

Fırat Üniversitesi Sosyal Bilimler Dergisi
Fırat University Journal of Social Science
Cilt: 12, Sayı: 1, Sayfa: 261-282, ELAZIĞ-2002

KANUNİ SULTAN SÜLEYMAN KANUN-NÂMESİNE GÖRE
1522 YILINDA OSMANLI İMPARATORLUĞU’NUN İDARÎ

TAKSİMATI
According To The Qanunnâme of Sultan Süleyman I. The Administrative

Divisions of The Ottoman Empire In 1522

Enver ÇAKAR∗

ÖZET

Bu çalışmada, Kanuni Sultan Süleyman tarafından hazırlatılan ve yürürlükteki kanunların
yanı sıra, 1522 yılındaki Osmanlı taşra idarî teşkilatını da gösteren bir kanun-nâme mecmuasından
hareketle, Osmanlı İmparatorluğu’nun bu zamandaki idarî yapısı, eyalet, sancak ve kazalarıyla
tespit edilmiş ve yöneticilerinin maaşları hakkında da değerlendirmeler yapılmıştır. Buna göre,
Osmanlı İmparatorluğu 1522 yılında, idarî bakımdan, Rum-ili, Anadolu, Karaman, Rum,
Diyarbekir, Şam ve Mısır olmak üzere, yedi eyâlete (vilâyet ya da beylerbeyiliğe) taksim
edilmiştir ve her eyâlet muhtelif sancaklardan meydana gelmektedir. Sancaklar ise adlî-idarî
birimler olan kazalara ayrılmıştır ki, bu zamanda imparatorluk dahilinde 506 kaza idaresi yer
almaktadır.

Anahtar Kelimeler: Kanun-nâme, Osmanlı İmparatorluğu, eyâlet, sancak, kaza,
beylerbeyi, sancakbeyi, kadı.

ABSTRACT

This study examines administrative structure of the Ottoman Empire through identification
of provinces, sanjaks, kadâs and the salaries of administrators in 1522. The qanunnâme, which was
used for this study, was prepared on the request of Süleyman the Magnificent. It indicates
administrative structure of the Ottoman Empire in addition to the Ottoman laws. According to this
qanunnâme, the Ottoman Empire administratively divided into seven provinces (eyâlets or
beylerbeyiliks) namely: Rumelia, Anatolia, Karaman, Rum, Diyarbekir, Damascus and Egypt. And
each province consisted of a number of sanjak. Moreover, sanjaks were divided into kadâs which
were legal and administrative units. At that time 506 kadâs administrative units were exist in the
Ottoman Empire.

Key Words: Qanunnâme, the Ottoman Empire, province, sanjak, kadâ, beylerbeyi,
sanjakbeyi, kâdî.

∗ Yrd. Doç. Dr. Fırat Üniversitesi Fen-Edebiyat Fakültesi Öğretim Üyesi.

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)

Osmanlı İmparatorluğu’nda şer‘î hukukun yanında, idarî, malî, cezaî ve muhtelif
hukuk sahalarına ait olmak üzere, vaktiyle padişahların emir ve fermanları ile vaz’edilmiş
olan kanun ve nizamları, aynen veya özet olarak, bir araya toplamak suretiyle tertip edilen
mecmualara veya muayyen bir zümre ya da sahaya ait olan düzenlemelere “Kanun-nâme”
denilmektedir.1 Fatih Sultan Mehmed, II. Bayezid ve Yavuz Sultan Selim’in hazırlattığı
kanun-nâmelerden sonra Kanuni Sultan Süleyman tarafından da umumi kanun-nâmeler
düzenlenmiştir2 ki, onun hazırlattığı kanun-nâme mecmualarından biri de Beyazıt
Kütüphanesi, Veliyüddin Efendi Kitaplığı’nda 1969 numarada kayıtlı bulunmaktadır.

Kanun-nâme mecmuaları yürürlükte olan kanunların yanı sıra, Osmanlı taşra
teşkilatını gösteren bilgileri de ihtiva etmektedirler3. Bahis konusu yaptığımız kanunname
de bu yönüyle oldukça zengin bir kaynaktır. Esasen eyalet ve sancak taksimatı
konusundaki bilgiler daha ziyade Sancak Tevcih Defterlerinde yer almaktadır ve bugüne
kadar, bu defterler kaynak alınmak suretiyle, Osmanlı taşra idarî taksimatını gösteren
muhtelif çalışmalar da yapılmıştır. Ö. Lütfi Barkan, Topkapı Sarayı Müzesi Arşivi’nde
D.9772 numarada kayıtlı olan ve üzerinde herhangi bir tarih bulunmayan bir eyalet ve
sancak listesini yayımlamıştır4. Barkan’ın 926 (1520) tarihli olduğunu tahmin ettiği bu
listede Osmanlı İmparatorluğu’nun eyalet (beylerbeyilik) ve sancak taksimatı yer almakta
ve beylerbeyileri ile sancakbeylerinin kimler olduğu da haslarıyla birlikte verilmektedir.
Barkan’dan sonra, İ. Metin Kunt Kanuni ve sonraki dönemlere ait Sancak Tevcih
Defterlerinden hareketle Osmanlı taşra idarî teşkilâtı hakkında çok kıymetli bilgiler
vermiş; beylerbeyi ve sancakbeylerinin kimlikleri hakkında da değerlendirmeler
yapmıştır.5 Feridun M. Emecen ve İlhan Şahin tarafından yayımlanmış olan 1550-1551
tarihli Sancak Tevcih Defterlerinde de yine Osmanlı eyâlet ve sancak taksimatı ile
yöneticilerinin isim ve hasları yer almaktadır6. Osmanlı taşra teşkilatı hakkında son olarak
bahsedeceğimiz eser ise Tuncer Baykara tarafından hazırlanmış olan ve Kanuni dönemi
ile birlikte son dönemlere kadar gelen Osmanlı eyalet, sancak, kaza ve nahiye

1 Ö. Lütfi Barakan, “Kanûn-nâme”, İslam Ansiklopedisi, VI, s. 185.
2 Kanuni Devri kanun-nâmeleri ve hukukî tahlilleri hakkında ayrıntılı bilgi için bkz. Ahmet Akgündüz,

Osmanlı Kanunnâmeleri ve Hukukî Tahlilleri, IV, İstanbul, 1992, s. 291 vd.
3 Ayni Ali Efendi, Kavânîn-i Âl-i Osman Der Hulâsa-i Mezâmin-i Defter-i Divân, İstanbul, 1280; Sofyalı Ali

Çavuş Kanunnâmesi, (nşr. Midhat Sertoğlu), İstanbul, 1992; İlhan Şahin “Timâr Sistemi Hakkında Bir
Risâle”, Tarih Dergisi, XXXII (1979), s. 905-935.

4 Ö. Lütfi Barkan, “H. 933-934 (M. 1527-1528) Malî yılına ait bir bütçe örneği”, İstanbul Üniversitesi İktisat
Fakültesi Mecmuası, XV/1-4 (1953-54), s. 303-307.

5 İ. Metin Kunt, Sancaktan Eyalete, 1550-1650 Arasında Osmanlı Ümerası ve İl İdaresi, İstanbul, 1987.
6 Feridun M. Emecen-İlhan Şahin, “Osmanlı Taşra Teşkilâtının kaynaklarından 957-958 (1550-1551) Tarihli

Sancak Tevcih Defteri I”, Belgeler-Türk Tarih Belgeleri Dergisi, XIX/23, Ankara, 1999, s. 53-122.

262

Osmanlı İmparatorluğu’nun İdarî Taksimatı...

taksimatlarına yer veren çalışmadır.7 Ayrıca, bu eserde idarî alanda kullanılan terimlerin
anlam ve kökenleri hakkında da detaylı bilgiler yer almaktadır. Diğer taraftan, muayyen
bir bölgeyi ya da beylerbeyiliği esas alan çalışmalar da vardır8. Fakat, belirli bir dönemde,
imparatorluğun bütün sancak ve kazalarını, gelirleri ile birlikte gösteren bir çalışma henüz
mevcut değildir9. Bundan dolayı, yaptığımız bu çalışma Osmanlı idarî taksimatını bütün
ayrıntılarıyla göstermesi bakımından ayrı bir önem kazanmaktadır.

