

The International Association of Central Asian Studies

Korea University of International Studies

ISSN 1226-4490

Editor in Chief

Choi Han-Woo

International

Journal of

Central

Asian Studies

Volume 16 2012

International Journal of Central Asian Studies

Editorial Board

Prof. Dr. H. B. Paksoy (Texas)

Prof. Dr. Emine Yilmaz (Ankara)

Prof. Dr. Kim Ho-Dong (Seoul)

Prof. Dr. Juha Janhunen (Helsinki)

Prof. Dr. Valeriy S. Khan (Tashkent)

Prof. Dr. Choi Han-Woo (Seoul)

Prof. Dr. Mustaq Kaw (Kashmir)

Prof. Dr. Kim Hyo-Joung (Busan)

On matters of announcement of books for review etc. please contact the Editor.

Korea University of International Studies

17, Imjeong-ro, Yongsan-gu, Seoul 140-897, Korea

Fax: +82-2-707-3116 Email: kuis@kuis.ac.kr

Homepage: http://www.kuis.ac.kr

Editor in Chief

Choi Han-Woo

The International Journal of Central Asian Studies is indexed

in the MLA International Bibliography and Aldébaran.

International

Journal of

Central

Asian Studies

Volume 16 2012

CONTENTS

India’s Involvement with Tajikistan in the Perspective of

Strategic-Economic Relations ... 1

Mohd Younus Wani, Aijez A. Bandey

The Term SANJAK and SANJAK in Ottoman 21

Ilhan Sahin

Comparative Analysis of Inter-Ethnic Marriages in Korea and

Among the Korean Diaspora in Central Asia 39

Marina I. Kozmina

The Religious Situation and Education in Kyrgyzstan 61

Abdyrahmanov A. Tolobek

India and Central Asia Contours of Emerging Relations 75

Tabasum Firdous, Firdous Ahmad Dar

Economy of Yenisei Kyrgyz in the Age of Tang Dynasty

(7-10 century) .. 93

Kapalbaev E. Oktiabr

Globalization and Problems of Language and Culture

(For example, The Uzbek Language) ... 107

Azizova Nasiba Bakhritdinovna

Bāb al-Sūls (Sūl–Gates) in Caucasia and Turkestan, Their Roles in

Medieval Caucasian and Turkestan Studies, and the Sūl Turks 121

Mehmet Tezcan

Reviews on Atabeg Institution in the Turkic

State Organization .. 147

Haluk A. Dursun

James Palmer. The Bloody White Baron: The Extraordinary Story of

the Russian Nobleman Who Became the Last Khan of Mongolia. New

York: Basic Books, 2009 .. 161

Sergius L. Kuzmin

* The Code of Research Ethics of the International

 Association of Central Asian Studies

International Journal of Central Asian Studies Volume 16. 2012

The Term SANJAK and SANJAK

 in Ottoman


Ilhan Sahin

Kyrgyzstan-Turkey Manas University, Kyrgyzstan.

Abstract: The term sanjak is derived from the Turkish verb

“sançmak”. The word has a meaning related to a kind of flag, or ‘tuğ’,

especially erected on the ground, a constantly waving masthead on a ship,

and a pennant on the right side of a ship used in navigation. This word

also refers to a region or revenue in the Ottoman state. The words liva

and râye in Arabic express not only the sanjak but also the flag. From the

pre-Islamic and early Islamic period it seems that the sanjak and flags

were used for designating troop units. It was probably used as a symbol

of sovereignty in the Seljuk period. It became especially one of the

symbols of the Ottoman rulers towards the end of Anatolian Seljuk

sovereignty. Aside from its administrative and military meanings, it

started to be used in the XVth century in the meaning of administrative

region. In this connection, there is no doubt that the term sanjak had a

military meaning. However, in time it expressed an administrative region

ruled by the Sanjak beyi under the provinces. Thus, the sanjak within the

Ottoman timar system expanded its definition beyond an administrative

unit.

 Bu yazı, Türkiye Diyanet Vakfı İslam Ansiklopedisi, no. 36, s. 97-98’de tarafımdan

yazılan “Sancak” maddesinin genişletilmiş şeklidir.

22 Ilhan Sahin

Sanjak had a certain geographical boundary as sub-units of the

eyalet (provinces). In addition, the sanjak within the Ottoman provinces

usually had a center. Currently, the size of a province (vilayet) with few

exceptions was about the size of an Ottoman sanjak. The top

administrators of the sanjak, which consisted of the provinces, were

known as sanjak beyi. They were nominated to various duties, and this

post demanded a high education in Enderun within the Palace in Istanbul.

Their main task was to ensure public order in accordance with the law

and protocol between sipahi (cavalrymen) and reaya (the subjects).

From the end of the XVIth century, sanjaks underwent a gradual

change due to political, social and economic reasons. In this process, the

central administration gradually started to increase its control over

sanjaks and began to remove the provinces to the forefront rather than to

sanjaks. As a result, the sanjaks during the reign of Mahmud II became

much simpler administrative units. The term sanjak preserved its

administrative boundaries according to the 1864 Decree on Provinces

and the law of 1871, but then it was canceled by the Grand National

Assembly of Turkey in 1921, and thus the term vilayet took the place of

sancak in administrative terminology.

Keywords: Ottoman, sanjak, flag, symbol, province, cavalrymen,

subjects.

