
OSMANLI TAR İ H İ HAKKINDA MÜHIM B İ R KAYNAK

Dr. HAL İ L İ NALCIK
Tarih Asistan ı

Osmanl ı tarihinin kaynaklar ı aras ı nda ş er'iye sicil defterlerinin bi-
rinci derecede önemli bir yer tuttu ğ una ş üphe yoktur. Merkezle yap ı -.
lan belliba ş l ı yaz ış malar ın, halk dileklerinin, fermanlar ı n, kanunna-
melerin ve ş eri hüccetlerin geçirildi ğ i bu sicil defterleri incelenmeden,
imparatorluğun idari ve içtimai tarihini hakkiyle meydana ç ı karmak
imkans ı zd ı r, denilebilir. Hele muayyen bir m ı ntakaya ait birbirinin de-
vam ı olan bütün sicil defterleri ele geçirildi ğ i takdirde, o m ı ntakamn
tarihi hayat ı n ı hiç bir kaynak bize bunlardan daha etrafl ı , daha mev-
suk bir ş ekilde canland ı ramaz. Memleketimizde zaman zaman ç ı kt ığı n ı
gördüğ ümüz ş ehir tarihleri, mahalli hayata dair makaleler umumiyetle
bu esas kaynaklar ı kullanmad ı klar ı ndan veya kullanmas ı n ı bilmedikle-
rinden, bugün, maalesef iddialar ı ndan çok uzaktad ı rlar. Halbuki, bilhassa
bir m ı ntakan ı n tarihi - iktisadi ş ahsiyetini, bütünlü ğ ünü meydana ç ı kar-
mak vazifesini üzerine alan, bizi geçmi ş in bütün canl ı l ı klar ı yla yak ı ndan
temasa getiren bu nevi tarihçilik, as ı l büyük sentezler için en zengin
malzemeyi verecektir. İş te bu bak ı mdan, Memleketimizde ekseriya adliye
dairelerinde, eski medrese veya cami kö ş elerinde at ı lm ış duran eski
sicil defterlerinin büyük bir titizlikle toplan ı p koranmas ı milli tarihi-
miz için ş üphesiz en büyük hizmetlerden biri olacakt ı r. Burada sevinçle
haber verelim ki Maarif Vekilli ğ i bu iş in büyük ehemmiyetini anlam ış
ve faaliyete geçmi ş bulunmaktad ı r. İ mparatorluktan ayr ı lan ve bugün
s ı n ı rlar ı m ı z d ışı nda bulunan sahalara gelince, buralarda umiimiyetle bu
gibi vesikalar ı n ne oldu ğ unu pek bilmiyoruz. Yaln ı z Bosna'da, daha
bundan epi zaman önceleri, sicil defterlerinin dikkatle bir yere toplan ı p
sakland ığı , hattâ baz ı bilginlerin bunlar ı ilmi bir ş ekilde ne ş re giri ş tik-
leri malûmdur. Mesela Dr. C. Truhelka taraf ı ndan Glasnik Zemaljiskog
Muzeja u Bosni i Hercogovini' nin 30 uncu say ı s ı nda ç ı kan Yaiça (Jaica)
kad ı s ı na ait sicil defteri, tarih vesikas ı olarak bu defterlerin ne kadar
k ı ymetli birer hazine te ş kil ettiğ ini ortaya koymu ş ve müste ş rikler ara-
s ı nda büyük bir ilgi uyand ı rm ış t ır. Bir zamanlar imparatorlu ğ un en
önemli bölgelerini te ş kil etmi ş olan bu gibi d ış ellerin tarihini yazmak,
ş üphesiz, as ı l bu k ı ymetli hazineleri elleri alt ı nda tutan bilginlerin i ş i
olacakt ı r. Bununla beraber, Bosna gibi bir müslüman ço ğunluğunun ya-
ş adığı yerlerde bu gibi vesikalar ı n bu güne kadar saklanabilmi ş olmas ı
nisbeten tabii oldu ğu halde, çekilen imparatorlu ğ un bütün izlerine kar şı
ilk zamanlarda ş iddetle hareket olunan di ğer sahalarda bunlardan pek
çoğunun kayboldu ğuna ş üphe yoktur (93 harbinde Bulgaristan ş ehirle-

