

OSMANLI VİLAYET SALNAMELERİNDE BAĞDAT

Editörler

Cengiz EROĞLU

Murat BABUÇOĞLU

Orhan ÖZDİL

ORSAM

OSMANLI VİLAYET SALNAMELERİNDE

BAĞDAT

Cengiz
EROĞLU

Murat
BABUÇOĞLU

Orhan
ÖZDİL

ORSAM Kitapları No: 7
ORSAM Ortadoęu Kitapları No: 5

“Osmanlı Vilayet Salnamelerinde Bağdat”
Editörler: Cengiz EROęLU, Murat BABUÇOęLU, Orhan ÖZDİL
ANKARA - Kasım 2012
ISBN: 978-975-8975-03-X

ORSAM
Ortadoęu Stratejik Arařtırmalar Merkezi
Center for Middle Eastern Strategic Studies
مرکز الشرق الأوسط للدراسات الاستراتيجية

Mithatpařa Caddesi 46/6 Kızılay-Ankara
Tel: 0 (312) 430 26 09 Fax: 0 (312) 430 39 48
www.orsam.org.tr, orsam@orsam.org.tr

ORSAM © 2012

Bu kitabın içerięinin telif hakları ORSAM'a ait olup, 5846 Sayılı Fikir ve Sanat Eserleri Kanunu uyarınca kaynak gösterilerek kısmen yapılacak makul alıntılar ve yararlanma dıřında, hiębir řekilde önceden izin alınmaksızın kullanılamaz, yeniden yayımlanamaz. Bu kitapta yer alan deęerlendirmeler řahısların kendilerine aittir; ORSAM'ın kurumsal görüřünü yansıtmamaktadır.

H. 1321 (1903) Tarihli Bağdat Vilayet Salnamesi Orijinal Kapağı.

İÇİNDEKİLER

KISALTMALAR	11
GİRİŞ.....	13
Irak ve Bağdat'ın Stratejik Önemi	13
Kuruluşundan Bugüne Bağdat Şehri ve Bağdat Vilayeti Tarihi.....	18
Osmanlı İdari Taksimatında Bağdat	25
Bağdat Vilayeti Salnameleri ve Osmanlı Vilayet Sistemi	28
Salnamelerde Bağdat.....	31
SALNAMELERDE BAĞDAT	45
I. BAĞDAT VİLAYETİNİN TARİHİ	47
Keldan ve Babil Hükümetleri	49
Bağdat Şehri Hakkında Tarihi Bilgiler	61
Bağdat'ta Meydana Gelen Felaketler.....	63
Bağdat Hükümlerleri Hakkında Tarihi Bilgiler	66
Hülagü Devleti	70
İlhanlı Devleti	70
Karakoyunlu ve Akkoyunlu Devletleri	72
Safevi Devleti.....	72
Osmanlı Devleti	73
II. BAĞDAT VİLAYETİNİN COĞRAFYASI.....	79
Bağdat Vilayetinin Coğrafi Özellikleri	81
Vilayetin Mevkii, Sınırları, Yüzölçümü ve Nüfusu.....	81
Vilayetin Arazi Yapısı	82
Nehirler ve Göller	82

İklim	84
Ormanlar ve Madenler	84
Bağdat Sancağının Siyasi ve Medeni Coğrafyası	85
Bağdat Kazası	85
Kazımiye Kazası	92
Samarra Kazası	93
Mendeli Kazası	95
Hanekin Kazası	97
Horasan Kazası	99
Bedre Kazası	102
Aziziye Kazası	103
Cezire Kazası	105
Kuttulamare Kazası	105
Dilim Kazası	106
Ane Kazası	108
Kerbela Sancağının Siyasi ve Medeni Coğrafyası	110
Kerbela Kazası	110
Hindiye Kazası	114
Necef Kazası	116
Divaniye Sancağının Siyasi ve Medeni Coğrafyası	119
Divaniye Kazası	119
Hille Kazası	121
Şamiye Kazası	124
Semave Kazası	125
III. HİNDİYE BARAJI	127
IV. BAĞDAT VİLAYETİNDE TARIM VE HAYVANCILIK	141
Tarım Arazisi	143
Vilayetin Başlıca Mahsulleri	145
Evcil Hayvanlar	145
V. BAĞDAT VİLAYETİNDE SANAYİ	147
VI. BAĞDAT VİLAYETİNDE TİCARET VE ULAŞIM	151
İthalat ve İhracat	153
Deniz Taşımacılığı	154
Karayolları	155
Posta ve Telgraf Hizmetleri	156

VII. BAĞDAT VİLAYETİNİN HALKI VE NÜFUSU	157
Vilayetin Halkı	159
Lisan	
Din ve Mezhep	159
Nüfus	159
VIII. BAĞDAT VİLAYETİ İDARİ TAKSİMATI	160
IX. BAĞDAT VİLAYETİNİN MÜLKİ VE ASKERİ TEŞKİLATI	207
X. BAĞDAT VİLAYETİNİN RUHANİ REİSLERİ	349
XI. BAĞDAT VİLAYETİNDE BULUNAN YABANCI DEVLET KONSOLOSLUKLARI	355
XII. BAĞDAT VİLAYETİNDE BULUNAN ESKİ ESERLER	367
XIII. BAĞDAT GENEL KÜTÜPHANESİ KİTAP MEVCUDU	371
XIV. BAĞDAT VİLAYETİNDE PADİŞAH TARAFINDAN İLMİYE VE MÜLKİYE RÜTBELERİ VE NİŞANLA TALTİF EDİLENLER	375
XV. BAĞDAT VİLAYETİNDE BULUNAN PEYGAMBER, EVLİYA VE ŞEYHLERİN TÜRBELERİ	385
XVI. BAĞDAT VİLAYETİNİN İSTATİSTİK CETVELLERİ (GELİR-GİDER, ÜRETİM-TÜKETİM, EMLAK)	395
KAYNAKÇA	419
İNDEKS	425

KISALTMALAR

a.g.e.	Adı geçen eser
a.g.m.	Adı geçen makale
ATAM	Atatürk Araştırma Merkezi
b.	İbn (oğlu)
Bkz.	Bakınız
BDAGM	Başbakanlık Devlet Arşivleri Genel Müdürlüğü
BOA	Başbakanlık Osmanlı Arşivi
DİA	Diyanet İslam Ansiklopedisi
ed.	Editör
Eİ ²	Encyclopedia of Islam
H.	Hicri
H.z.	Hazreti
İA	İslam Ansiklopedisi
İÜİFM	İstanbul Üniversitesi İktisat Fakültesi Mecmuası
M.	Miladi
MEB	Milli Eğitim Bakanlığı
Nşr.	Neşreden
s.	Sahife
TTK	Türk Tarih Kurumu

GİRİŞ

Irak ve Bağdat'ın Stratejik Önemi

Bağdat, kurulduğu günden itibaren Irak ve civarındaki bölgenin kalbi konumundadır⁽¹⁾. Bu yüzden bu bölümde stratejik önemi incelenirken Irak'la birlikte ele alınmıştır.

Kuruluşunu takip eden yıllardan itibaren her alanda hızlı bir gelişmeye sahne olan Bağdat IX ve X. yüzyıllarda İslam dünyasının önemli bir ilim, kültür ve medeniyet merkezi haline geldi. Artan ticaret, servet ve refaha paralel olarak ilim, edebiyat ve sanatta da ciddi gelişmeler yaşandı. Bağdat'ta bizzat halife ve vezirlerinin himayesinde kurulan kurumlarda ilim, kültür ve sanatta önde gelen simalar yetişmiştir. Böylece İslam kültür ve medeniyetine damgasını vuran Bağdat, aynı zamanda Avrupa medeniyetinin doğuşuna da zemin hazırlamıştır⁽²⁾.

Dicle ve Fırat'ın suladığı bu coğrafya, bir yandan birçok zirai ürünün yetiştirildiği bir alan, diğer yandan da başta petrol olmak üzere gaz ve kükürt gibi madenler bakımından da zengin bir bölgedir⁽³⁾. Bu nedenle de bölge kadımden beri iktisadi, siyasi ve askeri olmak üzere stratejik bir öneme sahiptir. Tarih boyunca Doğu ile Batı arasında önemli bir ticaret kavşağında yer alması ve kervanların geçiş noktasında bulunması⁽⁴⁾, zamanla şehrin önemli bir pazar yeri olmasına neden olmuştur⁽⁵⁾. Öyle ki kentin bu konumu seyyahların da dikkatini çekmiştir. Örneğin meşhur gezgin-

1 Dicle nehrinin her iki yakasında 33° 26' 18" kuzey enlemi ile 44° 23' 9" doğu boylamı üzerinde yer alan şehir, VIII. yüzyılda Abbasi Halifesi Ebu Cafer El-Mansur tarafından kurulmuştur. Kuruluşundan Abbasi devletinin yıkılışına (1258) kadar hilafet merkezi olarak kalan Bağdat, Osmanlılar devrinde Bağdat vilayetinin merkezi ve 1921'de de Irak'ın başşehri oldu. "Bağdat", *DİA*, IV, İstanbul 1991, s. 425.

2 "Eski çağlardan beri Basra körfezini Akdeniz'e, Hicaz ve Ortadoğu'yu Anadolu'ya bağlayan yollar Irak'tan geçmektedir. İstanbul'dan gelip Diyarbakır, Nusaybin ve Habur üzerinden Irak'a giden ana yol Delikan, Musul, Erbil, Altunköprü, Kerkük ve Dakuk menzillerinden sonra doğuya yönelerek Hemedan'a, güneyi takiben de Bağdat ve Basra'ya ulaşıyordu. Diğer bir kol da Basra'dan itibaren Fırat nehrini takip ederek Rakka üzerinden Suriye ve Mısır'a gidiyordu. Selçuklular, Atabekler ve Osmanlılar zamanında bu yollar üzerine birçok ribat ve han yapılmıştır. Ancak Birinci Dünya Savaşı sonrasında Musul-Bağdat-Basra karayolunun açılması sebebiyle eski kervan yolu önemini kaybetmiş, üzerindeki hanlarsa kısa zamanda yok olmuştur ("Bağdat", *DİA*, s.437).

3 Irak bölgesinin siyasi ekonomik ve askeri açıdan önemi için bkz. Prof. Dr. M.Ezher Said Es-Semmak, *El-İrak Klimatoloji Etüt*, 1.Bölüm, Musul Üniversitesi, Musul 1985, s.17; Dr. Faruk Ömer Fevzi, *Tarihi'l-İrak (H. 1/656 – M.622/1258)*, Mektebetü'l-Nahza, Bağdat 1988, s.7.

4 "Irak", *DİA*, s. 113.

5 Bağdat'ın önemi hakkında daha ayrıntılı bilgi için bkz. Tahir Muzaffer El-Âmid, *Bağdat Medineti'l-Mansur El-Mudevvara*, (İslam Tarihi hakkında, Bağdat Üniversitesine sunulan master tezi) El-Numan Yayinevi, Necef 1967, s.135.

lerden Barbonez 1775 tarihinde Bağdat'ı ziyareti sırasında eserinde kentle ilgili şunları kaydetmiştir: “Bağdat büyük bir pazar(dır). Hindistan, İran, Kostantiniye, Halep ve Şam'ın ürünlerinin pazarıdır. Kısaca Doğu'nun en büyük ambarıdır”⁶. Görüldüğü gibi Bağdat, XVIII. yüzyılda yalnızca yakın çevresinin değil, aynı zamanda uzak çevresinde yer alan önemli ticaret merkezlerinin de pazarı konumundadır.

19. yy.'da Bağdat Şehri (Bir Seyyahın Resminden)

XIX. yüzyıla gelindiğinde Irak, bereketli toprakları ve gittikçe önem kazanan petrolü sebebiyle sömürgeci ülkelerin ilgisini çekmeye başladı. İngiltere, Fransa ve Almanya, bölgede nüfuz kurmak amacıyla birbirleriyle rekabete girdiler. Bu dönemde Osmanlı Devleti'nin uygulamaya koyduğu reformlar ve Tanzimat Fermanı'yla birlikte getirilen düzenlemeler, Irak'ta da etkisini hissettirdi. Bölgedeki su yollarının imarı ve işletilmesine yönelik yatırımlarla İstanbul-Bağdat demiryolunun yapımı, İngilizler ile Almanlara dengeli bir şekilde dağıtılarak, aralarındaki rekabetten istifade yoluna gidildi. Birinci Dünya Savaşı arifesinde İngiltere, Osmanlı hükümetine yaptığı baskılar

6 Dr. A. Musa Kazım Nevres - Dr. İmat Abdüsselam Rauf, **El-İrak Fi El-Tarih**, Daru'l-Hürriye Matbaası, Bağdat 1982, s. 628. Ayrıca Dına Rızk Khoury; “*Ticari Tarımın Musul Eyaletine Girişi ve Köylülük Üzerine Etkileri (1750–1850)*”, **Osmanlı'da Toprak Mülkiyeti ve Ticari Tarım**, TVYY, İstanbul 1998, s.164. Bağdat, zaman içinde Musul ve civarında üretilen tahıl, kuru meyve, mazı gibi pek çok ürünün en önemli müşterilerinden biri haline gelmişti. Bağdat'ın hinterlandı, şehrin gıda ihtiyacını karşılamakta yetersiz kalıyordu. Kırsal kesimde yaşanan karışıklıklar, aşiretlerin tarımsal artığı vergi olarak teslim etmeye yanaşmaması, bir de İran'la sür giden çatışmalar, Bağdat'ı özellikle XVIII. yüzyılın ikinci yarısında, Musul'un tarımsal ürünlerinin en önemli tüketicilerinden biri yapmıştı. Üstelik Bağdat'ın bölge üzerindeki siyasi nüfuzu arttığı için, Bağdat valileri talep ettiği zaman onlara sunmak üzere devamlı tahıl stoku bulundurmamak, Musul valileri için zorunlu hale gelmişti. 1830'larda Bağdat Valisi Davut Paşa'nın ordularının işesini çoğunlukla Musul valileri karşılıyordu.

neticesinde, Musul petrollerinin imtiyaz haklarını elde etmeyi başardı ve böylece Irak, Birinci Dünya Savaşında Osmanlı Devleti ile İngiltere'nin mücadele alanına dönüştü ve savaşın sonunda İngilizler bölgeyi işgal ettiler. Nihayet Irak bölgesini elinde bulunduran İngilizlerin desteğiyle, 1921'de Irak krallığı kurularak Emir Faysal krallığa getirildi⁽⁷⁾.

Harita-1: Bağdat Vilayeti Haritası (19. yy. sonları)

Kısacası XVI. yüzyıldan itibaren değişen dünya koşulları ve Osmanlı Devleti'nin bu değişen şartlara uyum sağlama sürecinde yaşadığı sıkıntılar, bölgenin yönetiminde yerel güçlerin ağırlık kazanmasına neden olmuş ve yavaş yavaş adem-i merkezi bir idare söz konusu olmuştur. XIX. yüzyılda başlayan milliyetçilik akımlarıyla birlikte bölge, Batılı emperyal devletlerin sömürge elde etme yarışında çıkarların çatıştığı bir alana dönüşmüştür. Bu çıkar çatışması yalnızca zengin petrol yatakları için değil, bu kaynaklara sahip olabilmenin bir yolu olarak demiryolu hattı üzerinde de yaşanmıştır. O dönemde Bağdat demiryolunu içinde bulunduran Osmanlı toprakları, özellikle de Irak'ın önemli bir bölümünün değerli bir hammadde kaynağı ve sömürgeleştirilebilecek bir alan olması, Batılı devletlerin iştahını kabartmaya yetecekti⁽⁸⁾. Öyle ki Batılı devletler, Osmanlı

7 "Irak", **DİA**, s.99-100.

8 Emperyalist güçlerin Bağdat demir yolu ve bölgedeki zengin petrol kaynaklarına sahip olabilme yarışındaki tutumları hakkında bkz. Edward Mead Earle; **Bağdat Demir ve Petrol Yolu Savaşı (1903-1923)**, İstanbul 2003, s.12-13.

Devleti'nin Kilikya, İzmir, El-Cezire (Irak), Basra ve Suriye gibi yeraltı ve yerüstü kaynakları bakımından zengin ve stratejik öneme sahip bölgelerini sömürge haline getirebilmek için, özellikle iktisadî açıdan Osmanlı Devleti'ni Avrupa sermayesinin bir uydusu haline getirmişlerdir. Böylece XIX. yüzyılda Osmanlı Devleti'ni mali bakımdan istila ederek siyasi itaatini sağlamak amacıyla, çeşitli ticarî anlaşmalar imzalamayı başarabilmişlerdir. Nitekim kurulan Osmanlı Bankası ve Düyun-u Umumiye İdaresi, Avrupa sermayesine geniş bir yayılma imkânı sağlamış ve ekonomik hayat Avrupalıların eline geçmiştir. Avrupa sermayesi Osmanlı topraklarında iki yönde faaliyet göstermiştir. Bir yandan Osmanlı toprakları demir yolları, bankalar, ithalat ve ihracat bürolarından oluşan bir ağla sarılırken; diğer yandan politik ve stratejik açılardan kıymetli Osmanlı topraklarında egemenlik kurma çabaları baş göstermiştir. Örneğin Fransa mali ve ekonomik çıkarlarını Suriye'de; İngiltere Irak'ta; Rusya ise Doğu Anadolu'da geliştirmeye çalışmıştır.

İngilizler Anadolu'dan çok, toprakları son derece verimli ve zengin petrol yataklarına sahip El-Cezire (Irak) bölgesiyle ilgilenmiş ve bu bölgeyi kontrolleri altına almak için büyük çabalar göstermiş ve birtakım siyasi politikalar izlemekten geri durmamışlardır. Öyle ki İngilizlerin Irak bölgesindeki en önemli siyaseti, aşiretleri Osmanlı Devleti'ne karşı kıskırtmak olmuştur. İngiltere Ortadoğu'daki varlığının devamını, bölgede kendisine bağlı, fakat birbirleriyle geçinemeyen Arap şeyhliklerinin kurulmasında ve bu şeyhliklerin birbirine karşı kullanılmasında görmüştür. Birinci Dünya Savaşı'nda Arap topraklarında İngilizlerle savaşan Türk ordusunun, Araplar tarafından arkadan vurulmasında bu politikalar etkili olmuştur. Nihayet Batılı güçlerin izledikleri bu politikalar sonuç vermiş ve savaş sonunda imzalanan Sykes-Picot Antlaşması (3 Ocak 1916) ile varılan uzlaşmaya göre, kurulacak yeni devletlerden Suriye ve Lübnan'ın Fransa; Ürdün ve Irak'ın ise İngiltere'nin denetiminde olması kararlaştırılmıştır. Irak'taki İngiliz ticareti ve mali çıkarlarının

A View of Moazzam, near Carriage Station (Near Baghdad).

İstasyon Binası Bağdat

öncüsü, Bağdat'ta bir şubesi olan Şark Bankası olmuştur. Bu dönemde Bağdat'ta bulunan sekiz yabancı firmanın altısı İngilizlere aittir ve İngiliz sermayesi ticaretten daha önemli gördükleri Irak petrollerine yönelmiştir⁽⁹⁾. Özetle İngiltere, tüm planlarında Mısır'ın güvenliğini, Doğu Akdeniz'deki üstünlüğünü, Hindistan yolunun daima kendisi için tehlikesiz kılınmasını sağlamak üzere ince bir siyaset güdü-yordu⁽¹⁰⁾.

XX. yüzyılın ilk çeyreğinde Bağdat, 1921'de bağımsız Irak Devleti'nin başşehri olduktan sonra da çok hızlı bir gelişme gösterdi. 1950'lerden sonra ise, artan petrol gelirleri sayesinde adeta yeniden inşa edilme sürecine girmiş ve kısa zamanda şehre birçok yatırım yapıp, resmi binaların yanı sıra çeşitli sanayi tesisleri kurulmuştur. Bağdat'ın hızlı büyümesinde rol oynayan bir başka etken de köyden şehre göç hadisesidir⁽¹¹⁾. 1970'lere gelindiğinde şehrin geleneksel yapısı artık neredeyse tamamen değişmiş ve Bağdat yeni, yüksek binaları, geniş yolları, otelleri ve parkları ile son derece modern bir görünüm almıştı. Bununla birlikte "eski şehir" denilen kısım, geleneksel el yapımı eşya ve elbiselerin sergilendiği pazarlarıyla yaşamaya devam etmektedir.

Harita-2: Bağdat Livası Sınırları - 1960

9 A.Hurşit Tolon, **Birinci Dünya Savaşı Sırasında Taksim Anlaşmaları ve Sevr'e Giden Yol**, ATAM Y. Ankara, 2004, s.1-15.

10 Tolon, **a.g.e.**, s. 87.

11 "Bağdat", **DİA**, s.441.

Kuruluşundan Bugüne Bağdat Şehri ve Bağdat Vilayeti Tarihi

Bağdat gelişmesini, sulak ve zengin Mezopotamya ovasının merkezinde yer almasına ve bu bölgede birbirinden yalnızca 40 km. uzaklıkta bulunan Dicle ve Fırat nehirleri ile Diyale nehri vadisinin ağzında kurulmasına borçludur. Bağdat, tarihte İraku'l-Arap'ın merkezi ve bu konumuyla Akdeniz ile Basra körfezi ve İran'a giden bütün akarsu ve ticaret yollarının kavşak noktasını oluşturmuştur. Ayrıca zengin yeraltı ve yerüstü kaynakları ile İslam tarihi açısından büyük öneme sahiptir. Eski çağlardan bu yana Ortadoğu'nun bu stratejik noktasında Sümer, Babil, Selefkiye ve Ktesiphon gibi birbiri ardına pek çok devletler kurulmuştur⁽¹²⁾.

Bağdat vilayetini oluşturan Irak ve El-Cezire bölgesinde bilinen en eski uygarlıklar Asur ve Keldanilere aittir. Nitekim bu iki kavim bölgede sürekli olarak birbirlerine karşı üstünlük kurma çabasında olmuştur. Öyle ki o dönemlerden kalan eserler, bugün bile bilim adamlarını hayrette bırakmaktadır. Su baskınlarının hasarlarını sınırlandırmak için Dicle sahilinde inşa ettikleri setler ile tarlalarını sulamak için açtıkları cetveller ve su kanallarıyla bentler, ulaştıkları medeniyetin derecesini göstermeye yeterlidir.

Asur ve Keldanilerden sonra Irak bölgesinin Bağdat vilayetine ait toprakları İran'a, İskender'e, Selefkiyan'a ve sonra Sasaniler'e intikal etmiş ve İslam'ın doğuşuyla da İslam halifeliğinin bir parçası haline gelmiştir. Bu sayılan millet ve kavimlerden her biri, bölgede tarihten itibaren birçok kıymetli eserler bırakmıştır. Bu sebeple bugün El-Cezire adı verilen Mezopotamya bölgesi, geçmişten günümüze birçok izi bünyesinde barındırmaktadır. Dicle kenarına bir saat uzaklıktaki harabelerin bulunduğu Eski Bağdat ile Harun Reşit tarafından kurulan ve o döneme ait kalıntıların yer aldığı Haruniye kasabası, bunun en güzel örneklerindedir⁽¹³⁾.

Halife El-Mansur'la başlayan Bağdat tarihi başlıca iki büyük devreye ayrılır: İlki, 500 sene devam eden Abbasi devresidir. Bu devirde Bağdat, 55 senelik bir fasıla istisna edilirse, daima hilafet şehri olmuş, zaman zaman büyük bir İslam devletine merkezlik yapmıştır. Aynı zamanda fikri hayatın bir merkezi ve Ön Asya'nın birinci derecede önemli bir ticaret yeri haline gelen bu şehir, yalnız diğer eyalet şehirlerini gölgede bırakmakla kalmamış, büyüklük, debdebe ve zenginlik bakımından, o zamanki medeni âlemin en mühim beldesi olmuştur. İkincisi hilafetin inkırazından itibaren bugüne kadar uzayan devredir. Bu ikinci devrede Bağdat, İlhanlılardan bazılarının burada kışlamış olmaları durumu hariç, daimi olarak, sadece bir eyalet merkezi haline dönüşmüştür. Bağdat bu haliyle Türk hâkimiyetinden itibaren, uzun bir dönem Mısır derecesinde en önemli eyalet merkezlerinden biri olmuştur⁽¹⁴⁾.

Bağdat şehri Abbasi halifelerinin ikincisi olan Ebu Cafer El-Mansur tarafından kurulmuştur. Yapımına H. 145 (M. 762) senesinde başlanmış ve yapımı H. 149 (M.766) senesinde tamamlanarak başkent yapılmıştır. Başlangıçta Dicle'nin sağ tarafında inşa edilerek Darü's-Selam olarak adlandırılmıştı. Bu yerin seçilmesi hakkında tarihçilerin ihtilafları çok ise de, bu seçimin gerçek

12 **Gelişim Hachette, Alfabetik Genel Kültür Ansiklopedisi**, Sabah Yayınları, İstanbul 1993.

13 Ali Cevad; a.g. e., s.186. Ayrıca bkz. Şemseddin Sami; **Kâmûsü'l-A'lâm**, "Bağdat", s.1328, Tıpkıbasım Cilt II, Kaşgar Neşriyat, Ankara 1996. [Asıl Baskı H.1306 (1888-1890)].

14 "Bağdat", **İA**, II, MEB Yay., Eskişehir 1997, s. 197.

nedeni, kentin coğrafi konumudur. Kent, Dicle ve Fırat gibi iki büyük nehri kullanmaya uygun bir yerde inşa edilmiştir. Ayrıca Dicle'ye karışan Büyük ve Küçük Zap ile Diyale nehirleriyle bu civardan her türlü ihtiyaç ve mahsuller, Bağdat'a kolayca ulaştırılabiliyordu. Bununla birlikte Basra Körfezi yoluyla Çin, Hindistan ve Afrika'dan malların getirilebilmesi, özellikle ticarî açıdan önemli faydalar sağlamaktaydı. İşte tüm bu sebeplerden dolayı kent burada kurulmuş ve başkent yapılmıştır⁽¹⁵⁾. Bağdat'ın isimlendirilmesi hakkındaki tarihi rivayetler de pek çoktur. Bir rivayete göre "Bağdat", şehrin kurulmasından evvel orada bulunan bir bahçenin ismi idi. Kelimenin, Farsça bir isim olduğu şüphesizdir. Kentin adının "adalet bahçesi" anlamına gelen "bağ" ve "dâd" kelimelerinin birleşmesinden oluştuğuna dair olan rivayet, gerçeğe daha uygundur⁽¹⁶⁾.

Şehrin planına bakıldığında, birtakım sosyal gayelerin gözetildiği dikkat çekmektedir. Öyle ki her bölge, belirli bir etnik veya mesleki grubun sorumluluğundaydı. Askerler genel olarak surların dışında, şehrin kuzey ve batısında; tüccar ve zanaatkârlar ise Kerh'te Sarat'ın güneyinde oturuyorlardı. Pazar yerleri, diğer Osmanlı ve İslam şehirlerinde olduğu gibi, Bağdat'ın planında da önemli bir rol oynamaktaydı⁽¹⁷⁾. Başlangıçta en dıştaki büyük surdan iç sura doğru uzanan dört yol boyunca yüksek kemerli dükkânlardan oluşan dört pazar, ayrıca surların dışında da dört pazar yeri vardı. Daha sonra Halife Mansur 773'te pazarların, emniyet düşüncesiyle şehirden Kerh'e nakledilmesini emretti. Her zanaat ve ticaret erbabının müstakil pazar yerleri, çarşıları vardı. Mesela Kerh'te manav, bakkal, sarraf ve kitapçılara tahsis edilmiş çarşılar mevcuttu. Şehrin büyümesiyle buraya Horasan, Semerkant, Merv, Belh, Buhara ve Harizm'den tüccarlar geliyordu; bunların kendilerine ait mahalleleri ve her grubun bir reisi vardı⁽¹⁸⁾.

Planı 755'te çizilen Bağdat'ın yapım çalışmalarına 762'de başlanmış ve bu plan üzerinde dört mimar çalışmıştır. Halife Mansur yapım işi için 100.000'e yakın işçi ve ustayı bir araya getirmiştir. 763'te saray, cami ve divanlar tamamlanmış, hilafet merkezi buraya nakledilmiş ve nihayet daire şeklindeki şehir 766'da tamamlanmıştır.

Kısaca planını anlatmaya çalıştığımız Bağdat, kent planlaması alanı için önemli bir örnektir. Şehir, merkezin her tarafına eşit uzaklıkta olması ve kolayca kontrol edilip korunması için daire şeklinde planlanmıştır. Halifeliğin arşivlerine dayanan resmi raporlar, Mansur'un Bağdat için 4.000.883 Dirhem harcadığını göstermektedir. Böylesine pragmatik bir düşünceyle ele alınan plan sayesinde kent, bir yandan kısa bir sürede inşaat ve ticaret faaliyetlerinin canlandığı bir mekan özelliği gösterirken, diğer yandan da yakın çevresinden nüfus çeken bir yerleşim yeri haline

15 Bağdat'ın başkent olarak seçilmesinin nedenini El-Âmid şöyle açıklamaktadır: "*Bağdat şehrinin başkent seçilmesinde en önemli neden, Arap tarihinde ve Arap geleneğinde her devlet ve her hükümdarın kendine yeni bir yer ve yeni bir başkent seçme geleneğidir.*" [El-Âmid, Tahir Muzaffer, **Bağdat Medineti'l-Mansur El-Mudevvara**, (İslam Tarihi hakkında, Bağdat Üniversitesine sunulan yüksek lisans tezi) El-Numan Yayınevi, Necef, 1967, s.118]. Meşhur tarihçi Richard Coke ise, "Bağdat Barış Şehri" adlı eserinde Bağdat şehrinin yapılış nedenini şöyle izah etmektedir. "*Bağdat şehrinin yapılmasında en önemli neden sosyal bir talep olmaktan ziyade tamamen siyasiydir. Çünkü Halife Mansur, hâkimiyetinin onuncu yılında şahsiyetinin ve ailesinin varlığını güçlü bir temel üzerine oturmuş olduğunu his etmiştir*" [El-Âmid, **a.g.e.**, s.123].

16 Bağdat Vilayet Salnamesi, 1325

17 Ortadoğu ve İslam şehirlerinin ortak özellikleri için bkz. Max Weber, **Şehir: Modern Kentin Oluşumu**, Editör: Don Matindale-Gertrud Neuwirt, Çeviren: Musa Ceylan, İstanbul 2000. Ayrıca Arap-İslam ve Osmanlı kentlerinin farklı şehir kimlikleri hakkında son zamanlarda yapılmış karşılaştırmalı bir çalışma için bkz. Edhem Eldem-Daniel Goffman-Bruce Masters, **Doğu ile Batı Arasında Osmanlı Kenti: Halep, İzmir ve İstanbul**, Tarih Vakfı Yurt Yayınları, İstanbul 2003

18 "Bağdat", **DİA**, s.427.

Harita-3: Bağdat Şehri (Abbasi Devleti Döneminde.)

gelmiştir. Öyle ki kent in bu yeni görünümü şairleri bir hayli etkilemiş benzetmektedir. Şairler, Bağdat'ın güzelliklerini övmüşler ve ona yeryüzünün cenneti adını vermişlerdir. Bağdat, güzel bahçeleri, yeşil çayırları, kapılarının üzerinde ve salonlarındaki muhteşem dekorasyonlarıyla şahane sarayları, mükemmel ve zengin eşyalarıyla ün yapmış bir şehir olarak tarihe geçecek ve dahası coğrafi konumu, halkının çalışkanlığı, devletin ticareti teşviki ve halifelerin itibarı, Bağdat'ı büyük ticaret merkezlerinden biri haline getirecektir⁽¹⁹⁾.

Abbasi egemenliğinin sonu olan H.656 (M. 1258) senesine değin Bağdat'ın mamuriyeti baki idiyse de, Büveyhiler ve Selçuklular zamanlarında meydana gelen muharebeler, Dicle'nin defalarca taşıp su basması, birçok yangın, veba salgınları ve kıtlık defalarca tekrar etmiş, Bağdat'ın mamuriyetine bir hayli zarar vermiş ve ahalisini de azaltmıştır⁽²⁰⁾. İşte Abbasi egemenliğinin son bulunduğu 1258'de Bağdat'a yapılan Moğol saldırıları neticesinde Halife Muttasım, kayıtsız şartsız teslim olmuştur. İslam medeniyetinin duraklamasına sebep olan Moğol istilası sadece Bağdat için değil, bütün İslam dünyası için korkunç bir felaket olmuştur. Şehir 1339–1340 yıllarına kadar İlhanlılar'ın hakimiyetinde kalmıştır⁽²¹⁾. Bağdat Moğollar'ın eline geçtikten sonra Irak'taki eğitim ve kültür merkezlerinden birçoğu tahrip edilmiş, âlimler de ya öldürülmüş ya da Irak dışına kaçmaya mecbur bırakılmıştır⁽²²⁾.

19 "Bağdat", *DİA*, s.427.

20 Bağdat, Selçuklu devleti döneminde rahat nefes almış ve hilafet makamı eski itibarını ve nüfuzunu geri almıştır. Selçuklular döneminde Bağdat'a ekonomik reformlar gerçekleşti ve civar ülkeler ile ilişkilerin düzelmesi için iyi niyet köprüleri atıldı. Dr. Faruk Ömer Fevzi, *Tarihu'l-Irak (H. 1/656 – M.622/1258)*, Mektebetü'l-Nahza, Bağdat 1988, s. 332.

21 "Bağdat", *DİA*, s.431-432.

22 "Irak", *DİA*, s.109.

Daha sonra şehir, bu kez Timur tarafından 1392’de ve 1401’de olmak üzere iki kez işgal edildi. Birincisinde şehir fazla zarar görmedi; fakat ikincisinde halk suçsuz olarak öldürüldü ve Abbasilere ait mahalle ve binaların çoğu tahrip edildi. Bu, Bağdat’ın kültür hayatına indirilen ikinci ağır darbe idi. 1410–1467 yılları arasında Karakoyunlu Türkmenlerinin hâkimiyetinde kalan Bağdat, daha sonra Akkoyunluların eline geçti.

1508’e gelindiğinde şehir, Safevi Hükümdarı Şah İsmail’in yönetimine geçti ve buraya sahip olmak isteyen Osmanlılarla arasında bir mücadele başladı. Ticaret yolları üzerinde bulunması, Osmanlıların Avrupa ile mücadelesinde Bağdat’ı ön plana çıkardı. Nitekim Avrupa’yı ekonomik baskı altına almak isteyen Osmanlı Devleti, Anadolu ve Karadeniz ticaret yollarına sahip olduktan sonra Basra’dan Bağdat’a, oradan da Suriye’ye uzanan hattı ele geçirmek için faaliyete geçti ve Kanuni Sultan Süleyman 1534’te Bağdat’a girdi. 25 Mayıs 1555’te Amasya Muahedesiyle hukuken Osmanlı Devleti’ne bağlı olduğu kabul edilen Bağdat’ta, I. Ahmet devrine (1590–1617) kadar bazı aşiret ayaklanmaları dışında önemli bir hareket görülmemektedir. I. Ahmet devrinde ise Celalilerden olan Bölükbaşı Tavail Ahmet ve oğlu Mehmet isyan etmiştir. İsyanı bastırmaya önce Nasuh Paşa gönderilmiş, başarılı olamamış, daha sonra da isyan, Cigalazade Mahmut Paşa tarafından bastırılmıştır⁽²³⁾.

Bağdat Şehri 1534 (Matrakçı Nasuh Minyatürü)

23 “Bağdat”, *DİA*, s.432-433.

I. Ahmet'ten sonra merkezi otoritenin sarsılması sebebiyle Bağdat'ta yeniden isyanlar çıktı. Bu isyanların elebaşlarından Yeniçeri Zabiti Bekir Subaşı ile Azaplar Ağası Mehmet Kanber, devleti en çok uğraştıran asiler olmuştur. Daha sonra Bağdat, 1623'te Safevi hükümdarı Şah Abbas tarafından işgal edilmiş ve bu durum 1638'e kadar devam etmiştir. 15 Ekim 1638'de başlayıp kırk gün süren bir kuşatma sonucu, şehir yeniden Osmanlı idaresine girmiştir. Bu sırada şehir büyük ölçüde harap olduğundan, IV. Murat şehrin ele geçirilmesinden sonra binaları tamir ettirdiği gibi İranlılar tarafından tahrip edilen İmam-ı Azam'ın türbesini onartıp, Dicle'ye set inşası ve bazı mahallere su getirilmesi gibi faaliyetlerde bulundu. Yapılan Kasr-ı Şirin Antlaşmasıyla da İranlılar Bağdat'ın Osmanlılara ait olduğunu kabul ettiler⁽²⁴⁾.

1704 tarihinde Bağdat valiliğine gelen Hasan Paşa'nın uyguladığı siyasi, idari ve askeri yöntemler neticesinde vilayetin durumunda XVIII. yüzyıl boyunca belirgin bir iyileşme gözlenmiştir. Bu iyileşmenin etkisi diğer vilayetleri de içine almış ve Hasan Paşa'nın uzun süren valiliği (1704–1723) ve ardından gelen oğlu Ahmet Paşa'nın valiliği (1723–1747), Bağdat tarihinde bir dönüm noktası olmuştur⁽²⁵⁾.

1733'te Nadir Şah tarafından kuşatılan Bağdat, Topal Osman Paşa'nın Nadir Şah'ı mağlup etmesi üzerine kurtuldu. Nadir Şah 1743'te Bağdat'ı tekrar kuşattı ve Kerkük'ü zapt etti. 1746'da imzalanan Osmanlı-İran antlaşmasında Bağdat yine Osmanlılarda kaldı⁽²⁶⁾.

Bağdat valiliğine hâkim olan kölemen valileri döneminde ise, Irak'ın her tarafında yabancı ülkelerin faaliyetleri artmıştır. Çünkü ticaret yollarının tamamı Basra körfezinden Hindistan'a kadar bu bölgeden geçmekte idi ve bu yüzyılda sömürgeci devletlerin politikaları, söz konusu ticaret yollarını kontrolleri altına alma çabaları üzerine kurulu idi. Nitekim bu amaçla 1756–1763 yıllarında İngiltere, Basra'da bulunan ticari ataşelik temsilciliğini konsolosluk seviyesine çıkartmıştır. 1765 yılında Fransa Basra'ya bir konsolos atamış ve kendisine Basra'daki görevleri arasında ticarî ve siyasî faaliyetler yürütmesi için bazı talimatlar vermiştir. Ayrıca Fransa, çıkarı için çok sayıda Fransız gezgin ve eski eser araştırmacılarının bölgeyi ziyaret etmelerini sağlamış ve bölge hakkında araştırmalar yaptırmıştır⁽²⁷⁾.

XIX. yüzyıla gelindiğinde Bağdat tarihinde öne çıkan isim Ahmet Mithat Paşa olacaktır. 1869–1872 yılları arasında vali olan Mithat Paşa zamanında, Bağdat büyük bir gelişme göstererek modern bir kimlik kazanacak, halkın refah düzeyi artacak, şehrin çevresindeki surlar yıkılıp kuzeyden güneye doğru büyük bir cadde yapılacak, sokaklar genişletilecek⁽²⁸⁾ ve onun döneminde Irak'ın üç vilayeti Musul, Bağdat ve Basra birbirine bağlanarak bölgede merkezî bir otorite kurulacaktır⁽²⁹⁾.

Mithat Paşa döneminde Bağdat'ta eğitim kurumlarına da önem verilmiştir. İki askeri okulun yanı sıra iki yeni okul açılmıştır. Bunlardan ilki "Sanayi Mektebi" olup, sanat erbabı için öğrenci yetiştirmektedir. İkincisi de "Rüştiye Mülkiye Mektebi" adı verilen lise düzeyindeki okullar olup

24 Bağdat H. 906 tarihinde Şah İsmail Safevi'nin eline geçip, H.940 tarihinde Kanuni Sultan Süleyman tarafından Osmanlı topraklarına katılmış, defalarca Safevi devletinin saldırı ve işgaline maruz kaldıktan sonra nihayet H.1048 tarihinde Sultan IV.Murat tarafından kati olarak Osmanlı topraklarına dahil edilmiştir. **Kâmûsü'l-A'lâm**, a.g. m, s.1325-1326.

25 **El-İrak Fi El-Tarih**, s.588.

26 "Bağdat", **DİA**, s.434.

27 **El-İrak Fi El-Tarih**, s.616.

28 "Bağdat", **DİA**, s.435.

29 Ahmet Midhat Paşa'nın Bağdat Valiliği sırasındaki faaliyetleri hakkında ayrıntılı bilgi için bkz. Bekir Koç, **Midhat Paşa (1822-1884)**, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2002, s.54-71.

Harita-4: “Bağdat Vilayeti Haritası,” 1299 (1882) tarihli Bağdat Vilayet Salnamesinden alınmıştır.

devlet memurları yetiştirmektedir. Halk bu okullardan en çok 1871’de kurulan sanayi mektebine ilgi göstermiştir⁽³⁰⁾.

Ayrıca Mithat Paşa zamanında Bağdat’a çağdaş matbaalar getirildi. İlk gazete “Zevra”⁽³¹⁾ adı altında 11 Haziran 1869 tarihinde basılmış ve Osmanlı hâkimiyeti sonuna kadar yayınlanmaya devam etmiştir.

Yine bu dönemde nehir nakliyatı meselesinde yapılan pek çok denemeye rağmen, İngiliz Lynch şirketinin Dicle ve Fırat nehirlerinde mevcut tekelleri kırlanamamıştır. Ancak Mithat Paşa, bölgenin gelişmesine önemli katkılarda bulunacağına inandığı Dicle ve Fırat nehri üzerinde Bağdat-Basra arasında yük ve insan taşımak için Gemi Seyrüsefer Şirketi kurmayı başarmıştır⁽³²⁾.

30 Vali Redif Paşa zamanında Bağdat’ta ilk erkek lisesi açıldı. 1889’dan sonra önce Bağdat’ta, ardından bütün büyük şehirlerde ilkokullar açıldı ve giderleri vilayet tahsisatına ilaveten zirai ürünlerden alınan verginin % 5’iyle karşılandı. II. Meşrutiyet’ten önce 1889’da Bağdat’ta ilk kız rüştiyesi, arkasından Bağdat, Musul ve Basra’da ilk öğretmen okulları açıldı. 1908 yılının Eylül ayında yine Bağdat’ta açılan Hukuk Mektebi de memleketin başta idari kadrosu olmak üzere büyük bir ihtiyacını karşılamıştı. Bkz. “Irak”, DİA, s. 110.

31 Zevra Gazetesi ve Mithat Paşa’nın Bağdat Valiliği hakkında daha ayrıntılı bilgi için bkz. Yücel, Yaşar; “Mithat Paşa’nın Bağdat Vilayetindeki Alt Yapı Yatırımları”, **Uluslararası Mithat Paşa Semineri Bildiriler ve Tartışmalar (Edirne 8-10 Mayıs 1984)**, TTK, Ankara 1986, s.175-183.

32 **El-Irak Fi El-Tarih**, s.644.

Bağdat, Lozan Anlaşmasına kadar hukuken Osmanlı Devleti'ne bağlı kalmış ve önce 23 Ağustos 1928'de kurulan Irak Krallığının, daha sonra da 14 Temmuz 1958 tarihinde kurulan Irak Cumhuriyetinin başkenti olmuştur⁽³³⁾. 1980–1987 Irak–İran savaşında, ardından 1990'lı yıllarda gerçekleşen Körfez Savaşı ve sonrasında, tüm Irak'ta olduğu gibi, Bağdat ve civarı da yapılan bombardımanlar sonucunda harabe halini almıştır. Son olarak 2004 yılında gerçekleşen işgalle de bu harabiyet katlanarak artmaya devam etmektedir.

Genel hatlarıyla tarihçesini verdiğimiz Bağdat hakkında erken tarihlerden başlayarak günümüze kadar pek çok eser yazılmış ve ilmi araştırmalar yapılmıştır. Bu konuda yazılan klasik kaynakların başlıcaları şunlardır: İbn Tayfur Ahmed b. Ebu Tahir, **Kitabü Bağdad**; Muhammed b. Ömer El-Ceabi, **Ahbaru Bağdad ve Tabakatü Ashabi'l-hadis**; Hatib El-Bağdadi **Tarihu Bağdad**; Hibetullah b. Mübarek **Zeylü Tarihi Bağdad**; İbnü'd-Dübeysi **Zeylü Tarihi Medineti's-Selam Bağdad**; İmadüddin Ebu Abdullah Muhammed b. Muhammed **Tarihu Bağdad**; Bündari **Tarihu Bağdad**⁽³⁴⁾.

Buraya kadar verdiğimiz Bağdat tarihi ile ilgili bilgilerin tarihi delillerini, vilayet salnamelerinden takip etmek mümkündür. Salmelerde kentin tarihçe bölümleri şu ana başlıklar altında toplanmıştır: Keldan ve Babil Hükümetleri, Bağdat Şehri Hakkında Tarihi Bilgiler, Bağdat'ta Meydana Gelen Felaketler, Bağdat Hükümdarları Hakkında Tarihi Bilgiler; **Hülagû Devleti**, İlhanlı Devleti, Karakoyunlu Devleti, Safevi Devleti, Osmanlı Devleti⁽³⁵⁾.

1534'ten itibaren Lozan'a kadar 350 yıldan fazla bir süre bölgede hüküm süren Osmanlı döneminde Bağdat vilayetinin idarî taksimatında da zaman zaman birtakım değişiklikler yaşanmıştır. Bu konuda gerek arşiv kaynaklarında (tahrirler gibi), gerekse seyyahların kaleme aldığı seyahatname-lerde (Evliya Çelebi Seyahatnamesi gibi) ve bu çalışmanın konusu olan vilayet salnamelerinde ayrıntılı bilgiler verilmektedir. Türk hakimiyetinin sınırlarının belirlenebilmesi açısından bu konunun daha ayrıntılı olarak ele alınması sanırız faydalı olacaktır.

Karakoyun Türkmenlerinin Yaşadığı Karakoyun Köyü.

33 **Meydan Larousse, Büyük Lugat ve Ansiklopedisi**, IX, İstanbul 1986, s. 287.

34 “Bağdat”, **DİA**, s438.

35 Tarihçe ile ilgili ayrıntılı bilgiler için eserin “Salnamelerde Bağdat” bölümünün “Bağdat Vilayeti Tarihi” kısmına bakınız.

Osmanlı İdari Taksimatında Bağdat

Klasik dönemde Osmanlı Devleti, tımar sistemini ancak sancak sistemiyle Osmanlı yasa ve yönetiminin yeterince yerleştiği bölgelerde uygulayabilirdi. Memâlik-i mahrûsenin çok geniş bir alanına yayılmış olan bu sistemi Mısır, Bağdat, Habeşistan, Basra ve Elhasa gibi özel statüye sahip kimi eyaletlerde uygulanmamıştır. Dolayısıyla bunların bir derece özerklikleri tanınmıştır. Sultan, bu eyaletlerin her birine kalabalık bir yeniçeri garnizonu yerleştirir, birer vali, defterdar ve kadı atardı. Eyalet gelirleri sipahilere tımar olarak dağıtılmaz, vali bütün askeri ve idari giderleri karşıladıktan sonra başkente her yıl “sâliyâne” denen, sabit bir miktar vergi gönderirdi. Bu nedenle de bu eyaletlere, “sâliyâneli eyaletler” denmiştir⁽³⁶⁾.

Osmanlı fethinden sonra Bağdat ve civarının tahriri yapılarak şehir, yeni bir eyalet merkezi halinde teşkilatlandırıldı. 1560'larda eyalete 29 sancak bağlı idi. 1578–1588 döneminde ise bağlı sancak sayısı 22 idi. Bu dönemde eyaletin önemli sancakları şunlardı: Erbil, Hille, Zengabad, Semevat, Kerkük, Cessan, Bedre, Harirdivin, Bayat, Rumahiye, Derteng, Cevazir, Vasıt ve Kasr-ı Şirin. Bunların dışında diğer bir önemli idarî birim olan İmadiye ise yarı müstakil hükümet statüsünde eyalete bağlı bulunuyordu. Eyalette beylerbeyi, kadılar, yeniçeri, cebeci ve hisar ağaları, topçubaşı, hazine ve tımar defterdarları, gümrük emini gibi yüksek devlet memurları da görev yapıyordu⁽³⁷⁾.

Harita-5: Bağdat Vilayeti (19. yy. Sonları)

36 Halil İncılık, *Osmanlı İmparatorluğu Klasik Çağ (1300-1600)*, YKY, İstanbul 2003, s.109-111.

37 “Bağdat”, *DİA*, IV, İstanbul 1991, s. 436. Ayrıca Bağdat için “Bağdat”, *İA*, s. 205. Bağdat, Osmanlı Devletinin eski idare taksimatında aynı isimle yadedilen bir eyalet merkezi idi. Eyalet 18 sancağa ayrılmış olup, bunlardan yedisinde tımar ve zeamet usulü

Bu bağlamda baktığımızda Bağdat bölgesi fetihten sonra tımar sistemine dahil edilerek tahriri yapılmıştır. BOA, TD 1028 ve 1049 numaralı defterler bu sayımın sonuçlarını ihtiva etmektedir. Eyalette 9 şehir, 17 kale, 12 liva, 317 mamur köy, 106 harap köy, 61 Ulus taifesi (14 taifesi yok olmuştur) ve iki cemmaş taifesi bulunmaktadır⁽³⁸⁾.

Irakeyn Seferi sonunda yapılan ilk tahrirde Bağdat eyaletinin idari yapısı aşağıdaki gibi bir durum göstermektedir⁽³⁹⁾:

- | | |
|---------------------------|---|
| 1- Nefs-i Bağdat | 10- Zengabad Bölüğü |
| Zebid Nahiyesi | 11- Mevazi-i Bağdat |
| 2- Halis Bölüğü | 12- Mevazi-i Furatiyye |
| 3- Tarik-i Horasan Bölüğü | 13- Cevazir Livası |
| 4- Şehriban Kasabası | 14- Hille Livası |
| 5- Mehrud Bölüğü | 15- Rumahiye Livası |
| 6- Düceyl Bölüğü | a- Balık Nahiyesi |
| 7- Mendelcin Livası | b- Kebeşe Nahiyesi |
| 8- Kerkük Livası | c- Hasr, Kebeş ve Ümmü'r-Rabab Nahiyesi |
| 9- Dakuk Livası | |

BOA MAD 17895 numaralı deftere göre Bağdat vilayetinin idari taksimatı şöyle idi⁽⁴⁰⁾:

- | | |
|---------------------------------|----------------------|
| 1- Bağdat Livası | 3- Hille Livası |
| a- Kerkük Nahiyesi | a- Hille Nahiyesi |
| b- Mehrud Nahiyesi | 4- Cevazir Livası |
| c- Tarik-i Horasan Nahiyesi | 5- Kerkük Livası |
| d- Mevazi'-i Furatiyye Nahiyesi | a- Halis Nahiyesi |
| e- Düceyl Nahiyesi | b- Dakuk Nahiyesi |
| 2- Rumahiye Livası | c- Mevazi' Nahiyesi |
| a- Rumahiye Nahiyesi | 6- Zengi-abad Livası |
| b- Semavat Nahiyesi | 7- Dertenk Livası |
| 8- Cessan Livası | |

Evliya Çelebi Seyahatnamesinde ise Bağdat eyaleti şöyle tasvir edilmektedir: “18 sancaktır. Hazine Defterdarı, Defter Kethüdası, Tımar Defterdarı vardır. 7 sancağında öteki memleketler gibi zeamet ve tımar vardır ki şunlardır: Hille, Zengabat, Civar-ı Zor, Mahiye, Cenkule, Karadağ (Evliya

cari idi ki, bunlara “arz-ı memleket” ve diğer on birine de “arz-ı haliye-i Irak” denilir ve kuzey tarafında, İmadiye adlı geniş topraklar, buranın hâkimi tarafından tasarruf olunurdu. Saliyane usulü ile idare edilmekte olan Bağdat livasının senelik geliri 14 yük akçe idi. Şehirde en büyük amir olan beylerbeyinden başka, bir kadı, yeniçeri, cebeci ve hisar ağaları, topçu başı, hazine ve tımar defterdarları ve gümrük emini gibi, bir çok büyük memur vardı. Her sene merkezden gönderilen kapı kulu, iç kalede oturur, şehrin ayrıca vazifekar yerli kulu bulunurdu. Bağdat 1847’de teşkil edilen 6.Ordu’nun, son zamanlarda ise 13. Kolordu’nun merkezi idi. Bağdat’ta Kanuni Sultan Süleyman’dan itibaren, muhtelif padişahlar zamanında altın, gümüş ve bakır sikkeler de bastırılmıştır.

38 111 Numaralı Kerkük Livası Mufassal Tahrir Defteri (Kanuni Devri), BDAGM Yay., Ankara 2003, s.25.

39 111 Numaralı Kerkük, s.5-6.

40 111 Numaralı Kerkük, s.6.

Çelebi, 7 sancak dediği halde 6 sancak sayıyor. Civar-ı Zor denilen sancağın Civar ve Zor adlı iki sancak olması da muhtemeldir. Bu sancaklardan başka 11 sancağa Arz-ı Irak (Irak Toprağı) derler ki zeamet ve tımarı yoktur. Ancak sancak beylerinin hası vardır. Bazı köyleri ve tarlaları tahmin üzere verilmiştir ki şu sancaklardır: Tertenek, Semvat, Bayat, Derne, Yukarı Dih, Orta Dih, Kernede, Demirkapı, Kıraniye ve Keylan. Bu eyalete tabi İmadiye Eyaleti vardır ki tımar ve zeameti yoktur. Mülk olarak idare ederler. Fakat sefere gelmeleri kanundur⁴¹⁾.

Daha sonra bir ara Safevilerin eline geçtikten sonra eyalet sistemi dağılmışsa da IV. Murat tarafından şehrin yeniden zaptı ile eski teşkilatın kurulmasına çalışılmıştır. Bu dönemde Bağdat eyaleti Mendelican, Kerkük, Dükük, Cevazir, Hille ve Rumahiye adlı tımar sisteminin uygulandığı altı sancağa ayrılmıştı. XVII. yüzyılın ortalarında ise eyalet, bir kısmında tımar sisteminin uygulandığı, diğerlerinde ise uygulanmadığı 25 sancaktan ibaretti. 1779 tarihinde Basra ile Şehrizar sancaqları da buraya ilave edilerek uzun bir süre bu yöreler Bağdat eyaleti içinde yer aldı. Kölemen idaresinin son bulmasından sonra Irak'ın doğrudan merkeze bağlanmasıyla Basra, Şehrizar ve Musul ayrı vilayet haline getirildi ve daha sonra Bağdat vilayeti sadece Divaniye ve Kerbela'dan ibaret kaldı. Bağdat 1857'de yeni kurulan 6. Ordu'nun, daha sonra ise 13. Kolordu'nun merkezi oldu⁴²⁾.

BAĞDAT VİLAYETİNİN SİYASİ TAKSİMATI (1329 / 1911)⁽⁴³⁾

SANCAK	SINIF	KAZA	SINIF	NAHIYE	SINIF	KÖY
Bağdat	1	Bağdat		Azamiye	2	0
Bağdat		Kazımiye	3			5
Bağdat		Samarra	3	Tikrit	1	5
Bağdat		Horasan	1	Şehriban	1	46
Bağdat		Horasan		Halıs	1	
Bağdat		Hanekin	1	Benekdere	1	74
Bağdat		Hanekin		Kızılrat	1	
Bağdat		Mendeli	2			2
Bağdat		Bedre	3	Garibe	2	13
Bağdat		Bedre		Cessan	2	
Bağdat		Kuttulamare	2			0
Bağdat		Aziziye	2	Selmanpak	1	22
Bağdat		Cezire	2			0
Bağdat		Dilim	1	Hit	2	4
Bağdat		Dilim		Felluce	2	
Bağdat		Dilim		Kübeyse	3	
Bağdat		Dilim		Rehhaliye	3	
Bağdat		Ane	3	El-Kaim	2	8
Bağdat		Ane		Cebe-i Âlus	3	
Bağdat		Ane		Hadise	3	

41 Evliya Çelebi Seyahatnamesinden Seçmeler I, Atsız, MEB Yayınları, İstanbul 1990, s.84-85.

42 "Bağdat", *DİA*, s.436-437.

43 Bağdat vilayeti 1329 / 1911 yılında üç sancak yirmi kaza ve otuz yedi nahiyeye bölünmüştür.

SANCAK	SINIF	KAZA	SINIF	NAHİYE	SINIF	KÖY
Kerbela	1	Kerbela		Müseyyip	1	0
Kerbela		Kerbela		Şefatiye	1	
Kerbela		Hindiye	1	Kefl	3	0
Kerbela		Necef	1	Küfe	1	4
Kerbela		Necef		Hurüddıhn	2	
Kerbela		Necef		Rehbe	3	
Kerbela		Rezzaze				0
Divaniye	1	Divaniye		Deggare	1	0
Divaniye		Divaniye		El-Bedir	1	
Divaniye		Divaniye		A'fek		
Divaniye		Divaniye		Fevvar		
Divaniye		Hille	1	Memduhiye	1	44
Divaniye		Hille		Bermane	2	
Divaniye		Hille		Nehrişah	2	
Divaniye		Hille		Havas	2	
Divaniye		Hille		Mehavil	2	
Divaniye		Şamiye	1	Şunafiye	2	
Divaniye		Şamiye		Horullah	2	
Divaniye		Şamiye		Salahiye	2	
Divaniye		Şamiye		Gemmas	2	
Divaniye		Samava	2	Hızırderraci	1	
Divaniye		Samava		Abucevarir (Rumeyse)	2	

Bağdat Vilayeti Salnameleri ve Osmanlı Vilayet Sistemi

Salnameler, Osmanlı İmparatorluğu tarihinde 1866 yılından itibaren yayımlanmaya başlanılan, geçmiş yıllardaki önemli olayları özetleyen ve ait olduğu yılın müesseseler ve hal tercümeleri gibi, çeşitli konularda son durumu kısaca açıklayan eserlerdir. Salnamelerin almanak ve takvimlerle karıştırılıyor olmasına rağmen, bunlardan farklı ve daha kapsamlı eserlerdir. Devlet tarafından resmi olarak yayımlandığı gibi, özel kurumlarca da hazırlanabilen salnameler, tarih kaynakları arasında mühim bir yere sahiptir.

Devlet tarafından yayınlanan ve büyük bir yekûn tutan vilayet salnameleri, ilgili vilayetin idari örgütlenmesi, bürokratik yapı ve görevlileri, coğrafi, tarihi, iktisadi ve toplumsal durumu ve istatistikleriyle XIX. yüzyılın başlıca başvuru kaynakları arasında yer almaktadır⁽⁴⁴⁾.

Sözü edilen bu vilayet salnameleri, mektupçunun denetiminde hazırlanmakta, hükümetçe gönderilen örnek göz önünde tutularak vilayetin ilgili bilgileri verilmektedir. Ancak, vilayetin özel durumu, salnameyi hazırlayanların bilgi düzeyleri doğal olarak salnameler arasında önemli bilgi farklılıklarına neden olmuştur. Öyle ki bazı vilayet idarelerinin gösterdikleri özel çaba sonucunda hazırlanan salnameler birinci elden kaynak olma niteliğine kavuşmuştur⁽⁴⁵⁾.

44 Ayrıca Salname ve Salnamelerin çeşitleri hakkında genel bir bilgi için bkz.: "Sâl-nâme", **İA**, X, İstanbul 1967, s.134-136. Salnamelerin toplu kataloğu için bkz.: Hasan Duman, **Osmanlı Salnameleri ve Nevşâlleri, I-II**, Ankara 2000.

45 Musa Çadırcı, **Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı**, TTK Yayınları, Ankara 1997, s.293.

Vilayet salnamelerinin yayınlanmasına Halep Mektubî Kalemî'nde bulunan İbrahim Halet Bey tarafından "**Fihrist-i Vilayet-i Haleb**"⁽⁴⁶⁾ adıyla düzenlenen ve istatistikî bilgiler içeren eserin Bâb-ı Âlî'nin dikkatini çekmesi üzerine başlandığı bilinmektedir. İbrahim Halet Bey'in hazırladığı bu eserin birer örneği vilayetlere gönderilmiş ve benzeri yıllıklar hazırlanması için emirler verilmiştir. Bununla birlikte salname geleneğinin oluşması 1867 Vilayet Nizamnamesinin yayınlanması ile birlikte gerçekleşmiştir. Bu nizamnameyle birlikte "eyalet" düzeninden "vilayet" düzenine geçilmiştir⁽⁴⁷⁾.

1864'te hazırlanan vilayet nizamnamesi, Mithat Paşa'nın 1864–1871 yılları arasında Tuna vilayetindeki uygulamalarından sonra, memâlik-i mahrûsenin⁽⁴⁸⁾ genelinde geçerli hale getirildi. Buna göre Osmanlı toprakları vilayet, sancak, kaza ve köy'lerden oluşan yönetim birimlerine ayrılıyordu⁽⁴⁹⁾. Bu düzenlemeyle yöneticilerin unvan ve atanmalarında bir değişikliğe gidilmiştir. Eyalet adı vilayete dönüşürken, vali yönetici olarak durumunu ve unvanını koruyacaktı. Sancak terimi yerine ise zaman zaman liva teriminin kullanıldığı görülecek ve sancak yönetimi, kaymakam yerine mutasarrıfa bırakılacaktı. Kaza birimi ise 1842'deki statüsünü korumakla birlikte seçimle göreve getirilen kaza müdürü yerine kaza yöneticisi olarak kaymakam iş başına getirilecekti. Böylece en önemli değişiklik kaza yönetiminde yapılmış oluyordu⁽⁵⁰⁾. 1871'e gelindiğinde nahiyeler de yönetim birimi olarak bu teşkilatta yerini alacaktır. Vilayet yönetimi ise valinin başkanlığında birçok üyeden oluşan Vilayet İdare Meclisi tarafından yürütülecektir.

Tanzimat'ın ilanından hemen sonra ülke yönetiminde yapılan düzenlemelerle eyalet ve sancak merkezi olan kentlerin tümünde yönetim, yargı ve maliye işleriyle doğrudan doğruya uğraşan meclisler kuruldu. Taşra yönetiminde; vilayet, sancak (liva) ve kazalarda meclislerin yöneticilerle birlikte etkin olmaları, yönetimi ilgilendiren konularda doğrudan doğruya karar alabilmeleri Tanzimat dönemine özgü bir gelişmedir. Özellikle 1864 Nizamnamesiyle görev bölüşümü ayrıntılarıyla yeniden belirtilmişti. 1871 Nizamnamesi'nde de aynı anlayışın egemen olduğu görülmektedir. Vali, en üst düzeyde hükümeti temsil eden ve çeşitli birimlerin gördükleri hizmetleri denetleyen bir görevli idi. Maiyetindeki defterdar, mektupçu, zabıta amiri, ticaret ve ziraat müdürü gibi memurlar, onun denetimi ve emri altında idiler. Ne var ki bunların her biri ayrı ayrı nezaretler

46 Henüz bu eserin herhangi bir nüshasına ulaşamadım. Bu nedenle mevcut vilayet salnameleri içerisinde en eski tarihlili olanı 1868'de yayınlanan Bosna Vilayet Salnamesi'dir. Bkz. Hasan Duman, **Osmanlı Salnameleri ve Nevsâlleri, I**, Ankara 2000, s.XVIII, 5.

47 Özer Ergenç, "Salnamelerde İzmir", **1885–1985 Türkiye Ekonomisinin 100 Yılı ve İzmir ve İzmir Ticaret Odası Sempozyumu**, 21–23 Kasım 1985 Atatürk Kültür Merkezi, İzmir.

48 Osmanlı Toprakları.

49 "Tanzimat reformlarıyla eyaletlerin adı değişti, vilayet oldu. Değişiklik bu kadar da değildi. Sınırlar daralmıştı ve vilayet örgütü ortaya çıktı. Sancaklar liva adını alarak vilayetin alt birimi halinde örgütlendirildi. Kısacası valinin yönetimindeki vilayet; Tanzimatla birlikte adli, idari, mali yönden örgütleniyor ve alt birim olan liva yönetiminin üstü oluyordu. Kazalarda Livalara bağlıydı. Nizamname (1864 ve 1871 Vilayet Nizamnameleri); vilayeti sancaklara, sancakları kazalara, kazaları da köylere ayırıyordu. Taşra idaresinde; vilayet, liva ve kaza idare meclislerini bir çeşit yerel yönetim kurulu saymak mümkündür. Bununla beraber merkezi hükümetin bu organlarda ağırlık sahibi olduğunu, yerel temsilcilerin ise sadece danışma fonksiyonu bulunduğunu belirtmek gerekir. Vilayetin idari yapısı içinde bu meclislerden başka, bazı kurullardan da seçilmiş üyeler bulunuyordu. Birçok vilayette kurulan Maarif, Nafia ve Ziraat Komisyonları bu tür kurullardır. Buralarda bölgenin sorunlarının çözümü büyük ölçüde yerel temsilcilere bırakılmıştır. Bunlardan başka yargı örgütünde, yani mahkemelerde de seçimle gelen üyeler bulunmaktaydı". Bu konuda ayrıntılı bir çalışma için bkz. İlber Ortaylı; **Tanzimat Devrinde Osmanlı Mahalli İdareleri (1840–1880)**, TTK, Ankara 2000, s. 61-71.

50 Çadırcı, **Tanzimat Döneminde Anadolu Kentleri ...**, s.252.

(bakanlıklar) tarafından atanmakta idiler. Vilayet idare meclisine giren kent ileri gelenleri, çoğunlukla valiyi görevsel ve yetkisel bakımdan kısıtlayan Tanzimat öncesi, dediği dedik, otoriter ve etkin meslektaşından daha toleranslı ve demokrat olmaya zorlayan ikinci önemli bir etkendi⁽⁵¹⁾.

İşte çağdaşlaşma dönemi olarak nitelenen Tanzimat ve sonrasında ülke genelinde yapılan değişiklikler ve bunların taşradaki uygulamalarına dair bilgileri, vilayet salnamelerinde bulmak mümkündür.

Bu eserde ele alınan Bağdat vilayetine ait 21 adet salname, o zamanki Bağdat Vilayeti sınırları içinde yer alan Bağdat, Kerbela ve Divaniye sancaklarını (başlangıçta Musul, Şehrizar (Kerkük) ve Basra Sancakları da dâhil) kapsamaktadır. Bu salnamelerin kütüphane künye bilgileri şöyledir:

- 1- Def'a 1, :Bağdat Vilayet Matbaası, 1292 (1875), 176 sy, 19x13, 15x 10 cm.
- 2- Def'a 2: Bağdat Vilayet Matbaası, 129? (187?), (Tespit Edilememiştir)
- 3- Def'a 3, :Bağdat Vilayet Matbaası, 1299 (1882), 199 sy, 18x3, 14,5x 8,5 cm.
- 4- Def'a 4, :Bağdat Vilayet Matbaası, 1300 (1883), 288 sy, 20x14, 15,5x 10 cm.
- 5- Def'a 5, :Bağdat Vilayet Matbaası, 1301 (1884), 315 sy, 19x13, 15,5x 9,5 cm.
- 6- Def'a 6, :Bağdat Vilayet Matbaası, 1302 (1885), 142 sy, 18x13, 15x 9,5 cm.
- 7- Def'a 7, :Bağdat Vilayet Matbaası, 1303 (1886), 215 sy, 18x13, 14x 9,5 cm.
- 8- Def'a 8, :Bağdat Vilayet Matbaası, 1309 (1892), 352 sy, 18x12, 14x 9 cm.
- 9- Def'a 9, :Bağdat Vilayet Matbaası, 1310 (1892), 266 sy, 20x14, 18x 10 cm.
- 10- Def'a 10, :Bağdat Vilayet Matbaası, 1311 (1893), 258 sy, 22x15, 16x 9,5 cm.
- 11- Def'a 11, :Bağdat Vilayet Matbaası, 1312 (1894), 277 sy,
- 12- Def'a 12, :Bağdat Vilayet Matbaası, 1314 (1896), 367 sy, 20x14, 16,5x 10 cm.
- 13- Def'a 13, :Bağdat Vilayet Matbaası, 1315 (1897), 327 sy, 19x13, 15x 10 cm.
- 14- Def'a 14, :Bağdat Vilayet Matbaası, 1316 (1898), 292 sy, 19x13, 15,5x 10 cm.
- 15- Def'a 15, :Bağdat Vilayet Matbaası, 1317 (1899), 305 sy, 19x13, 16x 10 cm.
- 16- Def'a 16, :Bağdat Vilayet Matbaası, 1318 (1900), 565+1 sy, 25x17, 20x 12 cm.
- 17- Def'a 17, :Bağdat Vilayet Matbaası, 1319 (1901), 507 sy, 22x15, 17,5x 11 cm.
- 18- Def'a 18, :Bağdat Vilayet Matbaası, 1321 (1903), 411 sy, 22x15, 17,5x 11 cm.
- 19- Def'a 19, :Bağdat Vilayet Matbaası, 1323 (1905), 429 sy, 20x14, 16,5x 11 cm.
- 20- Def'a 20, :Bağdat Vilayet Matbaası, 1324 (1906), 358 sy, 23x15, 21x 10,5 cm.
- 21- Def'a 21, :Bağdat Vilayet Matbaası, 1325 (1907), 351 sy, 20x14, 17x 10,5 cm.
- 22- Def'a 21, :Bağdat Vilayet Matbaası, 1329 (1911), 349 sy, 22x15, 17x 11 cm

H. 1292-1329 (1875-1911) tarihleri arasında yayımlanan Bağdat Vilayet Salmaları, Tanzimat sonrası dönem ile I. Meşrutiyet dönemlerinin tamamını ve II. Meşrutiyet sonrası dönemi kapsamakta ve günümüzde de önemini arttırarak sürdürmekte olan Bağdat ve Kerbela gibi şehirlerin

51 Çadırcı, **Tanzimat Döneminde Anadolu Kentleri...** s.255.

ayrıntılı bir panoramasını sunmaktadır. Bu salnamelerin incelenmesiyle vilayet ve vilayete bağlı yerler hakkında, ilgili döneme ait kapsamlı veriler ortaya koymak mümkündür.

Bu çalışmada, yukarıda künyeleri verilen Bağdat'a ait 21 salnamedeki vilayete ilgili bilgiler, karşılaştırmalı olarak kullanılmıştır. Bu çalışma kaleme alınırken temelde iki amaç güdülmüştür. Bunlardan ilki, salnamelerde Bağdat'a ait bilgilerin ortaya konulmasıdır. İkincisi ise vilayet salnamelerinin kent tarihi, siyasi ve ekonomik tarih, antropoloji, coğrafya gibi sosyal bilimler açısından bölgeyle ilgilenecekler ampirik bilgi üretebilecekleri veriler sunmaktır. Bu nedenle, salnamelerdeki bilgilerin Bağdat'a ait olan kısımları sadeleştirilerek bugünkü dile aktarılmaya çalışılmıştır.

Bilindiği üzere salnamelerde İslamiyet'ten önceki devletler, bütün Osmanlı ülkesinde yapılan hayratlar, Osmanlı hanedan tarihi ya da Osmanlı Devleti'nin kuruluşundan itibaren göreve gelen sadrazamlar gibi tüm salnamelerde ortak olan bir takım bilgiler de yer almaktadır. Bu tür bilgilere, eserin kapsamına girmediğinden, yer verilmemiştir.

Salnamelerde Bağdat

Bilindiği gibi salnameler, bir yandan o beldenin tarihine ışık tutarken, diğer yandan da iktisadî hayatından folklorik özelliklerine, iklim koşullarından sağlıkla ilgili halk arasında yaygın olan birtakım uygulamalara ya da taşra ile merkez arasındaki ilişkiye dair birçok konuda oldukça önemli ve ilginç bilgiler içermektedir. Bu nedenle bu bölümde Bağdat vilayeti hakkında salnamelerde verilen bilgilere kısaca değinilecektir.

Bağdat vilayeti Asya'nın güneybatısında bulunan ve İraku'l-Arap'ın kuzeybatı kısmıyla "El-Cezire" bölgesinin güneydoğu kısmından ibarettir. Kuzeyde Musul vilayeti, doğuda İran devleti, güneydoğuda Basra vilayeti, güneybatıda Şam çölü ve kuzeybatısında Zor sancağıyla sınırlı olan vilayet, 141.200 km² lik bir araziye sahiptir⁽⁵²⁾.

Topraklarının büyük bir kısmı düz araziden ve bir kısmı kumluk sahradan oluşan Bağdat arazisi, Dicle ve Fırat nehirlerinin eskiden beri bıraktığı alüvyonlardan⁽⁵³⁾ dolayı, zirai üretim bakımından dünyanın en verimli bölgelerinden biridir⁽⁵⁴⁾. Vilayet içinde Dicle, Fırat, Diyale, Vend, Mendeli, Tersak, Gelal ve Kavi suları gibi pek çok çay akmaktadır.

Coğrafi sınırlarını kabaca bu şekilde belirtebileceğimiz Bağdat vilayetiyle ilgili salnamelerde verilen bilgilerden, özellikle idari tarihine, nüfusa ve ekonomisine dair olanlar, şöyle özetlenebilir:

52 1325 tarihli Bağdat vilayet salnamesi.

53 Salnamelerde "gübre" olarak belirtilmiştir.

54 Ali Rıza'nın **Atlaslı Memalik-i Osmaniye Coğrafyası** adlı eserinde konuyla ilgili şu değerlendirme yapılmaktadır (s.242-244): Umumiyet üzere vilayetin alel husus Dicle ve Fırat'ın arasında olan araziden büyük kısmının toprağı, bu iki nehrin ortaya çıkışından beri sürükleyip bıraktıkları gübrelili topraklardan olmakla, verimliliğiyle dünyanın birinci toprağıdır. Nehirlerin sularının da bu arazide kullanılmasıyla uygun yerlerde kanallar ve setler inşa edilerek, bataklıkların kurutulması hususunda da çaba harcandığı takdirde orası servet ve mamuriyetçe Mısır'ı fersah fersah geçeceğinden şüphe yoktur. Şimdiki halde dahi Bağdat vilayeti Osmanlı topraklarının en zengin ve varidatlı vilayetlerinden sayılır ise de, tabî yeteneklerine nispetle yeterince istifade edilmemektedir.

Tarih

Sâlnâmelerde vilayetlerin tarihi genellikle başa geçen valiler ve bu valiler döneminde yaşanan önemli olaylar etrafında anlatılır ve Bağdat da bu konuda istisna değildir.

İlk çağlarda Keldani, Babil, Asur, Farsların ve Yunanlıların hakimiyeti altına girmiş ve daha sonra Türk hakimiyetine kadar Araplar bölgeye hakim olmuşlardır.

Daha önceki sayfalarda Bağdat'ın tarihçesi genel hatlarıyla ortaya konduğu için burada sadece Osmanlı döneminde müstakil bir eyalet olan Bağdat eyaletine atanan valilerden bahsedilecektir. Bu bölgede Basra ve Musul'da olduğu gibi, eyalet yönetiminde öne çıkan yerli hanedanlara rastlanmamaktadır. Bununla birlikte bir dönem idareyi Kölemenlerin elinde bulundurduğu bilinmektedir. Kölemenlerin idarede kaldıkları dönem hariç, genelde Bağdat ve Bağdat eyaleti merkezden atanan valiler tarafından yönetilmiştir.

Aşağıdaki tablo ve grafik incelendiğinde Bağdat'ın Osmanlı hakimiyetine girmesinden sonra H. 1048–1328 yılları arasında 280 yıl⁽⁵⁵⁾ boyunca vilayette (önceleri eyalet) toplam 85 valinin görev yaptığı görülecektir. Salname verilerine göre Bağdat valiliği görevini yürütenlerin %22'si 1 yıldan daha kısa bir süre görev yaparken, buna karşılık 1–2 yıl arası gibi kısa bir süreyle görevde kalanların oranı da % 29'dur.

Anlaşılabacağı üzere bazı valiler Bağdat'ta ancak birkaç ay, hatta bazıları sadece birkaç gün görev yapabilmişlerdir. Toplam sürele baktığımızda 0–4 yıl arası (0–1, 1–2, 2–3, 3–4) görev yapan valilerin çoğu % 77 gibi yüksek bir oranla dikkat çekmektedir. Bağdat valiliğinde en az kalan H.1192 tarihinde 8 gün ile Abdi Paşa; en uzun süre görevde kalan vali ise yine H.1192'den başlayarak 26 yıl valilik yapan Büyük Süleyman Paşa'dır. En çok valilik görevine gelenler ise üçer defa ile Silahtar Kara Mustafa Paşa [H.1061 (2 yıl, 22 gün), H.1075 (8 ay, 26 gün), H.1077 (4 yıl, 2 ay, 16 gün)] ve Silahtar Ömer Paşa'dır. [H.1088 (3 yıl, 9 ay), H.1095 (3 yıl, 27 gün), H. 1099 (1 yıl, 8 ay, 22 gün)].

Süre/Yıl	Vali Sayısı
0–1	19
1–2	25
2–3	11
3–4	11
4–5	4
5–6	3
6–7	3
7–8	1
8–9	0
9–10	1
10–20	6
20–30	1

55 Bağdat Vilayeti salnamelerinde Bağdat'a atanan valilerle ilgili düzenli bilgiler, XVI. yüzyılın ortalarından itibaren verildiği için bu süre, Osmanlı'nın Bağdat'taki hakimiyetinden daha kısa görünmektedir.

Vali Görev Süresi - Oranlar

Tablo-Grafik 1: Vilayetin Osmanlı Dönemi Valilerinin Görev Süreleri.

Bu rakamları sıralamaktaki amaç, Osmanlının sınırında yer alan bir eyaletin Osmanlı'yı ne kadar yansıttığını istatistikî verilerle de ortaya koyabilmektir. Bir başka deyişle bu rakamlar bize, bir taşra kentinde merkezleşme ya da merkezleşmemenin boyutlarını da göstermesi bakımından önemli veriler sunmaktadır. Bağdat gibi siyasî, askerî ve iktisadî açıdan stratejik önemi olan bir şehirde Osmanlı valilerinin idarî, siyasî, iktisadî alanlarda uyguladıkları politikaların başarısı, merkezden hayli uzakta olan bir bölgede Osmanlı kimliğinin önemli ölçüde hissedilmesine neden olmuştur. "Paşa" unvanlı vezirlerin ve eski vezir-i azamların eyalete "vali" olarak tayin edilmesi, Bağdat'ın birçok açıdan önemini ortaya koyan bir başka tarihi delildir.

Osmanlı döneminde Bağdat'a atanan valiler, sadece adı geçen eyaletin değil, aynı zamanda Irak ve havalisinin en büyük yöneticisi konumunda idiler. Öyle ki Musul ve Basra vilayetleri valileri Bağdat valisine bağlı, hatta bazen de Bağdat valisi tarafından atanırlardı. Nitekim dönem dönem bu iki vilayet, Bağdat'ın sancakları olarak Osmanlı idari taksimatında yer almışlardır. 1779'dan itibaren Bağdat'la birlikte Basra ve Şehr-i Zor (Kerkük) da Bağdat valileri tarafından uzunca bir müddet idare edilmiştir. Irak, merkezi idareye bağlandıktan sonra Basra, Şehr-i Zor ve Musul, bazen Bağdat eyaletinin sancaklarını teşkil etmekle beraber, bazen de ayrı vilayetler haline getirilmişlerdir. XIX. yüzyılın sonlarından itibaren de sınırlar daraltılarak vilayet, Bağdat, Divaniye ve Kerbela sancaklarından ibaret kalmıştır⁽⁵⁶⁾.

Osmanlı bu stratejik vilayetine her zaman önem vermiş, en dirayetli ve muktedir devlet adamlarını vali olarak Bağdat'ta görevlendirmiştir. Aynı zamanda Osmanlı, uçlarda merkezi

56 "Bağdat", **IA**, s. 205.

otoritesini oluşturabilmek için⁽⁵⁷⁾, o bölgenin eşraf ve âyânından yani yörenin önde gelenlerinden yararlanmış ve daha esnek politikalar uygulamıştır.

Demografik Durum

Bağdat şehri ahalisinin miktarı hakkındaki tahmin ve rivayetler muhtelif ise de, gerçek miktarın, 170.000 ile 180.000⁽⁵⁸⁾ arasında olduğu kayıtlıdır. Bunların büyük kısmı Müslüman olup, yarısı Sünni ve diğer yarısı da Şii'dir. Diğer ahalisi Yahudi, Ermeni, Keldani, Süryani vs'dir. Müslüman ahalisi Arap, Türk, İranlı ve Kürt olup, mahalli lisan birinci derecede Türkçe ve ikinci derecede de Arapça'dır.

Vilayet geneline bakıldığında konar-göçer aşiretler ve çadırlarda yaşamlarını sürdüren fellah ve çiftçiler ile kayıt altına alınmayan kabileler de bu hesaba katılırsa, toplam nüfus tahminen 1.300.000 civarındadır ve nüfusun büyük çoğunluğu Arap ve kalan kısmı Türk, Kürt ve diğer milletlerden oluşmaktadır⁽⁵⁹⁾. Salnamelerdeki verilerden hareket ederek çeşitli sorgulamalar sonucunda elde edilen aşağıdaki tablo ve grafikler, durumu daha açık bir şekilde ortaya koymaktadır.

57 Salih Özbaran, **Yemen'den Basra'ya Sınırdaki Osmanlı**, Kitabevi Yayınları, İstanbul 2004. Osmanlı'nın doğusunda Merkezlin yönetsel dizginleri nasıl kullandığı, denetimini nerelere kadar uzandırdığı/uzandırabildiği konusunda Osmanlı'nın doğu sınırından konuya yaklaşmayı amaçlayan bir çalışma için bkz.: Khoury, **Osmanlı İmparatorluğu'nda Devlet ve Taşra Toplum: Musul, 1550-1834**.

58 1318' den 1329 tarihine kadar yayınlanan Bağdat vilayet salnamelerinde Bağdat şehrinin nüfusu aynıdır.

59 1329 tarihli Bağdat Vilayet Salnamesine göre. Bağdat vilayeti ve şehrinin çeşitli dönemlerdeki nüfusu hakkında çeşitli kaynaklarda şu bilgiler yer almaktadır:

"Bağdat", **İA**, s.205. Osmanlı devrinde Bağdat'ın oldukça mühim olan bir kısmı Türk olan nüfusu, ekseriya 100.000'den fazla olarak gösteriliyorsa da, bu hususta verilen malumat tahminden ileri geçemez. XVII. asrın ortalarında Bağdat ahalisinin 15.000 olarak gösterilmesini, şehrin o asırda uğradığı muhasaralara, katliamlara, veba salgınlarına ve geçirdiği muhaceretlere atfetmek doğru olur. Fakat bu hal uzun sürmemiş ve müteakip asırlarda nüfus miktarı yine artmıştır. Müverrih ve seyyahlar, nüfustan bahsederken, asıl Bağdat ile Karşiyaka'yı birbirinden ayırt etmediklerinden, şehrin hakiki vaziyetini kestirmek daha ziyade güçleşiyor; her iki kısmın nüfusunu V. Cuinet 145.000 ve Mehmed Emin 'ü Müslüman, kalanı Hristiyan ve Musevi olmak üzere 200.000 tahmin etmektedir.

"Bağdat", **İA**, s.212. Bağdat'ın 1920'de 145.000 kişiden ibaret olan nüfusunun 1937 sayımında 367.000'e çıktığı görülmüştür. Bu nüfusun 50.000 kadarı Yahudi, 7.000 kadarı Nasturi (Keldani) ve geri kalan kısmı Arap, Türk ve Kürt Müslümanlardır.

Ali Cevad; **Memalik-i Osmaniye'nin Tarih ve Coğrafya Lüğati**, İstanbul 1313, s. 181-182, Hane adedine göre yapılacak tahminle şehrin nüfusu 200.000, mevcut nüfusu ise 130.000 civarındadır. Mahalli lisan Türkçe ise de Arapça da konuşulur ve dört mezhebe de mensup ahalî mevcuttur. Yahudi, Ermeni, Rum, Kürt ve İran'ı olarak bir hayli mütevattin ve guraba dahi bulunmaktadır.

Ali Cevad, **a.g.e.**, s.183. Vilayetin yüzölçümü yaklaşık olarak 170.000 km² ve mevcut nüfusu 800.000'den ibarettir. Mahalli ahalinin büyük kısmı İslam ve Arap, kalanı Türk, Kürt, Süryani, Keldani, Nasturi, Rum, Ermeni ve Yahudi gibi millet ve kavimlerden ibarettir. Müslümanların büyük kısmı Sünni olmak üzere Hanefî ve Şafiî mezheplerinden, kalanı da Şii ve Caferî'dir. Ahalinin birçoğu da konar-göçer Bedevi kabilelerdir ki, bunlar yazın Cezire'de Fırat vadisinde ikamet ederler ve kışın Necid ve Ceziretî'l-Arap taraflarına geri dönerler.

Kâmûsü'l-A'lâm, s. 1324. Bağdat şehri ahalisinin miktarı hakkındaki tahmin ve rivayetler muhtelif ise de, gerçek miktarın 125.000 ile 130.000 arasında olduğu anlaşılıyor. Bunların büyük kısmı Müslüman olup, yarısı Sünni ve diğer yarısı da Şii'dir. Diğer ahalisi Yahudi, Ermeni, Keldani, Süryani vesairelerdir. Müslüman ahalisi Arap, Türk, İranlı ve Kürt cinsiyetlerine mensup olup, mahalli lisan birinci derecede Türkçe ve ikinci derecede Arapça'dır.

"Bağdat", **DİA**, s. 429. Bağdat nüfusu itibarıyla milletlerarası düzeyde büyük bir şehir olmuştur. Halk çeşitli unsurlardan oluşuyordu; farklı ırk, renk ve mezheplere mensup insanlar mevcuttu. Bunlar arasında orduya katılmak için gelen köle ve çeşitli meslek erbabı olduğu gibi alışveriş yapmak ve çalışmak amacıyla olanlar da vardı. Nüfusun 1933'teki verilerine göre 1.500.000 olduğu kabul edilmektedir.

"Bağdat", **DİA**, s.436-437, V. Cuinet, Bağdat merkez sancağına bağlı Horasan, Aziziye, Hanekin, Mendeli, Samarra, Cezire, Dilim, Kuttulamare, Kazımiye ve Ane adlarında 10 kazası bulunduğunu ve sancakta 340.800 Müslüman, 7.000 Hristiyan, 52.200 Yahudi nüfusun yer aldığını kaydeder.

Grafik 2: Vilayetin 1324 Yılı Nüfus Miktarı ve Milliyetlere Göre Dağılımları

Yıl	Müslim	Gayrimüslim	Toplam Nüfus
1303	75.328	14.163	89.495
1310	134.628	15.313	149.941
1311	153.121	15.980	169.101
1312	160.739	14.701	175.440
1313-1314	160.739	14.701	175.440
1315	167.206	14.803	182.009
1316	168.867	14.750	183.617
1317	168.867	14.750	183.617
1318	168.111	14.712	182.823
1319	168.111	14.712	182.823
1321	168.111	14.712	182.823
1323	168.111	14.712	182.823
1324	168.991	16.971	185.962

Ali Rıza, **a.g.e.**, s.249-257, Bağdat vilayetinin en bilinen beldeleri ise şunlardır: Bağdat Şehri (130.000 nüfus, mahalli lisan Arapça), Divaniye Kazası (nüfus 7.000), Kerbelâ Şehri (nüfus 65.000- 41.000 İranlı ve 5.000 Hintli Şii cenebi, 19.000 Sünni ve Şii'den ibaret), Hille Kasabası (nüfus 10.000), Necef Kasabası (nüfus 5.000), Hindiye Kasabası (nüfus 1.700), Mendeli Kasabası (nüfus 1.410), Samarra (nüfus ?), Kazimiye Kasabası (nüfus 6.000), Kuttulamare Kasabası (nüfus 4.115), Hanekin Kasabası (nüfus 5.000), Semave Kasabası (nüfus 4.000).

“Irak”, **DİA**, XIX, İstanbul 1999, s.99. Bağdat'ta 1918'de 200.000 olduğu tahmin edilen nüfus 1947'de 466.773'e, 1957'de 735.000'e, 1965'te ise 1.750.100'e ulaşmıştır. 1977 sayımında 3.205.645 kişi olarak tespit edilen nüfusun halen 5.000.000'un üstünde olduğu sanılmaktadır. Bu rakam bugünkü Irak nüfusunun (1995; 20.400.000) dörtte birinden fazlasının Bağdat'ta yaşadığını gösterir. Halk hemen hemen yarı yarıya Şii ve Sünni Arap Müslümanlardan oluşur. Başkent Bağdat'ta Karakol, Azamiye ve Rağibe Hatun semtlerinde yerleşmiş yaklaşık 300.000 kişilik bir Türk nüfusu mevcuttur.

Tablo-Grafik 3: Vilayetin Yıllara Göre Nüfus Miktarları

Bununla birlikte Bağdat vilayetine bağlı kazalarda Türk nüfusun yoğun olarak yaşadığı yer - ler hakkında ise salnamelerde şu bilgiler verilmektedir:

Salnamelerde Mendeli kazası için şu ifadeler yer almaktadır; “Kasaba halkı, erkek ve kadın olmak üzere 7.200 Müslüman ve 165 Musevi nüfustan ibarettir. **Kasabanın halkı birinci derecede Türkçe, ikinci derecede Kürtçe, Farsça ve Arapça dilleri ile konuşurlar**”⁽⁶⁰⁾. (Belge-1)

Hanekin kazası ve kasabası için de, “**Hanekin kazası halkı Arap, Türk, Acem ve Kürt aşiret - lerinden oluşmaktadır. Yerel dil genel olarak Türkçe olup, ikinci derecede Kürtçe ve Arapça konuşulur. Bazı aşiretler Farsçayı da kullanmaktadırlar. Hanekin kasabasının yerel dili Türkçe, Farsça ve Kürtçe’dir. Kısmen Arapça konuşanlar da bulunur. Kasabada bir miktar Musevi bulunur ve bunların havraları da vardır**”⁽⁶¹⁾ denilmektedir. (Belge-2)

Bedre kazası için ise, “**Bu kasaba halkının tamamı Türkçe konuşur. Halk ayrıca Farsça, Kürtçe ve Arapça dillerini de bilir**”⁽⁶²⁾. (Belge-3)

Türk nüfusunun yoğun olarak yaşadığı yerler dışında kalan bazı yerleşim bölgeleri için de salnamelerde ilginç kayıtlara rastlanmaktadır. Örneğin böylesi enteresan bir bilgi Şehriban kasabası için verilmektedir. H. 1318 tarihli salnamede, XIX. yüzyılın sonlarında, büyük bir ihtimalle Osmanlı-Rus savaşı sonrasında, Şehriban’da 30 haneden fazla Çeçen muhacirinin iskân edildiği kaydedilmiştir⁽⁶³⁾. Bir hanenin kesin olarak kaç kişiden oluştuğunu tespit etmek imkânsız ise de

60 1325 ve 1329 tarihli Bağdat vilayet salnamelerine göre.

61 1325 ve 1329 tarihli Bağdat vilayet salnamesine göre.

62 1319 tarihli Bağdat vilayet salnamelerine göre.

63 1318 tarihli Bağdat vilayet salnamesinde ilk olarak geçmektedir.

genel kabul gören 5 sayısı ile çarpığımızda, 150 kişilik bir nüfus ortaya çıkmaktadır. Bu kayıt bize, XIX. yüzyıl sonlarında Kafkaslardan yapılan büyük göçlerin sadece Anadolu topraklarında değil, aynı zamanda Musul ve Bağdat vilayetlerine de gerçekleştiğini göstermesi bakımından önemlidir. Bugün Irak'a yerleştirilen Çeçen nüfusun hatırı sayılır bir rakama ulaşmasının temelini, yaklaşık 100 yıl önce yapılan bu göçe dayandığını, bu ilk göç sayesinde yeni göç dalgalarının gerçekleştiğini söylemek sanırız yanlış olmayacaktır. (Belge-4)

En çarpıcı bilgi ise, Necef şehri hakkında verilen bilgilerde karşımıza çıkmaktadır, *“Kasabanın halkı tamamen Şii mezhebinden olup, gelen ziyaretçilerin hizmetleri ile geçinirler. Ayrıca kasabada birçok medrese mevcuttur. Necef’de Osmanlı vatandaşları dışında, İran, Rusya ve İngiltere devletlerinin vatandaşlarından; bir hayli Şii ulema ve ilim tahsili için gelen öğrenciler bulunur. Bir kısım insanlar da itikâfa çekilmek için buraya gelirler”*, denilmektedir. Bu kayıta dikkat çeken husus, İran ve Rusya’dan öğrenci gelmesi değildir. Zira, o dönemde Rusya topraklarında bulunan Türk asıllı ve Şii mezhebenden insanların Necef’e gelip, burada dini vazifelerini icra etmeleri bir dereceye kadar makul karşılanabilir. Ancak, garip olan İngiliz Şii uleması ve öğrencilerin gelmesidir. Bu da Avrupalıların bundan yüz yıl önce ürettiği dış politikalara uygun insanlar yetiştirdiklerini göstermektedir. Bugün Irak’ta çekilen sıkıntıların arkasında o dönemlerde üretilen bu uzun vadeli planlarının yattığı söylenebilir.

Belge-1: Mendeli Kasabası Hakkında Salnamede Verilen Bilgi

Belge-2: Hanekin Kasabası Hakkında Salnamede Verilen Bilgi

Ekonomik Durum

XIX. yüzyılın sonları ile XX. yüzyılın ilk yıllarına ait 3 salnamenin verilerine bakıldığında 1906 yılına kadar vilayetin gelir-gider dengesinde belli bir istikrar olduğu; fakat bu tarihte denge bozuldu ve bütçenin açık verdiği görülmektedir.

Bunun da nedeni, giderler tablosunda da açıkça görüldüğü gibi 1312 (1894) yılında 15 milyon kuruş civarında olan Osmanlı ordusunun giderlerinin, 1318 (1900) ve 1324 (1906) yıllarında 19,5 milyon kuruşa çıkmasıdır. Buna ek olarak genel güvenliğin sağlanması için ayrılan gider kaleminde de bir artış söz konusudur. H. 1312’de yaklaşık 78.000 civarındaki bu gider kalemi, H. 1324’e gelindiğinde 3 katı gibi bir artışla 244.206 kuruşa çıkmıştır. Bilindiği gibi bu durum, XIX. yüzyılda Osmanlı ordusunda oluşturulan yeni düzende kurulan “**nizamiye orduları**” ve buna bağlı olarak oluşturulan “**redif kuvvetleri**” ile alakalı idi. Nizamiye kuvvetleri, Osmanlı Devleti’nin savunma ihtiyacı göz önünde bulundurularak belli merkezler etrafında oluşturulmuş 7 ordudan meydana gelmekte ve her ordu bulunduğu bölgenin adını taşımaktaydı. İşte bu 7 ordudan altıncısı, merkezi Bağdat olan Arabistan Ordusu idi⁽⁶⁴⁾ ve bu bağlamda, aşağıda yer alan giderlere ilişkin tabloda vilayet bütçesinin büyük bir kısmının vilayette oluşturulan nizamiye orduları ve redif kuvvetleriyle genel güvenlikten sorumlu olan kolluk gücüne, yani zabtiye ve polis teşkilatına sarfedildiği görülecektir.

Yıl	Gelir / Kuruş	Gider/ Kuruş
H.1312 (M.1894)	23.342.216	20.681.077
H.1318 (M.1900)	26.531.284	26.531.284
H.1324 (M.1906)	23.250.000	26.572.714,10

Tablo-Grafik 4: Vilayetin Yıllara Göre Gelir-Gider Miktarları

64 Birinci Ordu, merkezi İstanbul olan Hassa Ordusu; İkinci Ordu Tuna merkezli Şumnu Ordusu; Üçüncü Ordu, Manastır merkezli Rumeli Ordusu; Dördüncü Ordu, Erzurum merkezli Anadolu Ordusu; Beşinci Ordu, Şam merkezli Suriye Ordusu; Altıncı Ordu, Bağdat merkezli Arabistan Ordusu ve Yedinci Ordu San'a merkezli Yemen Ordusu idi. Ayrıntılı bilgi için bkz.: Enver Ziya Karal, Osmanlı Tarihi, VIII, TTK Basımevi, Ankara 1988 s.356-357.

GELİRLER	1312 / kuruş	1318 / kuruş	1324 / kuruş
Çadır vergisi	704.865	719.450	652.500
Askerlik bedeli	532.961	534.674	543.00
Ağnam resmi	5.707.935	4.274.783,20	3.265.500
Camus resmi	161.950	139.086,20	139.086,20
Deve resmi	410.320	417.808,20	675.500
İhaleli Aşar bedeli	3.955.192	12.216.867,20	14.192.500
Aşar hâsılatı emaneti	7.345.281	4.032.158	4.032.158
Emlak ve İcar hâsılatı	18.517	22.611,20	21.000
Çeşitli resimler	3.327.707	3.620.425,20	2.768.000
Orman ve Kereste resmi	107.342	125.596,20	82.500
Madenler	40.418	34.562	25.00
Emlak ve Tapu harçları	501.359	0	0
Mahkeme harçları	233.384	300.074	147.500
Müteferrik hâsılat	294.985	83.186,20	757.500
Yekûn	23.342.216	26.531.284	23.250.000

Tablo-Grafik 5: Vilayetin Yıllara Göre Başlıca Gelir Kalemleri

GİDERLER	1312 / kuruş	1318 / kuruş	1324 / kuruş
Şerîye memurları	262.851	400.168,10	453.017,30
Dâhiliye memurları	2.040.501	1.962.452	1.947.544,20
Adliye memurları	949.862	918.118	918.498
Maliye memurları	1.168.526	1.012.249	1.221.091
Zatî maaşlar	410.320	306.652,10	600.595
Memurini Öşriye	0	392.000	0
Ordu ⁽⁶⁵⁾	15.381.088	19.612.815	19.355.892
Güvenlik ⁽⁶⁶⁾	77.724	65.377	244.206
Sıhhiye	0	7.380	31.870
Emekli ve yetimler	800.525	968.739	1.300.000
Set inşaatları	0	885.333	500.000
Yekûn	20.681.077	26.531.284	26.572.714,10

Tablo-Grafik 6: Vilayetin Yıllara Göre Başlıca Gider Kalemleri

Yukarıdaki gelirlere ait tabloya bakıldığında vilayetin başlıca gelir kaynaklarının tarıma dayalı üretim ve hayvancılıktan oluştuğu görülmektedir. Klasik tımar sisteminin uygulanmadığı bu bölgede mîri mukâtaa uygulamasının geçerli olduğu, salnamelerde sıkça vurgulanmıştır. Bu da gelirler tablosunda “ihâleli aşar bedeli” kalemi altında kaydedilmiştir. Buradaki “ihâleli” sözcüğüyle kastedilmek istenen, vilayet sınırları içerisinde “mukâta’a” statüsündeki arazi üzerinde yaşayan halktan vergi toplama hakkının mültezim denen bir kişiye iltizam, yani ihale edilmiş olmasından

65 Salnamedeki tüm askeri giderler bu kalem altında toplanmıştır.

66 Salnamedeki güvenlikle ilgili olan zaptiye ve polis gibi giderler bu kalem altında toplanmıştır.

ötürüdür. Eski bir uygulama olan, fakat XVII. yüzyıldan itibaren daha da yaygınlık kazanan mukâta'a uygulamasında vergi toplama hakkı mültezimlere devredilirken, açık arttırma suretiyle bu hakkı üzerine alan mültezim ile hazine arasında bir sözleşme yapılırdı. Bu sözleşme işlemine "mukâta'a" denirdi. XVI. yüzyılın sonlarından itibaren sahipsiz kalan dirlikler birleştirilerek gelirleri doğrudan hazineye bağlandı. Hazine bu yeni birleştirilmiş dirliklerden oluşan gelir kaynaklarını iltizâm yoluyla işletmeye başladı. Bu tür hazineye bağlı dirliklere de "mîrî mukâta'a" deniyordu. Örneğin Bağdat sancağına bağlı Kazimiye kazası sınırları içerisinde yer alan "*Tarimiye, Abugarip ve Mahmutiye mukataaları ile bazı şahıslara ait Rıdvaniye, Hor ve Esrevil mukataaları*"ndan söz edilirken, herhalde birincisiyle mîrî mukâta'a, ikincisiyle de henüz mîrî mukâta'a statüsüne geçmemiş; fakat mültezimler aracılığıyla işletilen, yani iltizama verilen alanlar kastediliyor olmalıdır. Salname metinleri incelenirse bu tür kayıtlara sıkça rastlanacaktır.

Halkın genelinin geçimini tarım ve hayvancılıktan sağladığı Bağdat vilayetinde, küçük sanayi işletmelerine de rastlanmaktaydı. Bu, daha çok içe dönük bir sanayi faaliyeti idi. Zira ürettiği ürünü Osmanlı ülkesi içerisinde uzak diyarlara ya da Avrupa ile diğer yabancı ülkelere pazarlayan herhangi bir esnaf kolu yoktur. Nitekim salnamelerde tekstil sanayinden "*Vilayetin en meşhur ve en övünülen sanayi dalı tekstil sanayisidir. Pamuktan, yünden ve ipekten işlenen nefis ürünler yerel ihtiyacı karşıladıktan sonra, diğer vilayetlere ihraç edilmektedir. Kadınların pamuk ve ipekten dokudukları "Ağabani" denilen kumaşlar; Bağdat, Nefef, Kerbela ve Hille'de yünden ve ipekten yapılan abalar, çarşafklar, kefiyeler (başlık), kuşaklar ve a'kallar⁽⁶⁷⁾ çok itibar görmektedir. Ayrıca ipekten yapılan mendiller çok nefis ve zariftir. Bu ürünler eski tezgâhlarda imal edilmektedir. Çulhalar, pamuktan yapılan çeşitli entari ve camadaniler⁽⁶⁸⁾ ve diğer işleri imal ederler*", şeklinde bahsedilmekle birlikte, bu sanayinin boyutlarına ya da hangi vilayetlere ihraç edildiğine dair herhangi bir bilgiye rastlanmamaktadır. Ayrıca Bağdat merkezde kentin ve yakın çevresinin dokuma ihtiyacını karşılayan 312 çulha kârhanesinden, yani atölyesinden bahsedilirken, bunların üretim kapasitelerinden söz edilmemektedir. Bu da üretimin daha çok provizyonist, yani ihtiyaca yönelik olduğunu göstermektedir. Zira ihraç kapasitesi çok büyük boyutlara ulaşmış olsa idi, herhalde bu konu üzerinde ayrıca durulurdu. Bunun yanı sıra deri imalatıyla uğraşan debbağ esnafı, dokunan kumaşları boyamakla görevli boyacı esnafı gibi bazı esnaf kolları için de aynı durum söz konusudur.

Bilindiği gibi Bağdat, 1857'de kurulan 6. Ordu'nun merkezi olmuş iken, 1913'e gelindiğinde bu kez 4. Ordu Müfettişliğine bağlı 13. Kolordu'ya merkezlik yapmıştır. Bu durum kentin sanayisine de yansımıştır. Bu dönemde Bağdat'ta 6. Ordu mensuplarının kılık kıyafetle ilgili ihtiyaçlarını temin için buharla çalışan "İmalathane-i Askeri" veya "Abahane" diye tabir edilen bir fabrika kurulmuştur. Ayrıca askerlerin kundura ve çizme ihtiyaçlarını karşılamak için de yine, "Debbağhane" adı verilen bir başka fabrika daha bulunmaktadır. Bu fabrikaların, bugünkü anlamda büyük fabrikalar olmadığı, orta ölçekli imalathaneler olduğu göz önünde bulundurulduğunda, dönemin şartlarına ve duyulan gereksinimlere göre, birtakım esnaf kollarında belli bir canlanmanın yaşandığı ortadadır. Kısacası savaş ortamı, aynı zamanda belirli oranlarda bazı iş kollarında ekonomik canlanmayı da beraberinde getirmiştir.

67 Kefiye üzerine başa sarılan kuşak şeklinde bir başlık.

68 Başa sarılan pamuktan imal edilmiş yaşmaklar.

XIX. yüzyılın sonlarında oryantalizmin etkisile Batılı devletlerin bölgede birtakım kazı faaliyetlerine giriştikleri bilinmektedir. “Salnamelerde Bağdat” başlığı altında vilayetin tarihi, demografik yapısı ve ekonomisine dair genel bilgileri ortaya koyduktan sonra sözü geçen kazılara ait salnamelerde yer alan bilgileri burada vermek, faydalı olacaktır:

Bu konu hakkında salnamelerde “...büyük enkazların örttüğü medeniyet izleri, binlerce senelerden beri toprak altında kalmış iken, günümüzde Batılı seyyahların eski eser çıkarma konusunda sarf ettikleri yoğun çabalar sonucunda, bu harabelerin gizledikleri önemli bilgiler ortaya çıkmaktadır. Çıkan eserlerin üzerlerinde bulunan işaretlerin anlayabileceğimiz dile tercüme edilerek istifadeye sunulmaları sayesinde, bu bölgenin eski durumuyla ilgili bilgilerimiz çoğaldığı gibi, şimdiki durumla ilgili de görüşlerimiz gelişmektedir.” şeklinde bazı bilgiler aktarılmaktadır. Bu kazılardan iki tanesine salnamede şu şekilde değinilmektedir : “**Bunlardan ilki Hille’ye 1,5 saat mesafede, meşhur eski Babil harabeleri H. 1317 tarihinde alınan izin ile Almanya devleti memurları tarafından da yeniden kazılarak incelenmiştir.** Bu kazıda bir takım nadide eserler ve binalar gün ışığına çıkartıldı. Hükümetimiz tarafından görevlendirilen özel memur, çıkartılan eserleri İstanbul’ -daki müzeye göndermektedir. Meşhur Babil hükümdarı Nabukadnesar’ın sarayı ve bazı garip yerler bu harabelerde ortaya çıkmıştır,” denmektedir.

Bu Fotoğraf, Babil’de İstar Kapısı Kazılarının Başladığı Gün Çekilmiştir. (1 Nisan 1902)

Bir diğerkazı ile ilgili olarak da “Sukü’l-Afek bölgesinde ve bir saat dışında eski Nifer (Nipor) şehrinin harabelerinde, Amerika’nın Pensilvanya Üniversitesi adına alınan izin ile bu bölgede kazılar yapılmış ve daha önceleri pek çok eser ortaya çıkarılmış ise de, H. 1318 yılının başında başlayan yeni kazılar, 1319 yılının yaz aylarında sona ermiştir. Çıkarılan eski eserler İstanbul Müzesine gönderilmiştir,⁶⁹” şeklinde salnamelerde bilgi verilmektedir.

Sonuç olarak; Asya ile Avrupa arasında önemli bir ticaret güzergâhında yer alan, askerî gayelerle kurulmuş olan ve XIX. yüzyılda da bu özelliğini koruyan, bu yüzyılda çağdaşlaşma çabaları içerisinde çeşitli güzergahlarına demiryolu hattının ya da tramvay hatlarının döşendiği ve ahalisinin büyük bir çoğunluğunu Arapların, bir kısmını da Türk, Kürt ve diğer milletlerin oluşturduğu Bağdat ve civarının “kadimden beri” önemli bir yerleşim merkezi olduğu ortadadır. Bugün de bu önemini korumaktadır ki, gerek Batı’nın gerekse Doğu’nun hala bu coğrafya üzerinde egemenlik kurma iddiaları devam etmektedir.

Babil Kulesi

69 Salnamelerde kazılar sonucunda çıkarılan eserlerin İstanbul’daki müzeye gönderildiği söylene de; günümüzde Mezopotamya ve Eski Anadolu uygarlıklarına ait birçok nadide eser Avrupa ve Amerika’daki müzelerde bulunmaktadır.

SALNAMELERDE
BAĞDAT

I.

**BAĞDAT
VİLAYETİNİN TARİHİ**

BAĞDAT TARİHİ

KELDAN VE BABİL HÜKÜMETLERİ ⁽⁷⁰⁾

Dicle ve Fırat nehirleri arasında bulunan arazi, Eski Yunanlılarca “Beyne’l-nehreyn” manasında “Mezopotamya” olarak adlandırıldığı gibi, Araplar arasında da “El-Cezire” olarak bilinmektedir.

Eski eserlerden bu iki nehrin, önceki dönemlerde, şimdiki gibi Kurna’da birleşerek Şattü’l-Arap’ı teşkil etmeyip, aksine aralarında on beş saatlik bir mesafe olduğu halde, her ikisinin de ayrı olarak Kurna’nın kuzeyinden Fars Körfezi’ne döküldükleri ve zamanla mansıplarında (Deniz’e döküldüğü noktada) kuru arazi oluşturdukları, sahilin bu yüzden peyderpey genişlediği anlaşılmaktadır. Gerek iki nehrin önceki dönemlerde biriktirdiği ve gerek Şattü’l-Arap’ın halen getirmekte olduğu “Dahle” tabir olunan kumlu çamurlar denizi doldurmakta olduğundan, sahilin senede takriben yirmi iki metre genişlemekte olduğu yapılan hesaplamalardan anlaşılmaktadır.

Eski zamanlarda Keldan ve Babil ülkelerini teşkil etmiş olan arazi; kuzeyde Dicle nehrinin sahilinde bulunan Samarra kasabasının yukarisından, Fırat nehri üzerinde bulunan Hit nahiyesine kadar yatay olarak çekilmiş bir çizgiyle güneyde iki nehrin eski mansıpları ve doğuda Dicle nehri ve batıda Şamiye çölleriyle sınırlı idi.

Bu ülkenin vaktiyle haiz olduğu önem, dünya medeniyeti açısından ve diğer ülkelere ve hatta Mısır’a bile olan üstünlüğünden dolayı, bu bölgenin tarihinin ilk başlangıç noktası olarak kabul edilebilir.

Tufandan kurtulmuş olan Hz. Nuh ile ailesinin gemiden çıkarak bu bölgede yerleştikleri rivayet edilmektedir. Kitab-ı Mukaddes’in vermiş olduğu bilgiler de bunu desteklemektedir.

Irak çöllerinde göze çarpan büyük enkazların örttüğü medeniyet izleri, binlerce senelerden beri toprak altında kalmış iken, günümüzde Batılı seyyahların eski eser çıkarma konusunda sarf ettikleri yoğun çabalar sonucunda, bu harabelerin gizledikleri önemli bilgiler ortaya çıkmaktadır. Çıkan eserlerin üzerlerinde bulunan işaretlerin anlayabileceğimiz dile tercüme edilerek istifadeye sunulmaları sayesinde, bu bölgenin eski durumuyla ilgili bilgilerimiz çoğaldığı gibi, şimdiki durumuyla ilgili de görüşlerimiz gelişmektedir.

70 Bağdat tarihiyle ilgili bu bölümün bilgileri 1309 (1892), 1312 (1895), 1313–1314 (1896) ve 1315 (1897) tarihli Bağdat vilayet salnamelerinden alınmıştır. Her dört salnamede de bu bölümün vilayet tercümanı Sason Efendi tarafından kaleme alındığı görülmektedir.

