

SAYI 38 • 2011

OSMANLI ARAŐTIRMALARI
THE JOURNAL OF OTTOMAN STUDIES

İSAM

Ruus Defterlerine Göre XVI. Yüzyılda Osmanlı Eyalet Teşkilatı ve Gelişimi

*Bilgin Aydın** – *Rıfat Günelan***

Ottoman Provincial Organization and Its Development in the 16th Century as Traceable in the Ruus Registers

Abstract ■ This study, which examines the appointment records of various administrators who were members of the Province Beylerbeyi and the Province consul (Eyalet Divanı), firstly provides information regarding the development of the Province organisation and also relating to the beylerbeylik system. After that, based on the ruus registers of the sixteenth century as a basis, the appointment records collected from these registers are evaluated. The study examines 47 registers covering the years 954-1001, the appointments of the administrators have been identified and the transcriptions of these documents have been arranged in alphabetical and chronological order. The appointment records of the Province beylerbeyi have been listed first, followed by the appointment records of the tımar defterdarları, the tımar tezkirecileri, the tımar defter eminleri, the tımar kethüdarları, the defter kethüdarları, the defter eminleri, the tezkire eminleri. The appointment records relating to the province administrators include very important information and they help scholars to correct some facts. The records help scholars and researches to clarify system of provinces administration and the form of province administrators.

Key words: Ottoman Provinces, Province Beylerbeyi, Province consul, ruus registers, appointment records.

Osmanlı eyalet teşkilatının ortaya çıkışı ve gelişimi

Osmanlı mülkî idaresinin şekillenmesinde Selçuklu idari geleneği mühim bir rol oynamıştır. Selçuklularda beylerbeyine melikü'l-ümera deniliyordu.

* Doç. Dr. Marmara Üniversitesi, Fen-Edebiyat Fakültesi, Bilgi ve Belge Yönetimi Bölümü.

** Yrd. Doç. Dr. İstanbul Üniversitesi, Edebiyat Fakültesi, Bilgi ve Belge Yönetimi Bölümü.

Osmanlılar bunun Türkçesi olan beylerbeyi veya mirmirani kullanmışlardı. Anadolu Selçuklularında sağ kol ve sol kol olmak üzere iki beylerbeylik veya aşiret beyliği mevcuttu. Osmanlılarda ise imparatorluğun coğrafi şartları gereği beylerbeylik önceleri Rumeli ve Anadolu olmak üzere iki kısma ayrılmıştı.¹

Osmanlı mülkî idaresinin teşekkül döneminde en küçük idari birimler subaşlarının yönetimindeki vilayetlerdi. Bunların üstünde ise sancak beylerinin yönetimindeki sancaklar bulunmaktaydı. Osmanlı yönetiminde, mülkî ve askerî birimler olarak sancakların hangi tarihte ortaya çıktığı bilinmemektedir.² Yıldırım Bayezid döneminden itibaren, Osmanlılar tarafından ilhak edilen Anadolu beylikleri birer sancak merkezi haline getirilerek, Osmanlı mülkî idare sistemine dahil edilmiş³ ve beylik merkezi olan şehirlerde bazı Osmanlı şehzadeleri sancak beyi olarak görevlendirilmişti.⁴

Osmanlı eyalet sisteminin kuruluşu ise Osmanlıların Balkanlardaki hızlı yayılış süreci ve fetihler sonucu idari birimlerin sayıca hızla artmasıyla ilgilidir. Rumelideki fütuhatin artması sonucu, küçük idarî birimler olan sancakların daha büyük bir idare altında toplanmasına ihtiyaç duyulmuş ve I. Murad döneminde Rumeli'deki uç beylerinin başına bir kumandan tayini ile beylerbeyi kavramı ortaya çıkmıştır.⁵ Rumeli beylerbeyliğini daha sonra

- 1 Kurumun Osmanlılar öncesi ve Osmanlılar dönemindeki durumu ve gelişimi için bkz. Mehmet İpşirli "Beylerbeyi", *DİA*, c.VI, s.69-74.; Fuat Köprülü, "Bizans müesseselerinin Osmanlı müesseselerine tesiri hakkında bazı mülahazalar", *Türk Hukuk ve İktisat Tarihi Mecmuası*, I (1931), s. 193. Köprülü, İlhanilerde ve Altın Ordu'da da beylerbeyi tabirinin kullanıldığını ifade eder. (s.194) Selçuklularda beylerbeyi askerî sınıfın temsilcisi olarak divanda bulunurken Osmanlılarda beylerbeyi Divan'da bulunmuyor ve Sadrazam, serdar unvanıyla bütün askerî sınıfı divanda temsil ediyordu.
- 2 Sancak beyi tayinine ait en eski tarihli belge 788/1386 tarihlidir. *Münşeatü's-Selatin'in* kaydına göre Sofya sancakbeyliği 788/1386 tarihinde I. Murat tarafından İnce Balaban'a 500.000 akçe ile verilmiştir (Feridun Ahmed Bey, *Münşeatü's-Selatin* c. I, s. 109'dan nakleden Recep Ahışalı, *Osmanlı Devlet Teşkilatında Reisülkütütblük XVIII. Yüzyıl*, Tarih ve Tabiat Vakfı Yay. İstanbul 2001, s. 118).
- 3 Feridun Emecen, "Beylikten sancağa, Batı Anadolu'da ilk Osmanlı sancaklarının kuruluşuna dair bazı mülahazalar", *İlk Osmanlılar ve Batı Anadolu Beylikler Dünyası*, İstanbul 2001, s. 87-100.
- 4 Sancakların başına şehzadelerin yanısıra köle ve devşirme sisteminden gelen idareciler de tayin ediliyordu. Nitekim Yıldırım Bayezid, Karamanlılardan aldığı Beyşehir ve civarını Ankara ile birleştirerek bir sancak haline getirmiş ve Çandarlı Ali Paşa'nın azatlı kölesi olan Timurtaş Paşa'yı bey tayin etmişti (Aydın Taneri, *Osmanlı İmparatorluğu'nun Kuruluş Döneminde Vezir-i Azamlık*, İzmir 1997, s. 94).
- 5 Feridun Emecen, İlhan Şahin, "Osmanlı Taşra Teşkilatının Kaynaklarından 957-958 (1550-1551) Tarihli Sancak Tevcih Defteri", *Belgeler*, XIX/23, (1998), s. 53. Aşıkpaşazade I. Murad'ın Lala Şahin Paşa'yı Rumeli beylerbeyi tayin ettiğini kaydeder. Giese'nin neşrettiği kronik

Anadolu beylerbeyliğinin kurulması takip etmiş ve beylerbeylik, bir idarî ünite olarak Osmanlı askerî-idarî coğrafyasının ilk ibtidaî şekillerine vücut vermiştir. Beylerbeylik teşkilatı zamanla gelişmiş ve yeni fetihlerle beylerbeylik sayısı da artmıştır.⁶

Osmanlılarda beylerbeylik hem fiili bir memuriyet, hem de başka görevde bulunanlara verilebilen bir rütbe veya payedir. Beylerbeyiler vezirlerden bir derece aşağıda kabul ediliyordu. Mal defterdarları, nişancı, beş yüz akçe kadılar ile dört yüz bin akçeye kadar has sahibi olan sancak beyleri terfi ederlerse beylerbeyi olabiliyorlardı. Beylerbeyi oğullarına kırk beş akçe ile müteferrikalık veriliyordu. Pađışah huzuruna çıkamıyor fakat yazılı olarak maruzatta bulunuyorlardı. Muayyen miktarlardaki tımarları tevcih edebilmekle birlikte bunları arz etmeye mecburlardı. Hasları 800.000 akçeden başlayıp 1.200.000 akçeye kadar yükselebiliyordu. Bu rakam XVI. yüzyılın sonlarına doğru artmış ve Beylerbeyilerin tevcihinde de iltizam usulü görülmeye başlamıştır. Yüz bin akçe ile tekaüd oluyorlardı.⁷

Osmanlı eyaletlerinin en üst düzey yöneticileri olarak beylerbeyiler erken dönemlerde tayin edildikleri görevlerinde çok uzun süre kalabiliyorlardı. XVI. yüzyılın sonlarına doğru ise bütün Osmanlı bürokratlarında olduğu gibi eyalet ve sancak yöneticilerinin görevde kalma süreleri de oldukça kısalmıştır. Mesela 1568-1574

de bunu doğrular. (Köprülü, agm., s.191) Çelebi Mehmed zamanında Rumeli beylerbeyi olarak Hamza ve Bayezid Paşa, II. Murad zamanında ise Sinan Bey ve Şahin Paşa görev yapmışlardı. Anadolu beylerbeyliğinde ise II. Murad zamanında Uruç ve Hamza Beyler bulunmuşlardı. Mustafa Akdağ, Orhan Bey zamanında Anadolu ve Rumeli ordularına kumanda etmek üzere iki beylerbeylik kurulduğunu ve her iki mansıba da has gulamlardan yetişme Lülü ve Lalaşahin ağaların Paşa ve vezir ünvanları ile tayin edildiğini söyler. Mustafa Akdağ, *Türkiye'nin İktisadi ve İctimai Tarihi*, c.II (1453-1559), 2. basım, İstanbul 1979, s. 19. Ayrıca *Vesikalar Dergisi*, Yeni Seri Sayı:3'de Akdağ, Ankara Sultan Alaaddin Camii kapısında bulunan hicri 763 tarihli bir kitabe dolayısıyla beylerbeylik teşkilatının kuruluşu ile ilgili bazı tartışmalarda bulunmaktadır.

6 Eyalet teşkilatı ve Beylerbeyiliklerin kuruluşu için bkz. Halil İnalçık, "Eyalet", *DİA*, c.XI, s.548-549. Beylerbeylik teşkilatına ait bilinen en eski belgelerden birisi, "nişancı rusum kanunnamesi" ismiyle neşredilmiş bulunan ve muhtelif tayinlerden alınan resimleri tespit eden 886/1481 tarihli bir kanunname olup bu kanunname vasıtasıyla II. Bayezid döneminin başlarında Rumeli, Anadolu, Rum ve Karaman'dan müteşekkil dört beylerbeyliğin var olduğunu ve beylerbeylik teşkilatında da kethüda ve tımar defterdarlarının bulunduğunu görmekteyiz. Osmanlı eyaletlerinin II. Bayezid dönemindeki teşkilat kadrosunu gösteren bu kanunname sayesinde hem eyaletlerdeki görevlilerin ve bunlara ait dairelerin bir listesini bulmakta hem de bunların tayinleri dolayısıyla merkezde, tayinler için teşekkül etmiş bir dairenin varlığından ve bu dairenin tayinler dolayısıyla almış olduğu resimlerden haberdar olmaktadır. Kanunnamenin metni için bkz. Ahmet Akgündüz, *Osmanlı Kanunnameleri*, II. Kitap, II. Bayezid Devri Kanunnameleri, İstanbul 1990, s. 114.

7 İpşirli, "Beylerbeyi", s.69-74.; Köprülü, agm., s.190.

yılları arasında beylerbeyilerin yüzde 30.8'i tayin edildikleri bir eyalette üç yıldan fazla kalırken bu oran 1578-1588 yılları arasında yüzde 6.7'ye gerilemiştir.⁸

XVI. Yüzyıl sonlarına doğru iki yıldan uzun süreli tayinler oldukça azalmış, XVII. yüzyıla gelindiğinde bir beylerbeyinin belirli bir eyaletteki ortalama görev süresi bir yıla kadar düşmüştü. XVII. yüzyıl yazarlarından Koçi Bey, beylerbeylikler ile sancak beyliklerinin önceleri idari işlerde yetişmiş, emektar, doğru ve dindar kimselere verildiğini ve tayinler karşılığında rüşvet alınmadığını, suçlu sabit olmadıkça idarecilerin azledilmediğini ve görev yerlerinde yirmi otuz yıl kaldıklarını söyler.⁹

Eyalette sultanın otoritesini temsil eden beylerbeyi eyalet yönetiminin başıdır. Beylerbeyinin emri altındaki tımar defterdarı ve defter kethüdası eyaletlerin tımarla ilgili işlemlerini yürütür ve tımar defterlerinin tutulması işiyle uğraşır.¹⁰ Bu görevler muhtemelen Fatih döneminde ihdas edilmiş olmalıdır. II. Bayezid dönemine ait 1481 tarihli Nişancı Rusum Kanunnamesi'nden, Rumeli eyaletinin XV. yüzyıl kadrosunda *kethüdâ-yı vilâyet-i Rumeli* ve *defterdâr-ı tımar-ı Rumeli* ünvanlı iki yöneticinin mevcut olduğunu öğreniyoruz.¹¹

Hazine defterdarı ise merkezi hazineye ait olan gelirlerin muameleleriyle ilgilenir. Bu görevlilerin her birinin kendilerine ait daireleri vardır. Bunların dışında, eyaletlerdeki divanlarda katip ve tercümanlar da mevcuttur. Eyalet divanı

8 Metin Kunt, *Sancaktan Eyalette, 1550-1560 Arasında Osmanlı Ümerası ve İl İdaresi*, İstanbul 1978, s. 134-147.

9 Koçi Bey, *Koçi Bey Risalesi*, Sadeleştiren: Zuhuri Danişman, Milli Eğitim Bakanlığı, İstanbul 1993, s.6-7.

10 "Ulûfât ve vazîfe-hârân-ı Vilâyet-i Anadolu ve Rumeli ki, defterdarlar tezkiresinden beratlar yazılır, tevliyet olsun ve hitâbet olsun ve hisâr erenleri olsun ve dahî bunun emsâli ki, ulûfelidir, yevmi ne mikdar akçe olursa, bir aylık resm-i berat alına ve 10 akçe resm-i tezkire alına", (Akgündüz, *Osmanlı Kanunnameleri ve Hukuki Tablilleri, II. Bayezid Devri Kanunnameleri*, İstanbul 1990, c. 2, s. 112-114)

11 Bu belgeye göre eyalet yöneticilerinden alınacak resimlerin miktarı 600 ila 5000 akçe arasında değişmektedir:
 "An mîr-i mirân-ı vilâyet-i Rum: Resm-i berât 5000; resm-i kitâbet 1000
 An mîr-i mirân-ı vilâyet-i Karaman: Resm-i berât 5000; resm-i kitâbet 1000
 An lalahâ-yı çelebiyân: Resm-i berât 800; resm-i kitâbet 200
 Defterdârân-ı çelebiyân: Resm-i berât 600; resm-i kitâbet 100
 Ve kethüdâ-yı vilâyet-i Rumeli; Resm-i berât 700; resm-i kitâbet 150
 Ve defterdâr-ı tımar-ı Rumeli: Resm-i berât 600; resm-i kitâbet 100
 Ve kethüdâ-yı vilâyet-i Anadolu: Resm-i berât 700; resm-i kitâbet 100
 Ve Defterdâr-ı tımâr-ı vilâyet-i Anadolu: Resm-i berât 600; resm-i kitâbet 100"
 (Ahmet Akgündüz, *Osmanlı Kanunnameleri ve Hukuki Tablilleri, II. Bayezid Devri Kanunnameleri*, İstanbul 1990, c. 2, s. 112-114).

katipleri uzmanlıklarına göre eyalet içindeki muhtelif idari ve mali yazışmaları yürütüyordu. Eyalet teşkilatının gelişmediği dönemlerde, eyalet defterdarlarının¹² ve tezkire emininin¹³ görevlerini katipler yürütüyordu. Osmanlı Devleti'nin Mısır gibi büyük eyaletlerinde mahalli idarecilerle yazışmaları yürüten “Arabi ahkâm kitâbet ider” katipler de mevcuttu.¹⁴

Beylerbeyinin emri altında, idari işlerin dışında doğrudan beylerbeyinin hususi işlerini gören ve padişah sarayındakilerle aynı hizmetleri yerine getiren bir görevliler kadrosu da bulunmaktaydı. Beylerbeyinin emri altındaki bu görevliler ve daireler, teşkilat yapılarında merkezi idareyi model almışlardır. Douglas Howard'ın neşrettiği bir kanunnameye göre¹⁵, 983/1575-76 tarihinde beylerbeyi kulları olarak şu görevliler zikredilmiştir: kethüda, kapucubaşı, emir-i ahur, çaşni-girbaşı, ulûfecibaşı, nişancı, çavuşbaşı, hazinedarbaşı, subaşı ve kapu kethüdası.¹⁶

12 12 Rebiülâhîr 984/8 Haziran 1576 tarihli bir tahvil kaydı, Cezâyir-i Garb Beylerbeyliğinde defterdâr yokken divan kâtiblerinin bu vazifeyi yürüttüğünü göstermektedir: “Cezâyir-i Garb beğlerbeğisi Ramazan Paşa'ya hüküm ki, Kadımden ol vilâyette defterdâr olmayup defterdâr yerine beğlerbeğilerin divan kâtibleri hidmet itmekle kul tâifesi ulûfelerin aldıklarında kendü ihtiyârlarıyla her altundan birer akçe resm-i defterdâr deyü vire gelüp hâlâ sütte-i sa'âdetimden defterdâr nasb olunan Mehmed zikr olunan birer akçe kendüye virilmesin ricâ itmeğin buyurdum ki göresin fi'l-vâki' kul tâ'ifesi ulûfelerin aldıklarından kendü ihtiyârlarıyla her altuna birer akçe resm-i defterdâr viregelmişler ise müşârun-ileyhe virilüp divan kâtiblerine dahl itdirmeyesin defterdâra alıviresin”. BOA, KK, Divân-ı Hümâyûn Divân Kalemî Defterleri, nr.86, s. 267.

13 Kıbrıs beylerbeyliğinde de tezkire eminliği görevini Kıbrıs eyaleti divanındaki katipler yürütürken daha sonra müstakil bir tezkire emini tayin edilmiştir: “Kıbrıs beğlerbeğisi mektûb gönderüp sayir memâlikde tezkire emânetlerine ber vech-i istiklâl kâtib ta'yîn olunagelmeğin defter kâtiblerinden on bir bin yüz elli akçe timara mutasarrif Katib Ali mezkûr emânete kâtib olmasın arz itmeğin buyuruldu”. 19 Zilkade 981. KK, nr. 226, s. 244.

14 26 Zilhicce 981/17 Nisan 1574 tarihli bir ruus kaydına göre Arapça yazışmaları yürüten katip sayısı yedi-sekiz kadardı: “Mahrûse-i Mısır divanında Arabi ahkâm kitâbet ider yedi sekiz nefer kâtib olup ...” KK, nr. 226, s. 291.

15 “Ottoman Administration and The Tımar System: Süret-i Kanûnnâme-i Osmânî Berây-ı Tımar-dâden” *Journal of Turkish Studies*, 20 (1996) s. 96.

16 Ulama Paşa'nın ölümü üzerine maiyetindekilere tımar tevcihi dolayısıyla düzenlenmiş 10 Cemaziyelâhîr 964/9 Nisan 1557 tarihli bir ruus kaydı da kanunnamedekiyle aynı kadroyu tekrar eder. Fakat burada çaşni-girbaşı yer almazken önceki kadroya ilave olarak Hasekilerbaşı unvanı dikkat çeker: “Ali, Kethüda; Semender Ser-bevvabin; Mustafa Ser-bevvabin; Karagöz Emîr-i ahûr; Haydar Hasekilerbaşı; Hasan Nişancı; Hasan Kapucular Kethüdası; Üveys Ulûfecibaşı; Piri Hazinedarbaşı; Hemşehr Cemşid Subaşı; Kasım Çavuşbaşı. Mezbûrlar Ulama Paşa'nın kulları ve hîn-i mevtinde ağaları olup beş nefer oğulları vech-i meşrûh üzere şehâdet idüp mühürleriyle tezkire virmeğin sâbıkâ beğlerbeği olduğu i'tibârıyla zikr olunan ağalarına kânûn üzere tumâr olmak için hük-m-i şerif buyuruldu ve tıknâmeleri alındı (A..RSK no 1475, s. 5).

Bu görevlilerden bir kısmı merkezden tayin edilirken bir kısmı da beylerbeyiler tarafından seçilmiştir.

Beylerbeyiler, çoğu zaman maiyetindeki personeli kendisi oluşturmakta ve padişahın sarayını kendilerine örnek alarak tesis ettikleri konaklarında, sahibi oldukları köleleri eğitmektedirler.¹⁷ Konaklarda eğitilen kölelerden kabiliyetli olanları ya sahipleri tarafından sultana sunularak saraya alınıyordu ya da beylerbeyinin maiyetinde hizmet ediyordu. Koçi Bey, geçmiş padişahların döneminde vezirler, beylerbeyi ve sancakbeylerinin hizmetkarlarının, genellikle satın alınmış köleleri olduğunu¹⁸, padişah dirliğine sâhib tek kimsenin kapılarında olmadığını ve reyadan ve çarşı halkından ulufeli hizmetkar bulunmadığını ifade eder.¹⁹ Efendileri olan beylerbeyinin ölümünden sonra ise eğitilmiş köleler, tumarlı sipahi olarak askerî sınıfa dahil oluyor veya saray hizmetlerine alınarak sultanın kulları arasına katılıyordu.

Beylerbeyilerin idarî-askerî açılardan eğitiminde en önemli merkez saraydı. Osmanlı idarî sistemi, ülke yönetiminde ihtiyaç duyduğu idarî ve askerî kadroları başta beylerbeyiler ve sancakbeyleri olmak üzere saray okullarında eğitiyordu. XIV. yüzyılın ikinci yarısında, devşirme sisteminin uygulanmaya başlaması ile devlet görevlerinde istihdam edilecek kimseler saray bünyesinde eğitim almaya başladı. Daha sonraları Enderun ismi ile tanınacak olan saray okulu, devletin muhtelif alanlarda ihtiyaç duyduğu askerî ve idarî yöneticileri, köleler ve devşirmeler arasından seçerek yetiştirmeye başladı.²⁰

17 Beylerbeyinin emri altındaki görevlilerin merkezden tayin edilenleri haricindekiler genellikle kendi yetiştirdiği veya satın aldığı köle asıllı kullardır. Bağdat valilerinden olan ve Enderundan yetişen Hasan Paşa, Bağdat'da Osmanlı sarayını model alarak, has oda, hazine, kiler odaları ve bir mektep kurmuş, satın aldığı abaza, gürcü ve çerkes asıllı köleler ile bâzı mahalli aristokrasiye mensup çocukları eğitmeye çalışmıştır. Bağdat sarayında yetiştirilmek üzere saraya alınmış 200 kadar çocuk mevcuttu. Bunlar lala, hoca ve ustalarının kontrolünde okuyup yazmayı ve silâh kullanmayı, ata binmeyi ve yüzmeyi öğrenirler, tahsilleri bitince, gediklilere yamak olarak verilirler, nihayet iç ağaları arasına katılırlardı. Bu suretle yetişen ve Bağdat'da seçkin bir zümre teşkil eden bu sınıf, Bağdat'ın yüksek hizmetlerinin başına geçmiş, içlerinden bâzıları, valilikten sonra, en nüfuzlu mevki olan kethüdâlığa yükselmişlerdir. ("Bağdat", *İA*, c.II, s.195-199.)

18 Samsun kadısına yazılan ve Selimiye beyi Hüseyin Bey'in Kefe'den kendisi için esir satın aldığını gösteren bir ruus kaydı beylerin maiyetlerini nasıl oluşturduğunu göstermesi bakımından önemlidir: "Selimiye beği Hüseyin beğ akçesi ile Kefe'den esir almağışün Hoca İbrâhim'i irsâl eylemiş. Esirleri geldikde pençeklerin alup geçürsin deyu hüküm-i şerif buyuruldu. Otuz beş nefer esirdir. Kefe kadısına bile yazıldı. 15 Cemaziyelevvel 961." (KK, nr. 211, s. 46).

19 Koçi Bey, *Koçi Bey Risalesi*, Sadeleştiren: Zuhuri Danişman, Milli Eğitim Bakanlığı, İstanbul 1993, s.6-7.

20 Kölelerin hangi tarihten itibaren sarayda eğitildiği bilinmemektedir. Meşhur kıraat âlimi Cezeri'nin eserlerinde yer alan bazı kayıtlar, Yıldırım Bayezid döneminden itibaren kölelerin sarayda eğitildiğini göstermesi bakımından önemlidir. Cezeri ve oğlu Ebu Bekir Ahmed,

Rumeli ve Anadolu beylerbeyi olan paşalar, Fatih döneminden itibaren vezirlik ve sadrazamlığa terfi ettirilmeye başlandı. Osmanlı üst yönetim kademelerine köle ve devşirme asıllı bürokratların tayini beylerbeylik müessesesinin teşkili ile başlamış olmalıdır. Beylerbeyilerden köle ve devşirme asıllı olanlara I. Murad döneminden itibaren tesadüf edilmektedir. I. Murad döneminde Rumeli beylerbeyi tayin edilen Lala Şahin Paşa'nın babasının isminin Abdülmuin olmasından hareketle, İ. H. Uzunçarşılı, paşanın babasının sonradan müslüman olmuş veya esir kökenli olabileceğini ifade etmiştir.²¹

Saray okullarında kalemiye sınıfından daha çok seyfiye ismiyle bilinen askeri sınıf mensupları eğitim alıyordu. Enderun'dan yetişen devşirmeler ya saray hizmetlerinde istihdam ediliyor ya da sancakbeyi olarak veya askeri görevlerle taşraya çıkıyorlar ve başarılı oldukları takdirde beylerbeyiliğe yükselerek paşa ünvanı alıyorlardı. Devşirme kökenli olan ve saray okullarından yetişen yeniçeri ağası, kapıcılar kethüdası, çavuşbaşı gibi saray görevlilerinin amiri durumunda olan yöneticiler de beylerbeyi ve vezir olabiliyorlardı.

Tayinlerle İlgili Bürokratik İşlemler ile Kayıt Sisteminin Gelişimi ve Ruus Defterleri

XIV. ve XV. yüzyıl Osmanlı bürokrasisinde tayinlerle ilgili prosedürün uygulanış şekilleri ve bu uygulamalar sonucunda ortaya çıkan kayıt sisteminin teşekkül safhaları hakkında bilgi ve araştırmalar mevcut değildir. XIV. yüzyıl boyunca gelişen Osmanlı yönetim yapısı, idarî tayinlerle uğraşan bir müessesenin varlığını zaruri kılmakla beraber bu hususa dair kaynaklarda bir bilgiye rastlanmamaktadır. Muhtemelen bu dönemde idarî tayinler vezirler vasıtasıyla yapılıyordu. XIV. yüzyıl gibi XV. yüzyılın ilk yarısında da hem tayinlerle uğraşan bir teşekkülün hem de bu tayinlere ait kayıtların tutulduğu defterlerin varlığından haberdar değiliz.

Osmanlı bürokrasisinde tayin muameleleri hakkında bilgi alabileceğimiz en eski tarihli kaynak Fatih döneminde tutulmuş olan bir muhasebe defteridir. Divan'da tahsil edilen berat resimlerini gösteren 881-885/1476-1480 tarihli bu muhasebe defteri sayesinde, liva beyi tayin beratları ile, zeamet ve tımar tevcih beratlarından alınacak resimlerin ve beratlarla tuğraların çekilmesi işinin nişancılara ait ol-

Yıldırım Bayezid'in oğulları Mehmed, Mustafa ve Musa'nın yanısıra Niğbolu savaşında esir alınan beş çocuğa da dersler vermişti (Ali Osman Yüksel, "İlim Hayatı Açısından Cizre", *Hiz. Nuh'tan Günümüze Cizre Sempozyumu*, Cizre 1999, s. 120-121).

21 İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi (OT)*, Ankara 1988, c.I, s.572.

duğunu öğrenmekteyiz.²² Bu defteri sancak tevcihlerinin doğrudan kaydedildiği bir defter olarak nitelemek mümkün değildir. Burada sadece liva tevcihlerinden alınan harçlar kayıtlıdır.

Dirlik tevcihleri dolayısıyla beylerbeyi ve sancak beyi tayinlerine ait tayin bilgilerin de yer aldığı ilk düzenli kayıtlar XV. yüzyılın sonlarına aittir. Osmanlı bürokrasisinde tımar tevcihleri için XV. yüzyılın sonlarından itibaren tutulmaya başlanmış olan tımar ruznamçe defterleri beylerbeyi ve sancak beyi tayinlerine ait bilgilerin en eski ve düzenli kaynaklarından birini teşkil etmektedir. Bu serinin ilk defteri II. Bayezid dönemine aittir.²³ BOA, MAD 17893 noda kayıtlı tımar ruznamçe defteri, 892-894/1486-1488 tarihli olup Anadolu'daki tımar tevcihlerinin yanısıra beylerbeyi ve sancak beyi tayinlerine ait kayıtları da ihtiva etmektedir.²⁴ Fakat tımar ruznamçe defterlerindeki tayin kayıtları, beylerbeyi ve sancak beylerinin tasarruf ettikleri tımarlar dolayısıyla bu defterlerde yer almış olup bunların doğrudan tayin defteri olarak tutulduğunu söylemek mümkün değildir.

Tımar ruznamçe defterlerinin dışında mülkî idarenin belli bir dönemine ait olup Osmanlı eyalet ve sancaklarını ve bunların idarecilerini gösteren bazı listeler de mevcuttur. Topkapı Sarayı Arşivi'nde bulunan 9772 (M. 1521-1522), 10057 (M. 1526-1527), 5246 (M. 1527), 8303 (M. 1527-1530) ve 9578 numaralı defterler, bu tür defterlerin en eski örnekleri arasında yer almaktadır. Bunlardan 9772 nolu defter Ömer Lütfi Barkan tarafından;²⁵ 5246 ve 10057 nolu defterler

22 “Mahsûl-i rûsûm-ı berevât-ı mâliye ve şikâyet-ı ummâl ve mekâtib-i a'mâl ve resm-i tezkere-i mevâcib-i merdân-ı kılâ' ki be-nişân ve tarih paşayân müteallikest ve rûsûm-i berevât-ı elviye ve zeâmet ve tımarhâ ve şikâyet-ı Divân ki be-nişân-ı nişancıyân müteallikest. Berevât-ı mâliyye ve şikâyet-ı ummâl ve mekâtib-i a'mâl ve resm-i tezkere-i mevâcib-i merdân-ı kılâ' ki be-nişân-ı paşa müteallikest. An hâmisî aşer Cemâziye'l-âhire sene ihdâ ve semânine ve semâne mie ve ilâ gâyeti Zilhicce sene hamse ve semânine ve semâne mie ve ilâ gâyeti Zilhicce sene hamse ve semâne mie on üç kerre yüzbin ve altmış beş bin (15 C 881-30 Z 885/ 4 Eylül 1476-1 Mart 1481). Rûsûm-ı berevât-ı elviye ve zeâmet ve tımarhâ ve şikâyet-ı Divân ki be-nişân-ı nişancıyân müteallikest an 9 Şaban sene isnâ ve semânine ve samâne mie ila gâyeti Zilhicce sene hamse ve semânine ve semâne mie yirmi sekiz kerre yüz bin ve doksan bin. (9 Ş 882-30 Z 885 / 13 Ocak 1478-1 Mart 1481) Cemî' kırk iki kere yüz bin ve elli beş bin” İ. H. Uzunçarşılı “Osmanlı Devleti Maliyesinin Kuruluşu ve Osmanlı Devleti İç Hazinesi” *Belâten*, XLII/165 (1978), s. 67-78.

23 Nejat Göyünç, “Tımar ruznamçe defterlerinin biyografik kaynak olarak önemi”, *Belâten*, LX/227 (Nisan 1996), s. 128.

24 Bu defter, o dönemdeki eyalet teşkilatının yapısına bağlı olarak sadece Anadolu beylerbeyliğine değil Anadolu yakasındaki bütün Osmanlı topraklarına ait tevcihleri ihtiva etmektedir.

25 Bu defterlerin tanıtım ve neşirleri için bkz: Metin Kunt, *Sancaktan Eyalete 1550-1650 Arasında Osmanlı Ümerası ve İl İdaresi*, İstanbul 1978, s. 125-198.

ise Metin Kunt tarafından neşredilmiştir. Defterlerden bir kısmında sancak beylerinin yanısıra kadı ve müderrislerin listeleri de bulunmaktadır.²⁶

Bu listelerden sonra eyalet ve sancakların tamamını kapsayan ve buralara yapılan sancakbeyi, kethüda ve defterdar tayinlerini ihtiva eden düzenli tayin ve tevcih defterlerinin ortaya çıktığı görülmektedir. Başbakanlık Osmanlı Arşivi'nde Ruus ve Maliyeden Müdevver defter tasnifleri içerisinde bulunan ve XVI-XVIII. yüzyıl eyalet ve sancak tevcih kayıtlarını ihtiva eden bu defterler, araştırmacılar tarafından *sancak tevcih defterleri* şeklinde isimlendirilmiştir. Bu defterlerin ne zaman ortaya çıktığı henüz aydınlatılabilmemiş değildir. Eyalet ve liva tevcihlerinin düzenli olarak kaydedildiği ilk sancak tevcih defteri A.RSK 1452 numarada kayıtlıdır. Bu defter 944-963/1537-1556 yılları arasındaki tayin kayıtlarını ihtiva etmekte olup Feridun Emecen ve İlhan Şahin tarafından neşredilmiştir.²⁷ Osmanlı eyaletlerinin gelişmekte olan teşkilat yapısının da izlenebildiği bu defter, sadece livalara yapılan bey tayinlerini göstermekle kalmamış; eyalet merkezlerinde kethüdalık ve defterdarlık görevlerine tayin edilenlerin isimlerini de vermiştir.

944-963/1537-1556 tarihli sancak tevcih defterinden sonra, bütün tayin ve tevcihatların düzenli olarak kaydedildiği yeni bir defter serisi karşımıza çıkmaktadır. En eski örneği 954 tarihli olan bu seri Ruus defterleridir. Osmanlı Devleti'ndeki bütün idari ve askeri tayinlerin ve tımar tevcihlerinin kaydedildiği 954/1547 tarihli ruus defteri merkezî idarenin ve Divan-ı Hümayun'un ana defter serilerinin ilk örneklerinden birini teşkil etmesi bakımından önemlidir.²⁸ Yüzyıllar boyunca devam edecek bir kayıt geleneğinin mirası olan bu defter türünün de hangi tarihte ortaya çıktığı bilinmemektedir. Osmanlı bürokrasisinde Kanuni dönemindeki (1520-1566) gelişmeler, devlet görevlilerinin tayininde yeni bir uygulamanın başlangıcını teşkil etmiş olmalıdır. Bu uygulama bütün devlet görevlilerinin tayinlerinin sadrazam tarafından padişaha arzedilmesi ve padişahın da tayin hakkındaki görüşünü sadrazama şifahen bildirmesi şeklinde cereyan etmektedir. Arza girme Fatih'ten itibaren kanunlarla düzenlenmiş bir uygulamadır. Fakat bu şekilde arzedilen hususların resmi belgeler şeklinde

26 Kadılara ait bir defter Turan Gökçe tarafından yayınlanmıştır: “934 (1528) tarihli bir deftere göre Anadolu vilayeti kadılıkları ve kadıları”, 3 Mayıs 1944 *Türkçülük Armağanı*, İzmir 1994, s. 77-94.

27 Feridun Emecen, İlhan Şahin, “Osmanlı Taşra Teşkilatının Kaynaklarından 957-958 (1550-1551) Tarihli Sancak Tevcih Defteri”, *Belgeler*, XIX/23, (1998), s. 53. Bu türden ikinci bir defter ise Kepeci tasnifindeki 262 nolu ruus defteridir. Bu defter 984-996 tarihleri arasındaki tayin kayıtlarını ihtiva etmekte olup vilayet esasına göre düzenlenmiştir.