90 	 HAL İ L İNALCIK

rinde Türk mahalleleri ve hükümet konaklar ı n ı n Bulgar halk ı taraf ı ndan
nas ı l yak ı l ıp y ı k ı ldığı hakk ı nda o zaman Rus ordusunda Bulgar davas ı
için çal ış an bir Frans ı z zabitinin hat ı ralar ı na bak ı n ı z : D. de Lonlay, En
Bulgarie, 170 ve müt.). Biz a ş ağı da, imparatorluğun uzak sahalar ı na ait
ve içindekilerle oldu ğu kadar bu bak ı mdan da hususi bir de ğer taşı yan
böyle bir sicil defterini tan ı tmak istiyoruz '.

Bugün Ankara'da Türk Tarih Kurumu kütüphanesinde bulunan def-
ter (numaras ı Y/514) buraya, eski Türk Tarih Encümeni yazmalar ı ara-
s ı nda gelmi ş tir. Defter 285mm X 175mm ebad ında s ı rt ı meş in mukavva
kapl ı bir cilt te ş kil etmektedir. Sicil kay ı tlar ı alt ı nc ı yaprağı n ikinci
sahifesinde k ı rm ı z ı mürekkeple, "E ş irraya müteallik arzd ı r„ sözüyle ba ş -
lamakta ve 74 üncü yapra ğı n birinci sahifasinde, "sarf- ı destmaye-i vüs' u
kudret ve „ sözüyle bitmektedir. 2 Baş ta ve sonda kalan di ğ er sahi-
felerde, 1718 y ı l ı na kadar Osmanl ı padi ş ahlar ı n ı n, şeyhülislâmlar ı n ve
Bosna valilerinin s ı ra ile adlar ı n ı , saltanat veya hizmet senelerini gös-
teren cetvellerle beraber baz ı ş ahsi notlar bulunmaktad ı r. Yaz ı lar umu-
miyetle okunakl ı bir ş ekilde ta'lik hattiyle yaz ı lmış t ır. Yaiça si-
pahilerinden Mehmet A ğ a'n ı n durumunu Istanbul'a bildirmek üzere ya-
z ı lan birici yaz ı , 1104 rebiülevvel ortalar ı (1692 sonte ş rin) tarihiyle ta-
rihlenmi ş tir. 1718 Pasaforça muahedesi munasebetiyle Bosna ileri gelen-
leri taraf ı ndan Istanbul'a gönderildiğ i anlaşı lan yar ı m kalm ış son vesika
tarihsizdir. Ondan bir önceki vesika ise, 22 Muharrem 1131 (4 ilkkâ-
nun 1718) tarihini ta şı maktad ı r. Elimizdeki defterin kopya olmad ığı , ori-
jinal bir nüsha olduğu muhakkak say ı labilir. Çünkü yaz ı ş ekilleri, kad ı -
lar ı n imzalar ı , herhangi bir kopyada at ı lmas ı muhakkak olan tashihler,
çizgiler, sahife kenarlar ı ndaki ilâveler ancak bunu teyit etmektedir. Def-
terde 280 kadar vesika vard ı r. Bir fikir vermek için biz, bunlar ı baş l ıca
şu gruplara ay ı rd ı k:

I — Saraybosna ve civarı halkznzn veya batan eyaletin, kadil ı k
vası tasiyle merkeze bildirilmesini istedikleri dilekler — Toplu bir halde
veya ş ahsi olarak yap ı lan ve dü şman istilüs ı tehlikesi kar şı s ı nda mer-
kezden imdat istenmesi (meselâ S. 13 a, vesika 1), vergilerin hafifletilmesi
(S. 6 a, v. 2), haks ı zl ı klar ın cezaland ı r ı lmas ı (S. 2 b, v. 2) gibi i ş lere
taallfık eden bu çe ş it vesikalar defterde epi bir yekün tutmaktad ı r. Bir
fikir vermek üzere a şağı ya, Bosna halk ı n ı n sipahilerden ş ikâyetini gös-
teren bu çe ş it önemli bir vesika koymaktay ı z 3.