Naramsin Dönemine Ait Döküm Tunç Bir Heykel

Henüz keşiflerin tamamlanmadığı ve şimdiye kadar bu konuda sağlanabilen bilgiler pek sınırlı bulunduğundan, Yunan kitaplarından iktibas edilen bilgiler ve bahsedilen eserlerin verdiği izahatlarla elde edilen malumat karşılaştırılmaktadır. Özellikle diğer kavimlerde eskilik yarışında görülen çaba Keldaniler’de de mevcut olduğundan, toplum ilkelerine ve kuruluş suretine dair aktarılan olaylara şüpheden ve abartmadan arınmış bir hakikat nazarıyla bakılamazsa da, eskilerin bu konudaki tasvirleriyle ilkeleri hakkındaki inançlarından kaynaklanan bilgilerdir. Bundan dolayı toprak levhalar üzerine kazınmış olan bazı tarihi olayların zikredilmesi ve ortaya konulması tamamen yararsız değildir.

Keldaniler, dünyanın yaratılışından tufana kadar 691.200 sene ve yaratılıştan birinci kralın yönetimine kadar geçen zamana değin 259.200 sene geçtiğini düşünerek, saltanat silsilesini aşağıdaki gibi gösteriyorlar.

Melikin Adı	Saltanat Süresi / Sar⁽⁷¹⁾
1. Elurus	10
2. Elaparos	3
3. Emilaros	13
4. Emnunos	12
5. Emlagar	18
6. Davos	10
7. Evidiranhos	18
8. Ememsenos	10
9. Obartes	8
10. Kasisosros	18
	120

71 “Sar” 36.000, “Nir” 600, “Vesos” 60 seneden ibarettir (Salnamenin dipnotu).

Harita-6: Mezopotamya Haritası

İşte bu on kralın 120 sar yani, 432.000 sene hüküm sürmelerine gerçek gözüyle bakılmayacağından, bazı tarihçiler seneleri gün kabul ederek söz konusu müddeti 1.183 sene 6 ay olarak kabul etmişlerdir ki, bu suretle bununla Tevrat'ta zikrolunan tarih arasında uygunluk oluşmuştur.

Fakat bu hesap esasen ihtimale dayandığından ve bununla şüpheler ortadan kalkmayacağından, söz konusu müddetin yalnızca ispat edebilmek maksadıyla ortaya koyulmuş bir Keldani mübalağası olabileceğini kabul etmek uygun görülmektedir. Söz konusu kralların sonuncusu olan Kasisosros'un iktidarının sonlarında tufanın meydana geldiği bilinmektedir.

Ninova harabelerinden çıkarılıp, halen Londra Müzesi'nde bulunan ve vaktiyle Oroh şehrinin kütüphanesinde muhafaza edilmekte olan ve suretleri olduğu anlaşılan levhaların tercümeleri, Tevrat'ın tufan bahsindeki bölüm ve Kuran'ın bu konudaki ayetleriyle karşılaştırıldığında, ayrıntılarda bazı ufak uyumsuzluklar görünse de, asıl detaylarda birbirlerine olan büyük uygunlukları görülüyor.

Tufandan sonra devam eden zamanlar hakkında da gerçek malumat bulunmayıp, çeşitli rivayetler vardır. Bu bilgilerde söz konusu tarihten sonra Keldanilerden seksen altı kralın 34.080 sene; Huzistan'dan gelmiş "Elam" sülalesinden sekiz hükümdarın 224 sene; asılları meçhul on bir hükümdarın 248 sene; yine Keldani krallarından kırk dokuzunun 158 sene ve Kaşi veyahut eski tarihçilerden Biresus'un Arap olarak adlandırdığı dokuz kralın 245 sene hüküm sürdükleri nakledilmiştir.

Bağdatta Keldani Kilisesi

Buraya kadar ortaya koyduğumuz olaylar eski tarihçilerin eserlerinden alınmıştır. Fırat ve Dicle boylarından ve bunlardan ayrılmış olan diğer nehirlerin sahillerinde kurulmuş olan geniş kasabaların harabelerinden çıkarılan ve tercüme edilen levhaların aktardığı olaylar ise, hüküm sürmüş olan kralların isimleri ile saltanat zamanlarına dair sağlam malumat vermediğinden, o zaman hakkında ayrıntılı bir inceleme ve mükemmel bir tarih yazımına kâfi değildir. Yalnız söz konusu kasabalarda eserler bırakmış olan bazı kralların isimlerini ve saltanat sürelerinin tahmini tarihini vereceğiz.

Eridu

Eski zamanlarda Fırat nehrinin Dicle nehriyle birleşmeyip, doğruca körfeze döküldüğü daha önce belirtilmişti. Bu nehirlerin eski yatakları yakınlarında ve sol tarafında Sükü'ş-Şüyüh kasabası karşısında bulunan Ebu-Şehreyn ismiyle bilinen harabe, Yunanlılarca Rata olarak adlandırılmış olan Eridu şehrinin kalıntılarından olup, orada hüküm süren hükümdarların isimleri şunlardır: Mesanaflani ve Yado.

Eridu Kazılarında Çıkarılan Tapınaklar Dizisi

Oro

Ebu-Şehreyn harabelerinin kuzeyinde ve Fırat nehrinin sağ tarafında Şattü'l-Hey yakınında bulunan Mukir harabesi, Tevrat'ta Orkesdim olarak adlandırılan Oro şehrinin kalıntılarıdır. Orada hüküm süren hükümdarların isimleri şunlardır: Orham (Orbagus-M.Ö. 3.000), Dongi (-), Esmi Dagan (M.Ö. 1.800), Ganganom (M.Ö. 1.771), Gamilsin (-), İyilsin (-).

Larsam

Mukir harabelerinin kuzeyinde Fırat nehrinin sol sahilinde bulunan Sankara harabesi, eski Larsam şehrinin yerini gösteriyor. Orada hüküm süren hükümdarların isimleri şunlardır: Senti Satarhak, Kadermapok, Zakarsin, Gasin, Sinadinam, Norbin, Rimsin.

*Babil'de Yapılan Kazılardan Çıkarılan
Tabletlerden Bir Kısım*

Oroh

Sankara harabesinin kuzeybatısında ve Fırat nehrinin sol tarafında dört mil mesafede bulunan Verge, Bevariye ve Savas harabeleri Tevrat'ta Orh olarak adlandırılan eski Oroh şehrinin yerini gösteriyor. Orada hüküm süren hükümdarların isimleri şunlardır: Bilit Haşihat, Singasib.

Sertella ve Garso

Verge harabesinin doğusunda ve Şatra kazasında bulunan Zergil ve Telo harabeleri de, Sertella veyahut Zergola ve Garso şehirlerinin yerlerini gösteriyor. Orada hüküm süren hükümdarların isimleri şunlardır: Haldo, Ormina, Zakarsin, Korgal, Belgana, Godea⁽⁷²⁾.

Nipor⁽⁷³⁾

Divaniye kazası dâhilinde ve Suku'l-A'fek köyünde (Nifer) harabeler mevcut olup, bunlar Nipor şehrinin eserlerindedir. Orada hüküm süren hükümdarların isimleri şunlardır: Amarsin, Gamiladar, Lebitanonit, Aspizekare, Resbin.

Naramsin ve Askerlerini Gösteren Dikmetaşı

72 Bu melikin inşa ettiği büyük saray Fransa'nın eski Bağdat Konsolosu Kont Ernest de Sarzk tarafından keşfedilmiş ve önemli kalıntıları Paris'e götürülmüştür. Halen Louv Müzesinde sergilenmektedir (Salnamenin dipnotu).

73 Amerika'nın Pensilvanya Üniversitesinden bir grup bilim adamı tarafından resmi izinle yapılan kazılarda bulunan bir hayli önemli eser İstanbul müzesine getirilmiş ve bu müzede tabletlerin çözümü ile uğraşmaktadır (Salnamenin dipnotu).

Sapara

Hille kazası dâhilinde Sefire, Zelabiye ve Ebu Habbe harabeleri mevcut olup, vaktiyle Nehr-i Agade olarak adlandırılmış olan kanal vasıtasıyla ikiye ayrılmış ve bir kısmı Sapara ve diğer kısmı Agade olarak bilinen geniş şehrin kalıntılarıdır. Bu şehir Tevrat'ta Sefervayim ve Yunanlılarca Pantibilya isimleriyle bilinmektedir. Orada hüküm süren hükümdarların isimleri şunlardır: Zabum, I. Sargon (M.Ö. 3.800), Naramsin (M.Ö. 3.750).

Babil

Yine Hille kazası dâhilinde ve Hille kasabasının kuzeyinde Babil şehrinin kalıntıları hala mevcut olup, kalıntılardan Hille şehri oluşturulmuş ve yeni şehrin kerestesi de oradan tedarik edilmiştir. Babil ismi eski olmakla beraber, eski zamanlarda Katinger olarak da adlandırılmakta idi. Babil'in manası Sami lisanında Babullah (Allah'ın kapısı) olduğu gibi, Katinger'de Tanrı'nın kapısı anlamına gelmesi ihtimali de uzak değildir. Orada hüküm süren hükümdarların isimleri şunlardır: Sagara Kitas (M.Ö. 2.000), Hammurabi (M.Ö. 1.500), Beynsun Nazir, Karaindas (M.Ö. 1.450), Purnoporyas (M.Ö. 1.430), Karahardas (M.Ö. 1.370), Naziburgas (M.Ö. 1.360), Korigalzo⁽⁷⁴⁾ (M.Ö. 1.350).

Hammurabi'nin Ünlü Dikmetaşı

74 Bağdat şehrinin batısında 20 kilometre mesafede bulunan Akarakof harabeleri içerisinde bulunan Tel Nemrut'un, Korigalzo'nun sınırları muhafaza için inşa ettiği kalenin kalıntıları olduğu, oradan çıkarılan eski eserlerin tercümesiyle tespit edilmiştir (Salnamenin dipnotu).

Kralın Adı	Tarih M.Ö.	Kralın Adı	Tarih M.Ö.
Reman Balidin	1.250	Balazo	---
Zemanaz Keridin ⁽⁷⁵⁾	1.190	İloday	
Nabu Kodarasor ⁽⁷⁶⁾	1.150	Marduk Balidin ⁽⁸²⁾	721
Marduk Nadinahi	1.112	Sargon ⁽⁸³⁾	709
Marduk Sapikzerman	1.100	Balbiyos	703
Sadoni ⁽⁷⁷⁾	1.090	Asur Nadinsom	700
Nabu Zekeriskon ⁽⁷⁸⁾	1.080	Sozob ⁽⁸⁴⁾	690
Erib Marduk	1.070	Reyoba	690
Marduk Balidin	1.060	Mosesi Marduk	680
Sibir	882	Nabu Zirnapestiesir	---
Nabu Palidin	860	Nehid Marduk	---
Marduk Zekeriskon ⁽⁷⁹⁾	830	Şemsibni	676
Marduk Balasirip ⁽⁸⁰⁾	810	Nabuslim	676
Samoram ⁽⁸¹⁾	---	Asur Ahidin ⁽⁸⁵⁾	668
Nabu Nasar	747	Salomokin	667
Nabu Osabis	733	Nabobalsom	660
Zekiro	---	Asur Banipal ⁽⁸⁶⁾	650
Kenziro	731	Asur Yedilan	625

Asurîlerin İstilası (M.Ö. 1270–625)

Bu dönemde El-Cezire arazisinin aşağı kısmında kurulmuş olan muhtelif devletlerin tamamı yıkılmış ve yerine Babil’de hüküm süren hükümdarların itaati altında olan, büyük bir devlet kurulmuş idi. Ancak Babil de bağımsızlığını muhafaza edemeyerek, El-Cezire’nin büyük kısmında ve Dicle nehrinin sahilinde kurulan Asurî devletinin hücumlarına maruz kalmıştır. Babil 600 seneden fazla müddet zarfında Asurîlere vergi vermekle beraber, defalarca isyana meylettiklerinden gönderilen askeri kuvvet vasıtasıyla itaat altına alınmıştır. Bu müddet zarfında hüküm süren hükümdarlar şunlardır:

-
- 75 Bunun hükümdarlığı zamanında Asur kralı Asurdadyan ikinci defa olarak Babil’i fethetmiştir (Salnamenin dipnotu).
- 76 Bu, üç defa Asurîler ile muharebe yapmıştır (Salnamenin dipnotu).
- 77 Bunun zamanında Asur kralı Asurbalkala Babil’i zapt edip, elde ettiği eşyaları Ninova’ya nakletmiştir (Salnamenin dipnotu).
- 78 Bunun zamanından bahseden bir levhada, Asurîlerin Bağdat şehrini zapt ettikleri zikr olunduğuna göre, bu havalide Bağdat ismiyle eski zamanlarda önemli bir kasaba olması gerekir (Salnamenin dipnotu).
- 79 Bunun biraderi Marduk Balavsat isyan ettiğinden, Asurîlerin yardımıyla asayiş sağlanmıştır (Salnamenin dipnotu).
- 80 Bunun zamanında Asurîler üç defa Babil’e hücum etmişlerdir (Salnamenin dipnotu).
- 81 Bu, Asur kralı III. Reman Tirar’ın eşi olup, Babil’i hükümet merkezi yapmıştır (Salnamenin dipnotu).
- 82 Marduk Balidin, vatanının bağımsızlığının muhafazası uğrunda sarf ettiği gayretten dolayı, diğerlerine göre öne çıkmıştır. On iki sene bağımsız olarak hüküm sürmüştü ve Asur kralı Sargon’un üstün kuvvetlerine direnemeyerek kaçmaya mecbur olduğu halde, Babil ülkesini düşmanın elinden kurtarmak için gerekenleri yapmaktan hiçbir zaman geri durmamış ve Sargon’un halefi olan Sahrib’in baskılarına rağmen ölene kadar bu amacından vazgeçmemiştir (Salnamenin dipnotu).
- 83 Asur meliki olup, yukarıda sözü edilen Marduk Balidin’e üstün geldikten sonra Babil Meliki unvanıyla hüküm sürmüştür. (Salnamenin dipnotu).
- 84 Bunun zamanında Asur Meliki Sahrib Babil’i tamamen tahrip edip, ele geçirdiği eşyaları Ninova’ya nakletmiştir (Salnamenin dipnotu).
- 85 Tevrat’ta Asur Hadon ismiyle yer alan Asur Meliki olup, yerine oğlunu geçirerek kendisi Babil’de hüküm sürmüştür (Salnamenin dipnotu).
- 86 Asur meliki olup, Kandlano ismiyle Babil Meliki unvanını takınmıştır (Salnamenin dipnotu).

Babil'in İkinci Defa Bağımsız Olarak Teşkili (M.Ö. 625–537)

Yukarıda zikredilen Asur Yedilan'ın Babil valiliğine tayin ettiği Keldani asıllı Nabupal Asur adlı kişi, oğlunu Madi Meliki Keyaksar'ın kızıyla evlendirip Madiler ile ittifak yaparak bağımsızlığını ilan etmiş (M.Ö. 625) ve Asur devletini tamamen ortadan kaldırmıştır (M.Ö. 606). Bu suretle Babil Devleti yeniden bağımsız olarak tarih sahnesine çıkmıştır. Bu dönemde hüküm süren hükümdarlar şunlardır: Nabupal Asur (M.Ö. 625), Nabu Kodrasor⁽⁸⁷⁾ (M.Ö. 604), Avil Merodah (M.Ö. 561), Nerdal Serasor (M.Ö. 559), Ballabar Barsekon (M.Ö. 555), Nabunid (M.Ö. 555), Balsarasor⁽⁸⁸⁾ (M.Ö. 538).

Farsların İstilasası (M.Ö. 538–331)

Fars hükümdarlarından Kiyanyan sülalesinin şöhretini büyük fetihlerle arttıran Keyhüsrev'in (Kiros), Madi devletini tahrip ve İran ile Anadolu'nun doğusunu zapt ederek cihangirlik meydanında gücünü gösterdiği sırada, son Babil Kralı Nabunid'in askeri gücü ihmal edip, eski ibadethanelerini tamirle vaktini geçirmesinden istifade ederek, Babil ülkelerini birer birer ele geçirmiş ve büyük Babil şehrini de uzun müddet kuşattıktan sonra zapt etmiştir (M.Ö. 538).

Babil ahalişi Keyhüsrev'in halefi Lehraseb'in (Kambis) Mısır'da muharebeyle meşgul olmasından ve saltanatının sonlarında iktidarın Kazeb Bartya tarafından gasp olunmasıyla ortaya çıkan karışıklıktan istifade ederek, tekrar bağımsızlığı kazanma sevdasına düşmüş ve bu sırada Nidin Tabil adında birisi, Nabunid'in oğlu Nabuhodnesar olduğunu iddiayla Babil Kralı unvanıyla isyan etmişti. Fars hükümdarlarından I. Dara, Lehrasab'ın vefatı sonrasında hükümdarlığı gasp ederek birkaç ay hüküm sürmüş olan Kazib Bartya'yı etkisiz hale getirmiş ve Babil'e asker sevk ederek şehri tekrar zapt ve Nidin Tabil'i idam etmiştir (M.Ö. 521).

Aradan üç sene geçtikten sonra Babilliler tekrar bağımsızlık için isyan ettiklerinden, sevk edilen Fars askeri yirmi ay müddetle Babil'i kuşatma altına almış ve ikinci defa fethine muvaffak olmuşlardır. Bir sene sonra yine Nabunid'in oğlu olduğunu iddia ederek isyana başlayan Rahro adında bir Ermeni de, Fars askeri tarafından etkisiz hale getirilmiştir.

Bağımsızlık sevdasıyla kararsız olan Babillilerin, birkaç sene sonra tekrar isyan ederek bir müstakil hükümet kurmaları üzerine Dara, büyük bir kuvvetle Babil'e gelerek şehri zapt etmiştir (M.Ö. 488).

Dara'nın halefi olan Sarhas'ın hükümdarlığı zamanında da Babil'de isyan çıkmış ise de, Sarhas tarafından Babil'de asayiş sağlanmıştır (M.Ö. 481). Bundan sonra Babil ülkesi artık Fars valilerinin idaresinde kalmıştır.

87 Babil krallarının en meşhuru olup, Tevrat'ta Nabuhadnesar ismiyle zikredilen Bahtnesar'dır. Fars Körfezi'nden Akdeniz'e kadar uzanan ülkeleri zapt ettiği sırada, İsrail devletini ele geçirip Mescid-i Şerif'i tahrip ve Mısır'ı istila etmiştir. Babil harabelerinde mevcut olan tabletlerin tamamı üzerinde onun adı kazılıdır (Salnamenin dipnotu).

88 Tevrat ve Tarih-i Arabî'de Baltaşasar ismiyle zikredilmektedir. Pederi Nabunid ile müştereken hüküm sürmüşlerdir (Salnamenin dipnotu).

Yunanlıların İstilasası (M.Ö. 331–150)

Yunanlı İskender, Fars Hükümdarı III. Dara'yı Erbil çöllerinde yenerek, kuvvetlerini ortadan kaldırdıktan sonra (M.Ö. 331) diğer topraklarını da zapt ettiği gibi, Babil'i de zapt ederek kendisine ikametgâh yapmıştır.

İskender'in vefatıyla (M.Ö. 323) askerleri arasında çıkan şiddetli anlaşmazlıktan sonra, İran'da bulunan Seripar İdison adlı şehirde yapılan antlaşma (M.Ö. 321) gereğince, Cezire arazisinin valiliği Selefkos adındaki generale verildi. Daha sonra (M.Ö. 316) Antigonos adında diğer bir generalin gönderdiği askeri kuvvete direnemeyeceğini anlayan Selefkos Mısır'a iltica etmiştir. Dört sene sonra (M.Ö. 312) zafer kazanarak geri dönmüş, Selefkiye Devleti'ni kurmuş ve o sene Şark milletlerince "Selefkiyan Devri" olarak bilinen yeni devrin kurucusu kabul edilmiştir.

Selefkos çeşitli muharebelerde zafer kazandığından, Yunanca galip anlamında olan Nikator lakabının adına ilave edilmesiyle tarihlerde Selefkos Nikator ismiyle anılmış ve zapt ettiği ülkelerde altmış kadar büyük şehir yaptırdığı gibi, Dicle nehrinin sağ tarafındaki sahilde Bağdat'ın takriben otuz kilometre güneyinde Babil şehrinin enkazından Selefkiye şehrini inşa ederek kendisine başkent yapmıştır.

Adı geçen şehir, sanayi ve ticaretiyle o zamanda gayet önem kazanmıştır. Şehir, 500.000'den fazla nüfusları olan Roma ve İskenderiye'den sonra, dünyanın en büyük şehirlerinden sayılmakta idi. Ancak daha sonra başkent, Selefkiye'den Suriye'de bulunan Antakya'ya naklolunduğundan, bu havalinin hükümet merkezinden uzak olması sebebiyle korunmasının ihmal edilmesiyle Eşkanyan devletinin kurulması ve Erşekler'in fetihleri sırasında El-Cezire bölgesi tekrar İran'a katılmıştır.

Fars Eşkanyan Devletinin Egemenlik Devri (M.Ö. 150-M.S. 226)

Hazar Denizinin güneydoğusunda bulunan, İran'ın Horasan ismiyle bilinen bölgesinin eski ahalişi Part adıyla ün salmış kavimlerdir. Bunlar milattan 256 sene önce Selefkiyan hükümdarlarına isyanla, liderleri olan Erşek Fars halkını toplamış, müstakil bir devlet oluşturmuş ve Eşkanyan Devletinin kurucusu olmuştur. Bu sülalenin altıncı hükümdarı olan I. Meherdad (M.Ö. 175–126) Cezire arazisini ele geçirerek Selefkiye şehrini zapt ettiği gibi, o zamanın Selefkiye hükümdarı olan Dimitriyus Nikator'u muharebede esir almıştır. Dicle nehrinin sol sahilinde ve Selefkiye karşısında bulunan, Arap tarihinde Medayin ve bazı Fars kitaplarında Tisfun olarak geçen Ktesiphon şehrini tamir ederek, kış mevsimleri için kendisine idare merkezi yapmıştır.

O zamandan beri söz konusu şehir önem kazanıp, bu havalide Babil ve Selefkiye'nin kaybettikleri büyüklüğe sahip olmuştur. İşte Cezire bölgesi o tarihten beri Fars topraklarına dâhil olmuştur.

Ancak, Avrupa'nın büyük kısmıyla, Afrika kıtasının kuzeyini ve Asya'nın batısında bazı yerleri zapt etmiş olan Roma Devleti, Farmlar ile yaptıkları muharebelerle Cezire'yi de geçici olarak istila etmiş ise de, uzun müddet elde tutamamışlardır.

Şöyle ki;

Roma Cumhuriyeti'nin idaresini ellerinde bulunduran Sezar, Pompeyus ve Kirasus adlı kişilerin üçüncüsü olan Kirasus, Birü's-Şam ve Cezire Serdarlığı payesini alarak askeriyle Babil ve Selefkıye'yi fethetmiş iken, daha sonra Cezire'de Harran (Huran) adıyla bilinen yer yakınlarında meydana gelen muharebede askeriyle beraber mağlup olmuştur (M.Ö. 53).

Roma Kayzeri Terayanos da, Avrupa'da yaptığı büyük fetihlerden cesaret alarak ve Büyük İskender'i taklitle, doğu ülkelerini fethetme hevesine kapılmış ve Fars Körfezine kadar asker göndermiştir. Selefkıye'yi işgal etmiş (M.S. 116) ve Arabistan'ın doğu sahillerine gemilerle saldırmış ise de, halefi Kayzer Haderyanos bu kadar büyük ülkeyi ve diğerlerini zapt edemeyeceğini anlayarak, topraklarının hududunu Fırat nehrinin boyuna geri çekmiştir.

Yine Kayzer Markos Orliyus'un hükümdarlığı sırasında, Eşkanyan hükümdarı olan IV. Pelaş üzerine Ovidyus Kasiyus adlı general kumandasında sevk ettiği askerle, İran askerini geri çekilmeye mecbur ettiğinden, Ktesiphon (Medayin) şehrine girerek yağma etmiş ve Selefkıye'yi tahrip edip yıkarak, halkından üç yüz bin kişiyi idam etmiştir (M.S. 165).

Daha sonra, Roma Kayzeri Septemus Severus'un hükümdarlığında Romalılar Ktesiphon 'a girerek, halkından 100.000 kişiyi esir aldıktan sonra şehri tahrip ettiler. Bu muharebeden sonra Selefkıye şehri bir daha tamir edilmeyerek ismi tarih sahnesinden silinmiş ise de, Ktesiphon şehri yeniden tamir edilerek, Fars hükümdarlarınca kış mevsiminde mesken olarak kullanılmıştır.

Eşkanyan Devleti, Romalıların gerçekleşen hücumlarında ve diğer muharebelerde mağlup olduğu halde, kısa müddet içerisinde güçlenmiş ise de Sasaniler'in ortaya çıkışıyla yıkılmışlardır.

Fars Sasani Devletinin İstila Devri (M.S. 226–636)

Eşkanyan askerine komuta etmekle ün kazanmış olan Erdeşir adlı kişi, bazı tarihçilere göre Babek adında bir debbağın karısı ile Sasan adında bir askerın gayri meşru ilişkisinden doğmuş ve bundan dolayı kendisi Erdeşir Babekiyan, Sasanilerin halefi olarak adlandırılmıştır. Bir kısmı da Erdeşir'in Eski Fars meliklerinden Kiyanyan sülalesine mensup olduğunu ifade ederler.

Herhalde Istahar (Persopolis) Hâkimi idaresinde bulunan Darbekerd'in valisinin vefatında, Erdeşir topladığı büyük miktarda askerle isyan etmiş, Şeşter yakınlarında yaptığı muharebeyle son Eşkanyan hükümdarı Artaban'ı öldürerek idareyi ele geçirmiş ve Sasani Devleti'ni kurmuştur.

Eşkanyan Devletinin zamanında Suriye ve Doğu Asya'yı ele geçiren Romalılar, topraklarının hududunu Fırat boyuna kadar genişlettiklerinden, Erşemir ise Keyhüsrev ve Dara zamanlarında Farsların zapt ettikleri toprakları geri almaya giriştiğinden, Roma'nın doğusuna sevk ettiği asker ile Kayzer Aleksandır Severus M.S. 233 senesinde muharebe etmiş ise de, yenilerek geri çekilmeye mecbur olmuş ve Cezire topraklarını Romalılara terk etmiştir.

Bununla beraber asıl maksadından vazgeçmeyerek, Romalıların zapt ettikleri toprakların savaşarak geri alınmasına tekrar başlamış ve hatta bazı aşamalarda zafer kazanmış ise de, Cezire topraklarının alınmasına muvaffak olamamıştır.

Ancak halefi Şapur (M.S. 240–271), Romalıların topraklarına saldırarak Harran ve Nusaybin kalelerini fethetmiş ve Roma askerini Adesa (Urfa) yakınlarında yenmiş, Kayserleri Valaryanus'u esir ederek, bu suretle Roma'nın doğu topraklarının çoğunu zaptettiği gibi Cezire'yi de ele geçirmiştir.

III. Behram'ın hükümdarlığı zamanında Romalılar, Kayzer Valaryanus'un esaretinden ve gördüğü hakareten dolayı intikam almak maksadıyla büyük bir kuvvet hazırlayarak, Kayzer Karus kumandası altında sevk etmiştir. Cezire topraklarını ele geçirerek, Ktesiphon şehrini yağma edip (M.S. 283) Dicle nehrinin doğu sahilini istila etmişler ise de, Kayzer Karus'un ölümünden dolayı kazandıkları zaferden istifade etmeksizin geri çekilmişlerdir.

Bununla beraber Fars hükümdarı Nersi zamanında (M.S. 283–296), Kayzer Diyo Kalsiyanus Antakya'da ikamet ederek, Galriyus komutasında Farlar üzerine asker sevk etmiş (M.S. 296) ve iki taraf arasında gerçekleşen muharebede Roma askeri tamamen mahvolmuştur. Ertesi sene (M.S. 297) yine Galriyus, yirmi beş bin askerle beraber Fırat'ı geçerek Fars askerini etkisiz hale getirmiş ve Fars hükümdarı Nersi de yaralı olarak kaçmıştır.

Bu muharebeden sonra yapılan barışta Farlar, birçok anlaşmazlık ve katliama sebep olan Cezire bölgesindeki haklarını tamamen Romalılara devretmekten başka, Dicle'nin arasındaki beş vilayeti de terk etmişlerdir.

Farlar ile Romalılar arasındaki bu durum ve barış kırk sene devam etmiş ise de, Roma devletinde meydana gelen karışıklıktan istifade etmek isteyen Fars hükümdarı II. Şapur (M.S. 309–379) fırsatı kaçırmayarak Roma devletinin doğu vilayetini yirmi üç sene içerisinde (M.S. 337–360) fethetti.

Bundan dolayı Kayzer Yolyanus M. 363 senesinde büyük bir kuvvet ve birçok gemiyle Fırat sularının akıntısıyla, Dicle-Fırat nehirlerini birleştirmiş ve Nehr-i Mülk olarak adlandırılmış olan kanal vasıtasıyla eski Selefkiye şehrinden kalan Guş Mahallesi yakınlarına kadar gelmiştir. Bu mahallenin karşısında ve Dicle'nin sol sahilinde bulunan büyük Ktesiphon⁽⁸⁹⁾ şehrini zapt ve yağma etmesiyle, Şapur Farları toplayarak Medayin'i kuşatmış ve Romalıları buradan çıkartmıştır.

Sasanilerden Hüsrev Perviz (II. Kısra) de (M.S. 590–628) Mardin, Dora, Amid (Diyarbakır) ve Adesa (Urfa) kalelerini zapt etti. Suriye, Kudüs ve Mısır'ı da istila ederek, İran hududunu bir taraftan Akdeniz'e, diğer taraftan da Nil nehrine kadar büyütmüş ise de, aldığı toprakları uzun süre elde tutamamış, Doğu kayzeri Herakli tarafından istila edilmiştir.

İşte bin seneden uzun bir müddet zarfında bölgeyi işgal eden Fars, Yunan ve daha sonra Roma devletleri, İslamiyet'in doğuşundan sonra da Doğu Roma devleti birkaç asır daha devam etmiş ise de, Fars devleti hemen yıkılmıştır.

Arabistan yarımadasının kuzeyi tamamen Müslümanların eline geçtikten sonra, Hz. Ebubekir'in hilafetinin birinci senesinde (M.S. 632), Halid b. Velid Fırat sahilinde bulunan Ambar

89 Nehrin sağ sahilinde bulunan mahalle ile Ktesiphon şehri gemi köprüsü vasıtasıyla bağlı bulunarak, ikisine sonradan Medayin ismi verildi (Salnamenin dipnotu).

ve Kûfe'nin üç mil yakınında ve şimdiki Necef kasabasının yakınında bulunan ve Arap meliklerinin hükümet merkezi olmuş olan Hire şehirlerini ele geçirmiştir. Hz. Ömer'in hilafeti zamanında Kûfe'ye on beş fersah mesafede ve batısında olan Kadisiye'nin yakınlarda, Fars askeri Rüstem'in ve İslam askerleri de Sa'd b. Ebi Vakkas'ın komutası altında iken, aralarında meydana gelen çatışmada Farslar tamamen hezimete uğramış ve Sa'd b. Ebi Vakkas, Fars başkenti olan Medayin'i fethetmiş (M.S. 636) ve bu suretle Irak, İslam topraklarına katılmıştır.

Hire Şehri Kalıntıları

BAĞDAT ŞEHİRİ HAKKINDA TARİHİ BİLGİLER

Bağdat şehri Abbasi halifelerinin ikincisi olan Ebu Cafer El-Mansur tarafından kurulmuştur. Yapımına H.145 senesinde başlanmış ve H.149 senesinde tamamlanarak başkent yapılmıştır. Başlangıçta Dicle'nin sağ tarafında inşa edilerek, Darü's-Selam olarak adlandırılmıştı. Bu yerin seçilmesi hakkında tarihçilerin ihtilafları çok ise de, gerçek nedenleri Dicle ve Fırat gibi iki büyük nehri kullanmaya uygun bir yer olması ve Dicle'ye karışan Büyük-Küçük Zap ve Diyale nehirleriyle bu civardan her türlü ihtiyaç ve mahsulün Bağdat'a kolay getirilmesidir. Ayrıca Basra Körfezi yoluyla Çin, Hindistan ve Afrika'dan çeşitli malların getirilebilmesi imkânı gibi ticari ve siyasi faydaların teminine müsait bulunması sebeplerinin de etkili olduğu büyük ihtimaldir.

Bağdat'ın isimlendirilmesi hakkındaki tarihi rivayetler pek çoktur. Bir rivayete göre Bağdat ismi, şehrin kurulmasından evvel orada bulunan bir bahçenin ismi idi. Bunun Farsça bir isim olduğu şüphesizdir. Yani "Adalet Bahçesi" anlamına gelen bu isimden (Bağ Dad) alınmış olduğu rivayeti gerçeğe daha uygundur.

H. 157 senesinde Bağdat'ta Huld adında büyük bir saray inşa edilerek, şehrin çarşıları Bağdat'ın karşı yakasına nakledilmiştir ki, Bağdat şehri Dicle'nin doğu ve batısını kapsayarak şimdiki konumunu almış ve Bağdat'ın doğusuna Rusafa, batısına da Kerh denilmiştir. Bağdat'ın isimlerinden biri de Zevra'dır ki, bu şekilde isimlendirilmesi şehrin giriş ve çıkış kapılarının birbirleriyle karşılıklı olmamasındandır. Halife Mansur'un vefatında oğlu Mehdi'ye olan vasiyeti, hilafet

Bağdat Şehri Hakkında Tarihi Bilgiler Orjinal Metni.

merkezini kesinlikle değiştirmemesi yönünde idi. Mansur'un bir ismi de Davaniki'dir⁽⁹⁰⁾. Mansur, sekiz zirâ⁽⁹¹⁾ genişliğinde ve otuz zirâ yüksekliğinde bir sur yaptırdı. Bu sura Babü'l-Kûfe, Babü'l-Horasan, Babü'l-Basra, Babü'ş-Şam adlarında birer mil mesafede dört kapı yaptırıldığı ve surun toplamının ise yüz otuz ceribden⁽⁹²⁾ ibaret olduğu tarihçiler tarafından bildirilmektedir. Mansur'dan

Nizamine (Mustansiriye) Medresesi

90 Bağdat şehrinin yapıldığı yıllarda, en küçük para biriminin adı Daniktir. Halife Mansur cimriliğiyle tanınan ve işçileri ile çalışanlarını her konuda hesap ettiği gibi en küçük para biriminden bile hesaba çekermiş. El-Âmid, Tahir Muzaffer, **Bağdat Medineti'l-Mansur El-Mudevvara**. El-Numan Yayınevi, Necef, 1967, s. 172. Danik, bugün kuruş olarak kabul ederse, Davaniki veya Aba Davanik "kuruşbabası" anlamına gelmektedir.

91 Zirâ: Dirsekten orta parmak ucuna kadar olan bir uzunluk ölçüsü. 75-90 santim arasında değişen şekilleri vardır.

92 Cerib: Arabistan'da kullanılan bir çeşit ölçek. Uzunluğu ve genişliği 60 arşın olan arazinin ölçüsü. Aşağı yukarı 216 litrelik bir hacim ölçüsü, dönüm.

Kalıntıları hala baki olan ve Mesudiye denilen nehirdir (Salnamenin dipnotu).

sonra yapılan istatistiğe göre Bağdat şehri, yirmi dört bin mahalleye ayrılmış olup, her mahallede bir mescit, bir hamam ve şehir içerisinde açılan kanallar üzerinde elli beş adet köprü bulunuyormuş. Ayrıca şehir içerisinde İsa nehrinden? ayrılan altı yüz kadar kanal ve belde içerisinde dört yüz kadar su değirmeni, şehir dışında otuz bin gözehane⁽⁹³⁾ ve dört bin şişehane⁽⁹⁴⁾ mevcut olduğu rivayet edilmektedir. Memun Er-Reşit zamanında düzenlenen bir istatistiğe göre, yukarıda sayılanların daha da geliştiğini tarihi rivayetler nakleder. H.160 senesinde Mehdi de doğuda bir sur inşa ettirmiş ve önüne hendek kazdırarak, bir de mescit yaptırmıştır.

H.171 senesinde Harun Reşit, pek çok ihtişamlı binayla birlikte, Dicle'nin sol tarafına büyük bir saray yaptırarak orada ikamet etmiştir. Bu sebeple az bir zaman içerisinde nehrin o tarafındaki binalar çoğalmış, ahali artmış, gelişmiş ve zenginleşmiştir. Tarihlerden öğrenildiğine göre Reşit ve Memun'un hilafetleri zamanında, Bağdat'ta medeniyet yüksek bir seviyeye ulaşmış idi. Bunların dışında rasathaneler, kütüphaneler, medreseler ve diğer ilmi kurumlar da çoğalmış, İslam ülkelerinin ilim ve sanat erbapları Bağdat'ta toplanmaya başlayarak sanat ve medeniyetin gelişmesini sağlamışlardır. O sıralarda Bağdat'ın nüfusu iki milyonu geçmekte olup, civarındaki kasaba ve köylerin de birbirlerine birleşecek derecede sık ve büyük olması sebebiyle, Bağdat'ın hangi yönüne gidilecek olursa olsun, birkaç gün yerleşim yeri içinden geçmek gerekirmiş.

Bağdat'ın bu ihtişam ve medeniyeti zaman içerisinde pek büyük felaketlere uğramıştır. Bir hayli zaman geçtikten sonra da içinde her biri büyük bir kasır gibi, otuz büyük medrese bulunduğu o zamanlarda yazılan seyahatname ve coğrafya kitaplarından anlaşılmaktadır. Bu medreselerin en meşhuru Nizamülmülk'ün kurduğu Nizamiye Medresesi'dir ki, büyüklüğünden başka, Arap mimarisi tarzında, son derece dayanıklı ve güzel olduğu bugüne kalan kısımlarından anlaşılmaktadır. Bu büyük medresede en meşhur âlimler eğitim almış ve eğitim vermişlerdir. Halen Rüsumat Nezareti daireleri o büyük medresenin eserlerindedir. Bağdat'ın hastahaneleri de meşhur olup, en bilineni Büveyhoğullarından Azdüddevle'nin kurduğu Bimaristan-ı Azdi⁽⁹⁵⁾ idi.

BAĞDAT'TA MEYDANA GELEN TARİHİ FELAKETLER

H. 167 senesinde ilk defa olarak Bağdat'ta veba salgını olmuştur.

H. 197 senesinde yine ilk defa olarak, Halife Emin zamanında biraderi Me'mun'un komutanları Tahir b. Hüseyin, Herteme b. Ayin ve Zühir b. El-Müseyyeb tarafından şehir büyük bir kuşatmaya alınmış ve epeyce harap olmuştur.

Müsta'yin'in hilafetinde, Mu'tez'in taraftarları tarafından H.251 senesinde ikinci defa olmak üzere Bağdat şehri kuşatılmış ve yine birçok tahribata sahne olmuştur. Bu defa Mu'tez'in seraskeri olan Muhammed'in emriyle Bağdat suru dışında bulunan bütün evler ve bahçeler yıkılarak harap edilmiştir. H.258 senesinde ikinci defa gerçekleşen veba salgını Bağdat'ı tekrar sarsmıştır.

H. 269 senesinde ortaya çıkan bir iç karışıklık, üçüncü tahribat olarak bu şehri büyük bir felakete sürüklemiştir.

93 Testi imalathanesi.

94 Şişe yapılan yer.

95 Bimaristan: Hastane (Farsça). Abbasi devleti zamanında hastaneler bu adla anılmış.

H. 296 senesinde 9–10 saat kadar kar yağmış ve soğğun şiddetinden su, sirke, yağ gibi sıvıları ve hatta yumurtaları bile dondurmuştur. Bu soğuk ekinleri ve ağaçları telef etmiş, o zamana kadar Bağdat'ta böyle bir durum görülmediğinden, bu olay tarihin garip olayları adı altında tarih kitaplarında yer almıştır.

H. 368 senesinde Dicle taşarak Bağdat'ın doğusunu adeta tahrip etmiştir. H. 369 senesinde Büveyhoğullarından Azdüddevle Bağdat'ın tahribatını tamir etmeyi başarmıştır.

H. 449 senesinde gayet şiddetli bir kıtlık ve pahalılığın ortaya çıkmasıyla, halk fevkalade zorluk ve ıstırap çekmiş, bu dehşeti bir veba faciasının takip etmesiyle ahalinin bunlardan kurtulması bir hayli zor olmuştur.

H. 451 senesinde büyük bir yangın Bağdat'ın bir kısmını tahrip etmiş, Vezir Erdeşir'in 10.400 kitaptan oluşan kütüphanesi de yanmıştır.

H. 466 senesinde yine Dicle'nin taşmasıyla Bağdat'ın büyük bir kısmı mahvolmuş ve yıkılmış, birçok insan da ölmüştür.

H. 467 senesinde Dicle'nin taşkınından etkilenmeyen mahallelerde büyük bir yangın olmuş ve bu yangın da büyük hasarlara sebebiyet vermiştir.

H. 551'de de meydana gelen bir yangın Bağdat'ın birçok mahallesini harap etmiştir.

H. 557'de Dicle yine taşarak, Bağdat'ın üst tarafındaki bentleri yıkmış ve Bağdat'ın etrafını sular kaplamıştır. On beş mahalleyi tamamen yutarak harap eden bu selden etkilenen evlerin sahipleri, dümdüz arsa haline gelen evlerinin sınırlarını tayin etmekte büyük sıkıntılar çekmişlerdir.

Yine bir sene sonra H. 558 senesinde ve ardından H. 569 senesinde birer yangın meydana gelmiş, birçok mahalleyi perişan etmiştir.

H. 572'de bir saat kadar aralıklarla devam eden depremde maddi ve beşeri büyük zayıt gerçekleşmiştir.

H.591 ve H.601 senelerinde meydana gelen yangınlar da dehşetli olup, bu yangınların ikincisinde halifenin silâh mahzeninin de yanmasıyla, bu yangının şöhreti her tarafa yayılmış ve yangının söndürülmesi için etraftan çok miktarda insan Bağdat'a gelmiştir.

H. 614 senesinde Dicle'nin şiddetli bir şekilde taşmasıyla, Bağdat'ın şimdiki köprü başında bulunan Rusafa'yı ve birçok mahalleleri ve o zamanlar "Heyzerane" adıyla bilinen mahalleyi –daha sonraları İmam-ı Azâm Ebu Hanife Hazretlerinin türbe ve camiinin bulunması sebebiyle Azâmiye adını alan- sular istila etmiştir. Şehir H. 621 senesinde başka bir sele daha maruz kalmıştır.

H. 656 senesinde Hülagû faciası ortaya çıkarak, o zamana kadar oldukça imarlı hale getirilen Bağdat şehri büyük bir tahribata uğramış, bu olaydan sonra da bir daha eski büyüklük ve özelliğini tamamen kazanamamıştır.

H. 656 tarihinden H. 736 tarihine değin, seksen sene kadar Hülagûler Bağdat'ta hüküm sürmüşlerdir. Bu müddet içinde şehrin tarihinde bahsedilmeye değer bir olay meydana gelmemiştir.

Bundan sonra İlhanlı Devleti Bağdat şehrini ve hâkimiyetini ele geçirmiştir. Bunların ikinci hükümdarı olan Sultan Üveys zamanında ve H. 757 tarihinde Bağdat şehrinde yine büyük bir sel

meydana gelmiştir. Dönemin büyük şairlerinden **Selman Savcı** bu sel için Farsça olarak aşağıdaki dördlüğü söylemiştir.

**“Yedi yüz elli yedi senesinde Bağdat yok oldu
O muazzam şehrin başına sel felaketi geldi
Bağdat’ın o cennet bahçelerine yazık oldu
O felek ki, şehri harap etti”**

İlhanlılardan Üveys’in oğlu Ahmet Han zamanında ve H. 795 senesinde Bağdat şehri, meşhur Timur tarafından istila olunmuş ve Timur’da, Hülagû’dan sonra ikinci derecede kalacak şekilde Bağdat’ı tahrip etmiştir. Timur’un Bağdat’ı terk etmesi ve Sultan Ahmet’in Mısır hâkiminden yardım görmesi üzerine, Bağdat’ı tekrar Timur’un valilerinden kurtarmayı başarmıştır.

H. 804 senesinde tekrar Bağdat’a geri dönen Timur, büyük Osmanlı sultanlarından Yıldırım Beyazıt’a iltica etmiş olan Sultan Ahmet’i bulamadıysa da, ele geçirdiği Bağdat şehrinde arta kalanı epeyce tahrip etmiştir.

H. 914 senesinde muhtelif devletler elinde bazen tahrip, bazen de tamir olunan Bağdat şehri, Şah İsmail Safevi tarafından da istila edilmiş ve o da bir takım tahribat gerçekleştirmiştir.

H. 936 senesinde Safevi hükümdarlarından Şah Tahmasb Bağdat’ı kuşatmış, savaşla ele geçirmeyi başaramamış ise de, hileyle o zaman Bağdat valisi olan Zülfikar’ı idam ettirerek şehre girmiştir. Bu hükümdar da Bağdat’ı tahripten geri kalmamış ise de, bu tahribatta Hülagû, Timur ve Şah İsmail gibi şiddet göstermemiştir.

H. 941 senesinde Kanuni Sultan Süleyman Han, Bağdat’a girdi. ⁽⁹⁶⁾

H.1033 senesinde Bağdat valisi olan Bekir Subaşı üzerine, İran’ın Safevi hükümdarlarından Şah Abbas asker göndermiş ve kendisi de bizzat gelip Bağdat’ı kuşatmış ve istila etmiştir. Bu şahın da tahribatta öncekilerle rekabet edecek derecede hareket ettiği tarih kitaplarında yazılıdır.

H. 1048 tarihinde Sultan IV. Murat Han tarafından kesin olarak Osmanlı topraklarına katılan Bağdat şehri, o tarihten beri yavaş yavaş yeniden eski halini kazanmaya başlamıştır. Her ne kadar önce Ümit Burnu ve sonra Süveyş Kanalı yollarının açılması doğu ve güney Asya ile Avrupa arasında gerçekleştirilen ticaretin Bağdat’tan geçmesine engel olmuş ise de, yine yerinin ticari önemi çok büyük olduğundan, zamanla eski gelişmişliğini kazanmaya devam etmiştir.

Osmanlı devletinin bölgeyi ele geçmesiyle başlayan ilerleme ve medeniyet ile Allah’ın bahsettiği tabii zenginlikler, ahalisinin kabiliyetli yaratılışıyla az zaman içinde ilim ve medeniyet gıpta edilecek seviyeye ulaşmıştır. İlk önce iyi bir idarenin kurulması için bölge üç vilayete taksim edilmiştir. Her vilayetin mülkiye, adliye, inzibat ve diğer işleri özel sınıftan memurlara verildi. Birçok fedakârlıklarla imar, can, mal ve namus emniyetinin olmadığı kazalardan, bir taraftan karşılanması mümkün olmayan zulüm ve vergilerin kaldırılması ve diğer taraftan genel refah ve mutluluk ile bunun temel sebebi olan adalet nimetinin dayanağı medeni ilim ve eğitimin yaygınlaştırılması sağlanmıştır. Bu tedbirlerin doğal neticelerinden olarak asırlardan beri gündelik adı olaylar hükmünde olan aşiretler arası kanlı katliamlar ve yağmalamalar gibi vahşi olaylar her yıl

96 Fuzûlî’nin bu fetih için söylediği kasidenin tarih mısrasında “Geldi Burc-ı Evliya’ya Padişah-ı Nâmdâr” yazılıdır. Bu da Ebcet hesabıyla 941 senesini göstermektedir.

daha da azalmaktadır. Bu aşiretlerde, başkasının mallarıyla geçinmek fikri yerine, ziraat ve çiftçilikle kazanılacak bedelle geçinme fikri yerleşmektedir. Bu fikre uyum sağlamayan A'nze ve Şammar aşiretleri müstesna olarak, bütün bedevi kabileler Fırat, Dicle ve Diyale nehirleri etrafında toplanıp, her biri bir yerin ziraat ve imarıyla uğraşmakta ve zamanla harap olmuş olan bir hayli cetvelin yeniden açılmasına çalışmaktadır. Şehir ve kasabalarda bir hayli iptidai, rüştiye, idadi ve sanayi mektebi açılması, tahsile hevesli olan vatan evlatlarının miktarının bu mekteplerin binalarının alamayacağı seviyede olması, medeniyetin izlerinden olan tramvay ve araba şirketlerinin teşkiliyle, her büyük girişimin birlik ve beraberlikle gerçekleştirilebileceği fikrinin yerleşmesi, bu vilayet için pek parlak bir saadet devrinin başladığını gösteren büyük delillerdir.

BAĞDAT HÜKÜMRANLARI İLE İLGİLİ TARİHİ BİLGİLER

H. 132 senesinde Abdullah Es-Seffah tarafından kurulan Abbasi hükümeti merkezi için, Bağdat şehrini inşa eden Abbasi halifelerinin ikincisi Ebu Cafer El-Mansur, bir taraftan Bağdat'ın yapıyla diğer taraftan da muhaliflerini etkisiz hale getirmeye uğraştığından, hükümeti çok güçlü ve sağlam bir esas üzerine tesis etmiştir.

Halife Ebu Cafer El-Mansur'un hâkimiyetinin başlangıç tarihi H. 136 senesidir. Vefat tarihi H. 159 senesindedir ki, hilafet müddeti toplam yirmi üç senedir.

Ebu Cafer'in vefatından sonra, oğlu Muhammed El-Mehdi hilafet makamına geçip babasının hapsedtiklerini serbest bırakmakla, iyi bir davranış sergilemiştir. H. 161 senesinde de Merve vadisindeki Tahşin şehrinde, kendini ilah ilan eden Mukni'yi ortadan kaldırmıştır.

H. 169'da Muhammed El-Mehdi'nin vefatıyla yerine oğlu Musa El-Hadi, bir sene kadar halifelik yaptıktan sonra vefatı üzerine onun yerine biraderi Harun Er-Reşit geçti.

Harun Er-Reşit Abbasi halifelerinin en bilineni olup, şehzadeligi zamanında askeri becerisini ve ilmi yeteneğini Müslümanların haricindeki kavimlere bile göstermiş olmasıyla, onun zamanı Abbasi Devletinin fetih devri demektir. Egemenliğini bir taraftan Hindistan ve Çin, bir taraftan da Kafkaslar ve Maveraünnehir'e kadar yaydı. Medeni ve ilmi ilerlemeye de büyük hizmet eden Harun Reşit cesur, vakur, âlim ve iyi huylu bir halife idi. Sayesinde en üst seviyeye erişen Bermeki hanedanını yine kendisi ortadan kaldırmıştır. Bu olayın sebebi hakkında tarihçilerin anlattıkları rivayetler pek muhtelif ise de, gerçekte bunların iktidara ortak olma fikrine düştüklerini hissetmesinden dolayı olmuştur. Ordusuyla şimdiki İran devleti topraklarında olan Horasan'da iken vefat etmiştir.

H. 191 senesinde Harun Reşit'in vefat haberinin hilafet merkezi olan Bağdat'a gelmesiyle, oğlu Emin hilafet tahtına oturmuştur. H. 198 senesinde halife olan Me'mun Er-Reşit bir taraftan toprakları genişletmekle uğraşarak Girit ve Sicilya adaları ve diğer önemli yerleri babasının fethettiği topraklara ilave etmiş, diğer taraftan Yunanca kitapları Arapça'ya tercüme ettirerek, Yunan bilimlerinin İslam topraklarında yayılmasına hizmet etmiştir.

Bu halife âlim, faziletli, düşünceli ve tedbirli bir kişi idi. Ehlibeyt ile Abbasiler arasındaki husumet ve ihtilafı da iyi bir şekilde birlik ve beraberliğe çevirdi. Hatta İmam Hz. Ali Rıza'yı bir mecliste kendine veliaht ilan etmekle Ehlibeyt hakkındaki iyi niyetini ispat etti. İmam Hz. Ali Rıza kendisinden önce vefat ettiğinden, H. 217 senesinde Me'mun'un ölmesiyle hilafet için davet edilen

oğlu Abbas, amcası Mu'tasım'ın hayatta olması sebebiyle halifelîği kabul etmeyeceğini bildirdi. Bunun üzerine Harun Reşit'in üçüncü oğlu olan Mu'tasım hilafet makamına geçmiştir. Hilafeti amcası Mu'tasım'a terk eden Abbas, bazı bozguncuların çabasıyla Mu'tasım tarafından idam edilmiştir.

H. 228 senesinde İslam topraklarına saldıran Rum Kayzer'i, yani Bizans devletiyle savaşarak galip gelen ve Amudiye kalesini de alan Mu'tasım, Türkistan'dan bir grup Türk askeri getirterek Bağdat'a ilk Türk askerinin girmesine vesile olmuştur. Zamanla Türkler artınca ve Bağdat halkı bunlardan şikâyet etmeye başlayınca, Türklerin ikameti için Samarra kasabasını inşa ettirmiştir. Samarra daimi bir askeri karargâh ve daha sonraları da ikinci hilafet merkezi haline gelmiştir.

H. 237 senesinde vefat eden Mu'tasım'ın yerine, oğlu Harun hilafet makamına geçmiş ve onun da H.238 senesinde ölmesi üzerine El-Mütevekkil Aliyullah lakabıyla, biraderi Cafer tahta oturmuştur.

H. 247 senesinde Türklerden Bağır⁽⁹⁷⁾ adında bir komutan bir gece işret meclisini⁽⁹⁸⁾ basarak halife ile vezirini öldürür ve Türk askerleri o tarihten itibaren Abbasilerin devlet işlerine hâkim olur. Bu hâkimiyet Abbasi devletinin tarih sahnesinden silinmesine kadar devam etmiştir. Vefatından sonra yerine oğlu El-Mustansır geçer ve onun da altı ay hilafetinden sonra, Türk komutanlarının isteğiyle El-Müste'yin halife olmuştur.

H. 248 senesinde hilafet makamına geçen bu kişinin de daha sonra ölümüyle El-Mu'tez Samarra'da hilafet makamına geçti (Mu'tasım'ın zamanından beri Samarra kasabası hilafet merkezi yapılmış olup, vezirlerden en itibarlı ve muktedir olanının da Bağdat'ta görevlendirilmesi adet edinilmişti). Bunun da vefatıyla yerine El-Muhtedi tahta çıktı.

El-Muhtedi'nin H. 256 senesinde vefat etmesiyle yerine geçen El-Mu'temed yönetimi ele almışsa da, bu halife zamanı bazı savaş ve mücadelelerle geçmiştir.

Samarra Şhrinde Bulunan Melviye Minaresi

97 Türkler bu dönemde Abbasi devleti içinde büyük bir nüfuza sahip olurlar. Arap tarihçi Taberi, eserinde konu ile ilgili şu bilgileri vermektedir "...Veliâht Muntasır, Türk komutanlardan Boğa Es-Sağır'le görüşerek müşterek bir plan hazırlar. 3 Şevval 247 (10 Aralık 861) tarihinde Vasıf ve Boğa Es-Sağır saraya girerler. Halife, bu sırada Feth b. Hakan ve birkaç kişiyle birlikte içki içmektedir. Boğa, Feth ve birkaç kişi hariç diğerlerini dışarıya çıkarır. Aralarında Musa b. Boğa El-Kebir, **Bağır** Et-Türkî ve Boğa Es-Sağır'in de bulunduğu bir grup Türk, salona girerek hem halifeyi hem de sağ kolu olan Feth b. Hakan'ı öldürürler..." Bkz. Ekrem Pamukçu, **Bağdat'ta İlk Türkler**, Kültür Bakanlığı Yayınları, Ankara 1994, s.62.

98 İşret Meclisi: İçki meclisi, eğlence, zevk ve sohbet meclisi.

H.279 senesinde ölümüyle El-Mu'tezid Ahmet b. El-Muvaffak halife oldu. Bunun zamanında şimdiki Necid sancağı taraflarında ortaya çıkan Karmati⁽⁹⁹⁾, Abbasi devletini bir müddet işgal etmiştir. Bunlar Hicaz taraflarına pek çok saldırıda bulunmuşlardır.

Mu'tezid'in H.288 senesinde vefatıyla yerine oğlu El-Muktefi halife oldu ve Karmatiyle bir müddet uğraştı.

H. 295 senesinde onun da vefat etmesiyle, El-Muktedir Ebu El-Fazıl Cafer b. Ahmet El-Mu'tezid halifelik tahtına oturdu.

H. 320 senesinde vefatıyla yerine El-Kahir ve ondan sonra da Er-Razi halife oldu. Bunun zamanında çıkan karışıklıklar ve bozulma sebebiyle her tarafta müstakil devletler ortaya çıkmıştı.

Er-Razi'nin H. 329 senesinde vefat etmesiyle yerine, El-Mustansır ve sonra El-Müstekfi ve H. 334'de de El-Muti' hilafet makamına geçti.

El-Muti' yetersizliği sebebiyle kendiliğinden halifeliği bırakmış, H. 363 senesinde oğlu Et-Tayi' halife olmuştur. H. 391 senesinde hilafet makamı El-Kadir'e intikal etmiştir.

El-Kadir hakikaten Abbasi halifelerinin muktedirlerinden olmasıyla halifelik makamına gelmiş ve H. 421 senesinde ölümüyle yerine oğlu El-Ka'im halife olmuştur. Bu halife zamanında, kendi emirlerinden biri Mısır hâkiminin desteğiyle isyan etmiştir. Bu olaydan dolayı görülen lüzum üzerine Halife tarafından Bağdat'a çağırılmış olan Selçuklu emirlerinden Ertuğrul Bey⁽¹⁰⁰⁾, eşkıyanın tamamını temizledikten sonra geri dönmüş ise de, Ertuğrul Bey'in geri dönüşünü fırsat bilen eşkıyalar, tekrar Bağdat'a saldırmış ve halife El-Ka'im hapse atılmıştır. Halife daha sonra da Ana kazasına sürgün edilmiştir. Halifenin bu durumu üzerine gönderilen ikinci çağrıyla, Ertuğrul Bey tekrar Bağdat'a gelerek eşkıyayı perişan etmiş ve halifeyi tekrar hilafet makamına oturtmuştur. Halifeyi karşılamaya yaya olarak çıkmış ve halifenin ona hitaben "İrkep ya Rukneddin" yani "dinin direği, ata bininiz" şeklindeki sözü üzerine Ertuğrul Bey, Rukneddin lakabıyla anılmaya başlanmıştır.

El-Ka'im'in H. 467 senesinde ölümüyle veliaht tayin ettiği torunu El-Muktedi hilafet makamına geçmiştir. El-Muktedi, Selçuklulardan Melik Şah'ın kızıyla evlenmiştir.

H. 487 senesinde El-Muktedi'nin vefatıyla yerine oğlu El-Mustazhır halife oldu. Zamanı asayiş içinde geçmiş, Bağdat şehrini ve surunu tamir ettirmiştir.

H. 512 senesinde vefat edince oğlu El-Müsterşid halife olmuştur. İktidar sahibi olan bu halife, ilk iş olarak Cuma hutbelerinden Selçuklu sultanlarından Mesut'un ismini çıkarttırmıştır. Sultan Mesut'la savaşmış ve askerleri yenilmiş, kendisi de esir olmuştur. Bir takım ağır şartlar altında

99 H. 278 senesinde Küfe'de El-Karmati diye biri, garip olduğu kadar gerçek dışı bir iddiayla ortaya çıkar. Güya kendisine Kuran inmiş ve bu Kuran'daki emirler diyormuş ki: Nasrane köyünden olan El-Karmati (El-Farac b. Osman), hem Mesih İsa ve hem de Mehdi olup, Ahmed b. Muhammed El-Hanife ve Cebrail de bizzat kendisidir. Ayrıca Salih'in Devesi, Zekeriya oğlu Yahya ve Ruhul-Kudüs de kendisidir. Namaz dört rekât olup, bunlardan ikisi güneş doğmadan önce, diğer ikisi de güneş doğduktan sonra kılınır. Yılda iki gün namaz kılınır; birisi Nevruz günü, diğeri de Mehrecan günü. İçki (Alkol) haram değil ve cenabet iken gusül (boy) abtesti yerine normal abtest almak yeterlidir. Bu şahsa karşı gelen herkesin ölümü helâldir, karşı gelmeyip itaat edenlerin ise cizye (vergi) vermeleri lazım gelir. Bunun gibi birtakım saçma sapan görüşler, tarih kitaplarında yazılıdır. Bu zat ve adamları uzun süre devleti uğraştırmışlardır. **1309 (1891) Tarihli Basra Vilayet Salnamesi**, s.251–252.

100 Büyük Selçuklu Hükümdarı. Halifenin kızıyla evlenir ve M.1118'de kendisine yedi kat hil'at giydirilerek, kendisine zapt ettiği yerlerde saltanat hukuku hariç olmak üzere, istediği gibi hüküm sürmesine müsaade eden bir ferman'la "Sultanî'l-maşrik ve'l-mağrib" unvanı verildi. Bkz. **Musul-Kerkük İle İlgili Arşiv Belgeleri**, Başbakanlık Osmanlı Arşivi Daire Başkanlığı Yayınları, Yayın No:11, Ankara 1993, s.19.

Abbasi Sarayı (Nasır Lidinullah)

hilafet makamına iade edilmesi istenmiş ise de, birçok İslam hükümdarı gibi 529 senesinde Batıniler tarafından hançerlenerek öldürülmüştür. Halifenin vefatından sonra Bağdatlıların ittifakıyla oğlu ve veliahdı Er-Raşit halife oldu.

Er-Raşit, babasının intikamını almak için birkaç defa Sultan Mesut üzerine yürümek istemiş, ancak o da başaramadan Batıniler tarafından öldürülmüştür. Er-Raşit'in ölümünden sonra yerine El-Muktefi halife olmuştur.

El-Muktefi'den sonra El-Müstencit, ondan sonra da El-Mustansır ve ondan sonra da El-Nasır Lidinulullah halife oldu. Eyyübi sultanlarından Selahaddin'in İslam âlemine yaptığı hizmetler bu halife zamanındadır. El-Nasır Lidinulullah Abbasi halifeleri içinde eğitime, asayişin korunmasına ve imar'a önem verenlerin birincilerinden olarak bilinir.

Onun hilafeti zamanında Hive hükümdarı olan Kutbeddin Sultan Mehmet , fethetmek amacıyla Bağdat'a gelmiş ise de, gerçekleşen şiddetli soğuk ve kar Bağdat'ı ele geçirmesine engel olmuştur. Geri dönüşü de Cengiz Han'ın (Moğollar) istilasına tesadüf ettiğinden, devleti Cengiz Han eline geçerek mahvolmuştur.

Hive sultanı bir taraftan bu şekilde Cengiz Han'ın eline düştüğü gibi, diğer taraftan İran devleti demek olan birçok bölgeleri, El-Nasır Lidinulullah'a dolayısıyla da, Abbasi devletine katılmıştır.

H. 622 senesinde El-Nasır Lidinulullah'ın vefatıyla, oğlu Ez-Zahir halife oldu. Ez-Zahir adil bir kişi olup, dokuz ay sonra vefat ettiğinden ömrü hizmet etmeye müsaade etmemiştir. Yerine oğlu El-Mustansır hilafet makamına geçerek kütüphane, medrese ve darü'l-ziyafe gibi büyük eserler meydana getirmiştir. Yaptığı işlerle tarih kitaplarında, özellikle bahsedilen yüce bir şahsiyettir.

H. 640 senesinde ölümüyle oğlu El-Musta'sım halife oldu. O da Abbasi halifelerinin sonuncusudur.

İşte H. 656 senesinde Bağdat'taki Abbasi halifeliği, Musta'sım'ın vefatı ve Hülagû'nün Bağdat'ı istila etmesiyle tarih sahnesinden silinmiştir.

Bu halifelik hanedanından Mustansır'ın H. 658 senesinde Mısır'da soyu ispat edilerek, Mısırlılar tarafından kendisine biat edilmiş ve Abbasilerin bu ikinci devri büyük Osmanlı sultanlarından Yavuz Sultan Selim Han'ın Mısır'ı fethi zamanına kadar ruhani hilafet olarak devam etmiştir.

Hülagû Devleti

Hülagû Bağdat'ı tahrip ettikten sonra terk etmiş ve yönetimi İbn-i Ümran adında bir şahsa bırakmıştır.

İbn-i Ümran denilen kişi, şimdiki Horasan kazası merkezi olan Bakuba kasabasında amil, yani kaymakam olan kişinin hizmetindekilerden biri iken, Bağdat'ın kuşatılmasında ve yapılan savaşta Hülagû ordusuna Horasan kazasından yiyecek tedarik edilmesine hizmet ettiğinden, Bağdat'ın yönetimi, bu hizmetine mükâfat olarak kendisine verilmiştir.

Bundan sonra Bağdat valiliği Tatar (Moğol) vezirlerinden Cihan Şemsettin Mehmet adlı kişiye verilmiştir. Bu vali Hülagû'nün yapmış olduğu tahribatı imkânları ölçüsünde tamir etmeye çaba göstermiştir.

Bu vezir bir ara azledilerek hapsedilmiş ve yerine Abdulmelik tayin edilmiş ise de, daha sonra ikinci defa olarak Bağdat'a iade edilmiştir. Bu zat Hülagû hükümdarları hanedanından kendisine halef olarak Bağdat valiliğine tayin edilen Baydooğul Han tarafından öldürülmüştür.

Baydooğul Han'dan sonra Bağdat valiliği tabiplerden ve Musevi milletinden Sa'düddeve'ye verilmiş, Bağdat ahalisi bunu hazmedememiş ve kısa süre sonra da öldürülmüştür.

Bundan sonra Şekerci Mehmet Bağdat valiliğinde bulunmuştur. H. 656 senesinde başlayan Hülagû'nün Bağdat hâkimiyeti, bir takım yeteneksiz valiler tarafından kötü bir şekilde devam ettirilmiş, nihayet Bağdat H. 738 senesinde Hülagû'den kurtulmuştur.

Tatar (Moğol) devleti iç savaşlar sebebiyle daha fazla devam edemeyerek, aynı yıl Bağdat'ta yıkıldığı gibi, H. 740 senesinde asıl başkentleri olan Tebriz'de de yıkılmıştır.

İlhanlı Devleti

Tatar (Moğol) devletinin dağıldığı zamanlarda, Tatar emirlerinden ve İlhanlı ailesinden olan Şeyh Hasan İlhanî Bağdat'ta bağımsızlık kazandı.

H. 755 senesinde Şeyh Hasan'ın vefatıyla yerine oğlu Sultan Üveys, bağımsız olarak Bağdat hâkimiyetini ele geçirdi. Sultan Üveys'in Tebriz Seferi'ne gidişinde kölesi Mercan Sultan, saltanat ve bağımsızlık için Bağdat'a yerleşmiş ve efendisiyle savaşmıştır. Sonuçta mağlup olduktan sonra Sultan Üveys tarafından affedilmiştir.

Mercaniye Vakfı (Han Mercan)

Mercan, halen Bağdat'ta mevcut olan Mercan Camisi'ni yaptırmış ve Büyük Mercaniye Vakfı'nı kurmuştur.

H. 776 senesinde Sultan Üveys'in vefatıyla yerine oğlu Sultan Hüseyin geçti. Zamanında birçok iç savaş meydana geldi. H. 784 senesinde vefatı üzerine yerine biraderi Sultan Ahmet geçmiştir.

Sultan Ahmet kudretli ve gayretli bir kişi olup, iç ve dış düşmanlarına karşı koyarak birçok muharebede başarılı olduktan sonra, muhaliflerini etkisiz hale getirmiş ve küçük biraderi Beyazıt'la barışarak yönetimi tam olarak ele geçirdiği sırada Timur belasına uğramıştır.

Timur'un ortaya çıkışına tesadüf eden bu zamanda, Asya'nın her tarafı Moğollar tarafından istila edildiği gibi Sultan Ahmet'in Bağdat'ı da istila edilmiştir. Bu istila üzerine Sultan Ahmet Mısır'a iltica etti.

Timur, Emir Mesut'u Bağdat'ta bırakarak, Anadolu'nun istilasına başladı. Timur'un sürekli savaşmasından ve Mısır'ın askeri yardımından istifade eden Sultan Ahmet, Bağdat'a gelerek Timur'un valisi olan Emir Mesut'u kovdu ve yönetimi tekrar ele geçirdi.

Timur bu olayı haber alarak ikinci defa Bağdat'a hücum etti. Sultan Ahmet orada kalamayarak, o dönemde Avrupa ve Asya'da Osmanlı devletini genişletmeye çalışan Sultan Yıldırım Beyazıt Han'a iltica etmiştir.

H. 802 senesinde Sultan Ahmet'in bu ilticası Bağdat'taki İlhanlı devletine ikinci defa son vermiş ve Timur ile Sultan Beyazıt'ın bilinen savaşına sebep olmuştur.

Timur, torunu Mirza Bekir'i Bağdat ve Basra valiliğine tayin etti ise de, Yıldırım Beyazıt Han vakaa'sından sonra, Sultan Ahmet bir yolunu bulup, emirlerden Karakoyunlu diye meşhur olan Kara Yusuf'la ittifak ederek Bağdat'a gelmişlerdir. Mirza Bekir ve Timur'un diğer emirleriyle birçok savaş yaptıktan sonra Bağdat'ın yönetimini üçüncü defa ele geçirmişlerdir.

Daha sonra Sultan Ahmet ve Kara Yusuf, Timur devletinin zayıflamasından istifade ederek, Azerbaycan'dan Timur'u çıkarmak düşüncesiyle çok çaba göstermişlerdir.

Sultan Ahmet ve Kara Yusuf arasında rekabet ve düşmanlık oluşmasıyla, bir savaş sonrasında bozguna uğrayarak ele geçirilen Sultan Ahmet, Kara Yusuf tarafından idam edilmiş ve İlhanlı Devleti tamamen son bulmuştur.

Karakoyunlu ve Akkoyunlu Devletleri

Bu olaydan sonra H. 813 senesinde Bağdat yönetimi Karakoyunlu Kara Yusuf'a intikal etmiştir. Kara Yusuf bundan sonra tüm gayretini Timur'un Azerbaycan'da kurduğu devleti yıkmaya harcamıştır.

Kara Yusuf Bağdat'ı başkent yapmamış, Bağdat'ın yönetimini oğlu Emir Şah Mahmut'a bırakmıştır.

Onun, biraderi Emir Asbar'la savaşıyla, H. 837 senesinde muhalifleri tarafından yakalanarak idam edilmesi üzerine yerine biraderi Emir Şah Mehmet Bağdat yönetimine geçti. Bunun ve selefinin biraderi Emir Asbar, bu bölgede gerçekleştirdiği savaşlar sonucunda Emir Şah Mehmet 'i kovarak yönetimi ele geçirdi.

İşte Bağdat bu şekilde H. 872 tarihine kadar Karakoyunluların elinde olduğu halde, Timur'un emirlerinden Kara Osman'ın torunu, Diyarbakır valiliğinde bulunan ve Akkoyunlu denilen Uzun Hasan, o zaman Asya'da şiddetle hüküm süren meliklerin savaşlarından istifadeyle Timur ve Karakoyunlu devletlerini istila etti ve Akkoyunlu devletini kurdu. Bağdat'ı da yine aynı şekilde H. 872 senesinde idaresi altına aldı.

Bağdat, yukarıdaki tarihten H. 914 senesine kadar Akkoyunlular tarafından idare edildiği halde, Şah İsmail Safevi'nin ortaya çıkarak Akkoyunluların topraklarını zapt etmesiyle Safeviler tarafından istila edilmiştir.

Bağdat şehri Hülagû ve Timur'dan sonra üçüncü büyük tahribatı Şah İsmail'den görmüştür.

Safevi Devleti

H. 914 senesinden Şah İsmail'in ölüm tarihi olan H. 930 senesine kadar Bağdat Şah İsmail'in valileri tarafından idare edilmiştir. Şah İsmail'in ölümünden sonra Muslu kabilesinden türemiş olan Zülfikar adlı şahıs, Külher aşiretinden gördüğü yardım ve destek üzerine şimdiki Luristan taraflarını istila ettikten sonra, Bağdat'ı da zapt etmiş ve bağımsızlığını muhafaza etmek için, Osmanlı Sultanı Kanuni Sultan Süleyman Han adına hutbe okutmuş ve para bastırmıştır.

Osmanlı Devleti

Bağdat'ın Osmanlı devleti topraklarına katılması işte bu suretle, Zülfikar'ın Sultan Süleyman Han'a olan bağlılığı yüzünden gerçekleşmiş ve bu bağlılık, Osmanlıların bölgeyi Şah İsmail'in halefi olan Şah Tahmasb'dan kurtularak yönetmek fikrine temel oluşturmuştur.

Bu zat, gayet cesur ve gayretli bir vali olarak Bağdat'ın imarına hizmet etmiş ise de, Şah Tahmasb, H. 936 senesinde Bağdat'ı kuşatmıştır.

Zülfikar'ın gayretli direnişi Tahmasb'ın gerçekleştirdiği harekâttan pişman olmasına sebep olmuş ise de, Zülfikar'ın ihanet etmeye ikna edilen biraderleri tarafından yatağında öldürülmesi, Bağdat'ın Tahmasb tarafından istilasına sebep olmuştur.

Zülfikar, Sultan Süleyman Han'a itaatini arz ettikten sonra, Tahmasb'ın intikam için gerçekleştirdiği bu saldırı, Sultan Süleyman'ın İran ve Bağdat Seferi'ni kaçınılmaz hale getirmiştir.

Şah Tahmasb'ın, Osmanlı askerine karşı direnememesi sonucunda Tebriz ve civarındaki bölgeler Osmanlı topraklarına katıldığı gibi, Bağdat şehri de savaşız olarak fethedilmiştir (H. 941). Ardından, Bağdat'tan Basra'ya kadar olan bölgenin halkı da itaatlerini bildirdiler.

Kanuni Sultan Süleyman Han, Şah İsmail tarafından yapımına başlanan fakat tamamlanamayan büyük Kazimiye Tekkesi'ni ve halen o tekkede mevcut olan ve içinde Cuma namazı kılınan büyük camii de yaptırmıştır.

Kanuni, Kerbela ve Necef'e giderek oraları da ziyaret eder. Şimdiki Hüseyiniye nehri ve Şeyh Abdulkadir Geylani Hazretlerinin vakfı yine Sultan Süleyman Han'ın eserlerindedir.

Şeyh Abdulkadir Geylani Camii

Bundan sonra Bağdat ve Basra vilayetlerindeki ahali ve kabileler tamamıyla Bağdat yönetimine itaat etmemişler ve Osmanlılar, burada hüküm sürmüşlerdir.

H. 1017 senesinde bölükbaşlarından Uzun Ahmet oğlu Mehmet ortaya çıkarak Bağdat'ı zapt etmiştir. Ahmet, etkisiz hale getirilmesi için Osmanlı devleti tarafından görevlendirilen Nasuh Paşa ve askerini de geri çekilmeye mecbur ederek bağımsızlık kazanmış iken, Mehmet Çelebi adındaki bir zat tarafından öldürülmüş ve yerine biraderi Mustafa Bağdat valiliğini ilan etmiştir. Bağdat'ın bunlardan kurtarılması için görevlendirilen Cağalazade Vezir Mehmet Paşa, bazı Iraklı aşiretlerle ittifak yaparak gerçekleşen savaş sonucunda Mustafa'yı kaçırmaya mecbur etmiştir. Mehmet Paşanın H.1019 senesinde Kadızade Ali Paşayı Bağdat valiliğine getirmesiyle, Bağdat yönetimi yine Osmanlı adaletine kavuşmuştur.

Vezirlerden Yusuf Paşanın Bağdat valiliği zamanında ve H. 1031 tarihinde, Bağdat yeniçerilerinden Bekir Subaşı valiye muhalefet etmiş ve savaşa girişmiştir. Şimdiki Köprübaşı'nda yapılan muharebede valinin şehit olması, Bekir Subaşının Bağdat yönetimini ele geçirmesine sebep olmuştur. Bekir Subaşının muhaliflerine yaptığı muameleler çok gaddarca idi. Bağdat'ın o dönemde müftüsü olan ulemeden Ganim Efendinin, Subaşı'nın muhaliflerine yardım ettiği için idam edilmesi bir eşkıyalık örneğidir. Bu durum IV. Murat Hanın saltanatının başlangıcına tesadüf eder.

O esnada, Bağdat valiliği Süleyman Paşaya verilmiş ve Bağdat'ın kurtarılması için Hafız Ahmet Paşa ordu komutanlığına tayin edilmiştir. Bekir Subaşı bir taraftan bunlara mukavemet ederken, diğer taraftan daha fazla Osmanlı ordusuna direnemeyeceğini anlamış ve zamanın İran şahı olan Şah Abbas'tan yardım talep etmiştir. Şah Abbas da Bağdat'ı ele geçirmek için hemen asker göndermiştir. Bunların Hanekin'e ulaşmalarına kadar Hafız Ahmet Paşa ile Bekir Subaşı arasında gerçekleşen savaşta Bekir Subaşı galip gelmiştir. İran askerinin gelmesiyle geri çekilmeye mecbur kalan Hafız Ahmet Paşa, Bağdat'ın İranlılar eline geçmemesi için Bekir Subaşını Bağdat valisi tayin etti. Subaşından Bağdat'ı İranlılara teslim etmemesini istedi ve Diyarbakır taraflarına geri döndü. Hafız Ahmet Paşa'nın bu tedbiri ve geri dönüşü üzerine Bekir Subaşı, gerçekten İranlıları Bağdat'a kabul etmedi. Bu durum Şah Abbas'ın gücüne gitti, bizzat kendisi geldi ve Bağdat'ı kuşattı. Bekir Subaşı bu olayda İranlılara karşı en iyi şekilde direnmiş ise de, oğlu Mehmet'in Şah Abbas tarafından Bağdat'ın yönetimi vaadiyle kandırılması ve babasına ihanet etmesi, Bağdat'ın düşmesine sebep oldu. Şah Abbas, Bekir Subaşını öldürdü. Şah Abbas'ın Bağdat'ı istilası H. 1033 senesinde olup, bu olayda Bağdat'ın tahribatına, birçok mezalime Hülagû, Timur ve Şah İsmail gibi Şah Abbas da müsaade etmiştir. Bu olaydan sonra Bağdat yönetimi ikinci defa olarak İranlıların eline geçmiştir.

IV. Sultan Murat Han Bağdat'ın kurtarılması için Hafız Ahmet Paşa ve sonra da Hüsrev Paşayı görevlendirmiştir. Paşalar senelerce çok çalışmışlar ise de, Irak'ın kurtarılmasını başaramadıklarından H. 1047 senesinde Sultan Murat Han, Bağdat'a gelerek İranlıları kovmuştur. İran askeri, Hafız Ahmet ve Hüsrev Paşalara gösterdikleri mukavemet ve şiddetin örneklerini yine göstermiş ise de, başarılı olamamışlar ve Bağdat'ı terke mecbur olmuşlardır. Sultan Murat Han, İmam-ı Âzam Hazretleri ile Şeyh Abdulkadir Geylani Hazretlerinin tekke ve kubbelerini tamir ettirmiş, vakıfları için gerekli olanları yerine getirmiştir. İran devleti ile de iyi bir anlaşma yapmayı başarmış, zaferle İstanbul'a geri dönmüştür.

H. 1146 senesinde Ahmet Paşanın valiliği zamanında, İran Hükümdarı Nadir Şah yine Bağdat'a gelip şehri kuşatmış; ancak Ahmet Paşanın direnişi ve Topal Osman Paşa komutasında

Nadir Şah

gelen Osmanlı askerleri Uzayım adlı mevkiye yapılan şiddetli muharebe sonucunda mağlup olmuş ve Bağdat'ı alamadan kaçmak zorunda kalmıştır.

Topal Osman Paşa İstanbul'a geri dönüşünde Kerkük'e ulaştığı zaman ve askerlerinin dağıldığı bir anda, Nadir Şah'ın ani ve hızlı bir saldırısına uğramış ve askerleri perişan olmuş, Osman Paşa da şehit olmuştur.

Bu olaydan sonra Bağdat ikinci defa olarak kuşatılmış ve bu kuşatma birkaç gün devam etmiştir. Ancak bu sırada İran içinde meydana gelen bazı kargaşalardan dolayı Nadir Şah, Bağdat Valisi Ahmet Paşayla anlaşarak geri dönmüştür. Fakat Kербela ve Necef'i ziyaret etmek için de izin, almayı başarmıştır.

H. 1156 senesinden H. 1193 senesine kadar Bağdat vilayeti Osmanlı devleti tarafından atanan valiler tarafından idare edilmiştir.

Daha sonra Bağdat ve Basra vilayetleri birleştirilerek, Kölemenlerden Süleyman Paşaya verilmiştir. Süleyman Paşa kendisi kölemenlerden olduğundan, ondan sonra da yine Kölemenlerden birisi vali olmuştur. O dönemin gereklerine göre valilik makamına geçenlere, Kölemenlerin son valisi olan Davut Paşanın azline kadar, Osmanlı devleti tarafından ferman gönderilerek vali tayini adet haline gelmiş idi.

H. 1246 senesinde meşhur Laz Ali Rıza Paşa Bağdat valisi olarak, Kölemenleri tamamen kovmuştur. Artık Bağdat vilayeti intizam altına alınmış ve hiçbir saldırıya uğramadığı gibi, git gide saadet ve selametinin derecesi artmıştır.

IV. Murad Zamanından Bu Yana Bağdat'a Atanan Valiler ve Görev Süreleri

Vali	Atama Yılı	Görev Süresi		
		Yıl	Ay	Gün
Küçük Hasan Paşa (1. defa)	1048	0	4	0
Derviş Mehmet Paşa	1049	3	0	13
Küçük Hasan Paşa (2. defa)	1052	2	0	5
Deli Hüseyin Paşa	1054	0	5	15
Haydarağazade Mehmet Paşa	1054	1	0	22
Küçük Musa Paşa	1055	1	0	22
İbrahim Paşa	1056	1	2	15
Semiz Musa Paşa	1058	1	1	21
Melek Ahmet Paşa	1059	0	10	28
Tugayzade Arslan Paşa	1059	0	6	0
Hüseyin Paşa	1060	0	10	0
Silahdar Kara Mustafa Paşa (1. defa)	1061	2	0	22
Silahdar Murtaza Paşa (1. defa)	1063	2	11	0
Ak Mehmet Paşa	1065	1	4	15
Haseki Mehmet Paşa	1067	2	0	17
Silahdar Murtaza Paşa (2. defa)	1069	2	7	2
Kanbur Mustafa Paşa	1072	1	10	18
Pamuk Mustafa Paşa	1074	0	6	0
Silahdar Kara Mustafa Paşa (2. defa)	1075	0	8	26
Uzun İbrahim Paşa	1075	1	10	17
Silahdar Kara Mustafa Paşa (3. defa)	1077	4	2	16
Silahdar Hüseyin Paşa	1082	3	4	20
Abdurrahman Paşa	1085	1	9	6
Kaplan Mustafa Paşa	1087	1	6	0
Silahdar Ömer Paşa (1. defa)	1088	3	9	0
İbrahim Paşa	1092	3	5	0
Silahdar Ömer Paşa (2. defa)	1095	3	0	27
Kethüda Ahmet Paşa	1098	1	0	11
Silahdar Ömer Paşa (3. defa)	1099	1	8	22
Bezirgan Ahmet Paşa	1102	3	0	0

Vali	Atama Yılı	Görev Süresi		
		Yıl	Ay	Gün
Ahmet Paşa	1105	2	0	0
Ali Paşa (1. defa)	1107	3	0	0
İsmail Paşa	1110	1	0	0
Daltaban Mustafa Paşa	1111	2	4	0
Yusuf Paşa	1115	4	0	0
Ali Paşa (2. defa)	1115	0	7	4
Hasan Paşa	1116	19	0	0
Üstteki Hasan Paşa'nın oğlu Ahmet Paşa	1125	12	0	0
İsmail Paşa	1147	1	0	0
Sadrişbak Mehmet Paşa	1148	1	0	0
Ahmet Paşa	1149	12	0	0
Sadrişbak Elhac Ahmet Paşa	1161	0	5	0
Kesriyeli Elhac Ahmet Paşa	1161	0	7	0
Sadrişbak Elhac Mehmet Paşa	1162	0	8	0
Üstteki Ahmet Paşa'nın Kethüdası Süleyman Paşa	1163	12	0	0
Üstteki Süleyman Paşa'nın kethüdası Ali Paşa	1175	2	0	0
Ömer Paşa	1177	9	0	0
İspanakçızade Mustafa Paşa	1186	6	0	0
Abdi Paşa	1192	0	0	8
Abdi Paşa'nın kethüdası Abdullah Paşa	1192	0	6	0
Hasan Paşa	1192	0	6	12
Büyük Süleyman Paşa	1192	26	0	0
Üstteki Süleyman Paşa'nın kethüdası Hafız Ali Paşa	1217	5	0	0
Üstteki Hafız Ali Paşa'nın kethüdası				
Küçük Süleyman Paşa	1222	3	0	0
Üstteki Süleyman Paşa'nın hazineđarı				
Abdullah Paşa	1225	3	0	0
Süleymanpaşazade Sait Paşa	1228	4	0	0
Davud Paşa	1232	14	0	0
Laz Ali Rıza Paşa	1246	12	0	0
Mehmet Necib Paşa	1258	6	0	0
Abdülkerim Paşa	1264	1	6	0
Vecihi Paşa	1266	0	10	21
Mehmet Namık Paşa (1. defa)	1267	0	9	5

Vali	Atama Yılı	Görev Süresi		
		Yıl	Ay	Gün
Gözlüklü Mehmet Reşid Paşa	1268	5	5	27
Serdarıkrem Ömer Paşa	1273	1	4	0
Sırkâtibi Mustafa Nuri Paşa	1275	1	4	0
Ahmet Tevfik Paşa	1277	0	6	22
Mehmet Namık Paşa (2. defa)	1277	7	6	0
Takiyyüddin Paşa	1284	1	0	0
Ahmet Midhat Paşa	1285	3	0	21
Mehmet Rauf Paşa	1288	1	0	0
Mehmet Redif Paşa	1289	1	11	15
Abdurrahman Paşa (1. defa)	1291	1	9	23
Akif Paşa	1293	0	10	7
Kadri Paşa	1293	0	9	24
Abdurrahman Paşa (2. defa)	1294	1	10	29
Takiyyüddin Paşa (3. defa)	1296	6	2	15
Mustafa Asım Paşa	1303	2	8	15
Sırrı Paşa	1305	1	6	21
Hüseyin Refik Paşa	1307	4	10	2
Ataullah Paşa	1312	2	9	21
Namık Paşa	1315	5	0	0
Abdülvahhab Paşa	1323	1	0	0
Mecid Bey	1324	1	0	0
Hazım Bey	1325	3	2	4
Yusuf Ağah Paşa	1328			.

II.

BAĞDAT VİLAYETİNİN COĞRAFYASI

II. BAĞDAT VİLAYETİNİN COĞRAFI ÖZELLİKLERİ

Vilayetin Mevkii, Sınırları, Yüzölçümü ve Nüfusu

Bağdat vilayeti Asya'nın güneybatısında bulunan ve İraku'l-Arap'ın kuzeybatı kısmıyla "El-Cezire" (Ceziretü'l-Mabeynü'l-nehreyn⁽¹⁰¹⁾ veya Mezopotamya) bölgesinin güneydoğu kısmından ibarettir.

Kuzeyde Musul vilayeti, doğuda İran devleti, güneydoğuda Basra vilayeti, güneybatıda Şam çölü ve kuzeybatısında Zor sancağıyla sınırlıdır.

Harita-7: 19. yy. Bağdat Vilayeti Haritası (19.yy. Sonları)

101 İki nehrin arası, iki nehrin arasındaki yer, ada.

Gotha⁽¹⁰²⁾ Almanağında, Bağdat vilayetinin yüzölçümü 141.200 km² ve nüfusu 850.000 olarak gösterilmiş ise de, konar-göçer aşiretler ve çadırlarda yaşamlarını sürdüren fellah ve çiftçiler ile kayıt altına alınmayan kabileler de bu hesaba katıldığında, Bağdat nüfusu 1.300.000 civarındadır⁽¹⁰³⁾. Nüfusun büyük çoğunluğu Arap ve kalan kısmı Türk, Kürt ve diğer milletlerdendir.

Vilayetin Arazi Yapısı – Vilayette, Musul vilayeti sınırında “Hamrin Dağları” ve kuzey-doğuda İran’ın Peştegev dağlarının devamı olan bazı tepelerden başka engebeli arazi bulunmamaktadır. Topraklarının büyük bir kısmı düz araziden ve bir kısmı kumluk sahradan ibarettir. Vilayet topraklarının büyük çoğunluğu Dicle ve Fırat nehirlerinin eskiden beri bıraktığı gübreden(alüvyon) dolayı ziraat üretimi bakımından dünyanın en verimli toprağıdır.

Nehirler ve Göller – Vilayet içinde Dicle, Fırat, Diyale, Vend, Mendeli, Tersak, Gelal ve Kavi suları ile pek çok çay akmaktadır.

Dicle nehri, doğu ve batı olmak üzere iki koldan oluşmaktadır. Batı kolu Diyarbakır vilayeti dâhilinde Lice kazasına üç saat⁽¹⁰⁴⁾ mesafedeki Tuzluk yakınından doğar. Doğu kolu ise, Ergani madenine on saat mesafede bulunan Gidan Köyü yakınlarından doğmaktadır. Bu iki kol Diyarbakır yakınlarında birleşerek, Musul önünde büyük bir nehir haline gelir. Daha sonra Küçük Zap ve Büyük Zap nehirlerini içine alarak, Samarra kazasının sonunda Bağdat vilayetine dâhil olur. Bağdat şehri önünde büyüklüğünü bir kat daha arttıran Dicle nehrinin eni Bağdat köprüsünün bulunduğu

Bağdat Köprüsü, Halil Paşa Komutasında Osmanlı Askerleri Bağdat'ı boşaltıyor (1917)

102 Gotha Almanağı, 1763 tarihinden beri Fransızca ve Almanca olarak çıkan soy ve diplomasi ile ilgili yıllıktır. 1944 tarihinde yayımı durduruldu. Ancak 1951’de Almanya’da “Genealogisches Handbuck des Adels” adı altında, yalnızca Almanca olarak bir başka yıllık çıkarılmaya başlandı. **Büyük Larousse Sözlük ve Ansiklopedisi**, Gelişim Yayınları, İstanbul, 1992, cilt 9, s.4642.

103 1329 tarihli Bağdat vilayet Salnamesine göre.

104 Salnamede 1 saatlik mesafe, 5 km’ye eşittir.

yerde 220 metreye ulaşır. Diyale nehri Bağdat'ın iki saat güneyinde Dicle'ye dökülür. Nehir Aziziye, Cezire, Kuttulamare kasabaları önünden geçerek Amara sancağından itibaren Basra vilayeti sınırlarına dâhil olur. Kurna adlı mevkide Fırat nehriyle birleşerek Şattü'l-Arap'ı oluşturur. Bağdat'tan saniyede ortalama 4.656 m³ Dicle nehri suyu geçmektedir.

Fırat nehri, Karasu ile Murat çayının birleşmesinden meydana gelir. Murat çayı da iki koldan ibarettir. İlk kol, Erzurum'un Beyazıt sancağında bulunan Diyadin civarındaki dağlardan doğar. İkinci kol ise Bingöl dağından doğarak, Palu kazasından geçer ve daha sonra Elazığ vilayetine bağlı Keban madeni civarında, Erzurum dâhilindeki Dumlu dağından gelen Karasuyla birleştikten sonra Fırat adını alır. Daha sonra sırasıyla Malatya, Diyarbakır, Birecik, Meskene, Rakka ve Zor sancağını geçerek El-Kaim nahiyesinden itibaren Bağdat vilayetine dâhil olur. Ane kasabası önünden geçtikten sonra Cebe-i Âlus, Hadise ve Hit nahiyeleri merkezinden geçer. Daha sonra Dilim kazasından, Felluce ve Müseyyip kasabalarından geçerek, Hindiye Barajı bölgesinde iki kola ayrılır. Bir kol Hille ve Divaniye yönünü takip eder, diğer kol da Hindiye ve Şamiye kazalarından geçerek Semave kasabası yakınında birleşirler. H.1302 senesinde nehrin suları sadece Hindiye ve Şamiye taraflarına aktığından, Hille ve Divaniye bölgesi susuzluktan harap olmuş ve Şamiye kazası da su altında kalma tehlikesi geçirmiştir. Müseyyip kasabasının bir saat kadar güneyinde 1.000 metre uzunluğunda ve 200 metre eninde yeni bir kanal açılmıştır. Hindiye kolunda da H.1308 senesinde, sanat ve medeniyet harikası sayılan büyük bir baraj inşa edilerek, suların akışının kontrol altına alınması sağlanmış; ayrıca Hille yönünde eskiden olduğu gibi su akışı dengelenmiştir.

H.1302'den H.1314 senesine kadar baraj inşaatına ve tahkimata harcanan meblağ **74.475 lira** (vilayet muhasebesi resmi kayıtlarından alınmıştır) ulaşmıştır. Bu da yetmemiş, daha sonra padişahın onayıyla bu büyük proje için **126.000 lira** ödenek ayrılmıştır⁽¹⁰⁵⁾. Barajın inşaat şekli ve tarihini gösteren kitabe iki kolun ayrıldığı tepeye, bir sütun üzerine kazınarak dikilmiştir. Barajın ortasındaki kapıdan akan ve üzerinden taşan sular, bir şelale manzarası oluşturur ve su sesi de kulakları rahatlatır.

Fırat nehri Semave'den sonra Basra vilayetine bağlı Muntefik sancağına girer. Nasıriye ve Sukü'ş-Şüyüh kasabalarından geçerek, Kurna adlı bölgede Dicle'yle birleşir ve Şattü'l-Arap'ı oluşturur. Şattü'l-Arap Basra şehrini sağda bırakıp, Basra körfezine dökülür. Fırat nehri mecrasının uzunluğu 2.700 kilometredir. Hit kasabasından saniyede ortalama olarak 2.065 m³ Fırat nehri suyu geçmektedir.

Diyale nehri, Musul vilayetinin Süleymaniye sancağıyla sınırı olan İran'da bulunan "Erdalan" eyaleti dağlarından doğarak, "Ab-ı Şirvan" adıyla akar. İran'ın Zehap nahiyesi sınırını tespit ettikten sonra, Osmanlı Devleti topraklarına girer ve buradan itibaren Diyale nehri adını alır. Diyale nehri Bağdat'ın iki saat güneyinde Dicle'ye dökülür. Diyale nehri mecrasının uzunluğu yaklaşık olarak 500 kilometre olup, 175 kilometresi İran'da, 100 kilometresi sınırda ve 225 kilometresi de Bağdat vilayeti dâhilindedir.

Diyale nehri, Dicle ve Fırat'a oranla adeta bir cetvel gibi toprakları sulamakta olduğundan, suyundan pek azını Dicle'ye döker. Yani büyük bir kısmı tarımda kullanılır. Denilebilir ki, Bağdat vilayetinde suyundan en çok istifade edilen nehir Diyale nehridir.

105 1325 tarihli Bağdat vilayet salnamesine göre.

İran'ın Gerend bölgesinde Hanekin kazasına ve doğudan batıya doğru akan Vend nehri, kazanın topraklarını suladıktan sonra Mahlat denilen yerde Diyale nehriyle birleşir.

Mendeli ve Tersak suları İran dağlarından gelir ve Mendeli kasabasıyla Kazaniye ve Duşeyh köylerini geçerek, buralardaki bağ ve bahçeleri sular.

Gelal ve Kavi suları yine İran dağlarından gelir, sınır üzerindeki Seyit Hasan ve Beksaye'nin verimli topraklarından geçer. Gelal suyu Bedre köyü ortasından geçer ve bir kolu da Cessan köyünden geçerek pek çok ekili araziye sular.

Kavi suyu da batıya doğru akar ve Garibe topraklarını sular. Yukarıda saydığımız bu sular ancak bahçe ile mezraları sulamaya yeterlidir. Bunlar bazen güneybatıya doğru akarak Şüveyce bataklığına dökülür ki; bu bataklık da bir kolla Kuttulamare kazası dâhilinden geçerek Dicle nehrine dökülür.

Vilayet dâhilinde önemli ve büyük göller yoktur. Ancak Fırat ve Dicle nehirlerinin taşıdığı zamanlarda, sular bazı bölgelerde toplanarak ufak göller oluşturur, bataklıklar teşkil eder ve bir müddet sonra kuruyarak yok olurlar. Yalnız Şamiye kazası dâhilinde Şunafiye nahiyesi ile Semave kazası sınırlarında bulunan ve Fırat nehrinden oluşan Buhayre adında bir ufak göl vardır. Bu gölden çıkan su başka bir kap içine konulduğu zaman derhal donar ve kaya şeklinde taş olur. Şamiye, Hindiye ve Semave kazalarında çeltik ekimi için, Fırat nehrinden Hor denilen bataklıklar ve gölcükler oluşturulur.

İklim – Bağdat vilayeti sıcak bölgelerden sayılmaktadır. Yaz mevsiminde sıcaklık gölgede 40–48 dereceye kadar çıkar, kışın soğuğu da az sayılmaz. Bazı seneler sıfırın altında 3–4 dereceye kadar düşer ve küpler ile testilerde sular donar. Vilayetin havası genel olarak sağlam ve kurudur. Bataklıklar civarında örneğin Hindiye, Şamiye ve Semave kazaları rutubetlidir. Yaz mevsimi Nisanın 15'inden Ekim başına kadar altı ay devam eder. Sonbahar ise Ekim başından Kasım sonuna kadar iki ay, kış üç ay ve ilkbahar da bir ay devam eder. Yağmurlar Kasım ortasından, Nisan ortasına kadar yağar ve bazı seneler istisna kabul edilirse, 15–20 günde ve kurak yıllarda bazen de ayda bir yağmur ancak yağar.

Bağdat vilayetinde, havaların özel mevsimi yok gibidir. Dört mevsimde her türlü hava esebilir. “Şarki” denilen “Lodos” rüzgârları sıcaklıkları artırır ve “Garbi” denilen “Poyraz” rüzgârı da güzel bir hava estirir. Ağustosta esen “Samyeli” tahammül edilemeyecek bir sıkıntı vermektedir.

Ormanlar ve Madenler – Vilayet dâhilinde anlatılacak kadar büyük orman yoktur. Ancak, söğüt (safsaf) ve ilgın (tarfa) ağaçları ile diğer ağaçlardan oluşan bazı ormancıklar Dicle ve Fırat kenarlarında mevcuttur.

Bağdat'ta eskiden büyük ormanların var olduğunu tarih kitapları yazmaktadır. Ancak maalesef bugün bu ormanlardan iz bile yoktur. Bugün ormanların yokluğundan dolayı vilayetin her tarafında odun ve kereste sıkıntısı çekilmekte, diğer vilayetlerden veya yurt dışından ithal edilmektedir. Ormanlar sadece bir ihtiyaç veya sanayi ham maddesi olarak düşünülmemelidir. Suların taşmasında ve yaz mevsiminin çok sıcak geçmesindeki en büyük etken ormanların olmayışıdır.

Mevcut ormancıklar çok iyi korunmalı, yeniden ormanlık alanlar oluşturulmalı ve bu konuda halkımızın dikkati çekilmelidir.

Bağdat vilayetinde önemli tuz madeni ve diğer madenler yok ise de, mevcut tuz madenleri ve petrol kuyuları iyi bir şekilde çalıştırılırsa bunlardan çok istifade edilir. Bu madenlerden en önemlileri arasında Dilim kazasına bağlı Hit nahiyesindeki zift (söz konusu maden devletin idaresi altında olup, hiç kimseye ruhsat ve imtiyaz verilmemektedir), kükürt ve tuz madenleri ile Dilim merkezden yedi sekiz saat mesafede bulunan (Tartar bölgesinde) tuz madeni ve Mendeli kazasındaki petrol kuyusu ile Cezire çölünde “Adid” denilen iki adet tuz madeni sayılabilir. Ayrıca Kərbela – Şefatiye arasında, Rehhalıye’de, Semave’de ve Halıs nahiyesinde “İncana” adlı yerde bulunan tuz madenleri ve Küfe nahiyesi içinde “Tacıye” adlı bölgede güherçile⁽¹⁰⁶⁾ madenleri de mevcuttur.

BAĞDAT SANCAĞININ SİYASİ VE MEDENİ COĞRAFYASI

Bağdat Sancağı kuzeyinde Musul vilayeti, kuzeybatısında Zor sancağı, doğusunda İran devleti, güneyinde Basra vilayetine bağlı Amara ve Muntefik sancakları ile batısında Divaniye ve Şamiye çölüyle sınırlıdır.

Bağdat Kazası:

Bağdat kazasının kuzey ve kuzeydoğusu Horasan, güneydoğusu Aziziye, güneyi Cezire, batı ve kuzeybatısı Kazımiye kazasıyla sınırlıdır.

Dicle Nehri Sahilinde Bulunan Hurma Bağları.

106 Güherçile madeni, külçe halinde bulunan ve bilinen bir madendir. Barut imalatında kullanılmaktadır.

Dicle nehrinin her iki sahilinde hurma bağları ile meyve ağaçlarının bulunduğu bahçeler ve kurud (su dolabı) ziraatından bir hayli mahsul elde edilir. Bağdat şehrinin güneydoğu yönünde bulunan ve Şarki kapısından itibaren başlayan bölgeye Şarkiye Kerradesi⁽¹⁰⁷⁾ ve kuzeybatı yönünde bulunan ve Azamiye kapısından itibaren başlayan bölgeye Garbiye Kerradesi denir.

Karşıyaka'nın güneydoğu bölümünde, nehrin sahili üzerinde bulunan kısma Meryem Kerradesi denir. Dicle, Fırat ve Diyale nehirlerinin H.1324 yılında olağanüstü bir şekilde taşması sonucunda meydana gelen selden dolayı, pek çok bağ ve bahçe su altında kalarak büyük zararlar meydana gelmiştir. Bundan dolayı Şarkiye ve Garbiye bölgelerinin hurma bağlarında 117.900 hurma ağacı ve Meryem Kerradesi'nde 14.200 hurma ağacı kalmıştır. Yine Şarkiye ve Garbiye bölgelerinin meyve bahçelerinde 55.800 meyve ağacı ve Meryem Kerradesi'nde 8.152 meyve ağacı kalmıştır⁽¹⁰⁸⁾.

Bağ ve bostanların sulanması için Şarkiye ve Garbiye bölgelerinde 531 ve Karşıyaka'da 238 bekre⁽¹⁰⁹⁾ bulunmaktadır. Azamiye nahiyesi Bağdat kazasına bağlıdır.

Bağdat şehrinde meydan denilen yer, gayet güzel ve geniş bir bahçe halindedir. Kışla ve meydan caddeleri gibi birkaç caddenin dışındaki mahallerde sokaklar dardır. Bağdat'ın en meşhur ve muteber semtleri Kilisebaşı, Meydan, Cedid Hasan Paşa, Haydarhane, Karyebaşı, Şeyhkapısı, Şorca, Kanber Ali, Ağakapısı semtleridir. Evleri tuğladan ve iki katlı olup, yeni binaların dış görüntüsü çok güzel olduğu gibi esas güzellik iç tasarımda ve süslemelerde saklıdır. Çarşıları büyük ve düzenlidir.

Bağdat Kışlası ve Saat Kulesi

107 Kurud diye tabir edilen su dolaplarıyla sulanan tarım alanlarına **kerrade** adı verilir.

108 1318 ve 1319 tarihli Bağdat vilayet salnamelerinde, bu rakamlar şöyledir; Şarkiye ve Garbiye bölgelerinin hurma bağlarında **145.000** hurma ağacı ve Meryem Kerradesi'nde **32.000** hurma ağacı vardır. Yine Şarkiye ve Garbiye bölgelerinin meyve bahçelerinde 118.000 meyve ağacı ve Meryem Kerradesi'nde **12.000** meyve ağacı vardır. Aradaki fark tamamen sel sırasında imha olmuştur.

109 Kurud denilen su dolaplarında makarayla su çekmek için iki-üç ve bazen de dört tulum bulunur. Bir makaranın çekeceği her bir tulum **bekre** adı verilir.

Bağdat şehrinin havası sağlam ise de, yazın sıcaklık gölgede 35–45 derece arasında olur. Bazen bu sıcaklık 48–49 dereceye kadar varır. Kışın ise, sıcaklık genelde 15 derece civarında olup, bazen sıfırın altında 4–5 dereceye kadar da düşmektedir. Halk yaz mevsiminde gündüzü “Serdap” denilen bodrumlarda ve geceleri de damların üstünde geçirir.

Şehrin nüfusu 170.000 ile 180.000⁽¹¹⁰⁾ arasındadır. Halkın çoğunluğu Müslüman Arap, Türk ve Kürtlerden oluşmaktadır. Gayrimüslimler Musevi, Keldani, Süryani, Ermeni Kadim, Ermeni Katolik, Latin ve Protestan milletlerindedir.

Bağdat şehri Rusafa bölgesinde iki ve Kerh bölgesinde bir olmak üzere üç belediye dairesine, askerlik dairesi olarak da beş daireye bölünmüştür.

Bağdat şehri kazanın, sancağın, vilayetın, altıncı ordunun ve bütün Irak bölgesinin merkezidir.

Bağdat

Vilayetın merkezi olan Bağdat şehri; 33 derece 19 dakika 50 saniye doğu enlemi, 42 derece 2 dakika 15 saniye doğu boylamındadır. Şehir deniz seviyesinden 40 metre yüksekte ve Dicle nehrinin iki sahili üzerinde bulunmaktadır. Şehrin düzenli olan büyük bir kısmı Dicle'nin doğu bölümünde bulunur ve bu bölgeye Rusafa denilir. Nehrin batı tarafında bulunan kısım da Kerh diye adlandırılır.

Darü's-Selam ve Zevra'nın Bağdat'ın eski isimlerinden olduğu bilinmektedir. Şehrin iki yakası arasında dubalar üzerinde kurulmuş 220 metre uzunluğunda bir köprü vardır. Bu köprüden başka, Bağdat kazasına bağlı nahiye merkezi olan Azamiye ile karşısında bulunan Kazımiye kasabasını birbirine bağlayan dubalı bir köprü vardır. Ayrıca Bağdat'ın Kerh bölgesinden bir saat⁽¹¹¹⁾

Bağdat Köprüsü

110 1318' den 1329 tarihine kadar yayınlanan Bağdat vilayet salnamelerinde Bağdat şehrinin nüfusu aynıdır.

111 Salnamede 1 saat, beş kilometreye eşittir.

uzakta ve Kerbela ile Hille yolu üzerinde Hır adlı bölgede, mükemmel ve muntazam bir demir köprü bulunmaktadır. Bu köprünün adı Hamidiye köprüsüdür. Bağdat'ın Şarkiye bölümünde, bir saat aşağıda ve Fırat nehri üstünde Karara mevkiinde ve Azamiye kazası yolu üzerinde birer dubalı köprü vardır.

Şehrin nehir boyunca (Azamiye kapısından Şarki kapısına kadar) uzunluğu 3 km kadardır. Rusafa bölgesi Abbasiler zamanında inşa edilmiş, bir sur ve hendekle çevrilidir. Bu sur 7 km uzunluğundadır ve bugün büyük bir kısmı harap olmuştur. Surun, Azamiye köyüne giden kısmında “Babü'l-Muazzam”, şehrin arka tarafında “Babü'l-Vustani” ve Şarkiye tarafında “Babü'ş-Şarki” adlarını taşıyan üç büyük kapısı vardır.

Babü'l Vustani Kapısı

Bağdat'ta cami ve mescit çoktur. Şeyh Abdulkadir Geylani Camii ve Azamiye kapısındaki İmam-ı Azam Hazretlerinin camii pek güzel ve geniştir. Meydan Camii, Cedid Hasan Paşa Camii, Vezir Camii, Fazl Camii ve Haydarhane Camii geniş ve güzeldir. Camilerin kubbe ve minareleri kâşi diye tabir edilen çini taşlar ile süslenmiştir ve görünüşleri pek güzeldir. Hulefa Camii'nin minaresi gayet metin ve uzundur. Mercan Camii, Nizamiye medresesi ve Karşıyaka da rivayete göre Harun Reşit'in eşi Sitti Zübeyde tarafından yaptırılan türbesi, Abbasi döneminden kalma eserlerin önde gelenleridir. Bağdat'ta bulunan evliya, şeyh ve imamların adları ilgili bölümde verilmiştir.

Zübeyde Hatun Türbesi

Hulefa Camii

Hükümet Dairesi, Askeri Komutanlık Dairesi, Araz-i Seniye Dairesi, Topçu Süvari Kışlaları, Sanayi Mektebi, Vilayet Matbaası, Askeri Harbiye ve Rüştüye Mektepleri, Mülkiye Rüştüye Mektebi, Belediye Dairesi, Redif Dairesi, Hamidiye Vapurları ve Rüsumat Dairesi, Şeriye Mahkemesi, Askeri İmalathane, Askeri Ekmekhane, Askeri Hastahane, Gureba Hastanesi, Süvari Dairesi, Darü'l-Muallimin ve Bahriye Kışlası şehrin yüksek, büyük ve düzenli binalarıdır. Bunların dışındaki diğer resmi devlet binaları da: Telgrafhane, Reji Dairesi, Düyun-u Umumiye Dairesi, Osmanlı Bankası, Mülkiye İdadi Mektebi, Kadın Hapishanesi, Un Fabrikası, 20 Karakolhane, Jandarma Ester Süvari Tavlası⁽¹¹²⁾, Su Tulumbası, Buz Fabrikası, Askeri Matbah⁽¹¹³⁾, Askeri Depo, 2 Baruthane ve Tramvay İdaresi binalarıdır.

Osmanlılardan Kalma Bir Bina Savunma Bakanlığı Olarak Kullanılmaktadır.

Bağdat'ta 30.000'den fazla ev, 5.000'e yakın dükkân ve mağaza, 208 han, 235 kahvehane, 325 bahçe ve bostan, 145 cami ve mescit, 6 ibtidai mektebi, 40 kadar sıbyan mektebi, 8 Gayrimüslim mektebi, 32 medrese, 20 tekke, 5 zaviye, 50 türbe, 12 kütüphane, 3 özel matbaa, 6 kilise, 6 sinagog, 30 hamam, 200 arsa, 117 ahır, 45 deve hanı, 21 zahire ambarı, 182 toptan gıda pazarı, 116 değirmen, 10 eczane, 10 ekmekhane, 20 fırın, 18 sebilhane, 67 odun iskelesi, 42 mahzen, 3 kiraathane, 25 gazino, 1 kulüp, 38 köşk, 4 misafirhane, 312 çulha kârhânesi⁽¹¹⁴⁾, 22 iplik kârhânesi, 68 boya imalathânesi, 7 basma imalathânesi, 1 neft⁽¹¹⁵⁾ kârhânesi, 1 tahmishane⁽¹¹⁶⁾, 13 göze⁽¹¹⁷⁾ kârhânesi, 24 şeker

112 **Tavla:** At Ahır.

113 **Askeri Matbah:** Askeri Mutfak.

114 **Çulha:** Yünden veya pamuktan kumaş ve benzeri şeyleri dokuyan kişi; eski tezgâhlarda dokunan kumaşlar çulhalar tarafından yapılırdı. **Kârhâne** ise, işyeri, bir sanatla meşgul işçilerin çalıştığı yer, fabrika veya imalâthane.

