

IV. MURAD DÖNEM BA DAD SEFERLERİ SIRASINDA HARPUT SANCAĞI'NIN ÜSTLENEN ROL

Ar. Gör. Celalettin UZUN

GİRİŞ

Harput, Fırat havzasının sulak ve verimli toprakları üzerinde bulunmasından dolayı çok eski dönemlerden itibaren önemli bir yerleşim merkezi olmuş ve asırlar boyunca birçok devletin hâkimiyeti altında kalmıştır. M.Ö. VIII. asırlarda Urartu, Hitit, Asur ve İran'ın hâkimiyeti altına girmiştir.¹ Daha sonra Roma, Bizans hâkimiyeti altında kalan Harput VII. yüzyılda Arapların eline geçmiştir. X. yüzyılın ortalarında Bizanslıların geri aldığı şehir, 1085'te Çubuk Türkleri tarafından alınmıştır. Ancak Çubuk Beyliği'nin buradaki hâkimiyeti uzun sürmemiştir ve şehir Artuklular tarafından alınmıştır. Artuklular'ın hâkimiyetinde 1234 tarihine kadar kalan Harput, daha sonra Anadolu Selçukluları ve Köse Dağ Savaşı'ndan sonra ise İlanlılar'ın eline geçmiştir. Bundan sonra da Dulkadir, Kadı Burhanettin, Karakoyunlu ve Akkoyunlu devletleri arasındaki mücadele nedeniyle sık sık el değiştirmiştir. 1465 tarihinde ise kesin biçimde Akkoyunlular'ın hâkimiyeti altına girmiştir. Daha sonra ise bütün Doğu ve Güneydoğu'yu ele geçiren Safaviler'in hâkimiyetine girmiştir.²

Yavuz Sultan Selim'in Çaldıran'da Osmanlı kuvvetlerini mağlup etmesinden sonra Doğu ve Güneydoğu Anadolu Osmanlı hâkimiyetine geçmiştir. 1516 tarihinde de Harput Kalesi fethedilmiştir.³

Harput zînkîmid'den başlayıp Ba'dad'da son bulan Anadolu'nun orta kol güzergâhı⁴ üzerinde bulunmasından dolayı Osmanlı Devleti'nin doğuya yapmış olduğu seferlerde önemli roller üstlenmiştir. IV. Murad döneminde Halil Paşa'nın Ba'dad Seferi serdarlığı sırasında ve Ba'dad Kalesi'nin fethinden sonra İstanbul'a hareket eden sultan ve askerlerin ihtiyaçlarının temini hususu ile ordunun geçeceği güzergâhtaki bazı yolların temizlenip, düzeltilmesi gibi çeşitli konularda Harput Kaza'sına sık sık müracaat edilmiştir. Ayrıca Ba'dad seferi sonrasında esir alınan önemli kumandanlar

* Bingöl Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü/BİNGÖL

¹ Besim Darkot, "Harput", *İslam Ansiklopedisi (M.E.B.)*, C. V/1, 1997, s. 296.

² Mehmet Ali Ünal, "Harput", *D A*, C. 16, İstanbul, 1997, s. 232-233.

³ Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, Ankara, 1989, s. 26.

⁴ Cemal Çetin, *Anadolu'da Faaliyet Gösteren Menzilhaneler (1690-1750)*, (Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi), Konya, 2009, s. 96.

da Harput Kalesi'nde tutularak buradan stanbul'a sevk edilmi lerdir. Bu dönemde Harput Diyarbakır Eyaleti'ne ba lı bir sancak oldu undan Diyarbakır'da bulunan miri atlar kı laması için Harput'a gönderilmi ve buradan çe itli sancak ve köylere da ıtımı yapılmı tır.

Halil Pa a'nın Ba dad Seferi Serdarlı ı Sırasında Harput'ta Yapılan Hazırlıklar

Safevi Devleti'nin kurulmasıyla Osmanlı-Safevi arasında ba layan mücadele Sultan Selim ve Kanuni Sultan Süleyman döneminde yo unluk kazanmı tır. Kanuni'nin 1555'te Safevilerle imzalamı oldu u Amasya antla masıyla belli bir süre barı sa lanmı ise de bu fazla uzun sürmemi , IV. Murad zamanında da bu mücadeleye yo un bir ekilde devam edilmi tir.