Türkçede “sanç-” fiilinden türediği anlaşılan sancak kelimesi,

“bayrak ve tuğ gibi özellikle toprağa dikilen, bir anıtın veya geminin

üstünde devamlı dalgalanan ve bir sembol bildiren flama, denizcilikte

geminin sağ tarafı, Osmanlı Devleti’nde bir bölge veya gelir getiren has”

 The Term SANJAK and SANJAK in Ottoman 23

gibi anlamlara gelir. Türkçenin birçok kolunda çeşitli türevlerine

rastlanan ve bu bağlamda eski Türkçe yazıtlarda mızraklamak anlamında

“sanç- /sançı- /şanç- /çanç-” şekillerinde görülen kelimenin, “altı erig

sançdı (altı adamı mızrakladı)” örneğinde olduğu gibi en yaygın şeklinin

“sanç-” olduğu anlaşılır
1

. “Sançdım”, “sançdımız”, “sançdı” fiil

çekimleriyle kullanılan “sanç-”, Kâşgârlı Mahmud’da (XI. asır) dürtmek,

sokmak, yenmek anlamlarına gelir
2
. Kıpçakçada “yigirmi kaznı bir şişke

sançar” ifadesinde de batırmak, saplamak, geçirmek anlamlarında fiil

kökü “sanç-” şekliyle görülür
3

. Altaycada “şanış-” ve “çanış-”

şekillerinde geçen kelime, Başkurt dilinde “säns-“ şekliyle sivri bir şeyi

bir yere saplamak, dürterek batırmak; ağrımak, acımak; (terzilikte)

iğneyi kumaşa batırmak; (hayvanlar için) kuyruğunu yukarı kaldırmak,

dikmek; söz ile sataşmak, acı söz söylemek anlamlarında kullanıldığı

tespit edilir
4
. Özbekçede eski Türk yazıtlarında olduğu gibi “sanç-”

şeklinde kullanılmakta ve ucu keskin bir aleti basarak ya da darbe ile

vurarak sokmak, tıkmak, saplamak, sokuşturmak anlamlarından başka

insan vücuduna keskin bir alet sokulmuş gibi ağrımak veya mecazî

olarak sözle laf atmak manalarını da taşır
5
. Kelimenin Kırgız dilindeki

fiil hali, bir yandan öbür yana delmek ve saplamak anlamındaki “çanç-”
6
;

Kazak dilindeki şekli ise “şanşı-”dır
7
. Çağdaş Uygurcada “sancak” sözü

1 Sir Gerard Clauson, An Etymological Dictionary of Pre-Thirteenth-Century Turkish,

Oxford, At the Clarendon Press 1972, s. 835.
2 Divanü Lûgat-it-Türk Dizini, IV, s. 487; Drevnetyurkskiy Slovar, Leningrad 1969, s.

483-484.
3 Seyf-i Sarâyî, Gülistan Tercümesi (Kitâb Gülistan bi’t-Türkî), Haz. Ali Fehmi

Karamanlıoğlu, TDK Ankara 1989, s. 30
4 Başkort Telenen Hüzlege, Mäskäw 1993, II, s. 279-280.
5 Özbek Tilining İzahli Lugati, Moskva 1981, II, s. 20.
6 K. K. Yudahin, Kırgızça-Orusça Sözdük, Bişkek 1999, s. 844
7 Kazak Tilinin Sözdigi, red. Nüsipbay Tilevberdi, Almatı 1999, s. 719;

24 Ilhan Sahin

bayrak ve tuğ anlamlarına gelirken aynı kökten türeyen “sancıtmak”

kelimesi, sokturmak, saplatmak anlamını taşır. “Sancımak” ise sivri ve

keskin şeyleri güç kullanarak sokmak, insan vücuduna sivri bir şey

sokulmuş gibi ağrımak ve mecazî anlamda laf sokmak anlamlarına gelir
8
.

Anadolu Türkçesinde daha geniş bir kullanım alanına sahip olan

kelimenin “sançmak, sancımak” (saplamak), “sancış” (savaş),

“sancışmak” (süngüleşmek), “sancılmak” (batmak), “sancak çözmek”

(sancak açmak, bayrak çekmek), “sancak urmak” (sancak dikmek) vb.

şekilleri tespit edilir
9
. Başka dillere de giren sancak kelimesi, Farsçada

“nişan”, “alem”, kadınların giydiği “leçek” (Kırgızcada “eleçek”) gibi

başlık ve kuşaklar üzerinde onları tutturmak için kullanılan süslü iğne

anlamlarını taşır. Modern Farsçada sancak kelimesi, dikiş iğnesinden

farklı olarak “toplu iğne” manasına gelir. Bazı kaynaklar “sancuk”

şeklinde “sancak”ın bir varyantını verir. Bu varyant ise kelimenin

bilenmiş, sivrileştirilmiş anlamını taşıdığını gösterir
10

. Sancak bütün bu

manaları içinde “bayrak veya bunun temsil ettiği askerî birlik, bunların

oluşturduğu idarî bölge” anlamında yaygın biçimde kullanılmıştır.

