

EBAD/JABS
Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies

Cilt/Volume: 2015-1 Sayı/Issue: 1

NİĞBOLU SANCAĞI VE İDARECİLERİ (1750-1800)*

The Sanjak of Nicopolis and Its Gouvernors (1750-1800)

Mehmet İNBAŞI**

ÖZET
Osmanlı Devletinde çeşitli nedenlerle idari taksimatta sık sık değişiklikler yapılmıştır. Daha önce
Rumeli Eyaleti’ne bağlı olan Niğbolu Sancağı; Niğbolu, Çernovi, Şumnu, Mramorniçe, İvraça, Lofça
ve Kieva kazalarından oluşuyordu. 1593 yılından sonra ise Niğbolu Sancağı, Özü Eyaleti’ne
bağlanmıştır. Niğbolu bu statüsünü 1800 yılına kadar devam ettirmiştir. Bu çalışmada Osmanlı
arşiv belgelerine dayanılarak Niğbolu’nda 1756-1793 yılları arasında 37 yıllık süre içinde görev
yapan 39 Sancak Beyi’nin isimleri ve görev süreleri tespit edilerek değişikliklerin nedeni
araştırılmıştır.
 Anahtar Kelimeler: Osmanlı Devleti, Balkanlar, XVIII. yüzyıl, Niğbolu, İdareci, Sancak,
Sancak Beyi.

ABSTRACT
The Sanjak of Nicopolis and Its Gouvernors (1750-1800).
The administrative divisions in the Ottoman Empire were often changed because of to various
reasons. Nicopolis Sanjak consisted of the districts of Chernovi, Shumen, Mramornitche, Ivratca,
Lovech and Kieva. After 1593 Nicopolis was connected to the Özü Province. Nicopolis has
maintained this status until 1800. In this study, based on Ottoman archival documents, the names
of the 39 gouvernors of Nicopolis, being in service for 37 years, were identified and the reasons
of staff changes were investigated. The determination of the mandate of governors represent
another topic of this research.

Key Words: Ottoman Empire, Balkans, XVIIIth century, Nicopolis, administrator, province,
gouvernor.

XIV. yüzyılın ikinci yarısında bugünkü Bulgaristan toprakları üzerinde dört idarî
birim bulunmaktaydı. Bunlar Tırnova Krallığı, Vidin Krallığı, Dobruca Despotluğu ve
Konstantin ili idi. Tırnova ve Vidin krallıkları Kuman asıllı Şişman ailesi tarafından
yönetilirken, Dobruca Despotluğu’nun başında kökenlerinin Uz, Peçenek, Kuman veya

* Bu makale, 5th International Congress: Islamic Civilization in the Balkans, 21-23 May 2015, Sarajevo, Bosna
& Herzegovina, sunulan bildirinin gözden geçirilmiş şeklidir.
** Prof. Dr. Erciyes Üniversitesi Edebiyat Fakültesi Tarih Bölümü, Kayseri / Türkiye, minbasi@yahoo.com

mailto:minbasi@yahoo.com

50
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Selçuklu Türklerine dayandığı tahmin edilen Despot Dobrotiç bulunmaktaydı. Merkezi
Köstendil olan Konstantin ili ise Sırp asıllı Konstantin tarafından yönetilmekteydi.1

Osmanlı Devleti ile Bulgarlar arasındaki ilk temas Edirne ve Filibe’nin fethinden
sonra gerçekleşmişti. Çirmen’in Osmanlı hâkimiyetine girmesinden sonra, I. Murad
Bizans üzerine hareket ederken, Lala Şahin ve Kara Timurtaş paşaları Bulgaristan
üzerine sevk etmişti. 1366-1367 yıllarında yapılan seferlerde I. Murad Aydos, Karinabad,
Kırkkilise, Pınarhisar ve Vize taraflarını ele geçirirken, Lala Şahin Paşa, İhtiman ve
Samakov’u zapt etmiş ve Sofya kapılarına kadar dayanmıştı. Kara Timurtaş Paşa ise
Tunca Vadisi boyunca ilerleyerek, Kızılağaç Yenicesi’ni ve 1367 yılında da Yanbolu
Kalesi’ni fethetmişti.2

Niğbolu ilk defa Çandarlı Ali Paşa’nın 1388-1389 Bulgaristan seferi sırasında
Osmanlı topraklarına katılmıştı. Bulgar kralı Şişman’ın düşmanca tutumu üzerine sefere
başlayan Çandarlı Ali Paşa, Tırnova, Şumnu ve Ziştovi gibi önemli kaleleri fethetmiş ve
kralı Niğbolu Kalesi’nde kuşatmıştı. Aman dileyen Çar Şişman’ın hayatı I. Murad
tarafından bağışlanmış, buna karşılık Niğbolu ve diğer tüm kaleleri zapt edilmişti.3 Ancak
kısa bir süre sonra Yıldırım Bayezid’in Niğbolu başta olmak üzere bazı kaleleri iade ettiği
şeklinde kayıtlar vardır.

Osmanlıların Niğbolu’yu kesin olarak ne zaman fethettiği hususunda Osmanlı
kronikleri ile Bulgar ve Romen kronikleri arasında ihtilaf söz konusudur. Osmanlı
kronikleri fethin 1390-1391 veya 1391-1392 yılında gerçekleştiğini savunurken, Bulgar
ve Romen kaynakları 1395 yılında olduğunu ifade etmektedir. Yıldırım Bayezid’in
İstanbul’u abluka altına aldığı sıralarda Macar Kralı Tuna Nehri’ni aşarak Niğbolu’yu ele
geçirmişti. Yıldırım Bayezid derhal harekete geçerek Niğbolu ve Silistre’yi fethetmiş ve
bölgeye akınlar yapmıştı.4

Çağdaş bazı tarihçiler Bulgar ve Romen kaynaklarını temel alarak, Niğbolu’nun
1395 Rovine Savaşı’ndan sonra fethedildiğini savunmaktadır.5 Bu savaş hakkında
Osmanlı kaynaklarında herhangi bir kayıt olmayıp, tüm bilgiler Romen ve Bulgar
kaynaklarında yer almaktadır.6 Yıldırım Bayezid, 17 Mayıs 1395 tarihinde Argeş Şehri
civarında Eflak Kralı Mirçea ile karşı karşıya gelmişti. Batılı kaynaklarda Rovine Savaşı