Kanuni tarafından 1534'de alınan Ba dad, IV. Murad döneminde ran ahı Abbas tarafından i gal edilmi ti. Ba dad'ın geri alınması için stanbul'dan gelecek bir sadrazam Irak'a gidinceye kadar zaman kaybı olaca ı için bölgeyi iyi tanıyan Diyarbakır Beylerbeyi Hafız Ahmed Pa a sadrazamlık ve serdarlı a getirilerek Ba dad seferiyle görevlendirildi.⁵ Ancak Hafız Ahmed Pa a, uzun süre ku atma altında tuttu u Ba dad'ı zahire, mühimmat konusundaki sıkıntuların artması ve askerler arasındaki salgın hastalıklar gibi nedenlerden askerlerin ayaklanması üzerine ku atmayı kaldırarak geri dönmek zorunda kalmı tır (8 evval 1035/ 3 Temmuz 1626).⁶

Ba dad seferindeki ba arısızlı ı nedeniyle görevden alınan Hafız Ahmed Pa a'nın yerine tayin edilen Halil Pa a Halep'e hareket etmi tir.⁷ Daha önce Hafız Ahmed Pa a'nın Ba dad seferi sırasında ya anan zahire sıkıntısının tekrardan ya anmaması için bu dönemde titizlikle çalı ıldı ı anla ılmaktadır. Nitekim 1627 tarihli bir fermanda ark seferi için görevlendirilen Halil Pa a ve askerlerin zahiresi için gerekli olan üç yüz kile⁸

⁵ Mustafa Cezar, *Mufassal Osmanlı Tarihi*, C. IV, TTK. Ankara, 2011, s. 1913.

⁶ Özer Küpeli, *Osmanlı-Safevi Münasebetleri (1612-1639)*, (Ege Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamı Doktora Tezi), zmir, 2009, s. 102-105.

⁷ Naîmâ Mustafa Efendi, *Târih-i Na'îmâ, (Ravzatü'l- Hüseyin fî Hü'lâsati Ahbâri'l-Hâfikayn)*, C.II, Haz. Mehmet p irli, Ankara, 2007, s. 609-610.

⁸ Bir çe it hububat ölçüsüdür. maratorlu un muhtelif yerlerinde muhtelif kıymette olur ve bir birini tutmazdı Harput kilesi 102.535 kg (80 okkadır). stanbul kilesi 20 okka gelen hububat ölçüsü birimi 25,656 kg civarındadır. Devlet imparatorluk genelinde stanbul kilesini standart kabul etmi , mahalli kileleri buna göre de erlendirmi tir. Mehmed Ali Ünal, *Osmanlı Tarih Sözlü ü*, stanbul, 2011, s. 354,405.; ayrıca bkz. Halil nalcık, *Osmanlı mparatorlu u Klasik Ça (1300-1600)*, stanbul, 2009, s. 251; bkz. stanbul kilesi zahirenin cinsine göre 18-20 okka ortalama 25 kilodur. M. Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlü ü*, MEB, C. 2, stanbul, 1983, s. 281.

dakîk (un) ve bin iki yüz kile arpa ve üç yüz res koyun ile altı vukkiye⁹ sadeya in acilen tedarik edilip Diyarbakır menziline gönderilmesi Harput kadısından istenmektedir.¹⁰ Başka bir belgede ise Harput kadısı ve bazı yetkililerden askerler için gerekli olan beksimât (kurutulmuş ekme) ve arpanın hayvanlar kiralanarak ordu-yı hümâyûna gönderilmesi ferman olunmuşken bunların gönderilemeyeceği hususunun ilam olunduğu ancak askerler için önemli olan bu zahirelerin bir an önce bekletilmeden sefer mahalline gönderilmesi istenmektedir.¹¹ Yine Harput'ta ambarlarda bulunan kırk altı bin kile *gılâlin* (tahıl) sefere çıkacak askerlerin zahireleri olması nedeniyle bir an önce bunların Diyarbakır'a nakledilmesi de istenmektedir.¹²

Nüzul vergisi olan anüstü durumlarda toplanan avarız vergi türlerinden biridir. Askeri bir kıtanın beslenmesi için, belirli miktarda zahirenin temini ve belli bir yerde hazır bulundurmasını ifade etmektedir.¹³ 1627 (abân 1036) tarihli belgede Harput kadısından H.1037 senesi için istenen nüzul zahiresi üç yüz on bir avarız hanesinin her bir hanesiden “*rub' dakîk ve mâ'adâsı a'îr olmak üzere iki er kile stanbulî nüzûl*” toplanıp ordu-yı hümâyûna teslim edilmesi istenmektedir.¹⁴ Yine başka bir belgede sefere memur olan sipahilerin ve yeniçeri askerlerinin zahirelerinin az olmasından dolayı Harput'ta sefer için alınması gereken nüzul vergilerinin toplanıp hatta eksiltildiği hanelerden (*fürû-nihâde*) dahi alınması istenmektedir.¹⁵ Halil Paşa 6 Temmuz 1627'de Halep'ten kalkarak ark seferine hareket etmesi nedeniyle Harput, Nusaybin, Ruha, Siverek vs. kadılıkların *sürsat zahîresinin*¹⁶ toplanması için fermanlar gönderildiği de anlaşılmaktadır.¹⁷