115 Petrol

116 Kahvenin kavrulup, öğütüldüğü ve satıldığı yer.

117 Testi İmalathanesi.

Bağdat'ta Ermeni Kilisesi

imalathanesi, 32 kireç satılan yer, 35 debbağhâne⁽¹¹⁸⁾, 50 imalathâne, 2 susam yağı imalathânesi, 7 zorhane⁽¹¹⁹⁾ ve 1 buz fabrikası vardır⁽¹²⁰⁾.

Bağdat'ın karşı yakasından Kazımiye kasabasına kadar 7 kilometrelik mesafede tramvay hattı döşenmiştir. Bunun yanı sıra yine Bağdat'tan Azamiye'ye kadar ve oradan Horasan kazasının merkezi olan Bakuba kasabasına ve Kerbela ile Hille'ye her gün düzenli olarak şirket arabaları seferler düzenlemektedir. Hamidiye idaresi ve İngiliz Lynch⁽¹²¹⁾ şirketinin vapurları, Bağdat – Basra arasında insan ve yük taşımacılığı görevini yerine getirmektedir.

Haydarhane Camii

118 **Debbağhane** veya **tabakhane**, hayvan derilerinin terbiye edilerek kösele, meşin ve sahtiyan haline getirildiği yer.

119 Bir çeşit jimnastik salonu, spor hareketlerinin yapıldığı yer.

120 Bu bilgiler 1318–1329 tarihleri arasında yayınlanan Bağdat vilayet salnamelerinde aynıdır.

121 İngiliz Lynch şirketinin sahibi (H.B. Lynch) 1837–1839 yıllarında Bağdat ve Basra arasında geniş araştırma ve topografik incelemelerde bulunmuştur. Bu şahıs aynı zamanda İngiliz hükümeti adına Irak'ta çalışan ve subay olan Franses Chesny'nin yardımcısıdır. 1840 yılında Dicle nehri üzerinde çalışan kendi şirketini kurmuştur. Dr. Ala Musa Kazım Nevres - Dr. İmat Abdusselam Rauf (Bağdat Ün. Tarih Profesörleri) **El-İrak fi't-Tarih**, Daru'l-Hürriye Yayınevi, Bağdat-1983, s.640.

Bağdat'ta; İran devletinin bir maslahatgüzarı, Rusya ve İngiltere hükümetlerinin birer general konsolosları, Almanya, Avusturya-Macaristan, Amerika, Belçika, İtalya, İsveç ve Norveç hükümetlerinin birer konsolosu ve Fransa hükümetinin de bir vis konsolosu bulundurmaktadır.

Bağdat şehri içinde ipekten çarşaf, aba, başörtüsü, ipek veya pamuktan ağabani kumaşları imal edilmektedir. Bakır, altın ve gümüşten bir takım tabak çanak imalatı yapılmakta ve her çeşit zahire, sebze ve meyve bulunmaktadır.

Dicle nehrinin taşıdığı senelerde, bu nehrin etrafında bulunan engeller ve barikatlar, su birikintisinden dolayı oluşan taaffün⁽¹²²⁾ sebebiyle sıtma gibi bazı hastalıklara neden olmakta ve şehrin havasını bozmaktadır.

Bağdat'ın Şarkiye kerradesinde bulunan hurma bağları ve meyve bahçelerinin kenarlarında pek çok kasır mevcuttur.

Azamiye Nahiyesi:

Vilayet merkezine bağlı nahiyelerden birisidir. Azamiye kasabası arabayla yarım saat mesafededir. İmam-ı Azam Hazretlerinin türbesi ve camiinde bir medrese bulunmaktadır.

Azamiye'de nehir boyunca Bağdat halkına ait birçok bahçe ve köşk bulunur. Bir ufak çarşısı ve köprübaşında bir karakolhanesi mevcuttur. Halkın çoğunluğu debbağlık sanatıyla meşguldür. Bağdat'tan kasabaya kadar uzanan yolun her iki tarafında manzarası pek güzel olan bağ ve bahçeler bulunur.

İmam-ı Azam Camii

122 Kötü koku yayan, çürüyerek veya bozularak kokuşan.

İmam Musa El-Kazım Camii

Bağdat ile Azamiye kasabası arasında bir tramvay hattının açılması için, tamamen Osmanlı vatandaşlarından oluşan yerel bir şirket kurulmuştur. Bu şirketin imtiyazı Hazine-i Hassaya verildikten sonra, gerekli olan işler Bağdat Arazi-i Seniye Komisyonunca yapılmaktadır.

Bu hattın açılmasıyla birlikte bölgenin imarının bugünkü durumdan birkaç misli daha artacağı ve buranın güzel bir şehir haline geleceği şüphesizdir. Bu kasabaya kısa bir zaman sonra emsalleri tarafından gıpta ile bakılacaktır⁽¹²³⁾.

Kazımiye Kazası:

Kazımiye kazası kuzeyinde Samarra, doğusunda Horasan, güneyinde Cezire kazası, Divaniye ve Kerbela sancakları ve batısında da Dilim kazasıyla sınırlıdır.

Başlıca mahsulleri buğday ve arpadır. Ekili arazisi Tarımiye, Abugarip ve Mahmutiye mukataaları⁽¹²⁴⁾ ile bazı şahıslara ait Rıdvaniye, Hor ve Esrevil mukataaları ve vakfa ait Tacı, Mezrefe ve Hasive tarım alanlarıdır.

Kaza arazisinde aşağıdaki aşiret ve fırkalar çiftçilik yapmaktadır:

Zev'bee, Bani Temim, Dilim, Akıdat, Müşahede, Şemamida, Cubur, Fedağa, Şiar, El-İzze, Ez-Zebar, Şiti, Muamire ve Kevvam aşiretleri. Bunların dışında pek çok fırka da bölgede çiftçilik ve hayvancılık yaparak yaşamlarını sürdürmektedir.

123 1325 ve 1329 tarihli Bağdat vilayet salnamelerine göre.

124 **Mukataa:** Arazinin kesime verilmesi, belli bir kira karşılığında mülk edinmesi. Ekili arazi halinde vakfedilip, daha sonra arsaya veya bağ ve bahçeye çevrilen yer için öşür (öşür vergisi, onda bir, mahsulden alınması gereken onda bir vergi, aşar) karşılığında verilen kiraya mukataa denir.

Abugarip mukataasını Fırat nehrinden doğan Deffar ve Mahmutiye mukataasını Abudibis, Tarimiye mukataasını da Dicle'den doğan Tarimiye cetveli sulamaktadır. Bölgede bulunan köprüler ise; Abugarip nehri üzerinde bir, Mahmutiye nehri üzerinde bir, Abudibis nehri üzerinde bir, Abudibis cetvelinin Hille yolu üzerinde bir, İskenderiye nehri üzerinde bir, Mahmutiye mukataasında Seyyid Abdullah türbesi civarında iki, Abugarip mukataasından Büyük Mahmuti arazisinde bir ve Abugarip mukataasında Beg'e arazisinde bir olmak üzere, toplam 9 küçük köprüden ibarettir. Dicle nehri üzerinde, Kazımiye kasabasını Azamiye kasabasına bağlayan dubalı bir köprü de mevcuttur.

Bağdat'ın karşı yakasından, Kazımiye kasabasına kadar 7 kilometrelik mesafede tramvay hattı döşenmiştir.

Kazada İmam Musa El-Kazım (R.A.) hazretlerinin türbesinin bulunduğu iki büyük kubbe, gerek içten ve gerekse dıştan yarısına kadar altınla kaplanmış olup, diğer bölümleri ise çiniyle kaplanmıştır. Dört büyük minaresi ve yanında Sultan Selim Han Hazretleri tarafından yaptırılan büyük bir cami vardır. Kazada ayrıca, İmam Hanife Abu Yusuf Hazretlerinin türbe ve camisi bulunmaktadır. İmam Musa El-Kazım'ın oğulları Seyyid İbrahim ve Seyyid İsmail Hazretlerinin türbeleri adı geçen caminin avlusundadır.

Yurt dışından her taraftan, özellikle İran'dan, yılda binlerce ziyaretçi kazaya gelmektedir. Yabancı ziyaretçi sayısının son olarak 8.000 civarında olduğu hesaplanmıştır⁽¹²⁵⁾.

Halkın büyük çoğunluğu Şii mezhebindedir. Tramvay hattı yanında inşa edilen hükümet konağı pek geniş, düzenli ve kazanın güzel binalarındandır.

Kasabada 2.160 hane, 8 hamam, 8 kahvehane, 18 toptan gıda pazarı, 13 çayhane, 350 dükkân, 1 cami ve 33 mescit vardır⁽¹²⁶⁾.

Bağdat'ın 25 km güneyinde Mahmutiye köyünde 100 hane, birkaç han ve bir çayhane bulunmaktadır. Burası Kerbela ve Hille kasabalarına devamlı olarak işleyen arabaların ve kervanların durağıdır.

Samarra Kazası:

Samarra kazası kuzeyinde Musul vilayeti, doğusunda Horasan kazası, güneyinde Kazımiye ve Dilim kazaları ve batısında yine Dilim kazası ve Cezire çölüyle sınırlıdır.

Bu kazanın tarımı önemli bir derecede değildir. Başlıca ekili arazisi Emlak-ı Hümayuna ait Düceyl mukataasıdır. Bu mukataa içinde Samarra kasabasını Dicle'nin sağ sahiline bağlayan dubalı bir köprü vardır.

Kazada Cubur aşireti, kazanın karşı yakasında Elbu Ali fırkası, Reşidiye denilen yerde Elbu Muhammed fırkası, Civan adlı yerde Elbu İcil fırkası, O'ce adlı yerde Tikrit ahali ile çeşitli fırkalar

125 1325 tarihli Bağdat vilayet salnamelerine göre.

126 1325 tarihli Bağdat vilayet salnamelerine göre.

ve Ceref adlı yerde de yine Tikrit ahalisi ile Elbu Muhammed ve Elbu Ali fırkaları mevcuttur. Bunların bir kısmı sulu ve bir kısmı da yağmur suyuna dayalı tarım yapmaktadır.

Samarra kasabası ve civarında aşağıdaki aşiretler yaşamaktadır:

Elbu Baz, Elbu Abbas, Elbu Nisan, Elbu Bedri, Elbu Dürrac, Elbu İsa ve Elbu Esvet aşiretleri. Kazanın konar-göçer aşireti yok ise de, Şammar aşireti bu kazaya belirli zamanlarda uğrayarak, kazanın batı bölümünde bulunan çöllerde çadır kurmaktadır.

Kazanın toprakları kireç ihtiva ettiğinden, büyük miktarda kireç elde edilmektedir. Kazanın kavunu ve karpuzu meşhur olup, satılmak üzere Bağdat'a götürülür.

Samarra

Samarra kasabası Bağdat'ın 110 km kuzeybatısında ve nehir yoluna 140 km uzaklıktadır. Kazanın etrafı bir surla çevirili olup, dört kapısı vardır. Kazaya her yıl İmam Hasan Askeri ve İmam Ali El-Hadi'nin türbelerinden dolayı, İran'dan binlerce ziyaretçi gelir. Kasabada Sünnilere mahsus mükemmel bir medrese ve bir de cami vardır. Ayrıca kasaba içinde 1.000 kadar hane, 30 han, 200'den fazla dükkân, 1 rüştiye mektebi, 1 ibtidai mektebi, 2 hamam ve birkaç medrese mevcuttur.

Samarra şehri, Abbasi halifelerinden Mu'tasım tarafından H. 220 senesinde inşa edilmiş ve "gören sevin" anlamına gelen "Sürre men ra" diye veyahut yıkılıp harap olduktan sonra "Sae men ra" yani "gören üzülün" anlamına gelen bu isim ile adlandırılmıştır. Bir diğer rivayet göre ise de Samarra adı, "Samın yolu" manasıyla kullanılan "Samarrah" kelimesinin bugün yanlış olarak telaffuz edilmesiyle oluşmuştur.

Kazada başlıca beş köy mevcuttur. Bunlar Tikrit, İmam Dur, Düceyl, Beled ve Semike köyleridir.

Samarra'da İnşa Edilen Büyük Camii ve "Melviye" Diye Tabir Edilen Minaresi

Tikrit köyü Dicle nehrinin sağ sahilinde ve bir tepe üzerinde bulunmaktadır. Oldukça büyük bir nahiye merkezidir. 300'den fazla hane, 50 kadar dükkân ihtiva etmektedir. Etrafı bağ ve bahçelerden yoksundur. İmam Dur, Dicle'nin sol sahilinde küçük bir köydür.

Samarra'daki eski eserler arasında; Abbasi halifelerinden Mütevekkil tarafından inşa edilen Ayvan ve Zindan ile yine aynı halife tarafından inşa edilen ve âşık adıyla adlandırılmış olan gümrük binası; Halife Mustansır tarafından inşa edilen büyük cami ve surları ile yetmiş metre yükseklikte "Melviye" diye tabir edilen minaresi; Samarra'ya üç saat mesafede Bermekilerden Abudelef tarafından inşa edilen büyük cami; Halife Mütevekkil'in vezirlerinden ve Şinasi adıyla meşhur olan zat tarafından inşa edilen hükümet konağı ve surları; Samarra'nın üç saat güneydoğusunda bulunan meşhur Kadisiye kalesi gibi, önemli eserler yer alır.

Mendeli Kazası:

Mendeli kazası kuzeyinde Hanekin kazası, doğusunda İran, batısında Horasan kazası, güneyinde Bedre kazası ve güneybatısında Aziziye kazasıyla sınırlıdır.

Bu kazada büyük nehirler yoktur. Başlıca ırmak ve akan çaylar şunlardır: Ayvan suyu veya Kengir çayı (diğer bir adı da Mendeli suyu), Tersak çayı ve Neft deresidir.

Kazanın başlıca mukataaları; Mendeli, Neft, Tahmaye, Dehle, Ömeriyat, Tersak ve Kazaniye mukataasıdır. Mendeli mukataasında konar-göçer 250 haneli Karaulus Aşireti⁽¹²⁷⁾ ile 50 haneli Züheyri ve 50 haneli Hesreç aşireti ziraat yapmaktadır.

Mendeli kasabasının üç saat kuzeybatısında bulunan Neft mukataası, 300 haneden ibaret olan Nida aşireti tarafından ekilmektedir.

Tahmaye mukataası Elbu Cevari, Hamide ve Avadil aşiretleri tarafından; Dehle mukataası Redini ve Şammar aşiretleri tarafından; Ömeriyat mukataası Beni A'kbe, Elbu Fereç ve Heris aşiretleri tarafından; Tersak mukataası El-Mualla aşireti tarafından ve Kazaniye mukataası ise Haris aşireti ile Kazaniye halkı tarafından ekilmektedir.

Kazanın mahsulleri buğday, arpa, susam, darı, hurma ile her çeşit sebze ve meyveden ibaretir.

Mendeli kasabasına üç saat mesafede olan neft (petrol) ve zift kuyuları ile tuz madenleri meşhurdur. Ancak çok zengin neft kuyularına sahip olunmasına rağmen, bunlar henüz layıkıyla işletilmemektedir. Buna rağmen halk tarafından az miktarda çıkartılan neft, Bağdat'a götürülmektedir. Ancak istenildiği derecede rafine edilmediğinden, gerektiği kadar rabet görmemektedir.

127 **Karaulus aşireti**, Diyarbakır, Kığı sancağı, Erzurum vilayeti ve Kerkük civarında yaşayan yörük konar-göçer taifelerindedir. Dr. Mahmut Rişvanoğlu, **Saklanan Gerçek**, Tanmak Yayınları, Ankara 1994, cilt 2, s.902. Cevdet TÜRKAY, **Osmanlı İmparatorluğu'nda Oymak, Aşiret ve Cemaatlar**, İşaret Yayınları, İstanbul, 2001, s.417. Ayrıca Devlet Arşivleri Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı tarafından 2003'de yayınlan "111 Numaralı Kerkük Livası Mufassal Tahrir Defteri – Kanuni Devri" adlı eserin 125. ve 127. sayfalarında Karaulus aşireti ile ilgili verilen bilgilere baktığımızda, bu aşirete mensup olan kişiler genelde Türklerin kullandığı ve Şii mezhebinin etkisi ile verilen isimleri taşımaktadırlar. Bunların arasında "Şahkulu, Hacı Şah, Cihanşah, Hızırşah, Mirbeg, Cankulu, Yarkulu, Yolkulu, Hüseyinkulu, Baba, Tolga, Şeyhsüvar, Yedigâr, Haydar, Kalender, Mevlanayar ve Kubat" gibi isimlerin yer aldığı görülmektedir. Bu da, bölgenin daha önce Safevilerin elinde ve Şii mezhebinin merkezi konumunda olan Irak'ta bulunması sebebiyle, ahalisinin büyük bir kısmının Şii mezhebine mensup olmasından kaynaklanmaktadır.

Mendeli-Selçuklu Dönemi Cami Minaresi

Kaza dâhilinde tahminen 90.000 koyun ve keçi, 2.000 deve, 2.000 manda, 3.000 inek ve 2.000 kısrak ve at mevcuttur.

Mendeli

Mendeli kasabası Bağdat'ın 115 km (25 saat) kuzeydoğusunda ve İran'dan gelen ziyaretçilerin kavşak noktasında bulunduğundan önemli bir ticaret merkezidir. Kasabada 6 mahalle, 1.700 hane, 200 dükkan, 2 han, 3 hamam, 2 ibtidai mektebi, 4 sıbyan mektebi, 1 rüştiye mektebi, 1 cami, 3 mescit ve 7 tekke bulunmaktadır.

Kasaba, erkek ve kadın olmak üzere 7.200 Müslüman ve 165 Musevi nüfusdan ibarettir⁽¹²⁸⁾. **Kasabanın halkı birinci derecede Türkçe, ikinci derecede Kürtçe, Farsça ve Arapça dilleriyle konuşurlar⁽¹²⁹⁾.**

Kasabada bulunan ve dört kola ayrılan Ayvan suyu üzerinde 27 su değirmeni bulunmaktadır.

Kasabanın sanayi üretimini kilim, câcim⁽¹³⁰⁾, kefiye (başlık), aba, mendil gibi yünden ve ipekten yapılan tekstil ürünleri oluşturur. Ayrıca kasabada ipek kozası da yetişmektedir.

Mendeli'nin saray mahallesinde çok zararlı "Cerrar" adı verilen sarı bir akrep türü bulunur.

Kazaniye köyü Mendeli'nin iki saat güneyindedir. Nüfusu 3.600 erkek ve kadından oluşmaktadır. Köyde 2 mahalle, 700 hane, 20 dükkân ve 3 han vardır. Kazaniye'ye on dakika mesafede bulunan Duşeyh köyü 200 haneden oluşmaktadır ve her iki köyün etrafı da bağ ve bahçeler ile çevrilidir.

128 1329 tarihli Bağdat vilayet salnamelerine göre.

129 1325 ve 1329 tarihli Bağdat vilayet salnamelerine göre.

130 Aba, kebe gibi kaba bir yün dokuma. Çeşitli renkteki ipliklerden dokunan bir çeşit dökeme, cicim de denir.

Harita-8: Hanekin Bölgesi

Hanekin Kazası:

Hanekin kazası kuzeyinde Musul vilayeti, doğusunda İran, batısında Horasan kazası ve güneyinde Mendeli kazasıyla sınırlıdır. Hanekin kazasında 74 köy bulunur.

Bölgedeki tarım alanlarında hem sulu tarım, hem de yağmura dayalı tarım yapılmaktadır. Kaza arazisini Diyale ve Vend nehirleri sulamaktadır. Pelkane, Yeniçeri, Vadiü'l-Avsec, Kan Bez, Kan Mas ve Aynü'l-Asafir arazilerinde yağmur suyuyla tarım yapılmaktadır.

Bu köylerin arazilerinin sulaması çoğunlukla nehir ve cetvellerden yapılmaktadır. Sulamada ikinci derecede yağmur suyundan ve bazı köylerde de kerhiz suyundan faydalanılmaktadır.

Başlıca mahsullerini arpa, buğday, pirinç, mısır, susam, pamuk ve diğer hububatlar oluşturur. Ayrıca kazada her çeşit meyve ve sebze de yetişmektedir.

Hanekin kazası halkı Arap, Türk, Acem ve Kürt aşiretlerinden oluşmaktadır. Yerel dil genel olarak Türkçe olup, ikinci derecede Kürtçe ve Arapça konuşulur. Bazı aşiretler Farsça'yı da kullanmaktadırlar⁽¹³¹⁾.

Bağdat vilayeti dâhilinde en fazla dağlık arazi bu kazada bulunur. Kazanın etrafını bir takım dağlar kuşatmaktadır. Mukataalar⁽¹³²⁾ ve tarım alanları dağlar arasındaki büyük vadilerden ibarettir. Bu kazada Hanekin, Hacıkara, Kızılrat, Benekdere, Aliyave ve Baba Pilavı kasabaları vardır.

131 1329 tarihli Bağdat vilayet salnamesine göre.

132 Kazada bulunan mukataalar; Hanekin, Hacıkara, Kerhiz, Kolay, Deke, Benekdere, Kızılrat, Zaviye, Aliyave ve Baba Pilavı mukataalarıdır.

Hanekin Köprüsü

Hanekin

Bağdat'ın 159 km kuzeydoğusunda bulunan bir kaza merkezi olan Hanekin kasabası Vend nehri üzerinde olup, iki kısımdan oluşmaktadır. Birinci kısım Hanekin bölgesi, diğer kısım da Hacıkara denilen bölgedir. Bu iki bölge birbirine on bir gözden oluşan büyük ve kargir bir köprü ile bağlıdır. Hacıkara bölümünde 800, Hanekin bölümünde ise 200 hane bulunmaktadır.

Hanekin kasabasının yerel dili Türkçe, Farsça ve Kürtçe'dir. Kısmen Arapça konuşanlar da bulunur. Kasabada bir miktar Musevi bulunur ve bunların havraları da vardır.

Hanekin kasabası, İran'dan gelen ziyaretçilerin ilk durağı olduğu için önemli bir ticaret merkezidir. Hacıkara bölümü, Hanekin bölümünden üç misli büyüktür. Hükümet konağı, askeri süvari nizamiye kışlası, askeri hastahane, zaptiye kışlası, telgrafhane, rüsumat dairesi, reji ve tömbeki idaresi binaları Hacıkara bölümündedir. Ayrıca, Hacıkara'ya yirmi dakika mesafede karantina-hane vardır.

Kazanın asıl çarşısı Hacıkara'da olup, 150 dükkânı bulunmaktadır. Kasabada 3 cami, 2 mescit, 1 ibtidai mektebi, 3 sıbyan mektebi, 13 han, 6 toptan gıda pazarı, 1 misafirhane, 1 kahvehane ve 7 hamam mevcuttur. Kasabada bir nizamiye taburu ile jandarma taburu bulunmaktadır. Kasabanın binaları gayet düzenli, etrafı bağ ve bahçeler ile çevrilidir. Kazanın içinde ve dışında 40 adet su değirmeni bulunur.

Horasan Kazasında Hurma Bağları

Horasan Kazası:

Horasan kazası kuzeyinde Musul vilayeti ve Samarra kazası, doğusunda Hanekin ve Mendeli kazaları, batısında Kazimiye ve Samarra kazaları ve güneyinde Aziziye kazasıyla sınırlıdır.

Bu kaza, Bağdat'tan İran'daki Horasan'a giden yolun üzerinde olduğundan, "Horasan Yolu" ve daha sonra da kısaca Horasan diye adlandırılmıştır. Kaza merkezi Bakuba kasabasıdır.

Kaza topraklarının verimliliği olağanüstüdür. Mahsullerinin fazlalığı nedeniyle, merkez sancağa bağlı kazaların en önemlisidir. Diyale nehrinden ayrılan Horasan, Halıs, Mehrut, Beledruz, Haruniye, Şehriban, Şervin, Mansuriyetülcebel kanalları ve bunlardan doğan birçok cetvel, bu kazanın topraklarını sulamakta ve ihya etmektedir.

Kazada yetişen mahsüller; buğday, arpa, pirinç, darı, susam, nohut ve diğer hububatlar ile bol miktarda yetişmekte olan hurma, üzüm, portakal, tatlı limon, ekşi limon, mandalina, turunç, nar, erik, elma, şeftali, incir, armut, ayva ve diğer meyvelerdir. Bütün kazada bulunan hurma ağacı sayısı 250.000'dir.

Kazanın aşiretleri, çiftçileri ve konar-göçer Urbanları değişik firkalardan olup, çoğunluğu her sene çalıştıkları mukataadan diğer sene başka bir mukataaya giderler ve orada çiftçilik yaparlar. Bunlar aynı zamanda her türlü hayvancılığı da yaparlar.

Halis ve Şehriban nahiyelerinden başka, kaza merkezine bağlı olan ve Horasan cetvelinden su alan ekili arazi miktarı 680 feddan^{(133)*} ve 66 kıtadır. Bu kıtaların en büyükleri, Hed Mezid, Abu Tabe, Cizani, Devre, Casimiye, Hed, Mekser, Karaburga, Hedid, Bevadiş, Cedide, Abdülhamit, Muhavvile, Abbara, Butce, Hüsniye, Havalıs, Kasibe ve Nehrü'ş-Şeyh kıtalarıdır.

Buralarda ve diğer bölgelerde çiftçilik yapan aşiretler toprak sahibi olmayıp, bir hisse karşılığında çalışırlar. Bu aşiretler Mecme', Hesrec, Heylani, Batta, Muaviye, Beni Temim, Zeki, Dilim, El-İzze, Muamere ve Heşlat firkalarıdır.

Merkez kazaya tabi 11 köy bulunmaktadır. Halıs nahiyesi, Bakuba'nın kuzey ve batı yönündedir. Halıs cetveli, Diyale nehrinden ayrılarak Mafrak'a kadar Halıs-ı Garbi adını alır. Mafrak'tan sonra iki kola ayrılır ve diğer kol da Halıs-ı Şarki koludur. Bu kolun başından ortasına kadar olan kısmı Müşiriye, son bölümü de Veziriye adını alır. Halıs nahiyesinde 30 köy vardır. En büyükleri Şervin, Mansuriyetülcebel, Veziriye (Askeri Çiftlik), Bire, Muradiye, Hızırıye, Raşidiye, Cizyani, Sadiye, Ana Begli (Anabeyli), Macidiye, Kasap Kalesi, Uceymi, Mühürdar Kalesi ve Sungur Nehri köyleridir. Merkez nahiyesi olan Deltava'nın köyleri ise Küşkin, Ağalaryenicesi, Cizyani-i Çöl, Amire, Galibiye, Lokmaniye, Cizyani-i İmam, Sindiye, Masuriyetüşşat, Kayserin, Başyenice, Deliabbas, Han Beni Sait köyleridir.

Garfa ve Azim yönlerinde –ki, nahiyenin kuzey tarafıdır– ziraata uygun ve yağmur suyuyla tarım yapılan arazi miktarı 65 kıtadır. Bunların en büyükleri Suhul, Ayn Leyla, Gökçen, Şevle, Basuni, Elbu Avvad, Hatuniyat, Vadiüssebil ve Vadiülünur kıtalarıdır.

Halis nahiyesinin kuzey yönünde Kerkük'ten gelen Hassa Su ve Tuzhurmatı'dan gelen Aksu birleştikten sonra Azim adını alır. Daha sonra Sindiye köyü kuzeyinden Dicle nehrine dökülen bu nehrin, kışın su seviyesinde meydana gelen artış Dicle nehrinin taşmasına neden olmaktadır. Yazın ise su azalır veya hiç kalmaz.

Bu bölge toprakları çeşitli aşiretler tarafından ekilmektedir. Bunların en büyükleri; Ana Begli (Anabeyli), Bayat⁽¹³⁴⁾, Elbu Muhammed, Beni Temim, Cubur, El-İzze, Elbu Cerrad, Elbu Bekir, Tatran ve Mecme' aşiretleridir. İncana bölgesinde bir tuz madeni vardır. Ayrıca bölgede toplam 9 küçük köprü vardır.

133 (*) Bir tarım feddanının miktarı, bir yerden diğerine değişmekle birlikte; çoğunlukla 1.000 okka buğday ve 2.000 okka arpa kışlık mahsul veren ekili kıtadır. Bu feddan da yazlık hububat'ta ekilir. Horasan kazasında bir feddan tahminen 500 ve diğer bölgelerde 300 dönüm itibar olunabilir. Bir tapu feddanı yaklaşık olarak üç ziraat feddanına denk olabilir. Bir tapu feddanı 200 eski dönüm, bir dönüm 1.600 mimari zira'ı, yani 918 m²'dir (Bu dipnot salnamede verilmiştir.).

134 **Bayat Aşireti** veya **Bayatlar**, bilindiği üzere manevi şahsiyetler yetiştirmiş bir Oğuz boyudur. Oğuzların devlet ve din adamı **Dede Korkut**, **Bayat**lardan olduğu gibi, ünlü şair Fuzulî de bu boya mensup bir şahsiyettir. Irak ve Cezire bölgesinde Bayatların izine Selçuklu zamanından beri rastlanmaktadır. Selçuklu emirlerinden **Aksungur El-Buharî**'nin Basra'daki naibi, **Sungur Bayatî** nisbesini taşımakta ve XII. yüzyılın sonlarına doğru Bağdat'ın güneydoğusunda Tîb çayının kaynağına yakın yerdeki bir kalenin adı da **Bayat** olarak anılmaktaydı. Bu kalenin hâkimi de bir Türk'tü. Bu dönemde söz konusu bölge ile Huzistan'ın Avsşarların elinde olduğunu biliyoruz. Bu kale adının Bayat boyundan alınmış olması muhtemeldir.

Zamanımızın Iraklı tarihçisi Abbas El-Azzâvî'nin **Tarihü'l-İrak** adlı eserinde, Bayatlara dair verdiği bilgilere göre; Bayatların pek mühim bir kısmı şimdi Kerkük bölgesinde yerleşik hayata geçmiştir. Göçebe yaşayışı devam ettirenler az olup, bunlar 13 obadan müteşekkil bulunmaktadır ve bu obalar da birçok kollara ayrılmıştır. Aynı müellife göre göçebe Bayatlardan bazı oymaklar Araplarla karışmışlardır. Lâkin bunların hepsi de ana dilleri Türkçeyi unutmamışlardır. bkz. Prof. Dr. Faruk Sümer, **OĞUZLAR (Türkmenler) Tarihleri-Boy Teşkilatı-Destanları**, Türk Dünyası Araştırmaları Vakfı, İstanbul-1992,s.186.

Şehriban Nahiyesi, Bakuba'nın doğu ve kuzeydoğusunda bulunmaktadır. Başlıca mukataaları şunlardır; Şehriban, Beledruz, Haruniye, Mehrut, Azziye, Henbes, Vasiyud ve Sensel. Şehriban cetveli Diyale nehrinden su alır. Verimli araziye ve güzel havaya sahip olan Şehriban'da 600 feddan'dan fazla toprak ekilmekte, her çeşit yaz ve kış hububatı yetiştirilebilmektedir. **Şehriban'da 30 haneden fazla Çeçen muhaciri iskân edilmiştir**⁽¹³⁵⁾.

Bakuba

Bakuba kasabası Horasan kazasının merkezi olup, Bağdat'ın 50 km kuzeydoğusunda, Diyale nehrinden açılan Horasan cetvelinin kaynağında bulunmaktadır. Havası güzel olan Bakuba'nın etrafı adeta hurma ve meyve ağaçlarıyla süslenmiştir. Kasabada 800 hane, 70 dükkân, 14 kahve ve çayhane, 12 han, 8 toptan gıda pazarı, 2 hamam, 2 düzgün cami, 1 sinagog, 1 rüştiye mektebi, 3 sıbyan mektebi, 1 hükümet konağı, 1 belediye dairesi, 1 telgrafhane ve 1 askeri depo bulunmaktadır. Son olarak şehrin iki yakasında 60 haneli, bakımlı ve yeni bir mahalle inşa edilmiştir⁽¹³⁶⁾. Kasabanın ilerisinde Diyale nehri üzerinde dubalı bir köprü ve Horasan cetveli üzerinde üç kargir ve üç küçük ahşap köprü vardır.

Deltava

Deltava köyü, Halıs nahiyesinin merkezidir. Köyde 300'den fazla hane, 100 kadar dükkân, 5 kahvehane, 1 cami ve 1 hamam bulunmaktadır. Nahiyeye bağlı olup Halıs-ı Şarki nehri üzerinde bulunan köyler şunlardır: 80 hane, 4 dükkân ve 1 mescidi bulunan Alibat; 30 haneli Keşkin; 80 hane, 3 dükkân, 1 çayhane ve telgraf merkezini ihtiva eden Ağalaryenicesi köyü; 50 haneli Cizani-i Çöl; 50 haneli Huveylis; 20 haneli Amire; Abutamır; Lokmaniye, Cizyani İmam, Sadiye, Sindiye, Masuriyetüşşat, Huveyyiş, Kayserin ve Başyenice köyü.

Halıs-ı Garbi nehri üzerinde bulunan köyler ise şunlardır: 30 haneli Uceymi köyü; 50 haneli Saracık köyü; 50 haneli, 1 cami, 3 kahvehane, 1 kışla ve 1 ambar ihtiva eden Deliabbas köyü; 30 haneli Devalip köyü ve Bakuba ile Bağdat arasındaki yol ortasında ve Veziriye nehri üzerinde 40 haneli, 3 kahvehane ve 1 han ihtiva eden Han Beni Sait köyü. Ayrıca Diyale nehri üzerinde, 100 hane ve 1 camii olan Mansuriyetülcebel köyü de mevcuttur.

Bütün bu köylerin civarı ve etrafı bağ ve bahçeler ile çevrilidir.

Şehriban

Şehriban köyü, Şehriban cetvelinin iki yakasında, imarlı ve binaları düzenli bir nahiyeye merkezidir. 300'den fazla hanesi, 100 dükkânı ve İran'dan gelen ziyaretçilerin geçiş noktası

135 1318 tarihli Bağdat vilayet salnamesinde ilk olarak geçmektedir.

136 1329 tarihli Bağdat vilayet salnamelerine göre.

olduğundan 15 kargir hanı, 6 kahvehanesi, 1 hamam, 1 ibtidai mektebi ve çok eski ama sağlam ve dayanıklı bir camisi bulunmaktadır. Ayrıca nahiyede iki katlı ve 9 odası bulunan bir hükümet konağı mevcuttur. Binalar nehre doğru yapılmış olduğundan Şehriban'ın manzarası pek güzeldir. Şehriban cetveli üzerinde üç adet kargir köprü vardır. Hurma, nar, erik, elma, incir, şeftali ve üzüm ile diğer meyve ve sebzeler yetiştirilmektedir. Kırk kıta bağ ve bahçe köylerin etrafına güzellik katmaktadır.

Nahiye'ye bağlı köyler şunlardır: Sabbağkiye köyü, Beledruz cetveli üzerinde ve 30 hanesi ile 1 camisi bulunur. Bu köyün içinde ve etrafındaki yollarda 4 adet kargir köprü bulunmaktadır. Muhuret köyü, Senice köyü, Ümraniye köyü, Burkuniye köyü ve Horasan cetveli üzerinde Kadiri Vakıflarından Pervane köyü, bu köyde 100 hane ve 50 bahçe bulunmaktadır. Zabab köyü, Avaşık köyü, Züheyra köyü, Büyük Abusayda köyü, bu köyde 250 hane, 120 bahçe, çarşı, dükkân, kahvehane, han ve hamam bulunmaktadır. Küçük Abusayda köyünde ise 50 hane ve 30 bahçe bulunur.

Şehriban – Bakuba arasında ve ana yol üzerinde, İran'dan gelen ziyaretçilerin uğrak yeri olan Abu Cisre Hanı adıyla bilinen, dayanıklı ve geniş bir han bulunur. Hanın etrafında dükkânlar ve kahvehaneler ile bir jandarma karakolhanesi bulunmaktadır.

Şehriban nahiyesinin güney kısmında, Kısra krallarından kalma 200 metre uzunluğunda ve düz bir çizgi üzerinde yapılmış olan Zindan diye tabir edilen gayet dayanıklı, sağlam ve on iki kulesi bulunan bir yapı bulunur.

Bedre Kazası:

Bedre kazası kuzeyinde Mendeli kazası, doğusunda İran, güneyinde Amara sancağı ile Kuttu'l-Amara kazası, batısında da Aziziye kazasıyla sınırlıdır.

Bu kazada başlıca altı mukataa vardır. Bunlar; Bedre, Cessan, Zırбатыe, Hor Cessan, Garibe ve Tersak mukataalarıdır.

Bu kaza arazisini İran dağlarından gelen Gelal ve Kavi nehirleri ile Garibe nahiyesinde Çengüle ırmağı ve bazı diğer çaylar sulamaktadır. Kazada, suların bolluğu ve toprağın verimliliğinden yeterince istifade edilememektedir.

Kaza dâhilindeki Arap aşiretleri ve diğer aşiretler; Beni Lam, Melhezavi, Ta'an, El-Mualla, Vermez Yar, Hamit ve Sayfi aşiretleridir. Bunların dışında bölgede tarımla uğraşan değişik İran aşiretleri de vardır.

Kazanın en önemli kasaba ve köyleri; merkez kaza olan Bedre ile Zırбатыe ve Cessan köyleridir. Bütün bu köylerin etrafı bağ ve bahçedir. Başlıca mahsulleri buğday, arpa ve diğer hububatlar ile hurma, portakal, limon, nar, zerdali, şeftali, erik, üzüm, kavun, karpuz ve diğer yeşilliklerdir. Kazada ipek kozası da yetiştirilmektedir. Kaza dâhilinde her türlü küçük ve büyükbaş hayvan beslenir. Hayvancılıktan elde edilen yapağı ve yağın İran'la ticareti yapılmaktadır.

Bedre

Bedre kasabası Gelal çayının üzerinde olup, etrafı bağ ve bahçeliktir. 500 hanesi, 50 dükkânı, 1 hanı, 2 mesciti, 8 çayhanesi, 1 telgrafhanesi ve kasaba içinde ve civarında 15 un değirmeni bulunmaktadır.

Bu kasaba halkının tamamı Türkçe konuşur. Halk ayrıca Farsça, Kürtçe ve Arapça dillerini de bilir⁽¹³⁷⁾.

Zırbatiye köyü, merkez kazanın kuzeydoğusunda, iki saat mesafede ve Gelal çayının yakınındadır. Köyde 150 hane, 20 dükkân, 1 han, 3 çayhane ve birkaç değirmen vardır.

Cessan köyü, Garibe nahiyesinin merkezi olup, Bedre kazasının güneyinde ve üç saat mesafededir. 250 hane, 12 dükkân, 2 kahvehane, 2 mescit ve 1 menzilhaneye⁽¹³⁸⁾ sahiptir. Gelal çayının suyu köyün ortasından geçmektedir.

Aziziye Kazası:

Aziziye kazası kuzeyinde Bağdat vilayeti ile Mendeli ve Horasan kazaları, doğusunda Bedre ve Kuttulamare kazaları, batısında Cezire ve Bağdat kazaları ve güneyinde yine Kuttulamare kazasıyla sınırlıdır.

Dicle, Cezire ve Diyale nehirleri Bağdat kazalarının sınırlarını belirlemektedir. Aziziye kazası toprakları bir hayli verimli olup; başlıca mahsulleri buğday, arpa, mısır, akdarı, fasulye, susam ve börülcedir. Kazanın çeşitli bölgelerinde büyük miktarda meyan kökü (süs) mevcut olup, ticaretinden çok fayda sağlanmaktadır.

Kazanın mukataaları Dicle ve Diyale nehirleri tarafından sulanmaktadır. Başlıca mukataaları şunlardır: Şadi, Hurmaya, Samer, Memleha, Debuni, Şa'ura, Şazif-i Şarki ve Garbi, Dir, Kutniye-i Şarkiye ve Garbiye, Daver Şarki ve Garbi, Safi, Samra, Badi, Tüveyse ve Diyale.

Şadi mukataası irade-i seniyye ait olup, Şadi adlı cetvel tarafından sulanmaktadır. Şadi cetveli üzerinde kargir bir köprü bulunmakta ve bu mukataanın toprakları da Şammar aşireti tarafından ekilmektedir. Mukataa topraklarında terkedilmiş bir tuz madeni bulunur. Hurmaya, Samer ve Memleha mukataalarında ziraatı Da'ce fırkası yapmaktadır. Debuni mukataası ise A'tbe, Karağol (Karakol) fırkaları tarafından ziraat edilmektedir. Safi ve Sarma mukataaları Zübeyd aşireti tarafından, Badi mukataası Dilim aşireti tarafından ve Tüveyse mukataası Cubur aşireti tarafından, diğer mukataaların tamamına yakını ise Şammar aşireti tarafından ziraat edilmektedir.

Diyale mukataasında bir köprü, iki kahvehane ve 20 küçük hane vardır. Kaza dâhilinde her çeşit hayvan beslenmekte, bunların yün ve yağı satılmaktadır.

137 1319 tarihli Bağdat vilayet salnamelerine göre.

138 Menzilhane: Posa tatarı atlarının bulunduğu yere verilen ad. Tatar konağı da denilir. Tatar ise, mektup ulaştırıcı hızlı hareketli postacıya verilen ad. Daha önceleri ulaklık ve postacılık görevi hızlı yürüyüşleriyle meşhur olan Tatarlar yerine getirdiği için bu anlamda kullanılmaktadır.

Aziziye

Aziziye köyü, Bağdat'ın 75 km güneydoğusunda ve Dicle'nin sol sahilinde bulunan bir nahiye merkezidir. Bu nahiyede 30 hane, 10 dükkân, 1 mescit, 1 ibtidai mektebi, 1 telgrafhane, 1 hükümet konağı, 1 han ve 2 kahvehane bulunmaktadır. Etrafında bağ ve bahçe yoktur.

Selmanpak

Bağdat'ın 25 km güneydoğusunda ve Dicle nehrinin sol sahilinde bir kaza merkezidir. Sahabelerden Selman Farisi, Huzeife El-Yemanî ve Abdullah El-Ensari hazretlerinin türbeleri bu kazada bulunur. Ayrıca kazada 35 hane, 2 han, 12 dükkân, 1 çeşme ve 1 ibtidai mektebi bulunmaktadır.

Medayin (Ktesiphon) Şehrinde Bulunan Saray Kalıntıları

Meşhur Taku'l-Kisra veya Ayvanü'l-Kisra bu kazada bulunmaktadır. Bu ayvan, eski Medayin (Ktesiphon) şehri harabelerinden büyük bir sarayın kalıntısıdır. Burası Şapor ve bir rivayete göre de, Nevşiran veya Hüsrev Perviz tarafından yapılmış ve 150 zira uzunluğunda, 90 zira eninde ve 80 zira yüksekliğinde büyük bir saraydır. Her tarafı mermer taşlarla yapılmış, içerisi heykeller ve resimlerle süslenmiştir. Medayin şehri H.16 senesinde Sait b. Abade tarafından fethedilmiş ve o zaman İslam orduları bu ayvanda namaz kılmışlardır. Büyük bir kısmı yıkılmış olan ayvanın, bugün kalan ve görünen kısmı Taku'l-Kisra denilen kapının bir harap kemeriyle bitişiğindeki bazı duvarlardır.

Cezire Kazası:

Cezire kazası kuzeyinde Bağdat vilayeti ve Kazımiye kazaları, kuzeydoğusunda Aziziye kazası, batısında ve kuzeybatısında Kazımiye kazası, güneydoğusunda Kuttulamare kazası ile Muntefik sancağı ve güneyinde Divaniye sancağıyla sınırlıdır.

Bu kazanın arazisi Dicle nehrinden açılan cetveller tarafından sulanmaktadır. Kazada bulunan mukataalar şunlardır: Divaniye, Rahmaniye, Cevimise, Bid'at Hamit ve Bagile mukataaları.

Kazanın başlıca köyleri merkez kaza olan Hamidiye köyü ile Beğile mukataasının idare merkezi olan Beğile köyüdür.

Hamidiye

Hamidiye kasabası Dicle'nin sağ sahilinde ve Bağdat'ın 54 km güneydoğusunda bulunur. Kaza merkezi daha önceleri 5 km güneyde bulunurdu. Ancak, Dicle nehrinin taşması sonucu sellerle karşı karşıya kalan merkez boşaltılmış, H.1311 tarihinde bu yeni mevki seçilerek, kaza merkezi yeniden tesis edilmiştir. Kasabada 1 cami ve cami içinde 1 medrese ve mektep, 100 kadar hane, 45 dükkan, 4 kahvehane, 2 han, 1 pekmezhanesi, 3 kurud ve birkaç bahçe ile hükümet konağı vardır. Kasabada telgrafhane olmadığından iletişim Aziziye merkezi kanalıyla yapılmaktadır.

Beğile köyü Dicle'nin sağ sahilinde olup, Hamidiye kasabasından on iki saat kadar güneyde bulunur. 200'den fazla hanesi, 1 minareli camisi ve 1 ibtidai mektebi bulunmaktadır. Binaları, özellikle memurlara mahsus olanları düzgündür.

Kuttulamare Kazası:

Kuttulamare kazası kuzeyinde Bedre kazası, doğusunda yine Bedre kazası ile Amara sancağı, güneyinde Amara, Muntefik ve Divaniye sancakları, batısında Cezire ve Aziziye kazalarıyla sınırlıdır.

Kut iskele manasında olup, "Amara" ise kaza aşiretlerinden birinin ismidir. Dolayısıyla Kuttulamare 'nin kelime anlamı Amara İskelesi'dir.

Bu kazanın arazisi Dicle nehrinden ayrılan birçok cetvel tarafından sulanmaktadır. Kazanın bir kısmı Dicle'nin solunda, diğer kısmı da sağındadır. Başlıca altı mukataası vardır. Bunlar: Kut nehirleri mukataası, Cezire Şerimesi⁽¹³⁹⁾, Hamidiye mukataası, Kut Şerimesi, Ümmü'l-Helane mukataası, Nehir b. Cessam mukataası ve Ümmü'l-Hinne mukataasıdır.

Bu mukataalarda Rubey'a aşireti (aşiret reisleri; Habibü'l-Emir, Ferhanü'l-Emire ve Namusü'l-Emire) ve fırkaları, El-Geriş aşireti, Makasis aşireti (aşiret reisleri İsa El-Şeğidil ve

139 **Şerime:** Nehirden açılmış büyük bir cetvele verilen ad.

Cedd'u Elselisin), Saray Aşireti (aşiret reisi; Şüнді'l-Bakkal), Beni Lam aşireti (aşiret reisi; Abdulmuhsin ve kardeşi Fileyyih El-Hasan) ve onlara bağlı fırkalar ziraat yapmaktadırlar.

Kuttulamare

Kuttulamare kasabası Bağdat'ın 157 km güneydoğusunda ve Dicle nehrinin sol sahilinde bir kaza merkezidir. Bağdat ile Basra arasında çalışan gemilerin durağı olduğu için önemli bir ticaret merkezidir. Konumu gayet güzel ve havası iyidir.

Kasabada 1.500 hane, 150 dükkan, 10 han, 8 kahvehane, 2 hamam, 1 cami, 2 mescit, 1 rüştiye mektebi, 2 sıbyan mektebi ve buharla çalışan 2 yapağı makinesi vardır. Ayrıca birkaç Musevi hanesi ve 1 sinagog mevcuttur. Hükümet konağı nehir üzerinde düzenli bir bina, etrafında birkaç bahçesi olan kasabada, sebze ve meyve yetiştirilmesi çok kısıtlı olup, sebze ve meyve Bedre taraflarından ithal edilmektedir. Kuttulamare kazasından bir hayli meyan kökü ihracatı yapılmaktadır.

Kasabada Hamidiye Acentesi, Düyun-u Umumiye, Rüsumat ve Reji daireleri mevcuttur. Kasabanın yirmi dakika aşağısında Arazi-i Seniye idaresi tarafından bir dubalı köprü inşa edilmiştir⁽¹⁴⁰⁾.

Şeyh Sait köyü Dicle'nin sağ sahilinde ve Ümmü'l-Hinne mukataasındadır. Köyde 130 hane, 10 dükkân ve 1 kahvehane bulunmaktadır.

Dilim Kazası:

Dilim kazası kuzeyinde Musul vilayeti ve Cezire çölü, doğusunda Samarra ve Kazimiye kazaları, güneyinde Kerbela sancağı, batısında Şamiye çölü ve Ane kazasıyla sınırlıdır.

Dilim kazası halkı, Dilim aşireti adı altında toplanmış 26 fırkadan oluşmaktadır. Bu fırkalar Fırat nehrinin iki sahilinde ikamet eder ve kurud vasıtasıyla topraklarını sulayarak buğday, arpa ve diğer hububatları yetiştirirler. Tarımla uğraşmayanlar her sene bahar mevsiminde hayvanlarını alıp Şamiye ve Cezire çöllerine çıkarlar. Üç ay kadar çölde kaldıktan sonra yine geri dönerler.

Kaza dâhilinde küçük ve büyükbaş hayvan mevcuttur. Hele at ve kısrakları pek asil ve meşhurdur. Ayrıca ester cinsi de yetiştirilmektedir.

Dilim kazasının esas ziraat şekli olan kurud dışında, Fırat nehrinden ayrılan cetvellerle sulanan ve ziraat edilen dört mukataası vardır. Bunlar Taş mukataası, Hasi mukataası, Nessaf mukataası ve Abu Sedir mukataasıdır.

Taş mukataası Emlak-ı Hümayuna ait olup, Aziziye cetveliyle sulanmaktadır. Bu cetvelin kaynağı başında bir küçük kargir köprü vardır. Hasi mukataasında iki kargir köprü, Nessaf mukataasında bir ve Abu Sedir mukataasında da bir kargir köprü bulunur.

140 1319 tarihli Bağdat vilayet salnamelerine göre.

Bütün bu mukataalarda her çeşit yazlık ve kışlık mahsul yetişmekte, çiftçileri de tamamen Dilim aşireti fırkalarından oluşmaktadır.

Kazada bulunan kasaba ve köyler: Merkez kaza olan Rumadi kasabası ve bu kasabaya bağlı Hit, Kübeyse, Felluce ve Rehhalıye nahiyelerinin merkezleri olan ve aynı adı taşıyan köyler ile Saklaviye köyüdür. Hit nahiyesinde zift, tuz ve kükürt madenleri vardır.

Dilim kazası Halep–İstanbul yolu üzerinde olduğundan, kazada altı kervansaray bulunur.

Rumadi

Bu kasaba Bağdat'ın 110 km batısında ve Fırat nehrinin sağ sahilinde bulunur. Kasabanın binaları düzgün ve sokakları da geniştir. Kasabada 500 hane, 150 dükkan, 4 kahvehane, 5 han ve toptan gıda pazarı, 1 cami, 1 ibtidai mektebi ve 2 sıbyan mektebi vardır. Ayrıca kasabada bir tabur asker, bir telgrafhane ve Arazi-i Seniye idare binası mevcuttur.

Felluce köyü nahiye merkezidir. Konumu ve havası gayet güzel, binaları ve sokakları düzenlidir. H.1318 tarihinde inşa edilen hükümet konağı geniş ve güzeldir. Asıl köy Fırat nehrinin sol sahilindedir ve sağ sahile dubalı bir köprüyle bağlıdır. Nahiye merkezinde 100 kadar hane, 1 cami, 1 ibtidai mektebi, 20 dükkân, 4 han, 3 kahvehane ve bir telgrafhane bulunmaktadır.

Saklaviye köyü, Felluce'nin bir saat kuzeyinde olup, nahiye merkezidir. H.1316 senesinde Felluce nahiye merkezi olmadan önce, Saklaviye köyü nahiye merkezi idi. Köy; bağ ve bahçeler ile 70 kadar haneyi ihtiva eder.

Hit, Fırat'ın sağ sahilinde tepe üzerinde bir nahiye merkezidir. İki yakasında hayli mahsuldar bahçeler vardır. Meyve ve sebze boldur. 600 kadar hanesi ile 1 telgrafhanesi, 50 dükkan, 1 cami, 2 mescit, 2 sıbyan mektebi, 1 medrese ve 2 hanı mevcuttur. Hit köyünde zift ve nefit kuyuları, tuz madeni ile kükürtlü su kaynakları bulunur. Bunlardan “Aynü'l Cebre” kaynağı kükürtlü su ihtiva ettiğinden, cilt hastalıklarına ve yanındaki diğer bir kaynak da, uyuz hastalığına fayda sağlamaktadır. Hit tuz madenleri, Düyun-u umumiye tarafından tekel altına alınmıştır. Burada bir memur ile düzenli bir Düyun-u umumiye idaresi vardır. Hit topraklarında bir hayli maden taşları bulunmakta ve bunlar Fırat nehri yoluyla Kerbela sancağına gönderilmektedir. Hit'te 20 hane Musevi ikamet etmektedir.

Kübeyse köyü, Rumadi'ye 12 ve Hit'e 3 saat mesafede, Şamiye çölünde bir nahiye merkezidir. Surla çevrilmiş olan kasaba civarında bir hayli hurma ağacı vardır. Köyde 600 hane, 3 mescit ve bir hükümet konağı mevcuttur. İçme suyu ve tarla sulamak için kaynak suları vardır.

Rehhalıye köyü, Rumadi'nin 16 saat güneyindedir ve köyde 200 hane ile bir hükümet konağı mevcuttur. Köyde bulunan hurma bağlarında 80.000 adet hurma ağacı vardır. Halkın içme suyu ve tarlalarının sulanması için köy içinde ve civarında kaynak suları mevcuttur. Nahiye dâhilinde bir de tuz madeni vardır. Ticareti buğday, arpa ve diğer hububat çeşitleri ile yağ ve yapağıdan ibarettir. Tekstil olarak Arap abası ve kırmızı kilim üretilir.

Ane Kazası:

Ane kazası Fırat nehrinin iki yakasında bulunan bir kazadır. Kuzeyinde ve kuzeydoğusunda Cezire çölü ve Musul vilayeti, güneydoğusunda Dilim kazası, güneyinde Şamiye çölü ve batısında Zor sancağıyla sınırlıdır.

Bu kaza dâhilinde kanallarla sulanan mukataalar yoktur. Tarım alanları kurud ve “Naur”⁽¹⁴¹⁾ denilen su dolapları vasıtasıyla sulanmaktadır. Ayrıca yağmur suyuna dayalı olarak tarım yapılan yerler de vardır. Aşiretlerin bir kısmı hayvancılık yaparak yaşamlarını sürdürmektedirler. Bölgenin mahsulleri buğday, arpa, susam ve pamuktur. Yün ve yağ çoktur. Kazada zerdali, erik, nar ve incir gibi meyveler de yetişir.

Ane kasabasının biraz aşağısında ve Fırat nehrinin sol sahilinde, Romalılar tarafından **Anato** olarak adlandırılan eski bir şehrin kalıntıları bulunmaktadır. Büyük ihtimalle Ane kazasının adı, bu şehrin adının yanlış telaffuz edilmesinden doğmuştur.

Kaza, Fırat nehri gibi hayati öneme haiz bir kaynağa sahip olmasına ve arazisinin de genişliğine ve verimliliğine rağmen, bunlardan gerekli oranda istifade edememektedir. Kaza dâhilinde yaşayan aşiretler genellikle Dilim aşireti ve firkalarıdır.

“Naur” Tabir Edilen Su Dolapları

141 **Naur:** Bir çeşit su dolabı, ancak kurud’dan farkı, Naurlar nehrin ortasındaki taş yapıdır. Pervaneleri suyun kuvvetiyle döner ve kanallardaki su bağ ve bahçelere verilir.

Bu kazanın başlıca kasaba ve köyleri: Kaza merkezi olan Ane kasabası ve nahiye merkezleri olan Hadise, Cebe, El-Kaim köyleri ile Âlus, Pervane ve Rave köyleridir.

Ane kazasında Fırat nehri üzerinde “Şahtur” denilen dikdörtgen şeklinde kayıklarla nakliye işleri yapılmaktadır. Kasaba halkı Arap olup, yalnız 28 hanelik Musevi cemaati vardır.

Ane

Ane kasabası Bağdat'ın 250 km kuzeybatısındadır. Fırat nehri üzerinde ve her iki tarafta birer ve ikişer katlı evler olmak üzere, Fırat boyunca üç saat uzanan bir sokaktan ibarettir. Şehrin arkası, yani güney bölümü tepelerden oluşur ve şehir Fırat ile tepeler arasındadır. Konumu ve havası çok güzel olan kazanın karşısında, Fırat nehri ortasında Havice denilen yeşil bir ada vardır. Kasabada bez ve aba dokunur ve Bağdat'ın sakaları genelde bu kasabadandır. Kasabanın ortasında, dağlardan gelip nehre akan çay üzerinde kargir bir köprü vardır. Kasabada 500'den fazla hane, birkaç dükkân ve bir telgrafhane vardır. Âlus köyü, Cebe köyünden dört saat ileride ve Hadise'ye bir buçuk saat mesafededir. Havice adasının üzerinde 250 hane, 1 mescit ve 10 değirmen bulunmaktadır. Hurma bağları ile zeytin ve nar bahçeleri içindedir.

Hadise köyü nahiye merkezi olup, yine Fırat üzerinde 400 hanesi, 2 cami, 3 mescit, 1.500 hurma ağacı vardır. Genel olarak Hadise nahiyesinde 6.000 hurma ağacı vardır. Köyde, buğday öğütmeye mahsus ve naurla dönen iki su değirmeni vardır.

Hadise'nin yarım saat güneydoğusunda, Fırat'ın sol sahilinde bulunan Pervane köyünün konumu çok güzeldir ve 150 hanesi mevcuttur. Etrafında 3.000 hurma ağacı ve bir miktar da zeytin ağacı vardır.

Nahiye merkezi olan El-Kaim'de, Fırat nehrinin sağ sahilinde ve nahiye müdürü ile jandarma efradı ikameti için özel daire bulunmaktadır.

KERBELA SANCAĞININ SİYASİ VE MEDENİ COĞRAFYASI

Kerbela sancağı; kuzeyinde Kazımiye kazası, kuzeybatısında Dilim kazası, güney ve güneydoğusunda Divaniye sancağı, güney ve güneybatısında Şamiye çölüyle sınırlıdır.

Kerbela Kazası:

Kerbela kazası; kuzeyinde Dilim ve Kazımiye kazaları, doğusunda Hille ve Hindiye kazaları, güneyinde Necef kazası ve batı ile güneybatısında Şamiye çölüyle sınırlıdır. Arazisi düz olup, dağlık ve ormanlık alanları yoktur. Bu kazanın topraklarını Fırat nehri ile Hüseyniye kanalı sulamaktadır. **Kanuni Sultan Süleyman Han tarafından kazdırılmış ve açılmış olan Hüseyniye kanalının uzunluğu sekiz saattir.** Kaza dâhilinde Arazi-i Seniye'den Müseyyip, İskenderiye ve Nasıriye mukataaları vardır. Bunlar Fırat ve Fırat nehrinden doğan cetvellerle sulanmaktadır. Bu cetveller üzerinde üç kargir köprü vardır.

Başlıca mahsulleri hurma, buğday, arpa, pamuk, tömbeki, afyon, Irak ve Hindistan cinsinden susam, börülce, bakla ve diğer hububatlar ile kavun, karpuz, portakal, tatlı ve ekşi limon, nar, zerdali, incir, dut gibi meyveler ve patlıcan, bamyas ve diğer sebzelerdir.

Buğday ve arpa yerel ihtiyacı ancak karşıladığından, kazanın ihracatı hurma, yapağı, deri, aba, pekmez ve bir kısım meyvelerden oluşur. İthalatı ise, bez, basma, çuha, atariye, ilaç, tütün, tömbeki, şeker, kahve, çay, halı gibi eşyalardan ibarettir.

Ticari ulaşım araçları karada deve, ester, beygir ve merkeptir. Nehirde ise küçük kayıklar ve gemilerdir. Bu kayıklar ve gemiler her sahile kolayca yanaşabildikleri için özel olarak iskele yapılmamıştır.

Bu kazada aşiretler konar-göçer ve yerleşik çiftçiler olmak üzere iki kısma bölünmüştür. Konar-göçer olanlar A'nze ve Zekarit aşiretleridir. Bunlar zamanlarının çoğunu Kerbela'nın batısında buluna Şamiye çölünde geçirirler. Yılda iki defa merkez Liva ile civar kasabalara gelerek yün, yağ ve hayvan satıp, karşılığında zahire ve diğer malzemeleri alırlar. Bu aşiretlerin deve vergisi Liva tarafından tahsil edilir. A'nze aşiretinin şeyhi resmen Rezzaze kaymakamı olarak atanmıştır. Rezzaze, Kerbela'nın batısında ve 3 saat mesafede Hüseyniye kanalının sonunda bir yer olup, yerleşik nüfusu bulunmaz. Ancak A'nze aşiretinin esas karargâhı olduğu için kaymakamlık bu bölgeye verilmiştir.

Kerbela kazasında çiftçilikle uğraşan ve yerleşik olan aşiretler ise El-Mesud, El-Yesar, Elbu Marsa, Elbu Ganim, Uveysat, Elbu Muhyi ve Cenabi aşiretleridir.

Bütün aşiretler tarafından çoğunlukla deve, at, kısarak, merkep, öküz, inek, manda, ester, koyun ve keçi beslenir. Özellikle A'nze aşiretinin yetiştirdiği atlar ve kısaraklar çok meşhurdur.

Kerbela ile Şefatiye arasında ve Rezzaze taraflarındaki tuz madenlerinden başka maden bulunmaz. Bu tuz madenleri henüz tekel ve kontrol altına alınmamıştır. Şefatiye'deki büyük tuz madeninden halen yıllık olarak 300.000 okka tuz çıkarılmaktadır⁽¹⁴²⁾.

142 1319 tarihli Bağdat vilayet salnamelerine göre.

Kazanın merkezi ve dünyaca şöhrete sahip olan Kerbela kasabasının yanı sıra nahiye merkezi olan Müseyyip ve Şefatiye köyleri önemli yerleşim yerleridir.

Kerbela

Bağdat'ın 80 km güneybatısında ve Hüseyniye kanalının yanı başında olan Kerbela kasabası, Bağdat'tan sonra vilayetteki en büyük imarlı şehirlerden birisidir. Şehit İmam Hüseyin b. Ali (R.A.) Hazretlerinin şehit oldukları yer ve türbelerinin etrafı Osmanlı idaresi tarafından yenilenerek düzenlenmiştir. Kasaba eski ve yeni iki mahalleden oluşmaktadır.

Eski mahalle, İmam hazretlerinin etrafında oluşan bir yerleşim yeridir. Yeni mahalle ise kasabanın güneyinde, önceleri bataklık olan ve 30 yıl önce kurutulmuş yapılmaya başlanmış, git gide genişleyerek büyük bir yerleşim yeri haline gelmiştir⁽¹⁴³⁾. Bu mahalle İmam Abbas'a nispetle Abbasiye Mahallesi olarak adlandırılmıştır. Eski mahallenin sokakları dar ve evleri düzensiz ise de, Abbasiye mahallesi, Bağdat'ta da benzeri olmayan ve İstanbul'un o bilinen mahallelerine benzer güzellikte, 10–15 metre genişliğinde caddeler ile her iki tarafında düzenli ve yüksek binalardan oluşmaktadır. Hükümet konağı Abbasiye mahallesinin sonunda, Necef yolu üzerinde bahçe içinde tek katlı geniş ve düzenli bir binadır. H.1318 senesinde inşa olunan telgrafhane binası zarif ve dayanıklıdır. Kasabada kışla, belediye, duyun-ı umumiye, reji ve karantina daireleri vardır.

İmam Abbas Camii

143 H.1318 tarihli Bağdat vilayet salnamesine göre. Yani bu mahalle, H.1288 (1870) yılında kurulmuştur.

İmam Hüseyin Hazretleri Camii

İmam Hüseyin ve İmam Abbas (R.A.) hazretlerinin türbeleri gayet düzenli ve imarlıdır. İmam Hüseyin hazretlerinin türbeleri ile yanındaki caminin kubbesi ve minareleri altın kaplı tuğlalarla süslenmiş, diğer bölümleri çiniyle kaplanmıştır. İmam Abbas hazretlerinin türbe ve camisi de çini taşlarla süslenmiştir. Her iki türbenin avlusu çok geniş olup, içlerinde birer saat kulesi vardır.

Cami avlusunun etrafında cenaze gömülmesi için türbedarlara mahsus odalar tahsis edilmiştir. Hz. İmam Hüseyin'in türbesi burada bulunduğu için, her sene İran ve Hindistan'dan binlerce ziyaretçi gelmekte ve bilhassa Şiiler için Kerbela şehrinin ziyareti bir farz özelliğinde olduğundan, cenazelerini de burada gömmek isterler. Gerek yurt içinden ve gerekse yurt dışından binlerce cenaze buraya getirilerek, cenaze sahibinin vereceği vergi miktarına göre avlunun etrafındaki odalara, avlunun altındaki bodruma veya avlunun dışındaki mezarlıklara defnedilir.

Yukarıda bahsedilenlerin dışında kasabada 1 cami ve 1 medrese, çeşitli topluluklara ait mes-cit ve 8 medrese ile 10 kadar sıbyan mektebi ve 1 rüştiye mektebi mevcuttur. Çarşısı büyük ve mükemmeldir. Birçok hanı, kahve ve çayhaneleri ile toptan gıda pazarları vardır. Sünni ve Şiilerden oluşan yerli halkın nüfusu yaklaşık olarak 50.000'den fazladır⁽¹⁴⁴⁾. Halkı Arap ve Acemlerden oluşan Kerbela'da genel olarak konuşulan dil, Arapça ve Farsça'dır.

Kerbela'da bir kısım ahali ticaret ve sanayiyle işgal etmektedir. Ziyaretçilerin hediyelik eşya olarak alıp götürdükleri tespihler, Ayet-i Kerime yazılı yazmalar ve benzeri eşyalar satılmaktadır. Şehir etrafındaki bağ ve bahçelerin mahsulü olan hurma, meyve ve sebze boldur. Ayrıca Kerbela'da güzel pekmez yapılır.

144 1329 tarihli Bağdat vilayet salnamesine göre.

Kerbela’da bir Nizamiye taburu ile Redif taburu bulunur. Şehirde İran devletinin ticari maslahatgüzarı ve İngiltere devletinin bir konsolos memuru bulunmaktadır.

Kerbela ile Bağdat arasında her gün yolcu ve posta evrakı taşıyan arabalar olduğu gibi, Necef’ten de her gün hareket etmekte olan arabalar, gerek Bağdat’a ve gerekse Necef’e kadar olan mesafeyi 9–10 saatte kat etmektedirler.

Arabalar dışında Bağdat-Kerbela ve Kerbela-Necef arasında, özellikle ziyaret mevsimlerinde kervanlar eksik olmaz. Yeri gelmişken bölgedeki kervansarayların adlarını ve mesafelerini vermekte fayda görmekteyiz;

- 1- Bağdat’tan Haraba Han’a (Bu handa önemli bir şey olmadıkça durulmaz) 2,5 saat.
- 2- Haraba Han’dan Azat Han’a (Burada nadiren durulur) 1,5 saat.
- 3- Azat Han’dan Mahmutiye köyü (Burada mutlaka mola verilir ve arabaların istasyonudur) 1,5 saat.
- 4- Mahmutiye köyünden Şorhan’a (Bu han harap olup, karargâhtır) 1,5 saat.
- 5- Şorhan’dan İskenderiye köyü (Nadiren burada durulur) 1,5 saat.
- 6- İskenderiye köyünden Müseyyip (Burada kervanlar mutlaka mola verir) 2 saat.
- 7- Müseyyip’ten Ateşihan (Bu han harap olup, burada nadiren durulur) 2 saat.
- 8- Ateşihan’dan Kerbela 2,5 saat.
- 9- Kerbela’ya bir saat kala bağlar arasından ve daha sonra Hüseyniye kanalı üzerindeki köprüden geçilerek girilir.
- 10- Kerbela’dan Nehlehan’a (Bu han yapanların ismiyle de anılır ve bu hana Şemsihan da denilir, mamur bir handır ve yanı başında bir iki kahvehane ve dükkân vardır) 3 saat.
- 11- Şemsihan’dan Hammad Han’a (Burada mutlaka mola verilir ve arabaların istasyonudur. Burada iç içe üç han ve karşısında da iki han bulunur. Birkaç dükkân, 20 kadar hane ve kulübe ile küçük bahçe vardır) 4 saat.
- 12- Hammad Han’dan Harap Han’a (Nadiren burada durulur) 1 saat.
- 13- Harap Han’dan Mirza Han’a (Burada iki han, birkaç kahve ve çayhane ve araba istasyonu mevcuttur. Burada her zaman mola verilir) 2,5 saat.
- 14- Mirza Han’dan Necef şehri 3,5 saattir.

Müseyyip Nahiyesi

Müseyyip nahiyesinin merkezi olan Müseyyip kasabası, Fırat nehrinin her iki sahilinde yer alan bir kasabadır. Bağdat’ın 55 km güneybatısında ve Kerbela’nın 25 km kuzeydoğusunda bulunur. Kasabanın bina ve çarşılarının pek çoğu nehrin sol sahilinde olup, karşı yakasında hükümet daireleri ile birkaç hane vardır. İki yaka birbirine dubalı bir köprüyle bağlıdır. Kasabada 500’den fazla hane, 3.500’den fazla nüfus, 100 dükkân, 1 cami, 2 mescit, 1 ibtidai mektebi, 2 sibyan mektebi, her yakada birer han, 5 seyfi⁽¹⁴⁵⁾, 11 toptan gıda pazarı ve 5 kahvehane vardır. Karşıyaka’da telgrafhane, arazi-i seniyye, karantina, düyun-u umumiye ve reji daireleri vardır. Kasaba Bağdat – Kerbela araba

145 **Seyfi:** Tamamı zahireyle dolu büyük ambar demektir.

hattının istasyonu olup, arabalar burada aktarma yapmaktadırlar. Birçok ticaret gemisinin uğrak yeri olduğundan, ticari öneme sahip bir şehirdir.

Müseyyip'in iki saat kuzeydoğusunda bulunan İskenderiye köyünde 50 kadar hane ve kulübe, 3 han, 1 karakolhane ve emlak-ı humayun memurlarına mahsus bir daire vardır. İskenderiye cetveli köyün kenarından geçmektedir.

Şefatiye nahiyesi, Kerbela'nın batısında ve 9 saat mesafededir. Nahiyede 500.000'den fazla hurma ağacı vardır. Bu nahiyede içme ve sulama suyu gözlerden (pınar) sağlanmaktadır. Nahiyede 17 köy bulunur ve bu köyler birbirine yakındır. Her köyde 50-250 arası hane ve kulübe bulunur. Nahiyeye müdürünün ikametgâhı, 300 haneli ve 15 dükkânı bulunan Resulayn kasrıdır⁽¹⁴⁶⁾.

Hindiye Kazası:

Hindiye kazası kuzeyinde Kerbela, doğusunda Hille, güneydoğusunda ve güneyinde Şamiye çölü, batısı ve güneyinde Nefes kazasıyla sınırlıdır.

Arazisi düz ve gayet verimli olup, her türlü hububat yetiştirmeye müsaittir. Ancak Fırat nehriyle gelen çamurların toprak seviyesini yükseltmesi sebebiyle, nehirden istenilen seviyede su alınamamaktadır. Kazada son 9-10 sene içinde çeltik mahsulünün verimi düşmüştür. Buna karşı tedbir olarak hükümet tarafından nehrin uygun bir yerinde yeni bir set inşa edilerek, suyun yükseltilmesi ve tarlalara verilmesi düşünülmüş ve bunun için gereken teşebbüsler başlatılmıştır⁽¹⁴⁷⁾.

Kazanın mahsulleri pamuk, tömbeki, buğday, arpa, fasulye, susam, akdarı, loby (börülce), bakla ve az miktarda pirinçtir. Nehrin her iki yakasında son yıllarda hurma ağacı ve diğer ağaçlar

“Sarife” Kamıştan Yapılan Kulübe

146 Burada köylere kasır adı verilmektedir. Kasırlar birbirine yakındır ve her kasırda 50-300 arası hane ve kulübe bulunur (1319 Bağdat Vilayet Salnamesi).

147 1329 tarihli Bağdat Vilayet Salnamesi.

yetiştirilerek kereste ihtiyacı karşılanmaktadır. Kaza dâhilinde at, kısrak, merkep, öküz, inek, koyun ve keçi gibi evcil hayvanlar beslenilmektedir.

Hindiye kazasında çiftçilik yapan aşiretler şunlardır: El-Fetle, Beni Hasan, Beni Tarf, Beni Sed, El-De'um, Celihe, Beraci, Kerakişe, Amiriye ve El-Mesut. Bunlar hasır ve kamıştan yapılmış ve adına "sarife" denilen kulübelerde ikamet ederler. Genel olarak kazada 7.000 sarife vardır.

Kazanın arazisi Fırat nehrinden doğan 17 cetvelle sulanmaktadır. Kazada bulunan mukataalar şunlardır: Abu Nekkaş, Herka, Abu Rube, El-Fetle, Museyide, Ke'buri, Menfehah, Cenaciye, Meşrub ve Zebiliye. Bu mukataalar birer nahiye gibi müdürler tarafından idare edilmektedir. Kazanın ticari ulaşımı nehir üzerinden kayıklarla sağlanmaktadır.

Kazayı ihya eden Fırat'ın bir kolu olan Hindiye kanalı, bundan yaklaşık yüz yıl önce Hindistan'ın Lekehnu mukataasının hâkimi olan Emir Asafüddeve⁽¹⁴⁸⁾ tarafından açılmış ve o sebeple de kanala Hindiye adı verilmiştir.

Fırat nehri Hindiye Barajı yanında iki kola ayrılır. Kollardan biri Hille tarafından, diğeri de Hindiye kazasından geçer ve sonra Semave kazası dâhilinde birleşirler. Hindiye Barajı mevkiinde –ki, Hindiye kasabasının dört saat kadar kuzeyindedir– baraj muhafızları ve mühendisler için özel evler, barajın ihtiyacı olan malzemeler için imalathaneler ve barajda çalışan işçiler için de kulübeler inşa edilmesiyle, orası mamur ve güzel manzaralı bir köy halini almıştır. Bölgede çalışan gemiler baraj bölgesinde aktarma yapmaya mecburdur.

Hindiye kazasında, kaza merkezi olan Tuveyriç kasabası ile nahiye merkezi olan Kefl köyü vardır.

Tuveyriç

Tuveyriç kasabası – ki, genelde Hindiye kasabası diye bilinir ve adlandırılır – Kerbela'nın 18 km güneydoğusunda, Fırat sahilinin sağ tarafında güzel bir kasabadır. 5–10 hane ve sarife ihtiva eden kasaba, karşı yakasına dubalı bir köprüyle bağlıdır. Kasabada, tuğlayla yapılmış 300 hane ve hasır ile kamıştan yapılmış olan 1.000 kadar kulübe, bir hamam, bir ibtidai mektebi, Hamidiye adlı bir cami, kırk mecreş⁽¹⁴⁹⁾ ve çarşısında bir hayli dükkân, toptan gıda pazarı, kahve ve çayhaneler, nehre bakan üç misafirhane ve düzenli bir vakıf hanı mevcuttur. Hükümet konağı oldukça düzenli bir bina olup, önü nehrin sahiline kadar uzanan geniş bir meydandır. Telgrafhane, hükümet konağının bitişiğindedir ve diğer yanında askeri kışla vardır. Hindiye kasabasında bir Nizamiye taburu ile bir Redif taburu bulunmaktadır.

Kasabanın halkı Arap'tır ve Caferi mezhebindedir. Kasabada İran uyruklu ve bazı diğer yabancı uyruklu insanlar da vardır. Genel olarak halk arasında Arapça konuşulur, İranlılar sayesinde

148 Hindistan naiplerinden olup, naip Şucaüddeve'nin oğludur (Naip; vekil, kaymakam veya kadı vekili anlamında kullanılır, Hindistan'da hükümdarın vekili makamında olan eyalet valisi ve hâkimine verilen ad). Asafüddeve, cömertliği ve hayırseverliğiyle tanınan, ayrıca âlimlere büyük saygı gösteren bir emirdir. H.1188 tarihinde Feyzabat imaretinin başına geçmiş ve Lekehnu şehrini imaret karargâhı olarak kullanmıştır. 23 yıl imaretin başında hüküm sürdükten sonra H.1212 tarihinde vefat etti. Lekehnu şehrinde İmambare adlı yerde defnedilmiştir. Asafüddeve aynı zamanda bir şairdir, Urduca ve Farsça şiirleri vardır. Ş.Sami, Kâmûsü'l-A'lâm, 1.Cilt, Mihran Matbaası, İstanbul-1306, s.212.

149 Mecreş: Piriç ayıklama yeri.

Farsça konuşanlar da vardır. Kasabanın havası esasen iyidir ancak, etraftaki bataklıklar yüzünden nemli ve bozuktur.

Tuveyriç kasabasının 5 saat (25 km) güneyinde, Hindiye kanalının sol sahilinde Kefl köyü vardır. Burada Zulkefl hazretlerinin türbesinin olduğu rivayet edilmektedir. Türbe herkes tarafından ve özellikle Museviler tarafından ziyaret edilmektedir. Köy halkının çoğunluğu Arap ve bir kısmı Musevi'dir. Zulkefl hazretlerinin İbrance'de adı "Hezkil" olarak geçmektedir. Bu köyde düzenli haneler, çarşılar ve dükkânlar ile kahvehaneler vardır.

Necef Kazası:

Necef kazası kuzeyinde Kerbela, doğusunda Hindiye kazası ve Şamiye çölü, güneyinde ve batısında Şamiye çölüyle sınırlıdır.

Necef kazası arazisini, Kefl köyünün güneyinde Hindiye kanalıyla iki kola ayrılan Fırat nehrinin büyük sağ kolu ile Hamidiye kanalı sulamaktadır. Hamidiye kanalı, Fırat nehrinden Ce'ara mukataasında "Abusahir" adlı yerin yakınında açılıp, Necef kasabasının güneyine ve arka kapısına kadar gelir. Hamidiye kanalı H.1309 yılında Necef kasabası halkının ihtiyacını karşılamak için, parası Hazine-i Hassa tarafından karşılanarak açılmıştır. Suyun fazlasıyla, yeni kurulan birkaç bağ ve bahçe sulanmaktadır.

Kerbela ve Necef arasındaki geniş sahada, bahar ve sonbahar mevsiminde güzel meralar oluşur. A'nze ve diğer konar-göçer aşiretler hayvanlarını burada otlatır.

Kûfe nahiyesinin Taciye arazisinde ve diğer bölgelerinde 170.000'den fazla hurma ağacı vardır.

Kûfe nahiyesinde çiftçilik yapan aşiretler ve cemaatler şunlardır: Beluş (İran asıllı), Rubeya, Beni Hasan, A'zrat, Kerbeşat, Elbu Zibih, El-Mavaş, Elbu Numan, Abbude, El-Şibil, Zerfan ve Avayit fırka ve cemaatleri. Bunların tamamı yerleşik, bağ ile bahçelerin çiftçileri olup, ikamet ettikleri yerler çamur ve saz karışımı evlerdir.

Kazanın güney batısında Rahbe nahiyesinde ekili arazi miktarı 128 feddandır. Buralarda yalnız buğday ve arpa ekilmektedir. Nahiyeye dâhilinde Vadiü'r-Rehime ve Vadiü'r-Ruhban-ı Sagir adlı yerlerde iki adet tuz madeni bulunmaktadır. Bu iki maden tamamen kontrol altına alınmadığından yıllık geliri 14.000–15.000 Kuruş civarındadır⁽¹⁵⁰⁾.

Necef

Necef kasabası⁽¹⁵¹⁾, Fırat nehrinin sağ sahilinde ve Fırat nehrine 5 km mesafede, Kerbela'nın 70 km güneydoğusunda ve Bağdat'ın 150 km güneyinde bir kaza merkezidir. Kasabanın etrafı üç kapısı olan bir sur ile kuşatılmıştır. Bunlar Babü'l-Murad, Babü'l-Hüseyin ve Bab kapısıdır. Necef'te 4.000'den fazla hane, 30.000 nüfus, birçok han, kahve ve çayhane, büyük düzenli

150 1329 tarihli Bağdat vilayet salnamelerine göre.

151 Necef kasabası, Bağdat salnamelerinde Necf-i Eşref olarak geçmektedir.

İmam Ali Hazretlerinin Camii

çarşıları ve arazi-i seniye idaresi tarafından inşa edilen bir mescit ve bir ibtidai mektebi bulunmaktadır.

Kasabanın medar-ı iftihar ve gururu İmam Ali Hazretlerinin türbe ve camii şehrin tam ortasındadır. Kubbe ve minareleri altınla kaplı olan caminin, gayet geniş avlusunun dört tarafında odalar, medreseler ve bir de saat kulesi bulunmaktadır. Kasabanın rakımı yüksek olduğundan kubbe ve minarelerin ışıltısı 5 saatlik mesafeden görünür. Caferiler, avlunun altındaki bodruma ve etrafındaki odalar ile dışarıda bulunan ve adına Darüsselam denilen mezarlığa, uzak diyarlardan cenazelerini getirerek defnetmektedirler. Kasabanın halkı tamamen Şii mezhebinden olup, gelen ziyaretçilerin hizmetleriyle geçinirler. Ayrıca kasabada birçok medrese mevcuttur.

Necef'te Osmanlı vatandaşları dışında, İran, Rusya ve İngiltere devletlerinin vatandaşlarından; bir hayli Şii ulema ve ilim tahsili için gelen öğrenciler bulunur. Bir kısım insanlar da itikâfa çekilmek için buraya gelirler.

Halk genel olarak Arapça konuşur. Ancak İran'dan gelenlerle iç içe yaşayış dolayısıyla, Farsça konuşanlar da vardır. Ancak Necef'te Farsça konuşanlar, Kerbela'ya göre daha azdır. Ziyaretçilerin hatıra olarak aldıkları aba, kefen ve başörtüsü gibi dokumalar vardır. Bunların dışında tesbih, ağızlık ve çeşitli kutular üreten küçük sanayi dalları da mevcuttur. Deve ve koyun yününden üretilen abalar ve başörtülerin, vilayetin hiçbir yerinde benzeri bulunamaz. Dernecef adı verilen Necef taşı, kasabanın etrafındaki kumluklarda bulunan çok nadir ve değerli bir taştır. Ancak son dönemlerde Hindistan'dan çeşitli taşlar ile birlikte Necef taşı da ithal edilmektedir.

Kasabanın havası kuru ve sağlamdır. Ancak etrafının kumluk olması nedeniyle, insanlar yazın sıcaktan dolayı evlerindeki 20–40 basamakla inilen derin ve serin bodrumlarında vakit geçirirler. Babü'l-Hüseyin denilen sur kapısı üzerinde H.1317 yılında güzel ve düzenli bir belediye dairesi inşa edilmiştir. Hükümet konağı bu kapının içerisinde ve çarşının başındadır.

Necef kasabasında bir Nizamiye taburu ile Redif deposu ve bir bölük nizamiye askeri bulunduğundan, bir Nizamiye kışlası mevcuttur. Ayrıca telgrafhane, duyun-ı umumiye, karantina ve reji daireleri de bulunmaktadır.

Necef'i ziyaret edenlerin büyük çoğunluğunun fakara olması sebebiyle, bunların tedavilerini karşılamak üzere Necef'te bir Gureba hastanesinin açılması için, vilayetçe hükümet nezdinde gerekli teşebbüslere başlanmış ve bunun için onay beklenmektedir.

Kûfe kasabası, Necef'in bir saat (5 km) doğusunda ve Fırat nehrinin sağ sahilinde bir nahiye merkezidir. Konumu ve havası pek güzeldir. Şehrin etrafı ve karşı yakası hurma ve meyve ağaçlarıyla doludur. Kûfe, daha önceleri birkaç ufak tefek hane ve kulübeden ibaretti. Ancak konumu itibarıyla, Kerbela-Basra arasında ticaret yolunun kavşak noktası olduğundan, en önemlisi de Necef şehrine yakınlığından dolayı, hızla gelişmektedir. Bir hayli hane, hanlar ve çarşılar inşasıyla mamur bir kasaba halini almış, gündün güne de genişlemeye devam etmektedir. Özellikle H. 1318 yılının Nisan ayı başında şehrin iki yakasını birbirine bağlayan dubalı köprünün açılışı ile bu gelişme bir kat daha artmıştır. Köprünün yapıldığı yerde Fırat nehrinin eni 150 metredir. Nehir boyunca inşa edilen evlerin manzarası pek güzeldir. Kasabada 200 hane, çarşısında 80 dükkân, 1 hamam ve 5 kahvehane bulunmaktadır.

Hurüdduhun nahiyesinin merkezi Kûfe'nin bir saat güneyinde ve Fırat nehrinin sağ sahilinde, 25-30 hane ve kulübeli bir yerleşim yeridir. Merkezin adı Abu Şora olan bu nahiye, daha önceleri Hindiye kazasına bağlı iken yakınlığı nedeniyle H.1317 senesinde Necef kazasına bağlanmıştır.

Rahbe nahiyesinin merkezi Necef'e 5 saat mesafede ve güneybatı yönündedir. Rahbe'de harap bir kasır bulunmaktadır. Nahiyenin çiftçileri olan aşiretler ve Urban, ziraat zamanı oraya gider ve işlerini güçlerini bittirdikten sonra da etrafa dağılırlar.

DİVANIYE SANCAĞININ SİYASİ VE MEDENİ COĞRAFYASI

Divaniye sancağı kuzeyinde Bağdat, güneydoğusunda Muntefik sancağı, güneybatısında Şamiye çölü ve batısında Kerbela sancağıyla sınırlıdır.

Divaniye Kazası:

Divaniye kazası kuzeyinde Hille, Cezire ve Kuttulamare kazaları, doğusunda Muntefik sancağı, güneyinde Semave kazası, güneybatısında Şamiye çölü ve kuzeybatısında yine Hille kazasıyla sınırlıdır.

Kazanın arazisinin büyüklüğü, genişliği ve toprağının verimliliğiyle Fırat nehri gibi hayati öneme haiz bir kaynağa sahip olunmasına rağmen, bu olanaklardan yeterince fayda sağlanamamaktadır.

En fazla ve en güzel verim elde edilen topraklar üç nahiyede bulunmaktadır. Bunlar Deggare ve El-Bedir müdürlükleri ile Afek kul muaşşirliği⁽¹⁵²⁾ idaresinde bulunan topraklardır. Yine bir kul muaşşirliği idaresi altında olan Fevvar mukataası ve emlak-ı hümayundan olan Şafiye arazisi de mevcuttur.

Divaniye kasabasının kuzey ve kuzeydoğu taraflarında bulunan üç nahiyeye ile Hille kazasına bağlı Memduhiye nahiyesi, Fırat nehrinden ayrılan Deggare kanalı ile sulanmaktadır. Ebcet hesabına göre bu kanalın açılış tarihi H.1210 (1795–1796) yılını göstermektedir. Deggare nehrinin suyu bugün Divaniye'den geçen Fırat kolunun suyundan daha fazla olup, ilk olarak Deggare nahiyesinin topraklarını, daha sonra Afek, Celihe ve El-Bedir mukataalarının topraklarını sulayarak sonlanır. Mukataalar aşiretlerin adını taşımaktadır.

Tarım alanları bu nehirden kurud vasıtasıyla veya 70–80 kadar cetvel vasıtasıyla sulanmaktadır. Bölgede çiftçilik yapan aşiretler genel olarak Deggare aşiretleri – ki, bunların esas adları Aggare aşiretidir – adı altında toplanır ve 82 firkaya bölünür. Bunların bir kısmı ziraatla ve bir kısmı da hayvancılıkla yaşamlarını sürdürmektedirler.

Vilayetin eskiden beri en sert mizaca sahip aşiretleri, bu üç nahiyenin aşiretleridir. Bunlar son senelerde hükümetin adaleti altında huzur ve sükûn içinde, tarım ve hayvancılıkla uğraşmaktadırlar. Bu aşiretlerin nüfusları ve savaşçılıklarının etkisi bakımından birinci derecede olanı El-Bedir, ikincisi Deggare ve üçüncüsü Afek aşiretleridir.

Kazanın tüm aşiretleri Arap'tır ve Caferi mezhebindedir. Bunların büyük çoğunluğu sarife diye tabir edilen kamıştan yapılı kulübelerde yaşarlar. Bir kısmı ise kerpiç ve çadırda yaşarlar. Aşiret şeyhleri ve reisleri “**Muzif**” denilen büyük sarifeleri selamlık ve misafirhane olarak kullanmaktadırlar. Bu aşiretler birbiri arasında savaştukları zaman “**Meftul**” denilen ufak kalelere sığınurlar.

152 Aşar memuru, aşarçı. Ondalıkçı, gelirininde biri devlete verilen mukataa.

“Muzif” diye Tabir Edilen Büyük Sarifeler

Kazanın mahsulleri pirinç, buğday, arpa, fasulye, susam, akdarı ve kum darı olup, yerel tüketim fazlası Basra vilayetine gönderilmektedir. Kaza dâhilinde hurma bağları çok azdır. Afek nahiyesinde küçük ormanlar vardır. Kazada küçük ve büyükbaş hayvanlar çokça beslenir, bunların yağ ve yapağısından istifade edilir. Sanayi yok denecek kadar azdır ve sadece aşiretlerin giydiği aba gibi dokumalar yapılmaktadır.

Kaza dâhilinde ulaşım Meşhuf, Dank, Muheyle ve Tarrade denilen küçük kayıklarla sağlanır. Karada ise deve, beygir, ester ve merkep gibi hayvanlar kullanılmaktadır.

Kazanın önemli yerleşim yerleri Divaniye kasabası ile Deggare ve Afek köyleridir. Afek bölgesi, üç nahiyenin ve aşiretlerin merkez noktası olması bakımından önemli yer tutmaktadır.

Divaniye

Divaniye kasabası Bağdat'ın 160 km güneydoğusunda ve Fırat nehrinin üzerindedir. Asıl kasaba Fırat'ın sol sahilindedir ve karşı yakaya dubalı köprüyle bağlıdır.

Liva merkezi daha önceleri Hille kasabası iken, Divaniye mevki liva'nın ortasında olduğundan H.1309 yılında liva merkezi olarak kabul edilmiştir. Ancak bugüne kadar havasının güzel olmasına rağmen, henüz istenilen düzeyde gelişmemiştir. Evlerin çoğunluğu kerpiçten ve ufak kulübelerdir. Fırat nehrine bakan hükümet konağı ile köprübaşı'ndaki han ve birkaç hane düzenlidir. Kasabada 484 hane, 2.161 nüfus, 200 dükkan, 8 kahvehane, 1 mescit, 3 sıbyan mektebi,

4 han, 2 hamam, 4 toptan gıda pazarı ve 1 telgrafhane vardır. Ahalinin çoğunluğu esnaftır. Kasabanın içinde ve dışında 4.000 kadar hurma ağacı vardır. Bundan başka bahçesi olmadığından, meyve ve sebze azdır.

Divaniye kasabasında bir Nizamiye taburu ile bir Redif taburu mevcuttur. Eski ve tamire ihtiyacı olan bir askeri kışlası da vardır.

Nahiye merkezi olan Deggare köyü Fırat'ın sağ sahilinde ve Divaniye'ye üç saat mesafededir. Havası güzel olan bu köyde, bir takım sarifenin yanı sıra 80 kadar dükkân ve 2 kahvehane bulunmaktadır.

Kul muaşşirliğinin merkezi olan Afek köyü, yine Deggare nehrinin sağ sahilinde ve Deggare çarşısından 3 ve Divaniye'den 4 saat mesafededir. Afek köyünde 130 dükkân, 2 kahvehane ve Yunus peygamberin makamları vardır. Afek sakinleri ticaret ve gemicilikle uğraşırlar.

Deggare ve Afek köylerine Sukü'l-Deggare ve Sukü'l-Afek adı verilir. Bunun nedeni ise çarşılarının evlerinden daha fazla olmasıdır. Çünkü bu bölgedeki aşiretler, her biri ayrı ayrı kendi arazilerinde yaşadıklarından, bir arada yaşamak için bir köy oluşturma ihtiyacı hissetmemişlerdir. İhtiyaç olduğu zaman ticaret için bu iki köye gelirler ve alışveriş yaptıktan sonra geri dönerler.

Sukü'l-Afek bölgesinde ve bir saat dışında eski Nifer (Nipor) şehrinin harabeleri mevcuttur. **Amerika'nın Pensilvanya Üniversitesi adına alınan izinle bu bölgede kazılar yapılmış ve daha önceleri pek çok eser ortaya çıkarılmış ise de, H.1318 yılının başında başlayan yeni kazılar, 1319 yılının yaz aylarında sona ermiştir.** Çıkarılan eski eserler İstanbul Müzesine gönderilmiştir. El-Bedir bölgesinin nahiye merkezi yakınlarında da eski harabeler bulunmaktadır. Fare ve Abu Hatab mevkileri bunlardan bazılarıdır.

Hille Kazası:

Hille kazası kuzeyinde Kerbela, doğusunda Cezire kazası, güneyinde Divaniye ve Şamiye çölü ve batısında Hindiye kazasıyla sınırlıdır.

Bu kaza, arazisinin büyüklüğü ve toprağının verimliliğinden dolayı, vilayetin en önemli kazalarındandır. Kazanın topraklarında her türlü mahsul yetişmektedir. Başlıca mahsulleri hurma, buğday, arpa, pirinç, fasulye, akdarı, kum darı ve susamdır. Kaza dâhilinde 100.000 kadar hurma ağacı vardır. Dağ ve orman yoktur. Fırat kıyılarında yer yer yetişen ufak ormanlar, odun ihtiyacını bir dereceye kadar gidermektedir. Bazı yerlerde meyan kökü yetişmektedir.

Şehrin ortasından geçmekte olan Fırat nehrinin batı sahiline Şamiye ve doğu sahiline de Cezire denilmektedir. Kazanın nahiyeleri olan Mahavil, Barmane ve Memduhiye nahiyeleri Cezire bölgesindedir. Nehrişah ve Havas nahiyeleri Şamiye bölgesindedir. Kazanın toplam nüfusu 70.000'den fazladır⁽¹⁵³⁾. Bu nüfusun tamamına yakını Arap ve Caferi mezhebindedir. Kaza dahilinde 80 köy mevcuttur. Köy halkı bağ ve bahçe sahibi olup, yeterince hurma ve meyve ağacı yetiştirmektedir. Bu köylerin en önemlileri şunlardır: Mehavil nahiyesinde Elbu Mustafa, Ahmet

153 1329 tarihli Bağdat vilayet salnamelerine göre.

Efendi, Vehbi Efendi, Sait Efendi, Hatuniye Kalesi, Hısnıl Begat ve Süre köyü; Barmane nahiyesinde Kerit'a, Anayic, Dolap, Nehle, Sade, Revaşit ve Hısn köyü; Memduhiye nahiyesinde Basya, Alavine, Büyük Heykan (nahiye merkezi), Küçük Heykan, Haşhaşın ve İmam Hamza köyü; Nehrişah nahiyesinde Gelis, Reşidiye, Sadiye, Deble, Hacı Abit ve Busayra köyü ve Havas nahiyesinde de Anane, Sincar ve Tahmasiye köyü.

Hille kazasının büyük çoğunluğunun Caferi mezhebinden olduğunu yazmıştık. Ancak Hille'de bulunan Hısnıl Begat, Elbu Mustafa ve Sait Efendi köyleri halkı ile Hille'de çiftçilik yapan Dilim, Elbu Elvan, El-A'ze ve El-Ammar aşiretleri Sünni'dir.

Kaza dâhilindeki aşiretler ve ahali çoklukla büyük ve küçükbaş hayvan besleyip, yün ve yağ ticareti yaparlar. Hille'nin Azarat bölgesinin beyaz merkepleri meşhurdur. Ahalinin büyük bir kısmı çiftçilik yapar, kalan kısmı da ticaret ve sanayiyle uğraşırlar. Hille'de Aba dokunmaktadır.

Hille etrafında üzüm, nar, şeftali, incir, erik gibi meyveler ile bamya, patlıcan, kabak, domates gibi sebzeler de yetişmektedir.

Kaza dâhilinde ulaşım karada deve, beygir, ester ve merkeplerle; nehirde ise küçük kayıklarla sağlanmaktadır. Bağdat-Hille arasında çalışan arabalar her gün yolcu taşımaktadır.

Hille'de bulunan eski eserler büyük bir öneme haizdir. Hille'ye 1,5 saat mesafede meşhur eski Babil harabeleri mevcuttur. **Daha önceleri kazıldığı gibi, H.1317 tarihinde alınan izinle Almanya devleti memurları tarafından da yeniden kazılarak incelenmiştir.** Bu kazıda birtakım nadide eserler ve binalar gün ışığına çıkartıldı. Hükümetimiz tarafından görevlendirilen özel memur, çıkartılan

Babil Harabelerinden Çıkartılan Meşhur Babil Aslanı

eserleri İstanbul'daki müzeye göndermektedir. Meşhur Babil hükümdarı Nabukadnesar'ın sarayı ve bazı garip (Tuhaf) yerler bu harabelerde ortaya çıkmıştır. Babil adı eski bir isim olmakla beraber, eski zamanlarda bu şehir Katinger adıyla anılmıştır. Babil, Sami dillerinde Bab-ı Mabud yani ibadet edilenin kapısı anlamındadır ve Katinger de aynı anlama gelmektedir. Bu harabede pek çok tablet vardır, bu tabletler ile pek çok bina yapılmaktadır. Tabletlerin her tarafı ziftlendiğinden çürümemiş ve üzerlerine çivi yazısıyla Nabukadnesar'ın adı kazınmıştır. Nabukadnesar, M.Ö. 604 yılında yaşamış bir kraldır.

Hille civarında, Tahmasiye köyü yakınlarında Nemrut Tepesi ve Hille'ye beş saat mesafede Dilim'de Haşimiye Tepeleri harabeleri de vardır.

Nehrişah kanalı Şah Abbas tarafından; Nil kanalı Haccac b. Yusuf El-Sakafi tarafından ve Mehavil kanalı da halife Harun Reşit tarafından yaptırılmıştır. Şumlu nehrine ise Osmanlı devleti tarafından açıldığı zaman bu isim verilmiştir.

Hille kazasında en meşhur yerleşim yerleri, kaza merkezi olan Hille kasabası ile Mehavil nahiyesinin merkezi Sabbağıye köyü, Barmane nahiyesinin merkezi Barmane köyü, Nehrişah nahiyesinin merkezi Deble köyü, Memduhiye nahiyesinin merkezi Büyük Heykan köyü ve Havas nahiyesinin merkezi Anane köyüdür.

Hille

Hille kasabası Fırat'ın sağ ve sol sahilinde, Bağdat'ın 95 km güneyinde bir kaza merkezidir. "Hilletü'l-Feyha" veya "Hillet Beni Mezit" adıyla bilinen Hille şehri, H. 495 senesinde Selçuklu emirlerinden **Seyfüddeve** lakaplı Sadaka b. Mansur b. Mezit El-Esedi tarafından yaptırılmıştır. Şehir o zaman dokuz mahalleden ibaret olup, bunların iki tanesi Cezire bölgesinde, kalan mahalleler de Şamiye bölgesindeymiş.

Hille H.1309 senesinden önce, uzun bir müddet Divaniye livasının merkezi idi. Kasabanın büyük bir kısmı, çarşıları ve hükümet binaları Fırat'ın sağ sahilinde bulunmaktadır. Havası ve konumu oldukça iyi ve manzarası da güzeldir. Bağdat ve Kerbela'dan sonra vilayetin en büyük ve mahsulü en fazla olan şehirdir. Etrafı bağ ve bahçelerle süslenmiş, şehrin iki yakası birbirine dubalı bir köprüyle bağlıdır.

Kasabadaki resmi daire binaları hükümet konağı, telgrafhane, eczane, gazhane⁽¹⁵⁴⁾, selehane⁽¹⁵⁵⁾, 2 adet zahire ambarı, askeri kışla, askeri hastahane, süvari ve topçu birliklerinin 2 adet hayvan tavlası, süvari dairesi bahçesi, askeri karakolhane, 1 mülkiye rüştiye mektebi, 2 ibtidai mektebi, 30 sıbyan mektebi, eski ve büyük bir cami ile 28 mescit vardır.

Askeri kışla ile hükümet konağı büyük ve düzenli binalar olup, ön tarafı şehre kadar uzanan geniş bir meydana. Hille kasabasında bir süvari alayı ve bir Nizamiye taburu ile bir top bataryası mevcuttur.

154 Sokakları aydınlatmak için lambalara konulan ağır kokulu bir sıvı ve bu maddeyi satan yere gazhane denir.

155 Kasaplar için kesilen koyun vb. hayvanların boğazlanıp yüzülmelerine mahsus bir yer; kasaphane.

H.1318 yılında inşa edilen telgrafhane ve eczane, hükümet konağının hizasındadır. Yukarıda bahsi geçen iki ibtidai mektebi de H.1318 yılında mükemmel bir şekilde inşa edilmiştir. Süvari dairesi bahçesi Fırat kıyısında güzel bir mevkidir.

Hille kasabasında 2.626 hane, 14.572 kayıtlı nüfus, 30 kahvehane, 18 han, 8 hamam, 17 seyfi diye tabir edilen büyük ambar, 120 toptan gıda pazarı ve büyük çarşısında 3.126 dükkân bulunur. Kayıt altına alınmayan nüfus tahmini olarak hesap edilirse, kasabanın nüfusu 30. 000 civarında olur⁽¹⁵⁶⁾. Hille’de genel olarak konuşulan dil Arapça’dır.

H. 1318 yılında, Hille kasabası ile Fırat’ın Hindiye barajı mevkiine açılan kaynak arasında ve orta mevkiindeki Bette adlı yerde, ahşaptan dubalı bir köprü inşa edilmiştir.

Şamiye Kazası:

Şamiye kazası kuzeyinde Hindiye, doğusunda Divaniye, güneyinde Semave, güneybatısında Şamiye çölü ve batısında Necef kazasıyla sınırlıdır.

Fırat nehrinin Hindiye kolu ile ondan ayrılan cetveller ve horlar (bataklık), bu kazanın topraklarını sulamaktadır.

Şamiye kazasında iki hor (bataklık) vardır. Hindiye kanalından su alan ve Ümmü’ş-Şevarif mukataasında bulunan Hor İbni Necim’in uzunluğu 3 saat ve eni de 2 saattir. Kazanın bu kısım arazilerine hor denilir. Sadece Gammas ile Şunafiye nahiyeleri arasında bulunan Şunafiye horuna “Bahir” denilmektedir.

Kazanın arazisi düz ve deniz seviyesinden alçaktadır. Bu yüzden suların azaldığı mevsimlerde dahi, hemen hemen nehirle aynı seviyede olduğu için tarlalara su ulaştırmak kolaydır. Hindiye bölgesi daha önceleri Bağdat vilayeti içinde en fazla pirinç yetiştiren kaza iken, Hindiye kazası bölümünde anlatılan nedenlerden dolayı, bu bolluk ve bereket Şamiye kazasına nasip olmuştur. Halen Şamiye kazasında yetiştirilen pirinç mahsulü, Semave, Hindiye ve Divaniye kazalarının yetiştirdiği toplam mahsule denk bir miktardır. Pirinç mahsulünün dışında buğday, arpa, fasulye, susam ve akdarı gibi mahsuller de yetiştirilmektedir.

Kazada 50 mukataa bulunmaktadır. Bunların 30 adedi sadece pirinç ve yaz hububatlarını, kalan 20 mukataada da kış hububatlarını yetiştirmektedir. Pirinç ticareti Bağdat, Kербela, Divaniye ve Basra vilayetiyle yapılmaktadır. Ulaşım araçları nehir kayıklarıdır.

Kazanın havası pirinç tarlalarından dolayı rutubetlidir. Başlıca köyleri; Kaza merkezi olan Hamidiye köyü, Şunafe nahiyesinin merkezi olan Şunafe köyü ve Ce’are mukataasının idare merkezi olan Abusahr köyü ile Ce’are köyüdür. Diğer nahiye merkezleri, aşiret sarifeleri içindedir. Bölgede sarifelerden oluşan 37 köy bulunmaktadır.

Kaza ahalisi Arap aşiretlerinden olup, Caferi mezhebindedir.

156 1329 tarihli Bağdat Vilayet Salnamesine göre.

Şamiye aşiretleri Hez'al (Eş-Şelal), Eş-Şibl, Ez-Ziyad, El-Fetle, Beni Selame ve Hali aşiretleri ve fırkalarıdır. Aşiretlerin bir kısmı tarımla ve bir kısmı da at, kısrak, manda, inek, merkep, koyun ve keçi gibi evcil hayvanları beslemekle meşgul olurlar.

Kaza toprakları beş bölgeye (Hor, Çöl, Bahir, Horullah ve Ce'are bölgeleri) ayrılmıştır. Her bölgede on mukataa bulunur. Her mukataanın ziraatı farklı aşiretler tarafından yapılmakta ve farklı cetvellerle sulanmaktadır. Bu beş bölgede üç köprü bulunmaktadır.

Hamidiye

Hamidiye Hindiye kanalının sol sahilinde, Divaniye ve Necef'ten 5 saat uzaklıkta olup, H.1315 yılında kurulmuş bir kasabadır⁽¹⁵⁷⁾. Daha önceleri kaza merkezi, bu bölgeden yarım saat mesafede olan ve bataklık bölgesi kenarındaki "Ümmü'l-Be'rur" köyü imiş. Ancak bataklıktan dolayı havası çok kötü olduğundan ve yaşamak için elverişli olmadığından, terk edilmiş ve Hamidiye köyü kurulmuştur. Kasabayı karşı yakaya bağlamak için H. 1318 yılında dubalı bir köprü inşa edilmiştir.

Kasabadaki hükümet konağı, iki katlı ve yeterince geniş bir bina olup, kanal kıyısında bulunmaktadır. Kasabada 1.500'den fazla nüfus, tuğlayla yapılmış 50 ev, hasır ve kamıştan yapılan 200 sarife, 50 dükkân ve 5 kahvehane vardır⁽¹⁵⁸⁾. Kasabanın havası rutubetli ve konumu iyidir. Kasaba göz alabildiğince uzanan düz bir araziye sahiptir. Bu yüzden tüm piriç ve ekin tarlalarını görmek mümkündür.

Kasabada henüz telgraf hattı kurulmadığından, iletişim Divaniye ve Necef telgrafhaneleri vasıtasıyla yapılmaktadır.

Şunafe kasabası, Hamidiye kasabasının 8 saat güneyinde, nehrin sağında ve solunda ikiye ayrılmış bir nahiye merkezidir. Her iki yakayı birbirine bağlamak için H.1318 yılında dubalı bir köprü inşa edilmiştir. Kasabanın büyük bir kısmı ve çarşısı da sağ taraftadır. Kasabada bir hükümet konağı, tuğla ve kerpiçten yapılmış 150 hane ve kamıştan 250 kulübe, 60 dükkân ve kahvehane bulunur. Şamiye kazasının Basra'yla olan piriç ticareti nedeniyle, bu kasabada bulunan iskeleye her zaman çok sayıda ticari gemi gelir ve gider. Halkı ticaret ve gemicilikle uğraşırlar.

Ce'are köyü, Abusahır köyünün 20 dakika kadar güneyindedir. Köyde 300 hane, çarşısında 100 dükkân, 3 mescit ve bir kahvehane bulunur. Ayrıca köyün etrafında bahçeler vardır.

Semave Kazası:

Semave kazası kuzeyinde Divaniye merkez kazası, doğu ve güneydoğusunda Muntefik sancağı, güneybatısında Şamiye çölü ve kuzeybatısında Şamiye kazasıyla sınırlıdır.

157 1319 tarihli Bağdat vilayet salnamesine göre.

158 1329 tarihli Bağdat vilayet salnamesine göre.

Kazanın en bereketli mahsulü pirinç ise de, Hille kanalının kumla dolmasından sonra, suyun yatağı Semave'dan geçmez olmuştur. Bu yüzden yalnız buğday, arpa, fasulye, kum darı, akdarı ve susam gibi mahsuller yetişmektedir. Kaza, Basra vilayetiyle önemli miktarda hububat ticareti yapar.

Hille kanalının tıkanması nedeniyle kazada verimlilik çok düşmüştür. Bu yüzden kanalın temizlenmesi ve yeniden açılması için özel olarak Avrupa'dan mühendis getirilmiştir. Bunlar İstanbul'da iki ayrı mühendisle birlikte, gerekli keşif işleri ve teknik konular üzerinde çalışmaktadır. En kısa zamanda suyun tekrar akması için gerekli çalışmalara başlanacaktır⁽¹⁵⁹⁾.

Kaza aşiretleri tarafından ve özellikle Beni Hekim aşiretince pek fazla büyük ve küçükbaş hayvan beslenir. Kazanın inek cinsleri meşhur ve makbuldür.

Kaza dâhilinde çok fazla aşiret vardır. Bunların çoğunluğu kamıştan yapılmış sarifelerde ikamet eder. Bir kısmı yani Hez'al, Beni Hekim ve Ez-Ziyad gibi aşiretler de çadırlarda ikamet etmeyi tercih etmektedirler. Bu aşiretlerin herbiri onlarca fırkaya bölünür ve çoğu da çiftçilik yaparlar. Bu aşiretlerin tamamı Arapça konuşurlar.

Semave kazası 80 mukataaya bölünmüş ve bu mukataalar Fırat nehrinden ayrılmış cetvellerle sulanmaktadır.

Semave

Semave kazası Bağdat'ın 235 km güneydoğusunda ve Fırat nehri üzerinde bir kaza merkezidir. Büyüklük bakımından Hille'den sonra Livanın en önemli kasabasıdır. Nehir kenarındaki binalar, etrafındaki hurma ve meyve ağaçları manzarasını güzelleştirmiştir. Kasaba iki yakalı olup, birbirine dubalı bir köprüyle bağlıdır. Hükümet konağı, çarşıları ve pek çok binası sağ sahilde, askeri nizamiye kışlası ile telgrafhane sol sahilde bulunur.

Kasabada kargir bina sayısı tahminen 2.000 civarındadır. 7.000'den fazla nüfusu, 1 cami ve 4 mescit, 8 han, çarşısında birçok dükkân ile zahire ambarı, toptan gıda pazarları, kahvehaneleri ve hamamları bulunur. Sebze ve meyvesi boldur.

Semave kasabasından üç saat mesafede ve bir dağ üzerinde "Buhayre" adında büyük bir su vardır. Bu suyun beş saat uzağında büyük bir tuz madeni bulunur. Kasabada duyun-ı umumiye ve liman idarehaneleri de vardır.

Kasaba halkının bir kısmı ticaretle, bir kısmı da esnafılık ve gemicilikle yaşamlarını sürdürmektedirler. Aşyan köyünde câcim, kilim ve güzel halılar dokunmaktadır.

Hızır köyü, Hızırderreci nahiyesinin merkezidir. Fırat nehrinin Cezire sahilinde olup, köyde 200 hane ve 50 dükkân bulunmaktadır. Hızır köyünün üç saat doğusunda 60 kadar hane ve 5 dükkân olan Derraci köyü bulunmaktadır. Ayrıca burada bir telgrafhane merkezi de bulunmaktadır.

Semave kazası dâhilinde eski eserlerden, kasabanın dört saat doğusunda bulunan ve adına "Verke" denilen Uruh harabeleri bulunur. Bu harabelerin güneyinde ve dört mil mesafede eski Larsam şehrinin harabeleri de bulunmaktadır.

