
hesinde de arka ayakları üzerinde oturan
karşılıklı iki aslan kabartması bulunmak­
tadır. Aslanların yüz hatları ve sirenierin
üç dilimli taçları ve örgülü saçları Selçuk­
lu tipine uygundur. Bu kabartmaların ta­
mamı. Şamanizm inançlarına kadar uza­
nan ve mezar sembolü olmalarıyla yorum­
lanan anlamları ile Selçuklu figür gelene­
ğini sürdürmektedir.

Basık kemerli kapıdan girilen ana me­
kan sekizgen planlı olup üzeri mukarnas­
lı silmeyle geçişi sağlanan kubbe ile örtü­
lüdür. Kavsarası mukarnaslı mihrap nişi­
nin etrafı yazı şeritleri ve geometrik, bit­
kisel motifli bordürlerle kuşatılmıştır.
Kümbette Hudavend Hatun (732/1332),

Emir Şücaüddin'in kızı Paşa Hatun (741/

ı 340) ve Osmanlılar'ın bir Niğde sancak
beyinin kızı Belkıs Hanım'a (971/1563) ait
üç mezar taşı bulunmaktadır.

BİBLİYOGRAFYA :

Ch. Texier. Description de l'Asie mineure, Pa- ·
ri s ı840, ll, ı 06-108, lv. 94-96; A. Gabriel, Man­
umenis turcs d'Anatolie, Paris ı93ı, 1, ı44-

ı48, lv. XLV-Ll; Halil Edhem [Eidem]. Niğde Kı­
lavuzu, istanbul ı936, s. ıı-ı2; M. Zeki Oral,
Niğde Tarihi Te tkik/erinden: Hüdavent Hatun
Türbesi ve Hayatı , Niğde ı939; a.mlf., "Selçuk
Sanatına Ait Bir Şaheser: Hüdavend Türbesi",
Akpınar, sy. 39, Niğde ı939, s. ı-ı5; Orhan Cez­
mi Tuncer. Anadolu Kümbetleri, Ankara 1992,
lll, ı46-ı50; Gönül Öney, "Niğde Hüdavent Ha­
tun Türbesi Figürlü Kabartma1arı", TTK Belle­
te n, xxxı; ı22 (ı 967). s. ı43-154 .

L

li] ŞEBNEM AKALIN

HUDAVENDİGAR
()ıl"~.91..>..>)

Hükümdar anlamında bir tabir,
Osmanlı padişahlarından

I. Murad'ın unvanı.
_j

Farsça huda (Tanrı) kelimesine mülki­
yet ve benzerlik ifade eden -ve nd ile yine
benzerlik, nisbet ve mübalağa ifade eden
-gar eklerinin getirilmesiyle oluşturulan
hudavendigar "Tanrı. hakim, hükümdar,
amir, efendi, sahip, bey" gibi manalara
gelmektedir. Hudavend de bu anlamları
ifade etmekte olup bazılarına göre "gar"
eki zaittir. Eski ve Orta Farsça'da rastlan­
mayan bu kelimenin Gazneliler tarafın­
dan "hudavend-i cihan" şeklinde "efen­
di, hükümdar" anlamlarında kullanıldı­
ğı bilinmektedir. Selçuklu ve Harizmşah­
lar'a ait belge ve mektuplarda ise "hu­
dayegan-ı alem" (dünyanın sahibi) tabi­
ri geçer. Daha çok hükümdarlar için kul ­
lanılan kelime. sivil ve askeri memurla­
rın yanı sıra ilim ve sanat koruyucuları

için de "veliyy-i niam" sıfatıyla birlikte yer
almıştır. Celayirli. Akkoyunlu ve Karako­
yunlular'da bu tabire "hudavend-i a'zam.
hudayegan-ı alem" şeklinde rastlanır. Os­
manlılar'da ise "padişah" karşılığı olarak
hudavendigar şekli kullanılmıştır. Fakat
hudavendigar denince genellikle ı. Murad
akla gelir. Bu Osmanlı padişahı için huda­
vendigar unvanı bazı sancak tahrir def­
terlerinde yer alan kayıtlarda X:V. yüzyıl­
da görülürken (Suret-i Defter-i Sancak-i
Aruanid, s. 16, 24, 89, I 12) kroniklerde
daha ziyade x:./1. yüzyıldan itibaren kulla­
nılmıştır.