⁹ Vukkiye(okka) standart 4 ratl rûmî=400 dirhem= 1.2822945 kg. Halil Nalcık, *Osmanlı İmparatorluğu Klasik Çağı (1300-1600)*, s. 253.

¹⁰ H S., 38244-III, s.185/b.2.

¹¹ H S., 38244-III, s.153/b.1.

¹² H S., 38244-III, s.196/b.1.; H S., 38244-III, s.195/b.3.

¹³ Ziya Kazıcı, *Osmanlı'da Vergi Sistemi*, İstanbul, 2005, s. 203.

¹⁴ H S., 38244-III, s.188/b.2.

¹⁵ H S., 38244-III, s.146/b.2. Evâhir-i Zi'l-hicce 1036

¹⁶ *Sürsat Zahîresi Tekâlîf-i harbiye suretiyle alınan bu day, arpa gibi hububat hakkında kullanılan bir tabirdir.* (Mehmed Ali Ünal, *Osmanlı Tarih Sözlüğü*, s. 631.)

¹⁷ ... Halil Paşa edâm te âlâ iclâlehû cümle kapum kullan ve sâ'îr tavâif-i asker ile mahmiyye-i Halep'den mübârek evvâlin yi irmi ikinci günü kalkub me'mûr oldukları ark seferine teveccüh ve inâyet eyledükleri ecilden taht-u kazânuzdan sürsat zahîresinin mukaddemâ irsâl olunan evâmîr-i erîfiyle emr olundu üzere her biriniz ber-vech-i isti câl tedârik ve ihzâr ve ta yîn olunan menzile irsâl ve îsâl eylemek yanında fermân-ı âlî anım sâdır olmu dır buyurdum ki ... (H S., 38244-III, s.158/b.2.); ayrıca bkz. H S., 38244-III, s.162/b.2.

1638-1639 tarihlerinde de Diyarbakır Beylerbeyli i ve ona ba lı bulunan Harput Sanca ı'ndan nüzul vergisinin toplanması hususunda çe itli belgeler bulunmaktadır. Bu belgelerden anla ıldı ına göre, nüzul vergisi hane ba ına yirmi kâmil kuru idi. Halkın a ır vergi yükümlülü ü altında ezilmesi sebebiyle onar kâmil kuru toplanması ve *tefavüt* olarak da iki er kuru alınması kararla tırılmış tır. Yine bu belgelerden anla ıldı ına göre, Harput'ta nüzul vergisini ödeyecek 238,5 hane bulunmaktaydı. Bu vergileri toplamaya brahim A a adlı biri görevlendirilmiş ti.¹⁸

Osmanlı'nın yapmış oldu u seferlerde sava an kuvvetler yanında çe itli hizmetleri gören ordular da bulunmaktaydı. Bunlar askerin giyim, yiyecek içecek, sa lık, silah ve donanım gibi ihtiyaçlarını ücret kar ılı ı temin eden esnaf gruplarından olu maktaydı. Ar iv belgeleri ve vekâyinâmelerde ço unlukla, “*orducu esnafı, ordu esnafı, ordu-bâzâr ve ordu bâzâr halkı*” olarak geçmektedir.¹⁹ Düzenlenen bu seferde de Harput'tan ehl-i hiref taifesinden *orducu-bâzârı* temin edilerek gönderilmesi Harput kadısı ve müteselliminden istenmiş tir.²⁰

IV. Murad'ın Ba dad Seferi Sonrası Harput'ta Yapılan Hazırlıklar ve Harput Kalesi'ndeki Esir Kumandanlar

Halil Pa a ran seferini erteleyerek Di lek Hüseyin Pa a ve birçok yeniçerinin ölümüne neden olan Abaza Mehmed Pa a isyanını bastırmak için Erzurum'a do ru harekete geçti.²¹ Ancak bu isyanı bastırmada ba arısız olunca görevden alınarak yerine Hüsrev Pa a Ba dad seferiyle

¹⁸ Celalettin Uzun, *H. 1048/M. 1638-1639 Tarihli Harput er'iyye Sicili (Transkripsiyon ve De erlendirme)*, (Fırat Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamı Yüksek Lisans Tezi), Elazı 2011, s. 137-138.