"Cümle ittifak ve iltimaslariyle ş ikâyeti mü ş 'ir sipahilerin ahvali
Receb Be ş e zade ile bu vechüzre ilâm ve arz ihsan olunmu ş tur,

1 Tarih Vesikalar ı Dergisi'nin IX uncu say ı s ı nda, bu defterden ne şredilen baz ı
vesikalar münasebetiyle orada da baz ı izahat verilmi ş tir.

2 Defterden ö ğ rendiğ imize göre merkezden gelen fermanlar ı n kaydedildiğ i sicil-i
mahfuz adiyle ayr ı bir defter daha vard ı r (Bak. Defter, 22 b, vesika 2).

3 Matbaam ı zda hususi harf bulunmad ığı ndan vesikalar ı ne ş ir hususunda metodik
bir transkiripsiyon kullanamad ı k.

OSMANLI TAR İH İ HAKKINDA MÜHIM B İR KAYNAK 	 91

Der-i devlet-mekIne martlz- ı dat-i kemine budur ki medine-i Saray
ve bilcümle Eyalet-i Bosna'da vak ı ' kasabat ve kurada çiftlik yerlerine
mutasarr ı f olan ulemâ ve sulehâ ve kudât ve müderrisin ve ümmet-i
muhammedden cemm-i gafir ve cem'-i kesti- meclis-i ş er'-i hatire gelip
şöyle takrir-i kelâm ve ta'bir-i an-el-meram eylediler ki hala eyalet-i
mezbûrede çiftlik yerlerine mutasarr ı f olanlar sipahilere a ş ar- ı şer'iyeyi
vermeğe kail ve raziler iken sipah ve zuama a ş ar- ı ş er'iyeye kanaat
etmeyüp hilaf- ı şer'u kanün günagfın şeyler talebinde olup ümmet-i
muhammedi ta'ciz ve valilere tagrim ve bilcümle vakt ü zaman ı yla ta' ş ir
etmeyüp kendimiz veyahud suba şı lar ı m ız gelmedikce mahsûle vaz'- ı yed
etmiyesiz deyu tenbih ve ümmet-i Muhammedin mahsülât ı kış a var ı nca
tarlalarda kal ı p hadden btrün cevr ü eziyyet edüp ümmet-i Muhammede
küttt gadr ü hayf etmeleriyle husus- ı mezbûr der-i devlet-medara arz
olunup men' ü def'i için taraf- ı Devlet-i Aliyyeden Bosna valisi ve ka-
d ı s ı na hitaben ferman- ı cihan-muta' isdâr olunmas ı matlübumuzdur de-
diklerinde filvaki' husus- ı mezkür minvâl-i muharrer üzere oldu ğu bid -
defaât bu fakirin dahi ilmi lâhik olma ğı n ş er'an ve kanûnen vaktiyle
ta' şı r olunup ba'd el-yevm cevr ü eziyyet olunmamak üzere Bosna va-
lisine ve Medine-i Saray kad ı s ı na hitaben ferman- ı alt sadaka ve ihsan
buyrulmak temennas ıyla olki vaki'-ül-haldir, alâ vukuihi der-i ma'delet -
unvana i'lâm olundu. Baki emr ü ferman der-i adlindir. —Hurrire fi evâhir-i
şehr-i rebiyülâhire li-seneti sitte ve mie ve elf 4

El-abd ed-dai lid-Devlet ül-Aliyye Ali bin
Mehmed el-kadt bi-medine-i Saray- ı Bosna„