1 Ayşe Kayapınar, “Bulgaristan’da Osmanlı Hâkimiyetinin Kurulması: Dönemlendirme Sorunu ve İskân”, Türk
Tarihinde Balkanlar I, Sakarya 2013, s. 314-315
2 Halil İnalcık, Kuruluş Dönemi Osmanlı Sultanları (1302-1481), İstanbul2010, 84-86; Mehmet İnbaşı,
“Balkanlarda Osmanlılar: Fetih ve İskân”), Balkanlar El Kitabı I, Ankara 2006,s. 290
3 Selçuk Demir, XVI. Yüzyılda Niğbolu Sancağı, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2014, s.
19-21.
4 S. Demir, Niğbolu Sancağı, s. 21-24
5 İnalcık, Kuruluş Dönemi Osmanlı Sultanları (1302-1481), 114-115, Kiel, “Niğbolu” 87; Kayapınar,
“Bulgaristan’da Osmanlı Hâkimiyeti”, 321-322,
6 Yorga, Osmanlı İmparatorluğu Tarihi, I/255.

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 51

olarak geçen olay neticesinde Mirçea bozguna uğratılmıştı. Dönüş yolunda Niğbolu’ya
uğrayan Yıldırım Bayezid, burasını kesin olarak fethetmiş ve son Bulgar kralı Şişman’ı
idam ettirmişti.7

Niğbolu’nun Osmanlılar tarafından fethedilmesinden kısa bir süre sonra burada
önemli bir savaş vuku bulmuştu. Kaynaklara Niğbolu Savaşı olarak geçen bu olayda
Osmanlı kuvvetleri ile Haçlılar karşı karşıya gelmişti. Savaşın akabinde daha önce
düşman eline geçen bir kısım kaleler yeniden zapt edildiği gibi, Vidin Kalesi alınarak
Bulgar Krallığı’na kesin olarak son verilmişti.8

1444 yılında Hünyadi komutasındaki Macar ordusu Niğbolu önlerine kadar
gelmişti. Şehrin varoşlarını yağmalayan ve burada üç gün kalan Macarlar, çevreye
akınlar yapmış ancak kaleyi ele geçirememişlerdi.9 1461 yılını 1462 yılına bağlayan kış
aylarında Tuna Nehri’nin donmasından faydalanan Vlad Çepeş ani bir baskınla Niğbolu,
Vidin ve nehir kenarındaki birçok şehri tahrip ve yağma ederek birçok insanı katletmişti.
1502 yılında Corvinus yönetimi altındaki bir ordu Tuna Nehri’ni geçerek Vidin ve
Niğbolu’nun kenar mahallelerini yağmalamış ve aldığı esirler ve ganimetler ile geri
dönmüştü.10

Bu tarihten sonra Niğbolu ve çevresinde uzun süreli bir sükûnet havası
yaşanmıştı. Bir taraftan şehirde yaşayan Müslim ve gayrimüslimlerin nüfusu artarken,
diğer taraftan birçok cami, mescit, medrese ve zaviye bina edilmiş, böylece şehrin
gelişmesi sağlanmıştı. Öte yandan Niğbolu’nun stratejik açıdan önemli bir mevkide
bulunması ve Eflak ve Boğdan’a giden tüccarların uğrak noktasında olması, burada farklı
alanlarda birçok iş kolunun kurulmasına ve şehrin ekonomik olarak büyümesine neden
olmuştu.

XVII. yüzyıl ortalarında şehri ziyaret eden Evliya Çelebi; başta kale olmak üzere
şehirde bulunan cami, mescit, han, hamam, zaviye, çarşı ve dükkânlar hakkında bilgi
vermiş ve Niğbolu’yu mamur bir şehir olarak tasvir etmişti.11Evliya Çelebi kaleyi etraflı
şekilde tarif ederek içinde 600 hanesi olduğunu, küçük ama sağlam liman kalesinde de elli
hâne bulunduğunu, çok sayıda haneden ibaret büyük bir varoşun yeraldığını kaydetmektedir.
Burada on dokuz cuma camisi, yedi mescit, yirmi medrese, üç hamam, tüccarlar için yedi han
ve tek parça bir bedesten vardı. Cami ve mescitlerin on üçünün ismini veren Evliya Çelebi'ye
göre bunlardan en önemlisi XV. yüzyılda inşa edilen Şah Melik Camii'dir. Seyahatname’de verilen
dinî ve sosyal mekânlara ait bilgi ve rakamlar oldukça önemlidir.12

7 Halil İnalcık, Kuruluş Dönemi Osmanlı Sultanları (1302-1481), 114-115, Kiel, “Niğbolu” 87.
8 İ.H. Uzunçarşılı, Osmanlı Tarihi, I/285-288.
9 Johann W. Zinkeisen, Osmanlı İmparatorluğu Tarihi I-VII, (Çev.: Nilüfer Epçeli), İstanbul 2011, I/506.
10 Zinkeisen, Osmanlı İmparatorluğu Tarihi II /371.
11 Evliya Çelebi, Seyahatname, III/182-183.
12 Kiel, “Niğbolu”, 33, s. 88.

52
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Yüzyılın ikinci yarısında yapılan Avusturya ve Ukrayna seferleri sırasında
Niğbolu’nun önemi daha da artmıştı. 1672 yılında yapılan Kamaniçe seferi için
Rumeli’nin çeşitli kazalarından tedarik edilen iaşe ve mühimmat, Niğbolu ve çevredeki
limanlar üzerinden İsakçı İskelesi’ne nakil olunduğu gibi, iştira yoluyla temin edilen
buğday ve arpanın bir kısmı burada un ve peksimet haline getirilmiş ve daha sonra
kullanılmak üzere saklanmıştı.13 Aynı şekilde II. Mustafa döneminde yapılan Avusturya
seferi sırasında Niğbolu ve çevresindeki limanlar etkin bir şekilde kullanılmış ve sefer
dönüşünde ordunun geçişi Niğbolu üzerinden yapılmıştı.14

Niğbolu’nun sevkülceyş önemi XVIII. yüzyılda Osmanlı Devleti ile Rusya arasında
yapılan savaşlar sırasında artarak devam etmişti. 1711 Prut seferi öncesi ordunun
geçeği yerlerde yapılması gereken köprüler için gerekli olan malzemeler Niğbolu
İskelesi’nden sevk edilmişti. Aynı şekilde 1739 yılında gerçekleştirilen Belgrad seferi için
ordunun ağırlıklarının sevk edildiği yerler arasında Niğbolu İskelesi de bulunmaktaydı.
XIX. yüzyıl boyunca vuku bulan Osmanlı-Rus savaşları şehre bir hayli zarar vermişti. 1810
yılının Ekim ayında Niğbolu’yu ele geçiren Rus generali Michall Kutuzov, buradan
ayrılmadan önce kalenin önemli bir kısmını tahrip etmişti. Rus kuvvetlerinin
çekilmesinden sonra kale tekrar onarılmıştı.15