159 1329 tarihli Bağdat vilayet salnamesine göre.

III.

HİNDİYE BARAJI

HİNDİYE BARAJI HAKKINDA BİLGİLER⁽¹⁶⁰⁾

Necef kasabası yakınında bulunan Hindiye kanalının adı, Hindistan'ın emirlerinden biri olan Asafüddeve'ye (Lekehnu mukataasının hâkimi)⁽¹⁶¹⁾ dayanılarak verilmiştir. Bundan yaklaşık yüz yıl önce açılmış olan Hindiye kanalı, Müseyyip kasabasının bir saat aşağısında Fırat nehrinden başlayarak, bu nehre paralel olarak 200 km. mesafeyi kat ettikten sonra Semava kasabası yakınında tekrar Fırat'ın sularına kavuşur.

Kanal ilke olarak, suyun hızını azaltmak için hilal şeklinde yapılmıştır. Bir doğru üzerinde yapılan kanalların suları hızla gelir ve kanalın etrafındaki toprakları aşındırarak zamanla genişlemesine neden olur. Bu gibi kanalların açılmasında kullanılan yöntem, düz bir hat yerine geniş bir kavis (hilal) şeklinde kazılmasıdır. Bu da suyun hızını azaltmaya yarar. Buna rağmen Hindiye kanalı, zamanla genişlemiş ancak hiçbir sorun yaratmamıştır.

Gözlüklü Reşit Paşanın Bağdat valiliği zamanında⁽¹⁶²⁾ Hindiye kanalının genişlemesini engellemek için bazı teşebbüslere başlanmıştır. Mithat Paşanın valiliği sırasında⁽¹⁶³⁾ Hille yolundaki mecrası kumla dolan kanalın temizlenmesine gidilmiş, ancak ilk selle birlikte tekrar kumla dolduğundan, temizleme çalışmalarından hiçbir fayda sağlanamamıştır.

Eski Bağdat valilerinden Takıyüddin Paşa zamanında bu soruna çare olarak yeni bir kanal kazılması gündeme gelmiş ve keşif bedeli de 60.000 lira olarak hesaplanmış, ancak yapılmasına onay verilmemiştir.

H. 1299 yılı sonlarında 6. Ordu Komutanı Müşir Hidayet Paşa bu meselenin halli için yeni bir proje hazırlamış ve bu projede mevcut nehrin paralelinde yeni bir kanal açılmasını gündeme getir-

160 Hindiye Barajı hakkında 1309 tarihli Bağdat vilayet salnamelerinde bilgi verilmektedir. Diğer salnamelerde baraj hakkında herhangi bir bilgi bulunmamaktadır.

161 Hindistan naiplerinden olup, naip Şücaü'l-Devle'nin oğludur (**Naip**; vekil, kaymakam veya kadı vekili anlamında kullanılır, Hindistan'da hükümdarın vekili makamında olan eyalet valisi ve hâkimine verilen ad). Asafüddeve, cömertliği ve hayırseverliğiyle tanınan, ayrıca âlimlere büyük saygı gösteren bir emirdir. H.1188 tarihinde Feyzabat imaretinin başına geçmiş ve Lekehnu şehrini imaret karargâhı olarak kullanmıştır. 23 yıl imaretin başında hüküm sürdükten sonra H.1212 tarihinde vefat etti. Lekehnu şehrinde İmbare adlı yerde defnedilmiştir. Asafü'l-Devle aynı zamanda bir şair, Urduca ve Farsça şiirleri vardır. Ş.Sami, **Kamusu'l Alam**, 1.Cilt s.212, Mihran Matbaası, İstanbul, 1306.

162 Reşit Paşa H.1268–1273 yılları arasında Bağdat valiliği yapmıştır.

163 Mithat paşa H.1285–1288 yılları arasında Bağdat valiliği yapmıştır.

miştir. Bu kanalda akacak su miktarını sınırlamak için kanalın kaynağında odundan bir bent inşa etmek fikri benimsenmiştir. Bu proje vilayet idare meclisi tarafında da onaylanmıştır. Ancak o sıralarda Bağdat valisi değişmiş ve H.1303 senesi başında Asım Paşa Bağdat valiliğine atanmıştır. Asım Paşa, projenin bu şekilde çözüme kavuşmayacağını düşünerek, işin ehli olan uzman kişiler tarafından incelenmesi için İstanbul'dan mühendis talep etmiştir. İstanbul'dan mühendis gelinceye kadar konuyu incelemek üzere, Bağdat Belediyesi mühendisi Mojel Efendi ile ordu kurmay subaylarından oluşan bir komisyon oluşturulmuştur.

Komisyon, Hidayet Paşanın fikrini uygun bulmuş; ancak Belediye Mühendisi Mojel Efendi bu karara muhalefet ederek aşağıda tercümesi verilen (1) numaralı raporunu sunmuştur.

H.1303 yılının Ağustos ayında vilayetin isteği üzerine ve padişahın emri doğrultusunda Nafia (Bayındırlık) Nezareti Fen İşleri Müşaviri Mösyö Galan İstanbul'dan Bağdat'a gelmiş ve bu projenin keşif defterlerinin ve gerekli olan haritaların hazırlanması için çalışmalara başlamıştır.

Mösyö Galan tarafından verilen ve aşağıda (2) numaralı rapor olarak sunulan projeye göre, Ömer Paşa cetvelinin biraz aşağısında kalıstan bir baraj ile Hindiye kanalının bendi tamamlanacaktır. Ayrıca, Ömer Paşa cetvelinin eni 100 ve derinliği 6 metre genişletilerek, Fırat nehri sularının üçte birinin Hindiye kanalına kapaklı köprüünün yardımıyla akıtılması teklif edilmiştir.

Kargir inşaatı için Avrupa'dan kireç ve diğer gerekli malzemelerin hatta, tecrübeli ve bu işin tekniğini bilen birkaç ustabaşı ile kondüktörün getirilmesi icap etmiş ve toplam maliyeti 44.000 lira olarak tahmin edilmiştir.

Mösyö Galan'ın teklifi uygulamaya konulmuş ve derhal bir komisyon teşkil edilerek Ömer Paşa cetvelinin genişletilmesine başlanmıştır. Gerekli malzemelerin tedariki ve projenin kontrolü için İstanbul'la yapılan görüşmeler sonucunda, Fransa'dan uzman kişilerin getirilmesine karar verilmiştir.

Dicle ve Fırat nehirlerinden gemilerin geçebilir hale gelmesi için gerekli çalışmaların ve Hindiye Barajı Projesinde kontrolörlük görevini yapmak üzere, 1305 yılının Eylül ayında Başmühendis Mösyö Pol Chönderfer ve yardımcısı Mösyö Theador Dowan Bağdat'a gelmişlerdir.

Başmühendis Mösyö Pol Chönderfer Bağdat'a gelir gelmez, Hindiye Barajı Projesini gözden geçirmiş ve (3) numaralı raporunu sunmuştur. Raporda Mösyö Gala'nın gösterdiği şekilde bir baraj yapılırsa, ayrıca bir de kapılı bir cetvelin yapılması gerektiği belirtilmiştir. Bu yüzden proje değiştirilmiş ve yapılacak baraj üstünden su taşacak şekilde tasarlanmış ve bu da Hindiye kanalı yönü için fazlasıyla yeterli olacak bir uygulama idi. Ancak bu durumda yalnız Hille'ye su vermek için yeni bir kanalın kazılması gerekli hale gelecekti.

Projenin uygulamasına hemen başlanabilmesi için, yeni kanalın kazılması ve barajın yapımı için Babil harabelerinden 16.000 m³ sağlam ve kırık tuğla getirilmesi, Hit ile Hadise'den de 9.000 m³ taş çıkartılarak proje mahalline taşınması gerekliydi. Bu şekilde hem tasarruf edilmiş olacağı, hem de inşaatın tamamlanması için Avrupa'dan kereste ve diğer malzemelerin getirilmesine gerek kalmayacağı anlaşılmıştır.

Söz konusu rapor Nafia Nezaretine sunulmuş ve oradan cevap gelinceye kadar Mösyö Pol Chönderfer, Hit ve Hadise'deki taş ocaklarını incelemek, hem de Fırat ve Dicle nehirlerinin gemi geçiş noktalarının keşfi için Bağdat'tan ayrılmıştır.

Bu sırada yeni vali Sırrı Paşa Bağdat'a gelmiştir. H. 3 Şubat 1305 tarihli telgrafla Nafia Nezaretinden projenin onayı bildirilmiş ve derhal işe başlanmıştır. Babil harabelerinden tuğlaların ve Hit ile Hadise'den taşların çıkartılması için ihaleler açılarak iş müteahhitlere verilmiştir. İşin hızlandırılması için gerekli memurların da ataması yapılmış, bazı alet ve edevatın Bağdat'a imal edilmesine ve bir takım ihtiyaçların da Avrupa'dan getirilmesine başlanmıştır.

Mösyö Pol Chönderfer'in Hindiyeye Projesi, Nafia Nezaretinde onaylanmadan önce, Hindiyeye barajında yapılacak işlerin keşfi için bir komisyon kurulmuş ve bu komisyon gerekli keşif ve incelemeleri yaptıktan sonra raporunu vilayete sunmuştur. Bu komisyon aşağıdaki üyelerden oluşmakta idi;

1. Celalettin Paşa **Kerbela Mutasarrıfı**
2. Yahya Bey **Eski Hille Mutasarrıfı**
3. Abdulkadir Paşa **Vilayet Meclisi Üyesi**
4. Albay Rasim Bey..... **Eski Komisyon Başkanı**
5. Kd. Yüzbaşı Abdülfettah Bey **Erkan-ı Harbiye Subayı**
6. Mojel Efendi **Bağdat Belediye Mühendisi**
7. Kolaman Efendi **Kerbela Belediye Mühendisi**

Komisyon yaptığı keşif sonucunda vilayete verdiği raporda, Hille'ye su akıtmak için açılacak kanalın hafriyatının 354.753 m³, odun ihtiyacının 1.734.278 okka⁽¹⁶⁴⁾ ve Babil harabelerinden çıkartılacak sağlam tuğlanın 55.000 adet ve kırık parçalarının miktarının da 1.000 m³ olması öngörülmüştür. Hit'ten getirilecek taşların da 75 m³ olması planlanmıştır.

Projenin hızlandırılması ve yerinde kontrolü amacıyla, Bağdat Valisi Sırrı Paşa, vilayet memurlarıyla birlikte H.1306 yılının Temmuz ayında bölgeyi ziyaret etmiştir.

Kanalın kazılmasına H. 1 Temmuz 1306 tarihinde başlanmış ve her gün 4.000 – 5.000 ve bazı günlerde 5.500 işçinin çalıştığı kanal hafriyatı Ekim ayının başında tamamlanmıştır. Bağdat valisi Sırrı Paşa ile birlikte askeri kurmaylar ve Bağdat'ta bulunan yabancı konsoloslar ile üç vilayetin âlimleri ve eşrafı davet edilmiş ayrıca, binlerce kişinin katılımıyla H. 8 Ekim 1306 tarihinde kurbanlar kesilerek kanalın açılışı yapılmış ve sular Hille taraflarına akmaya başlamıştır.

Başmühendis Mösyö Pol Chönderfer kanalın açılışı sırasında bir konuşma yapmıştır. Konuşmasında, Fransa Hükümeti tarafından bu işe yardımcısıyla birlikte görevlendirdiği ve bir seneden beri bu muazzam proje üzerinde çalıştığını beyan ettikten sonra sözlerini şu şekilde tamamlamıştır:

“...Bu işi başarmamın arkasında Bağdat Valisi Sırrı Paşanın azim ve iradesi yatmaktadır. O olmasaydı yaptığım plan ve projeler adi bir kâğıt parçası olarak kalacaktı. Ayrıca, günlük

164 **Okka:** 400 dirhemlik (1.283 gram) ağırlık ölçüsü.

5.000–6.000 işçinin çalıştığı bir yerde, bu insanların yemeğini her gün zamanında hazırlatan ve ihtiyaç duyulan malzemelerin teminini sağlayan da Sırrı Paşadır. Bu arada eski Bağdat valisi Mustafa Asım Paşa ile 6. Ordu Komutanı Tevfik Paşa Hazretlerine katkılarından ve yardımlarından dolayı teşekkür ederim.”

12 Ekim’de, yani açılış tarihinden üç gün sonra sular Hille’ye ulaştı ve Vali Sırrı Paşayla birlikte misafirleri bir gemiyle yeni kanal üzerinden Hille’ye geldiler. Sular 24 Ekim’de Divaniye’ye ve 1 Kasım’da Samava’ya ulaşmıştır.

Projenin hafriyat kısmı bu suretle tamamlanmıştır. İnşaat kısmına gelince, raporların okunmasıyla anlaşılacağı üzere, tuğla ve taşların büyük bir kısmının ocaklardan çıkartıldıktan sonra, işi en kısa zamanda tamamlamak için ve gelecek seneye sarkmaması amacıyla günde 1.000 kişiden fazla işçi çalıştırılmış ve bu taşlar nehir yoluyla 200 gemi kullanılarak bölgeye nakledilmiştir. Temmuz ayında suların azalmasından dolayı bir ara 5.000 m³ tuğla develerle bölgeye taşınmıştır.

Taşlar ve asbiyeler⁽¹⁶⁵⁾ vaktinde tedarik edilerek 60–70 saatlik mesafeden proje bölgesine getirilmiş, şahmeran⁽¹⁶⁶⁾ ile çıkırıklar⁽¹⁶⁷⁾ ve diğer aletlerin tamamı Bağdat Belediye Mühendisi Mösyö Mojel kontrolünde Bağdat’ta yaptırılarak, baraj ve sahil tahkimatı hiçbir zaman sekteye uğratılmamıştır.

16 Ağustos günü Hindiye kanalı içine ilk tuğla konulmuş ve asıl baraj inşaatı o gün başlamıştır. Baraj inşaatı 3 Ocak tarihinde tamamlanmış ve çalışmalara son verilmiştir.

İnsanoğlunun yaratılışından beri, koca Fırat nehrinin havzası bir servet ve mutluluk bölgesi iken, sonraları çöl haline gelmişti. Daha önceleri cennet diye adlandırılan Hille bölgesi, susuzluktan kuruyup yüz binlerce halkı şuraya buraya dağılmaya başlamıştır. Allahın yardımı, padişahın desteği ve Bağdat Valisi Sırrı Paşanın gayretiyle 100 metre eninde ve 1.200 metre uzunluğunda derin ve geniş bir kanal kazılmıştır. 60–70 saatlik yerden getirilen taşlar ve 4–5 saatlik yerde bulunan Babil harabelerinin 10–15 metre derinliğinden çıkartılan tuğlalar ile Avrupa, Hindistan ve Bağdat’tan getirilen her çeşit alet ve edevatla mühendislik sanatına uygun bir baraj inşa edilmiştir. Böylece bölge eski mamur halini alacak ve binlerce çiftçi ve bölge halkı yerlerine dönecekti. Kuşlar ve hayvanlara varıncaya kadar milyonlarca canlı padişahımıza dua edecektir.

165 **Asbiye:** Hit nahiyesinde, zift ve ağaçtan imal edilen bir çeşit kayık.

166 **Şahmeran:** Doğrusu “Şahmerdan” olması lazım gelir. Toprağa kazık çakmakta kullanılan, büyük ve ağır çekiç veya tokmak.

167 Kuyudan su çıkarmak için bilek gücü sayesinde döndürülen dolap veya ip sarmaya yarayan bir çeşit küçük çark.

(1) Numaralı Rapor

Bağdat Belediye Mühendisi Mojel Efendinin Raporu

Vilayetin emri doğrultusunda Hindiye kanalının keşfi için, Erkân-ı Harbiye Mirliwa (Tuğgeneral) Rıfat Paşa başkanlığındaki komisyon ile birlikte bölgeye gidildi.

Keşif sonucunda sunulan taslakta, yeni kanalın kazılmasıyla barajın yapımına ilişkin ilke olarak, kargir kapı inşaatı ve yapılış şekli benimsenmiş ise de, bendeniz tarafından görülen yanlışlar aşağıda sıralanmıştır.

1. Buralarda odundan yapılacak barajın ömründen hiçbir zaman emin olunamaz ve neticesi de şüphelidir.

2. Kazılması düşünülen yeni kanalın zemininin gevşek ve birikmiş çamurdan oluşmakta olduğu kenarların yıkılmasından anlaşılmaktadır.

3. Bu gibi gevşek zeminlerin üzerinden büyük miktarda suyun geçmesi ve kargir bir binanın bulunması kanaatimce uygun değildir.

Bölgenin dikkatli incelenmesinden sonra, bu gibi projelere uygun olmadığı anlaşılmaktadır. Uygun yer ise, "Dair" cetvelinin yaklaşık yedi kilometre aşağısında bulunan ve zamanında kazılan Ömer Paşa cetvelinin yakınında mevcuttur. Bu bölgede Hindiye kanalı ile Fırat nehrinin arasındaki mesafe yaklaşık bir kilometredir ve zemini oldukça serttir.

Ömer Paşa cetvelinin biraz aşağısında Hindiye'de, taştan bir baraj inşası ve söz konusu cetvelin yeterince genişletilmesi sonucunda Hindiye sularının büyük bir kısmı Hille yatağına dökülür.

Arz ettiğim yukarıdaki tedbirleri işini bilen her mühendisin onaylayacağı kesindir.

H.13 Ağustos 1303 (25 Ağustos 1887)

(2) Numaralı Rapor

Nafia Nezareti Fen İşleri Müşaviri Mösyö Gala'nın Raporu

Giriş :

Hit nahiyesi aşağısından itibaren Fırat nehri sahilinden birkaç kilometre içeride olan sahra yüksektir. Bu yüksekliğin, sel sularının sahillere dağılıp çekildikten sonra, kıyının yakınında fazla çamur ve kum bırakmasından ileri geldiği şüphesizdir.

Eski zamanlarda bir nehrin diğeri bir yöne çevrilmesi kolaylıkla yapılan bir iştir. Geri alınması ve eski yatağına geri dönmesi de kolaydır. Şimdi de çalışma sırasında problemlerle karşılaşılacağı düşünülse de meseleyi iyi incelemek, ileride engellerle karşılaşmamak ve projenin faydasız kalmamasını sağlamak için olasılıkları değerlendirmek gerekir.

Alınan tedbirlerin bazıları Hindiye kanalının eski ve yeni kaynağının set ve bendinden, bazıları da söz konusu kanaldan akan suyun azaltılması maksadıyla kargir köprülerin inşasından ibarettir. Yeni kaynağın vaziyetinde görülen eksiklikler dikkate alınıp da, set ve bent gerekli iken eski kaynağın kapatılmasında ısrar edilmesi gariptir.

Alınması Gereken Tedbirler :

1. Fırat nehri sağ sahilinin taşla tahkim edilmesi, Hindiye kanalının daraltılması ve taştan gayet metin bir temel atılması problemi giderecek gibi görünmekte ise de, bu işlerin masrafı 50.000 lira'dan fazla olacaktır. Aynı zamanda taşla yapılan inşaatın devamlı muhafaza ve kontrol edilmesi gerekmektedir, ihmali halinde bir felakete karşı karşıya kalınır.

2. Yeni bir kanalın açılması için öncekinden daha münasip bir yer seçilmesi uygun olur. Ömer Paşa cetveli civarındaki zemin oldukça sert ve orada Hindiye ve Fırat mecraları birbirine yakın olduğundan, söz konusu cetvelin yaklaşık bir kilometre aşağısı Hindiye kanalının set ve bendi için uygundur. Ömer Paşa cetvelinin eni ve derinliği yeterince genişletilirse, problem kalmaz ve Hindiye barajı hakkında da hiçbir kuşku bulunmaz. Yeni kanal Ömer Paşa cetvelinin aşağı tarafında kazılacaktır. Bu inşaatla yapılacak işin daha fazla güvenilir olması için, Hindiye kanalından akan suyun miktarı ile dengesini tutturmak ve kontrol etmek için kapaklı bir köprünün yapılması uygundur. Bu köprünün yapımından faydalanarak kumla dolmuş olan Kerbela kanalının kaynağı yerine diğeri kaynak açılır.

Kerbela kanalının şimdiki kaynağı, Hindiye kanalı kaynağının yukarısında bulunup, Fırat suyunun akış hızına tesadüf ettiğinden konumu Hindiye kaynağı gibi pek fenadır. Buna rağmen Kerbela kanalının eğimi gayet az olduğundan, kaynağı Hindiye kaynağı gibi genişlememiştir. Kanala sularla dolan kum ve çamurun orada birikmesiyle eğimi azalmış, dolayısıyla hızı da azalmış ve bilahare tamamen kumla dolmuştur.

Son olarak, yapılacak işlerin tamamı topraktan yüksek bir baraj vasıtasıyla birbirine ilhak ve kenarlarının sudan yüksek olan noktalarına isnat edilir.

Birinci Keşif:

Yukarıdaki önlemleri uygulamaya koymak için ve tanzim edilecek kalemler ve diğeri malzemelerin Bağdat'tan temini yoluna gidilmesi halinde **bu proje yaklaşık olarak 1.000.000 (bir milyon) Frank veya 44.000 (kırk dört bin) Lira masraf gerektirecektir.**

İşbu projenin harcama detayları aşağıda verilmiştir.

SIRA NO	YAPILACAK İŞLER	BEDEL (Frank)
1.	Ömer Paşa cetvelinin kazılması	187.332
2.	Ömer Paşa cetveli ile kapaklı köprüünün arasında açılacak Hindiye ve Kerbela kaynağı	2.388
3.	Hindiye ve Kerbela kaynağının kapaklı köprüsü	313.870
4.	Nehir ile köprü arasındaki Hindiye kanalında yapılacak işler için	72.960
5.	Köprü ile hâlihazırda bulunan cetvel arasında Kerbela kanalında icra edilecek işler	99.617
6.	Hindiye kanalı üzerinde topraktan bent yapımı	159.500
7.	Buhaniye ve Mehnaviye cetvelleri arasında koruma bentleri	75.060
8.	Memur ve diğer çalışanların maaşı ve genel giderleri	113.573
	YEKÛN	1.000.000

Ömer Paşa cetvelinin kaynağı başındaki Hindiye kanalı suyunun, söz konusu cetvel yakınında bulunan ve kumla dolmuş olan Fırat'ın yatağına oranla yüksekliği 2.20 cm dir. Yağmurların mevsimi de yaklaştığına göre, yalnız kanalın açılması ile Hille mecrası 2.20 cm yüksekliğinde ve en az 80 cm eninde su ile dolacaktır. Bununla beraber teklif olunan diğer işler gereksiz sayılmaz zira, diğer işler yerine getirilmediği takdirde açılacak Hille kanalı mecrası gibi kısa bir zaman zarfında kumla dolacaktır. Bu yüzden yeni kanal açıldıktan sonra kaynağı yakınında geçici bir bent yapılması gerekir ve Hindiye mecrasının daralması lazımdır.

3. Söz konusu geçici bent taşla yapılırsa daimi bir şekilde kalacağından kapaklı köprüünün inşasından vazgeçilecektir. Ancak bu da, yukarıda verilen nedenlerden dolayı barajın muhafazasında en küçük bir ihmâl olduğu halde bir felaketin ortaya çıkması demektir. Kapaklı köprü inşasının çıkarlarımıza daha uygun olacağı kanaatindeyim. Bu takdirde Fırat nehri üzerinde bir kapaklı köprüünün yapılmasıyla, su seviyesinin düştüğü anlarda sular "Tenuh" ve "Müseyyip" cetvellerine de verilebilir.

Projenin Uygulama Şekli

Yukarıda verilen açıklayıcı bilgilerden anlaşılacağı üzere, Fırat suları en hızlı şekilde eski yatağına iade edilmelidir. Bunun için derhal kanal kazma işlerine başlanması ve Buhaniye ve Mehnaviye'nin eski cetvellerinin sudan yüksek olan kenarlarının koruma bentleri ile muhafaza edilmesi ve bu sırada diğer işler için gerekli olan kereste ve araçların iş bölgesine getirilmesi gerekir.

Kargir inşaatı ve odun ile bent işleri sırasında, işlerin gecikmemesi için gerekli olan malzeme ve donanımın bölgede var olup olmadığının kolayca anlaşılabilmesi için, görünür bir yerde istif edilmesi gerekir.

Kereste ve gerekli diğer malzemeler iş bölgesine gelinceye kadar baraj temeli kazılacak ve direklerin yerine yerleştirilmesi tamamlanacaktır. İlkbaharda suların taşmasından sonra işe başlanmalı ve kıştan önce bitirilmesi için de çaba harcanmalıdır. Bu şekilde iş akışı sağlanır, gerekli malzemelerin en niteliklisi seçilir ve zamanında yerine getirilirse projenin başarıya ulaşması kesindir. 29 Teşrin Evvel 1303 (10 Kasım 1887)

(3) Numaralı Rapor

Başmühendis Mösyö Pol Chönderfer'in Raporu

Hindiye Barajı

Hindiye kanalı esasen Fırat suyunun bir kısmını teşkil ederek Necef yönünde akması için, sahillerin yıkılmasıyla genişlemeyecek surette 12–15 metre eninde açılmış ve yıllar önce bir Hindistanlının Necef'te ikameti sırasında inşa edilmiştir. Kazılması sırasında kanalın başı 5 kilometre yukarıya yönlendirilmiş ve mecrası Fırat nehrine paralel olarak değiştirilmiştir. Kanalın zeminini tuzlu çamurdan ve gayet gevşek bir topraktan oluşmaktadır. Suyun akması tesiriyle zamanla genişlemiş ve bugün suların en az olduğu mevsimde Fırat'ın tüm suyunu çekmektedir.

Mevcut Tehlike

Bağdat'a ulaştığım zaman Vali Mustafa Asım Paşanın verdiği bilgilere göre, nehir bu haliyle iki sahilinde bulunan hurma bağlarına ve diğer mezralara büyük zararlar vermektedir. Yılda; hazineye 100.000 ve ahaliye 200.000 Liradan fazla zarar vermektedir. Buna çare bulunmadığı takdirde seneye bu zararlar ikiye katlanacak, bilahare Hille sancağının tüm tarım alanları mahvolacaktır. Maddi zararlara ilave olarak bu sene meydana gelen kuraklıktan dolayı içme suyu azalmış ve kolera salgını zamanına tesadüf etmesiyle Hille'de halkın genel sağlık durumu zarar görmüştür. Kolera salgınının en şiddetli olduğu zaman halk nehrin kuru yatağında kazdıkları ve 75 cm derinlikten çıkardıkları suyu içmişlerdir.

Alınan Tedbirler ve Başarısızlığın Nedenleri

Söz konusu zararları ortadan kaldırmak için pek çok tedbir alınmış ve çok fazla para da harcanmıştır. Ancak hiçbirisi bir fayda sağlamamıştır.

Şöyle ki; bazen Hindiye kanalının tamamen kapatılması ve sularının diğer kanallara akması sağlanmış, bazen de kanalın daraltılması yoluna gidilmiştir. İlk girişimde kullanılan kereste, suyun hızı ve tazyikiyle yıkılarak parçalanmıştır. İkinci denemede ise, zeminin gevşek olmasıyla beraber

inşa edilen kargir yapılarda kullanılan kireç kalitesiz olduğundan zamanla etkilenmiş ve tahrip olmuştur.

Mösyö Gala'nın Projesi

Mösyö Gala'nın projesi incelendikten sonra bazı noktalar dikkat çekmektedir;

— Kanalin kazılması sırasında özellikle güneye doğru kazılacak kanalın toprakları kenarda toplanacak ve tekrar kaldırılmasına mecbur kalınacaktır.

— Mösyö Gala'nın projesi için esas alınan harita yanlıştır. Bölgede yapılan basit bir inceleme sonucunda toprağın bazı yerlerde tesviyesi gerekir ve suyun azaldığı zaman suyun hızı ölçülmemiştir.

— Mösyö Gala'nın projesinde bazı değişiklikler yapılması gerekir. Bunlar:

1. 320 m³ suyun bir saniyede geçtiği Hindiye kanalı üzerinde odundan bir bent yapımı düşünülemez.

2. Hindiye kanalının zemini gayet gevşek olduğundan, kapaklı köprünün boyutları suyun azaldığı mevsimlerde maksada hizmet etmeyecektir.

3. Projenin kargir inşaatı için gereken malzeme (özellikle kireç) ve ustaların Avrupa'dan getirilmesi hem işi zora sokmakta, hem de maliyeti yükseltmektedir.

Yeni Düzenlemeler

Yukarıda verilen izahattan sonra Mösyö Gala'nın teklifi olan bent ve kapaklı köprü yerine yalnız su altından bir baraj yapımı uygun görülmektedir. Şöyle ki;

Söz konusu baraj, Babil harabelerinden çıkartılacak kırık tuğlalarla su altında inşa olunacak ve suyun etkisine direnç gösterebilmesi için de, Hit ve Ane'de bulunan taş ocaklarından getirilecek yontulmamış taşla bir metre kalınlığında bir set tabakasıyla tahkim ve takviye edilecektir. Suyun, çalışmalar sırasında baraj içine girmesini engellemek için barajın kuzeyinde ziftlenmiş çuvalların içine toprak doldurarak 2,5 metre eninde bir set inşa edilecektir.

Baraj zirvesinin uzunluğu ve yüksekliği Fırat nehri suyunun yarısının yani 1/2 metre yükseklikte bir dalgayla 160 m³ suyun geçişine uygun şekilde hesaplandığından ve kalan yarısını genişletirip ve derinleştirildiği zaman Ömer Paşa cetvelinden geçerek Hille yatağına akar ve suyun paylaşımının sabit olması için de belirli bölgelerde taştan dirsekler yapılacaktır. Suyun baraj etrafında yol bulmasını engellemek için, barajın kuzeyindeki sahillerin 300 metre mesafede iyi bir şekilde güçlendirilmesi gerekir. Bunun için nehrin dibinden suyun az olduğu zamandaki seviyesinden en az üç metre yükseklikte kırık Babil tuğlalarından bir set yapılmalı ve üstünden suyun taşması sırasındaki düzey bir metre yüksek üzere yine üç metre yükseklikte bir set yapılmalıdır.

Bu güçlendirilmiş inşaatın kaidesi üç metre ve yüksekliği iki metrelik eğimli bir yüzey şeklinde yapılacaktır. Toplanan odunlar bunun için harcanacaktır.

Yeni Düzenlemelerin Olumlu Yönleri

Yeni düzenlemelerin olumlu yönleri aşağıda çıkartılmıştır:

1. Suların hem taşması sırasında, hem de azalmasında Hille yatağı ile Hindiye kanalı arasında paylaşımı kolay olur.
2. Proje için gerekli olan malzemenin tamamı Bağdat'tan temin edilmekte ve Avrupa'dan sadece çok az bir kısmı getirilmektedir.
3. Şimdiye kadar toplanan kerestenin tamamı kullanılacaktır.
4. Projenin tamamı uzman memurlar (Möjel, Kolaman ve Fredrech) tarafından kontrol edilecek ve yapımı yerel halkla birlikte gerçekleşecektir.
5. Kapaklı köprüünün yapımından vazgeçilmesiyle, Mösyö Gala'nın projesinde gösterilen 440.000 frank'tan en az 300.000 franklık yani 13.000 liralık tasarruf edilmiştir. Projenin tamlanması için 16.000 liradan fazla masraf gerekmecektir.

Projenin Eksikleri

Arz ettiğim yeni düzenlemelerin iki eksik tarafı vardır;

1. Kerbela'ya yeterince su verilemeyecektir.
2. Barajdan dolayı Hindiye ile Müseyyip arasındaki gemi seyri engellenecektir.

Mösyö Gala'nın projesinde de bu iki eksik nokta mevcuttur. Çünkü açılması düşünülen kanalın başlangıç noktasındaki yükseklik, şimdiki kaynağından $\frac{1}{2}$ metre aşağıda olduğundan Kerbela'ya su gidemeyecek ve doğal olarak akıntı hızı da gemilerin seyrine engel olacaktır.

Projenin Eksiklerini Ortadan Kaldıracak Yöntemler

En önemli madde Hille'ye su verilmesidir. Hindiye barajının neticesi görüldüğünde ve yapılacak işler ortaya çıkınca halk rahatlayacak ve Kerbela'ya su verilmesi ile Hindiye'de gemi seyri için gereken yapılacaktır. Şöyle ki; Barajın yapımından kaynaklanan ve suyun hızından doğan, bin beygir gemi gücüne denk bir büyük güçten istifade edilerek, barajın yakınında bir su değirmeni kurulduğu takdirde yalnız Kerbela'ya değil, Kerbela ile Hindiye kanalı arasında bulunan tüm araziye su verilecektir. Bundan başka baraj yapıldıktan sonra Hindiye kanalında su seviyesi 40 cm yükselecektir. Böylece, Kerbela'ya su verme sıkıntısı kolaylıkla ortadan kalkacaktır. Hindiye'de gemi gidiş gelişini yapabilmek üzere Amerikan usulünde beş metre eninde ahşaptan kapı yapılacak ve asıl proje tamamlandıktan sonra yukarıda bahsi geçen iki önemli eksikliğin giderilmesi için tedbirler arz edilecektir.

Barajın Su Altında Yapım Şekli

Su seviyesi arttığı zamanlarda, gemilerin Hille'ye kadar gitme imkânından istifade ederek getirilebilecek barajın su altında imalatında gerekli olan malzemeler aşağıda sıralanmıştır:

1- 1.600 m³ tuğla (Babil harabelerinden çıkartılacak tuğlaların 1/3'ü sağlam olmak üzere kalan miktar kırık tuğlalardan oluşabilir).

2- Hit veya Ane'den çıkartılacak taşların en büyüğü 20 okka ağırlığında olmak şartıyla, 9.000 m³ yontulmamış taşın nakli için, 10 m³ ağırlık taşıyabilen 200 gemi eş zamanlı olarak çalışacaktır.

Yurt dışından getirilecek alet ve edevat aşağıda sıralanmıştır:

1- Hindistan'dan 20.000 adet çuval.

2- Hindiyeye kanalında gemilerin bir sahilden diğerine kolay geçmesi için, 3 cm eninde ve 150 metre uzunluğunda çelikten imal edilmiş halat (Fransa'dan getirilecektir).

3- Tuğla ve taşların gemilerden çıkarılacağı zaman, bağlanacağı kazıkların imalatı için Fransa'dan 80 m³ çam ağacı getirilecektir. Bu ağaçlar iki boy olacak; ilki 9 metre uzunluğunda ve 30 cm eninde (62 adet), ikincisi 6 metre uzunluğunda ve 25 cm. eninde (20 Adet). Bütün bu ağaçların başında demir külahları bulunacaktır.

4- Yine Fransa'dan getirilmek üzere 300 metre uzunluğunda çelik zincir.

5- Kirişlerin imalatı için her bir parçası 4 metre uzunluğunda ve kalınlığı 15 ve 25 cm olmak üzere Fransa'dan 165 metre çam ağacı getirilecektir.

6- Hit ve Ane'den istenilen miktarda taş çıkarılmadığı takdirde, inşaatta kullanılmak üzere, ince bir çinko tabakasıyla sarılan 3 milimetre kalınlığında demir teller ile her düğümü 4 cm olan 9.000 m³ demir şebekeler getirilecektir. Bu takdirde 9.000 m³ Hit taşı yerine yine o miktarda Babil tuğlalarının büyük parçaları konulacaktır.*

Bazı hafriyatın gerçekleşmesi için Basra'da bulunan tırak vapurunun⁽¹⁶⁸⁾ tamiri ve teknik elemanlarının bölgeye getirilmesi gerekmektedir. Bu işlerde Mösyö Mojel, Mösyö Koloman ve yardımcım Mösyö Theodor Dowan benim yardımcılarım olarak çalışacaktır.

Projede hiç durmadan çalışılacak ve bunun için işe başlarken tüm donanım ve malzemeler hazır olacak, ayrıca müteahhitlere ödenecek paralar şimdiden bulundurulacak ve su seviyesinin düşük olduğu mevsimde proje tamamlanacaktır.

* Taş ve tuğlalar zamanında hazırlandığı için şebekenin getirilmesine ihtiyaç duyulmamıştır (Salnamenin dipnotu).

168 Liman ve nehirlerin dibini temizlemeye yarayan dubalar üzerinde kurulmuş bir makine.

Harcanması Gereken Paraların Miktarı

SIRA NO	YAPILACAK İŞLER	BEDEL (Frank)
1.	16.000 m ³ kırık Babil tuğlasının her m ³ 'ü için nakliye ücreti olarak dörder frank hesap olunarak	64.000
2.	Hit nahiyesinden getirilecek 9.000 m ³ yontulmamış taş için nakliye ücreti olarak her m ³ için on beş frank hesap olunarak	135.000
3.	Kerestelerin suda dizilmesi için ödenecek para	25.000
4.	Tanesi bir frank'tan 20.000 adet toprak doldurulmuş çuval	20.000
5.	2.000 m ³ hafriyat, her m ³ için iki frank	4.000
6.	Vapur Tamirâtı	6.000
7.	100 m ³ çam ağacı, her m ³ yüz frank.	10.000
8.	80 adet demir direğin toprağa dikilmesi, her direk için on beş frank	1.200
9.	Demir halat ve zincir	6.000
10.	Sahil tahkimatı ve diğer toprak işleri 150.000 m ³	45.000
11.	Diğer Masraflar	43.800
	YEKÛN	360.000

Yalnız üç yüz altmış bin franktır, 12 Kanun-i Evvel 1305 (24 Aralık 1889)

IV.

BAĞDAT VİLAYETİNDE TARIM ve HAYVANCILIK

BAĞDAT VİLAYETİNDE TARIM VE HAYVANCILIK

Tarım Arazisi

Bağdat vilayeti arazisinin verimlilik gücü her yerden fazla ve her çeşit mahsul yetiştirilmesine elverişlidir. Dicle, Diyale, Fırat nehirleri ve onlardan doğan pek çok cetvel ve küçük nehirler esasen bu toprakları tamamen gübreleyerek terbiye ve ihya etmektedir.

Arazi, Dicle nehrinden “kurud” diye tabir edilen, beygir veya öküzle çalışan bir çeşit su dolabı vasıtasıyla su alınarak “sakiye” diye adlandırılan su yollarıyla sulanmaktadır.

Ane kazası dâhilinde “naur” diye adlandırılan, Fırat nehrinin ortasına taşla yapılan ve suyun kuvvetiyle dönerek çalışan bir çeşit su dolabıyla arazi sulanmaktadır. Daha aşağı taraflarda “kurud” ile topraklar sulanmaktadır. Hille, Hindiye, Şamiye ve Semave kazalarında topraklar cetveller ve kanallar vasıtasıyla sulanmaktadır.

Bağdat vilayetindeki tarım ürünlerinin fazlalaşması veya azalması, Dicle ve Fırat sularının artması veya azalmasına bağlıdır. Bu nehirlerde suların azalması, yerel dilde “sayhud” diye

“Naur” Olarak Adlandırılan Su Dolabı.

adlandırılır ve tarıma büyük zarar verir. Suların taşması da tarıma, hatta şehir ve kasabalara büyük zarar vermektedir. Sel fazla olursa –ki bunun zamanı Kasım, Şubat ve Nisan aylarıdır- nehrin iki sahilinde yapılan ve her sene yenilenerek tahkim edilen toprak setler (bir çeşit dalgakıran) yıkılır, sular tarım alanlarını imha eder ve memleketi sel felaketi ile karşı karşıya getirir. Nehrin suları az miktarda taşarsa da, bu sefer nehrin iki tarafında bulunan cetvel ve kanallar su alamaz, o sene kuraklık yaşanır. Nehirde suların istenilen seviyede taşmasıyla bütün cetvel ve kanallar su alır, tarım alanlarını sular ve ihya eder. O sene bolluk ve bereket artar.

Altmış yetmiş seneden beri Bağdat şehri etrafında meydana gelen seller hakkında bilgi verebilmek amacıyla aşağıdaki cetvel verilmiştir.

Yıl	Olay
1256	Laz Ali Rıza Paşa zamanında Dicle ve Fırat'ın taşması sonucu setlerin yıkılmasıyla büyük zarar meydana gelmiştir.
1261	Necip Paşa zamanında Dicle'nin taşması sonucu memleketin etrafı 40 gün,
1265	Çırpanlı Abdülkerim Paşa zamanında 50 gün,
1270	Reşit Paşa zamanında 30 gün,
1274	Serdar Ömer Paşa zamanında 40 gün,
1279	Namık Paşa zamanında 30 gün,
1282	Namık Paşa zamanında 60 gün,
1291	Redif Paşa zamanında 30 gün,
1293	Abdurrahman Paşa zamanında 30 gün,
1294	Akif Paşa zamanında 20 gün,
1298	Takiyüddin Paşa zamanında 60 gün,
1301	Takiyüddin Paşa zamanında 30 gün,
1303	Asım Paşa zamanında 40 gün,
1306	Sırrı Paşa zamanında 40 gün,
1309	Hasan Paşa zamanında 20 gün,
1311	Hasan Paşa zamanında 120 gün,
1315	Namık Paşa zamanında 60 gün,
1319	Feyzi Paşa zamanında 30 gün memleketin etrafı mahsur kalmıştır.

Vilayetin Başlıca Mahsulleri

Birinci derecede buğday, arpa, pirinç ve hurmadır. İkinci derecede ise, akdarı, kum darı, pamuk, susam, loby (börölce), bakla, nohut, mercimek, fasulye ve hortman⁽¹⁶⁹⁾ gibi hububat elde edilir. Vilayette halk genel olarak yaşamını buğday, pirinç, hurma ve diğer hububatlarla sürdürmektedir. Bazı yerlerde tütün, tömbeki⁽¹⁷⁰⁾, ipek ve afyon da yetiştirilir. Son senelerde meyan kökü bitkisinden fazlaca istifade olunmakta ve bazı yerlerde zeytin yetiştirilmektedir.

Vilayet dâhilinde her çeşit meyve ve sebze yetiştirilmekte, bunlardan ilk sıralarda nar, tatlı limon, üzüm, karpuz, kavun, ekşi limon, turunç, portakal ve mandalina yer almaktadır. İkinci sırada ise, incir, erik, zerdali, şeftali, beyaz dut, karadut, elma, armut ve ayva yer almaktadır. Bamya, patlıcan, kabak, bakla, fasulye, enginar, domates, börölce, salatalık, şalgam, havuç, ıspanak, semizotu, pırasa, soğan, sarımsak gibi sebze ve yeşillikler de her tarafta yetiştirilmektedir.

Evcil Hayvanlar

Evcil hayvanlar tarım gelirinin bir kısmını teşkil ettiğinden bu bölümde ayrı olarak verilmiştir.

Vilayetin her tarafında deve, at, ester (katır), merkep, inek, manda, koyun, keçi gibi küçük ve büyük baş hayvanlar yetiştirilmektedir. Ayrıca tavuk, hindi, kaz, ördek gibi evcil kuşlar da yetişmekte ve Fırat, Dicle ve Diyale nehirlerinde birkaç çeşit balık türü de bulunmaktadır.

Develer konar-göçer aşiretlerin başlıca ulaşım aracı olduğundan fazlaca beslenir. Ayrıca, ticari nakliye aracı olarak da kullanılır. Deve yünü tekstil üretiminde kullanılmakta ve bölgede gayet güzel maşlahlar⁽¹⁷¹⁾ üretilmektedir. At ve kısrakların en iyi cinsi de bu bölgede bulunur. Arap aşiretleri bu hayvanların asalet ve nesillerini şimdiye kadar muhafaza etmişlerdir. Irak'ın her tarafında güzel, dayanıklı ve uygun vücuda sahip atlar ve kısraklar bulunursa da, bedevi konar-göçer Şammar ve A'nze aşiretlerinin cins ve asalet sahibi atları derecesinde değildirler.

Buralarda ester cinsi de az değildir. Katırlar çoğunlukla nakliye işinde ve çift sürmede kullanılırlar. Bazen de özel surette binek olarak da yetiştirilirler.

Merkep de buralarda iki çeşittir. Birisi bineğe, diğeri yük taşımaya mahsus ve oldukça çoktur. Çemender denilen binek merkepleri Necid ile Hille taraflarından getirilmektedir. Bu hayvanların gidişleri ve süratleri çok iyi olup, açık renklidirler. Diğer, yük taşımaya mahsus olanları ise genellikle koyu renkli olurlar ve köylerde fakir çiftçiler tarafından çift sürmede kullanılırlar.

İnek vilayetin her tarafında bulunur, çift sürmek ve su dolaplarını çekmek için kullanılır. Her yerde sütü için beslenen inekler olmasına rağmen, en iyi cinsi Semave kazasında bulunmaktadır.

169 Hortman (Burçak): Mercimeğe benzeyen ve hayvan yemi olarak yetiştirilen baklagillerden otsu ve taneli bir bitki.

170 Tömbeki: Nargileyle içilen bir cins tütün.

171 Maşlah: Altı ve üstü bir olan, kol yerinde yarıklar olan bir çeşit üstlük elbise.

Manda vilayetin her yerinde bulunur. Yağından, sütünden ve yoğurdundan fazlasıyla istifade olunur.

Koyun gerek aşiretler arasında ve gerekse halk arasında sürüler halinde beslenir. Yapağısı çoğunlukla Avrupa'ya ihraç olunduğu gibi derisi yemeni, pabuç ve çizme sanayi imalatında kullanılır. Yağı da vilayet içinde tüketilir, sütünden ve yoğurdundan pek fazla istifade edilir.

Keçi de aşiret ve urbanlar tarafından koyun sürüleriyle birlikte beslenir. Sütünden ve etinden istifade edilir. Vilayet dâhilinde keçi çok fazla ise de, miktarı koyunların beşte biri kadardır.

Vilayetin her tarafında tavuk, hindi, kaz ve ördek beslenir. Dicle, Fırat ve Diyale nehirlerine sahili olan yerlerdeki halk balık avından fazlaca istifade etmektedir.

Kara avında faydalanılan kuşlardan olan güvercin, keklük, dürrac⁽¹⁷²⁾ ve turna vilayetin her yerinde bulunur. Ceylan, hemen her tarafta bulunur ve bazı aşiretler özellikle de Şamiye çöllerinde bedevi hayatı sürdüren “Salip” aşireti için, eti yaşam kaynağıdır ve derisi de elbiselik olarak kullanılır. Bazı yerlerde tavşan da bulunur.

Tarıma pek faydası yok ise de, burada anlatmadan geçemeyeceğimiz bir nokta da vahşi hayvanlar ve sürüngenlerdir. Vilayette nadiren aslan görülür ve çoğunlukla kurt ve bazı yerlerde de yabaneşegi ve yabankedisi bulunur. Şehirlerde ve çöllerde yılan ve akrep çoktur. Dicle nehrine Basra körfezinden gelen “Köseç” denilen köpek balığı pek zararlıdır.

172 Eti gevrek, keklük cinsinden bir kuş, çil kuşu, turaç kuşu.

V.

**BAĞDAT VİLAYETİNDE
SANAYİ**

BAĞDAT VİLAYETİNDE SANAYİ

Vilayette yeni icat edilen araç ve gereçlere henüz tamamıyla yönelmek ve rağbet etmek diye bir eğilim bulunmamaktadır. Bu vilayette sanayi henüz arzu edilen seviyeye ulaşamamıştır. İşletilecek madenler olmamasından dolayı, ihracata yönelik sanayi bulunmamaktadır. Ancak yurt dışından ithal edilen demir, bakır, pirinç, altın, gümüş, elmas ve diğer değerli taşların işlenmesiyle yapılan imalat pek gelişmiştir. Yaygın sanayi meslekleri olan demircilik, bakırcılık, kuyumculuk, bakır tabak ve çanak imalatı gelişmiş ve yerel ihtiyacı karşılayacak seviyededir.

Marangozluk, oymacılık, mimarlık, pabuççuluk, kunduracılık, yemenicilik, serraclık, debbağlık, tuğlacılık, şerbe (topraktan bardak) ve teneke (topraktan testi) imalatı başlıca sanayi dallarıdır.

Bağdat'ta Bakırcılık

Vilayetin en meşhur ve en övünülen sanayi dalı tekstil sanayisidir. Pamuktan, yünden ve ipekten işlenen nefis ürünler yerel ihtiyacı karşıladıktan sonra, diğer vilayetlere ihraç edilmektedir. Kadınların pamuk ve ipekten dokudukları “Ağabani” denilen kumaşlar; Bağdat, Necef, Kerbela ve Hille’de yünden ve ipekten yapılan abalar, çarşafklar, kefiyeler (başlık), kuşaklar ve a’kallar⁽¹⁷³⁾ çok itibar görmektedir. Ayrıca ipekten yapılan mendiller çok şık ve zariftir. Bu ürünler eski tezgâhlarda imal edilmektedir. Çulhalar, pamuktan yapılan çeşitli entari ve camadaniler⁽¹⁷⁴⁾ ve diğer işleri imal ederler.

Bağdat’ta altıncı ordu mensuplarının kılık kıyafetiyle ilgili ihtiyaçlarını temin için buharla çalışan “İmalathane-i Askeri” veya “Abahane” diye tabir edilen fabrika bulunmaktadır. Askerlerin kundura ve çizme ihtiyaçlarını karşılamak için de yine, “Debbağhane” adı verilen bir fabrika daha bulunmaktadır.

Semave kazasıyla diğer bazı bölgelerde keçe, kilim, câcim⁽¹⁷⁵⁾ üretilmekte olduğu gibi, vilayetin pek çok yerinde kumaşların boyanması için boyahaneler bulunmaktadır.

*Bağdat’ta Şeyh Ömer Türbe ve Camisi.
Halk Tarafından Kullanılan Yün ve İpekten Yapılmış Abaları Görmekteyiz.*

173 Kefiye üzerine başa sarılan kuşak şeklinde bir başlık.

174 Başa sarılan pamuktan imal edilmiş yaşmaklar.

175 Aba, kebe gibi kaba bir yün dokuma. Çeşitli renkteki ipliklerden dokunan bir çeşit döşeme, cicim de denir.

VI.

BAĞDAT VİLAYETİNDE TİCARET ve ULAŞIM

BAĞDAT VİLAYETİNDE TİCARET VE ULAŞIM

İthalat ve İhracat

Bağdat vilayetinin dış ticaret münasebetleri Hindistan, İngiltere, İran, Belçika, Fransa, Almanya, Avusturya-Macaristan, İsviçre, Rusya, İsveç, Norveç, Çin, İtalya ve Amerika ülkeleriyle; iç ticaret münasebetleri ise Basra, Musul, Halep ve Suriye vilayetleriyledir.

İhracatın başlıca kalemleri meyankökü, badem, hurma, mazi⁽¹⁷⁶⁾, kitre⁽¹⁷⁷⁾, bağırsak, tiftik, afyon, deri, buğday, arpa, yün, at, kısrak, beyaz merkep, inek, deve, ağabani⁽¹⁷⁸⁾ ve diğer tekstil ürünleridir. İkinci sırada pirinç, yağ, aba, yumurta sarısı ve beyazı, zernik⁽¹⁷⁹⁾, bürülce, mercimek, kemik, hanzal⁽¹⁸⁰⁾, eski bakır, atariye, kuş tüyü, darı, tutkal, fasulye, susam, ipek, ipek kozası, tilki ve gıda maddeleridir. Bunların da toplam değeri yaklaşık 970.000 liradır.

İthalatın başlıca kalemleri ise, mobilya, pamuklu kumaş, kahve, ilaç, pamuk ipliği, demir, çelik, civa, karyola, kuru çiçek, meyve, zambak, çivit, keten kumaş, keten bez, sigara kâğıdı, işlenmiş deri ve kösele, şeker, kilim, işlenmiş iplikli ve sırmalı kumaş, kadife, şal, halı, kefiye (başörtüsü), çay ve tömbekidir. İkinci derecede ithal edilenler ise, kömür, kehribar, kibrit, kereste, alkollü içecek, şap, asit, çuha, fes, yalancı bilezik ve inci, madeni kutu, mum, dikiş makinesi, bisiklet, Nil boya, bakır, güderi, mercan, kırmızı boya, tarçın, gümüş, kâfur, kalay, keten iplik, çinko, tabak-çanak, teneke, altın tel, kök boya, karanfil, zencefil, işlenmiş yün, civa, kâğıt ve mukavva, billur kadeh, gaz yağı, buhar makinesi, çatal-bıçak, nane şekeri ve diğer şekerler, sabun, çini, cam, nohut, patates, kurşun, ip, sade pamuk, Hint kumaşı, Çin kumaşı, tıbbi aletler ve mücevherlerdir. Bunların da toplam değeri yaklaşık 2.620.000 liradır.

Bağdat, İran ile Avrupa arasında bulunan önemli bir ticaret güzergâhıdır. Sadece bu avantajını kullanarak alışverişten önemli kazanç elde edebilir.

176 Servigillerden, yassı dallı, yapraklı ve düz gövdeli bir bitki. Kozalağından solucan düşürücü yağ elde edilen ve Debbağhanelerde deri işlerinde kullanılan bir madde.

177 Kitre veya titre. Bez dokurken pamuğunu yapıştırmak için sürülen beyaz sakız.

178 Pamuk ve ipekten dokunan bir çeşit kumaş

179 Sıçanotu ile kükürten yapılan bir karışım ki, kılları dökmek için kullanılır.

180 Bir çeşit acı hiyar. At hıyarı da denir.

Deniz Taşımacılığı

Bağdat-Basra arasında Hamidiye İdaresi vapurları ile İngiliz Lynch şirketinin vapurları çalışmaktadır.

Hamidiye İdaresinin vapurları Hamidiye, Burhaniye, Musul, Fırat, Rusafe ve **Bağdati**; Lynch şirketinin vapurları da Mecidiye ve Halife adlarındaki vapurlardır. Bu vapurlar ve özellikle Hamidiye vapurları Hindistan ve Avrupa ile olan ticaret münasebetlerini oldukça genişletmiştir. Buna rağmen arzu edilen düzeyde değildir. Musul vilayeti ile Samarra kazasından Bağdat'a kadar ticari yazışmalar, Dicle'nin her yerinde kullanılan ve "Kelek" diye tabir edilen bir çeşit kayıkla sağlanmaktadır. Dicle'nin diğer bölgelerine ve Basra'ya kadar olan taşımacılık ise yelkenli gemilerle yapılmaktadır.

Fırat nehri üzerinde Zor sancağından, Felluce ve Müseyyip kasabalarına kadar ticari nakliyat "Şehtur" adı verilen dikdörtgen şeklinde bir salla yapılmaktadır.

Dilim kazasından ve Müseyyip mevkiinden itibaren Hille, Divaniye, Hindiye, Şamiye ve Semave kazaları ve Basra vilayetine bağlı Muntefik sancağı arasında ticari mallar yelkenli gemilerle taşınmaktadır. Bu yelkenliler hacmine ve şekline göre çeşitli adlar almaktadır. Bunlardan bazıları Belem, Meşhuf, Tarrade ve Saciye'dir.

Dicle nehrinin Bağdat şehri gibi bazı bölgelerinde, karşıdan karşıya geçiş ve küçük ticari malların taşınması "Kofe" denilen yuvarlak kayıklar vasıtasıyla yapılmaktadır. Yaz mevsimlerinde suların azalmasıyla ortaya çıkan bazı adacıklar ve sığ bölgeler, gemilerin gecikmesine ve ağır çalışmasına sebep olmaktadır.

"Belem" Tabir Edilen Kayıklar.

Karayolları

Vilayette genel olarak toprak yüzeyi düz olduğundan, özel olarak şose yol yapımına ihtiyaç duyulmamaktadır. Her kasaba ve köy arasında karayolu mevcuttur. Bu yollarda nakliyat ve ticari malların taşınması deve, ester, merkep ve beygirlerle yapılmaktadır. Karayollarında Bağdat'tan Kazimiye'ye kadar tramvayla; Bağdat'tan Horasan'a, Kerbela'ya ve Hille'ye; Kerbela'dan da Necef kasabasına minibüs arabalarıyla her gün sefer yapılmaktadır.

Bağdat Kazimiyedeki Tramvay Hattı

H.1325 senesinde padişahın emri doğrultusunda, vilayetin durumunu teşvik için ve her türlü kolaylığı sağlamak amacıyla, Bağdat – Halep arasında düzenli bir şekilde hem yolcu, hem de yük taşımaya yarayan arabalar işletilerek, en az 21 günlük mesafe bir haftaya indirilecektir. Bu şekilde özellikle ticari malların nakliyatında büyük kolaylık sağlanacaktır.

Posta ve Telgraf Hizmetleri

Evraklar, Bağdat'tan Tatar⁽¹⁸¹⁾ vasıtasıyla İstanbul ve Avrupa'ya gönderilmektedir. Diğer bölgelere ise postalar belirli günlerde çalışır. Bunlar:

Pazartesi günleri Musul, Diyarbakır, Sivas yolu ile;

Salı günleri Kerbela ile Necef ve Horasan, Mendeli, Hanekin'e kadar ve oradan İran'a;

Çarşamba günleri Hille ve Divaniye yoluyla emanet, mektup ve evrak gönderilmektedir.

Perşembe günleri Hecin vasıtasıyla Şam yoluyla İstanbul ve Avrupa'ya yalnız mektup ve evrak nakleden postalar vardır.

Aziziye, Cezire ve Kutu'l-Amara kasabaları ile Basra vilayeti arasında posta nakli vapurlarla gerçekleşmektedir. Araba vasıtasıyla Kerbela, Hille ve Bakuba'ya her gün posta nakli yapılmaktadır. Diğer bölgeler için haftada bir gün posta vardır.

Telgraf iletişimi aşağıdaki şekilde gerçekleşmektedir:

Bağdat – Musul – Diyarbakır bir hat; Bağdat – Zor – Halep – İstanbul bir hat; Bağdat – Basra arasında ise iki hat mevcuttur. Birincisi Fırat vadisinden geçerek Basra'ya, ikincisi Dicle vadisinden geçerek yine Basra'ya varmaktadır. Telgraf hattı Basra'dan sonra Fav ve oradan da kabloyla Hindistan'a bağlıdır.

Bugün vilayet dâhilinde Samarra, Cezire ve Şamiye dışında kalan tüm sancak ve kazalar ile Müseyyip, Şehriban, Felluce, Hıdırderraci, Kızılratat ve Hit gibi bazı nahiye merkezlerinde ve Horasan kazası dâhilinde Ağalar Yenicesi mevkiinde telgrafhaneler mevcuttur⁽¹⁸²⁾.

181 Mektup ulaştırılan hızlı hareketli postacıya verilen ad. Daha önceleri bu görevi hızlı yürüyüşleri ile meşhur olan Tatarlar yerine getirdiği için bu anlamda kullanılmaktadır.

182 1325 tarihli Bağdat vilayet salnamesine göre.

VII.

BAĞDAT VİLAYETİNİN HALKI ve NÜFUSU

BAĞDAT VİLAYETİNİN HALKI VE NÜFUSU

Vilayetin Halkı

Halkın Etnik Yapısı – Vilayet ahalisinin çoğunluğu Arap nesebini muhafaza eden Arap aşiretlerinden, bir kısmı da Türk, Kürt ve diğer milletlerden oluşmaktadır. Necef, Kerbela, Kazimiye ve Samarra gibi şehirlerde de gerek Araplaşmış ve gerekse Araplaşmamış pek çok İranlı vardır.

Vilayet halkı düzgün endamlı ve esmerdirler. Genellikle kabiliyetli, zeki, istidat sahibi ve iyi ahlaklıdır. Atılganlıkları ve çalışkanlıkları zekâları oranında deęildir. Halk medeniyet ve bedeviyet açısından bakıldığında başlıca üç kısma ayrılır.

Birinci Kısım: Şehir ve kasabaların halkıdır. Bunlar vilayet, liva ve kaza merkezlerinde yaşarlar ve bunların bir kısmı devlet memurluğunda çalışmakta, bir kısmı da emlak ve arazi sahibi olup ticaret ve tarımla, kalan kısım ise amelelik, rençperlik ve gemicilik gibi işlerle uğraşır. II. Abdülhamit döneminde ilerlemeye başlayan eğitim sisteminden bu kısım oldukça yararlanmaktadır.

İkinci Kısım: Aşiret ve kabile halindedirler. Bir dereceye kadar haşin bir mizaca sahiptirler. Bunlar Divaniye, Semave, Şamiye, Hindiye, Kerbela, Dilim, Kuttulamare, Hille, Cezire ve Aziziye kasabalarının civarında ve etrafında bulunurlar. Yaşamlarını çiftçilik ve küçükbaş hayvan besleyerek sürdürürler. Genel olarak “Sarife” diye tabir olunan kamıştan kulübelerde veya kerpiçten evlerde ve bazıları da konar-göçer olduklarından kara çadırlarda yaşamlarını sürdürmektedir.

Üçüncü Kısım: Sırf Bedevi ve konar-göçer olan aşiretlerden oluşmaktadır. Bunlar gibi olan kabileler büyük Şammar ve A'nze kabileleridir. Bu kısmın tarım ve çiftçilikle hiçbir ilgileri yoktur ve meşru zemin üzerinde yaşamının lezzetini henüz tatmamışlar. Yaşamlarını başlıca deve ve koyun beslemekle sağlarlar.

Lisan

Genel olarak halkın dili Arapça ise de, Türkçe konuşanlar da çoktur. Bunların yanında Farsça ve Kürtçe konuşanlar da vardır.

Din ve Mezhep

Halk, genel olarak Müslümandır. Bir kısmı Hanefi ve Şâfi mezhebinden; Kerbela ve Divaniye sancaklarında ikamet eden ve tarımla uğraşanlar da Caferi mezhebindedir. Şehir ve kasabalarda Musevi, Hıristiyan Ermeni, Keldani, Süryani ve diğer milletlerden cemaatler de vardır.

NÜFUS⁽¹⁸³⁾

Bağdat Vilayeti

1303 / 1885

89.491 erkek

75.328 Müslim erkek
14.163 Gayri Müslim erkek

1310 / 1893

149.941 erkek

134.459 İslam erkek
13.628 Yahudi erkek
932 Katolik erkek
408 Ermeni erkek
377 Rum erkek
48 Latin erkek
35 Protestan erkek

1311 / 1894

59.696 evde 169.101 erkek

51.375 evde 153.121 İslam erkek
2.619 evde 13.816 Yahudi erkek
320 evde 737 Keldani erkek
195 evde 329 Ermeni kadim erkek
144 evde 260 Süryani erkek
51 evde 142 Rum Katolik erkek
27 evde 48 Latin erkek
10 evde 39 Protestan erkek

1312 / 1895

52.703 evde 175.440 erkek

49.659 evde 160.739 İslam erkek
2.492 evde 13.388 Yahudi erkek
218 evde 520 Keldani erkek
175 evde 416 Ermeni erkek
124 evde 271 Ermeni kadim erkek
51 evde 145 Ermeni Katolik erkek
117 evde 304 Süryani ve Rum erkek
27 evde 45 Latin erkek
15 evde 28 Protestan erkek

1313-1314 / 1896

52.703 evde 175.440 erkek

49.659 evde 160.739 İslam erkek
2.492 evde 13.388 Yahudi erkek
218 evde 520 Keldani erkek
175 evde 416 Ermeni erkek
124 evde 271 Ermeni kadim erkek
51 evde 145 Ermeni Katolik erkek
117 evde 304 Süryani ve Rum erkek
27 evde 45 Latin erkek
15 evde 28 Protestan erkek

1315 / 1897

182.009 erkek

167.206 İslam erkek
13.301 Yahudi erkek
652 Keldani erkek
466 Ermeni erkek
323 Ermeni kadim erkek
142 Ermeni Katolik erkek
302 Süryani ve Rum erkek
48 Latin erkek
34 Protestan erkek

1316 / 1898

53.770 evde 183.617 erkek

50.749 evde 168.867 İslam erkek
2.472 evde 13.263 Yahudi erkek
218 evde 638 Keldani erkek
174 evde 455 Ermeni erkek
123 evde 314 Ermeni kadim erkek
51 evde 141 Ermeni Katolik erkek
118 evde 300 Süryani ve Rum erkek
25 evde 49 Latin erkek
14 evde 35 Protestan erkek

183 Nüfus bölümünde vilayetten sonra, sancak ve kazalar alfabetik sıraya göre yer almaktadır.

1317 / 1899*53.770 evde 183.617 erkek*

- 50.749 evde 168.867 İslam erkek
 2.472 evde 13.263 Yahudi erkek
 218 evde 638 Keldani erkek
 174 evde 455 Ermeni erkek
 123 evde 314 Ermeni kadim erkek
 51 evde 141 Ermeni Katolik erkek
 118 evde 300 Süryani ve Rum erkek
 25 evde 49 Latin erkek
 14 evde 35 Protestan erkek

1318 / 1900*54.888 evde 182.823 erkek*

- 168.111 İslam erkek
 13.238 Yahudi erkek
 641 Keldani erkek
 445 Ermeni erkek
 306 Ermeni kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 57 Latin erkek
 34 Protestan erkek

1319 / 1901*182.823 erkek*

- 168.111 İslam erkek
 13.238 Yahudi erkek
 641 Keldani erkek
 445 Ermeni erkek
 306 Ermeni kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 57 Latin erkek
 34 Protestan erkek

1321 / 1903*182.823 erkek*

- 168.111 İslam erkek
 13.238 Yahudi erkek
 641 Keldani erkek
 445 Ermeni erkek

- 306 Ermeni kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 57 Latin erkek
 34 Protestan erkek

1323 / 1905*182.823 erkek*

- 168.111 İslam erkek
 13.238 Yahudi erkek
 641 Keldani erkek
 445 Ermeni erkek
 306 Ermeni kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 57 Latin erkek
 34 Protestan erkek

1324 / 1906*185.962 erkek*

- 168.991 İslam erkek
 15.641 Yahudi erkek
 495 Keldani erkek
 394 Ermeni erkek
 243 Ermeni kadim erkek
 151 Ermeni Katolik erkek
 356 Süryani erkek
 52 Latin erkek
 38 Protestan erkek

Bağdat Sancağı**1292 / 1874***65.000 evde 250.000*

- 111.885 İslam
 10.124 Yahudi
 1.324 Hıristiyan

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***1309 / 1892***113.298 erkek*

- 98.914 İslam erkek

- 12.739 Musevi erkek
1.645 Hıristiyan erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1324 / 1906

134.040 erkek

- 117.849 İslam erkek
14.820 Yahudi erkek
495 Keldani erkek
392 Ermeni erkek
241 Ermeni kadim erkek
151 Ermeni Katolik erkek
356 Süryani erkek
53 Latin erkek
38 Protestan erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1325 / 1907

128.698 erkek

- 111.723 İslam erkek
14.949 Musevi erkek
841 Keldani erkek
561 Süryani erkek
489 Ermeni erkek
304 Ermeni kadim erkek
185 Ermeni Katolik erkek
58 Latin erkek
43 Protestan erkek
34 Rum Katolik erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

Basra Sancağı

1292 / 1874

19.084 evde 62.905

- 62.580 İslam
150 Subbi
97 Yahudi
74 Hıristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Divaniye Sancağı

1319 / 1901

2.032 erkek

- 1.997 İslam erkek
35 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 345

1321 / 1903

2.032 erkek

- 1.997 İslam erkek
35 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 323

1323 / 1905

2.032 erkek

- 1.997 İslam erkek
35 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 337

Kerbela Sancağı

1319 / 1901

11.215 erkek

- 11.173 İslam erkek
42 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 310

1321 / 1903

11.215 erkek

- 11.173 İslam erkek
42 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 289

1323 / 1905

11.215 erkek

- 11.173 İslam erkek
42 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 302

Musul Sancağı**1292 / 1874**

48.946 evde 146.296

- 118.315 İslam
- 22.663 Hıristiyan
- 3.318 Yahudi
- 1.000 Yezidi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Süleymaniye Sancağı****1292 / 1874**

23.570 evde 124.790

- 123.000 İslam
- 1.610 Yahudi
- 180 Hıristiyan

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Şehrızor / Kerkük Sancağı****1292 / 1874**

39.270 evde 127.060

- 124.177 İslam
- 1.963 Yahudi
- 920 Hıristiyan

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Akra Kazası****1292 / 1874**

15.412 evde 15.278

- 13.924 İslam
- 779 Yahudi
- 575 Hıristiyan

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Ane Kazası****1292 / 1874**

2.452 evde 6.250

- 6.129 İslam
- 121 Yahudi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***1309 / 1892**

5.059 erkek

- 5.059 İslam erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214***1310 / 1893**

5.397 erkek

- 5.279 İslam erkek
- 118 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 208***1311 / 1894**

2.410 evde 6.427 erkek

- 2.366 evde 6.303 İslam erkek
- 44 evde 124 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 225***1312 / 1895**

2.365 evde 7.104 erkek

- 6.930 İslam erkek
- 174 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

2.365 evde 7.104 erkek

- 6.930 İslam erkek
- 174 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

2.365 evde 7.104 erkek

- 6.930 İslam erkek
- 174 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1324 / 1906

8.126 erkek

- 7.915 İslam erkek
- 211 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1316 / 1898

1.662 evde 7.519 erkek

- 7.340 İslam erkek
- 178 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1325 / 1907

4.014 erkek

- 3.799 İslam erkek
- 215 Musevi erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

1317 / 1899

1.662 evde 7.519 erkek

- 7.340 İslam erkek
- 178 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 289-290

Aziziye Kazası _____

1292 / 1874

6.455 evde 41.680

- 41.680 İslam

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1319 / 1901

7.739 erkek

- 7.549 İslam erkek
- 190 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 292

Bağdat Kazası _____

1292 / 1874

18.696 evde 61.506

- 50.564 İslam
- 9.618 Yahudi
- 1.324 Hıristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1321 / 1903

7.739 erkek

- 7.549 İslam erkek
- 190 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 270

1303 / 1885

55.211 erkek

- 41.511 Müslim erkek
- 13.700 Gayri Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1323 / 1905

8.024 erkek

- 7.811 İslam erkek
- 213 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 283

1309 / 1892

61.073 erkek

- 47.180 İslam erkek
- 12.248 Musevi erkek
- 1.645 Hıristiyan erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893*64.197 erkek*

- 50.128 İslam erkek
- 1.284 Yahudi erkek
- 932 Katolik erkek
- 395 Ermeni erkek
- 375 Rum erkek
- 48 Latin erkek
- 35 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 204***1311 / 1894***19.412 evde 63.840 erkek*

- 16.549 evde 51.183 İslam erkek
- 2.168 evde 12.037 Yahudi erkek
- 320 evde 736 Keldani erkek
- 135 evde 360 Süryani erkek
- 139 evde 298 Ermeni kadim erkek
- 51 evde 142 Rum Katolik erkek
- 26 evde 45 Latin erkek
- 15 evde 39 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 221***1312 / 1895***18.911 evde 67.339 erkek*

- 16.229 evde 54.032 İslam erkek
- 2.136 evde 12.016 Yahudi erkek
- 218 evde 520 Keldani erkek
- 170 evde 396 Ermeni erkek
- 119 evde 251 Ermeni Kadim erkek
- 51 evde 145 Ermeni Katolik erkek
- 117 evde 204 Süryani ve Rum erkek
- 26 evde 43 Latin erkek
- 15 evde 28 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 320***1313-1314 / 1896***18.911 evde 67.339 erkek*

- 16.229 evde 54.032 İslam erkek
- 2.136 evde 12.016 Yahudi erkek

- 218 evde 520 Keldani erkek
- 170 evde 396 Ermeni erkek
- 119 evde 251 Ermeni Kadim erkek
- 51 evde 145 Ermeni Katolik erkek
- 117 evde 204 Süryani ve Rum erkek
- 26 evde 43 Latin erkek
- 15 evde 28 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322***1315 / 1897***68.321 erkek*

- 54.880 İslam erkek
- 11.962 Yahudi erkek
- 652 Keldani erkek
- 445 Ermeni erkek
- 303 Ermeni Kadim erkek
- 142 Ermeni Katolik erkek
- 302 Süryani ve Rum erkek
- 46 Latin erkek
- 34 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 322***1316 / 1898***18.914 evde 67.784 erkek*

- 16.226 evde 54.454 İslam erkek
- 2.134 evde 11.785 Yahudi erkek
- 218 evde 638 Keldani erkek
- 171 evde 433 Ermeni erkek
- 120 evde 292 Ermeni Kadim erkek
- 51 evde 141 Ermeni Katolik erkek
- 117 evde 299 Süryani ve Rum erkek
- 25 evde 49 Latin erkek
- 14 evde 35 Protestan erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 288***1317 / 1899***18.914 evde 67.784 erkek*

- 16.226 evde 54.454 İslam erkek
- 2.134 evde 11.785 Yahudi erkek
- 218 evde 638 Keldani erkek

171 evde 433 Ermeni erkek
 120 evde 292 Ermeni Kadim erkek
 51 evde 141 Ermeni Katolik erkek
 117 evde 299 Süryani ve Rum erkek
 25 evde 49 Latin erkek
 14 evde 35 Protestan erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 300

1318 / 1900

18.914 evde 69.879 erkek
 56.725 İslam erkek
 11.706 Yahudi erkek
 641 Keldani erkek
 423 Ermeni erkek
 284 Ermeni Kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 53 Latin erkek
 34 Protestan erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 328

1319 / 1901

69.879 erkek
 56.725 İslam erkek
 11.706 Yahudi erkek
 641 Keldani erkek
 423 Ermeni erkek
 284 Ermeni Kadim erkek
 139 Ermeni Katolik erkek
 297 Süryani ve Rum Katolik erkek
 53 Latin erkek
 34 Protestan erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 201

1321 / 1903

72.403 erkek
 57.454 İslam erkek
 13.665 Yahudi erkek
 513 Keldani erkek
 307 Süryani ve Rum Katolik erkek

373 Ermeni erkek
 233 Ermeni Kadim erkek
 140 Ermeni Katolik erkek
 51 Latin erkek
 40 Protestan erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 181

1323 / 1905

72.403 erkek
 57.454 İslam erkek
 13.665 Yahudi erkek
 513 Keldani erkek
 307 Süryani ve Rum Katolik erkek
 373 Ermeni erkek
 233 Ermeni Kadim erkek
 140 Ermeni Katolik erkek
 51 Latin erkek
 40 Protestan erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 190

1324 / 1906

70.944 erkek
 55.620 İslam erkek
 14.007 Yahudi erkek
 495 Keldani erkek
 376 Ermeni erkek
 225 Ermeni Kadim erkek
 151 Ermeni Katolik erkek
 356 Süryani erkek
 52 Latin erkek
 38 Protestan erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1325 / 1907

71.605 erkek
 55.751 İslam erkek
 13.875 musevi erkek
 809 Keldani erkek
 549 Süryani erkek
 487 Ermeni erkek

302 Ermeni Kadim erkek
 185 Ermeni Katolik erkek
 57 Latin erkek
 43 Protestan erkek
 34 Rum Katolik erkek

1316 / 1898

1.500 evde 4.213 erkek
 4.213 İslam erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

1317 / 1899

1.500 evde 4.213 erkek
 4.213 İslam erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

Basra Kazası

1292 / 1874

10.033 evde 25.640

25.474 İslam
 92 Yahudi
 74 Hıristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1318 / 1900

1.500 evde 4.031 erkek
 4.031 İslam erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330

Bazyan Kazası

1292 / 1874

1.600 evde 8.000

8.000 İslam

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1319 / 1901

4.031 erkek
 4.031 İslam erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 276

Bedre Kazası

1312 / 1895

800 evde 4.219 erkek

4.219 İslam erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1321 / 1903

3.694 erkek
 3.694 İslam erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 254

1313-1314 / 1896

800 evde 4.219 erkek

4.219 İslam erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1323 / 1905

3.694 erkek
 3.694 İslam erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 190

1315 / 1897

1.500 evde 4.158 erkek

4.158 İslam erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1324 / 1906

3.135 erkek
 3.135 İslam erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1325 / 1907

2.814 erkek

2.814 İslam erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

Dahuk Kazası _____

1292 / 1874

6.127 evde 16.149

14.644 İslam

874 Hristiyan

631 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Divaniye Şehri _____

1309 / 1892

2.919 erkek

2.919 İslam erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 261

Divaniye Kazası _____

1310 / 1893

3.213 erkek

3.176 İslam erkek

37 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 211

1311 / 1894

1.061 evde 3.258 erkek

1.050 evde 3.223 İslam erkek

11 evde 35 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 227

1312 / 1895

1.186 evde 3.296 erkek

3.296 İslam erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1313-1314 / 1896

1.186 evde 3.296 erkek

3.296 İslam erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

1.062 evde 3.508 erkek

3.472 İslam erkek

36 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1316 / 1898

1.062 evde 3.612 erkek

3.575 İslam erkek

37 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1317 / 1899

1.062 evde 3.612 erkek

3.575 İslam erkek

37 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

1318 / 1900

558 evde 2.032 erkek

1.997 İslam erkek

35 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330

1324 / 1906

1.845 erkek

1.804 İslam erkek

41 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

Dilim Kazası**1292 / 1874**

11.010 evde 50.050

50.000 İslam

50 Yahudi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***1309 / 1892**

1.898 erkek

1.898 İslam erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214***1310 / 1893**

2.034 erkek

1.992 İslam erkek

42 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 208***1311 / 1894**

1.255 evde 3.249 erkek

1.244 evde 3.204 İslam erkek

11 evde 45 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 225***1312 / 1895**

1.179 evde 4.143 erkek

4.075 İslam erkek

68 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

1.179 evde 4.143 erkek

4.075 İslam erkek

68 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322***1315 / 1897**

1.179 evde 4.143 erkek

4.075 İslam erkek

68 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324***1316 / 1898**

1.179 evde 4.211 erkek

4.143 İslam erkek

68 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

1.179 evde 4.211 erkek

4.143 İslam erkek

68 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

1.179 evde 4.411 erkek

4.339 İslam erkek

72 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330***1319 / 1901**

4.411 erkek

4.339 İslam erkek

72 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 284***1321 / 1903**

4.411 erkek

4.339 İslam erkek

72 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 262

1323 / 1905

4.411 erkek

- 4. 339 İslam erkek
- 72 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 275

1324 / 1906

4.263 erkek

- 4.178 İslam erkek
- 85 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1325 / 1907

9.735 (4.866 erkek + 4.769 kadın)

- 9.304 İslam (4.695 erkek + 4.609 kadın)
- 331 Musevi (171 erkek + 160 kadın)

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

Erbil Kazası _____

1292 / 1874

4.403 evde 16.289

- 15.450 İslam
- 477 Yahudi
- 362 Hristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Gülamber Kazası _____

1292 / 1874

5.050 evde 25.250

- 25.000 islam
- 250 yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Halis Nahiyesi _____

1324 / 1906

8.540 erkek

- 8.540 İslam erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1325 / 1907

9.872 erkek

- 9.870 İslam erkek
- 2 Musevi erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

Hanekin Kazası _____

1292 / 1874

2.349 evde 7.416

- 7.279 İslam
- 137 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1303 / 1885

5.486 erkek

- 5.234 Müslim erkek
- 252 Gayri Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1309 / 1892

7.211 erkek

- 6.949 İslam erkek
- 262 Musevi erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893

5.998 erkek

- 5.729 İslam erkek
- 259 Yahudi erkek
- 10 Ermeni erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 206

1311 / 1894

2.465 evde 6.548 erkek

- 2.396 evde 6. 212 İslam erkek
- 63 evde 313 Yahudi erkek
- 6 evde 15 Ermeni Kadim erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 222

1312 / 1895

2.221 evde 6.906 erkek

- 6.567 İslam erkek
- 321 Yahudi erkek
- 18 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

2.221 evde 6.906 erkek

- 6.567 İslam erkek
- 321 Yahudi erkek
- 18 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322***1315 / 1897**

2.470 evde 7.608 erkek

- 7.250 İslam erkek
- 339 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324***1316 / 1898**

2.470 evde 7.639 erkek

- 7.273 İslam erkek
- 346 Yahudi erkek
- 20 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

2.470 evde 7.639 erkek

- 7.273 İslam erkek
- 346 Yahudi erkek
- 20 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

2.470 evde 7.239 erkek

- 6.857 İslam erkek
- 360 Yahudi erkek

20 Ermeni Kadim erkek

2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330***1319 / 1901**

7.239 erkek

- 6.857 İslam erkek
- 360 Yahudi erkek
- 20 Ermeni Kadim erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 233***1321 / 1903**

7.239 erkek

- 6.857 İslam erkek
- 360 Yahudi erkek
- 20 Ermeni Kadim erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 212***1323 / 1905**

7.239 erkek

- 6.857 İslam erkek
- 360 Yahudi erkek
- 20 Ermeni Kadim erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 223***1324 / 1906**

6.787 erkek

- 6.469 İslam erkek
- 302 Yahudi erkek
- 16 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355***1325 / 1907**

6.297 erkek

- 5.918 İslam erkek

353 musevi erkek
12 Keldani erkek
12 Süryani erkek
1 Ermeni Kadim erkek
1 Latin erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

1313-1314 / 1896

6.300 evde 20.521 erkek
20.135 İslam erkek
384 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

Hille Şehri

1309 / 1892

10.247 erkek

9.807 İslam erkek
438 Musevi erkek
2 Hıristiyan erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 261

Hille Kazası

1310 / 1893

11.208 erkek

10.732 İslam erkek
471 Yahudi erkek
3 Ermeni erkek
2 Rum erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 210

1311 / 1894

6.539 evde 20.239 erkek

6.523 evde 19.771 İslam erkek
16 evde 468 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 226

1312 / 1895

6.300 evde 20.521 erkek

20.135 İslam erkek
384 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1315 / 1897

6.529 evde 24.766 erkek

24.531 İslam erkek
233 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1316 / 1898

6.129 evde 25.207 erkek

24.839 İslam erkek
366 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1317 / 1899

6.129 evde 25.207 erkek

24.839 İslam erkek
366 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

1318 / 1900

7.174 evde 24.275 erkek

23.841 İslam erkek
432 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330

1319 / 1901

24.275 erkek

23.841 İslam erkek

432 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 364

1310 / 1893

3.590 erkek

3.428 İslam erkek

862 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 210

1321 / 1903

24.275 erkek

23.841 İslam erkek
432 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 341

1311 / 1894

1.479 evde 4.261 erkek

1.423 evde 4.170 İslam erkek

56 evde 191 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 224

1323 / 1905

24.601 erkek
24.081 İslam erkek
518 Yahudi erkek
2 Ermeni Kadim erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 357

1312 / 1895

1.456 evde 8.656 erkek

8.500 İslam erkek

156 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1324 / 1906

24.352 erkek

23.837 İslam erkek
513 Yahudi erkek
2 Ermeni kadim erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1313-1314 / 1896

1.456 evde 8.656 erkek

8.500 İslam erkek

156 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

Hindiye Şehri _____

1309 / 1892

3.224 erkek

3.224 İslam erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 234

1315 / 1897

1.168 evde 4.311 erkek

4.145 İslam erkek

166 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

Hindiye Kazası _____

1303 / 1885

1.856 erkek

1.829 Müslim erkek
27 Gayri Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1316 / 1898

1.168 evde 4.400 erkek

4.236 İslam erkek

164 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1317 / 1899

1.168 evde 4.400 erkek

- 4. 236 İslam erkek
- 164 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

1318 / 1900

1.380 evde 3.992 erkek

- 3. 833 İslam erkek
- 159 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330

1319 / 1901

3.992 erkek

- 3. 833 İslam erkek
- 159 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 320

1321 / 1903

3.992 erkek

- 3. 833 İslam erkek
- 159 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 298

1323 / 1905

3.992 erkek

- 3. 833 İslam erkek
- 159 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 311

1324 / 1906

5.187 erkek

- 5.062 İslam erkek
- 125 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

Horasan Kazası

1292 / 1874

7.450 evde 28.750

- 28.660 İslam
- 90 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1309 / 1892

13.711 erkek

- 13.600 İslam erkek
- 111 Musevi erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893

13.893 erkek

- 13.769 İslam erkek
- 424 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 205

1311 / 1894

4.205 evde 15.360 erkek

- 4.164 evde 15.238 İslam erkek
- 40 evde 120 Yahudi erkek
- 1 evde 2 Latin erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 222

1312 / 1895

4.093 evde 15.901 erkek

- 15.777 İslam erkek
- 122 Yahudi erkek
- 2 Latin erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1313-1314 / 1896

4.093 evde 15.901 erkek

- 15.777 İslam erkek
- 122 Yahudi erkek
- 2 Latin erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

4.137 evde 16.723 erkek

- 16.583 İslam erkek
- 138 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324***1316 / 1898**

5.137 evde 16.624 erkek

- 16.486 İslam erkek
- 136 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

5.137 evde 16.624 erkek

- 16.486 İslam erkek
- 136 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

4.192 evde 16.108 erkek

- 15.963 İslam erkek
- 143 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330***1319 / 1901**

16.108 erkek

- 15.963 İslam erkek
- 143 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 251***1321 / 1903**

16.108 erkek

- 15.963 İslam erkek

143 Yahudi erkek

2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 230***1323 / 1905**

16.108 erkek

- 15.963 İslam erkek
- 143 Yahudi erkek
- 2 Latin erkek

*Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 241***1324 / 1906**

9.646 erkek

- 9.480 İslam erkek
- 165 Yahudi erkek
- 1 Latin erkek

*Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355***1325 / 1907**

10.506 erkek

- 10.448 İslam erkek
- 157 Musevi erkek
- 1 Ermeni Kadim erkek

*Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325***İmadiye Kazası****1292 / 1874**

6.650 evde 16.395

- 12.934 İslam
- 2.900 Hıristiyan
- 561 Yahudi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Karadağ Kazası****1292 / 1874**

4.136 evde 20.650

- 20.000 İslam
- 650 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Kazımiye Kazası _____

1292 / 1874

2.512 evde 9.039

9.039 islam

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1303 / 1885

4.857 erkek

4.857 Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1309 / 1892

4.757 erkek

4.757 İslam erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893

5.177 erkek

5.177 İslam erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 206

1311 / 1894

1.941 evde 5.398 erkek

1.941 evde 5.398 İslam erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 226

1312 / 1895

1.941 evde 5.769 erkek

5.769 İslam erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1313-1314 / 1896

1.941 evde 5.769 erkek

5.769 İslam erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

1.961 evde 5.786 erkek

5.786 İslam erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1316 / 1898

1.961 evde 6.098 erkek

6.098 İslam erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1317 / 1899

1.961 evde 6.098 erkek

6.098 İslam erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

1318 / 1900

1.961 evde 6.102 erkek

6.102 İslam erkek

Bağdat Vilayeti Salnamesi 1318 / 1900, s. 329-330

1319 / 1901

6.102 erkek

6.102 İslam erkek

Bağdat Vilayeti Salnamesi 1319 / 1901, s. 208

1321 / 1903

6.102 erkek

6.102 İslam erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 188

1323 / 1905

6.430 erkek

6.430 İslam erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 197

1324 / 1906

6.527 erkek

6.527 İslam erkek

*Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355***1325 / 1907**

6.215 erkek

6.215 İslam erkek

*Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325***Kerbela Şehri****1303 / 1885**

4.585 erkek

4.535 Müslim erkek

30 Gayri Müslim erkek

*Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205***1309 / 1892**

6.579 erkek

6.383 İslam erkek

196 Musevi erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 234***Kerbela Kazası****1310 / 1893**

8.058 erkek

8.029 İslam erkek

29 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 209***1311 / 1894**

5.111 evde 8.583 erkek

5.104 evde 8.584 İslam erkek

7 evde 29 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 224***1312 / 1895**

4.755 evde 9.819 erkek

9.797 İslam erkek

22 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

4.755 evde 9.819 erkek

9.797 İslam erkek

22 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322***1315 / 1897**

5.952 evde 10.765 erkek

10.730 İslam erkek

35 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324***1316 / 1898**

5.952 evde 10.881 erkek

10.843 İslam erkek

38 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

5.952 evde 10.881 erkek

10.843 İslam erkek

38 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

5.964 evde 11.215 erkek

11.173 İslam erkek

42 Yahudi erkek

Bağdat Vilayeti Salnamesi 1318 / 1900, s. 329-330

1324 / 1906

9.539 erkek

- 9.491 İslam erkek
- 38 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

Kerkük Kazası

1292 / 1874

14.429 evde 44.681

- 34.011 İslam
- 442 Yahudi
- 228 Hıristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Köysancak Kazası

1292 / 1874

3.509 evde 10.112

- 9.567 İslam
- 330 Hıristiyan
- 215 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Kurna Kazası

1292 / 1874

5.051 evde 17.265

- 17.260 İslam
- 5 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Kuttulamare Kazası

1303 / 1885

4.798 erkek

- 4.764 Müslim erkek
- 32 Gayri Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1309 / 1892

4.461 erkek

- 4.461 İslam erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893

4.955 erkek

- 4.949 İslam erkek
- 6 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 207

1311 / 1894

2.040 evde 5.131 erkek

- 2.032 evde 5.111 İslam erkek
- 8 evde 20 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 223

1312 / 1895

1.077 evde 1.700 erkek

- 1.680 İslam erkek
- 20 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1313-1314 / 1896

1.077 evde 1.700 erkek

- 1.680 İslam erkek
- 20 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

516 evde 1.351 erkek

- 1.326 İslam erkek
- 25 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1316 / 1898

516 evde 1.362 erkek

- 1. 342 İslam erkek
- 20 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

516 evde 1.362 erkek

- 1. 342 İslam erkek
- 20 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

316 evde 1.149 erkek

- 1. 149 İslam erkek

*Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330***1319 / 1901**

1.149 erkek

- 1. 149 İslam erkek

*Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 271***1321 / 1903**

1.149 erkek

- 1. 149 İslam erkek

*Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 249***1323 / 1905**

1.149 erkek

- 1. 149 İslam erkek

*Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 261***1324 / 1906**

1.497 erkek

- 1.497 İslam erkek

*Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355***1325 / 1907**

1.841 erkek

- 1.765 İslam erkek
- 56 Musevi erkek
- 20 Keldani erkek

*Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325***Mendeli Kazası****1292 / 1874**

2.685 evde 8.185

- 8.092 İslam
- 93 Yahudi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***1303 / 1885**

5.803 erkek

- 5.702 Müslim erkek
- 101 Gayri Müslim erkek

*Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205***1309 / 1892**

8.211 erkek

- 8.211 İslam erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214***1310 / 1893**

5.981 erkek

- 5.857 İslam erkek
- 124 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 205***1311 / 1894**

2.039 evde 5.461 erkek

- 2009 evde 5. 357 İslam erkek
- 30 evde 104 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 223

1312 / 1895

1.974 evde 5.473 erkek

5.405 İslam erkek
68 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1319 / 1901

5.627 erkek

5.568 İslam erkek
59 Yahudi erkek

Bağdat Vilayeti Salnamesi 1319 / 1901, s. 222

1313-1314 / 1896

1.974 evde 5.473 erkek

5.405 İslam erkek
68 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1321 / 1903

5.627 erkek

5.568 İslam erkek
59 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 202

1315 / 1897

1.983 evde 5.570 erkek

5.506 İslam erkek
64 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1323 / 1905

5.627 erkek

5.568 İslam erkek
59 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 212

1316 / 1898

1.983 evde 5.716 erkek

5.653 İslam erkek
63 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1324 / 1906

5.492 erkek

5.435 İslam erkek
57 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1317 / 1899

1.983 evde 5.716 erkek

5.653 İslam erkek
63 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

1325 / 1907

5.602 erkek

5.221 İslam erkek
81 musevi erkek

Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325

1318 / 1900

1.964 evde 5.627 erkek

5.568 İslam erkek
59 Yahudi erkek

Bağdat Vilayeti Salnamesi 1318 / 1900, s. 329-330

Merge Kazası _____

1292 / 1874

2.316 evde 11.560

11.500 İslam
60 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Musul Kazası**1292 / 1874**

27.462 evde 88.624

- 69.753 İslam
- 16.974 Hıristiyan
- 1.000 Yezidi
- 911 Yahudi

*Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133***Necef Şehri****1309 / 1892**

6.385 erkek

- 6.385 İslam erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 234***Necef Kazası****1310 / 1893**

6.442 erkek

- 6.432 İslam erkek
- 10 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 209***1311 / 1894**

1.814 evde 7.044 erkek

- 1.812 evde 7.034 İslam erkek
- 2 evde 10 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 228***1312 / 1895**

1.791 evde 810 erkek

- 800 İslam erkek
- 10 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

1.791 evde 810 erkek

- 800 İslam erkek

10 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322***1315 / 1897**

1.847 evde 6.462 erkek

- 6.462 İslam erkek

*Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324***1316 / 1898**

1.847 evde 6.616 erkek

- 6.616 İslam erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

1.847 evde 6.616 erkek

- 6.616 İslam erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

1.842 evde 7.330 erkek

- 7.330 İslam erkek

*Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330***1319 / 1901**

7.330 erkek

- 7.330 İslam erkek

*Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 330***1321 / 1903**

7.330 erkek

- 7.330 İslam erkek

*Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 308***1323 / 1905**

7.330 erkek

- 7.330 İslam erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 322

1324 / 1906

7.362 erkek

7.362 İslam erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

Raniye Kazası _____

1292 / 1874

4.800 evde 17.510

17.510 İslam

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Revandüz Kazası _____

1292 / 1874

8.646 evde 27.582

26.858 İslam

724 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Salahiye Kazası _____

1292 / 1874

3.413 evde 10.886

10.781 İslam

105 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

Samarra Kazası _____

1292 / 1874

3.506 evde 13.283

13.268 İslam

15 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1303 / 1885

6.916 erkek

6.895 Müslim erkek

21 Gayri Müslim erkek

Bağdat Vilayeti Salnamesi, 1303 / 1885, s. 205

1309 / 1892

6.917 erkek

6.917 İslam erkek

Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 214

1310 / 1893

7.187 erkek

7.187 İslam erkek

Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 207

1311 / 1894

1.646 evde 7.278 erkek

1.637 evde 7.256 İslam erkek

9 evde 22 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 221

1312 / 1895

1.646 evde 7.964 erkek

7.947 İslam erkek

17 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322

1313-1314 / 1896

1.646 evde 7.964 erkek

7.947 İslam erkek

17 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

1.724 evde 8.188 erkek

8.167 İslam erkek

21 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1316 / 1898

1.724 evde 8.303 erkek

8.283 İslam erkek

21 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290***1317 / 1899**

1.724 evde 8.303 erkek

8. 283 İslam erkek

21 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302***1318 / 1900**

1.636 evde 8.157 erkek

8. 157 İslam erkek

*Bağdat Vilayeti Salnamesi 1318 / 1900, s. 329-330***1319 / 1901**

8.157 erkek

8. 157 İslam erkek

*Bağdat Vilayeti Salnamesi 1319 / 1901, s. 214***1321 / 1903**

8.157 erkek

8. 157 İslam erkek

*Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 194***1323 / 1905**

8.157 erkek

8. 157 İslam erkek

*Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 190***1324 / 1906**

9.053 erkek

9.053 İslam erkek

*Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355***1325 / 1907**

5.166 erkek

5.627 İslam erkek

39 Musevi erkek

*Bağdat Vilayeti Salnamesi, 1325 / 1907, s. 325***Semave Şehri****1309 / 1892**

2.392 erkek

2.392 İslam erkek

*Bağdat Vilayeti Salnamesi, 1309 / 1892, s. 261***Semave Kazası****1310 / 1893**

2.611 erkek

2.595 İslam erkek

16 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1310 / 1893, s. 211***1311 / 1894**

1.123 evde 2.778 erkek

1.105 evde 2.748 İslam erkek

8 evde 20 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1311 / 1894, s. 227***1312 / 1895**

1.008 evde 5.820 erkek

5. 810 İslam erkek

10 Yahudi erkek

*Bağdat Vilayeti Salnamesi, 1312 / 1895, s. 321-322***1313-1314 / 1896**

1.008 evde 5.820 erkek

5. 810 İslam erkek

10 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1313-1314 / 1896, s. 321-322

1315 / 1897

1.167 evde 3.245 erkek

- 3. 205 İslam erkek
- 40 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1315 / 1897, s. 323-324

1323 / 1905

3.537 erkek

- 3. 497 İslam erkek
- 40 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1323 / 1905, s. 379

1316 / 1898

1.167 evde 3.423 erkek

- 3. 382 İslam erkek
- 41 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1316 / 1898, s. 289-290

1324 / 1906

3.647 erkek

- 3.592 İslam erkek
- 55 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1324 / 1906, s. 355

1317 / 1898

1.167 evde 3.423 erkek

- 3. 382 İslam erkek
- 41 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1317 / 1899, s. 301-302

Süleymaniye Kazası _____

1292 / 1874

8.472 evde 42.330

- 41.500 İslam
- 650 Yahudi
- 180 Hristiyan

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1318 / 1900

1.167 evde 3.537 erkek

- 3. 497 İslam erkek
- 40 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1318 / 1900, s. 329-330

Şehr-i Pazar Kazası _____

1292 / 1874

2.000 evde 17.000

- 17.000 İslam

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1319 / 1901

3.537 erkek

- 3. 497 İslam erkek
- 40 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1319 / 1901, s. 386

Zaho Kazası _____

1292 / 1874

3.295 evde 8.846

- 7.060 İslam
- 1.350 Hristiyan
- 436 Yahudi

Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 128-133

1321 / 1903

3.537 erkek

- 3. 497 İslam erkek
- 40 Yahudi erkek

Bağdat Vilayeti Salnamesi, 1321 / 1903, s. 363

VIII.