Bu mülahazalardan sonra, söz konusu kanun-nâme mecmuasının muhtevası ve
özellikleri hakkında da biraz bilgi vermek faydalı olacaktır. “Kanun-nâme-i Sultan
Süleyman Han” başlığıyla başlayan bu eserin hemen başında Kanuni Sultan Süleyman’ın
tahta çıktıktan sonra Mekke, Medine, Yenbû‘ ve Sa‘îd emirlerine gönderdiği arapça
mektupların suretleri yer almaktadır. Bundan sonra ise, Arap emirleri ve Diyarbekir
beylerbeyiliğine tâbi olan Kürt beylerinin “elkâb”ı ile vezir-i azam, beylerbeyleri,
paşalıktan sancağa çıkan beyler, defterdarlar, emir-i alem, kapıcıbaşı, çaşnigirbaşı,
nişancı, odabaşı, kazaskerler, İstanbul, Bursa, Edirne, Haleb, Şam ve Mısır kadıları,
hazine ve divan kâtipleri, dizdar ve mimar gibi örf mensupları ve ulemâdan olan devlet
görevlileri için kullanılacak “elkâb” hakkındaki kanundan bahsedilmektedir. Bunu,
vilâyet tahririyle vazifelendirilen eminlere verilen berât suretleri ile şehzadelere verilen
eyâlet berâtları ve bunların hâslarına yapılan terakkileri gösteren berâtların suretleri takip
etmektedir. Daha sonra ise, tedrîs, temliknâme, vezaret, beylerbeyilik, sancakbeyilik ve
kadılık berâtları suretlerine geçilmektedir. Bu arada Mısır, İnebahtı, Koron, Modon, Kara
Boğdan ve Haleb fetih-nâmeleri suretlerine de yer verilen kanun-nâme mecmuasında, asıl
“Kanun-nâme-i Osmanî” ise ayrı bir bölüm olarak tertip edilmiştir (vrk. 126b-157a). Bu
bölümde muhtelif fasıllar bulunmakta ve bu fasıllarda, zina, karşılıklı dövüşme, sövüşme,
hakaret ve öldürme gibi cürümler ile timâr sahipleri, raiyyetlik hususları, bâc, beytü’l-
mâl, çift, bennâk, ağnâm ve âsiyab resimleri gibi, kanun maddelerinden bahsedilmektedir.
Kanun-nâme mecmuasının tamamı 243 varak olup, Osmanlı İmparatorluğu’nun kaza ve
livâ taksimatını gösteren kısım, 111b-121b varaklarında yer almaktadır.

7 Tuncer Baykara, Anadolu’nun Tarihî Coğrafyasına Giriş I-Anadolu’nun İdarî Taksimatı, Ankara, 1988.
8 Tayyib Gökbilgin,, “Kanuni Sultan Süleyman Devri Başlarında Rumeli Eyaleti, Livaları, Şehir ve

Kasabaları”, Belleten, XX/78 (1956), s. 247-294; Aynı yazar, “15. ve 16. Asırlarda Eyâlet-i Rum”,
Vakıflar Dergisi, VI, İstanbul, 1965, s. 51-61; Nejat Göyünç, “Diyarbekir Beylerbeyiliğinin İlk İdârî
Taksimatı”, Tarih Dergisi, Sayı: 23 (1969), s. 23-34.

9 Ahmet Akgündüz, Osmanlı sancak kanun-nâmelerinden bahsederken tetkik mevzuu yaptığımız kanun-
nâmede yer alan sancak ve kaza taksimatlarından da yer yer istifade etmiş, ancak bunlar üzerinde
genel mahiyette bir değerlendirme yapmadığı gibi, kaza gelirlerinden de bahsetmemiştir (bkz. Ahmet
Akgündüz, Aynı eser, c. V-VII.

263

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)

Kanun-nâmenin kim tarafından ve hangi yılda kaleme alındığı belirtilmemekle
birlikte, bu hususu aydınlatan bazı ipuçları mevcuttur. Her şeyden evvel Rum-ili sancak
listesinin hemen başında 928 (1521/1522) tarihi yer almakta (vrk. 118b) ve verilen listede
de Rum-ili beylerbeyi olarak Ayas Paşa’nın adı geçmektedir. Bu zatın 17 Cemâziye’l-ulâ
928 (14 Nisan 1522) tarihinde Rum-ili beylerbeyiliğine tayin edildiğini biliyoruz (vrk.
177a). Diğer taraftan, başka bir listede Elbistan ve Mar‘aş sancaklarının 23 Cemâziye’l-
ahir 929 (9 Mayıs 1523) tarihinde Rum vilâyetinden ifrâz olunarak Karaman vilâyetine
ilhâk edildiğinden bahsedilmektedir (vrk. 120b). Fakat, verilen sancak listesinde Mar‘aş
ve Elbistan halen Rum vilâyeti sancakları arasında gösterilmektedir. Dolayısıyla, söz
konusu kanun-nâme mecmuasında yer alan ve Osmanlı İmparatorluğu’nun taşra
teşkilatını gösteren listenin, 1523 yılındaki bazı değişiklikleri ihtiva etmekle birlikte,
aslında 1522 tarihindeki durumu yansıttığı ve bu eserin de 1523 yılında hazırlandığı
sonucu ortaya çıkmaktadır. Nitekim, 1522 yılında kurulmuş olan Zulkadiriye (Dulkadir)
vilâyetinden10 bahsedilmediği gibi, aynı tarihte öldürülen Şehsuvar oğlu Ali Bey11 de
henüz hayatta bulunmaktadır.12

Söz konusu kanun-nâmeye göre, 1522 yılında Osmanlı İmparatorluğu yedi tane
beylerbeyilikten müteşekkildir. Bunlar Rum-ili, Anadolu, Karaman, Rum, Diyarbekir,
Şam ve Mısır beylerbeyilikleri olup13, beylerbeyilik olan yerlere vilâyet denilmektedir14.
Eyâlet lafzı ise sadece Mısır vilâyetine tâbi olan Mekke (Eyâlet-i Mekke) ve Medîne
(Eyâlet-i Medîne) idarî bölgeleri için kullanılmıştır (vrk. 118b) Eyâlet lafzının
beylerbeyilik karşılığı olarak bütün Osmanlı idarî teşkilatında kullanılması, ancak XVI.
yüzyılın sonlarına doğru yaygınlık kazanmıştır.15

Vilâyetler (=eyâletler) livâlara yani sancaklara, sancaklar da kazalara taksim

10 Halil İnalcık, The Ottoman Empire-The Classical Age 1300-1600, London, 1973, s. 106.
11 Refet Yinanç, Dulkadir Beyliği, Ankara, 1989, s. 104-105.
12 Kanun-nâme, vrk. 118a.
13 Beylerbeyi Osmanlılar’dan önceleri “geniş askerî yetkilere sahip kumandan” anlamında kullanılırken I.

Murad’ın Lala Şahin Paşa’yı Rumeli’de fetihler yapması için beylerbeyi olarak görevlendirmesi ile
birlikte Rumeli beylerbeyiliği idarî bir birim olarak ortaya çıkmıştır (Mehmet İpşirli, “Beylerbeyi”, ”,
Türkiye Diyanet Vakfı İslam Ansiklopedisi (=DİA), VI, s. 69). Bir süre sonra 1393’te Yıldırım
Bayezid’in Anadolu’daki toprakların idaresini Kara Timurtaş Paşa’ya havale etmesiyle de Anadolu
beylerbeyiliği kurulmuştur. Anadolu beylerbeyiliğin merkezi önceleri Ankara iken 1451’de
Kütahya’ya nakledilmiştir (M. Çetin Varlık, “Anadolu Eyaleti”, DİA, III, s. 143). Rumeli ve Anadolu
beylerbeyiliklerinden sonra, yeni fetihlerle birlikte diğer beylerbeyilikler teşkil edilmiştir (bkz. Halil
İnalcık, “Eyâlet”, Encyclopedia of Islam, II).

14 Vilâyet tabirinin “bölge, havali” anlamında kullanıldığı hususunda bkz. Nejat Göyünç, “Diyarbekir
Beylerbeyiliğinin İlk İdârî Taksimatı”, s. 34, not: 84.

15 Feridun M. Emecen-İlhan Şahin, Aynı makale, s. 56.

264

Osmanlı İmparatorluğu’nun İdarî Taksimatı...

edilmiştir. Her sancağın başında bir sancakbeyi (mîrlivâ), paşa sancağı olarak tayin
edilenin başında ise bir beylerbeyi (mîr-i mîrân) bulunmaktadır. Beylerbeyi eyâlette
sultanın otoritesini temsil eden en yüksek yöneticidir.16 Bu yöneticilerin tümü kul
sisteminden yetişme, bağlılıkları daha önceki görevlerinde denenmiş devlete ve
hükümdara yararlıklarından dolayı terfi ettirilerek bu göreve getirilmiş kimselerdir.17

Kaza adı verilen adlî-idarî birimin başında ise kadı bulunmaktadır. Kaza, bir
merkez (şehir veya kasaba) ile onun çevresindeki birkaç nahiyeden oluşmakla birlikte,
bazı nahiyeler de kaza itibar edilmişlerdir. Meselâ, Anadolu vilâyetinin Hüdâvendigâr
sancağına tâbi olan Bergama ile Nevâhi-i Bergama iki ayrı kazadır (vrk. 113b). Yine,
Rum-ili beylerbeyiliğinin Silistre sancağına tâbi olan Yanbolu ile Nâhiye-i Yanbolu iki
ayrı kaza yani kadılıktır (vrk. 112a).

Kanun-nâme mecmuasının kaza listesi kısmında, Rum-ili, Anadolu, Karaman ve
Rum vilâyetlerindeki kazaların sadece isimleri verilirken, Şam ve Diyarbekir vilâyetleri
kazalarını oluşturan nahiyeler de belirtilmiştir. Her kazanın kaç akçe yevmiyeli olduğu da
zikredilen kaza listesinde, Karaman, Rum ve Diyarbekir bölgesi kazaları sancak ayırımı
yapılmaksızın tek liste halinde zikredilmişlerdir. Diğer taraftan, Karaman vilâyeti kazaları
ile sancak listesinde Rum vilâyeti sancakları arasında gösterilen “Trabzon vilâyeti”
kazaları, ayrı başlıklar altında, Anadolu vilâyetine tâbi olan kazaların arasında
yazılmışlardır (vrk. 114b). Trabzon bu zamanda bir beylerbeyilik olmadığına göre,
buradaki “vilâyet” tabirinden Trabzon bölgesinin kastedildiği de unutulmamalıdır18. Rum
vilâyetinden sonra, Arab diyârı kazaları yazılmış olup, bu kısımda (vrk. 115b-117a), önce
Harameyn yani Mekke ve Medine kazaları, sonra Mısır ve Sa‘îd diyarındaki kazalar, daha
sonra da Şam (=Arab) vilâyeti kazaları zikredilmiştir. Kaza listesinin sonunda ise
Diyarbekir vilâyeti kazaları (vrk. 117a-118a) ile Şehsuvar oğlu Ali Bey’in yönetimindeki
Türkmen diyarının (Zulkadirlü veya Dulkadırlı Türkmenleri) kazaları yer almaktadır (vrk.
118a).