Osmanlı Devleti’nin Bulgaristan topraklarını kaybetmesi ve Rusların desteğiyle
hareket eden Bulgarların bölgede yönetimi ele geçirmesi Müslümanlara karşı zulüm ve
baskıları da beraberinde getirdi. Niğbolu ve çevresi de dâhil olmak üzere on binlerce
Müslüman yaşadıkları yerleri terk ederek Osmanlı topraklarına göç etmek zorunda
kaldı. XIX. yüzyılda meydana gelen üç Türk-Rus savaşında büyük zarar gören ve
nüfusunun büyük bölümünü kaybeden Niğbolu, bugün çoğunluğunu Türklerin
oluşturduğu küçük bir kasaba durumundadır.16

İDARİ YAPI

Osmanlı Devleti’nde ilk kurulan idari birim olan Rumeli Eyaleti’nin merkezi yani
Paşa Sancağı Edirne idi. Sonradan yapılan fetihlere paralel olarak Paşa Sancağı sırasıyla
Gelibolu, Manastır, Filibe ve son olarak XVI. yüzyıldan itibaren Sofya’ya kaydırılmıştı.17
Daha sonraki yıllarda Çirmen, Vize ve Niğbolu sancakları teşekkül etmiş ve beylerbeylik

13 Mehmet İnbaşı, Ukrayna’da Osmanlılar Kameniçe Seferi ve Organizasyonu (1672), İstanbul 2004, 255.
14 Mehmet Topal, “II. Mustafa’nın Avusturya Seferlerinde Rusçuk Şehri ve Limanı’nın Önemi”, Meral Bayrak
(Ferlibaş) (Ed.), Osmanlı İdaresinde Bir Balkan Şehri Rusçuk, (ss. 79), İstanbul 2012.
15Kiel, “Niğbolu”, 88.
16S. Demir, Niğbolu Sancağı, s. 24-29; Kiel, “Niğbolu”, 89.
17Mehmet İnbaşı, Osmanlı İdaresinde Üsküb Kazâsı (1455-1569), Erzurum 1995, s. 22.

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 53

hızla büyümüştü. Macaristan’ın fethine kadar Rumeli tek bir beylerbeylikle idare
edilmişti.18

Niğbolu ise, Osmanlı hâkimiyetine girdikten hemen sonra müstakil bir sancak
haline getirilmiş ve buraya 1391 yılında Firuz Bey tayin edilmişti.19 Rumeli Eyaleti’ne
bağlı müstakil bir sancak olarak idari yapıda yerini almıştı. Rumeli’de yaygın olduğu
üzere başlangıçta uç beyleri olarak Firuz Bey ve ailesinin idaresine verilen sancak, Fatih
döneminden itibaren idari yapısında değişiklikler yapılarak merkezden tayin edilen
sancakbeyleri tarafından idare edilmeye başlanmıştır.

Niğbolu Sancağı’nın idarî yapısına ilişkin ilk resmi bilgiler 1479 tarihli tahrir
defterinde yer almıştı. Bu tarihte Niğbolu Sancağı; Niğbolu, Çernovi, Şumnu,
Mramorniçe, İvraca, Lofça ve Kieva kazalarından oluşmuştu.20 1490-1491 tarihli cizye
defterinde ise Niğbolu Sancağı’na bağlı yerler Niğbolu, Ziştovi, Plevne, Reseleç,
Nedeliçe, Rahova, Tırnova, Kurşuna, Lofça, İvraca ve Çernovi olarak sıralanmıştı.21

1475 tarihli bir listeye göre Rumeli Beylerbeyliği’nin Niğbolu ve Vidin sancakları
da dâhil olmak üzere toplam on yedi idarî birimi vardı.22 1490-1491 tarihli cizye
defterinde ise Rumeli Eyaleti’ne bağlı olan 25 sancak olup yine bunlar arasında Niğbolu
ve Vidin Sancakları da vardı.23

1522 yılında Rumeli Beylerbeyliği, Niğbolu ve Vidin’in de arasında olduğu 29
sancaktan ibaretti.24 Bundan sonraki senelerde sırasıyla Cezayir-i Bahr-i Sefid (1535),
Budin (1541), Temeşvar (1552), Kefe (1568) Bosna (1580) ve Özi (1593) eyaletlerinin
kurulmasıyla birlikte Rumeli Eyaleti’ne tabi olan sancakların bir kısmı bu eyaletlere

18M. Tayyib Gökbilgin, “Kanuni Sultan Süleyman Devri Başlarında Rumeli Eyaleti, Livaları, Şehir ve Kasabaları”,
Belleten, 20 (77- 80), 1956, 248.
19İ.H. Uzunçarşılı, Osmanlı Tarihi, I/268.
20 S. Demir, Niğbolu Sancağı, s. 24-29.
21 Todorov, N. – A. Velkov, Situation démographiue de la Péninsule balkanique (fin du XVe s.- début du XVIe),
64-65.
22 Bu sancaklar; İstanbul, Gelibolu, Edirne, Niğbolu ve Zagora, Vidin, Sofya, Sırbiya (Laz-ili), Sırbiya (Despot-ili),
Vardar, Üsküp, Arnavut-ili (İskender Bey’e ait), Arnavut-ili (Araniti’ye ait), Bosna (Krala ait), Bosna (Stefan’a
ait), Arta-Zituni ve Atina, Mora ve Manastır olmak üzere on yedi idarî birimden meydana gelmişti. Halil İnalcık,
“Rumeli”, DİA 35, İstanbul 2008, s. 234.
23 Bu sancaklar; Paşa, Gelibolu, Vize, Silistre, Niğbolu, Vidin, Sofya, Köstendil, Alacahisar, Vulçitrin, Prizren,
Bosna, Hersek, İşkodra, Dukakin, Ohri, Elbasan, Avlonya, Yanya, Tırhala, Argiri Kasrı, Mora, Preveze, Midilli ve
Kefe; Nikolai Todorov, Asparuh Velkov, Situation démographiue de la Péninsule balkanique (fin du XVe s.-
début du XVIe s.), Academie Bulgare des Sciences, Sofia 1988, 22-27.
24 Bu sancaklar; Vize, Gelibolu, Silistre, Paşa, Filibe, Sofya, Çirmen, Niğbolu, Vidin, Alacahisar, Semendire,
İzvornik, Hersek, Bosna, Vulçitrin, Köstendil, Prizren, İskenderiye, Elbasan, Avlonya, Ohri, Yanya, Florine,
Tırhala, İnebahtı, Ağrıboz, Karlı, Mora ve Kefe idi; Enver Çakar, “Kanuni Sultan Süleyman Kanun-nâmesine
Göre 1522 Yılında Osmanlı İmparatorluğu’nun İdari Taksimatı” Fırat Üniversitesi Sosyal Bilimler Dergisi, 12 /1,
2002, s. 268-271.