(Defter, 10 a, V. 1)
II — Harp vukuat ı na ve askeri iş lere dair yazı lar — Yukarda söy-

lediğ imiz gibi defter 1692 den 1718 senesine kadar gelmektedir. Hal-
buki Bosna, 1699'a kadar süren uzun harp y ı llar ı nda ve 1714 -1718 de
Venedik ve Avusturya ile yap ı lan muharebelerde en mühim hareket
sahalar ı ndan biri olduğundan defterde bu harplere dair ayr ı ca bir çok
vesika vard ı r. Bu vesikalar, askeri harekat ı ayd ı nlatmak, ordunun te ş -
kilat ve durumunu göstermek bak ı m ı ndan fevkalade önemlidir ve vak'a-
nüvislerde vesair kaynaklarda rastlanm ı yan bir çok tafsilât ı ihtiva
etmektedir 5. Bu çe ş it vesikalar, ekseriyetle yukarda I numarada temas'
ettiğ imiz "mahzarlar„ şeklinde olduğu gibi muhtelif pa ş alar taraf ı ndan
yaz ı lan "arzlar ı n„ kopyalar ı veya merkezden bu i ş lere dair gönderilen
emirlere müteallik yaz ı lar halinde de görülmektedir. Bu çe ş it vesikalar ı n
ehemmiyetini göstermek üzere a ş ağı ya bunlardan iki örnek koyuyoruz:

"Bosna Valisi Mehmet. Pa ş a arz ı mucibince işbu arz iltimas olunup
tahrir ve der-i Devlete irsal olunmu ş tur;

4 İ lkkânun 1694.
5 Bunun için Tarih Vesikalar ı Dergisi'ndeki yaz ı m ı za bak ı n ı z : Cilt II, say ı 9

92 	 HAL İ L İ NALCIK

Der-i devlet-mekine marûz- ı dal-i kemine budur ki, Paşa arzı bu
mahaldendir 6, Bosna eyaletinde intiha-i serhad-i mansûrede vaki' Te ş ne

4:-".'j) kalesi nehr-i Sava yal ı s ı nda vaki' () nam harbi kaleye
karib olmakla âdây-i din asker-i menhuslar ıyla senede be şer alt ış ar
def'a kal'e-i mezbûre üzerine müstevli olmaktan hali olmayup ziyade
süvari muhafazac ı ya eş edd ihtiyac oldu ğundan yine kal'e-i mezbûrenin
kadim! ocak erlerinden Ali kullar ı yüz yirmi nefer süvari ile kapudan
(:.:L),.:3) olmak üzere kazâ-i mezbûre kad ı s ı arz ve eimme ve hutebas ı ve
sair â yan ı mahzarlar ı yla, bu mahalle varınca, Bosna Valisi olan Devletlû
saadetlû Mehmet Pa ş a hazretlerine i'lam etmeleriyle Pa ş a-i mü ş arünileyh
hezretleri ber mucib-i defter yüz yirmi nefer süvari müceddeden tahrir
olunup mezkûr Ali kullar ı yarar ve emekdar ve ol serhed-i mansûrede
uğur- ı din-i mübinde her vechile hizmeti sebkat etmekle esamileri ma-
halline kaydolunmak ve yedlerine berevat- ı ş erife sadaka ve ihsan ey-
lediğ ine binaen husus- ı mezbûr minval-i me ş rüh üzere idiğ i s ı kat- ı
müslimin ihbariyla mukarrer olma ğı n ber vech-i muharrer yedlerine
berevat- ı şerife sadaka ve ihsan buyurulmak ricas ı na paye-i serir-i
alaya arz olundu. — Hurrire fi evas ı t- ı Receb sene 1106 8 .

El-abd ed-dat el-fakir Mustafa Esir!
el-kadi bi-medine-i Saray. „

(Defter, 12 a, v. 2)

II

	

"Faziletli İ brahim efendi ile Gabela) dan gelindikten sonra
enva-i tekâlif ile i'lâm- ı ahval-i memlekettir;

