin uzun ve önemli işler olması sebebiyle sancaklardaki

gibi kâtiplerinin ayrı tutulmasını da istemişti. İleride gerekli görüldüğü takdirde

icabına bakılmak üzere şimdilik kaydıyla bu iki meclisin birleşmesinin

maslahata uygun olacağını belirtiyordu.91

Bu konu Meclis-i Vâlâ’da görüşüldükten sonra düzenlenen mazbatada

temyîz-i hukuk meclislerinin kurulması için düzenlenen nizamnâmenin

esasının tebanın hukukî ve meşru davalarının en güzel şekilde tetkik ve teftiş

edilmesi ve vilâyet idare meclisini hukukî meselelerle meşgul etmemek

amacına dayandığı vurgulanmaktaydı. Temyîz-i hukuk meclisleri istinâf

divanı makamında olarak önceden görüldüğü halde sonradan ihtilaf sebebi

olan davaların tetkik ve temyizi ile görevli idi. Bu türlü hususlar çok vaki

olmayacağından cinâyet ve töhmetten doğan şahsi hukuk davalarına bakan

cinâyet meclisleri ile birleştirilmesi Meclis-i Vâlâ tarafından uygun görüldü.

Midhat Paşa’nın gerek vilâyet merkezinde gerekse sancaklardaki istinâf

divanı makamında olan bu temyîz-i hukuk meclislerinin cinâyet meclisleriyle

birleştirilmesi teklifi 4 Zilhicce 1281’de (30 Nisan 1865) onaylandı. Bu sırada

kurulmak üzere olan Bosna, Suriye ve Şarkiye92 vilâyetlerinde de ayrı ayrı iki

meclis olarak kararlaştırılmış olan temyîz-i hukuk meclisleriyle cinâyet

meclislerinin Meclis-i Vâlâ’nın yukarıdaki mütalaası çerçevesinde

birleştirilmesi uygun görüldü. Cinayet meclisinin sorgu ve incelemeleri çok

uzun ve esaslı işler olması sebebiyle Mithat Paşa’nın teklifinde olduğu gibi

sancaklarda da ve vilâyet merkezlerinde de kâtipleri ayrı olacaktı. 93

91 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
92 “Şarkiye” adıyla bir vilâyet kurulmadı; ancak “şarkiye” demekle muhtemelen şarkta kurulacak olan
Erzurum Vilâyeti kastedilmektedir. Ya da Erzurum Vilâyeti için önce bu isim düşünülmüş olabilir.
93 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865). Rûmî tarihle 3 Mart 1281 tarihli Tuna
Gazetesi’nde kaza ve sancaklardaki meclis üyelerinin seçiminin tamamlandığı sıranın vilâyet
merkezindeki “meclis-i idare ile meclis-i temyîz-i hukuk ve cinayetin aza ve mümeyyizlerinin”
seçimine sıra geldiği belirtilmektedir. Midhat Paşa da meclislerin birleşmesini teklif ettiği yazısında
üye seçimlerine başlandığından bahsetmekteydi. Bu bilgilere göre seçim işlemine başlanmakla birlikte
vilâyet merkezindeki meclislerin henüz oluşturulmadığı anlaşılmaktadır. Meclislerin birleştirilmesi
hakkındaki teklif yazısının tarihi haber gazetede yayınlandıktan dört gün sonraya, Rûmî tarihle 7 Mart
1281 (19 Mart 1865) tarihine tekabül ediyordu. Dolayısıyla bu meclislerin en azından vilâyet
merkezinde iki ayrı meclis oluşturulmadan tek meclis olarak kurulmuş olması kuvvetle muhtemeldir.
İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865); Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart
1281 (15 Mart 1865), s.1

167

Bu birleşme ile mümeyyiz maaşlarından da tasarruf edileceği

değerlendirilmişti.94 Her sancaktaki birer meclise vilâyet merkezindeki

meclisin de ilavesiyle sekiz meclis eksilmiş oluyordu. Bu da altışar üyeden

toplamda 48 üyenin eksilmesi demekti. Vilâyet merkezindeki meclis üyelerine

1.000’er kuruş, sancaklardaki meclis üyelerine da 500’er kuruş maaş

verilecekti.95 Bu durumda sancaklardaki 42 üye eksildiğinden 21.000 kuruş

vilâyet merkezindeki üyelerden de 6.000 kuruş olmak üzere toplamda ayda

27.000 kuruş, yılda 324.000 kuruş (648 kese) tasarruf edilmiş oluyordu.

Vilâyet kurulmadan önce bir yılda vilâyet dâhilinde verilmesi gereken

maaşların 18.345 kese olacağı hesaplanmıştı. Vidin, Niş ve Silistre

eyaletlerinin bir yıllık toplam varidâtı 12.840 kese olduğundan 5.540 kese

açık oluşuyordu. Tasarruf edilen miktar, yıllık maaş giderlerin % 3.53’ü,

açığın ise % 11,69’unu karşılayabiliyordu. İlber Ortaylı, personelden ve

giderlerden tasarruf edilmekle birlikte bu durumun davaların birikmesine ve

davaların ehliyetle görülememesine yol açtığı görüşündedir.96 Midhat Paşa

meclislerin birleştirilmesini teklif ettiği yazısında cinâyet meclisinin

sancaklardan gelen evrakın incelenmesini yetiştiremeyecek kadar meşgul

olduğunu da belirtmekteydi.97 Bu durumda cinâyet meclisi, temyîz-i hukuk

görevini de üstlenmesi dolayısıyla zaten baş edemediği iş yükünü daha da

artıracağı açıktır. Bu da İlber Ortaylı’nın görüşünü desteklemektedir.

Birleşme sonucunda meclislerin adı da birleştirilerek “Meclis-i Temyîz-i

Hukuk ve Cinâyet” olarak değiştirildi. Yine Müfettiş-i Hükkâm’ın başkanlık

ettiği bu meclisteki mümeyyizlerin de üçü Müslim ve üçü gayrimüslim idi.

1281 (1864) tarihli ilk nizamnâmeye göre vilâyet merkezindeki Büyük Meclis-i

Temyîz-i Hukuk’ta hukuk işlerine ve Meclis-i Kebir-i Cinâyet’te kanun işlerine

vakıf, devlet tarafından atanan birer özel memur bulundurulması

öngörülmüşken bu defa “umûr-ı hukukiye ve kanuniyeye” yani hem hukuk

hem de kanun işlerine vakıf bir memur bulundurulması öngörüldü.98 Ancak

94 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
95 İ.MMS. 29/1245
96 Ortaylı, Mahalli İdâreler, s.85.
97 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
98 VN. madde 19.,

168

uygulamada meclis-i temyîz-i hukuk memuru ve meclis-i cinâyet memuru

unvanıyla iki ayrı memurun atandığı görülmektedir.99 Bunlar dışında biri

başkâtip olmak üzere başka kâtipler de atanmıştı. Üyelerinin çoğu mazbata

ve istintaknâme düzenlemeye ve incelemeye muktedir kişiler idi. Hepsi her

gün toplanarak görevlerini yerine getirmekteydi. Meclisin bazı toplantılarında

birkaç zabtiye ve teftiş memuru da hazır bulunurdu. Onlar da görevleriyle ilgili

işlerde istihdam olunurdu.100

İki ayrı meclisin öngörüldüğü 1864 tarihli nizamnâmede Vilâyet

Temyîz-i Hukuk Meclisi ile Vilâyet Cinâyet Meclisi ile ilgili maddeler arasında

da hemen hemen hiç fark yoktu. Meclislerin adı dışında sadece “ashâb-ı

hukuk” yerine “ashâb-ı de‘âvî ”, “de‘âvî-i hukukiye” yerine “de‘âvî-i cinâyet”

ifadeleri farklı idi. Bu da birinin hukuk, diğerinin cinâyet meclisi olmasından

kaynaklanıyordu. Bu meclislerle ilgili maddeler de şöyle idi:

“Vilâyetde bir büyük Meclis-i Temyîz-i Hukuk olub derece-i sâniyede

elviye temyîz-i hukuk meclislerinin ba‘de’r-rü’ye usûlen ve kanunen istinafa

mecbur olacakları ve yahud ashâb-ı hukukun kezalik usulen ve hukuken

istinâf idecekleri de‘âvî-i hukukiyyeyi rü’yet ve hükme me’mur olacakdır.”101

“Vilâyetde bir Meclis-i Kebir-i Cinâyet olub derece-i sâniyede

bulunan elviye cinâyet meclislerinin ba‘de’r-rü’ye usûlen ve kanunen

istinafa mecbur olacakları ve yahud ashâb-ı de‘âvînin kezalik usulen ve

hukuken istinâf idecekleri de‘âvî-i cinâyeti rü’yet ve hükme me’mur

olacakdır.”102

İki meclisin birleştirildiği 1867 tarihli nizamnâmede Vilâyet Cinâyet

Meclisi ile ilgili maddelerin çıkarılarak Vilâyet Temyîz-i Hukuk Meclisi ile ilgili

maddelerde meclisin adının Meclis-i Temyîz-i Hukuk ve Cinâyet olarak

değiştirildiğini görüyoruz. Bu birleşik meclisin görevini ifade eden maddede

emvâl ve emlaka dâhil hukuk davaları ile cinâyetten kaynaklanan davaların

da meclisin yetki alanına girdiğini belirten bir ilave yapılmıştı. Bu meclis,

sancak temyîz-i hukuk ve cinâyet meclislerinde görüldükten sonra usulen ve

99 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869) s.22.
100 Y.EE. 36/9, Tarifnâme, madde 46.
101 TVN. Madde 18.
102 TVN, Madde 20.

169

kanunen istinafa mecbur olunan veyahut ashab-ı hukukun da usulen ve

hukuken istinâf edecekleri hukuk ve cinâyet iddialarını görecek ve hükme

bağlayacaktı. Bu değişiklik 1284’te (1867) yayınlanan nizamnâmeye şöyle

yansımıştı:

 “Vilâyetde bir büyük Meclis-i Temyîz-i Hukuk olub bunun vezâif-i

me’mûriyeti emvâl ve emlâke dâhil olan de‘âvî-i hukukiye ile cinâyetden münba’is

olan dâvâlardan derece-i sâniyede elviye temyîz-i hukuk meclislerinin ba‘de’r-

rü’ye usûlen ve kanunen istinafa mecbur olacakları ve yahud ashâb-ı

hukukun kezalik usûlen ve hukuken istinâf idecekleri de’avi-i hukukiyyeyi

hukuk ve cinâyet iddi‘âlarını rü’yet ve hükme hükmeylemekden ibâret me’mur

olacakdır.”103

Meclisler birleştirilmişti; ancak nizâmen kararlaştırılan vazifeleri

muhafaza edilmesi şartı getirilmişti. Yani meclisler birleştirilmekle beraber

görevleri birleştirilmemişti. Bu durumda iki ayrı görevi olan bir tek meclis

ortaya çıktı. Etraflıca incelenmesi gereken hususlar ortaya çıktığında

üyelerden bazıları ile “cemiyet-i mahsusa” akdedilerek bu meclise müzakere

yetkisi verilmesi kararlaştırıldı. Vilâyet merkezinde ve mülhakatta bu

meclislerin birleştirilmesi konusunda böyle bir cemiyet teşkili şartıyla Midhat

Paşa’ya izin verildi.104 1284 (1867) nizamnâmesine hukuk-ı adiye-i nizâmiye

(ceza hukukundan olmayan105) ve cinâyetle ilgili hukuk davalarından

etraflıca incelenecek bir iş olduğunda meclisin bazı azalarının bir araya

gelmesiyle bir cemiyet oluşturulmasının caiz olduğunu belirten bir madde

kondu.106 Temyîz-i hukuk meclisi ile ilgili bir iş olduğunda cinâyet meclisi

mümeyyizlerinden uygun olanlar Müfettiş-i Hükkâm’ın dairesinde toplanırdı.

Bu toplantıda gereken inceleme yapıldıktan sonra karar toplantıya katılan

103 VN. madde 18; İ.MMS. 29/1245, TVN, Madde 18. 1867’de ilave edilen kelimeler italik ve farklı
font ile yazılmış, çıkarılan kelimelerin de üzeri çizilmiştir.
İlk Tuna Vilâyeti Nizamnâmesi’ndeki vilâyet merkezindeki Meclis-i Temyîz-i Hukuk’un görevinden
bahseden 18. madde üzerinde 1867 nizamnâmesindeki değişiklikler gösterilmiştir. İlaveler farklı bir
fontla italik olarak yazılmıştır. Çıkarılan ifadelerin de üzeri çizilmiştir.
104 İ.MVL.530/23773, 3 Zilhicce 1281 (29 Nisan 1865).
105 “Adi”, Kâmûs-ı Türkî, s.921.
106 VN. madde 22.,

170

heyet içinde hükmolunurdu. Meclis-i cinâyet başkâtibinin düzenlediği

mazbata mühürlendikten sonra vilâyet makamına verilirdi.107

Temyîz-i Hukuk Meclisi sadece kanunî ve nizâmi olarak hüküm

verilecek davaları görmeye ve incelemeye yetkili idi. Müslüman ahaliyle ilgili

olup şer‘i mahkemelerde görülmesi gereken, gayrimüslim ahaliyle ilgili olup

kendi ruhanî idarelerinde görülen davalar ile ticaretle ilgili olup ticaret

meclislerinde görülen hususlar yetkisi dışındaydı. 1281 (1864) tarihli

nizamnâmede cinâyet meclisinde görülen ve incelenen davalar da yetki alanı

dışında tutulmuştu; ancak iki meclis birleştirildiğinden dolayı bu ifade de

nizamnâmeden çıkarıldı.108

Meclisler birleştirildiği halde tarifnâmede sürekli olarak cinâyet meclisi

olarak bahsedilmektedir. Temyîz-i hukuk meclisinin toplanmasından

bahsederken de meclisin cinâyet meclisi vasfı öne çıkarılarak “cinâyet meclisi

mümeyyizlerinden münasipleri” denmektedir. Bu da meclisin temyîz-i hukuk

meclisi görevini de yerine getiren bir cinâyet meclisi olarak algılandığını

göstermektedir. Zaten meclisin ağırlıklı işi de cinâyet meclisi olarak

çalışmaktı. Cürüm ve cinâyetlerin muhakemeleri nizam ve kaide icabı

herkesin gözü önünde ve aleni yapılması gerekiyordu. Bu kaideyi yerine

getirerek cinâyet meclisinin mahkemelerinin aleni yapılabilmesi maksadıyla

vilâyet merkezinde yeni bir daire yaptırıldı. Meclis açıldıktan birkaç gün sonra

22 Muharrem 1283 (6 Haziran 1866) tarihi Tuna Gazetesi’nde halkın

mahkemeyi dinlemesi için özel bir yer ayrıldığı belirtiliyordu.109 Bu dairenin bir

odası müfettiş-i hükkâma, birisi kâtiplere ve birisi de istintak (sorgu)

memurlarına ayrılmıştı. Bütün odaların ortasında ve sokağa bakan tarafta da

meclisin toplandığı büyük bir salon yer alıyordu. Meclis bu salonda haftada iki

kere pazartesi ve perşembe günleri110 toplanıyordu; ancak gerektiğinde diğer

vakitlerde de toplanabiliyordu. Meclis herkese açıktı. Büyük cinâyetler

hakkında karar verilen maddeler, zanlı ve suçlular hazır olduğu halde

okunarak meclis mümeyyizlerinin çoğunluğunun oyuyla meclis başkanı

107 Y.EE. 36/9, Tarifnâme, madde 52.
108 VN. madde 20., ; İ.MMS. 29/1245, TVN, Madde 20.
109 Tuna, No: 76, H.22 Muharrem 1283/R.25 Mayıs 1282 (6 Haziran 1866) s.1
110 Meclisin pazartesi ve perşembe günleri toplandığı bilgisi Tuna, No: 76’da yer almaktadır.

171

tarafından hükmolunurdu. Ne türlü bir töhmet ve cinâyete dair olursa olsun bu

davaların hükümleri gazetede yayınlanmak üzere haftada iki defa meclis

memuru tarafından mühürlü ilmühaberlerinin matbaaya verilmesi

kararlaştırılmıştı.111

Sancaklardan istinâf olunan cinâyet davalarını görüp hüküm vermek

vilâyet cinâyet meclisinin göreviydi.112 Bağlı sancaklarda görülen cinâyet

davaları ve onlarla ilgili olarak gelen mazbatalar bu meclis tarafından

incelenerek kanuna göre icra edilirdi. Re’sen havale olunan büyük ve önemli

cinâyet hususları ayrıca başlı başına meclis tarafından görülerek kanunî

hükmü mazbatası düzenlendikten sonra beyan olunurdu. Bir yıldan yukarı

hapis cezaları vilâyet merkezinden sorulmak zorundaydı. Vilâyet Cinâyet

Meclisi’nde görülen ve incelenen çeşitli konulardan hapis cezası hükmü

verildiğinde hükmün icrası için vilâyet makamının onayı gerekiyordu. Bundan

fazla cezayı gerektiren genellikle kürek ve kısas gibi hükümleri ihtiva eden

konular Bâb-ı Âlî’ye arz ediliyordu.113

Eğer Vilâyet Cinâyet Meclisi tarafından hüküm verilecek evrak, hapis,

pranga ve kürek veya kısas cezalarını gerektiren büyük cinâyetle ilgili bir

evrak ise, incelendikten sonra lüzum görülürse suçlu veya şahitler çağrılarak

sorgulanırdı. Bu şekilde izinli ya da izinsiz incelemenin tamamlanması için

gereken her şey yapıldıktan sonra evrakı, istintaknamesini ve hükmünü ihtiva

eden mazbata müsveddesi hazırlanırdı. Mazbata müsveddesi, Müfettiş-i

Hükkâm ve suçlu mecliste hazır bulunduğu halde okunduktan sonra

kanunnâmeye uygun olarak hükmü tayin olunurdu. Bundan sonra da yapılan

mazbata valilik makamına takdim edilirdi.114 Hükme bağlanan dava valiye

arz edilmeden önce Müfettiş-i Hükkâm ve mümeyyizler tarafından

mühürlenmekteydi. Vali hükûmetin kendisine verdiği yetki dâhilindeki

hükümleri uyguluyor, yetkisini aşanları da hükûmet merkezinin tedkik ve

emrine arz ediyordu.115

111 Y.EE. 36/9, Tarifnâme, madde 50.
112 VN. madde 18.,
113 Y.EE. 36/9, Tarifnâme, madde 47.
114 gös.yer.
115 İ.MMS. 29/1245, TVN, Madde 24.

172

Mülhakattan gelen töhmet ve cinâyetle ilgili evrak hangi türden olursa

olsun önce evrak odasında kaydedildikten sonra vilâyet cinâyet meclisine

havale edilmekteydi. Vilâyet cinâyet meclisinin başkâtibi veya memuru

tarafından evrak odasının verdiği numaraya göre fihrist cetveline geçirildikten

sonra müzakereye konurdu. Hükmün icrasına kaza ya da sancağın mülkî

amiri olan kaymakam yetkili ise incelendikten sonra gereğini ifade eden bir

müzekkere yazılarak ilgili makama mektup yazılması için evrak odası

marifetiyle Mektûbî odasına ulaştırılırdı.116

Başlı başına vilâyet cinâyet meclisinde görülen işlerden dolayı

sorgulanması gerekenlerin soru ve cevapları ile sair tetkikatına meclis

tarafından bakılmaktaydı; fakat tabiatıyla hepsini çıkarmak mümkün değildi.

Bu yüzden maslahatına ve icabına göre meclis mümeyyizlerinden biri bir

teftiş memuru ile birlikte “istintak odasına” ayrılarak suçlusunun

sorgulanmasına başlardı.117

Midhat Efendi (daha sonra Midhat Paşa) 1855 yılında Rumeli’de ve

özellikle Büyük Balkanlardaki haydutluk ve yol kesme olaylarını bastırmak

üzere görevlendirilmişti. Buradan dönüşünde verdiği layiha üzerine Bâb-ı Âlî

umumî bir talimat hazırlamıştı. Bu talimat gereği Rumeli’deki bütün

eyaletlerde ceza hükümlerini izin almadan uygulamaya yetkili bir reis

maiyetinde birer “meclis-i muvakkat” tayin edilmişti.118 Meclis-i Muvakkat’ın

bir talimatı ve buna dair de bir padişah fermanı vardı. Vilâyet Cinâyet

Meclisi’nde de bu ferman ve talimat “düstûrü’l amel” idi. Yani bu konuyla ilgili

her türlü fiil ve hareket bu talimat ve fermana göre tatbik edilmesi

gerekiyordu.119 Dolayısıyla bu meclis-i muvakkatlerin görevleri de Vilâyet

Cinâyet Meclisi’ne yüklendiğinden haydutluk ve yol kesme fiillerine dair

davaları görmek ve hükmünü vermek bu meclisin göreviydi. Sübut bulan

kanun maddesinin de yer aldığı bir mazbata düzenlenerek vilâyet makamına

116 Y.EE. 36/9, Tarifnâme, madde 47.
117 Y.EE. 36/9, Tarifnâme, madde 48.
118 Midhat, a.g.e, s.7.
119 Tuna, No: 96, H. 4 Rebi‘ü’l-âhir 1283 / R. 3 Ağustos 1282 (16 Ağustos 1866), s.1 (Gazetede Hicri
tarih Rebi‘ü’l-âhir yerine yanlış olarak Rebi‘ü’l-evvel yazılmıştır), “Düstur” maddesi içinde “düsturü’l
amel”, Kâmûs-ı Türkî , s.610.

173

takdim edilirdi. Bu mazbata gereği yapılması gereken mazbatanın üst

tarafına buyruldu olarak yazıldıktan sonra icra edilirdi.120

Sofya Sancağı Cinâyet Meclisi’nde yapılan sorgulamaları neticesinde

işledikleri suçlarını itiraf eden iki kişi yol kesmek suretiyle adam

öldürdüklerinden evraklarıyla birlikte Vilâyet merkezi olan Rusçuk’taki Vilâyet

Cinâyet Meclisi’ne gönderilmişti. Suçluların işledikleri fiil, meclis-i muvakkat

talimatı kapsamına girdiğinden hükmü, ancak Vilâyet Cinâyet Meclisi

verebiliyordu. Meclis-i Muvakkata Talimatı ve ferman hükmünce mal ve cana

suikast için silahlı olarak dağda ve ormanda gezen ve hırsızlık ve haydutluk

eden şahısların eman verilmeksizin katl ve idam edilmeleri gerekiyordu. Bu

hükümde belirtildiği şekilde adam öldürdüklerini açık ve kesin olarak ikrar

ettikleri Sofya sancağındaki cinâyet meclisinden gelen sorgu evrakından

anlaşılıyordu. Vilâyet Cinâyet Meclisi tarafından buna uygun olarak

düzenlenen hüküm mazbatası gereğince iki hükümlü cinâyetin işlendiği

mevki olan Plevne ve Lofça’da idam edildiler.121

Bunların dışında vilâyet merkezinde bulunan hapishanedeki

mahpusların yoklamasını yapmak da cinâyet meclisinin göreviydi.

Hapishanenin talimatı gereği idaresinden kaymakam, zâbıtasından zabtiye

zabitleri sorumluydu. Genel olarak nezâret etme görevi de Vilâyet Cinâyet

Meclisine havale edilmişti. Her ay bu meclisin mümeyyizlerinden bir kişi,

sancak cinâyet meclisi mümeyyizlerinden biriyle birlikte mahpusların

yoklamasını yaparak yoklama defterini düzenlerdi. Daha sonra da bu

yoklama defteri valilik makamına takdim edilirdi. Yoklamada yolsuz bir durum

tespit edilirse düzeltilirdi.122

4.3.2. Sancak Temyîz-i Hukuk ve Cinâyet Meclisleri

Sancak merkezlerindeki cinâyet meclisleri de temyîz-i hukuk meclisleri

de vilâyet merkezindeki benzeri meclislerde olduğu gibi üçer Müslim ve üçer

120 Y.EE. 36/9, Tarifnâme, madde 50.
121 Tuna, No: 96, H. 4 Rebi‘ü’l-âhir 1283 / R. 3 Ağustos 1282 (16 Ağustos 1866), s.1
122 Y.EE. 36/9, Tarifnâme, madde 51.

174

gayrimüslim olmak üzere altışar üyeden oluşacaktı. Her iki meclis de sancak

kadısının başkanlığında toplanacaktı. Vilâyet merkezindeki meclislerle birlikte

sancaklardaki meclisler de birleştirilerek “Liva Temyîz-i Hukuk ve Cinâyet

Meclisi” adını aldılar. Sancaklarda da vilâyet merkezindeki meclisin bir

benzeri olarak bu iki meclis, sancak merkezindeki hâkimin başkanlığında

toplanan üçü Müslim ve üçü gayrimüslim olmak üzere mümeyyiz namıyla altı

üyeden oluşan bir meclis haline getirildi. 1281 (1864) tarihli nizamnâmede

sancak cinâyet meclisleri için bir “me’mur-ı mahsus”tan bahsedilmezken

temyîz-i hukuk meclisleri için hukuk işlerine vakıf devlet tarafından atanan bir

memur-ı mahsus bulunması öngörülüyordu. Birleşmeden sonra bu memurun

hem hukuk hem de kanun işlerine vakıf olması öngörülmekteydi.123 İki meclis

birleşmekle birlikte vilâyet merkezinde olduğu gibi sancaklarda da temyîz-i

hukuk meclisi ile cinâyet meclisinin kâtipleri ayrı idi.124 Vilâyet Temyîz-i Hukuk

Meclisi gibi bu meclis de sadece kanunî ve nizamî olarak hüküm verilecek

davaları görmeye ve incelemeye görevli idi. Bu mecliste görülen davalar

hükme bağlandıktan sonra mazbatası sancak kadısı ve üyeler tarafından

mühürlenirdi. Mühürlenen mazbata sancak kaymakamına arz olunacak ve

kaymakam tarafından valiye gönderilecekti.125 Hapis cezaları konusunda

yürürlükteki kaideye göre bir seneye kadar olan hapis cezalarının icrasına

sancak kaymakamları yetkiliydi.126 Müslüman ahaliyle ilgili olup şer‘i

mahkemelerde görülmesi gereken, gayrimüslim ahaliyle ilgili olup kendi

ruhanî idarelerinde görülen davalar ile ticaretle ilgili olup ticaret meclislerinde

görülen hususlar vilâyetteki temyîz-i hukuk ve cinâyet meclisinde olduğu gibi

yetkisi dışındaydı.127

Hem 1281 (1864) hem de 1284 (1867) tarihli nizamnâme

sancaklardaki temyîz-i hukuk meclislerinin, kaza temyîz-i hukuk meclislerinin

göremeye yetkili olamadığı veya gördükten sonra istinâf edecekleri davaları

göreceği belirtilmektedir; fakat nizamnâme kazalarda temyîz-i hukuk meclisi

123 VN. madde 39., ; İ.MMS. 29/1245, TVN, Madde 41,44.
124 SVT H.1285 (24 Haziran 1868- 12 Nisan 1869).s.29,48.
125 İ.MMS. 29/1245, TVN, Madde 44,45.
126 Y.EE. 36/9, Tarifnâme, madde 47.
127 VN. madde 20., ; İ.MMS. 29/1245, TVN, Madde 20.

175

kurulmasını öngörmemektedir.128 Tuna Vilâyeti Salnâmesi’nde, Tuna

Gazetesi’nde ve bu konuda yazılan ulaşabildiğimiz araştırma eserlerde129 de

kazalarda temyîz-i hukuk meclisi olduğuna dair bilgiye rastlanmamıştır. Liva

temyîz-i hukuk ve cinâyet meclislerinin kazalardaki de‘âvî meclisleri ile ilişkisi

konusunda da bir ifade görülmemektedir. 1281 (1864) tarihli nizamnâme

kaleme alınırken bu maddede “kaza de’âvi meclisleri” yazılması gerekirken

yanlışlıkla yerine “kaza temyîz-i hukuk meclisleri” yazılmış ve sonraki

nizamnâmeler üzerinde de değişiklik yapılırken de iyi incelenmemesi

sebebiyle aynı yanlış devam ettirilmiş olmalıdır. Çünkü “kaza temyîz-i hukuk

meclisi” ifadesi “kaza de’âvi meclisleri” şeklinde değiştirildiğinde

uygulamadaki duruma uygun düşmektedir. Bu duruma göre kaza de‘âvi

meclisleri göremeyecekleri ve kaza de’âvi meclislerinin gördüğü davalardan

istinâf edilenlere liva temyîz-i hukuk ve cinâyet meclisleri bakmaktadır. Yani

bu meclisler aynı zamanda kazadaki davaların istinâf divanlarıydı.

Suçun işlenmesi, ihbarı, aranması, yakalanması, yargılanması ve

infazına kadar geçen süreci bir olay üzerinden görelim. Bu olay geniş bir

bölgeyi harekete geçirdiği, hem sancaktaki hem de vilâyet merkezindeki

cinâyet meclisini ilgilendirdiği, aynı zamanda da meclis-i muvakkat

kapsamına girdiğinden iyi bir örnek oluşturmaktadır. Bu olayda mürur

tezkirelerinin suçluların yakalanması konusundaki etkisi de ortaya

çıkmaktadır.

Edirne Vilâyeti’nin Filibe Sancağı Pazarcık Kazası’ndan Yahudi

Bahuraşiva ile Edirneli Çalbun Jurnan ve Tırnovalı Bulgar Sava, Lofça’ya

gitmek üzere Servi’den yola çıkarlar. Geceleyin Karabahçe Deresi Çayırlığı

denen yerde eşkıya tarafından basılırlar. Üçünü de öldürmek üzere ateş

ederler; ancak yaralı olarak kurtulan Bulgar Sava en yakın karakola ihbar

ederek eşkallerini tarif eder. Bunun üzerine karakol olayın geçtiği yol

üzerindeki Servi ve Lofça kazalarına durumu ihbar etmiştir. Bu kazalarca

yapılan tahkikat sonucunda verilen eşkallere uygun Arif ve Durmuş adlı iki

Arnavut’un Lofça’dan Servi’ye gitmek üzere yapılan mürur tezkiresi kaydı

128 İ.MMS. 29/1245, TVN, Madde 40; VN. madde 38,
129 Ortaylı, Mahalli İdâreler ; Ekinci, a.g.e., Bingöl, Yargı Reformu.

176

olduğu görülür. Servi’ye gitmek üzere kayıt yaptırdıkları halde buraya

gitmedikleri anlaşılır. Cinayetin bunlar tarafın işlendiği şüphesi doğduğundan

her tarafa telgraf çekilerek Lofça, Servi ve Tırnova’dan da zabtiye askeri sevk

edilerek aranmasına başlanır. Öldürdükleri Yahudilerin atlarıyla Sofya

üzerinden memleketlerine dönmek için Büyük Balkan’dan geçtikleri öğrenilir.

Arif Sofya’da Durmuş Köstendil’de Yahudilere ait atlarla birlikte yakalanırlar.

Üzerlerinde öldürdükleri Yahudilere ait eşya ve evrak olduğu tespit edilir.

Yakalandıktan sonra sorgulanmak üzere Sofya Cinayet Meclisi’ne

götürülürler. Burada yapılan sorgularında suçlarını itiraf ederler. Bu türlü

eşkiyalık ve adam öldürme suçlarına ait davalara sancaklardaki meclisler

yetkili olmadığından sorgulaması yapıldıktan sonra sorgu evrakıyla birlikte

Vilâyet Cinâyet Meclisi’ne gönderildi.130

4.3.3. De‘avî Meclisleri

Mahkemelerin teşkilatlanması da mülkî taksimata uygun olarak

yapıldığından her kaza merkezinde bir de‘âvi meclisi kuruldu. Kazanın hakimi

başkanlığında toplanan bu meclislerdeki üye sayısı başlangıçta iki Müslim iki

gayrimüslim olmak üzere toplam dört kişi olması kararlaştırılmıştı. Bosna

Vilâyeti Nizamnâmesi’nde de bir değişiklik yoktu; ancak 1867’deki Vilâyet

Nizamnâmesinde “Müslim ve gayrimüslim üç azadan mürekkeb” olacağı

belirtilmektedir.131 Buradan toplam üç aza olacağı anlaşılmakla beraber hem

Tuna Vilâyeti salnamelerinde hem de Hırsova de‘âvi meclisi zabıtlarında dört

üyesi olduğu görülmektedir. Üye sayısının da görülebileceği en son tarihli

kayıt Rûmî 18 Haziran 1286 tarihlidir. Bu da 30 Rebi‘ü’l-evvel 1287 (30

Haziran 1870) tarihine tekabül eder. Buradan da 1867 tarihli nizamnâmeye

uyulmayarak uygulamada 1864 tarihli nizamnâmeye göre meclisin dört üyesi

olduğu anlaşılmaktadır.132

130 Tuna, No: 96, H. 4 Rebi‘ü’l-âhir 1283 / R. 3 Ağustos 1282 (16 Ağustos 1866), s.1 Olayla ilgili
bundan sonraki gelişme Vilâyet Temzyîz-i Hukuk ve Cinâyet Meclisi başlığı altında yer verilmişti.
131 İ.MMS. 29/1245, TVN, Madde 54,55 VN. madde 50,51, “Bosna Vilâyeti Nizamnâmesi” madde
54,55, TV. 805, 28 Muharrem 1282 (23 Haziran 1865)
132 Bingöl, Hırsova, s.108.; SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869), s.34,36,38,40,vs.

177

Öncelikle Müslümanlara ait olup şer‘i mahkemelerde görülen,

gayrimüslimlerin ruhanî idarelerinde görülen davalar, cinâyetlerle ilgili olarak

cinâyet meclislerinde incelenip görüşülmesi gereken hususlar ile sırf ticaretle

ilgili olup liva ticaret meclislerinde görülecek davalar bu meclisin yetkisi

dışındaydı. Bunların dışında kalan ve kanunî ve nizamî olarak hükme

bağlanması gereken davalarla “cünhâ ve kabahat” 133 derecesinde olup yetkili

olduğu kanunî hususların görülmesi ve incelenmesi bu meclisin göreviydi.134

Yetkisi dâhilinde hüküm verip verilecek cezayı belirleyebiliyor ya da berat

kararı verebiliyordu. Yetkisini aşan konularda da hüküm verebiliyor; ancak

hükmettiği konuda oluştuğu düşünülen suçun cezasını belirleyemiyordu. Üç

aya kadar hapis, kürek gibi cezalarda hem hüküm hem de ceza verme

yetkisine sahipti. Cezası üç ayı aşan davalarda ise hüküm verebiliyor, ama

ceza tespitini liva cinâyet meclisine bırakıyordu. Dava konusu, cinâyete dair

bir suç ise ilk tahkikatı yaparak dava evrakı ile birlikte davaya konu olan

kişileri liva cinâyet meclisine havale etmesi gerekiyordu.135 Hırsova Kazası

Deavi Meclisi’nin R.5 Şubat 1283 (17 Şubat 1868) tarihli mazbatasından

kazadaki bu meclisin göremediği bir davayı bağlı olduğu Tulça sancağının

temyîz-i hukuk meclisine havale ettiği ve sancaktaki meclisin de bu davaya

bidayeten baktığı anlaşılmaktadır.136

Deavi meclisinde hükme bağlanan davanın mazbatası kazanın hâkimi

ve mümeyyizlerin mühürleriyle mühürlenirdi. Hükmolunan dava mazbata ile

kaza müdürüne bildirilirdi. Eğer kaza müdürünün verilen hükmü uygulamaya

yetkisi varsa uygulaması, yetkisi dışındakileri de sancak kaymakamına arz

etmesi gerekiyordu.137 Kaza müdürleri töhmet ve cinâyet maddelerinde hafif

133 Hafif cezayı gerektiren fiil. Bkz. Kâmûs-ı Türkî , “Cünhâ” s.483-484, “Kabahat” s.1047-1048, ve
“te’dib” s.371.
28 Zilhicce 1274 (8 Ağustos 1858) tarihli son ceza kanunnâmesine göre “Kabahat” ve “Cünhâ”
Düstur. Cilt 1, 1289 (1872), s.537’den naklen Bingöl, Hırsova¸ s.33.
4. madde: Cünhâ: Te’dip cezasını gerektiren fiillerdir. Te’dip cezası bir haftadan fazla olan hapis ve
geçici sürgün, memuriyetten tard ve ceza-i nakdidir.
5. madde Kabahat: tekdir muamelesini gerektiren fiil ve harekettir. Tekdir muamelesi 24 saatten bir
haftaya kadar hapis ve 100 kuruşa kadar olan nakdi cezadır.
134 İ.MMS. 29/1245, TVN, Madde 56 VN. madde 52, ,.;
135 Bingöl, Hırsova¸s.20.
136 a.g.e.,s.27-33.
137 İ.MMS. 29/1245, TVN, Madde 57 VN. madde 53, ,.;

178

kabahatlere dair hapis cezaları ve cezâ-yı nakdi alınmasını gerektiren

hususlar hakkında kanunen terettüp eden ve de‘âvî meclislerinde karar

verilen hükümlerin icrasına yetkiliydi.138 Hırsova Deavi Meclisi tutanaklarında

da bu durum görülmektedir. Meclis, yargılamayı yaptıktan sonra sorguyu ve

verilen hükmü ihtiva eden mazbatayı kaza kaymakamına139 yazlı olarak

göndermekteydi. Hırsızlık yapan bir mokanın yargılanmasını yapmış ve

yaptığı suça karşılık gelecek cezanın icrası için sancaktaki cinâyet meclisine

gönderilmesi gerektiğini ifade eden sorgu evrakını da içeren mazbatayı kaza

kaymakamına göndermişti. Çünkü ceza kanunnâmesinin 222. maddesi

gereği 6 aydan 3 yıla kadar hapis cezasını gerektiriyordu. Bu da de‘âvî

meclisinin yetkisini aşıyordu.140 Sorgulama ve inceleme sonucunda herhangi

bir şey bulunamadığında yine sorgulamayı da içeren bir mazbata

düzenlenerek kaza kaymakamına takdim ediliyordu.141 Mahkemenin yetkisi

dâhilindeki bir ceza ise onun da hükmünü belirterek kaymakama bildiriyordu.

Örneğin; ”……ceza kanunnâme-i Hümâyûnu’nun 214. ve 116. maddeleri

icâblarınca merkûm Antun’un bir hafta hapsiyle bir mecidiye altunu cezâ-yi

nakdînin tahsili lâzım geldiği ifâdesiyle merkûm Anton, Zabtiye Çavuşu

Mustafa Ağa’ya teslîmen huzûr-ı ‘âlilerine irsâl olundu. bâkî’ül-emr hazret-i

men lehü’l-emrindir.” 142 Yani ceza kanunnâmesinin 214. ve 216. maddelerine

gereği Anton’un bir hafta hapis ve bir mecidiye altını nakit para cezasının

tahsil edilmesi gerektiği ifadesiyle Anton, Zabtiye Çavuşu Mustafa Ağa’ya

teslim edilerek yüce huzurunuza (kaza kaymakamı) gönderildi. Bundan sonra

yapılacak iş konusunda emir size aittir. Buradan da anlaşıldığı gibi

mahkemenin yani de‘âvî meclisinin kararı ne olursa olsun kaymakama takdim

ediliyor, hükmün icrasına ya da yapılacak işleme kaza kaymakamı karar

veriyordu.

138 Y.EE. 36/9, Tarifnâme, madde 47. Tarifnâme, nizamnâme değiştirilmeden önce hazırlandığı için
kazanın mülkî amirinin unvanı “müdür” olarak geçmektedir.
139 1867 tarihli vilâyet nizamnâmesiyle birlikte sancakların mülkî amirinin unvanı “kaymakam” yerine
“mutasarrıf”, kazaların mülkî amirinin unvanı da “müdür” yerine “kaymakam” olarak değiştirilmişti.
Dolayısıyla söz konusu de‘âvi meclisi tutanaklarında da “kaza kaymakamı” unvanı yer almaktadır.
140 Bingöl, Hırsova¸s.34-37.
141 a.g.e.,s.42-51,.
142 a.g.e.,s.60,.

179

4.3.4. Ticâret Meclisleri

4.3.4.1. Vilâyet Ticâret Meclisi ve İstînâf Dîvânı

Tanzimat’a kadar diğer alanlarda olduğu gibi ticaret alanında da İslam

Hukuku geçerli idi. Ticâret hukuku kanun şeklinde tedvin edilmediğinden fıkıh

kitapları ve fetVâlâra dayanıyordu. Şer‘i hukuka uyan ticarî işlemler şer‘i

mahkemelerde çözülebiliyordu. Şer‘i hukuka göre tarafların aralarındaki

anlaşmazlıkları bir ya da daha fazla hakem tayin ederek çözmeleri

mümkündü. Lonca teşkilatlarında sanatında tecrübeli, sözü dinlenen ve

hükûmet nezdinde esnafın sıkıntılarını dile getirebilecek ihtiyar denen ustalar

bulunuyordu. Bu ihtiyarlar, önceleri şeyh ve 19. yüzyıldan itibaren kethüdâ ve

daha sonra da kâhya denen bir görevliyi seçiyorlardı. Bu seçim kadı ve vali

tarafından da onaylanmaktaydı. İşte loncalarda her meslek erbabı

aralarındaki anlaşmazlıkları Lonca teşkilatı içinde bu kâhyalar meclisi ile

kadıya götürmeden çözebiliyordu. Cezayı da kâhyalar meclisi uyguluyordu.

Çözülemeyen ticarî anlaşmazlıklar için kadıya müracaat ediliyordu. Kadı da

ticarî adetleri bilen kişilerin görüşlerini de alarak anlaşmazlığı çözüyordu. 143

Osmanlı Devleti sınırları içinde ticaret yapan yabancı tüccarlar da

vardı. Yabancı tüccarlar, kapitülasyonlar sebebiyle imtiyazlar elde etmişlerdi.

Bu yüzden de yabancı devletler ülkenin birçok yerinde konsolosluklar

açmıştı. Mahalli idareciler ve yerli halkla olan ilişkilerini gayrimüslim Osmanlı

tebaasından tercümanlar vasıtasıyla yürütüyorlardı. Konsolosların

hizmetindeki bu tercümanlar, aldıkları beratlar sayesinde hem gayrimüslim

reâyanın yükümlü olduğu vergilerden muaf oluyor, hem de yabancı

tüccarların haklarına sahip oluyordu. Bu gayrimüslim unsurlar, 19. yüzyılda

Avrupa ile yapılan ticarette önemli bir yere sahiptiler. “Avrupa tüccarı”

sıfatıyla dış ticaret imkânına sahip “beratlı tüccar” denen bu gayrimüslim

tüccarlar Müslümanlara göre avantajlı durumdaydı. II. Mahmud döneminde

aynı ticarî hakların “hayriye tüccarı” sıfatıyla Müslümanlara da verilmesiyle

143 a.g.e., s.110.

180

Müslüman tüccarlar da kapitülasyonların sağladığı haklara sahip oldu. Bu

tüccarlar arasındaki 4.000 akçeye kadar olan ticarî davaları taşrada şer‘i

mahkemeler görmeye yetkili idi.144 1740 kapitülasyonuna göre bu miktarı

aşan davaların Divân-ı Hümâyûn’dan başka yerde dinlenmesi yasaktı.145

 1840’ta ticarî uyuşmazlıklara başka mahkemelerin bakması esası

kabul edilince İstanbul’da Ticâret Nazırı’na bağlı olarak nâzırın başkanlığında

“mahkeme-i ticaret” adıyla “ticâret meclisi” de denen bir ticâret mahkemesi

kuruldu. 1848’de dış baskılar sonucu yine Ticaret Nazırı başkanlığında

toplanan üyelerinin yedisi Osmanlı tüccarlarından ve yedisi sefaretler

tarafından seçilen yabancı tüccarlardan oluşan “Karma Ticâret Mahkemesi”

kuruldu. Bu üyelerin hepsi oy kullanma hakkına sahipti. Bu durum, Ticaret

Kanunnâmesi düzenlenene kadar geçerliydi. Gerekirse kanunnâme

hükümlerine göre yeniden düzenlenebilecekti.146 28 Temmuz 1850’de (18

Ramazan 1266) Ticâret Kanunnâmesi yayınlandı. 1807 tarihli Fransız Ticâret

Kanunu’nun tercümesi olan bu kanunnâme hemen yürürlüğe girmedi.

İstanbul’daki tüccarlar için bir, taşradakiler için bir buçuk yıl bir mehil

müddetinden sonra davalar bu kanunnâmeye göre bakılacaktı. 1 Mayıs

1860’da (18 Ramazan 1276) Fransız Ticâret Kanunu’nun dördüncü kısmı

iktibas edilerek 1850 tarihli kara ticareti ile ilgili kanuna bir zeyl yapıldı.

Ticâret mahkemelerinin yapısını ve görevlerini düzenleyen bu kanuna göre

ticarî davalar ticâret mahkemelerinde görülecek ve hükme bağlanacaktı.147

Bunun üzerine Cemaziye’l-evvel 1277’de (Ekim-Kasım 1860) ticâret

mahkemesi yeniden düzenlendi.148 Bu kanuna göre ticâret mahkemelerinin

kararlarını temyiz etmek veya istinafen görmek üzere yüksek ticâret temyiz

mahkemesi olarak İstanbul’da “İstinâf-ı De‘âvî-i Ticâret Divânı” kuruldu.149

Tuna Vilâyeti’nin kuruluşuna kadar geçen sürede Osmanlı Devleti

dâhilindeki bütün ticaret mahkemelerinin istinâf divanı, İstanbul’daki İstinâf-ı

144 a.g.e., s.111-115.
145 Nihat Erim, Devletlerarası Hukuku ve Siyasî Tarih Metinleri, 1.Cilt.,Ankara, TTK., 1953,
s.104.
146 Cin, Akgündüz, a.g.e., s.289.; Akyıldız, a.g.e., s.130-132.
147 Bingöl, Yargı Reformu, s.131-132.
148 Akyıldız, a.g.e., s.133.
149 Cin, Akgündüz, a.g.e., s.289-290; Ekinci, a.g.e.,105,106.

181

De‘âvî-i Ticâret Divânı idi. Bu da geniş bir coğrafyaya yayılmış olan Osmanlı

Devleti’ndeki bütün ticaret istinâf davalarının İstanbul’da görülmesini zorunlu

kılıyordu. Tuna Vilâyeti Nizamnâmesi, vilâyetin bir Meclis-i Ticâret’i olmasını

ve sancaklardaki ticaret meclislerinin hükümlerinin bu meclis tarafından

istinâf edilmesini öngörüyordu. Meclisin şekli ve çalışma usulünün ticaret

kanununun tayin ettiği şekil ve usulde olacağı, görevlerini de bu kanunun

çizdiği sınırlar içinde yerine getireceği belirtilmekteydi. Hem vilâyet ticâret

mahkemesi hem de sancak ticaret mahkemeleri ile ilgili maddeler aynı idi.

Farklı olarak sadece vilâyet ticaret meclisinin istinâf yetkisi olduğu ilavesi

vardır. Bosna Vilâyeti Nizamnâmesi ve gerek 1867 tarihli Vilâyet

Nizamnâmesi’nde de aynı hükümler yer almaktaydı.150 Tarifnamede “Meclis-i

Ticâret-i Vilâyet ve Divân-ı İstinâf”, Tuna Vilâyeti Salnamesi’nde de “Divân-ı

İstinâf-ı Ticâret-i Vilâyet” olarak adlandırılan bu meclis151 ile birlikte ilk defa

İstanbul dışında bir ticâret istinâf divânı açılmış oluyordu. Vilâyet usulü

yaygınlaştıkça her vilâyet merkezinde bir ticâret istinâf divânı kurulmuş

olacaktı. Bu durumda İstanbul’daki istinâf divânının yükünün büyük ölçüde

hafifleyeceği açıktır.