Hudavendigar unvanının diğer Osmanlı
padişahlarından özellikle Yıldırım Bayezid
ve Yavuz Sultan Selim için kullanıldığı da
bilinmektedir. İlk Osmanlı hükümdarla­
rından Orhan Bey 1348 tarihli bir mülkna­
rnede "hundgar" olarak tavsif edilmiş.
muhtemelen bu kelime sonradan "hün­
kar" şeklinde söylenerek yaygınlık kazan­
mıştır. Bu arada hudavendigar kelimesi­
nin kullanılışı da sürmüştür. Bütün pa­
dişahlar için geçerli olan hünkar unvanı
Mevlana Celaleddin-i Rumi. Hacı Bektaş-ı
Veli gibi bazı tasawuf büyüklerinin sıfat­
ları olarak da kullanılmıştır (bk. HÜNKAR).

BİBLİYOGRAFYA :

Perheng-l Farsi,l, 140ı; lll, 3ı63; IV, 506ı;
Beyhaki, Tarltı (nşr Ali Ekber Feyyaz). Meşhed
ı971, s. 23, 435, ayrıca b k. tür. yer.; Cüveyni,
'Atebetü'l-ketebe (nşr. Muhammed-i Kazvini­
Abbas ikbal), Tahran ı950, s. 4; Eflaki. Mena/!:ı­
bü '1-'ari[in, 1, 369, 608; Suret-i Defter-i Sancak-i
Aruanid: Hicri 835 Tarihli (nşr. Hal il in alcık).
Ankara 1954, s. 16, 24, 59, 89, 96, 109, ıı2,
ıı4; E. Quatremere. Histoire des sultans mam­

louks de L'Egypte, Paris ı837-45, l, 64 vd.; Mu­
hammed b. Müeyyed ei-Bağdadi, et-Tevessül
ile't-teressül(nşr. Ahmed Behmenyar), Tahran
ı937, s. ı39, 341; Topkapı Sarayı Müzesi Arşi­
vi Kılavuzu, istanbul 1938, I, lv. ı; Uzunçarşılı,
Medhal, s . ı58, ı59, ı60; Barkan. Kanun/ar, s.
27, 7ı, ı80; Muhammed b. Abdülhalik ei-Mey­
heni. Destur-iDebiri (nşr. Adnan Sad ık Erzi), An­
kara 1962, s. 13, 15; J. H. Kramers, "Hüdaven­
digar", iA, V/2, s. 578; Dihhüda, Lugatname,
XII, 328-333; Cengiz Orhonlu. "Khudawendi­
gar", E/2 (Fr.). V, 45-46; A. K. S.Lambton. "Khu­
dawand", Ef2 (ing.), V, 44. ı::;t;ı

ımu ATiLLA ÇETİN

HUDAVENDİGAR
()ıf ~.91..1>)

Osmanlı idari teşkilatında
merkezi Bursa olan sancağın adı.

L _j

İlk kurulan Osmanlı sancaklarından bi­
ri olup uzun süre Anadolu beylerbeyiliği­
ne bağlı kaldıktan sonra sınırları genişle­
tilerek XIX. yüzyılda önce eyalet. ardın-

HUDAVENDiGAR

dan vilayet adı altında teşkilatlandırılmış­
tır. Sancağın adı I. Murad'ın lakabından
(hudavendigar) kaynaklanır.

Bursa'nın Orhan Bey tarafından fethin­
den sonra (ı 326) merkezi Bursa olmak
üzere yeni bir idari birim teşekkül etmiş­
ti. Ancak Bursa'nın Fetret devri hariç İs­
tanbul'un fethine kadar Osmanlı Devle­
ti'nin merkezi olması dolayısıyla idarltak­
simattaki yeri açık olarak belli değildir.
Bununla birlikte X:V. yüzyıl tarihçileri bu
idari bölgenin ortaya çıkışını Orhan Bey
dönemine kadar götürürler. Onlara göre
Orhan Bey İznik'i aldıktan sonra burayı
kendisine merkez yapmış, Bursa'yı ise oğ­
lu Murad'a vermiş. böylece yeni oluşan
idari bölgenin adına "Bey sancağı" den­
mişti. Aşıkpaşazade ve Neşrl burayı Bey
sancağı adıyla zikrederken Oruç Bey, 'TUr­
sun Bey ve daha sonra İbn Kemal bura­
dan Bursa sancağı şeklinde söz ederler.
14 79 ve 1480 tarihli bazı si cil kayıtların­
da "Bey sancağı, Bey sancağı livası" tabir­
lerine rastlanır. Bu son tarihlere kadar
kaynaklarda yer almayan Hudavendigar
adı ise 1484 ve 1486 tarihli Bursa Kadı Si­
cil defterlerindeki hüküm suretlerinde
geçmektedir. Ayrıca Bursa ve yöresini içi­
ne alan 1487 tarihli Tahrir Defteri'nde
Hudavendigar sancağı ibaresi bulundu­
ğu gibi (BA, TO, nr. 23) ll. Bayezid devri
tahrirlerinin genel sonuçlarını ihtiva eden
icmal defterinde de Anadolu beylerbeyi­
liğine tabi sancaklar kaydedilirken Bursa
ve yöresini içine alan sancak Hudavendi­
gar sancağı adıyla belirtilmiştir (BA, MAD,
nr. 152). Böylece sancak için Hudavendi­
gar adının X:V. yüzyılın sonlarından itiba­
ren özellikle resmi belgelerde yer almaya
başlayarak yaygınlık kazandığı, nadir de
olsa daha sonraki dönemlerde Bursa san­
cağı şekli kullanılmakla birlikte Bey san­
cağı adının tamamen terkedildiği söyle­
nebilir.

