

19.YÜZYILIN İKİNCİ YARISINDA SİİRT SANCAĞININ MALİ YAPISI
ÜZERİNE BİR DEĞERLENDİRME

Dr. Öğr. Üyesi Mehmet DAĞ

Siirt Üniversitesi

Bilim Uzmanı Abdurrezzak ÇELİK

Siirt Üniversitesi

ÖZET

Tarihin kadim şehirlerinden biri olan Siirt, 1514 Çaldıran Seferiyle birlikte Osmanlı hâkimiyetine girmiştir. 1526 yılından itibaren Diyarbakır Eyaletine bağlı olarak idare edilen Siirt, kısa bir dönem Van Eyaletine bağlanmışsa da 1881 yılına kadar farklı idari statüler altında Diyarbakır'a bağlılığını sürdürmüştür. 1877-1878 Osmanlı-Rus Harbi sonrası Doğu Anadolu bölgesinde yapılan idari düzenlemelere bağlı olarak 1881 yılında yeni kurulan Bitlis vilayetine bağlanan Siirt, 1920 yılına değin bu şekilde yönetilmiştir. 1920 yılından sonra ilk etapta bağımsız sancak olarak daha sonra ise il olarak idare edilmiştir.

Tanzimat Dönemi içerisinde özellikle XIX. yüzyılın ikinci yarısından itibaren merkezi otoritenin güçlendirilmesine yönelik olarak ülkenin idari teşkilatında yapılan düzenlemeler, Siirt'te de sosyal, ekonomik ve mali etkileriyle belirgin bir şekilde hissedilmiştir. Bu çalışmada 19. yüzyılın ikinci yarısında Siirt sancağında meydana gelen mali gelişmeler ve vergi ile ilgili olaylar hakkında bilgiler verilerek değerlendirmelerde bulunulacaktır.

Anahtar Kelimeler: Vergi, Mali Yapı, Siirt, Osmanlı Devleti

ABSTRACT

Siirt, one of the ancient cities of history, entered the Ottoman rule with the 1514 Çaldıran Campaign. Siirt, which was administered as a part of Diyarbakir Province since 1526, was attached to Van Province for a short period but continued its loyalty to Diyarbakir under different administrative status until 1881. After the Ottoman-Russian War of 1877-1878, depending on the administrative arrangements made in the region of Eastern Anatolia, Siirt, which was connected to the newly established Bitlis province in 1881, was managed in this way until 1920. After 1920, it was first managed as an independent starboard and then as a province.

During the Tanzimat Period, especially XIX. As of the second half of the 18th century, the arrangements made in the administrative organization of the country to strengthen the central authority were felt in Siirt with its social, economic and financial effects. In this study, information on financial developments and tax related events in Siirt sanjak in the second half of 19th century will be given and evaluated.

1. GİRİŞ

Osmanlı hâkimiyetine geçtikten sonra Siirt yurtluk-ocaklık olarak idare edilmiştir. Buna bağlı olarak tımar sisteminin uygulandığı Siirt'te vergi gelirleri mukataa, has ve zeamet olarak uygulanmıştır. Arazilerin bir bölümü mukataa olan Siirt'te mukataa bedeli ilk etapta yılda 200.000 akçe iken bu bedel ilerleyen zamanlarda 465.000 akçeye kadar yükselmiştir. 11 Ekim 1577 tarihli bir belgede Siirt'in yıllık gelirinin 100.000 akçeden fazla olan ve padişah hasları diye adlandırılan toprağın vergisini ödemek zorunda olduğu anlaşılmaktadır (Seçkin, 2006:.243).

Osmanlı Devleti'nde 17. yüzyılda vergilerin toplanmasında iltizam usulüne geçilmiştir. Bu sisteme göre Osmanlı Devleti, gelir getiren kaynakları belirli bir bedel karşılığında kişilere devrediyordu. İltizamı alan kişiye mültezim ismi verilmiştir. Siirt mukataası malikâne olarak hayatta kaldıkları sürece kişilere veriliyordu.

Bu yöndeki ilk uygulamayla Siirt toprakları II. Mustafa'nın özel hizmetinde bulunan Hamza Hocaya malikâne olarak verilmiştir. Bu uygulama XVIII. yüzyıla kadar devam etmiştir (Seçkin, 2006:244).