Netice itibariyle, 1522 yılında Osmanlı İmparatorluğu sınırları dahilindeki
kazaların mevcudu 506 olup, bunun 169’u Rum-ili vilâyetinde (ya da beylerbeyiliği
bölgesinde), 168’i Anadolu vilâyetinde, 25’i Karaman vilâyetinde, 39’u Rum vilâyetinde

16 İnalcık, “Eyâlet”, s. 723; Aynı yazar, The Ottaman Empire, s. 117.
17 Yaşar Yücel, “Osmanlı İmparatorluğu’nda Desantralizasyona (Adem-i Merkeziyet) Dâir Genel

Gözlemler”, Belleten, XXXVIII/152 (1974), s. 665.
18 Kanuni Sultan Süleyman 1520’de tahta geçince Trabzon, Batum sancağı ile birleştirilerek yeni bir eyâlet

haline getirildi (M. C. Şehabeddin Tekindağ, “Trabzon”, İA, XII/1, s. 464). Dolayısıyla Trabzon’un
vilâyet olarak tesmiye edilmesi bununla da alakalı olabilir.

265

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)

(Trabzon havalisi ile birlikte), 31’i Arab diyarında (Mısır ve Hicaz bölgelerinde), 47’si
Şam vilâyetinde, 21’i Diyarbekir vilâyetinde ve 6 tanesi de Şehsuvar oğlu Ali Bey’in
yönetimine bırakılan bölgede bulunmaktadır.

Osmanlı İmparatorlu’ğu dahilindeki kazalar tetkik edildiğinde, geliri en fazla olan
kazaların 500 akçe yevmiye ile Şam ve Haleb kadılıklarının olduğu görülmektedir. Bu
kazaları 400 akçe yevmiye ile İstanbul kadılığı, 300 akçe yevmiye ile Edirne ve Bursa
kadılıkları, 200 akçe yevmiye ile Amid (Ulus ile birlikte) kadılığı, 155 akçe yevmiye ile
Amasya kadılığı, 150 akçe yevmiye ile İzmir kadılığı, 130 akçe yevmiye ile Ankara
kadılığı, 120 akçe yevmiye ile de Kütahya ve Tokat kadılıkları takip etmektedir.

Tablo-1 Gelirlerine Göre Kazaların Dağılımı
Vilâyetler 15-20

Akçe
21-50
Akçe

51-100
Akçe

101-200
Akçe

201-300
Akçe

301-500
Akçe Belirsiz Toplam

Rumeli 40 96 26 4 1 1 1 169
Anadolu 79 66 17 4 - - 1 168
Karaman 9 11 5 - - - - 25
Rum (Trabzon
ile birlikte) 21 13 2 2 - - 1 39
Arab Diyarı - 8 3 - - - 20 31
Şam 2 35 8 - - 2 - 47
Diyarbekir 9 11 - 1 - - - 21
Şehsuvar oğlu 1 3 2 - - - - 6
Toplam 161 243 63 11 2 3 23 506

Günlük geliri en düşük olan kazalara gelince; Bolu sancağının Kıbrûz kazası 5 akçe
geliriyle İmparatorluğun en az geliri olan kadılığıdır. Bunu 7 akçe yevmiye ile Bolu
sancağının Cağa ve Yorune, Koca-ili sancağının Görele ve Yoras kadılıkları ile 8 akçe
yevmiye ile Koca-ili sancağının Yalak-âbad ve Teke sancağının Laz kadılıkları takip
etmektedir.

Yukarıdaki Tablo-1’de de görüleceği üzere İmparatorluk dahilindeki toplam 506
kazadan 243’nün yani % 48’nin günlük geliri 21-50 akçe arasında değişmektedir. Bunu
günlük geliri 5-20 akçe arasında değişen kazalar takip etmektedir ki, bu kategoride yer
alan kazaların toplam sayısı 161, genel toplama oranı ise % 32’dir. Yani, daha genel bir
ifadeyle 1522 yılında Osmanlı kazalarının günlük geliri ortalama olarak 5-50 akçe
arasında değişmektedir. Bu gruplardan sonra üçüncü sırayı günlük geliri 51-100 akçe
arasında değişen kazalar takip etmektedir. Diğer 16 kazanın günlük geliri ise 100 akçe ile
500 akçe arasında değişmektedir ki, bunların oranı (% 3,6) oldukça düşüktür. Geriye
kalan 23 kazanın geliri hakkında ise herhangi bir bilgi verilmemiştir.

İncelediğimiz kanun-nâme mecmuasında kaza taksimatından sonra Osmanlı
İmparatorluğu’nun vilâyet yani beylerbeyilik taksimatı gösterilmiştir (vrk. 118a-121b). Bu
kısımda yer alan listelerde ise her beylerbeyiliğin kaç sancaktan müteşekkil olduğu ve
sancak beylerinin kimler olduğu belirtildiği gibi, sancak yöneticilerinin hasları da

266

Osmanlı İmparatorluğu’nun İdarî Taksimatı...

zikredilmiştir. Bu zamanda, Rum-ili beylerbeyiliğinde 33, Anadolu beylerbeyiliğinde 17,
Karaman beylerbeyiliğinde 7, Rum beylerbeyiliğinde 16, Şam beylerbeyiliğinde 13,
Diyarbekir beylerbeyiliğinde de 12 livâ yani sancak vardır. Fakat, Diyarbekir
beylerbeyiliğinin idarî taksimatını gösteren bir başka listede, yurtluk-ocaklık olarak
isimlendirilen19 sancaklar da belirtildiği için, bu beylerbeyiliğin aslında 30 sancaktan
müteşekkil olduğu anlaşılmaktadır. Ayrıca, Mısır vilâyetinde de 2 eyâlet ile 4 livâ yer
almaktadır.

Tablo-2 Sancakbeyi Kimlikleri
Vilâyetler Ümera

Oğlu
Ümera
Yakını Saray Diğer20 Belirsiz Toplam

Rumeli 10 2 6 1 14 33
Anadolu 2 - 8 - 22 32
Karaman 2 - 2 1 4 9
Rum 4 2 1 1 8 16
Şam 3 - 4 1 5 13
Diyarbekir 1 1 - 2 8 12
Toplam 22 5 21 6 61 115

Sancak beylerinin kimliklerine bakıldığında, çoğunun ümera oğlu ya da yakını
olduğu görülmektedir (Tablo-2). Sancakbeyleri arasında diğer önemli grubu ise
Saray’dan çıkan çaşnigirbaşı, çaşnigir, emir-i ahur başı, emir-i alem, kapıcıbaşı,
kilercibaşı, bostancıbaşı ve çavuş gibi görevliler teşkil etmektedir. Fakat, çoğu sancak
beylerinin kimlikleri hakkında da bilgi verilmemiştir. Mısır’a tabi olan “eyalet” ve
“livâ”lardaki yöneticilerin ise yerli hanedana mensup oldukları görülmektedir.

Beylerbeyi ve sancakbeyi gelirleri incelendiğinde, içerisinde özellikle Diyarbekir
beylerbeyi Hüsrev Paşa’nın 2,5 milyon akçelik hassı ile Şam beylerbeyi Ferhad Paşa’nın
2 milyon akçelik hassı dikkat çekmektedir. Bu beylerbeyilerin haslarının yüksek oluşu
muhtemelen beylerbeyilik sınırlarının çok geniş oluşu ve iktisadî bakımdan zengin olan
bölgelerin idarecileri olmalarından kaynaklanmış olmalıdır. Diğer eyalet yöneticilerinden
ise Rum-ili beylerbeyi 1.100.000 akçe, Anadolu beylerbeyi bir milyon akçe, Karaman
beylerbeyi 711 bin akçe ve Rum beylerbeyi de 710 bin akçe tutarındaki haslarını tasarruf
etmektedirler.

Sancakbeyi gelirleri içerisinde en dikkat çekici olanları ise Çemişgezek sancakbeyi
Mîr Hüseyin Bey’in bir milyon yedi yüz akçe tutarındaki hassı ile Adana sancakbeyi

19 Nejat Göyünç, “Yurtluk-Ocaklık Deyimleri Hakkında”, Prof. Dr. Bekir Kütükoğlu’na Armağan, İstanbul,

1991, s. 269-277; Bayram Kodaman, “Osmanlı Devrinde Doğu Anadolu’nun İdârî Durumu”, Ondokuz
Mayıs Üniversitesi Eğitim Fakültesi Dergisi, Sayı 1, Samsun, 1986, s. 13-18; Orhan Kılıç, “Ocaklık
Sancakların Osmanlı Hukukunda ve İdarî Tatbikattaki Yeri”, Fırat Üniversitesi Sosyal Bilimler
Dergisi, XI/1, Elazığ, 2001, s. 257-274.