¹⁹ enol Çelik, “Orducu”, *D A*, C. 33, stanbul, 2007, s. 370.

²⁰ *Kıdvetü'l-kudât ve'l-hükkâm ma deni'l-fazl ve'l-keâm Mevlânâ Harpurut kâdısı zîde fazlühü ve kıdvetü'l-emâsil ve'l-akrân Harpurut mütesellimi zîde kadrühü ba de's-selâm inhâ olunur ki hâliyâ sefer-i hümayûn fermân olunub Diyarbekir'de ordu-bâzâr ihrâc olunma la siz dahi Harpurut'da olan ehl-i hiref her sınıfından mükemmel ordu-bâzâr ihrâc idüb göndermek için mektûb kıdvetü'l-emâsil ve'l-akrân a alarımızdan Hüseyin A a zîde kadrühü irsâl olundı vardukda gerekdirki bu husûsu ihmâl itmeyüb her cinsinden dahi müstevfî ordu-bâzâr tedârik ve ihrâc idüb varan adamla bu cânibe mu accelen irsâl ve îsâl eyleyüb avk ve te'hîr eylemeyesiz. Tahîren fî evâsıt-ı ehr-i a bân sene sitte ve selâsîn ve elf Be-medîne-i Amid. (H S., 38244-III, s.182/b.3.)*

²¹ Zeynep Aycibin, *Kâtip Çelebi Fezleke Tahlil ve Metin I*, (Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamı Doktora Tezi), stanbul, 2007, s.774-775.

görevlendirilmiştir. Hüsrev Pa'nın da bu seferdeki başarısızlığı nedeniyle doğrudan iktidarı ele geçiren IV. Murad Ba'dad seferine çıkmıştır.

IV. Murad Ba'dad'ı geri almak için ordunun başında 8 Mayıs 1638 tarihinde (23 Zilhicce 1047)²² harekete geçti. Sultan Üsküdar'dan hareketle 121 konağı, günde ortalama 4,5 saat yürüyüşle toplam 540,5 saatte geçerek Ba'dad'a ulaştı ve Ba'dad kuşatmasını başlattı.²³ 39 gün süren kuşatma sonucunda kale komutanı Bektaş Han emânnâme istemi, kalenin akşam kadar teslim edilmesi şartıyla isteği kabul edilmiştir.²⁴

Ba'dad Valisi Bektaş Han'ın kaleyi teslim kararını kabul etmek istemeyen Safevî kumandanlarından Halef Han, Ali Yâr ve Mîr Fettâh Han Nârin Kule'ye çekilmişlerdir. Hüseyin Pa'a ve Silahtar Pa'a kulede bulunan bu hanlara padişahın aman verdiğini söyleyerek onları teslim olmaya ikna etmişlerdir.²⁵ Teslim olanların arasında Mir Fettâh ve Halef Han'ın adamlarıyla birlikte birçok han, binbaşı ve yüzbaşının bulunduğu ve bunların Harput Kalesi'nde tutsak tutuldukları da anlaşılmaktadır. Bu esirler, Harput kadısına ve kale dizdarına gönderilen ferman üzerine, Vezir Ahmed Pa'a'ya teslim edilerek 2 Nisan 1639 tarihinde İstanbul'a gönderilmiş, Halef Han ve Mir Fettâh Han'ın adamları da 21 Nisan 1639 tarihinde Harput Kale dizdarı olan Bekir Ağa tarafından Mustafa Pa'a ve Hüseyin Pa'a hazretlerinin emirleri olan Mahmud ve İsmail Ağa'ya teslim edilerek ordu-yı hümayûna gönderilmişlerdir.²⁶ Mir Fettâh Han ve oğulları Rumeli Hisarı'nda tutuklu iken Mart 1641 (Zilhicce 1050) tarihinde öldürülmüştür.²⁷

Harput Kalesi'nde tutsak tutulan esirlerin isimleri ve rütbeleri aşağıdaki gibidir:²⁸

Seyf Kulu Bey Yüzbaşı, İbrahim Bey Binbaşı, Vais Kulu Seltan, Emirza Zaman Yüzbaşı, Şah Veli Bey Yüzbaşı, Hüseyin Kemaleddin Yüzbaşı, Deli Hasan Yüzbaşı, Mehmed Taki Binbaşı, Emir Mehmed Yüzbaşı, Bayrik tâbi -i Durhan, Saru Han Bey Binbaşı, Mehmed Rıza tâbi -i Bulâcık(?), Keçi Bey, Hasan Bey tâbi Deli Hasan, Mehmed tâbi Şah Virdi Bey, vaz tâbi Saru

²² Ziya Yılmaz, "Murad IV", *D A*, C. 31, İstanbul, 2006, s. 181.