2. 19.YÜZYILIN İKİNCİ YARISINDA SİİRT SANCAĞININ MALİ YAPISI

Osmanlı Devleti'nde Tanzimat'ın ilanı ile mali sistemde yeni düzenlemeler yapılmıştır. Mustafa Reşid Paşa ve Tanzimatçı devlet adamları iltizam usulünün halk üzerinde baskı oluşturması ve halkın bu yöndeki şikâyetlerine çözüm bulmak amacıyla sorunu Meclis-i Vala'da görüşerek iltizam usulü kaldırılmıştır. Böylelikle yeni bir vergi sistemi uygulamaya konulmuştur. Bu vergi sisteminde herkesten geliri oranında tek bir verginin tahsil edilmesi sağlanmıştır. Vergi tahsilini yapmak için maaşlarını devletten alan merkeze bağlı muhassıl-ı emval adlı görevliler tayin edilmiştir. Muhassılların görev ve yetkileri 24 Ocak 1840 yılında yayımlanan nizamname ile düzenlenmiştir. Bu talimatname ile muhassıllara yardımcı olmak için sancak merkezlerinde muhsallık meclisi (büyük meclis) ve daha küçük yerlerde küçük meclislerin kurulmasına karar verilmiştir. Meclis üyeleri muhassıl, iki kâtip, hâkim, müftü, askeri zabıt, yöre ileri gelenlerinden dört kişi ve gayrimüslim halkı temsilen iki kişiden oluşturulmuştur. Meclisin daimi üyeleri dışındaki üyeler seçimle belirlenecektir. Meclis başkanı; yerine göre müşir ve faik olacaktır. Ancak bu yeni sistem uygulama aşamasında istenilen başarıyı sağlayamamıştır. Bu nedenle devletin gelirinde azalma olmuştur. Yeni sistemin başarısızlık nedenlerinin en büyük faktörü vergi vermeye alışmayan kesimlerin sistemi sabote etmeye yönelik çalışmalarıdır. 1842 yılında sistemin istenilen başarıyı göstermemesi üzerine kaldırılmış ve iltizam usulüne geri dönmüştür (Seyithanlioğlu, 2014:570; Sungur,2014:752; Güneş, 2015:9).

Osmanlı Devleti'nde ilerleyen zamanlarda üründen şer'an alınması gereken vergi usulü ön plana çıkmıştır. Öşür adı verilen vergi sistemine göre ürünün onda biri vergi olarak tahsil edilmeye başlanmıştır. Devlet vergi tahsilini ihale yapmak suretiyle araçlar kullanarak toplamayı tercih etmiştir. Siirt kaza merkezinin 1853 yılı öşür ve rüsumiye geliri 2 yıllığına 3 yük 32.220 kuruş bedel ile Mecid Efendi ve Diyarbakır meclis üyelerinden Hacı Şeyh Ağa'ya ihale edilmiştir (Seçkin, 2006:244). Siirt sancağına bağlı Dergul, Pervari ve Eruh kazalarının 1851 yılı öşür vergisi geliri 4 yük 86.638,5 kuruşa ihale edilmiş ancak ihaleye katılım olmamıştır (BOA, İ. MVL. 251/9213, (H) 20 M 1269, (03 Kasım 1852).

Osmanlı Devleti'nde yenileşme hareketiyle birlikte mali açıdan yapılan değişiklikler istenilen sonucu vermemiştir. Vergi sisteminde değişiklikler Avrupa'daki düzenlemeler örnek alınarak yapılmıştır. Bu değişiklikler vergi çeşitliğini arttırmıştır. Yeni getirilen vergi düzenlemeleri uygulamaya konulmuştur. 7 Temmuz 1859 tarihinde Eyalet Defterdarı Hamid Bey, mazı ve palamut gibi ürünlerden öşür vergisi, evlerin yapımında kullanılan alçıdan (cas) alçı rüsumu vergisi, dokumacılık faaliyetinden mengene rüsumu alınmasını Babıali'ye önermiş ve bu öneri kabul edilerek Diyarbakır, Mardin ve Siirt sancaklarında uygulamaya başlanmıştır. Hamid Bey yaptığı önerinin kabul edilmesi üzerine maaşına zam yapılarak ödüllendirilmiştir. 9 Ekim 1864 tarihinde Siirt Sancağı ve çevresinde ağnam rüsumu, ağnam rüsumu emaneti, tapu hasılatı, evrak-ı sahiha esmanı, mühür tezkeresi esmanı, kontrato hasılatı, barut baha, karantina rüsumu, telgraf hasılatı, beytümal hasılatı, bedel-i askeri, aşar maktuu, miri müskeratı resmi, nal damgası resmi, duhan öşürü isminde çeşitli vergiler alınmıştır (Seçkin,2006:245).