Sancağın hangi bölgeler i içine aldığına
dair kesin kayıtlar XV. yüzyıl sonlarından
itibaren tahrir defterlerinde yer almakta­
dır. Bu kaynaklara göre Anadolu beylerbe­
yiliğine bağlı sancak 1487'de otuz iki ida­
ri birimden (nahiye, vilayet) oluşuyordu
(BA, TD, nr. 23). Il. Bayezid dönemine ait
Anadolu vilayeti icmal defterine göre ti­
mar sistemi içinde yapılan idari bölünme­
de nahiye olarak zikredilen birimler yirmi
sekiz kadar olup bunlar başta Bursa ol­
mak üzere. İnegöl. Yarhisar, Ermenipa­
zarı, Domaniç, Yenişehir. Söğüt. Göl. Ye­
nicetaraklı, Geyve, Akyazı. Akhisar 1 Kara­
göz, Göynük, Beypazarı. Nallı Karahisarı.
Mihaliçhisarı. Sivrihisar, Ulubat, Kirmasti,

285

HUDAVENDiGAR

Toyhisar, Aydıncık (Edincik), Gönen, Beh­
ram (Tuzla), Bergama, Fesleke, Tarhala,
Kepsut ve Atranos idi (BA.MAD, nr. 152).
1478 tarihli defterde bu idari birimler
yanında Kermiç (?). Akçeşehir. Kite, Ta­
şa bad da kaydedilmişti. 1521 tarihli def­
tere göre bu sayı Mihaliççık'ın da ilave­
siyle otuz üç olmuştu (BA, TD, nr. lll) .
idari teşkilatın yeniden düzenlendiğini
gösteren ve 1520-1530 arasındaki tahrir­
lerin sonuçlarını yansıtan Anadolu vilaye­
ti icmal defterine göre sancakta kaza sta­
tüsü içinde gösterilen yirmi beş birim
vardı (BA,TD, nr. 166, s. 197-211). Bunlar
merkez kaza dışında Beypazarı. Kite. Ye­
nişehir, Söğüt, Ermenipazarı (Pazaryeri),
inegöL Domaniç, Akhisar, Geyve, Yarhi­
sar. Seferihisar (Sivrihisar), Atranos (Or­
haneli), Kepsut, Mihaliççık, Yenicetaraklı ,

Göynük, Akyazı, Gölpazarı , Aydıncık (Edin­
cik) , Tuzla (Behram), Gönen. Mihaliç (Kara­
cabey), Bergama, Tarhala kazaları idi. Bu
son tarihte sancağın sınırları Balıkesir,
Kütahya, Bilecik, Eskişehir, Adapazarı'n­
dan itibaren Marmara sahillerine, hatta
Bergama'nın ve Tuzla'nın da buraya bağlı
oluşu dolayısıyla Ege denizine kadar uza­
nıyordu .