Der-i devlet-mekine marûz- ı dai-i kemine budur ki belde-i Saray
ulemâ ve sulehas ı ve meş âyih ve fukaras ı meclis-i şer'e gelüp ş öyle
takrir-i kelâm ve ta'bir-i an-el-meram eylediler ki diyar ı m ı z serhad-i
islâmiyeden olup muharebe ve mukatele esnalar ı nda cenk-ü harbe kadir
olanlar ı m ı z kimi şehid ve baz ı dahi geçen senede maraz- ı vebadan fevt
ve baz ı istilâ-i kaht u galadan ve hücûmu galebe-i dü şmandan periş an
ve perakende olup baki kalanlar on iki senedenberi müdafaa-i dü ş -
manda hasb-el-vus' yel-iktidar bezl-i nufûs u emval edüp etraf ve ce-
vanibde reaya kimi küffâra tebaiyyet ve kimi haydud olup yollarda
tüccar ı n ve misafirin ve bakiyye raiyyetin emvalin nehbü hasaretten
hali olmamakla etraf kalmayup her şey ziyade ziyade k ı ymet ve bahada
ve peyderpey enva- ı tekalif-i ş akka ile mutalebe ve muaheze olunma ğ ile
fakir ül-hal ve bi-mecal olup eyâlet-i Bosna'da k ı rk sekiz kaza ma'mûr
ve abadan iken küffar ı n istilas ı ndan ve ziyade zulm ü taaddiden hala

6 İ talik dizilen yerler sat ı rlarin üzerine k ı rm ı z ı ile yaz ı lm ış t ı r.
7 Üstte k ı rm ı z ı ile «bu veçhile ilim etmeleriyle ber mucibi defter» yaz ı lm ış t ı r.
8 Ş ubat-mart 1695.

OSMANLI TARiHI HAKKINDA MÜHIM B İ R KAYNAK 	 93

Bosna sanca ğı üç dört kaza kal ı p ve onlar ı n dahi niceleri garet-kerde
ve hasaret-zede-i dü ş man ve cevânib-i erbaaden karlb yerlere dü ş man
gelüp pey-der-pey hücum ve esir ü nehb ü garetten hali olmayup ta-
hassun edecek kalelerimiz ve bundan böyle bir vechile mukavemet ve
müdafaaya dermamm ı z kalmayup hala Hersek sansa ğı nda sedd-i sedid
olan Gabela () kalesi dest-i küffâra giriftar olduktan sonra kal'e-i
mezbûrenin iki def'a muhasaras ı nda 9 enva'-i tekâlif-i ş akka ve zehair
ve toplar alt ı na layuhsa öküz ve cebehane ve zehair nakli için (;))
beygirleri ve asker için dakik-i has ve peksimet ve koç ve tekrar öküz
ve bundan maada sekban ve nefir-i âm ve bu fukaran ı n lâyuad ve
lâtahsa zaaf târi olup halimiz mükedder ve canib-i erbaadan dü şman- ı
bi-dinin can ve ba ş ve mülk ü evlad u ıyale hücum ve bu belâ-i uz-
mâdan maada nice tekâlif-i ş akka üzerimize tahmil olunmagla ba'd-
el-y evm halimize Devlet-i aliyye taraf ı ndan merhamet olunup mukadde-
ma muafiyet fermanlar ı ve yedimize ihsan olunup bu def'a kema
fil-evvel tecdid ve i'ta ve mükemmel zahire ve muhafazac ı ve cebehane
ve hazine vakt ü zaman ı yla yeti ş mezse bak ı yyet ül-beliyye kalan Her-
sek ve Bosna'da eytam ve eramil ve nisvan ve s ı byan ve ulemâ ve
sulehâ ve ümmet-i Muhammedden olan reâyâ ve berâyâ bil-külliye bilâ
ş ek ve la ş üphe küffar- ı dûzah-karara payimal olmak emr-i meczum
olmag ı n husus- ı mezbûru altı vukûihi der-i devlet-medâra arz u i'lâm
ediver dediklerinde filvaki' ahval minval-i muharrer üzere olup mukad-
dema ihsan olunan muafiyet fermanlar ı tecdid ve vakt ü zamaniyle mü-
kemmel zahire ve muhafazac ı ve cebehane ve hazine yeti ş mezse bak ı yye
kalan bir üç fukara ve zuafa payimâl-i â'da olmak emr-i mukarrer ol-
mag ı n olki vaki'-ül-haldir, alâ vukcı ihi paye-i serir-i ma'delet-masire
arz u i'lâm olundu. Baki ferman dergah-1 merhamet-unvan- ı n ı sfet-pe-
nah ı nd ı r. —Hurrire fi evahir-i cemaziyülûlâ, liseneti sitte ve mie ve elf ".).