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

Tablo 1: Siirt Sancağının 1873 ve 1877 Yılları Arasındaki Gelir Dağılımı

1873 ⁵³⁵ Yılı		1874 ⁵³⁶ Yılı		1875 ⁵³⁷ Yılı		1876 ⁵³⁸ Yılı		1877 ⁵³⁹ Yılı	
Birinci Kısım		Birinci Kısım		Birinci Kısım		Birinci Kısım		Birinci Kısım	
Vergi	1.435.903	Vergi	1.485.951	Vergi	1.486.138	Vergi	1.359.725	Vergi	1.345.820
Bedelat-ı Askeriye	367.466	Bedelat-ı Askeriye	386.400	Bedelat-ı Askeriye	397.600	Bedelat-ı Askeriye	380.816	Bedelat-ı Askeriye	398.886
Yekûn	1.803.369	Yekûn	1.872.351	Yekûn	1.883.738	Yekûn	1.740.541	Yekûn	1.744.706
İkinci Kısım		İkinci Kısım		İkinci Kısım		İkinci Kısım		İkinci Kısım	
Hububat Öşrü	2.038.370	Hububat Öşrü	1.180.684	Hububat Öşrü	2.241.063	Hububat Öşrü	2.149.227	Hububat Öşrü	1.335.442
Duhaman Öşrü	11.770	Duhaman Öşrü	12.100	Duhaman Öşrü	-	Duhaman Öşrü	-	Duhaman Öşrü	6.780
Rüsumatı Mütferrik	38.750	Rüsumatı Mütferrik	46.613	Rüsumatı Mütferrik	53.415	Rüsumatı Mütferrik	52.155	Rüsumatı Mütferrik	52.351
Yekûn	2.088.890	Yekûn	1.239.397	Yekûn	2.294.478	Yekûn	2.201.382	Yekûn	1.394.573
Üçüncü Kısım		Üçüncü Kısım		Üçüncü Kısım		Üçüncü Kısım		Üçüncü Kısım	
Hububat Öşrü	-	Hububat Öşrü	50.525	Hububat Öşrü	-	Hububat Öşrü	-	Hububat Öşrü	424.339
‚Ağnam Rüsumu	907.922	‚Ağnam Rüsumu	948.506	‚Ağnam Rüsumu	859.137	‚Ağnam Rüsumu	659.507	‚Ağnam Rüsumu	680.597

⁵³⁵ (H) 1290 DVS, s. 131-132.

⁵³⁶ (H) 1291 DVS, s. 136-137.

⁵³⁷ (H) 1292 DVS, s. 199-200.

⁵³⁸ (H) 1293 DVS, s. 148-149.

⁵³⁹ (H) 1294 DVS, s. 141-142.

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

Ceza-i Nakdi	Öşrü Maaş	Dördüncü Kısım					Yekûn	Varaka Baha	Resmi Tapu	Kontrato	Resmi Tahsiliyye	Harcı Vesaik	Harcı Mazabıt	Tezakiri Mütenevvia	Evrak-ı Sahiha
4.664	667	Dördüncü Kısım					1.089.297	23.185	TaTapTapu ve Yoklama	935	1.149	25.000	2.030	16.261	11.000
Ceza-i Nakdi	Öşrü Maaş	Dördüncü Kısım					Yekûn	Varaka Baha	V. Baha Res. Tap. Yok. Tahsi.	Kontrato	Resmi Tahsiliyye	Harcı Vesaik	Harcı Mazabıt	Tezakiri Mütenevvia	Evrak-ı Sahiha
4.000	676	Dördüncü Kısım					1.113.891	-	50.000	1.860	1.500	20.000	2.000	10.000	29.500
Ceza-i Nakdi	Öşrü Maaş	Dördüncü Kısım					Yekûn	Varaka Baha	Res. Tap. Yok. Tahsi.	Kontrato	Resmi Tahsiliyye	Harcı Vesaik	Harcı Mazabıt	Tezakiri Mütenevvia	Evrak-ı Sahiha
1.720	256	Dördüncü Kısım					939.919	-	58.232	-	1.104	20.000	1.446	-	-
Ceza-i Nakdi	Öşrü Maaş	Dördüncü Kısım					Yekûn	Varaka Baha	Resmi Tapu	Kontrato	Resmi Tahsiliyye	Harcı Vesaik	Harcı Mazabıt	Tezakiri Mütenevvia	Evrak-ı Sahiha
500	480	Dördüncü Kısım					741.207	-	45.000	-	3.500	30.000	3.200	-	-
Ceza-i Nakdi	Öşrü Maaş	Dördüncü Kısım					Yekûn	Varaka Baha	Res. Tapu Emlak Tahsili	Öşrü Duhan	Resmi Tahsiliyye	Harcı Vesaik	Harcı Mazabıt	Tezakiri Mütenevvia	Evrak-ı Sahiha
1.500	676	Dördüncü Kısım					1.212.308	3.019	36.981	3.516	4.441	21.879	3.265	-	34.271