Nizamnâmeye göre her sancakta bir ticâret meclisi bulunacağından

vilâyetin merkez sancağı olan Rusçuk Sancağı’nda da bir ticâret meclisi

bulunması gerekiyordu; ancak Midhat Paşa’nın diğer meclis üyelerinin

seçilmesinden sonra hem vilâyet ticâret meclisi hem de sancak ticâret meclisi

oluşturacak adam bulma ümidi olmadığı gerekçesiyle bu iki meclisin

birleştirilmesi teklifi Bâb-ı Âlî tarafından uygun görülerek onaylanmıştı.152

Rusçuk’ta daha önceden bir ticâret meclisi bulunmaktaydı. Bu yüzden ayrıca

bir meclis oluşturulmadı. Mevcut ticâret meclisi sancak dâhilinde vuku bulan

ticaret davaları için ticâret mahkemesi, mülhak sancaklardaki ticaret

meclisleri için de istinâf divânı olacaktı. Bu durumda Rusçuk’taki mecliste

görülen davaların istinâf divânı da İstanbul olmak durumundaydı.153 Fakat bu

150 İ.MMS. 29/1245, TVN, Madde 25,46; VN. madde 23,42; “Bosna Vilâyeti Nizamnâmesi” madde
25,46, TV. 805, 28 Muharrem 1282 (23 Haziran 1865)
151 Y.EE. 36/9, Tarifnâme, madde 53; SVT H.1285 (24 Haziran 1868- 12 Nisan 1869), s.23.
152 İ.MVL.531/13808, 17 Zilhicce 1281 (13 Mayıs 1865).
153 Y.EE. 36/9, Tarifnâme, madde 54.

182

meclis bütün vilâyetteki ticâret meclislerinin istinâf merkezi olacağından

dirayetli ve muktedir bir reise ihtiyaç duyuluyordu. Bunun için Sadaret’ten bu

niteliklere sahip bir reis gönderilmesi istendi. Bunun üzerine Ticaret Nezâreti

tarafından ehliyetini ispat ettiği, tecrübesi ve malumatı ile bu şartları taşıdığı

değerlendirilen İstanbul’daki Ticâret Mahkemesi Birinci Meclisi üyelerinden

Yanko Efendi bu üyelik uhdesinde kalmak üzere 14 Mayıs 1865’te (18

Zilhicce 1281) 5.000 kuruş maaşla bu göreve atandı.154 Yanko Efendi, 1865

yılı Haziran ayı sonunda Rusçuk’a ulaşmıştı.155 Bu durumda Vilâyet Ticâret

Meclisi ve İstînâf Dîvânı 1865 yılı Temmuz ayında faaliyete başlamış olduğu

değerlendirilebilir. Çünkü 19 Temmuz 1865’te (24 Safer 1282) de meclisin

Pazartesi, Salı, Perşembe ve Cumartesi günleri olmak üzere haftada dört

gün toplanacağı ve ezanî saat ile sabahtan öğlen saat 05:00 ve öğleden

sonra 06:30’dan 10:00’a kadar açık olacağı ilan edilmişti.156 Ancak daha

sonraları her gün toplanmasının daha uygun görüldüğü anlaşılmaktadır.157

Tuna Vilâyet Ticâret Meclisi, vilâyet dairesindeki Meclis-i Cinâyet sırasında

bu maksatla inşa edilen özel bir dairede görevini yerine getirmekteydi. Bu

meclis, usulüne uygun olarak bir başkan ile geçici ve daimi üyelerden oluşan

bir meclisti. Kâtipleri ve hademeleri vardı.158 Nizamnâmede, bir reis-i mahsus

başkanlığında toplanacağı belirtilen meclisin üye sayısı hakkında bir hüküm

koyulmayarak sadece birden fazla olması öngörülmekteydi.159 Meclis

üyelerinin seçimi ve tayini Ticaret Kanunnâmesi’ne 1860’da yapılan zeyle

göre bütün ticaret mahkemeleri için aynı şekilde yapılmaktaydı. Bu seçimin

nasıl yapıldığı “sancak ticâret mahkemeleri” başlığı altında açıklanacaktır.

Yalnız başkan seçiminde daha hassas davranılarak ticâret istinâf davalarını

görecek bilgiye ve niteliklere sahip olmasına dikkat edildiği görülmektedir.

1868 yılında meclisin bir başkan iki daimi ve dört muvakkat üyeden oluştuğu

154 İ.MVL.531/13808, 17 Zilhicce 1281 (13 Mayıs 1865). Yanko Efendi istifa edene kadar yaklaşık
iki yıl bu görevde kaldı. A.MKT.MHM.372/85, 11 Ramazan 1283 (17 Ocak 1867)
155 Tuna, No: 17, H. 4 Safer 1282 / R. 16 Haziran 1281 (29 Haziran 1965), s.2.
156Tuna, No: 19, H. 24 Safer 1282 / R. 7 Temmuz 1281 (19 Temmuz 1865), s.1.
157 Tarifnâme’nin gönderildiği tarih10 Mart 1866 (27 Şevval 1282) olduğuna göre bu karar bu tarihten
önce alınmış olmalıdır.
158 Y.EE. 36/9, Tarifnâme, madde 53.
159 İ.MMS. 29/1245, TVN, Madde 25; VN. madde 23; “Bosna Vilâyeti Nizamnâmesi” madde 25;
TV. 805, 28 Muharrem 1282 (23 Haziran 1865).

183

görülmektedir. Ayrıca iki de kâtibi bulunuyordu. Bu da meclisin yapısının

Ticâret Kanunnâmesi’ne yapılan zeyle uygun olduğunu göstermektedir.

Meclisin iki daimi üyeden biri ile dört muvakkat üyeden biri Müslüman,

diğerleri gayrimüslim idi. Osmanlı Devleti tebası ile yabancılar arasındaki

davalarda üye olarak davet olunmak üzere iki Avusturya tebasından, iki

Prusya tebasından, bir de Rusya tebasından üye tespit edilmişti.160

4.3.4.2. Sancaklardaki Ticâret Meclisleri

Ticâret mahkemeleri taşrada Tuna Vilâyeti ile birlikte mülkî teşkilata

paralel olarak kurulmaya başlandı; ancak bundan önce de taşrada ticaret

mahkemeleri kurulmuştu. Ekinci, 1847’de İzmir, Beyrut, Edine ve Selanik

Kahire ve İskenderiye’de birer ticâret meclisi kurulduğunu yazmaktadır.161

Aydın valisi 5 Nisan 1850 tarihli tezkiresinde Beyrut, Kahire ve Selanik gibi

yerlerde ticâret mahkemesi bulunduğunu belirterek İzmir’de de açılmasını

istemektedir.162 Valinin isteği üzerine 1850’de İzmir’de açılması kararlaştırılan

Ticâret Meclisi’nde beşi Osmanlı tebası ve dördü de konsoloslar tarafından

seçilmiş olan sekiz üyesi olacaktı. Bütün üyelerin isimleri ticâret meclisinde

oluşturulan deftere kaydedilmesi gerekiyordu. Valinin başkanlığında toplanan

bu mecliste vali tarafından atanan memurlar bulunuyordu. Bu iradeye göre

mecliste görüşülecek bütün davaların vali tarafından meclise havale edilmesi

gerekiyordu. Ayrıca İzmir ile aynı yıl içinde Konya’da ve 1855’te de Girit’te bir

ticâret meclisi kurulmuştu.163 1850 yılında birkaç yerde ticâret meclisi

bulunduğu anlaşılmaktadır. Muhtemelen bunlar üye sayısı farklı olmakla

birlikte 1848’de İstanbul’da kurulan ticâret meclisi benzeri mahkemeler

olmalıdır.

1860’ta yayınlanan zeyle göre padişahın uygun gördüğü sayıda ve

uygun gördüğü yerlerde ticaret mahkemeleri açılacaktı. Bu mahkemeler bir

başkan, iki daimi ve dört geçici üyeden oluşacaktı. Geçici üyeler,

160 SVT H.1285 (24 Haziran 1868- 12 Nisan 1869), s.23.
161 Ekinci, a.g.e.,104.
162 Bingöl, Yargı Reformu, s.134.
163 a.g.e., s.134,136.

184

tüccarlardan oluşan bir meclis tarafından oy çokluğuyla seçilecekti. Üye

seçilebilmek için 30 yaşında olmak ve en az beş sene sürekli namusuyla

ticaret yapmış olmak, iflas etmemiş olmak ya da iflastan sonra iâde-i itibar

eylemiş olmak, cinâyet ve cünhadan hüküm giymemiş olmak gerekiyordu.

Seçilenlerin üyeliklerinin onaylanması için Ticaret Nezâreti vasıtasıyla Bâb-ı

Âlî’ye bildirilerek irade çıkartılacaktı. Mülkiye memurları aynı zamanda ticâret

mahkemesi üyesi olamayacak, akraba olanlar aynı mecliste yer

alamayacaktı. Üyeler, tekrar seçilme hakkı olmakla birlikte bir yıllığına

seçilecekti; ancak hepsinin aynı anda görevden ayrılmaması için ilk sene

üyelerin yarısı bir yıllığına, diğer yarısı ise altı aylığına seçilecekti. Böylece

her altı ayda bir seçim yapılacak ve seçilenler bir yıl görev yapacaktı. Bu

üyeler, devlet memuru sayılmakla birlikte maaş almıyorlardı. Üyelerin isim ve

şöhretlerini kaydetmek için mahkemede bir defter tutulacaktı. Her

mahkemede bir başkâtip ile ayrıca bir veya daha fazla kâtipler, bir veya daha

çok sayıda tercüman ve iyi ahlaklı ve kefilli mübaşirler bulunacaktı. Bu

memurlar taşrada mahkeme reisi ile en büyük memurun görüş birliği ile

Ticaret Nezâreti’ne bildirilecek, nezâretin takdiri ve padişahın iradesiyle

atanacaktı. Mahkeme başkanı, geçici ve daimi üyeler, başkâtip ve

tercümanlar memleket meclislerinde yemin edeceklerdi.164

28 Kasım 1860 (14 Cemaziye’l-evvel 1277) tarihli bir iradeyle Osmanlı

Devleti sınırları içinde 72 yerde ticâret mahkemesi açılması kararlaştırılmıştı.

26 Nisan 1861’de Konya Eyaleti Alaiye Sancağı’nda ticâret mahkemesi

açılması için irade çıkmıştı. Buna göre, ahalinin itibarlı kimselerinden Mehmet

Efendi başkan ve daimi üye olarak Reşid Efendi ile Hacı Nikola, mahkeme

kâtipliğine de Veliyyüddin Efendi atandı. Geçici üyeler 14 tüccarın katıldığı bir

heyet tarafından geçici üye olarak dört tüccar seçilmişti. Bunlar Hüseyin Ağa,

Şerif Ali Ağa, Mehmed Efendi ve Köseoğlu Sava idi. 165 Burada Alâiye Ticâret

Meclisi’nin kanunnâme esaslarına uygun olarak oluştuğu görülmektedir.

1864’te Osmanlı Devleti’nde görev yapmış olan Bernard Camile Collas

adlı bir Fransız’ın kitabında yer alan bilgilere göre bu mahkemelerdeki üye

164 Cin, Akgündüz, a.g.e., s.289-290; Ekinci, a.g.e.,105,106.; Bingöl, Yargı Reformu, s.136-140.
165 Bingöl, Yargı Reformu, s.142-144.

185

sayısının yirmi kişi olduğu görülmektedir. Bu esere göre yabancı üyeleri

yabancı devlet konsolosları ortaklaşa olarak, diğer on üyeyi de devlet

yönetimi Müslümanlar ya da reâya arasından atamaktaydı.166 Bir Başka

yazar, İzmir, Beyrut, Selanik ve Kahire’de gibi önemli şehirlerde açılan bu

karma mahkemelerin üye sayısının zaman içinde değişiklik gösterdiğini

kaydetmektedir.167

Ticari yargılamanın nasıl yapılacağı 15 Ekim 1861’de (10 Rebiülahir

1278) yürürlüğe giren Usûl-i Muhâkeme-i Ticâret Nizamnâmesi ile

belirlenmişti.168 1864’de ülke genelinde 42 adet ticâret mahkemesi vardı.

Tuna Vilâyeti sınırları içinde kalan Rusçuk, Tulça, Şumnu, Tırnova, Varna ve

Sofya’da bunlar arasındaydı.169 Bunlar padişahın uygun gördüğü yerlerde

açılmıştı. Dolayısıyla mülkî teşkilata göre teşkilatlanmış mahkemeler değildi.

1864 tarihli Tuna Vilâyeti Nizamnâmesi mülkî teşkilata paralel olarak her

sancakta bir ticâret meclisi kurulmasını öngörüyordu; ancak meclisin şekli ve

çalışma usulünün konusunda her hangi bir hüküm getirmeyerek bunların

ticaret kanununun tayin ettiği şekil ve usulde olacağı, görevlerini de bu

kanunun çizdiği sınırlar içinde yerine getireceği belirtilmekteydi. Bir reis-i

mahsus başkanlığında toplanan meclisin üye sayı verilmemekle birlikte çok

sayıda üyeden oluşan bir ticâret meclisi olması öngörülmekteydi. Bosna

Vilâyeti Nizamnâmesi ve gerek 1867 tarihli Vilâyet Nizamnâmesi’nde de aynı

hükümler yer almaktaydı.170

Tuna Vilâyeti teşkil edildiğinde yukarıda bahsi geçen ticaret kanunu

yürürlükteydi. Dolayısıyla sancaklarda kurulacak bu ticaret meclislerinin

yapısı ve görevleri bu kanuna uygun olarak yukarıda anlatıldığı gibi olması

gerekmekteydi. Tuna Vilâyeti dâhilinde her sancakta bir ticaret meclisinin

kurulduğu görülmektedir. Vilâyet merkezi olan Rusçuk’ta daha önceden de

var olan ticâret meclisi Vilâyet Ticâret Meclisi’ne dönüştürüldü. Her sancak

166 Bernard Camile Collas, 1864’te Türkiye., Çev.Teoman Tunçdoğan, İstanbul, Bileşim Yay., Ekim
2005, s.76.
167 Mehmet Akif Aydın, Türk Hukuk Tarihi, İstanbul, Hars Yay., 6. Baskı, 2007, s.452.
168 a.g.e., s.142.;Cin, Akgündüz, a.g.e., s.290
169 SDAO., sene 1281 (6 Haziran 1864-26 Mayıs 1865)
170 İ.MMS. 29/1245, TVN, Madde 46; VN. madde 42; “Bosna Vilâyeti Nizamnâmesi” madde 46,
TV. 805, 28 Muharrem 1282 (23 Haziran 1865)

186

merkezinde bir ticâret meclisi olmasına rağmen Rusçuk’ta ayrıca bir sancak

ticâret meclisi açılmadı. 1868 yılında meclisler, ticaret kanununa uygun

olarak bir başkan, iki daimi ve dört geçici üyeden oluşuyordu. Yalnız Tırnova

ve Tulça sancaklarındaki meclislerin biri Müslüman ve ikisi gayrimüslim

olmak üzere üç geçici üyesi vardı. Varna, Niş ve Vidin’de biri Müslüman ve

üçü gayrimüslim, Sofya’da ise iki Müslüman ve iki gayrimüslim geçici üye

bulunuyordu. Daimi üyeler her sancakta bir Müslüman ve bir gayrimüslim

olacak şekildeydi. Tuna Vilâyeti sancaklarındaki ticaret meclislerinin

gayrimüslim ağırlıklı meclisler olduğu görülmektedir.171 Nizamnâmede

kazalarda ticâret mahkemesi olacağı ilgili bir madde bulunmamaktadır; ancak

bazı kazalarda da ticaret mahkemeleri açıldığı görülmektedir. Bunlar

Varna’da Balçık, Vidin’de Lom, Tulça’da Köstence, Rusçuk’ta da Silistre,

Ziştovi ve Şumnu kazalarıydı. Şumnu Kazası’nda Tuna Vilâyeti kurulmadan

önce de ticâret mahkemesi bulunuyordu. Bu kazalardaki ticaret meclislerinde

de Müslümanlar azınlıktaydı.172

Vilâyet merkezi olan Rusçuk’taki mevcut ticaret meclisinin hem ticâret

mahkemesi hem de istinâf divanı olarak görev yaptığını belirtmiştik.

Tarifnamede bu meclis hakkında bilgi verilmektedir. Bu bilgilere dayanılarak

bir ticaret meclisinin nasıl görev yaptığı açıklanmaya çalışılacaktır.

Ticaret meclislerinde görülmesi gereken konular ticaret

kanunnâmesinin zeylinde belirtilmişti. Bu konularla ilgili bir evrak ve dilekçe

ya da sancak kaymakamlığı tarafından havale edilen evrak önce sancak

ticâret mahkemesi ne gelmekteydi. Evrak ticâret meclisi başkanlığı tarafından

görüldükten sonra evrakın özeti bu maksatla tutulan özel defterine

kaydediliyordu. Davanın sahibi celbedilerek dava ettiği paranın dörtte biri

kadar harcı peşin olarak daha sonra mahsup edilmesi için eline matbu ve

sahih bir pusula verilirdi. Tayin olunan günde iki taraf da mahkemede hazır

bulunurdu. Karar verildikten sonra zabıt kâtibi tarafından yazılan dava zaptını

reis ve üyeler okuyarak gereken tashihi yaparlardı. Ardından dava zaptı,

dava defterine numarasıyla kaydedilerek reis ve üyeler tarafından

171 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869), s.48,56,66,74,84,90.
172 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869), s.34,36,40,52,60,93..

187

imzalanırdı. Bundan sonra dava bir kerede karara bağlandıysa bu dava zaptı

üzerine ilamı kaleme alınırdı. İlam da başkan tarafından tashih edilerek ilam

defterine kaydedildikten sonra reis ve üyeler tarafından mühürlenirdi. Ayrıca

ticâret mahkemesi mührü de basılırdı. Mahkeme bir defada

sonuçlanmasıysa, ilk duruşmanın dava zaptı okunarak kaldığı yerden devam

edilirdi.173

Yukarıda açıklandığı üzere ticaret mahkemeleri 1860’a kadar yarısı

yabancı uyruklu üyelerden oluşan karma nitelikli mahkemelerdi. Yabancı

devletler, kendi vatandaşlarını anlaşmalara aykırı olarak Osmanlı

mahkemelerinin yetkisi dışında tutmaya çalışıyorlardı. Anlaşmalara aykırı

olmakla birlikte yabancı uyruklu üyelerin bulunduğu bu karma ticaret

mahkemelerinde hukuk ve ceza davaları da görülüyordu. Yabancılar bunu

müktesep hak olarak görmekteydiler. Hatta istisnai olarak bazı yerlerde

konsolosluk mahkemelerinin bu tür kanunî yetki kazandıkları da

görülmektedir. 1860 tarihli ticaret kanunnâmesinin zeylinde yabancı üye

bulunacağına dair bir kayıt yoktu; ancak uygulamada sadece ticaret

mahkemelerinde yabancı üye bulundurulmasına izin veriliyordu. Yabancıların

himaye edilmesini bela olarak niteleyen Ahmet Cevdet Paşa, bu karma

mahkemeleri bela üstüne bela olarak değerlendirmekteydi.174 Daha sonraları

İngiltere Dışişleri Bakanı, vilâyet temyîz divânlarında Avrupalı hâkimin

bulunmasını dahi teklif edecektir. Osmanlı Devleti bunu reddetmekle birlikte

bütün taşra meclislerinde gayrimüslim üyelere ağırlıklı olarak yer veriyordu.

Bir teamül olarak tanınan bu türlü haklar geri alınmaya çalışılmıştır.175 Tuna

Vilâyeti’ndeki ticâret mahkemelerinde de yabancı etkisinin azaltılmaya

çalışıldığını görmekteyiz. Davacı veya davalıdan birisi yabancı ise,

konsolosluk bir ya da iki üye tayin ediyordu. Mahkeme başlamadan önce

konsolosluğun atadığı üye ve konsolosluğun tercümanı celp edildikten sonra

dava görülmeye başlanırdı. Yabancı üyenin oy hakkı vardı; ancak tercümanın

asla oy hakkı olmadığı ve karışmaya da hakkı olmadığı vurgulanmaktaydı.

173 Y.EE. 36/9, Tarifnâme, madde 55.
174 Bingöl, Yargı Reformu, s.145-150.
175 Ortaylı, Mahalli İdâreler, s.86.

188

Davaların zaptı ve ilamlar başka bir deftere kaydedildikten sonra diğer

davalardaki gibi imzalanıp mühürlenirdi; ancak yabancı üyenin ne dava

zaptını imzalama ne de ilam kaydını mühürleme yetkisi yoktu.176

Taraflardan biri tayin edilen günde mahkemeye gelmezse, mahkeme

usulü hakkındaki nizamnâme gereği yabancı ise konsolosluğuna, Osmanlı

tebası ise esnaf kethüdâsına veya hanesine bir parça matbu pusula

gönderilirdi. Yine gelmezse, dava gıyaben görülür ve hüküm gıyabi olarak

icra edilirdi. Nizamen belirlenen süre zarfında itiraz olursa, tekrar bakılarak

düzeltilmesi gereken bir şey varsa, ilam düzeltilirdi. İtiraz olmazsa ilam, birinci

derecede bakılmış ve bitmiş olarak kabul edilirdi; ancak dava sahibinin istinâf

etme hakkı saklı tutuluyordu.177

Bir tüccar tarafından hukukun muhafazası için diğeri aleyhine protesto

veya sekvestro etmek178 üzere mahkemeye dilekçe verilebiliyordu.

Protestolar ticâret meclisi tarafından hasmına tebliğ edilmekteydi. sekvestro

dilekçesiyse önce başkanlık tarafından usulüne uygun olup olmadığı

incelenirdi. Uygunsa davacıdan gereken kefalet alınır ve ilgili deftere kaydı

yapılırdı. Onaylı birer sureti de dilekçe veren kişiye, hasmına ve sekvestro

yapılacak kişiye tebliğ edilirdi. Konu poliçe protestosu ise aleyhine protesto

olan kişiye bir memur gönderilerek kabul edip etmediği, ödeyip ödemeyeceği

sorulurdu. Cevap poliçenin ibaresiyle beraber poliçe protestosu için tutulan

matbu kağıda yazılarak poliçeler için tutulan deftere kaydedilirdi. Bundan

sonra bu matbu kağıt mühürlenerek poliçe ile birlikte sahibine iade edilirdi.179

Esnafın iflas işlemleriyle de ticaret meclislerinin ilgilendiği

görülmektedir. Ticaret erbabından birisi iflasını açıkladığında bunun Tuna

Gazetesi’nde ilan edildiğini görmekteyiz. Bu ilan ile alacaklılara açıklanan

süre içinde ticâret mahkemesi ne bizzat veya bir vekil vasıtasıyla

176 Y.EE. 36/9, Tarifnâme, madde 55.
177 Y.EE. 36/9, Tarifnâme, madde 56.
178 Sekvestro: sequestration, to sequestrate, to impound, to distrain, S.J.W.Redhouse, A Turkish and
English Lexicon, Constantinole, 1990,s.1068. (tıpkı basım Librairie du Lıban, Beirut, 1996)
sequestration: ihtiyati haciz, davalının menkul ve gayri menkul eşyalarına davanın sonuna kadar el
koyma; sequestrate, müsadere etmek, haczetmek; impound: mallara vb. el koymak., haczetmek,
rehin olarak tutmak.;distrain: başkasına ait bir şeyi borcun ifasını temin amacıyla zapt etmek.
http://www.zargan.com
179 Y.EE. 36/9, Tarifnâme, madde 56.

189

alacaklarının kaydını yaptırması, bu süre içinde alacaklarını

kaydettirmezlerse davalarının dinlenmeyeceği bildiriliyordu.180

4.3.5. Şer‘i Mahkemeler

Nizâmiye mahkemeleri kurulmakla birlikte şer‘i mahkemeler de

varlığını devam ettiriyordu. 19. yüzyıl öncesinde kadılar bağımsız olup

doğrudan merkeze bağlı olmalarına rağmen mülkî amirlerin ve daha ziyade

de eşrafın müdahaleleriyle bağımsız görev yapması engellenmekteydi. O

zamanın tabiriyle “şahid-i zor” denen yalancı şahitler tutarak çekemediği

kişileri şikâyet ederek adaleti zorla yanıltan kişilerin sayısı az değildi.181 Fakat

yeni bir uygulamayla şahitlerin güvenilirliğinin gizlice soruşturulması usulü

benimsenmişti. Buna göre şahit gösterilen kişilerin şahitlikleri kabul edilecek

kişiler olup olmadığı kazanın hâkimi tarafından gizlice araştırılıyordu. Bu

uygulamayı ve şer‘i mahkemedeki yargı sürecini Niş Sancağı’nın Şehirköyü

kazası nâibi Mehmed Samih Efendi tarafından görülen dava üzerinden takip

edelim.

Çerubçeva köyü sakinlerinden Peno bint-i Filib adlı kadın yine aynı

köyden Veliko’yu kendisine olan 2.500 guruş borcundan dolayı dava etmişti.

Veliko da bu borcu ruz-ı kasımdan üç gün önce köydeki evinde kendisine bu

meblağı ödediğini ifade etmişti. Bunun üzerine Veliko’dan şahit getirmesi

istendi. İki gün sonra köy ahalisinden Jivkov veledi Nişo ve Golob veledi

Gorki’yi şahit olarak mahkemeye getirdi. Bunların şahitlikleri kabul

edilebilecek kişiler olup olmadığını öğrenmek için mahkeme tarafından kapalı

bir kağıda isimleri yazılarak köye gönderildi. Köyün ihtiyar meclisi tarafından

bu isimlerin altına şahitlikleri makbul kimseler olmadıkları yazılmıştı. Bunun

üzerine Velko’dan ikinci defa başka şahitler getirmesi istendi. Bu sefer de

yine aynı köy ahalisinden Petro veledi Veliko ve Gorgu veledi Bozil’i getirdi;

180 Tuna, No: 15, H.27 Muharrem 1282/R.9 Haziran 1281, s.2; Tuna , No: 76, H.22 Muharrem
1283/R.25 Mayıs 1282 s.2; Tuna, No: 99, H.15 Rebi‘ü’l-âhir 1283/R.14 Ağustos 1282, s.2; Tuna,
No: 110, H.23 Cemaziye’l-evvel 1283/R.21 Eylül 1282, s.2; Tuna, No: 116, H.15 Cemaziye’l-âhir
1283/R. 12 Teşrin-i evvel 1282, s.2; Tuna, No: 136, H. 26 Şaban/R.21 Kânûn-ı evvel 1282, s.2 Tuna,
No: 137, H.Selh-i Şaban/R.25 Kânûn-ı evvel 1282, s.2;
181 Ortaylı, “Osmanlı Kadısı”, s.124.

190

fakat gönderilen soruşturma kağıdında bunların da şahitlikleri makbul

kimseler olmadıkları belirtiliyordu. Nâib bunların dördününde “şahid-i zor”

(yalancı şahit) olduklarını anlayarak şahitleri sorguya çekti. Sorgulama

sonucunda şahitler Veliko ile yüz yüze Veliko’nun kendilerini para

karşılığında gaflete düşürdüklerinden yalancı şahitlik yaptıklarını itiraf ederek

aldıkları parayı da ortaya koydular. Veliko’da bu durumu onayladı. Böylece

kadının hakkı meydana çıktı. Yalancı şahitler hakkın da da kanunî işlem

başlatılmasına karar verildi. 182

4.4. VİLÂYET UMÛMÎ MECLİSİ

Osmanlı Devleti’nde ilk defa oluşturululan bu meclis Midhat Paşa’nın

özellikle yapmak istediği bir icaraat idi. Karal, Midhat Paşa’nın fenalıkların

ancak meşrutîyet idaresi ile ortadan kalkabileceği fikrinde olduğunu

yazmaktadır.183 Yorga’nın tarihinde ise kurtuluşu getirecek olan meşrutîyet

rejiminin şiddetli bir taraftarı olduğu kaydı vardır.184 İnal, Midhat Paşa’nın

devlet ve milletin saadeti için meşveret usulünü ve bunun için de umumî bir

meclisi tek çare olarak gördüğünü ve yıllarca bunun gerçekleşmesi için

çalıştığını belirtmektedir.185 Midhat Paşa’nın Tuna Valiliğini böyle bir meclis

kurulması şartıyla kabul ettiği ve bunun da Osmanlı Devleti’nde

uygulanmasını hayal ettiği meşrutî idareye bir örnek olmasını arzuladığından

da bahsedilmektedir.186 Midhat Paşa, sadrazam olduktan sonra 1876’da

Meclis-i Ayan ve Meclis-i Meb‘ûsân’dan oluşacak olan Osmanlı Umumî

Meclisi ile meşveret usulünün, dolayısıyla bir parlamentonun kurulmasını

sağlayacaktı. Bu bilgiler Midhat Paşa’nın Tuna Vilâyeti’nde bir vilâyet umumî

meclisi kurmak suretiyle bir meclis-i meb‘ûsân denemesi yapmak istediğini

düşündürmektedir. Midhat Paşa, vilâyet merkezinde toplanan bu meclis

182 Tuna, No: 136, H.26 Şaban/R.2 Kânûn-ı evvel 1282 (14 Ocak 1866), s.2
183 Karal, Osmanlı Tarihi-VII , s.353.
184 N.Yorga, Büyük Osmanlı Tarihi, 9. cilt, Çev. Bekir Sıtkı Baykal, İstanbul, Üçdal Neşriyat,1992,
s.544-545. (Hammer Tarihi olarak yayınlanan takımın 9. cildi N. Yorga’nın tarihi ile tamamlanmıştır.
Dolayısıyla cildin kapağında Hammer’in adı yazmaktadır)
185 İnal, a.g.e., s.343.
186 Rızaj, a.g.m.,s.59-60.

191

üyelerinin gerçekte bütün halkın seçimi ve tasdikiyle “meb‘ûs demek olarak

dört milyon halkın bu mecliste vekili” sayıldıklarını ve birkaç milyon halkın

itimadını kazanarak mecliste onlara vekâlet etmenin ne kadar şerefli, imtiyazlı

ve öğünülecek bir şey olduğunu ifade etmişti.187

Tuna Vilâyeti Umumî Meclisi’nin ilk toplantısında yaptığı bu

konuşmada kullandığı ifadeler kendisini sıkıntıya sokmuştu. Bu arada

İstanbul’da Midhat Paşa aleyhine çalışan biri vardı.1864’de Tuna Vilâyeti’nin

kurulduğu yıl İstanbul’a Rusya Büyükelçisi olarak atanan İgnatiyev. İgnatiyev,

Osmanlı Devleti’ni Rusya’ya yakınlaştırmaya çalışıyordu. Padişah üzerinde

de etkili olmaktaydı. Tuna Vilâyeti’ndeki gelişmeler Rusya’nın Balkanlardaki

çıkarlarına ters düşüyordu. Bu yüzden Tuna Vilâyeti’ndeki gelişmeleri

baltalamak için Midhat Paşa aleyhinde telkinlerde bulunuyordu. Midhat

Paşa’nın Osmanlı Devleti’nin kanun ve nizamları dışında bir yol tuttuğunu

belirterek “yakın vakitde Tuna Vilâyeti, Mısır gibi imtiyaz altına girecekdir ve

tutulan kâ‘ide dahî pâdişâhın istiklâline dokunacak meclis-i meb‘ûsânın

mukaddimesi” olduğunu söylemiş ve bunu Sultan Abdulaziz’e duyurmuştu.

Bu olay da Midhat Paşa’nın Tuna Vilâyeti Meclis-i Umûmîsi’nin birinci

toplantısında yaptığı konuşmanın Tuna Gazetesi’nde yayınlandığı sırada

gerçekleşiyordu.188

Midhat Paşa, bu konuşmasındaki ifadeler dolayısıyla ihtar edilmişti.

Tuna Vilâyeti Meclis-i Umûmîsi’nin birinci toplantısı ile ilgili Sadaret’e

gönderdiği bir yazıda bu konuya açıklık getirmeye çalışıyordu. Bugüne

kadarki taşra meclislerinde, azaların müzakereleri önem vermeden

dinledikleri ve kararlara muhalif bir fikre katılmaktan çekindiklerini; ancak

meclis-i umûmînin diğer meclislerle kıyaslanamayacağını, dolayısıyla üyeler

görüşlerini belirtmekten çekinirse meclisten istenen faydanın

sağlanamayacağını üyelere bildirmek için önceden hazırlanmaksızın yapılan

bir konuşma olduğunu ve bu türlü ifadelerin konuşmanın akışı içinde

gerçekleştiğini beyan etti. Bu türlü şüphe doğuracak ifadelerin

kullanılmamasının zaman, mevzu ve maslahata uygun olmadığını da

187 Tuna, No: 58, H. 16 Zilka‘de 1282/R. 20 Mart 1282 (1 Nisan 1866), s.1
188 Midhat, Tabsıra-i İbret, s.43.

192

belirtmekteydi. Bu belgede “vekil-i meb‘ûs” tabirinden dolayı ihtar edildiğini ve

sevk-i kelâm ile “vekil-i mürsel” denecek yerde “meb‘ûs” tabirinin bir “hüküm

ve kuvvet” düşünülmeden kullanıldığını da eklemektedir.189 Bu konuşmada,

Tabsıra-i İbret’te belirtildiği gibi “meb‘ûs vekilleri”190 ya da yukarıda geçen

ifadeler bulunmuyorsa da vilâyet umumî meclisi üyelerinin, halkın meclisteki

vekili oldukları ve bunun mebus demek olduğunu açıklıyordu.191 1876’da ülke

genelinden devlet merkezine gelen temsilcilere de “meb‘ûs” denecekti. Fakat

1865’te vilâyet umumî meclisi üyelerine “meb‘ûs” denmesi endişeye sebep

olmuştu. “Meb‘ûs” kelimesine itiraz edilmekle birlikte Meclis-i Vâlâ’nın

hazırladığı yazıda ve Sadaret’in arz tezkiresinde meclisi umûmî üyeleri için

“vekil” ifadesi kullanıldığı görülmektedir.192Ancak ertesi yıl meclis üyeleri için

“vekil” ifadesine yer verilmediğini, Midhat Paşa’nın “zatlar” veya “zevat”,

Meclis-i Vâlâ’nın da “a‘zâ” tabirini kullandığı dikkati çekmektedir.193 Konuyu

daha iyi aydınlatması bakımından Midhat Paşa’nın konuşmasındaki vilâyet

umumî meclisi ile ilgili kısmı aynen aktarmak faydalı olacaktır.

“İşte hâl böyle ve maslahat bu merkezde olub sizlerin buraya celb ve da‘vet olmaklığınızdan şöyle

bir meclis-i umûmî ‘akd idilmesinden maksâd-ı asli dahî devletce ve ahâlice yekdiğerine lâzım ve

mülzem olan menâfî‘in istihsâlîçün umûmun sa‘âdet ve ma’mûriyetini müstelzim vesâili birlikde

müzâkere etmekdir. Bu meclise ta‘yin olunan a‘zâ mahalleri mecâlisi a‘zâsının intihâbıyla ve ânlar

dahî mahallât ve kurâ ihtiyar meclislerinin intihâbıyla ve ânlar dahî umûm ahâlinin intihâbıyla ta‘yin

olunmuş olduklarından şimdi bu a‘zâ hakîkat-i hâlde umûm ahâlinin intihâb ve tasdîkiyle meb‘us

dimek olarak dört milyon halkın bu meclisde vekîli add olunur. Ve bu meclisde müzâkere ve re’y

olunub karar virilen işler o kadar halkın bi’z-zât huzûruyla ve ittifâkıyla yapılmış olmak lâzım gelir.

Böyle birkaç milyon ahâlinin vüsûk (sağlam surette inanma) ve itimâdını kazanıb şöyle bir meclisde

ânların tarafından vekâlet etmek dünyada en büyük şeref ve iftihâr olduğundan bu imtiyaz ve

mübâhâtın (öğünmne iftihar) kadr ü kıymetini muhâfaza ederek cümleniz menâfi‘ ve fevâid-i vatan ve

memleket husûsunda bezl-i mesâ‘î ve gayret itmeniz ve müzâkerât-ı meclis hakkında re’y ve

ma‘lûmâtınız her ne ise kat‘â çekinmeyerek beyân eylemeniz hamiyyet ve insâniyetin müterettib

zemînidir. Şimdiye kadar zikr ve beyân olunan yâni vilâyetin teşkili gününden bu âna değin yapılub ve

meydana konulub maddeleri mücmelen ve muhtasaran tâdâd edilen ahvâl ü âsâra ve vilâyetin usul ve

189 A.MKT.MHM.355/67, H.8 Zilhicce 1282/R.11 Nisan 1282 (23 Nisan 1866).
190 Midhat, Tabsıra-i İbret, s.43.
191 Tuna, No: 50, H. 6 Şevval 1282 / R. 9 Şubat 1281 (21 Şubat 1866), s.1
192 İ.MVL.553/24847, H.4 Zilhicce 1282/ R.7 Nisan 1282 (20 Nisan 1866).
193 İ.MVL.572/25694, H.7 Muharrem 1284 (11 Mayıs 1867); A.MKT.MHM.382/27, H.14
Muharrem 1284 (18 Mayıs 1867).

193

kâ‘idesi ve mukaddime ve neticesi iktizâsına nazaran ilerüsünde dahî ne yapılmak lâzım gelecek ise

ânların başlı ve esaslı olan maddeleri dahî bu meclisde bi’l-müzâkere bâb-ı devlete arz olunub rehîn-i

kabûl ve tasdîk buyurulduğu hâlde yine el birliğiyle ve cümle ittifâkıyla icrâ kılınur ve cemi‘ zamânda

insânî netice-i matlûbesine îsâl edecek tarîk-i niyet-i hâlise ile devâm ve ikdâm yolu olub hasbe’l-

beşeriye vuku‘u zarûri olan kusûr ve hatâda dahî cenâb-ı hakkın sun‘-ı (koruma hıfz) ilâhîsine iltica‘

olunur”
194

 Midhat Paşa, meclis-i umûmînin toplantısına dair yazı ile birlikte bu

konuşmayı da İstanbul’a göndermişti. Üstelik Tuna Vilâyeti’ne icraatın ve

yapılan tebligatın takdir edildiği ve padişah huzurunda okunacak Meclis-i

Vâlâ mazbatasına dâhil edileceği bildiriliyordu ve konuşma metni ile ilgili bir

tepki yer almıyordu.195 Midhat Paşa konuşma metnini İstanbul’a yolladığına

göre demek ki böyle bir tepki beklemiyordu. Gösterilen tepki, muhtemelen

Tabsıra-i İbret’te belirtildiği gibi İgnatiyev ve onun fikirlerine hizmet eden

kişiler ve Midhat Paşa’nın düşmanlarının padişaha tesir etmesi sonucu

olmalıdır.196

Tuna Vilâyeti Nizamnâmesi, “Meclis-i Umûmî-i Vilâyet”in valinin

başkanlığında her yıl kırk günü geçmemek kaydıyla toplanmasını

öngörmekteydi.197 Vilâyet Umûmî Meclisi, Rûmî takvimi esas alarak

toplanmaktaydı. İlk olarak 27 Mart 1866’da (R.15 Mart 1282) toplanmak

üzere azaları bir ay önceden davet edildi.198 Mart ayının yılbaşı olması

dolayısıyla bu dönemde hem görülecek maslahatın çok olması hem de

sancaklardan gelen azaların da işlerinin olduğu bir dönem olduğundan

bundan sonraki yıllarda eylül ayı başında toplandı. Kırk günlük toplantı süresi

olmasına rağmen meclis toplantılarını yaklaşık yirmi gün içinde

tamamlamaktaydı.199 Meclisin azaları konusunda nizamnâmenin 27. ve 82.

maddeleri arasında ihtilaf vardı. Vilâyet Umûmî Meclisi’nin kurulmasını

öngören 27. maddeye göre, her sancaktan iki Müslim ve iki gayrimüslim

194 Tuna, No: 58, H. 16 Zilka‘de 1282/R. 20 Mart 1282 (1 Nisan 1866), s.2.
195 A.MKT.MHM.353/20, 21 Zilka‘de 1282.
196 Midhat, Tabsıra-i İbret, s.43.
197 İ.MMS. 29/1245, TVN, Madde 27, 28.
198 Tuna, No: 50, H. 6 Şevval 1282 / R. 9 Şubat 1281 (21 Şubat 1866), s.1.
199 İ.MVL.572/25694, H. 7 Muharrem 1284 (11 Mayıs 1867); A.MKT.MHM.382/27, H.14
Muharrem 1284 (18 Mayıs 1867); Tuna, No: 215, H.18 Cemaziye’l-âhir 1283/R.4 Teşrin-i sâni 1283;
Tuna, No: 221, H.10 Receb 1283/R.25 Teşrin-i evvel 1283 (6 Ocak 1868); Tuna, No: 318, H.5 Receb
1285/R. 9 Teşrin-i evvel 1284 (21 Ekim 1868).

194

olmak üzere dörder azanın seçilerek gönderilmesi gerekmektedir. Ancak

vilâyet umumî meclisi azalarının seçim usulünü düzenleyen 82. maddeye

göre ise sancak ve kaza merkezlerinde oturan ve azalık şartlarını taşıyan

kişilerden üç kişi seçilmesini öngörülüyordu. Yani, 27. madde her sancaktan

dört kişinin seçilmesini, 82. madde ise üç kişinin seçilmesini gerekli

kılıyordu.200 Ancak meclis 82. maddeye uygun olarak yedi sancaktan üçer

kişi olmak üzere 21 kişiden teşekkül etti.201 Bu üyelerin 14’ü202 Müslüman ve

7’si Bulgar idi.203 Bu durumda her sancaktan iki Müslüman ve bir Bulgar üye

gönderilmiş olmalıdır. 27. madde meclisin “her sancakdan intihab ve irsal

olunacak azadan mürekkeb” olacağını öngörmekte, bunun dışında her hangi

bir kişi ya da heyetin katılacağından bahsetmemektedir. Nizamnâmede bunu

gerektiren bir madde olmamasına rağmen meclis-i umûmî sadece bu

maksatla seçilen üyelerden oluşturulmadı. 15 Mart 1282’de toplanan meclis,

sancaklardan seçilerek gelen 21 üye ile vilâyet idare meclisi üyelerinin

katılımıyla oluşan bir meclisti. Vilâyet idare meclisi’nin 6’sı (3 müslim, 3

gayrimüslim) seçilmiş olmak üzere 11 üyesi vardı. Başkan olarak vali de dâhil

edildiğinde 33 üyeden oluşan bir meclis ortaya çıkmaktadır.204 Nizamnâmeye

göre memurlardan birisinin de vali tarafından ikinci başkan olarak tayin

edilmesi gerekiyordu.205 Selimoğlu, Tuna Vilâyeti Meclis-i Umûmîsi’ne ait

1284 (1867) tarihli bir mazbatada 21’i meclis-i umûmî üyesi olmak üzere

toplam 35 mühürün bulunduğunu belirtmektedir. Bunların arasında Tuna

Vilâyeti İdâre Meclisi üyeleri’nden başka Ticâret İstînâf Dîvânı Reisi ile

Muhacir Komisyonu Reisi de bulunuyordu.206 Buradan gerektiğinde ya da

istenildiğinde hariçten başka memurların da dâhil edilebildiği anlaşılmaktadır.

Bu türlü istisnaları göz ardı ettiğimizde ilk toplanan meclisi esas alınarak

meclisin yapısı şu şekilde gösterilebilir.

200 İ.MMS. 29/1245, TVN, Madde 27,82.
201 Tuna, No: 57, H. 12 Zilka‘de 1282 / R. 16 Mart 1282 (28 Mart 1966), s.1.
202 Belgede 13 müslüman olduğu belirtilmekteyse muhtemelen bu bir yanlışlık sonucu olmalıdır.
Çünkü 13+7=20 eder. Dolayısıyla bir kişi eksik olur.
203 A.MKT.MHM.355/67, H.8 Zilhicce 1282/R.11 Nisan 1282 (23 Nisan 1866).
204 Tuna, No: 57, H. 12 Zilka‘de 1282 / R. 16 Mart 1282 (28 Mart 1966), s.1.
205 İ.MMS. 29/1245, TVN, Madde 27.
206 Selimoğlu, a.g.e., s.51.

195

BAŞKAN (Vali) 1

VİLAYET İDÂRE MECLİSİ ÜYELERİ 11

Daimi Üyeler

Müfettiş-i Hükkâm

Vali Muavini

Muhâsebeci

Mektupçu

Umûr-ı Ecnebiye Müdürü

Seçilmiş Üyeler

3 Müslim

3 Gayri müslim

VİLAYET UMUMİ MECLİSİ ÜYELERİ 21

14 Müslim

 7 Gayri müslim

TOPLAM ………………………………. 33

Seçilen bu 21 üyenin Rusçuk’a gelmek için araba kirası, vapur ücreti

gibi yol masrafları ve Rusçuk’ta kaldıkları sürece belli giderleri olacağı

muhakkaktı. Geldikleri yerlerin itibarlı ve nüfuzlu kimseleri olan bu üyelerin

herhangi bir ücret talebinde bulunmamaları arzu ediliyordu. Dolayısıyla bu

konuda üyelere ödenmek üzere bir tahsisat ayrılmamıştı. İlk sene Sadaret’e

yazı yazılarak bu masrafların hazine tarafından karşılanması sağlandı. Ertesi

yıl seçilen üyeler masrafları karşılanmadıkça gelmekte isteksizlik

gösteriyorlardı. Bunun üzerine Tuna Valisi Midhat Paşa, İstanbul’dan üyeler

işin manevi faydasına hizmet etmekle yetinecekleri zamana kadar

masraflarının hazineden karşılanmasını talep etti. İlk yıl olduğu gibi ikinci yıl

da Midhat Paşa’nın teklif ettiği 21 meclis-i umûmî üyesine toplam 17.250

kuruş ödenmesi uygun bulundu. Geldikleri mevkilerin uzaklığına göre iki farklı

196

harcırah tespit edilmişti. Niş ve Sofya’dan gelen altı üyeye 1.000’er kuruş,

diğer on beş üyeye de 755’şer kuruş ödendi.207

Meclisin gündemi halkın talepleri doğrultusunda belirlenmeye

çalışılıyordu. Her kaza valiye arz etmek istedikleri hususları bir dilekçe ile

sancak merkezinde meclis-i umûmî azalarını seçmek üzere sancak

merkezine giden kaza azalarına teslim edecekti.208 Nizamnâmeye göre hem

kazalardan gelen dilekçeler, hem de umumen sancakla ilgili dilekçeler

sancaktan seçilen meclis-i umûmî azalarına devredilecekti. Sancak

temsilcileri vilâyet merkezine vardıklarında bu dilekçeleri valiye arz ve takdim

edecekti. Mecliste görüşülecek konuları belirleme yetkisi valiye aitti. Vali,

sancaklardan gelen bu dilekçelerle genel olarak vilâyetin menfaatini

ilgilendiren diğer konuları birlikte değerlendirerek gündemi belirleyecekti. Vali,

bunların dışında doğrudan doğruya kendi belirlediği bir konuyu da müzakere

gündemine alabiliyordu. Bu meclis bir yürütme meclisi değil, bir meşveret

meclisi idi. Dolayısıyla üyelerin alınan kararların icrası hususunda bir yetkisi

olmayıp sadece müzakereye açılan maddeler hakkında görüş beyan etmekle

görevliydiler. Meclis, yaptığı müzakereler sonucunda gündem maddeleri ile

ilgili kararlar alacak ve kararların mazbataları hazırlanacaktı. Kararlar,

merkezi hükûmetten çıkacak iradeye göre icra edileceğinden bu kararların

mazbataları vali tarafından merkezi hükûmete, yani İstanbul’a arz ve tebliğ

olunacaktı.209

Meclis-i Umûmî ilk olarak 27 Mart 1866’dan itibaren (R.15 Mart 1282)

5 Nisan 1282 tarihine kadar aralıksız her gün toplanmıştı. Müzakere edilen

gündem maddelerinin mazbata ve layihaları düzenlendi. Cevabı alındıktan

sonra icra edilmek üzere Bâb-ı Âlî’ye arz edildi. Alınan kararlar, mazbata ve

layihaları düzenlenen çeşitli maddeler maarif, sanayi, ticaret ve ziraat ile yol

ve köprü yapımı, tanzimat ve tanzifatla ilgili önemli ve esaslı maddelerdi.210

22 gün boyunca yapılan müzakereler sonucunda 15 mazbata düzenlendi.