El-abd ed-dai lid-Devlet ül-Aliyye Mustafa
Esiri el-kadi bi-medine-i Saray,,.

(Defter, 15 a, V. 2)

III — Evkafa, ilmiye mensuplar ına veya davalara dair merkeze

gönderilen yaz ı lar —. Kad ı lar ı n esas itibariyle dini-adli s ı fatlariyle ilgili
olan bu çe ş it vesikalar, bilhassa evkaf, ilmiye s ı n ı f ı te ş kilat ı , kad ı lar ı n
adli vazifeleri gibi meseleler için önemlidir. Bu yaz ı lardan bir ço ğ u da
arazi ihtilaflar ı na taallûk etmektedir ki toprak hukuku bak ı m ı ndan çok
dikkate de ğ er. Aş a ğı ya örnek olarak koydu ğ umuz birinci vesika vak ı f-
lar ı n idaresine taallûk etmektedir. İ kincisi ise bilhassa maarif tarihimiz
bak ı m ı ndan çok önemli bir vesikad ı r :

9 Birinci muhasara 1105 zilhiccesinin 1 inde (24 temmuz 1694), ikinci muhasara
1106 saferinin 27 sinde (17 ilkte ş rin 1694) (Bak. Ra ş it Tarihi, II. 261, 267 ve Silâhdar
Tarihi, II. 779).

1 ° Ş ubat 1695,

94 	 HAL İ L İ NALCIK

"Seyyid Mansûr'un ref'i arz ı d ı r,
Der-i devlet-mekine arz- ı dai-i kernine budur ki medine-i Sarayda

hayrât ı vaki' merhum ve ma ğ furunleh Gazi AIi bey vakf ı na yevrni on
dört akça vazife ile kâtib olan Esseyid Mansûr tekâsülünden maada
bilâ sebeb vakf- ı mezkûr a'mâli icarat ı ndan tama'- ı ham' sebebile ziya-
de akça alup vakfa külli ihanet ve gadr ve müste'cirin-i vakfa cevr ü
eziyyet eyledi ğ ini bi-garaz müsliminden cemm-i gafir ve cem'-i kesir
mahfel-i kazâya gelip te şekki ve ihbar etmeleriyle s ıyaneten lil-vakf
merkûm esseyid Mansûr ref' ve yerine i ş bu rafi'-i r ı k'a-i zarâat Mustafa
halife daileri her vechile hizmet-i kitâbet-i mezbûreye lay ı k ve mahall ü
mustahik olduğ undan maada evlad- ı utekâden olup me ş rutas ı •olma ğı la
cihet-i mezbûre vazife-i yevmiyesile merkûm dailerine tevcih olunup
yedine berat- ı ş erif-i âli ş an sadaka ve ihsan buyrulmak ricas ı na paye-i
serir-i alaya arz olundu; baki emr ü ferman der-i adlindir. — Hurrire
fi 10 Ramazan sene 1110 11

El-abd ed-dal lid-Devlet ül-Aliyye
Ahmed el-kadi bi-medine-i Saray„

(Defter, 21 b, V. 2)

II

"Bosna eyaletinde nehr-i Sava yal ı s ı nda Gradi ş ka-i atik
kalesinin iç hisar ı nda merhum ve mağ furunleh Sultan Süleyman han tabe
serah (.1_1,U) hazretlerinin bu def'a ta'miri ferman buyrulup tekmil olu-
nan cami'-i şeriften (ş erifinden) gayri cami' olmayup bu def'a vaki' olan
sulh u salah sebebiyle Devlet-i Aliyye hududu dahilinde kalm ış ve mahall-i
mezbfirda ziyade lüzûm olup ekseri ahalisi cern' ve mavt ı n- ı kadimelerine
gelüp ve fi ma-ba'd gelmek üzere dahi olduklar ı ndan gayri iç kalesinin
haricinde ve d ış hisar ı n hendeki dahilinde olan varo ş unda mecma'- ı nâs
ve kesret-i cemaat olur mahalline inayetlû veliy-yün-niam efendimiz haz-
retlerinin hayratlar ı olmak üzere bina ve ihya buyrulan cami'-i Ş erif ile
sıbyan için bir mektep dahi ikmal ve tekmil olma ğı n murtaz ı ka ve
hademe vesair iktiza eden senevi masarifinin müfredat defteridir. —Tah-
riren fi evahir-i şehr-i Rebiyülevvel liseneti erba'a a ş ere ve mie ve elf 12 .