20 Defterdar, kethüda, dizdar, sekbanbaşı, yayabaşı ve zâim.

267

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)

Ramazan oğlu Pîrî Bey’in 7 milyon akçe tutarındaki haslarıdır. Bu miktarlar birçok
beylerbeyinin gelirinden daha fazladır. Şüphesiz onların bu ayrıcalığı feodal bir aileden
geliyor olmalarından kaynaklanmaktadır. Çünkü, bu bölgeler Osmanlı hakimiyetine
geçtikten sonra yine yerli ailelerin yönetiminde bırakılmışlardır.

Diğer sancakbeylerinin gelirleri ise Rum-ili vilâyetinde 62.000-900.000 akçe,
Anadolu vilâyetinde 152.000-600.000 akçe21, Karaman vilâyetinde 130.000-321.000
akçe, Rum vilâyetinde 120.000-500.000 akçe, Şam vilâyetinde 150.000-500.000 akçe ve
Diyarbekir vilâyetinde de 130.000-353.000 akçe arasında değişmektedir. Geliri yüksek
olan sancaklar daha ziyade Rum-ili, Anadolu ve Şam vilâyetlerinde yer almaktadır.

Kanun-nâme mecmuasında, Divân-ı Hümâyun’da beylerbeyilerin nasıl oturacakları
da zikredilmiştir. Bu sıralamaya göre; en başta Rum-ili beylerbeyi, ondan sonra ise
Anadolu, Diyarbekir, Şam, Karaman ve Rum beylerbeyileri gelmektedirler (vrk. 121a).
Yine, bahis konusu mecmuada, Haleb, Adana ve Tarsus sancaklarına tâbi olan Türkmen
ve Ekrâd taifeleri boybeylerinden de bahsedilmektedir (vrk. 118b).

I.Osmanlı İmparatorluğu’nun Kaza Taksimâtı
1. Defter-i Kazâhâ-yı Vilâyet-i Rum-ili (vrk. 111b-113b)

Sancaklar Kazaları Günlüğü22
 Kaza-i İstanbul 400
 “ Galata 80
 “ Hâsshâ-i İstanbul 40
 “ Hâsshâ-i Marmara 20
Livâ-i Vize Kaza-i Vize 40
 “ Silivri 20
 “ Çorlu 25
 “ Hayrebolu 55
 “ Burgûz (Lüleburgaz) 10
 “ Baba-Eskisi 10
 “ Pınar-Hisâr 15
 “ Kırk-Kilise 40
“ Gelibolu Kaza-i Gelibolu 130
 “ Miğalğara 60
 “ İpsala 20
 “ Tekür-Dağ 35
 “ Keşan 15
 “ İnoz -
“ Silistre Kaza-i Silistre 30
 “ Prâvadi 30
 “ Varna 30
 “ Külfetler (کلفتلر) 15
 “ Aydos 30
 “ Rus-Kasrı 15
 “ Karin-Ovası 25
 “ Harbak (خربق) 30

21 Sancakbeyi hasları Piyade ve Müsellem sancaklarında daha az miktarda olup, 24.000-85.000 akçe arasında

değişmektedir.
22 Verilen rakamlar akçe cinsindendir.

268

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
 “ Yanbolu 50
 “ Nâhiye-i Yanbolu 20
 “ Ahyolu 25
 “ Kili 40
 “ Ak-Kermen 80
“ Paşa (Mîrimiran) Kaza-i Edirne 300
 “ Dimetoka 70
 “ Eski-Hisâr 70
 “ Yenice-Kızıl-Ağaç 30
 “ Gümülcine 60
 “ Yenice-Karasu 55
 “ Drama 30
 “ Karacik23 25
 “ Zîhne 25
 “ Temür-Hisâr 25
 “ Nevrekob 25
 “ Selânik 51
 “ Beder-Kapısı24 40
 “ Avrat-Hisârı 40
 “ Üsküb25 130
 “ Nâhiye-i Üsküb 30
 “ Kalkan-Delen 40
 “ Kırçova 30
 “ Manastır 60
 “ Kesriye 30
 “ Kara-Ferye 70
 “ Hurpişte 30
 “ Bihlişte 25
 “ Görice 25
 “ Serfice26 25
 “ Yenice-Vardar 40
 “ Siroz 100
 “ Köprülü 25
 “ Pirlepe 30
 “ Limni 15
“ Filibe Kaza-i Filibe 130
 “ Tatar-Bazarı 25
 “ Samakov 30
“ Sofya Kaza-i Sofya 100
 “ Şehir-Köy 30
 “ Perkofça 20
“ Çirmen Kaza-i Çirmen 40
 “ Hâs-Köy 30
 “ Akça-Kızanlık 30
 “ Zağra-Yenicesi 20
“ Niğbolu Kaza-i Niğbolu 60
 “ Tırnova 40
 “ İvraca 10
 “ Lofça 20
 “ Denvi 20
 “ Şumnu 35

23 “Ferecîk”, (Tayyib Gökbilgin, , “Kanuni Sultan Süleyman Devri Başlarında Rumeli Eyaleti, Livaları, Şehir

ve Kasabaları”, s. 253).
24 “Sidre-Kapısı”, (Tayyib Gökbilgin, Aynı makale, aynı yer).
25 “Kaza-i Üsküb ‘avârız defterinde nefs-i Üsküb beş bin yüz kırk altı hâne olub yüz otuz akçesi mütehammil

olmaduğı ecilden gerü üslûb-ı sâbık üzere nevâhisiyle yüz altmış akçeye ikisi bir kâdılık olmak üzere
emr olundı. Fî gurre-i Receb sene 926 (Haziran 1520) der İstanbul”, Kanun-nâme, vrk. 112a.

 .şeklinde yazılmıştır (vrk 112a) سرقجة 26

269

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
“ Vidin Kaza-i Vidin 40
 “ Bâte 25
 “ İsferlik 15
“ Alaca-Hisar Kaza-i Alaca-Hisar 40
 “ Ürgüb 25
 “ Niş 55
 “ Bebroş (Petros) 30
 “ Zaplana 30
“ Semendire Kaza-i Semendire 120
 “ Barançak 40
 “ Rudnik 30
 “ Uzîçe 20
“ İzvornik Kaza-i Serâbriniçe 45
“ Hersek Kaza-i Foça 40
 “ Nova 30
 “ Prepolye 25
 “ Mostar 20
“ Bosna Kaza-i Saray 75
 “ Zitve 25
 “ Vişegrad 40
 “ Yeni-Bazar 60
 “ Brûd 25
“ Vilçitrin Kaza-i Novaberde 70
 “ Priştina 30
 “ Vilçitrin 55
“ Köstendil Kaza-i İştib 100
 “ Ilıca 80
 “ Ustrumça 40
 “ İvrâniye 25
“ Prezrîn Kaza-i Prezrîn 25
 “ Hâslar 20
 “ Buhur 15
 “ Pervenik 30
“ İskenderiyye Kaza-i İskenderiyye 90
 “ İpek 30
 “ Podgoriçe 15
 “ Kara-Dağ ma‘a Tîmâr 15
 “ Dukakin 15
“ İlbasan Kaza-i İlbasan 30
 “ Drac 35
 “ Eşbat 25
 “ Erandanlı 20
“ Avlonya Kaza-i Avlonya 50
 “ Belgrad 40
 “ Ergir-Kasrı 30
 “ Delvine 20
 “ Temür-Yenice 10
 “ Kavâgina 15
 “ Depedelen 20
 “ Premedi 20
“ Ohri Kaza-i Ohri 45
 “ Debrî 35
 “ Akça-Hisar 25
 “ Mat 20
“ Yanina (Yanya) Kaza-i Yanina 40
 “ Narda 40
 “ İnasa 10
 “ Kerbene? (كربنة) 20
“ Florina Kaza-i Florina 70
“ Tırhala Kaza-i Tırhala 45
 “ Yeni-Şehir 70
 “ Çatalca 70

270

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
 “ Fenâr 35
 “ Kernîş (كرنيش) 15
 “ Alasonya 30
 “ Badracık 20
“ İnebahtı Kaza-i İnebahtı 40
“ Ağrıboz Kaza-i Ağrıboz 45
 “ İzdin 45
 “ İstefa 30
 “ Livadya 35
 “ Atina 30
“ Karlı Kaza-i Ayamavra 15
 “ Ereğli-Kasrı 35
“ Mora Kaza-i Koridos 25
 “ Yalyabadra27 40
 “ Kalavorta 45
 “ Holomça 15
 “ Arkadya 20
 “ Kalamete 30
 “ Kartına 30
 “ Mezestre 30
 “ Arhoz 35
 “ Meson28 35
 “ Koron 40
 “ Midillü 45
“ Kefe Kaza-i Kefe 100
 “ Maykûb (Mankub) 30
 “ Taman 30
 “ Azak 30
 “ Soğdak 20
 “ Kerş 15

2. Kazâhâ-yı Anadolu ve gayrihi (vrk. 113b-115a)
Sancaklar Kazaları Günlüğü
Livâ-i Hüdâvendigâr Kaza-i Burusa 300
 “ Kite 40
 “ İne-Göl 15
 “ Yeni-Şehir 20
 “ Domaliç 15
 “ Ermeni 10
 “ Söğüd 14
 “ Yar-Hisâr 13
 “ Sivri-Hisâr 60
 “ Beğ-Pazarı 50
 “ Göynük 30
 “ Mihaliccik 20
 “ Geyve 25
 “ Taraklu-Yenicesi 15
 “ Ak-Hisâr 20
 “ Aydıncık 20
 “ Ak-Yazı 25
 “ Edrenos 15
 “ Kepsud 15
 “ Mihalic 80
 “ Bergama 35
 “ Nevâhi-i Bergama 20
 “ Turhala 15
 “ Tuzla 20
 “ Gönan 10

27 “Balya-Badra”, (Gökbilgin, s. 259).
28 “Moton”, (Gökbilgin, aynı yer).