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

Müteferrika	-	Müteferrika	-	Müteferrika	43	Müteferrika	500	Müteferrika	2.127
Tereke Esmanı	-	Tereke Esmanı	-	Tereke Esmanı	187	Tereke Esmanı	-	Akçe İskontosu	3.625
Güzeşte	-	Güzeşte	-	Güzeşte	-	Güzeşte	-	Güzeşte	1.869
Yekûn	5.331	Yekûn	4.676	Yekûn	2.206	Yekûn	1.480	Yekûn	9.797
Toplam	4.986.887	Toplam	4.230.315	Toplam	5.120.341	Toplam	4.684.610	Toplam	4.361.384

2. 19.YÜZYILIN İKİNCİ YARISINDA SİİRT SANCAĞINDA VERGİSEL DÜZENLEMELER

Osmanlı Devleti'nin XIX. yüzyıldaki mali durumu nedeniyle uygulamaya koyduğu yeni vergi sistemi halka büyük yük getirmiştir. Devlet vergi yükü nedeniyle halkın zor durumda kalması üzerine belirli zamanlarda bazı tedbirler alınmıştır. Vergi yükü nedeniyle insanlar zaman zaman buldukları yerlerden göç etmeye başlamışlardır. Hükümet, halkın yerlerini ve yurtlarını terketmek zorunda bırakan ağır vergileri silerek göçü engellemeye çalışmıştır. 14 Eylül 1871 tarihinde vergi nedeniyle Siirt'te meydana gelen göçü engellemek için 1868 yılından 1871 yılına kadar tahsil edilemeyen 91 yük 52.000 kuruşluk vergiyi silmiştir (Seçkin, 2006:247) Yine bu yönde bir başka tedbir de şöyle gerçekleşmiştir. Siirt sancağı dâhilinde bulunan Eruh ve Pervari kazalarını teşkil eden Botan bölgesi öteden beri refah seviyesi yüksek olan yerleşim yerleridir. Kuraklık, çekirge istilası, arazi, emlak ve askerlik bedeli vergilerinin ağırlığı ile bu vergilerin tahsili için yapılan baskılar nedeniyle ahalisinden bir kısmı başka yerlere gitmişlerdir. Bu göç nedeniyle köyler boş kalmıştır. Kazalardan yapılan göçün engellenmesi ve göç eden ahalinin yeniden kazalara dönmesini sağlamak amacıyla bakaya borçlarının affı Maliye Nezaretinden talep edilmiştir. Bu af sayesinde bölgenin eski refah seviyesine ulaşması beklenmiştir. Devletçe alınan birtakım tedbirler sayesinde ahalinin dönüşleri sağlanmıştır (BOA, DH. MKT. 1464/50, (H) 01 Ra 1305, (17 Kasım 1887); BOA, DH. MKT. 1485/65, (H) 02 C 1305, (16 Ocak 1888); BOA, DH. MKT. 1477/116, (H) 03 Ca 1305, (16 Şubat 1888); BOA, DH. MKT. 1839/104, (H) 28 L 1308, (06 Haziran 1891)..