Müfti zade Ahmed
imam ve hatip

fl yevm

İ shak Efendi zade e ş - ş eyh
Mehmed, vaiz

fi yevm

Mennal zade Ahmed
müezzin-i evvel

fî yevm

15 imamet 	 15 	 10
8 Hitabet

23

11 11 mart 1699.
12 Ağ ustos 1702.

OSMANLI TAR İH İ HAKKINDA MÜHIM B İR KAYNAK 	 95

Osman Çelebi, müezzin-i 	salü-lı ân 	temcid-han 	muarrif
sani 	 yevm 	 fi yevm 	 yevm

fi yevm
8 	 8 	 6

10

Ecza'-hanân, 30 nefer Y. 3 Kayy ı m ve ferra ş , 1 nefer 	Baha-i kanüdil ve
yevm 	 yevm 	 revgan- ı zeyt

90 	 8 	 ve şem'-i asel ve
ş em'-i revgan

08 nokta zen () yevm
98

30

Mükid-i kandil
1 nefer

yevm

Hâce-i mektep 	 Halife-i mektep
yevm 	 yevm

12 	 10

8

Mektep sobas ı için 	Ta'mir-i cami'-i şerif 	Mütevelli 	Kfit'ip
Baha-i kömür ve sair 	 ve mektep 	 yevm 	yevm

levâz ı m 	 yevm 30 	 15
yevm

34
20

Vezaif-i huddâm-i cami' ve mektep ve masârif-i saire
yevm

Yekün 345 behesab- ı çürük
behesab- ı gurilş - ı esedi 12

Der-i devlet-medâra arz- ı bende-i bi-m ı kdâr budurki i şbu sulh u salâh
sebebiyle Bosna sanca ğı nda nehr-i Sava kenâr ı nda Devlet-i Âliyye hu-
dudu dahilinde kalan G ı radi şka-i atik kalesi varo ş unda Devletlû ina-
yetlu veliy- yün-niam efendimizin müceddeden, bina ve ihva buyurduk-
lar ı cami'-i ş erif ile mektebinin murtaz ı kası ve huddâm ı vazifeleri ve
rûzmerre ve senevi iktiza eden sair masârif-i lâz ı meleri müfredat ıyle ba-
lâda defter olundu ğ u üzere senede be ş yüz otuz bir guru ş (?) olmağı n meb-
lağ - ı mezbur tandid-i hududda müceddeden Devlet-i Aliyye hududunda
kalup iş bu bin yüz on dört senesi ramazan ında iki sene muafiyetleri
tamam olup cizyeleri tahsil olunacak ehl-i zimmetin rüûs cizyeleri
mâl ı ndan evkâf- ı mezbûre mütevellisi olanlara beher sene cizyedar ı
yedinden sene-be-sene teslim olunmak üzere hatt ı hümayun- ı ş evket
makrfı n ile tayin ve mahalline kay ı d ve cihât- ı mezbûrenin ba ş ka baş -
ka berevât- ı cedideleri ihsan buyrulmak bab ı nda emr ü ferman Devletlû
ve saadetlû Sultan ı m hazretlerinindir.

Bende Halil
Muhaf ı z- ı Bosna„

(Defter, 29 a, v. 1)

IV — Umumiyetle tevcihlere, memuriyet veya maa ş dileklerine,
merkezden gönderilen memurlar ı n hizmetlerini nas ı l gördüklerine dair

96 	 HAL İ L İ NALCIK

kad ı lar taraf ı ndan yaz ı lan arzlarla pa şalar taraf ı ndan yaz ı l ı p suretleri
deftere geçirilen tahriratlar ı ayr ı bir kategori sayabiliriz.