271

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
“ Koca-ili Kaza-i Gegibze29 25
 “ Yalak-Âbâd 8
 “ Görele 7
 “ İznik 40
 “ İznikmid 15
 “ Şile 18
 “ Kandırı 23
 “ Yorâs 7
“ Aydın Kaza-i Tire 130
 “ Tire-Bölmesi 30
 “ İzmir 150
 “ Çeşme 60
 “ Ayasluk 80
 “ Güzel-Hisâr 50
 “ Sultan-Hisârı 20
 “ Kestel 50
 “ Yeni-Şehir 40
 “ Yurd ve ‘Âlâ ve Arpaz 30
 “ Ala-Şehir 50
 “ Sârt 25
 “ Beş-Tekke 70
“ Menteşa Kaza-i Peçin 80
 “ Çine 50
 “ Balât 35
 “ Boz-Öyük 30
 “ Mazûn 30
 “ Milâş 15
 “ Muğla 40
 “ Tavâs 20
 “ Pürnâz 20
 “ Mekri 55
 “ Boycuğaz30 30
 “ İsravlos 10
“ Teke Kaza-i Antalya 100
 “ Elmalu 50
 “ Kaş 15
 “ Kalkanlu 10
 “ Kara-Hisâr-Beği 30
 “ Laz 8
“ Hamid Kaza-i Eğirdir 40
 “ Afşar ma‘a Bârla 20
 “ Ağlasun 10
 “ Yalvac 35
 “ Ulu-Borlu 25
 “ Gönan 10
 “ Keçi-Borlu 15
 “ İsparta 15
 “ Burdur 20
 “ İrle 10
 “ Göl-Hisâr 35
 “ Kara-Ağaç 20
“ Kara-Hisâr-ı Sâhib Kaza-i Kara-Hisâr 55
 “ Sandıklu 30
 “ Bolvadin 10
 “ Şühûd 30
 “ Oynaş 10
 “ Yarçınlu 20

29 “Kaza-i Gegîvîze” (Başbakanlık Arişi (=BA), Tapu-Tahrir Defteri (=TD), nr. 43, s. 785).
30 “Kaza-i Köyceğiz” (BA, TD, nr. 166, s. 552).

272

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
“ Kangırı Kaza-i Kangırı 60
 “ Tosya 25
 “ Kargu 15
 “ Mîlân 15
 “ Kurşunlu 20
 “ Çerkeş 15
 “ Koç-Hisâr? 15
 “ Karı-Bazarı 10
 “ Kal‘acık 25
“ ‘Alâiyye Kaza-i ‘Alâiyye 50
 “ Nevâhi-i ‘Alâiyye 15
 “ Manavgat 40
 “ Perâkende-i ‘Alâiyye 10
“ Karesi Kaza-i Balıkesri 40
 “ Ayâzmend 35
 “ Edremid 50
 “ İvrindi 10
 “ Fart 10
 “ Bigadic 100
 “ Sındırgı 15
 “ Karacalar 20
 “ Manyâs 25
“ Biga Kaza-i Biga 25
 “ Ezine-Bazarı 30
 “ Balya 20
 “ Çan 15
 “ Çatal-Burgûz ve

 Labseki 20
“ Saruhan Kaza-i Mağnisa 100
 “ Tarhanyat 55
 “ Güzelce-Hisâr 10
 “ Ak-Hisâr 30
 “ Gördük 25
 “ Marmara 35
 “ Gördos 15
 “ Kabacık 10
 “ Adala 50
 “ Demürci 40
 “ Nîf 25
 “ Ilıca 15
“ Kütahiyye Kaza-i Kütahiyye 120
 “ Şeyhlü 40
 “ Homâ 25
 “ ‘Uşşâk 35
 “ Lâzikiye 70
 “ Selendi ma‘a Küre 15
 “ Kula 30
 “ Eğrigöz ma‘a Sîmâv 25
 “ Honaz 10
“ Sultan-Öni Kaza-i Sultan-Önü 30
 “ Seydi-Gazi 10
 “ Bilecük 15
 “ İn-Önü 20
 “ Bölme-i Seydi-Gazi 10
“ Ankara Kaza-i Ankara 130
 “ Ayaş 30
 “ Çubuk 25
 “ Yaban-Âbâd 20
 “ Bacı 15
 “ Yörük 30
 “ Murtâza-Âbâd 20
“ Bolu Kaza-i Bolu 60

273

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
 “ Mudurnu 30
 “ Kıbrûz 5
 “ Konrapa 25
 “ Mengen 10
 “ Mendirekli ma‘a

 Yörük 20

 “ Yörük-i Bolu ma‘a
 Çeharşenbih 25

 “ Gerede 35
 “ Cağa 7
 “ Taraklu-Borlu 25
 “ Amasra 20
 “ Viran-Şehir 30
 “ Aklağan-Yenicesi 20
 “ Yorunes31 7
“ Kastamonu Kaza-i Kastamonu 55
 “ Sinob 50
 “ Boy-Âbâd32 25
 “ Turhân33 15
 “ Taş-Köprü 30
 “ Küre 60
 “ Tatay 50
 “ Arâc 25
 “ Hoş-Alây -
 “ Göl 10
 “ Yörük 10
 “ Ayandon 20

3. Vilâyet-i Karaman (vrk. 114a)
 Kazalar Günlüğü
 Kaza-i Konya 100
 “ Larende 70
 “ Niğde 50
 “ Ereğli 20
 “ Kayseriyye 80
 “ Kara-Hisârcıklu34 25
 “ Ak-Saray 40
 “ Kuş-Hisâr 15
 “ Gülnâr 50
 “ Ak-Şehir 45
 “ İshaklu 30
 “ Bil-Virân 20
 “ Beğ-Şehri 65
 “ Ilgun 15
 “ Seydi-Şehri 30
 “ Ermenâk 20
 “ Çimen-ili 100
 “ Mût 40
 “ Orta-Köy 25
 “ Ürgüb 15
 “ Karı-Taş 10
 “ Eski-il 25
 “ Turgud-ili ve Zengicek 45
 “ Ala-Dağ 15
 “ Anduğu35 18

31 “Kaza-i Ulus”, (BA, TD, nr. 438, s. 488).
32 “Kaza-i Boy-Ovası”, (BA, Aynı defter, s. 663).
33 “Kaza-i Turagan”, (BA, Aynı defter, s. 678).
34 “Kaza-i Kara-Hisâr-ı Develü”, (BA, TD, nr.387, s. 189.)

274

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
4. Vilâyet-i Trabzon (vrk. 114b)

 Kazalar Günlüğü
 Kaza-i Trabzon 55
 “ Rize 40
 “ Bayburd? (Batum)36 60
 “ Atina 15
 “ Râdva (رادوه)15 37
 “ Körtün 15
 “ Torul 15
 “ Girasun 15
 “ Koğans 10
 “ Of 15

5. Vilâyet-i Rum (vrk. 115 a-b)
 Kazalar Günlüğü
 Kaza-i Amasiyye 155
 “ Tokat 120
 “ Merzifon 30
 “ Osmancık 35
 “ Artuk-Âbad 20
 “ Samsun 40
 “ Bayramlu-Caniği 40
 “ Terme 20
 “ Satılmış -
 “ Ünye 10
 “ Sona38 30
 “ Kedagra 20
 “ Nîksâr 15
 “ Gümüş 15
 “ Çorumlu 25
 “ Zîle 20
 “ Turhal 15
 “ Yörük 45
 “ Sivâs 35
 “ Zeytûn nâm-ı diğer Koca-Kayası 10
 “ Koylu-Hisâr39 10
 “ Demürlü-Kara-Hisâr 15
 “ Engelîn 25
 “ Bafra 25
 “ Kavak 10
 “ Erîm 20
 “ Kattâr 15
 “ Kara-Hisâr-ı Şerefî 40
 “ Kır-Şehir 25

6. Defter-i Kazâhâ-yı Diyâr-ı ‘Arab tâbi-i Harameyn-i Muharremeyn (vrk. 115b)
Kaza-i Hanifiyye, der Mekke-i Şerîf
 “ Şâfi‘iyye, der Mekke
 “ Hanbeliyye, der Mekke
 “ Mâlikiyye, der Mekke
 “ Hânifiyye, der Medine-i Münevvere
 “ Şâfi‘iyye, der Medine
 “ Hanbeliyye, der Medine

35 “Hânesine göre olur”, (Kanun-nâme, vrk. 114b).
36 Bazı kazaların isimleri yanlış olarak yazılmıştır. Mesela, Batum’un ismi Bayburd olarak zikredilmiştir.

Halbuki Bayburd kazası bu zamanda aynı isimli livânın kazasıdır (bkz. vrk. 116b).
37 Muhtemelen Arhava’dır.
38 “Kaza-i Sonisâ” (BA, TD, nr. 387, s. 527; Tayyib Gökbilgin, “15. ve 16. Asırlarda Eyâlet-i Rûm”, s. 54).
39 “Koyluhisar” (T. Gökbilgin, Aynı makale, s. 54).