Sancak coğrafi bir bütünlüğü bulunma­
yan, yer yer başka sancakların sınırlarının
araya girdiği (mesela Biga, Kares i 1 Balı­
kesir, Germiyan 1 Kütahya, Sultanönü 1
Esk i şehir) bir özellik göstermekteydi. Bu
coğrafi dağınıklık muhtemelen ilk Osmanlı
idari bölgesi olmasından kaynaklanmak­
tadır. Burası, ilk zaptedilen yerlerin eklen- ,
mesiyle düzenli olmayan bir şekilde geniş­
lemiş ve daha sonraki devirlerde iktisadi
ihtiyaçlar ve tirnar sisteminin yerleşmiş
olması dolayısıyla bu yapıya dokunulma­
mış olmalıdır. 1520-1530 yıllarındaki tah­
rir sonuçlarına göre bütün sancakta yir­
mi iki şehir ve kasaba, 1966 köy, 813
mezraa, elli üç cemaat, otuz cami, 250
mescid, otuz sekiz zaviye, on büyük han,
dört kervansaray, kırk hamam, 1151
dükkan bulunuyordu (BA.TD, nr. 166. s.
197). Sancağın toplam nüfusu tahminen
300.000 dolayındaydı (31.645 hane, 15.658
mücerret 1 bekar; 58.867 nefer). Merkez
Bursa kazası ise 114 köye sahipti; toplam
nüfusu XVI. yüzyıl başlarında yaklaşık
40.000 (7448 hane, 2293 bekar) , XVI. yüz­
yıl sonlarında 76.000 (15.215 hane, 811
bekar) dolayındaydı ve sancağın en kala­
balık idari bölümünü teşkil ediyordu. XVI.
yüzyılın ikinci yarısında 1573 tarihli tahri­
re göre nahiye olarak sancağa bağlı idari
birim sayısı otuz bir olup daha önce adı

286

geçen nahiyelerden farklı olarak Taraklı'­
nın adına rastlanmaktadır (Baykara, s.
184). Ayn Ali'ye göre sancakta XVI. yüzyıl
sonlarında otuz iki zeamet, 1 005 tirnar
bulunuyordu . Cihannümô.'da ise XVII.
yüzyılın ikinci yarısında sancakta kırk ka­
dar kazanın adı zikredilir, eskilerin yanın­
da Ilıca, Bayramiç, Harmancık, Dağardı,
Günpazarı, Günyüzü, Manyas, Mudanya,
Gökçedağ , Marmara gibi yerler sayılır (s.
656).

XVII ve XVIII. yüzyıllarda durumunu ko­
ruduğu anlaşılan, zaman zaman bazı ye­
ni kazaların ilavesiyle kendi içinde bir ge­
lişme göstermekle birlikte genellikle sı­
nırları değişmeyen sancak XIX. yüzyılda­
ki idari düzenlemelerden geniş ölçüde et­
kilendi. 1831 'deki genel nüfus sayımları
sırasında sancak merkez kaza. Atranos
(Orhaneli), Gemlik, Mudanya, inegöl, Yeni­
şehir, Mihaliç ve İznik kazalarından olu­
şuyordu . 1832'de ise müstakil bir muta­
sarrıflık durumundaydı. Tanzimat'ın ila­
nından biraz önce 1836'da eski büyük
eyaletler ortadan kalkmış ve bazı düzen­
lemelerde bulunulmuş, Koca-ili Hudaven­
digar'a bağlanmış. ayrıca burası bir mü­
şirlik olarak kabul edilip civar sancakların
buraya bağlanması kararı alınmıştır. Tan­
zimat'ın ilanından sonra yeni idari deği­
şiklikler yapıldı. Kütahya'da oturan Ana­
dolu eyaleti valilerinin artık Bursa'da ika­
met etmeleriyle sancağın bölgenin mer­
kezi olması yolunda önemli bir adım atıl­
mış oldu ve Hudavendigar eyaleti teşkil
edildi. 1266'da (1850) Hudavendigar eya­
leti Karahisarısahib (Afyon). Kütahya, Bi­
lecik, Hudavendigar, Erdek, Biga, Karesi,
Ayvalık sancaklarından meydana geliyor­
du. Koca-ili ise buradan ayrılıp Kastamo­
nu'ya dahil edilmişti. Fakat 1856'da bura­
sı yeniden Hudavendigar'a bağlandı. Bu
tarihte eyalete ayrıca merkez sancak dı­
şında Kütahya ve Sultanönü livası, Kara­
hisarısahib, Erdek, Biga, Karesi ve Ayva­
lık da bağlıydı; toplam kaza sayısı 123
olup eyaletle aynı adı taşıyan merkez liva
yirmi dört kazadan (Bursa, Kite, Mudan­
ya, Tirilye, Gemlik, Karacaşehir, Bilecik,
Yenişehir, İznik, Gölpazarı, Lefke, Pazar­
cık, Yarhisar, Söğüt, Kirmasti, Domaniç,
Kepsut 1 Balat, Atranos, Harmancık, Gök­
çedağ, Mihaliç, Aydın cık, Pazarköy 1 Gö­
re le, inegöl) oluşuyordu . 1867'deki dü­
zenlemeler sırasında eyalet yerine vilayet
adı kullanıldı ve Hudavendigar vilayeti
teşkil edildi. Vilayete bağlı sancaklar Bur­
sa, Karesi, Karahisar, Kütahya, Koca-ili
idi. Bu sonuncusu 1867'den sonra İzmit