28 Feridun M. Emecen, “Osmanlı Divanının Ana Defter Serileri: Ahkâm-ı Mirî, Ahkâm-ı Kuyûd-ı Mühimme ve Ahkâm-ı Şikâyet”, *Türkiye Araştırmaları Literatür Dergisi*, III/5 (2005), pp. 107-139.

tesbiti işlemi ve buna dair bürokratik usullerin şekillenmesi XVI. yüzyılın ilk yarısında başlamış olmalıdır. Osmanlı bürokrasisinde tımar tevcihlerinin XV. yüzyılın sonlarından itibaren düzenli olarak kaydedildiği bilinmekle beraber, devlet görevlilerinin tayinlerine ait kayıtların defterlere sistemli bir şekilde hangi tarihten itibaren kaydedilmeye başlandığı belli değildir. Ruus defterlerine ait kayıtlar, sistemin XVI. yüzyılın ortalarına doğru şekillendiği intibamı vermektedir.

Osmanlı bürokrasisi XVI. yüzyılın ortalarına doğru dairelerdeki ihtisaslaşmaya bağlı olarak gittikçe kompleks bir yapıya kavuştu. Beylerbeyi ve sancakbeyi tayinleri üç aşamalı bir kayıt sistemiyle gerçekleştirilmeye başlandı. Ruus, tahvil ve tımar ruznamçe defterlerinden izlenebilen tayin aşamaları tımar sistemine tâbi olan bütün devlet personeli için aynı tür bir işlemi takip ediyordu.

Ruus defterleri, XVI. yüzyıl ortalarından itibaren Osmanlı eyaletlerinin yönetim yapıları, eyalet yöneticilerinin menşeleri,²⁹ eyalet divanlarının teşek

29 Karaman'a yapılan tayinlerin önemli bir kısmı merkezden ve daha çok saray çevresindedir. 15 R 967 (14 Ocak 1560) tarihinde Karaman beylerbeyliğine tayin edilen Ahmet Ağa "Asitâne-i sa'âdetde büyük emîr-i ahur idi (*Mühimme* nr. 4, s. 12). 15 S 990 (11 Mart 1582) tarihinde Karaman beylerbeyi olan Mehmed Bey "sadr-ı a'zam hazretlerinin oğlu" idi (*KK Ruus* nr. 225, s. 292). 19 L 999 (10 Temmuz 1591) tarihinde Karaman beylerbeyliğine tayin edilen Hasan Paşa "çakırcıbaşılıktan çıkup Erzurum'dan munfasıl" olmuştu (*A.RSK* nr. 1473, s. 98). XVI. yüzyılın ikinci yarısında tespit edebildiğimiz beş tayin kaydından dördünde Rumeli beylerbeyliğine yeniçeri ağalığından bir geçişin olduğu görülüyor. Tayinlerden sadece biri Rumeli bölgesinde yer alan Bosna eyaletinden gerçekleştirilmiştir. Anadolu eyaletine ise Halep ve Şam ağırlıklı tayinlerin yapıldığı anlaşıyor. Doğudaki önemli bir eyalet merkezi olan Bağdat'a Karaman, Halep ve Şam gibi büyük eyalet merkezlerinden tayin yapıldığı görülmektedir. Basra eyaletinde ise farklı bir durum karşımıza çıkmaktadır. Bu eyaletlere tayin edilenlerden altısı beylerbeylikten gelirken üçü farklı görevlerden bura-ya tayin edilmiştir. Basra'ya tayin edilen sekiz beylerbeyinden altısı bir önceki görevlerinde de beylerbeyi olup bunlar Lahsa, Kıbrıs, Şehr-i Zol, Maraş ve Dinever gibi farklı bölgelerdeki eyaletlerdendir. Kalan üçü ise Mısır defterdarlığı, Malatya sancak beyliği ve Bağdat'a sancak mutasarrıflığı gibi muhtelif idarî görevlerdendir. Batum'a tayin edilen beylerbeyiler Trabzon sancak beyliğinden Diyarbakır Maraş, Lahsa, Rakka'ya kadar uzanan muhtelif bölgelerden gelmektedir. Bunlardan Lahsa ve Rakka'dan ikişer beylerbeyi Batum'a geçmiştir. Bosna'ya Trablusşam ve Şam gibi Rumeli'de yer almayan eyaletlerden tayinler yapılabilmektedir. Budin'e Karaman, Bosna ve Van eyaletlerinin yanı sıra Hersek sancağından ve merkezden Başdefterdarlık'tan ve emîr-i alemlikten tayin edilenler de olmuştur. Cezayir-i Garb beylerbeyliğine kaptanlıktan, beylerbeylikten ve sancak beyliğinden tayinler yapılmıştır. Çıldır'a tayin edilenlerin tamamı bir önceki görevlerinde de beylerbeylikten olup bunlar Karaman, Tiflis, Batum, Kars, Maraş gibi muhtelif bölgelerin yöneticileridir. Diyarbakır'a Kıbrıs, Halep, Erzurum, Şam, Trablusşam gibi eyaletlerin yanı sıra "harem-i hümayûn hazinedarbaşılığı"ndan bir tayin de yapıldığı görülmektedir.

külü³⁰ ve divan üyelerinin kimlikleri hakkında bilgi alabileceğimiz temel kaynaklardır. Eyalet teşkilatlarının gelişimi ruus kayıtları ile daha güvenilir bir şekilde ve tarihi seyri içerisinde izlenebilmektedir.

Ruus defterleri beylerbeyliklerin teşkilat yapılarını aydınlatmanın yanı sıra XVI. yüzyıl boyunca yeni teşkil olunan beylerbeyliklerin teşekkül safhalarını ve devletin bu husustaki siyasî tavrını gösteren kayıtları da ihtiva etmektedir. Bilhassa XVI. yüzyılın sonlarında kurulan beylerbeyliklere dair ruus kayıtları Osmanlı eyalet tarihi çalışmaları bakımından ruus defterlerinin önemini bir kez daha ortaya koymaktadır. Mesela 221 nolu ruus defteri kayıtları, Kıbrıs seferi sonucunda Kıbrıs eyaletinin doğuşunun ne denli hızlı ve planlı olarak gerçekleştirildiğini göstermektedir. Fethin hemen akabinde Kıbrıs beylerbeyliği teşkil edilerek, beylerbeyi, defter emini, tımar defterdarı, tımar kethüdası ve tımar tezkirecisi tayinleri gerçekleştirilmiş ve beğlerbeğlik sancak ve kadıklara ayrılarak bey ve kadılar tayin edilmiştir. Ayrıca kalelere dizdarlar, gönüllüler ile azeblere ağalar tayin edilerek askerî yönetim birimleri oluşturulmuştur.

Yeni beylerbeylikler sadece fetihler sonucunda oluşturulmamış, sınırlardaki güvenliğin yeterli görülmediği durumlarda askerî gayelerle de beylerbeylikler kurulmuştur. Kars beylerbeyliğinin doğuşu bu açıdan dikkate değerdir ve Kepeci 237 nolu ruus defterinden beylerbeyliğin teşekkül safhaları izlenebilmektedir:

“Beğlerbeğlik-i Kars

Kal’-a-i Kars Erzurum’dan mesafe-i ba’idede olup ve serhâd olmağla müstakil beğlerbeğlik olmak lâzım ve mühim olmağın yedi kere yüz bin akçe haslar ile Silistre beği olan Hızır Beğ’e virilmek buyuruldu.

Müjdesi çaşniğir Hüseyin Ağa’ya virildi. ³¹

Tayinle ilgili yukarıdaki ruus kaydından anlaşıldığına göre Kars Beylerbeyliği 12 Şevval 988 (22 Eylül 1580) tarihinde bu göreve Hızır bey’in tayini ile teşkil edilmiş ve eyaletin kuruluşu için Kars kalesinin Erzurum’dan uzak mesafede olması gerekçe gösterilmiştir. Beylerbeyliğin teşkilinden iki hafta kadar sonra Kars defterdarlığı teşkil edilmiş ve bu göreve aşağıdaki ruus kaydında da görüleceği üzere Gurebâ-i yemîn kethüdâsı Mustafa tayin edilmiştir.

30 İleride Kars eyaletinin kuruluşu ile ilgili olarak neşredilen ruus kayıtları, Kars eyalet divanının hangi üyelerden teşekkül ettiğini de göstermektedir.

31 *KK Ruus Def.* nr. 237, 12 Ş 988 (22 Eylül 1580), s. 90.

Defterdârlık-ı Kars

Gurebâ-i yemîn kethüdâsı Mustafa'ya seksen akçe ile virilmek buyuruldu. Mâl-ı mîrîye müte'allik hususları dahî görülmek üzere.³²

Defterdarlık teşkilatının oluşturulmasından sonra Kars defter kethüdalığı aynı tarihte teşkil edilmiş ve bu göreve de Sipâhî oğlanlarından kırkikinci bölükde kırk akçesi olan Piyâle tayin edilmiştir.

Kethüdâlık-ı defter-i Kars

Sipâhî oğlanlarından kırkikinci bölükde kırk akçesi olan Piyâle'ye yevmî altmış akçe ile virilmek buyuruldu.³³

Defter kethüdalığından bir gün sonra ise Kars defter emînliği tayini gerçekleştirilmiş ve bu göreve de 9500 akçe tımara mutasarrıf olan Pervâne tayin edilmiştir.

Emânet-i defter der Kars

Kars beğlerbeğisi Hızır Paşa mektûb gönderüp Erzurum'da dokuz bin beş yüz akçe tımara mutasarrıf olan Pervâne ehl-i kalemdir deyu bildirmeğın Kars'da defter emâneti virilmek buyuruldu.³⁴

Kars eyaletinde teşkil edilen son divan görevi ise Tezkire emînliği olmuş ve Kars zaimlerinden Ali bu göreve “yarar ehl-i kalem ve müstakîm” olması dolayısıyla tayin edilmiştir.

Emânet-i tezkire der Kars

Kars beğlerbeğisi Hızır Paşa mektûb gönderüp Kars zü'amâsından Ali için her vechle yarar ehl-i kalem ve müstakîmdir deyu emânet-i mezbûre virilmek ricâsına arz itmeğın virilmek buyuruldu.³⁵

Belgelerden de anlaşıldığı üzere Kars Beylerbeyliğinin kurulmasından sonra sırasıyla defterdar, defter kethüdâsı, defter emini, tımar tezkirecisi ve tezkire emini tayinleri yapılarak eyalet divanı teşkil edilmiş ve daha sonra da gönüllüler ağası, çavuşlar kethüdâsı ve mîr-alem tayinleri ile de eyalet askerî teşkilatı kurulmuştur.

32 *KK Ruus Def.* nr. 237, 25 Ş 988 (5 Ekim 1580), s. 101.

33 Aynı yer.

34 *KK Ruus Def.* nr. 237, 26 Ş 988 (6 Ekim 1580), s. 105.

35 *KK Ruus Def.* nr. 237, 1 N 988 (10 Ekim 1580), s. 110.

Yeni teşkil edilen eyaletlerle ilgili ruus kayıtları, bölgenin mülkî idaresinde ne gibi değişiklikler yaşandığını göstermesi bakımından da önem taşımaktadır. 1 Safer 998 (18 Mart 1580) tarihinde Bosna sancağının beylerbeyilik haline getirilmesinden sonra Rumeli Eyaleti sancaklarından Hersek, Klis, Prizrin ve Zacesne'nin; Budin eyaletinden İzvornik ve Pojega'nın ve Tımaşvar eyaletinden Vulçitrin'in Bosna eyaletine bağlandığı görülmektedir.³⁶

XVI. yüzyılın sonlarında kurulan ve varlığını ruus defterlerindeki tayinler dolayısıyla öğrendiğimiz bazı beylerbeyilikler, Osmanlı eyalet teşkilatı çalışmalarında ruus defterlerinin yeni katkılar sağlayacağını göstermektedir. 6 Ra 989 (10 Nisan 1581) tarihli ruus kaydına göre Göri vilayeti müstakil beylerbeylik haline getirilmiş ve beylerbeyliğe Pasin beyi Mirza Ali Bey tayin edilmiştir:

“Beğlerbeğilik-i vilayet-i Göri

Hâlâ vilâyet-i mezbûre müstakil beğlerbeğilik olmak lâzım gelmeğın sekiz kere yüzbin akçe ile Pasin beği Mirza Ali Beğ'e virilmek buyuruldu”³⁷

İbrim sancağının beylerbeyilik haline getirilmesi de ilgi çekici örneklerden biridir. Habeş'in eski beylerbeyi Hızır Paşa'nın, güvenliğın sağlanması, gelirlerin artırılması ve madenlerin işletilmesi hususlarındaki taahhüdü neticesinde Said vilâyetinden bazı nahiyelerin de ilave edilmesiyle İbrim sancağı beylerbeylik olarak Hızır Paşa'ya verilmiştir:

“Beğlerbeğilik-i vilâyet-i İbrim

Sâbıkâ Habeş beğlerbeğisi olan Hızır Paşa kadîmî emekdâr ve serhâdlerde nice defa yararlığı zuhûra gelmiş ihtiyâr olup vilâyet-i İbrim serhâd olup şöyle ki Said Vilâyetinden bazı nevâhî ilhâk olunup müstakil beğlerbeğilik olur ise hem vilâyetin hıfz u hırâsetine ve mâl u galânın izdiyâdına ve ma'âdinin ihyâsına müte'ahhid olduğu ecilden İbrim sancağı beğlerbeğlik olmak üzere müşârun-ileyhe virilmek buyuruldu”³⁸

İbrim beylerbeyiliği ile ilgili tayin kaydının bir yıl sonra yenilendiği görülmektedir. Tayinle ilgili ikinci kayıttan İbrim beylerbeyliğinin Vezir İbrahim Paşa'nın arzı üzerine ve 1.300.000 akçe ile verildiğini öğreniyoruz:

36 Bosna eyaletinin teşkili için bkz: Feridun Emecen, “Bosna Eyaleti”, *DİA*, c. 6, s. 296-297.

37 *KK Ruus Def.* nr. 240, 6 Ra 989 (10 Nisan 1581), s. 5.

38 *Mühimme* nr. 50, s. 10.

“Beğlerbeğilik-i vilâyet-i İbrim

Bâ-hatt-ı hümayûn

Müjdesi Çaşnigir Ali Ağa’ya

Vezîr İbrâhim Paşa hazretleri arzı mücebince livâ-i İbrim müstakil beğlerbeğilik olup mukaddemâ Habeş Beğlerbeğisi olan Hızır Paşa’ya virilmek buyuruldu. On üç kere ile virilmiştir”³⁹

Bazı beylerbeylikler ise savaşla alınmış vilayetlerin, yeni bir idarî teşkilata tabi tutulması sonucunda kurulmuştur. Mesela Duruzilerin elinden alınan vilayetler bir beylerbeylik haline getirilmiş ve dergâh-ı âlî müteferrikalarından Mustafa’ya verilmiştir:

“Beğlerbeğilik-i vilâyet-i Duruz

Muğni oğlu ve sâgir Duruzi melâ’in elinden zabt olunan vilâyetler dergâh-ı âlî müteferrikalarından Mustafa kethüdâ kadîmî emekdâr ve nice hizmet ve yararlığı zuhûra gelmiş ihtiyâr olmağla müşârunileyhe virilmek buyuruldu”⁴⁰

Ruus defterleri eyalet divanlarındaki terfi mekanizmasını da görmemize yarayacak kayıtlar ihtiva eder. Diğer eyalet divanlarından daha gelişmiş bir teşkilat yapısına sahip olan Rumeli beylerbeyliği divan üyelerine ait bir tayin kaydı, terfi sistemini şöyle gösteriyor:

“Emânet-i defter-i Rumeli

Tezkire emîni olan Ali Çelebi’ye buyuruldu.

Emânet-i Tezkirehâ-yı Rumeli

Rumeli tezkirecisi olan Mehmed’e buyuruldu.

Tezkirecilik-i Rumeli

Rumeli defteri kâtiblerinden ve kadîmî emekdarlarından olan Kâtib Süleyman’a buyuruldu”⁴¹

Bu kayıttan, 983/1575 tarihinde, Rumeli beylerbeyliğinde tımar tevcih işlemleriyle meşgul olan defter emaneti, tezkire emaneti ve tezkirecilik olmak üzere 3 farklı dairenin bulunduğu anlıyoruz. Altan üste doğru sıralandığı zaman

39 *KK Ruus Def.* nr. 242, I S 992 (13 Şubat 1584), s. 146.

40 *Mühimme* nr. 50, 28 Ca 991 (19 Haziran 1583), s. 65.

41 *KK Ruus Def.* nr. 230, 15 Zilkade 983 (15 Şubat 1576), s. 175.

beylerbeyilikteki terfi sistemi defter katibi, tezkireci, tezkire emini, defter emini şeklinde gerçekleşmiştir. Şu halde defter eminleri Rumeli beylerbeyliğinde tımarlarla ilgilenen en üst düzeydeki görevli olmuş oluyor.

Beylerbeyilerin seçiminde beylerbeylik bölgesindeki dil ve din farkları ile sosyal ve iktisadi şartlar dikkate alınıyordu. Acara beylerbeyliğine ait tayin kaydında 1 Zilkade sene 999/1590-91 tarihinde beylerbeyi tayin edilen Ahmed Paşa'nın "Ümerâ-i Gürcistan'ın namdarlarından" olduğu ifade edilmiş aynı zamanda yöneticiliğine ikinci defa tayin edildiği eyaletin öncekinden yüzbin akçe fazlasıyla ve sekiz yüz bin akçe olarak verildiği belirtilmiştir.

Ruus defterlerinde kayıtlı uzun veya kısa cümlelerden oluşabilen tayin buyurulduları birbirinden farklı bilgiler ihtiva etmektedir. Bazı tayinlerde beylerbeyinin eski görev yeri ve ismi kısa bir cümle ile belirtilmişken bazılarında daha uzun ifadeler yer almıştır. Mesela 13 Zilkade 996 tarihinde Anadolu Eyaleti'ne tayin edilen Hasan Paşa ile ilgili ruus kaydı "Halep Beylerbeyisi Hasan Paşa'ya buyuruldu" cümlesinden ibarettir. Batum beylerbeyliğine ait bir tayin kaydında ise yeni beylerbeyinin eski görev yeri de belirtilmemiş ve tayin kaydı sadece "Hüseyin Paşazâde Mustafa Paşa"ya şeklinde kaydedilmiştir.

Ruus kayıtları XVI. yüzyılın sonuna doğru tımar sisteminde yaşanan krize bağlı olarak eyalet ve sancak beylerinin tayinlerinde yeni gelişen bir prosedürü de belgelemektedir. XVI. yüzyılın sonuna doğru tımar sisteminin içinde bulunduğu zaafiyet ve harplerin finansmanı dolayısıyla yaşanan nakit para sıkıntısı, geniş mali imkanlara sahip taşra yöneticilerinin merkez karşısındaki konumunu güçlendirdi. Eyaletlerde yönetici konumundaki şahıslar, alacakları iltizamlar karşılığında beylerbeylik, liva beyliği, hazine ve tımar defterdarlığı, çavuşluk gibi tayin hakları doğrudan padişah ve sadrazamın yetkisinde bulunan idari görevleri pazarlık konusu yapmaya başladılar. Devletin içine düştüğü mali bunalım, harplerin finansmanı ve asker maaşlarının ödenmesinde büyük bir sorun teşkil ediyordu. Ruus kayıtları bu yeni iktisadi gelişimin gözlemlenmesine imkan vermektedir.

Devletin ihtiyaç duyduğu nakdin fazlalığına göre, iltizamı kabul şartları üst kademe yöneticiliklere doğru artış gösteriyor ve hatta bir iltizamın kabulü için yeni bir beylerbeyliğin ihdası talep edilebiliyordu. Humus sancağının beği olan Ali Beğ 10 Receb 993 tarihinde Sayda'daki mukataaları yüz bin altın ziyade ile alması karşılığında Sayda ve Beyrut'un kendisine beylerbeyilik olarak verilmesini talep etmişti. Aşağıda bu husustaki taleplerin kabul edildiğini gösteren tayin buyuruldusu görülmektedir:

“Beğlerbeğilik-i Sayda ve Beyrut

Humus sancağı beği Ali Beğ gelüp nefsi-i Sayada ve ana tabi olan Muin oğlu Korkmaz ve Şerefüddin oğlu Mehmed’in iltizam ve uhdelerinde olan mukataalarına kadimden tasarrufunda olan Kura? ve Hısnülekrad mukataalarına dört senede yüzbin altın ziyade idüb zıkr olunan mukataaların malı iltizamı sabık mucebince teslim-i hazine olunduktan sonra ziyade olan yüzbin filori sene be sene yirmişer bin altın teslim-i hazine itmeğe dahi müteahhid olurum şol şartla ki vilayet-i mezbure beylerbeyilik olub zıkr olunan ziyadeden maadalarına mukataatın bad-i hava ve ziyade-i iltizamından sekiz kere yüzbin akçe has tayin olunub ve Muinüddin oğlu ile Şerefüddin oğlunun zeametleri dahi has tayin olunub zıkr olunan mukataalar birbirinden tefrik olunmayub ve mukataatın ulufeleri istediği kimesnelere virilüp tahvil tamam olmadın iltizam-ı mezbur ziyade ile ahara virilürse beylerbeyilik vesair şart olunan manasib ibka olunub ve kendü ile iltizamda olan eğer züema ve eğer erbab-ı tımardır madem ki iltizam hizmetinde olalar sefer teklif olunmaya ve tahvil tamam olmadın iltizam-ı mezbur ziyade ile ahara dahi virilürse mukataaya sarf eylediği kendüye eda olunmadın vaki olan ziyade kabul olunmaya diyü iltizam ve kabül itmeğin vech-i meşruh üzere buyuruldu.

Ve Şam sancağında (boş) bin akçe tımara müstahık olan Ahmed’e dahi zeamet şart itmeğin buyuruldu.

Ve Nasırüddin oğlu Hayreddin’e dahi ibtidadan on bin akçe tımar şart itmeğin buyuruldu⁴²

Yukarıdaki örneklerde görüleceği üzere XVI. yüzyılın sonlarına doğru beylerbeylik teşkilatında yaşanan en önemli gelişme beylerbeyliklerin de iltizamla verilmeye başlanması olmuş ve bu uygulama XVII. Yüzyılın başlarından itibaren eyaletlerin teşkilat ve mali yapısında köklü değişikliklerin yaşanmasına sebep olmuştur.

Sonuç

XVI. yüzyıl Osmanlı teşkilat tarihi çalışmalarında arşiv kaynakları bilgi birikimimize yeni ve orijinal katkılar sağlamaktadır. Bu sebeple birincil kaynakların metinler halinde neşredilmesi arşiv malzemesinin çok boyutlu olarak değerlendirilmesini sağlayacak ve araştırmacılara yeni ufuklar açacaktır. Bu çalışmada bu husus göz önünde tutulmuş, öncelikle ruus defterleri esas alınarak Osmanlı eyalet teşkilatına ait kısa bir özetleme yapılmış, sonra da ruus defterlerindeki tayin

42 Mühimme 50, 10 Receb 993, s. 102.

kayıtlarının transkripsiyonları hazırlanarak beylerbeyi tayinleri kendi içerisinde eyalet adına göre alfabetik ve kronolojik olarak sıralanmıştır.

Ruus Defterlerine Göre XVI. Yüzyılda Osmanlı Eyalet Teşkilatı ve Gelişimi

Özet ■ Eyalet beylerbeyileri ile eyalet divanını oluşturan muhtelif yöneticilere ait tayin kayıtlarının incelendiği bu çalışmada öncelikle eyalet teşkilatının gelişimi ve beylerbeylik sistemi hakkında bilgi verilmiş sonra da XVI. yüzyıl ruus defterleri esas alınarak bu defterlerden derlenen tayin kayıtları değerlendirilmiştir. Çalışmamızda Başbakanlık Osmanlı Arşivi'nde (BOA) 954-1001 tarihleri arasına ait 47 adet defter taranarak eyalet yöneticilerinin tayin kayıtları tespit edilmiş ve transkripsiyonları hazırlanan belgeler kendi içerisinde eyalet adına göre alfabetik ve kronolojik olarak sıralanmıştır. Bu listede öncelikle beylerbeyi tayin kayıtları verilmiş bundan sonra da tumar tezkirecileri, tumar defterdarları, tumar defter eminleri, tumar kethüdarları, defter kethüdarları, defter eminleri, tezkire eminleri kayıtları sıralanmıştır. Ruus defterlerindeki eyalet yöneticilerine ait tayin kayıtları eyalet teşkilat yapısı hakkındaki bilgilerimizi tashih etmemize yarayacak önemli bilgiler ihtiva etmektedir. Bu kayıtlar özellikle XVI. yüzyıl eyalet teşkilatını ve eyalet yöneticileri sınıfının yapısını açıklığa kavuşturmaktadır.

Anahtar kelimeler: Osmanlı eyaletleri, eyalet beylerbeyi, eyalet divanı, ruus defterleri, tayin kayıtları.

XVI. YÜZYIL ACARA EYALETİ BEYLERBEYLİK TEŞKİLATI*

Acara Eyaleti Beylerbeyileri

Mirmîrânî-i Acara

Ümerâ-i Gürcistan'ın nâmdarlarından olup sâbıkan yedi kere yüz bin akçe ile Acara beğlerbeği olan Ahmed Paşa'ya girü yedi kere yüz bin akçe ile verilmek buyuruldu.

Gurre-i Zilka'de sene 999

Derkenar: Bâ-hatt

A.RSK. 1473, s. 116

XVI. YÜZYIL ANADOLU EYALETİ BEYLERBEYLİK TEŞKİLATI

Anadolu Eyaleti Beylerbeyileri

Mirmîrân-ı Anadolu

Bi'l-fi'il beğlerbeği olan Rıdvan Paşa vefât idüp hâlâ Haleb beğlerbeğisi olan Hasan Paşa hazretlerine verilmek buyuruldu.

5 Rebûlâhir sene 993

KK, nr.244, s. 178

Mirmîrânî-i Anadolu

Haleb Beğlerbeğisi Hasan Paşa'ya buyuruldu.

13 Zilkade sene 996

KK, nr.248, s.105

Mirmîrân-ı Anadolu

Sâbıkan Şam Beğlerbeğisi Hasan Paşa'ya verildi.

Müjdesi Hazînedarbaşına

Derkenar: Bâ-hatt

13 Rebûlevvel sene 998

KK, nr.252, s. 196

Anadolu Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Anadolu

Dulkadirli tımarları kethüdâsı olan Hüseyin'e buyuruldu.

18 Rebû'l-âhir sene 978

Derkenar: Müjdesi Çavuş'a

Mühimme 8, s. 132

Defterdarlık-ı Tımarhâ-i Anadolu
Dulkadirli tımarları kethüdâsı olan Hüseyin'e buyuruldu.
Derkenar: Müjdesi Çavuş'a
Gurre-i Cemâziye'l-âhîr sene 978
KK, nr.221, s. 74

Defterdarlık-ı Tımarhâ-i Anadolu
Cezâyir tımarları defterdârı olan Bâlî'ye buyuruldu defterdâr-ı sâbık dirliği ile
18 Zilhicce sene 978
KK, nr.221, s. 136

Defterdarlık-ı Tımarhâ-i Anadolu
Bundan akdem defterdâr olan Bâlî Efendi şehîd olup defterdarlık mahlûl ol-
mağın yevmî yüz akçe ile Dergâh-ı âlî müteferrikalarından olan Musa Ağa'ya
verilmek buyuruldu.
16 Safer sene 979
KK, nr.221, s. 164

Anadolu Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Vilâyet-i Anadolu
Şehzâde hazretleri iltimâsıyla Hızır Ağa oğlu Halil'e verilmek buyuruldu.
7 Muharrem sene 981
KK, nr.224, s. 169

Tezkirecilik-i Anadolu
Erzurum'da mukâta'acı olup Südde-i Sa'âdet'de mülâziminden? olan
Mahmud'a buyuruldu.
7 Rebîulâhîr sene 985
A.RSK 1461, s. 87

Anadolu Eyaleti Tımar Defter Eminliği

Emânet-i Tımarhâ-i Defter-i Vilâyet-i Anadolu
Sâbıkan emîn olan Ali'ye buyuruldu.
19 Ramazan 971
KK, nr.218, s. 159

* Kaynaklarda Başbakanlık Osmanlı Arşivi Kamil Kepeci tasnifi defterleri KK kısaltması ile; Bâb-ı Asafî Ruus Kalemî defterleri A.RSK kısaltması ile; Bâb-ı Asafî Divan Kalemî defterleri A.DVN kısaltması ile gösterilmiştir.

Andolu Eyaleti Tımar Tezkire Eminliği

Emânet-i Tezkirehâ-i Tımarhâ-i Vilâyet-i Anadolu

Vâiz Firâkî tezkire gönderüp zikr olunan emânet güveygüsü Kasım tahvilinden bilâ sebep alınıp hâlâ Mehmed'e virilmeyüp Zaim Rıdvan'a virilmiştir deyû yine oğlu Abdüllatif'e virilmesin ricâ itmeğın verilmek buyuruldu.

14 Zilkade sene 984

KK, nr.230, s. 274

Anadolu Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Anadolu

Sâbıkan zikr olunan Teke İli'nden ma'zûl Hüseyin Bey'e buyuruldu.

9 Rebîulevvel sene 987

KK, nr.234, s. 82

Kethüdâlık-ı Defter-i Anadolu

Dergâh-ı âlî çaşnigirlerinden Sefer'e buyuruldu.

6 Zilhicce sene 995

KK, nr.248, s. 69

Anadolu Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Anadolu

Anadolu azablarına sâbıka ağa olan Ahmed arz-ı hâl sunup Bilecik ma'deninde hâsıl olan ahenden üç yılda yüz sekiz bin iki yüz dört iri yuvalak ve dört yüz altmış bir bin dokuz yüz otuz yedi akçe Hızâne-i Amire'ye teslim idüp ve sâbıkan Selendi(?) mukâta'ası mültezîmi Safa'nın mîrîye beş bin filori dey-ni olup tahsîlinde ziyâde usret vardır mâlından vekillerinden bir yılda tahsîl edeyim, eylemediğimi kendü mâlımdan vereyim şol şartla ki Anadolu defteri kethüdâlığı bana verile deyu bildirmeğın şart-ı mezbûr üzre zikr olunan kethüdâlık mezbûra.

2 Ramazan sene 975

A.RSK 1459, s. 1

Kethüdâlık-ı Tımarhâ-i Anadolu

Anadolu tımarları defterdârı olan Hüseyin'e kethüdâ dirliği ile buyuruldu fî't-târihi'l-mezbûr

Derkenâr: Müjdesi İsmail'e

18 Zilhicce sene 978

KK, nr.221, s. 136

Tımarhâ-i vilâyet-i Anadolu
Atebe-i ulyâ çaşnigirlerinden Halil'e buyuruldu.
4 Rebûlâhir sene 971
KK, nr.218, s. 82

Anadolu Eyaleti Defter Eminliği

Emânet-i Defter-i Anadolu
Anadolu beğlerbeğisi mektûb gönderüp defter emîni olan Mustafa fevt olup hizmeti hâlî kalmağın ze'âmete mutasarrıf olup kâtibler zümresinden olan Pîrî tarîkinin kadîmîsi olup hizmet-i emânetinin kemâ yenbağî inâyet ricâsına arz itmeğın mâdem ki defter emînidir ze'âmeti yirmi beş binden ziyâde olmamak şartı ile buyuruldu.
9 Zilkade sene 980
KK, nr.224, s. 87

Emânet-i Defter-i Vilâyet-i Anadolu
Mezbûr emânet-i mezkûreyi hüsn-i ihtiyârıyla akrabâsından Karahisâr-ı Sâhib sancağında yirmi iki bin iki yüz doksan sekiz akçe ze'âmeti olan diğeri Ahmed'e ferâgat itmeğın buyuruldu.
12 Şabanu'l-Muazzam sene 990
KK, nr.241, s. 52

XVI. YÜZYIL BAĞDAT EYALETİ BEYLERBEYLİK TEŞKİLATI

Bağdat Eyaleti Beylerbeyleri

Mirmiran-ı Bağdad
Karaman Beğlerbeğisi Ferhad Paşa'ya buyuruldu.
Onun gönderdiği parayı ihraç ideler deyû
On altı kere yüz bin ile buyuruldu.
Derkenar: Kayıd şud
Derkenar: Bâ hatt-ı hümâyûn
Derkenar: Müjdesi çaşnigirlerden Yusuf'a
15 Rebûlâhir sene 967
Mühimme 4, s.12

Mirmirân-ı Bağdad
Haleb beğlerbeğisi Ali Paşa'ya buyuruldu on dört kere yüz binle
Behram Paşa'ya virildüğü üzere
Derkenar: Müteferrika Ahmed Ağa'ya

7 Safer sene 971

KK, nr.218, s. 47

Mirmîrân-ı Bağdad

Şam Beğlerbeğisi Hüsrev Paşa'ya buyuruldu.

Derkenar: On dört kere yüz binle

Derkenar: Bâ-hatt-ı şerîf

Müjdesi kilârdan çıkmış çaşnigir Mustafa'ya buyuruldu.

19 Rebiulevvel sene 971

KK, nr.218, s. 71

Mirmîrân-ı Vilâyet-i Bağdad

Şehrizol beğlerbeğisi Derviş Ali Paşa'ya verilmek

Ba'dehû arz olundukda dört kere ile verilmek

Derkenar: Müjdesi çaşnigir Üveys Ağa'ya verilmek buyuruldu.

Derkenâr: Tekrar mektûb gönderüp salyânesi ziyâde olmasın ricâ itdüğü arz olundukda on beş kere ile verilmek buyuruldu.

10 Safer sene 980

KK, nr.225, s. 35

Mirmîrân-ı Vilâyet-i Bağdad

Basra Beğlerbeğisi Ali Paşa'ya on dört kere ile verilmek buyuruldu.

Derkenar: Müjdesi çaşnigir Rıdvan Ağa'ya verilmek buyuruldu.

10 Rebîu'l-âhir sene 981

KK, nr.225, s. 311

Beğlerbeğlik-i Vilâyet-i Bağdad

Şam beğlerbeğisi iken Diyarbekir beğlerbeğliği virilen Hasan Paşa'ya verilmek buyuruldu.

6 Şevval sene 988

KK, nr.237, s. 179

Beğlerbeğilik-i Bağdad

Sâbikan Basra beğlerbeğisi olan Sinan Paşa'ya mukaddemâ beğlerbeği Hüseyin Paşa mutasarrıf olduğu üzere verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Müjdesi Çaşnigir Hızır Ağa'ya

24 Cemâziyelevvel sene 989

KK, nr.239, s. 65

Beğlerbeğlik-i Bağdad

Sâbıkan Bağdad beğlerbeğisi olan Elvendzâde Ali Paşa'ya mukarrer olmak buyuruldu.

22 Zilhicce sene 991.

KK, nr.242, s. 87

Mirmîrân-ı Bağdad

Revan Beğlerbeği Hızır Paşa'ya verilmek buyuruldu.

13 Safer sene elf

A.RSK. 1473, s. 225

Bağdat Eyaleti Tımar Defterdarlığı

Defterdarlık

Bağdad tımar defterdârı olan Gazanfer Beğ'e sancak verilip mahlûl olmağın sipâhî oğlanları zümresinden olup yirmi akçesi olan Nasuh'a buyuruldu.

3 Recep sene 963

A.RSK 1457, s.3

Defterdarlık

Bağdad'ın tımar defterdârı olan Gazanfer Beğ'e sancak verilip mahlûl olmağın sipâhî oğlanları zümresinden olup yirmi akçesi olan Nasuh'a buyuruldu.

4 Recebü'l-mürecceb sene 964

A.RSK 1457, s. 9

Defterdarlık-ı Tımarhâ-yı Vilâyet-i Bağdad

Hızâne-i âmirede Anadolu tezkirecisi olan Üveys Çelebi'ye buyuruldu.

Gurre-i Safer sene 971

KK, nr.218, s. 19

Defterdarlık-ı Tımarhâ-yı Bağdad

Diyarbakır zu'emâsından olup hâlâ Bağdat hazînesine serdâr olup gelen Kurd'a hizmeti mukâbelesinde verilmek buyuruldu.

26 Şevval sene 991

KK, nr.242, s. 25

Bağdat Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i vilâyet-i Bağdad

İstanbul kadısının karındaşı olan Mahmud'a verilmek buyuruldu.