207 İ.MVL.553/24847, H.4 Zilhicce 1282/ R.7 Nisan 1282 (20 Nisan 1866); İ.MVL.572/25694, H.7
Muharrem 1284 (11 Mayıs 1867).
208 İ.MMS. 29/1245, TVN, Madde 82.
209 İ.MMS. 29/1245, TVN, Madde 30.
210 Tuna, No: 64, H. 7 Zilhicce 1282 / R. 10 Nisan 1282 (22 Nisan 1866) s.1.

197

Görüşülen ve karara bağlanan konulara örnek olması bakımından özetle

şöyle sıralayabiliriz.

1. Varna, Balçık ve Pazarcık halkı hayvan hastalığı sebebiyle zorda

kaldığından mahsulün toplanması için orakçılara verilmek üzere ileride yerine

konmak şartıyla aşar tahsildariyesinden üç ay müddet için para verilmesi,

2. Rüşdiye okullarının artırılması ve vilâyet merkezinde idâdî

açılması,

3. Yetim mallarının Menâfi‘-i Umûmiye Sandıklarına alınarak

korunması ve değerlendirilmesi,

4. Şose yollarının idamesi için uygun mevkilere bekçi yerleştirilmesi,

bu maksatla kulubeler yaptırılması ve masrafın halktan karşılanması,

5. Bazı büyük kasabalarda maaşı halktan karşılanmak üzere birer

hekim bulundurulması,

6. Yapılmasına teşebbüs edilecek yol ve köprüler,

7. Köylünün tahrip ettiği orman ve koruların korunması,

8. Rusçuk’tan Vidin’e kadar Tuna sahilinde ormanlık olmayan

bölgelerde orman yetiştirilmesi,

9. Arazisi müsait olan yerlerde dut yetiştirilmesi

10. Dağlarda kulübelerde yaşayan ahalinin civar köylere yerleştirilmesi,

bu maksatla köyler kurulması,

11. Sofya ve Niş sancaklarının mahsulünü ihrac edeceği bir yer

olmadığından, mahsulü değerlendirmek için halka şirketler kurdurularak

ispirto fabrikaları kurulması,

12. Otluk arazilerin yakılmasının önlenmesi,

13. Vilâyetin bütün kasabalarına kaldırım yaptırılması, mevcutların

tamir edilmesi,

14. Vidin Sancağı’nın bazı kazalarında hayvan yetiştirmek için ücreti

ahaliden karşılanmak üzere Macaristan’dan aygır, İsviçre’den boğa

getirtilmesi,

15. Üstü ot vesaire ile örtülü çatılara kiremit döşenmesi, köylerin

içindeki süprüntülerin tarlalara dökülmesi, arazisi, müsait olan yerlerde

anason, kenevir, kökboyası gibi ticarî değeri olan tohumlar getirtilip ekilmesi,

198

tarla sınırlarını belirlemek için aralarına ağaç dikilmesi, bütün kilelerin

standart hale getirilmesi, pazar olmayan kasabalarda pazar kurulması, ücreti

ahaliden karşılanmak üzere Rusçuk kasabası için harman makinesi ve

makineli kalbur alınması, Niş ve Sofya sancaklarının isteği olan yün ve

kaytan ipliği işleyen makinelerin alınması ve bunların araştırılması için

Avrupa’ya memur gönderilmesi.211

4.5. DÂİRE-İ BELEDİYE MECLİSLERİ

Belediyeler kurulmadan önce de şehirlerin beledî hizmetleri yerine

getirilmekteydi. Esas itibariyle şehirler hükümdar tarafından atanan ve

hükümdarı temsil eden kadılar tarafından yönetilmekteydi. Beledî hizmetlerin

yapılması da kadının göreviydi. Bu görevleri yerine getirmede subaşı,

böcekbaşı, çöplük subaşı, bazı yerlerde de mimarbaşı gibi yardımcıları da

vardı. Bunlardan bazıları da yeniçeri ocağına mensuptu. Ancak kadının

görevi, belediye hizmeti getirmekten çok bu hizmetleri yaptırmak ve bunun

için halkı örgütlemek şeklindeydi. Bunun için kullanılan bir belediye örgütü ve

bu işlere ait bir bütçe de yoktu. Beledî hizmeti yürütmek demek şehir halkına

kendi işini kendi yürütmek için yaptırım gücü uygulamak demekti.212

Mahallenin yönetiminden, emniyetinden, sokakların bakım ve temizliğinden,

çöpün toplanması ve imhasından, çocukların gözetilmesinden yeni yapıların

ve çevre ilişkileri ile ilgili son kararların verilmesinden mahalleli

sorumluydu.213

1826’da Yeniçeri Ocağı’nın kaldırılmasıyla idârî kurumlarda yapılan

değişikliklerle kadıların mülkî ve beledî yetkileri elinden alınmıştı. Şehirlerin

güvenliği, esnafın teftişi ve vergi toplanması gibi görevler 1826’da İstanbul’da

İhtisab Nezâreti ve eyaletlerde ihtisap müdürlükleri kurularak bu kurumlara

bırakıldı.214 Bazı yerlerde beledî hizmetlerde kadının boşluğunu voyvodaların

211 A.MKT.MHM.355/67, H.8 Zilhicce 1282/R.11 Nisan 1282 (23 Nisan 1866).
212 Ortaylı, Mahalli İdâreler, s. 124-125
213 Ayşe Pul, “Osmanlı Sosyal Hayatı Figüranlarından Arayıcı Esnafı”, Tarih İncelemeleri Dergisi,
cilt XXIII, sayı 1, Temmuz 2008, s.215.
214 Ortaylı, Mahalli İdâreler, s. 128; Ekinci, a.g.e., s.241.

199

da doldurduğu görülmektedir.215 İhtisab Nezâreti görevleri Zabtiye

Müşiriyeti’ne devredilerek 1850’de kaldırıldıysa da 1852’de İntisab Nezâreti

tekrar kuruldu. 1855’te şehremaneti kurularak İhtisab Nezâreti tekrar

kaldırıldı. Ancak bu beledî kurumlar ve görevlileri yeterli başarıyı

gösteremedi. Yaşanan sosyal ve ekonomik gelişmeler, devlet yapısındaki

değişim ve bu kurumların sorunları sebebiyle beledî görevlerde önemli

ölçüde gerileme yaşandı.216

28 Aralık 1857’de yayınlanan nizamata göre İstanbul 14 belediye

dairesine ayrılarak ilk defa Galata ve Beyoğlu “Altıncı Dâire-i Belediye” olarak

teşkil edildi.217 Şarkın limanları Avrupa için kazanç ve hayat alanı haline

gelmişti. İktisadî faaliyetlerini daha kolay yürütebilmek için özellikle liman

şehirlerinde ulaşım, su kanalizasyon, aydınlatma ve sağlık hizmetleri gibi

sorunların çözülmesini istiyorlardı. Bu hizmetlerin getirilmesi Avrupa şirketleri

için yeni iş sahaları demekti. Üstelik kendi iş temsilcilerinin de belediyelerde

söz sahibi olmalarını da gerekli görüyorlardı. Belediyelerin kurulması

yönünde Avrupa’nın böyle bir etkisi vardı.218 İlk belediyenin de İstanbul’un iş

bölgesi olan Beyoğlu ve Galata bölgesinde kurulmasında da Avrupa etkisi

söz konusudur. Burası gelirleri bol, binaları mutena yaşayanların çoğunluğu

yabancı ülke tebası olan çoğu belediye hizmetlerini diğer memleketlerde

görüp anlamış, bu hizmetler mukabili akça vermeyi vazife bilen insanlardan

olduğu düşünülüyordu.219 Belediye hizmetinin şiddetle istendiği tek semtin

burası olması da dikkate alınmıştı. Bu semtin düzenlenmesi ile burada

oturduklarından dolayı yabancı misyon şeflerinin şikayetlerinin de önlenmesi

söz konusuydu. Dolayısıyla yabancıların yaşadığı semtten başlanması

gerçekçi bir davranıştı.220 İstanbul’daki Altıcı Dâire-i Belediye, Bâb-ı Âlî’nin

215 Kemal Kaya, “Tanzimat’tan Önce Belediye Hizmetleri ve Voyvodalar”, A.Ü. DTCF, Tarih
Araştırmaları Dergisi, cilt 26 sayı 41, 2007, s. 104-110.
216 Tarkan Oktay, “Osmanlı Döneminde Modern Belediye Kurumunun Doğuşu ve Gelişimi”,
Selçukludan Cumhuriyete Şehir Yönetimi, İstanbul, TDBB Yay., 2008, s.382.
217 Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.460; Ergin, Mecelle-i Umur-ı Belediye-4, s.1601.;
TV.560, Selh-i Cemaziyelahir 1274 (M. 17 Ocak 1858), s.2. Bkz. Ortaylı, Mahalli İdâreler, s. 130;
Ergin, Şehreminleri, s.52-55.
218 Ortaylı, Mahalli İdâreler, s. 123,124; Ortaylı, İdare Tarihi, s.435,436.
219 Osman Nuri Ergin, Mecelle-i Umur-ı Belediye-3, İstanbul, İBBKİDB Yay.,1995, s.1309,1310.
220 Ortaylı, Mahalli İdâreler, s. 143,

200

seçtiği ve padişahın tayin ettiği ve yine Bâb-ı Âlî’nin gözetiminde çalışan,

ama hareket serbestliği de verilen bir ofis gibi idi.221 Yani doğrudan Bâb-ı

Âlî’den yönetilmesi ve daha çok yabancıların yaşadığı bir semtte hizmet

vermesi dikkate alınırsa mahalliliği tartışılabilir.

Midhat Paşa, memleketlerin intizam içinde bulunmasını belediyelerin

varlığına bağlıyordu.222 Osmanlı devlet adamları da modern belediyelerin

kurulup gelişmesini şehirlerin ulaşım, su, konut, sağlık sorunlarının çözülmesi

için şiddetle arzu ediyorlardı. Ancak belediye örgütlenmesinde hiçbir zaman

mahalli demokrasinin geliştirilmesi ve komünal özerklik gibi şeyler

amaçlanmamış, sadece modern ve düzenli şehirlere sahip olmak

hedeflenmişti.223 Tuna Vilâyeti’ndeki belediye meclisleri Vilâyet İdâre

Meclisi’nin teşebbüsüyle ve onun hazırladığı talimatlara göre kurulmuştu.

Belediye meclislerinin yılsonu genel muhasebe defterlerinin bir sureti önce

sancağın idare meclisi tarafından incelenip onaylandıktan sonra ayrıca

Vilâyet İdâre Meclisi tarafından da incelenerek vilâyet makamınca

onaylanması gerekiyordu. Belediye meclisleri kendilerine yeni gelir kaynağı

bulduklarında bundan faydalanabilmek için vilâyet makamının vereceği izine

ihtiyaçları vardı. Belediye hizmetlerinde talimatta yer almayan hususlar ortaya

çıktığında bunun uygulanmasına ve talimata ilavesine karar verecek olan da

vilâyet idare meclisi idi. Görevini talimatında belirtilenler dairesinde usul ve

kaidesine göre yapmakla birlikte lüzum gördüğü konularda bir şey

yapabilmesi hükûmet makamından mazbata ile alacağı izine bağlıydı.

Bunlardan da anlaşılacağı üzere belediye meclisleri mahallî hükûmete bağlı

olarak çalışan kurumlardı ve özerklikleri söz konusu değildi.224 Dahası

221 Ortaylı, Mahalli İdâreler, s. 145-147.
222 Midhat, Tabsıra-i İbret, s.37.
223 Ortaylı, Mahalli İdâreler, s. 130-131; Ortaylı, İdare Tarihi, s.435,438; Belediye Nizamnâmesinin
tertibi için kurulan komisyonun takririnde bunun saltanata müdahale ve tecavüz olarak
algılanmasından endişe edildiği ve devletten hak ve selahiyet elde etmek amacı taşımadığı sadece
belediye meclisleri hakkından malumat ve izahattan ibaret olduğu vurgulanıyordu. “usûl-i hükûmet-i
saltanât-ı seniyyeye tarafımızdan müdâhale ve tecâvüz olunmuş ma’nası verilmemesini istihsâle sa‘y
etmekliğiniz iktizâ eder. Ancak bu ifâdeden hâşâ Devlet-i Âliye’den istihsâl-i tevsi‘-i dâire-i hukuk ve
selâhiyet etmek olmayub mücerred meclis-i belediyenin vezâif-i mahsûsasını…. ” Osman Nuri Ergin,
İstanbul Şehreminleri, Haz. Ahmet Nezih Galitekin, İstanbul, İşaret Yay., Eylül 2007, s.57.
224 İ.MVL. 542/24362, “Vilâyet Dâhilinde Olan Şehir ve Kasabalarda Teşkîl Olunacak Dâire-i
Belediye Meclisinin Sûret-i Teşkîli ve Me’murlarının Vezâifi Hakkında Ta‘limatdır” 5. ve 8. Bend;

201

kazaların 29’unun belediye meclislerine kaza kaymakamları başkanlık

ediyordu. Sadece 9 kaza ve 7 sancak merkezinde ayrıca bir de belediye

meclisi reisi vardı.225

Tuna Gazetesi’nde takip edildiği kadarıyla idarecilerin beledî işlere

önem verdikleri, yabancılara hizmet etmek veya yabancı misyonların

şikayetini önlemek gibi bir endişe taşımadıkları anlaşılmaktadır. Kısa sürede

Tuna Vilâyeti dâhilindeki 47 kasabanın Plevne ve İvrace dışında kalan

45’inde belediye meclisinin kurulmuş olması bu türlü harici zorlamaların değil

de Midhat Paşa ve diğer idarecilerin bu işi isteyerek yaptıklarını

düşündürmektedir.226 Bunda Midhat Paşa’nın şehirlerin intizamının

belediyelere bağlı olduğuna olan inancı ve vilâyette tecrübe edilen yenilikleri

yakından takip etmesi de mutlaka etkili olmuştur.

Belediye meclislerinin kurulmasına geçmeden önce yaşanan değişime

birkaç örnek vermek faydalı olacaktır. Kasım 1865’te kurulan Rusçuk

Belediye Meclisi yeterli geliri olmamasına rağmen altı ay içinde önemli

“Dâire-i Belediye Meclisi’nin Vezâif-i Umûmiyesi Hakkında Ta‘limatdır” 3. ve 16. Bend;
Vilâyetlerin İdâre-i Mahsûsası, s.185, 186, 188, 192; Düstur, I. Tertip, 2. Cilt, s.492-494, 498.
Belediye meclisleri hakkında iki talimat kaleme alındı. Yaşanan tecrübeler sonucunda her iki talimat
da bazı değişiklikler ile 1867’de bütün vilâyetlerde geçerli olmak üzere yürürlüğe girdi. 1867’de
yayınlanan talimatta ve düsturda değiştiririlmiş şekliyle yer almıştır. Öncelikle Rusçuk’da
açılacağından iki talimattan birincisi İ.MVL. 542/24362’de “Vilâyet Dâhilinde Olan Şehir ve
Kasabalarda Teşkil Olunacak Dâire-i Belediye Meclislerinden Evvel be Evvel Rusçuk’da Yapılması
Mukarrer Olan Meclisin Suret-i Teşkili ve Me’murlarının Vezâifi Hakkında Ta‘limatdır” başlığını
taşıyordu. Daha sonra bazı değişiklikler yapılarak başlığı “Vilâyet Dâhilinde Olan Şehir ve
Kasabalarda Teşkîl Olunacak Dâire-i Belediye Meclisinin Sûret-i Teşkîli ve Me’murlarının Vezâifi
Hakkında Ta‘limatdır” şeklinde değiştirilmişti. Bu başlık 1867’de yayınlanan talimatta ve düsturda bu
değiştirilmiş şekliyle yer almaktadır. Dipnotlarda talimatların uzun uzun belirtilmeyip kısaca
“Belediye Teşkili Hakkında Talimat” şeklinde yer verilecektir. İkinci talimat ise “Daire-i Belediye
Meclisi’nin Vezaif-i Umumiyesi Hakkında Talimatdır” başlığını taşımaktadır. Başlık değişmeden
kalmıştır.
225 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869). Belediye meclislerine kaza kaymakamlarının
başkanlık ettiği kasabalar: Silistre, Hazergrad, Ziştovi, Şarvı, Cuma-i Atik, Balçık, Hacıoğlupazarcığı,
Mankalya, Berkofça, Lom, Rahve, Adliye, Belgradcık, Şehirköyü, Leskofça, İvranya, Ürgüb, İznepol,
Köstendil, Samakov, Dupniçe, Radomir, İzladı, Orhaniye İhtiman, Lofça, Köstence, Sünne, Maçin
(s.34, 39, 40, 45, 53, 54, 55, 59, 61, 62, 63, 65, 69, 70, 71, 72, 73, 77, 78, 79, 80, 81, 82, 83, 86, 93,
95, 97); Belediye meclisi reisi olan kaza merkezi kasabalar: Şumnu: Yusuf Efendi, Niğbolu: Hafız
Osman Efendi, Tutrakan: Hacı Ali Efendi, Pravadı: Osman Beğ, Osmanpazarı: Hüseyin Ağa, Selvi:
Şerif Ağa, Gabrova: Hacı Görgi Ağa, Mecidiye: Bilal Efendi, Babadağı: Hristo Ağa, Hırsova: Ali
Ağa (s.36,42,46,51,87,88,89,94,98,99); Belediye meclisi reisi olan sancak merkezi kasabalar Rusçuk:
Raif Efendi, Varna Hafız Eyyüb Efendi, Vidin: Hacı Tahir Ağa, Niş: Kahraman Ağa, Sofya: Nuri
Efendi, Tırnova: Ferhat Efendi,Tulça: Kostaki Efendi (s.30,48,57,67,75,85,91); İvraca ile Plevne’de
belediye meclisi yoktu (s.44,64).
226 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869). s.30, 34, 36, 39, 40,4 3-46, 48, 51, 53-55, 57, 59,
60, 62, 63, 65, 67, 69-73, 75, 77-83, 85-89, 91, 93-95, 97-99.

202

icraatlar yaptı. Bunlardan birisi aşağı ve yukarı çarşıların orta yerlerinde

kurulan pazarlar için başka yer tahsis edilmesidir. Bu pazarlar çarşı ortasında

olduğundan pazara gelen köylü arabaları orayı istila ederek diğer arabalara

yer bırakmıyordu. Üstelik bıraktıkları çöpler yığılıp kalıyordu. Buna çözüm

olarak aşağı çarşı için dış varoşta, yukarı mahallenin pazarı için de kenarda,

boş ve geniş bir alan tahsis edilerek memleketin temizliğine hizmet edildi.

İkincisi İç Ordu Kapısı’ndan Dış Ordu Kapısı’na kadar çamur ve bataklık olan

yerin 25 arşın (19 metre)227
 genişliğinde şose yol haline sokulmasıdır. İki

tarafından yaya, ortasından araba geçecek şekilde bu yolun yapımına

başlandı. Mevsimi geldiğinde iki tarafına sıra sıra ağaçlar dikilmesi de

kararlaştırıldı. Üçüncüsü de Rusçuk Vapur İskelesi’ndeki Şaranpol Kapısı’nın

sol tarafından ve mahalle içinden varoşa giden sokağın düzenlenmesidir. Bu

sokak oldukça yokuş ve 3,5 arşın (2,5 m.) genişliğinde dar bir sokak idi.

Orada bulanan birkaç ev yıktırıldı. Şaranpol Kapısı’nın üst tarafındaki bina da

yıktırılarak buradaki yokuş düzlenip çıkan toprak Şaranpol Kapısı’nın iç

tarafındaki çukur tarafa indirilerek 12 arşın (9 m.) genişliğinde düz bir hat

şeklinde güzel bir cadde haline getirildi.228 Teşvikiye Caddesi adı verilen bu

cadde yapılan güzel binalarıyla Kasım 1866’ya gelindiğinde kasabanın en

itibarlı mevkii haline geldi. Burada yapılan binalar tamamlanmadan kiracısı

çıkar hale geldi. Önceleri 200-300 kuruş olan ev ve mağaza kiraları 1000-

1200 kuruşa, arşını 2-3 kuruşa satılan arsalar 30-40 kuruşa çıkmıştı.229

İkinci bir örnek olarak Tırnova Kasabası’ndaki gelişmeler de

gösterilebilir. Tuna Gazetesi’nin yazarı Tırnova Kasabası’nın üç dağ üzerine

kurulu inişli yokuşlu, sokakları dar, kaldırımları bozuk, yaya gezmenin bile zor

olduğu bir durumda iken belediye hizmetlerinin başlamasıyla bir sene sonra

gördüğü gelişmeleri şöyle sıralıyordu:

1. Kaldırımlar kâmilen tesviye ve tanzim edilmiş,

2. Dar olan caddeler genişletilmiş,

227 1 zira (arşın) 1863 tarihli Turuk ve Ebniye Nizamnâmesi’ne göre Fransız metresinin üççeyreğine
eşittir. Yani 0,75 cm.’dir. Düstur, I. Tertip, 2. Cilt, s.499.
228 Tuna, No: 68, H. 24 Zilhicce 1282 / R. 27 Nisan 1282 (9 Mayıs 1866), s.1
229 Tuna, No: 123, H.10 Recebü’l-ferd 1283 / R.6 Teşrin-i sani 1282 (18 Kasım 1866), s.1

203

3. Çarşı dükkanlarının saçakları kesilip düzene sokulmuş,

4. Çarşı ve mahalle fenerleri dikilmiş,

5. Marnapol denen yerdeki eski Mesiri Kalesi tamir edilmiş bahçesi

düzenlenerek bir de halka açık bahçe yapılmış.230

4.5.1. Daire-i Belediye Meclislerinin Kurulması

İstanbul’da kurulan bir belediye vardı. Ancak taşrada henüz

belediyeler kurulmamıştı. Tuna Vilâyeti’nde öncelikle sancak merkezlerinde

olmak üzere kasabalarda belediye meclisleri kurulması için harekete geçildi.

Bir müessesenin kurulabilmesi için öncelikle masrafını karşılayacak bir

kaynak bulmak gerekecekti. Tuna Vilâyeti’nin Rusçuk Belediye Meclisi için

gösterdiği ve İstanbul tarafından onaylanan karşılıklar şunlardı:

1. Rusçuk’ta yapılan emlak tahrir usulünde epey fazla varidât hâsıl

olduğundan bahisle emlak tahriri usulü gereğince kasaba vergilerinin

fazlasından belli miktarı,

2. Ebniye nizamnâmesi hükmünce inşaattan alınan harcın beşte biri,

3. Memleketeyn ve Sırbistan’a giden yolcuların pasaport ve mürûriye

tezkireleri harcından ikişer kuruş

4. Yapılacak olan memleket salhanelerinin inşaat masrafı karşılandıktan

sonra kalan varidâtı.

Bütün vilâyet belediyelerine şamil olmak üzere yayınlanan 1867 tarihli

talimatta Rusçuk’a münhasır olan yukarıdaki 3. ve 4. maddeler çıkarıldı.

Dolayısıyla diğer belediyeler masraflarını karşılamak için ilk iki maddedeki

karşılıkları kullanabilecekti. Ancak talimat belediyelere bunlar dışında meşru

gelir kaynakları buldukları takdirde vilâyet makamının onayıyla uygulamaya

koyma yetkisi de veriyordu.231 Bunun yanı sıra varlıklı kimselerin belediyeye

230 Tuna, No: 91, H.16 Rebi‘ü’l-evvel 1283 / R.17 Temmuz 1282 (29 Temmuz 1866), s.1.
231 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Talimat” 5.Bend; Vilâyetlerin İdâre-i
Mahsûsası, s.184,185; Düstur, I. Tertip, 2. Cilt, s.492

204

maddi yardımda bulunduğu da görülmekteydi. Ziştovi ahalisinden Bükreş’te

ticaretle uğraşan son derce zengin bir adamın ölümüyle Ziştovi’ye bir hastane

yaptırılarak belediyeye de bir miktar iane verilmesini vasiyet ettiği ortaya

çıkmıştı.232

Osmanlı Devleti’nde vilâyetlerde ilk defa teşkil edileceği için bu

konudaki mevcut Avrupa nizamlarını uygulamanın her yerde ve her konuda

elverişli olmayacağı düşüncesiyle öncelikle Rusçuk kasabasında denenmesi

uygun görüldü. Vilâyet idare meclisi, bu konuda da meclisin nasıl teşkil

edileceği, masrafları, mâlî kaynağın nasıl temin edileceği ve görevleri gibi

konuları içeren Rusçuk kasabasına münhasır iki talimat hazırlayarak 26 Eylül

1865’te sadarete gönderdi ve 14 Kasım 1865’te (H.7 Cemaziyelahir 1282)

onaylandı. Meclis-i Vâlâ’nın bu konuyla ilgili mazbatasında Suriye

Vilâyeti’ndeki kasabalarda böyle birer meclis açıldığının daha önceki

“işarat”dan anlaşıldığından bahsedilmektedir.233 Bu durumda belediyelerin

yeni nizamlar açısından diğer vilâyetlerin “mevki-i imtihan ve tecrübesi” olan

Tuna Vilâyeti’nden sonra kurulmakla birlikte ilk olarak Suriye Vilâyeti’nde

kuruldukları anlaşılıyor. Ancak vazifeler ayrıntılı olarak yazılmadığından Tuna

Vilâyeti’nin belediye teşkili hakkında gönderdiği talimatların değerlendirilmesi

için diğer vilâyetlere de gönderilmesi ve Suriye Vilâyeti’ndeki belediye

meclislerinin de bu talimata göre düzeltilmesi ve genişletilmesi gereken

maddeler varsa gereğinin yapılması isteniyordu.234

Bu iki talimat, Rusçuk kasabasına has ufak tefek bir iki yeri

değiştirilerek “Vilâyet Dâhilinde Olan Şehir ve Kasabalarda Teşkil Olunacak

Dâire-i Belediye Meclislerinin Sûret-i Tertibi ve Memurlarının Vezâifi

Hakkında Ta‘limatdır” ve “Dâire-i Belediye Meclisinin Vezâif-i Umûmiyesi

Hakkında Ta‘limatdır” başlıkları ile 23 Rebi‘ü’l-evvel 1284 (25 Temmuz 1867)

tarihli olarak bütün belediyelere uygulanmak üzere uygulamaya kondu. Bu

talimatlar İdâre-i Umûmiye-i Vilayât Nizamnâmesi’ne kadar yürürlükte

232 Tuna, No: 67, H. 21 Zilhicce 1282 / R. 24 Nisan 1282(6 Mayıs 1866), s.2
233 Tuna Gazetesi’nde Sayda ve Şam-ı Şerif eyaletlerinin sancaklarıyla Kuds-i Şerif Sancakları
birleştirilerek Suriye Vilâyeti’nin kurulduğu ve Rüşdi Paşa’nın da buraya vali tayin edildiği haber
verilmektedir. Tuna, No: 6, 23 Zilka‘de 1281/R. 7 Nisan 1281 (19 Nisan 1865), s.1.
234 İ.MVL. 542/24362, 23 Cemaziyelahir 1282 (13 Kasım 1865).

205

kaldı.235 Altıncı Daire-i Belediye’nin suret-i teşkilini ve vazifelerini ihtiva eden

19 maddelik bir nizamat 1857’de çıkarılmıştı. Altı ay sonra 24 Şevval 1274 (7

Haziran 1858)’de 94 madde ve bir özel madde ile ilave maddeden oluşan

meclisin suret-i teşkilini, görevlilerin vazifelerini, meclisin nasıl çalışacağı ve

görevleri hakkında daha ayrıntılı bir nizâm-ı umûmî mevcuttu.236 Bu

nizamatın Tuna Vilâyeti’nce değerlendirilip değerlendirilmediğini bilmiyoruz.

Ancak bazı benzerlikler olmakla birlikte birbirinden farklı olduğu da açıktır.

Tuna Vilâyetince dâire-i belediye meclisi için hazırlanan talimatta

belediye meclisinin bir reis ve 6 azadan oluşması öngörülüyordu. Reis olarak

talimata göre mevcut memurlardan birinin “şimdilik” kaydıyla seçilip atanması

söz konusudur. 1867’de yayınlanan talimatta da, daha sonra yayınlan

düsturdaki yine aynı tarihi taşıyan talimatta da azalarda değişiklik yapıldığı

halde reis için “şimdilik” kaydı kaldırılmamıştır. Yani azalardan birinin reis

atanması yerine mevcut memurlardan birinin reis olarak atanması usulü

benimsenmiştir. Azalar için bir seçim yapılmakla birlikte reis için halkın

katılımı olan bir seçim söz konusu değildi. Rusçuk dışındaki diğer

kasabalarda aşağıda açıklanacağı üzere aza sayısının kasabaya göre

değiştiği vilâyetin salnamelerinde görülmektedir. Reisi gibi ücretsiz olarak

hizmet vermekte olan meclis azalığına seçilebilmek için “erbâb-ı kadr ü

haysiyetden” yani değerli ve haysiyetli kimselerden olmak ve emlak ve arazi

sahibi olmak gerekiyordu.237 Aza olma şartının İstanbul’daki Altıcı Dâire-i

Belediye ile karşılaştırıldığında çok ağır olmadığı görülüyor. Altıncı dairenin

azaları için 100.000 kuruşluk emlaki olmak ve on senedir İstanbul’da oturma

şartları aranıyordu. Ancak müşavirler için de 10 senelik ikamet ve 500.000

kuruşluk emlaki olmak şartı aranıyordu.238

Tuna Vilâyeti’ndeki belediyelerde önemli bir fark göze çarpmaktadır,

azaların seçimi. Belediye meclisinin reisi her ne kadar mevcut memurlardan

235 Vilâyetlerin İdâre-i Mahsûsası, s.183-192; Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.491-497.
236 Birisi 19 maddelik “Altıncı Dâire-i Belediyye Nizâmatı”, diğeri de “Devâir-i Belediyeden Altıncı
Dâire İtibar Olunan Beyoğlu ve Galata Dâiresinin Nizâm-ı Umûmisi” olarak yayınlanan nizâmât.
Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.460-489.
237 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Ta‘limat” 1., 2. ve 6. Bend; Vilâyetlerin İdâre-i
Mahsûsası, s.183,185; Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.491, 492.
238 “Altıncı Dâire-i Belediyye Nizâmâtı” 5 ve 6. Madde, Düstur, I. Tertip, 2. Cilt, s.460.

206

biri ise de azaların seçiminde halkın katılımı söz konusudur. Bu da önemli bir

farktır. Azaların seçimi için vilâyetteki diğer meclislerin seçiminde uygulanan

usul benimsenmişti. Buna göre her iki yılda bir yarısı değiştirilen azalar

kasabadaki ihtiyar meclisleri tarafından seçilecek, hükûmetin tefrik ve tasdiki

ile de tayin edilecekti.239 İstanbul’daki Altıncı Dâire-i Belediye’nin azaları üçer

yıl hizmet etmek üzere Bâb-ı Âlî tarafından seçiliyor irade ile de tayin

ediliyorlardı 240 İhtiyar meclislerinin bugünkü gibi olmasa da halkın katılımıyla

seçildiği dikkate alınırsa demokratikleşme açısından önemli bir gelişme

olarak değerlendirilebilir. Ancak uygulamada seçimlerin nasıl yapıldığı

konusunda bir bilgiye sahip değiliz.

Rusçuk Belediye Meclisi için 2 İslam, 2 Bulgar, 1 Ermeni ve 1 Yahudi

olmak üzere 6 aza öngörülüyordu. Aynı talimatın 1867 tarihli olan düsturdaki

nüshasında sadece 6 nefer aza seçileceği belirtilmiş, hangi milletten ne kadar

olacağı belirtilmemiştir. Rusçuk’ta 1866 yılı rakamlarına göre 5.483

Müslüman (%53), 3.885 Bulgar (%37,57), 388 Ermeni (%3,65), 487 Yahudi

(4,71) ve 105 Hıristiyan Çingene erkek nüfusu vardı. Bu rakamlara göre aza

sayıları makul görülebilir. Fakat Niğbolu’da 148 Bulgar, 2.649 Müslüman, 58

Hıristiyan Çingene var, Ermeni ve Yahudi hiç gözükmüyor. Bunun tersine

olarak Gabrova’da 3.232 Bulgar, 45 Müslüman Çingene, 30 Hıristiyan

Çingene var, Ermeni ve Yahudi yok.241 Dolayısıyla azaların 2 İslam, 2 Bulgar,

1 Ermeni ve 1 Yahudi şeklindeki dağılım mantıklı olmayacaktı. Düsturdaki

talimatta sayıyı 6 olarak tespit etmekle birlikte azaların sınıfları hakkındaki

ifadenin kaldırıldığı görülmektedir. Uygulamada 6 aza şartı da tam olarak

yerine getirilmemiştir. Örnek vermek gerekirse, 4 azadan oluşan Gabrova

Belediye Meclisi’nde reis ve bütün azaların gayrimüslim, Niğbolu Belediye

Meclisi’nde de 4 aza olduğu ve üçünün Müslüman olduğu görülmektedir.242

Belediye Dairesi’nde belediye meclisi azalarından başka müşavere

azası olarak da muvazzaf bir mühendis ve bir memleket tabibi

239 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Ta‘limat” 2. Bend; Vilâyetlerin İdâre-i
Mahsûsası, s.183; Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.491.
240 Altıncı Daire-i Belediyye Nizamatı” 4. Madde, Düstur, I. Tertip, 2. Cilt, s.460.
241 Hüseyin Memişoğlu, Bulgaristan’da Türk Kültürü, Ankara, TKAE Yay., 1995, s.37. Nikolay
Todorov’dan naklen.
242 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869).s.43,89.

207

görevlendiriliyordu. Mühendisi seçme görevi Nâfi‘a Komisyonu ve Zabtiye

Alaybeyi’ne aitti. Yazışmalar için Yekdiğerinin işini de yapmaya muktedir,

aylıkları 500 kuruşu geçmemek üzere kefilli muvazzaf bir kâtip ile bir de

sandık emini istihdam edilecekti. Ayrıca muhtelif sınıflardan olmak üzere

gerekli miktarda teftiş memuru ve bir piyade kol takımı zabtiye askerinin

istihdamı öngörülüyordu. Teftiş memurlarından birinci sınıf olanı reis muavini

olarak görev yapacaktı. Ayrıca kontrato memuru da meclis dairesinde ve

meclis maiyetinde çalışacaktı. Belediye Dâiresi’nde istihdam edilmek üzere

150 kuruş aylıklı bir hizmetli de düşünülmüştü.243

Meclis kendine mahsus mahalde müzakere için haftada iki kere,

gerektiğinde bunun dışında fevkalade olarak da toplanacaktı. Reis muavini,

teftiş memurları, kâtip, sandık emini ve zabtiye askerlerinin her gün devamlı

olarak meclis dairesinde durmaları, geceleri ve tatil günleri de burada nöbet

tutmaları gerekiyordu. 244

4.5.2. Dâire-i Belediye Meclislerinin Görevleri

Tuna Vilâyeti’nde hükûmet yetkililerinin belediye hizmetlerini çok önem

verdiği halkı bu yönde teşvik ederek, belediyelere emir vererek yaptırdıkları,

bu hizmetlerin büyük oranda halk tarafından yapıldığı ya da masrafının

karşılandığı görülmektedir. Buna birkaç örnek verilebilir. Varna belediyesi

Taşköprü Tabyası önündeki mezbeleliği “hükûmetten aldıkları emir üzerine”

temizletildi. Vidin Kalesi hendeğindeki geniş mezarlık “hükûmetin teşvikiyle”

ahali tarafından oldukça güzel bir hale sokuldu.245 Pazarcık’ta Halil Hoca

Mahallesi camisinin harap minaresi “kaza müdürünün teşvikiyle” mahalleliye

yaptırıldı.246 Radomir’de Borniçe Hanı önündeki üç gözlü taş köprü

“hükûmetim teşvikiyle” Hancı Miço tarafından ücretsiz olarak tamir edildi.247

243 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Talimat” 1, 2, 3, 4, 6. Bend.; Vilâyetlerin İdâre-i
Mahsûsası, s.183-185.; Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.491, 492.
244 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Talimat” 4. Bend; Vilâyetlerin İdâre-i
Mahsûsası, s.184.; Düstur, I. Tertip, 2. Cilt,, 1289 (1872), s.491.
245 Tuna, No: 66, H. 17 Zilhicce 1282 / R. 20 Nisan 1282 (2 Mayıs 1866), s.1
246 Tuna, No: 130, H. 5 Şabanü’l- muazzam / R. 30 Teşrin-i sani 1282 (12 Aralık 1866), s.1
247 Tuna, No: 114, H. 8 Cemazi’el ahir 1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.2

208

Tulça kaldırımları mahallî hükûmetin üstün gayretlerinin eseri olarak vücuda

getirildi. Yine Tulça’daki binaların nizâmına uygun düzenlenip çarşının

güzelleştirilmesinin hükûmetin yayınladığı tenbihat ve sarfedilen gayretle

gerçekleştiği belirtiliyordu. 248

Tuna Vilâyeti İdâre Meclisi kasabalarda belediyelerin kurulmasını teklif

ederken “Tanzimat ve icraât-i cedidesi cümlesinden olmak üzere” teklif

etmekte ve “umûr-ı tanzîmiyye ve tanzîfiyyenin” bu meclisler tarafından idare

edileceğini belirtmektedir. Bu teklifi değerlendiren Meclis-i Vâlâ’nın

mazbatasında da bu meclislerin “Tanzimat-ı nâfi‘a cümlesinden olmak ve

vâsıta-i icraât-ı imâriye” kabul edilmek üzere kurulacağı ifade edilmektedir.

Yani devlet merkezi belediyeleri kasabaların imar vasıtası olarak ele almakta

ve görev sahalarını da kasabaların temiz ve düzenli şehirler haline getirilmesi

ile sınırlandırmaktaydı. Tuna Vilâyeti’nin hazırladığı iki talimatın birincisinde

de meclisin işi ve vazifesinin “memleketçe tanzîfât ve tanzîmâta münhasır“

olduğu, bunun haricinde vergiler gibi devlet hazinesine ve mahallî hükûmete

ait olan işlere, zabtiyeye mahsus işlere, meclis ve mahkemelerde görülecek

davalara müdahale etmeyeceği vurgulanmaktadır.249 Devâir-i Belediye

Meclisi’nin Vezâif-i Umûmiyesi” hakkında olan ikinci talimatta ayrıntılı olarak

verilen belediyeye ait görevler, birinci talimatın sekizinci maddesinde

özetlenmiştir. Bunları kısaca şöyle sıralayabiliriz. 250

1. Sokak, lağım ve kaldırımların ve suyollarının yapılması, geceleri

sokakların aydınlatılması ve ebniye nizamnâmesindeki usul ve

kaidenin tam anlamıyla uygulanması,

2. Satılan erzakın tahkik ve tecessüsü,

3. Esnafın kullandığı kantar, terazi, dirhem, kile ve arşın gibi ölçülerin

kontrolü,

248 Tuna, No: 110, H. 23 Cemazi’el evvel 1283 / R. 21 Eylül 1282 (3 Ekim 1866), s.1
249 Bu madde yukarıda belirtildiği üzere İstanbul’da belediye nizamnâmesini hazırlayan komisyonun
takririnde bunun saltanata müdahale ve tecavüz olarak algılanmasından taşıdığı endişeyi ve devletten
hak elde etmek amacı taşımadığını belirtme ihtiyacı hissetmesini hatırlatmaktadır.
İ.MVL. 542/24362, “Belediye Teşkili Hakkında Ta‘limat” 7 ve 8. Bend, Vilâyetlerin İdâre-i
Mahsûsası, s.185,186; Düstur, I. Tertip, 2. Cilt, s.492,493.

209

4. Lokantalara, balolara ve meyhanelere ve genel sağlığa zararlı

şeylerin yasaklanması ve ıslahı,

5. Yangın tulumbalarının ve sair edevatının iyi bir şekilde muhafaza

ve idaresi

6. Çarşı bekçileriyle gaz fenerleri ve memleket hastanesinin işleri

7. Ucuza mal alıp fiyatı yükseldiğinde satan fırsatçı kimselerin kanun

ve kaide haricinde zulmüne fırsat verilmemesi.

8. Aceze ve fukaranın ihtiyaçlarının kolaylaştırılması

Suyolları ile ilgili yapılanlar hakkında bir bilgiye ulaşılamamıştır. Ancak

çeşme ve şadırvanlar yapıldığı görülmektedir. Fakat bunların ahaliden

Müslim veya gayrimüslim kimseler ya da halk tarafından yaptırıldığı, bunun

vatana hizmet veya eser-i hamiyet olarak nitelendirildiği görülmektedir.251

Evlerin pis suları kapı duvarları altından açılan bir delikle sokaklara

akıtılmaktaydı. Bu pis sular kışın gelip geçmeye, yazın da genel sağlığa zarar

veriyordu. Henüz lağımlar yapılmamıştı. Lağımlar yapılana kadar pis sularını

akıtması için belediye tarafından geçici bir çözüm olarak herkesin hanesine

bir çukur kazmasına teşebbüs edildi.252 Su lağımları yapıldıktan sonra tamir

ve bakımları da yine belediye tarafından yapılıyordu.253

Geceleri sokakların aydınlatması için gaz fenerleri dikilmeye başlandı.

Gaz fenerleriyle sokak aydınlatması daha önceden de İstanbul’da

yapılmaktaydı. 1858’de İzmir’de de teşebbüse geçilmişse de 20 yıl kadar

251 8-10 akar çeşmesi olan Radomir’de Ameş Ağa bir çeşme yaptırdı.(Tuna, No: 111, H. 27
Cemazi’el evvel 1283 / R. 25 Eylül 1282 (7 Ekim 1866), s.1); Samakov Bane-i Köstence köyü
şadırvanı köylü tarafından yeni tarzda yeniden yapıldı. İhtiman’da harap olan üç çeşme birisi kazanın
mütevellisi Mahmud Nedim Bey diğer ikisi Kazanın Sandık Emini Abdurrahman Efendi ile Yoca
Çorbacı tarafından tamir ve inşa edildi. (Tuna, No: 114, H. 8 Cemazi’el ahir 1283 / R. 5 Teşrin-i
evvel 1282 (17 Ekim 1866), s.2); “Adliye meclis âzâsından sâbık Dupniceli Petko Çorbacı ebnâ-i
sebîle (yolculara) bir hidmet itmek maksâdıyla karye-i mezbûreye bir çarîk mesâfede ve Vidin Caddesi
üzerinde bedeninden olarak müceddeden bir çeşme inşa’ itmiş ve bu da Corbacı-i merkûmun eser-i
hamiyetinden bulunmuşdur.” (Tuna, No: 125, H. 17 Recebü’l-ferd 1283 / R. 13 Teşrin-i sani 1282 (13
Kasım 1866), s.1.)
252 Tuna, No: 66, H. 17 Zilhicce 1282 / R. 20 Nisan 1282 (2 Mayıs 1866), s.1.
253 “Köstendil kazasında mukaddemen tanzim olunan büyük caddenin su lağımlarıyla yolun muhtâc-ı
tâmir olan mahalleri tesviye edilmişdir.” Tuna, No: 113, H. 5 Cemazi’el ahir 1283 / R. 2 Teşrin-i
evvel 1282 (14 Ekim 1866), s.1.

210

gecikmiştir.254 İstanbul’daki gaz fenerlerinin masrafı için belediyenin koyacağı

adi vergi karşılık gösterilmişti.255 Tuna Vilâyeti belediyelerinde bu konuya da

önem veriliyordu. Dupniçe’de sokak fenerlerinin ışığı yekdiğerine aksedecek

şekilde sık sık sütunlar dikilip üzerlerine fenerler yerleştirmek suretiyle

kullanılıyordu. Bunların yapım masrafı da dükkan sahiplerinden

karşılanmıştı.256 Varna, Tutrakan ve Rusçuk’ta da mahalle ve çarşı

sokaklarına ve gaz fenerleri dikildiği görülmektedir. Kasım 1866’ya

gelindiğinde Rusçuk Kasabası’nda bir yıl içinde dikilen 50 fenerin 150 adede

çıkarılması için teşebbüse geçiliyordu ve bu sayısının 350’ye çıkarılması

planlanıyordu. Sokak fenerlerinin sayıları sürekli bir gelir gerektirdiği için

istenildiği ölçüde artırılamıyordu. Tuna Gazetesi sayfalarında aydınlatmanın

asayişe katkı sağlaması, sokakları sanat icrasına müsait hale getirmesi,

seyahat ve ticaret erbabına bu sayede ikametgah olarak alışverişi artıracağı,

fener ve mum taşıma ihtiyacını ortadan kaldırdığı için lüzumlu olduğu ve

masraf olmakla birlikte esasen gelir olduğu izah ediliyor, zaman içinde

herkesin fenerlerin gerekliğini tasdik etmekte olduğundan bahsediliyordu.257

Şehir ve kasabaların düzeni bakımından yol ve binaların durumu

önemliydi. 1863’te yol ve binaları düzenleyen Turuk ve Ebniye Nizamnâmesi

yayınlanmıştı. Bu Nizamnâme sokakları sınıflandırarak genişliklerinin ne

kadar olacağını, binaların ne şekilde olacağını düzenliyordu.258 Hazırlanan

talimatta bina ve sokakların düzen ve temizliği konusuna ağırlık verildiği

görülmektedir. Belediye meclisinin talimatı da ilk iki bendinde bunun

uygulanmasını emrediyordu. Önce sokakların kaç arşın olması gerektiği

kararlaştırılacak isim ve resimleriyle defteri yapılacak ve tamirat ve inşaat

vuku buldukça buna göre uygulamaya konacaktı. Bozuk kaldırımlar tamir

edilecek uygun olan caddeler iki tarafında yaya kaldırımı olan şose yollar

254 Mehmet Mazak, “Türkiye’de Modern Aydınlatmanın Başlangıcı ve Aydınlatma Tarihimize Genel
Bir Bakış (1853-1930), EMO IV. Ulusal Aydınlatma Sempozyumu, İzmir, Aralık 2007, s.5,6,9.
255 Düstur, I. Tertip, 2. Cilt, s.479, 480. “Sokaklara Dâir Nizamnâme” 13. Ve 14. Bend. 17 Ramazan
1275/1859.
256 Tuna, No: 113, H. 5 Cemaziye‘l-ahir 1283 / R. 2 Teşrin-i evvel 1282 (14 Ekim 1866), s.1.
257 Tuna, No: 96, H.4 Rebi‘ü’l-âhir 1283 / R.3 Ağustos 1282 (15 Ağustos 1866), s.1; Tuna, No: 118,
H.22 Cemaziye‘l-ahir 1283 / R.19 Teşrin-i evvel 1282 (31 Ekim 1866), s.1; Tuna, No: 135, H 23
Şabanü’l- Muazzam / R18 Kânûn-ı evvel 1282 (30 Aralık 1866), s.1.
258 “Turuk ve Ebniye Nizamnâmesi” Düstur, I. Tertip, 2. Cilt, s.499-514.