BAĞDAT VİLAYETİ İDARİ TAKSİMATI

BAĞDAT VİLAYETİ İDARİ TAKSİMATI

1292

Bağdat Sancağı

Bağdat Kazası

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Mendeli Kazası

Kuttulamara Kazası

Bedre Nahiyesi

Aziziye Kazası

Kazimiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Düceyl Nahiyesi

Dilim Kazası

Hit Nahiyesi

Kübeyse Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Hille Sancağı

Hille Kazası

Medhatiye Nahiyesi

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Rahhaliye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Azye ve Rece Nahiyesi

Semave Kazası

Elbucevarir Nahiyesi

Necef Kazası

Şamiyye Kazası

Medhiyye Kalası Nahiyesi

Şenafiye Nahiyesi

Divaniyye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Musul Sancağı

Musul Kazası

İmadiye Kazası

Zaho Kazası

Akra Kazası

Zibar Nahiyesi

Dahuk Kazası

Mezuri Nahiyesi

Şehrizer Sancağı

Kerkük Kazası

Melha Nahiyesi

Altunköprü Nahiyesi

Tuzhurmatu Nahiyesi

Şivan Nahiyesi

Revandüz Kazası

Dizeharir Nahiyesi

Balık Nahiyesi

Kuşdiye Nahiyesi

Salahiye Kazası

Davde Nahiyesi

Karatepe Nahiyesi

Erbil Kazası

Sultaniye Nahiyesi

Kuşdiye Nahiyesi

Köysancak Kazası

Raniye Kazası

Süleymaniye Sancağı

Süleymaniye Kazası

Zerküz Nahiyesi

Gülanabar Kazası

Kızılca Nahiyesi

Serücek Nahiyesi

Karadağ Kazası

Sengav Nahiyesi

Zengene Nahiyesi

Bazyan Kazası

Kalasivke Nahiyesi

Merke Kazası

Sürtaş Nahiyesi

Peşder Nahiyesi

Şehirbazar Kazası

Caf Aşireti Kaymakamlığı

Basra Sancağı

Basra Kazası

Ebulhasib Nahiyesi

Fav Nahiyesi

Zübeyr Nahiyesi

Kurna Kazası

Amare Sancağı

Amare Kazası

Aliyülgarbi Nahiyesi

Aliyüşşarki Nahiyesi

Zübeyr Nahiyesi

Tafra Nahiyesi

Şatra Nahiyesi

Muntefik Sancağı

Nasırıye Kazası

Vasıt Nahiyesi

Şatra Nahiyesi

Cübeyle Nahiyesi

Sukuşşüiyuh Kazası

Ahsa / Necid Sancağı

Hufuf Kazası

Cifr Nahiyesi

Uceyr Nahiyesi

Katif Kazası

Katar Kazası

1299

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Aziziye Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Hanekin Kazası

Benekdere Nahiyesi

Kızılratat Nahiyesi

Mendeli Kazası

Kuttülamara Kazası

Samarra Kazası

Tikrit Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kazımiye Kazası

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Hille Sancağı

Hille Kazası

Medhatiye Nahiyesi

El-Bedir Nahiyesi
 Deggare Nahiyesi
 Elbucevarir Nahiyesi
 Şenafiye Nahiyesi
Semave Kazası
Şamiye Kazası
Divaniye Kazası

Kerbela Sancağı

Kerbela Kazası
 Müseyyip Nahiyesi
 Rahhaliye Nahiyesi
 Şefatiye Nahiyesi
Hindiye Kazası
 Kefl Nahiyesi
 Rahbe Nahiyesi
Necef Kazası
 Kufe Nahiyesi
Rezzaze Kazası

Amare Sancağı

Amare Kazası
 Zübeyr Nahiyesi
 Tafra Nahiyesi
 Şatra Nahiyesi
 Ali-i Garbi Nahiyesi
 Ali-i Şarki Nahiyesi

Muntefik Sancağı

Nasiriye Kazası
Sukuşşüyuh Kazası
Şatra Kazası
Hay Kazası
Hamar Kazası

Basra Sancağı

Basra Kazası
 Ebulhasib Nahiyesi
 Fav Nahiyesi
 Zübeyr Nahiyesi
Kurna Kazası

Ahsa / Necid Sancağı

Necid Kazası
 Müberriz Nahiyesi
 Cifr Nahiyesi
 Uceyr Nahiyesi
Katif Kazası

1300

Bağdat Sancağı

Bağdat Kazası
 Azamiye Nahiyesi
 Diyale Nahiyesi
Horasan Kazası
 Şehriban Nahiyesi
 Halis Nahiyesi
Hanekin Kazası
 Benekdere Nahiyesi
 Kızılrabat Nahiyesi
Mendeli Kazası
Kuttulamara Kazası
 Bedre Nahiyesi
 Garbiye Nahiyesi
 Samarra Kazası
 Tikrit Nahiyesi
Ane Kazası
 Elkaim Nahiyesi
 Hadise Nahiyesi
 Cebe-i Âlus Nahiyesi
Kazimiye Kazası
Dilim Kazası
 Hit Nahiyesi
 Saklaviye Nahiyesi
 Kübeyse Nahiyesi
Cezire Kazası
 Bagile Nahiyesi
Aziziye Kazası

Hille Sancağı

Hille Kazası
 Medhatiye Nahiyesi
 El-Bedir Nahiyesi
 Deggare Nahiyesi

Elbucevarir Nahiyesi

Şenafiye Nahiyesi

Semave Kazası

Şamiye Kazası

Divaniye Kazası

Kerbela Sancağı

Kerbela Kazası

Müseyyip Nahiyesi

Rahhaliye Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

Amare Sancağı

Amare Kazası

Mecr-i Kebir Nahiyesi

Tafra Nahiyesi

El-Ezirc Nahiyesi

Ali-i Garbi Nahiyesi

Ali-i Şarki Nahiyesi

Şatra Kazası

Zübeyr Kazası

Düveyric Kazası

Muntefik Sancağı

Nasriye Kazası

Sukuşşüyh Kazası

Kirmit Nahiyesi

Şatra Kazası

Beda Nahiyesi

Deçe Nahiyesi

Hay Kazası

Kala-i Sükker Nahiyesi

Muhayrice Nahiyesi

Batiha Nahiyesi

Hamar Kazası

Basra Sancağı

Basra Kazası

Ebulhasib Nahiyesi

Fav Nahiyesi

Kurna Kazası

Ahsa / Necid Sancağı

Necid Kazası

Müberriz Nahiyesi

Cifr Nahiyesi

Uceyr Nahiyesi

Katif Kazası

Katar Kazası

1301

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Diyale Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Hanekin Kazası

Benekdere Nahiyesi

Kızılrabat Nahiyesi

Mendeli Kazası

Kuttülamara Kazası

Bedre Nahiyesi

Garbiye Nahiyesi

Zırbatiye Nahiyesi

Samarra Kazası

Tikrit Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kazımiye Kazası

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Cezire Kazası

Bakyan Nahiyesi
Aziziye Kazası
Mehdiye Nahiyesi

Hille Sancağı

Hille Kazası
Semave Kazası
Şamiye Kazası
Divaniye Kazası

Kerbela Sancağı

Kerbela Kazası
Müseyyip Nahiyesi
Rahhaliye Nahiyesi
Şefatiye Nahiyesi
Rezzaze Kazası
Hindiye Kazası
Kefl Nahiyesi
Necef Kazası
Kufe Nahiyesi
Rahbe Nahiyesi

Amare Sancağı

Amare Kazası
Mecr-i Kebir Nahiyesi
Tafra Nahiyesi
El-Ezirc Nahiyesi
Ali-i Garbi Nahiyesi
Ali-i Şarki Nahiyesi
Şatra Kazası
Zübeyr Kazası
Düveyric Kazası

Muntefik Sancağı

Nasriye Kazası
Sukuşşuyuh Kazası
Kirit Nahiyesi
Şatra Kazası
Beda Nahiyesi
Deçe Nahiyesi
Hay Kazası
Kala-i Sükker Nahiyesi

Muhayrice Nahiyesi
Hamar Kazası

Basra Sancağı

Basra Kazası
Ebulhasib Nahiyesi
Fav Nahiyesi
Harse Nahiyesi
Zübeyr Nahiyesi
Kurna Kazası

Necid Sancağı

Necid Kazası
Müberriz Nahiyesi
Cifr Nahiyesi
Uceyr Nahiyesi
Katif Kazası
Katar Kazası

1302**Bağdat Sancağı**

Bağdat Kazası
Azamiye Nahiyesi
Diyale Nahiyesi
Horasan Kazası
Şehriban Nahiyesi
Halis Nahiyesi
Hanekin Kazası
Benekdere Nahiyesi
Kızılrabat Nahiyesi
Mendeli Kazası
Kuttülamara Kazası
Bedre Nahiyesi
Garbiye Nahiyesi
Zırbatiye Nahiyesi
Cessan Nahiyesi
Samarra Kazası
Tikrit Nahiyesi
Ane Kazası
Elkaim Nahiyesi
Hadise Nahiyesi
Cebe-i Âlus Nahiyesi

Kazımiye Kazası

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Cezire Kazası

Bagile Nahiyesi

Aziziye Kazası

Mehdiye Nahiyesi

Hille Sancağı

Hille Kazası

Semave Kazası

Şamiye Kazası

Divaniye Kazası

Kerbela Sancağı

Kerbela Kazası

Müseyyip Nahiyesi

Rahhaliye Nahiyesi

Şefatiye Nahiyesi

Rezzaze Kazası

Hindiye Kazası

Kefl Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

1303

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Diyale Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Mendeli Kazası

Kuttulamara Kazası

Bedre Nahiyesi

Garbiye Nahiyesi

Zırbatiye Nahiyesi

Cessan Nahiyesi

Samarra Kazası

Tikrit Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Çebe-i Âlus Nahiyesi

Kazımiye Kazası

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Cezire Kazası

Bagile Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Hille Sancağı

Hille Kazası

Semave Kazası

Şamiye Kazası

Divaniye Kazası

Kerbela Sancağı

Kerbela Kazası

Müseyyip Nahiyesi

Rahhaliye Nahiyesi

Şefatiye Nahiyesi

Rezzaze Kazası

Hindiye Kazası

Kefl Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

1309

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası
 Tikrit Nahiyesi
Mendeli Kazası
Horasan Kazası
 Şehriban Nahiyesi
 Halis Nahiyesi
Hanekin Kazası
 Benekdere Nahiyesi
 Kızılrat Nahiyesi
Aziziye Kazası
 Selmanpak Nahiyesi
Cezire Kazası
 Ayuc Nahiyesi
Kuttulamara Kazası
 Bedre Nahiyesi
 Garbiye Nahiyesi
Dilim Kazası
 Hit Nahiyesi
 Saklaviye Nahiyesi
 Kübeyse Nahiyesi
Ane Kazası
 Elkaim Nahiyesi
 Hadise Nahiyesi
 Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası
 Müseyyip Nahiyesi
 Şefatiye Nahiyesi
 Rahhaliye Nahiyesi
Hindiye Kazası
 Kefl Nahiyesi
Necef Kazası
 Kufe Nahiyesi
 Rahbe Nahiyesi
Rezzaze Kazası

Hille Sancağı _____

Hille Kazası
 Medhatiye Nahiyesi
Şamiye Kazası
 Şenafiye Nahiyesi

Divaniye Kazası
 Deggare Nahiyesi
 El-Bedir Nahiyesi
Semave Kazası
 Ebucevahir Nahiyesi
 Derraci Nahiyesi

1310

Bağdat Sancağı _____

Bağdat Kazası
 Azamiye Nahiyesi
Kazımiye Kazası
Samarra Kazası
 Tikrit Nahiyesi
Mendeli Kazası
Horasan Kazası
 Şehriban Nahiyesi
 Halis Nahiyesi
Hanekin Kazası
 Benekdere Nahiyesi
 Kızılrat Nahiyesi
Aziziye Kazası
 Selmanpak Nahiyesi
Cezire Kazası
 Ayuc Nahiyesi
Kuttulamara Kazası
 Bedre Nahiyesi
 Garbiye Nahiyesi
Dilim Kazası
 Hit Nahiyesi
 Saklaviye Nahiyesi
 Kübeyse Nahiyesi
Ane Kazası
 Elkaim Nahiyesi
 Hadise Nahiyesi
 Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası
 Müseyyip Nahiyesi
 Şefatiye Nahiyesi
 Rahhaliye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

Rezzaze Kazası

Saklaviye Nahiyesi

Kübeys Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Hille Sancağı

Hille Kazası

Memduhiye Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi

Hızırerraci Nahiyesi

Kerbela Sancağı

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Rahhaliye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

Rezzaze Kazası

1311

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Aziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttulamara Kazası

Bedre Nahiyesi

Garbiye Nahiyesi

Dilim Kazası

Hit Nahiyesi

Hille Sancağı

Hille Kazası

Memduhiye Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi

Hızırerraci Nahiyesi

1312

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

*Kuttülamara Kazası**Bedre Kazası*

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı*Kerbela Kazası*

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

HurüdDuhun Nahiyesi

Ebunefaş Nahiyesi

Harka Nahiyesi

Eburuye Nahiyesi

Elfetle Nahiyesi

Müsey'ide Nahiyesi

Ka'buri Nahiyesi

Menfehat Nahiyesi

Meşrub-ı Garbi Nahiyesi

Meşrub-ı Şarki Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

*Rezzaze Kazası***Divaniye Sancağı***Divaniye Kazası*

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Barmane Nahiyesi

Nehrişah Nahiyesi

Havas Nahiyesi

Mahavil Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi

Hızırterrasi Nahiyesi

1313-1314**Bağdat Sancağı***Bağdat Kazası*

Azamiye Nahiyesi

*Kazımiye Kazası**Samarra Kazası*

Tikrit Nahiyesi

*Mendeli Kazası**Hanekin Kazası*

Benekdere Nahiyesi

Kızılrabat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

*Kuttülamara Kazası**Bedre Kazası*

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi
Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi
Hadise Nahiyesi
Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası

Müseyyip Nahiyesi
Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi
HurüdDuhun Nahiyesi
Ebunefaş Nahiyesi
Harka Nahiyesi
Eburuye Nahiyesi
El-Fetle Nahiyesi
Müsey'ide Nahiyesi
Ka'buri Nahiyesi
Menfehat Nahiyesi
Meşrub-ı Garbi Nahiyesi
Meşrub-ı Şarki Nahiyesi

Necef Kazası

Kufe Nahiyesi
Rahbe Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi
El-Bedir Nahiyesi
Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi
Barmane Nahiyesi
Nehrişah Nahiyesi
Havas Nahiyesi
Mahavil Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi
Hızırterrasi Nahiyesi

1315

Bağdat Sancağı _____

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttulamara Kazası

Bedre Kazası

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Saklaviye Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

HurüdDuhun Nahiyesi

Ebunefaş Nahiyesi
 Harka Nahiyesi
 Eburuye Nahiyesi
 El-Fetle Nahiyesi
 Müsey'ide Nahiyesi
 Ka'buri Nahiyesi
 Menfehath Nahiyesi
 Meşrub-ı Garbi Nahiyesi
 Meşrub-ı Şarki Nahiyesi

Necef Kazası

Kufe Nahiyesi
 Rahbe Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi
 El-Bedir Nahiyesi
 Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi
 Barmane Nahiyesi
 Nehrişah Nahiyesi
 Havas Nahiyesi
 Mahavil Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi
 Salahiye Nahiyesi
 Hurullah Nahiyesi
 Gamas Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi
 Hızderraci Nahiyesi

1316

Bağdat Sancağı _____

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi
 Kızılrabat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi
 Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttulamara Kazası

Bedre Kazası

Garbiye Nahiyesi
 Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi
 Saklaviye Nahiyesi
 Kübeyse Nahiyesi
 Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi
 Hadise Nahiyesi
 Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası

Müseyyip Nahiyesi
 Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi
 HurüdDuhun Nahiyesi

Ebunefaş Nahiyesi

Harka Nahiyesi

Eburube Nahiyesi

El-Fetle Nahiyesi

Müsey'ide Nahiyesi

Ka'buri Nahiyesi

Menfehath Nahiyesi

Meşrub-ı Garbi Nahiyesi

Meşrub-ı Şarki Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Barmane Nahiyesi

Nehrişah Nahiyesi

Havas Nahiyesi

Mahavil Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Salahiye Nahiyesi

Hurullah Nahiyesi

Gamas Nahiyesi

Semave Kazası

Ebucevair Nahiyesi

Hızırerraci Nahiyesi

1317

Bağdat Sancağı _____

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttülamara Kazası

Bedre Kazası

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Sakalviye Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Ebunefaş Nahiyesi

HurudDuhun Nahiyesi

Harka Nahiyesi

Eburuye Nahiyesi

Elfetle Nahiyesi

Müsey'ide Nahiyesi

Ka'buri Nahiyesi

Menfehat Nahiyesi

Meşrub-1 Şarki Nahiyesi

Meşrub-1 Garbi Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Mahavil Nahiyesi

Barmane Nahiyesi
 Nehrişah Nahiyesi
 Havas Nahiyesi
Şamiye Kazası
 Şenafiye Nahiyesi
 Salahiye Nahiyesi
 Hurullah Nahiyesi
 Gamas Nahiyesi
Semave Kazası
 Ebucevarir Nahiyesi
 Hızırderraci Nahiyesi

1318**Bağdat Sancağı** _____

Bağdat Kazası
 Azamiye Nahiyesi
Kazimiye Kazası
Samarra Kazası
 Tikrit Nahiyesi
Mendeli Kazası
Hanekin Kazası
 Benekdere Nahiyesi
 Kızılrat Nahiyesi
Horasan Kazası
 Şhriban Nahiyesi
 Halis Nahiyesi
Aziziye Kazası
 Selmanpak Nahiyesi
Cezire Kazası
 Ayuc Nahiyesi
Kuttulamara Kazası
Bedre Kazası
 Garbiye Nahiyesi
 Cessan Nahiyesi
Dilim Kazası
 Hit Nahiyesi
 Felluce Nahiyesi
 Kübeyse Nahiyesi
 Rahhaliye Nahiyesi
Ane Kazası
 Elkaim Nahiyesi
 Hadise Nahiyesi
 Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası
 Müseyyip Nahiyesi
 Şefatiye Nahiyesi
Hindiye Kazası
 Kefl Nahiyesi
 Ebunefaş Harka Nahiyesi
 EburuyeEl-Fetle Nahiyesi
 Müsey'ide Nahiyesi
 Ka'buri Nahiyesi
 Meşrub-ıŞarkiGarbi Nahiyeye
Necef Kazası
 Kufe Nahiyesi
 Rahbe Nahiyesi
 HurüdDuhun Nahiyesi
Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası
 Deggare Nahiyesi
 El-Bedir Nahiyesi
 Afek Nahiyesi
Hille Kazası
 Memduhiye Nahiyesi
 Mahavil Nahiyesi
 Barmane Nahiyesi
 Nehrişah Nahiyesi
 Havas Nahiyesi
Şamiye Kazası
 Şenafiye Nahiyesi
 Salahiye Nahiyesi
 Hurullah Nahiyesi
 Gamas Nahiyesi
Semave Kazası
 Ebucevarir Nahiyesi
 Hızırderraci Nahiyesi

1319**Bağdat Sancağı** _____

Bağdat Kazası
 Azamiye Nahiyesi
Kazimiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttulamara Kazası

Bedre Kazası

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Felluce Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Ebunefas ve Harka Nahiyesi

EburuyeveEl-Fetle Nahiyesi

Müseyy'ide Nahiyesi

Ka'buri Nahiyesi

Meşrub-ı Şarki ve Garbi Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

HurüdDuhun Nahiyesi

Rezzaze Kazası

Divaniye Sancağı

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Mahavil Nahiyesi

Barmane Nahiyesi

Nehrişah Nahiyesi

Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Salahiye Nahiyesi

Hurullah Nahiyesi

Gamas Nahiyesi

Semave Kazası

Ebuvearir Nahiyesi

Hızırderraci Nahiyesi

1321

Bağdat Sancağı

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttulamara Kazası

Bedre Kazası

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi
Felluce Nahiyesi
Kübeyse Nahiyesi
Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi
Hadise Nahiyesi
Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____*Kerbela Kazası*

Müseyyip Nahiyesi
Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi
Ebunefaş ve Harka Nahiyesi
Eburuye ve El-Fetle Nahiyesi
Müseyyide Nahiyesi
Ka'buri Nahiyesi
Meşrub-ı Şarki ve Garbi Nahiyesi

Necef Kazası

Kufe Nahiyesi
Rahbe Nahiyesi
HurüdDuhun Nahiyesi

*Rezzaze Kazası***Divaniye Sancağı** _____*Divaniye Kazası*

Deggare Nahiyesi
El-Bedir Nahiyesi
Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi
Mahavil Nahiyesi
Barmane Nahiyesi
Nehrişah Nahiyesi
Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi
Salahiye Nahiyesi
Hurullah Nahiyesi

Gamas Nahiyesi

Semave Kazası

Ebucevahir Nahiyesi
Hızırterraci Nahiyesi

1323**Bağdat Sancağı** _____*Bağdat Kazası*

Azamiye Nahiyesi

*Kazımiye Kazası**Samarra Kazası*

Tikrit Nahiyesi

*Mendeli Kazası**Hanekin Kazası*

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

*Kuttulamara Kazası**Bedre Kazası*

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Felluce Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____*Kerbela Kazası*

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi
Ebunefaş ve Harka Nahiyesi
Eburuye ve El-Fetle Nahiyesi
Müsey'ide Nahiyesi
Ka'buri Nahiyesi
Meşrub-ı Şarki ve Garbi Nahiyesi

Necef Kazası

Kufe Nahiyesi
Rahbe Nahiyesi
HurüdDuhun Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi
El-Bedir Nahiyesi
Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi
Mahavil Nahiyesi
Barmane Nahiyesi
Nehrişah Nahiyesi
Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi
Salahiye Nahiyesi
Hurullah Nahiyesi
Gamas Nahiyesi

Semave Kazası

Ebucevarir Nahiyesi
Hızırerraci Nahiyesi

1324

Bağdat Sancağı _____

Bağdat Kazası

Azamiye Nahiyesi

Kazımiye Kazası

Samarra Kazası

Tikrit Nahiyesi

Mendeli Kazası

Hanekin Kazası

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

Cezire Kazası

Ayuc Nahiyesi

Kuttülamara Kazası

Bedre Kazası

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Felluce Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____

Kerbela Kazası

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Meşrub Nahiyesi

Ka'buri Nahiyesi

Müsey'ide Nahiyesi

El-Fetle ve El-Buruye Nahiyesi

Harka ve Ebunefaş Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

HurüdDuhun Nahiyesi

Rezzaze Kazası

Divaniye Sancağı _____

Divaniye Kazası

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Mahavil Nahiyesi

Barmane Nahiyesi

Nehrişah Nahiyesi

Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Gamas Nahiyesi

Salahiye Nahiyesi

Hurullah Nahiyesi

Semave Kazası

Ebucevarir Nahiyesi

Hızırderraci Nahiyesi

1325**Bağdat Sancağı** _____*Bağdat Kazası*

Azamiye Nahiyesi

*Kazımiye Kazası**Samarra Kazası*

Tikrit Nahiyesi

*Mendeli Kazası**Hanekin Kazası*

Benekdere Nahiyesi

Kızılrat Nahiyesi

Horasan Kazası

Şehriban Nahiyesi

Halis Nahiyesi

Deliabbas Nahiyesi

Beledruz Nahiyesi

Aziziye Kazası

Selmanpak Nahiyesi

*Cezire Kazası**Kuttulamara Kazası**Bedre Kazası*

Garbiye Nahiyesi

Cessan Nahiyesi

Dilim Kazası

Hit Nahiyesi

Felluce Nahiyesi

Kübeyse Nahiyesi

Rahhaliye Nahiyesi

Ane Kazası

Elkaim Nahiyesi

Hadise Nahiyesi

Cebe-i Âlus Nahiyesi

Kerbela Sancağı _____*Kerbela Kazası*

Müseyyip Nahiyesi

Şefatiye Nahiyesi

Hindiye Kazası

Kefl Nahiyesi

Meşrub-ı Şarki ve Garbiye Nahiyesi

Ka'buri Nahiyesi

Müseyy'ide Nahiyesi

El-Fetle ve El-Bur Nahiyesi

Harka ve Ebunefaş Nahiyesi

Necef Kazası

Kufe Nahiyesi

Rahbe Nahiyesi

HurüdDuhun Nahiyesi

*Rezzaze Kazası***Divaniye Sancağı** _____*Divaniye Kazası*

Deggare Nahiyesi

El-Bedir Nahiyesi

Afek Nahiyesi

Hille Kazası

Memduhiye Nahiyesi

Mahavil Nahiyesi

Barmane Nahiyesi

Nehrişah Nahiyesi

Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi

Gamas Nahiyesi

Salahiye Nahiyesi

Hurullah Nahiyesi

Semave Kazası

Ebuçevirir Nahiyesi
Hızırderraci Nahiyesi

1329

Bağdat Sancağı

Bağdat Kazası
Azamiye Nahiyesi
Kazimiye Kazası
Samarra Kazası
Tikrit Nahiyesi
Mendeli Kazası
Hanekin Kazası
Benekdere Nahiyesi
Kızılrat Nahiyesi
Horasan Kazası
Şhriban Nahiyesi
Halis Nahiyesi
Deliabbas Nahiyesi
Beledruz Nahiyesi
Aziziye Kazası
Selmanpak Nahiyesi
Cezire Kazası
Kuttulamara Kazası
Bedre Kazası
Garbiye Nahiyesi
Cessan Nahiyesi
Dilim Kazası
Hit Nahiyesi
Felluce Nahiyesi
Kübeyse Nahiyesi
Rahhaliye Nahiyesi
Ane Kazası
Hadise Nahiyesi
Cebe-i Âlus Nahiyesi

Kerbela Sancağı

Kerbela Kazası
Müseyyip Nahiyesi
Şefatiye Nahiyesi
Hindiye Kazası
Kefl Nahiyesi
Meşrub-ı Şarki ve Garbi Nahiyesi

Ka'buri Nahiyesi
Müseyy'ide Nahiyesi
El-Fetle ve El-Buruye Nahiyesi
Harka ve Ebunefaş Nahiyesi

Necef Kazası

Kufe Nahiyesi
Rahbe Nahiyesi
HurüdDuhun Nahiyesi

Rezzaze Kazası

Divaniye Sancağı

Divaniye Kazası

Deggare Nahiyesi
Şufe Meliha Nahiyesi

Hille Kazası

Medhiye Nahiyesi
Mahavil Nahiyesi
Barmane Nahiyesi
Nehrişah Nahiyesi
Havas Nahiyesi

Şamiye Kazası

Şenafiye Nahiyesi
Gamas Nahiyesi
Salahiye Nahiyesi
Hurullah Nahiyesi

Semave Kazası

Ebuçevirir Nahiyesi
Hızırderraci Nahiyesi

BAĞDAT VİLAYETİNİN SİYASİ TAKSİMATI (1329 / 1911)

SANCAK	SINIF	KAZA	SINIF	NAHIYE	SINIF	KÖY
Bağdat	1	Bağdat		Azamiye	2	0
Bağdat		Kazimiye	3			5
Bağdat		Samarra	3	Tikrit	1	5
Bağdat		Horasan	1	Şehriban	1	46
Bağdat		Horasan		Halis	1	
Bağdat		Hanekin	1	Benekdere	1	74
Bağdat		Hanekin		Kızılratat	1	
Bağdat		Mendeli	2			2
Bağdat		Bedre	3	Garibe	2	13
Bağdat		Bedre		Cessan	2	
Bağdat		Kuttulamare	2			0
Bağdat		Aziziye	2	Selmanpak	1	22
Bağdat		Cezire	2			0
Bağdat		Dilim	1	Hit	2	4
Bağdat		Dilim		Felluce	2	
Bağdat		Dilim		Kübeyse	3	
Bağdat		Dilim		Rehhaliye	3	
Bağdat		Ane	3	El-Kaim	2	8
Bağdat		Ane		Cebe-i Âlus	3	
Bağdat		Ane		Hadise	3	
Kerbela	1	Kerbela		Müseyyip	1	0
Kerbela		Kerbela		Şefatiye	1	
Kerbela		Hindiye	1	Kefl	3	0
Kerbela		Necef	1	Küfe	1	4
Kerbela		Necef		Hurtüddih	2	
Kerbela		Necef		Rehbe	3	
Kerbela		Rezzaze				0
Divaniye	1	Divaniye		Deggare	1	0
Divaniye		Divaniye		El-Bedir	1	
Divaniye		Divaniye		A'fek		
Divaniye		Divaniye		Fevvar		
Divaniye		Hille	1	Memduhiye	1	44
Divaniye		Hille		Bermane	2	
Divaniye		Hille		Nehrişah	2	
Divaniye		Hille		Havas	2	
Divaniye		Hille		Mehavil	2	
Divaniye		Şamiye	1	Şunafiye	2	0
Divaniye		Şamiye		Horullah	2	
Divaniye		Şamiye		Salahiye	2	
Divaniye		Şamiye		Gemmas	2	
Divaniye		Samava	2	Hızırderraci	1	2
Divaniye		Samava		Abucevarir (Rumeyse)	2	

184 Bağdat vilayeti 1329 / 1911 yılında üç sancak yirmi kaza ve otuz yedi nahiyeye bölünmüştür.

IX.

BAĞDAT VİLAYETİNİN MÜLKİ ve ASKERİ TEŞKİLATI

BAĞDAT VİLAYETİNİN MÜLKİ VE ASKERİ TEŞKİLATI

Bağdat Vilayet Salnamelerine göre, Bağdat Vilayet Teşkilâtı aşağıdaki kurumlardan oluşmaktadır.

VİLAYETİN VALİSİ

H. 1292 yılında **Mehmet Redif Paşa**, H. 1299-1302 yılları arasında **Takiyyüddin Paşa**, H. 1303 yılında **Mustafa Asım Paşa**, H. 1309 yılında **Sırrı Paşa**, H. 1310-1314 yılları arasında **Hüseyin Refik Paşa**, H. 1315-1316 yılları arasında **Mehmet Ataullah Paşa**, H. 1317-1319 yılları arasında **Namık Paşa**, H. 1321 yılında **Ahmet Feyzi Paşa** vekaleten vali olmuştur. H. 1323 yılında **Abdülvahhap Paşa**, H. 1324 yılında **Mecid Bey**, H. 1325 yılında **Hazım Bey** ve H. 1329 yılında **Yusuf Agah Paşa** Bağdat valiliği makamında oturmuşlardır.

VİLAYET ERKANI

- | | |
|-----------|--|
| 1292 | Naip; Ruhi Bey, Defterdar; Seyfi Efendi, Mektupçu; Halet Bey ve Temyiz Divan Reisi; Hüseyin Tevfik Efendi. |
| 1299 | Naip; Ahmet Esad Efendi, Defterdar; Rüşdi Efendi ve Mektupçu; Mustafa Zihni Bey. |
| 1300-1301 | Naip; Abdülkadir Bey, Defterdar; Hakkı Bey ve Mektupçu; Sait Bey. |
| 1309 | Naip; Mustafa Hakkı Efendi, Defterdar; Cemal Bey ve Mektupçu; Mahmut Talat Bey ve |
| 1310 | Naip; Aziz Efendi, Defterdar; Rifat Bey ve Mektupçu; Süleyman Faik Efendi. |
| 1311 | Naip; Aziz Efendi, Defterdar; Mustafa Niyazi Efendi ve Mektupçu; Mehmet Şakir Efendi. |

- 1312-1314 **Naip;** Mehmet Necmeddin Efendi, **Defterdar;** Ahmet Tevfik Efendi ve **Mektupçu;** Mehmet Necib Efendi.
- 1315 **Naip;** Mehmet Necmeddin Efendi, **Defterdar;** Ahmet Tevfik Efendi ve **Mektupçu;** Ahmet Subhi Efendi.
- 1316 **Naip;** Mehmet Necmeddin Efendi, **Defterdar;** Vahib Efendi ve **Mektupçu;** Şevket Bey Efendi.
- 1317 **Naip;** Kemaleddin Efendi, **Defterdar;** Vahib Efendi ve **Mektupçu;** Şevket Bey Efendi.
- 1318-1319 **Naip;** Kemaleddin Efendi, **Defterdar;** Vahib Efendi ve **Mektupçu;** Rauf Bey.
- 1321 **Naip;** Ebubekir Hilmi Efendi, **Defterdar;** Emin Efendi ve **Mektupçu;** Rauf Bey.
- 1323 **Naip;** Mehmet Necmeddin Efendi, **Defterdar;** (boş) ve **Mektupçu;** Halil Rami Bey.
- 1324 **Naip;** Mehmet Necmeddin Efendi, **Defterdar;** Mehmet Şükrü Efendi ve **Mektupçu;** Mehmet Tahir Bey.
- 1325 **Naip;** Mehmet Necmeddin Efendi, Vali Muavini Mümtaz Bey, **Defterdar;** Necib Bey ve **Mektupçu;** Mehmet Tahir Bey.
- 1329 **Naip;** Mehmet Asım Efendi, Vali Muavini Ömer Lütfi Bey, **Defterdar;** İsmail Raif Bey ve **Tahrirat Müdürü;** Mustafa Nadi Bey.

VİLAYET İDARE MECLİSİ

Vilayet İdare Meclis Başkanlığı, vali tarafından yürütülmekte ve meclis genel olarak 6 kişilik doğal üyelerin (naip, defterdar, nakip, kâtip ve müftü) yanı sıra 5 kişilik seçilmiş üyeden (şehrin ileri gelenleri, ruhani liderler ve aşiret reisleri) oluşmaktadır (Genel olarak seçilmiş üyelerin üçte biri Gayrimüslimlerden oluşmaktadır). Ancak yıllara göre üye sayısında artış veya eksilme de gözlenmektedir. Yıllara göre Vilayet İdare Meclisi başkan ve üyeleri aşağıda verilmiştir.

1292

Başkan	Vali Mehmet Redif Paşa
Doğal Üyeler	Seyfi Efendi, (Defterdar)
	Halet Bey, (Mektupçu)
	Nasır Paşa
	Ruhi Bey, (Naip)
	Mehmet Feyzi Efendi, (Hanefi Müftüsü)
	Derviş Efendi (Evkaf Muhasebecisi)

Salman Efendi, (Nakibü's-seyyid)
Abdülğafur Efendi, (Şafii Müftüsü)

Seçilmiş Üyeler Şavizade Ahmet Bey (Müderris)
Paçacızade Ahmet Çelebi
Fethullah Ubud Efendi, (Kapıcıbaşı)
Yusuf Gürcü

1299

Başkan Vali Mehmet Takiyyüddin Paşa
Doğal Üyeler Naip Ahmet Esad Efendi
Seyyid Salman Efendi (Nakibü'l-eşraf)
Rüşdi Efendi, (Defterdar)
Mehmet Feyzi Efendi (Hanefi Müftüsü)
Mustafa Zihni Bey (Vilayet Mektupçusu)

Seçilmiş Üyeler Cemilzade Mehmet Efendi
Âlusizade Numan Efendi (Müderris)
Fethullah Ubud Efendi
Yusuf Gürcü Efendi (Kapıcıbaşı)
Avanis Efendi

1300

Başkan Vali Takiyyüdin Paşa
Doğal Üyeler Naip Abdülkadir Bey
Defterdar Hakkı Bey
Mektubi Sait Bey Bey
Nakip Seyyid Salman Efendi
Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler Haydarizade Derviş Efendi
Zeybekzade İbrahim Efendi
Fethullah Ubud Efendi
Cemilzade Mehmet Efendi
Yusuf Şantob Efendi

1301

Başkan	Vali Takiyyüdin Paşa
Doğal Üyeler	Naip Abdülkadir Bey Defterdar Hakkı Bey Mektubi Sait Bey Bey NakibSeyyid Salman Efendi Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler	Haydarizade Derviş Efendi Zeybekzade İbrahim Efendi Fethullah Ubud Efendi Cemilzade Mehmet Efendi Yusuf Şantob Efendi
------------------------	---

1302

Başkan	Vali Takiyyüdin Paşa
Doğal Üyeler	Naip Abdülkadir Bey Defterdar Hakkı Bey Mektubi Sait Bey Bey NakibSeyyid Salman Efendi Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler	Haydarizade Derviş Efendi Zeybekzade İbrahim Efendi Fethullah Ubud Efendi Cemilzade Mehmet Efendi Yusuf Şantob Efendi
------------------------	---

1303

Başkan	Vali Takiyyüdin Paşa
Doğal Üyeler	Naip Abdülkadir Bey Defterdar Hakkı Bey Mektubi Sait Bey Bey NakibSeyyid Salman Efendi Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler	Haydarizade Derviş Efendi Zeybekzade İbrahim Efendi
------------------------	--

Fethullah Ubud Efendi
Cemilzade Mehmet Efendi
Yusuf Şantob Efendi

1309

Başkan Vali Sırrı Paşa
Doğal Üyeler Mustafa Hakkı Efendi
Defterdar Cemal Bey
Mektubi Mahmut Talat Bey
NakibSeyyid Salman Efendi
Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler Cemilzade Mehmet Cemil Efendi
Geylanizade Seyyid Abdurrahman Efendi
Abdülkadir Paşa
Rebiizade Mehmed Bey

1310

Başkan Vali Hüseyin Refik Paşa
Doğal Üyeler Naip Aziz Efendi
Defterdar Rıza Bey
Mektubi Süleyman Faik Efendi
Nakib Seyyid Süleyman Efendi
Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler Geylanizade Seyyid Abdurrahman Efendi
Abdülkadir Paşa
Âlusizade Şakir Efendi
Zeybekzade İbrahim Efendi
Menahim Salih Efendi
Rızkullah Ubud Efendi
Başkâtip Abdürrezzak Efendi

1311

Başkan Vali Hüseyin Refik Paşa
Doğal Üyeler Naip Aziz Bey
Defterdar Mustafa Niyazi Efendi
Mektubi Mehmet Şakir Efendi

NakibSeyyid Süleyman Efendi
Müftü Zehavizade Sait Efendi

Seçilmiş Üyeler Abdülkadir Paşa
Âlusizade Şakir Efendi
Zeybekzade İbrahim Efendi
Mütevelli Numan Efendi
Menahim Salih Efendi
Rızkullah Ubud Efendi
Başkâtip Abdürrezzak Efendi

1312

Başkan Vali Hüseyin Refik Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
Defterdar Ahmet Tevfik Efendi
Mektubi Mehmet Necib Efendi
Nakib Seyyid Süleyman Efendi
Müftü Zehavizade Mehmet Sait Efendi

Seçilmiş Üyeler Abdülkadir Paşa
Âlusizade Şakir Efendi
Zeybekzade İbrahim Efendi
Mütevelli Numan Efendi
Menahim Salih Efendi
Rızkullah Ubud Efendi
Başkâtip Abdürrezzak Efendi

1313-1314

Başkan Vali Hüseyin Refik Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
Defterdar Ahmet Tevfik Efendi
Mektubi Mehmet Necib Bey
Nakibüleşraf Kaymakamı Seyyid Süleyman Efendi
Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Abdülkadir Paşa
Âlusizade Şakir Efendi
Zeybekzade İbrahim Efendi

Mütevelli Numan Efendi
 Menahim Salih Efendi
 Rızkullah Ubud Efendi
 Başkâtip Abdürrezzak Efendi

1315

Başkan Vali Mehmet Ataullah Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
 Defterdar Ahmet Tevfik Efendi
 Mektubi Ahmet Subhi Efendi
 Nakibüleşraf Kaymakamı Seyyid Süleyman Efendi
 Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Abdülkadir Paşa
 Âlusizade Şakir Efendi
 Cemilzade Mahmut Efendi
 Mütevelli Numan Efendi
 Menahim Salih Efendi
 Rızkullah Ubud Efendi
 Başkâtip Abdürrezzak Efendi

1316

Başkan Vali Mehmet Ataullah Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
 Defterdar Vahib Efendi
 Mektubi Şevket Bey
 Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi
 Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Abdülkadir Paşa
 Âlusizade Şakir Efendi
 Cemilzade Mahmut Efendi
 Mütevelli Numan Efendi
 Menahim Salih Efendi
 Yakub Efendi
 Başkâtip Abdürrezzak Efendi

1317**Başkan**

Vali Namık Paşa

Doğal Üyeler

Naip Kemaleddin Efendi

Defterdar Vahib Efendi

Mektubi Şevket Bey

Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi

Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler

Abdülkadir Paşa

Âlusizade Seyyid Şakir Efendi

Cemilzade Mahmut Efendi

Mütevelli Numan Efendi

Menahim Salih Efendi

Anton Magak Efendi

Başkâtip Abdürrezzak Efendi

1318**Başkan**

Vali Namık Paşa

Doğal Üyeler

Naip Kemalettin Efendi

Defterdar Vahib Efendi

Mektubi Rauf Bey

Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi

Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler

Abdülkadir Paşa

Âlusizade Seyyid Şakir Efendi

Cemilzade Mahmut Efendi

Mütevelli Numan Efendi

Menahim Salih Efendi

Anton Magak Efendi

Başkâtip Abdürrezzak Efendi

1319**Başkan**

Vali Namık Paşa

Doğal Üyeler

Naip Kemaleddin Efendi

Defterdar Rıfat Efendi

Mektubi Rauf Bey

Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi

Mektubi Rauf Bey
Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Âlusizade Şakir Efendi
Cemilzade Mahmut Efendi
Mütevelli Numan Efendi
Çadırcızade Rıfat Efendi
Menahim Salih Efendi
Anton Magak Efendi
Başkâtip Abdürrezzak Efendi

1321

Başkan Vali Vekili Hacı Ahmet Fevzi Paşa
Doğal Üyeler Naip Ebubekir Hilmi Efendi
Defterdar Emin Bey
Mektubi Rauf Bey
Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi
Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Âlusizade Seyyid Şakir Efendi
Cemilzade Mahmut Efendi
Mütevelli Numan Efendi
Kaymakamzade Abdüllatif Bey
Azra Menahim Salih Efendi
Anton Magak Efendi
Başkâtip Abdürrezzak Efendi

1323

Başkan Vali Abdülvahhab Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
Mektubi Halil Rami Bey
Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi
Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Cemilzade İsa Gıyaseddin Efendi
Hazirizade Yasin Çelebi
Azra Menahim Efendi
Başkâtip Enis Efendi

1324

Başkan Vali Mecid Bey
Doğal Üyeler Naip Mehmet Necmeddin Efendi
 Defterdar Mehmet Şükrü Efendi
 Mektubi Mehmet Tahir Bey
 Nakibüleşraf Kaymakamı Seyyid Abdurrahman Efendi
 Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Cemilzade Mustafa Efendi
 Hazırizade Yasin Efendi
 Agob Kuyumcuyan Efendi
 Azra Menahim Efendi
 Başkâtip Abdürrezzak Efendi

1325

Başkan Vali Hazım Bey
Doğal Üyeler Naip Mehmet Necmeddin Efendi
 Vali Muavini Mümtaz Bey
 Defterdar Necib Bey
 Mektubi Mehmet Tahir Bey
 Nakibüleşraf Kaymakamı Seyyid Abdurrahman
 Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Cemilzade İsa Efendi
 Çadırcızade Rıfat Efendi
 Agob Kuyumcuyan Efendi
 Haskil Tavik Efendi
 Başkâtip Abdürrezzak Efendi

1329

Başkan Vali Yusuf Agah Paşa
Doğal Üyeler Naip Mehmet Necmeddin Efendi
 Vali Muavini Ömer Lütfi Bey
 Defterdar İsmail Raif Bey
 Tahrirat Müdürü Mustafa Nadir Bey
 Nakibüleşraf Kaymakamı Seyyid Abdurrahman
 Müftü Zehavizade Hacı Mehmet Sait Efendi

Seçilmiş Üyeler Cemilzade İsa Efendi
 Süveydzade Yusuf Efendi
 Davud Şentob Efendi
 Hayyatzade Abdülcabbar Efendi

MEKTUBİ / TAHRİRAT KALEMİ

- (1292-1303) 1 kâtip, 6 müsevvid⁽¹⁸⁵⁾
- 1309 1 mümeyyiz, 6 müsevvid, 14 mübeyyiz.⁽¹⁸⁶⁾
- 1310 1 mümeyyiz, 6 müsevvid, 18 mübeyyiz.
- 1311 1 mümeyyiz, 7 müsevvid, 21 mübeyyiz.
- (1312-1316) 1 mümeyyiz, 7 müsevvid, 12 mübeyyiz, 1 Arapça kâtibi.
- 1317-1319 1 mümeyyiz, 9 müsevvid, 1 mühürdar⁽¹⁸⁷⁾, 10 mübeyyiz, 1 Arapça kâtibi.
- 1321 1 mümeyyiz, 8 müsevvid, 1 Arapça kâtibi, 11 mübeyyiz, 1 mukabeleci.⁽¹⁸⁸⁾
- 1324 1 mümeyyiz, 1 sermüsevvid, 11 müsevvid, 1 şifre kâtibi, 1 sermübeyyiz, 11 mübeyyiz, 1 memur.
- 1323 1 mümeyyiz, 1 sermüsevvid, 9 müsevvid, 1 şifre kâtibi, 1 sermübeyyiz, 11 mübeyyiz.
- 1325 1 mümeyyiz, 1 sermüsevvid, 9 müsevvid, 2 muayyit, 1 Arapça kâtibi, 1 şifre kâtibi, 1 sermübeyyiz, 9 mübeyyiz
- 1329 1 mümeyyiz, 1 sermüsevvid, 3 müsevvid, 2 muayyit, 1 sermübeyyiz, 6 mübeyyiz

İDARE MECLİSİ KALEMİ

Vilayet İdare Meclisi Kalemî'nde 1292 tarihli salnameye göre başkâtip başkanlığında 1 yardımcısı ile 2 memur kadrosu bulunmaktadır. Bu kadro 1303 yılına kadar aynı şekilde devam etmiş, daha sonraki yıllar aşağıdaki şekilde değişmiştir.

- 1309-1310 1 başkâtip, 3 müsevvid, 4 mübeyyiz
- 1311 1 başkâtip, 1 yardımcı, 3 müsevvid, 3 mübeyyiz
- 1312-1321 1 başkâtip, 3 müsevvid, 3 mübeyyiz
- 1323 1 başkâtip, 1 kâtip, 2 müsevvid, 2 mübeyyiz
- 1324-1325 1 başkâtip, 1 muavin, 3 müsevvid, 1 mübeyyiz
- 1329 1 başkâtip, 1 muavin, 1 kâtip, 2 mukayyit⁽¹⁸⁹⁾

185 **Müsevvid:** Müsvedde, karalama taslak yapan.

186 **Mübeyyiz:** Müsveddeyi temize çeken kâtip.

187 **Mühürdar:** Resmi bir dairenin mührünü taşıyan ve evrakı mühürlemekle görevli olan memur.

188 **Mukabeleci:** Müsvedde temize çekildikten sonra, yazıları karşılaştırmayla görevli kâtip.

189 **Mukayyit:** Evrakı kayda geçen memur

EVRAK ODASI

Evrak Odası 1292 tarihli salnameye göre 1 müdür, 2 memur, 2 mülazım⁽¹⁹⁰⁾ kadrosundan oluşmakta ve 1303 yılına kadar bu kadroda hiçbir değişiklik bulunmamaktadır.

1309	1 müdür, 10 mukayyit
1310	1 müdür, 9 mukayyit
1312	1 müdür, 7 mukayyit
1311	1 müdür, 1 müdür muavini, 8 mukayyit
1313-1316	1 müdür, 8 mukayyit
1317-1319	1 müdür, 1 müdür muavini, 5 mukayyit
1321-1323	1 müdür, 1 müdür muavini, 6 mukayyit
1324-1325	1 müdür, 1 müdür muavini, 7 mukayyit
1329	1 müdür, 1 müdür muavini, 5 mukayyit

UMUR-I ECNEBİYE KALEMİ / TERCÜME ODASI

Umur-i Ecnebiye Kalemi / Tercüme Odası kadrosu 1292 tarihli salnameye göre, bir tercüman ve bir yardımcısından oluşmaktadır. 1303 yılına kadar kadroda hiçbir değişiklik bulunmamaktadır. Ancak 1312–1324 yılları arasında bu kadroda sadece bir mütercim görünmektedir. 1325 ve 1329 salnamelerinde ise bir tercüman ve bir kâtip görev yapmaktadır.

HUKUK VE YARGI

Adliye Dairesi

Yayınlanmış olan Bağdat vilayet salnamelerinin tamamında, Adliye Dairesi'nde sadece bir müfettiş kadrosu vardır. Ancak 1324 tarihli salnamede ve daha sonrakilerde bu kadroya bir kâtip ilave edilmiştir.

Adliye Encümeni

Bu encümen ilk olarak 1309 tarihli Bağdat vilayet salnamesinde görülmektedir. Kadrosu 1309-1310 salnamesine göre bir başkan ve 6 üyeden oluşmaktadır. 1311 tarihli salnameden sonra Adliye Encümeni bir başkan ve 7 üye ile 1 kâtip kadrosundan oluşmaktadır.

Dava Vekilleri veya Şahadetnameli Avukatlar

İlk olarak 1318 tarihli Bağdat vilayet salnamesinde şahadetnameli avukatlara rastlanılmaktadır, sayıları yıllara göre değişmektedir. 1318-1321 yılları arasında 7 avukat görev yapmaktadır. 1323 tarihli Bağdat vilayet salnamesinde 6 avukat, 1324 salnamesine göre 9 avukat ve 1325 salnamesinden itibaren 10 avukatın görev yaptığı görülmektedir. Son salnamede geçen avukatların adları şunlardır.

190 **Mülazım:** Memur adayı ücretsiz olarak çalışır ve zamanla o kadroya dahil olur.

1. Avukat Abdülcebbar Efendi (Birin biri derecesinde)
2. Avukat Rauf Efendi
3. Avukat Yakup Efendi
4. Avukat Habip Efendi
5. Avukat Paçacızade Hasan Efendi
6. Avukat Süleyman Efendi
7. Avukat Kirof Fikri Efendi
8. Avukat Hekim Efendi
9. Avukat Naim Efendi
10. Avukat Davut Efendi

Bidayet Mahkemesi Hukuk Dairesi

1309–1329 tarihli Bağdat vilayet salnamelerinde, Hukuk Dairesinin kadrosu Hukuk Dairesi Başkanı ve üç üyeden oluşmaktadır. Bu üyelerin ikisi sivil ve sivillerden biri Gayrimüslimdir.

Bidayet Mahkemesi Ceza Dairesi

1309–1329 tarihli Bağdat vilayet salnamelerinde, Ceza Dairesinin kadrosu Ceza Dairesi Başkanı, üç üye, bir memur ile bir muharrir ve müddei-i umumi (Başsavcı) muavininden oluşmaktadır. Üyelerin ikisi sivil ve sivillerden biri Gayrimüslim, üçüncüsü ise teğmen veya üsteğmen rütbeli bir askerdir.

Bidayet Mahkemesi Kalemi

1309–1323 tarihli Bağdat vilayet salnamelerinde, Bidayet Mahkemesi Kaleminin kadrosu bir başkâtip ve 4 kâtipten oluşmaktadır. 1324-1325 tarihli salnamelerde ise bir başkâtip, 5 kâtip, 1 mukayyit, 1 mübeyyiz, ve 2 mübaşir kadrosundan oluşmaktadır. 1329 tarihli salnamede ise, 2 başkâtip, 8 kâtip ve 2 mukayyit kadrosu görülmektedir.

İcra Dairesi

1316–1325 tarihli vilayet salnamelerinde, İcra Dairesinin dört kişilik kadrosu vardır. Bunlar: İcra memuru, Muharrir, tahsildar ve yardımcı. 1329 tarihli salnamede bu kadroya bir mukayyit ve 10 mübaşir ilave edilmiştir.

İstinaf Mahkemesi Hukuk Dairesi

1292–1303 tarihli vilayet salnamelerinde, İstinaf Mahkemesi Hukuk Dairesi sekiz kadrodan oluşmaktadır. Bunlar: Bir başkan ve 7 üyedir. 1309-1315 tarihli vilayet salnamelerinde bir başkan ve 5 üyeden oluşmaktadır. 1316-1325 tarihleri arasında bazen 4 üye, bazen de 5 üyeden oluşmaktadır. 1329 tarihli salnamede ise bir başkan ve 7 üyeden oluşmaktadır.

İstinaf Mahkemesi Ceza Dairesi

1292–1303 tarihli vilayet salnamelerinde, İstinaf Mahkemesi Ceza Dairesi yedi kadrodan oluşmaktadır. Bunlar: Bir başkan ve 6 üyedir. 1309-1325 tarihleri arasında bazen 4 üye, bazen de 5 üyeden oluşmaktadır. 1329 tarihli salnamede ise bir başkan ve 7 üyeden oluşmaktadır.

İstinaf Mahkemesi Kalemi

1292–1312 tarihli vilayet salnamelerinde, İstinaf Mahkemesi Kalemi altı kadrodan oluşmaktadır. Bunlar: Bir başkâtip ve 5 kâtipdir. 1313-1323 tarihli vilayet salnamelerinde kadroda bir başkâtip ve 6 kâtip bulunmaktadır. 1324-1325 tarihli salnamelerde ise kadro 1 başkâtip, 2 üye, 4 kâtip, 1 mukayyit, 1 müsevvid ve 4 mübaşirden oluşmaktadır. 1329 tarihli salnamedeki kadroda ise 1 başkâtip, 1 muavin, 8 kâtip, 7 mübaşir ve 1 odacı bulunmaktadır.

İstinaf Mahkemesi Müddei-i Umumi Kalemi

İstinaf Mahkemesi Müddei-i Umumi Kalemi 1324 tarihli salnameden itibaren teşkilatta yer almaktadır. Kadrosu 1324-1325 salnamelerinde 1 kâtip ve 1 yardımcısı, 1329 tarihli salnamede ise 3 kâtipten oluşmaktadır.

İstintak⁽¹⁹¹⁾ Dairesi

1309-1323 arası Bağdat vilayet salnamelerinin tamamında, İstintak Dairesinin iki kadrosu vardır. Bunlar; birinci müstantik ve ikinci müstantikdir. 1324 tarihinde bir, 1325 tarihinde de iki yardımcı (Muavin) kadrosu ilave edilmiştir. 1329 tarihinde dairenin kadrosu 3 Müstantik, 3 kâtip ve 4 mübaşirden oluşmaktadır.

İttihamiye Heyeti

İttihamiye Heyeti⁽¹⁹²⁾ ilk olarak 1309 salnamesinde mevcuttur. Daha sonra yayınlanan tüm salnamelerde de yer almaktadır. Heyetin kadrosu aşağıdaki üyelerden oluşmaktadır.

1309-1310	1 başkan, 2 üye, 1 müddei-i umumi, 1 müstantik, 1 kâtip
1311-1315	1 başkan, 2 üye, 1 kâtip
1316	1 başkan, 1 müddei-i umumi, 1 müstantik, 3 üye, 1 kâtip
1317-1318	1 başkan, 1 müddei-i umumi, 1 müstantik, 2 üye, 1 kâtip
1319-1321	1 başkan, 1 müddei-i umumi, 1 müstantik, 5 üye, 2 kâtip
1323	1 başkan, 1 müddei-i umumi, 1 müstantik, 3 üye, 1 kâtip
1324-1325	1 başkan, 1 müddei-i umumi, 1 müstantik, 2 üye, 1 kâtip
1329	1 başkan, 1 müddei-i umumi, 1 müstantik, 2 üye, 3 kâtip

191 **İstintak**: Sorgulama.

192 Suçlama yazısını hazırlayan makam.

Mukavelat⁽¹⁹³⁾ Muharrirliği Dairesi

1324 tarihli vilayet salnamesinde, Mukavelat Muharrirliği Dairesinin bir mukavelat muharriri (noter), 2 yardımcı ve 1 mübaşir kadrosu mevcuttur. 1325-1329 tarihli salnamelerde iki mukavelat muharriri (noter), bir yardımcı ve bir mübaşir kadrosu bulunmaktadır.

Şeriye Mahkemesi

Yayınlanmış Bağdat vilayet salnamelerinin tamamında Şeriye Mahkemesi kadrosu; yıllara göre aşağıda verilmiştir.

1292-1303	2 kâtip, 1 mukayyit, 1 eytam müdürü, 1 muavin
1309	1 naip, 1 başkâtip, 2 kâtip, 2 mukayyit, 1 mübeyyiz, 1 eytam müdürü, 1 muavin
1310	1 naip, 1 başkâtip, 2 kâtip, 3 mukayyit, 2 mübeyyiz, 1 eytam müdürü
1311	1 naip, 1 başkâtip, 2 kâtip, 4 mukayyit, 1 mübeyyiz, 1 eytam müdürü
1312-1315	1 naip, 1 başkâtip, 3 kâtip, 3 mukayyit, 1 mübeyyiz, 1 eytam müdürü
1316	1 naip, 1 başkâtip, 3 kâtip, 6 mukayyit, 3 mübeyyiz, 1 eytam müdürü, 1 müsevvid.
1317-1319	1 naip, 1 başkâtip, 4 kâtip, 4 mukayyit, 3 mübeyyiz, 1 eytam müdürü
1321	1 naip, 1 başkâtip, 3 kâtip, 6 mukayyit, 2 mübeyyiz
1323	1 naip, 1 başkâtip, 3 kâtip, 7 mukayyit, 2 mübeyyiz, 1 eytam müdürü
1324	1 naip, 1 başkâtip, 3 kâtip, 7 mukayyit, 1 mübeyyiz, 1 müsevvid, 1 eytam müdürü
1325	1 naip, 1 başkâtip, 4 kâtip, 5 mukayyit, 2 mübeyyiz, 1 eytam müdürü, 1 müsevvid
1329	1 naip, 1 başkâtip, 9 kâtip, 2 mukayyit, 1 eytam müdürü, 1 odacı, 2 mübaşir

Ticaret Mahkemesi

Yayınlanmış Bağdat vilayet salnamelerinin tamamında, Ticaret Mahkemesi kadrosu bir mahkeme başkanının yanı sıra 4 veya 6 üyeden oluşmaktadır.

Ticaret Mahkemesi Kalemi

Yayınlanmış Bağdat vilayet salnamelerinin tamamında, Ticaret Mahkemesi Kalemi aşağıdaki kadrolardan oluşmaktadır;

1292-1303	1 başkâtip, 2 kâtip, 2 mukayyit, 1 yardımcı, 1 mübeyyiz
1309-1325	1 başkâtip ve 4 kâtip
1329	1 başkâtip, 4 kâtip ve 4 mübaşirden oluşmaktadır.

193 **Mukavelat Muharriri:** Şahıslar arasında yapılan anlaşmaları ve diğer evrakları onaylamakla görevli kişi, noter.

MALİYE

Vilayet Muhasebesi

Bağlı Birimler: Varidat Şubesi, Masarifat Şubesi, Mesalih-i Cariye⁽¹⁹⁴⁾ Şubesi, Evrak Şubesi, Yevmiye Kitabeti. Vilayet Muhasebesi aşağıdaki kadrolardan oluşmaktadır;

1292-1303	3 kâtip, 2 mukayyit, 4 yardımcı, 1 mülazım, 2 memur
1309	1 mübeyyiz, 9 kâtip, 4 mukayyit, 12 yardımcı, 2 muavin, 1 sandık emini, 1 dava vekili.
1310	10 kâtip, 3 mukayyit, 19 yardımcı, 1 muavin, 1 sandık emini, 1 dava vekili
1311	1 mümeyyiz, 7 kâtip, 3 mukayyit, 22 yardımcı, 1 sandık emini, 1 dava vekili
1312-1315	1 mümeyyiz, 6 kâtip, 1 muavin, 3 mukayyit, 15 yardımcı, 1 sandık emini, 1 dava vekili, 5 mübeyyiz
1316	1 mümeyyiz, 1 muavin, 6 kâtip, 4 muharrir, 15 yardımcı, 7 mukayyit, 5 mübeyyiz, 1 sandık emini, 1 dava vekili, 1 defterci
1317-1319	1 mümeyyiz, 6 kâtip, 14 yardımcı, 3 mukayyit, 8 mübeyyiz, 1 sandık emini, 1 dava vekili
1321	8 mübeyyiz, 7 kâtip, 12 yardımcı, 3 mukayyit, 1 dava vekili, 1 sandık emini, 1 tahsildar, 2 memur
1323	7 kâtip, 13 yardımcı, 7 mukayyit, 1 sermübeyyiz, 6 mübeyyiz, 1 hazine vekili, 1 sandık emini, 1 tahsildar, 2 memur, 4 muharrir, 1 defterci
1324	1 mümeyyiz, 3 başkâtip, 4 kâtip, 7 yardımcı, 8 mukayyit, 1 sermübeyyiz, 8 mübeyyiz, 1 memur, 1 sandık emini, 1 muharrir, 1 defterci, 1 tahsildar, 1 hademe, 2 hazine vekili
1325	3 başkâtip, 4 kâtip, 7 yardımcı, 8 mukayyit, 1 sermübeyyiz, 10 mübeyyiz, 2 memur, 1 sandık emini, 1 muharrir, 1 defterci, 1 tahsildar, 1 hademe, 2 hazine vekili
1329	1 mümeyyiz, 14 kâtip, 2 yardımcı, 2 mukayyit, 2 mübeyyiz, 2 muavin, 1 sandık emini, 1 defterci, 1 hazine vekili

Aşar ve Ağnam Nezareti

1292-1303 tarihli salnamelerde kadrosu 1 nazır, 2 kâtip, 3 yardımcı ve 1 mukayyitten oluşmaktadır.

Defter-i Hakani Dairesi

Bağlı Birimler : Tahrir ve Vergi Dairesi, dairenin kadrosu;

1292-1303 1 müdür, 1 müdür muavini, 3 kâtip, 4 mukayyit ve 1 memur

194 **Mesalih-i Cariye:** Gündelik işler.

1309-1310	1 müdür, 3 kâtip, 3 yardımcı, 1 memur, 3 muavin
1311	2 müdür, 2 muavin, 4 kâtip, 6 yardımcı, 1 memur, 3 muharrir, 4 mukayyit, 1 defterci
1312-1314	2 müdür, 2 muavin, 3 kâtip, 8 yardımcı, 1 memur, 3 muharrir, 3 mukayyit, 1 defterci
1315	1 müdür, 2 muavin, 3 kâtip, 10 yardımcı, 1 memur, 1 muharrir, 2 mukayyit, 1 defterci
1316	1 müdür, 2 muavin, 3 kâtip, 10 yardımcı, 1 memur
1317-1323	1 müdür, 2 muavin, 3 kâtip, 11 yardımcı, 1 memur, 1 muharrir, 2 mukayyit, 1 defterci
1324	1 müdür, 2 muavin, 2 kâtip, 9 yardımcı, 1 memur
1325	1 müdür, 2 muavin, 3 kâtip, 2 yardımcı, 8 memur
1329	1 müdür vekili, 5 kâtip

Gümrük Müdürlüğü

1292-1303 tarihli salnamelerde kadrosu 1 müdür, 3 kâtip, 2 yardımcı, 1 mübeyyiz ve 1 sandık eminden oluşmaktadır.

Merkez Tapu Kalemı

Merkez Tapu Kalemı 1324 ve 1325 tarihli salnamelerde mevcuttur. Kadrosu 1 kâtip ve 3 yardımcıdan oluşmaktadır

Düyun-u Umumiye Nezareti

Düyun-u Umumiye Nezaretine bağlı birimler : Müdürlük, Muhasebe Kalemı, Tahrirat Kalemı ve Muamelat-ı Merkeziye. Kadroları yıllara göre aşağıda verilmiştir.

1309-1310	1 nazır, 2 müfettiş, 2 başkâtip, 1 muavin, 4 yardımcı, 1 sandık emini, 2 mukayyit, 2 mübeyyiz, 1 müsevvid, 1 memur
1311-1314	1 nazır, 1 müfettiş, 2 başkâtip, 1 muavin, 5 yardımcı, 1 sandık emini, 1 mukayyit, 4 mübeyyiz, 1 ambarcı, 1 memur
1315	1 nazır, 3 başkâtip, 7 yardımcı, 1 sandık emini, 2 mukayyit, 2 mübeyyiz, 1 ambarcı, 1 memur
1316	1 nazır, 1 müfettiş, 3 başkâtip, 5 yardımcı, 1 sandık emini, 3 mukayyit, 1 müsevvid, 3 mübeyyiz, 2 memur
1317-1318	1 nazır, 2 müfettiş, 4 başkâtip, 1 müdür, 2 kâtip, 3 yardımcı, 1 sandık emini, 3 mukayyit, 1 müsevvid, 3 mübeyyiz
1319	1 nazır, 1 müfettiş, 1 müdür, 4 başkâtip, 2 kâtip, 3 yardımcı, 1 sandık emini, 2

- mukayyit, 1 müsevvid, 3 mübeyyiz, 2 memur
- 1321** 1 nazır, 2 müfettiş, 1 müdür, 4 başkâtip, 2 kâtip, 3 yardımcı, 1 sandık emini, 3 mukayyit, 1 müsevvid, 3 mübeyyiz, 1 dava vekili
- 1323** 1 nazır, 3 müfettiş, 1 müdür, 7 başkâtip, 4 kâtip, 5 yardımcı, 1 sandık emini, 3 mukayyit, 1 müsevvid, 3 mübeyyiz, 1 dava vekili
- 1324** 1 nazır, 2 müfettiş, 3 başkâtip, 3 kâtip, 3 yardımcı, 1 sandık emini, 2 mukayyit, 1 müsevvid, 2 mübeyyiz, 1 dava vekili
- 1325** 1 nazır, 1 müfettiş muavini, 3 başkâtip, 2 kâtip, 5 yardımcı, 1 sandık emini, 1 mukayyit, 1 müsevvid, 1 mübeyyiz, 5 memur, 1 dava vekili
- 1329** 1 nazır, 1 müfettiş, 3 başkâtip, 4 kâtip, 3 yardımcı, 1 sandık emini, 1 mukayyit, 1 müsevvid, 1 mübeyyiz, 5 memur, 1 dava vekili

Reji Nezareti

Reji Nezaretine bağlı birimler: Başmüdürlük, Muhasebe Kalemi, Tahrirat Kalemi, Merkez Kalemi, Muhafaza Kalemi ve Ambar. Kadroları yıllara göre aşağıda verilmiştir.

- 1309** 1 nazır, 1 muhasebeci, 2 başkâtip, 2 kâtip, 2 muhasebeci muavini, 3 yardımcı, 1 sandık emini, 1 mübeyyiz, 1 müsevvid, 1 mukayyit, 1 kantarcı, 1 ambarcı, 1 memur, 1 kapıcı, 1 hamalbaşı, 13 kolcu
- 1310-1312** 1 nazır, 1 muhasebeci, 3 başkâtip, 2 kâtip, 6 muhasebeci muavini, 3 yardımcı, 1 sandık emini, 2 mübeyyiz, 1 kantarcı, 1 ambarcı, 3 memur, 1 müsevvid, 2 mülazım, 1 doktor
- 1313-1314** 1 nazır, 1 muavin, 2 başkâtip, 1 kâtip, 1 muhasebeci, 4 muhasebeci muavini, 6 yardımcı, 1 sandık emini, 3 mübeyyiz, 1 kantarcı, 1 ambarcı, 1 memur
- 1315** 1 nazır, 1 muavin, 2 başkâtip, 1 kâtip, 1 muhasebeci, 5 muhasebeci muavini, 6 yardımcı, 1 sandık emini, 3 mübeyyiz, 1 kantarcı, 2 ambarcı, 1 memur, 1 odacı
- 1316** 1 nazır, 2 müfettiş, 2 başkâtip, 1 kâtip, 1 muhasebeci, 10 yardımcı, 1 sandık emini, 1 mukayyit, 1 mübeyyiz, 1 kantarcı, 1 memur
- 1317-1318** 1 nazır, 1 müfettiş, 3 kâtip, 1 muhasebeci, 10 yardımcı, 1 sandık emini, 1 mukayyit, 1 mübeyyiz, 1 kantarcı, 1 memur
- 1319** 1 nazır, 2 müfettiş, 3 başkâtip, 1 kâtip, 1 muhasebeci, 10 yardımcı, 1 sandık emini, 1 mukayyit, 2 mübeyyiz, 1 kantarcı, 1 memur, 1 dava vekili
- 1321** 1 nazır, 2 müfettiş, 3 başkâtip, 1 kâtip, 1 muhasebeci, 9 yardımcı, 1 sandık emini, 1 mukayyit, 3 mübeyyiz, 1 dava vekili, 2 memur, 1 kantarcı
- 1323** 1 nazır, 1 muavin, 2 müdür, 1 müfettiş, 3 başkâtip, 2 kâtip, 1 muhasebeci, 9 yardımcı, 1 sandık emini, 1 mukayyit, 2 mübeyyiz, 1 dava vekili, 2 memur
- 1324-1325** 1 nazır, 1 muavin, 1 müfettiş, 2 müdür, 5 kâtip, 1 muhasebeci, 8 yardımcı, 1 sandık emini, 1 mukayyit, 2 mübeyyiz, 1 dava vekili, 3 memur, 1 kantarcı

1329 1 başmüdür, 1 başmüdür muavini, 1 müdür, 6 kâtip, 1 muhasebeci, 4 muhasebe muavini, 2 mübeyyiz, 1 sandık emini, 2 mübeyyiz, 1 dava vekili, 2 memur, 2 muhaberat müdürü (1 Türkçe, 1 Fransızca), 1 kantarcı, 2 ambarcı, 1 kolcu

Ecnebi Tömbeki Şirketi⁽¹⁹⁵⁾

Bu şirket ilk olarak 1317 tarihli salnamede geçmektedir. Kadroları yıllara göre aşağıda verilmiştir.

1317-1321 1 müdür, 2 kâtip, 1 muharrir
1323-1329 1 müdür, 3 kâtip, 1 muharrir, 2 kolcu, 1 odacı

Osmanlı Bankası Bağdat Şubesi

Osmanlı Bankası Bağdat Şubesi ilk olarak 1316 tarihli salnamede mevcuttur. Bankanın birimleri: Sandık Kalemi, Tahrirat Kalemi, Kambiyo Kalemi ve Sermaye Kalemi. Kadroları yıllara göre aşağıda verilmiştir.

1316 1 direktör, 1 muhasebeci, 2 başkâtip, 1 muavin, 11 yardımcı, 1 sandık emini, 2 Kavas⁽¹⁹⁶⁾, 1 odacı
1317-1318 1 direktör, 1 muavin, 1 muhasebeci, 2 başkâtip, 1 kâtip, 1 memur, 7 yardımcı, 1 sandık emini, 2 kavas, 1 odacı
1319 1 direktör, 1 muavin, 1 muhasebeci, 2 başkâtip, 8 yardımcı, 1 sandık emini, 2 kavas, 1 odacı
1321-1323 1 direktör, 1 muavin, 1 muhasebeci, 2 başkâtip, 11 yardımcı, 1 sandık emini, 1 kavas, 2 odacı
1324 1 direktör, 1 muavin, 1 muhasebeci, 2 başkâtip, 13 yardımcı, 1 sandık emini, 2 kavas, 2 odacı
1325 2 direktör, 1 muhasebeci, 2 başkâtip, 14 yardımcı, 1 sandık emini, 2 kavas
1329 1 direktör, 1 direktör muavini, 1 kontrol, 1 muhasebeci, 2 başkâtip, 16 yardımcı, 1 sandık emini, 2 kavas

Rüsumat⁽¹⁹⁷⁾ Nezaretı

Rüsumat Nezaretine bağlı birimler: Başmüdürlük, Muhasebe Kalemi ve Tahrirat Kalemi. Kadroları yıllara göre aşağıda verilmiştir.

1292-1303 1 nazır, 3 kâtip, 7 yardımcı, 1 mukayyit, 1 mübeyyiz

195 **Tömbeki:** Nargile ile içilen bir cins tütün.

196 Elçilik ve bankalarda çalışan ve özel kıyafeti olan koruma memuru.

197 **Rüsumat:** "rüsum"un çoğulu, vergiler.

1309-1314	1 nazır, 2 başkâtip, 5 yardımcı, 2 mukayyit, 2 mübeyyiz, 1 müsevvid
1315-1319	1 nazır, 2 başkâtip, 8 yardımcı, 2 mukayyit, 1 mübeyyiz
1321-1325	1 nazır, 2 başkâtip, 7 yardımcı, 2 mukayyit, 1 mübeyyiz
1329	1 başmüdür, 8 kâtip, 1 odacı

Rüsum-ı Sitte Nezareti

Rümum-ı Sitte Nezaretine bağlı birimler: Başmüdürlük, Muhasebe Kalemi ve Tahrirat Kalemi. Kadroları 1292-1303 yılları arasında verilmiştir, daha sonraki salnamelerde mevcut değildir. 1292-1303 yılları arasında kadrosu: 1 nazır, 1 kontrolör, 2 kâtip, 4 yardımcı, 3 mübeyyiz, 3 mukayyit, 1 memur, 1 muavin, 1 sandık emini.

Rüsum-ı Sitte Merkez Müdürlüğü

Rüsum-ı Sitte Merkez Müdürlüğü 1292-1303 salnamelerinde mevcut olup, kadrosu 1 müdür, 2 kâtip, 3 mukayyit ve 1 sandık eminden oluşmaktadır.

Bağdat Rüsumat Müdürlüğü

Rüsumat Dairesi veya bugünkü tabirle vergi dairesinin kadrosu diğer dairelere nazaran bir hayli fazladır. Rüsumat Dairesinin kadrosu yıllara göre aşağıya çıkartılmıştır.

1309-1310	1 müdür, 1 başkâtip, 3 kâtip, 5 yardımcı, 4 muayeneci, 1 sandık emini, 4 mubassır ⁽¹⁹⁸⁾ , 3 memur, 1 istimator ⁽¹⁹⁹⁾
1311-1312	1 müdür, 1 başkâtip, 4 kâtip, 5 yardımcı, 4 muayeneci, 1 sandık emini, 5 mubassır, 3 memur, 1 istimator
1313-1314	1 müdür, 1 başkâtip, 3 kâtip, 4 yardımcı, 4 muayeneci, 1 sandık emini, 6 mubassır, 3 memur, 1 istimator
1315	1 müdür, 1 başkâtip, 4 kâtip, 4 yardımcı, 5 muayeneci, 1 sandık emini, 6 mubassır, 3 memur, 1 istimator
1316-1323	1 müdür, 1 başkâtip, 4 kâtip, 4 yardımcı, 5 muayeneci, 1 sandık emini, 6 mubassır, 3 memur, 1 istimator
1324	1 müdür, 1 başkâtip, 4 kâtip, 5 yardımcı, 1 sandık emini, 6 mubassır, 5 muayeneci, 3 memur, 1 istimator
1325	1 müdür, 1 başkâtip, 5 kâtip, 5 yardımcı, 1 sandık emini, 5 mubassır, 5 arayıcı, 5 memur, 1 istimator
1329	1 müdür, 1 başkâtip, 10 kâtip, 2 sandık emini, 2 istimator, 2 muhasip, 24 memur, 3 markatör.

198 **Mubassır:** Gözetleyici, durumları kontrol eden memur.

199 **İstimator:** Gümrüklere gelen ticari mallara paha biçen kişi veya tahminci.

DAİRE ve KOMİSYONLAR

Emlak-ı Müdevvene⁽²⁰⁰⁾ İdaresi

Bu daire sadece 1329 tarihli salnamede bulunmaktadır. Daireye bağlı birimler: Muhasebe Kalemi, Tahrirat Kalemi ve Evrak Kalemidir. Kadrosu 1 müdür, 2 kâtip, 10 yardımcı, 1 mübeyyiz, 2 mukayyit, 1 memur, 1 kolcu, 1 hademe, 1 odacı ve 1 bekçiden ibarettir.

Evkaf Dairesi

Bağdat vilayet salnamelerinin tamamında bulunan Evkaf Dairesine bağlı birimler: Evkaf Muhasebesi, Evkaf Tahsildarları, Orman Memurları ve Vakf-ı Nebevi birimleridir. Kadroları yıllara göre aşağıda verilmiştir.

1292-1303	1 muhasebeci, 3 kâtip, 1 muavin, 3 mukayyit, 1 sandık emini, 1 yardımcı
1309	1 muhasebeci, 1 başkâtip, 3 kâtip, 1 muavin, 2 mukayyit, 1 mübeyyiz, 1 sandık emini, 1 yardımcı, 8 tahsildar, 2 memur
1310-1311	1 muhasebeci, 1 başkâtip, 3 kâtip, 1 yardımcı, 1 muavin, 1 mukayyit, 1 mübeyyiz, 1 sandık emini, 1 mülazım, 4 tahsildar, 5 memur
1312-1314	1 muhasebeci, 1 başkâtip, 5 kâtip, 1 mukayyit, 4 mübeyyiz, 1 sandık emini, 6 tahsildar, 4 memur
1315-1316	1 muhasebeci, 1 başkâtip, 5 kâtip, 1 yardımcı, 1 mukayyit, 3 mübeyyiz, 1 sandık emini, 7 tahsildar, 4 memur
1317-1318	1 muhasebeci, 1 başkâtip, 5 kâtip, 1 yardımcı, 1 mukayyit, 2 mübeyyiz, 1 sandık emini, 7 tahsildar, 3 memur
1319	1 muhasebeci, 1 başkâtip, 5 kâtip, 1 yardımcı, 1 mukayyit, 5 mübeyyiz, 1 sandık emini, 6 tahsildar, 3 memur
1321	1 muhasebeci, 1 başkâtip, 3 kâtip, 1 yardımcı, 1 mukayyit, 1 memur, 1 sandık emini, 5 tahsildar
1323	1 muhasebeci, 1 başkâtip, 7 kâtip, 2 mukayyit, 3 mülazım, 1 memur, 1 sandık emini, 5 tahsildar
1324	1 muhasebeci, 1 başkâtip, 8 kâtip, 2 mukayyit, 3 memur, 6 tahsildar, 1 sandık emini
1325	1 muhasebeci, 1 başkâtip, 8 kâtip, 2 mukayyit, 6 memur, 6 tahsildar
1329	1 müdür, 1 başkâtip, 4 kâtip, 2 muavin, 5 tahsildar.

Evkaf Dairesi / Komisyonu / Evkaf-ı Münderise⁽²⁰¹⁾ Komisyonu

Evkaf Dairesi Komisyonları ve Münderis Vakıflar Komisyonları kadroları 1309 yılından 1323 yılına kadar bir başkan ve 4 üyeden oluşmaktadır. 1324 yılında bir başkan ve 6 üye, 1325 yılında ise bir başkan ve 5 üyeden oluşan altı kişilik kadrosu vardır.

200 **Müdevven:** Tedvin olunmuş, dîvan, kitap haline konulmuş. Bir araya getirilip çeki düzen verilmiş.

201 **Münderis Vakıflar:** Eseri kalmamış vakıflardır.

İstatistik Komisyonu ve Kalemi

İstatistik Komisyonu ve Kaleminin kadroları 1310 yılından 1325 yılına kadar bir başkan 2 üye ve 1 kâtipten oluşmaktadır. 1329 tarihli salnamede ise kadrosunda sadece bir memur görevli olarak görülmektedir.

Nafia Komisyonu⁽²⁰²⁾

Nafia Komisyonu ilk defa 1324 tarihli vilayet salnamesinde görülmektedir. Bağdat Nafia Komisyonunun kadrosu 1324-1325 yıllarında bir başkan ve 7 üyeden oluşmaktadır. 1329 tarihli salnamede ise bir başkan ve 3 üyeden oluşmaktadır

Nüfus Dairesi ve Kalemi

Nüfus Dairesi ilk olarak 1309 tarihli salnamede bulunmaktadır. Vilayetin Nüfus Dairesi ve Kalemi 1309-1325 tarihleri arasında bir başkâtip ve iki kâtip kadrosuyla idare edilmektedir. 1329 tarihli salnamede dairenin kadrosu bir müdür, üç kâtip ve bir mukayyiden oluşmaktadır.

Sicil-i Ahval Komisyonu ve Memurları

Sicil Ahval Komisyonu ilk olarak 1309 tarihli salnamede geçmektedir. Komisyonun kadrosu yıllara göre aşağıda verilmiştir.

1309-1318	1 başkan, 4 üye
1319-1325	1 başkan, 4 üye, 1 kâtip
1329	1 başkan, 2 üye, 1 memur

Ticaret Odası

Bağdat Ticaret Odası sadece 1329 tarihli salnamede geçmektedir. Kadrosu bir başkan, bir ikinci başkan, 2 müşavir, 7 üye, 1 kâtip ve 2 mübaşirden oluşmaktadır.

Ziraat Dairesi

Bağdat Ziraat Dairesi sadece 1329 tarihli salnamede geçmektedir. Kadrosu bir müdür, bir müdür yardımcısı, 1 kâtip ve 1 memurdan oluşmaktadır.

202 **Nafia Komisyonu:** Bayındırlık Komisyonu.

GÜVENLİK / EMNİYET

Bağdat Zabtiye Heyeti

Yayınlanmış Bağdat vilayet salnamelerinde bulunan, Bağdat'ın zabtiye kadroları yıllara göre aşağıda çıkartılmıştır:

Bağlı Birimler : Jandarma Dairesi, Alay Meclisi, Kalem

- 1292-1303** 1 alaybeyi⁽²⁰³⁾, 2 tabur ağası, 1 bölük ağası, 1 bölük muavini, 1 jurnal emini, 1 idare emini, 2 muavin, 2 mukayyit
- 1309-1312** 1 alaybeyi, 1 tabur ağası, 2 bölük ağası, 2 bölük muavini, 1 jurnal emini, 1 idare emini, 1 hesap emini, 1 muavin, 2 mukayyit
- 1313-1314** 1 mirmiran⁽²⁰⁴⁾, 2 tabur ağası, 2 bölük ağası, 3 bölük muavini, 1 idare emini
- 1315** 1 mirmiran, 1 tabur ağası, 2 bölük ağası, 2 bölük muavini, 1 jurnal emini, 1 idare emini
- 1316** 1 alaybeyi, 1 tabur ağası, 2 bölük ağası, 2 bölük muavini, 1 jurnal emini, 1 idare emini
- 1317-1318** 1 alaybeyi, 1 tabur ağası, 1 bölük ağası, 2 bölük muavini, 1 jurnal emini, 1 idare emini
- 1319** 1 alaybeyi, 1 binbaşı, 1 yüzbaşı, 3 mülazım⁽²⁰⁵⁾, 1 alay emini
- 1321-1323** 1 mirлива⁽²⁰⁶⁾, 1 binbaşı, 2 yüzbaşı, 3 mülazım, 1 alay emini
- 1324-1325** 1 kumandan, 2 binbaşı, 2 yüzbaşı, 4 mülazım, 1 idare emini
- 1329** 1 miralay⁽²⁰⁷⁾, 1 kaymakam⁽²⁰⁸⁾, 1 binbaşı, 1 bölük kumandanı, 3 mülazım, 1 şube müdürü, 2 şube müdür muavini, 2 kâtip, 1 kâtip muavini

Bağdat Zabtiye Alayı Erkanı ve Subayları

Yayınlanmış Bağdat vilayet salnamelerinde Bağdat Zabtiye Alayının erkan ve subay kadrosu aşağıda çıkartılmıştır:

- 1309–1312** 1 alaybeyi, 5 tabur ağası, 6 hesap emini
- 1313–1314** 1 mirmiran, 5 tabur ağası, 6 hesap emini, 1 idare emini
- 1315–1318** 1 mirmiran, 6 tabur ağası, 6 hesap emini, 1 idare emini

203 **Alaybeyi:** Alay Komutanı.

204 Osmanlı taşra teşkilatında en büyük idarî birim olan eyaletin askerî ve idarî bakımdan en üst düzey yetkilisine mirmirân ya da beylerbeyi denmektedir. Beylerbeyilere aynı zamanda “vali” de denmekteydi. Bununla birlikte “vali” teriminin kullanılışı, daha çok XIX. yüzyılda, idarî teşkilatta yapılan birtakım değişiklikler sonucunda yaygınlaşmıştır. Bkz. Mehmet İpşirli, “Beylerbeyi”, **DİA**, VI, İstanbul 1992, s.69.

205 Mülazım, askeri rütbe olarak ikiye ayrılır: Mülazım Sani (Teğmen) ve Mülazım Evvel (Üsteğmen).

206 Mirлива: Tuğgeneral

207 Miralay: Albay

208 Kaymakam: Yarbay

1319	1 alaybeyi, 6 binbaşı, 6 tabur kâtibi, 1 alay emini
1321	1 mirliva, 7 binbaşı, 5 tabur kâtibi, 1 alay emini
1323	1 miralay, 7 binbaşı, 7 tabur kâtibi, 1 alay emini

Bağdat Merkez Zabtiyesi

Bağdat Merkez Zabtiyesi ilk olarak 1309 tarihli salnamede kayıtlıdır ve o yılki kadrosu 1 tabur ağası ve 2 kâtipten oluşmaktadır. Daha sonraki kadrosu yıllara göre aşağıda verilmiştir.

1310-1318	1 tabur ağası, 1 kâtip, 1 hâpishane müdürü
1319	1 binbaşı, 2 yüzbaşı, 4 mülazım, 1 kâtip
1321	1 binbaşı, 1 kâtip, 2 yüzbaşı, 4 mülazım
1323	1 binbaşı, 1 kâtip, 1 hâpishane müdürü
1324	1 binbaşı, 1 kâtip, 1 hâpishane müdürü, 18 gardiyan

Polis Dairesi

Polis Dairesine bağlı birimler: Polis Meclisi Heyeti ile Hükümet Konağında, Karakollarda, Hâpishanede ve Limanda Görevli Polisler. Kadrosu yıllara göre aşağıda verilmiştir.

1309	2 komiser, 7 polis, 1 hâpishane kâtibi, 20 gardiyan
1310	3 komiser, 9 polis, 1 hâpishane müdürü, 18 gardiyan
1311-1319	3 komiser, 10 polis, 1 hâpishane müdürü, 18 gardiyan
1321	1 başkomiser, 8 komiser, 30 polis, 1 hâpishane müdürü, 18 gardiyan
1323	1 başkomiser, 8 komiser, 29 polis, 1 hâpishane müdürü, 18 gardiyan
1324	1 başkomiser, 10 komiser, 31 polis, 1 memur
1325	1 başkomiser, 7 komiser, 25 polis, 12 memur
1329 ⁽²⁰⁹⁾	1 müdür (kolağası), 9 komiser, 57 polis, 5 memur, 1 kâtip, 2 mukayyit

209 1329 yılında Bağdat merkezde mevcut polis karakolları, Şorca, Çarşı, Dükkan-ı Şenave, Karşıyaka, Sur, Cuayfir, Fazl, Haydarhane, Şor Hamam, Kanberali, Ebuşibil, Hazret-i Şeyh, Senk, Murabbaa idi. bkz. *Bağdat Vilayeti Salnamesi*, 1329, s. 97-99

BAĞDAT VİLAYETİ JANDARMA ALAYI

Bağdat Vilayeti Jandarma Alayına bağlı taburlar ve kadroları yıllara göre aşağıda verilmiştir.

1- Birinci Merkez Bağdat Taburu

1292-1303	1 tabur ağası, 7 bölük ağası, 7 bölük muavini, 7 jurnal emini
1309-1316	1 alay beyi, 1 idare emini, 1 muavin, 2 mukayyit, 1 tabur ağası, 1 hesap emini, 8 bölük ağası, 8 bölük muavini, 8 jurnal emini, 78 kol vekili, 78 kol vekili muavini, 370 asker
1317-1318	1 tabur ağası, 1 hesap emini, 9 bölük ağası, 9 bölük muavini, 9 jurnal emini, 83 kol vekili, 89 kol vekili muavini, 410 asker
1319-1321	34 ümera ve zabitan, 570 asker
1323	1 binbaşı, 2 yüzbaşı, 5 mülazım, 1 kâtip, 25 ümera ve zabitan, 570 asker
1324	1 binbaşı, 10 yüzbaşı, 20 mülazım, 1 kâtip, 570 asker
1325	32 ümera ve zabitan, 570 asker
1329	1 binbaşı, 4 yüzbaşı, 20 mülazım

Bağdat Yakınlarında Askeri Mutfak'ta Yemek Dağıtımı

2- İkinci Merkez Bağdat Taburu

1292-1303	1 tabur ağası, 8 bölük ağası, 8 bölük muavini, 7 jurnal emini
1309-1312	1 tabur ağası, 1 hesap emini, 9 bölük ağası, 10 bölük muavini, 10 jurnal emini, 74 kol vekili, 74 kol vekili muavini, 376 asker
1313-1317	1 tabur ağası, 1 hesap emini, 9 bölük ağası, 10 bölük muavini, 10 jurnal emini, 74 kol vekili, 74 kol vekili muavini, 476 asker

3- Horasan Taburu

- 1318 1 tabur ağası, 1 hesap emini, 9 bölük ağası, 10 bölük muavini, 10 jurnal emini, 74 kol vekili, 74 kol vekili muavini, 476 asker
- 1319-1323 32 ümera ve zabitan, 454 asker
- 1324 2 binbaşı, 7 yüzbaşı, 17 mülazım, 1 kâtip, 454 asker
- 1325 32 ümera ve zabitan, 454 asker
- 1329 1 binbaşı, 3 yüzbaşı, 18 mülazım, 1 kâtip

4- Bağdat Merkez Seyyar / Ester Süvari Taburu

- 1292-1303 1 tabur ağası, 6 bölük ağası, 7 bölük muavini, 7 jurnal emini
- 1309-1318 1 tabur ağası, 1 hesap emini, 6 bölük ağası, 6 bölük muavini, 6 jurnal emini, 57 kol vekili, 57 kol vekili muavini, 228 asker
- 1319-1325 1 binbaşı, 5 yüzbaşı, 12 mülazım, 1 kâtip, 336 asker
- 1329 1 yüzbaşı, 9 mülazım

5- Kerbela Taburu

- 1292-1303 1 tabur ağası, 1 hesap emini, 4 bölük ağası, 4 bölük muavini, 4 jurnal emini
- 1309-1318 1 tabur ağası, 1 hesap emini, 4 bölük ağası, 4 bölük muavini, 4 jurnal emini, 32 kol vekili, 32 kol vekili muavini, 192 asker
- 1319-1323 14 ümera ve zabitan, 233 asker
- 1324 1 binbaşı, 2 yüzbaşı, 8 mülazım, 1 kâtip, 233 asker
- 1325 14 ümera ve zabitan, 233 asker
- 1329 1 yüzbaşı, 11 mülazım

6- Hille Taburu

- 1292-1303 1 tabur ağası, 1 hesap emini, 7 bölük ağası, 7 bölük muavini, 7 jurnal emini
- 1309-1314 1 tabur ağası, 1 hesap emini, 10 bölük ağası, 10 bölük muavini, 10 jurnal emini, 75 kol vekili, 75 kol vekili muavini, 390 asker

7- Divaniye Taburu

- 1315-1318 1 tabur ağası, 1 hesap emini, 10 bölük ağası, 10 bölük muavini, 10 jurnal emini, 75 kol vekili, 75 kol vekili muavini, 390 asker
- 1319-1323 23 ümera ve zabitan, 387 asker
- 1324 1 binbaşı, 4 yüzbaşı, 14 mülazım, 1 kâtip, 387 asker
- 1325 23 ümera ve zabitan, 387 asker
- 1329 1 yüzbaşı, 15 mülazım

8- Hanekin Taburu

- 1292-1303 2 bölük ağası, 4 bölük muavini, 3 jurnal emini, 1 hesap emini
- 1309-1318 1 tabur ağası, 1 hesap emini, 4 bölük ağası, 4 bölük muavini, 4 jurnal emini, 29 kol vekili, 29 kol vekili muavini, 196 asker
- 1319-1323 14 ümera ve zabitan, 237 asker
- 1324 1 binbaşı, 4 yüzbaşı, 6 mülazım, 1 kâtip, 237 asker
- 1325 14 ümera ve zabitan, 237 asker
- 1329 1 kumandan, 9 mülazım, 1 kâtip

8- Ester Sıvri Taburu

- 1319-1323 17 ümera ve zabitan, 280 asker
- 1324 1 binbaşı, 2 yüzbaşı, 7 mülazım, 1 kâtip, 280 asker
- 1325 17 ümera ve zabitan, 280 asker

BELEDİYE**Belediye Dairesi**

Bağdat Belediyesi üç daireden oluşmaktadır. Bunlar 1, 2 ve 3. Belediye Dairesi diye adlandırılmaktadır⁽²¹⁰⁾. 1292 tarihli ilk salnamede Bağdat'ın sadece bir belediye başkanı var iken, daha sonraki yıllarda üç belediye başkanı bulunmaktadır. 1325 yılından sonra tekrar tek belediye başkanlığına dönüşmüştür. Kadroları yıllara göre aşağıda verilmiştir.

- 1292 1 başkan (**İbrahim Efendi**), 9 kâtip, 14 üye, 1 mühendis, 1 tabip, 3 sandık emini, 1 mukayyit, 1 muavin
- 1299-1303 3 başkan (**İsmail Efendi, Şeyh Abdürrezzak Efendi ve Abdullah Efendi**), 9 kâtip, 14 üye, 1 mühendis, 1 tabip, 3 sandık emini, 1 mukayyit, 1 muavin
- 1309 3 başkan (**Mustafa Efendi, Şeyh Abdürrezzak Efendi ve Abdullah Çelebi**), 1 müfettiş, 14 üye, 1 mühendis, 1 tabip
- 1310 3 başkan (**Cemilzade Mustafa Efendi, Şeyh Abdürrezzak Efendi ve Abdullah Çelebi**), 18 üye, 1 mühendis, 3 tabip
- 1311 3 başkan (**Cemilzade Mustafa Efendi, Şeyh Abdürrezzak Efendi ve Hacı Mahmut Efendi**), 16 üye, 1 mühendis, 3 tabip
- 1312-1315 3 başkan (**Cemilzade Mustafa Efendi, Rebiizade Ahmet Bey ve Hacı Mahmut Efendi**), 16 üye, 1 mühendis, 3 tabip
- 1316 3 başkan (**Cemilzade Mustafa Efendi, Rebiizade Ahmet Bey ve Hacı Mahmut Efendi**), 17 üye, 1 mühendis, 3 tabip, 1 sıhhiye müfettişi
- 1317-1318 3 başkan (**Cemilzade Mustafa Efendi, Rebiizade Ahmet Bey ve Hacı Mahmut Efendi**), 15 üye, 1 mühendis, 2 tabip

210 Bağdat şehri Rusafa bölgesinde iki ve Kerh bölgesinde bir olmak üzere üç belediyeye ayrılmıştır.

- 1319 3 başkan (**Cemilzade Mustafa Efendi, Kaymakamzade Abdüllatif Bey ve Hacı Mahmut Efendi**), 14 üye, 1 mühendis, 1 tabip
- 1321 3 başkan (**Âlusizade Sabit Efendi, Mehmet Paşazade İbrahim Vefa Bey ve Zeybekzade Süleyman Efendi**), 15 üye, 1 mühendis, 1 tabip
- 1323 3 başkan (**Cemilzade Mustafa Efendi, Haydarizade Abdurrahman Efendi ve Kaştancızade Hacı Mahmut Çelebi**), 15 üye, 1 mühendis, 1 tabip
- 1324 3 başkan (Çadırcızade Rıfat Efendi, vekaleten, Haydarizade Abdurrahman Efendi ve Kaştanzade Mahmut Çelebi), 17 üye, 1 mühendis
- 1325 1 başkan vekili (Haydarizade Abdurrahman Efendi), 10 üye, 1 tabip, 1 mühendis
- 1329 1 başkan vekili (Miralay İsmail Besim Bey), 10 üye, 1 tabip, 2 mühendis

Belediye Kalemi

Bağdat vilayet salnamelerinde, vilayetin belediyesi üç daire olduğundan Belediye Kalemi de üç kaleme ayrılmıştır. Bunların kadroları yıllara göre aşağıda verilmiştir.

- 1309 3 başkâtip, 3 yardımcı, 2 muavin, 5 teftiş neferi, 3 sandık emini, 1 kâtip, 32 çavuş, 376 çarhacı⁽²¹¹⁾ ve bekçi
- 1310 3 başkâtip, 4 yardımcı, 6 teftiş neferi, 3 sandık emini, 2 muavin, 2 memur, 39 çavuş, 364 çarhacı ve bekçi
- 1311-1312 3 başkâtip, 1 memur, 4 yardımcı, 6 teftiş neferi, 3 sandık emini, 1 muavin, 41 çavuş, 294 çarhacı ve bekçi
- 1313-1315 3 başkâtip, 1 kâtip, 1 memur, 5 yardımcı, 6 teftiş neferi, 3 sandık emini, 3 muavin, 42 çavuş, 377 çarhacı ve bekçi
- 1316 3 başkâtip, 2 kâtip, 2 memur, 4 yardımcı, 7 teftiş neferi, 3 sandık emini, 3 muavin, 1 mukayyit, 43 çavuş, 377 çarhacı ve bekçi
- 1317-1319 3 başkâtip, 2 memur, 5 yardımcı, 7 teftiş neferi, 3 sandık emini, 3 muavin, 47 çavuş, 377 çarhacı ve bekçi
- 1321 3 başkâtip, 4 memur, 5 yardımcı, 7 teftiş neferi, 3 sandık emini, 2 muavin, 47 çavuş, 343 çarhacı ve bekçi
- 1323 3 başkâtip, 4 memur, 5 yardımcı, 8 teftiş neferi, 3 sandık emini, 2 muavin, 1 mukayyit, 47 çavuş, 343 çarhacı ve bekçi
- 1324 3 başkâtip, 5 memur, 3 yardımcı, 7 teftiş neferi, 3 sandık emini, 2 muavin, 1 kâtip, 1 mukayyit, 47 çavuş, 378 çarhacı ve bekçi
- 1325 1 başkâtip, 1 kâtip, 8 memur, 3 yardımcı, 1 mübeyyiz, 5 teftiş neferi, 1 sandık emini, 46 çavuş, 90 çarhacı ve bekçi
- 1329 1 başkâtip, 4 kâtip, 5 memur, 1 sandık emini, 1 mukayyit, 55 çavuş, 320 çarhacı ve bekçi

211 Çarhacı: Asayışı temin etmek için gece gezen bekçi, kolcu veya karakolcu.

Su Tulumbası⁽²¹²⁾

1309-1310	1 tahsildar, 1 makineci, 4 işçi
1311-1314	1 tahsildar, 1 makinist, 5 işçi
1315-1318	1 tahsildar, 2 makinist, 5 işçi
1319-1323	1 memur, 1 tahsildar, 2 makinist, 5 işçi
1324	1 memur, 1 tahsildar, 2 makinist, 4 tulumbacı, 1 bekçi
1325	1 memur, 1 tahsildar, 2 makinist, 1 baştulumbacı, 4 tulumbacı, 1 bekçi

Demir Fabrikası Heyeti

Demir fabrikası hakkında sadece 1323 tarihli Bağdat vilayet salnamesinde kayıt bulunmaktadır. Kadrosu: 1 müdür, 1 kâtip, 1 tornacı, 1 kazancı, 1 dökümcü ve 1 marangozdan oluşmaktadır. Ayrıca Levazım ve Fabrika Ambarı diye bir birim de mevcuttur. Bu ambarın tek bir memuru bulunmaktadır.

SAĞLIK İŞLERİ VE HASTAHANELER**Bağdat Sıhhiye / Karantina Memurları**

Bağdat Sıhhiyesi ve Karantinası'nın en eski salnamede dahi kaydı bulunmaktadır. Kadroları yıllara göre aşağıda verilmiştir.

1292-1303	1 müdür, 1 kâtip, 1 memur, 2 yardımcı
1309-1325	1 doktor, 1 başkâtip, 1 kâtip, 1 memur, 4 gardiyan
1329	3 tabip, 1 aşı memuru, 1 ebe

Bağdat Umur-ı Baytariye Dairesi⁽²¹³⁾

1324	1 müfettiş, 2 kolcu, 1 memur
1325	1 müfettiş, 2 baytar

Bağdat Belediyesi Gureba Hastanesi

Bağdat Gureba Hastanesinin kadro mevcudu yıllara göre aşağıda verilmiştir:

1292-1303	1 müdür, 1 tabip, 1 cerrah, 1 eczacı, 1 imam, 1 kâtip
1309-1312	1 müdür, 1 cerrah, 1 eczacı, 1 vekilharç, 2 ebe, 5 hademe

212 İtfaiye.

213 Veteriner Dairesi

- 1313-1314** 1 müdür, 1 cerrah, 1 eczacı, 1 eczacı muavini, 1 aşıcı, 1 vekilharç, 2 ebe, 5 hademe
- 1315** 1 müdür, 1 cerrah, 1 eczacı, 1 eczacı muavini, 1 aşıcı, 1 vekilharç, 2 ebe, 6 hademe
- 1316** 1 müdür, 1 cerrah, 1 eczacı, 1 eczacı muavini, 1 ebe, 6 hademe
- 1317-1318** 1 müdür, 1 eczacı, 1 eczacı muavini, 1 aşıcı, 1 vekilharç, 2 ebe, 6 hademe
- 1319** 1 başkan, 1 müdür, 1 tabip, 1 operatör, 1 cerrah, 1 eczacı, 1 eczacı muavini, 1 kâtip, 1 imam, 1 aşı memuru, 1 vekilharç, 26 hademe
- 1321** 1 başkan, 1 müdür, 1 tabip, 1 operatör, 1 cerrah, 1 eczacı, 1 eczacı muavini, 1 kâtip, 1 imam, 1 aşı memuru, 1 vekilharç, 1 ilaç dağıtıcısı, 25 hademe
- 1323** 1 başkan, 1 müdür, 1 tabip, 1 operatör, 1 cerrah, 1 eczacı, 1 kâtip, 1 imam, 1 aşı memuru, 1 vekilharç, 1 ilaç dağıtıcısı, 25 hademe
- 1324** 1 başkan, 1 müdür, 1 tabip, 1 göz tabibi, 1 operatör, 1 cerrah, 1 eczacı, 1 kâtip, 1 imam, 1 aşı memuru, 1 vekilharç, 1 ecza memuru, 25 hademe
- 1325** 1 başkan, 1 müdür, 1 tabip, 2 operatör, 1 cerrah, 2 eczacı, 1 kâtip, 12 hademe (10 erkek, 2 kadın)
- 1329** 1 müdür-tabip, 1 operatör, 1 kehhâl⁽²¹⁴⁾, 1 eczacı, 1 kâtip, 2 tımarcı⁽²¹⁵⁾, 1 imam, 18 hademe (16 erkek, 2 kadın)

Bağdat Merkez Askeri Hastanesi

Bu hastane ilk olarak 1309 tarihli Bağdat vilayet salnamesinde görülmektedir. Bağdat Merkez Hastanesinin kadro mevcudu yıllara göre aşağıda verilmiştir:

- 1309** 1 müdür, 5 tabip (2 miralay, 1 kaymakam, 2 kolağası), 4 eczacı (1 binbaşı, 3 sivil), 4 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 1 esvab emini⁽²¹⁶⁾, 1 kapıcı, 43 asker hademe
- 1310-1312** 1 müdür, 7 tabip (2 miralay, 1 kaymakam, 1 binbaşı, 3 kolağası), 4 eczacı (1 binbaşı, 3 sivil), 4 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 1 esvab emini, 43 asker hademe
- 1313-1314** 1 müdür, 4 tabip (1 mirliva, 1 miralay, 1 kaymakam, 1 kolağası), 3 eczacı (1 yüzbaşı, 2 sivil), 3 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 1 esvab emini, 43 asker hademe
- 1315** 1 müdür, 3 tabip (1 mirliva, 1 miralay, 1 kolağası), 3 eczacı (1 kaymakam, 1 kolağası, 1 yüzbaşı), 4 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 1 esvab emini, 43 asker hademe

214 Kehhal: Gözlere sürme süren, sürmecisi veya göz tabibi. Burada büyük ihtimal tabip kastedilmektedir.

215 Tımarcı: Hasta bakıcı.

216 Esvab Emini: Elbiseyle ilgili tüm işlere bakan memur.

- 1316 1 müdür, 27 tabip (1 mirлива, 1 miralay, 1 kolağası, 24 yüzbaşı), 3 eczacı (1 binbaşı, 1 yüzbaşı, 1 sivil), 4 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 1 esvab emini, 32 asker hademe, 45 başıbozuk⁽²¹⁷⁾ hademe
- 1317-1318 1 müdür, 5 tabip (1 mirлива, 2 miralay, 1 binbaşı, 1 kolağası), 2 eczacı (1 binbaşı, 1 yüzbaşı), 4 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 imam, 32 asker hademe, 45 başıbozuk hademe
- 1319 1 müdür, 6 tabip (2 miralay, 2 kolağası, 2 yüzbaşı), 3 eczacı, 6 cerrah, 2 kâtip, 1 hastalar ağası, 1 vekilharç, 1 esvab emini (mülazım), 4 tımarcı, 1 imam, 56 asker hademe, 45 başıbozuk hademe
- 1321 1 müdür, 5 tabip (2 miralay, 1 kaymakam, 1 kolağası, 1 yüzbaşı), 3 eczacı, 4 cerrah, 2 kâtip, 1 hastalar ağası (mülazım), 1 vekilharç, 1 esvab emini (mülazım), 4 tımarcı, 1 imam, 29 asker hademe, 29 başıbozuk hademe
- 1323 1 müdür (kolağası), 5 tabip (1 miralay, 1 kaymakam, 2 kolağası, 1 yüzbaşı), 5 eczacı (1 yüzbaşı, 1 mülazım, 1 sivil), 4 cerrah, 2 kâtip, 1 hastalar ağası (mülazım), 1 vekilharç, 1 esvab emini (mülazım), 4 tımarcı, 1 imam, 29 asker hademe, 29 başıbozuk hademe
- 1324 1 müdür (kolağası), 5 tabip (1 miralay, 1 binbaşı, 6 yüzbaşı), 1 operatör binbaşı, 1 göz tabipi kolağası, 4 eczacı (1 kolağası, 2 mülazım, 1 sivil), 2 cerrah, 2 kâtip, 1 hastalar ağası (mülazım), 1 vekilharç, 1 esvab emini (mülazım), 3 tımarcı, 28 hademe
- 1325 1 müdür (kolağası), 13 tabip (1 mirлива, 2 binbaşı, 6 kolağası, 3 yüzbaşı, 1 sivil), 2 cerrah, 1 kehhâl (kolağası), 5 eczacı (1 kolağası, 1 mülazım, 3 sivil), 2 tımarcı, 1 esvab emini (mülazım), 1 vekilharç (mülazım), 1 hastalar ağası (mülazım), 1 kâtip, 131 asker hademe, 22 başıbozuk hademe

Bağdat Merkez Askeri Hastanesi Binası

217 Düzensiz memur veya asker. Yani gönüllü.

Hille Askeri Hastanesi

Bu hastane ilk olarak 1309 tarihli Bağdat vilayet salnamesinde görünmektedir. Hille Askeri Hastanesinin kadro mevcudu yıllara göre aşağıda verilmiştir:

1309	2 tabip (1 binbaşı, 1 kolağası), 1 kolağası cerrah, 2 kâtip, 1 vekilharç, 1 tımarcı, 1 hastalar ağası, 17 hademe
1310-1312	2 tabip (1 binbaşı, 1 kolağası), 1 kolağası cerrah, 1 eczacı, 2 kâtip, 1 vekilharç, 1 tımarcı, 1 hastalar ağası, 17 hademe
1313-1314	2 tabip (1 binbaşı, 1 kolağası), 2 kâtip, 1 vekilharç, 1 hastalar ağası, 1 tımarcı, 17 hademe
1315	1 tabip binbaşı, 2 kâtip, 1 vekilharç, 1 tımarcı, 17 hademe
1316-1317	3 tabip (1 kaymakam, 1 binbaşı, 1 kolağası), 2 kâtip, 1 vekilharç, 1 tımarcı, 13 hademe

Kerkük Askeri Hastanesi

Bu hastane ilk olarak 1318 tarihli Bağdat vilayet salnamesinde görünmektedir. Kerkük Askeri Hastanesinin kadro mevcudu yıllara göre aşağıda verilmiştir:

1318	2 tabip (1 binbaşı, 1 kd.yüzbaşı), 1 kâtip, 1 vekilharç, 1 tımarcı, 13 hademe
1319	3 tabip (1 binbaşı, 1 yüzbaşı, 1 kd.yüzbaşı), 2 cerrah, 1 eczacı, 2 kâtip, 1 esvab emini (teğmen), 1 vekilharç, 2 tımarcı, 1 imam, 13 hademe
1321	2 tabip (1 binbaşı, 1 kolağası), 2 cerrah, 1 eczacı, 1 kâtip, 1 esvab emini (teğmen), 1 vekilharç, 2 tımarcı, 1 imam, 13 hademe
1323	1 müdür (yüzbaşı), 2 tabip (1 binbaşı, 1 kd.yüzbaşı), 2 cerrah, 1 eczacı, 1 kâtip, 1 esvab emini (teğmen), 1 vekilharç, 1 tımarcı, 1 imam, 1 başhademe (teğmen), 13 hademe
1324	1 müdür (yüzbaşı), 2 tabip (1 binbaşı, 1 kolağası), 2 cerrah, 1 eczacı, 1 esvab emini (teğmen), 1 vekilharç, 1 tımarcı, 1 imam, 1 başhademe (teğmen), 13 hademe
1325	1 müdür (binbaşı), 4 tabip (1 binbaşı, 2 kd. yüzbaşı, 2 yüzbaşı), 1 başcerrah, 2 eczacı (1 üsteğmen, 1 sivil), 1 kâtip, 1 başhademe (teğmen), 1 imam, 13 hademe

HABERLEŞME

Bağdat Telgraf ve Posta Başmüdürlüğü

Bağdat Telgraf ve Posta Başmüdüğü Bağdat, Musul ve Basra Telgraf ve Posta Başmüdüğü'dür. Başmüdürlüğe bağlı birimler: Telgraf ve Posta Dairesi, Müfettişlik Dairesi ve Başmüdürlük Kalemidir. Bu dairelerin kadroları yıllara göre aşağıda verilmiştir.

1292-1303	1 başmüdür, 2 müfettiş, 2 kâtip, 1 mukayyit
1309	1 başmüdür, 1 müfettiş, 2 müfettiş muavini, 1 kâtip, 1 mukayyit
1310-1312	1 başmüdür, 1 müfettiş, 2 kâtip, 1 mukayyit

1313-1314	1 başmüdür, 1 müfettiş, 1 muavin, 1 başkâtip, 2 kâtip
1315	1 başmüdür, 1 müfettiş, 1 muavin, 1 başkâtip, 3 kâtip
1316-1325	1 başmüdür, 1 müfettiş, 1 başkâtip, 3 kâtip
1329	1 başmüdür, 1 müfettiş, 2 başkâtip, 2 yardımcı, 1 memur

Bağdat Telgraf Merkezi

1292-1312	1 müdür, 9 memur, 1 tahsildar
1313-1314	1 müdür, 8 memur, 1 mukayyit
1315-1316	1 müdür, 11 memur, 1 tahsildar
1317-1319	1 müdür, 12 memur, 1 tahsildar
1321	1 müdür, 15 memur, 1 tahsildar
1323	1 müdür, 12 memur, 1 makineci, 1 tahsildar
1324	1 müdür, 1 şef, 19 memur, 1 makineci, 1 mukayyit
1325	1 şef, 22 memur, 1 makineci, 1 mukayyit
1329	1 müdür, 21 memur, 5 mülazım, 1 makineci, 1 pilci, 3 ihtiyat memuru

Bağdat Posta Merkezi ve Memurları

1309	2 memur, 2 kâtip, 1 makineci, 5 dağıtıcı, 4 çavuş
1310-1312	2 memur, 2 kâtip, 1 makineci, 4 dağıtıcı, 5 çavuş
1313-1314	4 memur, 1 kâtip, 1 makineci, 6 dağıtıcı, 6 çavuş
1315	4 memur, 1 kâtip, 1 makineci, 6 dağıtıcı, 10 çavuş, 6 tatar ⁽²¹⁸⁾
1316-1321	1 müdür, 4 memur, 1 kâtip, 1 makineci, 5 dağıtıcı, 10 çavuş, 6 tatar
1323	1 müdür, 4 memur, 1 kâtip, 4 dağıtıcı, 11 çavuş
1324-1325	1 müdür, 4 memur, 1 kâtip, 1 mukayyit
1329	1 müdür, 5 memur, 8 dağıtıcı, 8 çavuş ⁽²¹⁹⁾

Bağdat Muhaberat-ı Ecnebiye

1292-1303	3 memur, 1 makineci
1309	1 şefedistasyon ⁽²²⁰⁾ , 3 memur
1310	1 müdür, 3 memur

218 **Tatar:** Mektup ulaştırın hızlı hareketli postacıya verilen ad. Daha önceleri bu görevi hızlı yürüyüşleriyle meşhur olan Tatarlar yerine getirdiği için bu anlamda kullanılmaktadır.

219 Haftada birer defa olmak ve o günün akşamında hareket etmek üzere **pazartesi** günleri Musul-Diyarbakır yoluyla İstanbul'a ve ayrıca Hille, Divaniye ve Semave'ye; **salı** günleri Ane-Deyrizor-Halep yoluyla İstanbul'a ve ayrıca Müseyyip, Kerbela, Necef, Bakuba, Şehriban, Kızılribat ve Hanekin'e; **çarşamba** günleri Dicle nehri üzerinden vapurla Basra'ya; **perşembe** günleri Şam yoluyla İstanbul'a ve ayrıca Samarra'ya posta çıkarılır. bkz. *Bağdat Vilayeti Salnamesi*, 1329, s. 87-88

220 Şefedistasyon: İstasyon Şefi.

1311-1312	1 şefedistasyon, 3 memur
1313-1315	1 şefedistasyon, 4 memur
1316	1 şefedistasyon, 3 memur
1317-1323	1 şefedistasyon, 4 memur

Vilayet Matbaası ⁽²²¹⁾

1292 tarihli ilk vilayet salnamesinde, Vilayetın Matbaası olarak adı geen bu birim, son salnameye kadar geniř kadrosuyla dikkat ekmektedir. Matbaa üç kısımdan oluřmaktadır. Bunlar Tertip Kısımı, Makine Kısımı ve Sanayi Talebesi Kısımı'dır. Matbaanın kadrosu yıllara göre ařađıya ıkarılmıřtır.

1292-1303	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mdr muavini, 2 mtercim, 1 muharrir, 1 ktip, 1 musahhah, 3 mrettip, 1 makinist, 2 litografyacı
1309	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mtercim, 1 ktip, 1 muharrir, 3 mrettip, 2 makinist, 2 litografyacı, 1 tahsildar, 1 dađıtıcı, 4 iři
1310	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mtercim, 2 ktip, 5 mrettip, 1 makinist, 1 litografyacı, 1 hattat, 1 dađıtıcı, 1 kapıcı, 4 iři, 5 đrenci
1311	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mdr muavini, 1 muharrir, 1 ktip, 1 sandık emini, 2 mrettip, 1 makinist, 1 hattat, 1 dađıtıcı, 1 kapıcı, 2 iři, 5 đrenci
1312-1314	1 Yazı İřleri Mdr (Nazır), 1 mdr, 2 muharrir, 1 ktip, 1 sandık emini, 3 mrettip, 2 makinist, 1 hattat, 1 dađıtıcı, 1 kapıcı, 2 iři, 7 đrenci
1315	1 Yazı İřleri Mdr (Nazır), 1 mdr, 3 muharrir, 1 ktip, 1 sandık emini, 3 mrettip, 2 makinist, 1 dađıtıcı, 1 kapıcı, 2 iři
1316	1 Yazı İřleri Mdr (Nazır), 1 mdr, 2 muharrir, 1 ktip, 3 mrettip, 2 makinist, 2 iři, 5 đrenci
1317-1319	1 Yazı İřleri Mdr (Nazır), 1 mdr, 2 muharrir, 1 ktip, 4 mrettip, 2 makinist, 1 dađıtıcı, 1 iři, 5 đrenci
1321	1 Yazı İřleri Mdr (Nazır), 1 mdr, 2 muharrir, 1 ktip, 2 mrettip, 3 makinist, 1 iři, 2 đrenci
1323	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mtercim, 1 ktip, 3 mrettip, 2 makinist, 2 iři, 3 đrenci
1324	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mtercim, 3 mrettip, 1 makinist, 1 memur, 1 tahsildar, 1 dađıtıcı, 2 iři, 3 đrenci
1325	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 memur, 2 mrettip, 2 makinist, 1 iři, 6 đrenci
1329	1 Yazı İřleri Mdr (Nazır), 1 mdr, 1 mrettip ve 1 dađıtıcı.

Merkez Vilayette Mevcut Matbaalar ⁽²²²⁾

Vilayet Matbaasının dıřında, merkez vilayette bulunan matbaalar ve imtiyaz sahiplerinin adları ařađıda verilmiřtir.

221 Vilayetın resmi gazetesi "Zevra" adıyla Trke ve Arapa olarak Vilayet Matbaası'nda haftada bir defa cumartesi gnleri yayımlanır. bk. *Bađdat Vilayeti Salnamesi*, 1310 / 1893, s. 114, ve 1323 / 1905, s. 67).

222 1325 tarihli Bađdat vilayet salnamesi

MATBAANIN ADI	İMTİYAZ SAHİBİ	BASMA USULÜ
Zevra	Resmi	Harfler ve Litografya
Askeriye	Resmi	Litografya
Daru's-Selam	Ali Efendi	Harfler ve Litografya
Şoa Bihor	Şoa Bihor	Harfler
Şems	Haham Azra Denkor	Harfler ve Litografya

EĞİTİM ve OKULLAR

Bağdat Maarif Meclisi

Bağdat Maarif Meclisi aşağıdaki kadrolardan oluşmaktadır.

1292-1303	1 müdür, 3 üye, 1 kâtip, 1 mübeyyiz, 1 sandık emini
1309	1 başkan, 5 üye
1310-1311	1 başkan, 6 üye
1312-1314	1 başkan, 5 üye
1315	1 başkan, 3 üye
1316	1 başkan, 4 üye
1317-1321	1 başkan, 6 üye, 1 kâtip
1323-1324	1 başkan, 4 üye, 1 kâtip
1325	1 başkan, 6 üye, 1 kâtip
1329	1 başkan, 4 üye

Bağdat Maarif İdaresi

Bağdat Maarif Meclisine bağlı olan Bağdat Maarif İdaresine bağlı birimler: Kalem ve Muayene Odası. Bu birimlerin kadroları yıllara göre aşağıda verilmiştir.

1309	3 kâtip, 1 memur, 1 tahsildar
1310	1 kâtip, 1 sandık emini, 2 mübeyyiz, 1 tahsildar, 1 mukayyit, 1 memur
1311	1 kâtip, 1 sandık emini, 1 mübeyyiz, 1 yardımcı, 1 tahsildar, 1 mukayyit
1312	2 kâtip, 1 sandık emini, 1 yardımcı, 1 tahsildar, 1 mukayyit
1313-1314	1 başkâtip, 1 kâtip, 1 sandık emini, 1 mukayyit, 1 yardımcı, 1 tahsildar
1315	1 memur, 1 başkâtip, 1 kâtip, 1 sandık emini, 1 mukayyit
1316	2 memur, 1 başkâtip, 1 kâtip, 1 sandık emini

1317-1319	3 memur, 1 başkâtip, 1 kâtip, 1 sandık emini, 1 tahsildar
1321	4 memur, 1 başkâtip, 1 kâtip, 1 mukayyit, 1 tahsildar, 1 sandık emini
1323	6 memur, 1 başkâtip, 1 kâtip, 1 tahsildar, 1 sandık emini
1324	1 müdür, 4 memur, 2 kâtip, 1 sandık emini, 1 mukayyit, 3 tahsildar, 2 sansürcü
1325	1 müdür, 2 memur, 2 başkâtip, 1 sandık emini, 1 mukayyit, 3 tahsildar, 2 sansürcü
1329	1 müdür, 3 kâtip, 2 müfettiş, 1 hademe

Bağdat Sanayi Okulu Komisyonu

Bu komisyon ilk olarak 1324 tarihli salnamede görülmekte ve kadrosu Düyun-u Umumiye Nazırı başkanlığında 7 üyeden oluşmaktadır (üyelerin ikisi belediye mühendisi, ikisi vakıflarda başkâtip, biri sıhhiye müfettişi, biri mektep müdürü ve biri de avukattır). Aynı kadro 1325 ve 1329 tarihli salnamelerde de mevcuttur.

ALTINCI ORDU'YA BAĞLI ASKERİ OKULLAR

Bağdat Askeri İdadi Mektebi

1292-1303	1 müdür (binbaşı), 9 öğretmen (Riyaziye, Resim, Münşeat ⁽²²³⁾ , Coğrafya, Tarama, Jimnastik, Tarih, Lisan dersleri), 1 cerrah, 1 memur, 1 imam, 2 mülazım, 61 öğrenci
1309	1 müdür (binbaşı), 4 öğretmen, 1 cerrah, 1 memur, 1 imam, 1 yüzbaşı, 1 vekil-harç, 68 öğrenci (birinci sene: 38, ikinci sene: 16, üçüncü sene: 14)
1310	1 müdür (kolağası), 8 öğretmen, 1 cerrah, 1 memur, 1 imam, 1 yüzbaşı, 2 mülazım, 1 vekilharç, 123 öğrenci (birinci sene: 24 ikinci sene:30, üçüncü sene:47 ve mahreç sınıfı (mezun): 22)
1311-1312	1 müdür (binbaşı), 8 öğretmen, 1 cerrah, 1 memur, 1 imam, 1 mülazım, 1 vekilharç, 201 öğrenci [birinci sene: 61 (61 karacı), ikinci sene: 44 (31 karacı, 3 denizci), üçüncü sene:30 (28 karacı, 2 denizci), 66 mahreç sınıfı (mezun):66 (66 karacı)]
1313-1314	1 müdür vekili (kaymakam), 7 öğretmen, 1 cerrah, 1 memur, 1 imam, 3 mülazım, 218 öğrenci [birinci sene: 62 (60 karacı, 2 denizci), ikinci sene:46 (45 karacı, 1 denizci), üçüncü sene: 38 (35 karacı, 3 denizci), mahreç sınıfı:72 (son sınıf): (70 karacı, 2 denizci)]
1315	1 müdür vekili (kolağası), 7 öğretmen, 1 cerrah, 1 memur, 1 imam, 3 mülazım, 263 öğrenci [birinci sene: 93 (93 karacı), ikinci sene:96 (94 karacı, 2 denizci), üçüncü sene: 38 (37 karacı, 1 denizci), mahreç sınıfı (mezun):36 (32 karacı, 4 denizci)]

223 **Münşeat:** Dikte sanatı ile ilgili eserler, kaleme alınan şeyler, nesir yazılar, mektuplar ve yazışmalar.

- 1316 1 müdür (binbaşı), 6 öğretmen, 1 cerrah, 1 memur, 1 imam, 3 mülazım, **290 öğrenci** [birinci sene: 137, ikinci sene: 103, üçüncü sene: 87 ve mahreç sınıfı: 40]
- 1317 1 müdür (binbaşı), 10 öğretmen (İngilizce, Resim, Kitabet, Kozmoğrafya, Coğrafya, Tarih, Jimnastik, Müsellesat, Cebir, Lisan dersleri), 1 memur, 1 yüzbaşı, 1 mülazım, 1 imam, 1 cerrah, **365 öğrenci** [birinci sene: 104 (99 karacı, 5 denizci), ikinci sene: 76 (75 karacı, 1 denizci), üçüncü sene: 79 (78 karacı, 1 denizci), mahreç sınıfı (mezun): 104 (99 karacı, 5 denizci)]
- 1318 1 müdür (binbaşı), 9 öğretmen (İngilizce, Resim, Kitabet, Kozmoğrafya, Coğrafya, Tarih, Jimnastik, Müsellesat, Cebir, Lisan dersleri), 1 memur, 1 yüzbaşı, 1 mülazım, 1 imam, 1 cerrah, **372 öğrenci** [birinci sene: 117 (116 karacı, 1 denizci), ikinci sene:87 (87 karacı), üçüncü sene:72 (70 karacı, 2 denizci), mahreç sınıfı (mezun): 96 (92 karacı, 4 denizci)]
- 1319 1 müdür (binbaşı), 10 öğretmen, 1 cerrah, 1 memur, 1 imam, 1 yüzbaşı, 2 mülazım, **403 öğrenci** [birinci sene:70, ikinci sene:88, üçüncü sene:92, mahreç sınıfı: (son sınıf):76]
- 1321 1 müdür (binbaşı), 9 öğretmen, 1 cerrah, 1 memur, 1 yüzbaşı, 1 imam, **266 öğrenci**, [birinci sene: , ikinci sene:103, üçüncü sene:87, mahreç sınıfı: (son sınıf):76], hademe ve müstahdem 46 kişi.]
- 1323 1 müdür (binbaşı), 9 öğretmen, 1 cerrah, 1 memur, 1 yüzbaşı, 1 mülazım, **128 öğrenci** (60 birinci sene ve 68 ikinci sene), hademe ve müstahdem 25 kişi.