Osmanlı Devleti bazen meydana gelen doğal afetler karşısında da vergi tahsiline ilişkin birtakım tedbirlere başvurmuştur. 6 Ocak 1863 ve 29 Şubat 1864 yılları arasında duhân öşrü bedeli Abdurrahman ve Yusuf ile İbrahim isimli kişilere ihale edilmiştir. İhale edilen bedelden geçen seneye göre 2 yük 7.970 kuruş noksanla 12 yük 94.296 kuruş gelir elde edilmiştir. Bunun sebebi ise Siirt'te meydana gelen çekirge istilasıdır. Çekirge istilasının doğal afet olması nedeniyle söz konusu ihaleyi alan kişilerin mağduriyetinin giderilmesi için ihale edilen bedelin düşürülmesi Maliye Nezaretine bildirilmiş ve Nezaret uygun görüş bildirerek karar verilmek üzere Padişah'a

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

arz etmiştir BOA, İ. MVL. 482/21878, (H) 17 N 1279, (08 Mart 1863). Yine 1885 tarihinde Siirt'te bir çekirge istilasına yaşanmış ve bu istilada en çok Eruh kazası zarar görmüştür. Bitlis valiliğince Eruh kazasında meydana gelen çekirge istilasına nedeniyle öşür ve birtakım vergilerin alınmaması Maliye Nezaretinden talep edilmiştir. Maliye Nezareti çekirge istilasının ülke içinde başka yerlerde de olduğu, Eruh'tan vergi alınmaması halinde diğer yerlere de aynı uygulamanın yapılmasının gerektiğini belirtmiştir. Maliye nezareti böyle bir uygulamanın yapılması halinde bütçede sıkıntılara sebebiyet vereceğinden yapılan talep reddedilmiştir (BOA, DH. MKT. 1446/82, (H) 25 Z 1304, (14 Eylül 1887).

Tablo 1: 1892 Yılı Kuruş Cinsinden Gelir Dağılımı

Kaza Adı	Vergi	Bedel-i Askeriye	Ağnam	Aşar	Toplam
Siirt	200.192	76.485	71.409	252.953	601.039
Eruh	421.052	79.223	119.119	212.849	832.243
Garzan	327.412	100.272	157.642	349.972	935.298
Pervari	150.383	66.778	66.912	95.697	379.770
Şirvan	163.205	70.139	140.402	219.011	592.757
Toplam	1.262.244	392.897	555.484	1.130.482	3.341.107

Kaynak: *Salname-i Devlet-i Aliye-i Osmaniye*, Darü't-Tıbaatü'l-Amire, İstanbul, 1310/1892\ s.287

Yukarıdaki tablo incelendiğinde, Siirt sancağının 1892 yılındaki gelirleri arasında belirlenen oranlarda alınan vergi, bedel-i askeriye, ağnam ve aşar vergisi bulunmaktadır. En fazla gelir 935.298 kuruşla Garzan kazasından, en az gelir 379.770 kuruşla Pervari kazasından gelmiştir. Vergi geliri bakımından 421.052 kuruşla en fazla Eruh kazası, 150.383 kuruşla en az Pervari kazasından tahsil edilmiştir. Bedel-i askeriye geliri olarak en fazla gelir 100.272 kuruşla Garzan kazasından, en az gelir 66.778 kuruşla Pervari kazasından gelmiştir. Ağnam bakımından 157.642 kuruşla en fazla Garzan kazasından, 66.912 kuruşla en az Pervari kazasından gelir tahsili yapılmıştır. Aşar geliri ise 349.972 kuruşla en fazla Garzan kazasından, 95.697 kuruşla en gelir Pervari kazasından gelmiştir. Tüm gelir kalemlerinden en az gelir Pervari kazasından tahsil edilmiştir. 1892 yılında Siirt kazasından 601.039 kuruş, Eruh kazasından 832.243 kuruş, Garzan kazasından 935.298 kuruş, Pervari kazasından 379.770 kuruş ve Şirvan kazasından 592.757 kuruş gelir elde edilmiştir. Yine 1892 yılında 1.262.244 kuruş vergi, 392.897 kuruş bedel-i askeriye, 555.484 kuruş ağnam ve 1.130.482 kuruş Aşar kalemlerinden gelir tahsili yapılmıştır. En fazla gelir kalemi vergi, en az gelir bedel-i askeriye kalemleridir. 1892 yılında Siirt sancağına toplamda 3.341.107 kuruş gelir muhasebe kayıtlarına kaydedilmiştir (H) 1310 BVS, 287). Osmanlı Devleti'nde vergi muafiyetine sahip bazı gruplar bulunmaktaydı. Devlet yönetiminde önemli bir görevde bulunanlar ve din adamları vergiden muafıtlar. Gayrimüslim din adamlarından da vergi alınmazdı. Hz. Peygamberin soyundan gelen Seyyid ve Şerifler ile önemli tarikat şeyhleri vergi muafiyetine tabiydiler. Ayrıca askeri sınıfa mensup olanlar vergiden muaf tutulmuştur (H) 1310 BVS, 287). Osmanlı arşivinde Siirt sancağında vergi muafiyetine yönelik çeşitli talepler ve bu taleplere verilen cevaplara ilişkin belgeler bulunmaktadır. 1850 yılında Siirt sancağı Şirvan kazasına bağlı Tom köyünde medfun bulunan Şeyh Muhammed Tomi Hazretlerinin türbesini ziyarete gelenlerin ikamet edecekleri bir mahal bulunmadığı için Seyyid Hamza Efendi tarafından hayrat olarak köyde bir hangah inşa ettirilmiştir. Seyyit Hamza'nın 10.000 kuruş harcayarak inşa ettirildiği hangah mali açıdan onu müşkül duruma düşürmüştür.