Arapçada “livâ” ve “râye” kelimeleri hem sancak hem bayrak

manasını taşır. İslam’dan önce Mekke’deki idarî ve askerî görevlerden

biri “ukab” (kartal) adı verilen, veraset yoluyla intikal eden sancaktarlık

veya bayraktarlıktı. Bir savaş durumunda ukab çıkarılır ve onun

muhafazasından sorumlu olan kimse tarafından taşınırdı. İslâm’ın ilk

döneminden itibaren askerî birliklerde sancak veya bayraklar kullanılmış,

Hz. Peygamber zamanındaki savaşlarda livâ yahut râye adıyla anılan

8 Abliz Yakub-Genizat Geyurani-Ekber Ali, Uygur Tilinin İzahlık Lugıtı, Sincan Halk

Neşriyatı, Ürümçi 1999, s. 609-610.
9 Tarama Sözlüğü, Ankara 1996, V, s. 3298-3303.
10 Mütercim Âsım Efendi, Burhân-ı Katı, Haz. Mürsel Ö ztürk-Derya Ö rs, Ankara 2000, s.

660, bk. “sencek”, “sencûk”.

 The Term SANJAK and SANJAK in Ottoman 25

sancak ve bayraklar bulundurulmuştur. Bununla birlikte Hayber’in

fethine kadar (7 / 628) çoğunlukla livânın, Hayber’in fethinden itibaren

hem livâ hem râyelerin birlikte kullanıldığı anlaşılmaktadır
11

. Hulefâ-yi

Râşidîn, Emevîler, Abbâsîler ve diğer İslâm devletlerinde sancak ve

bayraklar aynı zamanda askerî birliği sembolize etmiştir. Sancak

Selçuklularda muhtemelen hükümdarlığın bir alâmeti olarak

kullanılmıştır. Bu bağlamda İbn Bîbî’nin Türkçe metninde sancak

kelimesine sultan ile birlikte rastlanır
12

. Ayrıca ele geçirilen müstahkem

yerlerin surlarının üzerine dikilen bir alâmet olarak da geçer. Bazı

durumlarda, kuşatma altına alınanlar, yağmaya karşı korunmak için

surlara çekmek üzere sancak gönderilmesini talep ederler. Ancak her

zaman sultanın bilfiil sancağının yanında bulunması zarurî değildi.

Hükümdarın bulunmadığı zamanlarda orduya kumanda edenler,

hükümdarın sancağı ile sefere çıkabilirdi. Bununla birlikte Selçuklulara

bağlı veya komşu olan beylikler, kendilerine verilen imtiyaza hürmet

ederek uzun süre sancak taşımamışlardır. Sadece Musul Atabegi

Seyfeddin Gazi, başı üzerinde ilk defa sancak taşıtan kimse olmuş,

bundan sonra Eyyûbîler de seleflerinin yolunu takip etmiştir. Mısır

Sultanı el-Melikü’l-Azîz, 1198’de yeğeni el-Malikü’l-Mu’azzam’ın

Dımaşk hâkimi olmasıyla kendisine sancak /liva göndermiş, Eyyûbî

hanedanından bir kız ile evlenen ve Mısır sultanı ilan edilen Türkmen

Aybeg için 1250 yılında katıldığı bir seferde hükümdar sancakları

açılmıştır.

11 Muhammed Hamîdullah, İslâm Peygamberi (trc. Salih Tuğ), İstanbul 1424 / 2003, II,

1005-1014.
12 İbn Bîbî, el-Evâmirü’l-Alâiyye: Selçukname (trc. Mürsel Ö ztürk), Ankara 1996, I, 118,

159, 185, 205, ayrıca bk. İndeks.

26 Ilhan Sahin

Geleneğe göre Anadolu’da Selçuklu hâkimiyetinin sonlarına

doğru sancak özellikle ilk Osmanlı hükümdarının temlik alâmetlerinden

biri olmuştur. İlk Osmanlı tarihlerinde, Karacahisar’ın Osman Gazi

tarafından fethinden sonra Anadolu Selçuklu Sultanı III. Alâeddin

Keykubad’ın bu fethi kutlamak için Osman’ın yeğeni Ak Timur

vasıtasıyla ona bir sancakla takımını gönderdiği bilgisi bulunur.

Âşıkpaşazâde’ye göre Osman böylece sancak beyi olmuş ve adına ilk

hutbe okunmuştur. Ancak bu dönemlerde temel idarî birim olarak sancak

teriminin kullanıldığı söylenemez. Bunun en önemli sebebi,

Osmanlıların erken devirlerinde idarî terim olarak sancaktan ziyade

subaşılık ve vilayet gibi terimlerin bulunmasıdır. Nitekim Bursa’nın

fethinden (1326) önce subaşılık diye nitelendirilebilecek iki idarî

ünitenin mevcut olduğu ve bunların altında ikişer vilayetin yer aldığı

anlaşılmaktadır. 1386’da Osmanlı-Karaman ordusu karşı karşıya

geldiğinde Osmanlı ordusunun yerleşme düzeni içinde yer alan

subaşıların sancak beylerine bağlı olmayıp onlarla yan yana ve aynı

derecede birer askerî kumandan gibi göründüğü dikkati çeker. Bu

durumda söz konusu dönemlerde subaşılığın Osmanlı timar sistemi yani

askerî teşkilâtı içinde idarî bir ana birim özelliği taşıdığı anlaşılır

Osmanlı Beyliği’nin erken dönemlerini anlatan kroniklerinde

askerî ve idarî bir terim olarak Yenişehir’in “bey sancağı” olarak

anılması ihtiyatla karşılanmalıdır. Zira bu tabirin ilk devirlerden ziyade

beyliğin güçlenip civardaki Türkmen beyliklerini ilhaka başladığı XIV.