Gurre-i Muharrem sene 981

KK, nr.225, s. 245

Kethüdâlık-ı Defter der Bağdad

Dergâh-ı mu'allâm çaşnigirlerinden Mesih'e verilmek buyuruldu.

20 Cemâziyelevvel see 985

A.RSK 1461, s. 124

Kethüdâlık-ı Timârhâ-i Bağdad

Hâlen Bağdad'ın defter kethüdâlığı sâbıkan Musul'da defter kethüdâsı olan Mustafâ'ya verildi.

28 Şaban sene 997

A.RSK. 1469, s. 3

Kethüdâlık-ı Defter-i Bağdad

Bağdad'ın defter kethüdâlığı mücerred âhar mansıba vesîle olmamak için Bağdad'da olan Vezir Sinan Paşa'nın kethüdâsına verilüp varup müşârun ileyh ile berâber oturmamağın sâbıkan kethüdâ olan Sührab harem-i hümayûndan çıkmakla âna mukarrer olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

15 Ramazan sene 997

KK, nr.252, s. 22

XVI. YÜZYIL BASRA EYALETİ BEYLERBEYLİK TEŞKİLATI

Basra Eyaleti Beylerbeyleri

Mirmirânî-i Basra

Mahmiye-i Bağdad muhâfazasında olup Bağdad hazînesinden sancak tasarruf iden İbrahim Beğ'e buyuruldu.

Derkenar: kayıd şud

Derkenar: Çaşnigirlerden olan Mustafa Beğ'e buyuruldu.

15 Cemâziyelâhir sene 963

Mühimme 2, s. 65

Mirmirân-ı Vilâyet-i Basra

Lahsa beğlerbeğisi Osman Paşa'ya verilmek fermân olunup ba'dehû arz olunduğda on kere [yüz bin] ile verilmek

Derkenar: Müjdesi çaşnigir Ferhad Ağa'ya verilmek buyuruldu.

10 Rebiulâhir sene 981

KK, nr.225, s. 311

Mirmîrân-ı Vilâyet-i Basra

Sâbıkan Mısır'da defterdar olan Mehmed Paşa'ya buyuruldu.

Beğlerbeği sâbık mutasarrıf olduğu üzre on kere yüz bin ile buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

29 Rebûlâhır sene 988

KK, nr.236, s. 390

Mirmirânî-i Basra

Bi'l-fi'îl beğlerbeği olan Ahmed Paşa'dan şikâyet olunmağın arz olunup sâbıkan

Kıbrıs beğlerbeğisi olan Mehmed Paşa'ya verilmek buyuruldu.

15 Şevval sene 992

KK, nr.244, s. 128

Beğlerbeğlik-i Basra

Şehr-i Zol Beğlerbeğisi Ahmed Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

13 Rebûlevvel sene 992, s. 215

KK, nr.242, s. 215

Beğlerbeğlik-i Basra

Hâlâ beğlerbeği olan Mehmed Paşa ref' olunup yeri Malatya beği olan Osman Beğ'e verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Hükümü içeriye gönderilmiştir

4 Rebûlevvel sene 994

KK, nr.246, s. 161

Beğlerbeğlik-i Basra

Hâlâ Maraş beğlerbeği olan Haydar Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

20 Ramazan sene 998

KK, nr.252, s. 268

Mirmirânî-i Basra

Sabıkâ Dinever beğlerbeğisi olan Sinan Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

6 Zilhicce sene 999

ARSK 1473, s. 153

Basra Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Basra

Sâbıkan Basra Beğlerbeği Osman Paşa mektûb gönderüp zıkr olunan defterdarlığın hasları bî-hâsıl olmağla hâlâ kethüdâ olan Ali hüsn-i ihtiyârıyla ferâgat etmişdir deyu âhara arz etmeğin sâbıkan İnebahtı'da ze'âmeti olan Hasan'a buyuruldu.

Derkenar: Bâ-hatt

20 Ramazan sene 998

A.RSK 1621, s. 7

Kethüdâlık-ı Defter-i Basra

Bosna beğlerbeğisi Ahmed Paşa mektûb gönderüp Basra'nın defter kethüdâsı olan Ali kethüdâlığın Dergâh-ı âlî müteferrikalarından Perviz'e ferâgat edip hizmet-i mezbûre uhdesinden gelir deyu arz etmeğin verilsün deyu buyuruldu.

28 Şevval sene 999

A.RSK. 1473, s. 110

Kethüdâlık-ı Defter-i Basra

Sâbıkan Basra beğlerbeğisi olan Haydar Paşa mektûb gönderüp Basra'nın defter kethüdâlığı bî-hâsıl olmağla kimesne tâlib olmayıp Basra müteferrikalarından yevmî otuz akçesi olan Musa için yarar ve emekdâr olup Katif Kal'ası fet-hinde hizmet etmişdir deyu zıkr olunan defter kethüdâlığı verilmek ricâsına arz etmeğin verilsin deyu buyuruldu.

Derkenar: Bâ-hatt

14 Zilkade sene 999

A.RSK. 1473, s. 130

Basra Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Basra

Sâbıkan Reîsülküttâb olan Memi'ye verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

3 Cemâziyelevvel sene 988

KK, nr.236, s. 393

Defterdarlık-ı Tımarhâ-i Vilâyet-i Basra

Yevmî kırk beş akçe ile Basra mukâtaacısı Mehmed'e buyuruldu.

18 Şaban sene 988

KK, nr.238, s. 99

Defterdarlık-ı Tımarhâ-i Basra

Basra Beğlerbeğisi Osman Paşa mektûb gönderüp hâlâ Basra'da tımar defterdârı olan Keyvan hüsn-i ihtiyârıyla ferâgat itmişdir deyû Haleb medresinden munfasıl hocası Abdurrahman ricâ itmeğin bilâ sebep Haleb defter kethüdâlığından ma'zûl olan Mehmed'e verilmek buyuruldu.

28 Zilhicce sene 995

KK, nr.249, s. 245

Defterdarlık-ı Timârhâ-yı Basra

Basra Beğlerbeği Ahmed Paşa mektûb gönderüp Basra timâr defterdârlığı bî-hâsıl olmağla hizmet-i mezbûre hâlîdir deyu yüz elli akçe ile Behisni kazâsından munfasıl olan Seyyid Abdülkerim'e ricâ itmeğin virilsin deyu buyuruldu.

Derkenar: Bâ-hatt

23 Rebülevvel sene elf

A.RSK. 1473, s. 273

Basra Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Basra

Bölük ağaları arz-ı hâl gönderüp sipâhî oğlanlarından olup bu def'a harem-i hümayûndan çıkan Bekir Halife için vâsıl-ı ...? deyû Bosna veyâhud Budun'un defter kethüdâlığın ricâ idüp Basra beğlerbeği mektûb gönderüp Basra'nın defter kethüdâlığı mahlûldür deyu âhara arz etmeğin mezbûra verilmek buyuruldu.

27 Zilhicce sene 997

KK, nr.252, s. 127

Kethüdâlık-ı Defter-i Basra

Sâbıkan Basra beğlerbeğisi Osman Paşa mektûb gönderüp zıkr olunan defterdarlığın hasları **bî**-hâsıl olmağla hâlâ kethüdâ olan Ali hüsn-i ihtiyârıyla ferâgat itmişdir deyû âhara arz itmeğin sâbıkan İnebahtı'da ze'âmeti olan Hasan'a buyuruldu.

20 Ramazan sene 998

A.RSK 1621, s.7

Kethüdâlık-ı Defter-i Basra

Basra beğlerbeğisi Ahmed Paşa mektûb gönderüp Basra'nın defter kethüdâsı olan Ali kethüdâlığını Dergâh-ı âli müteferrikalarından Perviz'e ferâgat idüp ve hidmet-i mezbure uhdesinden gelür deyû arz itmeğin virilsün deyû buyuruldu.

Derkenar: Bâ-hat

28 Şevval sene 999

ARSK 1473, s. 110

Kethüdâlık-ı Defter-i Basra

Sâbıkan Basra Beğlerbeğisi olan Haydar Paşa mektûb gönderüp Basra'nın defter kethüdâlığı bî-hâsıl olmağla gene tâlib olmayup Basra müteferrikaları[ndan] yevmî otuz akçesi olan Musa için yarar ve emekdâr olup Katif Kal'ası fethinde hizmet itmişdir deyû zikr olunan defter kethüdâlığı verilmek recâsına arz itmeğin virilsün deyû buyuruldu.

Derkenar: Bâ hat

14 Zilkade sene 999

ARSK 1473, s. 130

Basra Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı Defter-i Tımarhâ-i Basra

Zu'emâdan malcı(?) Ahmed'e verilmek buyuruldu.

Derkenar: Yüz bin akçe ze'âmetle verilüp vilâyet katibi has ta'yîn eylememiş ise düşenden ber vech-i mukarrer buyuruldu.

19 Zilkade sene 985

A.RSK 1461, s. 201

XVI. YÜZYIL BATUM EYALETİ BEYLERBEYİLİK TEŞKİLATI

Batum Eyaleti Beylerbeyileri

Beğlerbeğlik-i Vilâyet-i Batum

Sâbıkan Trabzon beği olan Ahmet Beğ sekiz kere yüz bin akçe haslar ile Trabzon ve Rize ve Of ve Mapavri ve Sürmene nahiyelerinin sipâhîleri ma'an muaf olunup hiçbir vecihle iltizâma alâkası olmayup iltizamsız verilmek buyuruldu.

Derkenar: Müjdesi Davut Ağa'ya buyuruldu.

6 Şevval sene 988

KK, nr.237, s. 182

Beğlerbeğlik-i Batum

Hüseyin Paşa-zâde Mustafa Paşa'ya

Derkenar: Müjdesi Çavuşbaşına

26 Zilhicce sene 989

KK, nr.239, s. 249

Beğlerbeğlik-i Batum

Hüseyin Paşa oğlu Mustafa Paşa ref olunup yeri Diyarbekir'den ma'zûl Mehmed Paşa'ya virilsün deyû buyuruldu.

Derkenar: Müjdesi Ferhad Paşa-zâde Mustafa Beğ'e
13 Zilkade sene 991
KK, nr.242, s. 43.

Mirmirân-i Batum
Maraş beğlerbeğisi Yusuf Paşa'ya verildi
20 Zilkade sene 992
KK, nr.244, s. 147

Mirmirânî-i Batum
Karaman beğlerbeğisi iken Lahsa beğlerbeğliği tevcih olunan Haydar Paşa'ya
Gence ve Aköz muhâfazasında olmak buyuruldu.
20 Cemaziyelevvel sene 995
KK, nr.248, s. 44

Mirmirânî-i Batum
Sâbıkan Lahsa beğlerbeğisi olan Ferhad Paşa'ya Göri muhâfazasında kalmak
şartıyla buyuruldu 20 Cemaziyelahir sene 996
KK, nr.248, s.81

Beğlerbeğilik-i Batum
Sâbıkan Rakka beğlerbeğisi olan İskender Paşa oğlu Ahmed Paşa'ya buyuruldu.
Derkenar: Bâ-hat
20 Ramazan sene 998
A.RSK 1621, s. 7

Mirmirânî-i Batum
Sâbıkan Rakka beğlerbeğisi olan Piyâle Paşa'ya verilmek buyuruldu.
12 Zilkade sene 999
ARSK 1473, s. 127

Batum Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Batum
Sipâhioğlanları zümresinden iki yüz on üçüncü bölükde yirmi akçe alan Macar
Hüseyin Kilârî'ye ba'de't-tahrîr altı bin akçe ze'âmet ile verilmek ve mâl-ı mîrîye
müte'allik olan husûsları dahî müşârun ileyh görmek şartıyla buyuruldu.
Derkenâr: Vâlide Sultan mektûbı vardır
23 Şevval sene 988
KK, nr.237, s. 216

Batum Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Batum

Hâla beğlerbeği Mustafa Paşa arzı ile Ahmed ve Zeynelabidin üzerlerinden Mustafa'ya verilmek buyuruldu.

11 Cemâziyelâhir sene 994

A.RSK 1466, s. 82

Batum Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Defter-i Tımarhâ-i Batum

Batum beğlerbeği Yusuf Paşa mektûb gönderüp otuz bin akçe ze'âmetle defter kethüdâsı olan Mehmed Faş beği olmak üzere Faş kal'ası muhâfazasına ta'yîn olundukda bir iki günden sonra kal'ayı bırakup firâr edüp ve askeri dahî idlâl edüp mezbûr kethüdâ oldukça askeri idlâl eder deyû altmış bin akçe ile sâbıkan Tiflis'in defter kethüdâlığından ma'zûl olan diğher Mehmed'e verilmesin ricâ etmeğın buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

25 Muharrem sene 994

KK, nr.246, s. 128

Batum Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Batum

Sâbıkan Van'ın tımarları defterdârı olan Hüseyin zide mecduhûya verilmek buyuruldu.

10 Safer sene 996

KK, nr.248, s. 78

Kethüdâlık-ı Defter-i Batum

Kars'ın defter kethüdâsı olan Bünyad'a ber vech-i mübâdele buyuruldu.

8 Şaban sene 997

KK, nr.248, s. 136

XVI. YÜZYIL BOSNA EYALETİ BEYLERBEYLİK TEŞKİLATI

Bosna Eyaleti Beylerbeyileri

Mirmîrânî-i Bosna

Bosna sancağı beğlerbeyilik olup livâ-i mezbûr beği Ferhad Beğ'e fermân olunup ve Rumili'nde Hersek ve Klis ve Prizrin ve Zacesne ve Budun'dan İzvornik ve Pojega ve Tımaşvar'dan Vulçitrin sancakları Bosna beğlerbeyiliğine ilhâk olunmak buyuruldu.

Derkenar: Sekiz kere yüz bin akçe hasları ile virilmiştir

Derkenar: Bu cümle kendü hasları ve ze'âmeti ve tımarları ile olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

21 Recep sene 988

KK, nr.238, s. 67

Mirmîrân-ı Bosna

Bosna beğlerbeğisi Ferhad Paşa ref' olunup Trablusşam beğlerbeğliğinden ma'zûl olan Ali Paşa'ya verilmek buyuruldu.

6 Cemâziyelâhir sene 992

KK, nr.242, s. 351

Beğlerbeğilik-i Bosna

Şehsuvar Paşa ref' olunup sâbık Bosna beğlerbeğisi olan Ferhad Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar:Beğlerbeği arz eylemiştir

22 Şevval sene 993

KK, nr.246, s. 71

Mirmîrân-ı Bosna

Sâbıkan Şam beğlerbeğisi Sûfi Mehmed Paşa'ya verildi.

Fî gurre-i Cemâziyelevvel sene 997

Derkenar: Bâ-hatt-ı hümayûn

A.RSK. 1469, s. 14

Bosna Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Beğlerbeğilik-i Bosna

Mora sancağında otuz üç bin akçe ze'âmeti olan Mehmed'e tımar defterdarlığı verilmek buyuruldu.

Derkenar: Elli bin akçe ile

Derkenar: Müjdesi Beğ Ali'ye

21 Recep sene 988

KK, nr.238, s. 67

Defterdarlık-ı Tımarhâ-i Bosna

Hâliyâ Bosna Beğlerbeğisi Ali Paşa arzıyla tımar defterdârı olan Mehmed'in erbâb-ı tımâra zulüm ve te'addîsi olduğundan gayri mâl-ı mîrîden yüz bin

akçeye hiyânet itdüğüne a'yân-ı vilâyetden arzlar gelüp ref'i lâzım olup sâbıkan Trablusşam'da tımar defterdârı olan Koca Nişancı-zâde Mahmud'a verilmek buyuruldu.

14 Cemâziyelâhir sene 992

KK, nr.242, s. 363

Defterdarlık-ı Tımarhâ-i Bosna

Bosna Beğlerbeğisi Şehsuvar Paşa mektûb gönderüp livâ-i mezbûrda otuz üç bin yedi yüz seksen bir akçe ze'âmeti olan Ahmed'e mâdem ki muttasıl tasarruf eyleye ze'âmet-i mezbûre âmillerinden mahsûb olup defterdarlık âhara verildiği zamânda girü ze'âmeti üzre olmak üzre defterdârı olup ferâgat eden Mahmud Bey tahvilinden ...? arz etmeğin vech-i meşrûh üzre verilmek buyuruldu.

17 Şaban sene 993

KK, nr.246, s. 33

Defterdarlık-ı Tımarhâ-i Bosna

Bosna Beğlerbeğisi Ferhad Paşa mektûb gönderüp Bosna'nın hâlâ tımar defterdârı olan () sancak defterdarlığı Bosna'nın defter emîni olan Hüseyin'e virilmesin ricâ itmeğin verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

13 Şaban sene 995

KK, nr.249, s. 99

Bosna Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Bosna

Sâbıkan defter-i Bosna'da kethüdâ olan Ali'nin zulm ve te'addisi olduğu arz olunmağın ref olunup Bosna zu'emâsından Mustafa'ya kendü ze'âmeti ile verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

2 Receb sene 993

KK, nr.246, s. 7

Kethüdâlık-ı Defter-i Bosna

Bosna Beğlerbeğisi Ferhad Paşa arzıyla Bosna'da defter kethüdası olan Bah-tiyar ihtiyarıyla kethüdâlığın Rumeli'nde otuz bin ze'amete müstehak olan İbrahim'e arz itmeğin

Derkenar: Bâ hatt-ı hümâyûn

13 Şaban sene 995

KK, nr.249, s. 100

Kethüdâlık-ı Defter-i Bosna

Bosna beğlerbeğisi arzıyla kethüdâ olan İbrâhim ferâgat itmeğın zu‘emâdan Bahtiyar’a buyuruldu.

25 Ramazan sene 995

KK, nr.249, s. 162

Kethüdâlık-ı Defter-i Bosna

Hâlâ kendü ze‘ameti ile defter kethüdâsı olan Mehmed İskenderiye sancağında ze‘ameti olan Ali’nin ze‘ameti kendüye ve defter kethüdâlığı mezbûr Ali’ye verilmesin ricâ etmeğın vech-i meşrûh üzre verilmek buyuruldu.

17 Muharrem sene 997

KK, nr.250, s. 8

Kethüdâlık-ı Defter-i Bosna

Bosna’da kırk sekiz bin akçe ze‘ameti olan Ali’ye defter kethüdâlığı verilmek buyuruldu.

21 Recep sene 988

KK, nr.238, s. 67

Bosna Eyaleti Tımar Tezkire Eminliği

Emanet-i Defter ve Tezkire-i Bosna

Kapucıbaşı Zaim Ali’ye buyuruldu.

21 Recep sene 988

KK, nr.238, s. 67

Emânet-i Tezkire-i Tımarhâ-i Vilâyet-i Bosna

Beğlerbeğisi mektûbı mûcibince tezkire emini olan Ali ihtiyarıyla Kilis zu‘emâsından Bosna’da defter kâtibi olan Mehmed’e ferâgat eyledüğün bildirmeğın verilmek buyuruldu.

Gurre-i Zilhicce sene 990

KK, nr.241, s. 168

Bosna Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Bosna

Üsküb sancağında yirmi bin dokuz yüz kırk beş akçe ze‘ameti olan Mustafa tezkireci olmak buyuruldu.

21 Receb 988

KK, nr.238, s. 67

XVI. YÜZYIL BUDUN EYALETİ BEYLERBEYLİK TEŞKİLATI

Budun Eyaleti Beylerbeyileri

Mirmirân-i Vilâyet-i Budun

Karaman Beğlerbeğisi Ali Paşa'ya buyuruldu.

On kere yüz bin akçelik hasları ile müjdesi çasnigirlerden Sufi Mehmed Beğ'e buyuruldu.

10 Rebûlâhir sene 963

Mühimme 2, s. 25

Mirmirân-ı Budun

Bosna'ya mutasarrıf olan Mehmed Paşa'ya emr olundu.

On iki kere yüz bin akçelik haslar ile.

Derkenar: Müjdesi çasnigirlerden Hasan'a buyuruldu Rıdvan'ın güveygisidir.

12 Rebûlâhır sene 964

A.RSK 1457, s. 1

Mirmirân-ı Vilâyet-i Budun

Sâbıkan Budun beğlerbeği olan Toygun Paşa'ya buyuruldu.

Derkenar: Müjdesi çasnigirlerden Doğançı Ahmed Ağa'ya buyuruldu.

23 Muharrem sene 966

KK, nr.216, s. 18

Mirmirân-ı Budun

Beğlerbeğisi Rüstem Paşa vefât itmeğın Hersek sancağı beği olan Zal Mahmud Beğ'e buyuruldu.

Derkenar: Sekiz kere yüz binle

Derkenar: Müjdesi çavuşbaşı'ya

Derkenar: Kayıd şud

3 Rebûlevvel sene 971

KK, nr.218, s. 80

Beğlerbeğilik-i Budun

Van beğlerbeğisi İskender Paşa'ya buyuruldu.

Tahvil hükmü yazılıp resm-i berâtın alına deyû buyuruldu.

Derkenar: Müjdesi kanuncu Behram Ağa'ya buyuruldu çasnigirlerdendir

18 Şevval sene 971

KK, nr.218, s. 175

Beğlerbeğilik-i Budun

Hâliyâ Südde-i Sa'adet'de baş defterdâr olan Üveys Efendi'ye verilmek buyuruldu.

16 Receb sene 986

KK, nr.233, s. 110

Mirmîrân-ı Budun

Hâlâ Südde-i Sa'adet'de emîr-i alem olan Ali Ağa'ya buyuruldu.

Dokuz kere yüz bin ile fermân olundu

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Hükmü içerüye gönderildi.

16 Rebiulâhır sene 988

KK, nr.236, s. 373

Mirmîrân-ı Vilâyet-i Budun

Hâlâ beğlerbeğisi ref' olunup sâbikan Bosna Beğlerbeğisi Ferhad Paşa'ya verildi.

Derkenar: Müjdesi müteferrika Şahruh'a verildi.

9 Muharrem sene 997

KK, nr.250, s. 1

Budun Eyaleti Tımar Defterdarlığı

Defterdarlık-ı

Budun tımarlarının defterdarlığı Erzurum Beğlerbeği Ayas Paşa'nın karındaşı olup dergâh-ı âlî çarşnigirlerinden Süleyman'a buyuruldu.

2 Muharremül-harâm sene 963

KK, nr.214, s. 13

Defterdarlık-ı Tımarhâ-i Budun

Dergâh-ı âlî müteferrikalarından yetmiş bin ze'âmete müstahak Hocazâde Abdülhay Çelebi'ye buyuruldu.

Derkenar: Müjdesi Çavuş oğlu Bali'ye

26 Şevval sene 987

KK, nr.236, s. 191

Defterdarlık-ı Tımarhâ-i Budun

Budun beğlerbeği mektûb gönderüp bi'l-fi'l defterdâr olan ref'-i lâzımdır deyu bildirmeğın Maraş timâr defterdârı olan Abdi'ye buyuruldu.

8 Şevval sene 997

KK, nr.252, s. 45

Defterdarlık-1

Budun tımarlarının defterdarlığı Erzurum Beğlerbeği Ayas Paşa'nın karındaşı olup dergâh-ı âlî çaşnigirlerinden Süleyman'a buyuruldu.

2 Muharremül-harâm sene 963

KK, nr.214, s. 13

Budun Eyaleti Tımar Kethüdalığı

Kethüdâlık-1 Tımarhâ-i Vilâyet-i Budun

Budun'da defter kethüdâsı olan Ahmed ref olunup kethüdâlık Dergâh-ı mu'allâ çaşnigirlerinden Vildan Ağa'ya buyuruldu.

Derkenar: Bâ-hatt-1 hümâyûn

18 Rebiulâhır sene 988

KK, nr.236, s. 378

Kethüdâlık-1 Tımarhâ-i Defter-i Budun

Dergâh-ı Mu'alla müteferrikalarından Yusuf Abdullah'a verilmek buyuruldu.

Derkenar: Bi'l-iltimâs Hazret-i İsmihan Sultan

Derkenar: Bâ-hatt-1 hümâyûn

27 Safer sene 992

KK, nr.242, s. 194

Budun Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Vilâyet-i Budun

Defter-i hâkânî kâtiblerinden Beç sancağında yirmi bin akçe ze'âmete mutasarrıf Mehmed'e buyuruldu.

10 Şaban sene 986

KK, nr.233, s. 135

Tezkirecilik-i Tımarhâ-i Vilâyet-i Budun

Hâlâ tezkireci olan İbrâhim zikir olunan tezkirecilikden ihtiyârıyla ferâgat itmeğın yine vilâyet-i mezbûrede on üç bin üç yüz otuz üç akçe tımara müstehak olan Abdülğani'ye verilmek buyuruldu.

11 Şevval sene 990

KK, nr.241, s. 116

Tezkirecilik

Budun defterdarı Ahmed Efendi mektûb gönderüp Kâtib Memi için ehl-i vukûf olup hâlâ Budun'da hassa tezkirecisi olan Hasan için hidemât-1

lâzimesin edâ itmeyüp vukûf ve şu'ûrı olmayup hizmet-i mezkûre verilmek ricâ etmeğin buyuruldu.

22 Zilhicce sene 996

A.RSK. 1468, s.7

Budun Eyaleti Tezkire Eminliği

Emânet-i Tezkire der Budun

Köstendil sancağında onüç akçe ulûfeye mutasarrıf defter-i hâkânî [kâtibi]

Ali'ye buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

10 Şaban sene 986

KK, nr.233, s. 135

Budun Eyaleti Defter Eminliği

Emânet-i Defter-i Budun

Pojega sancağında elli beş bin akçe ze'âmeti olan Behram Kethüdâ gelüp sâbıkan Budun defteri emîni olan Sinan hacc-ı şerîf yolunda fevt olup ze'âmeti âhara verilüp zikir olunan emânet kendüye verilmesin ricâ etmeğin emânet-i mezbûre mezkûra verilmek buyuruldu.

15 Rebiulevvel sene 982

A.RSK 1460, s. 52

XVI. YÜZYIL CEBEL-İ AHZAR EYALETİ BEYLERBEYİLİK TEŞKİLATI

Cebel-i Ahzar Eyaleti Beylerbeyileri

Beğlerbeğilik-i Cebel-i Ahzar

Tekeili Beği Şaban Beğ İskenderiye Sancağı ve Mısır'dan ...? Şeyhü'l-arablık ilhâk olunmak üzere ba'zı şurûtla verilmek buyuruldu.

10 Ramazan sene 993

Mühimme 50, s.141

XVI. YÜZYIL CEZAYİR-İ GARB EYALETİ BEYLERBEYİLİK TEŞKİLATI

Cezayir-i Garb Eyaleti Beylerbeyileri

Mirmîrân-ı Cezâyir

Kapudan Mehmed Beğ'e verildi. Yedi kere yüz bin akçalık haslarla.

18 Rebiulevvel sene 954

KK, nr.208, s. 76

Mirmîrânî-i Vilâyet-i Cezâyir-i Mağrib
Salih Paşa vefât idüp Şam beğlerbeğliğinden ma'zûl olan Beğ oğlu Mehmed
Paşa'ya buyuruldu.
Derkenar: Kayıd şud,
26 Şaban sene 963
Mühimme 2, s. 105

Mirmîrân-i Cezâyir-i Garb
Hâlâ Kilis beği olan Cafer Bey'e buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
Selh-i Safer sene 988
KK, nr.236, s. 301

Mirmîrân-i Cezâyir-i Garb
Trablus Beğlerbeği Cafer Paşa'ya buyuruldu.
Yirmi kere yüz bin ile berât buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
Derkenar: Müjdesi Çaşnigir Rüstem'e verildi.
16 Rebûlâhır sene 988
KK, nr.236, s. 373

Beğlerbeğlik-i Cezâyir-i Garb
Yine Cezâyir'den ma'zûl Haydar Paşa'ya buyuruldu.
17 Cemâziyelevvel sene 990
KK, nr.239, s. 391

Mirmîrânî-i Cezâyir-i Garb
Ağriboz beği Mehmed Beğ yarar olduğundan gayri üç kıt'a çekdirir forsa gemi-
ye mâlik olmağın Cezâyir-i Garb Beğlerbeğliği verilmek buyuruldu.
Derkenar: Otuz altı kere yüz bin akçe ile buyuruldu.
Derkenar: Bâ-hatt
20 Zilkade sene 999
ARSK 1473, s. 135

Cezayir Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Cezâyir
İsa Paşa oğlu olup Menteşe sancağında ze'âmet tasarruf iden Mehmed'e buyu-
ruldu.
Kayıd şud
13 Safer sene 971
KK, nr.218, s. 50

Defterdarlık-1 Tımarhâ-i Cezâyir

Bayezid Beğ oğlu olup ze‘amete mutasarrıf olan Bâlî’ye defterdâr-1 sâbık dirliği ile buyuruldu.

Derkenar: Müjdesi Kâtib Mehmed’e

17 Rebîulevvel sene 978

Mühimme 8, s. 154

Defterdarlık-1 Tımarhâ-i Cezâyir

Bayezid Beğ oğlu olup ze‘amete mutasarrıf olan Bali’ye defterdâr-1 sâbık dirliği ile buyuruldu.

17 Rebîulevvel sene 978

KK, nr.221, s. 25

Defterdarlık-1 Tımarhâ-i Cezâyir

Cezâyir’in defterdârı olan Hüseyin’e defterdâr-1 sâbık dirliği ile buyuruldu.

18 Zilhicce sene 978

Derkenar: Müjdesi Behram Çavuş’a

KK, nr.221, s. 136

Defterdarlık-1 Tımarhâ-i Cezâyir

Sâbıkan Cezâyir defterdârı olan Mahmud rikâb-1 hümâyûna arz-ı hâl sunup bilâ sebep zikir olunan defterdarlığım almışdır deyu bildirmeğin defterdarlık mukarrer olsun deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

9 Safer sene 998

KK, nr.252, s. 170

Cezâyir Eyaleti Defter Kethüdalıkları

Cezâyir kethüdâlığı defterdârı olan Hasan Beğ’e buyuruldu.

3 Muharrem sene 958

KK, nr.209, s. 159

Defter Kethüdâlığı

Cezâyir’in tımarları defteri kethüdâlığı defterdârı olan Hamza Paşa oğulluğu İskender’e buyuruldu.

Derkenar: Bostancı oğlu Ahmed Çavuş’a verildi.

18 Cemaziyelâhir sene 967

Mühimme 4, s. 36

Kethüdâlık-ı Cezâyir

Dergâh-ı mu'allâ çaşnigirlerinden Hüseyin'e verilmek buyuruldu.

12 Ramazan sene 985

A.RSK 1461, s. 172

Kethüdâlık-ı Defter-i Cezâyir

Timar defterdârı Kaya'ya verilmek buyuruldu.

Derkenar: Müjdesi Çavuş oğullarından Ali Çavuş'a

13 Şevval sene 987

KK, nr.236, s. 180

Kethüdâlık-ı Defter-i Cezâyir

Rumeli beğlerbeğisi mektûb gönderüp sâbıkan kapudan iken şehid olan Ali Paşa'nın oğlu olup divân-ı âlî müteferrikalarından olan Mehmed için yarar olup ve sûr-ı hümâyûn için işlenen şeker? mezbûrûn evinde işleyüp kira ve ücret virmez deyu Cezâyir defteri kethüdâlığı verilmesin ricâ itmeğin mezbûr Cezâyir'in defter kethüdâsı ola deyu

13 Rebûlâhir sene 990

KK, nr.239, s. 347

Kethüdâlık-ı Defter-i Cezâyir

Cezâyir'in defter emîni olan Mehmed rikâb-ı hümâyûna arz-ı hâl sunup hâlâ olan dört yıldan beru mutasarrıfıdır deyu kendüye ricâ etmeğin verilsün deyu buyuruldu.

20 Safer sene elf

Derkenar: Bâ-hat

A.RSK. 1473, s. 236

Cezayir Eyaleti Timar Kethüdâlığı

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Cezâyir

Vilâyet-i mezbûrede timar defterdârı olan Geyvan'a buyuruldu.

Derkenar: Bundan evvel dört kethüdâ seksen binle mutasarrıf olagelmeğin buna dahî seksen bin ile ta'yîn buyurdılar

Derkenar: Kayıd şud

13 Safer 971

KK, nr.218, s. 50

Kethüdâlık-ı Tımarhâ-i Cezâyir

Cezâyir defterdârı olup İsa Paşa oğlu olan Mehmed'e buyuruldu.

Derkenar: Müjdesi Mahmud'a
17 Rebûlevvel sene 978
KK, nr.221, s. 25

Kethüdâlık-ı Tımarhâ-i Cezâyir
Selânîk yörükleri subaşıısı olan Süleyman'a kethüdâ-i sâbık dirliğı ile buyuruldu.
Derkenar: Müjdesi Çavuşzâde Receb'e
6 Rebûlâhir sene 978
KK, nr.221, s. 34

Kethüdâlık-ı Tımarhâ-i Cezâyir
Selânîk yörükleri subaşıısı olan kethüdâ-yı sâbık dirliğıyle buyuruldu.
Derkenar: Müjdesi Osman Çavuş oğı Receb'e
8 Recep sene 978
Mühimme 8, s. 119

Cezayir Eyaleti Tezkire Eminliğı

Emânet-i Tezkire-i Cezâyir
İnebahtı ve Ağrıboz sancaklarından on yedi bin elli yedi akçe timâr ile defter-i hâkânî kâtiblerinden Mahmud'a verilmek buyuruldu.
20 Ramazan sene 982
A.RSK 1460, s. 295

XVI. YÜZYIL ÇILDIR EYALETİ BEYLERBEYLİK TEŞKİLATI

Çıldır Eyaleti Beylerbeyleri

Beğlerbeğlik-i Çıldır
Girü müstakil beğlerbeğlik olup Sinan Paşa oğı bi'l-fi'l Karaman beğlerbeğisi Mehmed Paşa'ya verilmek buyuruldu.
22 Zilhicce sene 991
KK, nr.242, s. 87

Mirmirân-ı Çıldır
Sâbıkan Tiflis beğlerbeğisi Ömer Paşa'ya verilmek buyuruldu.
Gurre-i Cemâziye'l-evvel sene 993
KK, nr.244, s. 183

Mirmîrân-ı Çıldır

Sâbıkan beğlerbeği olan Ferhad Paşa'ya verilmek buyuruldu.

17 Şaban sene 993

KK, nr.247, s.38

Beğlerbeğilik-i Çıldır

Hâlâ Çıldır beğlerbeğisi olan fevt olmağın zikr olunan beğlerbeğilik sâbıkan Batum beğlerbeğisi olan Yusuf Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

8 Cemâziyelâhir sene 995

KK, nr.249, s. 11

Mirmîrânî-i Çıldır

Kars Beğlerbeğisi Hızır Paşa'ya bedeliyle verilmek buyuruldu.

15 Ramazan sene 996

KK, nr.248, s.86

Mirmîrân-ı Çıldır nâm-ı diğeri Ahıska

Maraş beğlerbeğisi olan Mustafa Paşa'ya verildi.

12 Cemâziyelevvel sene 998

KK, nr.252, s. 258

Çıldır Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Çıldır

Rıdvân Paşa mektûb gönderüp Çıldır'da tımar defterdarı olan Eyüp için sefih ve nâ-ehil olup hizmete kâdir olmadığından gayrı ol diyarın halkın idlâl ve iğvâdan hâlî değıldir deyû bildirmeğın ve Haleb zu'emâsından yirmi beş bin akçe ze'âmeti olan Ramazan olmak ricâ itmeğın buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

20 Zilkade sene 989

KK, nr.239, s. 220

Defterdarlık-ı Tımarhâ-i Çıldır

Çıldır beğlerbeğisi mektub gönderüp sâbıkan defterdar olan Eyüp için istikâmetli hizmetinde olup cümle zu'emâ ve erbâb-ı tımar rıza şükrân üzre olup ihmâli yok iken bilâ sebep defterdarlık âhara verilmiş deyû mukarrer olmak ricâ itmeğın hizmetinde müsâhalesi olmadı ise yine virile deyû buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

4 Muharrem sene 990

KK, nr.239, s. 262

Defterdarlık-ı Tımarhâ-yı Çıldır

Müşârun ileyh Ferhad Paşa mektûb gönderüp Çıldır'da timâr defterdârı olan Hasan için defterler havâleye vâkif değıldir deyu Çıldır'da defter emîni olan Hasan'a verilmesin ricâ etmeğın verilmesin buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

7 Muharrem sene 994

KK, nr.246, s. 112

Defterdarlık-ı Tımarhâ-i Çıldır

Çıldır Beğlerbeğisi Ferhad Paşa mektûb gönderüp Çıldır'ın tımar defterdârı olan Hasan fevt olup defterdarlık mahlûldür deyû Ardahan-ı büzürg sancağında ze'âmeti olan Ahmed için ehl-i kalemdir deyû zıkr olunan defterdarlık verilmek ricâsına arz itmeğın buyuruldu.