275

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
 “ Mâlikiyye, der Medine
 “ Cidde-i Ma‘mûre40
 “ Yenbû‘41
 “ Mînâ42
 “ ‘Alâ43

7. Kazâhâ-yı ‘Arab tâbi‘-i Diyar-ı Mısır (vrk. 115b)
Kazalar Günlüğü
Kaza-i Mahrûse-i Mısır nâ-ma‘lûm
 “ İskenderiyye 60
 “ Dimyât 50
 “ Reşîd 30
 “ Borullus 30
 “ Cânke (Hânke) ma‘a Bivâlbîs 60
 “ Münzele 40
 “ Mahalle 60
 “ Fevr? ma‘a Menâsmînü’t-Tertîb? 30
 “ Nehâriyye 30
 “ Minûfiye 30
 “ Demenhûr ve Buheyre 30

8. Kazâhâ-yı Vilâyet-i Sa‘îd-i A‘lâ mine’l-Memâliki’l-Mısıriyye (vrk. 116a)
Kaza-i Miklût ve (A)syût (Mâlikî)
 “ Menû? ve Circe ve Fercût ve Melesnâ? (Şâfi‘i)
 “ Kûs (Şâfi‘î)
 “ Behcûre (Şâfi‘i)
 “ Semhûd (Şâfi‘i)
 “ Berdîs (Mâlikî)
 “ Ahmîm ve Menşâthâ? (Şâfi‘i)44

9. Kazâhâ-yı tâbi‘-i Vilâyet-i Şam (vrk. 116a-117a)
Sancaklar Kazaları Günlüğü
Livâ- Kuds-i Şerîf Kaza-i Kuds-i Şerîf 70
 “ Hâlilü’r-Rahmân 40
 “ Kerek-i Derrîd ma‘a Şevbek 30
“ Dârü’s-Selâm-ı Şam Kaza-i Mahrûse-i Şam 500
 “ Ba‘albek 40
 “ Beyrût ma‘a Bilâd-ı Seyfüddin el-Velî 50
 “ Sayd(a) ma‘a İklîm-i Harnûb 40
 “ Kerek-Nûh 30
 “ Fârâ45 ve ‘amâlihâ 35

“ Trablus
Kaza-i Trablus ma‘a nevâhi-i Zâviye ve
Cübeyle ve Zannîn ve Betrûn ve Fütûh-ı
Benî Ricâl ve Manîtra ve ‘Arkâ ve ‘Akkâr ve
Cübbet-i Büşreti

80

 “ Hısnü’l-Ekrâd ma‘a nevâhi-i Merkab
ve Menâsif ve Sâfitâ ve Antartûs ve Mi‘âr ve 30

40 “Kazası Arab elindedir”, (Kanun-nâme, vrk. 115a).
41 “Kazası Arab elindedir”, (Kanun-nâme, aynı yer.
42 “Kazası Arab elindedir”, (Kanun-nâme, aynı yer).
43 “Kazası Arab elindedir, Şam’dan Mekke’ye giderken yol üzerinde bu bir kasaba imiş. Hüccâc gidişde ve

gelişde üç gün burada ikâmet idüb esbâbların tahfîf idüb şehrlüde eskâlîn emânet koyub kâdıların rehn
alub böyle giderler imiş. Merhûm Hüdâvendigâr Şam’da iken bir ‘Arab kâdısı var imiş gelüb berât-ı
cedîd almış zikr olunan şurût üzere”, (Kanun-nâme, aynı yer).

44 “Zikr olunan yedi kâdılık Emîr ‘Ali b. Ömer nâm ‘Arab beyinin elindedir. Kazası gerü kendüye tâbi‘ ‘Arab
elindedir. Tevcîhi ve ta‘yîni girü kendülere ider, Dergâh-ı mu‘allâ cânibinden kimesneye olunmaz”,
(Kanun-nâme, vrk. 116a).

45 “Kâra” (M. Adnan Bakhit, The Ottoman Province of Damascus in The Sixteenth Century, Beirut, 1982, s.
37).

276

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
‘Ulleyka

 “ Cebeliye ma‘a nevâhi-i Sahyûn ve
Lazkiye ve Hevâbî ve Balâtnûs ve Kadmûs
ve Kehf ve Manîka ve Kuley‘a

50

“ Hama ve Hums Kaza-i Hama 60
 “ Hums 40

“ Haleb
Kaza-i Mahrûse-i Haleb ma‘a nevâhi-i
Cebel-i Sem‘ân ve Matah ve Hâss ve Cebbûl
ve Nukre-i Benî Esed ve Bâb

500

 “ A‘zâz ma‘a nevâhi-i Kilisî ve Munbûc
ve Com ve Vâdî Haşb ve Râvendân 50

 “ Hârim ma‘a Cebel-i A‘lâ ve Cebel-i
Barîşâ ve Halkalar 40

 “ Sermîn ma‘a Cebel-i Samâk ve Cebel-
i Benî ‘Alîm 70

 “ ‘Amik ma‘a Tîzîn ve Şeyhü’l-Hadîs 25
 “ Bakrâs46 ma‘a Derbsâk-Gündüzlü

vilâyeti dimekle ma‘rûfdur 30
 “ Erîhâ ve Zâviye-i Erûcîn 25
 “ Kefr Tâb ve Şeyzer ve Efâmiye ve

Masyâf ve Ebî Kubeys 35
 “ Yörük 40
 “ Ma‘arra 30

“ Antakiyye
Kaza-i Antakiyye ma‘a nevâhi-i Kuseyr ve
Deyrgüş ve Şuğur ve Altun-özü ve Cebel-i
Akra‘ ve Süveydiye

100

“ ‘Ayntâb Kaza-i ‘Ayntâb ma‘a nevâhihâ ve a‘mâlihâ 80
“ Adana ve Çukur-âbâd Kaza-i Adana 50
 Kaza-i Kınık ma‘a Şeyh Meleklü ve

Peçeneklü 30

 “ ‘Üzeyr ma‘a İskenderun ve ‘Arsuz-ili
ve Ağaslu 30

 “ Berendi ma‘a Dündarlu47 20
 “ Ayâs ma‘a Tuzla 20
 “ Kara ‘İsalu ve Hâslu 30
 “ Kosunlu ve Kuştemürlü 30
“ Tarsus Kaza-i Tarsus ma‘a Cemâ‘at-i Ulaşlu 55
“ Sis Kaza-i Sis 30
“ Divriği Kaza-i Divriği 40
 “ Darende 30
“ Kâhta ve Gerger Kaza-i Kâhta ve Gerger 40
 “ Behisni nâhiye-i Hısn-ı Mansûr48 35
“ Malatiyye Kaza-i Malatiyye 50
“ Kemâh Kaza-i Kemâh ma‘a nâhiye-i Puşları 50
 “ Erzincan 60
“ Bayburd Kaza-i Bayburd 40
 “ Kelkit ma‘a Gökvâs 30
 “ İspir 30
“ Beyre (Birecik) Kaza-i Beyre (Birecik) 30
 “ Kal‘atü’r-Rûm 40

10.Kazâhâ-yı tâbi‘-i Vilâyet-i Diyarbekir (vrk. 117a-118a)
Kazalar49 Günlüğü

 .olarak yazılmakla birlikte, doğrusu Bakrâs’tır براس 46
47 “Lurbarlu” olarak yazılmıştır.
48 “Kaza-i Behisni: 25, Nâhiye-i Hısn-ı Mansûr: 10 Yekûn: 35”, (Kanun-nâme, vrk. 117a).
49 “Bu kâdılıkları Diyarbekir Beylerbeyisi Muhammed Paşa ve Âmid kâdısı Mevlânâ Abdullah Çelebi emr-i

şerîfle defter idüb her birinin mikdârını ve neye mütehammil idüğün takdîr eylemişlerdir” (Kanun-
nâme, vrk. 117a).

277

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
Kaza-i Çemişgezek ma‘a tevâbi‘ihi 50
 “ Arabgir ma‘a Şîrner? ve Puşları 40
 “ Harput ma‘a tevabi‘ 50
 “ Çermük (ve) Çüngüş ve Hisârân ve Ebû Tâhir 30
 “ Siverek ma‘a Çıbıkdân ve İn ve Oşûb (Oşun) 40
 “ Rûhâ ma‘a tevâbi‘ihi 40
 “ Bîrecik (Berriyecik) ma‘a Tîl-Göran ve Çemlem50 20
 “ Mardin ma‘a Nusaybin ve Hâbûr 50
 “ Musul ma‘a Sincâr ve Til‘Afer 30
 “ Sâvur ma‘a Berâzî ve Besyân ve Zemlân
 “ Hısn-ı Keyf51 40
 “ Si‘ird 15
 “ Atak ma‘a Çıska ve Kulb52 ve Başika ve Azmed?53
 ve Batmân ve Meyyâfarikin ve Tercîl ve Mihrânî 30
 “ Eğil ma‘a Hanî ve Berdenic 20
 “ Ergani ma‘a Medrese 20
 “ Âmid ma‘a Ulus 200
 “ Kiğı ma‘a Küçük 15
 “ Çabakçur ve Haçuk 20
 “ Palu ma‘a tevâbi‘ihi 20
 “ ‘Anâ ve Hadse 15
 “ Hît54 15