²³ Halil Sahillioğlu, "Dördüncü Muradın Ba'dad Seferi Menzilnamesi (Ba'dad Seferi Harp Journal)", *Belgeler*, C.II, S. 3-4, Ankara, 1965, s. 11.

²⁴ İsmail Hami Danişmend, *Zahid Osmanlı Tarihi Kronolojisi*, C. III, s. 377-378.

²⁵ Naîmâ Mustafa Efendi, *Târih-i Na'imâ*, C. II, s. 891-892.

²⁶ *H S.*, 38244-II, s.153/b.2.; *H S.*, 38244-II, s.140/b.3.; *H S.*, 38244-II, s. 12/b.1.

²⁷ Zeynep Aycibin, *Kâtip Çelebi Fezleke Tahlil ve Metin I*, s. 916.

²⁸ *H S.*, 38244-II, s.153/b.2.

Han Bey, Seltan Ali tâbi brahim Bey, ah Verdi Binba ı, Ahmed Bey Yüzba ı, Yusuf tâbi Nakd Hân, Ali tâbi Ali Yâr Hân, Nakd Hân , Ali Yar Hân, Mehmed Hasan Bulâ(?) Hân

Harput Kalesi'nde tutsak tutulan Halef Han ve Mir Fettah Han'ın adamları ise unlardır:²⁹

brahim merdüü-i Halef Han, Yusuf merdüü-i Halef Han, Pervâne merdüü-i Halef Han, skender merdüü-i Halef Han, Küçük Yusuf merdüü-i Halef Han, Nevrûz Ali merdüü-i Mir Fettâh

Sultan IV. Murad Ba dad Kalesini fethettikten sonra Ba dad'tan stanbul'a do ru harekete geçmi tir. 5 ubat 1639 tarihinde Diyarbakır'a ula mı ve kı ı burada geçirmeye karar vermi tir. Sultan IV. Murad, Diyarbakır'da 71 gün kaldıktan sonra 16 Nisan 1639 tarihinde stanbul'a hareket etmi tir.³⁰

Padi ah Diyarbakır'dan hareket etmeden önce göndermi oldu u *evâhir-i ehr-i Zi'l-kade* 1048 tarihli fermanında Harput Kadısı ve müteselliminden Ergani nahiyesi sınırından Murat Nehri sınırına kadar olan yolların düzeltilip temizlenmesi istemektedir. "... *Cenâb-ı celâlet kâim-i devlet ve'l-ikbâl ile Âsitâne-i Sa'âdetime müteveccih olmak tasmûm olma ın Ergani nâhiyesi sınırudan Murad kenârına varınca yollar düzenledilüb ayırtlanub tathir ve pak olunması bâbında fermân-ı 'âli ânım sâdır olmu dur buyurdum ki hükümler-i erfîmle kıdvetü'l-emâsil ve'l-akrân Halil Çavu zîde kadrihu vardukda bir an ve sâ at te'hîr ve terâhi eylemeyüb taht-ı kazânızda re âyâ çıkarub zikr olunan yolları düzeldüb ve ayırtlatub tathîr ve pak itdiresüz....*"³¹ Yine ba ka bir fermanda ise Diyarbakır'dan stanbul'a varıncaya kadar menzillerdeki çayırların korunup kurutulması istenmi tir.³²

Diyarbakır'da bulunan IV. Murad 9 Nisan 1639 tarihinde gönderdi i ba ka bir fermanda ise Ergani, Sovcak?, Behrimaz, Gölba ı, Malkoç-Efendi ve Hân-Sinan Pa a³³ menzillerinde ihtiyaç duyulan üç yüz vukkiye ya ve elli vukkiye balın hazırlanmasını talep etmi tir.³⁴

²⁹ 38244-II, s.12/b.1.

³⁰ Naîmâ Mustafa Efendi, *Târih-i Na'imâ*, C.II, s.903; Zeynep Aycibin, *Kâtip Çelebi Fezleke Tahlil ve Metin I*, s.899. ; smail Hami Dani mend, *zâhlı Osmanlı Tarihi Kronolojisi*, C.III, s. 380-382.

³¹ *H S.*, 38244-II, s.145/b.2.