22 Receb sene 994

KK, nr.248, s. 5

Çıldır Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Çıldır

Çıldır beğlerbeğisi (boş) Paşa mektûbı mûcibince müteveffâ Mirzâ Ali Paşa'nın oğlı olup Ardahan-ı büzürg sancağında yirmi beş bin akçe ze'âmete mutasarıf olan Osman'a buyuruldu.

22 Şaban sene 994

KK, nr.248, s. 9

Kethüdâlık-ı Defter-i Çıldır

Çorum sancağında yirmi beş bin akçe ze'âmeti olup sâbıkan Revan'da seksen bin akçe ze'âmetle defter kethüdâlığı tevcîh olunup müyesser olmayan Zahir'e altmış bin akçe ze'âmetle buyuruldu.

15 Ramazan sene 995

KK, nr.248, s. 48

Kethüdâlık-ı Defter-i Çıldır

Gence defter kethüdâsı Ahmed'e ber vech-i istibdâl verilmek buyuruldu.

Derkenar: Arz-ı hâl üzerinde

Derkenar: Bâ-hatt

23 Muharrem sene elf

A.RSK. 1473, s. 200

Çıldır Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı Tımarhâ-i Çıldır

Çaşnigirlerden Hüseyin Ağa üzerinde olup ze'âmeti husûsunda nizâ'ı olmağla fasl için der-i devlete geldikde kethüdâlığı âhara arz olunup bilâ sebep alınmağla yine mukarrer olmak ricâ itmeğin

15 Zilkade sene 989

KK, nr.239, s. 218

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Çıldır

Çıldır Beğlerbeğisi Ahmed Paşa mektûb gönderüp vilâyet-i Çıldır'ın defter kethüdâsı olan Zahir defter kethüdâlığın ihtiyâr itmeyüp bırakıp gitmekle defter kethüdâlığı hizmeti mahlûl kalup ve Ardahan sancağında ze'âmetle mukaddemâ Ardanuç alaybeğisi olan Kaya zide mecduhû için yarâr ve emekdâr ve Ahışa Kal'ası ta'mirinde ve vâki' olan ilgar ve muhârebelerde yoldaşlıkda bulunmuşdur deyû zikr olunan defter kethüdâlığı verilmek ricâsına arz itmeğin buyuruldu.

20 Safer sene 996

KK, nr.248, s. 78

Çıldır Eyaleti Tezkire Eminliği

Emânet-i Tezkirehâ-yı Vilâyet-i Çıldır

Yirmi bin akçe ze'âmete müstehak olan Sadullah nâm kimesneye verilmek buyuruldu.

5 Zilkade sene 988

KK, nr.237, s. 236

Çıldır Eyaleti Defter Eminliği

Emânet-i Defter-i Çıldır

Çıldır Beğlerbeğisi Ferhad Paşa mektûb gönderüp yirmi bin akçe ze'âmetle Çıldır defteri emîni olan Hasan emânet-i mezbûreyi ihtiyârıyla ...? sancağında yirmi bin ze'âmete mutasarrıf olan Mehmed'e ferâgat etmişdir deyü verilmesin ricâ etmeğin verilmek buyuruldu.

28 Safer sene 994

KK, nr.246, s. 158

XVI. YÜZYIL DİYARBEKİR EYALETİ BEYLERBEYLİK TEŞKİLATI

Diyarbakır Eyaleti Beylerbeyileri

Mirmirân-ı Diyarbakır

Kıbrıs beğlerbeğisi Sinan Paşa'ya verilmek buyuruldu.

Derkenar: On iki kere yüz bin ile buyuruldu.

7 Ramazan sene 980

KK, nr.225, s.163

Mirmirân-ı Vilâyet-i Diyarbakır

Hâliyâ beğlerbeği olan Sinan Paşa vefât idüp Haleb beğlerbeğisi olan Hasan Paşa Hazretlerine verilmek buyuruldu.

Derkenar: On kere yüz bin ile

Derkenar: Müjdesi Çaşnigirlerden Rıdvan Ağa'ya

27 Ramazan sene 980

KK, nr.225, s. 178

Beğlerbeğlik-i Diyarbakır

Sâbikan Erzurum beylerbeyliğinden ma'zûl Miraç Paşa'ya verilmek buyuruldu.

On iki kere yüz bin akçe ile buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

8 Rebûlevvel sene 987

KK, nr.234, s. 80

Beğlerbeğlik-i Diyarbakır

Şam beğlerbeğisi olan Hasan Paşa'ya bedeliyle verilmek buyuruldu.

Derkenar: Tekrâr Asitâne-i Sa'âdet'den hatt-ı hümâyûn gelüp yine yerlü yerinde mukarrer ola deyû fermân olunduğın müyesser olmağın

9 Ramazan sene 988

KK, nr.237, s. 121

Beğlerbeğlik-i Diyarbakır

Sabıka yine Diyarbakır beğlerbeğisi iken Şam beğlerbeğliği virilen Behram Paşa'ya verilmek buyuruldu.

6 Şevval sene 988

KK, nr.237, s. 179

Beğlerbeğilik-i Diyarbakır

Harem-i hümayûndan hazînedarbaşı olan Mehmed Ağa'ya

Derkenar: Bâ-hatt-ı hümayûn

7 Rebûlevvel sene 990

KK, nr.239, s. 318

Mirmirân-ı Diyarbekir

Beğlerbeği şehîd olmağın Trablusşam beğlerbeğisi Cafer Paşa'ya Tebriz'de kalmak şartıyla verilmek buyuruldu.

20 Şevval sene 993

KK, nr.247, s. 73

Beğlerbeğilik-i Diyarbekir

Haleb beğlerbeğisi olan Ahmed Paşa'ya verilmek buyuruldu.

Derkenar: Hatt-ı Hümayûn sâhib-i sa'âdetdedir

26 Ramazan sene 999

ARSK 1473, s. 75

Mirmirânî-i Diyarbekir

Sâbıkan Diyarbekir beğlerbeğisi olan İbrâhim Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt

8 Zilkade sene 999

ARSK 1473, s. 125

Diyarbekir Eyaleti Tımar Defterdarlığı

Defterdarlık-1

Diyarbekir'in mal defterdarı olan Murad Çelebi'nin yeri Divân-ı Hümayûn kâtiblerinin reisi Mehmed Çelebi'ye inâyet olundu.

Derkenar: Murad Çelebi yedüğü dirliğiyle

17 Zilhicce sene 960

KK, nr.210, s.255

Defterdarlık

Diyarbekir'in tımar defterdarlığı müteferrika zümresinden Seydi Ali Çelebi'ye buyuruldu.

5 Şaban sene 963

A.RSK 1457, s. 21

Defterdarlık-ı Tımarhâ-i Diyarbakır

Diyarbakır beğlerbeğisi mektûb gönderüp vilâyet-i Diyarbakır tımarları defterdârı olan Seyyid Ali bendeleri hayliden berû Şehzâde hazretlerine hizmet idüp âhar mansıb ile behremend buyurulursa defterdarlığı Van tımarları defterdârı olan Sinan'a sadaka buyurulmasın ricâ itmeğın buyuruldu.

Derkenar: Müjde hükmü kimesneye verilip tımarları tevcih eylesesın deyû hüküm verildi.

13 Rebîulevvel sene 967

Mühimme 2, s. 80

Defterdarlık-ı Tımarhâ-i Diyarbekir

Diyarbekir Beğlerbeğisi Hasan Paşa ve mal defterdârı mektûb gönderüp Diyarbekir'e tâbi Boz ulus mukata'ası kadîmden ba'zı şürûtle otuz beş yüke ve dahî ziyâdeye satılı gelüp hâlâ şartlar vâki' olmağla mukâta'a-i mezbûre küllî noksan idüp envâ'ı gayret? ve cehd ile ancak otuz yüke satılmak müyesser olup hâlen Palu Hâkimi Hüseyin Beğ'in birâderzâdesi olup Harput sancağında yirmi yedi bin akçe ze'âmeti olan Yusuf kendüye sancak olmak şartıyla mukâta'a-i mezbûrenin tahviline otuz bin filori ziyâde eylemeğın ve on bin filori şıra virmeğın itdüğü şartlarını kemâkân ri'âyet itmek üzere mezkûr defterdarlık verilmek buyuruldu.

Ve mutasarrıf olduğı ze'âmeti karındaşı Mustafâ'ya verilmek buyuruldu.

Derkenar: Müjdesi Diyarbekir Beğlerbeğisi Hasan Paşa'nın kapucıbaşı Ramazan'a verilmek

16 Safer sene 981

KK, nr.225, s. 280

Defterdarlık-ı Tımarhâ-i Diyarbakır

Sinan kethüdâya verilmek buyuruldu.

Derkenar: Müjdesi oğullarınan Mehmed

13 Recep sene 981

KK, nr.225, s.363.

Defterdarlık-ı Tımarhâ-i Diyarbakır

Van'da tımar defterdârı Ali'ye verilmek buyuruldu.

10 Cemâziyelevvel sene 993

KK, nr.244, s. 185

Defterdarlık-ı Tımarhâ-i Diyarbekir

Sâbıkan tımar defterdârı olan Veli arzihâl sunub bundan akdem Dergâh-ı muallâ çâşnigirlerinden olup sâbıkan serdâr Ferhad Paşa hazretleri tarafından

zikir olunan defterdarlık kendüye tevcîh olunup Revan muhâfazasına varup edâ-i hizmet etmiş iken defterdarlığını Diyarbakir beğlerbeği Mehmed Paşa, Ali Fakih nâm adamına arz itdirüp zulm ve hayf olmuştur deyû mukarrer olmasın ricâ etmeğın yine buna mukarrer ola deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

14 Muharrem sene 994

KK, nr.246, s. 120

Defterdarlık-ı Timarhâ-i Diyarbakır

Diyarbakır beğlerbeğisi olup Tebriz muhâfazasında olan Vezir Cafer Paşa mühürli tezkire gönderüp yevmî iki yüz akçe ile Mezid(?) kadısı olan Mevlânâ Abdünnebî için Tebriz muhâfazasında kalup vâki' olan cenk ve cidâl ve harb u kıtâlde küllî yoldaşlık zuhûra gelmişdir deyû Diyarbakır'ın timar defterdarı olan Ali için ise Tebriz Muhâfazasına me'mûr iken firâr itmişdir deyû defterdarlık müşârun ileyhe verilmek ricâsına arz itmeğın buyuruldu.

9 Şevval sene 994

KK, nr.248, s. 15

Defterdarlık-ı Timarhâ-i Diyarbakır

Diyarbakır'ın timar defterdârı olan Veli zîde mecduhû yarâr ve emekdâr iken mukaddemâ defterdarlık bilâ sebep Osman Paşa tarafından Ali'ye verilüp sonra Asitâne-i Sa'âdet'den kendüye mukarrer kılınup mukarrernâme verilmeğın mezbûr Ali'ye verilmekle hayf ve gadr olmağın girü Veli'ye mukarrer olmak buyuruldu.

19 Muharrem sene 995

KK, nr.248, s. 39

Defterdarlık-ı Timârâ-i Diyarbakir

Diyarbakir beğlerbeğisi Mehmed Paşa mektûb gönderüp hâlen timâr defterdârı olan Veli şakîdir deyu Hasan'a verilmesin ricâ etmeğın sâbıkan Haleb'in timâr defterdârı olan Ali'ye verilmek buyuruldu.

25 Şaban sene 997

A.RSK 1471, s. 12

Defterdarlık-ı Timârâ-yı Diyarbakir

Hâlen olan defterdâr fevt olup zikir olan defterdarlık mahlûl olmağın Dergâh-ı âlî çasnigirlerinden Malkoç'a verilmek buyuruldu.

Derkenar: Bâ-hatt
5 Rebî‘ülâhir sene elf
A.RSK 1473, s. 280

Diyarbakir Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Diyarbakir
Van beği akrabâsından Çaşnigir Hüseyin Ağa’ya verilmek buyuruldu.
26 Muharrem sene 986
A.RSK. 1461, s. 276

Kethüdâlık-ı Defter-i Diyarbakir
Şam muhâfazasında olan Ahmed Paşa arzıyla Mardin alaybeğisi olan Mehmed’e
verilmek buyuruldu.
11 Rebîulevvel sene 992
KK, nr.242, s. 215

Kethüdâlık-ı Defter-i Diyarbakir
Diyarbakir Beğlerbeğisi Cafer Paşa mühürlü tezkire gönderüp Amid sancağın-
da seksen bin altı yüz altmış altı akçe ze‘âmete mutasarrıf olan Abdi için yarâr
ve secâ‘at-şi‘âr olduğundan gayri yarâr adamları ile Tebriz muhâfazasında kalup
külli yoldaşlık zuhûr itmekle doksan dört Muharremi’nin yedinci gününden
Cafer Paşa tarafından tevcîh olmağın verilmek buyuruldu.
20 Şevval sene 994
KK, nr.248, s. 17

Kethüdâlık-ı Defter-i Diyarbakir
Sâbıkan Erzurum’da defter kethüdâsı olan Bayezid’e verilmek buyuruldu.
29 Cemâziyelevvel sene 995
KK, nr.248, s. 44

Kethüdâlık-ı Defter-i Diyarbakir
Müşârun ileyhın arzı mücebince zikr olunan defter kethüdâlığı zü‘emâdan
Mehmed’e verilmek buyuruldu.
Derkenar: Bâ-hatt
19 Muharrem sene elf
A.RSK. 1473, s. 196

Diyarbakır Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Diyarbakır

Haleb'in tımarları defterdarı olan Ali Çelebi'ye kethüdâ-i sâbık dirliği ile buyuruldu.

Derkenar: Kimesneye müjdesi verilmedi.

22 Safer sene 979

KK, nr.221, s. 167

Kethüdâlık-ı Tımarhâ-i Diyarbakır

Dergâh-ı âlî çaşnigirlerinden Mustafa'ya verilmek buyuruldu.

27 Ramazan sene 985

A.RSK 1461, s. 182

Kethüdâlık-ı Tımarhâ-i Diyarbakır

Mukaddemâ Dergâh-ı âlî çaşnigirlerinden Hüseyin Ağa'ya tevcih olunup diyâr-ı Şark seferine gitmeğe iktidârı olmamağın Vezîr Mustafa Paşa râzı etdüğün bildirmeğün girü kethüdâlık mukarrer olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Gurre-i Ramazan sene 986

KK, nr.233, s. 151

Kethüdâlık-ı Defter-i Tımarhâ-i Diyarbakır

Sâbıkan sipâhî oğlanları kethüdâsı olan Mehmed arzıhâl sunub Tebriz seferinde küllî yoldaşlıkda bulunmağın ulûfesi hazîneye kalmak üzere Karaman tımarları defterdarlığı verilüp müyesser olmayup Diyarbakır'ın defter kethüdâlığını ricâ etmeğün verilsün deyü buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

16 Rebûlâhır sene 994

KK, nr.246, s. 207

Diyarbakır Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Diyarbakır

Şehr-i Zol Beğlerbeğisi Hasan Paşa mektûb gönderüp Diyarbakır'ın tımar tezkirecisi olan Ahmed için istikâmetli hizmet üzere iken bilâ sebep tezkireciliği âhara verilmişdir deyu bildirmeğün verilsün deyu

Derkenar: Bâ-hatt-ı hümayûn

27 Rebûlâhır sene 994

KK, nr.246, s. 221

XVI. YÜZYIL DULKADİRLİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Dulkadirli Eyaleti Beylerbeyleri

Vilâyet-i

Dulkadirli beğlerbeğliği kapucubaşı İskender Ağa'ya buyuruldu.

29 Şevval sene 961

A.RSK. 1453, s. 16

Mirmîrân-ı Dulkadirli

Dulkadirli beğlerbeğliği bi'l-fi'il Tırhala sancağibeği olan Ali Beğ'e buyuruldu

altı kere yüz bin ile tekrar yedi kere yüz bin ile

Kayıd şud

20 Rebûlâhir sene 966

KK, nr.216, s. 56

Mirmîrân-ı Vilâyet-i Dulkadiyiye

Şehr-i Zol beğlerbeğliğinden ma'zûl Ahmed Paşa'ya verilmek

Altı kere yüz bin ile buyuruldu.

27 Ramazan sene 980

KK, nr.225, s. 178

Mirmîrân-ı Vilâyet-i Dulkadiyiye

Âsîtâne-i Sa'âdetde nişancı olan Mehmed Beğ hazretlerine verilmek buyuruldu.

Derkenar: Çaşnigir başı ağaya

3 Ramazan sene 981

Mühimme 25, s. 16

Beğlerbeğlik-i Dulkadir

Sâbıkan Şam beğlerbeğliğinden ma'zûl olan Derviş Paşa'ya buyuruldu. Altı kere yüz bin ile buyuruldu.

Derkenar: Müjdesi hâlâ Odabaşı olan Gazenfer Ağa'ya

25 Rebûlevvel sene 985

A.RSK 1461, s. 71

Beğlerbeğlik-i Dulkadir

Sâbıkan Bağdad beğlerbeğliğinden ma'zûl Ahmed Paşa'ya verilmek buyuruldu.

Derkenar: Müjdesi Dâru's-sa'âde Ağası Mehmed Ağa'ya

6 Ramazan sene 985

A.RSK 1461, s. 177

Beğlerbeğilik-i Zülkadiriye

Hâliyâ beğlerbeği olan Ahmed Paşa'ya barut hizmeti teklif olunup kabûl etmeyüp ba'dehû pâyine? alikomak murâd olunup ânî dahî kabûl etmeyüp inâd ve muhâfelet etmeğın beğlerbeğliği Kastamonu beyi Mustafa Bey'e buyuruldu.

7 Cemâziyelâhir sene 986

KK, nr.233, s. 76

Beğlerbeğilik-i Dulkadiriye

Kapucıbaşılardan Ali Ağa'ya sâbık beğlerbeği olan mutasarrıf olduğı hasları ile verildiğı

Derkenar: Bâ-hatt-ı hümayûn

7 Rebûlevvel sene 990

KK, nr.239, s. 318

Beğlerbeğilik-i Dulkadiriye

Sâbıkan lala olan Mustafa Beğ'e verilmek buyuruldu.

Derkenar: Müjdesi çaşnigirlerden ağaya

15 Safer sene 997

KK, nr.250, s. 35

Dulkadirli Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı tımarhâ-i vilâyet-i Dulkadiriye

Rumili'nde ze'âmet tasarruf iden Kaymas' bin Ulama'ya buyuruldu.

Derkenar: Kayıd şud

22 Safer sene 971

KK, nr.218, s. 58

Kethüdâlık-ı Tımarhâ-i Dulkadiriye

Anadolu'nun Azeb ağası olan Mehmed'e buyuruldu.

18 Rebûlâhir sene 978

Mühimme 8, s. 132

Kethüdâlık-ı tımarhâ-i Dulkadiriye

Anadolu azebleri ağası Mehmed'e buyuruldu.

Gurre-i Cemâziyelâhir sene 978

KK, nr.221, s. 74

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Dulkadiriye

Vilâyet-i Haleb'de defter kethüdâsı olan Mustafa Kethüdâ'ya verilmek buyuruldu.

Derkenar: Bu dahî

27 Rebûlevvel sene 981

KK, nr.225, s.306

Kethüdâlık-ı tımarhâ-i Vilâyet-i Dulkadiyiye

Hâlâ Diyarbekir defteri kethüdâsı olan Ahmed'e verilmek buyuruldu.

7 Muharrem sene 986

A.RSK. 1461, s. 255

Kethüdâlık-ı Tımarhâ-i Dulkadiyiye

Sâbıkan yeniçeri kâtibi olup Dulkadiyiye tımar defterdarlığı verilip müyesser olmayan Abdurrahman'a verilmek buyuruldu.

23 Rebûlâhir sene 993

KK, nr.244, s. 182

Dulkadirli Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Dulkadiyiye

Maraş güherçile ve bazı mevâdd ta'yini ve çeltik mukâta'asını Dergâh-ı âli müteferrikalarından Mehmed'e zikr olunan defterdarlık inâyet buyurulup ber vech-i kefâlet havâle tamâm olmak şartıyla ve Trablusgarb'da on beş akçe ile atlı bölükbaşı olan Kubad b. İlyas ve Abdusselam b. Cafer ve on beş akçe ile yeniçeri bölükbaşlarından olan Mustafa b. Cafer ve Van kullarından dördüncü bölükde on üç akçesi olan Yunus b. Hüseyin'e ellerinde olan arzları mücibince kânûnları üzere timâra emr-i şerîf verilmek şartıyla ve zikr olunan mukâta'at şartıyla âhara verilecek olursa zikr olunan defterdarlık ve timâr uhdesinde mukarrer kalmak üzere erbâb-ı timârdan Abdülkadir bazı ...? tahvîl-i cedîdin elli bin filoriye kabûl ve iltizâm etdikleri 989 Rebûlâhır'ın ikinci gününden baş defterdâr efendi arz etdikde vech-i meşrûh üzere defterdarlık ve timâra sülûsan üzere ahkâm-ı şerîfe fermân olundukda mümzâ tezkire verilmek buyuruldu.

Derkenar: Mezkûr Mustafa yirmi iki akçe ile sipâhî oğlanları zümresine ilhâk Gurre-i Cemâziyelâhır sene 989

KK, nr.239, s. 73

XVI. YÜZYIL DÜRÜZ EYALETİ BEYLERBEYLİK TEŞKİLATI

Dürüz Eyaleti Beylerbeyileri

Beğlerbeğilik-i Vilâyet-i Dürüz

Maan oğlu vesâyir Dürüz'ı melâin elinden zabt olunan vilâyetler Dergâh-ı âli müteferrikalarından Mustafa Kethüdâ kadîmî emekdâr ve nice hizmet ve yararlığı zuhûra gelmiş ihtiyâr olmağla müşârun ileyhe verilmek buyuruldu.

28 Cemâziyelâhir sene 993

Mühimme 50, s. 65

XVI. YÜZYIL EREŞ EYALETİ BEYLERBEYLİK TEŞKİLATI

Ereş Eyaleti Beylerbeyileri

Mirmirânî-i Ereş

Erciş sancakbeği olan Osman Beğ yarâr ve şecâ'at-şiâr olmağın yedi kere yüz bin akçe haslar ile Ereş beğlerbeğliği verilmek buyuruldu.

15 Rebîulâhir sene 997

KK, nr.248, s. 130

Beğlerbeğlik-i Ereş

Sâbıkan Aktas(?) beği olan Şemseddin Beğ Ereş'e tâbi' yirmi pâre karye ve Aktas'a tâbi' on pâre karye ber vech-i tahmîn sekiz kere yüz bin akçe ile verilmek buyuruldu.

13 Cemâziyelevvel sene 997

A.RSK. 1470, s. 10

Beğlerbeğlik-i Ereş

Zikrolunan beğlerbeğlik bir dönekte olmağla Şumahı'da olan Vezir Hasan Paşa def' idüp kethüdâsı Osman'a kendü nişanlı hüküm virüp mezbûr Osman'ın mukaddemâ defâ'atle şikâyetçileri geldüğinden gayrı müşârun ileyh hüküm nişanlamaya deyu' emr olunmağla mezbûr dahî ref' olunup sâbıkan Tımaşvar beğlerbeği olan Hüsrev Paşa oğlu Abdullah Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

19 Ramazan sene 998

A.RSK 1621, s.6

XVI. YÜZYIL ERZURUM EYALETİ BEYLERBEYLİK TEŞKİLATI

Erzurum Eyaleti Beylerbeyileri

Erzurum beğlerbeğliği Van beğlerbeğisi İskender Paşa'ya buyuruldu. On bir kere yüz bin ile. On kere yüz bini sâbıkan Erzurum beğlerbeğisi Mustafa Paşa tahvîlinden yüz bin Gürcistan'da yeni feth olunan yerlerden. Sâbıkan Van'da on bir kere ile olmağın virilmiştir.

KK, nr.209, s. 134.

15 Zilkade sene 957.

Mirmirân-ı Erzurum

Sâbıkan Rum beğlerbeğisi olan Ali Paşa'ya buyuruldu on üç kere yüz binle Mustafa Paşa tasarruf itdüğü ile

Derkenar: Müjdesi Çaşnigirlerden İshak'a verildi

Derkenar: Kayıd şud

7 Safer sene 971

KK, nr.218, s. 47

Mirmirân-ı Vilâyet-i Erzurum

Ali Paşa vefât idüp Bağdad Beğlerbeğisi Murad Paşa'ya verilmek buyuruldu.

On üç kere yüz bin akçe buyuruldu.

Derkenar: Çaşnigirlerden Çerkes Mahmud Ağa'ya

10 Safer sene 980

KK, nr.225, s. 35

Mirmirân-ı Vilâyet-i Erzurum

Karaman beğlerbeğisi olan Hüsrev Paşa'ya verilmek buyuruldu.

Arz olundukda on iki kere ile buyuruldu.

Derkenar: Odabaşı karındaşı Hızır Beg'e buyuruldu.

3 Ramazan sene 981

Mühimme 25, s. 16

Beğlerbeğlik-i Erzurum

Sâbıkan Yemen beğlerbeğiliğinden ma'zûl Behram Paşa'ya verilmek buyuruldu. on üç kere yüz bin ile buyuruldu.

Derkenar: Müjdesi Sâbıkan Kılarcıbaşı Mehmed Ağa'ya

25 Rebiulevvel sene 985

A.RSK 1461, s. 71

Beğlerbeğilik-i Erzurum

Kaytas Paşa şehid olup hâlâ Ruha sancağı beği olup Mustafa Paşa oğlu olan İbrahim Beğ'e mukaddemâ olan beğlerbeği mutasarrıf olduğu haslar bedeli ile ...? muhârebesinde yoldaşlık itmekle buyuruldu.

Derkenar: Müjdesi Kâtib Mustafa Ağa'ya buyuruldu.

15 Ramazan sene 986

KK, nr.232, s. 29

Beğlerbeğilik-i Erzurum

Bundan akdem beğlerbeği olan Kaytas Paşa şehid olmağın hâlâ Ruha sancağı beği olup Mustafa Paşa oğlu olan İbrahim Beğ ...? muhârebesinde ziyâde

bahâdırlığı zuhûra gelmeğın sâbıkan olan beğlerbeğisi mutasarıf olduğı has-
ları ile müşârun ileyhe verilmek buyuruldu.

Derkenar: Müjdesi Kâtib Gazanfer Ağa'ya

17 Ramazan sene 986

KK, nr.235, s. 17

Beğlerbeğilik-i Erzurum

Erzurum Beğlerbeği Mehmed Paşa'ya verilmek buyuruldu.

Derkenar: Müjdesi Çavuşbaşına

18 Şevval sene 987

KK, nr.236, s. 182

Beğlerbeğilik-i Erzurum

Sâbıkan Van Beğlerbeğisi olan Hüsrev Paşa'ya bedeliyle verilmek buyuruldu.

Derkenar: Müjdesi Derviş Ağa'ya

Derkenar: Hatt-ı hümayûn ile buyurulmuştur.

6 Recep sene 988

KK, nr.237, s. 49

Beğlerbeğlik-i Erzurum

Hâlâ Van beğlerbeğisi olan Rıdvan Paşa'ya bedeliyle buyuruldu.

Derkenar: Müjdesi Mütferrika Mustafa Ağa'ya buyuruldu.

26 Zilhicce sene 988

KK, nr.237,s. 276

Beğlerbeğilik-i Erzurum

Karaman'dan Şehr-i Zol beğlerbeğliği verilen Mehmed Paşa'ya

Derkenar: Bâ-hatt-ı hümayûn

7 Rebûlevvel sene 990

KK, nr.239, s. 318

Mirmîrân-ı Erzurum

Trablusşam Beğlerbeğisi Hasan Paşa'ya verildi.

Derkenar: Bâ-hatt

7 Ramazan sene 997

KK, nr.252, s. 14

Mirmîrân-ı Erzurum

Hâlâ Rakka Beğlerbeği İbrahim Paşa'ya verilmek buyuruldu.

Derkenar: Hatt-ı hümayûn sâhib-i sa'âdetdedir.

14 Rebîulâhır sene 998

KK, nr.252, s. 228

Beğlerbeğlik-i Erzurum

Sâbıkan Bosna beğlerbeği olan Sûfi Mehmed Paşa'ya verilmek buyuruldu.

22 Ramazan sene 999

A.RSK. 1473, s. 68

Mirmîrânî-i Erzurum

Karaman Beğlerbeği Hasan Paşa'ya verilmek buyuruldu.

13 Safer sene elf

A.RSK. 1473, s. 225

Erzurum Eyaleti Tımar Defterdarlığı

Defterdarlık-ı tımarhâ-i Erzurum

Sivas tımarları defterdarı Mustafa'ya verilmek

5 Recep sene 980, s. 124

KK, nr.225, s. 124

Defterdarlık-ı Tımarhâ-i Erzurum

Divân-ı Hümayûn kâtiblerinden tezkireci Cafer'e verilmek buyuruldu.

19 Cemâziyelâhır sene 985

A.RSK 1461, s. 150

Defterdarlık-ı Tımarhâ-i Erzurum

Mukaddemâ defterdâr olan Mustafa fevt olup defterdarlığı mahlûl olmağın Trabzon sancağında elli bin akçe ze'amete mutasarrıf olmağın girü Erzurum'un defteri emîni olan Ömer için Şirvan muhâfazasının ibtidâ ve intihâsına değın hizmet idüp ve muhârebelerde defâ'atle yoldaşlığı zuhûra geldiğın Erzurum beğlerbeğisi arz edip her kande tasarruf ederse ze'ameti haslarına mahsûb olmak üzere defterdarlık verilmek buyuruldu.

25 Şevval sene 986

KK, nr.235, s. 117

Defterdarlık-ı Tımarhâ-i Vilâyet-i Erzurum

Dergâh-ı âlî çaşnigirlerinden Feridun Beğ'e buyuruldu.

Defterdâr-ı sâbık dirliğıyle

21 Rebîulâhır sene 989

KK, nr.240, s. 31

Defterdarlık-ı Tımarhâ-i Erzurum

Dergâh-ı âlî müteferrikalarından Köstendil ve âhar sancaklarda yüz altmış bin akçe ze'âmeti olan Mehmed Ağa'ya defterdarlıktan munfasıl oldukda girü mutasarrıf olmak üzere buyuruldu.

Gurre-i Cemâyize'l-evvel sene 997

KK, nr.248, s. 132

Defterdarlık-ı Tımarhâ-i Erzurum

Dergâh-ı âlî çaşnigirlerinden Yusuf Ağa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

20 Zilkade sene 999

ARSK 1473, s. 135

Erzurum Eyaleti Defter Kethüdâlığı

Kethüdâlık

Erzurum beğlerbeğisi mektûb gönderüp Erzurum'un defter kethüdâsı olan Hasan Beğ Arnavud sancağın arz idüp kethüdâlık kullar ağası olan Hasan Ağa'ya olunmasın arz itmeğın buyuruldu.

Derkenar: Bağdad hazineden Kayıd şud

28 Ramazan sene 968

Mühimme 4, s. 95

Defter Kethüdâlığı der Erzurum

Defter kethüdâsı olan Hüseyin Kethüdâ Şirvan muhâfazasına me'mûr iken kalmayup emr-i şerife itâ'at etmeyüp kethüdâlığı mahlûl olmağın Dergâh-ı âlî çaşnigirlerinden Çerkes Ramazan Ağa'ya kethüdâ-i sâbık mutasarrıf olduğı ze'âmetiyle verilmek buyuruldu.

4 Ramazan sene 986

KK, nr.235, s. 15

Defter Kethüdâlığı Der Erzurum

Sâbıkan defter kethüdâsı olan Hüseyin Kethüdâ muhâfazada kalmayup emr-i şerife itâ'at itmemेğın Dergâh-ı Mu'allâ çaşnigirlerinden Çerkes Ramazan Ağa'ya kethüdâ-yı sâbık mutasarrıf olduğı ze'âmetle verilmek buyuruldu.

14 Ramazan sene 986

KK, nr.232, s.28

Kethüdâlık-ı Defter-i Erzurum

Hâlen Erzurum'un defter kethüdâsı olan ecnebî olmağla ref'i lâzım olmağın Dergâh-ı âlî çaşnigirlerinden Rıdvan'a verilmek buyuruldu.

Derkenar: Bâ-hatt
29 Şevval sene 999
A.RSK. 1473, s. 114

Erzurum Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-yı Erzurum

Canik livâsı hazîne kethüdâlığından Hüseyin Beğ'e buyuruldu. Şimdiye de-
ğin olanlar subaşılıktan ve sipâhî oğlanlarından olmağın altmış bin akçalık
dirlikle idi. Merkûma mezîd-i inâyet olunup yüz bin ile buyuruldu. Kırk bin
noksanı düşenden münâsib olan yerden tedârik eyleyesin deyû hükm olundu.
17 Muharrem sene 954

KK, nr.208, s. 7

Kethüdâlık-ı Tımarhâ-i Erzurum

Erzurum zuemâsından Gazi Kethüdâ'ya verilmek buyuruldu.

24 Recep sene 988

KK, nr.237, s. 63

Kethüdâlık-ı Defter-i Tımarhâ-i Erzurum

Dergâh-ı âlî çaşnigirlerinden Mehmed Ağa'ya verilmek ve defter
kethüdâlığından ve âhar mansıbdan munfasil olup mansıb talebinde olmadığı
zamanda seksen bin akçe ze'âmetle dergâh-ı âlî müteferrikalığı buyuruldu.

16 Zilkade sene 994

KK, nr.248, s. 26

Erzurum Eyaleti Defter Eminliği

Emânet-i Tezkire-i Erzurum

Erzurum beğlerbeğisi mektub gönderüp hâlâ emîn olan Hasan'ın hıyâneti
zâhir olmağla gaybet idüp hizmeti hâlîdir deyû Erzurum sancağında on dört
bin iki yüz yetmiş akçe tımarı olan Kâtib Yusuf'a verilmek recâsına arz itme-
ğin verilmek buyuruldu.

27 Ramazan sene 988

KK, nr.237, s. 155

Erzurum Eyaleti Tezkire Eminliği

Emânet-i Tezkire-i Erzurum

Erzurum defterdârı Sinan Efendi arzıyla zaim kâtibi Murad'a buyuruldu.

10 Cemâziyelevvel sene 994

A.RSK 1466, s. 56

XVI. YÜZYIL GENÇE EYALETİ BEYLERBEYLİK TEŞKİLATI

Gence Eyaleti Beylerbeyileri

Mirmirânî-i Gence

Kars beğlerbeğisi olan Haydar Paşa'ya yirmi bir kere yüz bin akçe haslar ile ve Ankara(?) nâhiyesi haslarından almak üzere Gence beğlerbeğliği buyuruldu.

Fî gurre-i Zilkade sene 996

KK, nr.248, s. 91

Gence Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Gence

Trabzon sancağında ze'ametden ma'zûl Kâtib Mustafa'ya altmış bin akçe hasları ile buyuruldu.

15 Muharrem sene 998

KK, nr.248, s. 150

Defterdarlık-ı Timârâ-yı Gence

Gence'nin timâr defterdarı Âsitâne'ye gelmek fermân olunmağla zikr olunan timâr defterdarlığı Haleb'in baş mukâta'acısı olan Mehmed'e verilmek buyuruldu.

Derkenar: Bâ-hat

15 Muharrem sene 1011

A.RSK. 1473, s. 188

Defterdarlık-ı Timârâ-yı Gence

Hâlen Gence'nin timâr defterdarlığı (silik) mahlûl olmağın sâbıkan Gence'de mal defterdarı olan Mehmed'e verilmek buyuruldu.