54
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

bağlanmıştı.25 1527’de Rumeli Eyaleti’ne bağlı olan Niğbolu Mihal-oğlu Mehmed Bey’in
idaresinde olup toplam has miktarı 606.000 akçe idi. Aynı şekilde Mihal-oğlu Yahşi
Bey’in idaresinde bulunan Vidin’in de toplam has geliri 400.000 akçe idi.26

1609 tarihli Ayn Ali Efendi’nin Risalesi’ne göre Rumeli Eyaleti; Paşa (Sofya ve
Manastır), Mora, İskenderiye, Yanya, Tırhala, Köstendil, Ohri, Dukakin, Avlonya,
Elbasan, Selanik, Delvine, Üsküb, Vidin, Alacahisar, Prizren, Vulçitrin maa Priştine,
Silistre, Niğbolu, Çirmen, Vize, Kırkkilise, Bender ve Akkirman kazalarından meydana
gelmişti.27 Ancak bu tarihten önce Niğbolu ve Vidin sancaklarının Rumeli Eyaleti’nden
ayrılarak 1593 yılında ihdas edilen Özi Eyaleti’ne bağlandığı bilinmektedir. Ayn Ali
Efendi, daha önceki tevcihat kayıtlarını kullandığı için bu değişikliği kaydetmemiştir.

 1631-32 tarihli tevcihat defterine28 göre Özi Eyaleti’ne bağlı olarak gösterilen
Niğbolu’nun idari yapısında önemli değişiklikler meydana gelmiştir. Bu tarihte Abaza
Mehmed Paşa’nın idaresinde olan Özi Eyaleti’ne bağlı olarak kaydedilen Niğbolu
Sancağı’ndan başka eyaletin Silistre, Vidin, Çirmen, Kırk Kilise, Vize, Bender, Akkirman
ve Azak sancakları olmak üzere toplam dokuz sancağı vardı.

Hüseyin Hezarfen Efendi’nin Telhisü’l-Beyân’ında Rumeli Eyaleti hakkında bilgi
verilirken XVI. Yüzyıla ait tevcihat kayıtları kullanıldığı için Niğbolu Sancağı ile Vidin
Sancağı yeniden Rumeli Eyaleti’ne bağlı gibi gösterilmiş, Özi Eyaleti’nden hiç
bahsedilmemiştir.29

XVII. ve XVIII. yüzyıl tevcihat kayıtlarına göre Niğbolu’nun da bağlı olduğu Özi
Eyaleti’nin idari yapısı ve sancakları şu şekildedir.

25 Orhan Kılıç, “Klasik Dönem Osmanlı Taşra Teşkilatı: Beylerbeylikler/Eyaletler, Kaptanlıklar, Voyvodalıklar,
Meliklikler (1362-1799)”, Türkler IX, Ankara 2002, s. 892-893.
26 İ. Metin Kunt, Sancaktan Eyalete 1550-1650 Osmanlı Umerası ve İl İdaresi, İstanbul 1978, s. 126.
27 Ayn Ali Efendi, Kavânin-i Âli Osman Der-Hülâsa-i Mezâmin-i Defter-i Divân, İstanbul 1280, 11-12.
28 Şerafettin Turan, “XVII. Yüzyılda Osmanlı İmparatorluğu’nun İdari Taksimatı”, Atatürk Üniversitesi 1961
Yıllığı, Ankara 1963, s. 212-213.
29 Hezarfen Hüseyin Efendi, Telhîsü’l-Beyân Fî Kavânîn-i Âl-i Osman, Haz. Sevim İlgürel, Ankara 1998, s. 116-
117.

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 55

XVII-XVIII. Yüzyıllarda Özi Eyaleti’nin İdarî Taksimatı
159330 163231 1632-4132 1700-171833 1718-173034 1750-180035

Niğbolu Niğbolu Niğbolu Niğbolu Niğbolu Niğbolu

 Vidin Vidin Vidin (nezarettir) Vidin

Silistre Silistre Silistre Silistre Silistre

Çirmen Çirmen Çirmen Çirmen Çirmen Çirmen

Kırk Kilise Kırk Kilise Kırk Kilise Kırk Kilise Kırk Kilise Kırk Kilise

Vize Vize Vize Vize Vize Vize

Akkirman Akkirman Akkirman Tağan Geçidi Hotin

Bender Bender Bender Özi /Paşa Sancağı Beylik-i Kal ‘a-i
Fethü’l-İslam

Kili Azak Azak

Kılburun Kılburun

9 9 10 8 4 7

XVI. yüzyılın sonlarına doğru Özi Eyaleti’nin ihdas edilmesi ile Rumeli

Eyaleti’nden ayrılarak yeni kurulan Özi Eyaleti’ne bağlanan Niğbolu, XIX. Yüzyıla kadar
mevcut idari yapısını devam ettirmiştir. Eyaletin kurulduğu sırada toplam sancak sayısı
dokuz idi. Vidin Sancağı’nın Rumeli Eyaletine’de bağlı olarak gösterilmemesine rağmen
neden Özi ya da Rumeli Eyaleti’nde yer almadığı anlaşılamamıştır. Eyalet ilk kurulduğu
zaman 1593’te eyalete bağlı olarak gösterilen Kili Sancağı sonradan başka bir eyalete
bağlanmıştır. 1593-1640 yılları arasında Özi’ye bağlı olarak gösterilen Bender, Azak ve
Kılburun Sancakları sonradan oluşturulan Kefe Eyaleti’ne bağlanmıştır. 1700’de eyalete
bağlı olarak kaydedilen Tağan /Doğan Geçidi Sancağı 1699’da Ruslar tarafından işgal
edilmişti. XVIII. yüzyılda ise daha farklı bir durum ortaya çıkmıştır. Yüzyılın başında
eyalete bağlı sancaklar arasında Vidin nezaret olarak gösterilirken 1718-30 yılları
arasındaki tevcihatta Vidin Sancağı’ndan hiç bahsedilmemiştir. Üstelik bu tarihte
eyaletin sancak sayısında çok önemli bir değişiklik olmuş Vidin ve Silistre Sancakları
kaydedilmemiştir. İncelenen Tahvil Defteri’nde ise Özi Eyaleti’nin sancakları olarak
Niğbolu Vidin, Silistre, Çirmen, Kırk Kilise, Vize sancakları gibi başlangıçtan beri eyalete