Bağdat Askeri Rüştiye Mektebi

- 1292-1300 1. okul 7 öğretmen (Resim, İmla, Hendese (Geometri), Türkçe, Farsça, Arapça, Sarf, Nahiv, Mantık, Hüsnü Hat dersleri) 1 mülazım, 1 imam, **164 öğrenci**
2. okul 1 müdür (kolağası), 8 öğretmen (Resim, Coğrafya, Riyaziye, İmla, Türkçe, Farsça, Arapça, Sarf, Hüsnü Hat , İlmihal dersleri), **67 öğrenci**
- 1301-1309 1 müdür (kolağası), 8 öğretmen, 3 mülazım, **402 öğrenci** (34 mahreç, 81 birinci sene, 129 ikinci sene, 98 üçüncü sene, 60 dördüncü sene)
- 1310 1 müdür (kolağası), 10 öğretmen, 1 yüzbaşı, 1 mülazım, **542 öğrenci** (86 mahreç, 138 birinci sene, 149 ikinci sene, 103 üçüncü sene, 68 dördüncü sene)
- 1311-1312 1 müdür (kolağası), 8 öğretmen, 1 yüzbaşı, **755 öğrenci** (66 mahreç, 140 ihtiyat, 185 birinci sene, 175 ikinci sene, 251 üçüncü sene, 66 dördüncü sene)
- 1313-1314 1 müdür (kolağası), 6 öğretmen, 1 yüzbaşı, 2 mülazım, **778 öğrenci** (150 mahreç, 134 birinci sene, 243 ikinci sene, 130 üçüncü sene, 121 dördüncü sene)
- 1315 1 müdür (kolağası), 9 öğretmen, 1 yüzbaşı, 1 mülazım, **652 öğrenci** (110 ihtiyat, 123 birinci sene, 174 ikinci sene, 151 üçüncü sene, 94 dördüncü sene)
- 1316 1 müdür (kolağası), 7 öğretmen, 2 mülazım, **696 öğrenci** (94 ihtiyat, 114 birinci sene, 185 ikinci sene, 170 üçüncü sene, 133 dördüncü sene)

- 1317 1 müdür (kolağası), 11 öğretmen (Fransızca, Resim, Hesap, Coğrafya, Hendese, İmla, Hüsnü Hat, Arapça, Kavaid-i Osmaniye (dilbilgisi), Farsça, İlm-i Hal dersleri), 1 yüzbaşı, 2 mülazım, **777 öğrenci** (115 üçüncü sene, 160 ikinci sene, 196 birinci sene, 149 iptidai ikinci sene, 157 iptidai birinci sene)
- 1318 1 müdür (kolağası), 10 öğretmen (Fransızca, Resim, hesap, Coğrafya, Hendese (Geometri), İmla, Hüsnü Hat, Arapça, Kavaid-i Osmaniye (dilbilgisi), Farsça dersleri), 1 yüzbaşı, 2 mülazım, **704 öğrenci** (137 üçüncü sene, 160 ikinci sene, 159 birinci sene, 117 iptidai ikinci sene, 131 iptidai birinci sene)
- 1319 1 müdür (kolağası), 9 öğretmen, 1 yüzbaşı, 2 mülazım, **655 öğrenci** (90 üçüncü sene, 162 ikinci sene, 186 birinci sene, 217 iptidai ikinci sene), 9 hademe
- 1321 1 müdür (kolağası), 8 öğretmen, 1 yüzbaşı, 2 mülazım, **522 öğrenci** (46 dördüncü sene, 106 üçüncü sene, 108 ikinci sene, 173 birinci sene, 89 ibtidai ikinci sene), 9 hademe
- 1323 1 müdür (kolağası), 7 öğretmen, 1 yüzbaşı, 2 mülazım, **449 öğrenci** (391 gündüzlü, 58 yatılı), 9 hademe
- 1324 11 öğretmen (İmla, Kitabet, Hatt-ı Osmani, Riyaziye, Arapça, Fransızca, Farsça, İngilizce, Kavaid-i Osmaniye (dilbilgisi), Jimnastik, Coğrafya, Resim dersleri), 1 yüzbaşı, **434 öğrenci** (hepsi gündüzlü), 9 hademe
- 1325 10 öğretmen, 1 mülazım, **383 öğrenci** (hepsi gündüzlü), 9 hademe

Bağdat Mekteb-i Harbiye-i Şahane (Harp Okulu)

Bağdat Mekteb-i Harbiye-i Şahane Mektebi 6.Ordu idaresi altında ve ilk olarak 1324 tarihli salnamede kaydı bulunmaktadır. Yıllara göre kadrosu ve okutulan dersler aşağıda verilmiştir.

- 1324 1 müdür (Erkan-ı Harb Kaymakam), 1 kâtip, 1 kolağası, 1 binbaşı, 1 yüzbaşı, 7 öğretmen (Riyaziye, Almanca, Fransızca, Rusça, Hıfzısıhha, Kitabet, Akaid-i Diniye, İstihkâm, Tabya, Topografya, Ordu Teşkilatı dersleri), 1 imam, 1 cerrah, **172 öğrenci** (33 piyade, 11 süvari, 64 idadi, 64 sınıf-ı mahsus), 28 hademe ve müstahdem
- 1325 1 müdür (Erkan-ı Harb Binbaşı), 1 ders nazırı (binbaşı), 1 kâtip, 1 kolağası, 9 öğretmen, 1 esvab emini (teğmen), 1 imam, 1 cerrah, esvab emini yardımcısı, evrak memuru, (Riyaziye, Almanca, Fransızca, Rusça, Hıfzısıhha, Kitabet, Akaid-i Diniye, İstihkâm, Tabya, Topografya, Kitabet, Ordu Teşkilatı dersleri), **207 öğrenci** (81 piyade, 17 süvari, 57 idadi sınıfı, 52 sınıf-ı mahsus), 29 hademe ve müstahdem
- 1329 1 müdür (Erkan-ı Harb Binbaşı), 1 ders nazırı (binbaşı), 1 kâtip, 1 kolağası, 9 öğretmen, 1 esvab emini (teğmen), 1 imam, 1 cerrah, esvab emini yardımcısı, evrak memuru, (Riyaziye, Almanca, Fransızca, Rusça, Hıfzısıhha, Kitabet, Akaid-i Diniye, İstihkâm, Tabya, Topografya, Kitabet, Ordu Teşkilatı dersleri), 29 hademe ve müstahdem

MÜSLÜMAN OKULLARI

A. İbtidai⁽²²⁴⁾ Mektebler

Ane İbtidai Mektebi

1311-1312	1 öğretmen, 20 öğrenci
1313-1315	1 öğretmen, 1 hatip, 20 öğrenci
1316	1 öğretmen, 1 hatip, 10 öğrenci
1317-1323	1 öğretmen, 1 hatip, 60 öğrenci
1324-1325	1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1329	4 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Azamiye İbtidai Mektebi

1310-1312	1 öğretmen, 1 kapıcı, 30 öğrenci
1313-1323	1 öğretmen, 1 kapıcı, 48 öğrenci
1324-1325	2 öğretmen, 66 öğrenci
1329	3 öğretmen, 66 öğrenci

Bağile İbtidai Mektebi

1315-1324	1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325	1 öğretmen, 1 hademe
1329	2 öğretmen, 29 öğrenci

Bağdat Merkez Cedid Hasan Paşa İbtidai Mektebi

1309	2 öğretmen, 1 kapıcı, 114 öğrenci
1310-1319	2 öğretmen, 1 kapıcı, 94 öğrenci

Bağdat Merkez Darümuallimin İbtidai Mektebi

1317-1318	4 öğretmen (tecvid, kelam-ı kadim, Hüsnü Hat , İmla ve Tehzib-i Ahlak dersleri), 2 hademe, 40 öğrenci
1319-1323	4 öğretmen, 2 hademe, 40 öğrenci
1324	3 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325	3 öğretmen, 14 öğrenci

224 İlkokul. Okullar alfabetik sırayla verilmiştir.

Bağdat Merkez Yatılı Darülmualimini

1329 1 müdür, 7 üye, 7 öğretmen (Jimnastik, el işleri, hat, müzik dersleri), 3 memur,
1 tabip, 12 hademe, 190 öğrenci.

Bağdat Merkez Fazl İbtidai Mektebi

1311-1323 2 öğretmen, 1 kapıcı, 150 öğrenci
1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen, 50 öğrenci

Bağdat Merkez Hamidiye İbtidai Mektebi

1309-1310 2 öğretmen, 1 kapıcı, 120 öğrenci
1311-1315 3 öğretmen, 1 kapıcı, 120 öğrenci
1316-1319 2 öğretmen, 1 kapıcı, 120 öğrenci
1321 2 öğretmen, 1 kapıcı, 170 öğrenci
1323 1 müdür, 4 öğretmen, 1 kapıcı, 211 öğrenci
1324 1 müdür, 4 öğretmen ve 1 mubassır, öğrenci sayısı verilmemiştir.
1325 1 müdür, 4 öğretmen, 1 mubassır, 192 öğrenci

Bağdat Merkez Kerh Ciheti / Karşıyaka İbtidai Mektebi

1309-1310 1 öğretmen, 1 kapıcı, 76 öğrenci
1311-1323 2 öğretmen, 1 kapıcı, 76 öğrenci
1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen, 45 öğrenci

Bağdat Merkez Osmani İbtidai Mektebi

1309-1321 1 öğretmen, 55 öğrenci
1323 2 öğretmen, 55 öğrenci
1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen, 98 öğrenci

Bağdat Merkez Raşidiye İbtidai Mektebi

1319-1323 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Beled İbtidai Mektebi

1317-1324 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Ca'ara İbtidai Mektebi

1325 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Cessan İbtidai Mektebi

1329 2 öğretmen, 1 kapıcı, 30 öğrenci

Dilim İbtidai Mektebi

1329 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Düceyl İbtidai Mektebi

1325 1 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Ebugark İbtidai Mektebi

1324 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1325 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Abugarip İbtidai Mektebi

1321-1325 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Halis İbtidai Mektebi

1329 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Hanekin İbtidai Mektebi

1317-1318 2 öğretmen, 1 kapıcı, 42 öğrenci

1319-1321 2 öğretmen, 1 kapıcı, 80 öğrenci

1323 2 öğretmen, 1 kapıcı, 84 öğrenci

- 1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen, 1 kapıcı, 35 öğrenci
1329 3 öğretmen, 1 kapıcı, 63 öğrenci

Hille İbtidai Mektebi

- 1319-1325 2 öğretmen, 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Hille Hamidiye İbtidai Mektebi

- 1323 2 öğretmen ve 1 mubassır mevcudu var, öğrenci sayısı verilmemiştir.

Hindiye Hamidiye Mektebi

- 1313-1316 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1317-1318 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1321-1323 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Hindiye İbtidai Mektebi

- 1313-1318 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1319-1323 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1324 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1329 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Hit İbtidai Mektebi

- 1329 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Horasan İbtidai Mektebi

- 1329 2 öğretmen ve 1 hademe mevcudu var, öğrenci sayısı verilmemiştir.

İskenderiye İbtidai Mektebi

- 1324-1325 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Kufe İbtidai Mektebi

1329 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Kuttulamara İbtidai Mektebi

1329 2 öğretmen ve 51 öğrenci mevcudu var.

Mahmudiye İbtidai Mektebi

1315-1324 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1325 2 öğretmen ve 1 hademe mevcudu var, öğrenci sayısı verilmemiştir.

Mendeli İbtidai Mektebi

1319-1323 (1. Okul) 2 öğretmen, 1 hademe, 25 öğrenci

(2. Okul) 2 öğretmen, 1 hademe, 23 öğrenci

1324 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1325 2 öğretmen, 35 öğrenci

1329 1 öğretmen, 1 kapıcı, 60 öğrenci

Müseyyip İbtidai Mektebi

1310-1316 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1317-1323 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1324-1325 3 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1329 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Müseyyip İmam Kasım İbtidai Mektebi

1321-1323 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Necef İbtidai Mektebi

1310-1316 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1317-1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1329 3 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Rahhaliye İbtidai Mektebi

1329 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Samarra İbtidai Mektebi

1313-1315 1 öğretmen, 108 öğrenci

1316 1 öğretmen, 104 öğrenci

1317-1325 1 öğretmen, 80 öğrenci

1329 2 öğretmen, 80 öğrenci

Selmanpak İbtidai Mektebi

1325 1 öğretmen, 30 öğrenci

1329 1 öğretmen, 24 öğrenci

Semike İbtidai Mektebi

1317-1325 1 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Şamiye İbtidai Mektebi

1329 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Şehriban İbtidai Mektebi

1329 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Tak İbtidai Mektebi

1323 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

1325 2 öğretmen, 1 kapıcı, 25 öğrenci

1329 7 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Taş İbtidai Mektebi

- 1310-1316 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
 1317-1325 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
 1325 2 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.
 1329 1 öğretmen ve 1 kapıcı mevcudu var, öğrenci sayısı verilmemiştir.

Aliyave İbtidai Mektebi

- 1310-1325 1 öğretmen ve 1 hademe mevcudu var, öğrenci sayısı verilmemiştir.
 1329 1 öğretmen, 1 kapıcı, 15 öğrenci

Bağdat Merkez Erkek İbtidai ve Kız İbtidai Okulları

1329 tarihli Bağdat vilayet salnamesinde 8 Erkek Mektebinde 733 erkek öğrenci mevcut olup, 3 Kız Mektebinde ise, 149 kız öğrenci bulunduğu kaydedilmektedir.

B. Rüştîye⁽²²⁵⁾ Mektepleri**Bağdat Merkez Mülkiye Rüştîye Mektebi**

- 1292-1301 1. okul 4 öğretmen, 95 öğrenci
 2. okul 3 öğretmen, 42 öğrenci
 1302-1309 5 öğretmen, 1 kapıcı, 106 öğrenci
 1310-1316 5 öğretmen, 1 kapıcı, 120 öğrenci
 1317-1321 5 öğretmen, 1 hademe ve 130 öğrenci (Hüsnü Hat, Riyaziye, Hıfzısıhha, Coğrafya dersleri).
 1323 4 öğretmen, 1 hademe, 130 öğrenci
 1324 3 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
 1325 3 öğretmen ve 30 öğrenci
 1329 3 öğretmen ve 112 öğrenci

Bağdat Merkez Kız Rüştîye Mektebi

- 1317-1318 4 öğretmen (Nakış, el hüneri dersleri), 1 mubassıra, 1 hademe, 1 kapıcı, 95 kız öğrenci
 1319 3 öğretmen, 1 mubassıra, 1 hademe, 1 kapıcı, 95 kız öğrenci
 1321-1323 3 öğretmen, 1 mubassıra, 1 hademe, 1 kapıcı, 137 kız öğrenci

225 Ortaokul

- 1324 4 öğretmen ve 1 mubassıra, öğrenci sayısı verilmemiştir.
1325 4 öğretmen, 1 mubassıra, 116 kız öğrenci
1329 4 öğretmen, 1 mubassıra, 75 kız öğrenci

Amare Rüştüye Mektebi

- 1300 1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Ane Rüştüye Mektebi

- 1309-1310 1 öğretmen, 30 öğrenci

Dilim Rüştüye Mektebi

- 1329 1 öğretmen ve 1 kapıcı öğrenci sayısı verilmemiştir.

Hanekin Rüştüye Mektebi

- 1329 1 öğretmen, 17 öğrenci

Hille Rüştüye Mektebi

- 1309 3 öğretmen, 50 öğrenci
1310 4 öğretmen, 50 öğrenci
1311-1318 4 öğretmen, 12 öğrenci
1319-1323 3 öğretmen ve 1 kapıcı, öğrenci sayısı verilmemiştir.
1324 2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325 2 öğretmen, 1 kapıcı, 55 öğrenci
1329 5 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Horasan Rüştüye Mektebi

- 1309-1312 1 öğretmen, 24 öğrenci
1313-1314 1 öğretmen, 1 kapıcı, 33 öğrenci
1315 2 öğretmen, 1 kapıcı, 33 öğrenci
1316-1318 2 öğretmen, 1 kapıcı, 50 öğrenci
1319 2 öğretmen, 1 kapıcı, 75 öğrenci

1321	2 öğretmen, 1 kapıcı, 55 öğrenci
1323	2 öğretmen, 1 kapıcı, 64 öğrenci
1324	2 öğretmen, 1 kapıcı, 54 öğrenci
1325	2 öğretmen, 1 kapıcı, 53 öğrenci
1329	3 öğretmen, 1 kapıcı ve 1 hademe mevcudu var, öğrenci sayısı verilmemiştir.

Kerbela Rüştîye Mektebi

1309	3 öğretmen, 11 öğrenci
1310-1312	2 öğretmen, 1 kapıcı, 11 öğrenci
1313-1314	2 öğretmen, 1 kapıcı, 20 öğrenci
1315	2 öğretmen, 1 kapıcı, 20 öğrenci
1316	4 öğretmen, 1 kapıcı, 20 öğrenci
1317-1318	4 öğretmen, 1 kapıcı, 56 öğrenci
1319-1323	3 öğretmen, 1 kapıcı, 77 öğrenci
1324	2 öğretmen, 1 kapıcı, 73 öğrenci
1325	2 öğretmen, 1 kapıcı, 75 öğrenci
1329	6 öğretmen, 2 hademe, 67 öğrenci

Kuttulamare Rüştîye Mektebi

1309-1315	1 öğretmen, 28 öğrenci
1316-1324	2 öğretmen, 15 öğrenci
1325	2 öğretmen, 19 öğrenci
1329	2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.

Mendeli Rüştîye Mektebi

1292-1300	1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1309-1310	1 öğretmen, 22 öğrenci
1311-1314	1 öğretmen, 30 öğrenci
1315	2 öğretmen, 30 öğrenci
1316	2 öğretmen, 40 öğrenci
1317-1323	2 öğretmen, 42 öğrenci
1324	2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1325	1 öğretmen, 15 öğrenci
1329	3 öğretmen, 1 kapıcı, 30 öğrenci

Samarra Rüştiye Mektebi

1292-1303	1 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1313-1315	1 öğretmen, 31 öğrenci
1316-1319	1 öğretmen, 26 öğrenci
1321	2 öğretmen, 15 öğrenci
1323	2 öğretmen, 20 öğrenci
1324	2 öğretmen, 12 öğrenci
1325-1329	2 öğretmen, 25 öğrenci

C. İdadi⁽²²⁶⁾ Mektepleri

Bağdat Merkez Mülkiye İdadisi Mektebi / İdare ve Talim Heyeti

1309	1 müdür, 2 mubassır, 8 öğretmen, 4 hademe, 24 öğrenci
1310	1 müdür, 2 mubassır, 6 öğretmen, 4 hademe, 19 öğrenci
1311-1312	1 müdür vekili, 2 mubassır, 9 öğretmen, 4 hademe, 72 öğrenci
1313-1314	1 müdür, 1 muavin, 1 mubassır, 5 öğretmen, 1 memur, 3 hademe, 60 öğrenci
1315	1 müdür, 1 muavin, 1 mubassır, 8 öğretmen, 2 hademe, 45 öğrenci
1316	1 müdür, 1 muavin, 1 mubassır, 11 öğretmen, 2 hademe, 70 öğrenci
1317-1318	1 müdür, 1 muavin, 1 mubassır, 17 öğretmen (Hesap, Müsellesat, Hendese (Geometri), Cebir, Kimya, Kozmografya, Makine, Malumat-ı Nafia, Defter Usulü, İlm-i Servet, Kavanin, Hikmet, Ulum-ı Diniye, Mevalid, Edebiyat, Ahlak, Kitabet-i Resmiye, Arapça, Türkçe, Farsça, Fransızca, Tarih, Coğrafya, Resim, Hüsnü Hat, Hıfzısıhha dersleri), 2 hademe, 127 öğrenci
1319	1 müdür, 1 muavin, 2 mubassır, 20 öğretmen, 2 hademe, 127 öğrenci
1321	1 müdür, 1 muavin, 2 mubassır, 21 öğretmen, 3 hademe, 197 öğrenci
1323	1 müdür, 1 muavin, 2 mubassır, 24 öğretmen, 3 hademe, 1 bahçıvan, 234 öğrenci
1324	1 müdür, 3 muavin, 1 mubassır, 13 öğretmen (Hikmet, Kimya, Mevalid, Servet, Lisan-i Osmani, Tarih, Ziraat, Ulum-i Diniye, Ahlak, Mantık, Hendese (Geometri), Türkçe, Hüsnü Hat , Resim, Hesap, Kavanin, Coğrafya, Edebiyat, Kitabet, Cebir, Müsellesat, Defter Usulü, Farsça, Makine, Kozmografya, Fransızca dersleri), 226 öğrenci (195 Müslim, 31 gayrimüslim)
1325	1 müdür, 3 muavin, 5 öğretmen
1329	1 müdür, 1 muavin, 14 öğretmen (İktisat, Medeni Bilgiler, Kanun Bilgileri, Din Bilgisi, Farsça, Arapça, Fransızca, Türkçe, Hikmet-i tabiiye, Resim, Kuran, Matematik, Coğrafya, Tarih, Doğa Tarihi, Kimya, Hat, Jimnastik dersleri), 3 mubassır, 1 kapıcı, 4 hademe

Bağdat Merkez Sanayi Mektebi

Sanayi Mekteplerinde okutulan dersler Müzik, Kunduracılık, Halıcılık, Tornacılık, Marangozluk, Demircilik, Çulhacılık ve Dikiş Makinesi Tamiri dersleridir.

- 1292-1303 1 müdür, 1 kâtip, 1 memur, 3 öğretmen, 1 zabıt, 56 öğrenci
- 1309 1 müdür, 1 kâtip, 1 yardımcı, 1 sandık emini, 1 memur, 2 öğretmen, 1 usta, 6 hademe, 64 öğrenci
- 1310 1 müdür, 1 kâtip, 1 memur, 1 sandık emini, 3 öğretmen, 2 usta, 1 kapıcı, 6 hademe, 58 öğrenci
- 1311-1312 1 müdür, 2 kâtip, 1 memur, 1 sandık emini, 2 öğretmen, 2 usta, 1 kapıcı, 6 hademe, 65 öğrenci
- 1313-1316 1 müdür, 1 kâtip, 1 memur, 1 muavin, 1 sandık emini, 3 öğretmen, 2 usta, 1 kapıcı, 6 hademe, 60 öğrenci
- 1317-1318 1 müdür, 1 kâtip, 2 yardımcı, 1 memur, 2 muavin, 1 vekilharç, 4 öğretmen, 3 usta (Marangozluk, Çulhacılık, Kunduracılık, Müzik dersleri), 1 kapıcı, 11 hademe, 130 öğrenci
- 1319 1 müdür, 1 kâtip, 2 yardımcı, 1 memur, 2 muavin, 1 vekilharç, 4 öğretmen, 3 usta, 1 marangoz, 1 kapıcı, 11 hademe, 130 öğrenci
- 1321 1 müdür, 1 kâtip, 2 yardımcı, 2 muavin, 2 memur, 1 sandık emini, 5 öğretmen, 1 marangoz, 3 usta, 1 kapıcı, 11 hademe, 75 öğrenci
- 1323 1 müdür, 1 kâtip, 1 memur, 2 muavin, 1 sandık emini, 2 yardımcı, 4 öğretmen, 1 marangoz, 3 usta, 1 kapıcı, 11 hademe, 120 öğrenci
- 1324 1 genel müdür, 2 müdür, 1 başkâtip, 2 kâtip, 1 vekilharç, 4 öğretmen, 5 usta, 2 kalfa (Kunduracılık, Marangozluk, Demircilik, Halıcılık, Makineli Dikişçilik, Çulhacılık, Tornacılık, Müzik dersleri), 9 hademe, 85 öğrenci
- 1325 1 genel müdür, 1 müdür, 1 başkâtip, 2 kâtip, 1 vekilharç, 4 öğretmen, 5 usta, 1 imam, 3 kalfa, 1 sandık emini, 9 hademe, 66 öğrenci
- 1329 1 müdür, 1 imalat müdürü, 2 kâtip, 1 vekilharç, 4 öğretmen, 4 usta, 4 kalfa (Kunduracılık, Marangozluk, Demircilik, Halıcılık, Makineli Dikişçilik, Çulhacılık, Tornacılık, Müzik dersleri), 1 sandık emini, 1 mubassır, 10 hademe, 105 öğrenci.

Bağdat Merkez Jandarma Efrad-ı Cedide Mektebi

Bu mektebin kaydı sadece son salnamede geçmektedir. Kadrosu, 1 müdür, 9 öğretmen, 1 tabip, 1 eczacı, 3 karakol kumandanı, 1 usta, 3 kâtip ve 1 depo müdüründen oluşmaktadır.

Bağdat Hukuk Mektebi

1329 tarihli Bağdat vilayet salnamesinde, bu okul hakkında aşağıdaki bilgiler verilmiştir. Okulun kadrosu: 1 müdür, 12 öğretmen, 1 kâtip, 1 memur, 3 hademe, 252 öğrenci (hazırlık sınıfında

Farsça, Coğrafya, Matematik dersleri; 1. sınıfta Ceza Hukuku, Ceza Usulü, Ceza Esası, Mecelle, Devletler Hukuku, İdare Hukuku, İktisat, Maliye Usulü Dersleri; 2. sınıfta Ceza Hukuku, Ceza Usulü, Ceza Esası, Mecelle, Devletler Hukuku, İdare Hukuku, Vasiyetler, Feraiz dersleri; 3. sınıfta Nikah İşlemleri, Fıkıh Usulü, Ticaret Kanunu dersleri verilmektedir).

GAYRİMÜSLİM OKULLARI

Ermeni Kadim Mektebi

1309	1 müdür, 2 öğretmen, 60 öğrenci
1310	1 müdür, 3 öğretmen, 70 öğrenci
1311-1312	1 müdür, 4 öğretmen, 1 memur, 75 öğrenci
1313-1316	1 müdür, 5 öğretmen, 1 memur, 70 öğrenci
1317-1318	1 müdür, 5 öğretmen (Fransızca, Lisan-ı Osmani, İngilizce, Arapça dersleri), 1 memur, 75 öğrenci
1319	1 müdür, 4 öğretmen, 1 memur, 75 öğrenci
1321	1 müdür, 5 öğretmen, 1 memur, 75 öğrenci
1323	1 müdür, 6 öğretmen, 1 memur, 75 öğrenci
1324	1 müdür, 5 öğretmen (Ermenice, Fransızca, Lisan-ı Osmani, İngilizce dersleri), 1 mubassır
1325	6 öğretmen, 1 mubassır, 80 öğrenci

Ermeni Kadim Kız Mektebi

1310-1312	2 öğretmen, 45 kız öğrenci
1313-1316	2 öğretmen, 40 kız öğrenci
1317-1318	1 (erkek) öğretmen, 2 (bayan) öğretmen (Ermenice, Fransızca dersleri), 50 kız öğrenci
1319-1321	1 (erkek) öğretmen, 2 (bayan) öğretmen, 50 kız öğrenci
1323	1 (erkek) öğretmen, 3 (bayan), 50 kız öğrenci
1324	1 müdür, 1 müdür muavini, 1 öğretmen (Ermenice, Fransızca, Dikiş, Nakış dersleri), 1 mubassıra
1325	1 müdür, 1 müdür muavini, 1 öğretmen, 1 mubassıra, 70 kız öğrenci

Keldani Katolik İptidai Mektebi

1324	2 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
------	---

Keldani Katolik Mektebi

1313-1314	1 müdür, 1 müdür muavini, 6 öğretmen, 133 öğrenci
1315-1316	1 müdür, 1 müdür muavini, 6 öğretmen, 150 öğrenci
1317-1318	1 müdür, 1 müdür muavini, 6 öğretmen (Coğrafya, Arapça, Sarf, Türkçe, Fransızca, İngilizce, hesap dersleri) , 150 öğrenci
1319	1 müdür, 1 müdür muavini, 6 öğretmen, 150 öğrenci
1321-1323	1 müdür, 1 müdür muavini, 6 öğretmen, 170 öğrenci
1324	1 müdür, 5 öğretmen (Fransızca, Lisan-ı Osmani, Arapça, Hesap, Coğrafya, Riyaziye, İngilizce dersleri)
1325	1 müdür, 7 öğretmen, 85 öğrenci

Latin Mektebi

1309-1310	1 müdür, 4 öğretmen, 300 öğrenci
1311-1315	1 müdür, 3 öğretmen, 300 öğrenci
1316	1 müdür, 3 öğretmen mevcudu var, öğrenci sayısı verilmemiştir.
1317-1318	1 müdür, 5 öğretmen (Fransızca, Edebiyat, Belagat, Riyaziye, Resim, Arapça, İngilizce dersleri)
1319-1323	1 müdür, 5 öğretmen
1325	2 öğretmen, 98 öğrenci

Latin Kız ve Erkek / Etfal (Çocuk) Mektebi

1309	1 müdüre, 2 öğretmen, 300 öğrenci (100 erkek, 200 kız)
1310-1319	1 müdüre, 2 öğretmen, 400 öğrenci (100 erkek, 300 kız)
1321	1 müdüre, 2 öğretmen, 304 öğrenci (140 erkek, 164 kız)
1323	1 müdüre, 3 öğretmen, 330 öğrenci (140 erkek, 190 kız)

Latin Kız Mektebi

1309-1314	(1. Okul) 1 müdüre, 4 öğretmen, 40 kız öğrenci (30 gündüzlü, 10 yatılı) (2. Okul) 1 müdüre, 300 kız öğrenci
1315-1316	(1. Okul) 1 müdüre, 4 öğretmen, 46 kız öğrenci (40 gündüzlü, 6 yatılı) (2. Okul) 1 müdüre, 300 kız öğrenci
1317-1318	(1. Okul) 1 müdüre, 4 öğretmen (Coğrafya, Riyaziye, Piyano, Resim, Arapça dersleri), 62 kız öğrenci (56 gündüzlü, 6 yatılı) (2. Okul) 1 müdüre, 409 kız öğrenci

- 1319 (1. Okul) 1 müdüre, 5 öğretmen, 62 kız öğrenci (56 gündüzlü, 6 yatılı)
 (2. Okul) 1 müdüre, 409 kız öğrenci
- 1321 (1. Okul) 1 müdüre, 4 öğretmen, 60 kız öğrenci (56 gündüzlü, 4 yatılı)
 (2. Okul) 1 müdüre, 460 kız öğrenci
- 1323 (1. Okul) 1 müdüre, 5 öğretmen, 64 kız öğrenci (56 gündüzlü, 8 yatılı)
 (2. Okul) 1 müdüre, 490 kız öğrenci

Latin Yetimlerine Mahsus Yatılı Kız Mektebi

- 1309-1314 1 müdüre, 10 kız öğrenci
- 1315-1316 1 müdüre, 23 kız öğrenci
- 1317-1323 1 müdüre, 25 kız öğrenci

Latin Kız Sanayi Mektebi

- 1321 1 müdüre, 1 öğretmen, 52 kız öğrenci
- 1323 1 müdüre, 1 öğretmen, 54 kız öğrenci

Musevi Cemaati - İttihad-ı İsraili Mektebi

- 1309-1310 1 müdür, 4 öğretmen, 150 öğrenci
- 1311-1312 1 müdür, 5 öğretmen, 150 öğrenci
- 1313-1314 1 müdür, 5 öğretmen, 201 öğrenci
- 1315-1316 1 müdür, 6 öğretmen, 245 öğrenci
- 1317-1318 1 müdür, 6 öğretmen (Lisan-ı Osmani, Fransızca, İngilizce, Arapça, İbranice dersleri), 281 öğrenci
- 1319 1 müdür, 6 öğretmen, 281 öğrenci
- 1321 (1. Okul) 1 müdür, 9 öğretmen, 350 öğrenci
 (2. Okul) 1 müdür, 9 öğretmen, 350 öğrenci
 (3. Okul) 1 müdür, 5 öğretmen, 200 öğrenci
- 1323 (1. Okul) 1 müdür, 9 öğretmen, 450 öğrenci
 (2. Okul) 1 müdür, 6 öğretmen, 350 öğrenci
 (3. Okul) 1 müdür, 5 öğretmen, 200 öğrenci
- 1324 1 müdür, 1 müdür muavini, 10 öğretmen (Türkçe, Kıraat, İlm-i Eşya, Doğa Tarihi, İngilizce, Fransızca, Hesap, Tarih, Coğrafya, İbranice dersleri)
- 1325 1 müdür, 13 öğretmen, 469 öğrenci

Musevi Cemaati Kız Mektebi

1315-1316	1 müdüre, 3 öğretmen, 82 kız öğrenci
1317-1319	1 müdüre, 3 öğretmen (Arapça, Fransızca, İbranice dersleri), 160 kız öğrenci
1321	1 müdüre, 3 öğretmen, 180 kız öğrenci
1323	1 müdüre, 4 öğretmen, 200 kız öğrenci
1325	1 müdüre, 10 öğretmen, 357 kız öğrenci

Protestan Erkek Mektebi

1315	1 müdür, 1 müdür muavini, 2 öğretmen, 40 öğrenci
1316	1 müdür, 1 müdür muavini, 4 öğretmen, 45 öğrenci
1317-1319	1 müdür, 1 müdür muavini, 4 öğretmen (Arapça, Türkçe, İngilizce dersleri), 45 öğrenci
1321	1 müdür, 1 müdür muavini, 3 öğretmen, 40 öğrenci
1323	1 müdür, 4 öğretmen, 70 öğrenci

Protestan Kız Mektebi

1315	3 öğretmen, 28 kız öğrenci
1316	3 öğretmen, 31 kız öğrenci
1317-1318	3 öğretmen (İngilizce, Arapça, Sanayi dersleri), 26 kız öğrenci
1319	3 öğretmen, 36 kız öğrenci
1321	2 öğretmen, 16 kız öğrenci
1323	3 öğretmen, 36 kız öğrenci

Süryani Mektebi

1313-1323	1 müdür, 4 öğretmen (Arapça, Fransızca, İngilizce, Türkçe dersleri), 60 öğrenci
1324	1 müdür, 6 öğretmen (Arapça, Süryanice, Türkçe, Fransızca, İngilizce dersleri)
1325	1 müdür, 5 öğretmen, 1 mubassır, 60 öğrenci

Süryani ve Keldani İttifak Katolik Mektebi

1309-1312	1 müdür, 5 öğretmen, 13 öğrenci
-----------	---------------------------------

EMLAK-I EMİRİYE İDARESİ / ARAZİ-İ SENİYE KOMİSYONU

Emlak-ı Emiriye İdaresi / Arazi-i Seniye Komisyonu Heyeti her zaman 6. Ordu komutanı nezaretinde ve 4-5 üyeden oluşmaktadır. Yıllara göre heyet kadrosu aşağıda verilmiştir.

1292-1303	4 üye
1309	1 reis (Sırrı Paşa), 2 üye
1310	1 reis (Receb Paşa), 1 idare müdürü, 1 müfettiş, 1 keşif müdürü, 1 üye
1311-1316	1 reis (Receb Paşa), 1 idare müdürü, 1 müfettiş, 1 keşif müdürü, 3 üye
1317-1319	1 reis (Ahmet Feyzi Paşa), 1 idare müdürü, 1 müfettiş, 3 üye
1321	1 reis (Ahmet Feyzi Paşa), 1 keşif müdürü, 1 idare müdürü, 1 tahrirat başkâtibi, 1 muhasebeci, 2 müfettiş
1323	1 reis (Ziya Paşa), 1 keşif müdürü, 1 idare müdürü, 1 tahrirat başkâtibi, 2 müfettiş, 1 vapur idaresi müdürü
1324	1 nazır (Süleyman Şevki Paşa), 1 reis , 1 keşif müdürü, 1 idare müdürü, 1 tahrirat başkâtibi, 2 muhasebeci
1325	1 nazır (Sıdkı Paşa), 1 reis, 1 keşif müdürü, 1 idare müdürü, 1 tahrirat müdürü, 1 muhasebeci

Muhasebe Kalemi

Muhasebe Kalemine bağlı birimler: Tahrirat Kalemi, Evrak Kalemi. Memur, Hademe ve Odacıların kadroları yıllara göre aşağıda verilmiştir.

1292-1303	4 kâtip, 1 yardımcı, 2 memur, 1 sandık emini
1309	2 kâtip, 1 mühendis
1310	4 kâtip, 6 yardımcı, 1 mukayyit, 11 mübeyyiz, 3 memur, 1 dava vekili, 1 mühendis, 1 sandık emini, 1 bekçi, 1 kantarcı
1311-1312	4 kâtip, 5 yardımcı, 1 mukayyit, 10 mübeyyiz, 2 memur, 1 dava vekili, 1 sandık emini, 1 bekçi, 1 odacı
1313-1314	4 kâtip, 5 yardımcı, 1 mukayyit, 14 mübeyyiz, 2 memur, 1 dava vekili, 1 sandık emini, 1 odacı, 1 bekçi
1315	4 kâtip, 5 yardımcı, 1 mukayyit, 12 mübeyyiz, 3 memur, 1 dava vekili, 1 sandık emini, 1 mümeyyiz
1316	4 kâtip, 5 yardımcı, 1 mukayyit, 10 mübeyyiz, 3 memur, 1 dava vekili, 1 sandık emini
1317-1318	6 kâtip, 11 yardımcı, 1 mukayyit, 4 mübeyyiz, 4 memur, 1 dava vekili, 3 muavin, 1 sandık emini
1319	6 kâtip, 12 yardımcı, 1 mukayyit, 4 mübeyyiz, 4 memur, 1 dava vekili, 3 muavin

1321	6 kâtip, 11 yardımcı, 3 muavin, 4 mübeyyiz, 4 memur, 1 mukayyit, 1 dava vekili, 1 sandık emini, 2 hademe
1323	6 kâtip, 11 yardımcı, 3 muavin, 5 mübeyyiz, 4 memur, 1 dava vekili, 1 sandık emini, 2 hademe
1324	11 kâtip, 7 yardımcı, 4 mübeyyiz, 6 memur, 1 dava vekili, 1 sandık emini, 1 mukayyit
1325	8 kâtip, 9 yardımcı, 1 mukayyit, 3 mübeyyiz, 1 müsevvid, 5 memur, 1 dava vekili, 1 sandık emini, 3 kâtip, 1 bekçi, 2 hademe, 4 odacı

Mukataalar

Bağdat vilayeti dahilinde bulunan mukataaların her birinde bir vekil, bir kâtip ve bir memur bulunur. Ancak bu mukataaların büyüklük ve küçüklüğüne göre kâtip ve memur sayısı değişmektedir. Örneğin Abugarip Şubesinde bulunan kadro yıllara göre aşağıda verilmiştir. Bu şubenin görevi bölgede bulunan mukataaların kayıtlarını ve gelirlerini tespit etmektir.

Abugarip Şubesi

1292-1309	1 memur
1310-1312	1 memur, 1 kâtip
1311	1 memur, 1 kâtip
1312	1 memur, 1 kâtip
1313-1314	1 kâtip
1315-1319	1 memur, 1 kâtip
1321-1323	1 memur, 2 kâtip
1324	1 memur, 2 kâtip, 1 imam, 1 müezzin
1325	1 memur, 2 kâtip, 2 kolcu, 1 odacı, 1 imam, 1 müezzin, 1 kapıcı
1329	1 memur ve 1 kâtip kadrosu bulunmakatdır.

Diğer mukataalar ve şubeler ise; Amiye Mukataası, Alac Mukataası, Bagile Şubesi, Ca'ara Şubesi, Cerbuiye Şubesi, Devasir Mukataası, Düceyl Şubesi, Ebugark ve Ümmülheva Mukataası, Hanak Şubesi, Hille Şubesi, İskenderiye Mukataası, Kerbela Bağları, Mahmudiye Şubesi, Mehrut Şubesi, Müseyyip Şubesi, Nil Mukataası, Semike Mukataası, Şadi Şubesi, Şafiiye Mukataası, Tarmiyeye Mukataası, Taş Şubesi, Aliyave Şubesi ve Zerufiye Mukataasıdır.

ULAŞIM

Bağdat Tramvay İdaresi

Bağdat Tramvay hattının idaresi 1292 ve 1303 tarihli salnamelerde verilmiştir. İdare heyeti 1 başkan, 1 müdür, 3 üye ve 2 kâtipten oluşmaktadır.

Kazımiye Tramvay İdaresi

Bağdat Kazımiye tramvay hattının idaresi 1292 ile 1323 tarihli salnamelerde verilmiştir. İdare heyeti yıllara göre aşağıda verilmiştir.

1292-1303	1 müdür
1309-1310	1 reis, 3 üye, 2 müdür, 2 kâtip
1311-1312	1 reis, 4 üye, 1 müdür, 2 kâtip
1313-1314	1 reis, 3 üye, 1 müdür, 2 kâtip
1315	1 reis, 5 üye, 1 müdür, 2 kâtip
1316-1319	1 reis, 4 üye, 2 müdür, 2 kâtip
1321-1323	1 reis, 3 üye, 2 müdür, 2 kâtip

Umman-ı Osmanî İdaresi⁽²²⁷⁾

Bağdat vilayet salnamesinde, Umman Merkez İdaresinin kadro mevcudu yıllara göre aşağıda verilmiştir:

1292-1303	1 reis, 1 müdür, 1 müfettiş, 1 muhasebeci, 7 kâtip, 4 yardımcı, 2 mukayyit, 1 sandık emini, 4 idare vekili, 3 memur, 2 usta, 1 muavin
1309	1 müfettiş, 1 acente, 1 memur, 1 kâtip, 1 kantarcı
1310	1 müfettiş, 2 memur, 1 kâtip, 1 kantarcı
1311-1315	1 acente, 1 memur, 1 kâtip, 1 kantarcı
1316	1 acente, 1 memur, 1 muavin, 1 kâtip, 1 kantarcı
1317-1321	1 acente, 1 memur, 1 kâtip, 1 kantarcı

Bağdat Liman Dairesi veya İdaresi

Bağdat Liman Dairesinin 1317 ile 1329 yılları arasında yayınlanan tüm Bağdat vilayet salnamelerinde bir Liman Reisi tarafından idare edilmekte olduğu görülmektedir.

227 Mithat Paşa, 1870 tarihinden sonra bir taraftan Dicle nehri üzerinde işlemekte olan İngiliz vapurlarıyla rekabet etmek için "İdare-i Nehriye" ve diğer taraftan da yeni açılmış olan Süveyş kanalı yoluyla Basra'dan İstanbul'a doğru vapurlar işletmek için "Umman-ı Osmanî" adlı birer seyr-ü sefer idaresi tesis etmiştir. Darkot-Gökbilgin, "Basra", s.326.

Bağdat Hamidiye Vapurları İdaresi / İdare-i Nehriye

Bağdat Hamidiye Vapurları idaresine bağlı birimler: Muhasebe Kalemi, Tahrirat Kalemi, Merkez Acente İdaresi ve Fabrika İdaresi. Bu birimlerin kadroları yıllara göre aşağıda verilmiştir.

- 1323 1 müdür, 1 muhasebeci, 7 yardımcı, 5 kâtip, 1 sandık emini, 1 acente, 1 simsar, 2 mukayyit,
- 1324 1 müdür, 1 acente, 1 inspektör, 6 kâtip, 2 muhasebeci, 3 yardımcı, 2 memur, 1 sandık emini, 1 kantarcı, 1 tornacı, 1 dökmeçi, 1 marangoz
- 1325 1 acente, 1 kâtip, 2 memur, 1 kantarcı
- 1329 1 müdür, 2 muhasebeci, 2 acente, 1 başkâtip, 7 kâtip, 3 yardımcı, 1 sandık emini, 4 memur, 1 kantarcı, 1 odacı, 2 hademe, 3 kayıkçı, 3 bekçi

Basra Acente İdaresi

- 1323 1 acente, 4 memur, 1 kâtip, 1 muavin, 1 kantarcı
- 1324 1 acente, 6 memur, 2 kâtip, 1 kantarcı

Amare Acente İdaresi

- 1323-1324 1 acente, 1 kâtip, 1 kantarcı

Kuttulamare Acente İdaresi

- 1323-1325 1 acente, 1 kantarcı

Hamidiye Vapuru

- 1323-1325 2 kaptan, 1 kâtip, 1 kılavuz
- 1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Burhaniye Vapuru

- 1323 Yapım halindedir.
- 1324-1325 2 kaptan, 1 kâtip, 1 kılavuz
- 1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Musul Vapuru

1292-1303 2 kaptan, 2 makinist, 1 kâtip

1323-1325 2 kaptan, 1 kâtip, 1 kılavuz

Rusafa Vapuru

1292-1303 2 kaptan, 2 makinist, 1 kâtip

1323-1325 2 kaptan, 1 kâtip, 1 kılavuz

1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Fırat Vapuru

1292-1303 2 kaptan, 2 makinist, 1 kâtip

1323-1325 2 kaptan, 1 kâtip, 1 kılavuz

1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Bağdat Vapuru

1292-1303 2 kaptan, 2 makinist, 1 kâtip

1323 1 kaptan

1324 2 kaptan, 1 kılavuz

1325 2 kaptan, 1 kâtip, 1 kılavuz

1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Meskene Vapuru

1292-1299 2 kaptan, 2 makinist, 1 kâtip

1300-1303 2 kaptan, 4 makinist, 1 kâtip

Telafer Vapuru

1292-1303 2 kaptan, 2 makinist, 1 kâtip

Basra Vapuru

- 1292-1303 2 kaptan, 2 makinist, 1 kâtip
 1329 2 kaptan, 1 kâtip, 1 kılavuz, 1 ambarcı

Necid Vapuru

- 1292-1303 2 kaptan, 2 makinist, 1 kâtip

Dubalar

- 1329 1 no'lu dubada 1 kaptan, 3 tayfa
 2 no'lu dubada 1 kaptan, 3 tayfa
 3 no'lu dubada 1 kaptan, 3 tayfa
 4 no'lu dubada 1 kaptan, 3 tayfa
 5 no'lu dubada 1 kaptan, 3 tayfa
 6 no'lu dubada 1 kaptan, 3 tayfa
 7 no'lu dubada 1 kaptan, 3 tayfa
 8 no'lu dubada 1 kaptan, 3 tayfa
 9 no'lu dubada 1 kaptan, 3 tayfa
 10 no'lu dubada 1 kaptan, 3 tayfa
 11 no'lu dubada 1 kaptan, 3 tayfa, 1 kâtip
 12 no'lu dubada 1 kaptan, 3 tayfa, 1 kâtip
 13 no'lu dubada 1 kaptan, 3 tayfa, 1 kâtip
 14 no'lu dubada 1 kaptan, 3 tayfa
 15 no'lu dubada 1 kaptan, 3 tayfa, 1 kâtip
 16 no'lu dubada 1 kaptan, 3 tayfa, 1 kâtip

ALTINCI ORDU-YU HÜMAYUN

Bağdat 1857’de yeni kurulan 6.Ordu’nun merkezi olmuştur. Daha sonra 1913 yılında ise 4. Ordu müfettişliğine bağlı 13.Kolordu’nun merkezi haline gelmiştir⁽²²⁸⁾.

Altıncı Ordu Komutanları

Müşir ⁽²²⁹⁾ Hidayet Paşa	(1292-1301)
Müşir Recep Paşa	(1309-1316)
Müşir Ahmet Feyzi Paşa	(1317-1321)
Ferik ⁽²³⁰⁾ Süleyman Şevki Paşa	(1323-1324)
Ferik Sıdkı Paşa	(1325-)

Komutan Yaverleri

1292-1303	1 binbaşı, 2 yüzbaşı
1309	1 kolağası ⁽²³¹⁾ , 1 yüzbaşı
1310	1 binbaşı, 1 yüzbaşı, 1 mülazım ⁽²³²⁾
1311-1312	1 kaymakam, 2 yüzbaşı
1313-1314	1 binbaşı, 1 kolağası, 1 yüzbaşı
1315-1316	1 binbaşı, 1 kolağası
1317-1319	1 binbaşı, 1 yüzbaşı, 1 mülazım
1321	2 binbaşı
1323	1 binbaşı, 1 kolağası, 1 yüzbaşı
1324	1 kolağası, 1 yüzbaşı, 1 mülazım
1325	1 kolağası, 1 mülazım

Erkan-ı Harbiye Dairesi

6. Ordu’nun kurmay başkanlığına bağlı birimler: 1. Şube, 2. Şube, Divan-ı Harb-i Daimi, Teftiş Heyeti ve İmtihan Komisyonu. Bu birimlerin kadrosu yıllara göre aşağıda verilmiştir.

228 “Bağdat”, DİA, C.4, 1991-Istanbul, s.436

229 **Müşir**: Mareşal

230 **Ferik** rütbesi Ordu Komutanı ise Orgeneral; Tümen Komutanı ise Korgeneral rütbesine tekabül eder.

231 **Kolağası**: Kıdemli Yüzbaşı

232 **Mülazım**: İkiye ayrılır Mülazım Sani (Teğmen) ve Mülazım Evvel (Üsteğmen)

Bağdat Ordu Karargah Binası

- 1292-1303** 2 miralay⁽²³³⁾, 1 kaymakam⁽²³⁴⁾, 1 binbaşı, 4 mülazım, 1 yoklamacı, 9 kâtip
- 1309** 2 mirliva⁽²³⁵⁾, 1 miralay, 5 kaymakam, 5 binbaşı, 2 kolağası, 1 yüzbaşı, 3 mülazım, 3 mümeyyiz⁽²³⁶⁾, 4 alay emini, 15 kâtip
- 1310** 2 mirliva, 3 miralay, 4 kaymakam, 4 binbaşı, 3 kolağası, 2 yüzbaşı, 14 kâtip, 1 mülazım, 2 mümeyyiz, 5 alay emini
- 1311-1312** 2 mirliva, 4 miralay, 3 kaymakam, 4 binbaşı, 4 kolağası, 3 yüzbaşı, 1 müdür vekili, 14 kâtip, 1 mülazım, 3 mümeyyiz, 5 alay emini
- 1313-1314** 3 mirliva, 3 kaymakam, 5 miralay, 10 binbaşı, 3 kolağası, 5 yüzbaşı, 1 başkâtip, 14 kâtip, 16 mülazım, 3 mümeyyiz, 4 alay emini
- 1315** 3 mirliva, 3 kaymakam, 4 miralay, 7 binbaşı, 1 kolağası, 1 yüzbaşı, 1 başkâtip, 12 kâtip, 15 mülazım, 3 mümeyyiz, 9 alay emini
- 1316** 3 mirliva, 7 kaymakam, 2 miralay, 2 müdür (1 binbaşı, 1 sivil), 5 binbaşı, 2 kolağası, 1 yüzbaşı, 1 başkâtip, 16 kâtip, 15 mülazım, 1 mümeyyiz, 1 alay emini
- 1317-1318** 1 mirliva, 2 kaymakam, 2 binbaşı, 1 başkâtip, 12 kâtip, 14 mülazım, 2 mümeyyiz
- 1319-1321** 1 mirliva, 2 kaymakam, 1 binbaşı, 1 başkâtip, 12 kâtip, 12 mülazım, 3 mümeyyiz, 2 tabip, 1 eczacı
- 1323** 1 mirliva, 2 kaymakam, 1 binbaşı, 1 yüzbaşı, 1 başkâtip, 11 kâtip, 12 mülazım, 3 mümeyyiz, 1 tabip, 1 baytar, 1 eczacı

233 **Miralay:** Albay234 **Kaymakam:** Yarbay235 **Mirliva:** Tuğgeneral

236 Bir dairede yazıcıların yazdıkları yazıları düzelten kâtip.

- 1324 1 ferik, 2 kaymakam, 1 binbaşı, 2 yüzbaşı, 1 başkâtip, 11 kâtip, 12 mülazım, 3 mümeyyiz, 1 eczacı binbaşı
- 1325 1 mirliva, 1 kaymakam, 1 binbaşı, 1 kolağası, 1 başkâtip, 2 kâtip, 13 mülazım, 1 yüzbaşı, 3 mümeyyiz, 8 memur, 1 tabip, 1 baytar, 1 eczacı

Levazım Dairesi

Bağlı Birimler : 1. Şube, 2. Şube, 3. Şube, 4. Şube, Vezne Kısmı ve Evrak Kalemidir. Bu birimlerin kadrosu yıllara göre aşağıda verilmiştir.

- 1292-1303 1 mirliva, 4 müdür, 6 muavin, 3 mülazım, 18 kâtip, 1 imam
- 1309 1 mirliva, 6 müdür, 9 muavin, 3 kolağası, 1 yüzbaşı, 3 mülazım, 20 kâtip, 1 imam
- 1310 1 mirliva, 6 müdür, 11 muavin, 2 kolağası, 1 yüzbaşı, 3 mülazım, 18 kâtip, 1 imam
- 1311-1312 1 mirliva, 6 müdür, 9 muavin, 2 kolağası, 1 yüzbaşı, 3 mülazım, 19 kâtip, 1 imam, 6 çavuş
- 1313-1314 1 mirliva, 6 müdür, 8 muavin, 1 mümeyyiz, 2 yüzbaşı, 20 mülazım, 22 kâtip, 1 imam, 4 çavuş
- 1315 1 mirliva, 6 müdür, 7 muavin, 1 mümeyyiz, 2 yüzbaşı, 20 mülazım, 21 kâtip, 1 imam, 5 çavuş
- 1316 1 mirliva, 6 müdür, 8 muavin, 1 mümeyyiz, 2 yüzbaşı, 18 mülazım, 20 kâtip, 1 imam
- 1317-1319 1 miralay, 6 müdür, 8 muavin, 1 mümeyyiz, 20 mülazım, 23 kâtip, 2 yüzbaşı, 1 imam
- 1321 1 mirliva, 6 müdür, 8 muavin, 1 mümeyyiz, 21 mülazım, 25 kâtip, 4 yüzbaşı, 1 imam
- 1323 1 mirliva, 6 müdür, 7 muavin, 1 mümeyyiz, 23 mülazım, 23 kâtip, 4 yüzbaşı, 1 imam
- 1324 1 mirliva, 6 müdür, 5 muavin, 1 mümeyyiz, 21 mülazım, 20 kâtip, 1 yüzbaşı, 1 imam
- 1325 1 mirliva, 5 müdür, 5 muavin, 1 mümeyyiz, 17 mülazım, 19 kâtip, 3 yüzbaşı, 1 imam

İmalat-1 Askeri Komisyonu / Dairesi

İmalat-1 Askeri Komisyonu ilk olarak 1309 tarihli salnamede kayıtlıdır. Bu komisyona bağlı birimler: Askeri Fabrika ve Ustalardır. Bu komisyonun kadrosu yıllara göre aşağıda verilmiştir.

- 1309-1310 1 müdür (kaymakam), 5 yüzbaşı, 2 kolağası, 4 mülazım, 4 kâtip, 1 mukayyit, 1 mübeyyiz, 2 imam, 2 makinist, 1 tornacı, 3 usta, 1 modelci, 1 çarkçı, 1 odacı, 1 kapıcı, 2 ambarcı, 1 arabacı, 2 ateşçi
- 1311-1312 1 müdür (miralay), 5 yüzbaşı, 3 kolağası, 3 mülazım, 3 kâtip, 1 mukayyit, 1 mübeyyiz, 1 imam, 2 makinist, 1 tornacı, 3 usta, 1 modelci, 1 çarkçı, 1 odacı, 1 kapıcı, 2 ambarcı, 1 arabacı, 2 ateşçi

- 1313-1314** 1 müdür (binbaşı), 4 yüzbaşı, 2 kolağası, 11 mülazım, 4 kâtip, 1 mukayyit, 1 mübeyyiz, 1 imam, 2 makinist, 1 tornacı, 3 usta, 1 modelci, 1 çarkçı, 1 odacı, 1 kapıcı, 2 ambarcı, 1 arabacı, 2 ateşçi
- 1315** 1 müdür (alay emini), 4 yüzbaşı, 2 kolağası, 11 mülazım, 2 kâtip, 1 mukayyit, 1 mübeyyiz, 1 imam, 2 makinist, 1 tornacı, 3 usta, 1 modelci, 1 çarkçı, 1 odacı, 1 kapıcı, 2 ambarcı, 1 arabacı, 2 ateşçi
- 1316** 1 müdür (alay emini), 5 yüzbaşı, 1 kolağası, 9 mülazım, 5 kâtip, 1 mukayyit, 2 makinist, 1 tornacı, 2 usta, 1 modelci, 1 çarkçı, 1 odacı, 1 kapıcı, 2 ambarcı, 1 arabacı, 1 ateşçi, 1 kunduracı
- 1317-1319** 1 müdür (binbaşı), 5 kâtip, 4 makinist, 1 yüzbaşı, 1 tornacı, 1 çarkçı, 1 modelci, 1 öğretmen, 1 ateşçi, 1 usta
- 1321-1323** 1 müdür (binbaşı), 5 kâtip, 4 makinist, 1 mülazım, 1 tornacı, 1 çarkçı, 1 modelci, 1 öğretmen, 1 ateşçi, 2 usta
- 1324** 1 müdür (binbaşı), 5 kâtip, 2 makinist, 1 modelci, 1 öğretmen, 1 ateşçi, 1 usta
- 1325** 1 müdür (binbaşı), 6 kâtip, 2 makinist, 1 modelci, 1 öğretmen, 1 ateşçi, 13 usta

Nakliye Taburu

Nakliye Taburu ilk olarak 1309 tarihli salnamede kayıtlıdır. Bu tabura bağlı üç bölüğün kadroları aşağıda verilmiştir.

- 1309** 1 binbaşı, 3 kolağası, 1 tabip kolağası, 1 baytar kolağası, 3 yüzbaşı, 7 mülazım, 1 kâtip, 1 imam
- 1310-1314** 1 binbaşı, 3 kolağası, 3 yüzbaşı, 8 mülazım, 1 kâtip, 1 imam
- 1315** 1 binbaşı, 3 kolağası, 2 yüzbaşı, 8 mülazım
- 1316** 2 kolağası, 3 yüzbaşı, 9 mülazım, 1 cerrah, 1 eczacı, 1 imam
- 1317-1318** 1 binbaşı, 1 kolağası, 3 yüzbaşı, 9 mülazım, 1 baytar yüzbaşı, 1 kâtip, 1 cerrah, 1 eczacı, 1 imam
- 1319** 1 binbaşı, 1 baytar yüzbaşı, 1 imam
- 1321** 1 binbaşı, 1 kolağası, 1 baytar yüzbaşı, 1 imam

Sanayi Taburu

Sanayi Taburu ilk olarak 1309 tarihli salnamede kayıtlıdır. Bu tabura bağlı dört bölüğün kadroları aşağıda verilmiştir.

- 1309-1312** 1 kolağası, 3 kolağası (1 tabip, 1 eczacı, 1 cerrah), 4 yüzbaşı, 8 mülazım, 2 kâtip, 1 imam, 1 usta
- 1313-1314** 1 kolağası, 1 tabip kolağası, 4 yüzbaşı, 9 mülazım, 1 kâtip, 1 muavin, 1 eczacı, 1 cerrah, 1 imam, 1 usta
- 1315-1318** 1 kolağası, 1 tabip kolağası, 4 yüzbaşı, 8 mülazım, 1 kâtip, 1 eczacı, 1 cerrah, 1 imam, 1 marangoz
- 1319** 1 kolağası, 1 tabip kolağası, 1 imam

1321	1 tabip kolağası, 1 imam
1323	1 kolağası, 1 tabip binbaşı, 1 imam
1324	1 tabip kolağası, 1 imam
1325	1 kolağası, 1 imam

Sıhhiye Memurları

6. Ordu'nun Sıhhiye memurları 1300-1303 yılları arasında ayrı olarak verilmiştir. Kadrosu, 4 tabip (bu tabiplerin rütbeleri 2 miralay, 1 kaymakam, 1 binbaşı), 1 müdür, 2 eczacı ve 1 binbaşından oluşmaktadır.

Ekmek Komisyonu

Ekmek Komisyonu ilk olarak 1309 tarihli salnamede kayıtlıdır. Bu komisyonun kadrosu yıllara göre aşağıda verilmiştir.

1309	1 başkan (kaymakam), 2 mülazım, 2 kâtip
1310	1 başkan (kolağası), 2 mülazım, 2 kâtip
1311-1312	1 başkan (kolağası), 3 mülazım, 2 kâtip
1313-1314	1 başkan (alay emini), 3 mülazım, 2 kâtip
1315	1 başkan (yüzbaşı), 5 mülazım, 2 kâtip
1316	1 başkan (yüzbaşı), 2 mülazım, 1 kâtip
1317-1318	1 başkan (kolağası), 5 mülazım, 2 kâtip
1319	1 başkan (kolağası), 2 kâtip
1321-1323	1 başkan (binbaşı), 2 kâtip
1324	1 başkan (kaymakam), 2 kâtip

ALTINCI ORDUYA BAĞLI OLAN BİRLİKLER

11. Piyade Fırkası ⁽²³⁷⁾

1292-1303	2 kolağası, 2 mülazım
1309-1310	1 ferik, 1 binbaşı, 1 yüzbaşı, 1 tabip binbaşı
1311-1312	1 ferik, 2 binbaşı, 1 yüzbaşı, 1 tabip kolağası, 1 mülazım
1313-1314	1 binbaşı, 1 kolağası, 2 yüzbaşı, 1 tabip binbaşı
1315-1316	1 ferik, 2 binbaşı, 1 yüzbaşı, 1 tabip kolağası, 1 mülazım
1317-1318	1 kaymakam, 1 binbaşı, 1 yüzbaşı, 1 tabip kolağası
1319	1 ferik, 1 kaymakam, 1 binbaşı, 2 yüzbaşı, 1 tabip kolağası
1321-1324	1 ferik, 1 kaymakam, 1 binbaşı, 2 yüzbaşı
1325	1 ferik, 1 miralay, 1 binbaşı, 3 yüzbaşı

21. Piyade Lıvası

1300-1303	1 yüzbaşı
1313-1314	1 mirliva
1315-1316	1 mirliva, 1 mülazım
1317-1324	1 mirliva, 1 yüzbaşı
1325	1 yüzbaşı

41. Piyade Alayı

1292-1303	1 miralay, 1 kaymakam, 6 binbaşı, 1 alay emini
1309	1 miralay, 1 kaymakam, 4 binbaşı, 1 alay emini
1310	1 miralay, 4 binbaşı, 1 alay emini
1311-1315	1 miralay, 1 kaymakam, 4 binbaşı, 1 alay emini
1316	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1317-1318	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (1 kolağası, 2 yüzbaşı), 1 alay emini
1319-1321	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip yüzbaşı, 1 alay emini
1323	1 miralay, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1324	1 miralay, 1 kaymakam, 3 binbaşı, 3 tabip (2 yüzbaşı, 1 sivil), 1 alay emini
1325	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini

42. Piyade Alayı

1292-1299	1 miralay, 1 kaymakam, 6 binbaşı, 1 alay emini
1299	1 miralay, 1 kaymakam, 6 binbaşı, 1 alay emini
1300-1303	1 miralay, 1 kaymakam, 5 binbaşı
1309-1314	1 miralay, 1 kaymakam, 4 binbaşı
1315	1 miralay, 1 kaymakam, 3 binbaşı
1316	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (1 yüzbaşı, 3 kolağası), 1 alay emini
1317-1318	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (1 yüzbaşı, 3 kolağası)
1319	1 miralay, 4 binbaşı, 3 tabip (1 yüzbaşı, 2 kolağası)
1321-1323	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (1 yüzbaşı, 2 kolağası ve 1 sivil), 1 alay emini
1324	1 miralay, 1 kaymakam, 3 binbaşı, 2 tabip (2 yüzbaşı), 1 alay emini
1325	1 miralay, 4 binbaşı, 3 tabip (1 yüzbaşı, 2 sivil), 1 alay emini

22. Piyade Lıvası

1292-1303	1 yüzbaşı
1309-1314	1 mirliva
1315-1325	1 mirliva, 1 yüzbaşı

43. Piyade Alayı

1292-1303	1 miralay, 1 kaymakam, , 6 binbaşı
1309	4 binbaşı, 1 tabip binbaşı, 1 alay emini
1310	1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip binbaşı, 1 alay emini
1311-1314	1 miralay, 1 kaymakam, 4 binbaşı, 1 tabip binbaşı, 1 alay emini
1315	1 miralay, 1 kaymakam, 4 binbaşı, 1 tabip kolağası, 1 alay emini
1316	1 miralay, 1 kaymakam, 4 binbaşı, 2 tabip kolağası, 2 tabip yüzbaşı, 1 alay emini
1317-1318	1 kaymakam, 4 binbaşı, 3 tabip yüzbaşı, 1 alay emini
1319	1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1321	1 miralay, 1 kaymakam, 4 binbaşı, 2 tabip yüzbaşı, 1 alay emini
1323	1 miraliva, 1 kaymakam, 4 binbaşı, 3 tabip yüzbaşı, 1 alay emini
1324	1 kaymakam, 2 binbaşı, 3 tabip yüzbaşı
1325	1 kaymakam, 4 binbaşı, 2 tabip yüzbaşı, 1 alay emini

44. Piyade Alayı

1292-1303	1 miralay, 1 kaymakam, , 6 binbaşı
1309	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip binbaşı, 1 alay emini
1310	1 miralay, 3 binbaşı, 4 tabip binbaşı, 1 alay emini
1311-1312	1 miralay, 3 binbaşı, 4 tabip (2 binbaşı, 2 kolağası), 1 alay emini
1313-1314	1 miralay, 1 kaymakam, 3 binbaşı, 4 tabip (2 binbaşı, 2 kolağası), 1 alay emini
1315	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (2 binbaşı, 1 kolağası, 1 yüzbaşı), 1 alay emini
1316	1 miralay, 1 kaymakam, 3 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1317-1318	1 kaymakam, 4 binbaşı, 3 tabip yüzbaşı
1319	1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1321-1323	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
1324-1325	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı

12. Piyade Fırkası

12. Piyade fırkasına, Fırka Teftiş Heyeti de bağlıdır. Kadrosu yıllara göre aşağıda verilmiştir.

1292-1303	1 ferik, 1 kaymakam, 1 kolağası, 2 mülazım
1309	1 ferik, 1 mülazım

1310	1 ferik, 1 yüzbaşı
1311-1312	1 yüzbaşı
1313-1314	1 ferik, 1 yüzbaşı
1315	1 mirлива, 1 yüzbaşı
1316	1 ferik, 1 miralay, 1 binbaşı, 1 yüzbaşı, 1 mülazım, 1 kâtip
1317-1319	1 ferik, 1 kolağası, 1 yüzbaşı
1321	1 ferik, 1 kolağası, 1 yüzbaşı, 1 mülazım
1323	1 ferik, 1 kolağası, 2 yüzbaşı
1324	1 binbaşı, 2 yüzbaşı
1325	1 ferik, 3 yüzbaşı

23. Piyade Livası

1292-1300	1 mülazım
1301-1309	1 mirлива, 1 binbaşı, 1 tabip binbaşı
1310	1 mirлива, 1 kolağası, 1 mülazım
1311-1312	1 mirлива, 1 binbaşı, 1 tabip kolağası, 1 mülazım
1313-1316	1 mirлива, 1 binbaşı, 1 tabip kolağası
1317-1318	1 yüzbaşı, 2 tabip (1 binbaşı, 1 kolağası)
1319	1 mirлива, 1 binbaşı, 1 tabip kolağası
1321	1 mirлива, 1 tabip kolağası
1323	1 mirлива, 1 binbaşı, 1 yüzbaşı, 1 tabip kolağası
1324	1 mirлива, 1 binbaşı, 1 tabip kolağası, 1 mülazım
1325	1 binbaşı, 1 tabip kolağası, 1 mülazım

45. Piyade Alayı

1292-1303	1 miralay, 1 kaymakam, , 6 binbaşı
1309	1 miralay, 1 kaymakam, 4 binbaşı, 1 alay emini
1310-1312	1 miralay, 4 binbaşı, 1 alay emini
1313-1314	1 miralay, 1 kaymakam, 3 binbaşı, 1 alay emini
1315	1 miralay, 1 kaymakam, 4 binbaşı, 1 alay emini
1316	1 miralay, 1 kaymakam, 3 binbaşı, 1 tabip binbaşı, 1 tabip kolağası, 2 tabip yüzbaşı, 1 alay emini
1317-1318	1 kaymakam, 3 binbaşı, 3 tabip (2 yüzbaşı, 1 sivil)
1319	1 miralay, 1 kaymakam, 3 binbaşı, 3 tabip (2 yüzbaşı, 1 sivil)

- 1321 1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (1 kolağası, 1 yüzbaşı, 1 sivil), 1 alay emini
- 1323 1 miralay, 1 kaymakam, 4 binbaşı, 2 tabip kolağası, 1 tabip yüzbaşı, 1 alay emini
- 1324 1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (1 kolağası, 3 yüzbaşı), 1 alay emini
- 1325 1 kaymakam, 4 binbaşı, 2 tabip yüzbaşı, 1 alay emini

46. Piyade Alayı

- 1292-1303 1 miralay, 1 kaymakam, 6 binbaşı
- 1309-1312 1 miralay, 1 kaymakam, 4 binbaşı, 1 tabip binbaşı, 1 alay emini
- 1313-1314 1 kaymakam, 4 binbaşı, 1 tabip binbaşı, 1 alay emini
- 1315 1 kaymakam, 4 binbaşı, 1 kolağası, 1 alay emini
- 1316 1 miralay, 1 kaymakam, 3 binbaşı, 1 tabip binbaşı, 1 tabip yüzbaşı, 2 tabip kolağası, 1 alay emini
- 1317-1318 1 miralay, 1 kaymakam, 3 binbaşı, 3 tabip (2 yüzbaşı, 1 kolağası)
- 1319 1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (3 yüzbaşı, 1 kolağası)
- 1321 1 miralay, 1 kaymakam, 2 binbaşı, 2 tabip yüzbaşı, 1 alay emini
- 1323 1 kaymakam, 4 binbaşı, 4 tabip yüzbaşı, 1 alay emini
- 1324 1 miralay, 1 kaymakam, 4 binbaşı, 2 tabip yüzbaşı, 1 alay emini
- 1325 3 binbaşı, 2 tabip yüzbaşı, 1 alay emini

24. Piyade Livası

- 1300-1303 1 mirliva, 1 mülazım
- 1309-1312 1 mirliva, 1 yüzbaşı
- 1313-1314 1 ferik
- 1315-1325 1 mirliva, 1 yüzbaşı

47. Piyade Alayı

- 1292-1299 1 miralay, 1 kaymakam, , 6 binbaşı
- 1300-1303 1 miralay, 1 kaymakam, 4 binbaşı
- 1309 1 mirliva, 1 kaymakam, 4 binbaşı, 1 tabip binbaşı, 1 alay emini
- 1310 1 kaymakam, 4 binbaşı, 1 tabip binbaşı
- 1311-1312 1 miralay, 1 kaymakam, 4 binbaşı, 1 tabip binbaşı

1313-1314	1 miralay, 4 binbaşı, 1 tabip binbaşı
1315	1 miralay, 1 kaymakam, 3 binbaşı, 1 tabip binbaşı
1316	1 miralay, 1 kaymakam, 3 binbaşı, 1 tabip binbaşı, 1 tabip yüzbaşı, 1 tabip kolağası, 1 alay emini
1317-1318	1 miralay, 1 kaymakam, 4 binbaşı, 2 tabip (1 kolağası, 1 yüzbaşı)
1319	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (1 binbaşı, 2 yüzbaşı)
1321	1 kaymakam, 4 binbaşı, 3 tabip yüzbaşı, 1 alay emini
1323	1 kaymakam, 4 binbaşı, 2 tabip yüzbaşı, 1 alay emini
1324	1 miralay, 1 kaymakam, 4 binbaşı, 4 tabip (2 yüzbaşı, 2 sivil), 1 alay emini
1325	1 kaymakam, 3 binbaşı, 2 tabip yüzbaşı, 2 tabip, 1 alay emini

48. Piyade Alayı

1292-1299	1 miralay, 1 kaymakam, 6 binbaşı
1300-1309	1 miralay, 1 kaymakam, 4 binbaşı
1310-1312	1 miralay, 4 binbaşı
1313-1314	1 miralay, 1 kaymakam, 4 binbaşı
1315	1 kaymakam, 4 binbaşı
1316	1 miralay, 3 binbaşı, 3 tabip (2 kolağası, 1 sivil)
1317-1318	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (1 kolağası, 1 yüzbaşı, 1 sivil)
1319	1 miralay, 1 kaymakam, 3 binbaşı, 4 tabip (2 kolağası, 1 yüzbaşı, 1 sivil)
1321	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (2 kolağası, 1 sivil), 1 alay emini
1323-1324	1 miralay, 1 kaymakam, 4 binbaşı, 3 tabip (2 kolağası, 1 sivil)
1325	1 miralay, 4 binbaşı, 3 tabip (1 yüzbaşı, 1 kolağası, 1 sivil), 1 alay emini

6. Süvari Fırkası

1300-1303	1 ferik, 1 kolağası, 1 yüzbaşı
1309-1316	1 ferik
1317-1318	1 ferik, 1 binbaşı, 2 mülazım
1319	1 ferik, 1 binbaşı, 1 mülazım
1321	1 ferik, 1 binbaşı, 2 mülazım
1323	1 ferik, 1 kaymakam, 1 yüzbaşı, 1 mülazım
1324	1 kaymakam, 2 yüzbaşı
1325	1 ferik, 1 binbaşı, 2 yüzbaşı

16. Süvari Livası

1300-1325 Liva komutanı miriliva rütbesindedir.

17. Süvari Livası

1300-1325 Liva komutanı miriliva rütbesindedir.

18. Süvari Livası

1300-1325 Liva komutanı miriliva rütbesindedir.

31. Süvari Alayı

- 1292-1292 1 miralay, 1 kaymakam, 6 binbaşı
 1300-1303 1 miralay, 1 kaymakam, 3 binbaşı, 1 alay emini
 1309 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip binbaşı, 1 alay emini
 1310 1 miralay, 1 kaymakam, 2 binbaşı, 1 alay emini
 1311-1312 1 miralay, 1 binbaşı
 1313-1314 1 binbaşı, 1 kaymakam, 1 tabip kolağası
 1315 2 binbaşı, 1 tabip kolağası, 1 baytar binbaşı, 1 alay emini
 1316 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip kolağası, 2 baytar (1 binbaşı, 1 yüzbaşı), 1 alay emini
 1317-1318 1 miralay, 1 kaymakam, 1 binbaşı, 2 tabip (1 kolağası, 1 yüzbaşı), 2 baytar (1 kolağası, 1 yüzbaşı)
 1319 1 miralay, 1 kaymakam, 2 binbaşı, 2 tabip (1 kolağası, 1 yüzbaşı), 2 baytar (1 kolağası, 1 yüzbaşı), 1 alay emini
 1321 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 kolağası, 1 yüzbaşı), 1 alay emini
 1323-1325 1 miralay, 2 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 kolağası, 1 yüzbaşı), 1 alay emini

32. Süvari Alayı

- 1292-1299 1 miralay, 1 kaymakam, 6 binbaşı
 1300-1303 1 miralay, 1 kaymakam, 1 binbaşı, 1 alay emini
 1309 1 miralay, kaymakam, 2 binbaşı, 1 tabip kolağası

- 1310-1312 1 kaymakam, 2 binbaşı, 1 baytar binbaşı, 1 tabip kolağası
 1313-1314 1 miralay, 1 kaymakam, 1 tabip kolağası, 1 baytar kolağası
 1315 1 miralay, 1 kaymakam, 1 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 binbaşı, 1 kolağası)
 1316 1 miralay, 2 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 binbaşı, 1 kolağası), 1 alay emini
 1317-1319 1 kaymakam, 1 binbaşı, 2 tabip (1 kolağası, 1 yüzbaşı), 2 baytar (1 yüzbaşı, 1 kolağası)
 1321-1323 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 binbaşı, 1 kolağası), 1 alay emini
 1324 1 miralay, 1 kaymakam, 1 binbaşı, 1 tabip yüzbaşı, 1 baytar yüzbaşı, 1 alay emini
 1325 1 tabip yüzbaşı, 1 baytar yüzbaşı, 1 alay emini

33. Süvari Alayı

- 1292-1299 1 miralay, 1 kaymakam, 6 binbaşı
 1300-1303 1 miralay, 1 kaymakam, 2 binbaşı
 1309 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip binbaşı
 1310 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip binbaşı, 1 baytar binbaşı
 1311-1312 1 miralay, 1 binbaşı, 1 tabip binbaşı, 1 baytar binbaşı
 1313-1314 1 miralay, 1 binbaşı, 1 binbaşı, 1 baytar binbaşı
 1315 1 miralay, 1 binbaşı, 1 tabip binbaşı, 1 baytar binbaşı
 1316 1 miralay, 1 binbaşı, 2 binbaşı, 2 baytar yüzbaşı
 1317-1319 1 miralay, 1 kaymakam, 1 binbaşı, 1 tabip yüzbaşı, 1 baytar binbaşı, 1 alay emini
 1321 1 miralay, 1 kaymakam, 2 binbaşı, 2 tabip (1 yüzbaşı, 1 sivil), 1 baytar binbaşı, 1 alay emini
 1323 1 miralay, 1 kaymakam, 1 binbaşı, 2 tabip yüzbaşı, 1 baytar binbaşı, 1 alay emini
 1324 1 miralay, 1 kaymakam, 2 tabip yüzbaşı, 1 baytar binbaşı, 1 alay emini
 1325 1 miralay, 1 kaymakam, 2 tabip yüzbaşı, 2 baytar (1 binbaşı, 1 yüzbaşı), 1 alay emini

34. Süvari Alayı

- 1292-1299 1 miralay, 1 kaymakam, 6 binbaşı
 1300-1303 1 miralay, 1 kaymakam, 2 binbaşı

1309-1312	1 miralay, 1 kaymakam, 2 binbaşı, 1 baytar kolağası, 2 tabip kolağası
1313-1314	1 miralay, 1 kaymakam, 1 binbaşı, 1 baytar kolağası, 1 tabip kolağası
1315	1 miralay, 1 kaymakam, 1 baytar kolağası, 1 tabip kolağası
1316	1 miralay, 1 kaymakam, 2 baytar (1 kolağası, 1 yüzbaşı), 1 tabip kolağası
1317-1319	1 miralay, 1 kaymakam, 2 binbaşı, 2 tabip (1 yüzbaşı, 1 kaymakam), 1 baytar, 1 alay emini
1321-1323	1 miralay, 1 kaymakam, 1 binbaşı, 2 tabip (1 yüzbaşı, 1 kaymakam), 2 baytar yüzbaşı, 1 alay emini
1324	1 binbaşı, 2 tabip yüzbaşı, 2 baytar yüzbaşı
1325	1 binbaşı, 2 tabip yüzbaşı, 2 baytar (1 kolağası, 1 yüzbaşı)

35. Süvari Alayı

1292-1299	1 miralay, 1 kaymakam, 6 binbaşı
1300-1303	1 miralay, 1 kaymakam, 1 binbaşı
1309-1312	1 miralay, 1 kaymakam, 2 binbaşı, 1 baytar kolağası, 2 tabip kolağası
1313-1315	1 miralay, 1 kaymakam, 1 binbaşı, 1 baytar kolağası, 2 tabip kolağası
1316	1 miralay, 1 kaymakam, 1 binbaşı, 2 baytar (1 kolağası, 1 yüzbaşı), 2 tabip kolağası
1317-1319	1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip kolağası, 2 baytar (1 kolağası, 1 yüzbaşı)
1321-1323	1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip kolağası, 2 baytar yüzbaşı, 1 alay emini
1324	1 miralay, 2 tabip (1 kolağası, 1 yüzbaşı), 2 baytar kolağası, 1 alay emini
1325	1 miralay, 1 binbaşı, 1 baytar yüzbaşı, 1 alay emini

36. Süvari Alayı

1292-1299	1 miralay, 1 kaymakam, 6 binbaşı
1300-1303	1 miralay, 1 kaymakam, 1 binbaşı
1309	1 miralay, 1 kaymakam, 2 binbaşı, 2 tabip (1 kaymakam, 1 kolağası)
1310	1 kaymakam, 2 binbaşı, 2 tabip (1 kaymakam, 1 kolağası)
1311-1312	1 miralay, 1 kaymakam, 1 tabip kaymakam
1313-1314	1 kaymakam, 2 tabip (1 kaymakam, 1 kolağası)
1315	1 kaymakam, 1 binbaşı, 1 tabip kolağası, 1 baytar kolağası
1316	1 kaymakam, 2 binbaşı, 2 tabip (1 kaymakam, 1 kolağası), 2 baytar (1 kolağası, 1 yüzbaşı)
1317-1319	1 miralay, 1 kaymakam, 1 tabip yüzbaşı, 1 baytar kolağası

- 1321 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip yüzbaşı, 1 baytar kolağası, 1 alay emini
- 1323 1 miralay, 1 kaymakam, 2 binbaşı, 1 tabip yüzbaşı, 2 baytar (1 kolağası, 1 yüzbaşı), 1 alay emini
- 1324 1 kaymakam, 1 tabip yüzbaşı, 2 baytar (1 kolağası, 1 yüzbaşı), 1 alay emini
- 1325 1 baytar kolağası, 1 baytar yüzbaşı, 1 alay emini

6. Topçu Alayı

- 1292-1299 1 miralay, 1 kaymakam, 6 binbaşı
- 1300-1303 1 miriliva, 1 miralay, 1 kaymakam, 9 binbaşı, 1 alay emini
- 1309-1310 1 miralay, 1 kaymakam, 1 baytar binbaşı, 4 binbaşı, 1 müftü, 1 alay emini
- 1311-1312 1 miralay, 1 kaymakam, 2 baytar (1 miralay, 1 binbaşı), 2 binbaşı, 1 müftü, 1 alay emini, 1 kâtip
- 1313-1314 1 miriliva, 1 miralay, 1 kaymakam, 1 baytar binbaşı, 3 binbaşı, 1 müftü, 1 alay emini, 1 kâtip
- 1315 1 miriliva, 1 miralay, 1 kaymakam, 1 baytar kaymakam, 2 binbaşı, 1 müftü, 1 alay emini, 1 kâtip
- 1316 1 miriliva, 1 kaymakam, 1 baytar, 4 binbaşı, 1 imam, 1 alay emini, 1 kâtip
- 1317-1319 1 miriliva, 1 miralay, 1 kaymakam, 1 baytar kaymakam, 4 binbaşı, 1 alay emini, 1 kâtip, 1 imam
- 1321 1 miriliva, 1 miralay, 1 kaymakam, 1 baytar, 4 binbaşı, 1 alay emini, 1 kâtip, 1 imam
- 1323 1 miriliva, 1 miralay, 1 kaymakam, 1 baytar, 4 binbaşı, 1 alay emini, 1 kâtip
- 1324 1 miriliva, 1 miralay, 1 kaymakam, 3 binbaşı, 1 alay emini, 1 kâtip

16. Topçu Livası

- 1325 1 miriliva, 1 kaymakam, 3 binbaşı, 1 alay müftüsü, 1 alay emini

25. Redif Fırkası

- 1300-1303 1 ferik
- 1309 1 ferik, 1 kolağası, 1 mülazım
- 1310-1312 1 ferik, 1 kolağası, 2 yüzbaşı
- 1313-1314 1 ferik, 1 binbaşı, 2 yüzbaşı
- 1315 1 ferik, 1 binbaşı, 2 yüzbaşı
- 1316 1 ferik, 1 binbaşı, 1 yüzbaşı

30. Redif Livası

1300-1303 1 mirliva, 2 kaymakam, 11 binbaşı

49. Redif Livası

1309-1314 1 mirliva, 1 mülazım

1315-1316 1 mirliva, 1 yüzbaşı

97. Redif Alayı

1309 1 miralay, 1 kaymakam, 4 binbaşı

1310-1312 1 miralay, 1 kaymakam, 3 binbaşı

1313-1314 1 kaymakam, 3 binbaşı

1315 1 miralay, 1 kaymakam, 4 binbaşı

1316 1 miralay, 1 kaymakam, 3 binbaşı

98. Redif Alayı

1309-1315 1 kaymakam, 4 binbaşı

1316 1 kaymakam, 3 binbaşı

50. Redif Livası

1309-1310 1 mirliva, 1 mülazım

1311-1314 1 mirliva

1315-1316 1 mirliva, 1 yüzbaşı

99. Redif Alayı

1309-1316 1 miralay, 1 kaymakam, 4 binbaşı

100. Redif Alayı

1309-1314 1 kaymakam, 4 binbaşı

1315-1316 1 kaymakam, 3 binbaşı

26. Redif Fırkası

1309	1 ferik, 1 kaymakam
1310-1312	1 ferik, 1 mülazım
1313-1314	1 ferik, 1 kolağası
1315-1316	1 ferik, 1 yüzbaşı, 1 mülazım

51. Redif Livası

1309-1314	1 mirliva
1315-1316	1 mirliva, 1 mülazım

101. Redif Alayı

1309	1 miralay, 1 kaymakam, 2 binbaşı
1310	1 miralay, 4 binbaşı
1311-1312	1 miralay, 3 binbaşı
1313-1314	1 miralay, 4 binbaşı
1315	1 miralay, 3 binbaşı
1316	1 miralay, 1 kaymakam, 4 binbaşı

102. Redif Alayı

1309-1310	1 miralay, 1 kaymakam, 4 binbaşı
1311-1314	1 miralay, 1 kaymakam, 3 binbaşı
1315-1316	1 kaymakam, 3 binbaşı

52. Redif Livası

1309-1312	1 mirliva, 1 mülazım
1313-1314	1 ferik
1315-1316	1 mirliva, 1 yüzbaşı

103. Redif Alayı

1309-1312	1 miralay, 4 binbaşı
1313-1315	1 miralay, 3 binbaşı
1316	1 miralay, 4 binbaşı

104. Redif Alayı

- 1309-1312 1 miralay, 1 kaymakam, 4 binbaşı
1313-1315 1 kaymakam, 4 binbaşı
1316 1 kaymakam, 3 binbaşı

21. Redif Fırkası

- 1317-1319 1 ferik, 1 binbaşı, 1 yüzbaşı
1321 1 ferik, 1 kaymakam, 2 yüzbaşı
1323 1 kaymakam, 1 yüzbaşı
1324 1 ferik, 1 kaymakam, 2 yüzbaşı
1325 1 ferik, 1 kaymakam, 1 yüzbaşı, 1 mülazım

41. Redif Livası

- 1317-1325 1 mirliva, 1 yüzbaşı, 1 kâtip

81. Bağdat Redif Alayı

- 1317-1319 1 miralay, 3 binbaşı
1321 4 binbaşı
1323-1324 1 miralay, 4 binbaşı
1325 1 miralay, 3 binbaşı

82. Bakube Redif Alayı

- 1317-1321 1 kaymakam, 4 binbaşı
1323 1 kaymakam, 3 binbaşı
1324-1325 1 kaymakam, 4 binbaşı

42. Redif Livası

- 1317-1319 1 mirliva, 1 yüzbaşı, 1 kâtip
1321 1 mirliva, 1 mülazım, 1 kâtip
1323-1325 1 mirliva, 1 yüzbaşı, 1 kâtip

83. Kazımiye Redif Alayı

1317-1319	1 miralay, 3 binbaşı
1321-1323	1 miralay, 4 binbaşı
1324	4 binbaşı
1325	1 mirliya, 4 binbaşı

84. Hille Redif Alayı

1317-1318	1 kaymakam, 4 binbaşı
1319-1321	4 binbaşı
1323	1 kaymakam, 3 binbaşı
1324-1325	1 kaymakam, 4 binbaşı

22. Basra Redif Fırkası

1325	1 ferik
------	---------

43. Basra Redif Livası

1317-1319	1 miralay, 1 yüzbaşı
1321	1 yüzbaşı, 1 kâtip
1323	1 mirliya, 1 mülazım, 1 kâtip
1324-1325	1 kâtip

85. Basra Redif Alayı

1317-1321	1 miralay, 3 binbaşı
1323	2 binbaşı
1324-1325	1 miralay, 3 binbaşı

86. Muntefik Redif Alayı

1317-1325	1 kaymakam, 3 binbaşı
-----------	-----------------------

23. Kerkük Redif Fırkası

1317-1319	1 ferik, 1 binbaşı, 2 yüzbaşı
1321	1 ferik, 1 kaymakam, 2 yüzbaşı
1323	1 ferik, 1 yüzbaşı
1324	1 ferik, 2 yüzbaşı
1325	1 ferik, 3 yüzbaşı

45. Kerkük Redif Livası

1317-1324	1 mirliva, 1 yüzbaşı, 1 kâtip
1325	1 yüzbaşı, 1 kâtip

89. Kerkük Redif Alayı

1317-1321	1 miralay, 3 binbaşı
1323	1 miralay, 4 binbaşı
1324	1 miralay, 3 binbaşı
1325	1 miralay, 4 binbaşı

90. Köysancak Redif Alayı

1317-1319	3 binbaşı
1321	4 binbaşı
1323	1 kaymakam, 4 binbaşı
1324	1 kaymakam, 3 binbaşı
1325	2 binbaşı

46. Süleymaniye Redif Livası

1317-1319	1 mirliva, 1 kâtip
1321-1324	1 mirliva, 1 yüzbaşı, 1 kâtip
1325	1 mirliva

91. Süleymaniye Redif Alayı

1317-1319	1 miralay, 1 binbaşı
1321	1 miralay, 4 binbaşı
1323	3 binbaşı
1324-1325	1 miralay, 4 binbaşı

92. Salahiye (Kifri) Redif Alayı

1317-1319 1 kaymakam, 3 binbaşı

1321-1325 1 kaymakam, 4 binbaşı

24. Musul Redif Fırkası

1317-1319 1 ferik, 2 yüzbaşı

1321 1 ferik, 1 binbaşı, 2 yüzbaşı

1323 1 ferik, 1 yüzbaşı

1324 1 kolağası, 2 yüzbaşı

1325 1 ferik, 1 kolağası, 1 yüzbaşı

47. Musul Redif Livası

1317-1319 1 mirлива, 1 yüzbaşı

1321-1325 1 mirлива, 1 yüzbaşı, 1 kâtip

93. Musul Redif Alayı

1317-1319 4 binbaşı

1321-1325 1 miralay, 4 binbaşı

94. Başika Redif Alayı

1317-1323 1 kaymakam, 3 binbaşı

1324-1325 1 kaymakam, 4 binbaşı

48. Revandüz Redif Livası

1317-1319 1 mirлива, 1 yüzbaşı, 1 kâtip

1321 1 yüzbaşı, 1 kâtip

1323 1 mirлива, 1 yüzbaşı

1324-1325 1 mirлива, 1 yüzbaşı, 1 kâtip

95. Revandüz Redif Alayı

1317-1319	1 miralay, 3 binbaşı
1321	1 miralay, 4 binbaşı
1323-1324	1 miralay, 3 binbaşı
1325	1 kaymakam, 2 binbaşı

96. Dahuk Redif Alayı

1317-1321	4 binbaşı
1323	1 miralay, 3 binbaşı
1324-1325	1 kaymakam, 3 binbaşı

DÖRDÜNCÜ ORDU MÜFETTİŞLİĞİ⁽²³⁸⁾

Dördüncü Ordu Müfettişi

Ferik Yusuf Paşa (vekaleten)

Dördüncü Ordu Müfettişliğinin Erkan-ı Harbiye Heyeti (Kurmay Başkanlığı) 1329 tarihli Bağdat vilayet salnamesine göre 1 miralay, 1 kaymakam ve 1 sınıf kâtipten oluşmaktadır. Dördüncü Ordu Müfettişliği üç müfettişlikten oluşmaktadır. Bunlar Süvari Müfettişliği, Dördüncü Sahra Müfettişliği ve Sıhhiye Müfettişliğidir. Her müfettişlikte bir kurmay albay ve kurmay üsteğmen kadrosu bulunmaktadır.

ON ÜÇÜNCÜ KOLORDU

Kolordu Komutanı: Mirliva Ali Rıza Paşa,

Kolordu Erkan-ı Harbiyesi

1 miralay, 1 kolağası, 1 binbaşı, 3 yüzbaşı, 5 kâtip, 1 tahrirat müdürü

238 Bu bölüm 1329 tarihli Bağdat vilayet salnamesinde bulunmaktadır. Bölgedeki askeri teşkilatın yeniden düzenlemesi hakkında bkz. **Osmanlı Ordu Teşkilatı**, Milli Savunma Bakanlığı, Ankara, 1999, s.148 ve 158'de; Osmanlı Devleti Balkan Savaşının ardından ve Mahmut Şevket Paşa hükümetinin 1913 yılında başlattığı iç ıslahat meselesi, Osmanlı İmparatorluğuna ekonomik canlılık kazandıracak kanunların çıkarılması sırasında Ordunun da yeniden teşkilatlanması kararlaştırılmış ve 28 Teşrin Evvel 1329 (11 Aralık 1913) tarihinde çıkan yeni Teşkilat Nizamnamesi'yle; Türk Kara Ordusu Harbiye Nezaretine bağlı olarak dört Ordu Müfettişliği haline getirilmiştir. Bu ordulara, biri bağımsız olmak üzere 13 piyade kolordusu, 38 piyade tümeni (ikisi bağımsız) ve 4 süvari tümeninden teşekkül ediyordu. Irak bölgesi Dördüncü Ordu Müfettişliğine bağlı 12. ve 13. kolorduların konuşlandığı bölge idi. 12. kolordu merkezi Musul 35. Tümen merkezi Musul ve 36. Tümen de Kerkük'e konuşlandırılmıştır. 13. kolordu merkezi Bağdat 37. Tümen Bağdat'ta ve 38. Tümeninde Basra'da konuşlandırılmıştır.

Kolordu İdare Heyeti**Bağlı Birimler : 1. Şube, 2. Şube, 3. Şube, 4. Şube**

1 binbaşı, 4 müdür, 4 müdür muavini, 2 mümeyyiz, 17 kâtip

Kolordu Sıhhiye Heyeti

1 tabip kaymakam, 1 tabip yüzbaşı

Kolordu Baytar Heyeti

1 baytar binbaşı

37. Bağdat Nizamiye Fırkası

1329 tarihli Bağdat vilayet salnamesine göre 37. Bağdat Fırkasının kadrosunda, fırka komutanı mirliya dışında 1 yüzbaşı, 1 mülazım, 4 kâtip, 1 alay kâtibi ve 1 tabur kâtibi bulunmaktadır. Ayrıca bu fırkaya bağlı 4 alay bulunmakta ve her alayın iki taburu Bağdat ve civarında konuşlandırılmaktadır. Her alayın kadrosunda, alay komutanı kaymakam ve maiyetinde bir yüzbaşı ve her taburda bir binbaşı, 3-5 yüzbaşı ve bir mülazım bulunmaktadır.

38. Basra Nizamiye Fırkası

1329 tarihli Bağdat vilayet salnamesine göre 38. Basra Fırkasının kadrosunda, fırka komutanı mirliya dışında 1 tabip binbaşı, 1 mülazım, 4 kâtip, 1 alay kâtibi ve 2 idare memuru bulunmaktadır. Ayrıca bu fırkaya bağlı olarak 2 alay bulunmakta ve her alayın iki taburu Basra ve civarında konuşlandırılmaktadır. Her alayın kadrosu; alay komutanı kaymakam ve maiyetinde bir yüzbaşı ve her taburda bir binbaşı, 3-5 yüzbaşı ve bir mülazım bulunmaktadır.

4. REDİF MÜFETTİŞLİĞİ

1 ferik, 2 yüzbaşı

4. Redif Müfettişliği Erkan-ı Harbiye Heyeti

1 mümeyyiz, 1 kâtip

4. Redif Müfettişliği İdare Heyeti

1 binbaşı, 1 yüzbaşı, 1 mümeyyiz, 2 kâtip, 1 alay emini

BAĞDAT REDİF FIRKASI

Kadrosunda; 1 mülazım, 2 alay kâtibi ve 2 kâtip ile bu fırkaya bağlı üç alay bulunur. Bunlar; Mercan Redif Alayı: Alay komutanı binbaşı. Kazımiye Redif Alayı: Alay komutanı binbaşı. Bakuba Redif Alayı: Alay komutanı binbaşı.

KARBELA REDİF FIRKASI

Kadrosunda; 1 zabıt, 2 kâtip, 1 alay emini ve 1 alay kâtibi ile bu fırkaya bağlı iki alay bulunur, bunlar; Kerhela Redif Alayı: Alay komutanı binbaşı. Kerh Redif Alayı: Alay komutanı binbaşı. Basra Redif Alayı: Alay komutanı kaymakam.

KERKÜK REDİF FIRKASI

Kadrosunda; 1 miralay, 1 mülazım, 2 kâtip ve 2 alay kâtibi ile bu fırkaya bağlı iki alay bulunur, bunlar; Kerkük Redif Alayı: Alay komutanı kaymakam. Dakuk Redif Alayı: Alay komutanı binbaşı.

SÜLEYMANİYE REDİF ALAYI⁽²³⁹⁾

MUSUL REDİF FIRKASI

Kadrosunda; 1 mülazım, 2 kâtip, 1 alay kâtibi ve 1 tabur kâtibi ile bu fırkaya bağlı iki alay bulunur, bunlar; Musul Redif Alayı: Alay komutanı binbaşı. Başika Redif Alayı Alay komutanı binbaşı. Erbil Redif Alayı: Alay komutanı binbaşı.

239 Kadrosu verilmemiştir.

BAĞDAT SANCAĞI

Bağdat Sancağı Erkanı

- 1292 1 kaymakam (**Asaf Efendi**), 1 muhasebeci, 1 tahrirat müdürü
 1299-1303 1 mutasarrıf (**Ataullah Efendi**), 1 muhasebeci, 1 tahrirat müdürü

Bağdat Sancağı Muhasebesi

- 1292-1303 1 muhasebeci, 4 kâtip, 3 yardımcı, 1 muavin ve 1 sandık emminden oluşmaktadır.

Bağdat Sancağı Tahrirat Kalemi

- 1292-1303 1 müdür, 1 muavin, 1 kâtip ve 6 memurdan oluşmaktadır.

Bağdat Sancağı Evrak Odası

- 1292-1303 1 müdür ve 7 memurdan oluşmaktadır.

Bağdat Sancağı Adliyesi

Bidayet Mahkemesi

- 1292-1303 1 mahkeme başkanı bulunmaktadır.

Bidayet Mahkemesi Hukuk Dairesi

- 1292-1303 3 üyeden oluşmaktadır.

Bidayet Mahkemesi Ceza Dairesi

- 1292-1303 3 üye ve 1 müddei umumiden oluşmaktadır.

Bidayet Mahkemesi Kalemi

- 1292-1303 6 kâtipten oluşmaktadır.

Aşar Memurları

1292-1303 1 müdür, 2 memur, 5 kâtip ve 4 tahsildardan oluşmaktadır.

Azamiye Nahiyesi

1299-1325 1 müdür, 1 naip

1329 1 müdür, 1 kâtip ve 1 polis kadrosundan oluşmaktadır.

Diyale Nahiyesi

1300-1303 1 müdür kadrosundan oluşmaktadır.

Kazımiye Kazası

Kazımiye Kazası Memurları

1292 1 kaymakam (Aziz Ağa), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini

1299-1303 1 kaymakam (Abdülvahap Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini

1309 1 kaymakam (Abdüllatif Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1310-1316 1 kaymakam (Yusuf Rıfat Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1317-1319 1 kaymakam (Defterizade Mehmet Mümtaz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1321 1 kaymakam (Ahmet Salim Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1323 1 kaymakam (Ahmet Salih Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1324 1 kaymakam vekili (Haydar Bey), 1 naip, 1 mal müdürü, 1 kâtip

1325 1 kaymakam (Mehmet Rasim Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1329 1 kaymakam (İbrahim Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Kazımiye Kazası İdare Meclisi

1292-1329 1 başkan, 3 doğal üye ve 4 seçilmiş üyeden oluşmaktadır.