Derkenar: Bâ-hatt

5 Rebî'ülâhir sene 1011

A.RSK 1473, s. 280

Gence Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defterhâ-i Gence

Sâbıkan Eleşgird sancağı beği olan Piri Beğ'e sancağı müyesser olunca seksen bin akçe hassı ile buyuruldu.

10 Muharrem sene 998

KK, nr.248, s. 149

Kethüdâlık-ı Defter-i Gence

Hâlen Çıldır defter kethüdâsı olan (boş) ber vech-i istibdâl verilmek buyuruldu.

Derkenar: Bu dahi
23 Muharrem sene elf
A.RSK. 1473, s. 200

XVI. YÜZYIL GÖRİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Göri Eyaleti Beylerbeyileri

Mirmirânî-i Göri

Tebriz kadısı Mevlânâ Mustafa zîdet fezâiluhû ve vüfûr-ı ehliyet ile ma'rûf ve kemâl-i fazilet ile mevsûf olmağla mukaddemâ mevleviyyet ile Tebriz kazâsı tevcih olunup mahrûsa-i Tebriz'de kaldığıında cibilliyetinde merkûz olan şecâ'at ve celâdet muktezâsınca envâ'-ı hüsn-ı tedbîr ve şehâmet-i dilpezîri ile gelüp uğur-ı hümayûn-ı nusret-makrûnda vücûda gelen hidemât-ı mebrûre ve mesâ'î-i meşkûresi müstevcib-i re'fet-i kâmkârî vâki' olmağın yedi kere yüz bin akçe has-lar ile Mahmud Han mutasarrıf olduğı üzre Göri beğlerbeğiliğı buyuruldu.

15 Ramazan sene 996

KK, nr.248, s.86

Beğlerbeğilik-i Vilâyet-i Göri

Hâlâ vilâyet-i mezbûre müstakil beylerbeylik olmak lâzım gelmeğın sekiz kere yüz bin akçe ile Pasin beğı Mirza Ali Beğ'e verilmek buyuruldu.

5 Rebûlevvel sene 989

KK, nr.240, s. 5

XVI. Yüzyıl Göri Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-yı Göri

Göri Beğlerbeğisi Mirza Ali Paşa mektûb gönderüp Ardahan sancağında olan dört bin beş yüz akçe timâra mutasarrıf olup beğı, alaybeğı olan Mustafa için yararlı deyu timâr defterdarlığı verilmek ricâsına arz etmeğın ol vilâyetde yirmi beş bin akçe ze'âmet ile defterdarlık buyuruldu.

13 Rebûlevvel sene 989

KK, nr.240, s. 8

XVI. Yüzyıl Göri Eyaleti Tezkire Eminliğı

Emânet-i Tezkirehâ-yı Vilâyet-i Göri

Göri Beğlerbeğisi Mirza Ali Paşa mektûb gönderüp Pasin sancağında yedi bin beş yüz akçe timârı olan Ali için yarar ehl-i kalemdir deyu bildirmeğın tezkire emâneti verilmek buyuruldu.

13 Rebûlevvel sene 989

KK, nr.240, s. 8

XVI. Yüzyıl Göri Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Vilâyet-i Göri

Hâlâ Göri beğlerbeği olan Mirza Ali Paşa mektûb gönderüp yirmi bin akçe ze'amet ile Pasin alaybeği olan Mustafa yarardır deyu defter kethüdâlığı yirmi bin akçe terakkî ile verilmek ricâsına arz etmeğin ol vilâyetden yirmi bin terakkî ile kethüdâlık buyuruldu.

9 Rebîulevvel sene 989

KK, nr.240, s. 6

XVI. Yüzyıl Göri Eyaleti Tezkireciliği

Tezkirecilik-i vilâyet-i mezbûre (Göri)

Müşârun ileyh mektûb gönderüp on sekiz bin beş yüz akçe timâra müstehak olan Mehmed yarardır deyu bildirmeğin üç bin akçe terakkî ile tezkirecilik buyuruldu.

13 Rebîulevvel sene 989

KK, nr.240, s. 8

XVI. YÜZYIL HABEŞ EYALETİ BEYLERBEYLİK TEŞKİLATI

Habeş Eyaleti Beylerbeyileri

[Mirmîrân-ı Vilâyet-i Habeş]

Özdemir Paşa'ya vilâyet-i Habeş'e on dört kere yüz binle emr olunmağın Sevâkin'i müşârun-ileyhe ta'yîn idüp zabt itdüresin deyu buyuruldu. Sevâkin on beş kisedir.

15 Şaban sene 962

KK, nr.213, s. 212.

Mirmîrân-ı Vilâyet-i Habeş

Bi'l-fi'il beğlerbeği olan Ahmed Paşa ihtiyârıyla ferâgat itdüğün arz itmeğin Gazze sancağı beği Rıdvan Paşa'ya verilmek fermân olunup sâliyânesi husûsî arz olundukda on iki kere yüz bin akçe ile verilmek buyuruldu.

28 Şevval sene 980

KK, nr.225, s.200

Mirmîrân-ı Vilâyet-i Habeş

Sâbıka Gıraf(?) sancağı beği olan Tarakçı Mustafa Beğ sâbıkan beğlerbeği mutasarrıf olduğu dirlik ile buyuruldu.

Kendü mektûb gönderüp hazineden bir akçe ve bir nefer adam taleb itmemek şartı ile tâlib olmağın buyuruldu.

Derkenar: Müjdesi Mustafa Kethüdâ'ya
7 Şaban sene 982
Mühimme 25, s. 331

Beğlerbeğilik-i Habeş
Doha? beği olan Süleyman Beğ kabûl eylememenin umerâ-i Mısır'dan müşârün
ileyhin karındaşı Ahmed Beğ'e buyuruldu.
Derkenar: Müjdesi Çaşnigir Davud'a verilmek buyuruldu.
14 Ra sene 985
A.RSK 1461, s. 52

Beğlerbeğilik-i Habeş
Umerâ-i Mısır'dan Circe muhâfazasında olan Süleyman Bey'e verilmek buyu-
ruldu.
Derkenar: Müjdesi çaşnigir Davud Ağa'ya
Gurre-i Safer sene 987
KK, nr.234, s. 44

Beğlerbeğilik-i Habeş
Umerâ-i Mısır'dan Yemen muhâfazasında olan Hızır Bey'e verilmek buyurul-
du.
Derkenar: On iki kere yüz bin akçe salyâne ile buyuruldu.
24 Şevval sene 987
KK, nr.236, s. 188

XVI. YÜZYIL HALEP EYALETİ BEYLERBEYİLİK TEŞKİLATI

Halep Eyaleti Beylerbeyileri

Mirmirânî-i Haleb
Hâliya Van beğlerbeğisi olan Ferhad Paşa'ya buyuruldu.
16 Rebîulevvel sene 963
Mühimme 2, s. 214

Mirmirân-ı Haleb
Erzurum beğlerbeğisi Mustafa Paşa'ya buyuruldu on kere yüz binle
Derkenar: Müjdesi çaşnigirlerden Dervişe
7 Safer sene 971
KK, nr.218, s. 47

Mirmirân-ı Haleb

On kere yüz binle ma'zûl Hızır Paşa'ya buyuruldu.

Derkenar: Oda'dan çıkmış doğancı Ali'ye buyuruldu.

Derkenar: Kayıd şud

19 Rebûlevvel sene 971

KK, nr.218, s. 71

Mirmirân-ı Haleb

Sâbıkan Mısır beğlerbeğisi olan Mustafa Paşa'ya buyuruldu.

Derkenar: On kere yüz binle

Derkenar: Kayıd Şud

Derkenar: Müjdesi müteferrika Ali Beğ'e

25 Şevval sene 971

KK, nr.218, s. 177

Mirmirân-ı Vilâyet-i Haleb

Maraş beğlerbeğisi olan Mehmed Paşa'ya virilmeğin dokuz kere yüz bin ile buyuruldu.

Derkenar: Müjdesi Çaşnigir Vildan Ağa'ya virilmişdir

27 Ramazan sene 980

KK, nr.225, s. 178

Beğlerbeğlik-i Vilâyet-i Haleb

Sâbıkan Lahsa beğlerbeği olan Ahmed Paşa hâliyâ sefere me'mûr olan yeniçerilerin lâzım olan bargirlerin uhdesine alup ol bâbda hizmet itmek üzere Haleb beğlerbeğiliği kendüye verilmek rica eylediğin yeniçeri ağası hazretleri i'lâm idüp ve hâlen Haleb beğlerbeği olan Ahmed Paşa pir ve ihtiyâr olup anun yerine bu makûle azîm sefer zamânında müşârun ileyhin istihdâm olunması evlâ ve enfa' olduğu pâye-i serîre arz olundukda hidmet-i mezbûri itmek şartıyla Haleb Beğlerbeğiliği Ahmed Paşa'ya verilip heman ilgar ile varsun deyû

19 Safer sene 989

KK, nr.238, s. 308

Mirmirân-ı Haleb

Şam beğlerbeğisi Hasan Paşa'ya verilmek buyuruldu.

22 Zilhicce sene 991

KK, nr.242, s. 89

Mirmirân-ı Haleb
Sâbıkan Mısır beğlerbeğisi Hasan Paşa'ya buyuruldu.
Derkenar: Müjdesi Cafer'e
18 Zilkade sene 992
KK, nr.244, s. 152

Mirmirân-ı Haleb
Kıbrıs Beğlerbeğisi Mehmed Paşa'ya verilmek buyuruldu.
6 Rebûlâhir sene 993
KK, nr.244, s. 179

Beğlerbeğilik-i Haleb
Bi'l-fi'il Kıbrıs beylerbeyisi olan Mehmed Paşa'ya verilmiştir.
KK, nr.262, s. 58
16 Rebûlâhir sene 993

Beğlerbeğilik-i Haleb
Hâlâ beğlerbeği olan Okçuzâde ref' olunup zikr olunan beğlerbeğlik Maksud Paşa'ya verilmek buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
Derkenar: Hükümü paşaya verildi.
17 Rebûlevvel sene 994
KK, nr.246, s. 175

Mirmirânî-i Haleb
Trablusşam Beğlerbeğisi Ali Paşa'ya buyuruldu.
13 Zilkade sene 996
KK, nr.248, s.105

Mirmirân-ı Haleb
Sâbıkan Şam beğlerbeğisi olan oğlu Ali Paşa'ya verildi.
3 Zilkade sene 997
KK, nr.252, s. 78

Beğlerbeğilik-i Haleb
Hâlâ Batum beğlerbeği olan Muhtabzâde Ahmed Paşa'ya buyuruldu.
Derkenar: Bâ-hatt
20 Ramazan sene 998
A.RSK 1621, s. 7

Beğlerbeğlik-i Haleb

Sâbıkan Gence beğlerbeği olan Hızır Paşa'ya buyuruldu.

Derkenar: Bâ-hatt

26 Ramazan sene 999

A.RSK. 1473, s. 75

Beğlerbeğlik-i Haleb

Kastamonu beği olup hâlen sadrazam hazretlerinin oğlu olan Mehmed Beğ'e buyuruldu.

Derkenar: Hatt-ı hümayûn sâhib-i sa'âdetdedir.

16 Safer sene elf

A.RSK. 1473, s. 232

Halep Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Vilâyet-i Haleb

Haleb'in tımarı defterdarlığı sâbıkan Rum defterdârı olan Pir Ahmed Çelebi'ye buyuruldu.

18 Zilhicce sene 963

KK, nr.215, s. 137.

Defterdarlık-ı Haleb

Haleb'in tımar defterdârlığı Mahmud Paşa oğlu olup ze'âmetine mutasarrıf olan Mesih'e buyuruldu.

11 Zilkade sene 967

Mühimme 4, s.131.

Defterdarlık-ı Tımarhâ-i Vilâyet-i Haleb

Anadolu'da otuz yedi binden ziyâde ze'âmet tasarruf iden Sinan Paşa oğlunun oğlu Mehmed'e buyuruldu.

Derkenar: Çavuş oğlu Musa'ya

Derkenar: Bâ-mektûb-ı müşârun ileyh

20 Şaban sene 971

KK, nr.218, s. 135

Defterdarlık-ı Tımarhâ-i Haleb

Şam alaybeğisi olup kadıasker karındaşı olana buyuruldu.

Derkenar: Müjdesi Mataracı oğlu Mehmed'e

17 Rebîulevvel sene 978

Mühimme 8, s. 154

Defterdarlık-ı Tımarhâ-i Haleb

Şam alaybeğisi olan kadiasker karındaşına buyuruldu.

Derkenar: Müjdesi Çavuş-zâde Mehmed'e buyuruldu.

17 Rebîulevvel sene 978

KK, nr.221, s. 25

Defterdarlık-ı Tımarhâ-i Haleb

Haleb alaybeği olan Ahmed'e defterdâr-ı sâbık dirliğiyle buyuruldu.

Derkenar: Müjdesi İsmail'e

22 Safer sene 979

KK, nr.221, s. 167

Defterdarlık-ı Tımarhâ-i Haleb

Bi'l-fi'il defterdâr vefât eylemeğin Diyarbekir'in tımar defterdârı olan ()
verilmek

16 Safer sene 981

KK, nr.225, s.280

Defterdarlık-ı Tımarhâ-i Haleb

Hâlâ olan defterdâr sancağa çıkup mahlûl olmağın sâbıkan Edirne'de Murâdiye
evkâfi mütevellîsi olan Ali ehl-i vukûf olmağın mezbûra verilmek

10 Cemâziyelevvel sene 994

KK, nr.246, s. 237

Defterdarlık-ı Tımarhâ-yı Haleb

Müşârun ileyhın arzı mücebince sâbıkan Bağdad yeniçeri ağası olan
Muharrem'e verilmek buyuruldu.

Derkenar: Bâ-hat

8 Ramazan sene 999

ARSK 1473 , s. 48

Halep Eyaleti Tımar Defter Eminliği

Emânet-i Defter-i Tımarhâ-i Vilâyet-i Haleb

Vilâyet-i Haleb'de on iki bin tımandan ma'zûl Nasîbî-zâde Ahmed Çelebi'ye
buyuruldu düşenden tımarla

Gurre-i Rebîulevvel sene 962

KK, nr.213, s.42

Halep Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Vilâyet-i Haleb

Şâm-ı şerîf zu'emâsından Ramazan kethüdâ-i sâbık dirliği ile

Derkenar: Bâ-hatt-ı hümâyûn

27 Receb sene 989

KK, nr.239, s. 143

Kethüdâlık-ı Defterhâ-yı Haleb

Şehr-i Zol beğlerbeğisi arzı mücebince Bağdad'ın müteferrikalarından Mehmed b. Tuzak'a verilmek buyuruldu.

23 Şaban sene 993

Mühimme 50, s. 114

Kethüdâlık-ı Defter-i Vilâyet-i Haleb

Sipâhî oğlanları zümresinden otuz altıncı bölükde yevmî yirmi akçe ulûfeye mutasarrif olan Bosnalı Beşir'e verilmek buyuruldu.

Gurre-i Şevval sene 994

KK, nr.248, s. 49

Kethüdâlık-ı Defter-i Haleb

Şehzâde-i sa'îdü'l-baht -tâle bekâhu- hazretlerinin şeref-nâme-i meserret-bahşları mücibince Saruhan Alaybeğisi Hüseyin'e buyuruldu.

8 Cemâziyelevvel sene 995

KK, nr.248, s. 44

Kethüdâlık-ı Defter-i Haleb

Sâbıkan Haleb beğlerbeğisi mektûb gönderüp Haleb'in defter kethüdâsı olan Kurd fevt olup kethüdâlık mahlûldür deyû Muharrem'e arz itmeğın Haleb'in tımar defterdârı olan Zeynelabidin'e buyuruldu.

Derkenar: Bâ-hat

8 Ramazan sene 999

ARSK 1473, s. 48

Halep Eyaleti Tımar Kethüdâlığı

Kethüdâlık

Haleb tımarlarının kethüdâsı olan İsa Beğ oğlu Memiş ferâgat idüp kethüdâlık hizmeti mahlûl olmağın Dergâh-ı âlî çaşnigirlerinden Yahya Beğ'e buyuruldu.

Sâbık kethüdâ mutasarrif olduğu tımar ile.

30 Rebûlâhir sene 961

KK, nr.211, s. 65

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Haleb
Haleb tımarları defterdarı olan Kubad Paşa oğlu Ahmed Beğ'e buyuruldu.
Derkenar: Kayıd Şud
Derkenar: Müjdesi Ali Çavuş'a
Derkenar: Bâ-mektub-ı müşârun ileyh
20 Şaban sene 971
KK, nr.218, s. 134

Kethüdâlık-ı Tımarhâ-i Haleb
Haleb tımarları defterdarı olan Ayas Paşa-zâde Abdi'ye buyuruldu.
Derkenâr: Müjdesi Çavuş oğlu Ali'ye
17 Rebûlevvel sene 978
KK, nr.221, s. 25

Kethüdâlık-ı Tımarhâ-i Haleb
Haleb tımarları defterdarı olan Ayas Paşazâde Abdi'ye buyuruldu.
Derkenar: Müjdesi Nasuh Çavuşoğlu Ali'ye
17 Rebûlevvel sene 978
Mühimme 8, s. 154

Kethüdâlık-ı Tımarhâ-i Haleb
Şam alaybeğisi olup Kurd Beğ oğlu olan Mustafa'ya kethüdâ-i sâbık dirliği ile
buyuruldu.
21 Safer sene 979
KK, nr.221, s. 165

Kethüdâlık-ı Tımarhâ-i Haleb
Vilâyet-i Dulkadiriye defteri kethüdâsı olan Mehmed Kethüdâ'ya verilmek
buyuruldu.
Derkenar: Bi'l-iltimâs hazret-i Mustafa Paşa
27 Rebûlevvel sene 981
KK, nr.225, s.306

Kethüdâlık-ı Defter-i Tımarhâ-i Haleb
Kudüs sancağı beği oğlu olan Hüseyin'e verilmek buyuruldu.
Derkenâr: Çavuş oğlu Mustafa'ya
19 Zilkade sene 985
A.RSK 1461, s. 201

Halep Eyaleti Defter Eminliği

Emânet-i Defterhâ-yı Vilâyet-i Haleb

Hâlâ Haleb Beğlerbeğisi Üveys Paşa mektûb gönderüp Haleb sancağında kırk yedi bin yedi yüz on altı akçe ze'âmeti ile Haleb'de defter emîni olan Ahmed fevt olup emâneti mahlûldür deyû yine livâ-i mezbûrda Mih(?) nâhiyesinde yedi bin akçe timâra mutasarrıf olup vilâyet-i mezbûre tezkireciliğinden ma'zûl olan Mehmed'e olmak ricâsına arz itmeğin mahlûl ise verilmek buyuruldu.

4 Şaban sene 990

KK, nr.241, s. 42.

Halep Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Haleb

Haleb beğlerbeği mektub gönderüp hâliyâ tezkireci olan nâ ehil olup hizmetde ihmâl üzredir deyû tezkireciliği erbâb-ı tımaran Katib Mehmed'e olmak rica itmeğin buyuruldu.

11 Rebûlevvel sene 989

KK, nr.238, s. 338

XVI. YÜZYIL HAMA EYALETİ BEYLERBEYLİK TEŞKİLATI

Hama Eyaleti Beylerbeyileri

Mirmîrân-ı Hama

Revan Beğlerbeğisi Hasan Paşa'ya verildi.

Derkenar: Bâ-hatt

7 Ramazan sene 997

KK, nr.252, s. 14

Beğlerbeğilik-i Hama

KK, nr.250, s. 28

Hâlâ Selimiye Beği Mehmed Bey mektûb gönderip hâlâ beği nasbı? için fermân olunan akçe mukâbelesinde iki yüz altın hâlâ peşin verip ve yüz bin altın dahi Trablus emânetinden ve bazı aklâmdan tahsil edip vezâretle Rumeli Beylerbeyisi olan Mehmed Paşa nâzır olmak üzere Trablus sancağı Cebelî? beği Mehmed Bey ricâ etmeğin makbûl olup Hama sancağı beğlerbeğilik olup hâlâ Trablus beğlerbeğisi Hama'da oturmak üzere livâ-i mezbûr hasları ile beylerbeyi olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

XVI. YÜZYIL HEMEDAN EYALETİ BEYLERBEYLİK TEŞKİLATI

Hemedan Eyaleti Beylerbeyileri

Mirmirânî-i Hemedan

Bundan akdem Solak Hüseyin Beğ'in ikinci oğlu olup itâ'at iden Ahmed Beğ'e Mendelcin sancağı verilip hâlâ büyük karındaşı Bayram Han dahî gelüp müstehakk-ı inâyet-i pâdişâhî olmağın mezkûr Mendelcin sancağı ile Hemedan beğlerbeğliği verilmek buyuruldu.

29 Şevval sene 995

KK, nr.249, s. 190

XVI. YÜZYIL İBRİM EYALETİ BEYLERBEYLİK TEŞKİLATI

İbrim Eyaleti Beylerbeyileri

Beğlerbeğlik-i Vilâyet-i İbrim

Sâbıkan Habeş beğlerbeğisi olan Hızır Paşa kadimî emekdâr ve serhadlerde nice defa yararlığı zuhûra gelmiş ihtiyâr olup vilâyet-i İbrim serhad olup şöyle ki Said vilâyetinden bazı nevâhî ilhâk olunup müstakil beğlerbeğlik olur ise hem vilâyetin hıfz-ı hirâsetine ve mâl ve galânın izdiyâdına ve meâdinin ihyâsına müteahhid olduğu ecilden İbrim sancağı beğlerbeğlik olmak üzere müşârun ileyhe verilmek buyuruldu.

4 Recep sene 991

Mühimme 50, s. 10

Derkenar: Tekrâr mektûb gönderüp vilâyet-i Çerçe'den? öte Nil-i mübârekin Şark tarafından karye-i Kana? ve Garb tarafından karye-i Hondura? Saîdü'l-a'lâ demekle ma'rûf Lahsa'dan yukarı Mısır iskelesiyle Elvah kaşifliği ve Nühâs ve Cual? Vilâyetleri ki İbrim beğlerbeğliğine ilhâk olunursa ve eğer ma'denler husûsuna ve eğer memleket hıfzına, enfa' olduğun bildirmeğın vech-i meşrûh üze hükm-ı şerîf verilmek buyuruldu.

Evâhir-i Şevval sene 991

Mühimme 50, s.10

Beğlerbeğlik-i Vilâyet-i İbrim

Vezîr İbrâhim Paşa hazretleri arzı mûcibince livâ-i İbrim müstakil beğlerbeğlik olup mukaddemâ Habeş beğlerbeğisi olan Hızır Paşa'ya verilmek buyuruldu.

Derkenar: Müjdesi Çaşnigir Ali Ağa'ya

Derkenar: Bâ-hatt-ı hümâyûn

Gurre-i Safer sene 992

KK, nr.242, s. 146

XVI. YÜZYIL KARAMAN EYALETİ BEYLERBEYLİK TEŞKİLATI

Karaman Eyaleti Beylerbeyileri

Mirmirânî-i Vilâyet-i Karaman

Dulkadir beğlerbeğliğinden ma'zûl olan Hüseyin Paşa'ya buyuruldu.

Derkenar: İki kere yüz bin akçelik haslar ile

Derkenar: Müjdesi İbrahim Paşa hısmı Abdullah'a buyuruldu.

10 Rebiulahir sene 963

Mühimme 2, s. 25

Mirmirânî-i Vilâyet-i Karaman

Asitâne-i Sa'âdetde büyük emîr-i ahur olan Ahmed Ağa'ya buyuruldu.

Sekiz kere yüz bin ile

Derkenar: Bâ-hatt-ı şerîf

Derkenar: Çaşnigirlerden Bali'ye

Derkenar: Kayıd şud

15 Rebiulâhir sene 967

Mühimme 4, s.12

[Mirmirân-ı Vilâyet-i Karaman]

Hâliyâ Karaman beğlerbeğisi olan Ahmed Paşa'ya beğlerbeğlik sekiz kere yüz bin akçelik haslar ile buyuruldu.

22 Rebiulevvel sene 967

Mühime 4, s. 14.

Mirmirânî-i Vilâyet-i Karaman

Haydar Paşa vefat itmeğın Malatya sancağı beği Sinan Beğ'e buyuruldu.

Yedi kere yüz binle

Derkenar: Kayıd şud

Derkenar: Müjdesi çaşnigirlerden Malkoç'a buyuruldu.

27 Ramazan sene 971

KK, nr.218, s. 164

Mirmirân-ı Vilâyet-i Karaman

Erzurum beğlerbeğisi olan Murad Paşa'ya verilmek buyuruldu.

Derkenâr:Çavuşbaşına

3 Ramazan sene 981

Mühimme 25, s. 16

Mirmirân-ı Vilâyet-i Karaman

Van beğlerbeğliğinden ma'zûl olan Hüsrev Paşa'ya verilmek fermân olunup badehû hasları arz olundukda sekiz kere yüz bin ile verilmek buyuruldu.

Derkenar: Müjdesi müteferrikalardan Ferhad'a verilmek buyuruldu.

15 Rebiulevvel sene 981

KK, nr.225, s. 299

Mirmirân-ı Vilâyet-i Karaman

Birecik sancağı beği Mahmud Beğ'e buyuruldu.

Derkenâr: Müteferrika Sinan Ağa'ya

13 Zilkade sene 981

Mühimme 25, s.78

Beylerbeğlik-i Karaman

Hâliyâ Şam Trablusı beğlerbeğisi olan Mehmed Paşa'ya buyuruldu.

Derkenar: Müjdesi çaşnigire verilmiştir

2 Ramazan sene 989

KK, nr.239, s. 154

Beğlerbeğlik-i Karaman

Sadrazam hazretlerinin oğlu olup Kastamonu beyi olan Mehmed Bey hazretlerine

Derkenar: Bâ-hatt-ı hümâyûn

4 Safer sene 990

KK, nr.239, s. 292

Beğlerbeğlik-i Karaman

Bağdad beğlerbeğisi olan Kubad Paşa oğlu Süleyman Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

22 Zilhicce sene 991

KK, nr.242, s. 87

Mirmîran-ı Karaman

Kars beğlerbeği Haydar Paşa'ya verildi.

20 Şevval sene 993

KK, nr.247, s. 73

Beğlerbeğlik-i Karaman

Çakırcıbaşılıktan çıkıp Erzurum'dan munfasıl olan Hasan Paşa'ya verilmek buyuruldu.

Derkenar: Buna dahi

19 Şevval sene 999

A.RSK. 1473, s. 98

Mirmîrân-ı Karaman

Sâbikan Mısır Beğlerbeği Sinan Paşa'ya verilmek buyuruldu.

Derkenar: Bunların hatt-ı hümayûnu sâhib-i sa'âdetdedir.

13 Safer sene elf

A.RSK. 1473, s. 225

Karaman Eyaleti Tımar Defterdarlığı

Defterdarlık

Karaman'ın tımarları defterdarlığı Rum tımarlarının defterdârı Hasan Beğ'e buyuruldu.

16 Cemâziyelâhir sene 963

Mühimme 2, s. 69.

Defterdarlık-ı

Karaman'ın tımarları defterdarlığı Rum tımarlarının defterdârı Hasan Beğ'e buyuruldu.

Derkenar: Bunların hükümleri Arslan Çavuş oğlu Mehmed'e buyuruldu.

22 Cemâziyelâhir sene 963

Mühimme 2, s. 69

Defterdarlık-ı Tımarhâ-i Karaman

Dergâh-ı âlî çavuşlarından Hüseyin Ağa'ya buyuruldu.

13 Rebiulevvel sene 978

Mühimme 8, s. 149

Defterdarlık-ı Tımarhâ-i Karaman

Dergâh-ı âlî çavuşlarından Hüseyin Ağa'ya defterdâr-ı sâbık tımarlarıyla buyuruldu.

13 Rebiulevvel sene 978

KK, nr.221, s. 23

Defterdarlık-ı Tımarhâ-i Karaman

Dergâh-ı âlî çaşnigirlerinden olup Davud Ağa'ya defterdâr-ı sâbık dirliği ile buyuruldu.

Derkenâr: Müjdesi kadıasker karındaşına

23 Rebûlevvel sene 978

KK, nr.221, s. 29

Defterdarlık-ı Tımarhâ-i Karaman

Dergâh-ı âlî müteferrikalarından müteveffâ Süleyman Paşa oğlu Mehmed'e buyuruldu.

Derkenâr: Müjdesi Çavuş oğlu Ahmed'e

5 Ramazan ene 982

Mühimme 25, s. 348

Defterdarlık-ı Tımarhâ-i Karaman

Karaman beğlerbeğisi mektûb gönderüp hâlâ Karaman'da tımar defterdârı olan Mustafa defterdarlığını Aksaray sancağında kırk bir bin akçe ze'âmet ile Dergâh-ı âlî müteferrikalarından Mahmud ile istibdâl etmek murâd idündüklerini bildirmeğın buyuruldu.

6 Şevval sene 988

KK, nr.237, s. 183

Defterdarlık-ı Tımarhâ-i Karaman

Sâbıkan İçil sancağın iltizâm idüp hâliyâ vefât iden Ali Beğ'in Süleyman nâm oğlu Divân-ı Hümâyün'a gelüp müteveffâ babam iltizâm itdüğü nezâret karındaşım Ahmed'e sancakla verilmezse karındaşım mezbûr Ahmed Çıldır beğlerbeğiliğinin tımarı defterdarlığından ma'zuldür nezâret-i mezbûreyi Karaman'ın tımar defterdarlığı verilmek üzere babamızın sâyir şurûtuyla kabûl idüp zıkr olunan nezaret babaları hayatda iken otuz yük akçe ziyâde ile iltizâm idüp ber vech-i peşin hızâne-i âmireye dokuz yük ve yedi bin sekiz yüz kırk dört akçe teslîm eylemişdir şimdiye değin bir kimesne gelüp nezâret-i mezbûreye tâlib olmadı bu takdırce âhara virilürse külli noksanlı verilmek lâzım gelüp ol ecilden zıkr olunan nezâret müteveffâ babalarının şurûtu ile Karaman tımarları defterdarlığıyla merkûm Ahmed'e verilmek

Derkenar: Bâ-hatt-ı hümâyûn

13 Safer 989

KK, nr.238, s. 302

Defterdarlık-ı Tımarhâ-i Karaman
Mütevellî Abdülcinân'a
26 Recep sene 989
KK, nr.239, s. 142

Defterdarlık-ı Tımarhâ-yı Karaman
Bilfi'l defterdâr olan Mehmed fevt olup mahlûl olmağın merhûm ve mağfûrun
leh Sultan Selîm Han mütevellîsi olan Lütfi bir vecihle yarâr ve ehl-i kalem
mahall-i inâyet olmağın müşârun ileyhe verilmek buyuruldu.
Derkenâr: Bâ-hatt-ı hümayûn
19 Şehr-i Zilhicce sene 993
KK, nr.246, s. 102

Defterdarlık-ı Tımarhâ-i Karaman
Van'da Sinan Paşa tevcih etdüğü üzre Lütfi'ye mukarrer olmak buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
12 Rebiulevvel sene 994
KK, nr.246, s. 171

Karaman Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Vilâyet-i Karaman
Tezkireci olan Hüseyin'e defter emâneti virilmeğın defter-i hâkânî kâtiblerinden
Karaman'da dokuz bin sekiz yüz akçeye mutasarrıf Mustafa'ya buyuruldu.
21 Zilhicce sene 980
KK, nr.224, s. 144

Tezkirecilik-i Defter-i Vilâyet-i Karaman
Karaman timârları defterdârı gelüp hâlâ tezkireci olan Mustafa nâ-ehildir deyu
girü Karaman'da defter emîni olan Hasan müstehakdır deyu ricâ etmeğın ve-
rilmek buyuruldu.
15 Şevval sene 982
A.RSK 1460, s. 322

Tezkirecilik-i Karaman
İbrahim nâm kimesne gelüp sancak-ı hümayûnda Vidin kâtiblerinden olup
hâlâ on üç akçe ulûfe ve bin akçe salyâne ile mâliye ahkam kâtiblerinden olup
tasarrufunda olan ulûfesi hazîneye kalup ulûfesi bedeli sahrâsından timâr ile
vilâyet-i Karaman timârları tezkireciliği kendüye verilmek ricâ etmeğın buyu-
ruldu.

19 Muharrem sene 985

A.RSK 1461, s. 17

Karaman Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı Tımarhâ-yı Karaman

Maraş tımarı kethüdâsı [Karaman tımarları kethüdâsı] oldu. Ve defterdârı Abdullah Beğ dahî Maraş defterdârı oldu.

KK, nr.208, s. 129

2 Cemâziyelevvel sene 954.

Kethüdâlık-ı Tımarhâ-i Karaman

Karaman tımarları defterdârı Hüseyin'e kethüdâ-i sâbık dirliğiyile buyuruldu.

23 Rebîulevvel sene 978

KK, nr.221, s. 29

Kethüdâlık-ı Tımarhâ-i Karaman

Hâliya kethüdâ olan Hüseyin Beğ ihtiyârıyla zıkr olunan kethüdâlığını dergâh-ı âlî müteferrikalarından olan Ali'ye ze'âmeti ve kethüdâlığı ile ibtidâyı murâdı idündüğü Karaman Beğlerbeğisi Hasan Paşa arz itmeğin zıkr olunan kethüdâlık sâbıkan kethüdâ olan tasarruf idegeldüğü tımarlarıyla mezbûr Ali'ye buyuruldu.

16 Cemâziyelâhir sene 978

KK, nr.221, s. 80

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Karaman

Sâbıkan Bağdad Beğlerbeği Süleyman Paşa mektûb gönderüp Harem-i muhteremde mîrîye ile takrîri olup Bağdad'ın timârları defteri kethüdâsı olan Sehrab bir vecihle yarar ve müstakim olup kat'ıyyede(?) istihdâma lâyık ... emri olan erbâb-ı zimemde bâkî kalan emvâl-i mîrî tahsîlinde envâ'-ı sa'y ve ... zâhir olmağın inâyete müstehakdır deyû kethüdâlığı Karaman defteri kethüdâlığına tebdil olunmasın arz eylemeğin istibdâl oluna deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

18 Muharremü'l-harâm sene 994

KK, nr.246, s. 113

Karaman Eyaleti Defter Eminliği

Emânet-i Defter-i Karaman

Defter emîni olan Sinan'ın ze'âmeti elli bin olup emre muhâlif olmağın tezki-reci olup on beş bin tımara mutasarrıf Hüseyin'e buyuruldu.

21 Zilhicce sene 980

KK, nr.224, s. 144

Karaman Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Karaman

Sâbikan Ankara sancağıbeği olan Mehmed Bey arzuhâl sunup dokuz yıldan beru ma'zûl olup oğlumun biri uğur-ı hümayûnda şehîd olup ve bir oğlum olan Ahmed dahi kırk bin ze'âmetden mazuldür deyu Karaman ve Sivas ve Diyarbekir'in defter kethudâlığı ricâ etmeğın Karaman'ın defter kethudâlığı verilmek buyuruldu.

6 Safer sene 997

KK, nr.250, s. 29

XVI. YÜZYIL KARS EYALETİ BEYLERBEYİLİK TEŞKİLATI

Kars Eyaleti Beylerbeyileri Teşkilatı

Beğlerbeğilik-i Kars

Kal'a-i Kars Erzurum'dan mesâfe-i baidede olup ve serhad olmağla müstakil beğlerbeğilik olmak lâzım ve mühim olmağın yedi kere yüz bin akçe haslar ile Silistre beği olan Hızır Beğ'e verilmek buyuruldu.