yüzyıl ortalarına doğru kullanıldığı açıktır. Bunda Osmanlıların

İlhanlılarla olan bağının gevşemesinin, beyliğin daha müstakil bir hale

gelmesinin ve gerçekleştirilen fetihlerle idarî yapının gelişmesinin rolünü

hesaba katmak gerekir. Bu bağlamda Orhan Bey İznik’i aldıktan (1331)

 The Term SANJAK and SANJAK in Ottoman 27

sonra burasını kendisine merkez yapmış ve Bursa’yı oğlu Murad’a

vermişti. Murad’ın Bursa’ya bey olmasıyla birlikte burası “bey sancağı”

adıyla anılmaya başlamıştı. Bu şekilde “sancak” teriminin askerî

teşkilatın yanında, idarî manada kullanılmasının, özellikle Anadolu

beyliklerinin ilhak edilmeye başlandığı XIV. yüzyıl ortalarına doğru

olduğu ve idarî taksimatın ana birimi haline geldiği söylenebilir
13

. Bunun

sonucu olarak sancak, XV. yüzyılda “idare ve kumanda” manalarının

yanında artık “idarî bölge” manasında da geçmeye başlamış olmalıdır.

Bu bağlamda “sancak” teriminin ilk dönemlerde şüphesiz askerî bir

ağırlığı vardı. Ancak zamanla eyaletlere bağlı sancak beyi idaresindeki

idarî bir bölgeyi de ifade etmiştir. Böylece Osmanlı timar sistemi içinde

hem bir gelir dilimini belirten dirlik ve askerî birlik, hem de o sancağa

bağlı timarlı askerlerin bulunduğu bölgeyi tanımlamaya başlamış, bu

sonuncusu bir idarî birim tanımı olarak da yaygınlaşmıştır.

Osmanlıların Rumeli'ye geçmesi ve fetihlerin bu yönde

yoğunlaşması sonunda bölgede yeni sancaklar oluştu ve 1361 yılından

sonra Balkanlardaki fetihlerin hızla artması, sancaklar üzerinde bir

kontrol mekanizması kurulmasını zarurî hâle getirdi. Bunun neticesinde I.

Murat, lalası Şahin Paşa'yı Rumeli'deki beylere kumandan olarak tayin

etti. Böylece Osmanlılarda “beylerbeyi” kavramı ortaya çıktı ve Osmanlı

taşra teşkilatında beylerbeyilik sancaklar üzerinde bir kontrol

mekanizması oldu. Bu beylerbeyinin hükümdarın Anadolu tarafında

olduğu zamanlarda Rumeli’deki beylerin âmiri durumunda olması

zamanla bölgeyi Rumeli beylerbeyliği adıyla anılan idarî bir birim haline

getirdi. Rumeli'de kurulan bu ilk beylerbeyiliğe bağlı sancakları 1413’te

13 Feridun M. Emecen, İlk Osmanlılar ve Batı Anadolu Beylikler Dünyası, İstanbul 2003,

s. 93.

28 Ilhan Sahin

Amasya-Sivas bölgesinde oluşturulan Rum beylerbeyliği, muhtemelen

1416 yılından sonra Batı Anadolu'yu içine alacak şekilde kurulan

Anadolu beylerbeyliği ve 1468’de Karamanoğullarının Osmanlı

idaresine girmesinden sonra teşkil edilen Karaman beylerbeyliğine bağlı

sancaklar meydana getirdi. Bu şekilde XVI. yüzyıl sonlarında Osmanlı

Devleti’nin genişlemesine paralel biçimde veya siyasî ve ekonomik

düşüncelerle oluşturulan otuzun üzerinde beylerbeyiliğin ve bunlara

bağlı sancakların varlığı, sancağın Osmanlı taşra teşkilatında ana bir idarî

birim haline geldiğinin işaretidir. Aynı dönemde beylerbeyiliklere bağlı

sancakların sayısı 500 civarındaydı. XIX. yüzyıl başlarında mevcut

beylerbeyilik sayısı yirmi beş civarında iken bunlara bağlı sancakların

sayısı yaklaşık 300 idi.

Sancağın bu şekilde bayrak ve tuğdan başka zamanla idarî ve

askerî bir anlam kazanmasını, sadece Osmanlılara münhasır bir durum

olarak görmemek gerekir. Nitekim Osmanlılara benzer bir şekilde konar-

göçer bir hayat tarzından gelip Asya’nın doğusunda büyük bir yerleşik

imparatorluk kuran Mançuların, XVII. yüzyılın ilk yarısında kurmuş

olduğu teşkilatın en önemli unsurlarından biri, hemen hemen sancak

tabirini ve yapılanmasını karşılayan bir özellikteki “Gusa” adlı birlikler

sistemi idi. Bu sistemde Mançu orduları, taşıdıkları sancakların rengine

göre adlandırılmaktaydı. Bunların sayısı, başlangıçta dört iken sonra

sekize yükselmişti. Önceleri askerî yapılanma özelliği gösteren bu

birlikler, zamanla bulundukları yerlerde idarî bir yapılanmayı da ifade

eder olmuşlardı
14

. Bu durum kökü Asya içlerinden geldiği anlaşılan

14 Konuralp Ercilasun, Ch’ing Hanedanı Zamanında Kâşgar (19. Yüzyıl Başına Kadar),

Ankara Ü niversitesi Sosyal Bilimler Enstitüsü Tarih (Genel Türk Tarihi) Anabilim

Dalı, Basılmamış Doktora Tezi, Ankara 2003, s. 74-75

 The Term SANJAK and SANJAK in Ottoman 29

sancak kavramının, farklı coğrafyalarda benzer bir şekilde anlam

genişlemesine uğradığını gösterse gerektir.