30Temel Öztürk, “Özü”, DİA. 34, s. 133-134
31Ş. Turan, “İdari Taksimat”, 212-213.
32Kunt, Sancaktan Eyalete, s. 186-187
33Orhan Kılıç, 18. Yüzyılın İlk Yarısında Osmanlı Devleti’nin İdari Taksimatı- Eyalet ve Sancak Tevcihatı, Elazığ

1997, s. 49-50
34Fehameddin Başar, Osmanlı Eyalet Tevcihatı (1717-1730), Ankara 1997, s. 17
35BOA. A.DVN. NŞT. Tahvil Defteri 16, s. 34-41

56
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

bağlı olan sancaklardan başka ilk defa Hotin Sancağı da buraya bağlanmıştır. Aynı
zamanda Beylik-i Fethü’l-İslam Kalesi başlığı altında Fethü’l-İslam Kalesi de idari bir
birim olarak eyalete bağlanmıştır. 1718-30 yılları arasında gösterilmeyen Vidin ve
Silistre Sancakları da Özi Eyaleti sancakları arasında yeniden kaydedilmiştir.

Niğbolu Sancağı’nın Kazaları ise; 1733-1734 tarihli kayda göre Niğbolu Sancağı;
Niğbolu, Plevne, Tırnova, Hobalim (Hotaliç) nam-ı diğer Selvi, Riştovi (Ziştovi), Lofça maa
Atrepol (Etrebolu), İzladi, Rahova maa Hüseyin, Ayuraca (İvraca), Hezargrad, Ruscuk,
Eski Cuma, Ala Kilise, Karasu nam-ı diğer Tekfurdağı ve Somay kazalarından meydana
gelmişti. 1740-1741 tarihlerinde ise Niğbolu, Hezargrad, Ruscuk, Lofça maa Atrepol
(Etrebolu) İslimiye, Ayuraca (İvraca), Eski Cuma, Plevne, Ziştovi, Ala Kilise, Hotaliç,
Yergöğü ve Polmiye kazalarından oluşmuştu.36

SANCAĞIN İDARECİLERİ

Başbakanlık Osmanlı Arşivi’nde Divan-ı Hümayun Defterleri içerisinde Nişan /
Tahvil Defterleri arasında bulunan ve çalışmamıza konu olan defter, incelenirken ilginç
bir durum ile karşılaşılmıştır. Buna göre Sancakbeyleri Niğbolu’ya tayin olunurken Vidin
Sancağı ve kalesinin idaresi ve muhafazası da Niğbolu Sancakbeylerine verilmiştir.

Vidin Sancağı’na ait kayıtlar üzerinde yapılan incelemelerde de Liva-i Vidin,
kal’ası muhafazası şartı ve Niğbolu Sancağı ilhakıyla mutasarrıf Ahmed Paşa-zâde vezir-
i mükerrem Mehmed Paşa hazretlerine, Köstendil Sancağı dahi ilhakıyla tevcih
olunmuştur şeklinde yer alan kayıttan37 da anlaşılacağı üzere Niğbolu Sancağı ile birlikte
tek bir sancakbeyinin idaresine verilmiştir. Üstelik zaman zaman da bunların gelirlerini
artırmak için bu kayıtta görüldüğü üzere Köstendil sancağı da ilave edilmiştir.

Vidin, 1593-1606 Osmanlı – Habsburg savaşlarında en fazla hücuma uğrayan
kalelerden birisi oldu. 1595’te Erdel ve Eflak kuvvetleri Vidin’e girerek şehri yağma ve
tahrip etmişti. Ancak kalenin öneminden dolayı yeniden inşa edilip nüfus iskânı
yapılmıştı. Nitekim bununla ilgini Evliya Çelebi Seyahatnamesi’nde önemli bilgiler
vardır. 1683 yılında başlayan Osmanlı Devleti ile Kutsal İttifak kuvvetleri arasındaki
savaşlarda Ekim 1689’da Vidin Avusturya kuvvetlerinin eline geçti. 1690 yılında
Karaman Valisi Dursun Mehmed Paşa karadan, Mezomorta Hüseyin Paşa da Tuna
tarafından hücum ederek Vidin kalesini ve şehri geri aldılar. Karlofça Antlaşması ile Vidin
Osmanlı toprağı olarak kaldı. 1718 Pasarofça Antlaşması ile Vidin Sancağı’nın kuzeybatı
kısmı Habsburgların eline geçti. Bunun üzerine Osmanlılar kaleyi güçlendirerek
muhtemel bir saldırıya karşı tedbir aldılar. 1738’de Habsburglar ile yapılan yeni savaşta
Vidin’in önemi daha da arttı ve Osmanlılar kaleyi tahkim etmek için şehrin ana

36 S. Demir, Niğbolu Sancağı, s. 24-29.
37 BOA. A.DVN. NŞT / Tahvil Defteri 16, s. 35

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 57

girişlerine Kumkale ve Gazibayır kaleleri adıyla iki küçük kale inşa ettiler. Yüzyılın
sonlarında da Pazvandoğlu Osman Paşa’nın idaresine geçti.38

Vidin Sancağı’nın sürekli düşman taarruzuna uğraması dolayısıyla XVIII. yüzyılın
ilk yarısına kadar sancak statüsünün geçici olarak kaldırıldığı, ancak kalesinin
muhafazasının Niğbolu Sancakbeylerine havale edildiği arşiv kaynaklarından
anlaşılmaktadır.