Derkenar: Müjdesi Çaşnigir Hüseyin Ağa'ya verildi

12 Şaban sene 988

KK, nr.237, s. 90

Beğlerbeğilik-i Kars

Sâbikan Kars beğlerbeğisi olup Tiflis beğlerbeği olan Yusuf Paşa'ya verilmek münâsibdir deyû Serdâr Ferhad Paşa hazretleri arz itmeğın buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Hükmü serdâra gönderildi

27 Rebûlevvel sene 992

KK, nr.242, s. 246

Beğlerbeğilik-i Kars

Veziir Sinan Paşa hazretleri mektûb gönderüp hâlâ Kars beğlerbeği olan Hızır Paşa için sâbık on üç kere yüz bin akçe ile İbrim beğlerbeği olup Mısır'dan ihtiyârıyla gelüp Tebriz kal'ası binâsında hizmet edüp ve Şahoğlu Muhârebesinde yoldaşlık eyleyüp Kars Beğlerbeğliği dokuz kere yüz bin akçe ile dört yüz bin sancağı icmallü haslarından olmak üzere eyâletine ilhâk olunup on üç kere yüz bin akçe ile verilmesın ricâ etmeğın vaz'-ı sâbık üzere verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

25 Safer sene 994

KK, nr.246, s. 154

Mirmirânî-i Kars

Sâbıkan Kars beğlerbeğisi olan Hızır Paşa Hazretleri yarar olduğundan gayrı geçen sene Tebriz seferinde envâ'-i dilaverliği zuhûra gelüp ve bu sene dahî Tebriz seferinde seferleyüp maslahatgüzâr olmağın defterdarlık hizmetine ta'yîn olundukda dahî küllî ihtimâm idüp asâkir-i islâmdan bir ferдин malına ve canına ve davarına zarar ve gezend iriřdirmeyüp envâ'-i sa'yî sebkat itmeğın girü Kars Beğlerbeğiliğı buyuruldu.

12 Rebûlevvel sene 995

KK, nr.248, s. 41

Mirmirânî-i Kars

Sâbıkan Nahcivan beğlerbeğiliğı tevcih olunup müyesser olmayan Lala Cafer Paşa oğlı Ahmed Paşa'ya buyuruldu.

13 Zilkade sene 996

KK, nr.248, s.105

Mirmirânî-i Kars

Dergâh-ı âli müteferrikalarından Sinan Ağa'ya Asitâne-i Sa'âdet'den virilen emr-i şerif mücibince dokuz kere yüz bin akçe hasları ile Kars Beğlerbeğiliğı buyuruldu.

10 Safer sene 998

KK, nr.248, s. 151

Beğlerbeğilik-i Kars

Kars beğlerbeğine âhar beğlerbeğlik verilmekle zıkr olunan beğlerbeğlik sâbıkan Timaşvar beğlerbeğı olan Hasan Paşa'ya buyuruldu.

Derkenar: Bâ-hatt

19 Ramazan sene 998

A.RSK 1621, s. 6

Beğlerbeğlik-i Kars

Hâlâ Haleb beğlerbeğisi olan Hızır Paşa'ya buyuruldu.

Derkenar: Bu dahi

16 Cemâziyelâhir sene elf

ARSK 1473, s. 232

Kars Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Kars

Zıkr olunan defterdarlık mahlûl oldukda ba'zı kimesnelere teklif olunup mesâfe baide ve bî-hâsıl olmağla kimesne kabûl etmeyüp hâlâ Eğridir kadısı olan Mevlânâ Burhan istikâmetle ma'rûf maslahat-güzâr olup Kars câniblerinde mala müte'allik umûru dahî görmek teklif olundukda ihtiyâr etmeğin zıkr olunan timâr defterdarlığı ol câniblerde olan mâl husûsun bile görmek şartıyla verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

3 Ramazan sene 989

KK, nr.239, s. 168

Defterdarlık-ı Tımarhâ-i Kars

Tumani cânib-i yesâr gönüllülerinin ağası olan Geyvan Ağa'ya buyuruldu.

Gurre-i Rebûlevvel sene 995

KK, nr.248, s. 42

Kars Eyaleti Tezkire Eminliği

Emânet-i Tezkire der Kars

Kars beğlerbeğisi Hızır Paşa mektûb gönderüp Kars zu'emâsından Ali için her vecihle yarâr ve ehl-i kalem ve müstakimdir deyu emânet-i mezbûre verilmek ricâsına arz itmeğin verilmek buyuruldu.

Gurre-i Ramazan sene 988

KK, nr.237, s. 110

Kars Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Kars

Müşârun ileyhin arzı mûcibince mezbûr Mehmed Sâfi'ye verilmek buyuruldu.

20 Ramazan sene 988

KK, nr.237, s. 139

Tezkirecilik-i Tımarhâ-i Vilâyet-i Kars

Beğlerbeği Hızır Paşa arzıyla bi'l-fi'l tezkirecilik hizmetinde olan Mehmed o hizmete tâlibdir deyu Kars yeniçerilerine on iki akçe ile kâtib olan Hasan'a arz itmeğin buyuruldu.

2 Rebûlevvel sene 994

KK, nr.245, s. 288

Kars Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Kars

Batum'un defter kethüdâsı olan (boş) ber vech-i mübâdele buyuruldu.

8 Şaban sene 997

KK, nr.248, s. 136

Kethüdâlık-ı Defter-i Kars

Sipahi oğlanlarından kırk ikinci bölükde kırk akçesi olan Piyâle'ye yevmî altmış akçe ile buyuruldu.

25 Şaban sene 988

KK, nr.237, s. 101

Kethüdâlık-ı Defter-i Kars

Sipâhioğlanlarından kırk ikinci bölükde kırk akçesi olan Piyâle'ye yevmî altmış akçe ile verilmek buyurulmuştur.

25 Şaban sene 988

KK, nr.237, s. 237

Kars Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı Defter-i Tımarhâ-i Kars

Yanbolı beğlerbeğliğinde yirmi bin akçe ze'âmeti olan Bünyad'a verilmek buyuruldu.

13 Rebûlevvel sene 995

KK, nr.248, s. 43

Kars Eyaleti Defter Eminliği

Emânet-i Defter der Kars

Kars beğlerbeğisi Hızır Paşa mektûb gönderüp Erzurum'da dokuz bin beş yüz akçe tımara mutasarrıf olan Pervâne ehl-i kalemdir deyû bildirmeğın Kars'da defter emâneti verilmek buyuruldu.

26 Şaban sene 988

KK, nr.237, s. 105

XVI. YÜZYIL KEFE EYALETİ BEYLERBEYİLİK TEŞKİLATI

Kefe Eyaleti Beylerbeyileri

Beğlerbeğlik-i Kefe

Sâbıkan Trablusgarb beğlerbeğisi Haydar Paşa gelüp Kefe sancağı sâbıkan beğlerbeğilik olup şöyle ki yine beğlerbeğilik olup bana virilürse Şirvan'a gidecek

kul karındaşı alup gidüp yolda lazım olan mühimmât ve arabaların ve bargirlerin kendü yanımdan tedârik idüp bi-inâyeti'llâh-i te'âlâ emîn ve sâlim ulaştırayım deyû uhdesine aldığı pâye-i serîre arz olunup ulûfelerin virmeğe dahî müteahhid olurum hem mevâciblerin virüp hem harçların görüp salim ulaşıra bunu dahi deyüp ve ne dirse arz idesiz deyû

Derkenar: Bâ-hatt-ı hümâyûn

Fî 21 Muharrem sene 989

KK, nr.238, s. 291

Livâ-i Kefe

Sâbıkan Azak beği olan Mahmud Beğ'e buyuruldu. İsmi Mehmed imiş.

Derkenar: Bâ-hatt-ı hümâyûn müjdesi Mustafa Çavuş'a

Fî 21 Muharrem sene 989

KK, nr.239, s. 292

Beğlerbeğlik-i Kefe

Sâbıkan Trablus beğlerbeği olan Cafer Paşa'ya

16 Safer sene 990

KK, nr.239, s. 293

Beğlerbeğlik-i Kefe

Müşârun ileyh Cafer Paşa vezir olmağla Kefe beğlerbeğliği mahlûl olmağın

Demirkapı'da Osman Paşa hazretleri Erzurum beğlerbeğliği (silik) müyesser olmayan İbrahim Paşa'ya

Derkenar: Bâ-hatt-ı hümâyûn

8 Recep sene 992

KK, nr.244, s. 17

Beğlerbeğlik-i Kefe

Hâlâ beğlerbeği olan Ferhad Paşa'ya altı kere yüz bin akçe ile verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

17 Rebûlevvel sene 994

KK, nr.246, s. 175

Beğlerbeğlik-i Kefe

Sâbıkan sancağı beğlerbeğisi olan Ferhad Paşa'ya verilmeğın Han hazretlerinin arzı üzere fermân olmağın buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn
Derkenar: Hükümü paşa hazretlerine buyuruldu.
18 Safer sene 994
KK, nr.246, s. 149

Beğlerbeğlik-i Vilâyet-i Kefe
Beğlerbeğisi ref olunup yerine sâbıkan Trablusgarb'dan ma'zûl olan Mehmed Paşa'ya Kefe beğlerbeğisi ola deyu buyuruldu.
Derkenar: Sûret-i hatt-ı hümâyûn
23 Rebîulevvel sene elf
A.RSK. 1473, s. 271

Kefe Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Defter-i Vilâyet-i Kefe
Serdâr olan Cafer Paşa arzıyla Alacahisar sancağında ze'âmeti olan kethüdâsı sancağa verilmeğın elinde olan (silik)
Derkenar: Bâ-hatt-ı hümâyûn
7 Rebîulevvel sene 990
KK, nr.239, s. 315

XVI. YÜZYIL KIBRIS EYALETİ BEYLERBEYLİK TEŞKİLATI

Kıbrıs Eyaleti Beylerbeyileri

Beğlerbeğlik-i Kıbrıs
Avlonya sancağı beği olan Mustafa Paşa'ya buyuruldu.
Derkenar: Müjdesi İskender Ağa'ya
8 Rebîulâhir sene 978
KK, nr.221, s. 35

Mirmirân-ı Vilayet-i Kıbrıs
Van beğlerbeğisi Hüsrev Paşa'ya verilmek buyuruldu.
Derkenar: Vildan Ağa'ya buyuruldu.
7 Ramazan sene 980
KK, nr.225, s.163,

Mirmîrân-ı Vilâyet-i Kıbrıs

Hâliyâ beğlerbeği olan Hüsrev Paşa ref' olunup mağrib-i Trablus beğlerbeğiliğinden ma'zûl Cafer Paşa'ya verilmek buyuruldu.

On kere yüz bin ile buyuruldu.

Derkenar: Müjdesi Çaşnigir Süleyman Ağa'ya virilmiştir

27 Ramazan sene 980

KK, nr.225, s. 178

Beğlerbeğlik-i Kıbrıs

Hâlâ Trablusgarb beğlerbeğisi olan Hasan Paşa'ya verilmek buyuruldu. On kere yüz bin ile buyuruldu.

Derkenar: Müjdesi Çukadar Ağa'ya

26 Muharrem sene 986

A.RSK. 1461, s. 276

Beğlerbeğlik-i Cezîre-i Kıbrıs

Sâbikan başdefterdâr olan Okçızâde Mehmed Efendi'ye buyuruldu.

Gurre-i Muharrem sene 992

KK, nr.242, s. 102

Beğlerbeğlik-i Kıbrıs

Magos'a beği Cafer Beğ'e verilmek buyuruldu.

14 Ramazan sene 993

Mühimme 50, s. 143

Mirmîrân-ı Kıbrıs

Sâbikan Şehr-i Zol beğlerbeğisi olan Şemsi Paşa oğlu Mahmud Paşa'ya verilmek buyuruldu.

6 Rebîulâhir sene 993

KK, nr.244, s. 179

Mirmîrân-ı Kıbrıs

Vezir İbrahim Paşa Hazretleri ... ilâm arzı gönderip cezîre-i Kıbrıs'a uğrandıkda cezîre ahvâlî küllî ihtilâl üzre ve fukarânın ahvâli diğer gûn olup karadan olan beylerbeylere verilmekle at ve adam ve bendegâne? ile varıp masrafları ziyâde olmağın memlekete ve reâyâya muzâyaka verilmekden hâlî değildir deyu kapudanlara verilmek münâsib görülmeğın Magosa Beyi Cafer Bey'e müstahakk-ı inâyetdir deyu müşâhede? eylemekle Kıbrıs eyâletin müşârun

ileyhe tevcîh eyleyip hükm-i şerîf vermiş Âsitâne-i saâdetden mukarrer olmak ricâ etmeğin Dîvân-ı Hümâyûn'dan mukarrernâme verilmek buyuruldu.

Derkenar: Pâye-i serîre arz olundukda sâbıkan beylerbeyiler mutasarrıf olduğu üzere iki yüz bin akçe haslar ve iki yüz [bin] salyâne ile verilmek buyuruldu.

5 Şevval sene 993

KK, nr.246, s. 58

Kıbrıs Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Kıbrıs

Ze'âmete mutasarrıf olan Abdusselam'a yetmiş bin akçe ze'âmetle buyuruldu.

Gurre-i Cemâziyelâhir sene 978

KK, nr.221, s. 74

Defterdarlık-ı Tımarhâ-i Kıbrıs

Sivas'da yirmi sekiz bin on akçe ze'âmeti olan Selâmi Çelebi'ye yetmiş bin akçe ze'âmetle buyuruldu.

Fî 10 Rebîulâhir sene 978

Mühimme 8, s. 128

Defterdarlık-ı Tımarhâ-i Kıbrıs

Zuemâdan Selâmi'ye yetmiş bin akçe tımar ile buyuruldu.

18 Rebîulâhir sene 978

Mühimme 8, s. 132

Defterdarlık-ı Tımarhâ-i Kıbrıs

Mahmud Beğ oğlu olup Tarsus sancağından yirmi altı bin ze'âmeti olan Kubad ze'âmeti üzere yetmiş bin akçeliğe yetiştirilüp defterdâr olmak buyuruldu.

16 Rebîulâhir sene 979

KK, nr.221, s. 243

Defterdarlık-ı Tımarhâ-i Kıbrıs

Sâbıkan Dîvân-ı Hümâyûn kâtiblerinden olan Seyyid Ahmed'e verilmek buyuruldu.

Derkenar: Müjdesi bostancıya

16 Cemâziyelevvel sene 987

KK, nr.236, s. 37

Defterdarlık-ı Tımarhâ-i Kıbrıs

Hâlâ müstakil defterdarlık olup Kıbrıs'da tımar defterdârı olan Ahmed Çelebi'ye verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

22 Safer sene 992

KK, nr.242, s. 182

Defterdarlık-ı Tımarhâ-i Cezîre-i Kıbrıs

Defterdar Murad Çelebi merhûmun karındaşı defterdar Ali Çelebi'nin oğlu olup Şam'da ze'âmete mutasarrıf olan Mehmed yarar ve şecâ'at-şî'âr olmakla geçen sene ve bu sene Tebriz seferine varup Tebriz ve Hama kal'aları ta'mîrinde küllî hizmetde bulunup ehl-i kalem ve sâhib-i ma'rifet olmağın Kıbrıs'ın tımar defterdarlığı buyuruldu.

21 Zilkade sene 994

KK, nr.248, s. 27

Defterdarlık-ı Timârâ-i Kıbrıs

Sâbıkan Haleb defteri kethüdâsı olan Mehmed'e verilmek

Derkenar: Bâ-hatt-ı hümayûn

Gurre-i Cemâziyelevvel sene 997

A.RSK. 1469, s. 5

Defterdarlık-ı Timârâ-i Kıbrıs

Sâbıkan timâr defterdârı olan Korkud'un karındaşı arz-ı hâl sunup bilâ sebep alınmışdır deyu defterdarlık mukarrer olmasın ricâ etmeğın mukarrer olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Gurre-i Cemâziyelevvel sene 997

A.RSK. 1469, s. 10

Kıbrıs Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Kıbrıs

Mustafa Paşa mektûb gönderüp Bozok sancağında on iki bin tımarı olan Kâtib Musa'ya tezkirecilik ricâ itmeğın dört bin terakkiyle buyuruldu.

9 Cemâziyelâhir sene 978

KK, nr.221, s. 78

Tezkirecilik-i Tımarhâ-i Kıbrıs

Mustafa Paşa mektûb gönderüp Bozok sancağında on iki bin akçe tımarı olan Kâtib Musa'ya ricâ itmeğın dört bin akçe terakkî ile buyuruldu.

15 Cemaziyelâhir sene 978

Mühimme 8, s. 114

Tezkirecilik-i Tımarhâ-i Kıbrıs

Beğlerbeği arzıyla tezkireci olan Kasım fetihden berû hizmetinde olup istikâmetle hizmet idüp ve cemî' ahâlî-i divân rıza üzre iken tezkireciliği âhara verilmişdir deyû yine mukarrer olmak ricâ itmeğın buyuruldu.

24 Recep sene 994

A.RSK 1466, s. 114

Kıbrıs Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Kıbrıs

Sâbıkan defter emânetinden ma'zûl Pervâneye buyuruldu. Seksen beş bin ile buyurup otuz bin mevcûd olup elli bin akçe noksanı İçil ifrâzından tekâmîl olunmak buyuruldu.

Derkenâr: Müjdesi Kenan'a

26 Muharrem sene 986

A.RSK. 1461, s. 276

Kethüdâlık-ı Defter-i Kıbrıs

Kıbrıs'ın defter kethüdâsı sancağa çıkmakla kethüdâlığı mahlûl olmağın Dergâh-ı âlî çaşnigirlerinden Yusuf'a ulûfesi hazîneye kalmak üzre verilmek buyuruldu.

Derkenar: Bâ-hatt

22 Zilkade sene 999

A.RSK. 1473, s. 138

Kıbrıs Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Cezîre-i Kıbrıs

Sâbıkan Sultâniye mütevellîsi olup hâlâ ze'âmeti olan Hasan'a seksen bin akçe dirlik ile buyuruldu.

Derkenar: Müjdesi Bayram Ağa'ya

10 Rebiulâhir sene 978

Mühimme 8, s. 130

Kethüdâlık-ı Tımarhâ-i Cezîre-i Kıbrıs

Sâbıkan Sultâniye mütevellîsi olup hâlâ ze'âmete mutasarrıf olan Hasan'a seksen bin akçe dirlikli buyuruldu.

Gurre-i Cemâziyelâhir sene 978

KK, nr.221, s. 74

Kethüdâlık-ı Tımarhâ-i Cezîre-i Kıbrıs

Müteveffâ İçel beği Mehmed Beğ'in oğlu zaîm Osman kethüdâya verilmek buyuruldu.

Derkenar: Bâ hatt-ı hümayûn

Derkenar: Ze'âmetiyle

25 Rebûlahir sene 981

KK, nr.225, s. 319

Kıbrıs Eyaleti Defter Eminliği

Emânet-i Defter-i Cezîre-i Kıbrıs

Haleb vilâyetinde Ekrad sancağında on iki bin tımarı olan Mustafa bin Maksud'a ze'âmetle buyuruldu.

11 Cemâziyelûlâ Sene 978

Mühimme 8, s. 23

Emânet-i Defter-i Cezîre-i Kıbrıs

Vilâyet-i Haleb'de ekrad sancağından on iki bin akçe tımarı olan Maksud oğlu Mustafâ'ya yirmi bin akçe ze'âmetle buyuruldu.

16 Cemâziyelevvel sene 978

KK, nr.221, s. 57

XVI. YÜZYIL KUTAYİS EYALETİ BEYLERBEYLİK TEŞKİLATI

Mirmîrânî-i Kutayis

Sâbıkâ Batum sancağıbeği olan Cafer Bey'e verilmek buyuruldu.

Mâmervan sancağı haslarından mahsûb olmak üzere verilmiştir.

Derkenar:Bâ-hat

8 Zilhicce sene 999

ARSK. 1473, s. 153

XVI. YÜZYIL LAHSA EYALETİ BEYLERBEYLİK TEŞKİLATI

Lahsa Eyaleti Beylerbeyileri

Mirmirân-ı Vilâyet-i Lahsa

Altı kere yüz bin akçe ile Adilcevaz Beği Mustafa Beğ'e buyuruldu.

Pâye-i serîr-i a'lâya tekrâr arz olunup sekiz kere yüz bin akçe ile buyuruldu.

Derkenar: Kayıd şud

Fî 26 Rebîulâhir sene 963

Mühimme 2, s. 13

Mirmirânî-i Lahsa

Beğlerbeği vefat itmeğın Cezâyir'in beği Bıyıklı oğlu Mustafa Paşa'ya buyuruldu.

Dokuz kere yüz bin akçelik hasları ile müjdesi çaşnigirlerden Rıdvan'a buyuruldu.

Derkenar: Kayıd şud

7 Zilhicce sene 963

Mühimme 2, s. 167

Mirmirân-ı Vilâyet-i Lahsa

Musul sancağı beği Sinan Beğ hazretlerine verilmek fermân olunup ba'dehû arz olundukda dokuz kere ile verilmek

Derkenar: Müjdesi çaşnigir Sinan Ağa'ya verilmek buyuruldu.

10 Rebîulâhir sene 981

KK, nr.225, s. 311

Mirmirân-ı Lahsa

Hâlâ Lahsa beğlerbeğisi olan Sinan Paşa fevt olup beğlerbeğilik mahlûl olmağın Gaban sancağı beği İlyas Beğ dokuz kere yüz bin ile buyuruldu.

Derkenar: Müjdesi müteferrika Ahmed Ağa'ya buyuruldu.

17 Safer sene 982

Mühimme 25, s.163

Beğlerbeğilik-i Lahsa

Sâbıkan Dulkadir Beğlerbeği olup ma'zûl olan Afifi Paşa'ya buyuruldu.

Dokuz kere yüz bin ile buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

5 Şaban sene 986

KK, nr.233, s. 131

Beğlerbeğlik-i Lahsa

Ağriboz sancağından ma'zûl Mehmed Paşa'ya verilmek buyuruldu.

Mesbûk beğlerbeği olan İlyas Paşa'ya verildiği üzere dokuz kere yüz bin akçe salyâne ile buyuruldu.

26 Zilkade sene 987

KK, nr.236, s. 219

Mirmîrân-ı Lahsa

Lahsa beğlerbeği (boş) Paşa yerinde ibkâ oluna iltizâmla vermek münâsib değildir eski beğlerbeği yine hizmetde ola deyu buyuruldu.

20 Rebûilevvel sene 994

KK, nr.246, s. 179

Mirmîrânî-i Lahsa

Bağdad eyaletine mutasarrıf olan Vezir Sinan Paşa ve Şehr-i Zol Beğlerbeğisi Hasan Paşa ve Basra Beğlerbeğisi Osman Paşa'nın mektupları mücibince Lahsa Beğlerbeğisi iken vefât iden Mustafa Paşa'nın fevti târihinden sâbıkan Dinever Beğlerbeğliği tevcih olunup müyesser olmayan Mehmed Paşa'ya sekiz kere yüz bin akçe haslarıyla verilmek buyuruldu.

Fî 4 Rebiulevvel sene 996

KK, nr.248, s. 78

XVI. YÜZYIL LURİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Luri Eyaleti Beylerbeyileri

Mirmîrânî-i Luri

Serdâr-ı zafer şi'âr hazretlerinin kethüdâsı olup ze'âmet ile dergâh-ı âlî müteferrikalarından olan Memi kethüdâ tasarrufunda olan ze'âmeti haslarından olmak üzere sekiz kere yüz bin akçe haslar ile Luri beğlerbeğliği buyuruldu.

Gurre-i Zilkade sene 996

KK, nr.248, s. 91

XVI. YÜZYIL MARAŞ EYALETİ BEYLERBEYLİK TEŞKİLATI

Maraş Eyaleti Beylerbeyileri

Mirmîrân-ı Maraş

Sâbıkan Gence beğlerbeğisi olan Haydar Paşa'ya buyuruldu.

12 Cemâziyelevvel sene 998

KK, nr.252, s. 258

Beğlerbeğilik-i Maraş

Hâlâ Basra beğlerbeğisi olan Osman Paşa ber vech-i istibdâl verilmek buyuruldu.

Derkenar: Bâ-hatt

20 Ramazan sene 998

KK, nr.252, s. 268

Mirmirânî-i Maraş

Şehr-i Zol beğlerbeğisi olan Mahmud Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

9 Şaban sene 999

ARSK 1473, s. 14

Beğlerbeğilik-i Maraş

Hâlâ olan beğlerbeği ref olunup Muıtabzâde Ahmed Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

8 Safer sene 1000

ARSK 1473, s. 220

Maraş Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Maraş

Dergâh-ı âli çavuşlarından Veznedar-zâde Hüseyin Çavuş'a verilmek buyuruldu.

19 Cemâziyeâhir sene 988

KK, nr.237, s. 39

Defterdarlık-ı Tımarhâ-i Vilâyet-i Maraş

Sâbikan Maraş'ın timârları defterdârı olan Abdi arzihâl sunub defterdarlığım bilâsebe alınmışdır deyû mukarrer olmasın ricâ etmeğın mukarrer olmak buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

9 Muharrem sene 994

KK, nr.246, s. 115

Defterdarlık-ı Tımarhâ-i Maraş

Sâbikan Haleb'de timâr defterdârı olan Mehmed'e verildi.

Derkenar: Bâ-hatt

8 Şevval sene 997

KK, nr.252, s. 45

Defterdarlık-ı Tımarhâ-i Maraş

Ze'ametli dergâh-ı âli müteferrikalarından olup Zülkadiriye Beğlerbeğisi Mustafa Paşa'nın oğlu Mehmed'e verilmek buyuruldu.

9 Muharrem sene 998

KK, nr.248, s. 149

Maraş Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Maraş

Karaman tımarı kethüdâsı Bayezid oldu ve Maraş defterdârı Pîri Çelebi yeni Karaman defterdârı oldu.

2 Cemâziyelevvel sene 954

KK, nr.208, s. 129

Kethüdâlık-ı Maraş

Maraş defterdârı Mehmed'e buyuruldu.

Kabûl itmeyüp kethüdâlık Hüseyin Kethüdâ'ya buyuruldu.

29 Safer sene 978

Mühimme 8, s. 92

Kethüdâlık-ı Tımarhâ-i Maraş

Sâbıkan Rumeli beğlerbeğisi olup mütekâid olan Ahmed Paşa'nın kethüdâsı olup Dergâh-ı âli müteferrikalarından olan Hüseyin kethüdâya kethüdâ-i sâbık dirligi ile buyuruldu.

Derkenar: Müjdesi Üveys Çavuş'a

Gurre-i Rebûlevvel sene 978

KK, nr.221, s. 16

Kethüdâlık-ı Defter-i Tımarhâ-i Vilâyet-i Maraş

Yine vilâyet-i mezbûrede tımar defterdârı olan Sührab'a? verilmek buyuruldu.

19 Cemâziyelâhir sene 988

KK, nr.237, s. 39

XVI. YÜZYIL MEMERVAN EYALETİ BEYLERBEYİLİK TEŞKİLATI

Memervan Eyaleti Beylerbeyileri

Mirmirân-ı Memervan

Şehr-i Zol beğlerbeğisi Hasan Paşa'nın arzı mûcibince Memervan'a on kere yüz bin akçe hasları ile buyuruldu.

20 Ramazan sene 994

KK, nr.248, s. 12

XVI. YÜZYIL MISIR EYALETİ BEYLERBEYLİK TEŞKİLATI

Mısır Eyaleti Beylerbeyileri

Mirmîrân-ı Mısır

Bağdad Beğlerbeğisi Ali Paşa'ya buyuruldu.

Yirmi kere yüz binle

Derkenar: Bâ-hatt-ı şerîf

Derkenar: Müjdesi odadan çıkmış Çerkes Küçük Hasan Beğ'e verildi müteferrikadan

Derkenar: Kayıd şud

19 Rebiulevvel sene 971

KK, nr.218, s. 71

Mirmîrân-ı Mahrûsa-i Mısır-ı Ma'mûre

Diyarbakir beğlerbeğisi Hüseyin Paşa hazretlerine verilmek buyuruldu.

Yirmi kere yüz bin ile sadaka buyurulmuşdur

Derkenar: Müjdesi çaşnigirlerden Sinan Ağa'ya

7 Ramazan sene 980

KK, nr.225, s.163

Mirmîrân-ı Mısır

Harem-i Hümâyûnda hazinedarbaşı olan Hasan Ağa hazretleri Mısır beğlerbeği olmak buyuruldu.

Sâbık beğlerbeği mutasarrıf olduğu haslarla yirmi kere yüz bin ile berât verildi.

Derkenar: Bâ-hattı hümâyûn

18 Rebiulevvel sene 988

KK, nr.236, s. 328

Beğlerbeğlik-i Vilâyet-i Mısır

Bi'l-fi'l mahmiye-i Mısır'da defterdâr olan Sinan Beğ mukaddemâ Âsitâne-i Sa'âdetim'de defterdarlık hizmetlerinde sadâkat ile hizmet idüp ve Mısır'a defterdâr olalıdan berû dahi mâl-ı mîrînin tahsîli ve bakâyânın tekmili husûsunda ziyâde hizmet idüp vilâyet halkı dahî kemâl-i mertebe şükrân üzre olup ve Mısır'da vâki' olan mâl ve gılâl husûsı tahrir ve tevzi' olunduğı üzre tahsîl ve izdiyâdına müteahhid olduğı ecilden vech-i meşrûh üzre arz olundukda hatt-ı hümâyûn-ı izzet-makrûn mûcibince verilmek buyuruldu.

3 Şevval sene 993

Mühimme 50, s.34

XVI. YÜZYIL MUSUL EYALETİ BEYLERBEYLİK TEŞKİLATI

Musul Eyaleti Beylerbeyileri

Mirmirânî-i Musul

Sâbıkan Pelenkan beğlerbeğisi olan Melek Ahmed Paşa'ya ba'zı şürûtle verilmek buyuruldu.

26 Rebûlâhir sene 994

KK, nr.248, s. 1

Mirmirânî-i Musul

Sâbıkan Tumanı beğlerbeği olan Yusuf Paşa'ya

Fi't-târihi'l-mezbûr

Fi Gurre-i Muharrem sene 998

KK, nr.248, s. 145

Mirmirânî-i Musul

Sâbıkan Kızılbaş'a esîr olan Hüseyin Paşa'ya verilmek buyuruldu.

Derkenar: Hatt-ı hümayûn sâhib-i sa'âdetdedir.

26 Ramazan sene 999

A.RSK. 1473, s. 78

Musul Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Musul

Amid sancağında otuz bin akçe ze'ametinden ma'zûl Pervâne'ye girü otuz bin ile buyuruldu.

17 Rebûlâhir sene 994

KK, nr.248, s. 1

Defterdarlık-ı Tımarhâ-i Musul

Musul beğlerbeğisi Ahmed Paşa'nın mühürlü defteri mûcibince sancağında ze'amete mutasarrif olan Hacı Yunus zîde kadruhûya elinde olan altmış bin akçe ze'ametle buyuruldu.

15 Şaban sene 994

KK, nr.248, s. 8

Defterdarlık-ı Tımarhâ-i Musul

Musul beğlerbeği mektûb gönderüp zikr olan beğlerbeğliğin timâr defterdârı olmayıp zü'emâdan Fazlullah müstehakdır deyu bildirüp mu'ayyen hasları olmamağla kendü ze'ametiyle verilmek buyuruldu.

Derkenar: Bâ-hatt
2 Muharrem sene elf
A.RSK. 1473, s. 173

Musul Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Musul

Musul Beğlerbeğisi Ahmed Paşa'nın defteri mûcibince sâbıkan yüz otuz akçe ile Pelenkan kadısı olan Ömer zîde fazluhûya buyuruldu.

15 Şaban sene 994

KK, nr.248, s. 8

Kethüdâlık-ı Defter-i Musul

Amid sancağında kırk bin akçe ze'âmetden ma'zûl olan İsmâil'e elli bin akçe ze'âmet ile buyuruldu.

15 Cemâziyelevvel sene 994

KK, nr.248, s. 1

Kethüdâlık-ı Defter-i Musul

Musul beğlerbeğisi Hüseyin Paşa mektûb gönderüp mukaddemâ Batum defter kethüdâsı olan Mehmed için yayabaşılıktan çıkıp yarar ve kadîmî emekdâdır deyu Musul'un defter kethüdâlığı verilmek ricâsına arz etmeğın verilsün deyu

Derkenar: Bâ-hatt

5 Zilhicce sene 999

A.RSK. 1473, s. 151

Musul Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Musul

Hâlâ Musul'un defter kethüdâlığı zaîm Behram'a verilmek buyuruldu.

28 Rebîulâhir sene 997

A.RSK.1469, s. 3

XVI. YÜZYIL PELENGAN EYALETİ BEYLERBEYLİK TEŞKİLATI

Pelengan Eyaleti Beylerbeyleri

Eyâlet-i Pelengan

Sâbıkan Pelengan hâkimi olan Süleyman Beğ'e Şehr-i Zol beğlerbeğisinin arzı mûcebinci verilmek buyuruldu.

Fî 15 Cemaziyelâhir sene 996

KK, nr.248, s. 81

XVI. YÜZYIL RAKKA EYALETİ BEYLERBEYLİK TEŞKİLATI

Rakka Eyaleti Beylerbeyileri

Mirmîrân-ı Rakka

Hâlâ Erzurum Beğlerbeği Hasan Paşa'ya verilmek buyuruldu.

Derkenar: Bu dâhi

14 Rebiulâhır sene 998

KK, nr.252, s. 228

XVI. Yüzyıl Rakka Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Rakka

Sâbıkan defterdâr olan Murad' Kıbrıs'da ağalık verilip mahlûl olan Bağdad'ın cânib-i yemîn yeniçeri ağalığından munfasıl olan Selim'e verilmek buyuruldu.

20 Ramazan sene 995

KK, nr.249, s. 1

Defterdarlık-ı Tımarhâ-i Rakka

Rakka Beğlerbeği İbrahim Paşa arzı mûcibince Rakka'nın timâr defterdarlığı seksen akçe ile Rakka kadısı olan Ahmed Efendi'ye altmış bin akçe dirlik ile buyuruldu.

18 Ramazan sene 997

KK, nr.252, s. 29

XVI. Yüzyıl Rakka Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Rakka

Rakka Beğlerbeği İbrahim Paşa arzıyla sâbıkan Tiflis'de kapu ağası olup hâlâ ze'âmeti olan Behram için müstehakdır deyu verilmesin ricâ etmeğın verilsün deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

Gurre-i Rebiulâhır sene 998

KK, nr.252, s. 214

XVI. YÜZYIL REVAN EYALETİ BEYLERBEYLİK TEŞKİLATI

Revân Eyaleti Beylerbeyileri

Mirmîrânî-i Revan

Şehr-i Zol beğlerbeğisi Hasan Paşa'nın arzı mûcibince Halo Hân'a on kere yüz bin akçe hasları ile buyuruldu.

20 Ramazan sene 994

KK, nr.248, s. 12

Mirmîrânî-i Revan

Sâbıkan Tiflis Beğlerbeğisi olan Hasan Paşa'ya verilmek buyuruldu.

25 Cemâziyelâhir sene 996

KK, nr.248, s.81

Mirmîrân-ı Revan

Erzurum Beğlerbeğisi Hızır Paşa'ya verildi.

Derkenar: Bâ-hatt-ı hümayûn

7 Ramazan sene 997

KK, nr.252, s. 14

Beğlerbeğlik-i Revan

Erzurum'da olan Vezîr Sinan Paşa Hazretleri mektûb gönderüp Revan Beğlerbeği Mustafa Paşa için fevt olmuşdur deyu bildirmeğın Maraş beğlerbeğisi olan Hızır Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt

9 Şaban sene 999

A.RSK. 1473, s. 14

Mirmîrânî-i Revan

Erzurum Beğlerbeği Mehmed Paşa'ya verilmek buyuruldu.

13 Safer sene 1000

A.RSK. 1473, s. 225

Revan Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Revan ve Nahcivan

Sâbıkan Revan'ın tımar defterdârı olan Mehmed gelüp defterdarlığım bilâ sebep alınup hakkı virilmişdir deyû mukarrer olmak bâbında inâyet ricâ itmeğın mukarrer buyuruldu.

19 Rebîulâhir sene 996

KK, nr.248, s. 79

Defterdarlık-ı Tımarhâ-i Revan

Sâbıkan Revan'da tımar defterdârı olan Mehmed Efendi'ye Revan Beğlerbeğisi Hasan Paşa arzı mûcibince verilmek buyuruldu.