Osmanlılarda eyaletlerin alt birimi olarak görülen sancakların

kaza, nahiye ve köyler gibi belli bir coğrafî sınırı vardı. Yalnız burada bir

Osmanlı eyaletinin günümüzde Türkiye’de mevcut bir vilayetten çok

daha geniş bir coğrafî sınıra sahip olduğu görülür. Bir iki istisna ile

bugünkü bir ilin genişliği ancak bir Osmanlı sancağı genişliğinde idi.

Osmanlı devrinde özellikle Anadolu’daki sancakların hemen hemen eski

beylikler dönemindeki sınırlarını muhafaza ettiği dikkati çeker. Diğer bir

ifade ile Osmanlılar, beylikleri kendi topraklarına kattıklarında o

dönemdeki coğrafî sınırlarını pek bozmaksızın sistemleri içine alma

yoluna gitmişlerdir. Bu durum beyliklerin Osmanlılar ile daha kolay

bütünleşmesi ve kaynaşmasında rol oynamış olmalıdır. Nitekim Saruhan,

Karesi, Menteşe ve Aydınoğulları gibi beylikler, Osmanlı idaresine

girdikten sonra Anadolu eyaleti içinde birer sancak halinde eski

sınırlarını, idarî yapılarını ve adlarını muhafaza etmişlerdir. Osmanlıların

böyle bir uygulamada bulunmasının sebebini, onlarla aynı kültür

birliğine sahip beyliklere karşı uygulanan bütünleştirici politikada

aramak gerekir
15

.

Osmanlı eyaletleri dahilindeki sancaklar, genellikle belli bir

merkeze sahiptiler. Ancak sayıca az da olsa bazı idarî birimlerin

merkezleri yoktu. Bu durumda olan yerlerin ahalisinin tamamını veya

önemli bir kısmını konar-göçer unsurlar teşkil etmekteydi. Göçebelerden

sancakların teşkil edilmesinin en önemli sebebi, merkezî idarenin onları

daha iyi kontrol altında tutabilmesi, sağlıklı vergi toplanabilmesi ve

yavaş yavaş merkezî idareye ısndırılması idi. Bu şekilde XVI. yüzyılın

15 F. Emecen, Aynı eser, s. 87-100.

30 Ilhan Sahin

ikinci yarısında Halep bölgesinde yaşayan Halep Türkmenleri ile

Diyarbekir bölgesinde yaşayan Bozulus Türkmenleri’nden birer sancak

teşkil edilmişti.

Osmanlı eyaletleri, statü bakımından haslı / timarlı ve sâlyâneli

olmak üzere iki ana kısma ayrıldığından sancaklar da bağlı oldukları

eyaletlerde söz konusu statü içindeydi. Coğrafî bakımdan Anadolu ve

Rumeli bölgelerinde yer alan haslı eyaletlerin en önemli özelliği Osmanlı

toprak sisteminin esasını teşkil eden timar sisteminin uygulanmış

olmasıydı. Bu sistemde toprağın esas sahibi olan devlet, toprağı işleyen

köylüden tahsil edilen vergi gelirlerini, askerî bir hizmet, belirli bir

vazife veya mükellefiyet karşılığında tahsis ederdi. Sâlyâne ile idare

edilen eyaletler ve bu eyaletlerdeki sancaklar genellikle Osmanlı

Devleti’nin güney uç bölgelerinde yer almaktaydı. Bunların başlıcasını

Mısır, Habeş, Yemen, Basra, Lahsâ, Bağdat, Trablusgarb, Cezayir-i Garb

ve Tunus gibi eyaletler teşkil etmekteydi. Sâlyâneli eyaletlerdeki

sancakların özelliği gelirlerin timar şeklinde dağıtılmaması idi. Diğer bir

ifade ile timar sisteminin mevcut olmadığı bu eyaletlerdeki ve

dolayısıyla sancaklardaki gelirlerin tamamı devlet adına

toplanırdı.Toplanan gelirlerden asker ile eyaletteki idarecilerin maaşları

verildikten sonra kalanı devlet hazinesine gönderilirdi. Bu eyaletlerde

maaşların yıllık olarak ödenmesinden dolayı buna “yıllık” anlamına

gelen sâlyâne denirdi.