211

haline getirilecekti. Masrafı da caddenin iki tarafındaki dükkan ve hane

sahiplerinden karşılanacaktı. Masraf her hane veya dükkanın önüne denk

gelen kısma göre paylaştırılacaktı. Vakıflara ait olanların masrafı müsaitse

vakıf tarafından, fakir ve maddi gücü yetmeyenlerin de belediye sandığından

karşılanacaktı.259

Uygulamada da talimatındaki gibi belediyelerin faaliyetlerini ağırlıklı

olarak bina ve sokakların düzenlenmesi oluşturmaktaydı. Belediye olmayan

nâhiye ve hatta bazı köylerde bile kaldırımlar yapıldığı haberleri Tuna

Gazetesi’nde yer alıyordu. İlk belediyenin Rusçuk’ta 1865 sonlarında

kurulduğu dikkate alınırsa gazeteye göre, 1866 yılı sonuna kadar olan gazete

haberlerine bakıldığında Sofya (23.621), Rusçuk (43.000), Tulça (29.455),

Tırnova (12.368’den fazla) gibi sancak merkezlerinde yapılan kaldırımların

toplamı 100.000 ziradan fazla idi. Bu 4 sancak merkezi dışında 3 kaza, 2

nâhiye merkezi ve birisi de 1861’de kaza olan Rahovitçe köyü de

eklendiğinde toplam 216.000 ziradan fazla kaldırım yapıldığı

anlaşılmaktadır.260 1870 yılına gelindiğinde İstanbul’da son üç yılın

ortalamasına göre yılda 208.842 zira kaldırım yapılmıştı.2611866’da Tuna

Vilâyeti şehirlerindeki erkek nüfus toplamı 161.004262, 1856’da İstanbul

nüfusunun 430.000 idi.263 Bu rakamlar dikkate alındığında her ne kadar

birden fazla şehri kapsıyorsa da nüfusa kıyasla Tuna Vilâyeti’nin belediye

hizmetlerinde İstanbul’dan daha gayretli olduğu değerlendirilebilir.

259 İ.MVL. 542/24362, “Daire-i Belediye Meclisinin Vezaif-i Umumiyesi Hakkında Talimatdır” 1ve
2. Bend, Vilâyetlerin İdâre-i Mahsûsası, s.187,188; Düstur, I. Tertip, 2. Cilt, s.493,494.
260 Yalnız burada 103.338 nüfuslu Vilâyet Merkezi Rusçuk kasabasında 43.000 zira kaldırım
yapılırken onun onda biri 1.149 nüfusa sahip Elena Nâhiyesi’nde 67.220 zira (nizamnâmedeki gibi 1
zira 0,75 m. ise 50 km. demektir) kaldırım yapılması, rakamda yanlışlık yoksa tuhaf görünmektedir.
Tuna, No: 110, H. 23 Cemaziye’l-evvel 1283 / R. 21 Eylül 1282 (3 Ekim 1866), s.1; Tuna, No: 111,
H. 27 Cemaziye’l-evvel 1283 / R. 25 Eylül 1282 (7 Ekim 1866), s.1; Tuna, No: 120, H. 29
Cemaziye’l-ahir 1283 / R. 26 Teşrin-i evvel 1282 (7Kasım 1866), s.1; Tuna, No: 112, H. 1
Cemaziye’l-ahir 1283 / R. 28 Eylül 1282(10 Ekim 1866), s.2; Tuna, No: 114, H. 8 Cemaziye’l-ahir
1283 / R. 5 Teşrin-i evvel 1282 (17 Ekim 1866), s.2; Tuna, No: 123, H. 10 Recebü’l-ferd 1283 / R. 6
Teşrin-i sani 1282 (18 Kasım 1866), s.1.
261 İstanbul kaldırımları hakkında Ergin, Mecelle-i Umur-ı Belediye-3, s.1355, 1359.
262 Memişoğlu, a.g.e., s.38,
263 http://godayva.wordpress.com/2010/10/26/19-yuzyilda-istanbulun-demografik-yapisi/ Zeynep
Çelik, 19. Yüzyılda Osmanlı Başkenti: Değişen İstanbul, Tarih Vakfı Yurt Yayınları, 2. Baskı,
1998’den alıntı.

212

Çevre temizliği konusunda da çöp arabaları tedarik ve imal edilmesi

kararlaştırılmıştı. Çöp arabalarının idaresi konusunda hangi usul kolay olursa

onun tercih edileceğinin belirtildiğine göre ilk defa uygulanıyor olmalıdır.

Pazar yerlerinde köy arabalarının oluşturduğu çöpler ise belediye tarafından

köylülere temizlettirilerek belediyeye ayrı bir yük olması önleniyordu.

Kasabanın her tarafını yoklayarak belediye meclisinin koyduğu kurallara

uygulanması ve yasaklara uyulmasını sağlama işi teftiş memurlarına

düşüyordu. Bu yasaklar ile narh ve eksik ölçü gibi şeylerden dolayı kanunun

üçüncü babında belirtilen miktarda cezâ-yı nakdî kesilebilirdi. Habis cezası

gerektiren haller ve kanununun diğer maddelerindeki hallerden dolayı olan

suçlarda cezâ-yı nakdî almaya yetkisi olmadığından dolayı failleri jurnaliyle

hükûmete teslim etmek durumundaydı. Teftiş memurlarının kontrol etmekle

görevli oldukları ve cezâ-yı nakdî alınmasını gerektiren haller şunlardı.

1. “Nezâfet ve tahârete” aykırı hareketler.

2. Evlerde canavar (domuz) beslenmesi ve hayvanların başıboş

gezmesi. Hayvanını sığırtmaça verecek olanlar da zamanında

verip almak zorundaydı.

3. Pazar yerleri ve özel günler haricinde dükkan peykeleri dışında

kalan yerlerde ve sokaklarda sergi açıp eşya satmak, fıçı, sandık

gibi geçişi engelleyen şeyler koymak.

4. Esnafın sattığı erzak ve eşyanın çürümüş, kokmuş veya bozulmuş

olması

5. Sürekli kullanılan dirhem, terazi, kantar, arşın ve kile gibi ölçülerin

ayarlarının uygun olmaması.

6. Köylü arabalarının birikerek yolu kapatması, kira arabalarının

birbirine ve binalara çarpması, arabaların gereğinden fazla

koşturulması, ürkek ve huylu hayvanların başıboş bırakılmaması

gibi o günün şartlarına göre şehir trafiğinin düzenlenmesi

sayılabilecek hususlarda Teftiş memurunun ikazı dışında hareket

etmek. Bu gibi hususlarda daha sonra yine zararları dokunursa

213

daha farklı bir muamele yapılacağından hükûmete teslim edilmesi

gerekiyordu. 264

Bu yasakların kontrolunden başka balo ve oyun yerlerinde de teftiş

memurları görevlendiriliyordu. Buralardaki oyunlar esnasında bir teftiş

memuruyla yeteri kadar zabtiye bulundurulması gerekiyordu. Bu tip yerlerin

açılabilmesi için icabına göre özel bir vergi alınarak ruhsat verilecekti.265

Sokaktaki dilencilerin durumu da ihmal edilmemişti. Vücutça kuvvetli

ve hasta olmayanlar uygun işlerde kullanılmak üzere hükûmete, 12-13

yaşından küçük ise ıslahhâneye teslim edilecekti. Hasta ve güçsüz olanlar;

yerli ise mahallesine verilecek, gurebadan ise hayırseverlerin sadakalarıyla

iaşeleri temin edilecekti. Kadın dilenciler ise icabına göre ya mahallelisince

infak ettirilecek veya uygun işlerde çalıştırılarak dilencilik yapmalarına engel

olunacaktı.266

İtfaiye işleri de belediyenin görev sahasına giriyordu. Yangın için balta,

kanca ve kova için özel bir yer tespit edilip bunlarla ilgilenmek üzere özel

olarak bir adam tayin edilecek. Tulumbaların sevki için bulunabilecek en

kolay yolun uygulanması tercih edilmişti. Ancak Rusçuk kasabası için Rusçuk

Araba şirketinden bir iki çift at alınması imkânı mevcuttu. Tulumbaların ve

edavatının muhafazasında kullanılacak memur uygun yerlere konan fıçılara

da nezaret etmekle görevliydi. Yangın vukuunda özel tulumbacı tertip edilene

kadar bu işler zabtiyenin nezâreti altında yapılacaktı.267 Tuna Gazetesi’nin

haberine göre Sofya Belediye Meclisi tarafından yangında kullanılmak üzere

iki üç tulumba ile kovalar tedarik ve tertip edilmişti.268

Bütün bunlarla beraber beledî işlerle ilgili başka işler zuhurunda hal,

mevki ve maslahatın lüzum ve icabına göre hükûmet makamının yazılı izniyle

264 İ.MVL. 542/24362, “Dâire-i Belediye Meclisinin Vezâif-i Umûmiyesi Hakkında Ta‘limatdır” 4.,
6, 8, 9, 11, 14, 15, 16. Bend, Vilâyetlerin İdâre-i Mahsûsası, s.189-191; Düstur, I. Tertip, 2. Cilt,
s.495-497 .
265 a.g.t., 13. Bend, Vilâyetlerin İdâre-i Mahsûsası, s.191; Düstur, I. Tertip, 2. Cilt, s.496 .
266 İ.MVL. 542/24362, “Dâire-i Belediye Meclisinin Vezaif-i Umûmiyesi Hakkında Ta‘limatdır” 10.
Madde, Vilâyetlerin İdâre-i Mahsûsası, s.190; Düstur, I. Tertip, 2. Cilt, s.495,496 .
267 İ.MVL. 542/24362, “Daire-i Belediye Meclisini Vezaif-i Umumiyesi Hakkında Talimatdır” 5.
Bend, Vilâyetlerin İdâre-i Mahsûsası, s.189; Düstur, I. Tertip, 2. Cilt, s.495 .
268 Tuna, No: 120, H. 29 Cemazi’el ahir 1283 / R. 26 Teşrin-i evvel 1282 (7Kasım 1866), s.1.;

214

yapabilecekti.269 Nitekim talimatında yer almamakla birlikte belediyenin

sokaklara ilan yapıştırılması konusunda da bir kural getirilmişti. Cambazlık ve

hokkabazlık gösterisi veya mal satışı için duvarlara yapıştırılan bazı

ilanlardaki ibareler zararlı ve manasız bulunduğundan duvarlara izinsiz ilan

yapıştırmak yasaklandı. Bunun için her nüsha belediyelerce, belediye

olmayan kasabalarda müdürler tarafından mühürlenerek onaylanması

suretiyle izin alınabiliyordu. Bunun aksine davrananlar için de cezâ-yı nakdî

söz konusuydu.270

269 İ.MVL. 542/24362, “Belediye Teşkili Hakkında Talimat” 7 ve 8. Bend, Vilâyetlerin İdâre-i
Mahsûsası, s.185,186; Düstur, I. Tertip, 2. Cilt, s.492,493.
270 Tuna, No: 109, H. 20 Cemazi’el evvel 1283 / R. 18 Eylül 1282 (30 Eylül 1866), s.1.

215

BEŞİNCİ BÖLÜM

SANCAK, KAZA VE KÖYLERİN İDÂRESİ

5.1. SANCAKLARIN İDÂRESİ

Toplam on bir sancaktan oluşan Vidin, Niş ve Silistre eyaletleri

birleştirilerek Tuna Vilâyeti teşkil edilince sancak sayısı dört azaltılarak vilâyet

yedi sancağa ayrıldı. Bu sancaklar da kendi aralarında üç sınıfa ayrıldı.

Batı’da Sırbistan sınırındaki Vidin ve Niş sancakları nezaket ve önemine

binaen birinci sınıf, güneydeki Sofya ve en kuzey ve en doğudaki Tulça ikinci

sınıf, Varna Rusçuk ve Tırnova da üçüncü sınıf sancak yapıldı.1 Sancakların

idaresi tahrîrât müdürlüğü, sancak mal kalemi, sancağın hakimi, arazi

memurluğu, Zabtiye fırkası, meclis-i temyîz-i hukuk-ı liva, meclis-i cinâyet-i

liva ve meclis-i ticâret gibi daireler vasıtasıyla gerçekleştirilmekteydi.2

Meclisler daha önce açıklandığından burada yer verilmeyecektir.

5.1.1. Sancağın Mülkî Amiri: Kaymakam Sonra Mutasarrıf

Daha önce olduğu gibi Tuna Vilâyeti kurulduğunda da sancakların

mülkî amirleri kaymakam unvanını taşımaktaydı. 1867 yılında yapılan

değişiklik ile “kaymakam” yerine “mutasarrıf” unvanı kabul edildi. Kaymakam

unvanı da kaza müdürlerine verildi.3

Kaymakam, makamın yerini tutan, yerine geçen, vekil anlamına

gelmektedir. Sadrazam herhangi bir sebeple hükûmet merkezinden

ayrıldığında yerine bıraktığı kişi için “kaymakam paşa” veya “sadaret

kaymakamı” deniyordu. Yani sadrazamlık makamına kaim olarak ona vekâlet

1 İ.MMS. 29/1245.
2 İ.MMS. 29/1245, TVN, Madde 32-36,38-46; VN. madde 30-34,36-42.
3 İ.MMS. 29/1245, TVN, Madde 47; VN. madde 43. Tuna, No: 182, H. 19 Safer 1284 / R. 11
Haziran 1283 (23 Haziran 1867), s.1; Tuna, No: 185, H. 29 Safer 1284 / R. 21 Haziran 1283 (3
Temmuz 1867) ,s.1.

216

ediyordu.4 1842’de muhassıllıklar kaldırıldıktan sonra devlet tarafından

sancakların başına kaymakamlar atanmasına karar verilmişti. Böylece

sancaklardaki en büyük mülkî amire kaymakam denmeye başlanmıştı.5

H.1265 (M. 1849) tarihli talimatta mülhak sancak kaymakamları için Bâb-ı Âlî

tarafından atansalar da “vali tarafından memur demek olduğundan kendisini

vali bulunan zatın kaim-i makamı” bilip gerektiğinde valiye müracaat etmesi

gerektiği belirtiliyordu.6 Yani vali, padişahın vekili olduğu gibi sancak

kaymakamı da valilik makamının yerini tutan kişi, valinin vekili idi. 13 Safer

1275 (22 Eylül 1858) tarihli talimata göre de sancak kaymakamları devletin

koyduğu kanun, nizam, emir ve tenbihatı ve validen aldıkları emirleri

uygulamakla görevli kılınıyor, gereken hususlarda da valiye müracaat

etmeleri isteniyordu.7 Sancak kaymakamları imar, asayiş ve ihtiyaçlarını

araştıracak ve bunları denetleyip valiye bildireceklerdi. Zabtiye işlerinde de

vali nasıl bütün vilâyet üzerinde yetkili ise kaymakam da sancak dâhilinde

yetkili idi. Bilhassa eşkıya konusunda zabtiye kuvveti yetersiz kaldığında

nizâmiye askerinden yardım alabiliyordu. Mâliye ile ilgili emvâl-i mîrîyenin

zamanında tahsili ve gönderilmesi, mültezimlerin zulmüne engel olması,

gecikme olursa valiye bildirilmesi kaymakamların sorumluluğundaydı. Sancak

dâhilindeki mülkiye, zabtiye vesair işlere ait hususları valiye bildirmeleri

gerekiyordu.8 H.1265 (M.1849) tarihli talimatta da benzer hükümler yer

almaktaydı.9 Tuna Vilâyeti Nizamnâmesi’nde kaymakamın görevlerini

düzenleyen madde 1858 tarihli talimattaki dokuz maddenin özeti gibidir. Bu

nizamnâmeye göre sancağın mülkî ve mâlî işlerinin, zabtiyesinin idaresi

mercii vali olmak üzere kaymakama aitti. Devletten gelen bütün emirlerin ve

vali tarafından alınan tavsiye ve tenbihatın uygulanması, yürütülmesi, yetkileri

dâhilinde sancak sınırları içinde gereken hükümleri yerine getirmek sancak

4 Baykara, a.g.e., s.32. ayrıca bkz. “Kaim-i makam”, Kâmûs-ı Türkî , s.1046.; “Kaymakam paşa”,
Pakalın, a.g.e., II. Cilt, s.219.
5 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2.; Baykara, a.g.e., s.32.
6 Karakoç Sarkis, Külliyât-i Kavânin No: 851/6007, 19 Rebi‘ül-âhir 1265 (12 Mayıs 1849) “Eyâlet
Vâli ve Defterdarlarıyla Kâim-i makâm ve Malmüdirlerinin Vezâifleri Hakkında Ta‘limât”;
7 “Vülât-ı İzâm ve Mutasarrıfîn-i Kirâm İle Kâim-i makâmların Vezâifini Şâmil Ta‘limât” madde 28,
30, 31, 36., TV. 571, 5 Zilhicce 1275 (6 Temmuz 1859), s.3
8 TV. 572, 13 Safer 1276 (11 Eylül 1859), s.3. “a.g.t. madde 33, 34, 35.
9 Karakoç Sarkis, Külliyât-i Kavânin No: 851/6007.

217

kaymakamın göreviydi. Sancak kaymakamlarının tayinleri 1842’den beri

uygulandığı gibi yine padişah iradesiyle yapılıyordu.10

Kaymakamlar sancak dâhilindeki mahkemelerin, meclislerin ve kaza

müdürlerinin ve diğer memurların hakkaniyetle hareket etmelerinden, eşitlik,

adalet ve hakkaniyetin sağlanmasından sorumlu tutuluyordu.11 Yeni

nizamnâmeyle sancak meclisleri yargı görevlerini yeni kurulan temyîz-i hukuk

ve cinâyet meclislerine devretmişlerdi. Ancak bu meclisler dava hakkında

hüküm verdikten sonra düzenledikleri mazbatayı kaymakama arz ediyorlardı.

Kaymakam da valiye gönderiyordu.12 Mahkemenin verdiği hükmün

uygulanması konusunda yetki kaymakama aitti. Verilecek ceza kaymakamın

yetkisi dâhilindeyse uygulanmasına karar verir, yetkisini aşıyorsa vilâyete

gönderirdi.13

Kaymakamların maaşları da sınıflarına göre farklı idi. Birinci sınıf

sancakların kaymakamları 17.500, ikinci sınıflar 15.000 ve üçüncü sınıf

sancakların kaymakamları da 12.500 kuruş maaş alıyordu.14 Tuna Vilâyeti

kurulurken sancak kaymakamları da tespit edilerek tayinleri yapılmıştı. Varna

ve Tırnova sancaklarının kaymakamları değiştirilmeden görevlerine devam

ettiler. Sofya Kaymakamı Tulça, Tulça Kaymakamı da Vidin kaymakamlığına

atandı. Eski Yenipazar kaymakamı Sofya’ya, Lazistan Mutasarrıfı da Niş

kaymakamlığına getirildi. Vilâyet merkezi olan Rusçuk kaymakamlığı da

Üsküb kaymakamına verildi. Sancaklar ve ilk atanan kaymakamları şu

şekilde sıralayabiliriz. 15

10 İ.MMS. 29/1245, TVN, Madde 31.
11 TV. 571, 5 Zilhicce 1275 (6 Temmuz 1859), s.3-4. a.g.t. madde 29.
12 İ.MMS. 29/1245, TVN, Madde 45.
13 Y.EE. 36/9, Tarifnâme, madde 47.
14 İ.MMS. 29/1245.
15 İ.MMS. 29/1245; TV., sayı 770, H.16 Cemaziye’l-evvel 1281/R.5 Teşrin-i Evvel 1281 (17 Ekim
1864), Tuna, No: 2, H. 24 Şevval 1281/R.10 Mart 1281 (22 Mart 1865), s.1; Tuna, No: 3, H. 1
Zilka‘de 1281 / R. 17 Mart (29 Mart 1865), s.1; Tuna, No: 4, H. 9 Zilka‘de 1281 / R. 24 Mart (5
Nisan 1865), s.1; Tuna, No: 5, H. 16 Zilka‘de 1281 / R. 31 Mart, s.2; Tuna, No: 7, H. Selh-i Zilka‘de
1281 / R. 14 Nisan (12 Nisan 1865), s.1.

218

SINIFI SANCAK KAYMAKAMI Eski Görevi

1. Sınıf NİŞ Süleyman Bey Lazistan Mutasarrıfı

1. Sınıf VİDİN Sabri Paşa Tulça Mutasarrıfı

2. Sınıf SOFYA Fehim Paşa Yenipazar kaymakamı

2. Sınıf TULÇA Ahmet Rasim Paşa Sofya Kaymakamı

3. Sınıf TIRNOVA Hasan Tahsin Paşa Tırnova Kaymakamı

3. Sınıf RUSÇUK Mahmud Faiz Paşa Üsküb Kaymakamı

3. Sınıf VARNA Mustafa Arif Efendi Varna Kaymakamı

5.1.2. Hâkim

Fıkıh terimi olarak kaza, insanlar arasında vuku bulan dava ve

düşmanlıkların şer‘i hükümler dairesinde fasledilmesi, hükmünün verilmesi

anlamında kullanılan bir tabirdir.16 Kaza işlerine bakan şer‘î ve hukukî

hükümleri tatbik eden kişiye de kadı denirdi. Davaları şer‘î hükümlere göre

çözerek hüküm verdiklerinden “hâkimü’ş-şer‘” ve daha sonra da sadece

“hâkim” denilmiştir.17 İslam devletinde hâkimlik görevini bizzat peygamber

yürütmüştü. Dört halife döneminde de hâkimlik halifenin göreviydi. Devlet

büyüyünce halifeler yargı görevini niyâbet usulüyle tevcih ederek kadılar tayin

ettiler. Bundan sonra İslam hükümdarları da yargı yetkilerini niyâbet usulüne

uyarak bir memura devrettiler.18 Niyâbet, vekillik, vekâlet, kadı vekâleti;

kadılık, nâiblik olarak tanımlanmaktadır.19 Uzunçarşılı da “nâib”in vekil demek

olduğunu belirtmektedir. Şer‘î mahkemelerde kadılar namına çeşitli

hizmetlerde vazife görenlere nâib deniyordu.20 İsmail Hakkı İzmirli’nin

“Kitabü’i-İftâ ve’l-kazâ” adlı eserine göre, kadı Allah’a karşı, kadının nâibi

gibidir. Nâib, ahkâmı müstenibi olan kadıdan nakletmez, müstenib nâibe

“kavâ‘id üzere ne hükmeder isen ânı benim hükmüm kılmış olursun” demiştir.

16 “kaza”, Pakalın, a.g.e., II. Cilt, s.225.
17 “kadı”, Pakalın, a.g.e., II. Cilt, s.119; “hakim-üş-şer”, Pakalın, a.g.e., I. Cilt, s.707; Uzunçarşılı,
İlmiye Teşkilâtı, s.83.
18 Ortaylı, “Osmanlı Kadısı”, s.117-118.
19 “niyâbet”, Kâmûs-ı Türkî , s.1462.
20 Uzunçarşılı, İlmiye Teşkilâtı, s.117.

219

Yani nâib niyâbet ettiği kişinin, yani kadının hükmünü nakletmiyor, nâibin

verdiği hüküm kadının verdiği hüküm gibi geçerli oluyordu. 21

16. yüzyıl sonunda devlet erkânı bilhassa işe yaramayan çocuklarını

ilmiye sınıfına sokmaya başladılar. Böylece hak etmeyen ehliyetsiz

kimselerin girmesiyle ilmiye sınıfında bozulma başladı. Uzun süre kadılık

yaptıktan sonra mevleviyet payesi alanların görev alabileceği mansıb

olmadığından, vali olarak atanacak eyalet bulunamayan bazı vezirlere

sancakların arpalık olarak verilmesi gibi, bu kadılara da bazı kazalar arpalık

olarak verildi. Yine vezirlerin arpalık olarak kendilerine verilen sancaklara

gitmeyip mütesellim göndermesi gibi, bunlar da tanıdıkları kişileri bu kazalara

nâib olarak atamaya başlamışlardı. Nâiblik kazanın okur-yazar ya da imam

ve hatiplerine veriliyordu. Nâiblik zamanla okuma yazma bilmeyen kayıkçı ve

çuhadar gibi kimselere bile verilecek kadar bozuldu.22 Nâib kendi verdiği

parayı çıkardıktan sonra kalanını kendi ihtiyacına harcıyordu. 1689’dan sonra

niyâbet usulü de bozulduğundan ehliyetsiz ve cahil nâiblerin para karşılığı

haksızı haklı çıkardığı görülebiliyordu.23

Böylece iltizam usulüyle yönetilir hale gelen kadılık müessesesi geçim

kaynağı haline gelerek ehliyetsiz kimselerin eline düşmüştü. 18. yüzyılda bu

durumun düzeltilmesi yönünde bazı teşebbüsler oldu. Kadı ve nâiblerin

geçim sağlamak için zulmetmesini önlemek için sınava tabi tutulması ve

şeyhülislam onayının alınması, nâibliklerin ödenmeyecek miktarlara

satılmaması gibi kurallar getirilerek ehliyetsiz kimselerin bu makamlara

gelmesi engellenmeye çalışılmıştı. Fakat bu şekilde bir sonuç

alınamadığından 1838’de “Tarîk-i İlmiyeye Dâir Cezâ Kanunnâmesi”

çıkarılarak buna bir düzen verildi.24 1854’de Süleymaniye Camii civarında

“Muallimhâne-i Nüvvâb” adıyla kadı yetiştirmek üzere üç yıllık bir medrese

açıldı. İlk olarak 1856’da bir kişi, ertesi yıl da on kişi mezun oldu.25

Muallimhâne-i Nüvvâb açıldıktan sonraki yıl kadı ve nâiblerin nasıl hareket

21 Pakalın, a.g.e., “kaza” s.225.
22 Hamiyet Sezer Feyzioğlu, Selda Kılıç, “Tanzimat Arifesinde Kadılık ve Nâiblik Kurumu” .33-35.
23 Uzunçarşılı, İlmiye Teşkilâtı, s.118.
24 Feyzioğlu, Kılıç, a.g.m. .33-44.
25 Uzunçarşılı, İlmiye Teşkilâtı, s.268; “Muallimhâne-i Nüvvâb”, Pakalın, a.g.e., II. Cilt, s.551.

220

edeceği konusunda usuller belirlenerek, kaza mansıplarının tevcihi ile nâibler

hakkında birer nizamnâme yayınlandı. “Tevcîh-i Manâsıb-ı Kazâ

Nizamnâmesi”ne göre Anadolu ve Rumeli kazaskerleri yılda dört defa divan

toplayarak kaza tarikine girmek isteyenleri imtihan ederek kaza mansıbı

tevcih ediyordu. Bu yılda ikiye düşürüldü. Yılda iki kez yapılan bu tevcih

dışında imtihanla veya imtihansız ehil, naehil herhangi bir kimsenin yeniden

mansıb tevcihiyle kaza tarikine girmesi ve üst rütbelere geçmesi yasaklandı.

Sürelerinin uzatılması ile ilgili usuller belirlenerek İstanbul’da isbat-ı vücud

etmedikçe ibkâ tezkiresi verilmemesi kararlaştırıldı. “Nüvvâb Hakkında Olan

Nizamnâme” ile rütbe ve ehliyet itibariyle nâibler beş sınıfa ayrıldı. Hangi

kaza sınıfına hangi sınıftan nâibler atanacağı, tayin süreleri, nâibler suç

işediklerinde yapılacak işlemler, vali ve diğer memurların hâkimlerin gayri

meşru hareketlerini örtbas ettiklerinde ceza kanunnâmesine göre

cezalandırılacağı bu nizamnâme ile belirlendi. Nâib olacak kişi önce

İstanbul’daki bir mahkemeye devam ederek hüküm ve yazışma usulünün

uygulamâlî olarak öğrenmesi gerekiyordu. Ancak böyle bir eğitim sürecinin

sonucunda imtihana girmeye hak kazanıyordu. İmtihana girmek için de o

mahkemenin hâkiminden devam ettiği süreyi ve kabiliyet ve uygunluğunu

gösteren mühürlü bir belge alarak fetva makamına müracaat etmesi

gerekiyordu. 26

Görüldüğü gibi Tuna Vilâyeti kurulmadan önce nâiblik kurumunun

ıslahı için birçok şey yapılmıştı. 1854’de kadı yetiştiren okulun adının

Muallimhâne-i Nüvvâb olması, kazanın tevcih edildiği kişiler için çıkan

nizamnâme için “nüvvâb” hakkında denmesi, hâkimü’ş-şer olarak nâib

kelimesinin ağırlıklı olarak kullanıldığını göstermektedir. 1864 tarihli Tuna

Vilâyeti Nizamnâmesi’nde her sancak ve kazada bir kadı olacağı

belirtilmektedir. Ancak 1867 tarihli Vilâyet Nizamnâmesi’nde “kadı” ifadesinin

“hâkim” olarak değiştirildiği görülmektedir. Bu görevde bulunan kişi şer‘i

hükümlerin uygulayan kişi olduğundan unvanı kadı da olsa nâib de olsa

26 TV. 522, 5 Şevval 1271 (23 Nisan 1855). s. 2-4.

221

netice itibariyle ikisi de “hâkimü’ş-şer‘” yani hâkimdir.27 Tuna Vilâyeti

salnamelerinde, Tuna Gazetesi’nde, vilâyetin kuruluşu için çıkan iradede de

kadı tabiri kullanılmayıp nâib denildiği görülmektedir. Salnamede kadı

unvanına sahip kişiler de nâib olarak zikredilmektedir. Örneğin; “Varna

Sancağı Nâibi Said Efendi, kuzâtdan”28; “Rusçuk niyâbet-i şer‘iyesine ta‘yin

buyrulan mevâliden Said Efendi Rusçuk’a geldi ve görevine başladı.”29

Kadı ya da hâkim, fetva makamı yani şeyhülislam tarafından seçiliyor

ve hilafet makamı olan padişahın iradesiyle de tayin ediliyordu. Sancağın

kadısı, şer‘î mahkemelere ait davaları görmek ve hükme bağlamakla

görevliydi. Ancak bununla birlikte sancak merkezlerindeki cinâyet meclisleri

ile temyîz-i hukuk meclisleri kadının başkanlığı altında toplanmaktaydı. 30

5.1.3. Tahrîrât Müdürlüğü

Vilâyet merkezindeki Mektûbî odasının yaptığı görevi sancak

merkezinde yapan daha küçük çapta bir devlet dairesiydi. Tahrîrât Müdürü de

mektupçu gibi devlet tarafından atanan bir memurdu. Nizamnâmede vilâyet

mektupçusunun görevini tanımlayan ifadelerin aynısı liva tahrîrât müdürü için

de kullanılmıştır. Sancağın bütün resmi yazı işleri, evrakının ve kayıtlarının

muhafazası vilâyet mektupçusunda olduğu gibi maiyetindeki “tahrîrât kalemi”

vasıtasıyla yapılmaktaydı.31

Midhat Paşa, sancaklarda mal ve tahrîrât müdürlüğü, idâre meclisleri,

temyîz-i hukuk meclisleri, de‘âvî meclisleri ve ticâret meclisleri gibi dairelerin

usul ve kaideleri farklı olmakla birlikte vilâyet merkezindeki işlemlerin onların

durumunu da tarife kâfi olacağını belirtmektedir.32 Salnamelerde

sancaklardaki tahrîrât kalemlerinde görevli sayıları 2 ila 6 kişi arasında

değişen memurlar olduğu görülmektedir. Bunun dışında da mülazemetle

çalışan kimseler de bulunabiliyordu. Varna ve Rusçuk sancaklarında 10,

27 İ.MMS. 29/1245, TVN, Madde 39,54; VN. madde 37,50.
28 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869).s.48.
29 Tuna, No: 5, H.16 Zilka‘de 1281/R.31 Mart 1281 (12 Nisan 1865), s.1
30 İ.MMS. 29/1245, TVN, Madde 39,41,44; VN. madde 37,39,42.
31 İ.MMS. 29/1245, TVN, Madde 34,9; VN. madde 32 ve 9.
32 A.MKT.MHM. 353/69, 28 Zilka‘de 1282 (14 Nisan 1866).

222

Vidin’de 12 ve Niş’te 16 kişi tahrîrât kalemiyle muhasebe kaleminde

mülazemetle çalışıyordu.33 Vilâyet merkezindeki Mektûbî odası hakkındaki

bilgilere kıyasen tahrîrât kaleminin işleyişi konusunda şunları söyleyebiliriz:

Yazılar müsvedde olarak kaleme alındıktan sonra tahrîrât müdürü

tarafından tashih edilir. Müsvedde buradan kaymakama gönderilir.

Kaymakam onayladıktan sonra tekrar tahrîrât kalemine gelen müsvedde

burada temize çekilir. Vilâyet merkezindeki, emsal defteri uygulaması,

müsvedde çıkarmak yerine suretini çıkarmak, defter tutma ihtiyacını ortadan

kaldırmak için standart müsveddelik kağıtların hazırlanması ve

müsveddelerin ciltlenmek suretiyle sicil kayıtlarının oluşturulması gibi yeni ve

kolaylık sağlayan usullerin sancak ve kazalarda da uygulanmış olması

gerekiyor.

Liva Tahrîrât Müdürlükleri, sancaklarda yapılan yazışmaların yıllık

istatistiklerini de çıkarıyordu. Vidin ve Niş sancaklarının Hicri 1282 yılı içinde

yaptığı yazışmalara ait istatistikler Tuna Gazetesi’nde yayınlanmıştı. Bu

bilgilere bakıldığında vilâyetle sancak merkezindeki dairelere ait yazışmalar,

sancağa bağlı her kazanın yazışmaları ve sancak dışındaki yerlerle yapılan

yazışmaların ayrı ayrı kayıtlarının tutulduğu anlaşılmaktadır. Niş Sancağı’nda

telgrafların da vilâyet merkezinde olduğu gibi vilâyetle yapılan telgraflaşmalar

ile bunun dışındaki yerlere ait telgraf kayıtlarının da ayrı ayrı tutulduğu

anlaşılmaktadır.34 Niş Sancağı’nın yazışmaları Tablo 5’te ve Vidin

Sancağı’nın yazışmaları da tablo 6’da verilmiştir.

33 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869).s.30,48,57,67,75,84,90.
34 Tuna, No:73, H.12 Muharrem 1283/R.15 Mayıs 1282 (27 Mayıs 1866), s.1.; Tuna, No: 81, H. 11
Safer 1283 / R. 12 Haziran 1282 (24 Haziran 1866), s.1.

223

Tablo 5. Vidin Sancağı’nın Hicri 1282 (1865-1866) Yılında Yaptığı

Yazışmalar

AÇIKLAMA GELEN GİDEN
 Aşağıdaki dairelerden gelen yazılar ve

arzıhaller tahrîrât kalemin yazışmalarına
dâhil edilmemiştir

Bâb-ı Âlî …. 2 Meclis-i İdâre-i Liva İlamları 581

Tuna Vilâyeti 1.018 717 Meclis-i Temyîz-i Hukuk-ı
Liva Mazbatası

522

Berkofça Kazası 357 478

İvraca Kazası 431 538 Şer‘î Mahkemeden verilen
hüccetler

552

Rahve Kazası 394 646

Lom Kazası 588 614 Şer‘î Mahkeme İlamları 446

Belgradcık Kazası 390 560 Kassam 109

Adliye Kazası 515 619 Meclis-i Cinâyet-i Liva
Mazbata ve İlamları

326

Müteferrik yerler 483 748

Telgrafnameler 553 890 Meclis-i Ticâret Mazbatası 24

 Verilen arzıhaller 2.917

Sancaklar arasında en çok yazışmayı sırasıyla Rusçuk, Sofya, Vidin,

Niş, Varna, Tırnova, Tulça sancakları yapmıştı. Sancakların hicri 1282 (1865-

1866) yılında yaptıkları yazışmaların ortalaması alındığında ortalamada

yaklaşık 4.510 gelen ve 5.608 giden evrak olduğu görülmektedir.35 Aynı yıl

içinde valilik makamının İstanbul’daki makam ve daireler ile mülhak

kaymakamlıklar ve vilâyet dışındaki yerlerle yaptığı yazışmalarda Tuna

Vilâyeti Valiliği’ne gelen evrak sayısı 11.891 ve giden evrak sayısı da 10.408

idi.36 Sancakların ortalaması vilâyet merkeziyle kıyaslandığında vilâyet

merkezinden yapılan yazışmaların yaklaşık yarısı kadar olduğu

anlaşılmaktadır. Sancakların Hicri 1282 (1865-1866) yılı içinde yaptığı

yazışmaların miktarı tablo 7’de gösterilmiştir. Bu rakamlar sadece tahrîrât

kalemine ait yazışmalardır. Sancaklardaki meclislerin mazbataları, cinâyet ve

35 Tuna, No: 96, H.4 Rebi‘ü’l-âhir 1283/R. 3 Ağustos 1282 (15 Ağustos 1866), s.1.
36 Tuna, No:73, H.12 Muharrem 1283/R.15 Mayıs 1282 (27 Mayıs 1866), s.1.

224

de‘âvî meclislerinde hazırlanan istintaknameler, yazışmaların melfufları ve

ikinci suretleri, şer‘î mahkemelerin verdiği hüccetler, özellikle mâliye ile ilgili

düzenlenen defterler, cetvel, senetler ve sancak kaymakamlığına verilen

arzıhaller bu miktarlara dâhil edilmemiştir.37

Tablo 6. Niş Sancağı’nın Hicri 1282 (1865-1866) Yılında Yaptığı

Yazışmalar

AÇIKLAMA GELEN GİDEN

Aşağıdaki dairelerden gelen yazılar ve
arzıhaller tahrîrât kalemin yazışmalarına
dahil edilmemiştir Mâliye Nezâreti …. 11

Tuna Vilâyeti 881 747

Vilâyet Kapıkethüdâlığı 29 14 Niş Makemesi’nden verilen
hüccetler

332

Şehirköyü Kazası 545 760

Leskofça Kazası 517 855 Niş Makemesi’nden verilen
ilamat

233

İvranya Kazası 546 800

Ürgüb Kazası 600 846 Niş Makemesi’nden verilen
kassam

44

İznepol Kazası 282 512

Niş Kazası Müdürlüğü 35 147 Defterler ….

Sancak haricindeki
yerler

563 605 Meclis-i Cinayet-i Liva
Mazbatası

181

Niş merkezindeki
Rüsûmât vesair daireler

163 103 Meclis-i Temyîz-i Hukuk-ı
Liva Mazbatası

394

Vilâyet telgrafnameleri 165 148 Mahkeme-i Ticâret İlamatı 27

Diğer yerlerin
telgrafnameleri

210 224 Verilen Arzıhaller 1.359

37 Tuna, No: 81, H. 11 Safer 1283 / R. 12 Haziran 1282 (24 Haziran 1866), s.1.

225

Tablo 7. Tuna Vilâyeti Sancaklarının Hicri 1282 (1865-1866)Yılında

Yaptığı Yazışmalar

SANCAK GİDEN EVRAK GELEN EVRAK

Rusçuk 8.640 6.520

Sofya 7.643 5.021

Vidin 5.812 5.127

Niş 5.772 4.536

Varna 4.763 3.850

Tırnova 4.080 3.599

Tulça 2.544 2.918

TOPLAM 39.254 31.571

Ortalama 5.608 4.510

5.1.4. Mal Kalemi

Sancak mal kalemleri vilâyet muhâsebecisinin tavsiye edeceği usulde

hareket etmek üzere sancağın mâliye ve hesap işlerini yürütmekle

görevlendirilmişti. Mal kaleminin idaresi de mal müdürü unvanıyla Mâliye

Nezâreti tarafından seçilip devlet tarafından görevlendirilen bir memura

havale edilmişti. Bu unvan daha sonra vilâyet nizamnâmesi ile yapılan

değişiklik ile muhâsebeci olarak değiştirilmişti.38 Sancak mal kaleminde de

işler vilâyet merkezindekine benzer şekilde yürütülmekteydi.39 Merkezdeki

gibi sancaklarda da kâtipler ve beraberinde refikleri ve mülazemetle çalışan

kişiler bulunmaktaydı. Gerektiğinde sancaklarda da evrâk-ı sahîha memuru

ve sancak muhâsebecisinin muavini olarak görevlendirilen kişilerde

bulunabiliyordu.40

38 İ.MMS. 29/1245, TVN, Madde 32,33; VN. madde 30,31.
39 A.MKT.MHM.353/69, 28 Zilka‘de 1282 (14 Nisan 1866).
40 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869). s. 30,48,57,67,75,84,90.; Tuna, No: 157, H.14
Zilka‘de 1283 / R. 7 Mart 1283 (20 Mart 1867), s.1,2.

226

Tuna Vilâyeti Nizamnâmesi’nde mâlî konularda sancağın mülkî amiri

ile mal müdürünün vazifelerinin daha sonra özel bir nizamnâmeyle tayin

olunacağı belirtiliyordu.41 Daha sonra yayınlanan “Umûr-ı Mâliyeye Dâir

Nizamnâme-i Mahsus” ile bu vazifeler tayin edildi. Bu nizamnâmeye göre

emvâli devletin tahsili sancak mutasarrıfının, muhasebesinin yapılıp

düzenlenmesi de muhâsebecinin göreviydi. Fakat genel olarak emvâl-i

devletin idaresi, muhafazası ve hesabından ikisi birlikte sorumlu idi. Masraflar

için sarf emri ikisinin ortak görüşüne bağlıydı.42

Mal memurlarının maiyyetinde veznedarlık yapmak üzere bir sandık

emini bulunurdu.43 Sandık eminleri devlete ait para ve menkul kıymetlerin

alınıp verilmesinden ve saklanmasından sorumlu memurlardı.44

Nizamnâmeye göre de emvâl-i devletin alınması ve muhafazası için sandık

emini namıyla bir memur görevlendirilmişti. Bunların Osmanlı tebasından

olması ve Türkçe okuyup yazabilmesi şartıyla herhangi bir milletten olması

mümkündü.45 Bazı sancaklarda gayrimüslimlerin de sandık emini olarak

görev yaptıkları görülmektedir.46

5.1.4.1. Emvâl-i Devletin Tahsil Edilmesi

Her yıl Mart ayı başında vilâyet merkezinden sancaklara birisi mevcut

yıla diğeri de geçmiş yıllara ait olmak üzere “liva muvâzenesi” namıyla iki

adet defter gönderilecekti. Mevcut yıla ait muvâzene defterinin bir tarafında o

yılın emvâlinden tahsil olunacak varidât, diğer tarafında da tediye olunacak

masârif-i mukannenesi47 belirtilecekti. Diğer defterde de geçmiş yılların

matlubatı ve borçları yazılacaktı. Sancak mutasarrıfları, sancak

41 İ.MMS. 29/1245, TVN, madde 33; VN. madde 31.
42 UMDNM (Umûr-ı Mâliyeye Dâir Nizamnâme-i Mahsusdur) 34. madde, Vilâyetlerin İdâre-i
Mahsûsası, s.54,55.
43 “sandık”, Kâmûs-ı Türkî , s.834.
44 “sandık emini”, Pakalın, a.g.e., III. Cilt, s.122.
45 UMDNM, madde 36. Vilâyetlerin İdâre-i Mahsûsası, s.55.
46 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869). s. 30,48.
47 Kanun isminden gelir. Vukuu veya icrası muntazam surette muayyen olan, şaşmayan, vakit ve
miktarı muayyen, müretteb. “mukannen”, Kâmûs-ı Türkî, s.1393.

227

muhâsebecisiyle birlikte tahsilât ve medfû‘âtın hesabını bu defterlere göre

vermek zorundaydı.48

Kazalardan yapılan tahsilât sonucunda sancak mal sandığına akçe

geldikçe numuneye göre cins ve nev’ini belirten bir senet düzenlenirdi.

Sandık emini senedi mühürleyip mal kaleminde kaydı yapıldıktan sonra

sancak muhâsebecisi de ilgili deftere kaydını yaparak mühürlenecekti. Ayrıca

son olarak sancak mutasarrıfı da devlet malının alınıp verilmesinde kullanılan

özel bir mühürle mühürledikten sonra bu senet akçayı teslim eden kişiye

verilmesi gerekiyordu.49

Sandık emini her gün vuku bulan teslimatı numunesine uygun olarak

kaydetmek için yanında bir ruznamçe defteri bulunduracaktı. Sancak

muhâsebecisi de her günün varidâtını ayrıca kendi defterine kaydedecekti.

Daha sonra sandık emini ile birlikte ruznamçelerini karşılaştırdıktan sonra her

biri diğerinin defterini onaylayıp mühürledikten sonra ruznamçelerini sancak

mutasarrıfına onaylatması gerekiyordu.50

Vilâyet merkezinden gönderilen liva muvâzene defterleri gibi toplanan

varidâtlar için de hem içinde bulunulan yıla hem de geçmiş yıllara ait olmak

üzere iki ayrı defter ihdas edilmişti. Her senenin her türlü emvâlinden vuku

bulan tahsilât ruznamçenin ardından içinde her kaza için ayrı ayrı yer açılmış

olan bu defterlerdeki yerlerine kaydedilecekti.51

Yapılan tahsilât bu şekilde kaydedildikten sonra her ay sonunda

yapılması gereken işlem muhâsebecinin idare meclisi mazbatasına konmak

üzere bir irad hulasası düzenleyerek idare meclisine sunmasıydı. 52

5.1.4.2. Emvâl-i Devletin Sarf Edilmesi

Liva Muvâzene suretinde belirtilen her bir masraf için yazılı miktarı

alacak olan kişi varaka-i sahîhaya yazılı bir senedi sancak muhâsebecisine

48 UMDNM, madde 35, Vilâyetlerin İdâre-i Mahsûsası, s.55.
49 UMDNM, madde 37, a.g.e., s.55,56.
50 UMDNM, madde 40, a.g.e., s.57.
51 UMDNM, madde 41, a.g.e., s.57.
52 UMDNM madde 42, a.g.e., s.57.