Kazımiye Kazası Bidayet Mahkemesi

1292-1303	1 başkan, 2 üye, 2 kâtip, 1 müstantik ⁽²⁴⁰⁾
1309	1 başkan, 2 üye, 1 müstantik
1310	1 başkan, 4 üye, 1 müstantik
1311-1312	1 başkan, 2 kâtip, 2 üye, 1 müstantik
1312	1 başkan, 2 kâtip, 2 üye, 1 müstantik
1313-1314	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 2 mübaşir
1315-1321	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 2 mübaşir
1323-1329	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 2 mübaşir, 1 odacı

Kazımiye Kazası Belediye Meclisi

1292-1303	1 başkan (Şeyh İsa Efendi), 3 üye, 1 kâtip
1309	1 başkan (Hamdi Efendi), 5 üye
1310	1 başkan (Seyyid Hamid Efendi), 5 üye
1311-1317	1 başkan (Cafer Çelebi), 5 üye
1318-1325	1 başkan (Sadık Çelebi), 5 üye, 1 kâtip
1329	1 başkan (Seyyid Cafer Efendi), 4 üye, 1 kâtip

Kazımiye Kazası Diğer Memurları

1292-1303	1 aşar memuru, 2 aşar kâtibi, 1 karantina memuru
1309-1314	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 karantina memuru
1315-1319	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiyeye kâtibi, 1 karantina memuru
1321-1323	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiyeye kâtibi, 1 telgraf ve posta müdürü, 1 karantina memuru
1324-1325	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 karantina memuru
1329	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 karantina memuru, 1 şeriye mahkemesi kâtibi, 1 evkaf memuru

240 Sorgu hakimi.

Kazımiye Kazası Rüşumat İdaresi

1292-1303	2 memur, 1 kâtip
1309-1310	1 müdür, 1 kâtip, 1 tahsildar
1311-1329	1 memur, 1 kâtip, 1 tahsildar

Kazımiye Kazası Zabıta Memurları

1292-1309	2 bölük ağası, 1 bölük muavini, 1 jurnal emini
1310-1312	2 bölük ağası
1313-1316	2 bölük ağası, 1 polis
1317-1319	2 yüzbaşı, 1 mülazım, 1 polis
1321-1323	2 yüzbaşı, 1 mülazım, 1 komiser, 1 polis
1324	2 mülazım, 1 komiser, 2 polis
1325	1 yüzbaşı, 2 mülazım, 1 komiser, 2 polis
1329	2 mülazım, 1 komiser, 4 polis

Samarra Kazası

Samarra Kazası Memurları

1292	1 kaymakam (Emin Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1299-1303	1 kaymakam (Mahmut Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1309	1 kaymakam (Abdullah Muhlis Bey), 1 naip, 1 mal müdürü, 1 kâtip
1310-1311	1 kaymakam (Mehmet Sait Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1312-1314	1 kaymakam (Aziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315	1 kaymakam (Abdülkadir Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1316	1 kaymakam (Kadri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317	1 kaymakam vekili (Mehmet Şefik Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1318	1 kaymakam (Hacı Abbas Bey), 1 naip, 1 mal müdürü, 1 kâtip
1319-1321	1 kaymakam (Salih Saip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1323	1 kaymakam (Mehmet Şerif Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1324-1325	1 kaymakam (Mehmet Tevfik Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Yusuf Kenan Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Samarra Kazası İdare Meclisi

1292-1329	1 başkan, 3 doğal üye, 3 seçilmiş üye
-----------	---------------------------------------

Samarra Kazası Bidayet Mahkemesi

1292-1299	1 başkan, 2 kâtip, 2 üye, 1 müstantik
1300-1312	1 başkan, 2 kâtip, 2 üye, 1 müstantik
1313-1319	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 1 mübaşir
1321	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 1 mübaşir, 1 odacı
1323	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 1 mübaşir
1324	1 başkan, 2 kâtip, 2 üye, 1 müstantik
1325-1329	1 başkan, 2 kâtip, 2 üye, 1 müstantik, 1 mübaşir, 1 odacı

Samarra Kazası Belediye Meclisi

1309	1 başkan (Mahmut Ağa), 2 üye, 1 kâtip
1310-1312	1 başkan (Seyyid Mehmet El-Hamid Efendi), 2 üye, 1 kâtip
1313-1316	1 başkan (Seyyid Mehmet El-Hamid Efendi), 3 üye, 1 kâtip, 2 çavuş
1317-1324	1 başkan (Seyyid Casim Efendi), 3 üye, 1 kâtip, 2 çavuş
1325-1329	1 başkan (Seyyid Hasan Efendi), 5 üye, 1 kâtip, 2 çavuş

Samarra Kazası Şeriye Mahkemesi

1329	2 kâtip, 1 mübaşir ve 1 odacıdan oluşmaktadır.
------	--

Samarra Kazası Diğer Memurları

1292-1303	1 aşar memuru, 1 aşar kâtibi, 1 ambar memuru, 1 karantina memuru, 1 müderris
1309	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 tahsildar
1310-1312	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru
1313-1316	1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 karantina memuru, 1 karantina gardiyanı, 1 reji memuru, 1 kilitdar
1317-1323	1 nakib, 1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 karantina memuru, 1 karantina gardiyanı, 1 reji memuru, 1 kilitdar
1324	1 nakib, 2 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 1 karantina memuru, 1 reji memuru, 1 kilitdar

- 1325 1 nakib, 2 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 karantina memuru, 2 reji memuru, 1 kilitdar, 1 hademe, 1 esnaf memuru
- 1329 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 karantina memuru, 1 reji memuru, 1 telgraf müdürü

Samarra Kazası Zabıta Memurları

- 1309-1312 1 bölük ağası, 2 bölük muavini, 1 jurnal emini
- 1313-1314 1 bölük ağası, 1 bölük muavini, 1 jurnal emini
- 1315-1316 1 bölük ağası, 2 bölük muavini
- 1317-1319 1 yüzbaşı, 1 mülazım
- 1321 1 yüzbaşı, 1 mülazım, 1 komiser, 1 polis
- 1323 1 yüzbaşı, 2 mülazım, 1 komiser, 1 polis
- 1324 1 yüzbaşı, 1 mülazım, 1 polis
- 1325 1 yüzbaşı, 2 mülazım, 1 polis
- 1329 2 mülazım, 1 komiser, 1 polis

Tikrit Nahiyesi

- 1292-1303 1 müdür, 1 kâtip
- 1309-1310 1 müdür, 1 kâtip, 1 düyun-u umumiye memuru, 1 reji memuru
- 1311-1312 1 müdür, 1 düyun-u umumiye memuru, 1 reji memuru
- 1313-1314 1 müdür, 1 kâtip
- 1315-1319 1 müdür, 1 kâtip, 1 düyun-u umumiye memuru
- 1321-1323 1 müdür, 1 kâtip, 1 düyun-u umumiye memuru, 1 imam
- 1324 1 müdür, 1 kâtip
- 1325 1 müdür, 1 naip, 1 kâtip, 4 üye, 2 memur
- 1329 1 müdür, 1 naip, 1 kâtip, 4 üye, 1 reji memuru, 1 düyun-u umumiye memuru

Mendeli Kazası

Mendeli Kazası Memurları

- 1292 1 kaymakam (İnayetullah Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1299-1303 1 kaymakam (Abdülkadir Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1309-1311 1 kaymakam (Raşit Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1312-1314 1 kaymakam (Neşet Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1315-1317	1 kaymakam (Numan Sabit Bey), 1 naip, 1 mal müdürü, 1 kâtip
1318-1319	1 kaymakam (Hamdi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1321	1 kaymakam (Hacı Abdülaziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1323	1 kaymakam (Abdüllatif Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam (İshak Hakkı Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam vekili (Abdullah Muhlis Bey), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Mehmet Tevfik Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Mendeli Kazası İdare Meclisi

1292-1312	1 başkan, 4 doğal üye, 4 seçilmiş üye
1313-1314	1 başkan, 3 doğal üye, 4 seçilmiş üye
1315-1325	1 başkan, 3 doğal üye, 4 seçilmiş üye
1329	1 başkan, 4 doğal üye, 4 seçilmiş üye

Mendeli Kazası Bidayet Mahkemesi

1292-1303	1 başkan, 2 üye, 2 kâtip, 1 müstantik
1309	1 başkan, 1 üye, 2 kâtip, 1 müstantik
1310-1312	1 başkan, 1 üye, 2 kâtip, 2 müstantik
1313-1323	1 başkan, 1 üye, 2 kâtip, 2 müstantik, 2 mübaşir
1324	1 başkan, 1 üye, 1 kâtip, 2 müstantik
1325	1 başkan, 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir
1329	2 üye, 2 kâtip, 1 müstantik, 2 mübaşir, 1 odacı

Mendeli Kazası Belediye Meclisi

1309	1 başkan (Seyyid Ali Ağa), 5 üye, 1 kâtip
1310-1310	1 başkan (Müslim Efendi), 4 üye, 1 kâtip
1311	1 başkan (Müslim Efendi), 4 üye, 1 kâtip
1312-1315	1 başkan (Mehmet Ağa), 4 üye, 1 kâtip
1316-1318	1 başkan (Müslim Ağa), 4 üye, 1 kâtip
1319	1 başkan (Abdürrezzak Çelebi), 4 üye, 1 kâtip
1321-1323	1 başkan (Müslim Efendi), 4 üye, 1 kâtip
1324	1 başkan (Abdürrezzak Çelebi), 3 üye, 1 kâtip
1325	1 başkan (Abdürrezzak Çelebi), 4 üye, 1 kâtip
1329	1 başkan (Yusuf Efendi), 4 üye, 1 kâtip, 3 çavuş

Mendeli Kazası Diğer Memurları

- 1292-1303 1 sandık emini, 1 aşar memuru, 1 aşar kâtibi, 1 ambar memuru, 1 karantina memuru
- 1309-1312 1 sandık emini, 1 maarif başkanı, 1 evkaf memuru, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 reji memuru, 1 karantina memuru
- 1313-1314 1 nakib, 1 müderris, 1 sandık emini, 1 maarif başkanı, 1 evkaf memuru, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 karantina memuru, 4 karantina gardiyanı
- 1315-1323 1 nakib, 1 müderris, 1 sandık emini, 1 maarif başkanı, 1 evkaf memuru, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 karantina memuru, 4 karantina gardiyanı
- 1324 1 nakib, 1 sandık emini, 1 maarif başkanı, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 kantarcı, 1 telgraf ve posta müdürü, 1 reji memuru, 1 karantina memuru, 4 karantina gardiyanı
- 1325 1 nakib, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kantarcısı, 1 telgraf müdürü, 1 telgraf müvezzii, 2 telgraf çavuşu, 1 reji memuru, 1 karantina memuru, 3 karantina gardiyanı
- 1329 1 nakib, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kantarcısı, 1 düyun-u umumiye kolcusu, 1 telgraf ve posta müdürü, 1 telgraf müvezzii, 2 telgraf çavuşu, 1 reji memuru, 5 reji kolcusu, 1 karantina memuru, 3 karantina gardiyanı, 1 evkaf memuru,

Mendeli Kazası Rüşumat İdaresi

- 1292-1303 1 müdür, 2 kâtip
- 1309 1 müdür, 1 kâtip
- 1310-1312 1 müdür, 1 kâtip, 1 yardımcı
- 1313-1316 1 müdür, 1 kâtip, 1 yardımcı, 1 kolcu, 1 kantarcı
- 1317 1 müdür, 2 kâtip, 1 kolcu, 1 kantarcı
- 1318-1323 1 müdür, 2 kâtip, 1 kolcu, 1 kantarcı
- 1324 1 müdür, 2 kâtip, 6 kolcu, 1 kantarcı
- 1325 1 müdür, 2 kâtip, 1 kolcu, 1 kantarcı
- 1329 2 kâtip, 7 muhafaza memuru

Mendeli Kazası Zabıta Memurları

1309-1314	2 bölük ağası, 1 bölük muavini, 1 jurnal emini
1315-1316	2 bölük ağası, 1 bölük muavini, 1 jurnal emini
1317-1319	2 yüzbaşı, 1 mülazım
1321	1 yüzbaşı, 2 mülazım, 1 polis
1323	2 yüzbaşı, 2 mülazım, 1 polis
1324-1325	1 yüzbaşı, 2 mülazım, 1 polis
1329	1 Komutan, 4 mülazım, 1 polis

Hanekin Kazası**Hanekin Kazası Memurları**

1292	1 kaymakam (Habib Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
1299-1303	1 kaymakam (Abdullah Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
1309-1314	1 kaymakam (Mehmet Tahir Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315	1 kaymakam (Neşet Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1316-1317	1 kaymakam (Mustafa Salim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1318	1 kaymakam (Edip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1319-1321	1 kaymakam (Abdullah Muhlis Bey), 1 naip, 1 mal müdürü, 1 kâtip
1323	1 kaymakam (Mehmet Ali Bey), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam (Abdullah Remzi Bey), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam vekili (Haydar Bey), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (İnayetullah Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Hanekin Kazası İdare Meclisi

1292-1303	1 başkan, 4 doğal üye, 4 seçilmiş üye
1309-1325	1 başkan, 3 doğal üye, 4 seçilmiş üye
1329	1 başkan, 4 doğal üye, 4 seçilmiş üye

Hanekin Kazası Bidayet Mahkemesi

1292-1329	1 başkan, 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir
-----------	--

Hanekin Kazası Belediye Meclisi

1292-1303	1 başkan (Emin Ağa), 4 üye, 1 kâtip
1309-1317	1 başkan (Mehmet Salih Ağa), 4 üye, 1 kâtip

- 1318-1321 1 başkan (Mahmut Efendi), 4 üye, 1 kâtip
 1323-1325 1 başkan (Mehmet Salih Ağa), 4 üye, 1 kâtip
 1329 1 başkan vekili (Mehmet Sait Efendi), 4 üye, 1 kâtip, 1 tabip

Hanekin Kazası Diğer Memurları

- 1292-1303 1 aşar memuru, 1 aşar kâtibi, 1 ambar memuru, 1 telgraf müdürü, 1 telgraf memuru,
 1309-1312 1 düyun-u umumiye memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, 1 reji memuru, 1 tahsildar
 1313-1314 1 müderris, 1 düyun-u umumiye memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, , 1 reji memuru, 1 reji kâtibi
 1315-1317 1 müderris, 1 düyun-u umumiye memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, , 1 reji memuru
 1318-1319 1 müderris, 1 düyun-u umumiye memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, , 1 reji memuru, 1 tömbeki memuru
 1321-1323 1 müderris, 1 evkaf memuru, 1 düyun-u umumiye memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, , 1 reji memuru, 1 tömbeki memuru
 1324 1 müderris, 1 evkaf memuru, 1 düyun-u umumiye memuru, 1 kantarcı, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 tömbeki memuru, 1 şeriye kâtibi
 1325 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, 1 reji memuru, 1 tömbeki memuru
 1329 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 telgraf memuru, 1 reji memuru, 1 tömbeki memuru, 1 memur (Aliyave'de)

Hanekin Kazası Rüşumat İdaresi

- 1292-1303 1 müdür, 2 kâtip, 1 memur
 1309-1329 1 müdür, 3 kâtip

Hanekin Kazası Karantina / Sıhhiye İdaresi

- 1292-1325 1 tabip, 3 kâtip, 1 memur
 1329 1 tabip, 3 kâtip, 1 dezenfektör

Hanekin Kazası Zabıta Memurları / 6. Hudut Taburu

1309	1 tabur ağası, 3 yüzbaşı, 3 mülazım, 3 jurnal emini
1310-1312	1 tabur ağası, 4 yüzbaşı, 4 mülazım, 4 jurnal emini, 1 hesap emini
1313-1314	3 yüzbaşı, 3 mülazım, 4 jurnal emini, 1 hesap emini
1315	1 tabur ağası, 3 yüzbaşı, 2 mülazım, 4 jurnal emini, 1 hesap emini
1316-1317	1 tabur ağası, 2 yüzbaşı, 3 mülazım, 5 jurnal emini, 1 hesap emini
1318-1319	1 binbaşı, 5 yüzbaşı, 10 mülazım, 1 kâtip
1321	1 binbaşı, 4 yüzbaşı, 10 mülazım, 1 komiser, 1 polis, 1 kâtip
1323	1 binbaşı, 5 yüzbaşı, 10 mülazım, 1 komiser, 2 polis, 1 kâtip
1324-1325	1 mülazım, 1 komiser, 1 polis
1329	1 komiser, 1 polis

Benekdere Nahiyesi

1292-1324	1 müdür, 1 kâtip
1325-1329	1 müdür, 1 kâtip, 4 üye

Kızılıbat Nahiyesi

1292-1303	1 müdür, 1 kâtip
1309-1312	1 müdür, 1 kâtip, 1 telgraf müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 yüzbaşı, 1 yüzbaşı muavini, 1 jurnal emini
1313-1314	1 müdür, 1 kâtip, 1 telgraf müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 mülazım, 1 jurnal emini
1315-1317	1 müdür, 1 kâtip, 1 telgraf müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 yüzbaşı, 1 mülazım, 1 jurnal emini
1318-1321	1 müdür, 1 kâtip, 1 telgraf müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 yüzbaşı, 2 mülazım
1323-1324	1 müdür, 1 naip, 1 telgraf ve posta müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 yüzbaşı, 2 mülazım
1325	1 müdür, 1 kâtip, 4 üye, 1 telgraf ve posta müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 1 yüzbaşı
1329	1 müdür, 1 kâtip, 4 üye, 1 telgraf ve posta müdürü, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 2 mülazım

Horasan Kazası

Horasan Kazası Memurları

1292	1 kaymakam (Hüseyin Bey), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
1299-1303	1 kaymakam (Rüştü Bey), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
1309-1315	1 kaymakam (Mehmet Edip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1316	1 kaymakam (Zühdü Bey), 1 naip, 1 mal müdürü, 1 kâtip
1317-1318	1 kaymakam vekili (Rıfat Bey), 1 naip, 1 mal müdürü, 1 kâtip
1319-1323	1 kaymakam (Abdülhalim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam vekili (Mehmet Necip Bey), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam (Abdullah Remzi Bey), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam vekili (Yüzbaşı Tevfik Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Horasan Kazası İdare Meclisi

1292-1325	1 başkan, 3 doğal üye, 4 seçilmiş üye
1329	1 başkan, 4 doğal üye, 4 seçilmiş üye

Horasan Kazası Bidayet Mahkemesi

1292-1303	1 başkan, 2 üye, 2 kâtip, 1 müstantik
1309-1312	1 başkan, 2 üye, 2 kâtip, 1 müstantik, 1 muharrir
1313-1314	1 başkan, 3 üye, 2 kâtip, 1 müstantik
1315-1317	1 başkan, 3 üye, 2 kâtip, 1 müstantik
1318-1324	1 başkan, 2 üye, 2 kâtip, 1 müstantik, 1 muharrir
1325-1329	1 başkan, 2 üye, 2 kâtip, 1 müddei umumi, 1 müstantik, 1 muharrir, 2 mübaşir

Horasan Kazası Belediye Meclisi

1299	1 başkan (Yardımcı Efendi), 3 üye, 1 kâtip
1300-1303	1 başkan (Yardımcı Efendi), 3 üye, 1 kâtip
1309	1 başkan vekili (Mehmet Efendi), 4 üye, 1 kâtip
1310	1 başkan (Mehmet Efendi), 3 üye, 1 kâtip
1311	1 başkan (Mehmet Efendi), 3 üye, 1 kâtip
1312	1 başkan (Mehmet Tevfik Efendi), 4 üye, 1 kâtip
1313-1315	1 başkan (Mehmet Tevfik Efendi), 4 üye, 1 kâtip

- 1316 1 başkan (Hüseyin Şükrü Efendi), 5 üye, 1 kâtip
 1317-1324 1 başkan (Mahmut Efendi), 5 üye, 1 kâtip
 1324 1 başkan (Mehmet Efendi), 4 üye, 1 kâtip
 1325 1 başkan (İzzet Efendi), 4 üye, 1 kâtip
 1329 1 başkan vekili (Süleyman Bey), 4 üye, 1 kâtip, 1 müfettiş

Horasan Kazası Diğer Memurları

- 1292-1303 2 aşar memuru, 2 aşar kâtibi, 2 telgraf müdürü, 1 rüsum memuru
 1309 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 1 maarif başkanı, 1 evkaf memuru, 3 evkaf tahsildarı, 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 nüfus kâtibi, 1 telgraf ve posta müdürü, 1 reji memuru, 6 tahsildar
 1310-1312 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 1 maarif başkanı, 1 evkaf memuru, 2 evkaf tahsildarı, 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru
 1313-1314 1 müderris, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 aşar kâtibi
 1315 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji memuru, 1 aşar kâtibi
 1316 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji müdürü, 1 şeriye mahkemesi kâtibi, 1 aşar kâtibi
 1319-1321 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji müdürü
 1323 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji müdürü, 2 reji kâtibi, 1 dava vekili
 1324 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 1 evkaf memuru, 1 evkaf tahsildarı, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji müdürü, 2 reji kâtibi
 1325-1329 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 müderris, 2 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 emlak kâtibi, 1 telgraf ve posta müdürü, 1 reji müdürü, 1 reji kâtibi

Horasan Kazası Zabıta Memurları

1309	2 bölük ağası, 1 bölük muavini, 1 jurnal emini
1310-1316	2 bölük ağası, 1 bölük muavini
1317-1321	1 binbaşı, 2 yüzbaşı, 4 mülazım, 1 kâtip
1323	1 binbaşı, 2 yüzbaşı, 4 mülazım, 1 komiser, 1 polis, 1 kâtip
1324	2 yüzbaşı, 3 mülazım, 1 komiser, 1 polis, 1 kâtip
1325	1 binbaşı, 2 yüzbaşı, 2 mülazım, 1 komiser, 1 polis, 1 kâtip
1329	1 komiser, 1 polis

Şehriban Nahiyesi

1292-1303	1 müdür, 1 kâtip
1309-1312	1 müdür, 1 kâtip, 1 telgraf memuru, 1 bölük ağası
1313-1316	1 müdür, 1 kâtip, 4 üye, 1 telgraf memuru, 1 bölük ağası, 1 bölük muavini, 1 jurnal emini
1317-1321	1 müdür, 1 kâtip, 4 üye, 1 telgraf ve posta müdürü, 1 yüzbaşı, 2 mülazım
1323	1 müdür, 1 naip, 1 kâtip, 4 üye, 1 telgraf ve posta müdürü, 1 yüzbaşı, 2 mülazım
1324	1 müdür, 1 naip, 1 kâtip, 3 üye, 1 yüzbaşı, 1 mülazım
1325	1 müdür, 1 naip, 1 kâtip, 4 üye, 1 telgraf ve posta müdürü, 1 reji memuru, 1 tömbeki memuru, 1 düyun-u umumiye memuru, 1 binbaşı, 1 mülazım
1329	1 müdür, 1 kâtip, 1 telgraf müdürü

Halis Nahiyesi

1292-1303	1 müdür, 1 kâtip
1309	1 müdür, 1 kâtip, 1 telgraf memuru, 3 bölük ağası, 1 bölük muavini, 2 jurnal emini
1310-1312	1 müdür, 1 kâtip, 1 telgraf memuru, 1 bölük ağası, 3 bölük muavini, 1 jurnal emini
1313-1314	1 müdür, 1 kâtip, 4 üye, 1 telgraf memuru, 3 bölük muavini
1315	1 müdür, 1 kâtip, 4 üye, 1 telgraf memuru, 1 düyun-u umumiye memuru, 3 bölük muavini
1316	1 müdür, 1 kâtip, 4 üye, 1 nüfus memuru, 1 telgraf memuru, 1 düyun-u umumiye memuru, 1 bölük ağası, 2 bölük muavini
1317-1321	1 müdür, 1 kâtip, 4 üye, 1 nüfus memuru, 1 telgraf memuru, 2 yüzbaşı, 3 mülazım

- 1323-1324 1 müdür, 1 naip, 1 kâtip, 4 üye, 1 nüfus memuru, 1 telgraf memuru, 2 yüzbaşı, 3 mülazım
- 1325 1 müdür, 1 naip, 1 kâtip, 3 üye, 1 nüfus memuru, 1 telgraf memuru, 1 su memuru, 2 mülazım
- 1329 1 müdür, 1 kâtip, 1 telgraf müdürü

Deliabbas Nahiyesi

- 1325 1 müdür, 1 kâtip, 4 üye, 2 yüzbaşı 3 mülazım
- 1329 1 müdür, 1 kâtip

Beledruz Nahiyesi

- 1325 1 müdür, 1 kâtip, 4 üye
- 1329 1 müdür, 1 kâtip

Aziziye Kazası

Aziziye Kazası Memurları

- 1292 1 kaymakam (Hüseyin Efendi), 1 mal müdürü, 1 kâtip
- 1300-1303 1 kaymakam (Mustafa Bey), 1 mal müdürü, 1 kâtip
- 1309-1314 1 kaymakam (Mustafa Talip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1315-1316 1 kaymakam (Mehmet Faik Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1317 1 kaymakam (Hamdi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1318-1319 1 kaymakam (Numan Sabit Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1321 1 kaymakam (Mehmet Şerif Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1323 1 kaymakam (Mehmet Kazım Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1324-1325 1 kaymakam (Seyyid Salih Saip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1329 1 kaymakam (Mehmet Ali Bey), 1 naip, 1 mal müdürü, 1 kâtip

Aziziye Kazası İdare Meclisi

- 1309 1 başkan , 3 doğal üye, 3 seçilmiş üye
- 1310 1 başkan , 2 doğal üye, 4 seçilmiş üye
- 1311-1325 1 başkan , 3 doğal üye, 4 seçilmiş üye
- 1329 1 başkan , 4 doğal üye, 4 seçilmiş üye

Aziziye Kazası Diğer Memurları

1309	1 sandık emini, 1 telgraf ve posta müdürü, 1 vergi tahsildarı, 2 bölük ağası
1310-1312	1 sandık emini, 1 telgraf ve posta müdürü, 1 vergi tahsildarı, 1 jurnal emini
1313-1314	1 sandık emini, 1 telgraf ve posta müdürü, 1 jurnal emini
1315	1 sandık emini, 1 telgraf ve posta müdürü, 1 bölük muavini
1316	1 sandık emini, 1 telgraf ve posta müdürü, 1 jurnal emini
1317-1325	1 sandık emini, 1 telgraf ve posta müdürü, 1 mülazım
1329	1 sandık emini, 1 telgraf ve posta müdürü, 1 nüfus memuru, 1 nüfus kâtibi, 1 mübaşir, 1 çavuş, 1 müvezzi

Salmanpak Nahiyesi

1309-1329	1 müdür ve 1 kâipten oluşmaktadır.
-----------	------------------------------------

Cezire Kazası

Cezire Kazası Memurları

1300-1303	1 kaymakam (Mehmet Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1309	1 kaymakam (Cemil Bey), 1 naip, 1 mal müdürü, 1 kâtip
1310	1 kaymakam (Halil Sıdkı Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1311	1 kaymakam (Salih Rahmi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1312-1316	1 kaymakam (Yakup Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317-1323	1 kaymakam (Mustafa Talip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam (Ahmet Salim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam (Şevket Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Abdülaziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Cezire Kazası İdare Meclisi

1309	1 başkan , 3 doğal üye, 3 seçilmiş üye
1310-1325	1 başkan , 3 doğal üye, 4 seçilmiş üye
1329	1 başkan , 4 doğal üye, 4 seçilmiş üye

Cezire Kazası Belediye Meclisi

1318-1321	1 başkan (Mehmet El-Abbas Efendi), 4 üye
1323	1 başkan (Mehmet El-Abbas Efendi), 4 üye, 1 kâtip

- 1324 1 başkan (Mehmet El-Abbas Efendi), 3 üye, 1 kâtip
 1325 1 başkan vekili (Seyyid Mehdi Efendi), 3 üye, 1 kâtip
 1329 1 başkan vekili (Ahmet Efendi), 4 üye, 1 kâtip

Cezire Kazası Diğer Memurları

- 1309 1 sandık emini, 1 rüsumat memuru, 1 tahsildar, 2 bölük muavini
 1310 1 sandık emini, 1 bölük muavini
 1311-1312 1 rüsumat memuru, 1 sandık emini, 1 bölük muavini
 1313-1314 1 rüsumat memuru, 1 sandık emini, 1 jurnal emini
 1315-1316 1 müderris, 1 rüsumat memuru, 1 sandık emini, 1 bölük muavini
 1317-1324 1 müderris, 1 rüsumat memuru, 1 sandık emini, 1 mülazım
 1325 1 müderris, 1 rüsumat memuru, 1 rüsumat kolcusu, 1 posta memuru, 1 muharrir, 1 sandık emini, 1 mülazım
 1329 1 muharrir, 1 sandık emini

Bagile Nahiyesi

- 1300-1303 1 müdür kadrosu bulunmaktadır.

Ayuc Nahiyesi

- 1309-1324 1 müdür ve 1 kâtip kadrosu bulunmaktadır.

Kuttulamare Kazası

Kuttulamare Kazası Memurları

- 1292 1 kaymakam vekili (Aziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1299-1303 1 kaymakam vekili (Lami Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1309-1311 1 kaymakam (Şevket Bey), 1 naip, 1 mal müdürü
 1312-1314 1 kaymakam (Raşit Efendi), 1 naip, 1 mal müdürü
 1315 1 kaymakam vekili (Mehmet Ferid Paşa), 1 naip, 1 mal müdürü
 1316 1 kaymakam vekili (Cafer Bey), 1 naip, 1 mal müdürü
 1317-1321 1 kaymakam (Rasim Efendi), 1 naip, 1 mal müdürü
 1323-1324 1 kaymakam (Hacı Abdülaziz Efendi), 1 naip, 1 mal müdürü
 1325 1 kaymakam vekili (Hayrullah Efendi), 1 naip, 1 mal müdürü
 1329 1 kaymakam vekili (Mehmet Rasim Efendi), 1 naip, 1 mal müdürü

Kuttulamare Kazası İdare Meclisi

- 1292-1309 1 başkan , 4 doğal üye, 4 seçilmiş üye
 1310 1 başkan , 3 doğal üye, 5 seçilmiş üye
 1311-1312 1 başkan , 3 doğal üye, 3 seçilmiş üye
 1313-1329 1 başkan , 3 doğal üye, 4 seçilmiş üye

Kuttulamare Kazası Bidayet Mahkemesi

- 1292-1325 1 başkan , 2 üye, 2 kâtip, 1 müstantik
 1329 1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 hademe, 1 mübaşir

Kuttulamare Kazası Belediye Meclisi

- 1292 1 başkan (Ahmet Efendi), 3 üye, 1 kâtip
 1299-1303 1 başkan (Abbas Fahri Efendi), 3 üye, 1 kâtip
 1309-1312 1 başkan (Abdullah Efendi), 5 üye, 1 kâtip
 1313-1316 1 başkan (Abdullah Efendi), 3 üye, 1 kâtip
 1317 1 başkan vekili (Hacı Hüseyin Efendi), 4 üye, 1 kâtip
 1318 1 başkan vekili (Ümran İsa Ensaf Efendi), 4 üye, 1 kâtip
 1319 1 başkan (Hızır Es-Seb Efendi), 4 üye, 1 kâtip
 1321 1 başkan vekili (Hızır Es-Seb Efendi), 2 üye, 1 kâtip
 1323 1 başkan (Abdurrahman Efendi), 4 üye, 1 kâtip
 1324 1 başkan (Abdurrahman Efendi), 2 üye, 1 kâtip
 1325 1 başkan vekili (Seyyid Fazıl Efendi), 4 üye, 1 kâtip
 1329 1 başkan (Nasif El-Casim Efendi), 4 üye, 1 kâtip

Kuttulamare Kazası Diğer Memurları

- 1292-1303 1 aşar memuru, 1 aşar kâtibi, 1 ambar memuru, 1 karantina memuru, 2 gümrük memuru, 2 gümrük kâtibi, 1 rüsum memuru
 1309 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 nüfus kâtibi, 1 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-u umumiye memuru, 1 Umman-ı Osmani memuru, 1 telgraf ve posta müdürü, 1 reji memur
 131 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 2 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-u umumiye memuru, 1 Umman-ı Osmani memuru, 1 telgraf ve posta müdürü, 1 reji memuru

- 1311-1312** 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-u umumiye memuru, 1 Umman-ı Osmani memuru, 1 telgraf ve posta müdürü, 1 reji memuru
- 1313-1314** 1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 2 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-ı umumiye memuru, 1 Umman-ı Osmani memuru, 1 telgraf ve posta müdürü, 1 reji memuru
- 1315-1316** 1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 2 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-ı umumiye memuru, 1 Umman-ı Osmani memuru, 1 telgraf ve posta müdürü, 1 reji memuru
- 1317-1319** 1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-ı umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 Umman-ı Osmani memuru
- 1321-1325** 1 müderris, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 2 rüsumat memuru, 1 rüsumat kâtibi, 1 düyun-u umumiye kâtibi, 1 düyun-ı umumiye memuru, 1 liman başkanı, 1 telgraf ve posta müdürü, 1 reji memuru
- 1329** 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 2 düyun-u umumiye kâtibi, 1 düyun-u umumiye memuru, 1 liman başkanı, 1 telgraf ve posta müdürü, 1 reji memuru, 1 acente memuru, (Şeyh Sait köyünde) 1 kul muaşşirliği⁽²⁴¹⁾, 1 acente memuru

Kuttulamare Kazası Zabıta Memurları

- 1309-1312** 1 bölük ağası, 2 bölük muavini, 1 jurnal emini
- 1313-1314** 1 bölük ağası, 1 bölük muavini, 2 jurnal emini
- 1315-1316** 1 bölük ağası, 2 bölük muavini, 2 jurnal emini
- 1317-1319** 1 yüzbaşı, 4 mülazım
- 1321** 1 yüzbaşı, 4 mülazım, 1 komiser, 1 polis
- 1323-1324** 2 yüzbaşı, 4 mülazım, 1 komiser, 1 polis
- 1325** 2 yüzbaşı, 3 mülazım, 1 komiser, 1 polis
- 1329** 1 yüzbaşı, 2 mülazım, 1 komiser, 1 polis

241 Aşar memuru, aşarcı. Ondalıkçı, gelirinin onda biri devlete verilen mukataa.

Bedre Nahiyesi

- 1292-1303 1 müdür, 1 kâtip
 1309 1 müdür, 1 kâtip, 1 rüsumat memuru, 1 düyun-u umumiye memuru, 2 karantina memuru
 1310 1 müdür, 1 kâtip, 1 rüsumat memuru, 1 karantina memuru
 1311 1 müdür, 1 kâtip, 1 rüsumat memuru, 1 karantina memuru, 1 yüzbaşı, 2 mülazım

Garbiye Nahiyesi

- 1300-1311 1 müdür, 1 kâtip, 1 rüsumat memuru

Bedre Kazası

Bedre Kazası Memurları

- 1312-1314 1 kaymakam (Mustafa Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1315 1 kaymakam vekili (Şevket Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1316 1 kaymakam vekili (Zehavizade Abdüllatif Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1317-1318 1 kaymakam (Seyyid Salih Saip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1319-1321 1 kaymakam (Mehmet Tevfik Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1323 1 kaymakam (Şevket Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1324 1 kaymakam vekili (Mehmet Rasim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1325 1 kaymakam (Davut Niyazi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1329 1 kaymakam (Emin Eş-Şerif Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Bedre Kazası İdare Meclisi

- 1312-1325 1 başkan , 3 doğal üye, 4 seçilmiş üye
 1329 1 başkan , 4 doğal üye, 4 seçilmiş üye

Bedre Kazası Bidayet Mahkemesi

- 1315-1329 1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir

Bedre Kazası Belediye Meclisi

- 1312-1315 1 başkan (Hüseyin Tahir Ağa), 5 üye, 1 kâtip
 1316 1 başkan vekili (Hacı Taha Efendi), 6 üye, 1 kâtip
 1317 1 başkan (münhal), 5 üye, 1 kâtip
 1318-1319 1 başkan vekili (Abdülhüseyin Efendi), 5 üye, 1 kâtip
 1321 1 başkan vekili (Hacı Mehmet Salih Efendi), 5 üye, 1 kâtip
 1323 1 başkan vekili (Muhsin Tahsin), 6 üye, 1 kâtip
 1324 1 başkan vekili (Mehmet Tahir Efendi), 5 üye, 1 kâtip
 1325 1 başkan (Kazım Ağa), 6 üye, 1 kâtip
 1329 1 başkan (Muhsin Efendi), 4 üye, 1 kâtip, 1 çavuş

Bedre Kazası Diğer Memurları

- 1312 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta müdürü, 1 evkaf memuru
 1313-1314 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta müdürü, 1 evkaf memuru, 1 düyun-u umumiye memuru
 1315-1316 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta müdürü, 1 evkaf memuru
 1317-1321 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta müdürü
 1323 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta memuru, 1 reji memuru, 3 gardiyan
 1324-1329 1 evkaf memuru, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 rüsumat memuru, 1 karantina memuru, 1 telgraf ve posta memuru, 1 reji memuru

Bedre Kazası Zabıta Memurları

- 1312-1316 1 bölük ağası, 1 bölük muavini, 2 jurnal emini
 1317-1325 1 yüzbaşı, 3 mülazım, 1 polis
 1329 3 mülazım, 1 polis

Garbiye Nahiyesi

- 1312-1329 1 müdür ve 1 kâtip kadrosu bulunmaktadır.

Cessan Nahiyesi

1312-1329 1 müdür ve 1 muhızır kadrosu bulunmaktadır.

Dilim Kazası

Dilim Kazası Memurları

1292-1303	1 kaymakam (Mustafa Bey), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
1309	1 kaymakam (Ahmet Enveri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1310	1 kaymakam (Abdullah Bey), 1 naip, 1 mal müdürü, 1 kâtip
1311	1 kaymakam vekili (Ahmet Bey), 1 naip, 1 mal müdürü, 1 kâtip
1312-1314	1 kaymakam (Abdülaziz Sabri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315-1316	1 kaymakam (Mustafa Talip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317	1 kaymakam (Edip Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1318	1 kaymakam (Abdullah Bey), 1 naip, 1 mal müdürü, 1 kâtip
1319-1321	1 kaymakam (Seyyid Mustafa Salim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1323	1 kaymakam (Remzi Bey), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam vekili (Mehmet Hayri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam (Mehmet Behçet Bey), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Mehmet Mümtaz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Dilim Kazası İdare Meclisi

1292-1324	1 başkan , 3 doğal üye, 4 seçilmiş üye
1325	1 başkan , 3 doğal üye, 4 seçilmiş üye
1329	1 başkan , 4 doğal üye, 4 seçilmiş üye

Dilim Kazası Bidayet Mahkemesi

1292-1309	1 başkan , 2 üye, 2 kâtip, 1 müstantik
1310	1 başkan , 1 kâtip, 3 müstantik
1311-1314	1 başkan , 2 üye, 1 kâtip, 1 müstantik
1315-1324	1 başkan , 1 üye, 2 kâtip, 2 müstantik
1325-1329	1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir, 1 odacı

Dilim Kazası Belediye Meclisi

1309-1311	1 başkan (Seyyid Ahmet Efendi), 3 üye, 1 kâtip
1312-1316	1 başkan (Ahmet Efendi), 3 üye, 1 kâtip
1317-1319	1 başkan (Seyyid Ahmet Efendi), 3 üye, 1 kâtip
1321	1 başkan (Seyyid Hızır Efendi), 3 üye, 1 kâtip
1323	1 başkan (Seyyid Ahmet Efendi), 3 üye, 1 kâtip
1324-1325	1 başkan (Ahmet Efendi), 3 üye, 1 kâtip
1329	1 başkan (Hamdi Efendi), 3 üye, 1 kâtip

Dilim Kazası Diğer Memurları

1292-1303	1 aşar memuru, 2 aşar kâtipi, 1 ambar memuru, 2 telgraf memuru, 1 rüsum memuru, 1 rüsum kâtipi
1309-1312	1 sandık emini, 1 tapu kâtipi, 1 nüfus kâtipi, 1 nüfus memuru, 1 telgraf memuru
1313-1314	1 müderris, 1 sandık emini, 1 tapu kâtipi, 1 nüfus kâtipi, 1 nüfus memuru, 1 telgraf memuru
1315-1324	1 müderris, 1 sandık emini, 1 tapu kâtipi, 1 nüfus kâtipi, 1 nüfus memuru, 1 telgraf memuru
1325	1 müderris, 1 sandık emini, 1 nüfus kâtipi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru
1329	1 sandık emini, 1 nüfus kâtipi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 tapu kâtipi

Dilim Kazası Zabıta Memurları

1309	2 bölük ağası, 2 bölük muavini, 1 jurnal emini
1310	2 bölük ağası, 2 bölük muavini
1311-1312	1 bölük ağası, 2 bölük muavini
1313-1314	2 bölük ağası, 1 mülazım
1315-1316	2 bölük ağası, 1 mülazım
1317-1319	2 yüzbaşı, 1 mülazım
1321-1323	2 yüzbaşı, 2 mülazım, 1 polis
1324-1325	2 yüzbaşı, 4 mülazım, 1 komiser, 1 polis, 2 gardiyan
1329	1 Komutan , 4 mülazım, 1 polis

Hit Nahiyesi

- 1292-1303 1 müdür, 1 naip
1309-1310 1 müdür, 1 kâtip, 1 düyun-u umumiye memuru
1311-1312 1 müdür, 1 kâtip, 1 düyun-u umumiye memuru
1313-1321 1 müdür, 1 kâtip, 1 müderris, 1 düyun-u umumiye memuru
1323 1 müdür, 1 naip, 1 kâtip, 1 müderris, 1 düyun-u umumiye memuru
1324-1325 1 müdür, 1 kâtip, 1 müderris, 1 düyun-u umumiye memuru, 1 telgraf müdürü,
1 telgraf memuru
1329 1 müdür vekili, 1 kâtip, 1 müderris, 1 düyun-u umumiye memuru

Felluce Nahiyesi

- 1318-1329 1 müdür, 1 kâtip, 1 telgraf memuru

Kübeyse Nahiyesi

- 1292-1299 1 müdür, 1 naip
1300-1303 1 müdür, 1 müderris
1309-1325 1 müdür
1329 1 müdür, 1 kâtip

Rehaliye Nahiyesi

- 1312-1323 1 müdür, 1 kâtip
1324 1 müdür, 1 naip, 1 kâtip
1325-1329 1 müdür, 1 kâtip

Saklaviye Nahiyesi

- 1299-1303 1 müdür, 1 kâtip
1309-1317 1 müdür, 1 kâtip, 1 telgraf memuru

Ane Kazası**Ane Kazası Memurları**

1292-1303	1 kaymakam vekili (Şerif Efendi), 1 naip, 1 mal müdürü, 1 sandık emini
1309	1 kaymakam vekili (Halil Sıdkı Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 müftü
1310-1311	1 kaymakam vekili (Mehmet Sırrı Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 müftü
1312-1314	1 kaymakam (Salih Rahmi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315	1 kaymakam (Abdülaziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1316	1 kaymakam vekili (Derviş Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317-1321	1 kaymakam (Yusuf Rıfat Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1323-1324	1 kaymakam (Mehmet Şevket Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam vekili (Abdullah Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Mehmet Fehmi Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Ane Kazası İdare Meclisi

1292-1303	1 başkan , 3 doğal üye, 4 seçilmiş üye
1309-1310	1 başkan , 5 doğal üye, 4 seçilmiş üye
1311-1312	1 başkan , 4 doğal üye, 4 seçilmiş üye
1313-1314	1 başkan , 5 doğal üye, 4 seçilmiş üye
1315-1319	1 başkan , 5 doğal üye, 4 seçilmiş üye
1321	1 başkan , 5 doğal üye, 5 seçilmiş üye
1323	1 başkan , 5 doğal üye, 4 seçilmiş üye
1324-1329	1 başkan , 5 doğal üye, 3 seçilmiş üye

Ane Kazası Bidayet Mahkemesi

1292-1312	1 başkan , 2 üye, 2 kâtip, 1 müstantik
1313-1315	1 başkan , 2 üye, 1 kâtip, 1 müstantik, 2 mübaşir
1316-1323	1 başkan , 2 üye, 1 kâtip, 1 müstantik, 1 mübaşir
1324	1 başkan , 2 üye, 1 kâtip, 1 müstantik
1325-1329	1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir, 1 odacı
1329	1 başkan , 2 üye, 1 kâtip, 1 müstantik, 1 mübaşir, 1 odacı

Ane Kazası Belediye Meclisi

1292-1303	1 başkan (Kaftan Efendi), 3 üye, 1 kâtip
1309-1315	1 başkan (Kaftan Efendi), 4 üye, 1 kâtip, 2 çavuş
1316-1319	1 başkan (Kaftan Efendi), 2 üye, 1 kâtip, 2 çavuş
1321-1323	1 başkan (Abdürrezzak Efendi), 6 üye, 1 kâtip, 1 çavuş
1324	1 başkan vekili (Ahmet Arif Efendi), 6 üye, 1 kâtip, 1 çavuş
1325	1 başkan vekili (Hacı Habib Efendi), 4 üye, 1 kâtip, 1 çavuş
1329	1 başkan (Mehmet Emin Efendi), 1 kâtip

Ane Kazası Diğer Memurları

1292-1303	1 aşar memuru, 1 aşar kâtibi, 1 ambar memuru
1309	1 nüfus memuru, 1 nüfus kâtibi, 1 tapu kâtibi, 1 sandık emini, 1 düyun-u umumiye memuru, 1 reji memuru
1310	1 nüfus memuru, 1 tapu kâtibi, 1 sandık emini
1311-1312	1 nüfus memuru, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1313-1315	1 müderris, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 reji memuru, 2 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1316	1 müderris, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 reji memuru, 7 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1317-1319	1 müderris, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 reji memuru, 2 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1321-1323	1 müderris, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 reji memuru, 1 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1324	1 müderris, 1 hatip, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 reji memuru, 4 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 telgraf memuru
1325	1 müderris, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf müdürü, 1 telgraf memuru, 1 reji memuru, 1 reji kolcusu, 1 tapu kâtibi, 1 düyun-u umumiye memuru
1329	1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf müdürü, 1 tapu kâtibi, 1 reji memuru, 4 reji kolcusu, 1 düyun-u umumiye memuru

Ane Kazası Zabıta Memurları

1309	1 bölük ağası, 2 bölük muavini, 1 jurnal emini
1310-1312	1 bölük ağası, 1 bölük muavini, 2 jurnal emini
1313-1316	1 bölük ağası, 1 bölük muavini, 1 mülazım, 1 jurnal emini

1317	1 yüzbaşı, 3 mülazım
1318-1319	1 yüzbaşı, 3 mülazım
1321	1 yüzbaşı, 3 mülazım, 1 komiser, 1 polis
1323	1 yüzbaşı, 1 mülazım, 1 komiser, 1 polis
1324	1 yüzbaşı, 1 mülazım, 1 polis
1325	1 yüzbaşı, 1 mülazım
1329	1 yüzbaşı, 1 polis

El-Kaim Nahiyesi

1292-1325 1 müdür ve 1 kâtip kadrosu bulunmaktadır.

Hadise Nahiyesi

1292-1325 1 müdür ve 1 kâtip kadrosu bulunmaktadır.

Cebe-i Ulus Nahiyesi

1292-1325 1 müdür ve 1 kâtip kadrosu bulunmaktadır.

DİVANIYE SANCAĞI

Divaniye Sancağı Memurları

1312-1314	1 mutasarrıf (Edip Efendi), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1315	1 mutasarrıf (Hakkı Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1316	1 mutasarrıf (Safvet Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1317-1318	1 mutasarrıf (Mustafa Lütfi Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1319-1321	1 mutasarrıf (Süleyman Faik Efendi), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1321	1 mutasarrıf (Süleyman Faik Efendi), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1323-1324	1 mutasarrıf (Hamdi Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1325	1 mutasarrıf (Mehmet Tahir Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1329	1 mutasarrıf vekili (Fuad Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü

Divaniye Sancağı İdare Meclisi

1312-1329 1 başkan , 4 doğal üye, 4 seçilmiş üye kadrosu bulunmaktadır.

Divaniye Sancağı İdare Meclisi Tahrirat Kalemi

1312	1 müdür muavini, 1 kâtip, 1 memur, 3 mübeyyiz
1313-1314	1 müdür muavini, 1 memur, 4 mübeyyiz
1315	1 müdür muavini, 2 kâtip, 1 memur, 3 mübeyyiz
1317-1319	1 müdür muavini, 1 kâtip, 1 memur, 5 mübeyyiz
1321	1 müdür muavini, 1 kâtip, 1 memur, 3 mübeyyiz
1323	1 müdür muavini, 2 kâtip, 1 memur, 2 mübeyyiz
1324	1 müdür muavini, 2 kâtip, 1 memur, 3 mübeyyiz
1325	1 müdür muavini, 2 kâtip, 1 memur, 2 mübeyyiz
1329	2 kâtip, 2 müsevvid, 1 mukayyit, 2 mübeyyiz, 1 müvezzi

Divaniye Sancağı İdare Meclisi Muhasebe Kalemi

1312-1316	4 kâtip, 1 muavin, 1 mukayyit, 3 yardımcı, 1 sandık emini, 1 dava vekili
1317-1319	5 kâtip, 1 mukayyit, 5 mübeyyiz, 2 yardımcı, 1 sandık emini, 1 dava vekili
1321-1323	4 kâtip, 1 muavin, 1 mukayyit, 5 mübeyyiz, 2 yardımcı, 1 sandık emini, 1 dava vekili
1324	6 kâtip, 2 mübeyyiz, 1 mukayyit, 2 yardımcı, 1 sandık emini, 1 dava vekili
1325	6 kâtip, 1 mukayyit, 2 mübeyyiz, 2 yardımcı, 1 sandık emini, 1 dava vekili
1329	6 kâtip, 1 mukayyit, 1 tahsildar, 1 mülazım, 1 sandık emini, 1 dava vekili

Divaniye Sancağı Adliyesi

Bidayet Mahkemesi Hukuk Dairesi

1312-1329 1 başkan ve 3 üyeden oluşmaktadır.

Bidayet Mahkemesi Ceza Dairesi

1312-1329 1 başkan , 1 müddei umumi, 3 üyeden oluşmaktadır.

Bidayet Mahkemesi Kalemi

1312-1319	5 kâtip, 1 memur, 1 tahsildar
1321	4 kâtip, 1 memur
1323	5 kâtip, 1 memur, 1 tahsildar
1324	6 kâtip, 1 memur
1325	4 kâtip, 1 memur, 1 mübaşir
1329	5 kâtip, 1 memur, 2 mübaşir

Divaniye Sancağı Defter-i Hakani Dairesi

1312	2 memur, 1 kâtip
1313-1314	1 memur, 1 kâtip
1315-1316	2 memur, 1 kâtip
1317-1325	1 memur, 2 kâtip
1329	1 memur, 4 kâtip

Divaniye Sancağı Nüfus Dairesi

1312-1325	1 memur, 1 kâtip
1329	1 memur, 2 kâtip

Divaniye Sancağı Telgraf ve Posta İdaresi

1312	1 müdür, 2 memur
1313-1314	1 müdür, 1 memur
1315-1316	1 müdür, 2 memur
1317-1329	1 müdür, 1 memur

Divaniye Sancağı Düyun-u Umumiye İdaresi

1312-1325	1 memur
1329	1 memur, 1 kolcu

Divaniye Sancağı Zabıta Memurları

1312	1 tabur ağası, 8 bölük ağası, 10 bölük muavini, 10 jurnal emini, 1 hesap emini, 1 polis
------	---

1313-1314	1 tabur ağası, 9 bölük ağası, 10 bölük muavini, 8 jurnal emini, 1 hesap emini, 1 polis
1315	1 tabur ağası, 8 bölük ağası, 10 bölük muavini, 10 jurnal emini, 1 hesap emini, 1 polis
1316	1 tabur ağası, 8 bölük ağası, 10 bölük muavini, 10 jurnal emini, 1 hesap emini
1317-1319	1 binbaşı, 1 yüzbaşı, 18 mülazım, 1 kâtip
1321	1 binbaşı, 8 yüzbaşı, 18 mülazım, 1 kâtip, 1 komiser, 1 polis
1323	1 binbaşı, 10 yüzbaşı, 20 mülazım, 1 kâtip, 1 komiser, 1 polis
1324	1 binbaşı, 4 yüzbaşı, 12 mülazım, 1 kâtip, 1 komiser
1325	1 binbaşı, 7 yüzbaşı, 14 mülazım, 1 kâtip
1329	5 yüzbaşı, 13 mülazım

Divaniye Sancağı Belediye Meclisi

1312-1317	1 başkan (Hızır Ağa), 4 üye, 1 kâtip
1318	1 başkan (Mehdi Ağa), 4 üye, 1 kâtip
1319	1 başkan (Hacı Hamid Efendi), 6 üye, 1 kâtip
1321	1 başkan (Hasan Ağa), 5 üye, 1 kâtip
1323	1 başkan (Tevfik Efendi), 5 üye, 1 kâtip
1324	1 başkan (Seyyid Mustafa Efendi), 5 üye, 1 kâtip
1325	1 başkan (Seyyid Mustafa Efendi), 4 üye, 1 kâtip
1329	1 başkan (Kemunizade Ahmet Efendi), 4 üye, 1 tabip, 1 kâtip

Divaniye Sancağı Maarif Şubesi

1315-1324	1 başkandan oluşmaktadır.
-----------	---------------------------

Divaniye Sancağı Şeriye Mahkemesi Kalemi

1329	1 kâtip, 1 mukayyit, 1 muhızır
------	--------------------------------

Divaniye Kazası

Deggare Nahiyesi

- 1312-1324 1 müdür, 1 kâtip
 1325-1329 1 müdür, 1 naip, 1 kâtip

Elbudir Nahiyesi

- 1312-1325 1 müdür ve 1 kâtip kadrosundan oluşmaktadır.

A'fek Nahiyesi

- 1312 1 kul muaşşirliği, 2 kâtip
 1313-1314 1 kul muaşşirliği, 1 kâtip, 1 memur
 1315 1 kul muaşşirliği, 2 kâtip
 1316-1323 2 kul muaşşirliği, 2 kâtip
 1324 1 müdür, 1 kâtip
 1325 1 kul muaşşirliği, 1 kâtip

Şufe Meliha Nahiyesi

- 1329 1 müdürden oluşmaktadır.

Hille Kazası

Hille Kazası Memurları

- 1312-1315 1 kaymakam (Şevket Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1316 1 kaymakam vekili (Rebiizade Ahmet Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1317 1 kaymakam (Halil Rasih Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1318 1 kaymakam (Şevket Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1319-1321 1 kaymakam (Hayri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
 1323-1324 1 kaymakam (Salih Paşa), 1 naip, 1 mal müdürü, 1 kâtip
 1325 1 kaymakam (Mehmet Ali Bey), 1 naip, 1 mal müdürü, 1 kâtip
 1329 1 kaymakam vekili (Yüzbaşı Hacı Namık Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Hille Kazası İdare Meclisi

- 1312-1315 1 başkan , 3 doğal üye, 4 seçilmiş üye
 1316 1 başkan , 3 doğal üye, 5 seçilmiş üye

- 1317-1319 1 başkan , 3 dođal üye, 4 seçilmiş üye
 1321 1 başkan , 3 dođal üye, 3 seçilmiş üye
 1323-1325 1 başkan , 3 dođal üye, 4 seçilmiş üye
 1329 1 başkan , 4 dođal üye, 4 seçilmiş üye

Hille Kazası Bidayet Mahkemesi

- 1312-1316 1 başkan , 2 üye, 3 kâtip, 1 müstantik
 1317-1323 1 başkan , 2 üye, 3 kâtip, 1 müstantik, 1 muharrir
 1324 1 başkan , 2 üye, 3 kâtip, 1 müstantik, 1 muharrir, 1 tahsildar
 1325 1 başkan , 2 üye, 3 kâtip, 1 müstantik, 1 muharrir
 1329 1 başkan , 2 üye, 4 kâtip, 1 müstantik, 1 muavin

Hille Kazası Maarif Meclisi

- 1312-1323 1 başkan , 2 üye
 1324-1325 1 başkan , 3 üye

Hille Kazası Belediye Meclisi

- 1312-1315 1 başkan (Hacı Ali Efendi), 5 üye, 1 kâtip, 1 tabip, 1 eczacı
 1316-1317 1 başkan (Hacı Ali Galip Efendi), 5 üye, 1 kâtip, 1 eczacı
 1318-1323 1 başkan (Ali Galip Efendi), 4 üye, 1 kâtip, 1 doktor, 1 eczacı, 1 sandık emini
 1324-1325 1 başkan (SelimBeyzade Hurşit Bey), 4 üye, 1 kâtip, 1 doktor, 1 eczacı, 1 müfettiş
 1329 1 başkan (Emin Çelebi), 4 üye, 1 kâtip

Hille Kazası Diđer Memurları

- 1312-1314 1 evkaf müdürü, 1 mal müdürü muavini, 1 ambar memuru, 1 emlak kâtibi, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye müdürü, 1 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf ve posta memuru, 1 reji memuru
 1315-1316 1 evkaf müdürü, 1 mal müdürü muavini, 1 ambar memuru, 1 emlak kâtibi, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf ve posta memuru, 1 reji memuru

- 1317-1321** 1 müderris, 1 evkaf müdürü, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf memuru, 1 reji memuru
- 1323** 1 müderris, 1 mal müdürü, 1 evkaf müdürü, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf ve posta ve 1 reji memuru
- 1324** 1 müderris, 1 mal müdürü, 1 evkaf müdürü, 1 tapu ve emlak kâtibi, 1 sandık emini, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 2 telgraf ve posta memuru, 1 reji memuru, 1 liman başkanı
- 1325** 1 müderris, 1 mal müdürü, 1 evkaf müdürü, 1 emlak kâtibi, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf ve posta memuru, 1 reji memuru
- 1329** 1 evkaf müdürü, 1 evkaf kâtibi, 1 sandık emini, 2 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 2 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 telgraf ve posta memuru, 1 reji memuru, 1 reji kâtibi, 1 reji kantarcısı, 1 şeriye kâtibi

Hille Kazası Zabıta Memurları

- 1312** 1 bölük ağası, 2 bölük muavini, 2 jurnal emini
- 1313-1314** 1 yüzbaşı, 1 mülazım
- 1315-1317** 1 bölük ağası, 2 bölük muavini, 2 jurnal emini
- 1318-1319** 2 yüzbaşı, 4 mülazım, 1 polis
- 1321** 2 yüzbaşı, 4 mülazım, 2 polis
- 1323** 1 binbaşı, 7 yüzbaşı, 14 mülazım, 1 komiser, 1 polis, 1 kâtip
- 1324** 1 yüzbaşı, 3 mülazım, 1 komiser, 2 polis
- 1325** 1 yüzbaşı, 2 mülazım, 1 komiser, 2 polis
- 1329** 1 komiser, 1 polis

Barmane Nahiyesi

- 1312-1329** 1 müdür ve 1 kâtipten oluşmaktadır.

Havas Nahiyesi

- 1312-1329** 1 müdür ve 1 kâtipten oluşmaktadır.

Mehavil Nahiyesi

- 1312 1 müdür, 1 kâtip
1313-1314 1 müdür, 1 kâtip, 1 ambar memuru
1315-1329 1 müdür, 1 kâtip

Memduhiye Nahiyesi

- 1312 1 müdür, 1 kâtip
1313-1316 1 müdür, 1 kâtip, 1 ambar memuru
1317-1329 1 müdür, 1 kâtip

Nehirşah Nahiyesi

- 1312-1329 1 müdür ve 1 kâtipten oluşmaktadır.

Şamiye Kazası

Şamiye Kazası Memurları

- 1312-1314 1 kaymakam (Cuma Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315 1 kaymakam vekili (Resul Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1316 1 kaymakam (Neşet Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317-1318 1 kaymakam vekili (Akif Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1319 1 kaymakam vekili (Abdurrahman Nafiz Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1321 1 kaymakam vekili (Mahmut Siret Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1323-1325 1 kaymakam (İsmail Enver Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1329 1 kaymakam (Seyyid Mehmet Akif Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Şamiye Kazası İdare Meclisi

- 1312-1325 1 başkan , 3 doğal üye, 4 seçilmiş üye
1329 1 başkan , 4 doğal üye, 5 seçilmiş üye

Şamiye Kazası Bidayet Mahkemesi

- 1312-1325 1 başkan , 2 üye, 2 kâtip, 1 müstantik
1329 1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir

Şamiye Kazası Belediye Meclisi

- 1324 1 başkan (Cevat Ağa), 2 üye, 1 kâtip
 1325 1 başkan (Razi Ağa), 4 üye, 1 kâtip
 1329 1 başkan vekili (Abdülhadi Efendi), 2 üye, 1 kâtip

Şamiye Kazası Diğer Memurları

- 1312 1 mal müdürü muavini, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1313-1314 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1315 1 mal müdürü muavini, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1316-1323 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1324-1325 1 mal müdürü muavini, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1329 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 nüfus memuru, 1 nüfus kâtibi

Şamiye Kazası Zabıta Memurları

- 1312-1316 2 bölük ağası, 1 bölük muavini, 1 jurnal emini
 1317-1321 2 yüzbaşı, 3 mülazım
 1323 2 yüzbaşı, 4 mülazım
 1324 1 yüzbaşı, 1 mülazım
 1325 2 mülazım, 1 polis
 1329 1 polis

Gamas Nahiyesi

- 1315-1329 1 müdür ve 1 kâtipten oluşmaktadır.

Hurullah Nahiyesi

- 1315-1329 1 müdür ve 1 kâtipten oluşmaktadır.

Salahiye Nahiyesi

1315-1329 1 müdür ve 1 kâtipten oluşmaktadır.

Şenafiye Nahiyesi

1312-1325 1 müdür ve 1 kâtipten oluşmaktadır.

1329 1 müdür, 1 kâtip ve 1 mülazımdan oluşmaktadır.

Semave Kazası

Semave Kazası Memurları

1312-1314 1 kaymakam (Arif Hikmet Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1315 1 kaymakam (Raşit Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1316-1317 1 kaymakam (Abdülaziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1318 1 kaymakam (Hacı Abdülaziz Bey), 1 naip, 1 mal müdürü, 1 kâtip

1319 1 kaymakam (Hacı Abdülaziz Bey), 1 naip, 1 mal müdürü, 1 kâtip

1321 1 kaymakam (Mümtaz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1323 1 kaymakam (Salih Saip Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1324 1 kaymakam vekili (Yakup Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1325 1 kaymakam (Şevket Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1329 1 kaymakam (Sultan Bey), 1 naip, 1 mal müdürü, 1 kâtip

Semave Kazası İdare Meclisi

1312 1 başkan , 3 doğal üye, 3 seçilmiş üye

1313-1314 1 başkan , 3 doğal üye, 4 seçilmiş üye

1315-1316 1 başkan , 3 doğal üye, 3 seçilmiş üye

1317-1321 1 başkan , 3 doğal üye, 4 seçilmiş üye

1323 1 başkan , 3 doğal üye, 3 seçilmiş üye

1324-1325 1 başkan , 3 doğal üye, 4 seçilmiş üye

1329 1 başkan , 4 doğal üye, 4 seçilmiş üye

Semave Kazası Bidayet Mahkemesi

1312-1323 1 başkan , 2 üye, 2 kâtip, 1 müstantik

1324 1 başkan , 2 üye, 2 kâtip, 1 müstantik, 1 mübaşir

1325-1329 1 başkan , 2 üye, 2 kâtip, 1 müstantik

Semave Kazası Belediye Meclisi

- 1312-1315 1 başkan (Cabir Efendi), 5 üye, 1 kâtip
 1316 1 başkan (Cercis Ağa), 5 üye, 1 kâtip
 1317-1318 1 başkan (Hacı Hasan Efendi), 5 üye, 1 kâtip
 1319-1321 1 başkan (Ali El-Musa Ağa), 3 üye, 1 kâtip
 1323-1329 1 başkan (Hacı Hasan Efendi), 3 üye, 1 kâtip

Semave Kazası Diğer Memurları

- 1312 1 mal müdürü muavini, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1313-1314 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1315 1 mal müdürü muavini, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1316 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1317-1319 1 müderris, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1321 1 müderris, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1323 1 müderris, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1324 1 vaiz, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 liman başkanı, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 reji memuru
 1325 1 vaiz, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 liman başkanı, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru
 1329 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 liman başkanı, 1 sandık emini, 1 tapu kâtibi, 1 düyun-u umumiye memuru, 1 tahsildar

Semave Kazası Zabıta Memurları

- 1312 1 bölük ağası, 1 bölük muavini, 1 jurnal emini
 1313-1314 1 bölük ağası, 1 jurnal emini
 1315-1318 1 bölük ağası, 1 bölük muavini, 1 jurnal emini

1319	2 mülazım
1321-1323	2 mülazım, 1 komiser, 1 polis
1324	1 yüzbaşı
1325	2 yüzbaşı, 2 bölükbaşı
1321	1 yüzbaşı

Abucevarır Nahiyesi

1312-1329	1 müdür ve 1 kâipten oluşmaktadır.
-----------	------------------------------------

Hızırerraci Nahiyesi

1312-1323	1 müdür ve 1 kâipten oluşmaktadır.
1324-1329	1 müdür, 1 kâtip, 1 telgraf ve posta memuru

KARBELA SANCAĞI

Kerbela Sancağı Memurları

1299-1303	1 mutasarrıf (Mazhar Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü
1309	1 mutasarrıf (Celaleddin Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1310	1 mutasarrıf (Mahmut Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1311	1 mutasarrıf (Ferit Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1312-1314	1 mutasarrıf vekili (Rebiizade Ahmet Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1315-1323	1 mutasarrıf (Abdüllatif Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
1324	1 mutasarrıf (Yahya Tefvik Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü
1325	1 mutasarrıf (Hasan Hüsnü Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü
1329	1 mutasarrıf (Tahir Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü

Kerbela Sancağı İdare Meclisi

1299-1303	1 başkan , 3 doğal üye, 4 seçilmiş üye
1309-1315	1 başkan , 4 doğal üye, 4 seçilmiş üye

1316-1321	1 başkan , 3 doğal üye, 4 seçilmiş üye
1323-1325	1 başkan , 3 doğal üye, 3 seçilmiş üye
1329	1 başkan , 4 doğal üye, 4 seçilmiş üye

Kerbela Sancağı İdare Meclisi Mahkeme Heyeti

1310	1 müddei umumi, 1 müstantik
1311-1312	1 müddei umumi, 1 müstantik, 1 tahrirat müdürü, 1 müsevvid
1313-1314	1 müddei umumi, 1 müstantik
1315-1316	1 müddei umumi, 1 müstantik, 1 tahrirat müdürü, 1 müsevvid
1317-1319	1 müddei umumi, 1 müstantik, 1 müdür, 1 müsevvid
1321-1324	1 müddei umumi, 1 müstantik
1325	3 üye
1329	4 üye

Kerbela Sancağı İdare Meclisi Tahrirat Kalemi

1299-1312	1 müsevvid, 1 mukayyit, 1 kâtip, 2 mübeyyiz
1313-1315	1 müsevvid, 1 mukayyit, 1 kâtip, 4 mübeyyiz
1316	1 müsevvid, 1 mukayyit, 1 kâtip, 3 mübeyyiz
1317-1323	1 müsevvid, 1 mukayyit, 1 kâtip, 2 mübeyyiz
1324	1 müdür, 1 kâtip, 1 memur, 2 mübeyyiz
1325	1 müsevvid, 1 kâtip, 1 memur, 2 mübeyyiz
1329	2 müsevvid, 2 kâtip, 1 mukayyit, 1 müvezzi, 3 mübeyyiz

Kerbela Sancağı İdare Meclisi Muhasebe Kalemi

1299-1303	5 kâtip, 1 mukayyit, 1 yardımcı, 1 sandık emini
1309	3 kâtip, 1 mukayyit, 2 yardımcı, 1 sandık emini, 1 dava vekili, 1 tahsildar
1310	3 kâtip, 2 mukayyit, 1 mübeyyiz, 2 yardımcı, 1 sandık emini, 1 dava vekili
1311-1323	3 kâtip, 2 mukayyit, 1 mübeyyiz, 1 yardımcı, 1 sandık emini, 1 dava vekili
1324	3 kâtip, 1 mukayyit, 1 yardımcı, 1 sandık emini, 1 dava vekili
1325	3 kâtip, 2 mukayyit, 1 mübeyyiz, 1 yardımcı, 1 sandık emini, 1 dava vekili
1329	4 kâtip, 1 mukayyit, 1 sandık emini, 2 tahsildar, 1 mülazım

Kerbela Sancağı Arazi Memurları

1299-1303 1 müdür, 3 kâtip ve 1 memurdan oluşmaktadır.

Kerbela Sancağı Aşar Memurları

1299-1303 1 memur ve 3 kâtipten oluşmaktadır.

Kerbela Sancağı Rüsüm Memurları

1299-1303 1 memurdan oluşmaktadır.

Kerbela Sancağı Adliye Daireleri**Bidayet Mahkemesi Hukuk Dairesi**

- 1299-1310 1 başkan , 3 üye
1311-1312 1 başkan , 4 üye
1313-1321 1 başkan , 3 üye
1323 1 başkan , 2 üye, 1 müstantik, 1 memur, 1 muharrir
1324 1 başkan , 3 üye, 1 müstantik
1325 1 başkan , 1 müddei umumi, 3 üye, 1 müstantik, 1 muharrir
1329 1 başkan , 1 müddei umumi, 3 üye, 1 müstantik

Bidayet Mahkemesi Ceza Dairesi

- 1299-1303 1 başkan , 3 üye, 1 müddei umumi
1309-1310 1 başkan , 3 üye, 1 müddei umumi, 1 müstantik, 1 memur, 1 muharrir
1311-1312 3 üye, 1 müddei umumi, 1 müstantik, 1 memur, 1 muharrir
1313-1314 1 başkan , 3 üye, 1 müddei umumi, 1 müstantik, 1 memur, 1 muharrir
1315-1323 1 başkan , 3 üye, 1 müddei umumi, 1 müstantik, 1 memur, 1 muharrir
1324 1 başkan , 3 üye, 1 müddei umumi, 1 memur
1325 1 başkan , 1 müderris, 3 üye, 1 memur
1329 1 başkan , 3 üye, 1 memur, 1 muharrir

Bidayet Mahkemesi Kalemi

- 1299-1325 5 kâtip, 1 memur, 1 muharrir
 1329 9 kâtip, 1 mukayyit

Şeriye Mahkemesi Kalemi

- 1309-1325 1 kâtipten oluşmaktadır.
 1329 1 kâtip, 1 müsevvid, 2 mukayyit

Kerbela Sancağı Evkaf Dairesi / İdaresi

- 1309-1316 1 müdür, 1 kâtip
 1317-1323 1 müdür, 2 kâtip
 1324 1 müdür, 1 kâtip, 1 sandık emini
 1325 1 müdür, 2 kâtip
 1329 1 memur, 1 kâtip, 1 tahsildar, 1 sandık emini

Kerbela Sancağı Evkaf Komisyonu

- 1309 1 başkan ve 4 üyeden oluşmaktadır.

Kerbela Sancağı Defter-i Hakani Dairesi / İdaresi

- 1309 2 kâtip,
 1310-1312 1 memur, 1 kâtip
 1313-1314 1 memur, 2 kâtip
 1315-1316 1 memur, 3 kâtip
 1317-1325 1 memur, 2 kâtip
 1329 1 memur, 4 kâtip

Kerbela Sancağı Nüfus Dairesi

- 1309-1325 1 memur, 1 kâtipten oluşmaktadır.
 1329 1 memur, 2 kâtip

Kerbela Sancağı Maarif Meclisi

1309-1318 1 başkan , 4 üye

1321-1324 1 başkan , 1 üye

1325-1329 1 başkan , 2 üye

Kerbela Sancağı Telgraf ve Posta İdaresi

1299-1314 1 müdür, 1 memur

1315-1325 1 müdür, 2 memur

1329 1 müdür, 3 memur, 2 dağıtıcı

Kerbela Sancağı Düyun-u Umumiye İdaresi

1309-1312 1 memur

1313-1314 1 müdür, 2 kâtip, 1 sandık emini

1315-1329 1 müdür, 2 kâtip

Kerbela Sancağı Sıhhiye İdaresi

1299-1312 1 memur

1313-1324 1 memur, 2 gardiyan

1325 1 müdür, 2 kâtip

1329 1 memur, 2 gardiyan

Kerbela Sancağı Reji İdaresi

1309 1 müdür, 1 kâtip

1310-1312 1 kâtip

1313-1314 1 müdür, 2 kâtip

1315-1316 1 müdür, 1 kâtip

1317-1325 1 müdür, 2 kâtip

1329 1 müdür, 2 kâtip, 1 memur

Kerbela Sancağı Zabıta Memurları

1309-1316 1 tabur ağası, 4 bölük ağası, 4 bölük muavini, 4 jurnal emini, 1 hesap emini

1317-1321 1 binbaşı, 3 yüzbaşı, 8 mülazım, 1 kâtip

1323	1 binbaşı, 4 yüzbaşı, 8 mülazım, 1 kâtip
1324	1 binbaşı, 2 yüzbaşı, 8 mülazım, 1 kâtip
1325	1 binbaşı, 4 yüzbaşı, 8 mülazım, 1 kâtip
1329	1 Komutan , 3 yüzbaşı, 8 mülazım

Kerbela Sancağı Polis Dairesi

1309	1 komiser, 1 polis
1321-1325	1 komiser, 3 polis
1329	1 komiser, 5 polis

Kerbela Sancağı Belediye Dairesi

1309-1310	1 başkan (Seyyid Hasan Efendi), 4 üye, 1 kâtip, 1 tabip, 1 cerrah, 1 sandık emini
1311	1 başkan (Mehmet Ali Efendi), 3 üye, 2 kâtip, 1 cerrah, 1 sandık emini
1312-1317	1 başkan (Seyyid Hasan Efendi), 3 üye, 2 kâtip, 1 tabip, 1 cerrah, 1 aşî memuru, 1 sandık emini
1318-1321	1 başkan vekili (Hulusi Efendi), 2 üye, 1 kâtip, 1 tabip, 1 sandık emini
1323	1 başkan (Hacı Abdülmehdi Efendi), 2 üye, 1 kâtip, 1 tabip, 1 aşî memuru, 1 sandık emini
1324	1 başkan vekili (Süleyman Efendi), 3 üye, 1 kâtip, 1 tabip, 1 aşî memuru, 1 sandık emini
1325	1 başkan vekili (Mehdi Efendi), 3 üye, 1 kâtip, 1 aşî memuru, 1 sandık emini
1329	1 başkan (Salman Efendi), 3 üye, 1 kâtip, 1 tabip, 1 eczacı, 1 aşî memuru, 1 sandık emini, 7 çavuş

Kerbela Kazası

Müseyyip Nahiyesi

1299-1303	1 müdür, 1 kâtip
1309	1 müdür, 1 belediye başkanı (Mehmet Efendi), 1 kâtip, 1 telgraf memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 mülazım
1310-1323	1 müdür, 1 belediye başkanı (Şeyh Mehdi Efendi), 1 kâtip, 1 telgraf memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 mülazım
1324	1 müdür, 1 naip, 1 belediye başkanı (Şeyh Mehdi Efendi), 1 kâtip, 1 telgraf ve posta müdürü, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 reji memuru, 1 mülazım

- 1325 1 müdür, 1 belediye başkanı (Şeyh Mehmet Efendi), 1 kâtip, 1 telgraf ve posta müdürü, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 reji memuru, 1 yüzbaşı
- 1329 1 müdür, 1 naip, 1 liman başkanı (Abdullah Efendi), 1 kâtip, 1 telgraf ve posta müdürü, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 reji memuru, 1 emlak memuru

Şefatiye Nahiyesi

- 1299-1312 1 müdür, 1 kâtip
- 1313-1324 1 müdür, 1 naip, 1 kâtip
- 1325-1329 1 müdür, 1 kâtip

Rehaliye Nahiyesi

- 1299-1311 1 müdür ve 1 kâtipten oluşmaktadır.

Hindiye Kazası

Hindiye Kazası Memurları

- 1299-1303 1 kaymakam (Ahmet Nazif Efendi), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini
- 1309-1311 1 kaymakam (Mehmet Reşit Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1312-1314 1 kaymakam (Ahmet Enveri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1315-1316 1 kaymakam (Reşit Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1317 1 kaymakam vekili (İbrahim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1318 1 kaymakam (Mustafa Salim Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1319 1 kaymakam vekili (Şevket Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1321 1 kaymakam vekili (Şakirefendizade Mehmet Nuri Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1323 1 kaymakam (İsmail Enver Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1324 1 kaymakam (Behçet Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1325 1 kaymakam (Salih Paşa), 1 naip, 1 mal müdürü, 1 kâtip
- 1329 1 kaymakam (Mehmet Halit Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Hindiye Kazası İdare Meclisi

1299-1309	1 başkan , 3 doğal üye, 4 seçilmiş üye
1310-1312	1 başkan , 3 doğal üye, 3 seçilmiş üye
1313-1325	1 başkan , 3 doğal üye, 4 seçilmiş üye
1329	1 başkan , 4 doğal üye, 4 seçilmiş üye

Hindiye Kazası Bidayet Mahkemesi

1299-1312	1 başkan , 1 üye, 2 kâtip, 1 müstantik
1313-1325	1 başkan , 2 üye, 2 kâtip, 1 müstantik
1329	1 başkan , 1 üye, 2 kâtip, 1 mübaşir

Hindiye Kazası Belediye Meclisi

1309-1312	1 başkan (Hassun Ağa), 3 üye, 1 kâtip, 1 cerrah
1313-1321	1 başkan (Hassun Ağa), 4 üye, 1 kâtip, 1 cerrah
1323	1 başkan (Hassun Ağa), 4 üye, 1 kâtip
1324	1 başkan (Hassun Ağa), 3 üye, 1 cerrah, 1 kâtip
1325	1 başkan (Hassun Ağa), 4 üye, 1 cerrah, 1 kâtip
1329	1 başkan vekili (Emin Efendi), 4 üye, 1 kâtip

Hindiye Kazası Diğer Memurları

1299-1303	1 aşar memuru, 2 aşar kâtibi, 1 ambar memuru, 1 telgraf müdürü
1309-1312	1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü
1313-1325	1 sandık emini, 1 imam-hatip, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru
1329	1 hatip, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 eytam müdürü

Hindiye Kazası Zabıta Memurları

1309	1 yüzbaşı
1312-1315	1 bölük ağası, 1 yüzbaşı, 1 mülazım, 1 kâtip, 22 gece bekçisi
1316	2 bölük ağası, 1 yüzbaşı, 1 mülazım, 1 kâtip, 22 gece bekçisi

1317-1319	1 yüzbaşı, 1 mülazım, 1 kâtip, 22 gece bekçisi
1321-1323	2 yüzbaşı, 1 mülazım, 1 kâtip, 1 polis, 22 gece bekçisi
1324	2 yüzbaşı, 2 mülazım, 1 kâtip, 1 polis, 22 gece bekçisi
1325	2 yüzbaşı, 1 mülazım, 35 asker
1329	2 yüzbaşı, 4 mülazım, 1 kâtip, 34 gece bekçisi

Ebunefâş Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 10 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 4 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 10 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 14 gece bekçisi

El-Buruye Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 12 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 12 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 14 gece bekçisi

El-Fetle Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 12 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 12 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 14 gece bekçisi

El-Fetle ve El-Buruye Nahiyesi

1318-1321	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1323	1 müdür, 1 kâtip, 7 gece bekçisi
1324	1 kul muaşşirliği, 1 kâtip
1325	1 müdür, 1 kâtip
1329	1 kul muaşşirliği, 1 kâtip

Harka Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 10 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 10 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 14 gece bekçisi

Harka ve Ebunefas Nahiyesi

1318-1321	1 müdür, 1 kâtip, 1 bölükbaşı, 4 gece bekçisi
1323	1 müdür, 1 kâtip, 5 gece bekçisi
1324	1 kul muaşşirliği, 1 kâtip
1325	1 müdür, 1 kâtip
1329	1 kul muaşşirliği

Hurüduhun Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 19 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 20 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 19 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 9 gece bekçisi

Kaburi Nahiyesi

1312-1321	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1323	1 müdür, 1 kâtip, 7 gece bekçisi
1324	1 kul muaşşirliği, 1 kâtip
1325	1 müdür, 1 kâtip
1329	1 kul muaşşirliği, 1 kâtip

Kifl Nahiyesi

1299-1329	1 müdür ve 1 kâtipten oluşmaktadır.
-----------	-------------------------------------

Menfehat Nahiyesi

1312-1315	1 müdür, 1 kâtip, 1 bölükbaşı, 2 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 3 gece bekçisi

Meşrub-1 Garbi Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 8 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 4 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 8 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 7 gece bekçisi

Meşrub-1 Şarki Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 8 gece bekçisi
1313-1314	1 müdür, 1 kâtip, 1 bölükbaşı, 4 gece bekçisi
1315	1 müdür, 1 kâtip, 1 bölükbaşı, 8 gece bekçisi
1316-1317	1 müdür, 1 kâtip, 1 bölükbaşı, 7 gece bekçisi

Meşrub-1 Şarki ve Garbi Nahiyesi

1318-1321	1 müdür, 1 kâtip, 1 bölükbaşı, 4 gece bekçisi
1323	1 müdür, 1 kâtip, 5 gece bekçisi
1324	1 kul muaşşirliği, 1 kâtip
1325	1 müdür, 1 kâtip
1329	1 kul muaşşirliği, 1 kâtip

Müseyyide Nahiyesi

1312	1 müdür, 1 kâtip, 1 bölükbaşı, 8 gece bekçisi
1313-1316	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1317	1 müdür, 1 kâtip, 1 bölükbaşı, 7 gece bekçisi
1318-1321	1 müdür, 1 kâtip, 1 bölükbaşı, 6 gece bekçisi
1323	1 müdür, 1 kâtip, 7 gece bekçisi
1324	1 müdür, 1 kâtip
1329	1 kul muaşşirliği, 1 kâtip

Rahbe Nahiyesi

1299	1 müdür ve 1 kâtipten oluşmaktadır.
------	-------------------------------------

Necef Kazası**Necef Kazası Memurları**

1299-1303	1 kaymakam (Abdül Fettah Bey), 1 naip, 1 kâtip, 1 mal müdürü, 1 sandık emini
1309-1311	1 kaymakam (Seyyid Hayri Efendi), 1 naip, 1 kâtip, 1 mal müdürü
1312-1314	1 kaymakam (Mehmet Şefik Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1315-1316	1 kaymakam (Cuma Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1317	1 kaymakam (Mehmet Efendi), 1 naip, 1 mal müdürü, 1 kâtip
1318-1323	1 kaymakam (Raşit Paşa), 1 naip, 1 mal müdürü, 1 kâtip
1324	1 kaymakam vekili (Şevket Paşa), 1 naip, 1 mal müdürü, 1 kâtip
1325	1 kaymakam (Şevket Paşa), 1 naip, 1 mal müdürü, 1 kâtip
1329	1 kaymakam (Aziz Bey), 1 naip, 1 mal müdürü, 1 kâtip

Necef Kazası İdare Meclisi

1299-1303	1 başkan , 3 doğal üye, 3 seçilmiş üye
1309-1312	1 başkan , 3 doğal üye, 2 seçilmiş üye
1313-1325	1 başkan , 3 doğal üye, 4 seçilmiş üye
1329	1 başkan , 4 doğal üye, 4 seçilmiş üye

Necef Kazası Bidayet Mahkemesi

1299-1312	1 başkan , 2 üye, 2 kâtip, 1 müstantik
1313-1323	1 başkan , 2 üye, 2 kâtip, 1 müstantik, 2 mübaşir
1324-1325	1 başkan , 2 üye, 2 kâtip, 1 müstantik
1329	1 başkan , 1 müddei umumi, 2 kâtip, 2 müstantik, 4 mübaşir

Necef Kazası Belediye Meclisi

1299-1303	1 başkan (Ahmet Sait Efendi), 3 üye, 1 kâtip
1309-1310	1 başkan (Hacı Ahmet Sait Efendi), 2 üye, 1 kâtip
1311	1 başkan (Ahmet Emin Efendi), 2 üye, 1 kâtip
1312-1315	1 başkan (Ahmet Cevat Efendi), 3 üye, 1 kâtip
1316-1319	1 başkan (Mehmet Cevat Efendi), 3 üye, 2 kâtip
1321-1324	1 başkan (Mahmut Efendi), 3 üye, 2 kâtip
1325	1 başkan vekili (Hacı Ahmet Mirza Efendi), 4 üye, 1 kâtip
1329	1 başkan vekili (Hacı Ahmet Efendi), 1 sandık emini, 1 tabip, 1 kâtip

Necef Kazası Diğer Memurları

- 1299-1303 1 aşar memuru, 1 rüsum memuru, 1 karantina memuru
- 1309 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 doktor, 1 sıhhiye memuru, 1 düyun-u umumiye memuru, 1 reji memuru, 1 jurnal emini
- 1310-1312 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 doktor, 1 sıhhiye memuru, 1 düyun-u umumiye memuru, 1 reji memuru
- 1313-1314 1 hatip, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 reji memuru
- 1315-1319 1 hatip, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 düyun-u umumiye kâtibi, 1 telgraf ve posta müdürü, 1 reji memuru
- 1321-1323 1 hatip, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 komiser, 1 polis
- 1324 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 komiser, 1 polis
- 1325 1 vaiz, 1 hatip, 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 zabıta memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 komiser, 1 polis
- 1329 1 sandık emini, 1 tapu kâtibi, 1 nüfus kâtibi, 1 nüfus memuru, 1 karantina memuru, 1 düyun-u umumiye memuru, 1 telgraf ve posta müdürü, 1 reji memuru, 1 komiser, 1 polis, 1 şeriye kâtibi, 2 tahsildar

Kûfe Nahiyesi

- 1299-1303 1 müdür
- 1309-1325 1 müdür, 1 kâtip
- 1329 1 müdür, 1 kâtip, 1 polis

Rehbe Nahiyesi

- 1300-1324 1 müdür
- 1325-1329 1 müdür, 1 kâtip

Hurüduhun Nahiyesi

- 1318 1 müdür, 1 kâtip, 1 bölükbaşı, 20 gece bekçisi
 1319-1321 1 müdür, 1 kâtip, 1 mülazım, 1 bölükbaşı, 18 gece bekçisi
 1323 1 müdür, 1 kâtip, 1 mülazım, 19 gece bekçisi
 1324-1325 1 müdür, 1 kâtip
 1329 1 kul muaşşirliği, 1 kâtip

Rezzaze Kazası**Rezzaze Kazası Memurları**

- 1299-1321 1 kaymakam (Fehd Bey)
 1323-1329 1 kaymakam (Fehdülhendal Bey)

HİLLE SANCAĞI ⁽²⁴²⁾**Hille Sancağı Memurları**

- 1292-1303 1 mutasarrıf vekili (Abdülğani Paşa), 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
 1309 1 mutasarrıf vekili (Salih Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
 1310 1 mutasarrıf vekili (Abdülkadir Paşa), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü
 1311 1 mutasarrıf (Ali Rıza Bey), 1 naip, 1 muhasebeci, 1 tahrirat müdürü, 1 müftü

Hille Sancağı İdare Meclisi

- 1292-1309 1 başkan , 4 doğal üye, 4 seçilmiş üye
 1310-1311 1 başkan , 4 doğal üye, 3 seçilmiş üye

Hille Sancağı İdare Meclisi Tahrirat Kalemi

- 1292-1303 1 müsevvid, 1 kâtip, 1 mukayyit, 1 mübeyyiz
 1309 1 müsevvid, 1 kâtip, 1 mukayyit, 3 mübeyyiz
 1310-1311 1 muavin, 1 kâtip, 1 memur, 1 yardımcı, 3 mübeyyiz

242 Hille, 1311 tarihli salnameye kadar sancak olarak geçmektedir. 1312 tarihli salnamede kaza olarak Divaniye sancağına bağlıdır.

Hille Sancağı İdare Meclisi Muhasebe Kalemi

1292-1303 4 kâtip, 1 mukayyit, 3 yardımcı, 1 sandık emini

1309-1311 3 kâtip, 2 mukayyit, 3 yardımcı, 1 sandık emini, 1 dava vekili, 3 mübeyyiz

Hille Sancağı Arazi Memurları

1292-1303 1 memur ve 3 kâtipten oluşmaktadır.

Hille Sancağı Aşar Memurları

1292-1303 1 müdür, 2 memur, 5 kâtipten oluşmaktadır.

Hille Sancağı Rüsum Memurları

1292-1303 1 müdür, 2 kâtip, 1 sandık eminden oluşmaktadır.

Hille Sancağı Defter-i Hakani Dairesi

1309-1311 1 memur, 2 kâtipten oluşmaktadır.

Hille Sancağı Nüfus Dairesi

1309-1311 1 memur, 1 kâtipten oluşmaktadır.

Hille Evkaf Dairesi

1310-1311 1 memur bulunmaktadır.

Hille Sancağı Maarif Meclisi

1309-1311 1 başkan ve 3 üyeden oluşmaktadır.

Hille Sancağı Adliye Daireleri**Bidayet Mahkemesi Hukuk Dairesi**

1292-1311 1 başkan ve 3 üyeden oluşmaktadır.

Hille Sancağı Adliye / Bidayet Mahkemesi Ceza Dairesi

1292-1303 1 başkan , 3 üye, 1 müddei umumi

1309 1 başkan , 1 müddei umumi, 3 üye, 1 müstantik, 1 memur, 1 muharrir

1310-1311 1 başkan , 1 müddei umumi, 3 üye, 1 müstantik, 1 memur

Hille Sancağı Bidayet Mahkemesi Kalem

1292-1303 4 kâtip, 1 memur, 1 muharrir

1309-1310 5 kâtip

1311 4 kâtip

Hille Sancağı Telgraf ve Posta İdaresi

1292 1 müdür ve 2 memurdan oluşmaktadır.

Hille Sancağı Düyun-u umumiye İdaresi

1309-1311 1 müdür ve 2 kâtipten oluşmaktadır.

Hille Sancağı Reji İdaresi

1309 1 memur bulunmaktadır.

Hille Sancağı Zabıta Memurları

1309 1 tabur ağası, 5 bölük ağası, 5 bölük muavini, 9 jurnal emini, 1 hesap emini

1310-1311 1 tabur ağası, 10 bölük ağası, 9 bölük muavini, 10 jurnal emini, 1 hesap emini

Hille Sancağı Polis Dairesi

1309 1 komiser ve 1 polisten oluşmaktadır.

Hille Sancağı Belediye Dairesi

1292-1303 1 başkan (Sait Efendi), 6 üye, 1 kâtip, 1 sandık emini

1309-1311 1 başkan (Hacı Ali Çelebi), 8 üye, 1 kâtip, 1 sandık emini, 1 tabip

Hille Kazası

Şunafiye Nahiyesi

1300 1 kâtip bulunmaktadır.

Elbucevarır Nahiyesi

1300 1 müdür ve 1 kâtip bulunmaktadır.

Deggare Nahiyesi

1300 1 müdür ve 1 kâtip bulunmaktadır.

Elbudır Nahiyesi

1300 1 müdür ve 1 kâtip bulunmaktadır.

Memduhiye Nahiyesi

1292-1311 1 müdür ve 1 kâtip bulunmaktadır.

Şamiye Kazası

Şamiye Kazası Memurları

1299-1303 1 kaymakam vekili (İbrahim Bey), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini

1309 1 kaymakam vekili (Mehmet Bey), 1 naip, 1 mal müdürü, 1 kâtip

1310-1311 1 kaymakam vekili (Abdül Fettah Bey), 1 naip, 1 mal müdürü, 1 kâtip

Şamiye Kazası İdare Meclisi

1299-1311 1 başkan, 3 doğal üye ve 4 seçilmiş üyeden oluşmaktadır.

Şamiye Kazası Bidayet Mahkemesi

1299-1311 1 başkan , 2 üye, 2 kâtip ve 1 müstantikten oluşmaktadır.

Şamiye Kazası Diğer Memurları

1299-1303 1 aşar memuru, 2 aşar kâtipi, 1 ambar memuru

1309-1311 1 sandık emini, 1 tapu kâtipi, 1 düyun-u umumiye memuru

Şamiye Kazası Zabıta Memurları

1309 1 bölük ağası, 1 bölük muavini, 1 jurnal emini

1310-1311 2 bölük muavini, 2 jurnal emini

Şenafiye Nahiyesi

1309 1 müdür ve 1 kâtipten oluşmaktadır.

Divaniye Kazası**Divaniye Kazası Memurları**

1299-1303 1 kaymakam (İbrahim Bey), 1 naip, 1 mal müdürü, 1 kâtip, 1 sandık emini

1309 1 kaymakam (Akif Efendi), 1 naip, 1 mal müdürü, 1 kâtip

1310 1 kaymakam (Rüstem Lami Bey), 1 naip, 1 mal müdürü, 1 kâtip

1311 1 kaymakam (Abdülaziz Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Divaniye Kazası İdare Meclisi

1300-1311 1 başkan , 3 doğal üye ve 4 seçilmiş üyeden oluşmaktadır.

Divaniye Kazası Bidayet Mahkemesi

1300-1311 1 başkan , 2 üye, 2 kâtip ve 1 müstantikten oluşmaktadır.

Divaniye Sancağı Belediye Dairesi

1309 3 üye

1310-1311 1 başkan (Seyyid Salih Efendi) ve 3 üye

Divaniye Kazası Diğer Memurları

- 1300-1303** 1 aşar memuru, 2 aşar kâtibi, 1 ambar memuru, 1 telgraf müdür, 1 telgraf memuru
- 1309** 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 nüfus kâtibi, 1 telgraf memuru, 1 düyun-u umumiye memuru
- 1310** 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 telgraf memuru, 1 düyun-u umumiye memuru, 1 ambar memuru
- 1311** 1 sandık emini, 1 memur, 1 nüfus memuru, 1 telgraf memuru, 1 düyun-u umumiye memuru

Divaniye Kazası Zabıta Memurları

- 1309** 1 bölük ağası
- 1310-1311** 1 bölük muavini

Deggare Nahiyesi

- 1309-1311** 1 müdür ve 1 kâtipten oluşmaktadır.

Elbudir Nahiyesi

- 1309-1311** 1 müdür ve 1 kâtipten oluşmaktadır.

Semave Kazası

Semave Kazası Memurları

- 1300-1303** 1 kaymakam (Hüseyin Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1309** 1 kaymakam (Rüstem Bey), 1 naip, 1 mal müdürü, 1 kâtip
- 1310** 1 kaymakam (Davut Niyazi Efendi), 1 naip, 1 mal müdürü, 1 kâtip
- 1311** 1 kaymakam (Atf Efendi), 1 naip, 1 mal müdürü, 1 kâtip

Semave Kazası İdare Meclisi

- 1300-1311** 1 başkan , 3 doğal üye ve 4 seçilmiş üyeden oluşmaktadır.

Semave Kazası Bidayet Mahkemesi

1300-1311 1 başkan , 2 üye, 1 kâtip ve 1 müstantikten oluşmaktadır.

Semave Sancağı Belediye Dairesi

1309 1 başkan (Cercis Ağa), 4 üye

1310 1 başkan vekili (Hacı Halef Efendi), 4 üye, 1 kâtip

1311 1 başkan (boş), 4 üye, 1 kâtip

Semave Kazası Diğer Memurları

1300-1303 1 aşar memuru, 2 aşar kâtibi, 1 ambar memuru, 1 telgraf müdürü, 1 rüsum memuru

1309-1311 1 sandık emini, 1 tapu kâtibi, 1 nüfus memuru, 1 nüfus kâtibi, 1 telgraf memuru, 1 düyun-u umumiye memuru

Semave Kazası Zabıta Memurları

1309 1 bölük muavini

1310-1311 1 bölük ağası ve 1 jurnal eminden oluşmaktadır.

Abucevarır Nahiyesi

1309-1311 1 müdür ve 1 kâtipten oluşmaktadır.

Hızırerraci / Derraci Nahiyesi

1309-1311 1 müdür ve 1 kâtipten oluşmaktadır.

X.

***BAĞDAT VİLAYETİNİN
RUHANI REİSLERİ***

BAĞDAT VİLAYETİNİN RUHANİ REİSLERİ

- 1292** Yusuf Odo Efendi, Musul Keldani Patriği
 Kasilyas Çakar, Bağdat Keldani Patriği Vekili
 Kasilyas Abu, Basra Keldani Patriği Vekili
 Yuhanna Temrez, Şehrizer ve Nahiyelerinin Matranı⁽²⁴³⁾
 Polos, İmadiye Keldani Matranı
 İlyas, Musul Şeyhmena Manastırı Matranı
 Mariya Yusuf, Bağdat Latin Milletinin Vekili
 Kasilyas Abu, Basra Latin Milletinin Vekili
 Filibes Magak, Bağdat kadim Ermeni Milleti Matranı
 Magakiye, Bağdat Ermeni Milletinin Murahhası
 Kasilyas, Basra'da Ermeni Milletinin Papası
 Athanasyos Rufael Çarhi, Bağdat Süryani Milleti Matranı
 Hori Markaryos Şemun, Bağdat Rum Milletinin Vekili
 Haham Avidye, Bağdat Musevi Milletinin Hahambaşısı
 Sason İlyaho, Bağdat Musevi Milletinin Hahamı
 Haham Harun, Musul'da Musevilerin Hahamı
- 1309-1310** Monsenyör Henri Alenmayir, Latin Milletinin Serpiskoposu ve Papa'nın Vekili
 Padre Henri Bernar, Latin Milletinin Serpiskoposu Vekili
 Ökesten Sayig, Latin Serpiskoposu Serkakâtibi
 Matran Efram Bolis Rahmani Efendi, Süryani Milletinin Ruhani Reisi
 Teodor Mesih Efendi, Keldani Milletinin Ruhani Reisi
 Deber Artin Efendi, Ermeni kadim / Ortodoks Milleti Ruhani Reisi
 Hori Filibos Magakyan Efendi, Ermeni Katolik Ruhani Reisi
 Hori Romanos Kalab Efendi, Rum Katolik Ruhani Reisi
 Haham Elyeşa Efendi, Musevi Milletinin Ruhani Reisi

243 Matran: piskopos

- 1311-1312** Monsenyör Henri Alenmayir, Latin Milletinin Serpiskoposu ve Papa'nın Vekili
 Padre Henri Bernar, Latin Milletinin Serpiskoposu Vekili
 Ökesten Sayig, Latin Serpiskoposu Serkakâtibi
 Kes⁽²⁴⁴⁾ Yusuf Sekmen Efendi, Süryani Milletinin Ruhani Reisi
 Matran Mihail Efendi, Keldani Milletinin Patrik Vekili
 Piskopos Tersakyan Arisdakis Efendi, Ermeni kadim / Ortodoks Milleti
 Ruhani Reisi
 Hori Filibos Magakyan Efendi, Ermeni Katolik Ruhani Reisi
 Kes Romanos Kalab Efendi, Rum Katolik Ruhani Reisi
 Haham Elyeşa Efendi, Musevi Milletinin Ruhani Reisi
- 1313-1316** Athanasynos Nuri Efendi, Süryani Katolik Serpiskoposu
 Monsenyör Henri Alenmayir, Latin Milletinin Serpiskoposu ve Papa'nın Vekili
 Ökesten Sayig, Latin Serpiskoposu Serkakâtibi
 Mariya Cozif, Latin Keremiltan Reisi
 Kes Teyodor Mesih Efendi, Keldani Milletinin Patrik Vekili
 Tersakyan Arisdakis Efendi, Ermeni kadim / Ortodoks Milleti Patrik Vekili
 Elhori Filibos Magakyan Efendi, Ermeni Katolik Patrik Vekili
 Kes Romanos Kalab Efendi, Rum Katolik Patriği Vekili
 Haham İshak Efendi, Musevi Milletinin Ruhani Reisi Vekili
- 1317-1319** Athanasynos Nuri Efendi, Süryani Katolik Serpiskoposu
 Monsenyör Henri Alenmayir, Latin Milletinin Serpiskoposu ve Papa'nın Vekili
 Ökesten Sayig, Latin Serpiskoposu SSerkakâtibi
 Piyerdi Bezirvila, Latin Keremiltan (?) Reisi
 Kes Teyodor Mesih Efendi, Keldani Milleti Patrik Vekili
 Elhori Filibos Magakyan Efendi, Ermeni Katolik Patrik Vekili
 Tersakyan Arisdakis Efendi, Ermeni kadim / Ortodoks Patrik Vekili
 Kes Ramanos Kalab Efendi, Rum Katolik Patriği Vekili
 Ereki Mandirit Dorotoer Efendi, Rum Katolik Patriği Vekili
 Haham İshak Efendi, Musevi Milletinin Ruhani Reisi Vekili
- 1321** Athanasynos Nuri Efendi, Süryani Katolik Verpiskoposu
 Piyerdi Bezirvila, Latin Keremiltan (?) Reisi
 Elhori Teyodor Mesih Efendi, Keldani Milleti Patrik Vekili
 Serrahip Kapriyil Efendi, Ermeni Milleti Patrik Vekili

244 Kes: Papaz, keşiş.

- Elhori Filibos Magakyan Efendi, Ermeni Katolik Patrik Vekili
 Kes Ramanos Kalab Efendi, Rum Katolik Patriği Vekili
 Haham İshak Efendi, Musevi milletinin ruhani Reisi Vekili
 Haham Sason Elyaho Levi Efendi, Haham
- 1323** Kes Abdülahad Cerci Efendi, Süryani Katolik Serpiskopos Vekili
 Piyerdi Bezirvila, Latin Keremiltan (?) Reisi
 Elhori Teyodor Mesih Efendi, Keldani Milleti Patrik Vekili
 Serrahip Karpil Efendi, Ermeni Milleti Patrik Vekili
 Elhori Filibos Magakyan Efendi, Ermeni Katolik Patrik Vekili
 Kes Ramanos Kalab, Rum Katolik Patriği Vekili
 Haham İshak Efendi, Musevi Milletinin Ruhani Reisi Vekili
 Haham Sason Elyaho Levi Efendi, Haham
- 1324** Elhori Behna Bedriye Efendi, Süryani Katolik Serpiskoposu
 Serahip Serüpe Samuelyan Efendi, Bağdat, Basra ve Musul Ermeni Mura
 hhaslığı
 Kes Ramanos Kalab, Rum Katolik Patriği Vekili
 David Papo Efendi, Bağdat Hahambaşısı
 Elhori Mihail Efendi, Keldani Milleti Patrik Vekili
 Elhori Filibos Magakyan Efendi, Ermeni Katolik Patriği Vekili
 Haham Sason Elyaho Levi Efendi, Haham
- 1325-1329** Kes Abdülahad Cerci, Süryani Katolik Serpiskoposu
 münhal, Bağdat, Basra ve Musul Ermeni Murahhaslığı
 Kes Ramanos Kalab, Rum Katolik Patriği Vekili
 David Papo Efendi, Bağdat Hahambaşısı
 Elhori Mihail Efendi, Keldani Milleti Patrik Vekili
 Elhori Filibos Magakyan Efendi, Ermeni Katolik Patriği
 Haham Sason Elyaho Levi Efendi, Haham

XI.

BAĞDAT VİLAYETİNDE BULUNAN YABANCI DEVLET KONSOLOSLUKLARI

BAĞDAT VİLAYETİNDE BULUNAN YABANCI DEVLET KONSOLOSLUKLARI

- 1292** **Flemenk**
Mösyö Charles Genel Konsolos
- Fransa**
Mösyö Alfred Perite, Musul Konsolosu
Mösyö Charles Dietre, Bağdat Konsolosu
- İngiltere**
Mr. Robertson, Basra Konsolos Vekili
Mr. John Nickson, Bağdat Başkonsolosu
?⁽²⁴⁵⁾, Musul Konsolosu
- İtalya**
Mösyö Alberto Molinari, Musul Görevli Memuru
- İran**
Mehmet Ali Han, Bağdat Maslahatgüzarı
- 1300** **Fransa**
Mösyö Alfired Petriye, Konsolos
- İngiltere**
Mr. Tovidı, Genel Konsolos Vekili
- İran**
Mirza Mahmut Han, Başşehbender
- Rusya**
Mösyö Eberhard, Konsolos
- 1309** **ABD**
Mr. Con Henri Hens, Konsolos

245 İsmi yazılmamış, bkz. Bağdat Salnamesi, 1292 (1875), s. 65

Fransa

Mösyö Poniyon, Konsolos

Mösyö Janiye, Kañçılar ⁽²⁴⁶⁾

Habeş Efendi, Tercüman

Yusuf Asfar Efendi, Tercüman

İngiltere

Kolonel Vilyam Tovidı, Genel Konsolos

Anton Marin Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

İran

Mirza Mahmut Han, Birinci Maslahatgüzar

Mirza Ebulkasım, Tercüman

Rusya

Mösyö Piyer Ponafdin, Konsolos

Mösyö Koroglof, Kâtip ve Tercüman

Melkun Bağdasar Efendi, Tercüman

1310-1311 Fransa

Mösyö Poniyon, Konsolos

Mösyö Janiye, Kañçılar

Aşıl Murad Efendi, Tercüman

Habeş Efendi, Tercüman

Yusuf Asfar Efendi, Tercüman

İngiltere

Kolonel Edvard Mokler, Genel Konsolos Vekili

Anton Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

İran

Mirza Ali Naki Han, Başşehbender

Mirza Ebulkasım, Tercüman

Rusya

Mösyö Piyer Ponafdin, Konsolos

Mösyö Koroglof, Kâtip ve Tercüman

Melkun Bağdasar Efendi, Tercüman

ABD

Mr. Con Sondberg, Konsolos (sadece 1311'de)

246 Konsoloslukta yazı işlerine bakan görevli.

1312-1314 Almanya

Mösyö Rihariz, Konsolos

Habeş Efendi, Tercüman

ABD

Mr. Con Sondberg, Konsolos

Fransa

Mösyö Poniyon, Konsolos

Habib Efendi, Tercüman

İngiltere

Kolonel Edvard Mokler, Genel Konsolos

Anton Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

Seyyid Hasan Efendi, Tercüman

İran

Mirza Mahmut Han, Başşehbender

Hasan Ağa, Tercüman

Rusya

Mösyö Piyer Ponafdin, Konsolos

Melkun Bağdasar Efendi, Tercüman

1315**Almanya**

Mösyö Rihariz, Konsolos

Mösyö Hesse, Kaçılar

Habeş Efendi, Tercüman

ABD

Mr. Con Sondberg, Konsolos

Fransa

Mösyö Röe, Vis Konsolos

İngiltere

Kolonel Luk, Genel Konsolos

Anton Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

Seyyid Hasan Efendi, Tercüman

İran

(Boş), Başşehbender

Hasan Ağa, Tercüman

Rusya

Mösyö Piyer Ponafdin, Konsolos

Melkun Bağdasar Efendi, Tercüman

1316

Almanya

Mösyö Rihariz, Konsolos

Mösyö Hesse, Kaçılar

ABD

Mr. Con Sondberg, Konsolos

Fransa

Mösyö Röe, Vis Konsolos

Habib Şevriz Efendi, Tercüman

İngiltere

Kolonel Luk, Genel Konsolos

Anton Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

Seyyid Hasan Efendi, Tercüman

İran

Mirza Ali Naki Han, Başşehbender

Hasan Ağa, Tercüman

Rusya

Mösyö Koroglof, Konsolos

Mösyö Osyanko, Kaçılar

Melkun Bağdasar Efendi, Tercüman

1317-1318

Almanya

Mösyö Rihariz, Konsolos

Mirza Rıza Han, Tercüman

ABD

Mr. Con Sondenberg, Konsolos

Fransa

Mösyö Röe, Vis Konsolos

Habib Şevriz Efendi, Tercüman

İngiltere

Macör Melvil, Genel Konsolos Vekili

Anton Efendi, Tercüman

Yakup Tatyos Efendi, Tercüman

Seyyid Hasan Efendi, Tercüman

İran

Müşavirülmülk Mahmut Han, Başşehbender

Nasır Bey, Tercüman

Rusya

Mösyö Koroglof, Konsolos

Mösyö Osyenko, Kañçılar
Malkun Bağdasar Efendi, Tercüman

1319

Almanya

Mösyö Rihariz, Konsolos
Mösyö Andres, Kañçılar

ABD

Mr. Con Sondenberg, Konsolos

Avusturya ve Macaristan

Mösyö Alfired Apapor, Konsolos
Mösyö Ruz Nefled, Tercüman

Fransa

Mösyö Röe, Vis Konsolos
Habib Şevriz Efendi, Tercüman

İngiltere

Macör Melvil, Genel Konsolos
Anton Efendi, Tercüman
Yakup Tatyos Efendi, Tercüman
Seyyid Hasan Efendi, Tercüman

İran

Müşavirülmülk Mahmut Han, Başşehbender
Nasır Bey, Tercüman

Rusya

Mösyö Koroglof, Genel Konsolos
Mösyö Viladimir Dinofal, Kañçılar

1321

Almanya

Mösyö Rihartis, Konsolos
Sait Efendi, Tercüman

ABD

Mr. Con Sondberg, Konsolos

Avusturya ve Macaristan

Mösyö Alfired Apapor, Konsolos
Mösyö Ruz Nefled, Tercüman

Fransa

Mösyö Röe, Vis Konsolos
Habib Şevriz Efendi, Tercüman

İngiltere

Macör Niyomarc, Genel Konsolos vekili

Anton Efendi, Tercüman
Yakup Tatyos Efendi, Tercüman
Seyyid Hasan Efendi, Tercüman

İran

Müşavirü'l-Mülk Mahmut Han, Başşehbender
Nasır Bey, Tercüman
Mirza İbrahim, Tercüman

Rusya

Mösyö Keroglof, Genel Konsolos
Mösyö Viladimir Dinofal, Kaçılar

1323

Almanya

Mösyö Rihartis, Konsolos Vekili
Mösyö Gırosi, Kaçılar
Sait Efendi, Tercüman

ABD

Mr. Rodölfer Herner, Konsolos

Avusturya ve Macaristan

Mösyö Alfred Apapor, Konsolos
Mösyö Ruz Nefled, Tercüman

Belçika

Mösyö Arnit Botmen, Konsolos

Fransa

Mösyö Röe, Konsolos
Habib Şevriz Efendi, Tercüman

İngiltere

Macör Niyomarc, Genel Konsolos
Agop Nersis, Baştercüman
Seyyid Hasan Askeri Efendi, Tercüman
Seccad Haydar Efendi, Tercüman

İran

Mümtehinü's-Saltanat Mirza Kazım Han, Başşehbender
Nasır Bey, Tercüman
Mirza İbrahim, Tercüman

Rusya

Mösyö Maşkof, Genel Konsolos
Mösyö Paymaski, Kaçılar
Artin Avanişyan Efendi, Tercüman

1324

Almanya

Mösyö Rişariş, Konsolos

Mösyö Gırosi, Kañçılar

Sait Efendi, Tercüman

ABD

Mr. Rodölfer Herner, Konsolos Vekili

Hüsrev Kuyumcuyan Efendi, Tercüman

Avusturya ve Macaristan

Mösyö Alfired Reve, Konsolos

Mösyö Ruz Nefled, Tercüman

Belçika

Mösyö Arnist Botmen, Konsolos

Rezzuki Numan Efendi, Tercüman

Fransa

Mösyö Röe, Konsolos

Habib Şevriz Efendi, Tercüman

İngiltere

Macör Ramzey, Genel Konsolos

Agop Nersisyan Efendi, birinci Tercüman

Harun Şuhit Efendi, Tercüman

Seccad Haydar Efendi, Tercüman

Seyyid Hasan Askeri, Tercüman

İran

Yeminü'l-Memalik Mirza Cafer Han, Başşehbender

İsveç ve Norveç

Mösyö Bari, Konsolos

Rusya

Mösyö Maşkof, Genel Konsolos

Mösyö Paymaski, Kañçılar

Melkun Baldasar Efendi, Tercüman

Artin Avanisyan Efendi, Tercüman

1325

Almanya

Doktor Hesse, Konsolusu Vekili

Sait Efendi, Tercüman

ABD

Mr. Makasen, Konsolos

Hüsrev Kuyumcuyan Efendi, Tercüman

Avusturya ve Macaristan

Mösyö Reve, Konsolosu Vekili

Mösyö Ruz Nefled, Tercüman

Belçika

Mösyö Karilberk, Konsolos Vekili

Rezzuk Numan Efendi, Tercüman

Fransa

Mösyö Reve, Konsolos

Habib Şevriz Efendi, Tercüman

İngiltere

Macör Ramzey, Genel Konsolos

Agob Nersisyan Efendi, Birinci Tercüman

Seccad Haydar Efendi, Tercüman

Harun Şuhit Efendi, Tercüman

İran

Yeminü'l-Memalik Mirza Cafer Han, Başşehbender

Mirza İbrahim, Tercüman

İspanya

Mösyö Jozef Asfar, Konsolos

İsveç ve Norveç

Mösyö Bari, Konsolos

Rusya

Mösyö Maşkof, Genel Konsolos

Mösyö Paymaski, Kañçılar

Melkun Baldazyan Efendi, Tercüman

Artin Avanisyan Efendi, Tercüman

1329

Almanya

Doktor Hesse, Konsolos Vekili

Selim Efendi, Tercüman

ABD

Mösyö Legak, Konsolos Vekili

Hüsrev Kuyumcuyan Efendi, Tercüman

Avusturya ve Macaristan

Mösyö Eksantopolo, Konsolosu Vekili

Mösyö Ruz Nefled, Tercüman

Belçika

Mösyö Potmen, Konsolos

Rezzuk Numan Efendi, Tercüman

Fransa

Mösyö Veyet, Konsolosu Vekili

Mehmet Mirza İbrahim Han, Tercüman

İngiltere

Mister Lorimir, Genel Konsolos

Agob Nersisyan Efendi, Birinci Tercüman

İran

Mirza Mehmet Kali Han, Başşehbender

Nasır Han, Tercüman

İspanya

(Boş), Konsolos

(Boş), Tercüman

İsveç

Mister Bari, Konsolos

Davud Narpustan Efendi, Tercüman

İtalya

Mösyö Zinini, Konsolos

İbrahim Kebir Efendi, Tercüman

Norveç

Mr. Tiler, Konsolos Vekili

Rusya

Mösyö Orlof, Genel Konsolos

Artin Avanisyan Efendi, Tercüman

XII.

BAĞDAT VİLAYETİNDE BULUNAN ESKİ ESERLER

BAĞDAT VİLAYETİNDE BULUNAN ESKİ ESERLER

Vilayet Merkezi

Abbasi halifeleri tarafından şehrin etrafında yaptırılan hisar, mevcut sağlam yapısıyla Hulefa Camiinin yüksek ve dayanıklı minaresi, Nizamiye Medresesi, Mercan Camii ve Kerh tarafında bulunan Harun Reşid'in türbesi üzerinde kule şeklinde ve garip bir tarzda yapılmış olan kubbe ve Kazımiye kazasında bulunan Akrakof Suru ve Nemrut Tepesi, Bağdat vilayet merkezinde mevcut olan eski eserlerden en önemlileridir.

Horasan Kazası

Eski dönem meliklerinin eserlerinden Şehriban nahiyesi sonunda Zindan tabir olunan, uzunluğu takriben iki yüz ve eni yirmi metre olan gayet metin ve muhkem bir bina bulunup, doğusunda on beş ve batısında bir tane kulesi vardır. Konumu müstakim bir hat üzerindedir.

Aziziye Kazası

Selmanpak nahiyesinde zamanında eski meliklerin başkenti olan Medayin şehrinde Anuşirvan Adil'in hükümdarlık sarayı olup, bu saray Peygamberimizin doğduğu gecede ve peygamberliğine bir delil olmak üzere (ikiye) yarılmış olan saraydır.

Samarra Kazası

Abbasi halifelerinden Mütevekkil'in zamanından kalan köşk ve zindan.

Samarra'nın karşı yakasında Halife Mütevekkil zamanında yapılan ve aşık olarak adlandırılan kemer.

Samarra kasabasından on beş dakika uzaklıkta, yine Abbasi halifelerinden Mustansır'ın inşa ettirdiği büyük caminin suruyla yetmiş metre yüksekliğinde Meluye olarak adlandırılan minaresi.

Samarra'dan batıya üç saat uzaklıkta yapılmış olan Ebu Delfin Camii ve minaresi.

Yine Abbasi halifelerinden Mütevekkil'in Şinasi adındaki vezirinin hükümet konağının suru.

Abbasi vezirlerinden İsa'nın annesinin yaptırdığı büyük kalenin ve Cebire adıyla meşhur olan hisarın surları ve Zenkur adındaki büyük hisar.

Samarra kasabasının kuzeyinde bir saat mesafede bulunan eski kasır -halen Tellü'l-Aluk ismiyle bilinir- enkazını oluşturan büyük bir tepe.

Samarra kasabasının doğusunda iki saat mesafede Mezir'e adlı nehrin üzerinde bulunan, on metre yüksekliğinde Kasım adında bir tepe.

Samarra kasabasının doğusunda üç saat mesafede bulunan, meşhur Kadisiye Kalesinin bina kalıntılarında birkaç oda.

Necf Kazası

Kûfe nahiyesinde, Kûfe ve Sehle adlarıyla meşhur iki mescit.

Divaniye Sancağı

Uffun nahiyesinde Nifer harabesi.

Hille kazasında meşhur Babil harabeleri.

Kerbela Sancağı

Şefatiye nahiyesinde Acemler zamanında ve rivayete göre o zaman Arap hükümdarı olan Numan b. El-Münzer'in eserlerinden Ahzar adıyla bilinen bir kale ve ondan bir saat mesafede diğer bir kale vardır ki, henüz ayaktadır.

Şem'un ve Bervezil adındaki Yahudilerin içi yıkık ve dış duvarları ile bazı eserleri şimdiye kadar ayakta kalmış olan kaleleri.

XIII.

BAĞDAT GENEL KÜTÜPHANESİ KİTAP MEVCUDU

۳۴۷

بفداد كنيخانه عوميستك كتب
 موجوده سنی مین جدولدر

جلد	موضوع	جلد	موضوع
۸	مباحث شریفه و کتب	۲۳	منطق
	سماویه و ادعیه	۳۷	هیئت و هندسه و حساب
۸	قرائت و تجوید	۶	طب
۱۱۵	تفسیر	۷۹	تواریخ و سیر
۸۷	حدیث	۷۰	ادب و شعر
۲۴	اصول فقه	۳۵	معانی و بیان و عروض
۲۰۶	فقه و فتاوی و فرائض	۵	مناظره و وضع
۴۹	تصوف اخلاق و مواعظ	۴۳	نحو
۴۸	عقاید و کلام	۱۲	صرف
۲۱	حکمت و طبیعیات	۲۲	لغت

۸۸ بکون

مذکور كنيخانه بفدادك بر قاعة مركزيه سی بولسان
 « جیدرخانه » جامع شریفنده واقع اولوب بری علمیه دن و دیگری
 ملکیه دن ایکی محافظی وارد هر کون سیاحدن اقتسامه قدر ارباب مطالعه
 واستفاده ایچون قیومی آجبقدر *

BAĞDAT GENEL KÜTÜPHANESİ KİTAP MEVCUDU

Cilt	Kitabın Konusu
8	Kuran-ı Kerim ve Semavi Kitaplar
8	Kıraat ve Tecvit
115	Tefsir
87	Hadis
24	Fıkıh ve Usul
206	Fıkıh, Fetva ve Faraiz
49	Tasavvuf, Ahlak ve Vaiz
48	Akide ve Kelam
21	Hikmet ve Tabiat
23	Mantık
37	Geometri ve Matematik
6	Tıp
79	Tarih
70	Edebiyat ve Şiir
25	Anlam ve Beyan
5	Münazara
43	Nehu (Dilbilgisi)
12	Serf
22	Arap Dili

Yekün: 888 adet kitap bulunmaktadır.

Bu kütüphane Bağdat'ın merkezindeki Hayderhane camiinde olup, biri mülkiyeden diğeri ilmiyeden iki görevlisi vardır. Her gün sabahtan akşama kadar okuma sevenler için kapısı açıktır.

XIV.