Nitekim Özi Eyaleti Sancakları içinde, 1718-1750 yılları arasında sancak olarak
Vidin Sancağı’nın kaydedilmediği tespit edilmiştir. Bu dönemde yapılan tevcihatta Vidin
Sancağı’ndan bahsedilmeyip sadece kalesinin muhafazası gündeme getirilmiş ve bazen
Niğolu ile bazen Tırhala ile bazen de Köstendil ile birlikte zikredilmiştir.

Köstendil Sancakbeyi Vezir Mustafa Paşa’ya 1723’te Vidin kalesini muhafaza
etmek şartıyla Tırhala Sancağı tevcih edilmişti. Aynı şekilde Niğbolu Sancakbeyi Vezir
Sirke Osman Paşa’ya 1725’te Vidin kalesi muhafazası ile Köstendil Sancağı’na tayin
edilmişti.39

1722-1729 yılları arasında Niğbolu Sancağı’na Hasan Paşa, Mustafa Paşa ve Sirke
Osman Paşa olmak üzere üç sancakbeyi tayin edilmiş, hepsine de Niğbolu Sancakbeyliği
yanında Vidin kalesi muhafızlığı esas olmak üzere bazen Tırhala Sancağı, bazen de
Köstendil Sancağı ilhak edilerek idarelerine verilmişti.40

Niğbolu Sancağı’na ait XVIII. yüzyılın ikinci yarısında görev yapan sancakbeyleri
ile ilgili olarak incelenen Tahvil Defteri’nde 1756-1793 yılları arasında 37 yıllık süre
içerisinde 57 tevcihat yapılmıştır. Bu dönemde toplam 39 vali görev yapmıştır.
Dolayısıyla 18 defa da görevde bulunan sancakbeyleri ibka ve mukarrer olarak
görevlerine yeniden atanmışlardır.

1756 yılından itibaren Vidin kalesi ve sancağı da uhdelerinde olmak üzere
Niğbolu Sancakbeyliğine tayin edilen ve Tahvil Defteri’nde isimleri kaydedilen
idareciler, görev süreleri ve görevleri ile ilgili açıklamalar aşağıdaki tabloda verilmiştir.

Niğbolu Sancağı İdarecileri (1756-1793)

Sancakbeyinin
Adı

Atama Yılı Ayrıldığı yıl Görev
süresi

Açıklama

Muhsin-zade
Mehmed Paşa

8 L. 1169 / 6
Temmuz 1756

9 M 1170 / 4 Ekim
1756

4 ay Vidin Sancağı ilhakıyla Vidin kalası
muhafazası şartıyla vezir-i

mükerrem saadetlü

38 Machiel Kiel, “Vidin”, DİA. 43, s. 104-105; Hava Selçuk, Tuna Boyunda Bir Osmanlı Kenti Vidin XIX. Yüzyıl,
Konya 2013, s. 28-30.
39 F. Başar, Eyalet Tevcihatı, s. 36-38
40 F. Başar, Eyalet Tevcihatı, s. 53

58
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Halil Paşa 10 M. 1170 / 5
Ekim 1756

4 L 1170 / 4 Ekim
1757

1 yıl Vidin kalesi muhafazası şartıyla
ve Vidin sancağına ilhaken sabıka

Özi valisi, vezir-i
mükerremsaadetlü

Mehmed Paşa 5 L. 1170 / 23
Haziran 1757

16 Ş 1171 / 25
Nisan 1758

10 ay Vidin sancağı ilhaken sabıka
Hotin muhafızı vezir-i mükerrem

Ali Paşa 17 Ş. 1171 / 26
Nisan 1758

23 Ra 1172 / 2
Kasım 1758

5 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

Hanya muhafızı vezir-i mükerrem
İsmail Paşa 24 Ra 1172 / 3

Kasım 1758
3 Ş 1172 / 1 Nisan

1759
5 ay Vidin kalesi muhafazası şartı ile

Vidin sancağına ilhaken sabıka
Delvine ve Yanya sancaklarına
mutasarrıf vezir-i mükerrem

Kethüda Mehmed
Paşa

4 Ş. 1172 / 2
Nisan 1759

29 N 1173 / 16
Mayıs 1760

1 yıl 1 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka
Yanya ve Delvine sancaklarına
mutasarrıf vezir-i mükerrem

Ali Paşa Gurre-i L 1173 /
17 Mayıs 1760

B / 1174 / Şubat
1761

9 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

Özi Valisi vezir-i mükerrem
Köprülü-zade
Ahmed Paşa

B 1174 / Şubat
1761

11 L. 1176 / 25
Nisan 1763

2 yıl 2 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka
Ağriboz ve Karlı-ili sancaklarına