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

İçinde bulunduğu bu zor durumdan kurtulmak için Siirt idare meclisine bir arzuhal ile müracaat ederek kendisine yardım edilmesi talebinde bulunmuştur. Hazine-i Evkaf Nezaretine ulaşan bu talebi söz konusu hayratın bir vakfa bağlı olmadığı için doğrudan doğruya bir yardımla karşılanmamıştır. Ancak mahallince birtakım yardımlarda bulunabileceği veyahut Padişah'ın bir lütfu olarak kendisine birtakım muafiyetlerde bulunabileceği belirtilmiştir (BOA, A. MKT. NZD. 15/87, (H) 08 Z 1266, (15 Ekim 1850).

1859 yılında bazı Seyyidlerin vergi muafiyetine ilişkin talepleri söz konusudur. Seyyid Ahmet El Bedevi hazretlerinin sülalesinden ve Siirt'in Halenze köyü ahalisinden Abdulaziz ve Seyyid Muhammed, Seyyid Beyazıt Efendilerin vergilerden muaf oldukları, benzer şekilde Seyit Ahmet, Seyit Abdulhadi, Seyit Abdurrahim ile başka yedi kişi dahi Hazreti Peygamber sülalesinden olduklarını belirterek İstanbul'a başvurmuşlardır. Yine Şirvan kazasına bağlı Tom isimli köyde defnedilmiş olan Şeyh Muhammed Tomi Hazretlerinin sülalesinden Seyyid İlyas, Seyyid Hamza, Seyid Haydar, Seyid Abdulvehap Efendiler ile Seyyid Sait, Seyyid Mahmut, Seyyid Osman, Seyyid Salih, Seyyid Ali, Seyyid Mustafa, Seyyid Abdullah Efendiler vergi muafiyeti talebinde bulunmuşlardır. Muafiyet talepleri Meclis-i Muhabesebe-i Maliyeye havale olunmuştur. Yapılan incelemeler neticesinde Hazreti Peygamberin sülalesinden olduklarına dair ellerinde Nakibüleşraflık makamınca verilen herhangi bir belgelerinin bulunmadığı ancak ellerinde mahallince onaylanmış kâr ve ticaretleri bulanmayan işler için vergiden muaf olmaları yönünde Maliye Nazırı tarafından uygun görüş bildirmiş ve gereğinin yapılması istenmiştir (BOA, A. MKT. MHM. 166/31, (H) 26 S 1276, (24 Eylül 1859).

I. Mahmut'tan itibaren vakıfları, emlakları ve arazileri vergiden muaf tutulan İsmail Fakirullah Hazretlerinin soyundan gelenler, II. Abdülhamid'in cülusuna değin aynı şekilde vergilerden muaf tutulmuşlardır. II. Abdülhamid'in saltanatının ilk yıllarında yaşanan birtakım aksaklıklardan dolayı kendilerine daha önce verilen muafiyet beratı yenilenmediği için birtakım mağduriyetler oluşmuştur. Şeyh Hacı Hamid, Şeyh Hacı Yasin Efendiler tarafından verilen arzuhaller üzerine 21 Mayıs 1884 tarihinde vergi muafiyet beratlarının tekrar yenilenmesine Şura-yı Devlet tarafından karar verilmiştir (BOA, Y. A. RES 24/2, (R) 09 My 1300, (21 Mayıs 1884); BOA, İ. DH. 930/73695, (R) 09 My 1300, (21 Mayıs 1884).