XV. ve XVI. yüzyıllarda bazı sancaklar, şehzade sancağı

durumundaydı. Hükümdarın erkek çocuklarının idarî bir tecrübe

kazanması için sancakbeyi olarak gönderildiği bu sancakların başlıcasını

Saruhan (Manisa), Menteşe, Germiyan (Kütahya), Konya, Amasya,

Kastamonu, Trabzon ve Kefe oluşturuyordu. Ancak bu sancakların her

 The Term SANJAK and SANJAK in Ottoman 31

birinde daimî şekilde şehzadeler bulunmayabilirdi. Şehzade

sancaklarının isimlerine bakıldığında bunların pek çoğunun bazı eski

beyliklerin adını taşıdığı ve Osmanlı döneminden önce onların merkezi

durumunda olduğu görülür. Osmanlı döneminde bu gibi yerlere

sancakbeyi olarak şehzadelerin tayin edilmesini, Osmanlı hanedanı ile

eski beyliklerin önde gelenlerini ve halkını bütünleştirmek ve tepkileri

azaltmak şeklinde izah etmek mümkündür. Maiyyetinde kalabalık bir

hizmetli grubu ile bulunan şehzadeler, sancaklarında normal

sancakbeylerinden daha büyük bir yetkiye sahiptiler. Bunlar, sancak

merkezlerinde topladıkları divanda, sancağıyla alakalı önemli kararları

alırlar ve uygularlardı. Şehzade sancaklarından başka Anadolu'da bazı

eski hanedanların sancakbeyi olarak tayin edildiği sancaklar da vardı.

Nitekim Kanunî Sultan Süleyman’ın ilk yıllarında Adana sancağının

başında Ramazanoğlu Pîrî Bey bulunuyordu. Maraş’ta ise

Dulkadıroğulları'nın Osmanlı hakimiyetine girmesiyle birlikte bey

ailesinden Şehsuvaroğlu Ali Bey görev yapmaktaydı. Onların bu

bölgelere tayin edilmesi ve has olarak yüksek bir gelirin ayrılmasındaki

en önemli sebebi, şüphesiz Osmanlıların aynı kültür birliğine sahip

beyliklere karşı uygulanan bütünleştirici siyasette aramak lazımdır.

Eyaletleri teşkil eden sancakların en yüksek idarecisi sancak beyi

(mîr-i livâ) idi. Sancak beyleri, sancağın merkezindeki kazada ikamet

ederdi. Sancak beyini sancağa bağlı diğer kaza ve nahiyelerde zaîm,

subaşı yahut voyvoda denen ve daha çok asayiş işleriyle görevli olan bir

kişi temsil ederdi. Sancak beylerine ait vergiler, bunlar tarafından

toplanırdı. Sancak beyleri, “seyfiye” veya “ehl-i örf” adı verilen

zümrenin içinde yer almaktaydı. Genelde Enderun’da yetiştikten ve

taşrada çeşitli hizmetler gördükten sonra bu göreve tayin edilirlerdi. XVI.

32 Ilhan Sahin

yüzyılda beylerbeyi olabilmek için daha önceden sancak beyliği

vazifesinde bulunmak hemen hemen şart bir hale gelmişti. Bu durum,

bahis konusu dönemde sancak beyliğinin büyük bir öneme sahip

olduğuna işaret olmalıdır. Ancak yüzyılın sonlarına doğru sancak

beyliğinden beylerbeyliğine yükselmenin oldukça azalmaya başladığı ve

daha çok saraydan gelenlerin, hatta doğrudan doğruya Enderun’dan

çıkanların önemli bir sayıya ulaştığı görülür. Bu durum, bahis konusu

dönemden itibaren beylerbeyilerin yönetimdeki yerlerinin gittikçe

güçlenmesiyle bağlantılıdır.

Sancağındaki subaşı, alay beyi, dizdar ve sipahi gibi ehl-i örfün

âmiri olan sancak beyinin başlıca görevi bölgesinde asayişi sağlamak ve

sipahi-reâyâ arasındaki münasebetlerin kanuna uygun bir biçimde

yürütülmesini temin etmekti. Sipahi-reâyâ arasındaki ilişkiler, önemli bir

kısmı Kanunî Sultan Süleyman döneminde yeni baştan derlenen ve

tanzim edilen sancak kanunnâmeleri tarafından belirlenirdi. Bu

kanunnâmelerde reayanın vergi yükümlülükleri ile üretim ve ticaretle

ilgili konular yer alırdı. Bunun yanında sancak beyi, herhangi bir sefer

esnasında, sancağının timarlı sipahileriyle birlikte bağlı olduğu eyaletteki

beylerbeyinin kumandası altında sefere katılırdı. Ayrıca sancağı ile ilgili

olarak merkezden gönderilen fermanlardaki konuların halledilmesini

sağlardı. Bu arada sınır boylarındaki sancaklarda görevli olan sancak

beyleri, komşu dış ülkelerle doğrudan doğruya çeşitli temaslarda bulunur

ve bu ülkelerle ilişkileri anlaşmalara uygun bir şekilde yürütürdü. Bu

bakımdan sınır boylarındaki sancak beylerinin, daha yetenekli kimseler

arasında seçildiğini düşünmek mümkündür. Buralarda görev yapan

sancak beyleri, taşra yönetimi içinde daha kolay yükselebilmekte ve

beylerbeyilik gibi makamlara getirilmekteydi. XVI. yüzyıl

 The Term SANJAK and SANJAK in Ottoman 33

kaynaklarından anlaşıldığı kadarıyla sancak beylerinin bir sancaktaki

görev süresi, bir ile üç yıl arasında değişmekteydi. Bu uygulama,

beylerbeyilerde olduğu gibi bir bölgede iyice yerleşmesini ve ahali ile

bütünleşmesini önleme amacını taşıyordu. Öte yandan tayinleri de

genellikle birbirine yakın sancaklar arasında olmaktaydı. Meselâ Rumeli

bölgesinde vazife yapan bir sancakbeyi, daha çok o taraftaki bir sancağa

tayin edilirdi. Bu şekildeki bir uygulamanın görev yerine giderken fazla

vakit kaybedilmesinden, sancakların uzun süre beysiz

bırakılmamasından ve bölge hakkında kâfi derecede tecrübe kazanılmış

olmasından ileri geldiği söylenebilir.