³² *H S.*,38244-II, s.148/b.2.

³³ Halil Sahillio lu Dördüncü Muradın Ba dat Seferi dönü ünde Ergani menzilinden sonra ve Malatya menziline kadar u radı ı menzilleri u ekilde ifade etmi tir:*Menzil-i Sovucak, Menzil-i Behrimaz Ovası, Menzil-i Gölba ı, Menzil-i Malkoç Efendi Köyi ve Menzil-*

8 Mayıs 1639'da gönderilen bir ba ka fermanda ise Diyarbakır'dan Malatya'ya varıncaya kadar yol üzerinde bulunan be menzilde Ba dad seferinden dönen askerler için toplamda altı yüz elli kile arpa, yüz on kile *dakîk* ve yirmi be kile pirincin miri ambardan teslim edilmesi istenmektedir. Yine bu menzillerin her birinde bir buçuk kuru tan on be re's koyun ve üçer kuru tan be re's öküz, on be vukiyye sade ya , ya n her üç vukiyyesi birer kuru tan satın alınarak hazırlanması da istenmi tir.³⁵

IV. Murad Diyarbakır'dan ayrılacağı gün 16 Nisan 1639'da göndermi oldu u fermanda *Otâ -ı Hümayûnun mühimmâtı* için Harput ve Malatya kazalarının her birinden yirmi tokmak ve ikibin kazık, Sivas kazasından da otuz tokmak ve üç bin kazı nın âcilen tedarik edilmesini istemi tir.³⁶ Yine 11 Nisan 1639 tarihli ba ka bir belgede ise Diyarbakır'dan znikmid'e varıncaya kadar yol üzerinde bulunan her menzilde *Matbah-ı Âmire* (Saray mutfa ı) için *stanbulî* altmı kile unun fırıncılar tarafından pi rilip ekmek

i Nehr-i Fırat Kenârı. Ancak bu belgede Sultan Murad'ın Malkoç Efendi Köyü menzilinden sonra Han-Sinan Pa a menziline de u ramı olabilece ini göstermektedir. (Halil Sahillio lu, "Dördüncü Muradın Ba dad Seferi Menzilnamesi Jurnalı", s. 32.)

³⁴ *Mefâhîrî'l-kudât ve'l-hükkâm me'âdinü'l-fezâ'il ve'l-keâm Ergani ve Sovcak(?) ve Behrimaz ve Gölba ı ve karye-i Malkoç-Efendi ve Hân-Sinan pa a menâzillerinin zahireleri ihzârına me'mûr olan kâdılar zîde fazlühum ve mefâhîrî'l-emâsil ve'l-akrân zikr olunan menâzillerin zahirelerine me'mûr olan mübâ irler zîde kadrihum tevkî-i refî-i hümayûn vâsil olacak ma lûm ola ki bundan akdem zikr olunan menâziller için yüz elli vukiyye asel ve iki yüz vukiyye revgan-ı sade tedârik olunub mâ en hâzır ve âmâde olmak fernânım olmu dı lakin ta yîn olunan yüz elli vukiyye aselin ancak elli vukiyyesi lâzım gelüb yüz vukiyyesini revgan-ı sadeye tebdil olunub cümle üç yüz vukiyye revgan-ı sade ve elli vukiyye asel menâzil-i mezbur yerlere hâzır ve âmâde itdirmek emrim olmu dı buyurdum ki hükm-i erîfimle vardukda... (H S., 38244-II, s.142/b.1.)*

³⁵ ...Diyarbakır'den Malatya'ya varınca be menzilde ki mezbur menzil için yüz otuz kile slâmbulî arpadan altıyüz elli kile arpa olur ve yirmi ik er kile dakîkden yüz on kile dakîk olur ve be kile pirinçden be menzilde yirmi be kile pirinç olur mîrî anbârdân virib ve her menzil için yevmî on be er re's koyun bir buçuk guru a yetmi be re's koyun ve be öküz üçer guru dan be menzilde yirmi be re's olur ve on be er olur ve on be vukiyye saf ya ki be menzilden yetmi be vukiyye ya olur her üç vukiyyesi birer guru olmak üzere bahâları hesab idüb senki defterdârsın husûs-ı mezburda ta yîn olunan zîde kadrihuya bi't-tamâm teslim eylesin ki her bir menzilde lâzım gelen koyun ve öküz ve ya ları bulunan yerlerden i tirâ itmek emrim olmu du buyurdum ki hükm-i erîfimle (bo luk) vardukda... (H S., 38244-II, s.122/b.1.)