228

inceletip onaylatarak mutasarrıfa götürmesi gerekiyordu. Mutasarrıf “virile”

işareti koyduktan sonra tekrar muhâsebeciye dönecek, muhâsebeci de

masârifat ruznamçesine kaydederek doğruluğunu tasdik için “sahh işareti”

çekerek verilecek akçe hakkında gereken malumatı da mutasarrıfın mührü

altına yazacaktı. Senedi alan kişi bu senedi sandık eminine vererek akçasını

alacaktı. Sandık emini de senedi akçanın verildiğini belirten mühürle

mühürleyerek masârifat ruznamçesine kaydettikten sonra senedi mal

sandığında muhafaza edecekti. Eğer yapılacak masraf olağanüstü olup

mutasarrıfın yetkisi dâhilinde ise ayrıca sancak idare meclisine de

onaylatılması gerekmekteydi. Uygunsuz bir harcama tespit edildiğinde altında

mühürleri olanlar sorumlu tutuluyordu.53

Muhâsebeci ve sandık emini, varidâtta olduğu gibi masârifat

ruznamçesini de sandık eminin ruznamçesiyle karşılaştırarak yekdiğerinin

defterini kalemle tasdik edip mühürleyeceklerdi. Vuku bulan masârifatın

ayrıca varidât ruznamçesi hulasasında da gösterilmesi ve her ay sonunda da

idare meclisi mazbatasına konmak üzere meclise verilmesi gerekiyordu.54

5.1.4.3. Emvâlin Teslimi ve Muhâsebesinin Verilmesi

Her sancaktaki tahsilâttan mahalli masraflar çıkarıldıktan sonra kalan

kısım Mâliye Nezâreti’nin emri üzerine vilâyetin tertip ve emrine göre gereken

yerlere verilecekti.55 Aylık olarak ödenmesi gereken maaş ve masârifat her

ayın son tahsilâtından yapılması gerekiyordu.56

Her ay sonunda kazalardan gelen irsalât karşılığı verilecek geçici

senetler ile yapılan masrafların senetleri her ay sonu kazalardan

gönderilecek aylık defterlerle sancak merkezine ulaştırılacaktı. Bunları

uygunluğunu kontrol etmek sancak muhâsebecisinin, gayri mukannen

masârifâtın incelenmesi de sancak idare meclisinin göreviydi. Bir

uygunsuzluk yoksa onaylandıktan sonra defterler senetlerle birlikte muhafaza

53 UMDNM, madde 25 ,43, 44, Vilâyetlerin İdâre-i Mahsûsası, s.50,58,59.
54 UMDNM, madde 45, a.g.e., s.59.
55 UMDNM, madde 46, a.g.e., s.60.
56 UMDNM, madde 47, a.g.e., s.60.

229

edilecekti. Ancak bu defterin aynısından bir tane daha hazırlanarak sandık

emini ve muhâsebeci tarafından emvâle mahsus mühürle mühürlendikten

sonra mutasarrıf tarafından da alt kısmı onaylanıp mühürlenmesi

gerekiyordu. Bu onaylı nüshalar ait olduğu kazalara gönderilecek ve orada

sancağa teslim edildiğinin senedi olarak saklanacaktı.57

Sancak muhâsebecisi tarafından her gün verilen masraf ve irad

pusulaları mal kalemi ve sandık emininin ruznamçeleriyle birlikte her ay

sonunda sancak idare meclisinde karşılaştırılması gerekiyordu. Mukannen

masrafların muvâzene usulüne, gayri mukannen olanların da kaidesine

uygunluğu incelenerek irsâlât ve teslimat belirlendikten sonra birisi içinde

bulunulan yıla diğeri de geçmiş yıllara ait olmak üzere iki adet tahsilât ve

medfû‘ât defteri hazırlanırdı. Bu defterlerin bir tarafında ayın tahsilâtı diğer

tarafında da masârifat, irsâlât ve teslimatı yer almaktaydı. Dört nüsha

hazırlanan bu defterin ikişer nüshası sandıktan alınan senetlerle birlikte

vilâyet merkezine gönderildikten sonra birer nüshasının da senetlerin yerine

sandıkta saklanması sandık emininin sorumluluğu idi.58

Her ay vilâyete gönderilen bu defterlerde gösterilen geçici

muhasebenin kesinleşmiş hali olan iki adet hesâb-ı umûmî defteri

düzenlenirdi. Sene sonunda düzenlenen bu defterlerden biri içinde bulunulan

yıla ve diğeri geçmiş yıllara ait emvâlin tahsilât ve medfû‘âtına ait idi. Üçer

nüsha düzenlenen bu defterlerde sene içinde irad ve masrafça kesinleşen

hesaplar gösterilmekle birlikte bakaya ve borçlara da yer veriliyordu. Birer

nüshası sancakta kalan defterlerin ikişer nüshası vilâyet merkezine

gönderilirdi. Eğer defterler belirlenen vakitte vilâyet merkezine gönderilmezse

sancak muhâsebecisi azl edilerek başkası atanıyordu. Eğer bunların

düzenlenmesi ve ulaştırılmasındaki gecikme mutasarrıf ya da sandık

emininden kaynaklanıyorsa haklarında kanunî ceza ne ise o uygulanacaktı.59

Bu duruma örnek olarak Tuna Gazetesi’nde Tulça Sancağı mal müdürü Ali

Bey şehriye defterlerinin vilâyet merkezine ulaştırılmasındaki ihmâlî sebebiyle

57 UMDNM, madde 48, Vilâyetlerin İdâre-i Mahsûsası, s.60.
58 UMDNM, madde 49, a.g.e., s.61.
59 UMDNM, madde 50, a.g.e., s.61,62.

230

azledilerek yerine varidât muhasebesi hulefâsından Halil Efendi’nin atandığı

haberi yer almaktadır.60

5.1.5. Arazi Memuru

Kaza tapu kâtiplerine merci olmak üzere sancak merkezlerine birer

arazi memuru atanmıştı. Bunların yanında ihtiyaca göre ikişer üçer kâtip

görevlendirilmişti. Bunlar Vilâyet Defter-i Hâkânî Müdürü’nün nezaret ve

idaresi altında çalışmaktadırlar. Görevleri hakkında Tuna Vilâyeti tarafından

bir talimat hazırlanmıştı. Bu talimat hazırlandıktan sonra bir sureti Bâb-ı Âlî’ye

arz edilmişti. Arazi memurları bu talimat hükümlerine göre görev

yapmaktaydılar.61

Sancak arazi memurunun asli vazifesi kazalardaki arazi kâtiplerinin

tahrir işlemlerini nizamına uygun olarak dikkatli ve süratli yapmalarını

sağlamak; işlenmeyen ve boş bırakılmış araziler ile orman ve korulardan

satılacak olanların gereğinde bizzat görerek müzayedeye koyup gerçek

bedelini tespit etmek idi. Kazalardan koçanlı ilmühaberler geldikçe bunları

inceleyerek maiyetindeki kâtipler vasıtasıyla her kaza için ayrı ayrı tutulan

icmal defterine kaydettirmek de onun göreviydi. Tamamlanan defterlerin de

en kısa sürede vilâyet merkezine ulaştırılması gerekiyordu. Tahrir icabınca

tahsil edilmesi gereken harç, varaka bahası ve kâtibiye paralarının bakayaya

bırakılmadan toplanması için kaza müdürleri ile irtibat kuracaktı. Karşılaştığı

her türlü müşkülatı sancak mutasarrıfıyla müzakere ederek maslahatına göre

gerektiğinde merkezi idareye müracaat edecekti. Arazi kâtiplerinden hatalı ve

uygunsuz iş yapanlar ve işe yaramayanlar olduğunda sancak idare meclisine

bildirerek gereğini yapacak idi.62

60 Tuna, No: 181, 15 Safer 1284 /R. 7 Haziran 1283 (19 Haziran 1867), s.1.
61 Y.EE. 36/9, Tarifnâme, madde 66. Tuna Gazetesi’nde de yayınlanan bu talimat “Vilâyetlerin İdâre-i
Mahsûsası ve Nizâmâtının Suver-i İcrâiyesi Hakkında Ta‘limat-ı Umûmiyedir” başlıklı Rebi‘ü’l-evvel
1284 (25 Temmuz 1867) tarihli kaynakta da yer almaktadır.
62“Tapu Mesâlihi Hakkında Ta‘limat”, madde 7, Tuna, No: 72, H. 8Muharrem 1283 / R. 11 Mayıs
1282 (23 Mayıs 1866), s.1. Çarşamba; “Tapu Mesalihi Hakkında Ta‘limat” madde 7, Vilâyetlerin
İdâre-i Mahsûsası, s.166,167.

231

Sancak arazi memurlarının da görevlerini düzgün yapmadıklarında

görevden alındıkları görülmektedir. Vidin Sancağı arazi memuru Hafız Faik

Efendi elinde bulunan yeni talimata göre hareket etmemişti. Kazalara atadığı

kâtiplerin hal ve hareketlerini bizzat giderek tahkik etmemişti. Kazalardan

gelen ilmuhaber koçanlarını da incelemeden vilâyet merkezindeki tapu

idaresine göndermişti. Bu yüzden de azledilerek yerine Berkofça Kazası’nın

eski arazi memuru Muhlis Efendi tayin edilmişti.63

5.1.6. Sancağın Zabtiyesi

Sancak zabtiyesinin amiri sancaktaki zabtiye kuvvetinin en büyük

zabiti idi. Ancak sancak mutasarrıfı da onun amiri olduğundan zabtiye

nizamnâmesine uygun olarak sancak mutasarrıfının emri altında hareket

etmekteydi. Sancak mutasarrıfı da validen aldığı emirlere göre zabtiye

fırkasını kazalara taksim ederek gerektiğinde bir kazadan diğerine sevk ve

orada ikame etmeye muktedir idi.64

Tuna Vilâyeti kurulmadan önceki zabtiye askerinin durumu ve Tuna

Vilâyeti’nde yapılan yeni düzenlemeyle Vilâyet Zabtiye Alayı’nın her sancağa

bir tabur düşecek şekilde teşkilatlandırıldığı belirtilmişti. Buna göre Tulça ve

Varna Sancaklarındaki taburlar iki piyade ve iki süvari bölüğünden, diğerleri

dört piyade ve iki süvari bölüğünden oluşacak şekilde teşkilatlandırıldılar.

(Bkz.Tablo: 8).65

Her tabur, tabur ağası ve hesap emini tarafından yönetiliyordu. Her

bölüğünde bir bölük ağası, bir bölük ağası muavini ve bir de jurnal emini

olmak üzere üç zabiti vardı. Piyade bölükleri 10 takımdan, süvari bölükleri ise

6 takımdan oluşuyordu. Onar kişiden oluşan bu takımlar da bir kol vekili, bir

kol vekili muavini ve 8 neferden müteşekkildi. Bu durumda zabitleriyle birlikte

63 Tuna, No: 87, H. 3 Rebi‘ü’l-evvel 1283 / R. 3 Temmuz 1282 (15 Temmuz 1866), s.1
64 İ.MMS. 29/1245, TVN, Madde 38; VN. madde 36.
65 Y.EE. 36/9, Tarifnâme, madde 88.

232

bir piyade bölüğü 103 kişiden, bir süvari bölüğü de bölük ağası, muavini ve

jurnal emini ile birlikte 63 kişiden oluşuyordu.66

Tablo 8. Zabtiye Taburları

5.1.6.1. Teftiş Memurları

Daha önce piyade askerlerinin bir kısmı “polis neferâtı” namıyla

şehirlerin asayişini sağlamak için istihdam edilmekteydi. Polis usulünün

idaresi birinci derecede elzem görülüyordu. Bu sebeple piyade askerlerinin

polis olarak kullanılması usulü kaldırılarak yerine “memûrîn-i teftîşiye” (teftiş

memurları) namıyla yeni bir sınıf oluşturuldu. Şimdilik iskelelerde ve büyük

66 Y.EE. 36/9, Tarifnâme, madde 66.

VİDİN TABURU

4 Piyade Bölüğü

2 Süvari Bölüğü

NİŞ TABURU

4 Piyade Bölüğü

2 Süvari Bölüğü

SOFYA TABURU

4 Piyade Bölüğü

2 Süvari Bölüğü

RUSÇUK TABURU

4 Piyade Bölüğü

2 Süvari Bölüğü

TULÇA TABURU

2 Piyade Bölüğü

2 Süvari Bölüğü

VARNA TABURU

2 Piyade Bölüğü

2 Süvari Bölüğü

TIRNOVA TABURU

4 Piyade Bölüğü

2 Süvari Bölüğü

ZABTİYE ALAYI

SEYYAR SÜVÂRİ BÖLÜĞÜ

233

kasabalarda istihdam edilmek üzere her sancak için belli miktarda olmak

üzere başlangıçta 86 umûr-ı teftîşiye memuru atandı.67 Üç ay kadar sonra

Mart 1865’de bu sayı 120 kişiye ulaşmıştı.68

Teftiş memurları bulundukları yerin mülkiye memuru, yani sancaklarda

sancak mutasarrıfının maiyetinde olmakla birlikte nizamî hal ve hareketleri

bakımından hepsi alaybeyinin emir ve görüşlerine tabi olarak tabur ağalarının

kumandası altında idi. Tabur ağaları ve alaybeyinin her ikisinin ortak görüşleri

ile seçilen bu teftiş memurlarının aylık maaşları zabtiye zabitinin onayıyla

ödenirdi. Elbise masrafları da kendi maaşlarından karşılanmaktaydı.

Dört sınıf teftiş memuru vardı. Birinci sınıf teftiş memurları, sancak

merkezlerinde bulunurdu. Bunlar sancak dâhilindeki teftiş memurlarının usul,

hareket ve idarelerinden sorumluydular.69 Her ay kazalardan gönderilen

vukuat jurnalleri sancak başlarındaki bu birinci sınıf teftiş memurlarında

toplanırdı.70 Onlarda tabur ağası vasıtasıyla teftiş memurlarının reisi olan

vilâyet merkezindeki “re’s-i teftiş”e gönderilirdi. İcabına göre bazı mahallerin

doğrudan re’s-i teftişe göndermesi de mümkündü. Fevkalade bir vukuat

olduğunda acele olması sebebiyle mektup ve telgrafla haber verilebiliyordu.

Diğer teftiş memurları da sancak merkezleri ve kazalarla gerekli mevki ve

kasabalara dağıtılmıştı. Ellerine verilen özel talimata göre hareket eden teftiş

memurları Türkçe veya diğer dillerde okuma yazma bilen kişilerden

seçiliyordu. Bu memurların görevlerini şu şekilde sıralayabiliriz.71

1. Kasabaların temizliği ile tertip ve düzenini sağlamak.

2. Kurallara aykırı durumları sancak merkezine veya vilâyete

bildirmek.

3. Gelip gidenlerin pasaportlarını yoklamak.

4. Bir suç işlendiğinde hakikatini araştırarak failini ortaya çıkarmak

5. Hükûmet tarafından arananları araştırıp bulmak.

67 İ.MVL.526/23620, 11 Ramazan 1281 (7 Şubat 1865); Y.EE.35/86, 29 Şaban 1281(27 Ocak 1865).
68 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1.
69 Y.EE. 36/9, Tarifnâme, madde 88.
70 “Memûrîn-i teftîşiyenin Suret-i İntihabı ve Vaz‘ u Hareketleri Hakkında Tarifatı Mutazammın
Talimatdır” 10. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.282.
71 Y.EE. 36/9, Tarifnâme, madde 88.

234

5.1.6.2. Tahsildarlar

Her sancak merkezi için sancak mutasarrıfının bulunduğu kazalarda

“sancak baştahsildarı” namıyla bir tahsildar görevlendirilmişti. 1285 tarihli

salnamede bunlara “re’s-i tahsildar” kaza baştahsildarlarına da “kazabaşı”

dendiği de görülmektedir. Bütün tahsildarlar sancak baştahsildarının

görüşüne tabi idi.72 Tahsildarların seçilmesi mahallerince zabitlerin de rızası

ve nezâretiyle yapılması gerekiyordu.73 Bir kişinin tahsildar seçilebilmesi için

Devlet-i Aliye’den, İslam ve Hıristiyanlar arasından mahallerince uygun

görünen kişilerden olmak şartıyla aşağıdaki nitelikleri de taşıması

isteniyordu.74

1. Yirmi yaşından yukarı olup vücutça sakatlık ve hastalığı olmamak.

2. Hükûmet işinde istihdama elverecek zatî liyakata, söz ve fiiliyatında

istikamet sahibi olması, sair şahsi hal ve hareketlerinde uygunluk

olması.

3. Mutlaka Türkçe yazmayı ve defter yapmayı bilmek.

4. Kavî kefil ve senet vermek.

5.2. KAZALARIN İDÂRESİ

Tuna Vilâyeti 7 sancak ve 45 kazaya taksim edilecekti. Sancak ve

kazaların taksim edilerek önceden tespit edilmiş olan sınıf ve derecelerine

göre durum ve mevkilerinin tayin edilmesi işi vilâyet merkezinde yapılacak

tahkikata bırakılmıştı. Teşkilât yapılırken sancak ve kaza sınırlarının ve

sınıflarının tespiti ve memurların tayin ve tahsisine öncelik verildi. Sancak

dairesinde bulunacak kaza ve nâhiyelerin mevkisi bakımından münasebeti ve

72 “Emvâl-i Miriye Tahsilâtı İçün İstihdam Olunacak Tahsildarların Sıfat ve Hareketleri ve Vezâif ve
Memuriyetleri Hakkında Ta‘limatdır”, 2 Bend. Vilâyetlerin İdâre-i Mahsûsası, s.131 Bu talimat
bundan sonra kısaca “Tahsildarlar Hakkında Talimat” olarak belirtilecektir.; SVT., H.1285 (24
Haziran 1868- 12 Nisan 1869). s.103.
73 Y.EE. 36/9, Tarifnâme, madde 92.
74 “Tahsildarlar Hakkında Talimat” 1. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.131.

235

durumuna göre sınıflandırıldı.75 Üç sınıf sancak ve beş sınıf kaza vardı.

Kaymakam maaşlarındaki farklılıkları dikkate alarak 13 Ekim 1865’ de çıkan

irade ile kazaların sınıflandırılması 7 birinci, 10 ikinci ve yine 10 üçüncü, 6

dördüncü, 12 de beşinci sınıf kaza olması kararlaştırılmıştı.76 Fakat uygulama

tasarlandığı gibi gerçekleşmedi. Mart 1865’de Tuna Vilâyeti’nde birinci sınıf

kaza sayısı 6, ikinci sınıf 8, üçüncü sınıf 12, dördüncü sınıf 13 ve beşinci sınıf

6 olmak üzere 45 kazaya ayrılmıştı. Sancak merkezi olan kazaların hepsi de

dördüncü sınıf kazalar idi.77 Bu kazaların sınıf ve sancakları Tablo 9’de

gösterilmiştir.

Tablo 9. Tuna Vilâyeti’nin Kuruluşunda Kazalar ve Sınıfları

75 İ.MVL. 526/23633
76 İ.MM.S. 29/1245
77 Tuna, No: 2, 3 ,4, 5, 6, 7, 8. Bu tabloda kuruluş esnasındaki kazalara yer verildiğinden sonradan
kaza yapılan Tutrakan ve Orhaniye kazalarına yer verilmemiştir.

RUSÇUK SANCAĞI SOFYA SANCAĞI VİDİN SANCAĞI TULÇA SANCAĞI
Sınıfı Kazaları Sınıfı Kazaları Sınıfı Kazaları Sınıfı Kazaları
1.Sınıf Silistre 2.Sınıf Köstendil 2.Sınıf Adliye 1.Sınıf Köstence
1.Sınıf Şumnu 2.Sınıf Samakov 2.Sınıf Berkofça 1.Sınıf Sünne
2.Sınıf Hazergrad 4.Sınıf Sofya 3.Sınıf Lom 3.Sınıf Maçin
2.Sınıf Ziştovi 4.Sınıf Dupnice 3.Sınıf İvraca 3.Sınıf Babadağı
3.Sınıf Plevne 5.Sınıf Radomir 3.Sınıf Belgıradcık 4.Sınıf Tulça
3.Sınıf Niğbolu 5.Sınıf Izladı 3.Sınıf Rahova 4.Sınıf Hırsova
4.Sınıf Rusçuk 5.Sınıf İhtiman 4.Sınıf Vidin 4.Sınıf Mecidiye
5.Sınıf Cuma-i Atik

NİŞ SANCAĞI TIRNOVA SANCAĞI VARNA SANCAĞI
Sınıfı Kazaları Sınıfı Kazaları Sınıfı Kazaları
1.Sınıf Şehirköyü 1.Sınıf Lofça 3.Sınıf Balçık
2.Sınıf Leskofça 3.Sınıf Osmanpazarı 3.Sınıf Hacıoğlupazarcığı
2.Sınıf İvranya 4.Sınıf Tırnova 4.Sınıf Varna
3.Sınıf Ürgüb 4.Sınıf Gabrova 4.Sınıf Pravadı
4.Sınıf Niş 5.Sınıf Servi 5.Sınıf Mankalya

4.Sınıf İznepol

236

Nizamnâmeye göre Kaza kaymakamından başka kazanın yazı işlerine

ve hesap işlerine bakmak üzere iki kâtibi, nâibi, idare meclisi, de‘âvi meclisi

ve zabtiyesi olması gerekiyordu.78 Nizamnâmeye göre kazalarda ticâret

mahkemesi hakkında bir hüküm bulunmamakla birlikte bazı kazalarda ticâret

mahkemesi de bulunuyordu. Nizamnâmede hesap işlerine bakmak için kâtip

yeterli görülüyorsa da Umûr-ı Mâliyeye Dâir Nizamnâme’de ve Tuna Vilâyeti

Salnamesi’nde her kazada bir mal müdürü olduğu görülmektedir.79 Bunun

yanı sıra her kazada birer de tapu kâtibi bulunmaktaydı.80 Menâfi‘-i Umûmiye

sandıkları da her kazada olacak şekilde yaygınlaştırıldı.81 Meclisler ve ticâret

mahkemesi daha önce açıklandığından burada yer verilmeyecektir

5.2.1. Kazanın Mülkî Amiri: Önce Müdür Sonra Kaymakam

Birinci bölümde açıklandığı üzere mülkî idârî bir birim olarak kazalar

1842 yılında oluşturulmuş ve “müdür” namıyla eşref-i hanedandan bir kişi

tayin edilmesine karar verilmişti.82 O zamandan beri kazaların mülkî

amirlerine “müdür” denmekteydi. Kaza müdürlerinin görevlendirilmelerinde ve

icraatlarında halkın rahatsız olduğu durumlarla karşılaşılıyordu. Sancak

kaymakamları halkın tepkisine rağmen akrabalarını kaza müdürü

yapabiliyordu. Valiler isterse merkeze bildirmek şartıyla kaza müdürlerini

görevden alabiliyorlardı. Kaza müdürleri de birçok idareci gibi çıkarları

doğrultusunda hareket ediyordu. Görevden alma ve sürgünlere rağmen

suiistimallerin önüne geçilemiyordu.83 Tuna Vilâyeti kurulurken müdür

seçiminde liyakatli kimselerin seçilmesine gayret gösterildiği

78 İ.MMS. 29/1245, TVN, Madde 49-57; VN. madde 45-53.
79 UMDNM, madde 31-33, Vilâyetlerin İdâre-i Mahsûsası, s.52-54; SVT., H.1285 (24 Haziran
1868- 12 Nisan 1869). s. 34, 36, 38, 40, 42, 44-46, 51, 52, 54 55, 59, 60, 62-65, 69-73, 77-83, 86-88,
90, 93, 95, 97, 99.
80 “Tapu Mesâlihi Hakkında Ta’limât”, madde 1” Tuna, No: 72, H. 8 Muharrem 1283/R. 11 Mayıs
1282 (23 Mayıs 1866), s.1.
81 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869). s. 35, 37, 39, 41, 43-46, 51, 53-55, 59-65, 69-73,
77-83 ,86-88, 93-99.
82 TV. 238, 3 Muharrem 1258 (14 Şubat 1842), s.2, Lütfî Tarihi-VII, s.1118
83 Çadırcı, “Kaza Yönetimi”, s.238-247.

237

anlaşılmaktadır.84 Midhat Paşa da 15 Mart 1282’de (27 Mart 1866) ilk Vilâyet

Umûmî meclisindeki konuşmasında daha önceki kaza müdürlerinin nasıl

adamlar olduğunu tarife muhtaç olmadığını seçilen müdürlerin gözlenen hal,

hareket ve hizmetlerinde aranan sıfatları taşıdığı görüşünde olduğunu ifade

ediyordu. Bu konuşmasında da ifade ettiği gibi devlete ait emirlerin icra

vasıtası olan kaza müdürleri halkın mal, can, ırz ve namusunun devlet

tarafından muhafızı, hamisi idi. Bu yüzden de makamlara layık ve muktedir

kimseleri getirme gayretindeydi. Hizmet edenleri bir derece terfi ettirebilmek

istiyordu. Kazaların beş sınıf olmasının da sebebi bu idi85

Kaza müdürleri, devlet tarafından atanan, mülkiye, mâliye ve zabtiyeye

ait işlere bakmak, devletin verdiği bütün emirleri ve vilâyet ve sancak

tarafından gelen tenbihatı yerine getirmek, yetkisi dâhilinde kazayı

yönetmekle görevliydi.86 Görevinde başarısız olan kaza müdürleri azledilerek

yerine başkası atanıyordu. Kaza müdürlerinin tayinleri Vilâyet İdâre Meclisi

tarafından yapılıyordu .87 Örneğin; Osmanpazarı Kazası müdürü Memiş Ağa

kazasının payına düşen yolların tamirini yapmadığı ve hesap işlerinde

gevşeklik gösterdiği,88 Rahova Kazası Müdürü Ali Bey ile Mankalya Kazası

Müdürü Hüseyin Hüsnü Efendi rehavet ve tembelliği,89 Dubniçe Müdürü Halid

Bey, Selvi Müdürü Mehmed Efendi, Cuma-i Atik Müdürü Süleyman Bey ve

Mecidiye Müdürü Mehmed Bey idare-i memuriyetlerine muvaffak

olamadıklarından90 ve Berkofça Müdürü Behzad Efendi de yine kötü idaresi

yüzünden görevden alınmışlardı.91

Başlangıçta her kazanın başına bir müdür atanmıştı. Fakat daha sonra

tasarruf ihtiyacı duyuldu. 3.148 kese tasarruf sağlayan bu uygulama

kapsamında diğer bazı memuriyetlerle birlikte sancakların merkez kazası

müdürlüklerinin görevleri diğer memuriyetlere ilave edilerek lağv edildi. Ancak

84 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865) seçilen müdürlerin hangi nitelikleri
taşıdığına dair örnekler daha önce verildiğinden burada yer verilmemiştir.
85 Tuna, No: 58, H. 16 Zilka‘de 1282 / R. 20 Mart 1282 (1 Nisan 1866), s.1.
86 İ.MMS. 29/1245, TVN, Madde 47; VN. madde 43.
87 Tuna, No: 61, H. 26 Zilka‘de 1282 / R. 30 Mart 1282 (11 Nisan 1866), s.1.
88 Tuna, No: 10, H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1866), s.1.
89 Tuna, No: 61, H. 26 Zilka‘de 1282 / R. 30 Mart 1282 (11 Nisan 1866), s.1.
90 Tuna, No: 89, H. 9 Rebi‘ü’l-evvel 1283 / R. 10 Temmuz 1282 (22 Temmuz 1866), s.1.
91 Tuna, No: 113, H. 5 Cemazi’el ahir 1283 / R. 2 Teşrin-i evvel 1282 (14 Ekim 1866), s.1.

238

bu uygulamanın vilâyet usulüne dokunmayacak şekilde yapıldığı da

belirtiliyordu.92 1867’de bütün vilâyetlere şamil olarak bir Vilâyet

Nizamnâmesi yayınlanana kadar kazaların mülkî amirleri için “müdür” unvanı

kullanılmaya devam etti. Ancak bu nizamnâme ile sancak kaymakamları için

“mutasarrıf” unvanı, kaza müdürleri için de “kaymakam” unvanı kullanılması

kararlaştırıldı.93

5.2.2. Kaza Hâkimi

Kaza hâkimleri fetva makamının seçimiyle tayin ediliyorlardı. Bunlar da

sancak hâkimleri gibi şer‘i mahkemelere ait davaları görmeye ve hükme

bağlamaya memurdular. Kanunî ve nizamî olarak görülecek davalar

yetkilerinin dışında idiler. Ancak bununla birlikte kanunî ve nizamî olarak

görülecek davalara bakan de‘âvî meclisinin başkanlığını kazanın hâkimi

yapmaktaydı.94

5.2.3. Kazanın Yazı işleri

Tırnova, Tulça, Varna ve Sofya sancaklarının muvâzenelerinin yer

aldığı bir defter incelendiğinde özellikle yazı işleri için ayrılmış kâtibe ait

tahsisata rastlanmamaktadır. Her kaza için bir muhasebe kâtibi olduğu bazı

kazalarda ondan çok daha düşük ücretle çalışan diğer bir kâtip ve bazı

kazalarda da bu kâtibin refikleri yer almaktadır. Bazı sancaklarda da idare

meclisi kâtiplerinin varlığı göze çarpmaktadır.95 Tablo 4 ve tablo 5’te Vidin ve

Niş sancaklarına bağlı kazaların, tablo 6‘da da bütün sancakların bir yıllık

yazışma evrakının miktarı yer almaktadır. İncelen defterdeki sancakların

merkeze gönderdiği evrak sayısı da Niş Sancağı’nınkinden fazla olmadığı

görülmektedir. Vidin ve Niş’e tabi kazaların gönderdiği evrak 350-600

92 Tuna, No: 107, H. 13 Cemazi’el evvel 1283 / R. 11 Eylül 1282 (23 Eylül 1866), s.1
93 İ.MMS. 29/1245, TVN, Madde 47; VN. madde 43. Tuna, No: 182, H. 19 Safer 1284 / R. 11
Haziran 1283 (23 Haziran 1867) ,s.1; Tuna, No: 185, H. 29 Safer 1284 / R. 21 Haziran 1283 (3
Temmuz 1867) ,s.1.
94 İ.MMS. 29/1245, TVN, Madde 54-57; VN. madde 50-53.
95 MAD.d.9414.

239

arasında değişmektedir. Buna göre kazalarda günlük olarak en fazla iki evrak

yazıldığı sonucu çıkarılabilir. Bu durumda da ayrıca bir kâtip kullanılmayıp bu

işi diğer kâtiplere yaptırılmış olmalıdır. Zaten nizamnâmede ayrı ayrı kâtip

şartı gerektirmemekte, kazanın yazı işlerine ve hesap işlerine bakmak üzere

bir ve icabına göre iki kaza kâtibi olması öngörülmektedir.96

5.2.4. Kazanın Mâliyesi

Kazanın mâlî işleri yani devlete ait varidâtın tahsili, sancak merkezine

ulaştırılması gereken masrafların yapılması kaza müdürünün (daha sonra

kaza kaymakamı) göreviydi.97 Yukarıda belirtildiği gibi yazı işleriyle birlikte

hesap işleri için de bir iki kâtip öngörülüyordu. Ancak bu konuda muhasebeye

ağırlık verilerek muhasebe kâtibi namıyla genellikle 200-400 arası maaşlı

kâtiplerin çalıştırıldığı görülmektedir.98

1867’de Tuna Vilâyeti Nizamnâmesi’nin bazı değişikliklerle bütün

vilâyetlere teşmil edilmesiyle kaza müdürlerine kaymakam, sancaklardaki mal

müdürü unvanı da muhâsebeci olarak değiştirilmişti. Fakat vilâyet

nizamnâmesinde kazaların mâliyesi hakkında yeni bir hüküm yer almıyordu.

Ancak aynı yıl yayınlanan mâlî işler hakkında yayınlanan özel nizamnâmede

kazalarda emvâl-i devletin muhasebesine bakmak üzere bir mal müdürü

görevlendiriliyordu.99 Kazanın tahsil memuru ile birlikte oturmaları ve

kendilerine ait defterleri tutmaları için mal müdürüne sandık odası tahsis

edilmişti. 100 Emvâl-i devletin tahsil sorumluluğu kaza kaymakamına ait

olmakla birlikte bütün emvâl-i devletin idaresi, muhafazası ve hesabından

kaza kaymakamı ile mal müdürü birlikte sorumluydu. Yetki ve sorumlulukları

dâhilindeki masrafın sarf edilebilmesi için ikisinin de onayı gerekiyordu.101

Her yıl mart ayı başında “kaza muvâzenesi sureti” namıyla sancaktan

kazalara bir defter gönderilir. Bu defterin bir tarafında tahsil olunacak varidât,

96 İ.MMS. 29/1245, TVN, Madde 49; VN. madde 45.
97 İ.MMS. 29/1245, TVN, Madde 48; VN. madde 44.
98 MAD.d.9414.
99 UMDNM, madde 23, Vilâyetlerin İdâre-i Mahsûsası, s.49.
100 UMDNM, madde 17, Vilâyetlerin İdâre-i Mahsûsası, s.47.
101 UMDNM, madde 17, Vilâyetlerin İdâre-i Mahsûsası, s.47,48.

240

diğer tarafta da tediye olunacak masraflar belirtilmekteydi. Kaza kaymakamı

ile mal müdürü birlikte hesabı bu deftere göre vermekten mesul idi. 102

Sancaklarda olduğu gibi kazalarda da Osmanlı tebasından kefilli bir sandık

emini vardı. Sandık emininin Türkçe okuyup yazabilmesi, ya da en azından

okuyabilmesi gerekiyordu. 103

Sene başında kaza idare meclisi her nev malın tahsiline dair bir

mazbata hazırlıyordu. Köylerden ya da mahallelerden sandığa akça telsim

edildiğinde bu mazbatanın arkasına yapılan teslimatın cinsi ve hangi taksitten

olduğu sandık eminin ifadesi üzerine mal müdürü tarafından kalemle

işaretlenirdi. Bunun üzerine de sandık emini, mal müdürü ve emvâl-i

miriyenin kabz ve sarfına mahsus mühür ile kaymakam sırasıyla

mühürledikten sonra teslim eden kişiye verilmesi gerekiyordu.104 Mahalle ve

köylere ait emvâl haricinde kaza sandığına teslim edilen varidât-ı müteferrika

için ise mazbata yerine nizamnâmedeki gibi bir makbuz senet düzenlenerek

aynı süreç takip edilmekteydi. 105 Bu şekilde gerçekleşen tahsilât ve teslimat

ruznamçe defterlerinden “varidât defteri” adıyla tutulan deftere naklediliyordu.

Bu defterin aynısından bir tane de tahsil işiyle görevli olanların reisinde

bulunuyordu. Mahalle ve köylerden tahsilât gerçekleştikçe bu deftere

yazılması gerekiyordu.106

Kaza sandığında bir de “ruznamçe” namıyla bir defter tutulacaktı.

Yapılan teslimat her gün bu deftere kaydedilirdi. Her günün varidâtı için mal

müdürüyle sandık eminin tuttuğu “ruznamçe hulasası” namıyla bir pusula

yapılarak bunu ikisi müştereken mühürlerdi. Mal müdürü ve sandık emini

ruznamçelerini karşılaştırdıktan sonra yekdiğerinin defterini kalemle

onaylayıp mühürleyecekti. Bundan sonraki işlem de bu ruznamçelerin kaza

kaymakamı tarafından onaylatılıp mühürletilmesiydi. 107

102 UMDNM, madde 18, Vilâyetlerin İdâre-i Mahsûsası, s.48.
103 UMDNM, madde 19, a.g.e., s.48.
104 UMDNM, madde 20, a.g.e., s.48.
105 UMDNM, madde 21, a.g.e., s.49.
106 UMDNM, madde 20, a.g.e., s.48,49.
107 UMDNM, madde 22, a.g.e., s.49.

241

Bu şekilde doldurulan varidât defteri, ruznamçelerle karşılaştırıldıktan

sonra sancak merkezine gönderiliyordu. İrad hulâsâsı da kaza idare

meclisinin mazbatasına konulmak üzere meclise veriliyordu. 108

5.2.4.1. Emvâl-i Devletin Sarf Edilmesi

Nizamnâmede muvâzene suretinde belirtilen, kaza kaymakamının

yetkisi dâhilinde olan ve fevkalade olarak yapılan olmak üzere üç türlü

masraftan bahsedilmektedir.109 Devlet malını sarf edecek kişi senet almak

zorunda olduğundan110 yapılacak her masraf için akçayı alacak kişi varaka-i

sahîha üzerine yazılmış bir senet düzenlemesi gerekiyordu. Bu senet için ilk

müracaat edilecek kişi kaza mal müdürü idi. Eğer kayıtlara muvafık ve

muvâzene dâhilinde bir şey ise “sarfı lâzım gelür” ibaresi yazılı mühürle

mühürleyecekti. Fevkalade masraftan ise senedin arkasını kaza idare

meclisine tasdik ettirip mühürletmesi lazımdı. Her iki masraf türü de bu

aşamadan sonra kaza kaymakamın onayına arz edilirdi. Kaza kaymakamı

tarafından “virile” diye işeretlenip emvâle mahsus mühürle mühürlendikten

sonra senet tekrar mal müdürüne geri dönerdi. Mal müdürü de kaymakamın

işaretinin altına doğru ve hatasız olduğunu tasdik etmek anlamında111 “sahh”

çekmesi gerekiyordu. Bu şekilde mal müdürü ile kaza kaymakamının her

ikisinin de onayı olmadan mal sandığından akça verilmesi yasaktı.112 Mal

müdürüne gösterilen senet masârifat ruznamçesine kaydettirildikten sonra

kaymakamın senet üzerindeki mührünün altına tarih ve numarası ile verilecek

akçanın cinsinin yazılması gerekiyordu. Senet ancak bu işlemlerden

geçtikten sonra sandık emininden akça alınabiliyordu. Sandık emini

tarafından akçanın verildiğine dair sandığa mahsus mühürle senedi

mühürledikten sonra muhafaza etmek üzere sandığa konulurdu. Ayrıca yine

sandık emini tarafından masârif ruznamçesine de kaydedilirdi.113

108 UMDNM, madde 24, Vilâyetlerin İdâre-i Mahsûsası, s.50.
109 UMDNM, madde 25, a.g.e., s.50.
110 UMDNM, madde 2, a.g.e., s.44.
111 “sahh”, Kâmûs-ı Türkî , s.818.
112 UMDNM, madde 25, a.g.e., s.50.
113 UMDNM, madde 26, a.g.e., s.51.

242

Mal sandığından emvâl-i devletin sarfı bu şekilde gerçekleşmekteydi.

Varidât için yapıldığı gibi mal müdürü masârifat ruznamçesini sandık eminin

ruznamçesiyle karşılaştırarak yekdiğerinin ruznamçelerini kalemle tasdik edip

mühürlemeleri gerekiyordu. Yapılan masraf her ay sonunda mazbataya

konulmak üzere mal müdürü tarafından kaza idare meclisine verilen varidât

ruznamçesi hulasasında özet olarak gösterilmesi gerekiyordu.114

5.2.4.2. Emvâlin Kazadan Sancak Merkezine Teslimi ve

Muhâsebesinin Verilmesi

Kazada toplanan akça her hafta sancak mal sandığına teslim

edilmekteydi. 115 Bunun karşılığında alınan geçici senet ay sonunda hesap

kesilene kadar saklanması gerekiyordu.116 Kazanın maaş vesair kanunlaşmış

masrafları da her ayın son haftasına rastlayan tahsilâttan ödenmekteydi. 117

Her ay sonunda mal müdürü tarafından verilen masraf ve irad

pusulaları sandık emininin ruznamçesiyle kaza idare meclisinde

karşılaştırılması gerekiyordu. Bu karşılaştırma ile mukannen (kanunlaşmış)

masrafların muvâzene usulüne, gayr-i mukannen masrafında kaidesine

uygunluğu kontrol edilmiş oluyordu. Bundan sonra sancak merkezine yapılan

irsâlât,118 havâlât119 ve teslimat120 belirlendikten sonra “şehriye hulâsa defteri”

hazırlanırdı. Nizamnâmenin sonunda bir numunesi ilave edilmiş olan bu

defterin bir tarafında o ayın tahsilâtı diğer tarafında da masârifat, irsâlât,

havâlât ve teslimat yer almaktaydı. Bu defterlerin altına şerh yazılarak idare

meclisi azası tarafından mühürlenirdi. Üç nüsha hazırlanan bu defterin bir

nüshası sandıktaki senetlerle birlikte sancak merkezine gönderilir, bir nüshası

idare meclisinde saklanır ve bir nüshası da sandıktan alınan senetlerin yerine

114 UMDNM, madde 27, Vilâyetlerin İdâre-i Mahsûsası, s.51.
115 UMDNM, madde 28, a.g.e., s.52.
116 UMDNMUMDNM, madde 29, a.g.e., s.52.
117 UMDNM, madde 30, a.g.e., s.52.
118 Bir meblağın tediyesinin resmi olarak üçüncü bir şahsa çevrilmesi. “havale”, Kâmûs-ı Türkî ,
s.561.
119 Bir daire veya mağaza ve saireden harice gönderilen madde, emtia, eşya vesaire. “irsal”, Kâmûs-ı
Türkî , s.89.
120 Elden ele verme ilişik bırakmayacak surette ita etme. “teslim”, Kâmûs-ı Türkî , s.404.

243

kaim olmak üzere sandık eminine verilirdi. Bu defterin bir sonraki ayın ilk

günü içinde mutlaka tamamlanarak sancak merkezine gönderilmek üzere

yola çıkarılması gerekiyordu.121

Her senenin sonunda şehriye hulasa defterleri birleştirilerek “sâl-i

umûm muhâsebe defteri” düzenlenirdi. Bu defterde emvâl-i devletten hangi

neviden ne kadarının tahsil edildiği, varsa ne kadarının bakaya kaldığı,

yapılan tahsilâttan ne şekilde sarfiyat, teslimat ve medfû‘ât gerçekleştiği,

mukannen masraflardan harcanmayanlardan ne kadarının kaldığının

görülmesi mümkündü. Defterin alt tarafına idare meclisi tarafından mazbata

yazılarak mühürlenmesi gerekliydi. Sancak merkezine gönderilmek üzere

yola çıkarılması için verilen süre en son martın on beşinde doluyordu. Gerek

bu defterler gerekse şehriye hulasalarının tanzim ve gönderilmesindeki

gecikmeler kaza mal müdürünün azline ve sebep olanların ceza

kanunnâmesinin 102. Maddesine göre cezalandırılmasına sebepti. 122

5.2.5. Tapu İşlemleri

Vilâyetin tapu meselesi için geliştirilen usul gereği kazalarda tapu

işlerinin kırkar para kâtibiye ile kaza tapu kâtiplerince idare edilmesine karar

verildi.123 Tapu kâtipleri tahririn daha çabuk ve kolay olması için maaş ve

masrafı kendisine ait olan kâtibiyeden kesilmek üzere tahrir işleri bitene

kadar maiyetlerinde gerektiği kadar muavin ve kâtip tedarik etmeleri mecbur

tutuldu.124 Daha önceden tahriri yapılsın yapılmasın kaza tapu kâtipleri bütün

köylere giderek arazinin yoklamasını yapması gerekiyordu.125

Arazi hakkındaki işlemler H. 1274 (M.1858) tarihli Arazi Kanunnâmesi

hükümlerine göre, tahrir usulü ve kaidesi de 8 Cemaziye’l-âhir 1275 (13 Ocak

1859) ve 15 Şaban 1276 (8 Mart 1860) tarihli nizamnâme ve tarifnâmelere

göre yapılacaktı. Ancak yeni uygulanan vilâyet usulü gereği tapu senedi

121 UMDNM, madde 31, Vilâyetlerin İdâre-i Mahsûsası, s.52,53.
122 UMDNM, madde 33, a.g.e., s.53,54.
123 İ.MVL 551/24714, H. 2 Şevval 1282/R. 5 Şubat 1281(18 Şubat 1866).
124 “Tapu Mesâlihi Hakkında Ta’limât, madde 2, Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282
(20 Mayıs 1866), s.1.
125 a.g.t. madde 6, Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282 (20 Mayıs 1866), s.2.

244

verilmesi gereken arazi üç kısımda değerlendiriliyordu. Birincisi, ferağ ve

intikal için verilecek senetler ile mahlul ve tahrir ettirilmemiş arazi; ikincisi,

kullandığı araziye ait eski usul üzere mültezim veya muhassıl senedi olup

gerçek olduğu tahkik olanlar ile senedi olmadığı halde en az on yıldır

kullanılan arazi; üçüncüsü, devletçe lüzumu olmayan arazi, koru ve bazı

dağlık yerler gibi işlenmeyen boş arazi.126

Kaza tapu kâtibinin köye giderek ve ihtiyar meclislerini toplayıp onların

yanında herkesin tapu senetlerini görüp mümkünse senetlerle araziyi

karşılaştırarak arazinin mektumat127, mahlûlât veya kanuna uygun olarak

tasarruf edildiğini onaylayarak yeniden senet verilmesi gerekenleri tespit

etmesi gerekiyordu. Tapu kâtiplerinin köylerde yapacağı şeyler şunlardı:128

1. Adi olarak intikal eden ve hakkı sabit olanların tasdiki ve eski

senetlerin yenilenmesi

2. On seneden fazla arazi üzerinde senetsiz olarak üzerinde ziraat

yapan ve kanunen hakkı sabit olanlar

3. Eski senetlerinin yenilenmesi talep edilen tarla, çayır, koru ve sairin

kemiyet ve keyfiyetini ve sınırlarını ihtiyar meclisleri ve bu konuya

vakıf olan, bilgisi ve haberi olanların şahitliklerine de müracaat

ederek tashih ve tayin etmek.

Tapu kâtibi tahrir işlemini yaptıktan sonra mutad harç, varaka baha ve

kâtibiyesini sahibine bildirdikten sonra yapılacak iş bunları tuttuğu cetvelli

defterine kaydetmekti. Bundan sonra kâtip herkesin tarlasının cihet ve

miktarını, harç, kâtibiye ve sairesini ihtiyar meclisine yüksek sesle okuyup

altını mühürletip harç, varaka baha ve kâtibiye olarak kimden kaç kuruş

126 a.g.t., madde 2, Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282 (20 Mayıs 1866), s.1.
127 Gizlenip kayıt ve tahrir olunmamış ve hükûmetten kaçırılmış efrad veya emlak ve varidat.
“mektumat”, Kâmûs-ı Türkî , s.1396.; Emlâk-i mektume: tahrir ettirilmemiş emlak, varidat-ı
mektume: tahsil olunup da deftere kayd olunmamış varidat. “mektum”, Kâmûs-ı Türkî , s.1395-
1396.
128 a.g.t. madde 4, Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282 (20 Mayıs 1866), s.1.