mutasarrıf vezir-i
mükerremsaadetlü, 2 defa ibka

Hamza Beğ 12 L. 1176 / 26
Nisan 1763

5 L 1176 / 7 Nisan
1764

1 yıl Ba’dehu Liva-i m Vidin kalesi
muhafazası şartı ile Vidin

sancağına ilhaken sabıka Çorum
valisi Hotin muhafızı olan vezir-i

mükerrem
Silahtar-ı şehriyârî

Hamza Paşa
6 L. 1177/ 8 Nisan

1764
14 S 1178 / 13
Ağustos 1764

4 ay Niğbolu sancağına Liva-i m Vidin
kalesi muhafazası şartı ile hala

mutasarrıfı Vidin sancağı
ilhakenbahatt-ı hümayun ibka

vezir-i m
Hüseyin Paşa 15 S. 1178 / 14

Ağustos 1764
13 Ş 1178 / 4
Şubat 1765

6 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

İnebahtı muhafızı vezir-i
mükerrem

Mehmed Paşa 13 Ş. 1178 / 5
Şubat 1765

3 L 1178 / 26 Mart
1765

45 gün Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

derya kapudanı vezir-i
mükerremsaadetlü

Ali Paşa 4 L. 1178 / 27
Mart 1765

8 L 1179 / 20 Mart
1766

1 yıl Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken vezir-i

mükerremsaadetlü

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 59

Mehmed Paşa 9 L. 1179 / 21
Mart 1766

17 Ş 1179 / 18
Ocak 1767

10 ay Vidin kalesi muhafazası şartı ile
Vidin ve Çirmen sancakları

ilhakıyla sabıka Bosna valisi vezir-
i mükerrem

Receb Paşa 18 Ş. 1180 / 19
Ocak 1767

5 C 1180 / 29
Ekim 1767

9 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

Hotin muhafızı vezir-i mükerrem
Kapu-kıran

Mehmed Paşa
6 C 1181 / 30

Ekim 1767
13 Za 1183 / 10

Mart 1770
2,5 yıl Vidin kalesi muhafazası şartı ile

Vidin sancağına ilhaken sabıka
Adana valisi vezir-i mükerrem, 2

defa ibka
Ahmed Paşa-zade

Mehmed Paşa
14 Za 1183 / 11

Mart 1770
11 L 1185 / 17

Ocak 1772
11 ay Liva-i m kalesi muhafazası şartı ile

Vidin sancağına ilhaken sabıka
Haleb Valisi vezir-i

mükerremsaadetlü, Köstendil
sancağı dahi ilhaken, 2 defa ibka

El-hac Ahmed
Paşa

12 L. 1185 / 18
Ocak 1772

27 L 1185 / 2
Şubat 1772

1 yıl Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

Niğbolu muhafızı vezir-i
mükerrem

İzzet Mehmed
Paşa

28 L. 1185 / 3
Şubat 1772

7 B 1188 / 13
Eylül 1774

2 yıl 7 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka
İzdin valisi vezir-i mükerrem, 2

defa ibka
Mehmed Paşa 8 B 1188 / 14

Eylül 1774
11 B 1189 / 7

Eylül 1775
1 yıl Liva-i m Vidin kalesi muhafazası

şartı ile Vidin sancağına ilhaken
sabıka Belgrad muhafızı vezir-i

mükerremsaadetlü
SilahdarMehmed

Emin Paşa
12 B 1189 / 8

Eylül 1775
11 C 1190 / 28
Temmuz 1776

10 ay Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka

Tırhala mutasarrıfı vezir-i
mükerrem

Es-seyyid el-hac
Mehmed Paşa

12 C 1190 / 29
Temmuz 1776

19 Z 1190 / 29
Ocak 1777

5 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Özi valisi vezir-i mükerrem
Mehmed Paşa 20 Z 1190 / 30

Ocak 1777
12 C 1191 / 18
Temmuz 1777

7 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Hanya muhafızı vezir-i
mükerremsaadetlü

Silahdar Mehmed
Paşa

13 C 1191 / 19
Temmuz 1777

27 C 1192 / 24
Temmuz 1778

1 yıl Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken
sabıka Selanik mutasarrıfı sadr-ı

esbak vezir, 1 defa ibka
Ali Paşa 28 C 1192 / 24

Temmuz 1778
6 R 1193 / 23
Nisan 1779

8 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Bosna valisi vezir-i
mükerremsaadetlü, 1 defa ibka

60
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Ali Paşa 7 R 1193 / 24
Nisan 1779

3 L 1194 / 2 Ekim
1779

6 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Karaman valisi vezir-i
mükerrem

Hüseyin Paşa 4 L. 1194 / 3 Ekim
1780

18 Ca 1196 / 1
Mayıs 1782

7 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına

ilhakensabıka Tırhala mutasarrıfı
vezir, 1 defa ibka

Aydoslu vezir
Mehmed Paşa

19 Ca 1196 / 2
Mayıs 1782

13 Za 1196 / 20
Ekim 1782

5 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken
sabıka Rum-ili valisi, 1 defa ibka

Çatalcalı vezir el-
hac Ali Paşa

14 Za 1196 / 21
Ekim 1782

27 M 1197 / 2
Ocak 1783

3 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Özi valisi
El-hac seyyid

Yeğen Mehmed
Paşa

28 M 1197 / 3
Ocak 1783

22 C 1198 / 13
Mayıs 1784

1 yıl 4 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken,

vezir-i
müşarunileyhekemakânibka

Selman Paşa-zade
SeyyidAhmed

Paşa

23 C 1198 / 14
Mayıs 1784

2 C 1199 / 12
Nisan 1785

1 yıl Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Hotin muhafızı vezir-i
mükerrem

Ebu Bekir Paşa 3 C 1199 / 13
Nisan 1785

3 L 1200 / 30
Temmuz 1786

1 yıl 4 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken
sabıka Özi valisi ve Silistre ser –
askeri vezir-i mükerrem, veziri
müşarunileyhekemakânibka

Mehmed Paşa 4 L 1200 / 31
Temmuz 1786

29 Ra 1202 / 7
Şubat 1788

1,5 yıl Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken
sabıka Bender muhafızı vezir-i

mükerrem, vezir-i
müşarunileyhekemakânibka

Ruscuklu Hasan
Paşa

1 Ca 1202 / 8
Şubat 1788

7 R 1204 / 25
Aralık 1789

2 yıl Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken
vezir, İnebahtı sancağı ilhakıyla

2 defa ibka
Ahmed Paşa 8 R 1204 / 26

Aralık 1789
5 S 1205 / 14
Haziran 1790

6 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin sancağına ilhaken

sabıka Mora muhassılı vezir,
1 defa ibka

Seyyid Ali Paşa 6 S 1205 / 15 Ekim
1790

12 Ş 1205 / 16
Nisan 1791

6 ay Liva-i m Vidin kalesi muhafazası
şartı ile Vidin Sancağına ilhaken
sabıka Tırhala mutasarrıfı vezir

Mehmed Paşa 13 Ş 1205 / 17
Nisan 1791

24 Z 1205 / 24
Ağu 1791

4 ay Liva-i m mülhakatıyla sabıka
Köstendil mutasarrıf mir-alem

vezir

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 61

KarahisarîAhmed
Paşa

25 Z 1205 / 25
Ağustos 1791

9 L 1206 / 31
Mayıs 1792

8 ay Liva-i m mülhakatıyla sabıka
sabıka Sivas valisi vezir

KarahisarîSeyyid
Ali Paşa

10 L 1206 / 1
Haziran 1792

Devam ediyor Liva-i m mülhakatıyla sabıka
Karaman valisi vezir

Tabloda da görüldüğü üzere incelenen dönem içerisinde Tahvil Defteri

kayıtlarına göre en fazla görev yapanlar; eski İzdin valisi olup 3 Şubat 1772 tarihinden
13 Eylül 1774 tarihine kadar iki yıl yedi ay görev yapan ve iki defa da ibka edilen İzzet
Mehmed Paşa idi.41 Ondan sonra en fazla görev yapan ise önceden Adana Valisi olan ve
30 Ekim 1767’den 10 Mart 1770 yılına kadar 2,5 yıl görevini sürdüren vezir-i mükerrem
Kapu-kıran Mehmed Paşa idi.42 Bunları 2 yıl 2 ay görev yapan eski Ağriboz ve Karlı-ili
sancaklarına mutasarrıf olan Köprülü-zâde Ahmed Paşa, 2 yıl görevle Ruscuklu Hasan
Paşa, 1,5 yıllık görevi ile eski Bender muhafızı Mehmed Paşa, 1 yıl 4 ay görev yapan eski
Özi Valisi ve Silistre ser-askeri Ebû Bekir Paşa ile Elhac Seyyid Yeğen Mehmed Paşa ve
eski Özi valisi Halil Paşa izlemektedir.43

Niğbolu Sancağı’nın diğer idarecileri ise 3 ay ile 11 ay arasında değişen sürelerde
görev yapmışlardır. En az görev yapan sancakbeyi ise Tahvil defteri kayıtlarına göre 5
Şubat 1765 tarihinden 26 Mart 1765 tarihine kadar yaklaşık 47 gün görevde kalan eski
kaptan-ı derya vezir Mehmed Paşa’dır.