³⁶ ...*Otâ -ı Hümayûnun mühimmâtı* için tokmak ve kazık lâzım ve mühim olma nı imdi Harpurut kazasında yirmi tokmak ve iki bin kazık ve kazâ-i Malatya'dan dahi yirmi tokmak ve iki bin kazık ve kazâ-i Sivas'dan otuz tokmak ve üç bin kazık tedârik ve ta accül üzere her birinüz me'mûr oldu unuz menzillerde irsâl itdirilmek emrim olmu du buyurdum ki... (H S., 38244-II, s.143/b.3.)

olarak hazırlanması istenmektedir.³⁷ Ayrıca ba ka bir belgede ise yine Diyarbakır'dan znikmid'e varıncaya kadar her menzilde *Matbah-ı Âmire ve helva-hâne-i ma'mûre için* üç çuval kömürün hazır edilmesi yol üzerindeki kadılar ve zahire temininde görevli müba ırlardan istenmi tir.³⁸

Osmanlı ran sava ları sırasında Diyarbakır eyaleti ordunun toplanma ve kı lama merkezi³⁹ olmasından dolayı Diyarbakır'a kı lamaya gelen hayvanların bir kısmının ba ta Harput olmak üzere Diyarbakır eyaletine ba lı sancaklara da ıtıldı ı anla ılmaktadır. Nitekim Amid'den Harput kadısına gönderilen Aralık 1636 tarihli fermanla Harput'ta kı lamaya gönderilen 150 adet at için günde otuz kile arpa ve her ata da günde be vukkiye samanın Harput mukataa mahsulünden verilmesi istenmektedir.⁴⁰ Gönderilen ba ka bir belgede ise bu atlara ek olarak on atın daha gönderildi i ve bu atlara da ayrıca günlük iki kile arpa verilmesi istenmi tir.⁴¹ Di er bir belgede ise Diyarbakır'a gönderilen araba atlarından yüz adedinin Harput'ta kı lamaya gönderildi i anla ılmaktadır.⁴² Yine belgelerden anla ılaca ı üzere gönderilen yüz adet atın elli âdeti Ergani, Siverek, Çermik kazalarına payla tırılmı tir. (25 adet Ergani'ye, 15 adet Çermik'e ve 10 adet de Siverek kazasına gönderilmi tir.) Harput'ta bulunan atların köylere da ıtımı yapılarak, teslim edilen ahısların isimleri ile birlikte hayvanların renk ve adetlerinin de belirtildi i de anla ılmaktadır.⁴³ Yine ba ka bir belgeden ise 28 Mart 1639 tarihinde Harput ve çevresinde kı layan atların Diyarbakır'a gönderilerek teslim edilmesi istenmektedir.⁴⁴

³⁷ *Kıdvetü'l-kudât ve'l-hükkâm ma'deni'l-fazl ve'l-keâm Diyarbekir'den znikmid'de varınca yol üzerinde vâki olan kuzât efendiler zîde fazlühumâ ve mîrî zahîr üzerine ta yîn olunan mübâ ırlar tezkire varacak ma lûm ola ki hâla Matbah-ı Âmire için her menzilde altmı kile stanbulî un varan hassa etmekçiler ma rîfetiyle bir ho ça tabah itdirüb sipari olundu u üzere her menzilde hazır ve âmâde itdirmek gerek siz ki bir vechle müzâyaka çekmeye öyle ki husûs-ı mezbûrda ihmâl ve tekâsulünüze sebebiyle sipari olundu u üzere hazır-ı menzilde hazır ve âmâde olunmaya bir vechle gadr ve cevâbınız makbûl olmayub mesûl ve mu âteb olmanız mukarrerdir öyle bilesiz müceb-i tezkire birle amel olasız. Tahrîren fî 7 Zi'l-hicce sene 1048 (H S., 38244-II, s.140/b.2.)*

³⁸ H S., 38244-II, s.143/b.2.

³⁹ Mehmet Ali Ünal, XVI. Yüzyılda Harput Sanca ı, s. 32.

⁴⁰ H S., 384, s.239/b.1.

⁴¹ H S., 384, s.239/b.2.

⁴² H S., 38244-II, s.118/b.2.

⁴³ H S., 38244-II, s.90/b.1.; H S., 38244-II, s.90/b.2.; H S., 38244-II, s.91/b.3.; H S., 38244-II, s.93/b.4.; H S., 38244-II, s.96/b.2.

⁴⁴ H S., 38244-II, s.162/b.1.