245

alınacak ise isimleri ile akçanın miktarını zincir vechile bir pusulaya yazıp

tahsil edilmek üzere muhtara vermesi gerekiyordu. 129

Tapu kâtibi köyün defterini yapıp bu şekilde bütün köyün arazisinin

tahriri bitirilip karar verilenler ihtiyar meclisine de onaylatıldıktan sonra başka

köye başlamadan ilmühaber koçanları hemen doldurulacaktı. İlmühaber

koçanlarının altını önce tapu kâtibi mühürleyecekti. Bundan sonra tahsiline

karar verilen akça kaza tahsildarlarından o kola görevli birisi gönderilerek

tahsil edildikten sonra geldikçe ilmühaberleriyle birlikte sandık eminine teslim

olunması gerekiyordu. Burada gereken inceleme yapılarak tapu kâtibine ait

kâtibiye ayrıldıktan sonra kalan mal sandığına irad kaydolunuyordu. Bu

akçaların daha önce doldurulmuş olan ilmühaberleri ve koçanları sandık

emini ve kaza müdürü (daha sonra kaymakamı) tarafından mühürlendikten

sonra muhtarlar marifetiyle sahiplerine teslim ediliyordu.130

Bir ay zarfında toplanan hasılât miktarını belirten mazbatasıyla birlikte

koçanlar her ay sancak başına gönderilmesi gerektiği131 gibi bir kazada bir ay

zarfında ne kadar ilmühaber verildiğini, harc ve varaka bahanın ulaştığı

miktarı ve kazanın hangi aya ait ruznamçesine irad kaydedildiği ay sonunda

sancak merkezindeki tapu memuruna bildirilmesi gerekiyordu. 132

Bunun yanı sıra satılması gereken arazi ve koru var ise miktarını sahih

olarak ortaya çıkarmak da tapu kâtibinin göreviydi. Bu türlü kimseye ait

olmayan veya meradan fazla olarak dağıtılması gereken arazi olduğunda bu

arazi hangi kazanın sınırları dâhilinde ise o kazanın idare meclisi tarafından

parça parça dönüm hesabıyla bedeli müzayede ile kararlaştırılarak ihale

ediliyordu.133 Eğer bu arazi birkaç yüz dönümden fazla ve değeri de ona göre

fazla ise müzayede kararı mutlaka sancak idare meclisi tarafından alınması

gerekiyordu. Her iki durumda da müzayede neticesi mazbata ile kayıt altına

alınması lazımdı. 134 Buna örnek olarak Niğbolu Kazası’nın Stadin köyünde

480 dönümlük iki parça korunun mezada verileceğine dair verilen bir ilanda

129 gös.yer.
130 a.g.t. madde 5, Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282 (20 Mayıs 1866), s.1.
131 gös.yer.
132 a.g.t. madde 6, a.g.e., s.2.
133 a.g.t. madde 3 ve 4, a.g.e., s.1.
134 a.g.t. madde 4, a.g.e.,, s.1.

246

bu korulara talip olanların mahalli hükûmete veya sancak merkezine

müracaat etmeleri isteniyordu. 135

5.2.6. Kazanın Zabtiyesi

Sancağın havi olduğu bütün kazalarda zabtiye zabiti olarak bir bölük

ağası veya muavini bulunduruluyordu.136 Tuna Vilâyeti Nizamnâmesi ve

daha sonraki haliyle Vilâyet Nizamnâmesi’ne göre kaza kaymakamı kazadaki

zabtiye askerinin amiri idi. Kaza kaymakamı zabtiye askerini sancak

mutasarrıfından aldığı emre göre ve zabtiye nizamnâmesindeki usule uygun

olarak istihdam etmesi öngörülmekteydi.137

Tuna Gazetesi’nde kazanın mülkî amirinin zabtiye askerini istihdam

ettiğini gösteren haberler görülmektedir. Gazetenin 16. Sayısında bir olay

üzerine kaçanların yakalanması için Lom Kaza Müdürü Ali Rıza Efendi’nin

zabtiye sevk ettiği yazılıdır.138 11 Cemaziye’l-evvel 1283 (21 Eylül 1866)

Cuma günü Struma Köyü’nde bir kişinin öldürüldüğü bir gasp hadisesi

meydana gelmişti. Bunun üzerine Samakov Kaza Müdürü Halil Bey’in, yanına

yeteri kadar zabtiye askeri alarak eşkıya takibine koyuldu. Bu takip sonunda

eşkıyadan ikisi gasp ettikleri eşyalarla Köstendil’de yakalanarak Samakov’a

getirildiler. Pazarcık Kaza Müdürü Tevfik Efendi de aynı şekilde bizzat

başında bulunarak zabtiye askerini kullanmak suretiyle hapishaneden kaçan

bir katili yakalamıştı.139 Samakov kaza müdürü ile Sofya Sancağı Zabtiye

Tabur Ağası Ahmed Efendi bu olay münasebetiyle beşinci rütbeden mecidiye

nişanı aldılar.140

135 Niğbolu Kazası’nda bir korunun ilanı Tuna Gazetesi’nde şu şekilde yer almaktaydı.
“Rusçuk Sancağı’na tâbi‘ Niğbolu Kazası’nda Stadin Karyesi toprağında kâin iki parça 480 dönüm
mahlûl korular mezada virilerek mahallince 6.100 kuruşa çıkmış ise de daha ziyâdeye değeri
olduğundan mezkûr korulara Ziştovi ve Niğbolu kazalarında bu bedelden ziyâdeye tâlib olduğu halde
mahallî hükûmetine ve re’s-i livada müşterileri bulunduğu takdirde dahi me’murine müracaât
eylemeleri ihtar olunur.” Tuna, No: 87, H. 3 Rebi‘ü’l-evvel 1283 / R. 3 Temmuz 1282 (15 Temmuz
1866) s.2.
136 Y.EE. 36/9, Tarifnâme, madde 86.
137 İ.MMS. 29/1245, TVN, Madde 53; VN. madde 49.
138 Tuna, No: 16, H. 4 Safer 1282 / R. 16 Haziran 1281 (28 Haziran 1865) s.1.
139 Tuna, No: 108, H. 16 Cemazi’yel evvel 1283 / R. 14 Eylül 1282 (26 Eylül 1866) s.1.
140 Tuna, No: 118,H.22 Cemazi’yel ahir 1283 / R.19 Teşrin-i evvel 1282 (31 Ekim 1866) s.1.

247

5.2.6.1. Teftiş Memurları

Her kazada ne kadar teftiş memuru olduğunu bilmemekle birlikte her

kazada birkaç tane olduğu anlaşılmaktadır.141 Kazada kaç teftiş memuru

varsa hepsi birlikte veya nöbetleşe kaza müdürünün konağında veya

hükûmetin görüşüyle tayin edilen bir yerde hazır bulunmaları gerekiyordu.142

Bir ay zarfında kazada meydana gelen katl, gasp gibi vukuat hakkında ay

sonunda kaza teftiş memurları tarafından vukuat jurnalleri doldurularak

sancak başlarına gönderilirdi. Teftiş memuru olmayan yerlerde bu işleri

yapmak zabitlerine kalıyordu. Eğer herhangi bir vukuat yoksa vukuat

olmadığını belirten bir jurnal düzenlenmesi gerekiyordu.143 Bu jurnallerin

zaman zaman Tuna Gazetesi’nde yayınlandığı görülmektedir. Bunlardan bir

tanesini teftiş memurunun olayı haber alması ve olay yerine gidip inceleme

yapması ve tahkikatı sonuçlandırmasını da içeren bir örnek verelim.144

Tutrakan’a iki saat mesafede “Kozluk” denen yerde bir ceset

bulunduğu haberi üzerine hükûmetçe gönderilen teftiş memuru cesedi

muayene eder. Kemikleri dağılmış olsa da kıyafetini, tabancası ve kamasını

inceler. İsmel Müsellem köyünden bir Çerkes olduğu anlaşılır. Üzerinde yara

ve darp izi olmaması ve silahlarının da halen yanında olmasından eceliyle

öldüğüne kanaat getirilir.

5.2.6.2. Kaza Tahsildarları

Emvâl-i mîriyenin tahsili köylerde muhtarlar tarafından yapılıyordu.

Ancak muhtarlar tahsilâtın köylerde dolaşan tahsildarların tebligat ve te’kidatı

üzerine yapıyordu.145 Yani yapılacak tahsilâtı tebliğ ederken evvelce yerine

getirilmemiş olanları da kontrol edip muhkemleştiriyodu.146 Tahsildarlar da

141 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869), s.103.
142 “Memûrîn-i teftîşiyenin Suret-i İntihabı ve Vaz‘ u Hareketleri Hakkında Tarifâtı Mutazammın
Ta‘limatdır” 11. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.282.
143 a.g.t. 11. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.282.
144 Tuna, No: 112, H. 1 Cemaziye’l-âhir283 / R. 28 Eylül 1282 (10 Ekim 1866), s.1
145 Y.EE. 36/9, Tarifnâme, madde 91.
146 “te’kid” ve “te’kiden”, Kâmûs-ı Türkî , s.373.

248

zabtiye sınıfından sayılıyordu. Bulundukları bölgede zabtiye zabitleri

tarafından seçilmekteydi. Maaşları da yine zabitlerin onayıyla verilmekteydi.

Görevden alınmaları, görevini yapmayanların ikazı ve maaş kesintisi ve

görevden alınmaları vilâyet merkezinin görüş ve onayına bağlıydı.147

Tahsildarların görevini tamamıyla yerine getirdikleri kaza kaymakamı

tarafından onaylandıktan sonra maaşları mahalli mal sandığından verilmekle

birlikte işlemleri zabtiye askerinin aylık defterine dâhil edilerek yapılması

öngörülmüştü.148

Kaza kaymakamının bulunduğu kasabada kaza baş tahsildarı namıyla

birer tahsildar bulunacağı ve ikinci sınıfın da süvari ve piyade olmak üzere iki

kısım olarak sancak başlarında kullanılacağı belirtilmektedir. 149 Birinci sınıfın

kim olduğu belirtilmemekle birlikte buradan baştahsildarların birinci sınıf

olduğu değerlendirilebilir. Birinci sınıf tahsildarlar kaza kaymakamlarının

Nezâreti altında tahsile görevli olduklarından sandık eminleri ve hesap

kâtipleriyle bir arada bulunuyorlardı. Birinci sınıf tahsildarların asli görevleri şu

dört madde ile ifade edilebilir.150

1. Taksiti gelmiş mürettebatı aramak ve gerektiğinde kaza kaymakamına

haber vermek.

2. Akça teslim olundukça her mahalle ve köyün teslimatını kaydetmek

3. Vergi, iane ve aşarından taksiti geçmiş köylere tahsildar göndererek

tahkikat yaptırmak.

4. Rüsûm-ı mîriye jurnal ve defterlerini yapmak.

İkinci sınıf tahsildarların süvari ve piyade olarak ikiye ayrıldıkları

belirtilmişti. Bunlar kazalara tertip edilirken bir piyade ve her kazanın mevki

ve maslahatına, malının miktarına göre iki ya da beş süvari tahsildar tertip

edilmişti. Vilâyet dâhilindeki mevcut 280 tahsildarın sayısı 90 kişi azaltılarak

147 Y.EE. 36/9, Tarifnâme, madde 92.
148 “Tahsildarlar Hakkında Ta‘limat” 4. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.132.
149 a.g.t. 2. Bend. a.g.e., s.131.
150 a.g.t. 5. Bend. a.g.e., s.132.

249

190 kişye indirilmişti.151 1285 tarihli salnamede bu sayının 174’e indiği

görülmektedir. Salnameye göre kazalarda genelde ortalama üç süvari

tahsildar olduğu görülmektedir. Bu sayının Varna ve Tulça’da iki Niş

sancaklarına bağlı kazalarda ortalama olarak dört olduğu anlaşılıyor. Daha

çok süvari sınıfından tahsildar istihdam ediliyordu. Bütün vilâyette 116 süvari

olmasına rağmen 12 piyade tahsildar bulunuyordu.152

Kazanın kasaba ve köyleri bu tahsildarlara kol kol taksim ediliyordu.153

Tahsildar sayısına göre iki üç veya daha fazla kola ayrılması mümkündü.

Birbirine yardımcı olması bakımından her kola iki tahsildar verilmesi

öngörülüyordu. Kasaba mahallelerinde görevlendirilecek tahsildarların piyade

olması tercih edilmişti.154 Tahsildarlara verilen özel bir talimatla birlikte görevli

oldukları mahalle ve köylerden bir sene içinde talep edilen emvâl-i

mürettebesi ve miktarı ve taksitlerinin yazılı olduğu bir defter yanlarında

bulunurdu.155 Her taksit sandığa teslim edildikçe çantalarında taşıdıkları bu

matbu el defterine kayıt edilmesi gerekiyordu.156

Her iki sınıf tahsildarlar da sancak baş tahsildarının görüşlerine tabi

olmakla birlikte kaza kaymakamının emri altındaydı. Dolayısıyla görevlerinde

kusur ve ihmalleri olduğunda cezalandırılmaları söz konusuydu. Böyle bir

durum idare meclisinin tetkikatıyla sabit olursa gereğinin yapılabilmesi

mazbata ile sancak mutasarrıfından izin alınmasına bağlıydı. 157

5.2.7. Memleket Sandıkları

Midhat Paşa’nın Tuna Vilâyeti kurulur kurulmaz belki de ilk ele aldığı

mesele buydu. Tuna Vilâyeti’nin kurulması 30 Kasım-12 Aralık 1864 tarihleri

arasında gerçekleşmişti. 18 Aralık’ta da sandıkların kurulması hususunda

151 Y.EE. 36/9, Tarifnâme, madde 90.
152 SVT H.1285 (24 Haziran 1868- 12 Nisan 1869). s.103. Her kazada kaç tahsildar olduğına dair bilgi
bulunmamakla birlikte her sancakta ne kadar tahsildar olduğu salnamede belirtilmiştir.
153 Y.EE. 36/9, Tarifnâme, madde 91.
154 “Tahsildarlar Hakkında Talimat”. 6. bend. Vilâyetlerin İdâre-i Mahsûsası, s.133.
155 Y.EE. 36/9, Tarifnâme, madde 91.
156 “Tahsildarlar Hakkında Talimat” 6. Bend. Vilâyetlerin İdâre-i Mahsûsası, s.133.
157 a.g.t. 6. Bend. a.g.e., s.133-134.

250

İstanbul’a yazılan yazı kaleme alınmıştı. Midhat Paşa bir önceki yıl Niş’te iken

edindiği tecrübeye göre buralardan biraz bir şeyler toplanabilirse sandıkların

kurulması için gereken sermayenin oluşacağını tahmin ediyordu. Kısa bir

süre önce Niş taraflarına gittiğinde yaptığı tahkikata göre Niş sancağından iki

üç bin kese sermaye sağlanabileceği anlaşılmıştı. Eski Vidin ve Silistre

eyaletleri dâhilindeki yerlerin durumu da değerlendirildiğinde Sofya ve Tulça

sancakları haricinde bütün kazalar ahalisinin bir miktar tasarruf ederek

biriktirdikleri görülmüştü. Bu ön araştırmanın ardından padişahın buyuracağı

fermana göre değişiklik yapılmak üzere geçici bir tarifnâme hazırlanarak birer

sureti sancaklara gönderilerek kazalara ilan edilmişti. Kazalara ilan edilen

tarifnâme de layiha suretinde İstanbul’a gönderilen yazıya eklenmişti.

Sandıkların kurulması 21 Ocak’ta Meclis-i Vâlâ’da onaylandıktan sonra 7

Şubat 1865’de irade çıkmıştı.158

Kazalarda sandıkların kurulma sebebi çiftçinin sürekli olarak

borçlanma ihtiyacı içinde olmasıydı.159 Çiftçiyi borçlanmaya iten temelde üç

sebep vardı. Birincisi, kıtlık yıllarında elinde yeterli stoku olmamasıdır. Bu

sebeple gelecek yılın giderlerini karşılayamayan çiftçi tohumluğunu ve hatta

yiyeceğini almak için yüksek fiyatla borçlanmak zorunda kalıyordu. İkincisi,

salgın hayvan hastalıklarıydı. Bu türlü hastalıklar sebebiyle çift hayvanlarının

kaybı köylü için büyük bir felaket idi. küçük üreticinin böyle bir durumda

borçlanmaktan başka çaresi yoktu. Üçüncüsü de vergi ve vergilendirme usulü

idi. vergilerin tahsil zamanı köylünün elinde para olmayan bir vakte denk

düşmesi köylü için borçlanma ihtiyacını doğuruyordu. Köylünün borç

ihtiyacını karşılayanlar genellikle sarraf, mültezim, tüccar ve murabahacılardı.

En düşük krediyi yıllık %20 faiz ile sarraflar veriyordu. Tüccar hasat

mevsiminden önce belirlenen bir fiyata daha hasat edilmeden ürünü önceden

satın alarak üreticiye peşin para sağlıyordu. Bu da piyasa fiyatının altında

oluyordu. Tefeci ya da murabahacıların faizleri Osmanlı Devleti’nde

158 İ.DH. 533/36970, 10 Ramazan 1281 (6 Şubat 1865).
159 Vilâyetlerin İdâre-i Mahsûsası, s.16.

251

1851’lerde %20-40 arasında idi.160 Tuna Gazetesi’ne göre murabahacı

faizleri aylık % 3-5 ve daha fazla olabilmektedir. Bu da yıllık % 36-60 gibi

yüksek bir faiz demekti. İşte ahalinin murabahacılar tarafından bu şekilde

soyulmasını önlemek ve ziraat sanat ve ticaret destek olmak için Tuna

Vilâyeti kazalarında memleket sandıkları kurulması için hazırlıklara

başlandı.161

Sandıkların kurulması için de bir sermaye gerekiyordu. Midhat Paşa

bunun da çaresini bulmuş ve sermaye birikimi için önceden girişimlerde

bulunmuştu. Kurulacak sandıklara sermaye olmak üzere Niş ve Vidin ahalisi

ektikleri buğday, arpa, kokoroz (koçanlı mısır) ve çavdar mahsulâtından %5

biriktirmiş; Silistre, Tırnova ve Varna sancakları da bir miktar kokoroz ekerek

hazırlık yapmıştı. Bu hazırlıklar İstanbul’a sandıkların açılması için müsaade

istenmeden önce yapılmıştı. İstanbul’a gönderilen yazı ve layihada bu

hazırlıklardan bahsedilmektedir. Biriktirilen mahsulâtın satışından elde edilen

para o kaza sandığının sermayesi olmak üzere sandığa konulacaktı.162

Kazada biriktirilen zahirenin satılmasıyla elde edilen sermaye 20.000 kuruşa

ulaştığında kazada memleket sandığı açılarak faaliyete başlayacaktı.163 Bu

şekilde sandıkların sermayesi oluşturularak sandıklar arka arkaya kurulmaya

başladı.164

160 Güran, a.g.e., s.133-137,139. İlgili kaynaktaki dipnotta tarihin hicri ya da Rûmî olduğu
belirtilmeden “1267 tarihlerinde” denmektedir. H. 1267 miladi “6 Kasım 1850 – 27 Kasım 1851”;
R.1267 miladi “13 Mart 1851 – 13 Mart 1852” tarihleri arasındadır.
161 Tuna, No: 1, H. 16 Şevval 1281 / R. 3 Mart (15 Mart 1865), s.1.; Tuna, No: 82, H. 14 Safer 1283 /
R. 15 Haziran 1282 (27 Haziran 1866), s.1.; Tuna, No: 19, H. 24 Safer 1282 / R. 7 Temmuz 1281 (30
Temmuz 1865), s.1.
162 İ.DH. 533/36970, 10 Ramazan 1281 (6 Şubat 1865). Memleket Sandıkları hakkındaki layiha
madde.1,2. Bu layiha daha sonra ufak tefek birkaç değişiklik ve düzeltme ile nizamnâme olarak Tuna
Gazetesinde ve daha sonra 1867’de bütün vilâyetlere şamil olmak üzere yayınlandı. Farklılık olmadığı
sürece kaynak belirtilmeyerek kısaca “Memleket Sandıkları Nizamnâmesi” denilerek sadece madde
numaraları verilecektir. Bilhassa layihanın 1. Maddesindeki bazı ifadeler sancaklara özel o günkü ilk
durumu yansıttıklarından nizamnâmede yer almamaktadır. Tuna, No:8, 7 Zilhicce 1281 / R. 21 Nisan
(3 Mayıs 1865), s.2.; Tuna, No:9, 14 Zilhicce 1281 / R. 27 Nisan (9 Mayıs 1865), s.1.; Tuna, No:10,
H. 21 Zilhicce 1281 / R. 5 Mayıs (17 Mayıs 1865), s.2.; Vilâyetlerin İdâre-i Mahsûsası, s.235-244.
163 MSN (Memleket Sandıkları Nizamnâmesi), madde 5.
164 Tuna, No: 7, H. Selh-i Zilka‘de 1281 / R. 14 Nisan (26 Nisan 1865), s.1,2.; Tuna, No: 13, H. 13
Muharrem 1281 / R. 26 Mayıs (7 Haziran 1865), s.2; Tuna, No: 20, H. 12 Rebi‘ü’l-evvel 1282 / R.
14 Temmuz 1281 (26 Temmuz 1865), s.1.; Tuna, No: 28, H. 30 Rebi‘ü’l-âhir 1282 / R. 8 Eylül 1281
(20 Eylül 1865), s.1.; Tuna, No: 38, H. 11 Receb 1282 / R. 18 Teşrin-i sâni 1281 (30 Kasım 1865),
s.2.; Tuna, No: 19, H. 24 Safer 1282 / R. 7 Temmuz 1281 (30 Temmuz 1865), s.1; Tuna, No: 47, H.

252

İstanbul’dan sandıklar hakkındaki iradenin çıkması beklenirken bir

yandan da sandıkların kurulması çalışmaları devam ediyordu. Ocak 1865’te

daha irade çıkmadan Rusçuk’ta ilk memleket sandığı kurulmuştu.165 1281

mâlî yılı sonunda (12 Mart 1866) Vidin’in Belgradçık kazası ile Rusçuk’un

Tutrakan ve Sofya’nın Orhaniye kazası ile Tulça Sancağı hariç bütün

kazalarda memleket sandıkları açılmıştı.166 1282 mâlî yılı sonunda (12 Mart

1867) ise Tulça Sancağı dışındaki bütün sancakların kazalarında sandıklar

açılmıştı.167 Çünkü Tulça Sancağı’nda doğal afetler sebebiyle gereken

sermaye toplanamamıştı. Fakat birkaç yıl içinde gereken sermaye toplanarak

açılabileceğine kesin gözüyle bakılıyordu.168 Nitekim daha sonraki yıllarda

Tulça Sancağı kazalarında da memleket sandıklarının kurulması

gerçekleşecektir.169

Sandığın idaresi için kasaba ve köylülerden memleket sandığının vekili

namıyla ahalinin itimat ettiği itibarlı kimselerden iki Hıristiyan ve iki Müslüman

olmak üzere dört kişi oy çokluğu ile seçilecekti. Hıristiyan yok ise dördü de

Müslüman olacaktı. Sandık ekseriyet üzere vekiller tarafından mühürlenecek

ve anahtarı vekillerden birinde duracaktı.170 Her kazanın sandığı kasabada

pazar kurulduğu gün açılacak ve pazar dağıldıktan sonra kapanacaktı. O gün

vekiller sandığı açarken kazanın idare meclisi veya de‘âvi meclisi azalarından

birinin de hazır bulunması gerekiyordu. Sandık açıldıktan sonra gün boyunca

borç isteyenlere borç verilmesi ve vadesi dolan borcunu getirenlerin de

14 Ramazan 1282 / R. 19 Kanun-ı sani 1281 (31 Ocak 1866), s.1; Tuna, No: 48, H. 21 Ramazan 1282
/ R. 26 Kanun-ı sani 1281 (7 Şubat 1866), s.1.
165 Tuna, No: 177, H. 3 Safer 1284 / R. 24 Mayıs 1283 (5 Haziran 1867), s.1.
166 Tuna, No: 57, H. 12 Zilka‘de 1282 / 16 Mart 1282 (28 Mart 1866), s.1.; Tuna, No: 51, H. 13
Şevval 1282 / R. 16 Şubat 1281 (28 Şubat 1866), s.1; Tuna, No: 65, H. 14 Zilhicce 1282 / R. 17
Nisan 1282 (29 Nisan 1866), s.2.
167 Tuna, No: 177, H. 3 Safer 1284 / R. 24 Mayıs 1283 (5 Haziran 1867), s.1.; Tuna, No: 178, H. 6
Safer 1284 / R. 28 Mayıs 1283 (9 Haziran 1867), s.1.; Tuna, No: 179, H. 9 Safer 1284 / R. 31 Mayıs
1283 (12 Haziran 1867), s.1.; Tuna, No: 180, H. 13 Safer 1284 / R. 4 Haziran 1283 (16 Haziran
1867), s.1.; Tuna, No: 181, H. 15 Safer 1284 / R. 7 Haziran 1283 (19 Haziran 1867), s.1.; Tuna, No:
182, H. 19 Safer 1284 / R. 11 Haziran 1283 (23 Haziran 1867), s.1.
168 Tuna, No: 138, H. 3 Ramazanü’l-Mübarek / R. 28 Kânûn-ı evvel 1282 (9 Ocak 1867), s.1.
169 SVT., H.1285 (24 Haziran 1868- 12 Nisan 1869)., s.91,93-95,97-99.
170 MSN, madde 6.

253

parasının sandığa konulması işlemleri yapılarak kayıtları tutulacaktı. Sandık

kapandıktan sonra yine mevcut heyet tarafından mühürlenecekti.171

Sandıklar üç aydan az ve bir yıldan çok olmamak üzere aylık %1,

dolayısıyla senelik %12 faizle borç veriyordu.172 Borç alabilmek için kefil

getirmek veya rehin bırakmak gerekiyordu. Kefil olan kişinin alınan borcu

ödeyecek kefilin emlak sahibi olması ve alınan borcu ödeyecek güçte olması

gerekiyordu.173 Rehin verilerek borçlanıldığı durumlarda, rehin menkul ise

rehinin kendisi, gayrimenkul ise tapusu sandıkta saklanacaktı.174 Yanlışlığa

mahal vermemek için borçluya verilmek üzere altı sandığa ait mühürle

mühürlenmiş üzerinde ikraz olunan akçanın miktarı yazılı bir pusula verilmesi

usulü benimsendi.175 Borçlu borcunu vadesinde ödeyemediği takdirde

vadesinin dörtte birini geçmemek üzere süre tanınacak ve yine ödeyemediği

takdirde rehin verdiği mâlî hükûmet marifetiyle satılarak borcu ödenecektir.

Rehin gayrimenkul ise borcu ödenene kadar icara verilecekti.176 Sandığın

sene sonu muhasebesi ise mâlî yıla göre yapılmayıp her sene ruz-i kasımda

hesabının görülmesi kararlaştırılmıştı. Hesap görülürken memleket müdürü

ile idare meclisi ve de‘âvi meclisi azasından birer kişi sandık vekilleri ile

beraber hazır bulunmaları gerekiyordu. Gerekirse diğer muteberan-ı

memleketten birkaç kişi daha hazır bulundurulabiliyordu.177

5.3. NÂHİYELERİN İDÂRESİ

Nâhiye tabiri, 15. yüzyılda taşra teşkilatında askerî ve idârî birim olan

sancakların alt bölümünü ifade eden bir anlam kazandı. Sancak beyinin

yönettiği sancaklar ve kadıların yetki sahasına dâhil olan kazalar idârî ve

coğrafi açıdan çeşitli sayıda köy, mezraa ve aşiretlerin bulunduğu bölgelere

ayrılıyordu. Esas itibariyle tımar sistemi çerçevesinde ortaya çıkan ve coğrafi

171 MSN, madde 7,9.
172 MSN, madde 10.
173 MSN, madde 11.
174 MSN, madde 12.
175 MSN, madde 14.
176 MSN, madde 17.
177 MSN, madde 18.

254

bir bütünlük arzeden bu bölgeler genelde nâhiye olarak adlandırılıyordu. Ana

yerleşim yerinin adıyla anılan nâhiyeler olduğu gibi merkezin adını almayıp

coğrafi konumunu ve ekonomik özelliğini yansıtan adlar da taşıyabiliyordu.

Ama belli bir merkezi olmayan nâhiyeler de vardı. Askerî birim olarak

nâhiyelerin başında “serasker” denen bir tımarlı sipahi bulunurdu. Nâhiyedeki

sipahiler onun yanında toplanarak sancak beyi yanında sefere katılırdı. Bu

yüzden de nâhiyeler kolayca toplanılabilmesi için coğrafi bütünlük arz eden

köylerden oluşturulmaya çalışılıyordu. Kadıların idârî ve hukukî yetki alanına

giren nâhiyelere kadılar idârî ve adlî işleri yürütmek için nâibler

görevlendiriyordu. Yani nâhiyede nâib mahkemesi kurabiliyordu. Nâhiyelerin

asayişi serbest olarak tasarruf edilen yerlerde dirlik sahipleri, serbest

olmayan yerlerde de kadının yolladığı nâibin emrinde görev yapan sancak

beyinin gönderdiği subaşılar tarafından sağlanıyordu. 17. ve 18. yüzyıllarda

tımar sisteminin önemini kaybetmesiyle kazaların alt birimi olarak öne çıktı.

Tanzimat’tan sonra da bu özellik belirgin hale geldi.178 Necmettin Aygün 1850

yılında Karadeniz’deki bazı nâhiyeleri ele aldığı makalesinde bu durumun

daha kolay vergi toplamak amacıyla taksimatın coğrafya esasına göre

belirlenmesinden kaynaklandığını belirtmektedir.179

Yeni uygulama ile nâhiyelere de bir düzen getirildi. Tuna Vilâyeti

Nizamnâmesi’ne göre kazalar köylere taksim olunuyordu. Yani mülkî

taksimatta kazaların alt birimi olarak nâhiye değil köylerden bahsediliyordu.

Ancak yine bu nizamnâmeye göre, mevkileri icabı müstakil kaza yapılamayan

ve bazı köylerin bir araya gelmesinden oluşan küçük daireler nâhiye itibar

olunacaktı. Bu nâhiyelerin de kazalara ilhaken idare edileceği belirtiliyordu.180

Vilâyet usulü ile birçok kaza nâhiyeye dönüştürüldü. Tablo 1 incelendiğinde

daha önce kaza hükmünde birçok nâhiyenin var olduğu görülüyor. H.1281

salnamesine göre üç eyalete ait sancak merkezi olan kazalarla birlikte toplam

67 kazanın 7 tanesinin (Yemşenli, Aflatar, Karalar, Çartak, Sahra, Grahova,

178 “Nâhiye”, İlhan Şahin, DİA., XXXII. Cilt, TDV Yay, İstanbul, 2006, s.307.
179 Necmettin Aygün, Osmanlı Devleti’nde İdârî Taksimat Alanındaki Düzenlemelerin Taşradaki
Yansımaları: Vakfıkebir, Şarlı Ve Tonya Örneği (1840–1918), Karadeniz Araştırmaları, Yaz 2010,
sayı 26, s.47.
180 İ.MMS. 29/1245, TVN, Madde 4; VN. madde 4.

255

Bucak) nâhiye olduğu, diğer 7 tanesi (Gabrova, Diranova, Travna, Elena,

Bebrova, Belgradçık, Piriznik) ile üçü birlikte kaza olarak zikredilen Kilifar,

İylakova ve Rahoviçe’nin de üç beş yıl önceye kadar nâhiye olduğu

görülmektedir. Bunlardan başka kazalara bağlı 13 nâhiye (Kazgan, Topçu,

Hotaliç, Sahra, Tozluk, Dubnice, Nişave, Bulanca, Yaylak-ı Kebir ve Yaylak-ı

Sağir, Sirişnik, Cuma, Ilıca) daha görülmektedir. Ayrıca Şumnu ve Rusçuk

kazalarının birden fazla nâhiyesi olduğu görülmektedir. Bu verilere

bakıldığında bölgede Tuna Vilâyeti kurulmadan önce nâhiye özelliği taşıyan

toplamda 30’un üzerinde yerleşim yerinin varlığından söz edebiliriz.

Bunlardan sadece iki tanesi Gabrova ve Belgradçık kaza olarak varlıklarını

devam ettirdi. 7 tanesi (Diranova, Travna, Elena, Bebrova, Kazgan, Sahra,

Cuma) de nâhiye olarak bırakıldı. Kozluca, Umurfakih, Yenipazar,

Mahmudiye, Kili, Kurşunlu, Piriznik ve Etrepol, Mahmudiye ve Kili hariç

diğerleri uzun yıllardır kaza olmalarına rağmen nâhiye yapıldılar. Tutrakan

Tuna Vilâyeti kurulmadan önceki yıl kaza yapılmıştı. Vilâyetin kuruluşuyla

nâhiye olarak Rusçuk merkez kazasına bağlanmıştı. Hızlı gelişme

göstermesi sebebiyle kısa süre sonra tekrar kaza yapıldığından daha önce

bahsedilmişti. Daha önceki yıllarda kaza olan İsakçı’nın Mahmudiye ve Kili ile

birlikte Tulça’nın nâhiyeleri arasında yer aldığını görüyoruz. 1278’de yapılan

değişiklerle sancak merkezi yapılmış olan Mecidiye’nin kazaları Tuna Vilâyeti

kurulmadan bir yıl önce Silistre’ye bağlanarak kaldırılmıştı. Tuna Vilâyeti ile

birlikte Tulça’ya bağlı bir kaza haline gelen Mecidiye’ye bağlı Boğazköy de

yeni olarak nâhiye yapıldı. Ayrıca Vidin ile Lom arasında Tuna kıyısındaki

Akçar’ın da yeni nâhiye yapıldığını görüyoruz. Kaza sayısı azaltıldığı gibi

nâhiyeler de büyük oranda kaldırılarak 19 nâhiye bırakılmıştır. Bütün

bunlardan daha geniş bir coğrafyanın daha az yönetim merkezi tarafından

yönetilmesini sağlayan bir düzenleme yapıldığı anlaşılmaktadır. Bu da aynı

zamanda daha az zâbıta memuru, kâtip ve görevli demek olduğundan hem

bu bakımdan tasarruf sağlayacak, hem de teşkilat yapısı ve bürokrasiyi de

hafifleteceği değerlendirilebilir.

256

Nâhiyelerin başına idareci olarak zâbıta memurları bulunuyordu. 181

Nâhiyelerin idaresi için zâbıta memuru unvanıyla ilk defa ne zaman bir

memur tayin edildiğini bilmiyoruz. Ancak Tuna Vilâyeti’nden önce de

nâhiyelerin başına idareci olarak zâbıta memurları görevlendirilmekteydi.182

1840 yılında eyalet merkezlerine muhassıllar atandığında kadıların yönettiği

kazalara (idârî birim olarak kazalar henüz kurulmamıştı) da mal tahrîrât kâtibi

ile birlikte bir de “zâbıta memuru” adıyla bir görevli atandığı bilinmektedir.183

1867’de yayınlanan Vilâyet Nizamnâmesi ile birlikte kaza müdürlerinin unvanı

“kaymakam” olarak değiştirilince nâhiyelerdeki zâbıta memurlukları nâhiye

müdürlüğüne dönüştürüldü.

Nâhiyeler de yeni uygulamayla üç sınıfa ayrıldı. Birinci sınıf zâbıta

memurlarına 1000, ikinci sınıf olanlara 750 ve üçüncü sınıf zâbıta

memurlarına 500 kuruş maaş verilmesi kararlaştırıldı. Refakatlerine de 155

kuruş maaşla birer kâtip verilmesi uygun görülmüştü. Aynı belgede

nâhiyelerde maiyyet kâtipleriyle birlikte nâib ve meclis azasından da

bahsedilmektedir.184 R.1281 Martı (M.1285) itibariyle Kili, ve Etrepol zâbıta

memurlarının 1000, Elena, Diranova, Kazan, Kozluca ve Cuma nâhiyeleri

zâbıta memurlarının 750 ve Bebrova, Travna, Mahmudiye, Boğazköy ve

Priznik zâbıta memurlarının 500’er kuruş, refakatlerinde çalışan zâbıta

kâtiplerinin de 150’şer lire aylık aldığı görülmektedir.185

Zabıta memurları adam toplayarak veya yakın bir kazadan zabtiye

askeri desteği de sağlayarak eşkiya takibi de yapmaktaydılar. Bu desteği

verecek makam nâhiyenin bağlı olduğu kaza olmak zorunda da değildi.186

Komşu eyaletin zabtiye askerinin eşkiya takibi için Tuna Vilâyeti’ne geçerek

181 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).
182 A.MKT.UM. 539/8, 6 Şevval 1278 (6 Nisan 1862). Bu belgede Karacadağ, Kabes, Kıvantebe,
Konaş ve Rabcoz nâhiyelerinin idaresinin Kır Zâbıta Me’muru Tahraşlı Ahmed Ağa'ya verilmesinden
bahsedilmektedir.
183 Sabri Can Sannav. “Tanzimat’ın İlanından sonra Cezayir-i Bahr-i Sefid Eyaleti’nin Yeniden
Yapılandırılması Süreci ve Limni Adası’nın Statüsü” Trakya Üniversitesi Sosyal Bilimler Dergisi,
1 Haziran 2006, cilt 6 Sayı 1, s.176. (Ancak mülkî idârî birim olarak kazalar 1842’de kurulduğundan
bu kazaları kadıların bulunduğu yer olarak anlamak gerekir.)
184 İ.MVL. 526/23633, 28 Ramazan 1281 (24 Şubat 1865).
185 MAD.d.9414.
186 Eşkıya Kıvrıkoğlu balkanda olduğunu haber alan civardaki kazan zâbıta memuru 40-50 adamla
arkasına düşmüş ve Şumnu müdürlüğü canibinden de zabtiye ve saireden 30-40 kişi görevlendirildi.
Tuna, No: 14, H. 20 Muharrem 1282 / R. 2 Haziran (14 Haziran 1866), s.1

257

buradaki nâhiye zâbıta memuru ile birlikte eşkiya takibi yaptığı da

görülmektedir.187 Görevlerini yapamayan zâbıta memurlarının azl edildiği de

görülmektedir. Örneğin; Kozluca Nâhiyesi Zabıta Memuru Hüseyin Ağa,

nâhiyesini idare edemediğinden ve bazı yolsuz hareketlerinden dolayı

azledilerek yerine İsmail Ağa atanmıştı. Burada dikkati çeken husus zâbıta

memurunun önce görevden alınması ve görevden alındıktan sonra tahkikat

yapılmasıdır. Yani daha suçu araştırılmadan görevden alınıyordu. Daha

sonra mahkemenin cezalandırılmasına karar verdiği de görülmektedir. 188

Ceza Kanunnâmesine göre ashab-ı töhmetten cezâ-yı nakdî alınması

gerekiyordu. Bunun için Tuna Vilâyeti valiliğince özel matbu defter ve

pusulalar icad edilerek uygulamaya konmuştu. Bu maksatla kaza ve

nâhiyelerde özel bir defter tutulması gerekiyordu.189 Ceza-yı nakdînin

alınabilmesi için mutlaka temyîz-i hukuk ve cinâyet meclisi veya de‘âvî

meclisinin hükmü olmak zorundaydı. Ancak zâbıta memuru bulunan nâhiye

ve köylerde muhakeme görmeye yetkili bir meclis veya mahkeme

bulunmuyordu. Başkasının ekili tarlasına hayvan salarken yakalanmak,

bozuk ve sağlığa zararlı şeyler satmak, sokakları kirletmek gibi Ceza

Kanunnâmesi’nin üçüncü babındaki ahvalden dolayı alınacak cezâ-yı nakdî

için gerekli kişilerin kazaya irsali mümkün olmuyordu. Bu gibi durumlarda

cezâ-yı nakdînin alınabilmesi için merkez odalarındaki müdür, zabtiye zabiti,

teftiş memurları ve diğer mevcut memurlardan oluşan bir heyet içinde tetkik

edilmesi gerekiyordu. Bu durum nâhiyelerde vuku bulduğunda ise zâbıta

memuru ve kâtibi ile orada bulunan zabtiye zabiti ve köy ihtiyar meclisi

azasından münasip olanlardan oluşan bir heyetin tetkikatı sonucu sabit

187 Tırnova Sancağı’nda Kazgan Zâbıta me’muru Latif Ağa ile İslimye Sancağı Asâkir-i Zabtiyesi
Kol vekillerinden Süleyman Ağa neferât-ı zabtiye ile eşkiya taharrîsi zımnında Kazgan civârında keşt
ü güzâr gice olmak mülâbesesiyle bir gizli mahalde ve pusuda ârâm itmekde bulundukları halde oraya
kaçak olarak bilâ tezkire gelmiş olan 10 yük duhânın ashâbına teslim olmaları bi’d-defâ‘at teklif
olunmuş ise de asgâ itmeyerek teşhîr-i silaha cüret eylemelerinden nâşi mukâbele-i bi’l-misil icrâ
olunmuş ve tütün sahibleri firar iderek zikr olunan tütünler zabt ve duhân sahiblerinden Musa bin
Sâlih dahi cüz’ice yaralı olduğu halde ahz u girift idilmiş olduğu vukûat jurnallerinden görülmüştür.
Tuna, No: 96, H. 4 Rebi‘ü’l-âhir 1283 / R. 3 Ağustos 1282 (15 Ağustos 1866), s.1
188 Tuna, No: 125, H. 17 Recebü’l-ferd / R. 13 Teşrin-i sani 1282 (25 Kasım 1866), s.1; Tuna, No:
132, H. 12 Şabanü’l- muazzam / R. 7 Kânûn-ı evvel 1282 (19 Aralık 1866), s.1
189 Tuna, No: 132, H. 12 Şabanü’l- muazzam / R. 7 Kânûn-ı evvel 1282 (19 Aralık 1866), s.1; “Ceza-
yı Nakdînin Suret-i Tahsilini Mübeyyin Ta‘limatdır” Madde 2 Vilâyetlerin İdâre-i Mahsûsası, s.131.

258

olduktan sonra kanunun tayin ettiği cezâ-yı nakdi alınıp tutulan özel deftere

kaydedilmesi gerekiyordu. Bunlar daha sonra mensub olduğu kazanın üç

ayda bir düzenleyerek hasılâtıyla birlikte sancak merkezine gönderdiği

deftere ilave edilecekti. Kanun ve nizamın hilafına cezâ-yı nakdiye

hükmedilmesi veya cezâ-yı nakdî alınması gerekirken alınmaması

durumunda yetkili kişiler sorumlu tutuluyordu.190 Alınacak cezâ-yı nakdî

deftere işlendikten sonra onun hizasındaki iki parça cezâ-yı nakdi için

ilmühaber verilmesi gerekiyordu.191 Miktarı kaç kuruş olursa olsun bu matbu

ilmuhaberlerden koçandan kesilerek mahkumun eline verilmedikçe cezâ-yı

nakdî alınması yasaktı.192 Cezâ-yı nakdîiçin bu şekilde matbu defterler ve

pusulalar kullanılması Tuna Vilâyeti’nce icat ve ihdas edilmişti. Yukarıda

bahsi geçen Kozluca Zabıta Memuru Hüseyin Ağa, hakkında yapılan

tahkikat sonucunda bu kaideye riayet etmeyerek matbu pusulalardan

vermediğinden mahkemeye sevk edilmişti. Mahkeme sonucunda da da

hakkında kanunî işlem yapılmasına karar verilmişti.193

5.4. MAHALLE VE KÖYLERİN İDÂRESİ

5.4.1.1. 1864’e Kadar Olan Gelişmeler

Bilindiği gibi muhtarlık teşkilatının 1835 yılında taşrada da

uygulanması için valilere emirler gönderilmişti.194 16. yüzyılda tımardan

iltizama geçilmesi 18. yüzyılda ayanlığı, o da yolsuzlukları ve taşradaki

yönetim karmaşasını doğurmuştu. Muhtarlıkların kurulması taşrada

neredeyse hiç kalmamış olan asayişi temin etmek ve bu yönetim karmaşasını

durdurmaya yönelik çabalardan biriydi.195 Muhtarlık ilk olarak Kastamonu’da

kurulurken sebep olarak ahaliyi ayanının zulmünden kurtarmak ve ahalinin

190 a.g.t. Madde 6. (Tuna, No: 132; Vilâyetlerin İdâre-i Mahsûsası, s.133.)
191 a.g.t. Madde 2. (Tuna, No: 132; Vilâyetlerin İdâre-i Mahsûsası, s.131.)
192 a.g.t. Madde 4 ve 5. (Tuna, No: 132; Vilâyetlerin İdâre-i Mahsûsası, s.132,133.)
193 Tuna, No: 132, H. 12 Şabanü’l- muazzam / R. 7 Kânûn-ı evvel 1282 (19 Aralık 1866), s.1.
194 Lütfî Tarihi, C.V. s.873.
195 Erbay Arıkboğa, “Yerel Yönetimler Açısından Mahalle Muhtarlığına Bir Bakış” Çağdaş Yerel
Yönetimler Dergisi, cilt 8, sayı 3, Temmuz 1999, s.108-109.

259

“istihsâl-i hoşhâli” ve asayişi gösterilmektedir.196 Osman Nuri Ergin de

muhtarlık teşkilatının, imamların zulmünden ve istibdadından halkı kurtarmak

ve istişare ile iş gördürmek için kurulduğunu belirtmektedir.197 Bunların

gerçekleşebilmesi için taşrada merkezi otoritenin hâkim kılınması

gerekmektedir. Muhtarlara yüklenen görevler, muhtarlarda aranan nitelikler

taşrada merkezin kontrol ve hâkimiyetini sağlama yönünde olduğunu

göstermektedir.

Muhtarların görevleri temelde güvenlik olmak üzere vergi ve askere

alma ile ilgili idi. Muhtarlar, mahalle ya da köye gelenlerin mürur tezkirelerini

incelemek, nerede ne kadar kalacaklarını tespit etmek, tezkiresi olmayanları

içeri sokmamak suretiyle emniyeti sağlamaya çalışmaktaydı. Dışarıdan

birisinin mahalleye yerleşebilmesi için mahalleden birinin ya da muhtarın kefil

olması gerekiyordu. Mahalleye yerleşenlerin adı mahalle defterine kaydedilip

defter nâzırına bildirilerek kent halkı defterine de geçirilirdi. Aynı işlem bebek

doğduğunda da yapılıyordu. Ölenler ve mahalleden taşınanlar da mahalle

defterinden silinerek defter nâzırına bildiriliyordu. Vergilerin tespiti ve

dağıtımında da muhtar, halkı temsilen hazır bulunuyor, vergi toplanmasında

yardımcı oluyordu.198

Mahallede iyi huylu olduğu bilinen becerikli kimselerden muhtar-ı evvel

ve muhtar-ı sâni olmak üzere iki muhtar seçiliyordu. Muhtar, mahalle halkına,

imam da muhtarlara, vücûh-ı vilâyet de birbirlerine kefil oluyordu. Böylece

mahallenin asayişi ve diğer meselelerinden bütün mahalle halkı sorumlu

tutuluyordu. Halk muhtarla ilgili şikayetlerini imamlar ya da mahallenin ileri

gelenleri vasıtasıyla mütesellime iletiyorlardı. Muhtarların denetimi

sancakların idârî işlerini yürüten mütesellimler tarafından yapılıyordu.

196 TV., sayı 73, H.7 Şevval 1249 (7 Şubat 1834), s.2-3
197 Çadırcı, “Muhtarlık”, Ülke Yönetimi, s.15.
198 Çadırcı, Anadolu Kentleri, s.39.; Arıkboğa, a.g.m. s.110. (Çadırcı, “Türkiye’de Muhtarlık
Kurumunun Tarihi Gelişimi”, Yerel Yönetimler Dergisi, c.2, s. 3, Mayıs 1993, s.6-7. ‘dan naklen)
 Kıbrıs Şeriye sicillerine dayanılarak verilen bilgilerden göre bu uygulamanın 1838-1844 yıllarında
yerine getirildiği görülmektedir. Tezkereleri olsa dahi gelenlere kaç gün kalacakları sorulup uygun
görülenlerin defter nâzırına bildirildiği, uygun görülmeyenlerin geri gönderilmek üzere bölgenin idârî
amirine bildirildiği ve kazalar arasında gidip gelenlerin kayıt altına alındığı, yerleşmek isteyenlerin
kefile bağlanarak nüfus defterlerine kaydını yapma sorumluluğunun muhtarlara verildiği
görülmektedir. Bkz. Celal Erdönmez, Şer‘iyye Sicillerine Göre Kıbrıs’ta Toplum Yapısı (1839-
1856), Isparta, 2004, Süleyman Demirel Üniversitesi, Basılmamış Doktora Tezi, s.27.