10 Cemâziyelâhir sene 997

KK, nr.248, s. 133

Defterdarlık-ı Timârâ-yı Revan

Revan Beğlerbeğisi Hızır Paşa mektûb gönderüp sâbıkan Revan'ın timâr defterdârı olan Mehmed müstakim ve emânet-i müsellemler olup hizmetinde kusûru yoğiken bilâ sebep defterdarlık Ali'ye verilip lâkin mezbûr Ali nâhildir deyu girü defterdarlık mukarrer olmak ricâsına arz etmeğın verilsin deyu buyuruldu.

Derkenar: Bâ-hatt

Fî 24 Şevvali'l-mükerrem sene 999

A.RSK. 1473, s. 104

Revan Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Revan

Hızır Paşa'nın arzı mûcibince Revan müteferrikalarından olup otuz akçe ulûfeye mutasarrıf olan Cafer yetmiş bin akçe hasları ile Nahcivan harâbelerinden buyuruldu.

26 Şaban sene 994

KK, nr.248, s. 9

Defterdarlık-ı Tımarhâ-i Revan ve Nahcivan

Sâbıkan Revan defterdârı olan Hızır Revan ve Nahcivan defterdarlığı birikdirilüp altmış bin akçe ze'âmetle buyuruldu.

2 Şaban sene 995

KK, nr.248, s. 46

XVI. YÜZYIL RUM EYALETİ BEYLERBEYLİK TEŞKİLATI

Rum Eyaleti Beylerbeyileri

Beğlerbeğilik-i Rum

Trablusgarb Beğlerbeği Haydar Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

17 Cemâziyelevvel sene 990

KK, nr.239, s. 391

Beğlerbeğilik-i Rum

Tımaşvar beğlerbeği olan Mehmed Paşa'ya ber vech-i mübâdele buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

13 Rebîulevvel sene 992

KK, nr.242, s. 215

Beğlerbeğilik-i Rum
Basra'dan ma'zûl Haydar Paşa'ya verilmek buyuruldu.
Derkenar: Bu dahi
19 Şevval sene 999
A.RSK 1473, s. 98

Rum Eyaleti Tımar Defterdarlığı

Defterdarlık-1
Rum'un tımarları defterdarlığı Karaman'ın tımarlarının defterdârı Nasuh Beğ'e buyuruldu.
16 Cemâziyelâhir sene 963
Mühimme 2, s. 69.

Defterdarlık-1
Rum'un tımarları defterdarlığı Karaman tımarlarının defterdârı Nasuh Beğ'e buyuruldu.
22 Cemâziyelâhir sene 963
Mühimme 2, s. 69

Defterdarlık-1 Tımarhâ-i Rum
Dergâh-ı âlî çâşnigirlerinden Hüseyin Ağa'ya defterdâr-ı sâbık tımarlarıyla buyuruldu.
16 Safer sene 978
KK, nr.221, s. 12

Defterdarlık-1 Tımarhâ-i Rum
Dergâh-ı Muallâ çâşnigirlerinden Hüseyin Ağa'ya defterdarlık-ı sâbık dirliği ile buyuruldu.
19 Safer sene 978
Mühimme 8, s. 82

Defterdarlık-1 Tımarhâ-i Sivas
Erzurum tımarları defterdarlığından ma'zûl Mustafa'ya verilmek buyuruldu.
5 Recep sene 980
KK, nr.225, s. 124

Defterdarlık-1 Tımarhâ-yı Rum
Müşârun ileyhın arzı mûcibince kırk bin akçe ze'âmete müstehak olup karındaşı olan İbrahim'e verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn
19 Şehr-i Zilhicce sene 993
KK, nr.246, s. 102

Defterdarlık-ı Tımarhâ-i Sivas
Zuâmâdan Mustafa Dîvân-ı âliye arz-ı hâl sunup dokuz yüz doksan iki târihinde vâki olan sefer-i hümâyûn mühimmâtı için emrimden ihrâcı fermân olunan nüzül ve bedel-i ...? ve ırgad ve sürsat bâkilerini ve dahi bâzı husûsları iltizâm ettikde kendüye Sivas'ın timâr defterdârlığı verilmesin şart ettiği arz olundukda 996 Şevvali'nin yedinci gününden verilmek fermân olduğuna Defterdâr Mustafa Efendi mufassal tezkiresi mücebince kayd olunmak buyuruldu.
Gurre-i Safer sene 997
KK, nr.250, s. 19

Rum Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Vilâyet-i Rum
Erbâb-ı tımarlardan Serhad'e buyuruldu, ehl-i kalem ise. Şah Sultan Hazretleri tarafından bir mektub getirüp (...) kethüdâsı arz eyledi
3 Rebûlevvel sene 971
KK, nr.218, s. 81

Tezkirecilik-i Vilâyet-i Rum
Bâ-arz-ı mirmîrân-ı Rum Haydar Paşa mukaddemâ Sivas tezkirecisi olan Beşe Mehmed vefât idüp hizmeti hâlî ve mu'attaldır deyu Sivas'ın yirmi dokuz bin beş yüz doksan altı ze'ametine mutasarrıf ve müstehak olan Katib İsmail'in hizmet-i mezbûreyi uhdesinden gelir deyu ehl-i ilm ve ehl-i vukûf olduğın bildirüp yerine tezkireci olmasın ricâ etmeğın buyuruldu.
11 şehr-i Zilhicce sene 991
A.RSK. 1465, s. 9

Rum Eyaleti Tezkire Eminliği

Emânet-i Tezkire-i Tımar-ı Rum
Rum beğlerbeğisi mektûb gönderüp bi'l-fi'il tezkire emîni olan Mustafa zâ'im olup tımarlardan alıgelmişdir deyu Sivas sancağında on beş bin tımarlardan ma'zûl sâbık tezkire emîni Mahmud'a arz itmeğın buyuruldu.
23 Muharrem sene 993
KK, nr.245, s. 45

Rum Eyâleti Defter Kethüdâlığı

Kethüdâlık-ı Rum

Hâlâ otuz beş bin ze‘âmetli hazîne-i âmirede baş tezkireci olan Mahmud’a buyuruldu.

6 Rebûlâhîr sene 985

A.RSK 1461, s. 81

Kethüdâlık-ı Defter-i Vilâyet-i Rum

Yüz elli akçe ile Tokat kadısı olan Mevlânâ Musluhiddin’e buyuruldu.

Müjdesi Çavuşzâde Ahmed’e

Derkenar: Bâ-hatt-ı hümayûn

14 Şaban sene 988

KK, nr.238, s. 92.

Kethüdâlık-ı Defter-i Vilâyet-i Rum

Bâ-arz-ı mirmîrân-ı Rum kethüdâ-yı sâbık Mustafa fevt olup kethüdâlık hizmeti mahlûl olmağın yine vilâyet-i Rum defterdârı olan kıdvetü’l-emâsil ve’l-akrân Hasan zîde kadruhû için yarar ve ...? ...? müstehakk-ı inâyetdir deyu kânunları üzre defter kethüdâlığı müşârun ileyhe verilmek bâbında inâyet etmeğın buyuruldu.

Kethüdâ-yı sâbık mutasarrıf olduğı haslar ile

Gurre-i Safer sene 992

A.RSK. 1465, s. 12

Kethüdâlık-ı Defter-i Rum

Sâbıkan defter kethüdâsı olan Murad rikâb-ı hümayûna arz-ı hâl sunup bundan akdem Osman Paşa ile vâkı’ olan seferde zikr olunan kethüdâlık verilüp ol zamandan berû vâkı’ olan seferden hâli olmayup her seferden avdet etdikde yerimde bir âhar kimesne bulup bu def’a seferden sancakda kaçup tekâüd ihtiyâr iden Pîrî Beğ bilâ sebep almışdır deyu bildirmeğın buna mukarrer ola min ba’d dahl olunmaya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

12 Muharrem sene 998

KK, nr.252, s. 144

Rum Eyâleti Tımar Kethüdâlığı

Kethüdâlık-ı Defter-i Tımarhâ-i Rum

Defterdâr Efendi cânibinden mufassalan arz olunan iltizâm üzre Aksak Hasan’a verilmek buyuruldu.

11 Rebûlevvel sene 992

KK, nr.242, s. 215

XVI. YÜZYIL RUMELİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Rumeli Eyaleti Beylerbeyileri

Beğlerbeğlik

Rumeli beğlerbeğliği yeniçeriler ağası olan Pertev Ağa'ya buyuruldu.

25 Şevval sene 961

A.RSK. 1453, s. 16

Beğlerbeğlik-i Rumeli

Hâlâ yeniçeri ağası olan (boş) ağa hazretlerine buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Selh-i Şevval sene 987

KK, nr.236, s. 198

Beğlerbeğlik-i Rumeli

Yeniçeriler ağası olan İbrahim Ağa hazretlerine buyuruldu.

Derkenar: Müjdesi müteferrika Hüseyin Ağa'ya

3 Safer sene 990

KK, nr.239, s. 279

Mirmirân-ı Rumili

Hâlâ yeniçeri ağası olan Mahmud Ağa'ya buyuruldu.

Derkenâr: Bâ-hatt-ı hümayûn

10 Şevval sene 992

KK, nr.244, s. 118

Mirmirânî-i Rumili

Sâbıkan Bosna beğlerbeğisi Yusuf Paşa'ya verildi.

Derkenar: Bâ-hatt-ı hümayûn

16 Cemaziyelevvel sene 997

A.RSK 1470, s. 12

Rumeli Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Rumeli

Yeniçeri kâtibi Mehmed Çelebi'ye buyuruldu.

28 Safer sene 963

KK, nr.214, s. 48

Defterdarlık-ı Tımarhâ-i Vilâyet-i Rumeli
Şehremini olan Ahmed Çelebi'ye buyuruldu.
15 Cemâzîyelâhir sene 971
KK, nr.218, s. 38

Defterdarlık-ı Tımarhâ-i Rumeli
Sâbıkan Küçük mirâhor olan Leysîzâde'ye
9 Ramazan sene 975
A.RSK 1459, s. 8

Defterdarlık-ı Tımarhâ-i Rumeli
Karaman defterdârı Davud'a buyuruldu.
5 Ramazan sene 982
Mühimme 25, s. 348

Defterdarlık-ı Tımarhâ-i Rumeli
Bilfi'l defterdâr olan Müftüzâde Mahmud Efendi mektûb gönderüp zâhir zah-
meti ârız olup beğlerbeği ile Rumeli'ne bu def'a dirliği cem'ine iktidârı olma-
dığın ve müşârün ileyh müftü efendi dahî mansab-ı âhara verilüp düzeldikde
âhar mansıb ile riâyet olunmasın ricâ itmeğin sâbıkan yeniçeri kitâbetinden
munfasıl olan Mustafa Çelebi'ye verilmek buyuruldu.
4 Rebûlâhir sene 987
KK, nr.234, s. 113

Defterdarlık-ı Tımarhâ-i Rumeli
Rumeli Beğlerbeği Siyavuş Paşa hazretlerinin arzı mûcibince hâlâ Rumeli def-
ter emîni olan Ahmed'e verilmek buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
4 Şevval sene 987
KK, nr.236, s. 172

Defterdarlık-ı Timârâ-yı Rumeli
Rumeli'nin timâr defterdârlığı hâlen Revan defter kethüdâsı olan Sadî'ye ve-
rilmek buyuruldu.
Derkenar: Bu dahi
9 Muharrem sene elf
A.RSK. 1473, s. 180

Rumeli Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Rumeli

Rumeli'nde müteferrikabaşı olup Vezir Mehmed Paşa hazretlerinin karındaşı olan Ahmed'e buyuruldu.

2 Ramazan sene 992

KK, nr.244, s. 78

Kethüdâlık-ı Defter-i Rumeli

Pîrî Kethüdâ rikâb-ı hümâyûna arz-ı hâl sunup kadîmî emekdâr olduğın bildirüp zıkr olunan kethüdâlîğa tâlib olmağın Rumeli kethüdâlîğı Pîrî'ye verilsin deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

8 Ramazan sene 997

KK, nr.252, s. 16

Rumeli Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Rumeli

Rumeli timârlarının defterdârı olan Ali Bey'e buyuruldu.

28 Safer sene 963

KK, nr.214, s. 48

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Rumeli

Sâbıkan Cezâyir defter kethüdâsı iken donanma-i hümâyûn muhârebesinde küffâr-ı hâkisâra esîr olup hâlen halâs olan Süleyman'a verilmek

Derkenar: Müjdesi Çavuş oğullarından Bali Çavuş oğlu Ahmed'e virilmiştir

3 Zilkade sene 980

KK, nr.225, s.206

Kethüdâlık-ı Tımarhâ-i Vilâyet-i Rumeli

Hâlâ kethüdâsı olan Ali Ağa ref olunup Dergâh-ı âlî çaşnigirlerinden Mehmed Ağa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

24 Rebûlâhır sene 988

KK, nr.236, s. 386

Rumeli Eyaleti Defter Eminliğı

Emânet-i defter-i Rumeli

Tezkire emîni olan Ali Çelebi'ye buyuruldu.

15 Zilkade sene 983

KK, nr.230, s. 175

Emânet-i Defter-i Rumeli
Tezkire emîni olan Memi Çelebi'ye
Derkenar: Bâ-hatt-ı hümayûn
29 Cemâziyelevvel sene 989
KK, nr.239, s. 70

Emânet-i Defter-i Rumeli
Rumeli beğlerbeğisi olan Mehmed Paşa hazretleri mektûb gönderüp Rumeli defteri emîni olan Ahmed hizmetin bırakup sefere gitmekle yeri hâlî kalmışdır deyû Rumeli defteri kâtiblerinden Kâtib Mahmud'a verilmesin ricâ etmeğın buyuruldu.
6 Muharrem sene 994
KK, nr.246, s. 112

Rumeli Eyaleti Tezkire Eminliğı

Rumelinde tezkire emîni olan Mustafa için fevt olup emânet mahlûldür deyû sâbıkan Asitâne-i sa'âdetde mukâta'acı olup tımar buyurılan Sinan tâlib olmağın müyesser olmayup Rumeli tımarlarının tezkireciliğı hidmeti mezbûr Sinan'a verilmek buyuruldu.
22 Şevval sene 960
KK, nr.210, s. 248.

Emanet-i Tezkirehâ-yı Rumeli
Rumeli tezkirecisi olan Mehmed'e buyuruldu.
15 Zilkade sene 983
KK, nr.230, s. 175

XVI. Yüzyıl Safed Eyaleti Beylerbeylik Teşkilatı

Beğlerbeğilik-i Safed
...? sancağibeğisi olan Ahmed Beğ'e verilmek buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
9 Recep sene 995
KK, nr.249, s. 50

XVI. YÜZYIL ŞAM EYALETİ BEYLERBEYİLİK TEŞKİLATI

Şam Eyaleti Beylerbeyileri

Mirmirân-ı Şam
Haleb Beğlerbeğliğı virilen Mustafa Paşa'ya on kere yüz binle buyuruldu.

Müjdesi müteferrika Küçük usta'ya buyuruldu.

Derkenar: Kayıd Şud

Derkenar: Bâ-hatt-ı Şerîf

19 Rebîulevvel sene 971

KK, nr.218, s. 71

Beğlerbeğlik-i Şam

Hâlâ Diyarbekir beğlerbeğisi olan Behram Paşa'ya bedeliyle verilmek buyuruldu.

9 Ramazan sene 988

KK, nr.237, s. 121

Beğlerbeğlik-i Vilâyet-i Şam

Bağdad beğlerbeğisi olan Hüseyin Paşa'ya verilmek buyuruldu.

Derkenar: Müjdesi Zal Paşa oğlu Mehmed Beğ'e verildi.

Derkenar: Sâbikan Kara Mustafa ve Hasan Paşa'dan aldığı ne mikdâr salyâne ile almışlar ise ol mikdâr salyâne ile buyuruldu.

6 Şevval sene 988

KK, nr.237, s. 179

Beğlerbeğlik-i Şam

Bağdad'dan ma'zûl Hasan Paşa'ya verilmek

Derkenar: Müjdesi içeriye gönderildi

11 Cemâziyelevvel sene 990

KK, nr.239, s. 387

Mirmîrân-ı Şam

Haleb Beğlerbeğisi Üveys Paşa'ya verilmek buyuruldu.

22 Zilhicce sene 991

KK, nr.242, s. 89

Mirmîrân-ı Vilâyet-i Şam

Sâbikan Diyarbekir beğlerbeğisi olan Hüsrev Paşa'ya verilmek buyuruldu.

17 Şaban sene 993

KK, nr.247, s. 45

Mirmîrân-ı Şâm-ı Şerîf

Sâbikan beğlerbeği olan Üveys Paşa'nın oğlu ve kendüsü sû-i tedbiri ile ...? kısası zâhir olmağın ref' olunup muhârebe-i mezbûrede hizmet ve yoldaşlık edüp ve Bağdad'dan bilâ sebep ma'zûl olan Elvendoğlu Ali Paşa'ya müşârun

ileyh tevcîh eyleyüp Divân-ı Hümâyûn'dan dahî mukarrernâme verilmek ricâ eylemeğin mukarrer hükmü ile buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

5 Şevval sene 993

KK, nr.246, s. 58

Beğlerbeğilik-i Şam

Zikr olunan beylerbeylik Vezir İbrahim Paşa tarafından Elvendoğlu Ali Paşa'ya dahî verilüp serdâr hazretleri cânibinden Hüsrev Paşa'ya dahî verilmeğin müşârun ileyhi Ali Paşa'ya mukarrer olmak.

Divân-ı Hümâyûn tarafından mufassal mukarrernâme yazılmışdır.

Derkenar: Bâ-hatt-ı hümâyûn

20 Şevval sene 993

KK, nr.246, s. 69

Beğlerbeğilik-i Şam

Karaman Beğlerbeğisi olan Halil Paşa'ya verilmek buyuruldu.

Derkenar: Lam Efendi hattıyla tezkire gelmiştir

19 Şevval sene 999

ARSK 1473, s. 98

Şam Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Şam

İstanbul'da Haseki Sultan imâreti mütevellisi olan Abdülkerim Çelebi'ye buyuruldu.

20 Şaban sene 962

KK, nr.213, s. 216

Defterdarlık-ı Tımarhâ-yı Vilâyet-i Şam

Defterdar olan Abdülkerim fevt olup Hums sancağında ze'amete mutasarrıf olan Murad Çelebi karındaşı Ali Çelebi'ye buyuruldu defterdâr-ı sâbık dirligi ile

Derkenar: Kayıd şud

14 Saferü'l-Muzaffer sene 968

Mühimme 4, s. 151

Defterdarlık-ı Tımarhâ-i Vilâyet-i Şam

Dergâh-ı mu'allâ çâşnigirlerinden İbrâhim Ağa'ya verilmek

Selh-i Şaban sene 980

KK, nr.225, s.159

Defterdarlık-ı Tımarhâ-i Şam

Hâlâ sâbık Haseki Sultan mütevellîsi olan Osman Ağa'ya verilmek buyuruldu. Ve yedüğü ze'âmeti Beğ oğlu Ahmed nâm za'îme bedeli buyuruldu.

Derkenar: Müjdesi Cafer'e

24 Zilkade sene 986

KK, nr.233, s. 201

Defterdarlık-ı Tımarhâ-i Şam

Sâbıkan Şam beğlerbeğisi Ali Paşa mektûb gönderüp bundan akdem Şam hazînesinde ruznâmecî olan Haydar Şam hazînesini serdâra ulaştırıp küllî hizmet idüp ve düşenden timâr defterdarlığına elinde emri olup defterdarlık bana verilirse mâdem ki defterdarlık üzerimize ola her sene defterdarlık timârlarının bir yarısını hacc-ı şerîf masârifina sarf ideyim deyû müte'ahhid olmağın vech-i meşrûh üzre verilmek buyuruldu.

29 Recep sene 995

KK, nr.249, s. 80

Defterdarlık-ı Tımarhâ-i Şam

Hâlâ Şam'da timâr defterdârı olan Osman fevt olup defterdarlık mahlûl olmağın Van'da timâr defterdârı olan Mehmed'e buyuruldu.

Derkenar: Bâ-hatt

27 Rebîulâhır sene 998

KK, nr.252, s. 240

Defterdarlık-ı Timârhâ-yı Şam

Şam'ın timâr defterdârı hakkında ruk'a sunulup refi fermân olunmağla Hızâne-i Haleb'de sâbıkan mukâta'acı olan Fazlî'ya verilmek buyuruldu.

Derkenar: Bâ-hat

15 Muharrem sene elf

A.RSK. 1473, s. 190

Şam Eyaleti Tımar Tezkireciliği

Tezkirecilik-i Tımarhâ-i Şam

Za'îm Mahmud gelüp Safed sancağında ze'âmeti olup ehl-i kalem olduğın bildirüp hâlâ Şam'ın tımar tezkirecisi Hasan Şark seferine me'mûr iken varmayup Demirkapu'ya Hakkı buyurulmuş iken varamayup tezkirecilik kendüye virilmesin ricâ itmeğın emr-i şerîfe muhâlif sefere me'mûr iken varmaduğı vâki' ise tezkirecilik müşârun ileyhe buyurulmuşdur

8 Zilhicce sene 990

KK, nr.241, s. 182

Şam Eyaleti Tımar Eminliği

Emânet-i Tımarhâ-i Vilâyet-i Şam

Şam'da rusûm-ı mîrî zabt iden defter emîni ve tezkire emîni olmayup ekrad sancağında tımara mutasarrıf olan Cafer Paşa Şam defter emâneti verilip rusûm-ı mîrî zabt eylemek ricâ itmeğın verilmek buyuruldu.

26 Ra sene 993

KK, nr.244, s. 176

Şam Eyaleti Defter Eminliği

Emânet-i Defter-i Vilâyet-i Şam

Diyarbakır Beğlerbeğisi Behram Paşa ile Şam Beğlerbeğisi Hasan Paşa mektûblar gönderüp Şam'ın defter emîni olan Pîr Ali Diyarbakır'de fevt olup emânet Şam zu'emâsından Ali'ye verilmek ricâsına arz itdükleri ecilden verilmek buyuruldu.

21 Zilkade sene 988

KK, nr.237, s. 261

Emânet-i Defter-i Vilâyet-i Şam

Diyarbakır Beğlerbeğisi Behram Paşa ile Şam Beğlerbeğisi Hasan Paşa mektûb gönderüp Şam'ın defter emîni olan Pîr Ali Diyarbakır'da katl olunup emânet Şam zu'emâsından Ali'ye verilmek ricâsına arz itdükleri ecilden verilmek buyuruldu.

25 Zilkade sene 988

KK, nr.237, s. 261

Şam Eyaleti Defter Kethüdâlığı

Bugün Şam tımarları defterdârı Hasan Çelebi'ye Şam kethüdâlığı emr olunup ru'ûs-ı kazâyâya merhûm Receb Çelebi kayd itmemeğın hâliyâ emr(?) ile kayd olundu. Fî 7 Safer sene 955

17 Rebiulâhir sene 954

KK, nr.208, s. 98

Kethüdâlık-ı Defter-i Şam

Dergâh-ı âlî çaşnigirlerinden Rıdvan'a buyuruldu.

Derkenar: Müjdesi Çavuşoğlu Osman'a

15 Rebiulâhır sene 986

A.RSK 1461, s. 323

XVI. YÜZYIL ŞEHR-İ ZOL EYALETİ BEYLERBEYLİK TEŞKİLATI

Şehr-i Zol Eyaleti Beylerbeyileri

Mirmirân-ı Vilâyet-i Şehr-i Zol

Sâbıkan vilâyet-i Yemen beğlerbeğliğinden ma'zûl olan Hasan Paşa'ya verilmek buyuruldu.

Ba'dehû arz olundukda on kere ile verilmek

Derkenar: Çaçnigirlerden Mustafa Ağa'ya tâbî'-i Hazret-i Ahmed Paşa

10 Safer sene 980

KK, nr.225, s. 35

Mirmirânî-i Şehr-i Zol

Sâbıkan Şehr-i Zol beğlerbeğisi olan Mahmud Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

16 Recep sene 988

KK, nr.238, s. 57

Beğlerbeğilik-i Vilâyet-i Şehr-i Zol

Zikr olunan beylerbeylik defterde icmallü hasları ne mikdâr ise ol mikdâr ile Musul Bey'i olan Ali Bey'e verilmek buyuruldu.

Derkenar: Müjdesi Asitâne-i Sa'adet'den kapucular kethüdâsı Ali Ağa'ya

21 Rebûlâhır sene 989

KK, nr.240, s. 31

Beğlerbeğilik-i Şehr-i Zol

Ali Paşa fevt olup Karaman Beğlerbeği Mehmed Paşa'ya

Derkenar: Bâ-hatt-ı hümayûn

4 Safer sene 990

KK, nr.239, s. 292

Beğlerbeğilik-i Şehr-i Zol

Dulkadirlü beğlerbeği olan Mustafa Paşa'ya

Derkenar: Bâ-hatt-ı hümayûn

7 Rebûlevvel sene 990

KK, nr.239, s. 318

Beğlerbeğilik-i Şehr-i Zol

Ali Paşa fevt olup Karaman Beğlerbeği Mehmed Paşa'ya

Derkenar: Bâ-hatt-ı hümayûn

4 Safer sene 990

KK, nr.239, s. 292

Beğlerbeğlik-i Şehr-i Zol

Basra beğlerbeğisi Hasan Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

13 Rebiulevvel sene 992

KK, nr.242, s. 215

Beğlerbeğilik-i Şehr-i Zol

Hâlâ Pelenkan beğlerbeği olan Melek Ahmed Paşa'nın salyânesi hazîneye kalup Pelenkan beğlerbeğisi ile Şehr-i Pazar sancağı Şehr-i Zol beğlerbeğine ilhâk olunup Memervan kal'ası ma'mûr ve abadan idüp içinde oturmak şartıyla sâbikan Şehr-i Zol beğlerbeği Hasan Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

8 Safer sene 994

KK, nr.246, s. 141

Mirmîrânî-i Şehr-i Zol

Sâbikan Şehr-i Zol beğlerbeği olan Hasan Paşa hazretleri yarar ve secâ'at-şî'âr ve südde-i sa'âdet-medârın kadîmî emekdârı olmağın girü Şehr-i Zol beğlerbeğiliği mûmâ ileyhe verilmek buyuruldu.

14 Muharrem sene 995

KK, nr.248, s. 39

Mirmîrânî-i Şehr-i Zol

Sâbikan Tumani beğlerbeğisi olan ...? Paşa'ya buyuruldu.

13 Zilkade sene 996

KK, nr.248, s.105

Mirmîrân-ı Şehr-i Zol

Haleb Beğlerbeğisi Ali Paşa'ya verildi

Derkenar: Bâ-hatt-ı hümayûn

3 Zilkade sene 997

KK, nr.252, s. 78

Mirmîrân-ı Şehr-i Zol

Anadolu Beğlerbeğisi Hasan Paşa'ya verildi

Derkenar: Bâ-hatt

13 Rebiulevvel sene 998

KK, nr.252, s. 196

Beğlerbeğlik-i Şehr-i Zol
Bursa beği olan Derviş Beğ'e verilmek buyuruldu.
Derkenar:Bâ-hat
9 Şaban sene 999
ARSK 1473, s. 14

Şehr-i Zol Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Şehr-i Zol
Bağdad tımarları defterdarı (boş) buyuruldu.
Gurre-i Safer sene 971
KK, nr.218, s. 19

Defterdarlık-ı Tımarhâ-yı Şehr-i Zol
Hâlâ defterdâr olan Yusuf'a ...? sancağı verile deyu beğlerbeğisi arz etmeğin
mezbûra zikr olunan sancak verilüp defterdârlık sâbıkan çakırcılar kâtibi olan
Abdi'ye verilmek buyuruldu.
2 Muharrem sene 987
KK, nr.233, s. 210

Defterdarlık-ı Tımarhâ-i Şehr-i Zol
Divân-ı Hümâyûn kâtiblerinden hâlâ tezkirecilik hizmetinde olan Hasan Beğ
anun yerine kâtib Ferruh tezkireci olmak buyuruldu.
6 Ramazan sene 988
KK, nr.238, s. 125

Defterdarlık-ı Tımarhâ-i Şehr-i Zol
Hâlâ Şehr-i Zol beğlerbeğisi olan Mahmud Paşa mektûb gönderüp hâlâ
defterdâr olan Abdi katl olunduğın bildirmeğin sâbıkan ...? cânib-i yesâr ağası
olan Sinan Beğ'e defterdarlık haslarıyla verilmek buyuruldu.
23 Ramazan sene 988
KK, nr.237, s. 145

Defterdarlık-ı Tımarhâ-i Şehr-i Zol
Hâlâ olan defterdarı ref olunup Şehr-i Zol'da hazîne gönüllüler ağası olan
Ahmed'e buyuruldu.
Derkenar: Bâ-hatt-ı hümâyûn
22 Safer sene 992
KK, nr.242, s. 182

Defterdarlık-ı Tımarhâ-i Şehr-i Zol

Rum beğlerbeğisi mektûb gönderüp kuzâtdan Mevlânâ Fazlullah için ehl-i kalem ve müstakim ve maslahat güzâr ve kanun ve kâideden haberdâr olduğundan gayri sefer-i hümâyûn için ferman olunan sürsat koyununun ihrâcında ve Eminoğlı dimekle ma'rûf şakiyi ele getirmekte hizmet itmişdir deyû zikir olunan defterdarlık verilmek ricâsına arz itmeğin buyuruldu.

6 Şaban sene 994

KK, nr.248, s. 6

Defterdarlık-ı Tımarhâ-i Şehr-i Zol

Bağdad'da olan Vezir Sinan Paşa Hazretleri mektûb gönderüp zikir olunan defterdarlık Bağdad'ın mâliye tezkirecisi olan Mehmed'e ibtidâdan tevcih olunmuş iken Kadı Fâzıl nâm kimesne kânûn ve kâ'ideden haberdâr değil iken serdâr tarafından alup lâkin hak Mehmed'indir deyû ibtidâ-i târihten mukarrer olmak ricâ itmeğin müstehakkına verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

21 Cumâziyelâhir sene 995

KK, nr.249, s. 28

Defterdarlık-ı Tımarhâ-i Şehr-i Zol

Bağdad'da olan Sinan Paşa mektûb gönderüp timâr defterdarı olan Mehmed ehl-i vukûf olan kuzâtdan Karamanlu Fazlullah nâm kimesne alup lâkin mezbûr Mehmed'i müstakîm bulmakla hüsn-ı ihtiyârıyla ferâgat etmişdir ve tebdil? olmuşdur deyu bildirmeğin Mehmed'e verilmek

Derkenar: Bâ-hatt-ı hümâyûn

5 Zilhicce sene 997

KK, nr.252, s. 106

Şehr-i Zol Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Şehr-i Zol

Şehr-i Zol'ün atik gönüllülerine seksen akçe ile ağa olan Murad Ağa'ye verilmek

Selh-i Rebîu'l-âhir sene 989

KK, nr.239, s. 29

Kethüdâ-i mirmirân-ı Şehr-i Zol

Şehr-i Zol beğlerbeğisi Hasan Paşa mektûb gönderüp kethüdâsı olup yüz on bin akçe ze'âmetle Şehr-i Zol'ün defter kethüdâsı olan Hüseyin için yarardır deyû kethüdâlık mukarrer olmak ricâsına arz itmeğin buyuruldu.

25 Muharrem sene 995

KK, nr.248, s. 39

Kethüdâlık-ı Defter-i Şehr-i Zol

Şehr-i Zol'un defter kethüdâlığı Şehr-i Zol beğlerbeğisinin arzı mûcibince Hüseyin Kethüdâ'ya mukarrer olmak buyuruldu.

Gurre-i Cemâziyelâhir sene 996

KK, nr.248, s. 81

Kethüdâlık-ı Defter-i Şehr-i Zol

Şehr-i Zol beğlerbeğisi mektûb gönderüp zikr olunan kethüdâlık husûsunda Hüseyin kethüdâ ve Hasan Kethüdâ nizâ' üzere iken mezbûr Hüseyin Kethüdâ sancağa çıkup ve Hasan Kethüdâ dahî Nihâvend Seferi'ne gelmemeyin defter kethüdâlığı âhara verilmek lâzım gelüp ve sâbıkan Şehr-i Zol'da cânib-i yesâr yeniçerileri ağası olan Pervîz yarâr ve emekdâr olduğundan gayri sefer-i mezbûrî ma'zûlen seferleyüp Nihâvend Kal'ası ta'mîrinde ve Loristan hâkimi Şahverdi Han ihtizâmında ve Hadan (?) hâkimi olup asker-i İslâm'a zarâr kâsında olan Korkmaz Han'ın ele getirülmesinde envâ'-i yoldaşlık zuhûra gelmişdir deyû zikr olunan defter kethüdâlığı verilmek ricâsına arz itmeğin sâbıkan defter kethüdâsı olanlar mutasarrıf olduğu haslarıyla verilmek buyuruldu.

17 Muharrem sene 997

KK, nr.248, s. 126

Kethüdâlık-ı Defter-i Şehr-i Zol

Şehr-i Zol beğlerbeğisi Derviş Paşa mektûb gönderüp Şehr-i Zol defter kethüdâsı Pervîz'e zikr olunan kethüdâlık Asitâne'den verilip yerine varmadın âhara virilmişdir deyû ibtidâ-i târihten mukarrer olmasın ricâ itmeğin viril-sün deyû buyuruldu.

24 Muharrem sene 1001

ARSK 1473, s. 205

Şehr-i Zol Eyaleti Tımar Kethüdâlığı

Kethüdâlık-ı Tımarhâ-yı vilâyet-i Şehr-i Zol

Vilâyet-i mezbure tımarları defterdârî Mahmud'a buyuruldu.

Gurre-i Safer sene 971

KK, nr.218, s. 18

Defterdarlık-ı Tımarhâ-i Şehr-i Zol

Lahsâda ağalıkdan ma'zûl olup zu'emâdan olan Yusuf'a buyuruldu.

5 Cemâziyelâhir sene 982

Mühimme 25, s. 269

Kethüdâlık-ı Tımarhâ-i Şehr-i Zol

Sâbıkan Şehr-i Zol beğlerbeğisi olan Mahmud Paşa mektûb gönderüp sâbıkan Şehr-i Zol defter kethüdâsı olan Murad için kadimi bu serhadin emekdârı olup hizmetinde ihmâl ve kusûrı yok iken bilâ sebep kethüdâlığı alınıp zulm olunmuşdur deyû mukarrer olmak ricâ itmeğın kethüdâlığına mukarrer olmak buyuruldu.

27 Rebûlevvel sene 992

KK, nr.242, s. 245

Kethüdâlık-ı Tımarhâ-yı Şehr-i Zol

Sâbıkan defter kethüdâsı olan Emirşah'a mukarrer olmak buyuruldu.

20 Rebûlevvel sene 994

KK, nr.246, s. 179

XVI. YÜZYIL ŞEKİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Şeki Eyaleti Beylerbeyileri

Mirmirânî-i Şeki

Livâ-i Şeki'nin nefesine yurdruk ve ocaklık tarikiyle mutasarrıf olan Şah Emir Beğ yedi kere yüz bin akçe hasları ile beğlerbeğilik vechi ile buyuruldu.

13 Zilkade sene 996

KK, nr.248, s.105

XVI. YÜZYIL ŞİRVAN EYALETİ BEYLERBEYLİK TEŞKİLATI

Şirvan Eyaleti Beylerbeyileri

Beğlerbeğilik-i Vilâyet-i Şirvan

Sâbıkan Amasya sancağıbeği olan kıdvetü'l-umerâi'l-kirâm Mustafa -dâme izzuhû- müstehakk-ı inâyet yarar olup ve me'mûr olan Şirvan muhâfazasına cedîden ve kanûnlarından ziyâde yarar ve güzide cebe ve cebelü ile gelüp Gence'den Demirkapu'ya gelince de hizmetden hâlî olmadığından mâ'adâ İmam Kuluhân muhârebesinde üç gün gece bile çıkılıp hâlî olmayıp nice defa yoldaşlığı zâhir olduğundan gayri kala-i Şumahi'nin tamir ve termiminde ibtidâsından intihâsına gelince hizmetde bulunmağın yedi yüz elli bin ...? cümle kirâsıyla ve iki yüz bini Şumahi mahsûlünden elli bini Amasya sancağıbeği icmallü haslarından ...? nâm hasları ilhâk olunup on kere yüz bin akçelik üzerine? beylerbeyi olmak buyuruldu.