Siirt sancağında mali işlemler muhasebe kalemi tarafından yürütülmüştür. Muhasebe kaleminde birden fazla memur görev yapmıştır. Bu memurların görev tanımları belirlenmiştir. Bu yetkililer sancağın tüm gelir ve giderlerini kayıt altına alarak herhangi bir gelir kaybının önüne geçmeye çalışmışlardır.

SONUÇ

1847 yılından itibaren bir sancak olarak idare edilmeye ve merkezden gönderilen mutasarrıflarca yönetilmeye başlanan Siirt'te karşılaşılan en büyük problemlerden biri, bölgedeki yerel beylerin halk üzerindeki etkileri ve buna bağlı olarak öteden beri devam eden feodal alışkanlıkların bir türlü terk edilememiş olmasıdır. Bunun sonucunda inşa edilmek istenilen yeni düzen, beraberinde birtakım huzursuzlukları getirmiştir. Başta idarecilere yönelik olmak üzere vergi, asayiş, güvenlik ve adalet konularında merkezî hükümete yoğun şikâyet dilekçeleri gönderilmiştir. Söz konusu şikâyetler karşısında hükümetin bulduğu en kestirme çözüm yolu idarecileri değiştirmek olmuştur. Aynı zamanda bölgeye atanan mülkî ve askerî idareciler de burada görev yapmaya çok istekli olmadıkları için çoğu zaman havasına ve suyuna alışmadıkları bahanesiyle başka yerlere tayin talebinde bulunarak kısa süre içerisinde sancaktan ayrılmışlardır. Bu durum başta mülkî ve askerî olmak üzere birçok alanda idarî zaafiyetin oluşmasına sebep olmuştur.

ISPEC ULUSLARARASI SOSYAL ve BEŞERİBİLİMLER KONGRESİ
10-12 Haziran 2019

KAYNAKÇA

- 1.(BOA), Başbakanlık Osmanlı Arşivi.
- 2.BOA, DH. MKT. 1464/50, (H) 01 Ra 1305, (17 Kasım 1887);
- 3.BOA, DH. MKT. 1485/65, (H) 02 C 1305, (16 Ocak 1888);
- 4.BOA, DH. MKT. 1477/116, (H) 03 Ca 1305, (16 Şubat 1888);
- 5.BOA, DH. MKT. 1839/104, (H) 28 L 1308, (06 Haziran 1891).
- 6.BOA, İ. MVL. 482/21878, (H) 17 N 1279, (08 Mart 1863).
- 7.BOA, DH. MKT. 1446/82, (H) 25 Z 1304, (14 Eylül 1887).
- 8.Cuinet, V. *La Turquie D'asie: Géographie Administrative Statistique Descriptive Et Raisonée De Chaque Province De L'asie-Mineure*, Ernest Leroux, Editeur, Paris 1891.
- 9.Güneş, M., *Osmanlı Döneminde Vilayet İdaresinin Esasları*, Kitabevi Yayınları, 1. Baskı, İstanbul 2015.
10. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1290/1873.
11. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1291/1874.
12. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1292/1875.
13. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1293/1876.
14. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1294/1877.
15. *Salname-i Vilayet-i Diyarbekir*, Diyarbekir Vilayet Matbaası, Diyarbakır, 1300/1883.
16. *Salname-i Devlet-i Aliye-i Osmaniye*, Darü't-Tıbaatü'l-Amire, İstanbul, 1300/1883.
17. *Salname-i Devlet-i Aliye-i Osmaniye* Darü't-Tıbaatü'l-Amire, İstanbul, 1266/1850.
18. *Salname-i Vilayet-i Bitlis*, Bitlis Vilayet Matbaası, Bitlis, 1310/1892.
19. Seçkin, B. S. *Başlangıçtan Günümüze Siirt Tarihi*, İstanbul Siirtliler Derneği, İstanbul 2006.
20. Seyithanlıoğlu M., “Yenileşme Dönemi Osmanlı Devlet Teşkilatı”, *Türkler Ansiklopedisi*, C. 13, Türkiye Yayınları, Ankara 2014.