260

Sancaklardaki defter nâzırlıkları 1831 nüfus sayımından sonra kurulmuştu.

Seçilen muhtarların isimleri şer‘iyye siciline kaydedildikten sonra bu defter

nâzırlarına ve İstanbul’daki Cerîde Nezâreti’ne gönderiliyordu. İsimler

incelendikten sonra padişaha arz ediliyordu. Padişahın onayından sonra

Darphane’de mühürleri hazırlanarak muhtarlara gönderiliyordu.199

1834’de muhtar seçimi için vali, sancağın mutasarrıfı ve defter nâzırı

ile kaza kadı ve nâibleri ile ayan ve zabitanlarına hitaben gönderilen bir

fermanda memleketin emniyet, asayiş ve istirahatı için her köy ve mahallede

“mücerrebü’l-etvâr” (hal ve hareketi tecrübe edilmiş) kimselerden iki muhtarın

“nasb ü ta‘yin” edilmesi istenmektedir. İyi bir idarenin temini için de ahalinin

birbirine, muhtarların ahaliye, imamların da hepsine birden kefil olması

isteniyordu. Seçim “ittifak-ı ârâ” ile ve “ahâlî-i mahallenin iltimâsı” ile yani

mahalle halkının oy birliği ile yapacağı tercih sonucu gerçekleşiyordu.200

Arıkboğa, taşrada muhtarlıkların kurulmasını merkezi yönetimin halkın

bunu yapabileceğine olan güvenini gösterdiğini ve muhtarlığın yerel yönetim

alanına doğru kaymasını kolaylaştırdığı görüşündedir. Bu dönemde yönetim

sorununun halkla olmayıp, yönetim yapısı ve özellikle de görevlilerle ilgili

olduğuna dikkat çekmektedir. Seçilen muhtarlara mühürlerinin verilmesinde

padişahın onayının şart koşulmasını merkezin bu konuda valilere güvensizliği

olarak değerlendirir ve bu durumu oldukça merkeziyetçi bulur. 201

Tuna Vilâyeti’nin kurulmasından bir yıl kadar önce Ali ve Fuatd

paşaların vilâyet usulü üzerinde düşündükleri sıralarda 1863 yılında Tasvîr-i

Efkâr’da yer alan talimata göre de muhtar seçilebilmek için ömründe hiç suç

işlememiş ve halk arasında “hüsn-i ahlak ve sıdk u istikâmetle bellülenmiş”

olması şartı aranıyordu. Yine bu talimata göre eyalet merkezinde 200 hane,

sancak merkezlerinde 100 hane ve kaza merkezlerinde ve köylerinde ise

köyün tahammülüne göre 20 haneden 50 haneye kadar bir muhtar seçilmesi

199 Çadırcı, “Muhtarlık” Ülke Yönetimi, s.15-21.
200 Galip Çeken, “Sivas Eyaletinde Muhtarlığın Tesisi ve Muhtarların Kimliğine Dair”, Türk Yurdu,
Aralık 1999- Ocak 2000/148-149 s.519.
201 Erbay Arıkboğa, a.g.m., s.109 dipnot 22.

261

emrediliyordu. Muhtarlar mülkî amir ve hâkim, müftü, metropolid gibi devlet

memurları ile bir veya iki ayandan oluşan heyet tarafından seçiliyordu.202

5.4.1.2. Vilâyet Usulü’nün Getirdiği Yenilikler

1864’e kadar olan gelişmeleri bu şekilde özetledikten sonra vilâyet

usulünün getirdiği gelişmelere göz atalım. Bu tarihe kadar muhtarların devlet

memurları tarafından seçilip padişah tarafından atandığı belirtilmişti. 1864

Tuna Vilâyeti Nizamnâmesi’ne göre bu defa muhtarları ve artık devlet

görevlileri değil ahali, yani köy halkı seçecekti. İhtiyar meclisi de aynı şekilde

köy halkı tarafından seçilecekti.203 Ancak seçilen muhtarlar başlangıçta

padişah onayı ile göreve başlarken Tuna Vilâyeti Nizamnâmesi ile birlikte

kaza kaymakamına bildirildikten sonra onun emriyle tayin edilmesi uygun

görülüyordu. Yani nizamnâmeye göre kazanın mülkî amirin onayı yeterli

görülüyordu. Her sınıf ahali için iki muhtar olacaktı. Yani Müslüman ahali iki

muhtar, gayri Müslim ahali de iki muhtar seçecekti. 20 haneden az olan sınıf

yalnız bir muhtar seçecekti.204 Muhtarlar emvâlin tahsili ve diğer hususlarda

hükûmetin köylerdeki icra vasıtalarıydı. Her sınıfın muhtarı kendi sınıfına ait

belediye işlerinden de sorumluydu.205 Bekçi korucu gibi köyün zâbıta işleriyle

ilgilenen kimselerin idaresi köy muhtarlarının göreviydi.206

 Muhtarlık teşkilatının taşrada yaygınlaştırıldığı ilk yıllarında muhtarlara

maaş bağlanması konusunda irade çıkmakla birlikte imkânların yetersizliği ve

yolsuz uygulamalar sebebiyle bundan vazgeçilmişti.207 Tuna Vilâyeti

Nizamnâmesi’nde de muhtarlara maaş bağlanması konusunda bir hüküm

görülmüyor. Ancak 1281 tarihli muvâzene defterinde varidât-ı öşriye

202 Tülay Ercoşkun, “Osmanlı Devleti’nde Muhtarlık Kurumunun İşleyişine İlişkin Düzenlemeler ve
Gözlemler”, Bilig, Kış 2012, sayı 60, s.132. (Tasvîr-i Efkâr, sayı:97’den R.19 Mayıs 1279/ H.14
Zilhicce 1279 Pazar (31 Mayıs 1863) , s.3-4.)
203 İ.MMS. 29/1245, TVN, Madde 67; VN. Madde 63,
204 İ.MMS. 29/1245, TVN, Madde 58-59; VN. Madde 54-55,
205 İ.MMS. 29/1245, TVN, Madde 60; VN. Madde 56,
206 İ.MMS. 29/1245, TVN, Madde 61; VN. Madde 57,
207 Ortaylı, Mahalli İdâreler, s.110.

262

bedelinden kuruşta bir para208 olmak üzere muhtarlara tahsiliye ücreti

ödendiği görülmektedir.209

1864 nizamnâmesi esas itibariyle mahalleden ziyade köy yönetimini

düzenlemektedir. 4. maddede her kazanın köylere münkasim olduğu

belirtiliyor. Ancak mahalleler bu idârî teşkilatta yer almıyordu. Bir sonraki

madde kasaba ve şehirlerdeki mahallelerin köy hükmünde olduğu ve en az

elli hanenin bir mahalle itibar olunacağı ifade ediliyordu. Böylece köy yönetimi

hakkındaki maddeleri mahalle yönetimi için de geçerli kılarak tek maddeyle

mahalle yönetimini düzenlemiş oluyordu.210 Köy ve mahalle, her ikisi de

kapalı bir topluluk oluştururlar ve yönetim açısından özdeştirler. Fakat

geleneksel toplumda ikisi arasında büyük fark vardır. Mahalle şehrin bir

parçası, köy ise kendi başına müstakil bir birimdir.211 Şehrin bir parçası olan

mahallede esnaf, devlet görevlileri ve müesseselerin olduğu; köylerde ise

tarım ve hayvancılıkla uğraşan ahalinin yaşadığı göz önünde tutulursa idârî

benzerlik dışında farklı karakterde olduğu görülecektir.

Nizamnâmedeki mahalle yönetimi ile ilgili 5. maddenin her şeyi

çözüyor gibi gözükse de hiçbir şeyi çözmediğini ileri süren Arıkboğa,

mahallenin alan yönetimi mi yoksa komün yönetimi içinde mi

değerlendirileceği sorusunu sorarak şu hipotezi ortaya atıyor: Merkezi

yönetim, nitelikli işlerin mahalle birimleriyle değil belediye birimleriyle

yapılacağına inanıyordu. Mahalle muhtarlığını hiçbir zaman gerçek ve kalıcı

bir yönetim birimi olarak görmedi. Mahalle muhtarlığına geçici bir kurum

olarak bakmanın etkisiyle etkili iş görecek düzenlemeler yapılmamış,

belediyelerle ilişkisi kurulmamıştır. Şehir ve kasabalarda belediyeler kurulana

kadar oluşacak yönetim boşluğunu mahalleliden aldığı destekle mahalle

muhtarı ile dolduruyor olması merkezi yönetimin işine gelmiştir.212

Her ne kadar nizamnâme “aşağıki bendlerde beyân olunan vechile bir

idâre-i belediye olacakdır” diyorsa da nizamnâmede “idâre-i belediyeye” dair

208 Kuruşun kırkta biri, “Para”, Kâmûs-ı Türkî s.343.
209 MAD.d.9414. R.1281 Senesi Tuna Muvâzenesi s. 3,18, 28-30.
210 İ.MMS. 29/1245, TVN, Madde 5; VN. Madde 5.
211 Ortaylı, Mahalli İdâreler, s. 106.
212 Arıkboğa, a.g.m. s.112.

263

bir düzenleme yer almamaktadır. Ancak köy idaresini düzenleyen

maddelerden birinde belediye işlerinin muhtarlara ait olduğu, bir başka

maddede de köyün belediye ve ziraat işlerinin ihtiyar meclislerinde müzakere

edileceği belirtilmektedir.213 Bunların dışında bir madde yoktur. Gerek Tuna

Gazetesi’nde gerekse diğer vesikalarda köylerde belediye meclisi olduğuna

dair bir bilgiye rastlanmamıştır.

Tuna Vilâyeti Nizamnâmesi ile birlikte köy yönetiminde önemli yetkiler

verilmiş ihtiyar meclislerinin varlığı da göze çarpmaktadır. 19. yüzyılda ihtiyar

meclislerinin varlığı ile ilgili bir kayda henüz rastlanmamıştır. Ancak Tuna

Vilâyeti Nizamnâmesi ile ihtiyar meclisleri resmen kurulmaya başlandı.

Ortaylı, ihtiyar meclislerinin, mahalle ve köy yönetiminin yerel yönetim

statüsüne kavuşturulmasında büyük bir adım teşkil ettiğini belirtmektedir.214

Her köyde her sınıf ahali için üç kişiden az ve on iki kişiden çok olmamak

üzere bir ihtiyar meclisi seçilecekti. Yani bir köyün ahalisi Hıristiyan ve

Müslümanlardan oluşuyorsa hem Müslümanlar hem de Hıristiyanlar birer

ihtiyar meclisi seçecekti. Müslümanların imamları, gayrimüslim ahalinin de

ruhanî reisleri ihtiyar meclisinin tabii azaları idi.215

İhtiyar meclislerinin hem yürütme hem de yargıya dair görevleri olduğu

görülmektedir. Ait olduğu sınıfın vergi hisselerinin usulüne uygun olarak

dağıtılmasına nezaret etmek, köyün temizliği ve ziraatın kolaylaştırılması ile

ilgili konuları müzakere etmek ihtiyar heyetinin göreviydi. Ancak ziraat ve

belediyeye ait işlerden umumu ilgilendiren bir husus olursa ahali farklı

sınıflardan oluşuyorsa her sınıfın ihtiyar meclisleri birleşerek müzakere

edecekti. Yargı konusunda da kanunun tayin ettiği ölçüde uzlaşma yoluyla

halledilebilecek dava ve küçük münazaaları uzlaştırmak suretiyle çözmeye

memur idi. Eğer davacı ve davalı farklı sınıftan ise davacı ve davalının

mensup olduğu sınıftan eşit sayıda aza bulunacak ve daima muhtarlardan en

yaşlı olan bu karma meclise başkanlık yapacaktı.216

213 İ.MMS. 29/1245, TVN, Madde 4, 60, 64; VN. Madde 4, 56, 60.
214 Ortaylı, Mahalli İdâreler, s.109.
215 İ.MMS. 29/1245, TVN, Madde 62; VN. Madde 58.
216 İ.MMS. 29/1245, TVN, Madde 63, 64; VN. Madde 59,60.

264

Tapu işlemlerinde de ihtiyar meclisine görev düşüyordu. Kaza tapu

kâtipleri köylünün elindeki tapularla araziyi karşılaştırarak kayıtsız ya da

mahlûl arazi olup olmadığını, arazinin kanuna uygun tasarruf edilip

edilmediğini ve senet verilmesi gerekenleri tespit etmeleri gerekiyordu. Bunu

yapabilmek için de köylünün elindeki tapu senetlerine müracaatları gerekliydi.

Tapu talimatı tapu kâtiplerinin tek başlarına tapulara müracaatlarını uygun

görmeyip ihtiyar heyetini toplayarak herkesin tapu senetine meclisin yanında

müracaat etmelerini emrediyordu.217

Tuna Gazetesi’nde ihtiyar meclislerinin icraatlarına örnek

gösterilebilecek bir haber yer almaktadır. Bu habere göre Şehirköyü

Kazası’nın köylerinde elli köy ahalisi köylerini terk edip balkanda yaptıkları

kulübelerde yaşamaya başlamışlardır. Fakat haydut ve eşkıya baskınları ile

mal ve eşyaları gasp edilmektedir. Bazı köylülerin bunlara yardım ve yataklık

ettiği bilinmekle birlikte ortaya çıkarılamamaktadır. Devletin dağınık hanelerin

bir arada toplanması hususundaki kararına binaen kaza müdürünün himmeti

ve kaza idare meclisinin yardımı ile köylerin ihtiyar meclisleri bu işe girişir ve

köylülerin bir yerde toplanması için kiremit örtülü kargir binalar yaparak

iskânlarını sağlarlar. Bu olay köyün imarı için belediye işlerinde ihtiyar

meclislerinin etkili ve faal olarak görev yaptıklarını göstermektedir. 218

5.4.1.3. Vergi ve Bedelât-ı Askeriye’nin Toplanması

Kazanın payına düşen mürettep vergi her mahalle ve köye taksim

edilecekti. Bunun için kaza idare meclisi tarafından ellerindeki numunesine

uygun olarak her köy ve mahalle için bir mazbata düzenlenecek ve bu

mazbatalar muhtarlara teslim edecekti.219

Muhtarlar mazbataları köy veya mahalleye götürdükten sonra yapmaları

gereken iş ihtiyar heyeti ile mükellefleri toplayıp herkesin haline ve gücüne

217 Tapu Mesâlihi Hakkında Ta’limât, madde 4.” Tuna, No: 71, 5 Muharrem 1283 / R. 8 Mayıs 1282
(20 Mayıs 1866), s.1.
218 Tuna, No: 110, H. 23 Cemaziye’l-evvel 1283 / R. 21 Eylül 1282 (3 Ekim 1866), s.1.
219 “Mürettebât-ı Hazîne-i Celîle’den Olan Virgü ve Bedelât-ı Askeriyenin Dâire-i Vilâyetde Kâin
Mahallerde İdâre ve Tesviyesîçün İttihâz Olunacak Kâideyi Mutazammın Ta‘limatdır” Madde 2
Vilâyetlerin İdâre-i Mahsûsası, s.122.

265

göre mazbatada yazılı olan vergiyi taksim etmekti. Vergi verecek kişilerin

isimleri ve isimlerinin altına da paylarına düşen vergi miktarının yazılı olduğu

biri köy veya mahllede saklanmak biri de kaza merkezine götürülmek üzere

iki ayrı kağıt düzenlenerek altına muhtar tarafından mühür basılması

gerekiyordu. İhtiyar heyetinden yazma bilenler de kağıdın altını

imzalayacaklardı. Vergi köyün genelinden talep edildiğinden ödeme kudreti

olmayanların hissesi diğer mükelleflere tekrar dağıtılmak durumundaydı.220

Köylü ödediği vergi karşılığında muhtardan verdiği paranın miktarı

mukabili eda tezkiresi alması ve arkasını muhtara mühürletmesi gerekiyordu.

İlgili talimatta mükelleflerin muhtardan eda tezkiresi almadıkça akça

vermemesi konusunun ahaliye güzelce anlatılması hususuna vurgu

yapılıyordu. Mükelleflerin vergiyi ödediğini belgelemesini sağlayan bu

tezkireler kaza merkezlerinden tahsil edilecek meblağı karşılayacak miktarda

muhtarlara teslim edilmekteydi.221 Muhtarlar akça toplandıkça yanında

tutmayarak nizamına uygun olarak belirlenen vaktinde bağlı olduğu kazanın

mal sandığına teslim etmek zorunda idi. Ellerindeki mazbatanın arkasına

teslimatı yazarak mühürletmesi de gerekiyordu.222

Eğer akça tahsil olunduğu halde teslim edilmeyip muhtarın zimmetine

geçip belirlenen süreden fazla elinde kalmış ise muhakeme edilerek kanunî

işlem yapılması gerekiyordu. Şayet mükellef payına düşen vergiyi ödememiş

ise talimata göre tahsildarın da hazır bulunduğu ihtiyar meclisine alınır; ikinci

ve üçüncü taksitte de ödememekte inat ederse bu üç taksitle birlikte

müteakip iki taksit fesh olunarak kaza merkezine götürülüp beş taksit birden

istenir; yine ödemez ve kefil de gösteremezse on beş günü geçmemek üzere

hapsedilerek zimmetinden tahsili lazım geliyordu. Beşinci taksitte de kısmen

veya tamamen ödememişse, bu sefer bütün taksitleri fesh olunarak bir yıllık

borcunu o vakit bir defada ödemesi istenir. Ödemezse tahsildar marifetiyle

kazaya celp olunarak iktidar ve temerrüdü de hükûmetçe tahkik edilir.

Tediyesine hükûmeti temin ederse kefalete bağlanır. Edemezse on beş gün

220 a.g.t. Madde 3, a.g.e., s.123.
221 a.g.t. Madde 6, a.g.e., s.125.
222 a.g.t. Madde 6, a.g.e., s.126.

266

hapsedilir. Hapis müddeti içinde de borcunu ödeyemezse çift ve ziraat aletleri

dışındaki mal ve mülkünden ihtiyar meclisi marifetiyle borcuna karşılık

gelecek kadarı toplanır. Toplanan mallar kaza idare meclisinin malumatı

dâhilinde müzayede ile satılarak mal sandığına teslim edilir.223

Gayr-i Müslim tebadan toplanan bedelât-ı askeriyenin tahsilinde de

verginin tahsilindeki usul uygulanmıştır. Daha önce bedelât-ı askeriye eylül

ayında toplanmaktaydı. Bu talimatla birlikte vergi işlemleri ile birlikte

yürütülmesi için taksitlerin mart ayında başlatılması kararlaştırıldı. Talimata

göre sancak idare meclislerinde hazırlanan mazbatalar kazalardaki kayıtlarla

karşılaştırılır. Kaza İdâre Meclisi mart başında mazbataları düzenlenerek

gayr-i Müslim tebanın yaşadığı mahalle ve köylere gönderilir ve bizzat

mükelleften talep edilmeyerek mahalle veya köyün genelinden talep edilir.

Vergide olduğu gibi yukarı tarafında taksitleri gösterilir. Bedelât-ı askeriyeye

özel olmak üzere renkli basılan eda tezkireleri kazalardan tahsildarlara teslim

edilir. Taksit başlangıçlarında da mahalle ve köylere gönderilir. Ödemeyenler

hakkında vergideki uygulamanın aynısı yapılır.224

223 a.g.t. Madde: 7, a.g.e., s.126-128.
224 a.g.t. Madde: 9, a.g.e, s.128-129.

267

SONUÇ

II. Mahmut’la birlikte taşra teşkilatında çeşitli ıslahatlar yapılmıştı.

Ancak mülkî taksimatın yoluna sokulması ve idârî karışıklıkların giderilmesi

mümkün olmamıştı. 1864’de bir bölgede tecrübe edildikten sonra bütün

ülkede uygulanmak üzere Tuna Vilâyeti Nizamnâmesi hazırlandı. Buna göre

de Midhat Paşa’nın valiliğinde bu vilâyet kurularak tecrübe edildi. Bir

laboratuvar gibi kullanılan Tuna Vilâyeti’nde vilâyet usulünün ayrıntılarına

yönelik birçok mevzuat geliştirildi, denendi ve 1867’de vilâyetlerin tamamında

uygulanmak üzere yayınlandı. Böylece vilâyet usulü ile köklü ve kalıcı bir

değişim sağlanabildi.

Vilâyet usulü ile temelde birden fazla eyaletlerin birleştirilmesiyle

muktedir bir vali tarafından yönetilen daha geniş daireler oluşturulmak

amaçlanmıştı. Bu maksatla bölgedeki Vidin, Niş ve Silistre eyaletleri

birleştirilerek Tuna Vilâyeti adıyla yeniden düzenlendi. Aynı uygulama alt

dairelerde de yapıldığından aşağıya doğru sancak ve kaza sayılarında da

azalma oldu. Köyler daha yakın mesafedeki kazalara bağlanarak kaza ve

sancakların taksimatı da buna göre düzenlendi. Böylece idârî taksimattaki

uyumsuzluklar giderildi. Bu da halkın hükûmete müracaatı ve hükûmetin

köylerin zâbıta ve muhafazası konusundaki zorlukları ortadan kaldırılmaya

çalışıldı. Meselelerin öncelikle en alt kademede çözülmesi esas alındı. Köyde

halledilemeyen mesele kazaya, orada çözülemeyen sancağa ve daha yukarı

iletilecekti. Böylece alt kademelerde çözülebilecek konularla merkezin

meşgul edilmesi önlenmiş oluyordu.

Merkezi idarenin güçlendirilmesiyle valilerin kapı halkı zayıflamakla

birlikte devlet tarafından tayin edilmeyip valilerin kendi gelirlerinden beslediği

memurlar vardı. Belediye, zabtiye, tahsilât gibi işlerde kullanılıyorlardı. Vilâyet

usulüyle bu görevlere maaşlı memurlar atanmasıyla kapı halkı ortadan

kalmış oluyordu. Geride ancak valinin kendine mahsus uşaklarından ibaret

bir dairesi kalmıştı. Buna bağlı olarak kapı altı hasılâtı adıyla kapı halkına

harcanmak üzere bırakılan vergiler de hazineye aktarıldı.

268

1861’de zabtiye teşkilatında düzenlemeler yapılmaya başlanmıştı.

Tuna Vilâyeti kurulduğunda bölgede iki zabtiye alayı vardı. Vilâyet usulü

çerçevesinde valinin emri altında bir alaybeyinin idaresinde zabtiye kuvveti

bir alaya indirildi. Her sancağa bir tabur düşecek şekilde muntazam bir

heyetle idare edilmesi sağlandı. Bunu yaparken de hazineye fazla masraf

çıkarmayacak, ama vilâyeti muhafaza edip zâbıta işlerini idare edecek

miktarda olmasına dikkat edildi. Yine zabtiye teşkilatı içinde olmak üzere

vergi tahsili için “tahsildar” sınıfı ile kasabalar da polis hizmeti için de “teftiş

memuru” sınıfı oluşturularak zabtiyenin askerlikle ilgili olmayan işler

yapmaması sağlandı.

Vilâyet usulü çerçevesinde mâliye işleri yeniden ele alınarak sağlam

esaslara bağlandı. Vilâyet defterdarının gayretleriyle mâliye işlerine dair bir

nizamnâme kaleme alınarak hayata geçirildi. Bunun yanı sıra vergilerin nasıl

toplanacağı konusunda da düzenlemeler yapılarak uygulandı. Ahalinin vergi

borçlarını ödeyebilmesi için taksit usulü getirildi. Vilâyet dâhilinde yapılan bu

düzenlemeler sonucunda vergileri toplanmasında bir düzen sağlamak

mümkün oldu.

Bozuk plan tapu işlerinin düzene sokulması için vilâyet usulü

çerçevesinde Vilâyet Defter-i Hâkânî Müdürlüğü kuruldu. Buna bağlı olarak

sancak merkezlerine tapu başkâtipleri ve kazalara tapu kâtipleri tayin edildi.

Vilâyet dâhilinde tapu işleri Defter-i Hâkânî Müdürlüğü tarafından merkezi bir

idare altında toplandı. Devlet merkezi ile ilişkileri vilâyet merkezi

düzenlemeye başladı. Sancaklardaki arazi memurlarının mercii Defter-i

Hâkânî Müdürlüğü oldu. O da İstanbul’daki Defterhane-i Hâkânî Emâneti’ne

karşı sorumlu tutuldu. Tapu işleri vilâyet usulü çerçevesinde hazırlanan

talimata göre yürütülmeye başladı.

Vilâyet usulünde en dikkati çeken husus demokratikleşme yolunda

atılan adımlar olmuştur. Bunlardan birisi seçim usulü, diğeri memleket

meclisleri kaldırılarak yürütme ve yargı işiyle uğraşan iki ayrı meclisin

oluşturulmasıdır. Üçüncüsü de bütün vilâyeti temsilen toplanan Vilâyet

Umûmî Meclisi’dir.

269

Halkın katılımın sağlandığı bir seçim usulünün hayata geçirilmesi

demokratikleşme yönünde atılmış önemli bir adımdı. Çok sınırlı da olsa ilk

defa halk, meclis azalarının seçimine katılıyordu. Tuna Vilâyeti öncesinde

vilâyetteki mülkî idareciler, devlet memurları ve ileri gelenlerden oluşturulan

bir heyet muhtarları seçiyordu. Meclis azalarını da muhtarlar seçiyordu.

Vilâyet usulünün getirdiği seçim usulü en küçük idârî birimde halkın

katılımıyla seçilen ihtiyar meclislerinin diğer meclis azalarını seçilmesinde

etkili olduğu bir usuldü.

Yürütmenin yükünü hafifletmek için memleket meclislerinin yürütme ve

yargılama görevleri ayrılarak iki ayrı meclis oluşturuldu. Yürütme ile ilgili

görevler; vilâyet merkezinde vilâyet idare meclisi, sancaklarda sancak idare

meclisleri, kazalarda da kaza idare meclisleri tarafından yürütülmeye başladı.

Vilâyet idare meclisinin aynı zamanda bir yasama organı gibi çalıştığı da

görülüyor. Vilâyet dâhilinde ihtiyaç duyulan konularda merkezi hükûmetin

koyduğu bir mevzuat olmadığı durumlarda bu meclis ihtiyaç duyduğu talimat,

tenbihname ve nizamnâmeleri hazırlıyordu. Vilâyet usulü ile ilgili geliştirilen

mevzuat da bu meclisin çalışmalarının mahsulüdür. Vilâyet usulüyle ilgili

mevzuat vilâyet dâhilinde tecrübe edilerek geliştirilmiş ve bütün vilâyetlerde

uygulanacak mevzuat oluşturulmuştur.

Yargılama görevi için de; vilâyet merkezinde “vilâyet temyîz-i hukuk ve

cinâyet meclisi”, sancak merkezlerinde “sancak temyîz-i hukuk ve cinâyet

meclisi”, kazalarda da “de’âvî meclisi” kuruldu. Yargı görevi için ayrı bir

meclis kurulmasıyla bir anlamda vilâyet dâhilinde yürütme ve yargı

birbirinden ayrılmaktaydı. Fakat mahkemeler yine mülkî idarecilerin nüfuzu ve

gözetimi altındaydı. Dolayısıyla tam bağımsız oldukları söylenemez ise de

eskiye göre daha muntazam bir yapıya kavuşturulmuş oluyordu.

Bu hukuk meclislerine şer‘i davalara bakan hâkimler başkanlık

etmekteydiler. Vilâyet usulüyle birlikte ilk defa olarak vilâyet merkezine

“müfettiş-i hükkâm” unvanıyla bir müfettişlik makamı oluşturuluyordu.

Müfettiş-i hükkâm vilâyetteki şeri mahkemeleri denetliyor ve hükûmet merkezi

ile olan işlere bakıyordu. Ayrıca vilâyetteki nâiblerin hareket ve davranışları

da bu makam tarafından denetlemekte idi.

270

Vilâyet usulü ticaret meclisleri için de merkezin yükünü hafifleten bir

uygulama getiriyordu. Osmanlı ülkesindeki ticaret mahkemelerinin tek temyiz

ve istinâf divanı İstanbul’daki “İstinâf-ı De‘âvi-i Ticâret Divânı” idi. Vilâyet

usulü, vilâyet dâhilinde ticaret meclislerinin istinâf davalarına bakmak üzere

vilâyet merkezinde bir “Divân-ı İstinâf-ı Ticâret-i Vilâyet” kurulmasını

öngörüyordu. Böylece ilk defa olarak İstanbul dışında bir ticaret istinâf divanı

kurulmuş oldu. Diğer vilâyetler kuruldukça oralarda da istinâf divanları

kurulacağından hem İstanbul’un yükünü hafifletecek, hem de davalar

mahalline yakın bir yerde görüleceğinden kolaylık sağlamış olacaktı. Vilâyet

usulü gereği ticaret meclislerinin sayısı da her sancakta bir ticâret meclisi

olacak şekilde artırıldı. Vilâyet merkezi olan Rusçuk aynı zamanda bir sancak

merkezi olduğundan ticâret meclisi olması gerekiyordu. Ancak yeterli adam

bulunamadığından Rusçuk’taki mevcut ticaret meclisi, Bâb-ı Âlî’nin de

onayıyla hem ticâret meclisi hem de vilâyetin ticaret istinâf divanı olarak

düzenlendi. Bunun dışında ticaret meclisleri ticaret kanunun tayin ettiği

şekilde görev yapmaya devam etti.

Midhat Paşa devlet ve millet için meşveret usulünün lüzumuna

inanıyordu. Hayal ettiği meşrutî idareye örnek olması için vilâyet umumî

meclisinin kurulmasını bilhassa istemişti. Vilâyet usulünün bir laboratuvarı

gibi kullanılan Tuna Vilâyeti meşrutî idarenin ön çalışmasının yapıldığı bir

yerdi. Vilâyet umumî meclisi esas itibariyle taşrada yapılan bir parlamento

denemesiydi. Vilâyetin her kazasından halkın seçtiği müslim ve gayrimüslim

yirmi bir temsilci dilekçeleriyle vilâyet merkezine geliyorlardı. Vilâyetin

muhtelif yerlerine ait meseleleri bu mecliste müzakere ederek karara

bağlıyorlardı. Ancak meclisin icra yetkisi olmadığından kararların hayata

geçirilmesi merkezi hükûmetin görüşüne tabiydi.

Osmanlı devlet adamları modern belediyelerin kurulmasını arzu

ediyordu. Belediye meclislerinin kurulması mahalli demokrasinin geliştirilmesi

gibi bir amaç taşımıyordu. Sadece modern ve düzenli şehirlere sahip olmak

maksadıyla kuruluyorlardı. Bu belediyeler özerk bir yapıda olmayıp mahalli

hükûmete bağlı olarak çalışıyorlardı. Hesapları da idare meclisleri tarafından

kontrol ediliyordu. Suriye Vilâyeti’nin devlet merkeziyle yazışmalarında bu

271

vilâyette Tuna’dan önce belediye kurulduğuna dair bilgiler mevcut ise de

işleyişi konusunda İstanbul’a ayrıntılı bir bilgi verilmemişti. Tuna Vilâyeti idare

meclisi belediye meclisleri ile ilgili ayrıntılı iki talimat hazırlayarak Babı-ı

Ali’nin onayını almıştı. Bâb-ı Âlî Suriye’nin de belediye meclislerini bu

talimatlara göre düzenlemesini istemişti. Tuna Vilâyeti’nde ilk belediye

Rusçuk’ta kurularak tecrübe edildikten sonra diğer kasabalara da

yaygınlaştırıldı. Böylece belediye meclisleri de vilâyet usulünün bir parçası

olarak hayata geçirildi.

Vilâyet idaresiyle doğrudan ilgili bu hususlar dışında işleri kolaylaştıran

bazı uygulamalarda vilâyet idaresine dâhil olmuştu. Bunlardan birisi

memleket sandıklarıdır. Midhat Paşa Niş valisiyken bu konuda çalışmalara

başlamıştı. Vilâyetin kuruluş işlemleriyle eşzamanlı denebilecek öncelikte ele

alınmış ve hızla bütün kazalarda bu sandıklar açılmıştı. Borçlanmak zorunda

olan çiftçinin yıllık % 60’lara varan faizlerle murabahacıların elinden

kurtarılarak yıllık %12 faizle kredi temin edebilmesi için kurulmuşlardı. Bu

bakımdan da bir ilk olan bu sandıklar vilâyet usulüyle birlikte

yaygınlaşacaktır.

Nizamnâme gereği vilâyet merkezinde bir matbaa açılmıştı. “Vukuf ve

malumat makinesi” olarak nitelenen matbaanın temelde halkın aydınlatılması

yönünde bir bakış açısı ile işletiliyordu. Matbaa öncelikle vilâyetin yönetimiyle

ilgili defter ve evrakı basmak suretiyle idarenin işlerini kolaylaştırıyordu.

Bundan sonra matbaanın en önemli faaliyeti resmi vilâyet gazetesi olan Tuna

Gazetesi’ni çıkarmaktı. Kısa sürede beklenenden fazla talep görerek

satışlarını artıran gazete halkı hem vilâyetteki gelişmeleri takip etmesini, hem

de yurtta ve dünyadaki gelişmelerden haberdar olmasını sağlıyordu. Bundan

sonra kurulan vilâyetler de matbaa ile birlikte bir vilâyet gazetesi

çıkarmışlardır.

Bir diğer husus kimsesiz çocuklar için açılan Islahhânelerdir. Daha

önce ilk olarak Niş’te açılan ıslahhânenin tecrübesiyle Rusçuk ve Sofya’da da

birer ıslahhâne, ayrıca bir de kız Islahhânesi açıldı. Yaşanan tecrübelerle

Islahhânelere ait bir nizamnâme geliştirildi. Islahhâneler hem sokak çocukları

için bir barınak ve okul, hem de vilâyetin teknik eleman ihtiyacını karşılayan

272

kurumlardı. Bölgenin ihtiyaç duyduğu meslek dallarında eğitim vererek

idarecilerin işlerini kolaylaştırarak bölgenin gelişmesini de hızlandırıyordu.

Zabtiye askerinin elbise ve ayakkabı ihtiyacı buralardaki terzilik, dokumacılık

ve kunduracılık bölümlerinden karşılanıyordu. Matbaanın eleman ihtiyacı da

Rusçuk Islahhânesi’nde açılan mürettiplik bölümüyle karşılanıyordu. Daha

sonraki sanayi mekteplerine öncülük eden bu Islahhânelerin detaylı

hazırlanmış nizamnâmesi ve oturmuş yapısıyla diğer vilâyetlerde de hayata

geçirilmesi mümkün hale gelecekti.

Midhat Paşa şirketleşmenin önemini kavramış bir insandı. İlerlemede

temel konu ulaşım ve iletişim olduğundan yapılan yollarla birlikte bu yollarda

modern arabalarla ulaşımın ve haberleşmenin sağlanması işinde de öncülük

etti. Öneminin halk tarafından kavranması ve örnek olması açısından yeni

yapılan yollarda işlemek üzere vilâyete ait bir araba şirketi kuruldu.

Arabaların işlediği güzergâhta posta işini de alan şirket iletişimi de

hızlandırıyordu. Şirket şehir içinde de hizmet veriyordu. Bundan örnek alarak

bazı kasabalarda özel araba şirketleri de kurulmaya başladı. Böylece şirketler

kurma konusunda halkı da harekete geçirmeyi başarmıştı. Bu arada kurulan

Bosna vilâyeti de araba şirketi kurmakta gecikmemişti.

Muktedir vali ve idarecilerle yönetilmek amaçlanmıştı. Midhat Paşa

bilgi ve tecrübesiyle en uygun kişiydi. Üstelik merkez tarafından da tanınan

ve tamamen desteklenmekteydi. Sürekli hareket halinde, vilâyetin her tarafını

dolaşarak çalışmaları yerinde gören ve müdahale eden vilâyete vakıf bir vali

idi. Diğer görevlilerin seçiminde de aynı hassasiyetle gösterildi.

Bulunamadığında yetiştirime yolları arandı. Mesela, ehliyetli kâtibin zor

bulunduğu bu dönemde vilâyet usulü kendi kâtiplerini kendi yetiştiriyordu.

Böylece hizmet etmeyi ön planda tutan, işinin ehli, çalışkan ve güçlü bir

oluşturmaya çalışıldı. Bilhassa vilâyet merkezindeki önemli memurların

vilâyet usulünü benimsemeyenler değiştirilerek engeller ortadan kaldırılmıştı.

Görevini yapmayıp suiistimal edenler derhal değiştirilmişti. Yaptığı işe inan ve

çalışkan bir kadronun varlığı suiistimalin ve kayıpların sıfıra yakın olmasını

sağlıyordu.

273

Midhat Paşa’nın şöyle bir çalışma tarzı olduğu söylenebilir. Tasavvur

ettiği şeyin hayata geçirilebilmesi ve idamesi için nelere ihtiyaç olduğunun ön

araştırmasını yapıyordu. Bu araştırmayı yaparken de halkın görüşlerini

almayı ve bu konudaki nabzını tutmayı da ihmal etmiyordu. Bunları merkeze

yük olmadan vilâyetin imkânlarıyla yapmanın yollarını arıyordu. Bunu

Islahhâneler, belediyeler, araba şirketi, memleket sandıklarının

kurulmasında, zabtiye askeri sayısının ve maaşlarının düzenlenmesi işlerinde

görmek mümkündür. Kurumların iyi çalışabilmesi için gereken en önemli şey

bir düzenin ve disiplinin olmasıdır. Bunun için mâlî kaynağın bulunacağı

anlaşıldığı anda hemen ciddiyetle mevzuatı hazırlanıyor ve geliştirilmeye açık

olmak kaydıyla işler kendi nizam ve kaidesi çerçevesinde yürütülüyordu. Bu

çalışma tarzı ile 2,5 yıllık bir faaliyetin sonucunda vilâyet usulünü geliştirildi.

Ancak diğer vilâyetlerde Tuna Vilâyeti’ndeki kadar başarılı

uygulanamayacaktı. Çünkü diğer vilâyetlerin başında Midhat Paşa gibi bir vali

yoktu.

274

KAYNAKÇA

ARŞİV VESİKALARI

İrade Meclis-i Mahsusa

29/1245

Sadaret Mektûbî Mühimme

311/82, 316/7, 318/72, 328/100, 329/45, 329/57, 332/71, 335/67, 353/20,

353/69, 358/95, 360/50, 372/85, 382/27,

İrade Meclis-i Vâlâ .

526/23620, 526/23633, 530/23773, 531/13808, 531/23808, 532/23882,

533/24847, 535/24016, 538/24161, 542/24362, 543/24410, 546/24526,

549/24656, 551/24714, 553/24847, 556/24943, 572/25694

İrade Dahiliye

533/36970, 535/37109, 535/37120, 539/37471, 548/38151,

İrade Hariciye

210/12132, 548/38151

Yıldız Esas Evrakı

35/86, 35/87, 36/9

Mâliye Masârifat Defterleri

16130

Mâliye Masârifat Defterleri

9414

275

Kamil Kepeci Tasnifi

6197/106

KARAKOÇ SARKİS, Külliyat-i Kavanin

850/1777, 851/6007, 1770/2173, 1564/2164

GAZETE VE SALNAMELER

Tuna Gazetesi, sayı 1-17, 19, 20, 23, 24, 28, 30, 32, 34, 35, 37, 38, 47, 48,

50-52, 54, 57, 58, 61, 64, 65-73, 76, 78, 79, 81, 82, 87, 89, 91, 96,

99, 100, 105, 107, 109-114, 116, 118, 119, 120,122-127, 130, 132,

135-139, 141, 145, 146, 149, 150, 166, 172, 176-182, 185, 194, 215,

221, 224, 229, 235, 236, 318.

Takvim-i Vekayi, sayı 73, 238, 522, 567, 569, 560, 570-572, 573, 574,

578,583, 580- 585, 739, 770, 835, 802, 803, 805, 806

Tasvir-i Efkar, sayı 73

Salname-i Devlet-i Aliyye, sene 1266, 1271, 1272, 1273, 1274, 1276, 1277,

1278,1279, 1280, 1281, 1282

Salname-i Vilâyet-i Tuna, sene 1285

KİTAP VE MAKALELER

AHMET CEVDET PAŞA; Tezakir IV, Hazırlayan: Cavit Baysun, Ankara, Türk

Tarih Kurumu Yayınları, 1991.

 . Maruzat, Hazırlayan: Yusuf Halaçoğlu, İstanbul, Çağrı Yay., 1980

 . Tezakir 13-20, Hazırlayan: Cavid Baysun, Ankara, TTK, 1991.

276

AHMED MİDHAT EFENDİ; Menfa/Sürgün Hatıraları, Yayına

Hazırlayan:Handan İnci, İstanbul, Arma yay, 2002.

 . Üss-i İnkılab, I. cilt, Yayına Hazırlayan: Tahir Galip Seratlı,

İstanbul, Selis Yay., 2004.

AKARLI, Engin Deniz; Belgelerle Tanzimat: Osmanlı Sadrıazamlarından

Ali ve Fuad Paşaların Siyasî Vasiyetnameleri,İstanbul, Boğaziçi

Yay, haz.1978.

AKDAĞ, Mustafa; “Tımar Sisteminin Bozuluşu”, A.Ü.DTCF Dergisi, cilt 1,

sayı 4, 1945, s.420-423.

 . Türkiye’nin İktisadi ve İctimai Tarihi (1243-1453), I.cilt, Ankara,

Barış Yay., 1999.

 . Türkiye’nin İktisadi ve İctimai Tarihi (1253-1459), II.cilt, Ankara,

Barış Yay., 1999.

 . “Celâlî Fetreti”, A.Ü.DTCF Dergisi, Cilt 16, sayı 1-2, Mart-Haziran

1958’den Ayrıbasım, Ankara, TTK, 1945. s.53-107.

AKGÜNDÜZ, Ahmet; Osmanlı Kanunnâmeleri, I ve IX. Cilt, İstanbul, OSAV

Yayınları, 1996, s.594.

AKŞİN, Sina; “1839’da Osmanlı Ülkesinde İdeolojik Ortam ve Osmanlı

Devleti’nin Uluslararası Durumu”, Mustafa Reşid Paşa ve Dönemi

Semineri, Ankara, Türk Tarih Kurumu Yayınları, 1994, s. 5-12.

AKYILDIZ, Ali; Osmanlı Merkez Teşkilâtında Reform (1836-1856), İstanbul,

Eren Yayıncılık 1993.

ALKAN, Mustafa; “Tanzimattan Sonra Vakıfların İdâresinde Yeniden

Yapılanmaya Dair Bir Örnek: Adana Evkaf Müdürlüğü” OTAM,

Ankara Üniversitesi Yay, Ankara, 2006 sayı 19. s.13-31.

ARIKBOĞA, Erbay; “Yerel Yönetimler Açısından Mahalle Muhtarlığına Bir

Bakış” Çağdaş Yerel Yönetimler Dergisi, cilt 8, sayı 3, Temmuz

1999, s.103-125.

277

ARMAOĞLU, Fahir; 19. Yüzyıl Siyasî Tarihi (1789–1914), Ankara, TTK,

1997.

ATTAR, Fahrettin; “Kadı”, DİA, XXIV. Cilt, İstanbul, TDV. Yay., 2001, s.66-

69.

AYDIN, Mehmet Akif; Türk Hukuk Tarihi, İstanbul, Hars Yay., 6. Baskı,

2007.

AYGÜN, Necmettin; “Osmanlı Devleti’nde İdârî Taksimat Alanındaki

Düzenlemelerin Taşradaki Yansımaları: Vakfıkebir, Şarlı Ve Tonya

Örneği (1840–1918), Karadeniz Araştırmaları, Yaz 2010, sayı 26,

s.35-77.

BARKAN, Ömer Lütfü; “Avârız”, İA, II. Cilt, İstanbul, Maarif Vekaleti Yay.,

1944, s.13-19.

BAŞAR, Fahamettin; Osmanlı Eyalet Tevcihatı (1717–1730) Ankara, Türk

Tarih Kurumu Yayınları, 1997

BAYKAL, Bekir Sıtkı; Mithat Paşa Siyasî ve İdârî Şahsiyeti, Ankara, Kıral

Matbaası, 1964.

BAYKARA, Tuncer; Anadolu’nun Tarihi Coğrafyasına Giriş I:

Anadolu’nun İdârî Taksimatı, Ankara, Türk Kültürünü Araştırma

Enstitüsü Yayınları, 1988.

BİNGÖL, Sedat; Tanzimat Devrinde Osmanlı’da Yargı Reformu, Eskişehir,

Anadolu Üniversitesi Yay., 2004.

 . Hırsova Kaza Deavi Meclisi Tutanakları, Eskişehir, Anadolu

Üniversitesi Yay., 2002.

CİN, Halil; “Tanzimat Döneminde Osmanlı Hukuku ve Yargılama Usulleri”,

150. Yılında Tanzimat, Ankara, TTK Yay., 1992. s.11-32.

CİN, Halil; AKGÜNDÜZ, Ahmet; Türk-İslam Hukuk Tarihi, I. Cilt, İstanbul,

Timaş yay., 1990.

278

COLLAS, Bernard Camile; 1864’te Türkiye, Çev.Teoman TUNÇDOĞAN,

İstanbul, Bileşim Yay., Ekim 2005,

ÇADIRCI, Musa; Tanzimat Sürecinde Türkiye: Ülke Yönetimi, Ankara,

İmge Kitabevi, 2007.

 . “Türkiye’de Kaza Yönetimi (1840-1876”, Belleten, cilt LIII, sayı

206, Ankara, Türk Tarih Kurumu Yayınları, Nisan 1989, s.237-257.

 . Tanzimat Döneminde Anadolu Kentleri’nin Sosyal ve

Ekonomik Yapısı, Ankara Türk Tarih Kurumu Yayınları, 1997

 . “Anadolu'da Redif Askerî Teşkilâtının Kuruluşu”, DTCF, Tarih

Araştırmaları Dergisi, cilt VII- XII/ 14–23 (1975), s.63–75

ÇAKIR, Coşkun; Tanzimat Dönemi Osmanlı Mâliyesi, İstanbul, Küre

Yayınları, Ekim 2001.

ÇEKEN, Galip; “Sivas Eyaletinde Muhtarlığın Tesisi ve Muhtarların Kimliğine

Dair”, Türk Yurdu, Aralık 1999- Ocak 2000/148-149 s.518-525.

ÇİÇEK, Nazan; “Talihsiz Çerkeslere İngiliz Peksimeti: İngiliz Arşiv

Belgelerinde Büyük Çerkes Göçü (Şubat 1864-Mayıs 1865)”, A.Ü.

SBF Dergisi, Ankara 2009, c.64, sayı 1, s.57-88.

DAVISON, Roderic H.; Osmanlı İmparatorluğu’nda Reform c.I, Çev.

Osman AKINHAY, İstanbul, Papirüs Yayınları. 1997.

DEVELLİOĞLU, Ferit; Osmanlıca-Türkçe Ansiklopedik Sözlük, Ankara,

Aydın Kitabevi Yay, 1990.

Düstur, I. Tertip, 2. Cilt, Matbaa-i Amire, 1289 (1872).

EBU’L-‘ALÂ ZEYNE’L-ÂBİDİN, Hukuk-ı Tasarrufiyye-i Arazi Hulâsaları,

İstanbul, Sırat-ı Müstakîm Matbaası, 1328.