adıyla anılıp 1888'de müstakil mutasar­
rıflık oldu. Bilecik ise Ertuğrul sancağı
adıyla Hudavendigar vilayetine bağlandı.
1310'da (1892) beş sancaklı (Bursa, Er­
tuğrul, Kütahya, Karesi, Karahisar) vila­
yette yirmi dört kaza, otuz beş nahiye ve
3059 köy vardı. Merkez sancak olan Bur­
sa Gemlik, Mudanya, Mihaliç. Kirmasti,
Atranos adlı kazalara taksim edilmişti. V.
Cuinet ise burada beş sancak, yirmi dört
kaza. altmış bir nahiye, 3058 köy bulundu­
ğunu yazarak toplam nüfusun 1.626.869'a
ulaştığını. merkez sancağa Bursa, Gem­
lik, Mudanya, Mihaliç, Kirmasti ve Atra­
nos'un bağlı olduğunu belirtir. 1908'de
vilayette yine beş sancak, yirmi dört ka­
za, kırk sekiz nahiye ve 3607 köy yer alı­
yordu. 1915'te Afyonkarahisar ve Kütah­
ya'nın, 1918'de Bilecik'in ayrılmasıyla vi­
layetin sınırları daraltılmış, Cumhuriyet
döneminde merkez sancağa tekabül eden
sınırlar içinde yeni teşkil edilen vilayet
önceleri Hudavendigar adını korumuşsa
da daha sonra Bursa adıyla anılmıştır.

Hudavendigar vilayetine ait ilki 1286'dan
(1869) başlamak üzere otuz altı salname
yayımianmış olup sonuncusu 1325 (1907)
tarihlidir. Otuz yedinci salname 1927'de
Bursa Vilô.yeti Salnamesi adıyla neşre­
dilmiştir.

BİBLİYOGRAFYA :

BA, TD,nr. 23,44, 111, 113, 166,s.l97-211
(166 Numaralı Muhasebe·i Vilayet-i Anadolu
Defteri: 937/1530 lnşr. BA DairesiL Ankara 1995,
s. 1-21 3); BA, TD, nr. 1 050; BA, MAD, nr. 152;
Hüdavendigar Livası Tahrir Defterleri (nşr. ö.
Lütfi Barkan-Enver Meriçli). Ankara 1988; Aşık­
paşazade. Tarih (Atsız). s. 120; ibn Kemal, Teva­
rfh-i Al-i Osman, ll. Defter, s. 47 -48; Tursun Bey,
Tarth-i Ebü'l-Feth (nşr. Mertol Tu! um). istanbul
1977, s. 68; Oruç b. Adil, Tevarfh-i Al-i Osman,
s. 16, 90; Neşri. Cihannüma(Unat). 1, 163;Ayn
Ali, Kavanfn·i Al-i Osman, s. 14, 44; Kati b Çe­
lebi, Cihannüma, s. 656; Hudavendigar Viia­
yeti Salnameleri: 1286-1325/ 1869-1907, iki­
si (1 ve 1 2.) mükerrer sayılı 36 adet; Cuinet,
IV, 3-118; Devlet-i Aliyye-i Osmaniyye Salna­
mesi, istanbul 131 O, s. 550; Bursa Vi/ay eti
Salnamesi, Bursa 1927; Tuncer Baykara, Ana­
dolu 'nun Tarihi Coğrafyasına Giriş, Ankara
1988, s. 73, 127,133, 137, 184, 231-235; Ha­
lil inalcık. "Bursa Şer'iyye Sicillerinde Fatih
Sultan Mehmed'in Fermanları", TTK Belle­
ten, Xl/44 (1947). s. 698, 702; a.mlf., "Osman­
lı idare, Sosyal ve Ekonomik Tarihi ile ilgili
Belgeler: Bursa Kadı Sicillerinden Seçmeler",
TTK Belgeler, X/14 (1981), s. 7, 63; a.mlf.,
"Bursa", Ef2 (ing.). ı, 1334; Feridun M. Emecen,
"Beylikten Sancağa: Batı Anadolu'da ilk Os­
manlı Sancaklannın Kuruluşuna Dair Bazı Mü­
lahazalar", TTK Belleten, LX/227 (ı 996). s. 86-
87; J. H. Kramers, "Hudavendigar", iA , V/1,
s. 578; Cengiz Orhonlu, "Khudawendigar", Ef2
(ing.), V, 44-45.

li] FERiDUN EMECEN