Sancak beylerinin aile ve görev geçmişleri hakkında fazla bir

bilgi mevcut değildir. Ancak XVI. yüzyılın başlarında Osmanlı

sancakbeylerinin % 40'a yakınının ümera oğlu ya da akrabası olduğu

dikkati çeker. Bu durum, Fâtih Sultan Mehmed döneminde devşirme

asıllı yöneticilerin ön plana çıktığı şeklindeki bir genellemenin gerçeği

pek yansıtmadığına işaret eder. XVI. yüzyıl ortalarındaki kayıtlara göre

sancak beylerinin daha çok taşrada görevli olan alay beyi, zaîm, defter

kethüdası ve timar defterdarı gibi kimseler arasından tayin edildiği ve

doğrudan saraydan çıkanların bunlardan daha az bir sayıda olduğu

görülür. Ancak yüzyılın ikinci yarısından itibaren saraydan çıkanların

lehine bir değişim oldu. Bu değişim önemsiz gibi görünmekle beraber

sarayın idareye yavaş yavaş ağırlığını koymaya başladığının bir

göstergesi olarak kabul edilebilir. Nitekim bunun neticesinde XVII.

yüzyılda saray çıkışlı kimselerin ara görevleri atlayıp üst derecelerdeki

yönetime katılmaları daha açık bir şekilde ortaya çıkacaktır.

Osmanlı taşra yönetiminin en temel idarî ve askerî birimi olan

sancaklar, XVI. yüzyılın sonlarından itibaren siyasal, sosyal ve

34 Ilhan Sahin

ekonomik sebeplerin tesiriyle yavaş yavaş bir değişim sürecine girdi. Bu

değişim sürecinde merkezî idare giderek taşra üzerindeki denetimini

artırmaya ve eyaletleri sancaklardan daha ön plana çıkarmaya başladı.

Bu bağlamda taşrada uygulanan iltizam sistemiyle yeni bir idareci zümre

ortaya çıktı. Bunun bir sonucu olarak II. Mahmud döneminde sancaklar

daha basit birer idarî bölge haline geldi. 1864 Vilayetler Nizamnamesi ve

1871 kanunu ile idaresi ve taksimatı muhafaza edilen sancak ve livâlar,

1921’de Türkiye Büyük Millet Meclisi tarafından kaldırıldı ve idarî

taksimatta vilayet kelimesi kullanılmaya başlandı.

BİBLİYOGRAFYA

Başbakanlık Osmanlı Arşivi [= BA], Mâliyeden Müdevver Defterler, nr.

563; BA, Kâmil Kepeci Tasnifi, Ruûs Defteri, nr. 262; Topkapı

Sarayı Müzesi Arşivi, D. 5246, 8303, 9578, 10057.

Ayn Ali, Kavânîn-i Â l-i Osmân der Hulâsa-i Mezâmîn-i Defter-i Dîvân,

İstanbul 1280, tür.yer.

Barkan, Ö mer Lütfi, “H. 933-934 (M.1527-1528) Malî Yılına Ait Bütçe

Örneği”, İktisat Fakültesi Mecmuası, XV/1-4 (1955), s. 303-307.

Başkort Telenen Hüzlege, Mäskäw 1993, II, 279-280.

Clauson, Sir Gerard, An Etymological Dictionary of Pre-Thirteenth-

Century Turkish, Oxford, At the Clarendon Press 1972, s. 835.

Deny, J., “Sancak”, İslâm Ansiklopedisi, X, 186-189.

Drevnetyurkskiy Slovar, Leningrad 1969, s. 483-484.

Emecen, Feridun M., İlk Osmanlılar ve Batı Anadolu Beylikler Dünyası,

İstanbul 2003, s. 87-100.

 The Term SANJAK and SANJAK in Ottoman 35

Ercilasun, Konuralp, Ch’ing Hanedanı Zamanında Kâşgar (19. Yüzyıl

Başına Kadar), Ankara Üniversitesi Sosyal Bilimler Enstitüsü

Tarih (Genel Türk Tarihi) Anabilim Dalı, Basılmamış Doktora

Tezi, Ankara 2003, s. 74-75

Gabain, A. Von, Eski Türkçenin Grameri, çev. Mehmet Akalın, Ankara

2000, s. 167

Gökbilgin, M. Tayyib, “Kanunî Sultan Süleyman Devri Başlarında

Rumeli Eyâleti, Livaları, Şehir ve Kasabaları”, TTK Belleten,

XX/78 (1956), s. 247-294.

______, “15 ve 16. Asırlarda Eyalet-i Rum”, Vakıflar Dergisi, VI (1965),

s. 51-61.

Göyünç, Nejat, “Diyarbekir Beylerbeyliğinin İlk İdarî Taksimatı”, Tarih

Dergisi, sy. 23 (1969), s. 23-34.

Hamîdullah, Muhammed, İslâm Peygamberi (trc. Salih Tuğ), İstanbul

1424/2003, II, 1005-1014.

İbn Bîbî, el-Evâmirü’l-Alâiyye: Selçukname (trc. Mürsel Ö ztürk),

Ankara 1996, I,118,159, 185, 205, ayrıca bk. İndeks.