ERCOŞKUN, Tülay; “Osmanlı Devleti’nde Muhtarlık Kurumunun İşleyişine

İlişkin Düzenlemeler ve Gözlemler”, Bilig, Kış 2012, sayı 60, s.131-

154.

279

ERDÖNMEZ, Celal; Şer‘iyye Sicillerine Göre Kıbrıs’ta Toplum Yapısı

(1839-1856), Isparta, 2004, Süleyman Demirel Üniversitesi,

Basılmamış Doktora Tezi.

EREN, İsmail; “Tuna Vilâyeti Matbaası ve Neşriyatı (1864-1877)”, Türk

Kültürü Dergisi, TKAE Yay., Ankara, Mart 1865, sayı 29, s.311-318.

ERGİN, Osman Nuri; İstanbul Şehreminleri, Haz. Ahmet Nezih Galitekin,

İstanbul, İşaret Yay., Eylül 2007,

 . Mecelle-i Umur-ı Belediye-3,4, İstanbul, İBBKİDB Yay.,1995.

EKİNCİ, Ekrem Buğra; Tanzimat ve Sonrası Osmanlı Mahkemeleri,

İstanbul, Arı Sanat Yay., Mayıs 2004, s.126-131.

ERİM, Nihat; Devletlerarası Hukuku ve Siyasî Tarih Metinleri,

1.Cilt.,Ankara, TTK., 1953

ERKAN, Davut ve KÖKSAL, Yonca; Sadrazam Kıbrıslı Mehmet Emin

Paşa’nın Rumeli Teftişi, İstanbul, Boğaziçi Üniversitesi Yay, 2007.

FEYZİOĞLU, Hamiyet Sezer; Tanzimat Döneminde Kadılık Kurumu,

İstanbul, Kitabevi Yay, 2010.

GÖĞÜNÇ, Nejat; “Midhat Paşa’nın Niş Valiliği Hakkında Notlar ve Belgeler”,

İ.Ü.E.F. Tarih Enstitüsü Dergisi, Sayı 12, 1981-1982. s.279-316.

GÖRELİ, İsmail Hakkı; Memleketimizde Vilâyetler İdâresi Tarihine Bir

Bakış, Ankara, Türk Tarih Kurumu Yayınları, 1945

GÜRAN, Tevfik; 19. Yüzyıl Osmanlı Tarımı Üzerine Araştırmalar, İstanbul,

Eren Yayıncılık, 1998.

HALACOĞLU, Yusuf; XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı

ve Sosyal Yapı, Ankara, Türk Tarih Kurumu Yayınları, 1991.

HAYTA, Necdet ve ÜNAL, Uğur; Osmanlı Devleti’nde Yenileşme

Hareketleri, Ankara, Gazi Kitabevi, 2003.

HEFFENING; “Eyalet”, İslam Ansiklopedisi, XIII. Cilt, KTB Yay, İstanbul,

1996.

280

İBN-İ BATTUTA; İbn-i Battuta Seyahatnamesi, Çev. A.Sait Aykut, İstanbul,

Yapı Kredi Yay., Eylül 2005.

İNAL, İbnül Emin Mahmut Kemal; Son Sadrazamlar, I. Cilt, İstanbul, Dergah

Yay, 1982.

İNALCIK, Halil; Osmanlı İmparatorluğu Klasik Çağ (1300-1600), Çev.

Ruşen Sezer, İstanbul, Yapı Kredi Yayınları, 2003.

 .Tanzimat ve Bulgar Meselesi, İstanbul, Eren Yay., 1992

 . “Eyalet”, DİA, XI. Cilt, TDV Yay, İstanbul, 1995, s.548-550.

İPŞİRLİ, Mehmet; “Kapı Halkı”, DİA, XXIV. Cilt, İstanbul, TDV Yay., 2001,

s.343-344.

İSMAİL KEMAL, Mecrâ-yı Efkâr, Vilâyet Matbaası, Rusçuk, Kanun-ı sâni

1283, No:2.

KARAHANOĞULLARI, Onur; Türkiye’de İdârî Yargı Tarihi, Ankara

Üniversitesi Siyasal Bilgiler Fakültesi, İdâre Hukuku Yayınlanmamış

Doçentlik Çalışması, Ankara, 2005.

KARAL, Enver Ziya; Osmanlı Tarihi, 5, VII.. cilt, Ankara, Türk Tarih Kurumu

Yayınları, 1988.

KAYA, Kemal; “Tanzimat’tan Önce Belediye Hizmetleri ve Voyvodalar”,

DTCF, Tarih Araştırmaları Dergisi, cilt 26 sayı 41, 2007, s. 101-

112.

KAYNAR, Reşat; Mustafa Reşit Paşa ve Tanzimat, Ankara Türk Tarih

Kurumu Yayınları, 1991.

KELEŞ, Erdoğan; “Kırım Savaşı’ndan Sonra Gelen Muhacirlerin Menteşe

Sancağı’nda İskanı”, Turkish Studies, Volume 4/8 Fall 2009,

s.1166-1188.

KIRIMLI, Hakan; “Kırım’dan Türkiye’ye Kırım Tatar Göçleri”,

http://www.kirimdernegi.org.tr/sayfa.asp?id=457

281

PİNSON, Marc; “KırımSavaşı’ndan Sonra Osmanlılar Tarafından Çerkeslerin

Rumeli’ne iskanı”, Çerkeslerin Sürgünü 21 Mayısn1864 (Tebliğler,

Belgeler, Makaleler), Kafkes Derneği Yayınları, Ankara, 2001, s.52-

77.

KILIÇ, Orhan; 18. Yüzyılın İlk Yarısında Osmanlı Devleti’nin İdârî

Taksimatı-Eyalet ve Sancak Tevcihatı, Elazığ, Şark Pazarlama,

1997.

KOCABAŞOĞLU, Uygur; “Tuna Vilâyet Gazetesi”, OTAM, Ankara

Üniversiyesi Yay., Ankara, Ocak 1991, sayı 2, s.141-149.

KOÇ, Bekir; “Osmanlı Islahhânelerinin İşlevlerine İlişkin Bazı Görüşler”,

Gaziantep Üniversitesi Sosyal Bilimler Dergisi 6(2),2007, s.113-

127.

 . Osmanlı Devletinde Kimsesiz ve Suçlu Çocukların Korunması

Amacıyla Açılan Islahhânelere İlişkin Bir Araştırma, Proje No:

106K142, Ankara, 2008

KOCABAŞ, Fatih; Ondokuzuncu Yüzyıl Osmanlı İdâre Teşkilâtı, İstanbul,

1987, İstanbul Üniversitesi, Basılmamış Yüksek Lisans Tezi.

Koçi Bey Risalesi. Sadeleştiren: Zuhuri Danışman, Ankara, Milli Eğitim

Bakanlığı Yayınları, 1993.

KUNT, Metin; Sancaktan Eyalete, 1550-1650 Arasında Osmanlı Ümerası

ve İl İdâresi, İstanbul, Boğaziçi Üni. Yay, 1978.

KURAT, Akdes Nimet; Türkiye ve Rusya, Ankara, Kültür Bakanlığı Yay.,

1990.

LEWİS, Bernard; Modern Türkiye’nin Doğuşu, çev. Metin Kıratlı, Ankara,

Türk Tarih Kurumu Yayınları, 1996.

MAZAK, Mehmet; “Türkiye’de Modern Aydınlatmanın Başlangıcı ve

Aydınlatma Tarihimize Genel Bir Bakış (1853-1930)”, EMO IV.

Ulusal Aydınlatma Sempozyumu, İzmir, Aralık 2007.

282

MEHMED MEMDUH; Tanzimattan Meşrutiyete 1 Mir’at-ı Şuunat,

Sadeleştiren: Hayati Develi, İstanbul, Nehir Yay, 1990.

MEMİŞOĞLU, Hüseyin; Bulgaristan’da Türk Kültürü, Ankara, TKAE Yay.,

1995.

MİDHAT, Ali Haydar; Midhat Paşa, Hayat-ı Siyasiyyesi, Hıdematı, Menfa

Hayatı-1 Tabsıra-i İbret, İstanbul, Hilal Matbaası, 1325..

MUMCU, Ahmet; Osmanlı Devleti’nde Rüşvet, Ankara, İnkılap Kitabevi,

1985.

MUSTAFA NURİ PAŞA; Netatic ül-Vukuat, cilt III-IV, Hazırlayan, Neşet

Çağatay, Ankara, Türk Tarih Kurumu Yayınları, 1992.

N.YORGA; Büyük Osmanlı Tarihi, 9. cilt, Çev. Bekir Sıtkı Baykal, İstanbul,

Üçdal Neşriyat, 1992.

OKTAY, Tarkan Oktay, “Osmanlı Döneminde Modern Belediye Kurumunun

Doğuşu ve Gelişimi”, Selçukludan Cumhuriyete Şehir Yönetimi,

İstanbul, TDBB, 2008, s.377-402.

ONAR, Sıddık Sami; İdâre Hukukunun Umumî Esasları, İstanbul, Marifet

Basımevi, 1952.

ORTAYLI, İlber; Tanzimat Devri’nde Osmanlı Mahalli İdâreleri, Ankara,

Türk Tarih Kurumu Yayınları, 2000.

 . “Midhat Paşa’nın Vilâyet Yönetimindeki Kadroları ve Politikası”,

Uluslarası Midhat Paşa Semineri 8-10 Mayıs 1981 Edirne,

Ankara, TTK, 1986, s.227-233.

 . Türkiye Teşkilât ve İdâre Tarihi, Ankara, Cedit Neşriyat, 2007.

 .“Osmanlı Kadısı: Tarihi Temeli ve Yargı Görevi”, Ankara

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt 30, s.117-128.

ÖZ, Mehmet; Kanun-ı Kadîmin Peşinde Osmanlı’da “Çözülme” ve

Gelenekçi Yorumcuları (XVI. Yüzyıldan XVIII. Yüzyıl Başlarına),

İstanbul, Dergah Yay., 2011.

283

ÖZKAYA,Yücel; Osmanlı İmparatorluğu’nda Ayanlık, Ankara, Türk Tarih

Kurumu Yayınları, 1994.

ÖZTUNA, Yılma; Büyük Türkiye Tarihi, VI. Cilt , İstanbul, Ötüken Yayınevi,

PAKALIN, Mehmet Zeki; Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü,

İstanbul, Milli Eğitim Bakanlığı Yayınları, 1993.

PETROV, Milen; Tanzimat For The Countryside : Midhat Paşa And The

Vilâyet Of Danube, 1864-1868, Basılmamış Doktora Tezi, Prınceton

Universitesi,2006

PUL, Ayşe “Osmanlı Sosyal Hayatı Figüranlarından Arayıcı Esnafı”, Tarih

İncelemeleri Dergisi, cilt XXIII, sayı 1, Temmuz 2008, s.211-238.

RIZAJ, Skender; “Midhat Paşa’nın Rumeli’de Vilâyetler Kurulmasındaki

Rolü”, Uluslarası Midhat Paşa Semineri 8-10 Mayıs 1981 Edirne,

Ankara, TTK, 1986, s.59-70.

REDHOUSE, S.J.William; A Turkish and English Lexicon, Constantinole,

1990. (tıpkıbasım Librairie du Liban, Beirut, 1996).

SANNAV, Sabri Can; “Tanzimat’ın İlanından sonra Cezayir-i Bahr-i Sefid

Eyaleti’nin Yeniden Yapılandırılması Süreci ve Limni Adası’nın

Statüsü” Trakya Üniversitesi Sosyal Bilimler Dergisi, 1 Haziran

2006, cilt 6 Sayı 1, s. 175-189.

SELİMOĞLU, İsmail; Osmanlı Devleti’nde Tuna Vilâyeti, Basılmamış

Doktora Tezi, Ankara Üniversitesi, 1995.

SEYİTDANLIOĞLU, Mehmet; Tanzimat Devrinde Meclis-i Vâlâ, Ankara,

Türk Tarih Kurumu Yayınları, 1996.

SÖNMEZ, Ali; “Zabtiye Teşkilât’ının Düzenlenmesi (1840–1869)” Tarih

Araştırmaları Dergisi, A.Ü. D.T.C.F. Tarih Bölümü, Mart 2006,

Sayı 39, s.199–219.

284

STORY, Sommerville; İsmail Kemal Bey’in Hatıratı, Çev.Adnan

İslamoğulları, Rubin Hoxha, İstanbul, Tarih Vakfı Yurt Yay., Temmuz

2009.

SÜLEYMAN SUDÎ, Defter-i Muktesid, II. Cilt, Dersadet, Mahmud Bey

Matbaası, 1307.

ŞEMSEDDİN SAMİ; Kamus-ı Türki, İstanbul, Çağrı Yayınları,1989.

ŞENTÜRK, Hüdai; Osmanlı Devleti’nde Bulgar Meselesi, Ankara, TTK,

1992.

 . “Tuna Vilâyeti’nin Teşkiline, Karadağ ve Hersek Vukuatına (1861)

Dair Cevdet Paşa Tarafından Kaleme Alınan Layiha”, Belleten, cilt

LIX, sayı 226, Aralık 1995, Ankara, TTK, 715-737.

SEZER FEYZİOĞLU, Hamiyet ve KILIÇ, Selda; “Tanzimat Arifesinde Kadılık

ve Nâiblik Kurumu”, Tarih Araştırmaları Dergisi, AÜ.DTCF Tarih

Bölümü, cilt 24 Sayı 38, 31-53.

ŞAHİN, İlhan; “Nâhiye”, İslam Ansiklopedisi, XXII. Cilt, TDV Yay, İstanbul,

2006, s.307.

TABAKOĞLU, Ahmet; Osmanlı Mâliyesi, İstanbul, Dergah Yayınları, 1985

 . “Tekâlif”, DİA, XL. Cilt, İstanbul, TDV. Yay., 2011, s. 336-337

Tevkii Kanunnâmesi, Milli Tetebbular Mecmuası, cilt 2, İstanbul, Asar-i

İslamiye ve Milliye Tetkik Encümeni, 1331.

TÖNÜK, Vecihi; Türkiye’de İdâre Teşkilâtı, Ankara, Kanaat Basım ve

Ciltevi, 1945.

TURAN, Şerafettin; “XVII. Yüzyılda Osmanlı İmparatorluğu’nun İdârî

Taksimatı”, Atatürk Üniversitesi 1961 Yıllığı, Ankara, 1963.

TURHAN, Mümtaz; Kültür Değişmeleri, İstanbul, Çamlıca Yayınları, 2002.

UZUNÇARŞILI, İ.Hakkı; Osmanlı Tarihi- I, II, III, Ankara, Türk Tarih Kurumu

Yayınları, 1988.

285

 . Kapukulu Ocakları-I. Ankara, Türk Tarih Kurumu Yayınları,

1988.

 . Osmanlı Devletinin İlmiye Teşkilâtı, Ankara, TTK Yay.,1988.

ÜÇOK, Coşkun; "Osmanlı Devlet Teşkilâtında Tımarlar", AÜHFD. Cilt 1, sayı.

4, s.525-551.

ÜNAL, Mehmet Ali; XVI. Yüzyılda Çemişgezek Sancağı, Ankara, TTK,

1999.

VELİDEDEOĞLU, Hıfzı Veldet; “Kanunlaştırma Hareketleri ve Tanzimat”,

Tanzimat 1, İstanbul, MEB Yay. 1999, s.139–209.

Vakanüvis Ahmet Lütfi Efendi Tarihi I,II,V,VI,VIII, Hazırlayan: Yücel

Demirel, İstanbul, Tarih Vakfı-Yapı Kredi Yay., 1999

Vilâyetlerin İdâre-i Mahsusası ve Nizamatının Suver-i İcraiyesi Hakkında

Talimat-ı Umûmiyedir, Matbaa-i Amire, 23 Rebi‘ü’l-evvel 1284

YAMAN, Talat Mümtaz; Osmanlı İmparatorluğu Mülkî İdâresinde

Avrupalılaşma Hakkında Bir Kalem Tecrübesi, İstanbul,

Cumhuriyet Matbaası,1940.

 . “Osmanlı İmparatorluğu Teşkilâtında Mütesellimlik Müessesesine

Dair”, Türk Hukuk Tarihi Dergisi, cilt 1, 1941–1942,Ankara,1944,

s.75-105.

YÜCEL, Yaşar, Osmanlı Devleti Teşkilâtına Dair Kaynaklar, Ankara, TTK,

1988.

http://www.zargan.com.

http://godayva.wordpress.com/2010/10/26/19-yuzyilda-istanbulun-

demografik-yapisi/

http://www.kuranmeali.org/2/bakara_suresi/220.ayet/kurani_kerim_mealleri.

286

Ek-1: Tuna Vilâyeti’nin Kuruluşu Hakkındaki İrade İ.MMS.29/1245

EKLER

287

288

‘Âtufetlü Efendim Hazretleri

Ma‘lum-ı ‘âli-i hazret-i mülkdâri buyrulduğu üzere idâre-i umûmiye

biraz vakitden berû tavr u rengini değişdirüb kesb-i nezâket ve ehemmiyet

itmiş ve benâbirîn buna karşu bir sûret-i muntazama-i idâre teşkîlinin vücûb u

lüzûmu bedîhî bulunmuş olduğundan mebde’en sa‘âdet-i hâl-i mülk ü millet

olan ibtidâ-yı cülûs-ı hümâyûna cenâb-ı şehr-i yârîlerinden bu âna kadar

kâffe-i umûrda meşhûd sığâr u kibâr olan ‘ulüvv-i himmet-i teshîlât-ı ‘inâyet-i

hilâfetpenâhîlerinin cümle-i mükemmelesinden olmak tasavvuruyla idâre-i

mülkiyece muntazam ve mazbût bir kâ‘ide-i sâlime-i vazîfede vaz‘ u ittihâzı

mütebâdir-i efkâr olarak bunun fi‘liyyât-ı idâre-i hâzıraya vukûflu vüzerâdan

bir zât dahî celb ile birlikde müzâkeresi ve şimdilik Rumili tarafının elviye-i

münâsibesinde numûne tarzıyla vaz‘ u te’sîsiyle ibtidâ-yı emrde menâfi‘i

tecrübe olundukdan sonra sâir mahallerde dahî vaz‘ u icrâsı tasvîb olunmuş

ehibbât bahşâ-i sürûr buyurulan irâde-i seniyye-i hiffet-i şehinşâhî mucebince

Niş Vâlisi Devletlü Midhat Paşa hazretleri Dersa‘âdete celb kılınmışidi.

Müşârünileyhin ma‘lûmât-ı kâfiyesinden istifâde ve mükerreren mülâkât ile

mevâdd-ı lâzime-i irâde müzâkere olunarak ol bâbda kaleme alınan

nizamnâme birkaç ahşâm beytü’l-vükelâ kırâat ve tedkîk ve esâs mâdde

parça parça ve karışık bir hâlde idâre olunmakta olan bir takım mahalleri

kuvvetli ve muntazam bir idâre-i merkeziyyeye rabt ile umûr-u mülkiye ve

mâliyede ve mevâdd-ı i‘mâriyeye müte‘âlik husûsâtda bir zâbıta ve kuvve-i

fi‘liye-i sahîha te’sîs itmekle berâber çünki şimdiki eyâlât ve elviye ve kazâ

meclisleri hem idâre-i memlekete müte‘âlik umûru ve hem de nizâmen ru’yet

olunan de‘âvî ile cinâyete ‘aid da‘vâları görmekde olduğundan vezâifi

birbirine karışmış olduğu misüllü bu meclisler içün ahâlîden intihâb ü ta‘yîn

olunan kimesnelerin usûl-i intihâbiyesi yolunda olmadığından bâ şehr ü

kasabâtın müteneffiz adamları meclise a‘zâ olarak veyahud bir takım

nâehiller nasılsa sokuşarak devletin ve ibâdullahın mesâlihi iki tarafın dahî

emniyetine mazhâr olmayan kimselerin elinde kalmasıyla bu meclislerin

yerine vazîfeleri ma‘lum ve mu‘ayyen diğer meclisler yapılub hukûk-ı seniyye-

i mülkiyenin tamâmını muhâfazasile berâber halkca dahî emniyet virecek

yolda a‘zâ intihâb kılınması ve hükkâm-ı şer‘iyye ise müddet-i muvakkata ile

289

nasb u ta‘yin olunmakda oldukları gibi emr-i ta‘ayüşleri dahî ashâb-ı

de‘âvîden aldıkları harc ve resme münhasır olmasıyla mahdûd olan

memuriyetleri zamânında nasılsa bir çok da‘vâ görüb akçe kazanmakdan

başka düşünecekleri bir şey olmadığına ve bu ise vechen mine’l-vech câiz ve

lâyık görülmediğine binâen hükkâm-ı şer‘iyyenin ibtidâ-i Tanzîmât hayriyyede

olduğu üzere tavzîfleriyle galat-ı şer‘ ve usûl-ı hâl ve hareketleri zuhûra

gelmedikce tebdîl olunmamaları sûretinin ittihâziyle mehâkim-i şer‘iyye

hakkında cümlenin lâzım olan hürmet ve emniyetini celb idecek bir hâlin

istihsâl olunması maksâdından ibâret olduğu görünerek bunlarda mülkce ve

teb‘aca fevâ‘id-i melhûza tamâmiyle husûle geleceği ve şu tecrübe yolunda

yapılan şeyin müşâhede-i menâfi‘iyle az zamân içinde sâir yerlerde dahî

ittihâzına müsâde‘at kılınacağı bi’t-tasdîk nizamnâme lâyihâsının ba‘zı

bendleri müzâkerât-ı umûmiyeye dahî tevfîk ve tatbîk olunub ahkâm-ı

esâsiye ve mevâdd-ı müteferri‘ası hakkında ittihâd-ı ârâ hâsıl oldukdan ve

istihdâm olunacak me’mûrîn-i şer‘iyyenin sıfat ve keyfiyet-i intihâb ve .…?....

husûsunda zât-ı vâlâ-yı hıffet-i fetvâpenâhînin re’yi sâmîsi dahî tahsîl ve

muvâfık-ı emr ü fermân-ı hümâyûn buyrulduğu hâlde Silistre ve Vidin ve Niş

eyâletlerinden ve dâiresi Niş ve Vidin ve Sofya ve Tulça ve Varna ve Ruscuk

ve Tırnova sancaklarından mürekkeb olmak üzere Vilâyet-i Tuna nâmıyla bir

hey’et-i cedîde-i idâre teşkîl olundukdan sonra iş bu idâre-i cedîdede istihdâm

olunacak sunûf-ı me’mûrînin ‘unvân ve vezâifiyle tahrîr ve tahsîsi iktizâ iden

ma‘âşlarının ta‘yîni zımnında ba‘zı vükelâ ve râ‘iyyâtdan mürekkeb bir

komisyon teşkîl kılınarak orada dahî işin her tarafı teşrîh ve tavzîh ile cereyân

iden ebhâsa göre me’mûriyet-i mukteziye tertîb ve lâzım gelen ma‘âşları

tahdîd idilüb karâr-ı vaki‘a tevfîkan ve re’yi âlâ-yı hıffet-i pâdişâhîye ta‘lîkan

tanzîm ve terkîm itdirilmiş olan defter geçen gün ‘akd olunan encümen-i

mahsûs-ı meşveretde betekrâr dermeyân ve mütâla‘a idilerek mezkûr

nizamnâme ve defter-i mallarından müstebân olduğu üzere zikrolunan üç

eyâlet birleşdirilüb bir eyâlet itibariyle üç sınıf olmak üzere yedi sancak ve

beş sınıf olarak kırk beş kazâya taksîm olunmuş ve merkez-i eyâletde vâli

bulunacak zâtdan başka dahil-i vilâyette bulunan mehâkimden ve merkez-i

hükûmet-i seniyyeye gönderilen i‘lâmât ve vesâik-i şer‘iyyenin mümeyyizi

290

olmak ve de‘âvî-i nizâmiyeye bakacak olan meclis-i temyîz-i hukûk ve meclis-

i cinâyet riyâsetinde bulunmak üzere müfettiş-i hükkâm-ı vilâyet nâmıyla bir

umûr-ı şer‘iyye me’mûru ve umûr-ı mâliye ve tahrîriyeye bakmak için bir

muhâsebeci ve bir de mektubcu ve hükûmet ile ecnebî me’mûrları beyninde

olacak mu‘âmelâta vâsıta olmak sıfatıyla ve umûr-ı ecnebiye müdîri nâmıyla

bir de politika me’mûru ve cinâyet ve de‘âvî-i nizâmiyeye rü’yet itmek ve idâre

işlerine bakmak ve üç Müslim ve üç gayrimüslim olmak üzere altışar nefer

a‘zâdan mürekkeb üç meclis ve bu meclisler içün birer kâtib ve idâre-i umûr-ı

mâliye ve tahrîriye zımnında muhâsebeci ve mektubcu ma‘iyetlerinde olarak

birer mümeyyiz ve umûr-ı nâfi’a ve zirâ‘ata bakmak üzere nâfi‘a ve zirâ‘at

müdîri nâmıyla birer me’mûr ve sancaklar içün dahî kâim-i makâmdan başka

birer mal ve tahrîrât müdîri ve birer nâib ve müftî ve altışar a‘zâdan mürekkeb

olarak üçer meclis ve kazâlarda dahî birer idâre ve birer de‘âvî-i cinâyet

meclisleri tertîb kılınmış ve çünki vâli ile sâir me’mûrîn-i mülkiyeye ‘âid olan

kapualtı hâsılâtı ve me’mûrîn-i şer‘iyyenin almakda olduğu harc-ı vesâik

vesâire ba’dezîn hazine-i celîleye alınacağı cihetle verilecek ma‘âşlar derece-

i kifâyede olmak lâzım geleceğine ve vâli bulunacak zât dahî icâbına göre

eyâletleri devr ü teftîş idecek kazâ be kazâ vuku‘‘ bulacağına binâen masârif-i

devriye ile berâber vâlilik ma‘âşı olarak şehriye altmış bin ve umûr-ı şer‘iyye

me’mûriyeti ve müfettişlik ile muhâsebeci ve mektubculuğuna onar bin ve

ecnebiye me’mûriyetine yedi bin beş yüz ve umûr-ı hesâbiye mümeyyizliğine

de beş bin ve merkez-i eyâlet meclisleri a‘zâlıklarına sâir sancaklardan

intihâb olunanlar içün ikişer yüz elli beşer guruş ilave kılınmak üzere biner ve

meclis kâtibleri ile umûr-ı tahrîriye mümeyyizine üçer ve nâfi‘a ve zirâ‘at

müdîrlerine beşer bin ve elviye kâim-i makâmlıklarının birinci sınıfına on

yedişer bin beşer yüz ve ikinci sınıfına on beşer bin ve üçüncüsüne on ikişer

bin beşer yüz ve mal ve tahrîrât müdîrlerine ‘ale’s-seviye dörder ve sancak

niyâbetlerine altışar bin ve müftîlere beşer yüz ve beş sınıf müdîrliklere beşer

ve dörder ve üçer ve ikişer bin ve bin beşer yüz ve kazâlar niyâbetlerine

dörder ve üçer bin ve ikişer bin beşer yüz ve ikişer bin ve bin beşer yüz ve

elviye meclisleri a’zâlığına sâir mahallerden intihâb kılınanlar içün ikişer yüz

elli beşer fazla tutulmak üzere beşer yüz ve kazâlar meclisi a‘zâlıklarına ikişer

291

yüz elli beşer ve merkez-i vilâyet umûr-ı tahrîriye ve mâliyesi ketebesi içün

şehriye yirmi beş bin guruş ma‘âş tahdîd ve ta‘yîn edilmiş ve bunlardan

başka el-hâletü’l-hâzâ dâire-i vilâyetde müsdahdem olan ma‘iyet ketebesi ve

tercümân ve sandık emînleri ve müdîr kâtibleri gibi küçük me’mûrların

ma‘âşları mahallince ta‘dîl ve tesviyeye bıragılmış olub iş bu tertîbât yolunda

ve tahdîd olunan ma‘âşlar dahî ber minvâl-i muharrer me’mûriyet-i mülkiye ve

şer‘iyyeye ait rüsûmât hazine-i celîleye kalacağı mülâbesesiyle hadd-i

i‘tidâlde göründüğünden ve bir de hükkâm-ı şer‘iyye müfettişliğine dahî

muâvin gibi birinin terfîki lâzım gelerek ânın içün intihâb olunacak bir veyahud

iki zâta dahî üç bin guruş ma‘âş i‘tâsı kâfi olacağından iş bu dâirenin ol

sûretle tertîb ve teşkîli ve bu hesâbca idâre-i mezkûre içün senevî verilmesi

lâzım gelen ma’âşların yekûnu on sekiz bin üç yüz kırk beş kîseye bâliğ

olarak bundan eyâlet ve elviye-yi merkûme re’s-i me’mûriyetinin kadîm

ma‘âşlarıyla me’mûrîn-i mülkiye ve şer‘iyyeye ‘âid olub hazine-i celîleye

kalacak olan ve ba‘zı ta‘dîlattan husûlü me’mûl bulunan cem‘an on iki bin

sekiz yüz kîse ba‘de’t-tenzîl küsür beş bin beş yüz kırk beş kîse açıkda

kalarak ânın hazine-i celîleden müceddeden tahsîsi lâzım geleceğinden

bahisde dahî çünki zikrolunan üç eyâletin vâridât-ı senevîsi rüsûmâtıyla

berâber üç yüz bin kîseye karîb bulunub umûr-ı zabtiyesi masârifiyle tertîbât-ı

mütesavvire içün tahdîd olacak mebâliğ senevî otuz bin kîse raddesinde

olarak vâridât-ı mezkûreye tesbitle masârif-i mezkûre pek ehven görüldüğü

misüllü irâde-i mebhûse ve mütesavvire semeresiyle vâridât-ı merkûme daha

tezâyüd itmek ve gitdikce hazinece menâfi‘-i kîse zuhûra gelmek akdem

me’mûl bulunduğuna ve böyle bir idâre-i mantazama uğurunda beş bin bu

kadar kîse min cihet-i muvakkat bir masraf dimek olup nasıl olsa bir veya iki

sene içinde tezâyüd-i vâridât veya taklîl-i masârifât ile şu akçeyi bu dâireden

çıkarmak mümkün göründüğüne binâen ol mikdar şey’in hazine-i celîleden

ilave ve ikmâl olunması ve şu karâra tevfîkan me’mûrîn-i mevcudeden

tebdîline tabi‘i lüzûm görünen ve ifâsı muvâfık-ı maslahat olanlar üzerine

vuku‘ bulan mütâla‘anın hulâsâsında Niş ve Vidin sancakları kâim-

imakâmlıklarına gidecek zâtlar nezâket ve ehemmiyeti i‘tibâriyle sâirlerine

müreccah olmak lüzûmuna ve ânlardan daha ehemmiyeti derkâr olan Ruscuk

292

merkez-i vilâyet olacağına göre Tulça mutasarrıfı sa‘âdetlü Sabri Paşa’nın

Vidin ve hâiz olduğu rütbe-i ‘ûlâ sınf-ı sânisinin rütbe-i mirmirânîye tahvîliyle

Lazistan mutasarrıfı Süleyman Bey’in Niş ve Sofya Kâim-i makâmı sa‘âdetlü

Ahmet Rasim Paşa’nın açılacak Tulça ve Yenipazar Kâim-i makâmı sabık

sa‘âdetlü Fehim Paşa’nın Sofya ve Üsküp Kâim-i makâmı sa‘âdetlü Mahmut

Faiz Paşa’nın Rusçuk Kâim-i makâmlıklarına tahvîl ve icrâ-yı

me’mûriyetleriyle Varna Kâim-i makâmı sa‘âdetlü Mustafa ‘Ârif Efendi

hazretlerinin ve Tırnovi Kâim-i makâmı sa‘âdetlü Hasan Tahsin Paşa’nın

ibkâ-i istihdâmları ve muhâsebecilik me’mûriyetine Konya muhâsebecisi

sâbık Rifât Efendi’nin ve mektubculuk me’mûriyetine dahî mektûbî-i sadaret

mühimme odası müdîri Senih Efendi’nin ve müfettiş-i hükkâm me’mûriyetine

mevâli-i kirâmdan i‘lâmât müdîri esbak Nazif Molla Efendi’nin ve Umûr-ı

Ecnebiye Müdîrliği’ne hâriciye kâtibi Esbak Pavlâki Efendi’nin ve umûr-ı

hisâbiye mümeyyizliğine Vidin Muhâsebecisi Edib Efendi’nin icrâyı

me’mûriyetleri ve bu hâlde bi’t-tab‘i infisalleri vuku‘ bulacak olan Silistre Vâlisi

devletlü ‘Ârif Paşa, Vidin Mutasarrıfı sa‘âdetlü Râşit Paşa hazerâtının ba’de

bi’l-istîzân me’mûriyetleri mutasevver olan mevki‘lere ta‘yîn olunmak üzere

şimdilik Dersa‘âdet’e celbi ile çünki Şu tasavvurât hükmünce kürsî-i vilâyet

berminvâl-i muharrer mevki‘an ve maslahatan Ruscuk olacağına vesâye-i

muvaffakiyet sâye-i hiffet-i pâdişâhîde şu üç eyâlet matlûb-ı ‘âlî vechile hüsn-i

idâre ve zâbıta tahtına alınacağı misüllü vâli bulunacak zât bervech-i bâlâ

ibtidâlarında sa‘y ‘ale’d-devam devr-i elviye ve mevâki‘ itmeğe ve bi’z-zarûre

masârif-i zâide ihtiyâd eylemeye ve sonraları dahî yine seyâha-ti mahsûsada

bulunmağa mecbûr olcağından gösterilân altmış bin guruş tefrikaya tevfîkan

ziyâde olmadığı misüllü tasavvurât-ı mebsûtaya biavn-i te‘âlâ tamâmıyla

ircâya müşârün ileyh Midhat Paşa Hazretleri’nin ehliyet ve kudret-i

müsellimesi derkâr bulunmakdan nâşî vilâyet-i celîle-i mebhûsenin

müceddeden ‘uhde-i müş‘ârün ileyhe tevcîhi ve bu suretle açılacak Lazistan

mutasarrıflığıyla Üsküb Kâim-i makâmlığına birer münâsibinin seri‘an intihâbı

muktezî olub geçende Hakkari Kâim-i makâmlığına ta‘yîn olunan sa‘âdetlü

Nureddin Paşa hazretleri Lazistanca daha elverişli olmak ve Canik

Mutasarrıfı sâbık sa‘âdetlü Ramiz Paşa .…?...... isdihdâm zevâtdan ve

293

Denizli Kâim-i makâmı esbak ‘izzetlü Mehmed Bey dahî rükûb u nüzûle

muktedir ve gayret ve cerbezesi mücerreb bendegândan bulunmak

mülâbesesiyle müşâr ü mûmâ ileyhimin dahî muhasıslarıyla Lazistan

mutasarrıflığına ve Hakkâri ve Üsküb kâim-i makâmlıklarına ta‘yîn ve bu

hâlde Prizrin ve Üsküp sancakları şu dâirenin hâricinde kalarak Rumeli

Eyâleti’ne derkâr olan kurbiyet ve civâriyeti hasebiyle ânların oraya rabtında

muhassenât-ı mevki‘iyye husûle geleceğinden umûr-ı lâzımede Rumeli

vâliliğine mürâca‘at edilmesinin mahallerine iş‘ariyle devletlü Hüsnü Paşa

hazretlerine dahî izbâr ve tebeyyin olunmuş ve Silistre Kâim-i makâmı

bulunan sa‘âdetlü İbrahim Paşa hazretleri esfâr-ı sâbıkada pek çok hizmeti

görülmüş ve nâmını defter-i gazâta yazdırmış kudemâ-i bendegân devlet-i

‘aliyyeden olmak ve kemâliyle sinn-i şeyhûhata vâsıl bulunmak hasebiyle

bakiyye-i âherini du‘â-yı tezâyüd-i şân ve ikbâl-i hiffet-i velînimete sarf ve

hasr itmek üzere ma‘âş-ı hâlisiyle kendüsünün taka‘üden çerâğ buyrulması

ve defter–i melfûfda gösterilân sâir me’mûriyetinde sırasıyle bi’l-intihâb ta‘yîn

edilmesi ve vülât-ı müşârün ileyhâya iktizâ idecek ta‘lîmâtın dahî ba‘de bi’t-

tanzîm i‘tâsı hususları beytü’l-hüzzâr tezekkür ve tasvîb olunmuş ve mezkûr

nizamnâme ve defter ‘arz u takdîm kılınmış ise de suver-i meşrûha hakkında

her ne vech ile emr ü fermân-ı kerâmetnişân hıffet-i pâdişâhî isâbet efzâ-yi

sunûh ve südûr buyrulur ise tenfîzi ahkâm-ı münîfesine ibtidâr olunacağı

beyânıyla tezkire-i senâveri terkîm kılındı efendim.

Fi 11 Cemaziye’l-evvel 1281

294

Ma‘rûz-ı çâker-i kemîneleridir ki

Resîde-i dest-i ta‘zîm olan iş bu tezkire-i sâmiye-i vekâletpenâhîleriyle evrâk-ı

ma‘rûza manzûr-ı ‘âlî-i hazret-i pâdîşâhî buyrulmuş ve tasvîb ve istîzân

buyrulduğu vechile zikrolunan hey’et-i cedide-i idârenin teşkîliyle vilâyet-i

celîle-i mezkûrenin müceddeden müş‘arünileyh Midhat Paşa hazretlerinin

‘uhdesine tevcîhi ve mâru’z-zikr mahaller içün intihâb olunan zevâtın icrâ-yı

me’mûriyetleri husûsât-ı sâirenin dahî berminvâl-i muharrer ve îfâ-yı

muktezâları şerefsünûh ve sudûr buyrulan emr ü fermân-ı me‘âl ‘unvân

cenâb-ı mülûkâne iktizâ-yı ‘âlîsinden olarak evrâk-ı merkûmeye savb-ı sâmi-i

asafânelerine i‘âde kılınmış olmağla ol bâbda emr ü fermân hazret-i veliyyü’l-

emrindir.

Fi 12 Cemaziye’l-evvel 1281

295

Ek-2: Tuna Vilâyeti Nizamnâmesi’nin ilk sayfası: İ.MMS.29/1245

296

“Tuna Vilâyeti” nâmiyle bu kerre teşkîl olunacak dâirenin idâre-i

umûmiye ve husûsiyesine ta‘yîn olunacak me’murlarının suver-i

intihâblariyle vezâif-i dâimesine dâir nizamnâmedir.

İkinci Ordu-yı Hümâyûn dâiresinin Edirne Eyâleti’nden başka mahalleri

bir dâire-i mülkiye i‘tibâr olunacak ve bu dâire, Vilâyet-i Tuna ismiyle yâd

olunacakdır.

Birinci madde: İşbu dairenin idâre-i umûmiyyesi, mevâdd-ı âtîde

mu’ayyen olan hey’et-i idâreye muhavvel ve bu idâre bir merkezde

mukarrerdir.

İkinci madde: İşbu dâire, idâre-i merkeziyenin bulunduğu sancakla

berâber yedi livaya münkasım olarak her bir sancakda bir kâim-i makâmlık

idâresi olup, re’s-i liva olan şehir makarr olacaktır.

Üçüncü madde: Her sancak müte‘addid kazâlara münkasım olarak,

her bir kazâ dahî bir müdîrlikdir; her kazânın baş kasabası, müdîr makarrıdır.

Dördüncü madde: Her kazâ, kurâya münkasım olup, her karyede,

aşağıki bendlerde beyân olunan vechile bir idâre-i belediye olacaktır. Ba‘zı

kurânın ictima‘ından hâsıl olan küçük dâireler, hasbe’l-mevki‘ müstakil kazâ

olamayub, diğer bir kazâya ilhâken idâre olunur ve bunlar nâhiye i‘tibâr

kılınur.

Beşinci Madde: Kasaba ve şehirlerde lâ ekall elli hane bir mahalle

i’tibâr olunub her bir mahalle bir karye hükmünde bulunacakdır.

.

297

Ek-3: Tuna Vilâyeti’nin Meclis ve Kalemlerİ Hakkındaki Tarifnâmenin
 ilk sayfası: Y.EE.36/9

298

Tuna Vilâyeti’nin hâvi olduğu yedi kâim-i makâmlık ma‘iyyetinde

bulunan me’mûrîn-i meclis ve aklâm ve sâireden başka olarak

merkez-i idâre olan dâire-i vilâyetde mevcûd meclis ve aklâm ve

sâir me’mûrîn mahalleriyle her birinin şimdiye kadar te’sîs

idebilmiş olan vezâif ve kavâ‘id ve mu‘âmelâtını icmâlen beyân

ider târifnâmedir.

Birinci Madde: Vilâyet dâiresinde olan idârelerin en başlı olanları

meclis-i idâre ile mektûbî ve muhâsebe kalemleri ve evrak odası ve teftiş-i

hükkâm makâmı ve cinâyet ve temyîz-i hukuk ve vilâyet ve ticâret

meclisleriyle istînâf dîvânı ve umûr-ı ecnebiye ve nâfi’a ve zira’at müdîrlikleri

ve evkaf ve tapu mesâlihi me’mûriyyetleri ve muhâcir komisyonu ve matba’a

ve ıslahhâneler ve araba şirketleri ve asâkir-i zabtiye alaybeyliği ve polis ve

teftiş sınıfı olmak üzere tam yirmi kısma münkasımdır.

Meclis-i İdâre-i Vilâyet

 İkinci Madde: Meclis-i İdâre-i Vilâyet, Temyîz-i Hukuk ve Cinâyet

meclislerinde görülen mesâlihden ma‘âdâ umûr-ı mülkiyye ve mâliyye ve

zabtiyyeye ‘aid husûsâtın müzâkeresine me’mûr olduğundan oraya müte‘alik

mesâlih ve evrâk sûret-i resmiyyede havâle olunarak a‘zâ-yı mahsûsa ve

tabi‘iyyesi ictimâ‘ ile müzâkere olunur ve meclis ‘akdinin eyyâmı mu‘ayyen

olmayarak mesâlihin kesret ve kılletine tâbi‘ ise de meclisin a‘zâ-yı asliyesi

ekser ‘ale’d-devâm meclis odasında bulunarak ba‘zı a‘zâsından mürekkeb

olarak lede’l-iktizâ komisyon dahî yapılur.

 Üçüncü Madde: Meclis-i mezkûrun umûr-ı tahrîriyyesi bir başkâtibe

müfevviz olub Mektûbî Odası hulefâsından bir ve lede’l-icâb iki efendi

bulunarak müzâkerât-ı vâkı‘anın sûret-i zabt ve kaydı bilâ te’hir icrâ kılınur.

299

Ek-4: Tuna Gazetesi’nin 30. Sayısı

300

Ek-5: Vilâyet Usulü ve Tuna Vilâyeti’nin kuruluşu hakkındaki
beyannâmenin yayınlandığı Takvîm-i Vekâyi‘nin 773. Sayısı

301

Taraf-ı vâlâ-yı fetvâpenâhîye

Niş, Vidin ve Silistre eyâletlerinden mürekkeb olarak tanzîmi mutasavver olan

devâir-i mülkiyeye ta‘yini lâzım gelen hâkim-i vilâyet nâmıyle veyahud savb-ı

vâlâ-yı fetvâpenâhîlerinden tensib buyurulacak âher bir ‘unvânla bir zâta ve

liva ve kazâlarda bulunacak kuzât ve nüvvâb hakkında ittihâzı ve icrâsı icâb

iden usûle dâir kaleme alınan muhtıra leffen irsâl kılınmağla geçen gece

meclis-i mahsûsda müzâkere olunduğu vechile bunların bir kere de nezd-i

‘âlî-yi şâhânelerinde mutâla‘asıyle vaki‘ olacak re’y-i rezîn-i meşîhat

penâhîlerinin ve intihâb olunacak zât isminin iş‘ârına himem-i ‘âliye-i

kerîmâneleri şâyân buyurulmak bâbında emr ü irâde hazret-i men lehü’l-

emrindir.

Ek-6: A.MKT.MHM. 311/82, 13 Rebi‘ü’l-âhir 1281 Müfettiş-i Hükkâm hakkında

302

Ek-7: Midhat Paşa

Ali Haydar Midhat, Midhat Paşa, Hayat-ı Siyasiyyesi, Hıdematı, Menfa Hayatı-1
Tabsıra-i İbret, İstanbul, Hilal Matbaası, 1325.

303

Ek-8: Midhat Paşa ve Maiyyeti

 BAYKAL, Bekir Sıtkı Mithat Paşa Siyasî ve İdârî Şahsiyeti, Ankara,
Kıral Matbaası, 1964

304

Ek-9: Tuna Vilâyeti Sancak ve Kazalar

305

ÖZET

ACAR, Kadir. Osmanlı Devleti’nde Bir İdârî Reform Denemesi: Tuna

Vilâyeti (1864-1867), Doktora Tezi, Ankara, 2013.

19. yüzyılda eyalet idaresindeki aksaklıkları ortadan kaldırmak üzere

birçok düzenleme yapılmış, fakat istenen netice elde edilememişti. 1864’de

bu konuda kapsamlı bir düzenleme yapıldı. Bu maksatla Vidin, Niş ve Silistre

eyaletleri birleştirilerek Tuna Vilâyeti teşkil edildi. Vilâyet usulü çerçevesinde

sancak ve kazalarda da değişiklikler yapılarak sayıları azaltıldı. Bun göre, üç

eyaletteki toplam sancak sayısı on bir iken yediye, kaza sayısı da altmış

sekiz iken kırk beş olarak belirlendi.

Vilâyet usulü Tuna’da tecrübe edildikten sonra tedricen devletin diğer

eyaletlerinde de uygulamaya konuldu. Tuna Vilâyeti, ilk uygulama olması ve

bundan sonra kurulan vilâyetlere örnek olması sebebiyle önem arz

etmektedir. Bu çalışmada numune olarak uygulanan vilâyet usulü

çerçevesinde Tuna Vilâyeti’nin idarî, mâlî ve hukukî yapısı ile nasıl bir

işleyişe sahip olduğu ve ülke yönetimine nasıl bir katkı getirdiği ortaya

konmaya çalışılmıştır.

Anahtar Sözcükler

1. Tuna Vilâyeti

2. İdârî Reform

3. Yönetim

4. Vilâyet Usulü

5. Bulgaristan

6. Osmanlı Yönetimi

306

ABSTRACT

ACAR, Kadir. A Trial Administrative Reform in the Ottoman Empire:

Danube Province (1864-1867) Ph. D.Thesis, Ankara, 2013.

Many regulations were made to eliminate failures in the province

(eyalet) administration in 19. century. But the desired result was not obtained.

In 1864, A comprehensive regulation was made in this regard. Eyalets of

Vidin, Niş ve Silistre were combined for this purpose and the Danube

Province was constituted. Numbers of counties (sancak) and sub-counties

(kazas) were reduced by making changes on them in framework of the new

regulations.

After new regulation was tried in Danube Province and then, was

gradually applied in other eyalets of the empire. Danube Province is

important because of the first application and for being a model to provinces

were constituted after that. In this study, administrative, financial, juridical

structure belong to the Danube Province and having what kind of

management and its additive to country management were attemped to

introduce.

Key Words

1. Danube Province

2. Administrative Reform

3. Administration

4. Province system

5. Bulgaria

6. Ottoman Administration