11. Kazâhâ-yı Türkman-ı Diyâr-ı Şehsuvar oğlu Ali Bey (vrk. 118a)
Kazalar Günlüğü
Kaza-i Boz-Ok 100
 “ Mar‘aş 70
 “ Elbistan 50
 “ Kars55 30
 “ Samântu 35
 “ Göğercinlik 20

II. Osmanlı İmparatorluğu’nun Beylerbeyilik (Vilâyet) ve Sancak Taksimâtı
1. Elviye-i Vilâyet-i Rum-ili (vrk. 118b-119b)

Livâlar Sancakbeyleri Hasları
Paşa benâm-ı Ayas Paşa 1.100.000
Semendire benâm-ı Bali Bey veled-i Yahya Paşa 900.000
İskenderiyye benâm-ı Mustafa Bey veled-i Davud Paşa 630.000
Bosna benâm-ı Hüsrev Bey 605.000
Gelibolu benâm-ı Mustafa Bey 605.000
Niğbolu benâm-ı Acemi Kasım Bey 600.000
Mora benâm-ı Hasan Bey veled-i Ömer Bey 510.000
Hersek benâm-ı Mahmud Bey birâder-i Hazret-i Ahmed

Paşa 485.000

50 “Çemîm”, (BA, TD, nr. 998, s. 52).
51 “Bu vilâyet şâfi‘î olmağın kâdıları gerü beyleri olan Melik Halil Bey ta‘yiniyle viriliyor” (Kanun-nâme,

vrk. 117b).
 .şeklinde yazılmıştır. Fakat, doğrusu Kulb’dur قوان 52
53 “Azidin” olması muhtemeldir.
54 Hüsrev Paşa bedelince elinden Cübbe ve Hadse nâm kal‘aları almış. İşbu zikr olan kâdılıklardan gayri livâ-

i Hasro (حسرو)ve livâ-i Bolîs ve livâi Hîzân vardır, Kürdistan’dır. Mufassalan hâllerine mütehammil
idüği ma‘lûm değildir ve kazalık-ı livâ-i ‘Anâ ve Hadse ve Hît dâhî mufassal ma‘lûm değildir ki yine
mütehammildir. Amma tahmînen ‘Anâ ve Hît on beşer akçeye mütehammildir deyü müşarünileyh
beylerbeyisi Âmid kadısı ‘arz eylemişler idi amma Kürdistan olmağın ekser kadılıkları gerü
edâlarında tevzî‘ olunub kâdıları dâhî içlerinde mütemekkin olub kâdılık idegelmiş kimesnelerdir
bunda ma‘lûm değildir”, (Kanun-nâme, vrk. 117b-118a).

 .olarak yazılmıştır, (vrk. 118a) فارس 55

278

Osmanlı İmparatorluğu’nun İdarî Taksimatı...
Ohri benâm-ı Kapucıbaşı Muhammed Bey 470.000
Silistre benâm-ı Ahmed Bey veled-i Sinan Paşa 455.000
Alaca-Hisâr benâm-ı Pîrî Bey veled-i Balta 403.000
Vilçitrin benâm-ı Muhammed Bey veled-i Yahya Paşa 402.000
Yanya benâm-ı Emir-i alem Behram Bey 401.000
Vidin benâm-ı Bahşı Bey veled-i Mihal 383.000
Ağrıboz benâm-ı Kapucıbaşı Lütfi Bey 383.000
Avlonya benâm-ı Ali Bey veled-i Arentid 371.000
Tırhala benâm-ı Muhammed Bey veled-i Hazret-i Pîr

Mahmud Paşa 361.000
Prezrîn56 benâm-ı Çaşnigirbaşı Haydar Bey 353.000
İlbasan benâm-ı Emir-i alem Bali Bey 332.000
Vize benâm-ı Büyükbaş Muhammed Bey 314.000
Köstendil benâm-ı Muhammed Bey veled-i Ahmed Bey 311.000
Sofya benâm-ı Nu‘man Bey 304.000
İzvornik benâm-ı Ahmed Bey birâder-i Mustafa Bey 304.000
Midilli benâm-ı Defterdâr Mehmed Bey veled-i Dizdâr 302.000
Karlı benâm-ı Ahmed Bey veled-i Kasım Paşa 250.000
Çingene benâm-ı Hüseyin Bey (veled-i) Hoş Ahmed Paşa 200.000
Harman benâm-ı Durak Bey veled-i Ömer Bey 200.000
Kara-Dağ benâm-ı İskender Bey veled-i Çerni 101.000 چرنى
Kızılca-
Müsellem benâm-ı Çaşnigir Mustafa Bey 85.000
Voynuk benâm-ı Ramazan Bey 62.000
A‘lâ57 benâm-ı () -
Kefe - -
Rodos - -

2. Elviye-i Vilâyeti Anadolu (vrk. 119b-120a)
Livâlar Sancakbeyleri Hasları
Kütahiyye benâm-ı Kasım Paşa mîr-i mîrân 1.000.000
Teke benâm-ı Bali Bey 600.000
Aydın benâm-ı Lütfi Bey ki mir-i alem bûde 500.000
Ankara benâm-ı Emir-i ahur başı Mahmud Bey 460.000
Saruhan benâm-ı Kapucubaşı Ferhad Bey 405.000
Menteşa benâm-ı Emir-i ahur başı İskender Bey 405.000
Kara-Hisâr benâm-ı Sâhib Muhammed Bey veled-i Korkmaz 400.000
Bolu benâm-ı Behram Bey 305.000
Kastamonu Mahlûl 300.000
Hüdavendigâr benâm-ı Kilarcı başı Mustafa Bey 293.000
Karasi benâm-ı Okçu Sinan Bey 292.000
Kangırı benâm-ı Mustafa Bey veled-i Ahmed Paşa b. Hersek 255.000
Hamîd benâm-ı Abdülcelil Bey veled-i İsfendiyar 252.000
‘Alâiyye ma‘a
Manavgâd benâm-ı İskender Bey veled-i Arânte 222.000

Bîgâ benâm-ı Hüseyin Bey veled-i Evrenos 283.000
Koca-ili benâm-ı Yayabaşı Mustafa Bey 175.000
Sultan-önü

benâm-ı Kasım Bey veled-i Şehsuvar 152.000
Elviye-i Müsellemân-ı Vilâyet-i Anadolu58

Livalar Sancakbeyleri Hassı Nefer

56 “Mrezrîn” olarak yazılmıştır, (vrk. 119a).
57 “Kefe sancağı Zeynel Paşa’da ve Selanik âherde ve Garblar ağalığı müteferrikalardan ze‘âmete çıkmış

Çerkes Cemşid beyi Mevlânâ ile”, (vrk. 119b).
58 Anadolu eyaletinde (veya vilayetinde) sancak beylerine bağlı bulunmayan ve kendilerine has teşkilâtı olan

piyâde ve müsellem ocakları da vardı. Bu teşkilât, XVI. yüzyılın sonlarında lağvedilinceye kadar
eyaletin hemen her sancağında bulunmakta ve merkezden tayin edilen kendi beylerinin idaresinde
Osmanlı ordusunun geri hizmet kıtalarını teşkil etmekteydi (M. Çetin Varlık, “Anadolu Eyaleti”, s.
144).

279

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
Müsellemân-ı Kara-Hisâr ve
Kütahiyye ve Hamid59

benâm-ı Mustafa Bey veled-i
İstimad 66.000 735

Müsellemân-ı Aydın ve Saruhan
ve Menteşa ve Sultan-önü60

benâm-ı Bostancıbaşı Hızır
Bey 52.000 -

Müsellemân-ı Bolu ve
Kastamonu ve Kangırı ve
Ankara61

benâm-ı Çavuş Musa Bey 50.000 849

Elviye-i Piyâdegân-ı Vilâyet-i Anadolu62
Livalar Sancakbeyleri Hasları Nefer
Hüdavendigâr benâm-ı Kasım Bey 60.000 496
Aydın benâm-ı Hüseyin Bey 85.000 1172
Kara-Hisâr Gazanfer Bey b. Bahşî Bey 50.000 730
Kütahiyye benâm-ı Sinan Bey 46.000 75
Saruhan benâm-ı Kasım Bey 45.000 496
Menteşa benâm-ı Ali Bey 45.000 1050
Bolu benâm-ı Muhammed Bey 35.000 377
Karasi benâm-ı Süleyman Bey 41.000 406
Ankara Mahlûl 38.600 480
Sultan-önü benâm-ı Sinan Bey 35.000 313
Hamîd benâm-ı İsmail Bey 50.000 593
Bîgâ benâm-ı Sinan Bey 24.000 381

3. Elviye-i Vilâyet-i Karaman (vrk. 120a-b)
Livâlar Sancakbeyleri Hasları
Konya benâm-ı Said Paşa mîr-i mîrân-ı mezbûr 711.000
Kayseri benâm-ı Muhammed Bey veled-i Mustafa Bey 321.000
İç-il benâm-ı İhtiyar Bey, Kethüdâ 303.000
Niğde benâm-ı İdris Bey veled-i Ömer Bey 252.000
Beğ-Şehri benâm-ı Mustafa Bey, Sersekbânân 205.000
Aksara(y) benâm-ı Sinan Bey, Ağa-yı ebnâ-i sipâhiyân 202.000
Ak-Şehir benâm-ı Ni‘met Bey 130.000
Mar‘aş - -
Elbistan - -