Bâ-arz-ı Haydar Paşa mirmirân-ı vilâyet-i Rum

A.RSK 1465, s. 1

XVI. Yüzyıl Şirvan Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarha-i Şirvan

Müşârun ileyh arzıyla Şirvan'ın tımar defterdarlığı mahlûl olmağın Kibale? sancağında ze'âmeti olan Canpolad'a ze'âmetiyle buyuruldu.

3 Cemâziyelevvel sene 992

KK, nr.242, s. 298

Şirvan Eyaleti Defter Eminliği

Emânet-i Defter-i Şirvan

On yedi bin beş [akçe] tımara müstehak olan Kâtib Maksud'a buyuruldu.

18 Safer sene 987

KK, nr.232, s. 173

Şirvan Eyaleti Defter Kethüdalığı

Kethüdâlık-ı defterhâ-i Vilâyet-i Şirvan

Bi'l-fi'l kethüdâ olan Mustafa'ya Habeş'den sancağı emr verilüp kethüdâlık Hızır'a verilmek buyuruldu.

19 Şaban sene 993

KK, nr.247, s. 42 (fot al)

XVI. YÜZYIL TEBRİZ EYALETİ BEYLERBEYLİK TEŞKİLATI

Tebriz Eyaleti Tımar Defterdarlıkları

Defterdarlık-ı Tımarhâ-i Tebriz

Diyarbakır Beğlerbeğisi Cafer Paşa mektûb gönderüp Avlonya Sancağı'nda yirmi bir bin altı yüz akçe ze'âmetle Rumeli müteferrikalarından olup elli bin yedi yüz doksan üç akçe ze'âmete müstehak olan Kâtib Behram yarâr ve umûr-ı muazzama uhdesinden gelmeğe kâdir mutasarrıf olduğu ze'âmeti haslarında olmak üzere seksen bin akçe ze'âmetle Tebriz'in tımar defterdarlığı verilmek ricâsına arz itmeğın ze'âmet haslarından mahsûb olmak üzere altmış bin akçe ze'âmetle buyuruldu.

3 Zilhicce sene 994

KK, nr.248, s. 30

Defterdarlık-ı Tımarhâ-yı Tebriz

Vezir Cafer Paşa mektûb gönderüp Tebriz'in tımar defterdârı olan Behram zîde mecduhûya sancak müyesser olmağla defterdarlığı mahlûldür deyu müstehak olan Receb'e arz itmeğın buyuruldu.

8 Şaban sene 997

KK, nr.248, s. 136

Tebriz Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Tebrîz

Tebriz muhâfazasında olan Vezir Cafer Paşa mektûb gönderüp yevmî kırk akçe ulûfe ile dergâh-ı âlî müteferrikalarından olan Ömer için yarâr ve emekdâr olup Tebriz muhâfazasında kalup küllî hizmetde ve yoldaşlıkda bulunmuşdur deyû bildirmeğin seksen bin akçe ze'âmetle buyuruldu.

Gurre-i Şevval sene 995

KK, nr.248, s. 48

Kethüdâlık-ı Defter-i Tebrîz

Vezir Cafer Paşa mektûb gönderüp Tebriz'in defter kethüdâsı olan Ahmed'e âhar mansıb olup kethüdâlık mahlûldür deyû Tebriz'de ze'âmete müstehak olan diğêr Ahmed'e arz itmeğin buyuruldu.

10 Zilhicce sene 997

KK, nr.248, s. 142

Kethüdâlık-ı Defter-i Tebrîz

Tebriz'de olan Cafer Paşa mektûb gönderüp Van'da kırk bin ze'âmete müstehak olan Gazanfer için yararadır deyu Tebriz'in defter kethüdâlığın ricâ etmeğin verilsün deyu buyuruldu.

Derkenar: Bâ-hatt

22 Rebûlâhır sene 998

KK, nr.252, s. 232

XVI. YÜZYIL TİFLİS EYALETİ BEYLERBEYLİK TEŞKİLATI

Tiflis Eyaleti Beylerbeyleri

Mirmirânî-i Tiflis

Hamid İli sancağıbeği Derviş Beğ livâ-i mezbûr arpalık tarikiyle mutasarrıf olmak üze Şirvan muhâfazasında kalmak şartıyla yedi kere yüz bin akçe ile buyuruldu.

Fî 12 Zilkade sene 996

KK, nr.248, s.105

Mirmirânî-i Tiflis

Sâbıkan Hızâne-i Amiremin Erzurum cânibi defterdârı olan Ahmed yarar ve şecâ'at-şî'âr olmağın sekiz kere yüz bin akçe hasları ile Tiflis beğlerbeğliği buyuruldu.

17 Rebûlâhır sene 997

KK, nr.248, s. 131

Mirmirânî-i Tiflis

Kutatis beğlerbeğisi olan Ferhad Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

8 Zilhicce sene 999

ARSK 1473, s. 153

Beğlerbeğilik-i Tiflis

Kutaytis beğlerbeğliği verilen Cafer Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hat

25 Muharrem sene elf

ARSK 1473, s. 206

Tiflis Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Timârâhâ-i Tiflis

Tiflis beğlerbeğisi mektûb gönderüp kırk akçe ulûfe ile müteferrika gedîğine mutasarrıf olan Emir Mehmed b. Hoca için yararadır kal'a binâsında ve sâyir kefer muhârebesinde yoldaşlık idüp doksan bin akçe ze'âmet ile Tiflis'in defter kethüdâsı olan Mustafa'ya âhar mansaba çıkıp ze'âmeti ve kethüdâlığı mezkûra verilmesin bildirmeğın buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

10 Rebiulevvel sene 988

KK, nr.236, s. 315

Tiflis Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Tiflis

Tiflis beğlerbeğisi arzıyla defter kethüdâsı olan Mustafa gidüp yeri mahlûl olup yirmi iki bin akçe ze'âmete emri olan Ahmed'e buyuruldu.

20 Zilkade sene 989

KK, nr.239, s. 222

XVI. YÜZYIL TİMAŞVAR EYALETİ BEYLERBEYLİK TEŞKİLATI

Tımaşvar Eyaleti Beylerbeyileri

Mirmirân-ı Vilâyet-i Tımaşvar

Hâliyâ Niğbolu sancağı beği olan Ali Beğ'e buyuruldu sâbıka beğlerbeği olan Mehmed Paşa mutasarrıf olduğu dirliği ile

Derkenar: Müjdesi çaşnigirlerden Recep Ağa'ya buyuruldu.

23 Muharrem sene 966

KK, nr.216, s.18

Mirmîrân-ı Tımaşvar

Zikr olunan beğlerbeğilik bi'l-fi'il Dulkadrlü beğlerbeğisi olan Rüstem Paşa'ya buyuruldu hasları bedeli ile

Derkenar: Müjdesi çaşnigirlerden Hüseyin Ağa'ya buyuruldu.

20 Rebîulâhir sene 966

KK, nr.216, s. 56

Beğlerbeğilik-i Tımaşvar

(kopuk) beği olan Lala Ferruh Beğ'e verilmek buyuruldu.

(silik) bin ile buyuruldu.

Derkenar: Müteferrika Çelebi Ağa'ya

23 Rebîulevvel sene 985

A.RSK 1461, s. 71

Beğlerbeğilik-i Vilâyet-i Tımaşvar

Hâlâ Silistre beği olan Davud Beğ'e verilmek buyuruldu.

24 Zilkade sene 986

KK, nr.233, s. 201

Beğlerbeğlik-i Tımaşvar

Hâlâ beğlerbeğisi olan Davud Paşa fevt olmağın zikr olunan beğlerbeğilik sâbıkan Erzurum'dan ma'zûl Mehmed Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Müjdesi Ferhad Paşa oğlu Mustafa Beğ'e

16 Zilkade sene 991.

KK, nr.242, s. 44

Beğlerbeğlik-i Tımaşvar

Rum beğlerbeği olan Haydar Paşa'ya ber vech-i mübâdele buyuruldu.

Derkenâr: Bâ-hatt-ı hümayûn

13 Rebîulevvel sene 992

KK, nr.242, s. 215

Mirmîrân-ı Tımaşvar

Tımaşvar Beğlerbeğisi Mehmed Paşa ref' olunup Tımaşvar Beğlerbeğliği Budun Beğlerbeğisi Yusuf Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Paşa'ya

27 Rebîulâhır sene 994

KK, nr.246, s. 221

Tımaşvar Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Vilâyet-i Tımaşvar

Budun'da Peşte azabları ağası olan müteveffâ Sinan'ın oğlu Derviş'e buyuruldu
defterdâr-ı sâbık dirliği ile ...

14 Cemâziyelevvel sene 967

Mühimme 4, s. 25

Defterdarlık-ı Tımarhâ-i Tımaşvar

Vilâyet-i Tımaşvar tahrîrine kâtib ta'yîn olunan Ferhad Bey'e verilmek buyu-
ruldu.

Derkenar: Müjdesi Şüca' Çavuş'a

3 Ramazan sene 975

A.RSK 1459, s. 3

Defterdarlık-ı tımarhâ-i Vilâyet-i Tımaşvar

Piyâle Paşa Hazretlerinin Kapıağası olup Dergâh-ı âlî müteferrikalarından Ali
Ağa'ya buyuruldu.

15 Cemaziyelâhir sene 981

KK, nr.225, s. 344

Defterdarlık-ı Tımarhâ-i Tımaşvar

Mezbûr defterdarlığa mutasarrıf olan Hasan için mürteşîdir ve küfür söyledi
deyû Tımaşvar beğlerbeğisi i'lâm itmeğin dergâh-ı âlî çaşnigirlerinden Meh-
med Ağa'ya verilmek buyuruldu.

6 Muharrem sene 986

A.RSK. 1461, s. 254

Tımaşvar Eyaleti Tımar Kethüdalığı

Kethüdâlık-ı Tımarhâ-i Tımaşvar

Dergâh-ı âlî müteferrikalarından seksen akçesi olan müteveffâ Ali Paşa oğlu
Mahmud'a buyuruldu.

Mukeddâmâ Memi Efendi zamânında sene 988 Muharremi'nin ikinci gü-
nünde buyuruldu mahalline kayd olunmayup sehv ile kalıp hâlâ tahvîl hükmü
verilip kayd olunmak buyurulmağın tesvîd olundu.

31 Rebûulevvel sene 988

KK, nr.236, s. 333

Tımaşvar Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Tımaşvar

Sâbıkan Van defter kethüdâlığından ma'zûl olan Mustafa'ya buyuruldu.
23 Zilhicce sene 985
A.RSK 1461, s. 238

Kitâbet-i Defter-i Tımâşvar
Mirmirân Hasan Paşa arzıyla Kâtib Ahmed bin Mahmud kitâbetinden ferâgat
itmeğın Mustafa bin Ahmed'e buyuruldu.
22 Zilhicce sene 996
A.RSK. 1468, s.8

Kethüdâlık-ı Defter-i Tımâşvar
Sâbıkan Tımâşvar beğlerbeği mektûb gönderüp zıkr olunan defter kethüdâlığı
hasları mîriye zabt olunup ze'âmet üzerinde kalmak şartıyla Mehmed'e veri-
lüp mezbûra dahî Tımâşvar'da yirmi bin ze'âmete müstehak olan Mustafa'ya
ferâgat itdüğün bildirmeğın verilsün deyu buyuruldu.
19 Muharrem sene 998
KK, nr.252, s. 153

Tımâşvar Eyaleti Defter Eminliği

Emânet-i Defter-i Tımâşvar
Beğlerbeği arzıyla fevt olan Derviş üzerinden alınıp Mehmed'e buyuruldu.
2 Rebûlevvel sene 994
KK, nr.245, s. 286

XVI. YÜZYIL TRABLUSGARİ EYALETİ BEYLİRBAYLIK TEŞKİLATI

Trablusgarb Eyaleti Beylerbeyileri

Mirmirân-ı Vilâyet-i Trablusgarb
Karasi sancağı beği Ali Beğ'e buyuruldu.
10 Recep sene 982
Mühimme 25, s. 304

Mirmirân-ı Trablusgarb
Tunus beğlerbeğisi Haydar Paşa'ya buyuruldu.
Derkenar:Müjdesi Çaşnigir Saatçi Hüseyin'e
27 Şaban sene 982
Mühimme 25, s. 341

Beğlerbeğlik-i Trablusgarb

Lahsa Beğlerbeğliğinden ma'zûl olan İlyas Paşa'ya verilmek buyuruldu.

On beş kere yüz bin ile buyurulmuşdur

Derkenar: Müjdesi girü Davud Ağa'ya

7 Safer sene 985

A.RSK 1461, s. 287

Beğlerbeğlik-i Trablusgarb

Hâlâ çakırcıbaşı olan Hasan Ağa'ya verilmek buyuruldu on beş kere yüz bin ile buyuruldu.

Derkenar: Müjdesi müteferrika Hüseyin Ağa'ya

25 Rebûlevvel sene 985

A.RSK. 1461, s. 71

Beğlerbeğlik-i Trablusgarb

Trablusgarb beğlerbeğliği hâlâ Kıbrıs beğlerbeğisi olan Ahmed Paşa'ya buyuruldu.

Dekenar: Müjdesi Davud'a

26 Muharrem sene 986

A.RSK. 1461, s. 276

Beğlerbeğlik-i Trablusgarb

Sâbıkan Trablusgarb'dan ma'zûl Haydar Paşa'ya buyuruldu.

Derkenar: Sarı Mehmed'e buyurulmuşdur.

13 Şaban sene 986

KK, nr.233, s. 137

Mirmîrân-ı Trablusgarb

Hâlâ Cezâyir Beğlerbeğisi Cafer Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

16 Rebûlâhır sene 988

Beğlerbeğlik-i Trablusgarb

Kefe Beğlerbeğisi olan Haydar Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

6 Safer sene 989

KK, nr.238, s. 292

Beğlerbeğilik-i Trablusgarb
Tunus beğlerbeği olan Kaya Paşa'ya buyuruldu.
17 Cemâziyelevvel sene 990
KK, nr.239, s. 391

Mirmirânî-i Trablusgarb
Sâbıkan Tunus beğlerbeğisi olan Mehmed Paşa'ya verilmek buyuruldu.
Derkenar: Bâ-hat
11 Şevval sene 999
A.RSK. 1473, s. 87

Mirmirânî-i Trablusgarb
İnebahtı beği olan Mehmed Beğ'e virmeğin buyuruldu.
15 Şevval sene 992
KK, nr.244, s. 128

XVI. YÜZYIL TRABLUSŞAM EYALETİ BEYLERBEYİLİK TEŞKİLATI

Trablusşam Eyaleti Beylerbeyileri

Beğlerbeğilik-i Trablusşam
Sâbıkan Haleb beylerbeyliğinden ma'zûl Elvend-zâde Ali Paşa'ya verilmek buyuruldu.
Sayda ve ...? sancakbeği bâd-ı hevâsıyla buyuruldu.
Derkenar: on kere yüz bin ile verilmeğin buyuruldu.
25 Safer sene 987
KK, nr.234, s. 65

Beğlerbeğilik-i Trablus
Sâbıkan Tunus beğlerbeğliğinden ma'zûl Cafer Paşa'ya verilmek buyuruldu.
Sâbıkan beğlerbeği mutasarrıf olduğuyula buyuruldu.
Derkenar: Müjdesi Hızır Çavuş'a
20 Ramazan sene 987
KK, nr.236, s. 166

Beğlerbeğilik-i Trablusşam
Sâbıkan Tımaşvar beğlerbeği olan Ferruh Paşa'ya
22 Zilhicce sene 988
KK, nr.238, s. 236

Beğlerbeğlik-i Trablusşam
Sâbıkan beğlerbeği olan Elvend-zâde Ali Paşa'ya
2 Ramazan sene 989
KK, nr.239, s. 154

Beğlerbeğlik-i Trablusşam
Sâbıkan Erzurum beğlerbeği olan Mehmed Paşa'ya on kere yüz bin ile
15 Receb sene 989
KK, nr.239, s. 137

Mirmirân-ı Trablusşam
Sâbıkan Cezâyir Beğlerbeğisi Cafer Paşa'ya verilmek buyuruldu.
22 Zilhicce sene 991
KK, nr.242, s. 88

Beğlerbeğlik-i Trablusşam
Kıbrıs beğlerbeğisi Cafer Paşa'ya verilmek buyuruldu.
14 Ramazan sene 993
Mühimme 50, s.143

Beğlerbeğlik-i Trablusşam
Zıkr olunan beğlerbeğlik mukaddemâ Vezir İbrahim Paşa tarafından sâbıkan
Kıbrıs beğlerbeğisi Mahmud Paşa'ya verilmeğin hâlâ mukarrer olmak buyu-
ruldu.
Derkenar: Bâ-hatt-ı hümayûn
5 Şevval sene 993
KK, nr.246, s. 58

Beğlerbeğlik-i Trablusşam
Sâbıkan Trablusşam beğlerbeğisi olan Ali Paşa'ya verilmek buyuruldu.
Derkenar: Bâ-hatt-ı hümayûn
Derkenar: Paşa'ya verildi
25 Muharrem sene 994
KK, nr.246, s. 128

Mirmirânî-i Trablusşam
Şehr-i Zol Beğlerbeğisi Hasan Paşa'ya buyuruldu.
13 Zilkade sene 996
KK, nr.248, s.105

Trablusşam Eyaleti Tımar Defterdarlığı

Defterdarlık-ı Tımarhâ-i Trablus

Trablus mir alemi olan Ali'ye verilmesin müşârun ileyh şart eylemeğin buyuruldu.

Halefe kıyâs olunup buyuruldu.

Derkenar: Ağasın Trablus emr olundu ki

1 Rebûilevvel sene 987

KK, nr.234, s. 91

Defterdarlık-ı Tımarhâ-i Trablusşam

Sâbıkan Trablus beğlerbeğisi olan Ali Paşa mektûb gönderüp tımar defterdârı ve nâzır-ı emvâl olan Salih'in mültezimleriyle zindegânîsi olmayup ve bi'l-fi'îl mukâta'at mültezimi olan cebelisi olan Mehmed Beğ dahî mezbûrun ref olunmasın ricâ idüp mâl-ı mîrîye zararı mukarrerdir deyû mukaddemâ vilâyet-i mezbûrede alay beği olup ze'âmete mutasarrıf olan Mehmed mahaldir deyû arz itmeğin buyuruldu.

3 Şaban sene 989

KK, nr.239, s. 147

Defterdarlık-ı Tımarhâ-i Trablusşam

Hâlâ defterdârı olan Mahmud ihtiyârıyla ferâgat itmeğin sâbıkan Şehr-i Zol tımarları defterdârı olan Kâtib Süleyman'a verilmek buyuruldu.

20 Rebûilevvel sene 992

KK, nr.242, s. 232

Defterdarlık-ı Tımarhâ-i Trablusşam

Sâbıkan Çıldır'da tımar defterdârı olan Hasan'a buyuruldu.

12 Zilkade sene 994

KK, nr.248, s. 25

Defterdarlık-ı Tımarhâ-i Trablusşam

Mukaddemâ Trablusşam'da tımar defterdârı olan Hasan zîde mecduhûya verilmek buyuruldu.

4 Cemâziyelevvel sene 996

KK, nr.248, s. 80

Trablusşam Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Trablusşam

Tebriz? kazâsından munfasıl olan Mehmed'e verilmesin müşârun ileyh şart eylemeğin buyuruldu.

Halefe kıyâs olunup buyuruldu.

Derkenar: Trablus emr olunup buyuruldu.

1 Rebîulevvel sene 987

KK, nr.234, s. 91

Kethüdâlık-ı Defter-i Trablusşam

Sâbıkan defter kethüdâsı olan Feramuz Divân-ı Hümâyûn'a gelüp harem-i hümâyûndan çıkıp emekdâr iken mukaddemâ olan beğlerbeğinin arzı ile bilâ sebep alınmışdır deyu mukarrer olmasın ricâ etmeğın mukarrer ola deyu buyuruldu.

Derkenar: Bâ-hatt

27 Cemâziyelevvel sene 998

KK, nr.252, s. 272

XVI. YÜZYIL TRABZON EYALETİ BEYLERBEYLİK TEŞKİLATI

Trabzon Eyaleti Beylerbeyileri

Mirmîrân-ı Trabzon

Muaccelen serdar yanına varup hizmet itmek üzere Bosna beğlerbeğisi Hüda-verdi Paşa'ya verilmek buyuruldu.

A.RSK. 1475, s. 16

t.y.

XVI. YÜZYIL TUMANİ EYALETİ BEYLERBEYLİK TEŞKİLATI

Tumani Eyaleti Beylerbeyileri

Mirmîrânî-i Tumani

Sâbıkan Nahcivan beğlerbeğliği virilen Semender Paşa'ya üç yüz bin akçesi Erzurum hazînesinden dört [yüz] bin akçesi âhardan virilmeğın cümle yedi kere yüz bin ile buyuruldu.

28 Recep sene 993

KK, nr.244, s. 201

Mirmîrânî-i Tumani

Mukaddemâ Çıldır beğlerbeğisi olan Yusuf Paşa yarar olup defâ'atle uğur-ı hümâyûnda küllî hizmetde bulunmağın Semender Paşa mutasarrıf olduğı haslar ve salyâne ile zıkr olunan beğlerbeğliği ve cümle ...? ocaklık tarikiyle ve ve göç ve ... sancaklı dahî üzerine eşmek üzre Tumani beğlerbeğliği buyuruldu.

Fî Gurre-i Cemâziyelevvel sene 996

KK, nr.248, s. 80

Mirmirânî-i Tumanî

Adilcevaz Sancağı beği olan Abdullah Beğ'e sekiz kere yüz bin akçe salyâne ile üç yüz bini salyâne mâ'adâsı has olmak üzere buyuruldu.

Fî 7 Zilkade sene 997

KK, nr.248, s. 140

Beğlerbeğilik-i Tumanî

İskenderiye Beği olan Mehmed Beğ'e verilmek buyuruldu.

Derkenar: Hatt-ı Hümâyûn sâhib-i sa'âdetdedir

22 Muharrem sene 1115

A.RSK. 1473, s. 196

Tumanî Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defter-i Tumanî

Sâbıkan Bolu alaybeğisi olup livâ-i mezbûrda ze'âmete mutasarrıf olan Ali yarâr olmağın her kaçan kethüdâlıktan munfasıl oldukda kemâ kân ze'âmete mutasarrıf olmak üzere elli bin akçe ze'âmetle Tuman'ın defter kethüdâlığı buyuruldu.

28 Şaban sene 994

KK, nr.248, s. 10

Tumanî Eyaleti Defter Kethüdâlığı

Kethüdâlık-ı Defterhâ-yı Tumanî

Mukaddemâ Bağdad'ın defter kethüdâsıyla tebdil olunmuş iken hâlâ âhara mukarrer olduğu üzere arz olundukda girü Sehrab'a mukarrer ola deyu buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

12 Rebîulevvel sene 994

KK, nr.246, s. 170

Kethüdâlık-ı Defter-i Tımarhâ-i Tumanî

Tumanî Beğlerbeğisi Semender Paşa mektûb gönderüp dergâh-ı âlî çavuşlarından Hamza Çavuş'un sulbi oğlu olup Ankara sancağında yirmi üç bin akçe ze'âmete mutasarrıf olan Mehmed için yarar ve emekdârdır deyû Tumanî'nin defter kethüdâlığı verilmek ricâsına arz itmeğın altmış bin akçe ze'âmetle buyuruldu.

15 Şaban sene 995

KK, nr.248, s. 47

XVI. YÜZYIL TUNUS EYALETİ BEYLERBEYLİK TEŞKİLATI

Tunus Eyaleti Beylerbeyileri

Mirmirân-ı Vilâyet-i Tunus

Kapudan Paşa mektûb gönderüp vilâyet-i mezbûreye müstakil beğlerbeği lâzımdır deyû Kocaili Beği Haydar Beğ'e arz itmeğin beş kere yüz bin akçe ile verilmek buyuruldu.

Derkenar: Müjdesi Şâhincibaşı Süleyman Ağa'ya verildi

Gurre-i Muharrem sene 981

KK, nr.225, s. 245

Mirmirân-ı Tunus

Sakız Sancağı Beği Receb Beğ'e buyuruldu.

Derkenar: Çaşnigir Mustafa Çelebi'ye buyuruldu.

27 Şaban sene 982

Mühimme 25, s. 341

Beğlerbeğilik-i Tunus

Sâbıkan Tımaşvar beğlerbeğliğinden ma'zûl olan Cafer Paşa'ya buyuruldu on bir kere yüz bin ile

16 Cemâziyelevvel sene 987

KK, nr.236, s. 37

Mirmirân-ı Tunus

Hâlâ Trablusgarb Beğlerbeğisi Cafer Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Tebdil olmuşdur

16 Rebûlâhır sene 988

KK, nr.236, s. 373

Beğlerbeğilik-i Tunus

Trablusgarb beğlerbeğisi Cafer Paşa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Müjdesi bir fakire buyuruldu.

6 Safer sene 989

KK, nr.238, s. 292

Beğlerbeğilik-i Vilâyet-i Tunus

Hâlâ Mizistre Beyi Kaya Bey'e buyuruldu.

Derkenar: Müjdesi Çaşnigir Ferhad'a

Derkenar: Bâ-hatt-ı hümayûn

15 Şevval sene 989

KK, nr.239, s. 201

Beğlerbeğlik-i Tunus

Kapudan Paşa arzı mücibince sâbikan Sığla beği olan Mustafa Beğ'e verilmek buyuruldu.

Beğlerbeği olan Ahmed Paşa ol vilâyetin âb u hevâsıyla imtizâc idemeyüp marîz olmağla hüsn-ı ihtiyâriyle ferâgat idüp kendü mührüyle mektûb göndermiştir.

27 Şaban sene 992

KK, nr.244, s. 73

Beğlerbeğilik-i Tunus

Hâlâ Tunus Beğlerbeğisi olan Mustafa Paşa'dan ahâlî-i Tunus ağyânı cânibinden mahzar ve mektûblar gelip ziyâde zulm ve te'addî eder deyu şikâyet eylemeğin ref olunup Kostantiniyye beği olan Hızır Bey'e verilmek buyuruldu.

Tekrâr arz olundukda otuz? kere yüz bin ile verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: Müjdesi çaşnigirlerden Ali Ağa'ya buyuruldu.

Hükmü sâhib-i sa'âdete verildi.

31 Receb sene 993

KK, nr.246, s. 18

Beğlerbeğlik-i Tunus

Sâbikan Trablus beğlerbeğisi olan Hasan Paşa'ya buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

22 Şevval sene 995

KK, nr.249, s. 177

XVI. YÜZYIL VAN EYALETİ BEYLERBEYİLİK TEŞKİLATI

Van Eyaleti Beylerbeyileri

Van beğlerbeğliği

Aclun beği Ferid? Paşa'ya buyuruldu. On kere yüz bin ile.

15 Zilkade sene 957

KK, nr.209, s. 134

Mirmirânî-i Van

On iki kere yüz bin ile Haleb beğlerbeğisi Ferhad Paşa'ya buyuruldu bu defa vilâyet kâtibi Van beğlerbeğisinin Van tarafında olan haslarını yirmi iki kere yüz binle yazılmış amma vilâyet-i mezbûre serhad olmağın beytü'l-mal ile mâbeyninden gayrısı on iki kere yüz bin ile verilmek buyuruldu.

Derkenar: Kayıd şud

Derkenar: Müjdesi çaşnigirlerden Mustafa Beğ'e buyuruldu.

16 Rebîulevvel sene 963

Mühimme 2, s. 214

Mirmirân-ı Vilâyet-i Van

Ağriboz sancağı beği Hüseyin Beğ'e buyuruldu.

Derkenar: Kayıd şud

Derkenar: Müjdesi Kapucular kethüdâsı Mehmed Ağa'ya buyuruldu.

18 Şevval sene 971

KK, nr.218, s. 175

Mirmirân-ı Vilâyet-i Van

Mahrûsa-i Mısır'da sancağı-ı hümâyûn ile hazîne-i âmire defterdârı ve nâzır-ı emvâl olan Ahmed Beğ'e verilmek buyuruldu.

Derkenar: On bir kere yüz bin ile buyuruldu.

Derkenar: Müjdesi çaşnigirlerden Hasan Ağa

Derkenar: Tahvil hükümleri verilmek

7 Ramazan sene 980

KK, nr.225,s.163

Beğlerbeğlik-i Van

Ma'zûl Rıdvan Paşa'ya verilmek buyuruldu.

Derkenar: Müjdesi Çaşnigir Mustafa Ağa'ya

18 Şevval sene 987

KK, nr.236, s. 182

Beğlerbeğlik-i Van

Hâlâ Erzurum beğlerbeğisi olan Hüsrev Paşa'ya bedeliyle buyuruldu.

Derkenar: Müjdesi Nüzûl emîni İbrâhim Beğ'e

26 Zilhicce sene 988

KK, nr.237, s. 276

Van Eyaleti Tımar Defterdarlığı

Defterdârî-i Tımarhâ-i Vilâyet-i Van

Der uhde-i

Hacı Hüsrev Kethüdâ-i Kasım Paşa Zuemâ-i Vilâyet-i Anadolu

Fî şehri-i Cemâziye'l-ülâ sene 956

A.RSK 1452, s. 275

Defterdarlık-ı Van

[Van] timârlarının defterdarlığı mahlûl olmağın silahdarlar zümresinden on sekiz akçe ulûfesi olan İbrâhim'e buyuruldu.

40 bin akçe ile

26 Şevval sene 960

KK, nr.210, s. 252

Defterdarlık-ı Tımarhâ-i Van

Sipâhi oğlanları zümresinden Cafer'e buyuruldu.

Derkenar: Dirliği ile elli bin ile

Derkenar: Kayıd şud

7 Recep sene 968

Mühimme 4, s. 198

Defterdarlık-ı Tımarhâ-i Van

Dergâh-ı âlî çaşnigirlerinden Mustafa'ya verilmek buyuruldu.

Derkenar: Müjdesi Çavuşoğlu Ali'ye

24 Cemâziyelâhır sene 985

A.RSK 1461, s. 153

Defterdarlık-ı Tımarhâ-i Van

Diyarbakır'da tımar defterdârı olan Veli'ye verilmek buyuruldu.

10 Cemâziyelevvel sene 993

KK, nr.244, s. 185

Defterdarlık-ı Tımarhâ-i Van

Tebri'z'de Vezîr Cafer Paşa hazretleri mektûb gönderüp mîrî defterdarlıktan ma'zûl Mehmed için ehl-i kalem olup ve hâlâ Van'ın tımar defterdârı olan kimisenenin zindegânîsi yokdur deyû zikr olunan defterdarlık mezbûra verilmek ricâ itmeğın virilsün deyû buyuruldu.

Derkenar: Bâ-hatt-ı hümâyûn

28 Recep sene 995

KK, nr.249, s. 75

Defterdarlık-ı Tımarhâ-i Vilâyet-i Van

Vezir Cafer Paşa hazretleri mektûb gönderüp sâbıkan Van'ın tımarları defterdârı olan Ahmed zîde mecduhû için yarar olup azlin icâb ider husûsı yoğ iken bilâ sebep defterdarlık âhara tevcih olunup ve hâlâ olan defterdar kendü hevâsında olup edâ-i hizmet itmekle mesâlih-i müslimîn avk olduğın ve mezkûr kendü mahsûlünde bu sene seksen bin akçeyi Tebriz hazînesine edâ itmek üzere kabûl ve zarar-ı mâla yarar kefiller virdüğün bildirmeğın beher sene seksen bin akçeyi Tebriz hazinesine teslîm itmek şartıyla girü mukarrer buyuruldu.

27 Muharrem sene 996

KK, nr.248, s.78

Defterdarlık-ı Tımarhâ-i Van

Tebriz'de olan Cafer Paşa mektûb gönderüp hâlâ (silik) defterdârı olan Mehmed yarar ehl-i kalem olup halk rızâ ve şükrân üzere iken defterdarlığını beği Ahmed nâm kimesne alup deftere idlâl vermişdir deyu Mehmed'e mukarrer olmasın ricâ etmeğın mukarrer olmak buyuruldu.

14 Safer sene 997

KK, nr.250, s. 36

Defterdarlık-ı Tımarahâ-i Van

Sâbıkan Rum Defterdârı olup çaşnigirlerden olan Hasan'a verilmek buyuruldu.

Derkenar: Bâ-hatt

27 Rebûlâhır sene 998

KK, nr.252, s. 240

Van Eyaleti Defter Kethüdalığı

Kethüdâlık-ı Defter-i Van

Hüsrev Paşa mektûb gönderüp hâlâ Van'da defter kethüdâsı olan Abdurrahman bu def'a vâki' olan Tebriz Seferi'ne gelmeyüp kethüdâlık hizmeti mahlûldür deyû Van'da elli üç bin akçe ze'âmetinden ma'zûl olan Hasan'a verilmek buyuruldu.

Gurre-i Şevval sene 994

KK, nr.248, s. 13

Van Eyaleti Defter Kethüdalığı

Kethüdâ-yı Tımarhâ-i Vilâyet-i Van

Der uhde-i

Kasım Beğ Ağa-i tüfenkciyân-ı sâbık-ı Van

5 Safer sene 956

Derkenar: Becâyiş-i mürüvvet Sinan Beğ an zu'emâ-i Vilâyet-i Karaman

Fi 1 Gurre-i Recep sene 957

A.RSK 1452, s. 274

Kethüdâlık-ı Tımarhâ-i Van

Yine Van'ın tımar defterdârı olup Kubad Paşa oğlu olan Süleyman'a defterdarlık tımarı ile

27 Rebîulevvel sene 968

Mühimme 4, s. 169

Kethüdâlık-ı Tımarhâ-i Van

Erzurum'da tımar defterdârı olan (boş) verilmeğın buyuruldu.

5 Recep sene 980

KK, nr.225, s. 124

Kethüdâlık-ı Tımarhâ-i Van

Kırk bin akçe ze'âmetle Ardahan Alaybeğisi olan Hüdâverdi'ye buyuruldu.

15 Rebûlâhir sene 982

Mühimme 25, s. 230

XVI. YÜZYIL YEMEN EYALETİ BEYLERBEYLİK TEŞKİLATI

Yemen Eyaleti Beylerbeyileri

Mirmîrân-ı Yemen

Mısır'da sancak tasarruf idüp sâbıkan Yemen beğlerbeğisi olan Mustafa Paşa'ya buyuruldu.

23 Cemâziyelevvel sene 961

KK, nr.212, s.6

Mirmîrânî-i Vilâyet-i Yemen

Mısır'da sancak tasarruf iden Mahmud Beğ'e on kere yüz bin akçe dirliğiyle Yüz bin akçesini Mısır Hazinesi'nden almak buyuruldu.

Derkenar: Kayıd Şud

Derkenar: Müjdesi çaşnigirlerden Mustafa'ya buyuruldu.

24 Recep sene 967

Mühimme 4, s. 51

Beğlerbeğilik-i Yemen

Umerâ-i Mısır'dan Emir Hacı Mustafa Beğ'e buyuruldu.

On bir kere yüz bin ile yüz bin Mısır'dan olmak üzere buyuruldu.

Derkenar: Müjdesi çaşnigir Hüsrev Ağa'ya

29 Şaban sene 982

Mühimme 25, s. 348

Beğlerbeğilik-i Vilâyet-i Yemen

Pâdişâh-ı âlem-penâh hazretleriyle sancakdan gelüp hâlâ küçük kapucıbaşı olan Hasan Ağa'ya verilmek buyuruldu.

Derkenar: Bâ-hatt-ı hümayûn

Derkenar: On bir kere yüz bin ile buyuruldu.

4 Cemâziyelevvel sene 988

KK, nr.236, s. 395