SONUÇ

Çok eski dönemlerden itibaren önemli bir yerleşim merkezi olan Harput Osmanlı Devleti'nin hâkimiyetine girdikten sonra Osmanlı Devleti'nin Doğu'ya yaptığı önemli seferlerde önemli geçiş noktalarından biri olduğunu göstermektedir. Nitekim belgelerden de anlaşılmaktadır. Özellikle IV. Murad döneminde Bağdad'a yapılan seferle de ve seferden dönen sultan ve askerlerin ihtiyaçlarının temini ve bazı emirlerin yerine getirilmesi hususunda Harput Sancağına sık sık müracaat edilmiştir. Yine Harput ordularının toplandığı önemli bir karavânhanesi olan Diyarbakır eyaletine bağlı bir sancak olması nedeniyle Diyarbakır'da karavâna gelen havyaların bir kısmının Harput'a gönderildiğini göstermektedir. Ayrıca Bağdad Kalesi'nin fethinden sonra esir alınan önemli kumandanların Harput Kalesi'nde tutuldukları ve buradan İstanbul'a sevk edildiklerini de görmekteyiz.

Bu bilgilerden de anlaşılmaktadır ki özellikle IV. Murad döneminde Bağdad'a yapılan seferlerde ve seferinden dönen padişah ve askerlerinin Diyarbakır'dan İstanbul'a hareket ettikleri sıralarda ordunun ihtiyaçlarının temini ve çeşitli hususlarda Harput Sancağı önemli rol üstlenmiştir.

KAYNAKÇA

Araştırma Kaynakları

38244-II Numaralı Harput Defteri Sicil Defteri

38244-III Numaralı Harput Defteri Sicil Defteri

384 Numaralı Harput Defteri Sicil Defteri

Kaynak Eserler

Naîmâ Mustafa Efendi, *Târih-i Na'imâ*, (Ravzatü'l-Hüseyn fî Hü'lâsati Ahbâri'l-Hâfikayn), C.II, Haz. Mehmet Pırlı, Ankara, 2007.

Araştırma ve İncelemeler

AYC B N, Zeynep, *Kâtip Çelebi Fezleke Tahlil ve Metin I*, (Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi), İstanbul, 2007.

CEZAR, Mustafa, *Mufasssal Osmanlı Tarihi*, C. IV, TTK. Ankara, 2011.

ÇELİK, Enol, "Orducu", *D A.*, C.33, İstanbul, 2007, s. 370-373.

ÇETİN, Cemal, *Anadolu'da Faaliyet Gösteren Menzilhaneler (1690-1750)*, (Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi), Konya, 2009.

764 Celalettin UZUN, *IV. Murad Dönemi Ba dad Seferleri Sırasında Harput Sanca ı'nın Üstlendi i Rol*

DAN MEND, smail Hami, *zahlı Osmanlı Tarihi Kronolojisi*, C.III, stanbul, 1962.

DARKOT, Besim, "Harput", *slam Ansiklopedisi(M.E.B.)*, C. V/1, Eski ehir Güzel Sanatlar Fakültesi, 1997, s.296-299.

NALCIK, Halil, *Osmanlı mparatorlu u Klasik Ça (1300-1600)*, stanbul, 2009.

KAZICI, Ziya, *Osmanlı'da Vergi Sistemi*, stanbul, 2005.

KÜPEL , Özer *Osmanlı-Safevi Münasebetleri (1612-1639)*, (Ege Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamı Doktora Tezi), zmir, 2009.

PAKALIN, M. Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlü ü*, C. II, M.E.B., stanbul, 1993.

SAH LL O LU, Halil, "Dördüncü Muradın Ba dad Seferi Menzilnamesi (Ba dad Seferi Harp Jurnalı)", *Belgeler*, C.II, S. 3-4, Ankara, 1965, s.1-35.

UZUN, Celalettin, *H. 1048/M. 1638-1639 Tarihli Harput er'iyye Sicili (Transkripsiyon ve De erlendirme)*, (Fırat Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamı Yüksek Lisans Tezi), Elazı , 2011.

ÜNAL, Mehmet Ali, *Osmanlı Tarih Sözlü ü Paradigma Yay.*, stanbul, 2011.

ÜNAL, Mehmet Ali, *XVI. Yüzyılda Harput Sanca ı (1518-1566)*, T.T.K. Yay., Ankara, 1989.

ÜNAL, Mehmet Ali, "Harput", *D A.*, C.16, stanbul, 1997, s. 232-235.

YILMAZER, Ziya, "Murad IV", *D A.*, C.31, stanbul, 2006, s. 177-183.