Kaşgarlı Mahmud, Divanü Lûgat-it-Türk Dizini, çev. Besim Atalay, IV,

Ankara 1999, s. 487.

Kazak Tilinin Sözdigi, red. Nüsipbay Tilevberdi, Almatı 1999, s. 719.

Kunt, İ. Metin, Sancaktan Eyalete: 1550-1650 Arasında Osmanlı

Ümerası ve İl İdaresi, İstanbul 1978, s. 15-20.

______, The Sultan’s Servants: Transformation of Ottoman Provincial

Government, 1550-1650, New York 1983, s. 14-16.

Mütercim Âsım Efendi, Burhân-ı Katı, Haz. Mürsel Ö ztürk-Derya Ö rs,

Ankara 2000, s. 660, bk. “sencek”, “sencûk”.

36 Ilhan Sahin

Ö zbaran, Salih, “XVI. Yüzyılda Basra Körfezi Sahillerinde Osmanlılar:

Basra Beylerbeyliğinin Kuruluşu”, Tarih Dergisi, sy. 25 (1971),

s. 51-72.

Ö zbek Tilining İzahli Lugati, Moskva 1981, II, s. 20.

Sahillioğlu, Halil, “Osmanlı Döneminde Irak’ın İdarî Taksimatı” (trc.

Mustafa Ö ztürk), TTK Belleten, LIV/211 (1991), s. 1233-1257.

Seyf-i Sarâyî, Gülistan Tercümesi (Kitâb Gülistan bi’t-Türkî), Haz. Ali

Fehmi Karamanlıoğlu, Ankara 1989, s. 30.

Şahin, İlhan, “XV ve XVI. Yüzyıllarda Osmanlı Taşra Teşkilâtının

Özellikleri”, XV ve XVI. Asırları Türk Asrı Yapan Değerler,

İstanbul 1997, s. 233-258.

______ – Feridun M. Emecen, “Osmanlı Taşra Teşkilâtının

Kaynaklarından 957-958 (1550-1551) Tarihli Sancak Tevcîh

Defteri”, TTK Belgeler, XIX/23 (1999), s. 53-121.

Şemseddin Sâmi, Kamûs-ı Türkî, Dersaâdet 1317, s. 737-738.

Tarama Sözlüğü, V, Ankara 1996, s. 3298-3303.

Tekin, Talat, Orhon Yazıtları, Ankara 1988, s. 156.

Terzi, Mustafa Zeki, Hz. Peygamber ve Hulefâ-i Râşidîn Döneminde

Askerî Teşkilat, Samsun 1990, s. 7, 115-116.

Varlık, Mustafa Çetin, “XVI. Yüzyılda Osmanlı İdarî Teşkilatında

Kütahya”, Türklük Araştırmaları Dergisi, sy. 2 (1987), s. 201-

239;

______, “Kütahya’nın Şehzade Sancağı Olarak İdaresi”, Türklük

Araştırmaları Dergisi, sy. 5 (1990), s. 315-324.

Yakub, Abliz -Genizat Geyurani-Ekber Ali, Uygur Tilinin İzahlık Lugıtı,

Sincan Halk Neşriyatı, Ürümçi 1999, s. 609-610.

 The Term SANJAK and SANJAK in Ottoman 37

Yonebayashi, Jin, “Beğlerbeğilik-System in the Early Period of the

Ottoman Dynsty-On the Date When the Beğlerbeği of Anatolia

was founded” (Japonca), Journal of Asian and African Studies,

XXIV (1982), s. 133-180.

Yudahin, K. K., Kırgızça-Orusça Sözdük, Bişkek 1999, s. 844.

Received 30 Aug 2012, Screened 25 Sep 2012, Accepted 26 Oct 2012

The International Association of Central Asian Studies

Co-Chairman : Prof. Baipakov K.M.

(Director of Institute of Archeology, Kazakhstan)

Prof. Choi Han-Woo

(Korea University of International Studies, Korea)

Prof. Dilorom Alimova

(Director of Institute of History, Uzbekistan)

Prof. Ilhan Sahin

(Kyrgyzstan-Turkey Manas University,

Kyrgyzstan)

Executive director : Prof. Lee Chai-Mun

 (Kyungpook National University, Korea)

Directors : Prof. Baipakov K. M

(Institute of Archeology, Kazakhstan)

Prof. Choi Han-Woo

(Korea University of International Studies, Korea)

Prof. Valeriy S. Khan (Tashkent)

 (Institute of History, Uzbekistan)

Prof. Rtveladze E.T.

(Institute of Art, Uzbekistan)

Prof. Tuaikbaeva B.T.

(Academic Accomplishment Center, Kazahkstan)

General Secretary : Prof. Kim Byung-Il

(Korea University of International Studies, Korea)

 __

The International Association of Central Asian Studies

Fetisova 3, Mirobod, Tashkent, Uzbekistan

Tel: (99871)-291-9540 E - mail: iacas1996@gmail.com

© IACAS & KUIS
 30 November 2012

This journal and all contributions contained therein are protected

by copyright.

Any use beyond the limits of copyright law without the

permission of the publisher is forbidden and subject to penalty.

This applies particularly to reproductions, translations, microfilms

and storage and processing in electronic systems.

This Journal is sponsored by

Institute of Asian Culture and Development

Printed in Seoul, Tashkent

ISSN 1226-4490