Aş ağ iya bu çe ş it vesikalardan da dikkate de ğ er bir tanesini al ı yo-
ruz ;

"Kilis valisi Kirli (j_f) İ smail Paş a 13 der-i devlete ferman- ı âli ile rû-
be-râh oldukta iltimas ve ricas ı yla ahvali arzolunmu ş tur;

Der-i devlet-mekine ma'rüz- ı dâi kemine budur ki i ş bu bâis-i rik'-
a-i zarâat bundan akdem taraf- ı Devlet-i Aliyyeden ber vech-i arpal ı k
Kilis sancağı yla Bosna muhafazas ı na tayin buyrulan Devletlû Saadetlû
İ smail Pa şa hazretleri bu taraflarda memur oldu ğu hidemât- ı muhafaza-
da te şmir-i dâmen-i himmet ve bezl ü sarf- ı dest-meye-i kudret ve mik-
net eylediğ inden maada mürür ve ubürda Pa ş a-i mü ş arünileyh hazret-
leriyle etba' ve e ş ya' ı ndan vechen min-el-vücuh ahali fukaras ı na dest-i
tetavül ve taaddileri dahi olmay ı p muhafazada olduklar ı semtin fuka-
ras ı dahi evza ı pesendidelerinden razi ve şakir olduklar ı n ı varidin ve
sad ı r (in) ve s ı kât ihbar etmeleriyle ve bilcümle hakikat-i hal minval-i
meş rûh üzere olup Pa ş a-i mü şarünileyh hazretleri rüz-i kâs ı ma değ in
hizmet-i lâz ı me-i muhafazada mevcud ve kâim ve halâ ber mucib-i fer-
man- ı âli Devlet-i aliyye taraf ı na rû-be-râh olma ğı n ol ki vaki'ül-haldir;
alâ vukûihi pay e-i serir-i ma'delet-masire arz u i'lâm olundu. Baki fer-
man ve lütf u ihsan dergâh- ı ma'delet-unvan ı nd ı r. —Hurrire fil-yevm el-
hâmis vel- ış rine min rebiyül-ûlâ sene 1107 14 .

El-abd ed-dâi lid-Devlet ül-Aliyye
Esiri Mustafa Elkadi bi-medine-i Saray„

(Defter, 15 b, V. 1)

Yukardaki misaller, pek üstünkörü olmakla beraber, yine bu
sicil defterinin Imparatorluk tarihi için her bak ı mdan ne kadar büyük
bir değer ta şı d ığı n ı ortaya koymu ş tur, san ı rız. Bu defter içindeki vesi-
kalarda, bu tarihin birçok temelli meselelerini yakalamak ve aç ı k
bir ş ekilde meydana ç ı karmak kabildir. Öte taraftan unutm ı yal ı m ki bu
defter tek misal de de ğ ildir; Osmanl ı imparatorluğuna girmi ş ülkelerde,
bugün bu gibi vesikalar da ğı n ı k, bellisiz ve karmakar ışı k olmakla be-
raber, hemen her tarafta pek büyük bir y ığı n teşkil etmektedir. Kay-
naklar ı pek bol, fakat el de ğ memi ş bir halde bulunan Osmanl ı tarihi
üzerindeki tetkiklerin müsbet ve verimli bir devreye girmesi, ş üphesiz
herşeyden önce bu vesika hazinelerinin metodik bir ş ekilde toplan ı p
s ı n ı flanmas ı ve tan ı t ı lmas ı sayesinde gerçekle ş ecektir.

13 Kirli lakabile an ı lan İ smail Pa şa maliyeden yeti ş miş tir. 1693 y ı l ı ba ş lar ı nda
ikinci defa olarak defterdar tayin edilmi ş ti. Ertesi sene buradan azlolunarak Kilis

mutasarr ı fl ığ ile Bosnaya gönderildi ve Süleyman Pa ş a maiyetinde Gabela muhasara-

s ı nda bulundu. Kendisi 1699 da Ayd ı n muhass ı l ı iken ölmü ş tür (Ra ş id, c, II. s, 259
ve müt. ve Sicili Osmani).

14 4 Sonte ş rin 1695