4. Elviye-i Vilâyet-i Rum (vrk. 120b-121a)
Livâlar Sancakbeyleri Hasları
Sivas benâm-ı Sinan Paşa, mîr-i mîrân 710.000
Amasiyye benâm-ı Sinan Bey birâder-i Mîr-i alem Ya‘kub

Ağa 302.000
Kara-Hisâr-ı Şerefî benâm-ı Üveys Bey, Emir-i ahur 272.000
Çorum benâm-ı İbrahim Bey veled-i Ömer Bey 153.000
Canik63 benâm-ı Mustafa Bey veled-i Cerrah 120.000
Trabzon benâm-ı İskender Bey, Ahmed Paşa hazretlerinin

‘ammusudur 404.000

Bayburd benâm-ı İskender Bey veled-i Yularkıstı Sinan
Bey 403.000

Kemâh benâm-ı Fâyık Bey 419.000
Gerger ve Kahtâ ve
Behisni benâm-ı Rüstem Bey, Dizdâr 303.000
Malatiyye benâm-ı Gazi-Kıran Bey 283.000

59 “Kara-Hisâr-ı Sâhib nefer: 102, Kütahiyye: 328, Hamîd: 305, yekûn: 735” (Kanun-nâme, vrk. 120a).
60 “Aydın nefer: 299, Saruhan nefer: 134, Sultan-önü nefer: 106”, (Kanun-nâme, aynı yer).
61 “Bolu nefer: 300, Kastamonu nefer: 372, Ankara nefer: 50, Kangırı nefer: 127, yekûn nefer: 849”, (Kanun-

nâme, aynı yer).
62 “el-cümletân neferhâ-i piyâdegân ma‘a müsellemân nevbetlüleri bu kadar altı ay hizmet ider ve bir bu

kadarı dâhî altı ay hizmet ider, nefer: 10.252, cem‘an elviye-i piyâdegân: 12, nefer: 7668”, (Kanun-
nâme, aynı yer).

63 “Bu zikr olunan beş sancak kadîmden Vilâyet-i Rum sancaklarıdır. Bunlardan aşağısı sonradan ilhâk
olunmuşdur”, (Kanun-nâme, vrk. 120b).

280

Osmanlı İmparatorluğu’nun İdarî Taksimatı...

Divriği ve Darende benâm-ı Muhammed Bey veled-i Sinan Paşa
Mîr-i mîrân-ı Rum 182.000

Kırşehir ma‘a Bozok benâm-ı Süleyman Bey 480.000
Elbistan64 benâm-ı Koçi Bey 500.000
Mar‘aş benâm-ı Mustafa Bey veled-i Kızıl Ahmed Bey 453.000
Ulu-Burun65 benâm-ı Serrâc Ali -
İsphir66 - -

5. Elviye-i Vilâyet-i ‘Arab (=Şam) (vrk. 121a)
Livâlar Sancakbeyleri Hasları
Şam benâm-ı Ferhad Paşa mîr-i mîrân-ı mezbûr 2.000.000
Gazze ma‘a Remle benâm-ı Mustafa Bey 500.000
Kuds-i Şerîf benâm-ı Kara Hasan Bey 350.000
Safed benâm-ı Çavuş Sinan Bey 405.000
Haleb67 benâm-ı İsa Bey veled-i İbrahim Paşa 500.000
Trablus benâm-ı Hürrem Bey veled-i İskender Paşa 455.000
Hama ve Hums benâm-ı Çavuş Ahmed Bey 400.000
‘Ayntâb benâm-ı Muhammedşah Bey 288.000
Antakiyye benâm-ı Çaşnigir Hüsrev Bey 255.000
Birecik ve Rum-kal‘a benâm-ı Zağarcı Ahmed Bey 170.000
Adana68 benâm-ı Pîrî Bey veled-i Ramazan Bey 7.000.000
Tarsus69 benâm-ı Hüseyin Bey 150.000
Sis benâm-ı Sekbanbaşı Mustafa Bey 205.000

6. Elviye-i Vilâyet-i Diyarbekir70

Livâlar Sancakbeyleri Hasları
Amid benâm-ı Hüsrev Paşa Mîr-i mîrân-ı mezkûr 2.500.000
Çemişgezek benâm-ı Mîr Hüseyin Bey 1.700.000
Ergani benâm-ı () veled-i Muhammed Paşa 200.000
Harput benâm-ı Yiğit Ahmed Bey71 353.000
Biğı (Kiğı) benâm-ı Muhammed Bey 160.000
Arabgir benâm-ı Kara Mustafa Bey 218.000
‘Anâ ve Hît benâm-ı Nasuh Bey 220.000

64 “Elbistân ve Mar‘aş 929 Cemâziye’l-âhiresinin 23 (üncü) günü (9 Mayıs 1523) Rum’dan ifrâz olunub

Karaman’a ilhâk olundu ve bu günde Karaman’a Kayseriyye taht ta‘yîn olunub beylerbeyi anda
oturmak emr olundu” (Kanun-nâme, aynı yer).

65 “Rum’a ilhâk olundu. Mukaddemâ hâs idi, emîn zabt iderdi”, (Kanun-nâme, aynı yer).
66 “Ze‘âmetdir”, (Kanun-nâme, aynı yer).
67 “Livâ-i Haleb’e tâbi‘ olan boybeyleri: Kürd İzzeddin heman buna hüküm yazılur uluca olduğıçün;Yar

Ahmed Bey Avşârî veled-i Durak Bey; Arslan Bey za‘îm-i vilâyet-i ‘Ârsuz; Aydoğmuş Bey Avşârî
evlâd-ı Gündüz Murad ve İbrahim” (Kanun-nâme, vrk. 118b).

68 “Livâ-i Adana’ya tâbi‘ olan boybeyleri: Ahmed Bey veled-i ‘Üzeyr; Hamza Bey veled-i Göçerli; Şeyh Ali
veled-i Bülbül; Kuşyemüz oğlu; Evlâd-ı Kara İsa” (Kanun-nâme, aynı yer).

69 “Livâ-i Tarsus’a tâbi‘ olan boybeyleri: Evlâd-ı Kosun, Evlâd-ı Ulaş; Evlâd-ı Gökçe; Evlâd-ı Esenlü; Evlâd-
ı Mustafa Boydaklu; Çomak-Beğlü”, (Kanun-nâme, aynı yer).

70 Söz konusu kanun-nâme mecmuasında Diyarbekir beylerbeyiliğinin sancak taksimatını gösteren iki ayrı
liste bulunmaktadır. İlk listede “Elviye-i Diyarbekir ma‘a Kürdistan” başlığı altında 30 sancak (livâ)-
ki bunların çoğu yurtluk-ocaklık olarak adlandırılan bölgelerdir- zikredilmiş olup, bu sancaklar
şunlardır: Livâ-i Mîrimirân-ı Kara Amid ma‘a Mardin, livâ-i Harburt, livâ-i Birecik, livâ-i Musul,
livâ-i Ruha, livâ-i Kiğı, livâ-i Ergani, livâ-i ‘Anâ ve Hît, livâ-i ‘Arabgir, livâ-i Deyr ma‘a Rahba, livâ-i
Çermik, livâ-i ‘Aşâir-i Ulus, livâ-i Çemişgezek, livâ-i Eğil, livâ-i Hısn-ı Keyf, livâ-i Sincar, livâ-i
Siverek, livâ-i Bidlis, livâ-i Atak, livâ-i Hizân, livâ-i Zerikî, livâ-i Gence, livâ-i Çüngüş, livâ-i Haçuk,
livâ-i Soran, livâ-i ‘İmadiyye, livâ-i Cezîre, livâ-i Sason, livâ-i Palu, livâ-i Çabakçur (vrk. 118a-b).
Fakat, bu listede çoğu sancakbeylerinin isimleri ve gelirleri belirtilmemiştir. İkinci listede ise “Elviye-
i Vilâyet-i Diyarbekir” başlığı altında 12 sancak zikredilmiştir ve yöneticilerinin isimleri belirtildiği
gibi, haslarının miktarları da gösterilmiştir (vrk. 121b).

71 “Kemine Ahmed Bey”, (vrk. 118a).

281

F.Ü.Sosyal Bilimler Dergisi 2002 12 (1)
Musul benâm-ı Hacı Bey 200.000
Ruha benâm-ı Üveys Bey birâder-i Mustafa Paşa 200.000
Ulus (Aşâir-i Ulus) benâm-ı Mahmud Çelebi 100.000
Beyre (Birecik) benâm-ı Yayabaşı Sinan Bey72 130.000
Deyr (ve) Rahba benâm-ı Abdurrahman Bey ki zâ‘îm-i eşher bûde 200.000

7. Vilâyet-i Mısır ma‘a tevâbi‘ihi73 (vrk. 118b)
Eyâlet-i Mekke-i müşerrefe Şerif Berekât ibn-i Şerif Muhammed
Eyâlet-i Medîne-i Münevvere Şerif Berekât Muhammed b. Ca‘bere
Livâ-i Yenbû‘ Ali bin eş-Şerif Ce‘ârbî bin Hicâr
Livâ-i Cidde -
Livâ-i Vilâyet-i Sa‘îd-i A‘lâ Ali bin Ömer
Livâ-i Katiyye (Katya) -

72 “Sinan Bey, ki Aydın müsellemleri beyi idi”, (vrk. 118a).
73 Listede yer alan yönetici isimleri ise Kanun-nâme’nin “elkâb” kısmındaki açıklamalardan tespit edilmiştir

(bkz. vrk. 2a, 4a-b, 5a).

282