**BAĞDAT VİLAYETİNDE
PADİŞAH TARAFINDAN
İLMİYE İLE MÜLKİYE
RÜTBELERİ VE NİŞANLA
TALTİF EDİLENLER**

۳۳۸		۳۳۷	
کریه	صدای	کریه	صدای
۳۳۳	۳	۳۳۳	۳
۳۳۷	۳	۳۳۷	۳
۳۳۸	۳	۳۳۸	۳
۳۳۹	۳	۳۳۹	۳
۳۴۰	۳	۳۴۰	۳
۳۴۱	۳	۳۴۱	۳
۳۴۲	۳	۳۴۲	۳
۳۴۳	۳	۳۴۳	۳
۳۴۴	۳	۳۴۴	۳
۳۴۵	۳	۳۴۵	۳
۳۴۶	۳	۳۴۶	۳
۳۴۷	۳	۳۴۷	۳
۳۴۸	۳	۳۴۸	۳
۳۴۹	۳	۳۴۹	۳
۳۵۰	۳	۳۵۰	۳
۳۵۱	۳	۳۵۱	۳
۳۵۲	۳	۳۵۲	۳
۳۵۳	۳	۳۵۳	۳
۳۵۴	۳	۳۵۴	۳
۳۵۵	۳	۳۵۵	۳
۳۵۶	۳	۳۵۶	۳
۳۵۷	۳	۳۵۷	۳
۳۵۸	۳	۳۵۸	۳
۳۵۹	۳	۳۵۹	۳
۳۶۰	۳	۳۶۰	۳
۳۶۱	۳	۳۶۱	۳
۳۶۲	۳	۳۶۲	۳
۳۶۳	۳	۳۶۳	۳
۳۶۴	۳	۳۶۴	۳
۳۶۵	۳	۳۶۵	۳
۳۶۶	۳	۳۶۶	۳
۳۶۷	۳	۳۶۷	۳
۳۶۸	۳	۳۶۸	۳
۳۶۹	۳	۳۶۹	۳
۳۷۰	۳	۳۷۰	۳
۳۷۱	۳	۳۷۱	۳
۳۷۲	۳	۳۷۲	۳
۳۷۳	۳	۳۷۳	۳
۳۷۴	۳	۳۷۴	۳
۳۷۵	۳	۳۷۵	۳
۳۷۶	۳	۳۷۶	۳
۳۷۷	۳	۳۷۷	۳
۳۷۸	۳	۳۷۸	۳
۳۷۹	۳	۳۷۹	۳
۳۸۰	۳	۳۸۰	۳
۳۸۱	۳	۳۸۱	۳
۳۸۲	۳	۳۸۲	۳
۳۸۳	۳	۳۸۳	۳
۳۸۴	۳	۳۸۴	۳
۳۸۵	۳	۳۸۵	۳
۳۸۶	۳	۳۸۶	۳
۳۸۷	۳	۳۸۷	۳
۳۸۸	۳	۳۸۸	۳
۳۸۹	۳	۳۸۹	۳
۳۹۰	۳	۳۹۰	۳
۳۹۱	۳	۳۹۱	۳
۳۹۲	۳	۳۹۲	۳
۳۹۳	۳	۳۹۳	۳
۳۹۴	۳	۳۹۴	۳
۳۹۵	۳	۳۹۵	۳
۳۹۶	۳	۳۹۶	۳
۳۹۷	۳	۳۹۷	۳
۳۹۸	۳	۳۹۸	۳
۳۹۹	۳	۳۹۹	۳
۴۰۰	۳	۴۰۰	۳

Osmanlı İktisadiyatı ve Maliyesi Araştırma Enstitüsü Yayınları, İstanbul, ۲۰۰۸, s. ۳۳۷-۳۳۸

BAĞDAT VİLAYETİNDE PADİŞAH TARAFINDAN İLMİYE İLE MÜLKİYE RÜTBELERİ VE NİŞANLA TALTİF EDİLENLER

Bağdat Sancağı (İlmiye)

Adı	Rütbe	Osmani	Mecidi
Cemilzade Muhammed Cemil Efendi	İstanbul Payesi	-	2
Ravizade Seyyid İbrahim Efendi	İstanbul Payesi	-	3
Geylanizade Seyyid Abdurrahman Efendi	Haremeyn-i Muhteremeyn	-	3
Geylanizade Seyyid Zeynelabidin Efendi	Musul Haremeyn	-	-
Âlusizade Seyyid Numan Efendi	Bilad-ı Hamse	-	-
Haydarizade Abdullah Salim Efendi	Bilad-ı Hamse	3	-
Zehavizade Cemil Sıdkı Efendi	Bilad-ı Hamse	-	3
Geylanizade Seyyid Zeyneddin Efendi	Bilad-ı Hamse	-	-
Eski Amara Naibi Salih Efendi	Edirne Payesi	-	-
Geylanizade Seyyid Davud Ziyaeddin Efendi	Mahrec	-	-
Geylanizade Seyyid Muhammed Derviş Efendi	Mahrec	-	-
Azamiye Mütevellisi Mustafa Efendi	Mahrec	-	-
Geylanizade Seyyid Ahmet Efendi	Edirne Payesi	-	-
Geylanizade Seyyid Abdullah Efendi	Edirne Payesi	-	-
Geylanizade Seyyid Mahmut Efendi	İzmir Payesi	-	-
Muntefik Müftüsü Seyyid Abdurrahman Efendi	İzmir Payesi	-	-
Müftüzade Seyyid Muhammed Nafi Efendi	Bursa Müderrisi	-	-
Cemilzade Mahmut Efendi	Musıla-i Sahn	-	-
Geylanizade Seyyid Muhyiddin Efendi	Musıla-i Sahn	-	-

Adı	Rütbe	Osmani	Mecidi
Geylanizade Seyyid Safaeddin Efendi	Müderris	-	-
Geylanizade Seyyid Muhammed Hamid Efendi	Müderris	-	-
Geylanizade Seyyid Hüseyin Efendi	Müderris	-	-
Geylanizade Seyyid Abdurrezzak Efendi	Müderris	-	-
Geylanizade Seyyid Abdulvahhab Efendi	Müderris	-	-
Geylanizade Seyyid Muhammed El-Yasin Efendi	Müderris	-	-
Geylanizade Seyyid Ahmet El-Yasin Efendi	Müderris	-	-
Geylanizade Seyyid Mahmut Efendi	Müderris	-	-
Geylanizade Seyyid Hüsameddin Efendi	Müderris	-	-
Geylanizade Seyyid Abdülmecid Efendi	Müderris	-	-
Geylanizade Seyyid Muhammed Efendi	Müderris	-	-
Âlusizade Hacı Ali Efendi	Müderris	-	-
Âlusizade Seyyid Sabit Efendi	Müderris	-	-
Âlusizade Seyyid Hüsameddin Efendi	Müderris	-	-
Âlusizade Seyyid Muhammed Derviş Efendi	Müderris	-	-
Âlusizade Seyyid Hüseyin Efendi	Müderris	-	-
Cemilzade Abdülbaki Fahreddin Efendi	Müderris	-	-
Cemilzade Abdülmecid Efendi	Müderris	-	-
Hafizade Naci Efendi	Müderris	-	-
Süveydizade İbrahim Naci Efendi	Müderris	-	-
Süveydizade Muhammed Arif Efendi	Müderris	-	-
Müftidizade Muhammed Atullah Efendi	Müderris	-	-
Sünevizade Mahmut Kemaleddin Efendi	Müderris	-	-

Bağdat Sancağı (Mülkiye)

Adı	Rütbe	Osmanî	Mecidi
Paçacızade Hacı Abdurrahman Efendi	Ula Evveli	3	-
Rübeyzade Ahmet Bey	Ula Evveli	-	-
Zehavizade Reşid Paşa	Mirmiran	4	3
Babanzade Mecid Paşa	Mirmiran	-	-
Baclanlı Mustafa Paşa	Mirmiran	2	3
Eski Dilim Kaymakamı Raşid Paşa	Mirmiran	-	-
Huzeyrizade Abdülkadir Paşa	Mirmiran	-	3
Zeybekzade Süleyman Efendi	Ula Sanisi	2	2
Paçacızade Numan Efendi	Ula Sanisi	-	4
Kethüdazade Rauf Efendi	Mütemayiz	-	-
Defterizade İsmail Efendi	Mütemayiz	-	-
Şabenderzade Muhammed Salih Efendi	Mütemayiz	-	-
Şabenderzade Mahmut Efendi	Mütemayiz	-	-
Müftüzade Abdullatif Efendi	Mütemayiz	-	-
Paçacızade Necib Efendi	Saniye	-	-
Paçacızade Mustafa Efendi	Saniye	-	-
Şakirefendizade Muhammed Nuri Efendi	Saniye	-	-
Eski Merkez Posta Müdürü Sait Efendi	Saniye	-	-
Borazanlızade Salih Efende	Salise	-	-
Mehmedpaşazade Şevket Bey	Salise	-	-
Rübeyzade Mahmut Bey	Salise	-	-
Hacı Abdulvahhab Ağa b. Kasım Ağa	Kapıcı Başı	-	-
Haydarizade Enver Bey	Rabia	-	-

Bağdat Sancağı (Yerel İleri Gelenler)

Adı	Rütbe	Osmani	Mecidi
Musevi Milletinden Menahim Salih Efendi	Ula Sanisi	-	-
Musevi Milletinden Yusuf Şantob Efendi	Mütemayiz	-	-
Musevi Milletinden Sason Efendi	Mütemayiz	4	-
Keldani Milletinden ve Dava Vekili Abdulcabbar Efendi	Mütemayiz	-	-
Ermeni Milletinden ve Tüccar Kirob Kuyumcuyan Efendi	Mütemayiz	-	-
Hıristiyan Cemaatinden Yakub İsevi Paşa	Mirülümera	-	-
Musevi Milletinden Salih Kerküklü Efendi	Saniye	-	-
Musevi Milletinden Danyal Sason Efendi	Salise	-	-
Musevi Milletinden ve Tüccar Abdullah İlyaho Efendi	Rabia	-	-

Bağdat Sancağı (Sadece Nişan Alanlar)

Adı	Mecidi	Mecidi	Osmanf
Ermeni Milletinden Matrani İstaki Kebos	2	-	-
Eski İstanbul Keldani Patrik Vekili Kaş İly Efendi	3	-	-
Eski Keldani Patrik Vekili Kas Nodrod Efendi	4	-	-
Ermeni Milletinden Naom Serkis Papa Efendi	5	-	-

Kazımiye Kazası

Adı	Rütbe	Osmani	Mecidi
Kiliddar Şeyh Abdülmecid Efendi	Müderris	-	-

Horasan Kazası

Adı	Rütbe	Osmani	Mecidi
Hüveyder Köyünden Hacı Mehdi Ağa	Salise	-	-
Mahdumu Salih Efendi	Salise	-	-

Samarra Kazası

Adı	Rütbe	Osmani	Mecidi
Samarra Nakibü'l-Eşraf Kaymakamı Seyyid Ahmet Hamdi Efendi	Edirne Payesi	-	-

Hanekin Kazası

Adı	Rütbe	Osmani	Mecidi
Hacıkara Ahalisinden Ahmet Efendi	-	-	4

Kerbela Sancağı

Adı	Rütbe	Osmani	Mecidi
Hakimzade Seyyid Hasan Efendi	Edirne Payesi	-	-
İmam Hüseyin Hudemalarından Seyyid Salih Efendi	Mütamayiz	-	2
Hudemalarından Seyyid Mehdi Efendi	-	-	4
Hudemalarından Seyyid Hassun Efendi	-	-	4
Hudemalarından Seyyid Ahmet Efendi	-	-	4
Necef Kazasından Kilitdarzade Muhammed Hasan Efendi	-	-	4
Tabatabaizade Seyyid Cafer	-	-	3
Necef Kazasından Kilitdarzade Seyyid Ali Efendi	-	-	4
Necef Kazasından Kilitdarzade Seyyid Hadi Efendi	-	-	4

Hille Kazası

Adı	Rütbe	Osmani	Mecidi
Şebibzade Muhammed Ağa	Saniye	-	-
Muhammedağazade Abdulkerim Ağa	Salise	-	-
Abdulcelilbeyzade İbrahim Bey	Kapıcı Başı	-	-

Aşiret Reisleri

Adı	Rütbe	Osmani	Mecidi
Hindiye Kazasından Tafil Aşireti Reisi Şeyh Mutlak El-Gaydan	-	-	5
Hindiye Kazasından Kerit Aşireti Reisi Şeyh Munzur El-Luti	-	-	5
Şammar Aşireti Şeyhi Mücvel Bey	-	-	5
Zübeyd Şeyhi Reşid Bey	-	-	5
Rübey Aşireti Reisi Habib En-Nusayyif	-	-	5

XV.

BAĞDAT VİLAYETİNDE BULUNAN PEYGAMBER, EVLIYA VE ŞEYHLERİN TÜRBELERİ

BAĞDAT VİLAYETİNDE BULUNAN PEYGAMBER, EVLIYA VE ŞEYHLERİN TÜRBELERİ

Bağdat Sancağı

Bağdat'ın Şerkiye Yakasında Bulunan Türbeler;

- 1- Şeyh Abdulkadir Geylani Hazretleri
- 2- Peygamber Efendimiz Hazretlerinin oğlu Şeyh Abdulvahab
- 3- Peygamber Efendimiz Hazretlerinin oğlu Şeyh Abdulcebbar
- 4- Evliyalardan Şeyh Seraceddin
- 5- Evliyalardan Şeyh Sadreddin
- 6- Evliyalardan Şeyh Sultan Ali
- 7- Evliyalardan Şeyh Ahmet Kadduri
- 8- Evliyalardan Şeyh Ahmet El-Vutri
- 9- Evliyalardan Şeyh Necibuddin Seher Verdi
- 10- Evliyalardan Şeyh Şahabeddin Seher Verdi
- 11- Evliyalardan Şeyh İbnu'l-Cozi
- 12- Evliyalardan Şeyh Muhasipi
- 13- Evliyalardan Şeyh Muhammed Ezheri
- 14- Evliyalardan Şeyh Muhammed El-Ulfi
- 15- Evliyalardan Şeyh Muhammed Refi
- 16- Evliyalardan Şeyh Seyyid İbrahim
- 17- Evliyalardan Şeyh Abdülkerim El-Habli
- 18- Evliyalardan Şeyh Vasil
- 19- Evliyalardan Şeyh Muhammed El-Habli
- 20- Evliyalardan Şeyh Zahrudin
- 21- Evliyalardan Şeyh Muhammed El-Ahsai
- 22- Evliyalardan Şeyh Numan
- 23- Evliyalardan Şeyh Muhammed Hellani
- 24- Evliyalardan Şeyh Ali Sahrani

Bağdat'ta Bulunan Genç Osman'ın Türbesi

- 25- Evliyalarından İmam Muhammed El-Fazl
- 26- Evliyalarından İmam İbrahim El-Fazl
- 27- Evliyalarından İmam Muhammed El-Akuli
- 28- Şehitlerden Genç Osman
- 29- Şehitlerden Abu Seyfeyin
- 30- Şehitlerden Civan Mert Kasap
- 31- Şehitlerden Kanber Ali
- 32- Meşayihinden Şeyh Muhammed Mecnun
- 33- Meşayihinden Şeyh Muhammed b. Muhammed b. Muhammed El-Gazali
- 34- Meşayihinden Şeyh Ali Bendeci
- 35- Meşayihinden Şeyh Mekki
- 36- Meşayihinden Şeyh Muhammed Cemel
- 37- Meşayihinden Şeyh Ömer Kazaz
- 38- Meşayihinden Şeyh Muhammed El-Bekri
- 39- Meşayihinden Şeyh Ahmet Bağdadi
- 40- Seyyid Feracullah
- 41- Seyyid Muhammed Tahir
- 42- Seyyid Ali Efendilerimiz Hazretlerinin türbeleri mevcuttur.

Bağdat'ın Şerkiye Bölümünde ve Merkezden Beş Saat Mesafede Bulunan Türbeler;

- 1- Sahabelerden Selman Farisi (R.A.) hazretlerinin türbesi,
- 2- Sahabelerden Huzeyfe El-Yemani (R.A.) hazretlerinin türbesi,
- 3- Sahabelerden Abdullah El-Ensari (R.A.) hazretlerinin türbesi,
- 4- İmam Muhammed Taceddin,
- 5- İmam Abdullah El-A'rec türbesi mevcuttur.

Bağdat'ın Karşiyaka'sında (Kerh) Bulunan Türbe ve Makamlar;

- 1- Hızır İlyas (A.S.) hazretlerinin Makamı,
- 2- Yuş'a Nebi (A.S.) hazretlerinin Türbeleri,
- 3- Evliyalardan Şeyh Maruf El-Kerhi,
- 4- Evliyalardan Şeyh Sırrı Sukti,
- 5- Evliyalardan Şeyh Cüneyt Bağdadi,

Şeyh Maruf El-Kerhi Camii

- 6- Evliyalardan Şeyh Davut Zahiri,
- 7- Evliyalardan Şeyh Habip El-Acmi,
- 8- Evliyalardan Şeyh Abu'l-Hasan El-Aş'ri,
- 9- Evliyalardan Şeyh Davut Tai,
- 10- Evliyalardan Şeyh Veyim b. Ahmed,
- 11- Evliyalardan Şeyh Necmeddin,
- 12- Evliyalardan Şeyh Behlül Dana,

- 13- Evliyalardan Şeyh Sandal,
- 14- Evliyalardan Şeyh Musa El-Cuburi,
- 15- Evliyalardan Şeyh Abdulgafur,
- 16- Sitti Zübeyde Hazretlerinin kabri şerifleri mevcuttur.

İmam Musa El-Kazım Camii

Bağdat'ın Azamiye Kasabasında Bulunan Türbeler;

- 1- İmam Abu Hanife Numan b. Sabit (R.A.) hazretleri,
- 2- Mücahitlerden Ahmet b. Hanbel hazretleri,
- 3- Evliyalardan Şeyh Beşiru'l-Hafi,
- 4- Evliyalardan Şeyh Şibli,
- 5- Evliyalardan Şeyh Celaleddin,
- 6- Evliyalardan Şeyh Muhammed El-Nuri,
- 7- Evliyalardan Şeyh Muhammed El-Debbas,
- 8- Evliyalardan Şeyh Üryan'nın türbeleri mevcuttur.

Bağdat'ın Kazımiye Kazasında Bulunan Türbeler;

- 1- On İki İmamlardan İmam Musa El-Kazım (R.A.) hazretleri,
- 2- Evlatlarından Seyyid İbrahim ve Seyyid İsmail,
- 3- Torunlarından Muhammed El-Cevad b. Ali Rıza,
- 4- İctihat Sahiplerinden İmam Abu Yusuf,
- 5- Evliyalardan Nasrullah Namı diğer İbni Esir,
- 6- Şeyh Muhammed El-Ambari,
- 7- Seyyid Murtaza hazretlerinin türbesi mevcuttur.

Bağdat'ın Samarra Kazasında Bulunan Türbe ve Makamlar;

- 1- On İki İmamlardan İmam Ali El-Hadi (R.A.) hazretleri,
- 2- On İki İmamlardan İmam Hasan El-Askeri (R.A.) hazretleri,
- 3- İmam Ali El-Hadi Hazretlerinin Amcası İmam Muhammed Ed-Dur,
- 4- İmam Ali El-Hadi Hazretlerinin Kız Kardeşi Helime,
- 5- İmam Hasan El-Askeri Hazretlerinin Eşi Nergis Hanım,
- 6- Meşhur Yedi Okuyuculardan Hıfız hazretleri,
- 7- İmam Mehdi Hazretlerinin Makamları mevcuttur.

Bağdat'ın Tikrit Nahiyesinde Bulunan Türbeler;

- 1- Sahabelerden Ömer b. Cündil El-Gafari (R.A.) hazretlerinin türbe ve camisi,
- 2- Hz. Ömer (R.A.) zamanlarında bu beldenin fethi için görevlendirilen 40 şehidin türbeleri mevcuttur.

Bağdat'ın Horasan Kazasında Bulunan Türbe ve Makamlar;

- 1- Danyal Nebi hazretlerinin Makamları
- 2- Sahabelerden Mikdat
- 3- Lokman Hekim Hazretlerinin Makamları
- 4- Evliyalardan Şeyh İbrahim Edhem Hazretleri
- 5- Şeyh Abdullah
- 6- Şeyh Mahmut
- 7- Şeyh Ali Müderris
- 8- Şeyh Abu'l-Kerim
- 9- Şeyh Şahabettin Abu Feyyaz
- 10- Şeyh Zengi

- 11- Şeyh Salih
- 12- Şeyh Muhammed Ferzini
- 13- Şeyh Abu Hamis
- 14- Molla Kasım Tevicri
- 15- Şeyh Abu İdris
- 16- Şeyh Abdulhamid
- 17- Muhammed El-Bariki
- 18- Şeyh Rezec
- 19- Şeyh Abu Meşail
- 20- Şeyh Ali Abu Cesravi
- 21- Şeyh Abbas
- 22- Şeyh Sultan Ali Abu Hadid
- 23- Şeyh Said
- 24- Abdullah b. Ali
- 25- Muhammed b. Ali
- 26- Seyyid Muhammed
- 27- Şeyh Muhammed Seyyid Ali
- 28- Ümran b. Ali
- 29- İmam Asker
- 30- Şeyh Zeynuddin
- 31- Dede Veli
- 32- Şeyh Salih
- 33- Şerehbil
- 34- İmam Mansur
- 35- Şeyh Serkan Hazretlerinin Türbeleri mevcuttur.

Bağdat'ın Bedre Kazasında Bulunan Türbeler;

- 1- Hz. Ömer (R.A.) sülalesinden Şeyh Süleyman,
- 2- İmam Hasan El-Müctebi Hazretlerinin evladından İmam Ali,
- 3- İmam Musa El-Kazım (R.A.) Hazretlerinin evladından Eyyid Hasan,
- 4- Evliyadan Şeyh Abdullah El-Salih Hazretlerinin türbeleri mevcuttur.

Bağdat'ın Hit Nahiyesinde Bulunan Türbe ve Makamlar;

- 1- Hıdır (A.S.) Hazretlerinin makamları,
- 2- Evliyadan Şeyh Abdullah,
- 3- Şeyh Abdullah'ın oğlu Abu'l-Vefa ile Ahmet El-Hıdır,
- 4- Şehitlerden Şeyh Muhammed Ali Nurettin,
- 5- Şehitlerden Hacı Abdulmunim,
- 6- Şehitlerden Şeyh Tacettin ve onun gibi pek çok şehidin türbeleri mevcuttur.

Bağdat'ın Kerbela Sancağında Bulunan Türbe ve Makamlar;

- 1- Hz. İmam Hüseyin (R.A.), Hz. İmam Abbas ve İmam Hüseyin'in oğulları Ali Ekber ve Ali Aşgar'ın türbeleri birlikte dir. Bunun dışında 72 şehidin türbesi ile saçak altında şehit Habip b. Mazahir hazretlerinin türbeleri mevcuttur.
- 2- İbnu'l-Riyaz
- 3- Şehit Seyyid Kazım b. Hamza ve onun yanında Nuh isminde bir türbe mevcuttur.
- 4- İbrahim b. Hasan
- 5- Şeyh Abu'l-Fehd
- 6- Şefatiye nahiyesinde İmam Hasan (R.A.) Hazretlerinin Makamları
- 7- Rehaliye nahiyesinde Musa b. Cafer'in evlatlarından Seyyid Ahmet ve Seyyid Muhammed'in türbeleri.
- 8- Necef kasabasında, İmam Ali (R.A.) Hazretlerinin türbeleri
- 9- İmam Hasan (R.A.) Hazretlerinin kızı ile Ali b. Hüseyin ve Mustafa'nın kızının türbeleri mevcuttur.
- 10- Vadil Selam adlı yerde Hud ve Salih (A.S.) hazretleri ile İmam Mehdi hazretlerinin türbeleri.
- 11- Küfe nahiyesinde Nebi Yunus (A.S.) hazretlerinin makamı.
- 12- Küfe caminde Müslüm b. Ukeyil ve Hani b. A'rve hazretlerinin türbeleri.
- 13- Hindiye kazasında Nebi Yunus (A.S.) hazretlerinin makamları.
- 14- Hindiye kazasında İbnul Hasan, İbnul Hüseyin ve İbnul Hamza hazretlerinin türbeleri.
- 15- Hindiye kazasının Kefl nahiyesinde Zülkefl Peygamber hazretleri ile İmam Raşir hazretlerinin türbeleri mevcut olup bunların tamamı halk tarafından ziyaretgâhtır.

Bağdat'ın Divaniye Sancağında Bulunan Makamlar;

- 1- Divaniye kasabasında İmam Musa El-Kazım'ın oğullarından Muhammed Abu Fazıl hazretlerinin makamı mevcuttur.
- 2- Deggare yolunda Nebi Şuayp (A.S.) hazretlerinin makamı mevcuttur.
- 3- A'fek nahiyesinde Nebi Yunus (A.S.) hazretlerinin makamı mevcuttur.
- 4- Daggare'de İmam Hasan (R.A.) hazretlerinin evlatlarından Abu Fazıl hazretlerinin makamı mevcuttur.

Bağdat'ın Hille Kazasında Bulunan Makamlar;

- 1- Hille kazasında Nebi Eyüp hazretleri ve İbrahim Nebi hazretlerinin (A.S.) makamları mevcuttur.
- 2- İmam Musa El-Kazım hazretlerinin evlatlarından Kasım'ın makamı,
- 3- Hz. İmam Ali hazretlerinin evlatlarından Muin, A'vun, Umran ve Zeyd hazretlerinin makamları,
- 4- İmam Hasan hazretlerinin evlatlarından Ali'nin makamı,
- 5- İmam Hüseyin hazretlerinin evlatlarından Ali'nin makamı mevcuttur.

Bağdat'ın Samava Kazasında Bulunan Makamlar;

Samava kazasında Hızır Nebi (A.S.) hazretlerinin makamı bulunmaktadır ve burası her zaman ziyaretgahdır.

XVI.

BAĞDAT VİLAYETİNİN İSTATİSTİK CETVELLERİ (GELİR-GİDER, ÜRETİM- TÜKETİM, EMLAK)

Bağdat Vilayetinin 1291 / 1874 Yılı Gelir ve Giderleri⁽²⁴⁷⁾**GELİRLER**

Gelirin Türü	Kese	Küsur
Yerleşik halkın ve aşiretlerin vergileri	10906	389
Askerlik bedelleri	1033	444
Aşar vergisi	85471	395
Ağnam vergisi	13392	404
Camus vergisi	497	360
Müteferrik gelirler	18388	241
Yekûn	129691	239

ÖDEMELER VE MASRAFLAR

Ödeme ve Masrafın Türü	Kese	Küsur
Birinci Kısım: İç işler	42161	357
İkinci Kısım: Mali işler	10702	335
Üçüncü Kısım: Şeri ve Hukuki işler	3458	200
Dördüncü Kısım: Genel Eğitim	21	488
Altıncı Kısım: Bayındırlık işleri	654	144
Yekûn	57179	24

Bağdat Vilayeti Arazi Ürünlerinin Üretim, Tüketim ve İhracat Miktarları⁽²⁴⁸⁾

Bağdat Sancağı

Ürün	üretim (Okka) ⁽²⁴⁹⁾	tüketim (Okka)	ihracat (Okka)
Buğday	30.000.000	15.174.656	14.825.344
Arpa	35.000.000	19.594.328	15.405.678
Darı	281.384	0	281.384
Şilep	226.080	126.080	100.000
Susam	52.648	40.648	12.000
Hortman	232.784	132.784	100.000
Maş	42.435	40.035	2.400
Mercimek	3.000	0	3.000
Bakla	10.000	0	10.000
Dıhın	996.364	696.364	300.000
Fasulye	40.000	30.000	10.000
Hurma	1.195.850	295.850	900.000
Pamuk	209.350	109.450	100.000
İpek Kozası	5.000	1.000	4.000
Tebennak	2.000	0	2.000
Meyve	20.000.000	20.000.000	0
Sebze	8.000.000	8.000.000	0
Yekûn	96.296.995	64.241.195	32.055.800

248 Bağdat Vilayeti Salnamesi, 1292 / 1874, s. 134–140

249 1 Okka = 400 dirhem = 1200 gram = 1,2 kilogram

Musul Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	20.000.000	18.000.000	2.000.000
Arpa	16.000.000	14.400.000	1.600.000
Pirinç	1.200.000	1.200.000	0
Darı	550.000	550.000	0
Susam	350.000	166.667	83.333
Maş	100.000	100.000	0
Mercimek	400.000	200.000	200.000
Nohut	80.000	26.666	53.334
Soğan	530.000	364.166	165.834
Sumak	50.000	33.334	16.666
Bakla	150.000	150.000	0
Çörek Otu	1.500	500	1.000
Kezire	250	62	188
Rezene	2.500	2.500	0
Pamuk	450.000	300.000	150.000
Tütün	200.000	160.000	40.000
Zeğrek	20.000	20.000	0
Keten Tohumu	1.500	1.500	0
Karis	150.000	150.000	0
Meyve	570.000	293.333	286.667
Sebze	100.200	100.200	0
Yekûn	40.805.950	36.218.928	4.587.022

Not: Yekûn'de Toplama Hataları Salnameden Kaynaklanmaktadır.

Kerkük Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	33.370.000	27.370.000	6.000.000
Arpa	36.714.000	34.714.000	2.000.000
Pirinç	380.000	380.000	0
Darı	30.000	30.000	0
Susam	5.250	5.250	0
Hortman	5.000	5.000	0
Maş	45.000	45.000	0
Mercimek	40.000	26.667	13.333
Bakla	25.000	25.000	0
Duhun	200.000	200.000	0
Fasulye	10.000	10.000	0
Pamuk	150.000	150.000	0
İpek Kozası	143.000	143.000	0
Nohut	8.900	4.450	4.450
Herzin	100.000	100.000	0
Kezen	50.000	50.000	0
Kakuz	50.000	50.000	0
Kenekircik	20.000	20.000	0
Mazı	4.000	0	4.000
Meyve	6.000.000	6.000.000	0
Sebze	5.000.000	5.000.000	0
Yekûn	82.656.150	74.598.367	8.057.783

Not: Yekûn'de Toplama Hataları Salnameden Kaynaklanmaktadır.

Süleymaniye Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	13.846.385	12.776.385	1.070.000
Arpa	9.868.376	8.798.376	1.070.000
Pirinç	2.142.575	1.842.575	300.000
Darı	125.293	120.293	5.000
Susam	10.000	3.000	7.000
Maş	41.000	21.000	20.000
Mercimek	80.000	55.000	25.000
Nohut	31.227	16.227	15.000
Badem	50.000	25.000	25.000
Ceviz	1.150.000	450.000	700.000
Kezen	133.600	118.600	15.000
Bülke	400.062	400.062	0
Soğan	230.000	230.000	0
Sarımsak	5.000	1.000	4.000
Dimile	2.849	2.849	0
Tütün	21.370	21.370	0
Pamuk	100.000	75.000	25.000
Mazı ⁽²⁵⁰⁾	100.000	10.000	90.000
Sakız	50.000	5.000	45.000
Kitre ⁽²⁵¹⁾	10.000	0	10.000
Sumak	75.000	50.000	25.000
Meyve-Sebze	5.031.132	4.691.132	34.000
Yekûn	33.503.889	29.712.889	3.798.000

Not: Yekûn'de Toplama Hataları Salnameden Kaynaklanmaktadır.

250 Servigillerden, yassı dallı, yapraklı ve düz gövdeli bir bitki. Kozalağından solucan düşürücü yağ elde edilir ve Debbağhanelerde deri işlerinde kullanılan bir madde.

251 Kitre veya titre. Bez dokurken pamuğunu yapıştırmak için sürdükleri beyaz sakız.

Basra Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	230.000	230.000	0
Arpa	200.000	200.000	0
Pirinç	200.000	200.000	0
Darı	200.000	200.000	0
Hurma	35.000.000	5.000.000	30.000.000
Meyve	410.000	320.000	90.000
Sebze	50.000	50.000	0
Yekûn	36.290.000	6.200.000	30.090.000

Hille Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	16.300.000	11.100.000	5.600.000
Arpa	51.500.000	40.000.000	11.100.000
Duhun	9.800.000	9.800.000	0
Maş	1.520.000	1.000.000	520.000
Susam	300.000	150.000	150.000
Mercimek	60.000	60.000	0
Şilep	29.600.000	20.000.000	9.600.000
Hortman	400.000	300.000	100.000
Fasulye	290.000	290.000	0
Darı	1.500.000	1.000.000	500.000
Pamuk	180.000	180.000	0
Meyve ve Sebze	7.005.800	7.005.800	0
Yekûn	118.455.800	90.855.800	27.570.000

Muntefik Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	3.000.000	1.500.000	1.500.000
Arpa	6.000.000	3.000.000	3.000.000
Pirinç	500.000	250.000	250.000
Dihın	200.000	100.000	100.000
Susam	20.000	10.000	10.000
Darı	500.000	250.000	250.000
Maş	100.000	50.000	50.000
Hurma	100.000	50.000	50.000
Yekûn	10.420.000	5.210.000	5.210.000

Amare Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	4.000.000	1.000.000	3.000.000
Pirinç	9.000.000	4.500.000	4.500.000
Duhun	100.000	100.000	0
Darı	4.000.000	1.000.000	3.000.000
Susam	50.000	10.000	40.000
Maş	50.000	10.000	40.000
Pamuk	500.000	500.000	0
Meyve ve Sebze	31.000	31.000	0
Yekûn	20.981.000	7.963.500	13.017.500

Ahsa Sancağı

Ürün	Üretim (Okka)	Tüketim (Okka)	İhracat (Okka)
Buğday	100.000	100.000	0
Arpa	50.000	50.000	0
Darı	20.000	20.000	0
Şilep	2.000.000	2.000.000	0
Susam	100.000	100.000	0
Anason	100.000	100.000	0
Fasulye	150.000	150.000	0
Yabani Nohut	50.000	50.000	0
Basur	50.000	50.000	0
Soğan	200.000	200.000	0
Hurma	30.000.000	15.000.000	15.000.000
İç Çiçeği Tohumu	10.000	10.000	0
Kitre	400.000	100.000	300.000
Tömbeki	100.000	100.000	0
Meyve	200.000	200.000	0
Sebze	30.000	30.000	0
Yekûn	33.920.000	18.620.000	15.300.000

Bağdat Vilayeti 1296–1297–1298 Yılları Varidatı ⁽²⁵²⁾

Sancaklar	1296	1297	1298
	<i>Kuruş</i>	<i>Kuruş</i>	<i>Kuruş</i>
Bağdat Sancağı	12.818.612	7.696.156	8.054.963
Hille Sancağı	16.484.247	6.847.610	8.942.249
Kerbela Sancağı	8.387.237	4.966.015	7.242.196
Amare Sancağı	9.174.927	9.622.357	5.520.040
Basra Sancağı	5.574.188	4.116.262	4.553.476
Muntefik Sancağı	3.089.752	6.470.781	4.950.835
Necid Sancağı	2.983.086	3.027.657	2.852.623
Yekûn	58.512.049	42.746.838	42.116.392

252 Bağdat Vilayeti Salnamesi, 1300 / 1883, s. 218

Bağdat Vilayeti 1301 Yılı Genel Varidatı⁽²⁵³⁾

	Kerbela Livası	Hille Livası	Bağdat Livası	Yekûn
Aşiretler vergisi	99.870	147.550	410.598	608.018
Askerlik bedeli	0	3.589	185.849	189.438
Ağnam vergisi	331.337	1.357.383	2.697.113	4.385.833
Canavar vergisi	15.474	66.520	83.092	165.087
Deve vergisi	94.680	21.510	245.360	361.650
İhaleli aşar bedeli	290.425	1.931.534	553.025	2.774.994
Aşar Hâsılatı Emaneti	306.026	5.133.487	4.077.830	12.814.343
Orman ve kereste vergisi	17.231	14.500	86.829	118.650
Madenler	0	0	45.725	45.725
Emlak ve icar geliri	7.500	50	6.253	13.803
Su avcılığı	20.352	26.350	47.714	94.416
Mahkeme harçları	86.242	38.437	334.377	459.047
Çeşitli vergiler	873.898	732.800	706.275	2.312.972
Müteferrik gelirler	26.925	15.000	194.338	236.273
Yekûn	5.467.080	9.488.700	9.674.479	24.630.259

Bağdat Vilayeti 1301 Yılı Genel Masrafları⁽²⁵⁴⁾

	Kerbela Livası	Hille Livası	Bağdat Livası	Yekûn
Dahiliye	277.426	354.474	1.844.038	2.475.974
Adliye	137.500	153.270	674.540	965.310
Maarif	7.760	9.928	80.976	98.664
Nafia	0	0	44.094	44.094
Maliye	87.364	144.620	478.748	710.732
Maaşlar	49.986	31.549	531.841	613.376
Şeriye	38.100	45.462	188.106	271.668
Tahsil giderleri	15.000	12.000	70.000	97.000
Yekûn	613.172	751.303	3.912.343	5.277.818

253 Bağdat Salnamesi, 1303 / 1887, s. 201

254 Bağdat Salnamesi, 1303 / 1887, s. 202

Bağdat Defter-i Hakani İdaresinin 1301 Yılı Genel Varidatı ⁽²⁵⁵⁾

	Emlak hasılatı	Arazi hasılatı	Yekûn
Bağdat Sancağı	50.000	45.000	95.000
Hille Sancağı	8.000	14.000	22.000
Kerbela Sancağı	11.600	13.000	24.600
Yekûn	69.600	72.000	141.600

Bağdat Defter-i Hakani İdaresinin 1301 Yılı Genel Masrafları ⁽²⁵⁶⁾

	Aidatlar	Maaşlar	Yekûn
Bağdat Sancağı	4.750	86.400	91.150
Hille Sancağı	1.100	16.416	17.516
Kerbela Sancağı	1.230	16.416	17.646
Yekûn	7.080	119.232	126.313

Bağdat Telgraf ve Posta İdaresinin 1300 Yılı Gelirleri ⁽²⁵⁷⁾

Resmi olmayan telgraf ücretleri	994.592
Resmi olmayan posta ücretleri	370.942
Resmi olan telgraf ücretleri	2.138.717
Resmi olan posta ücretleri	346.609
Yekûn	3.850.860

255 Bağdat Salnamesi, 1303 / 1887, s. 203

256 Bağdat Salnamesi, 1303 / 1887, s. 203

257 Bağdat Salnamesi, 1303 / 1887, s. 204

Bağdat Telgraf ve Posta İdaresinin 1300 Yılı Giderleri ⁽²⁵⁸⁾

Telgraf maaşları	980.408
Telgraf masrafları	164.979
Posta maaşları	966.000
Posta masrafları	265.760
Yekûn	1.377.147

Bağdat Rûsumat Nezaretinin 1300 Yılı Gelir ve Gideri ⁽²⁵⁹⁾

Gelirler	13.127.469
Giderler	1.709.459

Bağdat Şehrinde Bulunan Cami, Mescit, Mabed ve Medreseler ⁽²⁶⁰⁾

	Mabed	Medrese	Mescit	Cami
Birinci Belediye dahilinde	6	0	26	28
İkinci Belediye dahilinde	15	19	19	12
Üçüncü Belediye dahilinde	0	0	21	9
Yekûn	21	19	66	49

258 Bağdat Salnamesi, 1303 / 1887, s. 204

259 Bağdat Salnamesi, 1303 / 1887, s. 204

260 Bağdat Salnamesi, 1303 / 1887, s. 205

Bağdat Vilayeti 1300 Yılı Haberleşmeleri ⁽²⁶¹⁾

MAKAM	Muharrerat		Telgraf	
	Yazılan	Gelen	Yazılan	Gelen
Bab-1 Ali	10	13	5	9
Dahiliye Nezareti	204	258	69	60
Meşihat-ı Kübra	58	50	1	5
Hariciye Nezareti	26	25	11	9
Makam-ı Seraskeri	109	138	22	24
Şura-i Devlet Nezareti	10	8	18	18
Maarif Nezareti	80	44	6	9
Evkaf-ı Hümayun Nezareti	55	45	14	21
Adliye Nezareti	26	37	2	5
Maliye Nezareti	206	318	144	202
Tekaüt Sandığı Nezareti	138	131	4	2
Diğer Daireler	98	105	50	41
Ordu Müşirliği	312	328	0	0
Komşu Vilayetler	373	1.028	510	250
Tahran'daki Osmanlı Elçiliği	26	45	0	0
Bağdat Rüşumat Nezareti	80	116	0	0
Düyun-u umumiye Nezareti	65	46	0	0
Bağdat'taki İran Başşehbenderliği	192	127	0	0
Bağdat'taki İngiltere Konsolosluğu	63	80	0	0
Bağdat'taki Fransa Konsolosluğu	37	58	0	0
Bağdat'taki Rusya Konsolosluğu	38	46	0	0
Kirmanşah'daki Osmanlı Sefareti	2	3	0	0
Bağdat'a Bağlı Sancaklar	0	583	140	0
Bağdat Mutasarrıflığı	135	331	0	0
Kerbela Mutasarrıflığı	590	746	244	151
Hille Mutasarrıflığı	651	880	289	844
Vilayet Dışında	902	555	116	804
Yekûn	5.094	6.384	1.545	2.908

261 Bağdat Salnamesi, 1303 / 1887, s. 206-208

Bağdat Vilayeti'nin 1311 Yılı Gelir ve Giderleri ⁽²⁶²⁾

Gelirler	Kuruş	Giderler	Kuruş
Çadır vergisi	704.865	Şeriye	262.851
Askerlik bedeli	532.961	Dahiliye	2.040.501
Ağnam Resmi	5.707.935	Adliye	949.862
Camus Resmi	161.950	Maliye	1.168.526
Deve Resmi	410.320	Deve resmi	410.320
İhaleli Aşar Bedeli	3.955.192	Jandarma	4.770.206
Aşar Hasılatı Emaneti	7.345.281	Polis	77.724
Emlak ve İcar Hasılatı	18.517	Emekli ve Yetimler	800.525
Çeşitli Resimler	3.327.707	Altıncı Ordu	10.610.882
Orman ve Kereste resmi	107.342		
Madenler	40.418		
Emlak ve Tapu harçları	501.359		
Mahkeme harçları	233.384		
Müteferrik hasılat	294.985		
Yekûn	23.342.216	Yekûn	20.681.077

Bağdat Vilayeti'nde Bulunan Kamu Binaları**Bağdat Kazası**

1 hükümet konağı, 1 piyade kışlası, 1 topçu kışlası, 1 bahriye kışlası, 2 süvari dairesi, 2 redif dairesi, 1 merkez hastanesi, 1 guraba hastanesi, 1 imalat-ı askeriye, 1 debbağhane, 1 baruthane, 2 redif deposu, 1 belediye dairesi, 1 umman-ı Osmani dairesi, 1 askeri idadi mektebi, 1 mülki idadi mektebi, 1 askeri rüştiye mektebi, 1 mülki rüştiye mektebi, 1 sanayi mektebi, 1 vilayet matbaası, 2 zahire ambarı, 2 ekmekehanesi, 1 buzhane, 1 zaptiye tavlasi, 14 zaptiye karakolhanesi, 1 millet bahçesi, 4 ahşap köprü, 1 telgrafhane, 1 hamam, 1 hapishane.

Hanekin Kazası

3 hükümet konağı, 2 harem dairesi, 1 miri ambar, 1 miri değirmen, 1 sınır karakolhanesi.

Horasan Kazası

3 hükümet konağı, 3 dükkân, 5 zahire ambarı, 1 ev.

Dilim Kazası

4 hükümet konağı, 1 dükkân, 1 kahvehane.

Aziziye Kazası

2 hükümet konağı, 1 ev.

Kazımiye Kazası

1 hükümet konağı, 1 zahire ambarı.

Mendeli Kazası

2 hükümet konağı.

Ane Kazası

1 hükümet konağı.

Kuttulamare Kazası

1 hükümet konağı, 1 ambar.

Cezire Kazası

2 hükümet konağı, 2 zahire ambarı.

Kerbela Sancağı

5 hükümet konağı, 1 hapishane, 2 harem, 1 belediye dairesi, 1 karantina idaresi, 1 ev, 1 gazhane, 1 telgrafhane, 1 süvari tavlasi, 2 zahire ambarı, 1 daire yeri, 1 telgrafhane idaresi, 1 boş arsa, 1 hamam.

Necef Kazası

1 hükümet konağı, 1 karantina yeri, 5 ev, 2 kahvehane, 2 dükkân, 1 harem.

Bağdat Şehrindeki Emlak İstatistiği ⁽²⁶³⁾

1 idare-i nehriye, 1 imalat-ı askeriye, 1 otel, 9 eczahane, 10 ekmekhane, 22 iplik kârhanesi, 29 oda, 117 ahır, 1 belediye dairesi, 1 bahriye kışlası, 2 baruthane, 38 pekmezhanesi, 19 boyahane, 7 basmahane, 135 bahçe, 1 piyade kışlası, 1 telgrafhane, 1 tramvay idaresi, 1 tahsishane, 20 tekke, 33 türbe, 1 damgahane, 103 cami, 129 çulhane, 11 çayhane, 1 hükümet konağı, 67 odun iskelesi, 38 hamam, 1 askeri hastahane, 208 han, 15.993 ev, 9 debbağhane, 116 değirmen, 3.580 dükkân, 7 zahire ambarı, 1 rüsumat idaresi, 1 reji idaresi, 1 redif kışlası, 2 redif deposu, 2 zorhane, 1 süvari kışlası, 3 susam bağhanesi, 15 sebilhane, 4 şekerhane, 1 sabunhane, 1 topçu kışlası, 1 askeri mutfak, 200 arsa, 182 toptan gıda pazarı, 1 guraba hastanesi, 1 fabrika, 18 fırın, 13 karakolhane, 210 kahvehane, 1 kıraathane, 12 kütüphane, 8 kilise, 3 kârhane, 13 gözehane, 27 kireçhane, 13 köşk, 53 kömür iskelesi, 2 lokanta, 42 mescit, 31 medrese, 1 şeriye mahkemesi, 3 matbaa, 1 mülki idadi Mektebi, 1 mülki mektebi, 1 sanayi mektebi, 1 askeri idadi mektebi, 1 askeri rüştiye mektebi, 42 okul, 33 mağaza, 2 misafirhane, 3 makine, 4 mahzen, 8 meyhane, 1 kadın hapishanesi, 1 nef kârhanesi, 1 yapağı makinesi, 2 Yahudi mektebi.

Bağdat Rüsumat Nezaretinin 1311 Yılı Gelir ve Giderleri ⁽²⁶⁴⁾

Gelirler	Kuruş	Giderler	Kuruş
İthalat	11.778.132	Maaşlar ve Masraflar	1.581.163
İhracat	844.947		
Sarfıyat	1.306.906		
Arazi resimleri	40.521		
Perakende resimleri	82.460		
Müteferrik gelirler	2.273		
Yekûn	14.055.239		

263 Bağdat Salnamesi, 1317 / 1899, s. 286-288 ve 1318 / 1900, s. 322-323

264 Bağdat Salnamesi, 1312 / 1895, s. 349

Bağdat Vilayetinin 1315 Yılı Gelir ve Giderleri ⁽²⁶⁵⁾

Gelirler	Kuruş	Giderler	Kuruş
Vergi	736.205	Şeriye memurları	413.607
Askerlik bedeli	547.233,2	Dahiliye memurları	1.940.018
Ağman resmi	4.506.332	Adliye memurları	918.118
Camus resmi	140.627,2	Maliye memurları	787.232
Deve resmi	410.887	Maaşlar	307.980
Maktu Aşar	11.977.997,1	Aşar ve Ağnam	500.000
Aşar Memurları	3.929.890,1	Altıncı Ordu	14.735.064
İcar	23.768,2	Jandarma	4.472.974
Rüsumat	3.540.397	Sıhhiye	37.380
Orman	120.000	Polis	65.020
Madenler	32.941	Müteferrik Havaleler	2.149.333
Mahkeme Hasılatı	360.000		
Müteferrik Hasılat	91.125,2		
Yekûn	26.407.304,2	Yekûn	26.306.736

Bağdat Rüsumat Nezaretinin Bir Yıllık Gelir ve Giderleri ⁽²⁶⁶⁾

Gelirler	Kuruş/Para	Giderler	Kuruş/Para
Emtia ithalatı	10.965.527,10	Daimi maaşlar	746.445,30
Tömbeki ithalatı	547.297,00	Geçici maaşlar	14.239,30
İhracat	725.636,00	Tamirat	46.486,10
Emtia sarfiyatı	156.044,20	İcarlar	12.561,20
Tömbeki sarfiyatı	28.114,00	Mahrukat	2.160,15
Arazi resmi	104.595,18	Harcırah	3.499,00
Perakende resmi	66.014,38	Reddiyat	499.610,28
Sahi cezası	5.891,13	Müteferrika	46.882,50
Yekûn	141.013.120,22	Yekûn	1.377.799,38

265 Bağdat Salnamesi, 1317 / 1899, s. 297

266 Bağdat Salnamesi, 1317 / 1899, s. 298

Bağdat Telgraf ve Posta İdaresinin Bir Yıllık Gelir ve Giderleri ⁽²⁶⁷⁾

Gelirler	Kuruş/Para	Giderler	Kuruş/Para
Postadan	573.454,35	Postadan	286.777,30
Telgraftan	1.024.504,00	Telgraftan	119.826,22
		Posta maaşları	94.369,00
		Telgraf maaşları	1.059.701,10
Yekûn	1.561.958,35	Yekûn	1.560.673,62

Bağdat Maarif İdaresinin Bir Yıllık Gelir ve Giderleri ⁽²⁶⁸⁾

Gelirler	360.698,16 Kuruş	Giderler	202.470 Kuruş
----------	------------------	----------	---------------

Bağdat Vilayeti Karantina İdarelerinin Bir Yıllık Gelir ve Giderleri ⁽²⁶⁹⁾

Gelirler	106.689,75 Kuruş	Giderler	108.055,25 Kuruş
----------	------------------	----------	------------------

Bağdat Vilayeti Birinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁰⁾

Gelirler	740.806,30 Kuruş	Giderler	739.770,2 Kuruş
----------	------------------	----------	-----------------

Bağdat Vilayeti İkinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷¹⁾

Gelirler	348.500 Kuruş	Giderler	334.031,2 Kuruş
----------	---------------	----------	-----------------

Bağdat Vilayeti Üçüncü Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷²⁾

Gelirler	283.530 Kuruş	Giderler	254.632 Kuruş
----------	---------------	----------	---------------

267 Bağdat Salnamesi, 1317 / 1899, s. 298

268 Bağdat Salnamesi, 1317 / 1899, s. 299

269 Bağdat Salnamesi, 1317 / 1899, s. 299

270 Bağdat Salnamesi, 1317 / 1899, s. 299

271 Bağdat Salnamesi, 1317 / 1899, s. 299

272 Bağdat Salnamesi, 1317 / 1899, s. 299

Bağdat Vilayetine Bir Yıllık Gelir ve Giderleri ⁽²⁷³⁾

Gelirler	Kuruş	Giderler	Kuruş
Çadır vergisi	719.450	Şeriye Memurları	400.168,10
Askerlik bedeli	534.674	Dahiliye Memurları	1.962.452
Ağnam resmi	4.274.783,20	Adliye Memurları	918.118
Camus resmi	139.086,20	Maliye Memurları	1.012.249
Deve resmi	417.808,20	Zati Maaşlar	306.652,10
Maktu aşar	12.216.867,20	Memurin-i Öşriye	392.000
Emanet aşar	4.032.158	Jandarma	6.573.563,20
İcarlar	22.611,20	Polis	65.377
Rüsumat	3.620.425,20	Sıhhiye	7.380
Orman	125.596,20	Emekli ve Yetimler	968.739
Madenler	34.562	Askeriye Maaşları	13.039.252
Mahkeme hasılatı	300.074	Set İnşaatları	885.333
Müteferrik hasılat	83.186,20		
Yekûn	26.531.284	Yekûn	26.531.284

Bağdat Rüsumat Nezaretinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁴⁾

Gelirler	Kuruş	Giderler	Kuruş
Emtia ithalatı	874.216,36	Daimi maaşlar	448.053,10
Tömbeki ithalatı	542.874	Kırtasiye	4.245
İhracat	449.709,30	İcarat	6.183,20
Emtia sarfiyatı	322.825,31	Akçe nakliyesi	10
Tömbeki sarfiyatı	126.886,20	Mahrukat	1.043,20
Arazi resmi	54.409,35	İnşaat ve tamirat	3.952,5
Perakende resmi	62.780,32	Reddiyat	579.641,10
		Müteferrika	26.714
		Harcırah	5.025
Yekûn	10.301.646,24	Yekûn	1.074.867,25

273 Bağdat Salnamesi, 1318 / 1900, s. 324

274 Bağdat Salnamesi, 1318 / 1900, s. 325

Bağdat Düyun-u Umumiye Nezaretinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁵⁾

Gelirler	Kuruş	Giderler	Kuruş
Düyun-u Umumiye'ye ait	3.151.011	Maaş ve masraflar	1.520.875
Hazineye ait	470.882		

Bağdat Vilayeti Karantina İdarelerinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁶⁾

Gelirler	1.124.751,50 Kuruş	Giderler	426.030,25 Kuruş
----------	--------------------	----------	------------------

Bağdat Vilayeti Birinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁷⁾

Gelirler	740.806,30 Kuruş	Giderler	739.770,20 Kuruş
----------	------------------	----------	------------------

Bağdat Vilayeti İkinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁸⁾

Gelirler	372.890 Kuruş	Giderler	355.895,30 Kuruş
----------	---------------	----------	------------------

Bağdat Vilayeti Üçüncü Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁷⁹⁾

Gelirler	312.948 Kuruş	Giderler	281.780 Kuruş
----------	---------------	----------	---------------

Bağdat Telgraf ve Posta İdaresinin Bir Yıllık Gelir ve Giderleri ⁽²⁸⁰⁾

Gelirler	Kuruş	Giderler	Kuruş
postadan	511.966	postadan	143.469
telgraftan	1.165.662	telgraftan	363.607
		posta maaşları	98.064
		telgraf maaşları	1.122.879

275 Bağdat Salnamesi, 1318 / 1900, s. 325

276 Bağdat Salnamesi, 1318 / 1900, s. 326

277 Bağdat Salnamesi, 1318 / 1900, s. 326

278 Bağdat Salnamesi, 1318 / 1900, s. 327

279 Bağdat Salnamesi, 1318 / 1900, s. 327

280 Bağdat Salnamesi, 1318 / 1900, s. 327

Bağdat Vilayetinin Bir Yıllık Gelir ve Giderleri ⁽²⁸¹⁾

Gelirler	Kuruş	Giderler	Kuruş
Çadır vergisi	652.500,00	Şeriye memurları	453.017,30
Askerlik bedeli	543,00	Dahiliye memurları	1.947.544,20
Ağnam resmi	3.265.500,00	Adliye memurları	918.498,00
Camus resmi	139.086,20	Maliye memurları	1.221.091,00
Emlak ve tapu	675.500,00	Zati maaşlar	600.595,00
Maktu aşar	14.192.500,00	Nizamiye ve sipariş	14.762.567,00
Emanet aşar	4.032.158,00	Bahriye	124.691,00
İcarlar	21.000,00	Jandarma	4.465.934,00
Rüsumat	2.768.000,00	Tophane	2.700,00
Orman	82.500,00	Zabtiye	244.206,00
Madenler	25,00	Sihhiye	31.870,00
Mahkeme hasılatı	147.500,00	Emekli ve yetimler	1.300.000,00
Şahsi vergi	757.500,00	Hindiye seddi masrafı	500.000,00
Yekûn	23.250.000,00	Yekûn	26.572.714,10

Bağdat Maarif İdaresinin Bir Yıllık Gelir ve Giderleri ⁽²⁸²⁾

Gelirler	867.470 Kuruş	Giderler	326.555 Kuruş
----------	---------------	----------	---------------

Bağdat Düyun-u Umumiye Nezaretinin Bir Yıllık Gelir ve Giderleri ⁽²⁸³⁾

Gelirler	2.785.000 Kuruş	Giderler	1.208.000 Kuruş
----------	-----------------	----------	-----------------

281 Bağdat Salnamesi, 1324 / 1906, s. 352

282 Bağdat Salnamesi, 1324 / 1906, s. 352

283 Bağdat Salnamesi, 1324 / 1906, s. 352

Bağdat, Basra ve Musul Vilayetleri Telgraf ve Posta Başmüdürlükleri**Bir Yıllık Gelir ve Giderleri ⁽²⁸⁴⁾**

Gelirler	Kuruş	Giderler	Kuruş
Telgraftan	1.429.135,30	Telgraftan	1.335.190,20
Postadan	589.423,30	Postadan	327.622,15
		İrsalat	355.747,30
Yekûn	2.018.559,20	Yekûn	2.018.559,20

Bağdat Vilayeti Birinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁸⁵⁾

Gelirler	878.840 Kuruş	Giderler	825.402 Kuruş
----------	---------------	----------	---------------

Bağdat Vilayeti İkinci Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁸⁶⁾

Gelirler	223.822 Kuruş	Giderler	338.460 Kuruş
----------	---------------	----------	---------------

Bağdat Vilayeti Üçüncü Belediye Dairesinin Bir Yıllık Gelir ve Giderleri ⁽²⁸⁷⁾

Gelirler	246.242 Kuruş	Giderler	204.974 Kuruş
----------	---------------	----------	---------------

Bağdat Rüsumat Nezaretinin Bir Yıllık Gelir ve Giderleri ⁽²⁸⁸⁾

Gelirler	Kuruş	Giderler	Kuruş
Emtia ithalatı	1.323.546,35	Daimi maaşlar	763.586,00
Tömbeki ithalatı	873.188,30	Kırtasiye	5.788,00
İhracat	799.283,10	İcarat	13.973,00
Tömbeki sarfiyatı	1.802,00	Akçe nakliyesi	117,30
Arazi resmi	113.484,00	Mahrukat	2.000,00
Perakende resmi	91.398,22	İnşaat ve tamirat	1.510,20
Techizat-ı askeriye ianesi	786.065,15	Reddiyat	720.710,50
		Müteferrika	14.916,50
		Harcırah	2.731,30
Yekûn	15.904.768,32	Yekûn	1.537.233,10

284 Bağdat Salnamesi, 1324 / 1906, s. 353

285 Bağdat Salnamesi, 1324 / 1906, s. 353

286 Bağdat Salnamesi, 1324 / 1906, s. 354

287 Bağdat Salnamesi, 1324 / 1906, s. 354

288 Bağdat Salnamesi, 1324 / 1906, s. 354

KAYNAKÇA

KAYNAKÇA

Salnameler:

- 1292 (1875) Tarihli Bağdat Vilayet Salnamesi, 176 sayfa.
 1299 (1882) Tarihli Bağdat Vilayet Salnamesi, 199 sayfa.
 1300 (1883) Tarihli Bağdat Vilayet Salnamesi, 288 sayfa.
 1301 (1884) Tarihli Bağdat Vilayet Salnamesi, 315 sayfa.
 1302 (1885) Tarihli Bağdat Vilayet Salnamesi, 142 sayfa.
 1303 (1886) Tarihli Bağdat Vilayet Salnamesi, 215 sayfa.
 1309 (1892) Tarihli Bağdat Vilayet Salnamesi, 352 sayfa.
 1310 (1892) Tarihli Bağdat Vilayet Salnamesi, 266 sayfa.
 1311 (1893) Tarihli Bağdat Vilayet Salnamesi, 258 sayfa.
 1312 (1894) Tarihli Bağdat Vilayet Salnamesi, 277 sayfa.
 1314 (1896) Tarihli Bağdat Vilayet Salnamesi, 367 sayfa.
 1315 (1897) Tarihli Bağdat Vilayet Salnamesi, 327 sayfa.
 1316 (1898) Tarihli Bağdat Vilayet Salnamesi, 292 sayfa.
 1317 (1899) Tarihli Bağdat Vilayet Salnamesi, 305 sayfa.
 1318 (1900) Tarihli Bağdat Vilayet Salnamesi, 566 sayfa.
 1319 (1901) Tarihli Bağdat Vilayet Salnamesi, 507 sayfa.
 1321 (1903) Tarihli Bağdat Vilayet Salnamesi, 411 sayfa.
 1323 (1905) Tarihli Bağdat Vilayet Salnamesi, 429 sayfa.
 1324 (1906) Tarihli Bağdat Vilayet Salnamesi, 358 sayfa.
 1325 (1907) Tarihli Bağdat Vilayet Salnamesi, 351 sayfa.
 1329 (1911) Tarihli Bağdat Vilayet Salnamesi, 349 sayfa.

Araştırmalar:

1111 Numaralı Kerkük Livası Mufassal Tahrir Defteri (Kanuni Devri), BDAGM, Ankara-2003.

Ali Rıza; Atlaslı Memalik-i Osmaniye Coğrafyası, Mühendishane-i Berri Hümayun Matbaası, İstanbul 1318.

Ankara Vilayeti Salnamesi: 1325 (1907), Ankara Enstitüsü Vakfı Yayınları, Ankara 1995.

ATSIZ, Evliya Çelebi Seyahatnamesinden Seçmeler I, MEB, İstanbul-1990.

“Bağdat” **Diyanet İslam Ansiklopedisi, C.IV**, İstanbul 1991, s. 425-444.

“Bağdat” **İslam Ansiklopedisi, C.II**, Eskişehir 1997, s.195-213.

Bağdat Medinetü’s-Selam, 22–24 Nisan 1990 tarihinde Bağdat Üniversitesine bağlı, Bilimsel Arap Folklorunun Kalkınma Merkezi tarafından düzenlenen bilimsel konferansın tebliğleri, Bağdat Üniversitesi, Bağdat 1990.

ÇADIRCI, Musa, **Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı**, TTK Yayınları, Ankara 1997.

DUMAN, Hasan, **Osmanlı Salnameleri ve Nevsâlleri, I-II**, Ankara 2000.

EARLE, Edward Mead; **Bağdat Demir ve Petrol Yolu Savaşı (1903-1923)**, Örgün Yay., İstanbul-2003.

El-Âmid, Tahir Muzaffer, **Bağdat Medinetü’l-Mansur El-Mudevvara**, (İslam Tarihi Hakkında, Bağdat Üniversitesine sunulan master tezi) El-Numan Matbaası, Necef, 1967.

ELDEM, Edhem-Daniel Goffman-Bruce Masters, **Doğu ile Batı Arasında Osmanlı Kenti: Halep, İzmir ve İstanbul**, Tarih Vakfı Yurt Yayınları, İstanbul 2003

ERGENÇ, Özer, “Salnamelerde İzmir”, **1885–1985 Türkiye Ekonomisinin 100 Yılı ve İzmir ve İzmir Ticaret Odası Sempozyumu**, 21–23 Kasım 1985 Atatürk Kültür Merkezi, İzmir.

El-İrak Fi Et-Tarih, Bağdat, Musul ve Müstansiriye Üniversitesi hocalarından oluşan bir komisyon tarafından hazırlanmıştır, Daru’l-Hürriye Matbaası, Bağdat, 1982.

Er-Refii, Abdülemir, **El-İrak Beyne Sukut El-Devle El-Abbasiye ve Sukut El-Devle El-Osmaniye**, 1.Bölüm, Fırat Yayınevi, Beyrut, 2002.

Es-Semmak, Prof. Dr. M.Ezher Said, **El-İrak Klimatoloji Ettüt**, 1.Bölüm, Musul Üniversitesi, Musul, 1985.

Faruk Ömer Fevzi, **Tarihu’l-İrak (H. 1/656 – M.622/1258)**, Nahza Matbaası, Bağdat, 1988.

HAROLD, W.Brown, **Basic Clinical Parasitology**, New York, 1980.

HUSSAIN, Fadhıl; **The Mosul Problem** (İndiana Üniversitesi Doktora Tezi), Ar-Rabitta Pres, Bağdat, 1955.

İNALCIK, Halil, **Osmanlı İmparatorluğu Klasik Çağ (1300-1600)**, YKY, İstanbul-2003.

“İrak”, **Diyanet İslam Ansiklopedisi, C.XIX**, İstanbul 1999, s. 83-115.

IRAQ, A **Tourist Guide, State Organization For Tourism**, Baghdad, 1982, Iraq.

KARAL, Enver Ziya, **Osmanlı Tarihi, VIII**, TTK Basımevi, Ankara 1988.

KHOURY, Dına Rızık; “Ticari Tarımın Musul Eyaletine Girişi ve Köylülük Üzerine Etkileri (1750–1850)”, **Osmanlı’da Toprak Mülkiyeti ve Ticari Tarım**, TVYY, İstanbul–1998, s. 160-179.

KOÇ, Bekir, **Midhat Paşa (1822-1884)**, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2002.

OATES, Joan; **Babil**, Arkadaş Yay., Ankara 2004.

ORTAYLI, İlber; **Tanzimat Devrinde Osmanlı Mahalli İdareleri (1840-1880)**, TTK, Ankara 2000.

PAMUKÇU, Ekrem, **Bağdat'ta İlk Türkler**, Kültür Bakanlığı Yayınları, Ankara 1994.

“Sal-name”, **İslam Ansiklopedisi**, C. X, İstanbul 1967, s.134-136.

TOLON, A.Hurşit, **Birinci Dünya Savaşı Sırasında Taksim Anlaşmaları ve Sevr'e Giden Yol**, ATAM, Ankara-2004 .

Türk Tarih Kurumu **Uluğ İĞDEMİR** Fotoğraf Arşivi, D: 144. N: 9-6 (F-16, 52, 150, 155, 239, 269 sayfalarda bulunan fotoğraflar)

WEBER, Max, **Şehir: Modern Kentin Oluşumu**, Editör: Don Matindale-Gertrud Neuwirt, Çeviren: Musa Ceylan, İstanbul 2000.

YÜCEL, Yaşar; “Midhat Paşa'nın Bağdat Vilayetindeki Alt Yapı Yatırımları”, **Uluslararası Midhat Paşa Semineri Bildiriler ve Tartışmalar (Edirne 8-10 Mayıs 1984)**, TTK, Ankara 1986, s.175-183.

Sözlükler ve Ansiklopediler:

Ali Cevad, **Memalik-i Osmaniye'nin Tarih ve Coğrafya Lügati**, İstanbul 1313.

Büyük Türkçe Sözlük, Ankara 1996.

Ferit Devellioğlu, **Osmanlıca-Türkçe Ansiklopedik Lûgat**, Ankara 1996.

Gelişim Hachette Alfabetik Genel Kültür Ansiklopedisi, Sabah Yayınları, İstanbul, 1993.

Mehmet Kanar, **Büyük Farsça-Türkçe Sözlük**, İstanbul 1993.

Mehmet Zeki Pakalın, **Osmanlı Tarihi Deyimleri ve Terimleri Sözlüğü**, MEB. Yayınları, İstanbul 1993.

Mevlüt Sarı, **El-Mevarid Arapça-Türkçe Lûgat**, İstanbul 1980.

Meydan Larousse Büyük Lügat ve Ansiklopedisi, Gelişim Yay., İstanbul 1986.

Örnekleriyle Türkçe Sözlük, MEB. Yayınları, Ankara 1995.

Şemseddin Sami, **Kamusu'l-A'lâm**, İstanbul 1306 (1889-1890).

Şemseddin Sami, **Kamus-i Türkî**, İstanbul 1317(1901).

Türkçe-Arapça Sözlük, Bağdat 1981.

William D. Halsey, **Macmillan Dictionary**, Macmillan Publishing Co.New York, İstanbul 1988.

INDEX

I - II - III - IV

I. Ahmet, 21,22
 I. Dara, 57,58
 I. Meherdad, 58
 I. Meşrutiyet, 30
 I. Sargon, 55
 II. Meşrutiyet, 23,30
 II. Şapur, 60
 III. Behram, 60
 III. Reman Tirar, 56
 IV. Murat, 22,27,65,74
 IV. Pelaş, 59
 IV. Sultan Murat Han, 74

A

A'fek, 28,54,205,321,394
 A'nze, 66,110,116,145,159
 A'tbe, 103
 Abahane, 42,150
 Abbara, 100
 Abbasi, 13,18,20,21,61,63,66,67,68,69,70,88
 Abbasiye Mahallesi, 111
 Abdi Paşa, 32,77
 Bağdat Valisi,
 Abdülhamit, 100,159
 Abdülkerim Paşa77,144
 Bağdat Valisi,
 Abdullah El-Ensari, 104,389
 Abdullah Es-Seffah, 66
 Abbasi Halifesi, 13
 Abdullah Paşa, 77
 Bağdat Valisi,
 Abdülvahhab Paşa, 78,217
 Bağdat Valisi,
 Abdurrahman Paşa, 76,78
 Bağdat Valisi,
 Ab-ı Şirvan, 83
 Abu Cisre Hanı, 102
 Abu Sedir, 106
 Abu Tabe, 100
 Abucevarir (Rümeysel), 28,205,328,347
 Abudelef, 95
 Abudibis, 93
 Abugarip, 42,92,93,249,263
 Abutamir, 101
 Acem, 36,97,112,370

Adalet bahçesi, 19,61
 Aden,
 Adesa (Urfa), 60
 Adid, 85
 Afrika, 19,57,61
 Ağabani, 42,91,150,153
 Agade, 55
 Ağakapısı, 86
 Ağalarenicesi, 100,101
 Ahbaru Bağdad ve Tabakatü Ashabi'l-hadis, 24
 Ahmet Han, 65
 Ahmet Midhat Paşa, 22,78
 Bağdat Valisi,
 Ahmet Mithat Paşa, 22
 Bağdat Valisi,
 Ahmet Paşa, 22,74,75,76,77
 Bağdat Valisi,
 Ahmet Tevfik Paşa, 78
 Bağdat Valisi,
 Ak Mehmet Paşa, 76
 Bağdat Valisi,
 Akdeniz, 13,17,18,57,60
 Akidat, 92
 Akif Paşa78,144
 Bağdat Valisi,
 Akkoyunlu, 7,21,72
 Akkoyunlu devletini, 72
 Akkoyunlu Uzun Hasan, 72
 Akrakof, 55,369
 Aksu, 100
 Aleksandır Severus, 59
 Ali Paşa, 74,77
 Bağdat Valisi,
 Alibat, 101
 Aliyave, 97,253,263,300
 Almanya, 14,43,82,1,122,153,359,360,361,362,363,364
 Altınköprü, 13
 Âlus, 27,83,109,187,188,189,190,191,192,193,194,195,
 196,197,198,199,200,201,202,203,204,205
 Âlus köyü, 109
 Amara, 83,85,102,105,156
 Amara İskelesi, 105
 Amarsin, 54
 Amasya, 21
 Amerika, 44,54,91,121,138,153
 Amid, 60
 Amire, 100,101

Amudiye kalesi, 67
 Ana Begli (Anabeyli), 100
 Anadolu, 13,16,21,28,29,30,37,39,44,57,71
 Anato, 108
 Ane, 8,203,204,241,247,254,315,316,410
 Antakya, 58,60
 Antigonos, 58
 Arabistan, 39,59,60,62
 Arap, 16,19,34,35,52,58,61,63,67,82,102,107,109,112,
 116,121,124,145,159,370,374
 Arap abası, 107
 Arapça,
 34,36,66,96,97,98,103,112,115,117,124,126,159,219,2
 42,245,246,256,258,259,260,261
 Araplar, 16,32,44,49
 Askeri Ekmekhane, 89
 Askeri Harbiye ve Rüştiye Mektepleri, 89
 Askeri Hastahane, 89,98,123,411
 Askeri Matbah, 89
 Asur, 18,32,56,57
 Asur Ahidin, 56
 Asur Banipal, 56
 Asur devletini, 57
 Asur Yedilan, 56,57
 Asurbalkala, 56
 Asurdadyan, 56
 Asurî Devleti, 56
 Asya, 18,31,44,58,59,65,71,72,81
 Atabekler, 13
 Ataullah Paşa, 78,209,215
 Bağdat Valisi,
 Ateşihan, 113
 Avadil, 95
 Avaşık, 102
 Avil Merodah, 57
 Avrupa, 13,16,21,37,4244,,58,59,65,71,126,130,131,132,
 137,138,146,153,154,156
 Avusturya-Macaristan, 91,153
 Ayn Leyla, 100
 Aynü'l Cebre, 107
 Aynü'l-Asafir, 97
 Ayvan suyu, 95,96
 Azamiye, 27,35,86,87,88,90,91,92,93,188,189,190,191,
 192,193,194,195,196,197,198,199,200,201,202,203,
 204,205,247,292,379,390
 Azaplar, 22
 Azat Han, 113

Azerbaycan, 72
 Azim, 100,131
 Aziziye, 8,27,34,83,85,88,95,99,102,103,104,105,106,
 159,164,187,188,189,191,192,193,194,195,196,197,
 198,199,200,201,202,203,204,205,305,306,369,410
 Azziye, 101

B

Baba Pilavı, 97
 Babek, 59
 Bâb-ı Âlî, 29
 Babil, 7,18,24,32,43,44,49,53,55,,56,57,58,122,123,130,
 131,132,137,139,140,370
 Babil Devleti, 57
 Babü'l-Basra, 62
 Babü'l-Horasan, 62
 Babü'l-Kûfe, 62
 Babü'l-Muazzam, 88
 Babü'l-Vustani, 88
 Babü's-Şam, 62
 Babü's-Şarki, 88
 Babullah, 55
 Bağ Dad, 61
 Bağdat, 13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,
 30,31,32,33,34,35,36,37,38,39,42,43,44,49,58,61,62,
 63,64,65,66,67,68,69,70,71,72,73,74,75,76,81,82,83,
 84,85,86,87,88,89,90,91,92,93,94,97,98,99,101,103,
 104,105,106,107,109,111,113,116,119,120,122,123,
 124,126,129,130,131,132,133,134,136,138,143,144,
 149,150,153,154,155,156,160,161,162,163,164,165,
 166,167,168,169,170,171,172,173,174,175,176,177,
 178,179,180,181,182,183,184,185,186,187,188,189,
 190,191,192,193,194,195,196,197,198,199,200,201,
 202,203,204,205,209,220,221,222,223,227,228,229,
 230,231,232,233,234,235,236,237,238,239,240,241,
 243,244,245,246,247,248,250,253,256,257,263,264,
 265,266,268,269,284,288,289,291,351,353,357,369,
 374,379,381,382,387,389,390,391,392,393,394,397,
 398,404,405,406,407,408,409,411,412,413,414,415,
 416,417
 Bagile, 105,189,192,247,263,307
 Bağır Et-Türkî, 67
 Bahriye Kışlası, 89,409,411
 Bakuba, 70,90,99,100,101,102,156,241,290
 Balazo, 56
 Balbiyos, 56
 Balık Nahiyesi, 26,187
 Ballabar Barsekon, 57

Balsarasor, 57
 Baltaşasar, 57
 Bani Temim, 92
 Barsonez, 14
 Bartya, 57
 Baruthane, 89,409,411
 Basra, 11,13,16,18,19,21,22,23,25,27,30,31,32,33,34,61,
 62,68,72,73,74,75,81,83,85,90,100,106,118,120,124,
 125,126,139,146,153,154,156,162,167,188,189,190,
 191,240,241,264,265,267,285,288,289,290,351,353,
 357,402,404,417
 Basuni, 100
 Başyenice, 100
 Batıniler, 69
 Batta, 100
 Bayat, 100
 Baydooğul Han, 70
 Bedre, 8,25,27,36,38,84,95,102,103,105,106,167,187,189,
 190,191,192,193,194,195,196,197,198,199,200,201,
 202,203,204,205,310,311,392
 Bekir Subaşı, 22,65,74
 Beksaye, 84
 Belçika, 91,153
 Beled, 94,249
 Beledruz, 99,101,102,203,204,305
 Belgana, 54,
 Belh, 19
 Benekdere, 27,97,187,188,189,190,191,192,193,194,195,
 196,197,198,199,200,201,202,203,204,205,301
 Beni A'kbe, 95
 Beni Lam, 102,106
 Beni Temim, 100
 Bermene, 28,205
 Bevadiş, 100
 Bevariye, 54
 Beyazıt, 65,71,72,83
 Beynsun Nazir, 55
 Bezirgan Ahmet Paşa76
 Bağdat Valisi,
 Bid'at Hamit, 105
 Bimaristan-ı Azdı, 63
 Bingöl, 83
 Birecik, 83
 Biresus,52
 Birinci Dünya Savaşı, 13,14,17
 Birü'ş-Şam, 59
 Bizans devleti, 67

Boğa Es-Sağır, 67
 Bölükbaşı Taviil Ahmet, 21
 Buhara, 19
 Bündari, 24
 Burkuniye, 102
 Büveyhiler, 20
 Büveyhoğullarından Azdüddevle, 63,64
 Büyük Abusayda, 102
 Büyük İskender, 59
 Büyük Mahmuti, 93
 Büyük Selçuklu, 68
 Büyük Süleyman Paşa32,77
 Bağdat Valisi,
 Buz Fabrikası, 89,90

C

Caferi, 34,115,117,119,121,122,124,159
 Çağalazade Vezir Mehmet Paşa,74
 Camadani, 42,150
 Casimiye, 100
 Cebe, 109
 Cebe-i Alus, 27,83,187,188,189,190,191,192,193,194,195,
 196,197,198,199,,200,201,202,203,204,205
 Çeçen, 36,37,101
 Cedit Hasan Paşa, 86,88,247
 Celaliler, 21
 Cenabi Aşireti, 110
 Cengiz Han, 69
 Çengüle, 102
 Cenkule, 26
 Cerrar, 96
 Cessan,
 25,26,27,84,102,103,191,192,195,196,197,198,199,20
 0,201,202,203,204,205,249,312
 Cevazir, 25,26,27
 Cevimise, 105
 Ceziretü'l-Arap, 34
 Cıgalazade Mahmut Paşa, 21
 Cihan Şemsettin Mehmet, 70
 Çin, 19,61,66,153
 Civan, 93,388
 Civar-ı Zor, 26,27
 Cizani, 100,101
 Cızıyani İmam, 100,101
 Cızıyani-i Çöl, 100
 Cubur, 92,93,100,103,190
 Çulhalar, 42,89,150

D

Da'ce fırkası, 103
 Dakuk, 13,26,290
 Daltaban Mustafa Paşa, 77
 Bağdat Valisi,
 Dara, 59
 Darü'l-Muallimin, 89
 Darü's-Selam, 18,61
 Davaniki, 62
 Davos, 50
 Davud Paşa77
 Bağdat Valisi,
 Debbaghane, 42,90,150,153,401,409,411
 Debuni, 103
 Deffar, 93
 Deggare, 28,119,120,121,187,189,193,194,195,196,197,
 198,199,200,201,202,203,204,205,320,344,346,394
 Dehle, 95
 Deke, 97
 Deli Hüseyin Paşa, 76
 Bağdat Valisi,
 Deliabbas, 100,101,203,204,305
 Delikan, 13
 Deltava, 100,101
 Demirkapı, 27
 Derne, 27,117
 Derteng, 25
 Dertenk, 26
 Derviş Mehmet Paşa76
 Bağdat Valisi,
 Devalip, 101
 Devre, 100
 Dicle, 13,18,19,20,22,23,31,49,52,56,58,60,61,63,64,66,
 82,83,84,85,86,87,90,91,93,95,100,103,104,105,106,
 130,131,133,144,145,146,154,156,241,264
 Dilim, 27,34,83,85,92,93,100,103,106,107,108,110,122,
 123,154,159,169,187,188,189,190,192,193,194,195,
 196,197,198,199,200,201,202,203,204,205,249,254,
 312,313,381,410
 Dimitriyus Nikator, 58
 Divaniye, 8,27,28,30,33,35,54,83,85,92,105,110,119,120,
 121,123,124,125,132,154,156,159,162,168,189,190,
 191,192,193,194,195,196,197,198,199,200,201,202,
 203,204,205,234,241,317,318,319,320,341,345,346,
 370,394
 Diyadin, 83
 Diyale, 18,19,31,61,66,82,83,84,86,97,99,100,101,103,

143,145,146,189,190,191,192,292
 Diyale nehri, 18,19,61,66,83,84,86,99,100,101,103,145,
 146
 Diyarbakır, 13,60,72,74,82,83,95,156,241
 Diyo Kalsiyanus, 60
 Doğu Roma devleti, 60
 Dongi, 53
 Dora, 60
 Düceyl, 26,93,94,187,249,263
 Dükuk, 27
 Duşeyh, 96

E

Ebu Cafer El-Mansur13,18,61,66
 Abbasi Halifesi,
 Ebu Habbe, 55
 Elam Sülalesi, 52
 Elaparos, 50
 Elazığ, 83
 El-Bedir, 28,119,121,187,189,193,194,195,196,197,198,
 199,200,201,202,203,205
 Elbu Abbas, 94
 Elbu Ali fırkası, 93,94
 Elbu Avvad, 100
 Elbu Baz, 94
 Elbu Bedri, 94
 Elbu Bekir, 100
 Elbu Cerrad, 100
 Elbu Cevari, 95
 Elbu Dürrac, 94
 Elbu Esvet, 94
 Elbu Fereç, 95
 Elbu Ganim, 110
 Elbu İcil fırkası, 93
 Elbu İsa, 94
 Elbu Marsa, 110
 Elbu Muhammed, 94,100
 Elbu Muhyi, 110
 Elbu Nisan, 94
 El-Cezire, 16,18,49,56,58
 El-Geriş Aşireti, 105
 El-İzze, 92,100
 El-Kaim, 27,83,109,205,317
 El-Karmati (El-Farac b. Osman), 68
 El-Mesud, 110
 El-Mualla Aşireti, 95

Elurus, 50
 El-Yesar, 110
 Ememsenos, 50
 Emilaros, 50
 Emir Asbar, 72
 Emir Mesut, 71
 Emir Şah Mahmut, 72
 Emlagar, 50
 Emnunos, 50
 Erbil, 13,25,58,170,188,290
 Erdalan, 83
 Erdeşir, 59,64
 Ergani, 82
 Erib Marduk, 56
 Eridu, 52,53
 Ermeni, 34,57,87,90,159,160,161,162,165,166,167,170,
 171,172,173,175,258,351,352,353,382
 Ermeni Kadim, 87,160,161,162,165,166,167,170,171,172,
 173,175,258,351,352
 Ermeni Katolik, 160,161,162,165,166,167,351,352,353
 Erşekler, 58
 Erşemir,
 Ertuğrul Bey, 68
 Erzurum, 39,83,95
 Eşkanyan Devleti, 58,59
 Esmi Dagan, 53
 Esrevil,42,92
 Evidiranhos, 50
 Evliya Çelebi, 24,26,27
 Ez-Zebar, 92

F

Fars, 19,32,36,49,57,58,59,60,61,63,65,96,97,98,103,
 112,115,116,117,129,159,245,246,256,258
 Fars devleti, 60
 Fars Körfezi, 49,57,59
 Farsça, 19,36,61,63,65,96,97,98,103,112,115,116,117,
 129,159,245,246,256,258
 Faysal, 15
 Fazl Camii, 88
 Fedaga,92
 Felluce, 277,83,107,154,156,199,200,201,202,203,204,
 205,314
 Fevvar, 28,119,205
 Fihrist-i Vilayet-i Haleb, 29
 Fırat, 13,18,19,23,31,34,49,52,53,54,,59,60,61,66,82,83,
 84,86,88,93,106,107,108,109,110,113,114,115,116,11

8,119,120,121,123,124,126,129,130,131,132,133,134,
 135,136,137,143,144,145,146,154,156,266
 Fransa, 14,16,22,54,91,130,131,139,153,357,358,359,
 360,361,362,363,364,365,408

G

Galibiye, 100
 Galriyus, 60
 Gamiladar, 54
 Gamilsin, 53
 Ganganom, 53
 Garbiye Kerradesi, 86
 Garfa, 100
 Garibe,27,84,102,103,205
 Garso, 54
 Gasin, 53
 Gelal, 31,82,84,102,103
 Gemmas, 28,205
 Gerend, 84
 Girit, 66
 Godea, 54
 Gökçen, 100
 Gotha, 82
 Gözlüklü Mehmet Reşid Paşa, 78
 Bağdat Valisi,
 Güherçile, 85
 Gureba Hastanesi, 89,118,237

H

Habeşistan, 25
 Habur, 13
 Hacıkara, 97,98
 Hadise, 27,83,109,130,131,187,188,189,190,191,192,
 193,194,195,196,197,198,199,200,201,202,203,204,
 205,317
 Hadon, 56
 Hafız Ali Paşa, 77
 Bağdat Valisi,
 Halep, 14,19,29,107,153,155,156,241
 Halid b. Velid, 60
 Halife El-Mansur, 18
 Halife Muttasım, 20
 Halıs, 27
 Halıs Bölüğü, 26
 Halıs-ı Garbi, 100,101
 Halıs-ı Şarki,100,101

- Hamide, 95
Hamidiye, 88,89,90,105,106,115,116,124,125,154,248, 250,265
Hamidiye Acentesi, 106
Hamidiye köprüsü, 88
Hamidiye Vapurları, 89,154,265
Hammad Han, 113
Hammurabi, 55
Hamrin Dağları, 82
Han Beni Sait, 100,101
Hanekin, 8,27,34,35,36,37,38,74,84,95,97,98,99,,156,170, 187,188,189,190,191,192,193,194,195,196,197,198, 199,200,201,202,203,204,205,235,241,249,254,299, 300,301,383,409
Haraba Han, 113
Harezm,
Harirdivin, 25
Haris aşireti, 95
Harizm, 19
Harran, 59,60
Harun Reşit, 18,63,66,67,88,123,369
Haruniye, 18,99,101
Hasan Paşa, 22,76,77,86,88,144,247
Bağdat Valisi,
Haseki Mehmet Paşa, 76
Bağdat Valisi,
Haşihat, 54
Hasive, 92
Hasr, 26
Hassa Su, 100
Hatib El-Bağdadi, 24
Hatuniyat, 100
Havalıs, 100
Havas, 28,84,87,91,101,106,107,109,116,117,,118,120, 121,122,123,124,125,195,196,197,198,199,200,201, 202,203,204,205,323
Havice, 109
Haydarağazade Mehmet Paşa, 76
Bağdat Valisi,
Haydarhane, 86,88,90,232
Hazar Denizi, 58
Hazım Bey, 78,209,218
Bağdat Valisi,
Hedid, 100
Hemedan, 13
Henbes, 101
Heşlat, 100
Hesrec, 100
Hesreç, 95
Heylani, 100
Heyzerane, 64
Hibetullah b. Mübarek Zeylü Tarihi Bağdad, 24
Hicaz, 53,68
Hille, 8,25,26,27,28,35,42,43,52,55,59,83,88,90,93,110, 114,115,119,120,121,122,123,124,126,129,130,131, 132,133,135,136,137,138,143,145,150,154,155,156, 159,172,187,188,189,191,192,193,194,195,196,197, 198,199,200,201,202,203,204,205,234,240,241,250, 254,263,285,321,322,323,341,342,343,344,370,384, 394,402,404,405,406,408
Hindistan, 14,17,19,22,61,66,110,112,115,117,129,132, 136,139,153,154,156
Hindiye, 8,28,35,83,84,110,114,115,116,118,121,124, 125,129,130,131,132,133,134,135,136,137,138,139, 143,154,159,173,187,189,190,191,192,193,194,195, 196,197,198,199,200,201,202,203,204,205,250,334, 335,384,393,416
Hindiye Barajı,83,115,124,129,130,136,138
Hintli, 35
Hit, 27,49,74,75,83,85,107,111,130,131,132,133,137, 139,140,156,187,188,189,190,192,193,194,195,196, 197,198,199,200,201,202,203,204,205,250,314,363, 364,393
Hızırderraci, 28,126,156,194,195,196,197,198,199,200, 201,202,203,204,205,328,347
Hızırıye, 100
Hor, 42,84,92,102,124,243
Horasan, 8,19,26,27,34,58,62,66,70,85,90,92,93,,95,97, 99,100,101,102,103,155,156,174,187,188,189,190, 191,192,193,194,195,196,197,198,199,200,201,202, 203,204,205,234,250,254,302,303,304,369,383,391, 410
Horullah, 28,125,205
Hukuk Mektebi, 23,257
Hülagû, 24,64,65,70,72,74
Huld, 61
Hulefa Camii, 88,369
Hurüddıhn, 28,,205
Hüseyin Paşa, 76
Bağdat Valisi,
Hüseyin Refik Paşa, 78,209,213,214
Bağdat Valisi,
Hüseyniye kanalı, 110,111,113
Hüseyniye nehri, 73
Hüsniye, 100
Hüsrev Paşa, 74

Hüsrev Perviz, 60,104
 Huveylis, 101
 Huveyyiş, 101
 Huzeyfe El-Yemanî, 104,389
 Huzistan, 52,100
 Hz. Ebubekir, 60
 Hz. Nuh, 49
 Hz. Ömer, 61,191,392

I - İ

İbn Tayfur Ahmed b. Ebu Tahir, 24
 İbn-i Ümran, 70
 İbnü'd-Dübeysi, 24
 İbrahim Halet Bey, 29
 İbrahim Paşa, 76
 Bağdat Valisi,
 İlhanlı Devleti, 7,24,64,70,71,72
 İlhanlılar, 18,20,65,70
 İlölay, 56
 iltizâm, 42
 İmadiye, 25,26,27,175,187,351
 İmadüddin Ebu Abdullah Muhammed b. Muhammed, 24
 İmalathane-i Askeri, 42,150
 İmam Abbas, 111,112,393
 İmam Ali El-Hadi, 391
 İmam Dur, 94,95
 İmam Hanife Abu Yusuf, 93
 İmam Hasan Askeri, 94,391,392,393,394
 İmam Hz. Ali Rıza, 66
 İmam Musa El-Kazım, 92,93,390,391,392,394
 İmam-ı Azam, 22,64,74,88,91
 İmam-ı Azâm Ebu Hanife, 64
 İncana, 85,100
 İngiliz Lynch Şirketi, 90,154
 İngiltere,
 14,15,16,17,22,37,91,113,117,153,357,358,359,360,36
 1,362,363,364,365,408
 Irak, 4,7,11,13,14,15,16,17,18,20,,22,23,24,26,27,31,33,
 35,37,49,61,74,81,87,90,95,100,110,145,288
 İraku'l-Arap, 18,31,81
 İran, 14,18,22,24,31,34,35,37,57,58,59,60,65,66,69,73,
 74,75,81,82,83,84,85,91,93,94,95,96,97,98,99,101,
 102,112,113,114,116,117,153,156,,159,357,358,359,
 360,361,362,363,364,365,408
 İsa nehri, 63
 İskender, 18,58,59
 İskenderiye, 58,93,110,113,114,250,263

İskenderiye nehri, 93
 İslam, 10,13,18,19,20,31,34,60,61,63,66,67,69,104,160,
 161,162,163,164,165,166,167,168,169,170,171,172,
 173,174,175,176,177,178,179,180,181,182,183,184
 İsmail Paşa, 77
 Bağdat Valisi,
 İspanakçızade Mustafa Paşa, 77
 Bağdat Valisi,
 İsrail, 57,260
 İstanbul, 4,10,13,14,15,18,19,24,25,27,28,34,35,39,43,44,
 54,74,75,82,95,100,107,111,115,121,123,126,129,130,
 156,231,241,264,268,379,382
 İstanbul Müzesi, 54,121
 İsveç, 91,153,363,364,365
 İtalya, 91,153,357,365
 İyilsin, 53
 İzmir, 16,19,29,379

K

Kadermapok, 53
 Kadın Hapishanesi, 89,411
 Kadisiye, 61,95,370
 Kadızade Ali Paşa, 74
 Bağdat Valisi,
 Kadri Paşa, 78
 Bağdat Valisi,
 Kafkaslar, 37,66
 Kan Bez, 97
 Kan Mas, 97
 Kanber Ali, 86,388
 Kanbur Mustafa Paşa, 76
 Bağdat Valisi,
 Kandlano, 56
 Kanuni Sultan Süleyman, 21,22,26,65,72,73,110
 Kara Osman, 72
 Kara Yusuf, 72
 Karaburga, 100
 Karadağ, 26,175,188
 Karadeniz, 21
 Karağol (Karakol), 103
 Karahardas, 55
 Karaindas, 55
 Karakoyunlu,7,21,24,72
 Karasu, 83
 Karaulus Aşireti, 95
 Karmati, 68
 Karyebaşı, 86

- Kasap Kalesi, 100
 Kasibe, 100
 Kasisosros, 50,51
 Kasr-ı Şirin, 22,25
 Katinger, 55,123
 Kavi, 31,82,84,102
 Kayserin, 100,101
 Kayzer Haderyanos, 59
 Kayzer Karus, 60
 Kayzer Markos Orliyus, 59
 Kayzer Yolyanus, 60
 Kazaniye, 84,95,96
 Kazeb, 57
 Kazımiye, 8,27,34,35,42,73,85,87,90,92,,93,99,105,106,
 110,155,159,176,187,188,190,192,193,194,,195,196,
 197,198,199,200,201,202,203,204,205,264,285,290,
 292,293,294,369,382,391,410
 Kazımiye Tekkesi, 73
 Keban Madeni, 83
 Kebeş, 26
 Kefl,
 28,115,116,187,189,190,191,192,193,194,195,196,197
 ,198,199,200,201,202,203,204,205,393
 Keldan, 7,24,49
 Keldani, 18,32,34,50,51,52,57,87,159,160,161,162,165,
 166,170,179,258,259,261,351,352,353,382
 Keldaniler, 18,50,52
 Kengir çayı, 95
 Kenziro, 56
 Kerbela, 8,27,28,30,33,35,42,73,75,85,88,90,92,93,106,
 107,110,111,112,113,114,115,116,117,118,119,121,
 123,124,131,134,135,138,150,155,156,159,162,177,
 187,189,190,191,192,193,194,195,196,197,198,199,
 200,201,202,203,204,205,234,241,255,263,290,328,
 329,330,331,332,333,370,383,393,404,405,406,408,
 410
 Kerh, 61,87,235,257,290,369,389
 Kerhiz, 97
 Kerkük, 13,22,25,26,27,30,33,68,75,95,100,163,178,187,
 240,286,288,290,382,400
 Kenede, 27
 Keşkin, 101
 Kesriyeli Elhac Ahmet Paşa, 77
 Bağdat Valisi,
 Kethüdası Süleyman Paşa, 77
 Bağdat Valisi,
 Kevvam, 92
 Keyaksar, 57
 Keyhüsrev, 57,59
 Keylan, 27
 Kilikya, 16
 Kilisebaşı, 86
 Kıraniye, 27
 Kırasmus, 59
 Kışla Caddesi,
 Kitab-ı Mukaddes, 49
 Kitabü Bağdat, 24
 Kiyanyan, 57,59
 Kızılratat,
 27,97,156,187,188,189,190,191,192,193,194,195,196,
 197,198,199,200,201,202,203,204,205
 Kolay,
 Kölemen, 22,27,32,75
 Kont Ernest de Sarzk, 54
 Fransa'nın Bağdat Konsolosu,
 Korgal, 54
 Korigalzo, 55
 Kostantiniye, 14
 Ktesiphon, 18,58,59,60,104
 Kübeyse, 27,107,187,188,189,190,192,193,194,195,196,
 197,198,199,200,201,202,203,204,205,314
 Küçük Abusayda, 102
 Küçük Hasan Paşa, 76
 Bağdat Valisi,
 Küçük Musa Paşa, 76
 Bağdat Valisi,
 Küçük Süleyman Paşa, 32,77
 Bağdat Valisi,
 Kudüs, 60,68
 Kûfe, 61,62,116,118,340,370
 Küfe, 28,68,85,205,393
 Külher, 72
 Kurna, 49,83,178,189,190,191
 Kürt, 34,36,44,82,96,97,98,103,159
 Küşkin, 100
 Kut Şerime'si, 105
 Kutbeddin Sultan Mehmet, 69
 Kuttulamare, 8,27,34,35,83,84,103,105,106,119,159,178,
 205,255,265,307,308,309,410

L

- Larsam, 53,126
 Latin, 87,160,161,162,165,166,167,171,172,174,175,259,
 260,351,352,353
 Laz Ali Rıza Paşa, 75,77,144

Bağdat Valisi,
Lebitanonit, 54
Lehrasab, 57
Lice, 82
Lokmaniye, 100,101
Londra, 51
Lourv Müzesi, 54
Lozan, 24
Lübnan, 16
Luristan, 72
Lynch şirketi, 23,90,154

M

Mabeynü'l-nehreyn, 81
Macidiye, 100
Madi Devleti, 57
Mahiye, 26
Mahlat, 84
Mahmutiye, 42,92,93,113
Makasis aşireti, 105
Malatya, 83
Mansuriyetülcebel, 99,100,101
Mardin, 60
Marduk Balasirip, 56
Marduk Balavsat, 56
Marduk Balidin, 56
Marduk Nadinahi, 56
Marduk Sapikzerman, 56
Marduk Zekeriskon, 56
Masuriyetüşşat, 100,101
Maveraünnehir, 66
Me'mun Er-Reşit, 63,66
 Abbasi Halifesi,
Mecid Bey, 78,209,218
 Bağdat Valisi,
Mecme', 100
Medayin, 58,59,60,61,104,369
Medine, 13,19,24,62
Mehavil, 28,121,123,205,324
Mehmet Çelebi, 74
Mehmet Kanber, 22
Azaplar Ağası, 22
Mehmet Namık Paşa, 77,78
 Bağdat Valisi,
Mehmet Necib Paşa, 77
 Bağdat Valisi,
Mehmet Rauf Paşa, 78

Bağdat Valisi,
Mehmet Redif Paşa, 78,209,210
 Bağdat Valisi,
Mehrecan, 68
Mehrut, 99,101,263
Mehrud Nahiyesi, 26
Mekser, 100
Melek Ahmet Paşa, 76
 Bağdat Valisi,
Melhezavi, 102
Melviye, 67,94,95
Memduhiye,
 28,119,121,122,123,194,195,196,197,198,199,200,201
 ,202,203,205,324
Memun Er-Reşit, 63
Mendelcin Livası, 26
Mendeli, 8,27,31,34,35,36,37,82,84,85,95,96,97,99,102,
 103,156,179,187,188,189,190,191,192,193,194,195,
 196,197,198,199,200,201,202,203,204,205,251,255,
 296,297,298,299,410
Mendeli suyu, 95
Mendelican, 27
Mercan Camii, 71,88,369
Mercan Sultan, 70
Merv, 19
Merve vadisi, 66
Meryem Kerradesi, 86
Mesanaflani, 52
Mescid-i Şerif, 57
Meskene, 83,266
Mevazi'-i Furatiyye Nahiyesi, 26
Meydan, 7,86,88
Meydan Camii, 88
Mezopotamya, 18,44,49,51,81
Mezrefe, 92
Mirza Bekir,72
Mirza Han, 113
Mısır, 13,17,18,25,31,57,58,60,65,68,70,71,97,103
Mithat Paşa, 22,23,29,129,264
Moğol, 20,71
Mosesi Marduk, 56
Muamere, 100
Muamire, 92
Muaviye, 100
Müftü Ganim Efendi,
Muhammed b. Ömer El-Ceabi, 24
Muhammed El-Mehdi66

Abbasi Halifesi,
 Muhavvile, 100
 Mühürdar Kalesi, 100
 Muhuret, 102
 Mukni', 66
 Mülkiye İdadi Mektebi, 89
 Mülkiye Mektebi, 22
 Mülkiye Rüştüye Mektebi, 123,253
 Muntefik, 83,85,105,119,125,154,188,189,190,191,285,
 379,403,404
 Muradiye, 100
 Murat çayı, 83
 Musa b. Boğa El-Kebir, 67
 Müşahede, 92
 Musevi, 34,36,70,87,96,98,106,107,109,116,159,162,164,
 166,170,172,174,175,177,179,180,183,260,261,351,
 352,353,382
 Müseyyip, 28,83,110,111,113,114,129,135,138,154,156,
 187,189,190,191,192,193,194,195,196,197,198,199,
 200,201,202,203,204,205,241,251,263,333
 Müşiriye, 100
 Muslu, 72
 Mustafa Asım Paşa, 78,132,136,209
 Bağdat Valisi,
 MUSUL, 11,13,14,15,22,23,27,30,31,32,33,34,37,68,81,
 82,83,85,93,97,99,106,108,153,154,156,163,181,187,
 240,241,266,287,288,290,351,353,357,379,399,417

N

Nabobalsom, 56
 Nabu Kodarasor, 56
 Nabu Kodrasor, 57
 Nabu Nasar, 56
 Nabu Osabis, 56
 Nabu Palidin, 56
 Nabu Zekeriskon, 56
 Nabu Zirnapestiesir, 56
 Nabuhodnesar, 57
 Nabunid, 57
 Nabupal Asur, 57
 Nabuslim, 56
 Nadinsom, 56
 Nadir Şah, 22,74,75
 Namık Paşa, 77,78,144,216
 Bağdat Valisi,
 Naramsin, 50,54,55
 Nasiriye, 83,110,188,189,190,191

Nasturi, 34
 Nasuh Paşa, 21,74
 Naur, 108,109,143
 Naziburgas, 55
 Necef, 13,19,35,37,42,61,62,73,75,110,111,113,114,
 116,117,118,124,125,136,150,155,156,159,241,393
 Necid, 34,68,145,188,189,190,191,267,404
 Neft deresi, 95
 Nehid Marduk, 56
 Nehir b. Cessam, 105
 Nehlehan, 113
 Nehr-i Agade, 55
 Nehr-i Müllk, 60
 Nehrişah, 28,121,122,123,195,196,197,198,199,200,201,
 203,204,205
 Nehrü'ş-Şeyh, 100
 Nerdal Serasor, 57
 Nersi, 60,362,363,364,365
 Nessaf mukataası, 106
 Nevruz, 68
 Nevşiran, 104
 Nida aşireti, 95
 Nidin Tabil, 57
 Nifer, 44,54,121,370
 Nikator, 58
 Ninova, 51,56
 Nipor, 44,54,121
 Nizamiye Medresesi, 63,88,369
 Nizamülmülk, 63
 Norbin, 53
 Norveç, 91,153,363,364,365
 Nusaybin, 13,60

O - Ö

O'ce, 93
 Obartes, 50
 Ömer Paşa, 32,76,77,78,130,133,134,135,137,144
 Bağdat Valisi,
 Ömeriyat, 95
 Ön Asya, 18
 Orbagus, 53
 Orh, 54
 Orham, 53
 Ornina, 54
 Oro, 53
 Oroh, 51,54

Orta Dih, 27
 Ortadoğu, 13,16,18,19
 Osmanlı, 7,10,11,13,14,15,16,19,21,22,23,24,25,28,29,31,
 32,33,34,36,37,39,42,65,68,70,71,72,73,74,75,82,83,
 89,92,95,123,227,231,288,408
 Osmanlı Bankası, 16,89,227
 Osmanlı Devleti, 7,14,15,16,21,24,25,31,39,65,71,73,74,
 75,83,123,288
 Osmanlılar, 13,21,22,73,74,89
 Osmanlı-Rus savaşı, 36
 Ovidyus Kasiyus, 59

P

Palu, 83
 Pamuk Mustafa Paşa, 76
 Bağdat Valisi,
 Pantibilya, 55
 Part, 58
 Pelkane, 97
 Pensilvanya Üniversitesi, 44,54,121
 Persopolis, 59
 Pervane, 102,108,109
 Pervane köyü, 102,109
 Peştegev, 82
 Petrol, 13,14,15,16,17,85,89,95
 Petrol kuyuları, 85
 Protestan, 87.,160,161,162,165,166,167,261
 Purnoporyas, 55

R

Rağibe Hatun, 35
 Rahmaniye, 105
 Rahro, 57
 Rakka, 13,83
 Raşidiye, 100,248
 Rave, 109
 redif kuvvetleri, 39
 Redini, 95
 Rehbe, 28,205,340
 Rehhaliye,27,85,107,205
 Reman Balidin, 56
 Resbin, 54
 Reşidiye, 93,122
 Reyoba, 56
 Rezzaze, 28,110,189,191,192,193,194,195,196,197,198,
 199,200,201,202,203,204,205,341

Rıdvaniye, 42,92
 Rimsin, 53
 Roma, 58,59,60,108,351,352
 Romalılar, 59,60,108
 Rubey'a aşireti, 105,116
 Ruhul-Kudüs, 68
 Rumadi, 107
 Rumahiye, 25,26,27
 Rus, 16,37,61,64,87,91,117,153,154,235,246,408
 Rusafa, 61,64,87,88,235,266
 Rüştiye, 22,23,66,89,94,96,101,106,112,123,245,253,254,
 255,256,409,411
 Rusya, 16,37,91,117,153,357,358,359,360,361,362,363,
 364,365,408

S - Ş

Sa'd b. Ebi Vakkas, 61
 Sa'düddeve70
 Musevi Asıllı Bağdat Valisi,
 Sabbağiye, 102,123
 Sadiye, 100,101,122
 Sadoni, 56
 Sadrişbak Elhac Mehmet Paşa, 77
 Bağdat Valisi,
 Sadrişbak Mehmet Paşa, 77
 Bağdat Valisi,
 Sae men ra, 94
 Safevi, 7,21,22,24,27,65,72,95
 Safi, 103
 Sagara Kitas, 55
 Şah Abbas, 22,65,74,123
 Şah İsmail, 21,22,65,72,73,74
 Şah Tahmasb, 65,73
 Sahrib, 56
 Şahtur, 109
 Sait b. Abade, 104
 Saklaviye, 107,188,189,190.,192,193,194.,195,196,197,
 314
 Salahiye, 28,182,188,197,198,199,200,201,202,203,204,
 205,287,326
 Salomokin, 56
 Şam, 31,39,59,62,81,156,241
 Şam çölü, 31
 Samarra, 8,27,34,35,49,67,82,92,93,94,95,99,106,154,
 156,159,182,187,188,189,190,191,192,193,194,195,
 196,197,198,199,200,201,202,203,204,205,241,252,
 256,294,295,296,369,370,383,391

- Samarrah, 94
 Samava, 28,132,205,394
 Şamiye, 8,28,,49,83,,84,85,106,107,108,110,114,116,119,
 121,123,124,125,143,146,,154,156,159,189,190,191,
 192,193,194,195,196,197,198,199,200,201,202,203,
 204,205,252,324,325,344,345
 Şammar, 66,94,95,103,145,159,384
 Samorammat, 56
 Sanayi Mektebi, 22,23,89,257,260,409,411
 Sankara, 53,54
 Sapara, 55
 Şapor, 104
 Şapur, 60
 Saray Aşireti, 106
 Sargon, 55,56
 Sarhas, 57
 Şark Bankası, 17
 Şarkiye Kerradesi, 86,95
 Sarma, 103,132
 Sasan, 59
 Sasani Devleti, 59
 Sasaniler, 18,59,60
 Satarhak, 53
 Şatra, 54,188,189,,190,191
 Şattü'l-Arap, 49,53,83
 Savas, 54
 Sayfi,102
 Şefatiye, 28,85,110,111,114,187,189,190,191,192,193,
 194,195,196,197,198,199,200,201,202,203,204,205,
 334,370,393
 Sefervayim, 55
 Sefire, 55
 Şehit İmam Hüseyin b. Ali (R.A.), 111
 Şehriban, 26,27,36,38,99,100,101,102,156,187,188,189,
 190,191,192,193,194,195,196,197,198,199,200,201,
 202,203,204,205,241,252,304,369
 Şehrizor, 27,30,163,187,351
 Şekerci Mehmet70
 Bağdat Valisi,
 Selçuklu, 20,68,96,100,123
 Selçuklular, 13,20,68
 Selefkiyan Devri, 58
 Selefkiye, 18,58,59,60
 Selefkos, 58
 Selefkos Nikator, 58
 Selman Farisi, 104,389
 Selman Savcı, 65
 Selmanpak, 27,104,192,193,194,195,196,197,198,199,
 200,201,202,203,204,205,252,,369
 Şemamida, 92
 Semavat, 26
 Semave, 8,35,83,84,85,115,119,124,125,126,143,145,150,
 154,159,183,187,189,190,191,192,193,194,195,196,
 197,198,199,200,201,202,203,204,241,326,327,346,
 347
 Semerkant, 19
 Semevat, 25
 Semike, 94,252,,263
 Semiz Musa Paşa, 76
 Bağdat Valisi,
 Şemsibni, 56
 Şemsihan, 113
 Semti, 53
 Semvat, 27
 Sensel, 101
 Septemus Severus, 59
 Serdariekrem Ömer Paşa, 78
 Bağdat Valisi,
 Seripar İdison, 58
 Sertella, 54
 Şervin, 99,100
 Şeşter, 59
 Şevle, 100
 Şeyh Abdulkadir Geylani, 73,74,88,387
 Şeyh Hasan İlhanî, 70
 Şeyh Sait köyü, 106
 Şeyhkapısı, 86
 Seyit Hasan, 84
 Seyyid Abdullah türbesi, 93,379
 Sezar Pompeyus, 59
 Şiar, 92
 Sibir, 56
 Sicilya, 66
 Şii, 34,35,37,93,95,117
 Silahdar Kara Mustafa Paşa, 76
 Bağdat Valisi,
 Silahdar Murtaza Paşa, 76
 Bağdat Valisi,
 Silahdar Ömer Paşa, 76
 Bağdat Valisi,
 Sinadinam, 53
 Sinagog, 59
 Şinasi, 95,370
 Sindiye,100,101
 Singasib, 54
 Sırkâtibi Mustafa Nuri Paşa, 78
 Bağdat Valisi,

Sırrı Paşa, 78,131,132,144,209,213,262
 Bağdat Valisi,
 Sitti Zübeyde, 88,390
 Şorca, 86,232
 Şorhan, 113
 Sozob, 56
 Suhul, 100
 Sukü'ş-Şüyüh, 83
 Süleyman Paşa, 32,74,75,77
 Bağdat Valisi,
 Süleymaniye, 83,163,184,188,286,401
 Süleymanpaşazade Sait Paşa, 77
 Bağdat Valisi,
 Sultan Ahmet, 65,71,72
 İlhanlı Hükümdarı,
 Sultan Hüseyin, 71
 İlhanlı Hükümdarı,
 Sultan IV.Murat, 65
 Sultan Üveys, 64,70,71
 Sultanü'l-maşrık ve'l-mağrib, 68
 Sümer, 18,100
 Şunafiye, 28,84,124,205,344
 Şüندی'l-Bakkal, 106
 Sungur Nehri, 100
 Sünni, 34,35,94,112,122
 Suriye, 13,16,21,39,58,59,60,99,100,101,153
 Sürre men ra, 94
 Süryani, 34,87,159,160,161,162,165,166,172,261,351,3
 52,353
 Süveys Kanalı, 65,264
 Sykes-Picot Antlaşması, 16

T

Ta'an, 102
 Taci, 92
 Taciye, 85,116
 Tahir b. Hüseyin, Herteme b. Ayin, 63
 Tahmaye, 95
 Tahşin, 66
 Takıyyüddin Paşa, 78,209,211
 Bağdat Valisi,
 Taku'l-Kisra, 104
 Ayvanü'l-Kisra,
 Tanzimat, 14,28,29,30
 Tanzimat Fermanı, 14
 Tarih-i Arabî, 57
 Tarihu Bağdad, 24

Tarımiye, 42,92,93
 Tartar, 85
 Taş mukataası, 106
 Tatar, 70,103,156,241
 Tatran, 100
 Tebriz, 70,73
 Tel Nemrut, 55
 Telo, 54
 Terayanos,59
 Tersak,31,82,84,95,102,352
 Tertenek,27
 Tevrat,51,53,54,55,56,57
 Tikrit, 27,93,94,95,187,188,189,190,191,192,193,194,
 195,196,197,198,199,200,201,202,203,204,205,296,
 391
 Tîmâr sistemi, 25,26,27,41
 Timur, 21,65,71,72
 Tisfun, 58
 Topal Osman Paşa, 22,74,75
 Tramvay, 44,66,89,90,92,93,155,264,411
 Tugayzade Arslan Paşa, 76
 Bağdat Valisi,
 Tuna, 29,39
 Türk, 10,16,18,24,32,34,35,36,37,67,87,288
 Türkçe, 11,34,36,96,97,98,100,103,159,227,242,245,256,
 259,260,261
 Türkistan, 67
 Türkiye, 29
 Türkler, 67,95
 Türkmen, 4,21,24,100
 Tüveyse, 103
 Tuzhurmatı, 100,187
 Tuzluk, 82

U - Ü

Uceymi, 100,101
 Ümit Burnu, 65
 Ümmü'l-Helane, 105
 Ümmü'l-Hinne, 105,106
 Ümmü'r-Rabab, 26
 Ümraniye,102
 Ürdün,16
 Uveysat,110
 Uzayim,175
 Uzun Ahmet oğlu Mehmet,74

V

Vadiü'l-Avsec,97
 Vadiülnur,100
 Vadiüssebil,100
 Valaryanus,60
 Vasıt,25,188
 Vasiyud,101
 Vecihi Paşa, 77
 Bağdat Valisi,
 Vend, 31,38,82,84,97,98
 Verge,54
 Vermez Yar, 102
 Vezir Camii, 88
 Vezir Erdeşir, 64
 Veziriye, 100,101

Y

Yahudi, 34,160,161,162,163,164,165,166,167,168,169,
 170,171,172,173,174,175,177,178,179,180,181,182,
 183,184,370,411
 Yavuz Sultan Selim Han, 70
 Yemen, 34,39,146,149
 Yeniçeri, 22,25,26,74,97
 Yıldırım Beyazıt, 65,71,72
 Yukarı Dih, 27
 Yunan, 32,49,50,52,55,58,60,66
 Yunanca, 58,66
 Yunanlı İskender, 58
 Yusuf Agah Paşa, 78,209,218
 Bağdat Valisi,
 Yusuf Paşa, 74,77,288
 Bağdat Valisi,

Z

Zabab, 102
 Zabum, 55
 Zakarsin, 53,54
 Zap, 19,61,82
 Zaviye, 89,97
 Zebid Nahiyesi, 26
 Zehap nahiyesi, 83
 Zekarit, 110
 Zekeriya oğlu Yahya, 68
 Zekiro, 56
 Zelabiye, 55
 Zemanaz Keridin, 56
 Zengabad, 25,26
 Zergil, 54
 Zergola, 54
 Zev'bee, 92
 Zevra Gazetesi, 23
 Zeylü Tarihi Medineti's-Selam, 24
 Zift, 85,95,107,123,132,137
 Zindan, 95,102,369
 Zırbatiye, 102,103,190,191,192
 Zor, 27,31,33,64,81,83,85,154,156
 Zor sancağı, 31,81,83,85,154
 Zübeyd aşireti, 103
 Züheyra, 102
 Züheyri, 95
 Zühir b. El-Müseyyeb, 63
 Zülfikar, 65,72,73