Mutasarrıf olarak tayin edilen kişiler arasında bazı idareciler birkaç görevi
uhdesinde bulundurmuştur. Zaten Niğbolu Sancakbeyleri’nin temel görevi olarak Vidin
Sancağı ilhakıyla ve Vidin kalesi muhafazası şartı temel olarak belirtildikten başka
Çirmen Sancağı44, Köstendil Sancağı45 ve İnebahtı Sancakları46 da uhdelerine geçici
olarak verilmiştir.

1756-1792 yılları arasında Niğbolu Sancağı’na sancakbeyi / mutasarrıf olarak
atanan kişiler arasında daha önceki dönemde vali / beylerbeyi / mîr-mirân rütbesinde
olanların sayısı 13 tane idi. Mutasarrıf olanların sayısı 26 olmak üzere toplam 39
idarecinin tayin edildiği görülmektedir.

41 “Vidin kalesi muhafazası şartı ile Vidin sancağına ilhaken sabıka İzdin valisi vezir-i mükerrem, 2 defa ibka”
BOA. A.DVN. NŞT. 16, s. 35-36
42 “Vidin kalesi muhafazası şartı ile Vidin sancağına ilhaken sabıka Adana valisi vezir-i mükerrem, 2 defa ibka”,
BOA. A.DVN. NŞT. 16, s. 35-36
43 BOA. A.DVN. NŞT. 16, s. 35-36
44 “Vidin kalesi muhafazası şartı ile Vidin ve Çirmen sancakları ilhakıyla sabıka Bosna valisi vezir-i
mükerremsaadetlü”, BOA. A.DVN. NŞT. 16, s. 35-36
45 “Liva-i m kalesi muhafazası şartı ile Vidin sancağına ilhaken sabıka Haleb Valisi vezir-i mükerremsaadetlü,
Köstendil sancağı dahi ilhaken, 2 defa ibka”, BOA. A.DVN. NŞT. 16, s. 35-36
46 “Liva-i m Vidin kalesi muhafazası şartı ile Vidin sancağına ilhaken vezir, İnebahtı sancağı ilhakıyla 2 defa
ibka”, BOA. A.DVN. NŞT. 16, s. 35-36

62
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Niğbolu’ya atanan idarecilerin tamamı, vezirlik payesi ile tayin edilmiştir. rütbe-i
vâlâ-i vezaretle tevcih şeklinde yer alan kayıttan da anlaşılacağı üzere vezirlik unvanı
verilerek görevlendirilmişlerdir. Niğbolu Sancağı’na ataması yapılan idarecilerin önemli
bir kısmı Rumeli Eyaleti’nin çeşitli sancaklarında görev yapan idareciler arasından
seçilmişti. Eski Özi valisi 5, eski Karaman valisi 2, eski Bosna Valisi 2, eski Rumeli, Sivas,
Halep ve Adana valileri olmak üzere toplam 13 vezir rütbesinde valinin Niğbolu’ya tayin
edildiği görülmektedir. Anadolu tarafından yapılan tayinlerde vilayetlerin dışında
Çorum Sancağı’ndan bir atama yapılmıştır. Aynı zamanda bir kaptan-ı derya ve bir de
Tuna sahilleri muhafızının atanması Niğbolu kalesinin önemini göstermektedir. Daha
çok yakın sancakların eski idarecileri Niğbolu’ya atanmışlardır. Atananların tamamı da
vezir rütbesindedir.

Bazı valilerin görev tanımları yapılırken Liva-i m Vidin kalesi muhafazası şartı ile
Vidin sancağına ilhaken sabıka Özi valisi ve Silistre ser –askeri vezir-i mükerrem şeklinde
bir ifade kullanılmıştır.

Atamalarda sancağı ilhakıyla, hazretlerine bahatt-ı hümayun tevcih, emr-i
hümayun-ı mülazemet-i makrûn mucibince tevcih olunmuşdur, vezir-i mükerrem,
baemr-i hümayun tevcih şeklinde kaydedilmiştir. Göreve tekrar atamalarda ise bâ-hatt-
ı hümâyûn ibkâ, bâhatt-ı hümâyun ibkâ ve mukarrer kılındı, kemakân ibkâ ve mukarrer
kılınmışdır, bâ-hatt-ı hümâyûn tevcih, şeklinde atama şekilleri hususunda bilgiler
verilmektedir. Tarihler ise, ayın kaçıncı günü olduğu, ayın rumuzu ve yıl da kısaltma
olarak verilmiştir (örneğin; 22 L. 169 ya da Gurre-i N 1185, Selh-i Za. 203).

Niğbolu Sancağı idareciliğine, 1756 tarihinden 1792 tarihine kadar yapılan
tayinlerde dikkati çeken en önemli husus atamaların çoğunluğunun Osmanlı
bürokrasisinin diğer birimlerinde de olduğu gibi Şevval ayında yapılmış olmasıdır. Diğer
aylarda da atamalar vardır.

Sonuç olarak; Niğbolu Sancağı’na 37 yıllık süre içerisinde 39 tane valinin atama
yapılmasının Osmanlı idari teşkilatında yaşanan sıkıntılar ile Avusturya ve Rus harpleri
önemli bir sebep olmuştur.

EBAD / JABS
 M. İnbaşı Niğbolu Sancağı ve İdarecileri (1750-1800)

 63

64
EBAD/JABS

Ege ve Balkan Araştırmaları Dergisi / Journal of Aegean and Balkan Studies 2015-1 (1)

Ek: BOA. A.DVN. NŞT. 16

